

เชื้อเพลิงที่ให้ผลคุ้มค่ากับรถแท็กซี่

โดย

สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

เชื้อเพลิงที่ให้ผลคุ้มค่ากับรถแท็กซี่

ผู้เขียน : นิษฐ์करण์ ตันติวณิชชานนท์

ISBN : 978-974-625-634-6

จำนวน : 23 หน้า

พิมพ์ครั้งที่ 1 : สิงหาคม 2556

จำนวนพิมพ์ : 100 เล่ม

ราคา :

จัดพิมพ์โดย : สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

เลขที่ 39 หมู่ 1 ถนนรังสิต-นครนายก ตำบลคลองหก

อำเภอธัญบุรี จังหวัดปทุมธานี 12110

โทรศัพท์: 0 2549 4682 โทรสาร: 0 2577 5038

Website: <http://www.ird.rmutt.ac.th>

E-mail: ird@rmutt.ac.th

พิมพ์ที่ : บริษัท ทริปเพิ้ล กรุ๊ป จำกัด

โทรศัพท์ : 0 2521 8420 โทรสาร: 0 2521 8424

เนื้อหาใดๆ ในหนังสือเล่มนี้เป็นความรับผิดชอบของผู้เขียน แต่เพียงผู้เดียว

คำนำ

เอกสารเผยแพร่ความรู้สาขาเศรษฐศาสตร์ เรื่อง เชื้อเพลิงที่ให้ผลคุ้มค่ากับรถแท็กซี่ เป็นการให้ความรู้เกี่ยวกับความเป็นมาของแท็กซี่ไทย ความหมายรถแท็กซี่ตามพระราชบัญญัติรถแท็กซี่ เหตุผลที่รถแท็กซี่ต้องดัดแปลงเครื่องยนต์ให้เป็นการใช้ก๊าซ ตลอดจนให้ความรู้ด้านต้นทุนและการคืนทุนของรถแท็กซี่ โดยรวบรวมเนื้อหา และทำการเรียบเรียงมาจากงานวิจัยเรื่อง “ต้นทุนและผลตอบแทนจากการใช้น้ำมันเชื้อเพลิงเปรียบเทียบกับการใช้ก๊าซเอ็นจีวี หรือก๊าซแอลพีจีในรถยนต์รับจ้างในเขตกรุงเทพมหานคร” ปีงบประมาณแผ่นดิน 2553

เอกสารเผยแพร่ความรู้ชุดนี้ได้รับความอนุเคราะห์ข้อมูลจากคนขับรถแท็กซี่ สหกรณ์รถแท็กซี่ และบริษัทรถแท็กซี่ที่ให้ความกรุณาเสียสละเวลาอันมีค่าตอบแบบสอบถาม พร้อมกันนี้ต้องขอขอบพระคุณกรมการขนส่งทางบก สำนักงานคณะกรรมการนโยบายพลังงานแห่งชาติ การปิโตรเลียมแห่งประเทศไทย บริษัทและห้างร้านที่จำหน่ายอุปกรณ์ก๊าซทุกร้านค้า ที่ให้การสนับสนุนด้านข้อมูลและเพิ่มความสะดวกของงานเอกสารชุดนี้

คุณค่าของเอกสารเผยแพร่ความรู้ชุดนี้จะเป็นประโยชน์อย่างยิ่งต่อประชาชนทั่วไปที่สนใจในการดำเนินธุรกิจด้านรถยนต์หรือรถแท็กซี่ที่ต้องการพัฒนาความรู้ด้านระบบเชื้อเพลิงที่เหมาะสม

สถาบันวิจัยและพัฒนา
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
สิงหาคม 2556

สารบัญ

	หน้า
สถานการณ์เชื้อเพลิงในประเทศไทย	1
สถานการณ์การใช้เชื้อเพลิงในรถแท็กซี่	2
- ปริมาณรถแท็กซี่ในเขตกรุงเทพมหานคร	2
- การใช้เชื้อเพลิงชนิดต่างในรถแท็กซี่	3
- ปริมาณรถแท็กซี่ที่ดัดแปลงเป็นเครื่องยนต์ 2 ระบบ	3
ความหมายของรถแท็กซี่	5
- รถแท็กซี่ส่วนบุคคล (รถยนต์รับจ้างของบุคคลธรรมดา)	5
- รถของสหกรณ์รถยนต์รับจ้างและบริษัทรถแท็กซี่	5
- รถของสหกรณ์รถยนต์รับจ้างและบริษัทรถแท็กซี่ (รุ่นเก่า)	6
- รถแท็กซี่ตามความหมายของพระราชบัญญัติรถยนต์ (รย.6)	7
เครื่องยนต์และชนิดเชื้อเพลิงที่ใช้กับรถแท็กซี่	8
- เครื่องยนต์เบนซิน (เครื่องที่ติดมากับตัวรถ)	8
- เครื่องยนต์ดัดแปลงเป็นเชื้อเพลิง 2 ระบบ	8
- เครื่องยนต์เบนซิน- แอลพีจีระบบดูด	9
- เครื่องยนต์เบนซิน- แอลพีจีระบบฉีด	10
- เครื่องยนต์เบนซิน- เอ็นจีวีระบบดูด	11
- เครื่องยนต์เบนซิน- เอ็นจีวีระบบฉีด	12
เชื้อเพลิงที่ให้ผลคุ้มค่ากับรถแท็กซี่	13
- เปรียบเทียบจากข้อมูลทั่วไป	13
- เปรียบเทียบจากรายได้และรายจ่าย	14
- เปรียบเทียบระยะเวลาการคืนทุน	15
- เปรียบเทียบความได้เปรียบ-เสียเปรียบในแง่มุมอื่นๆ	17
ข้อเสนอแนะ	18
บรรณานุกรม	21
ประวัติผู้เขียน	23

สถานการณ์เชื้อเพลิงในประเทศไทย

ธุรกิจการค้าน้ำมันเชื้อเพลิงของไทยเป็นระบบการค้าเสรี ราคาน้ำมันจะเคลื่อนไหวขึ้นลงตามราคาน้ำมันโลก ซึ่งปัจจุบันมีแนวโน้มปรับตัวสูงขึ้นอย่างต่อเนื่อง และมีความผันผวนสูง สาเหตุหลักมาจากความต้องการใช้น้ำมันที่ขยายตัวสูงขึ้น โดยเฉพาะจากประเทศจีนและอินเดีย แม้ว่าประเทศไทยจะมีโรงกลั่นน้ำมันเป็นของตนเอง แต่น้ำมันดิบที่ใช้กว่า 90% ของกำลังการกลั่นต้องนำเข้าจากแหล่งต่างๆ ในหลายประเทศเพื่อให้ได้น้ำมันสำเร็จรูป

ในระยะเวลาที่ผ่านมา ปัญหาราคาน้ำมันเชื้อเพลิงในประเทศไทยยังคงมีการปรับตัวสูงขึ้นอย่างต่อเนื่องส่งผลให้ผู้ขับขี่รถรับจ้างแท็กซี่ต้องเสาะหาพลังงานทางเลือกใหม่ เช่น ก๊าซเอ็นจีวี หรือก๊าซแอลพีจีที่มีราคาถูกกว่า ลดต้นทุน ประหยัดค่าใช้จ่าย เป็นเชื้อเพลิงสะอาด ลดปัญหามลพิษทางอากาศ

ประกอบกับรัฐบาลได้กำหนดนโยบายด้านพลังงานให้ราคาแก๊ซแอลพีจีลอยตัว และมีการผลักดันให้ใช้แก๊ซธรรมชาติเอ็นจีวีในรถยนต์มากขึ้น โดยมอบให้การปิโตรเลียมแห่งประเทศไทยและกองทุนเพื่อส่งเสริมการอนุรักษ์พลังงาน จัดทำโครงการนำร่องการใช้แก๊ซเอ็นจีวีในรถแท็กซี่ พร้อมกับเร่งรัดการก่อสร้างสถานบริการแก๊ซเอ็นจีวีในเขตกรุงเทพมหานครและปริมณฑลให้เพียงพอกับความต้องการใช้มาตรการของรัฐบาลครั้งนี้ส่งผลให้ผู้ขับขี่รถแท็กซี่เริ่มเปลี่ยนพฤติกรรมการใช้แก๊ซจากแอลพีจีมาเป็นเอ็นจีวีมากขึ้น โดยเหตุนี้เจ้าของรถแท็กซี่จะต้องทำการตัดแปลงเครื่องยนต์เดิมและติดตั้งชุดอุปกรณ์แก๊ซเพิ่มเติม ซึ่งค่าติดตั้งชุดอุปกรณ์รวมถึงแก๊ซเอ็นจีวีจะสูงกว่าแอลพีจี

สถานการณ์การใช้เชื้อเพลิงในรถแท็กซี่

ปริมาณรถแท็กซี่ในเขตกรุงเทพมหานคร

ปริมาณการจดทะเบียนรถแท็กซี่เป็นการบ่งบอกถึงการใช้และบริโภคเชื้อเพลิงของรถแท็กซี่ โดยเฉพาะรถแท็กซี่ที่จดทะเบียนสะสมมาตั้งแต่ปี 2541 ถึงเดือนเมษายน 2553 มีปริมาณมากถึง 93,515 คัน และจะเพิ่มขึ้นเรื่อยๆ ตามลำดับ แสดงถึงการเติบโตของธุรกิจรถแท็กซี่และหมายถึงการใช้เชื้อเพลิงปริมาณมากมหาศาล

ที่มา: กรมการขนส่งทางบก กองแผนงาน กลุ่มสถิติการขนส่ง ส่วนกลาง: กรุงเทพมหานคร

การใช้เชื้อเพลิงชนิดต่างในรถแท็กซี่

เมื่อจำแนกปริมาณการใช้และบริโภคเชื้อเพลิงในรถแท็กซี่แล้ว จะพบว่าการใช้เชื้อเพลิงเบนซินลดลงอย่างเห็นได้ชัด จากปี 2549 มีปริมาณรถแท็กซี่ที่ใช้เบนซิน 11,206 คัน ลดลงเป็น 1,618 คัน (ในเดือนเมษายน ปี 2553) ในขณะเดียวกัน รถแท็กซี่แสวงหาพลังงานทางเลือกใหม่ที่ทำให้ต้นทุนค่าใช้จ่ายถูกลงคือ เชื้อเพลิงเบนซิน - แอลพีจี และเบนซิน - เอ็นจีวี

ปริมาณรถแท็กซี่ที่ดัดแปลงเป็นเครื่องยนต์ 2 ระบบ

เมื่อนำรถแท็กซี่ที่จดทะเบียนสะสมตั้งแต่ปี 2541 ถึงเดือนเมษายน 2553 มาจำแนกการดัดแปลงเชื้อเพลิง จะพบว่าแท็กซี่ในประเทศไทยนิยมการดัดแปลงเครื่องยนต์เป็นการใช้เชื้อเพลิง 2 ระบบ โดยดัดแปลงเป็นเครื่องยนต์เบนซิน - เอ็นจีวี 47,673 คัน (ยอดสะสมถึงเมษายน 2553) เพิ่มขึ้นทุกๆ ปี ในขณะเดียวกัน การดัดแปลงเป็นเครื่องยนต์เบนซิน - แอลพีจี 42,698 คัน ลดลงทุกๆ ปีเช่นกัน

รถที่ใช้ เบนซิน - LPG

จำนวนคัน

ที่มา: กรมการขนส่งทางบก กองแผนงาน กลุ่มสถิติการขนส่ง ส่วนกลาง: กรุงเทพมหานคร

รถที่ใช้ เบนซิน - NGV

จำนวนคัน

ที่มา: กรมการขนส่งทางบก กองแผนงาน กลุ่มสถิติการขนส่ง ส่วนกลาง: กรุงเทพมหานคร

ความหมายของรถแท็กซี่

รถแท็กซี่เป็นการโดยสารรถสาธารณะประเภทหนึ่ง อาจโดยสารคนเดียวหรือกลุ่มเล็กๆ รถแท็กซี่จัดเป็นยานพาหนะสำหรับว่าจ้าง โดยผู้ขับจะส่งผู้โดยสารจากที่หนึ่งไปยังที่หนึ่งตามที่ผู้โดยสารจะว่าจ้างให้ไป

รถแท็กซี่ส่วนบุคคล (รถยนต์รับจ้างของบุคคลธรรมดา)

เป็นรถแท็กซี่ที่ประชาชนทั่วไปเป็นเจ้าของได้โดยไม่ต้องไปขออยู่ร่วมกับสหกรณ์หรือบริษัทแท็กซี่ ตามประกาศของกรมขนส่งทางบก กำหนดว่า “บุคคลหนึ่งคนสามารถมีรถแท็กซี่ได้เพียงคันเดียวเท่านั้น” โดยใช้สีเขียว/เหลืองเท่านั้น

รถแท็กซี่ส่วนบุคคลเขียว/เหลือง

รถของสหกรณ์รถยนต์รับจ้างและบริษัทรถแท็กซี่

รถแท็กซี่ที่จดทะเบียนในรูปแบบของนิติบุคคล ตามประกาศของกรมขนส่งทางบก กำหนดว่า “ผู้ใดที่ต้องการมีรถแท็กซี่มากกว่าหนึ่งคันต้องจดทะเบียนในรูปของบริษัทหรือในรูปของสหกรณ์ และให้กำหนดสีของบริษัทหรือสหกรณ์นั้นๆ มาขึ้นต่อกรมขนส่งทางบก โดยแต่ละบริษัทหรือสหกรณ์นั้นห้ามใช้สีของตัวรถซ้ำกัน” เรียกว่า รถแท็กซี่สีเดียว เช่น สีชมพูเป็นรถของสหกรณ์แท็กซี่อิสระ สีเขียวเป็นของสหกรณ์แท็กซี่สุวรรณภูมิ สีส้มเป็นของสหกรณ์บวร สีฟ้าเป็นรถของบริษัทไทยเอช ลีสซิ่ง เป็นต้น ปัจจุบันประเทศไทยมีสหกรณ์แท็กซี่ 21 สหกรณ์ และ 69 บริษัทแท็กซี่ (ข้อมูล: www.smiletaxi.com, สิงหาคม 2553)

สีชมพู-สหกรณ์แท็กซี่อิสระ

สีเขียว-สหกรณ์แท็กซี่สุวรรณภูมิ

สีส้ม-สหกรณ์แท็กซี่บวร

สีฟ้า-บริษัทไทยเอชเอสซิ่ง

รถของสหกรณ์รถยนต์รับจ้างและบริษัทรถแท็กซี่ (รุ่นเก่า)

เป็นรถแท็กซี่ของบริษัทหรือสหกรณ์หรือผู้ที่ต้องการเข้าร่วมอยู่แต่เป็นรุ่นเก่า มีสีเฉพาะสีฟ้า/แดง จึงไม่สามารถแยกออกได้ว่าเป็นของบริษัทหรือสหกรณ์อะไร แต่ในปัจจุบันเหลือไม่มาก จุดสังเกตให้ดูที่ข้างรถว่าเขาพ่นด้วยสีขาวว่าบริษัทหรือสหกรณ์อะไร

สีฟ้า/แดง-รถสหกรณ์รถยนต์รับจ้างและบริษัทรถแท็กซี่ (รุ่นเก่า)

รถแท็กซี่ตามความหมายของพระราชบัญญัติรถยนต์ (รย.6)

รถยนต์รับจ้าง หมายถึง รถยนต์รับจ้างบรรทุกคนโดยสารไม่เกินเจ็ดคน เป็นรถยนต์ประเภทที่ 6 หรือ รย.6 ตามกฎกระทรวงกำหนดไว้ว่า “รถยนต์รับจ้าง” ต้องเป็นรถเก๋งสองตอน ขนาดกว้างไม่เกิน 2.50 เมตร ยาวไม่เกิน 6 เมตร มีเครื่องยนต์ที่มีความจุในกระบอกสูบไม่ต่ำกว่า 1,500 ลูกบาศก์เซนติเมตร มีประตูไม่ต่ำกว่า 4 ประตู ประตูต้องไม่ติดตั้งระบบควบคุมการปิด - เปิดประตูรถจากศูนย์กลาง ปัจจุบันมีการกำหนดให้อายุการใช้ของรถแท็กซี่ใช้งานได้เพียง 9 ปีนับแต่วันที่จดทะเบียนครั้งแรก แต่รถรุ่นก่อนๆ ที่จดทะเบียนก่อนวันที่ 26 ธันวาคม 2548 สามารถวิ่งได้ 12 ปี (กฎกระทรวง พ.ศ. 2550)

บ.๑ เก๋งสองตอน

บ.๒ เก๋งสองตอนแวน

บ.๓ เก๋งสามตอน

บ.๔ เก๋งสามตอนแวน

บ.๕ นึ่งสองตอน

บ.๖ นึ่งสองตอนแวน

บ.๗ นึ่งสามตอน

บ.๘ นึ่งสามตอนแวน

เครื่องยนต์และชนิดเชื้อเพลิงที่ใช้กับรถแท็กซี่

เครื่องยนต์เบนซิน (เครื่องที่ติดมากับตัวรถ)

รถแท็กซี่ที่ถอยออกจากศูนย์รถ ส่วนใหญ่ที่นิยมใช้กันจะเป็นเครื่องยนต์เบนซิน 1,600 ซีซี และจะเติมน้ำมันแก๊สโซฮอล์ 91 (31.34 บาท) แก๊สโซฮอล์ 95 (32.64 บาท) และเบนซิน 91 (36.44 บาท) (สำรวจ; สิงหาคม 2553) และเจ้าของรถแท็กซี่จะทำการดัดแปลงเครื่องยนต์เป็นการใช้เชื้อเพลิง 2 ระบบทันที ทั้งนี้เพื่อเป็นการลดต้นทุนค่าใช้จ่ายในการเติมเชื้อเพลิง เนื่องจากเชื้อเพลิงที่เป็นก๊าสจะถูกกว่าน้ำมันเบนซินมาก

เครื่องยนต์ดัดแปลงเป็นเชื้อเพลิง 2 ระบบ

เป็นระบบที่สามารถเลือกใช้เชื้อเพลิง น้ำมันเบนซิน หรือก๊าสได้อย่างใดอย่างหนึ่ง เพียงปรับสวิตช์เลือกการใช้เชื้อเพลิงเท่านั้น โดยนำรถยนต์เบนซินคันเดิมมาติดตั้งอุปกรณ์การใช้ก๊าส สามารถดัดแปลงเป็น 4 ประเภท คือ เครื่องยนต์เบนซิน - แอลพีจีระบบดูด เบนซิน - แอลพีจีระบบฉีด เบนซิน - เอ็นจีวีระบบดูด และเบนซิน - เอ็นจีวีระบบฉีด

การดัดแปลงเครื่องยนต์ เป็นเครื่องยนต์ 2 ระบบ

เครื่องยนต์เบนซิน - แอลพีจีระบบดูด

เป็นระบบที่นิยมใช้มานานกว่า 10 ปี มักนิยมใช้กับรถรุ่นเก่าที่ใช้ระบบคาร์บูเรเตอร์ แต่ในปัจจุบันมีการพัฒนาเพิ่มประสิทธิภาพการทำงานให้ดีขึ้นมาก โดยจะเป็นระบบคาร์บูเรเตอร์ควบคุมร่วมกับสมอกล และ Stepping motor ซึ่งราคาค่อนข้างถูก

การทำงานของเครื่องยนต์เบนซิน - LPG ระบบดูด

ที่มา: ดัดแปลงข้อมูลมาจาก www.gasthai.com

เครื่องยนต์เบนซิน - แอลพีจีระบบฉีด

ปัจจุบันได้พัฒนาเป็นระบบฉีดแก๊สแปรผันตามค่าการฉีดเชื้อเพลิงหลัก เป็นระบบที่มีใช้และนิยมล่าสุด ระบบจะทำงานร่วมกับสมองกลมีการประเมินค่าจากสัญญาณการฉีดเชื้อเพลิงเป็นหลัก

การทำงานของเครื่องยนต์เบนซิน- LPG ระบบฉีด

ที่มา: ดัดแปลงข้อมูลมาจาก www.gasthai.com

เครื่องยนต์เบนซิน - เอ็นจีวีระบบดูด

ปัจจุบันจะเป็นระบบดูดแบบแปรผันตามค่าออกซิเจนเซนเซอร์ ระบบจะใช้ชุดควบคุมการจ่ายแก๊สแบบสัญญาณสองขั้ว หรือเรียกว่า ชุดควบคุมการเคลื่อนที่ของเครื่องยนต์

การทำงานของเครื่องยนต์เบนซิน-NGV ระบบ Mixer-Lambda

ที่มา: ดัดแปลงข้อมูลมาจาก www.weekendhobby.com

เครื่องยนต์เบนซิน - เอ็นจีวีระบบฉีด

เป็นระบบที่นิยมใช้ในัจจุบัน และถูกออกแบบมาเพื่อใช้กักรเครื่องยนต์สมัยใหม่ทำงานโดยการฉีดแก๊สตามจังหวะของเครื่องยนต์

การทำงานของเครื่องยนต์เบนซิน-NGV ระบบฉีด

ที่มา: ดัดแปลงข้อมูลมาจาก www.weekendhobby.com

เชื้อเพลิงที่ให้ผลคุ้มค่ากับรถแท็กซี่

เปรียบเทียบจากข้อมูลทั่วไป

ลักษณะการใช้เชื้อเพลิง (1) เปรียบเทียบจากผู้ขับรถแท็กซี่ที่เติมเชื้อเพลิงอย่างเดียวนคือ แก๊สโซฮอลล์ 91 (E10) หรือแก๊สโซฮอลล์ 95 (E10) เปรียบเทียบกับรถแท็กซี่ที่ดัดแปลงเชื้อเพลิงคือ เบนซิน - แอลพีจีระบบดูด และเบนซิน - แอลพีจีระบบฉีด โดยนำเชื้อเพลิงเหล่านี้มาทำการเปรียบเทียบต้นทุนคันต่อคัน

ราคาเชื้อเพลิง (2) โดยใช้ราคาในช่วงเดือนพฤษภาคม พ.ศ. 2556 แก๊สโซฮอลล์ 91 (E10) ณ ระดับราคา 35.08 บาท/ลิตร แก๊สโซฮอลล์ 95 (E10) ณ ระดับราคา 37.53 บาท/ลิตร เอ็นจีวี ณ ระดับราคา 10.5 บาท/กิโลกรัม และแอลพีจี ณ ระดับราคา 12.95 บาท/ลิตร

ระยะทาง (3) รถแท็กซี่ส่วนใหญ่ขับเป็นระยะทางเฉลี่ย 406 กิโลเมตรต่อวัน หรือ 146,160 กิโลเมตรต่อปี

ความเป็นเจ้าของรถ (4) ผู้ขับซึ่งรถแท็กซี่ส่วนใหญ่จะซื้อรถในรูปแบบของการเช่าซื้อ และจะซื้อเครื่องยนต์ขนาด 1,600 ซีซี ในราคา 751,000 บาท ดอกเบี้ยเช่าซื้อ 12% ต่อปี ผ่อนชำระ 48 งวด (เดือน) โดยวางดาวน์ 187,000 บาท ประมาณ 30% ต่อคัน

ค่าใช้จ่ายในการดัดแปลงเครื่องยนต์ (5) เครื่องยนต์เบนซิน - เอ็นจีวีระบบดูด 25,000 บาท เครื่องยนต์เบนซิน - แอลพีจีระบบดูด 19,900 บาท และเครื่องยนต์เบนซิน - แอลพีจีระบบฉีด 24,500 บาท (ราคาในช่วงเดือนพฤษภาคม พ.ศ. 2556)

รายละเอียด	Gassohol 91 E10	Gassohol 95 E10	เบนซิน/ NGV ระบบดูด	เบนซิน/ LPG ระบบดูด	เบนซิน/ LPG ระบบฉีด
2.ราคาเชื้อเพลิง ณ พ.ศ. 56	35.08 บ/ล	37.53 บ/ล	10.5 บ/กก.	12.95 บ/ล	12.95 บ/ล
3.ระยะทางที่วิ่ง (406 กม./วัน) ต่อปี	146,160	146,160	146,160	146,160	146,160
เงินลงทุน (กิจการรถ Taxi)					
4.ดาวน์รถ (ราคา751,000 บาท)	187,000	187,000	187,000	187,000	187,000
5. ค่าเปลี่ยนระบบเชื้อเพลิง	-	-	25,000	19,900	24,500

เปรียบเทียบจากรายได้และค่าใช้จ่าย

รายได้ในการขับขีต่อบปี (6) รถแท็กซี่ส่วนใหญ่นี้จะขับประจำทุกวัน รายได้จะคำนวณจากมิเตอร์คือ ปีละ 874,861 บาท จะมีรายได้ตั่ววันเท่ากันทุกวัน และรายได้นี้และเป็นรายได้ที่ยังไม่ได้หักค่าใช้จ่ายส่วนตัว (อัตรารายได้จากมิเตอร์เป็นรายได้ที่กรมการขนส่งกำหนดให้)

ค่าเชื้อเพลิงต่อบปี (7) รถแท็กซี่มีค่าใช้จ่ายเชื้อเพลิงน้อยที่สุดคือ เบนซิน - เอ็นจีวีระบบดูด 155,664 บาท รองลงมาคือ เบนซิน - แอลพีจีระบบดูด และเบนซิน - แอลพีจีระบบฉีด 205,452 บาท แก๊สโซฮอล 91 (E10) 396,504 บาท และมากที่สุดคือ แก๊สโซฮอล 95 (E10) 437,076 บาท

ค่าน้ำมันสำหรับสตาร์ทเครื่องต่อบปี (8) จะมีสำหรับเครื่องยนต์ที่ดัดแปลงแล้วเท่านั้น เอาไว้ใช้ในตอนที่ปรับสภาพเครื่องยนต์ โดยรถยนต์ที่ใช้เอ็นจีวีจะมีค่าใช้จ่าย 14,028 บาท ส่วนแอลพีจีจะมีค่าใช้จ่าย 14,664 บาทต่อบปี

ค่าปรับแต่งและซ่อมแซมเครื่องต่อบปี (9) เป็นค่าใช้จ่ายทั่วไปที่รถแท็กซี่ใช้ปรับแต่งและซ่อมแซมเบ็ดเตล็ด รถแท็กซี่มีค่าใช้จ่ายปรับแต่งรถน้อยที่สุดคือที่ไม่ได้ดัดแปลงเครื่องยนต์คือ แก๊สโซฮอล 91 (E10) และแก๊สโซฮอล 95 (E10) ปีละ 4,806 บาท รองลงมาคือ เบนซิน-แอลพีจีระบบดูด และเบนซิน-แอลพีจีระบบฉีด 7,728 บาท และมากที่สุดคือ เบนซิน-เอ็นจีวีระบบดูด 16,471 บาท

ค่าเปลี่ยนน้ำมันเครื่อง - เบรกต่อบปี (10) รถแท็กซี่ทุกคันจะมีค่าใช้จ่ายในการเปลี่ยนน้ำมันเครื่องและน้ำมันเบรกเท่ากันหมดคือ 56,727 บาทต่อบปี

ค่าเปลี่ยนยางและบำรุงรักษาอื่นๆ ต่อบปี (11) รถแท็กซี่ทุกคันจะมีค่าใช้จ่ายในการเปลี่ยนน้ำมันเครื่องและน้ำมันเบรกเท่ากันหมดคือ 21,817 บาทต่อบปี

ค่าผ่อนรถต่อบปี (12) เนื่องจากความเป็นเจ้าของรถจากการเช่าซื้อ และมีการวางดาวน์รถในข้อ 4 ค่าผ่อนรถแท็กซี่ต่อบเดือนละ 17,352 บาทต่อบเดือน หรือ 208,224 บาทต่อบปี

รายละเอียด	Gassohol 91 E10	Gassohol 95 E10	เบนซิน/ NGV ระบบจุด	เบนซิน/ LPG ระบบจุด	เบนซิน/ LPG ระบบฉีด
ประมาณการรายได้ต่อปี					
6. รายได้จากภาษีโรงเรือน	874,861	874,861	874,861	874,861	874,861
ประมาณการค่าใช้จ่ายต่อปี					
7. ค่าเชื้อเพลิง	396,504	437,076	155,664	205,452	205,452
8. ค่าน้ำมันสำหรับสตาร์ทเครื่อง	-	-	14,028	14,664	14,664
9. ค่าปรับแต่งและซ่อมแซมเครื่อง	4,806	4,806	16,471	7,728	7,728
10. ค่าเปลี่ยนน้ำมันเครื่อง-เบรค	56,727	56,727	56,727	56,727	56,727
11. เปลี่ยนยางและบำรุงรักษาอื่นๆ	21,817	21,817	21,817	21,817	21,817
12. ค่าผ่อนรถ 17,352 บาท/เดือน 48 เดือน ปีละ	208,224	208,224	208,224	208,224	208,224

เมื่อนำข้อมูลจากการวิจัยมาเปรียบเทียบเชื้อเพลิงเดิม แก๊สโซฮอล์ 91 และ แก๊สโซฮอล์ 95 และเครื่องยนต์ดัดแปลงเชื้อเพลิง เบนซิน - เอ็นจีวีระบบจุด เบนซิน - แอลพีจีระบบจุด และเบนซิน - แอลพีจีระบบฉีด ทั้งหมด 5 ระบบเชื้อเพลิงจะพบว่า

การเปรียบเทียบประมาณการกำไรต่อปี = รายได้ - ค่าใช้จ่าย (13)

ประมาณการกำไรต่อปีเป็นการคำนวณรายได้หักด้วยค่าใช้จ่ายเท่านั้นไม่ได้รวมหักค่าวางดาว์นและค่าเปลี่ยนระบบเครื่องยนต์ ระบบเชื้อเพลิง 2 ระบบ โดยเฉพาะเครื่องยนต์เบนซิน - เอ็นจีวีระบบจุดจะมีกำไรมากที่สุดคือ 401,930 บาท ต่อปี รองลงมาเป็นเบนซิน - แอลพีจีระบบจุด และเบนซิน/แอลพีจีระบบฉีดจะมีกำไร 360,249 บาท แก๊สโซฮอล์ 91 มีกำไร 186,783 บาท และน้อยสุดคือ แก๊สโซฮอล์ 95 กำไร 146,282 บาทต่อปี

เปรียบเทียบระยะเวลาการคืนทุน

ระยะเวลาคืนทุน (14) เป็นการคำนวณระยะเวลาการคืนทุนโดยรวมหักค่าวางดาว์นและค่าเปลี่ยนเครื่องยนต์ ระบบเชื้อเพลิง 2 ระบบ โดยเฉพาะเครื่องยนต์เบนซิน - เอ็นจีวีระบบจุดที่มีระยะคืนทุน 6.33 เดือน รองลงมาเป็นเบนซิน - แอลพีจีระบบจุดมีระยะคืนทุน 6.89 เดือน และเบนซิน/แอลพีจีระบบฉีดมีระยะคืนทุน 7.05 เดือน แก๊สโซฮอล์ 91 ระยะคืนทุน 12.01 เดือน และน้อยสุดคือ แก๊สโซฮอล์ 95 ระยะคืนทุน 15.35 เดือน

ระยะทางการวิ่งที่คืนทุน (15) เป็นการคำนวณการคืนทุนเหมือนข้อ 14 แต่คำนวณเป็นระยะทางแทน ที่เร็วที่สุดคือ ระบบเชื้อเพลิง 2 ระบบ โดยเฉพาะ เครื่องยนต์เบนซิน - เอ็นจีวีระบบดูดที่มีระยะทางคืนทุนที่ 77,099 กิโลเมตร รองลงมา เป็นเบนซิน - แอลพีจีระบบดูดที่มีระยะคืนทุนที่ 83,920 กิโลเมตร เบนซิน - แอลพีจีระบบฉีดมีระยะคืนทุนที่ 85,869 กิโลเมตร แก๊สโซฮอล์ 91 ระยะคืนทุน 146,282 กิโลเมตร และน้อยที่สุดคือ แก๊สโซฮอล์ 95 ระยะคืนทุน 186,963 กิโลเมตร

รายละเอียด	Gassohol 91	Gassohol 95	เบนซิน/ NGV ระบบดูด	เบนซิน/ LPG ระบบดูด	เบนซิน/ LPG ระบบฉีด
	E10	E10			
2.ราคาเชื้อเพลิง ณ พ.ศ. 56	35.08 บ/ล	37.53 บ/ล	10.5 บ/กก.	12.95 บ/ล	12.95 บ/ล
3.ระยะทางที่วิ่ง (406 กม./วัน) ต่อปี	146,160	146,160	146,160	146,160	146,160
เงินลงทุน (กิจการรถ Taxi)					
4.ดาวนอร์ด (ราคา751,000 บาท)	187,000	187,000	187,000	187,000	187,000
5. ค่าเปลี่ยนระบบเชื้อเพลิง	-	-	25,000	19,900	24,500
ประมาณการรายได้ต่อปี					
6.รายได้จากการวิ่งรถแท็กซี่ ต่อปี	874,861	874,861	874,861	874,861	874,861
ประมาณการค่าใช้จ่ายต่อปี					
7.ค่าเชื้อเพลิง	396,504	437,076	155,664	205,452	205,452
8.ค่าน้ำมันสำหรับสตาร์ทเครื่อง	-	-	14,028	14,664	14,664
9.ค่าปรับแต่งและซ่อมแซมเครื่อง	4,806	4,806	16,471	7,728	7,728
10. ค่าเปลี่ยนน้ำมันเครื่อง-เบรค	56,727	56,727	56,727	56,727	56,727
11.เปลี่ยนยางและบำรุงรักษาอื่นๆ	21,817	21,817	21,817	21,817	21,817
12.ค่าผ่อนรถ 17,352 บ/ด ผ่อน 48 เดือน ปีละ	208,224	208,224	208,224	208,224	208,224
13. ประมาณการกำไรต่อปี = รายได้ - ค่าใช้จ่าย	186,783	146,211	401,930	360,249	360,249
การคืนทุน : (ค่าดาว์น+ค่าติดตั้งแก๊ส)					
14. ระยะเวลาคืนทุนประมาณ : เดือน	12.01	15.35	6.33	6.89	7.05
15. ระยะทางคืนทุนประมาณ : กม.	146,282	186,963	77,099	83,920	85,869

ตัดแปลงข้อมูลจาก : งานวิจัยเรื่อง "วิเคราะห์ต้นทุนและผลตอบแทนจากการใช้น้ำมันเชื้อเพลิงเปรียบเทียบกับการใช้ก๊าซ NGV หรือก๊าซ LPG ในรถยนต์รับจ้างในเขตกรุงเทพมหานคร" (ผศ.นิชกรรณ์ ต้นติวณิชชานนท์)

เปรียบเทียบความได้เปรียบ-เสียเปรียบในแง่มุมอื่นๆ

ตารางเปรียบเทียบระหว่าง NGV และ LPG ทั่วไป

รายละเอียด	NGV	LPG
1 สถานะของก๊าซ	เป็นก๊าซ	เป็นของเหลว
2 น้ำหนักของก๊าซ	เบากว่าอากาศ ฟูกระจายลอยตัว	หนักกว่าอากาศ ลอยตัวต่ำ มีการสะสม
3 แรงดันอากาศ	แรงดัน 200 บาร์	บรรจุเป็นของเหลวที่แรงดัน 7 บาร์
4 ค่าออกเทน	120 RON	105 RON
5 ราคาเชื้อเพลิง ณ ปัจจุบัน	10.5 บาทต่อลิตร	12.95 บาทต่อลิตร
6 ความประหยัดค่าใช้จ่ายเรื่องเชื้อเพลิง	ประหยัดกว่า ริงได้ 10 กม./กก. (1.05 บาท/	กินมากกว่า ริงได้ 10 กม./ลิตร (1.30 บาท/
7 เวลาในการเติม	นานกว่า (10-15 นาที) เติมได้ 10-12 กก.)	เร็วกว่า (5-7 นาที เติมได้ 85% ของ 70 ลิตร
8 การดัดแปลงเครื่องยนต์เพื่อติดตั้ง	มากกว่า ต้องรอบคอบมากๆ ทุกจุด	น้อยกว่า ติดตั้งง่ายไม่ยุ่งยาก
9 เรื่องราคาติดตั้ง	แพงกว่า (ประมาณ 25,000-35,000 บาท)	ถูกกว่า (19,900-25,000 บาท)
10 จุดคุ้มทุนในการลงทุนติดตั้ง (ขึ้นอยู่กับราคา)	เร็วกว่า	ช้ากว่า
11 ความเสื่อมเครื่องยนต์ (ใช้งานเหมือนกัน)	เครื่องยนต์ใช้งานหนักขึ้น ความร้อนสูงขึ้น	ความร้อนสูงกว่าระบบน้ำมัน
12 การดูแลรักษาเครื่องยนต์ระยะยาว	เหมือนกัน	เหมือนกัน

ข้อมูล: 1. กลุ่มธุรกิจธรรมชาติ บมจ.ปตท. (มหาชน)
 2. www.gasthai.com
 3. www.kp-gas.com

ตารางเปรียบเทียบด้านอุปกรณ์ ศูนย์ติดตั้ง และการสนับสนุนจากรัฐ

รายละเอียด	NGV	LPG
1 จำนวนศูนย์ติดตั้งและบริการหลังการขาย	พอๆ กัน	พอๆ กัน
2 อุปกรณ์เสริมในการใช้งาน	มีมากพอๆ กัน ไม่แตกต่างกัน	มีมากพอๆ กัน ไม่แตกต่างกัน
3 ด้านอุปกรณ์บำรุงรักษาหลังการใช้งาน	เร็วกว่า	ช้ากว่า
4 ด้านความปลอดภัยเกี่ยวกับไฟไหม้	เกิดได้พอๆ กัน	เกิดได้พอๆ กัน
5 คุณภาพอุปกรณ์การติดตั้งและถัง	อุปกรณ์ตามมาตรฐานสากล ถึงเติมได้	อุปกรณ์มาตรฐานสากล ถึง มอก.370/2525
6 ระยะทางในการเดินทาง/แก๊ส 1 ถัง	จุได้ไม่เกิน 12 กิโลกรัม น้ำหนักรวมก๊าซ 80	จุ 85% ของ 70 ลิตร น้ำหนักรวมแก๊ส 35
7 อันตรายจากแรงดันจนถึง กรณีระเบิด	มากกว่า คือ 3000 PSI	น้อยกว่า คือ 130 PSI โอกาสระเบิดยากกว่า
8 จำนวนสถานีบริการหรือปั๊มแก๊ส	น้อยกว่ามีใน กทม. และจังหวัดใหญ่ๆ บ้าง	มากกว่า มีทุกเส้นทาง และเกือบทุกจังหวัด
9 การดูแลและควบคุมการติดตั้งและตรวจสอบ	เข้มกว่า ต้องตรวจทุกปี	ต้องแจ้งขนส่งเช่นกัน ตรวจก่อนแจ้งขนส่ง
10 การได้รับการสนับสนุนจากภาครัฐ และ ปตท.	ได้รับการสนับสนุน ลดภาษี ควบคุมราคา	ไม่ได้รับการสนับสนุน ไม่ส่งเสริม
11 การนำเสนอข่าวจากสื่อและหน่วยงาน	มีการสนับสนุนจากรัฐ องค์กรเอกชนในแง่ดี	ไม่ได้รับความเป็นธรรม เป็นจำเลยในสังคม

ข้อมูล: 1. กลุ่มธุรกิจธรรมชาติ บมจ.ปตท. (มหาชน)
 2. www.gasthai.com

ข้อเสนอแนะ

เมื่อเปรียบเทียบการใช้น้ำมันเชื้อเพลิงทั้ง 5 ระบบแล้ว พบว่าเชื้อเพลิงที่ให้ผลการคืนทุนเร็วที่สุดคือ ระบบเบนซิน - เอ็นจีวีระบบดูด รองลงมาคือ เบนซิน - แอลพีจีระบบดูด และสุดท้ายคือ เบนซิน/แอลพีจีระบบฉีด ตามลำดับ แต่โดยเหตุที่รัฐบาลสนับสนุนโครงการเชื้อเพลิงเอ็นจีวี ส่วนก๊าซแอลพีจี รัฐบาลจะปล่อยราคาก๊าซลอยตัว ดังนั้นสิ่งที่จะเสนอแนะ คือ

1. ระบบเชื้อเพลิงร่วมเอ็นจีวี เนื่องจากรัฐบาลมีนโยบายส่งเสริมการใช้ระบบเชื้อเพลิงร่วมเอ็นจีวีมาโดยตลอด ประกอบกับระบบเชื้อเพลิงร่วมชนิดนี้ประหยัดสร้างรายได้แก่ผู้ขับขี่จำนวนมาก แต่ก็มีข้อจำกัดและอุปสรรค ซึ่งรัฐบาลต้องสร้างความเข้าใจและสร้างแรงจูงใจให้เกิดการใช้ระบบนี้อย่างต่อเนื่อง

1.1 สร้างสถานีจุดเติมก๊าซเอ็นจีวีให้เพียงพอกับความต้องการของผู้บริโภค

1.2 รัฐบาลต้องควบคุมราคาให้เหมาะสม กำหนดเวลาให้แน่นอน เพื่อไม่ให้ผู้บริโภคสับสน

1.3 สร้างความรู้และความเข้าใจในตัวระบบเชื้อเพลิงเอ็นจีวี โดยประชาสัมพันธ์ในสื่อโฆษณาต่างๆ หรือในอินเทอร์เน็ตให้มากยิ่งขึ้น

1.4 จัดหาอุปกรณ์อะไหล่ของระบบเชื้อเพลิง เช่น ถัง วาล์ว อุปกรณ์ส่วนควบของก๊าซ หรือส่งเสริมให้ภาคเอกชนนำเข้าหรือผลิตเองภายในประเทศ ซึ่งจะทำให้ต้นทุนถูกลง โดยเฉพาะอย่างยิ่งขนาดของถังซึ่งมีน้ำหนักมาก บรรจุก๊าซได้น้อย หากสามารถผลิตโดยใช้วัสดุเบา ทนทาน ปลอดภัยได้ ก็เป็นสิ่งที่ทำให้ผู้บริโภคหันมาใช้เชื้อเพลิงระบบนี้มากยิ่งขึ้น

1.5 จัดตั้งศูนย์บริการ ซ่อมแซม บำรุงรักษา แบบครบวงจร หรืออนุญาตให้ภาคเอกชนจัดตั้งศูนย์บริการเหล่านี้ได้ ดังเช่น ศูนย์บริการของโตโยต้า หรือฮอนด้า เป็นต้น

1.6 สร้างความมั่นใจในระบบมาตรฐานความปลอดภัยโดยให้คำปรึกษา และเพิ่มจำนวนบริษัทผู้ผลิตชิ้นส่วน บริษัทผู้ติดตั้ง และบริษัทผู้ตรวจสอบความปลอดภัยภายใต้การควบคุมของรัฐ

1.7 พัฒนาหรือจัดหาเทคโนโลยีใหม่ๆ เพื่อให้เชื้อเพลิง 2 ระบบทำงานให้มีประสิทธิภาพมากขึ้น เช่น เชื้อเพลิงร่วมระบบฉีด ควบคุมโดยสมองกลแทนการปรับค่าด้วยมือ เป็นต้น

2. ระบบเชื้อเพลิงร่วมแอลพีจี ส่วนเชื้อเพลิงระบบนี้ รัฐบาลมีนโยบายจะปล่อยราคาก๊าซแอลพีจีให้ลอยตัว แต่สืบเนื่องจากเชื้อเพลิงร่วมแอลพีจีระบบนี้มีการใช้งานมานานกว่า 10 ปี ดังนั้นผู้บริโภครจึงผูกพันและเข้าใจในระบบเชื้อเพลิงชนิดนี้เป็นอย่างดี ดังนั้นหากรัฐบาลจะยกเลิกการอุดหนุนระบบนี้รัฐบาลจะต้อง

2.1 ประชาสัมพันธ์ให้ผู้บริโภคส่วนนี้ทราบถึงกำหนดเวลาที่จะยกเลิกการอุดหนุนก๊าซแอลพีจี รัฐบาลควรใช้สื่อต่างๆ เพื่อส่งสัญญาณให้ผู้บริโภคทราบเป็นระยะ

2.2 กำหนดราคาแบบลอยตัวควรกำหนดเป็นระยะๆ เพื่อให้ผู้บริโภคปรับตัวได้ และในที่สุดก็เป็นค่าแบบลอยตัว

2.3 ในช่วงการกำหนดเวลาแบบลอยตัวนั้น รัฐต้องจัดหาเชื้อเพลิงสำรองไว้ให้ผู้บริโภคกลุ่มนี้ด้วย เพื่อไม่ให้ผู้บริโภคสับสน และกักตุนเชื้อเพลิงชนิดนี้

2.4 เมื่อมีการลอยตัวราคาก๊าซแอลพีจีนั้น ผู้บริโภคก็จะลดการบริโภคลงในส่วนอุปกรณ์ส่วนควบต่างๆ ถึงบรรจุก๊าซ วาล์ว หม้อต้ม ที่ผู้ประกอบการนำเข้าหรือผลิตเองจะค่อยหมดไปจากตลาด ผู้บริโภคควรวางแผนการบำรุงรักษาเครื่องให้ดี

3. แสวงหาเชื้อเพลิงทดแทนชนิดอื่น นอกจากระบบเชื้อเพลิงร่วม 2 ระบบแล้ว รัฐบาลควรจัดหาเชื้อเพลิงชนิดอื่นๆ มาทดแทนน้ำมันเบนซิน 91 แก๊สโซฮอล์ 91 และแก๊สโซฮอล์ 95 หรือเชื้อเพลิงทางเลือก เช่น

3.1 ระบบเชื้อเพลิง เบนซิน E85 และ E100 (ระบบเบนซิน E100 มีใช้แล้วในประเทศบราซิล) โดยเฉพาะ E100 นี้ก็คือเอทานอลบริสุทธิ์ 95.5% และสามารถนำมาใช้เป็นเชื้อเพลิงทดแทนแก๊สโซลีน 91 ได้เป็นอย่างดี

3.2 ระบบไบโอดีเซล คือน้ำมันเชื้อเพลิงที่ผลิตมาจากน้ำมันพืชหรือไขมันสัตว์ โดยผ่านขบวนการที่ทำให้โมเลกุลเล็กลง ให้อยู่ในรูปของเอทิลเอสเตอร์ หรือ เมทิลเอสเตอร์ ซึ่งมีคุณสมบัติใกล้เคียงกับน้ำมันดีเซลมาก สามารถใช้ทดแทนน้ำมันดีเซลได้โดยตรง

3.3 ระบบเชื้อเพลิงร่วมประเภทไฮบริดจ์ ระหว่างการใช้ น้ำมันกับ แบตเตอรี่

3.4 ระบบไฟฟ้าที่ขับเคลื่อนด้วยพลังงานแบตเตอรี่ล้วนๆ เพื่อลดภาวะโลกร้อน ในปัจจุบันประเทศอิตาลี เยอรมนี อเมริกา และญี่ปุ่น เริ่มมีรถประเภทนี้ใช้งานบ้างแล้ว และมีสถานีเติมไฟ (ชาร์จไฟ)

บรรณานุกรม

- “กฎกระทรวงว่าด้วยรถยนต์รับจ้างบรรทุกคนโดยสารไม่เกินเจ็ดคนที่ยึดทะเบียน
ในเขตกรุงเทพมหานคร พ.ศ. 2550,” 2550, 1 พฤศจิกายน **ราชกิจจานุเบกษา**.
เล่ม 124 ตอนที่ 76 ก. หน้า 6.
- กระทรวงคมนาคม กรมการขนส่งทางบก. 2553. **ข้อมูลสถิติจำนวนรถที่ยึดทะเบียน
ในเขตกรุงเทพมหานคร- พระราชบัญญัติ-กฎกระทรวง** [ออนไลน์]. สืบค้น
เมื่อ 30 กรกฎาคม 2553 จาก www.dlt.go.th.
- กระทรวงพลังงาน กรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน. 2553.
สถานการณ์พลังงานทดแทน [ออนไลน์]. สืบค้นเมื่อ 12 กรกฎาคม 2553
จาก www.dede.go.th.
- กระทรวงพลังงาน สำนักงานนโยบายและแผน. 2553. **ข้อมูลอุปสงค์และอุปทาน
LPG ของไทย-ราคาเชื้อเพลิง**. [ออนไลน์]. สืบค้นเมื่อ 1 กรกฎาคม 2553
จาก www.eppo.go.th,
- ฉัฐมณฑน์ มาลัยวงษ์. 2549. **ปัจจัยที่มีผลต่อการยอมรับเอ็นจีวี เป็นพลังงาน
ทดแทนน้ำมันเชื้อเพลิง: กรณีศึกษารถยนต์นั่งส่วนบุคคลไม่เกิน 7 ที่นั่ง
ในเขตกรุงเทพมหานคร**. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต มหาวิทยาลัยเกริก.
- ชนิสรา โชติสวัสดิ์. 2540. **การศึกษาอุปสงค์ก๊าซแอลพีจีในประเทศไทย**. วิทยานิพนธ์
ปริญญาโทมหาบัณฑิต มหาวิทยาลัยเกษตรศาสตร์.
- “ประกาศกรมการขนส่งทางบกเรื่องกำหนดหลักเกณฑ์ วิธีการ เงื่อนไข และระยะ
เวลาการตรวจและทดสอบและการออกหนังสือรับรองการตรวจและ
ทดสอบส่วนควบและเครื่องอุปกรณ์ของรถที่ใช้ก๊าซปิโตรเลียมเหลวเป็น
เชื้อเพลิง พ.ศ. 2551,”. 2551, 17 ธันวาคม. **ราชกิจจานุเบกษา**. เล่ม 125
ตอนพิเศษ 190 ง. หน้า 85.

- พจนานายก. 2548. การศึกษาความเป็นไปได้ทางเศรษฐศาสตร์โครงการ
การใช้ก๊าซธรรมชาติอัดในรถยนต์โดยสารประจำทาง: กรณีศึกษาบริษัท
ขนส่งจำกัด. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ. มหาวิทยาลัยเกษตรศาสตร์.
ภาคีจรรยา. 2549. การเผยแพร่กับการตัดสินใจใช้นวัตกรรมเอ็นจีวีของ
ผู้ใช้น้ำมันในเขตกรุงเทพมหานคร. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ.
จุฬาลงกรณ์มหาวิทยาลัย.
- ศิริพร เสรีภาพงศ์. 2546. กลยุทธ์ทางการตลาดที่มีผลต่อการตัดสินใจใช้ก๊าซ
ธรรมชาติในโครงการรถแท็กซี่ใช้ก๊าซธรรมชาติ. การศึกษาค้นคว้าด้วย
ตนเอง วิทยาศาสตร์มหาบัณฑิต. มหาวิทยาลัยเกษตรศาสตร์.
- สหภาพเกษตรกรไทย. 2550. การวิเคราะห์ต้นทุนและผลตอบแทนจากการ
ใช้ก๊าซเอ็นจีวีเป็นเชื้อเพลิงของรถยนต์นั่งส่วนบุคคลขนาดกลางใน
เขตกรุงเทพมหานคร. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ. มหาวิทยาลัย
เกษตรศาสตร์.
- สำนักงานนโยบายและแผนพลังงาน ปตท. 2553. ความรู้เกี่ยวกับความหมายและ
ราคาเชื้อเพลิง [ออนไลน์]. สืบค้นเมื่อ 15 กรกฎาคม 2553 จาก www.pttplc.com.
- Smile taxi. 2553. รู้เรื่องแท็กซี่-ข้อมูลรายชื่อสหกรณ์แท็กซี่-บริษัทแท็กซี่
[ออนไลน์]. สืบค้นเมื่อ 1 กรกฎาคม 2553 จาก www.smiletaxi.com.

ประวัติผู้เขียน

ชื่อ-นามสกุล ดร.นิชชกรณ์ ต้นติวณิชชานนท์
 ตำแหน่งปัจจุบัน ผู้ช่วยศาสตราจารย์
 ที่ทำงาน สาขาวิชาเศรษฐศาสตร์ คณะบริหารธุรกิจ
 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
 39 หมู่ 1 ถ.รังสิต-นครนายก ต.คลองหก อ.ธัญบุรี
 จ.ปทุมธานี 12110

ประวัติการศึกษา

ปร.ด. (คณะบริหารธุรกิจ) สาขาเศรษฐศาสตร์
 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
 พบ.ม.(พัฒนาการเศรษฐกิจ) สถาบันบัณฑิตพัฒนบริหารศาสตร์
 บธ.บ. (คณะบริหารธุรกิจ) สาขาการตลาด
 มหาวิทยาลัยอัสสัมชัญบริหารธุรกิจ

คณะกรรมการวิชาการพิจารณาเอกสารเผยแพร่ความรู้
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

- | | |
|----------------------------------|----------------------------|
| 1. รศ. ดร.สุวรินทร์ ปัทมวรคุณ | คณะวิทยาศาสตร์และเทคโนโลยี |
| 2. ผศ. ดร.ณัฐวรรณ คุปพิทยานันท์ | คณะวิทยาศาสตร์และเทคโนโลยี |
| 3. ผศ. ดร.จตุพร เผ่าพงษ์ไทย | คณะวิทยาศาสตร์และเทคโนโลยี |
| 4. รศ.วสันต์ กันอ่ำ | คณะบริหารธุรกิจ |
| 5. ผศ. ดร.วันชัย ประเสริฐศรี | คณะบริหารธุรกิจ |
| 6. ผศ.สุภา ทองคง | คณะบริหารธุรกิจ |
| 7. ผศ. ดร.บุญเรือง สมประจบ | คณะศิลปกรรมศาสตร์ |
| 8. ผศ. ดร.อัญชลี สวาสดีธรรม | คณะเทคโนโลยีการเกษตร |
| 9. ผศ. ดร.สมจิตร ถนอมวงศ์วัฒนะ | คณะเทคโนโลยีการเกษตร |
| 10. ผศ. ดร.อ้อยทิพย์ ผู้พัฒน์ | คณะเทคโนโลยีคหกรรมศาสตร์ |
| 11. ผศ. ดร.บุญย์ฤทธิ์ ประสาทแก้ว | คณะวิศวกรรมศาสตร์ |
| 12. นายประชุม คำพุ่ม | คณะวิศวกรรมศาสตร์ |
| 13. นายเกษียร ธารานนท์ | คณะสถาปัตยกรรมศาสตร์ |

คณะผู้จัดทำ

ที่ปรึกษา

รองศาสตราจารย์ ดร.ประเสริฐ ปิ่นปฐมรัฐ อธิการบดี

คณะทำงาน

ฝ่ายอำนวยการ

รองศาสตราจารย์ ดร.อัญชลี สงวนพงษ์ ผู้อำนวยการสถาบันวิจัยและพัฒนา
นางบรรเลง สระมูล รองผู้อำนวยการสถาบันวิจัยและพัฒนา

ฝ่ายเนื้อหา

ผู้ช่วยศาสตราจารย์นิชชกรณ์ ตันติวณิชชานนท์ คณะบริหารธุรกิจ

ฝ่ายศิลป์ และจัดพิมพ์

นางนฤมล จารุสัมฤทธิ์
นางสาวกชกร ดาราพาณิชย์
นางสาวอริสรา สุดสระ
นางสรสุดา ชุกลิน

จัดพิมพ์โดย

สถาบันวิจัยและพัฒนา
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
เลขที่ 39 หมู่ 1 ถนนรังสิต-นครนายก ตำบลคลองหก
อำเภอธัญบุรี จังหวัดปทุมธานี 12110
โทรศัพท์: 0 2549 4682 โทรสาร. 0 2577 5038
Website: <http://www.ird.rmutt.ac.th>
E-mail: ird@rmutt.ac.th
พิมพ์ที่: บริษัท ทริปเพิ้ล กรุป จำกัด
โทรศัพท์: 0 2521 8420 โทรสาร. 0 2521 8424

