
1

บทสรุปผู้บริหาร

 ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นมปี 2560-2569 จัดท าขึ้นภายใต้สภาพปัญหาและผลกระทบ
ต่ออุตสาหกรรมโคนม ในบริบทการเปลี่ยนแปลงของอุตสาหกรรมโคนมโลก เปรียบเทียบกับบริบทการเปลี่ยนแปลง
ของอุตสาหกรรมโคนมไทย โดยใช้แนวคิดและหลักการในการจัดท าแผนยุทธศาสตร์ตามหลักเศรษฐกิจพอเพียง
หลักเศรษฐกิจชุมชน กรอบแนวคิด Thailand 4.0 และหลักประกันความเสี่ยงเชื่อมโยงความสอดคล้องของ
แผนยุทธศาสตร์กับกรอบแนวคิดและนโยบายอื่น ๆ อาทิ ยุทธศาสตร์ชาติ 20 ปี แผนพัฒนาเศรษฐกิจและสังคม
แห่งชาติ ฉบับที่ 12 Thailand 4.0 นโยบายของรัฐบาลที่เกี่ยวข้องกับภาคการเกษตรและปศุสัตว์ นโยบายยกระดับ
นมโรงเรียนให้ได้มาตรฐานสากล และความตกลงการค้าเสรี

 ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นมปี 2560-2569 ประกอบด้วย

 วิสัยทัศน์ : อุตสาหกรรมโคนมไทยทั้งระบบ ได้มาตรฐานสากลภายใน 10 ปี

พันธกิจ : 1) การสร้างความเข้มแข็งให้กับเกษตรกรผู้เลี้ยงโคนมและองค์กรโคนม
2) เพ่ิมประสิทธิภาพการผลิตและลดต้นทุนให้กับเกษตรกรผู้เลี้ยงโคนม และองค์กรโคนม
3) การเพ่ิมก าไรสุทธิ (Net Profit) ในการเลี้ยงโคนม
4) พัฒนาอุตสาหกรรมโคนมตลอดห่วงโซ่อุปทานสู่มาตรฐานสากล
5) การส่งเสริมการบริโภคนมและการพัฒนาผลิตภัณฑ์นม ให้สามารถแข่งขันได้ในเวที

อาเซียนและภูมิภาคอ่ืน
6) การพัฒนาฐานข้อมูลโคนมหลัก เป็นระบบฐานข้อมูลเดียว
7) การวิจัย พัฒนาและเผยแพร่องค์ความรู้การเลี้ยงโคนมให้กับเกษตรกร

 วัตถุประสงค์ :

1) เพ่ือสร้างความเข้มแข็งในองค์กรโคนม และบูรณาการการบริหารจัดการ
อุตสาหกรรมโคนมของประเทศ

2) เพ่ือพัฒนาและเพ่ิมประสิทธิภาพการผลิตของเกษตรกรในการผลิตน้ านมโค
3) เพ่ือพัฒนาระบบอุตสาหกรรมนมของประเทศให้ยั่งยืน เกิดความเป็นธรรมแก่

ผู้เกี่ยวข้องในอุตสาหกรรมนมของประเทศ มีมาตรฐานปลอดภัยต่อผู้บริโภค และ
สามารถแข่งขันกับต่างประเทศได้

 เป้าประสงค:์
1) เกษตรกรผู้เลี้ยงโคนมและองค์กรโคนมมีความเข้มแข็ง
2) น้ านมในประเทศมีคุณภาพตามมาตรฐานสากล
3) ผลิตภัณฑ์นมมีความหลากหลาย และตอบสนองผู้บริโภคในแต่ละช่วงอายุ

 ตัวชี้วัด :
 1) องค์กรโคนมบริหารงานมีก าไรและจ านวนสมาชิกใช้บริการองค์กรเกษตรกรไม่น้อยกว่า

ร้อยละ 80
2) เกษตรกรผู้เลี้ยงโคนมมีรายไดสุ้ทธิเพ่ิมข้ึนร้อยละ 5 ต่อปี
3) ค่าเฉลี่ยผลผลิตน้ านมโคต่อตัวต่อวัน เพ่ิมขึ้นร้อยละ 4 ต่อปี
4) ฟาร์มโคนมได้รับมาตรฐานไม่น้อยกว่าร้อยละ 90

2

5) คุณภาพน้ านมดิบผ่านเกณฑ์มาตรฐานเพ่ิมขึ้นไม่ต่ ากว่าร้อยละ 10 ต่อปี

5.1 คุณภาพน้ านมดิบระดับฟาร์มโคนมของจ านวนฟาร์มทั้งประเทศ
1) ค่าโซมาติกเซลล์ ไม่เกิน 400,000 เซลล์/มิลลิลิตร
2) เนื้อนมไม่รวมมันเนย ไม่น้อยกว่าร้อยละ 8.75
3) ไขมัน ไม่น้อยกว่าร้อยละ 3.75

5.2 คุณภาพน้ านมดิบระดับศูนย์รวบรวมน้ านมดิบ
- มีจ านวนจุลินทรีย์ไม่เกิน 300,000 CFU/มิลลิลิตร

6) สถานที่ผลิตผ่านมาตรฐานตามที่กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85 ของสถานที่ผลิตที่
ได้รับการตรวจประเมิน

7) ผลิตภัณฑ์นม ณ สถานที่ผลิตและสถานที่จ าหน่าย มีคุณภาพมาตรฐานตามที่กฎหมาย
ก าหนดไม่น้อยกว่าร้อยละ 85 ของผลิตภัณฑ์ที่สุ่มเก็บตัวอย่าง

8) อัตราการบริโภคนมพร้อมดื่มภายในประเทศจากเดิม 17.24 ลิตร/คน/ปี เพ่ิมข้ึนเฉลี่ย
ร้อยละ 4 ต่อปี เป็น 25.54 ลิตร/คน/ปี

9) มูลค่าการส่งออกผลิตภัณฑ์นมท้ังหมด เพิ่มข้ึนไม่ต่ ากว่าร้อยละ 5 ต่อปี
10) มีศูนย์ข้อมูลในการบริหารจัดการอุตสาหกรรมโคนมของประเทศไทย ภายใน พ.ศ. 2561

 ประเด็นยุทธศาสตร์ :
ยุทธศาสตร์ที่ 1 การสร้างความเข้มแข็งให้กับเกษตรกรผู้เลี้ยงโคนมและองค์กรโคนม
ยุทธศาสตร์ที่ 2 การพัฒนาการผลิตน้ านมโคและอุตสาหกรรมโคนมให้ได้มาตรฐานสากล
ยุทธศาสตร์ที่ 3 การส่งเสริมการบริโภคนมและพัฒนาผลิตภัณฑ์นมเพ่ือการแข่งขันระดับ

 นานาชาติ
ยุทธศาสตร์ที่ 4 การพัฒนาระบบฐานข้อมูลและการใช้ประโยชน์
ยุทธศาสตร์ที่ 5 การวิจัยและพัฒนาองค์ความรู้การเลี้ยงโคนมให้กับเกษตรกร

 แนวคิดการก ากับ ติดตามและประเมินผลใช้วิธีการประเมินผลเพื่อการพัฒนา (Developmental
Evaluation) โดยแต่งตั้งคณะอนุกรรมการก ากับ ติดตามและประเมินผลการขับเคลื่อนยุทธศาสตร์ มีหน้าที่
ก าหนดแนวทาง วิธีการติดตามและประเมินผลยุทธศาสตร์ ด าเนินการติดตามและประเมินผลยุทธศาสตร์รายงานผล
และเสนอความเห็นที่ได้จากการติดตามและประเมินผลต่อคณะกรรมการโคนมและผลิตภัณฑ์นมเพ่ือก าหนด
นโยบายและแนวทางการขับเคลื่อนให้เป็นไปตามเป้าหมายที่ก าหนด

3

นิยามศัพท์

วิสัยทัศน์ คือ ต าแหน่งหรือภาพขององค์กรในอนาคตภายในกรอบระยะเวลาหนึ่ง ๆ
พันธกิจ คือ ขอบเขตหรือหน้าที่ที่ต้องท าให้บรรลุวิสัยทัศน์
วัตถุประสงค์ คือ ผลส าเร็จหรือผลลัพธ์ที่ต้องการในอนาคตที่มีต่อกลุ่มเป้าหมาย
เป้าประสงค์ คือ สิ่งที่ปรารถนาจะบรรลุประสบความส าเร็จแล้วกลุ่มเป้าหมายได้รับผลประโยชน์ และ

ได้รับประโยชน์อย่างไร
ตัวชี้วัด คือ สิ่งที่จะเป็นตัวบ่งชี้ว่าสามารถปฏิบัติงานบรรลุเป้าประสงคท์ี่วางไว้ได้หรือไม่
ค่าเป้าหมาย คือ ตัวเลข หรือค่าของตัวชี้วัดความส าเร็จที่หน่วยงานต้องการบรรลุ
ยุทธศาสตร์ คือ แผนงานหรือทิศทางการด าเนินงานที่ชัดเจนเพื่อบรรลุวัตถุประสงค์และพันธกิจ หรือ

วิธีการหรือ ขั้นตอนที่จะปฏิบัติ
กลยุทธ์ คือวิธีด าเนินการเพ่ือให้บรรลุวัตถุประสงค์ประสงค์ ก าหนดขึ้นจากการพิจารณาปัจจัย

แห่งความส าเร็จ (critical success factors) เป็นส าคัญ
ผลผลิต คือ สิ่งของหรือบริการที่เป็นรูปธรรมที่องค์กรจัดให้
ผลลัพธ์ คือ ผลสุดท้ายที่ต้องการให้เกิดกับกลุ่มเป้าหมาย

(ที่มา : ดัดแปลงจาก http://www.vettech.ku.ac.th/wordpress/archives/132
และ Forum:คณะศิลปศาสตร์และวิทยาศาสตร์http://www.flas.kps.ku.ac.th/forum/index.php)

มาตรฐาน คือ สิ่งที่ถือเอาเป็นเกณฑ์ส าหรับเทียบก าหนดทั้งในด้านปริมาณและคุณภาพ
(ที่มา: พจนานุกรมฉบับราชบัณฑิตยสถาน พ.ศ. 2542)

มาตรฐานสากล เป็นมาตรฐานที่อ้างอิงตามมาตรฐาน Codex โดยคณะกรรมาธิการโครงการมาตรฐานอาหาร
FAO/WHO (Codex Alimentarius Commission - CAC) มีหน้าที่ก าหนดมาตรฐานอาหาร
ให้เป็นมาตรฐานสากลมาตรฐาน Codex จึงเป็นมาตรการที่เหมาะสมทางด้านความปลอดภัย
อาหารในการปกป้องความปลอดภัยของผู้บรโิภคและอ านวยความสะดวกต่อการค้า องค์การการค้า
โลก (World Trade Organization –WTO) จึงให้การยอมรับ และแนะน าให้ประเทศใช้
มาตรฐานระหว่างประเทศเพ่ือการก าหนดมาตรการของประเทศและจะใช้เป็นมาตรการที่จะ
เป็นข้อตัดสินในกรณีที่เกิดข้อพิพาททางการค้าระหว่างประเทศ

(ที่มา: http://www.acfs.go.th/codex/)

องค์กรโคนม คือ การรวมกลุ่มกันอย่างมีเหตุผลของบุคคลกลุ่มหนึ่งเพ่ือด าเนินกิจการโคนมหรือเกี่ยวข้องกับ
โคนมให้ส าเร็จลุล่วงตามเป้าหมายที่ก าหนดไว้ โดยมีทั้ง องค์กรที่แสวงหาผลก าไร และ
องค์กรที่ไม่แสวงหาผลก าไร

(ดัดแปลงจากวกิิพีเดีย สารานุกรมเสรี และ https://www.gotoknow.org/posts/360917)

http://www.flas.kps.ku.ac.th/forum/index.php

4

สารบัญ

 หน้า
บทสรุปผู้บริหาร 1
นิยามศัพท์ 3
บทที่ 1 สถานการณ์อุตสาหกรรมโคนม 5

1.1 อุตสาหกรรมโคนมของประเทศไทย 5
1.2 การผลิต การตลาดและแนวโน้มอุตสาหกรรมโคนม 7

1) ภาวะอุตสาหกรรมโคนมโลก 7
2) ภาวะอุตสาหกรรมโคนมไทย 10

1.3 สภาพปัญหาและผลกระทบต่ออุตสาหกรรมโคนม 12
1) บริบทการเปลี่ยนแปลงอุตสาหกรรมโคนมโลก 12
2) บริบทการเปลี่ยนแปลงอุตสาหกรรมโคนมไทย 13

1.4 บทสรุป 16
บทที่ 2 ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม 17

2.1 เหตุผลความจ าเป็นการจัดท ายุทธศาสตร์โคนม 17
2.2 แนวคิดและหลักการในการจัดท าแผนยุทธศาสตร์ 17
2.3 ความสอดคล้องของแผนยุทธศาสตร์กับกรอบแนวคิดและนโยบายอื่น ๆ 19
2.4 การวิเคราะห์จุดแข็ง จุดอ่อน โอกาส และปัจจัยคุกคาม 24
2.5 วิสัยทัศน์ พันธกิจและเป้าประสงค์ 27
2.6 กรอบยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม ปี 2560-2569 29

บทที่ 3 การก ากับ ติดตามและประเมินผล 36
3.1 การขับเคลื่อนยุทธศาสตร์ภายใต้กลไกคณะอนุกรรมการ 36
3.2 การขับเคลื่อนยุทธศาสตร์ภายใต้หน่วยงานหลักและหน่วยงานสนับสนุน 36
3.3 การก ากับ ติดตามและประเมินผล 36
3.4 ผลส าเร็จในภาพรวมของแผนยุทธศาสตร์ 38

บรรณานุกรม 39

5

บทที่ 1
สถานการณ์อุตสาหกรรมโคนม

1.1 อุตสาหกรรมโคนมของประเทศไทย

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช ได้เสด็จพระราชด าเนินเยือนประเทศเดนมาร์คเมื่อ
เดือนกันยายน พ.ศ.2503ทรงสนพระทัยในกิจการเลี้ยงโคนมเป็นอย่างมาก ทางรัฐบาลเดนมาร์คได้ถวาย
โครงการการส่งเสริมการเลี้ยงโคนมโดยได้จัดส่งผู้เชี่ยวชาญมาส ารวจ จัดท าโครงการและจัดสร้างฟาร์มโคนม
ไทย-เดนมาร์ค ขึ้นที่สถานีพืชอาหารสัตว์มวกเหล็ก กรมปศุสัตว์ อ.มวกเหล็ก จ. สระบุรี เมื่อพ.ศ.2504 ในการนี้
พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช และเจ้าเฟรดเดอริคที่ 9 แห่งประเทศเดนมาร์คได้เสด็จมา
เป็นประธานในพิธีเปิดฟาร์มเมื่อวันที่ 16 มกราคม พ.ศ.2505 แต่อย่างไรก็ตาม การพัฒนาการเลี้ยงโคนมยังเป็นไป
ได้ช้ามาก และการดื่มนมของคนไทยก็ยังอยู่ในวงจ ากัด จึงมีการรณรงค์ให้มีการดื่มนมกันอย่างจริงจังตั้งแต่ปี
พ.ศ. 2529 ท าให้การดื่มนมมีปริมาณสูงขึ้น มีการน าเข้านมและผลิตภัณฑ์นมจากต่างประเทศมากขี้น ต่อมาใน
ปี พ.ศ.2530รัฐบาลได้มีการส่งเสริมให้เกษตรกรมีการเลี้ยงโคนมกันมากขึ้น เพ่ือแก้ไขปัญหาผลผลิตการเกษตร
เช่นมันส าปะหลัง และข้าวล้นตลาดและราคาตกต่ า รวมทั้งกรมปศุสัตว์ได้รับงบประมาณในปี พ.ศ.2531
ส าหรับการจัดหาโคนมให้เกษตรกร ในพ้ืนที่ อ.วังน้ าเย็น จ.ปราจีนบุรี จ านวน200 ราย และ ต.เขาขลุง อ.บ้านโป่ง
จ.ราชบุรี จ านวน 100 รายจากนั้นก็ได้มีการขยายโครงการในจังหวัดต่างๆเพ่ิมขึ้นอีกมากมาย นอกจากนี้รัฐบาล
ได้มีโครงการส่งเสริมให้ประชาชนดื่มนมเพ่ือสุขภาพ ต้องการให้ประชาชนชาวไทยมีร่างกายสูงใหญ่ขึ้นจากเดิม
โดยการส่งเสริมให้เด็กเล็กในโรงเรียนดื่มนมที่เรียกว่าโครงการ"นมโรงเรียน" ในปี พ.ศ.2536 โดยเริ่มจากชั้น
อนุบาลก่อน และจะเพ่ิมปีละ 1 ชั้นเรียนจนถึงชั้นประถมปีที่ 6 ในปีงบประมาณ 2539 โดยนักเรียนได้รับนมดื่มฟรี
คนละ 200 ซีซี/คน/วัน จ านวน 200 วัน และในปัจจุบันได้ขยายระยะเวลาเพิ่มเป็น 260 วัน

ในปี 2558 ประเทศไทยมีจ านวนโคนมท้ังหมด 608,367 ตัวเพ่ิมข้ึนร้อยละ 0.55จ านวนแม่โครีดนม
เท่ากับ 232,115 ตัว เพิ่มข้ึนร้อยละ 0.89 มีผลผลิต 1,084,162 ตัน เพ่ิมข้ึนร้อยละ 1.58 เนื่องจากลูกโคนมเกิด
ใหม่ในรอบปีและจ านวนแม่โครีดนมเฉลี่ยในรอบปีมีจ านวนเพ่ิมขึ้นจากแม่โคสาวที่เข้ามาทดแทน และการส่งออกโค
นมไปประเทศเวียดนามเริ่มชะลอตัวลงตั้งแต่ช่วงปี 2557 รวมถึงราคาน้ านมดิบอยู่ในเกณฑ์ดี จึงจูงใจให้เกษตรกร
เก็บรักษาแม่โคไว้และปรับสัดส่วนของแม่โครีดนมในฝูงให้เหมาะสม มีการบริหารจัดการฟาร์มที่เป็นระบบตาม
มาตรฐานฟาร์มที่ดีและมปีระสิทธิภาพในการเลี้ยง ท าให้มีอัตราการให้น้ านมสูงขึ้นและน้ านมดิบมีคุณภาพดีขึ้น
ทั้งนี ้ในปี 2559 มผีลผลิตน้ านมดิบเท่ากับ 3,332.238 ตัน/วัน น้ านมดิบที่ผลิตได้จะส่งให้ศูนย์รวบรวมน้ านมดิบ
จ านวน 162 แห่ง แบ่งเป็นศูนย์รวบรวมน้ านมของสหกรณ์โคนม จ านวน 93 แห่ง และศูนย์รวบรวมน้ านมดิบ
ของภาคเอกชน จ านวน 68 แห่ง โดยศูนย์รวบรวมน้ านมดิบดังกล่าวได้รับการรับรอง GMP แล้วจ านวน 157 แห่ง
มีปริมาณน้ านมดิบรวมทั้งสิ้น 3,328.194 ตัน/วัน ส าหรับผลิตนมพาณิชย์ 2,000.786 ตัน/วัน คิดเป็นร้อยละ 60
ของปริมาณน้ านมดิบ ซึ่งมีผู้ประกอบการจ านวน 23 ราย และที่เหลืออีกร้อยละ 40 หรือเท่ากับ 1,323.408 ตัน/
วัน ส่งให้โรงงานแปรรูปนม จ านวน 72 แห่ง ส าหรับผลิตนมโรงเรียนให้นักเรียนชั้น ป.1-6 จ านวน 7.4 ล้านคน
จ านวน 260 วัน

6

โครงสร้างอุตสาหกรรมนมของประเทศไทย (2559)

ที่มา : ดัดแปลงจากคณะอนุกรรมการบริหารนมทั้งระบบ

จ านวนเกษตรกร 16,480 ราย
จ านวนโคนมทั้งหมด 616,420 ตัว
ผลผลติน้ านมต่อวัน 3,332.238 ตัน

ศูนย์รวบรวมน้ านมดิบ จ านวน 162 แห่ง
 93 สหกรณ์ 68 ศูนย์เอกชน

ศูนย์ฯ ไดร้ับ GMP จ านวน 157 แห่ง
ปริมาณน้ านม จ านวน 3,328.194 ตัน/วัน

ศูนย์ฯ ไมไ่ดร้ับ GMP จ านวน 5 แห่ง
ปริมาณน้ านม จ านวน 4.044 ตัน

นมพาณิชย ์2,000.786 ตัน/วัน (60%)
ผู้ประกอบการ 23 ราย

นมโรงเรียน 1,323.408 ตัน/วัน (40%)
นักเรียน 7.4 ล้านคนดืม่นม 260 วัน
ขนาด 200 CC/คน/วัน
งบประมาณกว่า 14,000 ล้านบาท
- นมพาสฯ ราคา 6.26 บาท/ถุง
- นม UHT ราคา 7.55 บาท/กล่อง
- นม UHT ราคา 7.45 บาท/ซอง
โรงงานท้ังหมด 72 โรง
- พาสเจอร์ไรส์ 64 โรง
- UHT 8 โรง

การผลิตในประเทศ

โควตานมผง 58,011.58 ตัน/ปี

การน าเข้า

7

1.2 การผลิต การตลาด และแนวโน้มอุตสาหกรรมโคนม
1) ภาวะอุตสาหกรรมโคนมโลก

1.1 การผลิต
ปี 2555-2559 จ านวนโคนมในประเทศผู้ผลิตที่ส าคัญของโลก มีอัตราเพ่ิมร้อยละ 1.60 ต่อปี

โดยในปี 2559 มีจ านวนโคนมรวม 140.90 ล้านตัว เพ่ิมขึ้นจาก 139.73 ล้านตัว ของปี 2558 ร้อยละ 0.84 ประเทศ
ที่มีการเลี้ยงโคนมมากที่สุดคือ ประเทศอินเดีย มีจ านวนโคนมรวม 54.50 ล้านตัว รองลงมาได้แก่ สหภาพยุโรป
23.62 ล้านตัว และบราซิล 17.43 ล้านตัว

ตารางท่ี 1 จ านวนโคนมในประเทศที่ส าคัญของโลก
 หน่วย: ล้านตัว

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

25602/

อินเดีย 46.40 48.25 50.50 52.50 54.50 4.15 56.50
สหภาพยโุรป 23.05 23.19 23.47 23.56 23.62 0.65 23.48
บราซิล 16.46 16.60 16.83 17.43 17.43 1.65 17.85
สหรัฐอเมริกา 9.24 9.22 9.26 9.32 9.33 0.30 9.36
จีน 8.00 8.35 8.40 8.40 8.00 0.06 7.50
รัสเซยี 8.60 8.25 8.05 7.75 7.55 -3.18 7.32
อื่น ๆ 21.31 21.18 21.09 20.47 20.47 -1.00 20.33

รวม 133.06 135.04 137.60 140.90 140.90 1.50 142.34
หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

ปี 2555-2559 ผลผลิตน้ านมดิบในประเทศผู้ผลิตที่ส าคัญ มีอัตราเพิ่มร้อยละ 1.89 ต่อปี

โดยผลผลิตน้ านมดิบในปี 2559 มีปริมาณรวม 494.61 ล้านตัน เพ่ิมขึ้นจาก 492.71 ล้านตัน ของปี 2558 ร้อยละ
0.39 ประเทศที่มีผลผลิตน้ านมดิบมากที่สุดคือ สหภาพยุโรป มีผลผลิตน้ านมดิบรวม 152.00 ล้านตัน รองลงมา
ได้แก่ สหรัฐอเมริกา 96.34 ล้านตัน และอินเดีย 68.00 ล้านตัน

ตารางท่ี 2 ปริมาณผลผลิตน านมดิบในประเทศที่ส าคัญของโลก
 หน่วย: ล้านตัน

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

25602/

สหภาพยโุรป 139.00 140.10 146.50 150.20 152.00 2.52 152.50
สหรัฐอเมริกา 91.01 91.28 93.49 94.62 96.34 1.51 98.34
อินเดีย 55.50 57.50 60.50 64.00 68.00 5.27 72.00
จีน 32.60 34.30 37.25 37.55 35.70 2.76 35.00
รัสเซยี 31.83 30.53 30.50 30.56 30.35 -0.94 30.20
บราซิล 23.01 24.26 25.49 24.77 22.73 -0.04 24.21
อื่น ๆ 89.90 88.66 90.60 91.01 89.49 0.17 90.57

รวม 462.85 466.63 484.33 492.71 494.61 1.89 502.82

หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

8

ปี 2555-2559 ปริมาณการผลิตนมผงขาดมันเนยในประเทศผู้ผลิตที่ส าคัญ มีอัตราเพ่ิม
ร้อยละ 5.05 ต่อปี โดยในปี 2559 มีปริมาณรวม 4.78 ล้านตัน เพ่ิมขึ้นจาก 4.77 ล้านตัน ของปี 2558 ร้อยละ 0.21
ประเทศที่ผลิตนมผงขาดมันเนยมากที่สุดคือ สหภาพยุโรป มีปริมาณรวม 1.79 ล้านตัน รองลงมาได้แก่
สหรัฐอเมริกา 1.02 ล้านตัน และอินเดีย 0.54 ล้านตัน

ตารางท่ี 3 ปริมาณการผลิตนมผงขาดมันเนยในประเทศที่ส าคัญของโลก
หน่วย: ล้านตัน

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

25602/

สหภาพยโุรป 1.270 1.250 1.550 1.715 1.785 10.49 1.700
สหรัฐอเมริกา 0.973 0.956 1.047 1.029 1.020 1.69 1.050
อินเดีย 0.450 0.490 0.520 0.540 0.540 4.73 0.570
นิวซีแลนด ์ 0.404 0.404 0.415 0.410 0.400 -0.05 0.410
ออสเตรเลีย 0.235 0.215 0.205 0.266 0.235 2.15 0.240
บราซิล 0.141 0.151 0.154 0.155 0.153 1.91 0.157
อื่น ๆ 0.586 0.585 0.621 0.658 0.651 3.33 0.652

รวม 4.059 4.051 4.512 4.773 4.784 5.05 4.779
หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

1.2 การตลาด
(1) ความต้องการบริโภค ปี 2555-2559 ความต้องการบริโภคน้ านมของประเทศต่างๆ

โดยรวมมีอัตราเพิ่มร้อยละ 1.50 ต่อปี ในปี 2559 มีความต้องการบริโภค 181.06 ล้านตัน เพ่ิมข้ึนจาก 180.87
ล้านตัน ของปี 2558 ร้อยละ 0.11 อินเดียเป็นประเทศที่บริโภคน้ านมสูงที่สุดคือ 62.75 ล้านตัน รองลงมาได้แก่
สหภาพยุโรป 33.60 ล้านตัน และสหรัฐอเมริกา 26.52 ล้านตัน

ตารางท่ี 4 ปริมาณการบริโภคน านมในประเทศที่ส าคัญของโลก
หน่วย: ล้านตัน

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

2560 2/

อินเดีย 52.00 54.40 57.00 59.75 62.75 4.81 65.20
สหภาพยโุรป 33.80 33.80 34.07 33.80 33.60 -0.12 33.40
สหรัฐอเมริกา 27.74 27.33 27.06 26.79 26.52 -1.09 26.50
จีน 13.52 14.35 15.15 15.36 14.60 2.24 14.70
บราซิล 8.56 9.04 9.66 10.93 10.14 5.43 10.95
รัสเซยี 11.00 10.15 9.86 9.50 9.25 -4.04 9.09
อื่น ๆ 24.97 24.45 24.73 24.74 24.20 -0.51 24.08

รวม 171.59 173.52 177.53 179.84 181.06 1.50 183.92
หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

9

ความต้องการบริโภคนมผงขาดมันเนยในช่วงปี 2555-2559 มีอัตราเพ่ิมร้อยละ
2.53 ต่อปี ในปี 2559 มีการบริโภครวม 3.75 ล้านตัน ลดลงจาก 3.79 ล้านตัน ของปี 2558 ร้อยละ 1.06
ประเทศที่มีการบริโภคสูงสุดคือ สหภาพยุโรป มีปริมาณการบริโภค 0.89 ล้านตัน รองลงมาได้แก่ อินเดีย 0.53
ล้านตัน และสหรัฐอเมริกา 0.44 ล้านตัน
ตารางที่ 5 ปริมาณการบริโภคนมผงขาดมันเนยในประเทศท่ีส าคญัของโลก

หน่วย: ล้านตัน

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

25602/

สหภาพยโุรป 0.802 0.848 0.887 0.987 0.891 3.69 0.978
อินเดีย 0.425 0.400 0.446 0.492 0.534 6.86 0.560
สหรัฐอเมริกา 0.523 0.424 0.458 0.487 0.444 -1.87 0.457
เม็กซิโก 0.291 0.253 0.258 0.314 0.334 5.04 0.344
จีน 0.225 0.289 0.300 0.244 0.220 -2.12 0.220
อินโดนีเซีย 0.205 0.222 0.215 0.202 0.204 -1.04 0.209
อื่น ๆ 0.982 1.052 1.028 1.064 1.122 2.90 1.142

รวม 3.449 3.488 3.592 3.790 3.749 2.53 3.910
หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

 (2) การส่งออก นมผงขาดมันเนยเป็นผลิตภัณฑ์นมส่งออกที่ส าคัญ ในช่วงปี 2555-2559 การ

ส่งออกนมผงขาดมันเนยของประเทศที่ส าคัญมีอัตราเพ่ิมร้อยละ 4.67 ต่อปี ในปี 2559 มีการส่งออกรวม 1.97
ล้านตัน ลดลงจาก 2.08 ล้านตัน ของปี 2558 ร้อยละ 5.29 ประเทศที่ส่งออกนมผงขาดมันเนยมากที่สุดคือ
สหรัฐอเมริกา ส่งออกปริมาณ 0.57 ล้านตัน รองลงมาได้แก่ สหภาพยุโรป 0.56 ล้านตัน และนิวซีแลนด์ 0.45
ล้านตัน

ตารางท่ี 6 ปริมาณการส่งออกนมผงขาดมันเนยในประเทศที่ส าคัญของโลก
หน่วย: ล้านตัน

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

25602/

สหภาพยโุรป 0.520 0.407 0.544 0.560 0.560 5.18 0.604
สหรัฐอเมริกา 0.444 0.555 0.648 0.686 0.569 6.93 0.675
นิวซีแลนด ์ 0.390 0.392 0.383 0.411 0.450 3.39 0.425
ออสเตรเลีย 0.168 0.119 0.164 0.201 0.170 5.63 0.180
เบลารสุ 0.076 0.096 0.092 0.122 0.112 10.69 0.108
ยูเครน 0.026 0.012 0.028 0.035 0.037 19.44 0.038
อื่น ๆ 0.078 0.178 0.109 0.062 0.070 -11.94 0.097

รวม 1.702 1.759 1.968 2.077 1.968 4.67 2.127
หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

10

(3) การน าเข้า ในช่วงปี 2555-2559 การน าเข้านมผงขาดมันเนยของประเทศที่ส าคัญ
มีอัตราเพ่ิมร้อยละ 3.15 ต่อปี โดยในปี 2559 มีปริมาณน าเข้ารวม 1.23 ล้านตัน ลดลงจาก 1.19 ล้านตัน ของปี 2558
ร้อยละ 3.36 ประเทศที่น าเข้ามากที่สุด คือ ประเทศเม็กซิโก น าเข้าปริมาณ 0.28 ล้านตัน รองลงมาได้แก่ อินโดนีเซยี
0.21 ล้านตัน และฟิลิปปินส์ 0.19 ล้านตัน
ตารางท่ี 7 ปริมาณการน าเข้านมผงขาดมันเนยในประเทศที่ส าคัญของโลก

หน่วย: ล้านตัน

ประเทศ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
(ร้อยละ)

25602/

เม็กซิโก 0.236 0.198 0.203 0.259 0.280 6.30 0.290
จีน 0.168 0.235 0.253 0.200 0.180 -0.23 0.180
อินโดนีเซีย 0.205 0.225 0.215 0.205 0.205 -0.93 0.210
อัลจีเรยี 0.112 0.120 0.168 0.136 0.105 -0.04 0.120
รัสเซยี 0.096 0.131 0.103 0.120 0.120 3.65 0.120
ฟิลิปปินส ์ 0.106 0.113 0.095 0.100 0.190 11.02 0.180
อื่น ๆ 0.148 0.126 0.141 0.167 0.150 3.13 0.136

รวม 1.071 1.148 1.178 1.187 1.230 3.15 1.236
หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, December 2016

2) ภาวะอุตสาหกรรมโคนมไทย
 2.1 การผลิต

ปี 2555-2559 จ านวนโคนมทั้งหมดมีอัตราเพ่ิมร้อยละ 1.87 ต่อปี โดยในปี 2559
(ณ วันที่ 1 มกราคม) มีจ านวน 622,892 ตัว เพ่ิมขึ้นจากปี 2558 ซึ่งมีจ านวน 600,563 ตัว ร้อยละ 3.72 และ
จ านวนแม่โครีดนมมีอัตราเพ่ิมร้อยละ 3.63 ต่อปี โดยในปี 2559 มีแม่โครีดนม 265,218 ตัว เพ่ิมขึ้นจาก
259,793 ตัว ของปี 2558 ร้อยละ 2.09 ส่วนผลผลิตน้ านมดิบในช่วงปี 2555-2559 มีอัตราเพ่ิมร้อยละ 3.13
ต่อปี โดยปี 2559 มีผลผลิต 1,161,102 ตัน เพ่ิมขึ้นจาก 1,157,493 ตัน ของปี 2558 ร้อยละ 0.31 เนื่องจาก
ลูกโคนมเกิดใหม่ในรอบปี และจ านวนแม่โครีดนมเฉลี่ยในรอบปีมีจ านวนเพ่ิมขึ้นจากแม่โคสาวที่เข้ามาทดแทน
รวมถึงการก าหนดมาตรฐานการรับซื้อน้ านมโค ปี 2558 มีการปรับเพ่ิมราคารับซื้อน้ านมดิบหน้าโรงงานตาม
คุณภาพน้ านมโค จึงจูงใจให้เกษตรกรมีการพัฒนาการเลี้ยงโคนมโดยการบริหารจัดการฟาร์มที่เป็นระบบตาม
มาตรฐานฟาร์มที่ดีและมีประสิทธิภาพในการเลี้ยง ท าให้มีอัตราการให้น้ านมสูงขึ้นและน้ านมดิบมีคุณภาพดีขึ้น

ตารางท่ี 8 จ านวนโคนมและผลผลิตน านมดิบของไทย

รายการ 2555 2556 2557 2558 25591/
อัตราเพ่ิม
 (รอ้ยละ)

25602/

โคนมทั้งหมด ณ 1 ม.ค. (ตัว) 573,048 589,779 591,641 600,563 622,892 1.87 645,495
แม่โครีดนม ณ 1 ม.ค. (ตัว) 229,041 243,991 245,974 259,793 265,218 3.63 269,397
ผลผลิตน้ านมดิบ (ตัน) 1,022,190 1,097,058 1,111,481 1,57,493 1,161,102 3.13 1,197,658
การบริโภคนมพร้อมดื่ม (ตัน) 1,001,746 1,075,117 1,089,251 1,161,102 1,157,493 3.13 1,173,705

หมายเหตุ: 1/ ข้อมูลเบื้องต้น 2/ คาดคะเน
ที่มา: ส านักงานเศรษฐกิจการเกษตร

11

 2.2 การตลาด
(1) ความต้องการบริโภค ปี 2555-2559 ความต้องการบริโภคนมพร้อมดื่มมีอัตราเพ่ิม

ร้อยละ 3.13 ต่อปี โดยในปี 2559 มีปริมาณการบริโภค 1,161,102 ตัน เพ่ิมขึ้นจาก 1,157,493 ตัน ของปี 2558
ร้อยละ 0.31

(2) การส่งออกผลิตภัณฑ์นม ไทยมีการส่งออกผลิตภัณฑ์นมหลายชนิด แต่ส่วนใหญ่ได้
จากการน าเข้าผลิตภัณฑ์นมเพ่ือมาใช้ผลิตผลิตภัณฑ์นมประเภทอ่ืนๆ แล้วส่งออก สินค้าส่งออกส่วนมาก
มีสภาพเป็นครีมหรือนมผงในรูปของเหลวหรือข้นเติมน้ าตาล เนยที่ได้จากนม นมผงขาดมันเนย นมข้นหวาน นม
เปรี้ยว โยเกิร์ต เป็นต้น และเป็นการส่งไปยังประเทศใกล้เคียง เช่น กัมพูชา สิงคโปร์ ฟิลิปปินส์ สปป.ลาว และ
เมียนมาร์ โดยในปี 2559 มีการส่งออกผลิตภัณฑ์นมทั้งหมด 166,455 ตัน มูลค่า 7,137 ล้านบาท เพ่ิมขึ้นจากปี
2558 ที่ส่งออก 149,754 ตัน มูลค่า 6,591 ล้านบาท ร้อยละ 11.15 และร้อยละ 8.28 ตามล าดับ
ตารางท่ี 9 ปริมาณและมูลค่านมและผลิตภัณฑ์นมส่งออกของไทย

ปี
นมผงขาดมันเนย นมและผลิตภัณฑน์ม รวม

ตัน พันบาท ตัน พันบาท ตัน พันบาท
2555 914 108,762 96,668 4,654,752 97,582 4,763,514
2556 695 113,385 116,893 5,429,212 117,588 5,542,597
2557 791 116,927 130,689 5,740,105 131,480 5,857,032
2558 1,884 134,451 147,870 6,456,358 149,753 6,590,809
2559 8,075 418,485 158,380 6,718,196 166,455 7,136,681

อัตราเพ่ิม (ร้อยละ) 70.82 33.18 13.00 9.50 14.00 10.32
ที่มา: กรมศุลกากร

(3) การน าเข้าผลิตภัณฑ์นม ไทยน าเข้านมและผลิตภัณฑ์นมต่างๆ ในแต่ละปีเป็นจ านวน
มาก นมผงขาดมันเนยเป็นผลิตภัณฑ์นมน าเข้าที่ส าคัญ และยังคงมีสัดส่วนการน าเข้าสูงกว่าผลิตภัณฑ์นมน าเข้า
อ่ืนๆ เพราะสามารถน ามาใช้ประโยชน์ได้หลายอย่าง เช่น ผลิตนมพร้อมดื่ม นมข้น ขนมปัง ไอศกรีม นมข้น
หวาน ลูกกวาด ช็อกโกแลต และโยเกิร์ต เป็นต้น ในปี 2559 มีการน าเข้าผลิตภัณฑ์นมทั้งหมด 228,733 ตัน มูลค่า
16,415 ล้านบาท เป็นนมผงขาดมันเนย 58,350 ตัน มูลค่า 4,321 ล้านบาท โดยน าเข้าผลิตภัณฑ์นมทั้งหมดเมื่อ
เปรียบเทียบกับปี 2558 ซึ่งน าเข้า 243,344 ตัน มูลค่า 19,814 ล้านบาท ลดลงร้อยละ 6.00 และร้อยละ 17.15
ตามล าดับ เนื่องจากปริมาณน้ านมดิบในประเทศมีจ านวนเพียงพอ ท าให้ปริมาณการน าเข้าลดลง ด้านมูลค่า
น าเข้าที่ลดลงมากกว่าปริมาณเนื่องจากราคานมและผลิตภัณฑ์นมในตลาดโลกปรับตัวลดลงด้วย
ตารางท่ี 10 ปริมาณและมูลค่านมและผลิตภัณฑ์นมน าเข้าของไทย

ปี
นมผงขาดมันเนย นมและผลิตภัณฑน์ม รวม

ตัน พันบาท ตัน พันบาท ตัน พันบาท
2555 62,708 6,140,731 163,804 12,689,459 226,512 18,830,190
2556 59,819 7,552,436 128,615 12,256,964 188,434 19,809,400
2557 62,526 8,815,525 150,845 17,121,088 213,371 25,936,613
2558 82,449 7,023,487 160,895 12,790,870 243,344 19,814,357
2559 58,350 4,320,808 170,383 12,093,842 228,733 16,414,650

อัตราเพ่ิม (ร้อยละ) 0.48 -7.46 3.07 -0.53 2.79 -2.71
 ที่มา: กรมศุลกากร

12

(4) ราคา ในปี 2559 ราคาน้ านมดิบที่เกษตรกรขายได้เฉลี่ยกิโลกรัมละ 18.02 บาท
เพ่ิมขึ้นจาก 17.74 บาท ของปี 2558 ร้อยละ 1.58 เนื่องจากเกษตรกรมีการปรับปรุงคุณภาพน้ านมดิบให้ดีขึ้น เป็นผล
จากการก าหนดมาตรฐานรับซื้อน้ านมโค ปี 2558 มีการปรับเพ่ิมราคากลางรับซื้อน้ านมดิบหน้าโรงงานตาม
คุณภาพน้ านมโค
ตารางท่ี 11 ต้นทุนการผลิตน านมดิบ และราคา

ปี
ต้นทุน

น านมดิบ
(บาท/กก.)

ราคาเกษตรกรขายได้
(บาท/กก.)

ราคา
หน้าโรงงาน
(บาท/กก.)

ราคา
อาหารข้น
(บาท/กก.)

อัตราการให้นม
ของแม่โค

(กก./ตัว/วัน)
2555 14.47 16.61 18.00 9.81 12.19
2556 15.34 16.92 18.00 10.00 12.32
25571/ 15.62 16.91 18.00/19.00 10.36 12.38
2558 14.17 17.74 19.00 11.42 12.20
2559 14.74 18.02 19.00 11.92 12.03

หมายเหตุ: 1/ มีการปรับราคากลางรับซื้อน้ านมหน้าโรงงานระหว่างปี
ที่มา: ส านักงานเศรษฐกิจการเกษตร

1.3 สภาพปัญหาและผลกระทบต่ออุตสาหกรรมโคนม
 1) บริบทการเปลี่ยนแปลงของอุตสาหกรรมโคนมโลก

1. ความต้องการบริโภคอาหารโลกสูงขึ้น
ความต้องการอาหารในระยะ 50 ปีข้างหน้า จะเพ่ิมข้ึนประมาณร้อยละ 50 จากปัจจุบันมีปัจจัย

ผลักดันส าคัญ คือ การเพิ่มข้ึนของประชากร การเพ่ิมข้ึนของสัดส่วนชนชั้นกลาง อิทธิพลวัฒนธรรมบริโภคนิยม
จากตะวันตก และปัญหาการขาดแคลนน้ าที่มีแนวโน้มเพ่ิมสูงขึ้น โดยเฉพาะการขาดแคลนน้ าเพ่ือการเกษตร
รวมทั้งการลดลงของพ้ืนที่เพาะปลูกเนื่องจากการพัฒนาเข้าสู่ความเป็นเมืองอย่างรวดเร็ว ตลอดจนเกิดการแย่งยึด
ที่ดินของกลุ่มประเทศผู้น าเข้าอาหารที่ไม่ต้องการเป็นเพียงผู้ซื้อ หากแต่ต้องการสร้างหลักประกันความมั่นคงทาง
อาหารโดยการมุ่งไปใช้ที่ดินในประเทศอ่ืนๆ เพ่ือผลิตอาหารกลับประเทศตนหรือส่งออกไปยังประเทศอ่ืนๆ

2. การแข่งขันระหว่างพืชพลังงานกับพืชอาหาร
อัตราการใช้พลังงานของโลกในภาพรวมจะเพ่ิมขึ้นอย่างก้าวกระโดด ท าให้เกิดการพัฒนาและ

ส่งเสริมการใช้พลังงานทดแทนจากพืชเพ่ิมขึ้น เช่น มันสาปะหลัง อ้อย ปาล์มน้ ามัน เป็นต้น ก่อให้เกิดผลกระทบต่อ
ผลผลิตอาหาร ความมั่นคงทางอาหารของประเทศและการส่งออกของประเทศ การเพ่ิมขึ้นของประชากรโลก
และการเจริญเติบโตทางเศรษฐกิจที่คาดว่าจะสูงขึ้นโดยเฉพาะในทวีปเอเชียและแอฟริกา ส่งผลให้มีความต้องการ
บริโภคสินค้าเกษตรและอาหารเพิ่มข้ึน แต่ผลผลิตพืชอาหารโลกลดลงจากข้อจ ากัดด้านพ้ืนที่และศักยภาพทาง
เทคโนโลยีที่มีอยู่ ประกอบกับการเปลี่ยนแปลงภูมิอากาศ การเกิดภัยพิบัติทางธรรมชาติ ปัญหาการครอบครอง
ทรัพยากรพันธุกรรมและการผูกขาดทางการค้าเมล็ดพันธุ์พืช ส่งผลกระทบต่อความมั่นคงทางอาหารของประเทศ
ในระยะยาว

3. การเปลี่ยนแปลงสภาพภูมิอากาศ
การเปลี่ยนแปลงในสภาพภูมิอากาศของโลกมีแนวโน้มรุนแรงมากขึ้นและจะส่งผลซ้ าเติมให้

ปัญหาการขาดแคลนอาหารและทรัพยากรธรรมชาติมีความรุนแรงมากขึ้น แม้ว่าความรุนแรงของปัญหาการ
เปลี่ยนแปลงในสภาพภูมิอากาศจะมีความแตกต่างกันออกไปในแต่ละพ้ืนที่ แต่จ านวนพ้ืนที่มีแนวโน้มของการ
ขาดแคลนน้ าเพ่ิมขึ้น การเกษตรกรรม และผลผลิตภาคการเกษตรเสียหายมีแนวโน้มเพ่ิมขึ้นอย่างมีนัยส าคัญความ

13

เสียหายของพืชผลทางการเกษตรมีแนวโน้มเพ่ิมขึ้น และการค้าอาหารโลกมีแนวโน้มขยายตัวเพ่ิมขึ้น ท าให้สินค้า
เกษตรและอาหารที่ประเทศต่างๆ ผลิตได้ไม่เพียงพอต่อความต้องการภายในประเทศ

4. การกีดกันทางการค้าท่ีไม่ใช่ภาษี
ประเทศต่างๆ สร้างมาตรการปกป้องผู้ประกอบการภายในประเทศมากขึ้น เช่น กฎ ระเบียบ

ด้านการค้าและการลงทุน มาตรการทางการในรูปแบบที่ไม่ใช่ภาษี โดยมีมาตรการสิ่งแวดล้อม มาตรการ
สุขอนามัยและสุขอนามัยพืช มาตรการตอบโต้การทุ่มตลาดและการอุดหนุน เป็นต้น ในขณะเดียวกันก็แสวงหา
โอกาสใหม่ๆ เพ่ือสนับสนุนการขยายตัวของเศรษฐกิจของประเทศตนเอง ส่งผลให้มีการเปิดการค้าการลงทุน
เพ่ิมข้ึน โดยเฉพาะกับประเทศในภูมิภาคเดียวกัน และกดดันให้ประเทศก าลังพัฒนาต้องมีพันธกรณีเกี่ยวกับการ
รับภาระท่ีเกิดข้ึนจากมาตรการดังกล่าว ซึ่งอาจเป็นอุปสรรคต่อการพัฒนาเศรษฐกิจของประเทศ

2. บริบทการเปลี่ยนแปลงของอุตสาหกรรมโคนมไทย

1) ด้านการผลิต
1.1 การเปลี่ยนแปลงสภาพภูมิอากาศ

ประเทศไทยตั้งอยู่ในเขตร้อนชื้นมีผลท าให้โคนมได้รับผลกระทบจากอุณหภูมิที่ร้อนและ
ความชื้นที่สูงอยู่เกือบตลอดปี ท าให้โคมีความเครียดจากความร้อนและความชื้นของอากาศ ลูกผสมโคนมที่มี
สายเลือดพันธุ์โฮลสไตน์ฟรีเชี่ยนกับโคพ้ืนเมืองของประเทศไทยเป็นโคนมที่เหมาะสมกับรูปแบบการเลี้ยงโคนม
ของเกษตรกรไทยมากกว่าที่จะเลี้ยงโคนมพันธุ์แท้

1.2 ต้นทุนการผลิต
ต้นทุนการผลิตน้ านมในภาพรวมของประเทศไทยปี 2559 เฉลี่ยเท่ากับ 14.66 บาทต่อ

กิโลกรัม เป็นต้นทุนคงที่ประมาณร้อยละ14.29 ต้นทุนผันแปรประมาณร้อยละ 85.71 ค่าใช้จ่ายในการผลิต
น้ านมดิบที่มีสัดส่วนสูงในต้นทุนการผลิต ได้แก่ ค่าอาหารหยาบและอาหารข้นมีสัดส่วนร้อยละ 61.94 และ
ค่าแรงงานมีสัดส่วนร้อยละ 17.71 นอกจากนี้ประสิทธิภาพการจัดการฟาร์มโคนม ได้แก่ ศักยภาพการผลิตน้ านม
และการจัดการระบบสืบพันธุ์ในฟาร์มโคนมก็มีผลต่อต้นทุนการผลิตด้วย

1.3 ขาดแคลนอาหาร/อาหารหยาบคุณภาพ
อาหารโคนมทั้งอาหารข้นและอาหารหยาบถือเป็นต้นทุนหลักของการเลี้ยงโคนม เมื่อมีการ

ขาดแคลนและมีราคาสูงขึ้นตลอดเวลาโคนมได้กินอาหารไม่เพียงพอจะส่งผลให้ผลผลิตน้ านมดิบลดลงจากที่ได้ใน
สภาวะปกติ มีผลกระทบต่อต้นทุนการเลี้ยงโคนม และท าให้เกษตรกรผู้เลี้ยงโคนมมีก าไรลดลง หากไม่มีการ
แก้ไขท่ีถูกต้องอาจท าให้ผู้เลี้ยงโคนมขาดทุนได้ ฟาร์มขนาดเล็กอาจถึงข้ันต้องเลิกเลี้ยงโคนมในที่สุด

1.4 คุณภาพน้ านม
 ปัญหาคุณภาพน้ านมรายฟาร์มและศูนย์รวบรวมน้ านมดิบต่ ากว่าเกณฑ์มาตรฐาน เช่น

ปริมาณเซลล์โซมาติกในน้ านมดิบของถังนมรวมของสหกรณ์หรือศูนย์รวบรวมน้ านมดิบมีค่าสูง ปริมาณไขมันและ
ของแข็งรวมในน้ านมต่ าปริมาณแบคทีเรียทั้งหมดในน้ านมและแบคทีเรียกลุ่มโคลัยฟอร์มยังมีค่าที่สูงกว่ามาตรฐาน
ที่ยอมรับได้ ซึ่งปัญหาดังกล่าวมักเริ่มต้นมาจากปัญหาในระดับฟาร์มของเกษตรกร เช่น ปัญหาเต้านมอักเสบที่
เกิดจากการรักษาความสะอาดในขั้นตอนต่าง ๆ ของการรีดนมอุปกรณ์การรีดนมไม่ได้มาตรฐาน เช่น ความดัน
ไม่ได้มาตรฐาน ตัวท าจังหวะเสียหาย ตลอดจนท่อยางเสื่อมคุณภาพ และการละเลยไม่ใช้น้ ายาฆ่าเชื้อโรค

ชุมนุมสหกรณ์โคนมแห่งประเทศไทย จ ากัด รายงานว่าปัจจุบันมีเกษตรกรที่สามารถมี
องค์ประกอบเนื้อนมถึง 12.5% ทั่วประเทศมีอยู่ประมาณ 35% แต่อย่างไรก็ตาม องค์ประกอบเนื้อนมมีแนวโน้มที่
ดีขึ้นเรื่อย ๆ ตามล าดับ จึงเห็นควรให้กรมปศุสัตว์รับผิดชอบการถ่ายทอดเทคโนโลยีด้านต่าง ๆ ส่วนกรมส่งเสริม
สหกรณ์จะให้ค าแนะน าเรื่องการบริหารจัดการ เพ่ือยกระดับสหกรณ์ให้มีความเข้มแข็งและสนับสนุนแหล่งเงินทุน
ในการนี้ เห็นควรให้มีการวางแผนจัดท ายุทธศาสตร์ โดยตั้งเป้าหมายไว้ 3 ปี ให้องค์ประกอบเนื้อนมสามารถสูงถึง

14

ร้อยละ 12.5 โดยด าเนินการยกระดับแบบเป็นขั้นบันได และ หากเกษตรกรยังไม่สามารถเพ่ิมถึง ร้อยละ 12.5 ได้ก็
จะมีแนวทางในการช่วยเหลือ อาทิ การพัฒนา หรือการจัดหาอาชีพอ่ืน ๆ ทดแทน เป็นต้น แต่เมื่อมีระบบ
สหกรณ์เข้ามาช่วยกลุ่มเกษตรกรก็จะมีการรวบกลุ่มท าเกษตรแบบแปลงใหญ่ตามนโยบายของรัฐมนตรีว่าการ
กระทรวงเกษตรและสหกรณ์ ก็จะสามารถช่วยให้เกษตรกรมีความเข้มแข็งและสามารถพัฒนาไปสู้เป้าหมายได้

1.5 โรคระบาด
โรคปากและเท้าเปื่อย (Foot and mouth disease) ยังพบการเกิดโรคกระจายในทุก

ภูมิภาคพบการระบาดอยู่เป็นประจ าจนถึงปัจจุบัน แม้จะมีการออกมาตรการเพ่ือควบคุมและป้องกันมามากเพียงใด
แต่ก็ไม่สามารถก าจัดโรคออกไปจากพ้ืนที่ได้ เนื่องจากมีปัจจัยอ่ืนอีกมากมายที่เกี่ยวข้องกับการเกิดโรคและการแพร่
ของโรค เช่น สภาพภูมิประเทศ ภูมิอากาศ รูปแบบการเลี้ยง การขนย้ายสัตว์ รวมไปถึงความรู้ความเข้าใจ
เกี่ยวกับโรค การควบคุมป้องกัน และการจัดการเมื่อเกิดการระบาด

2) ด้านการตลาด
2.1 ความตกลงการค้าเสรี

ประเทศไทยได้มีการเจรจาจัดท าความตกลงการค้าเสรีระดับภูมิภาคที่จัดท าร่วมกับ
อาเซียนและเริ่มมีผลบังคับใช้แล้ว 5 ฉบับ ได้แก่ อาเซียน-ออสเตรเลียและนิวซีแลนด์ อาเซียน-จีน อาเซียน-
ญี่ปุ่น อาเซียน-เกาหลี อาเซียน-อินเดีย และอยู่ระหว่างการเจรจา ได้แก่ อาเซียน-ฮ่องกง และความตกลง
หุ้นส่วนทางเศรษฐกิจระดับภูมิภาค (RCEP) ส าหรับความตกลงการค้าเสรีทวิภาคีของไทยที่เจรจาและมีผล
บังคับใช้แล้ว ได้แก่ ไทย-ออสเตรเลีย ไทย-นิวซีแลนด์ ไทย-ญี่ปุ่นไทย-ชิลี ไทย-อินเดีย (early harvest 83
รายการ) และไทย-เปรู (70% ของรายการสินค้า) และท่ีอยู่ระหว่างการเจรจา ได้แก่ ไทย-ปากีสถาน ส่วนที่ยัง
เตรียมการเจรจา ได้แก่ ไทย-ตุรก ี

การเปิดการค้าเสรี (FTA) กับประเทศออสเตรเลียและนิวซีแลนด์ ส่งผลให้ประเทศ
ออสเตรเลียได้รับโควตาการน าเข้านมผงเพ่ิมขึ้น และภาษีน าเข้านมผงและผลิตภัณฑ์นมลดลงตามข้อตกลง มี
ผลกระทบต่อเกษตรกรผู้เลี้ยงโคนมโดยตรง เนื่องจากประเทศคู่พันธมิตรทั้งสองเป็นประเทศที่มีศักยภาพในการผลิต
และส่งออกผลิตภัณฑ์มีความได้เปรียบด้านต้นทุนการผลิตและเทคโนโลยีการผลิต โดยเฉพาะนมผงซึ่งมีราคาถูกจะ
น าไปสู่การทดแทนน้ านมดิบในโรงงานแปรรูป จนเป็นเหตุให้เกิดปัญหาการปฏิเสธรับซื้อและปัญหานมล้นตลาด
เกษตรกรผู้เลี้ยงโคนมจ าต้องเลิกเลี้ยงไปในที่สุด หากระบบบริหารจัดการน้ านมดิบภายในประเทศอ่อนแอดังนั้น
รัฐบาลต้องรีบด าเนินการหาทางช่วยเหลือเกษตรกรผู้เลี้ยงโคนมอย่างเร่งด่วน เพ่ือพัฒนาขีดความสามารถในการ
เลี้ยงโคนมและสร้างความเข้มแข็งขององค์กร การรณรงค์ให้ประชาชนผู้บริโภคได้ตระหนักถึงความส าคัญของการ
บริโภคนมโดยแสดงให้ผู้บริโภคได้เห็นถึงความแตกต่างอย่างชัดเจนระหว่างนมโคแท้ และนมผงละลายน้ าเพ่ือ
ช่วยเหลือเกษตรกรและประเทศชาติ

2.2 การน าเข้านมผง/FTA
ประเทศไทยน าเข้านมและผลิตภัณฑ์นมต่างๆ ในแต่ละปีเป็นจ านวนมาก นมผงขาดมันเนยเป็น

ผลิตภัณฑ์นมน าเข้าที่ส าคัญ และยังคงมีสัดส่วนการน าเข้าสูงกว่าผลิตภัณฑ์นมน าเข้าอ่ืนๆ โดยน าเข้ามากกว่า
ประมาณร้อยละ 30 ของปริมาณนมและผลิตภัณฑ์นมน าเข้าท้ังหมด เพราะสามารถน ามาใช้ประโยชน์
ได้หลายอย่าง เช่น ผลิตภัณฑ์นมพร้อมดื่ม นมข้น ขนมปัง ไอศกรีม โยเกิร์ต นมข้นหวาน เป็นต้น และต้นทุน
การน าเข้ายังต่ ากว่าการใช้น้ านมดิบและบริหารจัดการง่ายกว่า ส่งผลกระทบต่อปริมาณการรับซื้อน้ านมดิบใน
ประเทศ การเปิดการค้าเสรีเต็มรูปแบบกับประเทศออสเตรเลียและนิวซีแลนด์จะต้องถูกด าเนินการในปี 2568

2.3 การส่งออกโคนม
พ่อค้าจากต่างประเทศเข้ามาซื้อโคเป็นจ านวนมาก ตั้งแต่ช่วงปลายปี 2556 เป็นต้นมา และ

ราคาโคเนื้อที่มีระดับสูง ท าให้เกษตรกรตัดสินใจขายโคนมไปเป็นโคเนื้อ ส่งผลให้จ านวนโคนมและปริมาณน้ านมดิบ

15

ในประเทศลดลง ถึงแม้ในปัจจุบันการเข้ามาซื้อโคนมจะลดลง แต่ปริมาณแม่โครีดนมและผลผลิตน้ านมดิบที่คาดว่า
จะเพ่ิมข้ึนในปี 2559 ก็ยังไม่เพียงพอต่อความต้องการของผู้ประกอบการ

2.4 การบริโภคน้ านม
การเพ่ิมปริมาณน้ านมดิบสูงขึ้นอย่างต่อเนื่องในช่วงปี 2555-2559 มีอัตราเพ่ิมร้อยละ

2.38 ต่อปี ซึ่งปี 2558 มีผลผลิตเท่ากับ 1,084,162 ตัน และคาดว่าจะเพ่ิมขึ้นเท่ากับ 1,111,247 ตัน ในปี
2559 คิดเป็นร้อยละ 2.50 ในขณะที่ความต้องการบริโภคนมพร้อมดื่มค่อนข้างต่ า และมีอัตราการเพิ่มในการบริโภค
ไม่มากเท่ากับ 17.24 กก./คน/ปี เท่านั้น ประกอบกับมีการแข่งขันระหว่างผลิตภัณฑ์นมด้วยกันเองและเครื่องดื่ม
ประเภทน้ าผลไม้ หรือชาเขียวทวีความรุนแรงมากข้ึน อาจส่งผลให้เกิดปัญหานมล้น เนื่องจากผู้ประกอบการแปรรูปรับ
ซื้อน้ านมดิบจากสหกรณ์/ศูนย์รวบรวมน้ านมดิบในปริมาณที่จ ากัด จึงควรหาแนวทางส่งเสริมการผลิตนมพร้อมดื่มและ
ผลิตภัณฑ์จ าหน่ายในชุมชนหรือพื้นที่บริโภคนมเพิ่มมากขึ้น

2.5 การเข้าสู่สังคมผู้สูงอาย ุ
ประเทศไทยมีประชากรทั้งหมด 65.93 ล้านคน เป็นผู้สูงอายุอายุ 60 ปีขึ้น เท่ากับ 9.4 ล้านคน

คิดเป็นร้อยละ 14.25 ของประชากร โดยเพิ่มขึ้นปีละประมาณ 5 แสนคน คาดว่าภายใน ในปี 2568 ไทยก้าวเข้าสู่
การเป็นสังคมผู้สูงอายุโดยสมบูรณ์ (Aged Society) จะมีประมาณ 14.4 ล้านคน หรือเพิ่มขึ้นเกินร้อยละ 20 ของ
ประชากรทั้งหมด กล่าวคือจะมีผู้สูงอายุ 1 คน ในประชากรทุกๆ 5 คนการเข้าสู่สังคมผู้สูงอายุของประเทศไทย

หน่วยงาน ECONOMIC INTELLIGENCE CENTER ธนาคารไทยพาณิชย์ ได้ศึกษาพฤติกรรมการ
บริโภคของผู้สูงอายุในปัจจุบันพบว่า มีความแตกต่างจากผู้สูงอายุในอดีตอย่างเห็นได้ชัด จากความเชื่อที่ว่าผู้สูงอายุ
ส่วนใหญ่ชอบอยู่บ้านและมีการเข้าสังคมน้อยลงกลับไม่ได้เป็นเช่นนั้น ผลส ารวจกลับพบว่า ผู้สูงอายุไทยกว่าร้อยละ
60 มักจะออกไปท ากิจกรรมนอกบ้านอย่างน้อยสัปดาห์ละคร้ังและกิจกรรมหลักอันดับหนึ่งคือการออกไปซื้อของ ซื้อ
อาหารหรือของใช้ในชีวิตประจ าวัน รองลงมาคือการออกไปพบปะสังสรรค์กับเพื่อนฝูง นอกจากนี้ ที่น่าสนใจคือ
ผู้สูงอายุไทยยังมีพฤติกรรมที่ใส่ใจดูแลสุขภาพมากขึ้น ต้องการสิ่งอ านวยความสะดวกในชีวิตประจ าวันและยอมรับ
เทคโนโลยีใหม่ๆ มากกว่าในอดีต ดังนั้น ผู้ประกอบการค้าปลีกจึงไม่ควรมองข้ามโอกาสที่จะปรับเปลี่ยนกลยุทธ์การ
ด าเนินธุรกิจให้ตอบสนองกับไลฟ์สไตล์ของลูกค้ากลุ่มนี้มากขึ้น กลยุทธ์หลักน่าจะมาจากการหาสินค้าและบริการให้
ตอบโจทย์ที่เฉพาะเจาะจงกับความต้องการของผู้บริโภคกลุ่มนี้มากขึ้น จากผลส ารวจพฤติกรรมการใช้จ่ายของผู้บริโภคหลัง
วัยเกษียณพบว่า มากกว่าร้อยละ 60 ยินดีที่จะจ่ายเงินเพิ่มขึ้นหากได้สินค้าและบริการที่ออกแบบมาเพื่อผู้สูงอายุ
โดยเฉพาะ ผลิตภัณฑ์เพื่อสุขภาพ อาทิ อาหารออร์แกนิคหรืออาหารเสริมต่างๆ และไม่ใช่เพียงแค่ผลิตภัณฑ์เพื่อ
สุขภาพโดยทั่วไปเท่านั้น หากแต่ยังต้องการผลิตภัณฑ์ที่ออกแบบมาส าหรับกลุ่มผู้สูงอายุโดยเฉพาะเช่น อาหารสุขภาพ
พร้อมรับประทานที่ทานได้ง่ายและให้คุณค่าทางโภชนาการเหมาะกับโรคภัยไข้เจ็บบางประเภท หรือแม้แต่ การปรับ
ปริมาณให้น้อยลง บรรจุภัณฑ์เปิดง่ายและอ่านฉลากได้ง่าย

3) เกษตรกร/สถาบันเกษตรกร
3.1 เกษตรกรเลิกเลี้ยงโคนม

การเลี้ยงโคนมในปัจจุบันก าลังประสบต่อปัญหาหลายด้าน ได้แก่ ต้นทุนการผลิตเพ่ิมขึ้น ขาด
แคลนแรงงาน และอาหารสัตว์มีราคาสูงขึ้นอย่างต่อเนื่อง ส่งผลให้เกษตรขาดทุน รวมทั้งปัญหาการขาดทายาทสืบ
ทอดเลี้ยงวัวนม เนื่องจากคนรุ่นใหม่เห็นว่าอาชีพการเลี้ยงโคนมเป็นอาชีพที่เหนื่อย เกษตรกรจ านวนมากจึงเลิก
เลี้ยงโคนม นอกจากนี้ ยังพบปัญหาพ่อค้าจากประเทศเวียดนามและมาเลเซีย เข้ามากว้านซื้อโคนม เพศเมีย
ส่งผลให้จ านวนโคนมและปริมาณน้ านมดิบในประเทศลดลง สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี
ทรงมีพระกระแสรับสั่งให้ช่วยกันปลูกฝังลูกหลานสมาชิกให้รักอาชีพการเลี้ยงโคนม ให้มีผู้สืบทอดอาชีพการเลี้ยง
โคนมและมีการอบรมส่งเสริมให้ความรู้ในการเลี้ยงโคนม เมื่อคราวเสด็จพระราชด าเนินเปิ ดโรงงานแปรรูป
ผลิตภัณฑ์นมของสหกรณ์โคนมปากช่อง จ ากัด จังหวัดนครราชสีมา ในเดือนพฤศจิกายน ปี 2557

16

3.2 ความเสี่ยงการเลี้ยงโคนม
1) เกษตรกรชื้อโคราคาสูงเกินความเป็นจริงมาก หรือซื้อโคที่มีปัญหาระบบสบืพันธุ์มาเลี้ยง
2) โรคและโรคระบาด
3) อุบัติเหตุหรือภัยธรรมชาติระหว่างการเลี้ยงเช่น โคตาย น้ าท่วมหรือภาวะภัยแล้ง

มีผลกระทบท าให้ผลผลิตพืชอาหารสัตว์ได้รับความเสียหายและขาดแคลนส่งผลให้ราคาอาหารสัตว์ปรับตัวสูงขึ้น
4) เกษตรกรขาดความอดทนในการเลี้ยงและขาดความรู้ในการแก้ไขปัญหา
5) ต้นทุนการผลิตสูง เนื่องขาดแคลนแรงงานและขาดแผนรองรับกรณีไม่มีคนงาน

ค่าใช้จ่ายด้านอาหารโคนมสูง เนื่องจากคุณภาพอาหารหยาบที่ได้ไม่เหมาะสม ต้องมีการปรับสูตรอาหารเพ่ือรักษา
ระดับผลผลิต รวมทั้งประสิทธิภาพการจัดการฟาร์มโคนม ได้แก่ ศักยภาพการผลิตน้ านมและการจัดการระบบ
สืบพันธุ์ต่ ากว่ามาตรฐาน

6) ขาดแคลนเงินทุนหมุนเวียนในการบริหารจัดการฟาร์ม เช่น การจัดหาหญ้า อาหาร
แรงงาน ยารักษาโรค ฯลฯ หากบริหารจัดการไม่ดีก็จะมีโอกาสขาดทุนสูง

3.3 สหกรณ์ขาดความเข้มแข็งในการประกอบธุรกิจโคนมตลอดห่วงโซ่อุปทาน
สหกรณ์โคนม มีหน้าที่ด าเนินธุรกิจที่ช่วยเหลือสมาชิกในการประกอบอาชีพ เช่น ด้านการ

ส่งเสริมอาชีพ ด้านการจัดหาอาหารหรืออุปกรณ์ บริการสมาชิกในราคายุติธรรมเพ่ือลดต้นทุนในการผลิตและด้าน
การรวบรวมผลผลิตของสมาชิก หรือเป็นผู้ด าเนินการในการจัดหาตลาดให้กับสมาชิก โดยท าหน้าที่ รวบรวม
น้ านมดิบจ าหน่ายให้โรงงานแปรรูป ยังขาดความเข้มแข็งในการประกอบธุรกิจโคนมตลอดห่วงโซ่อุปทาน

1.4 บทสรุป

โลกในอนาคตจะมีการเปลี่ยนแปลงที่เป็นอุปสรรคต่อการพัฒนาด้านอุตสาหกรรมโคนมหลายประการ
คือ การเปลี่ยนแปลงสภาพภูมิอากาศที่ส่งผลกระทบต่อความสมดุลของนิเวศวิทยาและสิ่งแวดล้อม โดยเฉพาะ
ปัญหาอุณหภูมิของโลกสูงขึ้น การขาดแคลนน้ าเพ่ือการเกษตร การแข่งขันระหว่างพืชพลังงานกับพืชอาหาร
รวมทั้งการลดลงของพ้ืนที่เพาะปลูกเนื่องจากการพัฒนาเข้าสู่ความเป็นเมืองอย่างรวดเร็วและการแย่งยึดที่ดินของ
กลุ่มประเทศผู้น าเข้าอาหารที่ต้องการสร้างหลักประกันความมั่นคงทางอาหารด้วยการมุ่งไปใช้ที่ดินในประเทศ
อ่ืนๆ เพ่ือผลิตอาหารกลับประเทศตนหรือส่งออกไปยังประเทศอ่ืนๆ ก่อให้เกิดปัจจัยด้านการกีดกันทางการค้าที่
ไม่ใช่ภาษี เช่น สิ่งแวดล้อม มาตรการสุขอนามัยและสุขอนามัยพืช (SPS)การทุ่มตลาดและการอุดหนุนแต่
อย่างไรก็ตามยังมีการเปลี่ยนแปลงที่เป็นโอกาสคือ ความต้องการอาหารสูงขึ้น เนื่องจากการเพ่ิมขึ้นของประชากร
การเพ่ิมขึ้นของสัดส่วนชนชั้นกลาง และอิทธิพลวัฒนธรรมบริโภคนิยมจากตะวันตกส่งผลให้ความต้องการบริโภค
น้ านมของประเทศต่างๆมีแนวโน้มเพ่ิมขึ้นท าให้จ านวนโคนมผลผลิตน้ านมดิบและการผลิตนมผงขาดมันเนยใน
ประเทศผู้ผลิตที่ส าคัญของโลกมีอัตราเพ่ิมขึ้นเช่นกัน

ส าหรับประเทศไทยยังคงประสบปัญหาจากสภาพภูมิอากาศที่ไม่เอ้ืออ านวยต่อการเพ่ิมศักยภาพ
การผลิตน้ านมให้ได้น้ านมตามมาตรฐานสายพันธุ์ และปัญหาด้านสุขภาพสัตว์ทั้งในเรื่องการระบาดของโรคปาก
และเท้าเปื่อยรวมทั้งโรคเต้านมอักเสบ นอกจากนี้ ยังมีความท้าทายที่กระทบต่ออุตสาหกรรมโคนม ได้แก่ การ
ขาดผู้สืบทอดอาชีพการเลี้ยงโคนม ขาดมาตรการรองรับภาวะความเสี่ยงจากการเลี้ยงโคนม สหกรณ์ขาดความ
เข้มแข็งในการประกอบธุรกิจโคนมตลอดห่วงโซ่อุปทาน รวมทั้งขีดความสามารถในการแข่งขันหลังจากการเปิด
การค้าเสรีเต็มรูปแบบแล้ว

17

บทที่ 2
ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม

2.1 เหตุผลความจ าเป็นการจัดท ายุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม
 การพัฒนาโคนมตลอดห่วงโซ่อุปทานของประเทศไทย ยังประสบปัญหาตั้งแต่ต้นน้ าไปถึงปลายน้ า
เริ่มต้นจากเกษตรกรผู้เลี้ยงโคนมยังคงพบกับปัญหาต้นทุนการผลิตโดยเฉพาะค่าอาหารสัตว์ที่สูงขึ้น ขาดแคลน
แรงงาน ผลผลิตและคุณภาพน้ านมต่ ากว่ามาตรฐานที่ก าหนด โรคเต้านมอักเสบและโรคปากและเท้าเปื่อยยั ง
เกิดปัญหาเป็นระยะ ส่งผลกระทบต่อเนื่องไปยังศูนย์รวบรวมน้ านมโคและสหกรณ์ ที่ต้องรับภาระในการบริหาร
จัดการธุรกิจน้ านมโคของสมาชิก เพ่ือจัดการน้ านมให้ได้คุณภาพดีตามเกณฑ์ก าหนดของผู้ประกอบการแปรรูป
น้ านม รวมทั้งการแข่งขันในการเลือกบริโภคสินค้าและผลิตภัณฑ์ของผู้บริโภคและการน าเข้านมผงขาดมันเนย
และผลิตภัณฑ์นมที่จะปลอดภาษีในปี 2553 เป็นต้นไป จึงมีความจ าเป็นต้องจัดท ายุทธศาสตร์พัฒนาโคนมและ
ผลิตภัณฑ์นม เพื่อเป็นแผนแม่บทในการพัฒนาอุตสาหกรรมโคนมของประเทศอย่างเป็นระบบ
 แต่อย่างไรก็ตาม ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม ปี 2555-2560 ไม่ได้ถูกน ามาใช้ เนื่องจาก
ประเทศไทยมีการเปลี่ยนแปลงทางการเมือง ยุทธศาสตร์ฉบับดังกล่าวจึงไม่ได้รับการพิจารณา คณะกรรมการ
นโยบายโคนมและผลิตภัณฑ์นมได้มีค าสั่งคณะกรรมการโคนมและผลิตภัณฑ์นมที่ ๔/๒๕๕๙ เรื่องแต่งตั้ง
คณะอนุกรรมการ เพ่ือปฏิบัติหน้าที่ภายใต้คณะกรรมการโคนมและผลิตภัณฑ์นม ลงวันที่ ๒๑ เมษายน ๒๕๕๙
แต่งตั้งคณะอนุกรรมการเฉพาะกิจเพ่ือจัดท ายุทธศาสตรพัฒนาโคนมและผลิตภัณฑ์นม ปี ๒๕๖๐ – ๒๕๖๙
ประกอบด้วย อนุกรรมการจากทุกภาคส่วนที่เกี่ยวข้องกับอุตสาหกรรมโคนม มีอธิบดีกรมปศุสัตว์ เป็นประธาน
อนุกรรมการ

2.2 แนวคิดและหลักการในการจัดท าแผนยุทธศาสตร์
 ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นมปี 2560-2569 จัดท าขึ้นภายใต้สภาพปัญหาและผลกระทบ
ต่ออุตสาหกรรมโคนม ในบริบทการเปลี่ยนแปลงของอุตสาหกรรมโคนมโลก เปรียบเทียบกับบริบทการเปลี่ยนแปลง
ของอุตสาหกรรมโคนมไทย โดยใช้แนวคิดและหลักการในการจัดท าแผนยุทธศาสตร์ตามหลักเศรษฐกิจพอเพียง
หลักเศรษฐกิจชุมชน กรอบแนวคิด Thailand 4.0 และหลักประกันความเสี่ยงเชื่อมโยงความสอดคล้องของแผน
ยุทธศาสตร์กับกรอบแนวคิดและนโยบายอื่น ๆ อาทิ ยุทธศาสตร์ชาติ 20 ปี แผนพัฒนาเศรษฐกิจและสังคม
แห่งชาติ ฉบับที่ 12 Thailand 4.0 นโยบายของรัฐบาลที่เกี่ยวข้องกับภาคการเกษตรและปศุสัตว์ นโยบายยกระดับ
นมโรงเรียนให้ได้มาตรฐานสากล และความตกลงการค้าเสรี
 1) ศาสตร์พระราชา : ศาสตร์การพัฒนาอย่างยั่งยืน

พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี กล่าวในรายการ “ศาสตร์พระราชา สู่การพัฒนาอย่าง
ยั่งยืน” ออกอากาศทางโทรทัศน์รวมการเฉพาะกิจแห่งประเทศไทย วันศุกร์ที่ 21 ตุลาคม 2559 เวลา 20.15น.
โดยสรุปดังนี้ “พระราชด าริ” คือแนวคิดและปรัชญา “พระราชด ารัส” คือ ค าสั่งสอน ตักเตือน ให้สติ “พระ
ราชกรณียกิจ” คือ หลักการทรงงาน และ “พระราชจริยวัตร” คือ การประพฤติตนเป็นแบบอย่างที่ดีแก่ปวง
พสกนิกรชาวไทย ซึ่งจะยังคงอยู่คู่แผ่นดินตลอดไปพระองค์ได้ทรง “พูดให้ได้คิด สอนให้เกิดปัญญาและท าให้
เห็นประจักษ์” ด้วยพระองค์เองตลอดระยะเวลา 70 ปีที่ผ่านมา ทั้งนี้ “ศาสตร์พระราชา” ที่ได้รับการยกย่องใน
เวทีระดับโลกและสอดคล้องกับ “วาระของโลก” คือเป้าหมาย “การพัฒนาที่ยั่งยืน”ขององค์การสหประชาชาติ
(SDG 2030) ได้แก่ “หลักปรัชญาของเศรษฐกิจพอเพียง” ที่พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดชได้
พระราชทานแก่ปวงชนชาวไทยมากว่า 40 ปีแล้ว

18

การพัฒนาตามหลักเศรษฐกิจพอเพียง คือ การพัฒนาที่ตั้งอยู่บนพ้ืนฐานของทางสายกลางและ
ความไม่ประมาท โดยค านึงถึง ความพอประมาณ ความมีเหตุผล การสร้างภูมิคุ้มกันที่ดีในตัว ตลอดจนใช้
ความรู้ความรอบคอบ และคุณธรรม ประกอบการวางแผน การตัดสินใจและการกระท า

ความพอเพียงจะต้องประกอบด้วย คุณลักษณะพร้อม ๆ กัน ดังนี้
1.ความพอประมาณ หมายถึง ความพอดีที่ไม่น้อยเกินไปและไม่มากเกินไปโดยไม่เบียดเบียนตนเอง

และผู้อ่ืน เช่นการผลิตและการบริโภคท่ีอยู่ในระดับพอประมาณ
2.ความมีเหตุผล หมายถึง การตัดสินใจเกี่ยวกับระดับของความพอเพียงนั้น จะต้องเป็นไปอย่างมี

เหตุผลโดยพิจารณาจากเหตุปัจจัยที่เกี่ยวข้องตลอดจนค านึงถึงผลท่ีคาดว่าจะเกิดขึ้นจากการกระท านั้น ๆ อย่าง
รอบคอบ

3. การมีภูมิคุ้มกันที่ดีในตัว หมายถึง การเตรียมตัวให้พร้อมรับผลกระทบและการเปลี่ยนแปลงด้าน
ต่าง ๆ ที่จะเกิดขึ้นโดยค านึงถึงความเป็นไปได้ของสถานการณ์ ต่าง ๆ ที่คาดว่าจะเกิดขึ้น ในอนาคตทั้งใกล้และไกล

เงื่อนไขการตัดสินใจและการด าเนินกิจกรรมต่าง ๆ ให้อยู่ในระดับพอเพียงนั้นต้องอาศัยทั้งความรู้
และคุณธรรมเป็นพ้ืนฐาน กล่าวคือเงื่อนไขความรู้ ประกอบด้วย ความรอบรู้เกี่ยวกับวิชาการต่าง ๆ ที่เก่ียวข้อง
อย่างรอบด้านความรอบคอบที่จะน าความรู้เหล่านั้นมาพิจารณาให้เชื่อมโยงกัน เพ่ือประกอบการวางแผน และ
ความระมัดระวังในขั้นปฏิบัติและเงื่อนไขคุณธรรม ที่จะต้องเสริมสร้างประกอบด้วย มีความตระหนักใน
คุณธรรม มีความซื่อสัตย์สุจริตและมีความอดทน มีความเพียร ใช้สติปัญญาในการด าเนินชีวิตผลที่คาดว่าจะ
ได้รับคือการพัฒนาที่สมดุลและยั่งยืน พร้อมรับต่อการเปลี่ยนแปลงในทุกด้านทั้งด้านเศรษฐกิจ สังคม สิ่งแวดล้อม
ความรู้และเทคโนโลยี

นายจิรายุ อิศรางกูร ณ อยุธยา ได้กล่าวว่า พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช ทรง
เปรียบเทียบ “ปรัชญาเศรษฐกิจพอเพียง” เหมือน “เสาเข็ม” ที่เป็นรากฐานแห่งความม่ันคง ประกอบด้วย การ
มีความคิดแบบพอเพียง ไม่โลภ และมีความรู้คู่คุณธรรม ความรู้แบ่งได้เป็น 3 อย่างคือ.ความรู้ของชาวบ้าน หรือ
ปราชญ์ชาวบ้าน ความรู้จากศาสตร์พระราชา ตามโครงการพระราชด าริต่างๆ หรือตามปรัชญาเศรษฐกิจพอเพียง
และความรู้ใหม่ๆ ซึ่งที่ต้องใฝ่รู้ นอกจากนี้ ต้องมีผู้น าที่มีคุณธรรม ถ้ามีครบทั้งหมดนี้จะประสบความส าเร็จใน
การพัฒนาที่ยั่งยืน จากหลักการแนวคิดดังกล่าว จึงน า ศาสตร์พระราชา : ศาสตร์การพัฒนาอย่างยั่งยืน มาเป็น
กรอบแนวคิดในการจัดท ายุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นมปี 2560-2569
 2) หลักเศรษฐกิจชุมชน

เศรษฐกิจชุมชน คือ กิจกรรมเศรษฐกิจ ทั้งภาคเกษตรกรรม ภาคอุตสาหกรรม และภาคบริการ ที่
คนในชุมชนท้องถิ่นมีส่วนร่วมคิด ร่วมท า ร่วมรับผลประโยชน์ และร่วมเป็นเจ้าของ โดยการพัฒนาจากฐานของ
“ศักยภาพของท้องถิ่น” หรือ “ทุนในชุมชน” ได้แก่ เงินทุน แรงงาน วัฒนธรรม ภูมิปัญญาท้องถิ่น พิพิธภัณฑ์ วัด
ที่ดิน แหล่งน้ า ความหลากหลายทาง ชีวภาพ สภาพภูมิประเทศ ลักษณะภูมิอากาศ ฯลฯ

เป้าหมายส าคัญของการพัฒนาเศรษฐกิจชุมชน คือ เพ่ือพัฒนาศักยภาพตั้งแต่ระดับบุคคล ครอบครัว
และชุมชน โดยใช้กิจกรรมเศรษฐกิจสร้าง “กระบวนการเรียนรู้” ซึ่งจะท าให้ชุมชนพ่ึงตนเองได้ ในขณะเดียวกัน
ยังมุ่งพัฒนาเศรษฐกิจและสังคม ฟ้ืนฟูทรัพยากรธรรมชาติและสิ่งแวดล้อม อนุรักษ์วัฒนธรรมและภูมิปัญญา
ท้องถิ่น ฯลฯ หรืออีกนัยหนึ่ง เพ่ือพัฒนาชุมชนท้องถิ่นอย่างบูรณาการ

แนวทางปฏิบัติประกอบด้วย สร้างเวทีการเรียนรู้ เช่น เวทีประชาคมต าบล/อ าเภอ ร้านค้าชุมชน
ตลาดนัดชุมชน ฯลฯ วิเคราะห์ศักยภาพของท้องถิ่น (ทุนในชุมชน)วางแผนพัฒนา “เศรษฐกิจแบบพอเพียง”ตาม
ขั้นตอนของ “ทฤษฎีใหม่” ส่งเสริมการรวมกลุ่ม (กลุ่มอาชีพ กลุ่มออมทรัพย์) และการสร้างเครือข่ายองค์กรชุมชน
พัฒนาเทคโนโลยีการผลิต การแปรรูป การบรรจุหีบห่อ การสิ่งแวดล้อม ฯลฯ พัฒนาระบบตลาด เช่น ตลาดใน
ท้องถิ่น สร้างเครือข่ายผู้ผลิต-ผู้บริโภค เชื่อมโยงผู้ผลิตกับตลาดในเมือง/โรงงาน อุตสาหกรรมการเกษตร เป็นต้น

19

เน้นการมีส่วนร่วมขององค์กรชุมชนท้องถิ่นพัฒนาระบบข้อมูลข่าวสาร เพ่ือใช้ช่วยตัดสินใจในการท าธุรกิจชุมชน
และเผยแพร่ข้อมูลข่าวสารการพัฒนาเศรษฐกิจชุมชนสู่สังคมในวงกว้าง

3) Thailand 4.0
แนวคิดหลักคือ ปรับเปลี่ยนการผลิตที่เน้น Production base เป็นการผลิตแบบ Value base

ด้วยนวัตกรรมสร้างสรรค์โดยมีกลไกในการขับเคลื่อนการสร้างความเข้มแข็งจากภายใน (Strength from Within) มี
หลักการที่ต้องขับเคลื่อนไปพร้อมๆกันคือการยกระดับนวัตกรรม (Innovation Driven Proposition) ของทุก
ภาคส่วนในประเทศการสร้างสังคมที่มีจิตวิญาณของความเป็นผู้ประกอบการ (Entrepreneur DrivenProposition)
และการสร้างความเข้มแข็งของชุมชนและเครือข่าย (Community Driven Proposition) และกลไกในการ
ขับเคลื่อนการเชื่อมโยงภายนอก (Connect to the World) ด้วยการผนวกเศรษฐกิจภายในประเทศกับเศรษฐกิจ
ภูมิภาคเข้าด้วยกัน ซึ่งจะเห็นภาพของ ASEAN ในภาพใหญ่ และ CLMVT ในภาพที่เล็กลงมาสอดรับกับแนวคิด
"CLMVT As Our Home Market" ที่รัฐบาลชุดนี้ก าลังผลักดัน ผ่านการเชื่อมโยงกันอย่างใกล้ชิดทั้งในระดับ
รัฐบาลกับรัฐบาล ธุรกิจกับธุรกิจ และประชาชนกับประชาชนสุดท้ายเป็นการเชื่อมโยง Regional กับ Global
Economy ขยายความเชื่อมโยงและเรียงร้อย ASEAN เข้าด้วยกันเพ่ือเป็นพลังต่อรองกับส่วนอ่ืนๆของประชาคม
โลกผ่านบทบาทในมิติทางภูมิรัฐศาสตร์และภูมิเศรษฐศาสตร์ของภูมิภาคแห่งนี้

 4) หลักประกันความเสี่ยง
การประกันภัยเป็นการกระท าของบุคคลหมู่หนึ่ง ท าการโอนความเสี่ยงภัยของสมาชิกแต่ละคน

เพ่ือที่จะกระจายไปยังสมาชิกผู้ที่ได้รับความเสียหายทุกคนหรือเฉลี่ยความเสี่ยงภัยร่วมกันสมาชิกทุกคนที่ประสงค์
จะเข้าร่วมโครงการ จะต้องจ่ายเงินที่เรียกว่าเบี้ยประกันภัยให้กับกองทุน และเมื่อมีสมาชิกเคราะห์ร้ายหรือได้รับ
ความเสียหายตามที่ก าหนด คนนั้นจะได้รับการชดใช้จากเงินกองกลางตามจ านวนที่ตกลง โดยมีบริษัทประกันภัย
เป็นผู้จัดการกองทุน

2.3 ความสอดคล้องของแผนยุทธศาสตร์กับกรอบแนวคิดและนโยบายอ่ืน ๆ

1) ยุทธศาสตร์ชาติ 20 ปี
คณะรัฐมนตรีได้มีมติเมื่อวันที่ 30 สิงหาคม 2558 เห็นชอบให้มีการจัดตั้งคณะกรรมการจัดท า

ยุทธศาสตร์ชาติ เพ่ือใช้ในการขับเคลื่อนการพัฒนาประเทศสู่ความมั่นคง มั่งคั่งและยั่งยืน มีวิสัยทัศน์คือ
“ประเทศไทยมีความมั่นคง มั่งคั่ง ยั่งยืน เป็นประเทศพัฒนาแลว ด้วยการพัฒนาตามหลักปรัชญาเศรษฐกิจ
พอเพียง” หรือมีคติพจน์ประจ าชาติว่า “มั่นคง มั่งคั่ง ยั่งยืน” การที่จะบรรลุวิสัยทัศน์ได้ก าหนดกรอบแนวทางการ
พัฒนาในระยะ 20 ปีต่อจากนี้ไป ประกอบด้วย 6 ยุทธศาสตร ไดแก (1) ยุทธศาสตร์ดานความมั่นคง (2)
ยุทธศาสตรด้านการสร้างความสามารถในการแขงขัน(3) ยุทธศาสตรการพัฒนาและเสริมสร้างศักยภาพคน (4)
ยุทธศาสตรด้านการสร้างโอกาสความเสมอภาคและเท่าเทียมกันทางสังคม (5) ยุทธศาสตรด้านการสร้างการ
เติบโตบนคุณภาพชีวิตที่เป็นมิตรกับสิ่งแวดล้อม และ (6) ยุทธศาสตร์ด้านการปรับสมดุลและพัฒนาระบบการ
บริหารจัดการภาครัฐโดยยุทธศาสตร์ดังกล่าวมีประเด็นที่เกี่ยวข้องกับการส่งเสริมและพัฒนาอุตสาหกรรมโคนมคือ
(2) ยุทธศาสตรด้านการสร้างความสามารถในการแขงขัน ได้แก่ การพัฒนาสมรรถนะทางเศรษฐกิจ (ส่งเสริมการค้า
การลงทุน) การพัฒนาภาคการผลิตและบริการ (เสริมเสร้างการผลิตเข้มแข็งยั่งยืน และส่งเสริมเกษตรกรรายย่อยสู่
เกษตรยั่งยืนเป็นมิตรกับสิ่งแวดล้อม) การพัฒนาผู้ประกอบการและเศรษฐกิจชุมชน (พัฒนาทักษะผู้ประกอบการ
พัฒนา SMEs สู่สากล) การลงทุนพัฒนาโครงสร้างพ้ืนฐาน (ระบบเทคโนโลยีสารสนเทศ การวิจัยและพัฒนา) (3)
ยุทธศาสตรการพัฒนาและเสริมสร้างศักยภาพคน (การสร้างเสริมให้คนมีสุขภาวะที่ดี การสร้างความอยู่ดีมีสุข
ของครอบครัวไทย) (5) ยุทธศาสตรด้านการสร้างการเติบโตบนคุณภาพชีวิตที่เป็นมิตรกับสิ่งแวดล้อม (การร่วมลด
ปัญหาโลกร้อนและปรับตัวให้พร้อมกับการเปลี่ยนแปลงสภาพภูมิอากาศ)

20

 2) แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12
แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12 ก าหนดวิสัยทัศน์ทิศทางการพัฒนาที่มุ่งสู่การ

เปลี่ยนผ่านประเทศไทยจากประเทศที่มีรายได้ปานกลางไปสู่ประเทศที่มีรายได้สูง มีความมั่นคง และยั่งยืน
สังคมอยู่ร่วมกันอย่างมีความสุข และน าไปสู่การบรรลุวิสัยทัศน์ระยะยาว “มั่นคง มั่งคั่ง ยั่งยืน” ของประเทศ
ก าหนดเป้าหมายเป็นประเทศรายได้สูงที่มีการกระจายรายได้อย่างเป็นธรรมเป็นศูนย์กลางด้านการขนส่งและโล
จิสติกส์ของภูมิภาคสู่ความเป็นชาติการค้าและบริการ (Trading and Service Nation) เป็นแหล่งผลิตสินค้า
เกษตรอินทรีย์และเกษตรปลอดภัย แหล่งอุตสาหกรรมสร้างสรรค์และมีนวัตกรรมสูงที่เป็นมิตรต่อสิ่งแวดล้อม

หลักการส าคัญของแผนพัฒนาฯ ฉบับที่ 12 ประกอบด้วย (1) ยึดหลักปรัชญา “เศรษฐกิจพอเพียง”
(2) ยึด “คนเป็นศูนย์กลางการพัฒนา” (3) ยึด “วิสัยทัศน์ภายใต้ยุทธศาสตร์ชาติ 20 ปี” มาเป็นกรอบของ
วิสัยทัศน์ประเทศไทยในแผนพ ฒนาฯ ฉบับที่ 12 (4) ยึด “เป้าหมายอนาคตประเทศไทยปี 2579” เป็นกรอบ
การก าหนดเป้าหมายที่จะบรรลุใน 5 ปีแรก และเป้าหมายในระดับย่อยลงมา ควบคู่กับกรอบเป้าหมายที่ยั่งยืน
และ (5) ยึดหลักการน าไปสู่การปฏิบัติให้เกิดผลสัมฤทธิ์อย่างจริงจังใน 5 ปี

วัตถุประสงค์และเป้าหมายการพัฒนาในช่วงแผนพัฒนาฯ ฉบับที่ 12 ประกอบด้วย (1) เพ่ือ
วางรากฐานให้คนไทยเป็นคนมีสุขภาวะและสุขภาพที่ดี ตลอดจนเป็นคนเก่งที่มีทักษะความรู้ความสามารถและ
พัฒนาตนเองได้ต่อเนื่องตลอดชีวิต (2) เพ่ือให้คนไทยมีความม่ันคงทางเศรษฐกิจและสังคม ผู้ด้อยโอกาสได้รับ
การพัฒนาศักยภาพ รวมทั้งชุมชนมีความเข้มแข็งพ่ึงพาตนเองได้ (3) เพ่ือให้เศรษฐกิจเข้มแข็ง แข่งขันได้ มี
เสถียรภาพและมีความยั่งยืน (4) เพ่ือรักษาและฟ้ืนฟูทรัพยากรธรรมชาติ (5) เพ่ือให้การบริหารราชการแผ่นดิน
มีประสิทธิภาพ โปร่งใส และมีการท างานเชิงบูรณาการ (6) เพ่ือให้มีการกระจายความเจริญไปสู่ภูมิภาค และ
(7) เพ่ือผลักดันให้ประเทศไทยมีความเชื่อมโยงกับประเทศต่าง ๆ ได้อย่างสมบูรณ์และมีประสิทธิภาพ

เป้าหมายรวม ประกอบด้วย (1) คนไทยมีคุณลักษณะเป็นคนไทยที่สมบูรณ์ (2) ความเหลื่อมล้ า
ทางด้านรายได้และความยากจนลดลง (3) ระบบเศรษฐกิจมีความเข้มแข็งและแข่งขันได้ (4) ทุนทางธรรมชาติ
และคุณภาพสิ่งแวดล้อมสามารถสนับสนุนการเติบโตที่เป็นมิตรกับสิ่งแวดล้อม (5) มีความม่ันคงในเอกราชและ
อธิปไตยและเพ่ิมความเชื่อมั่นของนานาชาติต่อประเทศไทย และ (6) มีระบบบริหารจัดการภาครัฐที่มีประสิทธิภาพ
โปร่งใส ตรวจสอบได้ กระจายอ านาจ และมีส่วนร่วมจากประชาชน

ยุทธศาสตร์การพัฒนาประเทศ มี 10 ยุทธศาสตร์ ประกอบด้วย 1) ยุทธศาสตร์การเสริมสร้างและ
พัฒนาศักยภาพทุนมนุษย์ 2) ยุทธศาสตร์การสร้างความเป็นธรรมและลดความเหลื่อมล้ าในสังคม 3)
ยุทธศาสตร์การสร้างความเข้มแข็งทางเศรษฐกิจและแข่งขันได้อย่างยั่งยืน 4) ยุทธศาสตร์การเติบโตที่เป็นมิตร
กับสิ่งแวดล้อมเพ่ือการพัฒนาที่ยั่งยืน 5) ยุทธศาสตร์การเสริมสร้างความม่ันคงแห่งชาติเพ่ือการพัฒนาประเทศ
สู่ความม่ันคั่งและยั่งยืน 6) ยุทธศาสตร์การบริหารจัดการในภาครัฐ การป้องกันการทุจริตประพฤติมิชอบ และ
ธรรมาภิบาลในสังคมไทย 7) ยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐานและระบบโลจิสติกส์ 8) ยุทธศาสตร์การ
พัฒนาวิทยาศาสตร์ เทคโนโลยี วิจัย และนวัตกรรม 9) ยุทธศาสตร์การพัฒนาภค เมือง และพ้ืนที่เศรษฐกิจ
และ 10) ยุทธศาสตร์ความร่วมมือระหว่างประเทศเพ่ือการพัฒนา
 3) ยุทธศาสตร์เกษตรและสหกรณ์ ระยะ 20 ปี (พ.ศ. 2560-2579)

ภาคการเกษตรของไทยยังคงประสบกับปัญหามากมาย เช่น เกษตรกรยังคงประสบปัญหาการ
เข้าถึงข้อมูลข่าวสารที่ถูกต้องและจ าเป็น หนี้สินครัวเรือนเกษตรกรยังอยู่ระดับสูง และไม่มีกรรมสิทธิ์ในที่ดินท ากิน
การรวมกลุ่มไม่เข้มแข็งท าให้ไม่มีอ านาจในการต่อรอง ทั้งยังเข้าสู่สังคมผู้สูงอายุและคนรุ่นใหม่สืบทอดอาชีพ
เกษตรน้อยลงประสิทธิภาพการผลิตภาคการเกษตรอยู่ในระดับต่ า มีการใช้ปัจจัยการผลิตอย่างไม่เหมาะสม
รวมทั้งมีการแข่งขันและการกีดกันทางการค้าเพ่ิมมากขึ้น ในรูปแบบของการก าหนดมาตรฐานความปลอดภัย
ของผู้ผลิต ผู้บริโภคและสิ่งแวดล้อมการท าการเกษตรที่ไม่เหมาะสม เช่น การปลูกพืชซ้ าซาก การปลูกในที่ลาด
ชันมีการบุกรุกท าลายป่าต้นน้ าล าธารส่งผลให้ทรัพยากรธรรมชาติเสื่อมโทรม ประกอบกับมีการเกิดภัย

21

ธรรมชาติจากการเปลี่ยนแปลงภูมิอากาศโลกที่มีความรุนแรงและความถี่สูงขึ้นรวมถึงการวิจัยและพัฒนา
เทคโนโลยี นวัตกรรมใหม่ ๆ ในภาคการเกษตรมีจ ากัด มฐีานข้อมูลด้านการเกษตรที่ทันสมัยแต่ยังไม่ครอบคลุม
ในทุกมิติแม้ว่ารัฐบาลจะได้ก าหนดแนวทางและมาตรการในการช่วยเหลือต่าง ๆมาโดยตลอด แต่ส่วนใหญ่เป็น
แผนระยะสั้นที่ขาดความต่อเนื่องและการแก้ไขสถานการณ์เฉพาะหน้าและไม่มีการบูรณาการระหว่างกระทรวง

ดังนั้นเพื่อเป็นการวางรากฐานการพัฒนาในระยะยาวอันจะน าไปสู่การพัฒนาและแก้ไขปัญหาอย่าง
เป็นระบบกระทรวงเกษตรและสหกรณ์จึงได้จัดท ายุทธศาสตร์เกษตรและสหกรณ์ ระยะ 20 ปี (พ.ศ.2560 –
2579)เพ่ือเป็นกรอบการด าเนินงานในการพัฒนาภาคการเกษตรให้สามารถด าเนินการได้อย่างต่อเนื่องและมี
ประสิทธิภาพซึ่งสอดคล้องกับยุทธศาสตร์และแผนพัฒนาที่ส าคัญ ได้แก่ ยุทธศาสตร์ชาติ 20 ปี (พ.ศ.2560-
2579) ทั้ง 6 ยุทธศาสตร์ แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12 แผนปฏิรูปของสภาขับเคลื่อนการ
ปฏิรูปประเทศ (สปท.) และยังสอดคล้องกับเป้าหมายการพัฒนาที่ยั่งยืน (SDGs) ซึ่งเป็นเป้าหมายการพัฒนาใน
ระดับโลกขององค์การสหประชาชาติ

หลักการแนวคิดในการท ายุทธศาสตร์เกษตรและสหกรณ์ ระยะ 20 ปี (พ.ศ. 2560-2579)
1.เกษตรกรมีข้อมูลข่าวสารและความรู้ความสามารถทันสถานการณ์ พ่ึงพาตนเองได้ และสถาบัน

เกษตรกรเป็นกลไกหลักขับเคลื่อนภาคการเกษตร ด้วยหลักปรัชญาเศรษฐกิจพอเพียง
2.ตลาดน ากระบวนการผลิต และสินค้าเกษตรมีคุณภาพ มาตรฐานความปลอดภัย ภาคการเกษตร

เติบโตอย่างยั่งยืน ด้วยงานวิจัย เทคโนโลยี/นวัตกรรม สามารถประยุกต์กับองค์ความรู้และภูมิปัญญาท้องถิ่น
3.พ้ืนที่เกษตรมีการบริหารจัดการอย่างมีประสิทธิภาพ และปรับเปลี่ยนการผลิตให้เหมาะสมกับ

ศักยภาพพ้ืนที่ ด้วยเทคโนโลยี/นวัตกรรม อาทิ Agri-Map และ Application เป็นต้น
วิสัยทัศน์ : “เกษตรกรมั่นคง ภาคการเกษตรมั่งค่ัง ทรัพยากรการเกษตรยั่งยืน”
เป้าประสงค ์
1.เกษตรกรมีความสามารถในอาชีพของตนเอง (Smart Farmers)
2.สถาบันเกษตรกรมีประสิทธิภาพในการด าเนินงาน (Smart Agricultural Groups)
3.สินค้าเกษตรมีคุณภาพมาตรฐานตรงตามความต้องการของตลาด (Smart Agricultural

Products)
4.พ้ืนที่เกษตรและภาคการเกษตรมีศักยภาพ (Smart Area/Agriculture)
ยุทธศาสตร์เกษตรและสหกรณ์ ระยะ 20 ปี (พ.ศ.2560-2579)ประกอบด้วย 5 ยุทธศาสตร์ คือ
1. ยุทธศาสตร์ที่ 1 สร้างความเข้มแข็งให้กับเกษตรกรและสถาบันเกษตรกร
2. ยุทธศาสตร์ที่ 2 เพ่ิมประสิทธิภาพการผลิตและยกระดับมาตรฐานสินค้า
3. ยุทธศาสตร์ที่ 3 เพ่ิมความสามารถในการแข่งขันภาคการเกษตรด้วยเทคโนโลยีและนวัตกรรม
4. ยุทธศาสตร์ที่ 4 บริหารจัดการทรัพยากรการเกษตรและสิ่งแวดล้อมอย่างสมดุลและยั่งยืน
5. ยุทธศาสตร์ที่ 5 พัฒนาระบบบริหารจัดการภาครัฐ

 4) นโยบายของรัฐบาลที่เกี่ยวข้องกับภาคการเกษตรและปศุสัตว์
รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์ (พลเอกฉัตรชัย สาริกัลยะ) มอบนโยบายใน

ปีงบประมาณ 2559 เพ่ือเป็นกรอบการด าเนินงานได้แก่ 1) ดูแลเกษตรกรให้มีรายได้ที่เหมาะสมด้วยวิธีการต่าง ๆ
2) ปรับโครงสร้างการผลิตสินค้าเกษตรให้สอดคล้องกับความต้องการ 3) บริหารจัดการทรัพยากรน้ าของประเทศ
ให้เป็นเอกภาพในทุกมิติ 4) สหกรณ์ของกลุ่มเกษตรกรที่ผลิตสินค้าเกษตรเพ่ิมบทบาทในฐานะผู้ซื้อพืชผล/แปรรูป/
ส่งออกได้ 5) ป้องกันปราบปรามการทุจริตและประพฤติมิชอบในภาครัฐและ 6) ปรับปรุงระบบริหารจัดการ
ของรัฐวิสาหกิจให้มีประสิทธิภาพโปร่งใสตรวจสอบได้

22

นอกจากนี้ให้เร่งรัดด าเนินการในเรื่องเร่งด่วนคือ
1. การแก้ไขปัญหาการท าประมงที่ผิดกฎหมาย (IUU) ต้องเร่งด าเนินการแก้ไขกฎหมายและบทลงโทษ

ที่เหมาะสมรวมทั้งการก ากับดูแลให้เป็นไปตามกฎหมายระเบียบและข้อบังคับต่างๆและเรื่องปัญหาแรงงานให้
เป็นไปตามมาตรฐานสากล

2.ลดต้นทุนการผลิตกระทรวงเกษตรและสหกรณ์ประกาศให้ปี 2559 เป็นปีแห่งการลดต้นทุนการ
ผลิตทางการเกษตรโดยการด าเนินงานจะแต่จะเป็นการบูรณาการร่วมกันระหว่างหน่วยงานของกระทรวงก่อให้เกิด
กิจกรรมการลดต้นทุนการผลิตให้แก่เกษตรกรโดยวัดผลได้ภายใน 3 เดือน

3.จัดท าฐานข้อมูลเกษตรกรที่ครอบคลุมสามารถน าไปแก้ปัญหาและการช่วยเหลือเกษตรกรใน
กรณีต่างๆได้เช่นด้านหนี้สินเกษตรกรด้านอาชีพด้านสถิติต่างๆของภาคเกษตรกรรมเชื่อมโยงกับภาคส่วนอ่ืนๆที่
เกี่ยวข้องเพ่ือประโยชน์ในการบริหารจัดการตามนโยบายโดยให้หน่วยงานที่มีระบบฐานข้อมูลเกี่ยวกับเกษตรกร
เร่งบูรณาการฐานข้อมูลให้เกิดเป็นเอกภาพและสามารถน าไปใช้ประโยชน์ได้อย่างแท้จริง

4.การจัดหาแหล่งน้ าเพ่ือแก้ไขปัญหาภัยแล้ง 2558/2559 หน่วยงานทั้งในส่วนกลางและส่วนภูมิภาค
ต้องรู้สถานการณ์ปัจจุบันอย่างชัดเจนและคาดการณ์แนวโน้มที่อาจเกิดขึ้นพร้อมทั้งเตรียมหามาตรการรองรับ
สภาพปัญหาต่างๆได้ทันท่วงทีและต้องมีการวางแผนแก้ไขปัญหาในระยะยาวรวมทั้งการท าฝนหลวงเพ่ือเพ่ิม
ปริมาณน้ าและในฤดูแล้งมีการหาแหล่งน้ าให้เกษตรกรเพ่ิมเติมโดยมาตรการช่วยเหลือเกษตรกรต่างๆต้อง
ด าเนินการอย่างโปร่งใสตรวจสอบได้สื่อสารให้เกษตรกรเข้าใจรู้จักการใช้น้ าอย่างมีประสิทธิภาพ

5.การส่งเสริมเกษตรอินทรีย์เป็นโอกาสในการเพ่ิมมูลค่าผลผลิตให้กับเกษตรกรและผู้บริโภคจะได้
บริโภคสินค้าที่มีความปลอดภัยโดยหน่วยงานที่เกี่ยวข้องวางแผนและขับเคลื่อนการพัฒนาเกษตรอินทรีย์ให้
เกิดผลเป็นรูปธรรมโดยเร็ว

ส าหรับงานที่ต้องด าเนินการต่อเนื่องต้องผลักดันให้มีการท าการเกษตรให้เหมาะสมกับพ้ืนที่ปัจจัย
การผลิตและความต้องการของตลาดส่งเสริมพัฒนาผลผลิตการเกษตรให้มีคุณภาพได้มาตรฐานมีสุขภาพอนามัย
ในระดับสากลปรับปรุงโครงสร้างการบริหารราชการให้เหมาะสมปรับปรุงรัฐวิสาหกิจให้มีความโปร่งใส
ตรวจสอบได้ก าหนดมาตรการในการตรวจสหกรณ์ที่จริงจังรวมทั้งเร่งรัดแก้ปัญหาหนี้สินเกษตรกร

ส่วนงานเพ่ือความยั่งยืนต้องเร่งผลักดันงานวิจัยสนับสนุนเพ่ือลดต้นทุนเพ่ิมผลผลิตตรงตามความ
ต้องการของตลาดการจัดโซนนิ่งการปลูกพืชมีผลผลิตที่ตรงกับความต้องการทั้งปริมาณและคุณภาพจัดหาแหล่ง
น้ าที่เพียงพอต่อพัฒนาสหกรณ์ให้มีความเข้มแข็งรวมกลุ่มสมาชิกดูแลช่วยเหลือด้านปัจจัยการผลิตขณะที่ภาค
ราชการต้องไม่ตกเป็นเครื่องมือในการทุจริตคอรัปชั่นของนักการเมืองรวมทั้งการฟ้ืนฟูโครงการตามแนว
พระราชด าริให้ประชาชนมีส่วนร่วมในการดูแลทั้งนี้ส านักงานเกษตรและสหกรณ์จังหวัดจะเป็นกลไกส าคัญใน
การน านโยบายของรัฐไปสู่การปฏิบัติในพ้ืนที่น าผลประโยชน์สู่เกษตรกรอย่างทั่วถึงโดยเป็นแกนหลักในการบูร
ณาการหน่วยงานของกระทรวงในระดับจังหวัดภายใต้คณะอนุกรรมการพัฒนาการเกษตรและสหกรณ์ของจังหวัด
ที่มีผู้ว่าราชการจังหวัดเป็นประธานเพื่อน าไปปฏิบัติให้เกิดเป็นรูปธรรมต่อไป

 5) นโยบายยกระดับนมโรงเรียนให้ได้มาตรฐานสากล
รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์ (พลเอกฉัตรชัย สาริกัลยะ)มอบนโยบายให้คณะกรรมการ

โคนมและผลิตภัณฑ์นมเร่งด าเนินการพัฒนาการบริหารจัดการนมโรงเรียนทั้งระบบก่อนเปิดภาคเรียนที่ 1/2559
ตามแผนพัฒนาการบริหารจัดการนมโรงเรียน โดยการพัฒนาหลักเกณฑ์แนวทางปฏิบัติและมาตรการในการ
ขับเคลื่อน เพ่ือเพ่ิมคุณภาพและมาตรฐานนมโรงเรียนให้สูงขึ้นตลอดห่วงโซ่การผลิต ซึ่งผลการด าเนินงานโครงการ
อาหารเสริม (นม) โรงเรียน ที่ผ่านมามีความก้าวหน้าในด้านการผลิต การแปรรูป ขนส่งและเก็บรักษา ตลอดจน
การบริหารจัดการที่มีประสิทธิภาพมากขึ้น เพ่ือยกระดับคุณภาพนมโรงเรียนไปสู่ผู้บริโภคโดยเฉพาะนักเรียน

23

ก่อนเปิดภาคเรียนที่ 1/2559เน้นครอบคลุม 3 ด้าน คือ การดูแลเกษตรกรโคนมนักเรียนได้ดื่มนมมีคุณภาพดี
และความโปร่งใสเป็นธรรมกับผู้ประกอบการโดยแนวทางการด าเนินนโยบายแบ่งเป็น 3ด้าน ดังนี้

1. ด้านการผลิต ได้มีการจัดท าแผนยกระดับฟาร์มตามหลักเกณฑ์การปฏิบัติทางการเกษตรที่ดี
ส าหรับฟาร์มโคนม (Good Agricultural Practice: GAP) โดยมีเป้าหมายการด าเนินงานครบถ้วน 100%
ภายในภาคเรียนที่ 2/2560 ซึ่งปัจจุบันมีฟาร์มทั้งหมดจ านวน 16,480 ฟาร์ม ที่ผ่านเกณฑ์ GAP แล้วจ านวน
4,065 ฟาร์ม คิดเป็นร้อยละ 24.67 โดยกรมปศุสัตว์มีแผนตรวจติดตามและให้ค าแนะน าการพัฒนาฟาร์มอย่าง
ต่อเนื่อง และการยกระดับคุณภาพน้ านมดิบ ประกอบด้วยการพัฒนาการด าเนินงาน 2 เรื่อง คือ ปริมาณ
ของแข็งรวม (Total Solid: TS) จากมาตรฐานเดิมร้อยละ12.00 ให้เป็นร้อยละ12.15 ในปีการศึกษา 1/2559
และเป็นร้อยละ12.50 ในภาคเรียนที่ 2/2560 โดยการให้ความรู้ความเข้าใจกับเกษตรกร ติดตามและประเมินผล
วิเคราะห์จากตัวอย่างจากศูนย์รวบรวมน้ านมทุกศูนย์ฯ เดือนละ 1 ครั้ง มีแผนการเพ่ิมประสิทธิภาพทั้งระบบ
เช่น ปรับปรุงอาหารโดยน าอาหารส าเร็จ (Total Mixed Ration : TMR) มาใช้ และปริมาณเซลล์เม็ดเลือดขาว
(Somatic Cell Count : SCC) จากเกณฑ์เดิม 750,000 เซลล์/ซีซี เป็น 650,000 เซลล์/ซีซี ในปีการศึกษา
1/2559 ทั้งนี้ ได้มีก าหนดแนวทางให้ความรู้กับเกษตรกร ของหน่วยพัฒนาสุขภาพและผลผลิตโคนม (Dairy
Herd Health Unit) ของกรมปศุสัตว์ พร้อมทั้งตรวจติดตามผลจากศูนย์รวบรวมน้ านมทุกศูนย์ฯ เดือนละ1 ครั้ง
อย่างต่อเนื่อง โดยมีเป้าหมายลดจ านวนปริมาณเซลล์เม็ดเลือดขาว เหลือ 500,000 เซลล์/ซีซี ภายในภาคเรียน
ที่ 2/2560

2. การแปรรูป การขนส่งและการเก็บรักษา ได้ก าหนดหลักเกณฑ์และวิธีการที่ดีในการผลิตอาหาร
(Good Manufacturing Practice: GMP) ปัจจุบันศูนย์/สหกรณ์ของประเทศไทยที่เข้าร่วมโครงการฯ จ านวน
167 ศูนย์ฯ/สหกรณ์ ผ่าน GMP ครบ 100% แล้ว ส่วนหลักเกณฑ์การขนส่งนมโรงเรียน (Logistics) และการ
จัดเก็บที่โรงเรียน ทั้งนมพาสเจอร์ไรส์ และนม UHT อย่างชัดเจน ซึ่งจากการส ารวจผู้ประกอบการที่เข้าร่วม
โครงการพบว่ามีรถขนส่งนมโรงเรียน รวม 922 คัน เป็นรถขนส่งนมพาสเจอร์ไรส์จ านวน 675 คัน และ
รถบรรทุกนม UHT จ านวน 247 คัน นอกจากนี้การจัดเก็บนมที่โรงเรียน ได้มีการก าหนดหลักเกณฑ์การจัดเก็บ
นมที่โรงเรียนทั้งนมพาสเจอร์ไรส์ และ นม UHT โดยให้โรงเรียนถือปฏิบัติอย่างเคร่งครัดในการตรวจรับนม
โรงเรียน โดยสุ่มตรวจคุณภาพ พร้อมตัดชิมก่อนที่จะให้เด็กนักเรียนดื่ม ทั้งนี้ผู้ประกอบการเป็นผู้สนับสนุน
อุปกรณ์ในการรักษาคุณภาพนมพาสเจอร์ไรส์ เช่น ถังแช่/ตู้เย็น เทอร์โมมิเตอร์ ฯลฯ นอกจากนี้กระทรวงเกษตร
และสหกรณ์ ได้วางระบบการติดตามการขนส่งและการเก็บรักษาผลิตภัณฑ์นมโรงเรียนในแต่ละจังหวัดโดยใน
ระดับจังหวัดมีคณะกรรมการอาหารเสริม(นม)โรงเรียน ระดับจังหวัด ที่มีผู้ว่าราชการจังหวัดเป็นประธานบูรณา
การร่วมกัน 4 กระทรวง คือ กระทรวงเกษตรและสหกรณ์ กระทรวงมหาดไทย กระทรวงสาธารณสุข และ
กระทรวง ศึกษาธิการ ก าหนดหน้าที่ในการจัดท าแผนและติดตามก ากับดูแลการบริหารจัดการคุณภาพนมใน
โครงการอาหารเสริม (นม) โรงเรียน ในเขตพ้ืนที่จังหวัด หากพบปัญหา อุปสรรค เกี่ยวกับโครงการอาหารเสริม
(นม) โรงเรียน ให้รายงานผู้ว่าราชการจังหวัดทราบโดยเร็ว ส่วนระดับกระทรวง ผู้ตรวจราชการกระทรวง
เกษตรและสหกรณ์ร่วมกับ Single Command ของกระทรวงเกษตรฯ และกรมปศุสัตว์ บูรณาการประสานกับ
หน่วยงานที่เกี่ยวข้องปฏิบัติการเพ่ือตรวจติดตามก ากับดูแลอย่างต่อเนื่องทุกเดือน

3. การบริหารจัดการ เน้นด าเนินการ 4 แนวทาง คือ 1) การพัฒนาบรรจุภัณฑ์นมโรงเรียนให้ได้
มาตรฐานสูงขึ้น เพ่ือส่งเสริมสร้างแรงจูงใจให้เด็กนักเรียนบริโภคนม และมีส่วนร่วมในการพัฒนารูปแบบบรรจุภัณฑ์
โดยจัดการประกวดออกแบบกล่องนมโรงเรียน และจะน าไปใช้ในภาคเรียนที่ 1/2560 2) ส่งเสริมและรณรงค์
การบริโภคนมในประเทศให้เพ่ิมขึ้น โดยให้คณะอนุกรรมการรณรงค์การบริโภคนม ก าหนดแผนกลยุทธ์และ
แผนงาน/โครงการ มีเป้าหมายการบริโภคนมเพ่ิมขึ้นร้อยละ4 ต่อปี จากปัจจุบันคนไทยบริโภคนมอยู่ที่ 14
ลิตร/คน/ปี 3) การจัดสรรสิทธิพ้ืนที่การจ าหน่ายนมโรงเรียนส าหรับภาคการศึกษา 1/2559 โดยเปิดโอกาสให้
ผู้ประกอบการผลิตภัณฑ์นมโรงเรียนได้รับสิทธิในการผลิตนมโรงเรียนเพ่ิมขึ้น ทั้งนี้ ปัจจุบันได้มีการปรับเปลี่ยน

24

วิธีการจัดสรรโควตานมโรงเรียนให้เกิดความเป็นธรรม โปร่งใส และตอบสนองความต้องการ ภายใต้การพิจารณา
ของคณะอนุกรรมการเฉพาะกิจเพ่ือพิจารณาก าหนดหลักเกณฑ์และวิธีการด าเนินงานโครงการอาหารเสริม(นม)
โรงเรียน นอกจากนี้ ยังได้ก าหนดให้มีการพิจารณาความผิดและก าหนดโทษและอัตราเบี้ยปรับ เพ่ือลงโทษ
ผู้ฝ่าฝืนที่ไม่ปฏิบัติตามหลักเกณฑ์อย่างเคร่งครัด และ 4) การจัดสรรสิทธิและพ้ืนที่การจ าหน่ายของปีการศึกษา
2559 ได้ผ่านความเห็นชอบจากคณะกรรมการโคนมและผลิตภัณฑ์นมในการประชุมเมื่อวันที่ 2 พฤษภาคม
2559 โดยรัฐบาลได้จัดสรรงบประมาณในการจัดซื้ออาหารเสริม(นม)โรงเรียน ประมาณ 14,000 ล้านบาท
ส าหรับเด็กนักเรียนชั้นอนุบาล ถึงประถมศึกษาปีที่ 6 จ านวน 7.45 ล้านคน ได้ดื่มนมทุกวันเป็นเวลา 260 วัน คิด
เป็นน้ านมดิบที่รับซื้อจากเกษตรกร/สหกรณ์ทั้งสิ้น จ านวน 1,136.7 ตัน/วัน โดยมีผู้ประกอบการเข้าร่วมโครงการ
ทั้งสิ้น 67 ราย พร้อมด าเนินการส่งนมให้กับโรงเรียนทั่วประเทศตั้งแต่วันที่ 15 พฤษภาคม 2559 เป็นต้นไป

6) ความตกลงการค้าเสรี
การเจรจาการค้าระหว่างประเทศแบ่งเป็นระดับพหุภาคี ระดับภูมิภาค และระดับทวิภาคีโดยระดับ

พหุภาคี เป็นการเจรจาของสมาชิกองค์การการค้าโลก (World Trade Organization: WTO) ปัจจุบันมีสมาชิก
164 ประเทศ เพ่ือเปิดเสรีการค้า สร้างกฎระเบียบทางการค้าของโลก และระดับภูมิภาค (เช่น ASEAN) มีการ
เจรจาจัดท าความตกลงเขตการค้าเสรี (Free Trade Area: FTA) กับนานาประเทศอย่างกว้างขวาง

ส าหรับไทยได้มีการเจรจาจัดท าความตกลงการค้าเสรีระดับภูมิภาคที่จัดท าร่วมกับอาเซียนและเริ่ม
มีผลบังคับใช้แล้ว 5 ฉบับ ได้แก่ อาเซียน-ออสเตรเลียและนิวซีแลนด์ อาเซียน-จีน อาเซียน-ญี่ปุ่น อาเซียน-
เกาหลี อาเซียน-อินเดีย และอยู่ระหว่างการเจรจา ได้แก่ อาเซียน-ฮ่องกง และความตกลงหุ้นส่วนทางเศรษฐกิจ
ระดับภูมิภาค (RCEP) ส าหรับความตกลงการค้าเสรีทวิภาคีของไทยที่เจรจาและมีผลบังคับใช้แล้ว ได้แก่ ไทย-
ออสเตรเลีย ไทย-นิวซีแลนด์ ไทย-ญี่ปุ่นไทย-ชิลี ไทย-อินเดีย (early harvest 83 รายการ) และไทย-เปรู (70%
ของรายการสินค้า) และที่อยู่ระหว่างการเจรจา ได้แก่ ไทย-ปากีสถาน ส่วนที่ยังเตรียมการเจรจา ได้แก่ ไทย-ตุรก ี

การเปิดการค้าเสรี (FTA) กับประเทศออสเตรเลียและนิวซีแลนด์ ส่งผลให้ประเทศออสเตรเลียได้รับ
โควตาการน าเข้านมผงเพ่ิมขึ้น และภาษีน าเข้านมผงและผลิตภัณฑ์นมลดลงตามข้อตกลง มีผลกระทบต่อเกษตรกร
ผู้เลี้ยงโคนมโดยตรง เนื่องจากประเทศคู่พันธมิตรทั้งสองเป็นประเทศที่มีศักยภาพในการผลิตและส่งออกผลิตภัณฑ์มี
ความได้เปรียบด้านต้นทุนการผลิตและเทคโนโลยีการผลิต โดยเฉพาะนมผงซึ่งมีราคาถูกจะน าไปสู่การทดแทน
น้ านมดิบในโรงงานแปรรูป จนเป็นเหตุให้เกิดปัญหาการปฏิเสธรับซื้อและปัญหานมล้นตลาดเกษตรกรผู้เลี้ยงโคนม
จ าต้องเลิกเลี้ยงไปในที่สุด หากระบบบริหารจัดการน้ านมดิบภายในประเทศอ่อนแอดังนั้น รัฐบาลต้องรีบ
ด าเนินการหาทางช่วยเหลือเกษตรกรผู้เลี้ยงโคนมอย่างเร่งด่วน เพ่ือพัฒนาขีดความสามารถในการเลี้ยงโคนมและ
สร้างความเข้มแข็งขององค์กร การรณรงค์ให้ประชาชนผู้บริโภคได้ตระหนักถึงความส าคัญของการบริโภคนมโดย
แสดงให้ผู้บริโภคได้เห็นถึงความแตกต่างอย่างชัดเจนระหว่างนมโคแท้ และนมผงละลายน้ าเพ่ือช่วยเหลือเกษตรกร
และประเทศชาติ

2.4 การวิเคราะห์จุดแข็ง จุดอ่อน โอกาส และปัจจัยคุกคาม
 1) จุดแข็ง

1.1 การผลิต
 1)เป็นอาชีพที่สร้างรายได้และมีเสถียรภาพด้านราคา เมื่อเทียบกับอาชีพทางการเกษตรอ่ืนๆ
 2)เกษตรกรมีพันธุ์โคนม และองค์ความรู้การเลี้ยงโคนมในเขตร้อนชื้น
 3) มีระบบการผลิตในอุตสาหกรรมนมท่ีมีความเจริญทัดเทียมต่างประเทศ (อาเซียน)
 4) เกษตรกรผู้เลี้ยงโคนม รวมตัวเป็นองค์กรเกษตรกร
 5) มีระบบมาตรฐานสากลตลอดห่วงโซ่อุปทาน
 6) มีวัสดุเหลือใช้ทางการเกษตรหลากหลายและมีปริมาณมาก

25

11111111111

ยุทธศาสตร์ชาติ 20 ป ี

1. ยุทธศาสตรด์านความมัน่คง

2. ยุทธศาสตรด้านการสร้าง

ความสามารถในการแขงขัน

3. ยุทธศาสตรการพัฒนาและ
เสริมสร้างศักยภาพคน

4. ยุทธศาสตรด้านการสร้าง
โอกาสความเสมอภาคและเท่า

เทียมกันทางสังคม

5. ยุทธศาสตรด้านการสร้าง
การเติบโตบนคุณภาพชีวิตที่

เป็นมิตรกับสิ่งแวดลอ้ม

6. ยุทธศาสตรด์้านการปรับสมดุล
และพัฒนาระบบการบริหาร

จัดการภาครฐั

ยุทธศาสตรเ์กษตรและสหกรณ์
ระยะ 20 ปี (พ.ศ. 2560-2579)

1. ยุทธศาสตรก์ารสร้างความเข้มแข็ง
ให้กับเกษตรกรและสถาบันเกษตรกร

2. ยุทธศาสตรก์ารเพิ่ม
ประสิทธภิาพการผลิตและยกระดับ

มาตรฐานสนิค้า

3. ยุทธศาสตรก์ารการเพิ่ม
ความสามารถในการแข่งขันภาค
การเกษตรด้วยเทคโนโลยีและ

นวัตกรรม

4. ยุทธศาสตรก์ารบริหารจดัการ
ทรัพยากรการเกษตรและสิ่งแวดลอ้ม

อย่างสมดุลและย่ังยืน

5. ยุทธศาสตรก์ารพัฒนาระบบบริหาร
จัดการภาครฐั

1. ยุทธศาสตรก์ารสร้างความเข้มแข็ง
ให้กับเกษตรกรผู้เลี้ยงโคนมและองคก์ร

โคนม

2. ยุทธศาสตรก์ารพัฒนาการผลิต
น้ านมโคและอุตสาหกรรมโคนมให้

ได้มาตรฐานสากล

3. ยุทธศาสตร์การส่งเสริมการบริโภค
นมและพัฒนาผลิตภัณฑ์นมเพื่อการ
แข่งขันระดับนานาชาติ

4. ยุทธศาสตรก์ารพัฒนาระบบ
ฐานขอ้มูลและการใช้ประโยชน ์

5. ยุทธศาสตรก์ารวิจัยและพัฒนาองค์
ความรูก้ารเลี้ยงโคนมให้กับเกษตรกร

ความเชื่อมโยงระหว่างยุทธศาสตรร์ัฐบาลกับยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม ปี 2560-2569

แผนพัฒนาเศรษฐกิจและสังคม

แห่งชาติ ฉบับที ่12

3. ยุทธศาสตรก์ารสร้างความเข้มแข็งทางเศรษฐกิจและแข่งขันไดอ้ย่างย่ังยืน

4. ยุทธศาสตรก์ารเติบโตที่เป็นมิตรกับสิ่งแวดล้อมเพือ่การพัฒนาที่ย่ังยืน

ยุทธศาสตร์พัฒนาโคนมและ
ผลิตภัณฑ์นม ปี 2560-2569

26

1.2 การตลาด
 1) ราคาน้ านมโค (น้ านมดิบ) มีเสถียรภาพ
 2) มีโครงการอาหารเสริม (นม) โรงเรียน

1.3 การควบคุม ก ากับดูแลและการสนับสนุน
 - มีระบบบริหารจัดการอุตสาหกรรมนมผ่านคณะกรรมการโคนมและผลิตภัณฑ์นม

2) จุดอ่อน
2.1ด้านการผลิต

 1) เกษตรกรผู้เลี้ยงโคนมมีพ้ืนที่จัดท าแปลงหญ้าไม่เพียงพอ
 2) อาหารหยาบคุณภาพดีมีไม่เพียงพอต่อเนื่องตลอดทั้งปี
 3) เกษตรกรผู้เลี้ยงโคนมส่วนใหญ่เป็นฟาร์มรายย่อย มีต้นทุนการผลิตสูง
 4) ประสิทธิภาพการใช้เครื่องมือ เครื่องจักรที่ใช้ในฟาร์มเกษตรกรไม่เหมาะสม
 5) มีโรคระบาด (ปากและเท้าเปื่อย) เกิดข้ึนอย่างต่อเนื่อง

2.2 ด้านการบริหารจัดการ
 1) การบริหารจัดการฟาร์มส่วนใหญ่ไม่ได้มาตรฐาน
 2) ระบบฐานข้อมูลโคนม ไม่เป็นระบบฐานเดียว มีหลากหลายหน่วยงานที่จัดท า และขาดการ

เชื่อมโยง
 3) ขาดแคลนแรงงาน และผู้สืบทอดกิจการฟาร์ม
 4) ขาดการบูรณาการของหน่วยงานในการก ากับดูแลในการน าเข้าและส่งออกสินค้า
 5) ขาดการบูรณาการของหน่วยงานรับผิดชอบในอุตสาหกรรมนมและผู้ที่เกี่ยวข้องในการ

ส่งเสริมและพัฒนา
 6) พระราชบัญญัติโคนมและผลิตภัณฑ์นม พ.ศ.2551 ยังไม่สมบูรณ์และยังขาดงบประมาณใน

การขับเคลื่อน ซึ่งมีการเสนอแก้ไขอย่างต่อเนื่อง
 7) ขาดการน าองค์ความรู้และผลงานวิจัยไปใช้ในเกษตรกร เพ่ือน าไปปฏิบัติได้และเห็นผลจริง

ซึ่งยังมีน้อย
2.3 องค์กรเกษตรกรและเกษตรกร

 1) องค์กรเกษตรกรยังขาดประสิทธิภาพการบริหารจัดการองค์กร และขาดการเชื่อมโยง
เครือข่าย

 2) จ านวนเกษตรกรที่เลี้ยงโคนมมีแนวโน้มลดลง
 3) ขาดองค์ความรู้บริหารจัดการฟาร์ม และระบบการขึ้นทะเบียนเกษตรกรผู้เลี้ยงโคนมรายใหม ่

2.4 ด้านการตลาด
 - การบริโภคนมและผลิตภัณฑ์นมยังไม่ใช่วัฒนธรรมการบริโภคของคนไทย
 - สหกรณ์/โรงงานแปรรูปขนาดเล็กไม่สามารถแข่งขันผู้ประกอบการรายใหญ่ได้
 3. โอกาส

1) การเปิดการค้าเสรีอาเซียน ท าให้ความต้องการผลิตภัณฑ์นมและพันธุ์โคนมของประเทศในกลุ่ม
อาเซียนมีการขยายตัวอย่างต่อเนื่อง และมีโอกาสเพ่ิมมูลค่าการส่งออกได้ดีในอนาคต

2) มีนโยบายของรัฐให้การสนับสนุนอุตสาหกรรมนมทั้งระบบ
3) ภาครัฐให้การสนับสนุนในเรื่องการส่งเสริมด้านการตลาด เช่น โครงการอาหารเสริม (นม)

โรงเรียน และโครงการรณรงค์การบริโภคนม
4) นมเป็นอาหารเพ่ือสุขภาพและผู้บริโภคให้ความส าคัญในเรื่องสุขภาพมากขึ้น

27

5) ผู้บริโภคมีความรู้ ความเข้าใจ ในเรื่องคุณประโยชน์ของน้ านมโคมากข้ึน
6) แนวโน้มการบริโภคนม มีอัตราที่เพ่ิมข้ึน

 4. ภัยคุกคาม
1) ประเทศไทยต้องเปิดเสรีทางการค้ากับประเทศที่มีศักยภาพการเลี้ยงโคนม ท าให้เกิดการน าเข้า

นมและผลิตภัณฑ์นมจากต่างประเทศเข้ามาแข่งขัน ในปี 2568
2) ผลิตภัณฑ์ “นม” มีการแข่งขันจากเครื่องดื่มทดแทน “นม” เช่น นมถั่วเหลือง นมข้าว นม

ข้าวโพด
3) มาตรการกีดกันทางการค้า เช่น เงื่อนไขการเกิดโรคระบาด (ปากและเท้าเปื่อย) เป็นต้น
4) การสวมสิทธิ์จากประเทศนอก AEC

2.5 วิสัยทัศน์ พันธกิจและเป้าประสงค์
 ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นมปี 2560-2569 ประกอบด้วย

 วิสัยทัศน์ : อุตสาหกรรมโคนมไทยทั้งระบบ ได้มาตรฐานสากลภายใน 10 ปี

พันธกิจ : 1) การสร้างความเข้มแข็งให้กับเกษตรกรผู้เลี้ยงโคนมและองค์กรโคนม
2) เพ่ิมประสิทธิภาพการผลิตและลดต้นทุนให้กับเกษตรกรผู้เลี้ยงโคนม และองค์กรโคนม
3) การเพ่ิมก าไรสุทธิ (Net Profit) ในการเลี้ยงโคนม
4) พัฒนาอุตสาหกรรมโคนมตลอดห่วงโซ่อุปทานสู่มาตรฐานสากล
5) การส่งเสริมการบริโภคนมและการพัฒนาผลิตภัณฑ์นม ให้สามารถแข่งขันได้ในเวที

อาเซียนและภูมิภาคอ่ืน
6) การพัฒนาฐานข้อมูลโคนมหลัก เป็นระบบฐานข้อมูลเดียว
7) การวิจัย พัฒนาและเผยแพร่องค์ความรู้การเลี้ยงโคนมให้กับเกษตรกร

 วัตถุประสงค์ :

1) เพ่ือสร้างความเข้มแข็งในองค์กรโคนมและบูรณาการการบริหารจัดการ
อุตสาหกรรมโคนมของประเทศ

2) เพ่ือพัฒนาและเพ่ิมประสิทธิภาพการผลิตของเกษตรกรในการผลิตน้ านมโค
3) เพ่ือพัฒนาระบบอุตสาหกรรมนมของประเทศให้ยั่งยืน เกิดความเป็นธรรมแก่

ผู้เกี่ยวข้องในอุตสาหกรรมนมของประเทศ มีมาตรฐานปลอดภัยต่อผู้บริ โภค และ
สามารถแข่งขันกับต่างประเทศได้

 เป้าประสงค:์
1) เกษตรกรผู้เลี้ยงโคนมและองค์กรโคนมมีความเข้มแข็ง
2) น้ านมในประเทศมีคุณภาพตามมาตรฐานสากล
3) ผลิตภัณฑ์นมมีความหลากหลาย และตอบสนองผู้บริโภคในแต่ละช่วงอายุ

 ตัวชี้วัด :
 1) องค์กรโคนมบริหารงานมีก าไรและจ านวนสมาชิกใช้บริการองค์กรเกษตรกรไม่น้อยกว่า

ร้อยละ 80
2) เกษตรกรผู้เลี้ยงโคนมมีรายไดสุ้ทธิเพ่ิมข้ึนร้อยละ 5 ต่อปี
3) ค่าเฉลี่ยผลผลิตน้ านมโคต่อตัวต่อวัน เพ่ิมขึ้นร้อยละ 4 ต่อปี
4) ฟาร์มโคนมได้รับมาตรฐาน GAP ไม่น้อยกว่าร้อยละ 90

28

5) คุณภาพน้ านมดิบผ่านเกณฑ์มาตรฐานเพ่ิมขึ้นไม่ต่ ากว่าร้อยละ 10 ต่อปี
5.1 คุณภาพน้ านมดิบระดับฟาร์มโคนมของจ านวนฟาร์มทั้งประเทศ

1) ค่าโซมาติกเซลล์ ไม่เกิน 400,000 เซลล์/มิลลิลิตร
2) เนื้อนมไม่รวมไขมัน ไม่น้อยกว่าร้อยละ 8.75,
3) ไขมันไม่น้อยกว่าร้อยละ 3.75

5.2 คุณภาพน้ านมดิบระดับศูนย์รวบรวมน้ านมดิบ
- มีจ านวนจุลินทรีย์ไม่เกิน 300,000 CFU/มิลลิลิตร

6) สถานที่ผลิตผ่านมาตรฐานตามที่กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85 ของสถานที่ผลิตที่
ได้รับการตรวจประเมิน

7) ผลิตภัณฑ์นม ณ สถานที่ผลิตและสถานที่จ าหน่าย มีคุณภาพมาตรฐานตามที่กฎหมาย
ก าหนดไม่น้อยกว่าร้อยละ 85 ของผลิตภัณฑ์ที่สุ่มเก็บตัวอย่าง

8) อัตราการบริโภคนมพร้อมดื่มภายในประเทศจากเดิม 17.24 ลิตร/คน/ปี เพ่ิมข้ึนเฉลี่ย
ร้อยละ 4 ต่อปี เป็น 25.54 ลิตร/คน/ปี

9) มูลค่าการส่งออกผลิตภัณฑ์นมท้ังหมด เพิ่มข้ึนไม่ต่ ากว่าร้อยละ 5 ต่อปี
10) มีศูนย์ข้อมูลในการบริหารจัดการอุตสาหกรรมโคนมของประเทศไทย ภายใน พ.ศ. 2561

 ประเด็นยุทธศาสตร์ :
ยุทธศาสตร์ที่ 1 การสร้างความเข้มแข็งให้กับเกษตรกรผู้เลี้ยงโคนมและองค์กรโคนม
ยุทธศาสตร์ที่ 2 การพัฒนาการผลิตน้ านมโคและอุตสาหกรรมโคนมให้ได้มาตรฐานสากล
ยุทธศาสตร์ที่ 3 การส่งเสริมการบริโภคนมและพัฒนาผลิตภัณฑ์นมเพ่ือการแข่งขันระดับ

นานาชาติ
ยุทธศาสตร์ที่ 4 การพัฒนาระบบฐานข้อมูลและการใช้ประโยชน์
ยุทธศาสตร์ที่ 5 การวิจัยและพัฒนาองค์ความรู้การเลี้ยงโคนมให้กับเกษตรกร

29

2.6 กรอบยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม ปี 2560-2569
แนวทางการพัฒนา ตัวชี วัด ผลงาน

ปัจจุบนั
2560 2561 2562 2563 2564 2565 2566 2567 2568 2569

ยุทธศาสตร์ที่ 1 การสร้างความเข้มแข็งให้กับ
เกษตรกรผู้เลี ยงโคนมและองค์กรโคนม
1. สร้างความเข้มแข็งให้กับเกษตรกรผู้เลี้ยง
โคนม และองค์กรเกษตรกรโคนมและผลิตภัณฑ์
นม
1.1 ถ่ายทอดองค์ความรู้ด้านการบริหารจดัการ
น้ านมตลอดห่วงโซ่อุปทาน
- ถ่ายทอดเทคโนโลยีการบริหารจดัการองค์กร
เกษตรกรโคนมให้มคีวามเขม้แข็ง
- จัดท า Application เพื่อถ่ายทอดองค์ความรู้
เช่น การค านวณสูตรอาหารโคนม การจัดการ
ระบบสบืพันธุ์โคนม การค านวณตน้ทุนการผลติ
- พัฒนาเกษตรกรผูเ้ลีย้งโคนมเป็น Smart
Farmer
1.2 ส่งเสริมองค์กรเกษตรกรให้มคีวามเข้มแข็ง
1.3 ส่งเสริมการรวมกลุ่มเพื่อการบริหารจดัการ
แบบแปลงใหญ่(ตลอดห่วงโซ่อุปทาน)
2. สร้างความมั่นคงและลดความเสี่ยงจากการ
ประกอบอาชีพ
2.1 พัฒนาระบบประกันความเสีย่งจากการ
ประกอบธุรกิจโคนม เช่น
- ระบบการซื้อ-ขายน้ านมดิบท่ีเปน็ธรรม
- ระบบประกันสุขภาพโคนม
- ระบบประกันรายได ้
- มีสัตวแพทย์ผู้ควบคุมฟารม์/นักส่งเสริมประจ า
องค์กรเกษตรกร

1) องค์กรเกษตรกรบรหิารงานมีก าไร
2) จ านวนสมาชิกใช้บริการองค์กรเกษตรกร
ไม่น้อยกว่าร้อยละ 80
3) เกษตรกรมรีายได้สุทธิเพิม่ขึ้นรอ้ยละ 5
ต่อป ี
4) องค์กรโคนม มีแผนพัฒนาขับเคลื่อน
องค์กร

หน่วยงานที่รับผิดชอบ
- กรมส่งเสริมสหกรณ ์
- กรมปศุสัตว ์
- องค์การส่งเสรมิกิจการโคนมแหง่ประเทศ
ไทย
- ธนาคารเพื่อการเกษตรและสหกรณ์
การเกษตร
- สถาบันการศึกษา
- ชุมนุมสหกรณ์โคนมแห่งประเทศไทย
- ผู้ประกอบการ
- ผู้ประกอบการรวบรวมน้ านมดิบ

มีก าไร
80%

5%
มี

มีก าไร
80%

5%
ม ี

มีก าไร
80%

5%
ม ี

มีก าไร
80%

5%
มี

มีก าไร
80%

5%
มี

มีก าไร
80%

5%
มี

มีก าไร
80%

5%
ม ี

มีก าไร
80%

5%
มี

มีก าไร
80%

5%
มี

มีก าไร
80%

5%
มี

30

แนวทางการพัฒนา ตัวชี วัด
ผลงาน
ปัจจุบนั

2560 2561 2562 2563 2564 2565 2566 2567 2568 2569

2.2 พัฒนากลไกการระดมทุน เพือ่จัดตั้งกองทุน
ประกันความเสี่ยงจากการประกอบธุรกิจโคนม
2.3 จัดตั้งกองทุนพัฒนาอาชีพการเลี้ยงโคนม
และอุตสาหกรรมโคนม
2.4 มีแหล่งเงินทุนสนับสนุนธุรกิจโคนม

3. สร้างความภาคภูมิใจและพัฒนาเกษตรกร
โคนมรุ่นใหม่สืบทอดอาชีพการเลี ยงโคนม
อย่างย่ังยืน
3.1 จัดตั้งสถาบัน Dairy training center
3.2 พัฒนามาตรฐานวิชาชีพเกษตรกรและ
ผู้ประกอบการอุตสาหกรรมโคนม
3.3 ส่งเสริมเกษตรกรโคนมรุ่นใหม่สืบทอด
อาชีพการเลี้ยงโคนมอย่างยั่งยืน
4. ส่งเสริมและสนับสนุนเกษตรกรใช้
เคร่ืองจักรและเทคโนโลยีบริหารจัดการฟาร์ม
แบบครบวงจรเพื่อทดแทนแรงงานอย่างเป็น
ระบบรองรับสังคมเกษตรสูงอายุ และลดภาระ
ในกิจวัตรประจ าวัน

31

แนวทางการพัฒนา ตัวชี วัด
ผลงาน
ปัจจุบนั

2560 2561 2562 2563 2564 2565 2566 2567 2568 2569

ยุทธศาสตร์ที่ 2 การพัฒนาการผลิตน านมโคและอุตสาหกรรมโคนมให้ได้มาตรฐานสากล
1. เพ่ิมประสิทธิภาพ และลดต้นทุนการผลิต
1.1 ส่งเสริมการจัดการอาหารโคนม เพื่อเพิ่ม
ประสิทธิภาพการผลิตทั้งด้านปริมาณและคุณภาพ
1.2 ส่งเสริมด้านสุขภาพโคนมระดบัฝูง (Dairy
Herd Health)
1.3 เพิ่มประสิทธิภาพการปรบัปรงุพันธุ์โคนม
1.4 ส่งเสริมการจัดการสภาพแวดล้อมฟาร์มให้
โคอยู่สบาย (Cow Comfort)
1.5 ส่งเสริมการจดบันทึกข้อมลูโคนมรายตัว
เพื่อการจัดการฟาร์ม (DHI)
1.6 การส่งเสรมิการเลี้ยงโคสาวทดแทน
1.7 ส่งเสริมระบบรวบรวม และขนส่งน้ านมดิบ
ทั้งระบบ (Cooling tank)
1.8 ควบคุมมาตรฐานอาหารโคนมให้ครบถ้วน
เช่น TMR อาหารหยาบหมัก
1.9 พัฒนาแปลงพืชอาหารสัตว์และให้การ
รับรองมาตรฐานแปลงพืชอาหารสตัว์ GAP
2. ส่งเสริมมาตรฐานฟาร์มโคนม และความ
ปลอดภัยทางชีวภาพ
2.1 พัฒนาฟาร์มโคนมให้ได้รับการรับรอง
มาตรฐานฟาร์ม GAP
2.2 พัฒนาฟาร์มโคนมในระบบความปลอดภัย
ทางชีวภาพสู่ฟาร์มปลอดโรค
3. พัฒนาคุณภาพน านมระดับฟาร์ม และศูนย์
รวบรวมน านมให้ผ่านเกณฑ์มาตรฐาน

1) ค่าเฉลี่ยผลผลิตน้ านมโคต่อตัวต่อวัน
เพิ่มขึ้นปีละร้อยละ 4
2) ต้นทุนการผลิตต่อหน่วยลดลง
 (เปรียบเทียบกับราคาขายนมผงโลก)
3) ฟาร์มโคนมทั้งหมดได้รับมาตรฐาน
GAPโดยผ่านเกณฑ์มาตรฐานเพิ่มขึ้นไม่ต่ า
กว่าร้อยละ 10 ต่อปี ของจ านวนฟาร์มทั้ง
ประเทศ
4) คุณภาพน้ านมดิบ
4.1 คุณภาพน้ านมดิบระดับฟาร์มโคนม
 1) มีค่าโซมาติกเซลล์ไม่เกิน 400,000
เซลล์/มิลลิลิตร,
 2) เนื้อนมไม่รวมมันเนย ไม่น้อยกว่า
ร้อยละ 8.75
 3) ไขมัน ไม่น้อยกว่าร้อยละ 3.75
4.2 คุณภาพน้ านมดิบระดับศูนย์รวบรวม
น้ านมดิบ
 - มีจ านวนจุลินทรีย์ไม่เกิน 300,000
CFU/มลิลลิิตร
5) มาตรฐานสถานท่ีผลติและคุณภาพ
ผลิตภณัฑ์นม
5.1 สถานท่ีผลิตผ่านมาตรฐานตามที่
กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85
ของสถานท่ีผลิตทีไ่ด้รบัการตรวจประเมิน

12.79

ศึกษา
ข้อมูล
3,262

607,180

13.31

เปรียบ
เทียบ
10%

10%

10%

80%

13.84

เปรียบ
เทียบ
20%

20%

20%

80%

14.39

เปรียบ
เทียบ
30%

30%

30%

80%

14.97

เปรียบ
เทียบ
40%

40%

40%

80%

15.57

เปรียบ
เทียบ
50%

50%

50%

85%

16.19

เปรียบ
เทียบ
60%

60%

60%

85%

16.84

เปรียบ
เทียบ
70%

70%

70%

85%

17.51

เปรียบ
เทียบ
80%

80%

80%

85%

18.21

เปรียบ
เทียบ
90%

90%

90%

85%

18.93

เปรียบ
เทียบ
90%

100%

100%

85%

32

แนวทางการพัฒนา ตัวชี วัด
ผลงาน
ปัจจุบนั

2560 2561 2562 2563 2564 2565 2566 2567 2568 2569

3.1 พัฒนาคุณภาพน้ านมระดับฟาร์ม (Milking
Hygiene)
3.2 พัฒนามาตรฐานระบบรีดนมและเครื่อง
รีดนม (Standard Milking System & Milking
Machine)
3.3 รักษาสถานภาพการรับรองระบบ GMP
ของศูนย์รวบรวมน้ านมดิบอย่างตอ่เนื่อง
4. พัฒนาระบบประกันคุณภาพ (Quality
Assurance) ของน านมดิบ
4.1 พัฒนาห้องปฏิบัติการตรวจสอบคุณภาพ
น้ านมดิบของศูนย์รวบรวมน้ านมดบิ และ
โรงงานแปรรูป ให้เข้าสู่ระบบมาตรฐานสากล
และห้องปฏิบตัิการได้รับการประเมิน
ประสิทธิภาพ (Ring Test) ปีละ 4 ครั้ง และ
ประเมินการตรวจสอบของห้องปฏิบัติการ ปลีะ
1 ครั้ง
4.2 ส่งเสริมการตรวจคณุภาพน้ านมรายตัว
4.3 จัดท าระบบตรวจสอบย้อนกลบั
(Traceability)
5. ส่งเสริมการใช้น านมดิบภายในประเทศ
แปรรูปเป็นผลิตภัณฑ์
5.1 ส่งเสริมการสร้างโรงงานแปรรปูผลติภณัฑ์
ขนาดเล็กและขนาดกลาง (SMEs)
5.2 ส่งเสริมการแปรรูปผลิตภัณฑ ์เช่น นมผง
ขาดมันเนย ชีท เนย และอื่น ๆ
5.3 ส่งเสริมอตุสาหกรรมแปรรปูน้ านมเพื่อการ
ส่งออก

5.2 ผลิตภณัฑ์นม ณ สถานท่ีผลติและ
สถานท่ีจ าหน่ายมีคุณภาพมาตรฐานตามที่
กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85
ของผลิตภณัฑ์ทีสุ่่มเก็บตัวอย่าง

หน่วยงานที่รับผิดชอบ
- กรมปศุสัตว ์
- กรมส่งเสริมสหกรณ ์
- ส านักงานมาตรฐานสินค้าเกษตรและ
อาหารแห่งชาติ
- ส านักงานเศรษฐกิจการเกษตร
- องค์การส่งเสรมิกิจการโคนมแหง่
ประเทศไทย
- ส านักงานคณะกรรมการอาหารและยา
- ส านักงานสาธารณสุขจังหวดั
- กระทรวงพาณิชย ์
- กระทรวงวิทยาศาสตร ์
- กระทรวงท่องเที่ยวและการกีฬา
- องค์กรปกครองส่วนท้องถิ่น
- สถาบันการศึกษา
- ธนาคารเพื่อการเกษตรและสหกรณ์
การเกษตร
- ชุมนุมสหกรณ์โคนมแห่งประเทศไทย
- ผู้ประกอบการ
- ผู้ประกอบการรวบรวมน้ านมดิบ

33

แนวทางการพัฒนา ตัวชี วัด
ผลงาน
ปัจจุบนั

2560 2561 2562 2563 2564 2565 2566 2567 2568 2569

5.4 สร้างแรงจูงใจให้ใช้น้ านมดิบภายในประเทศ
เช่น ยกเลิกการควบคุมราคาผลิตภัณฑ์ที่ใช้
น้ านมดิบภายในประเทศ 100%
6. ขับเคลื่อนและก ากับดูแลคุณภาพมาตรฐาน
นมโรงเรียนตลอดห่วงโซ่
6.1 ฟาร์มโคนม ศูนยร์วบรวมน้ านมและสถานท่ี
ผลิต/โรงงานแปรรูปต้องผ่านการรบัรอง
มาตรฐาน GAP GMP
6.2 ตรวจประเมินศูนยร์วบรวมและโรงงานแปร
รูปน้ านม และสุม่เก็บตัวอย่างน้ านมส่งวิเคราะห์
ปีละ 2 ครั้ง
6.3 พัฒนาเป็นฟาร์มโคนมปลอดโรค

- ฟาร์มโคนม ศูนยร์วบรวมน้ านม สถานท่ี
ผลิต/โรงงานแปรรูปต้องผ่านการรบัรอง
มาตรฐาน 100%
- น้ านมมีคุณภาพผ่านเกณฑ์ที่ก าหนด โดย
Milk Board

ผลตรวจโรคประจ าป ี
ไม่พบ โรคสัตวส์ู๋คน เช่น โรคแท้งติดต่อ
โรควัณโรค

60%
60%

60%

100%

80%
80%

80%

100%

100%
100%

100%

100%

100%
100%

100%

100%

6.4 จะต้องมีนักส่งเสริมและ/หรือ
นายสัตวแพทย์ประจ าศูนย์รวบรวมน้ านมท า
หน้าท่ีเพิ่มประสิทธิภาพการผลิตโคนมและ
น้ านมคุณภาพด ี
6.5 โรงงานแปรรูปต้องมีบุคลากรผู้ควบคุมการ
ผลิตตามพนักงานควบคมุคุณภาพหลัก GMP ให้
ความรู้ครูที่โรงเรียนในการตรวจรบัและเก็บ
รักษานมโรงเรียนและผู้ขนส่งนมในการดูแล
รักษานมและมีนักส่งเสรมิโคนมช่วยปรับปรุง
แก้ไขปัญหาคณุภาพนม ณ ศูนยร์วบรวมน้ านม
และเกษตรกร

มีนักส่งเสริมและ/หรือนายสัตวแพทย์
ประจ าศูนย ์

มีบุคคลาทีม่ีคุณวุฒิ ท างาน ตามก าหนด
- ผู้ควบคุมการผลติ
- พนักงานควบคุมคุณภาพ
- นักส่งเสริมโคนม

 60%

100%

80%

100%

100%

100%

100%

100%

34

ยุทธศาสตร์ที่ 3 การส่งเสริมการบริโภคนมและพัฒนาสินค้าและผลิตภัณฑ์นมเพ่ือการแข่งขันระดับนานาชาติ
1.รณรงค์/ส่งเสริมการบริโภคนมและ
ผลิตภัณฑ์นม
1.1 พัฒนาผลิตภณัฑ์นมใหม้ีความหลากหลาย
ตอบสนองผู้บรโิภคในแตล่ะช่วงอายุ
1.2 ให้ความรู้เกี่ยวกับเรื่องอาหาร หรืออาหาร
ศึกษา (Food Education)
1.3 สร้างความมั่นใจใหผู้้บริโภคดว้ย brand
กลาง เช่น โบว์ทอง, Coop-mark, Regional-
brand
2.พัฒนาสินค้าโคนมเพ่ือการแข่งขันระดับ
นานาชาติ
2.1 พัฒนาสายพันธุ์และน้ าเช้ือโคนมเพื่อ
จ าหน่ายในตลาดอาเซียน
2.2 สนับสนุนผู้ประกอบการทีม่ีศกัยภาพในการ
ส่งออกเพื่อเปิดตลาดในประเทศอาเซียน และ
นานาชาติ เช่น ท า Road show
2.3 แก้ไข/ปรับปรุงกฏหมาย เพื่ออ านวยความ
สะดวกทางการคา้ระหว่างประเทศ
3.พัฒนาผลิตภัณฑ์นมเพ่ือการแข่งขนั
ส่งเสริมการใช้น านมดิบภายในประเทศ
แปรรูป

1) อัตราการบรโิภคนมพร้อมดืม่
ภายในประเทศจากเดิม 17.24 ลิตร/คน/ปี
เพิ่มขึ้นเฉลีย่ร้อยละ 4 ต่อปี เป็น 25.54
ลิตร/คน/ป ี
2)มูลค่าการส่งออกผลิตภณัฑ์นมทั้งหมด
เพิ่มขึ้นไมต่่ ากว่าร้อยละ 5 ต่อป ี(มูลค่ารวม)
หน่วยงานที่รับผิดชอบ
- กระทรวงพาณิชย ์
- กระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคม
- กรมปศุสัตว ์
- กระทรวงสาธารณสุข (อย.)
- องค์การส่งเสรมิกิจการโคนมแหง่ประเทศ
ไทย
- กรมส่งเสริมสหกรณ ์
- สถาบันการศึกษา
- ธนาคารเพื่อการเกษตรและสหกรณ์
การเกษตร
- ชุมนุมสหกรณ์โคนมแห่งประเทศไทย
- ผู้ประกอบการ/ ผู้ประกอบการรวบรวมนม

17.24

6,591
ลบ.

17.93

5%

18.65

5%

19.40

5%

20.18

5%

20.99

5%

21.83

5%

22.70

5%

23.61

5%

24.56

5%

25.54

5%

3.1 สร้างนวัตกรรม และผลิตภัณฑน์มให้มีความ
หลากหลาย และมีอัตลกัษณ์ เช่น นมอินทรีย์นม
พรีเมียมเกรด,Grass fed milk ฯลฯ
3.2 เพิ่มชอ่งทางการจ าหน่ายสินค้า เช่น ยกระดับ
สินค้านมเป็นสินค้าเชิงคุณภาพและเพื่อสขุภาพทั้ง
ในระดับชุมชน (My Milk /Dairy OTOP)
ระดับประเทศและส่งออก (Thailand Milk)

35

ยุทธศาสตร์ที่ 4 การพัฒนาระบบฐานข้อมูลและการใช้ประโยชน์
1. จัดตั้งศูนย์ข้อมูลโคนมแห่งชาติ (National
Dairy Information Center)
2. พัฒนาระบบฐานข้อมูลโคนมเดยีวกันทั้ง
ประเทศ
3.พัฒนาระบบทะเบียนเกษตรกรผู้เลีย้งโคนม
4. ขึ้นทะเบียนศูนย์รวมนมและโรงงานแปรรูป
นม
5. ข้อมูลผลติภณัฑ์นมที่บริโภคในและส่งออก
6. จัดท าทะเบียนบุคลากรโคนม
7. จัดท าฐานข้อมูลที่เกี่ยวข้องกับนม รร. ให้
ครบถ้วนและเป็นปัจจบัน

มีศูนย์ข้อมูลในการบริหารจัดการ
อุตสาหกรรมโคนมของประเทศไทย ภายใน
พ.ศ. 2561 โดยจัดตั้งท่ีกรมปศสุัตว ์

70% 85% 100% 100% 100% 100% 100% 100% 100% 100% 100%

ยุทธศาสตร์ที่ 5 การวิจัยและพัฒนาองค์ความรู้การเลี ยงโคนมให้กับเกษตรกร
1. ศึกษาวิจัยพัฒนาด้านโคนมและผลิตภัณฑ ์
1.1 ด้านปรับปรุงพันธุ ์
1.2 ด้านอาหารสตัว ์
1.3 ด้านสุขภาพสตัว ์
1.4 ด้านมาตรฐาน
1.5 ด้านการจัดการฟาร์ม
1.6 ด้านการรวมกลุ่มเกษตรกร และการบริหาร
1.7 ด้านการตลาด และพัฒนาผลติภัณฑ ์
2. พัฒนาองค์ความรู้หรือนวัตกรรมการใช้
เทคโนโลยีที่ทันสมัย

- จ านวนงานวิจัยและผลงานทางวิชาการ ท่ี
ใช้ประโยชน์ได้ อย่างน้อยปลีะ 15 เรื่อง
- จ านวนร้อยละของฟาร์มที่น าผลงานวิจัย
และผลงานท่ีวิชาการไปประยุกต์ใช้
หน่วยงานที่รับผิดชอบ
- กรมปศุสัตว ์
- กรมส่งเสริมสหกรณ ์
- สถาบันการศึกษา
- องค์การส่งเสรมิกิจการโคนมแหง่ประเทศ
ไทย
- ผู้ประกอบการ

15

60%

15

60%

15

60%

15

60%

15

60%

15

60%

15

60%

15

60%

15

60%

15

60%

15

60%

36

บทที่ 3
การขับเคลื่อน ก ากับ ติดตามและประเมินผล

3.1 การขับเคลื่อนยุทธศาสตรภายใตกลไกคณะอนุกรรมการ
 คณะกรรมการโคนมและผลิตภัณฑ์นม แต่งตั้งคณะอนุกรรมการขับเคลื่อน ก ากับ ติดตามและประเมิน
ยุทธศาสตร์ มีหน้าที่ก าหนดแนวทางการขับเคลื่อน วิธีการติดตามและประเมินผลยุทธศาสตร์ ด าเนินการ
ติดตามและประเมินผลยุทธศาสตร์ รายงานผลและเสนอความเห็นต่อคณะกรรมการโคนมและผลิตภัณฑ์นมเพ่ือ
ก าหนดนโยบายและแนวทางการขับเคลื่อนให้เป็นไปตามเป้าหมายที่ก าหนด เช่น
 1. จัดท าแผนรองรับยุทธศาสตร์ที่มีการประสานเชื่อมโยงตลอดห่วงโซ่อุปทาน
 2. ก าหนดหน่วยงานหลักและหน่วยงานสนับสนุน ให้ทุกหนวยงานใหความส าคัญกับแผนและปฏิบัติ
ตามแผนที่ก าหนดขึ้นภายใตภารกิจของหนวยงาน และประสานกับหนวยงานสนับสนุนเพื่อก าหนดแนวทาง
ปฏิบัติและจัดล าดับความส าคัญการด าเนินงานเพ่ือจัดท าแผนงาน / โครงการด าเนินการในแตละปงบประมาณ
ในลักษณะแผนปฏิบัติการ (Action Plan)
 3. ก าหนดหลักเกณฑการชี้วัดรวมทั้งใหมีการสนับสนุนงบประมาณด าเนินการ เพ่ือใหหนวยงานหลัก
และหนวยงานสนับสนุนรวมขับเคลื่อนการด าเนินงานใหเปนผลสัมฤทธิ์

3.2 การขับเคลื่อนยุทธศาสตร์ภายใต้หน่วยงานหลักและหน่วยงานสนับสนุน
 คณะอนุกรรมการขับเคลื่อน ก ากับ ติดตามและประเมินยุทธศาสตร์ ก าหนดหน่วยงานหลักส าหรับ
ก ากับดูแลแต่ละประเด็นยุทธศาสตร์ เพ่ือขับเคลื่อนการด าเนินงานภายใต้ภารกิจหลักของหน่วยงาน มีหน้าที่
ก าหนดเปาหมายเชิงยุทธศาสตร ตัวชี้วัด แผนงาน/โครงการ งบประมาณ และ แนวทางการประเมินผล เพ่ือให
หนวยหลักและหนวยสนับสนุนไดบูรณาการการท างานรวมกัน สอดคลองเปนไปในทิศทางเดียวกันใหบรรลุ
เป้าหมาย รวมทั้งเชื่อมโยงกับประเด็นยุทธศาสตร์อ่ืนๆ ที่เกี่ยวข้อง

3.3 การก ากับ ติดตามและประเมินผล
 การติดตามและประเมินผลใช้วิธีการประเมินผลเพ่ือการพัฒนา (Developmental Evaluation) เป็น
การประเมินผลเพ่ือปรับปรุงและปรับเปลี่ยนวิธีการหรือกระบวนการการท างานระหว่างการด าเนินงานตามแผน
ยุทธศาสตร์ เพ่ือให้สามารถตอบสนองต่อความซับซ้อนของระบบรวมทั้งการเปลี่ยนแปลงของสถานการณ์และ
ปัจจัยภายนอกที่เข้ามากระทบระหว่างการด าเนินงาน อันจะส่งผลให้สามารถขับเคลื่อนงานตามแผนยุทธศาสตร์ได้
อย่างมีประสิทธิภาพ เป็นไปตามเป้าประสงค์ของแผนยุทธศาสตร์ฯ ที่วางไว้

37

ตัวชี้วัด วิธีการวัด การก ากับ ติดตามและประเมินผล
1) องค์กรเกษตรกรบริหารงานมีก าไรและจ านวน
สมาชิกใช้บริการองค์กรเกษตรกรไม่น้อยกว่าร้อย
ละ 80

ข้อมูลบัญชีขององค์กรเกษตรกร รายงานผลการด าเนินงานองค์กรเกษตรกร

2)ค่าเฉลี่ยผลผลิตน้ านมโคต่อตัวต่อวัน เพิ่มขึ้นปี
ละร้อยละ 4

เปรียบเทียบข้อมูลปริมาณน้ านมท่ีแม่โค
ของเกษตรสามารถผลิตไดก้ับข้อมูลการ
ให้ผลผลิตน้ านม

รายงานปริมาณน้ านมดิบ/องค์ประกอบ
น้ านม

3) ฟาร์มโคนมท้ังหมดได้รับมาตรฐาน GAP เปรียบเทียมข้อมูลจ านวนฟาร์มท่ีขึ้น
ทะเบียนกับจ านวนฟาร์มท้ังหมด

รายงานผลการขึ้นทะเบียนฟาร์มโคนม
มาตรฐาน

4) คุณภาพน้ านมดิบผ่านเกณฑ์มาตรฐาน
เพิ่มขึ้นไม่ต่ ากว่าร้อยละ 10 ต่อปี
3.1 คุณภาพน้ านมดิบระดับฟาร์มโคนมของ
จ านวนฟาร์มท้ังประเทศ มีค่าโซมาติกเซลล์ไม่
เกิน 400,000 เซลล์/มิลลิลิตร, เน้ือนมไม่รวม
ไขมัน ไม่น้อยกว่าร้อยละ 8.75, ไขมัน ไม่น้อย
กว่าร้อยละ 3.75
3.2 คุณภาพน้ านมดิบระดับศูนย์รวบรวมน้ านม
ดิบ มีจ านวนจุลินทรีย์ไม่เกิน 300,000 CFU/
มิลลิลิตร

ข้อมูลผลการตรวจคุณภาพน้ านมระดับ
ศูนย์รวบรวมน้ านมดิบเฉลี่ยท้ังประเทศ

รายงานผลการตรวจคุณภาพน้ านมเฉลี่ย
ท้ังประเทศ

5) มาตรฐานสถานท่ีผลิตและคุณภาพ
ผลิตภัณฑ์นม
5.1 สถานท่ีผลิตผ่านมาตรฐานตามท่ี
กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85ของ
สถานท่ีผลิตท่ีได้รับการตรวจ
ประเมิน
5.2 ผลิตภัณฑ์นม ณ สถานท่ีผลิตและ
สถานท่ีจ าหน่ายมีคุณภาพมาตรฐานตามท่ี
กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85 ของ
ผลิตภัณฑ์ที่สุ่มเก็
บตัวอย่าง

ข้อมูลผลการตรวจสถานท่ีผลิต
ผลิตภัณฑ์นมและผลการตรวจวิเคราะห์
ผลิตภัณฑ์นม

รายงานผลการตรวจสถานท่ีผลิตผลิตภัณฑ์
นมและผลการตรวจวิเคราะห์ผลิตภัณฑ์นม

6) รายได้เกษตรกรเพิ่มขึ้นร้อยละ 5 ต่อปี

เปรียบเทียบรายได้ของเกษตรกรรายปี ข้อมูลต้นทุนการผลิตและราคาท่ีเกษตรกร
ขายได้ ของส านักงานเศรษฐกิจการเกษตร

7) อัตราการบริโภคนมพร้อมด่ืม
ภายในประเทศจากเดิม 17.24 ลิตร/คน/ปี
เพิ่มขึ้นเฉลี่ยร้อยละ 4 ต่อปี เป็น 25.54 ลิตร/
คน/ปี

เปรียบเทียบข้อมูลการบริโภคนมและ
ผลิตภัณฑ์นมกับข้อมูลการบริโภค

บริษัทส ารวจข้อมูลผู้บริโภค

8) มูลค่าการส่งออกผลิตภัณฑ์นมท้ังหมด
เพิ่มขึ้นไม่ต่ ากว่าร้อยละ 5 ต่อปี

เปรียบเทียบมูลค่าส่งออกผลิตภัณฑ์ใน
อุตสาหกรรมนม

ข้อมูลการส่งออกผลิตภัณฑ์นมของ
กรมศุลกากร

9) มีศูนย์ข้อมูลในการบริหารจัดการ
อุตสาหกรรมโคนมของประเทศไทย ภายใน
พ.ศ. 2561

มีการจัดต้ังศูนย์ข้อมูล ความถูกต้องและครบถ้วนของข้อมูลตาม
เป้าหมายเป็นปัจจุบัน

10) องค์กรเกษตรกรโคนมและ
ผลิตภัณฑ์นมมีความเข้มแข็ง

เปรียบเทียบจ านวนสมาชิกท่ีมาใช้
บริการองค์กร

ข้อมูลการใช้บริการองค์กรของสมาชิก

38

3.4 ผลส าเร็จในภาพรวมของยุทธศาสตร์
ยุทธศาสตร์พัฒนาโคนมและผลิตภัณฑ์นม ปี 2560-2569 ก าหนดตัวชี้วัดเป้าประสงค์ไว้ 8 ตัวชี้วัด

ครอบคลุมอุตสาหกรรมโคนมทั้งระบบ ซึ่งยุทธศาสตร์บรรลุตามเป้าปประสงค์แล้วจะตอบสนองเป้าประสงค์
ยุทธศาสตร์ชาติ 20 ปี คือ มั่นคง มั่งคั่ง และยั่งยืน ด้วยเช่นกัน ดังนี้

มั่นคง : เกษตรกรมีความมั่นคงในการประกอบอาชีพจากองค์ความรู้และเทคโนโลยีที่ทันสมัย
ได้ผลผลิตตามมาตรฐานสากล สอดคล้องกับความต้องการของผู้บริโภค

มั่งคั่ง : อุตสาหกรรมโคนมมีความม่ังคั่ง จากขีดความสามารถในการแข่งขันภายใต้การค้าเสรี ด้วย
ความเป็นผู้น าการส่งออกผลิตภัณฑ์นมที่มีมูลค่าการส่งออกเพ่ิมขึ้นอย่างต่อเนื่อง รวมทั้งเกษตรกรมีรายได้จากการ
จ าหน่ายน้ านมเพ่ืมขึ้นอย่างต่อเนื่อง

ยั่งยืน : องค์กรเกษตรกรมีความยั่งยืน จากขีดความสามารถในการสร้างก าไรขององค์กรเกษตรกรและ
มีความเข้มแข็งจากการที่เกษตรกรส่วนใหญ่มาใช้บริการองค์กรเกษตรกรท าให้มีการพ่ึงพาและเก้ือกูลกันภายใน
องค์กรอย่างครบวงจร

ความส าเร็จของยุทธศาสตร์ วัดจากตัวชี้วัดดังนี้
 1) องค์กรโคนมบริหารงานมีก าไรและจ านวนสมาชิกใช้บริการองค์กรเกษตรกรไม่น้อยกว่า

ร้อยละ 80
2) เกษตรกรผู้เลี้ยงโคนมมีรายไดสุ้ทธิเพ่ิมข้ึนร้อยละ 5 ต่อปี
3) ค่าเฉลี่ยผลผลิตน้ านมโคต่อตัวต่อวัน เพ่ิมขึ้นร้อยละ 4 ต่อปี
4) ฟาร์มโคนมได้รับมาตรฐาน GAP ไม่น้อยกว่าร้อยละ 90
5) คุณภาพน้ านมดิบผ่านเกณฑ์มาตรฐานเพ่ิมขึ้นไม่ต่ ากว่าร้อยละ 10 ต่อปี

5.1 คุณภาพน้ านมดิบระดับฟาร์มโคนมของจ านวนฟาร์มทั้งประเทศ
1) ค่าโซมาติกเซลล์ ไม่เกิน 400,000 เซลล์/มิลลิลิตร
2) เนื้อนมไม่รวมไขมัน ไม่น้อยกว่าร้อยละ 8.75,
3) ไขมันไม่น้อยกว่าร้อยละ 3.75

5.2 คุณภาพน้ านมดิบระดับศูนย์รวบรวมน้ านมดิบ
- มีจ านวนจุลินทรีย์ไม่เกิน 300,000 CFU/มิลลิลิตร

6) สถานที่ผลิตผ่านมาตรฐานตามที่กฎหมายก าหนดไม่น้อยกว่าร้อยละ 85 ของสถานที่ผลิตที่
ได้รับการตรวจประเมิน

7) ผลิตภัณฑ์นม ณ สถานที่ผลิตและสถานที่จ าหน่าย มีคุณภาพมาตรฐานตามที่กฎหมาย
ก าหนดไม่น้อยกว่าร้อยละ 85 ของผลิตภัณฑ์ที่สุ่มเก็บตัวอย่าง

8) อัตราการบริโภคนมพร้อมดื่มภายในประเทศจากเดิม 17.24 ลิตร/คน/ปี เพ่ิมข้ึนเฉลี่ย
ร้อยละ 4 ต่อปี เป็น 25.54 ลิตร/คน/ปี

9) มูลค่าการส่งออกผลิตภัณฑ์นมท้ังหมด เพิ่มข้ึนไม่ต่ ากว่าร้อยละ 5 ต่อปี
10) มีศูนย์ข้อมูลในการบริหารจัดการอุตสาหกรรมโคนมของประเทศไทย ภายใน พ.ศ. 2561

39

บรรณานุกรม

กระทรวงเกษตรและสหกรณ์. ข่าวสาร กษ "รัฐมนตรีเกษตรฯ" มอบนโยบายแนวทางการด าเนินงาน
 ปีงบประมาณ 2559” วันที่ 17 กันยายน 2558
 https://www.moac.go.th/ewt_news.php?nid=16700&filename=olan
กระทรวงเกษตรและสหกรณ์. ข่าวสาร กษ “รัฐมนตรีเกษตรฯ มอบนโยบายแนวทางการด าเนินงาน
 ปีงบประมาณ 2559” วันที่ 17 กันยายน 2558
 https://www.moac.go.th/ewt_news.php?nid=16700&filename=olan
กระทรวงเกษตรและสหกรณ์. ข่าวสาร กษ “กระทรวงเกษตรฯ ร่วมกับผู้ที่เก่ียวข้องกับกิจการโคนมท่ัวประเทศ
 หารือแนวทางการเพ่ิมองค์ประกอบเนื้อo,” วันที่ 7 ตุลาคม 2559
 https://www.moac.go.th/ewt_news.php?nid=19116
กรมเจรจาการค้าระหว่างประเทศ. “การเจรจาการค้าระหว่างประเทศ /FTA ของไทย”, ส านักสารสนเทศการ
 เจรจาการค้ากันยายน 2557
 http://www.thaifta.com/thaifta/Home/tabid/36/ctl/Details/mid/436/ItemID/8350/

Default.aspx
กรมส่งเสริมสหกรณ์. “แผนพัฒนาโคนมเพ่ือปรับตัวรองรับผลกระทบในการท าความตกลงเขตการค้าเสรี,
 กลุ่มส่งเสริมพัฒนาธุรกิจด้านปศุสัตว์ ประมง หัตถกรรมและผลิตภัณฑ์, ส านักพัฒนาธุรกิจ
 สหกรณ์, พฤษภาคม 2550
กองส่งเสริมและพัฒนาการปศุสัตว์. “ข้อมูลเศรษฐกิจการปศุสัตว์” ปี 2558
ดร.ประทีป วีรพัฒนนิรันดร์, “บ้านไร่นาเรา” มูลนิธิพลังนิเวศและชุมชน,
 http://www.banrainarao.com/column/commu_econ_02
ชมรมนมสร้างชาติ. “ผลกระทบและแนวทางการแก้ไขปัญหาเรื่องอาหารข้นและอาหารหยาบมีราคาสูงขึ้นมาก
 จนเกษตรกรผู้เลี้ยงโคนมได้รับผลกระทบมากในขณะนี้โดยชมรมนมสร้างชาติ
 http://www.milkforthai.org/pdf/club_milk_article_02_2554.pdf
โชค บูลกุล : “FTA การค้าเสรี (ของผู้ได้เปรียบ)”
 http://www.farmchokchai.com/mobile/content.php?group=knowledge&id=knowledge
&cid=422
มหาวิทยาลัยสุโขทัยธรรมาธิราช. “ทิศทางของแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 12”
 http://www.sukhothai.go.th/mainredcross/7I.pdf
ส านักงานต ารวจแห่งชาติ. "ร่างกรอบยุทธศาสตร์ชาติ ระยะ 20 ปี(พ.ศ.2560-2579) และแผ่นภาพ
 แนวทางการบริหารราชการของรัฐบาล พลเอก ประยุทธ์ จันทร์โอชา"
 http://rtpstrategy.police.go.th/web2013/ร่างกรอบยุทธศาสตร์แห่งชาติ
Dairy Development Program. “โคนม 59 พัฒนาคุณภาพดันราคานมข้ึน” สัตว์เศรษฐกิจ ปีที่ 32
 ฉบับที่ 770 ปักษ์แรกกุมภาพันธ์ 2559
http://dairydevelopmentprogram.weebly.com/blog-36153634361936603617362636403586/-59
ปราณิดา ศยามานนท์ "สังคมผู้สูงอายุ... โจทย์ใหญ่ที่ธุรกิจค้าปลีกต้องเตรียมรับมือ"

https://www.scbeic.com/th/detail/product/1397
ศาสตร์พระราชา ‘เศรษฐกิจพอเพียง’ พัฒนา’ปท.-โลก’ อย่างยั่งยืน

http://www.matichon.co.th/news/166427

http://dairydevelopmentprogram.weebly.com/blog-36153634361936603617362636403586/-59
https://www.scbeic.com/th/detail/product/1397
http://www.matichon.co.th/news/166427

40

คณะกรรมการอาหารและยา กระทรวงสาธารณสุข “ยุทธศาสตร์การก ากับดูแลคุณภาพมาตรฐานนมโรงเรียน
ตลอดห่วยโซ่ : ข้อเสนอแนะเชิงพัฒนาในการขับเคลื่อนเพื่อความปลอดภัยนมโรงเรียนตลอดห่วงโซ่”
ปี 2559

Aiumlamai, S., Wangtal, A., Tanomkit, J. 2013. Food standard throu
gh whole supply chain to support the propulsion of strategy for food safety: Dairy milk.

Proceeding on 14th KVAC: Learning the Past, Planning the Future, Targeting One
Health. Khon Kaen Thailand. : Kosa Hotel, Khon Kaen Thailand.

