

สถานการณ์์สิินค้้าเกษตรที่่�สำำ�คััญและแนวโน้้ม ปีี 2566

สำนัักวิิจััยเศรษฐกิิจการเกษตร

สำนัักงานเศรษฐกิิจการเกษตร

คํานํา
สำนักวิจัยเศรษฐกิจการเกษตัร สำนักงานเศรษฐกิจการเกษตัร ได้วิเคราะห์

สถานการณ์สินค้าเกษตัรที�สำคัญี่ในปีี 2565 และคาดการณ์แนวโน้มีปีี 2566 ด้านการผลิตั

การตัลาด การส่งออก การนำเข้้าและราคาข้องสินค้าเกษตัรที�สำคัญี่ เพิ่ื�อนำไปีใช้ใน

การกำหนดยุทธิศาสตัร์ แผนงาน โครงการ และมีาตัรการในการพิ่ัฒนาสินค้าเกษตัร

การจัดทำสถานการณ์สินค้าเกษตัรที�สำคัญี่และแนวโน้มีปีี 2566 สามีารถสำเร็จ

ลุล่วงได้ด้วยความีอนุเคราะห์ข้้อมีูลจากหน่วยงานตั่าง ๆ ที�เกี�ยวข้้อง ทั�งภาครัฐและ

ภาคเอกชน เช่น ศูนย์สารสนเทศการเกษตัร สำนักงานเศรษฐกิจการเกษตัร กรมีวิชาการ

เกษตัร การยางแห่งปีระเทศไทย กรมีศุลกากร กรมีการค้าภายใน สำนักงานคณะกรรมีการ

อ้อยและน�ำตัาลทราย สมีาคมีผู้ผลิตัและส่งออกสินค้าเกษตัร เกษตัรกร รวมีทั�ง

สื�อสารสนเทศตั่าง ๆ หากมีีข้้อคิดเห็น ข้้อเสนอแนะ หรือตั้องการข้้อมีูลเพิ่ิ�มีเตัิมี

กรุณาตัิดตั่อได้ที�สำนักวิจัยเศรษฐกิจการเกษตัร หมีายเลข้โทรศัพิ่ท์ 0-2940-7309

สำานักว�จัยเศรษฐกิจการเกษตร
ธันวาค้ม 2565

สถานการณ�สินค�าเกษตรที่สําคัญและแนวโน�ม ป� 2566

กลุ�มพ�ชไร� ..7
1. ข้้าว .. 9
2. ข้้าวโพิ่ดเลี�ยงสัตัว์ ... 27
3. มีันสำปีะหลัง ... 37
4. อ้อยโรงงาน .. 49

กลุ�มพ�ชนํ้ามัน ...57
5. ถั�วเหลือง .. 59
6. ปีาล์มีน�ำมีัน ... 65

กลุ�มพ�ชสวน ...77
7. ยางพิ่ารา .. 79
8. กาแฟิ ... 91
9. สับปีะรด .. 105
10. ลำไย .. 117
11. ทุเรียน ... 125
12. มีังคุด ... 133
13. มีันฝรั�ง ... 139
14. กล้วยไมี้ ... 147

กลุ�มปศุสัตว�และประมง ...159
15. ไก่เนื�อ .. 161
16. ไข้่ไก่ ... 169
17. สุกร .. 173
18. โคเนื�อ ... 183
19. โคนมี .. 193
20. กุ้ง ... 203
21. ปีลาปี�น .. 217

บทความพ�เศษ ..225
บทบาทการปีระกันภัยสินค้าเกษตัรในปีระเทศไทย .. 227
การศ้กษาพิ่ฤตัิกรรมีการยอมีรับเทคโนโลยีการลดการปีล่อยก๊าซิเรือนกระจกจากนาข้้าว 231
กองทุน FTA ภาคเกษตัร กับการพิ่ัฒนาฟิาร์มีโคนมีโคเนื�อข้องไทย ... 235

บรรณาธิการ ...239

สารบัญ

กลุ�มพืชไร�

1
2

4
3

ข่้าว

ข่้าวโพดเล่�ยงสัตว์

อ้อยโรงงาน

มันสำาปีะหลัง

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

ข่้าว
1

9

1. สถานการณ์์ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ผลผลิตัข้้าวข้องโลกช่วงปีี 2560/61 - 2564/65 มีีแนวโน้มีเพิิ่�มีข้้�นจาก 494.85 ล้านตัันข้้าวสาร

ในปีี 2560/61 เปี็น 515.09 ล้านตัันข้้าวสาร ในปีี 2564/65 หรือเพิ่ิ�มีข้้�นร้อยละ 1.03 ตั่อปีี

ในปีี 2564/65 มีเีนื�อที�เกบ็เกี�ยว 1,038.19 ล้านไร่ ผลผลติั 515.09 ล้านตันัข้้าวสาร และผลผลติัต่ัอไร่

741 กิโลกรัมี เพิ่ิ�มีข้้�นจากปีี 2563/64 ที�มีีเนื�อที�เก็บเกี�ยว 1,032.56 ล้านไร่ ผลผลิตั 509.32 ล้านตัันข้้าวสาร

และผลผลิตัตั่อไร่ 736 กิโลกรัมี หรือเพิ่ิ�มีข้้�นร้อยละ 0.55 ร้อยละ 1.13 และร้อยละ 0.68 ตัามีลำดับ โดยปีระเทศ

ที�มีีผลผลิตัเพิ่ิ�มีข้้�น ได้แก่ บังคลาเทศ กัมีพิู่ชา จีน อินเดีย ญี่ี�ปีุ�น เกาหลีใตั้ ไนจีเรีย ปีากีสถาน ฟิิลิปีปีินส์ และไทย

ส่วนปีระเทศที�มีีผลผลิตัลดลง ได้แก่ บราซิิล เมีียนมีา อินโดนีเซิีย เนปีาล เวียดนามี และสหรัฐอเมีริกา

1.1.2 การตลาด

(1) การบีริโภคข้้าวิโลก

ปีี 2560/61 - 2564/65 เพิ่ิ�มีข้้�นจาก 481.67 ล้านตันัข้้าวสาร ในปีี 2560/61 เป็ีน 519.91 ล้านตันัข้้าวสาร

ในปีี 2564/65 หรือเพิิ่�มีข้้�นร้อยละ 1.92 ตั่อปีี

ในปีี 2564/65 ความีตั้องการบริโภคมีีปีริมีาณ 519.91 ล้านตัันข้้าวสาร เพิ่ิ�มีข้้�นจาก

503.49 ล้านตัันข้้าวสาร ในปีี 2563/64 หรือเพิ่ิ�มีข้้�นร้อยละ 3.26 โดยปีระเทศที�มีีการบริโภคเพิ่ิ�มีข้้�น ได้แก่

บังคลาเทศ จีน อินเดีย ญี่ี�ปีุ�น ไนจีเรีย ฟิิลิปีปีินส์ เวียดนามี และไทย ส่วนปีระเทศที�มีีการบริโภคลดลง ได้แก่

บราซิิล เมีียนมีา กัมีพิู่ชา อียิปีตั์ อินโดนีเซิีย เนปีาล และสหรัฐอเมีริกา

(2) การค้าข้้าวิโลก
ปีี 2560/61 - 2564/65 เพิ่ิ�มีข้้�นจาก 48.29 ล้านตัันข้้าวสาร ในปีี 2560/61 เป็ีน 55.03 ล้านตัันข้้าวสาร

ในปีี 2564/65 หรือเพิิ่�มีข้้�นร้อยละ 4.36 ตั่อปีี

1) การส่งออก

ในปีี 2564/65 การส่งออกข้้าวโลกมีีปีริมีาณ 55.03 ล้านตัันข้้าวสาร เพิ่ิ�มีข้้�นจาก

51.84 ล้านตัันข้้าวสาร ในปีี 2563/64 หรือเพิ่ิ�มีข้้�นร้อยละ 6.15 โดยปีระเทศที�ส่งออกเพิ่ิ�มีข้้�น ได้แก่ ออสเตัรเลีย

บราซิิล เมีียนมีา สหภาพิ่ยุโรปี กายานา ปีากีสถาน ตัุรกี อุรุกวัย เวียดนามี และไทย ส่วนปีระเทศที�ส่งออกลดลง

ได้แก่ อาร์เจนตัินา กัมีพิู่ชา จีน อินเดีย และสหรัฐอเมีริกา

ทั�งนี� ปีี 2564/65 กระทรวงเกษตัรสหรฐัอเมีรกิา คาดว่าอนิเดยีจะเป็ีนผูส่้งออกข้้าวอนัดบัหน้�ง

ข้องโลก มีีปีริมีาณส่งออก 21.00 ล้านตัันข้้าวสาร คิดเปี็นส่วนแบ่งการตัลาดร้อยละ 38.16 ข้องการส่งออก

ข้้าวโลก อันดับสอง ได้แก่ ไทย มีีปีริมีาณส่งออก 7.60 ล้านตัันข้้าวสาร คิดเปี็นส่วนแบ่งการตัลาดร้อยละ 13.81

ข้องการส่งออกข้้าวโลก และอันดับสามี ได้แก่ เวียดนามี คาดว่ามีีปีริมีาณส่งออก 7.00 ล้านตัันข้้าวสาร คิดเปี็น

ส่วนแบ่งการตัลาดร้อยละ 12.72 ข้องการส่งออกข้้าวโลก ตัามีลำดับ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

10

2) การนำเข้้า

ในปีี 2564/65 การนำเข้้าข้้าวโลกมีีปริมาณ 55.03 ล้้านตัันข้้าวสาร เพ่ิ่�มขึ้�นจาก

51.84 ล้้านตัันข้้าวสาร ในปีี 2563/64 หรืือเพิ่่�มขึ้้�นร้้อยละ 6.15 โดยประเทศที่่�นำเข้้าเพิ่่�มขึ้้�น ได้้แก่่ บราซิิล จีีน

ไอเวอรี่่�โคสต์์ เอธิิโอเปีีย สหภาพยุุโรป อิิหร่่าน อิิรััก ญี่่�ปุ่่�น มาเลเซีีย เม็็กซิิโก ไนจีีเรีีย ฟิิลิิปปิินส์์ ซาอุุดิิอาระเบีีย

เซเนกััล สหรััฐอาหรัับเอมิิเรตส์์ สหราชอาณาจัักร และสหรััฐอเมริิกา ส่่วนประเทศที่่�นำเข้้าลดลง ได้้แก่่ กานา กิินีี

โมซััมบิิก และเนปาล

ทั้้�งนี้้� ปีี 2564/65 กระทรวงเกษตรสหรััฐอเมริกา คาดว่่าจีีนจะนำเข้้ามากที่่�สุุด ปริิมาณ

5.70 ล้้านตัันข้้าวสาร คิิดเป็็นร้้อยละ 10.36 ของการนำเข้้าข้้าวโลก รองลงมา ได้้แก่่ ฟิิลิิปปิินส์์ นำเข้้าปริิมาณ

3.40 ล้า้นตันัข้า้วสาร คิดิเป็น็ร้อ้ยละ 6.18 ของการนำเข้า้ข้า้วโลก สหภาพยุโุรป และไนจีเีรียี นำเข้า้เท่า่กันัปริมิาณ

2.40 ล้้านตัันข้้าวสาร คิิดเป็็นร้้อยละ 4.36 ของการนำเข้้าข้้าวโลก ตามลำดัับ

(3) สต็็อกปลายปีีข้้าวโลก

ปีี 2560/61 - 2564/65 เพ่ิ่�มขึ้�นจาก 163.74 ล้้านตัันข้้าวสาร ในปีี 2560/61 เป็็น

183.10 ล้้านตัันข้้าวสาร ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.88 ต่่อปีี

ในปี ี2564/65 สต็็อกข้า้วโลกมีปีริมาณ 183.10 ล้า้นตันัข้า้วสาร ลดลงจาก 187.92 ล้า้นตันัข้า้วสาร

ในปี ี2563/64 หรืือลดลงร้อ้ยละ 2.56 โดยประเทศที่่�มีสีต็อ็กข้า้วลดลง ได้แ้ก่ ่จีนี อินิเดียี อินิโดนีเีซียี สหรััฐอเมริกา

และไทย ส่่วนประเทศที่่�มีีสต็็อกข้้าวเพิ่่�มขึ้้�น ได้้แก่่ ฟิิลิิปปิินส์์

1.2 ของไทย
1.2.1 การผลิิต

(1) ข้้าวนาปีี

ปีี 2560/61 - 2564/65 เนื้้�อที่่�เพาะปลููก ผลผลิิต และผลผลิิตต่่อไร่่ เพิ่่�มขึ้้�นจาก 59.22 ล้้านไร่่

ผลผลิิต 24.93 ล้้านตัันข้้าวเปลืือก และผลผลิิตต่่อไร่่ 421 กิิโลกรััม ในปีี 2560/61 เป็็น 63.01 ล้้านไร่่ ผลผลิิต

26.81 ล้้านตัันข้้าวเปลืือก และผลผลิิตต่่อไร่่ 425 กิิโลกรััม ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 1.66 ร้้อยละ 1.95

และร้้อยละ 0.26 ต่่อปีี ตามลำดัับ เนื้้�อที่่�เพาะปลููกเพิ่่�มขึ้้�น เนื่่�องจากมีีปริมาณน้้ำฝนเพีียงพอ ราคาข้้าวเปลือก

ที่่�เกษตรกรขายได้้อยู่่�ในเกณฑ์์ดีี ประกอบกัับภาครััฐมีีมาตรการช่่วยเหลืือเกษตรกรผู้้�ปลูกข้้าวอย่่างต่่อเนื่่�อง ทำให้้

เกษตรกรขยายพื้้�นที่่�เพาะปลูกในที่่�นาที่่�เคยปล่อ่ยว่า่ง และในบางพื้้�นที่่�ปลูกแทนพืืชอื่่�น เช่น่ ข้า้วโพดเลี้้�ยงสััตว์ ์และ

อ้อ้ยโรงงาน สำหรัับผลผลิติต่อ่ไร่เ่พิ่่�มขึ้้�น เนื่่�องจากบางพื้้�นที่่�สภาพอากาศเอื้้�ออำนวยโดยเฉพาะนาในที่่�ดอน สำหรัับ

นาในที่่�ลุ่่�มใกล้้แม่่น้้ำประสบปััญหาอุุทกภััยในช่่วงเก็็บเกี่่�ยว แต่่อย่่างไรก็็ตาม ผลกระทบดัังกล่่าวไม่่รุนุแรง ส่่งผลให้้

ผลผลิิตในภาพรวมยัังคงเพิ่่�มขึ้้�น

ในปีี 2564/65 มีเีนื้้�อที่่�เพาะปลูกู 63.01 ล้้านไร่่ ผลผลิติ 26.81 ล้้านตันัข้้าวเปลือืก และผลผลิติต่อไร่่

425 กิิโลกรััม เพิ่่�มขึ้้�นจากปีี 2563/64 ที่่�มีีเนื้้�อที่่�เพาะปลููก 62.44 ล้้านไร่่ ผลผลิิต 26.42 ล้้านตัันข้้าวเปลืือก

และผลผลิติต่อไร่่ 423 กิโิลกรัมั หรือืเพิ่่�มขึ้้�นร้้อยละ 0.91 ร้้อยละ 1.45 และร้้อยละ 0.47 ตามลำดับั เนื้้�อที่่�เพาะปลูกู

เพิ่่�มขึ้้�น เนื่่�องจากราคาข้้าวเปลือกที่่�เกษตรกรขายได้้อยู่่�ในเกณฑ์์ดีี และภาครััฐมีโีครงการช่่วยเหลืือเกษตรกรผู้้�ปลูกข้้าว

อย่่างต่่อเนื่่�อง จึึงจูงูใจให้้เกษตรกรขยายเนื้้�อที่่�เพาะปลูกู สำหรับัผลผลิติต่อไร่่เพิ่่�มขึ้้�น เนื่่�องจากสภาพอากาศเหมาะสม

และมีีปริิมาณน้้ำฝนเพีียงพอตลอดช่่วงการเพาะปลููก

ข้าว

11

(2) ข้้าวนาปรััง

ปีี 2561 - 2565 เนื้้�อที่่�เพาะปลููก ผลผลิิต และผลผลิิตต่่อไร่่ ลดลงจาก 12.07 ล้้านไร่่ ผลผลิิต

7.97 ล้้านตัันข้้าวเปลืือก และผลผลิิตต่่อไร่่ 660 กิิโลกรััม ในปีี 2561 เหลืือเนื้้�อที่่�เพาะปลููก 9.55 ล้้านไร่่ ผลผลิิต

6.17 ล้้านตัันข้้าวเปลืือก และผลผลิิตต่่อไร่่ 646 กิิโลกรััม ในปีี 2565 หรืือลดลงร้้อยละ 7.17 ร้้อยละ 7.79 และ

ร้้อยละ 0.66 ต่่อปีี ตามลำดัับ เนื้้�อที่่�เพาะปลูกลดลง เนื่่�องจากประสบปััญหาภััยแล้้งอย่่างต่่อเนื่่�อง ปริมาณน้้ำ

ในแหล่่งน้้ำธรรมชาติิ ปริมาณน้้ำในเขื่่�อนที่่�ใช้้การได้้ในภาพรวมของประเทศลดลงไม่่เพีียงพอตลอดช่่วง

การเพาะปลูกข้้าว สำหรัับผลผลิิตต่่อไร่่ลดลง เนื่่�องจากปริมาณน้้ำไม่่เพีียงพอต่่อการเจริิญเติิบโตของต้้นข้้าว

สภาพอากาศร้้อน และมีีวััชพืืชจำนวนมาก ส่่งผลให้้เมล็็ดข้้าวไม่่สมบููรณ์์ ผลผลิิตในภาพรวมทั้้�งประเทศจึึงลดลง

ในปีี 2565 มีีเนื้้�อที่่�เพาะปลููก 9.55 ล้้านไร่่ ผลผลิิต 6.17 ล้้านตัันข้้าวเปลืือก และผลผลิิตต่่อไร่่

646 กิโิลกรัมั เพิ่่�มขึ้้�นจากปีี 2564 ที่่�มีเีนื้้�อที่่�เพาะปลูกู 8.34 ล้้านไร่่ ผลผลิติ 5.31 ล้้านตันัข้้าวเปลือืก และผลผลิติต่อไร่่

637 กิิโลกรััม หรืือเพิ่่�มขึ้้�นร้้อยละ 14.51 ร้้อยละ 16.20 และร้้อยละ 1.41 ตามลำดัับ เนื้้�อที่่�เพาะปลููกเพิ่่�มขึ้�น

เนื่่�องจากปริมิาณน้้ำในอ่่างเก็บ็น้้ำส่่วนใหญ่่ และปริมิาณน้้ำตามแหล่่งน้้ำตามธรรมชาติมิีมีากกว่่าปีี 2564 ซึ่่�งเป็็นผล

มาจากในช่่วงเดืือนกัันยายน และตุุลาคม 2564 มีีพายุุโซนร้้อนเตี้้�ยนหมู่่� และคอมปาซุุ ทำให้้ประเทศไทยมีีฝน

ตกหนััก และปริมาณน้้ำฝนสููงกว่า่ค่า่ปกติิ ประกอบกับัเกษตรกรบางส่ว่นปลูกูชดเชยข้า้วนาปีทีี่่�เสียีหายจากน้้ำท่ว่ม

โดยขยายเนื้้�อที่่�เพาะปลูกเพิ่่�มขึ้้�นในพื้้�นที่่�นาที่่�เคยปล่่อยว่่าง สำหรัับผลผลิิตต่่อไร่่เพิ่่�มขึ้�น เนื่่�องจากมีีปริมาณน้้ำ

เพีียงพอต่่อการเพาะปลููกและการเจริิญเติิบโตของต้้นข้้าว ประกอบกัับมีีฝนตกต่่อเนื่่�องตลอดฤดููเพาะปลููก

1.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2560/61 - 2564/65 แผนการผลิิตและการตลาดข้้าวครบวงจร กำหนดความต้้องการใช้้

ในประเทศเพื่่�อการบริิโภค อุุตสาหกรรม และทำเมล็็ดพัันธุ์์� มีีแนวโน้้มเพิ่่�มขึ้้�นจาก 15.65 ล้้านตัันข้้าวเปลืือก

ในปีี 2560/61 เป็็น 17.69 ล้้านตัันข้้าวเปลืือก ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.47 ต่่อปีี เนื่่�องจากการเพิ่่�มขึ้้�น

ของการบริิโภค และการใช้้ในอุุตสาหกรรมแปรรููปอาหารและอาหารสััตว์์

(2) การส่่งออก

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการส่่งออกมีีแนวโน้้มลดลงร้้อยละ 9.46 และร้้อยละ 7.43

ต่่อปีี ตามลำดับั เนื่่�องจากที่่�ผ่่านมาราคาข้้าวไทยมีแีนวโน้้มสูงูขึ้้�น ส่่วนหนึ่่�งจากค่่าเงินิบาทที่่�แข็ง็ค่่าต่่อเนื่่�อง ส่่งผลให้้

ประเทศคู่่�ค้้าบางประเทศปรับเปลี่่�ยนไปนำเข้้าข้้าวจากประเทศที่่�มีีราคาข้้าวต่่ำกว่่าไทยแทน สำหรัับในปีี 2564

ไทยประสบปััญหาต้้นทุุนการขนส่่งทางเรืือปรับสููงข้ึ้�นมาก จากการขาดแคลนตู้้�คอนเทนเนอร์์และการปรับข้ึ้�นของ

ค่่าระวางเรืือ จึึงส่่งผลให้้เกิิดการชะลอตััวของการส่่งออกข้้าว

ในปีี 2565 คาดว่่าจะสามารถส่่งออกได้้ประมาณ 7.50 ล้้านตัันข้้าวสาร มููลค่่าประมาณ

135,000 ล้้านบาท เมื่่�อเทีียบกัับปีี 2564 ที่่�ส่่งออกได้้ 6.30 ล้้านตัันข้้าวสาร มููลค่่า 109,771 ล้้านบาท คาดว่่า

ทั้้�งปริมาณและมููลค่่าการส่่งออกเพ่ิ่�มขึ้�นร้้อยละ 19.05 และร้้อยละ 22.98 ตามลำดัับ เนื่่�องจากต่่างประเทศ

มีีความต้้องการนำเข้้าข้้าวไทยทั้้�งประเภทข้้าวขาว ข้้าวนึ่่�ง และข้้าวหอมมะลิิ โดยข้้าวขาว ตลาดส่่งออกที่่�สำคััญ

เช่่น อิิรััก จีีน มาเลเซีีย ฟิิลิิปปิินส์์ ญี่่�ปุ่่�น และแองโกล่่า เป็็นต้้น สำหรัับข้้าวนึ่่�ง ประเทศในทวีีปแอฟริิกาเป็็นตลาด

ส่่งออกหลััก เช่่น แอฟริิกาใต้้ เบนิิน แคเมอรููน และไนเจอร์์ เป็็นต้้น ส่่วนข้้าวหอมมะลิิ ตลาดส่่งออกที่่�สำคััญ เช่่น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

12

สหรััฐอเมริกา แคนาดา ฮ่่องกง สิิงคโปร์์ ไอวอรี่่�โคสต์์ และออสเตรเลีีย เป็็นต้้น นอกจากนี้้� การที่่�อิินเดีียมีีมาตรการ

ระงัับการส่่งออกข้้าวหััก และกำหนดภาษีีส่่งออกข้้าวขาวที่่�อััตราร้้อยละ 20 คาดว่่าจะส่่งผลดีีต่่อการส่่งออกข้้าว

ของไทย ประกอบกัับค่่าเงิินบาทที่่�อ่่อนค่่าลง ได้้ส่่งผลให้้ราคาข้้าวไทยยัังอยู่่�ในระดัับที่่�แข่่งขัันได้้

(3) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 - 2565 ราคาที่่�เกษตรกรขายได้้ของข้้าวเปลืือกหอมมะลิิ และข้้าวเปลืือกเหนีียว

เมล็ดยาว มีีแนวโน้้มลดลงร้้อยละ 6.10 และร้้อยละ 6.50 ต่่อปีี ตามลำดัับ โดยข้้าวเปลือกหอมมะลิิลดลงจาก

ตันัละ 15,199 บาท ในปีี 2561 เหลือืตัันละ 13,500 บาท ในปีี 2565 และข้้าวเปลือืกเหนียีวเมล็ด็ยาว ลดลงจาก

ตัันละ 9,834 บาท ในปีี 2561 เหลืือตัันละ 9,300 บาท ในปีี 2565 ราคามีีแนวโน้้มลดลง เนื่่�องจากปริมาณ

การส่่งออกข้้าวลดลงตั้้�งแต่่ปีี 2562 เป็็นต้้นมา โดยในปีี 2564 ความต้องการข้้าวในตลาดต่่างประเทศชะลอตััว

จากที่่�มีกีารระบาดของโรคโควิิด 19 ต่อ่เนื่่�องตั้้�งแต่ป่ี ี2563 ส่ง่ผลให้ต้่า่งประเทศมีคีำสั่่�งซื้้�อข้า้วเข้า้มาครั้้�งละไม่ม่าก

ในลัักษณะทยอยซื้้�อ ประกอบกัับค่่าเงิินบาทแข็็งค่่า ส่่งผลให้้ราคาข้้าวไทยสููงกว่่าประเทศคู่่�แข่่งมาก จึึงมีี

บางประเทศปรัับเปลี่่�ยนไปซื้้�อข้้าวจากประเทศอื่่�นที่่�มีีราคาถููกกว่่าแทน สำหรัับตลาดในประเทศ เนื่่�องจากรััฐบาล

มีีมาตรการจำกััดการเดิินทางเข้้าประเทศ มาตรการควบคุุมการรวมกลุ่่�มของบุุคคลจำนวนมาก เช่่น การจััดเลี้้�ยง

การจำกััดการนั่่�งรัับประทานอาหารและเครื่่�องดื่่�มในร้้านอาหาร จึึงมีีผลให้้ผู้้�ประกอบการโรงแรม และร้้านอาหาร

ลดปริมาณการสั่่�งซื้้�อข้้าวสารและวััตถุุดิิบที่่�ใช้้ในการประกอบอาหารด้้วยเช่่นกััน สำหรัับราคาข้้าวเปลืือกเจ้้า

ความชื้้�น 15% มีีแนวโน้้มสูงขึ้้�นร้้อยละ 2.19 ต่่อปีี จากราคาตัันละ 7,892 บาท ในปีี 2561 เป็็นตัันละ 8,800 บาท

ในปีี 2565 เนื่่�องจากตลาดในต่่างประเทศ โดยเฉพาะตลาดข้้าวเจ้้าและข้้าวนึ่่�ง ยัังมีีคำสั่่�งซื้้�อเข้้ามาอย่่างต่่อเนื่่�อง

ประกอบกัับในช่่วงการปลูกข้้าวบางพื้้�นที่่�ได้้รัับผลกระทบจากปััญหาฝนทิ้้�งช่่วง และในช่่วงใกล้้เก็็บเกี่่�ยวประสบ

อุุทกภััย จึึงส่่งผลให้้ปริิมาณผลผลิิตที่่�เก็็บเกี่่�ยวได้้ลดลง

ในปีี 2565 คาดว่่าราคาที่่�เกษตรกรขายได้้ของข้้าวเปลือกหอมมะลิิ ตัันละ 13,500 บาท

สููงขึ้้�นจากตัันละ 9,651 บาท ในปีี 2564 ร้้อยละ 39.88 ข้้าวเปลืือกเจ้้าความชื้้�น 15% ราคาตัันละ 8,800 บาท

สููงขึ้้�นจากตัันละ 7,801 บาท ในปีี 2564 ร้้อยละ 12.81 และข้้าวเปลืือกเหนีียวเมล็็ดยาว ราคาตัันละ 9,300 บาท

สููงขึ้้�นจากตัันละ 7,914 บาท ในปีี 2564 ร้้อยละ 17.51 เนื่่�องจากเศรษฐกิิจโลกฟื้้�นตััวจากที่่�มีีการระบาดของ

โรคโควิิด 19 ต่่อเนื่่�องจากปีี 2563 ส่่งผลให้้ต่่างประเทศมีีกำลัังซื้้�อเพ่ิ่�มขึ้�น รวมทั้้�งจากสถานการณ์์ความขัดแย้้ง

ระหว่่างรััสเซีียและยููเครน ตั้้�งแต่่เดืือนเมษายน 2565 เป็็นต้้นมา ทำให้้ต่่างประเทศมีีความกัังวลเกี่่�ยวกัับ

ความมั่่�นคงทางอาหาร และบางประเทศมีีมาตรการจำกััดการส่่งออกข้้าว ซึ่่�งส่่งผลดีีต่่อการส่่งออกข้้าวของไทย

ราคาข้้าวเปลืือกจึึงปรัับสููงขึ้้�นตามความต้้องการของตลาด

2) ราคาส่่งออก เอฟ.โอ.บีี.

ปีี 2561 - 2565 ราคาส่่งออก เอฟ.โอ.บีี.ข้้าวหอมมะลิิ 100% (ใหม่่) และข้้าวเหนีียว

เมล็ด็ยาว 10% มีีแนวโน้้มลดลงร้้อยละ 9.46 และร้้อยละ 5.89 ต่่อปีี ตามลำดับั โดยราคาข้้าวหอมมะลิ ิ100% (ใหม่่)

ลดลงจาก 1,136 ดอลลาร์์สหรััฐฯ (36,413 บาท/ตััน) ในปีี 2561 เหลืือตัันละ 856 ดอลลาร์์สหรััฐฯ

(29,714 บาท/ตััน) ในปีี 2565 และราคาข้้าวเหนีียวเมล็ดยาว 10% ลดลงจากตัันละ 707 ดอลลาร์์สหรััฐฯ

(22,654 บาท/ตััน) ในปีี 2561 เหลืือตัันละ 665 ดอลลาร์์สหรััฐฯ (23,084 บาท/ตััน) ในปีี 2565 สำหรัับราคา

ข้าว

13

ข้้าวขาว 5% มีีแนวโน้้มสููงข้ึ้�นร้้อยละ 2.23 โดยสููงข้ึ้�นจากตัันละ 420 ดอลลาร์์สหรััฐฯ (13,466 บาท/ตััน)

ในปีี 2561 เป็็นตัันละ 448 ดอลลาร์์สหรััฐฯ (15,551 บาท/ตััน) ในปีี 2565

ในปีี 2565 คาดว่่าราคาส่่งออก เอฟ.โอ.บี.ีข้้าวหอมมะลิ ิ100% (ใหม่่) ตันัละ 856 ดอลลาร์์สหรัฐัฯ

(29,714 บาท/ตััน) สููงขึ้้�นจากตัันละ 756 ดอลลาร์์สหรััฐฯ (23,868 บาท/ตััน) ในปีี 2564 ร้้อยละ 13.23 และ

สููงขึ้้�นในรููปเงิินบาทตัันละ 5,846 บาท ข้้าวขาว 5% ตัันละ 448 ดอลลาร์์สหรััฐฯ (15,551 บาท/ตััน) ลดลงจาก

ตัันละ 458 ดอลลาร์์สหรัฐัฯ (14,442 บาท/ตััน) ในปีี 2564 ร้้อยละ 2.18 และลดลงในรูปูเงินิบาทตันัละ 1,109 บาท

และข้้าวเหนียีวเมล็ด็ยาว 10% ตันัละ 665 ดอลลาร์์สหรัฐัฯ (23,084 บาท/ตันั) ลดลงจากตันัละ 684 ดอลลาร์์สหรัฐัฯ

(21,588 บาท/ตััน) ในปีี 2564 ร้้อยละ 2.78 แต่่เพิ่่�มขึ้้�นในรููปเงิินบาทตัันละ 1,496 บาท

2. แนวโน้้มปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

กระทรวงเกษตรสหรััฐอเมริิกา คาดว่่าปีี 2565/66 มีีเนื้้�อที่่�เก็็บเกี่่�ยว 1,027.75 ล้้านไร่่ ผลผลิิต

503.69 ล้า้นตันัข้า้วสาร และผลผลิติต่อ่ไร่ ่731 กิโิลกรัมั ลดลงจากปี ี2564/65 ที่่�มีเีนื้้�อที่่�เก็บ็เกี่่�ยว 1,038.19 ล้า้นไร่่

ผลผลิิต 515.09 ล้้านตัันข้้าวสาร และผลผลิิตต่่อไร่่ 741 กิิโลกรััม หรืือลดลงร้้อยละ 1.01 ร้้อยละ 2.21 และ

ร้้อยละ 1.30 ตามลำดัับ
2.1.2 การตลาด

(1) การบริิโภคข้้าวโลก
ปีี 2565/66 คาดว่่ามีีปริิมาณ 517.77 ล้้านตัันข้้าวสาร ลดลงจาก 519.91 ล้้านตัันข้้าวสาร

ในปีี 2564/65 หรืือลดลงร้้อยละ 0.41
(2) การค้้าข้้าวโลก

ปีี 2565/66 คาดว่่ามีีปริมาณ 52.99 ล้้านตัันข้้าวสาร ลดลงจาก 55.03 ล้้านตัันข้้าวสาร
ในปีี 2564/65 หรืือลดลงร้้อยละ 3.72

1) การส่่งออก
ประเทศที่่�คาดว่่าส่่งออกเพิ่่�มขึ้้�น ได้้แก่่ ออสเตรเลีีย เมีียนมา กายานา ปารากวััย เวีียดนาม

และไทย ส่่วนประเทศที่่�คาดว่่าส่่งออกลดลง ได้้แก่่ อาร์์เจนติินา บราซิิล กััมพูชา จีีน สหภาพยุุโรป อิินเดีีย
ปากีีสถาน ตุุรกีี อุุรุุกวััย และสหรััฐอเมริิกา

2) การนำเข้้า
ประเทศที่่�คาดว่่านำเข้้าเพิ่่�มขึ้�น ได้้แก่่ สหภาพยุุโรป กานา เม็็กซิิโก โมซััมบิก เนปาล

แอฟริิกาใต้้ สหรััฐอาหรัับเอมิิเรตส์์ สหราชอาณาจัักร และสหรััฐอเมริิกา ส่่วนประเทศที่่�คาดว่่านำเข้้าลดลง ได้้แก่่
จีีน อิิรััก ไนจีีเรีีย ฟิิลิิปปิินส์์ และเซเนกััล

(3) สต็็อกปลายปีีข้้าวโลก
ปีี 2565/66 คาดว่่าจะมีีปริิมาณ 169.02 ล้้านตัันข้้าวสาร ลดลงจาก 183.10 ล้้านตัันข้้าวสาร

ในปีี 2564/65 หรืือลดลงร้้อยละ 7.69 โดยประเทศที่่�คาดว่่าจะมีีสต็็อกข้้าวคงเหลืือเพิ่่�มขึ้�น ได้้แก่่ ฟิิลิิปปิินส์์
ส่่วนประเทศที่่�คาดว่่ามีีสต็็อกคงเหลืือลดลง ได้้แก่่ จีีน อิินเดีีย อิินโดนีีเซีีย สหรััฐอเมริิกา และไทย

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

14

2.2 ของไทย
2.2.1 การผลิิต

(1) ข้้าวนาปีี ปีี 2565/66 คาดการณ์์ว่่ามีเีนื้้�อที่่�เพาะปลูก 62.92 ล้้านไร่่ ผลผลิิต 26.70 ล้้านตัันข้้าวเปลือก

และผลผลิิตต่่อไร่่ 424 กิิโลกรััม ลดลงจากปีี 2564/65 ที่่�มีีเนื้้�อที่่�เพาะปลูก 63.01 ล้้านไร่่ ผลผลิิต

26.81 ล้้านตัันข้้าวเปลือก และผลผลิิตต่่อไร่่ 425 กิิโลกรััม หรืือลดลงร้้อยละ 0.15 ร้้อยละ 0.39 และร้้อยละ

0.24 ตามลำดัับ เนื้้�อที่่�เพาะปลููกลดลง เนื่่�องจากแหล่่งผลิิตทางภาคตะวัันออกเฉีียงเหนืือ และภาคใต้้ บางส่่วน

ปรัับเปลี่่�ยนไปปลูกพืืชอื่่�นที่่�ได้้รัับผลตอบแทนที่่�ดีีกว่่า เช่่น อ้้อยโรงงาน ทำการเกษตรแบบผสมผสาน บางแหล่่ง

ปลููกพืืชอื่่�นที่่�มีีต้้นทุุนต่่ำกว่่า และดููแลง่่ายกว่่า เช่่น มัันสำปะหลััง แม้้แหล่่งผลิิตทางภาคเหนืือ และภาคกลาง

เนื้้�อที่่�เพาะปลูกูจะเพิ่่�มขึ้้�นในที่่�นาที่่�ปล่อยว่่างเมื่่�อปีี 2564 แต่่เพิ่่�มขึ้้�นไม่่มาก เนื่่�องจากต้้นทุนุการผลิติสูงูขึ้้�นจากราคาปุ๋๋�ย

สารเคมีี และน้้ำมัันเชื้้�อเพลิิง ส่่งผลให้้ภาพรวมเนื้้�อที่่�เพาะปลููกลดลง สำหรัับผลผลิิตต่่อไร่่ คาดว่่าลดลง เนื่่�องจาก

แหล่่งผลิิตในภาคตะวัันออกเฉีียงเหนืือประสบอุุทกภััยในช่่วงปลายเดืือนสิิงหาคมต่่อเนื่่�องถึึงเดืือนตุุลาคม 2565

ซึ่่�งข้้าวอยู่่�ในช่่วงใกล้้เก็็บเกี่่�ยว มีีน้้ำท่่วมขัังนาน ทำให้้ต้้นข้้าวล้้มและเน่่า ไม่่สามารถเก็็บเกี่่�ยวผลผลิิตได้้

ประกอบกัับเกษตรกรบางส่่วนลดการดููแลรัักษาเพราะราคาปััจจััยการผลิิตสููงขึ้้�นอย่่างต่่อเนื่่�อง ส่่งผลให้้ภาพรวม

ผลผลิิตลดลงจากปีี 2564 แต่่ลดลงไม่่มากเนื่่�องจาก ในปีี 2565 แหล่่งผลิิตในภาคเหนืือ และภาคกลาง ปลููกข้้าว

ไม่่ไวต่่อช่่วงแสง เกษตรกรมีีการเตรีียมความพร้้อมรัับมืือสถานการณ์์อุุทกภััย โดยเร่่งเก็็บเกี่่�ยวผลผลิิตให้้เร็็วขึ้้�น

ทั้้�งนี้้� เกษตรกรเก็บ็เกี่่�ยวผลผลิติตั้้�งแต่เ่ดือืนกรกฎาคม 2565 - พฤษภาคม 2566 โดยคาดว่า่ผลผลิติ

จะออกสู่่�ตลาดมากในเดืือนพฤศจิิกายน 2565 ปริิมาณ 17.34 ล้้านตัันข้้าวเปลือก หรืือร้้อยละ 64.95 ของผลผลิิต

ข้้าวนาปีีทั้้�งหมด

(2) ข้้าวนาปรััง ปีี 2566 คาดว่่ามีีเนื้้�อที่่�เพาะปลูก 11.37 ล้้านไร่่ ผลผลิิต 7.78 ล้้านตัันข้้าวเปลือก

และผลผลิติต่อ่ไร่ ่650 กิโิลกรัมั เพิ่่�มขึ้้�นจากปี ี2565 ที่่�มีเีนื้้�อที่่�เพาะปลูกู 9.55 ล้า้นไร่ ่ผลผลิติ 6.17 ล้า้นตันัข้า้วเปลือืก

ผลผลิิตต่่อไร่่ 646 กิิโลกรััม หรืือเพิ่่�มขึ้้�นร้้อยละ 19.05 ร้้อยละ 19.62 และร้้อยละ 0.62 ตามลำดัับ เนื้้�อที่่�เพาะปลููก

มีีแนวโน้้มเพิ่่�มขึ้�น เนื่่�องจากคาดว่่าจะมีีปริมาณน้้ำมากกว่่าปีี 2564 และปีี 2565 โดยเกษตรกรปลูกในพื้้�นที่่�นาปรัง

ที่่�เคยปล่่อยว่่าง สำหรัับผลผลิิตต่่อไร่่ คาดว่่าเพิ่่�มขึ้้�น เนื่่�องจากมีีน้้ำเพีียงพอต่่อการเพาะปลููกและการเจริิญเติิบโต

ของต้้นข้้าว

ทั้้�งนี้้� เกษตรกรเก็บ็เกี่่�ยวผลผลิติตั้้�งแต่่เดือืนกุมุภาพันัธ์์ - ตุลุาคม 2566 โดยคาดว่่าผลผลิติจะออกสู่่�ตลาด

มากในช่่วงเดืือนมีีนาคม - เมษายน 2566 ปริิมาณรวม 4.22 ล้้านตัันข้้าวเปลืือก หรืือร้้อยละ 57.13 ของผลผลิิต

ข้้าวนาปรัังทั้้�งหมด

2.2.2 การตลาด

(1) ความต้้องการใช้้

จากแผนการผลิิตและการตลาดข้้าวครบวงจร ปีี 2565/66 กำหนดความต้องการใช้้ในประเทศ

เพื่่�อการบริิโภค อุุตสาหกรรม และทำเมล็ดพัันธุ์์� มีีปริมาณรวม 16.88 ล้้านตัันข้้าวเปลือก ลดลงจาก

17.69 ล้้านตัันข้้าวเปลืือก ในปีี 2564/65 ร้้อยละ 4.59 เนื่่�องจากคาดว่่าความต้้องการใช้้เพื่่�อการบริิโภค และ

อุุตสาหกรรมลดลงจากสถานการณ์์โรคโควิิด 19 ที่่�มีีการระบาดอย่่างต่่อเนื่่�องจนถึึงปีี 2565 ส่่งผลให้้ในช่่วงต้้นปีี

นัักท่่องเที่่�ยวลดการเดิินทางท่่องเที่่�ยว ทำให้้ร้้านอาหาร/โรงแรม ลดการสำรองวััตถุดิิบเพื่่�อการประกอบอาหาร

ข้าว

15

เช่่น ข้้าว พืืชผััก และเนื้้�อสััตว์์ เป็็นต้้น อย่่างไรก็็ตาม สถานการณ์์การบริิโภคในประเทศอาจจะมีีแนวโน้้ม

ปรัับตััวดีีขึ้้�นจากการท่่องเที่่�ยวช่่วงวัันหยุุดเทศกาลปลายปีี

(2) การส่่งออก

ปีี 2566 คาดว่่าไทยจะส่่งออกได้้ประมาณ 7.50 - 8.00 ล้้านตัันข้้าวสาร เนื่่�องจากคาดว่่าภาวะ

เศรษฐกิิจโลกจะขยายตััวต่่อเนื่่�องจากช่่วงกลางปีี 2565 และราคาข้้าวไทยยัังอยู่่�ในระดัับที่่�แข่่งขัันได้้ จึึงเป็็นที่่�

ต้้องการของตลาดอย่่างต่่อเนื่่�อง

(3) ราคา

ปีี 2566 คาดว่่าราคาข้้าวอยู่่�ในเกณฑ์์ดีี เนื่่�องจากคาดว่่าเศรษฐกิิจโลกมีีแนวโน้้มดีีขึ้้�น การค้้า

กลัับมาเป็็นปกติิ ซึ่่�งสิินค้้าข้้าวของไทยมีีคุุณภาพดีี มีีความหลากหลาย และยัังคงเป็็นที่่�ต้้องการของตลาด

ทั้้�งในประเทศและต่่างประเทศอย่่างต่่อเนื่่�อง

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออกข้้าวของไทย
2.3.1 นโยบายข้้าว ต่่างประเทศมีีนโยบาย/มาตรการที่่�อาจจะส่่งผลกระทบต่่อการส่่งออกข้้าวไทยได้้

เช่่น ฟิิลิิปปิินส์์ รััฐบาลได้้ขยายระยะเวลาการปรัับลดอััตราภาษีีศุุลกากรในการนำเข้้าทั่่�วไป (MFN Tariff Rates)

ออกไปอีกี 1 ปี ีเป็น็สิ้้�นสุดุปลายปี ี2565 สำหรัับข้า้วที่่�นำเข้า้จากประเทศนอกกลุ่่�มสมาชิิกอาเซียีน จากเดิิมกำหนด

ภาษีีในโควตาร้้อยละ 40 นอกโควตาร้้อยละ 50 ปรัับอััตราภาษีีใหม่่เป็็นร้้อยละ 35 เท่่ากัันทั้้�งในโควตาและ

นอกโควตา ดัังนั้้�นอาจจะส่่งผลกระทบต่่อปริิมาณการนำเข้้าข้้าวจากไทย เวีียดนาม รััฐบาลเพิ่่�มเป้้าหมาย

การส่่งออกข้้าว ในปีี 2565 โดยเน้้นข้้าวคุณุภาพสูงู ได้้แก่่ ข้้าวหอมพื้้�นนุ่่�มพันัธุ์์� ST25 เพื่่�อเพิ่่�มมูลูค่่าการส่่งออกและ

ปรับรายได้้ของเกษตรกรให้้เพิ่่�มขึ้้�น โดยเน้้นส่่งออกไปยัังประเทศจีีน ญี่่�ปุ่่�น และสหภาพยุุโรป อีีกทั้้�งการที่่�

สหภาพยุุโรปและสหราชอาณาจัักรได้้ทำความตกลงเขตการค้้าเสรีีกัับเวีียดนาม European Union Vietnam

Free Trade Agreement (EVFTA) และ The UK - Vietnam Free Trade Agreement (UKVFTA) ทำให้้

เวีียดนามมีีความได้้เปรียบในการส่่งออกข้้าวไปยังตลาดสหภาพยุโรปและสหราชอาณาจัักรซึ่่�งเป็็นตลาดที่่�มีี

มาตรฐานสููง ประกอบกัับข้้าวเวีียดนามมีีราคาถููกกว่่าข้้าวไทย จึึงอาจส่่งผลให้้ไทยมีีความเสี่่�ยงที่่�จะสููญเสีีย

ส่่วนแบ่่งตลาดข้้าวให้้แก่่เวีียดนามได้้ในอนาคต เมีียนมา กำหนดเป้้าหมายที่่�จะส่่งออกข้้าวเพิ่่�มขึ้้�นจาก 2 ล้้านตััน

เป็็น 4 ล้้านตันั ภายในปีี 2568 โดยเน้้นที่่�พันัธุ์์�ข้้าวคุณุภาพสูงู (higher-quality varieties) เนื่่�องจากคาดการณ์์ว่่า

อุุปสงค์์จะเพ่ิ่�มขึ้�นทั้้�งจากประเทศจีีน สหภาพยุโรป และประเทศในเอเชีียตะวัันออกเฉีียงใต้้ เช่่น ฟิิลิิปปิินส์์ เป็็นต้้น

บัังคลาเทศ รััฐบาลประกาศลดภาษีีและอากรนำเข้้าข้้าวนึ่่�งเหลืือร้้อยละ 25 จากเดิิมที่่�เก็็บภาษีีและอากรนำเข้้า

ร้้อยละ 62.5 เพื่่�อเพิ่่�มปริิมาณข้้าวในประเทศจากที่่�ผลผลิิตได้้รัับความเสีียหายจากอุุทกภััย และประเทศ

กำลัังประสบปััญหาอััตราเงิินเฟ้้อสููงสุุดในรอบ 8 ปีี ดัังนั้้�นจึึงเป็็นโอกาสของผู้้�ส่่งออกข้้าวไทยรายที่่�ได้้รัับการอนุุมััติิ

ให้้ขึ้้�นทะเบียีนกับักระทรวงการอาหารของบังัคลาเทศ ทำให้้มีโีอกาสเข้้าร่่วมประมูลูข้้าวในปีีงบประมาณ 2565 - 2567

(ตั้้�งแต่่ 1 กรกฎาคม 2565 - 30 มิิถุุนายน 2567) ส่่งผลให้้ข้้าวไทยมีีโอกาสได้้ครองส่่วนแบ่่งการตลาดเพิ่่�มขึ้้�น

อิินเดีีย รััฐบาลประกาศระงัับการส่่งออกข้้าวหััก และกำหนดอััตราภาษีีส่่งออกข้้าวเปลืือก ข้้าวกล้้อง ข้้าวกึ่่�งขััดสีี

หรืือข้้าวขาว (ยกเว้้น ข้้าวนึ่่�ง และข้้าวบาสมาติิ) ที่่�ร้้อยละ 20 ทำให้้ข้้าวอิินเดีียมีีราคาสููงขึ้้�นใกล้้เคีียงกัับข้้าวไทย

ต่่างประเทศจึึงเปลี่่�ยนมาซื้้�อข้้าวจากไทยมากข้ึ้�น เนื่่�องจากมีีคุุณภาพดีกว่่า มีีการส่่งมอบข้้าวที่่�ตรงเวลา และ

ครบถ้้วนตามคำสั่่�งซื้้�อ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

16

2.3.2 สถานการณ์ค์วามขัดัแย้ง้ระหว่า่งรัสัเซียีและยูเูครน จากสถานการณ์ค์วามขัดัแย้ง้ของ 2 ประเทศ

ตั้้�งแต่เ่ดือืนเมษายนเป็น็ต้น้มา ส่ง่ผลให้ต้่า่งประเทศมีคีวามกังัวลเกี่่�ยวกับัความมั่่�นคงทางอาหาร จึึงมีคีวามต้อ้งการ

นำเข้้าข้้าวเพื่่�อสร้้างความมั่่�นใจว่่าจะมีีข้้าวเพีียงพอสำหรัับบริิโภคในประเทศ รวมทั้้�งมีีความต้้องการใช้้ข้้าวเพื่่�อ

ทดแทนสิินค้้ากลุ่่�มธัญพืชที่่�ปรับราคาสููงข้ึ้�นมาก เช่่น ข้้าวโพด และข้้าวสาลีี ที่่�ใช้้เป็็นวััตถุดิิบอาหารสััตว์์ จึึงเป็็น

โอกาสที่่�ประเทศไทยจะส่่งออกข้้าวโดยเฉพาะปลายข้้าวได้้เพิ่่�มขึ้้�น เนื่่�องจากประเทศผู้้�นำเข้้าวััตถุุดิิบอาหารสััตว์์

ได้้เร่่งนำเข้้าเพื่่�อเก็็บสต็็อกไว้้จากความไม่่แน่่นอนที่่�ยัังไม่่สิ้้�นสุุดของสถานการณ์์ความขััดแย้้ง

2.3.3 ระบบการจััดการขนส่่งสิินค้้า (Logistic) โลจิิสติิกส์์เป็็นปััจจััยภายนอกที่่�สำคััญ ที่่�ส่่งผลกระทบ

ต่่อศัักยภาพการส่่งออกข้้าวของไทย โดยเฉพาะต้้นทุุนการขนส่่งทางเรืือ ซึ่่�งในปีี 2564 เกิิดปััญหาการขาดแคลน

ตู้้�คอนเทนเนอร์์ และการปรัับขึ้้�นของค่่าระวางเรืืออย่่างต่่อเนื่่�อง ทำให้้ต้้นทุุนการขนส่่งข้้าวไทยเพิ่่�มขึ้้�นกว่่า 3 เท่่า

อย่่างไรก็็ตาม ในช่่วงปลายปีี 2565 สถานการณ์์ค่่าระวางเรืือมีีทิิศทางที่่�ดีีขึ้้�น โดยสภาผู้้�ส่่งสิินค้้าทางเรืือ

แห่่งประเทศไทย คาดการณ์์ว่่า ค่่าระวางเรืือมีีแนวโน้้มลดลงจากในช่่วงต้้นปีี 2565 เนื่่�องจากความต้้องการ

นำเข้า้สิินค้า้ด้ว้ยตู้้�คอนเทนเนอร์ใ์นยุุโรปและสหรััฐอเมริกิาชะลอตัวั รวมทั้้�งมีเีรือืบรรทุกุสินิค้า้เพิ่่�มขี้้�น โดยในเดืือน

ตุุลาคม 2565 ค่่าระวางเรืือสำหรัับตู้้�คอนเทนเนอร์์ขนาด 40 ฟุุต ประมาณ 6,000 - 8,000 ดอลลาร์์สหรััฐ ดัังนั้้�น

จึึงส่่งผลดีีต่่อผู้้�ประกอบการไทยที่่�ต้้นทุุนการขนส่่งสิินค้้าทางเรืือจะลดลง

2.3.4 ความผัันผวนของอััตราแลกเปลี่่�ยน จากการที่่�ค่่าเงิินบาทอ่่อนค่่าลงจากช่่วงปีี 2564 ได้้ส่่งผล

ดีีขึ้้�นต่่อความสามารถในการแข่่งขัันส่่งออกข้้าวของไทย ทำให้้ราคาส่่งออกข้้าวไทยใกล้้เคีียงกัับประเทศคู่่�แข่่ง

มากขึ้้�น โดยในช่่วง 10 เดืือนแรกของปีี 2565 (มกราคม - ตุุลาคม) อััตราแลกเปลี่่�ยน 1 ดอลลาร์์สหรััฐ เท่่ากัับ

34.71 บาท อ่่อนค่่าลงเมื่่�อเทีียบกัับช่่วงเดีียวกัันของปีี 2564 ที่่�อััตราแลกเปลี่่�ยน 1 ดอลลาร์์สหรััฐ เท่่ากัับ

31.47 บาท หรืือค่่าเงิินบาทอ่่อนค่่าลงร้้อยละ 10.30

2.3.5 ราคาข้้าวไทย ราคาส่่งออกข้้าวไทย ปีี 2565 (มกราคม - ตุุลาคม) มีีแนวโน้้มลดลงจากช่่วงเดีียวกััน

ของปีี 2564 ประมาณตัันละ 35 ดอลลาร์์สหรัฐัฯ หรืือลดลงร้้อยละ 8.07 ส่่งผลให้้ข้้าวไทยอยู่่�ในระดัับที่่�แข่่งขัันได้้

กัับต่่างประเทศ โดยราคาส่่งออกข้้าว 5% ของไทย เฉลี่่�ยตัันละ 433 ดอลลาร์์สหรััฐฯ เปรีียบเทีียบกัับข้้าว 5%

ของเวีียดนาม อิินเดีีย และปากีีสถาน เฉลี่่�ยตัันละ 412 ดอลลาร์์สหรััฐฯ ตัันละ 349 ดอลลาร์์สหรััฐฯ และตัันละ

369 ดอลลาร์์สหรััฐฯ ตามลำดัับ

2.3.6 ภััยธรรมชาติิ สถานการณ์์การเกิิดภััยพิิบััติิในต่่างประเทศที่่�เป็็นคู่่�ค้้าและคู่่�แข่่งที่่�สำคััญของไทย

ส่่งผลให้้ไทยมีีโอกาสส่่งออกข้้าวได้้มากขึ้้�น ได้้แก่่ จีีน ที่่�เผชิิญกับคลื่่�นความร้้อนและภััยแล้้งที่่�รุุนแรงช่่วงเดืือน

กัันยายน - พฤศจิิกายน 2565 ซึ่่�งตรงกัับช่่วงเก็็บเกี่่�ยวผลผลิิตข้้าวในประเทศ ทำให้้ผลผลิิตลดลง ส่่งผลให้้จีีนต้้อง

เพิ่่�มการนำเข้้าข้้าว รวมทั้้�งบัังคลาเทศและอิินเดีีย ที่่�ประสบปััญหาภััยแล้้งเช่่นกััน ส่่วนปากีีสถาน ประสบปััญหา

อุุทกภััยในช่่วงเก็็บเกี่่�ยวผลผลิิต และฟิิลิิปปิินส์์ ประสบภััยจากพายุุไต้้ฝุ่่�นโนรูู ในเดืือนกัันยายน 2565 ส่่งผลให้้

พื้้�นที่่�เพาะปลููกข้้าวร้้อยละ 75.83 ได้้รัับความเสีียหาย จึึงทำให้้หลายประเทศที่่�เป็็นผู้้�นำเข้้าข้้าวปรัับเปลี่่�ยนมา

นำเข้้าข้้าวจากไทย เนื่่�องจากมีีผลผลิิตสม่่ำเสมอ และเป็็นผู้้�ส่่งออกที่่�น่่าเชื่่�อถืือ อย่่างไรก็็ตาม ไทยได้้รัับผลกระทบ

จากพายุุไต้้ฝุ่่�นโนรููเช่่นกััน ในจัังหวััดทางภาคเหนืือตอนล่่าง ภาคกลาง และภาคตะวัันออกเฉีียงเหนืือ ทำให้้

แหล่่งผลิิตข้้าวที่่�สำคััญบางพื้้�นที่่�ได้้รัับเสีียหายโดยเฉพาะนาในที่่�ลุ่่�ม แต่่ส่่งผลดีีต่่อนาในที่่�ดอน ซึ่่�งได้้รัับน้้ำเพีียงพอ

ต่่อการเจริิญเติิบโตของต้้นข้้าว ส่่งผลให้้ในภาพรวมยัังคงมีีปริิมาณผลผลิิตข้้าวออกสู่่�ตลาดมาก

ข้าว

17

ตารางที่่� 1 ผลผลิิตข้้าวโลก ปีี 2560/61 - 2565/66	
หน่่วย: ล้้านตัันข้้าวสาร

ประเทศ ปีี
2560/61

ปีี
2561/62

ปีี
2562/63

ปีี
2563/64

ปีี
2564/65

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี
2565/66

(1)

ผลต่่างร้้อยละ
(1) และ (2)

บัังคลาเทศ 32.650 34.909 35.850 34.600 35.850 1.80 35.650 -0.56
บราซิิล 8.204 7.140 7.602 8.001 7.337 -1.09 7.300 -0.50
เมีียนมา 13.200 13.200 12.650 12.600 12.352 -1.78 12.500 1.20
กััมพููชา 5.554 5.742 5.740 5.739 5.771 0.76 5.933 2.81
จีีน 148.873 148.490 146.730 148.300 148.990 0.00 147.000 -1.34
อิินเดีีย 112.760 116.480 118.870 124.370 130.290 3.61 124.000 -4.83
อิินโดนีีเซีีย 37.000 34.200 34.700 34.500 34.400 -1.36 34.600 0.58
ญี่่�ปุ่่�น 7.787 7.657 7.611 7.570 7.665 -0.43 7.450 -2.80
เกาหลีีใต้้ 3.972 3.868 3.744 3.507 3.882 -1.43 3.800 -2.11
เนปาล 3.431 3.736 3.696 3.743 3.730 1.70 3.620 -2.95
ไนจีีเรีีย 4.470 5.294 5.314 5.148 5.255 3.00 5.040 -4.09
ปากีีสถาน 7.450 7.202 7.414 8.420 9.100 5.72 6.600 -27.47
ฟิิลิิปปิินส์์ 12.235 11.732 11.927 12.416 12.540 1.06 12.411 -1.03
เวีียดนาม 27.657 27.344 27.100 27.381 26.944 -0.51 27.225 1.04
สหรััฐอเมริิกา 5.659 7.107 5.877 7.224 6.090 1.64 5.218 -14.32
ไทย 20.577 20.340 17.655 18.863 19.878 -1.43 20.100 1.12
อื่่�น ๆ 43.370 43.778 46.670 46.942 45.016 1.45 45.243 0.50

รวม 494.849 498.219 499.150 509.324 515.090 1.03 503.690 -2.21

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 2 บััญชีีสมดุุลข้้าวโลก ปีี 2560/61 - 2565/66
	 หน่่วย: ล้้านตัันข้้าวสาร

ประเทศ ปีี
2560/61

ปีี
2561/62

ปีี
2562/63

ปีี
2563/64

ปีี
2564/65

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี
2565/66

(1)

ผลต่่างร้้อยละ
(1) และ (2)

สต็็อกต้้นปีี 150.422 163.742 176.914 182.083 187.921 5.67 183.103 -2.56
ผลผลิิต 494.849 498.219 499.150 509.324 515.09 1.03 503.690 -2.21
นำเข้้า 48.288 43.920 45.360 51.837 55.030 4.36 52.985 -3.72
ใช้้บริิโภค 481.665 485.084 493.981 503.486 519.908 1.92 517.769 -0.41
ส่่งออก 48.288 43.920 45.360 51.837 55.030 4.36 52.985 -3.72
สต็็อกปลายปีี 163.742 176.914 182.083 187.921 183.103 2.88 169.024 -7.69

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

18

ตารางที่่� 3 การบริิโภคข้้าวโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตัันข้้าวสาร

ประเทศ
ปีี

2560/61
ปีี

2561/62
ปีี

2562/63
ปีี

2563/64

ปีี
2564/65

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี
2565/66

(1)

ผลต่่างร้้อยละ
(1) และ (2)

บัังคลาเทศ 35.200 35.400 35.700 36.100 36.500 0.93 36.800 0.82

บราซิิล 7.650 7.350 7.300 7.350 7.300 -0.93 7.250 -0.68

เมีียนมา 10.200 10.250 10.400 10.500 10.400 0.63 10.300 -0.96

กััมพููชา 4.200 4.300 4.350 4.250 4.250 0.12 4.300 1.18

จีีน 142.509 142.920 145.230 150.293 156.360 2.39 155.000 -0.87

อิิยิิปต์์ 4.200 4.200 4.300 4.300 4.050 -0.49 4.100 1.23

อิินเดีีย 98.669 99.160 101.950 101.054 111.290 2.63 109.000 -2.06

อิินโดนีีเซีีย 37.000 36.300 36.000 35.400 35.150 -1.27 35.500 1.00

ญี่่�ปุ่่�น 8.600 8.400 8.350 8.150 8.200 -1.25 8.200 0.00

เนปาล 4.101 4.376 4.521 4.968 4.730 4.21 4.720 -0.21

ไนจีีเรีีย 6.750 6.950 7.050 7.150 7.350 2.01 7.450 1.36

ฟิิลิิปปิินส์์ 13.250 14.100 14.300 14.450 15.400 3.31 15.600 1.30

เวีียดนาม 21.500 21.200 21.250 21.450 21.500 0.12 21.500 0.00

สหรััฐอเมริิกา 4.299 4.577 4.586 4.860 4.806 2.87 4.509 -6.18

ไทย 11.000 11.800 12.300 12.700 12.800 3.84 12.900 0.78

อื่่�น ๆ 72.537 73.801 76.394 80.511 79.822 2.82 80.640 1.02

รวม 481.665 485.084 493.981 503.486 519.908 1.92 517.769 -0.41

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ข้าว

19

ตารางที่่� 4 ปริิมาณการส่่งออกข้้าวโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตัันข้้าวสาร

ประเทศ
ปีี

2560/61
ปีี

2561/62
ปีี

2562/63
ปีี

2563/64

ปีี
2564/65

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี
2565/66

(1)

ผลต่่างร้้อยละ
(1) และ (2)

อาร์์เจนติินา 0.375 0.388 0.335 0.400 0.400 1.61 0.350 -12.50

ออสเตรเลีีย 0.262 0.134 0.042 0.072 0.200 -10.96 0.280 40.00

บราซิิล 1.245 0.954 1.240 0.782 1.100 -4.37 1.000 -9.09

เมีียนมา 2.750 2.700 2.300 1.900 2.300 -6.84 2.400 4.35

กััมพููชา 1.300 1.350 1.350 1.850 1.600 7.58 1.500 -6.25

จีีน 2.059 2.720 2.265 2.407 2.250 0.55 2.200 -2.22

สหภาพยุุโรป 0.527 0.506 0.543 0.413 0.440 -5.48 0.420 -4.55

กายานา 0.448 0.511 0.552 0.406 0.430 -3.07 0.450 4.65

อิินเดีีย 11.791 9.813 14.577 21.238 21.000 21.25 19.500 -7.14

ปากีีสถาน 3.913 4.550 3.934 3.928 4.800 2.65 4.000 -16.67

ปารากวััย 0.653 0.689 0.803 0.640 0.640 -1.13 0.700 9.37

ตุุรกีี 0.213 0.202 0.234 0.241 0.250 5.09 0.230 -8.00

อุุรุุกวััย 0.802 0.809 0.969 0.704 0.950 2.02 0.900 -5.26

เวีียดนาม 6.590 6.581 6.167 6.272 7.000 0.73 7.200 2.86

สหรััฐอเมริิกา 2.776 3.142 2.857 2.917 2.450 -3.19 2.300 -6.12

ไทย 11.213 7.562 5.706 6.062 7.600 -9.51 8.200 7.89

อื่่�น ๆ 1.371 1.309 1.486 1.605 1.620 5.52 1.355 -16.36

รวม 48.288 43.920 45.360 51.837 55.030 4.36 52.985 -3.72

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

20

ตารางที่่� 5 ส่่วนแบ่่งการตลาดข้้าวโลก ปีี 2563/64 - 2565/66
ปริิมาณ: ล้้านตัันข้้าวสาร

ส่่วนแบ่่งการตลาด: ร้้อยละ

ประเทศ
ปีี 2563/64 ปีี 2564/65 ปีี 2565/66

ปริิมาณ
ส่่วนแบ่่ง
ตลาด

ปริิมาณ
ส่่วนแบ่่ง
ตลาด

ปริิมาณ
ส่่วนแบ่่ง
ตลาด

อาร์์เจนติินา 0.400 0.77 0.400 0.73 0.350 0.66

ออสเตรเลีีย 0.072 0.14 0.200 0.36 0.280 0.53

บราซิิล 0.782 1.51 1.100 2.00 1.000 1.89

เมีียนมา 1.900 3.67 2.300 4.18 2.400 4.53

กััมพููชา 1.850 3.57 1.600 2.91 1.500 2.83

จีีน 2.407 4.64 2.250 4.09 2.200 4.15

สหภาพยุุโรป 0.413 0.80 0.440 0.80 0.420 0.79

กายานา 0.406 0.78 0.430 0.78 0.450 0.85

อิินเดีีย 21.238 40.97 21.000 38.16 19.500 36.80

ปากีีสถาน 3.928 7.58 4.800 8.72 4.000 7.55

ปารากวััย 0.640 1.23 0.640 1.16 0.700 1.32

ตุุรกีี 0.241 0.46 0.250 0.45 0.230 0.43

อุุรุุกวััย 0.704 1.36 0.950 1.73 0.900 1.70

เวีียดนาม 6.272 12.10 7.000 12.72 7.200 13.59

สหรััฐอเมริิกา 2.917 5.63 2.450 4.45 2.300 4.34

ไทย 6.062 11.69 7.600 13.81 8.200 15.48

อื่่�น ๆ 1.605 3.10 1.620 2.94 1.355 2.56

รวม 51.837 100.00 55.030 100.00 52.985 100.00

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ข้าว

21

ตารางที่่� 6 ปริิมาณการนำเข้้าข้้าวโลก ปีี 2560/61 - 2565/66

หน่่วย: ล้้านตัันข้้าวสาร

ประเทศ
ปีี

2560/61
ปีี

2561/62
ปีี

2562/63
ปีี

2563/64

ปีี
2564/65

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี
2565/66

(1)

ผลต่่าง
ร้้อยละ

(1) และ (2)

บราซิิล 0.575 0.691 0.876 0.685 0.850 8.04 0.850 0.00

จีีน 4.500 2.800 3.200 4.921 5.700 10.92 5.000 -12.28

ไอเวอรี่่�โคสต์์ 1.500 1.350 1.100 1.450 1.500 0.72 1.500 0.00

เอธิิโอเปีีย 0.600 0.520 0.700 0.850 0.950 15.15 0.950 0.00

สหภาพยุุโรป 1.628 1.794 1.993 1.862 2.400 8.47 2.500 4.17

กานา 0.830 0.900 0.850 1.050 0.900 3.21 0.950 5.56

กิินีี 0.865 0.530 0.670 0.940 0.800 4.26 0.800 0.00

อิิหร่่าน 1.250 1.400 1.125 0.875 1.200 -5.37 1.200 0.00

อิิรััก 1.237 1.263 0.970 1.280 1.700 6.71 1.500 -11.76

ญี่่�ปุ่่�น 0.670 0.678 0.676 0.662 0.685 0.20 0.685 0.00

มาเลเซีีย 0.800 1.000 1.220 1.160 1.200 10.07 1.200 0.00

เม็็กซิิโก 0.776 0.740 0.843 0.759 0.775 0.23 0.800 3.23

โมซััมบิิก 0.530 0.635 0.655 0.700 0.600 3.52 0.700 16.67

เนปาล 0.700 0.620 0.980 1.260 0.900 12.88 1.100 22.22

ไนจีีเรีีย 2.100 1.800 1.800 2.100 2.400 4.30 2.200 -8.33

ฟิิลิิปปิินส์์ 2.500 2.900 2.450 2.950 3.400 6.52 3.300 -2.94

ซาอุุดิิอาระเบีีย 1.290 1.425 1.613 1.200 1.300 -1.55 1.300 0.00

เซเนกััล 1.100 1.000 1.050 1.250 1.500 8.80 1.100 -26.67

แอฟริิกาใต้้ 1.071 0.944 1.000 1.000 1.000 -0.79 1.025 2.50

สหรัฐัอาหรัับเอมิิเรตส์ 0.775 0.850 0.850 0.750 0.900 1.75 0.950 5.56

สหราชอาณาจัักร 0.536 0.587 0.654 0.604 0.650 4.23 0.660 1.54

สหรััฐอเมริิกา 0.916 0.982 1.210 0.978 1.300 7.21 1.425 9.62

อื่่�น ๆ 21.539 18.511 18.875 22.551 22.420 -0.23 21.290 0.23

รวม 48.288 43.920 45.360 51.837 55.030 4.36 52.985 -3.72

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

22

ตารางที่่� 7 สต็็อกปลายปีีข้้าวโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตัันข้้าวสาร

ประเทศ
ปีี

2560/61
ปีี

2561/62
ปีี

2562/63
ปีี

2563/64

ปีี
2564/65

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี
2565/66

(1)

ผลต่่าง
ร้้อยละ

(1) และ (2)

จีีน 109.000 115.000 116.500 116.500 113.000 0.85 107.800 -4.60

อิินเดีีย 22.600 29.500 33.900 37.000 34.000 11.00 29.500 -13.24

อิินโดนีีเซีีย 5.563 4.063 3.313 3.060 2.860 -14.91 2.510 -12.24

ฟิิลิิปปิินส์์ 2.288 3.520 3.597 3.763 4.503 15.27 4.614 2.47

สหรััฐอเมริิกา 0.933 1.424 0.910 1.387 1.261 5.93 1.145 -9.20

ไทย 2.852 4.080 3.979 4.280 3.883 6.88 3.033 -21.89

อื่่�น ๆ 20.506 19.327 19.884 21.931 23.596 4.16 20.422 -13.45

รวม 163.742 176.914 182.083 187.921 183.103 2.88 169.024 -7.69

ที่่�มา: Rice, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 8 เนื้้�อที่่�เพาะปลููก ผลผลิิต และผลผลิิตต่่อไร่่ ของข้้าวนาปีี และนาปรััง ปีี 2561 - 2566

รายการ
ปีี 2561

(ปีี 2560/61)

ปีี 2562
(ปีี 2561/62)

ปีี 2563
(ปีี 2562/63)

ปีี 2564
(ปีี 2563/64)

ปีี 2565
(ปีี 2564/65)

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี 2566
(ปีี 2565/66)*

(1)

ผลต่่าง
ร้้อยละ

(1) และ (2)

ข้้าวนาปีี

-	 เนื้้�อที่่�เพาะปลููก (ล้้านไร่่) 59.221 59.981 61.197 62.438 63.013 1.66 62.917 -0.15

-	 ผลผลิิต (ล้้านตััน) 24.934 25.178 24.064 26.424 26.807 1.95 26.703 -0.39

-	 ผลผลิิตต่่อไร่่ (ก.ก.) 421 420 393 423 425 0.26 424 -0.24

ข้้าวนาปรััง

- เนื้้�อที่่�เพาะปลููก (ล้้านไร่่) 12.067 10.995 7.342 8.343 9.547 -7.17 11.366 19.05

- ผลผลิิต (ล้้านตััน) 7.965 7.170 4.554 5.310 6.171 -7.79 7.382 19.62

- ผลผลิิตต่่อไร่่ (ก.ก.) 660 652 620 637 646 -0.66 650 0.62

ข้้าวรวม

- เนื้้�อที่่�เพาะปลููก (ล้้านไร่่) 71.288 70.976 68.539 70.781 74.230 0.78 74.283 0.07

- ผลผลิิต (ล้้านตััน) 32.899 32.348 28.618 31.734 34.020 0.48 34.085 0.19

- ผลผลิิตต่่อไร่่ (ก.ก.) 461 456 418 448 458 -0.30 459 0.12

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ข้าว

23

ตารางที่่� 9 อุุปสงค์์และอุุปทานข้้าวของไทย ปีี 2561 - 2566
หน่่วย: ล้้านตัันข้้าวเปลืือก

 รายการ
ปีี 2561

(ปีี 2560/61)

ปีี 2562
(ปีี 2561/62)

ปีี 2563
(ปีี 2562/63)

ปีี 2564
(ปีี 2563/64)

ปีี 2565
(ปีี 2564/65)

(2)

อััตราเพิ่่�ม
ร้้อยละ

ปีี 2566
(ปีี 2565/66)*

(1)

ผลต่่าง
ร้้อยละ

(1) และ (2)

 ผลผลิิต 29.500 34.993 34.158 30.867 29.187 -1.46 30.033 2.90

ความต้้องการใช้้ 15.650 17.111 17.097 17.094 17.688 2.47 16.877 -4.59

การส่่งออก
16.569 16.923 15.385 11.693 9.230 -14.27 10.769 16.67

(10.770) (11.000) (10.000) (7.600) (6.000) (7.000)

หมายเหตุุ: () หน่่วยล้้านตัันข้้าวสาร
	อั ัตราแปรสภาพข้้าวเปลืือกเป็็นข้้าวสาร 1 : 0.65
ที่่�มา: แผนการผลิิตและการตลาดข้้าวครบวงจร ปีีการผลิิต 2560/61 - 2565/66

ตารางที่่� 10 ปริิมาณและมููลค่่าการส่่งออกข้้าวของไทย ปีี 2561 - 2566

ปีี ปริิมาณ (ล้้านตัันข้้าวสาร) มููลค่่า (ล้้านบาท)

2561 11.232 182,082

2562 7.584 130,585

2563 5.725 115,915

2564 6.297 109,771

2565* 7.500 135,000

อััตราเพิ่่�มร้้อยละ -9.46 -7.43

2566* 7.50 - 8.00 135,000 - 145,000

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

24

ตารางที่่� 11 ราคาข้้าวที่่�เกษตรกรขายได้้ และราคาส่่งออก เอฟ.โอ.บีี ปีี 2561 - 2565

ปีี

ข้้าวหอมมะลิิ ข้้าวขาว ข้้าวเหนีียวเมล็็ดยาว

เกษตรกร ส่่งออก เอฟ.โอ.บีี1/ เกษตรกร2/ ส่่งออก เอฟ.โอ.บีี3/ เกษตรกร4/ ส่่งออก เอฟ.โอ.บีี5/

(บาท/ตััน) ($/ตััน) (บาท/ตันั) (บาท/ตััน) ($/ตััน) (บาท/ตััน) (บาท/ตััน) ($/ตััน) (บาท/ตััน)

2561 15,199 1,136 36,413 7,892 420 13,466 9,834 707 22,654

2562 14,282 1,159 35,652 7,812 418 12,850 13,863 1,111 34,077

2563 10,916 1,009 31,342 8,600 500 15,525 10,648 1,054 32,178

2564 9,651 756 23,868 7,801 458 14,442 7,914 684 21,588

25656/ 13,500 856 29,714 8,800 448 15,551 9,300 665 23,084

อััตราเพิ่่�ม
(ร้้อยละ)

-6.10 -9.46 -7.76 2.19 2.23 4.13 -6.50 -5.89 -4.10

หมายเหตุุ:	 1/ ราคาส่่งออก เอฟ.โอ.บีี ข้้าวหอมมะลิิ 100% (ใหม่่) 2/ ราคาข้้าวเปลืือกเจ้้าความชื้้�น 15% ที่่�เกษตรกรขายได้้
	 3/ ราคาส่่งออก เอฟ.โอ.บีี ข้้าว 5% 	 4/ ราคาข้้าวเปลืือกเหนีียวนาปีีเมล็็ดยาวที่่�เกษตรกรขายได้้
	 5/ ราคาส่่งออก เอฟ.โอ.บีี ข้้าวเหนีียวเมล็็ดยาว 10% 6/ ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 12 เปรีียบเทีียบราคาส่่งออก เอฟ.โอ.บีี ข้้าวของไทยกัับประเทศคู่่�แข่่งที่่�สำคััญ ปีี 2565
หน่่วย: ดอลลาร์์สหรััฐฯ/ตััน

รายการ
ข้้าว 5%

ไทย เวีียดนาม อิินเดีีย ปากีีสถาน

มกราคม 421 399 339 352

กุุมภาพัันธ์์ 432 399 342 354

มีีนาคม 421 410 345 344

เมษายน 430 417 345 353

พฤษภาคม 458 418 342 360

มิิถุุนายน 448 423 341 393

กรกฎาคม 419 419 345 386

สิิงหาคม 429 399 345 364

กัันยายน 437 407 362 398

ตุุลาคม 432 430 380 388

เฉลี่่�ย ม.ค. - ต.ค.65 (1) 433 412 349 369

เฉลี่่�ย ม.ค. - ต.ค.64 (2) 471 469 388 413

ผลต่่าง (1) และ (2)
(ร้้อยละ) -8.07 -12.15 -10.05 -10.65

ที่่�มา: FAO rice price update, October 2022

ข้าว

25

ตารางที่่� 13 ปริิมาณและร้้อยละการเก็็บเกี่่�ยวข้้าวนาปีี ปีี 2565/66 รายเดืือน

รายการ
ปริิมาณผลผลิิตและร้้อยละข้้าวนาปีีจากการเก็็บเกี่่�ยวรายเดืือน ปีี 2565/66*

รวม
ก.ค.65 ส.ค. ก.ย. ต.ค. พ.ย. ธ.ค. ม.ค.66 ก.พ. มีี.ค. เม.ย. พ.ค.

- รวมทั้้�งประเทศ
	 (ล้้านตัันข้้าวเปลืือก)

0.030 1.690 2.094 2.449 17.342 2.439 0.385 0.144 0.053 0.055 0.022 26.703

- ร้้อยละ 0.11 6.33 7.84 9.17 64.95 9.13 1.44 0.54 0.20 0.21 0.08 100.00

หมายเหตุุ: * ประมาณการ ณ เดืือนพฤศจิิกายน 2565
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 14 ปริิมาณและร้้อยละการเก็็บเกี่่�ยวข้้าวนาปรััง ปีี 2566 รายเดืือน

รายการ
ปริิมาณผลผลิิตและร้้อยละข้้าวนาปรัังจากการเก็็บเกี่่�ยวรายเดืือน ปีี 2566*

รวม
ก.พ.66 มีี.ค. เม.ย. พ.ค. มิิ.ย. ก.ค. ส.ค. ก.ย. ต.ค.

- รวมทั้้�งประเทศ
 	(ล้้านตัันข้้าวเปลืือก)

0.967 2.156 2.062 1.217 0.537 0.346 0.075 0.018 0.004 7.382

- ร้้อยละ 13.10 29.20 27.93 16.48 7.28 4.68 1.02 0.25 0.06 100.00

หมายเหตุุ: * ประมาณการ ณ เดืือนพฤศจิิกายน 2565
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

ข่้าวโพดเล่�ยงสัตว์
2

27

1. สถานการณ์์ ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ปีี 2561/62 - 2565/66 ผลผลิตัมีีแนวโน้มีเพิ่ิ�มีข้้�นจาก 1,128.74 ล้านตััน ในปีี 2561/62 เปี็น

1,168.39 ล้านตััน ในปีี 2565/66 หรือเพิ่ิ�มีข้้�นร้อยละ 1.51 ตั่อปีี

ปีี 2565/66 ผลผลิตัมีีปีริมีาณ 1,168.39 ล้านตััน ลดลงจาก 1,217.46 ล้านตััน ในปีี 2564/65

ร้อยละ 4.03 โดยสหรัฐอเมีริกาซ้ิ�งเปี็นผู้ผลิตัรายใหญี่่ข้องโลกผลิตัได้ลดลงจาก 382.89 ล้านตััน ในปีี 2564/65

เหลือ 353.84 ล้านตััน ในปีี 2565/66 หรือลดลงร้อยละ 7.59 เนื�องจากสภาพิ่อากาศที�ร้อนและแห้งแล้งในพิ่ื�นที�

ตัอนกลางข้องสหรัฐอเมีริกา ส่งผลให้ปีริมีาณผลผลิตัลดลง นอกจากนี� สหภาพิ่ยุโรปี อินเดีย และยูเครน ผลิตัได้

ลดลงเช่นกัน

1.1.2 การตลาด

(1) ควิามต้องการใช้้

ปี ี2561/62 - 2565/66 ความีตัอ้งการใชม้ีแีนวโนม้ีเพิ่ิ�มีข้้�นจาก 1,147.61 ลา้นตันั ในปี ี2561/62

เปี็น 1,175.30 ล้านตััน ในปีี 2565/66 หรือเพิ่ิ�มีข้้�นร้อยละ 1.03 ตั่อปีี

ปีี 2565/66 ความีตั้องการใช้มีีปีริมีาณ 1,175.30 ล้านตััน ลดลงจาก 1,202.59 ล้านตััน

ในปีี 2564/65 ร้อยละ 2.27 เนื�องจากสถานการณ์การระบาดข้องโรคโควิด 19 และสถานการณ์สงครามีระหว่าง

ยูเครน - รัสเซีิย ที�ยังไมี่มีีข้้อยุตัิ ทำให้ผู้บริโภคมีีอำนาจในการรับซิื�อลดลง โดยสหรัฐอเมีริกามีีความีตั้องการใช้

ข้้าวโพิ่ดเลี�ยงสัตัว์ลดลงจาก 317.12 ล้านตััน ในปีี 2564/65 เหลือ 305.45 ล้านตััน ในปีี 2565/66 หรือลดลง

ร้อยละ 3.68 นอกจากนี� สหภาพิ่ยุโรปี อียิปีตั์ และแคนาดา มีีความีตั้องการใช้ลดลงเช่นกัน

(2) การค้า

ปีี 2561/62 - 2565/66 การส่งออกข้้าวโพิ่ดเลี�ยงสัตัว์มีีแนวโน้มีเพิ่ิ�มีข้้�นจาก 173.64 ล้านตััน

ในปีี 2561/62 เปี็น 183.48 ล้านตััน ในปีี 2565/66 หรือเพิ่ิ�มีข้้�นร้อยละ 2.06 ตั่อปีี

ปี ี2565/66 การสง่ออกข้า้วโพิ่ดเลี�ยงสตััวม์ีปีีรมิีาณ 183.48 ลา้นตันั ลดลงจาก 193.01 ลา้นตันั

ในปีี 2564/65 ร้อยละ 4.94 เนื�องจากสถานการณ์สงครามีระหว่างยูเครน - รัสเซิีย ส่งผลกระทบทำให้

ตั้นทุนการผลิตั ค่าระวาง และค่าปีระกันภัยในการส่งออกเพิ่ิ�มีสูงข้้�น โดยปีระเทศผู้ส่งออกรายใหญี่่ข้องโลก คือ

สหรัฐอเมีริกา ส่งออกได้ลดลงจาก 62.98 ล้านตััน ในปีี 2564/65 เหลือ 57.00 ล้านตััน ในปีี 2565/66 หรือ

ลดลงร้อยละ 9.50 สำหรับปีระเทศเมี็กซิิโก และเวียดนามี มีีการนำเข้้าข้้าวโพิ่ดเลี�ยงสัตัว์เพิ่ิ�มีข้้�น

(3) ราคา

ปีี 2560/61 - 2564/65 ราคาข้้าวโพิ่ดเลี�ยงสัตัว์อเมีริกันชั�น 2 ตัลาดชิคาโก มีีแนวโน้มีเพิ่ิ�มีข้้�น

จากตัันละ 4,593 บาท ในปีี 2560/61 เปี็นตัันละ 8,737 บาท ในปีี 2564/65 หรือเพิ่ิ�มีข้้�นร้อยละ 16.22 ตั่อปีี

เนื�องจากความีตั้องการใช้ และการค้าข้้าวโพิ่ดเลี�ยงสัตัว์ข้องโลกมีีแนวโน้มีเพิ่ิ�มีข้้�น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

28

ปีี 2564/65 ราคาข้้าวโพดเลี้้�ยงสััตว์์อเมริกัันชั้้�น 2 ตลาดชิิคาโก ตัันละ 8,737 บาท เพ่ิ่�มขึ้้�น

จากตันัละ 5,702 บาท ในปี ี2563/64 หรือืเพิ่่�มขึ้้�นร้อ้ยละ 53.23 เนื่่�องจากสถานการณ์ก์ารระบาดของโรคโควิดิ 19

และสถานการณ์์สงครามระหว่่างยููเครน - รััสเซีียที่่�ยัังไม่่มีีข้้อยุุติิ ส่่งผลให้้ในหลาย ๆ ประเทศยัังเกิิดความกัังวล

เกี่่�ยวกัับวิิกฤตการด้้านอาหาร บางประเทศออกมาตรการระงัับและจำกััดปริิมาณการส่่งออกเพื่่�อความมั่่�นคง

ทางอาหาร และรัักษาเสถีียรภาพราคาสิินค้้าในประเทศ ถึึงแม้้ยููเครนและรััสเซีียจะมีีข้้อตกลงร่่วมกัันเพื่่�อเปิิดทาง

ให้้มีีการขนส่่งธััญพืืชผ่่านทางท่่าเรืือในทะเลดำของยููเครน

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561/62 - 2565/66 เนื้้�อที่่�เพาะปลููกมีีแนวโน้้มลดลงจาก 6.93 ล้้านไร่่ ในปีี 2561/62 เหลืือ

6.81 ล้้านไร่่ ในปีี 2565/66 หรืือลดลงร้้อยละ 0.58 ต่่อปีี เนื่่�องจากในช่่วงปีี 2564/65 - 2565/66 เกษตรกร

ประสบปััญหาหนอนกระทู้้�ระบาด ต่่อมาราคาปุ๋๋�ยเคมีี และน้้ำมัันเชื้้�อเพลิิง มีีแนวโน้้มปรัับตััวสููงขึ้้�นอย่่างต่่อเนื่่�อง

ทำให้้เกษตรกรมีีต้้นทุุนในการผลิิตเพ่ิ่�มขึ้�น จึึงปรับเปลี่่�ยนพื้้�นที่่�ไปปลูกพืืชอื่่�นที่่�ให้้ผลตอบแทนดีีกว่่า ได้้แก่่

มัันสำปะหลััง ซึ่่�งใช้้ปุ๋๋�ยเคมีีน้้อยกว่่า และราคาอยู่่�ในเกณฑ์์ดีี นอกจากนี้้�ยัังปรับเปลี่่�ยนไปปลููกอ้้อยโรงงาน

ในบางพื้้�นที่่� เนื่่�องจากราคาปรับตััวสููงข้ึ้�นและมีีการดููแลโดยภาคเอกชน สำหรัับผลผลิิตต่่อไร่่ มีีแนวโน้้มเพ่ิ่�มขึ้�น

ร้้อยละ 0.99 ต่่อปีี ถึึงแม้้ในปีี 2562/63 ผลผลิิตจะเหลืือเพีียง 646 กิิโลกรััมต่่อไร่่ ลดลงมากที่่�สุุดในรอบ 5 ปีี

เนื่่�องจากประสบปััญหาภััยแล้้ง และหนอนกระทู้้�ระบาด อย่่างไรก็็ตาม ผลผลิิตในภาพรวมยังคงปรับตััวเพ่ิ่�มขึ้�น

ร้้อยละ 0.37 ต่่อปีี ตามผลผลิิตเฉลี่่�ยต่่อไร่่ที่่�เพิ่่�มขึ้้�น

ปีี 2565/66 เนื้้�อที่่�เพาะปลููกมีี 6.81 ล้้านไร่่ ลดลงจาก 6.86 ล้้านไร่่ ในปีี 2564/65 ร้้อยละ 0.73

เนื่่�องจากปััจจััยการผลิิตที่่�สำคััญ ได้้แก่่ ปุ๋๋�ยเคมีี และน้้ำมัันเชื้้�อเพลิิง มีีราคาปรัับตััวสููงขึ้้�น ทำให้้เกษตรกรมีีต้้นทุุน

ในการผลิิตเพ่ิ่�มขึ้้�น ประกอบกัับราคาอ้้อยโรงงานและมัันสำปะหลัังอยู่่�ในเกณฑ์์ดีี เกษตรกรจึึงปรัับเปลี่่�ยนพื้้�นที่่�

ไปปลููกพืืชอื่่�นที่่�ให้้ผลตอบแทนสููงกว่่า อีีกทั้้�งยัังมีีเกษตรกรบางส่่วนปรัับเปลี่่�ยนพื้้�นที่่�ไปปลููกข้้าวนาปรััง เนื่่�องจาก

คาดว่่าปริมิาณน้้ำจะมีีเพียีงพอต่่อการเพาะปลูกู สำหรับัผลผลิติต่อไร่่เพิ่่�มขึ้้�นจาก 721 กิโิลกรัมั ในปีี 2564/65 เป็็น

728 กิโิลกรัมั ในปีี 2565/66 หรือืเพิ่่�มขึ้้�นร้้อยละ 0.98 เนื่่�องจากคาดว่่า ในปีีนี้้�จะมีปีริมิาณน้้ำฝนเหมาะสมรวมทั้้�งมีมีรสุมุ

ในฤดูกูาลที่่�ผ่่านมา ส่่งผลให้้ปริมิาณน้้ำในแหล่่งกักัเก็บ็ มีเีพียีงพอต่่อการเพาะปลูก ประกอบกัับเกษตรกรมีคีวามชำนาญ

ในการกำจััดโรคและแมลงศััตรูพืืชมากข้ึ้�น อย่่างไรก็็ตาม ผลผลิิตในภาพรวมคาดว่่าเพ่ิ่�มขึ้�นเล็็กน้้อยจาก 4.94 ล้้านตันั

ในปีี 2564/65 เป็็น 4.95 ล้้านตััน ในปีี 2565/66 เพิ่่�มขึ้้�นร้้อยละ 0.20 ตามผลผลิิตเฉลี่่�ยต่่อไร่่ที่่�เพิ่่�มขึ้้�น

1.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2560 - 2564 ความต้้องการใช้้มีีแนวโน้้มเพิ่่�มขึ้�นจาก 8.08 ล้้านตััน ในปีี 2560 เป็็น

8.57 ล้้านตััน ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 1.31 ต่่อปีี เนื่่�องจากความต้้องการใช้้เพื่่�อเป็็นวััตถุุดิิบในอุุตสาหกรรม

การผลิิตอาหารสััตว์์เพิ่่�มมากขึ้้�น ตามการขยายตััวของการเลี้้�ยงปศุุสััตว์์

ปีี 2565 ความต้้องการใช้้ข้้าวโพดเลี้้�ยงสััตว์์มีีปริิมาณ 7.98 ล้้านตััน ลดลงจาก 8.57 ล้้านตััน

ในปีี 2564 ร้้อยละ 6.88 เนื่่�องจากเกิิดปััญหาโรคระบาดในสุุกร และมีีการปรัับเปลี่่�ยนไปใช้้วััตถุุดิิบอื่่�นทดแทน

ข้้าวโพดเลี้้�ยงสัตัว์ที่่�มีีราคาสูงู ส่่งผลให้้ความต้องการใช้้ข้้าวโพดเลี้้�ยงสัตัว์เพื่่�อเป็็นวัตัถุดุิบิอาหารสัตัว์มีแีนวโน้้มลดลง

ข้าวโพดเลี้ยงสัตว์

29

(2) การส่่งออก

ปีี 2560 - 2564 การส่่งออกมีแีนวโน้้มลดลงจากปริมิาณ 0.32 ล้้านตันั มูลูค่่า 2,321.67 ล้้านบาท

ในปีี 2560 เหลืือปริิมาณ 0.026 ล้้านตััน มููลค่่า 256.79 ล้้านบาท ในปีี 2564 หรืือลดลงร้้อยละ 62.68 และ

ร้้อยละ 59.65 ต่่อปีี ตามลำดัับ เนื่่�องจากความต้้องการใช้้ภายในประเทศในช่่วงเวลาดัังกล่่าวเพิ่่�มขึ้้�น ทำให้ ้

การส่่งออกไปยัังประเทศคู่่�ค้้าของไทย ได้้แก่่ ฮ่่องกง อิินโดนีีเซีีย ฟิิลิิปปิินส์์ และญี่่�ปุ่่�น มีีปริิมาณลดลง

ปีี 2565 คาดว่่าการส่่งออกมีีปริมาณ 0.001 ล้้านตััน ลดลงจาก 0.026 ล้้านตััน ในปีี 2564

หรืือลดลงร้้อยละ 96.15 เนื่่�องจากผลผลิิตในประเทศยัังผลิิตได้้ไม่่เพีียงพอต่่อความต้้องการใช้้ในอุุตสาหกรรม

การผลิิตอาหารสััตว์์

(3) การนำเข้้า

ปี ี2560 - 2564 การนำเข้า้มีแีนวโน้ม้เพิ่่�มขึ้้�นจากปริมิาณ 0.10 ล้า้นตันั มูลูค่า่ 579.34 ล้า้นบาท

ในปีี 2560 เป็็นปริิมาณ 1.83 ล้้านตััน มููลค่่า 12,722.79 ล้้านบาท ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 127.68 และ

ร้้อยละ 132.68 ต่่อปีี ตามลำดัับ เนื่่�องจากผลผลิิตข้้าวโพดเลี้้�ยงสััตว์์ยัังผลิิตได้้ไม่่เพีียงพอต่่อความต้้องการใช้้

ภายในประเทศ ตามการขยายตัวัของภาคการเลี้้�ยงปศุสุัตัว์ที่่�ขยายตัวัเพิ่่�มขึ้้�น ทำให้้ต้้องนำเข้้าวัตัถุดุิบิอื่่�น เช่่น ข้้าวสาลีี

ข้้าวบาร์์เลย์์ และ DDGS (กากข้้าวโพดที่่�เหลืือจากขบวนการผลิิตเอทานอล) มาใช้้ทดแทนข้้าวโพดเลี้้�ยงสััตว์์

ในสูตูรอาหารสัตัว์บางส่่วนด้้วย ทั้้�งนี้้� ผู้้�นำเข้้าข้้าวโพดเลี้้�ยงสัตัว์สำหรับัผู้้�นำเข้้าทั่่�วไป ที่่�นำเข้้าภายใต้้กรอบความตกลง

เขตการค้้าเสรีีอาเซีียน (ASEAN Free Trade Area: AFTA) จะนำเข้้าได้้ในช่่วงเดืือนกุุมภาพัันธ์์ - สิิงหาคม

ของทุุกปีี อััตราภาษีีนำเข้้าร้้อยละ 0

ปีี 2565 คาดว่่าการนำเข้้ามีีปริิมาณ 1.50 ล้้านตััน ลดลงจากปริิมาณ 1.83 ล้้านตััน ในปีี 2564

หรืือลดลงร้้อยละ 18.03 เนื่่�องจากสถานการณ์์สงครามระหว่่างยููเครน - รััสเซีีย ส่่งผลให้้ราคาข้้าวโพดเลี้้�ยงสััตว์์

และวััตถุุดิิบทดแทนอื่่�น ๆ มีีราคาปรัับตััวสููงขึ้้�น ดัังนั้้�น ผู้้�ประกอบการจึึงปรัับตััวโดยการสร้้างทางเลืือกใหม่่ในการ

ใช้้วััตถุุดิิบที่่�มีีภายในประเทศ เช่่น รำข้้าว ปลายข้้าว และมัันเส้้น ที่่�มีีราคาถููกเพิ่่�มขึ้้�น ซึ่่�งถืือเป็็นอีีกทางเลืือกที่่�จะ

ทำให้้ต้้นทุุนการผลิิตลดลง

(4) ราคา

ราคาปีี 2561 - 2565 มีีแนวโน้้มสููงขึ้้�นในทุุกตลาด ดัังนี้้�

1)	ราคาที่่�เกษตรกรขายได้้ (ความชื้้�นไม่่เกิิน 14.5%) มีีแนวโน้้มสูงขึ้้�นร้้อยละ 5.63 ต่่อปีี

โดยราคาสููงขึ้้�นจากกิิโลกรััมละ 7.96 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 9.79 บาท ในปีี 2565

2)	ราคาขายส่่งในตลาดกรุุงเทพฯ

2.1) ราคาโรงงานอาหารสััตว์์รัับซื้้�อมีีแนวโน้้มสูงข้ึ้�นร้้อยละ 5.42 ต่่อปีี โดยราคารัับซื้้�อ

สููงขึ้้�นจากกิิโลกรััมละ 9.77 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 12.14 บาท ในปีี 2565

2.2) ราคาไซโลรัับซื้้�อมีีแนวโน้้มสูงขึ้้�นร้้อยละ 4.61 ต่่อปีี โดยราคารัับซื้้�อสููงขึ้้�นจาก

กิิโลกรััมละ 9.09 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 10.66 บาท ในปีี 2565

3)	ราคาส่่งออก เอฟ.โอ.บีี มีีแนวโน้้มสููงขึ้้�นร้้อยละ 4.84 ต่่อปีี โดยราคาส่่งออกสููงขึ้้�นจาก

ตัันละ 10,102 บาท ในปีี 2561 เป็็นตัันละ 12,276 บาท ในปีี 2565

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

30

ทั้้�งนี้้� ราคาข้้าวโพดเลี้้�ยงสััตว์์ในปีี 2565 เมื่่�อเทีียบกัับปีี 2564 ปรัับตััวสููงขึ้้�นในทุุกตลาด

ตามราคาข้้าวโพดเลี้้�ยงสััตว์์ในตลาดโลกที่่�ปรัับตััวเพ่ิ่�มสููงขึ้้�น จากสภาวะภััยแล้้งและสภาพอากาศที่่�แปรปรวนของ

สหรััฐอเมริิกา ผู้้�ผลิิตรายใหญ่่ของโลก และสถานการณ์์สงครามระหว่่างยููเครน - รััสเซีีย ที่่�ยัังไม่่มีีแนวโน้้มว่่าจะยุุติิ

2. แนวโน้้ม ปีี 2566
2.1 ของไทย

2.1.1 การผลิิต

ปีี 2566/67 คาดว่่าเนื้้�อที่่�เพาะปลูกมีี 6.77 ล้้านไร่่ ลดลงจาก 6.81 ล้้านไร่่ ในปีี 2565/66

ร้้อยละ 0.59 เนื่่�องจากต้้นทุุนการเพาะปลููกที่่�สููงขึ้้�นจากราคาปุ๋๋�ยเคมีี เมล็็ดพัันธุ์์� และสารเคมีีกำจััดศััตรููพืืช อีีกทั้้�ง

ข้า้วโพดเลี้้�ยงสััตว์เ์ป็น็พืชืที่่�ค่อ่นข้า้งอ่อ่นไหวต่อ่สภาพอากาศ จึึงมีคีวามสี่่�ยงที่่�จะขาดทุนุเมื่่�อสภาพอากาศแปรปรวน

ทำให้้เกษตรกรขาดแรงจููงใจในการเพาะปลูก และปรับเปลี่่�ยนพื้้�นที่่�ไปปลูกพืืชอื่่�นที่่�มีีการใช้้ปุ๋๋�ยและสารเคมีี

น้้อยกว่่า สำหรัับผลผลิิตต่่อไร่่คาดว่่าลดลงจาก 728 กิิโลกรััม ในปีี 2565/66 เหลืือ 722 กิิโลกรััม ในปีี 2566/67

เนื่่�องจากราคาปุ๋๋�ยเคมีีที่่�ปรัับตััวสููงข้ึ้�น เกษตรกรจึึงลดปริิมาณการใช้้ลง ส่่งผลให้้ปริิมาณผลผลิิตรวมลดลงจาก

4.95 ล้้านตััน ในปีี 2565/66 เป็็น 4.89 ล้้านตััน ในปีี 2566/67 หรืือลดลงร้้อยละ 1.21

2.1.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2566 คาดว่่าความต้้องการใช้้ข้้าวโพดเลี้้�ยงสััตว์์มีีปริิมาณเพิ่่�มขึ้้�นจากปีี 2565 เนื่่�องจาก

การขยายตััวของจำนวนประชากรสััตว์์ในภาคอุุตสาหกรรมการเลี้้�ยงสััตว์์ โดยเฉพาะ ไก่่เนื้้�อ ไก่่ไข่่ และสุุกร ทำให้้

ความต้้องการใช้้ข้้าวโพดเลี้้�ยงสััตว์์เพื่่�อเป็็นวััตถุุดิิบอาหารสััตว์์มีีแนวโน้้มเพิ่่�มขึ้้�น

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกมีีแนวโน้้มลดลงจากปีี 2565 เนื่่�องจากความต้้องการใช้้

ในภาคอุตุสาหกรรมผลิติอาหารสัตัว์ภายในประเทศมีเีพิ่่�มขึ้้�น ทำให้้การส่่งออกข้้าวโพดเลี้้�ยงสัตัว์ไปยังัตลาดอาเซียีน

ซึ่่�งเป็็นประเทศคู่่�ค้้าที่่�สำคััญของไทย ได้้แก่่ ฟิิลิิปปิินส์์ ฮ่่องกง อิินโดนีีเซีีย และญี่่�ปุ่่�น มีีแนวโน้้มลดลง

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้ามีีแนวโน้้มเพิ่่�มขึ้�นจากปีี 2565 เนื่่�องจากผลผลิิตข้้าวโพดเลี้้�ยงสััตว์์

ภายในประเทศยัังผลิิตได้้ไม่่เพีียงพอต่่อความต้้องการใช้้ในอุุตสาหกรรมการผลิิตอาหารสััตว์์ ส่่งผลให้้ยัังต้้องมีี

การนำเข้้าจากประเทศเพื่่�อนบ้้านโดยเฉพาะจากเมีียนมา สปป.ลาว และกััมพููชา

(4) ราคา

ปีี 2566 คาดว่่าราคาอยู่่�ในเกณฑ์์ดีีใกล้้เคีียงกัับปีี 2565 เนื่่�องจากภาครััฐได้้ดำเนิินโครงการ

ประกัันรายได้้เกษตรกรผู้้�ปลูกข้้าวโพดเลี้้�ยงสััตว์์ ปีี 2565/66 ต่่อเนื่่�องจาก 3 ปีีที่่�ผ่่านมา และมาตรการคู่่�ขนาน

ได้แ้ก่ ่โครงการสินิเชื่่�อเพื่่�อรวบรวมข้า้วโพดเลี้้�ยงสัตัว์แ์ละสร้า้งมูลูค่า่เพิ่่�มโดยสถาบันัเกษตรกร และโครงการชดเชย

ดอกเบี้้�ยในการเก็็บสต็็อกข้้าวโพดเลี้้�ยงสััตว์์ นอกจากนี้้� ยัังดำเนิินมาตรการอื่่�น ๆ ควบคู่่�ไปด้้วย ได้้แก่่ 1) การดููแล

ความเป็็นธรรมในการซื้้�อขายข้้าวโพดเลี้้�ยงสััตว์์ 2) การดููแลความสมดุุล โดยให้้ผู้้�ประกอบการแจ้้งปริิมาณ

การครอบครอง การนำเข้้า สถานที่่�เก็็บ และการตรวจสอบสต็็อก 3) การบริิหารจััดการการนำเข้้า โดยกำหนด

ข้าวโพดเลี้ยงสัตว์

31

ช่่วงเวลาการนำเข้้าข้้าวโพดเลี้้�ยงสััตว์์สำหรัับผู้้�นำเข้้าทั่่�วไป 4) ควบคุุมการขนย้้ายในพื้้�นที่่�ติิดแนวชายแดน

5) การกำหนดสััดส่่วนการนำเข้้าข้้าวสาลีีต่่อการรัับซื้้�อข้้าวโพดเลี้้�ยงสััตว์์ในอััตรา 1 : 3 เพื่่�อไม่่ให้้ส่่งผลกระทบกัับ

ราคาในประเทศ และ 6) การประกัันภััยเพื่่�อคุ้้�มครองความเสี่่�ยงให้้กัับเกษตรกรเมื่่�อเกิิดภััยพิิบััติิทางธรรมชาติิ

ทั้้�งนี้้� มาตรการดัังกล่่าวจะช่่วยให้้เกษตรกรผู้้�ปลูกข้้าวโพดเลี้้�ยงสััตว์์มีีรายได้้ที่่�แน่่นอน และ

ได้้รัับราคาที่่�เหมาะสมตามราคาตลาด ครอบคลุุมต้้นทุุนและค่่าขนส่่งในช่่วงที่่�ราคาข้้าวโพดเลี้้�ยงสััตว์์ตกต่่ำ

2.2 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต การตลาด และการส่่งออก

2.2.1 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต และการตลาด

(1)	พื้้�นที่่�ปลููกไม่่เหมาะสม พื้้�นที่่�ปลููกข้้าวโพดเลี้้�ยงสััตว์์ประมาณร้้อยละ 40 อยู่่�ในพื้้�นที่่�ป่่า และ

ประมาณร้อ้ยละ 35 อยู่่�ในเขตเหมาะสมน้อ้ยและไม่เ่หมาะสม ส่ง่ผลให้ป้ริมิาณผลผลิิตต่อ่ไร่อ่ยู่่�ในเกณฑ์ต์่่ำ ปัจัจุบุันั

ภาครััฐมีีนโยบายทวงคืืนพื้้�นที่่�ป่่า และภาคเอกชนมีีมาตรการไม่่รัับซื้้�อข้้าวโพดเลี้้�ยงสััตว์์ในพื้้�นที่่�ไม่่มีีเอกสารสิิทธิิ/

พื้้�นที่่�ป่่า ซึ่่�งอาจส่่งผลให้้การปลูกข้้าวโพดเลี้้�ยงสััตว์์ในพื้้�นที่่�ดัังกล่่าวมีีแนวโน้้มลดลง ดัังนั้้�น หากไม่่มีีการเพิ่่�ม

ประสิิทธิิภาพการผลิิตหรืือส่่งเสริิมการปลููกในพื้้�นที่่�ที่่�เหมาะสมอื่่�น ๆ ข้้าวโพดเลี้้�ยงสััตว์์อาจจะขาดแคลนเพิ่่�มขึ้�น

สำหรัับภาคอุุตสาหกรรมอาหารสััตว์์ของไทย

(2)	ปัญหาภัยัธรรมชาติ ิพื้้�นที่่�ปลูกูข้้าวโพดเลี้้�ยงสัตัว์มากกว่่าร้้อยละ 90 ของพื้้�นที่่�ปลูกูข้้าวโพดเลี้้�ยงสัตัว์

ทั้้�งประเทศ อยู่่�นอกเขตชลประทานและอาศััยน้้ำฝนในการเพาะปลููกเพีียงอย่่างเดีียว การเกิิดปััญหาภััยแล้้งและ

ภาวะฝนทิ้้�งช่่วง อาจส่่งผลต่่อปริิมาณผลผลิิตข้้าวโพดเลี้้�ยงสััตว์์

(3)	ความต้้องการใช้้ของอุุตสาหกรรมอาหารสััตว์์ ปริิมาณผลผลิิตมากกว่่าร้้อยละ 90 ของผลผลิิต

ทั้้�งหมด ใช้้ในอุุตสาหกรรมอาหารสััตว์์เป็็นหลััก การเพ่ิ่�มขึ้�นหรืือลดลงของความต้องการใช้้จะส่่งผลต่่อราคา

ข้้าวโพดเลี้้�ยงสััตว์์ภายในประเทศ

(4)	การนำเข้้าจากประเทศเพื่่�อนบ้้าน การนำเข้้าทั้้�งที่่�ผ่่านและไม่่ผ่่านพิิธีีการทางศุุลกากร

อาจส่่งผลกระทบต่่อราคาภายในประเทศ โดยเฉพาะช่่วงที่่�ผลผลิติภายในประเทศออกสู่่�ตลาดมากในช่่วงเดือืนกันัยายน

ถึึงเดืือนธัันวาคม ของทุุกปีี

(5)	การนำเข้้าพืชืทดแทน การนำเข้้าข้้าวสาลี ีข้้าวบาร์์เลย์์ และ DDGS มาใช้้ทดแทนข้้าวโพดเลี้้�ยงสัตัว์

บางส่่วนในอุุตสาหกรรมอาหารสััตว์์ อาจส่่งผลกระทบต่่อราคาข้้าวโพดเลี้้�ยงสััตว์์ที่่�เกษตรกรขายได้้

(6)	ปัญหาความขัดัแย้้งระหว่่างสงครามยูเูครน - รัสัเซียี นอกจากจะสร้้างความเสียีหายต่่อระบบเศรษฐกิจิ

โดยรวมของโลกแล้้ว ยัังกระทบต่่อความมั่่�นคงทางอาหารในหลาย ๆ ประเทศ เนื่่�องจากทั้้�งสองประเทศเป็็นผู้้�ผลิิต

และส่่งออกธััญพืืชรายใหญ่่ของโลก ความขััดแย้้งจะทำให้้ปริิมาณการผลิิตลดลง และผลผลิิตมีีราคาสููง

2.2.2 ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออก

ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออก ได้้แก่่ ปริิมาณผลผลิิตภายในประเทศ ความต้้องการใช้ ้

ในอุุตสาหกรรมการผลิิตอาหารสััตว์์ และราคาผลผลิิตภายในประเทศ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

32

ตารางที่่� 1 บััญชีีสมดุุลข้้าวโพดเลี้้�ยงสััตว์์ของโลก ปีี 2561/62 - 2565/66
หน่่วย: ล้้านตััน

ปีี
สต็็อก
ต้้นปีี

ผลผลิิต
ปริิมาณการค้้า

การใช้้
สต็็อก
ปลายปีีนำเข้้า ส่่งออก

2561/62
2562/63
2563/64
2564/65
2565/66

341.52
322.65
307.48
292.80
307.68

1,128.74
1,122.76
1,129.29
1,217.46
1,168.39

173.64
175.77
183.97
193.01
183.48

173.64
175.77
183.97
193.01
183.48

1,147.61
1,137.93
1,143.97
1,202.59
1,175.30

322.65
307.48
292.80
307.68
300.76

อััตราเพิ่่�ม (ร้้อยละ) -3.01 1.51 2.06 2.06 1.03 -1.39

ที่่�มา: Grain: World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 2 ผลผลิิตข้้าวโพดเลี้้�ยงสััตว์์ของโลก ปีี 2561/62 - 2565/66
	 หน่่วย: ล้้านตััน

ประเทศ 2561/62 2562/63 2563/64 2564/65 2565/66
อััตราเพิ่่�ม
(ร้้อยละ)

สหรััฐอเมริิกา 364.26 345.96 358.45 382.89 353.84 0.43

จีีน 257.17 260.78 260.67 272.55 274.00 1.72

บราซิิล 101.00 102.00 87.00 116.00 126.00 5.88

อาร์์เจนติินา 51.00 51.00 52.00 51.50 55.00 1.62

สหภาพยุุโรป 64.35 66.74 67.44 70.98 54.80 -2.56

อิินเดีีย 27.72 28.77 31.65 33.60 32.00 4.52

ยููเครน 35.81 35.89 30.30 42.13 31.50 -0.96

เม็็กซิิโก 27.67 26.66 27.35 26.76 27.60 -0.01

อื่่�น ๆ 199.76 204.96 214.43 221.05 213.65 2.12

รวม 1,128.74 1,122.76 1,129.29 1,217.46 1,168.39 1.51

ที่่�มา: Grain: World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ข้าวโพดเลี้ยงสัตว์

33

ตารางที่่� 3 ความต้้องการใช้้ข้้าวโพดเลี้้�ยงสััตว์์ของโลก ปีี 2561/62 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2561/62 2562/63 2563/64 2564/65 2565/66
อััตราเพิ่่�ม
(ร้้อยละ)

สหรััฐอเมริิกา 310.39 309.50 306.69 317.12 305.45 -0.08

จีีน 274.00 278.00 285.00 291.00 295.00 1.95

บราซิิล 67.00 68.50 70.00 73.00 77.00 3.48

สหภาพยุุโรป 85.00 79.00 77.70 82.90 74.70 -2.08

เม็็กซิิโก 44.10 43.80 43.80 44.00 44.50 0.23

อิินเดีีย 28.50 27.20 27.85 29.90 30.10 2.06

อีียิิปต์์ 16.20 16.90 16.40 16.80 16.40 0.19

แคนาดา 15.09 13.96 13.98 17.36 15.00 2.08

อื่่�น ๆ 307.33 301.07 302.55 330.51 317.15 1.57

รวม 1,147.61 1,137.93 1,143.97 1,202.59 1,175.30 1.03

ที่่�มา: Grain: World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 4 ปริิมาณการส่่งออกข้้าวโพดเลี้้�ยงสััตว์์ของโลก ปีี 2561/62 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2561/62 2562/63 2563/64 2564/65 2565/66
อััตราเพิ่่�ม
(ร้้อยละ)

สหรััฐอเมริิกา 49.30 47.04 68.29 62.98 57.00 5.99

บราซิิล 38.77 34.14 27.49 32.44 46.50 3.17

อาร์์เจนติินา 32.88 39.92 36.54 38.85 40.00 3.72

ยููเครน 30.32 28.93 23.86 27.00 15.50 -13.16

รััสเซีีย 2.77 4.07 3.99 4.00 4.00 7.44

อื่่�น ๆ 19.60 21.67 23.80 27.74 20.48 3.40

รวม 173.64 175.77 183.97 193.01 183.48 2.06

ที่่�มา: Grain: World Markets and Trade. USDA Foreign Agricultural Service, November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

34

ตารางที่่� 5 ปริิมาณการนำเข้้าข้้าวโพดเลี้้�ยงสััตว์์ของโลก ปีี 2561/62 - 2565/66
 หน่่วย: ล้้านตััน

ประเทศ 2561/62 2562/63 2563/64 2564/65 2565/66
อััตราเพิ่่�ม
(ร้้อยละ)

สหภาพยุุโรป 23.58 17.38 14.49 20.00 20.00 -1.88

จีีน 4.48 7.58 29.51 21.88 18.00 46.84

เม็็กซิิโก 16.66 16.53 16.50 17.57 17.70 1.84

ญี่่�ปุ่่�น 16.05 15.89 15.48 15.00 15.00 -1.91

เกาหลีีใต้้ 10.86 11.88 11.71 11.50 11.50 0.83

เวีียดนาม 10.90 12.00 11.20 9.10 10.50 -3.45

อื่่�น ๆ 91.11 94.51 85.08 97.96 90.78 0.29

รวม 173.64 175.77 183.97 193.01 183.48 2.06

ที่่�มา: Grain: World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 6 ราคาข้้าวโพดเลี้้�ยงสััตว์์อเมริิกัันชั้้�น 2 ตลาดชิิคาโก ปีี 2560/61 - 2564/65

ปีี
ราคาตลาดชิิคาโก

(บาท/ตััน)

2560/61 4,593

2561/62 4,591

2562/63 4,773

2563/64 5,702

2564/65 8,737

อััตราเพิ่่�ม (ร้้อยละ) 16.22

ที่่�มา: Corn Futures Settlements, November 2022

	

ข้าวโพดเลี้ยงสัตว์

35

ตารางที่่� 7 เนื้้�อที่่�เพาะปลููก ผลผลิิต และผลผลิิตต่่อไร่่ของไทย ปีี 2561/62 - 2566/67

ปีี
เนื้้�อที่่�เพาะปลููก ผลผลิิต ผลผลิิตต่่อไร่่

(ล้้านไร่่) (ล้้านตััน) (กิิโลกรััม)

2561/62 6.93 5.07 732

2562/63 7.02 4.54 646

2563/64 7.09 5.00 705

2564/65 6.86 4.94 721

2565/66 6.81 4.95 728

อััตราเพิ่่�ม (ร้้อยละ) -0.58 0.37 0.99

2566/67* 6.77 4.89 722

ผลต่่าง 2565/66 และ
2566/67 (ร้้อยละ)

-0.59 -1.21 -0.82

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 8 การใช้้ในประเทศ การส่่งออก และการนำเข้้าของไทย ปีี 2560 - 2565

ปีี
การใช้้

ในประเทศ1/

(ล้้านตััน)

การส่่งออก2/ การนำเข้้า2/

ปริิมาณ
(ล้้านตััน)

มููลค่่า
(ล้้านบาท)

ปริิมาณ
(ล้้านตััน)

มููลค่่า
(ล้้านบาท)

2560 8.08 0.32 2,321.67 0.10 579.34

2561 8.24 0.08 685.41 0.15 900.93

2562 8.51 0.002 17.85 0.68 4,772.17

2563 8.34 0.001 6.41 1.59 8,687.96

2564 8.57 0.026 256.79 1.83 12,722.79

อััตราเพิ่่�ม (ร้้อยละ) 1.31 -62.68 -59.65 127.68 132.68

2565* 7.98 0.001 1.50

หมายเหตุุ: * ประมาณการ
ที่่�มา: 1/ สมาคมผู้้�ผลิิตอาหารสััตว์์ไทย
 	 2/ กรมศุุลกากร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

36

ตารางท่ี่� 9 ราคาเกษตรกรขายได้้ ขายส่่งในตลาดกรุุงเทพฯ และส่่งออก เอฟ.โอ.บีี ปีี 2561 - 2565

ปีี
เกษตรกร
ขายได้้1/

(บาท/กก.)

ขายส่่งในตลาดกรุุงเทพฯ2/
ส่่งออก

เอฟ.โอ.บีี3/

(บาท/ตััน)
โรงงานอาหารสััตว์์รัับซื้้�อ

(บาท/กก.)
ไซโลรัับซื้้�อ
(บาท/กก.)

2561 7.96 9.77 9.09 10,102

2562 7.60 9.06 8.41 9,263

2563 7.69 8.87 8.37 8,943

2564 8.69 9.95 9.60 10,063

2565* 9.79 12.14 10.66 12,276

อััตราเพิ่่�ม (ร้้อยละ) 5.63 5.42 4.61 4.84

หมายเหตุุ: * ประมาณการ
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร
 	 2/ กรมการค้้าภายใน
 	 3/ สมาคมพ่่อค้้าข้้าวโพดและพืืชพัันธุ์์�ไทย

มัันสำำ�ปะหลััง
3

37

1. สถานการณ์์ปีี 2565
1.1 ของโลก

1.1.1 การผลิิต

ปีี 2559 - 2563 ผลผลิิตมัันสำปะหลัังของโลกมีีแนวโน้้มเพิ่่�มขึ้้�นจาก 286.32 ล้้านตััน ในปีี 2559

เป็็น 302.66 ล้้านตััน ในปีี 2563 หรืือเพ่ิ่�มขึ้�นร้้อยละ 1.76 ต่่อปีี โดยผลผลิิตมันสำปะหลัังส่่วนใหญ่่อยู่่�ในทวีีป

แอฟริกา ร้้อยละ 63.98 ของผลผลิิตมันสำปะหลัังทั้้�งหมด รองลงมาคืือ เอเชีีย ร้้อยละ 27.05 ละติินอเมริกา

ร้้อยละ 8.89 และโอเชีียเนีีย ร้้อยละ 0.08 ตามลำดัับ

ปีี 2563 โลกมีีผลผลิิตมัันสำปะหลััง 302.66 ล้้านตััน เพิ่่�มขึ้้�นจาก 299.03 ล้้านตััน ในปีี 2562

หรืือขึ้้�นร้้อยละ 1.21 โดยทวีีปแอฟริิกา ทวีีปเอเชีีย และทวีีปละติินอเมริิกา มีีผลผลิิตเพิ่่�มขึ้้�นร้้อยละ 1.02

ร้้อยละ 1.50 และร้้อยละ 1.82 ตามลำดัับ ทั้้�งนี้้� ประเทศผู้้�ผลิิตมัันสำปะหลัังที่่�สำคััญ 5 อัันดัับแรกคืือ ไนจีีเรีีย

มีีผลผลิิตคิิดเป็็นร้้อยละ 19.82 ของผลผลิิตมัันสำปะหลัังทั้้�งหมด รองลงมาคืือ คองโก ร้้อยละ 13.55 ไทย

ร้้อยละ 9.58 กานา ร้้อยละ 7.21 และอิินโดนีีเซีีย ร้้อยละ 6.05 ตามลำดัับ

1.1.2 การตลาด

(1) ความต้้องการใช้้

มัันสำปะหลัังเป็็นวััตถุุดิิบที่่�ใช้้ในอุุตสาหกรรมต่่อเนื่่�องได้้หลากหลาย เช่่น อาหาร เครื่่�องดื่่�ม

อาหารสััตว์์ กระดาษ สิ่่�งทอ ยา เครื่่�องสำอาง เคมีีภััณฑ์์ และพลัังงาน เป็็นต้้น โดยประเทศผู้้�ผลิิตที่่�สำคััญ

ทั้้�งในทวีีปแอฟริกา เอเชีีย และละติินอเมริกา ส่่วนใหญ่่มีคีวามต้องการใช้้มันัสำปะหลัังเพื่่�อบริิโภคภายในประเทศ

เป็็นหลักั ซึ่่�งอยู่่�ในรูปูหัวัมันัสดและในรูปูผลิติภัณัฑ์์ โดยทวีปีแอฟริกิาจะเน้้นการผลิติเพื่่�อบริโิภคในประเทศเป็็นหลักั

มีแีหล่่งเพาะปลูกูที่่�สำคัญัอยู่่�ในแอฟริกิาฝั่่�งตะวันัตก ทำให้้สามารถลดการนำเข้้าธัญัพืชืชนิดิต่่าง ๆ ได้้ ส่่วนภาคตะวันัออก

และภาคใต้้ของแอฟริกาจะเพาะปลูกมัันสำปะหลัังสายพัันธุ์์�ที่่�ทนกัับสภาพอากาศแปรปรวนได้้ดีี จึึงมีีผลผลิิต

อย่่างต่่อเนื่่�อง ทวีปีละตินิอเมริกิามีนีโยบายส่่งเสริมิการปลูกูมันัสำปะหลังัเชิงิพาณิชิย์์เพื่่�อป้้อนให้้อุตุสาหกรรมต่อเนื่่�อง

เป็น็หลััก สำหรัับทวีีปเอเชีียผลผลิิตส่ว่นใหญ่เ่น้น้ใช้ใ้นอุุตสาหกรรมต่อ่เนื่่�องมากกว่า่บริิโภคโดยตรง แต่บ่างประเทศ

มัันสำปะหลัังมีีความสำคััญในด้้านเป็็นความมั่่�นคงทางอาหาร เช่่น ประเทศอิินเดีีย และฟิิลิิปปิินส์์ ใช้้มัันสำปะหลััง

เป็็นทั้้�งวััตถุุดิิบแหล่่งอาหารของครััวเรืือนในชนบท หรืือครััวเรืือนที่่�มีีรายได้้ต่่ำ - ปานกลาง และใช้้ในอุุตสาหกรรม

ต่่อเนื่่�องอื่่�น สำหรับัอินิโดนีเีซียี แม้้ว่่าจะสามารถผลิติมันัสำปะหลังัได้้เป็็นอันัดับั 2 ของอาเซียีน แต่่ส่่งออกน้้อยมาก

เนื่่�องจากความต้้องการใช้้ในประเทศค่่อนข้้างสููง ทั้้�งนี้้� อิินโดนีีเซีียมีีนโยบายสนัับสนุุนให้้ใช้้มัันสำปะหลััง และ

พืชืเศรษฐกิจิชนิดิอื่่�น เพื่่�อทดแทนแป้้งสาลี ีสำหรับัประเทศไทย เวียีดนาม และกัมัพูชูา มีคีวามต้องการใช้้ในประเทศ

ประมาณร้้อยละ 30 - 35 ของผลผลิิตที่่�ผลิิตได้้ในประเทศ จึึงเน้้นการส่่งออกเป็็นหลััก

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

38

(2) การส่่งออก

ปีี 2560 - 2564 มููลค่่าการส่่งออกผลิิตภัณฑ์์มัันสำปะหลัังของโลก (หััวมัันสด มัันเส้้น

มัันอััดเม็็ด และแป้้งมัันสำปะหลััง) มีีแนวโน้้มเพ่ิ่�มขึ้�นจาก 3,168.91 ล้้านดอลลาร์์สหรััฐ ในปีี 2560 เป็็น

3,817.73 ล้้านดอลลาร์์สหรััฐ ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 3.15 ต่่อปีี

ปีี 2564 การส่่งออกผลิิตภััณฑ์์มัันสำปะหลัังของโลก (หััวมัันสด มัันเส้้น มัันอััดเม็็ด และ

แป้้งมัันสำปะหลััง) มีีมููลค่่า 3,817.73 ล้้านดอลลาร์์สหรััฐ เพิ่่�มขึ้้�นจาก 2,353.79 ล้้านดอลลาร์์สหรััฐ ในปีี 2563

ร้้อยละ 62.19 โดยไทยเป็็นผู้้�ส่่งออกอัันดัับหนึ่่�งของโลก มีีมููลค่่าการส่่งออก 2,535.47 ล้้านดอลลาร์์สหรััฐ คิิดเป็็น

ร้้อยละ 66.41 ของมููลค่่าการส่่งออกโลก รองลงมา ได้้แก่่ สปป.ลาว และเวีียดนาม มีีมููลค่่าการส่่งออกคิิดเป็็น

ร้้อยละ 14.08 และร้้อยละ 10.05 ของมููลค่่าการส่่งออกโลก ตามลำดัับ

(3) การนำเข้้า

ปีี 2560 - 2564 มููลค่่าการนำเข้้าผลิิตภัณฑ์์มัันสำปะหลัังของโลก (หััวมัันสด มัันเส้้น

มัันอััดเม็็ด และแป้้งมัันสำปะหลััง) มีีแนวโน้้มเพ่ิ่�มขึ้�นจาก 3,805.10 ล้้านดอลลาร์์สหรััฐ ในปีี 2560 เป็็น

4,638.29 ล้้านดอลลาร์์สหรััฐ ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 3.15 ต่่อปีี

ปีี 2564 การนำเข้้าผลิิตภััณฑ์์มัันสำปะหลัังของโลก (หััวมัันสด มัันเส้้น มัันอััดเม็็ด และ

แป้้งมัันสำปะหลััง) มีีมููลค่่า 4,638.29 ล้้านดอลลาร์์สหรััฐ เพิ่่�มขึ้้�นจาก 3,332.45 ล้้านดอลลาร์์สหรััฐ ในปีี 2563

ร้้อยละ 39.19 โดยจีีนเป็็นผู้้�นำเข้้าอัันดัับหนึ่่�งของโลก มีีมููลค่่าการนำเข้้า 3,209.23 ล้้านดอลลาร์์สหรััฐ คิิดเป็็น

ร้้อยละ 69.19 ของมููลค่่าการนำเข้้าโลก รองลงมา ได้้แก่่ ไทย และสหรััฐอเมริิกา มีีมููลค่่าการนำเข้้าคิิดเป็็น

ร้้อยละ 9.10 และร้้อยละ 4.31 ของมููลค่่าการนำเข้้าโลก ตามลำดัับ ทั้้�งนี้้� จีีนผลิิตมัันสำปะหลัังไม่่เพีียงพอ

ต่่อความต้้องการในประเทศ จึึงต้้องนำเข้้าหััวมัันสำปะหลัังสดและมัันสำปะหลัังแปรรููปจากต่่างประเทศ

เป็็นจำนวนมากในแต่่ละปีี โดยจีีนนำเข้้าผลิิตภัณฑ์์มัันสำปะหลัังในรููปมันเส้้นและแป้้งมัันจากไทยเป็็นหลััก

ซึ่่�งจีีนเป็็น 1 ใน 14 ประเทศคู่่�ค้้าเอฟทีีเอกัับไทย (ได้้แก่่ อาเซีียน จีีน ออสเตรเลีีย นิิวซีีแลนด์์ ชิิลีี เปรูู และฮ่่องกง)

จึึงไม่่ต้้องเสีียภาษีีนำเข้้าผลิิตภััณฑ์์มัันสำปะหลัังจากไทย ทำให้้ต้้นทุุนการนำเข้้ามัันสำปะหลัังของจีีนลดลงและ

ส่่งผลให้้ตลาดมัันสำปะหลัังไทยมีีความได้้เปรีียบในการแข่่งขััน

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 เนื้้�อที่่�เก็็บเกี่่�ยวมัันสำปะหลัังมีีแนวโน้้มเพิ่่�มขึ้้�นจาก 8.33 ล้้านไร่่ ในปีี 2561 เป็็น

9.92 ล้้านไร่่ ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 5.48 เนื่่�องจากในช่่วงปีี 2562 - 2564 เนื่่�องจากราคาหััวมัันสำปะหลััง

โรงงานที่่�เกษตรกรขายได้้อยู่่�ในเกณฑ์์ดีีอย่่างต่่อเนื่่�องตั้้�งแต่่ต้้นปีี 2561 จนถึึงกลางปีี 2562 ประกอบกัับรััฐบาล

มีีนโยบายจััดทำโครงการประกัันรายได้้เกษตรกรผู้้�ปลูกมัันสำปะหลััง ทำให้้เกษตรกรมีีแรงจููงใจขยายพื้้�นที่่�ปลููก

เพ่ิ่�มขึ้�น โดยปลูกแทนในพื้้�นที่่�ปลูกอ้้อยโรงงาน สัับปะรดโรงงาน และข้้าวโพดเลี้้�ยงสััตว์์ รวมทั้้�งปลูกในพื้้�นที่่�เดิิม

ที่่�เคยปลูกู และในพื้้�นที่่�ว่่าง สำหรัับผลผลิิตต่อไร่่มีแีนวโน้้มลดลงจาก 3,527 กิโิลกรัมัในปีี 2561 เหลืือ 3,427 กิโิลกรัมั

ในปีี 2565 หรืือลดลงร้้อยละ 1.18 ต่่อปีี เนื่่�องจากในช่่วงปีี 2563 ประสบปััญหาภััยแล้้ง ฝนทิ้้�งช่่วง ส่่งผลให้้

มัันสำปะหลัังชะงัักการเจริิญเติิบโต หััวมัันโตไม่่เต็็มที่่� เกษตรกรบางส่่วนต้้องปลูกซ่่อมทดแทนต้้นมัันที่่�แล้้งตาย

และบางส่่วนต้้องไถทิ้้�งแล้้วปลููกใหม่่ อย่่างไรก็็ตาม ผลผลิิตมัันสำปะหลัังมีีแนวโน้้มเพิ่่�มขึ้้�นจาก 29.37 ล้้านตััน

มันสำ�ปะหลัง

39

ในปีี 2561 เป็็น 34.01 ล้้านตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 4.23 ต่่อปีี ตามการเพิ่่�มขึ้้�นของพื้้�นที่่�เก็็บเกี่่�ยว

ปีี 2565 เนื้้�อที่่�เก็็บเกี่่�ยว 9.92 ล้้านไร่่ ลดลงจาก 10.41 ล้้านไร่่ ในปีี 2564 หรืือลดลงร้้อยละ 4.71

เนื่่�องจากประสบอุุทกภััยในช่่วงเดืือนกัันยายน - ตุลุาคม 2564 จากอิิทธิพิลของพายุุเตี้้�ยนหมู่่� ทำให้้หัวัมัันสำปะหลัังโรงงาน

บางพื้้�นที่่�เสีียหายสิ้้�นเชิิง ไม่่สามารถเก็็บเกี่่�ยวได้้ นอกจากนี้้� ราคาอ้้อยโรงงานและข้้าวโพดเลี้้�ยงสััตว์ที่่�ปรับตัวัสููงข้ึ้�น

จากปีี 2564 จึึงจููงใจให้้เกษตรกรบางส่่วนกลัับไปปลููกพืืชดัังกล่่าว สำหรัับผลผลิิตต่่อไร่่เพิ่่�มขึ้้�นจาก 3,372 กิิโลกรััม

ในปีี 2564 เป็็น 3,427 กิิโลกรััม ในปีี 2565 หรืือเพิ่่�มขึ้�นร้้อยละ 1.63 เนื่่�องจากสภาพอากาศเอื้้�ออำนวย

ปริมาณน้้ำฝนเหมาะสมต่่อการเจริิญเติิบโต อย่่างไรก็็ตามผลผลิิตในภาพรวมลดลงร้้อยละ 3.08 ตามการลดลง

ของเนื้้�อที่่�เก็็บเกี่่�ยว

1.2.2 การตลาด

ผลผลิิตมัันสำปะหลัังเข้้าสู่่�กระบวนการแปรรููปทั้้�งหมด โดยแปรรููปเป็็นมัันเส้้น มัันอััดเม็็ด

แป้้งมัันสำปะหลััง และเอทานอล เพื่่�อใช้้เป็็นวััตถุุดิิบในอุุตสาหกรรมต่่อเนื่่�อง เช่่น อาหาร อาหารสััตว์์ สาร

ความหวาน ผงชูรูส กระดาษ สิ่่�งทอ เคมีภีัณัฑ์์ และพลังังาน เป็็นต้้น โดยความต้องการใช้้ภายในประเทศ ในแต่่ละปีี

ประมาณร้้อยละ 24 - 34 ที่่�เหลืือร้้อยละ 66 - 76 เป็็นการส่่งออก

(1) ความต้้องการใช้้ในประเทศ

ปี ี2561 - 2565 ความต้อ้งการใช้ม้ันัสำปะหลังัในประเทศมีแีนวโน้ม้ขยายตัวัเพิ่่�มขึ้�น โดยเฉพาะ

ความต้้องการใช้้มัันเส้้นและมัันอััดเม็็ด จากการนำไปเป็็นวััตถุุดิิบของอาหารสััตว์์ไว้้ใช้้ในประเทศ นอกจากนี้้�

ในช่ว่งต้น้ปี ี2565 เกิดิปัญัหาสงครามรัสัเซียี - ยูเูครน ซึ่่�งเป็น็แหล่ง่ผลิติข้า้วสาลีแีละข้า้วโพดที่่�สำคัญัของโลก ทำให้้

ไม่่สามารถส่่งออกได้้ตามปกติิ ประกอบกัับสภาพอากาศเปลี่่�ยนแปลงในบราซิิลและสหรััฐอเมริกาซึ่่�งเป็็นแหล่่ง

เพาะปลููกถั่่�วเหลืืองสำคััญของโลก ส่่งผลกระทบต่่อการผลิิตถั่่�วเหลืือง ราคาต้้นทุุนวััตถุุดิิบอาหารสััตว์์สููงขึ้้�น จึึงมีี

การปรัับเปลี่่�ยนวััตถุุดิิบมาใช้้วััตถุุดิิบในประเทศในการผสมอาหารสััตว์เพื่่�อทดแทนการนำเข้้า รวมถึึงมัันสำปะหลััง

(มัันเส้้นและกากมััน) สำหรัับความต้้องการใช้้เพื่่�อผลิิตเอทานอล ในช่่วงการระบาดของโรคโควิิด 19 ระหว่่าง

ปีี 2563 - 2564 ค่่อนข้้างทรงตััวเนื่่�องจากมีีการใช้้มาตรการล็็อกดาวน์์ในหลายจัังหวััด และมาตรการปฏิิบััติิงาน

ในสถานที่่�พััก (Work From Home) ทำให้้การเดิินทางโดยรถยนต์์หรืือเครื่่�องบิินและการขนส่่งลดลง ทั้้�งนี้้�

ในปีี 2565 สถานการณ์์ราคาน้้ำมัันตลาดโลกปรับตััวเพ่ิ่�มขึ้�นและมีีความผันผวนอย่่างต่่อเนื่่�อง ส่่งผลให้้มีีการใช้้

เอทานอลเพ่ิ่�มขึ้้�นขณะที่่�ความต้้องการใช้้แป้้งมัันสำปะหลัังเพิ่่�มขึ้�นเล็็กน้้อย หลัังจากสถานการณ์์โรคโควิิด 19

เริ่่�มคลี่่�คลาย และร้้านอาหารเริ่่�มกลัับมาให้้บริิการตามปกติิ

(2) การส่่งออก

ปีี 2561 - 2565 การส่่งออกผลิิตภัณฑ์์มัันสำปะหลััง (มัันเส้้น มัันอััดเม็็ด มัันฝาน และ

แป้้งมัันสำปะหลััง) มีีแนวโน้้มเพิ่่�มขึ้้�นจากปริิมาณส่่งออก 7.97 ล้้านตััน มููลค่่า 97,518 ล้้านบาท ในปีี 2561 เป็็น

ปริิมาณ 12.36 ล้้านตััน มููลค่่า 172,593 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 14.49 และร้้อยละ 17.09 ต่่อปีี

ตามลำดัับ โดยปีี 2562 ปริิมาณการส่่งออกมัันเส้้นของไทยลดลงเนื่่�องจากราคามัันเส้้นอยู่่�ในเกณฑ์์สููง และ

ค่่าเงิินบาทแข็็งค่่า ประกอบกัับมีีการระบายสต็็อกข้้าวโพดในประเทศจีีน ส่่งผลให้้ผู้้�ประกอบการแอลกอฮอล์์ที่่�ใช้้

มันัเส้น้เป็น็วััตถุดิบิไม่ส่ามารถแข่ง่ขัันด้า้นราคากัับแอลกอฮอล์ท์ี่่�ใช้ข้้า้วโพดเป็น็วััตถุดิบิได้ ้อย่า่งไรก็็ตามในปี ี2563

รัฐับาลจีนีมีนีโยบายลดการปลูกข้า้วโพดซึ่่�งเป็น็วัตัถุดิบิสำคัญัในการผลิติแอลกอฮอล์ ์ปรับัเปลี่่�ยนไปปลูกูถั่่�วเหลือืง

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

40

ที่่�ไม่่เพีียงพอต่่อความต้้องการใช้้ในประเทศเพื่่�อลดการนำเข้้า ส่่งผลให้้สต็็อกข้้าวโพดลดลง และราคาปรัับสููงขึ้้�น

ทำให้้ราคามัันเส้้นที่่�จีีนนำเข้้าไปผลิิตแอลกอฮอล์์ เอทานอล และใช้้ในอุุตสาหกรรมอื่่�น ปรัับตััวสููงข้ึ้�น โรงงาน

มัันเส้้นมีีการแข่่งขัันกัันซื้้�อหััวมัันกัับโรงงานแป้้งมัันสำปะหลัังที่่�ตลาดขยายตััวได้้ดีีเช่่นกััน นอกจากนี้้� หลัังจาก

ที่่�หลายประเทศมีกีารผ่่อนคลายมาตรการโควิดิ 19 ส่่งผลให้้มีคีวามต้องการวัตัถุดุิบิอาหารสัตัว์มากขึ้้�นอย่่างต่่อเนื่่�อง

ประกอบกัับช่่วงต้้นปีี 2565 เกิิดสถานการณ์์ความขััดแย้้งระหว่่างรััสเซีีย - ยููเครน ทำให้้ไทยส่่งออกมัันสำปะหลััง

ได้้มากขึ้้�น เนื่่�องจากทั่่�วโลกมีีความต้้องการเพิ่่�มปริิมาณสำรองธััญพืืชเพื่่�อการบริิโภคและทดแทนธััญพืืชที่่�ราคาสููง

โดยประเทศคู่่�ค้้าสำคััญ คืือ ประเทศจีีนยัังคงสั่่�งซื้้�อมัันสำปะหลัังอย่่างต่่อเนื่่�อง เพื่่�อนำไปใช้้เป็็นวััตถุุดิิบผลิิต

แอลกอฮอล์์และอาหารสััตว์์ทดแทนข้้าวโพดเลี้้�ยงสััตว์์ซึ่่�งมีีราคาสููงข้ึ้�น สำหรัับการส่่งออกแป้้งมัันสำปะหลััง

มัันอััดเม็็ด/มัันฝาน มีีแนวโน้้มเพิ่่�มขึ้้�นตามความต้้องการของตลาด

ปีี 2565 คาดว่่าการส่่งออกผลิิตภัณฑ์์มัันสำปะหลัังมีีปริิมาณ 12.36 ล้้านตััน มููลค่่า

172,593 ล้้านบาท เพ่ิ่�มขึ้้�นจากปีี 2564 ที่่�มีีปริิมาณส่่งออก 10.12 ล้้านตััน มููลค่่า 121,697 ล้้านบาท หรืือ

เพิ่่�มขึ้้�นร้้อยละ 22.13 และร้้อยละ 41.82 ตามลำดัับ เนื่่�องจากประเทศจีีนซึ่่�งเป็็นประเทศคู่่�ค้้าหลัักที่่�สำคััญยัังมีี

ความต้้องการผลิิตภััณฑ์์มัันสำปะหลัังจากไทย ประกอบกัับคู่่�ค้้าเก่่า/ใหม่่ เพิ่่�มปริิมาณการนำไปทำอาหารสััตว์์

ตลาดหลัักที่่�สำคััญของผลิิตภััณฑ์์มัันสำปะหลัังส่่วนใหญ่่อยู่่�ในทวีีปเอเชีีย มัันเส้้น ได้้แก่่ จีีน

มัันอััดเม็็ด ได้้แก่่ เนเธอร์์แลนด์์ ญ่ี่�ปุ่่�น และสหรััฐอเมริิกา แป้้งมัันสำปะหลัังดิิบ ได้้แก่่ จีีน ไต้้หวััน ญ่ี่�ปุ่่�น และ

มาเลเซีีย แป้้งมัันสำปะหลัังดััดแปร ได้้แก่่ ญี่่�ปุ่่�น จีีน และอิินโดนีีเซีีย

(3) การนำเข้้า

ปีี 2561 - 2565 การนำเข้้ามัันสำปะหลัังและผลิิตภััณฑ์์ ได้้แก่่ หััวมัันสำปะหลัังสด มัันเส้้น

มันัอััดเม็ด็ มันัฝาน และแป้ง้มัันสำปะหลังั มีแีนวโน้ม้เพ่ิ่�มขึ้�นจากปริมาณนำเข้า้ 2.14 ล้า้นตันั มูลูค่า่ 9,515 ล้า้นบาท

ในปีี 2561 เป็็นปริมาณ 4.00 ล้้านตััน มููลค่่า 19,454 ล้้านบาท ในปีี 2565 หรืือเพ่ิ่�มขึ้�นร้้อยละ 16.57 และ

ร้้อยละ 20.66 ต่่อปีี ตามลำดัับ โดยไทยต้้องนำเข้้ามัันสำปะหลัังและผลิิตภัณฑ์์ เนื่่�องจากผลผลิิตมันสำปะหลััง

ภายในประเทศไม่่เพียีงพอสำหรับัแปรรูปูเพื่่�อส่่งออก ประกอบกับัประเทศจีนีมีคีวามต้องการมันัเส้้นเป็็นจำนวนมาก

ซึ่่�งมัันเส้้นของไทยไม่่เพีียงพอต่่อการส่่งออก ส่่งผลให้้ผู้้�ส่่งออกมัันเส้้นของไทยต้้องนำเข้้ามัันเส้้น/มัันฝานจาก

ประเทศเพื่่�อนบ้้าน โดยเฉพาะกััมพูชาและ สปป.ลาว เนื่่�องจากมัันเส้้นมีีราคาต่่ำและคุุณภาพดีกว่่ามัันเส้้นไทย

นำมารวบรวม/ปรัับปรุุงคุุณภาพ เพื่่�อส่่งออกไปจีีน สำหรัับมัันสำปะหลัังสด ส่่วนใหญ่่จะนำเข้้าโดยผู้้�ประกอบการ

โรงงานแป้้งมัันสำปะหลััง เพื่่�อนำมาแปรรููปเป็็นแป้้งมัันสำปะหลััง

ปีี 2565 คาดว่่าการนำเข้้ามัันสำปะหลัังและผลิิตภัณฑ์์มีีปริมาณ 4.00 ล้้านตััน มููลค่่า

19,454 ล้้านบาท เพิ่่�มขึ้้�นจากปีี 2564 ที่่�มีีปริิมาณการนำเข้้า 2.87 ล้้านตััน มููลค่่า 14,180 ล้้านบาท หรืือเพิ่่�มขึ้้�น

ร้้อยละ 39.37 และร้้อยละ 37.19 ตามลำดัับ โดยการนำเข้้าหััวมัันสด มัันเส้้น/มัันฝาน/มัันอััดเม็็ด และแป้้งดิิบ

มีีปริิมาณเพิ่่�มขึ้้�น ส่่วนการนำเข้้าแป้้งดััดแปรใกล้้เคีียงกัับปีี 2564

(4) ราคา

ปีี 2561 - 2565 ราคามัันสำปะหลัังเชื้้�อแป้้ง 25% ที่่�เกษตรกรขายได้้ ราคาส่่งออกมัันเส้้น

ราคาส่ง่ออกมันัอัดัเม็ด็ และราคาส่ง่ออกแป้ง้มันัสำปะหลังั ขยายตัวัเพิ่่�มขึ้�นร้อ้ยละ 1.69 ร้อ้ยละ 5.79 ร้อ้ยละ 5.59

และร้้อยละ 1.61 ต่่อปีี ตามลำดัับ โดย ตั้้�งแต่่ปีี 2561 ราคามัันสำปะหลัังเชื้้�อแป้้ง 25% ที่่�เกษตรกรขายได้้ ราคา

มันสำ�ปะหลัง

41

ส่ง่ออกมัันเส้น้ ราคาส่ง่ออกมันัอัดัเม็็ด และราคาส่ง่ออกแป้ง้มันัสำปะหลังั มีกีารปรับตัวัสูงูข้ึ้�นและต่อ่เนื่่�องมาจนถึึง

ปััจจุุบััน ตามความต้้องการของตลาดต่่างประเทศในการใช้้เป็็นวััตถุุดิิบเพื่่�อใช้้ในอุุตสาหกรรมอาหาร/อาหารสััตว์์

เพิ่่�มขึ้้�น

ปีี 2565 คาดว่่าราคามัันสำปะหลัังเชื้้�อแป้้ง 25% ที่่�เกษตรกรขายได้้กิิโลกรััมละ 2.72 บาท

ราคาส่่งออกมัันเส้้นกิิโลกรััมละ 9.46 บาท ราคาส่่งออกมัันอััดเม็็ดกิิโลกรััมละ 10.33 บาท และราคาส่่งออก

แป้้งมัันสำปะหลัังกิิโลกรััมละ 16.42 บาท สููงขึ้้�นจากปีี 2564 ร้้อยละ 16.24 ร้้อยละ 15.37 ร้้อยละ 4.45 และ

ร้้อยละ 6.90 ตามลำดัับ ตามความต้้องการของตลาด

2. แนวโน้้มปีี 2566
2.1 ของไทย

2.1.1 การผลิิต
ปีี 2566 คาดว่่ามีีเนื้้�อที่่�เก็็บเกี่่�ยว 10.11 ล้้านไร่่ ผลผลิิต 34.75 ล้้านตััน และผลผลิิตต่่อไร่่

3,436 กิิโลกรััม เพิ่่�มขึ้้�นจากปีี 2565 ที่่�มีีเนื้้�อที่่�เก็็บเกี่่�ยว 9.92 ล้้านไร่่ ผลผลิิต 34.01 ล้้านตััน และผลผลิิตต่่อไร่่
3,427 กิิโลกรััม หรืือเพิ่่�มขึ้้�นร้้อยละ 1.92 ร้้อยละ 2.18 และร้้อยละ 0.26 ตามลำดัับ โดยเนื้้�อที่่�เก็็บเกี่่�ยวเพิ่่�มขึ้้�น
จากราคาหััวมัันสดที่่�เกษตรกรขายได้้อยู่่�ในเกณฑ์์ดีี จููงใจให้้ขยายพื้้�นที่่�ปลููกจากอ้้อยโรงงานและข้้าวโพดเลี้้�ยงสััตว์์
ที่่�มีต้ี้นทุนุการผลิิตสูงูขึ้้�น เช่่น ค่่าเมล็ดพันัธุ์์� ค่่าปุ๋๋�ยเคมี ียาปราบแมลงศััตรูพูืชื รวมทั้้�งการโค่่นต้้นยางแก่่เพื่่�อปรับัเปลี่่�ยน
มาปลูกูมันัสำปะหลังั สำหรับัผลผลิติต่อไร่่คาดว่่าเพิ่่�มขึ้้�นเล็ก็น้้อยจากปริมิาณน้้ำฝนเพียีงพอในช่่วงมันัสำปะหลังัเริ่่�มลงหัวั
ซึ่่�งส่่งผลให้้ภาพรวมผลผลิิตเพิ่่�มขึ้้�นด้้วย อย่่างไรก็็ตามจากอิิทธิิพลของพายุุโซนร้้อนมู่่�หลานในเดืือนสิิงหาคม 2565
และพายุใุต้้ฝุ่่�นโนรูใูนเดือืนกันัยายน 2565 ทำให้้มีฝีนตกหนักัอย่่างต่่อเนื่่�องและเกิดิอุทุกภัยัในหลายพื้้�นที่่� ส่่งผลกระทบ
ต่่อเนื้้�อที่่�เก็็บเกี่่�ยวและผลผลิิตมัันสำปะหลัังบางส่่วนได้้รัับความเสีียหาย

2.1.2 การตลาด
(1) ความต้้องการใช้้ในประเทศ

ปีี 2566 คาดว่่าความต้้องการใช้้มัันสำปะหลัังในประเทศเพื่่�อเป็็นวััตถุดิิบในการผลิิตมันเส้้น
แป้้งมัันสำปะหลััง และเอทานอล มีีแนวโน้้มใกล้้เคีียงกัับปีี 2565

(2) การส่่งออก
ปีี 2566 คาดว่่าการส่่งออกผลิิตภััณฑ์์มัันสำปะหลััง (มัันเส้้น มัันอััดเม็็ด และแป้้งมัันสำปะหลััง)

มีแีนวโน้้มเพิ่่�มขึ้้�นจากปีี 2565 เนื่่�องจากประเทศคู่่�ค้าโดยเฉพาะประเทศจีนี ซึ่่�งเป็็นประเทศผู้้�นำเข้้าที่่�สำคัญัของไทย
ยัังมีีความต้้องการนำเข้้าผลิิตภััณฑ์์มัันสำปะหลัังจากไทยอย่่างต่่อเนื่่�อง และมีีแนวโน้้มความต้้องการนำเข้้าเป็็น
วััตถุุดิิบทางเลืือกในการทำอาหารสััตว์์ของต่่างประเทศเพิ่่�มขึ้้�น

(3) การนำเข้้า
ปีี 2566 คาดว่่าการนำเข้้ามันัสำปะหลังัและผลิติภัณัฑ์์ (หัวัมันัสำปะหลังัสด มันัเส้้น มันัอัดัเม็ด็

มัันฝาน และแป้้งมัันสำปะหลััง) จะใกล้้เคีียงกัับปีี 2565 เนื่่�องจากมัันสำปะหลัังและผลิิตภััณฑ์์ภายในประเทศ
ไม่่เพีียงพอต่่อความต้้องการใช้้ของผู้้�ประกอบการและผู้้�ส่่งออกมัันสำปะหลััง ส่่งผลให้้มีีการนำเข้้ามัันสำปะหลััง
และผลิิตภััณฑ์์จากประเทศเพื่่�อนบ้้าน โดยเฉพาะจากกััมพููชา และลาว เพื่่�อนำมาแปรรููป/รวบรวม/ปรับปรุุง

คุุณภาพ เพื่่�อส่่งออกไปต่่างประเทศ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

42

(4) ราคา

ปีี 2566 คาดว่่าราคามัันสำปะหลัังที่่�เกษตรกรขายได้้ และราคาส่่งออกผลิิตภััณฑ์์มัันสำปะหลััง

จะสููงขึ้้�นจากปีี 2565 เนื่่�องจากประเทศคู่่�ค้้ายัังมีีความต้้องการใช้้มัันสำปะหลัังอย่่างต่่อเนื่่�อง โดยเฉพาะประเทศ

จีีนซึ่่�งเป็็นประเทศคู่่�ค้้าหลัักของไทย

2.2 ปััจจััยสำคััญที่่�ส่่งผลกระทบต่่อการผลิิตและการส่่งออกมัันสำปะหลัังของไทย
2.2.1 ด้้านการผลิิต

(1) การเข้้าถึึงท่่อนพันธุ์์�ดีี เกษตรกรบางส่่วนใช้้พัันธุ์์�มันสำปะหลัังที่่�ไม่่ได้้รัับการรัับรองจาก

หน่่วยงานราชการ หรืือใช้้พัันธุ์์�อ่่อนแอต่่อโรคใบด่่างมัันสำปะหลััง ทำให้้ได้้ผลผลิิตไม่่มีีคุุณภาพ เชื้้�อแป้้งต่่ำ

ส่่งผลกระทบต่่อการแข่่งขัันในตลาดต่่างประเทศ

(2) ภััยธรรมชาติิ สถานการณ์์ภััยแล้้ง ฝนทิ้้�งช่่วง ส่่งผลให้้หััวมัันสำปะหลัังชะงัักการเจริิญเติิบโต

หััวมัันโตไม่่เต็็มที่่� กรณีีมีีพายุุ ฝนตกชุุก เกษตรกรมีีความจำเป็็นที่่�จะขุุดหััวมัันสำปะหลัังไม่่ครบอายุุการเก็็บเกี่่�ยว

เพื่่�อหนีีน้้ำท่่วม เนื่่�องจากน้้ำท่่วมขัังจะส่่งผลให้้เกิิดหััวมัันเน่่า เกษตรกรบางส่่วนต้้องปลูกซ่่อมทดแทน หรืืออาจ

ต้้องไถทิ้้�งและปลููกใหม่่ ทำให้้ผลผลิิตต่่อไร่่ลดลงและผลผลิิตในภาพรวมลดลง

2.2.2 ด้้านการส่่งออก

(1) นโยบายของประเทศคู่่�ค้้าหลััก นโยบายของจีีนอาจส่่งผลต่่อการส่่งออกมัันสำปะหลัังของไทย

โดยจีีนได้้มีีนโยบายการลงทุุนมัันสำปะหลัังในต่่างแดน ซึ่่�งมีีการลงทุุนเพาะปลูกพืืชและตั้้�งโรงงานแปรรููปขั้้�นต้้น

ในหลายประเทศ เช่่น กััมพููชา ลาว เมีียนมา ร่่วมมืือปลููกมัันสำปะหลัังและแปรรููปแป้้งในไนจีีเรีีย และโครงการ

มัันสำปะหลัังและแป้้งสตาร์์ชในเวีียดนาม นอกจากนี้้�ยัังมีีบริิษััทจีีนที่่�เข้้าไปทำ Contract Farming และส่่ง

นัักวิิจััยเข้้าร่่วมปรัับปรุุงพัันธุ์์�และพััฒนาเทคโนโลยีีการเก็็บเกี่่�ยวมัันสำปะหลัังในหลายประเทศ เช่่น เวีียดนาม ลาว

และอิินโดนีีเซีีย เป็็นต้้น ซึ่่�งอาจส่่งผลกระทบต่่อการส่่งออกผลิิตภััณฑ์์มัันสำปะหลัังของไทยในอนาคตได้้

(2) พืืชทดแทนมัันสำปะหลััง โดยเฉพาะข้้าวโพดเลี้้�ยงสััตว์์ในประเทศจีีน ซึ่่�งข้้าวโพดเลี้้�ยงสััตว์์

เป็็นธััญญาหารที่่�จีีนผลิิตได้้มากและมีีความสำคััญต่่อหลายอุุตสาหกรรม เช่่น อุุตสาหกรรมอาหารสััตว์์และ

อุุตสาหกรรมเอทานอล การเปลี่่�ยนแปลงของราคาข้้าวโพดเลี้้�ยงสััตว์์มีีผลกระทบต่่อความต้้องการมัันเส้้น ซึ่่�งเป็็น

สินิค้้าทดแทนข้้าวโพดเลี้้�ยงสัตัว์ โดยเฉพาะอุตุสาหกรรมเอทานอลในจีนี หากราคาข้้าวโพดเลี้้�ยงสัตัว์ของจีนีปรับัตัวั

สููงขึ้้�น จะส่่งผลให้้จีีนมีีความต้้องการมัันเส้้นจากไทยเพิ่่�มขึ้้�น

(3) สถานการณ์์ความขััดแย้้งระหว่่างรััสเซีีย - ยููเครน ทำให้้หลายประเทศเพิ่่�มการสำรองธััญพืืช

เพื่่�อการบริิโภค รวมทั้้�งในอุุตสาหกรรมอาหารสััตว์์และพลัังงาน ที่่�มีีความต้้องการนำเข้้ามัันสำปะหลัังทดแทน

เพิ่่�มขึ้้�น เพื่่�อนำไปใช้้เป็็นวััตถุุดิิบผลิิตแอลกอฮอล์์และอาหารสััตว์์ทดแทนข้้าวโพดเลี้้�ยงสััตว์์ซึ่่�งมีีราคาสููง

มันสำ�ปะหลัง

43

ตารางที่่� 1 เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิต และผลผลิิตต่่อไร่่ของโลก ปีี 2559 - 2563

รายการ 2559 2560 2561 2562 2563
อััตราเพิ่่�ม
(ร้้อยละ)

เนื้้�อที่่�เก็็บเกี่่�ยว (ล้้านไร่่) 161.64 162.36 166.61 177.23 176.52 2.67

ผลผลิิต (ล้้านตััน) 286.32 280.52 290.62 299.03 302.66 1.76

ผลผลิิตต่่อไร่่ (กก./ไร่่) 1,771 1,728 1,744 1,687 1,715 -0.88

ที่่�มา: Food and Agriculture Organization of The United Nations (FAO), February 2022

ตารางที่่� 2 การผลิิตมัันสำปะหลัังแยกรายทวีีป ปีี 2561 - 2563

ประเทศ

2561 2562 2563

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

แอฟริิกา 130.86 185.37 1,417 141.47 191.68 1,355 140.38 193.63 1,379

เอเชีีย 22.74 78.47 3,451 22.90 80.66 3,522 23.38 81.87 3,502

ละตินิอเมริกิา 12.89 26.53 2,058 12.74 26.44 2,076 12.63 26.92 2,132

โอเชีียเนีีย 0.13 0.25 1,931 0.13 0.25 1,952 0.13 0.25 1,840

โลก 166.61 290.62 1,744 177.23 299.03 1,687 176.52 302.66 1,715

ที่่�มา: Food and Agriculture Organization of The United Nations (FAO), February 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

44

ตารางที่่� 3 ประเทศผู้้�ผลิิตมัันสำปะหลัังที่่�สำคััญของโลก 5 อัันดัับแรก ปีี 2561 - 2563

ประเทศ

2561 2562 2563

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

ไนจีีเรีีย 42.60 55.87 1,311 46.56 59.41 1,276 48.36 60.00 1,241

คองโก 29.85 38.87 1,302 30.75 40.05 1,303 31.48 41.01 1,303

ไทย 8.33 29.37 3,527 8.67 31.08 3,586 8.92 29.00 3,252

กานา 6.09 20.85 3,424 6.32 19.37 3,064 5.92 21.81 3,683

อิินโดนีีเซีีย 4.36 16.12 3,698 4.29 16.35 3,812 4.39 18.30 4,174

โลก 166.61 290.62 1,744 177.23 299.03 1,687 176.52 302.66 1,715

ที่่�มา:	Food and Agriculture Organization of The United Nations (FAO), February 2022
	 ตััวเลขของไทย จากสำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 4 ประเทศผู้้�ผลิิตมัันสำปะหลัังที่่�สำคััญของเอเชีีย 5 อัันดัับแรก ปีี 2561 - 2563

ประเทศ

2561 2562 2563

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

พื้้�นที่่�
เก็็บเกี่่�ยว
(ล้้านไร่่)

ผลผลิิต
(ล้้านตััน)

ผลผลิิต
ต่่อไร่่

(กิิโลกรััม)

ไทย 8.33 29.37 3,527 8.67 31.08 3,586 8.92 29.00 3,252

อิินโดนีีเซีีย 4.36 16.12 3,698 4.29 16.35 3,812 4.39 18.30 4,174

เวีียดนาม 3.21 9.85 3,071 3.24 10.17 3,144 3.27 10.49 3,205

กััมพููชา 1.64 7.50 4,564 1.60 7.50 4,687 1.59 7.66 4,812

อิินเดีีย 1.08 4.95 4,578 1.02 4.98 4,884 1.03 5.04 4,920

เอเชีีย 22.74 78.47 3,451 22.90 80.66 3,522 23.38 81.87 3,502

ที่่�มา: Food and Agriculture Organization of The United Nations (FAO), February 2022
	 ตััวเลขของไทย จากสำนัักงานเศรษฐกิิจการเกษตร

มันสำ�ปะหลัง

45

ตารางที่่� 5 มูลูค่่าส่่งออกมันัสำปะหลังัและผลิติภัณัฑ์์ของโลก ปีี 2560 - 2564
 หน่่วย: ล้้านดอลลาร์์สหรััฐ

ประเทศ
ผู้้�ส่่งออก

2560 2561 2562 2563 2564
อััตราเพิ่่�ม
(ร้้อยละ)

ไทย 2,139.99 1,762.33 1,055.79 1,366.71 2,535.47 0.85

สปป.ลาว 174.47 151.86 180.67 389.06 537.38 37.58

เวีียดนาม 570.66 301.53 163.00 283.36 383.81 -8.20

คอสตาริิกา 164.51 176.13 197.19 186.76 196.04 4.18

กััมพููชา 35.55 25.18 5.08 7.58 49.77 -5.14

อื่่�น ๆ 83.73 88.58 106.46 120.32 115.25 9.91

โลก 3,168.91 2,505.61 1,708.19 2,353.79 3,817.73 3.15

หมายเหตุุ: ผลิิตภััณฑ์์มัันสำปะหลััง ได้้แก่่ มัันสำปะหลัังสด มัันเส้้น มัันอััดเม็็ด และแป้้งมัันสำปะหลััง
ที่่�มา: International Trade Centre, November 2022

ตารางที่่� 6 มูลูค่่านำเข้้ามันัสำปะหลังัและผลิติภัณัฑ์์ของโลก ปีี 2560 - 2564
 หน่่วย: ล้้านดอลลาร์์สหรััฐ

ประเทศ
ผู้้�นำเข้้า

2560 2561 2562 2563 2564
อััตราเพิ่่�ม
(ร้้อยละ)

จีีน 2,194.78 2,069.75 1,672.85 1,913.54 3,209.23 7.05

ไทย 377.38 270.40 267.55 421.68 422.21 6.92

สหรััฐอเมริิกา 138.03 163.58 175.51 168.36 200.00 8.01

เกาหลีีใต้้ 49.44 52.80 47.85 54.66 68.73 7.18

เวีียดนาม 334.44 253.62 220.39 188.25 92.56 -24.93

อื่่�น ๆ 711.05 820.62 738.70 585.97 645.55 -5.16

โลก 3,805.10 3,630.77 3,122.86 3,332.45 4,638.29 3.15

หมายเหตุุ: ผลิิตภััณฑ์์มัันสำปะหลััง ได้้แก่่ มัันสำปะหลัังสด มัันเส้้น มัันอััดเม็็ด และแป้้งมัันสำปะหลััง
ที่่�มา: International Trade Centre, November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

46

ตารางที่่� 7 เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิต และผลผลิิตต่่อไร่่ของไทย ปีี 2561 - 2566

รายการ 2561 2562 2563 2564 2565
อัตราเพิ่ม
(ร้อยละ)

2566*

เนื้้�อที่่�เก็็บเกี่่�ยว (ล้้านไร่่) 8.327 8.667 8.918 10.406 9.922 5.48 10.113

ผลผลิิต (ล้้านตััน) 29.368 31.080 28.999 35.094 34.007 4.23 34.749

ผลผลิิตต่่อไร่่ (กิิโลกรััม) 3,527 3,586 3,252 3,372 3,427 -1.18 3,436

หมายเหตุุ: * ประมาณการ ณ พฤศจิิกายน 2565
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 8 ปริิมาณและมููลค่่าการส่่งออกผลิิตภััณฑ์์มัันสำปะหลััง ปีี 2561 - 2565
ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านบาท

ปีี
มัันเส้้น มัันอััดเม็็ด/มัันฝาน

แป้้งมัันสำปะหลััง
รวมผลิิตภััณฑ์์

แป้้งดิิบ แป้้งดััดแปร

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

2561 3.99 28,424 0.01 89 2.94 44,630 1.03 24,375 7.97 97,518

2562 2.40 16,278 0.01 104 2.84 38,512 1.04 23,785 6.29 78,679

2563 3.07 21,425 0.01 112 2.78 36,106 1.03 23,395 6.89 81,038

2564 5.30 41,338 0.02 206 3.68 53,364 1.12 26,789 10.12 121,697

2565* 7.02 66,437 0.09 1,035 4.10 71,914 1.15 33,207 12.36 172,593

อััตราเพิ่่�ม
(ร้้อยละ)

21.19 30.08 59.83 75.08 9.72 13.66 2.89 7.65 14.49 17.09

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร

มันสำ�ปะหลัง

47

ตารางที่่� 9 ปริิมาณและมููลค่่าการนำเข้้ามัันสำปะหลัังและผลิิตภััณฑ์์ ปีี 2561 - 2565
 ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านบาท

ปีี
หััวมัันสด

มัันเส้้น/มัันฝาน/
มัันอััดเม็็ด

แป้้งมัันสำปะหลััง
รวมผลิิตภััณฑ์์

แป้้งดิิบ แป้้งดััดแปร

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

2561 0.59 1,250 1.53 7,464 0.002 31 0.016 770 2.138 9,515

2562 0.90 1,775 1.25 6,521 0.001 13 0.016 755 2.167 9,064

2563 0.72 1,297 2.29 11,810 0.005 81 0.011 573 3.026 13,761

2564 0.44 1,041 2.41 12,402 0.004 61 0.014 676 2.868 14,180

2565* 0.93 2,344 3.05 16,192 0.008 134 0.013 780 4.001 19,454

อััตราเพิ่่�ม
(ร้้อยละ)

2.04 7.51 22.56 24.51 56.14 56.68 -4.89 -0.83 16.57 20.66

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร

ตารางที่่� 10 ราคาผลิิตภััณฑ์์มัันสำปะหลััง ปีี 2561 - 2565
หน่่วย: บาท/กก.

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ราคามัันสำปะหลัังเชื้้�อแป้้ง 25% ที่่�เกษตรกรขายได้้1/ 2.48 2.38 2.18 2.34 2.72 1.69

ราคาส่่งออกมัันเส้้น2/ 7.76 6.94 7.38 8.20 9.46 5.79

ราคาส่่งออกมัันอััดเม็็ด2/ 8.35 8.79 9.63 9.89 10.33 5.59

ราคาส่่งออกแป้้งมัันสำปะหลััง2/ 15.95 13.87 13.84 15.36 16.42 1.61

หมายเหตุุ: * ประมาณการ
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร
 	 2/ กรมศุุลกากร

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

อ้อยโรงงาน
4

49

1. สถานการณ์์ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ปีี 2560/61 – 2564/65 ผลผลิตัน�ำตัาลทรายดิบข้องโลกมีีแนวโน้มีลดลงร้อยละ 1.41 ตั่อปีี

จากปีริมีาณ 194.22 ล้านตััน ในปีี 2560/61 ลดลงเหลือ 180.35 ล้านตััน ในปีี 2564/65

ปีี 2564/65 ผลผลิตัน�ำตัาลทรายดิบเพิ่ิ�มีข้้�นจาก 180.24 ล้านตััน ในปีี 2563/64 หรือเพิ่ิ�มีข้้�น

ร้อยละ 0.06 เนื�องจากสหภาพิ่ยโุรปีและอนิเดีย สามีารถผลติัได้เพิ่ิ�มีข้้�นจากสภาพิ่อากาศที�เอื�ออำนวย อย่างไรกต็ัามี

บราซิิล ซ้ิ�งเปี็นผู้ผลิตัน�ำตัาลทรายดิบรายใหญี่่ข้องโลกมีีปีริมีาณผลผลิตัลดลง เนื�องจากได้รับความีเสียหาย

จากภัยแล้งและน�ำค้างแข้็ง

1.1.2 การตลาด

(1) ควิามต้องการบีริโภค

ปีี 2560/61 – 2564/65 การบริโภคน�ำตัาลทรายดิบข้องโลกมีีแนวโน้มีลดลงร้อยละ 0.08

ตัอ่ปี ีจากปีริมีาณ 173.86 ลา้นตััน ในปี ี2560/61 ลดลงเหลอื 173.24 ลา้นตันั ในปี ี2564/65 เนื�องจากสถานการณ์

โรคโควิด 19 ที�ส่งผลให้แตั่ละปีระเทศตั้องใช้มีาตัรการล็อกดาวน์ ธิุรกิจการท่องเที�ยวและร้านอาหาร รวมีถ้ง

ธิุรกิจโรงแรมีตั้องชะงักตััว ส่งผลให้ความีตั้องการน�ำตัาลทรายโลกลดลง

สำหรบัปีี 2564/65 ปีรมิีาณความีต้ัองการบรโิภคน�ำตัาลทรายดบิข้องโลกเพิ่ิ�มีข้้�น จาก 172.13 ล้านตันั

ในปีี 2563/64 หรือเพิ่ิ�มีข้้�นร้อยละ 0.64 เนื�องจากการฟิ้�นตััวทางเศรษฐกิจและธิุรกิจการท่องเที�ยว ปีระกอบกับ

การใช้มีาตัรการผ่อนคลายโรคโควิด 19 ข้องรัฐบาลปีระเทศตั่าง ๆ ทำให้จำนวนนักท่องเที�ยวในแตั่ละปีระเทศ

เพิ่ิ�มีข้้�น

(2) การส่งออก

ปีี 2560/61 – 2564/65 การส่งออกน�ำตัาลทรายดิบข้องโลกมีแีนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 1.51 ต่ัอปีี

จากปีริมีาณ 65.80 ล้านตััน ในปีี 2560/61 เปี็น 67.84 ล้านตััน ในปีี 2564/65 โดยในช่วงปีี 2561/62 – 2562/63

บราซิิลปีระสบปีัญี่หาสภาพิ่อากาศที�ไมี่เหมีาะสมีทำให้ผลิตัน�ำตัาลทรายดิบได้ลดลง ส่งผลให้การส่งออกลดลง

ในช่วงดังกล่าว แตั่ช่วงปีี 2562/63 – 2564/65 การส่งออกน�ำตัาลทรายดิบข้องโลกฟิ้�นตััวดีข้้�น เนื�องจากอินเดีย

สามีารถส่งออกได้มีากข้้�นจากอปุีทานน�ำตัาลทรายดิบเพิ่ิ�มีข้้�นเพิ่ยีงพิ่อที�จะส่งออก และราคาที�ตัลาดโลกค่อนข้้างจงูใจ

สำหรับปีี 2564/65 ปีริมีาณการส่งออกน�ำตัาลทรายดิบข้องโลกเพิ่ิ�มีข้้�นจาก 63.51 ล้านตััน

ในปีี 2563/64 หรือเพิ่ิ�มีข้้�นร้อยละ 6.82

(3) การนัำเข้้า

ปีี 2560/61 – 2564/65 การนำเข้้าน�ำตัาลทรายดบิข้องโลกมีแีนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 0.85 ต่ัอปีี

จากปีริมีาณ 56.23 ล้านตััน ในปีี 2560/61 เปี็น 58.86 ล้านตััน ในปีี 2563/64 อย่างไรก็ตัามี ปีี 2564/65

การนำเข้้าลดลงเหลือ 55.84 ล้านตััน

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

50

สำหรัับปีี 2564/65 ปริิมาณการนำเข้้าน้้ำตาลทรายดิิบของโลกลดลงจาก 58.86 ล้้านตััน

ในปี ี2563/64 หรืือลดลงร้อ้ยละ 5.13 เนื่่�องจากประเทศผู้้�นำเข้า้น้้ำตาลทรายดิิบที่่�สำคัญัของโลก เช่น่ สหรััฐอเมริกิา

จีีน และสหภาพยุุโรป มีีความต้้องการบริิโภคน้้ำตาลทรายดิิบลดลง จากความต้้องการลดปริิมาณน้้ำตาลใน

ธุุรกิิจอาหาร และความต้้องการลดปริิมาณน้้ำตาลในสต็็อกของประเทศ

(4) ราคา

ปีี 2561 - 2565 ราคาน้้ำตาลทรายดิิบตลาดนิิวยอร์์กมีีแนวโน้้มสููงขึ้้�นร้้อยละ 12.83 ต่่อปีี จาก

ราคาเฉลี่่�ย 12.25 เซนต์์ต่่อปอนด์์ หรืือกิิโลกรััมละ 8.66 บาท ในปีี 2561 เป็็น 18.64 เซนต์์ต่่อปอนด์์ หรืือ

กิิโลกรััมละ 14.11 บาท ในปีี 2565 เนื่่�องจากค่่าเงิินดอลลาร์์สหรััฐฯ ที่่�ปรัับตััวเพิ่่�มขึ้้�น ทำให้้ราคาน้้ำตาลทรายดิิบ

ในตลาดโลกปรัับตััวเพิ่่�มขึ้้�น

สำหรัับปีี 2565 ราคาเฉลี่่�ยน้้ำตาลทรายดิิบตลาดนิิวยอร์์ก สููงขึ้้�นจาก 17.85 เซนต์์ต่่อปอนด์์

(หรืือกิิโลกรััมละ 12.58 บาท) ในปีี 2564 หรืือสููงขึ้้�นร้้อยละ 4.43 (สููงขึ้้�นในรููปเงิินบาทกิิโลกรััมละ 1.53 บาท)

1.2 ของไทย
1.2.1 การผลิิตอ้้อยโรงงาน

ปีี 2560/61 - 2564/65 เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิต และผลผลิิตต่่อไร่่ มีีแนวโน้้มลดลงร้้อยละ 5.59

ร้้อยละ 12.79 และร้้อยละ 7.50 ต่่อปีี ตามลำดัับ โดยปีี 2560/61 มีีเนื้้�อที่่�เก็็บเกี่่�ยว 11.19 ล้้านไร่่ ผลผลิิต

131.72 ล้้านตััน และผลผลิิตต่่อไร่่ 11.68 ตััน ลดลงเหลืือ 9.53 ล้้านไร่่ ผลผลิิต 92.05 ล้้านตััน และผลผลิิตต่่อไร่่

9.66 ตััน ในปีี 2564/65 เนื่่�องจากปััญหาราคาอ้้อยโรงงานลดลง ภาวะภััยแล้้ง และสถานการณ์์การระบาด

โรคโควิิด 19 ในช่่วงก่่อนปีี 2564/65 ไม่่จููงใจชาวไร่่อ้้อยทำการเพาะปลููกเพิ่่�ม ส่่งผลให้้เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิต

และผลผลิิตต่่อไร่่ลดลง ประกอบกัับแรงงานตััดอ้้อยขาดแคลน และเครื่่�องจัักรเก็็บเกี่่�ยวผลผลิิตมีีราคาสููงขึ้้�น

สำหรัับปีี 2564/65 เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิต และผลผลิิตต่่อไร่่ เพิ่่�มขึ้้�นจาก 9.28 ล้้านไร่่ ผลผลิิต

66.95 ล้้านตััน และผลผลิิตต่่อไร่่ 7.21 ตััน ในปีี 2563/64 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.69 ร้้อยละ 37.49 และร้้อยละ

33.98 ตามลำดัับ เนื่่�องจากภููมิิอากาศที่่�เอื้้�ออำนวยต่่อการเพาะปลูก และมีีการใช้้เทคโนโลยีีการเกษตร

ในการเพาะปลููกอ้้อยโรงงาน

1.2.2 การผลิิตน้้ำตาลทราย

ปีี 2560/61 - 2564/65 ผลผลิิตน้้ำตาลทรายมีีแนวโน้้มลดลงร้้อยละ 13.00 ต่่อปีี จากปริมาณ

14.71 ล้้านตััน ในปีี 2560/61 เหลืือ 10.16 ล้้านตััน ในปีี 2564/65

สำหรัับปีี 2564/65 ผลผลิิตน้้ำตาลทรายเพ่ิ่�มขึ้้�นจาก 7.59 ล้้านตััน ในปีี 2563/64 หรืือเพ่ิ่�มขึ้้�น

ร้้อยละ 33.86

1.2.3 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2561 - 2565 การบริิโภคน้้ำตาลทรายภายในประเทศและความต้องการใช้้ในภาคอุุตสาหกรรม

ลดลงร้้อยละ 0.87 ต่่อปีี จาก 2.51 ล้้านตััน ในปีี 2561 เหลืือ 2.50 ล้้านตััน ในปีี 2565

อ้อยโรงงาน

51

สำหรัับปีี 2565 การบริิโภคน้้ำตาลทรายภายในประเทศเพิ่่�มขึ้้�นจาก 2.29 ล้้านตััน ในปีี 2564

หรืือคิิดเป็็นร้้อยละ 9.17 เนื่่�องจากการเปิิดประเทศหลัังการระบาดของโรคโควิิด 19 ส่่งผลให้้อุุตสาหกรรม

การท่่องเที่่�ยวเริ่่�มฟื้้�นตััว อุุตสาหกรรมน้้ำตาลของไทยปรัับตััวดีีข้ึ้�นจากความต้้องการของอุุตสาหกรรมต่่อเนื่่�อง

โดยเฉพาะอาหารและเครื่่�องดื่่�ม

(2) การส่่งออก

ปี ี2561 - 2565 ปริมิาณการส่ง่ออกน้้ำตาลทรายของไทยลดลงร้อ้ยละ 16.15 ต่อ่ปี ีจากปริมาณ

9.25 ล้า้นตันั ในปี ี2561 เหลือื 6.40 ล้า้นตััน ในปี ี2565 สำหรับัมูลูค่า่ลดลงร้อ้ยละ 5.01 ต่อ่ปี ีจาก 97,692 ล้า้นบาท

ในปีี 2561 เหลืือ 48,499 ล้้านบาทในปีี 2564 แต่่ในปีี 2565 มููลค่่าส่่งออกได้้เพิ่่�มขึ้้�นเป็็น 106,400 ล้้านบาท

สำหรับัปี ี2565 ปริมิาณและมูลูค่า่การส่ง่ออกเพิ่่�มขึ้้�นจาก 3.57 ล้า้นตันั มูลูค่า่ 48,499 ล้า้นบาท

ในปีี 2564 ร้้อยละ 79.27 และร้้อยละ 119.39 ตามลำดัับ เนื่่�องจากอััตราแลกเปลี่่�ยนเงิินบาทต่่อดอลลาร์์สหรััฐฯ

อ่่อนค่่าลง รวมทั้้�งวิิกฤติิความไม่่มั่่�นคงทางด้้านอาหารทั่่�วโลก ประเทศผู้้�ส่่งออกรายใหญ่่ควบคุุมปริมาณ

การส่่งออกเพื่่�อกัันไว้้บริิโภคในประเทศ ได้้ส่่งผลดีีต่่อการส่่งออกน้้ำตาลทรายของไทย

(3) การนำเข้้า

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการนำเข้้าน้้ำตาลทรายเพ่ิ่�มขึ้้�นร้้อยละ 546.09 และ

ร้้อยละ 322.72 ต่่อปีี จากปริมาณ 241 ตััน มููลค่่า 12.98 ล้้านบาท ในปีี 2561 เป็็น 130,000 ตััน มููลค่่า

1,974 ล้้านบาท ในปีี 2565

สำหรัับปีี 2565 ปริิมาณและมููลค่่าการนำเข้้าเพิ่่�มขึ้้�นจาก 85,714 ตััน มููลค่่า 1,203 ล้้านบาท

ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 51.67 และร้้อยละ 64.09 ตามลำดัับ

(4) ราคา

1) ราคาอ้้อย

ราคาอ้้อยขั้้�นต้้นปีี 2560/61 - 2564/65 มีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 6.87 ต่่อปีี จาก

880 บาทต่่อตันั ในปีี 2560/61 เป็็น 1,070 บาทต่่อตันั ในปีี 2564/65 เนื่่�องจากราคาน้้ำตาลทรายดิบิในตลาดโลก

ปรัับตััวเพิ่่�มขึ้้�น และอััตราแลกเปลี่่�ยนเงิินบาทต่่อดอลลาร์์สหรััฐฯ อ่่อนค่่าลง

สำหรัับปีี 2564/65 ราคาอ้้อยขั้้�นต้้น 1,070 บาทต่่อตััน ณ ระดัับความหวานที่่� 10 ซีี.ซีี.เอส.

(อััตราขึ้้�น/ลงของราคาต่่อความหวาน 1 ซีี.ซีี.เอส. เท่่ากัับ 64.20 บาทต่่อตััน) สููงขึ้้�นจาก 920 บาทต่่อตััน

ณ ระดัับความหวานที่่� 10 ซีี.ซีี.เอส. (อััตราขึ้้�น/ลงของราคาต่่อความหวาน 1 ซีี.ซีี.เอส. เท่่ากัับ 55.20 บาทต่่อตััน)

ในปีี 2563/64 ร้้อยละ 16.30

2) ราคาส่่งออกน้้ำตาลทราย

ปีี 2561 - 2565 ราคาส่่งออกน้้ำตาลทรายดิิบมีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 11.89 ต่่อปีี จาก

9,827.65 บาทต่่อตััน ในปีี 2561 เป็็น 14,900 บาทต่่อตััน ในปีี 2565 และราคาส่่งออกน้้ำตาลทรายขาว

ปีี 2561 - 2565 มีีแนวโน้้มเพิ่่�มขึ้�นร้้อยละ 13.40 ต่่อปีี จาก 11,478.99 บาทต่่อตันั ในปีี 2561 เป็็น 18,100 บาทต่่อตันั

ในปีี 2565

สำหรัับปี ี2565 ราคาส่ง่ออกน้้ำตาลทรายดิิบเพ่ิ่�มขึ้�นจาก 12,135.46 บาทต่่อตันั ในปี ี2564

หรืือเพิ่่�มขึ้้�นร้้อยละ 22.78 และราคาส่่งออกน้้ำตาลทรายขาวเพิ่่�มขึ้้�นจาก 14,905.81 บาทต่่อตััน ในปีี 2564 หรืือ

เพิ่่�มขึ้้�นร้้อยละ 21.43

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

52

2. แนวโน้้มปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปีี 2565/66 กระทรวงเกษตรสหรััฐอเมริกา (USDA) ประมาณการผลผลิิตน้้ำตาลทรายดิิบของโลก

มีีปริิมาณ 183.15 ล้้านตััน เพิ่่�มขึ้้�นจาก 180.35 ล้้านตััน ในปีี 2564/65 ร้้อยละ 1.55 โดยคาดว่่าประเทศผู้้�ผลิิต

ที่่�สำคััญของโลก เช่่น บราซิิล รััสเซีีย ไทย และจีีน จะผลิิตได้้เพิ่่�มขึ้้�นมากพอที่่�จะชดเชยการผลิิตที่่�ลดลงของ

สหภาพยุุโรป อิินเดีีย และยููเครน อย่่างไรก็็ตาม ด้้วยสภาพภููมิิอากาศที่่�เปลี่่�ยนแปลงอย่่างรวดเร็็ว อาจทำให้ ้

เกิิดฝนตก ซึ่่�งจะเป็็นอุุปสรรคในการตััดอ้้อยส่่งโรงงาน และการขนส่่งน้้ำตาลทรายเพื่่�อการส่่งออกได้้

2.1.2 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2565/66 คาดว่่าการบริโิภคน้้ำตาลทรายดิบิของโลกมีปีริมิาณ 176.37 ล้้านตันั เพิ่่�มขึ้้�นจาก

173.24 ล้้านตััน ในปีี 2564/65 ร้้อยละ 1.81 โดยคาดว่่าความต้้องการบริิโภคน้้ำตาลทรายดิิบของ จีีน ไทย

อิินโดนีีเซีีย และรััสเซีีย จะมีีแนวโน้้มเพิ่่�มขึ้้�น

(2) การส่่งออก

ปีี 2565/66 คาดว่่าการส่่งออกน้้ำตาลทรายดิิบของโลกมีีปริิมาณ 69.25 ล้้านตััน เพิ่่�มขึ้้�นจาก

67.84 ล้้านตััน ในปีี 2564/65 ร้้อยละ 2.08 แม้้ว่่าผลการเลืือกตั้้�งประธานาธิิบดีีบราซิิลเมื่่�อเดืือนตุุลาคม 2565

และสถานการณ์์การประท้้วงผลการเลืือกตั้้�งเมื่่�อต้้นเดืือนพฤศจิิกายน 2565 จะมีีแนวโน้้มส่่งผลกระทบต่่อ

อุุตสาหกรรมน้้ำตาลและอุุตสาหกรรมเอทานอลของบราซิิล และอาจส่่งผลกระทบต่่อเนื่่�องไปยัังความต้้องการ

นำเข้้าน้้ำตาลและเอทานอลจากต่่างประเทศ และราคาน้้ำตาลตลาดในประเทศและตลาดโลกมีแีนวโน้้มลดลง โดยคาดว่่า

อััตราแลกเปลี่่�ยนเงิินบาทต่่อดอลลาร์์สหรััฐฯ จะยัังคงมีีความผันผวน แต่่ผลตอบแทนจากการผลิิตน้้ำตาลทราย

ยังัคงมากกว่่าการนำอ้้อยโรงงานไปผลิติเอทานอล ดังันั้้�น ผู้้�ประกอบการอุตุสาหกรรมน้้ำตาลทรายจึึงยังัคงมีแีนวโน้้ม

ในการผลิิตน้้ำตาลทรายมากกว่่า ซึ่่�งจะส่่งผลให้้มีีปริิมาณน้้ำตาลทรายส่่งออกจากประเทศต่่าง ๆ เพิ่่�มขึ้้�น

(3) การนำเข้้า

ปีี 2565/66 คาดว่่าการนำเข้้าน้้ำตาลทรายดิิบของโลกมีีปริิมาณ 57.40 ล้้านตััน เพิ่่�มขึ้้�นจาก

55.84 ล้้านตััน ในปีี 2564/65 ร้้อยละ 2.79

(4) ราคา

ปี ี2566 คาดว่า่ราคาน้้ำตาลทรายดิบิตลาดนิวิยอร์ก์เคลื่่�อนไหวอยู่่�ในช่ว่ง 18 - 20 เซนต์ต์่อ่ปอนด์์

2.2 ของไทย
2.2.1 การผลิิตอ้้อยโรงงาน

ปีี 2565/66 คาดว่่าจะมีีเนื้้�อที่่�เก็็บเกี่่�ยว 10.11 ล้้านไร่่ ผลผลิิต 105.86 ล้้านตััน และผลผลิิตต่่อไร่่

10.47 ตันั เพ่ิ่�มขึ้้�นจากเนื้้�อที่่�เก็บ็เกี่่�ยว 9.53 ล้า้นไร่ ่ผลผลิิต 92.05 ล้า้นตันั และผลผลิิตต่อ่ไร่ ่9.66 ตันั ในปี ี2564/65

ร้้อยละ 6.09 ร้้อยละ 15.00 และร้้อยละ 8.39 ตามลำดัับ เนื่่�องจากสภาพอากาศที่่�เอื้้�อต่่อการเพาะปลููก ฝนตก

อย่่างต่่อเนื่่�องและเพีียงพอต่่อการเจริิญเติิบโตของอ้้อย ประกอบกัับมีีการสร้้างความเชื่่�อมั่่�นด้้วยการประกัันราคา

อ้อยโรงงาน

53

รัับซื้้�ออ้้อยให้้แก่่ชาวไร่่อ้้อยและสร้้างแรงจููงใจในการเพาะปลููก นอกจากนี้้� ภาครััฐยัังได้้ให้้ความสำคััญ

ด้้านสิ่่�งแวดล้้อมลดปััญหาฝุ่่�น PM 2.5 ด้้วยการส่่งเสริิมให้้เกษตรกรตััดอ้้อยสด ทำให้้ชาวไร่่อ้้อยมีีรายได้ ้

จากการเพาะปลูกอ้้อยเพื่่�อส่่งมอบให้้แก่่โรงงาน รองรัับความต้้องการบริิโภคน้้ำตาลที่่�คาดว่่าจะฟื้้�นตััว

หลัังการระบาดของโรคโควิิด 19 ที่่�สถานการณ์์คลี่่�คลายไปในทางที่่�ดีีขึ้้�น

2.2.2 การผลิิตน้้ำตาลและกากน้้ำตาล

ปีี 2565/66 คาดว่่าผลิิตน้้ำตาลทรายได้้ 11.94 ล้้านตััน เพิ่่�มขึ้้�นจาก 10.16 ล้้านตััน ในปีี 2564/65

หรืือเพิ่่�มขึ้้�นร้้อยละ 17.52

2.2.3 การตลาด

(1) ความต้้องการบริิโภค

คาดว่่า ปีี 2566 จะมีีปริิมาณน้้ำตาลทรายสำหรัับบริิโภคภายในประเทศ เพิ่่�มขึ้้�นจากปีี 2565

เล็็กน้้อย เนื่่�องจากปััจจััยบวกจากการฟื้้�นตััวทางเศรษฐกิิจหลัังจากสถานการณ์์ระบาดโรคโควิิด 19 ส่่งผลให้้

อุุตสาหกรรมการท่่องเที่่�ยว ธุุรกิิจโรงแรม และธุุรกิิจอาหารของไทยได้้รัับผลดีีจากการเพิ่่�มขึ้้�นของจำนวน

นัักท่่องเที่่�ยวทั้้�งชาวไทยและต่่างชาติิ

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกน้้ำตาลทรายจะมีีปริมาณเพ่ิ่�มขึ้�นจากปีี 2565 ประมาณเท่่าตััว

เนื่่�องจากแนวโน้ม้ของอ้อ้ยโรงงานที่่�จะเข้า้หีบีเพิ่่�มขึ้้�น ส่ง่ผลให้โ้รงงานน้้ำตาลสามารถผลิติและส่ง่ออกน้้ำตาลทราย

เพิ่่�มขึ้้�น ประกอบกัับความต้้องการใช้้น้้ำตาลทรายภายในภููมิิภาคเอเชีียตะวัันออกเฉีียงใต้้ มีีแนวโน้้มเพิ่่�มขึ้้�นด้้วย

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้าน้้ำตาลทรายจะมีีปริิมาณใกล้้เคีียงกัับปีี 2565 เนื่่�องจากผลผลิิต

น้้ำตาลทรายภายในประเทศผลิิตได้้เพิ่่�มขึ้้�น ทำให้้อุุปทานของน้้ำตาลทรายภายในประเทศเพีียงพอต่่อการส่่งออก

และการบริิโภคภายในประเทศ

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตและรายได้้
ภาวะเศรษฐกิิจและราคาน้้ำตาลทรายในตลาดโลก

ปััจจััยสำคััญที่่�ส่่งผลต่่อราคาอ้้อยขั้้�นต้้นและราคาอ้้อยขั้้�นสุุดท้้ายของอุุตสาหกรรมอ้้อยและน้้ำตาลทราย

ของไทย คืือ ราคาน้้ำตาลทรายในตลาดโลก และอััตราแลกเปลี่่�ยนเงิินบาทต่่อดอลลาร์์สหรััฐฯ เนื่่�องจากไทยเป็็น

ประเทศผู้้�ส่่งออกน้้ำตาลทรายรายใหญ่่อัันดัับ 2 ของโลกรองจากบราซิิล นอกจากนี้้� ราคาน้้ำตาลทราย

ในตลาดโลกยัังส่่งผลต่่อเสถีียรภาพของอุุตสาหกรรมอ้้อยและน้้ำตาลทราย เนื่่�องจากผลผลิิตน้้ำตาลทรายของไทย

กว่่าร้้อยละ 75 ส่่งออกไปตลาดต่่างประเทศ

สำนัักงานคณะกรรมการอ้้อยและน้้ำตาลทราย มีีการปรับโครงสร้้างอุุตสาหกรรมอ้้อยและน้้ำตาลทราย

ทั้้�งระบบ โดยมีีการปรัับปรุุงพระราชบััญญััติิอ้้อยและน้้ำตาลทราย พ.ศ. 2527 มีีการกำหนดแนวทางการบริิหาร

ราคาน้้ำตาลทรายตามกลไกของตลาด และยกเลิิกโควตาน้้ำตาลทรายเพื่่�อให้้สอดคล้้องต่่อหลัักเกณฑ์์ของ

องค์์การการค้้าโลก (WTO)

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

54

ปััจจััยบวก ราคาซื้้�อขายล่่วงหน้้าน้้ำตาลทรายดิิบเฉลี่่�ยตลาดนิิวยอร์์กสำหรัับปีี 2566 ซึ่่�งคาดว่่า

จะเคลื่่�อนไหวอยู่่�ระหว่่าง 18 - 20 เซนต์์ต่่อปอนด์์ อาจเป็็นแรงจููงใจให้้กัับเกษตรกรและอุุตสาหกรรมน้้ำตาล

ในหลายประเทศเพิ่่�มพื้้�นที่่�เพาะปลููก และพััฒนาเทคโนโลยีีที่่�สามารถนำมาช่่วยในการเพาะปลูกและเก็็บเกี่่�ยว

ให้้ได้้ผลผลิิตอ้อยคุุณภาพดี นอกจากนี้้�คาดการณ์์ว่่าจีีนจะเริ่่�มผ่อนคลายมาตรการป้้องกัันโรคโควิิด 19 และ

เปิิดประเทศในปีี 2566 อาจส่่งผลดีีต่่อค่่าเงิินดอลลาร์์สหรััฐฯ และราคาสิินค้้าโภคภััณฑ์์ต่่าง ๆ รวมถึึงน้้ำตาลทราย

ปััจจัยัลบ กองทุนุการเงินิระหว่่างประเทศ หรือื IMF คาดการณ์์ว่่าเศรษฐกิจิโลกมีแีนวโน้้มที่่�จะเกิดิภาวะถดถอย

ในปีี 2566 และหากสถานการณ์์ทางการเมืืองระหว่่างประเทศยัังคงดำเนิินต่่อไป อาจส่่งผลต่่ออััตราแลกเปลี่่�ยน

เงิินบาทต่่อดอลลาร์์สหรััฐฯ และราคาปััจจััยการผลิิตและต้้นทุุนของอุุตสาหกรรมอ้้อยและน้้ำตาลทรายของผู้้�ผลิิต

ที่่�สำคััญได้้ ประกอบกัับสถานการณ์์ทางการเมืืองหลัังจากการเลืือกตั้้�งประธานาธิิบดีีบราซิิลที่่�มีีแนวโน้้มจะ

ส่่งผลกระทบต่่ออุตุสาหกรรมอ้อยและน้้ำตาลทราย อุตุสาหกรรมเอทานอลของบราซิลิ และราคาน้้ำตาลในตลาดโลก

ภาวะเศรษฐกิิจและราคาน้้ำตาลทรายในตลาดประเทศไทย

ปััจจััยบวก ราคาอ้้อยขั้้�นต้้นและขั้้�นสุุดท้้ายที่่�ปรัับตััวสููงขึ้้�นอย่่างต่่อเนื่่�อง มีีแนวโน้้มที่่�จะเป็็นแรงจููงใจ

ให้แ้ก่เ่กษตรกรขยายพื้้�นที่่�เพาะปลูกู เพื่่�อให้ไ้ด้ป้ริมิาณผลผลิติส่ง่ขายที่่�โรงงานน้้ำตาลเพิ่่�มขึ้�น ประกอบกับัมาตรการ

จากรััฐบาลที่่�ส่่งเสริิมให้้เกษตรกรตััดอ้้อยสด เพื่่�อลดฝุ่่�น PM 2.5 ทำให้้เกษตรกรมีรีายได้้เพิ่่�มขึ้�นจากการตัดัอ้้อยสด

ขายแก่่โรงงานน้้ำตาลแทนการเผา ซึ่่�งคาดว่่ามาตรการนี้้�จะดำเนินิการต่่อเนื่่�องในปีี 2566 ด้้วยเช่่นกันั รวมทั้้�งปััจจัยับวก

จากการฟื้้�นตััวทางเศรษฐกิิจหลัังจากสถานการณ์์ระบาดโรคโควิิด 19 ที่่�ส่่งผลให้้อุุตสาหกรรมการท่่องเที่่�ยว

ธุุรกิิจโรงแรม และธุุรกิิจอาหารของไทย มีีแนวโน้้มฟื้้�นตััวจากการเพ่ิ่�มขึ้�นของจำนวนนัักท่่องเที่่�ยวทั้้�งชาวไทย

และต่่างชาติิ

ปััจจัยัลบ จากปััจจััยภาวะเศรษฐกิิจโลกที่่�มีแีนวโน้้มถดถอยในปีี 2566 ราคาน้้ำตาลดิิบในตลาดโลกอาจเกิิด

ความผันัผวน ซึ่่�งการคำนวณราคาอ้้อยขั้้�นต้้นของไทยจะอ้้างอิงิจากราคาน้้ำตาลทรายดิบิในตลาดโลก และความเสี่่�ยง

จากปริิมาณน้้ำฝนที่่�มากเกิินไปหรืือฝนทิ้้�งช่่วง อาจส่่งผลให้้ปริิมาณผลผลิิตอ้้อยโรงงานไม่่เป็็นไปตามเป้้าหมาย

ที่่�วางไว้ ้และอาจกระทบถึึงการส่ง่ออกน้้ำตาลทรายด้ว้ย นอกจากนี้้� ยังัพบว่า่ต้น้ทุนุการผลิิตอ้อ้ยโรงงานที่่�เกษตรกร

ต้้องเผชิิญมีีแนวโน้้มเพ่ิ่�มขึ้้�น เช่่น ค่่าปุ๋๋�ย ค่่ายาฆ่่าแมลง ค่่าน้้ำมััน ค่่าจ้้างแรงงานตััดอ้้อย เป็็นต้้น อาจทำให้้

ผลผลิิตอ้้อยโรงงานมีีความหวานไม่่ถึึงมาตรฐานความหวานที่่�กำหนดเอาไว้้ หรืืออาจเป็็นแรงจููงใจให้้เกษตรกร

ปรัับเปลี่่�ยนไปปลููกพืืชอื่่�นแทน

อ้อยโรงงาน

55

ตารางที่่� 1 ผลผลิติ การบริโิภค ส่่งออก และนำเข้้าน้้ำตาลทรายดิบิของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตัันน้้ำตาลทรายดิิบ

ปีี ผลผลิิต การบริิโภค ส่่งออก นำเข้้า

2560/61 194.22 173.86 65.80 56.23
2561/62 179.16 172.24 58.14 53.32
2562/63 166.58 171.43 53.42 53.81
2563/64 180.24 172.13 63.51 58.86
2564/65 180.35 173.24 67.84 55.84

อััตราเพิ่่�ม (ร้้อยละ) -1.41 -0.08 1.51 0.85
2565/66 183.15 176.37 69.25 57.40

ที่่�มา: Sugar, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 2 ราคาน้้ำตาลทรายดิิบตลาดนิิวยอร์์ก ปีี 2561 - 2565

ปี 2561 2562 2563 2564
2565

(ม.ค.-ต.ค.)
อัตราเพิ่ม
(ร้อยละ)

เซนต์/ปอนด์ 12.25 12.36 12.89 17.85 18.64 12.83
บาท/กิโลกรัม 8.66 8.38 8.82 12.58 14.11 14.83

ที่่�มา:	USDA (World and U.S. Sugar and Corn Sweetener Prices) (ICE contract No.11- F.O.B. New York
	 Board of Trade), November 2022

ตารางที่่� 3 เนื้้�อที่่�เพาะปลููก ผลผลิิต ผลผลิิตต่่อไร่่อ้้อย และผลผลิิตน้้ำตาลทรายของไทย
	ปี ี 2560/61 - 2565/66

ปีี
เนื้้�อที่่�เก็็บเกี่่�ยว

(ล้้านไร่่)
ผลผลิิต

(ล้้านตััน)
ผลผลิิตต่่อไร่่

(ตััน)
ผลผลิิตน้้ำตาลทราย

(ล้้านตััน)

2560/61 11.19 131.72 11.68 14.71
2561/62 11.96 128.53 10.75 14.58
2562/63 10.71 75.97 7.09 8.29
2563/64 9.28 66.95 7.21 7.59
2564/65* 9.53 92.05 9.66 10.16

อััตราเพิ่่�ม (ร้้อยละ) -5.59 -12.79 -7.50 -13.00
2565/66* 10.11 105.86 10.47 11.94

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานคณะกรรมการอ้้อยและน้้ำตาลทราย

สถานการณสินคาเกษตรที่สําคัญและแนวโนม ป 2566
สํานักวิจัยเศรษฐกิจการเกษตร สํานักงานเศรษฐกิจการเกษตร

56

ตารางท่� 4 การบีรโิภคในัประเทศ การส่งออก และการนัำเข้้านั�ำตาลทรายข้องไทย ปี 2561 - 2566

ปี
การบีริโภคในัประเทศ1/

(ล้านัตันั)

ส่งออก2/ นัำเข้้า2/

ปริมาณ์
(ล้านัตันั)

มูลค่า
(ล้านับีาท)

ปริมาณ์
(ล้านัตันั)

มูลค่า
(ล้านับีาท)

2561 2.51 9.25 97,692 0.0002 12.98

2562 2.48 9.95 96,159 0.0003 15.27

2563 2.31 5.51 55,880 0.08 1,075

2564 2.29 3.57 48,499 0.09 1,203

2565* 2.50 6.40 106,400 0.13 1,974

อัตราเพิ่ิ�ม
(ร้อยละ)

-0.87 -16.15 -5.01 546.09 322.72

2566* 2.60 12.00 - 0.14 -

หมีายเหตัุ: * ปีระมีาณการ
ที�มีา: 1/ สำนักงานคณะกรรมีการอ้อยและน�ำตัาลทราย

2/ กรมีศุลกากร

ตารางท่� 5 ราคาอ้อย ปี 2560/61 - 2564/65
หน่วย: บาท/ตััน

ปี 2560/61 2561/62 2562/63 2563/64 2564/65 อัตราเพิ่ิ�ม (ร้อยละ)

ราคาอ้อยข้ั�นตั้น 880 700 750 920 1,070 6.87

ราคาอ้อยข้ั�นสุดท้าย 791 681 833 1,002.20 1,105.73* 11.14

หมีายเหตัุ: * ตััวเลข้เบื�องตั้นจากคณะทำงานคำนวณราคาอ้อยข้ั�นสุดท้ายและผลตัอบแทนการผลิตัและจำหน่าย
 น�ำตัาลทรายข้ั�นสุดท้าย
ที�มีา: สำนักงานคณะกรรมีการอ้อยและน�ำตัาลทราย

ตารางท่� 6 ราคาส่งออกนั�ำตาลทรายข้องไทย ปี 2561 - 2565
หน่วย: บาท/ตััน

ปี 2561 2562 2563 2564 2565* อัตราเพิ่ิ�ม (ร้อยละ)

น�ำตัาลทรายดิบ 9,827.65 9,068.03 9,096.43 12,135.46 14,900 11.89

น�ำตัาลทรายข้าว 11,478.99 10,533.86 11,482.03 14,905.81 18,100 13.40

หมีายเหตัุ: * ปีระมีาณการ
ที�มีา: กรมีศุลกากร

กลุ�มพืชน้ํามัน

5

6

ถั�วเหลือง

ปีาล์มน�ำามัน

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

ถั�วเหลือง
5

59

1. สถานการณ์์ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ปีี 2560/61 - 2564/65 ผลผลิตัถั�วเหลืองข้องโลกเพิ่ิ�มีข้้�นร้อยละ 0.84 ตั่อปีี โดยในปีี 2564/65

มีีผลผลิตัรวมี 355.59 ล้านตััน ลดลงจาก 368.52 ล้านตััน ในปีี 2563/64 ร้อยละ 3.51 เนื�องจากสภาพิ่อากาศ

แห้งแล้งในอเมีริกาใตั้ เช่น บราซิิล อาร์เจนติันา เปี็นตั้น ปีระเทศผู้ผลิตัสำคัญี่ 3 ลำดับแรก ได้แก่ บราซิิล

สหรัฐอเมีริกา และอาร์เจนตัินา มีีผลผลิตัรวมี 292.43 ล้านตััน คิดเปี็นร้อยละ 82.24 ข้องผลผลิตัโลก

1.1.2 การตลาด

(1) ควิามต้องการใช้้

ปีี 2560/61 - 2564/65 ความีตั้องการใช้ถั�วเหลืองเพิ่ื�อสกัดน�ำมีันข้องโลกเพิ่ิ�มีข้้�นร้อยละ 1.81

ตั่อปีี โดยในปีี 2564/65 มีีปีริมีาณ 314.51 ล้านตััน ลดลงจาก 315.43 ล้านตััน ในปีี 2563/64 ร้อยละ 0.29

โดยปีระเทศที�มีีความีตั้องการใช้มีากที�สุดคือ จีน รองลงมีาได้แก่ สหรัฐอเมีริกา และบราซิิล สำหรับสตั็อกสิ�นปีี

2560/61 - 2564/65 ลดลงร้อยละ 2.37 ตั่อปีี โดยในปีี 2564/65 มีีปีริมีาณ 94.67 ล้านตััน ลดลงจาก

100.03 ล้านตััน ในปีี 2563/64 ร้อยละ 5.36

(2) การส่งออก

ปีี 2560/61 - 2564/65 การส่งออกถั�วเหลืองข้องโลกเพิ่ิ�มีข้้�นร้อยละ 1.11 ต่ัอปีี โดยในปีี

2564/65 มีีการส่งออก 154.02 ล้านตััน ลดลงจาก 165.00 ล้านตััน ในปีี 2563/64 ร้อยละ 6.65 ปีระเทศ

ผู้ส่งออกสำคัญี่ 3 ลำดับแรก ได้แก่ บราซิิล สหรัฐอเมีริกา และแคนาดา มีีปีริมีาณการส่งออกรวมี 142.36 ล้านตััน

คิดเปี็นร้อยละ 92.43 ข้องปีริมีาณการส่งออกโลก

(3) การนัำเข้้า

ปีี 2560/61 - 2564/65 การนำเข้้าถั�วเหลืองข้องโลกเพิ่ิ�มีข้้�นร้อยละ 1.54 ตั่อปีี โดยในปีี

2564/65 มีีการนำเข้้า 156.24 ล้านตััน ลดลงจาก 165.54 ล้านตััน ในปีี 2563/64 ร้อยละ 5.62 ปีระเทศ

ที�นำเข้้ามีากที�สุดคือ จีน มีีการนำเข้้า 91.57 ล้านตััน คิดเปี็นร้อยละ 58.61 ข้องปีริมีาณการนำเข้้าโลก สำหรับ

ไทยนำเข้้าถั�วเหลืองเปี็นอันดับ 6 ข้องโลก โดยในปีี 2564/65 มีีปีริมีาณการนำเข้้า 3.35 ล้านตััน คิดเปี็น

ร้อยละ 2.14 ข้องปีริมีาณการนำเข้้าโลก

(4) ราคา

ปีี 2560/61 - 2564/65 ราคาถั�วเหลืองโลกในตัลาดสำคัญี่มีีแนวโน้มีสูงข้้�นทุกตัลาด โดยตัลาด

สหรัฐอเมีริกา บราซิิล อาร์เจนติันา และรอตัเตัอร์ดัมีสูงข้้�นร้อยละ 15.73 ร้อยละ 13.05 ร้อยละ 14.18 และ

ร้อยละ 14.39 ตั่อปีี ตัามีลำดับ โดยในปีี 2564/65 ตัลาดสหรัฐอเมีริกา บราซิิล อาร์เจนตัินา และรอตัเตัอร์ดัมี

ราคาสูงข้้�นเมีื�อเทียบกับปีี 2563/64 ร้อยละ 11.31 ร้อยละ 13.37 ร้อยละ 16.00 และร้อยละ 13.68 ตัามีลำดับ

เนื�องจากผลผลิตัถั�วเหลืองในปีระเทศผู้ผลิตัสำคัญี่ลดลง ปีระกอบกับสถานการณ์ความีขั้ดแย้งระหว่างรัสเซีิยและ

ยูเครนที�ทำให้ราคาสินค้าอุปีโภคบริโภคปีรับตััวสูงข้้�น เช่น ราคาน�ำมีันเชื�อเพิ่ลิง ราคาน�ำมีันพิ่ืช เปี็นตั้น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

60

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561/62 - 2565/66 เนื้้�อที่่�เพาะปลููก ผลผลิิตถั่่�วเหลืือง มีีแนวโน้้มลดลงร้้อยละ 12.68 และ

ร้อ้ยละ 12.26 ต่อ่ปี ีตามลำดับั โดยในปี ี2565/66 มีเีนื้้�อที่่�เพาะปลูกู 84,080 ไร่ ่ลดลงจาก 86,977 ไร่ ่ในปี ี2564/65

ร้้อยละ 3.33 และผลผลิิต 22,799 ตััน ลดลงจาก 23,173 ตััน ในปีี 2564/65 ร้้อยละ 1.61 เนื่่�องจากถั่่�วเหลืือง

เป็็นพืืชที่่�ใช้้แรงงานสููงในการผลิิตโดยเฉพาะในช่่วงเก็็บเกี่่�ยว ประกอบกัับให้้ผลตอบแทนต่่ำกว่่าพืืชชนิิดอื่่�น

เช่่น ข้้าวนาปรัง ข้้าวโพดเลี้้�ยงสััตว์์ เป็็นต้้น จึึงทำให้้เกษตรกรปรับเปลี่่�ยนไปปลูกพืืชชนิิดอื่่�น แต่่ผลผลิิตต่่อไร่่

มีแีนวโน้ม้เพ่ิ่�มขึ้�นร้อ้ยละ 0.47 ต่อ่ปี ีโดยในปี ี2565/66 มีีผลผลิติต่อ่ไร่ ่271 กิโิลกรัมั เพ่ิ่�มขึ้�นจากไร่ล่ะ 266 กิโิลกรัมั

ในปีี 2564/65 ร้้อยละ 1.88 เนื่่�องจากสภาพอากาศเอื้้�ออำนวย และราคาในปีี 2564 อยู่่�ในเกณฑ์์ดีีดึึงดููดให้้

เกษตรกรเอาใจใส่่ในการผลิิตมากขึ้้�น ส่่งผลให้้ต้้นถั่่�วเหลืืองให้้ผลผลิิตดีีขึ้้�น

1.2.2 การตลาด

(1) ความต้้องการใช้้ในประเทศ

ปีี 2561 - 2565 ความต้้องการใช้้ถั่่�วเหลืืองในประเทศมีีแนวโน้้มเพิ่่�มขึ้�นร้้อยละ 6.68 ต่่อปีี

โดยในปีี 2565 มีีความต้้องการใช้้ในประเทศ 3.42 ล้้านตััน ลดลงจาก 4.02 ล้้านตััน ในปีี 2564 ร้้อยละ 14.86

เนื่่�องจากผู้้�บริิโภคยัังจัับจ่่ายใช้้สอยไม่่มากนัักจากการที่่�ราคาสิินค้้าอุุปโภคบริิโภคหลายรายการปรัับราคาสููงขึ้้�น

ประกอบกัับราคาถั่่�วเหลืืองในตลาดโลกปรัับตััวสููงขึ้้�นมาก ทำให้้อุุตสาหกรรมที่่�ใช้้เมล็็ดถั่่�วเหลืืองเป็็นวััตถุุดิิบชะลอ

การผลิิตลง

(2) การส่่งออก

ปีี 2561 - 2565 การส่่งออกถั่่�วเหลืืองมีีแนวโน้้มลดลงร้้อยละ 29.11 ต่่อปีี โดยในปีี 2565

คาดว่่าจะส่่งออกปริิมาณ 1,050 ตััน เพิ่่�มขึ้้�นจาก 942 ตััน ในปีี 2564 ร้้อยละ 11.46 เนื่่�องจากประเทศเพื่่�อนบ้้าน

โดยเฉพาะประเทศเมีียนมาร์์ มีีการนำเข้้าถั่่�วเหลืืองจากไทยเพิ่่�มขึ้้�น

(3) การนำเข้้า

ปีี 2561 - 2565 การนำเข้้าถั่่�วเหลืืองมีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 6.86 ต่่อปีี โดยในปีี 2565

คาดว่่าจะนำเข้้าปริมาณ 3.40 ล้้านตััน ลดลงจาก 4.00 ล้้านตััน ในปีี 2564 ร้้อยละ 14.93 เนื่่�องจากราคา

ถั่่�วเหลืืองในตลาดโลกและค่่าขนส่่งเมล็็ดถั่่�วเหลืืองจากต่่างประเทศปรัับตััวสููงขึ้้�น รวมทั้้�งค่่าเงิินบาทที่่�อ่่อนตััวลง

ซึ่่�งแหล่่งนำเข้้าสำคััญ ได้้แก่่ บราซิิล สหรััฐอเมริกา และแคนาดา โดยเป็็นการนำเข้้าเพื่่�อสกััดน้้ำมัันมากที่่�สุุด

หรืือคิิดเป็็นร้้อยละ 78.05 ของการนำเข้้าทั้้�งหมด

(4) ราคา

(4.1) ปีี 2561 - 2565 ราคาถั่่�วเหลืืองที่่�เกษตรกรขายได้้ (เกรดคละ) มีีแนวโน้้มเพ่ิ่�มขึ้�น

ร้้อยละ 4.30 ต่่อปีี โดยในปีี 2565 คาดว่่าจะมีีราคาเฉลี่่�ยกิิโลกรััมละ 19.50 บาท สููงขึ้้�นจากกิิโลกรััมละ 17.16 บาท

ในปีี 2564 ร้้อยละ 13.64 เนื่่�องจากผลผลิิตในประเทศลดลง ประกอบกัับราคาถั่่�วเหลืืองในต่่างประเทศปรัับตััว

สููงขึ้้�นมาก จึึงทำให้้ผู้้�ประกอบการในประเทศแข่่งขัันการรัับซื้้�อถั่่�วเหลืืองในประเทศ

ถั่วเหลือง

61

(4.2) ปีี 2561 - 2565 ราคาถั่่�วเหลืืองนำเข้้า ณ ท่่าเรืือเกาะสีีชััง มีีแนวโน้้มสูงขึ้้�นร้้อยละ 15.32

ต่่อปีี โดยในปีี 2565 ราคาถั่่�วเหลืืองนำเข้้า ณ ท่่าเรืือเกาะสีีชััง เฉลี่่�ยกิิโลกรััมละ 23.00 บาท สููงขึ้้�นจากกิิโลกรััมละ

18.15 บาท ในปีี 2564 ร้้อยละ 26.72 ซึ่่�งราคาสููงขึ้้�นไปในทิิศทางเดีียวกัับราคาในตลาดโลก

2. แนวโน้้มปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปี ี2565/66 คาดว่า่ผลผลิิตถั่่�วเหลืืองของโลกมีปีริมาณ 390.53 ล้า้นตันั เพ่ิ่�มขึ้�นจาก 355.59 ล้า้นตันั

ในปีี 2564/65 ร้้อยละ 9.83 เนื่่�องจากสภาพอากาศเอื้้�ออำนวยทำให้้ได้้ผลผลิิตดีีขึ้้�น โดยในปีี 2565/66 คาดว่่า

ประเทศผู้้�ผลิิตสำคััญ 3 ลำดัับแรก ได้้แก่่ บราซิิล สหรััฐอเมริิกา และอาร์์เจนติินา มีีผลผลิิตรวม 319.77 ล้้านตััน

คิิดเป็็นร้้อยละ 81.88 ของผลผลิิตโลก

2.1.2 การตลาด

(1) ความต้้องการใช้้

ปี ี2565/66 คาดว่า่ความต้อ้งการใช้ถ้ั่่�วเหลือืงเพื่่�อสกัดัน้้ำมันัของโลกมีปีริมิาณ 329.28 ล้า้นตันั

เพิ่่�มขึ้้�นจาก 314.51 ล้้านตััน ในปีี 2564/65 ร้้อยละ 4.70 เนื่่�องจากความต้้องการใช้้น้้ำมัันถั่่�วเหลืือง กากถั่่�วเหลืือง

เพื่่�อการอุุปโภคและบริิโภค และอาหารสััตว์์ของโลกยัังมีีแนวโน้้มเพิ่่�มขึ้้�น สำหรัับสต็็อกถั่่�วเหลืืองโลกมีีปริิมาณ

102.17 ล้้านตััน เพิ่่�มขึ้้�นจาก 94.67 ล้้านตััน ในปีี 2564/65 ร้้อยละ 7.92

(2) การส่่งออก

ปีี 2565/66 คาดว่่าการส่่งออกถั่่�วเหลืืองของโลกมีีปริมาณ 169.14 ล้้านตััน เพิ่่�มขึ้�นจาก

154.02 ล้้านตััน ในปีี 2564/65 ร้้อยละ 9.82 โดยประเทศผู้้�ส่่งออกรายใหญ่่ ได้้แก่่ บราซิิล สหรััฐอเมริิกา

และอาร์์เจนติินา

(3) การนำเข้้า

ปีี 2565/66 คาดว่่าการนำเข้้าเมล็็ดถั่่�วเหลืืองของโลกมีีปริิมาณ 166.28 ล้้านตััน เพิ่่�มขึ้้�นจาก

156.24 ล้้านตััน ในปีี 2564/65 ร้้อยละ 6.43 โดยจีีนนำเข้้ามากที่่�สุุดปริมาณ 98.00 ล้้านตััน คิิดเป็็นร้้อยละ 58.94

ของปริิมาณการนำเข้้าโลก

(4) ราคา

ปีี 2565/66 คาดว่่าราคาเมล็็ดถั่่�วเหลืืองในตลาดโลกจะปรัับตััวลดลงเล็็กน้้อยจากปีีที่่�ผ่่านมา

เนื่่�องจากผลผลิิตของโลกเพิ่่�มขึ้้�น และราคาพืืชน้้ำมัันอื่่�น เช่่น ปาล์์มน้้ำมััน ทานตะวััน เป็็นต้้น เริ่่�มปรัับตััวลดลง

2.2 ของไทย
2.2.1 การผลิิต

ปีี 2566/67 คาดว่่าผลผลิิตและเนื้้�อที่่�เพาะปลูกลดลงเล็็กน้้อยจากปีีที่่�ผ่่านมา โดยปีี 2566/67

คาดว่่ามีีเนื้้�อที่่�เพาะปลููก 81,190 ไร่่ ผลผลิิต 22,252 ตััน ลดลงจาก 84,080 ไร่่ ผลผลิิต 22,799 ตััน ในปีี 2565/66

ร้้อยละ 3.44 และร้้อยละ 2.40 ตามลำดัับ เนื่่�องจากถั่่�วเหลืืองเป็็นพืืชที่่�ให้้ผลตอบแทนน้้อยกว่่าพืืชอื่่�น และใช้้

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

62

แรงงานมากในการเก็็บเกี่่�ยว เมื่่�อมีีปริิมาณน้้ำที่่�เพีียงพอเกษตรกรบางส่่วนจึึงหัันไปปลููกพืืชอื่่�นที่่�ใช้้แรงงาน

น้้อยกว่่าถั่่�วเหลืืองและให้้ผลตอบแทนสููงกว่่า เช่่น ข้้าวนาปรััง ข้้าวโพดเลี้้�ยงสััตว์์ เป็็นต้้น

2.2.2 การตลาด

(1) ความต้้องการใช้้ในประเทศ

ความต้้องการใช้้ในประเทศ ปีี 2566 คาดว่่าความต้้องการใช้้เมล็็ดถั่่�วเหลืืองมีีปริิมาณ

3.52 ล้้านตััน โดยมีีสััดส่่วนการใช้้ผลผลิิตภายในประเทศ ร้้อยละ 0.63 และนำเข้้าร้้อยละ 99.37 ของปริมาณ

ความต้้องการใช้้ทั้้�งหมด โดยความต้้องการใช้้ในประเทศจะใช้้ในอุุตสาหกรรมสกััดน้้ำมััน อุุตสาหกรรมอาหารสััตว์์

และแปรรููปผลิิตภััณฑ์์อาหาร และทำพัันธุ์์� ร้้อยละ 75.02 ร้้อยละ 24.94 และร้้อยละ 0.04 ตามลำดัับ

(2) การส่่งออก

ปีี 2566 คาดว่่าปริิมาณการส่่งออกเมล็็ดถั่่�วเหลืืองของไทยใกล้้เคีียงกัับปีี 2565

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้าเมล็ดถั่่�วเหลืืองมีีปริิมาณ 3.50 ล้้านตััน เพ่ิ่�มขึ้้�นจากปีีที่่�ผ่่านมา

เล็็กน้้อย เนื่่�องจากผลผลิิตในประเทศลดลงและมีีไม่่เพีียงพอต่่อความต้้องการใช้้ของอุุตสาหกรรมที่่�ใช้้ถั่่�วเหลืือง

เป็็นวััตถุุดิิบในการผลิิต ทำให้้ผู้้�ประกอบการด้้านแปรรููปผลิิตภัณฑ์์อาหารสนใจที่่�จะนำเข้้าถั่่�วเหลืืองมาแปรรููป

เพิ่่�มขึ้้�นเพื่่�อสนองต่่อความต้้องการของผู้้�บริิโภคที่่�สนใจเรื่่�องสุุขภาพเพิ่่�มขึ้้�น

(4) ราคา

ปีี 2566 คาดว่่าราคาเมล็็ดถั่่�วเหลืืองที่่�เกษตรกรขายได้้ปรัับตััวสููงขึ้้�น เนื่่�องจากต้้นทุุนการผลิิต

ที่่�สููงขึ้้�น ทั้้�งค่่าแรงงานและค่่าปุ๋๋�ย

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการตลาดเมล็็ดถั่่�วเหลืือง
ถั่่�วเหลืืองเป็็นสิินค้้าที่่�ต้้องพึ่่�งพาการนำเข้้า โดยปีี 2565 มีีการนำเข้้าถั่่�วเหลืืองจากต่่างประเทศถึึง

ร้้อยละ 99.33 ของความต้้องการใช้้ในประเทศ จากสถานการณ์์ความขััดแย้้งระหว่่างรััสเซีียและยููเครนส่่งผลทำให้้

เกิิดความไม่่แน่่นอนในการค้้าเมล็ดทานตะวัันและผลิิตภัณฑ์์ ส่่งผลให้้ราคาพืืชน้้ำมัันหลายชนิิดปรับตััวสููงข้ึ้�น

นอกจากนี้้�ยัังส่่งผลต่่อค่่าขนส่่งที่่�เพ่ิ่�มขึ้�นจากราคาน้้ำมัันที่่�ปรัับตััวสููงขึ้้�น ทำให้้ผู้้�ประกอบการในประเทศที่่�ต้้อง

นำเข้้าเมล็็ดถั่่�วเหลือืงมีีการปรัับราคาสินิค้้าประเภทต่่าง ๆ ที่่�ใช้้ถั่่�วเหลือืงเป็น็วัตัถุุดิบิ ซึ่่�งทำให้เ้ห็น็ถึึงความไม่่มั่่�นคง

ทางด้้านอาหารเพราะถึึงจะมีีการสู้้�รบในภููมิิภาคอื่่�นที่่�ไม่่ใช่่แหล่่งผลิิตถั่่�วเหลืืองที่่�สำคััญ เช่่น บราซิิล สหรััฐอเมริิกา

เป็็นต้้น แต่่ยังัส่่งผลกระทบต่่อผู้้�ผลิติและผู้้�บริโิภคของไทย จากสถานการณ์์ดังักล่่าวทำให้้ภาครัฐัและผู้้�ประกอบการ

ที่่�ใช้้ถั่่�วเหลืืองเป็็นวััตถุดิิบได้้มีีแนวคิิดที่่�จะส่่งเสริิมการผลิิต และลดต้้นทุุนการผลิิตถั่่�วเหลืืองในประเทศ

รวมทั้้�งทำให้้ผู้้�ประกอบการภายในประเทศแข่่งขัันกัันซื้้�อเมล็็ดถั่่�วเหลืืองในประเทศมากขึ้้�น ส่่งผลให้้ราคาถั่่�วเหลืือง

ในประเทศไทยปรัับตััวสููงขึ้้�นไปด้้วย

ถั่วเหลือง

63

ตารางที่่� 1 สมดุุลถั่่�วเหลืืองโลกปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

รายการ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม
(ร้้อยละ)

คาดการณ์์
2565/66

1. ผลผลิิต 343.74 362.66 340.37 368.52 355.59 0.84 390.53

2. นำเข้้า 154.11 146.02 165.12 165.54 156.24 1.54 166.28

3. ส่่งออก 153.27 149.19 165.54 165.00 154.02 1.11 169.14

4. ความต้้องการใช้้เพื่่�อสกััดน้้ำมััน 295.44 298.62 312.31 315.43 314.51 1.81 329.28

5. สต็็อกสิ้้�นปีี 99.84 114.26 94.74 100.03 94.67 -2.37 102.17

ที่่�มา: Oilseeds, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 2 ราคาถั่่�วเหลืืองตลาดโลก ปีี 2560/61 - 2564/65
หน่่วย: ดอลลาร์์สหรััฐ/ตััน

รายการ 2560/61 2561/62 2562/63 2563/64 2564/65 อััตราเพิ่่�ม (ร้้อยละ)

1. สหรััฐอเมริิกา 337 307 325 495 551 15.73

2. บราซิิล (เอฟ.โอ.บีี.) 396 360 367 531 602 13.05

3. อาร์์เจนติินา (เอฟ.โอ.บีี.) 386 347 354 525 609 14.18

4. รอตเตอร์์ดััม (ซีี.ไอ.เอฟ.) 403 370 380 563 640 14.39

ที่่�มา: Oilseeds, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ตารางที่่� 3 เนื้้�อที่่�เพาะปลููก ผลผลิิต และผลผลิิตต่่อไร่่ของไทย ปีี 2561/62 - 2566/67

รายการ 2561/62 2562/63 2563/64 2564/65 2565/66
อััตราเพิ่่�ม
(ร้้อยละ)

คาดการณ์์
2566/67

1. เนื้้�อที่่�เพาะปลููก (ไร่่) 151,312 104,193 86,011 86,977 84,080 -12.68 81,190

2. ผลผลิิตทั้้�งหมด (ตััน) 41,165 26,283 22,800 23,173 22,799 -12.26 22,252

3. ผลผลิิตต่่อไร่่ (กก.) 272 252 265 266 271 0.47 274

ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

64

ตารางที่่� 4 สมดุุลถั่่�วเหลืืองของไทย ปีี 2561 - 2566
หน่่วย: ตััน

ปีี ผลิิต นำเข้้า3/ รวม
(Supply)

ความต้้องการใช้้ภายในประเทศ
ส่่งออก3/ รวม

(Demand)สกััดน้้ำมััน ทำพัันธุ์์� แปรรููปฯ

2561 41,165 2,722,969 2,764,134 1,908,771 2,724 849,456 3,183 2,764,134

2562 26,283 3,209,277 3,235,560 2,158,112 1,855 1,072,394 3,199 3,235,560

2563 22,800 4,044,716 4,067,516 2,788,838 2,332 1,274,628 1,718 4,067,516

2564 23,173 3,996,772 4,019,945 2,836,627 1,566 1,180,810 942 4,019,945

25651/ 22,799 3,400,000 3,422,799 2,653,550 1,513 766,686 1,050 3,422,799

อััตราเพิ่่�ม
(ร้้อยละ)

-12.26 6.86 6.66 9.77 -12.59 -1.08 -29.11 6.66

25662/ 22,252 3,500,000 3,522,252 2,641,698 1,461 878,193 900 3,522,252

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร, 3/ กรมศุุลกากร

ตารางที่่� 5 ราคาถั่่�วเหลืืองของไทย ปีี 2561 - 2565
หน่่วย: บาท/กิิโลกรััม

รายการ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

1. ราคาเมล็็ดถั่่�วเหลืืองที่่�เกษตรกรขายได้้ (เกรดคละ) 16.38 15.97 16.71 17.16 19.50 4.30

2. ราคานำเข้้า ณ ท่่าเรืือเกาะสีีชััง 13.71 12.28 12.51 18.15 23.00 15.32

หมายเหตุุ: 1/ ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 6 ความต้้องการใช้้ในประเทศถั่่�วเหลืืองของไทย ปีี 2561 - 2566
			 หน่่วย: ตััน

รายการ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

คาดการณ์์
2566

ความต้้องการใช้้ 2,760,951 3,232,361 4,065,798 4,019,003 3,421,749 6.68 3,521,352

1. สกััดน้้ำมััน 1,908,771 2,158,112 2,788,838 2,836,627 2,653,550 9.77 2,641,698

2. แปรรููปฯ 849,456 1,072,394 1,274,628 1,180,810 766,686 -1.08 878,193

3. ทำพัันธุ์์� 2,724 1,855 2,332 1,566 1,513 -12.59 1,461

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ปาล์์มน้ำำ��มััน
6

65

1. สถานการณ์์ปีี 2565
1.1 ของโลก

1.1.1 การผลิิต

ปีี 2560/61 - 2564/65 ผลผลิิตน้้ำมัันปาล์์มของโลกมีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 1.33 ต่่อปีี โดยปีี

2564/65 มีีผลผลิิตน้้ำมัันปาล์์ม 75.93 ล้้านตััน เพ่ิ่�มขึ้�นจาก 73.08 ล้้านตััน ในปีี 2563/2564 ร้้อยละ 3.90

เนื่่�องจากแหล่่งผลิิตปาล์์มน้้ำมัันที่่�สำคััญของโลก ได้้แก่่ อิินโดนีีเซีีย มาเลเซีีย และไทย มีีสภาพอากาศที่่�เอื้้�ออำนวย

ฝนตกอย่่างต่่อเนื่่�อง ประกอบกัับปััญหาการขาดแคลนแรงงานในการเก็็บเกี่่�ยวผลผลิิตในช่่วงที่่�มีีการแพร่่ระบาด

ของโควิิด 19 ของมาเลเซีียเริ่่�มคลี่่�คลาย โดยอิินโดนีีเซีียผลิิตน้้ำมัันปาล์์มได้้ 45.30 ล้้านตััน เพิ่่�มขึ้้�นจาก

43.50 ล้า้นตันั ในปี ี2563/64 ร้อ้ยละ 4.14 มาเลเซียีผลิติน้้ำมันัปาล์ม์ได้ ้18.15 ล้า้นตันั เพิ่่�มขึ้้�นจาก 17.85 ล้า้นตันั

ในปีี 2563/64 ร้้อยละ 1.68 ทั้้�งสองประเทศมีีสััดส่่วนการผลิิตร้้อยละ 83.56 ของผลผลิิตน้้ำมัันปาล์์มโลก สำหรัับ

ไทยผลิิตได้้เป็็นอัันดัับที่่� 3 ของโลก และสามารถผลิิตได้้ 3.15 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 4.15 ของผลผลิิต

น้้ำมัันปาล์์มโลก

1.1.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2560/61 - 2564/65 ความต้้องการใช้้น้้ำมัันปาล์์มของโลกมีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 2.40

ต่่อปีี โดยปีี 2564/65 มีีความต้้องการใช้้น้้ำมัันปาล์์ม 73.27 ล้้านตััน เพ่ิ่�มขึ้้�นเล็็กน้้อยจาก 73.19 ล้้านตััน

ในปี ี2563/64 ร้อ้ยละ 0.11 เนื่่�องจากอิินโดนีีเซียีประเทศผู้้�ใช้น้้้ำมัันปาล์ม์มากที่่�สุดุ มีปีริมาณการใช้ ้19.90 ล้า้นตันั

เพิ่่�มขึ้้�นจาก 15.70 ล้้านตััน ในปีี 2563/64 ร้้อยละ 26.75 จากนโยบาย Domestic Market Obligation (DMO)

ของอิินโดนีีเซีียที่่�กำหนดให้้ผู้้�ส่่งออกน้้ำมัันปาล์์มจัดหาน้้ำมัันปาล์์มให้้ภายในประเทศก่่อนถึึงจะส่่งออกได้้ เพื่่�อ

ป้้องกัันไม่่ให้้ราคาน้้ำมัันปาล์์มภายในประเทศสููงเกิินไป และกำหนดสััดส่่วนการผสมน้้ำมัันปาล์์มในน้้ำมัันดีีเซล

สููงถึึงร้้อยละ 30 ในขณะที่่�ประเทศที่่�ใช้้น้้ำมัันปาล์์มในลำดัับรองลงมา คืือ จีีน และอิินเดีีย มีีปริิมาณการใช้้ใน

ประเทศที่่�ลดลงจากปีีก่่อน ร้้อยละ 22.56 และร้้อยละ 11.51 ตามลำดัับ เนื่่�องจากประเทศจีีนยัังคงนโยบาย

Zero-COVID ในบางเมืืองทำให้้มีีการนำเข้้าน้้ำมัันปาล์์มลดลง ส่่งผลให้้ปริมาณการใช้้น้้ำมัันปาล์์มลดลง และจาก

มาตรการห้้ามส่่งออกน้้ำมัันปาล์์มในช่่วงเดืือนเมษายน 2565 ของอิินโดนีีเซีียส่่งผลให้้อิินเดีียมีีการนำเข้้า

น้้ำมัันถั่่�วเหลืืองหรืือน้้ำมัันพืืชทางเลืือกอื่่�นมากขึ้้�น จึึงทำให้้มีีปริิมาณการบริิโภคน้้ำมัันปาล์์มในประเทศลดลง

(2) การส่่งออก

ปีี 2560/61 - 2564/65 ปริิมาณการส่่งออกน้้ำมัันปาล์์มของโลกมีีแนวโน้้มลดลงร้้อยละ 2.95

ต่่อปีี โดยปีี 2564/65 มีีปริมาณการส่่งออก 43.56 ล้้านตััน ลดลงจาก 48.19 ล้้านตััน ในปีี 2563/64 ร้้อยละ 9.61

เนื่่�องจากมาตรการห้า้มการส่ง่ออกของอินิโดนีีเซียีในช่ว่งเดือืนเมษายน 2565 และนโยบาย DMO ทำให้อ้ินิโดนีเีซียี

มีีการส่่งออกลดลง อีีกทั้้�งผลผลิิตของมาเลเซีียลดลงจากการขาดแคลนแรงงานในการเก็็บเกี่่�ยวผลผลิิต ส่่งผลให้้มีี

การส่่งออกลดลง โดยประเทศผู้้�ส่่งออกน้้ำมัันปาล์์มที่่�สำคััญ ได้้แก่่ อิินโดนีีเซีีย 22.32 ล้้านตััน และมาเลเซีีย

15.53 ล้้านตััน ตามลำดัับ โดยทั้้�งสองประเทศมีีสััดส่่วนการส่่งออกรวมกััน ร้้อยละ 86.89 ของการส่่งออกโลก

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

66

(3) การนำเข้้า

ปีี 2560/61 - 2564/65 ปริิมาณการนำเข้้าน้้ำมัันปาล์์มของโลกมีีแนวโน้้มลดลงร้้อยละ 2.26

ต่่อปีี โดยปีี 2564/65 มีีปริิมาณการนำเข้้า 42.85 ล้้านตััน ลดลงจาก 47.52 ล้้านตััน ในปีี 2563/64 ร้้อยละ 9.83

เนื่่�องจากอิินเดีียลดการนำเข้้าน้้ำมัันปาล์์มที่่�เป็็นผลจากมาตรการการห้้ามส่่งออกและนโยบาย DMO ของ

อิินโดนีีเซีีย ทำให้้อิินเดีียนำเข้้าน้้ำมัันพืืชทางเลืือกอื่่�นเข้้ามาทดแทน อีีกทั้้�งมาตรการ Zero-COVID ของจีีนทำให้้

จีีนมีีการนำเข้้าน้้ำมัันปาล์์มลดลง และสหภาพยุุโรปยัังต้้องลดการนำเข้้าน้้ำมัันปาล์์มเพื่่�อผลิิตเป็็นน้้ำมัันไบโอดีีเซล

ภายในปีี 2573 ตามมาตรการ Renewable Energy Directive II (RED II)

(4) ราคา

1) ราคาน้้ำมัันปาล์์มดิิบตลาดมาเลเซีีย ปีี 2561 - 2565 ในสกุุลริิงกิิตและเมื่่�อแปลงให้้อยู่่�ใน

รููปเงิินบาทแล้้วพบว่่ามีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 26.44 ต่่อปีี และร้้อยละ 26.63 ต่่อปีี ตามลำดัับ โดยปีี 2565 ราคา

น้้ำมัันปาล์์มดิิบเฉลี่่�ยตัันละ 5,125.95 ริิงกิิต (41.30 บาทต่่อกิิโลกรััม) เพิ่่�มขึ้้�นจาก 4,445.29 ริิงกิิต (34.90 บาท

ต่่อกิิโลกรััม) ในปีี 2564 ร้้อยละ 15.31 และเพิ่่�มขึ้้�นในรููปเงิินบาทร้้อยละ 18.33

2) ราคาน้้ำมัันปาล์์มดิิบตลาดรอตเตอร์์ดััม ปีี 2561 - 2565 ในสกุุลดอลลาร์์สหรััฐฯ และเมื่่�อ

แปลงให้้อยู่่�ในรููปเงิินบาทแล้้วพบว่่ามีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 27.30 ต่่อปีี และร้้อยละ 29.74 ต่่อปีี ตามลำดัับ

โดยปีี 2565 ราคาน้้ำมัันปาล์์มดิบเฉลี่่�ยตัันละ 1,364.35 ดอลลาร์์สหรััฐฯ (47.79 บาทต่่อกิิโลกรััม) เพ่ิ่�มขึ้�นจาก

1,209.25 ดอลลาร์์สหรััฐฯ (39.03 บาทต่่อกิิโลกรััม) ในปีี 2564 ร้้อยละ 12.83 และเพิ่่�มขึ้�นในรููปเงิินบาท

ร้้อยละ 22.45

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่ มีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 3.50 ต่่อปีี

ร้อ้ยละ 3.84 ต่อ่ปี ีและร้อ้ยละ 0.30 ต่อ่ปี ีตามลำดัับ โดยปี ี2565 มีเีนื้้�อที่่�ให้ผ้ล 6.15 ล้า้นไร่ ่ผลผลิิต 18.42 ล้า้นตันั

และผลผลิิตต่่อไร่่ 2,994 กิิโลกรััม เพิ่่�มขึ้้�นจากเนื้้�อที่่�ให้้ผล 6.03 ล้้านไร่่ ผลผลิิต 16.90 ล้้านตััน และผลผลิิตต่่อไร่่

2,802 กิิโลกรััม ในปีี 2564 ร้้อยละ 1.99 ร้้อยละ 8.99 และร้้อยละ 6.85 ตามลำดัับ เนื่่�องจากราคาผลปาล์์ม

ในปีี 2565 อยู่่�ในระดัับสููง ทำให้้เกษตรกรมีีแรงจููงใจในการดููแลรัักษาผลผลิิต จึึงทำให้้ผลผลิิต และผลผลิิตต่่อไร่่

สููงขึ้้�น

1.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2561 - 2565 ความต้้องการใช้้น้้ำมัันปาล์์มดิิบในภาคการบริิโภคและในภาคพลังงาน

มีีแนวโน้้มลดลงร้้อยละ 0.80 ต่่อปีี และร้้อยละ 7.54 ต่่อปีี ตามลำดัับ โดยปีี 2565 มีีความต้้องการใช้้

น้้ำมัันปาล์์มดิิบเพื่่�อการบริิโภค 1.23 ล้้านตััน ลดลงจาก 1.25 ล้้านตััน ในปีี 2564 ร้้อยละ 1.68 และมีีความ

ต้้องการใช้้น้้ำมัันปาล์์มดิิบเพื่่�อพลัังงานทดแทน 0.94 ล้้านตััน ลดลงจาก 1.15 ล้้านตััน ในปีี 2564 ร้้อยละ 18.32

เนื่่�องจากภาวะเศรษฐกิิจในประเทศที่่�ยัังคงฟื้้�นตััวไม่่มากนัักหลัังจากมีีการแพร่่ระบาดของโควิิด 19 ประกอบกัับ

จากสถานการณ์ค์วามขัดแย้ง้ระหว่า่งรััสเซีียและยููเครน ที่่�ทำให้เ้กิดิการหยุุดชะงัักของห่ว่งโซ่อุ่ปุทานการผลิิตสินิค้า้

ไปทั่่�วโลก ราคาน้้ำมัันและก๊๊าซธรรมชาติิปรับตััวสููงข้ึ้�น ผลัักดัันให้้ราคาสิินค้้าอุุปโภคบริิโภคสููงข้ึ้�น และทำให้้อััตรา

ปาล์มน้ำ�มัน

67

เงิินเฟ้้อในประเทศสููงขึ้้�น ส่่งผลให้้ความสามารถในการใช้้จ่่ายของประชาชนลดลง จึึงทำให้้ความต้้องการใช้้

น้้ำมัันปาล์์มในประเทศลดลง

(2) การส่่งออก

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการส่่งออกน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ของไทย

มีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 24.84 ต่่อปีี และร้้อยละ 52.64 ต่่อปีี ตามลำดัับ โดยในปีี 2565 มีีปริิมาณการส่่งออก

น้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ 1,000,000 ตััน มููลค่่า 42,000 ล้้านบาท เพิ่่�มขึ้้�นจาก 789,495 ตััน มููลค่่า

30,190 ล้้านบาท ในปีี 2564 ร้้อยละ 26.66 และร้้อยละ 39.12 เนื่่�องจากราคาน้้ำมัันปาล์์มดิิบในตลาดโลกอยู่่�

ในระดัับสููง ส่่งผลทำให้้ไทยมีีความสามารถในการส่่งออกน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ได้้อย่่างต่่อเนื่่�อง รวมทั้้�ง

ค่่าเงิินบาทที่่�อ่่อนตััวลงเป็็นปััจจััยบวกต่่อการส่่งออก และสถานการณ์์ความขัดแย้้งระหว่่างรััสเซีียกัับยููเครน

กระทบต่่ออุุปทานน้้ำมัันพืืชของโลกลดลง โดยเฉพาะอย่่างยิ่่�งน้้ำมัันเมล็ดทานตะวัันที่่�ยููเครนเป็็นผู้้�ผลิิตรายใหญ่่

ของโลก ส่่งผลให้้ความต้้องการน้้ำมัันปาล์์มในตลาดโลกยัังคงมีีอย่่างต่่อเนื่่�อง

(3) การนำเข้้า

ปีี 2561 - 2565 ปริมาณการนำเข้้าน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ของไทยมีีแนวโน้้มลดลง

ร้้อยละ 4.65 ต่่อปีี แต่่มููลค่่าการนำเข้้าน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ของไทยมีีแนวโน้้มเพ่ิ่�มขึ้้�นร้้อยละ 8.56 ต่่อปีี

ตามลำดัับ โดยในปีี 2565 มีีปริิมาณการนำเข้้าน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ 61,790 ตััน มููลค่่า 4,200 ล้้านบาท

เพิ่่�มขึ้้�นจาก 59,216 ตััน มููลค่่า 2,461 ล้้านบาท ในปีี 2564 ร้้อยละ 4.35 และร้้อยละ 70.66 ตามลำดัับ

(4) ราคา

ราคาปาล์์มน้้ำมัันและน้้ำมัันปาล์์มของไทยขึ้้�นอยู่่�กัับปริิมาณผลผลิิต ปริิมาณการใช้้และสต็็อก

ภายในประเทศ รวมทั้้�งสถานการณ์์ราคาน้้ำมัันปาล์์มในตลาดโลก โดยราคามีีความเคลื่่�อนไหว ดัังนี้้�

1)	ราคาผลปาล์์มสดที่่�เกษตรกรขายได้้ ในช่่วง 5 ปีี ที่่�ผ่่านมา (ปีี 2561 - 2565) มีีแนวโน้้ม

เพิ่่�มขึ้้�นร้้อยละ 31.82 ต่่อปีี โดยปีี 2565 ราคาเฉลี่่�ยกิิโลกรััมละ 7.70 บาท เพ่ิ่�มขึ้�นจาก 6.72 บาท ในปีี 2564

ร้้อยละ 14.58

2)	ราคาน้้ำมัันปาล์์มดิบขายส่่ง กทม. ในช่่วง 5 ปีี ที่่�ผ่่านมา (ปีี 2561- 2565) มีีแนวโน้้ม

เพิ่่�มขึ้้�นร้้อยละ 26.53 ต่่อปีี โดยปีี 2565 ราคาเฉลี่่�ยกิิโลกรััมละ 43.95 บาท เพิ่่�มขึ้้�นจาก 37.99 บาท ในปีี 2564

ร้้อยละ 15.69

3)	ราคาน้้ำมัันปาล์์มบริิสุุทธิ์์�ขายส่่ง กทม. ในช่่วง 5 ปีี ที่่�ผ่่านมา (ปีี 2561 - 2565) มีีแนวโน้้ม

เพิ่่�มขึ้้�นร้้อยละ 22.55 ต่่อปีี โดยปีี 2565 ราคาเฉลี่่�ยกิิโลกรััมละ 46.85 บาท เพิ่่�มขึ้้�นจาก 40.29 บาท ในปีี 2564

ร้้อยละ 16.28

2. แนวโน้้ม ปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

กระทรวงเกษตรสหรััฐอเมริิกา (USDA) คาดการณ์์ว่่าผลผลิิตน้้ำมัันปาล์์มของโลก ปีี 2565/66 มีี

ปริิมาณ 78.22 ล้้านตััน เพิ่่�มขึ้้�นจาก 75.93 ล้้านตััน ในปีี 2564/65 ร้้อยละ 3.02 เนื่่�องจากปรากฏการณ์์ลานีีญา

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

68

ที่่�เกิิดขึ้้�นในแหล่่งผลิิตที่่�สำคััญของโลก เช่่น อิินโดนีีเซีีย และมาเลเซีีย จะส่่งผลให้้ผลผลิิตในช่่วงไตรมาส 2 และ

ไตรมาส 3 ของปี ี2566 เพิ่่�มขึ้้�น และคาดว่า่ปัญัหาการขาดแคลนแรงงานเก็บ็เกี่่�ยวผลผลิติปาล์ม์น้้ำมันัของมาเลเซียี

เริ่่�มคลี่่�คลายลง รวมทั้้�งผลผลิิตปาล์์มน้้ำมัันที่่�มีีเพิ่่�มขึ้้�นจากหลายประเทศที่่�มีีการขยายพื้้�นที่่�ปลููกปาล์์มน้้ำมััน เช่่น

โคลอมเบีีย ไนจีีเรีีย

2.1.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2565/66 คาดว่่าความต้้องการใช้้น้้ำมัันปาล์์มของโลก 76.74 ล้้านตััน เพิ่่�มขึ้�นจาก

73.27 ล้้านตััน ในปีี 2564/65 ร้้อยละ 4.74 เนื่่�องจากคาดว่่าสถานการณ์์ความขััดแย้้งระหว่่างรััสเซีียและยููเครน

ยัังคงไม่่คลี่่�คลาย จึึงกระทบต่่ออุุปทานน้้ำมัันพืืชในตลาดโลก ส่่งผลให้้มีีความต้้องการใช้้น้้ำมัันปาล์์มเพ่ิ่�มขึ้�น

อีีกทั้้�งคาดว่่าจีีนจะผ่่อนคลายนโยบาย Zero-COVID ในปีี 2566 ทำให้้ความต้้องการน้้ำมัันปาล์์มจากจีีนเพิ่่�มขึ้้�น

โดย USDA คาดการณ์์ว่่าอิินโดนีีเซีียจะมีีความต้้องการใช้้น้้ำมััน 18.50 ล้้านตััน อิินเดีีย 9.05 ล้้านตััน จีีน

6.90 ล้้านตััน และสหภาพยุุโรป 5.30 ล้้านตััน ตามลำดัับ

(2) การส่่งออก

ปีี 2565/66 คาดว่่ามีีปริิมาณการส่่งออกน้้ำมัันปาล์์มของโลก 50.80 ล้้านตััน เพิ่่�มขึ้้�นจาก

43.56 ล้้านตััน ในปีี 2564/65 ร้้อยละ 16.62 เนื่่�องจากอิินโดนีีเซีียและมาเลเซีียมีีโอกาสในการส่่งออกน้้ำมัันปาล์์ม

ไปในตลาดโลกมากขึ้้�น จากที่่�ตลาดโลกยัังมีีความต้้องการน้้ำมัันปาล์์มอย่่างต่่อเนื่่�องและคาดว่่าปััญหาการ

ขาดแคลนแรงงานของมาเลเซีียจะลดลง โดย USDA คาดการณ์์ว่่าอิินโดนีีเซีียจะมีีการส่่งออก 28.50 ล้้านตััน และ

มาเลเซีีย 16.50 ล้้านตััน ตามลำดัับ

(3) การนำเข้้า

ปีี 2565/66 คาดว่่ามีีปริิมาณการนำเข้้าน้้ำมัันปาล์์มของโลก 49.58 ล้้านตััน เพิ่่�มขึ้้�นจาก

42.85 ล้้านตััน ในปีี 2564/65 ร้้อยละ 15.71 เนื่่�องจากคาดว่่าอิินเดีียจะนำเข้้าน้้ำมัันปาล์์มเพิ่่�มขึ้้�นหลัังจากที่่�ราคา

น้้ำมัันปาล์์มในปีี 2566 มีีแนวโน้้มปรับตััวลดลง และจีีนจะผ่่อนคลายมาตรการ Zero-COVID ทำให้้ความต้้องการ

น้้ำมัันปาล์์มในประเทศเพิ่่�มขึ้้�น โดย USDA คาดการณ์์ว่่าอิินเดีียจะมีีการนำเข้้า 8.73 ล้้านตััน จีีน 7.20 ล้้านตััน

และสหภาพยุุโรป 5.50 ล้้านตััน ตามลำดัับ

(4) ราคา

ปีี 2566 คาดว่่าราคาน้้ำมัันปาล์์มดิิบในตลาดโลกมีีแนวโน้้มปรัับตััวลดลงหลัังจากที่่�ราคาในปีี

ที่่�ผ่่านมาอยู่่�ในระดัับสููง จากปริิมาณผลผลิิตน้้ำมัันปาล์์มโลกที่่�มีีแนวโน้้มเพิ่่�มขึ้้�น อย่่างไรก็็ตามถึึงแม้้ว่่าราคามีี

แนวโน้้มจะปรัับตััวลดลง แต่่ยัังคงมีีปััจจััยสนัับสนุุนในด้้านราคา ทำให้้ราคาอยู่่�ในเกณฑ์์ดีี เช่่น สถานการณ์์ความ

ขััดแย้้งระหว่่างรััสเซีียและยููเครนที่่�ยัังไม่่คลี่่�คลาย ทำให้้ในปีี 2565/66 ความต้้องการใช้้น้้ำมัันปาล์์มตลาดโลกมีี

อััตราเพิ่่�มขึ้้�นสููงกว่่าการเพิ่่�มขึ้�นของผลผลิิต ทำให้้สต็็อกน้้ำมัันปาล์์มเพิ่่�มขึ้�นเพีียงร้้อยละ 1.56 ณ สิ้้�นปีี 2566

ไปอยู่่�ที่่� 16.95 ล้า้นตันั โดยคาดว่า่ราคาน้้ำมันัปาล์ม์ดิบิในตลาดโลก (อ้า้งอิงิตลาดมาเลเซียี) เคลื่่�อนไหวเฉลี่่�ยตันัละ

4,065 ริิงกิิต (32.52 บาทต่่อกิิโลกรััม) หรืือลดลงจากปีี 2565 ร้้อยละ 20.70

ปาล์มน้ำ�มัน

69

2.2 ของไทย
2.2.1 การผลิิต

ปี ี2566 คาดว่า่มีเีนื้้�อที่่�ให้ผ้ล 6.20 ล้า้นไร่ ่ผลผลิิต 18.98 ล้า้นตันั และผลผลิิตต่อ่ไร่ ่3,059 กิโิลกรััม

เพิ่่�มขึ้�นจากเนื้้�อที่่�ให้้ผล 6.15 ล้้านไร่่ ผลผลิิต 18.42 ล้้านตััน และผลผลิิตต่่อไร่่ 2,994 กิิโลกรััม ในปีี 2565

ร้้อยละ 0.81 ร้้อยละ 3.04 และร้้อยละ 2.17 ตามลำดัับ เนื่่�องจากราคาปาล์์มน้้ำมัันค่่อนข้้างดีี ทำให้้เกษตรกร

เปลี่่�ยนพื้้�นที่่�รกร้้างหรืือเปลี่่�ยนจากการปลููกพืืชอื่่�นมาปลููกปาล์์มน้้ำมััน อีีกทั้้�งทำให้้เกษตรกรมีีแรงจููงใจในการดููแล

บำรุุงสวนปาล์์มน้้ำมััน ทำให้้ผลผลิิตและผลผลิิตต่่อไร่่มีีแนวโน้้มสููงขึ้้�น

2.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2566 คาดว่่าความต้้องการใช้้น้้ำมัันปาล์์มเพื่่�อการบริิโภค 1.32 ล้้านตััน เพิ่่�มขึ้�นจาก

1.23 ล้้านตััน ในปีี 2565 ร้้อยละ 7.32 ในขณะที่่�ความต้้องการใช้้น้้ำมัันปาล์์มเพื่่�อพลัังงานทดแทน 1.14 ล้้านตััน

เพิ่่�มขึ้้�นจาก 0.94 ล้้านตััน ในปีี 2565 ร้้อยละ 21.79 เนื่่�องจากคาดว่่าในปีี 2566 ภายหลัังการประกาศปรัับลด

ระดัับสถานการณ์์แพร่่ระบาดของโควิิด 19 จากโรคติิดต่่ออัันตรายเป็็นโรคติิดต่่อที่่�ต้้องเฝ้้าระวััง ตั้้�งแต่่

1 ตุุลาคม 2565 การดำเนิินชีีวิิตของประชาชนเข้้าสู่่�ภาวะปกติิ ทำให้้เกิิดกิิจกรรมทางเศรษฐกิิจเพิ่่�มมากขึ้้�น เช่่น

การท่่องเที่่�ยว และการขนส่่ง และคาดว่่าจะมีีนัักท่่องเที่่�ยวเข้้ามามากขึ้้�น ส่่งผลดีีต่่อภาคธุุรกิิจด้้านการบริิการทั้้�ง

ร้า้นอาหาร และโรงแรม และธุรุกิจิด้า้นคมนาคม อีกีทั้้�งคาดว่า่ราคาน้้ำมันัปาล์ม์จะปรับัตััวลดลงตามราคาตลาดโลก

ทำให้้มีีความต้้องการใช้้น้้ำมัันปาล์์มเพื่่�อบริิโภคและความต้้องการใช้้น้้ำมัันปาล์์มเพื่่�อพลัังงานทดแทนมากขึ้้�น

(2) การส่่งออก

ปีี 2566 คาดว่่าปริมาณและมููลค่่าการส่่งออกน้้ำมัันปาล์์มดิบและผลิิตภัณฑ์์ของไทย

890,000 ตััน มููลค่่า 32,000 ล้้านบาท ลดลงจากปริิมาณ 1,000,000 ตััน มููลค่่า 42,000 ล้้านบาท ในปีี 2565

ร้้อยละ 11.00 และร้้อยละ 23.81 ตามลำดัับ เนื่่�องจากคาดว่่าราคาน้้ำมัันปาล์์มในตลาดโลก มีีแนวโน้้มปรัับตััว

ลดลงเมื่่�อเทีียบกัับปีีที่่�แล้้ว ในขณะที่่�ราคาน้้ำมัันปาล์์มของไทยเคลื่่�อนไหวตามราคาตลาดโลกและยัังคงอยู่่�ใน

ระดัับสููง ซึ่่�งอาจสููงกว่่าราคาน้้ำมัันปาล์์มในตลาดโลกในบางช่่วง ส่่งผลทำให้้ไทยมีีความสามารถในการส่่งออก

น้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ในช่่วงดัังกล่่าวลดลง

(3) การนำเข้้า

ปีี 2566 คาดว่่าปริิมาณการนำเข้้าน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ของไทย 52,000 ตััน มููลค่่า

3,640 ล้า้นบาท ลดลงจากปริมาณ 61,790 ตันั มูลูค่า่ 4,200 ล้า้นบาท ในปี ี2565 ร้อ้ยละ 15.84 และร้้อยละ 13.33

ตามลำดัับ เนื่่�องจากค่่าเงิินบาทที่่�มีีแนวโน้้มอ่่อนตััวลงจะส่่งผลให้้ต้้นทุุนในการนำเข้้าสิินค้้าสููงขึ้้�น ปริิมาณนำเข้้า

จึึงมีีแนวโน้้มลดลง

(4) ราคา

จากการคาดการณ์์ว่่าราคาน้้ำมัันปาล์์มในตลาดโลกมีีแนวโน้้มปรัับตััวลดลงเมื่่�อเทีียบกัับปีีที่่�

ผ่่านมา ราคาน้้ำมัันปาล์์มดิิบภายในประเทศจะเคลื่่�อนไหวตามราคาตลาดโลก และจากที่่�คาดว่่า ปีี 2566 ผลผลิิต

ปาล์ม์น้้ำมันัของไทยจะมีปีริมิาณมากขึ้้�น ขณะที่่�การส่ง่ออกมีแีนวโน้ม้ลดลง อาจทำให้ส้ต็อ็กน้้ำมันัปาล์ม์เพิ่่�มสูงูขึ้้�น

อย่่างไรก็็ตามปริิมาณความต้้องการใช้้น้้ำมัันปาล์์มทั้้�งในภาคบริิโภคและภาคพลัังงานที่่�มีีแนวโน้้มเพิ่่�มขึ้�นยัังเป็็น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

70

ปััจจััยหนุุนให้้ราคาน้้ำมัันปาล์์มและผลปาล์์มในปีี 2566 ยัังอยู่่�ในระดัับสููง อยู่่�ที่่�กิิโลกรััมละ 34.00 บาท และ

ส่่งผลให้้ราคาปาล์์มน้้ำมัันที่่�เกษตรกรขายได้้เฉลี่่�ยกิิโลกรััมละ 6.12 บาท

2.3 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต การส่่งออก และราคา
2.3.1 ปััจจััยด้้านบวก

(1)	จากสถานการณ์ค์วามขัดัแย้ง้ระหว่า่งรัสัเซียีกับัยูเูครน ทำให้ร้าคาน้้ำมันัพืชืในตลาดโลกทรงตัวั

ในระดัับสููง และราคาน้้ำมัันปาล์์มดิบในตลาดโลกปรับตััวสููงข้ึ้�น ส่่งผลให้้ไทยมีีความสามารถในการส่่งออก

น้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์มากขึ้้�น

(2)	จีีนมีีแนวโน้้มที่่�จะผ่่อนคลายการใช้้นโยบาย Zero-COVID ซึ่่�งอาจส่่งผลทำให้้จีีนมีีการนำเข้้า

น้้ำมัันปาล์์มเพิ่่�มขึ้้�นตามการฟื้้�นตััวเศรษฐกิิจของจีีน

(3)	สถานการณ์์ภายหลัังการประกาศปรัับลดระดัับสถานการณ์์การแพร่่ระบาดของโควิิด 19 จาก

โรคติิดต่่ออัันตรายเป็็นโรคติิดต่่อที่่�ต้้องเฝ้้าระวััง การดำเนิินชีีวิิตของประชาชนเข้้าสู่่�ภาวะปกติิทำให้้เกิิดกิิจกรรม

ทางเศรษฐกิิจเพิ่่�มมากขึ้้�น เช่่น การท่่องเที่่�ยวและการขนส่่ง ส่่งผลให้้ความต้้องการใช้้น้้ำมัันปาล์์มเพื่่�อการบริิโภค

และพลัังงานทดแทนมีีแนวโน้้มเพิ่่�มขึ้้�น

(4)	คณะกรรมการนโยบายปาล์์มน้้ำมัันแห่่งชาติิ (กนป.) เมื่่�อวัันที่่� 4 กุุมภาพัันธ์์ 2565 มีีมติ

เห็น็ชอบมาตรการส่่งเสริิมการขัับเคลื่่�อนการเพ่ิ่�มมูลูค่่าปาล์์มน้้ำมัันและน้้ำมัันปาล์์ม ซึ่่�งเดิิมดำเนินิการในสินิค้า้นำร่อ่ง

6 ผลิิตภััณฑ์์ ตามมติิ กนป. (30 เมษายน 2564) ได้้แก่่ 1) ผลิิตภััณฑ์์สารหล่่อลื่่�นพื้้�นฐาน (Base oil) 2) น้้ำมััน

หม้้อแปลงไฟฟ้้าชีีวภาพ (Bio -Transformer oil) 3) สารซัักล้้างที่่�เป็็นมิิตรต่่อสิ่่�งแวดล้้อม (สารตั้้�งต้้น MES)

4) น้้ำมัันหล่่อลื่่�นและจาระบีีชีีวภาพ (Bio Lubricants and Greases) 5) พาราฟิิน (Paraffin) และ 6) สารกำจััด

ศััตรููพืืช/แมลง (Pesticides/ Insecticides) โดยเพิ่่�มเติิมจากเป้้าหมายเดิิม 6 ผลิิตภััณฑ์์ เป็็น 8 ผลิิตภััณฑ์์ ดัังนี้้�

ผลิิตภัณฑ์์เป้้าหมายที่่� 7 คืือ น้้ำมัันเชื้้�อเพลิงชีีวภาพ กรีีนดีีเซล (Bio Hydrogenated Diesel: BHD) และผลิิตภัณฑ์์

เป้้าหมายที่่� 8 คืือ น้้ำมัันเชื้้�อเพลิิงอากาศยานชีีวภาพ ไบโอเจ็็ต (Biojet fuels) เพื่่�อเพิ่่�มช่่องทางการใช้้น้้ำมัันปาล์์ม

มากขึ้้�น รองรัับความต้้องการใช้้น้้ำมัันปาล์์มเพื่่�อผลิิตไบโอดีีเซลที่่�มีีแนวโน้้มลดลงในอนาคต โดยคณะรััฐมนตรีีได้้

มีีมติิรัับทราบมาตรการดัังกล่่าวแล้้ว เมื่่�อวัันที่่� 8 มีีนาคม 2565

(5)	ภาครััฐมีีมาตรการปรัับเพิ่่�มสััดส่่วนการผสมไบโอดีีเซล (บีี100) ในน้้ำมัันดีีเซลหมุุนเร็็ว เป็็น บีี7

โดยเริ่่�มบัังคัับใช้้ตั้้�งแต่่ 10 ตุุลาคม 2565 ถึึงวัันที่่� 31 ธัันวาคม 2565 หลัังจากที่่�มีีการปรัับลดสััดส่่วนการผสม

ไบโอดีีเซลฯ เป็็น บีี5 ตั้้�งแต่่วัันที่่� 5 กุุมภาพัันธ์์ 2565 เพื่่�อลดต้้นทุุนการผลิิตและราคาขายปลีีกน้้ำมัันดีีเซลหมุุนเร็็ว

ในช่่วงที่่�ราคาน้้ำมัันดิิบและน้้ำมัันปาล์์มมีีการปรัับตััวสููงขึ้้�น ซึ่่�งการปรัับเพิ่่�มสััดส่่วนการผสมไบโอดีีเซลฯ เป็็น บีี7

จะทำให้้มีีการใช้้น้้ำมัันปาล์์มเพื่่�อผลิิตไบโอดีีเซลเพิ่่�มมากขึ้้�น

(6)	คณะรัฐัมนตรีมีมีติเมื่่�อวันัที่่� 20 กันัยายน 2565 เห็็นชอบการขยายระยะเวลาการจ่า่ยเงินิชดเชย

ให้้แก่่น้้ำมัันเชื้้�อเพลิิงที่่�มีีส่่วนผสมของเชื้้�อเพลิิงชีีวภาพออกไปอีีก 2 ปีี จนถึึงวัันที่่� 24 กัันยายน 2567 จากเดิิมที่่�

การจ่่ายเงิินชดเชยฯ ดัังกล่่าว จะสิ้้�นสุุดลงในวัันที่่� 24 กัันยายน 2565 ตามที่่�พระราชบััญญััติิกองทุุนน้้ำมัันเชื้้�อเพลิิง

พ.ศ. 2562 กำหนดไว้้ ซึ่่�งการขยายระยะเวลาการจ่่ายเงินิชดเชยฯ จะทำให้้ยังัมีกีลไกในการรักัษาระดับัค่่าการตลาด

ของน้้ำมัันเชื้้�อเพลิงที่่�มีีส่่วนผสมของเชื้้�อเพลิงชีีวภาพ โดยการสร้้างส่่วนต่่างราคาขายปลีก เพื่่�อจููงใจให้้มีีการใช้้

เชื้้�อเพลิิงชีีวภาพอย่่างต่่อเนื่่�อง ส่่งผลบวกทำให้้มีีการใช้้น้้ำมัันปาล์์มเพื่่�อผลิิตไบโอดีีเซลอย่่างต่่อเนื่่�องด้้วยเช่่นกััน

ปาล์มน้ำ�มัน

71

2.3.2 ปััจจััยด้้านลบ

(1)	ราคาปุ๋๋�ยเคมีียัังคงอยู่่�ในระดัับสููง ส่่งผลให้้ต้้นทุุนการผลิิตของเกษตรกรชาวสวนปาล์์มน้้ำมััน

ปรัับตััวสููงขึ้้�น

(2)	ความแปรปรวนของสภาพภูมิอิากาศ การขาดแคลนแรงงานในการเก็็บเกี่่�ยวผลผลิติปาล์์มน้้ำมันั

ในประเทศผู้้�ผลิติน้้ำมันัปาล์์มรายใหญ่่ของโลก คือื อินิโดนีเีซียีและมาเลเซียี ส่่งผลต่่อผลผลิติน้้ำมันัปาล์์มในตลาดโลก

รวมทั้้�งนโยบายการค้้าน้้ำมัันปาล์์มของทั้้�งสองประเทศ เป็็นปััจจััยที่่�ส่่งผลต่่อความผัันผวนของราคาน้้ำมัันปาล์์ม

ในตลาดโลก

(3)	อิินเดีียอนุุญาตให้้ผู้้�ประกอบการนำเข้้าน้้ำมัันถั่่�วเหลืืองและน้้ำมัันเมล็็ดทานตะวัันโดยไม่่ต้้อง

เสีียภาษีีนำเข้้าในปริิมาณ 2 ล้้านตััน มีีผลตั้้�งแต่่เดืือนพฤษภาคม 2565 - มีีนาคม 2566 เพื่่�อทดแทนการนำเข้้า

น้้ำมัันปาล์์มที่่�มีีราคาสููงขึ้้�น ซึ่่�งอาจส่่งผลให้้มีีการนำเข้้าน้้ำมัันปาล์์มลดลง

(4)	สหภาพยุโรปมีีนโยบาย Green Deal ที่่�มีีข้้อเสนอในการลดการปล่อยก๊๊าซเรืือนกระจกสุุทธิิ

อย่่างน้้อยร้้อยละ 55 ภายในปีี พ.ศ. 2573 โดยมีีแผนที่่�จะยุุติิการใช้้น้้ำมัันปาล์์มเป็็นเชื้้�อเพลิงชีีวภาพ เนื่่�องจาก

ทางสหภาพยุโุรปมีคีวามเชื่่�อว่า่ปาล์ม์น้้ำมันัมีสี่ว่นเกี่่�ยวข้อ้งกับัการทำลายป่่า ซึ่่�งทำให้ค้วามต้อ้งการใช้น้้้ำมันัปาล์ม์

ในยุุโรปแนวโน้้มลดลงในระยะยาว

(5)	นโยบายภาครััฐในการส่่งเสริิมยานยนต์์ไฟฟ้้า (Electric Vehicle : EV) ตามนโยบาย 30@30

ซึ่่�งมีีเป้้าหมายการผลิิตรถ ZEV (Zero Emission Vehicle) หรืือรถยนต์์ที่่�ปล่่อยมลพิิษเป็็นศููนย์์ ให้้ได้้อย่่างน้้อย

ร้้อยละ 30 ของการผลิิตยานยนต์์ทั้้�งหมดในปีี ค.ศ. 2030 หรืือ พ.ศ. 2573 ซึ่่�งจะส่่งผลทำให้้การใช้้ไบโอดีีเซล

และน้้ำมัันปาล์์มดิิบเพื่่�อผลิิตไบโอดีีเซลลดลงในอนาคต

ตารางที่่� 1 บััญชีีสมดุุลน้้ำมัันปาล์์มโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ปีี ผลผลิิต นำเข้้า ส่่งออก ความต้้องการใช้้ สต็็อกคงเหลืือ

2560/61 70.54 46.59 48.83 66.06 12.34

2561/62 74.18 50.53 51.75 71.04 14.67

2562/63 73.03 47.40 48.49 71.07 15.53

2563/64 73.08 47.52 48.19 73.19 14.75

2564/65 75.93 42.85 43.56 73.27 16.69

อััตราเพิ่่�ม (ร้้อยละ) 1.33 -2.26 -2.95 2.40 6.28

2565/662/ 78.22 49.58 50.80 76.74 16.95

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565
ที่่�มา: Oilseeds, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

72

ตารางที่่� 2 อุุปสงค์์ อุุปทาน น้้ำมัันปาล์์ม รายประเทศ ปีี 2560/61 - 2565/66

หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/651/ อััตราเพิ่่�ม
(ร้้อยละ)

สััดส่่วน
(ร้้อยละ)

2565/662/

ผลผลิิต
อิินโดนีีเซีีย 39.50 41.50 42.50 43.50 45.30 3.26 59.66 46.50
มาเลเซีีย 19.68 20.80 19.26 17.85 18.15 -3.10 23.90 18.80
ไทย 2.78 3.03 2.65 2.96 3.15 2.29 4.15 3.26
อื่่�น ๆ 8.57 8.85 8.62 8.77 9.33 1.61 12.29 9.66

รวม 70.54 74.18 73.03 73.08 75.93 1.33 100.00 78.22
นำเข้้า
อิินเดีีย 8.61 9.71 7.40 8.41 7.80 -3.35 18.20 8.73
จีีน 5.32 6.80 6.72 6.82 4.39 -3.74 10.25 7.20
สหภาพยุุโรป 6.83 7.07 7.11 5.97 5.10 -7.27 11.90 5.50
ปากีีสถาน 3.09 3.48 3.42 3.50 3.20 0.74 7.47 3.60
อื่่�น ๆ 22.74 23.48 22.75 22.82 22.36 -0.61 52.18 24.55

รวม 46.59 50.53 47.40 47.52 42.85 -2.26 100.00 49.58
ส่่งออก
อิินโดนีีเซีีย 26.97 28.28 26.25 26.87 22.32 -4.20 51.24 28.50
มาเลเซีีย 16.47 18.36 17.21 15.88 15.53 -2.60 35.65 16.50
อื่่�น ๆ 5.39 5.11 5.03 5.44 5.71 1.79 13.11 5.80

รวม 48.83 51.75 48.49 48.19 43.56 -2.95 100.00 50.80
การบริิโภค
อิินโดนีีเซีีย 11.56 13.49 14.60 15.70 19.90 13.19 27.16 18.50
อิินเดีีย 8.75 9.09 8.46 9.21 8.15 -1.28 11.12 9.05
จีีน 5.10 6.86 6.20 6.65 5.15 -0.12 7.03 6.90
สหภาพยุุโรป 6.58 6.60 6.58 6.36 5.05 -5.49 6.89 5.30
ปากีีสถาน 3.15 3.40 3.45 3.55 3.40 2.01 4.64 3.60
อื่่�น ๆ 30.93 31.61 31.78 31.72 31.62 5.74 43.16 33.39

รวม 66.06 71.04 71.07 73.19 73.27 2.40 100.00 76.74
สต็็อกคงเหลืือ
อิินโดนีีเซีีย 3.09 2.91 4.58 5.50 8.58 30.74 51.41 8.08
มาเลเซีีย 2.53 2.45 1.72 1.76 2.32 -4.91 13.90 2.30
อื่่�น ๆ 6.72 9.31 9.23 7.49 5.79 -5.01 34.69 6.57

รวม 12.34 14.67 15.53 14.75 16.69 6.29 100.00 16.95

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565
ที่่�มา: Oilseeds, World Markets and Trade. USDA Foreign Agricultural Service, November 2022

ปาล์มน้ำ�มัน

73

ตารางที่่� 3 ราคาน้้ำมัันปาล์์มดิิบในตลาดโลก ปีี 2561 - 2566

ปีี
ตลาดมาเลเซีีย3/ ตลาดรอตเตอร์์ดััม4/

ริิงกิิต/ตััน บาท/กก. ดอลลาร์์สหรััฐฯ/ตััน บาท/กก.

2561 2,261.56 18.39 595.32 19.30

2562 2,187.48 16.60 568.46 17.70

2563 2,794.44 21.12 713.52 22.37

2564 4,445.29 34.90 1,209.25 39.03

25651/ 5,125.95 41.30 1,364.35 47.79

อััตราเพิ่่�ม
(ร้้อยละ)

26.44 26.63 27.30 29.74

25662/ 4,065.00 32.52 1,200.00 44.28

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565
ที่่�มา: 3/ BURSA MALAYSIA 4/ ตลาดรอตเตอร์์ดััม

ตารางที่่� 4 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่ปาล์์มน้้ำมัันของไทย ปีี 2561 - 2566

ปีี
เนื้้�อที่่�ให้้ผล ผลผลิิต ผลผลิิตต่่อไร่่

(ล้้านไร่่) (ล้้านตััน) (กก./ไร่่)

2561 5.34 15.48 2,902

2562 5.67 16.42 2,895

2563 5.87 16.22 2,763

2564 6.03 16.90 2,802

25651/ 6.15 18.42 2,994

อััตราเพิ่่�ม
(ร้้อยละ)

3.50 3.84 0.30

25662/ 6.20 18.98 3,059

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

74

ตารางที่่� 5 บััญชีีสมดุุลน้้ำมัันปาล์์มดิิบของไทย ปีี 2561 - 2566
หน่่วย: ล้้านตััน

ปีี
สต็็อกต้้นปีี ผลผลิิต นำเข้้า รวม ส่่งออก

บริิโภคภายใน (6)
สต็็อก
ปลายปีี รวม

(1) (2) (3) (4) (5)
บริิโภค

พลัังงาน
ทดแทน

(7) (8)

2561 0.485 2.778 0.003 3.266 0.373 1.227 1.200 0.466 3.266

2562 0.466 3.034 0.004 3.504 0.296 1.362 1.527 0.319 3.504

2563 0.319 2.652 0.003 2.974 0.236 1.033 1.496 0.209 2.974

2564 0.209 2.963 0.001 3.173 0.603 1.251 1.146 0.173 3.173

25651/ 0.173 3.268 0.001 3.441 0.996 1.230 0.936 0.279 3.441

อััตราเพิ่่�ม
(ร้้อยละ)

-24.94 3.06 -40.05 0.05 30.68 -0.80 -7.54 -15.12 0.05

25662/ 0.279 3.416 0.001 3.696 0.770 1.320 1.140 0.466 3.696

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565

ที่่�มา: กรมการค้้าภายใน

ตารางที่่� 6 ปริิมาณและมููลค่่าการส่่งออกและนำเข้้าน้้ำมัันปาล์์มดิิบและผลิิตภััณฑ์์ ปีี 2561 - 2566

รายการ
การส่่งออก การนำเข้้า

ปริิมาณ (ตััน) มููลค่่า (ล้้านบาท) ปริิมาณ (ตััน) มููลค่่า (ล้้านบาท)

2561 474,840 10,792 70,646 2,834

2562 380,869 6,661 72,959 2,376

2563 297,917 6,619 91,272 2,926

2564 789,495 30,190 59,216 2,461

25651/ 1,000,000 42,000 61,790 4,200

อััตราเพิ่่�ม
(ร้้อยละ)

24.84 52.64 -4.65 8.56

25662/ 890,000 32,000 52,000 3,640

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565
ที่่�มา: กรมศุุลกากร

ปาล์มน้ำ�มัน

75

ตารางที่่� 7 ราคาปาล์์มน้้ำมัันและน้้ำมัันปาล์์ม ปีี 2561 - 2566
หน่่วย: บาท/กิิโลกรััม

รายการ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

ผลปาล์์มสดที่่�เกษตรกรขายได้้ 3.11 2.60 4.27 6.72 7.70 31.82 6.12

น้้ำมัันปาล์์มดิิบตลาดขายส่่ง กทม. 19.57 18.23 28.10 37.99 43.95 26.53 34.00

น้้ำมัันปาล์์มดิิบตลาดมาเลเซีีย 18.39 16.60 21.12 34.90 41.30 26.63 32.52

น้้ำมัันปาล์์มบริิสุุทธิ์์�ตลาดขายส่่ง กทม. 23.16 21.58 31.24 40.29 46.85 22.55 37.00

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ ประมาณการ พฤศจิิกายน 2565
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

กลุ�มพืชสวน

7

12

8

10

13

9

11

14

ยางพารา

มังคุ้ด

กาแฟ

ลำาไย

มันฝรั�ง

สับปีะรด

ทีุ่เรียน

กล้วยไม้

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

ยางพารา
7

79

1. สถานการณ์์ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ในช่วง 5 ปีีที�ผ่านมีา ผลผลิตัยางพิ่าราโลกโดยภาพิ่รวมีเพิ่ิ�มีข้้�นร้อยละ 1.01 ตั่อปีี โดยเพิ่ิ�มีข้้�น

จาก 13.744 ล้านตันั ในปีี 2561 เป็ีน 14.376 ล้านตััน ในปีี 2565 เนื�องจากการข้ยายเนื�อที�ปีลกูเพิ่ิ�มีข้้�นอย่างต่ัอเนื�อง

ทั�งในปีระเทศผู้ผลิตัหลักและปีระเทศผู้ปีลูกยางใหมี่มีีเนื�อที�กรีดที�เริ�มีให้ผลผลิตัและเนื�อที�กรีดบางส่วนอยู่ใน

ช่วงอายุยางที�เริ�มีให้ผลผลิตัสูง

ปีระเทศผูผ้ลติัยางพิ่ารารายใหญี่ข่้องโลก 4 ปีระเทศ ไดแ้ก ่ไทย อนิโดนเีซิยี เวยีดนามี และมีาเลเซิยี

ในปีี 2565 มีีผลผลิตัยางพิ่ารารวมี 14.376 ล้านตััน โดยไทยเปี็นปีระเทศที�มีีผลผลิตัมีากเปี็นอันดับ 1 ข้องโลก

ผลผลิตัลดลงจาก 4.849 ล้านตััน ในปีี 2561 เหลือ 4.799 ล้านตััน ในปีี 2565 หรือลดลงร้อยละ 0.25 ตั่อปีี

อินโดนีเซิียและมีาเลเซิียมีีผลผลิตัลดลงเช่นเดียวกัน ข้ณะที�เวียดนามีที�มีีผลผลิตัเปี็นอันดับ 3 ข้องโลกมีีผลผลิตั

เพิ่ิ�มีข้้�นจาก 1.138 ล้านตััน ในปีี 2561 เปี็น 1.255 ล้านตััน ในปีี 2565 หรือเพิ่ิ�มีข้้�นร้อยละ 3.12 ตั่อปีี

1.1.2 การตลาด

1) ปริมาณ์การใช้้

ในช่วง 5 ปีีที�ผ่านมีา ปีริมีาณการใช้ยางพิ่าราข้องโลกมีีแนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 1.57 ตั่อปีี

โดยเพิ่ิ�มีจาก 13.917 ล้านตัันในปีี 2561 เปี็น 14.786 ล้านตัันในปีี 2565 โดยความีตั้องการใช้ยางพิ่าราข้อง

ปีระเทศตั่าง ๆ มีีดังนี�

(1) จ่ันั ในปี ี2561 - 2565 การใชย้างเพิ่ิ�มีข้้�นจาก 5.692 ลา้นตันั ในปี ี2561 เปีน็ 5.880 ลา้นตันั

ในปีี 2565 หรือเพิ่ิ�มีข้้�นร้อยละ 1.13 ตั่อปีี เนื�องจากมีีการข้ยายตััวข้องอุตัสาหกรรมีรถยนตั์และอุตัสาหกรรมี

ตั่อเนื�อง เช่น อุตัสาหกรรมียางล้อ อุปีกรณ์และอะไหล่รถยนตั์ เปี็นตั้น นอกจากนี�ปีระเทศจีนยังมีีมีาตัรการ

สนับสนุนอุตัสาหกรรมีที�เกี�ยวเนื�องกับการใช้ยางพิ่ารา เช่น ยานยนตั์ การบิน เปี็นตั้น ทำให้จีนมีีความีตั้องการใช้

ยางพิ่าราเพิ่ิ�มีข้้�น

(2) สหภาพิ่ยุโรป มีีใช้ยางพิ่าราลดลงจาก 1.231 ล้านตััน ในปีี 2561 เหลือ 1.091 ล้านตััน

ในปีี 2565 หรือลดลงร้อยละ 2.62 ตั่อปีี เนื�องจากการชะลอตััวลงข้องเศรษฐกิจ และจากวิกฤตัิพิ่ลังงานที�รุนแรง

ส่งผลตั่อตั้นทุนการผลิตั ทำให้ภาคการผลิตัที�ใช้ยางพิ่าราเพิ่ื�ออุตัสาหกรรมีตั่าง ๆ ลดลง

(3) สหรัฐอเมริกา มีีการใช้ยางพิ่าราลดลงจาก 0.987 ล้านตััน ในปีี 2561 เหลือ 0.951 ล้านตััน

ในปีี 2565 เนื�องจากภาวะเศรษฐกิจและความีตั้องการใช้ในอุตัสาหกรรมียานยนตั์ลดลง

(4) ญ่�ปุ�นั มีีความีตั้องการใช้ยางพิ่าราลดลงจาก 0.706 ล้านตััน ในปีี 2561 ลดลงเหลือ

0.670 ล้านตััน ในปีี 2565 หรือลดลงอัตัราร้อยละ 1.55 ตั่อปีี เนื�องจากความีตั้องการใช้ยางพิ่าราในอุตัสาหกรรมี

แปีรรูปีลดลง

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

80

2)	 การส่่งออก

ในช่่วง 5 ปีีที่่�ผ่่านมา ภาพรวมการส่่งออกยางพาราโลกเพิ่่�มขึ้้�นร้้อยละ 0.24 โดยเพิ่่�มจาก

10.636 ล้้านตัันในปีี 2561 เป็็น 10.57 ล้้านตัันในปีี 2565 โดยประเทศผู้้�ส่่งออกที่่�สำคััญนอกจากไทยมีีดัังนี้้�

(1) อิินโดนีีเซีีย ส่่งออกยางพาราเป็็นอัันดัับ 2 ของโลกรองจากไทย โดยการส่่งออกลดลงจาก

2.954 ล้้านตััน ในปีี 2561 เหลืือ 2.2 ล้้านตััน ในปีี 2565 หรืือลดลงร้้อยละ 6.47 ต่่อปีี

(2) เวีียดนาม ส่่งออกยางพาราเป็็นอัันดัับ 3 ของโลก ส่่งออกเพิ่่�มขึ้้�นจาก 1.50 ล้้านตััน

ในปีี 2561 เป็็น 1.981 ล้้านตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 7.17 ต่่อปีี

(3) มาเลเซีีย ส่่งออกยางพาราเป็็นอัันดัับ 4 ของโลก มีีปริิมาณการส่่งออกลดลงจาก

1.121 ล้้านตััน ในปีี 2561 เหลืือ 1.113 ล้้านตััน ในปีี 2565 หรืือลดลงร้้อยละ 0.09 ต่่อปีี

3)	 ราคา

ในช่่วง 5 ปีีที่่�ผ่่านมาราคายางพาราในตลาดโลกปรัับตััวเพิ่่�มขึ้้�นทุุกชนิิด แต่่ในปีี 2565

ราคายางพาราในตลาดโลกปรัับตััวลดลงจากปีี 2564 โดยราคายางพาราในตลาดต่่าง ๆ มีีดัังนี้้�

(1)	ราคาซื้้�อขายล่่วงหน้้าในตลาดสิิงคโปร์์: SGX

ราคายางแผ่่นรมควัันชั้้�น 3 เพ่ิ่�มจากกิิโลกรััมละ 155.11 เซนต์์สหรััฐฯ ในปีี 2561

และปรับสููงขึ้้�นต่่อเนื่่�องเป็็นกิิโลกรััมละ 208.36 เซนต์์สหรััฐฯ ในปีี 2564 และลดลงเหลืือกิิโลกรััมละ

188.31 เซนต์์สหรััฐฯ ในปีี 2565 โดยภาพรวมราคายางปรัับตััวเพิ่่�มขึ้้�นร้้อยละ 6.40 ต่่อปีี เมื่่�อพิิจารณาในรููปของ

เงิินบาทเพิ่่�มขึ้�นจากกิิโลกรััมละ 49.66 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 64.32 บาท ในปีี 2565 ภาพรวม

ในช่่วง 5 ปีีที่่�ผ่่านมาปรัับเพิ่่�มขึ้้�นร้้อยละ 7.99

ราคายางแท่ง่ โดยภาพรวมราคาปรับตัวัสูงูร้อ้ยละ 4.8 ต่อ่ปี ีโดยปรับเพ่ิ่�มขึ้�นจากกิโิลกรัมัละ

136.51 เซนต์์สหรััฐฯ ในปีี 2561 เป็็นกิิโลกรััมละ 157.88 เซนต์์สหรััฐในปีี 2565 เมื่่�อพิิจารณาในรููปของเงิินบาท

เพิ่่�มขึ้้�นจากกิิโลกรััมละ 43.74 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 53.96 บาท ในปีี 2565 ภาพรวม ในช่่วง 5 ปีีที่่�

ผ่่านมาปรัับเพิ่่�มขึ้้�นร้้อยละ 6.44

(2)	ราคาซื้้�อขายในตลาดล่่วงหน้้าญี่่�ปุ่่�น

ราคายางแผ่่นรมควัันชั้้�น 3 เมื่่�อพิิจารณาในรููปของเงิินเยนเพิ่่�มขึ้้�นจากกิิโลกรััมละ

169.54 เยน ในปีี 2561 เป็็นกิิโลกรััมละ 240.11 เยน ในปีี 2565 โดยภาพรวมราคายางปรัับตััวเพิ่่�มขึ้้�นร้้อยละ

9.53 ต่่อปีี และเมื่่�ออยู่่�ในรููปของเงิินบาทเพ่ิ่�มขึ้้�นจากกิิโลกรััมละ 48.83 บาท ในปีี 2561 เพ่ิ่�มเป็็นกิิโลกรััมละ

62.69 บาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 7.50 ต่่อปีี

1.2 ของไทย
1.2.1 การผลิิต

ในช่่วง 5 ปีีที่่�ผ่่านมา ประเทศไทยมีีเนื้้�อที่่�กรีีดเพิ่่�มขึ้้�นจาก 20.02 ล้้านไร่่ ในปีี 2561 เป็็น

21.93 ล้้านไร่่ ในปีี 2565 หรืือเพ่ิ่�มขึ้้�นร้้อยละ 2.57 ต่่อปีี และผลผลิิตเพ่ิ่�มขึ้�นจาก 4.74 ล้้านตัันยางแห้้ง ในปีี

2561 เป็็น 4.76 ล้้านตัันยางแห้้ง ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 0.19 ต่่อปีี ในขณะที่่�ผลผลิิตต่่อไร่่ลดลงจาก

240 กิิโลกรััมต่่อไร่่ (ยางดิิบ) ในปีี 2561 เหลืือ 220 กิิโลกรััมต่่อไร่่ (ยางดิิบ) ในปีี 2565 หรืือลดลงร้้อยละ 2.32

ต่่อปีี โดยเนื้้�อที่่�กรีีดได้้เพิ่่�มขึ้้�นจากการขยายพื้้�นที่่�ปลููกใหม่่เริ่่�มให้้ผลผลิิตได้้ ส่่วนผลผลิิตต่่อไร่่ภาพรวมลดลง

ยางพารา

81

เนื่่�องจากการระบาดของโรคใบร่่วง และมีีฝนตกชุุกในพื้้�นที่่�ปลููกทำให้้จำนวนวัันกรีีดลดลง อีีกทั้้�งเป็็นพื้้�นที่่�เปิิดกรีีด

ใหม่่ ทำให้้ผลผลิิตได้้น้้อย ส่่งผลให้้ผลผลิิตต่่อไร่่ลดลงด้้วย

1.2.2 การตลาด

1) ความต้้องการใช้้

(1) ความต้้องการใช้้ยางพาราแยกตามชนิิดของยาง

ในช่ว่ง 5 ปีทีี่่�ผ่า่นมา ความต้อ้งการใช้ย้างพาราของไทยเพิ่่�มขึ้้�นจาก 631,635 ตันั ในปี ี2561

เป็็น 955,324 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 12.31 ต่่อปีี โดยความต้้องการใช้้ยางพาราแยกตามชนิิดได้้

ดัังนี้้�

(1.1)	ยางแผ่่นรมควััน มีีการใช้้ในประเทศลดลงจาก 125,490 ตััน ในปีี 2561 เหลืือ

75,973 ตััน ในปีี 2565 หรืือลดลงร้้อยละ 3.13 ต่่อปีี

(1.2)	ยางแท่่ง มีีการใช้้ในประเทศลดลงจาก 274,373 ตััน ในปีี 2561 เหลืือ 230,214 ตััน

ในปีี 2563 และเพิ่่�มขึ้้�นเป็็น 303,481 ตััน ในปีี 2564 โดยภาพรวมการใช้้ยางแท่่งเพิ่่�มขึ้้�นร้้อยละ 3.00 ต่่อปีี

(1.3)	น้้ำยางข้้น มีกีารใช้้ในประเทศเพิ่่�มขึ้้�นจาก 188,241 ตััน ในปี ี2561 เป็็น 290,331 ตััน

ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 6.09 ต่่อปีี

(2) ความต้้องการใช้้ยางพาราแยกตามประเภทอุุตสาหกรรม

ในช่่วง 5 ปีีที่่�ผ่่านมา ความต้้องการใช้้ยางพาราของไทยแยกตามประเภทอุุตสาหกรรม ดัังนี้้�

(2.1)	อุุตสาหกรรมยางล้้อ เป็็นอุุตสาหกรรมที่่�มีีความต้้องการใช้้ยางพารามากที่่�สุุด มีีการ

ใช้้ยางพาราเพิ่่�มขึ้้�นจาก 416,049 ตััน ในปีี 2561 เป็็น 578,515 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 10.60 ต่่อปีี

(2.2)	อุตสาหกรรมถุงมืือยาง มีีการใช้้ยางพาราเพ่ิ่�มขึ้�นจาก 51,537 ตััน ในปีี 2561 เป็็น

117,193 ตััน ในปีี 2565 เพิ่่�มขึ้้�นร้้อยละ 23.57 ต่่อปีี

(2.3)	อุตสาหกรรมยางยืืด มีีการใช้้ยางพาราเพิ่่�มขึ้้�นจาก 113,850 ตััน ในปีี 2561 เป็็น

155,659 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 9.69 ต่่อปีี

(2.4)	อุตสาหกรรมยางรััดของ มีีการใช้้ยางพาราเพ่ิ่�มขึ้�นจาก 4,723 ตััน ในปีี 2561 เป็็น

13,582 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 28.85 ต่่อปีี

(2.5)	อุตสาหกรรมอื่่�น ๆ มีีการใช้้ยางพาราเพ่ิ่�มขึ้�นจาก 45,476 ตััน ในปีี 2561 เป็็น

89,177 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 15.77 ต่่อปีี

2) การส่่งออก

ในช่่วง 5 ปีีที่่�ผ่่านมา ภาพรวมการส่่งออกยางพาราของไทยมีีอััตราขยายตััวเพิ่่�มขึ้้�นร้้อยละ 0.22

ต่่อปีี เนื่่�องจากอุุตสาหกรรมเกี่่�ยวเนื่่�องกัับยางพารากลัับมาดำเนิินกิิจกรรมได้้เกืือบปกติิ รวมทั้้�งปััญหาจากการ

ขาดแคลนตู้้�คอนเทอนเนอร์์ที่่�ส่่งผลต่่อระบบโซ่่อุุปทานเริ่่�มคลี่่�คลาย สำหรัับการส่่งออกยางของไทยจำแนกตาม

ชนิิดผลิิตภััณฑ์์ จากข้้อมููลการส่่งออกสิินค้้ายางพาราของกรมศุุลกากร พบว่่า ยางแท่่งและน้้ำยางข้้น มีีแนวโน้้ม

เพิ่่�มขึ้้�นร้้อยละ 1.44 และร้้อยละ 1.08 ต่่อปีี ตามลำดัับ สำหรัับประเทศคู่่�ค้้าที่่�สำคััญของไทย ได้้แก่่

2.1)	จีีน มีีการนำเข้้ายางพาราจากไทย 2.68 ล้้านตััน ในปีี 2561 ลดลงเหลืือ 2.30 ล้้านตััน

ในปีี 2565 หรืือลดลงร้้อยละ 3.32 ต่่อปีี

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

82

2.2)	มาเลเซีีย มีีแนวโน้้มนำเข้้ายางพาราจากไทยเพิ่่�มขึ้้�นจาก 0.38 ล้้านตััน ในปีี 2561 เป็็น

0.40 ล้้านตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 1.29 ต่่อปีี

2.3)	ญี่่�ปุ่่�น มีีแนวโน้้มนำเข้้ายางพาราจากไทยลดลงจาก 0.21 ล้้านตััน ในปีี 2561 เหลืือ

0.19 ล้้านตััน ในปีี 2565 หรืือลดลงร้้อยละ 1.98 ต่่อปีี

2.4)	สหรััฐอเมริิกา นำเข้้ายางพาราจากไทยเพ่ิ่�มขึ้้�นจากปริิมาณ 0.19 ล้้านตััน ในปีี 2561

เป็็น 0.20 ล้้านตััน ในปีี 2565 ทำให้้ในภาพรวมการส่่งออกยางไปสหรััฐอเมริิกาเพิ่่�มขึ้้�นร้้อยละ 2.33 ต่่อปีี

3)	 ราคา

ในช่ว่ง 5 ปีทีี่่�ผ่า่นมา ราคายางพาราในประเทศมีคีวามผันผวนแต่อ่ยู่่�ในทิิศทางที่่�เพิ่่�มขึ้้�น เนื่่�องจาก

ความต้้องการยางพาราเพื่่�อส่่งมอบของผู้้�ประกอบการและอุุตสาหกรรมยางพาราที่่�เกี่่�ยวเนื่่�อง และนอกจากนี้้�ยััง

มีีการคาดการณ์์ความต้้องการยางพาราที่่�มีีแนวโน้้มที่่�จะมีีความต้้องการใช้้ในอุุตสาหกรรมทางการแพทย์์

อุุตสาหกรรมยานยนต์์ไฟฟ้้า โดยราคายางพาราในตลาดต่่าง ๆ เป็็นดัังนี้้�

(1) ราคาที่่�เกษตรกรขายได้้

ราคายางแผ่่นดิิบคุุณภาพ 3 ยางก้้อนคละ และน้้ำยางสดที่่�เกษตรกรขายได้้ ในช่่วงปีี

2561 - ตุุลาคม 2565 เพิ่่�มขึ้้�นร้้อยละ 8.79 ร้้อยละ 6.28 และร้้อยละ 8.84 ต่่อปีี ตามลำดัับ

(2) ราคาประมููล ณ ตลาดกลางยางพารา

ราคาประมููลยางแผ่่นดิิบคุุณภาพ 3 และยางแผ่่นรมควัันชั้้�น 3 ณ ตลาดกลางยางพารา

สงขลาในช่่วงปีี 2561 - ตุุลาคม 2565 เพิ่่�มขึ้้�นร้้อยละ 7.12 และร้้อยละ 8.03 ต่่อปีี ตามลำดัับ

(3) ราคาส่่งออก F.O.B. กรุุงเทพฯ

ราคายางแผ่่นรมควัันชั้้�น 3 ยางแท่่ง 20 และน้้ำยางข้้น ในช่่วงปีี 2561 - ตุุลาคม 2565

เพิ่่�มขึ้้�นร้้อยละ 8.51 ร้้อยละ 6.22 และร้้อยละ 7.43 ต่่อปีี ตามลำดัับ

2. แนวโน้้มปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปีี 2566 คาดว่่าผลผลิิตยางพาราโลกจะมีีปริิมาณเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจากการขยายพื้้�นที่่�

ปลูกของกลุ่่�มประเทศผู้้�ผลิิตยางพาราใหม่่ ได้้แก่่ กััมพูชา สปป.ลาว เมีียนมา และเวีียดนาม เริ่่�มให้้ผลผลิิต

ประกอบกัับผลผลิิตต่่อไร่่ที่่�เพิ่่�มสููงขึ้้�น

2.1.2 การตลาด

1)	 ความต้้องการใช้้

ปีี 2566 คาดว่่าความต้้องการใช้้ยางพาราของโลกจะปรับตััวสููงข้ึ้�นจากปีี 2565 จากความ

ต้อ้งการใช้ข้องอุุตสาหกรรมเกี่่�ยวเนื่่�องกับัยางพารา และการขยายตัวัของอุุตสาหกรรมยานยนต์ไ์ฟฟ้า้ที่่�มีมีาตรการ

สนัับสนุุนการใช้้อย่่างแพร่่หลาย

ยางพารา

83

2)	 การส่่งออก

ปีี 2566 คาดว่่าปริมาณการส่่งออกยางพาราในตลาดโลกจะปรับตััวสููงข้ึ้�นจากปีีผ่่านมา โดย

สััมพัันธ์์กัับการใช้้ยางโลก เนื่่�องจากสถานการณ์์ของวิิกฤติิของโรคระบาดโควิิด 19 ที่่�ส่่งผลต่่อระบบโลจิิสติิกส์์และ

ห่่วงโซ่่อุุปทานที่่�รุุนแรงลดลง ซึ่่�งส่่งผลให้้การส่่งออกขยายตััว และคล่่องตััวมากขึ้้�น

3)	 ราคา

ปีี 2566 คาดว่่าราคายางพาราโลกมีีแนวโน้้มปรัับตััวสููงขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจากมีีปััจจััย

บวกจากการคาดการณ์แ์นวโน้ม้ดีขึ้้�นจากการผ่อ่นคลายของวิิกฤติิโรคระบาด ขณะที่่�ปัจัจัยัลบ ได้แ้ก่ ่การคาดการณ์์

อััตราการขยายตััวของเศรษฐกิิจโลก และวิิกฤติิพลัังงานที่่�อาจส่่งผลให้้ความต้้องการใช้้ยางของโลกชะลอตััวลง

2.2 ของไทย
2.2.1 การผลิิต

 ปีี 2566 คาดว่่าจะมีีเนื้้�อที่่�กรีีด 21.98 ล้้านไร่่ เพ่ิ่�มขึ้�นจากปีี 2564 จำนวน 58,072 ไร่่ หรืือ

เพ่ิ่�มขึ้้�นร้้อยละ 0.26 เนื่่�องจากการขยายพื้้�นที่่�ปลููกใหม่่เมื่่�อปีี 2560 เริ่่�มให้้ผลผลิิตแต่่ในภาคกลาง และภาคใต้้

เนื้้�อที่่�กรีีดได้้คาดว่่าลดลง เนื่่�องจากเกษตรกรโค่่นต้้นยางอายุมุากที่่�ให้้ผลผลิติได้้น้้อย แล้้วปรับัเปลี่่�ยนไปปลูกูไม้้ผล

ปาล์์มน้้ำมััน สำหรัับผลผลิิตต่่อเนื้้�อที่่�กรีีดได้้คาดว่่ามีีประมาณ 225 กิิโลกรััมต่่อไร่่ เพิ่่�มขึ้้�นจากปีีที่่�แล้้ว 5 กิิโลกรััม

ต่่อไร่่ หรืือเพ่ิ่�มขึ้�นร้้อยละ 2.27 เนื่่�องจากต้้นยางพาราที่่�กรีีดได้้ส่่วนใหญ่่อยู่่�ในช่่วงอายุุที่่�ให้้ผลผลิิตสูง ประกอบกัับ

ปริิมาณน้้ำฝนมีีเพีียงพอต้้นยางสมบููรณ์์ดีี และผลกระทบจากโรคใบร่่วงในพื้้�นที่่�ปลููกยางพาราความรุุนแรงลดลง

ส่่งผลให้้ภาพรวมผลผลิิตทั้้�งประเทศเพิ่่�มขึ้้�น

2.2.2 การตลาด

1)	 ความต้้องการใช้้

ปีี 2566 คาดว่่าการใช้้ยางพาราจะเพ่ิ่�มขึ้�นจากปีีที่่�ผ่่านมา เนื่่�องจากมีีความต้้องการใช้้จาก

อุุตสาหกรรมเกี่่�ยวกัับอุุปกรณ์์ทางการแพทย์์ และถุุงมืือยาง รวมทั้้�งนโยบายของรััฐบาลที่่�ส่่งเสริิมและสนัับสนุุน

การใช้้ยางพาราภายในประเทศให้้มากขึ้้�น และอุตุสาหกรรมเกี่่�ยวเนื่่�องกับัยางพาราภายในประเทศกลับัมาดำเนินิธุรุกิจิ

ได้้ปกติิ

2)	 การส่่งออก

ปี ี2566 คาดว่า่การส่ง่ออกยางพาราของไทยจะเพ่ิ่�มขึ้�นจากปีทีี่่�ผ่า่นมา เนื่่�องจากภาวะเศรษฐกิิจ

ที่่�ดีีขึ้้�นหลัังจากวิิกฤติิโรคระบาดไวรััสโควิิด 19 ส่่งผลให้้อุุตสาหกรรมต่่อเนื่่�อง เช่่น อุุตสาหกรรมยานยนต์์เริ่่�มฟื้้�นตััว

และยัังมีีแนวโน้้มการใช้้ยางพาราในอุุตสาหกรรมทางการแพทย์์ยัังมีีการขยายตััวอย่่างต่่อเนื่่�อง

3)	 ราคา

ปีี 2566 คาดว่่าราคายางพาราในประเทศมีีแนวโน้้มปรับตััวสููงข้ึ้�นจากปีีที่่�ผ่่านมา เนื่่�องจาก

มีีการคาดการณ์์ความต้้องการยางพาราในตลาดโลก ซึ่่�งส่่งผลต่่อราคาตลาดล่่วงหน้้า และตลาดภายในประเทศ

แต่่อาจจะมีีปััจจััยลบจากการชะลอตััวของเศรษฐกิิจโลกส่่งผลต่่อความต้้องการใช้้ยางพารา

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

84

2.3 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต และการส่่งออก
2.3.1 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต

1) เนื้้�อที่่�กรีีดได้้ส่่วนใหญ่่อยู่่�ในช่่วงอายุุยางที่่�ให้้ผลผลิิตสููง

2)	 สภาพภููมิิอากาศเอื้้�ออำนวยต่่อการเจริิญเติิบโตของยางพารา

3)	 การดููแลรัักษาของเกษตรกร

4)	 โรคระบาดของต้้นยาง

2.3.2 ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออก

1)	 การชะลอตััวของเศรษฐกิิจโลกทำให้้ความต้้องการใช้้ยางพาราในอุุตสาหกรรมต่่อเนื่่�องปรับตััว

ลดลง

2) อััตราแลกเปลี่่�ยนและราคาน้้ำมัันดิิบในตลาดโลกผัันผวน ส่่งผลกระทบต่่อราคายาง

3) ราคายางสัังเคราะห์์ต่่ำกว่่าราคายางธรรมชาติิ ทำให้้ผู้้�ใช้้ไปใช้้ยางสัังเคราะห์์แทน เพื่่�อลดต้้นทุุน

การผลิิต

ตารางที่่� 1 ผลผลิิตยางพาราโลก ปีี 2561 - 2565

ปีี
ผลผลิิต (ล้้านตััน)

ไทย** อิินโดนีีเซีีย เวีียดนาม มาเลเซีีย อื่่�น ๆ รวม

2561 4.849 3.630 1.138 0.603 3.524 13.744

2562 4.776 3.301 1.138 0.640 4.045 13.900

2563 4.787 3.037 1.226 0.515 4.001 13.566

2564 4.757 3.045 1.272 0.470 4.509 14.053

2565* 4.799 3.135 1.255 0.400 4.787 14.376

อััตราเพิ่่�ม
(ร้้อยละ)

-0.25 -3.67 3.12 -10.68 7.48 1.01

หมายเหตุุ: * ประมาณการ
	 ** ข้้อมููลศููนย์์สารสนเทศการเกษตร สำนัักงานเศรษฐกิิจการเกษตร		
ที่่�มา: องค์์กรยางระหว่่างประเทศ

ยางพารา

85

ตารางที่่� 2 ผลผลิิต ปริิมาณการใช้้ และการส่่งออกยางพาราของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ปีี ผลผลิิต ปริิมาณการใช้้ ส่่งออก

2561 13.744 13.917 10.636

2562 13.900 13.926 9.988

2563 13.566 12.946 9.886

2564 14.053 14.415 10.359

2565* 14.376 14.786 10.570

อััตราเพิ่่�ม
(ร้้อยละ)

1.01 1.57 0.24

หมายเหตุุ: * ประมาณการ
ที่่�มา: องค์์กรยางระหว่่างประเทศ

ตารางที่่� 3 ความต้้องการใช้้ยางพาราของประเทศผู้้�ใช้้ที่่�สำคััญ ปีี 2561 - 2565

ปีี
การบริิโภค (ล้้านตััน)

จีีน สหภาพยุุโรป สหรััฐอเมริิกา ญี่่�ปุ่่�น

2561 5.692 1.231 0.987 0.706

2562 5.674 1.191 1.003 0.714

2563 5.647 1.029 0.802 0.581

2564 5.949 1.163 0.960 0.678

2565* 5.880 1.091 0.951 0.670

อััตราเพิ่่�ม
(ร้้อยละ)

1.13 -2.62 -1.17 -1.55

หมายเหตุุ: * ประมาณการ
ที่่�มา: องค์์กรยางระหว่่างประเทศ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

86

ตารางที่่� 4 การส่่งออกยางพาราของประเทศผู้้�ส่่งออกที่่�สำคััญ ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ปีี ไทย อิินโดนีีเซีีย มาเลเซีีย เวีียดนาม กััมพููชา อื่่�น ๆ รวม

2561 4.455 2.954 1.121 1.5 0.217 0.389 10.636

2562 3.979 2.582 1.057 1.637 0.282 0.451 9.988

2563 3.785 2.455 1.104 1.67 0.338 0.534 9.886

2564 4.019 2.385 1.063 1.875 0.366 0.651 10.359

2565* 4.388 2.2 1.113 1.981 0.37 0.518 10.57

อััตราเพิ่่�ม
(ร้้อยละ)

-0.20 -6.47 -0.09 7.17 14.20 9.85 0.24

หมายเหตุุ: * ประมาณการ
ที่่�มา: องค์์กรยางระหว่่างประเทศ

ตารางที่่� 5 ราคายางพาราในตลาดล่่วงหน้้าสิิงคโปร์์และตลาดล่่วงหน้้าญี่่�ปุ่่�น ปีี 2561 - 2565

ปีี

ตลาดล่่วงหน้้าสิิงคโปร์์ (SGX) ตลาดล่่วงหน้้าญี่่�ปุ่่�น

ยางแผ่่นรมควัันชั้้�น 3 ยางแท่่ง 20 ยางแผ่่นรมควัันชั้้�น 3

Cent US/กก. บาท/กก. Cent US/กก. บาท/กก. เยน/กก. บาท/กก.

2561 155.11 49.66 136.51 43.74 169.54 48.83

2562 165.11 50.65 140.67 43.15 186.39 52.22

2563 175.76 54.37 131.62 40.76 183.08 52.79

2564 208.36 65.13 168.11 52.94 230.96 65.31

2565* 188.31 64.32 157.88 53.96 240.11 62.69

อััตราเพิ่่�ม
(ร้้อยละ)

6.40 7.99 4.80 6.44 9.53 7.50

หมายเหตุุ: * มกราคม - ตุุลาคม

ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ยางพารา

87

ตารางที่่� 6 เนื้้�อที่่�กรีีด ผลผลิิต และผลผลิิตต่่อไร่่ ยางพาราของไทย ปีี 2561 - 2565

ปีี
เนื้้�อที่่�กรีีด
(ล้้านไร่่)

ผลผลิิต (ล้้านตััน) ผลผลิิต/ไร่่ (ยางดิิบ)
(กก.)ยางดิิบ ยางแห้้ง

2561 20.02 4.81 4.74 240

2562 20.46 4.84 4.77 237

2563 21.98 4.86 4.79 221

2564 21.98 4.89 4.82 223

2565* 21.93 4.83 4.76 220

อััตราเพิ่่�ม
(ร้้อยละ)

2.57 0.19 0.19 -2.32

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 7 ความต้้องการใช้้ยางพาราในประเทศแยกตามชนิิดของยาง ปีี 2561 - 2565
หน่่วย: ตััน

ปีี ยางแผ่่นรมควััน ยางแท่่ง น้้ำยางข้้น อื่่�น ๆ รวม

2561 125,490 274,373 188,241 43,531 631,635

2562 47,686 223,602 357,181 34,615 663,084

2563 87,132 230,214 222,061 42,178 581,585

2564 94,677 303,481 271,133 256,538 925,829

2565* 75,973 273,046 290,331 315,974 955,324

อััตราเพิ่่�ม
(ร้้อยละ)

-3.13 3.00 6.09 18.62 12.31

หมายเหตุุ: * ประมาณการโดยสำนัักวิิจััยเศรษฐกิิจการเกษตร
ที่่�มา: กองการยาง กรมวิิชาการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

88

ตารางที่่� 8 การใช้้ยางพาราในประเทศแยกตามประเภทอุุตสาหกรรม ปีี 2561 - 2565
หน่่วย: ตััน

ปีี ยางล้้อ ถุุงมืือยาง ยางยืืด ยางรััดของ อื่่�น ๆ รวม

2561 416,049 51,537 113,850 4,723 45,476 631,635

2562 413,019 64,378 111,471 8,605 65,611 663,084

2563 303,895 75,366 114,530 3,764 84,030 581,585

2564 585,138 103,367 150,386 13,127 73,811 925,829

2565* 578,515 117,193 155,659 13,582 89,177 955,324

อััตราเพิ่่�ม
(ร้้อยละ)

10.60 23.57 9.69 28.85 15.77 12.28

หมายเหตุุ: * ประมาณการโดยสำนัักวิิจััยเศรษฐกิิจการเกษตร
ที่่�มา: กองการยาง กรมวิิชาการเกษตร

ตารางที่่� 9 การส่่งออกยางพาราของไทยแยกตามชนิิดยาง ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ปีี ยางแผ่่นรมควััน ยางแท่่ง น้้ำยางข้้น ยางผสม อื่่�น ๆ รวม

2561 0.57 1.55 0.78 1.47 0.14 4.51

2562 0.49 1.52 0.68 1.27 0.08 4.04

2563 0.38 1.11 0.7 1.56 0.06 3.8

2564 0.52 1.69 0.72 0.17 0.08 4.18

2565* 0.45 1.58 0.80 1.60 0.05 4.48

อััตราเพิ่่�ม
(ร้้อยละ)

-3.93 1.44 1.08 -16.82 -18.40 0.22

หมายเหตุุ: * ประมาณการโดยสำนัักวิิจััยเศรษฐกิิจการเกษตร
ที่่�มา: กองการยาง กรมวิิชาการเกษตร

ยางพารา

89

ตารางที่่� 10 การส่่งออกยางพาราของไทยไปยัังประเทศคู่่�ค้้าที่่�สำคััญ ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ปีี จีีน มาเลเซีีย ญี่่�ปุ่่�น สหรััฐอเมริิกา อื่่�น ๆ รวม

2561 2.68 0.38 0.21 0.19 0.86 4.32

2562 2.27 0.38 0.2 0.22 0.87 3.94

2563 2.3 0.39 0.16 0.17 0.72 3.74

2564 2.2 0.39 0.2 0.25 1.05 4.1

2565* 2.30 0.40 0.19 0.20 1.20 4.29

อััตราเพิ่่�ม
(ร้้อยละ)

-3.32 1.29 -1.98 2.33 8.92 0.26

หมายเหตุุ: * ประมาณการโดยสำนัักวิิจััยเศรษฐกิิจการเกษตร	
ที่่�มา: กรมศุุลกากร

ตารางที่่� 11 ราคายางพาราที่่�เกษตรกรขายได้้ และราคาประมููล ณ ตลาดกลางยางพาราสงขลา
 	ปี ี 2561 - ตุุลาคม 2565

หน่่วย: บาท/กิิโลกรััม

ปีี
ราคายางพาราที่่�เกษตรกรขายได้้ 1/ ราคาประมููล

ณ ตลาดกลางยางพาราสงขลา 2/

ยางแผ่่นดิิบ
คุุณภาพ 3

ยางก้้อนคละ น้้ำยางสด
ยางแผ่่นดิิบ
คุุณภาพ 3

ยางแผ่่น
รมควัันชั้้�น 3

2561 40.96 19.56 37.62 43.58 45.71

2562 41.04 19.81 37.49 44.75 46.9

2563 44.85 18.53 40.70 46.59 49.54

2564 51.97 22.59 46.76 55.07 59.12

2565* 55.47 24.84 51.46 55.42 59.91

อััตราเพิ่่�ม
(ร้้อยละ)

8.79 6.28 8.84 7.12 8.03

หมายเหตุุ: * มกราคม - ตุุลาคม
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร

	 2/ การยางแห่่งประเทศไทย

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

90

ตารางที่่� 12 ราคายางพาราส่่งออก F.O.B. กรุุงเทพฯ ปีี 2561 - 2565
หน่่วย: บาท/กิิโลกรััม

ปีี ยางแผ่่นรมควัันชั้้�น 3 ยางแท่่ง 20 น้้ำยางข้้น

2561 50.63 44.96 35.29

2562 51.55 45.36 35.56

2563 54.71 43.00 36.99

2564 65.23 53.77 43.71

2565* 67.71 55.85 45.54

อััตราเพิ่่�ม
(ร้้อยละ)

8.51 6.22 7.43

หมายเหตุุ: * มกราคม - ตุุลาคม
ที่่�มา: การยางแห่่งประเทศไทย

กาแฟ
8

91

1. สถานการณ์์ ปีี 2565
1.1 ของโลก

1.1.1 การผลิิต

ในช่ว่ง 5 ปีทีี่่�ผ่า่นมา ผลผลิิตกาแฟโลกเพ่ิ่�มขึ้�นจาก 9.59 ล้า้นตันั ในปี ี2560/61 เป็น็ 10.03 ล้า้นตันั

ในปีี 2564/65 หรืือเพ่ิ่�มขึ้�นร้้อยละ 0.92 ต่่อปีี เนื่่�องจากประเทศบราซิิลที่่�เป็็นผู้้�ผลิิตรายใหญ่่ มีีสภาพอากาศที่่�

เอื้้�ออำนวย ส่่งผลให้้ผลผลิิตของโลกเพ่ิ่�มมากข้ึ้�น สำหรัับประเทศที่่�ผลิิตกาแฟมากที่่�สุุด ได้้แก่่ บราซิิล รองลงมา

คืือ เวีียดนาม และโคลััมเบีีย

(1) บราซิิล เป็็นผู้้�ผลิิตกาแฟอัันดัับ 1 ของโลก และเป็็นผู้้�ผลิิตกาแฟพัันธุ์์�อะราบิิการายใหญ่ ่

อันัดับั 1 ของโลกหรือืมีผีลผลิติคิดิเป็็นร้้อยละ 34.80 ของผลผลิติโลก โดยในช่่วง 5 ปีีที่่�ผ่่านมา ผลผลิติกาแฟของบราซิิล

เพ่ิ่�มขึ้้�นจาก 3.13 ล้้านตััน ในปีี 2560/61 เป็็น 3.49 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.70 ต่่อปีี

โดยแยกเป็็นกาแฟพัันธุ์์�อะราบิิกามีีผลผลิิตลดลงจาก 2.37 ล้้านตััน ในปีี 2560/61 เหลืือ 2.18 ล้้านตััน ในปีี

2564/65 หรือืลดลงร้้อยละ 1.66 และกาแฟพันัธุ์์�โรบัสัตาเพิ่่�มขึ้้�นจาก 0.76 ล้้านตันั ในปีี 2560/61 เป็็น 1.30 ล้้านตันั

ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 13.36 ต่่อปีี

(2) เวีียดนาม เป็น็ผู้้�ผลิติกาแฟอันัดัับ 2 ของโลก รองจากบราซิลิ หรือืมีผีลผลิติคิดิเป็น็ร้อ้ยละ 18.94

ของผลผลิิตโลก และเป็็นผู้้�ผลิิตกาแฟพันธุ์์�โรบััสตารายใหญ่่อัันดัับ 1 ของโลก โดยในช่่วง 5 ปีีที่่�ผ่่านมา ผลผลิิต

กาแฟของเวีียดนามเพิ่่�มขึ้้�นจาก 1.76 ล้้านตััน ในปีี 2560/61 เป็็น 1.90 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้�น

ร้้อยละ 1.09 ต่่อปีี โดยกาแฟพัันธุ์์�โรบััสตามีีผลผลิิตเพิ่่�มขึ้้�นจาก 1.70 ล้้านตััน ในปีี 2560/61 เป็็น 1.83 ล้้านตััน

ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 1.01 ต่่อปีี

(3) โคลััมเบีีย เป็็นผู้้�ผลิิตกาแฟอัันดัับ 3 ของโลก หรืือมีีผลผลิิตคิิดเป็็นร้้อยละ 7.78 ของผลผลิิต

โลกในช่่วง 5 ปีีที่่�ผ่่านมา ผลผลิิตกาแฟพัันธุ์์�อะราบิิกาของโคลััมเบีียลดลงจาก 0.83 ล้้านตััน ในปีี 2560/61 เหลืือ

0.78 ล้้านตััน ในปีี 2564/65 หรืือลดลงร้้อยละ 1.60 ต่่อปีี

1.1.2 การตลาด

(1) ความต้้องการใช้้

ในช่่วง 5 ปีีที่่�ผ่่านมา ความต้องการใช้้เมล็ดกาแฟของโลก เพ่ิ่�มขึ้�นจาก 9.62 ล้้านตันั ในปีี 2560/61

เป็็น 9.91 ล้้านตันั ในปีี 2564/65 หรือืเพิ่่�มขึ้้�นร้้อยละ 0.37 ต่่อปีี โดยประเทศที่่�มีคีวามต้องการใช้้เมล็ด็กาแฟมากที่่�สุดุ

ได้้แก่่ กลุ่่�มประเทศสหภาพยุุโรป มีีความต้้องการลดลงจาก 2.52 ล้้านตััน ในปีี 2560/61 เหลืือ 2.48 ล้้านตััน

ในปีี 2563/64 และเพิ่่�มขึ้้�นเป็็น 2.53 ตััน ในปีี 2564/65 หรืือภาพรวมลดลงร้้อยละ 0.12 ต่่อปีี รองลงมา ได้้แก่่

สหรััฐอเมริิกา เพ่ิ่�มขึ้�นจาก 1.53 ล้้านตััน ในปีี 2560/61 เป็็น 1.58 ล้้านตััน ในปีี 2564/65 หรืือเพ่ิ่�มขึ้�น

ร้้อยละ 0.20 ต่่อปีี และบราซิิลลดลงจาก 1.35 ล้้านตััน ในปีี 2560/61 เหลืือ 1.34 ล้้านตััน ในปีี 2564/65 หรืือ

ลดลงร้้อยละ 0.51 ต่่อปีี

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

92

(2) การส่่งออก

ในช่่วง 5 ปีีที่่�ผ่่านมา การส่่งออกเมล็็ดกาแฟและกาแฟสำเร็็จรููป เพิ่่�มขึ้้�นจาก 8.01 ล้้านตััน

ในปีี 2560/61 เป็็น 8.43 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 1.13 ต่่อปีี โดยประเทศผู้้�ส่่งออกที่่�สำคััญ

ได้้แก่่ บราซิิล ส่่งออกเพิ่่�มขึ้้�นจาก 1.83 ล้้านตััน ในปีี 2560/61 เป็็น 2.28 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�น

ร้้อยละ 5.50 ต่่อปีี รองลงมา ได้้แก่่ เวีียดนาม ส่่งออกลดลงจาก 1.79 ล้้านตััน ในปีี 2560/61 เหลืือ 1.73 ล้้านตััน

ในปีี 2564/65 หรืือลดลงร้้อยละ 1.78 ต่่อปีี และโคลััมเบีียส่่งออกเพิ่่�มขึ้้�นจาก 0.76 ล้้านตัันในปีี 2560/61 เป็็น

0.79 ล้้านตััน ในปีี 2563/64 หรืือเพิ่่�มขึ้้�นร้้อยละ 0.01

1) เมล็็ดกาแฟ ในช่่วง 5 ปีีที่่�ผ่่านมา การส่่งออกเมล็็ดกาแฟเพิ่่�มขึ้้�นจาก 6.78 ล้้านตััน

ในปีี 2560/61 เป็็น 7.04 ล้้านตััน ในปีี 2564/65 หรือืเพิ่่�มขึ้้�นร้้อยละ 0.74 ต่่อปีี โดยประเทศบราซิลิมีกีารส่่งออก

มากที่่�สุดุจาก 1.62 ล้้านตััน ในปีี 2560/61 เพิ่่�มขึ้้�นเป็็น 2.04 ล้้านตันั ในปีี 2564/65 หรือืเพิ่่�มขึ้้�นร้้อยละ 5.87 ต่่อปีี

รองลงมาได้้แก่่ เวีียดนามส่่งออก 1.64 ล้้านตััน ในปีี 2560/61 ลดลงเหลืือ 1.56 ล้้านตััน ในปีี 2564/65 หรืือ

ลดลงร้้อยละ 2.29 ต่่อปีี และโคลััมเบีียส่่งออก 0.70 ล้้านตััน ในปีี 2560/61เพิ่่�มขึ้�นเป็็น 0.74 ล้้านตััน

ในปีี 2561/62 และลดลงเหลืือ 0.71 ล้้านตััน ในปีี 2564/65 ทำให้้ภาพรวมลดลงร้้อยละ 0.42 ต่่อปีี

2) กาแฟสำเร็็จรููป ในช่่วง 5 ปีีที่่�ผ่่านมา การส่่งออกกาแฟสำเร็็จรููปเพิ่่�มขึ้้�นจาก 0.99 ล้้านตััน

ในปีี 2560/61 เป็็น 1.09 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.33 ต่่อปีี โดยประเทศบราซิิลส่่งออก

มากที่่�สุุด จากปริมาณ 0.21 ล้้านตััน ในปีี 2560/61 เพ่ิ่�มขึ้�นเป็็น 0.24 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้�น

ร้้อยละ 2.71 ต่่อปีี รองลงมา ได้้แก่่ มาเลเซีียส่่งออก 0.18 ล้้านตััน ในปีี 2560/61 ลดลงเหลืือ 0.17 ล้้านตััน

ในปีี 2564/65 หรือืลดลงร้้อยละ 2.23 และเวียีดนามส่งออก 0.13 ล้้านตันั ในปีี 2560/61 เพิ่่�มขึ้้�นเป็็น 0.14 ล้้านตันั

ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.25 ต่่อปีี

(3) การนำเข้้า

ในช่่วง 5 ปีีที่่�ผ่่านมา การนำเข้้าเมล็็ดกาแฟและกาแฟสำเร็็จรููปเพิ่่�มขึ้้�นจาก 7.78 ล้้านตััน

ในปีี 2560/61 เป็็น 8.02 ล้้านตััน ในปีี 2564/65 หรืือเพ่ิ่�มขึ้�นร้้อยละ 0.15 ต่่อปีี โดยประเทศผู้้�นำเข้้ากาแฟ

ที่่�สำคัญั ได้้แก่่ กลุ่่�มประเทศสหภาพยุโุรป มีกีารนำเข้้าเพิ่่�มขึ้้�นจาก 2.67 ล้้านตันั ในปีี 2560/61 เป็็น 2.75 ล้้านตันั

ในปีี 2561/62 และลดลงเหลืือ 2.70 ล้้านตััน ในปีี 2564/65 จึึงทำให้้ภาพรวมลดลงร้้อยละ 0.22 ต่่อปีี รองลงมา

ได้้แก่่ สหรััฐอเมริิกาเพิ่่�มขึ้้�นจาก 1.49 ล้้านตััน ในปีี 2560/61 เป็็น 1.59 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�น

ร้้อยละ 0.36 ต่่อปีี และญี่่�ปุ่่�นนำเข้้าลดลงจาก 0.46 ล้้านตััน ในปีี 2560/61 เหลืือ 0.45 ล้้านตััน ในปีี 2564/65

หรืือลดลงร้้อยละ 1.93 ต่่อปีี

1) เมล็็ดกาแฟ ในช่่วง 5 ปีีที่่�ผ่่านมา การนำเข้้าเมล็็ดกาแฟเพิ่่�มขึ้้�นจาก 6.60 ล้้านตััน

ในปีี 2560/61 เป็็น 7.02 ล้้านตััน ในปีี 2561/62 และลดลงเหลืือ 6.76 ล้้านตััน ในปีี 2564/65 ทำให้้ภาพรวม

ลดลงร้้อยละ 0.03 ต่่อปีี โดยกลุ่่�มประเทศสหภาพยุุโรปมีีการนำเข้้ามากที่่�สุุด เพ่ิ่�มขึ้้�นจาก 2.67 ล้้านตััน

ในปีี 2560/61 เป็็น 2.75 ล้้านตััน ในปีี 2561/62 และลดลงเหลืือ 2.70 ล้้านตััน ในปีี 2564/65 ทำให้้ภาพรวม

ลดลงร้้อยละ 0.22 ต่่อปีี รองลงมาได้้แก่่ สหรััฐอเมริิกานำเข้้าเพิ่่�มขึ้้�นจาก 1.47 ล้้านตััน ในปีี 2560/61 เป็็น

1.63 ล้้านตััน และลดลงเหลืือ 1.50 ล้้านตััน ในปีี 2564/65 หรืือภาพรวมลดลงร้้อยละ 0.69 ต่่อปีี

กาแฟ

93

2) กาแฟสำเร็็จรููป ในช่่วง 5 ปีีที่่�ผ่่านมา การนำเข้้ากาแฟสำเร็็จรููปเพิ่่�มขึ้้�นจาก 0.97 ล้้านตััน

ในปีี 2560/61 เป็็น 0.99 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 0.09 ต่่อปีี โดยประเทศฟิิลิิปปิินส์์นำเข้้า

มากที่่�สุุด เพิ่่�มขึ้้�นจาก 0.33 ล้้านตััน ในปีี 2560/61 เป็็น 0.34 ล้้านตััน ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 0.60

ต่่อปีี รองลงมา ได้้แก่่ จีีนนำเข้้า 0.09 ล้้านตััน ในปีี 2560/61 เพิ่่�มขึ้้�นเป็็น 0.11 ล้้านตััน ในปีี 2564/65 หรืือ

เพิ่่�มขึ้้�นร้้อยละ 6.21 ต่่อปีี
(4) ราคา

ในช่ว่ง 5 ปีทีี่่�ผ่า่นมา ราคาเมล็ดกาแฟโรบััสตาตลาดนิิวยอร์ก์ เพ่ิ่�มขึ้�นจากกิิโลกรััมละ 62.62 บาท
ในปีี 2560/61 เป็็นกิิโลกรััมละ 81.16 บาท ในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 5.89 ต่่อปีี และราคาเมล็็ดกาแฟ
อะราบิิกาตลาดนิิวยอร์์ก เพิ่่�มขึ้้�นจากราคากิิโลกรััมละ 96.17 บาท ในปีี 2560/61 เป็็นกิิโลกรััมละ 200.53 บาท
ในปีี 2564/65 หรืือเพ่ิ่�มขึ้�นร้้อยละ 19.70 ต่่อปีี สำหรัับราคาเมล็็ดกาแฟโรบััสตาตลาดลอนดอนเพิ่่�มขึ้�นจาก
กิิโลกรััมละ 64.02 บาท ในปีี 2560/61 เป็็นกิิโลกรััมละ 74.54 บาทในปีี 2564/65 หรืือเพิ่่�มขึ้้�นร้้อยละ 3.05 ต่่อปีี

1.2 ของไทย
1.2.1 การผลิิต

ในช่่วง 5 ปีีที่่�ผ่่านมา เนื้้�อที่่�ให้้ผลลดลงจาก 270,605 ไร่่ ในปีี 2560/61 เหลืือ 202,812 ไร่่
ในปีี 2564/65 หรืือลดลงร้้อยละ 6.33 ต่่อปีี ส่่วนผลผลิิตลดลงจาก 24,687 ตััน ในปีี 2560/61 เหลืือ 18,689 ตััน
ในปีี 2564/65 หรืือลดลงร้้อยละ 7.22 ต่่อปีี และผลผลิิตเฉลี่่�ยต่่อไร่่เพิ่่�มขึ้้�นจาก 91 กิิโลกรััม ในปีี 2560/61 เป็็น
107 กิิโลกรััม ในปีี 2561/62 และลดลงเหลืือ 92 กิิโลกรััม ในปีี 2564/65 หรืือภาพรวมลดลงร้้อยละ 0.97 ต่่อปีี
เนื่่�องจากเกษตรกรโค่่นต้้นกาแฟที่่�ไม่่สมบููรณ์์และอายุุมากออกเพื่่�อปลููกใหม่่ รวมทั้้�งโค่่นต้้นกาแฟที่่�ปลููก
แซมพืืชอื่่�นที่่�เริ่่�มให้้ผลแล้้ว เช่่น ทุุเรีียน เป็็นต้้น

1.2.2 การตลาด
(1) ความต้้องการใช้้

ในช่่วง 5 ปีีที่่�ผ่่านมา ความต้้องการใช้้เมล็็ดกาแฟของโรงงานแปรรููปเพิ่่�มขึ้้�น จาก 91,991 ตััน
ในปีี 2561 เป็็น 95,469 ตััน ในปีี 2563 และลดลงเหลืือ 91,689 ตััน ในปีี 2565 โดยภาพรวมเพิ่่�มขึ้้�น
ร้้อยละ 0.91 ต่่อปีี เนื่่�องจากกระแสความนิิยมดื่่�มกาแฟคั่่�วบด และกาแฟสำเร็็จรููปเพิ่่�มขึ้้�น

(2) การส่่งออก
ในช่่วง 5 ปีีที่่�ผ่่านมา การส่่งออกเมล็็ดกาแฟของไทยมีีปริิมาณ 699 ตััน ในปีี 2561 ลดลงเหลืือ

609 ตััน ในปีี 2565 หรืือลดลงร้้อยละ 2.65 ต่่อปีี และมููลค่่า 137 ล้้านบาท ในปีี 2561 ลดลงเหลืือ 118 ล้้านบาท
ในปีี 2565 หรืือลดลงร้้อยละ 3.59 ต่่อปีี สำหรัับการส่่งออกกาแฟสำเร็็จรููปมีีปริมาณ 10,270 ตััน ลดลงเหลืือ
7,487 ต้น้ หรือืลดลงร้อ้ยละ 6.11 ต่อ่ปี ีและมูลูค่า่ 662 ล้า้นบาท ในปี ี2561 เพิ่่�มขึ้้�นเป็น็ 737 ล้า้นบาท ในปี ี2565
หรืือเพิ่่�มขึ้้�นร้้อยละ 4.70 ต่่อปีี เนื่่�องจากผลผลิิตในประเทศมีีแนวโน้้มที่่�ลดลงในช่่วง 5 ปีีที่่�ผ่่านมา

(3) การนำเข้้า
ในช่่วง 5 ปีีที่่�ผ่่านมา การนำเข้้าเมล็็ดกาแฟมีีปริิมาณ 65,597 ตััน ในปีี 2561 ลดลงเหลืือ

49,365 ตััน ในปีี 2562 และเพิ่่�มขึ้�นเป็็น 60,953 ตััน ในปีี 2565 โดยภาพรวมเพ่ิ่�มขึ้�นร้้อยละ 0.59 ต่่อปีี และ
มููลค่่า 4,494 ล้้านบาท ในปีี 2561 ลดลงเหลืือ 3,346 ล้้านบาท ในปีี 2562 และเพ่ิ่�มขึ้�นเป็็น 4,253 ล้้านบาท

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

94

ในปีี 2565 โดยภาพรวมเพิ่่�มขึ้้�นร้้อยละ 1.11 ต่่อปีี เนื่่�องจากผลผลิิตในประเทศไม่่เพีียงพอต่่อความต้้องการของ
โรงงานแปรรููป สำหรัับกาแฟสำเร็็จรููปมีีการนำเข้้าเพิ่่�มขึ้้�นจาก ปริิมาณ 18,742 ตััน และมููลค่่า 2,041 ล้้านบาท
ในปีี 2561 เป็็น 24,797 ตััน และมููลค่่า 2,758 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 8.70 และ 10.55 ต่่อปีี

ตามลำดัับ

(4) ราคา

ในช่่วง 5 ปีีที่่�ผ่่านมา ราคาเมล็ดกาแฟโรบััสตาที่่�เกษตรกรขายได้้ เพ่ิ่�มขึ้�นจากกิิโลกรััมละ

69.74 บาท ในปีี 2560/61 เป็็นกิิโลกรััมละ 74.30 บาทในปีี 2564/65 หรืือเพ่ิ่�มขึ้�นร้้อยละ 1.15 ต่่อปีี

สำหรัับราคาเมล็ดกาแฟอะราบิิกาที่่�เกษตรกรขายได้้ เพ่ิ่�มขึ้�นจากกิิโลกรััมละ 126.93 บาท ในปีี 2560/61 เป็็น

กิโิลกรัมัละ 147.84 บาทในปีี 2564/65 หรือืเพิ่่�มขึ้้�นร้้อยละ 6.13 ต่่อปีีเนื่่�องจากเป็็นไปตามทิศิทางของราคาตลาดโลก

2. แนวโน้้ม ปีี 2566
2.1 ของโลก

จากข้้อมููลของกระทรวงเกษตรสหรััฐอเมริิกา (United States Department of Agriculture : USDA)

ณ เดืือนมิิถุุนายน 2565 ได้้ประมาณการการผลิิตและการตลาดกาแฟ ปีี 2565/66 ดัังนี้้�

2.1.1 การผลิิต

ผลผลิิตกาแฟโลกปีี 2565/66 คาดว่่าจะมีีปริิมาณ 10.50 ล้้านตััน เพิ่่�มขึ้้�นจาก 10.03 ล้้านตัันของ

ปีีที่่�ผ่่านมาหรืือเพิ่่�มขึ้�นร้้อยละ 4.68 โดยมีีประเทศผู้้�ผลิิตที่่�สำคััญ คืือ บราซิิล ผลผลิิตเพิ่่�มขึ้�นเป็็น 3.86 ล้้านตััน

หรืือเพิ่่�มขึ้้�นร้้อยละ 10.60 ของปีีที่่�ผ่่านมา เนื่่�องจากสภาพอากาศเอื้้�ออำนวย และต้้นกาแฟเริ่่�มฟื้้�นตััวจากปััญหา

น้้ำค้้างแข็ง็รุนุแรงในปีี 2564 ส่่วนประเทศเวียีดนาม ผลผลิติลดลงเหลือื 1.85 ล้้านต้้น หรือืลดลงร้้อยละ 2.63 ล้้านตันั

ของปีีที่่�ผ่่านมา เนื่่�องจากราคาปุ๋๋�ยที่่�เพิ่่�มสููงขึ้้�นร้้อยละ 70 ในช่่วง 6 เดืือนที่่�ผ่่านมา ทำให้้เกษตรกรลดการใช้้ปุ๋๋�ย

จึึงทำให้้ผลผลิิตกาแฟลดลงจากที่่�ผ่่านมา

สำหรัับผลผลิิตกาแฟพันธุ์์�อะราบิิกาของโลกปีี 2565/66 คาดว่่าจะอยู่่�ที่่� 5.70 ล้้านตััน เพ่ิ่�มขึ้�นจาก

5.35 ล้้านตััน ของปีีที่่�ผ่่านมาหรืือเพิ่่�มขึ้้�นร้้อยละ 6.54

ส่่วนผลผลิิตกาแฟพันธุ์์�โรบััสตาของโลกปีี 2565/66 คาดว่่าจะอยู่่�ที่่� 4.80 ล้้านตััน เพ่ิ่�มขึ้�นจาก

4.68 ล้้านตััน ของปีีที่่�ผ่่านมาหรืือเพิ่่�มขึ้้�นร้้อยละ 2.56 เนื่่�องจากผู้้�ผลิิตกาแฟโรบััสตาของโลกส่่วนใหญ่่มีีผลผลิิต

ที่่�เพิ่่�มขึ้้�น

2.2.2 การตลาด

(1) ความต้้องการใช้้

ความต้้องการใช้้เมล็็ดกาแฟของโลก ปีี 2565/66 คาดว่่าจะอยู่่�ที่่� 10.02 ล้้านตััน เพิ่่�มขึ้้�นจาก

9.91 ล้้านตััน ของปีีที่่�ผ่่านมาหรืือเพ่ิ่�มขึ้�นร้้อยละ 1.11 เนื่่�องจากมีีความต้้องการบริิโภคเพ่ิ่�มขึ้�นในกลุ่่�มประเทศ

สหภาพยุุโรป และสหรััฐอเมริิกา

(2) การส่่งออก

การส่ง่ออกเมล็ด็กาแฟและกาแฟสำเร็จ็รูปูของโลกปี ี2565/66 คาดว่า่จะมีปีริมิาณ 8.49 ล้า้นตันั

เพ่ิ่�มขึ้้�นจาก 8.43 ล้้านตััน ของปีีที่่�ผ่่านมาหรืือเพิ่่�มขึ้้�นร้้อยละ 0.71 เนื่่�องจากผลผลิิตของประเทศบราซิิลที่่�เป็็น

กาแฟ

95

ผู้้�ผลิิตกาแฟรายใหญ่่ของโลกเพิ่่�มขึ้้�น โดยประเทศที่่�ส่่งออกมากที่่�สุุดได้้แก่่ บราซิิล คาดว่่าจะส่่งออก 2.34 ล้้านตััน

เพิ่่�มขึ้้�นจาก 2.28 ล้้านตััน ของปีีที่่�ผ่่านมาหรืือเพิ่่�มขึ้้�นร้้อยละ 2.63 รองลงมา ได้้แก่่ เวีียดนาม คาดว่่าจะส่่งออก

1.69 ล้้านตััน ลดลงจาก 1.73 ล้้านตัันของปีีที่่�ผ่่านมา หรืือลดลงร้้อยละ 2.31 และโคลััมเบีีย คาดว่่าจะส่่งออก

0.78 ล้้านตััน ในปีี 2565/66 ลดลงจาก 0.79 ล้้านตััน ของปีีที่่�ผ่่านมา หรืือลดลงร้้อยละ 1.27

(3) การนำเข้้า

การนำเข้า้เมล็ด็กาแฟและกาแฟสำเร็จ็รูปูของโลกปี ี2565/66 คาดว่า่จะมีปีริมิาณ 8.14 ล้า้นตันั

เพ่ิ่�มขึ้้�นจาก 8.02 ล้้านตััน ของปีีที่่�ผ่่านมาหรืือเพิ่่�มขึ้้�นร้้อยละ 1.50 โดยประเทศที่่�นำเข้้ามากที่่�สุุด ได้้แก่่

กลุ่่�มประเทศสหภาพยุุโรป คาดว่่าจะนำเข้้า 2.76 ล้้านตััน เพิ่่�มขึ้้�นจาก 2.70 ล้้านตััน ของปีีที่่�ผ่่านมา หรืือเพิ่่�มขึ้้�น

ร้้อยละ 2.22 และสหรััฐอเมริิกาคาดว่่าจะนำเข้้า 1.63 ล้้านตััน เพ่ิ่�มขึ้้�นจาก 1.59 ล้้านตัันของปีีที่่�ผ่่านมาหรืือ

เพิ่่�มขึ้้�นร้้อยละ 2.52

(4) ราคา

ราคาเมล็็ดกาแฟตลาดโลก คาดว่่าจะสููงขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจากปริิมาณผลผลิิตของโลก

มีีทิิศทางที่่�ลดลงตั้้�งแต่่ปีี 2561/62 - 2564/65

2.2 ของไทย
2.2.1 การผลิิต

สำหรัับปีี 2565/66 คาดว่่าจะมีีเนื้้�อที่่�ให้้ผลประมาณ 210,614 ไร่่ เพ่ิ่�มขึ้�นจาก 202,812 ไร่่

ของปีีที่่�ผ่่านมา หรืือเพ่ิ่�มขึ้้�นร้้อยละ 3.84 เนื่่�องจากต้้นกาแฟ ที่่�ปลููกเมื่่�อปีี 2562 เริ่่�มให้้ผลผลิิต ยกเว้้นเนื้้�อที่่�ให้้

ผลกาแฟพัันธุ์์�โรบััสต้้าของภาคใต้้ลดลง เนื่่�องจากทุุเรีียนมีีราคาดีี จึึงทำให้้แหล่่งผลิิตในจัังหวััดชุุมพร และระนอง

มีีการโค่่นต้้นกาแฟอายุุมากที่่�ปลูกผสมในสวนทุุเรีียน และเพื่่�อให้้ง่่ายต่่อการดููแลสวนทุุเรีียน สำหรัับผลผลิิต

ประมาณ 19,908 ตันั เพิ่่�มขึ้้�นจาก 18,689 ตันั ของปีทีี่่�ผ่า่นมา หรือืเพิ่่�มขึ้้�นร้อ้ยละ 6.52 และผลผลิติต่อ่ไร่ป่ระมาณ

95 กิิโลกรััม เพิ่่�มขึ้้�นจาก 92 กิิโลกรััมของปีีที่่�ผ่่านมา หรืือเพิ่่�มขึ้้�นร้้อยละ 3.26 ตามลำดัับ เนื่่�องจากสภาพอากาศ

เอื้้�ออำนวย มีีปริิมาณน้้ำฝนเพีียงพอ ทำให้้ต้้นกาแฟสมบููรณ์์ ออกดอกติิดผลมากกว่่าปีีที่่�ผ่่านมา

2.2.2 การตลาด

(1) ความต้้องการใช้้

ในปีี 2566 คาดว่่ามีีความต้้องการใช้้ 93,010 ตััน เพิ่่�มขึ้้�นจาก 91,689 ตััน ของปีีที่่�ผ่่านมาหรืือ

เพิ่่�มขึ้�นร้้อยละ 1.44 เนื่่�องจากความต้้องการของโรงงานแปรรููปเพิ่่�มขึ้�น ทั้้�งเพื่่�อการบริิโภคภายในประเทศ และ

เพื่่�อการส่่งออก

(2) การส่่งออก

คาดว่า่การส่ง่ออกเมล็ด็กาแฟจะเพ่ิ่�มขึ้�นเล็็กน้อ้ยจากปีทีี่่�ผ่า่นมา ถึึงแม้ว้่า่ผลผลิิตภายในประเทศ

จะเพิ่่�มขึ้้�น แต่ค่วามต้อ้งการใช้เ้มล็ด็กาแฟของโรงงานแปรรูปูเพื่่�อผลิติเป็น็ผลิติภัณัฑ์ย์ังัคงมีอียู่่�อย่า่งต่อ่เนื่่�อง ทำให้้

มีีการส่่งออกเมล็็ดกาแฟใกล้้เคีียงกัับปีีที่่�ผ่่านมา

(3) การนำเข้้า

คาดว่่าจะมีีการนำเข้้าเมล็็ดกาแฟเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจากความต้้องการบริิโภคภายใน

ประเทศและนำมาแปรรููปเป็็นผลิิตภััณฑ์์เพื่่�อส่่งออก

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

96

(4) ราคา

ในปีี 2566 คาดว่่าราคาเมล็็ดกาแฟโรบััสตาที่่�เกษตรกรขาย และและราคาเมล็็ดกาแฟ

อะราบิิกาที่่�เกษตรกรขายได้้จะเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจากราคาเป็็นไปตามทิิศทางของตลาดโลก

2.3 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต และการส่่งออก
2.3.1 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต

(1)	ราคากาแฟในช่่วงหลายปีีที่่�ผ่่านมามีีแนวโน้้มลดลง ทำให้้เกษตรกรปรัับเปลี่่�ยนไปปลูกพืืชอื่่�น

ได้้แก่่ ไม้้ยืืนต้้น ไม้้ผล เช่่น ทุุเรีียนแซมในสวนกาแฟ และเริ่่�มให้้ผลผลิิต เกษตรกรจึึงโค่่นต้้นกาแฟที่่�ไม่่สมบููรณ์์

และอายุุมากออก ทำให้้ผลผลิิตมีีแนวโน้้มลดลง

(2)	สภาพอากาศแปรปรวน ฝนตกหนัักในช่ว่งกาแฟติดดอก ทำให้ด้อกกาแฟร่ว่ง และสภาพอากาศ

แล้้งยาวนาน ต้้นกาแฟได้้รัับน้้ำไม่่เพีียงพอ ทำให้้ติิดผลน้้อย

2.3.2 ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออก

ความต้้องการใช้้เมล็็ดกาแฟของโรงงานแปรรููปในประเทศมีีแนวโน้้มสููงข้ึ้�น จากกระแสความ

ต้้องการบริิโภคในประเทศ ในขณะที่่�ผลผลิิตในประเทศมีีแนวโน้้มลดลงจากช่่วง 5 ปีีที่่�ผ่่านมา ทำให้้การส่่งออก

เมล็็ดกาแฟมีีทิิศทางที่่�ลดลง

ตารางที่่� 1 ผลผลิิตกาแฟของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

บราซิิล 3.13 3.99 3.63 4.19 3.49 2.70 3.86
เวีียดนาม 1.76 1.82 1.88 1.74 1.90 1.09 1.85
โคลััมเบีีย 0.83 0.83 0.85 0.80 0.78 -1.60 0.78
อิินโดนีีเซีีย 0.62 0.64 0.64 0.64 0.63 0.32 0.68
เอธิิโอเปีีย 0.42 0.44 0.45 0.46 0.49 3.59 0.50
ยููกัันดา 0.28 0.28 0.33 0.40 0.38 10.16 0.40
ฮอนดููรััส 0.46 0.43 0.31 0.39 0.32 -7.90 0.36
อิินเดีีย 0.32 0.32 0.30 0.31 0.33 0.30 0.34
เปรูู 0.26 0.26 0.24 0.20 0.25 -3.35 0.25
เม็็กซิิโก 0.24 0.21 0.22 0.22 0.23 -0.39 0.23
อื่่�น ๆ 1.27 1.34 1.29 1.21 1.23 -1.65 1.25

รวม 9.59 10.56 10.14 10.58 10.03 0.92 10.50

ที่่�มา: United States Department of Agriculture, June 2022

กาแฟ

97

ตารางที่่� 2 ผลผลิิตกาแฟพัันธุ์์�อะราบิิกาของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

บราซิิล 2.37 2.98 2.52 2.98 2.18 -1.66 2.49
โคลััมเบีีย 0.83 0.83 0.85 0.80 0.78 -1.60 0.78
เอธิิโอเปีีย 0.42 0.44 0.45 0.46 0.49 3.59 0.50
ฮอนดููรััส 0.46 0.43 0.31 0.39 0.32 -7.90 0.36
เปรูู 0.26 0.26 0.24 0.20 0.25 -3.35 0.25
กััวเตมาลา 0.22 0.21 0.21 0.23 0.22 0.91 0.22
เม็็กซิิโก 0.23 0.19 0.19 0.19 0.20 -2.76 0.20
นิิคารากััว 0.16 0.17 0.16 0.15 0.16 -1.24 0.16
จีีน 0.12 0.12 0.12 0.11 0.12 -0.87 0.12
คอสตาริิกา 0.09 0.08 0.09 0.09 0.08 -1.17 0.08
อื่่�น ๆ 0.55 0.59 0.56 0.51 0.55 -1.45 0.54

รวม 5.71 6.30 5.70 6.11 5.35 -1.60 5.70

ที่่�มา: United States Department of Agriculture, June 2022

ตารางที่่� 3 ผลผลิิตกาแฟพัันธุ์์�โรบััสตาของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

เวีียดนาม 1.70 1.76 1.81 1.68 1.83 1.01 1.79
บราซิิล 0.76 1.01 1.11 1.21 1.30 13.36 1.37
อิินโดนีีเซีีย 0.56 0.56 0.57 0.56 0.56 0.00 0.60
ยููกัันดา 0.20 0.22 0.27 0.35 0.32 15.08 0.35
อิินเดีีย 0.22 0.22 0.21 0.24 0.26 4.30 0.27
มาเลเซีีย 0.13 0.13 0.11 0.12 0.12 -2.37 0.12
โกตติิวััวร์์ 0.08 0.12 0.10 0.05 0.05 -16.60 0.05
ไทย 0.04 0.04 0.04 0.04 0.04 0.00 0.04
เม็็กซิิโก 0.01 0.03 0.03 0.03 0.03 24.57 0.03
แทนซาเนีีย 0.03 0.04 0.04 0.04 0.03 0.00 0.03
อื่่�น ๆ 0.15 0.13 0.16 0.16 0.14 -0.70 0.15

รวม 3.88 4.26 4.45 4.48 4.68 4.34 4.80

ที่่�มา: United States Department of Agriculture, June 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

98

ตารางที่่� 4 ความต้้องการใช้้กาแฟของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

สหภาพยุุโรป 2.52 2.53 2.42 2.48 2.53 -0.12 2.57
สหรััฐอเมริิกา 1.53 1.63 1.56 1.56 1.58 0.20 1.61
บราซิิล 1.35 1.39 1.38 1.34 1.34 -0.51 1.35
ญี่่�ปุ่่�น 0.49 0.47 0.46 0.44 0.47 -1.48 0.48
ฟิิลิิปปิินส์์ 0.39 0.37 0.37 0.40 0.42 2.29 0.41
แคนาดา 0.29 0.29 0.29 0.30 0.30 1.02 0.31
อิินโดนีีเซีีย 0.21 0.26 0.29 0.27 0.29 7.07 0.29
จีีน 0.17 0.18 0.22 0.25 0.25 11.63 0.25
รััสเซีีย 0.27 0.30 0.28 0.25 0.24 -4.09 0.21
เอธิิโอเปีีย 0.19 0.19 0.19 0.18 0.21 1.47 0.21
อื่่�น ๆ 2.21 2.32 2.25 2.24 2.28 0.27 2.33

รวม 9.62 9.93 9.71 9.71 9.91 0.37 10.02

ที่่�มา: United States Department of Agriculture, June 2022

ตารางที่่� 5 ปริิมาณการส่่งออกเมล็็ดกาแฟและกาแฟสำเร็็จรููปของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

บราซิิล 1.83 2.49 2.42 2.74 2.28 5.50 2.34
เวีียดนาม 1.79 1.70 1.64 1.52 1.73 -1.78 1.69
โคลััมเบีีย 0.76 0.82 0.78 0.76 0.79 0.01 0.78
อิินโดนเซีีย 0.48 0.37 0.43 0.47 0.44 0.65 0.46
ยููกัันดา 0.26 0.27 0.32 0.39 0.37 11.33 0.39
อิินเดีีย 0.37 0.35 0.31 0.35 0.35 -1.11 0.36
ฮอนดููรััส 0.43 0.41 0.29 0.36 0.31 -7.54 0.34
เอธิิโอเปีีย 0.23 0.25 0.25 0.28 0.28 5.20 0.28
เปรูู 0.25 0.26 0.22 0.20 0.25 -2.59 0.25
สหภาพยุุโรป 0.17 0.18 0.21 0.23 0.23 8.87 0.21
อื่่�น ๆ 1.44 1.47 1.44 1.36 1.4 -1.33 1.39

รวม 8.01 8.57 8.31 8.66 8.43 1.13 8.49

ที่่�มา: United States Department of Agriculture, June 2022

กาแฟ

99

ตารางที่่� 6 ปริิมาณการส่่งออกเมล็็ดกาแฟของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

บราซิิล 1.62 2.24 2.17 2.50 2.04 5.87 2.10
เวีียดนาม 1.64 1.54 1.47 1.35 1.56 -2.29 1.50
โคลััมเบีีย 0.70 0.74 0.71 0.69 0.71 -0.42 0.71
ยููกัันดา 0.26 0.27 0.32 0.39 0.37 11.33 0.39
อิินโดนีีเซีีย 0.42 0.29 0.37 0.39 0.38 0.97 0.39
ฮอนดููรััส 0.43 0.41 0.29 0.36 0.31 -7.54 0.34
เอธิิโอเปีีย 0.23 0.25 0.25 0.28 0.28 5.20 0.28
เปรูู 0.25 0.26 0.22 0.20 0.25 -2.59 0.25
อิินเดีีย 0.25 0.24 0.20 0.23 0.23 -2.07 0.24
กััวเตมาลา 0.21 0.22 0.19 0.22 0.21 0.00 0.20
อื่่�น ๆ 0.77 0.82 0.79 0.66 0.70 -3.99 0.69

รวม 6.78 7.28 6.98 7.27 7.04 0.74 7.09

ที่่�มา: United States Department of Agriculture, June 2022

ตารางที่่� 7 ปริิมาณการส่่งออกกาแฟสำเร็็จรููปของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

บราซิิล 0.21 0.24 0.24 0.24 0.24 2.71 0.24
มาเลเซีีย 0.18 0.19 0.18 0.17 0.17 -2.23 0.18
เวีียดนาม 0.13 0.13 0.14 0.14 0.14 2.25 0.15
อิินเดีีย 0.12 0.11 0.11 0.12 0.12 0.87 0.12
สหภาพยุุโรป 0.06 0.07 0.07 0.09 0.10 13.58 0.09
อิินโดนีีเซีีย 0.06 0.07 0.06 0.08 0.06 1.34 0.07
เม็็กซิิโก 0.06 0.06 0.06 0.05 0.06 -1.81 0.07
โคลััมเบีีย 0.05 0.05 0.06 0.06 0.07 8.93 0.06
ไทย 0.04 0.04 0.05 0.05 0.05 6.92 0.06
เอลกวาดอร์์ 0.03 0.02 0.02 0.03 0.02 -3.97 0.03
อื่่�น ๆ 0.05 0.05 0.04 0.04 0.06 1.43 0.03

รวม 0.99 1.03 1.03 1.07 1.09 2.33 1.10

ที่่�มา: United States Department of Agriculture, June 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

100

ตารางที่่� 8 ปริิมาณการนำเข้้าเมล็็ดกาแฟและกาแฟสำเร็็จรููปของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

สหภาพยุุโรป 2.67 2.75 2.67 2.63 2.70 -0.22 2.76
สหรััฐอเมริิกา 1.49 1.68 1.50 1.53 1.59 0.36 1.63
ญี่่�ปุ่่�น 0.46 0.50 0.44 0.43 0.45 -1.93 0.46
ฟิิลิิปปิินส์์ 0.37 0.37 0.34 0.37 0.38 0.53 0.37
แคนาดา 0.29 0.29 0.29 0.30 0.30 1.02 0.31
รััสเซีีย 0.27 0.30 0.28 0.25 0.24 -4.09 0.21
สหราชอาณาจัักร 0.23 0.24 0.23 0.17 0.20 -6.05 0.21
สวิิตเซอร์์แลนด์์ 0.17 0.17 0.18 0.21 0.20 5.51 0.20
จีีน 0.16 0.16 0.18 0.23 0.20 8.43 0.19
สาธารณรััฐเกาหลีี 0.16 0.17 0.18 0.18 0.18 2.97 0.19
อื่่�น ๆ 1.51 1.62 1.54 1.58 1.58 0.66 1.61

รวม 7.78 8.25 7.83 7.88 8.02 0.15 8.14

ที่่�มา: United States Department of Agriculture, June 2022

ตารางที่่� 9 ปริิมาณการนำเข้้าเมล็็ดกาแฟของโลก ปีี 2560/61 - 2565/66
 หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

สหภาพยุุโรป 2.67 2.75 2.67 2.63 2.70 -0.22 2.76
สหรััฐอเมริิกา 1.47 1.63 1.43 1.46 1.50 -0.69 1.53
ญี่่�ปุ่่�น 0.39 0.44 0.39 0.39 0.41 -0.21 0.41
สวิิตเซอร์์แลนด์์ 0.17 0.17 0.18 0.21 0.20 5.51 0.20
แคนาดา 0.18 0.19 0.17 0.17 0.17 -2.23 0.17
รััสเซีีย 0.17 0.18 0.19 0.20 0.20 4.40 0.17
สาธารณรััฐเกาหลีี 0.14 0.15 0.16 0.16 0.16 3.37 0.17
สหราชอาณาจัักร 0.17 0.19 0.16 0.14 0.15 -5.41 0.16
แอลจีีเรีีย 0.14 0.14 0.12 0.13 0.12 -3.75 0.12
โคลััมเบีีย 0.04 0.06 0.05 0.10 0.10 26.41 0.10
อื่่�น ๆ 1.06 1.12 1.05 1.08 1.05 -0.55 1.08

รวม 6.60 7.02 6.57 6.67 6.76 -0.03 6.87

ที่่�มา: United States Department of Agriculture, June 2022

กาแฟ

101

ตารางที่่� 10 ปริิมาณการนำเข้้ากาแฟสำเร็็จรููปของโลก ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ประเทศ 2560/61 2561/62 2562/63 2563/64 2564/65
อััตราเพิ่่�ม/ลด

(ร้้อยละ)
2565/66

ฟิิลิิปปิินส์์ 0.33 0.33 0.30 0.33 0.34 0.60 0.33
จีีน 0.09 0.09 0.11 0.11 0.11 6.21 0.11
แคนาดา 0.09 0.08 0.09 0.10 0.10 4.43 0.10
สหรััฐอเมริิกา 0.01 0.03 0.05 0.04 0.06 47.27 0.06
อิินโดนีีเซีีย 0.05 0.06 0.05 0.05 0.04 -6.09 0.05
ญี่่�ปุ่่�น 0.07 0.05 0.04 0.03 0.04 -15.04 0.04
แอฟริิกาใต้้ 0.02 0.02 0.02 0.02 0.03 8.45 0.03
รััสเซีีย 0.07 0.08 0.06 0.02 0.02 -32.24 0.02
อาเจนติินา 0.02 0.02 0.02 0.02 0.02 0.00 0.02
ออสเตรเลีีย 0.01 0.02 0.02 0.01 0.02 7.18 0.02
อื่่�น ๆ 0.21 0.19 0.23 0.21 0.21 1.01 0.23

รวม 0.97 0.97 0.99 0.94 0.99 0.09 1.01

ที่่�มา: United States Department of Agriculture, June 2022

ตารางที่่� 11 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่ กาแฟของไทย ปีี 2560/61 - 2565/66

ปีี เนื้้�อที่่�ให้้ผล (ไร่่) ผลผลิิต (ตััน) ผลผลิิตต่่อไร่่ (กก.)

2560/61 270,605 24,687 91
2561/62 247,133 26,414 107
2562/63 224,624 22,481 100
2563/64 228,705 21,775 95
2564/65 202,812 18,689 92

อััตราเพิ่่�ม (ร้้อยละ) -6.33 -7.22 -0.97
2565/66* 210,614 19,908 95

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

102

ตารางที่่� 12 ความต้้องการใช้้เมล็็ดกาแฟของโรงงานแปรรููปในประเทศ ปีี 2561 - 2566

ปีี ความต้้องการใช้้เมล็็ดกาแฟของโรงงาน (ตััน)

2561 91,991
2562 81,582
2563 95,469
2564 89,889
2565* 91,689

อััตราเพิ่่�ม (ร้้อยละ) 0.91
2566* 93,010

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 13 ปริิมาณและมููลค่่าการส่่งออกเมล็็ดกาแฟและกาแฟสำเร็็จรููป ปีี 2561 - 2566
ปริิมาณ: ตััน

มููลค่่า: ล้้านบาท

ปี
เมล็ดกาแฟ กาแฟสำ�เร็จรูป**

ปริมาณ มูลค่า ปริมาณ มูลค่า

2561 699 137 10,270 662

2562 602 124 7,441 574

2563 467 93 9,301 782

2564 606 116 7,450 733

2565* 609 118 7,487 737

อัตราเพิ่ม
(ร้อยละ)

-2.65 -3.59 -6.11 4.70

2566* 612 120 7,524 741

หมายเหตุุ: 	* ประมาณการ
	 ** แปลงหน่่วยเป็็นสารกาแฟ
ที่่�มา: กรมศุุลกากร

กาแฟ

103

ตารางที่่� 14 ปริิมาณและมููลค่่าการนำเข้้าเมล็็ดกาแฟและกาแฟสำเร็็จรููป ปีี 2561 - 2566
ปริิมาณ: ตััน

มููลค่่า: ล้้านบาท

ปี
เมล็ดกาแฟ กาแฟสำ�เร็จรูป**

ปริมาณ มูลค่า ปริมาณ มูลค่า

2561 65,597 4,494 18,742 2,041

2562 49,365 3,346 18,753 1,837

2563 64,467 4,030 23,647 2,583

2564 60,650 4,170 24,674 2,744

2565* 60,953 4,253 24,797 2,758

อัตราเพิ่ม
(ร้อยละ)

0.59 1.11 8.70 10.55

2566* 61,258 4,338 24,921 2,772

หมายเหตุุ: 	* ประมาณการ
	 ** แปลงหน่่วยเป็็นสารกาแฟ
ที่่�มา: กรมศุุลกากร

ตารางที่่� 15 ราคาเมล็็ดกาแฟดิิบ ปีี 2560/61 - 2565/66
หน่่วย: ล้้านตััน

ปีี
ราคากาแฟ
โรบััสตา

ที่่�เกษตรกรขายได้้1/

ราคากาแฟ
อะราบิิกา

ที่่�เกษตรกรขายได้้1/

ราคากาแฟ
โรบััสตา

(นิิวยอร์์ก)2/

ราคากาแฟ
อะราบิิกา

(นิิวยอร์์ก)2/

ราคากาแฟ
โรบััสตา

(ลอนดอน)3/

2560/61 69.74 126.93 62.62 96.17 64.02
2561/62 67.47 106.48 53.58 90.52 49.57
2562/63 66.98 114.41 47.61 102.44 40.68
2563/64 66.63 142.30 56.51 125.69 49.38
2564/65 74.30 147.84 81.16 200.53 74.54
อััตราเพิ่่�ม
(ร้้อยละ)

1.15 6.13 5.89 19.70 3.05

2565/66* 75.79 152.28 82.78 208.55 77.00

หมายเหตุุ: * ประมาณการ
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร
	 2/ International Coffee Organization, October 2021
 	 3/ Robusta Coffee Futures/Global Derivatives, October 2021

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

สับปีะรด
9

105

1. สถานการณ์์ ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ปีี 2561 - 2565 ผลผลิตัมีีแนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 0.50 ตั่อปีี เพิ่ิ�มีจาก 28.40 ล้านตััน ในปีี 2561

เปี็น 28.99 ล้านตััน ในปีี 2565 โดยในปีี 2565 ผลผลิตัเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 1.11 เนื�องจาก สภาพิ่อากาศ

เอื�ออำนวย ทำให้ผลผลิตัสับปีะรดภาพิ่รวมีปีรับเพิ่ิ�มีข้้�น ปีระเทศผู้ผลิตัสำคัญี่ได้แก่ ฟิิลิปีปีินส์ คอสตัาริกา จีน

บราซิิล อินโดนีเซิีย และไทย ซิ้�งมีีสัดส่วนการผลิตัร้อยละ 52.10 ข้องผลผลิตัทั�งหมีดข้องโลก

1.1.2 การตลาด

(1) การส่งออก

1) สับปีะรดกระปี�อง ปีี 2561 - 2565 ปีริมีาณและมีูลค่าการส่งออกเพิ่ิ�มีข้้�นร้อยละ 1.74 และ

ร้อยละ 11.42 ตั่อปีี ตัามีลำดับ โดยปีี 2565 ปีริมีาณและมีูลค่าส่งออกเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 3.77 และ

ร้อยละ 2.49 ตัามีลำดับ ปีระเทศที�มีีมีูลค่าส่งออกมีากที�สุด คือ ไทย ปีริมีาณ 0.41 ล้านตััน มีูลค่า

460.51 ล้านดอลลาร์สหรัฐฯ รองลงมีาได้แก่ ฟิิลิปีปีินส์ ปีริมีาณ 0.32 ล้านตััน มีูลค่า 307.41 ล้านดอลลาร์สหรัฐฯ

และอินโดนีเซิีย ปีริมีาณ 0.24 ล้านตััน มีูลค่า 291.74 ล้านดอลลาร์สหรัฐฯ ตัามีลำดับ โดยทั�ง 3 ปีระเทศมีีสัดส่วน

การส่งออกรวมีร้อยละ 88.28 ข้องปีริมีาณการส่งออกสับปีะรดกระปี�องโลก

2) น�ำสับปีะรด ปีี 2561 - 2565 ปีริมีาณและมีูลค่าการส่งออกเพิ่ิ�มีข้้�นร้อยละ 3.62 และ

ร้อยละ 13.95 ตั่อปีี ตัามีลำดับ โดยปีี 2565 ปีริมีาณและมีูลค่าส่งออกเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 3.92 และ

ร้อยละ 5.35 ตัามีลำดับ ปีระเทศที�มีีมีูลค่าส่งออกมีากที�สุด คือ ฟิิลิปีปีินส์ ปีริมีาณ 0.25 ล้านตััน มีูลค่า

177.17 ล้านดอลลาร์สหรฐัฯ รองลงมีาได้แก่ คอสตัารกิา ปีรมิีาณ 0.20 ล้านตันั มีลูค่า 162.79 ล้านดอลลาร์สหรฐัฯ

และเนเธิอร์แลนด์ ปีริมีาณ 0.11 ล้านตััน มีูลค่า 150.96 ล้านดอลลาร์สหรัฐฯ ตัามีลำดับ โดยทั�ง 3 ปีระเทศ

มีีสัดส่วนการส่งออกรวมีร้อยละ 53.83 ข้องปีริมีาณการส่งออกน�ำสับปีะรดโลก

(2) การนัำเข้้า

1) สับปีะรดกระปี�อง ปีี 2561 - 2565 ปีริมีาณและมีูลค่าการนำเข้้าเพิ่ิ�มีข้้�นร้อยละ 0.77 และ

ร้อยละ 9.60 ตั่อปีี ตัามีลำดับ โดยปีี 2565 ปีริมีาณและมีูลค่านำเข้้าเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 5.38 และ

ร้อยละ 1.32 ตัามีลำดับ ปีระเทศที�มีีมีูลค่านำเข้้ามีากที�สุด คือ สหรัฐอเมีริกา ปีริมีาณ 0.32 ล้านตััน มีูลค่า

460.09 ล้านดอลลาร์สหรัฐฯ รองลงมีาได้แก่ เยอรมีนี ปีริมีาณ 0.07 ล้านตััน มีูลค่า 109.85 ล้านดอลลาร์สหรัฐฯ

และสเปีน ปีริมีาณ 0.05 ล้านตััน มีูลค่า 84.29 ล้านดอลลาร์สหรัฐฯ ตัามีลำดับ โดยทั�ง 3 ปีระเทศมีีสัดส่วน

การนำเข้้ารวมีร้อยละ 44.46 ข้องปีริมีาณการนำเข้้าสับปีะรดกระปี�องโลก

2) น�ำสับปีะรด ปีี 2561 - 2565 ปีริมีาณและมีูลค่าการนำเข้้าเพิ่ิ�มีข้้�นร้อยละ 0.28 และ

ร้อยละ 11.12 ตั่อปีี ตัามีลำดับ โดยปีี 2565 ปีริมีาณและมีูลค่านำเข้้าเพิิ่�มีข้้�นจากปีี 2564 ร้อยละ 4.65 และ

ร้อยละ 1.22 ตัามีลำดับ ปีระเทศที�มีีมีูลค่านำเข้้ามีากที�สุด คือ สหรัฐอเมีริกา ปีริมีาณ 0.10 ล้านตััน มีูลค่า

143.65 ลา้นดอลลารส์หรฐัฯ รองลงมีาไดแ้ก ่เนเธิอรแ์ลนด ์ปีริมีาณ 0.25 ลา้นตันั มีลูคา่ 113.19 ลา้นดอลลารส์หรฐัฯ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

106

และฝรั่่�งเศส ปริมาณ 0.06 ล้้านตััน มููลค่่า 64.02 ล้้านดอลลาร์์สหรััฐฯ ตามลำดัับ โดยทั้้�ง 3 ประเทศมีีสััดส่่วน

การนำเข้้ารวมร้้อยละ 30.83 ของปริิมาณการนำเข้้าน้้ำสัับปะรดโลก

(3) ราคา

1) ราคาส่่งออก

- สัับปะรดกระป๋๋อง ปีี 2561 - 2565 ราคาส่่งออกเพิ่่�มขึ้้�นร้้อยละ 9.51 ต่่อปีี โดยปีี 2565

ราคาส่่งออกสัับปะรดกระป๋๋องลดลงจากปีี 2564 ร้้อยละ 0.73 ประเทศเนเธอร์์แลนด์์ราคาส่่งออกสููงที่่�สุุด

ตัันละ 2,501 ดอลลาร์์สหรััฐฯ รองลงมาได้้แก่่ เยอรมนีี ตัันละ 1,866 ดอลลาร์์สหรััฐฯ และเคนย่่า ตัันละ 1,515

ดอลลาร์์สหรััฐฯ ตามลำดัับ

- น้้ำสัับปะรด ปีี 2561 - 2565 ราคาส่่งออกเพิ่่�มขึ้้�นร้้อยละ 9.93 ต่่อปีี โดยปีี 2565 ราคา

ส่ง่ออกน้้ำสับัปะรดเพิ่่�มขึ้�นจากปี ี2564 ร้อ้ยละ 1.32 ประเทศไทยราคาส่ง่ออกสูงูที่่�สุดุตันัละ 1,936 ดอลลาร์ส์หรัฐัฯ

รองลงมาได้้แก่่ อิินโดนีีเซีีย ตัันละ 1,572 ดอลลาร์์สหรััฐฯ และเนเธอร์์แลนด์์ ตัันละ 1,311 ดอลลาร์์สหรััฐฯ

ตามลำดัับ

2) ราคานำเข้้า

- สัับปะรดกระป๋๋อง ปีี 2561 - 2565 ราคานำเข้้าเพิ่่�มขึ้้�นร้้อยละ 8.76 ต่่อปีี โดยปีี 2565

ราคานำเข้้าสัับปะรดกระป๋๋องลดลงจากปีี 2564 ร้้อยละ 4.49 ประเทศสเปนราคานำเข้้าสููงที่่�สุุดตัันละ

1,731 ดอลลาร์์สหรััฐฯ รองลงมาได้้แก่่ สหราชอาณาจัักร ตัันละ 1,730 ดอลลาร์์สหรััฐฯ และเยอรมนีี ตัันละ

1,530 ดอลลาร์์สหรััฐฯ ตามลำดัับ

- น้้ำสัับปะรด ปีี 2561 - 2565 ราคานำเข้้าเพิ่่�มขึ้�นร้้อยละ 10.80 ต่่อปีี โดยปีี 2565

ราคานำเข้้าน้้ำสัับปะรดลดลงจากปีี 2564 ร้้อยละ 3.68 ประเทศสหรััฐอเมริการาคานำเข้้าสููงที่่�สุุดตัันละ

1,393 ดอลลาร์์สหรััฐฯ รองลงมาได้้แก่่ สหราชอาณาจัักร ตัันละ 1,325 ดอลลาร์์สหรััฐฯ และสเปน ตัันละ

1,155 ดอลลาร์์สหรััฐฯ ตามลำดัับ

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิตและผลผลิิตต่่อไร่่ สัับปะรดพัันธุ์์�ปััตตาเวีียมีีแนวโน้้ม

ลดลงร้้อยละ 4.85 ร้้อยละ 5.83 และร้้อยละ 1.04 ต่่อปีี ตามลำดัับ จากเนื้้�อที่่�เก็็บเกี่่�ยว 568,394 ไร่่ ผลผลิิต

รวม 2.35 ล้้านตััน ผลผลิิตต่่อไร่่ 4,136 กิิโลกรััม ในปีี 2561 ลดลงเหลืือเนื้้�อที่่�เก็็บเกี่่�ยว 455,574 ไร่่ ผลผลิิต

1.78 ล้้านตััน ผลผลิิตต่่อไร่่ 3,899 กิิโลกรััม ในปีี 2565 เนื่่�องจากปีี 2561 ปริิมาณผลผลิิตเกิินความต้้องการของ

ตลาด ราคาสัับปะรดปรับตััวลง ประกอบกัับสภาพอากาศแล้ง้ ส่ง่ผลให้เ้กษตรกรลดพื้้�นที่่�ปลูกในช่ว่งปี ี2562 - 2563

เนื้้�อที่่�เก็บ็เกี่่�ยวและผลผลิติจึึงมีแีนวโน้ม้ลดลง แต่ช่่ว่งปี ี2563 - 2564 เนื้้�อที่่�เก็บ็เกี่่�ยวและผลผลิติมีแีนวโน้ม้เพิ่่�มขึ้้�น

สำหรัับปีี 2565 เนื้้�อที่่�เก็็บเกี่่�ยวลดลง ขณะที่่�ผลผลิิตมีีแนวโน้้มเพ่ิ่�มขึ้�น โดยเนื้้�อที่่�เก็็บเกี่่�ยวลดลงจากปีี 2564

ร้้อยละ 0.83 ส่่วนผลผลิิต และผลผลิิตต่่อไร่่ เพ่ิ่�มขึ้้�นจากปีี 2564 ร้้อยละ 1.47 และร้้อยละ 2.31 ตามลำดัับ

คาดว่่าเป็็นผลมาจากปริิมาณน้้ำฝนเพีียงพอต่่อการเจริิญเติิบโตของต้้นสัับปะรด

สับปะรด

107

1.2.2 การตลาด
(1) การบริิโภค

ผลผลิติสับัปะรด (พัันธุ์์�ปัตัตาเวียี) ประมาณร้อ้ยละ 20 ของผลผลิติทั้้�งหมด ใช้เ้พื่่�อบริโิภคภายใน
ประเทศ และผลผลิิตประมาณร้้อยละ 80 ของผลผลิิตทั้้�งหมด จะเข้้าสู่่�โรงงานแปรรููปเพื่่�อแปรรููปเป็็นผลิิตภััณฑ์์
ต่่าง ๆ เพื่่�อส่่งออกไปต่่างประเทศ

(2) การส่่งออก
ปีี 2561 - 2565 ปริิมาณการส่่งออกผลิิตภััณฑ์์สัับปะรดมีีแนวโน้้มลดลงร้้อยละ 5.18 ขณะที่่�

มููลค่่าการส่่งออกเพิ่่�มขึ้้�นร้้อยละ 6.45 ต่่อปีี จากปริิมาณ 0.64 ล้้านตััน ในปีี 2561 ลดลงเหลืือ 0.52 ล้้านตััน
ในปีี 2565 ขณะที่่�มููลค่่า 19,047 ล้้านบาท ในปีี 2561 เพิ่่�มเป็็น 23,038 ล้้านบาท ในปีี 2565 ตามลำดัับ
โดยผลิิตภััณฑ์์สำคััญ ได้้แก่่

1) สัับปะรดกระป๋๋อง ปีี 2561 - 2565 ปริิมาณการส่่งออกลดลงร้้อยละ 3.60 ขณะที่่�มููลค่่าการ
ส่่งออกเพิ่่�มขึ้้�นร้้อยละ 7.91 ต่่อปีี จากปริิมาณ 0.48 ล้้านตััน ในปีี 2561 ลดลงเหลืือ 0.41 ล้้านตััน ในปีี 2565
ขณะที่่�มููลค่่า 12,877 ล้้านบาท ในปีี 2561 เพิ่่�มเป็็น 16,118 ล้้านบาท ในปีี 2565 โดยปีี 2565 ปริิมาณและมููลค่่า
การส่่งออกเพิ่่�มขึ้้�นจาก 0.37 ล้้านตััน มููลค่่า 14,293 ล้้านบาท ของปีี 2564 ร้้อยละ 10.81 และร้้อยละ 12.77
ตามลำดัับ

2) น้้ำสัับปะรด ปีี 2561 - 2565 ปริมาณการส่่งออกลดลงร้้อยละ 16.29 ขณะที่่�มููลค่่าการ
ส่่งออกเพิ่่�มขึ้้�นร้้อยละ 2.36 ต่่อปีี จากปริิมาณ 0.11 ล้้านตััน ในปีี 2561 ลดลงเหลืือ 0.058 ล้้านตััน ในปีี 2565
ขณะที่่�มููลค่่า 3,601 ล้้านบาท ในปีี 2561 เพิ่่�มเป็็น 3,920 ล้้านบาท ในปีี 2565 โดยปีี 2565 ปริิมาณและมููลค่่า
การส่่งออกเพิ่่�มขึ้�นจาก 0.056 ล้้านตััน มููลค่่า 3,048 ล้้านบาท ของปีี 2564 ร้้อยละ 3.57 และร้้อยละ 28.61
ตามลำดัับ

(3) ราคา
1) ราคาที่่�เกษตรกรขายได้้

- สัับปะรดโรงงาน ปีี 2561 - 2565 ราคาสัับปะรดโรงงานที่่�เกษตรกรขายได้้เพ่ิ่�มขึ้�น
ร้้อยละ 17.45 ต่่อปีี จากกิิโลกรััมละ 2.97 บาท ในปีี 2561 เพิ่่�มขึ้้�นเป็็นกิิโลกรััมละ 6.50 บาท ในปีี 2565 โดย
ปีี 2565 ราคาสัับปะรดโรงงานที่่�เกษตรกรขายได้้เพิ่่�มขึ้�นจากกิิโลกรััมละ 6.16 บาท ของปีี 2564 ร้้อยละ 5.52
เนื่่�องจากปริิมาณผลผลิิตที่่�ออกสู่่�ตลาดเพิ่่�มขึ้้�น แต่่ไม่่เพีียงพอต่่อความต้้องการของตลาด ทำให้้ราคาสัับปะรด
ปรัับตััวเพิ่่�มขึ้้�นเล็็กน้้อย

- สัับปะรดบริิโภคสด (พัันธุ์์�ปััตตาเวีีย) ปีี 2561 - 2565 ราคาสัับปะรดบริิโภคสดที่่�เกษตรกร
ขายได้้เพิ่่�มขึ้้�นร้้อยละ 8.76 ต่่อปีี จากกิิโลกรััมละ 7.09 บาท ในปีี 2561 เพิ่่�มขึ้้�นเป็็นกิิโลกรััมละ 9.86 บาท
ในปีี 2565 โดยปีี 2565 ราคาสัับปะรดบริิโภคที่่�เกษตรกรขายได้้เพิ่่�มขึ้้�นจากกิิโลกรััมละ 9.51 บาท ของปีี 2564
ร้้อยละ 3.68

2) ราคาจำหน่่ายส่่งตลาดกรุุงเทพฯ
ปีี 2561 - 2565 ราคาจำหน่่ายส่่งสัับปะรดบริิโภคสด (ศรีีราชา เบอร์์ 1) เพิ่่�มขึ้้�นร้้อยละ 4.46

ต่่อปีี จากกิิโลกรััมละ 16.80 บาท ในปีี 2561 เพิ่่�มขึ้้�นเป็็นกิิโลกรััมละ 20.00 บาท ในปีี 2565 โดยปีี 2565 ราคา

จำหน่่ายส่่งตลาดกรุุงเทพฯ ทรงตััวเท่่ากัับปีี 2564 ที่่�กิิโลกรััมละ 20.00 บาท

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

108

3) ราคาส่่งออก

- สับัปะรดกระป๋๋อง ปีี 2561 - 2565 ราคาส่่งออกเพิ่่�มขึ้้�นร้้อยละ 12.76 ต่่อปีี จากกิโิลกรัมัละ

26.98 บาท ในปีี 2561 เพิ่่�มขึ้้�นเป็็นกิโิลกรัมัละ 40.87 บาท ในปีี 2565 โดยปีี 2565 ราคาเพิ่่�มขึ้้�นจากกิโิลกรัมัละ

38.88 บาท ของปีี 2564 ร้้อยละ 5.12

- น้้ำสัับปะรด ปีี 2561 - 2565 ราคาส่่งออกเพิ่่�มขึ้้�นร้้อยละ 22.06 ต่่อปีี จากกิิโลกรััมละ

31.65 บาท ในปีี 2561 เพิ่่�มขึ้้�นเป็็นกิโิลกรัมัละ 67.19 บาท ในปีี 2565 โดยปีี 2565 ราคาเพิ่่�มขึ้้�นจากกิโิลกรัมัละ

54.55 บาท ของปีี 2564 ร้้อยละ 23.17

2. แนวโน้้ม ปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

คาดว่่า ผลผลิิตสัับปะรดของโลกในภาพรวมจะมีีแนวโน้้มมากขึ้้�นจากปีีที่่�ผ่่านมาเล็็กน้้อย เนื่่�องจาก

ภาวะตลาดจะมีีแนวโน้้มดีีขึ้้�น จากสภาพอากาศจะมีีความเอื้้�ออำนวยต่่อการผลิิต จึึงช่่วยจููงใจให้้เกษตรกรผลิิต

เพิ่่�มขึ้้�น

2.1.2 การตลาด

คาดว่่า ปริิมาณการส่่งออกและนำเข้้าผลิิตภัณฑ์์สัับปะรดของโลกในภาพรวมจะมีีแนวโน้้ม

เพ่ิ่�มขึ้�นจากปีีที่่�ผ่่านมา เนื่่�องจากปริมาณผลผลิิตโลกที่่�มีีแนวโน้้มเพ่ิ่�มขึ้�น ถึึงแม้้ว่่าภาวะเศรษฐกิิจโลกจะมีีการ

ชะลอตััว แต่่จากการผ่่อนปรนมาตรการป้้องกัันโรคโควิิด19 จะส่่งผลให้้ความต้้องการของตลาดโลกมีีแนวโน้้ม

เพิ่่�มขึ้้�น

2.1.3 ราคา

คาดว่่า ราคาส่่งออกสัับปะรดกระป๋๋องและน้้ำสัับปะรด จะมีีแนวโน้้มลดลงจากปีีที่่�ผ่่านมา เล็็กน้้อย

เนื่่�องจาก ผลผลิิตโลกมีีแนวโน้้มเพิ่่�มขึ้้�นและตััวแทนการค้้า (Broker) จะเสนอซื้้�อในปริิมาณที่่�เพิ่่�มขึ้้�น โดยจะปรัับ

ราคารัับซื้้�อจากประเทศผู้้�ผลิิตลดลงจากปีีที่่�ผ่่านมา

2.2 ของไทย
2.2.1 การผลิิต

คาดว่่า ปีี 2566 มีีเนื้้�อที่่�เก็็บเกี่่�ยว 433,271 ไร่่ ผลผลิิตรวม 1.68 ล้้านตััน และผลผลิิตต่่อไร่่

3,871 กิิโลกรััม ลดลงจากปีีที่่�ผ่่านมาร้้อยละ 4.90 ร้้อยละ 5.62 และร้้อยละ 0.72 ตามลำดัับ เนื่่�องจากเกษตรกร

ได้้ลดพื้้�นที่่�ปลูกในปีี 2565 จากปััญหาต้้นทุุนที่่�ปรับตััวสููงข้ึ้�นจากราคาปุ๋๋�ยและสารเคมีี และปััญหาการขาดแคลน

แรงงานในบางพื้้�นที่่� ประกอบกัับเกษตรกรบางส่่วนปรัับเปลี่่�ยนไปปลููกไม้้ผลและไม้้ยืืนต้้น เช่่น ยางพารา ทุุเรีียน

และมะพร้้าว และในบางพื้้�นที่่�ปรัับเปลี่่�ยนไปปลููกมัันสำปะหลััง เนื่่�องจากราคามัันปะหลัังในปีีที่่�ผ่่านมาอยู่่�ใน

เกณฑ์์ดีีและยัังใช้้ปุ๋๋�ยเคมีีน้้อยกว่่า สำหรัับผลผลิิตต่่อไร่่คาดว่่าลดลงจากปีีที่่�ผ่่านมา เนื่่�องจากราคาปุ๋๋�ยเคมีีที่่�สููงขึ้้�น

ประกอบกัับราคาสัับปะรดลดลง เกษตรกรจึึงขาดแรงจููงในการบำรุุงรัักษาและกัังวลจะประสบกัับปััญหาการ

ขาดทุุน จึึงลดปริิมาณการใช้้ปุ๋๋�ยเคมีี ส่่งผลให้้ภาพรวมผลผลิิตทั้้�งประเทศลดลง

สับปะรด

109

2.2.2 การตลาด

(1) ราคา

1) ราคาท่ี่�เกษตรกรขายได้้ คาดว่่า จะมีีแนวโน้้มเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา ซึ่่�งเป็็นผลมาจาก

ปริิมาณผลผลิิตที่่�แนวโน้้มลดลง ทำให้้โรงงานแปรรููปสัับปะรดต้้องมีีการบริิหารจััดการและปรัับแผนการผลิิต

เพื่่�อให้้มีีต้้นทุุนที่่�เหมาะสมกัับราคาตลาดและราคาส่่งออกผลิิตภััณฑ์์เพื่่�อแข่่งขัันได้้ในตลาดโลก

2) ราคาส่่งออก คาดว่่า ราคาส่่งออกสัับปะรดกระป๋๋อง และน้้ำสัับปะรดของไทย มีีแนวโน้้ม

เพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมาเล็็กน้้อย เนื่่�องจากปริิมาณผลผลิิตมีีแนวโน้้มลดลง ตััวแทนการค้้า (Broker) มีีการปรัับราคา

รัับซื้้�อ และผลจากค่่าเงิินบาทที่่�มีีแนวโน้้มอ่่อนตััวอย่่างต่่อเนื่่�อง

(2) การส่่งออก

คาดว่่า การส่่งออกสัับปะรดกระป๋๋องและน้้ำสัับปะรด จะมีีแนวโน้้มเพ่ิ่�มขึ้�นจากปีีที่่�ผ่่านมา

เนื่่�องจากการผ่่อนปรนมาตรการป้้องกัันโรคโควิิด 19 จะทำให้้ความต้้องการของตลาดโลกมีีแนวโน้้มเพิ่่�มขึ้้�น

2.3 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิตและการส่่งออก
2.3.1 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิต

(1) พฤติิกรรมการตอบสนองต่่อราคาของเกษตรกร โดยในปีี 2564 ผลผลิิตปรัับตััวเพิ่่�มขึ้้�น ราคา

ปรัับตััวลดลง ขณะที่่�ปีี 2565 ผลผลิิตเพิ่่�มขึ้้�นและความต้้องการวััตถุุดิิบของโรงงานแปรรููปมีีความผัันผวนตาม

ความต้้องการของตลาดต่่างประเทศที่่�เป็็นปััจจััยนอกเหนืือการควบคุุม ทำให้้ราคาปรัับตััวเพิ่่�มขึ้�น อย่่างไรก็็ตาม

เกษตรกรสามารถลดความเสี่่�ยงจากความผัันผวนของราคาสัับปะรด โดยปรับแผนการผลิิตเป็็นสัับปะรดเพื่่�อ

บริิโภคสดเพิ่่�มขึ้้�น ทดแทนการผลิิตเป็็นวััตถุุดิิบเพื่่�อส่่งเข้้าโรงงานแปรรููป

(2) ปััญหาต้้นทุุนการผลิิต โดยราคาปุ๋๋�ยและสารเคมีีปรัับตััวสููงขึ้้�น ประกอบกัับราคามัันปะหลัังใน

ปีทีี่่�ผ่า่นมาอยู่่�ในเกณฑ์ด์ีแีละมีกีารใช้ปุ้๋๋�ยเคมีทีี่่�มีนี้อ้ยกว่า่การผลิติสับัปะรดทำให้เ้กษตรกรบางส่ว่นปรับัเปลี่่�ยนพื้้�นที่่�

ไปปลููกมัันสำปะหลััง หรืือพืืชชนิิดอื่่�นที่่�ต้้นทุุนการผลิิตน้้อยและให้้ผลตอบแทนที่่�ดีีกว่่า

2.3.2 ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออก

(1) ผลกระทบจากเศรษฐกิิจโลกชะลอตััว ประกอบกัับภาวะเงิินเฟ้้อ และผลจากการระบาดของ

โรคโควิิด 19 ส่่งผลให้้ต้้นทุุนโลจิิสติิกส์์ปรัับสููงขึ้้�น เช่่น ค่่าระวางเรืือ ราคาบรรจุุภััณฑ์์(เหล็็ก) ทำให้้ความสามารถ

ในการแข่่งขัันในตลาดโลกลดลง อีีกทั้้�งกลุ่่�มธุรกิิจท่่องเที่่�ยวและร้้านอาหาร เป็็นปััจจััยกระทบต่่อความต้้องการ

สัับปะรดกระป๋๋องและน้้ำสัับปะรดในประเทศและตลาดโลก และกระทบต่่อความสามารถในการส่่งออกของไทย

(2) ปริมิาณผลผลิติสับัปะรดโลกและราคาสินิค้้าของประเทศผู้้�ผลิติสำคัญั คาดว่่าปีี 2566 สภาพอากาศ

จะเอื้้�ออำนวยต่่อการเพ่ิ่�มขึ้�นของปริิมาณผลผลิิตสับปะรดโลก โดยเฉพาะผู้้�ผลิิตและส่่งออกสำคััญ คืือฟิิลิิปปิินส์์

และอิินโดนีีเซีีย ที่่�มีีการผลิิตโดยบริิษััทขนาดใหญ่่ มีีเครืือข่่ายการค้้าในหลายประเทศ รวมทั้้�งการได้้รัับ

สิิทธิิพิิเศษทางภาษีีศุุลกากรทั่่�วไป (Generalized system of Preferences: GSP) ทำให้้มีีต้้นทุุนการผลิิตและ

ต้้นทุุนการตลาดต่่ำ จะสามารถเสนอราคาจำหน่่ายสิินค้้าในตลาดโลกต่่ำกว่่าสิินค้้าจากประเทศไทย

(3) ตั้้�งแต่่เดืือนตุุลาคม 2564 สหภาพเศรษฐกิิจยููเรเซีีย (Eurasian Economic Union: EAEU)

5 ประเทศ ได้้แก่่ รััสเซีีย เบลารุุส คาซััคสถาน อาร์์เมเนีีย คีีร์์กีีซสถาน เพิิกถอนสิิทธิิพิิเศษทางภาษีีศุุลกากรทั่่�วไป

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

110

(Generalized system of Preferences: GSP) แก่่ประเทศไทย ส่่งผลให้้ไทยเสีียภาษีีนำเข้้าในอััตราปกติิ (MFN

Rate) ร้้อยละ 25 เสีียเปรีียบประเทศฟิิลิิปปิินส์์และอิินโดนีีเซีีย

(4) แนวโน้้มการบริิโภคสิินค้้าเพื่่�อสุุขภาพ ทำให้้ความต้้องการสัับปะรดสด และน้้ำผลไม้้แบบ

คั้้�นสดในตลาดโลกเพิ่่�มขึ้้�น ส่่งผลต่่อความต้้องการผลิิตภััณฑ์์สัับปะรดแปรรููปและน้้ำสัับปะรดชะลอตััว

(5) สถานการณ์์ความขััดแย้้งระหว่่างรััสเซีียและยููเครน ส่่งผลให้้ราคาสิินค้้าโภคภััณฑ์์หลายชนิิด

ปรัับตััวสููงขึ้้�น เช่่น ปุ๋๋�ยเคมีี วััตถุุดิิบอาหารสััตว์์ น้้ำมัันเชื้้�อเพลิิง และก๊๊าซธรรมชาติิ ซึ่่�งส่่วนใหญ่่เป็็นปััจจััยการผลิิต

หลัักในการผลิิตสิินค้้าเกษตร ส่่งผลให้้ต้้นทุุนการผลิิตของไทยสููงขึ้้�น

(6) การปรัับขึ้้�นดอกเบี้้�ยนโยบาย ธนาคารกลางสหรััฐ (Federal Reserve System: Fed)

เพิ่่�มขึ้้�นอีีกร้้อยละ 0.75 จะส่่งผลให้้เกิิดภาวะเงิินเฟ้้อในประเทศต่่าง ๆ สููงขึ้้�น เศรษฐกิิจโลกชะลอตััว กระทบต่่อ

กำลัังซื้้�อสิินค้้าสัับปะรดของตลาดโลก

ตารางที่่� 1 ผลผลิิตสัับปะรดของประเทศผู้้�ผลิิตที่่�สำคััญ ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

ฟิิลิิปปิินส์์ 2.73 2.75 2.70 2.66 2.66 -0.83

คอสตาริิกา 3.42 3.33 2.62 2.74 2.79 -5.83

จีีน 2.06 2.16 2.64 2.75 2.80 9.02

บราซิิล 2.65 2.43 2.46 2.49 2.50 -0.92

อิินโดนีีเซีีย 1.81 2.20 2.45 2.59 2.68 10.01

ไทย2/ 2.35 1.83 1.68 1.75 1.78 -5.84

อื่่�น ๆ 13.39 13.73 13.42 13.70 13.76 0.54

รวม 28.40 28.41 27.96 28.67 28.99 0.50

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
	 2/ ข้้อมููลสำนัักงานเศรษฐกิิจการเกษตร (ณ พฤศจิิกายน 2565)
ที่่�มา: Food and Agricultural Organization of The United Nations (FAO), November 2022

สับปะรด

111

ตารางที่่� 2 ปริมิาณและมููลค่่าการส่่งออกสัับปะรดกระป๋๋องของประเทศผู้้�ส่งออกท่ี่�สำคััญ ปีี 2561 - 2565
ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านดอลลาร์์สหรััฐฯ

ประเทศ
2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม

(ร้้อยละ)

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

ไทย 0.48 400.33 0.39 337.02 0.29 345.24 0.37 446.28 0.41 460.51 -3.62 5.77

ฟิิลิิปปิินส์์ 0.24 192.16 0.23 181.94 0.27 235.25 0.32 305.40 0.32 307.41 9.28 15.69

อิินโดนีีเซีีย 0.19 157.38 0.19 162.16 0.19 232.32 0.23 284.80 0.24 291.74 7.68 19.69

เนเธอร์์แลนด์์ 0.03 45.00 0.03 37.84 0.02 46.53 0.02 52.90 0.02 54.73 -6.37 7.53

เคนย่่า 0.03 38.26 0.04 58.76 0.05 72.91 0.03 49.25 0.03 51.58 0.48 4.30

เยอรมนีี 0.01 21.42 0.02 18.73 0.01 21.89 0.01 27.68 0.02 28.34 0.05 9.96

อื่่�น ๆ 0.08 103.78 0.09 95.43 0.10 122.42 0.08 153.61 0.06 158.50 -6.41 14.14

รวม 1.06 958.34 0.97 891.87 0.93 1,076.54 1.06 1,319.92 1.10 1,352.80 1.74 11.42

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

ตารางที่่� 3 ปริมิาณและมูลูค่่าการส่่งออกน้้ำสับัปะรดของประเทศผู้้�ส่งออกที่่�สำคัญั ปีี 2561 - 2565
ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านดอลลาร์์สหรััฐฯ

ประเทศ

2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

ฟิิลิิปปิินส์์ 0.14 82.76 0.15 100.92 0.18 119.56 0.25 172.87 0.25 177.17 19.56 22.88

คอสตาริิกา 0.18 104.55 0.18 94.24 0.19 117.04 0.20 160.44 0.20 162.79 4.17 15.23

เนเธอร์์แลนด์์ 0.13 90.15 0.09 86.43 0.10 106.12 0.11 142.40 0.11 150.96 -1.37 16.54

ไทย 0.11 111.47 0.09 92.23 0.04 64.47 0.06 95.01 0.06 111.99 -16.29 0.39

อิินโดนีีเซีีย 0.03 28.80 0.03 28.83 0.02 38.00 0.03 46.76 0.03 44.20 -1.15 14.34

เยอรมนีี 0.01 15.58 0.02 14.60 0.01 14.76 0.02 21.95 0.02 22.86 6.76 12.47

อื่่�น ๆ 0.32 144.40 0.42 140.51 0.42 168.47 0.36 212.87 0.39 227.91 2.75 14.20

รวม 0.92 577.71 0.96 557.76 0.96 628.43 1.02 852.29 1.06 897.87 3.62 13.95

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

112

ตารางที่่� 4 ปริมิาณและมูลูค่่าการนำเข้้าสับัปะรดกระป๋๋องของประเทศผู้้�นำเข้้าที่่�สำคัญั ปีี 2561 - 2565

ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านดอลลาร์์สหรััฐฯ

ประเทศ
2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม

(ร้้อยละ)

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

สหรััฐอเมริิกา 0.30 317.48 0.29 309.90 0.25 333.54 0.29 455.84 0.32 460.09 1.16 11.94

เยอรมนีี 0.07 76.91 0.07 65.67 0.07 93.44 0.07 107.19 0.07 109.85 -0.51 12.78

สเปน 0.05 61.81 0.04 50.98 0.04 56.99 0.04 80.01 0.05 84.29 2.09 11.30

รััสเซีีย 0.06 54.21 0.05 43.08 0.05 51.17 0.05 66.56 0.06 69.14 -1.05 9.65

สหราชอาณาจัักร 0.03 40.57 0.03 35.93 0.03 42.65 0.03 53.58 0.03 54.66 -0.43 10.47

เนเธอร์์แลนด์์ 0.04 41.66 0.04 37.47 0.03 40.66 0.03 49.79 0.03 51.55 -2.18 7.36

อื่่�น ๆ 0.41 476.51 0.37 446.33 0.32 494.73 0.40 589.05 0.42 590.90 1.22 7.33

รวม 0.96 1,069.15 0.90 989.37 0.79 1,113.18 0.93 1,402.01 0.98 1,420.46 0.77 9.60

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

ตารางที่่� 5 ปริิมาณและมููลค่่าการนำเข้้าน้้ำสัับปะรดของประเทศผู้้�นำเข้้าที่่�สำคััญ ปีี 2561 - 2565

ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านดอลลาร์์สหรััฐฯ

 ประเทศ
2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม

(ร้้อยละ)

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

สหรััฐอเมริิกา 0.09 66.06 0.09 68.37 0.11 88.96 0.10 141.20 0.10 143.65 3.45 25.59

เนเธอร์์แลนด์์ 0.16 82.16 0.15 69.69 0.18 97.63 0.25 113.26 0.25 113.19 15.26 11.93

ฝรั่่�งเศส 0.05 52.80 0.05 44.82 0.05 49.67 0.05 61.82 0.06 64.02 2.65 7.33

สเปน 0.05 41.43 0.04 35.71 0.04 39.78 0.04 51.63 0.05 52.55 -0.16 8.81

เยอรมนีี 0.05 40.45 0.05 34.05 0.05 37.91 0.04 44.13 0.04 45.87 -3.53 5.25

สหราชอาณาจัักร 0.02 21.64 0.02 19.69 0.03 26.78 0.02 30.27 0.02 31.39 4.72 12.46

อื่่�น ๆ 0.91 231.36 0.88 221.16 0.67 261.58 0.77 292.54 0.82 293.19 -3.33 7.82

รวม 1.34 535.89 1.28 493.49 1.12 602.30 1.29 734.86 1.35 743.85 0.28 11.12

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

สับปะรด

113

ตารางที่่� 6 ราคาส่่งออกสัับปะรดกระป๋๋อง ของประเทศผู้้�ส่่งออกที่่�สำคััญ ปีี 2561 - 2565

	 หน่่วย: ดอลลาร์์สหรััฐฯ/ตััน

ประเทศ 2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

เนเธอร์์แลนด์์ 1,674 1,459 2,121 2,578 2,501 14.71

เยอรมนีี 1,446 1,231 1,539 1,911 1,866 9.97

เคนย่่า 1,269 1,389 1,515 1,418 1,515 3.82

อิินโดนีีเซีีย 849 863 1,251 1,242 1,202 11.18

ไทย 839 865 1,188 1,217 1,126 9.75

ฟิิลิิปปิินส์์ 790 805 881 963 964 5.92

เฉลี่่�ยโลก 907 917 1,158 1,239 1,230 9.51

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

ตารางที่่� 7 ราคาส่่งออกน้้ำสัับปะรดของประเทศผู้้�ส่่งออกที่่�สำคััญ ปีี 2561 - 2565

	 หน่่วย: ดอลลาร์์สหรััฐฯ/ตััน

ประเทศ 2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

ไทย 980 1,080 1,537 1,709 1,936 19.98

อิินโดนีีเซีีย 970 1,079 1,628 1,727 1,572 15.45

เนเธอร์์แลนด์์ 683 917 1,100 1,307 1,311 18.05

เยอรมนีี 1,127 973 1,135 1,270 1,276 5.27

ฟิิลิิปปิินส์์ 612 690 671 699 701 2.91

คอสตาริิกา 587 538 627 792 804 10.69

เฉลี่่�ยโลก 629 581 656 833 844 9.93

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

114

ตารางที่่� 8 ราคานำเข้้าสัับปะรดกระป๋๋องของประเทศผู้้�นำเข้้าที่่�สำคััญ ปีี 2561 - 2565
	 หน่่วย: ดอลลาร์์สหรััฐฯ/ตััน

ประเทศ 2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

สเปน 1,364 1,209 1,493 1,781 1,731 9.02

สหราชอาณาจัักร 1,264 1,171 1,496 1,766 1,730 10.94

เยอรมนีี 1,066 903 1,291 1,536 1,530 13.36

เนเธอร์์แลนด์์ 1,143 1,021 1,411 1,536 1,485 9.76

สหรััฐอเมริิกา 1,061 1,051 1,320 1,546 1,453 10.66

รััสเซีีย 844 891 1,067 1,212 1,210 10.82

เฉลี่่�ยโลก 1,111 1,104 1,416 1,513 1,445 8.76

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

ตารางที่่� 9 ราคานำเข้้าน้้ำสัับปะรดของประเทศผู้้�นำเข้้าที่่�สำคััญ ปีี 2561 - 2565
	 หน่่วย: ดอลลาร์์สหรััฐฯ/ตััน

ประเทศ 2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

สหรััฐอเมริิกา 712 770 841 1,393 1,393 21.36

สหราชอาณาจัักร 982 1,255 821 1,353 1,325 6.97

สเปน 899 850 985 1,215 1,155 8.95

ฝรั่่�งเศส 985 887 960 1,153 1,079 4.56

เยอรมนีี 818 728 822 1,038 1,054 9.01

เนเธอร์์แลนด์์ 513 455 540 451 447 -2.78

เฉลี่่�ยโลก 401 385 536 571 550 10.80

หมายเหตุุ: 1/ ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: The International Trade Centre (ITC), November 2022

สับปะรด

115

ตารางที่่� 10 เนื้้�อที่่�เก็็บเกี่่�ยว ผลผลิิต ผลผลิิตต่่อไร่่ สัับปะรดของไทย ปีี 2561 - 2566

ปีี เนื้้�อที่่�เก็็บเกี่่�ยว (ไร่่) ผลผลิิต (ล้้านตััน) ผลผลิิตต่่อไร่่ (กิิโลกรััม)

2561 568,394 2.35 4,136

2562 485,399 1.83 3,760

2563 449,777 1.68 3,737

2564 459,394 1.75 3,811

2565* 455,574 1.78 3,899

อััตราเพิ่่�ม
(ร้้อยละ)

-4.85 -5.83 -1.04

2566* 433,271 1.68 3,871

หมายเหตุุ: * ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 11 	ปริิมาณ มููลค่่าการส่่งออกสัับปะรดกระป๋๋อง น้้ำสัับปะรดและผลิิตภััณฑ์์อื่่�น ๆ ของไทย
		ปี ี 2561 - 2565

ปริิมาณ: ล้้านตััน มููลค่่า: ล้้านบาท

ปีี
สัับปะรดกระป๋๋อง น้้ำสัับปะรด

อื่่�น ๆ
(กวน สด แห้้ง แช่่แข็็ง)

รวม

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

2561 0.48 12,877 0.11 3,601 0.05 2,569 0.64 19,047

2562 0.39 10,460 0.09 2,861 0.04 2,339 0.52 15,661

2563 0.29 10,799 0.04 2,017 0.03 2,359 0.36 15,174

2564 0.37 14,293 0.06 3,048 0.03 2,654 0.46 19,995

2565* 0.41 16,118 0.06 3,920 0.05 3,000 0.52 23,038

อััตราเพิ่่�ม
(ร้้อยละ)

-3.60 7.91 -16.29 2.36 0.16 4.46 -5.18 6.45

หมายเหตุุ: * ประมาณการ (สัับปะรดกระป๋๋อง รหััส 200820, น้้ำสัับปะรด รวมรหััส 200941 และ 200949)
		 ณ พฤศจิิกายน 2565
ที่่�มา: กรมศุุลกากร รวบรวมโดยสำนัักงานเศรษฐกิิจการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

116

ตารางที่่� 12 ราคาที่่�เกษตรกรขายได้้ ราคาจำหน่่ายส่่ง ณ ตลาดกรุุงเทพฯ และราคาส่่งออก
	ปี ี 2561 - 2565

หน่่วย: บาท/กิิโลกรััม

ปีี
ราคาที่่�เกษตรกรขายได้้1/ ราคาจำหน่่ายส่่ง2/ ราคาส่่งออก3/

สัับปะรดโรงงาน สัับปะรดบริิโภคสด สัับปะรดบริิโภคสด
สัับปะรด
กระป๋๋อง

น้้ำสัับปะรด

2561 2.97 7.09 16.80 26.98 31.65

2562 5.91 7.95 18.32 26.84 33.50

2563 10.68 13.92 22.55 37.16 48.10

2564 6.16 9.51 20.00 38.88 54.55

2565* 6.50 9.86 20.00 40.87 67.19

อััตราเพิ่่�ม
(ร้้อยละ)

17.45 8.76 4.46 12.76 22.06

หมายเหตุุ: * ประมาณการ (ณ พฤศจิิกายน 2565)
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร, 2/ กรมการค้้าภายใน (ศรีีราชาเบอร์์ 1), 3/ การคำนวณข้้อมููลกรมศุุลกากร

ลำำ�ไย
10

117

1. สถานการณ์์ปีี 2565
1.1 การผลิิต

ปีี 2561 - 2565 เนื้้�อที่่�ให้้ผลเพิ่่�มขึ้้�นจาก 1,512,429 ไร่่ ในปีี 2561 เป็็น 1,702,792 ไร่่ ในปีี 2565 หรืือ

เพิ่่�มขึ้้�นร้้อยละ 3.13 ต่่อปีี ผลผลิิตเพิ่่�มขึ้้�นจาก 1,246,421 ตััน ในปีี 2561 เป็็น 1,687,178 ตััน ในปีี 2565 หรืือ

เพิ่่�มขึ้้�นร้อ้ยละ 9.33 ต่อ่ปี ีและผลผลิติเฉลี่่�ยต่อ่ไร่เ่พิ่่�มขึ้้�นจาก 824 กิโิลกรัมัในปี ี2561 เป็น็ 991 กิโิลกรัมั ในปี ี2565

หรืือเพ่ิ่�มขึ้้�นร้้อยละ 6.03 ต่่อปีี เนื่่�องจากสภาพอากาศในช่่วงที่่�ผ่่านมาเอื้้�ออำนวยต่่อการออกดอกและติิดผล ทำให้้

ภาพรวมผลผลิิตยังคงเพ่ิ่�มขึ้�นทั้้�งจากการเพ่ิ่�มขึ้�นของทั้้�งเนื้้�อที่่�ให้้ผลและผลผลิิตต่่อไร่่ ประกอบกัับความต้้องการ

บริิโภคลำไยจากต่่างประเทศ ได้้แก่่ จีีน อิินโดนีีเซีีย และเวีียดนาม มีีแนวโน้้มเพิ่่�มขึ้้�น ทำให้้เกษตรกรขยายเนื้้�อที่่�

ปลููกลำไยเพิ่่�มขึ้้�น

ปีี 2565 มีีเนื้้�อที่่�ให้้ผล 1,702,792 ไร่่ เพิ่่�มขึ้้�นจาก 1,650,124 ไร่่ ในปีี 2564 ร้้อยละ 3.19 และผลผลิิต

1,687,178 ตััน เพิ่่�มขึ้้�นจาก 1,567,087 ตััน ในปีี 2564 ร้้อยละ 7.66 และผลผลิิตต่่อไร่่ 991 กิิโลกรััม เพิ่่�มขึ้้�น

จาก 950 กิิโลกรััม ในปีี 2564 ร้้อยละ 4.32 เนื่่�องจากเนื้้�อที่่�ให้้ผลรวมทั้้�งประเทศเพ่ิ่�มขึ้้�น จากต้้นลำไยที่่�ปลููก

ในปีี 2562 ซึ่่�งเกษตรกรปลููกแทนพืืชอื่่�น เช่่น ลิ้้�นจี่่� และไม้้ผลอื่่�น เริ่่�มให้้ผลผลิิตได้้ในปีีนี้้� สำหรัับผลผลิิตต่่อเนื้้�อที่่�

ให้้ผลและผลผลิิตรวมคาดว่่าเพ่ิ่�มขึ้้�น เนื่่�องจากแหล่่งผลิิตสำคััญทางภาคเหนืือ สภาพอากาศหนาวเย็็นต่่อเนื่่�อง

ลำไยจึึงออกดอกจำนวนมากโดยที่่�ไม่่ต้้องพ่่นสารกระตุ้้�นการออกดอก ประกอบกัับมีีฝนตกอย่่างต่่อเนื่่�องใน

ช่่วงต้้นปีี 2565 จึึงไม่่ประสบปััญหาขาดน้้ำในช่่วงฤดูแูล้้ง ส่่งผลให้้ลำไยออกดอกดี ีมีปีริมิาณน้้ำเพียีงพอในช่่วงออกดอก

และช่่วงติิดผลอ่่อน อย่่างไรก็็ตามเกษตรกรบางส่่วน ให้้การดููแลต้้นลำไยลดลงจากราคาปุ๋๋�ยและสารเคมีีมีีแนวโน้้ม

สููงขึ้้�น

1.2 การตลาด
(1) การบริิโภคภายในประเทศ

ปีี 2561 - 2565 ปริิมาณความต้้องการบริิโภคลำไยสดและผลิิตภััณฑ์์มีีแนวโน้้มเพิ่่�มขึ้้�นจาก

124,642 ตััน ในปีี 2561 เป็็น 253,077 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 18.57 ต่่อปีี เนื่่�องจากมีีการ

ประชาสััมพัันธ์์บริิโภคผลไม้้ไทยในหลายช่่องทาง และมีีช่่องทางในการซื้้�อขายมากขึ้้�น ทั้้�งออนไลน์์และออฟไลน์์

จึึงสามารถเข้้าถึึงผู้้�บริิโภคได้้ง่่ายข้ึ้�น ส่่งผลให้้ปริิมาณการบริิโภคเพ่ิ่�มขึ้้�นตามปริมาณการผลิิต โดยผลผลิิตลำไย

ส่่วนใหญ่่ที่่�บริิโภคในประเทศจะอยู่่�ในรููปลำไยสด สำหรัับผลิิตภััณฑ์์แปรรููป ได้้แก่่ ลำไยอบแห้้ง ลำไยกระป๋๋อง และ

ลำไยแช่่แข็็ง มีีการบริิโภคในประเทศเล็็กน้้อย ปีี 2565 มีีการบริิโภคลำไยภายในประเทศ 253,077 ตััน เพิ่่�มขึ้้�น

จาก 156,709 ตััน ในปีี 2564 เป็็นร้้อยละ 61.49 เนื่่�องจากการส่่งออกชะลอตััวจากเศรษฐกิิจที่่�ชะลอตััวและ

ผลกระทบต่่อเนื่่�องจากโรคระบาดโควิิด 19 จึึงทำให้้มีีการส่่งเสริิมการบริิโภคในประเทศเพิ่่�มขึ้้�น

(2) การส่่งออก

ไทยเป็็นผู้้�ส่่งออกลำไยรายใหญ่่ของโลก โดยส่่วนใหญ่่ส่่งออกในรููปลำไยสด และลำไยอบแห้้ง ทั้้�งนี้้�

ในช่ว่งปี ี2561 - 2565 การส่ง่ออกลำไยสดและผลิติภัณัฑ์ล์ดลงจากปริมิาณ 771,150 ตันั มูลูค่า่ 28,734.52 ล้า้นบาท

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

118

ในปีี 2561 เพิ่่�มเป็็นปริิมาณ 773,140 ตััน มููลค่่า 30,361 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นในอััตราร้้อยละ 0.55

ต่่อปีี และร้้อยละ 1.37 ต่่อปีี ตามลำดัับ

ปีี 2565 มีีการส่่งออกลำไยสดและผลิิตภััณฑ์์ ปริิมาณ 773,140 ตััน มููลค่่า 30,361 ล้้านบาท

ลดลงจากปริิมาณ 798,766 ตััน มููลค่่า 31,245.43 ล้้านบาท ในปีี 2564 หรืือลดลงร้้อยละ 3.21 และร้้อยละ 2.83

ตามลำดัับ เนื่่�องจากปีี 2565 ยัังมีีได้้รัับผลกระทบการระบาดจากโรคโควิิด 19 การล็็อคดาวน์์เมืืองหลัักต่่าง ๆ

ส่่งผลต่่อระบบโลจิิสติิกส์์ ต้้นทุุนโลจิิสติิกส์์ที่่�สููงขึ้้�น และการขนส่่งล่่าช้้า สำหรัับการส่่งออกแยกตามผลิิตภััณฑ์ ์

ได้้ดัังนี้้�

1) ลำไยสด ปีี 2561 - 2565 ปริิมาณการส่่งออกลำไยสดเพิ่่�มขึ้้�นในอััตราร้้อยละ 2.52 ต่่อปีี ตลาด

ส่่งออกหลัักของลำไยสด ได้้แก่่ จีีน อิินโดนีีเซีีย และเวีียดนาม โดยในปีี 2565 การส่่งออกลำไยสดมีีปริิมาณ

600,000 ตััน มููลค่่า 22,000 ล้้านบาท ลดลงจาก 631,245 ตััน มููลค่่า 23,036.75 ล้้านบาท ในปีี 2564 หรืือ

ลดลงร้้อยละ 4.95 ร้้อยละ 4.50 ตามลำดัับ

2) ลำไยอบแห้้ง ปีี 2561 - 2565 ปริิมาณการส่่งออกลำไยอบแห้้งลดลงในอััตราร้้อยละ 5.13 ต่่อปีี

ตลาดส่่งออกหลัักของลำไยอบแห้้ง ได้้แก่่ จีีน เวีียดนาม และฮ่่องกง โดยในปีี 2565 การส่่งออกลำไยอบแห้้ง

มีีปริิมาณ 162,000 ตััน มููลค่่า 7,500 ล้้านบาท เพิ่่�มขึ้้�นจาก 156,170 ตััน มููลค่่า 7,387.73 ล้้านบาท ในปีี 2564

ร้้อยละ 3.73 และร้้อยละ 1.52 ตามลำดัับ

3) ลำไยกระป๋๋อง ปีี 2561 - 2565 ปริมาณการส่่งออกลำไยกระป๋๋องลดลงในอััตราร้้อยละ 6.20

ต่่อปีี ตลาดส่่งออกหลัักของลำไยกระป๋๋อง ได้้แก่่ มาเลเซีีย อิินโดนีีเซีีย และจีีน โดยในปีี 2565 การส่่งออกลำไย

กระป๋๋องมีีปริมาณ 11,000 ตััน มููลค่่า 850 ล้้านบาท เทีียบกัับปีี 2564 ซึ่่�งส่่งออกปริมาณ 11,192 ตััน มููลค่่า

811.79 ล้้านบาท ซึ่่�งปริิมาณลดลง ร้้อยละ 1.72 แต่่มููลค่่าเพิ่่�มขึ้้�น ร้้อยละ 4.71

4) ลำไยแช่่แข็็ง ปีี 2561 - 2565 ปริมาณการส่่งออกลำไยแช่่แข็็งเพิ่่�มขึ้้�นในอััตราร้้อยละ 54.70

ต่่อปีี ตลาดส่่งออกหลัักของลำไยแช่่แข็็ง ได้้แก่่ จีีน ฮ่่องกง และญี่่�ปุ่่�น ในปีี 2565 การส่่งออกลำไยแช่่แข็็งมีีปริิมาณ

140 ตััน มููลค่่า 11 ล้้านบาท เทีียบกัับปีี 2564 ซึ่่�งส่่งออกปริมาณ 159 ตััน มููลค่่า 9.16 ล้้านบาท ซึ่่�งปริิมาณ

ลดลงร้้อยละ 11.95 แต่่มููลค่่าเพิ่่�มขึ้้�นร้้อยละ 20.09

(3) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 - 2565 ราคาลำไยสดทั้้�งช่่อเกรด AA ลดลงจากกิิโลกรััมละ 33.05 บาท ในปีี 2561

เหลืือกิิโลกรััมละ 26.62 บาท ในปีี 2565 หรืือลดลงร้้อยละ 6.82 ต่่อปีี ขณะที่่�ราคาลำไยสดทั้้�งช่่อเกรด A ลดลง

จากกิิโลกรััมละ 26.72 บาท ในปีี 2561 เหลืือกิิโลกรััมละ 20.00 บาท ในปีี 2565 หรืือลดลงร้้อยละ 7.45 ต่่อปีี

ปีี 2561 - 2565 ราคาลำไยอบแห้้งเกรด AA สููงขึ้้�นจากกิิโลกรััมละ 72.39 บาท ในปีี 2561 เป็็น

กิิโลกรััมละ 99.43 บาท ในปีี 2565 หรืือสููงขึ้้�นร้้อยละ 9.39 ต่่อปีี ราคาลำไยอบแห้้งเกรด A เพิ่่�มขึ้�นจากกิิโลกรััมละ

53.66 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 60.22 บาท ในปีี 2565 หรืือสููงขึ้้�นร้้อยละ 5.19 และ ราคาลำไยอบแห้้ง

เกรด B ลดลงจากกิิโลกรััมละ 32.93 บาท ในปีี 2561 เหลืือกิิโลกรััมละ 21.56 บาท ในปีี 2565 หรืือลดลง

ร้้อยละ 8.05 ต่่อปีี

ลำ�ไย

119

2) ราคาส่่งออก เอฟ.โอ.บีี.

ปีี 2561 - 2565 ราคาส่่งออก เอฟ.โอ.บีี. ลำไยสด และลำไยกระป๋๋อง สููงขึ้้�นจากกิิโลกรััมละ

31.21 บาท และ 70.66 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 36.67 บาท และ 77.27 บาท ในปีี 2565 หรืือสููงขึ้้�น

ร้้อยละ 3.51 และร้้อยละ 2.17 ต่่อปีี ตามลำดัับ ขณะที่่�ราคาส่่งออก เอฟ.โอ.บีี. ลำไยอบแห้้ง และลำไยแช่่แข็็ง

ลดลงจากกิิโลกรััมละ 51.14 บาท และ 88.38 บาท ในปีี 2561 เหลืือกิิโลกรััมละ 46.30 บาท และ 78.57 บาท

ในปีี 2565 หรืือลดลงร้้อยละ 3.14 และร้้อยละ 12.56 ต่่อปีี ตามลำดัับ

ปี ี2565 ราคาส่ง่ออก เอฟ.โอ.บีี. ลำไยสด ลำไยกระป๋๋อง และลำไยแช่แ่ข็ง็ กิโิลกรัมัละ 36.67 บาท

77.27 บาท และ 78.57 บาท สููงขึ้้�นจากกิิโลกรััมละ 36.49 บาท 72.53 บาท และ 57.62 บาท ในปีี 2564

ร้้อยละ 0.49 ร้้อยละ 6.54 และร้้อยละ 36.36 ตามลำดัับ ส่่วนลำไยอบแห้้ง กิิโลกรััมละ 46.30 บาท ลดลงจาก

กิิโลกรััมละ 47.31 บาท ในปีี 2564 ร้้อยละ 2.13

2. แนวโน้้มปีี 2566
2.1 การผลิิต

เนื้้�อที่่�ให้้ผลรวมทั้้�งประเทศเพ่ิ่�มขึ้้�น คาดว่่ามีีเนื้้�อที่่�ให้้ผล 1,720,817 ไร่่ เพ่ิ่�มขึ้้�นจาก 1,702,792 ไร่่

ในปีี 2565 ร้้อยละ 1.06 จากต้้นลำไยที่่�ปลููกในปีี 2563 ซึ่่�งเกษตรกรปลูกแทนพืืชอื่่�น เช่่น ลิ้้�นจี่่� มะนาว และ

ไม้้ผลอื่่�น เริ่่�มให้้ผลผลิิตได้้ในปีีนี้้� สำหรัับผลผลิิตต่่อเนื้้�อที่่�ให้้ผลและผลผลิิตรวมคาดว่่าเพิ่่�มขึ้�น เนื่่�องจากแหล่่งผลิิต

สำคััญทางภาคเหนืือ สภาพอากาศหนาวเย็็นต่่อเนื่่�อง ลำไยจึึงออกดอกจำนวนมากโดยที่่�ไม่่ต้้องราดสารกระตุ้้�น

การออกดอก ประกอบกัับมีีฝนตกอย่่างต่่อเนื่่�องในช่่วงปีี 2565 จึึงไม่่ประสบปััญหาขาดน้้ำในช่่วงฤดููแล้้ง ส่่งผล

ให้้ลำไยออกดอกดีี มีีปริิมาณน้้ำเพีียงพอในช่่วงออกดอกและช่่วงติิดผลอ่่อน ส่่งผลให้้ภาพรวมผลผลิิตเพิ่่�มขึ้้�นจาก

ปีีที่่�แล้้ว ผลผลิิตคาดว่่า มีีปริิมาณ 1,748,049 ตััน เพิ่่�มขึ้้�นจาก 1,687,178 ตััน ในปีี 2565 ร้้อยละ 3.61 ขณะที่่�

ผลผลิิตต่่อไร่่ 1,016 กิิโลกรััม เพิ่่�มขึ้้�นจาก 991 กิิโลกรััม ในปีี 2565 ร้้อยละ 2.52

2.2 การตลาด
(1) การบริิโภคภายในประเทศ

คาดว่่าความต้้องการบริิโภคลำไยภายในประเทศประมาณ 262,207 ตััน เพิ่่�มขึ้้�นจาก 253,077 ตััน

ในปี ี2565 ร้อ้ยละ 3.61 เนื่่�องจากปริมาณผลผลิิตที่่�คาดว่า่จะเพ่ิ่�มขึ้�น และมาตรการส่ง่เสริิมการบริิโภคผลไม้ภ้ายใน

ประเทศของภาครััฐ ประกอบกัับการชะลอตััวของการส่่งออก

(2) การส่่งออก

คาดว่่าจะมีกีารส่่งออกลำไยสดและผลิิตภัณัฑ์์ประมาณ 786,140 ตันั เพ่ิ่�มขึ้้�นจากปีีที่่�ผ่่านมาร้้อยละ 1.68

แม้้ว่่าเศรษฐกิิจยัังคงชะลอตััวและมีีความไม่่แน่่นอน โดยเฉพาะประเทศผู้้�นำเข้้าหลัักคืือ จีีน และจากมาตรการ

Zero-Covid ของจีีนส่่งผลให้้ต้้นทุุนโลจิิสติิกส์์ต่่าง ๆ สููงข้ึ้�น ความสามารถในการแข่่งขัันในตลาดลดลง แต่่ยัังมีี

ความต้้องการบริิโภคลำไยอย่่างต่่อเนื่่�องจาก จีีน และฮ่่องกง รวมทั้้�งประเทศอาเซีียนโดยเฉพาะอิินโดนีีเซีีย

(3) ราคา

ปีี 2566 คาดว่่าราคาลำไยสดทั้้�งช่่อ ลำไยอบแห้้งที่่�เกษตรกรขายได้้จะมีีแนวโน้้มทรงตััวใกล้้เคีียง

กัับปีีที่่�ผ่่านมา เนื่่�องจากความไม่่แน่่นอนจากการชะลอตััวของการส่่งออก

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

120

2.3 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิตและการส่่งออก
2.3.1 ปััจจััยที่่�ส่่งผลกระทบต่่อปริิมาณการผลิิต

(1) สภาวะโลกร้้อน

สภาวะโลกร้้อนส่่งผลให้้สภาพภููมิิอากาศเกิิดการเปลี่่�ยนแปลงและธรรมชาติิเกิิดความ

แปรปรวน ทำให้้เกิิดภััยธรรมชาติิอย่่างรุุนแรง เช่่น ภััยแล้้ง และบางครั้้�งมีีฝนตกชุุก ส่่งผลให้้พื้้�นที่่�ปลููกและผลผลิิต

ทางการเกษตรเกิิดความเสีียหาย รวมทั้้�งส่่งผลต่่อการติิดดอกออกผล ทำให้้ผลผลิิตออกล่่าช้้าและไม่่ได้้คุุณภาพ

และหากสภาพอากาศแปรปรวนเกิิดขึ้้�นในช่่วงสำคััญระหว่่างการให้้ผลผลิิต อาจมีผีลทำให้้ไม่่มีีผลผลิิตเลยก็็เป็็นได้้

อีีกทั้้�งหากฝนตกชุุกในช่่วงใกล้้เก็็บเกี่่�ยว ก็็ส่่งผลให้้ผลลำไยแตก เสีียหายช่่วงระหว่่างเก็็บเกี่่�ยวอีีกด้้วย ดัังนั้้�น

จึึงเป็็นอีีกสาเหตุุหนึ่่�งที่่�มีีผลกระทบต่่อปริิมาณการผลิิตลำไยของไทย

(2) ราคาผลผลิิตลำไย

ในช่่วง 5 ปีีที่่�ผ่่านมา (ปีี 2561 - 2565) ราคาลำไยของไทยมีีแนวโน้้มลดลง ถึึงแม้้ว่่ายัังมีีราคา

สูงูกว่า่ต้น้ทุุนการผลิิต แต่เ่กษตรกรส่ว่นใหญ่ก่็ม็ีกีารโค่น่ต้น้ลำไยไปปลูกพืืชชนิิดอื่่�น เช่น่ อะโวคาโด ทุเุรีียน เป็น็ต้น้

ซึ่่�งหากราคาลำไยยัังมีีแนวโน้้มลดลง คาดว่่าเกษตรกรก็็จะไม่่ดููแลต้้นลำไย ส่่งผลให้้ปริิมาณการผลิิตลดลง

ตามไปด้้วย

(3) มาตรการของรััฐ

การแก้้ปััญหาราคาลำไยตกต่่ำในปีี 2565 ที่่�มีีสาเหตุุหลัักมาจากการสั่่�งซื้้�อจากประเทศจีีน

ซึ่่�งเป็็นตลาดหลัักมีีปริิมาณลดลง โดยรััฐบาลได้้ดำเนิินมาตรการต่่าง ๆ ดัังนี้้�

(3.1)	สนัับสนุุนความช่่วยเหลืือด้้านตลาดในประเทศ โดยรัับซื้้�อผ่่านข้้อตกลง ระหว่่างกลุ่่�ม

เกษตรกรกัับห้้างค้้าส่่ง - ค้้าปลีก ตลาดกลางสิินค้้าเกษตร โรงงานแปรรููป รวมถึึงช่่วยกระจายผลผลิิตออกนอก

แหล่่งผลิิต เพื่่�อจำหน่่ายในตลาดปลายทางทั่่�วประเทศ อาทิิ ร้้านธงฟ้้า รถโมบายผลไม้้ และสถานีีบริิการน้้ำมััน

(3.2)	สนัับสนุุนค่่าบริิหารจััดการในการรวบรวม และกระจายผลผลิิตลำไยให้้แก่่จัังหวััด

แหล่่งผลิิตลำไยในอััตรา 3 บาทต่่อกิิโลกรััม

(3.3)	รับซื้้�อผลผลิิตลำไยรููดร่่วงโดยตรงจากเกษตรกร กลุ่่�มเกษตรกร สหกรณ์์การเกษตรและ

วิิสาหกิิจชุุมชน เพื่่�อนำไปสู่่�การแปรรููป

(3.4)	สนัับสนุุนค่่าบริิหารจััดการผลัักดัันส่่งออกผลไม้้กิิโลกรััมละ 5 บาท

(3.5)	ร่วมกับบริษิัทัไปรษณีย์ี์ไทย สนับัสนุนุกล่่องบรรจุผุลไม้้และค่่าขนส่่งฟรี รวม 200,000 กล่่อง

ให้้แก่่เกษตรกรผู้้�ปลููกผลไม้้และผู้้�ประกอบการ online

นอกจากนี้้�ในช่่วงเดืือนสิิงหาคม 2565 ที่่�ผ่่านมา สำนัักงานเกษตรจัังหวััด 8 จัังหวััดภาคเหนืือ

ร่่วมขัับเคลื่่�อนการแก้้ไขสถานการณ์์ผลผลิิตกระจุุกตััวร่่วมกับคณะกรรมการเพื่่�อแก้้ไขปััญหาเกษตรกรอัันเนื่่�อง

มาจากผลผลิิตการเกษตรระดัับจัังหวััด (คพจ.) ได้้ดำเนิินการดัังนี้้�

(1)	 เฝ้้าระวัังการซื้้�อขายผลผลิิตโดยเฉพาะในช่่วงผลผลิิตออกสู่่�ตลาดมากที่่�ราคาอาจตกต่่ำ

(2)	 การกำหนดมาตรฐานการรัับซื้้�อที่่�ชััดเจน และเป็็นมาตรฐานเดีียวกัันทุุกล้้ง

(3)	 การเร่่งกระจายผลผลิิตลำไยสดออกนอกแหล่่งผลิิต

(4)	ป ระชาสััมพัันธ์์ส่่งเสริิมการบริิโภคลำไยคุุณภาพในทุุกช่่องทาง

ลำ�ไย

121

(5)	จั ัดงานประชาสััมพัันธ์์ และส่่งเสริิมการบริิโภคในจัังหวััดปลายทางนอกแหล่่งผลิิต

(6)	 เพิ่่�มจุุดจำหน่่ายในจัังหวััด/แหล่่งท่่องเที่่�ยวและจััดงานเทศกาลลำไย

(7)	ส่ ่งเสริิมเกษตรกรจำหน่่ายผลผลิิตลำไยคุุณภาพผ่่านตลาดออนไลน์์

(8)	ร่ ่วมกัับสำนัักงานพาณิิชย์์จัังหวััดเชื่่�อมโยงร้้านธงฟ้้า และองค์์กรปกครองส่่วนท้้องถิ่่�น

อย่่างไรก็็ตามเพื่่�อให้้การแก้้ไขปััญหาผลผลิิตลำไยอย่่างยั่่�งยืืน เมื่่�อวัันที่่� 27 ตุุลาคม 2565

คณะกรรมการพััฒนาและบริิหารจััดการผลไม้้ จึึงได้้เห็็นชอบโครงการนำร่่องการแก้้ไขปััญหาลำไยอย่่างยั่่�งยืืน

(ปี ี2566 - 2568) ในการส่ง่เสริมิการปรับัเปลี่่�ยนสัดัส่ว่นการผลิติลำไยในฤดูเูป็น็นอกฤดูใูห้ม้ากขึ้้�น โดยให้พ้ิจิารณา

การส่่งเสริิมการปลููกพืืชทางเลืือกเพื่่�อเพ่ิ่�มรายได้้ในระหว่่างช่่วงที่่�เกษตรกรมีีการปรับเปลี่่�ยนการผลิิต เพื่่�อความ

สมดุุลทางรายได้้ เวลา และกิิจกรรมต่่าง ๆ ต่่อไป

2.3.2 ปััจจััยที่่�ส่่งผลกระทบต่่อการส่่งออก

(1) นโยบายเศรษฐกิิจของจีีนและความต้้องการบริิโภคของจีีนในช่่วงการเกิิดโรคโควิิด 19

ลำไยส่่วนใหญ่่กว่่าร้้อยละ 70 - 80 ของผลผลิิตทั้้�งหมดจะส่่งออกไปตลาดต่่างประเทศ ในรููป

ของลำไยสด และลำไยอบแห้้ง โดยลำไยสดและลำไยอบแห้้งของไทยเป็็นที่่�ต้้องการของผู้้�บริิโภค ในต่่างประเทศ

เนื่่�องจากลำไยไทยมีรีสชาติิและคุุณภาพดี โดยตลาดหลัักในการส่ง่ออกลำไย คือื จีนี จากการชะลอตัวัของเศรษฐกิิจ

จีนีในระยะสั้้�นในช่ว่งปี ี2565 ถึึงประมาณกลางปี ี2566 จะทำให้ค้วามต้อ้งการในการนำเข้า้สินิค้า้จากต่า่งประเทศ

ของจีนีลดลง ความเชื่่�อมั่่�นของภาคธุุรกิจิและผู้้�บริโิภคจีนีชะลอตัวัลงอย่า่งมากในปี ี2565 เนื่่�องจากการแพร่ร่ะบาด

ของโรคโควิิด 19 ทำให้้เมืืองใหญ่่ต่่าง ๆ เช่่น เซี่่�ยงไฮ้้ต้้องล็็อกดาวน์์และปิิดธุุรกิิจต่่อเนื่่�องยาวนาน นอกจากนั้้�น

ซึ่่�งหากเศรษฐกิิจจีีนยัังคงชะลอตััว ก็็จะส่่งผลต่่อการนำเข้้าสิินค้้าผลไม้้ โดยเฉพาะลำไยด้้วย อีีกทั้้�งลำไยในฤดูู

ของไทยตรงกับัช่ว่งที่่�ผลผลิติลำไยจีนีออกทำให้ผ้ลผลิติออกสู่่�ตลาดในช่ว่งเดียีวกันั ทั้้�งนี้้�สามารถส่ง่ออกในช่ว่งลำไย

นอกฤดููซึ่่�งตรงกัับทางฤดููหนาวของจีีนช่่วงเดืือน พฤศจิิกายน - มกราคม แม้้ว่่าการระบาดของโรคโควิิด 19

เริ่่�มบรรเทาลง แต่่จีีนก็็ยัังคงนโยบาย Zero Covid ซึ่่�งยัังส่่งผลกระทบต่่อต้้นทุุนในการขนส่่งสิินค้้าไปยัังจีีน

โดย Zero COVID ทำให้้ต้้นทุนุ ขั้้�นตอน ระยะเวลา และค่่าใช้้จ่่าย ในการขนส่่งสินิค้้าเพิ่่�มขึ้้�น การเข้้าร่่วมงานแสดง

สิินค้้าต่่าง ๆ ในจีีนมีีความสะดวกลดลงการจำกััดการเดิินทางข้้ามเมืือง/มณฑล และล็็อกดาวน์์พื้้�นที่่�เสี่่�ยงโควิิด

ทำให้้สิินค้้าไทยเสีียโอกาสทางการตลาด

(2) มาตรการนำเข้้าสิินค้้าเกษตรและการดำเนิินการของหน่่วยงานภาครััฐของประเทศจีีน

จีีนเป็็นประเทศผู้้�นำเข้้าลำไยรายใหญ่่ของไทย ดัังนั้้�น การกำหนดมาตรการต่่าง ๆ ในการ

นำเข้้าของจีีนจะส่่งผลกระทบโดยตรงต่่อผู้้�ส่่งออก และการส่่งออกลำไยของไทย เช่่น การกำหนดราคาประเมิิน

ซึ่่�งใช้้เป็็นฐานในการคำนวณภาษีีมููลค่่าเพ่ิ่�ม (VAT) ให้้สููงข้ึ้�น และการกำหนดให้้สวนลำไยต้้องผ่่านการตรวจสอบ

รัับรองมาตรฐาน GAP และโรงคััดบรรจุุต้้องผ่่านการตรวจสอบรัับรองมาตรฐาน GMP ก่่อนการส่่งออกไปจีีน

(3) มาตรการการนำเข้้าสิินค้้าเกษตรของประเทศอิินโดนีีเซีีย

อิินโดนีีเซีียเป็็นประเทศผู้้�นำเข้้าลำไยที่่�สำคััญของไทย โดยการนำเข้้าเป็็นระบบโควตา จึึงทำให้้

มีีการจำกััดปริมาณส่่งออกลำไยไปอินโดนีีเซีีย ดัังนั้้�น การกำหนดมาตรการต่่าง ๆ ในการนำเข้้าของอิินโดนีีเซีีย

จะส่่งผลกระทบโดยตรงต่่อผู้้�ส่่งออก และการส่่งออกลำไยของไทย เช่่น การกำหนดมาตรการสุุขอนามััยและ

สุุขอนามััยพืืชที่่�ควบคุุมให้้ผลไม้้นำเข้้าต้้องมีีมาตรฐานความปลอดภััย ไม่่มีีการปนเปื้้�อนของสารเคมีี

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

122

และสารชีีวภาพที่่�เกิินกว่่าระดัับสููงสุุดที่่�กำหนด รวมทั้้�งการข้ึ้�นทะเบีียนห้้องปฏิิบััติิการที่่�ใช้้ตรวจสอบระบบ

ความปลอดภััยทางด้า้นอาหาร เพื่่�อการส่ง่ออกต้อ้งได้ร้ับัการรัับรองจากหน่ว่ยงานรััฐบาล ซึ่่�งการบัังคัับใช้ม้าตรการ

เหล่่านี้้� อาจส่่งผลให้้การส่่งออกลำไยของไทยไม่่เป็็นไปตามเป้้าหมาย

(4) ต้้นทุุนโลจิิสติิกส์์

จากสถานการณ์์โรคระบาดโควิิด 19 และการส่่งสิินค้้าไปยัังจีีนในช่่วงที่่�จีีนมีีนโยบาย Zero

Covid ซึ่่�งก็็ได้ม้ีกีารปรับตัวัจากการขนส่่งทางบกเป็น็หลัักก็็ปรับเปลี่่�ยนกลัับมาเป็น็การขนส่ง่สิินค้า้ทางเรืือ มีคีวาม

คล่่องตััวในเรื่่�องด่่านตรวจมากกว่่า และปััญหาการขาดแคลนตู้้�คอนเทนเนอร์์ก็็ลดลงตามลำดัับ และส่่งผลให้้

ต้น้ทุุนโลจิิสติกิส์ล์ดลงจากช่ว่งวิกิฤต 1 - 2 ปีทีี่่�ผ่า่นมา โดยต้น้ทุนุโลจิิสติกิส์ท์ี่่�ได้ร้ับัผลกระทบก็็ยังัคงเป็น็เรื่่�องต้น้ทุนุ

ค่่าน้้ำมัันเชื้้�อเพลิิงที่่�ยัังคงมีีแนวโน้้มเพิ่่�มขึ้้�น

ตารางที่่� 1 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่ลำไย ปีี 2561 - 2566

ปีี เนื้้�อที่่�ให้้ผล (ไร่่) ผลผลิิต (ตััน) ผลผลิิตต่่อไร่่ (กิิโลกรััม/ไร่่)

2561 1,512,429 1,246,421 824
2562 1,537,320 1,176,361 765
2563 1,583,920 1,182,462 747
2564 1,650,124 1,567,087 950
2565* 1,702,792 1,687,178 991

อััตราเพิ่่�ม (ร้้อยละ) 3.13 9.33 6.03
2566* 1,720,817 1,748,049 1,016

หมายเหตุุ: * ประมาณการ
ที่่�มา: ศููนย์์สารสนเทศการเกษตร สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 2 การบริิโภคภายในประเทศและการส่่งออกลำไยสดและผลิิตภััณฑ์์ ปีี 2561 - 2566

ปีี
ปริิมาณการบริิโภคภายในประเทศ1/

(ตััน)
การส่่งออก2/

ปริิมาณ (ตััน) มููลค่่า (ล้้านบาท)

2561 124,642 771,150 28,734.52
2562 117,636 759,940 30,437.25
2563 118,246 631,617 24,708.67
2564 156,709 798,766 31,245.43
2565* 253,077 773,140 30,361.00

อััตราเพิ่่�ม (ร้้อยละ) 18.57 0.55 1.37
2566* 262,207 786,140 31,261.00

หมายเหตุุ: * ประมาณการ
ที่่�มา: 1/ สำนัักวิิจััยเศรษฐกิิจการเกษตร สำนัักงานเศรษฐกิิจการเกษตร 2/ กรมศุุลกากร

ลำ�ไย

123

ตา
รา

งที่
่� 3

กา
รส่

่งอ
อก

ลำ
ไย

สด
แล

ะผ
ลิิต

ภััณ
ฑ์

์ ปี
ี

25
61

 -
25

66

ปี

ลำ�
ไย

สด
ลำ�

ไย
อบ

แห
้ง

ลำ�
ไย

กร
ะป

๋อง
ลำ�

ไย
แช

่แข
็ง

รว
ม

ปร
ิมา

ณ
มูล

ค่า
ปร

ิมา
ณ

มูล
ค่า

ปร
ิมา

ณ
มูล

ค่า
ปร

ิมา
ณ

มูล
ค่า

ปร
ิมา

ณ
มูล

ค่า

(ต
ัน)

(ล
้าน

บา
ท)

(ต
ัน)

(ล
้าน

บา
ท)

(ต
ัน)

(ล
้าน

บา
ท)

(ต
ัน)

(ล
้าน

บา
ท)

(ต
ัน)

(ล
้าน

บา
ท)

25
61

55
1,

25
2

17
,2

03
.6

0
20

5,
30

6
10

,4
99

.2
4

14
,5

55
10

28
.4

37
3.

28
77

1,
15

0
 2

8,
73

4.
52

25
62

58
3,

22
9

20
,8

06
.2

3
16

4,
56

3
8,

77
8.

16
12

,1
19

84
7.

85
29

5.
01

75
9,

94
0

 3
0,

43
7.

25

25
63

46
4,

73
6

16
,8

39
.0

4
15

5,
67

6
7,

07
6.

35
11

,1
28

78
4.

56
77

8.
72

63
1,

61
7

 2
4,

70
8.

67

25
64

63
1,

24
5

23
,0

36
.7

5
15

6,
17

0
7,

38
7.

73
11

,1
92

81
1.

79
15

9
9.

16
79

8,
76

6
 3

1,
24

5.
43

25
65

*
60

0,
00

0
22

,0
00

.0
0

16
2,

00
0

7,
50

0.
00

11
,0

00
85

0.
00

14
0

11
.0

0
77

3,
14

0
 3

0,
36

1.
00

อัต
รา

เพ
ิ่ม

(ร
้อย

ละ
)

2.
52

6.
12

-5
.1

3
-8

.1
1

-6
.2

0
-4

.1
6

54
.7

0
35

.3
0

0.
55

1.
37

25
66

*
61

5,
00

0
23

,0
00

.0
0

16
0,

00
0

7,
40

0.
00

11
,0

00
85

0.
00

14
0

11
.0

0
78

6,
14

0
31

,2
61

.0
0

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
ที่่�ม

า:
 ก

รมศุ
ุล

กา
กร

 ร
วบ

รว
มโ

ดย
สำ

นััก
งา

นเ
ศร

ษฐ
กิิจ

กา
รเ

กษ
ตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

124

ตารางที่่� 4 ราคาลำไยสดและลำไยอบแห้้งที่่�เกษตรกรขายได้้ ปีี 2561 - 2565

ปีี

ราคาที่่�เกษตรกรขายได้้ (บาท/กก.)

ลำไยสดทั้้�งช่่อ ลำไยอบแห้้ง

เกรด AA เกรด A เกรด AA เกรด A เกรด B

2561 33.05 26.72 72.39 53.66 32.93

2562 35.20 26.31 98.64 69.57 38.26

2563 27.40 22.28 121.81 81.70 29.85

2564 26.77 21.65 128.23 91.58 38.52

2565* 26.62 20.00 99.43 60.22 21.56

อััตราเพิ่่�ม
(ร้้อยละ)

-6.82 -7.45 9.39 5.19 -8.05

หมายเหตุุ: * ประมาณการ
ที่่�มา: ศููนย์์สารสนเทศการเกษตร สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 5 ราคาส่่งออก เอฟ.โอ.บีี. ลำไยสดและผลิิตภััณฑ์์ ปีี 2561 - 2565

ปีี
ราคาส่่งออก เอฟ.โอ.บีี. (บาท/กก.)

ลำไยสด ลำไยอบแห้้ง ลำไยกระป๋๋อง ลำไยแช่่แข็็ง

2561 31.21 51.14 70.66 88.38

2562 35.67 53.34 69.96 174.33

2563 36.23 45.46 70.50 112.82

2564 36.49 47.31 72.53 57.62

2565* 36.67 46.30 77.27 78.57

อััตราเพิ่่�ม
(ร้้อยละ)

3.51 -3.14 2.17 -12.56

หมายเหตุุ: * ประมาณการ
ที่่�มา: จากการคำนวณข้้อมููลในตารางที่่� 3

ทุุเรีียน
11

125

1. สถานการณ์์ปีี 2565
1.1 การผลิิต

ปีี 2561 – 2565 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่ เพิ่่�มขึ้้�นจาก 679,566 ไร่่ 762,567 ตััน และ

1,122 กิิโลกรััมต่่อไร่่ ในปีี 2561 เป็็น 943,765 ไร่่ 1,246,098 ตััน และ 1,320 กิิโลกรััมต่่อไร่่ ในปีี 2565

หรืือเพิ่่�มขึ้้�นร้้อยละ 8.66 ร้้อยละ 12.24 และร้้อยละ 3.29 ต่่อปีี ตามลำดัับ เนื่่�องจากเกษตรกรขยายเนื้้�อที่่�ปลููก

โดยการปลูกแทนยางพารา พืืชไร่่ และไม้้ผลอื่่�น ๆ ประกอบกัับราคาทุุเรีียนที่่�เกษตรกรขายได้้อยู่่�ในเกณฑ์์ดีี

อย่่างต่่อเนื่่�อง เกษตรกรจึึงให้้การบำรุุงดููแลสวนดีีขึ้้�น

ปีี 2565 มีีเนื้้�อที่่�ให้้ผล 943,765 ไร่่ เพ่ิ่�มขึ้�นจาก 868,221 ไร่่ ในปีี 2564 หรืือเพ่ิ่�มขึ้�นร้้อยละ 8.70

และผลผลิิต 1,246,098 ตััน เพิ่่�มขึ้้�นจาก 1,218,195 ตััน ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 2.29 เนื่่�องจากราคา

อยู่่�ในเกณฑ์์ดีีอย่่างต่่อเนื่่�องเป็็นเวลาหลายปีี และอยู่่�ในเกณฑ์์ที่่�เป็็นที่่�พอใจของเกษตรกร จึึงมีีการขยายเนื้้�อที่่�ปลููก

เพิ่่�มขึ้้�นทุกุปี ีประกอบกับัต้น้ทุเุรียีนที่่�ปลูกูในปี ี2560 เริ่่�มให้ผ้ลผลิิตได้ใ้นปีนีี้้� ต้น้ทุเุรียีนได้ร้ับัน้้ำเพียีงพอต้น้สมบูรูณ์์

และอายุุต้น้ทุุเรีียนก็็อยู่่�ในช่ว่งอายุุที่่�ให้ผ้ลมากข้ึ้�น ส่ง่ผลให้ภ้าพรวมผลผลิิตทั้้�งประเทศจึึงเพ่ิ่�มขึ้�นด้ว้ย อย่า่งไรก็็ตาม

ผลผลิติต่อเนื้้�อที่่�ให้้ผล ปีี 2565 ลดลงจาก 1,403 กิโิลกรัมัต่อไร่่ ในปีี 2564 เหลือื 1,320 กิโิลกรัมัต่อไร่่ หรือืลดลง

ร้อ้ยละ 5.92 เนื่่�องจากต้น้ทุุเรีียนภาคใต้ต้ิดิผลน้อ้ยจากสภาพอากาศที่่�แปรปรวน ร้อ้นและบางช่ว่งมีฝีนตกต่อ่เนื่่�อง

ส่่งผลกระทบต่่อต้้นทุุเรีียนในช่่วงออกดอก ฝนชะดอกร่่วง และแตกยอดอ่่อนแทนการออกดอก

1.2 การตลาด	
(1) ความต้้องการบริิโภค

ปีี 2561 – 2565 ความต้้องการบริิโภคภายในประเทศเพิ่่�มขึ้�นจาก 232,145 ตััน ในปีี 2561

เป็็น 382,805 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 8.86 ต่่อปีี ซึ่่�งการบริิโภคส่่วนใหญ่่จะอยู่่�ในรููปทุุเรีียนผลสด

ปีี 2565 การบริิโภคภายในประเทศเพิ่่�มขึ้้�นจาก 287,233 ตััน ในปีี 2564 หรืือเพิ่่�มขึ้้�นร้้อยละ 33.27

เนื่่�องจากทุุเรีียนสดและผลิิตภัณฑ์์เป็็นที่่�ต้้องการของผู้้�บริิโภค ประกอบกัับปริมาณผลผลิิตเพ่ิ่�มมากข้ึ้�น ทั้้�งนี้้�

การบริิโภคภายในประเทศขึ้้�นอยู่่�กัับปริิมาณผลผลิิตที่่�ออกสู่่�ตลาด และปริิมาณการส่่งออก

(2) การส่่งออก

ประเทศไทยเป็็นผู้้�ผลิิตและผู้้�ส่่งออกทุุเรีียนรายใหญ่่ของโลก ตลาดหลัักสำคััญคือ จีีน โดยส่่งออก

ในรูปูทุเรียีนสดมากกว่า่ร้อ้ยละ 90 ของการส่ง่ออกทั้้�งหมด ในปี ี2561 - 2565 การส่ง่ออกทุุเรียีนสดและผลิติภัณฑ์์

ของไทยเพ่ิ่�มขึ้�นจาก 519,075 ตััน (คิิดเป็็นทุุเรีียน 530,423 ตัันสด) มููลค่่า 35,397 ล้้านบาท ในปีี 2561 เป็็น

858,485 ตััน (คิิดเป็็นทุุเรีียน 863,293 ตัันสด) มููลค่่า 117,432 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 14.01

และร้้อยละ 38.31 ต่่อปีี ตามลำดัับ แบ่่งเป็็น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

126

1) ทุุเรีียนสด เพิ่่�มขึ้�นจาก 496,921 ตััน มููลค่่า 30,186 ล้้านบาท ในปีี 2561 เป็็น 772,961 ตััน

มููลค่่า 102,222 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 12.44 และร้้อยละ 39.31 ต่่อปีี ตามลำดัับ

2) ทุุเรีียนแช่่แข็็ง เพ่ิ่�มขึ้้�นจาก 20,219 ตััน มููลค่่า 4,710 ล้้านบาท ในปีี 2561 เป็็น 84,905 ตััน

มููลค่่า 14,798 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 42.30 และร้้อยละ 33.23 ต่่อปีี ตามลำดัับ

3) ทุุเรีียนอบแห้้ง เพิ่่�มขึ้�นจาก 418 ตััน มููลค่่า 346 ล้้านบาท ในปีี 2561 เป็็น 427 ตััน มููลค่่า

379 ล้้านบาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 5.77 และร้้อยละ 7.41 ต่่อปีี ตามลำดัับ

4) ทุุเรีียนกวน ลดลงจาก 1,518 ตััน มููลค่่า 155 ล้้านบาท ในปีี 2561 เหลืือ 192 ตััน มููลค่่า

32 ล้้านบาท ในปีี 2565 หรืือลดลงร้้อยละ 41.56 และร้้อยละ 34.09 ต่่อปีี ตามลำดัับ

ปีี 2565 การส่่งออกทุุเรีียนสดและผลิิตภััณฑ์์ 858,485 ตััน มููลค่่า 117,432 ล้้านบาท ลดลง

จากปีี 2564 ที่่�มีีปริมาณ 925,974 ตััน มููลค่่า 119,148 ล้้านบาท หรืือลดลงร้้อยละ 7.29 และร้้อยละ 1.44

ตามลำดัับ เนื่่�องจากในปีี 2565 ยัังคงมีีการแพร่่ระบาดของโรคโควิิด 19 ทั่่�วโลก แม้้ว่่าสถานการณ์์จะเริ่่�มคลี่่�คลาย

ในช่่วงกลางปีี ตลาดจีีนซึ่่�งเป็็นตลาดส่่งออกหลัักของไทยก็็ยัังคงมีีมาตรการเข้้มงวดในการนำเข้้าสิินค้้าอาหาร

ที่่�ขนส่่งผ่่านห่่วงโซ่่ความเย็็น โดยเฉพาะบริิเวณชายแดนทางบก เพื่่�อลดความเสี่่�ยงของการนำเชื้้�อเข้้าประเทศ

ทั้้�งจากคนขัับรถข้้ามแดนและสิินค้้า ส่่งผลให้้เกิิดความล่่าช้้าของการผ่่านด่่านและตรวจปล่่อยสิินค้้าที่่�ขนส่่ง

ผ่่านเส้้นทางขนส่่งทางบก

(3) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 – 2565 ราคาทุุเรียีนพัันธุ์์�หมอนทองเกรดคละที่่�เกษตรกรขายได้้เพิ่่�มขึ้�นจากกิิโลกรััมละ

78.16 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 103.35 บาท ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 7.15 ต่่อปีี สำหรัับราคา

ทุุเรีียนพัันธุ์์�ชะนีีเกรดคละเพิ่่�มขึ้้�นจากกิิโลกรััมละ 42.51 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 59.83 บาท ในปีี 2565

หรืือเพิ่่�มขึ้้�นร้้อยละ 8.50 ต่่อปีี

ปีี 2565 ราคาทุุเรีียนพัันธุ์์�หมอนทองเกรดคละและพัันธุ์์�ชะนีีเกรดคละที่่�เกษตรกรขายได้้กิโิลกรััมละ

103.35 บาท และกิิโลกรััมละ 59.83 บาท หรืือลดลงจากปีี 2564 ร้้อยละ 9.33 และร้้อยละ 17.29 ตามลำดัับ

เนื่่�องจากปริิมาณผลผลิิตออกสู่่�ตลาดมากขึ้้�น

2) ราคาขายส่่งตลาดกรุุงเทพฯ

ปี ี2561 – 2565 ราคาขายส่ง่ทุเุรียีนพันัธุ์์�หมอนทองและพัันธุ์์�ชะนีีเพิ่่�มขึ้้�นจากกิิโลกรััมละ 102.93

บาท และกิิโลกรััมละ 79.12 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 131.17 บาท และกิิโลกรััมละ 88.13 บาท

ในปีี 2565 หรืือเพิ่่�มขึ้้�นร้้อยละ 5.30 และร้้อยละ 2.98 ต่่อปีี ตามลำดัับ

ปีี 2565 ราคาขายส่่งทุุเรีียนพัันธุ์์�หมอนทองกิิโลกรััมละ 131.17 บาท เพ่ิ่�มขึ้�นจากปีี 2564

ร้้อยละ 9.19 ขณะที่่�ทุุเรีียนพัันธุ์์�ชะนีี กิิโลกรััมละ 88.13 บาท ลดลงจากปีี 2564 หรืือลดลงร้้อยละ 2.82

ทุเรียน

127

3) ราคาส่่งออก
ปีี 2561 – 2565 ราคาส่่งออกทุุเรีียนสด และทุุเรีียนกวนเพิ่่�มขึ้�นจากกิิโลกรััมละ 60.75 บาท

และกิิโลกรััมละ 102.45 บาท ในปีี 2561 เป็็นกิิโลกรััมละ 132.25 บาท และกิิโลกรััมละ 168.62 บาท ในปีี 2565
หรืือเพ่ิ่�มขึ้้�นร้้อยละ 23.89 และร้้อยละ 12.78 ต่่อปีี ตามลำดัับ ขณะที่่�ราคาทุุเรีียนแช่่แข็็งลดลงจากกิิโลกรััมละ
232.93 บาท ในปีี 2561 เหลืือกิิโลกรััมละ 174.29 บาท ในปีี 2565 หรืือลดลงร้้อยละ 6.38

ปีี 2565 ราคาส่่งออกทุเุรียีนสดและทุเุรียีนกวน กิโิลกรัมัละ 132.25 บาท และกิโิลกรัมัละ 168.62 บาท
โดยเพิ่่�มขึ้้�นจากปีี 2564 ร้้อยละ 6.00 และร้้อยละ 25.90 ตามลำดับั ขณะที่่�ทุุเรียีนแช่่แข็ง็กิโิลกรัมัละ 174.29 บาท

ลดลงจากปีี 2564 หรืือลดลงร้้อยละ 8.80

2. แนวโน้้มปีี 2566
2.1 การผลิิต

 ปีี 2566 คาดว่่าจะมีีเนื้้�อที่่�ให้้ผล 1,013,675 ไร่่ ผลผลิิต 1,492,819 ตััน และผลผลิิตต่่อไร่่ 1,473
กิิโลกรััม เพิ่่�มขึ้้�นจาก 943,765 ไร่่ ผลผลิิต 1,246,098 ตััน และผลผลิิตต่่อไร่่ 1,320 กิิโลกรััม ในปีี 2565
หรืือเพ่ิ่�มขึ้้�นร้้อยละ 7.41 ร้้อยละ 19.80 และร้้อยละ 11.59 ตามลำดัับ เนื้้�อที่่�ให้้ผลผลิิตเพ่ิ่�มขึ้้�นจากปีีที่่�แล้้ว
เนื่่�องจากราคาอยู่่�ในเกณฑ์์ดีีจููงใจให้้เกษตรกรบำรุุงดููแลรัักษาดีีขึ้้�น ประกอบกัับมีีการขยายเนื้้�อที่่�ปลููกใหม่่ปีี 2561
และเกษตรกรหันัมาปลูกูทุเุรียีนแทนพืชือื่่�นมากขึ้้�น ทั้้�งนี้้� หากสภาพภูมูิอิากาศในปีี 2566 เอื้้�ออำนวยต่่อการติดิดอก
และออกผล คาดว่่าจะส่่งผลให้้ภาพรวมผลผลิิตทั้้�งประเทศเพิ่่�มขึ้้�นด้้วย

2.2 การตลาด
(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่าความต้้องการบริิโภคทุุเรีียนสดและผลิิตภััณฑ์์ภายในประเทศ ปริิมาณ 500,555 ตััน
เพิ่่�มขึ้้�นจากปีี 2565 ร้้อยละ 30.76 เนื่่�องจากความนิยิมในการบริโิภคทุเุรียีนสดและผลิติภัณัฑ์์ที่่�เพิ่่�มขึ้้�น ประกอบกับั
ปััจจุุบัันสามารถหาซื้้�อทุุเรีียนได้้ง่่ายขึ้้�น ทั้้�งในซุุปเปอร์์มาร์์เก็็ต ร้้านค้้าจำหน่่ายผลไม้้ และช่่องทางออนไลน์์ ทั้้�งนี้้�
ผลผลิิตจะออกสู่่�ตลาดมากในช่่วงเดืือนเมษายน – พฤษภาคม และเดืือนสิิงหาคม

(2) การส่่งออก
ปีี 2566 คาดว่่าการส่่งออกทุเุรียีนสดและผลิติภัณัฑ์์จะเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา โดยมีปีริมิาณ 987,196 ตันั

(คิิดเป็็นทุุเรีียน 992,264 ตัันสด) แยกเป็็น ทุุเรีียนสด 888,905 ตััน ทุุเรีียนแช่่แข็็ง 97,641 ตััน ทุุเรีียนอบแห้้ง
453 ตันั และทุเุรียีนกวน 198 ตััน เนื่่�องจากความต้องการของตลาดต่า่งประเทศยังัคงมีแีนวโน้้มเพิ่่�มขึ้้�นอย่่างต่่อเนื่่�อง
โดยเฉพาะตลาดจีีน ซึ่่�งไทยมีีส่่วนแบ่่งตลาดมากถึึงร้้อยละ 90 ของการนำเข้้าทุุเรีียนของจีีน ขณะที่่�คู่่�แข่่งสำคััญ
อย่่างมาเลเซีียและเวีียดนาม แม้้จะยัังมีีส่่วนแบ่่งตลาดน้้อยกว่่าไทยมาก แต่่คาดว่่าจะมีีส่่วนแบ่่งตลาดเพิ่่�มขึ้้�น
เห็็นได้้จากส่่วนแบ่่งตลาดทุุเรีียนในจีีนของมาเลเซีียเพิ่่�มขึ้้�นจากทุุเรีียนพัันธุ์์�มููซานคิิงที่่�กำลัังได้้รัับความนิิยม
จากชาวจีนี แม้จ้ะมีรีาคาที่่�สูงูกว่า่ทุเุรียีนไทยเกือืบ 4 เท่า่ จากการเร่ง่ทำการตลาดที่่�มุ่่�งเน้น้การสร้า้งแบรนด์ท์ุเุรียีน
ระดับัพรีเีมียีม และเวียีดนามที่่�สามารถส่่งออกทุเุรียีนสดเข้้าจีนีได้้ตั้้�งแต่่วันัที่่� 27 กรกฎาคม 2565 นับัเป็็นประเทศที่่�สอง
รองจากไทยที่่�ได้้รับัอนุญุาตให้้ส่่งออกทุเุรียีนสดไปจีนี และในอนาคตฟิิลิปิปินส์์ก็จ็ะได้้รับัอนุมุัตัิใิห้้ส่่งออกทุเุรียีนสด
ไปจีีนได้้อีีกประเทศหนึ่่�ง อย่่างไรก็็ตาม ปััจจุุบัันรููปแบบการขนส่่งทุุเรีียนสดจากไทยไปจีีนมีีการเปลี่่�ยนแปลง

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

128

จากเดิิมที่่�นิิยมใช้้การขนส่่งทางน้้ำ เปลี่่�ยนเป็็นการขนส่่งทางบกเพิ่่�มขึ้้�น โดยปััจจััยสำคััญที่่�ทำให้้การขนส่่งทุุเรีียน
มีีการปรับเปลี่่�ยนรููปแบบจากการขนส่่งทางน้้ำเป็็นทางบก คืือ การขาดแคลนตู้้�คอนเทนเนอร์์และการขนส่่ง
ขนถ่่ายล่่าช้้า ทำให้้ผลผลิิตเสีียหาย ไม่่ได้้คุุณภาพ และอััตราค่่าขนส่่งที่่�เพิ่่�มขึ้�นตามค่่าระวางเรืือที่่�ปรัับตััวสููงข้ึ้�น
ในขณะที่่�การขนส่่งทางบก สามารถขนส่่งได้้อย่่างรวดเร็ว็ และสามารถขนส่่งไปยังัจุดุกระจายสินิค้้าในจีนีโดยไม่่ต้้อง
มีีการขนถ่่าย อีีกทั้้�งยัังมีีความคล่่องตััวสููงในการปรัับเปลี่่�ยนเส้้นทางระหว่่างการขนส่่งเมื่่�อด่่านนำเข้้าของจีีน

ปิิดกะทัันหััน

(3) ราคา

ปีี 2566 คาดว่่าราคาที่่�เกษตรกรขายได้้ ราคาขายส่่งตลาดกรุุงเทพฯ และราคาส่่งออกจะมีีแนวโน้้ม

เพิ่่�มขึ้�นจากปีีที่่�ผ่่านมา เนื่่�องจากความต้องการของตลาดทั้้�งภายในประเทศและตลาดต่่างประเทศยัังคงมีอีย่่างต่่อเนื่่�อง

โดยเฉพาะตลาดจีีน จึึงส่่งผลให้้ราคาอยู่่�ในเกณฑ์์ดีี ทั้้�งนี้้� ราคาที่่�เกษตรกรขายได้้ขึ้้�นอยู่่�กับคุุณภาพของผลผลิิต

เป็็นสำคััญ

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตและการส่่งออก
(1) ปััจจััยที่่�มีีผลกระทบต่่อการผลิิต

1) การเปลี่่�ยนแปลงสภาพภูมูิอิากาศ ปริมิาณน้้ำฝนที่่�มากขึ้้�น อุณุหภูมูิทิี่่�เพิ่่�มสูงูขึ้้�นจนเกิดิสภาวะโลกร้้อน

ภััยธรรมชาติิอย่่างรุุนแรง เช่่น น้้ำท่่วม ภััยแล้้ง เป็็นต้้น รวมถึึงความเสีียหายที่่�ของผลผลิิตทางการเกษตร

ตั้้�งแต่่การติิดดอกออกผล จะส่่งผลให้้ผลผลิิตออกล่่าช้้าและไม่่ได้้คุุณภาพ ทั้้�งนี้้� หากสภาพภููมิิอากาศเอื้้�ออำนวย

ปริิมาณฝนเพีียงพอและเหมาะสม คาดว่่าปริิมาณผลผลิิตทุุเรีียนในภาพรวมจะเพิ่่�มขึ้้�นเมื่่�อเทีียบกัับปีีที่่�ผ่่านมา

2) ปััญหาโรครากเน่่า โคนเน่่า (ไฟทอปเธอร่่า) ที่่�เกิิดจากเชื้้�อราในทุุเรีียน และโรคเชื้้�อราสีีชมพู

ทั้้�งในช่่วงก่่อนให้้ผลผลิิตและหลัังจากให้้ผลผลิิตแล้้วทำให้้ต้้นทุุเรีียนทรุุดโทรมและตายได้้ ส่่งผลให้้อััตราการรอด

ของทุเุรียีนลดลง และคุณุภาพไม่่เป็็นไปตามความต้องการของตลาด อย่่างไรก็ต็าม หากมีกีารบำรุงุดูแูลจัดัการสวน

ที่่�ดีีจะช่่วยให้้ต้้นทุเุรียีนมีคีวามสมบูรูณ์์ ต้้านทานต่่อโรคแมลงต่่าง ๆ ช่่วยให้้ผลผลิติที่่�ได้้มี ีขนาด รูปูทรง และคุณุภาพ

ตรงกัับความต้้องการของตลาดมากขึ้้�น

(2) ปััจจััยที่่�มีีผลกระทบด้้านการตลาดของทุุเรีียนไทย

1) ความต้้องการของตลาดจีีน มีีแนวโน้้มการบริิโภคทุุเรีียนจากไทยเพ่ิ่�มสููงขึ้้�นอย่่างต่่อเนื่่�อง แม้้ว่่า

ในช่่วงที่่�เกิิดปััญหาการระบาดของโรคโควิิด 19 จะส่่งผลให้้การขนส่่งและการกระจายสิินค้้าในตลาดจีีน

เกิิดความล่าช้้า จากการเปิิด/ปิิดด่่านนำเข้้า และปิิดเมือืงต่่าง ๆ โดยเฉพาะการขนส่่งทางบก ทั้้�งนี้้� ภาครัฐัจึึงได้้เพิ่่�ม

ช่่องทางการขนส่่งทางเรืือและทางรถไฟจีีน-ลาวมากขึ้้�น ตามเป้้าหมายกลยุุทธ์์การบริิหารโลจิิสติิกส์์ของ

คณะกรรมการพััฒนาและบริิหารจััดการผลไม้้ (Fruit Board) ที่่�ให้้เพิ่่�มการขนส่่งทางเรืือเป็็นร้้อยละ 55 ทางบก

ร้้อยละ 40 ทางราง (รถไฟสายจีีน-ลาว) และทางอากาศรวมกันร้้อยละ 5 เพื่่�อลดความแออััดของด่่านทางบก

ในช่่วงผลผลิติทุเุรียีนออกมาก ลดความเสี่่�ยงจากการปิิดด่่านจากการแพร่ระบาดของโรคโควิดิ19 และเพื่่�อรับัมือืกับั

ราคาน้้ำมันัเพิ่่�มสูงูขึ้้�นมากส่่งผลให้้ค่่าขนส่่งเพิ่่�มตามไปด้วยจากผลกระทบของสงครามรัสัเซียี-ยูเูครน ซึ่่�งคาดว่่าจะช่่วย

อำนวยความสะดวกด้้านการขนส่่งและกระจายผลไม้้เข้้าจีนีได้้รวดเร็ว็ข้ึ้�น และเพิ่่�มขีดความสามารถในการแข่่งขัันกับั

ประเทศคู่่�แข่่งด้้วย

ทุเรียน

129

2) กฎระเบีียบการนำเข้้าผลไม้้ของจีีน ยัังคงมีีความเข้้มงวด จากการกำหนดให้้สวนผลไม้้ที่่�ปลููก

เพื่่�อส่่งออกไปยัังจีีน 13 ชนิิด ได้้แก่่ ทุุเรีียน ลํําไย ลิ้้�นจี่่� มัังคุุด มะม่่วง ชมพู่่� กล้้วย มะพร้้าว สัับปะรด ขนุุน เงาะ

ส้้มโอ และมะขาม ต้้องขึ้้�นทะเบียีนและได้้รับัมาตรฐานการปฏิบิัตัิทิางการเกษตรที่่�ดี ี(Good Agricultural Practice:

GAP) ส่่วนโรงคััดบรรจุุต้้องผ่่านมาตรฐานหลัักปฏิิบััติิที่่�ดีีในการผลิิตสิินค้้าเกษตรด้้านพืืช (Good Manufacturing

Practice: GMP) ส่่งผลให้้เกษตรกรและผู้้�ประกอบการมีีการปรับตััวเพื่่�อยกระดัับมาตรฐานของผลไม้้ไทย

ที่่�จะส่่งออกให้้มีีคุุณภาพมากยิ่่�งขึ้้�น

3) ต้้นทุุนโลจิิสติิกส์์ จากเดิิมที่่�นิิยมใช้้การขนส่่งทางน้้ำเปลี่่�ยนเป็็นการขนส่่งทางบกเพิ่่�มขึ้้�น หลัังจาก

เกิิดสถานการณ์์การแพร่่ระบาดของโควิิด 19 เนื่่�องจากการขาดแคลนตู้้�คอนเทนเนอร์์และการขนส่่ง การขนถ่่าย

ล่่าช้้าทำให้้ผลผลิิตเสีียหายและไม่่ได้้คุุณภาพ อััตราค่่าขนส่่งที่่�เพิ่่�มขึ้้�นตามค่่าระวางเรืือที่่�ปรัับตััวสููงขึ้้�น ในขณะที่่�

การขนส่่งทางบก สามารถขนส่่งได้้อย่่างรวดเร็็ว และสามารถขนส่่งไปยังจุุดกระจายสิินค้้าในจีีนโดยไม่่ต้้องมี ี

การขนถ่่าย ขณะที่่�การขนส่่งทางอากาศ แม้้จะใช้้ระยะเวลาน้้อยที่่�สุุดแต่่อััตราค่่าขนส่่งสููง รวมทั้้�งยัังมีีข้้อจำกััดที่่�

ไม่่สามารถขนส่่งไปยัังแหล่่งกระจายสิินค้้าในจีีน ซึ่่�งเป็็นตลาดส่่งออกหลัักของไทยได้้ จำเป็็นต้้องใช้้การขนส่่ง

หลายรููปแบบ (Multimodal Transportation) เช่่นเดีียวกัับการขนส่่ง ทางน้้ำ และอาจจะทำให้้เกิิดต้้นทุุน

ค่่าขนส่่งที่่�สููงกว่่าทางบกได้้

4) ประเทศคู่่�แข่่งขััน ได้้แก่่ มาเลเซีีย และเวีียดนาม โดยเฉพาะเวีียดนามที่่�จีีนได้้ออกประกาศอนุุญาต

ให้้นำเข้้าทุุเรีียนสดได้้ตามข้้อกำหนดที่่�เกี่่�ยวข้้อง เมื่่�อวัันที่่� 27 กรกฎาคม 2565 ส่่งผลให้้ส่่วนแบ่่งตลาดทุุเรีียน

ของไทยในจีีน ซึ่่�งเป็็นตลาดส่่งออกหลัักมีีแนวโน้้มลดลง ประกอบกัับจีีนสามารถปลูกทุุเรีียนได้้ โดยการทดลอง

ปลูกูทุเุรียีนที่่�มณฑลไห่่หนานเป็็นพื้้�นที่่�แรก ตั้้�งแต่่ปีี 2501 ซึ่่�งนำพันัธุ์์�จากมาเลเซียีมาปลูกูที่่�สำนักัวิจิัยัพืชืเขตร้อนเป่่าถิงิ

ของสถาบันัวิทิยาศาสตร์ไห่่หนานสเตทฟาร์์ม โดยในปีี 2565 ต้้นทุเุรียีนส่่วนใหญ่่ออกดอกและติดิผล ต้้นที่่�ให้้ผลผลิติ

มากสุุดมีจีำนวน 70 - 80 ลูกู ในขณะที่่�ต้้นที่่�ให้้ผลน้้อยประมาณ 7 - 8 ลูกู ซึ่่�งผลผลิิตที่่�เพิ่่�มขึ้�นเป็็นผลจากประสบการณ์์

และเทคนิิคในการดููแลรัักษาต้้นทุุเรีียนที่่�สะสมมา การประสบความสำเร็็จจากการทดลองปลูก ส่่งผลให้้เกษตรกร

และผู้้�ประกอบการจีีนเริ่่�มหันมาทดลองปลูกทุุเรีียนในมณฑลไห่่หนาน และปััจจุุบัันคาดว่่ามีีพื้้�นที่่�เพาะปลูก

ในมณฑลไห่่หนานประมาณ 12,500 ไร่่ ส่่วนใหญ่่อยู่่�ในอำเภอเป่่าถิงิ เมือืงซานย่่า อำเภอหลิงิสุ่่�ย และอำเภอเล่่อตง

ซึ่่�งตั้้�งอยู่่�ทางตอนใต้้ของมณฑลไห่่หนาน หากเป็็นไปตามแผน คาดว่่าจะเริ่่�มให้้ผลผลิติได้้ตั้้�งแต่่ปีี 2567 ประมาณปีีละ

45,000 - 75,000 ตััน ซึ่่�งไทยควรจะมีีแผนการรัับรองโดยเร่่งส่่งเสริิมประชาสััมพัันธ์์โดยเน้้นคุุณภาพให้้เป็็นที่่�รู้้�จััก

มากขึ้้�น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

130

ตารางที่่� 1 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่ทุุเรีียน ปีี 2561 - 2566

ปีี เนื้้�อที่่�ให้้ผล (ไร่่) ผลผลิิต (ตััน) ผลผลิิตต่่อไร่่ (กิิโลกรััม/ไร่่)

2561 679,566 762,567 1,122

2562 729,466 1,024,795 1,405

2563 807,468 1,134,791 1,405

2564 868,221 1,218,195 1,403

2565* 943,765 1,246,098 1,320

อััตราเพิ่่�ม
(ร้้อยละ)

8.66 12.24 3.29

2566* 1,013,675 1,492,819 1,473

หมายเหตุุ: * ประมาณการ
ที่่�มา: ศููนย์์สารสนเทศการเกษตร สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 2 การบริิโภคภายในประเทศ และการส่่งออกทุุเรีียนสดและผลิิตภััณฑ์์ ปีี 2561 - 2566

ปีี

การบริิโภค
ในรููปผลสด

ภายในประเทศ1/

(ตััน)

การส่่งออก2/

ปริิมาณ
(ตัันสด)

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

2561 232,145 530,423 519,075 35,397

2562 334,044 690,751 682,767 51,177

2563 474,790 660,001 651,763 72,533

2564 287,233 930,962 925,974 119,148

2565* 382,805 863,293 858,485 117,432

อััตราเพิ่่�ม
(ร้้อยละ)

8.86 13.57 14.01 38.31

2566* 500,555 992,264 987,196 135,009

หมายเหตุุ: * ประมาณการ
อััตราแปลง: ทุุเรีียนสด 10 กก. = ทุุเรีียนอบแห้้ง 1 กก. และทุุเรีียนสด 6 กก. = ทุุเรีียนกวน 1 กก.
ที่่�มา: 1/ จากการคำนวณ
 	 2/ กรมศุุลกากร

ทุเรียน

131

ตา
รา

งที่
่� 3

กา
รส่

่งอ
อก

ทุุเ
รีีย

นแ
ยก

เป็
็นร

าย
ผลิ

ิตภั
ัณ

ฑ์
์ ปี

ี 2
56

1
- 2

56
6

ปริ
ิมา

ณ
: ตั

ัน
 มู

ูลค่
่า:

 ล้
้าน

บา
ท

ปีี
ทุุเ

รีีย
นส

ด
ทุุเ

รีีย
นแ

ช่่แ
ข็็ง

ทุุเ
รีีย

นอ
บแ

ห้้ง
ทุุเ

รีีย
นก

วน
รว

ม

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า

25
61

49
6,

92
1

30
,1

86
20

,2
19

4,
71

0
41

8
34

6
1,

51
8

15
5

51
9,

07
5

35
,3

97

25
62

65
5,

38
7

45
,4

80
25

,9
54

5,
36

8
21

4
19

7
1,

21
1

13
2

68
2,

76
7

51
,1

77

25
63

62
0,

89
2

65
,6

31
29

,4
28

6,
52

2
25

6
22

3
1,

18
7

15
7

65
1,

76
3

72
,5

33

25
64

87
5,

15
0

10
9,

18
6

50
,1

14
9,

57
9

35
9

33
6

35
1

47
92

5,
97

4
11

9,
14

8

25
65

*
77

2,
96

1
10

2,
22

2
84

,9
05

14
,7

98
42

7
37

9
19

2
32

85
8,

48
5

11
7,

43
2

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

12
.4

4
39

.3
1

42
.3

0
33

.2
3

5.
77

7.
41

-4
1.

56
-3

4.
09

14
.0

1
38

.3
1

25
66

*
88

8,
90

5
11

7,
55

6
97

,6
41

17
,0

18
45

3
40

2
19

8
33

98
7,

19
6

13
5,

00
9

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
อััต

รา
แป

ลง
:	ทุ

ุเรี
ียน

สด
 1

0
กก

. =
 ทุ

ุเรี
ียน

อบ
แห้

้ง
1

กก
.

	ทุ
ุเ

รีีย
นส

ด
6

กก
. =

 ทุ
ุเรี

ียน
กว

น
1

กก
.

ที่่�ม
า:

 จ
าก

กา
รค

ำน
วณ

, ก
รมศุ

ุล
กา

กร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

132

ตารางที่่� 4 ราคาที่่�เกษตรกรขายได้้ ราคาขายส่่ง และราคาส่่งออกทุุเรีียน ปีี 2561 - 2565
หน่่วย: บาท/กิิโลกรััม

ปีี

ราคาที่่�เกษตรกร
ขายได้้1/

ราคาขายส่่ง
ตลาดกรุุงเทพฯ2/ ราคาส่่งออก3/

หมอนทอง ชะนีี หมอนทอง ชะนีี ทุุเรีียนสด
ทุุเรีียน
แช่่แข็็ง

ทุุเรีียนกวน

2561 78.16 42.51 102.93 79.12 60.75 232.93 102.45

2562 99.86 63.37 116.41 83.85 69.39 206.82 108.80

2563 102.15 68.28 123.95 81.78 105.70 221.63 131.89

2564 113.98 72.34 120.13 90.69 124.76 191.15 133.72

2565* 103.35 59.83 131.17 88.13 132.25 174.29 168.62

อััตราเพิ่่�ม
(ร้้อยละ)

7.15 8.50 5.30 2.98 23.89 -6.38 12.78

หมายเหตุุ: * ประมาณการ
ที่่�มา:	 1/ สำนัักงานเศรษฐกิิจการเกษตร
	 2/ กรมการค้้าภายใน
	 3/ จากการคำนวณในตารางที่่� 3

มัังคุุด
12

133

1. สถานการณ์์ปีี 2565
1.1 การผลิิต

ปีี 2561 - 2565 เนื้้�อที่่�ให้้ผลทั้้�งประเทศมีีแนวโน้้มลดลงร้้อยละ 0.14 ขณะที่่�ผลผลิิต และผลผลิิตต่่อไร่่

มีีแนวโน้้มเพ่ิ่�มขึ้้�นร้้อยละ 3.47 และร้้อยละ 3.61 ต่่อปีี ตามลำดัับ โดยในปีี 2565 มีีเนื้้�อที่่�ให้้ผล 419,377 ไร่่

ผลผลิิต 251,635 ตััน และผลผลิิตต่่อไร่่ 600 กิิโลกรััม ลดลงจาก 424,777 ไร่่ ผลผลิิต 270,774 ตััน และผลผลิิต

ต่่อไร่่ 637 กิิโลกรััม ในปีี 2564 หรืือลดลงร้้อยละ 1.27 ร้้อยละ 7.07 และร้้อยละ 5.81 ตามลำดัับ เนื่่�องจาก

แหล่่งผลิิตสำคััญในภาคตะวัันออก มีีการโค่่นต้้นมัังคุุดที่่�ปลููกแซมกัับพืืชอื่่�นออก เช่่น ยางพารา และทุุเรีียน เป็็นต้้น

อีีกทั้้�งบางส่่วนยืืนต้้นตายจากผลกระทบพายุุและภััยธรรมชาติิ เมื่่�อปีี 2564 ส่่วนผลผลิิตต่่อไร่่ลดลง เนื่่�องจาก

สภาพอากาศไม่่เอื้้�ออำนวย โดยเฉพาะภาคใต้้มีีฝนตกติิดต่่อกัันในช่่วงปลายปีี 2564 ถึึงกลางปีี 2565 ทำให้้

ต้้นมัังคุุดออกดอกน้้อย และแตกใบอ่่อนแทนการออกดอก ส่่งผลให้้ผลผลิิตรวมทั้้�งประเทศลดลง

1.2 การตลาด
(1) ความต้้องการบริิโภค

ปีี 2561 - 2565 การบริิโภคภายในประเทศในภาพรวมมีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 3.93 ต่่อปีี

โดยปีี 2565 การบริิโภคภายในประเทศ 45,425 ตััน เพิ่่�มขึ้้�นจาก 14,344 ตััน ในปีี 2564 กว่่า 2.17 เท่่า เนื่่�องจาก

มีีการประชาสััมพัันธ์์การบริิโภคผลไม้้ในประเทศ ประกอบกัับการส่่งออกชะลอตััว ทำให้้มีีการส่่งเสริิมการบริิโภค

และกระจายผลผลิิตภายในประเทศผ่่านช่่องทางต่่าง ๆ เพิ่่�มมากขึ้้�น โดยเฉพาะในช่่วงผลผลิิตออกสู่่�ตลาดมากและ

กระจุุกตััว เพื่่�อช่่วยเหลืือเกษตรกร

(2) การส่่งออก

ปีี 2561 - 2565 ปริมาณและมููลค่่าการส่่งออกมัังคุุดสดและผลิิตภััณฑ์์เพิ่่�มขึ้�นร้้อยละ 1.10 และ

ร้้อยละ 17.84 ต่่อปีี ตามลำดัับ โดยปีี 2565 ปริมาณการส่่งออกมัังคุุดสดและผลิิตภััณฑ์์ 206,210 ตััน มููลค่่า

13,619.10 ล้้านบาท ลดลงจาก 256,430 ตััน มููลค่่า 17,103.01 ล้้านบาท ในปีี 2564 ร้้อยละ 19.58 และ

ร้้อยละ 20.37 เนื่่�องจากได้้รัับผลกระทบจากมาตรการป้้องกัันการระบาดโรคโควิิด 19 โดยเฉพาะมาตรการ Zero

Covid ของจีีนซึ่่�งเป็็นตลาดหลััก ส่่งผลให้้เกิิดปััญหาด้้านระบบโลจิิสติิกส์์ การขนส่่งไปยังตลาดปลายทางล่่าช้้า

ต้้นทุุนโลจิิสติิกส์์สููงขึ้้�น ทำให้้การส่่งออกในภาพรวมลดลง ซึ่่�งสามารแยกตามผลิิตภััณฑ์์ได้้ ดัังนี้้�

1) มัังคุุดสด ปีี 2561 - 2565 ปริิมาณและมููลค่่าการส่่งออกเพิ่่�มขึ้้�น ร้้อยละ 1.10 และร้้อยละ 17.88

ต่่อปีี ตามลำดัับ โดยปีี 2565 คาดว่่ามีีปริิมาณการส่่งออก 206,000 ตััน มููลค่่า 13,596.00 ล้้านบาท ลดลงจาก

256,379 ตััน มููลค่่า 17,098.61 ล้้านบาท ในปีี 2564 ร้้อยละ 19.65 และร้้อยละ 20.48 ตามลำดัับ โดยตลาด

ส่่งออกหลััก ได้้แก่่ จีีน เวีียดนาม และฮ่่องกง

2) มังัคุุดแช่แ่ข็็ง ปี ี2561 - 2565 ปริมิาณและมููลค่า่การส่ง่ออกลดลงร้อ้ยละ 12.44 และร้อ้ยละ 13.10

ต่่อปีี ตามลำดัับ โดยในปีี 2565 มีีปริิมาณ 210 ตััน มููลค่่า 23.10 ล้้านบาท เพิ่่�มขึ้้�นจากปีี 2564 ซึ่่�งมีีปริิมาณ

51 ตััน มููลค่่า 4.40 ล้้านบาท หรืือเพิ่่�มขึ้้�น 3.11 เท่่า และ 4.25 เท่่า ตามลำดัับ โดยตลาดส่่งออกหลััก ได้้แก่่

สหรััฐอเมริิกา เกาหลีีใต้้ และไต้้หวััน

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

134

(3) ราคา	

1) ราคาที่่�เกษตรกรขายได้้

ปี ี2561 - 2565 ราคามังัคุดุเกรดคละที่่�เกษตรกรขายได้เ้พิ่่�มขึ้้�นร้อ้ยละ 10.63 ต่อ่ปี ีโดยในปี ี2565

ราคามัังคุุดเกรดคละที่่�เกษตรกรขายได้้กิิโลกรััมละ 55.70 บาท เพิ่่�มขึ้้�นจากกิิโลกรััมละ 48.77 บาท ในปีี 2564

ร้้อยละ 14.21 เนื่่�องจากราคามัังคุุดในช่่วงต้้นฤดููสููง แม้้ว่่าในช่่วงผลผลิิตมากและออกสู่่�ตลาดพร้้อมกันในหลาย

พื้้�นที่่� ทำให้้ราคาที่่�เกษตรกรขายได้้ปรัับตััวลดลงตามกลไกตลาด ประกอบกัับผลผลิิตในภาคใต้้ลดลงเป็็นอย่่างมาก

ส่่งผลให้้ราคาที่่�เกษตรกรขายได้้เฉลี่่�ยทั้้�งประเทศสููงกว่่าปีีที่่�ผ่่านมา

2) ราคาส่่งออก (F.O.B.)

ปีี 2561 - 2565 ราคาส่่งออกมัังคุุดสดเพิ่่�มขึ้�นร้้อยละ 16.64 ต่่อปีี ขณะที่่�ราคามัังคุุดแช่่แข็็ง

ลดลงร้้อยละ 0.67 ต่่อปีี โดยปีี 2565 ราคาส่่งออกมัังคุุดสดกิิโลกรััมละ 66.00 บาท ลดลงจากกิิโลกรััมละ

66.69 บาท ในปีี 2564 ร้้อยละ 1.03 ซึ่่�งสอดคล้้องกัับทิิศทางราคาในตลาดปลายทาง ขณะที่่�ราคามัังคุุดแช่่แข็็ง

กิิโลกรััมละ 110.00 บาท เพิ่่�มขึ้้�นจากกิิโลกรััมละ 86.78 บาท ในปีี 2564 ร้้อยละ 26.76

2. แนวโน้้มปีี 2566

2.1 การผลิิต
ปีี 2566 คาดว่่าเนื้้�อที่่�ให้้ผล 418,752 ไร่่ ลดลงจาก 419,377 ไร่่ ในปีี 2565 ร้้อยละ 0.15 เนื่่�องจาก

แหล่่งผลิิตในภาคตะวัันออก เกษตรกรโค่่นต้้นมัังคุุดที่่�อายุุมาก เพื่่�อปรัับเปลี่่�ยนไปปลูกทุุเรีียนซึ่่�งให้้ผลตอบแทน

สููงกว่่าแทน ขณะที่่�ปริิมาณผลผลิิต 365,251 ตััน และผลผลิิตต่่อไร่่ 872 กิิโลกรััม เพ่ิ่�มขึ้�นจากผลผลิิต 251,635 ตััน

และผลผลิิตต่่อไร่่ 600 กิิโลกรััม ในปีี 2565 ร้้อยละ 45.15 และร้้อยละ 45.33 ตามลำดัับ เนื่่�องจากคาดว่่า

สภาพอากาศเอื้้�ออำนวย มีีปริิมาณน้้ำเพีียงพอในช่่วงก่่อนออกตาดอก และไม่่มีีฝนตกในช่่วงออกดอก รวมทั้้�ง

อุุณหภููมิิเหมาะสม ทำให้้ออกดอกและติิดผลดีีกว่่าปีี 2565 โดยเฉพาะแหล่่งผลิิตสำคััญทางภาคใต้้

2.2 การตลาด	
(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่า การบริิโภคมัังคุุดในประเทศมีีแนวโน้้มเพ่ิ่�มขึ้้�น เนื่่�องจากปริมาณผลผลิิตที่่�เพิ่่�มขึ้้�น

และมาตรการส่่งเสริิมการบริิโภคผลไม้้ของภาครััฐ รวมทั้้�งการขยายช่่องทางการจำหน่่ายที่่�หลากหลายมากขึ้้�น

(2) การส่่งออก

ปีี 2566 คาดว่่า การส่่งออกมีีแนวโน้้มเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา แม้้ว่่าเศรษฐกิิจจีีนจะชะลอตััว

แต่่คาดว่่าจะปรับตััวดีีขึ้้�นในช่่วงครึ่่�งปีีหลัังของปีี 2566 ประกอบกัับสถานการณ์์การระบาดของโรคโควิิด 19

คลี่่�คลายลง ตลาดส่่งออกมีีทิิศทางดีีขึ้้�น และความต้้องการมัังคุุดในตลาดต่่างประเทศยัังคงมีีอย่่างต่่อเนื่่�อง และ

ส่่งเสริิมการขยายตลาดมากขึ้้�น อย่่างไรก็็ตาม เกษตรกรและผู้้�ประกอบการต้้องเน้้นผลผลิิตมัังคุุดคุุณภาพ และ

ได้้มาตรฐานตามความต้้องการของตลาดและเงื่่�อนไขในการนำเข้้าของประเทศคู่่�ค้้า

มังคุด

135

(3) ราคา

ปีี 2566 คาดว่่า ราคาที่่�เกษตรกรขายได้้ และราคาส่่งออกยัังอยู่่�ในระดัับใกล้้เคีียงกัับปีีที่่�ผ่่านมา ทั้้�งนี้้�

ราคาขึ้้�นอยู่่�กัับปริมาณและคุุณภาพผลผลิิตที่่�ออกสู่่�ตลาด รวมทั้้�งความต้้องการของตลาดทั้้�งในประเทศและ

ต่่างประเทศ

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตและการตลาด
(1) ปััจจััยที่่�มีีผลกระทบต่่อการผลิิต

สภาพภููมิิอากาศ ยัังคงเป็็นปััจจััยที่่�สำคััญต่่อการออกดอกติิดผลของต้้นมัังคุุด ส่่งผลต่่อปริิมาณและ

คุุณภาพของผลผลิิตที่่�จะออกสู่่�ตลาด ซึ่่�งหากสภาพภูมิิอากาศแปรปรวน มีีปริมาณน้้ำฝนมากและช่่วงแล้้ง

ไม่่เหมาะสมกัับช่่วงการออกดอกและติิดผลมัังคุุด จะทำให้้ผลผลิิตไม่่ได้้คุุณภาพ เช่่น ผลมีีขนาดเล็็ก และเนื้้�อแก้้ว

ยางไหล เป็็นต้้น

นอกจากนี้้� การดููแลรัักษาและการจััดการสวนที่่�ดีีของเกษตรกร จะทำให้้ได้้ผลผลิิตที่่�มีีคุุณภาพ

ออกสู่่�ตลาด แต่่ในช่่วงที่่�ผ่่านมา ราคาปััจจััยการผลิิตปรัับตััวสููงขึ้้�น ทำให้้ต้้นทุุนการผลิิตสููง อาจทำให้้เกษตรกร

รายย่่อยลดการดููแลรัักษาลง

(2) ปััจจััยที่่�มีีผลกระทบด้้านการตลาด

1) ความต้้องการของตลาดต่่างประเทศ เป็็นปััจจััยสำคััญที่่�ส่่งผลกระทบต่่อการส่่งออก รวมถึึงราคา

ที่่�เกษตรกรขายได้้ เนื่่�องจากมัังคุุดเป็็นสิินค้้าเกษตรที่่�พึ่่�งพาการส่่งออกเป็็นหลััก โดยในช่่วง 5 ปีีที่่�ผ่่านมา

(ปีี 2561 - 2565) ปริิมาณการส่่งออกมัังคุุด คิิดเป็็นร้้อยละ 80 ของผลผลิิตทั้้�งหมด และตลาดส่่งออกสำคััญ ได้้แก่่

จีีน ซึ่่�งมีีสััดส่่วนการส่่งออกกว่่าร้้อยละ 80 - 90 ของการส่่งออกทั้้�งหมด และยัังคงมีีความต้้องการมัังคุุดของไทย

อย่่างต่่อเนื่่�อง ทั้้�งนี้้� เกษตรกรควรเพ่ิ่�มประสิิทธิิภาพการผลิิต เพื่่�อให้้ได้้ผลผลิิตที่่�มีีคุุณภาพ และผู้้�ประกอบการต้้อง

ส่่งออกผลผลิิตที่่�มีีคุุณภาพตามความต้้องการของตลาด และเป็็นไปตามเงื่่�อนไข ข้้อกำหนดในการนำเข้้าของจีีน

ซึ่่�งมีีความเข้้มงวดมากขึ้้�น เช่่น สวนของเกษตรกรต้้องได้้รัับการรัับรอง GAP และโรงคััดบรรจุุต้้องผ่่านมาตรฐาน

GMP และได้้รัับการขึ้้�นทะเบีียนจากกรมวิิชาการเกษตร ตามความร่่วมมือการแลกเปลี่่�ยนข้้อมููลการข้ึ้�นทะเบีียน

สวนและโรงคััดบรรจุุผลไม้้นำเข้้าและส่่งออกระหว่่างไทยและจีีน เป็็นต้้น

2) ระบบโลจิิสติิกส์์ ในช่่วงปีีที่่�ผ่่านมาจากสถานการณ์์การระบาดของโรคโควิิด 19 ทำให้้เกิิดปััญหา

การขนส่่งล่่าช้้า ขาดแคลนตู้้�คอนเทนเนอร์์ อััตราค่่าระวางเรืือปรัับตััวสููง ต้้นทุุนโลจิิสติิกส์์ของผู้้�ส่่งออกเพิ่่�มสููงขึ้้�น

และจากมาตรการ Zero Covid ที่่�เข้้มงวดของจีีนส่่งผลต่่อการส่่งออกมัังคุุดของไทย เนื่่�องจากมีกีารปิิด - เปิิดด่่าน

โดยเฉพาะด่่านทางบกซึ่่�งมีีปััญหาการจราจรติิดขััด มีีรถขนสิินค้้ารอผ่่านด่่านเข้้าไปยัังจีีนเป็็นจำนวนมาก ทำให้้

การขนส่่งล่่าช้้าส่่งผลต่่อคุุณภาพผลผลิิตเมื่่�อถึึงตลาดปลายทาง ผู้้�ส่่งออกจึึงต้้องมีีการปรัับเปลี่่�ยนและวางแผน

การขนส่่ง

นอกจากนี้้� ในช่่วงหลายปีีที่่�ผ่่านมามีีปััญหาการขาดแคลนแรงงานทั้้�งแรงงานเก็็บเกี่่�ยว และแรงงาน

ในโรงคััดบรรจุุ รวมทั้้�งมีีข้้อจำกััดในการเคลื่่�อนย้้ายแรงงานข้้ามจังหวััด ทำให้้ต้้นทุุนด้้านแรงงานสููงซึ่่�งแรงงานเป็็น

ปััจจััยที่่�มีีส่่วนสำคััญต่่อการบริิหารจััดการผลผลิิตของเกษตรกรและโรงคััดบรรจุุ โดยเฉพาะในช่่วงที่่�ผลผลิิต

ออกสู่่�ตลาดมากและออกสู่่�ตลาดพร้้อมกัันหลายพื้้�นที่่�

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

136

ตารางที่่� 1 เนื้้�อที่่�ให้้ผล ผลผลิิต และผลผลิิตต่่อไร่่มัังคุุด ปีี 2561 - 2566

ปีี
เนื้้�อที่่�ให้้ผล

(ไร่่)
ผลผลิิต
(ตััน)

ผลผลิิตต่่อไร่่
(กิิโลกรััม)

2561 421,394 185,844 441

2562 426,679 352,800 827

2563 430,096 336,873 783

2564 424,777 270,774 637

2565* 419,377 251,635 600

อััตราเพิ่่�ม
(ร้้อยละ)

-0.14 3.47 3.61

2566* 418,752 365,251 872
หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 2 การบริิโภคภายในประเทศ และการส่่งออกมัังคุุดสดและผลิิตภััณฑ์์ ปีี 2561 - 2566

ปีี
การบริิโภค

ภายในประเทศ
(ตัันสด)

การส่่งออก

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

2561 16,836 186,268 7,289.34

2562* 71,017 281,783 11,567.51

2563 44,726 292,147 15,040.17

2564 14,344 256,430 17,103.01

2565* 45,425 206,210 13,619.10

อััตราเพิ่่�ม
(ร้้อยละ)

3.93 1.10 17.84

2566* 85,251 280,000 18,209.00

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

มังคุด

137

ตารางที่่� 3 การส่่งออกมัังคุุดแยกเป็็นรายผลิิตภััณฑ์์ ปีี 2561 - 2566
ปริิมาณ: ตััน มููลค่่า: ล้้านบาท

ปีี
มัังคุุดสด มัังคุุดแช่่แข็็ง รวม

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

2561 186,091 7,269.98 177 19.36 186,268 7,289.34

2562* 281,512 11,541.99 271 25.52 281,783 11,567.51

2563 291,951 15,020.92 196 19.25 292,147 15,040.17

2564 256,379 17,098.61 51 4.40 256,430 17,103.01

2565* 206,000 13,596.00 210 23.10 206,210 13,619.10

อััตราเพิ่่�ม
(ร้้อยละ)

1.10 17.88 -12.44 -13.10 1.10 17.84

2566* 279,720 18,182.00 280 27.00 280,000 18,209.00

หมายเหตุุ: * ประมาณการ
ที่่�มา: จากการคำนวณ, กรมศุุลกากร

ตารางที่่� 4 ราคาที่่�เกษตรกรขายได้้ และราคาส่่งออกมัังคุุด ปีี 2561 - 2565
หน่่วย: บาท/กิิโลกรััม

ปีี
ราคาที่่�เกษตรกรขายได้้1/ ราคาส่่งออก (F.O.B.)2/

เกรดคละ มัังคุุดสด มัังคุุดแช่่แข็็ง

2561 43.57 39.07 109.26

2562 29.02 40.84 94.12

2563 39.63 51.45 97.96

2564 48.77 66.69 86.78

2565* 55.70 66.00 110.00

อััตราเพิ่่�ม
(ร้้อยละ)

10.63 16.64 -0.67

หมายเหตุุ: * ประมาณการ
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร
	 2/ จากการคำนวณ

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

มันฝรั�ง
13

139

1. สถานการณ์์ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ปีี 2561 - 2565 พิ่ื�นที�เพิ่าะปีลูกมีันฝรั�งข้องโลกมีีแนวโน้มีลดลง โดยลดลงจาก 109.87 ล้านไร่

ในปีี 2561 เหลือ 105.20 ล้านไร่ ในปีี 2565 หรือลดลงอัตัราร้อยละ 1.05 ตั่อปีี ส่วนผลผลิตัเพิ่ิ�มีข้้�นจาก

368.17 ล้านตััน ในปีี 2561 เปี็น ผลผลิตั 369.41 ล้านตััน ในปีี 2565 หรือเพิ่ิ�มีข้้�นร้อยละ 0.03 ตั่อปีี

จีนเปี็นปีระเทศที�มีีการผลิตัมีันฝรั�งมีากที�สุดในโลก โดยปีี 2565 ผลผลิตัคิดเปี็นร้อยละ 26.26

ข้องผลผลิตัมีันฝรั�งโลก พิ่ื�นที�เพิ่าะปีลูกที�สำคัญี่อยู่ในมีณฑ์ลกานซิู่ มีณฑ์ลกุ้ยโจว มีณฑ์ลซิานตัง มีณฑ์ลอันฮุ่ย

มีณฑ์ลเจ้อเจยีง และมีณฑ์ลฟิเูจี�ยน โดยในช่วงปีี 2561 - 2565 พิ่ื�นที�เพิ่าะปีลกูและผลผลติัมีนัฝรั�งข้องจนี มีแีนวโน้มี

เพิิ่�มีข้้�นในอัตัราเฉลี�ยร้อยละ 1.26 และ 1.81 ตั่อปีี ตัามีลำดับ โดยพิ่ื�นที�เพิ่าะปีลูกและผลผลิตัเพิ่ิ�มีข้้�นจากพิ่ื�นที�

30.08 ล้านไร่ ผลผลิตั 90.32 ล้านตััน ในปีี 2561 เปี็นพิ่ื�นที� 31.72 ล้านไร่ ผลผลิตั 97.00 ล้านตััน ในปีี 2565

อินเดียมีีการผลิตัมีันฝรั�งมีากเปี็นอันดับสองข้องโลก โดยช่วงปีี 2561 - 2565 พิ่ื�นที�เพิ่าะปีลูกและ

ผลผลิตัมีันฝรั�งข้องอินเดียมีีแนวโน้มีเพิ่ิ�มีข้้�นในอัตัราเฉลี�ยร้อยละ 0.39 และ 2.42 ตั่อปีี ตัามีลำดับ โดยเพิ่ิ�มีจาก

พิ่ื�นที� 13.44 ล้านไร่ ผลผลิตั 48.53 ล้านตััน ในปีี 2561 เปี็น พิ่ื�นที� 13.68 ล้านไร่ ผลผลิตั 53.60 ล้านตััน

ในปีี 2565

รัสเซิียมีีการผลิตัมีันฝรั�งมีากเปี็นอันดับสามีข้องโลก โดยช่วงปีี 2561 - 2565 พิ่ื�นที�เพิ่าะปีลูกและ

ผลผลิตัมีันฝรั�งข้องรัสเซิียมีีแนวโน้มีลดลงในอัตัราเฉลี�ยร้อยละ 6.63 และ 0.25 ตั่อปีี ตัามีลำดับ โดยลดลงจาก

พิ่ื�นที� 8.21 ล้านไร่ ผลผลิตั 22.39 ล้านตััน ในปีี 2561 เหลือพิ่ื�นที� 6.26 ล้านไร่ ผลผลิตั 22.07 ล้านตััน ในปีี 2565

1.1.2 การตลาด

(1) การส่งออก

ปี ี2561 - 2565 ปีรมิีาณการสง่ออกมีนัฝรั�งข้องโลกมีแีนวโนม้ีเพิ่ิ�มีข้้�นในอตััราเฉลี�ยรอ้ยละ 1.28

ตั่อปีี โดยเพิ่ิ�มีจาก 13.32 ล้านตััน ในปีี 2561 เปี็น 13.98 ล้านตััน ในปีี 2565 โดยฝรั�งเศสเปี็นผู้ส่งออกรายใหญี่่

อันดับหน้�งข้องโลกซิ้�งมีีแนวโน้มีการส่งออกเพิ่ิ�มีข้้�นในอัตัราเฉลี�ยร้อยละ 1.34 ตั่อปีีรองลงมีาได้แก่เนเธิอร์แลนด์

และเยอรมีนี ซิ้�งมีีแนวโน้มีการส่งออกเพิ่ิ�มีข้้�นในอัตัราเฉลี�ยร้อยละ 7.58 และ 1.62 ตั่อปีี ตัามีลำดับ

(2) การนัำเข้้า

ปีี 2561 - 2565 ปีริมีาณการนำเข้้ามีันฝรั�งข้องโลกมีีแนวโน้มีเพิ่ิ�มีข้้�นในอัตัราเฉลี�ยร้อยละ 0.97

ตั่อปีี โดยมีีเบลเยียมีเปี็นผู้นำเข้้ารายใหญี่่อันดับหน้�งข้องโลก ซิ้�งมีีแนวโน้มีการนำเข้้าเพิ่ิ�มีข้้�นในอัตัราเฉลี�ย

ร้อยละ 5.06 ตั่อปีี รองลงมีาได้แก่เนเธิอร์แลนด์ และเยอรมีนี ซ้ิ�งเยอรมีนีและอิตัาลีมีีแนวโน้มีการนำเข้้าลดลง

ในอัตัราเฉลี�ยร้อยละ 6.58 และ 1.92 ตั่อปีี ตัามีลำดับ ในข้ณะที�ปีระเทศผู้นำเข้้ารายอื�น ๆ มีีแนวโน้มีการนำเข้้า

เพิ่ิ�มีข้้�น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

140

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 พื้้�นที่่�เพาะปลููกและผลผลิิตมัันฝรั่่�งเพิ่่�มขึ้้�นจาก 37,513 ไร่่ ผลผลิิต 108,291 ตััน

ในปีี 2561 เป็็น 40,365 ไร่่ ผลผลิิต 110,860 ตััน ในปีี 2565 โดยแยกเป็็นพื้้�นที่่�เพาะปลูกมัันฝรั่่�งพัันธุ์์�บริิโภค

ลดลงจาก 2,050 ไร่่ ผลผลิิต 5,421 ตััน ในปีี 2561 เหลืือ 914 ไร่่ ผลผลิิต 2,580 ตััน ในปีี 2565 หรืือลดลง

ในอััตราเฉลี่่�ยร้้อยละ 22.82 และ 21.52 ต่่อปีี ตามลำดัับ สำหรัับพื้้�นที่่�เพาะปลููกมัันฝรั่่�งพัันธุ์์�โรงงานเพิ่่�มขึ้้�นจาก

35,463 ไร่่ ผลผลิิต 102,870 ตััน ในปีี 2561 เป็็น 39,451 ไร่่ ผลผลิิต 108,280 ตััน ในปีี 2565 หรืือเพิ่่�มขึ้้�นใน

อััตราเฉลี่่�ยร้้อยละ 1.16 และ 0.78 ต่่อปีี ตามลำดัับ

แหล่่งเพาะปลููกมัันฝรั่่�งที่่�สำคััญ 5 อัันดัับแรก อยู่่�ในเขตภาคเหนืือตอนบน ได้้แก่่ จัังหวััดตาก

เชียีงราย เชียีงใหม่ ่ลำพูนู และพะเยา เนื่่�องจากมีพีื้้�นที่่�เพาะปลูกูและมีสีภาพภูมูิอิากาศหนาวเย็น็ ซึ่่�งเหมาะสำหรับั

การเพาะปลููกมัันฝรั่่�ง นอกจากนี้้�ยัังมีีการเพาะปลููกมัันฝรั่่�งในเขตภาคตะวัันออกเฉีียงเหนืือได้้แก่่ จัังหวััดสกลนคร

และนครพนม ซึ่่�งมีีการนำมัันฝรั่่�งไปส่่งเสริิมให้้เกษตรกรทำการเพาะปลููก

1.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2561 - 2565 ความต้้องการใช้้มัันฝรั่่�งในประเทศมีีแนวโน้้มลดลงเล็็กน้้อย จากสถานการณ์์

เศรษฐกิิจที่่�ชะลอตััวในช่่วงการแพร่่ระบาดของโควิิด 19 แต่่ในระยะยาวคาดว่่าจะมีีความต้้องการใช้้มัันฝรั่่�ง

เพิ่่�มขึ้้�นตามอุุตสาหกรรมแปรรููปมัันฝรั่่�งที่่�จะขยายตััวเพิ่่�มขึ้้�น

(2) การส่่งออก

ปีี 2561 - 2565 มัันฝรั่่�งสดหรืือแช่่เย็็นและผลิิตภััณฑ์์มัันฝรั่่�ง มีีปริิมาณและมููลค่่าการส่่งออก

เพิ่่�มขึ้�นในอััตราเฉลี่่�ยร้้อยละ 7.59 และ 11.08 ต่่อปีี ตามลำดัับ โดยเพ่ิ่�มขึ้�นจากปริมาณ 5,101 ตััน มููลค่่า

511.96 ล้้านบาท ในปีี 2561 เป็็นปริิมาณ 6,000 ตััน มููลค่่า 718.00 ล้้านบาท ในปีี 2565 ตลาดส่่งออกหลััก

ของไทย คืือ ประเทศในกลุ่่�มอาเซีียน เช่่น เมีียนมาร์์ มาเลเซีีย และลาว เป็็นต้้น

(3) การนำเข้้า

ปีี 2561 - 2565 มัันฝรั่่�งสดหรืือแช่่เย็็นและผลิิตภัณฑ์์มัันฝรั่่�ง มีีปริิมาณและมููลค่่าการนำเข้้า

ลดลงเล็็กน้้อยในอััตราเฉลี่่�ยร้้อยละ 0.54 และ 0.44 ต่่อปีี ตามลำดัับ โดยปริิมาณลดลงจาก 166,475 ตััน มููลค่่า

4,275.68 ล้้านบาท ในปีี 2561 เหลืือ 164,234 ตััน ในปีี 2564 และเพิ่่�มเป็็น 168,852 ตััน ในปีี 2565 ทำให้้

ภาพรวมอัตราลดลง ส่่วนมููลค่่าเหลืือ 4,322.00 ล้้านบาท ในปีี 2565 โดยประเทศที่่�ไทยนำเข้้าหลัักได้้แก่่

เนเธอร์์แลนด์์ สหรััฐอเมริิกา เยอรมนีี และจีีน

(4) ราคา

ปีี 2561 - 2565 ราคามัันฝรั่่�งพัันธุ์์�โรงงานที่่�เกษตรกรขายได้้ลดลงในอััตราเฉลี่่�ยร้้อยละ 2.33

ต่่อปีี โดยลดลงจากกิิโลกรััมละ 12.20 บาท ในปีี 2561 เหลืือกิิโลกรััมละ 11.80 บาท ในปีี 2565 ส่่วนราคา

มัันฝรั่่�งพัันธุ์์�บริิโภคเกรด A ที่่�เกษตรกรขายได้้เพิ่่�มขึ้้�นจากกิิโลกรััมละ 16.67 บาท ในปีี 2561 เป็็นกิิโลกรััมละ

20.00 บาท ในปีี 2565

มันฝรั่ง

141

2. แนวโน้้มปีี 2566

2.1 ของไทย
2.1.1 การผลิิต

ปีี 2566 คาดว่่ามีีพื้้�นที่่�เพาะปลููกมัันฝรั่่�งรวม 41,133 ไร่่ เพิ่่�มขึ้้�นจากปีี 2565 คิิดเป็็นร้้อยละ 1.90

เนื่่�องจากผู้้�ประกอบการแปรรููปมีีความต้้องการใช้้มัันฝรั่่�งเพ่ิ่�มขึ้�นทำให้้มีีการส่่งเสริิมให้้เกษตรกรปลูกมากข้ึ้�น และ

คาดว่่ามีีผลผลิิต 123,397 ตััน เพิ่่�มขึ้้�นจากปีี 2565 คิิดเป็็นร้้อยละ 11.31

2.1.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2566 คาดว่่าความต้้องการใช้้มัันฝรั่่�งพัันธุ์์�โรงงานจะขยายตััวเมื่่�อเทีียบกัับปีีที่่�ผ่่านมา

เนื่่�องจากผู้้�ประกอบแปปรููปมัันฝรั่่�งมีีแผนในการขยายการส่่งออกมากขึ้้�น ส่่งผลให้้มีีความต้้องการวััตถุุดิิบมากขึ้้�น

(2) การส่่งออก

ปีี 2566 คาดว่่าปริิมาณการส่่งออกจะขยายเพิ่่�มขึ้�นซึ่่�งเป็็นผลมาจากแผนการขยายการส่่งออก

ของผู้้�ประกอบการแปรรููปมัันฝรั่่�ง

(3) ราคา

ปีี 2566 คาดว่่าราคามัันฝรั่่�งพัันธุ์์�โรงงานฤดููแล้้งที่่�เกษตรกรขายได้้กิิโลกรััมละ 12 - 13 บาท

ส่่วนมัันฝรั่่�งพัันธุ์์�โรงงานฤดููฝนราคากิิโลกรััมละ 14 - 15 บาท ซึ่่�งคาดว่่าราคาจะใกล้้เคีียงกัับปีีที่่�ผ่่านมา ซึ่่�งเป็็น

ราคาที่่�สููงกว่่าราคาประกัันขั้้�นต่่ำในการทำสััญญารัับซื้้�อ

2.2 ปััจจััยและนโยบายภาครััฐที่่�มีีผลต่่อปริิมาณการผลิิตและการพััฒนามัันฝรั่่�งของไทย
1)	 กระทรวงเกษตรและสหกรณ์์ ได้้สนัับสนุุนงบประมาณให้้กรมวิิชาการเกษตรดำเนิินการผลิิตหััวพัันธุ์์�

มัันฝรั่่�งหลััก (G0) เพื่่�อนำไปขยายการผลิิตเป็็นหััวพัันธุ์์�ขยาย (G1) และให้้ภาคเอกชนรัับไปดำเนิินการขยาย

การผลิิตหััวพัันธุ์์�รัับรอง(G2) ต่่อไป เพื่่�อทดแทนการนำเข้้าส่่งผลให้้เกษตรกรสามารถซื้้�อหััวพัันธุ์์� ในราคาที่่�ถููกกว่่า

การนำเข้้าจากต่่างประเทศสามารถลดต้้นทุุนการผลิิตให้้แก่่เกษตรกรได้้

2)	 การทดสอบมัันฝรั่่�งสายพัันธุ์์�ใหม่่ ๆ เพื่่�อให้้ได้้สายพัันธุ์์�ที่่�มีีความเหมาะสมกับสภาพภูมิิอากาศของไทย

ซึ่่�งจะทำให้้ผลผลิิตต่่อไร่่เพิ่่�มขึ้้�นสามารถทดแทนการนำเข้้ายัังทำได้้จำกััด ทั้้�งนี้้�ภาคเอกชนได้้มีีการวิิจััยและ

พััฒนาสายพัันธุ์์�รวมถึึงวิิธีีการเพาะปลููกใหม่่ ๆ โดยมีีแผนจะนำเข้้าสายพัันธุ์์�มัันฝรั่่�งจากต่่างประเทศที่่�มีีภููมิิอากาศ

ใกล้้เคีียงกัับประเทศไทยเข้้ามาทดลองปลููก

3)	 หน่่วยงานภาครััฐได้้ดำเนิินการส่่งเสริิมการเกษตรแบบแปลงใหญ่่เพื่่�อเพิ่่�มขีีดความสามารถของ

เกษตรกร และถ่่ายทอดองค์์ความรู้้�ในการผลิิตมัันฝรั่่�งคุุณภาพ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

142

ตารางที่่� 1 การผลิิตมัันฝรั่่�งโลกปีี 2561 - 2565

ปีี
พื้้�นที่่�เพาะปลููก (ล้้านไร่่) ผลผลิิต (ล้้านตััน)

จีีน อิินเดีีย รััสเซีีย ยููเครน อเมริิกา โลก จีีน อิินเดีีย รััสเซีีย ยููเครน อเมริิกา โลก

2561 30.08 13.44 8.21 8.25 2.59 109.87 90.32 48.53 22.39 22.50 20.61 368.17

2562 30.72 13.58 7.74 8.18 2.38 108.38 91.88 50.19 22.07 20.27 19.18 370.44

2563 30.89 13.56 7.17 8.09 2.26 107.51 93.60 51.00 22.23 19.36 18.57 368.79

2564 31.05 13.54 7.17 8.09 2.15 106.64 95.35 51.82 22.39 18.50 17.99 367.14

2565* 31.72 13.68 6.26 7.93 1.97 105.20 97.00 53.60 22.07 16.66 16.73 369.41

อััตราเพิ่่�ม
(ร้้อยละ)

1.26 0.39 -6.63 -0.99 -6.43 -1.05 1.81 2.42 -0.25 -6.97 -4.89 0.03

หมายเหตุุ: * ประมาณการ
ที่่�มา: Food and Agricultural Organization of The United Nations (FAO), November 2022

ตารางที่่� 2 ปริิมาณการส่่งออกมัันฝรั่่�งของโลก ปีี 2561 - 2565
	 หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ฝรั่่�งเศส 2.33 2.34 2.35 2.42 2.45 1.34

เนเธอร์์แลนด์์ 1.79 2.25 2.03 2.35 2.52 7.58

เยอรมนีี 1.92 1.88 1.98 1.99 2.02 1.62

เบลเยีียม 1.00 1.05 1.09 0.91 0.89 -3.74

อีียิิปต์์ 0.72 0.68 0.56 0.47 0.41 -14.08

อื่่�น ๆ 5.56 5.24 5.05 5.72 5.75 1.55

รวม 13.32 13.45 13.05 13.86 13.98 1.28

หมายเหตุุ: * ประมาณการ
ที่่�มา: International Trade Centre, November 2020, พิิกััดที่่�ใช้้คืือ 070110, 070190, 071010

มันฝรั่ง

143

ตารางที่่� 3 ปริิมาณการนำเข้้ามัันฝรั่่�งของโลก ปีี 2561 - 2565
	 หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

เบลเยีียม 2.63 3.13 3.06 3.17 3.35 5.06

เนเธอร์์แลนด์์ 1.81 1.86 1.63 1.92 1.93 1.60

เยอรมนีี 0.61 0.76 0.68 0.54 0.51 -6.58

อิิตาลีี 0.64 0.68 0.62 0.62 0.61 -1.92

สหรััฐอเมริิกา 0.49 0.41 0.50 0.47 0.47 0.68

อื่่�น ๆ 8.45 8.20 7.11 8.41 8.41 0.27

รวม 14.63 15.05 13.60 15.23 15.26 0.97

หมายเหตุุ: * ประมาณการ
ที่่�มา: International Trade Centre, November 2020, พิิกััดที่่�ใช้้คืือ 070110, 070190, 071010

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

144

ตา
รา

งที่
่� 4

 พื้

้�นที่
่�ปลู

ูก
ผล

ผลิ
ิต

แล
ะผ

ลผ
ลิิต

ต่่อ
ไร่

่มััน
ฝรั่่

�งข
อง

ไท
ยปี

ี 2
56

1
- 2

56
6

ปีี

มััน
ฝรั่่

�งร
วม

มััน
ฝรั่่

�งพั
ันธุ์์�บริ

ิโภ

ค
มััน

ฝรั่่
�งพั

ันธุ์์�
โร

งง
าน

พื้
้�นที่

่�
เพ

าะ
ปลู

ูก
ผล

ผลิ
ิต

ผล
ผลิ

ิต/
ไร่

่(ก
ก.

)
พื้

้�นที่
่�

เพ
าะ

ปลู
ูก

ผล
ผลิ

ิต
ผล

ผลิ
ิต/

ไร่
่(ก

ก.
)

พื้
้�นที่

่�
เพ

าะ
ปลู

ูก
ผล

ผลิ
ิต

ผล
ผลิ

ิต/
ไร่

่(ก
ก.

)

(ไ
ร่่)

(ตั
ัน)

ปลู
ูก

(ไ
ร่่)

(ตั
ัน)

ปลู
ูก

(ไ
ร่่)

(ตั
ัน)

ปลู
ูก

25
61

37
,5

13
10

8,
29

1
2,

88
7

2,
05

0
5,

42
1

2,
64

4
35

,4
63

10
2,

87
0

2,
90

1

25
62

45
,6

89
12

7,
93

5
2,

80
0

2,
76

1
8,

41
6

3,
04

8
42

,9
28

11
9,

51
9

2,
78

4

25
63

43
,2

06
12

6,
86

4
2,

93
6

1,
68

3
5,

23
0

3,
10

8
41

,5
23

12
1,

63
4

2,
92

9

25
64

39
,9

65
11

9,
89

7
3,

00
0

1,
04

1
3,

29
2

3,
16

2
38

,9
24

11
6,

60
5

2,
99

6

25
65

40
,3

65
11

0,
86

0
2,

74
6

91
4

2,
58

0
2,

82
3

39
,4

51
10

8,
28

0
2,

74
5

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

0.
13

-0
.1

8
-0

.3
1

-2
2.

82
-2

1.
52

1.
69

1.
16

0.
78

-0
.3

7

25
66

*
41

,1
33

12
3,

39
7

3,
00

0
75

6
2,

33
4

3,
08

7
40

,3
77

12
1,

06
3

2,
99

8

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
ที่่�ม

า:
 ส

ำนั
ักง

าน
เศ

รษ
ฐกิ

ิจก
าร

เก
ษต

ร

มันฝรั่ง

145

ตารางที่่� 5 บััญชีีสมดุุลสิินค้้ามัันฝรั่่�งปีี 2561 - 2565
ปริิมาณ: ตััน

ปีี
อุุปทาน อุุปสงค์์

ผลผลิิต นำเข้้า รวม ส่่งออก
บริิโภค

ในประเทศ1/ รวม

2561 108,291 166,475 274,766 5,101 269,665 274,766

2562 127,935 178,334 306,269 5,086 301,183 306,269

2563 126,864 166,365 293,229 5,314 287,915 293,229

2564 119,897 164,234 284,131 7,637 276,494 284,131

2565* 110,860 168,852 279,712 6,000 273,712 279,712

อััตราเพิ่่�ม
(ร้้อยละ)

-0.18 -0.54 -0.39 7.59 -0.56 -0.39

หมายเหตุุ:* ประมาณการ 1/ จากการคำนวณ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 6 ปริิมาณและมููลค่่าการส่่งออกมัันฝรั่่�งสดหรืือแช่่เย็็นและผลิิตภัณัฑ์์มัันฝรั่่�ง ปีี 2561 - 2565

ปีี
มัันฝรั่่�งสด หรืือแช่่เย็็น ผลิิตภััณฑ์์มัันฝรั่่�ง รวม

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

2561 16 0.92 5,085 511.04 5,101 511.96

2562 4 0.17 5,082 540.24 5,086 540.65

2563 37 1.43 5,144 586.18 5,314 592.68

2564 1,037 21.40 6,208 752.65 7,637 786.29

2565* 1,000 18.00 5,000 700.00 6,000 718.00

อััตราเพิ่่�ม
(ร้้อยละ)

298.61 193.96 1.68 10.09 7.59 11.08

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร กระทรวงการคลััง

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

146

ตารางที่่� 7 ปริมิาณและมูลูค่่าการนำเข้้ามันัฝรั่่�งสดหรืือแช่่เย็็นและผลิติภัณัฑ์์มันัฝรั่่�ง ปีี 2561 - 2565

ปีี
มัันฝรั่่�งสดหรืือแช่่เย็็น ผลิิตภััณฑ์์มัันฝรั่่�ง รวม

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

ปริิมาณ
(ตััน)

มููลค่่า
(ล้้านบาท)

2561 62,500 770.55 103,975 3,505 166,475 4,275.68

2562 72,347 796.76 105,987 3,729 178,334 4,525.57

2563 55,831 622.08 102,370 3,413.41 166,365 4,246.72

2564 61,555 864.60 102,679 3,374.00 164,234 4,238.12

2565* 63,058 763.00 103,753 3,505 168,852 4,322.00

อััตราเพิ่่�ม
(ร้้อยละ)

-1.43 0.64 -0.36 -0.99 -0.54 -0.44

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร กระทรวงการคลััง

ตารางที่่� 8 ราคาที่่�เกษตรกรขายได้้ปีี 2561 - 2565

ปีี
ราคาที่่�เกษตรกรขายได้้

มัันฝรั่่�งพัันธุ์์�โรงงาน
(บาท/กิิโลกรััม)

มัันฝรั่่�งพัันธุ์์�บริิโภคเกรด A
(บาท/กิิโลกรััม)

2561 12.20 16.67

2562 13.53 14.67

2563 12.87 17.03

2564 11.42 20.46

2565 11.80 20.00

อััตราเพิ่่�ม
(ร้้อยละ)

-2.33 7.22

ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

กล้้วยไม้้
14

147

1. สถานการณ์์ปีี 2565
1.1 ของโลก

1.1.1 การตลาด

(1) การส่่งออก

ปีี 2561 - 2565 การส่่งออกกล้้วยไม้้ตัดัดอกของโลกมีแีนวโน้้มลดลงจากปริมาณ 32,367 ตันั

มูลูค่่า 7,262 ล้้านบาท ในปีี 2561 เหลืือ 31,201 ตันั 6,553 ล้้านบาท ในปีี 2565 หรืือลดลงร้้อยละ 2.45 และ

2.99 ต่่อปีี ตามลำดัับ เนื่่�องจากสถานการณ์์โควิิด 19 และปริมาณผลผลิิตของประเทศ ผู้้�ปลูกหลัักลดลง รวมถึึงระบบ

การขนส่่งสิินค้้าที่่�ประสบปััญหาติิดขััดและต้้นทุุนค่่าขนส่่งสููงขึ้้�น ประเทศที่่�มีีมููลค่่าการส่่งออกกล้้วยไม้้ตััดดอกมาก

ที่่�สุุดในปีี 2565 คือื เนเธอร์์แลนด์์ รองลงมา ได้้แก่่ ไทย ไต้้หวันั และสิงิคโปร์ ตามลำดับั

(2) การนำเข้้า

ปีี 2561 - 2565 การนำเข้้ากล้้วยไม้้ตััดดอก มีีแนวโน้้มลดลงจากปริิมาณ 39,348 ตััน มููลค่่า

7,977 ล้า้นบาท ในปี ี2561 เหลือื 29,815 ตันั มูลูค่า่ 7,681 ล้า้นบาท ในปี ี2565 หรือืลดลงอัตัราเฉลี่่�ยร้อ้ยละ 7.74

และ 2.20 ต่่อปีี ตามลำดัับ ประเทศที่่�มีีมููลค่่าการนำเข้้ากล้้วยไม้้ตััดดอกมากที่่�สุุดในปีี 2565 คืือ ญี่่�ปุ่่�น รองลงมา

ได้้แก่่ สหรััฐอเมริิกา จีีน และอิิตาลีี ตามลำดัับ

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 พื้้�นที่่�ปลููกและผลผลิิตกล้้วยไม้้ตััดดอก มีีแนวโน้้มลดลงอััตราเฉลี่่�ยร้้อยละ 5.13

และร้อ้ยละ 11.21 ต่อ่ปี ีตามลำดับั โดยพื้้�นที่่�เพาะปลูกูลดลงจาก 21,631 ไร่ ่ปริมิาณผลผลิติลดลงจาก 48,147 ตััน

ในปีี 2561 เหลืือ 17,691 ไร่่ ปริิมาณผลผลิิต 31,950 ตััน ในปีี 2565 ตามลำดัับ โดยเฉพาะในปีี 2565 พื้้�นที่่�

และผลผลิิตลดลงเนื่่�องจากเกษตรกรประสบปััญหาภััยแล้้ง และศััตรููพืืชบางส่่วน อีีกทั้้�งต้้นทุุนในการผลิิต เช่่น

ระดัับราคาปุ๋๋�ยและเคมีภัีัณฑ์ ์ที่่�เพ่ิ่�มสูงข้ึ้�น ทำให้ป้ริมาณผลผลิิตภายในประเทศลดลงและปััญหาการส่ง่ออกชะลอตัวั

จากปััญหาด้้านการขนส่่งจากมาตรการเพื่่�อป้้องกัันการแพร่่ระบาด โควิิด 19 รวมทั้้�งการบริิโภคในประเทศ

ปรัับตััวลดลง ดัังนั้้�นจึึงควรสนัับสนุุนการผลิิตตามรูปแบบการบริิโภคสิินค้้ากล้้วยไม้้ภายในประเทศ ที่่�มีีลัักษณะ

อื่่�น ๆ เพ่ิ่�มขึ้้�น รวมทั้้�งหาตลาดการส่่งออกใหม่่โดยเฉพาะประเทศอาเซีียนเพ่ิ่�มขึ้�น แต่่ควรมีีการพััฒนาคุุณภาพพันธุ์์�

ระดัับสููงหรืือเกรดเอ เพื่่�อรัักษาและเพิ่่�มมููลค่่าในตลาดต่่างประเทศควบคู่่�ไป

แหล่่งปลููกที่่�สำคััญ 5 อัันดัับแรก ได้้แก่่ นครปฐม สมุุทรสาคร ราชบุุรีี กรุุงเทพมหานคร และ

กาญจนบุุรีี เนื่่�องจากมีีสภาพภููมิิอากาศและแหล่่งน้้ำที่่�เหมาะสมต่่อการปลูกกล้้วยไม้้และมีีระยะทางใกล้้กัับตลาด

ขายส่่งที่่�กรุุงเทพฯ รวมทั้้�งมีีความสะดวกในการขนส่่งไปจำหน่่ายยัังตลาดต่่างประเทศ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

148

1.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2561 - 2565 ความต้องการใช้้กล้้วยไม้้ตัดัดอกภายในประเทศมีแีนวโน้้มลดลง ในอัตัราเฉลี่่�ย

ร้้อยละ 21.03 ต่่อปีี โดยลดลงจาก 24,434 ตััน ในปีี 2561 เหลือื 9,447 ตันั ในปีี 2565 โดยปีี 2565 เฉลี่่�ยลดลง

จากปีี 2564 ร้้อยละ 41.79 ซึ่่�งความต้องการใช้้ภายในประเทศมีสีัดัส่่วนประมาณร้้อยละ 29.53 ของผลผลิติทั้้�งหมด

(2) การส่่งออก

ประเทศไทยเป็็นผู้้�ผลิิตและผู้้�ส่งออกดอกกล้้วยไม้้มีมูีูลค่่าเป็็นอันัดับัสองของโลก ซึ่่�งส่่วนใหญ่่เป็็น

กล้้วยไม้้เขตร้อน ได้้แก่่ สกุลุหวาย สกุลุมอคคารา และสกุลุออนซิเิดียีม ตลาดกล้้วยไม้้ตัดัดอกของไทยที่่�ส่่งออกไปยังั

ตลาดต่่าง ๆ แบ่่งตามความนิยิมของแต่่ละตลาด ได้้แก่่ ตลาดเอเชียี เช่่น ญี่่�ปุ่่�น ซึ่่�งมีคีวามต้องการกล้้วยไม้้ตัดัดอกสีอ่ี่อน

สีชีมพู ูช่่อยาว ตลาดจีนี และอินิเดียีต้้องการกล้้วยไม้้สีม่ี่วงแดงเข้้ม ขาว และชมพู ูตลาดยุโุรป เช่่น อิติาลี ีเนเธอร์์แลนด์์

ต้้องการกล้้วยไม้้สีม่ี่วงแดงเข้้ม สีชีมพู ูและสีีขาว ช่่อยาว สหรััฐอเมริกาและออสเตรเลียีต้้องการกล้้วยไม้้สีม่ี่วงแดงเข้้ม

สีชีมพู ูและสีขีาว สำหรับัประเทศคู่่�แข่่งกล้้วยไม้้เขตร้อนของไทย ได้้แก่่ มาเลเซียี และสิงิคโปร์ ทั้้�งนี้้�ในช่่วงสถานการณ์์

โควิดิ 19 ทำให้้หลายประเทศมีคีวามต้องการใช้้ดอกกล้้วยไม้้ลดลงจากมาตรการปิิดประเทศ รวมทั้้�งมาตรการขนส่่ง

สินิค้้าระหว่่างประเทศและต้้นทุนุการขนส่่งที่่�เพ่ิ่�มสูงขึ้้�นจากราคาน้้ำมัันที่่�ปรับัตัวัสูงูข้ึ้�น ทำให้้การส่่งออกสินิค้้ากล้้วยไม้้

ไปยังัหลายประเทศชะลอตััว โดยเฉพาะประเทศในเขตอเมริกิาและยุโุรป แต่่อย่่างไรก็ต็ามพบว่่า ปริมิาณการนำเข้้า

ดอกกล้้วยไม้้ของประเทศมีปีริมิาณเพิ่่�มขึ้้�น ทั้้�งจากประเทศไต้ห้วันัและเนเธอร์์แลนด์์ ทั้้�งนี้้�ผู้้�ประกอบการหลายรายยังั

มีกีารเพิ่่�มการส่่งออกไปยังัประเทศเวียีดนาม สาธารณรัฐัเกาหลี ีและออสเตรเลียีเพิ่่�มขึ้้�นในช่่วงปีีที่่�ผ่่านมา

(3) การนำเข้้า

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการนำเข้้ากล้้วยไม้้ตััดดอกของประเทศไทยมีีแนวโน้้ม

เพิ่่�มขึ้้�น จาก 3.81 ตััน 3.12 ล้้านบาท ในปีี 2561 เพิ่่�มขึ้้�นเป็็น 35.37 ตััน 8.54 ล้้านบาทในปีี 2565 หรืือเพิ่่�มขึ้้�น

อััตราเฉลี่่�ยต่่อปีีร้้อยละ 89.25 และ 25.46 ตามลำดัับ โดยแหล่่งที่่�ประเทศไทยมีีการนำเข้้ากล้้วยไม้้ตััดดอกมาก

ได้้แก่่ ลาว เวีียดนาม และไต้้หวััน

(4) ราคา

ปีี 2561 - 2565 ราคากล้้วยไม้้ตััดดอก (ขนาดก้้านช่่อยาว 55 - 60 เซนติิเมตร) ที่่�เกษตรกร

ขายได้้มีีแนวโน้้มเพิ่่�มขึ้้�นโดยในปีี 2565 (ม.ค. - ต.ค.) ราคาเฉลี่่�ยอยู่่�ที่่� 4.06 บาทต่่อช่่อ โดยในปีี 2564 ราคาเฉลี่่�ย

อยู่่�ที่่� 1.82 บาทต่่อช่่อหรืือเพิ่่�มขึ้้�นร้้อยละ 55.17

2. แนวโน้้มปีี 2566
2.1 ของไทย

2.1.1 การผลิิต
ปีี 2566 คาดว่่าพื้้�นที่่�ปลูก ผลผลิิต และผลผลิิตต่่อไร่่ จะเพ่ิ่�มขึ้�นจากปีี 2565 ร้้อยละ 1.82

ร้้อยละ 2.38 และร้้อยละ 0.55 ตามลำดัับ โดยเพิ่่�มขึ้้�นจาก 17,691 ไร่่ ปริิมาณ 31,950 ตััน และ 1,806 กิิโลกรััม
ต่่อไร่่ ในปีี 2565 เป็็น 18,014 ไร่่ ปริิมาณ 32,713 ตััน และ 1,816 กิิโลกรััมต่่อไร่่ ในปีี 2566 โดยคาดว่่าเมื่่�อ
สถานการณ์์โควิิด 19 เริ่่�มคลี่่�คลายแต่่ละประเทศฟื้้�นฟููและมีีการกระตุ้้�นเศรษฐกิิจภายในประเทศ รวมทั้้�งปััจจััยที่่�

กล้วยไม้

149

ส่่งผลต่่อการส่่งออกและนำเข้้า อาทิิ การขนส่่ง มาตรการทางการค้้า และอััตราแลกเปลี่่�ยน ที่่�มีีเสถีียรภาพ
เข้้าสู่่�ภาวะปกติิ ผู้้�ผลิิตและภาคส่่วนที่่�เกี่่�ยวข้้องควรเร่่งดำเนิินการปรัับปรุุงระบบการผลิิต โดยเพิ่่�มเทคโนโลยีีและ
สร้้างผลิิตภาพผ่่านงานวิิจััย ทั้้�งการปรัับปรุุงพัันธุ์์�ให้้เหมาะสมกับความต้้องการของผู้้�บริิโภค รวมถึึงความต้านทาน
ต่่อการเปลี่่�ยนแปลงทั้้�งทางด้้านสภาพภููมิิอากาศ โรคระบาด และศััตรููพืืช อีีกทั้้�งปรัับตััวต่่อการเปลี่่�ยนแปลงของ

ตลาดและเพิ่่�มความสามารถในการแข่่งขัันเพื่่�อให้้การส่่งออกกลัับมาเป็็นปกติิและเพิ่่�มขึ้้�นในอนาคต

2.1.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2566 คาดว่่าความต้้องการใช้้กล้้วยไม้้ตััดดอกภายในประเทศจะเพ่ิ่�มขึ้�นจากสถานการณ์์ที่่�

เริ่่�มฟื้้�นตััวจากภาวะเศรษฐกิิจ อีีกทั้้�งผู้้�ประกอบการมีีการพััฒนาและเชื่่�อมโยงตลาดการขนส่่งไปยัังภููมิิภาคต่่าง ๆ

และมีีการสร้้างอััตลัักษณ์์เพื่่�อให้้เกิิดความต้้องการใช้้กล้้วยไม้้ตััดดอกเพิ่่�มขึ้้�นภายในประเทศ

(2) การส่่งออก

ปีี 2566 คาดว่่าปริิมาณและมููลค่่าการส่่งออกกล้้วยไม้้ตััดดอกมีีแนวโน้้มเพิ่่�มขึ้้�นเล็็กน้้อยจากปีี

ที่่�ผ่่านมา หากการฟื้้�นฟููเศรษฐกิิจในต่่างประเทศสามารถปรับตััวเป็็นไปตามการคาดการณ์์ รวมทั้้�งเกษตรกร

สามารถปรัับตััวและหาช่่องทางตลาดใหม่่เพื่่�อรองรัับผลผลิิต โดยความต้้องการของตลาดต่่างประเทศหลััก คืือ

ประเทศญี่่�ปุ่่�น สหรััฐอเมริิกา และจีีน รวมทั้้�งต้้องเพิ่่�มตลาดในประเทศภููมิิภาคอาเซีียน ได้้แก่่ เวีียดนาม สิิงคโปร์์

เมีียนม่่าร์์ และฟิิลิิปปิินส์์ อีีกทั้้�งควรมีีการคำนึึงถึึงปััจจััยด้้านโลจิิสติิกส์์ ได้้แก่่ การขยายช่่องทางการขนส่่งสิินค้้า

ตามแนวชายแดนหรืือระบบรางในประเทศใกล้้เคีียง

(3) ราคา

ปีี 2566 คาดว่่าราคาที่่�เกษตรกรขายได้้มีีแนวโน้้มปรัับตััวเพิ่่�มขึ้�น เนื่่�องจากผู้้�ประกอบการ

มุ่่�งผลิิตกล้้วยไม้้คุุณภาพ อีีกทั้้�งความต้้องการของผู้้�บริิโภคปรัับตััวสููงขึ้้�น และภาวะเศรษฐกิิจภายในประเทศและ

ต่่างประเทศมีีแนวโน้้มขยายตััวเพิ่่�มขึ้้�น

2.2 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิตและการส่่งออก
2.2.1 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิต

(1) ต้้นทุุนการผลิิต เช่่น ปุ๋๋�ย และสารเคมีี มีีความผัันผวน

(2) แรงงานที่่�มีีทัักษะในการจััดการและการผลิิตสิินค้้ายัังไม่่เพีียงพอ ซึ่่�งยัังต้้องการความรู้้�

ความเข้า้ใจในการพัฒันาระบบการผลิติให้ม้ีปีระสิทิธิภิาพ รวมทั้้�งปัญัหาแรงงานต่า่งด้า้วจากสถานการณ์ ์โควิิด 19

(3) ปััญหาการเปลี่่�ยนแปลงสภาพภููมิิอากาศส่่งผลต่่อการจััดการผลผลิิต

(4) ความรู้้�ความเข้้าใจในการใช้้สารเคมีี อิินทรีีย์์วััตถุ และการบำรุุงรัักษาผลผลิิตตามระบบการ

เพาะปลููก

(5) การประสบกัับโรคระบาด โรคเน่่าดำ ไร เพลี้้�ย ตามฤดููกาล

(6) การขาดเทคโนโลยีีการผลิิตที่่�ช่่วยเพ่ิ่�มผลิิตภาพ โดยเฉพาะเทคโนโลยีีในการปรัับปรุุงพัันธุ์์�ให้้

ทนต่่อสภาพอากาศที่่�เปลี่่�ยนแปลง การสร้้างมููลค่่าเพิ่่�ม การปรัับปรุุงคุุณภาพการผลิิต และการเก็็บรัักษา

(7) ขาดการพััฒนาสายพัันธุ์์�หรืือดััดแปลงพัันธุ์์�ให้้ตรงกัับความต้้องการของตลาด 	

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

150

(8) แหล่่งผลิิตบางพื้้�นที่่�ไม่่เหมาะสมในการเพาะปลูก ประสบปััญหาด้้านทรััพยากร เช่่น น้้ำแล้้ง

น้้ำท่่วม และมลพิิษ รวมถึึงมลภาวะที่่�อาจจะส่่งผลต่่อการดำเนิินชีีวิิตของชุุมชน

(9) ความต้้องการใช้้ภายในประเทศประสบปััญหาด้้านการขนส่่งและการเก็็บรัักษา รวมทั้้�งการ

สร้้างอััตลัักษณ์์ของสิินค้้าให้้มีีความชััดเจนมากขึ้้�น

2.2.2 ปััจจััยที่่�มีีผลกระทบต่่อการส่่งออก

(1) ข้้อมููลการวิิเคราะห์์แนวโน้้มการตลาดในต่่างประเทศ และการติิดตามสถานการณ์์การตลาด

ในต่า่งประเทศ เช่น่ ความต้อ้งการสิินค้า้ในต่า่งประเทศ ปริมิาณอุปุสงค์อ์ุปุทานในตลาดต่า่งประเทศ ยังัไม่เ่พียีงพอ

(2) ขาดผลการศึึกษาความต้องการในตลาดต่่างประเทศเพ่ิ่�มเติิม ตลาดใหม่่ในภููมิิภาค และการ

ขยายตลาดในต่่างประเทศ ทั้้�งด้้านปริิมาณ แหล่่งจำหน่่าย และรููปแบบการนำไปใช้้ในสิินค้้าที่่�แตกต่่างในแต่่ละ

ประเทศ

(3) การศึึกษาระบบการจััดการโลจิิสติิกส์์ที่่�มีีประสิิทธิิภาพ การวางระบบ และวางแผนในการลด

ต้้นทุุนการขนส่่งสิินค้้า รวมทั้้�งมาตรการการขนส่่งที่่�มีีความผัันผวนในปััจจุุบััน

(4) การปฏิิบััติิตามมาตรฐานการส่่งออก - นำเข้้า ได้้อย่่างมีีประสิิทธิิภาพ และยัังสามารถรัักษา

คุุณภาพของสิินค้้าตรงตามความต้้องการของผู้้�บริิโภค

กล้วยไม้

151

ตา
รา

งที่
่� 1

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

ส่่ง
ออ

กก
ล้้ว

ยไ
ม้้ตั

ัดด
อก

ขอ
งโ

ลก
 ปี

ี 2
56

1
- 2

56
5

ปริ
ิมา

ณ
: ตั

ัน
/

มููล
ค่่า

: ล้
้าน

บา
ท

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
*

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

เน
เธ

อร์
์แล

นด์
์

4,
48

1
2,

97
3

3,
94

1
2,

41
0

3,
82

0
2,

02
6

4,
67

0
2,

59
3

4,
20

6
2,

57
7

0.
43

-2
.1

1

ไท
ย

23
,7

20
2,

32
1

23
,0

67
2,

16
0

21
,8

72
1,

38
9

17
,5

54
1,

66
3

22
,5

38
2,

02
1

-3
.6

8
-5

.2
5

ไต้
้หวั

ัน
1,

84
3

92
2

2,
09

3
1,

13
2

2,
12

3
1,

00
7

2,
27

9
1,

13
4

2,
01

8
1,

02
3

2.
70

2.
12

สิิง
คโ

ปร์
์

44
5

30
8

45
2

26
6

27
9

17
1

28
4

19
5

39
8

25
7

-6
.6

6
-6

.5
3

มา
เล

เซี
ีย

97
6

72
1,

45
4

12
2

1,
11

2
99

1,
11

5
99

1,
16

1
95

0.
81

3.
54

นิิว
ซีีแ

ลน
ด์์

0
24

3
0

20
5

19
3

11
8

40
8

26
1

79
20

8
-

-0
.6

5

อื่่�น
 ๆ

90
2

42
3

84
0

40
4

73
5

34
3

42
4

13
1

80
2

37
2

-8
.7

7
-1

2.
91

รว
มข

อง
โล

ก
32

,3
67

7,
26

2
31

,8
47

6,
69

9
30

,1
34

5,
15

3
26

,7
34

6,
07

6
31

,2
01

6,
55

3
-2

.4
5

-2
.9

9

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
แล

ะไ
ม่่ป

รา
กฏ

ข้้อ
มููล

ปร
ะเ

ทศ
เวี

ียด
นา

มใ
นก

าร
ส่่ง

ออ
ก

ปีี
25

64
ที่่�ม

า:
 U

N
Co

m
tra

de
 D

at
ab

as
e,

 N
ov

em
be

r 2
02

2
แล

ะก
รมศุ

ุล
กา

กร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

152

ตา
รา

งที่
่� 2

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

นำ
เข้

้าก
ล้้ว

ยไ
ม้้ตั

ัดด
อก

ขอ
งโ

ลก
 ปี

ี 2
56

1
- 2

56
5

ปริ
ิมา

ณ
: ตั

ัน
/

มููล
ค่่า

: ล้
้าน

บา
ท

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
*

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ญี่
่�ปุ่่�น

5,
37

8
2,

01
2

5,
40

9
1,

93
8

4,
65

9
1,

73
2

4,
50

6
1,

81
5

5,
15

6
1,

99
4

-2
.6

3
-0

.8
3

สห
รััฐ

อเ
มริ

ิกา
2,

11
3

93
8

1,
85

0
70

9
78

0
26

8
1,

39
5

60
7

1,
69

6
84

6
-6

.9
7

-3
.5

6

จีีน
7,

11
3

51
1

6,
74

8
47

1
5,

45
0

38
4

6,
52

2
59

9
6,

61
2

46
5

-1
.7

9
0.

51

อิิต
าลี

ี
1,

76
6

63
3

1,
77

4
51

5
1,

19
1

34
9

1,
43

0
45

9
1,

62
0

59
2

-3
.8

1
-2

.4
5

เย
อร

มนี
ี

72
7

43
2

37
2

30
4

43
6

31
8

63
3

41
4

55
3

37
3

-0
.1

6
0.

15

อื่่�น
 ๆ

22
,2

51
3,

45
1

10
,5

46
2,

93
0

7,
42

5
2,

30
7

6,
29

1
2,

03
4

14
,1

78
3,

41
2

-1
3.

22
-3

.8
1

รว
มข

อง
โล

ก
39

,3
48

7,
97

7
26

,6
99

6,
86

7
19

,9
41

5,
35

8
20

,7
77

5,
92

8
29

,8
15

7,
68

1
-7

.7
4

-2
.2

0

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
แล

ะไ
ม่่ป

รา
กฏ

ข้้อ
มููล

ปร
ะเ

ทศ
เวี

ียด
นา

มใ
นก

าร
นำ

เข้
้า

ปีี
25

64
ที่่�ม

า:
 U

N
Co

m
tra

de
 D

at
ab

as
e,

 N
ov

em
be

r 2
02

2

กล้วยไม้

153

ตารางที่่� 3 พื้้�นที่่�ปลููก ผลผลิิต และผลผลิิตต่่อไร่่กล้้วยไม้้ตััดดอกของไทย ปีี 2561 - 2565

ปีี พื้้�นที่่�ปลููก (ไร่่) ผลผลิิต (ตััน) ผลผลิิตต่่อไร่่ (กิิโลกรััม)

2561 21,631 48,147 2,226

2562 21,521 48,794 2,267

2563 20,674 38,804 1,877

2564 18,996 33,729 1,776

2565* 17,691 31,950 1,806

อััตราเพิ่่�ม
(ร้้อยละ)

-5.13 -11.21 -6.41

2566* 18,014 32,713 1,816

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 4 บััญชีีสมดุุลของสิินค้้ากล้้วยไม้้ ปีี 2561 - 2565
หน่่วย: ตััน

ปีี
อุุปทาน อุุปสงค์์

ผลผลิิต นำเข้้า รวม ส่่งออก บริิโภคในประเทศ1/ รวม

2561 48,147 3.81 48,151 23,720 24,434 48,151

2562 48,794 8.10 48,802 23,087 25,715 48,802

2563 38,804 4.82 38,808 21,872 16,936 38,808

2564 33,729 55.39 33,784 17,554 16,230 33,784

2565* 31,950 35.37 31,985 22,538 9,447 31,985

อััตราเพิ่่�ม
(ร้้อยละ)

-11.21 89.25 -11.18 -3.69 -21.03 -11.18

หมายเหตุุ: * ประมาณการ 1/ จากการคำนวณ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

154

ตารางที่่� 5 การส่่งออกและการนำเข้้ากล้้วยไม้้ตััดดอก ปีี 2561 - 2565

ปีี

การส่่งออกกล้้วยไม้้ตััดดอก การนำเข้้ากล้้วยไม้้ตััดดอก

ปริิมาณ มููลค่่า ปริิมาณ มููลค่่า

(ตััน) (ล้้านบาท) (ตััน) (ล้้านบาท)

2561 23,717 2,287 3.81 3.12

2562 23,087 2,160 8.10 7.56

2563 21,872 1,367 4.82 4.05

 2564 17,554 1,663 55.39 9.75

2565* 22,538 2,021 35.37 8.54

อััตราเพิ่่�ม
(ร้้อยละ)

-3.69 -4.96 89.25 25.46

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร กระทรวงการคลััง

กล้วยไม้

155

ตา
รา

งที่
่� 6

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

ส่่ง
ออ

กก
ล้้ว

ยไ
ม้้ตั

ัดด
อก

ขอ
งไ

ทย
ไป

ยััง
ปร

ะเ
ทศ

ต่่า
ง

ๆ
ปีี

25
61

 -
25

65
ปริ

ิมา
ณ

: ตั
ัน

 มู
ูลค่

่า:
 ล้

้าน
บา

ท

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
อััต

รา
เพิ่

่�ม
(ร้

้อย
ละ

)

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

สห
รััฐ

อเ
มริ

ิกา
2,

63
9.

04
60

5.
41

2,
50

1.
54

52
9.

94
1,

05
9.

12
20

3.
49

1,
67

8.
34

 3
37

.4
3

1,
50

5.
58

37
8.

88
-1

4.
11

-1
2.

97

เวี
ียด

นา
ม

2,
79

7.
84

28
6.

96
2,

91
3.

01
32

3.
61

8,
52

8.
36

31
3.

87
2,

02
8.

05
 2

62
.3

6
1,

81
7.

60
34

5.
51

-1
1.

53
1.

63

ญี่
่�ปุ่่�น

3,
88

5.
82

50
8.

25
3,

61
4.

46
49

9.
30

2,
60

3.
51

39
5.

51
 2

,3
87

.1
4

 3
43

.0
9

1,
71

1.
80

25
5.

33
-1

8.
57

-1
6.

07

สา
ธา

รณ
รััฐ

ปร
ะช

าช
นจี

ีน
8,

23
7.

06
19

8.
85

8,
24

1.
10

18
8.

62
5,

95
7.

60
13

2.
91

 7
,9

60
.4

0
 3

04
.4

3
4,

99
1.

70
25

1.
48

-9
.8

4
9.

95

อิิต
าลี

ี
1,

12
6.

93
17

0.
88

1,
07

2.
68

15
3.

42
55

6.
73

81
.1

9
 7

18
.2

3
 1

08
.2

7
41

9.
18

79
.6

6
-2

1.
17

-1
7.

10

อื่่�น
 ๆ

5,
03

0.
27

51
6.

68
4,

74
4.

05
46

5.
53

3,
16

6.
02

24
0.

56
 2

,7
81

.8
4

 3
07

.4
0

12
,0

92
.2

6
71

0.
79

12
.9

8
2.

25

รว
ม

23
,7

16
.9

6
2,

28
7.

03
23

,0
86

.8
3

2,
16

0.
43

21
,8

71
.3

6
1,

36
7.

52
17

,5
54

 1

,6
63

.0
4

22
,5

38
.1

2
2,

02
1.

65
-3

.6
9

-4
.9

6

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
ที่่�ม

า:
 ก

รมศุ
ุล

กา
กร

 ก
ระ

ทร
วง

กา
รค

ลััง

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

156

ตา
รา

งที่
่� 7

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

นำ
เข้

้าก
ล้้ว

ยไ
ม้้ตั

ัดด
อก

ขอ
งไ

ทย
จา

กป
ระ

เท
ศต่

่าง
 ๆ

 ปี
ี 2

56
1

- 2
56

5
ปริ

ิมา
ณ

: ตั
ัน

มููล
ค่่า

: ล้
้าน

บา
ท

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
อััต

รา
เพิ่

่�ม
(ร้

้อย
ละ

)

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

เวี
ียด

นา
ม

2.
34

2.
85

5.
37

6.
38

2.
77

3.
53

4.
15

5.
93

3.
29

5.
17

4.
33

11
.8

3

ไต้
้หวั

ัน
0.

27
0.

15
1.

34
0.

84
0.

73
0.

36
3.

98
2.

45
5.

34
3.

22
10

2.
54

10
5.

51

สา
ธา

รณ
รััฐ

เก
าห

ลีี
-

-
0.

01
0.

00
1.

14
0.

14
0.

11
0.

02
-

-
-

เน
เธ

อร์
์แล

นด์
์

1.
19

0.
13

1.
25

0.
19

0.
18

0.
02

0.
21

0.
02

0.
44

0.
03

-3
1.

43
-4

0.
45

สิิง
คโ

ปร์
์

-
-

-
-

0.
00

0.
00

-
-

-
-

-
-

อื่่�น
 ๆ

-
-

0.
14

0.
15

-
-

46
.9

4
1.

33
26

.3
0

0.
11

-
-

รว
ม

3.
81

3.
12

8.
10

7.
56

4.
82

4.
05

55
.3

9
9.

75
35

.3
7

8.
54

89
.2

5
25

.4
6

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
ที่่�ม

า:
 ก

รมศุ
ุล

กา
กร

 ก
ระ

ทร
วง

กา
รค

ลััง

กล้วยไม้

157

ตารางที่่� 8 ราคากล้้วยไม้้ตััดดอกที่่�เกษตรกรขายได้้ ปีี 2561 - 2565

ปีี

ราคาที่่�เกษตรกรขายได้้

(ขนาดก้้านช่่อยาว 55 - 60 ซม.)

บาท/ช่่อ บาท/กิิโลกรััม

2561 2.34 77.22

2562 2.95 97.35

2563 1.71 56.43

2564 1.82 61.85

 2565* (ม.ค. - ต.ค.) 4.06 134.05

หมายเหตุุ: *	ประมาณการ
		อั ัตราแปลง: ดอกกล้้วยไม้้ 33 ช่่อ เท่่ากัับ 1 กิิโลกรััม
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

กลุ�มปศุสัตว�และประมง

17 18

20

15

19

21

16

สุกร โค้เนื�อ

กุ้ง

ไก่เนื�อ

โค้นม

ปีลาปี�น

ไข่่ไก่

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

ไก่เนื�อ
15

161

1. สถานการณ์์ ปีี 2565
1.1 ข้องโลก

1.1.1 ด้านัการผลิต

ปี ี2561 - 2565 การผลติัเนื�อไกข่้องโลกมีแีนวโนม้ีเพิ่ิ�มีข้้�นในอตััรารอ้ยละ 2.05 ตัอ่ปี ีโดยในปี ี2565

การผลิตัเนื�อไก่ข้องโลกมีีปีริมีาณ 100.93 ล้านตััน เพิ่ิ�มีข้้�นจาก 100.51 ล้านตััน ข้องปีี 2564 ร้อยละ 0.42

ซิ้�งสหรฐัอเมีรกิายงัคงเปีน็ผูผ้ลติัเนื�อไกอ่นัดบั 1 ข้องโลก มีปีีรมิีาณการผลติั 20.85 ลา้นตันั รองลงมีา ไดแ้ก ่บราซิลิ

14.40 ล้านตััน จีน 14.30 ล้านตััน และสหภาพิ่ยุโรปี 10.92 ล้านตััน โดยสหรัฐอเมีริกา และสหภาพิ่ยุโรปี

มีีการผลิตัเนื�อไก่เพิ่ิ�มีข้้�นร้อยละ 2.23 และร้อยละ 0.55 เมีื�อเทียบกับปีี 2564 ในข้ณะที�บราซิิลและจีน

มีีการผลิตัเนื�อไก่ลดลงร้อยละ 0.69 และร้อยละ 2.72 ตัามีลำดับ

1.1.2 ด้านัการตลาด

(1) การบีริโภค

ปีี 2561 - 2565 การบริโภคเนื�อไก่ข้องโลก มีีแนวโน้มีเพิ่ิ�มีข้้�นในอัตัราร้อยละ 2.09 ตั่อปีี โดย

ในปีี 2565 การบริโภคเนื�อไก่ข้องโลกมีีปีริมีาณ 98.25 ล้านตััน เพิ่ิ�มีข้้�นเล็กน้อยจาก 98.08 ล้านตััน ข้องปีี 2564

ร้อยละ 0.17 ซิ้�งสหรัฐอเมีริกายังคงเปี็นปีระเทศที�มีีการบริโภคเนื�อไก่มีากที�สุด คือ 17.61 ล้านตััน รองลงมีา ได้แก่

จีน 14.40 ล้านตััน สหภาพิ่ยุโรปี 9.95 ล้านตััน และบราซิิล 9.78 ล้านตััน โดยจีนและบราซิิล มีีการบริโภค

เนื�อไก่ลดลงร้อยละ 4.20 และร้อยละ 4.86 เมีื�อเทียบกับปีี 2564 ในข้ณะที�สหรัฐอเมีริกา และสหภาพิ่ยุโรปี

มีีการบริโภคเนื�อไก่เพิ่ิ�มีข้้�นร้อยละ 2.62 และร้อยละ 2.88 ตัามีลำดับ

(2) การส่งออก

ปีี 2561 - 2565 การส่งออกเนื�อไก่ข้องโลกข้ยายตััวเพิ่ิ�มีข้้�นในอัตัราร้อยละ 1.92 ตั่อปีี โดย

ในปี ี2565 การสง่ออกเนื�อไกข่้องโลกมีปีีรมิีาณ 13.63 ลา้นตันั เพิ่ิ�มีข้้�นจาก 13.29 ลา้นตันั ข้องปี ี2564 รอ้ยละ 2.57

บราซิิลยังคงเปี็นปีระเทศผู้ส่งออกอันดับ 1 ข้องโลก ส่งออกได้ปีริมีาณ 4.63 ล้านตััน รองลงมีาได้แก่ สหรัฐอเมีริกา

3.27 ล้านตััน และสหภาพิ่ยุโรปี 1.75 ล้านตััน ตัามีลำดับ โดยบราซิิลมีีการส่งออกเนื�อไก่เพิ่ิ�มีข้้�นร้อยละ 9.47

ในข้ณะที�สหรัฐอเมีริกาและสหภาพิ่ยุโรปีมีีการส่งออกลดลงร้อยละ 2.65 และร้อยละ 4.79 เมีื�อเทียบกับปีี 2564

(3) การนัำเข้้า

ปีี 2561 - 2565 การนำเข้้าเนื�อไก่ข้องโลกมีีแนวโน้มีเพิ่ิ�มีข้้�นในอัตัราร้อยละ 2.38 ตั่อปีี โดย

ในปี ี2565 การนำเข้า้เนื�อไกข่้องโลกมีปีีรมิีาณ 11.01 ลา้นตันั เพิ่ิ�มีข้้�นจาก 10.83 ลา้นตันั ข้องปี ี2564 รอ้ยละ 1.65

ซิ้�งญี่ี�ปีุ�นยังคงเปี็นปีระเทศที�นำเข้้าเนื�อไก่มีากเปี็นอันดับ 1 ข้องโลก คือ 1.12 ล้านตััน รองลงมีา ได้แก่ เมี็กซิิโก

และสหราชอาณาจักร 0.92 ล้านตััน สหภาพิ่ยุโรปี 0.78 ล้านตััน และจีน 0.65 ล้านตััน โดยเมีื�อเทียบกับปีี 2564

ญี่ี�ปีุ�น สหราชอาณาจกัร และสหภาพิ่ยโุรปี มีกีารนำเข้า้เนื�อไกเ่พิ่ิ�มีข้้�นรอ้ยละ 3.53 รอ้ยละ 32.80 และรอ้ยละ 20.16

ตัามีลำดับ ในข้ณะที�เมี็กซิิโก และจีน มีีการนำเข้้าลดลงร้อยละ 0.22 และร้อยละ 17.62 ตัามีลำดับ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

162

1.2 ของไทย
1.2.1 ด้้านการผลิิต

ปีี 2561 - 2565 การผลิิตไก่่เนื้้�อของไทยเพิ่่�มขึ้้�นในอััตราร้้อยละ 3.59 ต่่อปีี โดยในปีี 2565 มีีการ

ผลิิตไก่่เนื้้�อ 1,771.99 ล้้านตััว หรืือคิิดเป็็นเนื้้�อไก่่ 2.83 ล้้านตััน เพิ่่�มขึ้้�นจาก 1,754.04 ล้้านตััว หรืือคิิดเป็็นเนื้้�อไก่่

2.80 ล้้านตััน ของปีี 2564 ร้้อยละ 1.02 เนื่่�องจากความต้้องการบริิโภคทั้้�งในและต่่างประเทศเพิ่่�มขึ้�น จากการ

ผ่่อนคลายมาตรการป้้องกัันการแพร่่ระบาดของโรคโควิิด 19

1.2.2 ด้้านการตลาด

(1) การบริิโภค

ปีี 2561 - 2565 การบริิโภคเนื้้�อไก่่ของไทยเพ่ิ่�มขึ้�นในอััตราร้้อยละ 6.94 ต่่อปีี โดยปีี 2565

มีีปริิมาณการบริิโภคเนื้้�อไก่่ 1.88 ล้้านตััน เพิ่่�มขึ้้�นจาก 1.86 ล้้านตััน ของปีี 2564 ร้้อยละ 0.94 เนื่่�องจากเนื้้�อสุุกร

มีีราคาแพง ผู้้�บริิโภคจึึงหัันมาบริิโภคเนื้้�อไก่่มากขึ้้�น

(2) การส่่งออก

ปีี 2561 - 2565 ปริิมาณการส่่งออกไก่่สดแช่่แข็็ง และเนื้้�อไก่่แปรรููปของไทย มีีแนวโน้้ม

เพิ่่�มขึ้้�นในอัตัราร้อ้ยละ 2.84 ต่อ่ปี ีโดยในปี ี2565 มีปีริมิาณการส่ง่ออกรวม 0.95 ล้า้นตันั เพิ่่�มขึ้�นจาก 0.94 ล้า้นตันั

ของปีี 2564 ร้้อยละ 1.19 แบ่่งเป็็น

การส่่งออกไก่่สดแช่่แข็็ง ปริิมาณ 0.392 ล้้านตััน มููลค่่า 42,359 ล้้านบาท เพิ่่�มขึ้้�นจากปริิมาณ

0.386 ล้้านตััน มููลค่่า 28,819 ล้้านบาท ของปีี 2564 ร้้อยละ 1.24 และร้้อยละ 46.98 ตามลำดัับ โดยตลาด

ส่่งออกไก่่สดแช่่แข็็งที่่�สำคััญ ได้้แก่่ ญี่่�ปุ่่�น (ร้้อยละ 38.60) จีีน (ร้้อยละ 23.40) และมาเลเซีีย (ร้้อยละ 19.53)

การส่่งออกเนื้้�อไก่่แปรรููป ปริิมาณ 0.56 ล้้านตััน มููลค่่า 84,133 ล้้านบาท เพ่ิ่�มขึ้�นจาก

0.55 ล้้านตััน มููลค่่า 73,709 ล้้านบาท ของปีี 2564 ร้้อยละ 1.15 และร้้อยละ 14.14 ตามลำดัับ ตลาดส่่งออก

เนื้้�อไก่แ่ปรรูปูที่่�สำคััญ ได้แ้ก่ ่ญ่ี่�ปุ่่�น (ร้อ้ยละ 47.87) สหราชอาณาจัักร (ร้อ้ยละ 26.01) สหภาพยุโุรป (ร้อ้ยละ 13.29)

และเกาหลีี (ร้้อยละ 5.04)

(3) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 - 2565 ราคาไก่่เนื้้�อที่่�เกษตรกรขายได้้มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 4.35 ต่่อปีี

โดยในปีี 2565 ราคาไก่่เนื้้�อที่่�เกษตรกรขายได้้เฉลี่่�ยกิิโลกรััมละ 43.75 บาท เพิ่่�มขึ้้�นจากกิิโลกรััมละ 34.87 บาท

ของปีี 2564 ร้้อยละ 25.47 เนื่่�องจากมีีความต้้องการบริิโภคเนื้้�อไก่่เพิ่่�มขึ้้�นทดแทนเนื้้�อสุุกรประกอบกัับต้้นทุุน

การผลิิตที่่�ปรัับตััวสููงขึ้้�น โดยเฉพาะต้้นทุุนค่่าอาหารสััตว์์ และค่่าพลัังงาน

2) ราคาส่่งออก

ปีี 2561 - 2565 ราคาส่่งออกไก่่สดแช่่เย็็นแช่่แข็็ง และราคาส่่งออกเนื้้�อไก่่แปรรููป

มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 5.53 และร้้อยละ 1.50 ต่่อปีี ตามลำดัับ โดยในปีี 2565 ราคาส่่งออกไก่่สด

แช่่เย็็นแช่่แข็็งเฉลี่่�ยกิิโลกรััมละ 108.20 บาท สููงขึ้้�นจากกิิโลกรััมละ 74.53 บาท ของปีี 2564 ร้้อยละ 45.18 และ

ราคาส่่งออกเนื้้�อไก่่แปรรููปเฉลี่่�ยกิิโลกรััมละ 151.18 บาท สููงขึ้้�นจากกิิโลกรััมละ 133.98 บาท ของปีี 2564

ร้้อยละ 12.84

ไก่เนื้อ

163

2. แนวโน้้ม ปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปีี 2566 คาดว่่าการผลิิตเนื้้�อไก่่ของโลกจะมีีปริิมาณ 102.74 ล้้านตััน เพิ่่�มขึ้้�นจาก 100.93 ล้้านตััน

ของปีี 2565 ร้้อยละ 1.79 การผลิิตเนื้้�อไก่่ของโลกขยายตััวตามความต้องการบริิโภคที่่�เพ่ิ่�มขึ้�น ส่่งผลให้้ประเทศ

ผู้้�ผลิิตที่่�สำคััญ ทั้้�งสหรััฐอเมริิกา บราซิิล และสหภาพยุุโรป ขยายการผลิิตเพิ่่�มขึ้้�น

2.1.2 การตลาด

(1) ความต้้องการบริิโภค

ปี ี2566 คาดว่า่การบริโิภคเนื้้�อไก่ข่องโลกมีปีริมิาณ 100.11 ล้า้นตันั เพิ่่�มขึ้้�นจาก 98.25 ล้า้นตันั

ในปีี 2565 ร้้อยละ 1.89 ผู้้�บริิโภครายใหญ่่ที่่�สุุด คืือ สหรััฐอเมริิกา คาดว่่าจะมีีปริิมาณการบริิโภค 17.90 ล้้านตััน

รองลงมา ได้้แก่่ จีีน 14.48 ล้้านตััน สหภาพยุุโรป 10.07 ล้้านตััน และบราซิิล 10.06 ล้้านตััน โดยคาดว่่าบราซิิล

มีีปริิมาณการบริิโภคเพิ่่�มขึ้้�นมากที่่�สุุดร้้อยละ 2.81 เมื่่�อเทีียบกัับปีี 2565

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกเนื้้�อไก่่ของโลกมีีปริิมาณ 14.13 ล้้านตััน เพ่ิ่�มขึ้้�นจาก 13.63 ล้้านตััน

ของปีี 2565 ร้้อยละ 3.70 ผู้้�ผลิิตรายเดิิม (บราซิิล สหรััฐอเมริกา สหภาพยุโรป) ยัังคงเป็็นผู้้�ครองตลาด โดยบราซิิล

ยัังคงเป็็นประเทศที่่�ส่่งออกเนื้้�อไก่่มากที่่�สุุด คืือ 4.80 ล้้านตััน เพิ่่�มขึ้้�นจาก 4.63 ล้้านตััน ของปีี 2564 ร้้อยละ 3.78

รองลงมา ได้้แก่่ สหรััฐอเมริิกา สหภาพยุุโรป และไทย ตามลำดัับ ซึ่่�งไทยยัังคงเป็็นผู้้�ส่่งออกอัันดัับ 4 ของโลก

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้าเนื้้�อไก่่และผลิิตภััณฑ์์ของโลกมีีปริิมาณ 11.49 ล้้านตััน เพิ่่�มขึ้้�นจาก

11.01 ล้้านตััน ของปีี 2565 ร้้อยละ 4.36 โดยญี่่�ปุ่่�นยัังคงเป็็นประเทศที่่�นำเข้้าเนื้้�อไก่่มากที่่�สุุด คืือ 1.12 ล้้านตััน

รองลงมา ได้้แก่่ เม็็กซิิโก 0.93 ล้้านตััน สหราชอาณาจัักร 0.88 ล้้านตััน โดยแหล่่งนำเข้้าเนื้้�อไก่่ที่่�สำคััญของญี่่�ปุ่่�น

ได้้แก่่ บราซิิลและไทย

2.2 ของไทย
2.2.1 การผลิิต

ปีี 2566 คาดว่่าการผลิิตไก่่เนื้้�อของไทยยัังคงขยายตััวเพ่ิ่�มขึ้�นตามจำนวนประชากร และความ

ต้้องการบริิโภคที่่�ขยายตััวเพิ่่�มขึ้้�นทั้้�งตลาดภายในประเทศและตลาดต่่างประเทศ โดยคาดว่่าไทยจะผลิิตไก่่เนื้้�อ

ปริิมาณ 1,781.55 ล้้านตััว หรืือคิิดเป็็นเนื้้�อไก่่ 2.85 ล้้านตััน เพิ่่�มขึ้้�นจาก 1,771.99 ล้้านตััว หรืือคิิดเป็็นเนื้้�อไก่่

2.83 ล้้านตััน ของปีี 2565 ร้้อยละ 0.54

2.2.2 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่าการบริิโภคเนื้้�อไก่่ของไทยมีีปริิมาณ 1.89 ล้้านตััน เพิ่่�มขึ้้�นจาก 1.88 ล้้านตััน

ของปีี 2565 ร้้อยละ 0.17 ตามการฟื้้�นตััวของภาวะเศรษฐกิิจ ประกอบกัับเนื้้�อไก่่เป็็นอาหารโปรตีีนที่่�มีีราคา

ถููกกว่่าเนื้้�อสััตว์์ชนิิดอื่่�น ๆ โดยการบริิโภคในประเทศคิิดเป็็นสััดส่่วนร้้อยละ 66.26 ของปริิมาณการผลิิตทั้้�งหมด

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

164

(2)	การส่่งออก

การส่่งออกเนื้้�อไก่่ของไทยในปีี 2566 คาดว่่าจะขยายตััวเพิ่่�มขึ้้�นสอดรัับกัับปริิมาณ

ความต้้องการบริิโภคของตลาด โดยเฉพาะญี่่�ปุ่่�น สหราชอาณาจัักร จีีน และสหภาพยุุโรป ที่่�มีีแนวโน้้มนำเข้้า

เนื้้�อไก่่จากไทยเพิ่่�มขึ้้�น จากการฟื้้�นตััวของภาวะเศรษฐกิิจ

โดยในปีี 2566 คาดว่่าการส่่งออกเนื้้�อไก่่รวมมีีปริมาณ 960,000 ตััน เพ่ิ่�มขึ้้�นจากปริมาณ

948,000 ตัันของปีี 2565 ร้้อยละ 1.27 โดยแบ่่งเป็็นการส่่งออกไก่่สดแช่่เย็็น แช่่แข็็งมีีปริิมาณ 397,000 ตััน

เพิ่่�มขึ้้�นจาก 391,500 ตััน ของปีี 2565 ร้้อยละ 1.40 และการส่่งออกเนื้้�อไก่่แปรรููปมีีปริมาณ 563,000 ตััน

เพิ่่�มขึ้้�นจาก 556,500 ตััน ของปีี 2565 ร้้อยละ 1.17

(3) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2566 คาดว่่าราคาไก่่เนื้้�อที่่�เกษตรกรขายได้้จะสููงขึ้้�นจากปีี 2565 เนื่่�องจากมีีการวางแผน

การผลิิตให้้สอดคล้้องกัับความต้้องการของตลาดทั้้�งในประเทศและต่่างประเทศ ประกอบกัับต้้นทุุนการผลิิตที่่�มีี

แนวโน้้มสููงขึ้้�น

2) ราคาส่่งออก

ปีี 2566 คาดว่่าราคาส่่งออกเนื้้�อไก่่สดแช่่เย็็นแช่่แข็็งและเนื้้�อไก่่แปรรููปจะลดลงเล็็กน้้อย

จากปีี 2565 ซึ่่�งเป็็นผลมาจากอััตราแลกเปลี่่�ยน

2.3 ปััจจััยที่่�มีีผลกระทบต่่อปริิมาณการผลิิตหรืือการส่่งออกของไทย
2.3.1 ปััจจััยด้้านบวก

(1)	การฟื้้�นตััวทางเศรษฐกิิจภายหลัังสถานการณ์์ระบาดของโรคโควิิด 19 และการเพ่ิ่�มขึ้้�นของ

จำนวนประชากรโลกทำให้้ความต้้องการบริิโภคอาหารจากเนื้้�อสััตว์์โดยเฉพาะเนื้้�อไก่่ปรัับตััวเพิ่่�มขึ้้�น เนื่่�องจาก

เนื้้�อไก่่เป็็นอาหารโปรตีีนที่่�มีีไขมัันต่่ำ รวมทั้้�งยัังมีีราคาถููกเมื่่�อเทีียบกัับเนื้้�อสััตว์์ประเภทอื่่�น ๆ

(2)	การส่่งออกเนื้้�อไก่่และผลิิตภัณฑ์์ไปยังต่่างประเทศมีีแนวโน้้มขยายตััวเพ่ิ่�มขึ้�น โดยเฉพาะ

ตลาดตะวัันออกกลางซึ่่�งเป็็นผลจากการฟื้้�นฟููความสััมพัันธ์์ทางการค้้าระหว่่างไทยและซาอุุดิิอาระเบีีย ทำให้้

ซาอุุดิิอาระเบีียยกเลิิกมาตรการห้้ามนำเข้้าไก่่จากไทย รวมทั้้�ง สงครามรััสเซีีย - ยููเครน ส่่งผลให้้ยููเครน มีีอุุปสรรค

ในการส่่งออกไก่่ไปยััง EU จึึงเป็็นโอกาสในการส่่งออกของไทย

(3)	การดำเนิินการเรื่่�อง Compartment และ Traceability สามารถสร้้างความเชื่่�อมั่่�นในคุุณภาพ

การผลิิตเนื้้�อไก่่ของไทยให้้ประเทศคู่่�ค้้ายอมรัับ ซึ่่�งเป็็นผลจากมาตรการควบคุุมป้้องกััน และเฝ้้าระวัังโรคระบาด

สััตว์์ที่่�เข้้มงวด ทำให้้ไทยไม่่มีีรายงานการพบโรคไข้้หวััดนกในประเทศไทยเป็็นเวลากว่่า 14 ปีี นัับจากวัันที่่�ทำลาย

สััตว์์ปีีกตััวสุุดท้้าย เมื่่�อวัันที่่� 12 พฤศจิิกายน 2551 รวมทั้้�ง การที่่�ประเทศคู่่�ค้้าของไทย ได้้รัับรองมาตรฐานโรงงาน

แปรรููปและส่่งออกไก่่ของไทย จึึงเป็็นโอกาสให้้ไทยสามารถส่่งออกไก่่ไปยัังตลาดต่่าง ๆ ได้้มากขึ้้�น

2.3.2 ปััจจััยด้้านลบ

(1)	ประเทศไทยต้้องพึ่่�งพาปััจจััยการผลิิต และเทคโนโลยีีจากต่่างประเทศ เช่่น พัันธุ์์�สััตว์์ วััตถุุดิิบ

อาหารสััตว์์ ยาและเวชภััณฑ์์ ตลอดจนต้้นทุุนการผลิิตไก่่เนื้้�อของไทยโดยเปรียบเทีียบสููงกว่่าประเทศคู่่�แข่่ง อาทิิ

บราซิิล และสหรััฐอเมริิกา โดยเฉพาะต้้นทุุนด้้านอาหารสััตว์์

ไก่เนื้อ

165

(2)	ประเทศต่่าง ๆ มีีการนำมาตรการกีีดกัันทางการค้้าที่่�มิิใช่่ภาษีี (Non-Tariff Measures: NTMs)

มาใช้้มากขึ้้�น โดยนำประเด็็นทางสัังคมต่่าง ๆ มากำหนดเป็็นมาตรฐานทางการค้้าระหว่่างประเทศ เช่่น มาตรฐาน

แรงงาน มาตรฐานสิ่่�งแวดล้้อม เป็็นต้้น ซึ่่�งประเทศคู่่�ค้้าอาจนำประเด็็นดัังกล่่าวมาใช้้กีีดกัันการค้้าระหว่่างกััน

หากไทยไม่่ได้้มีีการเตรีียมการป้้องกัันและแก้้ไขอย่่างจริิงจััง ก็็อาจส่่งผลกระทบต่่อการส่่งออกเนื้้�อไก่่ของไทยได้้

(3)	อััตราแลกเปลี่่�ยนเงิินตราต่่างประเทศ เนื่่�องจากสิินค้้าไก่่เนื้้�อและผลิิตภัณฑ์์เป็็นสิินค้้าเกษตร

ส่่งออกที่่�สำคััญของไทย หากอััตราแลกเปลี่่�ยนมีีความผัันผวนจะส่่งผลให้้ความสามารถในแข่่งขัันด้้านราคากัับ

ประเทศคู่่�แข่่งลดลง

ตารางที่่� 1 ปริิมาณการผลิิตเนื้้�อไก่่และผลิิตภััณฑ์์ของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: พัันตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

สหรััฐอเมริิกา 19,361 19,941 20,255 20,391 20,845 1.71 21,163

บราซิิล 13,355 13,690 13,880 14,500 14,400 2.10 14,850

จีีน 11,700 13,800 14,600 14,700 14,300 4.75 14,300

สหภาพยุุโรป 10,618 10,836 11,030 10,860 10,920 0.58 10,970

รััสเซีีย 4,684 4,668 4,680 4,600 4,750 0.13 4,850

เม็็กซิิโก 3,485 3,600 3,725 3,815 3,900 2.87 4,000

ไทย 3,170 3,300 3,250 3,220 3,270 0.38 3,360

ตุุรกีี 2,157 2,138 2,136 2,246 2,315 1.92 2,400

อาร์์เจนติินา 2,068 2,171 2,215 2,290 2,335 3.01 2,380

โคลััมเบีีย 1,695 1,761 1,685 1,773 1,880 2.16 1,925

เปรูู 1,582 1,763 1,723 1,752 1,775 2.26 1,800

ประเทศอื่่�น ๆ 18,785 19,641 20,078 20,363 20,241 1.87 20,738

รวมทั้้�งหมด 92,660 97,309 99,257 100,510 100,931 2.05 102,736

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน	
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

166

ตารางที่่� 2 ปริิมาณการบริิโภคเนื้้�อไก่่และผลิิตภััณฑ์์ของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: พัันตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

สหรััฐอเมริิกา 16,185 16,702 16,994 17,164 17,613 1.98 17,900

จีีน 11,595 13,952 15,211 15,032 14,400 5.21 14,475

สหภาพยุุโรป 9,354 9,458 9,653 9,667 9,945 1.45 10,065

บราซิิล 9,588 9,756 10,010 10,280 9,780 0.92 10,055

ประเทศอื่่�น ๆ 43,441 44,788 44,892 45,937 46,512 1.63 47,611

รวมทั้้�งหมด 90,163 94,656 96,760 98,080 98,250 2.09 100,106

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 3 ปริิมาณการส่่งออกเนื้้�อไก่่และผลิิตภััณฑ์์ของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: พัันตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

บราซิิล 3,770 3,939 3,875 4,225 4,625 4.91 4,800

สหรััฐอเมริิกา 3,244 3,259 3,376 3,356 3,267 0.44 3,356

สหภาพยุุโรป 2,004 2,148 2,037 1,838 1,750 -4.18 1,720

ไทย 925 961 941 907 965 0.27 1000

ตุุรกีี 413 402 440 510 550 8.45 600

จีีน 447 428 388 457 550 4.92 575

ยููเครน 318 407 428 458 420 6.98 450

ประเทศอื่่�น ๆ 1,361 1,556 1,631 1,537 1,503 1.88 1,633

รวมทั้้�งหมด 12,482 13,100 13,116 13,288 13,630 1.92 14,134

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน	
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ไก่เนื้อ

167

ตารางที่่� 4 ปริิมาณการนำเข้้าเนื้้�อไก่่และผลิิตภััณฑ์์ของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: พัันตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

ญี่่�ปุ่่�น 1,074 1,076 1,005 1,077 1,115 0.76 1,120

เม็็กซิิโก 820 875 842 917 915 2.70 930

สหราชอาณาจัักร 774 792 732 689 915 1.97 875

สหภาพยุุโรป 740 770 660 645 775 -0.84 815

จีีน 342 580 999 789 650 17.26 750

ซาอุุดิิอาระเบีีย 629 601 618 615 500 -4.27 600

อิิรััก 529 494 468 388 475 -4.47 500

ฟิิลิิปปิินส์์ 321 366 336 437 435 8.17 450

UAE 321 341 270 388 416 6.69 418

แอฟริิกาใต้้ 521 485 434 371 370 -9.08 380

ประเทศอื่่�น ๆ 3,894 4,084 4,224 4,518 4,447 3.73 4,650

รวมทั้้�งหมด 9,965 10,464 10,588 10,834 11,013 2.38 11,488

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 5 การผลิิต การบริิโภค และส่่งออกเนื้้�อไก่่และผลิิตภััณฑ์์ของไทย ปีี 2561 - 2566

ปีี
 ผลผลิิต
ไก่่เนื้้�อ

(ล้้านตััว)

ผลผลิิต
เนื้้�อไก่่
(ตััน)

บริิโภค (ตััน)
ส่่งออก (ตััน)

ไก่่สด ไก่่แปรรููป รวม

2561 1,503.35 2,297,102 1,457,620 279,050 560,432 839,482

2562 1,713.38 2,768,854 1,588,795 312,498 589,984 902,482

2563 1,757.87 2,851,803 1,956,442 349,169 546,192 895,360

2564 1,754.04 2,801,473 1,864,631 386,697 550,146 936,843

2565* 1,771.99 2,830,133 1,882,133 391,500 556,500 948,000

อััตราเพิ่่�ม (ร้้อยละ) 3.59 4.38 6.94 9.31 -0.84 2.84

2566** 1,781.55 2,845,401 1,885,401 397,000 563,000 960,000

หมายเหตุ:ุ * ประมาณการ ** คาดคะเน
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร, กรมศุุลกากร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

168

ตารางที่่� 6 ปริิมาณส่่งออกไก่่สดแช่่แข็็งและเนื้้�อไก่่แปรรููป ปีี 2561 - 2566

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

ไก่่สดแช่่แข็็ง 	ปริิมาณ (ตััน) 279,050 312,498 349,169 386,697 391,500 9.31 397,000

 	มู ูลค่่า (ล้้านบาท) 22,382 24,731 28,332 28,819 42,359 15.36 33,170

เนื้้�อไก่่แปรรููป	ปริิมาณ (ตััน) 560,432 589,984 546,192 550,146 556,500 -0.84 563,000

 	มู ูลค่่า (ล้้านบาท) 78,016 80,300 75,558 73,709 84,133 0.66 77,800

รวมทั้้�งหมด	ปริ ิมาณ (ตััน) 839,482 902,482 895,360 936,843 948,000 2.84 960,000

 	มู ูลค่่า (ล้้านบาท) 100,398 105,031 103,890 102,528 126,493 4.48 110,970

หมายเหตุุ: * ประมาณการ ** คาดคะเน
ที่่�มา: กรมศุุลกากร

ตารางที่่� 7 ราคาไก่่เนื้้�อที่่�เกษตรกรขายได้้ ราคาส่่งออกไก่่สดแช่่แข็ง็และเนื้้�อไก่่แปรรูปู ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ราคาไก่่เนื้้�อที่่�เกษตรกรขายได้้
(บาท/กก.)	

34.40 36.85 35.44 34.87 43.75 4.35

ราคาส่่งออก

ไก่่สดแช่่แข็็ง (บาท/กก.) 80.21 79.14 81.14 74.53 108.20 5.53

เนื้้�อไก่่แปรรููป (บาท/กก.) 139.21 136.11 138.34 133.98 151.18 1.50

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ไข่่ไก่่
16

169

1. สถานการณ์์ ปีี 2565
1.1 การผลิิต

ปีี 2561 - 2565 ภาพรวมการผลิิตไข่่ไก่่ของประเทศไทยมีีแนวโน้้มเพิ่่�มขึ้้�นเล็็กน้้อยในอััตราร้้อยละ 0.08

ต่่อปีี โดยในปีี 2565 มีีปริิมาณการผลิิตไข่่ไก่่ 15,043.47 ล้้านฟอง ลดลงจาก 15,324.42 ล้้านฟอง ของปีี 2564

ร้้อยละ 1.83 ซึ่่�งเป็็นผลจากการดำเนิินมาตรการรัักษาเสถีียรภาพราคาไข่่ไก่่โดยการปรัับสมดุุลผลผลิิตให้้

เหมาะสมกัับความต้้องการบริิโภคภายในประเทศ ของคณะกรรมการนโยบายพััฒนาไก่่ไข่่และผลิิตภััณฑ์์ (Egg

Board)

1.2 การตลาด
(1) ความต้้องการบริิโภค

ปีี 2561 - 2565 การบริิโภคไข่่ไก่่มีีแนวโน้้มเพิ่่�มขึ้�นเล็็กน้้อยในอััตราร้้อยละ 0.17 ต่่อปีี เนื่่�องจาก

เมื่่�อเทีียบกัับอาหารโปรตีีนชนิิดอื่่�นแล้้ว ไข่่ไก่่มีีราคาถููกและสามารถปรุงอาหารได้้ง่่าย โดยในปีี 2565 มีีปริมาณ

การบริิโภคไข่่ไก่่ 14,802.80 ล้้านฟอง ลดลงจาก 15,063.82 ล้้านฟอง ของปีี 2564 ร้้อยละ 1.73 ซึ่่�งเป็็นผล

มาจากราคาไข่่ไก่่ที่่�ปรัับตััวตามภาวะต้้นทุุนที่่�สููงขึ้้�น

(2) การส่่งออก

การส่่งออกไข่่ไก่่แบ่่งออกเป็็น การส่่งออกไข่่ไก่่สด และผลิิตภััณฑ์์จากไข่่ไก่่

1) การส่่งออกไข่่ไก่่สด

ปีี 2561 - 2565 ปริิมาณการส่่งออกไข่่ไก่่สดมีีแนวโน้้มลดลงในอััตราร้้อยละ 4.76 ต่่อปีี โดย

ในปีี 2565 การส่่งออกไข่่ไก่่สดมีีปริิมาณ 240.67 ล้้านฟอง ลดลงจากปริิมาณ 260.60 ล้้านฟอง ของปีี 2564

ร้้อยละ 7.65 ในขณะที่่�มีีมููลค่่าการส่่งออก 914.12 ล้้านบาท เพิ่่�มขึ้้�นจาก 800.55 ล้้านบาท ของปีี 2564

ร้อ้ยละ 14.19 โดยตลาดส่ง่ออกที่่�สำคัญัของไทย คือื สิงิคโปร์ ์ฮ่อ่งกง และกัมัพูชูา มีสีัดัส่ว่นการส่ง่ออกร้อ้ยละ 43.31

ร้้อยละ 38.61 และร้้อยละ 14.44 ของปริิมาณการส่่งออกไข่่ไก่่สด ตามลำดัับ

2) การส่่งออกผลิิตภััณฑ์์จากไข่่ไก่่

ปีี 2561 - 2565 ปริิมาณการส่่งออกผลิิตภััณฑ์์จากไข่่ไก่่มีีแนวโน้้มลดลงในอััตราร้้อยละ 4.51

ต่่อปีี โดยในปีี 2565 มีีการส่่งออกผลิิตภััณฑ์์จากไข่่ไก่่ปริิมาณ 4,196.69 ตััน มููลค่่า 347.88 ล้้านบาท ลดลงจาก

ปริิมาณ 4,233.13 ตััน มููลค่่า 404.19 ล้้านบาท ของปีี 2564 ร้้อยละ 0.86 และร้้อยละ 13.93 ตามลำดัับ

ผลิิตภััณฑ์์ที่่�ส่่งออกมากที่่�สุุด คืือ ไข่่เหลวรวม ตลาดส่่งออกที่่�สำคััญ คืือ ญี่่�ปุ่่�น สหรััฐอเมริิกา และกััมพููชา โดยมีี

สัดัส่ว่นการส่ง่ออกร้อ้ยละ 54.51 ร้อ้ยละ 16.72 และร้้อยละ 15.98 ของปริมาณการส่ง่ออกไข่เ่หลวรวม ตามลำดัับ

(3) การนำเข้้า

ปีี 2561 - 2565 ปริิมาณการนำเข้้าผลิิตภััณฑ์์จากไข่่ไก่่มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 10.00

ต่่อปีี โดยในปีี 2565 มีีการนำเข้้าผลิิตภัณฑ์์จากไข่่ไก่่ปริมาณ 5,253.61 ตััน ลดลงจากปริมาณ 5,879.61 ตััน

ของปีี 2564 ร้้อยละ 10.65 ในขณะที่่�มีีมููลค่่าการนำเข้้า 1,130.41 ล้้านบาท เพิ่่�มขึ้�นจาก 753.40 ล้้านบาท

ของปี ี2564 ร้อ้ยละ 50.04 โดยผลิติภัณัฑ์ท์ี่่�นำเข้า้จะใช้เ้ป็น็ส่ว่นผสมในการผลิติผลิติภัณัฑ์ต์่า่ง ๆ เพื่่�อใช้ใ้นประเทศ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

170

และส่่งออก ซึ่่�งผลิิตภััณฑ์์ที่่�มีีการนำเข้้ามากที่่�สุุด คืือ ไข่่ขาวผง โดยแหล่่งนำเข้้าที่่�สำคััญ คืือ จีีน เนเธอร์์แลนด์์

และอิิตาลีี โดยมีีสััดส่่วนการนำเข้้าร้้อยละ 23.23 ร้้อยละ 19.09 และร้้อยละ 15.93 ของปริิมาณนำเข้้าไข่่ขาวผง

ทั้้�งหมด

(4) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 - 2565 ราคาไข่่ไก่่ที่่�เกษตรกรขายได้้มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 4.02 ต่่อปีี

โดยในปีี 2565 ราคาไข่่ไก่่ที่่�เกษตรกรขายได้้เฉลี่่�ยฟองละ 3.24 บาท สููงขึ้้�นจากฟองละ 2.83 บาท ของปีี 2564

ร้้อยละ 14.49 ซึ่่�งเป็็นผลจากต้้นทุุนการผลิิตที่่�สููงข้ึ้�นโดยเฉพาะค่่าอาหารสััตว์์และค่่าพัันธุ์์�สัตว์์ ประกอบกัับ

มาตรการรัักษาเสถีียรภาพราคาไข่่ไก่่ภายในประเทศ

2) ราคาส่่งออก

ปีี 2561 - 2565 ราคาส่่งออกไข่่ไก่่สดมีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 3.85 ต่่อปีี ในขณะที่่�

ราคาส่่งออกผลิิตภััณฑ์์จากไข่่ไก่่มีีแนวโน้้มลดลงในอััตราร้้อยละ 5.83 ต่่อปีี โดยในปีี 2565 ราคาส่่งออกไข่่ไก่่สด

เฉลี่่�ยฟองละ 3.80 บาท สููงขึ้้�นจากฟองละ 3.07 บาท ของปีี 2564 ร้้อยละ 2.36 สำหรัับราคาส่่งออกผลิิตภััณฑ์์

จากไข่่ไก่่เฉลี่่�ยตัันละ 82,894 บาท ลดลงจากตัันละ 95,483 บาท ของปีี 2564 ร้้อยละ 13.18

3) ราคานำเข้้า

ปีี 2561 - 2565 ราคานำเข้้าผลิิตภััณฑ์์จากไข่่ไก่่มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 4.92 ต่่อปีี

โดยในปีี 2565 ราคานำเข้้าผลิิตภััณฑ์์จากไข่่ไก่่เฉลี่่�ยตัันละ 215,168 บาท เพิ่่�มขึ้้�นจากตัันละ 128,137 บาท ของ

ปีี 2564 ร้้อยละ 67.92

2. แนวโน้้มปีี 2566
2.1 การผลิิต

ปีี 2566 คาดว่่าจะมีีปริิมาณการผลิิตไข่่ไก่่ 15,197.64 ล้้านฟอง เพิ่่�มขึ้้�นจาก 15,043.47 ล้้านฟอง ของปีี

2565 ร้้อยละ 1.02 ตามความต้้องการบริิโภคที่่�คาดว่่าจะเพ่ิ่�มขึ้้�น รวมทั้้�งเกษตรกรมีีการจััดการฟาร์์มไก่่ไข่่ที่่�มีี

ประสิิทธิิภาพมากขึ้้�น ทำให้้ผลผลิิตเพิ่่�มขึ้้�น

2.2 การตลาด
(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่าปริิมาณการบริิโภคไข่่ไก่่จะเพิ่่�มขึ้้�นจากปีี 2565 จากการฟื้้�นตััวของภาคการท่่องเที่่�ยว

และบริิการ ประกอบกัับไข่่ไก่่สามารถทำเมนูอาหารได้้ง่่าย และหลากหลายประเภท รวมทั้้�งเป็็นแหล่่งโปรตีีน

ราคาถููก นอกจากนี้้�ภาครััฐและภาคเอกชน มีีการรณรงค์์ส่่งเสริิมการบริิโภคไข่่ไก่่ โดยการประชาสััมพัันธ์์เกี่่�ยวกัับ

คุุณประโยชน์์ของไข่่ไก่่และปริิมาณการบริิโภคไข่่ไก่่ที่่�เหมาะกัับทุุกเพศทุุกวััยอย่่างต่่อเนื่่�อง

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกไข่่ไก่่สดและผลิิตภััณฑ์์จากไข่่ไก่่จะเพิ่่�มขึ้้�นเล็็กน้้อยเมื่่�อเทีียบกัับปีี 2565

เนื่่�องจากต้้องรัักษาระดัับราคาไข่่ไก่่ในประเทศ และรัักษาตลาดส่่งออก รวมทั้้�งประเทศคู่่�ค้้าที่่�สำคััญ อาทิิ สิิงคโปร์์

และฮ่่องกง มีีความต้้องการนำเข้้าไข่่ไก่่จากไทยเพิ่่�มขึ้้�น

ไข่ไก่

171

(3) การนำเข้้า

ปี ี2566 คาดว่า่การนำเข้า้ผลิติภัณัฑ์จ์ากไข่ไ่ก่จ่ะทรงตัวัหรือืเพิ่่�มขึ้้�นเล็ก็น้อ้ย เนื่่�องจากโรงงานแปรรูปู

ไข่่ไก่่ภายในประเทศยัังไม่่สามารถผลิิตผลิิตภััณฑ์์จากไข่่ไก่่ประเภทต่่าง ๆ ได้้อย่่างเพีียงพอ และอุุตสาหกรรม

แปรรููปอาหารเพื่่�อการส่่งออกบางประเภทยัังต้้องใช้้ผลิิตภััณฑ์์จากไข่่ไก่่จากกลุ่่�มประเทศที่่�สหภาพยุโรปให้้การ

รัับรองให้้ใช้้เป็็นส่่วนประกอบได้้

(4) ราคา

ปีี 2566 คาดว่่าราคาไข่่ไก่่ที่่�เกษตรกรขายได้้เฉลี่่�ยทั้้�งประเทศจะสููงขึ้้�นเล็็กน้้อยจากปีี 2565 เนื่่�องจาก

มีีการจััดทำแผนการนำเข้้าพ่่อแม่่พัันธุ์์�ไก่่ไข่่ที่่�เหมาะสม เพื่่�อรัักษาเสถีียรภาพราคาไข่่ไก่่ในประเทศ รวมทั้้�ง ต้้นทุุน

การผลิิตที่่�ปรับตััวสููงข้ึ้�น ตลอดจนการฟื้้�นตััวของภาคการท่่องเที่่�ยวและบริิการทำให้้ความต้้องการบริิโภคขยายตััว

เพิ่่�มขึ้้�น

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตและการตลาด
(1) สภาพอากาศที่่�แปรปรวน มีีผลต่่อสุุขภาพของไก่่ไข่่ อาจทำให้้มีีภููมิิคุ้้�มกัันลดลง และเป็็นโรคได้้ง่่าย

ขึ้้�น ส่่งผลให้้อััตราการให้้ไข่่ลดลงได้้

(2) หน่่วยงานจากภาครััฐและภาคเอกชนได้้มีีการรณรงค์์ส่่งเสริิมการบริิโภคไข่่ไก่่อย่่างต่่อเนื่่�อง โดยมีีการ

จััดกิิจกรรมที่่�สำคััญ ได้้แก่่ การจััดงานวัันไข่่โลก เพื่่�อประชาสััมพันธ์์คุุณประโยชน์์ของไข่่ไก่่ และรณรงค์์ส่่งเสริิม

การบริิโภคไข่่ไก่่ให้้เพิ่่�มขึ้้�น ซึ่่�งจะส่่งผลให้้ผู้้�บริิโภคหัันมาบริิโภคไข่่ไก่่มากขึ้้�น

(3) ต้้นทุุนการผลิิตปรัับตััวสููงขึ้้�น จากภาวะสงครามระหว่่างรััสเซีียและยููเครน โดยเฉพาะราคาวััตถุุดิิบ

อาหารสััตว์์และราคาน้้ำมัันเชื้้�อเพลิิง

ตารางที่่� 1 ปริิมาณการผลิิต การส่่งออก และการบริิโภคไข่่ไก่่ของไทย ปีี 2561 - 2566

รายการ 2561 2562 2563 2564 2565*
อััตราเพิ่่�ม
(ร้้อยละ)

2566**

ปริิมาณการผลิิต1/

(ล้้านฟอง)	
15,135.03 15,018.74 14,841.64 15,324.42 15,043.47 0.08 15,197.64

ปริิมาณการส่่งออก2/

(ล้้านฟอง)
301.25 270.80 221.43 260.60 240.67 -4.76 N/A

ปริิมาณการบริิโภค3/

(ล้้านฟอง)
14,833.78 14,747.94 14,620.21 15,063.82 14,802.80 0.17 N/A

หมายเหตุุ: * ประมาณการ ** คาดคะเน
ที่่�มา: 1/ , 3/ สำนัักงานเศรษฐกิิจการเกษตร
	 2/ กรมศุุลกากร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

172

ตารางที่่� 2 การส่่งออกไข่่ไก่่ และผลิิตภััณฑ์์ ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ไข่่ไก่่สด
	ปริ ิมาณ (ล้้านฟอง) 301.25 270.80 221.43 260.60 240.67 -4.76
 	มู ูลค่่า (ล้้านบาท) 997.04 750.73 655.84 800.55 914.12 -1.09
ผลิิตภััณฑ์์ไข่่ไก่่
 	ปริ ิมาณ (ตััน) 5,139.84 4,477.43 3,581.71 4,233.13 4,196.69 -4.51
 	มู ูลค่่า (ล้้านบาท) 537.53 489.73 361.03 404.19 347.88 -10.08

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร

ตารางที่่� 3 การนำเข้้าผลิิตภััณฑ์์ไข่่ไก่่ ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ผลิิตภััณฑ์์ไข่่ไก่่
	ปริ ิมาณ (ตััน) 3,944.06 4,021.36 4,818.11 5,879.61 5,253.61 10.00
	มู ูลค่่า (ล้้านบาท) 647.38 547.53 513.91 753.40 1,130.41 15.42

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร

ตารางที่่� 4 ราคาไข่่ไก่่ที่่�เกษตรกรขายได้้ ราคาส่่งออก และราคานำเข้้า ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ราคาที่่�เกษตรกรขายได้้
(บาท/ฟอง)1/

2.68 2.79 2.82 2.83 3.24 4.02

ราคาส่่งออก2/ (เอฟ.โอ.บีี.)
ไข่่ไก่่สด (บาท/ฟอง) 3.31 2.77 2.96 3.07 3.80 3.85
ผลิิตภััณฑ์์จากไข่่ไก่่
(บาท/ตััน)

104,582 109,378 100,797 95,483 82,894 -5.83

ราคานำเข้้า2/ (ซีี.ไอ.เอฟ.)
ผลิิตภััณฑ์์จากไข่่ไก่่
(บาท/ตััน)

164,140 136,155 106,662 128,137 215,168 4.92

หมายเหตุุ: * ประมาณการ
ที่่�มา:	1/ สำนัักงานเศรษฐกิิจการเกษตร
 	 2/ กรมศุุลกากร

สุุกร
17

173

1. สถานการณ์์ ปีี 2565
1.1 ของโลก

1.1.1 การผลิิต

ปีี 2561 - 2565 การผลิิตเนื้้�อสุุกรของโลกเพ่ิ่�มขึ้้�นในอััตราร้้อยละ 0.26 ต่่อปีี โดยในปีี 2565

การผลิิตเนื้้�อสุุกรของโลกมีีปริิมาณ 109.85 ล้้านตััน เพิ่่�มขึ้้�นจาก 107.61 ล้้านตััน ของปีี 2564 ร้้อยละ 2.08

เนื่่�องจากประเทศที่่�ได้้รัับความเสีียหายจากการระบาดของโรคอหิิวาต์์แอฟริกาในสุุกร (African Swine Fever:

ASF) ได้้ขยายการเลี้้�ยงสุุกรพร้้อมกัับมีีมาตรการควบคุุมการระบาดของโรค ASF ที่่�มีีประสิิทธิิภาพมากขึ้้�น

จึึงส่่งผลให้้มีปีริมาณผลผลิิตเนื้้�อสุุกรเพ่ิ่�มขึ้�นโดยเฉพาะในจีีน และเวีียดนาม ซึ่่�งมีปีริมาณการผลิิตเพ่ิ่�มขึ้�นจากปีี 2564

ร้้อยละ 7.37 และร้้อยละ 4.25 ตามลำดัับ โดยในปีี 2565 จีีนยัังคงเป็็นผู้้�ผลิิตสุุกรรายใหญ่่ที่่�สุุด มีีปริิมาณการผลิิต

51.00 ล้้านตััน รองลงมา ได้้แก่่ สหภาพยุโรป 22.67 ล้้านตััน สหรััฐอเมริกา 12.32 ล้้านตััน และบราซิิล

4.35 ล้้านตััน

1.1.2 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2561 - 2565 ความต้้องการบริิโภคเนื้้�อสุุกรของโลกเพิ่่�มขึ้้�นในอััตราร้้อยละ 0.26 ต่่อปีี โดย

ในปีี 2565 การบริิโภคเนื้้�อสุุกรของโลกมีีปริมาณรวม 108.68 ล้้านตััน เพ่ิ่�มขึ้้�นจากปีี 2564 ซึ่่�งมีีปริมาณ

106.99 ล้้านตััน ร้้อยละ 1.58 เนื่่�องจากประเทศที่่�บริิโภคเนื้้�อสุุกรที่่�สำคััญของโลกมีีปริมาณการบริิโภคเพ่ิ่�มขึ้�น

โดยในปีี 2565 จีีนบริิโภคเนื้้�อสุุกรมากที่่�สุุด ปริิมาณ 52.69 ล้้านตััน เพิ่่�มขึ้้�นจาก 51.73 ล้้านตััน ของปีี 2564

ร้้อยละ 1.86 รองลงมา ได้้แก่่ สหภาพยุโุรปบริโิภคเนื้้�อสุกุร 18.92 ล้้านตันั เพิ่่�มขึ้้�นจาก 18.73 ล้้านตันั ของปีี 2564

ร้้อยละ 1.03 และสหรัฐัอเมริกิาบริโิภคเนื้้�อสุกุร 10.05 ล้้านตันั เพิ่่�มขึ้้�นจาก 9.92 ล้้านตันั ของปีี 2564 ร้้อยละ 1.29

(2) การส่่งออก

ปีี 2561 - 2565 การส่่งออกเนื้้�อสุุกรของโลกเพ่ิ่�มขึ้้�นในอััตราร้้อยละ 4.35 ต่่อปีี โดยในปีี 2565

การส่่งออกเนื้้�อสุุกรมีีปริิมาณรวม 10.67 ล้้านตััน ลดลงจาก 12.21 ล้้านตััน ของปีี 2564 ร้้อยละ 12.64 เนื่่�องจาก

ประเทศผู้้�ส่่งออกเนื้้�อสุุกรที่่�สำคััญของโลกมีีปริมาณการส่่งออกลดลง โดยสหภาพยุโรป มีีการส่่งออก

เนื้้�อสุุกรมากที่่�สุุด 3.90 ล้้านตััน ลดลงจาก 4.99 ล้้านตััน ของปีี 2564 ร้้อยละ 21.80 รองลงมา ได้้แก่่ สหรััฐอเมริิกา

มีีปริิมาณการส่่งออก 2.90 ล้้านตััน ลดลงจาก 3.19 ล้้านตััน ของปีี 2564 ร้้อยละ 9.07 และแคนาดา มีีปริิมาณ

การส่่งออก 1.43 ล้้านตััน ลดลงจาก 1.48 ล้้านตััน ของปีี 2564 ร้้อยละ 3.85

(3) การนำเข้้า

ปีี 2561 - 2565 การนำเข้้าเนื้้�อสุุกรของโลกเพิ่่�มขึ้้�นในอััตราร้้อยละ 4.60 ต่่อปีี โดยในปีี 2565

การนำเข้้าเนื้้�อสุุกรมีีปริิมาณรวม 9.60 ล้้านตััน ลดลงจาก 11.55 ล้้านตััน ของปีี 2564 ร้้อยละ 16.90 เนื่่�องจาก

จีีนซึ่่�งเป็็นประเทศผู้้�นำเข้้าเนื้้�อสุุกรรายใหญ่่ของโลกมีีการนำเข้้าลดลง โดยในปีี 2565 มีีปริมาณการนำเข้้า

1.80 ล้้านตััน ลดลงจาก 4.33 ล้้านตััน ของปีี 2564 ร้้อยละ 58.43

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

174

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 การผลิิตสุุกรของไทยลดลงในอััตราร้้อยละ 6.28 ต่่อปีี โดยในปีี 2565 มีีปริิมาณ

การผลิิตสุุกร 15.51 ล้้านตััว ลดลงจาก 19.28 ล้้านตััว ของปีี 2564 ร้้อยละ 19.55 เนื่่�องจากแม่่พัันธุ์์�สุุกรได้้รัับ

ความเสีียหายจากการระบาดของโรค ASF และเกษตรกรรายย่่อยชะลอการเลี้้�ยงเพื่่�อลดความเสี่่�ยง ส่่งผลให้้

ปริิมาณการผลิิตสุุกรในภาพรวมลดลง

(1) ความต้้องการบริิโภค

ปีี 2561 - 2565 ความต้้องการบริิโภคเนื้้�อสุุกรของไทย ลดลงในอััตราร้้อยละ 7.15 ต่่อปีี

ซึ่่�งสุุกรที่่�ผลิิตได้ใ้ช้บ้ริิโภคภายในประเทศเป็็นหลัักประมาณร้อ้ยละ 99 ของปริมาณการผลิิตทั้้�งหมด โดยในปี ี2565

มีีปริิมาณการบริิโภคสุุกร 1.15 ล้้านตััน ลดลงจาก 1.31 ล้้านตััน ของปีี 2564 ร้้อยละ 12.13เนื่่�องจากเนื้้�อสุุกรมีี

ราคาปรัับตััวสููงขึ้้�น ผู้้�บริิโภคจึึงหัันไปบริิโภคเนื้้�อสััตว์์ชนิิดอื่่�นที่่�มีีราคาถููกกว่่าทดแทน

(2) การส่่งออก

ปีี 2561 - 2565 ปริิมาณการส่่งออกเนื้้�อสุุกรแช่่เย็็นแช่่แข็็ง ลดลงในอััตราร้้อยละ 15.60 ต่่อปีี

โดยในปีี 2565 ไทยส่่งออกเนื้้�อสุุกรแช่่เย็็นแช่่แข็็ง ปริิมาณ 728 ตััน มููลค่่า 113.22 ล้้านบาท ลดลงจากปริิมาณ

14,180 ตััน มููลค่่า 1,721.70 ล้้านบาท ของปีี 2564 ร้้อยละ 94.87 และร้้อยละ 93.42 ตามลำดัับ โดยมีีตลาด

ส่่งออกสำคััญ ได้้แก่่ ฮ่่องกง เมีียนมา สปป.ลาว และกััมพููชา

ปีี 2561 - 2565 ปริิมาณการส่่งออกเนื้้�อสุุกรแปรรููป ลดลงในอััตราร้้อยละ 12.37 ต่่อปีี

โดยในปีี 2565 ไทยส่่งออกเนื้้�อสุุกรแปรรููป ปริิมาณ 4,947 ตััน ลดลงจาก 5,532 ตััน ของปีี 2564 ร้้อยละ 10.57

ในขณะที่่�มีีมููลค่่าการส่่งออก 1,218.73 ล้้านบาท เพิ่่�มขึ้้�นจาก 1,175.42 ล้้านบาท ของปีี 2564 ร้้อยละ 3.68

โดยมีีตลาดส่่งออกสำคััญ ได้้แก่่ ญี่่�ปุ่่�น กััมพููชา ฮ่่องกง และสปป. ลาว

ปีี 2561 - 2565 ปริิมาณการส่่งออกสุุกรพัันธุ์์�และสุุกรมีีชีีวิิต ลดลงในอััตราร้้อยละ 65.72 ต่่อปีี

โดยในปีี 2565 ไทยส่่งออกสุุกรพัันธุ์์�และสุุกรมีีชีีวิิต ปริิมาณ 2,959 ตััว มููลค่่า 39.60 ล้้านบาท ลดลงจากปริิมาณ

1,277,351 ตััว มููลค่่า 8,537.45 ล้้านบาท ของปีี 2564 ร้้อยละ 99.77 และร้้อยละ 99.54 ตามลำดัับ โดยมี ี

ตลาดส่่งออกสำคััญ ได้้แก่่ เมีียนมา และสปป. ลาว

ทั้้�งนี้้� ปริิมาณการส่่งออกในภาพรวมลดลงเป็็นผลมาจากผลผลิิตสุกรเสีียหายจากโรค ASF

ซึ่่�งอยู่่�ระหว่่างการฟื้้�นฟููและพััฒนาการเลี้้�ยงสุุกรภายใต้้ระบบความปลอดภััยด้้านชีีวภาพ

(3) การนำเข้้า

ปีี 2561 - 2565 ปริิมาณการนำเข้้าผลิิตภััณฑ์์เนื้้�อสุุกร ลดลงในอััตราร้้อยละ 6.79 ต่่อปีี โดย

ในปีี 2565 ไทยนำเข้้าผลิิตภััณฑ์์เนื้้�อสุุกรปริิมาณ 267 ตััน มููลค่่า 85.71 ล้้านบาท ลดลงจากปริิมาณ 334 ตััน

มููลค่่า 93.52 ล้้านบาท ของปีี 2564 ร้้อยละ 20.00 และร้้อยละ 8.35 ตามลำดัับ โดยนำเข้้าจากประเทศ

ในสหภาพยุุโรป ได้้แก่่ อิิตาลีี สเปน และเดนมาร์์ก

ปีี 2561 - 2565 ปริิมาณการนำเข้้าส่่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร (หนััง ตัับ และเครื่่�องใน

อื่่�น ๆ) ลดลงในอััตราร้้อยละ 2.21 ต่่อปีี โดยในปีี 2565 ไทยนำเข้้าส่่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร ปริิมาณ

27,814 ตััน มููลค่่า 516.79 ล้้านบาท เพิ่่�มขึ้้�นจากปริิมาณ 26,157 ตััน มููลค่่า 506.38 ล้้านบาท ของปีี 2564

สุกร

175

ร้้อยละ 6.34 และร้้อยละ 2.06 ตามลำดัับ โดยนำเข้้าจากประเทศในสหภาพยุโรป ได้้แก่่ เนเธอร์์แลนด์์ สเปน

และเดนมาร์์ก

(4) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 - 2565 ราคาที่่�เกษตรกรขายได้้เพิ่่�มขึ้้�นในอััตราร้้อยละ 13.31 ต่่อปีี โดยราคา

สุุกรที่่�เกษตรกรขายได้้ปีี 2565 เฉลี่่�ยกิิโลกรััมละ 99.20 บาท สููงขึ้้�นจากกิิโลกรััมละ 73.14 บาท ของปีี 2564

ร้้อยละ 35.63 เนื่่�องจากจำนวนแม่่พัันธุ์์�ที่่�ลดลงจากปััญหาโรคระบาดในสุุกร ประกอบกัับต้้นทุุนการผลิิตที่่�สููงขึ้้�น

จากภาวะวััตถุุดิิบอาหารสััตว์์ที่่�ปรัับตััวสููงขึ้้�นมาก ในขณะที่่�ความต้้องการบริิโภคยัังคงทรงตััว

2) ราคาส่่งออก

ปีี 2561 - 2565 ราคาส่่งออกเนื้้�อสุุกรแช่่เย็็นแช่่แข็็งเพิ่่�มขึ้�นในอััตราร้้อยละ 17.15 ต่่อปีี

โดยในปี ี2565 ราคาส่ง่ออกเนื้้�อสุกุรแช่เ่ย็น็แช่แ่ข็ง็เฉลี่่�ยกิิโลกรัมัละ 155.49 บาท สูงูข้ึ้�นจากกิโิลกรัมัละ 121.42 บาท

ของปีี 2564 ร้้อยละ 28.07

ปีี 2561-2565 ราคาเนื้้�อสุุกรแปรรููปลดลงในอััตราร้้อยละ 1.46 ต่่อปีี โดยในปีี 2565

ราคาส่่งออกเนื้้�อสุุกรแปรรููปเฉลี่่�ยกิิโลกรััมละ 246.33 บาท สููงข้ึ้�นจากกิิโลกรััมละ 212.48 บาท ของปีี 2564

ร้้อยละ 15.94

3) ราคานำเข้้า

ปีี 2561 - 2565 ราคานำเข้้าส่่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร และตัับ ลดลงในอััตรา

ร้้อยละ 4.86 ต่่อปีี และร้้อยละ 0.54 ต่่อปีี ตามลำดัับ โดยในปีี 2565 ราคานำเข้้าส่่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร

เฉลี่่�ยกิิโลกรััมละ 16.50 บาท ลดลงจากกิิโลกรััมละ 18.22 บาท ของปีี 2564 ร้้อยละ 9.44 ส่่วนราคานำเข้้าตัับ

เฉลี่่�ยกิิโลกรััมละ 22.27 บาท สููงขึ้้�นจากกิิโลกรััมละ 22.12 บาท ปีี 2564 ร้้อยละ 0.67

2. แนวโน้้ม ปีี 2566

2.1 ของโลก
2.1.1 การผลิิต

ปี ี2566 คาดว่า่การผลิติเนื้้�อสุกุรของโลกจะมีีปริมิาณ 110.98 ล้า้นตันั เพิ่่�มขึ้�นจาก 109.85 ล้า้นตันั
ของปีี 2565 ร้้อยละ 1.03 เนื่่�องจากจีีนซึ่่�งเป็็นประเทศผู้้�ผลิิตสุุกรรายใหญ่่ ฟื้้�นตััวจากความเสีียหายของโรค ASF
และสามารถขยายการผลิิตเพิ่่�มขึ้้�น โดยคาดว่่าจะมีีปริิมาณการผลิิต 52.00 ล้้านตััน เพิ่่�มขึ้�นจาก 51.00 ล้้านตััน
ของปีี 2565 ร้้อยละ 1.96 รวมทั้้�ง สหรััฐอเมริิกา บราซิิล และเม็็กซิิโกมีีการขยายการผลิิตตามความต้้องการ
ภายในประเทศและการส่่งออกที่่�เพิ่่�มขึ้้�นจากการฟื้้�นตััวทางเศรษฐกิิจ โดยคาดว่่าจะมีีปริิมาณการผลิิตเพิ่่�มขึ้�นจาก
ปีี 2565 ร้้อยละ 0.72 ร้้อยละ 1.61 และร้้อยละ 4.58 ตามลำดัับ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

176

2.1.2 การตลาด
(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่าความต้้องการบริิโภคเนื้้�อสุุกรของโลกจะมีีปริิมาณรวม 110.02 ล้้านตััน
เพิ่่�มขึ้้�นจาก 108.68 ล้้านตััน ของปีี 2565 ร้้อยละ 1.24 เนื่่�องจากประเทศที่่�บริิโภคเนื้้�อสุุกรที่่�สำคััญของโลกได้้แก่่
จีนี สหรัฐัอเมริกิา และสหภาพยุโุรป จะมีปีริมิาณการบริโิภคเนื้้�อสุกุรเพิ่่�มขึ้้�นจากปี ี2565 ร้อ้ยละ 1.68 ร้อ้ยละ 1.87
และร้้อยละ 0.26 ตามลำดัับ

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกเนื้้�อสุุกรของโลกจะมีีปริมาณรวม 10.50 ล้้านตััน ลดลงจาก

10.67 ล้้านตััน ของปีี 2565 ร้้อยละ 1.59 เนื่่�องจากประเทศผู้้�ส่งออกเนื้้�อสุุกรที่่�สำคััญของโลกจะมีีปริมาณการ

ส่่งออกลดลง โดยเฉพาะสหภาพยุุโรป คาดว่่าจะมีีการส่่งออกเนื้้�อสุุกร 3.76 ล้้านตััน ลดลงจาก 3.90 ล้้านตััน ของ

ปีี 2565 ร้้อยละ 3.59 รองลงมา ได้้แก่่ สหรััฐอเมริิกา มีีปริิมาณการส่่งออก 2.85 ล้้านตััน ลดลงจาก 2.90 ล้้านตััน

ของปีี 2565 ร้้อยละ 1.69 และแคนาดา มีีปริิมาณการส่่งออก 1.40 ล้้านตััน ลดลงจาก 1.43 ล้้านตััน ของปีี 2565

ร้้อยละ 1.75

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้าเนื้้�อสุุกรของโลกจะมีีปริมาณรวม 9.55 ล้้านตััน ลดลงจาก

9.60 ล้้านตััน ของปีี 2565 ร้้อยละ 0.55 เนื่่�องจากประเทศผู้้�นำเข้้าเนื้้�อสุุกรที่่�สำคััญของโลกจะมีีการนำเข้้าลดลง

โดยเฉพาะจีีน จะมีีปริิมาณการนำเข้้าเนื้้�อสุุกร 1.70 ล้้านตััน ลดลงจาก 1.80 ล้้านตััน ของปีี 2565 ร้้อยละ 5.56

รองลงมา ได้้แก่่ ญี่่�ปุ่่�น จะมีีปริิมาณการนำเข้้า 1.50 ล้้านตััน ลดลงจาก 1.53 ล้้านตััน ของปีี 2565 ร้้อยละ 1.64

และเม็็กซิิโก จะมีีปริิมาณการนำเข้้า 1.24 ล้้านตััน ลดลงจาก 1.25 ล้้านตััน ของปีี 2565 ร้้อยละ 0.80 นอกจากนี้้�

คาดว่่าฟิิลิิปปิินส์์จะนำเข้้าเนื้้�อสุุกรลดลงร้้อยละ 18.18 เมื่่�อเทีียบกัับปีี 2565 เนื่่�องจากได้้สิ้้�นสุุดมาตรการลดภาษีี

นำเข้้าสุุกรชั่่�วคราวเพื่่�อแก้้ไขปััญหาขาดแคลนสุุกรจากการระบาดของโรค AFS

2.2 ของไทย
2.2.1 การผลิิต

ปีี 2566 คาดว่่าการผลิิตสุุกรมีีปริิมาณ 17.47 ล้้านตััว เพิ่่�มขึ้้�นจาก 15.51 ล้้านตััว ของปีี 2565

ร้้อยละ 12.66 เนื่่�องจากจำนวนแม่่พัันธุ์์�สุุกรที่่�เพ่ิ่�มขึ้้�นจะสามารถขยายการผลิิตสุุกรได้้เพ่ิ่�มขึ้้�น แต่่อย่่างไรก็็ตาม

เกษตรกรยัังคงมีีความกัังวลจากความเสี่่�ยงของโรคระบาดในสุุกร และต้้นทุุนการผลิิตที่่�เพิ่่�มขึ้้�นจากระบบความ

ปลอดภัยัทางชีวีภาพ (biosecurity) ส่่งผลต่่อการตััดสินิใจของเกษตรกรในการกลับัมาเลี้้�ยงสุกุร

2.2.2 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่าการบริิโภคสุุกรมีีปริิมาณ 1.30 ล้้านตััน เพ่ิ่�มขึ้้�นจาก 1.15 ล้้านตััน ของปีี 2565

ร้้อยละ 12.58 เนื่่�องจากการฟื้้�นตััวทางเศรษฐกิิจ โดยเฉพาะภาคการท่่องเที่่�ยวและบริิการ ซึ่่�งจะส่่งผลให้้

ความต้้องการบริิโภคเนื้้�อสุุกรเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา

สุกร

177

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกเนื้้�อสุุกรแช่่เย็็นแช่่แข็็งและเนื้้�อสุุกรแปรรููป จะเพ่ิ่�มขึ้�นเล็็กน้้อยหรืือ

ใกล้้เคีียงกัับปีี 2565 เนื่่�องจากการฟื้้�นตััวทางเศรษฐกิิจโดยเฉพาะในอุุตสาหกรรมอาหารของประเทศคู่่�ค้้า

ในขณะที่่�การส่่งออกสุุกรมีีชีีวิิตคาดว่่าจะทรงตััว เนื่่�องจากประเทศเพื่่�อนบ้้านมีีความต้้องการนำเข้้าสุุกรมีีชีีวิิต

ไม่่มากนัักเนื่่�องจากมีีการฟื้้�นตััวของผลผลิิตหลัังสถานการณ์์การระบาดของโรค ASF

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้าผลิิตภััณฑ์์เนื้้�อสุุกรและส่่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร (หนััง ตัับ

และเครื่่�องในอื่่�น ๆ) จะใกล้้เคีียงกัับปีี 2565

(4) ราคา

ปีี 2566 คาดว่่าราคาสุุกรที่่�เกษตรกรขายได้้จะทรงตััวหรืือลดลงเล็็กน้้อยเมื่่�อเทีียบกัับปีี 2565

เนื่่�องจากปริิมาณการผลิิตสุุกรที่่�คาดว่่าจะเพิ่่�มขึ้้�น สอดคล้้องกัับความต้้องการบริิโภคที่่�เพิ่่�มขึ้้�น ส่่วนราคาส่่งออก

เนื้้�อสุุกรชำแหละและเนื้้�อสุุกรแปรรููปคาดว่่าจะใกล้้เคีียงกัับปีี 2565

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตหรืือการส่่งออก
2.3.1 โรคระบาดในสุกร แม้้ว่่าในปััจจุุบัันการจััดการฟาร์์มสุกรจะมีีประสิิทธิิภาพและสามารถควบคุุม

โรคระบาดได้้ดีีขึ้้�น แต่่ยัังคงมีีปััจจััยเสี่่�ยงที่่�จะเกิิดโรคระบาดในสุุกร เช่่น โรคท้้องร่่วงติิดต่่อในสุุกร (Porcine

Epidemic Diarrhea: PED) และโรคระบบทางเดิินหายใจและระบบสืืบพัันธุ์์� (Porcine Reproductive and

Respiratory Syndrome: PRRS) และโรคอหิิวาต์์แอฟริกาในสุุกร (African Swine Fever: ASF) เป็็นต้้น

การยกระดัับความปลอดภััยทางชีีวภาพสำหรัับฟาร์์มสุกร (Farm biosecurity) เพื่่�อเฝ้้าระวัังและป้้องกััน

โรคส่่งผลให้้ต้้นทุุนการผลิิตของเกษตรกรปรัับตััวสููงข้ึ้�น ประกอบกัับ ประเทศไทยยัังไม่่ได้้รัับการรัับรองให้ ้

ปลอดโรค FMD จึึงเป็็นข้้อจำกััดการส่่งออกเนื้้�อสุุกรชำแหละและเนื้้�อสุุกรแปรรููปไปต่่างประเทศ

2.3.2 ต้้นทุุนการผลิิตที่่�ปรัับตััวสููงขึ้้�น โดยเฉพาะต้้นทุุนค่่าอาหารสััตว์์ ค่่าพลังงาน และระบบ

ความปลอดภััยทางชีีวภาพ ในขณะที่่�เนื้้�อสุุกรเป็็นสิินค้้าที่่�มีีมาตรการควบคุุมราคา จึึงอาจส่่งผลต่่อการตััดสิินใจ

ของเกษตรกรในการกลัับมาเลี้้�ยงสุุกร

2.3.3 การฟื้้�นตัวทางเศรษฐกิิจหลัังสถานการณ์์การแพร่่ระบาดของโรคโควิิด 19 ส่่งผลให้้

ความต้้องการสุุกรทั้้�งในและต่่างประเทศเพิ่่�มขึ้้�น ซึ่่�งเป็็นปััจจััยบวกที่่�จะจููงใจให้้เกษตรกรเพิ่่�มปริิมาณการผลิิตสุุกร

ให้้สอดคล้้องกัับความต้้องการของตลาด

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

178

ตารางที่่� 1 ปริิมาณการผลิิตเนื้้�อสุุกรของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

จีีน 54.04 42.55 36.34 47.50 51.00 -0.06 52.00

สหภาพยุุโรป* 23.16 23.00 23.22 23.62 22.67 -0.16 22.58

สหรััฐอเมริิกา 11.94 12.54 12.85 12.56 12.32 0.64 12.41

บราซิิล 3.76 3.98 4.13 4.37 4.35 3.91 4.42

รััสเซีีย 3.16 3.32 3.61 3.70 3.80 4.91 3.80

อื่่�น ๆ 15.86 15.64 15.62 15.87 15.71 -0.06 15.77

รวม 111.92 101.03 95.76 107.61 109.85 0.26 110.98

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน
	 * สมาชิิกทั้้�งหมด 28 ประเทศ

ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 2 ปริิมาณการบริิโภคเนื้้�อสุุกรของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

จีีน 55.30 44.87 41.52 51.73 52.69 0.46 53.58

สหภาพยุุโรป* 19.65 18.89 18.20 18.73 18.92 -0.85 18.97

สหรััฐอเมริิกา 9.75 10.07 10.03 9.92 10.05 0.46 10.23

รััสเซีีย 3.20 3.36 3.47 3.56 3.65 3.23 3.69

บราซิิล 3.04 3.12 2.95 3.05 3.06 -0.15 3.09

อื่่�น ๆ 20.10 19.52 18.86 20.01 20.32 0.47 20.47

รวม 111.04 99.83 95.03 106.99 108.68 0.26 110.02

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน
	 * สมาชิิกทั้้�งหมด 28 ประเทศ
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

สุกร

179

ตารางที่่� 3 ปริิมาณส่่งออกเนื้้�อสุุกรของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

 สหภาพยุุโรป* 3.67 4.27 5.18 4.99 3.90 2.81 3.76

สหรััฐอเมริิกา 2.67 2.87 3.30 3.19 2.90 2.76 2.85

แคนาดา 1.28 1.29 1.55 1.48 1.43 3.68 1.40

บราซิิล 0.72 0.86 1.18 1.32 1.30 17.40 1.34

เม็็กซิิโก 0.18 0.23 0.34 0.32 0.30 14.63 0.31

อื่่�น ๆ 0.85 0.85 1.02 0.92 0.85 0.69 0.84

รวม 9.36 10.37 12.56 12.21 10.67 4.35 10.50

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน
	 * สมาชิิกทั้้�งหมด 28 ประเทศ
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 4 ปริิมาณนำเข้้าเนื้้�อสุุกรของประเทศที่่�สำคััญ ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม
(ร้้อยละ)

25662/

จีีน 1.46 2.45 5.28 4.33 1.80 10.43 1.70

ญี่่�ปุ่่�น 1.48 1.49 1.41 1.42 1.53 0.10 1.50

เม็็กซิิโก 0.97 0.99 0.95 1.16 1.25 6.85 1.24

สหราชอาณาจัักร 0.96 0.88 0.79 0.73 0.80 -5.38 0.88

เกาหลีีใต้้ 0.75 0.69 0.55 0.57 0.74 -2.42 0.73

อื่่�น ๆ 2.92 2.81 2.71 3.35 3.49 5.47 3.50

รวม 8.54 9.31 11.70 11.55 9.60 4.60 9.55

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น 2/ คาดคะเน	
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

180

ตารางที่่� 5 ปริิมาณการผลิิต การส่่งออก และการบริิโภคสุุกร ปีี 2561 - 2566

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

ปริิมาณการผลิิต1/	(ล้้านตััว) 20.80 20.48 19.91 19.28 15.51 -6.28 17.47

	 (ล้้านตััน) 1.56 1.54 1.49 1.45 1.16 -6.28 1.31

ปริิมาณส่่งออก2/ (ตััน) 10,365 15,155 34,637 19,712 5,676 -8.99 n.a.

ปริิมาณการบริิโภค3/ (ล้้านตััน) 1.51 1.60 1.40 1.31 1.15 -7.15 1.30

หมายเหตุุ: * ข้้อมููลเบื้้�องต้้น ** คาดคะเน
ที่่�มา: 1/ , 3/ สำนัักงานเศรษฐกิิจการเกษตร
	 2/ กรมศุุลกากร

ตารางที่่� 6 การส่่งออกเนื้้�อสุุกรแช่่เย็็นแช่่แข็็ง เนื้้�อสุุกรแปรรููป และสุุกรมีีชีีวิิต ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

เนื้้�อสุุกรแช่่เย็็น	ปริ ิมาณ (ตััน) 2,388 7,186 26,338 14,180 728 -15.60

แช่่แข็็ง	มู ูลค่่า: ล้้านบาท 178.08 779.07 3,274.52 1,721.70 113.22 -1.12

เนื้้�อสุุกรแปรรููป	ปริ ิมาณ (ตััน) 7,977 7,969 8,299 5,532 4,947 -12.37

	มู ูลค่่า: ล้้านบาท 1,919.14 2,057.16 1,687.57 1,175.42 1,218.73 -13.65

สุุกรพัันธุ์์�และ	ปริ ิมาณ (ตััว) 815,385 750,061 2,424,514 1,277,351 2,959 -65.72

สุุกรมีีชีีวิิตอื่่�น ๆ	มู ูลค่่า: ล้้านบาท 3,184.90 3,570.75 15,862.54 8,537.45 39.60 -54.63

หมายเหตุุ:	 * ประมาณการ
ที่่�มา: กรมศุุลกากร

สุกร

181

ตารางที่่� 7 การนำเข้้าผลิิตภัณัฑ์์เนื้้�อสุกุร และส่่วนอื่่�น ๆ ที่่�บริโภคได้้ของสุุกร (หนััง ตับัและเครื่่�องใน
	อื่่ �น ๆ) ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ผลิิตภััณฑ์์เนื้้�อสุุกร

	ปริ ิมาณ (ตััน) 366 358 345 334 267 -6.79

 	มู ูลค่่า (ล้้านบาท) 105.80 101.08 89.09 93.52 85.71 -4.87

ส่่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร

	ปริ ิมาณ (ตััน) 27,901 32,516 26,240 26,157 27,814 -2.21

	มู ูลค่่า (ล้้านบาท) 569.55 637.34 468.90 506.38 516.79 -4.16

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร

ตารางที่่� 8 ราคาที่่�เกษตรกรขายได้้ ราคาส่่งออก และราคานำเข้้า ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

ราคาสุุกรที่่�เกษตรกรขายได้้ (บาท/กก.) 55.68 66.52 71.87 73.14 99.20 13.31

ราคาส่่งออก (บาท/กก.)
	 เนื้้�อสุุกรชำแหละ 74.57 108.41 124.33 121.42 155.49 17.15

 	 เนื้้�อสุุกรแปรรููป 240.58 258.15 203.35 212.48 246.33 -1.46

ราคานำเข้้า (บาท/กก.)
	ส่ ่วนอื่่�น ๆ ที่่�บริิโภคได้้ของสุุกร 20.41 19.60 17.36 18.22 16.50 -4.86

 	 ตัับ 23.54 20.88 19.02 22.12 22.27 -0.54

หมายเหตุุ: * ประมาณการ
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร, กรมศุุลกากร

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

โค้เนื�อ
18

183

1. สถานการณ์์ ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ปีี 2561 - 2565 การผลิตัเนื�อโคในโลกมีีแนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 0.50 ตั่อปีี โดยปีี 2565 มีีการ

ผลิตัปีริมีาณ 59.372 ล้านตััน เพิ่ิ�มีข้้�นจากปีริมีาณ 58.371 ล้านตััน ข้องปีี 2564 ร้อยละ 1.71 ผู้ผลิตัสำคัญี่ คือ

สหรัฐอเมีริกา 12.820 ล้านตััน รองลงมีา ได้แก่ บราซิิล 10.350 ล้านตััน และจีน 7.125 ล้านตััน โดยการผลิตั

ข้องปีระเทศดังกล่าวเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 0.68 ร้อยละ 6.15 และร้อยละ 2.08 ตัามีลำดับ และการผลิตั

รวมีข้องปีระเทศดังกล่าวคิดเปี็นสัดส่วนร้อยละ 51 ข้องการผลิตัทั�งหมีดข้องโลก

1.1.2 การตลาด

(1) ควิามต้องการบีริโภค

ปี ี2561 - 2565 ปีริมีาณความีตัอ้งการบรโิภคเนื�อโคในตัลาดโลกมีแีนวโนม้ีเพิ่ิ�มีข้้�นรอ้ยละ 0.63

ตัอ่ปี ีโดยการบรโิภคเนื�อโคในปี ี2565 มีปีีรมิีาณ 56.961 ลา้นตันั เพิ่ิ�มีข้้�นจากปีรมิีาณ 56.865 ลา้นตันั ข้องปี ี2564

รอ้ยละ 0.17 ปีระเทศที�มีกีารบรโิภคมีากที�สดุ คือ สหรฐัอเมีรกิา 12.712 ลา้นตันั รองลงมีาไดแ้ก ่จนี 10.245 ลา้นตันั

และบราซิิล 7.471 ล้านตััน โดยการบริโภคข้องจีนเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 2.58 ข้ณะที�การบริโภคข้องบราซิิล

ลดลงรอ้ยละ 0.28 และการบรโิภครวมีข้องปีระเทศดงักลา่วคดิเปีน็สดัสว่นรอ้ยละ 53 ข้องการบรโิภคเนื�อโคทั�งหมีด

ข้องโลก

(2) การส่งออก

ปีี 2561 - 2565 การส่งออกเนื�อโคมีีแนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 2.99 ตั่อปีี โดยในปีี 2565 มีีการ

ส่งออกเนื�อโค 12.285 ล้านตััน เพิ่ิ�มีข้้�นจากปีริมีาณ 11.445 ล้านตััน ข้องปีี 2564 ร้อยละ 7.34 ปีระเทศที�ส่งออก

มีากที�สุด คือ บราซิิล 2.950 ล้านตััน รองลงมีา ได้แก่ สหรัฐอเมีริกา 1.620 ล้านตััน และอินเดีย 1.475 ล้านตััน

โดยการส่งออกเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 27.16 ร้อยละ 3.78 และร้อยละ 5.58 ตัามีลำดับ และการส่งออก

รวมีข้องปีระเทศดังกล่าวคิดเปี็นสัดส่วนร้อยละ 49 ข้องการส่งออกเนื�อโคทั�งหมีดข้องโลก

(3) การนัำเข้้า

ปีี 2561 - 2565 การนำเข้้าเนื�อโคมีีแนวโน้มีเพิ่ิ�มีข้้�นร้อยละ 4.49 ตั่อปีี โดยในปีี 2565

มีีการนำเข้้าเนื�อโคปีริมีาณ 9.912 ล้านตััน ลดลงจากปีริมีาณ 9.933 ล้านตััน ข้องปีี 2564 ร้อยละ 0.21 ปีระเทศ

ที�นำเข้้ามีากที�สุด คือ จีน 3.140 ล้านตััน รองลงมีา ได้แก่ สหรัฐอเมีริกา 1.537 ล้านตััน และญี่ี�ปีุ�น 0.800 ล้านตััน

โดยการนำเข้้าข้องจีนและสหรัฐอเมีริกาเพิ่ิ�มีข้้�นจากปีี 2564 ร้อยละ 3.84 และร้อยละ 1.25 ตัามีลำดับ ข้ณะที�

การนำเข้้าข้องญี่ี�ปีุ�นลดลงร้อยละ 0.87 และการนำเข้้ารวมีข้องปีระเทศดังกล่าวคิดเปี็นสัดส่วนร้อยละ 55

ข้องการนำเข้้าเนื�อโคทั�งหมีดข้องโลก

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

184

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 การผลิิตโคเนื้้�อของไทยมีีแนวโน้้มลดลงร้้อยละ 1.24 ต่่อปีี โดยลดลงในช่่วงปีี

2563 - 2564 เนื่่�องจาก การแพร่ระบาดของโรคอุบุัตัิใิหม่่ คือื ลัมัปีีสกินิ ทำให้้ผลผลิติบางส่่วนเสียีหาย ขณะที่่�บางส่่วน

ไม่่สามารถเคลื่่�อนย้้ายเข้้าสู่่�โรงฆ่่าและไม่่สามารถจำหน่่ายได้้ สำหรัับปีี 2565 ปริมิาณการผลิิต จำนวน 1.424 ล้้านตัวั

เพิ่่�มขึ้้�นจากปริมิาณ 0.780 ล้้านตััว ของปีี 2564 ร้้อยละ 82.48 เนื่่�องจากสถานการณ์์โรคระบาดคลี่่�คลายและภาครัฐั

มีีการส่่งเสริิมการเลี้้�ยงโคแก่่เกษตรกร ประกอบกัับราคาอยู่่�ในเกณฑ์์ดีี และตลาดยัังมีีความต้้องการอย่่างต่่อเนื่่�อง

จึึงจููงใจให้้เกษตรกรมีีการเลี้้�ยงเพิ่่�มขึ้้�น

1.2.2 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2561 - 2565 ความต้้องการบริิโภคเนื้้�อโคของไทยเพิ่่�มร้้อยละ 0.15 ต่่อปีี เนื่่�องจาก ปีี 2563

ผลกระทบจากมาตรการป้อ้งกันัการแพร่ร่ะบาดของโรคโควิดิ 19 และมีโีรคระบาดลัมัปีสีกินิในช่ว่งปี ี2563 - 2564

ทำให้้ปริิมาณเนื้้�อโคในตลาดมีีปริิมาณน้้อย กระทบกัับปริิมาณความต้้องการของตลาดภายในประเทศ ซึ่่�งปีี 2565

คาดว่่า ปริมาณความต้้องการประมาณ 251 พัันตััน เพ่ิ่�มขึ้�นจาก 154 พัันตััน ของปีี 2564 ร้้อยละ 62.81

จากการผ่่อนคลายมาตรการป้้องกัันการแพร่่ระบาดของโรคโควิิด 19 ทำให้้ความต้้องการของธุุรกิิจร้้านอาหาร

โรงแรม และการท่่องเที่่�ยว มีีแนวโน้้มขยายตััวเพิ่่�มขึ้้�น

(2) การส่่งออก

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการส่่งออกโคมีีชีีวิิตของไทยมีีแนวโน้้มลดลงร้้อยละ 13.11

และร้้อยละ 8.99 ต่่อปีี ตามลำดัับ ส่่วนใหญ่่ส่่งออกไปยังประเทศเพื่่�อนบ้้าน ได้้แก่่ เวีียดนาม สปป.ลาว และ

บางส่ว่นส่ง่ต่อ่ไปยังัจีีน โดยในปี ี2565 การส่ง่ออกโคมีชีีวีิติ คาดว่า่ มีปีริมาณ 0.159 ล้า้นตัวั มูลูค่า่ 3,300 ล้า้นบาท

ลดลงจากปริิมาณ 0.198 ล้้านตััว มููลค่่า 3,521 ล้้านบาท หรืือลดลงร้้อยละ 19.83 และร้้อยละ 6.28 ตามลำดัับ

เนื่่�องจาก ผลกระทบจากการที่่�จีีนประกาศมาตรการป้้องกัันโรคโควิิด 19 (Zero Covid) รวมทั้้�งปััญหาโรคระบาด

สััตว์์ และมาตรการห้้ามเคลื่่�อนย้้าย ตลอดจนปริิมาณความต้้องการของตลาดภายในประเทศที่่�เพิ่่�มขึ้้�น กระทบต่่อ

การส่่งออก

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการส่่งออกเนื้้�อโคและผลิิตภััณฑ์์ของไทย มีีแนวโน้้มลดลง

ในอััตราร้้อยละ 7.49 และร้้อยละ 13.69 ต่่อปีี ตามลำดัับ โดยในปีี 2565 การส่่งออกเนื้้�อโคและผลิิตภััณฑ์์ คาดว่่า

มีีปริิมาณ 63 ตััน มููลค่่า 27 ล้้านบาท ปริิมาณลดลงจาก 91 ตััน ของปีี 2564 ร้้อยละ 31.20 ขณะที่่�มููลค่่าเพิ่่�มขึ้้�น

จาก 19 ล้้านบาท ของปีี 2564 ร้้อยละ 38.22

(3) การนำเข้้า

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการนำเข้้าโคมีีชีีวิิตของไทยมีีแนวโน้้มลดลงร้้อยละ 24.29

และร้้อยละ 8.50 ต่่อปีี โดยในปีี 2565 การนำเข้้าโคมีีชีีวิิต คาดว่่า มีีปริมาณ 0.156 ล้้านตััว มููลค่่า 2,500 ล้้านบาท

เพิ่่�มขึ้้�นจากปริิมาณ 0.004 ล้้านตััว มููลค่่า 371 ล้้านบาท หรืือเพิ่่�มขึ้้�น 37 เท่่า และ 5 เท่่า ตามลำดัับ เนื่่�องจาก

สถานการณ์์การระบาดของโรคโควิิด 19 คลี่่�คลายลง โดยการนำเข้้าโคมีีชีีวิิตของไทยเกืือบทั้้�งหมดเป็็นการนำเข้้า

เพื่่�อการส่่งออก

โคเนื้อ

185

ปีี 2561 - 2565 ปริิมาณและมููลค่่าการนำเข้้าเนื้้�อโคและผลิิตภััณฑ์์ของไทยมีีแนวโน้้มเพิ่่�มขึ้้�น

ร้อ้ยละ 20.33 และร้อ้ยละ 26.61 ต่อ่ปี ีโดยส่ว่นใหญ่เ่ป็น็การนำเข้า้เนื้้�อโคจากประเทศออสเตรเลียี และนิวิซีแีลนด์์

ส่่วนใหญ่่นำเข้้าเพื่่�อการบริิโภคและเป็็นวััตถุุดิิบแปรรููปเพื่่�อส่่งออก สำหรัับผลิิตภััณฑ์์นำเข้้าจากประเทศอิินเดีีย

นิิวซีีแลนด์์ และออสเตรเลีีย โดยในปีี 2565 คาดว่่า นำเข้้าเนื้้�อโคและผลิิตภััณฑ์์ปริมาณ 25,500 ตััน มููลค่่า

7,000 ล้้านบาท เพิ่่�มขึ้�นจากปริิมาณ 22,850 ตััน มููลค่่า 4,697 ล้้านบาท หรืือเพิ่่�มขึ้้�นร้้อยละ 11.60 และ

ร้้อยละ 49.03 ตามลำดัับ

(4) ราคา

1) ราคาที่่�เกษตรกรขายได้้

ปีี 2561 - 2565 ราคาโคมีีชีีวิิตที่่�เกษตรกรขายได้้มีีแนวโน้้มสููงข้ึ้�นร้้อยละ 2.89 ต่่อปีี

โดยในปีี 2565 โคมีีชีีวิิตที่่�เกษตรกรขายได้้ คาดว่่า มีีราคาเฉลี่่�ยกิิโลกรััมละ 99.76 บาท สููงข้ึ้�นจากกิิโลกรััมละ

96.54 บาทของปีี 2564 ร้้อยละ 3.33 เนื่่�องจาก สถานการณ์์การแพร่่ระบาดของโรคโควิิด 19 คลี่่�คลายลง ทำให้้

ความต้้องการของธุุรกิิจร้้านอาหาร โรงแรม และการท่่องเที่่�ยว มีีแนวโน้้มขยายตััวเพิ่่�มขึ้้�น

2) ราคาส่่งออก

ปีี 2561 - 2565 ราคาส่่งออกโคมีีชีีวิิตมีีแนวโน้้มสููงขึ้้�นร้้อยละ 4.74 ต่่อปีี ในขณะที่่�ราคา

ส่่งออกเนื้้�อโคและผลิิตภััณฑ์์มีีแนวโน้้มลดลงในอััตราร้้อยละ 6.70 ต่่อปีี โดยในปีี 2565 คาดว่่า ราคาส่่งออก

โคมีีชีีวิิตตััวละ 20,817 บาท สููงขึ้้�นจากตััวละ 17,807 บาท ของปีี 2564 ร้้อยละ 16.90 และราคาส่่งออกเนื้้�อโค

และผลิิตภััณฑ์์กิิโลกรััมละ 427.42 บาท สููงขึ้้�นจากกิิโลกรััมละ 212.76 บาท ของปีี 2564 ประมาณ 1 เท่่า

3) ราคานำเข้้า

ปีี 2561 - 2565 ราคานำเข้้าโคมีีชีีวิิต เนื้้�อโคและผลิิตภััณฑ์์มีีแนวโน้้มสููงขึ้้�นร้้อยละ 20.85

และร้อ้ยละ 5.22 ต่อ่ปี ีตามลำดัับ โดยในปี ี2565 คาดว่่า ราคานำเข้า้เนื้้�อโคและผลิิตภัณฑ์กิ์ิโลกรััมละ 274.50 บาท

สููงขึ้้�นจากกิิโลกรััมละ 205.55 บาท ของปีี 2564 ร้้อยละ 33.55 ทั้้�งนี้้� เนื้้�อโคที่่�นำเข้้าส่่วนใหญ่่เป็็นเนื้้�อโคคุุณภาพ

ซึ่่�งการผลิิตเนื้้�อโคคุุณภาพสำหรัับตลาดบนในประเทศมีีไม่่เพีียงพอกัับความต้้องการบริิโภค

2. แนวโน้้ม ปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปีี 2566 คาดว่่าการผลิิตเนื้้�อโคจะมีีปริมาณ 59.244 ล้้านตััน ลดลงจากปีี 2565 ร้้อยละ 0.22

ผู้้�ผลิิตรายใหญ่ ่ได้แ้ก่ ่สหรัฐัอเมริกา 12.017 ล้า้นตััน รองลงมา ได้แ้ก่ ่บราซิลิ 10.450 ล้า้นตันั และจีีน 7.500 ล้า้นตันั

โดยแนวโน้้มการผลิิตของจีีนและบราซิิล เพิ่่�มขึ้้�นร้้อยละ 5.26 และร้้อยละ 0.97 ตามลำดัับ สำหรัับสหรััฐอเมริิกา

และสหภาพยุุโรป การผลิิตมีีแนวโน้้มลดลงร้้อยละ 6.26 และร้้อยละ 1.76 ตามลำดัับ

2.1.2 การตลาด

(1) ความต้้องการบริิโภค

ปีี 2566 คาดว่่าจะมีีการบริิโภคเนื้้�อโคปริิมาณ 56.846 ล้้านตััน ลดลงจากปีี 2565 ร้้อยละ 0.20

สหรััฐอเมริิกามีีการบริิโภคมากที่่�สุุด ปริิมาณ 12.185 ล้้านตััน รองลงมาได้้แก่่ จีีน 10.330 ล้้านตััน และบราซิิล

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

186

7.547 ล้้านตััน โดยแนวโน้้มการบริิโภคของจีีนและบราซิิล เพิ่่�มขึ้้�นร้้อยละ 0.83 และร้้อยละ 1.02 ตามลำดัับ

สำหรัับสหรััฐอเมริิกาและสหภาพยุุโรป การบริิโภคมีีแนวโน้้มลดลงร้้อยละ 4.15 และร้้อยละ 0.85 ตามลำดัับ

(2) การส่่งออก

ปี ี2566 คาดว่า่จะมีกีารส่ง่ออกเนื้้�อโคปริมิาณ 12.136 ล้า้นตันั ลดลงจากปี ี2565 ร้อ้ยละ 1.21

โดยบราซิิลส่่งออกมากที่่�สุุด ปริมาณ 2.975 ล้้านตััน รองลงมาได้้แก่่ ออสเตรเลีีย 1.510 ล้้านตััน และอิินเดีีย

1.475 ล้้านตััน ออสเตรเลีีย มีีการส่่งออกเพิ่่�มขึ้้�นมากที่่�สุุดร้้อยละ 16.15 ขณะที่่�สหรััฐอเมริิกา ส่่งออกปริิมาณ

1.39 ล้้านตััน ลดลงจากปีี 2565 ร้้อยละ 14.01

(3) การนำเข้้า

ปีี 2566 คาดว่่าจะมีีการนำเข้้าเนื้้�อโคของโลก 9.685 ล้้านตััน ลดลงจากปีี 2565 ร้้อยละ 2.29

โดยจีีนนำเข้้ามากที่่�สุุด ปริมาณ 2.850 ล้้านตััน รองลงมาได้้แก่่ สหรััฐอเมริกา 1.520 ล้้านตััน และญี่่�ปุ่่�น

0.805 ล้้านตััน การนำเข้้าของจีีนและสหรััฐอเมริิกามีีแนวโน้้มที่่�ลดลง ร้้อยละ 9.24 และร้้อยละ 1.11 ตามลำดัับ

ขณะที่่�การนำเข้้าของญี่่�ปุ่่�นและสหภาพยุุโรปมีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 0.63 และร้้อยละ 3.90 ตามลำดัับ

2.2 ของไทย
2.2.1 การผลิิต

ปี ี2566 คาดว่า่มีปีริมาณการผลิติ 1.495 ล้า้นตัวั หรือื 251 พันัตััน เพิ่่�มขึ้�นจากปี ี2565 ร้อ้ยละ 4.96

เนื่่�องจาก ความต้้องการของตลาดในประเทศและต่่างประเทศมีีอย่่างต่่อเนื่่�อง จากสถานการณ์์การแพร่่ระบาด

ของโรคโควิิด 19 คลี่่�คลายลง ทำให้้ธุุรกิิจภาคบริิการ และการท่่องเที่่�ยวสามารถดำเนิินการได้้ตามปกติิ รวมถึึง

ภาครััฐมีีโครงการที่่�ช่่วยสนัับสนุุนการเลี้้�ยงโคเนื้้�อ และการขยายตลาดส่่งออกสู่่�ต่่างประเทศ โดยเฉพาะประเทศ

จีีนและเวีียดนาม ทำให้้แนวโน้้มการผลิิตเพิ่่�มขึ้้�น

(1) ความต้้องการบริิโภค

โคเนื้้�อที่่�ผลิิตได้้จะใช้้บริิโภคในประเทศร้้อยละ 97 โดยปีี 2566 คาดว่่าการบริิโภคจะเพ่ิ่�มขึ้�น

จากสถานการณ์ก์ารแพร่ร่ะบาดของโรคโควิิด 19 คลี่่�คลายลง ทำให้ธุ้รุกิจิภาคบริิการ การท่อ่งเที่่�ยวและร้า้นอาหาร

สามารถดำเนิินการได้้ตามปกติิ และการเพิ่่�มของจำนวนประชากร ทำให้้ความต้้องการบริิโภคเนื้้�อโคเพิ่่�มขึ้้�น

(2) การส่่งออก

ปีี 2566 คาดว่่าการส่่งออกโคมีีชีีวิิต เนื้้�อโคและผลิิตภััณฑ์์ เพิ่่�มขึ้�นจากปีี 2565 เนื่่�องจากมีี

ความต้้องการโคมีีชีีวิิตจากประเทศเวีียดนาม และจีีนเพิ่่�มขึ้้�น รวมถึึงความต้้องการบริิโภคเพิ่่�มขึ้้�น

(3) การนำเข้้า

ปีี 2566 คาดว่่าการนำเข้้าโคมีชีีีวิติและเนื้้�อโคและผลิิตภัณัฑ์์เพ่ิ่�มขึ้�นจากปีี 2565 จากสถานการณ์์

การแพร่ระบาดของโรคโควิิด 19 คลี่่�คลายลง ทำให้้ธุุรกิิจภาคบริิการ และร้้านอาหารสามารถดำเนิินการได้้

ทำให้้ความต้องการบริโิภคเนื้้�อโคคุณุภาพจากต่่างประเทศเพิ่่�มขึ้้�น เกษตรกรมีแีรงจูงูใจในการเลี้้�ยงโคเนื้้�อเพิ่่�มขึ้้�น

(4) ราคา

1) ราคาที่่�เกษตรกรขายได้้ ปีี 2566 คาดว่่าราคาจะใกล้้เคีียงกัับปีี 2565 เนื่่�องจากราคาปััจจััย

การผลิิตปรับเพ่ิ่�มขึ้�น เกษตรกรต้้องบริิหารจััดการราคาจำหน่่ายให้้สอดคล้้องกัับความต้้องการบริิโภคเนื้้�อโค

ในประเทศ

โคเนื้อ

187

2) ราคาส่่งออก และราคานำเข้้า ปีี 2566 คาดว่่าราคาส่่งออกโคมีีชีีวิิตจะสููงขึ้้�น ส่่วนราคา

ส่่งออกเนื้้�อโคและผลิิตภััณฑ์์และราคานำเข้้าโคมีีชีีวิิต เนื้้�อโคและผลิิตภััณฑ์์ คาดว่่าจะใกล้้เคีียงกัับปีี 2565

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตและการค้้าของไทย
2.3.1 การผลิิต

1) โรคอุุบััติิใหม่่ ลััมปีีสกิิน (Lumpy skin disease: LSD) รวมทั้้�งโรคปากและเท้้าเปื่่�อยระบาด

เป็น็ระยะ ๆ ทำให้เ้กษตรกรมีตี้น้ทุนุเพิ่่�มขึ้้�นในด้า้นค่า่ใช้จ้่า่ยในการป้อ้งกันัและรักัษา รวมถึึงส่ง่ผลกระทบต่อ่ความ

เชื่่�อมั่่�นของผู้้�บริิโภคในประเทศ

2) การผลิิตโคเนื้้�อในประเทศยัังไม่่เพีียงพอต่่อความต้้องการบริิโภค กรมปศุุสััตว์์ จึึงได้้จััดทำ

โครงการเพื่่�อส่่งเสริิมให้้เกษตรกรเลี้้�ยงโคเนื้้�อเพิ่่�มขึ้้�น ได้้แก่่

- โครงการฟาร์์มโคเนื้้�อสร้้างอาชีีพ ระยะที่่� 1 (พ.ศ. 2559 - 2566) ผลการดำเนิินงาน ณ วัันที่่�

28 ตุุลาคม 2565 เกษตรกรเข้้าร่่วมโครงการฯ จำนวน 397 ราย จััดซื้้�อแม่่โคเนื้้�อเป้้าหมาย 1,975 ตััว ลููกเกิิด

สะสม 15,335 ตััว เพศผู้้� 7,882 ตััว เพศเมีีย 7,453 ตััว

- โครงการฟาร์์มโคเนื้้�อสร้้างอาชีีพ ระยะที่่� 2 (พ.ศ. 2560 - 2567) ผลการดำเนิินงาน ณ วัันที่่�

28 ตุุลาคม 2565 เกษตรกรเข้้าร่่วมโครงการฯ จำนวน 3,511 ราย จััดซื้้�อแม่่โคเป้้าหมาย 17,500 ตััว ลููกเกิิด

สะสม 71,762 ตััว เพศผู้้� 34,506 ตััว เพศเมีีย 37,256 ตััว

- โครงการโคบาลบููรพา (พ.ศ. 2560 - 2566) ผลการดำเนิินงาน ณ วัันที่่� 28 ตุุลาคม 2565

ส่่งมอบโคเนื้้�อแก่่เกษตรกร 6,000 ราย จำนวน 30,000 ตััว ลููกเกิิด จำนวน 5,385 ตััว จำหน่่ายลููกโคเพศผู้้�

666 ตััว มููลค่่า 16.445 ล้้านบาท ส่่งคืืนลููกเกิิด 2,075 ตััว

3) โครงการพััฒนาศัักยภาพการผลิิตและการตลาดโคเนื้้�อรองรัับ FTA พ.ศ. 2563 - 2570

(161.78 ล้้านบาท) เพื่่�อช่่วยเพิ่่�มผลผลิติโคเนื้้�อเพื่่�อรองรับัความต้องการบริโิภคทั้้�งในประเทศและประเทศเพื่่�อนบ้้าน

ผลการดำเนิินงาน (สำนัักงานเศรษฐกิิจการเกษตร ณ วัันที่่� 7 พฤศจิิกายน 2565) มีีดัังนี้้�

- กิิจกรรมเพิ่่�มศัักยภาพการผลิิตโคและระบบโลจิิสติิกส์์ครบวงจรห่่วงโซ่่อุุปทาน วิิสาหกิิจชุุมชน

4 กลุ่่�ม (จังัหวัดัเชียีงราย ตาก นครสวรรค์ ์และราชบุรุี)ี เช่น่ ถ่า่ยทอดเทคโนโลยีพีัฒันาศักัยภาพเกษตรกร 930 ราย

ให้้เงิินกู้้�สำหรัับการก่่อสร้้าง/ปรับปรุงคอกกลางในจัังหวััดเชีียงราย ราชบุุรีี เลี้้�ยงโค ในคอกกลางเลี้้�ยงก่่อนขุุน

443 ตััว และเลี้้�ยงโคขุุน 1,096 ตััว

- กิิจกรรมเพ่ิ่�มศักยภาพการแปรรููปและขยายโอกาสทางการตลาด บริิษััทพรีเมีียมบีฟ จำกััด

เช่่น เลี้้�ยงโคก่่อนขุุน 2,520 ตััว (1,260 ตััว/ปีี) พััฒนาผลิิตภััณฑ์์แปรรููปเนื้้�อโคแช่่เย็็นด้้วยเทคโนโลยีีบรรจุุภััณฑ์์

สููญญากาศแบบ Skin Vacuum และซื้้�อโคขุุนเพื่่�อแปรรููปด้้วยเทคโนโลยีีฯ 5,606 ตััว เป็็นต้้น

2.3.2 การนำเข้้าและส่่งออก

ปััจจััยบวก

1) ประเทศผู้้�ผลิิตเนื้้�อโคของโลกโดยเฉพาะออสเตรเลีีย บราซิิล สหรััฐอเมริกา ได้้รัับผลกระทบ

จากการระบาดของโรคโควิิด 19 ทำให้้การส่่งออกเนื้้�อโคของประเทศดัังกล่่าวลดลง เป็็นโอกาสให้้ไทยสามารถ

ส่่งออกเนื้้�อโคได้้มากขึ้้�นโดยเฉพาะในตลาดประเทศอาเซีียน

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

188

2) การใช้้ประโยชน์์การขนส่่งทางรถไฟลาว - จีีน เพื่่�อลดต้้นทุุนโลจิิสติิกส์์ ทำให้้สามารถขยายการ

ส่่งออกโคไปจีีน ผ่่าน สปป.ลาวได้้ เพิ่่�มขึ้้�น

ปััจจััยลบ

1) การเปิิดเขตการค้้าเสรีี FTA ไทย - ออสเตรเลีียและไทย - นิิวซีีแลนด์์ ตั้้�งแต่่ปีี 2564 ทำให้้

ราคานำเข้้าเนื้้�อโคคุุณภาพต่่ำกว่่าราคาเนื้้�อโคคุุณภาพในประเทศ ส่่งผลกระทบต่่อสััดส่่วนการตลาดในธุุรกิิจ

โรงแรมและร้้านอาหารลดลง

2) ผลกระทบจากมาตรการป้้องกัันการแพร่่ระบาดของโรคโควิิด 19 (Zero Covid) ของจีีน ทำให้้

มีกีารปิดิด่า่นชายแดนของ สปป.ลาว และมีกีระบวนการนำเข้า้ที่่�เข้ม้งวด โดยต้อ้งถูกูกักัตรวจสอบโรคที่่� สปป. ลาว

ระยะเวลา 45 วััน ก่่อนที่่�จะสามารถส่่งออกไปที่่�จีีนได้้ และเมื่่�อไปถึึงจีีนแล้้วจะต้้องถููกกัักตรวจโรคที่่�ชายแดน

สปป.ลาว - จีีน อย่่างน้้อย 30 วััน ก่่อนที่่�จะนำไปเข้้ากระบวนการผลิิตที่่�จีีน รวมทั้้�งการกำหนดให้้โคนำเข้้า

ต้้องเป็็นโคลููกผสมอเมริิกัันบราห์์มััน หรืือลููกผสมยุุโรปทุุกสายพัันธุ์์� ต้้องมีีน้้ำหนัักไม่่ต่่ำกว่่า 350 - 400 กิิโลกรััม

ต้้องมีีอายุุไม่่เกิิน 4 ปีี ปลอดโรคปากและเท้้าเปื่่�อย และปลอดการใช้้สารเร่่งเนื้้�อแดง

3) นโยบายส่่งเสริิมอุุตสาหกรรมโคเนื้้�อในมณฑลยููนนานเป็็นเมืืองแห่่งโคเนื้้�อของจีีน โดยเฉพาะ

พื้้�นที่่�ชายแดนฝั่่�งตะวัันตกติิดกัับเมีียนมา ได้้แก่่ เมืืองหลิินชาง เมืืองเป่่าซาน เขตฯ เต๋๋อหง และเมืืองผููเอ่่อร์์

ภายใต้้แผนการพััฒนาอุุตสาหกรรมการผลิิตโคเนื้้�อและแพะเนื้้�อของจีีน ที่่�ประกาศตั้้�งแต่่เดืือนเมษายน 2564

โดยกำหนดพื้้�นที่่�ที่่�มีีโคเนื้้�อและแพะเนื้้�อเป็็นอุุตสาหกรรมชั้้�นนำ เพื่่�อกระตุ้้�นการผลิิตในประเทศเพิ่่�มขึ้�นร้้อยละ 85

ของปริิมาณความต้้องการทั้้�งหมด โดยกำหนดปริิมาณผลิิตเนื้้�อวััวไว้้ที่่� 6.80 ล้้านตััน และเนื้้�อแพะ 5.00 ล้้านตััน

ในปีี 2568

4) มาตรการส่่งเสริิมการเลี้้�ยงโคและกระบืือเพื่่�อส่่งออกไปจีีน ของ สปป. ลาว ที่่�ใช้้ประโยชน์์จาก

การขนส่่งทางรถไฟลาว - จีีน โดยในปีี 2566 มีีโควตาการส่่งออกโคและกระบืือจำนวน 500,000 ตััวต่่อปีี (เป็็น

โควตาเฉพาะ โดยอ้้างอิิงตามจำนวนสััตว์์ที่่�มีีและสามารถรวบรวมในเขตกักกัันสััตว์์) โดยรััฐบาลจีีนออกใบอนุุญาต

นำเข้้าให้้ 3 บริิษััท ได้้แก่่ บริิษััท เมืืองหล้้าเฉิิงค้้าง พััฒนาอาหารกสิิกรรม จำกััด บริิษััท ลาวโกทงพััฒนากสิิกรรม

และบริิษััท สิิบสองปัันนาเยหงการค้้า

โคเนื้อ

189

ตารางที่่� 1 ปริิมาณการผลิิตเนื้้�อโคของโลก ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

สหรััฐอเมริิกา 12.256 12.385 12.389 12.734 12.820 1.18 12.017

บราซิิล 9.975 10.050 9.975 9.750 10.350 0.44 10.450

จีีน 6.440 6.670 6.720 6.980 7.125 2.51 7.500

สหภาพยุุโรป 7.067 6.964 6.882 6.865 6.820 -0.85 6.700

อิินเดีีย 4.240 4.270 3.760 4.195 4.350 0.34 4.425

อาร์์เจนติินา 2.050 3.125 3.170 3.000 3.080 8.04 3.050

อื่่�น ๆ 15.812 15.063 14.762 14.847 15.187 -0.95 15.102

รวม 57.840 58.527 57.658 58.371 59.372 0.50 59.244

หมายเหตุุ: * ประมาณการ	 ** คาดคะเน
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 2 ปริิมาณการบริิโภคเนื้้�อโคของโลก ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

สหรััฐอเมริิกา 12.181 12.409 12.531 12.712 12.712 1.10 12.185

จีีน 7.808 8.826 9.485 9.987 10.245 6.90 10.330

บราซิิล 8.000 7.779 7.486 7.492 7.471 -1.73 7.547

สหภาพยุุโรป 6.753 6.698 6.518 6.512 6.505 -1.02 6.450

อิินเดีีย 2.729 2.776 2.476 2.798 2.875 1.13 2.950

อาร์์เจนติินา 2.568 2.379 2.366 2.273 2.316 -2.49 2.305

อื่่�น ๆ 15.450 15.380 15.198 15.091 14.837 -0.99 15.079

รวม 55.489 56.247 56.060 56.865 56.961 0.63 56.846

หมายเหตุุ: * ประมาณการ	 ** คาดคะเน
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

190

ตารางที่่� 3 ปริิมาณการส่่งออกเนื้้�อโคของโลก ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

บราซิิล 2.021 2.314 2.539 2.320 2.950 7.89 2.975

สหรััฐอเมริิกา 1.433 1.373 1.338 1.561 1.620 3.81 1.393

อิินเดีีย 1.511 1.494 1.284 1.397 1.475 -1.15 1.475

ออสเตรเลีีย 1.582 1.739 1.473 1.291 1.300 -6.67 1.510

อาร์์เจนติินา 0.501 0.763 0.818 0.735 0.770 8.57 0.750

สหภาพยุุโรป 0.736 0.701 0.714 0.674 0.700 -1.39 0.650

อื่่�น ๆ 2.852 2.994 3.070 3.467 3.470 5.54 3.383

รวม 10.636 11.378 11.236 11.445 12.285 2.99 12.136

หมายเหตุุ: * ประมาณการ 	 ** คาดคะเน
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 4 ปริิมาณการนำเข้้าเนื้้�อโคของโลก ปีี 2561 - 2566
หน่่วย: ล้้านตัันน้้ำหนัักซาก

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

จีีน 1.369 2.177 2.781 3.024 3.140 22.00 2.850

สหรััฐอเมริิกา 1.360 1.387 1.515 1.518 1.537 3.41 1.520

ญี่่�ปุ่่�น 0.840 0.853 0.832 0.807 0.800 -1.52 0.805

เกาหลีีใต้้ 0.515 0.550 0.549 0.588 0.610 4.14 0.620

ชิิลีี 0.308 0.347 0.342 0.464 0.410 9.01 0.410

สหภาพยุุโรป 0.422 0.435 0.350 0.321 0.385 -4.76 0.400

อื่่�น ๆ 3.508 3.334 3.317 3.211 3.030 -3.25 3.080

รวม 8.322 9.083 9.686 9.933 9.912 4.49 9.685

หมายเหตุุ: * ประมาณการ 	 ** คาดคะเน
ที่่�มา: Livestock and Poultry, World Markets and Trade. USDA Foreign Agricultural Service, October 2022

โคเนื้อ

191

ตารางที่่� 5 ปริิมาณการผลิิต การส่่งออก การนำเข้้า และการบริิโภคเนื้้�อโคและผลิิตภััณฑ์์ของไทย
 	ปี ี 2561 - 2566

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

การผลิิต1/	 (ล้้านตััว) 1.223 1.199 1.231 0.780 1.424 -1.24 1.495

 	 (พัันตัันน้้ำหนัักซาก) 205.464 201.432 206.811 131.100 239.229 -1.24 251.000

ส่่งออก2/ (พัันตััน) 0.096 0.084 0.322 0.091 0.063 -7.49 0.082

นำเข้้า2/ (พัันตััน) 13.067 13.676 18.950 22.850 25.500 20.33 26.000

การบริิโภค1/	(ล้้านตััว) 1.261 1.262 1.342 0.916 1.491 0.15 1.565

 		 (พัันตัันน้้ำหนัักซาก) 211.848 212.020 225.439 153.859 250.500 0.15 263.000

หมายเหตุุ: * ประมาณการ ** คาดคะเน
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร
 	 2/ กรมศุุลกากร

ตารางที่่� 6 การส่่งออก การนำเข้้าโคมีีชีีวิิต เนื้้�อโคและผลิิตภััณฑ์์ของไทย ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
 (ร้้อยละ)

การส่่งออก

- โคมีีชีีวิิต

 	ปริ ิมาณ (ตััว) 0.252 0.319 0.304 0.198 0.159 -13.11

 	มู ูลค่่า (ล้้านบาท) 4,103 5,841 5,409 3,521 3,300 -8.99

- เนื้้�อโคและผลิิตภััณฑ์์

 	ปริ ิมาณ (ตััน) 0.096 0.084 0.322 0.091 0.063 -7.49

 	มู ูลค่่า (ล้้านบาท) 45 30 33 19 27 -13.69

การนำเข้้า

- โคมีีชีีวิิต

 	ปริ ิมาณ (ตััว) 0.137 0.086 0.063 0.004 0.156 -24.29

 	มู ูลค่่า (ล้้านบาท) 2,058 1,330 1,144 371 2,500 -8.50

- เนื้้�อโคและผลิิตภััณฑ์์

 	ปริ ิมาณ (ตััน) 13.067 13.676 18.950 22.850 25.500 20.33

 	มู ูลค่่า (ล้้านบาท) 2,752 2,870 3,374 4,697 7,000 26.61

หมายเหตุุ: * ประมาณการ
ที่่�มา: กรมศุุลกากร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

192

ตารางที่่� 7 ราคาโคเนื้้�อที่่�เกษตรกรขายได้้ และราคาส่่งออก-นำเข้้าโคมีีชีีวิิต เนื้้�อโคและผลิิตภััณฑ์์	
	ข องไทย ปีี 2561 - 2565

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
 (ร้้อยละ)

ราคาที่่�เกษตรกรขายได้้1/ (บาท/กก.) 90.09 89.02 93.37 96.54 99.76 2.89

ราคาส่่งออก2/

 	 โคมีีชีีวิิต (บาท/ตััว) 16,282 18,315 17,771 17,807 20,817 4.74

 	 เนื้้�อโคและผลิิตภััณฑ์์ (บาท/กก.) 469.60 352.72 102.20 212.76 427.42 -6.70

ราคานำเข้้า2/

 	 โคมีีชีีวิิต (บาท/ตััว) 15,027 15,530 18,279 90,835* 16,018 20.85

 	 เนื้้�อโคและผลิิตภััณฑ์์ (บาท/กก.) 210.62 209.85 178.02 205.55 274.50 5.22

หมายเหตุุ: 	*	 มีีการนำเข้้าโคอื่่�น ๆ ที่่�ไม่่ใช่่วััวทำพัันธุ์์�ลดลงอย่่างมาก เนื่่�องจากโรคลััมปีีสกิินระบาดในประเทศเพื่่�อนบ้้าน
			 และมีีการนำเข้้าวััวทำพัันธุ์์�จากสหรััฐอเมริิกา ในราคาที่่�สููงกว่่าปีีอื่่�น ๆ ทำให้้ราคานำเข้้าเฉลี่่�ยสููงผิิดปกติิ
ที่่�มา: 1/ สำนัักงานเศรษฐกิิจการเกษตร 2/ จากการคำนวณข้้อมููลในตารางที่่� 6

โคนม
19

193

1. สถานการณ์์ ปีี 2565
1.1 ของโลก

1.1.1 การผลิิต

ปีี 2561 - 2565 จำนวนโคนมในประเทศผู้้�ผลิิตที่่�สำคััญของโลก มีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 1.04

ต่่อปีี โดยปีี 2565 จำนวนโคนมรวม 140.490 ล้้านตััว เพิ่่�มขึ้้�นจาก 138.865 ล้้านตััว ของปีี 2564 ร้้อยละ 1.17

ประเทศที่่�มีีการเลี้้�ยงโคนมมากที่่�สุุด คืือ ประเทศอิินเดีีย จำนวน 59.800 ล้้านตััว คิิดเป็็นสััดส่่วนร้้อยละ 43 ของ

ปริิมาณการผลิิตทั้้�งหมดของโลก รองลงมาได้้แก่่ สหภาพยุุโรป 20.200 ล้้านตััว และบราซิิล 16.896 ล้้านตััว

คิิดเป็็นสััดส่่วนร้้อยละ 14 และร้้อยละ 12 ของปริิมาณการผลิิตทั้้�งหมดของโลก ตามลำดัับ

ปีี 2561 - 2565 ผลผลิิตน้้ำนมดิิบในประเทศผู้้�ผลิิตที่่�สำคััญ มีีแนวโน้้มเพิ่่�มขึ้้�นร้้อยละ 1.18 ต่่อปีี

โดยปีี 2565 ผลผลิิตน้้ำนมดิิบปริิมาณรวม 545.182 ล้้านตััน ลดลงเล็็กน้้อยจาก 545.436 ล้้านตััน ของปีี 2564

ร้้อยละ 0.05 ประเทศผู้้�ผลิิตน้้ำนมดิิบมากที่่�สุุด คืือ สหภาพยุุโรป ปริิมาณ 142.250 ล้้านตััน คิิดเป็็นสััดส่่วน

ร้อ้ยละ 26 ของปริมิาณทั้้�งหมดของโลก รองลงมาได้แ้ก่ ่สหรัฐัอเมริกิา 102.490 ล้า้นตันั และอินิเดียี 98.000 ล้า้นตันั

คิิดเป็็นสััดส่่วนร้้อยละ 19 และร้้อยละ 18 ของปริิมาณทั้้�งหมดของโลก ตามลำดัับ

ปีี 2561 - 2565 ปริิมาณการผลิิตนมผงขาดมัันเนยในประเทศผู้้�ผลิิตที่่�สำคััญ มีีแนวโน้้มเพิ่่�มขึ้้�น

ร้้อยละ 0.80 ต่่อปีี โดยในปีี 2565 ปริิมาณนมผงขาดมัันเนยรวม 4.782 ล้้านตััน ลดลงจาก 4.788 ล้้านตััน

ของปีี 2564 ร้้อยละ 0.13 ประเทศที่่�ผลิิตนมผงขาดมัันเนยมากที่่�สุุด คืือ สหภาพยุุโรป ปริิมาณ 1.485 ล้้านตััน

คิิดเป็็นสััดส่่วนร้้อยละ 31 ของปริิมาณทั้้�งหมดของโลก รองลงมาได้้แก่่ สหรััฐอเมริิกา 1.215 ล้้านตััน และอิินเดีีย

0.700 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 23 และร้้อยละ 15 ของปริิมาณทั้้�งหมดของโลก ตามลำดัับ

1.1.2 การตลาด

(1) ความต้้องการบริิโภค

- น้้ำนม ปีี 2561 - 2565 ความต้้องการบริิโภคน้้ำนมในประเทศที่่�สำคััญของโลกมีีแนวโน้้ม

เพิ่่�มขึ้้�นร้้อยละ 1.54 ต่่อปีี โดยปีี 2565 ความต้้องการบริิโภคน้้ำนมรวม 194.220 ล้้านตััน เพ่ิ่�มขึ้้�นจาก

191.789 ล้้านตััน ของปีี 2564 ร้้อยละ 1.27 ประเทศที่่�บริิโภคน้้ำนมสููงที่่�สุุด คืือ อิินเดีีย ปริิมาณ 85.000 ล้้านตััน

คิิดเป็็นสััดส่่วนร้้อยละ 44 ของปริิมาณการบริิโภคทั้้�งหมดของโลก รองลงมาได้้แก่่ สหภาพยุุโรป 23.500 ล้้านตััน

และสหรััฐอเมริกา 20.975 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 12 และร้้อยละ 11 ของปริมาณการบริิโภคทั้้�งหมด

ของโลก ตามลำดัับ

- นมผงขาดมัันเนย ปีี 2561 - 2565 ความต้องการบริิโภคนมผงขาดมัันเนยในประเทศที่่�สำคััญ

ของโลก มีีแนวโน้้มเพ่ิ่�มขึ้้�นร้้อยละ 0.47 ต่่อปีี โดยในปีี 2565 มีีการบริิโภครวม 3.897 ล้้านตััน ลดลงจาก

3.944 ล้้านตััน ของปีี 2564 ร้้อยละ 1.19 ประเทศที่่�มีีการบริิโภคสููงสุุด คืือ สหภาพยุุโรป ปริิมาณ 0.810 ล้้านตััน

คิิดเป็็นสััดส่่วนร้้อยละ 21 ของปริิมาณการบริิโภคทั้้�งหมดของโลก รองลงมาได้้แก่่ อิินเดีีย 0.662 ล้้านตััน และ

เม็็กซิิโก 0.385 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 17 และร้้อยละ 10 ของปริมาณการบริิโภคทั้้�งหมดของโลก

ตามลำดัับ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

194

(2) การส่่งออก นมผงขาดมันัเนยเป็็นผลิติภัณัฑ์์ส่่งออกที่่�สำคัญั ในช่่วงปีี 2561 - 2565 การส่่งออก

ของประเทศที่่�สำคััญมีีแนวโน้้มลดลงร้้อยละ 1.04 ต่่อปีี โดยในปีี 2565 ปริิมาณส่่งออกรวม 2.364 ล้้านตััน

ลดลงจาก 2.430 ล้้านตััน ของปีี 2564 ร้้อยละ 2.72 ประเทศที่่�ส่่งออกมากที่่�สุุด คืือ สหรััฐอเมริิกา ปริิมาณ

0.874 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 37 ของปริิมาณการส่่งออกทั้้�งหมดของโลก รองลงมา ได้้แก่่ สหภาพยุุโรป

0.700 ล้้านตััน และนิิวซีีแลนด์์ 0.355 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 30 และร้้อยละ 15 ของปริิมาณการส่่งออก

ทั้้�งหมดของโลก ตามลำดัับ

(3) การนำเข้้า ในช่่วงปีี 2561 - 2565 การนำเข้้านมผงขาดมัันเนยของประเทศที่่�สำคััญ

มีีแนวโน้้มลดลงร้้อยละ 0.11 ต่่อปีี โดยในปีี 2565 ปริิมาณนำเข้้ารวม 1.461 ล้้านตััน ลดลงจาก 1.502 ล้้านตััน

ของปีี 2564 ร้้อยละ 2.73 ประเทศที่่�นำเข้้ามากที่่�สุุด คืือ จีีน ปริิมาณ 0.350 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 30

และร้้อยละ 24 ของปริิมาณการนำเข้้าทั้้�งหมดของโลก รองลงมา ได้้แก่่ เม็็กซิิโก 0.340 ล้้านตััน และฟิิลิิปปิินส์์

0.220 ล้้านตััน คิิดเป็็นสััดส่่วนร้้อยละ 30 และร้้อยละ 15 ของปริิมาณการนำเข้้าทั้้�งหมดของโลก ตามลำดัับ

ซึ่่�งส่่วนใหญ่่จะนำไปใช้้เป็็นส่่วนประกอบในการแปรรููปผลิิตภััณฑ์์อื่่�น ๆ หรืือทำเป็็นน้้ำนมเพื่่�อใช้้บริิโภค

1.2 ของไทย
1.2.1 การผลิิต

ปีี 2561 - 2565 จำนวนโคนม จำนวนแม่่โครีีดนม และผลผลิิตน้้ำนมดิบทั้้�งประเทศมีีแนวโน้้ม

เพิ่่�มขึ้�นร้้อยละ 3.51 ร้้อยละ 1.05 และร้้อยละ 0.65 ต่่อปีี ตามลำดัับ โดยในปีี 2565 (ณ วัันที่่� 1 มกราคม)

มีีโคนม จำนวน 765,887 ตััว แม่่โครีีดนม จำนวน 310,628 ตััว เพ่ิ่�มขึ้�นจาก 756,747 ตััว และ 308,286 ตััว

ของปี ี2564 ร้อ้ยละ 1.21 และร้อ้ยละ 0.76 ตามลำดัับ สำหรับัผลผลิิตน้้ำนมดิบิมีปีริมิาณ 1.304 ล้า้นตันั ลดลงจาก

1.328 ล้้านตััน ของปีี 2564 ร้้อยละ 1.80 เนื่่�องจากปีีที่่�ผ่่านมาประสบปััญหาโรคลััมปีีสกิิน (Lumpy skin disease:

LSD) และโรคปากและเท้า้เปื่่�อยระบาด ทำให้แ้ม่โ่คนมที่่�เป็น็โรคผสมพันธุ์์�ติดยากและรีีดนมได้ล้ดลง แม้ส้ถานการณ์์

จะมีีแนวโน้้มดีีขึ้้�น แต่่ยัังต้้องใช้้เวลาบำรุุงดููแลเพื่่�อให้้แม่่โคที่่�ป่่วยกลัับมาสมบููรณ์์แข็็งแรง ทำให้้อััตราการให้้นม

ต่่อตััวต่่อวัันลดลงจาก 11.80 กิิโลกรััม เป็็น 11.50 กิิโลกรััม ส่่งผลให้้ผลผลิิตน้้ำนมดิิบภาพรวมลดลง

1.2.2 การตลาด

(1) ความต้้องการบริิโภค ผลผลิิตน้้ำนมดิิบของไทยใช้้สำหรัับแปรรููปภายในประเทศทั้้�งหมด โดย

ใช้้ในอุุตสาหกรรมนมพร้้อมดื่่�มและนมโรงเรีียน ปีี 2561 - 2565 ความต้้องการบริิโภคนมมีีแนวโน้้มเพ่ิ่�มขึ้�น

ร้้อยละ 0.89 ต่่อปีี โดยในปีี 2565 มีีปริมาณ 1.260 ล้้านตััน เพ่ิ่�มขึ้�นจากปริมาณ 1.250 ตััน ของปีี 2564

ร้้อยละ 0.78

(2) การส่่งออกผลิิตภััณฑ์์นม ไทยมีีการส่่งออกผลิิตภััณฑ์์นมหลายชนิิด โดยส่่วนใหญ่่นำเข้้า

ผลิิตภััณฑ์์นมเพื่่�อใช้้ผลิิตเป็็นผลิิตภััณฑ์์นมประเภทอื่่�น ๆ แล้้วส่่งออก สิินค้้าส่่งออกที่่�สำคััญ ได้้แก่่ นมพร้้อมดื่่�ม

นมเปรี้้�ยว โยเกิิร์์ต เนยที่่�ได้้จากนม และนมข้้นหวาน เป็็นต้้น และเป็็นการส่่งออกไปยัังประเทศใกล้้เคีียง เช่่น

กััมพููชา เมีียนมา สปป. ลาว มาเลเซีีย โดยในปีี 2565 คาดว่่า มีีการส่่งออกผลิิตภััณฑ์์นมปริิมาณ 333,445 ตััน

มููลค่่า 14,565 ล้้านบาท เพ่ิ่�มขึ้้�นจาก 305,704 ตััน มููลค่่า 13,256 ล้้านบาท ของปีี 2564 ร้้อยละ 9.07 และ

ร้้อยละ 9.87 ตามลำดัับ

โคนม

195

(3) การนำเข้้าผลิิตภััณฑ์์นม ในแต่่ละปีีไทยนำเข้้านมและผลิิตภัณฑ์์นมในปริมาณมาก โดยปีี

2565 มีีการนำเข้้าผลิิตภััณฑ์์นมปริิมาณ 268,180 ตััน มููลค่่า 34,120 ล้้านบาท เพิ่่�มขึ้้�นจากปริิมาณ 261,064 ตััน

มูลูค่่า 25,131 ล้้านบาท ของปีี 2564 ร้้อยละ 2.73 และ 35.77 ตามลำดับั ซึ่่�งนมผงขาดมันัเนยเป็็นผลิติภัณัฑ์์นม

นำเข้้าที่่�สำคััญ เพราะสามารถนำมาใช้้ประโยชน์์ได้้หลายอย่่าง เช่่น ผลิิตนมพร้้อมดื่่�ม นมข้้น ขนมปััง ไอศกรีีม

โยเกิิร์์ต นมข้้นหวาน ลููกกวาด และช็็อกโกแลต เป็็นต้้น โดยในปีี 2565 มีีการนำเข้้านมผงขาดมัันเนย 65,080 ตััน

มููลค่่า 8,710 ล้้านบาท เพิ่่�มขึ้้�นจากปริิมาณ 64,971 ตััน มููลค่่า 6,817 ล้้านบาท ของปีี 2564 ร้้อยละ 0.17 และ

ร้้อยละ 27.78 ตามลำดัับ

(4) ราคา ปีี 2565 ราคากลางน้้ำนมดิิบหน้้าศููนย์์รวบรวมน้้ำนมดิิบเฉลี่่�ยกิิโลกรััมละ 19.00 บาท

และราคากลางรัับซื้้�อน้้ำนมดิิบหน้้าโรงงานแปรรููปผลิิตภััณฑ์์นมอยู่่�ที่่� 20.50 บาทต่่อกิิโลกรััม

2. แนวโน้้ม ปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปีี 2566 คาดว่่า การผลิิตนมของประเทศผู้้�ผลิิตที่่�สำคััญจะขยายตััวเพิ่่�มขึ้้�น เนื่่�องจากจำนวนโคนม

และผลผลิิตน้้ำนมดิิบของโลกที่่�มีีแนวโน้้มเพิ่่�มขึ้้�น

2.1.2 การตลาด

(1)	ความต้้องการบริิโภค ปีี 2566 คาดว่่า การบริิโภคน้้ำนมและผลิิตภััณฑ์์นมของโลกจะเพิ่่�มขึ้้�น

เนื่่�องจากปริิมาณผลผลิิตน้้ำนมดิิบของประเทศผู้้�ผลิิตที่่�สำคััญเพิ่่�มขึ้้�น

(2)	การส่่งออก ปีี 2566 คาดว่่า การส่่งออกผลิิตภััณฑ์์นมของโลกมีีแนวโน้้มลดลง เนื่่�องจาก

ผลผลิิตนมในประเทศผู้้�ส่่งออกหลัักมีีแนวโน้้มลดลง และภาวะเศรษฐกิิจชะลอตััว

(3)	การนำเข้้า ปีี 2566 คาดว่่า การนำเข้้าผลิิตภัณฑ์์นมของโลกมีีแนวโน้้มลดลง เนื่่�องจาก

เศรษฐกิิจโลกมีีแนวโน้้มชะลอตััว ทำให้้ความต้้องการของประเทศผู้้�นำเข้้ามีีแนวโน้้มลดลง

2.2 ของไทย
2.2.1 การผลิิต

ปีี 2566 คาดว่่า จำนวนโคนม แม่่โครีีดนมและผลผลิิตน้้ำนมดิิบมีีแนวโน้้มเพิ่่�มขึ้้�น เนื่่�องจากฟาร์์ม

ขนาดกลางและฟาร์์มขนาดใหญ่่ มีีจำนวนแม่่โคที่่�รีีดนมได้้เพิ่่�มขึ้้�น และการบริิหารจััดการฟาร์์มที่่�ดีี เป็็นระบบมีี

มาตรฐาน มีีการปลดแม่่โครีีดนมที่่�ให้้ผลผลิิตน้้อยและสุุขภาพไม่่ดีีออกจากฟาร์์ม มีีการใช้้เทคโนโลยีีที่่�เหมาะสม

ในการเลี้้�ยงโคนม ช่่วยเพ่ิ่�มประสิิทธิภิาพและลดต้้นทุุนการผลิิต ส่่งผลให้้อัตัราการให้้นมและคุุณภาพน้้ำนมดิบเพ่ิ่�มขึ้�น

โดยคาดว่่า ปีี 2566 มีีจำนวนโคนมทั้้�งหมด (ณ วัันที่่� 1 มกราคม) 769,837 ตััว จำนวนแม่่โครีีดนม 313,088 ตััว

ผลผลิิตน้้ำนมดิิบ 1.337 ล้้านตััน เพิ่่�มขึ้้�นจาก 765,887 ตััว 310,628 ตััว และ 1.304 ล้้านตััน ของปีี 2565

ร้้อยละ 0.52 ร้้อยละ 0.79 และร้้อยละ 2.54 ตามลำดัับ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

196

2.2.2 การตลาด

(1) ความต้้องการบริโภค ปีี 2566 คาดว่่าความต้้องการบริิโภคนมมีีแนวโน้้มเพ่ิ่�มขึ้�น เนื่่�องจาก

ตลาดต่่างประเทศยัังคงมีีความต้้องการผลิิตภััณฑ์์นมของไทยอย่่างต่่อเนื่่�อง โดยในปีี 2566 คาดว่่ามีีปริิมาณ

1.268 ล้้านตััน เพิ่่�มขึ้้�นจาก 1.260 ล้้านตััน ของปีี 2564 ร้้อยละ 0.90

(2) การส่่งออกผลิิตภััณฑ์์นม ปีี 2566 คาดว่่าการส่่งออก จะมีีปริิมาณใกล้้เคีียงหรืือเพิ่่�มขึ้้�นจาก

ปีี 2565 เล็็กน้้อย

(3) การนำเข้้าผลิิตภััณฑ์์นม ปีี 2566 คาดว่่าการนำเข้้า จะมีีปริิมาณเพิ่่�มขึ้้�น

(4) ราคา ปีี 2566 คาดว่่า ราคาน้้ำนมดิบที่่�เกษตรกรขายได้้มีแีนวโน้้มสูงขึ้้�นจากปีี 2565 จากสถานการณ์์

การแพร่่ระบาดของโรคโควิิด 19 คลี่่�คลายในทิิศทางที่่�ดีีขึ้้�น และคุุณภาพน้้ำนมดิบดีีขึ้้�น สามารถขายได้้ในราคา

ที่่�สููงขึ้้�น

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตและการตลาด
2.3.1 ผลกระทบจากการแพร่่ระบาดของโรคโควิิด 19 และสงครามยููเครนและรััสเซีีย ทำให้้ราคาอาหาร

สััตว์์ น้้ำมััน มีีแนวโน้้มสููงขึ้้�น ส่่งผลให้้ต้้นทุุนการผลิิตน้้ำนมโคของเกษตรกรเพิ่่�มขึ้้�นโดยเฉพาะเกษตรกรรายย่่อย

หรืือฟาร์์มขนาดเล็็กต้้องแบกรัับต้้นทุุนเป็็นเวลานาน บางส่่วนต้้องเลิิกกิิจการหรืือขายแม่่โครีีดนมให้้ฟาร์์ม

ขนาดใหญ่่

	2.3.2 ปััญหาโรคปากและเท้้าเปื่่�อยที่่�มีีการระบาดอยู่่�เป็็นระยะ ๆ ทำให้้คุุณภาพน้้ำนมดิบต่่ำกว่่าเกณฑ์์

มาตรฐาน ส่่งผลต่่อราคาน้้ำนมดิิบที่่�เกษตรกรได้้รัับ รวมทั้้�งเกษตรกรมีีค่่าใช้้จ่่ายในการรัักษาและป้้องกัันโรค

	
ตารางที่่� 1 จำนวนโคนมในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565

หน่่วย: ล้้านตััว

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

อิินเดีีย 52.482 54.600 56.450 58.000 59.800 3.27

สหภาพยุุโรป 21.409 21.029 20.766 20.536 20.200 -1.39

บราซิิล 16.300 16.500 16.400 16.646 16.896 0.81

สหรััฐอเมริิกา 9.398 9.337 9.392 9.448 9.400 0.12

เม็็กซิิโก 6.550 6.500 6.550 6.600 6.650 0.46

รััสเซีีย 6.815 6.711 6.615 6.495 6.430 -1.48

อื่่�น ๆ 21.819 21.406 21.171 21.140 21.114 -0.78

รวม 134.773 136.083 137.344 138.865 140.490 1.04

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

โคนม

197

ตารางที่่� 2 ปริิมาณผลผลิิตน้้ำนมดิิบในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

สหภาพยุุโรป 142.258 143.060 145.436 145.034 142.250 0.14

สหรััฐอเมริิกา 98.688 99.084 101.292 102.630 102.490 1.11

อิินเดีีย 89.800 92.000 93.800 96.000 98.000 2.20

จีีน 30.750 32.012 34.400 36.830 38.500 6.07

รััสเซีีย 30.398 31.154 32.010 32.020 32.150 1.40

บราซิิล 23.745 24.262 24.965 24.845 25.095 1.35

อื่่�น ๆ 106.952 106.166 107.759 108.077 106.697 0.13

รวม 522.591 527.738 539.662 545.436 545.182 1.18

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

ตารางที่่� 3 ปริิมาณการผลิิตนมผงขาดมัันเนยในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

สหภาพยุุโรป 1.568 1.556 1.590 1.526 1.485 -1.27

สหรััฐอเมริิกา 1.067 1.107 1.209 1.238 1.215 3.79

อิินเดีีย 0.600 0.635 0.660 0.680 0.700 3.84

นิิวซีีแลนด์์ 0.410 0.375 0.362 0.330 0.350 -4.35

บราซิิล 0.155 0.158 0.161 0.164 0.165 1.64

ออสเตรเลีีย 0.201 0.150 0.155 0.147 0.154 -5.38

อื่่�น ๆ 0.660 0.672 0.698 0.703 0.713 2.02

รวม 4.661 4.653 4.835 4.788 4.782 0.80

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

198

ตารางที่่� 4 ปริิมาณการบริิโภคน้้ำนมในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

อิินเดีีย 77.000 79.000 81.000 83.000 85.000 2.50

สหภาพยุุโรป 23.313 23.373 24.106 23.937 23.500 0.40

สหรััฐอเมริิกา 21.425 21.050 21.027 21.000 20.975 -0.45

จีีน 12.700 13.200 13.000 15.595 16.925 7.69

บราซิิล 10.762 10.900 11.170 11.120 11.231 1.06

รััสเซีีย 7.318 7.270 7.080 6.990 6.900 -1.56

อื่่�น ๆ 30.673 30.271 30.456 30.147 29.689 -0.69

รวม 183.191 185.064 187.839 191.789 194.220 1.54

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

ตารางที่่� 5 ปริิมาณการบริิโภคนมผงขาดมัันเนยในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

สหภาพยุุโรป 0.992 0.834 0.795 0.770 0.810 -4.74

อิินเดีีย 0.572 0.601 0.636 0.653 0.662 3.82

เม็็กซิิโก 0.347 0.340 0.353 0.382 0.385 3.30

จีีน 0.299 0.358 0.355 0.446 0.373 6.84

สหรััฐอเมริิกา 0.369 0.422 0.384 0.375 0.321 -3.89

อิินโดนีีเซีีย 0.161 0.187 0.196 0.197 0.209 5.91

อื่่�น ๆ 1.122 1.090 1.106 1.121 1.137 0.55

รวม 3.862 3.832 3.825 3.944 3.897 0.47

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

โคนม

199

ตารางที่่� 6 ปริิมาณการส่่งออกนมผงขาดมัันเนยในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

สหรััฐอเมริิกา 0.712 0.701 0.810 0.881 0.874 6.59

สหภาพยุุโรป 0.826 0.946 0.831 0.788 0.700 -5.01

นิิวซีีแลนด์์ 0.358 0.373 0.356 0.326 0.355 -1.50

ออสเตรเลีีย 0.155 0.128 0.129 0.156 0.150 1.33

เบลารุุส 0.121 0.124 0.123 0.120 0.123 0.00

แคนาดา 0.066 0.047 0.040 0.018 0.025 -25.18

อื่่�น ๆ 0.921 0.901 0.937 1.022 1.011 3.17

รวม 2.447 2.519 2.416 2.430 2.364 -1.04

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

ตารางที่่� 7 ปริิมาณการนำเข้้านมผงขาดมัันเนยในประเทศที่่�สำคััญของโลก ปีี 2561 - 2565
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 25651/ อััตราเพิ่่�ม (ร้้อยละ)

จีีน 0.280 0.344 0.336 0.426 0.350 6.82

เม็็กซิิโก 0.360 0.361 0.309 0.338 0.340 -1.79

ฟิิลิิปปิินส์์ 0.159 0.177 0.179 0.168 0.220 6.15

อิินโดนีีเซีีย 0.162 0.188 0.197 0.199 0.210 5.93

แอลจีีเรีีย 0.167 0.120 0.144 0.138 0.140 -2.11

รััสเซีีย 0.095 0.088 0.060 0.059 0.055 -13.87

อื่่�น ๆ 0.239 0.239 0.209 0.174 0.146 -12.22

รวม 1.462 1.517 1.434 1.502 1.461 -0.11

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น
ที่่�มา: Dairy, World Markets and Trade. USDA Foreign Agricultural Service, July 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

200

ตารางที่่� 8 จำนวนโคนมและผลผลิิตน้้ำนมดิิบของไทย ปีี 2561 - 2566

รายการ 2561 2562 2563 25641/ 25651/ อััตราเพิ่่�ม
 (ร้้อยละ)

25662/

โคนมทั้้�งหมด ณ 1 ม.ค. (ตััว) 671,535 696,854 725,369 756,747 765,887 3.51 769,837

แม่โครีดนม ณ 1 ม.ค. (ตัว) 297,147 303,453 312,954 308,286 310,628 1.05 313,088

ผลผลิิตน้้ำนมดิิบ (ล้้านตััน) 1.280 1.292 1.342 1.328 1.304 0.65 1.337

อัตราการให้นมของแม่โค (กก./ตัว/วัน) 11.800 11.660 11.750 11.800 11.500 -0.39 11.700

การบริโภคนม (ล้านตัน) 1.216 1.230 1.226 1.250 1.260 0.89 1.268

หมายเหตุุ: 1/ ข้้อมููลเบื้้�องต้้น	 2/ คาดคะเน
ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

ตารางที่่� 9 ปริิมาณและมููลค่่านมและผลิิตภััณฑ์์นมส่่งออกของไทย ปีี 2561 - 2565

ปีี
นมผงขาดมัันเนย นมและผลิิตภััณฑ์์นม รวม

ตััน ล้้านบาท ตััน ล้้านบาท ตััน ล้้านบาท

2561 12,398 549 297,904 10,428 310,302 10,977

2562 9,965 455 307,550 11,530 317,515 11,985

2563 5,213 402 1,539,762 12,607 1,544,975* 13,009

2564 5,709 578 299,995 12,678 305,704 13,256

25651/
4,920 470 328,525 14,095 333,445 14,565

อััตราเพิ่่�ม (ร้้อยละ) -21.38 -0.71 1.72 7.22 1.07 6.89

หมายเหตุุ: 1/	ประมาณการ พิิกััดศุุลกากร 0401-0406 และ 2202.99.10.000 * นมและผลิิตภััณฑ์์ (นม UHT รวมที่่�บริิจาค
		 ให้้กััมพููชา)
ที่่�มา: กรมศุุลกากร

โคนม

201

ตารางที่่� 10 ปริิมาณและมููลค่่านมและผลิิตภััณฑ์์นมนำเข้้าของไทย ปีี 2561 - 2565
ปริิมาณ: ตััน มููลค่่า: ล้้านบาท

ปีี
นมผงขาดมัันเนย นมและผลิิตภััณฑ์์นม รวม

ตััน ล้้านบาท ตััน ล้้านบาท ตััน ล้้านบาท

2561 66,914 4,399 183,491 15,941 250,405 20,340

2562 68,313 5,042 190,918 15,487 259,231 20,529

2563 62,518 5,714 189,811 15,387 252,330 21,101

2564 64,971 6,817 196,093 18,314 261,064 25,131

25651/ 65,080 8,710 203,100 25,410 268,180 34,120

อััตราเพิ่่�ม (ร้้อยละ) -1.05 18.15 2.32 11.63 1.45 13.17

หมายเหตุุ: 1/ ประมาณการ พิิกััดศุุลกากร 0401-0406 และ 2202.99.10.000
ที่่�มา: กรมศุุลกากร

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

กุ้ง
20

203

1. สถานการณ์์ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ในช่วง 5 ปีีที�ผ่านมีา (2561 - 2565) ผลผลิตักุ้งจากการเพิ่าะเลี�ยงข้องโลก มีีแนวโน้มีเพิ่ิ�มีข้้�นใน

อัตัราร้อยละ 2.92 ตั่อปีี โดยจีนเปี็นผู้ผลิตัอันดับหน้�งข้องโลก ผลผลิตัส่วนใหญี่่ใช้ตัอบสนองความีตั้องการบริโภค

ภายในปีระเทศเปี็นหลัก รองลงมีา คือ เอกวาดอร์ อินเดีย เวียดนามี อินโดนีเซิีย และไทย โดยในปีี 2565

มีีผลผลิตักุ้งจากการเพิ่าะเลี�ยงข้องโลกรวมี 6.830 ล้านตััน เพิ่ิ�มีข้้�นจาก 6.605 ล้านตััน ข้องปีี 2564 ร้อยละ 3.41

เนื�องจากปีระเทศผูผ้ลติักุง้ทั�วโลกตัา่งมีุง่ข้ยายการผลติั เพิ่ื�อตัอบสนองความีตัอ้งการข้องผูบ้รโิภคที�กลบัเข้า้สูภ่าวะ

ปีกตัิจากการเปีิดปีระเทศ อย่างไรก็ตัามี ผู้ผลิตักุ้งตั้องเผชิญี่กับปีัญี่หาการตั้นทุนการผลิตัที�ปีรับตััวเพิ่ิ�มีข้้�น

โดยเฉพิ่าะราคาอาหารกุ้ง และราคาพิ่ลังงาน ที�ได้รับผลกระทบจากสงครามีรัสเซีิย-ยูเครน โดยผลผลิตักุ้งข้อง

เอกวาดอร์เตัิบโตัแบบก้าวกระโดด สาเหตัุจากการข้ยายพิ่ื�นที�เลี�ยงและเปี็นการเลี�ยงแบบความีหนาแน่นตั�ำ จ้งไมี่

จำเปี็นตั้องใช้เครื�องตัีน�ำ รวมีทั�งเน้นให้กุ้งกินอาหารจากธิรรมีชาติั เช่น แพิ่ลงก์ตัอน ทำให้ไมี่ได้รับผลกระทบเรื�อง

ตั้นทุนมีากนัก ส่วนเวียดนามีการข้ยายพิ่ื�นที�ทำได้ยากเพิ่ราะมีีการเพิ่าะเลี�ยงครอบคลุมีตัลอดแนวชายฝั�ง ผลผลิตั

ที�เพิ่ิ�มีข้้�นจ้งมีาจากการเพิิ่�มีปีระสิทธิิภาพิ่การเลี�ยงเปี็นหลัก ส่วนอินโดนีเซีิยมีีความีได้เปีรียบเรื�องแหล่งเลี�ยงที�มีี

ศักยภาพิ่จำนวนมีาก รวมีทั�งมีีการเปีิดเกาะใหมี่ ๆ เพิ่ื�อด้งดูดนักลงทุนให้เพิ่าะเลี�ยงกุ้งมีากข้้�น

ข้ณะที� จีนผลิตัเพิ่ิ�มีข้้�นเล็กน้อย เนื�องจากเกษตัรกรผู้เลี�ยงกุ้งยังไมี่มีีความีมีั�นใจและกลับมีาเลี�ยง

กุ้งมีากนัก สำหรับไทยผลผลิตัทรงตััว แมี้ราคากุ้งจะปีรับตััวสูงข้้�นจากปีีที�ผ่านมีา แตั่ตั้นทุนที�เพิ่ิ�มีข้้�นทำให้กำไรยัง

ไมี่จูงใจให้เกษตัรกรข้ยายการเพิ่าะเลี�ยงเพิ่ิ�มีมีากนัก

1.1.2 การตลาด

(1) การส่งออก

ในช่วง 5 ปีีที�ผ่านมีา (2561 -2565) ปีริมีาณและมีูลค่าการส่งออกกุ้งและผลิตัภัณฑ์์

ในตัลาดโลกมีีแนวโน้มีเพิ่ิ�มีข้้�นในอัตัราร้อยละ 0.07 ตั่อปีี และร้อยละ 0.79 ตั่อปีี ตัามีลำดับ ซ้ิ�งการส่งออกกุ้ง

ในตัลาดโลกมีีการแข้่งข้ันด้านราคาข้องผู้ส่งออกมีากข้้�น โดยในปีี 2565 การส่งออกกุ้งและผลิตัภัณฑ์์ในตัลาดโลก

มีีปีริมีาณทั�งสิ�น 3.337 ล้านตััน มีูลค่า 28,174.05 ล้านเหรียญี่สหรัฐฯ เมีื�อเปีรียบเทียบกับปีี 2564 ปีริมีาณและ

มีูลค่าเพิ่ิ�มีข้้�นร้อยละ 1.83 และร้อยละ 14.78 ตัามีลำดับ แมี้หลายปีระเทศตั้องเผชิญี่กับภาวะเงินเฟิ้อที�สูงข้้�น

แต่ัความีต้ัองการกุง้ในตัลาดโลกยงัคงมีอีย่างต่ัอเนื�อง โดยเฉพิ่าะสหรฐัอเมีรกิาที�เศรษฐกจิดขี้้�น มีอีตััราการจ้างงาน

เพิ่ิ�มีข้้�น โดยปีระเทศผู้ส่งออกกุ้งปีริมีาณมีากเปี็นอันดับหน้�งข้องโลก คือ เอกวาดอร์ เนื�องจากผลิตัได้ตั้นทุนตั�ำ

ทำให้ข้ายกุ้งในราคาถูกกว่าคู่แข้่ง รวมีทั�งเปี็นแหล่งผลิตัที�อยู่ใกล้ตัลาดหลักอย่างสหรัฐอเมีริกา ทำให้มีีความีได้

เปีรียบคู่แข้่ง รองลงมีา ได้แก่ อินเดีย การส่งออกข้องอินเดียลดลงจากปีีที�ผ่านมีา เนื�องจากภาครัฐมีีนโยบาย

ในการสง่เสรมิีการบรโิภคกุง้ในปีระเทศมีากข้้�น สว่นอนัดบัสามี คอื เวยีดนามี มีคีวามีไดเ้ปีรยีบการสง่ออกไปีตัลาด

จีนเนื�องจากมีีพิ่รมีแดนตัิดกันและได้สิทธิิพิ่ิเศษทางภาษี และใกล้ตัลาดญี่ี�ปุี�นทำให้สะดวกในการข้นส่ง อันดับสี�

คือ อินโดนีเซิีย และไทยเปี็นผู้ส่งออกอันดับ 5 ข้องโลก ในปีี 2565

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

204

(2) การนำเข้้า

ประเทศที่่�นำเข้้ากุ้้�งและผลิิตภััณฑ์์ที่่�สำคััญของโลก ได้้แก่่

1) สหรัฐัอเมริกิา การนำเข้้ากุ้้�งและผลิติภัณฑ์์ของสหรัฐัอเมริกิา ในช่่วง 5 ปีี ที่่�ผ่่านมา (2561 - 2565)

ทั้้�งปริิมาณและมููลค่่ามีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 5.75 ต่่อปีี และร้้อยละ 9.57 ต่่อปีี ตามลำดัับ โดยในปีี

2565 มีีการนำเข้้ากุ้้�งและผลิิตภััณฑ์์ปริิมาณ 858 พัันตััน มููลค่่า 8,933.64 ล้้านเหรีียญสหรััฐฯ เพิ่่�มขึ้�นจากปริิมาณ

810 พัันตััน มููลค่่า 8,420.61 ล้้านเหรีียญสหรััฐฯ ของปีี 2564 ร้้อยละ 5.93 และร้้อยละ 6.09 ลำดัับ สหรััฐอเมริิกา

นำเข้้ากุ้้�งจากอิินเดีียมากเป็็นอัันดัับหนึ่่�ง มีีส่่วนแบ่่งตลาดร้้อยละ 30.88 ของปริิมาณการนำเข้้ากุ้้�งทั้้�งหมดของ

สหรััฐฯ รองลงมา ได้้แก่่ อิินโดนีีเซีีย มีีส่่วนแบ่่งตลาดร้้อยละ 22.26 เอกวาดอร์์มีีส่่วนแบ่่งตลาดร้้อยละ 19.81

สำหรัับเวีียดนามมีีส่่วนแบ่่งตลาดร้้อยละ 8.27 ส่่วนไทยมีีส่่วนแบ่่งตลาดร้้อยละ 5.83 โดยการนำเข้้าจากไทยมีี

ปริิมาณ 50 พัันตััน มููลค่่า 707.80 ล้้านเหรีียญสหรััฐฯ เพิ่่�มขึ้้�นจากปีี 2564 ทั้้�งปริิมาณและมููลค่่าร้้อยละ 19.01

และร้้อยละ 49.01 ตามลำดัับ เนื่่�องจากไทยมีีการจััดการการใช้้แรงงานผิิดกฎหมายเป็็นไปตามมาตรฐานสากล

ทำให้้ถููกปรับระดัับการจััดการแรงงานดีีขึ้้�นจากเดิิม คืือ Tier 2 Watching List มาเป็็นระดัับ Tier 2 ทำให้้มีี

โอกาสในการส่่งออกสิินค้้าประมงโดยเฉพาะสิินค้้ากุ้้�งในตลาดสหรััฐอเมริิกาได้้ดีีขึ้้�น

2) จีีน การนำเข้้ากุ้้�งและผลิิตภััณฑ์์ของจีีนในช่่วง 5 ปีีที่่�ผ่่านมา (2561 - 2565) ทั้้�งปริิมาณ

และมููลค่่ามีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 22.17 ต่่อปีี และร้้อยละ 20.94 ต่่อปีี ตามลำดัับ การนำเข้้ากุ้้�งของ

จีีนเพิ่่�มขึ้้�นแบบก้้าวกระโดดเป็็นตลาดนำเข้้ากุ้้�งใหญ่่อัันดัับสามของโลก ซึ่่�งเป็็นไปตามความต้้องการของประชากร

ที่่�มีีจำนวนมากและมีีกำลัังซื้้�อสููง โดยในปีี 2565 การนำเข้้ากุ้้�งและผลิิตภััณฑ์์ของจีีนมีีปริิมาณ 757 พัันตััน มููลค่่า

4,907.69 ล้้านเหรีียญสหรััฐฯ เพิ่่�มขึ้้�นจากปริิมาณ 667 พัันตััน มููลค่่า 3,202.63 ล้้านเหรีียญสหรััฐฯ ของปีี 2564

ร้้อยละ 13.49 และร้้อยละ 53.24 ตามลำดัับ ความต้้องการบริิโภคกุ้้�งของจีีนที่่�เพิ่่�มขึ้้�นเนื่่�องจากรััฐบาลจีีนยัังคง

มาตรการ Zero Covid งดการเดิินทางออกนอกประเทศทำให้้ต้้องนำเข้้าสิินค้้าต่่าง ๆ เพิ่่�มขึ้�น โดยนำเข้้าจาก

เอกวาดอร์์มากที่่�สุุด ร้้อยละ 66.05 ของปริิมาณนำเข้้าทั้้�งหมด เนื่่�องจากมีีราคาถููก รองลงมา คืือ อิินเดีีย

ร้้อยละ 9.51 และเวีียดนาม ร้้อยละ 3.17 สำหรัับไทยมีีส่่วนแบ่่งตลาดในจีีน ร้้อยละ 2.64 โดยจีีนเป็็นตลาดหลััก

ในการส่่งออกกุ้้�งมีีชีีวิิตของไทย

3) ญี่่�ปุ่่�น ในช่ว่ง 5 ปีทีี่่�ผ่า่นมา (2561 - 2565) ทั้้�งปริมิาณและมูลูค่า่การนำเข้า้กุ้้�ง และผลิติภัณัฑ์์

ของญี่่�ปุ่่�นมีแีนวโน้้มลดลงในอัตัราร้้อยละ 0.12 ต่่อปีี และร้้อยละ 2.27 ต่่อปีี ตามลำดับั โดยในปีี 2565 นำเข้้าปริมิาณ

222 พันัตันั เพิ่่�มขึ้้�นจากปริมิาณ 221 พันัตััน ของปีี 2564 ร้้อยละ 0.45 และมีมีูลูค่่า 2,149.44 ล้้านเหรียีญสหรัฐัฯ

ลดลงจากมููลค่่า 2,255.93 ล้้านเหรีียญสหรััฐฯ ของปีี 2564 ร้้อยละ 4.72 โดยยัังคงนำเข้้าจากเวีียดนามมากเป็็น

อันัดับัหนึ่่�ง ซึ่่�งครองส่่วนแบ่่งตลาดร้้อยละ 24.32 ของปริมิาณการนำเข้้ากุ้้�งทั้้�งหมด เนื่่�องจากเป็็นแหล่่งผลิติที่่�อยู่่�ใกล้้

ทำให้้มีคีวามสะดวกในการขนส่่ง รองลงมา ได้้แก่่ ไทย มีส่ี่วนแบ่่งตลาดร้้อยละ 17.12 และอินิโดนีเีซียี มีส่ี่วนแบ่่งตลาด

ร้้อยละ 16.22 ตลาดญ่ี่�ปุ่่�นต้้องการกุ้้�งแปรรููปและผลิิตภัณัฑ์์ที่่�มีคีวามหลากหลาย โดยเฉพาะอาหารพร้อมรับประทาน

ซึ่่�งไทยมีกีารพัฒันาการแปรรูปูกุ้้�งเพื่่�อเพิ่่�มมูลูค่่าได้้ตรงตามความต้องการของตลาด จึึงส่่งออกในตลาดญี่่�ปุ่่�นได้้มากขึ้้�น

กุ้ง

205

1.2 ของไทย
1.2.1 การผลิิต

ผลผลิิตกุ้้�งจากการเพาะเลี้้�ยงของไทยในช่่วง 5 ปีีที่่�ผ่่านมา (2561 - 2565) มีีแนวโน้้มเพ่ิ่�มขึ้�น

ในอััตราร้้อยละ 0.71 ต่่อปีี การผลิิตกุ้้�งของไทยยัังขยายตััวในระดัับต่่ำกว่่าความต้้องการของภาคส่่งออก เนื่่�องจาก

ยัังคงเผชิิญกัับต้้นทุุนการผลิิตที่่�สููง ปััญหาเรื่่�องโรค และราคาที่่�ไม่่จููงใจให้้ขยายการเพาะเลี้้�ยง โดยในปีี 2565

มีีปริมาณผลผลิิตกุ้้�ง 393,000 ตััน เพิ่่�มขึ้้�นจาก 388,000 ตััน ของปีี 2564 ร้้อยละ 1.29 อย่่างไรก็็ตาม ภาครััฐ

และภาคเอกชนได้้มีีมาตรการต่่าง ๆ เพื่่�อส่่งเสริิมการผลิิตให้้สอดคล้้องกัับความต้้องการของภาคส่่งออก ซึ่่�งไทย

มีีสััดส่่วนการเลี้้�ยงกุ้้�งขาวแวนนาไม และกุ้้�งกุุลาดำ ร้้อยละ 95.99 และร้้อยละ 4.01 ของผลผลิิตกุ้้�งทะเล จากการ

เพาะเลี้้�ยงทั้้�งหมดตามลำดัับ

1.2.2 การตลาด

(1) การบริิโภค

ปีี 2565 ความต้้องการบริิโภคกุ้้�งภายในประเทศมีีปริมาณ 65,000 ตััน เพ่ิ่�มขึ้�นจากปีี 2564

ร้้อยละ 8.33 เนื่่�องจากรััฐบาลเปิิดประเทศ และมีีจำนวนนัักท่่องเที่่�ยวเพิ่่�มมากขึ้้�น ทำให้้ความต้้องการบริิโภคกุ้้�ง

ภายในประเทศมีีเพ่ิ่�มขึ้�น ทั้้�งนี้้� ผลผลิิตกุ้้�งที่่�ใช้้ในประเทศคิิดเป็็นร้้อยละ 16.54 ของผลผลิิตกุ้้�งทั้้�งหมด สำหรัับ

ผลผลิิตส่่วนใหญ่่ร้้อยละ 83.46 ใช้้เป็็นวััตถุุดิิบในการแปรรููปเพื่่�อส่่งออก

(2) การส่่งออก

ในช่่วง 5 ปีีที่่�ผ่่านมา (2561 - 2565) ปริิมาณและมููลค่่าการส่่งออกกุ้้�งและผลิิตภััณฑ์์ของไทย

มีีแนวโน้้มลดลงในอััตราร้้อยละ 5.92 ต่่อปีี และร้้อยละ 2.70 ต่่อปีี ตามลำดัับ โดยเป็็นการส่่งออกกุ้้�งแช่่เย็็น

แช่่แข็็งและผลิิตภััณฑ์์กุ้้�งแปรรููปประเภทต่่าง ๆ ในปีี 2565 การส่่งออกกุ้้�งและผลิิตภััณฑ์์ของไทย มีีปริิมาณ

150 พัันตััน มููลค่่า 53,140.64 ล้้านบาท เพิ่่�มขึ้้�นจากปริิมาณ 146.34 พัันตััน มููลค่่า 47,414.87 ล้้านบาท ของปีี

2564 ร้้อยละ 2.50 และร้้อยละ 12.00 ตามลำดัับ แบ่่งเป็็นการส่่งออกกุ้้�งแช่่เย็็นแช่่แข็็งปริมาณ 78.73 พัันตััน

มููลค่่า 25,123.24 ล้้านบาท และกุ้้�งแปรรููปปริิมาณ 67.27 พัันตััน มููลค่่า 25,822.71 ล้้านบาท โดยการส่่งออก

กุ้้�งของไทยเพิ่่�มขึ้้�นจากความต้้องการอาหารแปรรููปในช่่วงล็็อกดาวน์์ ซึ่่�งไทยมีีศัักยภาพในการแปรรููปกุ้้�งเป็็น

ผลิิตภััณฑ์์ต่่าง ๆ ได้้ตามความต้้องการของตลาด โดยตลาดส่่งออกหลัักของไทย คืือ สหรััฐอเมริิกา ญี่่�ปุ่่�น จีีน และ

เกาหลีีใต้้

(3) การนำเข้้า

ในช่่วง 5 ปีีที่่�ผ่่านมา (2561 - 2565) ปริิมาณและมููลค่่าการนำเข้้ากุ้้�งของไทยมีีแนวโน้้ม

เพิ่่�มขึ้้�นในอััตราร้้อยละ 14.65 ต่่อปีี และร้้อยละ 4.99 ต่่อปีี ตามลำดัับ ความต้้องการนำเข้้าเพิ่่�มมากขึ้้�น เนื่่�องจาก

กุ้้�งที่่�ผลิิตได้้ในประเทศมีีไม่่เพีียงพอและปริิมาณไม่่สม่่ำเสมอ ประกอบกัับราคานำเข้้ากุ้้�งถููกกว่่าราคากุ้้�งในประเทศ

อย่่างไรก็็ตาม ในปีี 2565 การนำเข้้ากุ้้�งของไทยมีีปริิมาณ 43.59 พัันตััน มููลค่่า 6,547.27 ล้้านบาท เพิ่่�มขึ้้�นจาก

42.53 พัันตััน มููลค่่า 5,845.75 ล้้านบาท ของปีี 2564 ร้้อยละ 2.49 และร้้อยละ 12.00 ตามลำดัับ โดยนำเข้้ากุ้้�ง

แช่่เย็็นแช่่แข็็งคิิดเป็็นร้้อยละ 99.17 ส่่วนใหญ่่ใช้้เป็็นวััตถุุดิิบในการแปรรููปเพื่่�อส่่งออก และกุ้้�งแปรรููปร้้อยละ 0.83

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

206

(4) ราคา
1) ราคาท่ี่�เกษตรกรขายได้้ ในช่่วง 5 ปีีที่่�ผ่่านมา (2561 - 2565) ราคากุ้้�งขาวแวนนาไม

ที่่�เกษตรกรขายได้้ (ขนาด 70 ตััวต่่อกิิโลกรััม) มีีแนวโน้้มสููงขึ้้�นเล็็กน้้อยในอััตราร้้อยละ 0.02 ต่่อปีี ดัังนั้้�น เพื่่�อจููงใจ
ให้้ เกษตรกรขยายการเพาะเลี้้�ยง ภาครััฐจึึงได้้จััดทำนโยบายรัักษาเสถีียรภาพราคากุ้้� งในประเทศ
โดยคณะกรรมการบริิหารจััดการห่่วงโซ่่การผลิิตกุ้้�งทะเลและผลิิตภัณฑ์์ (Shrimp Board) ทำหน้้าที่่�กำกัับดููแล
ประสานกัับผู้้�ประกอบการและห้้องเย็็นให้ซ้ื้้�อขายกุ้้�งในราคาที่่�ไม่ต่่่ำกว่า่ต้น้ทุุนการผลิิต ส่ง่ผลให้ร้าคากุ้้�ง ในปี ี2565
มีีราคาเฉลี่่�ยกิิโลกรััมละ 153.60 บาท สููงขึ้้�นจากกิิโลกรััมละ 140.08 บาท ของปีี 2564 ร้้อยละ 9.65

2) ราคาส่่งออก เอฟ.โอ.บีี. ในช่่วง 5 ปีีที่่�ผ่่านมา (2561 - 2565) ราคาส่่งออกกุ้้�งแช่่เย็็น
แช่่แข็็งในรููปเงิินบาทมีีแนวโน้้มลดลงเล็็กน้้อยในอััตราร้้อยละ 0.50 ต่่อปีี ส่่วนกุ้้�งแปรรููปมีีแนวโน้้มสููงขึ้้�นเล็็กน้้อย
ร้้อยละ 0.17 ต่่อปีี สำหรัับราคาส่่งออกกุ้้�งแช่่เย็็นแช่่แข็็งและราคากุ้้�งแปรรููปในรููปเงิินเหรีียญสหรััฐฯ มีีแนวโน้้ม
ลดลง ในอััตราร้้อยละ 2.54 ต่่อปีี และร้้อยละ 1.89 ต่่อปีี ตามลำดัับ โดยปีี 2565 ราคาส่่งออกกุ้้�งแช่่เย็็นแช่่แข็็ง
และกุ้้�งแปรรููปในรููปเงิินบาทสููงขึ้้�นจาก ปีี 2564 ร้้อยละ 3.06 และร้้อยละ 2.82 ตามลำดัับ ขณะที่่�ราคากุ้้�งแช่่เย็็น
แช่่แข็็งและกุ้้�งแปรรููปในรููปสหรััฐฯ ลดลง ร้้อยละ 7.86 และร้้อยละ 8.08 ตามลำดัับ อย่่างไรก็็ตาม ในปีี 2565
อััตราแลกเปลี่่�ยนเฉลี่่�ยอยู่่�ที่่� 35.1855 บาทต่่อ 1 เหรีียญสหรััฐฯ ซึ่่�งเงิินบาทอ่่อนค่่าลงจากปีี 2564 ร้้อยละ 11.85
ส่่งผลให้้ความสามารถในการแข่่งขัันของผู้้�ส่่งออกกุ้้�งของไทยดีีขึ้้�น

3) ราคานำเข้า้ ซีี.ไอ.เอฟ. ในช่ว่ง 5 ปีทีี่่�ผ่า่นมา (2561 - 2565) ส่ว่นใหญ่ไ่ทยนำเข้า้กุ้้�ง ในรููปกุ้้�ง
แช่่เย็็นแช่่แข็็ง โดยราคานำเข้้ากุ้้�งแช่่เย็็นแช่่แข็็งในรููปเงิินบาทมีีแนวโน้้มลดลงในอััตราร้้อยละ 1.74 ต่่อปีี ส่่วนใน
รููปเงิินเหรีียญสหรััฐฯ สููงขึ้้�นในอััตราร้้อยละ 0.95 ต่่อปีี โดยปีี 2565 ราคานำเข้้ากุ้้�งแช่่เย็็นแช่่แข็็ง ในรููปเงิินบาท
และในรููปเงิินเหรีียญสหรััฐฯ สููงขึ้้�นจาก ปีี 2564 ร้้อยละ 2.78 และร้้อยละ 16.74 ตามลำดัับ ซึ่่�งผลกระทบจาก
ราคาพลังงานที่่�สููงขึ้้�นทำให้้ค่่าขนส่่งสููงขึ้้�น ประกอบกัับการอ่่อนค่่าของเงิินบาททำให้้ผู้้�นำเข้้าได้้รัับผลกระทบจาก

ราคาวััตถุุดิิบที่่�สููงขึ้้�น

2. แนวโน้้มปีี 2566
2.1 ของโลก

2.1.1 การผลิิต
ปีี 2566 ปริิมาณผลผลิิตกุ้้�งจากการเพาะเลี้้�ยงของโลก ในภาพรวมคาดว่่าจะเพิ่่�มขึ้้�นตามความ

ต้้องการของตลาดโลก โดยเฉพาะเอกวาดอร์์ผลผลิิตคาดว่่าจะเพ่ิ่�มขึ้�น เนื่่�องจากความได้้เปรีียบเรื่่�องพื้้�นที่่�ที่่�มีี
ศัักยภาพจำนวนมาก ขณะที่่�อิินโดนีีเซีีย และเวีียดนาม มีีผลผลิิตเพิ่่�มขึ้�นเช่่นเดีียวกััน โดยประเทศผู้้�ผลิิตต่่าง
มีีการนำเทคโนโลยีีใหม่่ ๆ มาช่่วยพััฒนาการเลี้้�ยง ส่่วนไทยผลผลิิตคาดว่่าจะเพิ่่�มขึ้�นเล็็กน้้อย โดยปริมาณการผลิิต
กุ้้�งของโลกจะขึ้้�นอยู่่�กัับปััจจััยด้้านโรค และราคา เป็็นหลััก

2.1.2 การตลาด
ปีี 2566 คาดว่่าความต้้องการบริิโภคกุ้้�งเพิ่่�มขึ้้�นจากปีี 2566 เนื่่�องจากประเทศผู้้�นำเข้้าหลัักหลาย

ประเทศยัังคงมีีความต้้องการบริิโภคกุ้้�งอยู่่�อย่่างต่่อเนื่่�อง แม้้หลายประเทศอาจต้้องเผชิิญภาวะเศรษฐกิิจ
ชะลอตััว อย่่างไรก็็ตาม ผู้้�บริิโภคในตลาดโลกยัังคงต้้องการสิินค้้ากุ้้�งที่่�มีีราคาไม่่สููงมากนััก ทำให้้ผู้้�ค้้าอาจจะ
ไม่่สามารถปรัับราคาให้้สููงขึ้้�นได้้

กุ้ง

207

2.2 ของไทย
2.2.1 การผลิิต

ปี ี2566 คาดว่า่ผลผลิติกุ้้�งมีแีนวโน้ม้เพิ่่�มขึ้�น โดยกรมประมงได้จ้ัดัทำเป้า้หมายการผลิิตอยู่่�ที่่�ปริมิาณ

400,000 ตััน เพ่ิ่�มขึ้�นร้้อยละ 1.78 เมื่่�อเทีียบกัับปีี 2565 เพื่่�อให้้สอดคล้้องกัับความต้้องการของผู้้�ประกอบการ

ส่่งออกกุ้้�ง อย่่างไรก็็ตาม ผลผลิิตกุ้้�งยัังคงขึ้้�นกัับปััจจััยเรื่่�องโรค รวมทั้้�งต้้นทุุนการผลิิตที่่�สููงขึ้้�น โดยเฉพาะในส่่วน

ของอาหารสััตว์์น้้ำ ราคาพลัังงาน และราคากุ้้�ง เป็็นหลััก

2.2.2 การตลาด

(1) การบริิโภค คาดว่่าความต้้องการบริิโภคในประเทศจะเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจาก

ภาครััฐมีีการเปิิดประเทศเพื่่�อรัับนัักท่่องเที่่�ยว โดยมีีนัักท่่องเที่่�ยวทั้้�งภายในประเทศและนัักท่่องเที่่�ยวต่่างชาติ ิ

ที่่�กลัับมาท่่องเที่่�ยวในไทยเพิ่่�มมากขึ้้�น

(2) การส่่งออก การส่่งออกกุ้้�งของไทยคาดว่่าจะเพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา ซึ่่�งการส่่งออกยัังคงต้้อง

เผชิิญกับปััญหาต่่าง ๆ โดยเฉพาะต้้นทุุนของไทยสููงกว่่าประเทศคู่่�แข่่งอื่่�น รวมทั้้�งปััญหาเรื่่�องการขนส่่ง จากการ

ปรัับค่่าระวางเรืือสููงขึ้้�น รวมทั้้�งความผัันผวนของค่่าเงิินบาท ยัังคงเป็็นอุุปสรรคในการแข่่งขัันของไทย

(3) การนำเข้้า คาดว่่าไทยจะนำเข้้ากุ้้�งในปริิมาณที่่�เพิ่่�มขึ้้�นจากปีีที่่�ผ่่านมา เนื่่�องจากสถานการณ์์

การผลิิตกุ้้�งของไทยคาดว่่ายัังไม่่เพีียงพอกัับความต้้องการของอุุตสาหกรรมแปรรููปเพื่่�อส่่งออก โดยผู้้�ประกอบการ

ส่่งออกมีีการขอนำเข้้ากุ้้�งจากต่่างประเทศ ซึ่่�งมีีราคาถููกกว่่ากุ้้�งในประเทศ เพื่่�อให้้ผู้้�ประกอบการของไทยสามารถ

แข่่งขัันกัับคู่่�แข่่งอื่่�น และเพิ่่�มศัักยภาพการแข่่งขัันในอุุตสาหกรรมกุ้้�งทั้้�งระบบของไทยในตลาดโลก

(4) ราคา ราคากุ้้�งที่่�เกษตรกรขายได้้ใน ปีี 2566 คาดว่่าจะใกล้้เคีียงกัับปีีที่่�ผ่่านมา โดยราคากุ้้�ง

จะยัังไม่่ปรัับตััวสููงเหมืือนอดีีต เนื่่�องจากราคาในตลาดโลกยัังคงมีีความผันผวน และประเทศผู้้�ส่่งออก จะมีีการ

แข่่งขัันด้้านราคา ส่่งผลให้้ราคาในประเทศไม่่ปรัับตััวสููงข้ึ้�นตาม อย่่างไรก็็ตาม หากผู้้�ส่่งออกมีีการรัับซื้้�อกุ้้�งในราคา

ประกัันไม่่ต่่ำกว่่าต้้นทุุนการผลิิตจะทำให้้ราคากุ้้�งในประเทศมีีเสถีียรภาพมากขึ้้�น

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิต การตลาด และการส่่งออก
2.3.1 การผลิิต

อุตุสาหกรรมการผลิติกุ้้�งของไทย ต้อ้งเผชิญิกับัปัญัหาหรือืปัจัจัยัการผลิิตที่่�รุนุแรงขึ้้�น อย่า่งไรก็ต็าม

ทุุกประเทศต้้องประสบปััญหาที่่�เหมืือนกัันคืือ ต้้นทุุนการผลิิตที่่�สููงขึ้้�นจากภาวะสงครามรัสเซีีย-ยููเครน ที่่�กระทบ

ต่่อห่่วงโซ่่การผลิิต โดยเฉพาะราคาอาหารสััตว์์ ที่่�ใช้้วััตถุุดิิบจากข้้าวโพดเลี้้�ยงสััตว์์และข้้าวสาลีี ซึ่่�งทั้้�งสองประเทศ

เป็็นผู้้�ผลิติและส่่งออกหลักั รวมทั้้�งราคาน้้ำมันัเชื้้�อเพลิงิที่่�ราคาสูงูขึ้้�น ทำให้้ต้้นทุนุการขนส่่งทั่่�วโลกปรับัตัวัสูงูขึ้้�นตาม

นอกจากนี้้� ต้้นทุุนการผลิิตที่่�สููงกว่่าคู่่�แข่่ง โดยเฉพาะค่่าอาหารกุ้้�งซึ่่�งมีีสััดส่่วนในต้้นทุุนการผลิิตประมาณ

ร้้อยละ 60 - 70 ส่่งผลให้้ ในปีี 2565 ราคาอาหารกุ้้�งปรัับตััวสููงขึ้้�นร้้อยละ 3 ทำให้้ต้้นทุุนรวมการผลิิตกุ้้�งของ

เกษตรกรเพิ่่�มขึ้้�นร้้อยละ 2.4 เมื่่�อเทีียบกัับปีีที่่�ผ่่านมา นอกจากนี้้�ยัังคงมีีปััญหาการสะสมโรคจากการเลี้้�ยงในพื้้�นที่่�

เดิิมมานาน รวมทั้้�งค่่าแรงของไทยยัังสููงกว่่าประเทศคู่่�แข่่ง และมาตรฐานการผลิิตต่่าง ๆ ที่่�ผู้้�นำเข้้ากำหนด

ล้้วนส่่งผลให้้ต้้นทุุนการผลิิตสูงข้ึ้�น ทำให้้ความสามารถในการแข่่งขัันของอุุตสาหกรรมกุ้้�งไทยในตลาดโลกมี ี

ความท้้าทายมากขึ้้�น

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

208

อย่า่งไรก็ต็าม ภาครัฐัได้ม้ีคีณะกรรมการบริหิารจัดัการห่ว่งโซ่ก่ารผลิติกุ้้�งและผลิติภัณัฑ์ ์เพื่่�อบริหิาร

จััดการและแก้้ไขปััญหาอุุตสาหกรรมกุ้้�งทั้้�งระบบ โดยมีีคณะทำงานร่่วม จากทุุกภาคส่่วนที่่�เกี่่�ยวข้้อง เพื่่�อให้้

ความช่วยเหลือือุตุสาหกรรมกุ้้�งทั้้�งระบบ เน้้นการช่่วยเหลือืเกษตรกร ให้้สามารถแข่่งขันัได้้อย่่างยั่่�งยืนื โดยสนับัสนุนุ

และชดเชยดอกเบี้้�ยให้้กัับเกษตรกรผู้้�เลี้้�ยงกุ้้�งที่่�เพื่่�อนำไปใช้้ในกิิจกรรมการติิดตั้้�งระบบ Solar cell ระบบควบคุุม

เครื่่�องเติมิอากาศ รวมถึึงการปูพูลาสติกิ (PE) และวัสัดุอุื่่�น ๆ รวมทั้้�งเพิ่่�มความสามารถในการแข่่งขันัให้้ผู้้�ประกอบการ

โดยมีีการบริิหารจััดการการนำเข้้ากุ้้�งที่่�มีีราคาตกต่่ำในช่่วงที่่�ผลผลิิตมีีน้้อย เพื่่�อนำมาถััวเฉลี่่�ยกัับกุ้้�งในประเทศที่่�มีี

ราคาสููงกว่่า ซึ่่�งจะทำให้้การแปรรููปกุ้้�งที่่�ไทยมีีความพร้้อม และมีีศัักยภาพในการผลิิต สามารถกลัับมาแข่่งขัันได้้

2.3.2 การตลาด

การส่ง่ออกกุ้้�งได้ร้ับัปัจัจััยบวกจากการปรับระดัับในเรื่่�องการค้า้มนุษย์ท์ี่่�ไทยมีกีารจััดการปัญัหาการ

ใช้้แรงงานได้้ดีีขึ้้�น รวมทั้้�งการอ่่อนค่่าของเงิินบาทส่่งผลให้้ผู้้�ประกอบการและภาคส่่งออกมีีความสามารถ ในการ

แข่่งขัันในตลาดโลกมากข้ึ้�น อย่่างไรก็็ตาม ราคากุ้้�งในตลาดโลกยัังคงมีีความผันผวนจากการแข่่งขัันด้้านราคาของ

ประเทศผู้้�ผลิิตรายใหญ่่ ส่่งผลให้้ราคากุ้้�งในตลาดโลกยัังทรงตััวในระดัับต่่ำ และราคาที่่�เกษตรกรขายได้้ในประเทศ

ยัังเป็็นไปในทิิศทางเดีียวกััน

ด้้านการตลาด ภาครััฐและหน่่วยงานที่่�เกี่่�ยวข้้องได้้มุ่่�งเน้้นส่่งเสริิมการบริิโภคกุ้้�งในประเทศให้้

มากขึ้้�น ควบคู่่�กัับการขยายตลาดส่่งออกใหม่่ ๆ อย่่างไรก็็ตาม สิินค้้ากุ้้�งมีีภาพลัักษณ์์ของการเป็็นสิินค้้าฟุ่่�มเฟืือย

หากราคาปรับสูงูขึ้้�นผู้้�บริิโภคจะหัันไปบริิโภคสินิค้้าที่่�มีรีาคาไม่่แพงทดแทน ทั้้�งนี้้� ราคากุ้้�งปากบ่่อที่่�เกษตรกรขายได้้

อยู่่�ที่่�กิโิลกรััมละ 150 บาท แต่่ราคาปลายทางที่่�ผู้้�บริิโภคได้้รับัจะสูงูขึ้้�นอีกีเท่่าตัวั หรืืออยู่่�ที่่�กิโิลกรัมัละ 300 บาทข้ึ้�นไป

โดยหากราคาที่่�ผู้้�บริิโภคได้้รัับมีีระดัับราคาไม่่สููงจากราคาต้้นทางมากนััก ตลาดภายในประเทศและประเทศ

เพื่่�อนบ้้านจะสามารถดููดซัับผลผลิิตได้้มากขึ้้�น ซึ่่�งจะลดการพึ่่�งพาตลาดส่่งออกหลัักได้้ โดยหน่่วยงานที่่�เกี่่�ยวข้้อง

ควรเน้้นการทำตลาดที่่�ให้้เกษตรกรและผู้้�บริิโภคได้้ซื้้�อขายกัันโดยตรงมากขึ้้�น

ตารางที่่� 1 ผลผลิิตกุ้้�งจากการเพาะเลี้้�ยงของโลก ปีี 2561 - 2566
 หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564* 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566*

จีีน 1.836 1.900 1.947 1.950 1.955 1.53 1.960
เอกวาดอร์์ 0.560 0.680 0.762 0.790 0.987 13.69 1.115
อิินเดีีย 0.873 0.954 1.208 0.955 0.960 1.93 0.962
เวีียดนาม 0.765 0.849 0.879 0.880 0.882 3.26 0.883
อิินโดนีีเซีีย 0.899 0.827 0.847 0.850 0.853 -0.77 0.855
ไทย 0.375 0.397 0.389 0.388 0.393 0.71 0.400
ประเทศอื่่�น ๆ 0.699 0.794 0.812 0.792 0.800 2.71 0.810

รวม 6.007 6.401 6.844 6.605 6.830 2.92 6.985

หมายเหตุุ: * ประมาณการโดย สำนัักงานเศรษฐกิิจการเกษตร
ที่่�มา: Fisheries and Aquaculture Statistics, Global Aquaculture Production 1950-2018, Food and Agriculture
Organization of the United Nations, November 2020.

กุ้ง

209

ตา
รา

งที่
่� 2

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

ส่่ง
ออ

กผ
ลิิต

ภััณ
ฑ์

์กุ้้�ง
ใน

ตล
าด

โล
กแ

ยก
ตา

มป
ระ

เท
ศผู้้�ส่

่ง
ออ

กปี
ี 2

56
1

- 2
56

6
 ปริ

ิม
าณ

: ล้
้าน

ตััน

 มู
ูลค่

่า:
 ล้

้าน
เห

รีีย
ญ

สห
รััฐ

ฯ

ปร
ะเ

ทศ
25

61

25
62

25
63

25
64

25
65

*
อััต

รา
เพิ่

่�ม
(ร้

้อย
ละ

)
25

66
*

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า

เอ
กว

าด
อร์

์
0.

50
9

3,
26

6.
47

0.
64

8
3,

91
7.

04
0.

65
3

3,
65

3.
49

0.
65

9
3,

68
3.

81
0.

73
7

5,
29

3.
43

7.
88

9.
46

0.
79

3
5,

40
5.

17

อิิน
เดี

ีย
0.

61
8

4,
70

9.
33

0.
67

3
4,

93
5.

22
0.

58
0

4,
30

6.
15

0.
55

0
4,

08
6.

50
0.

53
9

4,
02

6.
49

-4
.6

3
-4

.9
0

0.
53

8
3,

99
6.

61

เวี
ียด

นา
ม

0.
31

5
3,

47
8.

40
0.

35
1

3,
28

4.
43

0.
34

9
3,

19
1.

30
0.

37
8

3,
61

8.
31

0.
38

7
4,

39
2.

45
5.

80
5.

80
0.

35
8

4,
66

2.
00

อิิน
โด

นีีเ
ซีีย

0.
19

7
1,

74
2.

12
0.

20
8

1,
71

9.
85

0.
23

9
2,

04
0.

18
0.

24
5

2,
10

0.
68

0.
25

1
2,

34
6.

53
3.

04
3.

04
0.

24
8

2,
31

8.
48

ไท
ย*

0.
18

5
1,

81
8.

15
0.

17
6

1,
68

0.
14

0.
14

9
1,

43
2.

91
0.

14
6

1,
50

7.
30

0.
15

0
1,

50
9.

27
-5

.8
8

-4
.7

0
0.

15
3

1,
63

6.
81

จีีน
0.

21
7

2,
41

9.
44

0.
16

5
1,

83
4.

70
0.

16
0

1,
66

4.
83

0.
12

0
1,

27
9.

27
0.

12
5

1,
67

4.
44

-1
3.

23
-1

0.
39

0.
12

7
1,

70
1.

24

ปร
ะเ

ทศ
อื่่�น

 ๆ
1.

21
1

8,
98

5.
06

1.
20

7
8,

43
9.

00
1.

08
3

7,
77

4.
97

1.
17

9
8,

26
9.

95
1.

14
8

8,
93

1.
44

-1
.3

8
4.

35
1.

20
6

93
70

.4
5

รว
ม

3.
25

2
26

,4
18

.9
7

3.
42

8
25

,8
10

.3
8

3.
21

3
24

,0
63

.8
5

3.
27

7
24

,5
45

.8
2

3.
33

7
28

,1
74

.0
5

0.
07

0.
79

3.
42

3
29

,0
90

.7
6

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

รโ
ดย

 ส
ำนั

ักง
าน

เศ
รษ

ฐกิ
ิจก

าร
เก

ษต
ร

กุ้้�ง
 ห

มา
ยถึึ

ง
กุ้้�ง

ขา
วแ

วน
นา

ไม
 กุ้้�

งกุ
ุลา

ดำ
 กุ้้�

งก้
้าม

กร
าม

 กุ้้�
งน้้

ำเ
ย็็น

 แ
ละ

กุ้้�ง
อื่่�น

 ๆ
 ภ

าย
ใต้

้พิิกั
ัดศุ

ุลก
าก

ร
03

06
16

 0
30

61
7

 0
30

62
6

 0
30

62
7

 0
30

63
5

 0
30

63
6

03
06

95
 1

60
52

1
แล

ะ
16

05
29

 ต
าม

รหั
ัส

HS
.2

01
7

(ปี
ี 2

01
7-

20
21

)
ที่่�ม

า:
 In

te
rn

at
io

na
l T

ra
de

 C
en

tre
, O

ct
ob

er
 2

02
2

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

210

ตา
รา

งที่
่� 3

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

นำ
เข้

้ากุ้้�
งแ

ละ
ผลิ

ิตภั
ัณ

ฑ์
์ขอ

งส
หรั

ัฐอ
เม

ริิก
าปี

ี 2
56

1
- 2

56
6

 ปริ
ิม

าณ
: พั

ันตั
ัน

 มู
ูลค่

่า:
 ล้

้าน
เห

รีีย
ญ

สห
รััฐ

ฯ

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
*

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

25
66

*

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า

อิิน
เดี

ีย
24

9
2,

29
7.

16
28

3
2,

46
1.

09
27

2
2,

43
8.

70
27

0
3,

16
1.

15
26

5
2,

67
6.

75
0.

83
5.

51
27

6
2,

78
7.

86

อิิน
โด

นีีเ
ซีีย

13
2

1,
24

8.
44

13
3

1,
16

6.
49

16
1

1,
46

0.
98

18
5

1,
64

1.
48

19
1

2,
14

1.
81

10
.5

3
14

.5
8

20
4

2,
29

3.
60

เอ
กว

าด
อร์

์
76

54
4.

66
83

57
0.

69
12

6
81

3.
24

15
0

1,
41

2.
57

17
0

1,
35

4.
97

24
.6

1
31

.6
4

21
2

1,
69

1.
19

เวี
ียด

นา
ม

59
64

2.
81

61
65

5.
17

66
71

8.
77

70
1,

02
0.

82
71

87
6.

90
6.

66
17

.5
7

72
74

5.
00

ไท
ย

51
57

7.
72

43
49

2.
75

41
47

7.
38

42
47

4.
82

50
70

7.
80

-1
.1

4
0.

88
52

59
9.

53

เม็
็กซิ

ิโก
25

28
9.

89
30

31
1.

26
26

27
0.

26
26

24
1.

85
31

47
6.

12
3.

13
8.

40
32

32
0.

00

อา
ร์์เ

จน
ติิน

า
11

12
2.

74
13

14
9.

90
17

19
3.

34
19

19
0.

95
23

28
1.

14
20

.0
5

20
.9

7
25

21
0.

00

จีีน
51

35
5.

89
21

11
4.

92
11

59
.3

9
8

45
.8

4
6

39
.9

2
-4

0.
52

-4
0.

69
7

59
.8

5

ปร
ะเ

ทศ
อื่่�น

 ๆ
44

37
7.

78
37

29
1.

60
29

22
5.

25
40

23
1.

12
45

32
1.

74
10

.1
0

-1
6.

49
27

50
1.

02

รว
ม

69
8

6,
45

7.
09

70
4

6,
21

3.
87

74
9

6,
65

7.
31

81
0

8,
42

0.
61

85
8

8,
93

3.
64

5.
75

9.
57

90
7

9,
20

8.
05

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

รโ
ดย

 ส
ำนั

ักง
าน

เศ
รษ

ฐกิ
ิจก

าร
เก

ษต
ร

กุ้้�ง
 ห

มา
ยถึึ

ง กุ้้�
งข

าว
แว

นน
าไ

ม
กุ้้�ง

กุุล
าด

ำ
กุ้้�ง

ก้้า
มก

รา
ม

กุ้้�ง
น้้ำ

เย็
็น

แล
ะกุ้้�

งอื่่
�น ๆ

 ที่่
�อยู่่�

ภา
ยใ

ต้้พิ
ิกััด

ศุุล
กา

กร
 0

30
61

6
 0

30
61

7
 0

30
62

6
 0

30
62

7
 0

30
63

5
 0

30
63

6
03

06
95

 1
60

52
1

แล
ะ

16
05

29
 ใ

นร
ะดั

ับ
11

 ห
ลััก

 (D
igi

t)
ตา

มร
หััส

 H
S.

20
17

 (ปี
ี 2

01
7

- 2
02

1)
ที่่�ม

า:
 In

te
rn

at
io

na
l T

ra
de

 C
en

tre
, O

ct
ob

er
 2

02
2

กุ้ง

211

ตา
รา

งที่
่� 4

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

นำ
เข้

้ากุ้้�
งแ

ละ
ผลิ

ิตภั
ัณ

ฑ์
์ขอ

งส
าธ

าร
ณรั

ัฐ
ปร

ะช
าชนจีีนปี

ี 2
56

1
- 2

56
6

								

 				

 ปริ
ิม

าณ
: พั

ันตั
ัน

											

 		

 มู

ูลค่
่า:

 ล้
้าน

เห
รีีย

ญ
สห

รััฐ
ฯ

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
*

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

25
66

*

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า

เอ
กว

าด
อร์

์
77

48
3.

58
32

3
1,

84
9.

84
31

9
1,

68
9.

64
37

9
2,

17
1.

67
50

0
3,

18
5.

00
47

.7
2

48
.1

6
51

0
3,

24
8.

70

อิิน
เดี

ีย
35

21
1.

49
15

6
90

6.
43

10
5

60
7.

30
11

6
72

5
72

48
0.

53
12

.1
5

15
.1

4
73

49
0.

14

เวี
ียด

นา
ม

19
13

2.
45

45
28

3.
35

33
20

6.
67

24
25

7
24

14
1.

60
6.

10
-5

.8
3

24
25

2.
35

ไท
ย

25
25

4.
86

39
37

4.
68

19
21

5.
79

24
15

1.
44

20
24

7.
40

-8
.9

0
-4

.2
6

20
14

4.
43

อา
ร์์เ

จน
ติิน่

่า
38

28
8.

51
35

25
4.

27
26

18
2.

90
14

10
5.

28
8

67
.1

2
-3

3.
19

-3
1.

61
8

68
.4

6

ปร
ะเ

ทศ
อื่่�น

 ๆ
60

43
7.

35
12

4
79

3.
02

10
3

54
6.

92
11

0
64

6
13

3
78

6.
04

8.
95

31
.5

7
13

6
80

1.
76

รว
ม

25
4

1,
80

8.
24

72
2

4,
46

1.
59

60
5

3,
44

9.
22

66
7

3,
20

2.
63

75
7

4,
90

7.
69

22
.1

7
20

.9
4

77
2

5,
00

5.
84

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

รโ
ดย

 ส
ำนั

ักง
าน

เศ
รษ

ฐกิ
ิจก

าร
เก

ษต
ร

กุ้้�ง
 ห

มา
ยถึึ

ง กุ้้�
งข

าว
แว

นน
าไ

ม
กุ้้�ง

กุุล
าด

ำ
กุ้้�ง

ก้้า
มก

รา
ม

กุ้้�ง
น้้ำ

เย็
็น

แล
ะกุ้้�

งอื่่
�น ๆ

 ที่่
�อยู่่�

ภา
ยใ

ต้้พิ
ิกััด

ศุุล
กา

กร
 0

30
61

6
 0

30
61

7
 0

30
62

6
 0

30
62

7
 0

30
63

5
 0

30
63

6
	03

06
95

 1
60

52
1

แล
ะ

16
05

29
 ใ

นร
ะดั

ับ
11

 ห
ลััก

 (D
igi

t)
ตา

มร
หััส

 H
S.

20
17

 (ปี
ี 2

01
7

- 2
02

1)
ที่่�ม

า:
 In

te
rn

at
io

na
l T

ra
de

 C
en

tre
, O

ct
ob

er
 2

02
2

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

212

ตา
รา

งที่
่� 5

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

นำ
เข้

้ากุ้้�
งแ

ละ
ผลิ

ิตภั
ัณ

ฑ์
์ขอ

งญี่
่�ปุ่่�นปี

ี
25

61
 -

25
66

	
 ปริ

ิม
าณ

: พั
ันตั

ัน
	

 มู
ูลค่

่า:
 ล้

้าน
เห

รีีย
ญ

สห
รััฐ

ฯ

ปร
ะเ

ทศ
25

61
25

62
25

63
25

64
25

65
*

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

25
66

*

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า

เวี
ียด

นา
ม

54
60

6.
61

56
58

9.
86

54
56

8.
57

51
53

8.
27

54
62

9.
58

-0
.9

4
0.

12
56

65
2.

44

ไท
ย

39
42

6.
99

37
39

4.
73

30
32

8.
30

32
31

1.
68

38
41

0.
37

-1
.9

9
-2

.0
2

40
43

0.
06

อิิน
โด

นีีเ
ซีีย

31
35

1.
45

32
34

0.
19

32
32

7.
98

34
36

1.
31

36
39

5.
34

3.
79

3.
06

39
42

3.
79

อิิน
เดี

ีย
36

33
2.

05
38

33
5.

71
38

31
3.

96
42

31
5.

17
30

26
4.

49
-2

.5
4

-3
.4

2
35

34
3.

89

อา
ร์์เ

จน
ติิน

า
15

14
5.

08
16

14
9.

82
17

14
8.

17
16

16
1.

30
20

23
2.

91
6.

44
11

.2
9

16
18

3.
28

จีีน
15

12
7.

82
13

10
4.

51
13

94
.4

1
13

80
.4

5
15

11
0.

35
-0

.6
3

-3
.3

3
12

91
.1

7

ปร
ะเ

ทศ
อื่่�น

 ๆ
32

39
9.

70
32

38
2.

98
28

33
1.

37
33

34
6.

77
29

10
6.

40
-0

.0
6

-2
4.

01
28

10
5.

65

รว
ม

22
2

2,
38

9.
70

22
4

2,
29

7.
80

21
2

2,
11

2.
76

22
1

2,
25

5.
93

22
2

2,
14

9.
44

-0
.1

2
-2

.2
7

22
6

2,
23

0.
28

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

รโ
ดย

 ส
ำนั

ักง
าน

เศ
รษ

ฐกิ
ิจก

าร
เก

ษต
ร

กุ้้�ง
 ห

มา
ยถึึ

ง
กุ้้�ง

ขา
วแ

วน
นา

ไม
 กุ้้�

งกุ
ุลา

ดำ
 กุ้้�

งก้
้าม

กร
าม

 กุ้้�
งน้้

ำเ
ย็็น

 แ
ละ

กุ้้�ง
อื่่�น

 ๆ
 ที่่

�อยู่่�
ภา

ยใ
ต้้พิ

ิกััด
ศุุล

กา
กร

 0
30

61
6

 0
30

61
7

 0
30

62
7

 0
30

63
6

 0
30

69
5

 		

	
16

05
21

 แ
ละ

 1
60

52
9

ใน
ระ

ดัับ
 1

1
หลั

ัก
(D

igi
t)

ตา
มร

หััส
 H

S.
20

17
 (ปี

ี 2
01

8
- 2

02
1)

ที่่�ม
า:

 In
te

rn
at

io
na

l T
ra

de
 C

en
tre

, O
ct

ob
er

 2
02

2

กุ้ง

213

ตา
รา

งที่
่� 6

ปริ
ิมา

ณ
แล

ะมู
ูลค่

่าก
าร

ส่่ง
ออ

กแ
ละ

กา
รน

ำเ
ข้้า

กุ้้�ง
แล

ะผ
ลิิต

ภััณ
ฑ์

์ขอ
งป

ระ
เท

ศไ
ทย

ปีี
25

61
 -

25
66

															

 ปริ

ิม
าณ

: พั
ันตั

ัน
 มู

ูลค่
่า:

 ล้
้าน

บา
ท

รา
ยก

าร
25

61
25

62
25

63
25

64
25

65
*

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

25
66

*

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า
ปริ

ิมา
ณ

มููล
ค่่า

ปริ
ิมา

ณ
มููล

ค่่า

ส่่ง
ออ

ก
18

5.
35

58
,3

02
.1

1
17

6.
48

51
,7

21
.7

6
14

9.
48

44
,4

67
.0

9
14

6.
34

47
,4

14
.8

7
15

0.
00

53
,1

04
.6

4
-5

.9
2

-2
.7

0
15

3.
66

58
,7

94
.4

2

กุ้้�ง
ทำ

พััน
ธุ์์�

0.
05

49
2.

39
0.

03
45

9.
25

0.
03

72
6.

34
0.

02
96

9.
12

0.
03

1,
08

5.
42

-9
.8

2
26

.2
1

0.
03

1,
20

1.
72

กุ้้�ง
มีีชี

ีวิิต
12

.9
0

2,
48

8.
34

15
.7

9
3,

32
2.

62
4.

93
1,

02
5.

29
3.

87
95

8.
28

3.
97

1,
07

3.
27

-3
1.

34
-2

5.
36

4.
07

1,
18

8.
27

กุ้้�ง
แช่

่เย็
็นแ

ช่่
แข็

็ง
10

0.
74

29
,7

49
.3

2
92

.8
5

25
,5

30
.8

5
80

.5
9

20
,8

78
.8

8
76

.8
1

22
,4

31
.4

6
78

.7
3

25
,1

23
.2

4
-6

.6
0

-4
.5

7
80

.6
5

27
,8

15
.0

1

กุ้้�ง
แป

รรู
ูป

71
.6

6
25

,5
72

.0
6

67
.8

1
22

,4
09

.0
4

63
.9

3
21

,8
36

.5
8

65
.6

3
23

,0
55

.9
9

67
.2

7
25

,8
22

.7
1

-1
.5

8
0.

48
68

.9
1

28
,5

89
.4

2

นำ
เข้

้า
27

.3
3

4,
02

7.
70

27
.5

8
3,

62
7.

13
24

.8
1

3,
06

9.
67

42
.5

3
5,

84
5.

75
43

.5
9

6,
54

7.
27

14
.6

5
4.

99
44

.6
5

7,
24

8.
74

กุ้้�ง
ทำ

พััน
ธุ์์�

0.
00

3
39

.4
8

0.
00

4
35

.2
8

0.
00

2
32

.0
5

0.
00

8
40

.2
0

0.
00

9
45

.0
2

39
.6

7
4.

01
0.

00
9

49
.8

5

กุ้้�ง
มีีชี

ีวิิต
0.

00
6

11
.2

9
0.

00
6

1.
06

0.
01

3
1.

15
0.

00
03

1.
02

0.
00

03
1.

14
-5

9.
37

-3
6.

90
0.

00
03

1.
27

กุ้้�ง
แช่

่เย็
็นแ

ช่่
แข็

็ง
27

.1
9

3,
94

8.
63

27
.2

6
3,

49
4.

29
24

.4
3

2,
95

0.
91

42
.1

7
5,

77
6.

30
43

.2
3

6,
46

9.
46

14
.6

1
16

.0
7

44
.2

8
7,

16
2.

61

กุ้้�ง
แป

รรู
ูป

0.
13

28
.3

0
0.

31
96

.5
0

0.
36

85
.5

6
0.

35
28

.2
3

0.
35

31
.6

5
24

.5
1

-9
.5

8
0.

36
35

.0
1

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

ร
โด

ยส
ำนั

ักง
าน

เศ
รษ

ฐกิ
ิจก

าร
เก

ษต
ร

	กุ้้�
ง

 ห
มา

ยถึึ
ง

กุ้้�ง
ขา

วแ
วน

นา
ไม

 กุ้้�
งกุ

ุลา
ดำ

 กุ้้�
งน้้

ำเ
ย็็น

 แ
ละ

กุ้้�ง
อื่่�น

 ๆ
 ไม่

่รว
มกุ้้�

งก้
้าม

กร
ามที่่

�อ
ยู่่�ภ

าย
ใต้

้พิิกั
ัดศุ

ุลก
าก

ร
03

06
16

 0
30

61
7

 0
30

62
6

 0
30

62
7

 0
30

63
5

	
03

06
36

 0
30

69
5

16
05

21
 แ

ละ
 1

60
52

9
ใน

ระ
ดัับ

 1
1

หลั
ัก

(D
igi

t)
ตา

มร
หััส

 H
S.

20
17

 (ปี
ี 2

01
7

- 2
02

1)
ที่่�ม

า:
 ก

รมศุ
ุล

กา
กร

 ป
ระ

มว
ลโ

ดย
สำ

นััก
งา

นเ
ศร

ษฐ
กิิจ

กา
รเ

กษ
ตร

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

214

ตารางที่่� 7 ราคากุ้้�งขาวแวนนาไมเฉลี่่�ย ปีี 2561 - 2566

ปีี

ราคาที่่�เกษตรกรขายได้้1/

กุ้้�งขาว ขนาด 70 ตััว/กก.
ราคาตลาดกลาง2/

กุ้้�งขาว ขนาด 70 ตััว/กก.

(บาท/กก.) (บาท/กก.)

2561 151.27 147.72

2562 144.18 139.35

2563 140.08 140.49

2564 140.08 137.67

2565* 153.60 150.64

อััตราเพิ่่�ม(ร้้อยละ) 0.02 0.27

 2566* 154.00 151.00

หมายเหตุุ: * ประมาณการ
1/ ราคาที่่�เกษตรกรขายได้้ จากศููนย์์สารสนเทศการเกษตร สำนัักงานเศรษฐกิิจการเกษตร
2/ ราคาตลาดกลาง จากตลาดทะเลไทย จ.สมุุทรสาคร

ที่่�มา: สำนัักงานเศรษฐกิิจการเกษตร

กุ้ง

215

ตา
รา

งที่
่� 8

รา
คา

ส่่ง
ออ

ก-
นำ

เข้
้ากุ้้�

งข
อง

ไท
ย

ปีี
25

61
 -

25
66

ปีี

รา
คา

ส่่ง
ออ

ก
(เอ

ฟ
.โอ

.บี
ี.)

รา
คา

นำ
เข้

้า
(ซี

ี.ไอ
.เอ

ฟ
.)

อััต
รา

แล
กเ

ปลี่
่�ยน

(บ
าท

/เ
หรีี

ยญ
สห

รััฐ
ฯ)

กุ้้�ง
แช่

่เย็
็นแ

ช่่แ
ข็็ง

กุ้้�ง
แป

รรู
ูป

กุ้้�ง
แช่

่เย็
็นแ

ช่่แ
ข็็ง

(บ
าท

/ก
ก.

)
(เห

รีีย
ญ

สห
รััฐ

ฯ/
ตััน

)
(บ

าท
/ก

ก.
)

(เห
รีีย

ญ
สห

รััฐ
ฯ/

ตััน
)

(บ
าท

/ก
ก.

)
(เห

รีีย
ญ

สห
รััฐ

ฯ/
ตััน

)
ซื้้�อ

ขา
ย

25
61

29
5.

31
9,

20
9.

21
35

6.
85

11
,1

28
.3

3
14

5.
22

4,
46

9.
28

32
.0

66
8

32
.4

92
9

25
62

27
4.

97
8,

93
2.

18
33

0.
47

10
,7

35
.0

5
12

8.
18

4,
10

6.
25

30
.7

84
2

31
.2

15
8

25
63

27
1.

48
8,

74
8.

19
34

1.
57

11
,0

06
.7

8
12

0.
79

3,
83

9.
34

31
.0

32
7

31
.4

61
1

25
64

27
7.

92
8,

83
4.

97
34

3.
37

10
,9

15
.6

0
12

9.
01

4,
04

5.
04

31
.4

56
8

31
.8

93
4

25
65

*
28

6.
42

8,
14

0.
28

35
3.

04
10

,0
33

.6
8

13
2.

60
4,

72
2.

02
35

.1
85

5
35

.6
11

0

อััต
รา

เพิ่
่�ม

(ร้
้อย

ละ
)

-0
.5

0
-2

.5
4

0.
17

-1
.8

9
-1

.7
4

0.
95

2.
09

2.
07

25
66

*
28

1.
87

10
,1

24
.8

3
34

5.
39

12
,4

06
.4

1
13

3.
22

4,
79

5.
74

35
.9

20
0

36
.0

00
0

หม
าย

เห
ตุุ:

 *
 ป

ระ
มา

ณ
กา

รโ
ดย

สำ
นััก

งา
นเ

ศร
ษฐ

กิิจ
กา

รเ
กษ

ตร
ที่่�ม

า:
 ก

รมศุ
ุล

กา
กร

 ป
ระ

มว
ลโ

ดย
สำ

นััก
งา

นเ
ศร

ษฐ
กิิจ

กา
รเ

กษ
ตร

2566
สถานการณ�สินค�าเกษตรที่สำคัญ
 และแนวโน�มป�

ปีลาปี�น
21

217

1. สถานการณ์์ ปีี 2565
1.1 ข้องโลก

1.1.1 การผลิต

ผลผลิตัปีลาปี�นข้องโลกในช่วง 5 ปีีที�ผ่านมีา (ปีี 2561 - 2565) มีีแนวโน้มีเพิ่ิ�มีข้้�นในอัตัรา

ร้อยละ 0.52 ตั่อปีี ในปีี 2565 ผลผลิตัปีลาปี�นโลกมีีปีริมีาณ 4.82 ล้านตััน ลดลงจาก 4.89 ล้านตัันข้องปีี 2564

ร้อยละ 1.43 โดยเปีรูเปี็นปีระเทศผู้ผลิตัปีลาปี�นรายใหญี่่ข้องโลกมีีผลผลิตัปีลาปี�น 1.10 ล้านตััน ลดลงจาก

1.11 ล้านตันัข้องปีี 2564 ร้อยละ 1.43 เนื�องจากเปีรมูีปีีระกาศโควตัาจบัปีลาเพืิ่�อใช้เป็ีนวตััถุดบิในการผลติัปีลาปี�น

ซิ้�งในฤดูกาลแรกข้องปีี 2565 จับได้ไมี่เต็ัมีโควตัา โดยจับได้ปีริมีาณ 2.37 ล้านตััน คิดเปี็นร้อยละ 85 ข้อง

โควตัาจับปีลาปีริมีาณ 2.79 ล้านตััน สำหรับการปีระกาศโควตัาจับปีลาฤดูกาลที�สองในเดือนพิ่ฤศจิกายน 2565

มีีความีล่าช้าโดยคาดว่าจะปีระกาศโควตัาข้ั�นตั�ำที� 2.0 ล้านตััน ซ้ิ�งคาดว่าปีลาที�จะจับได้มีีแนวโน้มีไมี่เปี็นไปีตัามี

เปี้าหมีาย ส่วนปีระเทศผู้ผลิตัสำคัญี่ ได้แก่ เวียดนามี สหภาพิ่ยุโรปี (27) ชิลี จีน และไทย ผลผลิตัยังคงทรงตััว

โดยมีีแนวโน้มีผลิตัปีลาปี�นใกล้เคียงกับปีีที�ผ่านมีา

1.1.2 การตลาด

(1) ควิามต้องการใช้้

ความีตั้องการใช้ปีลาปี�นข้องโลกในช่วง 5 ปีีที�ผ่านมีา (ปีี 2561 - 2565) มีีแนวโน้มีเพิ่ิ�มีข้้�นใน

อัตัราร้อยละ 1.28 ตั่อปีี โดยในปีี 2565 มีีการใช้ปีลาปี�นในอุตัสาหกรรมีอาหารสัตัว์ข้องโลกปีริมีาณ 5.37 ล้านตััน

ลดลงเล็กน้อยจาก 5.41 ล้านตัันข้องปีี 2564 ร้อยละ 0.74 เนื�องจากปีลาปี�นมีีราคาสูงข้้�น

(2) การส่งออก

ปีริมีาณการส่งออกปีลาปี�นข้องโลกในช่วง 5 ปีีที�ผ่านมีา (ปีี 2561 - 2565) มีีแนวโน้มีเพิ่ิ�มีข้้�น

ในอัตัราร้อยละ 1.60 ตั่อปีี โดยในปีี 2565 มีีปีริมีาณส่งออก 2.74 ล้านตััน ลดลงจากปีริมีาณ 2.95 ล้านตัันข้อง

ปีี 2564 ร้อยละ 7.12 เนื�องจากปีัญี่หาค่าเชื�อเพิ่ลิงที�ใช้ในการข้นส่งมีีราคาสูงข้้�นมีาก จากผลกระทบข้องสงครามี

รัสเซิีย - ยูเครน และค่าระวางเรือ (Freight) ที�แพิ่งข้้�นหลายเท่าตััวซ้ิ�งเปี็นอุปีสรรคตั่อการส่งออก ทั�งนี�ปีระเทศ

ผู้ส่งออกอันดับหน้�งข้องโลก คือ เปีรู รองลงมีา คือ ชิลี เวียดนามี สหภาพิ่ยุโรปี (27) โมีรอคโค และ สหรัฐอเมีริกา

ตัามีลำดับ ส่วนไทยเปี็นผู้ส่งออกอันดับ 7 โดยเปีรูเปี็นปีระเทศที�ส่งออกปีลาปี�นอันดับหน้�งข้องโลก คิดเปี็น

ร้อยละ 40.15 ข้องการส่งออกปีลาปี�นโลก เนื�องจากมีีการบริหารจัดการทรัพิ่ยากรปีระมีงที�ดี ทำให้ทรัพิ่ยากร

ปีระมีงทะเลยังมีีความีอุดมีสมีบูรณ์สูงเพิ่ื�อให้เกิดความียั�งยืนในอาชีพิ่ปีระมีงทะเลที�เปี็นอาชีพิ่หลักในการหา

รายได้เข้้าปีระเทศ

(3) การนัำเข้้า

ปีริมีาณการนำเข้้าปีลาปี�นข้องโลกในช่วง 5 ปีีที�ผ่านมีา (ปีี 2561 - 2565) มีีแนวโน้มีเพิ่ิ�มีข้้�น

ในอัตัราร้อยละ 2.79 ตั่อปีี โดยในปีี 2565 มีีปีริมีาณนำเข้้า 3.31 ล้านตััน ลดลงจากปีริมีาณ 3.41 ล้านตัันข้อง

ปีี 2564 ร้อยละ 2.93 ปีระเทศผู้นำเข้้าที�สำคัญี่ คือ จีน สหภาพิ่ยุโรปี (27) ญี่ี�ปีุ�น ตัุรกี เวียดนามี และ นอร์เวย์

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

218

ตามลำดัับ โดยจีีนนำเข้้าปลาป่่นจากเปรููมากที่่�สุุดเป็็นอัันดัับหนึ่่�ง ปริิมาณ 1.65 ล้้านตััน คิิดเป็็นร้้อยละ 50

ของปริิมาณการนำเข้้า

(4) ราคา

ราคาปลาป่่นของโลกอ้้างอิิงจากราคาซื้้�อขายปลาป่่นของเปรููซึ่่�งเป็็นผู้้�ผลิิตและผู้้�ส่่งออก

อัันดัับหนึ่่�งของโลก ในช่่วง 5 ปีีที่่�ผ่่านมา (ปีี 2561 - 2565) ราคาส่่งออก (เอฟ.โอ.บีี.) ปลาป่่นคุุณภาพโปรตีีน

ร้้อยละ 60 ขึ้้�นไปมีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 6.79 ต่่อปีี โดยในปีี 2565 ราคาปลาป่่นเอฟ.โอ.บีี.เปรููเฉลี่่�ย

กิิโลกรััมละ 50.60 บาท สููงขึ้้�นจากกิิโลกรััมละ 41.89 บาท ของปีี 2564 ร้้อยละ 20.79 มีีสาเหตุุมาจากการผลิิต

ปลาป่่นจากประเทศผู้้�ผลิิตรายใหญ่่ของโลกลดลง อีีกทั้้�งการได้้รัับผลกระทบจากสงครามรัสเซีีย - ยููเครน ส่่งผล

ให้้ค่่าน้้ำมัันเชื้้�อเพลิิงสููงขึ้้�น ทำให้้ชาวประมงมีีต้้นทุุนในการจัับปลาเพิ่่�มขึ้้�น รวมทั้้�งค่่าขนส่่งมีีแนวโน้้มเพิ่่�มสููงขึ้้�น

อย่่างต่่อเนื่่�อง และส่่งผลให้้ราคาต้้นทุุนวััตถุุดิิบอาหารสััตว์์เพิ่่�มขึ้้�นทุุกชนิิด

1.2 ของไทย
1.2.1 การผลิิต

ปริมาณผลผลิิตปลาป่่นของไทยในช่่วง 5 ปีีที่่�ผ่่านมา (ปีี 2561 - 2565) มีีแนวโน้้มลดลงเล็็กน้้อย

ในอััตราร้้อยละ 0.87 ต่่อปีี สำหรัับในปีี 2565 ผลผลิิตปลาป่่นมีีปริิมาณ 0.34 ล้้านตััน โดยปริิมาณผลผลิิตทั้้�งปีี

คาดว่่าใกล้้เคีียงกัับปีี 2564 เนื่่�องจากปริิมาณปลาเป็็ดของไทยลดลงจากการจัับปลาได้้น้้อยลง เนื่่�องจากปััญหา

น้้ำมัันเชื้้�อเพลิงที่่�ปรับตััวสููงขึ้้�นตั้้�งแต่่ต้้นปีี รวมทั้้�งค่่าแรงงานที่่�แพงขึ้้�น ทำให้้จำนวนเรืือจัับปลาออกจัับปลาลดลง

อย่่างไรก็็ตามผลผลิิตปลาป่่นในภาพรวมยังมีีส่่วนที่่�มาจากผลิิตภััณฑ์์ผลพลอยได้้จากการแปรรููปอาหารทะเล

(By Product) เป็็นหลััก

1.2.2 การตลาด

(1) ความต้้องการใช้้

ความต้้องการใช้้ปลาป่่นเป็็นวััตถุุดิิบในอุุตสาหกรรมอาหารสััตว์์ในประเทศ ช่่วง 5 ปีีที่่�ผ่่านมา

(ปีี 2561 - 2565) มีีแนวโน้้มขยายตััวในอััตราร้้อยละ 0.45 ต่่อปีี ในปีี 2565 ความต้้องการใช้้ปลาป่่นมีีปริิมาณ

0.27 ล้้านตััน คาดว่่าใกล้้เคีียงกัับปีี 2564 เนื่่�องจากโรงงานปลาป่่นประสบปััญหาการขาดแคลนวััตถุุดิิบหลัักที่่�ใช้้

ได้้แก่่ ปลาเป็็ด โดยชาวประมงออกจัับปลาน้้อยลง ได้้ปริิมาณปลาเป็็ดลดลง ประกอบกัับเกษตรกรผู้้�เพาะเลี้้�ยงกุ้้�ง

ประสบกัับต้้นทุุนการผลิิตที่่�สููง ปััญหาเรื่่�องโรค และราคาที่่�ไม่่จููงใจให้้ขยายการเพาะเลี้้�ยง

(2) การส่่งออก

การส่่งออกปลาป่่นของไทยในช่่วง 5 ปีีที่่�ผ่่านมา (ปีี 2561 - 2565) มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตรา

ร้้อยละ 1.55 ในปีี 2565 ไทยส่่งออกปลาป่่นปริิมาณ 0.13 ล้้านตััน ลดลงจากปีี 2564 ร้้อยละ 7.12 เนื่่�องจาก

ต้้นทุุนพลังงานเชื้้�อเพลิงที่่�เพิ่่�มสููงขึ้้�นจากสงครามรัสเซีีย-ยููเครนตั้้�งแต่่ต้้นปีี และค่่าระวางเรืือที่่�แพงข้ึ้�น ส่่งผลให้้

ต้้นทุุนค่่าขนส่่งระหว่่างประเทศปรัับตััวสููงขึ้้�น รวมทั้้�งปริิมาณผลผลิิตในประเทศที่่�มีีอยู่่�อย่่างจำกััด โดยตลาด

ส่่งออกปลาป่่นของไทยที่่�สำคััญ ได้้แก่่ จีีน ญี่่�ปุ่่�น และเวีียดนาม ตามลำดัับ

(3) การนำเข้้า

การนำเข้้าปลาป่่นของไทย ในช่่วง 5 ปีีที่่�ผ่่านมา (ปีี 2561 - 2565) มีีแนวโน้้มเพิ่่�มขึ้้�น ในอััตรา

ร้้อยละ 3.42 ต่่อปีี ในปีี 2565 มีีการนำเข้้าปลาป่่นปริิมาณ 0.06 ล้้านตััน ลดลงจากปีี 2564 ร้้อยละ 2.93

ปลาป่น

219

โดยตลาดนำเข้้าปลาป่่นหลัักของไทย ได้้แก่่ เมีียนมา และ เวีียดนาม เนื่่�องจากมีีการแย่่งซื้้�อปลาป่่นจากผู้้�นำเข้้า

รายใหญ่่ ได้้แก่่จีีนได้้เข้้าไปตั้้�งโรงงานผลิิตปลาป่่นในพม่่า โดยให้้การสนัับสนุุนเครื่่�องจัักรอุุปกรณ์์ ในขณะที่่�

เมีียนมาส่่งคืืนปลาป่่นเป็็นค่่าตอบแทน

(4) ราคา

ในช่่วง 5 ปีีที่่�ผ่่านมา (ปีี 2561– 2565) อุุตสาหกรรมปลาป่่นของไทยส่่วนใหญ่่ใช้้ปลาเป็็ดสด

เป็็นวััตถุดิิบหลัักในการผลิิต ซึ่่�งราคามีีแนวโน้้มเพ่ิ่�มขึ้�นในอััตราร้้อยละ 0.61 ต่่อปีี ในปีี 2565 ราคาปลาเป็็ดสด

เฉลี่่�ยกิิโลกรััมละ 8.91 บาท สููงขึ้้�นจากปีี 2564 ร้้อยละ 16.02 ส่่วนราคาปลาป่่นคุุณภาพโปรตีีนสููงกว่่าร้้อยละ 60

เบอร์์ 1 มีีแนวโน้้มเพิ่่�มขึ้้�นในอััตราร้้อยละ 0.55 ต่่อปีี ในปีี 2565 ราคาเฉลี่่�ยกิิโลกรััมละ 37.85 บาท สููงขึ้้�นจาก

กิิโลกรััมละ 33.85 บาท ของปีี 2564 ร้้อยละ 11.82 เนื่่�องจากปลาเป็็ดที่่�จัับได้้มีีปริิมาณลดลง

2. แนวโน้้มปีี 2566
2.1 ของโลก

2.1.1 การผลิิต

ปีี 2566 ผลผลิิตปลาป่่นของโลกคาดว่่าจะมีีปริิมาณ 4.88 ล้้านตััน เพิ่่�มขึ้้�นจาก 4.82 ล้้านตัันของ

ปี ี2565 ร้อ้ยละ 1.24 เนื่่�องจากหลายปีทีี่่�ผ่า่นมาประเทศเปรู ูผู้้�ผลิติปลาป่่นอันัดับัหนึ่่�งของโลกยังัคงกำหนดปริมิาณ

โควตาการจัับปลาที่่�มีีแนวโน้้มที่่�เพิ่่�มขึ้้�น

2.1.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2566 ความต้้องการใช้้ปลาป่่นของโลก คาดว่่าจะมีีปริมาณ 5.40 ล้้านตััน เพ่ิ่�มขึ้�นจาก

5.37 ล้้านตัันของปีี 2565 ร้้อยละ 0.56 เนื่่�องจากความต้้องการใช้้ปลาป่่นของตลาดมีีแนวโน้้มเพิ่่�มสููงขึ้้�นจาก

ภาวะเศรษฐกิิจที่่�มีีแนวโน้้มขยายตััวในทุุกภููมิิภาคของโลก ภาคปศุุสััตว์์และประมงจึึงมีีแนวโน้้มที่่�จะขยายตััวด้้วย

(2) การส่่งออก

ปีี 2566 การส่่งออกปลาป่่นของโลก คาดว่่าจะมีีปริมาณ 2.81 ล้้านตััน เพ่ิ่�มขึ้�นจาก

2.74 ล้้านตัันของปีี 2565 ร้้อยละ 2.55 เนื่่�องจากความต้้องการใช้้ปลาป่่นในภาคปศุุสััตว์์และประมงมีีแนวโน้้มที่่�

จะขยายตััว

(3) การนำเข้้า

ปีี 2566 การนำเข้้าปลาป่่นโลก คาดว่่าจะมีีปริิมาณ 3.36 ล้้านตััน เพิ่่�มขึ้้�นจาก 3.31 ล้้านตััน

ของปีี 2565 ร้้อยละ 1.51 เนื่่�องจากภาวะเศรษฐกิิจโลกที่่�เริ่่�มฟื้้�นตััวจากการผ่่อนคลายมาตรการป้้องกัันการแพร่่

ระบาดของโรคโควิิด 19 ในปีีที่่�ผ่่านมาของทุุกประเทศทั่่�วโลก ส่่งผลให้้มีีความต้้องการอาหารสำหรัับการบริิโภค

เพิ่่�มขึ้้�น

(4) ราคา

ปีี 2566 ราคาปลาป่่น เอฟ.โอ.บีี. เปรูู 60 % ในตลาดโลกคาดว่่าจะมีีราคากิิโลกรััมละ

51.25 บาท สููงขึ้้�นจากกิิโลกรััมละ 50.60 บาท ของปีี 2565 ร้้อยละ 1.28 เนื่่�องจากปริมาณความต้้องการใช้้

ปลาป่่นมีีแนวโน้้มเพิ่่�มสููงขึ้้�นจากการฟื้้�นตััวของภาวะเศรษฐกิิจโลก

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

220

2.2 ของไทย
2.2.1 การผลิิต

ปีี 2566 ผลผลิิตปลาป่่นของไทยคาดว่่าจะมีีปริิมาณ 0.35 ล้้านตััน เพิ่่�มขึ้้�นจาก 0.34 ล้้านตัันของ

ปีี 2565 ร้้อยละ 2.94 เนื่่�องจากอุุตสาหกรรมการเพาะเลี้้�ยงสััตว์์น้้ำและภาคปศุสััตว์์มีีแนวโน้้มขยายตััวจากการ

ฟื้้�นตััวของภาวะเศรษฐกิิจและการผ่่อนคลายมาตรการควบคุุมการระบาดของโรคโควิิด 19 และมาตรการจำกััด

การเดิินทางระหว่่างประเทศ ซึ่่�งส่่งผลให้้ภาคปศุสััตว์์และประมงของไทยมีีแนวโน้้มที่่�จะขยายตััวเพื่่�อรองรัับ

ความต้้องการบริิโภค

2.2.2 การตลาด

(1) ความต้้องการใช้้

ปีี 2566 ความต้้องการใช้้ปลาป่่นของไทย คาดว่่าจะมีีปริิมาณ 0.28 ล้้านตััน เพิ่่�มขึ้�นจาก

0.27 ล้้านตัันของปีี 2565 ร้้อยละ 3.70

(2) การส่่งออก

ปีี 2566 การส่่งออกปลาป่่นของไทย คาดว่่าจะมีีปริิมาณ 0.14 ล้้านตััน เพิ่่�มขึ้้�นจาก

0.13 ล้้านตัันของปีี 2565 ร้้อยละ 15.38 การส่่งออกปลาป่่นของไทยมีีแนวโน้้มขยายตััวจากความต้้องการใช้้

ปลาป่่นของตลาดโลกมีีแนวโน้้มเพิ่่�มสููงขึ้้�น

(3) การนำเข้้า

ปีี 2566 การนำเข้้าปลาป่่นของไทย คาดว่่าจะมีีปริิมาณ 0.06 ล้้านตััน ใกล้้เคีียงกัับปีี 2565

เนื่่�องจากยัังมีีความต้้องการใช้้ปลาป่่นในการผลิิตอาหารสััตว์์น้้ำเพื่่�อส่่งออก

(4) ราคา

ปีี 2566 ราคาปลาเป็็ดสด คาดว่่าจะมีีราคากิิโลกรััมละ 9.04 บาท สููงขึ้้�นจากกิิโลกรััมละ

8.91 บาท ของปี ี2565 ร้อ้ยละ 1.46 ส่ว่นราคาขายส่ง่ปลาป่่นโปรตีนีต่่ำกว่า่ 60 % เบอร์ ์2 กิโิลกรัมัละ 33.15 บาท

สููงขึ้้�นจากกิิโลกรััมละ 32.95 บาท ของปีี 2565 ร้้อยละ 0.61 และราคาขายส่่งปลาป่่นโปรตีีนสููงกว่่า 60 % เบอร์์ 1

กิโิลกรัมัละ 38.30 บาท สูงูขึ้้�นจากกิโิลกรัมัละ 37.85 บาท ของปี ี2565 ร้อ้ยละ 1.19 โดยราคามีแีนวโน้ม้เพิ่่�มสูงูขึ้้�น

สอดคล้้องกัับแนวโน้้มความต้้องการใช้้ปลาป่่นที่่�เพิ่่�มขึ้้�น

2.3 ปััจจััยที่่�มีีผลกระทบต่่อการผลิิตหรืือการส่่งออก
2.3.1	การผลิิต

จากการที่่�ต้น้ทุนุพลังังานเพิ่่�มสูงูขึ้้�นตั้้�งแต่ต่้น้ปี ี2565 ซึ่่�งเป็น็ผลกระทบของสงครามรัสัเซียี - ยูเูครน

และต้้นทุุนวััตถุุดิิบอื่่�น ๆ ที่่�ใช้้เป็็นเชื้้�อเพลิิงในการผลิิต เช่่น ถ่่านหิิน ไม้้ฟืืน กะลาปาล์์ม ต่่างมีีราคาสููงขึ้้�นเช่่นกััน

รวมทั้้�งค่่าระวางเรืือขนส่่งระหว่่างประเทศที่่�แพงขึ้้�น ค่่าแรงงานที่่�ปรัับตััวสููงขึ้้�น การจัับปลาของชาวประมงลดลง

จากการลดจำนวนเรืือที่่�ออกจัับปลา ทำให้้ได้้ปลาเป็็ดที่่�เป็็นวััตถุดิิบหลัักในการผลิิตปลาป่่นลดลง ตลอดจนต้้นทุุน

อาหารสััตว์์มีีราคาสููงขึ้้�นร้้อยละ 20 - 50 ล้้วนเป็็นปััจจััยที่่�ส่่งผลกระทบต่่อการผลิิตปลาป่่นทำให้้ผลผลิิตโดยรวม

ลดลง

ปลาป่น

221

2.3.2	การส่่งออก

การส่่งออกปลาป่่นของผู้้�ประกอบการไทย นอกจากได้้รัับผลกระทบจากค่่าขนส่่งระหว่่างประเทศ

(Freight) ที่่�เพ่ิ่�มสููงขึ้้�นหลายเท่่าตััว ซึ่่�งส่่งผลต่่อต้้นทุุนของผู้้�ประกอบการส่่งออกแล้้ว ยัังได้้รัับผลกระทบในเรื่่�อง

มาตรการตรวจสอบการส่่งออกปลาป่่นของไทยที่่�มีีกระบวนการที่่�ยุ่่�งยากซัับซ้้อนของขั้้�นตอนที่่�ต้้องดำเนินิการผ่่าน

หน่่วยงานภาครััฐ ซึ่่�งเป็็นอุุปสรรคต่่อการส่่งออกปลาป่่นไทย โดยภาครััฐควรเอื้้�ออำนวยความสะดวก ปรัับลด

ขั้้�นตอนกระบวนการตรวจสอบก่่อนการส่่งออก ซึ่่�งจะสามารถช่่วยให้้ผู้้�ประกอบการปลาป่่นได้้รัับความสะดวก

รวดเร็็วในการส่่งออกและสามารถแข่่งขัันได้้ดีีขึ้้�น

นอกจากนี้้� ควรให้้มีีการควบรวมกิจการของโรงงานปลาป่่น ซึ่่�งในปััจจุุบัันมีีผู้้�ประกอบการที่่�ดำเนิิน

การผลิิตอยู่่�ประมาณ 50 โรง แต่่ยัังไม่่สามารถดำเนิินการผลิิตได้้เต็็มประสิิทธิิภาพ หากมีีการควบรวมกิิจการเข้้า

ด้้วยกัันในเขตการผลิิตที่่�มีีอยู่่�ในปััจจุุบัันเพื่่�อให้้มีีความเหมาะสมต่่อขนาด จะสามารถช่่วยเพิ่่�มประสิิทธิิภาพ

การผลิิตให้้เต็็มกำลัังการผลิิตที่่�มีีอยู่่� และลดต้้นทุุนการผลิิตจากการประหยััดต่่อขนาดการผลิิตที่่�เพิ่่�มขึ้้�น จะทำให้้

ผู้้�ผลิิตปลาป่่นไทยสามารถอยู่่�รอดในธุุรกิิจได้้

ตารางที่่� 1 การผลิิต การค้้าและการใช้้ปลาป่่นของโลก ปีี 2561 - 2566
หน่่วย: ล้้านตััน

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

สต็็อกต้้นปีี 0.26 0.24 0.24 0.25 0.20 -4.72 0.22

ผลผลิิต 4.76 4.76 4.64 4.89 4.82 0.52 4.88

นำเข้้า 3.04 3.07 3.10 3.41 3.31 2.79 3.36

ความต้้องการใช้้ 5.14 5.20 5.06 5.41 5.37 1.28 5.40

ส่่งออก 2.67 2.65 2.67 2.95 2.74 1.60 2.81

สต็็อกปลายปีี 0.24 0.24 0.25 0.20 0.22 -3.50 0.20

หมายเหตุุ: * ประมาณการโดย World Markets and Trade
	 ** ประมาณการโดยสำนัักงานเศรษฐกิิจการเกษตร
ที่่�มา: World Markets and Trade. USDA Foreign Agricultural Service, October 2022

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

222

ตารางที่่� 2 ประเทศผู้้�ผลิิตปลาป่่นที่่�สำคััญ 7 อัันดัับแรกของโลก ปีี 2561 - 2566
หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม (ร้้อยละ) 2566***

เปรูู 1.07 0.91 1.17 1.11 1.10 2.57 1.11
เวีียดนาม 0.47 0.46 0.46 0.46 0.46 -0.43 0.47
สหภาพยุุโรป (27) 0.44 0.41 0.40 0.40 0.40 -2.13 0.39
ชิิลีี 0.35 0.41 0.37 0.37 0.37 0.08 0.38
จีีน 0.37 0.35 0.35 0.35 0.35 -1.11 0.35
ไทย** 0.35 0.35 0.34 0.34 0.34 -0.87 0.35
สหรััฐอเมริิกา 0.25 0.26 0.26 0.25 0.25 -0.39 0.26
อื่่�น ๆ 1.46 1.61 1.29 1.61 1.55 1.20 1.57

รวม 4.76 4.76 4.64 4.89 4.82 0.52 4.88

หมายเหตุุ: * ประมาณการโดย World Markets and Trade
	 ** ประมาณการโดยสมาคมผู้้�ผลิิตปลาป่่นไทย
	 *** ประมาณการโดยสำนัักงานเศรษฐกิิจการเกษตร
ที่่�มา: World Markets and Trade. USDA Foreign Agricultural Service, October 2022

ตารางที่่� 3 ประเทศผู้้�ส่่งออกปลาป่่นที่่�สำคััญ 10 อัันดัับแรกของโลก ปีี 2561 - 2566
										 หน่่วย: ล้้านตััน

ประเทศ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม (ร้้อยละ) 2566**

เปรูู 1.07 0.86 1.22 1.09 1.10 2.97 1.11
ชิิลีี 0.19 0.30 0.25 0.21 0.21 -1.55 0.22

เวีียดนาม 0.17 0.19 0.23 0.18 0.19 1.70 0.21

สหภาพยุุโรป (27) 0.17 0.18 0.18 0.19 0.19 2.80 0.20

โมรอคโค 0.16 0.16 0.14 0.16 0.16 0.00 0.16

สหรััฐอเมริิกา 0.17 0.14 0.12 0.11 0.14 -6.10 0.13
ไทย*** 0.13 0.12 0.17 0.14 0.13 1.55 0.14

ไอซ์์แลนด์์ 0.08 0.08 0.08 0.12 0.12 12.93 0.12

เม็็กซิิโก 0.10 0.10 0.14 0.08 0.10 -2.21 0.10

รััสเซีีย 0.08 0.09 0.10 0.10 0.10 5.67 0.10

อื่่�น ๆ 0.35 0.43 0.04 0.58 0.30 -0.09 0.32
รวม 2.67 2.65 2.67 2.96 2.74 1.64 2.81

หมายเหตุุ: * ประมาณการโดยUnited States Department of Agriculture, 2022
	 ** ประมาณการโดยสำนัักงานเศรษฐกิิจการเกษตร
	 *** ข้้อมููลกรมศุุลกากร
ที่่�มา: United States Department of Agriculture, 2022

ปลาป่น

223

ตารางที่่� 4 ปริิมาณการผลิิต ความต้้องการใช้้ การนำเข้้าและส่่งออกปลาป่่นของไทย ปีี 2561 - 2566
หน่่วย: ล้้านตััน

รายการ 2561 2562 2563 2564 2565* อััตราเพิ่่�ม
(ร้้อยละ)

2566**

ผลผลิิต1/ 0.35 0.35 0.34 0.34 0.34 -0.87 0.35

ความต้้องการใช้้1/ 0.28 0.24 0.29 0.27 0.27 0.45 0.28

นำเข้้า2/ 0.06 0.05 0.05 0.07 0.06 3.42 0.06

ส่่งออก2/ 0.13 0.12 0.17 0.14 0.13 1.55 0.14

หมายเหตุุ: * ประมาณการโดยสมาคมผู้้�ผลิิตปลาป่่นไทย
		 ** ประมาณการโดยสำนัักงานเศรษฐกิิจการเกษตร
		ป ลาป่่น หมายถึึง สิ่่�งที่่�อยู่่�ภายใต้้พิิกััดศุุลกากร 23012010000 23012020000 23012090001
		 23012090090 และ 23099013000 ตามรหััส HS.2017 (ปีี 2017 - 2021)
ที่่�มา: 1/ ผลผลิิตและความต้้องการใช้้จากสมาคมผู้้�ผลิิตปลาป่่นไทย
	 2/ กรมศุุลกากร

ตารางที่่� 5 ราคาเฉลี่่�ยปลาเป็็ดและปลาป่่นในประเทศ ณ ระดัับตลาดต่่าง ๆ และราคาปลาป่่น
	 ตลาดต่่างประเทศ ปีี 2561 - 2566

หน่่วย: บาท/กก.

รายการ 2561 2562 2563 2564 2565** อััตราเพิ่่�ม
(ร้้อยละ)

2566**

ราคาปลาเป็็ดสด 8.37 8.19 8.15 7.68 8.91 0.61 9.04

ขายส่่งโปรตีีนต่่ำกว่่า60 % เบอร์์ 2* 31.13 25.91 26.11 28.85 32.95 2.24 33.15

ขายส่่งโปรตีีนสููงกว่่า60 % เบอร์์ 1* 37.65 32.37 32.00 33.85 37.85 0.55 38.30

เอฟ.โอ.บีี. เปรูู 60 %* 40.43 34.03 36.31 41.89 50.60 6.79 51.25

หมายเหตุุ: *กรมการค้้าภายใน
	 **ประมาณการโดยสำนัักงานเศรษฐกิิจการเกษตร
ที่่�มา:	กรมการค้้าภายใน
	 ราคาปลาเป็็ดสด จากสำนัักงานเศรษฐกิิจการเกษตร

บทความพิเศษ

บที่บาที่การปีระกันภัย
สินค้้าเกษตรในปีระเที่ศไที่ย

การศึกษาพฤติกรรมการยอมรับ
เที่ค้โนโลย่การลดการปีล่อย
ก�าซเร�อนกระจกจากนาข่้าว

กองทีุ่น FTA ภาค้เกษตร
กับการพัฒนาฟาร์มโค้นม
โค้เนื�อข่องไที่ย

สถานการณสินคาเกษตรที่สําคัญและแนวโนม ป 2566
สํานักวิจัยเศรษฐกิจการเกษตร สํานักงานเศรษฐกิจการเกษตร

226

ภาคการเกษตัร เปี็นภาคการผลิตัที�รองรับแรงงานมีากกว่า 16 ล้านคน แตั่กลับพิ่บว่า พิ่ื�นที�เพิ่าะปีลูก

ทั�งหมีดมีากกว่าร้อยละ 90 ถูกใช้ไปีในการผลิตัสินค้าโภคภัณฑ์์ (Commodity) เพิ่ียง 7 ชนิด คือ ข้้าว ยางพิ่ารา

มีนัสำปีะหลัง อ้อย ข้้าวโพิ่ดเลี�ยงสตััว์ ปีาล์มีน�ำมีนั และไม้ีผล เกอืบทั�งหมีดต้ัองพิ่้�งพิ่าธิรรมีชาตัแิละมีคีวามีเปีราะบาง

ตั่อภัยพิ่ิบัตัิทางธิรรมีชาตัิ และที�ผ่านมีาสร้างความีเสียหายให้กับภาคเกษตัรเปี็นจำนวนมีาก เช่น อุทกภัย ภัยแล้ง

และฝนทิ�งช่วง วาตัภัย รวมีถ้งภัยจากศัตัรูพิ่ืช ทำให้ในช่วงที�ผ่านมีา ภาครัฐตั้องใช้งบปีระมีาณเปี็นจำนวนมีาก

เพิ่ื�อเข้้ามีาบริหารจัดการ และบรรเทาผลกระทบที�เกิดข้้�นกับเกษตัรกร

ด้วยเหตัุนี� การปีระกันภัยการเกษตัร (Agricultural Insurance) จ้งเปี็นกลไกหน้�งในการบริหารจัดการ

ความีเสี�ยงจากผลกระทบจากภัยพิ่ิบัตัิทางธิรรมีชาตัิให้แก่เกษตัรกร และเปี็นนโยบายสำคัญี่ในการพิ่ัฒนา

ภาคการเกษตัรข้องไทย ซิ้�งคณะกรรมีการข้บัเคลื�อนการปีฏิริปูีปีระเทศด้านเศรษฐกจิ ภายใต้ัยทุธิศาสตัร์ชาตั ิ20 ปีี

(พิ่.ศ. 2561 – 2580) ได้ให้ความีสำคัญี่ในเรื�องดังกล่าว และมีีมีตัิเห็นชอบให้มีีการแตั่งตัั�งคณะทำงานข้ับเคลื�อน

การปีฏิิรูปีการปีระกันภัยพิ่ืชผล เพิ่ื�อจัดทำแนวทาง แผนการปีฏิิรูปี วิธิีการปีฏิิรูปี และข้้อเสนอแนะการข้ับเคลื�อน

การปีฏิิรูปีการปีระกันภัยพืิ่ชผลให้เปี็นรูปีธิรรมี โดยคณะกรรมีการปีระสานงาน รวมี 3 ฝ�าย ซ้ิ�งปีระกอบด้วย

1) คณะรัฐมีนตัรี 2) สภานิตัิบัญี่ญี่ัตัิแห่งชาตัิ และ 3) สภาข้ับเคลื�อนการปีฏิิรูปีปีระเทศ ทุกฝ�ายได้มีีมีตัิเห็นชอบ

แนวทางการข้ับเคลื�อนการปีฏิิรูปีการปีระกันภัยการเกษตัร ดังนี� 1) ให้การอุดหนุนเบี�ยปีระกันภัยแทนการจ่าย

เงินชดเชย 2) ใช้ระบบธินาคารพิ่าณิชย์เข้้ามีาช่วยในการดำเนินงานระบบการปีระกันภัยการเกษตัร 3) สร้าง

แรงจูงใจให้เกษตัรกรเพิ่ื�อให้เข้้าร่วมีทำปีระกันภัย 4) ผลักดันการปีระกันภัยการเกษตัรเปี็นวาระแห่งชาตัิ

และให้มีีกฎหมีายเฉพิ่าะเพิ่ื�อรองรับการดำเนินงานปีระกันภัยอย่างมีีปีระสิทธิิภาพิ่ และ 5) แตั่งตัั�งคณะกรรมีการ

3 ระดับ ได้แก่ คณะกรรมีการข้ับเคลื�อนนโยบายการปีระกันภัยการเกษตัร คณะอนุกรรมีการขั้บเคลื�อนการปีฏิิรูปี

การปีระกันภัยการเกษตัร และคณะอนุกรรมีการขั้บเคลื�อนการปีฏิิรูปีการปีระกันภัยการเกษตัรระดับจังหวัด

เพิ่ื�อใช้เปี็นกลไกในการข้ับเคลื�อน

บที่บาที่การปีระกันภัยสินค้้าเกษตรในปีระเที่ศไที่ย

สวนวิจัยเศรษฐกิจสังคมครัวเรือน

และประกันภัยสินคาเกษตร

227

“ระบบประกัันภััยการเกษตร” ของไทยเกิิดข้ึ้�นครั้้�งแรกในปีี 2521 โดยในระยะแรกเป็็นการดำเนิินการ

ของกรมส่่งเสริิมการเกษตร (กสก.) ร่่วมกับ กรมการประกัันภััย ณ ขณะนั้้�น (ซึ่่�งต่่อมาได้้ปรัับเปลี่่�ยนมาเป็็น

สำนักังานคณะกรรมการกำกับัและส่่งเสริมิการประกอบธุรุกิจิประกันัภัยั หรือื คปภ.) และสมาคมประกันัวินิาศภัยัไทย

ได้้ทดลองทำโครงการประกัันภััยฝ้้ายที่่�อำเภอปากช่่อง จัังหวััดนครราชสีีมา โดยเกษตรกรจะเป็็นผู้้�จ่่าย

ค่่าเบี้้�ยประกัันเอง ในอััตราไร่่ละ 50 บาท และหากประสบภััย เกษตรกรจะได้้รัับค่่าสิินไหมทดแทนในอััตราไร่่ละ

1,400 บาท อย่่างไรก็็ตามโครงการดัังกล่่าว ต้้องยุุติิลงในปีี 2523 เนื่่�องจากค่่าสิินไหมทดแทนสููงกว่่าเบี้้�ยประกััน

ที่่�จััดเก็็บได้้ ต่่อมาในปีี 2539 คณะรััฐมนตรีี (ครม.) ได้้มีีมติิอนุุมััติิให้้ธนาคารเพื่่�อการเกษตรและสหกรณ์์การเกษตร

(ธ.ก.ส.) ดำเนิินการทำประกัันภััยพืืชผลการเกษตรในรููปของกองทุุนรวม เพื่่�อบรรเทาความเสีียหายในทุุกพื้้�นที่่�ของ

ประเทศ ในสิินค้้าเกษตร 3 ชนิิด ได้้แก่่ ข้้าวนาปีี ข้้าวนาปรััง และข้้าวโพดเลี้้�ยงสััตว์์ โดยครอบคลุุมอุุทกภััย วาตภััย

และภััยแล้้ง แต่่อย่่างไรก็็ตามโครงการดัังกล่่าวก็็ไม่่สามารถดำเนิินการได้้ เนื่่�องจากภาวะวิิกฤติิทางเศรษฐกิิจทำให้้

ไม่่ผ่่านความเห็็นชอบจากสำนัักงบประมาณ จนกระทั่่�งในปีี 2554 โครงการประกัันภััยการเกษตรในประเทศไทย

เริ่่�มเป็็นรูปูธรรมอีกีครั้้�ง หลังัจาก ครม. ได้้มีมีติเิห็น็ชอบให้้ดำเนินิการโครงการประกันัภัยัข้้าวนาปีี โดยหน่่วยงานหลักั

ในการดำเนิินการครั้้�งนี้้� ได้้แก่่ สำนัักงานเศรษฐกิิจการคลััง (สศค.) ร่่วมกัับหน่่วยงานอื่่�น ๆ ที่่�เกี่่�ยวข้้องทั้้�งภาครััฐ

และเอกชน ซึ่่�งโครงการประกัันภััยข้้าวนาปีี ได้้มีีการดำเนิินการมาอย่่างต่่อเนื่่�องจนถึึงปััจจุุบััน

ต่อ่มา เมื่่�อวันัที่่� 2 สิงิหาคม 2561 กระทรวง

เกษตรและสหกรณ์์ ได้้จััดพิิธีีลงนามบัันทึึกความ

เข้้าใจว่่าด้้วยเรื่่�อง “การพัฒันาระบบการประกันัภัยั

พืชืผลการเกษตรของประเทศไทย” ซึ่่�งประกอบด้้วย

สถาบัันวิิจััยเศรษฐกิิจป๋๋วย อึ๊๊�งภากรณ์์ (สศป.)

ธนาคารแห่่งประเทศไทย กรมส่่งเสริิมการเกษตร

กระทรวงเกษตรและสหกรณ์์ สำนัักงานพััฒนา

เทคโนโลยีีอวกาศและภููมิิสารสนเทศ (องค์์การ

มหาชน) สำนัักงานส่ง่เสริิมเศรษฐกิิจดิจิิทิัลั สมาคม

ประกัันวินิาศภัยัไทย และ ธ.ก.ส ร่ว่มกันัศึึกษาและ

พััฒนาระบบการประกัันภััยพืืชผลการเกษตรที่่�

เหมาะสมและครอบคลุุมเกษตรกรส่่วนใหญ่่

ทั่่�วประเทศไทย ตลอดจนศึึกษาบทบาทที่่�เหมาะสมของภาครััฐในการผลัักดัันการพััฒนาตลาดประกัันภััยพืืชผล

ที่่�ยั่่�งยืืนของประเทศ และร่่วมกัันนำระบบประกัันภััยพืืชผลทางการเกษตรที่่�พััฒนาไว้้ไปทดลองใช้้จริิงในพื้้�นที่่�

นำร่่องกัับเกษตรกร กลุ่่�มเกษตรกร สหกรณ์์ และวิิสาหกิิจชุุมชน ระยะเวลา 3 ปีี (2561-2563) จึึงเป็็นที่่�มาของ

การขยายโครงการประกัันภััยในสิินค้้าข้้าวโพดเลี้้�ยงสััตว์์เพิ่่�มเติิม ซึ่่�งได้้เริ่่�มมีีการดำเนิินการตั้้�งแต่่ปีี 2562 จนถึึง

ปััจจุุบััน รวมทั้้�ง ครม. ในคราวประชุุมเมื่่�อวัันที่่� 25 พฤษภาคม 2564 ได้้มีีมติิมอบหมายให้้กระทรวงเกษตรและ

สหกรณ์์ร่่วมกัับกระทรวงการคลัังและหน่่วยงานที่่�เกี่่�ยวข้้อง พิิจารณาศึึกษาความเป็็นไปได้้และความเหมาะสม

ในการจััดให้้เกษตรกรมีีการทำประกัันภััยผลผลิิตมัันสำปะหลัังเพิ่่�มเติิมอีีกด้้วย

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

228

ทั้้�งนี้้� เพื่่�อให้้การขัับเคลื่่�อนการปฏิิรููปการประกัันภััยพืืชผล

ให้้เป็็นรููปธรรม สร้้างเสถีียรภาพทางรายได้้ และสร้้างความมั่่�นคง

ในอาชีีพให้้แก่่เกษตรกรอย่่างยั่่�งยืืนต่่อไปในอนาคต กระทรวง

เกษตรและสหกรณ์์ โดยสำนัักงานเศรษฐกิิจการเกษตร ได้้แต่่งตั้้�ง

“คณะกรรมการความร่ว่มมือืพัฒันาระบบประกันัภัยัการเกษตร”

ซึ่่�งประกอบด้้วยผู้้�แทนจาก สศก. และ คปภ. เป็็นคณะกรรมการ

โดยมีวีัตัถุปุระสงค์์เพื่่�อกำหนดทิศิทางและแนวทางในการดำเนินิการ

สร้้างความร่่วมมืือด้้านวิิชาการและการสื่่�อสารประชาสััมพัันธ์์

รวมไปถึึงการจััดการความรู้้�หรืือ Knowledge Management

เพื่่�อเป็็นกลไกหลัักในการขัับเคลื่่�อนแผนงาน โครงการ และ

กิิจกรรมต่่าง ๆ ร่่วมกััน ซึ่่�งปััจจุุบัันอยู่่�ระหว่่างการคััดเลืือกสิินค้้า

และพื้้�นที่่�ที่่�มีีความเป็็นไปได้้ และตรงกัับความต้้องการของ

เกษตรกรในการดำเนิินโครงการประกัันภััยสิินค้้าเกษตร

ภาคสมััครใจ รวมถึึงการติิดตามผลโครงการประกัันภััยสิินค้้า

เกษตร ที่่�ได้้ดำเนิินการไปแล้้วโดยภาคเอกชน ได้้แก่่ ทุุเรีียน

เพื่่�อรัับทราบปััญหาและอุุปสรรคในการจำหน่่ายผลิิตภััณฑ์์

ประกันัภัยั ปรับัปรุงุและวางแผนการจำหน่า่ยผลิติภัณัฑ์์ประกันัภัยั

ให้้ตรงกัับความต้้องการของเกษตรกรต่่อไป

229

สถานการณสินคาเกษตรที่สําคัญและแนวโนม ป 2566
สํานักวิจัยเศรษฐกิจการเกษตร สํานักงานเศรษฐกิจการเกษตร

230

รายงานแห่งชาติัฉบับที� 4 ที�เสนอตั่อสำนักเลข้าธิิการอนุสัญี่ญี่าสหปีระชาชาตัิว่าด้วยการเปีลี�ยนแปีลง

สภาพิ่ภมูีอิากาศ ระบวุา่ปี ี2561 ปีระเทศไทยมีกีารปีลอ่ยกา๊ซิเรอืนกระจกรวมี 372.65 ลา้นตันัคารบ์อนไดออกไซิด์

เทียบเท่า โดยมีาจากภาคพิ่ลังงานและข้นส่งมีากที�สุด ปีริมีาณ 257.34 ล้านตัันคาร์บอนไดออกไซิด์เทียบเท่า

คดิเป็ีนร้อยละ 69.06 ข้องการปีล่อยก๊าซิเรอืนกระจกทั�งหมีด รองลงมีา ได้แก่ ภาคเกษตัร ปีรมิีาณ 58.49 ล้านตันั

คารบ์อนไดออกไซิดเ์ทยีบเทา่ หรอืรอ้ยละ 15.69 (สำนกังานนโยบายและแผนทรพัิ่ยากรธิรรมีชาตัแิละสิ�งแวดลอ้มี,

2565) ซ้ิ�งแหล่งปีล่อยก๊าซิฯ ข้องภาคการเกษตัรกว่าร้อยละ 50 มีาจากนาข้้าว ในข้ั�นตัอนการข้ังน�ำ การใส่ปีุ�ย

และการเผาวัสดุทางการเกษตัร ดังนั�น เพิ่ื�อเพิ่ิ�มีปีระสิทธิิภาพิ่การผลิตัข้้าวข้องเกษตัรกรพิ่ร้อมีทั�งสนับสนุนการ

ลดการปีล่อยก๊าซิเรือนกระจกจากนาข้้าว กรมีการข้้าวจ้งสนับสนุนให้เกษตัรกรนำเทคโนโลยีมีาใช้ในการจัดการ

ได้แก่ 1) การทำนาแบบเปีียกสลับแห้ง (Alternate Wetting and Drying: AWD) ด้วยการจัดการน�ำในระหว่าง

การปีลูกข้้าว โดยปีล่อยน�ำให้ข้ังในนาเฉพิ่าะช่วงเวลาที�ตั้นข้้าวตั้องการน�ำ ทำให้ตั้นข้้าวแข้็งแรงและแตักกอได้ดี

ช่วยลดค่าน�ำมีันเชื�อเพิ่ลิงจากการสูบน�ำเข้้านาได้ร้อยละ 30 (มีหาวิทยาลัยเกษตัรศาสตัร์, 2564) และช่วยลดการ

ปีล่อยก๊าซิเรือนกระจกได้ร้อยละ 40 (สำนักงานเศรษฐกิจการเกษตัร, 2561) โดยมีีการปีรับพิ่ื�นที�ด้วยเลเซิอร์

(Laser Land Leveling: LLL) เพิ่ื�อปีรับระดับดินในนาข้้าวด้วยเครื�องส่งสัญี่ญี่าณเลเซิอร์ และระบบควบคุมีการ

ปีรับระดับดิน ทำให้กระทงนาเรียบสมี�ำเสมีอง่ายตั่อการจัดการน�ำในแปีลงนาข้องเกษตัรกร 2) การใส่ปีุ�ยตัามี

คา่วเิคราะหด์นิ ใหพ้ิ่อดกีบัความีตัอ้งการข้องข้า้วและดนิ ชว่ยลดตัน้ทนุการผลติัและลดการปีลอ่ยกา๊ซิเรอืนกระจก

จากการใช้ปีุ�ยเกินความีจำเปี็น และ 3) การจัดการฟิางและตัอซัิงเพิ่ื�อลดการเผา ช่วยลดการเกิดฝุ�นละอองและ

มีลพิ่ิษทางอากาศ และลดการปีล่อยก๊าซิเรือนกระจก

การศึกษาพฤติกรรมการยอมรับเที่ค้โนโลย่
การลดการปีล่อยก�าซเร�อนกระจกจากนาข่้าว

สวนวิจัยเศรษฐกิจเทคโนโลยี ทรัพยากรการเกษตรและสิ่งแวดลอม

231

แม้้ว่่าการใช้้เทคโนโลยีีข้้างต้้นจะส่่งผลดีีหลายประการ แต่่กลัับพบว่่า มีีข้้อจำกััดด้้านการยอมรัับของ

เกษตรกร หากวิิเคราะห์์ตามแนวคิิดทฤษฎีีการยอมรัับเทคโนโลยีีที่่�ระบุุว่่า บุุคคลจะยอมรัับเทคโนโลยีีได้้เกิิดจาก

ปััจจััยหลััก 2 ประการ คืือ การรัับรู้้�ประโยชน์์ และ การรัับรู้้�ความยากง่่ายในการใช้้งาน ซึ่่�ง 2 สิ่่�งนี้้� ส่่งผลโดยตรง

ต่่อทััศนคติิ พฤติิกรรมในการยอมรัับ และการนำไปใช้้จริิงในที่่�สุุด

ดัังนั้้�น เพื่่�อให้้ทราบถึึงปััจจััยที่่�ส่่งผลต่่อการยอมรัับเทคโนโลยีีดัังกล่่าวของเกษตรกร สำนัักงานเศรษฐกิิจ

การเกษตร จึึงทำการศึึกษาพฤติิกรรมการยอมรัับเทคโนโลยีีการลดการปล่่อยก๊๊าซเรืือนกระจก ที่่�มาจากอิิทธิิพล

ของการอบรมและปััจจััยทางเศรษฐกิิจสัังคมของเกษตรกร โดยการศึึกษาได้้ออกแบบขึ้้�นภายใต้้ข้้อสมมติิที่่�ว่่า

เกษตรกรจะยอมรับเทคโนโลยีี เมื่่�อได้้รัับทราบถึึงประโยชน์์ที่่�จะได้้รัับจากเทคโนโลยีีนั้้�น ขณะเดีียวกัันก็็ยัังต้้อง

พิจิารณาถึึงความยากง่่ายในการที่่�จะนำมาใช้้ โดยผ่่านกิจิกรรมการให้้ข้้อมููลเทคโนโลยีี (การทำนาแบบเปีียกสลัับแห้้ง

การปรับพื้้�นที่่�ด้้วยเลเซอร์์ การใส่่ปุ๋๋�ยตามค่่าวิิเคราะห์์ดิิน และการจััดการฟางและตอซััง) ด้้วยวิิธีีการอบรบแบบ

ห้้องเรีียน หรืือ Class room

การศึึกษาครั้้�งนี้้�ดำเนิินการในรููปแบบของการวิิจััยเชิิงทดลอง โดยเลืือกเกษตรกรผู้้�ปลูกข้้าวนาปีี ปีี 2563/64

และนาปรังปีี 2564 ในพื้้�นที่่�จัังหวััดชััยนาท และอุุบลราชธานีี ซึ่่�งเป็็นพื้้�นที่่�นำร่่องในการถ่่ายทอดเทคโนโลยีี

การทำนาแบบปล่่อยก๊๊าซเรืือนกระจกต่่ำของกรมการข้้าว ในการเก็็บข้้อมููลแบ่่งเกษตรกรออกเป็็น 2 กลุ่่�ม คืือ

กลุ่่�มที่่�ได้้รับัการอบรมเทคโนโลยีีฯ (Treatment Group) และกลุ่่�มที่่�ไม่่ได้้รับัการอบรมเทคโนโลยีีฯ (Control Group)

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

232

ผลการศึึกษาผ่า่นการวััดทัศันคติิ พบว่า่ เกษตรกรกลุ่่�มที่่�ได้ร้ับัการอบรมมีแีนวโน้ม้ในการยอมรับเทคโนโลยีี

มากขึ้้�น ขณะที่่�กลุ่่�มที่่�ไม่่ได้้รัับการอบรมไม่่เปลี่่�ยนแปลง แสดงให้้เห็็นว่่าเกษตรกรกลุ่่�มที่่�ได้้รัับการอบรมเห็็นถึึง

ประโยชน์์และความเป็็นไปได้้ในการนำเทคโนโลยีีไปใช้้ในพื้้�นที่่�ของตน อย่่างไรก็็ตาม เมื่่�อวิิเคราะห์์อิิทธิิพลของ

การอบรมแบบห้้องเรีียน และปััจจััยทางเศรษฐกิิจและสัังคมที่่�ส่่งผลต่่อพฤติิกรรมการยอมรัับเทคโนโลยีีฯ ด้้วยวิิธีี

ผลต่่างสองชั้้�น (Difference in Difference : DID) กลัับพบว่่า มีีเพีียงปััจจััยทางเศรษฐกิิจและสัังคมที่่�ส่่งผลต่่อ

การยอมรัับเทคโนโลยีีฯ ขณะที่่�ปััจจััยด้้านการอบรมแบบห้้องเรีียนไม่่มีีผลต่่อการยอมรัับเทคโนโลยีี โดย

ประสบการณ์์การใช้้เทคโนโลยีีของเกษตรกร ระดัับการศึึษา และเพศชาย เป็็นปััจจััยที่่�ส่่งผลต่่อการยอมรัับ

เทคโนโลยีมีากที่่�สุดุ และเป็็นไปได้้ว่่าเทคโนโลยีกีารปรับัพื้้�นที่่�ด้้วยเลเซอร์์ ค่่อนข้้างเป็็นเรื่่�องใหม่่และมีคีวามยุ่่�งยาก

สำหรัับเกษตรกร ดัังนั้้�น เกษตรกรที่่�มีีความสามารถในการรัับเทคโนโลยีีใหม่่ ๆ หรืือมีีความคุ้้�นเคยกัับการใช้้

เทคโนโลยีีอื่่�น ๆ มาก่่อน ย่่อมจะมีีแนวโน้้มในการยอมรัับมากกว่่า ปััจจััยที่่�มีีผลรองลงมาคืือ การเป็็นสมาชิิกของ

สถาบัันเกษตรกรและแหล่่งเงิินทุุน อาจเพราะส่่งผลต่่อการเข้้าถึึงเทคโนโลยีีและปััจจััยการผลิิตของเกษตรกร

ในขณะที่่�ความเป็็นเจ้้าของที่่�ดิิน รายได้้ และหนี้้�สินิด้้านการเกษตร และค่่าใช้้จ่่ายในกิจิกรรมต่าง ๆ ได้้แก่่ ค่่าสูบูน้้ำ

และค่่าปุ๋๋�ย ส่่งผลน้้อยต่่อการยอมรัับเทคโนโลยีี

ถึึงแม้้ว่่าผลจากการศึึกษาครั้้�งนี้้� จะแสดงให้้เห็น็ว่่า

การอบรมแบบห้้องเรีียน หรืือ Class room ซึ่่�งเป็็น

รูปูแบบหนึ่่�งในการถ่่ายทอดองค์์ความรู้้�ให้้แก่่เกษตรกร

ไม่่ส่่งผลอย่่างเห็็นได้้ชััดต่่อการยอมรัับเทคโนโลยีีของ

เกษตรกร อย่า่งไรก็ต็าม การอบรมยังคงมีคีวามจำเป็น็

ในกระบวนการถ่่ายทอดความรู้้� แต่่ควรเพิ่่�มกิิจกรรม

ที่่�ช่่วยให้้เกษตรกรได้้ “ลงมืือทำ” หรืือได้้ “เห็็นผล

เชิงิประจักัษ์”์ เช่น่ การจัดัทำแปลงสาธิติ หรือืการแบ่ง่

พื้้�นที่่�ส่่วนหนึ่่�งของตนเองมาทดลองปฏิิบััติิจริิง ทั้้�งนี้้�

เทคโนโลยีีบางอย่่างต้้องอาศััยความต่่อเนื่่�องของ

การถ่่ายทอดความรู้้�หรืือการจััดกิิจกรรมเพื่่�อให้้เกิิด

การปรัับเปลี่่�ยนพฤติิกรรมอย่่างถาวร ควบคู่่�กัับ

การสนัับสนุุนมาตรการต่่าง ๆ ของภาครััฐ เพื่่�อให้้

เกษตรกรสามารถเข้้าถึึงองค์์ความรู้้�/เทคโนโลยีี ปััจจััยการผลิิต และแหล่่งเงิินทุุน ตามบริิบทของพื้้�นที่่�และ

ความต้อ้งการของเกษตรกร รวมถึึงการจำแนกกลุ่่�มเกษตรกรเป้า้หมายในการสนับัสนุนุเทคโนโลยีตีามคุณุลักัษณะ

ทางสัังคมและเศรษฐกิิจ เพื่่�อให้้เกิิดผลสััมฤทธิ์์�ในการนำนโยบายไปสู่่�การปฏิิบััติิ และช่่วยลดความเสี่่�ยงจากการ

เปลี่่�ยนแปลงสภาพภููมิิอากาศในอนาคตได้้อย่่างยั่่�งยืืนต่่อไป

233

สถานการณสินคาเกษตรที่สําคัญและแนวโนม ป 2566
สํานักวิจัยเศรษฐกิจการเกษตร สํานักงานเศรษฐกิจการเกษตร

234

จากนโยบายข้องรฐับาลในการเปิีดเข้ตัการค้าเสร ี(Free Trade Area หรอื FTA) โดยเป็ีนการทำความีตักลง

ทางการค้าข้องปีระเทศ ระหว่าง 2 ปีระเทศ (ทวิภาคี) หรือเปี็นกลุ่มีปีระเทศ (พิ่หุภาคี) อาทิ เข้ตัการค้าเสรีอาเซิียน

(AFTA) ไทย-จีน ไทย-ออสเตัรเลีย ไทย-นิวซิีแลนด์ ไทย-ญีี่�ปุี�น เปี็นตั้น ถ้งแมี้ว่าโดยรวมีแล้ว ปีระเทศไทยจะ

ได้รับผลปีระโยชน์ แตั่จะมีีสินค้าเกษตัรบางกลุ่มีที�ได้รับผลกระทบ รวมีถ้ง โคเนื�อ โคนมี และผลิตัภัณฑ์์จาก

โคเนื�อ โคนมี อีกทั�ง รัฐบาลได้ทำความีตักลงเข้ตัการค้าเสรีไทย-ออสเตัรเลีย (Thailand – Australia Free Trade

Agreement: TAFTA) และข้้อตักลงความีสัมีพิ่ันธิ์ทางเศรษฐกิจอย่างใกล้ชิดไทย-นิวซิีแลนด์ (Thailand-New

Zealand Closer Economic Partnership: TNZCEP) ซิ้�งข้้อตักลงทางการค้าทั�ง 2 ฉบับมีีผลบังคับใช้ตัั�งแตั่ปีี

พิ่.ศ. 2548 เป็ีนต้ันมีา โดยปีระเทศไทยจะทยอยลดภาษสีำหรบัผลติัภณัฑ์์โคเนื�อ และผลติัภณัฑ์์นมีจากทั�งสองปีระเทศ

ลงเหลือร้อยละศูนย์ ในปีี พิ่.ศ. 2564 และ พิ่.ศ. 2568 ทั�งนี�ผลจากการเปีิดเข้ตัการค้าเสรีดังกล่าวโดยรวมีแล้ว

ปีระเทศไทยจะได้รับผลปีระโยชน์ แตั่ในอีกด้านตั้องยอมีรับว่า โคเนื�อ โคนมี และผลิตัภัณฑ์์จากโคเนื�อโคนมีข้อง

ไทยจะได้รับผลกระทบ เนื�องจากทั�งสองปีระเทศมีีความีก้าวหน้าในอุตัสาหกรรมีโคเนื�อและผลิตัภัณฑ์์นมีมีากกว่า

ปีระเทศไทยมีากและมีีตั้นทุนการผลิตัตั�ำเมีื�อเปีรียบเทียบกับการเลี�ยงโคเนื�อโคนมีข้องเกษตัรกรไทย ดังนั�น

เมีื�อเปีิดเสรีทางการค้า เกษตัรกรผู้เลี�ยงโคเนื�อโคนมีข้องไทยจะต้ัองเผชิญี่กับการแข่้งขั้นที�รุนแรงกับผู้ผลิตัจาก

ทั�งสองปีระเทศดงักล่าวอย่างหลีกเลี�ยงไมี่ได้

กองทีุ่น FTA ภาค้เกษตร กับการพัฒนาฟาร์มโค้นมโค้เนื�อข่องไที่ย

สวนบริหารกองทุนภาคเกษตร

235

ทั้้�งนี้้�ภาครััฐได้้มีีแนวทางการพััฒนาขีีดความสามารถในการแข่่งขััน โดยการยกระดัับการจััดการฟาร์์มของ

เกษตรกรเพื่่�อให้้ได้้มาตรฐานฟาร์์มโคเนื้้�อและโคนม ซึ่่�งจะเห็็นได้้จากการจััดทำยุุทธศาสตร์์โคเนื้้�อ 5 ปีี พ.ศ.

2561 – 2565 ภายใต้้วิิสััยทััศน์์ “เป็็นผู้้�นำการผลิิตโคเนื้้�อที่่�เพีียงพอต่่อการบริิโภค และส่่งออกในภููมิิภาค”

โดยมีีวััตถุประสงค์์เพื่่�อเสริิมสร้้างความเข้้มแข็็งของเกษตรกรผู้้�เลี้้�ยงโคเนื้้�อ เพื่่�อเก็็บรัักษาแม่่โคเนื้้�อพัันธุ์์�ดีไม่่ให้้

สููญหายไป เพิ่่�มประสิิทธิิภาพการผลิิตโคเนื้้�อของเกษตรกร และผลิิตโคเนื้้�อและเนื้้�อโคคุุณภาพส่่งออกไปจำหน่่าย

ต่่างประเทศ และการจััดทำยุุทธศาสตร์์พััฒนาโคนมและผลิิตภััณฑ์์นมปีี 2560-2569 ซึ่่�งได้้กำหนดวิิสััยทััศน์์

“อุุตสาหกรรมโคนมไทยทั้้�งระบบ ได้้มาตรฐานสากลภายใน 10 ปีี” โดยยุุทธศาสตร์์ที่่� 2 การพััฒนาการผลิิต

น้้ำนมโคและอุุตสาหกรรมโคนมให้้ได้้มาตรฐานสากล ซึ่่�งการพััฒนาฟาร์์มโคนมให้้มีีมาตรฐานฟาร์์มเพื่่�อให้้ได้ ้

น้้ำนมดิบคุุณภาพจะส่่งผลต่่อต้้นทุุนการผลิิต คุุณภาพของน้้ำนมดิบและความปลอดภััยของผู้้�บริิโภคน้้ำนม และ

ราคาน้้ำนมดิิบที่่�เกษตรกรได้้รัับ อย่่างไรก็็ตาม ปััจจุุบัันเกษตรกรส่่วนใหญ่่ยัังไม่่ได้้ให้้ความสำคััญในการปฏิิบััติิ

ที่่�ตรงตามมาตรฐาน จึึงทำให้้เกิิดปััญหาในด้้านคุุณภาพและการจััดการการผลิิตโคเนื้้�อและการผลิิตน้้ำนมดิิบ

สถานการณ์สินค้าเกษตรที่สำ�คัญและแนวโน้ม ปี 2566
สำ�นักวิจัยเศรษฐกิจการเกษตร สำ�นักงานเศรษฐกิจการเกษตร

236

กองทุุนปรัับโครงสร้้างการผลิิตภาคเกษตรเพื่่�อเพิ่่�มขีีดความสามารถการแข่่งขัันของประเทศ (กองทุุนฯ

FTA) เป็็นหน่่วยงานภายใต้้การกำกัับดููแลของสำนัักงานเศรษฐกิิจการเกษตร ที่่�มีีวััตถุประสงค์์เพื่่�อช่่วยเหลืือ

เกษตรกรที่่�ได้้รับัผลกระทบจากการเปิิดเสรีทีางการค้้า ปรับัโครงสร้้างการผลิิตภาคเกษตร เพ่ิ่�มประสิทิธิภิาพการผลิิต

พััฒนาคุุณภาพ การแปรรููป การสร้้างมููลค่่าเพิ่่�มของสิินค้้าเกษตรและอาหาร และปรัับเปลี่่�ยนจากการผลิิตสิินค้้า

ที่่�ไม่่มีีศัักยภาพสู่่�สิินค้้าที่่�มีีศัักยภาพ และนัับตั้้�งแต่่มีีการจััดตั้้�งกองทุุนฯ ตั้้�งแต่่ปีี 2547 จนถึึงปััจจุุบััน กองทุุนฯ

ได้้สนัับสนุุนเงิินช่่วยเหลืือเกษตรกรไปแล้้วกว่่า 31 โครงการ วงเงิินประมาณ 1,200 ล้้านบาท โดยมีีเกษตรกรที่่�

ได้้รัับประโยชน์์จากกองทุุนฯ ประมาณ 130,000 ราย ทั้้�งนี้้�มีีโครงการเพื่่�อเพ่ิ่�มขีดความสามารถการแข่่งขัันสำหรัับ

โคเนื้้�อและผลิิตภััณฑ์์โคเนื้้�อ จำนวน 6 โครงการ วงเงิินประมาณ 273 ล้้านบาท ประกอบด้้วย 1) โครงการจััดตั้้�ง

ตลาดกลางโคเนื้้�อพัันธุ์์�กำแพงแสน 2) โครงการเพิ่่�มศัักยภาพการผลิิตเนื้้�อโคขุุนคุุณภาพสููง 3) โครงการเพิ่่�ม

ประสิิทธิิภาพการผลิิตโคเนื้้�อเพื่่�อเพิ่่�มขีีดความสามารถในการแข่่งขััน 4) โครงการเพิ่่�มประสิิทธิิภาพการผลิิตโคเนื้้�อ

ของกลุ่่�มวิสาหกิิจชุุมชนการเลี้้�ยงโคเนื้้�อบ้้านแสนแก้้ว 5) โครงการพััฒนาศัักยภาพการผลิิตและการตลาดโคเนื้้�อ

รองรับั FTA 6) โครงการพัฒันาศักัยภาพการผลิติและการตลาดโคเนื้้�อสุรุินิทร์์วากิวิครบวงจรเพื่่�อเพิ่่�มขีดความสามารถ

การแข่่งขัันให้้เกษตรกร

และสำหรัับโครงการเพื่่�อเพิ่่�มขีีดความสามารถ

การแข่่งขัันสำหรัับโคนมและผลิิตภัณฑ์์นม จำนวน 4

โครงการ วงเงิินประมาณ 175 ล้้านบาท ประกอบด้้วย

1) โครงการพััฒนาศัักยภาพฟาร์์มโคนมของสมาชิิก

(Smart Farm) เพื่่�อรองรัับการแข่่งขัันจากการเปิิดการ

ค้้าเสรีี FTA 2) โครงการสร้้างความมั่่�นคงทางอาหาร

หยาบให้้กัับโคนมด้้วยหญ้้าเนเปีียร์์ 3) โครงการจััดตั้้�ง

ฟาร์์มโคนมประสิิทธิิภาพสููง 4) โครงการสร้้าง

ความมั่่�นคงด้้านอาหารโคนมรองรัับการเปิิดเสรีีการค้้า

FTA

237

โดยเงนิที�กองทนุฯ สนบัสนนุจะถกูนำไปีใชส้ำหรบัการฝกอบรมี การศก้ษาดงูานข้องเกษตัรกร และบุคลากร

ด้านกิจการโคเนื�อโคนมี และนำไปีใช้เปี็นค่าใช้จ่ายในการจัดหาพิ่่อแมี่พิ่ันธิุ์โคคุณภาพิ่ดี การจัดสร้างโรงเรือนและ

ระบบสาธิารณูปีโภค รวมีทั�งการจัดหาเครื�องจักรและอุปีกรณ์สมีัยใหมี่เพิ่ื�อใช้ในการผลิตั และการจัดการฟิาร์มี

อาทิ เครื�องรีดนมีอัตัโนมีัตัิ Cooling Tank โรงเรือนเลี�ยงโคขุ้น(Feedlot) ฟิาร์มีโคมีาตัรฐานข้นาดใหญี่่สำเร็จรูปี

สำหรับเลี�ยงโคข้นุ (Central Feedlot) ข้นาด 2,000 ตัวั และ Software ในการจดบนัทก้ข้้อมีลูต่ัาง ๆ ตัลอดจน

การใช้จ่ายเพิ่ื�อความีปีลอดภยัในการควบคุมีป้ีองกนัโรคในฟิาร์มี โดยในช่วง 2-3 ปีีที�ผ่านมีา ทกุโครงการต้ัองเผชญิี่กับ

การแพิ่ร่ระบาดข้องเชื�อไวรัสโคโรน่า 2019 การแพิ่ร่ระบาดข้องโรคลัมีปีิสกิน (Lumpy Skin) ในโค และภาวะ

เศรษฐกิจหดตััว รวมีถ้งตั้นทุนด้านอาหารสัตัว์ที�เพิ่ิ�มีสูงข้้�น ซ้ิ�งทางกองทุนฯ รับทราบถ้งปีัญี่หาตั่าง ๆ ที�เกิดข้้�น

และพิ่รอ้มีใหค้วามีชว่ยเหลอืเกี�ยวกบัโครงการดงักลา่ว โดยผอ่นผนัแผนการชำระหนี�ใหส้อดคลอ้งกบัแผนการผลติั

และข้ยายระยะเวลาการชำระหนี�ออกไปี เพืิ่�อเพิิ่�มีสภาพิ่คล่องในการดำเนินธิุรกิจ ทั�งนี� เพิ่ื�อให้โครงการบรรลุ

เจตันารมีณ์ข้องกองทุนฯ โครงการดังกล่าวิสามารถเป็นัตัวิอย่างในัการพัิ่ฒนัาการบีริหารจััดการฟาร์มข้อง

เกษตรกร เพิ่้�อเพิ่ิ�มปริมาณ์การผลิต รวิมถึงคุณ์ภาพิ่โคเนั้�อและนั�ำนัมดิบี ท่�จัะนัำไปสู่การเพิิ่�มข่้ดควิามสามารถ

ในัการแข้่งข้ันัข้องเกษตรกรผู้ล่�ยงโคเนั้�อโคนัมในัเชิ้งพิ่าณ์ิช้ย์ได้อย่างยั�งย้นั

สถานการณสินคาเกษตรที่สําคัญและแนวโนม ป 2566
สํานักวิจัยเศรษฐกิจการเกษตร สํานักงานเศรษฐกิจการเกษตร

238

นายฉันทานนท์ วรรณเข้จร เลข้าธิิการสำนักงานเศรษฐกิจการเกษตัร

นางกาญี่จนา แดงรุ่งโรจน์ รองเลข้าธิิการสำนักงานเศรษฐกิจการเกษตัร

นายพิ่งศ์ไท ไทโยธิิน ผู้อำนวยการสำนักวิจัยเศรษฐกิจการเกษตัร

นางสาวกาญี่จนา ข้วัญี่เมีือง เศรษฐกรเชี�ยวชาญี่ด้านเศรษฐกิจทรัพิ่ยากรธิรรมีชาตัิทางการเกษตัร

นายเอกราช ตัรีลพิ่ เศรษฐกรเชี�ยวชาญี่ด้านเศรษฐกิจการผลิตัและการตัลาด

นายกฤช เอี�ยมีฐานนท์ เศรษฐกรเชี�ยวชาญี่ด้านเศรษฐกิจการแปีรรูปีสินค้าเกษตัรและอุตัสาหกรรมี

นางอภิญี่ญี่า นะมีาตัร์ ผู้อำนวยการส่วนวิจัยเศรษฐกิจพิ่ืชน�ำมีันและพิ่ืชตัระกูลถั�ว

นางสาวสิริลักษณ์ พิ่ัฒนพิ่ันธิุ์ ผู้อำนวยการส่วนวิจัยเศรษฐกิจพิ่ืชไร่นาและธิัญี่พิ่ืช

นางสาวณัฐวณี ยมีโชตัิ ผู้อำนวยการส่วนวิจัยเศรษฐกิจพิ่ืชสวน

นางมีุทิตัา รุธิิรโก ผู้อำนวยการส่วนวิจัยเศรษฐกิจปีศุสัตัว์และปีระมีง

นางสายรัก ไชยลังกา ผูอ้ำนวยการส่วนวจิยัเศรษฐกิจเทคโนโลย ีทรพัิ่ยากรการเกษตัรและสิ�งแวดล้อมี

นางสาวสุกัลยา กาเซิ็มี ผู้อำนวยการส่วนเสริมีสร้างนวัตักรรมีด้านวิจัยเศรษฐกิจการเกษตัร

บรรณาธิการ
ท่ี่�ปีร�กษา

ข้้าวิ

นางสาวปีองวดี จรังรัตัน์

ข้้าวิโพิ่ดเล่�ยงสัตวิ์

นางจิตัรา เดชโคบุตัร

มันัสำปะหลัง

นางสาวส่องสกณ บุญี่เกิด

อ้อยโรงงานั

นางสาวอันตัิมีา แสงสุพิ่รรณ

ถั�วิเหล้อง

นางสาวจรินทิพิ่ย์ จงใจรักษ์

นายภาณุพิ่ันธิ์ คำวังสง่า

ปาล์มนั�ำมันั

นางอภิญี่ญี่า นะมีาตัร์

นางสาวยุพิ่ยง นามีวงษา

ยางพิ่ารา

นางสาวณัฐวณี ยมีโชตัิ

นางสาวธิัญี่นันท์ กันทะวงศ์

กาแฟ

นางสาวณัฐวณี ยมีโชตัิ

นายกฤษณะ เข้มีะวนิช

สับีปะรด

นางสาวศิริรัตัน์ ศิริชัยเอกวัฒน์

ลำไย

นางสาวอัจฉรา ไอยรากาญี่จนกุล

ทุเร่ยนั

นายณัฐพิ่งศ์ คำบุรี

มังคุด

นางสาวพิ่รรณนิภา เทพิ่พิ่รมีวงศ์

มันัฝรั�ง

นายปีริญี่ญี่า คำพิ่ะวงศ์

กล้วิยไม้

นายณภัทร อุ๋ยเจริญี่

ไก่เนั้�อ/ไข้่ไก่/สุกร

นางสาวจุฑ์ามีาศ สังข้์อุดมี

โคเน้ั�อ/โคนัม

นายปีิตัิ รุ่งเรือง

กุ้ง

นางสาวรักชนก ทุยเวียง

นายปีวเรศ เมีืองสมีบัติั

ปลาป�นั

นางวรมีา นพิ่รัตัน์

ค้ณ์ะผู้จัดที่ำา

239

สำนัักวิิจััยเศรษฐกิจัการเกษตร

สำนัักงานัเศรษฐกิจัการเกษตร กระทรวิงเกษตรและสหกรณ์์

โทรศัพท/โทรสาร

ส่วนวิจัยเศรษฐกิจพิ่ืชน�ำมีันและพิ่ืชตัระกูลถั�ว โทรศัพิ่ท์ 0-2579-061 โทรสาร 0-2940-7341

ส่วนวิจัยเศรษฐกิจพิ่ืชไร่นาและธิัญี่พิ่ืช โทรศัพิ่ท์ 0-2579-7554 โทรสาร 0-2940-6349

ส่วนวิจัยเศรษฐกิจพิ่ืชสวน โทรศัพิ่ท์ 0-2579-0612 โทรสาร 0-2561-4736

ส่วนวิจัยเศรษฐกิจปีศุสัตัว์และปีระมีง โทรศัพิ่ท์ 0-2561-3448 โทรสาร 0-2579-0910

ส่วนวิจยัเศรษฐกิจสงัคมีครวัเรอืนและปีระกนัภยัสนิค้าเกษตัร โทรศพัิ่ท์ 0-2579-2982 โทรสาร 0-2579-7564

ส่วนวจิยัเศรษฐกจิเทคโนโลย ีทรพัิ่ยากรการเกษตัรและสิ�งแวดล้อมี โทรศพัิ่ท์ 0-2579-6580 โทรสาร 0-2579-3589

ส่วนเสริมีสร้างนวัตักรรมีด้านวิจัยเศรษฐกิจการเกษตัร โทรศัพิ่ท์ 0-2940-7309 โทรสาร 0-2940-7309

ส่วนบริหารกองทุนภาคการเกษตัร โทรศัพิ่ท์ 0-2561-4727 โทรสาร 0-2561-4726

E-mail: baer@oae.go.th

www.oae.go.th

ผู้ประสานัการจััดทำเอกสาร

นางสาวปีฐมีา ฤทธิิเรืองเดช นางสาวสุรีพิ่ร ยองรัมีย์ นางสาวณัฐวรา ชั�นสกุล

ค้ณ์ะผู้จัดที่ำา

จัดที่ำาโดย

บีทบีาทการประกันัภัยสินัค้า

เกษตรในัประเทศไทย

ส่วนวิจัยเศรษฐกิจสังคมีครัวเรือน

และปีระกันภัยสินค้าเกษตัร

กองทุนั FTA ภาคเกษตร กับีการ

พัิ่ฒนัาฟาร์มโคนัมโคเนั้�อข้องไทย

ส่วนบริหารกองทุนภาคการเกษตัร

การศึกษาพิ่ฤติกรรมการยอมรับี

เทคโนัโลย่การลดการปล่อยกาซี

เร้อนักระจักจัากนัาข้้าวิ

นางสาวสิริกร คูนขุ้นทด

นางสาวนิชภา สุทธิิรักษ์

240

