

การวเิคราะห์ประสิทธิภาพการผลติ ต้นทุน
และผลตอบแทน เพือ่กาํหนดเขตการใช้ทีด่นิ

พชืเศรษฐกจิปาล์มนํา้มนั
ปีการผลติ 2555/56

โดย

นางไพจติร ชัยสิทธ์ิ

เอกสารวชิาการเลขที ่ 145/05/2556
กลุ่มวางแผนการใช้ทีด่นิที ่2

กองนโยบายและแผนการใช้ทีด่นิ กรมพฒันาทีด่นิ
กระทรวงเกษตรและสหกรณ์

สารบัญ
 หน้า
สารบัญตาราง III
สารบัญรูป XI
บทที ่1 บทนํา 1-1
 1.1 หลกัการและเหตุผล 1-1
 1.2 วตัถุประสงค ์ 1-2
 1.3 ระยะเวลาและสถานท่ีดาํเนินการ 1-2
 1.4 อุปกรณ์ขั้นตอนและวิธีการดาํเนินงาน 1-3
 1.5 ผูด้าํเนินการ 1-4
บทที ่2 ข้อมูลทัว่ไป 2-1
 2.1 การใชป้ระโยชน์ท่ีดิน 2-1
 2.2 สภาวะการผลิตและการตลาด 2-10
บทที ่3 นโยบายและยุทธศาสตร์ทีเ่กีย่วข้องกบัพชืเศรษฐกจิปาล์มนํา้มัน 3-1
 3.1 นโยบายรัฐบาล 3-1
 3.2 แผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ ฉบบัท่ี 11 (พ.ศ. 2555-2559) 3-5
 3.3 แผนพฒันาการเกษตร ในช่วงแผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัท่ี 11 (พ.ศ. 2555-2559)

3-6

 3.4 ประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community : AEC) 3-9
 3.5 แผนพฒันาพลงังานทดแทนและพลงังานทางเลือก 25% ใน 10 ปี

(พ.ศ. 2555-2564) (Alternative Energy Development Plan : AEDP (2012-2021)

3-10
 3.6 ร่าง แผนพฒันาอุตสาหกรรมปาลม์นํ้ามนัและนํ้ามนัปาลม์ ปี 2557-2564 3-11
 3.7 ยทุธศาสตร์กรมพฒันาท่ีดินในช่วงแผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ

ฉบบัท่ี 11 (พ.ศ. 2555-2559) กรมพฒันาท่ีดิน กระทรวงเกษตรและสหกรณ์

3-13

บทที ่4 การวเิคราะห์ประสิทธิภาพการผลติ ต้นทุน ผลตอบแทน และศักยภาพของการผลติ
 ปาล์มนํา้มันเพือ่กาํหนดเขตการใช้ทีด่ิน 4-1
 4.1 การใชปั้จจยัในการผลิตปาลม์นํ้ามนั 4-1
 4.2 ตน้ทุน รายได ้และผลตอบแทนจากการผลิตปาลม์นํ้ามนั 4-28

 II

สารบัญ
 หน้า
 4.3 การวิเคราะห์ความอ่อนไหวของรายไดแ้ละตน้ทุนการผลิตปาลม์นํ้ามนั 4-120
 4.4 การวิเคราะห์ความแปรเปล่ียนดา้นตน้ทุนและผลตอบแทนของการผลิต

ปาลม์นํ้ามนั

4-127
 4.5 ปัญหา ความตอ้งการความช่วยเหลือจากรัฐ และทศันคติของเกษตรกร

ในการผลิตปาลม์นํ้ามนั

4-128

 4.6 ศกัยภาพ โอกาส และขอ้จาํกดัในการผลิตและการตลาด 4-149
บทที ่5 สรุปและข้อเสนอแนะ 5-1
 5.1 สรุปผลการศึกษา 5-1
 5.2 ขอ้เสนอแนะ 5-9
เอกสารอ้างองิ อ-1
ภาคผนวก
 ภาคผนวกที ่1 ประเภท/ชนิดของโรงงานทีป่ระกอบกจิการเกีย่วกบัผลผลติปาล์มนํา้มัน ผ-1
 ภาคผนวกที ่2 คณะกรรมการทีเ่กีย่วข้องกบันโยบายและยุทธศาสตร์พชืเศรษฐกจิปาล์มนํา้มัน ผ-29

 III

สารบัญตาราง
 หนา้
ตารางท่ี 2-1 สภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัภาคใตจ้าํแนกตามลกัษณะการปลูก 2-3
ตารางท่ี 2-2

สภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัภาคตะวนัออกจาํแนกตาม
ลกัษณะการปลูก

2-4

ตารางท่ี 2-3

สภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัภาคกลางจาํแนกตามลกัษณะ
การปลูก

2-5

ตารางท่ี 2-4

สภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัจาํแนกตามเขตป่าไมต้ามกฎหมาย
และมติคณะรัฐมนตรีของภาคใต ้

2-7

ตารางท่ี 2-5

สภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัจาํแนกตามเขตป่าไมต้ามกฎหมาย
และมติคณะรัฐมนตรีของภาคตะวนัออก

2-8

ตารางท่ี 2-6

สภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัจาํแนกตามเขตป่าไมต้ามกฎหมาย
และมติคณะรัฐมนตรีของภาคกลาง

2-9

ตารางท่ี 2-7

เน้ือท่ีเพาะปลูก เน้ือท่ีใหผ้ล ผลผลิต และผลผลิตเฉล่ียของปาลม์นํ้ามนั
ปี 2546-2555

2-11

ตารางท่ี 2-8 เน้ือท่ีใหผ้ล ผลผลิต และผลผลิตเฉล่ียของปาลม์นํ้ามนั จาํแนกรายจงัหวดั ปี 2555 2-15
ตารางท่ี 2-9

ราคาผลปาลม์นํ้ามนัสดแบบร่วงคละท่ีเกษตรกรขายไดท่ี้ไร่นาเฉล่ีย
ปี 2546-2555 จาํแนกรายจงัหวดั

2-19

ตารางท่ี 2-10

ราคาผลปาลม์นํ้ ามนัสดทั้งทะลายนํ้ าหนกัมากกว่า 15 กิโลกรัม ท่ีเกษตรกรขาย
ไดท่ี้ไร่นาเฉล่ีย ปี 2546-2555 จาํแนกรายจงัหวดั

2-20

ตารางท่ี 2-11 เกณฑคุ์ณภาพมาตรฐานทางการคา้ของผลปาลม์นํ้ามนั 2-23
ตารางท่ี 2-12 ปริมาณและการใชน้ํ้ ามนัปาลม์ดิบภายในประเทศ ปี 2546-2555 2-27
ตารางท่ี 2-13 ปริมาณการส่งออกปาลม์นํ้ามนัและนํ้ามนัปาลม์แยกตามประเภท ปี 2546-2555 2-29
ตารางท่ี 2-14 ปริมาณการนาํเขา้ปาลม์นํ้ามนัและนํ้ามนัปาลม์แยกตามประเภท ปี 2546-2555 2-32
ตารางท่ี 4-1

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-3

ตารางท่ี 4-2

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-8

ตารางท่ี 4-3

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-11

 IV

สารบัญตาราง (ต่อ)
 หนา้
ตารางท่ี 4-4

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะปานกลาง (S2)

4-14

ตารางท่ี 4-5

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-17

ตารางท่ี 4-6

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคตะวนัออก ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสูง (S1)

4-20

ตารางท่ี 4-7

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคตะวนัออก ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-22

ตารางท่ี 4-8

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคตะวนัออก ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-25

ตารางท่ี 4-9

การใชปั้จจยัในการผลิตและแรงงานการผลิตต่อไร่ของการผลิตปาลม์นํ้ ามนั
ภาคกลาง ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S2)

4-27

ตารางท่ี 4-10

ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ปีท่ี 1
ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-34

ตารางท่ี 4-11

ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ปีท่ี 2
ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-35

ตารางท่ี 4-12 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-36

ตารางท่ี 4-13 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-37

ตารางท่ี 4-14 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-38

ตารางท่ี 4-15 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 16 ข้ึนไป ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-39

ตารางท่ี 4-16 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ
และมูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-40

 V

สารบัญตาราง (ต่อ)
 หนา้
ตารางท่ี 4-17 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้

ยกร่อง (M) ปีท่ี 1 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-45
ตารางท่ี 4-18 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้

 ยกร่อง (M) ปีท่ี 2 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-46
ตารางท่ี 4-19 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้

ยกร่อง (M) ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-47

ตารางท่ี 4-20 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ยกร่อง (M) ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-48

ตารางท่ี 4-21 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
 ยกร่อง (M) ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-49

ตารางท่ี 4-22 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคใต ้ยกร่อง (M)
ปีท่ี 16 ข้ึนไป ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-50

ตารางท่ี 4-23 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ
และมูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-51
ตารางท่ี 4-24 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ปีท่ี 1

ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-56

ตารางท่ี 4-25 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ปีท่ี 2
ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-57

ตารางท่ี 4-26 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-58

ตารางท่ี 4-27 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-59

ตารางท่ี 4-28 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-60

ตารางท่ี 4-29 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 16 ข้ึนไป ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-61

 VI

สารบัญตาราง (ต่อ)
 หนา้
ตารางท่ี 4-30 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ

และมูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-62
ตารางท่ี 4-31 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ยกร่อง (M)

ปีท่ี 1 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-66
ตารางท่ี 4-32 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ยกร่อง (M)

ปีท่ี 2 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-67
ตารางท่ี 4-33 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ยกร่อง (M)

ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-68

ตารางท่ี 4-34 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ยกร่อง (M)
ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-69

ตารางท่ี 4-35 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ยกร่อง (M)
ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-70

ตารางท่ี 4-36 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ
และมูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาลม์นํ้ ามนั
ภาคใต ้ยกร่อง (M)ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-71

ตารางท่ี 4-37 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ปีท่ี 1
ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-76

ตารางท่ี 4-38 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้ปีท่ี 2
ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-77

ตารางท่ี 4-39 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-78

ตารางท่ี 4-40 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-79

ตารางท่ี 4-41 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคใต ้
ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-80

ตารางท่ี 4-42 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคใต ้ปีท่ี 16
ข้ึนไป ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-81

 VII

สารบัญตาราง (ต่อ)
 หนา้
ตารางท่ี 4-43 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ

และมูลค่าปัจจุบันของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาล์มนํ้ ามัน
ภาคใต ้ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-82
ตารางท่ี 4-44 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 1 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-87
ตารางท่ี 4-45 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 2 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-88
ตารางท่ี 4-46 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-89
ตารางท่ี 4-47 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-90

ตารางท่ี 4-48 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ามนัภาคตะวนัออก
ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-91

ตารางท่ี 4-49 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก
ปีท่ี 16 ข้ึนไป ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-92

ตารางท่ี 4-50 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ
และมูลค่าปัจจุบันของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาล์มนํ้ ามัน
ภาคตะวนัออก ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-93

ตารางท่ี 4-51 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก
ยกร่อง (M) ปีท่ี 1 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-97

ตารางท่ี 4-52 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก
ยกร่อง (M) ปีท่ี 2 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-98

ตารางท่ี 4-53 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก
ยกร่อง (M) ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-99

ตารางท่ี 4-54 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก
ยกร่อง (M) ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-100

ตารางท่ี 4-55 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก
ยกร่อง (M) ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-101

 VIII

สารบัญตาราง (ต่อ)
 หนา้
ตารางท่ี 4-56 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ

และมูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาลม์นํ้ ามนั
ภาคตะวนัออก ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมสูง (S1)

4-102
ตารางท่ี 4-57 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 1 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-106
ตารางท่ี 4-58 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 2 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-107
ตารางท่ี 4-59 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-108
ตารางท่ี 4-60 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-109
ตารางท่ี 4-61 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคตะวนัออก

ปีท่ี 11-15 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-110
ตารางท่ี 4-62 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิ

และมูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาล์มนํ้ ามนั
ภาคตะวนัออก ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมเลก็นอ้ย (S3)

4-111
ตารางท่ี 4-63 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคกลาง ยกร่อง (M)

ปีท่ี 1 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-115
ตารางท่ี 3-64 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคกลาง ยกร่อง (M)

ปีท่ี 2 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-116
ตารางท่ี 4-65 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคกลาง ยกร่อง (M)

ปีท่ี 3-5 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-117
ตารางท่ี 4-66 ตน้ทุนและผลตอบแทนในการผลิตพืชเศรษฐกิจปาลม์นํ้ ามนัภาคกลาง ยกร่อง (M)

ปีท่ี 6-10 ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-118
ตารางท่ี 4-67 ตน้ทุน ผลผลิตเฉล่ีย รายได ้ผลตอบแทน มูลค่าปัจจุบนัของผลตอบแทนสุทธิและ

มูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปีของการผลิตปาลม์นํ้ ามนัภาคกลาง
ยกร่อง (M) ปีการผลิต 2555/56 ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)

4-119

 IX

สารบัญตาราง (ต่อ)
 หนา้
ตารางท่ี 4-68 การวิเคราะห์ความอ่อนไหวของรายไดแ้ละตน้ทุนการผลิตปาลม์นํ้ามนั

ปีการผลิต 2555/56 จาํแนกตามรายภาคและระดบัความเหมาะสมของดิน

4-124
ตารางท่ี 4-69 การวิเคราะห์ค่าความแปรเปล่ียนดา้นตน้ทุนและผลตอบแทนของการผลิต

ปาลม์นํ้ามนั ปีการผลิต 2555/56

4-128
ตารางท่ี 4-70 ร้อยละของปัญหาและความตอ้งการความช่วยเหลือในการใชท่ี้ดินของเกษตรกร

ตวัอย่างผูป้ลูกปาลม์นํ้ ามนัภาคใต ้ปีการผลิต 2555/56 จาํแนกตามความเหมาะสม
ของดิน

4-133
ตารางท่ี 4-71 ร้อยละของปัญหาและความตอ้งการความช่วยเหลือในการใชท่ี้ดินของเกษตรกร

ตวัอย่างผูป้ลูกปาล์มนํ้ ามนัภาคตะวนัออก ปีการผลิต 2555/56 จาํแนกตาม
ความเหมาะสมของดิน

4-134
ตารางท่ี 4-72 ร้อยละของปัญหาและความตอ้งการความช่วยเหลือในการใชท่ี้ดินของเกษตรกร

ตวัอยา่งผูป้ลูกปาลม์นํ้ามนัภาคกลาง ปีการผลิต 2555/56

4-135
ตารางท่ี 4-73 ร้อยละของปัญหาและความตอ้งการความช่วยเหลือในการใชท่ี้ดินของเกษตรกร

ตวัอยา่งผูป้ลูกปาลม์นํ้ามนัทั้งประเทศ ปีการผลิต 2555/56 จาํแนกตามรายภาค

4-136
ตารางท่ี 3-74 ทศันคติในการใชท่ี้ดินของเกษตรกรตวัอยา่งผูป้ลูกปาลม์นํ้ามนัภาคใต ้

ปีการผลิต 2555/56 จาํแนกตามความเหมาะสมของดิน
4-142

ตารางท่ี 4-75 ทศันคติในการใชท่ี้ดินของเกษตรกรตวัอยา่งผูป้ลูกปาลม์นํ้ามนั
ภาคตะวนัออก ปีการผลิต 2555/56 จาํแนกตามความเหมาะสมของดิน

4-143

ตารางท่ี 4-76 ทศันคติในการใชท่ี้ดินของเกษตรกรตวัอยา่งผูป้ลูกปาลม์นํ้ามนัภาคกลาง
ปีการผลิต 2555/56

4-144

ตารางท่ี 4-77 ทศันคติในการใชท่ี้ดินของเกษตรกรตวัอยา่งผูป้ลูกปาลม์นํ้ามนัทั้งประเทศ
ปีการผลิต 2555/56 จาํแนกตามรายภาค

4-145

ตารางท่ี 4-78 ความคิดเห็นของเกษตรกรตวัอย่างในการขยายพ้ืนท่ี และลดพื้นท่ีเพาะปลูก
ปาลม์นํ้ามนั ปีการผลิต 2555/56

4-147

 X

สารบัญรูป
 หนา้
รูปท่ี 2-1 เน้ือท่ีเพาะปลูกปาลม์นํ้ามนัรายภาค ปี 2546-2555 2-13
รูปท่ี 2-2 เน้ือท่ีใหผ้ลปาลม์นํ้ามนัรายภาค ปี 2546-2555 2-14
รูปท่ี 2-3 ราคาผลปาล์มนํ้ ามันสดแบบร่วงคละและผลปาล์มนํ้ ามันสดทั้ งทะลายนํ้ าหนัก

มากกวา่ 15 กิโลกรัม ท่ีเกษตรกรขายไดท่ี้ไร่นาเฉล่ียทั้งประเทศ ปี 2546-2555

2-21

รูปท่ี 2-4 โครงสร้างการตลาดผลผลิตปาลม์นํ้ามนัสด 2-22
รูปท่ี 2-5 ระบบอุตสาหกรรมปาลม์นํ้ามนัของประเทศไทย 2-25
รูปท่ี 2-6 สดัส่วนการส่งออกปาลม์นํ้ามนัและนํ้ามนัปาลม์ แยกตามประเภท ปี 2555 2-30
รูปท่ี 2-7 สดัส่วนการนาํเขา้ปาลม์นํ้ามนัและนํ้ามนัปาลม์ แยกตามประเภท ปี 2556 2-33

บทที ่1
บทนํา

1.1 หลกัการและเหตุผล
 สภาวะเศรษฐกิจของโลกปัจจุบนัเป็นไปในลกัษณะของการแข่งขนั รวมทั้งการผลิตทางดา้น
เกษตรกรรมซ่ึงมีผลกระทบโดยตรงต่อการเกษตรของไทย ดงันั้นรัฐบาลจึงมีนโยบายในการสนบัสนุน
เตรียมพร้อมเพื่อเพิ่มศกัยภาพสินคา้เกษตรมุ่งสู่มาตรฐานสากลเพื่อการแข่งขนั กระทรวงเกษตรและ
สหกรณ์เป็นหน่วยงานหลกัของประเทศท่ีมุ่งสู่ภารกิจสาํคญัในการพฒันาดา้นการผลิตสินคา้เกษตรให้มี
ความแขง็แกร่งไดม้าตรฐาน มีประสิทธิภาพเป็นท่ียอมรับแห่งสากล ภายใตย้ทุธศาสตร์หลกัของกระทรวง
เกษตรและสหกรณ์ การปรับโครงสร้างสินคา้เกษตรเป็นหน่ึงในยทุธศาสตร์ของกระทรวงเกษตรและ
สหกรณ์ท่ีมีเป้าหมายเพื่อพฒันาการเกษตรให้ประสบผลสาํเร็จ ตั้งแต่การผลิต การแปรรูป และการตลาด
แบบครบวงจร โดยเฉพาะดา้นการผลิต ปัจจยัการผลิตท่ีสาํคญัเบ้ืองตน้คือ ท่ีดิน โดยมีกรมพฒันาท่ีดินเป็น
หน่วยงานหลกัมีหนา้ท่ีรับผดิชอบในการฟ้ืนฟูปรับปรุงบาํรุงดินใหมี้ความอุดมสมบูรณ์ มีศกัยภาพใน
การผลิต รวมถึงการกาํหนดเขตการใชท่ี้ดินตามศกัยภาพของทรัพยากร และการอนุรักษ์ดินและนํ้ า
เพื่อให้มีการใช้ท่ีดินอย่างเหมาะสมทั้ งทางด้านกายภาพ สังคม และเศรษฐกิจ ส่งผลให้เกิดการใช้
ทรัพยากรดินอยา่งย ัง่ยนืต่อไป
 ปาลม์นํ้ ามนัเป็นหน่ึงในพืชเศรษฐกิจท่ีสาํคญัของประเทศไทยท่ีมีคุณค่าและมูลค่าสูงท่ีสามารถ
พฒันาต่อยอดเขา้สู่อุตสาหกรรมต่อเน่ืองต่างๆ ไดม้ากมาย เน่ืองจากปาล์มนํ้ ามนัสามารถใช้ในการ
อุปโภคบริโภค และในปัจจุบนัมีบทบาทสาํคญัในการผลิตพลงังานทดแทน (ไบโอดีเซล) ซ่ึงสามารถให้
ปริมาณนํ้ ามนัต่อหน่วยพื้นท่ีสูงกว่าพืชนํ้ ามนัทุกชนิด การปลูกปาลม์นํ้ ามนัในประเทศไทยมีการขยายตวั
อยา่งรวดเร็วและต่อเน่ือง ตั้งแต่ปี พ.ศ. 2520 เป็นตน้มา แหล่งปลูกปาลม์นํ้ ามนัส่วนมากอยูใ่นภาคใต้
และภาคตะวนัออก โดยจงัหวดัท่ีปลูกมากทางภาคใต ้ไดแ้ก่ จงัหวดักระบ่ี สุราษฎร์ธานี และชุมพร
เน่ืองจากสามารถปลูกไดดี้ในเขตร้อนท่ีมีฝนตกสมํ่าเสมอตลอดทั้งปี อยา่งไรกต็าม ปัจจุบนัมีการขยาย
พื้นท่ีปลูกปาลม์นํ้ ามนัไปในภาคอ่ืนของประเทศโดยเฉพาะภาคกลาง เน่ืองจากปาลม์นํ้ ามนัเป็นพืชท่ีมี
ระยะเวลาในการใหผ้ลผลิตเร็ว ผลผลิตสามารถนาํไปแปรรูปเป็นผลิตภณัฑต่์างๆ ไดห้ลากหลาย อีกทั้งยงั
มีผลตอบแทนสูง เกษตรกรจึงให้ความสนใจปลูกปาลม์นํ้ ามนัมากข้ึน โดยเฉพาะเพื่อการผลิตพลงังาน
ทดแทนท่ีใช้เป็นส่วนผสมในนํ้ ามนัดีเซล โดยพบว่า ในปี 2551 มีเน้ือท่ีเพาะปลูกปาล์มนํ้ ามนัทั้งหมด
3,622,778 ไร่ ผลผลิตรวม 9,263,784 ตนั และผลผลิตเฉล่ีย 3,225 กิโลกรัมต่อไร่ มีปริมาณการส่งออกนํ้ ามนั
ปาลม์เป็นอนัดบั 3 ของโลกรองจากอินโดนีเซียและมาเลเซีย ตลาดส่งออกหลกัของไทย ไดแ้ก่ มาเลเซีย

 1-2

อินเดีย พม่า และจีน (สาํนกังานเศรษฐกิจการเกษตร, 2551) จากปริมาณความตอ้งการใชท่ี้เพิ่มข้ึนอยา่ง
ต่อเน่ืองและจากการคาดการณ์ของกระทรวงพลงังานท่ีคาดว่า ในปี พ.ศ.2554 ผลผลิตปาล์มนํ้ ามัน
ภายในประเทศจะไม่เพียงพอกบัความตอ้งการใช้ในรูปพลงังานทดแทน รัฐบาลจึงมีนโยบายดา้น
พลงังานทดแทนขยายพ้ืนท่ีปลูกปาลม์นํ้ามนัภายในประเทศ ตั้งแต่ปี พ.ศ.2551 เป็นตน้ไป
 จากความตอ้งการดา้นพลงังานทดแทนดงักล่าว และเพื่อเป็นการสนบัสนุนยทุธศาสตร์การพฒันา
สินคา้เกษตรตามแผนพฒันาการเกษตรในช่วงแผนพฒันาเศรษฐกิจและสังคมแห่งชาติ ฉบบัท่ี 11 กรมพฒันาท่ีดิน
จึงไดด้าํเนินการกาํหนดเขตพื้นท่ีท่ีเหมาะสมสาํหรับการปลูกปาลม์นํ้ ามนั เพื่อเพิ่มประสิทธิภาพและ
ลดต้นทุนการผลิตปาล์มนํ้ ามัน ทาํให้เกษตรกรและผูผ้ลิตปาล์มนํ้ ามันสามารถแข่งขนักับตลาด
ภายนอกประเทศได ้ซ่ึงขอ้มูลดา้นเศรษฐกิจและสังคม เป็นขอ้มูลประกอบท่ีมีความสาํคญัท่ีจะนาํไป
กาํหนดเขตการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ ามนัใหมี้ความเหมาะสม และการกาํหนดพื้นท่ีดงักล่าวยงั
สามารถนาํมาเป็นขอ้มูลพื้นฐานในการวางแผนการปลูกปาล์มนํ้ ามนัและการคาดการณ์ผลผลิตให้
สอดคลอ้งตามความตอ้งการของตลาดได้อย่างเป็นระบบ ดังนั้ น การวิเคราะห์ประสิทธิภาพการผลิต
ตน้ทุนและผลตอบแทนเพื่อใชป้ระกอบในการกาํหนดเขตพื้นท่ีท่ีเหมาะสมสาํหรับการปลูกปาลม์นํ้ ามนั
จึงเป็นส่วนสาํคญัในการเพ่ิมศกัยภาพการผลิตสินคา้เกษตรและเป็นการบริหารจดัการทรัพยากรธรรมชาติ
และส่ิงแวดลอ้มอย่างย ัง่ยืน ตามนโยบายของกระทรวงเกษตรและสหกรณ์ และแผนพฒันาเศรษฐกิจ
และสงัคมแห่งชาติฉบบัปัจจุบนั

1.2 วตัถุประสงค์
 1) เพื่อศึกษาประสิทธิภาพการผลิต ตน้ทุน ผลตอบแทนของการผลิตปาลม์นํ้ ามนัเพื่อกาํหนด
เขตการใชท่ี้ดิน
 2) เพื่อเป็นขอ้มูลประกอบการกาํหนดเขตการใชท่ี้ดินท่ีเหมาะสมทางดา้นกายภาพ เศรษฐกิจ
และสงัคมของพืชเศรษฐกิจปาลม์นํ้ามนั
 3) เพื่อใชเ้ป็นฐานขอ้มูลในการกาํหนดแผนงาน โครงการและนโยบายพฒันาพืชเศรษฐกิจปาลม์นํ้ามนั
ในรูปแบบต่างๆ

1.3 ระยะเวลาและสถานทีด่าํเนินการ
 1) ระยะเวลา เดือนตุลาคม 2555 ถึงเดือนกนัยายน 2556
 2) สถานทีด่ําเนินการ พื้นท่ีเกษตรกรรมท่ีปลูกพืชเศรษฐกิจปาลม์นํ้ามนัทั้งประเทศ

 1-3

1.4 อุปกรณ์ ขั้นตอน และวธีิการดาํเนินงาน
 1) อุปกรณ์ทีใ่ช้ประกอบในการดําเนินการ
 ขอ้มูลท่ีนํามาใช้เป็นฐานในการศึกษา สํารวจ และวิเคราะห์ เป็นขอ้มูลเชิงพื้นท่ีและเชิง
อรรถาธิบายประกอบดว้ย
 1.1) แผนท่ีขอบเขตการปกครอง มาตราส่วน 1: 50,000 โดย กรมการปกครอง ปี 2556
 1.2) แผนท่ีกลุ่มชุดดิน มาตราส่วน 1: 25,000 โดย กรมพฒันาท่ีดิน ปี 2555
 1.3) แผนท่ีสภาพการใชท่ี้ดินปาลม์นํ้ามนั มาตราส่วน 1: 25,000 โดย กรมพฒันาท่ีดิน
ปี 2552-2556
 2) การรวบรวมข้อมูลทางด้านเศรษฐกจิและสังคม
 ทาํการรวบรวมขอ้มูลปฐมภูมิ (Primary Data) และขอ้มูลทุติยภูมิ (Secondary Data)
 1.1) ขอ้มูลปฐมภูมิ (Primary Data) ใช้แบบสอบถามขอ้มูลทางด้านเศรษฐกิจและสังคม
สํารวจขอ้มูลจากเกษตรกรตวัอย่างผูป้ลูกพืชเศรษฐกิจปาล์มนํ้ ามนั โดยใชว้ิธีการสุ่มตวัอย่าง ซ่ึงอาศยั
ความน่าจะเป็นท่ีระดบัความเช่ือมัน่ 90%±10 ในกลุ่มชุดดินท่ีมีระดบัความเหมาะสมสูง (S1) กลุ่มชุดดิน
ท่ีมีระดบัความเหมาะสมปานกลาง (S2) และกลุ่มชุดดินท่ีมีระดบัความเหมาะสมเลก็นอ้ย (S3) โดยแยก
เกษตรกรผูป้ลูกปาลม์นํ้ ามนัตามสภาพภูมิประเทศท่ีเพาะปลูก คือ เกษตรกรผูป้ลูกปาลม์นํ้ ามนัภาคใต้
เกษตรกรผูป้ลูกปาลม์นํ้ามนัภาคตะวนัออก และเกษตรกรผูป้ลูกปาลม์นํ้ามนัภาคกลาง (บางจงัหวดั)
 1.2) ขอ้มูลทุติยภูมิ (Secondary Data) ไดแ้ก่ ขอ้มูลทางดา้นเศรษฐกิจและสงัคม ท่ีสาํรวจโดย
กลุ่มเศรษฐกิจท่ีดิน ในปีการผลิต 2555/56 ขอ้มูลดา้นการผลิต การตลาด อุตสาหกรรม ตลอดจนขอ้มูล
ทางดา้นแผนงาน ยทุธศาสตร์ และนโยบายต่างๆ ท่ีเก่ียวขอ้งกบัพืชเศรษฐกิจปาลม์นํ้ามนัโดยการรวบรวม
ขอ้มูลต่างๆ จากหน่วยงานท่ีเก่ียวขอ้ง
 3) การนําเข้าและวเิคราะห์ข้อมูล
 การนาํเขา้และวิเคราะห์ขอ้มูล เป็นการเก็บและวิเคราะห์ขอ้มูลดว้ยระบบคอมพิวเตอร์และใช้
โปรแกรมสาํเร็จรูปต่าง ๆเช่น Microsoft office, และ Excel เป็นตน้ ซ่ึงการวิเคราะห์ขอ้มูล มีรายละเอียดดงัน้ี
 3.1) การวิเคราะห์เพื่อประเมินความเหมาะสมของพืชกบัสภาพพ้ืนท่ีประกอบกบัขอ้มูล
เชิงพื้นท่ีของผลผลิตปาลม์นํ้ ามนัท่ีเกษตรกรเพาะปลูกในกลุ่มดินท่ีมีระดบัความเหมาะสมท่ีแตกต่าง
กนั เป็นการวิเคราะห์ขอ้มูลเพื่อใหส้ามารถคดัเลือกพื้นท่ีท่ีเหมาะสมทั้งทางดา้นกายภาพของพื้นท่ีและ
ผลตอบแทนทางดา้นเศรษฐกิจที่มีลกัษณะคลา้ยคลึงกนั ในการน้ีไดใ้ชปั้จจยัผลผลิตเฉล่ียต่อไร่ของ
การผลิตปาลม์นํ้ ามนัในกลุ่มดิน ท่ีมีการประเมินคุณภาพท่ีดินโดยนักวิชาการเกษตร ซ่ึงจาํแนกตาม
กลุ่มชุดดินท่ีมีความเหมาะสมของพืชเศรษฐกิจปาลม์นํ้ ามนั โดยจาํแนกระดบัความเหมาะสมของท่ีดิน
เป็น 4 ระดบัคือ

 1-4

 S1 หมายถึง ชั้นท่ีมีระดบัความเหมาะสมสูง
 S2 หมายถึง ชั้นท่ีมีระดบัความเหมาะสมปานกลาง
 S3 หมายถึง ชั้นท่ีมีระดบัความเหมาะสมเลก็นอ้ย
 N หมายถึง ชั้นท่ีไม่มีความเหมาะสม (ไม่มีการสาํรวจและประเมินผล)
 ซ่ึงการวิเคราะห์เพื่อประเมินความเหมาะสมสําหรับปาล์มนํ้ ามนัแยกเป็น 2 กรณี คือ
ประเมินตามลกัษณะการใชท่ี้ดินเพื่อปลูกปาลม์นํ้ ามนัปกติและประเมินตามลกัษณะการใชท่ี้ดินเพื่อ
การปลูกปาลม์นํ้ามนัในพื้นท่ีท่ีมีการยกร่อง (M) ซ่ึงจะพบในพ้ืนท่ีลุ่ม
 2) การวิเคราะห์เพื่อประเมินผลตอบแทนทางดา้นเศรษฐกิจ ไดน้ําวิธีการจากระบบของ
FAO Frame work (1983) มาประยกุตใ์ชร่้วมกบัหลกัการทางสถิติ ทาํการวิเคราะห์ขอ้มูล การผลิตใน
ปีการผลิต 2555/56 นํามาบนัทึกลงในโปรแกรมสําเร็จรูป Excel แลว้นํามาวิเคราะห์ขอ้มูลเพื่อหา
ตน้ทุนผนัแปร ตน้ทุนคงท่ี รายได ้(มูลค่าผลผลิต) ผลตอบแทนเหนือตน้ทุนเงินสด ผลตอบแทนเหนือ
ตน้ทุนผนัแปร ผลตอบแทนเหนือตน้ทุนทั้งหมด มูลค่าปัจจุบนัของตน้ทุน มูลค่าปัจจุบนัของรายได ้
มูลค่าปัจจุบนัของผลตอบแทนเฉล่ียต่อปี อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมดและระยะเวลาคืนทุน
ของการผลิตปาลม์นํ้ ามนัท่ีเกษตรกรทาํการผลิตอยู่ในปัจจุบนั ซ่ึงผลตอบแทนจะสรุปออกมาในรูป
ของมูลค่าบาทต่อไร่
 ในการวิเคราะห์เพื่อหามูลค่าปัจจุบนัของตน้ทุน มูลค่าปัจจุบนัของรายไดแ้ละมูลค่าของ
ผลตอบแทนสุทธิเฉล่ียต่อปี ใชห้ลกัเกณฑจ์ากการวิเคราะห์โครงการโดยใชห้ลกัการหามูลค่าปัจจุบนัสุทธิ
(Net present Value : NPV) โดยใช้อตัราดอกเบ้ียเงินกู้ของธนาคารเพ่ือการเกษตรและสหกรณ์การเกษตร
(ธกส.) ในปีดาํเนินการเป็นอตัราคิดลด (Discount Rate) แลว้หาค่าผลตอบแทนสุทธิเฉล่ียต่อปีดว้ยการปรับ
จากค่าของมูลค่าปัจจุบนัของตน้ทุนและผลตอบแทนดว้ยตวักอบกูทุ้น (Capital Recovery Factor : CRF)
ท่ีอตัราดอกเบ้ียเท่ากบั อตัราดอกเบ้ียท่ีใชใ้นการคาํนวณค่า NPV และระยะเวลาเท่ากบัจาํนวนอายพุืช (ปี)
 4) การจัดทาํรายงาน
 การจดัทาํรายงาน โดยการเขียนบรรยายเชิงพรรณนาพร้อมมีตาราง แผนภูมิและกราฟประกอบ

1.5 ผู้ดาํเนินการ
 นางไพจิตร ชยัสิทธ์ิ ตาํแหน่งเศรษฐกรชาํนาญการพิเศษ

บทที ่2
ข้อมูลทัว่ไป

 จากสถานการณ์ปัจจุบนัท่ีประเทศไทยตอ้งเสียค่าใชจ่้ายเป็นจาํนวนมากในการนาํเขา้นํ้ ามนัดิบ
จากต่างประเทศเพ่ือนํามากลัน่สําหรับใช้อุปโภคภายในประเทศ การส่งเสริมและสนับสนุนการใช้
พลงังานทดแทนจึงเขา้มามีบทบาทในสังคมประเทศไทยปัจจุบนั ปาลม์นํ้ ามนัเป็นพืชท่ีสามารถนาํมาใช้
ผลิตไบโอดีเซลซ่ึงนาํมาใชเ้ป็นเช้ือเพลิงชีวภาพทดแทนนํ้ ามนัดีเซลไดเ้น่ืองจากไบโอดีเซลมีคุณสมบติั
เทียบเคียงนํ้ามนัดีเซลในช่วง 40 ปีท่ีผา่นมา เกษตรกรไดเ้ร่ิมปลูกปาลม์นํ้ามนักนัอยา่งแพร่หลาย โดยพื้นท่ี
ปลูกปาลม์นํ้ามนัแหล่งใหญ่ของประเทศอยูภ่าคใต ้โดยปัจจยัทางกายภาพท่ีจาํเป็นต่อการเจริญเติบโตของ
ปาลม์นํ้ ามนั คือ ลกัษณะอากาศ โดยเฉพาะปริมาณนํ้ าฝน การกระจายตวัของฝน และความช้ืนสัมพทัธ์
นอกจากน้ีตอ้งคาํนึงถึง สภาพพื้นท่ี ลกัษณะดิน สายพนัธ์ุท่ีปลูกตอ้งผา่นการรับรองโดยกรมวิชาการเกษตร
และตอ้งมีการบาํรุงรักษาอยา่งถูกวิธี เพื่อใหไ้ดรั้บผลผลิตท่ีคุม้ค่าในอนาคตมีการคาดการณ์วา่ ความตอ้งการ
นํ้ ามนัปาลม์เพื่อการอุปโภค บริโภคเพ่ิมมากข้ึน ในบทน้ีขอกล่าวถึงลกัษณะทัว่ไปซ่ึงมีความสาํคญัต่อ
การกาํหนดพื้นท่ีเหมาะสมสาํหรับปลูกปาลม์นํ้ ามนั เช่น การใชป้ระโยชน์ท่ีดิน สภาพการผลิต และ
การตลาดของปาลม์นํ้ามนั เป็นตน้ ซ่ึงมีรายละเอียดดงัน้ี

2.1 การใช้ประโยชน์ทีด่นิ
 2.1.1 การใช้ประโยชน์ที่ดินพืชเศรษฐกิจปาล์มนํา้มัน
 การจดัทาํเขตการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ ามนัมีพื้นท่ีดาํเนินการ 3 ภาค คือ ภาคใต ้
ภาคตะวนัออก และภาคกลาง ดงันั้นการรายงานสภาพการใชท่ี้ดินจะรายงาน 3 ภาคดงักล่าวขา้งตน้
จากการสาํรวจสภาพการใชท่ี้ดินโดยกลุ่มวิเคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน
ซ่ึงเป็นขอ้มูลตั้ งแต่ปี 2552 ปรับปรุงถึงปี 2556 พบว่า พื้นท่ีปลูกปาล์มนํ้ ามันในพื้นท่ี 3 ภาคของ
ประเทศไทยมีเน้ือท่ีประมาณ 5,137,873 ไร่ ซ่ึงขอ้มูลในส่วนน้ีเป็นขอ้มูลท่ีไดจ้ากการวิเคราะห์จดัทาํ
เขตการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ ามนัและมีการปรับปรุงขอ้มูลให้ทนัสมยั (ยงัไม่พิจารณาเขตป่าไม้
ตามกฎหมายและมติคณะรัฐมนตรี)โดยปลูกมากท่ีสุดในภาคใต้ ภาคตะวนัออก และภาคกลาง
ตามลาํดบั ลกัษณะของแปลงปลูกปาลม์นํ้ามนัมีทั้งท่ีเป็นสวนปาลม์นํ้ามนัเด่ียว และสวนปาลม์นํ้ามนั
ท่ีปลูกผสมกบัพืชอ่ืน โดยมีรายละเอียดดงัน้ี

2-2

 ภาคใต้ มีเน้ือท่ีปลูกปาลม์นํ้ ามนัทั้งส้ิน 4,677,712 ไร่ พบมากท่ีสุดท่ีจงัหวดัสุราษฎร์ธานี
มีเน้ือท่ี 1,239,383 ไร่ คิดเป็นร้อยละ 26.50 ของเน้ือท่ีปลูกปาล์มนํ้ ามันทั้ งหมด รองลงมา ได้แก่
จงัหวดักระบ่ี มีเน้ือท่ี 1,130,450 ไร่ และจงัหวดัชุมพร มีเน้ือท่ี 1,099,837 ไร่ ตามลาํดบั
 เน้ือท่ีปลูกปาลม์นํ้ ามนัท่ีเป็นลกัษณะสวนผสมของภาคใต ้มีเน้ือท่ี 264,660 ไร่ โดยพืชท่ี
ปลูกผสม เช่น ยางพารา ไมผ้ลผสม มะพร้าว เป็นตน้ โดยจงัหวดัชุมพรมีเน้ือท่ีปลูกมากท่ีสุด จาํนวน
209,774 ไร่ (ตารางท่ี 2-1)
 ภาคตะวันออก มีเน้ือท่ีปลูกปาลม์นํ้ ามนัทั้งส้ิน 256,243 ไร่ พบมากท่ีสุดท่ีจงัหวดัชลบุรี
มีเน้ือท่ี 128,574 ไร่ คิดเป็นร้อยละ 50.18 ของเน้ือท่ีปลูกปาลม์นํ้ ามนัทั้งหมด รองลงมา ไดแ้ก่ จงัหวดัตราด
มีเน้ือท่ี 66,296 ไร่ และจงัหวดัระยอง มีเน้ือท่ี 28,633 ไร่ ตามลาํดบั
 เน้ือท่ีปลูกปาล์มนํ้ ามนัท่ีเป็นลกัษณะสวนผสมของภาคตะวนัออก มีเน้ือท่ี 11,401 ไร่
โดยพืชท่ีปลูกผสม เช่น ยางพารา ไมผ้ลผสม มนัสาํปะหลงั เป็นตน้ โดยจงัหวดัตราดมีเน้ือท่ีปลูกมากท่ีสุด
จาํนวน 5,397 ไร่ (ตารางท่ี 2-2)
 ภาคกลาง มีเน้ือท่ีปลูกปาลม์นํ้ ามนัทั้งส้ิน 203,918ไร่ พบมากท่ีสุดท่ีจงัหวดัประจวบคีรีขนัธ์
มีเน้ือท่ี 159,491 ไร่ คิดเป็นร้อยละ 78.21 ของเน้ือท่ีปลูกปาลม์นํ้ ามนัทั้งหมด รองลงมา ไดแ้ก่ จงัหวดั
กาญจนบุรี มีเน้ือท่ี 17,345 ไร่ และจงัหวดัเพชรบุรี มีเน้ือท่ี 9,747 ไร่ ตามลาํดบั
 เน้ือท่ีปลูกปาลม์นํ้ ามนัท่ีเป็นลกัษณะสวนผสมของภาคกลาง มีเน้ือท่ี 43,337 ไร่ โดยพืช
ท่ีปลูกผสม เช่น มะพร้าว มะม่วง สับปะรด ไมผ้ลผสม เป็นตน้ โดยจงัหวดัประจวบคีรีขนัธ์ มีเน้ือท่ีปลูก
มากท่ีสุด จาํนวน 40,235 ไร่ (ตารางท่ี 2-3)

2-3

ตารางที ่2-1 สภาพการใช้ทีด่ินพชืเศรษฐกจิปาล์มนํา้มันภาคใต้จําแนกตามลกัษณะการปลูก

หน่วย : ไร่

จังหวดั
ปาล์มนํา้มัน
สวนเดี่ยว

ปาล์มนํา้มันปลูกผสม
รวมเนือ้ที ่

กบัพชืชนิดอืน่
กระบ่ี 1,130,026 424 1,130,450
ชุมพร 890,062 209,774 1,099,836
ตรัง 210,661 13 210,674
นครศรีธรรมราช 361,763 2,699 364,462
นราธิวาส 45,128 - 45,128
ปัตตานี 33,062 2,004 35,066
พงังา 233,320 3,973 237,293
พทัลุง 33,192 92 33,284
ภูเกต็ 936 - 936
ยะลา 11,503 - 11,503
ระนอง 122,693 16,613 139,306
สงขลา 30,855 - 30,855
สตูล 99,536 - 99,536
สุราษฎร์ธานี 1,210,315 29,068 1,239,383

รวม 4,413,052 264,660 4,677,712

หมายเหตุ : สภาพการใชท่ี้ดินปรับปรุงโดยกลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผน กรมพฒันาท่ีดิน (2556)
ทีม่า : กลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

2-4

ตารางที ่2-2 สภาพการใช้ทีด่ินพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออกจําแนกตามลกัษณะการปลูก

หน่วย : ไร่

จังหวดั
ปาล์มนํา้มัน
สวนเดี่ยว

ปาล์มนํา้มันปลูกผสม
รวมเนือ้ที ่

กบัพชืชนิดอืน่
จนัทบุรี 14,043 288 14,331
ฉะเชิงเทรา 11,818 180 11,998
ชลบุรี 123,540 5,034 128,574
ตราด 60,899 5,397 66,296
ปราจีนบุรี 3,559 151 3,710
ระยอง 28,282 351 28,633
สระแกว้ 2,701 - 2,701

รวม 244,842 11,401 256,243

หมายเหตุ : สภาพการใชท่ี้ดินปรับปรุงโดยกลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผน กรมพฒันาท่ีดิน (2556)
ทีม่า : กลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

2-5

ตารางที ่2-3 สภาพการใช้ทีด่ินพชืเศรษฐกจิปาล์มนํา้มันภาคกลางจําแนกตามลกัษณะการปลูก

หน่วย : ไร่

จังหวดั
ปาล์มนํา้มัน
สวนเดี่ยว

ปาล์มนํา้มันปลูกผสม
รวมเนือ้ที ่

กบัพชืชนิดอืน่
กรุงเทพมหานคร 37 - 37
กาญจนบุรี 16,828 517 17,345
ชยันาท 446 85 531
นครนายก 458 39 497
ปทุมธานี 7,545 250 7,795
ประจวบคีรีขนัธ์ 119,256 40235 159,491
พระนครศรีอยธุยา 44 - 44
เพชรบุรี 8,068 1679 9,747
ราชบุรี 3,684 511 4,195
ลพบุรี 1,094 - 1,094
สมุทรสงคราม 8 - 8
สระบุรี 2,294 - 2,294
สิงห์บุรี 69 - 69
สุพรรณบุรี 730 - 730
อ่างทอง 20 21 41

รวม 160,581 43,337 203,918

หมายเหตุ : สภาพการใชท่ี้ดินปรับปรุงโดยกลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผน กรมพฒันาท่ีดิน (2556)
ทีม่า : กลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

2-6

 2.1.2 การใช้ประโยชน์ทีด่ินพชืเศรษฐกจิปาล์มนํา้มันในเขตพืน้ทีเ่กษตรกรรม
 การศึกษาเพื่อกาํหนดเขตการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ ามนัอยูภ่ายใตข้อ้กาํหนดดา้นต่างๆ
ทั้งทางดา้นกายภาพ ตลอดจนนโยบายและกฎหมายต่างๆ ท่ีเก่ียวขอ้ง เขตป่าไมต้ามกฎหมายและตาม
มติคณะรัฐมนตรีเป็นปัจจยัหน่ึงท่ีมีความสาํคญัในการนาํมาพิจารณาจดัทาํเขตการใชท่ี้ดินพืชเศรษฐกิจ
ปาลม์นํ้ ามนั โดยพื้นท่ีดาํเนินการตอ้งอยูน่อกเขตป่าไมต้ามกฎหมายและตามมติคณะรัฐมนตรีเท่านั้น
เม่ือนาํสภาพการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนัของภาคใต ้ภาคตะวนัออก และภาคกลาง พิจารณาร่วมกบั
เขตป่าไมต้ามกฎหมายและตามมติคณะรัฐมนตรี มาประมวลผลโดยใชร้ะบบสารสนเทศภูมิศาสตร์
จากการศึกษาพบมีเน้ือท่ีปลูกปาลม์นํ้ามนัในพื้นท่ีเกษตรกรรมทั้งส้ิน 4,641,811 ไร่ มีรายละเอียดดงัน้ี
 ภาคใต้ มีเน้ือท่ีปลูกปาลม์นํ้ ามนัในเขตพื้นท่ีเกษตรกรรม 4,226,414 ไร่ พบมากท่ีสุดท่ีจงัหวดั
สุราษฎร์ธานี มีเน้ือท่ี 1,163,495 ไร่ รองลงมา ไดแ้ก่ จงัหวดักระบ่ี มีเน้ือท่ี 1,096,074 ไร่ และจงัหวดัชุมพร
มีเน้ือท่ี 969,591 ไร่ ตามลาํดบั (ตารางท่ี 2-4)
 ภาคตะวันออก มีเน้ือท่ีปลูกปาลม์นํ้ ามนัในเขตพ้ืนท่ีเกษตรกรรม 235,323 ไร่ พบมากท่ีสุดท่ี
จงัหวดัชลบุรี มีเน้ือท่ี 123,594 ไร่ รองลงมา ไดแ้ก่ จงัหวดัตราด มีเน้ือท่ี 54,577 ไร่ และจงัหวดัระยอง มีเน้ือท่ี
27,425 ไร่ ตามลาํดบั (ตารางท่ี 2-5)
 ภาคกลาง มีเน้ือท่ีปลูกปาลม์นํ้ ามนัในเขตพื้นท่ีเกษตรกรรม 180,072 ไร่ พบมากท่ีสุดท่ี
จงัหวดัประจวบคีรีขนัธ์ มีเน้ือท่ี 141,298 ไร่ รองลงมา ไดแ้ก่ จงัหวดักาญจนบุรี มีเน้ือท่ี 14,893 ไร่ และ
จงัหวดัเพชรบุรี มีเน้ือท่ี 7,655 ไร่ ตามลาํดบั (ตารางท่ี 2-6)

2-7

ตารางที ่2-4 สภาพการใช้ที่ดินพืชเศรษฐกิจปาล์มนํ้ามันจําแนกตามเขตป่าไม้ตามกฎหมายและมติ
 คณะรัฐมนตรีของภาคใต้

หน่วย : ไร่

จังหวดั
เนือ้ทีป่ลูกปาล์มนํา้มัน

พืน้ทีเ่กษตรกรรม พืน้ทีป่่าไม้ตามเขตกฎหมายฯ รวมเนือ้ที ่
กระบ่ี 1,096,074 34,374 1,130,448
ชุมพร 969,591 130,245 1,099,836
ตรัง 193,726 16,949 210,675
นครศรีธรรมราช 297,882 66,581 364,463
นราธิวาส 39,293 5,835 45,128
ปัตตานี 32,022 3,044 35,066
พงังา 194,656 42,637 237,293
พทัลุง 30,241 3,043 33,284
ภูเกต็ 869 68 937
ยะลา 10,236 1,267 11,503
ระนอง 83,494 55,811 139,305
สงขลา 28,920 1,935 30,855
สตูล 85,917 13,619 99,536
สุราษฎร์ธานี 1,163,495 75,888 1,239,383

รวม 4,226,416 451,296 4,677,712

หมายเหตุ : สภาพการใชท่ี้ดินปรับปรุงโดยกลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผน กรมพฒันาท่ีดิน (2556)
ทีม่า : กลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

2-8

ตารางที ่2-5 สภาพการใช้ที่ดินพืชเศรษฐกิจปาล์มนํ้ามันจําแนกตามเขตป่าไม้ตามกฎหมายและมติ
 คณะรัฐมนตรีของภาคตะวนัออก

หน่วย : ไร่

จังหวดั
เนือ้ทีป่ลูกปาล์มนํา้มัน

พืน้ทีเ่กษตรกรรม พืน้ทีป่่าไม้ตามเขตกฎหมายฯ รวมเนือ้ที ่
จนัทบุรี 11,699 2,632 14,331
ฉะเชิงเทรา 11,811 187 11,998
ชลบุรี 123,594 4,980 128,574
ตราด 54,577 11,719 66,296
ปราจีนบุรี 3,522 188 3,710
ระยอง 27,425 1,208 28,633
สระแกว้ 2,695 6 2,701

รวม 235,323 20,920 256,243

หมายเหตุ : สภาพการใชท่ี้ดินปรับปรุงโดยกลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผน กรมพฒันาท่ีดิน (2556)
ทีม่า : กลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

2-9

ตารางที ่2-6 สภาพการใช้ที่ดินพืชเศรษฐกิจปาล์มนํ้ามันจําแนกตามเขตป่าไม้ตามกฎหมายและมติ
 คณะรัฐมนตรีของภาคกลาง

หน่วย : ไร่

จังหวดั
เนือ้ทีป่ลูกปาล์ม

พืน้ทีเ่กษตรกรรม พืน้ทีป่่าไม้ตามเขตกฎหมายฯ รวมเนือ้ที ่
กรุงเทพมหานคร 37 - 37
กาญจนบุรี 14,893 2,452 17,345
ชยันาท 519 12 531
นครนายก 497 - 497
ปทุมธานี 7,463 332 7,795
ประจวบคีรีขนัธ์ 141,298 18,193 159,491
พระนครศรีอยธุยา 44 - 44
เพชรบุรี 7,655 2,092 9,747
ราชบุรี 3,530 665 4,195
ลพบุรี 1,081 13 1,094
สมุทรสงคราม 8 - 8
สระบุรี * 2,249 45 2,294
สิงห์บุรี 60 9 69
สุพรรณบุรี 697 33 730
อ่างทอง 41 - 41

รวม 180,072 23,846 203,918

หมายเหตุ : สภาพการใชท่ี้ดินปรับปรุงโดยกลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผน กรมพฒันาท่ีดิน (2556)
ทีม่า : กลุ่มวเิคราะห์สภาพการใชท่ี้ดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

2-10

2.2 สภาวะการผลติและการตลาด

 ปาลม์นํ้ ามนัมีแหล่งกาํเนิดดั้งเดิมอยูใ่นทวีปแอฟริกาแถบฝ่ังตะวนัตก ระหว่างเสน้ขนาน 15 องศาเหนือ
และเส้นขนาน 10 องศาใต ้นิยมปลูกกนัอยา่งแพร่หลายในทวีปแอฟริกา อเมริกา และเอเชีย ประเทศ
ผูผ้ลิตและส่งออกนํ้ ามนัปาล์มและเมล็ดปาล์มนํ้ ามนัท่ีสําคญัของโลก ได้แก่ มาเลเซีย อินโดนีเซีย
ไนจีเรีย โดยปาล์มนํ้ ามนัถูกนําเขา้มาปลูกในทวีปเอเชียเป็นคร้ังแรกท่ีสวนพฤกษศาสตร์โบเกอร์
ประเทศอินโดนีเซีย ประมาณปี 2391 ต่อมามีการนาํปาลม์นํ้ามนัเขา้มาปลูกแพร่ขยายไปท่ีเดลี ทางตอนเหนือ
ของเกาะสุมาตรา ปรากฏว่า ปาลม์นํ้ ามนัให้ผลผลิตสูงมาก มีผลโต และเปลือกหนา จึงไดมี้การนาํมา
เพาะปลูกในเชิงพาณิชยใ์นปี 2454 และต่อมาอีกไม่นานมีการนําปาล์มนํ้ ามนัไปปลูกในประเทศ
มาเลเซีย จนกระทัง่ประเทศมาเลเซียไดก้ลายเป็นผูผ้ลิตเพื่อการส่งออกนํ้ามนัปาลม์รายใหญ่ท่ีสุดของโลก
ตั้งแต่ปี 2508 เป็นตน้มา (วรางค,์ 2551) ปัจจุบนัมีเพียง 42 ประเทศจาก 223 ประเทศทัว่โลกท่ีสามารถ
ปลูกได้ ในจาํนวนน้ีมีเพียง 4 ประเทศท่ีสามารถปลูกปาล์มนํ้ ามนัไดผ้ลดี ไดแ้ก่ ประเทศมาเลเซีย
โคลมัเบีย ไทย และอินโดนีเซีย (ประชาคมวิจยั, ม.ป.ป.)
 สาํหรับประเทศไทยพระยาประดิพทัธ์ภูบาลเป็นผูน้าํปาลม์นํ้ ามนัเขา้มาปลูกในประเทศเป็นคร้ังแรก
ในปี 2472 โดยนาํมาจากประเทศมาเลเซียและอินโดนีเซีย ปลูกเป็นไมป้ระดบัท่ีสถานีทดลองยางคอหงส์
จงัหวดัสงขลา และสถานีกสิกรรมพล้ิว จงัหวดัจนัทบุรี ต่อมาช่วงก่อนสงครามโลกคร้ังท่ี 2 หม่อมเจา้
อมรสมานลกัษณ์ กิติยากร ไดริ้เร่ิมการทาํสวนปาลม์นํ้ ามนัเพื่อใชใ้นเชิงพาณิชยข้ึ์นเป็นคนแรกของ
ประเทศไทย โดยทาํการปลูกปาลม์นํ้ามนัเน้ือท่ีขนาด 1,111 ไร่ ณ ตาํบลบา้นปริก อาํเภอสะเดา จงัหวดั
สงขลา แต่สวนน้ีตอ้งเลิกกิจการไปเม่ือเกิดสงครามโลกคร้ังท่ี 2 หลงัจากนั้นในปี 2511 มีการส่งเสริมให้มี
การปลูกปาลม์นํ้ามนัในรูปบริษทัเพื่อการคา้อยา่งจริงจงัในพื้นท่ีขนาดใหญ่สองโครงการ โครงการแรกท่ี
นิคมสร้างตนเองพฒันาภาคใต ้จงัหวดัสตูล ประมาณ 20,000 ไร่ และโครงการท่ีสองเป็นของบริษทั
อุตสาหกรรมและสวนปาลม์ จาํกดั ตาํบลปลายพระยา อาํเภออ่าวลึก จงัหวดักระบ่ี ประมาณ 20,000 ไร่
ภายหลงัท่ีประสบความสาํเร็จทั้งสองโครงการมีผูส้นใจปลูกปาลม์นํ้ามนัเพิ่มข้ึนอยา่งแพร่หลาย ทาํให้
ความนิยมในการปลูกปาลม์นํ้ ามนัในประเทศไทยมีการขยายตวัอยา่งรวดเร็วและต่อเน่ืองเป็นอยา่งมาก
ตั้งแต่ปี 2520 เป็นตน้มา (วรางค,์ 2551)
 ปัจจุบนัความนิยมในการทาํสวนปาลม์นํ้ามนัยงัคงเพิ่มข้ึนอยา่งต่อเน่ือง โดยในช่วง 10 ปีท่ีผา่นมา
ตั้งแต่ ปี 2546-2555 เน้ือท่ีเพาะปลูกทั้งประเทศมีอตัราการเปล่ียนแปลงในทิศทางท่ีเพิ่มข้ึน ส่งผลให้
เน้ือท่ีให้ผลทั้งประเทศเพิ่มข้ึนตามไปดว้ยโดยเฉพาะในช่วง 5 ปีท่ีผา่นมา ตั้งแต่ ปี 2551-2555 นโยบายหรือ
แผนการพฒันาต่าง ๆของภาครัฐ เป็นอีกส่วนหน่ึงท่ีเร่งผลกัดนัให้เกษตรกรขยายพ้ืนท่ีเพาะปลูกปาลม์นํ้ ามนั
เช่น นโยบายปรับโครงสร้างเศรษฐกิจภาคเกษตร นโยบายพลงังาน ของรัฐบาล แผนพฒันาอุตสาหกรรม
ปาลม์นํ้ ามนัและนํ้ามนัปาลม์ ปี 2551-2555 หรือแผนพฒันาพลงังานทดแทน 15 ปี (พ.ศ. 2551-2565) สาํหรับ

2-11

ผลผลิตรวมในช่วง 10 ปีท่ีผ่านมา ตั้ งแต่ปี 2546-2555 มีอัตราการเปล่ียนแปลงในทิศทางท่ีเพิ่มข้ึน
เช่นเดียวกบัเน้ือท่ีเพาะปลูกและเน้ือท่ีใหผ้ลทั้งประเทศแต่หากพิจารณาแลว้จะพบวา่ในปี 2548 2550 และ
2552 ผลผลิตรวมมีการเปล่ียนแปลงท่ีลดลงจากปีก่อนหนา้ ทั้งน้ีเน่ืองจากประสบปัญหาภาวะฝนแลง้
ในช่วงปลายปีก่อนหน้าต่อเน่ืองจนถึงประมาณกลางปี ทาํให้ผลผลิตรวมลดลงโดยเฉพาะภาคใตซ่ึ้งเป็น
แหล่งผลิตปาลม์นํ้ ามนัสําคญัของประเทศไทยส่งผลต่อการเก็บเกี่ยวผลผลิต ทาํให้ผลผลิตลดลง
ส่วนผลผลิตเฉล่ียต่อไร่ในช่วง 10 ปีท่ีผา่นมา จะพบว่ามีการเปล่ียนแปลงในทิศทางท่ีไม่แน่นอนส่วนใหญ่
เป็นผลกระทบจากสภาพแวดลอ้มโดยเฉพาะปริมาณและการกระจายของฝนในแต่ละปี ในปี 2555 มีเน้ือท่ี
ใหผ้ล 3,982,623 ไร่ ผลผลิตรวม 11,326,660 ตนั ผลผลิตเฉล่ีย 2,844 กิโลกรัมต่อไร่ (ตารางท่ี 2-7)

ตารางที ่2-7 เนือ้ทีเ่พาะปลูก เนือ้ทีใ่ห้ผล ผลผลติ และผลผลติเฉลีย่ของปาล์มนํา้มัน ปี 2546-2555

ปี
เนือ้ทีเ่พาะปลูก

(ไร่)
เนือ้ทีใ่ห้ผล

(ไร่)
ผลผลติรวม

(ตัน)
ผลผลติเฉลีย่

(กก./ไร่)
2546 2,056,889 1,799,393 4,902,575 2,725
2547 2,405,496 1,932,279 5,181,797 2,682
2548 2,748,078 2,026,204 5,002,670 2,469
2549 2,957,112 2,374,202 6,715,036 2,828
2550 3,200,276 2,663,252 6,389,983 2,399
2551 3,676,096 2,884,720 9,270,510 3,214
2552 3,889,646 3,187,520 8,162,703 2,561
2553 4,076,883 3,552,272 8,223,135 2,315
2554 4,175,566 3,747,163 10,776,848 2,876
2555 n/a 3,982,623 11,326,660 2,844

หมายเหตุ : n/a ไม่มีขอ้มูล
 ขอ้มูล ณ วนัท่ี 18 กนัยายน 2555
ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-12

 สําหรับพนัธุ์ปาลม์นํ้ ามนัที่นิยมปลูกกนัอยา่งแพร่หลายในปัจจุบนั คือ พนัธุ์เทเนอรา
(Tenera) ซ่ึงเป็นพนัธ์ุผสมระหว่างพนัธ์ุดูราและพนัธ์ุฟิสิเฟอรา ท่ีรวมเอาลกัษณะเด่นของทั้งสองพนัธ์ุเขา้
ไวด้้วยกัน เป็นพันธ์ุท่ีให้ผลผลิตสูงและผลมีขนาดใหญ่ เน้ือนอกหนา เน้ือในและเปลือกบาง ให้
เปอร์เซ็นตน์ํ้ ามนัสูงประมาณร้อยละ 23-26 โดยปาลม์นํ้ ามนัจะเร่ิมให้ผลผลิตคร้ังแรกเม่ืออายุประมาณ 30
เดือน นบัจากหลงัปลูกลงแปลงและจะใหผ้ลผลิตอยา่งต่อเน่ืองสามารถเก็บเก่ียวไดต้ลอดปี แต่จะเป็นการ
ตดัแบบเวียนเก็บเก่ียวจากทลายท่ีสุกแลว้ไปตลอดทั้งปี ซ่ึงเป็นการตดัสลบัเปล่ียนไปไม่ครบทุกตน้ใน
สวนภายในคร้ังเดียว โดยรอบของการเก็บเก่ียวผลผลิตปาลม์นํ้ ามนัจะอยูใ่นช่วง 10-20 วนั หรือเฉล่ีย
ประมาณ 15 วนัต่อคร้ัง ปาลม์นํ้ ามนัจึงเป็นสินคา้เกษตรท่ีไม่มีฤดูกาลของผลผลิตท่ีจะออกสู่ตลาด แต่มี
ช่วงผลผลิตปาลม์นํ้ามนัสดออกสู่ตลาดมาก 2 ช่วง คือ ตน้ปีราวเดือนมีนาคมถึงพฤษภาคม และปลายปีราว
เดือนสิงหาคมถึงตุลาคม และช่วงท่ีปาลม์นํ้ ามนัติดลูกทลายน้อยกว่าปกติ หรือท่ีเรียกว่าปาลม์นํ้ ามนั
ขาดคอ เป็นช่วงเวลาท่ีตน้ปาลม์นํ้ ามนัออกช่อดอกตวัผูม้ากกว่าช่อดอกตวัเมีย นานประมาณ 3 เดือน ช่วง
เดือนธนัวาคมถึงเมษายนหรือช่วงหนา้แลง้
 2.2.1 แหล่งผลติทีสํ่าคญั
 ปาลม์นํ้ ามนัเป็นพืชท่ีสามารถปลูกไดดี้ในประเทศแถบร้อนช้ืนช่วงละติจูด 20 องศาเหนือ -
20 องศาใต ้อุณหภูมิเฉล่ีย 20-30 องศาเซลเซียส ปริมาณนํ้ าฝนไม่นอ้ยกวา่ 1,800-3,000 มิลลิเมตรต่อปี
การกระจายของนํ้ าฝนสมํ่าเสมอ มีช่วงแลง้ไม่เกิน 2-3 เดือน แสงแดดจดัอยา่งนอ้ยวนัละ 5 ชัว่โมง ดงันั้น
แหล่งเพาะปลูกปาล์มนํ้ ามันในประเทศไทยส่วนมากจึงอยู่แถบภาคใตส้อดคลอ้งกับรายงานจาก
สาํนกังานเศรษฐกิจการเกษตร (2556) ซ่ึงพบว่า ในช่วง 10 ปีท่ีผ่าน ตั้งแต่ปี 2546-2555 ภาคใตมี้เน้ือท่ี
เพาะปลูกและเน้ือท่ีให้ผลปาลม์นํ้ ามนัมากท่ีสุด รองลงมา คือ ภาคตะวนัออก ภาคกลาง ภาคตะวนัตก
ภาคตะวนัออกเฉียงเหนือ และภาคเหนือ (รูปท่ี 2-1 และ รูปท่ี 2-2)

2-13

รูปที ่2-1 เนือ้ทีเ่พาะปลูกปาล์มนํา้มันรายภาค ปี 2546-2555

หมายเหตุ : n/a ไม่มีขอ้มูล
 ขอ้มูล ณ วนัท่ี 18 กนัยายน 2555
ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

ภาคเหนอื 7,022 8,390 19,677 25,445

ภาคตะวันออกเฉียงเหนอื 41,701 47,982 75,032 78,396

ภาคกลางและตะวันตก 55,170 72,821 78,882 82,832 108,140 179,575 208,056 234,361 253,313

ภาคตะวันออก 92,933 104,924 125,624 146,377 183,176 201,668 203,897 212,171 237,503

ภาคใต้ 1,908,786 2,227,751 2,543,572 2,727,903 2,908,960 3,246,130 3,421,321 3,535,642 3,580,909

1,000

10,000

100,000

1,000,000

10,000,000

n/a n/a n/a n/a n/a

n/a n/an/an/an/a

n/a

n/a

n/a

n/a

n/a

ปี

ไร่

2-14

รูปที ่2-2 เนือ้ทีใ่ห้ผลปาล์มนํา้มันรายภาค ปี 2546-2555
หมายเหตุ : n/a ไม่มีขอ้มูล
 ขอ้มูล ณ วนัท่ี 18 กนัยายน 2555
ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

 สาํหรับในปี 2555 เน้ือท่ีให้ผลทั้งประเทศ 3,982,623 ไร่ ผลผลิตรวม 11,326,660 ตนั ผลผลิตเฉล่ีย
2,844 กิโลกรัมต่อไร่ เพิ่มข้ึนจากปีก่อนหนา้เน่ืองจากการขยายเน้ือท่ีเพาะปลูกซ่ึงปลูกแทนพื้นท่ีไมผ้ล
นาร้าง หรือนาลุ่ม ในช่วงหลายปีท่ีผ่านมา (สํานักนโยบายและแผนพฒันาการเกษตร สํานักงานเศรษฐกิจ
การเกษตร, 2555) ภาคใตย้งัคงมีเน้ือท่ีใหผ้ลมากท่ีสุด 3,446,530 ไร่ ผลผลิตรวม 10,070,450 ตนั ผลผลิตเฉล่ีย
2,922 กิโลกรัมต่อไร่ โดยจงัหวดัท่ีมีเน้ือท่ีให้ผล ผลผลิตรวม ผลผลิตต่อไร่ของปาลม์นํ้ ามนัมากเป็น
อนัดบัตน้ๆ ของภาคใต ้คือ จงัหวดัสุราษฎร์ธานี กระบ่ี และชุมพร (ตารางท่ี 2-8)

2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

ภาคเหนอื 415 2,153 7,337 7,036 18,326

ภาคตะวันออกเฉียงเหนอื 10,849 23,765 39,576 47,049 75,598

ภาคกลาง-ภาคตะวนัตก 50,275 52,269 55,170 72,804 78,805 82,997 107,856 175,307 203,839 232,193

ภาคตะวันออก 72,353 83,864 91,953 104,924 124,342 145,142 170,419 183,263 198,147 209,976

ภาคใต้ 1,676,765 1,796,146 1,879,081 2,196,474 2,460,105 2,645,317 2,883,327 3,146,789 3,291,092 3,446,530

100

1,000

10,000

100,000

1,000,000

10,000,000

n/a

n/a

n/a

n/a

n/a n/a

n/a n/a

n/a

n/a

ไร่

ปี

2-15

ตารางที ่2-8 เนือ้ทีใ่ห้ผล ผลผลติ และผลผลติเฉลีย่ของปาล์มนํา้มัน จําแนกรายจังหวดั ปี 2555

ประเทศ/ภาค/จังหวดั
เนือ้ทีใ่ห้ผล

(ไร่)
ผลผลติรวม

(ตัน)
ผลผลติต่อไร่

(กก.)

รวมทั้งประเทศ 3,982,623 11,326,660 2,844
ภาคเหนือ 18,326 10,560 576
ภาคตะวนัออกเฉียงเหนือ 75,598 100,860 1,334
ภาคกลางและภาคตะวนัตก 232,193 567,800 2,445
ภาคตะวนัออก 209,976 576,990 2,748
ภาคใต้ 3,446,530 10,070,450 2,922

เชียงราย 4,546 3,790 834
ลาํพนู 200 100 500
เชียงใหม่ 200 120 600
กาํแพงเพชร 4,840 2,420 500
พิษณุโลก 5,850 2,590 443
อุทยัธานี 2,690 1,540 572
เลย 6,810 3,780 555
หนองบวัลาํภู 350 180 514
อุดรธานี 1,590 2,090 1,314
หนองคาย 8,960 14,680 1,638
บึงกาฬ 15,730 13,300 846
นครพนม 3,350 3,590 1,072
มุกดาหาร 860 460 535
ยโสธร 1,008 400 397
อาํนาจเจริญ 2,403 1,190 495
อุบลราชธานี 30,640 55,870 1,823
ศรีสะเกษ 2,150 4,530 2,107
สุรินทร์ 240 20 83

2-16

ตารางที ่2-8 (ต่อ)

ประเทศ/ภาค/จังหวดั
เนือ้ทีใ่ห้ผล

(ไร่)
ผลผลติรวม

(ตัน)
ผลผลติต่อไร่

(กก.)
บุรีรัมย ์ 804 440 547
ร้อยเอด็ 300 120 400
กาฬสินธ์ุ 100 50 500
นครราชสีมา 303 160 528
สระบุรี 422 520 1,232
ปทุมธานี 3,282 9,850 3,001
นครนายก 169 200 1,183
กาญจนบุรี 10,680 17,890 1,675
ราชบุรี 2,830 2,290 809
เพชรบุรี 6,930 8,090 1,167
ประจวบคีรีขนัธ์ 207,880 528,960 2,545
ปราจีนบุรี 706 790 1,119
ฉะเชิงเทรา 16,260 37,070 2,280
สระแกว้ 12,730 24,480 1,923
จนัทบุรี 7,730 16,990 2,198
ตราด 71,170 188,120 2,643
ระยอง 19,330 57,890 2,995
ชลบุรี 82,050 251,650 3,067
ชุมพร 774,200 2,243,630 2,898
ระนอง 73,950 217,610 2,943
สุราษฎร์ธานี 966,180 2,960,420 3,064
พงังา 108,640 275,510 2,536
ภูเกต็ 1,260 2,320 1,841
กระบ่ี 954,730 2,961,420 3,102
ตรัง 124,850 342,940 2,747

2-17

ตารางที ่2-8 (ต่อ)

ประเทศ/ภาค/จังหวดั
เนือ้ทีใ่ห้ผล

(ไร่)
ผลผลติรวม

(ตัน)
ผลผลติต่อไร่

(กก.)
นครศรีธรรมราช 199,320 531,940 2,669
พทัลุง 28,420 45,350 1,596
สงขลา 29,010 66,100 2,279
สตูล 112,350 289,630 2,578
ปัตตานี 18,870 20,620 1,093
ยะลา 11,960 15,500 1,296
นราธิวาส 42,790 97,460 2,278

หมายเหตุ : ขอ้มูล ณ วนัท่ี 18 กนัยายน 2555
ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

 2.2.2 ราคาผลผลติ การตลาด และระบบอุตสาหกรรมปาล์มนํา้มัน
 1) ราคาผลผลติปาล์มนํา้มันสด
 ราคาซ้ือขายผลผลิตปาลม์นํ้ ามนัสด ณ ขณะใดขณะหน่ึงข้ึนอยู่กบัปัจจยัหลายประการ
ไดแ้ก่
 - ปริมาณผลผลิตปาลม์นํ้ ามนัสดท่ีออกสู่ตลาด ช่วงท่ีผลผลิตปาลม์นํ้ ามนัออกสู่ตลาด
ในปริมาณมากราคาผลผลิตก็จะลดลง ในทางกลบักนัช่วงท่ีผลผลิตปาลม์นํ้ ามนัออกสู่ตลาดในปริมาณนอ้ย
ราคาผลผลิตกจ็ะสูงข้ึน ซ่ึงเป็นการเคล่ือนไหวตามช่วงเวลา
 - ราคานํ้ ามนัปาลม์ดิบในประเทศท่ีซ้ือขายกนัระหว่างโรงสกดันํ้ ามนัปาลม์ดิบและ
โรงกลัน่นํ้ ามนัปาลม์บริสุทธ์ิ รวมถึงโรงงานผลิตไบโอดีเซล ซ่ึงข้ึนอยูก่บัปริมาณผลผลิต สตอ็ค และ
การจาํหน่ายนํ้ามนัพืช
 - ราคานํ้ ามนัปาลม์ดิบและบริสุทธ์ิตลาดมาเลเซีย ซ่ึงมีผลต่อการกาํหนดราคานํ้ ามนั
ปาลม์ดิบในประเทศอยา่งมาก
 - คุณภาพผลผลิตปาลม์นํ้ ามนัสด ปัจจยัสําคญัมากอีกประการหน่ึง ข้ึนอยู่กบัพนัธ์ุท่ี
ใชป้ลูก การดูแลรักษา การเกบ็เก่ียว และการจดัการหลงัการเกบ็เก่ียว
 สาํหรับราคาซ้ือขายผลผลิตปาลม์นํ้ ามนัสดในช่วง 10 ปีท่ีผา่นมา ตั้งแต่ ปี 2546-2555
จะพบวา่ มีอตัราการเปล่ียนแปลงในทิศทางท่ีเพิ่มข้ึน แมใ้นบางช่วงปีราคาผลผลิตปาลม์นํ้ามนัจะปรับตวั
ลดลงตามปัจจยัท่ีไดก้ล่าวไวข้า้งตน้ เช่น ในช่วงปี 2548-2549 ราคาปาลม์นํ้ ามนัร่วงและปาลม์นํ้ ามนั

2-18

ทั้งทะลายมีการเปล่ียนแปลงของราคาในทิศทางท่ีลดลง เน่ืองจากมีการนาํเขา้นํ้ ามนัปาลม์เพื่อการส่งออก
ในเขตอุตสาหกรรมเพื่อการส่งออก (Export Promotion Zone) ซ่ึงเป็นการนาํเขา้ผ่านชายแดนท่ีอาศยัช่องว่าง
ทางกฎหมาย ส่งผลให้ราคาผลผลิตปาลม์นํ้ ามนัและนํ้ ามนัปาลม์ภายในประเทศปรับตวัลดลง แต่เม่ือ
รัฐบาลไดดู้แลเร่ืองน้ีอยา่งจริงจงัไดส่้งผลให้ราคาปรับตวัดีข้ึน ทั้งน้ี ราคาซ้ือขายผลผลิตปาลม์นํ้ ามนัสด
มี 2 ราคา ตามลกัษณะการซ้ือขายผลผลิตปาลม์นํ้ามนัสด คือ ราคาผลปาลม์นํ้ามนัสดแบบร่วงคละและ
ราคาผลปาล์มนํ้ ามนัสดทั้งทะลายนํ้ าหนักมากกว่า 15 กิโลกรัม โดยในช่วง 10 ปีท่ีผ่านมา ตั้งแต่ปี
2546-2555 ราคาผลปาล์มนํ้ ามนัสดแบบร่วงคละอยู่ท่ีประมาณ 3-6 บาทต่อกิโลกรัม(ตารางท่ี 2-9)
ส่วนราคาผลปาล์มสดทั้ งทะลายนํ้ าหนักมากกว่า 15 กิโลกรัม อยู่ท่ีประมาณ 2-5 บาทต่อกิโลกรัม
(ตารางท่ี 2-10) โดยในปี 2554 ราคาผลปาล์มนํ้ ามนัสดทั้งแบบร่วงคละและแบบทั้งทะลายปรับตวั
สูงสุดในช่วง 10 ปีท่ีผ่านมา ซ่ึงเป็นผลเน่ืองมาจากท่ีประเทศไทยตอ้งเผชิญกบัความแปรปรวนของ
สภาพภูมิอากาศในช่วงปี 2553 โดยเฉพาะอยา่งยิง่พื้นท่ีบริเวณภาคใตซ่ึ้งเป็นแหล่งเพาะปลูกปาลม์นํ้ามนั
ท่ีสําคญัของประเทศไทย ตอ้งเผชิญทั้งภาวะฝนแลง้ในช่วงกลางปี และภาวะอุทกภยัในช่วงปลายปี
ส่งผลให้ปริมาณผลปาลม์นํ้ ามนัท่ีออกสู่ตลาดลดลง ระดบัราคาซ้ือขายจึงปรับตวัสูงข้ึนตั้งแต่กลางปี
2553 ต่อเน่ืองมายงัตน้ปี 2554 อยา่งไรกต็าม การผลิตปาลม์นํ้ ามนัเร่ิมปรับตวัเขา้สู่ภาวะปกติตั้งแต่ช่วง
คร่ึงปีหลงัของปี 2554 โดยปริมาณผลผลิตท่ีออกสู่ตลาดมีแนวโนม้เพิ่มข้ึนอยา่งต่อเน่ือง ส่งผลใหร้าคา
ผลปาล์มนํ้ ามันสดทั้ งแบบร่วงคละและแบบทั้ งทะลายในปี 2555 ปรับตัวลดลงจากปีก่อนหน้า
นอกจากน้ี หากพิจารณาราคาซ้ือขายผลผลิตปาลม์นํ้ ามนัสดจะพบว่า ราคาผลปาลม์นํ้ ามนัสดแบบร่วงคละ
มีราคาซ้ือขายสูงกวา่แบบทั้งทะลาย (รูปท่ี 2-3) เน่ืองจากมีค่าจา้งแรงงานในส่วนของการสับผลปาลม์ทะลาย
ใหเ้ป็นลูกร่วงเพิ่มข้ึน

2-19

ตารางที ่2-9 ราคาผลปาล์มนํา้มันสดแบบร่วงคละทีเ่กษตรกรขายได้ทีไ่ร่นาเฉลีย่ ปี 2546-2555
 จําแนกรายจังหวดั

 หน่วย : บาท/กิโลกรัม

ประเทศ/ภาค/จังหวดั 2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

ทั้งประเทศ 3.31 4.31 3.86 3.15 4.68 4.99 4.35 5.11 6.20 5.70
ภาคกลาง 3.76 4.62 4.30 3.12 4.53 5.10 4.65 5.22 6.35 5.80
ภาคใต้ 3.31 4.31 3.85 3.16 4.58 5.19 4.32 5.14 6.20 5.68

กาญจนบุรี - - - - 4.91 - - - - -
ประจวบคีรีขนัธ์ 3.76 4.62 4.30 3.13 4.27 5.09 4.65 5.23 6.35 5.80
กระบ่ี 3.34 4.21 3.72 3.09 4.74 5.11 4.25 5.19 6.04 5.90
ชุมพร 3.55 4.52 4.24 3.59 4.28 5.59 4.44 5.00 7.41 5.99
ตรัง 3.25 2.35

5.26 4.73 4.18 5.92 6.06 5.22

นครศรีธรรมราช 2.67 3.91 3.62 2.30 4.31 4.94 4.16 4.89 5.36 4.62
พงังา 2.57 3.25 3.08 2.47 4.35 5.04 4.11 4.89 5.59 5.27
พทัลุง 3.50 - - - 5.61 4.95 3.93 5.75 6.10 5.74
ภูเกต็ - - - - - 6.00 - - - -
ระนอง 3.23 3.98 3.64 2.77 4.46 5.08 4.37 4.83 5.67 5.19
สงขลา 3.46 4.57 4.19 3.28 4.79 5.29 4.11 5.87 7.09 6.72
สตูล 3.57 4.61 4.14 3.35 4.71 5.20 4.06 5.85 6.53 6.25
สุราษฎร์ธานี 3.08 4.20 3.81 3.06 4.46 5.22 4.35 4.85 5.84 5.37

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-20

ตารางที ่2-10 ราคาผลปาล์มนํา้มันสดทั้งทะลายนํา้หนักมากกว่า 15 กโิลกรัม ทีเ่กษตรกรขายได้
 ทีไ่ร่นาเฉลีย่ ปี 2546-2555 จําแนกรายจังหวดั

หน่วย : บาท/กิโลกรัม

ประเทศ/ภาค/จังหวดั 2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

ทั้งประเทศ 2.34 3.11 2.76 2.39 4.07 4.23 3.64 4.26 5.34 4.91
ภาคกลาง 2.48 3.31 3.06 2.61 3.84 4.40 3.94 4.49 5.56 4.59
ภาคใต้ 2.34 3.10 2.76 2.38 4.08 4.22 3.61 4.24 5.53 4.89

จนัทบุรี - - - - - 2.95 3.30 - - 4.58
ฉะเชิงเทรา - - - - 4.30 4.34 3.56 4.15 5.33 4.57
ชลบุรี 2.23 2.88 2.85 2.48 3.73 4.39 3.38 4.01 5.17 4.77
ตราด - - 2.84 2.53 3.59 4.44 3.57 3.94 5.18 4.53
ระยอง - - - - 4.18 4.48 3.45 4.16 5.37 4.57
สระแกว้ - - - - - 3.92 3.65 3.99 5.28 4.54
ประจวบคีรีขนัธ์ 2.54 3.45 3.05 2.87 5.11 5.71 - 4.60 - -
เพชรบุรี - - - - 4.70 - - - - -
กระบ่ี 2.48 3.17 2.88 2.45 4.10 4.35 3.60 4.49 5.32 4.90
ชุมพร 2.18 3.01 2.55 2.37 3.66 4.85 3.66 3.87 5.94 5.24
ตรัง 2.33 3.07 2.72 2.25 3.92 4.35 3.69 4.37 5.37 4.81
นครศรีธรรมราช 2.27 2.92 2.62 2.19 3.91 4.21 3.53 4.35 5.21 4.61
พงังา 2.30 3.05 2.80 2.28 3.95 4.27 3.48 4.32 5.12 4.75
พทัลุง 2.40 - - - 5.05 3.97 3.38 4.21 5.04 4.52
ภูเกต็ - - - - - - - 4.23 5.13 4.58
ระนอง 2.19 2.98 2.67 2.14 3.98 4.21 3.56 4.26 4.95 4.48
สงขลา 2.06 2.94 2.69 2.21 3.68 4.40 3.49 4.29 5.65 4.99
สตูล 2.24 3.01 2.59 2.24 3.64 4.26 3.41 4.29 5.34 4.64
สุราษฎร์ธานี 2.23 3.07 2.71 2.36 3.98 4.45 3.56 4.21 5.13 4.84

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-21

รูปที ่2-3 ราคาผลปาล์มนํา้มันสดแบบร่วงคละและผลปาล์มนํา้มันสดทั้งทะลายนํา้หนักมากกว่า
 15 กโิลกรัม ทีเ่กษตรกรขายได้ทีไ่ร่นาเฉลีย่ทั้งประเทศ ปี 2546-2555

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

 2) การตลาดผลผลติปาล์มนํา้มันสด
 ในระบบโครงสร้างการตลาดผลผลิตปาลม์นํ้ ามนัสด มีผูเ้ก่ียวขอ้งหลกั ไดแ้ก่ เกษตรกร
ผูป้ลูกปาลม์นํ้ามนั พ่อคา้คนกลางผูร้วบรวมผลผลิตปาลม์นํ้ ามนัสดหรือลานเทและโรงงานสกดันํ้ามนั
ปาลม์ดิบซ่ึงมีลกัษณะการซ้ือขายผลผลิตปาลม์นํ้ามนัสดและวิถีการตลาดผลผลิตปาลม์นํ้ามนัสด ดงัน้ี
 2.1) ลกัษณะการซ้ือขายผลผลิตปาล์มนํ้ามันสด การซ้ือขายผลผลิตปาลม์นํ้ ามนัสด
มีอยู ่2 ลกัษณะ คือ ซ้ือขายทั้งทะลายและซ้ือขายแบบลูกร่วงซ่ึงลกัษณะการซ้ือขายผลผลิตปาลม์นํ้ ามนัสด
ทั้งทะลายหรือลูกร่วงน้ี จะข้ึนอยูก่บักรรมวิธีในการสกดัของโรงงานท่ีรับซ้ือ ถา้เป็นโรงงานสกดัแบบ
มาตรฐานจะรับซ้ือผลปาลม์นํ้ ามนัสดทั้งทะลาย แต่ถา้เป็นโรงงานสกดันํ้ ามนัแบบหีบรวมทั้งเปลือก
และเมลด็ในจะรับซ้ือผลปาลม์นํ้ ามนัสดแบบลูกร่วงหรือรับซ้ือผลปาลม์นํ้ ามนัสดทั้งทะลายแลว้นาํมา
สบัเป็นลูกร่วง
 2.2) วิถีการตลาดผลผลิตปาล์มนํ้ามันสด วิถีการตลาดผลผลิตปาล์มนํ้ ามนัสดมี
ความซบัซอ้นนอ้ย กล่าวคือ หลงัจากท่ีเกษตรกรเก็บเก่ียวผลผลิตแลว้ ผลผลิตปาลม์นํ้ ามนัสดจะถูกส่ง
เขา้โรงงานสกดัเพื่อแปรรูปเป็นนํ้ามนัปาลม์ดิบ 2 ช่องทาง คือ

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

ปาล์มน้ํามันร่วงค

ปาล์มน้ํามันท้ังท

บาท/กิโลกรัม

ปี

ปาลม์นํ้ามนัร่วงคละ

ปาลม์นํ้ามนัทั้งทะลาย

2-22

 2.2.1) ขายผ่านลานเท เกษตรกรส่วนใหญ่จะขายผลผลิตปาลม์นํ้ ามนัสดผ่าน
ช่องทางน้ีเป็นหลกั เน่ืองจากสะดวกในการขนส่ง โดยเฉพาะเกษตรกรรายยอ่ยท่ีไม่มีรถเป็นของตนเอง
 2.2.2) ขายตรงให้โรงงานสกดั เกษตรกรอีกส่วนหน่ึงจะขายผลผลิตปาลม์นํ้ ามนัสด
ผา่นช่องทางน้ี เน่ืองจากโรงสกดัจะรับซ้ือในราคาท่ีสูงกวา่ลานเท และส่วนมากเป็นเกษตรกรรายใหญ่
 ดงันั้น เม่ือเกษตรกรผูป้ลูกปาลม์นํ้ ามนัเก็บเก่ียวผลผลิตปาลม์นํ้ ามนัเรียบร้อยแลว้
ก็จะขายผลผลิตปาลม์นํ้ ามนัสดผา่นพ่อคา้คนกลางผูรั้บซ้ือผลผลิตปาลม์นํ้ ามนัหรือลานเท ซ่ึงลานเทก็จะ
รวบรวมผลผลิตนาํไปขายต่อใหก้บัโรงงานสกดันํ้ ามนัปาลม์ดิบ หรือเกษตรกรขายผลผลิตปาลม์นํ้ามนัสด
ใหก้บัโรงงานสกดันํ้ามนัปาลม์ดิบเองโดยตรง (รูปท่ี 2-4)

รูปที ่2-4 โครงสร้างการตลาดผลผลติปาล์มนํา้มันสด

เกษตรกรผูป้ลูก
ปาลม์นํ้ามนั

ผูร้วบรวมผลผลิต
ปาลม์นํ้ามนั (ลานเท)

โรงงานสกดั
นํ้ามนัปาลม์ดิบ

2-23

 การรับซ้ือผลผลิตปาลม์นํ้ ามนัสดของโรงงานสกดัแต่ละราย จะมีการกาํหนดเกณฑ์
คุณภาพท่ีแตกต่างกนัแต่สามารถสรุปเป็นเกณฑคุ์ณภาพมาตรฐานทางการคา้ของผลปาลม์ทะลาย ไดด้งัน้ี
(ตารางท่ี 2-11)

ตารางที ่2-11 เกณฑ์คุณภาพมาตรฐานทางการค้าของผลปาล์มนํา้มัน

รายการ เกณฑ์คุณภาพมาตรฐานทางการค้า

1. ความสด ปาลม์สดส่งถึงโรงงานสกดันํ้ามนัปาลม์ดิบภายใน 1 วนั
2. ความสุก ปาลม์สุกเตม็ท่ี สีแดงสม้ ผลปาลม์รอบนอกทะลายหลุดร่วงประมาณ 10 ผล
3. ความสมบูรณ์ มีผลปาลม์เตม็ทะลาย เห็นไดช้ดัวา่ไดรั้บการบาํรุงรักษาอยา่งดี
4. ความบอบชํ้า ไม่มีทะลายท่ีมีความบอบชํ้าหรือเสียหาย
5. เป็นโรค ไม่มีทะลายท่ีเป็นโรคใดๆ
6. สตัวก์ดักิน ไม่มีทะลายท่ีสตัวก์ดักิน
7. ส่ิงเจือปน ไม่มีส่ิงเจือปน เช่น หิน ดิน ทราย โคลน กาบหุม้ทะลาย
8. ทะลายเปล่า ไม่มีทะลายเปล่าผสมมา
9. กา้นทะลาย ความยาวตอ้งไม่เกิน 2 น้ิว หรือ 5 เซนติเมตร

ทีม่า : สาํนกัส่งเสริมการคา้สินคา้เกษตร กรมการคา้ภายใน กระทรวงพาณิชย ์(2554)

 3) ระบบอุตสาหกรรมปาล์มนํา้มันของประเทศไทย
 ระบบอุตสาหกรรมปาลม์นํ้ ามนัของประเทศไทย (รูปท่ี 2-5) เป็นอุตสาหกรรมท่ีเนน้หนกั
ในดา้นการแปรรูปเป็น “นํ้ ามนัพืช” ซ่ึงในระบบการคา้นํ้ ามนัพืชนั้น มีการผลิตนํ้ ามนัพืชหลายชนิด ไดแ้ก่
นํ้ามนัปาลม์ นํ้ามนัถัว่เหลือง นํ้ามนัเมลด็ในปาลม์ นํ้ามนัมะพร้าว นํ้ามนัทานตะวนั และนํ้ามนัรําขา้ว
โดยทั้งระบบการคา้นํ้ ามนัพืช นํ้ามนัปาลม์มีปริมาณสัดส่วนสูงสุดถึงร้อยละ 66 ตั้งแต่ปี 2550 ซ่ึงนํ้ ามนัปาลม์
จาํแนกไดเ้ป็น 2 ชนิด คือ นํ้ามันปาล์มดิบ (Crude Palm Oil) สกดัไดจ้ากส่วนเปลือกสดของผลปาลม์นํ้ ามนั
และนํ้ามันเมลด็ในปาล์ม (Crude Palm Kernel Oil) สกดัไดจ้ากเมลด็ในของผลปาลม์นํ้ ามนั สามารถนาํไปใช้
ประโยชน์ไดห้ลากหลาย ดงัน้ี
 อุตสาหกรรมด้านอาหาร ใชใ้นอุตสาหกรรมอาหารหลายประเภท ไดแ้ก่ นํ้ามนัทอด นํ้ามนั
ปรุงอาหาร มาการีน วานาสปาติ ไอศกรีม ครีมเทียม นมเทียม เนยขาว เนยโกโก้ ขนมเคก้ ขนมปัง ฯลฯ
รวมถึงผลิตภณัฑอ์าหารเสริมเพื่อสุขภาพ ไดแ้ก่ วิตามินอี วิตามินเอ
 อุตสาหกรรมโอลิโอเคมิคอล ใชป้ระโยชน์สําหรับการผลิตสินคา้อุปโภค โดยผ่าน
กระบวนการทางเคมี ไดแ้ก่ การทาํกรดไขมนัประเภทต่างๆ ทั้งกรดไขมนัอ่ิมตวัและกรดไขมนัไม่อ่ิมตวั

2-24

เพื่อนาํไปใชใ้นอุตสาหกรรมมากมาย ไดแ้ก่ กรดลอริก ใชท้าํเป็นเรซิน กรดปาลม์มิติก ใชใ้นการเล้ียงเช้ือรา
เพื่อสกดัเป็นยาปฏิชีวนะ เม่ือนาํไปรวมกบักรดสเตียติคทาํเทียนไข กรดโอเลอิก ใชใ้นอุตสาหกรรมเส้ือผา้
กรดสเตียริก ใชใ้นการผลิตเคร่ืองสาํอาง สบู่เด็ก บวกกบักรดลิโนเลอิก ใชเ้ป็นยาฉีดสาํหรับลดไขมนั
ในเสน้เลือด
 อุตสาหกรรมไบโอดีเซล การผลิตเมทธิลเอสเทอร์ เป็นสารท่ีไดจ้ากการทาํกระบวนการ
ทางเคมี คือ นํ้ามนัปาลม์และเมทธิลอลักอฮอล ์โดยใชโ้ซดาไฟเป็นตวัเร่ง ซ่ึงมีสารท่ีสาํคญัและมีมูลค่ามาก
ไดแ้ก่ กลีเซอรอล เมทธิลเอสเทอร์ สามารถนาํไปใชป้ระโยชน์ไดห้ลากหลาย เช่น ดา้นพลงังาน
(ไบโอดีเซล)
 2.2.3 สถิติการค้า
 ผลผลิตปาลม์นํ้ ามนัสดจากเกษตรกรเกือบทั้งหมดจะถูกส่งเขา้สู่ภาคอุตสาหกรรมเพ่ือ
แปรรูปในระบบอุตสาหกรรมปาลม์นํ้ ามนัทั้งระบบมีเพียงส่วนนอ้ยท่ีจะใชเ้ป็นเมลด็พนัธ์ุซ่ึงในระบบ
การคา้ปาล์มนํ้ ามนั-นํ้ ามนัปาล์ม ประกอบดว้ยผูเ้ก่ียวขอ้งหลกั ไดแ้ก่ เกษตรกรผูป้ลูกปาล์มนํ้ ามนั
โรงงานสกดันํ้ ามนัปาลม์ดิบ โรงงานสกดันํ้ ามนัปาลม์บริสุทธ์ิ และโรงงานผลิตไบโอดีเซลเชิงพาณิชย ์
ผูผ้ลิตรายใหม่ท่ีใชน้ํ้ ามนัปาลม์ดิบเป็นวตัถุดิบตั้งแต่ปี 2551 เป็นตน้มา
 โดยสถานภาพการคา้นํ้ ามนัปาลม์สามารถแบ่งไดเ้ป็น 2 ช่วง คือ
 - ช่วงก่อนปี 2542 เป็นช่วงท่ีประเทศไทยผลิตนํ้ ามนัปาล์มดิบไดไ้ม่เพียงพอกบัความ
ตอ้งการใชต้อ้งนาํเขา้จากต่างประเทศเพ่ือแกไ้ขปัญหาขาดแคลน โดยนาํเขา้จากประเทศมาเลเซียในรูป
นํ้ามนัปาลม์ดิบชนิด Crude Palm Oil
 - ช่วงหลงัปี 2542 ประเทศไทยปรับเปล่ียนสถานะเป็นผูส่้งออก เน่ืองจากสามารถผลิต
นํ้ ามนัปาล์มดิบได้เกินความตอ้งการใช้ตอ้งระบายส่วนเกินไปต่างประเทศ การส่งออกมีทั้งนํ้ ามนั
ปาล์มบริสุทธ์ิ โดยส่งออกไปยงัประเทศเพื่อนบา้นซ่ึงรองรับได้จาํกัดและนํ้ ามนัปาล์มดิบซ่ึงเป็น
ส่วนเกินท่ีอุตสาหกรรมนํ้ ามนัพืชรับซ้ือไม่หมดผูผ้ลิตท่ีเป็นโรงงานสกดันํ้ ามนัปาล์ม ก็จะส่งไปยงั
ประเทศมาเลเซีย อินเดีย โดยไม่ไดมี้การแปรรูปเพื่อเพิ่มมูลค่าในประเทศ
 ปัจจุบนัประเทศไทยเป็นประเทศหน่ึงในผูผ้ลิตปาล์มนํ้ ามนัท่ีสามารถผลิตใช้อย่างเพียงพอ
ภายในประเทศและสามารถส่งออกไดเ้พียงบางส่วนเท่านั้น

2-25
2-25

เกษตรกรผูป้ลูก
ปาลม์นํ้ามนั

ผูร้วบรวมผลผลิต
ปาลม์นํ้ามนั (ลานเท)

โรงงานสกดั
นํ้ามนัปาลม์ดิบ

นํ้ามนัเมลด็
ในปาลม์ดิบ

นํ้ามนัปาลม์ดิบ

ส่งออก อุตสาหกรรม
- ครีมเทียม
- สบู่
- อาหารสตัว ์

ส่งออก

โรงงานกลัน่นํ้ามนั
มะพร้าวบริสุทธิ์

(ผสมนํ้ามนัมะพร้าว)

โรงงานกลัน่
นํ้ามนัปาลม์บริสุทธิ์

กรดปาลม์
PFAD

นํ้ามนัปาลม์บริสุทธิ์
ไม่แยกไข

อุตสาหกรรม
เคมีภณัฑ ์

ไขปาลม์บริสุทธิ์
(RBD

อุตสาหกรรม
- ครีมเทียม
- สบู่
- อาหารสตัว ์
- ไบโอดีเซล

นํ้ามนัปาลม์บริสุทธิ์
(RBD Palm Olein)

ส่งออก บริโภคในประเทศ
Modern Trade/ร้านขายส่ง

ร้านอาหาร ภตัตาคาร (ปี๊บ/ขวด/ถุง)

ส่งออก
(ปี๊บ/ขวด/ถุง)

อุตสาหกรรม
นมขน้หวาน บะหมี่ ขนมกรอบ

ไอศกรีม (ถงั/Bulk)
อุตสาหกรรมไบโอดีเซล

โรงงานผลิต
ไบโอดีเซล

รูปที ่2-5 ระบบอุตสาหกรรมปาล์มนํา้มันของประเทศไทย

ทีม่า : สาํนกัส่งเสริมการคา้สินคา้เกษตร กรมการคา้ภายใน กระทรวงพาณิชย ์(2554)

2-26

 1) การใช้ปาล์มนํา้มันและนํา้มันปาล์มภายในประเทศ
 นํ้ามนัปาลม์ดิบท่ีสกดัมาจากผลผลิตปาลม์นํ้ ามนัสดส่วนใหญ่ร้อยละ 80 ของปริมาณ
ผลผลิตนํ้ ามนัปาลม์ดิบภายในประเทศจะถูกใชเ้ป็นวตัถุดิบในระบบอุตสาหกรรมปาลม์นํ้ ามนัทั้งระบบ
เพื่อตอบสนองความตอ้งการใช้ภายประเทศปริมาณการผลิตและความตอ้งการใช้นํ้ ามนัปาล์มดิบ
สาํหรับเป็นวตัถุดิบในระบบอุตสาหกรรมปาลม์นํ้ ามนัภายในประเทศโดยเฉพาะอุตสาหกรรมอาหาร
ทั้งอุตสาหกรรมนํ้ ามนัปาลม์บริสุทธ์ิสําหรับบริโภคและอุตสาหกรรมอาหารต่อเน่ือง เช่น บะหม่ีก่ึง
สาํเร็จรูป ขนมทอดกรอบ ไอศกรีม มีการเจริญเติบโตอยา่งต่อเน่ืองและมีปริมาณเพิ่มสูงข้ึนในแต่ละปี
(ตารางท่ี 2-12) เน่ืองจากนํ้ ามันปาล์มเป็นนํ้ ามันพืชท่ีมีความได้เปรียบทางด้านราคาจาํหน่ายเม่ือ
เปรียบเทียบกบันํ้ ามนัพืชชนิดอ่ืน เช่น นํ้ามนัถัว่เหลือง นํ้ามนัรําขา้ว นํ้ามนัทานตะวนั โดยเฉพาะในปี
ท่ีมีปริมาณผลผลิตมากและราคาตํ่าจะจูงใจใหค้วามตอ้งการใชม้ากข้ึน ประกอบกบัคุณสมบติัพิเศษท่ีเหมาะ
ในการประกอบอาหารประเภททอด คือ คุณสมบติัการดูดซบัท่ีตํ่ากว่านํ้ ามนัพืชชนิดอ่ืน จึงไม่เคลือบติด
อาหารท่ีทอด ทาํใหข้องท่ีทอดมีสีสวย อีกทั้งไม่ทาํใหอ้าหารมีกล่ินหืน เกบ็ไวไ้ดน้าน ผูบ้ริโภคส่วนใหญ่
จึงนิยมเลือกบริโภคนํ้ามนัปาลม์
 ความตอ้งการใชน้ํ้ ามนัปาลม์ดิบในประเทศตั้งแต่อดีตจนถึงปี 2551 เป็นการใชข้อง
อุตสาหกรรมนํ้ามนัพืช (โรงกลัน่นํ้ ามนัปาลม์บริสุทธ์ิ) เป็นหลกัแมว้า่ใน ปี 2549 จะเร่ิมมีการนาํนํ้ามนั
ปาลม์ดิบและนํ้ ามนัปาลม์บริสุทธ์ิไปใชผ้ลิตไบโอดีเซลเพื่อใชเ้ป็นพลงังานทดแทนแต่ส่วนใหญ่เป็น
การผลิตไบโอดีเซลระดบัชุมชนท่ีใชไ้ขปาลม์และนํ้ามนัพืชใชแ้ลว้เป็นหลกั จนกระทัง่ปี 2551 ท่ีความ
ตอ้งการใชน้ํ้ ามนัปาลม์เพื่อผลิตไบโอดีเซลมีเพิ่มมากยิง่ข้ึน เน่ืองจากกระทรวงพลงังานมีนโยบายส่งเสริม
การใชไ้บโอดีเซลโดยบงัคบัใชไ้บโอดีเซล 2 ส่วน ต่อดีเซล 98 ส่วน หรือ B2 ในสถานีบริการนํ้ ามนั
เช้ือเพลิงทัว่ประเทศ ตั้งแต่ 1 เมษายน 2551ปัจจุบนักระทรวงพลงังานไดมี้การประกาศใชไ้บโอดีเซล B5
ตั้งแต่วนัท่ี 1 มกราคม 2555 แมจ้ะมีการปรับลดสัดส่วนเป็น B3.5 ในช่วงการขาดแคลนระหว่างเดือน
กรกฎาคมถึงตุลาคม 2555 แต่การใชน้ํ้ ามนัปาลม์ดิบรวมภายในประเทศก็เพิ่มข้ึนจาก 1,273,206 ตนั ในปี
2554 เป็น 1,607,111 ตนั ในปี 2555

2-27

ตารางที ่2-12 ปริมาณและการใช้นํา้มันปาล์มดิบภายในประเทศ ปี 2546-2555

หน่วย : ตนั

ปี สต๊อกต้นปี ผลผลติ
ใช้ภายในประเทศ

บริโภค ผลติไบโอดีเซล

2546 59,995 863,835 732,210 -
2547 114,953 820,838 781,633 -
2548 151,122 783,953 821,406 -
2549 113,669 1,167,126 953,094 -
2550 164,521 1,051,089 844,812 62,182
2551 88,916 1,543,761 989,061 276,000
2552 107,947 1,387,604 910,700 380,000
2553 137,559 1,287,509 911,339 380,000
2554 67,787 1,832,151 896,464 376,742
2555 297,586 1,925,532 1,000,000 607,111

ทีม่า: สาํนกัวจิยัเศรษฐกิจการเกษตร (2551 2555ก และ 2555ข)

 ปัจจุบนัความตอ้งการใชน้ํ้ ามนัปาลม์ดิบสามารถแบ่งออกเป็น 3 ส่วนหลกัๆ คือ
 1.1) ใชเ้พื่อการบริโภคทั้งในรูปแบบของนํ้ ามนัพืชท่ีใชใ้นการประกอบอาหาร และใช้
เป็นวตัถุดิบในอุตสาหกรรมอาหารต่อเน่ือง เช่น ขนมขบเค้ียว บะหม่ีก่ึงสาํเร็จรูป นมขน้หวาน ครีม
และเนยเทียม ทั้งน้ี นํ้ามนัปาลม์นบัวา่เป็นนํ้ามนัพชืท่ีมีการบริโภคมากท่ีสุดในประเทศ คิดเป็นร้อยละ 65
ของมูลค่าตลาดนํ้ามนัพืชทั้งหมด
 1.2) ใชเ้ป็นวตัถุดิบในการผลิตพลงังานทดแทนท่ีเรียกว่าไบโอดีเซล เพื่อช่วยลด
การใชน้ํ้ ามนัดีเซล เพิ่มความมัน่คงทางดา้นพลงังานใหก้บัประเทศ
 1.3) ใชเ้ป็นวตัถุดิบในอุตสาหกรรมต่อเน่ืองอ่ืนๆ เช่น สบู่ ผงซกัฟอก เคร่ืองสาํอาง
ผลิตภณัฑเ์คมีภณัฑต่์างๆ และอาหารสตัว ์
 โดยตลาดเป้าหมายของนํ้ ามนัปาลม์ภายในประเทศจะอยูท่ี่อุตสาหกรรมอาหารและ
อุตสาหกรรมไบโอดีเซล

2-28

 2) การส่งออกปาล์มนํา้มันและนํา้มันปาล์ม
 ประเทศไทยมีการส่งออกผลผลิตปาลม์นํ้ ามนัสดเป็นบางปี และส่งออกในปริมาณนอ้ย
ส่วนใหญ่จะส่งออกในรูปแบบนํ้ ามนัปาลม์ กากนํ้ ามนัของผลปาลม์หรือเน้ือในเมลด็ปาลม์ รวมถึงเมลด็ปาลม์
และเน้ือในเมลด็ปาลม์สาํหรับใชเ้ป็นเมลด็พนัธ์ุ ทั้งน้ี การส่งออกนํ้ ามนัปาลม์ของไทยไปยงัตลาดต่างประเทศ
สามารถส่งออกไดอ้ยา่งเสรี ปริมาณการส่งออกทั้งนํ้ามนัปาลม์ดิบและนํ้ามนัปาลม์บริสุทธ์ิจะแตกต่างกนั
ในแต่ละปี ข้ึนอยูก่บัสถานการณ์ของปริมาณผลผลิต ราคาทั้งในประเทศและต่างประเทศ หากปริมาณผลผลิต
ในประเทศมีมากและราคาตํ่า หรือราคาในต่างประเทศสูงกวา่ กจ็ะจูงใจใหมี้การส่งออกมาก
 ในช่วง 10 ปีท่ีผา่นมา ตั้งแต่ปี 2546-2555 ประเทศไทยมีปริมาณการส่งออกในอตัรา
การเปล่ียนแปลงท่ีเพิ่มข้ึนเฉล่ียร้อยละ 17.65 ต่อปีโดยในปี 2555 มีสัดส่วนการส่งออกนํ้ ามนัปาลม์มากสุด
จาํนวน 411,255,909.00 กิโลกรัม หรือร้อยละ 96.63 ของปริมาณการส่งออกปาลม์นํ้ ามนั-นํ้ ามนัปาลม์ทั้งหมด
ซ่ึงในสัดส่วนของการส่งออกนํ้ ามนัปาลม์น้ี นํ้ ามนัปาลม์ดิบมีสัดส่วนการส่งออกมากกว่าคร่ึง ร้อยละ
53.11 ของปริมาณการส่งออกนํ้ ามนัปาลม์ทั้งหมด ทั้งน้ี ในปี 2555 ปริมาณการส่งออกนํ้ ามนัปาลม์ดิบ
ของประเทศไทยลดลงจากปีก่อนหนา้ ร้อยละ 34.09 เน่ืองจากในช่วงเดือนมิถุนายน 2555 รัฐประกาศ
เก็บค่าธรรมเนียมพิเศษในการส่งออกนํ้ ามนัปาลม์ดิบในอตัรากิโลกรัมละ 10 บาท เพื่อแกไ้ขปัญหา
การขาดแคลนนํ้ ามนัปาลม์และเพื่อรักษาระดบัราคานํ้ ามนัปาลม์เพื่อการบริโภคภายในประเทศ ท่ีขวด
ลิตรละ 42 บาทส่งผลใหก้ารส่งออกชะลอตวั ประกอบกบัในช่วงปลายปีสถานการณ์ราคาเร่ิมโนม้ตวัลดลง
เน่ืองจากปัญหาเศรษฐกิจของประเทศผูน้าํเขา้ ส่งผลใหก้ารส่งออกชะงกั และระดบัสต๊อกปลายปีสูงเกิน
เกณฑ์ปกติ ส่งผลให้ผูส่้งออกขาดความมัน่ใจในการทาํสัญญาส่งออกล่วงหน้า เน่ืองจากความไม่ชดัเจน
เร่ืองนโยบายการส่งออกเสรีในอนาคต (ตารางท่ี 2-13 และรูปท่ี 2-6) โดยตลาดการส่งออกนํ้ ามนัปาลม์หรือ
คู่คา้ท่ีสาํคญั คือ พม่า มาเลเซีย อินเดีย อินโดนีเซีย และลาว

2-29
2-29

ตารางที ่2-13 ปริมาณการส่งออกปาล์มนํา้มันและนํา้มันปาล์มแยกตามประเภท ปี 2546-2555
หน่วย : กิโลกรัม

ประเภท
ปี

2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

นํ้ามนัปาลม์ (รวม) 221,938,658.00 254,847,301.00 195,507,829.00 304,931,828.00 427,987,151.00 506,905,295.00 199,140,755.00 226,006,310.00 487,568,716.00 411,255,919.00

 - นํ้ามนัปาลม์ดิบ 76,667,230.00 3,036,139.00 - 163,179,987.00 219,700,201.00 288,054,464.00 67,291,792.00 65,942,074.00 331,427,448.00 218,428,545.00

 - นํ้ามนัปาลม์และแฟรกชัน่นํ้ามนัปาลม์อื่น 61,170,380.00 117,856,094.00 81,056,773.00 41,919,534.00 63,364,735.00 72,287,077.00 46,550,665.00 55,386,410.00 50,419,130.00 74,401,803.00

 - นํ้ามนัปาลม์และแฟรกชัน่นํ้ามนัปาลม์
 ผา่นกรรมวิธีอ๊อกซิเดชัน่

14,682,551.00 31,116,916.00 21,340,657.00 6,635,312.00 1,995,575.00 2,285,790.00 3,023,837.00 7,087,322.00 6,941,389.00 30,443,287.00

 - นํ้ามนัปาลม์และแฟรกชัน่นํ้ามนัปาลม์
 ผา่นกรรมวิธีไฮโดรจิเนชัน่

24,064,614.00 32,591,054.00 34,873,951.00 27,182,768.00 48,677,100.00 54,718,767.00 50,579,717.00 35,324,763.00 25,215,197.00 16,986,386.00

 - นํ้ามนัเนื้อในเมลด็ปาลม์บริโภคได ้ - - - - 47,726,477.00 41,863,547.00 14,533,624.00 36,330,581.00 50,650,642.00 70,995,898.00

 - นํ้ามนัเนื้อในเมลด็ปาลม์บริโภคไม่ได ้ 45,353,883.00 70,247,098.00 58,236,448.00 66,014,227.00 46,523,063.00 47,695,650.00 17,161,120.00 25,935,160.00 22,914,910.00 -

กากนํ้ ามนัของผลปาลม์หรือเนื้อในเมลด็ปาลม์ 196,186.00 20,216.00 1,644.00 - - 23,392.00 1,750.00 60,000.00 502,145.00 1,084,330.00

เมลด็ปาลม์และเนื้อในเมลด็ปาลม์ 4,804,027.00 3,820,441.00 889,036.00 110,411.00 608,602.00 3,671,716.00 2,199,190.00 6,862,402.00 8,356,040.00 13,246,835.00

ผลรวมทั้งหมด 226,938,871.00 258,687,958.00 196,398,509.00 305,042,239.00 428,595,753.00 510,600,403.00 201,341,695.00 232,928,712.00 496,426,901.00 425,587,084.00

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-30
2-30

รูปที ่2-6 สัดส่วนการส่งออกปาล์มนํา้มันและนํา้มันปาล์ม แยกตามประเภท ปี 2555

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-31

 3) การนําเข้าปาล์มนํา้มันและนํา้มันปาล์ม
 ประเทศไทยยงัไม่เคยมีการนาํเขา้ผลผลิตปาลม์นํ้ ามนัสดเพื่อใชเ้ป็นวตัถุดิบสําหรับ
โรงงานสกดันํ้ ามนัปาลม์ดิบ เน่ืองจากประเทศไทยสามารถผลิตนํ้ ามนัปาลม์ดิบเพียงพอกบัความตอ้งการ
ใชภ้ายในประเทศ ยกเวน้บางปีท่ีสภาพภูมิอากาศแปรปรวนและผลผลิตปาลม์นํ้ามนัสดภายในประเทศ
ลดลงจนก่อให้เกิดผลผลิตขาดแคลน คณะกรรมการนโยบายปาลม์นํ้ ามนัแห่งชาติ (กนป.) โดยความเห็นชอบ
ของคณะรัฐมนตรีจะอนุมติัให้มีการนาํเขา้นํ้ ามนัปาลม์เพื่อแกไ้ขปัญหาดงักล่าว ซ่ึงจะอนุญาตให้นาํเขา้
เฉพาะกรณีจาํเป็น คือ ขาดแคลนนํ้ ามนัปาลม์บริโภค ทั้งน้ี การนาํเขา้นํ้ ามนัปาลม์นั้นจะตอ้งขออนุญาต
การนาํเขา้ เน่ืองจากภาครัฐมีการจดัระบบการนาํเขา้อยา่งรัดกุม ทั้งดา้นปริมาณ ชนิด ผูน้าํเขา้ และช่วง
ระยะเวลาเพื่อลดผลกระทบในทางลบต่อเกษตรกรผูป้ลูกปาลม์นํ้ ามนัและอุตสาหกรรมปาลม์นํ้ ามนั
ในภาพรวม โดยให้องคก์ารคลงัสินคา้ (อคส.) เป็นผูน้าํเขา้ภายใตข้อ้ตกลงทางดา้นการคา้ขององคก์ารการคา้โลก
(World Trade Organization : WTO) และเขตการคา้เสรีอาเซียน (ASEAN Free Trade Area : AFTA) โดยการ
กาํกบัดูแลของคณะกรรมการนโยบายปาลม์นํ้ามนัแห่งชาติ
 ดงัเช่นในอดีตประเทศไทยมีการนาํเขา้นํ้ ามนัปาลม์ดิบในช่วงปี 2538-2541 เน่ืองจาก
การผลิตนํ้ ามนัปาลม์ดิบในประเทศไม่เพียงพอกบัความตอ้งการใช ้จึงมีการอนุมติัให้นาํเขา้นํ้ ามนัปาลม์ดิบ
ชนิด Crude Palm Oil ในช่วงท่ีผลผลิตไม่เพียงพอ แกไ้ขการขาดแคลนนํ้ามนัปาลม์เพื่อการบริโภค
 โดยในช่วง 10 ปีท่ีผ่านมา ตั้งแต่ปี 2546-2555 ประเทศไทยมีการนาํเขา้ปาลม์นํ้ ามนั
และนํ้ ามนัปาลม์ ในรูปแบบนํ้ ามนัปาลม์ กากนํ้ ามนัของผลปาลม์หรือเน้ือในเมลด็ปาลม์ รวมถึงเมลด็ปาลม์
และเน้ือในเมลด็ปาลม์สาํหรับเป็นเมล็ดพนัธ์ุ ในอตัราการเปล่ียนแปลงท่ีเพิ่มข้ึนเฉล่ีย ร้อยละ 30.20 ต่อปี
โดยในปี 2555 ประเทศไทยมีการนาํเขา้นํ้ ามนัปาลม์ ร้อยละ 68.53 ของปริมาณการนาํเขา้ปาลม์นํ้ ามนั
และนํ้ามนัปาลม์ (ตารางท่ี 2-14 และรูปท่ี 2-7)

2-32
2-32

ตารางที ่2-14 ปริมาณการนําเข้าปาล์มนํา้มันและนํา้มันปาล์ม แยกตามประเภท ปี 2546-2555
หน่วย : กิโลกรัม

ประเภท
ปี

2546 2547 2548 2549 2550 2551 2552 2553 2554 2555

นํ้ามนัปาลม์ (รวม) 42,160,722.00 106,903,653.00 46,952,714.00 35,737,023.00 40,007,075.00 71,926,182.00 57,064,024.00 44,421,440.00 131,175,954.00 127,401,273.00

 - นํ้ามนัปาลม์ดิบ 1,844.00 - - 12,000.00 49,105.00 28,541,082.00 7,030.00 - 59,793,179.00 -

 - นํ้ามนัปาลม์และแฟรกชัน่นํ้ามนัปาลม์อื่น 9,713,991.00 74,763,944.00 18,929,621.00 1,361,904.00 1,358,211.00 1,143,836.00 1,284,678.00 1,098,192.00 6,512,387.00 44,194,245.00

 - นํ้ามนัปาลม์และแฟรกชัน่นํ้ามนัปาลม์
 ผา่นกรรมวิธีอ๊อกซิเดชัน่

20.00 - 99,040.00 - 313,320.00 192,105.00 771,398.00 617,132.00 787,342.00 462,530.00

 - นํ้ามนัปาลม์และแฟรกชัน่นํ้ามนัปาลม์
 ผา่นกรรมวิธีไฮโดรจิเนชัน่

31,065,574.00 29,532,118.00 27,923,998.00 34,363,119.00 38,286,414.00 42,030,608.00 47,885,980.00 39,199,686.00 53,061,509.00 43,967,671.00

 - นํ้ามนัเนื้อในเมลด็ปาลม์บริโภคได ้ - - - - 25.00 18,180.00 7,114,326.00 3,505,070.00 11,018,975.00 38,776,827.00

 - นํ้ามนัเนื้อในเมลด็ปาลม์บริโภคไม่ได ้ 1,379,293.00 2,607,591.00 55.00 - - 371.00 612.00 1,360.00 2,562.00 -

กากนํ้ ามนัของผลปาลม์หรือเนื้อในเมลด็ปาลม์ - 8,435,259.00 95,835,672.00 124,423,891.00 59,390,845.00 20,361,710.00 55,307,018.00 92,939,209.00 134,509,214.00 58,505,801.00

เมลด็ปาลม์และเนื้อในเมลด็ปาลม์ 2,381.00 5,874.00 9,478.00 5,990.00 1,450.00 1,448.00 4,259.00 3,724.00 2,712.00 10,011.00

ผลรวมทั้งหมด 42,163,103.00 115,344,786.00 142,797,864.00 160,166,904.00 99,399,370.00 92,289,340.00 112,375,301.00 137,364,373.00 265,687,880.00 185,917,085.00

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-33
2-33

รูปที ่2-7 สัดส่วนการนําเข้าปาล์มนํา้มันและนํา้มันปาล์ม แยกตามประเภท ปี 2556

ทีม่า : สาํนกังานเศรษฐกิจการเกษตร (2556)

2-34

 2.2.4 การแปรรูปและการใช้ประโยชน์ปาล์มนํา้มัน
 เกษตรกรเจา้ของสวนปาลม์นํ้ ามนัหรือลานเทผูรั้บซ้ือผลปาลม์นํ้ ามนัสด ตอ้งนาํส่งผล
ปาล์มนํ้ ามนัสดทั้งหมดให้ถึงโรงงานสกดันํ้ าปาล์มดิบภายใน 1 วนั หลงัการเก็บเก่ียว เพื่อการสกดั
นํ้ามนัปาลม์ดิบท่ีไดคุ้ณภาพและปริมาณท่ีมากข้ึน นํ้ามนัปาลม์ดิบสามารถนาํไปใชป้ระโยชน์ไดห้ลากหลาย
ทั้งอุตสาหกรรมอาหาร เช่น นํ้ามนัทอด นํ้ามนัปรุงอาหาร มาการีน วานาสปาติ ไอศกรีม ครีมเทียม นมเทียม
เนยขาว เนยโกโก ้ขนมเคก้ ขนมปัง รวมถึงผลิตภณัฑอ์าหารเสริมเพื่อสุขภาพ เช่น วิตามินอี วิตามินเอ
อุตสาหกรรมท่ีไม่ใชใ้นอาหาร ซ่ึงสามารถใชป้ระโยชน์นํ้ ามนัปาลม์ไดโ้ดยตรง เช่น ไบโอดีเซล สบู่
หรือผา่นทางอุตสาหกรรมออริโอเคมิคอลสาํหรับการผลิตสินคา้อุปโภค (ตารางภาคผนวกท่ี 2)
 1) การแปรรูปผลผลติปาล์มนํา้มัน
 การแปรรูปผลผลิตปาล์มนํ้ ามันสดเป็นนํ้ ามันปาล์มเพื่อใช้ประโยชน์ในระบบ
อุตสาหกรรมปาล์มนํ้ ามันทั้ งระบบ มีขั้นตอนท่ีซับซ้อนและต้องอาศัยเคร่ืองมือหลายชนิดเป็น
กระบวนการทางอุตสาหกรรมเพื่อการแปรรูป ซ่ึงกระบวนการแปรรูปในโรงงานประกอบดว้ย 3 ขั้นตอน
ไดแ้ก่
 1.1) การแปรรูปเบือ้งต้นการสกดัหรือหีบนํ้ ามนัท่ีไดจ้ากส่วนเปลือกและเมลด็ในผล
ปาลม์นํ้ามนัซ่ึงมีองคป์ระกอบทางเคมีท่ีต่างกนั โดยโรงงานสกดันํ้ามนัปาลม์
 กระบวนการสกัดนํ้ามันปาล์ม (Mill Processing) หลงัการเก็บเก่ียวผลผลิต
ผลปาล์มนํ้ ามนัสดจะถูกส่งเขา้สู่โรงงานสกดันํ้ ามนัปาล์ม ซ่ึงมีกระบวนการสกดันํ้ ามนั 2 แบบ คือ
แบบหีบนํ้ ามนัผสมโดยโรงงานแบบหีบนํ้ ามนัผสมโรงงานกาํลงัการผลิตค่อนขา้งตํ่า นํ้ ามนัท่ีสกดัได้
เป็นนํ้ ามนัผสมระหว่างนํ้ ามนัปาล์มจากเปลือกและนํ้ ามนัเมล็ดในปาล์มนํ้ ามนั และแบบมาตรฐาน
(หีบนํ้ ามนัแยก) โดยโรงงานแบบมาตรฐานโรงงานกาํลงัการผลิตสูง ประมาณ 30-80 ตนัต่อชัว่โมง
นํ้ ามนัท่ีไดจ้ดัเป็นนํ้ ามนัเกรดเอ เน่ืองจากมีการแยกชนิดของนํ้ ามนัปาลม์ ซ่ึงกระบวนการสกดันํ้ ามนั
ปาลม์แบบมาตรฐาน มีดงัน้ี
 - การอบทะลายดว้ยไอนํ้ า (sterilization) อบท่ีอุณหภูมิ 130-135 องศาเซลเซียส
ความดนั 2.5-3.0 บาร์ นาน 50-75 นาที การอบทะลายจะช่วยหยดุปฏิกิริยาไลโปไลซีสท่ีทาํใหเ้กิดกรด
ไขมนัอิสระในผลปาลม์ และช่วยใหผ้ลปาลม์อ่อนนุ่มหลุดจากขัว่ผลไดง่้าย
 - การแยกผล (stripping) เป็นการส่งทะลายเขา้เคร่ืองแยกผลปาลม์ออกจากทะลาย
สาํหรับทะลายเปล่าจะถูกแยกออกไป จากนั้นนาํผลปาลม์ไปยอ่ยดว้ยเคร่ืองยอ่ยผลปาลม์ เพื่อใหส่้วนเปลือก
แยกออกจากเมลด็

2-35

 - การสกดันํ้ ามนั (oil extraction) นาํส่วนเปลือกอบท่ีอุณหภูมิ 90-100 องศาเซลเซียส
นาน 20-30 นาที จากนั้นผา่นเขา้เคร่ืองหีบแบบเกลียวอดัคู่ จะไดน้ํ้ ามนัปาลม์ดิบท่ีมีองคป์ระกอบ คือ นํ้ ามนั
66 เปอร์เซ็นต ์นํ้า 24 เปอร์เซ็นต ์และของแขง็ 10 เปอร์เซ็นต ์
 - การทาํความสะอาดนํ้ ามนัปาลม์ดิบ (clarification) นํ้ ามนัปาลม์ดิบท่ีไดจ้าก
การสกดั ส่งเขา้ถงักรองเพ่ือแยกนํ้ าและของแขง็ออก จากนั้นนาํเขา้เคร่ืองเหวี่ยงเพื่อทาํความสะอาดอีกคร้ัง
และไล่นํ้ าออกเพื่อทาํใหแ้ห้ง ส่งเขา้ถงัเก็บนํ้ ามนัสาํหรับรอการกลัน่หรือจาํหน่ายต่อไป นํ้ ามนัปาลม์ดิบ
ท่ีไดแ้ยกเป็นสองส่วน คือ ส่วนบนมีลกัษณะเป็นของเหลวสีส้มแดง (crude palm oil olein)ประมาณ
30-50 เปอร์เซ็นต์ ส่วนล่างมีลักษณะเป็นไขสีเหลืองส้ม (crude palm oil sterarin) ประมาณ 50-70
เปอร์เซ็นต ์สาํหรับกากผลปาลม์จะถูกนาํมาแยกเส้นใยออกจากเมล็ด นาํเมล็ดท่ีไดม้าอบแห้งและทาํ
ความสะอาด จากนั้นนาํเขา้เคร่ืองกะเทาะเพื่อแยกกะลาออก และนาํเมลด็ในมาอบแหง้ใหมี้ความช้ืนไม่เกิน
7 เปอร์เซ็นต ์จากนั้นบรรจุกระสอบเพ่ือรอจาํหน่าย หรือหีบนํ้ ามนัต่อไป นํ้ ามนัปาลม์ดิบและนํ้ ามนัเมล็ด
ในปาลม์ท่ีไดจ้ากกระบวนการการสกดั สามารถส่งเขา้สู่โรงงานเพื่อทาํให้บริสุทธ์ิ หรือจะนาํไปแยกส่วน
(fractionation) ก่อนกไ็ด ้ซ่ึงจะไดน้ํ้ ามนัปาลม์ท่ีมีคุณสมบติัแตกต่างกนั
 ผลของการสกดันํา้มันปาล์มจะได้ผลติภัณฑ์ ดังนี ้
 - นํ้ ามนัท่ีไดจ้ากส่วนเปลือกผล เรียกว่า นํ้ ามนัปาลม์ดิบ (crude palm oil) มีองคป์ระกอบ
ของกรดไขมนัอ่ิมตวั : กรดไขมนัไม่อ่ิมตวัในสดัส่วน 50 : 50 (วิชณีย,์ 2547)
 - นํ้ามนัท่ีไดจ้ากเมลด็ใน เรียกว่า นํ้ามนัเมลด็ในปาลม์ (kernel palm oil) มีองคป์ระกอบ
ของกรดไขมนัอ่ิมตวั : กรดไขมนัไม่อ่ิมตวัในสดัส่วน 82 : 18 (วิชณีย,์ 2547)
 - เสน้ใย (Fiber) ใชท้าํเช้ือเพลิงในโรงงานสกดัเพื่อใชใ้นการน่ึงผลปาลม์นํ้ามนั
 - กากเมลด็ในปาลม์ ใชผ้สมอาหารในการเล้ียงสตัว ์
 - อ่ืนๆ ไดแ้ก่ กะลาและตะกอน
 1.2) การแปรรูปขั้นทีส่องนาํนํ้ามนัปาลม์ท่ีไดจ้ากขั้นตอนแรกมาแยกส่ิงเจือปนออก
แลว้กลัน่ใหบ้ริสุทธ์ิโดยโรงงานกลัน่นํ้ ามนัปาลม์ จะไดเ้ป็นนํ้ามนัปาลม์ดิบบริสุทธ์ิและนํ้ามนัเมลด็ใน
ปาลม์บริสุทธ์ิ (มหาวิทยาลยัสุโขทยัธรรมาธิราช สาขาวิชาส่งเสริมการเกษตรและสหกรณ์, 2547) ซ่ึงเป็น
วตัถุดิบของอุตสาหกรรมต่อเน่ืองหลากหลายผลิตภณัฑท์ั้งดา้นอุปโภคและบริโภค
 กระบวนการกลั่นนํ้ามันบริสุทธ์ิ (Refine Processing) เป็นกระบวนการแปรรูป
นํ้ ามนัปาลม์ดิบและนํ้ ามนัเมลด็ในปาลม์ดิบ เป็นนํ้ ามนัปาลม์บริสุทธ์ิและนํ้ ามนัเมลด็ในปาลม์บริสุทธ์ิ
พร้อมสาํหรับการบริโภค ซ่ึงกระบวนการกลัน่สามารถแบ่งไดเ้ป็น 2 วิธีการ
 - วิธีทางกายภาพ (Physical or Steam refining) กระบวนการกาํจดักรดไขมนัอิสระ
โดยผา่นไอนํ้ าเขา้ไปในนํ้ ามนัร้อน แลว้กลัน่แยกกรดไขมนัอิสระและสารท่ีให้กล่ินระเหยออกไป จึงเป็น

2-36

การกาํจดักล่ินและทาํให้นํ้ ามนัเป็นกลางไปพร้อมกนั การกลัน่นํ้ ามนัปาลม์โดยวิธีทางกายภาพ ทาํไดโ้ดย
เตรียมนํ้ ามนัปาลม์ดิบหรือนํ้ ามนัเมล็ดในปาลม์ดิบท่ีไม่มีฟอสโฟลิปิด โดยกาํจดัออกดว้ยนํ้ า แลว้ทาํ
ปฏิกิริยาดว้ยกรดฟอสฟอริก ความเขม้ขน้ 80-85 เปอร์เซ็นต ์ประมาณ 0.05-2.0 เปอร์เซ็นต ์ของนํ้ ามนั
ปาล์มดิบผสมกบันํ้ ามนัท่ีอุณหภูมิ 90-100 องศาเซลเซียส นาน 15-30 นาที จากนั้นเติมผงซักฟอกสี
(bleaching earth)ประมาณ 0.8-2.0 เปอร์เซ็นต ์ของนํ้ ามนัปาลม์ดิบ และฟอกสีภายใตส้ภาพสูญญากาศ
ท่ีอุณหภูมิ 95-100 องศาเซลเซียส นาน 30-45 นาที จากนั้นนาํนํ้ ามนัปาลม์ผา่นเขา้เคร่ืองกรองจะไดน้ํ้ ามนั
ท่ีไม่มีฟอสโฟลิปิด และทาํการกลัน่โดยใชไ้อนํ้าท่ีอุณหภูมินํ้ามนั 240-270 องศาเซลเซียส นาน 1-2 ชัว่โมง
ภายใตสุ้ญญากาศ จะไดน้ํ้ ามนัปาลม์บริสุทธ์ิ (Refined Bleached and Deodorized Palm Oil, RBD PO)
หรือนํ้ามนัเมลด็ในปาลม์บริสุทธ์ิ (Refined Bleached and Deodorized Palm Kernel Oil, RBD PKO)
 - วิธีทางเคมี (Chemicalrefining) กระบวนการกาํจดักรดไขมนัอิสระโดยใช้
สารเคมี ซ่ึงสารเคมีท่ีนิยมใช ้คือ สารละลายโซเดียมไฮดรอกไซดห์รือโซเดียมคาร์บอเนต ทาํปฏิกิริยากบั
กรดไขมนัอิสระในนํ้ ามนัทาํใหเ้กิดเป็นสบู่ จากนั้นแยกสบู่ออกโดยวิธีการหมุนเหว่ียง และลา้งไขสบู่
ดว้ยนํ้า จากนั้นใหค้วามร้อนแก่นํ้ามนัเพื่อไล่นํ้ าใหร้ะเหยออก นาํนํ้ามนัมาฟอกสี และกาํจดักล่ินดว้ยไอนํ้ า
จะไดน้ํ้ ามนัปาลม์ท่ีเรียกว่า Neutralized Bleached and Deodorized Palm Oil นํ้ามนัปาลม์ท่ีผา่นการทาํ
ให้บริสุทธ์ิแลว้ จะแยกเป็นสองส่วน คือ ส่วนล่างมีลกัษณะเป็นไขและส่วนบนเป็นนํ้ ามนัมีสีเหลือง
อ่อนถึงเขม้ เน่ืองจากนํ้ ามนัท่ีไดมี้คุณสมบติัทางเคมีและกายภาพบางประการไม่เหมาะสมสาํหรับการผลิต
ผลิตภณัฑบ์างชนิด จึงไดมี้การศึกษาดดัแปรคุณสมบติัของนํ้ ามนัปาลม์โดยใชก้ระบวนการต่างๆ เพื่อให้
สามารถนาํไปใชใ้นการผลิตผลิตภณัฑไ์ดห้ลากหลายมากข้ึน ผลิตผลพลอยไดท่ี้สาํคญั จากการกลัน่บริสุทธ์ิ
นํ้ ามนัปาลม์ คือ กรดไขมนัปาลม์ หรือ Palm Fatty Acid Distillated (PFAD) ซ่ึงนิยมใชเ้ป็นวตัถุดิบในการ
ทาํสบู่ อาหารสัตว ์ใชเ้ป็นสารตั้งตน้ในการสกดักรดไขมนัชนิดต่าง ๆหรือการสกดัวิตามินอีในอุตสาหกรรม
ออริโอเคมิคอล
 1.3) การแปรรูปขั้นสุดท้าย เป็นการนาํนํ้ ามนัปาลม์บริสุทธ์ิไปใชป้ระโยชน์ในการ
บริโภคและอุตสาหกรรมต่อเน่ืองต่างๆ โดยผา่นกระบวนการท่ีแตกต่างกนั เช่น
 - แยกนํ้ามนัใสออกจากนํ้ามนัปาลม์บริสุทธ์ิ เพื่อเป็นนํ้ามนัปรุงอาหาร
 - ทาํใหเ้ยน็อยา่งรวดเร็วท่ีอุณหภูมิ -40 องศาเซลเซียส จะไดเ้นยขาวนาํไปทาํขนม
 - แยกกรดไขมนัอิสระออกจากนํ้ ามนัปาลม์บริสุทธ์ิ ไดก้รดต่างๆ เช่น กรดลอริก
(lauric acid) ใชท้าํเป็นเรซินสาํหรับอุตสาหกรรมสี กรดโอเลอิค (oleic acid) สาํหรับใชใ้นอุตสาหกรรม
ส่ิงทอ กรดสเตียริค (stearic acid) ใชใ้นการผลิตสบู่ฟอกตวัเด็กและเคร่ืองสาํอาง กรดลิโนเลอิค (linoleic acid)
ใชเ้ป็นยาลดไขมนัในเส้นเลือด เป็นตน้ (มหาวิทยาลยัสุโขทยัธรรมาธิราช สาขาวิชาส่งเสริมการเกษตร
และสหกรณ์, 2547) อน่ึง ผลผลิตปาลม์นํ้ ามนันอกจากมีการแปรรูปในส่วนของอุตสาหกรรมแปรรูปเดิม

2-37

ปัจจุบนัมีการใชใ้นอุตสาหกรรมใหม่ คือ อุตสาหกรรมไบโอดีเซล ซ่ึงใชท้ดแทนนํ้ ามนัดีเซล ซ่ึงนบัวนัจะ
ขาดแคลนและมีราคาสูงข้ึน
 2) การใช้ประโยชน์จากผลติภัณฑ์ปาล์มนํา้มัน
 นํ้ ามนัปาลม์เป็นนํ้ ามนัท่ีมีคุณสมบติัพิเศษ สามารถนาํไปใชป้ระโยชน์ไดห้ลายอยา่ง
เน่ืองจากความแตกต่างระหว่างองคป์ระกอบของกรดไขมนั ลกัษณะทางเคมีและกายภาพ และสมบติัอ่ืนๆ
ดงัน้ี
 - มีความคงตวัต่อการเกิดออกซิเดชัน่
 - มีปริมาณไขมนัแขง็ตามธรรมชาติ
 - มีความคงตวัในการเกิดผลึกเบตา้ไพร์ม (β1)
 - ราคาถูก หาไดง่้าย และมีการผลิตมากข้ึนในแต่ละปี
 - มีคุณค่าทางโภชนาการ
 จากคุณสมบติัเหล่าน้ีจึงไดรั้บการยอมรับจากภาคอุตสาหกรรมในการนาํไปใชใ้นการผลิต
ผลิตภณัฑต่์างๆ มากมาย สามารถแบ่งการนาํไปใชอ้อกได ้2 แบบ คือ
 2.1) อุตสาหกรรมอาหาร (food use)
 นํ้ามนัปาลม์และนํ้ ามนัเมลด็ในปาลม์ประมาณร้อยละ 80 ถูกนาํไปใชใ้นอุตสาหกรรม
อาหารหลายประเภท ซ่ึงมีการใชป้ระโยชน์จากนํ้ ามนัปาลม์ นํ้ ามนัเมล็ดในปาลม์ และผลิตภณัฑ์ท่ีมี
การดดัแปลงดงัน้ี
 2.1.1) เนยขาว (shortening) เป็นผลิตภณัฑท่ี์มีเฉพาะไขมนัและ/หรือนํ้ ามนัเท่านั้น
โดยมีปริมาณไขมนัและ/หรือนํ้ ามนั 100 เปอร์เซ็นต ์เนยขาวบางชนิดอาจมีนํ้ าไม่เกิน 0.2 เปอร์เซ็นต ์
แบ่งออกเป็น 3 ชนิด คือ plastic shortening, superglycerinated shortening และ pumpable shortening
 เนยขาวมีหน้าท่ีจบัและกกัเก็บอากาศ เม่ือตีส่วนผสมเคก้หรือครีมกบั
นํ้ าตาล ทาํให้เคก้มีโครงสร้างโปร่ง เป็นรู และทาํให้เพิ่มปริมาตรของครีมหรือเคก้ ส่วนขนมอบอ่ืนๆ
เนยขาวจะแทรกอยูใ่นเน้ือแป้งโดยไปกีดขวางการรวมตวัของเน้ือแป้ง ทาํให้เน้ือแป้งท่ีแน่นแยกตวัออก
ทาํให้ขนมอบมีความนุ่ม ไม่แขง็กระดา้ง การผลิตเนยขาวเร่ิมจากการผสมไขมนัเขา้ดว้ยกนัในแท็งค ์
และหลอมไขมนั จากนั้นลดอุณหภูมิลง 46-49 องศาเซลเซียส อาจมีการเติมออกซิเจนและไนโตรเจน
ในขั้นตอนน้ี จากนั้นนาํเนยขาวเขา้เคร่ืองถ่ายเทความร้อน ทาํใหอุ้ณหภูมิของเนยขาวลดลงอยา่งรวดเร็วถึง
15.50 – 18.00 องศาเซลเซียส และเขา้เคร่ืองตกผลึก ในขั้นตอนน้ีตอ้งมีการนวดดว้ยเพื่อไม่ให้ผลึก
เกาะตวักนั จากนั้นนาํเนยขาวบรรจุภาชนะต่อไป ในการผลิตเนยขาวจะมีการเติมนํ้ามนัปาลม์ประมาณ
15 - 20 เปอร์เซ็นต ์เพื่อเหน่ียวนาํใหเ้กิดการตกผลึกแบบเบตา้ ซ่ึงเป็นการตกผลึกแบบท่ีตอ้งการเน่ืองจาก

2-38

จะทาํให้เนยขาวมีลกัษณะเน้ือเนียนเรียบ และเม่ือนาํไปผสมในขนมอบ จะทาํให้ขนมอบมีลกัษณะ
ปรากฏท่ีดี
 2.1.2) มาการีน(margarines) หรือเนยเทียม เป็นผลิตภณัฑไ์ขมนัชนิดหน่ึงท่ีมี
ปริมาณไขมนัไม่นอ้ยกว่า 80 เปอร์เซ็นต ์ในอดีตการทาํมาการีนใชไ้ขมนัสัตวเ์ป็นวตัถุดิบ แต่ในปัจจุบนั
นิยมใชน้ํ้ ามนัพืชแทนไขมนัสัตว ์โดยใชน้ํ้ ามนัพืชผสมกบัไขมนั และเติมนํ้ าหรือส่วนท่ีเป็น aqueous phase
ซ่ึงอาจเป็นนํ้ านมท่ีปราศจากไขมนั หรือนมผงละลายนํ้ า และมีการเติมนํ้ าเกลือ เพื่อช่วยยบัย ั้งการเจริญเติบโต
ของเช้ือจุลินทรียแ์ละเพิ่มรสชาติ และมีการเติมวิตามินเอ วิตามินดี สี สารท่ีใหก้ล่ินรส และอิมลัซิไฟเออร์
 ไขมันและนํ้ ามันท่ีนํามาใช้ผลิตมาการีน ต้องมีส่วนผสมระหว่าง
ของแขง็และของเหลว และมีปริมาณไขมนัแขง็ในสัดส่วนท่ีตอ้งการจึงตอ้งใชน้ํ้ ามนัพืชท่ีผา่นการเติม
ไฮโดรเจนให้มีส่วนของไขมันแข็ง ซ่ึงนํ้ ามันปาล์มและปาล์มสเตียรินมีปริมาณไขมันแข็งตาม
ธรรมชาติอยูแ่ลว้ จึงสามารถใชเ้ป็นวตัถุดิบไดโ้ดยตรง หรืออาจมีการเติมไฮโดรเจนเลก็นอ้ย เพื่อช่วย
ลดอตัราเส่ียงต่อการไดรั้บกรดไขมนัแบบทรานส์ (trans fatty acid) นํ้ามนัปาลม์หรือนํ้ ามนัปาลม์ผสม
กบันํ้ ามนัถัว่เหลืองหรือนํ้ ามนัปาลม์โอเลอินผสมกบัปาลม์สเตียริน ผสมกบันํ้ ามนัพืช ท่ีเป็นของเหลวอ่ืนๆ
แลว้นาํไปอินเทอร์เอสเทอริฟิเคชัน่ จะไดผ้ลิตภณัฑรู์ปแบบใหม่ท่ีเม่ือนาํไปทาํมาการีนจะไดม้าการีน
ท่ีมีความนุ่ม มีลกัษณะปรากฏ และความสามารถในการทาท่ีดี โดยทัว่ไปมีการเติมเบตา้แคโรทีน (β-carotene)
เพื่อใหสี้แก่มาการีน แต่เน่ืองจากนํ้ ามนัปาลม์มีสารคาโรทีนอยดใ์นปริมาณมาก จึงสามารถใชเ้ป็นสาร
ใหสี้แก่มาการีนได ้
 การทาํมาการีนคลา้ยกบัการทาํเนยขาว ท่ีมีการเตรียมอิมลัชัน่คือ หลอมไขมนั
และนํ้ ามนั และเติมอิมลัซิไฟเออร์ และสีในนํ้ ามนั และค่อย ๆเติมนํ้ า หรือนมท่ีผา่นการฆ่าเช้ือแลว้อยา่งชา้ๆ
ลงในนํ้ ามนัจากนั้นนาํไปทาํให้เยน็ลง จะทาํให้เกิดการตกผลึก แลว้จึงนาํไปนวด ซ่ึงจะเกิดปริมาณผลึก
เพิ่มข้ึน การนวดควรมีการพกัตวัเพื่อใหแ้ขง็ตวัก่อนบรรจุ
 มาการีนมีหลายชนิดข้ึนอยูก่บัส่วนประกอบ สามารถแบ่งหลกัๆ ไดด้งัน้ี
 (1) able margarine มี 2 แบบคือ packet margarine ซ่ึงเป็นมาการีนสูตรท่ี
ผลิตเพื่อใหมี้ความสามารถในการทาท่ีอุณหภูมิปกติ (30 องศาเซลเซียส) เหมาะสาํหรับการใชใ้นประเทศ
แถบร้อน และมาการีนอีกแบบ คือ tub margarine เป็นมาการีนท่ีผลิตข้ึนมาโดยมีปริมาณไขมนัแข็ง
น้อยกว่าจึงมีความน่ิมมากกว่า packet margarine และสามารถทาํไดท่ี้อุณหภูมิ 5-10 องศาเซลเซียส
หรือเม่ือนาํมาจากตูเ้ยน็ มาการีนชนิดน้ีไม่หลอมท่ีอุณหภูมิปกติแต่หลอมไดใ้นปาก
 (2) industrial/bakery/all-purpose margarine การทําขนมเค้กคุณภาพสูง
นิยมใชม้าการีนแทนเนยขาว 100 เปอร์เซ็นต ์มาการีนชนิดน้ี มีปริมาณไขมนัแขง็มากกว่า table margarine
และตอ้งผา่นการทดสอบการเป็นครีมและการอบ นอกจากน้ีนิยมใชใ้นผลิตภณัฑท่ี์ตอ้งการสมบติัทาง

2-39

กายภาพท่ีเหมาะสมและมีช่วง plastic range กวา้ง ซ่ึงช่วงดงักล่าวบ่งบอกถึงช่วงอุณหภูมิท่ีผลิตภณัฑน์ั้น
มีสภาพเป็นพลาสติกก่ึงแขง็ ก่ึงเหลว ซ่ึงไม่แขง็จนเปราะหรืออ่อนตวัจนเละ เช่น baker margarine ท่ีใช้
แทนเนยหรืเนยขาวในการใหก้ล่ิน
 (3) puff pastry margarine พัฟพาสทร้ีหรือแป้งพาย มีลักษณะเป็น
แผน่บางๆ อยูเ่ป็นชั้นๆ แยกกนั โดยมีมาการีนแผน่บางปรับให้ชั้นนั้นมีความเนียน มาการีนท่ีใชจ้ะมี
ความเหนียว ให้ เน้ือสัมผัส เป็นแผ่นเดียวกับผลิตภัณฑ์ มีลักษณะเป็นพลาสติกสูง และมีจุด
หลอมเหลวสูง 40-44 องศาเซลเซียส ซ่ึงในการอบพาสทร้ี เม่ืออุณหภูมิสูงข้ึน นํ้ าจากพาสทร้ีจะระเหย
ออกมา แต่ถูกกกัไวด้ว้ยไขมนั ทาํให้เกิดเป็นชั้นๆของพาสทร้ี ซ่ึงจะให้ความกรอบของเน้ือสัมผสั
นํ้ ามนัปาลม์และนํ้ ามนัเมลด็ในปาลม์ จดัเป็นนํ้ ามนัท่ีเหมาะสมในการทาํมาการีนหลายชนิด เน่ืองจาก
มีปริมาณไขมนัแขง็ตามตอ้งการ โดยอาจไม่ตอ้งเติมไฮโดรเจน หรือเติมเพียงเล็กน้อย มีผลึกเบตา้ท่ี
จาํเป็นต่อโครงสร้างของมาการีน ทาํใหม้าการีนมีความเนียนเรียบ
 2.1.3) ไขมันและนํ้ามันทอด ในการทอด ไขมนัและนํ้ ามนัทาํหนา้ท่ีเป็นตวันาํ
ความร้อนและสัมผสักบัอาหารโดยตรง และจะมีปฏิกิริยาทางเคมีเกิดข้ึนระหว่างนํ้ ามนักบัสารอาหาร
โปรตีน หรือคาร์โบไฮเดรต ทาํใหเ้กิดกล่ินรสของอาหารทอดนํ้ามนัและไขมนัจะเกิดการเปล่ียนสภาพ
โดยสร้างปฏิกิริยาไฮโดรไลซิส ออกซิเดชัน่และโพลิเมอไรเซชัน่ ซ่ึงทาํให้สมบติัทางเคมีและกายภาพ
เปล่ียนแปลงไป เช่น มีควนั ขน้หนืด และมีฟอง
 การเลือกนํ้ ามนัและไขมนัท่ีใชใ้นการทอดควรคาํนึงถึงความคงตวัเม่ือ
ตอ้งใชอุ้ณหภูมิสูงเป็นเวลานานมีความตา้นทานต่อการเกิดออกซิเดชัน่ และไม่ควรมีกล่ินท่ีไม่ดี เช่น
การทอดท่ีอุณหภูมิ 180 องศาเซลเซียส ถา้หากใช้นํ้ ามนัท่ีมีปริมาณของกรดไขมนัไม่อ่ิมตวัสูงเช่น
นํ้ ามนัถัว่เหลือง จะทาํให้เกิดออกซิเดชัน่และโพลิเมอไรเซชัน่อยา่งรวดเร็ว ดงันั้นควรใชน้ํ้ ามนัปาลม์
ในการทอดอาหาร เน่ืองจากนํ้ ามนัปาลม์มีความคงตวัท่ีอุณหภูมิสูง มีกรดลิโนเลอิกซ่ึงเป็นกรดไขมนั
ไม่อ่ิมตวัในปริมาณนอ้ย ทาํใหเ้กิดกล่ินนอ้ยมาก และมีสารกนัหืนธรรมชาติคือวิตามินอีสูง จึงเหมาะสมต่อ
การนาํไปทอดโดยใชน้ํ้ ามนัมาก (deep frying) และสามารถช่วยยืดอายุของอาหารทอด ทาํให้ไม่เกิด
โพลิเมอร์และฟอง รวมทั้งนํ้ ามนัปาลม์ไม่มีกล่ินท่ีไม่ดีท่ีอุณหภูมิห้องมีจุดเกิดควนัสูง สามารถใชซ้ํ้ าคร้ัง
ไดม้ากกว่านํ้ ามนัชนิดอ่ืน นอกจากน้ีในการผลิตของขบเค้ียว อาหารว่าง (snack) และบะหม่ีก่ึงสาํเร็จรูป
มีการนิยมใชน้ํ้ ามนัปาลม์ท่ีผ่านการเติมไฮโดรเจนเพ่ิมข้ึนเน่ืองจากคุณสมบติัเหมาะสมในการทอด
และราคาถูกเม่ือเทียบกบันํ้ามนัพืชชนิดอ่ืน นอกจากนํ้ามนัทอดแลว้ ประเทศมาเลเซียไดมี้การผลิต red
palm oil สาํหรับใชใ้นการปรุงอาหาร ท่ีมีการใชอุ้ณหภูมิไม่สูงมาก ซ่ึง red palm oil ดงักล่าวมีสารอาหาร
ท่ีมีคุณค่าสูงประกอบอยู ่

2-40

 2.1.4) confectionary fats ผลิตภัณฑ์ช็อคโกแลตมีกล่ินจากการอบเมล็ดโกโก ้
และมีลกัษณะเน้ือสัมผสัท่ีไดจ้ากไขมนัคุณสมบติัท่ีดีควรหลอมในปากไดอ้ย่างรวดเร็ว และไม่รู้สึก
เป็นไขในปาก ซ่ึงคุณสมบติัเหล่าน้ีปรากฏในกลีเซอไรดท่ี์ไดจ้ากการฟอร์มตวัมากกวา่ 75 เปอร์เซ็นต ์
ของโกโกบ้ตัเตอร์ ดงันั้นจึงไดมี้การหาไขมนัท่ีมีลกัษณะคลา้ยกบัโกโกบ้ตัเตอร์ ซ่ึงแบ่งออกเป็น 2 ชนิด
 (1) cocoa butter equivalent fats เป็นไขมันท่ีสามารถผสมกับโกโก ้
บตัเตอร์ไดห้ลายสัดส่วน โดยมีองคป์ระกอบหลกั คือ mid - fraction ของนํ้ามนัปาลม์ท่ีไดจ้ากการแยก
ส่วนคร้ังท่ี 2 ซ่ึงมีกลีเซอไรดไ์ขมนัไม่อ่ิมตวัพนัธะคู่ 1 ตาํแหน่ง 2 ชนิดท่ีตอ้งการ
 (2) cocoa butter extenders หรือ replacers เป็นไขมนัท่ีสามารถผสม
โกโกบ้ตัเตอร์ได ้แต่มีขอ้จาํกดัว่าจะตอ้งไม่อ่อนน่ิม และมีผลทาํใหสู้ญเสียลกัษณะปรากฏท่ีดีในระหว่าง
การเก็บรักษา ดงันั้นจึงมีการผลิตผลิตภณัฑ์จากปาลม์โอเลอีนท่ีไดจ้ากการแยกส่วนคร้ังท่ี 2 แลว้เติม
ไฮโดรเจนบางส่วนลงไป ซ่ึงทาํให้มีสัดส่วนของกรดปาลม์มิติกและกรดสเตียริกคลา้ยกบัโกโกบ้ตัเตอร์
และผสมกบัโกโกบ้ตัเตอร์บางส่วน (10-15 เปอร์เซ็นต)์ และมีช่วงจุดหลอมเหลวแคบ ใชเ้ป็นสารเคลือบ
ช็อคโกแลต และไอศกรีมแท่ง
 2.1.5) ครีมเทียม (Coffee Whitener) ครีมเทียมนิยมใชแ้ทนครีม นมผงหรือนมสด
ในกาแฟ ชา โกโก ้หรือ ช็อคโกแลตพร้อมด่ืมครีมเทียมท่ีใชอ้ยูมี่ 3 รูป คือ ผง เหลว และแช่แขง็ ไขมนั
ท่ีนิยมใชใ้นการผลิตครีมเทียมมีหลายชนิด โดยจะตอ้งเลือกไขมนัท่ีละลายไดอ้ย่างรวดเร็วในกาแฟ
โดยไม่ลอยข้ึนมา มีรสชาติถูกปาก และตา้นทานต่อการเกิดออกซิเดชัน่ ถา้สัดส่วนของไขมนัสูงและเป็น
ของแขง็ท่ีอุณหภูมิร่างกาย จะไดค้รีมเทียมท่ีเป็นไขในปาก ดงันั้นไขมนัดงักล่าวจะตอ้งมีจุดหลอมเหลว
35-37 องศาเซลเซียส และมีไขมนัแขง็ในปริมาณสูงท่ีอุณหภูมิในการเก็บรักษา การทาํครีมเทียมจากเมล็ด
ในปาลม์ท่ีผ่านการเติมไฮโดรเจน พบว่าครีมเทียมผงท่ีไดมี้ลกัษณะถูกปาก และคงตวัต่อการออกซิเดชัน่
ทาํไดโ้ดยการผสมส่วนผสมทั้งหมดเขา้ดว้ยกนัจนมีลกัษณะเป็นอิมลัชัน่ และนาํเขา้เคร่ือง spray dry
จะไดค้รีมเทียมผงท่ีมี slip point 20-40 องศาเซลเซียส
 2.1.6) วานาสปาติ เป็นไขมนัพืชท่ีผ่านการเติมไฮโดรเจน จากนั้นทาํให้เยน็
และบรรจุกระป๋องใช้เป็นไขมนัเนยสําหรับการปรุงอาหารนิยมบริโภคมากในประเทศอินเดียและ
ปากีสถาน รวมถึงประเทศแถบเมดิเตอร์เรเนียนตะวนัออก เช่น ประเทศยโูกสลาเวีย ตุรกี โมรอคโค
 2.1.7) วติามินอ ีในปาลม์นํ้ ามนัจะพบวิตามินอีในรูปของ tocols (tocopherol และ
tocotrienol) และพบทั้งในส่วนของผลและใบ วิตามินอีเป็นสารท่ีมีคุณสมบติัในการต่อตา้นอนุมูลอิสระ
ทาํให้สามารถช่วยป้องกนัโรคต่างๆ ได ้เช่น โรคมะเร็ง โรคเส้นเลือดอุดตนั ดงันั้นประเทศมาเลเซีย
จึงไดผ้ลิตวิตามินอี ออกมาจาํหน่ายทั้งในรูปผง ของเหลว เมด็ หรือแคปซูล เพื่อเป็นอาหารเสริมสุขภาพ

2-41

 2.1.8) อุตสาหกรรมอาหารสัตว์ ในสวนปาลม์นํ้ ามนัและอุตสาหกรรมการสกดั
และการทาํบริสุทธ์ินํ้ ามนัปาลม์ มีผลผลิตและผลพลอยไดจ้ากปาลม์นํ้ ามนั ท่ีสามารถนาํไปเล้ียงสัตว์
แบ่งออกเป็น 4 ชนิดคือ
 (1) ใบปาล์มนํา้มัน ในสวนปาลม์นํ้ามนัเม่ือมีการแต่งทางใบ เราสามารถ
สับยอ่ยทางใบและนาํไปเล้ียงสัตวจ์าํพวกโค กระบือ และมา้ ได ้โดยทางใบเป็นแหล่งของเส้นใยและ
วิตามินอี ท่ีสาํคญั
 (2) นํา้มันปาล์มดิบ การผสมนํ้ามนัปาลม์ดิบในอาหารสัตวเ์ล้ียง สตัวปี์ก
และสุกร จะให้พลงังานวิตามินเอและอี ท่ีช่วยให้สัตวมี์สุขภาพท่ีดีข้ึน และช่วยยืดอายุการเก็บรักษา
อาหารสตัว ์
 (3) เมล็ดในปาล์มนํ้ามัน การผลิตนํ้ ามันเมล็ดในปาล์ม จะได้ palm
kernelpellets (ไขมนั 3 เปอร์เซ็นต)์ และ palm kernelcake (ไขมนั 6-15 เปอร์เซ็นต)์ ซ่ึงนาํไปผสมในอาหาร
สาํหรับสตัวเ์ล้ียงพวกโคและกระบือได ้
 (4) PFAD และ PKFAD (palm และ Palm kernel Fatty Acid Distillates)
จากโรงงานกลัน่นํ้ ามนัปาลม์ เป็นแหล่งพลงังานท่ีดีสาํหรับสัตวเ์ค้ียวเอ้ืองและสัตวปี์ก และผลิตภณัฑ ์
calcium soap จาก PFAD และ PKFAD ดงักล่าวสามารถนาํไปเล้ียงโคนมได ้
 2.1.9) อุตสาหกรรมอืน่ๆ มีการนาํนํ้ามนัปาลม์ และนํ้ามนัเมลด็ในปาลม์ ไปผสม
กบัส่วนประกอบอ่ืนๆ ในสดัส่วนต่างๆ กนัเพื่อผลิตผลิตภณัฑห์ลายชนิด เช่น การทาํเนยถัว่ มีการผสม
ปาลม์สเตียรินปริมาณ 2 เปอร์เซ็นต ์ในส่วนผสมเพื่อใชเ้ป็น stabilizer สาํหรับป้องกนัการแยกตวัของ
นํ้ ามนัในระหว่างการเก็บรักษา การทาํครีม ช็อคโกแลต การทาํ mom dairy cream ท่ีใชใ้นเบเกอร่ีเพื่อผลิต
ไสข้นม การทาํขนมปัง ไอศกรีม บิสกิต พาย ลูกกวาด พดุด้ิง คุกก้ี และขา้วโพดคัว่
 2.2) อุตสาหกรรมทีไ่ม่ใช้ในอาหาร (non food use)
 มีการใช้ประโยชน์นํ้ ามนัปาล์มในผลิตภณัฑ์ท่ีไม่ใช่อาหารประมาณ 10-20
เปอร์เซ็นต ์ซ่ึงเม่ือเทียบกบัการใชป้ระโยชน์ในผลิตภณัฑท่ี์เป็นอาหารแลว้ถือว่ามีปริมาณนอ้ย อยา่งไรก็ตาม
การแปรรูปนํ้ามนัปาลม์ในส่วนน้ีเป็นการแปรรูปท่ีสามารถเพ่ิมมูลค่าไดสู้งมาก และแบ่งเป็น 2 แบบ คือ
 2.2.1) การใช้ประโยชน์โดยตรง
 (1) การใช้แทนนํ้ามันดีเซล สามารถใช้ได้ในเคร่ืองยนต์ท่ีผ่านการ
ดดัแปลงสภาพให้มีความเหมาะสมกบันํ้ ามนัปาลม์ และจากการทดสอบพบว่าไอเสียจากเคร่ืองยนต ์
มีความสะอาดกว่าเคร่ืองยนตท่ี์ใชน้ํ้ ามนัดีเซล และท่ีสาํคญัไม่มีซลัเฟอร์ หรือไนโตรเจนออกไซดใ์นไอเสีย
มีราคาถูกและมีจุดวาบไฟสูง (230 องศาเซลเซียส) กว่านํ้ ามนัดีเซล (52 องศาเซลเซียส) จึงปลอดภยัต่อ
การขนส่ง

2-42

 (2) drilling mud เป็นการนาํนํ้ ามนัปาลม์ไปใชเ้ป็นโคลนสาํหรับเคร่ือง
ขุดเจาะ ซ่ึงนํ้ ามนัปาล์มมีคุณสมบติัท่ีดีคือมีความคงตวัของการเป็นอีมลัชั่นสูงกว่านํ้ ามนัดีเซลและ
ควบคุมการสูญเสียของเหลวไดดี้
 (3) สบู่ เป็นผลิตภณัฑ์เกลือโซเดียมของกรดไขมนั ไดจ้ากการทาํปฏิกิริยา
saponification ระหว่างไขมนันํ้ ามนัและโซเดียมไฮดรอกไซด์ (โซดาไฟ) ท่ีอุณหภูมิ 80-100 องศาเซลเซียส
องคป์ระกอบกรดไขมนัท่ีสาํคญัในสบู่ประกอบดว้ย กรดปาลม์มิติก กรดสเตียริก กรดลอริค และกรดไมริสติก
ซ่ึงมีคุณสมบติัท่ีสาํคญั คือ มีความสามารถในการทาํความสะอาดและละลายนํ้ าได ้มีคุณสมบติัการเป็นฟอง
ตามท่ีตอ้งการในสมยัก่อนนิยมใชไ้ขววัและนํ้ามนัมะพร้าวผลิตสบู่ เน่ืองจากมีองคป์ระกอบกรดไขมนั
ดงักล่าว แต่ในปัจจุบนัไดมี้การใชน้ํ้ ามนัปาลม์ นํ้ามนัเมลด็ในปาลม์ และนํ้ ามนัเมลด็ในปาลม์โอเลอีน
มาใชใ้นการผลิตสบู่แทน เน่ืองจากมีองคป์ระกอบกรดไขมนัคลา้ยไขววัและนํ้ามนัมะพร้าว และไดส้บู่
ท่ีมีฟอง สี และกล่ินหอมท่ีดีกวา่สบู่ท่ีผลิตจากไขววั
 (4) Epoxidized Palm Oil and Products (EPO/EPOP) EPOP ได้จาก
การทาํปฏิกิริยาระหว่างนํ้ ามนัปาลม์ ปาลม์สเตียริน หรือนํ้ ามนัปาลม์โอเลอีน ท่ีมีพนัธะคู่ดว้ย peroxyacetic
acid และ/หรือ peroxyformic acid นิยมใช้เป็น plasticizer/stabilizer หรือใชผ้สมในการผลิต Poly Vinyl
Chloride (PVC) และสามารถนาํ EPOP ดงักล่าวไปดดัแปลงไดผ้ลิตภณัฑ ์3 ประเภท คือ polyol, polyurethanes
และ polyacrylate resins
 2.2.2) การใช้ประโยชน์โดยผ่านทางอุตสาหกรรมออริโอเคมิคอล
 ผลิตภณัฑจ์ากอุตสาหกรรมออริโอเคมิคอล ไดจ้ากการทาํปฏิกิริยา hydrolysis
หรือ alcoholysis กบันํ้ามนัหรือไขมนั โดย hydrolysis เป็นการทาํปฏิกิริยาระหวา่งไตรกลีเซอไรดแ์ละนํ้ า
ซ่ึงจะไดก้รดไขมนัและกลีเซอรอล ส่วน alcoholysis เป็นการทาํปฏิกิริยาระหว่างไตรกลีเซอไรด์และ
แอลกอฮอล ์ซ่ึงจะไดเ้อสเทอร์ของกรดไขมนั และกลีเซอรอล
 การใชป้ระโยชน์ผา่นทางอุตสาหกรรมออริโอเคมิคอล แบ่งเป็น
 (1) กรดไขมัน (fatty acid) วิธีการผลิตกรดไขมนัโดยทัว่ไปประยุกต์
จากอุตสาหกรรมออริโอเคมิคอล โดยใชอุ้ณหภูมิและความดนัสูงในการแตกตวัไขมนัและนํ้ ามนั หากตอ้งการ
แยกเฉพาะกรดไขมนัท่ีตอ้งการ หรือตอ้งการกรดไขมนัท่ีมีความบริสุทธ์ิสูง ตอ้งผา่นวิธีการแยกส่วน
และกลัน่ลาํดบัส่วน (fractional distillation) จึงสามารถนาํกรดเหล่านั้นไปใชป้ระโยชน์ได ้เช่น กรดลอริคใช้
ทาํเป็นเรซินในอุตสาหกรรมสี กรดปาลม์มิติกใชเ้ล้ียงเช้ือราเพ่ือสกดัเป็นยาปฏิชีวนะหรือผสมกรดสเตียริก
เพื่อทาํเทียนไข กรดโอเลอิกใชใ้นอุตสาหกรรมส่ิงทอ กรดสเตียริกใชใ้นการผลิตเคร่ืองสาํอาง สบู่เด็ก
และกรดลิโนเลอิก ใชเ้ป็นยาฉีดสาํหรับลดไขมนัในเสน้เลือด

2-43

 (2) เอสเทอร์ของกรดไขมัน เอสเทอร์ของกรดไขมนั สามารถนาํไปใช้
ไดใ้นอุตสาหกรรมหลายประเภท เช่น อุตสาหกรรมส่ิงทอ เคร่ืองสําอาง ยาและเคมีภณัฑ์ พลาสติก
และสารหล่อล่ืน ดงัน้ี
 (2.1) fatty eater สําหรับผลิตสบู่ การผลิตสบู่คุณภาพสูง เช่น
white soap นิยมใช ้fatty ester มากกวา่กรดไขมนั เน่ืองจากใหคุ้ณภาพสบู่ท่ีดีกวา่
 (2.2) Alpha-Sulphonated Methyl Esters (SMEs) จัดเป็น anionic
surfactant นิยมใชก้นัมากในผลิตภณัฑซ์กัลา้งและทาํความสะอาด เน่ืองจากมีคุณสมบติัท่ีเหมาะสม คือ
มีการแพร่กระจายตวัท่ีดี เป็นผงซกัฟอกท่ีใชไ้ดดี้ ถึงแมน้ํ้ าท่ีใชเ้ป็นนํ้ ากระดา้ง เอสเทอร์ของกรดไมริสติก
กรดปาลม์มิติก มีคุณสมบติัซกัฟอกท่ีดีท่ีสุด และละลายนํ้าไดดี้ไม่เป็นพิษต่อส่ิงแวดลอ้ม
 (2.3) methyl ester สามารถผลิตไดจ้ากการทาํปฏิกิริยา 2 รูปแบบ
คือ esterification ระหว่างกรดไขมนักบัแอลกอฮอล ์หรือปฏิกิริยา transesterification ระหว่างไตรกลีเซอไรด์
กบัแอลกอฮอล์ โดยใช้โซดาไฟเป็นตวัเร่งปฏิกิริยา มีผลพลอยได้คือ กลีเซอรอล เมทธิลเอสเตอร์
สามารถใชก้บัเคร่ืองยนตดี์เซลไดโ้ดยตรงโดยไม่ตอ้งมีการดดัแปลงเคร่ืองยนต ์เน่ืองจากมีค่าความหนืด
ใกลเ้คียงกบันํ้ ามนัดีเซล หรือใชโ้ดยผสมกบันํ้ ามนัดีเซลไดใ้นทุกอตัราส่วน เมทธิลเอสเตอร์ นอกจากการใชใ้น
ดา้นการทดแทนพลงังานแลว้ สามารถนาํไปกลัน่ลาํดบัส่วนเพื่อผลิตเมทธิลเอสเตอร์ท่ีมีองคป์ระกอบของ
กรดไขมนัท่ีแตกต่างกนัคือ saturated methyl ester หรือ unsaturated methyl ester fraction เช่น methyl
oleate ท่ีใช้ผลิตนํ้ ามนัหล่อล่ืนสังเคราะห์ หรือนําไปสกัดวิตามินอี หรือผลิต Alphasulphonated methyl
esters หรือใชเ้ป็น active ingredient ในการผลิตผงซกัฟอก หรือ fatty amines ท่ีใชใ้นอุตสาหกรรมส่ิงทอ
 (3) fatty alcohol การใชป้ระโยชน์ของ fatty alcohol มากกว่า 90 เปอร์เซ็นต ์
ใช้เป็น anionic surfactants ซ่ึ งได้แก่ Fatty Alcohol Sulphates (FAS) และ Fatty Alcohol ether sulphates
(FAES) และ nonionic surfactants ซ่ึงได้แก่ Fatty Alcohol Ethoxylates (FAE) สําหรับ cetyl และ stearyl
alcohol ใชเ้ป็นส่วนผสมในการผลิตสารท่ีสามารถป้องกนัการระเหยนํ้า ในขณะท่ี unsaturated alcohol
ใชเ้ป็นอิมลัซิไฟเออร์ในอุตสาหกรรมส่ิงทอ
 (4) fatty nitrogen compounds โดยทัว่ไปมีหลายชนิด เช่น
 (4.1) fatty acid amides เป็นสารท่ีมีคุณสมบติัช่วยกนันํ้ าและมีจุด
หลอมเหลวสูง เช่น oleamide และ stearamide มีจุดหลอมเหลว 75.9 องศาเซลเซียส และ 108.5 องศาเซลเซียส
ตามลาํดบั ใชใ้นอุตสาหกรรมส่ิงทอ การผลิตกระดาษ ไมอ้ดั โลหะ ยาง และอ่ืนๆ
 (4.2) fatty amines ไดจ้ากกรดไขมนั ทาํปฏิกิริยากบัแอมโมเนีย
ซ่ึงจะได ้nitrile และนํ้ า และเติมไฮโดรเจนให้กบั nitrile โดยใชอ้อกไซดข์องนิเกิลเร่งปฏิกิริยา จะได ้

2-44

fatty amines ใชใ้นอุตสาหกรรมส่ิงทอ (กนันํ้า) การยบัย ั้งการเกิดสนิม สารป้องกนัเช้ือราในผลิตภณัฑย์าง
การผลิตพลาสติก นํ้ามนัหล่อล่ืน สารควบคุมเช้ือราและแบคทีเรีย และอ่ืนๆ
 (4.3) quaternary ammonium compounds มีความสําคญัมากสามารถ
ใชแ้ทน quarts ในการผลิตนํ้ ายาปรับผา้นุ่ม ซ่ึง quarts มีคุณสมบติัท่ีเป็นพิษต่อส่ิงแวดลอ้ม เน่ืองจากไม่สามารถ
ละลายนํ้ าไดอ้ยา่งสมบูรณ์ หรือ palm-based imidazolines ท่ีมีความสามารถในการปกป้องพื้นผวิ และป้องกนั
สนิมไดดี้กวา่ imidazolines ท่ีผลิตจากไขมนัสตัว ์
 (5) กลีเซอรอล (glycerol) เป็นผลผลิตพลอยได้ท่ีสําคญัจากการผลิต
เมทธิลเอสเทอร์ในอุตสาหกรรมโอลิโอเคมิคอล และทาํให้บริสุทธ์ิโดยการกลัน่ลาํดบัส่วนหรือแลกเปล่ียน
อิออน เพื่อใหไ้ดก้ลีเซอรอลท่ีมีคุณภาพ กลีเซอรอลใชเ้ป็นตวัทาํละลายหรือตวัพาในผลิตภณัฑย์า เป็นสาร
ให้ความช้ืนในเคร่ืองสําอางและยาสูบ เป็นส่วนผสมในการผลิตวตัถุระเบิด เป็น plasticizer หรือ stabilizer
สาํหรับโพลิเมอร์บางชนิด เป็นสารกนัการแขง็ตวั หรือสารถ่ายเทความร้อนสูง นอกจากน้ียงัมีความสามารถ
ในการลดแรงตึงผวิของนํ้าและนํ้ามนัจึงใชเ้ป็นอิมลัซิไฟเออร์ (วิชณีย,์ 2547)

บทที ่3
นโยบายและยุทธศาสตร์ทีเ่กีย่วข้องกบัพชืเศรษฐกจิปาล์มนํา้มัน

 ปาลม์นํ้ ามนัพืชท่ีมีความสาํคญัต่อเศรษฐกิจประเทศไทยอีกชนิดหน่ึง เป็นพืชนํ้ ามนัท่ีให้ผลผลิต
ต่อไร่สูงกว่าพืชนํ้ ามนัทุกชนิด ส่งผลให้มีตน้ทุนการผลิตนํ้ ามนัต่อหน่วยตํ่ากว่าพืชนํ้ ามนัชนิดอ่ืน
นํ้ ามนัปาลม์จึงเป็นนํ้ ามนัพืชสําหรับการบริโภคท่ี มีราคาถูกสุด อีกทั้ง ยงัสามารถนาํไปแปรรูปเป็น
ผลิตภณัฑต่์างๆ และนาํไปใชป้ระโยชน์ในอุตสาหกรรมไดอ้ยา่งกวา้งขวางทั้งอุตสาหกรรมอาหารและ
ไม่ใช่อาหาร รวมถึงการนาํไปใชใ้นการผลิตพลงังานทดแทนในภาคขนส่ง (เช้ือเพลิงทดแทนนํ้ ามนัดีเซล)
สามารถสร้างมูลค่าเพิ่มใหแ้ก่อุตสาหกรรมปาลม์นํ้ามนั-นํ้ามนัปาลม์ทั้งระบบไดอ้ยา่งมากมาย
 ปัจจุบนัแมว้า่ประเทศไทยจะสามารถผลิตปาลม์นํ้ามนั-นํ้ามนัปาลม์ไดเ้พียงพอต่อความตอ้งการใช้
ในดา้นต่างๆ ภายในประเทศ แต่การผลิตปาลม์นํ้ ามนั-นํ้ ามนัปาลม์ส่วนใหญ่เป็นการผลิตของเกษตรกร
และผูป้ระกอบการรายยอ่ย การผลิตนํ้ ามนัปาลม์ของประเทศไทยจึงมีตน้ทุนสูงกว่าประเทศผูผ้ลิตรายใหญ่
อยา่งประเทศมาเลเซียและอินโดนีเซีย การเพิ่มศกัยภาพอุตสาหกรรมปาลม์นํ้ ามนั-นํ้ ามนัปาลม์ทั้งระบบ
ตลอดห่วงโซ่อุปทานดว้ยการบริหารจดัการแบบครบวงจรตั้งแต่การปลูกตลอดจนถึงผูบ้ริโภคจะช่วยสร้าง
ความมัน่คงทางดา้นอาหารและพลงังานของประเทศอยา่งย ัง่ยนื
 การวิเคราะห์ประสิทธิภาพการผลิต ตน้ทุน ผลตอบแทน และศกัยภาพของการผลิตปาลม์นํ้ ามนั
เพื่อกาํหนดเขตการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนั เป็นส่วนหน่ึงท่ีจะช่วยเพิ่มประสิทธิภาพการผลิต
ปาลม์นํ้ ามนัให้กบัอุตสาหกรรมปาลม์นํ้ ามนั-นํ้ ามนัปาลม์ทั้งระบบ ซ่ึงการดาํเนินงานกาํหนดเขต
การใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ ามนัน้ี นอกจากจะเป็นการดาํเนินงานท่ีสอดคลอ้งกบัศกัยภาพของท่ีดิน
ทรัพยากรธรรมชาติ สภาพเศรษฐกิจและสังคมแลว้ ยงัเป็นการดาํเนินงานท่ีสอดคลอ้งกบันโยบายและ
ยทุธศาสตร์ของรัฐบาล กระทรวง และหน่วยงานต่างๆ ดงัน้ี

3.1 นโยบายรัฐบาล
 จากคาํแถลงนโยบายของรัฐบาลท่ีแถลงต่อรัฐสภาเม่ือวนัท่ี 23 สิงหาคม 2554 ท่ีมุ่งมัน่สร้างความ
สามัคคี ปรองดอง ให้เกิดข้ึนในสังคมไทย ซ่ึงจะนําไปสู่ความร่วมมือในการพฒันาเศรษฐกิจ สังคม
การเมือง การปกครองของประเทศให้กา้วหนา้ และจากสถานการณ์ สภาวะแวดลอ้มของเศรษฐกิจโลก
ท่ีเปล่ียนแปลงไปอยา่งมีนยัสาํคญั ส่งผลให้ประเทศไทยอยูใ่นช่วงเปล่ียนผา่นเชิงโครงสร้างท่ีสาํคญั
3 ประการ คือ การเปล่ียนผา่นของเศรษฐกิจ การเปล่ียนผา่นทางดา้นการเมือง และการเปล่ียนผา่นของ
โครงสร้างประชากรและสังคมไทย นโยบายของรัฐบาลจึงมีจุดมุ่งหมายเพื่อนําประเทศไทยไปสู่
โครงสร้างเศรษฐกิจท่ีสมดุล มีความเขม้แขง็ของเศรษฐกิจภายในประเทศมากข้ึน เพื่อนาํประเทศไทย

3-2

สู่สังคมท่ีมีความปรองดองสมานฉนัท ์อยูบ่นพื้นฐานของหลกันิติธรรมท่ีเป็นมาตรฐานสากลเดียวกนั
มีหลกัปฏิบัติท่ีเท่าเทียมกันต่อประชาชนคนไทยทุกคน ท้ายสุดเพื่อนําประเทศไทยไปสู่การเป็น
ประชาคมอาเซียนในปี 2558 อย่างสมบูรณ์ รัฐบาลจึงกาํหนดนโยบายการบริหารราชการแผ่นดิน โดยแบ่ง
การดาํเนินการเป็น 2 ระยะ คือ ระยะเร่งด่วนท่ีจะเร่ิมดาํเนินการในปีแรก และระยะการบริหารราชการ
4 ปี ของรัฐบาลซ่ึงการกาํหนดเขตการใชท่ี้ดินภายใตก้ารดาํเนินงานของกรมพฒันาท่ีดินน้ีสอดคลอ้ง
กบันโยบายรัฐบาล (สาํนกัเลขาธิการนายกรัฐมนตรี, 2554) ดงัน้ี
 1) นโยบายเศรษฐกจิ
 โครงสร้างเศรษฐกิจไทยยงัคงต้องพึ่ งพาการส่งออกสินคา้และการลงทุนจากต่างประเทศ
เศรษฐกิจไทยจึงมีความเส่ียงสูงจากความไม่แน่นอนของเศรษฐกิจโลก อีกทั้ง ยงัไม่ไดรั้บผลตอบแทน
อย่างเต็มท่ีจากการผลิตและการใช้ทรัพยากรของประเทศ การส่งออกสินคา้เกษตรยงัคงเป็นการส่งออก
วตัถุดิบท่ีราคาผนัผวนข้ึนกบัตลาดโลก ดงันั้น เพื่อให้ประเทศไทยกา้วไปสู่โครงสร้างเศรษฐกิจท่ีสมดุล
มีความเขม้แขง็ของเศรษฐกิจภายในประเทศมากข้ึน ซ่ึงจะเป็นพื้นฐานท่ีสาํคญัของการสร้างการเติบโต
อยา่งมีคุณภาพและยัง่ยนื รัฐบาลจึงมีนโยบายท่ีเก่ียวขอ้ง ดงัน้ี
 1.1) นโยบายปรับโครงสร้างเศรษฐกจิ
 ภาคเกษตร
 - ส่งเสริมสนบัสนุนให้สภาเกษตรกรแห่งชาติเป็นกลไกของเกษตรกรในการส่ือสาร
กบัรัฐบาลและร่วมกนัพฒันาเกษตรกรดว้ยตนเองตามเจตนารมณ์ของกฎหมาย
 - เพิ่มประสิทธิภาพการผลิตพืช โดยการวิจยัและพฒันาสายพนัธ์ุ พฒันาเทคโนโลยี
การผลิตเพื่อใหไ้ดผ้ลผลิตสูง ตา้นทานต่อโรคและแมลงศตัรูพืช สอดคลอ้งกบัสถานการณ์การเปล่ียนแปลง
ของภูมิอากาศโลก และถ่ายทอดองคค์วามรู้จากการวิจยัไปสู่เกษตรกรเพื่อใหมี้การใชพ้นัธ์ุดี ใชเ้ทคโนโลยี
ท่ีเหมาะสมกบัสภาพพื้นท่ี โดยเฉพาะการใชปุ๋้ยตามคุณสมบติัของดินแต่ละชนิด ทั้งน้ี เพื่อลดตน้ทุนการผลิต
และพฒันาคุณภาพผลผลิต
 - เสริมสร้างฐานรากของครัวเรือนเกษตรกรให้เขม้แข็งโดยการเพ่ิมประสิทธิภาพ
การเพาะปลูก ลดตน้ทุนการผลิต พฒันาระบบการผลิตท่ีเป็นขั้นตอน โดยมีการวางแผนการผลิตและ
การจาํหน่ายล่วงหน้าท่ีแม่นยาํ และประสานโครงสร้างพื้นฐานของทางราชการและเอกชนให้เกิด
ประโยชน์สูงสุด สร้างกระบวนการผสมผสานระหวา่งเทคโนโลยแีละภูมิปัญญาชาวบา้น
 - จัดทําระบบทะเบียนครัวเรือนเกษตรกรท่ีมีข้อมูลการเกษตรของครัวเรือน
ครบถว้น สามารถเช่ือมโยงกบับตัรเครดิตสาํหรับเกษตรกรและมีการปรับปรุงใหท้นัสมยัอยูเ่สมอเพื่อ
ความสะดวกในการสนับสนุนช่วยเหลือและพฒันาเกษตรกร สร้างหลกัประกนัความมัน่คงในการ
ประกอบอาชีพใหแ้ก่เกษตรกร จดัใหมี้อาสาสมคัรเกษตรหมู่บา้นเพื่อสนบัสนุนการทาํงานของภาครัฐ

3-3

ตลอดจนจดัให้มีรายการโทรทศัน์เพื่อการเกษตรเพ่ือเผยแพร่ความรู้ดา้นการผลิตและการตลาดแก่
เกษตรกรทัว่ไป
 - เร่งรัดพฒันาธุรกิจการเกษตร โดยการพฒันาสถาบนัเกษตรกรในดา้นธุรกิจ
สร้างเกษตรกรรุ่นใหม่จากโครงการกองทุนตั้งตวัได ้ร่วมมือสนบัสนุนสถาบนัการศึกษาเพื่อความเป็นเลิศ
ทางวิชาการเกษตรทุกสาขา และดาํเนินการให้บุคลากรของสถาบนัการศึกษาไดท้าํหน้าท่ีสนบัสนุน
การส่งเสริมการเกษตร พฒันารูปแบบการจดัการผลิต การบรรจุผลิตภณัฑแ์ละพฒันาผลิตภณัฑ ์และ
การตรวจสอบยอ้นกลบัแหล่งผลิต เร่งรัดการพฒันาเกษตรอุตสาหกรรม เช่น ยางพาราและพืชพลงังาน
เช่น ปาลม์นํ้ ามนั ออ้ย มนัสําปะหลงั เพื่อรองรับวิกฤตพลงังานโลก ส่งเสริมการผลิตสินคา้ใหม่ท่ีให้
ผลตอบแทนสูง โดยมีเป้าหมายเพิ่มมูลค่าภาคการเกษตรต่อผลผลิตมวลรวมของประเทศอยา่งต่อเน่ือง
 - พฒันาอุตสาหกรรมเกษตรมูลค่าเพิ่มเพื่อเพิ่มศกัยภาพการแข่งขนัในตลาดโลก
โดยการส่งเสริมการผลิตสินคา้ใหม่ท่ีมีกาํไรสูง มีการแปรรูปอย่างครบวงจรเพ่ือแสวงหามูลค่าเพิ่ม
สูงสุด พัฒนาระบบตลาดทุกขั้นตอน ยกระดับผลผลิตให้มีคุณภาพและเป็นท่ียอมรับในตลาด
ต่างประเทศ สร้างกลุ่มธุรกิจรายสินคา้ระดบัภูมิภาค เพื่อเพิ่มศกัยภาพในการแข่งขนั และสร้างโอกาสช้ีนาํ
ในเร่ืองราคาโดยเฉพาะตลาดขา้ว เร่งรัดการเจราจาขอ้ตกลงต่างๆ ท่ีเก่ียวกบัมาตรฐานสินคา้เกษตรและ
อาหารในตลาดโลก ส่งเสริมให้ประเทศไทยเป็นครัวโลกทั้งในแง่สินคา้เกษตร อาหารไทย และสนบัสนุน
การลงทุนภาคเกษตรในต่างประเทศ
 - ส่งเสริมเกษตรทฤษฎีใหม่ ส่งเสริมการวิจัยและพฒันาพนัธ์ุ ดาํเนินการฟ้ืนฟู
สภาพแวดลอ้ม สร้างความเขม้แข็งภาคเกษตรและสร้างความมัน่คงทางอาหารเพื่อเผชิญกบัวิกฤต
อาหารโลก สร้างความสมดุลระหว่างพืชอาหารและพืชพลงังาน ส่งเสริมเกษตรอินทรียแ์ละเกษตรทางเลือก
ปรับโครงสร้างและจดัหาท่ีทาํกินให้แก่เกษตรกรผูย้ากไร้และดาํเนินการฟ้ืนฟูคุณภาพดินให้คงความ
อุดมสมบูรณ์อยา่งย ัง่ยนื ตลอดจนการคุม้ครองท่ีดินเพื่อเกษตรกรรม
 1.2) นโยบายพลงังาน
 - ส่งเสริมและผลกัดนัใหอุ้ตสาหกรรมพลงังานสามารถสร้างรายไดใ้หป้ระเทศ ซ่ึงถือ
เป็นอุตสาหกรรมเชิงยทุธศาสตร์ เพิ่มการลงทุนในโครงสร้างพื้นฐานดา้นพลงังานและพฒันาให้เป็น
ศูนยก์ลางธุรกิจพลงังานของภูมิภาค โดยใชค้วามไดเ้ปรียบเชิงภูมิยทุธศาสตร์
 - สร้างเสริมความมัน่คงทางพลงังาน โดยแสวงหาและพฒันาแหล่งพลงังานและ
ระบบไฟฟ้าจากทั้งในและต่างประเทศ รวมทั้งให้มีการกระจายแหล่งและประเภทพลงังานให้มี
ความเหมาะสม และยัง่ยนื
 - กาํกบัราคาพลงังานใหมี้ราคาเหมาะสม เป็นธรรมและมุ่งสู่การสะทอ้นตน้ทุนท่ีแทจ้ริง
โดยปรับบทบาทกองทุนนํ้ามนัใหเ้ป็นกองทุนสาํหรับรักษาเสถียรภาพราคา ส่วนการชดเชยราคานั้นจะ

3-4

ดาํเนินการอุดหนุนเฉพาะกลุ่ม ส่งเสริมให้มีการใชก๊้าซธรรมชาติมากข้ึน และส่งเสริมการใชแ้ก๊สโซฮอล์
และไบโอดีเซลในภาคครัวเรือน
 - ส่งเสริมการผลิต การใช ้ตลอดจนการวิจยัและพฒันาพลงังานทดแทนและพลงังาน
ทางเลือก โดยตั้งเป้าหมายให้สามารถทดแทนเช้ือเพลิงฟอสซิลไดอ้ยา่งน้อยร้อยละ 25 ภายใน 10 ปี ทั้งน้ี
ใหมี้การพฒันาอุตสาหกรรมอยา่งครบวงจร
 - ส่งเสริมและผลักดันการอนุรักษ์พลังงานอย่างเต็มรูปแบบ โดยลดระดับการใช้
พลงังานต่อผลผลิตลงร้อยละ 25 ภายใน 20 ปี และมีการพฒันาอย่างครบวงจร ส่งเสริมการใชอุ้ปกรณ์และ
อาคารสถานท่ีท่ีมีประสิทธิภาพสูง ส่งเสริมกลไกการพฒันาพลงังานท่ีสะอาดเพ่ือลดก๊าซเรือนกระจก
และแก้ไขปัญหาภาวะโลกร้อน สร้างจิตสํานึกของผู ้บริโภคในการใช้พลังงานอย่างประหยดั และมี
ประสิทธิภาพใหเ้ป็นระบบจริงจงัและต่อเน่ืองทั้งภาคการผลิต ภาคการขนส่ง และภาคครัวเรือน
 2) นโยบายทีด่ิน ทรัพยากรธรรมชาติ และส่ิงแวดล้อม
 นโยบายท่ีดิน ทรัพยากรธรรมชาติ และส่ิงแวดลอ้มเป็นนโยบายสาํคญัท่ีเก่ียวขอ้งกบัการเกษตร
ทั้งโดยทางตรงและทางออ้ม เนน้การดูแลทรัพยากรธรรมชาติเป็นหลกั รวมไปถึงการบรรเทาปัญหาเร่ือง
ภยัธรรมชาติต่อพืชผลในระยะยาว ดงัน้ี
 - อนุรักษแ์ละฟ้ืนฟูทรัพยากรป่าไมแ้ละสัตวป่์า โดยเร่งให้มีการปลูกป่าเพิ่มข้ึนควบคู่กบัการ
ป้องกนัการลกัลอบบุกรุกทาํลายป่าไมแ้ละสัตวป่์า เร่งสํารวจและจดัทาํแนวเขตการใช้ประโยชน์ท่ีดิน
ส่งเสริมการบริหารจดัการป่าแบบกลุ่มป่า ป่าชุมชน อุทยานแห่งชาติ เขตรักษาพนัธ์ุสัตวป่์า สนบัสนุน
การจดัการอย่างมีส่วนร่วม และให้คนกบัป่าอยู่ร่วมกนัในลกัษณะท่ีทาํให้คนมีภารกิจดูแลป่าให้มี
ความยัง่ยืน โดยการปรับปรุงกฎหมายป่าไมท้ั้ง 5 ฉบบัให้สอดคลอ้งกบัรัฐธรรมนูญ สร้างแรงจูงใจและ
ส่งเสริมรายไดจ้ากการอนุรักษป่์าไม ้ฟ้ืนฟูป่าไมต้ามแนวพระราชดาํริ เพิ่มความชุ่มช้ืนของป่าโดย
ฝาย ตน้นํ้ าลาํธาร ป้องกนัไฟป่า ส่งเสริมการอนุรักษ์ใชป้ระโยชน์จากทรัพยากรชีวภาพจากป่าและ
แบ่งปันผลประโยชน์อยา่งเป็นธรรม รวมทั้งนาํระบบสารสนเทศมาใชใ้นการจดัการทรัพยากรป่าไม ้
 - สร้างความเป็นธรรมและลดความเหล่ือมลํ้าในการใชป้ระโยชน์ท่ีดินและทรัพยากรธรรมชาติ
โดยการปฏิรูปการจดัการท่ีดินให้มีการกระจายสิทธิท่ีดินอยา่งเป็นธรรมและยัง่ยืนดว้ยการใชม้าตรการ
ทางภาษีและจดัตั้งธนาคารท่ีดินใหแ้ก่คนจนและเกษตรกรรายยอ่ย พิจารณาใหป้ระชาชนไดใ้ชป้ระโยชน์
ท่ีดินท้ิงร้างทางราชการ ปกป้องท่ีสาธารณประโยชน์ ท่ีดินทุ่งเล้ียงสัตว ์ห้ามการปิดกั้นชายหาดสาธารณะ
ผลกัดนักฎหมายในการรับรองสิทธิของชุมชนในการจดัการทรัพยากรท่ีดิน นํ้ า ป่าไม ้และทะเล ปฏิรูป
กระบวนการยติุธรรมดา้นทรัพยากรธรรมชาติและส่ิงแวดลอ้ม แกไ้ขปัญหาการดาํเนินคดีโลกร้อนกบัคนจน
 - พฒันาองคค์วามรู้ในการบริหารจดัการดา้นทรัพยากรธรรมชาติและส่ิงแวดลอ้ม โดยการ
ส่งเสริมการวิจยัและพฒันาองคค์วามรู้ชุมชน ทอ้งถ่ิน ส่งเสริมการทาํวิจยัร่วมกบัต่างประเทศ รวมทั้ง

3-5

ส่งเสริมการใชเ้ทคโนโลยีท่ีช่วยให้เกิดการใชท้รัพยากรและพลงังานอยา่งประหยดัและช่วยลดมลพิษ จดัหา
บุคลากรทางวิทยาศาสตร์ดา้นทรัพยากรธรรมชาติและส่ิงแวดลอ้มในจงัหวดัและองคก์รปกครองส่วน
ทอ้งถ่ิน พฒันาเครือข่ายนักวิจยัเพื่อแลกเปล่ียนเรียนรู้ระหว่างนักวิจยัและภาคีอ่ืนๆ สนับสนุนการจดัการ
ทรัพยากรธรรมชาติเพื่อใหเ้กิดความมัน่คงทางอาหาร รวมทั้งการฟ้ืนฟแูละการป้องกนัการชะลา้งทาํลายดิน
ดาํเนินการศึกษา สาํรวจและกาํหนดยทุธศาสตร์การใชท้รัพยากรธรณีอยา่งย ัง่ยนื รวมถึงการศึกษาและ
อนุรักษซ์ากดึกดาํบรรพ ์

3.2 แผนพฒันาเศรษฐกจิและสังคมแห่งชาต ิฉบับที ่11 (พ.ศ. 2555 - 2559)
 การพฒันาในระยะแผนพฒันาเศรษฐกิจและสังคม ฉบบัท่ี 11 (พ.ศ. 2555-2559) ประเทศไทยยงัคง
ตอ้งเผชิญกับกระแสการเปล่ียนแปลงท่ีสําคญัทั้ งภายนอกและภายในประเทศท่ีปรับเปล่ียนเร็วและ
ซับซ้อนมากยิ่งข้ึน ส่งผลให้ประเทศไทยตอ้งเผชิญกับความเส่ียงท่ีตอ้งเตรียมการสร้างภูมิคุม้กันให้
ประเทศพร้อมเผชิญกบัการเปล่ียนแปลงอยา่งมีประสิทธิภาพ การพฒันาในระยะแผนพฒันาฯ น้ี จึงมี
แนวคิดต่อเน่ืองจากแนวคิดของแผนพฒันาฯ ฉบบัท่ี 8-10 ซ่ึงยงัคงยดึหลกั “ปรัชญาของเศรษฐกิจพอเพียง”
และขบัเคล่ือนให้บงัเกิดในทางปฏิบติัท่ีชดัเจนยิ่งข้ึนในทุกภาคส่วน ทุกระดบั ยึดแนวคิดการพฒันาแบบ
บูรณาการเป็นองคร์วมท่ีมี “คนเป็นศูนยก์ลางการพฒันา” มีการเช่ือมโยงทุกมิติของการพฒันาอย่าง
บูรณาการ รวมทั้งใหค้วามสาํคญักบัการมีส่วนร่วมของทุกภาคส่วนในสังคมในกระบวนการพฒันาประเทศ
ในทิศทางการพฒันาประเทศดว้ยการสร้างภูมิคุม้กนัในมิติต่างๆ เพื่อใหก้ารพฒันาประเทศสู่ความสมดุล
และยัง่ยนื โดยนาํทุนของประเทศท่ีมีศกัยภาพมาใชป้ระโยชน์อยา่งบูรณาการและเก้ือกูลกนั มีโอกาสเขา้ถึง
ทรัพยากรและไดรั้บประโยชน์จากการพฒันาเศรษฐกิจและสังคมอยา่งเป็นธรรม ใหค้วามสาํคญักบัการผลิต
ท่ีเป็นมิตรต่อส่ิงแวดลอ้ม ใหค้วามสาํคญักบัการสร้างความมัน่คงดา้นอาหาร บริหารจดัการทรัพยากรธรรมชาติ
และส่ิงแวดลอ้มท่ีเป็นฐานการผลิตภาคเกษตร เตรียมความพร้อมรองรับการเปล่ียนแปลงภูมิอากาศ
และภยัพิบติัทางธรรมชาติ ภายใตย้ทุธศาสตร์ (สาํนกังานคณะกรรมการพฒันาการเศรษฐกิจและสงัคม
แห่งชาติ, 2554) ดงัน้ี
 1) ยุทธศาสตร์ความเข้มแข็งภาคเกษตร ความม่ันคงของอาหารและพลงังาน เพื่อใหภ้าคเกษตร
เป็นฐานการผลิตท่ีมั่นคงและเติบโตอย่างมีประสิทธิภาพ สามารถผลิตสินค้าเกษตร อาหารและ
พลงังานท่ีมีมูลค่าเพิ่ม มีคุณภาพ มาตรฐาน ปลอดภยั เป็นมิตรกบัส่ิงแวดลอ้ม และมีปริมาณเพียงพอกบั
ความตอ้งการของตลาดในระดบัราคาท่ีเหมาะสมและเป็นธรรมพฒันาคุณภาพชีวิตและเสริมสร้าง
ความมัน่คงในอาชีพและรายไดเ้กษตรกร สนบัสนุนครัวเรือนและองคก์รเกษตรกร ชุมชนและเกษตรกรให้
เขม้แขง็ และสามารถพ่ึงพาตนเองไดอ้ยา่งย ัง่ยืน ดงันั้น แนวทางการพฒันาจึงให้ความสาํคญักบัการดูแล
และใชป้ระโยชน์ทรัพยากรธรรมชาติท่ีเป็นฐานการผลิตภาคเกษตรอยา่งรู้คุณค่าเพื่อความยัง่ยนืในการ

3-6

พฒันา โดยพฒันาทรัพยากรธรรมชาติท่ีเป็นฐานการผลิตภาคเกษตรให้เขม้แข็งและยัง่ยืน ดว้ยการฟ้ืนฟู
คุณภาพของทรัพยากรท่ีดินให้มีความอุดมสมบูรณ์ และการเพ่ิมประสิทธิภาพและศกัยภาพการผลิต
ภาคเกษตร ดว้ยการสนบัสนุนการผลิตทางการเกษตรท่ีสอดคลอ้งกบัสภาพพื้นท่ี เช่น ศกัยภาพของดิน
แหล่งรองรับผลผลิต หรือปัจจยัพื้นฐานทางการเกษตรท่ีสาํคญั เช่น ระบบชลประทาน ระบบโลจิสติกส์
เพื่อใหเ้กิดการใชท้รัพยากรและการจดัสรรทรัพยากรอยา่งมีประสิทธิภาพ บนพื้นฐานของความสมคัรใจและ
การมีส่วนร่วมของเกษตรกร โดยการกาํหนดเขตการใชท่ี้ดินและมาตรการจูงใจให้เกษตรกรทาํการผลิตตาม
ศกัยภาพของพื้นท่ีและสนบัสนุนขอ้มูลเพื่อการตดัสินใจ เช่น สินเช่ือ เง่ือนไขผอ่นปรน รวมทั้งส่งเสริม
ใหมี้การข้ึนทะเบียนเกษตรกรผูป้ลูกพืชแต่ละชนิด เพื่อสามารถวางแผนการผลิตไดอ้ยา่งมีประสิทธิภาพ
 2) ยุทธศาสตร์การจัดการทรัพยากรธรรมชาติและส่ิงแวดล้อมอย่างยั่งยืน เพื่อให้การอนุรักษแ์ละ
ฟ้ืนฟูทรัพยากรธรรมชาติและส่ิงแวดลอ้มเพียงพอต่อการรักษาสมดุลของระบบนิเวศ เป็นฐานท่ีมัน่คง
ของการพฒันาประเทศ สามารถขบัเคล่ือนการผลิตและการบริโภคท่ีเป็นมิตรต่อส่ิงแวดลอ้ม กา้วไปสู่
การเป็นสังคมคาร์บอนตํ่า สร้างภูมิคุม้กนั เตรียมความพร้อมในการรองรับและปรับตวัต่อผลกระทบ
จากการเปล่ียนแปลงสภาพภูมิอากาศและประเด็นส่ิงแวดลอ้มโลก สร้างความเป็นธรรมในการเขา้ถึง
และใช้ประโยชน์ทรัพยากรธรรมชาติ มีการคุม้ครองรักษาผลประโยชน์ของประเทศจากขอ้ตกลงและ
พนัธกรณีระหว่างประเทศ จึงให้ความสําคญักบัการอนุรักษ์และฟ้ืนฟูดูแลฐานทรัพยากรธรรมชาติและ
ส่ิงแวดลอ้มควบคู่กบัการใชอ้ย่างตระหนักรู้คุณค่า โดยการเร่งรัดและฟ้ืนฟูคุณภาพดินเพื่อสนบัสนุน
เพิ่มประสิทธิภาพการผลิตทางการเกษตรและความมัน่คงทางอาหาร ด้วยการส่งเสริมและพฒันาระบบ
เกษตรกรรมยัง่ยืน แกไ้ขปัญหาดินเค็ม ดินขาดอินทรียวตัถุ และปัญหาการชะลา้งพงัทลายของหน้าดิน
ดว้ยเทคโนโลยแีละนวตักรรมท่ีเหมาะสม อาทิ การพฒันาพนัธ์ุพืชทนเคม็ท่ีใชใ้นการฟ้ืนฟบูาํรุงดิน การใช้
นํ้ าหมกัชีวภาพและปุ๋ยอินทรียเ์พื่อเพิ่มธาตุอาหารในดิน ส่งเสริมการปลูกหญา้แฝกและการปลูกพืชคลุมดิน
เพื่อลดการชะลา้งพงัทลายของหนา้ดิน ส่งเสริมการทาํวิจยัเพื่อแกปั้ญหาดินเปร้ียว ดินเคม็ สนบัสนุนการ
ดาํเนินงานของหมอดินอาสา และการร่วมมือระหวา่งภาครัฐ ภาควิชาการและเอกชนในการพฒันาเทคโนโลย ี
ถ่ายทอดองคค์วามรู้ พฒันากระบวนการส่งเสริมและการจดัการ สร้างศูนยก์ารเรียนรู้และบ่มเพาะเกษตรกร
เพื่อใหส้ามารถนาํความรู้และเทคโนโลยกีารอนุรักษฟ้ื์นฟบูาํรุงดินไปใชป้ระโยชน์ในพื้นท่ีอยา่งไดผ้ล

3.3 แผนพัฒนาการเกษตร ในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11
(พ.ศ. 2555-2559)
 การพฒันาประเทศไทยท่ีผ่านมา ภาคเกษตรยงัคงมีบทบาทสําคญัในการช่วยเสริมสร้างความ
เขม้แขง็ของเศรษฐกิจชาติ อีกทั้ง เกษตรกรเป็นประชากรส่วนใหญ่ของประเทศ สินคา้เกษตรเองก็ได้
ถูกปรับเปล่ียนบทบาทจากสินคา้เพื่อการบริโภคภายในประเทศและส่งออกในรูปของสินคา้ขั้นปฐมภูมิ

3-7

เป็นสินคา้ท่ีใชเ้ป็นวตัถุดิบเพื่อการผลิตของภาคการผลิตอ่ืน สร้างมูลค่าและรายไดแ้ก่ประเทศมากข้ึน
ซ่ึงการพฒันาดังกล่าวได้ส่งผลกระทบต่อทรัพยากรธรรมชาติท่ีเป็นปัจจยัสนับสนุนการผลิตทาง
การเกษตรจนเกินศกัยภาพการผลิตของทรัพยากรในการฟ้ืนตวัตามธรรมชาติ ก่อใหเ้กิดความเส่ือมโทรม
ในท่ีสุด ทาํใหต้อ้งมีการปรับตวัและเตรียมความพร้อมในการรองรับผลกระทบจากการเปล่ียนแปลงต่างๆ
ท่ีจะเกิดข้ึน และรวมถึงการปรับตวัและเตรียมความพร้อมในการเขา้สู่ประชาคมอาเซียน (ASEAN Community)
ท่ีจะเกิดข้ึนดว้ย
 คณะกรรมการนโยบายและแผนพัฒนาการเกษตรและสหกรณ์ (ภาคผนวกท่ี 2-1) จึงได้
เห็นชอบแผนพฒันาการเกษตร ในช่วงแผนพฒันาฯ ฉบบัท่ี 11 ซ่ึงยงัคงยดึคนเป็นศูนยก์ลางของการพฒันา
ตามแนวปรัชญาเศรษฐกิจพอเพียง ต่อเน่ืองจากแผนพฒันาการเกษตร และแผนพฒันาฯ ฉบบัท่ี 8-10
โดยมุ่งเนน้การพฒันาคุณภาพชีวิตของเกษตรกรและผลกัดนัการประยกุตใ์ชป้รัชญาดงักล่าว เพื่อให้
เกษตรกรมีคุณภาพชีวิตท่ีดี มีอาชีพมัน่คง รายไดเ้พียงพอต่อการเล้ียงชีพ ควบคู่ไปกบัการให้ความสาํคญั
ในการพฒันาขีดความสามารถในการผลิต การจดัการสินคา้เกษตรและความมัน่คงดา้นอาหาร ส่งเสริม
การผลิตพืชอาหารและพืชพลงังานทดแทนใหมี้ความเหมาะสม โดยกาํหนดเป้าหมายร่วมกนัระหว่าง
ภาคเกษตร อุตสาหกรรม และพลงังาน เนน้ให้ความสาํคญักบัดา้นอาหารเป็นอนัดบัแรก ดว้ยการเพิ่ม
ประสิทธิภาพการผลิต และพฒันาคุณภาพให้ไดม้าตรฐานเป็นท่ียอมรับของผูบ้ริโภคภายใตก้ารผลิต
ท่ีเป็นมิตรกบัส่ิงแวดลอ้ม รวมถึงการเป็นศูนยก์ลางการผลิต การคา้สินคา้เกษตรของอาเซียน นอกจากน้ี
ไดมุ่้งเนน้ให้ความสาํคญัในการพฒันาทรัพยากรการเกษตร โดยเฉพาะอยา่งยิ่งทรัพยากรดินและนํ้ า ภายใต้
วิสัยทศัน์ “เกษตรกรมีคุณภาพชีวิตท่ีดี ประชาชนมีความมัน่คงดา้นอาหาร เป็นฐานสร้างรายไดใ้หแ้ผน่ดิน”
โดยแผนพฒันาการเกษตรท่ีมีความสอดคลอ้งกบักาํหนดเขตการใชท่ี้ดินพืชเศรษฐกิจปาล์มนํ้ ามนั
(กระทรวงเกษตรและสหกรณ์,2554ข) มีดงัน้ี
 1) ยุทธศาสตร์พัฒนาคุณภาพชีวิตเกษตรกร โดยการสร้างความมัน่คงในการประกอบอาชีพและ
รายไดใ้ห้แก่เกษตรกร ดว้ยการคุม้ครองพื้นท่ีท่ีมีศกัยภาพทางการเกษตร สร้างความมัน่คง ปลอดภยัดา้น
อาหารในครัวเรือนเกษตรกรและชุมชน ดว้ยการส่งเสริมให้เกษตรกรทาํการเกษตรกรรมยัง่ยืน ตั้งแต่
รากฐานของชุมชนท่ีไม่ส่งผลกระทบต่อระบบนิเวศ ซ่ึงเป็นระบบเกษตรกรรมท่ีมีความสัมพนัธ์และเก้ือกูล
กบัสภาพทรัพยากรธรรมชาติและส่ิงแวดลอ้มแต่ละภูมิสังคมของประเทศ ปรับระบบการใชท่ี้ดิน โดยเนน้
ให้สามารถใชปั้จจยัการผลิตอย่างเหมาะสม ให้ผลผลิตสูง ตน้ทุนการผลิตต่อหน่วยตํ่า ทาํให้สภาพ
เศรษฐกิจและนิเวศวิทยาทางการเกษตรเกิดความยัง่ยนื
 2) ยุทธศาสตร์พฒันาขีดความสามารถในการผลติ การจัดการสินค้าเกษตร และความมั่นคงด้าน
อาหารโดยการพฒันาการผลิตและการสร้างมูลค่าเพิ่ม ดว้ยการกาํหนดเขตเกษตรเศรษฐกิจโดยเฉพาะ
สินคา้เกษตรท่ีมีความสาํคญัต่อภาวะเศรษฐกิจและสังคม เนน้สินคา้เกษตรสาํคญัตามยุทธศาสตร์การ

3-8

พฒันาดา้นการเกษตรของ 18 กลุ่มจงัหวดั การผลิตสินคา้เกษตร 5 อนัดบัแรกของแต่ละจงัหวดั (Top 5)
ทั้ง 77 จงัหวดั สินคา้เกษตรส่งออกของไทยท่ีมีมูลค่าสูงสุด 10 อนัดบัแรกของประเทศ (Top 10) และสินคา้
เป้าหมายตามแนวทางการขบัเคล่ือนยุทธศาสตร์ครัวไทยสู่ครัวโลก โดยการขบัเคล่ือนในระดบัพื้นท่ีใช้
ขอ้มูลทางกายภาพในระดบัตาํบลท่ีกรมพฒันาท่ีดินไดด้าํเนินการไวแ้ลว้ และขอ้มูลการประกาศเขต
เหมาะสมสําหรับพืชเศรษฐกิจ 13 ชนิด ท่ีสอดคลอ้งกับสถานการณ์ปัจจุบันท่ีเปล่ียนแปลงไป ด้วยการ
กาํหนดกรอบแนวคิดการดาํเนินงานใน 2 ระดบั คือ
 2.1) ระดบัพื้นท่ี ซ่ึงเป็นการทาํงานในลกัษณะมีส่วนร่วมและนาํสู่การปฏิบติัโดย
 - กําหนดเขตเกษตรเศรษฐกิจ (zoning) เพื่อการส่งเสริม ซ่ึงเช่ือมโยงถึงโครงสร้าง
พื้นฐานและปัจจยัการผลิต เช่น ระบบชลประทาน ท่ีดิน พนัธ์ุ เพื่อให้เกิดการเพิ่มประสิทธิภาพการผลิต
จากการลดตน้ทุน ลดความเส่ียง และผลผลิตมีคุณภาพ
 - กาํหนดเขตเกษตรเศรษฐกิจ เพื่อการ Matching Demand และ Supply ท่ีเช่ือมโยงถึง
การพิจารณาการผลิตและตลาดในแต่ละพื้นท่ี อาทิ ออ้ยโรงงาน
 - กาํหนดเขตเกษตรเศรษฐกิจ เพื่อการป้องกนัและไม่ทาํลายทรัพยากรธรรมชาติ
เป็นการพิจารณาถึงสินคา้ท่ีตอ้งการป้องกนัการระบาดของโรค การผลิตท่ีเป็นมิตรกบัส่ิงแวดลอ้ม เพื่อรักษา
ทรัพยากร สภาพแวดลอ้ม และผลกระทบอนัเกิดจากภูมิอากาศเปล่ียนแปลง เช่น การดาํเนินการเร่ืองความ
ปลอดภยัดา้นอาหาร (food safety) การกาํหนดเขตเศรษฐกิจ เพื่อป้องกนัการระบาดของไขห้วดันก
การกาํหนดเขตเศรษฐกิจ เพื่อป้องกนันํ้าเคม็เขา้ท่ีนาเล้ียงกุง้ เป็นตน้
 2.2) ระดับภาพรวมของประเทศ (macro economics) พิจารณาในเชิงเศรษฐกิจทั้ งในเร่ืองของ 1)
ระยะเวลา (time) หมายถึง สินคา้เกษตรท่ีตอ้งบริหารเวลาควบคุมใหผ้ลผลิตออกสอดคลอ้งกบัตลาดบริโภค
และบริหารจดัการขนส่งใหร้วดเร็ว โดยเฉพาะสินคา้ท่ีเน่าเสียง่าย เช่น ปาลม์นํ้ ามนั ตอ้งใชเ้วลาขนส่งถึงโรง
สกดันํ้ามนัภายใน 24 ชัว่โมง 2) รูปแบบ (form) หมายถึง รูปแบบของสินคา้และคุณภาพมาตรฐาน นบัจากตน้นํ้ า
(primary product) ไปจนถึงปลายนํ้ า (finished product) ตลาดแต่ละแห่งต้องการในระดับใด คุณภาพ
มาตรฐานใด อาทิ ยางจะตอ้งมีการปฏิบติัในประเภทผลิตภณัฑ์ยางให้ตรงกบัตลาดตอ้งการ และ 3)
ตน้ทุนและค่าขนส่ง หมายถึง แหล่งผลิตและแหล่งบริโภคควรตอ้งพิจารณาการบริหารจดัการตามระบบ
โลจิกส์ติกใหต้น้ทุนลดลงตํ่า ซ่ึงจะนาํไปสู่ระบบเครือข่ายวิสาหกิจ (cluster) สินคา้ตั้งแต่ตน้นํ้าถึงปลายนํ้า
 3) ยุทธศาสตร์พัฒนาทรัพยากรการเกษตรอย่างมีประสิทธิภาพ สมดุล และยั่งยืน โดยการส่งเสริม
และพฒันาทรัพยากรการเกษตรและโครงสร้างพื้นฐานการเกษตรอย่างมีประสิทธิภาพและยัง่ยืน ภายใต้
แนวทางปรับปรุงการบริหารจดัการท่ีดินและการกระจายการถือครองท่ีดินให้เกิดความเป็นธรรมและ
คุม้ครองความมัน่คงและฐานการดาํรงชีวิตของเกษตรกรยากจน ดว้ยการวางระบบการใชท่ี้ดินตาม
ศกัยภาพของท่ีดิน รวมถึงรักษาและคุม้ครองพื้นท่ีท่ีมีศกัยภาพทางการเกษตร

3-9

3.4 ประชาคมเศรษฐกจิอาเซียน (ASEAN Economic Community : AEC)
 อาเซียนหรือสมาคมประชาชาติแห่งเอเชียตะวนัออกเฉียงใต ้(ASEAN : Association of South East
Asian Nations) ก่อตั้งข้ึนโดยมีวตัถุประสงคเ์ร่ิมแรกเพื่อสร้างสนัติภาพในภูมิภาคเอเชียตะวนัออกเฉียงใต ้
อนันาํมาซ่ึงเสถียรภาพทางการเมือง และความเจริญกา้วหนา้ทางเศรษฐกิจ สงัคม และวฒันธรรม และเม่ือ
การคา้ระหวา่งประเทศในโลกมีแนวโนม้กีดกนัการคา้รุนแรงข้ึน ทาํใหอ้าเซียนไดห้นัมามุ่งเนน้กระชบัและ
ขยายความร่วมมือดา้นเศรษฐกิจการคา้ระหวา่งกนัมากข้ึน อยา่งไรกต็าม ก็ยงัคงไวซ่ึ้งวตัถุประสงคห์ลกั
3 ประการ คือ ส่งเสริมการพฒันาเศรษฐกิจ สังคม และวฒันธรรมในภูมิภาค รักษาเสถียรภาพทางเศรษฐกิจ
และความมัน่คงในภูมิภาค และใชเ้ป็นเวทีแกไ้ขปัญหาความขดัแยง้ภายในภูมิภาค โดยมีเป้าหมายท่ีจะให้
การรวมกลุ่มทางเศรษฐกิจบรรลุผลภายในปี 2558 คือ ส่งเสริมใหอ้าเซียนเป็นตลาดและฐานการผลิตเดียว
มีการเคล่ือนยา้ยสินคา้ บริการ การลงทุน แรงงานฝีมือโดยเสรี และการเคล่ือนยา้ยเงินทุนท่ีเสรีมากข้ึน
ส่งเสริมขีดความสามารถในการแข่งขนัของอาเซียน ลดช่องว่างการพฒันาระหว่างประเทศสมาชิก ส่งเสริม
การรวมตวัเขา้กบัประชาคมโลกของซ่ึงอาเซียนไดก้าํหนดยทุธศาสตร์เพื่อการกา้วไปสู่ประชาคมเศรษฐกิจ
อาเซียน (AEC ศูนยข์อ้มูลความรู้ ประชาคมเศรษฐกิจอาเซียน, 2555) ไดแ้ก่
 1) ยทุธศาสตร์การเป็นตลาดและฐานการผลิตเดียวกนั
 2) ยทุธศาสตร์การเป็นภูมิภาคท่ีมีขีดความสามารถในการแข่งขนัสูง
 3) ยทุธศาสตร์การเป็นภูมิภาคท่ีมีการพฒันาทางเศรษฐกิจท่ีเท่าเทียมกนั
 4) ยทุธศาสตร์การเป็นภูมิภาคท่ีมีการบูรณาการเขา้กบัเศรษฐกิจ
 การรวมกลุ่มทางเศรษฐกิจของอาเซียนจะเป็นปัจจยัสําคญัท่ีช่วยเสริมสร้างความแข็งแกร่งทาง
เศรษฐกิจและเพิ่มความสามารถในการแข่งขนัของอาเซียนในตลาดโลก เน่ืองจากส่งเสริมให้เกิดการ
เปิดเสรีการเคล่ือนยา้ยปัจจยัการผลิตระหวา่งประเทศสมาชิกท่ีลึกซ้ึงและกวา้งขวางมากยิง่ข้ึน ทั้งในดา้น
การคา้สินคา้ การคา้บริการ การลงทุน เงินทุน และแรงงาน รวมถึงความร่วมมือในดา้นการอาํนวย
ความสะดวกทางการคา้และการลงทุน เพื่อลดอุปสรรคทางดา้นการคา้ การลงทุน ใหเ้หลือนอ้ยท่ีสุดเท่าท่ีจะ
เป็นไปได ้ซ่ึงจะนาํไปสู่การพฒันามาตรฐานการครองชีพและความกินดีอยู่ดีของประชาชนในประเทศ
และลดช่องวา่งความเหล่ือมลํ้าทางสงัคมใหน้อ้ยลง
 การเขา้ร่วม AEC น้ีจะทาํให้ประเทศไทยไดรั้บประโยชน์ ทั้งจากการขยายการส่งออกและเพ่ิม
โอกาสทางการคา้ เปิดโอกาสการคา้บริการ สร้างเสริมโอกาสการลงทุน เพิ่มพนูขีดความสามารถของ
ผูป้ระกอบการในประเทศ เพิ่มอาํนาจการต่อรองของไทยในเวทีการคา้โลก ยกระดบัความเป็นอยู่ของ
ประชาชนในประเทศ ผูบ้ริโภคสามารถเขา้ถึงสินคา้และบริการราคาถูกลงและหลากหลายมากข้ึน และมี
การคุม้ครองผูบ้ริโภคท่ีกวา้งขวางมากข้ึน โดยสินคา้เกษตร เช่น ขา้ว ยางพารา ผกั และผลไม ้รวมไปถึง
สินคา้เกษตรแปรรูป เช่น อาหารสําเร็จรูป เป็นอีกหน่ึงสินคา้ท่ีมีโอกาสจะไดป้ระโยชน์จากการเปิดเสรี

3-10

ทางการคา้ภายใต ้AEC เน่ืองจากอาเซียนใหค้วามสาํคญักบัความมัน่คงดา้นอาหารเป็นประเด็นแรกมา
โดยตลอด โดยผูน้าํอาเซียนไดใ้ห้การรับรองกรอบแผนงานบูรณาการความมัน่คงดา้นอาหารของอาเซียน
(ASEAN Integrated Food Security: AIFS) และแผนกลยทุธ์ความมัน่คงดา้นอาหารของอาเซียน (Strategic
Plan of Action on ASESN Food Security: SPA-FS) ตามแนวทางท่ีกาํหนดไวใ้นแผนงานการจดัตั้งประชาคม
เศรษฐกิจอาเซียนและประชาคมสงัคมและวฒันธรรมอาเซียน
 ทั้งน้ี เป้าหมายของ AIFS และ SPA-FA คือ เพื่อสร้างความมัน่คงดา้นอาหารในระยะยาวและ
ปรับปรุงชีวิตความเป็นอยู่ของเกษตรกรในภูมิภาคอย่างย ัง่ยืน โดยความมัน่คงดา้นอาหารจะเกิดข้ึน เม่ือ
ประชาชนทุกคน (ในทุกเวลา) สามารถเขา้ถึงอาหารท่ีเพียงพอ ปลอดภยั (ในเชิงกายภาพและเศรษฐศาสตร์)
และมีประโยชน์ต่อสุขภาพ สามารถตอบสนองต่อความตอ้งการของร่างกายและความพึงพอใจในอาหาร
เพื่อใหมี้ชีวิตท่ีแขง็แรงและกระฉบักระเฉง ซ่ึงอาเซียนจะบรรลุเป้าหมายดงักล่าวไดโ้ดยการเสริมสร้าง
ความเขม้แข็งของนโยบายและความริเร่ิมเร่ืองความมัน่คงดา้นอาหารของประเทศและการสํารอง
อาหารของภูมิภาค การส่งเสริมตลาดและการคา้อาหาร การเสริมสร้างระบบขอ้มูลสารสนเทศดา้น
ความมัน่คงดา้นอาหารเพื่อเป็นฐานขอ้มูลในการตดัสินใจและการกาํหนดนโยบายระดบัประเทศและ
ภูมิภาค การส่งเสริมนวตักรรมดา้นการเกษตร การลงทุนเพิ่มข้ึนเพื่อไปสู่ประสิทธิภาพการผลิตท่ีสูงข้ึน
ความเป็นหุ้นส่วนระหว่างภาครัฐและเอกชน และการจดัการกบัประเด็นท่ีเกิดข้ึนใหม่และเก่ียวขอ้ง
โดยตรงกบัความมัน่คงดา้นอาหาร อาทิ การพฒันาพลงังานชีวภาพ การปรับตวัและการบรรเทาผลกระทบ
จากการเปล่ียนแปลงสภาพภูมิอากาศ ดงันั้น กาํหนดเขตการใชท่ี้ดินจึงเป็นแผนงานท่ีสอดรับกบัความมัน่คง
ดา้นอาหารซ่ึงอาเซียนไดใ้หค้วามสาํคญัเป็นประเดน็แรกมาโดยตลอด

3.5 แผนพฒันาพลงังานทดแทนและพลงังานทางเลือก 25% ใน 10 ปี (พ.ศ. 2555-2564)
(Alternative Energy Development Plan : AEDP (2012-2021))
 คณะกรรมการนโยบายพลงังานแห่งชาติ (กพช.) ได้มีมติเห็นชอบแผนการพฒันาพลงังาน
ทดแทนและพลงังานทางเลือก 25% ใน 10 ปี (พ.ศ. 2555-2564) เพื่อเป็นกรอบและทิศทางในการพฒันา
พลงังานทดแทนของประเทศ เน่ืองจากประเทศไทยยงัคงตอ้งพึ่งพาการนาํเขา้พลงังานจากต่างประเทศ
เป็นหลกั ซ่ึงในปี 2554 มีการนาํเขา้พลงังานเชิงพาณิชยข์ั้นตน้กวา่ร้อยละ 60 ของความตอ้งการพลงังานเชิง
พาณิชยข์ั้นตน้ทั้งหมด โดยนํ้ ามนัมีสัดส่วนการนาํเขา้สูงถึงร้อยละ 80 ของปริมาณการใชน้ํ้ ามนัทั้งหมด
ภายในประเทศ และยงัคงมีแนวโนม้สูงข้ึนอีกเพราะไม่สามารถเพิ่มปริมาณการผลิตปิโตรเลียมในประเทศ
ไดท้นักบัความตอ้งการใชง้าน การพฒันาพลงังานทดแทนอยา่งจริงจงั จึงเป็นการช่วยลดการพ่ึงพาและ
การนาํเขา้นํ้ ามนัเช้ือเพลิงและพลงังานชนิดอ่ืน

3-11

 สาํหรับไบโอดีเซล พลงังานทดแทนในภาคขนส่งอีกพลงังานหน่ึงท่ีไดมี้การวางแผนพฒันาใหเ้ป็น
เช้ือเพลิงทดแทนนํ้ามนัดีเซล โดยมีเป้าหมายในปี 2564 คือ 5.97 ลา้นลิตรต่อวนั จากปัจจุบนัท่ีมีกาํลงัการ
ผลิต รวม 1.62 ลา้นลิตรต่อวนั โดยมุ่งเน้นการพฒันา 2 ดา้นสาํคญั คือ ดา้นอุปทาน และดา้นอุปสงค ์
โดยแผนการพฒันาท่ีมีความสอดคลอ้งกบักาํหนดเขตการใชท่ี้ดินพืชเศรษฐกิจปาลม์นํ้ามนั มีดงัน้ี
 1) ด้านอุปทาน ส่งเสริมการปลูกปาลม์นํ้ามนัในพื้นท่ีท่ีเหมาะสม ไม่แยง่พื้นท่ีพืชอาหาร โดย
 1.1) ส่งเสริมใหมี้พื้นท่ีปลูกปาลม์นํ้ ามนั 5.5 ลา้นไร่ และมีปาลม์นํ้ ามนัใหผ้ลรวม 5.3 ลา้น
ไร่ ภายในปี 2564
 1.2) มีกาํลงัการผลิตนํ้ามนัปาลม์ดิบ ไม่นอ้ยกวา่ 3.05 ลา้นตนัต่อปี
 1.3) ส่งเสริมใหมี้เป้าหมายผลผลิต หรือ yield ไม่นอ้ยกวา่ 3.2 ตนัต่อไร่ต่อปี
 1.4) มีอตัราสดัส่วนการใหน้ํ้ ามนั (Oil Content) ไม่นอ้ยกวา่ 18%
 2) ด้านอุปสงค์ มีการบริหารจดัการแบบครบวงจร ตั้งแต่การปลูกปาลม์นํ้ ามนั การสกดันํ้ ามนั
การผลิตนํ้ ามนัพืชบริโภค การผลิตไบโอดีเซลและอุตสาหกรรมต่อเน่ือง การนาํเขา้ การส่งออก และ
R&D เพื่อลดตน้ทุนและสร้างมูลค่าเพิ่มแก่ประเทศสูงสุด
 ปัจจุบัน กพช. มีมติเห็นชอบปรับค่าเป้าหมายแผนพัฒนาพลังงานทดแทนและพลังงาน
ทางเลือก 25% ใน 10 ปี ตามแผนการบูรณาการยทุธศาสตร์ประเทศ (Country Strategy) โดยไบโอดีเซล
มีการปรับค่าเป้าหมายจากเดิม 5.97 ลา้นลิตรต่อวนั เป็น 7.2 ลา้นลิตรต่อวนั เน่ืองจากปัจจุบนัมีการใช ้
ไบโอดีเซล (B5) 2.88 ลา้นลิตรต่อวนั และในปี 2564 มีเป้าหมายการส่งเสริมใหใ้ช ้B10 ซ่ึงคาดว่าจะมี
การใชน้ํ้ ามนัดีเซลในปี 2564 ประมาณ 72 ลา้นลิตรต่อวนั

3.6 ร่าง แผนพฒันาอุตสาหกรรมปาล์มนํา้มันและนํา้มันปาล์ม ปี 2557-2564
 ปาลม์นํ้ ามนัเป็นสินคา้ท่ีมีความจาํเป็นตอ้งมีการพฒันาอย่างต่อเน่ือง ประกอบกบัแผนพฒันา
อุตสาหกรรมปาลม์นํ้ามนัและนํ้ามนัปาลม์ ปี 2551-2555 ไดส้ิ้นสุดลง คณะกรรมการนโยบายปาลม์นํ้ามนั
แห่งชาติ (กนป.) จึงไดม้อบหมายใหส้าํนกังานเศรษฐกิจการเกษตร (สศก.) ในฐานะเลขานุการฯ ร่วมกบั
ผูเ้ก่ียวขอ้งจดัทาํแผนพฒันาอุตสาหกรรมปาลม์นํ้ามนัและนํ้ ามนัปาลม์ ปี 2557-2564 ดงันั้น กระทรวง
เกษตรและสหกรณ์จึงไดจ้ดัทาํร่างแผนพฒันาอุตสาหกรรมปาลม์นํ้ ามนัและนํ้ ามนัปาลม์ ปี 2557-2564
เพ่ือให้สามารถดาํเนินการอย่างมีประสิทธิภาพและต่อเน่ือง และเพื่อให้หน่วยงานท่ีเก่ียวขอ้งใชเ้ป็น
กรอบและแนวทางในการพฒันาอุตสาหกรรมปาลม์นํ้ ามนั นํ้ ามนัปาลม์ให้เป็นไปในทิศทางเดียวกนั
และสอดคลอ้งกบัยทุธศาสตร์ของประเทศดา้นการเกษตรในการเพิ่มขีดความสามารถในการแข่งขนั เพื่อ
สนับสนุนความมั่นคงด้านอาหารและพลังงาน ลดความเหล่ียมลํ้ าทางด้านรายได้และการใช้ฐาน
ทรัพยากรการผลิตอยา่งย ัง่ยนื โดยมีเป้าหมาย

3-12

 1) ส่งเสริมการปลูกปาล์มนํ้ ามันด้วยปาล์มพันธ์ุดี ท่ี เหมาะสมกับสภาพพื้นท่ีในเขตพ้ืนท่ี
เหมาะสมสาํหรับการปลูกปาลม์นํ้ามนัตามประกาศกระทรวงเกษตรและสหกรณ์
 2) ปลูกปาล์มนํ้ ามนัในพื้นท่ีใหม่ปีละ 200,000 ไร่ รวม 1.60 ลา้นไร่ และปลูกทดแทนสวน
ปาลม์นํ้ามนัเก่าปีละ 50,000 ไร่ รวม 0.40 ลา้นไร่ รวมทั้งฟ้ืนฟสูวนปาลม์นํ้ามนัเดิมในพื้นท่ีเหมาะสมนอ้ย
 3) เพิ่มประสิทธิภาพการผลิตใหไ้ดผ้ลผลิตไม่นอ้ยกว่า 3.5 ตน้ต่อไร่ต่อปี อตัรานํ้ามนัไม่นอ้ยกว่า
ร้อยละ 18.50 และมีคุณภาพตามมาตรฐานสากล
 4) ลดตน้ทุนการผลิตปาลม์นํ้ามนัและนํ้ามนัปาลม์ ตลอดห่วงโซ่อุปทาน
 5) พฒันาเทคโนโลยีระบบการสกัดนํ้ ามนัปาล์มให้มีคุณภาพมาตรฐานสากล เป็นมิตรกับ
ส่ิงแวดลอ้ม และไม่มีการสกดันํ้ามนัปาลม์แบบรวมเมลด็ในปาลม์ ภายใน 8 ปี
 6) ส่งเสริมและพฒันาการผลิตปาลม์นํ้ ามนัและผลิตภณัฑน์ํ้ ามนัปาลม์ท่ีย ัง่ยืนและเป็นมิตรกบั
ส่งแวดลอ้ม
 7) ระยะเวลาดาํเนินการปี 2557-2564 รวม 8 ปี
 ภายใตยุ้ทธศาสตร์ซ่ึงการกาํหนดเขตการใช้ท่ีดินพืชเศรษฐกิจปาล์มนํ้ ามนัมีการดาํเนินงาน
สอดคลอ้ง ดงัน้ี
 1) ยุทธศาสตร์เพิม่ประสิทธิภาพการผลติ
 1.1) เพิ่มพื้นท่ีปลูกปาล์มนํ้ ามันในเขตเหมาะสมปลูกปาล์มนํ้ ามันตามประกาศ
กระทรวงเกษตรและสหกรณ์ โดยใหเ้พิ่มพื้นท่ีปลูกปาลม์นํ้ ามนัในเขตเหมาะสม ปีละ 2 แสนไร่ รวม 8 ปี
1.60 ลา้นไร่ และปลูกทดแทนสวนเก่าดว้ยพนัธ์ุดี ปีละ 5 หม่ืนไร่ รวม 8 ปี 0.4 ลา้นไร่
 1.2) เร่งรัดและรณรงคใ์นการปรับปรุงฟ้ืนฟูสวนปาลม์นํ้ ามนัเก่าในเขตเหมาะสม โดยปลูก
ทดแทนดว้ยพนัธ์ุดี และการจดัการการผลิตท่ีถูกตอ้ง รวมทั้งกาํหนดให้มีกองทุนสงเคราะห์การทาํ
สวนปาลม์นํ้ามนั
 1.3) ปรับปรุงประกาศเขตเหมาะสมปลูกปาล์มนํ้ ามนัตามประกาศกระทรวงเกษตร
และสหกรณ์ โดยตรวจสอบความเหมาะสมใหค้รอบคลุมพื้นท่ีปลูก
 1.4) สนับสนุนการปรับโครงสร้างการผลิตปาลม์นํ้ ามนัและอุตสาหกรรมนํ้ ามนัปาลม์สู่
ภาคการผลิตท่ีมีประสิทธิภาพ บนพื้นฐานองคค์วามรู้และการบริหารจดัการท่ีดี เหมาะสมกบัสภาพพ้ืนท่ี
ปลูก เพื่อใหเ้กิดการใชท้รัพยากรการผลิตใหเ้กิดประโยชน์สูงสุด และแข่งขนัไดภ้ายใตร้ะบบการคา้เสรี
 2) ยุทธศาสตร์การบริหารและการจัดการ
 2.1) จัดทาํฐานข้อมูลสารสนเทศปาล์มนํ้ ามันทั้ งระบบ เช่น ทะเบียนเกษตรกร ลานเท
โรงงาน ฯลฯ ใหแ้ลว้เสร็จภายในปี 2560

3-13

 2.2) ส่งเสริม สนบัสนุนเกษตรกรท่ีปลูกปาลม์นํ้ามนัในเขตเหมาะสมสาํหรับปาลม์นํ้ามนั
ตามประกาศกระทรวงเกษตรและสหกรณ์ โดย
 - ในปี 2564 ผลผลิตปาลม์นํ้ามนัไม่ตํ่ากวา่ 3.5 ตนัต่อไร่ต่อปี
 - ในปี 2564 มีอตัรานํ้ามนัไม่ตํ่ากวา่ร้อยละ 18.50

3.7 ยุทธศาสตร์กรมพัฒนาที่ดิน ในช่วงแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11
(พ.ศ. 2555-2559) กรมพฒันาทีด่นิ กระทรวงเกษตรและสหกรณ์
 จากทิศทางการพัฒนาประเทศท่ีมุ่งใช้ประโยชน์จากฐานทรัพยากรเพื่อตอบสนองการ
เจริญเติบโตทางเศรษฐกิจเป็นหลกั ทาํให้มีการใชท้รัพยากรอยา่งส้ินเปลือง ขาดความสมดุลระหว่าง
การใชป้ระโยชน์กบัการอนุรักษ์และฟ้ืนฟู จนส่งผลกระทบให้เกิดความเส่ือมโทรมของทรัพยากร
โดยเฉพาะอย่างยิ่งทรัพยากรท่ีดิน ทรัพยากรธรรมชาติท่ีสําคญัในการดาํรงชีวิตของมนุษย ์และ
ประเทศไทยซ่ึงเป็นประเทศเกษตรกรรมท่ีตอ้งใชท่ี้ดินเป็นปัจจยัหลกั ปัญหาการใชท่ี้ดินและปัญหา
ความเส่ือมโทรมของดิน จึงเป็นปัญหาสําคญัท่ีส่งผลกระทบทั้งทางตรงและทางออ้มต่อเกษตรกร
ชุมชน และประเทศชาติ กรมพฒันาท่ีดิน (2554ก) ซ่ึงมีอาํนาจหนา้ท่ีและความรับผดิชอบ
 - ดาํเนินการตามกฎหมายวา่ดว้ยการพฒันาท่ีดินและกฎหมายอ่ืนท่ีเก่ียวขอ้ง
 - ศึกษา สํารวจ วิเคราะห์ และจาํแนกดินเพื่อกาํหนดนโยบายและวางแผนการใช้ท่ีดิน การ
กาํหนดบริเวณการใช้ท่ีดิน การควบคุมการใช้ท่ีดินบริเวณท่ีมีการใช้หรือทาํให้เกิดการปนเป้ือนของ
สารเคมีหรือวตัถุอ่ืนใด การกาํหนดเขตการอนุรักษดิ์นและนํ้า รวมทั้งติดตามสถานการณ์สภาพการใชท่ี้ดิน
 - ศึกษา วิจยั และพฒันาการปรับปรุงบาํรุงดิน การอนุรักษดิ์นและนํ้ า การพฒันาโครงสร้างพื้นฐาน
เพื่อการเกษตรในไร่นา ตลอดจนการปรับปรุงและพฒันาพื้นท่ีและการใชป้ระโยชน์ท่ีดินเพื่อสร้างมูลค่าเพิ่ม
และลดตน้ทุนการผลิตทางการเกษตร
 - ใหบ้ริการวิเคราะห์และตรวจสอบดิน นํ้า พืช ปุ๋ย พร้อมใหค้าํแนะนาํเพื่อการปรับปรุงบาํรุงดิน
การอนุรักษดิ์นและนํ้า และอ่ืนๆ ท่ีเก่ียวขอ้งกบัการพฒันาท่ีดิน
 - ศึกษา วิเคราะห์ และผลิตแผนท่ีภาพถ่าย จดัทาํสํามะโนท่ีดิน และพฒันาระบบแผนท่ีฐานเพื่อ
เป็นขอ้มูลในการวางแผนการใชท่ี้ดิน การพฒันาการผลิต การพฒันาโครงสร้างพื้นฐานทางการเกษตร
และอ่ืนๆ
 - ถ่ายทอดผลการศึกษา คน้ควา้ วิจยั และใหบ้ริการดา้นการพฒันาท่ีดิน รวมทั้งสร้างเครือข่าย
หมอดินอาสาและกลุ่มเกษตรกรให้เขม้แขง็ เพื่อรองรับการถ่ายทอดเทคโนโลยีและการมีส่วนร่วมใน
การพฒันาท่ีดินและในดา้นอ่ืนๆ
 - ปฏิบัติการอ่ืนใดท่ีกฎหมายกาํหนดให้เป็นอาํนาจหน้าท่ีของกรมหรือท่ีกระทรวงหรือ
คณะรัฐมนตรีมอบหมาย

3-14

 มีภารกิจหลกัในการพฒันาทรัพยากรท่ีดิน คือ
 - สาํรวจดิน วิเคราะห์และวิจยัดิน และส่ิงท่ีเก่ียวขอ้งกบัดิน
 - ติดตามสถานการณ์การใชท่ี้ดิน
 - ทาํการวิจยัเพื่อการพฒันาท่ีดิน ทั้งในดา้นการอนุรักษ์ดินและนํ้ า การปรับปรุงบาํรุงดิน การ
แกไ้ขดินท่ีมีปัญหาในการทาํการเกษตร
 - ให้บริการวิเคราะห์ดินและส่ิงท่ีเก่ียวขอ้งกบัดิน บริการวสัดุปรับปรุงบาํรุงดิน พนัธ์ุพืชเพื่อ
การอนุรักษดิ์นและนํ้า
 - จดัทาํและให้การบริการขอ้มูลระบบสารสนเทศดา้นการพฒันาที่ดิน แก่เกษตรกร ส่วน
ราชการและบุคคลท่ีสนใจ
 - ประชาสัมพนัธ์และถ่ายทอดเทคโนโลยีให้แก่เกษตรกร เจา้หน้าท่ีของรัฐ ส่วนราชการและ
ประชาชนทัว่ไป
 ซ่ึงมีการกาํหนดยทุธศาสตร์ภายใตว้ิสัยทศัน์ “พฒันาที่ดินให้สมบูรณ์ เพิ่มพูนผลผลิต ในทิศ
ทางการใชป้ระโยชน์อยา่งย ัง่ยนื บนพื้นฐานการมีส่วนร่วม” เพื่อเป็นกรอบการพฒันาทรัพยากรท่ีดินในช่วง
5 ปี (พ.ศ. 2555-2559) ตามกรอบการพฒันาประเทศในช่วงแผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ ฉบบัท่ี
11 สอดคลอ้งเช่ือมโยงกบันโยบายรัฐบาลและกระทรวงเกษตรและสหกรณ์ (กรมพฒันาท่ีดิน, 2554ข) ดว้ย
การขบัเคล่ือนยุทธศาสตร์แผนการใชท่ี้ดิน การอนุรักษดิ์นและนํ้ า การวิจยัและถ่ายทอดเทคโนโลยีเพื่อ
การพฒันาท่ีดิน การสร้างและพฒันาภาคีเครือข่ายพฒันาท่ีดินและการพฒันาองคก์ร
 การกาํหนดเขตการใช้ท่ีดินพืชเศรษฐกิจปาล์มนํ้ ามันเป็นอีกหน่ึงแผนงานท่ีกาํหนดข้ึนภายใต ้
ยทุธศาสตร์ขบัเคล่ือนแผนการใชป้ระโยชน์ท่ีดิน กลยทุธ์พฒันาระบบฐานขอ้มูลดินและการประยกุตใ์ช้
ขอ้มูลดิน กลยทุธ์พฒันากระบวนจดัทาํแผนการใชท่ี้ดิน โดยเทคโนโลยสีารสนเทศทางภูมิศาสตร์เพื่อ
สนับสนุนให้หน่วยงานนําไปใช้ในพื้นท่ีเพื่อเป็นขอ้มูลสําหรับการกาํหนดแผนงานและนโยบาย
นอกจากนั้น ยงัเป็นส่วนสาํคญัท่ีจะสนบัสนุนให ้พระราชบญัญติัพฒันาท่ีดิน พ.ศ. 2551 นาํไปใชใ้นทาง
ปฏิบติั ทั้งน้ี การกาํหนดเขตการใชท่ี้ดินดงักล่าวยงัใชใ้นการวางแผนพฒันาในพื้นท่ีทัว่ประเทศ เพื่อส่งเสริม
เกษตรกรให้นาํแผนการใชท่ี้ดินไปวางแผนพฒันาพื้นท่ีตนเองและสามารถทาํการผลิตเพื่อให้ไดรั้บ
ผลผลิตทางการเกษตรเพ่ิมข้ึนตามความเหมาะสมของดิน

บทที ่4
การวเิคราะห์ประสิทธิภาพการผลติ ต้นทุน ผลตอบแทนและศักยภาพ

ของการผลติปาล์มนํา้มันเพือ่กาํหนดเขตการใช้ทีด่นิ

4.1 การใช้ปัจจยัในการผลติปาล์มนํา้มัน
 ปาล์มนํ้ ามันเป็นพืชท่ีมีความสําคญัต่อประเทศ ทั้ งในแง่เศรษฐกิจ การช่วยสร้างความมั่นคง
ทางดา้นอาหารและพลงังานของประเทศ ปัจจุบนัแมว้่าประเทศไทยจะสามารถผลิตปาลม์นํ้ ามนัไดเ้พียงพอ
ต่อความตอ้งการใชภ้ายในประเทศ แต่จากโครงสร้างการผลิต พบว่า ส่วนใหญ่จะเป็นเกษตรกรและ
ผูป้ระกอบการรายยอ่ย ซ่ึงทาํให้การผลิตปาลม์นํ้ ามนัมีปัญหาหลกัอยูท่ี่ตน้ทุนการผลิตสูงกว่าประเทศ
ผูผ้ลิตรายใหญ่ ได้แก่ มาเลเซียและอินโดนีเซีย ซ่ึงนับว่าเป็นจุดอ่อนสําคญัท่ีมีผลกระทบต่อขีด
ความสามารถในการแข่งขนัของอุตสาหกรรมนํ้ ามนัปาลม์ของประเทศไทย เน่ืองจากปาลม์นํ้ามนัเป็นพืช
ท่ีตอ้งการปุ๋ยมาก หากเกษตรกรไม่มีการจดัการท่ีดี ปาลม์นํ้ ามนัจะไม่ให้ผลผลิตหรือให้ผลผลิตนอ้ย
ดงันั้นเกษตรกรจะตอ้งมีองคค์วามรู้เร่ืองปาลม์นํ้ ามนั นิเวศวิทยาหรือส่ิงแวดลอ้มและการใชปุ๋้ยเป็นอย่างดี
โดยเร่ิมตั้งแต่การเลือกพื้นท่ีท่ีเหมาะสมกับการปลูกปาล์มนํ้ ามนัการคดัเลือกตน้พนัธ์ุท่ีดีจากแหล่งท่ี
เช่ือถือได ้การปลูก การดูแลรักษา การเก็บเก่ียว ในแง่ของส่ิงแวดลอ้มหรือนิเวศวิทยา ไดแ้ก่ ฝน การกระจายตวั
ของฝน แสงแดด อุณหภูมิ ลม ลกัษณะดิน ตลอดจนปุ๋ยท่ีเหมาะกบัปาลม์นํ้ ามนั ซ่ึงประกอบดว้ยปุ๋ยเคมี และ
ปุ๋ยอินทรีย ์และตอ้งมีความเขา้ใจเก่ียวกบัระบบนิเวศ ศตัรูพืช ศตัรูธรรมชาติ การใชส้ารเคมี และการใช้
สารชีวภณัฑต่์างๆ ซ่ึงหากเกษตรกรมีองคค์วามรู้เก่ียวกบัการจดัการสวนปาลม์นํ้ ามนัเป็นอยา่งดี ก็จะเป็น
การลดตน้ทุนการผลิตปาลม์นํ้ามนั โดยท่ีไม่มีผลกระทบต่อปริมาณผลผลิตและคุณภาพของปาลม์นํ้ามนั
 จากการวิเคราะห์การใช้ปัจจัยการผลิตในการปลูกปาล์มนํ้ ามันในแต่ละช่วงอายุ พอสรุป
ผลการวิเคราะห์ ไดด้งัน้ี
 1) ปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแล
รักษาปาล์มนํ้ ามัน จากผลการศึกษา พบว่า เกษตรกรใช้ต้นพนัธ์ุเฉล่ีย 22.00 ต้นต่อไร่ ใช้ปุ๋ยเคมี
ปริมาณเฉล่ีย 56.70 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 18-18-21 สูตร 15-15-15
และสูตร 21-0-0 วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย 0.33 กิโลกรัมต่อไร่ นอกจากน้ีมีการใช้
สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.14 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย
0.91 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 1.83 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 1.94 ชัว่โมง
(ตารางท่ี 4-1)

4-2

 ปาล์มนํ้ามันภาคใต้ ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 58.26 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช ้เช่น สูตร 15-5-25 และสูตร 0-0-60 เป็นตน้ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 6.41 กิโลกรัมต่อไร่
วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย 0.33 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและ
ปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.14 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.67 ลิตรต่อไร่
ใชแ้รงงานคนในการดูแลรักษาไร่ละ 0.52 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 4.72 ชัว่โมง (ตารางท่ี 4-1)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 92.99 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช้ เช่น สูตร 15-15-15 สูตร 13-13-21 และสูตร 16-16-16 เป็นตน้ ปุ๋ยชีวภาพชนิดเม็ดหรือผง
ปริมาณเฉล่ีย 14.95 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 23.30 กิโลกรัมต่อไร่ นอกจากน้ี
มีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.01 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ า
ปริมาณเฉล่ีย 0.11 ลิตรต่อไร่ สารป้องกันและปราบโรคพืชชนิดนํ้ าปริมาณเฉล่ีย 0.07 ลิตรต่อไร่
นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 2.04 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 3.82
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 3.73 ชัว่โมง (ตารางท่ี 4-1)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 116.82 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช้ เช่น สูตร 15-15-15 สูตร 0-0-60 และสูตร 21-0-0 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ าปริมาณเฉล่ีย
12.43 ลิตรต่อไร่ ชนิดเมด็หรือผงปริมาณเฉล่ีย 2.58 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย
10.97 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.01 กิโลกรัมต่อไร่
สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉลี่ย 0.11 ลิตรต่อไร่ อาหารเสริมชนิดเมด็หรือผง
ปริมาณเฉล่ีย 0.21 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.13 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 5.19 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.13 ชัว่โมง (ตารางท่ี 4-1)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 11-15 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 143.84 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช้ เช่น สูตร 15-15-15 สูตร 13-13-21 สูตร 0-0-60 และสูตร 21-0-0 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ า
ปริมาณเฉล่ีย 0.51 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณเฉล่ีย 2.31 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมัก
ปริมาณเฉล่ีย 18.50 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมท ์5.65 กิโลกรัมต่อไร่ นอกจากน้ี
มีการใชฮ้อร์โมนชนิดเมด็หรือผงปริมาณเฉล่ีย 0.59 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ า
ปริมาณเฉล่ีย 0.08 ลิตรต่อไร่ สารป้องกันและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.15 ลิตรต่อไร่
อาหารเสริมชนิดเมด็หรือผงปริมาณเฉล่ีย 0.04 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย

4-3

0.70 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 6.27 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.96 ชัว่โมง
(ตารางท่ี 4-1)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 16 ขึ้นไป ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 103.20 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 13-13-21 และสูตร 15-15-15 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ า
ปริมาณเฉล่ีย 22.88 ลิตรต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 13.27 กิโลกรัมต่อไร่ นอกจากน้ีมีการใช้
อาหารเสริมชนิดเมด็หรือผงปริมาณเฉล่ีย 0.57 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย
0.61 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.79 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 1.57 ชัว่โมง
(ตารางท่ี 4-1)
 สรุปปริมาณการใช้ปัจจัยการผลติปาล์มนํ้ามันภาคใต้เฉลีย่ในพืน้ที่ระดับความเหมาะสมสูง (S1)
ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า
เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 22.00 ตน้ต่อไร่ ใชปุ๋้ยเคมีปริมาณเฉล่ีย 114.46 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ที่เกษตรกรนิยมใช้ เช่น สูตร 15-15-15 สูตร 0-0-60 และสูตร 13-13-21 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ า
ปริมาณเฉล่ีย 6.74 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณเฉล่ีย 4.17 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกั
ปริมาณเฉล่ีย 15.10 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย 2.56 กิโลกรัมต่อไร่
นอกจากน้ีมีการใชฮ้อร์โมนชนิดเมด็หรือผงปริมาณเฉล่ีย 0.19 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืช
ชนิดนํ้ าปริมาณเฉล่ีย 0.09 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.05 ลิตรต่อไร่
สารป้องกนัและปราบโรคพืชชนิดนํ้ าปริมาณเฉล่ีย 0.01 ลิตรต่อไร่ อาหารเสริมชนิดเมด็หรือผงปริมาณเฉล่ีย
0.15 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.07 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแล
รักษาไร่ละ 4.90 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.70 ชัว่โมง (ตารางท่ี 4-1)

ตารางที ่4-1 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 22.00 - - - - - 22.00
ปุ๋ยเคมี 56.70 58.26 92.99 116.82 143.84 103.20 114.46

สูตร 15-15-15 กก. 16.78 3.33 25.56 26.29 37.76 20.72 27.72
สูตร 16-16-16 กก. - - 7.77 1.16 - - 1.74
สูตร 20-20-20 กก. 0.25 0.25 - - - - 0.02
สูตร 8-14-21 กก. - - - - - 8.79 1.01

4-4

ตารางที ่4-1 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

สูตร 8-24-24 กก. - - 0.90 - - - 0.16
สูตร 10-14-30 กก. - - - - 3.91 - 1.20
สูตร 11-9-28 กก. - - - 1.46 - - 0.46
สูตร 11-8-32 กก. - - - 1.25 - - 0.40
สูตร 12-6-33 กก. - - - - 3.01 - 0.93
สูตร 12-6-18 กก. - - 2.99 1.00 - - 0.84
สูตร 12-4-40 กก. - - - 0.83 - - 0.26
สูตร 13-7-35 กก. - - 0.90 4.92 0.51 - 1.88
สูตร 13-13-21 กก. - 3.85 11.11 6.29 27.72 21.56 15.15
สูตร 14-7-35 กก. - - - 2.23 3.17 - 1.68
สูตร 14-14-21 กก. - - 1.05 7.98 2.06 - 3.35
สูตร 14-21-21 กก. - - - - 0.86 - 0.26
สูตร 15-5-25 กก. - 12.82 - - - - 0.53
สูตร 15-7-35 กก. - - - - 3.17 - 0.98
สูตร 15-10-30 กก. - - - - - 2.93 0.34
สูตร 16-9-36 กก. - - 0.90 1.46 - - 0.62
สูตร 16-8-30 กก. - - - 2.99 - 7.83 1.85
สูตร16-16-36 กก. - - - 2.49 - - 0.79
สูตร 16-20-0 กก. - - 0.30 - - - 0.05
สูตร 18-18-21 กก. 25.69 - - 5.82 2.14 - 3.57
สูตร 18- 46- 0 กก. 0.08 - 0.22 0.25 1.71 - 0.65
สูตร 19-9-32 กก. - - - - 1.20 - 0.37
สูตร 20-8-20 กก. - - 1.19 0.73 - - 0.44
สูตร 21-0-0 กก. 5.03 3.85 0.60 19.42 14.65 8.15 12.09
สูตร 25-0-0 กก. - 3.85 - 0.83 - - 0.42
สูตร 46-0-0 กก. 1.92 - 2.46 1.33 8.57 - 3.58
สูตร 0-0-60 กก. 0.96 6.41 4.78 20.86 22.43 24.07 17.46
สูตร 0-3-0 กก. - - - - 2.06 - 0.63
สูตร 12-6-22-3 กก. - - 1.79 - - - 0.32
สูตร 14-10-30 กก. - - - - 1.37 - 0.42
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. 5.99 23.90 30.47 7.23 7.54 9.15 12.29

4-5

ตารางที ่4-1 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ปุ๋ยชีวภาพ
ชนิดนํ้า ลิตร - - - 12.43 0.51 22.88 6.74
ชนิดเมด็ / ผง กก. - - 14.95 2.58 2.31 - 4.17

ปุ๋ยคอก/ปุ๋ยหมกั กก. - 6.41 23.30 10.97 18.50 13.27 15.10
วสัดุปรับปรุงดิน 0.33 0.33 - 2.49 5.65 - 2.56

โดโลไมท ์ กก. 0.33 0.33 - 2.49 5.65 - 2.56
ฮอร์โมน

ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็/ผง กก. - - 0.01 0.01 0.59 - 0.19

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 0.14 0.14 0.11 0.11 0.08 - 0.09
ชนิดเมด็/ผง กก. - - - - - - -

สารป้องกนัและปราบศตัรูพืช
ชนิดนํ้า ลิตร - - - - 0.15 - 0.05
ชนิดเมด็/ผง กก. - - - - - - -

สารป้องกนัและปราบโรคพืช
ชนิดนํ้า ลิตร - - 0.07 - - - 0.01
ชนิดเมด็/ผง กก. - - - - - - -

อาหารเสริม
ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็/ผง กก. - - - 0.21 0.04 0.57 0.15

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 0.91 0.67 2.04 1.13 0.70 0.61 1.07
แรงงานคน วนั/คน 1.83 0.52 3.82 5.19 6.27 4.79 4.90
แรงงานเคร่ืองจกัร ชัว่โมง 1.94 4.72 3.73 2.13 2.96 1.57 2.70

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-6

 2) ปาล์มนํา้มันภาคใต้ ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูก
และดูแลรักษาปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 19.00 ตน้ต่อไร่ ใชปุ๋้ยเคมี
ปริมาณเฉล่ีย 42.58 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 25-0-0 สูตร 15-15-15 สูตร
21-0-0 สูตร 16-16-16 และสูตร 46-0-0 ปุ๋ยชีวภาพชนิดเม็ดหรือผงปริมาณเฉล่ีย 2.72 กิโลกรัมต่อไร่
ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 65.99 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืช
ชนิดนํ้ าปริมาณเฉล่ีย 0.33 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดเมด็หรือผง 0.09 กิโลกรัมต่อไร่
นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 6.95 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 4.36
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 6.11 ชัว่โมง (ตารางท่ี 4-2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 40.00 กิโลกรัมต่อไร่ สูตร
ปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 12-6-33 และ15-15-15 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 363.64
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.73 ลิตรต่อไร่
ใชแ้รงงานคนในการดูแลรักษาไร่ละ 1.20 วนัต่อคน (ตารางท่ี 4-2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 123.66 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 15-15-15 สูตร 0-0-60 สูตร 21-0-0 สูตร 13-13-21 สูตร 13-7-35
และสูตร 18-4-46 ปุ๋ยชีวภาพชนิดเมด็หรือผงปริมาณเฉล่ีย 21.93 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกั
ปริมาณเฉล่ีย 281.65 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.32
กิโลกรัมต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.03 ลิตรต่อไร่ อาหารเสริมชนิดเมด็
หรือผงปริมาณเฉลี่ย 1.30 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อลื่นปริมาณเฉลี่ย 1.90 ลิตรต่อไร่
ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.25 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 7.43 ชัว่โมง (ตารางท่ี 4-2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 105.84 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 15-15-15 และสูตร 21-0-0 เป็นตน้ ปุ๋ยชีวภาพ
ชนิดเมด็หรือผงปริมาณเฉล่ีย 14.04 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 126.18 กิโลกรัม
ต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมท์ปริมาณเฉล่ีย 3.24 กิโลกรัมต่อไร่ นอกจากน้ีมีการใช้ฮอร์โมน
ชนิดเมด็หรือผงปริมาณเฉล่ีย 0.11 กิโลกรัมต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย
0.05 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.04 กิโลกรัมต่อไร่ นํ้ามนัเช้ือเพลิงและ

4-7

หล่อล่ืนปริมาณเฉล่ีย 0.87 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.31 วนัต่อคน แรงงานเคร่ืองจกัร
ไร่ละ 3.51 ชัว่โมง (ตารางท่ี 4-2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 11-15 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 118.07 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 14-21-21 และ 0-0-60 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 55.00
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชน้ํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.50 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 4.64 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.81 ชัว่โมง (ตารางท่ี 4-2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 16 ขึน้ไป ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการ
ดูแลรักษาปาลม์นํ้ามนั จากผลการศึกษา พบวา่ เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 157.11 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช้ คือ สูตร 21-0-0 สูตร 16-11-14 สูตร 13-13-21 และสูตร 0-0-60
นอกจากน้ีมีการใชฮ้อร์โมนชนิดเมด็หรือผงปริมาณเฉล่ีย 0.11 กิโลกรัมต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืน
ปริมาณเฉล่ีย 2.32 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.86 วนัต่อคน แรงงานเคร่ืองจกัร
ไร่ละ 6.47 ชัว่โมง (ตารางท่ี 4-2)
 สรุปปริมาณการใช้ปัจจัยการผลิตปาล์มนํา้มันภาคใต้ยกร่อง (M) เฉลี่ยในพืน้ที่ระดับความ
เหมาะสมสูง (S1) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาลม์นํ้ ามนั จากผล
การศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 19.00 ตน้ต่อไร่ ใชปุ๋้ยเคมีปริมาณเฉล่ีย 96.37 กิโลกรัมต่อ
ไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 15-15-15 และสูตร 21-0-0 เป็นตน้ ปุ๋ยชีวภาพ
ชนิดเมด็หรือผงปริมาณเฉล่ีย 9.98 ลิตรต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 139.41 กิโลกรัมต่อไร่
วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย 1.30 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิด
เม็ดหรือผงปริมาณเฉล่ีย 0.11 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.14
ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.02 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณ
เฉล่ีย 0.02 กิโลกรัมต่อไร่ อาหารเสริมชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.22 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิง
และหล่อล่ืนปริมาณเฉล่ีย 2.48 ลิตรต่อไร่ ใช้แรงงานคนในการดูแลรักษาไร่ละ 4.18 วนัต่อคน
แรงงานเคร่ืองจกัรไร่ละ 4.77 ชัว่โมง (ตารางท่ี 4-2)

4-8

ตารางที ่4-2 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มันภาคใต้
 ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 19.00 - - - - - 19.00
ปุ๋ยเคมี 42.58 40.00 123.66 105.84 118.07 157.11 96.37

สูตร 15-15-15 กก. 5.44 18.18 39.84 26.43 - - 19.80
สูตร 16-16-16 กก. 2.72 - - - - - 0.59
สูตร 10-14-30 กก. - - - 8.09 - - 3.26
สูตร 12-6-33 กก. - 21.82 - - - - 1.42
สูตร 13-7-35 กก. - - 10.43 4.41 - - 3.55
สูตร 13-13-21 กก. - - 13.57 - - 44.43 6.62
สูตร 18-4-46 กก. - - 8.35 - - - 1.42
สูตร 14-21-21 กก. - - - - 90.63 - 4.29
สูตร 12-0-22 กก. - - - 9.71 - - 3.91
สูตร 16-11-14 กก. - - - - - 44.89 4.35
สูตร 16-20-0 กก. - - - 5.00 - - 2.01
สูตร 21-0-0 กก. 3.40 - 15.30 13.60 - 52.52 13.92
สูตร 25-0-0 กก. 28.30 - - - - - 6.16
สูตร 46-0-0 กก. 2.72 - - 7.35 - - 3.55
สูตร 0-0-60 กก. - - 36.17 31.25 27.44 15.27 21.52

ปุ๋ยชีวภาพ
ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็ / ผง กก. 2.72 - 21.93 14.04 - - 9.98

ปุ๋ยคอก/ปุ๋ยหมกั กก. 65.99 363.64 281.65 126.18 55.00 - 139.41
วสัดุปรับปรุงดิน - - - 3.24 - - 1.30

โดโลไมท ์ กก. - - - 3.24 - - 1.30
ฮอร์โมน

ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็ / ผง กก. - - 0.32 0.11 - 0.11 0.11

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 0.33 0.73 - 0.05 - - 0.14
ชนิดเมด็ / ผง กก. - - - - - - -

4-9

ตารางที ่4-2 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

สารป้องกนัและปราบศตัรูพืช
ชนิดนํ้า ลิตร - - 0.03 0.04 - - 0.02
ชนิดเมด็ / ผง กก. 0.09 - - - - - 0.02

อาหารเสริม
ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็ / ผง กก. - - 1.30 - - - 0.22

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 6.95 - 1.90 0.87 1.50 2.32 2.48
แรงงานคน วนั/คน 4.36 1.20 4.25 4.31 4.64 4.86 4.18
แรงงานเคร่ืองจกัร ชัว่โมง 6.11 - 7.43 3.51 2.81 6.47 4.77

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

 3) ปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแล
รักษาปาล์มนํ้ ามัน จากผลการศึกษา พบว่า เกษตรกรใช้ต้นพนัธ์ุเฉล่ีย 22.00 ต้นต่อไร่ ใช้ปุ๋ยเคมี
ปริมาณเฉล่ีย 56.70 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 18-18-21 สูตร 15-15-15
และสูตร 21-0-0 วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย 0.33 กิโลกรัมต่อไร่ นอกจากน้ีมีการใช้
สารป้องกนัและปราบวชัพืชชนิดนํ้าปริมาณเฉล่ีย 0.14 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย
0.91 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 1.83 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 1.94
ชัว่โมง (ตารางท่ี 4-3)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาล์มนํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 93.39 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช ้คือ สูตร 21-0-0 สูตร 15-15-15 และ 20-20-20 นอกจากน้ีมีการใชน้ํ้ ามนัเช้ือเพลิงและหล่อล่ืน
ปริมาณเฉล่ีย 0.40 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 0.28 วนัต่อคน แรงงานเคร่ืองจกัร
ไร่ละ 7.77 ชัว่โมง (ตารางท่ี 4-3)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 133.51 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช ้เช่น สูตร 14-10-30 สูตร 15-15-15 และสูตร 13-13-21 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ าปริมาณเฉล่ีย
2.81 ลิตรต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉลี่ย 26.34 กิโลกรัมต่อไร่ นอกจากน้ีมี

4-10

การใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.25 ลิตรต่อไร่ อาหารเสริมชนิดเม็ดหรือผง
ปริมาณเฉล่ีย 1.05 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.56 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 4.11 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 3.66 ชัว่โมง (ตารางท่ี 4-3)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 119.68 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช ้เช่น สูตร 0-0-60 สูตร 15-15-15 และสูตร 21-0-0 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ าปริมาณเฉล่ีย 2.82 ลิตร
ต่อไร่ ชนิดเม็ดหรือผงปริมาณเฉล่ีย 25.61 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 51.73
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉลี่ย 0.07 กิโลกรัมต่อไร่
อาหารเสริมชนิดนํ้าปริมาณเฉล่ีย 0.13 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.99 ลิตรต่อไร่
ใชแ้รงงานคนในการดูแลรักษาไร่ละ 5.09 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.50 ชัว่โมง (ตารางท่ี 4-3)
 ปาล์มนํ้ามันภาคใต้ ปีที ่ 11-15 ปริมาณปัจจยัการผลิตที่เกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 126.86 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้เช่น สูตร 7-13-33 สูตร 21-0-0 สูตร 13-7-35 และสูตร 15-15-15 เป็นตน้ ปุ๋ยชีวภาพ
ชนิดนํ้ าปริมาณเฉล่ีย 4.04 ลิตรต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย
0.14 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.79 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษา
ไร่ละ 6.25 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.12 ชัว่โมง (ตารางท่ี 4-3)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 16 ขึ้นไป ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 185.85 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช้ คือ สูตร 0-0-60 สูตร 21-0-0 สูตร 0-3-0 สูตร 15-15-15 และสูตร 13-13-21 ปุ๋ยเคมี
ชีวภาพปริมาณเฉล่ีย 6.92 ลิตรต่อไร่ นอกจากน้ีมีการใชน้ํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.45
ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 6.95 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 0.95 ชัว่โมง
(ตารางท่ี 4-3)
 สรุปปริมาณการใช้ปัจจัยการผลิตปาล์มนํ้ามันภาคใต้เฉลี่ยในพืน้ที่ระดับความเหมาะสม
ปานกลาง (S2) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการเพาะปลูกและดูแลรักษาปาล์มนํ้ ามนั จากผล
การศึกษา พบวา่ เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 22.00 ตน้ต่อไร่ ใชปุ๋้ยเคมีปริมาณเฉล่ีย 120.72 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 15-15-15 สูตร 0-0-60 และสูตร 21-0-0 เป็นตน้ ปุ๋ยเคมีชีวภาพ
ปริมาณเฉล่ีย 0.83 กิโลกรัมต่อไร่ ปุ๋ยชีวภาพชนิดนํ้ าปริมาณเฉล่ีย 2.18 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณ
เฉล่ีย 8.06 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 16.29 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่
โดโลไมทป์ริมาณเฉล่ีย 3.09 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉล่ีย
0.02 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.08 ลิตรต่อไร่ อาหารเสริมชนิดนํ้ า

4-11

ปริมาณเฉล่ีย 0.04 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.12 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและ
หล่อล่ืนปริมาณเฉล่ีย 0.77 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.66 วนัต่อคน แรงงานเคร่ืองจกัร
ไร่ละ 2.74 ชัว่โมง (ตารางท่ี 4-3)

ตารางที ่4-3 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 22.00 - - - - - 22.00
ปุ๋ยเคมี 56.70 93.39 133.51 119.68 126.86 185.85 120.72

สูตร 15-15-15 กก. 16.78 21.70 21.94 28.27 10.10 28.72 21.24
สูตร 20-20-20 กก. 0.25 9.43 - - - - 0.84
สูตร 7-13-33 กก. - - - - 30.98 - 7.42
สูตร 12-6-33 กก. - - - 4.30 - - 1.35
สูตร 12-4-40 กก. - - - - 6.73 - 1.61
สูตร 13-7-35 กก. - - - 1.84 15.76 - 4.35
สูตร 13-13-21 กก. - - 10.53 5.12 7.07 8.11 5.48
สูตร 14-7-35 กก. - - - 0.56 - - 0.18
สูตร 18-18-21 กก. 25.69 - - - - - 3.23
สูตร 18-46-0 กก. 0.08 - 1.40 - 3.56 - 1.03
สูตร 21-0-0 กก. 5.03 28.30 1.40 15.57 24.18 34.65 18.04
สูตร 25-0-0 กก. - - 5.61 - - - 0.65
สูตร 46-0-0 กก. 1.92 - - - - - 0.24
สูตร 0-0-60 กก. 0.96 - 3.51 47.07 - 80.59 24.97
สูตร 0-3-0 กก. - - - 0.77 - 33.78 4.27
สูตร 14-10-30 กก. - - 63.16 - - - 7.26
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. 5.99 33.96 25.96 16.18 28.48 - 18.56

ปุ๋ยเคมีชีวภาพ กก. - - - - - 6.92 0.83
ปุ๋ยชีวภาพ

ชนิดนํ้า ลิตร - - 2.81 2.82 4.04 - 2.18
ชนิดเมด็/ผง กก. - - - 25.61 - - 8.06

4-12

ตารางที ่4-3 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ปุ๋ยคอก/ปุ๋ยหมกั กก. - - - 51.73 - - 16.29
วสัดุปรับปรุงดิน 0.33 - 26.53 - - - 3.09

โดโลไมท ์ กก. 0.33 - 26.53 - - - 3.09
ฮอร์โมน

ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็/ผง กก. - - - 0.07 - - 0.02

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 0.14 - 0.25 - 0.14 - 0.08
ชนิดเมด็/ผง กก. - - - - - - -

อาหารเสริม
ชนิดนํ้า ลิตร - - - 0.13 - - 0.04
ชนิดเมด็/ผง กก. - - 1.05 - - - 0.12

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 0.91 0.40 0.56 0.99 0.79 0.45 0.77
แรงงานคน วนั/คน 1.83 0.28 4.11 5.09 6.25 6.95 4.66
แรงงานเคร่ืองจกัร ชัว่โมง 1.94 7.77 3.66 2.50 2.12 0.95 2.74

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

 4) ปาล์มนํา้มันภาคใต้ ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูก
และดูแลรักษาปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 19.00 ตน้ต่อไร่ ใชปุ๋้ยเคมี
ปริมาณเฉล่ีย 42.58 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 25-0-0 สูตร 15-15-15 สูตร
21-0-0 สูตร 16-16-16 และ 46-0-0 ปุ๋ยชีวภาพชนิดเม็ดหรือผงปริมาณเฉล่ีย 2.72 กิโลกรัมต่อไร่ ปุ๋ยคอก
หรือปุ๋ยหมกัปริมาณเฉล่ีย 65.99 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ า
ปริมาณเฉล่ีย 0.33 ลิตรต่อไร่ สารป้องกันและปราบศัตรูพืชชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.09
กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 6.95 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแล
รักษาไร่ละ 4.36 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 6.11 ชัว่โมง (ตารางท่ี 4-4)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 40.00 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช้ คือ สูตร 12-6-33 และสูตร 15-15-15 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 363.64

4-13

กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ า 0.73 ลิตรต่อไร่ ใชแ้รงงานคนในการ
ดูแลรักษาไร่ละ 1.20 วนัต่อคน (ตารางท่ี 4-4)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 129.36 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช้ คือ สูตร 16-16-16 สูตร 15-15-15 และสูตร 14-10-30 ปุ๋ยชีวภาพชนิดเม็ดหรือผง
ปริมาณเฉล่ีย 61.23 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ าปริมาณเฉล่ีย 0.02 กิโลกรัมต่อไร่
สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉลี่ย 1.19 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อลื่น
ปริมาณเฉล่ีย 0.84 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 3.28 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ
1.25 ชัว่โมง (ตารางท่ี 4-4)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 115.50 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีที่เกษตรกรนิยมใช ้คือ สูตร 0-0-60 สูตร 14-14-21 สูตร 15-15-15 สูตร 21-0-0 และ
สูตร 0-3-0 นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉลี่ย 0.32 ลิตรต่อไร่
นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.67 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 5.06
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.49 ชัว่โมง (ตารางท่ี 4-4)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 11-15 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ามนั จากผลการศึกษา พบวา่ เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 199.19 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้เช่น สูตร 14-14-21 สูตร 15-15-15 สูตร 13-13-21 และสูตร 0-0-60 เป็นตน้ ปุ๋ยชีวภาพ
ชนิดนํ้ าปริมาณเฉล่ีย 0.39 ลิตรต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 260.78 กิโลกรัมต่อไร่ วสัดุ
ปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย 7.75 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ า
ปริมาณเฉล่ีย 0.73 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.03 กิโลกรัมต่อไร่ สารป้องกนัและปราบ
วชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.16 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.32 ลิตรต่อไร่
ใชแ้รงงานคนในการดูแลรักษาไร่ละ 5.00 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 3.94 ชัว่โมง (ตารางท่ี 4-4)
 สรุปปริมาณการใช้ปัจจัยการผลิตปาล์มนํ้ามันภาคใต้ ยกร่อง (M) เฉลี่ยในพืน้ที่ระดับความ
เหมาะสมปานกลาง (S2) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาลม์นํ้ามนั
จากผลการศึกษา พบว่า เกษตรกรใช้ตน้พนัธ์ุเฉล่ีย 19.00 ตน้ต่อไร่ ใช้ปุ๋ยเคมีปริมาณเฉล่ีย 130.13
กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 15-15-15 สูตร 14-14-21 สูตร 16-16-16 และ
สูตร 0-0-60 เป็นตน้ ปุ๋ยชีวภาพชนิดนํ้ าปริมาณเฉล่ีย 0.15 ลิตรต่อไร่ ชนิดเมด็หรือผงปริมาณเฉล่ีย 15.53
กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 138.26 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมท์
ปริมาณ 2.97 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ าปริมาณเฉล่ีย 0.29 ลิตรต่อไร่ ชนิดเม็ด

4-14

หรือผงปริมาณเฉล่ีย 0.01 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.50 ลิตรต่อไร่
สารป้องกนัและปราบศตัรูพืชชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.02 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและ
หล่อล่ืนปริมาณเฉล่ีย 2.29 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.20 วนัต่อคน แรงงานเคร่ืองจกัร
ไร่ละ 3.37 ชัว่โมง (ตารางท่ี 4-4)

ตารางที ่4-4 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มันภาคใต้
 ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 19.00 - - - - 19.00
ปุ๋ยเคมี 42.58 40.00 129.36 115.50 199.19 130.13

สูตร 15-15-15 กก. 5.44 18.18 32.49 13.65 57.36 33.52
สูตร 16-16-16 กก. 2.72 - 82.24 - - 20.65
สูตร 12-6-33 กก. - 21.82 - - - 1.43
สูตร 13-13-21 กก. - - - - 31.01 11.90
สูตร 14-14-21 กก. - - - 15.13 76.74 30.78
สูตร 18- 46- 0 กก. - - - - 1.67 0.64
สูตร 21-0-0 กก. 3.40 - - 10.08 1.67 2.28
สูตร 25-0-0 กก. 28.30 - - - - 6.19
สูตร 46-0-0 กก. 2.72 - - - - 0.59
สูตร 0-0-60 กก. - - - 21.18 30.74 13.67
สูตร 0-3-0 กก. - - - 5.04 - 0.45
สูตร 14-10-30 กก. - - 14.63 - - 3.57
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. - - - 50.42 - 4.46

ปุ๋ยชีวภาพ
ชนิดนํ้า ลิตร - - - - 0.39 0.15
ชนิดเมด็/ผง กก. 2.72 - 61.23 - - 15.53

ปุ๋ยคอก/ปุ๋ยหมกั กก. 65.99 363.64 - - 260.78 138.26
วสัดุปรับปรุงดิน - - - - 7.75 2.97

โดโลไมท ์ กก. - - - - 7.75 2.97

4-15

ตารางที ่4-4 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15

ฮอร์โมน
ชนิดนํ้า ลิตร - - 0.02 - 0.73 0.29
ชนิดเมด็/ผง กก. - - - - 0.03 0.01

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 0.33 0.73 1.19 0.32 0.16 0.50
ชนิดเมด็/ผง กก. - - - - - -

สารป้องกนัและปราบศตัรูพืช
ชนิดนํ้า ลิตร - - - - - -
ชนิดเมด็/ผง กก. 0.09 - - - - 0.02

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 6.95 - 0.84 0.67 1.32 2.29
แรงงานคน วนั/คน 4.36 1.20 3.28 5.06 5.00 4.20
แรงงานเคร่ืองจกัร ชัว่โมง 6.11 - 1.25 2.49 3.94 3.37

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

 5) ปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแล
รักษาปาล์มนํ้ ามัน จากผลการศึกษา พบว่า เกษตรกรใช้ต้นพนัธ์ุเฉล่ีย 22.00 ต้นต่อไร่ ใช้ปุ๋ยเคมี
ปริมาณเฉล่ีย 20.00 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 15-15-15 นอกจากน้ีมีการใช ้
นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 3.33 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 0.92
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 6.67 ชัว่โมง (ตารางท่ี 4-5)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ ยเคมีปริมาณเฉล่ีย 65.00 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้คือ สูตร 46-0-0 และสูตร 13-13-21 นอกจากน้ีมีการใชน้ํ้ ามนัเช้ือเพลิงและหล่อล่ืน
ปริมาณเฉล่ีย 3.00 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 0.23 วนัต่อคน แรงงานเคร่ืองจกัร
ไร่ละ 6.00 ชัว่โมง (ตารางท่ี 4-5)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 76.29 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกร
นิยมใช ้เช่น สูตร 15-15-15 สูตร 11-8-32 สูตร 25-0-0 และสูตร 0-0-60 เป็นตน้ ปุ๋ยชีวภาพชนิดเมด็

4-16

หรือผงปริมาณเฉลี่ย 9.30 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ า
ปริมาณเฉล่ีย 0.28 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.53 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 2.52 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 7.67 ชัว่โมง (ตารางท่ี 4-5)
 ปาล์มนํา้มันภาคใต้ ปีที ่6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษาปาลม์นํ้ามนั
จากผลการศึกษา พบวา่ เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 170.48 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยม
ใช้ เช่น สูตร 0-0-60 สูตร 21-0-0 สูตร และสูตร 12-6-33 เป็นตน้ ปุ๋ยเคมีชีวภาพปริมาณเฉล่ีย 8.58
กิโลกรัมต่อไร่ นอกจากน้ีมีการใช้ฮอร์โมนชนิดนํ้ าปริมาณเฉล่ีย 0.12 ลิตรต่อไร่ ชนิดเม็ดหรือผง
ปริมาณเฉล่ีย 0.04 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.15 ลิตรต่อไร่
นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.51 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.69
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.54 ชัว่โมง (ตารางท่ี 4-5)
 ปาล์มนํ้ามันภาคใต้ ปีที ่ 11-15 ปริมาณปัจจยัการผลิตที่เกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 121.51 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช้ คือ สูตร 15-15-15 และสูตร 0-0-60 ปุ๋ยชีวภาพชนิดเม็ดหรือผงปริมาณเฉล่ีย 13.95
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.31 ลิตรต่อไร่
นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.05 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 6.09
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 5.40 ชัว่โมง (ตารางท่ี 4-5)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 16 ขึ้นไป ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 108.99 กิโลกรัมต่อไร่ สูตร
ปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 13-7-35 สูตร 21-0-0 และสูตร 13-13-21 ปุ๋ยชีวภาพชนิด
เม็ดหรือผงปริมาณเฉล่ีย 15.57 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ ปุ๋ยทรอสปริมาณเฉล่ีย 6.71
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.18ลิตรต่อไร่
นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.10 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 5.40
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 3.35 ชัว่โมง (ตารางท่ี 4-5)
 สรุปปริมาณการใช้ปัจจัยการผลิตปาล์มนํ้ามันภาคใต้เฉลี่ยในพื้นที่ระดับความเหมาะสม
เลก็น้อย (S3) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาลม์นํ้ ามนั จากผล
การศึกษา พบวา่ เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 22.00 ตน้ต่อไร่ ใชปุ๋้ยเคมีปริมาณเฉล่ีย 124.42 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช้ เช่น สูตร 0-0-60 สูตร 15-15-15 และสูตร 21-0-0 เป็นตน้ ปุ๋ยเคมี
ชีวภาพปริมาณเฉล่ีย 2.51 กิโลกรัมต่อไร่ ปุ๋ยชีวภาพชนิดเมด็หรือผงปริมาณเฉล่ีย 9.37 กิโลกรัมต่อไร่
วสัดุปรับปรุงดิน ไดแ้ก่ ปุ๋ยทรอสปริมาณเฉล่ีย 2.10 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ า
ปริมาณเฉล่ีย 0.03 ลิตรต่อไร่ ชนิดเมด็หรือผงปริมาณเฉล่ีย 0.01 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืช

4-17

ชนิดนํ้าปริมาณเฉล่ีย 0.21 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 0.72 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 4.85 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 4.22 ชัว่โมง (ตารางท่ี 4-5)

ตารางที ่4-5 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 22.00 - - - - - 22.00
ปุ๋ยเคมี 20.00 65.00 76.29 170.48 121.51 108.99 124.42

สูตร 15-15-15 กก. 20.00 - 20.47 8.39 66.28 10.87 24.40
สูตร 11-8-32 กก. - - 16.28 - - - 1.96
สูตร 12-6-33 กก. - - - 11.43 - - 3.34
สูตร 13-7-35 กก. - - - - - 22.37 7.01
สูตร 13-13-21 กก. - 15.00 - 5.64 - 19.69 8.24
สูตร 15-5-25 กก. - - - 4.80 - - 1.40
สูตร 18- 46- 0 กก. - - - - - 6.71 2.10
สูตร 21-0-0 กก. - - 6.98 29.64 - 20.13 15.82
สูตร 25-0-0 กก. - - 16.28 - - - 1.96
สูตร 46-0-0 กก. - 50.00 4.65 - - 3.13 2.95
สูตร 0-0-60 กก. - - 11.63 41.04 22.09 26.09 26.91
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. - - - 69.54 33.14 - 28.33

ปุ๋ยเคมีชีวภาพ กก. - - - 8.58 - - 2.51
ปุ๋ยชีวภาพ

ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็/ผง กก. - - 9.30 - 13.95 15.57 9.37

วสัดุปรับปรุงดิน - - - - - 6.71 2.10
ปุ๋ยทรอส กก. - - - - - 6.71 2.10

ฮอร์โมน
ชนิดนํ้า ลิตร - - - 0.12 - - 0.03
ชนิดเมด็/ผง กก. - - - 0.04 - - 0.01

4-18

ตารางที ่4-5 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร - - 0.28 0.15 0.31 0.18 0.21
ชนิดเมด็/ผง กก. - - - - - - -

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 3.33 3.00 1.53 0.51 1.05 0.10 0.72
แรงงานคน วนั/คน 0.92 0.23 2.52 4.69 6.09 5.40 4.85
แรงงานเคร่ืองจกัร ชัว่โมง 6.67 6.00 7.67 2.54 5.40 3.35 4.22

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

 6) ปาล์มนํา้มันภาคตะวนัออก ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและ
ดูแลรักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ตน้พนัธ์ุเฉล่ีย 24.00 ตน้ต่อไร่ ใช้ปุ๋ยเคมี
ปริมาณเฉล่ีย 13.33 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 15-15-15 ปุ๋ยชีภาพชนิดเม็ด
หรือผงปริมาณเฉล่ีย 8.33 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ า
ปริมาณเฉล่ีย 1.92 ลิตรต่อไร่ ชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.08 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและ
หล่อล่ืนปริมาณเฉล่ีย 2.92 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 1.81 วนัต่อคน แรงงาน
เคร่ืองจกัรไร่ละ 1.79 ชัว่โมง (ตารางท่ี 4-6)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบวา่ เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 120.00 กิโลกรัมต่อไร่ นอกจากน้ี
มีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 4.50 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืน
ปริมาณเฉล่ีย 3.00 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 0.45 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ
9.60 ชัว่โมง (ตารางท่ี 4-6)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 31.56 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้คือ สูตร 14-7-35 สูตร 15-15-15 และสูตร 0-0-60 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย
275.08 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉลี่ย 1.56
ลิตรต่อไร่ ชนิดเมด็หรือผงปริมาณเฉล่ีย 0.03 กิโลกรัม นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 7.31
ลิตรต่อไร่ ใช้แรงงานคนในการดูแลรักษาไร่ละ 4.83 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 5.58 ชั่วโมง
(ตารางท่ี 4-6)

4-19

 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 66.86 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้ไดแ้ก่ สูตร 0-0-60สูตร 15-15-15 และสูตร 16-8-3 เป็นตน้ ปุ๋ยชีวภาพชนิดเม็ดหรือผง
ปริมาณเฉล่ีย 3.53 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 122.78 กิโลกรัมต่อไร่ นอกจากน้ี
มีการใชฮ้อร์โมนชนิดนํ้ าปริมาณเฉล่ีย 1.09 ลิตรต่อไร่ ชนิดเมด็หรือผงปริมาณเฉล่ีย 0.06 กิโลกรัมต่อ
ไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 1.08 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิด
นํ้ าปริมาณเฉล่ีย 0.02 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 5.10 ลิตรต่อไร่ ใชแ้รงงานคนใน
การดูแลรักษาไร่ละ 4.67 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 4.55 ชัว่โมง (ตารางท่ี 4-6)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 11-15 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 139.67 กิโลกรัมต่อไร่ สูตร
ปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้ไดแ้ก่ สูตร 15-15-15 สูตร 0-0-60 และสูตร 16-8-30 ปุ๋ยชีวภาพชนิดเม็ด
หรือผงปริมาณเฉล่ีย 41.67 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 348.33 กิโลกรัมต่อไร่
นอกจากน้ีมีการใชฮ้อร์โมนชนิดเมด็หรือผงปริมาณเฉล่ีย 0.18 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืช
ชนิดนํ้ าปริมาณเฉล่ีย 1.25 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.10 ลิตรต่อไร่
นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 10.98 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 5.88
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 6.47 ชัว่โมง (ตารางท่ี 4-6)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 16 ขึน้ไป ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 100.00 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้ไดแ้ก่ สูตร 16-8-30 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 250.00 กิโลกรัมต่อไร่
นอกจากน้ีมีการใชส้ารป้องกนัและปราบศตัรูพืชชนิดนํ้ า ปริมาณเฉล่ีย 0.63 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิง
และหล่อล่ืนปริมาณเฉล่ีย 4.80 ลิตรต่อไร่ ใช้แรงงานคนในการดูแลรักษาไร่ละ 4.58 วนัต่อคน
แรงงานเคร่ืองจกัรไร่ละ 2.48 ชัว่โมง (ตารางท่ี 4-6)
 สรุปปริมาณการใช้ปัจจัยการผลิตปาล์มนํ้ามันภาคตะวันออกเฉลี่ยในพื้นที่ระดับความ
เหมาะสมสูง (S1) ปริมาณปัจจยัการผลิตที่เกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 24.00 ตน้ต่อไร่ ใชปุ๋้ยเคมีปริมาณเฉล่ีย 65.94 กิโลกรัม
ต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 15-15-15 สูตร 16-8-30 และสูตร 14-7-35
เป็นตน้ ปุ๋ยชีวภาพชนิดเม็ดหรือผงปริมาณเฉล่ีย 5.69 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย
165.52 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ าปริมาณเฉล่ีย 0.71 ลิตรต่อไร่ ชนิดเมด็หรือ
ผงปริมาณเฉล่ีย 0.05 กิโลกรัมต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 1.22 ลิตรต่อไร่
ชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.01 กิโลกรัมต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย

4-20

0.04 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 5.81 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแล
รักษาไร่ละ 4.62 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 4.77 ชัว่โมง (ตารางท่ี 4-6)

ตารางที ่4-6 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มัน
 ภาคตะวนัออก ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15 16 ขึน้ไป

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 24.00 - - - - - 24.00
ปุ๋ยเคมี 13.33 120.00 31.56 66.86 139.67 100.00 65.94

สูตร 15-15-15 กก. 13.33 - 7.50 14.85 62.50 - 16.18
สูตร 14-7-35 กก. - - 22.37 - - - 4.06
สูตร 16-8-30 กก. - - - 4.14 14.67 100.00 7.63
สูตร 0-0-60 กก. - - 1.69 44.77 62.50 - 34.20
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. - 120.00 - 3.10 - - 3.87

ปุ๋ยชีวภาพ
ชนิดนํ้า ลิตร - - - - - - -
ชนิดเมด็/ผง กก. 8.33 - - 3.53 41.67 - 5.69

ปุ๋ยคอก/ปุ๋ยหมกั กก. - - 275.08 122.78 348.33 250.00 165.52
ฮอร์โมน

ชนิดนํ้า ลิตร - - - 1.09 - - 0.71
ชนิดเมด็/ผง กก. - - - 0.06 0.18 - 0.05

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 1.92 4.50 1.56 1.08 1.25 - 1.22
ชนิดเมด็/ผง กก. 0.08 - 0.03 - - - 0.01

สารป้องกนัและปราบศตัรูพืช
ชนิดนํ้า ลิตร - - - 0.02 0.10 0.63 0.04
ชนิดเมด็/ผง กก. - - - - - - -

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 2.92 3.00 7.31 5.10 10.98 4.80 5.81
แรงงานคน วนั/คน 1.81 0.45 4.83 4.67 5.88 4.58 4.62
แรงงานเคร่ืองจกัร ชัว่โมง 1.79 9.60 5.58 4.55 6.47 2.48 4.77

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-21

 7) ปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการ
เพาะปลูกและดูแลรักษาปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 24.00 ตน้ต่อไร่
ใชปุ๋้ยเคมีปริมาณเฉล่ีย 17.74 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 21-0-0 สูตร 7-13-33
และสูตร 16-16-16 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 130.10 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่
ฟูราดานปริมาณเฉลี่ย 0.10 กิโลกรัมต่อไร่ ปูนขาวปริมาณเฉลี่ย 1.61 กิโลกรัมต่อไร่ โดโลไมท์
ปริมาณเฉล่ีย 46.37 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย
0.71 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดเม็ดหรือผงปริมาณเฉลี่ย 0.09 กิโลกรัมต่อไร่
นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 3.52 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 2.98
วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 10.48 ชัว่โมง (ตารางท่ี 4-7)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที ่2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาลม์นํ้ามนั จากผลการศึกษา พบวา่ เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 120.00 กิโลกรัมต่อไร่ นอกจากน้ี
มีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 4.50 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืน
ปริมาณเฉล่ีย 3.00 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 0.45 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ
9.60 ชัว่โมง (ตารางท่ี 4-7)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 3-5 ปริมาณปัจจยัการผลิตที่เกษตรกรใชใ้น
การดูแลรักษาปาลม์นํ้ามนั จากผลการศึกษา พบวา่ เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 141.63 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 21-0-0 สูตร 46-0-0 สูตร 15-15-15 และสูตร 0-0-60 นอกจากน้ี
มีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 3.28 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืน
ปริมาณเฉล่ีย 2.53 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 3.93 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ
10.83 ชัว่โมง (ตารางท่ี 4-7)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้น
การดูแลรักษาปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 129.77 กิโลกรัม
ต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช้ คือ สูตร 0-0-60 สูตร 15-15-15 สูตร 16-8-3 และสูตร 46-0-0
นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ าปริมาณเฉล่ีย 0.91 ลิตรต่อไร่ สารป้องกนัและปราบวชัพืชชนิดนํ้ า
ปริมาณเฉล่ีย 1.98 ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.82 ลิตรต่อไร่ ใชแ้รงงานคนในการ
ดูแลรักษาไร่ละ 5.64 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 1.71 ชัว่โมง (ตารางท่ี 4-7)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 11-15 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้น
การดูแลรักษาปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 139.67 กิโลกรัม
ต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้ไดแ้ก่ สูตร 15-15-15 สูตร 0-0-60 และสูตร 16-8-30 ปุ๋ยชีวภาพ

4-22

ชนิดเมด็หรือผงปริมาณเฉล่ีย 41.67 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 348.33 กิโลกรัม
ต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.18 กิโลกรัมต่อไร่ สารป้องกนัและ
ปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 1.25 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.10
ลิตรต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 10.98 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ
5.88 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 6.47 ชัว่โมง (ตารางท่ี 4-7)
 สรุปปริมาณการใช้ปัจจัยการผลติปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) เฉลีย่ในพืน้ที่ระดับ
ความเหมาะสมสูง (S1) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาลม์นํ้ ามนั
จากผลการศึกษา พบว่า เกษตรกรใช้ตน้พนัธ์ุเฉล่ีย 24.00 ตน้ต่อไร่ ใช้ปุ๋ยเคมีปริมาณเฉล่ีย 119.21
กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 15-15-15 และสูตร 16-8-30 เป็นตน้
ปุ๋ยชีวภาพชนิดเม็ดหรือผงปริมาณเฉล่ีย 6.63 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 89.56
กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ ฟูราดานปริมาณเฉลี่ย 0.01 กิโลกรัมต่อไร่ ปูนขาวปริมาณ
เฉล่ีย 0.17 กิโลกรัมต่อไร่ โดโลไมทป์ริมาณเฉล่ีย 4.77 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดนํ้ า
ปริมาณเฉล่ีย 0.40 ลิตรต่อไร่ ชนิดเมด็หรือผงปริมาณเฉล่ีย 0.03 กิโลกรัมต่อไร่ สารป้องกนัและปราบ
วชัพืชชนิดนํ้ าปริมาณเฉล่ีย 1.89 ลิตรต่อไร่ สารป้องกันและปราบศัตรูพืชชนิดนํ้ าปริมาณเฉล่ีย 0.07
กิโลกรัมต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 3.87 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษา
ไร่ละ 4.83 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 5.38 ชัว่โมง (ตารางท่ี 4-7)

ตารางที ่4-7 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มัน
 ภาคตะวนัออก ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 24.00 - - - - 24.00
ปุ๋ยเคมี 17.74 120.00 141.63 129.77 139.67 119.21

สูตร 15-15-15 กก. - - 9.73 13.64 62.50 17.71
สูตร 16-16-16 กก. 3.23 - - - - 0.33
สูตร 7 - 13 -33 กก. 6.45 - - - - 0.66
สูตร 16-8-30 กก. - - - 0.83 14.67 10.99
สูตร 21-0-0 กก. 8.06 - 17.84 - - 4.11
สูตร 46-0-0 กก. - - 17.84 0.83 - 3.65
สูตร 0-0-60 กก. - - 9.73 14.47 62.50 18.08
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. - 120.00 86.49 100.00 - 63.68

4-23

ตารางที ่4-7 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15

ปุ๋ยชีวภาพ
ชนิดนํ้า ลิตร - - - - - -
ชนิดเมด็/ผง กก. - - - - 41.67 6.63

ปุ๋ยคอก/ปุ๋ยหมกั กก. 130.10 - - - 348.33 89.56
วสัดุปรับปรุงดิน 48.08 - - - - 4.95

ฟรูาดาน กก. 0.10 - - - - 0.01
ปูนขาว กก. 1.61 - - - - 0.17
โดโลไมท ์ กก. 46.37 - - - - 4.77

ฮอร์โมน
ชนิดนํ้า ลิตร - - - 0.91 - 0.40
ชนิดเมด็/ผง กก. - - - - 0.18 0.03

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 0.71 4.50 3.28 1.98 1.25 1.89
ชนิดเมด็/ผง กก. - - - - - -

สารป้องกนัและปราบศตัรูพืช
ชนิดนํ้า ลิตร - - - - 0.10 0.07
ชนิดเมด็/ผง กก. 0.09 - - - - 0.0088

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 3.52 3.00 2.53 1.82 10.98 3.87
แรงงานคน วนั/คน 2.98 0.45 3.93 5.64 5.88 4.83
แรงงานเคร่ืองจกัร ชัว่โมง 10.48 9.60 10.83 1.71 6.47 5.38

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

 8) ปาล์มนํา้มันภาคตะวนัออก ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและ
ดูแลรักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ตน้พนัธ์ุเฉล่ีย 27.00 ตน้ต่อไร่ ใช้ปุ๋ยเคมี
ปริมาณเฉล่ีย 4.40 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 15-15-15 ปุ๋ยคอกหรือปุ๋ยหมกั
ปริมาณเฉล่ีย 396.00 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้าปริมาณเฉล่ีย
1.05 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 3.20 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 2.00 ชัว่โมง
(ตารางท่ี 4-8)

4-24

 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใช้ในการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 34.66 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้คือ สูตร 0-0-60 สูตร 0-3-0 และสูตร 20-8-20 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย
66.67 กิโลกรัมต่อไร่ นอกจากน้ีมีการใช้นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 7.00 ลิตรต่อไร่ ใช้
แรงงานคนในการดูแลรักษาไร่ละ 0.68 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 14.40 ชัว่โมง (ตารางท่ี 4-8)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 113.98 กิโลกรัมต่อไร่ สูตร
ปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้ไดแ้ก่ สูตร 21-0-0 สูตร 13-13-21 สูตร 0-0-60 สูตร 0-3-0 และสูตร 20-8-20 ปุ๋ย
คอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 200.00 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชฮ้อร์โมนชนิดเมด็หรือชนิดผง
ปริมาณเฉล่ีย 44.00 กิโลกรัมต่อไร่ นํ้ ามันเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.50 ลิตรต่อไร่ ใช้
แรงงานคนในการดูแลรักษาไร่ละ 4.34 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 4.80 ชัว่โมง (ตารางท่ี 4-8)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 125.91 กิโลกรัมต่อไร่ สูตร
ปุ๋ยเคมีท่ีเกษตรกรนิยมใช้ คือ สูตร 0-0-60 สูตร 21-0-0 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 382.89
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชน้ํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.32 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 4.96 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 3.68 ชัว่โมง (ตารางท่ี 4-8)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 11-15 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ปุ๋ยเคมีปริมาณเฉล่ีย 121.51 กิโลกรัมต่อไร่ สูตร
ปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 15-15-15 และสูตร 0-0-60 ปุ๋ยชีวภาพชนิดเมด็หรือผงปริมาณเฉล่ีย 13.95
กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.31 ลิตรต่อไร่ นํ้ ามนั
เช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.05 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 6.09 วนัต่อ
คน แรงงานเคร่ืองจกัรไร่ละ 5.40 ชัว่โมง (ตารางท่ี 4-8)
 สรุปปริมาณการใช้ปัจจัยการผลติปาล์มนํ้ามันภาคตะวันออกเฉลีย่ในพืน้ที่ระดับความเหมาะสม
เล็กน้อย (S3) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษาปาลม์นํ้ ามนั จากผล
การศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 27.00 ตน้ต่อไร่ ใชปุ๋้ยเคมีปริมาณเฉล่ีย 105.33 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 0-0-60 สูตร 15-15-15 และสูตร 21-0-0 เป็นตน้ ปุ๋ยชีวภาพ
ชนิดเมด็หรือผงปริมาณเฉล่ีย 5.41 กิโลกรัมต่อไร่ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 175.95 กิโลกรัมต่อไร่
นอกจากน้ีมีการใชฮ้อร์โมนชนิดเม็ดหรือผงปริมาณเฉล่ีย 3.96 กิโลกรัมต่อไร่ สารป้องกนัและปราบ
วชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.17 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.94 ลิตรต่อไร่ ใช้
แรงงานคนในการดูแลรักษาไร่ละ 4.69 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 5.82 ชัว่โมง (ตารางท่ี 4-8)

4-25

ตารางที ่4-8 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มัน
 ภาคตะวนัออก ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10 11-15

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 27.00 - - - - 27.00
ปุ๋ยเคมี 4.40 34.66 113.98 125.91 121.51 105.33

สูตร 15-15-15 กก. 4.40 - - - 66.28 25.87
สูตร 13-13-21 กก. - - 22.00 - - 1.98
สูตร 20-8-20 กก. - 0.66 1.98 - - 0.27
สูตร 21-0-0 กก. - - 66.00 2.89 - 6.94
สูตร 0-0-60 กก. - 33.33 22.00 57.89 22.09 34.86
สูตร 0-3-0 กก. - 0.67 2.00 - - 0.27
ไม่ทราบสูตรปุ๋ย (จาํไม่ได)้ กก. - - - 65.13 33.14 35.14

ปุ๋ยชีวภาพ
ชนิดนํ้า ลิตร - - - - - -
ชนิดเมด็/ผง กก. - - - - 13.95 5.41

ปุ๋ยคอก/ปุ๋ยหมกั กก. 396.00 66.67 200.00 382.89 - 175.95
ฮอร์โมน

ชนิดนํ้า ลิตร - - - - - -
ชนิดเมด็/ผง กก. - - 44.00 - - 3.96

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 1.05 - - - 0.31 0.17
ชนิดเมด็/ผง กก. - - - - - -

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร - 7.00 1.50 1.32 1.05 1.94
แรงงานคน วนั/คน 3.20 0.68 4.34 4.96 6.09 4.69
แรงงานเคร่ืองจกัร ชัว่โมง 2.00 14.40 4.80 3.68 5.40 5.82

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-26

 9) ปาล์มนํา้มันภาคกลาง ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ปีที่ 1 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูก
และดูแลรักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชต้น้พนัธ์ุเฉล่ีย 24.00 ตน้ต่อไร่ ใชปุ๋้ยเคมี
ปริมาณเฉล่ีย 17.74 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 21-0-0 สูตร 7-13-33 และ
16-16-16 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 130.10 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมท์
ปริมาณเฉล่ีย 46.37 กิโลกรัมต่อไร่ ปูนขาวปริมาณเฉล่ีย 1.61 กิโลกรัมต่อไร่ ฟูราดานปริมาณเฉล่ีย
0.10 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.71 ลิตรต่อไร่
สารป้องกนัและปราบศตัรูพืชชนิดเม็ดหรือผงปริมาณเฉล่ีย 0.09 กิโลกรัมต่อไร่ นํ้ ามนัเช้ือเพลิงและ
หล่อล่ืนปริมาณเฉล่ีย 3.52 ลิตรต่อไร่ ใชแ้รงงานคนปลูกและดูแลรักษาไร่ละ 2.98 วนัต่อคน แรงงาน
เคร่ืองจกัรไร่ละ 10.48 ชัว่โมง (ตารางท่ี 4-9)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ปีที่ 2 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแลรักษา
ปาลม์นํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 20.00 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมี
ท่ีเกษตรกรนิยมใช ้ไดแ้ก่ สูตร 25-0-0 ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 660.00 กิโลกรัมต่อไร่ นอกจากน้ี
มีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ า 1.00 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดเม็ด
หรือผงปริมาณเฉล่ีย 0.75 กิโลกรัมต่อไร่ นํ้ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 1.50 ลิตรต่อไร่ ใชแ้รงงานคน
ปลูกและดูแลรักษาไร่ละ 1.70 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 10.80 ชัว่โมง (ตารางท่ี 4-9)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ปีที่ 3-5 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 188.01 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 15-7-35 สูตร 0-0-60 สูตร 15-15-15 และสูตร 8-14-21 เป็นตน้
ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 306.63 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ โดโลไมทป์ริมาณเฉล่ีย
64.90 กิโลกรัมต่อไร่ ฟูราดานปริมาณเฉล่ีย 0.87 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและ
ปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.55 ลิตรต่อไร่ สารป้องกันและปราบศตัรูพืชชนิดเม็ดหรือผง
ปริมาณเฉล่ีย 0.05 กิโลกรัมต่อไร่นํ้ ามนัเช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 13.30 ลิตรต่อไร่ ใชแ้รงงานคน
ในการดูแลรักษาไร่ละ 4.69 วนัต่อคน แรงงานเคร่ืองจกัรไร่ละ 17.09 ชัว่โมง (ตารางท่ี 4-9)
 ปาล์มนํา้มันภาคกลาง ยกร่อง (M) ปีที ่6-10 ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการดูแล
รักษาปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใชปุ๋้ยเคมีปริมาณเฉล่ีย 121.50 กิโลกรัมต่อไร่
สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้คือ สูตร 14-14-21 สูตร 15-15-15 และสูตร 0-0-60 ปุ๋ยคอกหรือปุ๋ยหมกั
ปริมาณเฉล่ีย 450.00 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน ไดแ้ก่ ปูนขาวปริมาณเฉล่ีย 83.33 กิโลกรัมต่อไร่
นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย 0.33 ลิตรต่อไร่ นํ้ ามนัเช้ือเพลิง

4-27

และหล่อล่ืนปริมาณเฉล่ีย 8.00 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 7.54 วนัต่อคน แรงงาน
เคร่ืองจกัรไร่ละ 2.67 ชัว่โมง (ตารางท่ี 4-9)
 สรุปปริมาณการใช้ปัจจัยการผลิตปาล์มนํ้ามันภาคกลาง ยกร่อง (M) เฉลี่ยในพื้นที่ระดับ
ความเหมาะสมปานกลาง (S2) ปริมาณปัจจยัการผลิตท่ีเกษตรกรใชใ้นการเพาะปลูกและดูแลรักษา
ปาล์มนํ้ ามนั จากผลการศึกษา พบว่า เกษตรกรใช้ตน้พนัธ์ุเฉล่ีย 24.00 ตน้ต่อไร่ ใช้ปุ๋ยเคมีปริมาณเฉล่ีย
138.59 กิโลกรัมต่อไร่ สูตรปุ๋ยเคมีท่ีเกษตรกรนิยมใช ้เช่น สูตร 15-7-35 สูตร 0-0-60 สูตร 15-15-15
และสูตร 8-14-21 เป็นตน้ ปุ๋ยคอกหรือปุ๋ยหมกัปริมาณเฉล่ีย 305.24 กิโลกรัมต่อไร่ วสัดุปรับปรุงดิน
ไดแ้ก่ ฟูราดานปริมาณเฉล่ีย 0.59 กิโลกรัมต่อไร่ ปูนขาวปริมาณเฉล่ีย 6.69 กิโลกรัมต่อไร่ โดโลไมท์
ปริมาณเฉล่ีย 52.15 กิโลกรัมต่อไร่ นอกจากน้ีมีการใชส้ารป้องกนัและปราบวชัพืชชนิดนํ้ าปริมาณเฉล่ีย
0.59 ลิตรต่อไร่ สารป้องกนัและปราบศตัรูพืชชนิดเมด็หรือผงปริมาณเฉล่ีย 0.10 กิโลกรัมต่อไร่ นํ้ามนั
เช้ือเพลิงและหล่อล่ืนปริมาณเฉล่ีย 10.21 ลิตรต่อไร่ ใชแ้รงงานคนในการดูแลรักษาไร่ละ 4.38 วนัต่อคน
แรงงานเคร่ืองจกัรไร่ละ 14.28 ชัว่โมง (ตารางท่ี 4-9)

ตารางที ่4-9 การใช้ปัจจัยในการผลติและแรงงานการผลติต่อไร่ของการผลติปาล์มนํา้มันภาคกลาง
 ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S2)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10

ตน้พนัธ์ุ (ปีท่ี 1) ตน้ 24.00 - - - 24.00
ปุ๋ยเคมี 17.74 20.00 188.01 121.50 138.59

สูตร 15-15-15 กก. - - 21.63 25.00 16.24
สูตร 16-16-16 กก. 3.23 - 3.37 - 2.87
สูตร 7 - 13 -33 กก. 6.45 - - - 1.27
สูตร 8-14-21 กก. - - 21.63 - 14.33
สูตร 14-21-21 กก. - - - 71.50 5.46
สูตร 15-7-35 กก. - - 69.23 - 45.86
สูตร 16-8-30 กก. - - 17.31 - 11.46
สูตร 21-0-0 กก. 8.06 - - - 1.59
สูตร 25-0-0 กก. - 20.00 - - 1.27
สูตร 46-0-0 กก. - - 1.92 - 1.27
สูตร 0-0-60 กก. - - 39.46 25.00 28.05
สูตร 0-3-0 กก. - - 13.46 - 8.92

ปุ๋ยคอก/ปุ๋ยหมกั กก. 130.10 660.00 306.63 450.00 305.24

4-28

ตารางที ่4-9 (ต่อ)

ปัจจัยการผลติ หน่วย
ปีที่

เฉลีย่
1 2 3-5 6-10

วสัดุปรับปรุงดิน 48.08 - 65.77 83.33 59.43
ฟรูาดาน กก. 0.10 - 0.87 - 0.59
ปูนขาว กก. 1.61 - - 83.33 6.69
โดโลไมท ์ กก. 46.37 - 64.90 - 52.15

สารป้องกนัและปราบวชัพืช
ชนิดนํ้า ลิตร 0.71 1.00 0.55 0.33 0.59
ชนิดเมด็/ผง กก. - - - - -

สารป้องกนัและปราบศตัรูพืช
ชนิดนํ้า ลิตร - - - - -
ชนิดเมด็/ผง กก. 0.09 0.75 0.05 - 0.10

นํ้ามนัเช้ือเพลิงและหล่อล่ืน ลิตร 3.52 1.50 13.30 8.00 10.21
แรงงานคน วนั/คน 2.98 1.70 4.69 7.54 4.38
แรงงานเคร่ืองจกัร ชัว่โมง 10.48 10.80 17.09 2.67 14.28

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4.2 ต้นทุน รายได้ และผลตอบแทนจากการผลติปาล์มนํา้มัน
 ปาลม์นํ้ ามนัเป็นพืชเศรษฐกิจท่ีสาํคญัของประเทศ ปัจจุบนัประเทศไทยมีจาํนวนเกษตรกรผูป้ลูก
ปาลม์นํ้ ามนัมากกว่า 1.28 แสนครัวเรือน มีพื้นท่ีเพาะปลูกและพื้นท่ีให้ผลผลิตประมาณ 4.28 และ 3.98
ลา้นไร่ ตามลาํดบั สามารถผลิตนํ้ ามนัปาล์มดิบไดปี้ละ 1.9 ลา้นตนั ซ่ึงช่วยสร้างรายไดใ้ห้แก่เกษตรกร
ประมาณ 6 หม่ืนลา้นบาทต่อปี ทั้งน้ีการผลิตนํ้ ามนัปาลม์ดิบของไทยในปี 2555 มีแนวโน้มขยายตวั
ร้อยละ 5-7 จากปีก่อนหน้า ส่วนหน่ึงเป็นผลมาจากการท่ีภาครัฐไดมี้การดาํเนินยุทธศาสตร์ปาล์มนํ้ ามนั
ในช่วงปี 2551-2555 เพื่อเร่งผลกัดนัให้เกษตรกรขยายพื้นท่ีเพาะปลูกปาล์มนํ้ ามนั เพิ่มผลผลิตและ
ประสิทธิภาพการผลิตนํ้ ามนัปาลม์ดิบเพื่อรองรับกบัยทุธศาสตร์พลงังานทดแทนและลดความเส่ียงท่ีจะ
เกิดข้ึนต่อความมัน่คงทางดา้นอาหารของประเทศ ประกอบกบัราคาผลปาลม์ดิบในช่วง 4 ปีท่ีผา่นมาปรับตวั
เพิ่มข้ึนอยา่งต่อเน่ืองจากเดิมท่ีมีราคาเฉล่ีย 4.00 บาทต่อกิโลกรัม ในปี 2552 ปรับข้ึนเป็น 6.00 บาทต่อกิโลกรัม
ในปี 2555 จึงเป็นแรงจูงใจท่ีทาํให้เกษตรกรขยายพื้นท่ีเพาะปลูก (ธนาคารกสิกรไทย : ธุรกิจปาลม์นํ้ ามนั
หลงักา้วเขา้สู่ AEC) จากการท่ีปาลม์นํ้ ามนัเป็นพืชท่ีมีความสาํคญัต่อประเทศทั้งในแง่เศรษฐกิจโดยช่วย
สร้างความมัน่คงทางดา้นอาหารและดา้นพลงังานทดแทนของประเทศ ซ่ึงในปัจจุบนัประเทศไทยสามารถ
ผลิตนํ้ ามนัปาลม์ไดเ้พียงพอต่อความตอ้งการใชภ้ายในประเทศในดา้นต่างๆ แต่จากโครงสร้างการผลิต

4-29

ส่วนใหญ่จะเป็นเกษตรกรและผูป้ระกอบการรายยอ่ย จึงทาํให้การผลิตนํ้ ามนัปาลม์ของประเทศไทย
มีตน้ทุนการผลิตสูงกวา่ประเทศเพ่ือนบา้น ซ่ึงนบัเป็นจุดอ่อนสาํคญัท่ีจะมีผลกระทบต่อขีดความสามารถ
ในการแข่งขนัของอุตสาหกรรมนํ้ ามนัปาลม์ หากประเทศไทยกา้วสู่ประชาคมเศรษฐกิจอาเซียน (AEC)
ในปี 2558 ดงันั้น ในการศึกษาและวิเคราะห์ดา้นตน้ทุน ผลตอบแทนของการปลูกปาลม์นํ้ ามนัตลอดช่วงอายุ
จึงเป็นการวิเคราะห์เพื่อใชเ้ป็นแนวทางประกอบการตดัสินใจในการลงทุนของเกษตรกรและผูส้นใจ
ทั้งน้ีในการจดัการสวนปาลม์นํ้ ามนัเพื่อให้ไดผ้ลตอบแทนสูงสุด เกษตรกรตอ้งมีการดาํเนินการอย่างเป็น
ระบบและมีเทคนิคในการเพ่ิมประสิทธิภาพการผลิตในแต่ละช่วงอาย ุเน่ืองจากปาลม์นํ้ ามนัเป็นพืชท่ีมีอายุ
การให้ผลผลิตนานหลายปี นอกจากน้ีหน่วยงานท่ีเก่ียวขอ้งสามารถนาํขอ้มูลท่ีไดจ้ากการวิเคราะห์ไปใช้
เป็นขอ้มูลพื้นฐานประกอบการพิจารณาเพื่อกาํหนดมาตรการหรือการบริหารจดัการพืชเศรษฐกิจปาลม์นํ้ามนั
ต่อไป
 การผลิตพืชไม่ว่าจะเป็นพืชชนิดใดก็ตาม เกษตรกรยงัขาดขอ้มูลดา้นตวัเลขท่ีจะนาํไปทาํการ
วิเคราะห์การลงทุนและผลตอบแทนของตนเอง ซ่ึงจริงๆ แลว้ในยคุสภาวะวิกฤตท่ีมีการแข่งขนัของตลาด
ทั้งภายในประเทศและตลาดต่างประเทศ โดยเฉพาะในช่วงการกา้วเขา้สู่ประชาคมเศรษฐกิจอาเซียน
(AEC) ในปี 2558 การวิเคราะห์ขอ้มูลดา้นการลงทุนจะนาํไปสู่การจดัการสวนให้มีประสิทธิภาพสูงสุด
เพราะจะทาํให้ทราบทิศทางในการลงทุนของตนว่าจะเป็นไปในลกัษณะใด โดยเฉพาะในกรณีท่ีเกิดสภาวะ
ผนัผวนหรือเปล่ียนแปลงในโครงสร้างของการผลิตและการตลาดท่ีเกิดข้ึนไม่วา่การเปล่ียนแปลงน้ีจะมา
จากปัจจยัภายในของสวน เช่น กรณีของผลผลิตลดลงหรือมาจากปัจจยัภายนอก เช่น ผลผลิตลน้ตลาดหรือ
ตน้ทุนสูงข้ึน เกษตรกรจะไดเ้ตรียมทางออกหรือการตดัสินใจในแต่ละกรณีได ้ซ่ึงเท่ากบัเป็นการเตรียม
การแกปั้ญหาในระยะยาวอยา่งชดัเจน
 การศึกษาขอ้มูลเพื่อนาํมาวิเคราะห์ตน้ทุนและผลตอบแทนของการผลิตปาลม์นํ้ ามนัในคร้ังน้ี ไดท้าํ
การสาํรวจขอ้มูลจากเกษตรกรตวัอยา่งผูป้ลูกปาลม์นํ้ามนัในกลุ่มชุดดินท่ีมีระดบัความเหมาะสมสูง (S1) ระดบั
ความเหมาะสมปานกลาง (S2) และระดบัความเหมาะสมเลก็นอ้ย (S3) ในปีการผลิต 2555/56 ในการ
วิเคราะห์ขอ้มูลทั้งในส่วนของผลผลิตและราคาเสมือนกบัเป็นสวนปาลม์นํ้ามนัแปลงเดียวกนัตลอดช่วง
ระยะเวลาของการลงทุนโครงการ เพื่อนาํมาหาค่าเฉล่ียซ่ึงอาจจะไม่สอดคลอ้งกบัสภาพความเป็นจริง
ในทางปฏิบติั แต่ขอ้มูลท่ีไดรั้บใกลเ้คียงความเป็นจริงมากท่ีสุด ทั้งน้ี เน่ืองจากในการศึกษาคร้ังน้ีมีขอ้จาํกดั
ของระยะเวลา
 เน่ืองจากปาลม์นํ้ ามนัมีอายกุารผลิตเกิน 1 ปี และมีอายกุารเก็บเก่ียวผลผลิตหลายปี ดงันั้น จึงตอ้ง
นํามาวิเคราะห์ตามหลกัเกณฑ์การประเมินโครงการเพื่อเป็นแนวทางในการตดัสินใจเก่ียวกับการ
ลงทุนและผลตอบแทน โดยใชห้ลกัการหามูลค่าปัจจุบนัสุทธิ (Net Present Value : NPV) โดยใชอ้ตัรา
ดอกเบ้ียร้อยละ 7.00 ซ่ึงเป็นอตัราดอกเบ้ียเงินกูข้องธนาคารเพ่ือการเกษตรและสหกรณ์การเกษตร ในปี

4-30

ดาํเนินการเป็นอตัราคิดลด (Discount Rate) แลว้หาค่าผลตอบแทนสุทธิเฉล่ียต่อปีดว้ยการปรับจากค่าของ
มูลค่าปัจจุบันของต้นทุนและผลตอบแทนด้วยตัวกอบกู้ทุน (Capital Recovery Factor : CRF) ท่ีอัตรา
ดอกเบ้ียเท่ากบัอตัราท่ีใชใ้นการคาํนวณ ค่า NPV และระยะเวลาเท่ากบัจาํนวนอายพุืช (ปี) ทั้งน้ี เพื่อนาํมา
เปรียบเทียบผลตอบแทนทางดา้นเศรษฐกิจซ่ึงจะเป็นแนวทางให้เกษตรกรใชเ้ป็นทางเลือกท่ีจะปลูกพืชต่อไป
ในอนาคต โดยสามารถท่ีจะเปรียบเทียบผลตอบแทนของปาลม์นํ้ามนักบัพืชชนิดอ่ืนในรอบการผลิต 1 ปี
 จากการวิเคราะห์ตน้ทุนและผลตอบแทนของการปลูกปาลม์นํ้ ามนัในแต่ละช่วงอายุ พอ
สรุปผลการวิเคราะห์ ไดด้งัน้ี

 1) ปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูกจะยงัไม่ได้รับ
ผลผลิต ดงันั้น ตน้ทุนจะเป็นเพียงค่าใช้จ่ายในการลงทุนเพียงอย่างเดียว โดยมีตน้ทุนทั้งหมด 7,447.19
บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,888.98 บาทต่อไร่ คิดเป็นร้อยละ 79.08 ของตน้ทุนทั้งหมด
และตน้ทุนคงท่ี 1,558.21 บาทต่อไร่ คิดเป็นร้อยละ 20.92 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็น
เงินสด พบวา่ เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,018.19 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,429.00
บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสด
เฉล่ีย 5,011.97 บาทต่อไร่ หรือคิดเป็นร้อยละ 67.30 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสด
ส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่าวสัดุส้ินเปลือง ค่านํ้ ามนั
เช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบวชัพืช และค่าวสัดุปรับปรุงดิน รองลงมา เป็นค่าจา้ง
แรงงานคน ค่าจา้งแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็น
เงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร
และค่าภาษีท่ีดิน คิดเป็นร้อยละ 20.92 ของตน้ทุนทั้งหมด เน่ืองจากการปลูกปาลม์นํ้ ามนัในปีแรกเกษตรกร
ยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุนไปจึงทาํให้เกษตรกรมีผลตอบแทน
เหนือตน้ทุนทั้งหมดขาดทุน 7,447.19 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 5,888.98
บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 5,018.19 บาทต่อไร่ (ตารางท่ี 4-10)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2 ปาลม์นํ้ ามนั ยงัไม่ให้
ผลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมีตน้ทุนทั้งหมด 3,865.63
บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,178.93 บาทต่อไร่ คิดเป็นร้อยละ 56.37 ของตน้ทุนทั้งหมด
และตน้ทุนคงท่ี 1,686.70 บาทต่อไร่ คิดเป็นร้อยละ 43.63 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็น
เงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 1,854.10 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,011.53
บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสด
เฉล่ีย 1,849.62 บาทต่อไร่ หรือคิดเป็นร้อยละ 47.85 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสด

4-31

ส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและ
หล่อล่ืน ค่าปุ๋ยอินทรีย ์ค่าสารป้องกนัและปราบวชัพืช และค่าวสัดุปรับปรุงดิน รองลงมา เป็นค่าจา้งแรงงาน
เคร่ืองจกัร ค่าจา้งแรงงานคน และค่าซ่อมแซมอุปกรณ์การเกษตร สําหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสด
และไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร
และค่าภาษีท่ีดิน คิดเป็นร้อยละ 43.63 ของตน้ทุนทั้งหมด ในปีท่ี 2 ของการปลูกปาลม์นํ้ ามนัเกษตรกร
ยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํใหเ้กษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน
3,865.63 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 2,178.93 บาทต่อไร่ และผลตอบแทนเหนือ
ตน้ทุนเงินสดขาดทุน 1,854.10 บาทต่อไร่ (ตารางท่ี 4-11)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 2,921.83 กิโลกรัม
ต่อไร่ คิดเป็นมูลค่าผลผลิต 10,547.81 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม โดยมี
ตน้ทุนทั้งหมด 7,129.96 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,311.98 บาทต่อไร่ คิดเป็นร้อยละ 74.50
ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,817.98 บาทต่อไร่ คิดเป็นร้อยละ 25.50 หากพิจารณาเป็นตน้ทุนท่ีเป็น
เงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 4,051.39 บาทต่อไร่ และตน้ทุนท่ีไม่
เป็นเงินสด 3,078.57 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็น
ตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,047.05 บาทต่อไร่ หรือคิดเป็นร้อยละ 56.76 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์
ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบวชัพืช และค่าสารป้องกนัและ
ปราบโรคพืช รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร ค่าดอกเบ้ียเงินกู ้
และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ย
ค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 25.50
ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทน
เหนือตน้ทุนทั้งหมด 3,417.85 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 5,235.83 บาทต่อไร่ และ
ไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 6,496.42 บาทต่อไร่ (ตารางท่ี 4-12)
 ปาล์มนํา้มันภาคใต้ ปีที ่6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 4,139.13 กิโลกรัม
ต่อไร่ คิดเป็นมูลค่าผลผลิต 14,942.26 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม โดยมี
ตน้ทุนทั้งหมด 8,146.20 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,486.04 บาทต่อไร่ คิดเป็นร้อยละ 79.62
ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,660.16 บาทต่อไร่ คิดเป็นร้อยละ 20.38 หากพิจารณาเป็นตน้ทุน
ท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,641.46 บาทต่อไร่ และตน้ทุน
ท่ีไม่เป็นเงินสด 2,504.74 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็น
ตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,636.94 บาทต่อไร่ หรือคิดเป็นร้อยละ 69.20 ของตน้ทุนทั้งหมด

4-32

ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์
ค่าวสัดุส้ินเปลือง ค่านํ้ ามันเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกันและปราบวชัพืช ค่าวสัดุปรับปรุงดิน
ค่าอาหารเสริม ค่าไฟฟ้า และค่าฮอร์โมน รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงาน
เคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สําหรับตน้ทุนคงท่ีทั้ งท่ีเป็นเงินสดและไม่เป็นเงินสด
ประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน
คิดเป็นร้อยละ 20.38 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า
เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 6,796.06 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร
8,456.22 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 9,300.80 บาทต่อไร่ (ตารางท่ี 4-13)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 11-15 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 4,237.46 กิโลกรัม
ต่อไร่ คิดเป็นมูลค่าผลผลิต 15,297.23 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม โดยมีตน้ทุน
ทั้งหมด 9,110.43 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,521.59 บาทต่อไร่ คิดเป็นร้อยละ 82.56 ของ
ตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,588.84 บาทต่อไร่ คิดเป็นร้อยละ 17.44 หากพิจารณาเป็นตน้ทุนท่ีเป็น
เงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,428.95 บาทต่อไร่ และตน้ทุนท่ีไม่เป็น
เงินสด 2,681.48 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุน
ผนัแปรท่ีเป็นเงินสดเฉล่ีย 6,424.16 บาทต่อไร่ หรือคิดเป็นร้อยละ 70.51 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุน
ผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่าวสัดุ
ส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบศตัรูพืช ค่าฮอร์โมน ค่าสารป้องกนัและ
ปราบวชัพืช ค่าวสัดุปรับปรุงดิน ค่าวสัดุส้ินเปลือง และค่าอาหารเสริม รองลงมา เป็นค่าจา้งแรงงานคน
ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็น
เงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์
การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 17.44 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกร
ไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 6,186.80 บาทต่อไร่ ไดรั้บผลตอบแทน
เหนือตน้ทุนผนัแปร 7,775.64 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 8,868.28 บาทต่อไร่
(ตารางท่ี 4-14)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 16 ขึน้ไป จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,664.04
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 13,227.18 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 7,335.72 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,799.57 บาทต่อไร่ คิดเป็น
ร้อยละ 79.06 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,536.15 บาทต่อไร่ คิดเป็นร้อยละ 20.94 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบวา่ เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,037.95 บาทต่อไร่ และ
ตน้ทุนท่ีไม่เป็นเงินสด 2,297.77 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่

4-33

จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,032.81 บาทต่อไร่ หรือคิดเป็นร้อยละ 68.61 ของตน้ทุน
ทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี
ค่าปุ๋ยอินทรีย ์ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าอาหารเสริม รองลงมา เป็นค่าจา้ง
แรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุน
คงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและ
อุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 20.94 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทน
ท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 5,891.46 บาทต่อไร่ ไดรั้บ
ผลตอบแทนเหนือตน้ทุนผนัแปร 7,427.61 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 8,189.23
บาทต่อไร่ (ตารางท่ี 4-15)
 ปาล์มนํ้ามันภาคใต้ เฉลี่ยทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายกุารผลิตเกิน 1 ปี และมีอายุ
การเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายขุองปาลม์นํ้ ามนั
ตลอดช่วงอายุการผลิตในรอบ 20 ปี เม่ือนํามาวิเคราะห์โดยใช้หลักมูลค่าปัจจุบันของต้นทุนและ
ผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,556.17 บาทต่อไร่ ตน้ทุน
ผนัแปรเฉล่ียต่อปี 5,906.99 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 1.95 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาท
ต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 11,223.68 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิ
ทั้งหมดเฉล่ียต่อปี 3,667.51 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี
5,316.69 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 34.10 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด
(B/C Ratio) เท่ากับ 1.49 อัตราส่วนของรายได้ต่อต้นทุนผนัแปร (B/C Ratio) เท่ากับ 1.90 และมี
จุดคุม้ทุนในปีท่ี 6 (ตารางท่ี 4-16)

4-34

ตารางที ่4-10 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,011.97 877.01 5,888.98
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,946.03 - 3,946.03

ตน้พนัธุ์ (ปีท่ี1) 2,619.59 - 2,619.59
ปุ๋ยเคมี 1,145.61 - 1,145.61
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน 1.67 - 1.67
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 16.92 - 16.92
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 41.92 - 41.92
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 120.32 - 120.32

1.2 ค่าแรงงานคน 558.26 256.94 815.20
1.3 ค่าแรงงานเคร่ืองจกัร 493.05 269.23 762.28
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 14.63 - 14.63
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 350.84 350.84
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.22 1,551.99 1,558.21
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,493.78 1,493.78
2.2 ค่าภาษีท่ีดิน 6.22 - 6.22
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 58.21 58.21

รวมต้นทุนการผลติ 5,018.19 2,429.00 7,447.19

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -5,018.19
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -5,888.98
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -7,447.19

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-35

ตารางที ่4-11 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 1,849.62 329.31 2,178.93
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,237.80 - 1,237.80

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,105.91 - 1,105.91
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 17.95 - 17.95
วสัดุปรับปรุงดิน 1.67 - 1.67
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 17.82 - 17.82
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 28.68 - 28.6
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 65.77 - 65.77

1.2 ค่าแรงงานคน 83.33 97.79 181.12
1.3 ค่าแรงงานเคร่ืองจกัร 507.82 102.05 609.87
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 20.67 - 20.67
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 129.47 129.47
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.48 1,682.22 1,686.70
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.52 1,495.52
2.2 ค่าภาษีท่ีดิน 4.48 - 4.48
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 186.70 186.70

รวมต้นทุนการผลติ 1,854.10 2,011.53 3,865.63

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -1,854.10
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,178.93
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -3,865.63

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-36

ตารางที ่4-12 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่3-5
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,047.05 1,264.93 5,311.98
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,225.87 - 2,225.87

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,889.63 - 1,889.63
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 172.98 - 172.98
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 0.15 - 0.15
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 13.09 - 13.09
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช 8.60 - 8.60
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 87.23 - 87.23
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 54.19 - 54.19

1.2 ค่าแรงงานคน 911.59 709.80 1,621.39
1.3 ค่าแรงงานเคร่ืองจกัร 207.35 277.61 484.96
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 63.01 - 63.01
1.5 ค่าขนส่งผลผลิต 556.78 - 556.78
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 277.52 277.52
1.7 ดอกเบ้ียเงินกู ้ 82.45 - 82.45

2. ต้นทุนคงที ่ 4.34 1,813.64 1,817.98
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.66 1,495.66
2.2 ค่าภาษีท่ีดิน 4.34 - 4.34
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 317.98 317.98

รวมต้นทุนการผลติ 4,051.39 3,078.57 7,129.96

ผลผลติเฉลีย่ (กก./ไร่) 2,921.83
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 10,547.81
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 6,496.42
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 5,235.83
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 3,417.85

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-37

ตารางที ่4-13 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่6-10
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,636.94 849.10 6,486.04
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,502.49 8.31 2,510.80

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,243.36 - 2,243.36
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 129.44 8.31 137.75
วสัดุปรับปรุงดิน 12.47 - 12.47
ฮอร์โมน 0.71 - 0.71
อาหารเสริม 7.48 - 7.48
สารป้องกนัและปราบวชัพืช 13.52 - 13.52
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 45.58 - 45.58
ค่าไฟฟ้า 3.33 - 3.33
วสัดุส้ินเปลือง 46.60 - 46.60

1.2 ค่าแรงงานคน 2,003.22 371.39 2,374.61
1.3 ค่าแรงงานเคร่ืองจกัร 342.04 74.81 416.85
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 31.18 - 31.18
1.5 ค่าขนส่งผลผลิต 758.01 - 758.01
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 394.59 394.59
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.52 1,655.64 1,660.16
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.48 1,495.48
2.2 ค่าภาษีท่ีดิน 4.52 - 4.52
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 160.16 160.16

รวมต้นทุนการผลติ 5,641.46 2,504.74 8,146.20

ผลผลติเฉลีย่ (กก./ไร่) 4,139.13
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 14,942.26
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 9,300.80
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 8,456.22
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 6,796.06

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-38

ตารางที ่4-14 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่11-15
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,424.16 1,097.43 7,521.59
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,999.71 21.58 3,021.29

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,829.49 - 2,829.49
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 48.29 21.58 69.87
วสัดุปรับปรุงดิน 7.07 - 7.07
ฮอร์โมน 16.15 - 16.15
อาหารเสริม 1.37 - 1.37
สารป้องกนัและปราบวชัพืช 10.67 - 10.67
สารป้องกนัและปราบศตัรูพืช 16.96 - 16.96
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 32.03 - 32.03
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 37.68 - 37.68

1.2 ค่าแรงงานคน 2,155.30 491.77 2,647.07
1.3 ค่าแรงงานเคร่ืองจกัร 232.62 134.39 367.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 26.73 - 26.73
1.5 ค่าขนส่งผลผลิต 1,009.80 - 1,009.80
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 449.69 449.69
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.79 1,584.05 1,588.84
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.21 1,495.21
2.2 ค่าภาษีท่ีดิน 4.79 - 4.79
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 88.84 88.84

รวมต้นทุนการผลติ 6,428.95 2,681.48 9,110.43

ผลผลติเฉลีย่ (กก./ไร่) 4,237.46
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 15,297.23
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 8,868.28
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 7,775.64
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 6,186.80

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-39

ตารางที ่4-15 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่16 ขึน้ไป
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,032.81 766.76 5,799.57
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,325.51 - 2,325.51

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,083.38 - 2,083.38
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 162.02 - 162.02
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม 17.16 - 17.16
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 25.76 - 25.76
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 37.19 - 37.19

1.2 ค่าแรงงานคน 1,859.70 355.88 2,215.58
1.3 ค่าแรงงานเคร่ืองจกัร 149.84 58.58 208.42
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 14.46 - 14.46
1.5 ค่าขนส่งผลผลิต 683.30 - 683.30
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 352.30 352.30
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.14 1,531.01 1,536.15
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.86 1,494.86
2.2 ค่าภาษีท่ีดิน 5.14 - 5.14
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 36.15 36.15

รวมต้นทุนการผลติ 5,037.95 2,297.77 7,335.72

ผลผลติเฉลีย่ (กก./ไร่) 3,664.04
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,227.18
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 8,189.23
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 7,427.61
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 5,891.46

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-40

ตารางที ่4-16 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิ
 และมูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

(บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 7,447.19 5,888.98 - - -7,447.19 -5,888.98 -7,447.19
2 3,865.63 2,178.93 - - -3,865.63 -2,178.93 -11,312.82
3 7,129.96 5,311.98 2,921.83 10,547.81 3,417.85 5,235.83 -7,894.97
4 7,129.96 5,311.98 2,921.83 10,547.81 3,417.85 5,235.83 -4,477.13
5 7,129.96 5,311.98 2,921.83 10,547.81 3,417.85 5,235.83 -1,059.28
6 8,146.20 6,486.04 4,139.13 14,942.26 6,796.06 8,456.22 5,736.78*
7 8,146.20 6,486.04 4,139.13 14,942.26 6,796.06 8,456.22 12,532.84
8 8,146.20 6,486.04 4,139.13 14,942.26 6,796.06 8,456.22 19,328.90
9 8,146.20 6,486.04 4,139.13 14,942.26 6,796.06 8,456.22 26,124.96
10 8,146.20 6,486.04 4,139.13 14,942.26 6,796.06 8,456.22 32,921.02
11 9,110.43 7,521.59 4,237.46 15,297.23 6,186.80 7,775.64 39,107.82
12 9,110.43 7,521.59 4,237.46 15,297.23 6,186.80 7,775.64 45,294.62
13 9,110.43 7,521.59 4,237.46 15,297.23 6,186.80 7,775.64 51,481.42
14 9,110.43 7,521.59 4,237.46 15,297.23 6,186.80 7,775.64 57,668.22
15 9,110.43 7,521.59 4,237.46 15,297.23 6,186.80 7,775.64 63,855.02
16 7,335.72 5,799.57 3,664.04 13,227.18 5,891.46 7,427.61 69,746.48
17 7,335.72 5,799.57 3,664.04 13,227.18 5,891.46 7,427.61 75,637.95
18 7,335.72 5,799.57 3,664.04 13,227.18 5,891.46 7,427.61 81,529.41
19 7,335.72 5,799.57 3,664.04 13,227.18 5,891.46 7,427.61 87,420.88
20 7,335.72 5,799.57 3,664.04 13,227.18 5,891.46 7,427.61 93,312.34

รวม 155,664.45 123,039.85 68,968.64 248,976.79 93,312.34 125,936.94

NPV (r = 7%) 80,384.78 62,840.31 119,400.86 39,016.08 56,560.55

เฉลีย่ต่อปี (CRF = 0.094) 7,556.17 5,906.99 3,878.55 11,223.68 3,667.51 5,316.69

ค่า IRR 34.10%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 6
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.49
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.90
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-41

 2) ปาล์มนํา้มันภาคใต้ ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูกจะยงั
ไม่ได้รับผลผลิต ดังนั้น ตน้ทุนจะเป็นเพียงค่าใช้จ่ายในการลงทุนเพียงอย่างเดียว โดยมีตน้ทุนทั้ งหมด
9,116.30 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,581.67 บาทต่อไร่ คิดเป็นร้อยละ 83.17 ของตน้ทุน
ทั้งหมด และตน้ทุนคงท่ี 1,534.63 บาทต่อไร่ คิดเป็นร้อยละ 16.83 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสด
และไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,129.54 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด
2,986.76 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็น
เงินสดเฉล่ีย 6,125.18 บาทต่อไร่ หรือคิดเป็นร้อยละ 67.19 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็น
เงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิง
และหล่อล่ืน ค่าปุ๋ยอินทรีย ์ค่าสารป้องกนัและปราบศตัรูพืช ค่าสารป้องกนัและปราบวชัพืช และค่าวสัดุ
ส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานเคร่ืองจกัร ค่าจา้งแรงงานคน และค่าซ่อมแซมอุปกรณ์การเกษตร
สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือม
เคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 16.83 ของตน้ทุนทั้งหมด เน่ืองจาก
การปลูกปาลม์นํ้ามนัในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุน
ไปจึงทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 9,116.30 บาทต่อไร่ ผลตอบแทนเหนือ
ตน้ทุนผนัแปรขาดทุน 7,581.67 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 6,129.54 บาทต่อไร่
(ตารางท่ี 4-17)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที ่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีที่ 2
ปาลม์นํ้ามนั ยงัไม่ใหผ้ลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมี
ตน้ทุนทั้งหมด 3,590.42 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,089.28 บาทต่อไร่ คิดเป็นร้อยละ 58.19
ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,501.14 บาทต่อไร่ คิดเป็นร้อยละ 41.81 หากพิจารณาเป็นตน้ทุน
ท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 1,701.99 บาทต่อไร่ และตน้ทุน
ท่ีไม่เป็นเงินสด 1,888.43 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่จะเป็น
ตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 1,697.72 บาทต่อไร่ หรือคิดเป็นร้อยละ 42.28 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ย
อินทรีย ์ค่าสารป้องกนัและปราบวชัพืช และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานคน สําหรับ
ตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าภาษีท่ีดิน
และค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร คิดเป็นร้อยละ 41.81 ของตน้ทุนทั้งหมด ในปีท่ี 2 ของการปลูก
ปาลม์นํ้ ามนัเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํให้เกษตรกรมีผลตอบแทน

4-42

เหนือตน้ทุนทั้งหมดขาดทุน 3,590.42 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 2,089.28
บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 1,701.99บาทต่อไร่ (ตารางท่ี 4-18)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรได้รับผลผลิตเฉล่ีย
3,620.87 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 13,071.34 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 8,908.06 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,904.88 บาทต่อไร่ คิดเป็น
ร้อยละ 77.51 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,003.18 บาทต่อไร่ คิดเป็นร้อยละ 22.49 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,668.98 บาทต่อไร่
และตน้ทุนท่ีไม่เป็นเงินสด 3,239.08 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่
จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,663.25 บาทต่อไร่ หรือคิดเป็นร้อยละ 63.57 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์
ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าอาหารเสริม ค่าวสัดุส้ินเปลือง ค่าฮอร์โมน และค่าสารป้องกนัและปราบ
ศตัรูพืช รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าซ่อมแซมอุปกรณ์การเกษตร และค่าแรงงาน
เคร่ืองจกัร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน
ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 22.49 ของตน้ทุนทั้งหมด
เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด
4,163.28 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 6,166.46 บาทต่อไร่ และไดรั้บผลตอบแทน
เหนือตน้ทุนเงินสด 7,402.36 บาทต่อไร่ (ตารางท่ี 4-19)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
4,099.63 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 14,799.66 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 7,812.16 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,279.88 บาทต่อไร่
คิดเป็นร้อยละ 80.39 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,532.28 บาทต่อไร่ คิดเป็นร้อยละ 19.61
หากพิจารณาเป็นต้นทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีต้นทุนท่ีเป็นเงินสด
5,081.98 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,730.18 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,077.44 บาทต่อไร่ หรือคิดเป็น
ร้อยละ 64.99 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าวสัดุส้ินเปลือง ค่าสารป้องกนั
และปราบวชัพืช ค่าวสัดุปรับปรุงดิน ค่าสารป้องกนัและปราบศตัรูพืช และค่าฮอร์โมน รองลงมา เป็นค่าจา้ง
แรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุน
คงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและ
อุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 19.61 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทน

4-43

ท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 6,987.50 บาทต่อไร่
ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 8,519.78 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด
9,717.68 บาทต่อไร่ (ตารางท่ี 4-20)
 ปาล์มนํา้มันภาคใต้ ยกร่อง (M) ปีที ่11-15 จากการศึกษา พบวา่ เกษตรกรไดรั้บผลผลิตเฉล่ีย
4,112.50 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 14,846.13 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 7,188.44 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,671.47 บาทต่อไร่
คิดเป็นร้อยละ 78.90 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,516.97 บาทต่อไร่ คิดเป็นร้อยละ 21.10
หากพิจารณาเป็นต้นทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีต้นทุนท่ีเป็นเงินสด
4,500.55 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,687.89 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้ งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,496.17 บาทต่อไร่ หรือคิดเป็น
ร้อยละ 62.55 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้ง
แรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุน
คงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือ
และอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 21.10 ของตน้ทุนทั้ งหมด เม่ือพิจารณาถึง
ผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 7,657.69
บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 9,174.66 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือ
ตน้ทุนเงินสด 10,345.58 บาทต่อไร่ (ตารางท่ี 4-21)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 16 ขึน้ไป จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
3,686.64 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 13,308.77 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 7,974.02 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,064.03 บาทต่อไร่
คิดเป็นร้อยละ 76.05 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,909.99 บาทต่อไร่ คิดเป็นร้อยละ 23.95 หาก
พิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,050.65
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,923.37 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า
ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,043.22 บาทต่อไร่ หรือคิดเป็นร้อยละ
63.25 ของต้นทุนทั้ งหมด ซ่ึงต้นทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจัยการผลิตต่าง ๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าวสัดุส้ินเปลือง และค่าฮอร์โมน รองลงมา
เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับ
ตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือ
และอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 23.95 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึง

4-44

ผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 5,334.75
บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 7,244.74 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือ
ตน้ทุนเงินสด 8,258.12 บาทต่อไร่ (ตารางท่ี 4-22)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) เฉลี่ยทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายุการผลิตเกิน 1 ปี
และมีอายุการเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายุของ
ปาล์มนํ้ ามนัตลอดช่วงอายุการผลิตในรอบ 20 ปี เม่ือนํามาวิเคราะห์โดยใช้หลกัมูลค่าปัจจุบนัของ
ตน้ทุนและผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,684.13 บาทต่อไร่
ตน้ทุนผนัแปรเฉล่ียต่อปี 6,009.35 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 1.95 บาท หากราคาผลผลิตเฉล่ีย 3.61
บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 11,651.24 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทน
สุทธิทั้งหมดเฉลี่ยต่อปี 3,967.12 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปร
เฉลี่ยต่อปี 5,641.89 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 33.75 อตัราส่วนของรายได้ต่อตน้ทุน
ทั้งหมด (B/C Ratio) เท่ากบั 1.52 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.94 และมี
จุดคุม้ทุนในปีท่ี 6 (ตารางท่ี 4-23)

4-45

ตารางที ่4-17 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M) ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,125.18 1,456.49 7,581.67
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,600.48 2.38 3,602.86

ตน้พนัธุ์ (ปีท่ี1) 2,128.57 - 2,128.57
ปุ๋ยเคมี 857.38 - 857.38
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 214.42 2.38 216.80
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 40.14 - 40.14
สารป้องกนัและปราบศตัรูพืช 70.75 - 70.75
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 253.30 - 253.30
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 35.92 - 35.92

1.2 ค่าแรงงานคน 514.21 400.65 914.86
1.3 ค่าแรงงานเคร่ืองจกัร 2,002.73 624.70 2,627.42
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 7.76 - 7.76
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 428.76 428.76
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.36 1,530.27 1,534.63
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.64 1,495.64
2.2 ค่าภาษีท่ีดิน 4.36 - 4.36
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 34.63 34.63

รวมต้นทุนการผลติ 6,129.54 2,986.76 9,116.30

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -6,129.54
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -7,581.67
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -9,116.30

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-46

ตารางที ่4-18 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M) ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 1,697.72 391.56 2,089.28
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,581.81 - 1,581.81

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 916.36 - 916.36
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 545.45 - 545.45
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 100.45 - 100.45
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน - - -
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 19.55 - 19.55

1.2 ค่าแรงงานคน 115.91 272.72 388.63
1.3 ค่าแรงงานเคร่ืองจกัร - - -
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร - - -
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 118.84 118.84
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.27 1,496.87 1,501.14
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.73 1,495.73
2.2 ค่าภาษีท่ีดิน 4.27 - 4.27
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 1.14 1.14

รวมต้นทุนการผลติ 1,701.99 1,888.43 3,590.42

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -1,701.99
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,089.28
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -3,590.42

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-47

ตารางที ่4-19 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่3-5 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,663.25 1,241.63 6,904.88
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,473.96 - 3,473.96

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,290.55 - 2,290.55
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 1,002.39 - 1,002.39
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 13.96 - 13.96
อาหารเสริม 46.96 - 46.96
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช 3.83 - 3.83
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 80.27 - 80.27
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 36.00 - 36.00

1.2 ค่าแรงงานคน 1,782.15 564.51 2,346.66
1.3 ค่าแรงงานเคร่ืองจกัร 16.70 280.69 297.39
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 30.61 - 30.61
1.5 ค่าขนส่งผลผลิต 359.83 - 359.83
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 396.43 396.43
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.73 1,997.45 2,003.18
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.27 1,494.27
2.2 ค่าภาษีท่ีดิน 5.73 - 5.73
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 503.18 503.18

รวมต้นทุนการผลติ 5,668.98 3,239.08 8,908.06

ผลผลติเฉลีย่ (กก./ไร่) 3,620.87
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,071.34
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 7,402.36
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 6,166.46
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 4,163.28

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-48

ตารางที ่4-20 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่6-10 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,077.44 1,202.44 6,279.88
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,441.52 22.06 2,463.58

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,978.12 - 1,978.12
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 374.16 22.06 396.22
วสัดุปรับปรุงดิน 4.85 - 4.85
ฮอร์โมน 4.26 - 4.26
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 6.43 - 6.43
สารป้องกนัและปราบศตัรูพืช 4.45 - 4.45
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 40.03 - 40.03
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 29.22 - 29.22

1.2 ค่าแรงงานคน 1,617.59 516.36 2,133.95
1.3 ค่าแรงงานเคร่ืองจกัร 202.80 308.60 511.40
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 10.29 - 10.29
1.5 ค่าขนส่งผลผลิต 805.24 - 805.24
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 355.42 355.42
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.54 1,527.74 1,532.28
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.46 1,495.46
2.2 ค่าภาษีท่ีดิน 4.54 - 4.54
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 32.28 32.28

รวมต้นทุนการผลติ 5,081.98 2,730.18 7,812.16

ผลผลติเฉลีย่ (กก./ไร่) 4,099.63
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 14,799.66
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 9,717.68
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 8,519.78
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 6,987.50

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-49

ตารางที ่4-21 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่11-15 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,496.17 1,175.30 5,671.47
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,517.41 247.50 2,764.91

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,410.63 - 2,410.63
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - 247.50 247.50
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 69.28 - 69.28
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 37.50 - 37.50

1.2 ค่าแรงงานคน 1,433.75 539.94 1,973.69
1.3 ค่าแรงงานเคร่ืองจกัร 112.50 73.13 185.63
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 3.13 - 3.13
1.5 ค่าขนส่งผลผลิต 429.38 - 429.38
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 314.73 314.73
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.38 1,512.59 1,516.97
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.63 1,495.63
2.2 ค่าภาษีท่ีดิน 4.38 - 4.38
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 16.96 16.96

รวมต้นทุนการผลติ 4,500.55 2,687.89 7,188.44

ผลผลติเฉลีย่ (กก./ไร่) 4,112.50
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 14,846.13
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 10,345.58
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 9,174.66
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 7,657.69

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-50

ตารางที ่4-22 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่16 ขึน้ไป ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,043.22 1,020.81 6,064.03
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,942.01 - 2,942.01

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,753.41 - 2,753.41
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 3.83 - 3.83
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 110.57 - 110.57
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 74.20 - 74.20

1.2 ค่าแรงงานคน 1,349.31 599.08 1,948.39
1.3 ค่าแรงงานเคร่ืองจกัร 238.17 68.70 306.87
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 66.41 - 66.41
1.5 ค่าขนส่งผลผลิต 447.32 - 447.32
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 353.03 353.03
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 7.43 1,902.56 1,909.99
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,492.57 1,492.57
2.2 ค่าภาษีท่ีดิน 7.43 - 7.43
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 409.99 409.99

รวมต้นทุนการผลติ 5,050.65 2,923.37 7,974.02

ผลผลติเฉลีย่ (กก./ไร่) 3,686.64
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,308.77
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 8,258.12
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 7,244.74
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 5,334.75

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-51

ตารางที ่4-23 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิ
 และมูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคใต้
 ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 9,116.30 7,581.67 - - -9,116.30 -7,581.67 -9,116.30
2 3,590.42 2,089.28 - - -3,590.42 -2,089.28 -12,706.72
3 8,908.06 6,904.88 3,620.87 13,071.34 4,163.28 6,166.46 -8,543.44
4 8,908.06 6,904.88 3,620.87 13,071.34 4,163.28 6,166.46 -4,380.16
5 8,908.06 6,904.88 3,620.87 13,071.34 4,163.28 6,166.46 -216.88
6 7,812.16 6,279.88 4,099.63 14,799.66 6,987.50 8,519.78 6,770.63*
7 7,812.16 6,279.88 4,099.63 14,799.66 6,987.50 8,519.78 13,758.13
8 7,812.16 6,279.88 4,099.63 14,799.66 6,987.50 8,519.78 20,745.64
9 7,812.16 6,279.88 4,099.63 14,799.66 6,987.50 8,519.78 27,733.14
10 7,812.16 6,279.88 4,099.63 14,799.66 6,987.50 8,519.78 34,720.64
11 7,188.44 5,671.47 4,112.50 14,846.13 7,657.69 9,174.66 42,378.33
12 7,188.44 5,671.47 4,112.50 14,846.13 7,657.69 9,174.66 50,036.01
13 7,188.44 5,671.47 4,112.50 14,846.13 7,657.69 9,174.66 57,693.70
14 7,188.44 5,671.47 4,112.50 14,846.13 7,657.69 9,174.66 65,351.38
15 7,188.44 5,671.47 4,112.50 14,846.13 7,657.69 9,174.66 73,009.07
16 7,974.02 6,064.03 3,686.64 13,308.77 5,334.75 7,244.74 78,343.82
17 7,974.02 6,064.03 3,686.64 13,308.77 5,334.75 7,244.74 83,678.57
18 7,974.02 6,064.03 3,686.64 13,308.77 5,334.75 7,244.74 89,013.32
19 7,974.02 6,064.03 3,686.64 13,308.77 5,334.75 7,244.74 94,348.07
20 7,974.02 6,064.03 3,686.64 13,308.77 5,334.75 7,244.74 99,682.82

รวม 154,304.00 120,462.49 70,356.46 253,986.82 99,682.82 133,524.33

NPV (r = 7%) 81,746.03 63,929.24

123,949.39 42,203.36 60,020.15

เฉลีย่ต่อปี (CRF = 0.094) 7,684.13 6,009.35 3,931.01 11,651.24 3,967.12 5,641.89

ค่า IRR 33.75%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 6
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.52
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.94
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-52

 3) ปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูกจะยงัไม่ได้รับ
ผลผลิต ดงันั้น ตน้ทุนจะเป็นเพียงค่าใชจ่้ายในการลงทุนเพียงอยา่งเดียว โดยมีตน้ทุนทั้งหมด 7,447.19 บาท
ต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,888.98 บาทต่อไร่ คิดเป็นร้อยละ 79.08 ของตน้ทุนทั้ งหมด และ
ตน้ทุนคงท่ี 1,558.21 บาทต่อไร่ คิดเป็นร้อยละ 20.92 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด
พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,018.19 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,429.00 บาทต่อไร่
เมื่อวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรที่เป็นเงินสดเฉล่ีย
5,011.97 บาทต่อไร่ หรือคิดเป็นร้อยละ 67.30 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่
จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและ
หล่อล่ืน ค่าสารป้องกนัและปราบวชัพืช และค่าวสัดุปรับปรุงดิน รองลงมา เป็นค่าจา้งแรงงานคน ค่าจา้ง
แรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็น
เงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน
คิดเป็นร้อยละ 20.92 ของตน้ทุนทั้งหมด เน่ืองจากการปลูกปาลม์นํ้ามนัในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต
ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุนไปจึงทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน
7,447.19 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 5,888.98 บาทต่อไร่ และผลตอบแทนเหนือ
ตน้ทุนเงินสดขาดทุน 5,018.19 บาทต่อไร่ (ตารางท่ี 4-24)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2 ปาลม์นํ้ ามนั ยงัไม่ให้
ผลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมีตน้ทุนทั้งหมด 4,120.58
บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,449.40 บาทต่อไร่ คิดเป็นร้อยละ 59.44 ของตน้ทุนทั้งหมด และ
ตน้ทุนคงท่ี 1,671.18 บาทต่อไร่ คิดเป็นร้อยละ 40.56 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็น
เงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 2,240.82 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 1,879.76
บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรที่เป็น
เงินสดเฉล่ีย 2,235.82 บาทต่อไร่ หรือคิดเป็นร้อยละ 54.26 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็น
เงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าวสัดุส้ินเปลือง และค่านํ้ ามนั
เช้ือเพลิงและหล่อล่ืน รองลงมา เป็นค่าจา้งแรงงานเคร่ืองจกัร ค่าจา้งแรงงานคน และค่าซ่อมแซมอุปกรณ์
การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน
ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 40.56 ของตน้ทุนทั้งหมด ในปีท่ี 2
ของการปลูกปาลม์นํ้ ามนัเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํใหเ้กษตรกร
มีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 4,120.58 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน
2,449.40 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 2,240.82 บาทต่อไร่ (ตารางท่ี 4-25)

4-53

 ปาล์มนํ้ามันภาคใต้ ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 2,036.91 กิโลกรัม
ต่อไร่ คิดเป็นมูลค่าผลผลิต 7,353.25 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม โดยมี
ตน้ทุนทั้งหมด 7,363.94 บาทต่อไร่ ประกอบด้วยตน้ทุนผนัแปร 5,282.77 บาทต่อไร่ คิดเป็นร้อยละ
71.74 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,081.17 บาทต่อไร่ คิดเป็นร้อยละ 28.26 หากพิจารณาเป็น
ตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 4,457.42 บาทต่อไร่ และ
ตน้ทุนท่ีไม่เป็นเงินสด 2,906.52 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่
จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,455.07 บาทต่อไร่ หรือคิดเป็นร้อยละ 60.50 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าวสัดุ
ส้ินเปลือง ค่าวสัดุปรับปรุงดิน ค่าอาหารเสริม ค่าสารป้องกนัและปราบวชัพืช ค่านํ้ ามนัเช้ือเพลิงและ
หล่อล่ืน และค่าปุ๋ยอินทรีย ์รองลงมา เป็นค่าจา้งแรงงานคน ค่าแรงงานเคร่ืองจกัร ค่าขนส่งผลผลิต
และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไป
ดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ
28.26 ของต้นทุนทั้ งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรได้รับ ปรากฏว่า เกษตรกรได้รับ
ผลตอบแทนเหนือต้นทุนทั้ งหมดขาดทุน 10.69 บาทต่อไร่ ได้รับผลตอบแทนเหนือต้นทุนผนัแปร
2,070.48 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 2,895.83 บาทต่อไร่ (ตารางท่ี 4-26)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,673.24 กิโลกรัม
ต่อไร่ คิดเป็นมูลค่าผลผลิต 13,260.40 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม โดยมี
ตน้ทุนทั้งหมด 8,287.37 บาทต่อไร่ ประกอบด้วยตน้ทุนผนัแปร 6,328.99 บาทต่อไร่ คิดเป็นร้อยละ
76.37 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,958.38 บาทต่อไร่ คิดเป็นร้อยละ 23.63 หากพิจารณาเป็น
ตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบวา่ เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,288.34 บาทต่อไร่ และตน้ทุน
ท่ีไม่เป็นเงินสด 2,999.03 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่จะเป็น
ตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,283.57 บาทต่อไร่ หรือคิดเป็นร้อยละ 63.75 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุน
ผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่าวสัดุ
ส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าอาหารเสริม และค่าฮอร์โมน รองลงมา เป็นค่าจา้งแรงงานคน
ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร ค่าดอกเบ้ียเงินกู ้และค่าซ่อมแซมอุปกรณ์การเกษตร สําหรับ
ต้นทุนคงท่ีทั้ งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปด้วยค่าเช่าท่ีดินหรือค่าใช้ท่ีดิน ค่าเส่ือม
เคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 23.63 ของตน้ทุนทั้งหมด เม่ือพิจารณา
ถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏวา่ เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 4,973.03
บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 6,931.41 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือ
ตน้ทุนเงินสด 7,972.06 บาทต่อไร่ (ตารางท่ี 4-27)

4-54

 ปาล์มนํ้ามันภาคใต้ ปีที่ 11-15 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,912.19
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 14,123.01 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 8,229.87 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,361.14 บาทต่อไร่ คิดเป็น
ร้อยละ 77.29 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,868.73 บาทต่อไร่ คิดเป็นร้อยละ 22.71 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,695.40 บาทต่อไร่
และตน้ทุนที่ไม่เป็นเงินสด 2,534.47 บาทต่อไร่ เมื่อวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุน
ส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,689.83 บาทต่อไร่ หรือคิดเป็นร้อยละ 69.14 ของตน้ทุน
ทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี
ค่าวสัดุส้ินเปลือง ค่านํ้ ามันเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกันและปราบวชัพืช และค่าปุ๋ยอินทรีย ์
รองลงมา เป็นค่าจ้างแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจักร ค่าซ่อมแซมอุปกรณ์
การเกษตร และค่าดอกเบ้ียเงินกู ้สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ย
ค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ
22.71 ของต้นทุนทั้ งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรได้รับ ปรากฏว่า เกษตรกรได้รับ
ผลตอบแทนเหนือต้นทุนทั้ งหมด 5,893.14 บาทต่อไร่ ได้รับผลตอบแทนเหนือต้นทุนผนัแปร
7,761.87 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 8,427.61 บาทต่อไร่ (ตารางท่ี 4-28)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 16 ขึ้นไป จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,679.73
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 13,283.83 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 11,358.19 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 8,326.56 บาทต่อไร่ คิดเป็น
ร้อยละ 73.31 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 3,031.63 บาทต่อไร่ คิดเป็นร้อยละ 26.69 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 7,216.62 บาทต่อไร่
และตน้ทุนท่ีไม่เป็นเงินสด 4,141.57 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่
จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสด 7,211.30 บาทต่อไร่ หรือคิดเป็นร้อยละ 63.49 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าวสัดุ
ส้ินเปลือง และค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงาน
เคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด
ประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน
คิดเป็นร้อยละ 26.69 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกร
ไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 1,925.64 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร
4,957.27 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 6,067.21 บาทต่อไร่ (ตารางท่ี 4-29)

4-55

 ปาล์มนํ้ามันภาคใต้ เฉลีย่ทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายกุารผลิตเกิน 1 ปี และมีอายุ
การเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายขุองปาลม์นํ้ ามนั
ตลอดช่วงอายุการผลิตในรอบ 20 ปี เม่ือนํามาวิเคราะห์โดยใช้หลกัมูลค่าปัจจุบนัของตน้ทุนและ
ผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 8,055.70 บาทต่อไร่ ตน้ทุน
ผนัแปรเฉล่ียต่อปี 6,005.39 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.30 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม จะได้รับรายได้ทั้ งหมดเฉล่ียต่อปี 9,851.04 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิ
ทั้ งหมดเฉล่ียต่อปี 1,795.35 บาทต่อไร่ มีมูลค่าปัจจุบันของผลตอบแทนเหนือต้นทุนผนัแปรเฉล่ียต่อปี
3,845.66 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 20.18 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด
(B/C Ratio) เท่ากบั 1.22 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.64 และมีจุดคุม้ทุน
ในปีท่ี 8 (ตารางท่ี 4-30)

4-56

ตารางที ่4-24 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,011.97 877.01 5,888.98
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,946.03 - 3,946.03

ตน้พนัธุ์ (ปีท่ี1) 2,619.59 - 2,619.59
ปุ๋ยเคมี 1,145.61 - 1,145.61
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน 1.67 - 1.67
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 16.92 - 16.92
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 41.92 - 41.92
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 120.32 - 120.32

1.2 ค่าแรงงานคน 558.26 256.94 815.20
1.3 ค่าแรงงานเคร่ืองจกัร 493.05 269.23 762.28
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 14.63 - 14.63
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 350.84 350.84
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.22 1,551.99 1,558.21
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,493.78 1,493.78
2.2 ค่าภาษีท่ีดิน 6.22 - 6.22
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 58.21 58.21

รวมต้นทุนการผลติ 5,018.19 2,429.00 7,447.19

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -5,018.19
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -5,888.98
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -7,447.19

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-57

ตารางที ่4-25 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,235.82 213.58 2,449.40
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,501.17 - 1,501.17

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,450.77 - 1,450.77
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 15.87 - 15.87
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 34.53 - 34.53

1.2 ค่าแรงงานคน 90.19 18.86 109.05
1.3 ค่าแรงงานเคร่ืองจกัร 610.57 38.21 648.78
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 33.89 - 33.89
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 156.51 156.51
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.00 1,666.18 1,671.18
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.00 1,495.00
2.2 ค่าภาษีท่ีดิน 5.00 - 5.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 171.18 171.18

รวมต้นทุนการผลติ 2,240.82 1,879.76 4,120.58

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -2,240.82
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,449.40
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -4,120.58

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-58

ตารางที ่4-26 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่3-5
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,455.07 827.70 5,282.77
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,967.22 - 2,967.22

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,728.31 - 2,728.31
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 8.42 - 8.42
วสัดุปรับปรุงดิน 66.32 - 66.32
ฮอร์โมน - - -
อาหารเสริม 35.79 - 35.79
สารป้องกนัและปราบวชัพืช 30.32 - 30.32
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 23.11 - 23.11
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 74.95 - 74.95

1.2 ค่าแรงงานคน 785.96 402.26 1,188.22
1.3 ค่าแรงงานเคร่ืองจกัร 394.38 113.59 507.98
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 142.91 - 142.91
1.5 ค่าขนส่งผลผลิต 164.60 - 164.60
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 311.85 311.85
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 2.35 2,078.82 2,081.17
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,497.65 1,497.65
2.2 ค่าภาษีท่ีดิน 2.35 - 2.35
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 581.17 581.17

รวมต้นทุนการผลติ 4,457.42 2,906.52 7,363.94

ผลผลติเฉลีย่ (กก./ไร่) 2,036.91
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 7,353.25
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 2,895.83
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 2,070.48
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -10.69

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-59

ตารางที ่4-27 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่6-10
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,283.57 1,045.42 6,328.99
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,606.42 51.73 2,658.15

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,258.95 - 2,258.95
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 236.52 51.73 288.25
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 1.99 - 1.99
อาหารเสริม 4.10 - 4.10
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 42.79 - 42.79
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 62.07 - 62.07

1.2 ค่าแรงงานคน 1,430.69 579.68 2,010.37
1.3 ค่าแรงงานเคร่ืองจกัร 245.83 57.07 302.90
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 92.43 - 92.43
1.5 ค่าขนส่งผลผลิต 723.82 - 723.82
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 356.94 356.94
1.7 ดอกเบ้ียเงินกู ้ 184.38 - 184.38

2. ต้นทุนคงที ่ 4.77 1,953.61 1,958.38
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.23 1,495.23
2.2 ค่าภาษีท่ีดิน 4.77 - 4.77
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 458.38 458.38

รวมต้นทุนการผลติ 5,288.34 2,999.03 8,287.37

ผลผลติเฉลีย่ (กก./ไร่) 3,673.24
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,260.40
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 7,972.06
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 6,931.41
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 4,973.03

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-60

ตารางที ่4-28 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่11-15
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,689.83 671.31 6,361.14
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,375.55 - 2,375.55

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,258.56 - 2,258.56
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 12.12 - 12.12
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 25.32 - 25.32
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 35.44 - 35.44
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 44.11 - 44.11

1.2 ค่าแรงงานคน 2,191.42 197.54 2,388.96
1.3 ค่าแรงงานเคร่ืองจกัร 235.53 83.97 319.50
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 158.40 - 158.40
1.5 ค่าขนส่งผลผลิต 607.72 - 607.72
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 389.80 389.80
1.7 ดอกเบ้ียเงินกู ้ 121.21 - 121.21

2. ต้นทุนคงที ่ 5.57 1,863.16 1,868.73
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.43 1,494.43
2.2 ค่าภาษีท่ีดิน 5.57 - 5.57
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 368.73 368.73

รวมต้นทุนการผลติ 5,695.40 2,534.47 8,229.87

ผลผลติเฉลีย่ (กก./ไร่) 3,912.19
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 14,123.01
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 8,427.61
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 7,761.87
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 5,893.14

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-61

ตารางที ่4-29 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่16 ขึน้ไป
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 7,211.30 1,115.26 8,326.56
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,545.61 - 3,545.61

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 3,503.93 - 3,503.93
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 16.95 - 16.95
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 24.73 - 24.73

1.2 ค่าแรงงานคน 2,462.72 515.52 2,978.24
1.3 ค่าแรงงานเคร่ืองจกัร 205.41 94.95 300.35
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 40.86 - 40.86
1.5 ค่าขนส่งผลผลิต 956.70 - 956.70
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 504.79 504.79
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.32 3,026.31 3,031.63
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 2,954.14 2,954.14
2.2 ค่าภาษีท่ีดิน 5.32 - 5.32
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 72.17 72.17

รวมต้นทุนการผลติ 7,216.62 4,141.57 11,358.19

ผลผลติเฉลีย่ (กก./ไร่) 3,679.73
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,283.83
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 6,067.21
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 4,957.27
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 1,925.64

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-62

ตารางที ่4-30 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 7,447.19 5,888.98 - - -7,447.19 -5,888.98 -7,447.19
2 4,120.58 2,449.40 - - -4,120.58 -2,449.40 -11,567.77
3 7,363.94 5,282.77 2,036.91 7,353.25 -10.69 2,070.48 -11,578.46
4 7,363.94 5,282.77 2,036.91 7,353.25 -10.69 2,070.48 -11,589.16
5 7,363.94 5,282.77 2,036.91 7,353.25 -10.69 2,070.48 -11,599.85
6 8,287.37 6,328.99 3,673.24 13,260.40 4,973.03 6,931.41 -6,626.83
7 8,287.37 6,328.99 3,673.24 13,260.40 4,973.03 6,931.41 -1,653.80
8 8,287.37 6,328.99 3,673.24 13,260.40 4,973.03 6,931.41 3,319.22*
9 8,287.37 6,328.99 3,673.24 13,260.40 4,973.03 6,931.41 8,292.25
10 8,287.37 6,328.99 3,673.24 13,260.40 4,973.03 6,931.41 13,265.28
11 8,229.87 6,361.14 3,912.19 14,123.01 5,893.14 7,761.87 19,158.41
12 8,229.87 6,361.14 3,912.19 14,123.01 5,893.14 7,761.87 25,051.55
13 8,229.87 6,361.14 3,912.19 14,123.01 5,893.14 7,761.87 30,944.69
14 8,229.87 6,361.14 3,912.19 14,123.01 5,893.14 7,761.87 36,837.82
15 8,229.87 6,361.14 3,912.19 14,123.01 5,893.14 7,761.87 42,730.96
16 11,358.19 8,326.56 3,679.73 13,283.83 1,925.64 4,957.27 44,656.59
17 11,358.19 8,326.56 3,679.73 13,283.83 1,925.64 4,957.27 46,582.23
18 11,358.19 8,326.56 3,679.73 13,283.83 1,925.64 4,957.27 48,507.86
19 11,358.19 8,326.56 3,679.73 13,283.83 1,925.64 4,957.27 50,433.50
20 11,358.19 8,326.56 3,679.73 13,283.83 1,925.64 4,957.27 52,359.13

รวม 173,036.74 129,270.14 62,436.53 225,395.87 52,359.13 96,125.73

NPV (r = 7%) 85,698.90 63,887.08 104,798.32 19,099.43 40,911.25

เฉลีย่ต่อปี (CRF = 0.094) 8,055.70 6,005.39 3,508.36 9,851.04 1,795.35 3,845.66

ค่า IRR 20.18%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 8
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.22
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.64
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-63

 4) ปาล์มนํา้มันภาคใต้ ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูกจะยงั
ไม่ได้รับผลผลิต ดังนั้น ตน้ทุนจะเป็นเพียงค่าใช้จ่ายในการลงทุนเพียงอย่างเดียว โดยมีตน้ทุนทั้ งหมด
9,116.30 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,581.67 บาทต่อไร่ คิดเป็นร้อยละ 83.17 ของตน้ทุนทั้งหมด
และตน้ทุนคงท่ี 1,534.63 บาทต่อไร่ คิดเป็นร้อยละ 16.83 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็น
เงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,129.54 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,986.76
บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสด
เฉล่ีย 6,125.18 บาทต่อไร่ หรือคิดเป็นร้อยละ 67.19 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสด
ส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน
ค่าปุ๋ยอินทรีย ์ค่าสารป้องกนัและปราบศตัรูพืช ค่าสารป้องกนัและปราบวชัพืช และค่าวสัดุส้ินเปลือง
รองลงมา เป็นค่าจา้งแรงงานเคร่ืองจกัร ค่าจา้งแรงงานคน และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับ
ตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือ
และอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 16.83 ของตน้ทุนทั้งหมด เน่ืองจากการปลูก
ปาลม์นํ้ามนัในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุนไปจึงทาํ
ใหเ้กษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 9,116.30 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุน
ผนัแปรขาดทุน 7,581.67 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 6,129.54 บาทต่อไร่
(ตารางท่ี 4-31)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2 ปาลม์นํ้ ามนั
ยงัไม่ให้ผลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมีตน้ทุนทั้งหมด
3,590.42 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,089.28 บาทต่อไร่ คิดเป็นร้อยละ 58.19 ของตน้ทุน
ทั้งหมด และตน้ทุนคงท่ี 1,501.14 บาทต่อไร่ คิดเป็นร้อยละ 41.81 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและ
ไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 1,701.99 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด
1,888.43 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปร
ที่เป็นเงินสดเฉล่ีย 1,697.72 บาทต่อไร่ หรือคิดเป็นร้อยละ 42.28 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็น
เงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่าสารป้องกนัและ
ปราบวชัพืช และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานคน สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสด
และไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใช้ท่ีดิน ค่าภาษีท่ีดิน และค่าเส่ือมเคร่ืองมือและ
อุปกรณ์การเกษตร คิดเป็นร้อยละ 41.81 ของตน้ทุนทั้งหมด ในปีท่ี 2 ของการปลูกปาลม์นํ้ ามนัเกษตรกร
ยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํใหเ้กษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมด

4-64

ขาดทุน 3,590.42 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 2,089.28บาทต่อไร่ และผลตอบแทน
เหนือตน้ทุนเงินสดขาดทุน 1,701.99 บาทต่อไร่ (ตารางท่ี 4-32)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรได้รับผลผลิตเฉล่ีย
2,439.02 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 8,804.02 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาท
ต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 7,791.072 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,164.99 บาทต่อไร่
คิดเป็นร้อยละ 79.12 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,626.73 บาทต่อไร่ คิดเป็นร้อยละ 20.88
หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 4,738.49
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 3,053.23 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า
ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,734.95 บาทต่อไร่ หรือคิดเป็นร้อยละ 60.77
ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะ
เป็นค่าปุ๋ยเคมี ค่าสารป้องกนัและปราบวชัพืช ฮอร์โมน ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน
และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซม
อุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดิน
หรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 20.88 ของตน้ทุน
ทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือ
ตน้ทุนทั้งหมด 1,013.14 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 2,639.87 บาทต่อไร่ และไดรั้บ
ผลตอบแทนเหนือตน้ทุนเงินสด 4,066.37 บาทต่อไร่ (ตารางท่ี 4-33)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
3,657.14 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 13,202.28 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 7,269.54 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,640.63 บาทต่อไร่
คิดเป็นร้อยละ 77.59 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,628.91 บาทต่อไร่ คิดเป็นร้อยละ 22.41
หากพิจารณาเป็นต้นทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีต้นทุนท่ีเป็นเงินสด
4,435.74 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,833.80 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,430.57 บาทต่อไร่ หรือคิดเป็น
ร้อยละ 60.95 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าสารป้องกนัและ
ปราบวชัพืช รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซม
อุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือ
ค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 22.41 ของตน้ทุน
ทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุน

4-65

ทั้งหมด 5,932.74 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 7,561.65 บาทต่อไร่ และไดรั้บ
ผลตอบแทนเหนือตน้ทุนเงินสด 8,766.54 บาทต่อไร่ (ตารางท่ี 4-34)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ปีที ่11-15 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
3,983.72 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 14,846.13 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 10,316.44 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 8,733.78 บาทต่อไร่
คิดเป็นร้อยละ 84.66 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,582.66 บาทต่อไร่ คิดเป็นร้อยละ 15.34
หากพิจารณาเป็นต้นทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีต้นทุนท่ีเป็นเงินสด
8,025.77 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,290.67 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 8,022.46 บาทต่อไร่ หรือคิดเป็นร้อยละ
77.76 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะ
เป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าวสัดุส้ินเปลือง ค่าฮอร์โมน ค่าสารป้องกนั
และปราบวชัพืช และค่าวสัดุปรับปรุงดิน รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงาน
เคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด
ประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน
คิดเป็นร้อยละ 15.34 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกร
ไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 4,064.79 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร
5,647.45 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 6,355.46 บาทต่อไร่ (ตารางท่ี 4-35)
 ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) เฉลี่ยทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายุการผลิตเกิน 1 ปี
และมีอายุการเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายุของ
ปาล์มนํ้ ามนัตลอดช่วงอายุการผลิตในรอบ 15 ปี เม่ือนํามาวิเคราะห์โดยใช้หลกัมูลค่าปัจจุบนัของ
ตน้ทุนและผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,949.75 บาทต่อไร่
ตน้ทุนผนัแปรเฉล่ียต่อปี 6,350.92 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.27 บาท หากราคาผลผลิตเฉล่ีย 3.61
บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 9,762.82 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทน
สุทธิทั้งหมดเฉล่ียต่อปี 1,813.07 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี
3,411.90 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 20.84 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด
(B/C Ratio) เท่ากับ 1.23 อัตราส่วนของรายได้ต่อต้นทุนผนัแปร (B/C Ratio) เท่ากับ 1.54 และมี
จุดคุม้ทุนในปีท่ี 7 (ตารางท่ี 4-36)

4-66

ตารางที ่4-31 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M) ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,125.18 1,456.49 7,581.67
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,600.48 2.38 3,602.86

ตน้พนัธุ์ (ปีท่ี1) 2,128.57 - 2,128.57
ปุ๋ยเคมี 857.38 - 857.38
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 214.42 2.38 216.80
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 40.14 - 40.14
สารป้องกนัและปราบศตัรูพืช 70.75 - 70.75
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 253.30 - 253.30
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 35.92 - 35.92

1.2 ค่าแรงงานคน 514.21 400.65 914.86
1.3 ค่าแรงงานเคร่ืองจกัร 2,002.73 624.70 2,627.42
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 7.76 - 7.76
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 428.76 428.76
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.36 1,530.27 1,534.63
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.64 1,495.64
2.2 ค่าภาษีท่ีดิน 4.36 - 4.36
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 34.63 34.63

รวมต้นทุนการผลติ 6,129.54 2,986.76 9,116.30

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -6,129.54
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -7,581.67
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -9,116.30

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-67

ตารางที ่4-32 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M) ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 1,697.72 391.56 2,089.28
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,581.81 - 1,581.81

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 916.36 - 916.36
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 545.45 - 545.45
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 100.45 - 100.45
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน - - -
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 19.55 - 19.55

1.2 ค่าแรงงานคน 115.91 272.72 388.63
1.3 ค่าแรงงานเคร่ืองจกัร - - -
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร - - -
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 118.84 118.84
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.27 1,496.87 1,501.14
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.73 1,495.73
2.2 ค่าภาษีท่ีดิน 4.27 - 4.27
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 1.14 1.14

รวมต้นทุนการผลติ 1,701.99 1,888.43 3,590.42

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -1,701.99
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,089.28
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -3,590.42

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-68

ตารางที ่4-33 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่3-5 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,734.95 1,430.04 6,164.99
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,163.05 - 3,163.05

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,691.96 - 2,691.96
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 102.56 - 102.56
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 135.80 - 135.80
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 186.89 - 186.89
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 29.38 - 29.38
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 16.46 - 16.46

1.2 ค่าแรงงานคน 832.09 1,085.79 1,917.88
1.3 ค่าแรงงานเคร่ืองจกัร 261.95 12.80 274.75
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 10.30 - 10.30
1.5 ค่าขนส่งผลผลิต 467.56 - 467.56
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 331.45 331.45
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 3.54 1,623.19 1,626.73
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,496.46 1,496.46
2.2 ค่าภาษีท่ีดิน 3.54 - 3.54
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 126.73 126.73

รวมต้นทุนการผลติ 4,738.49 3,053.23 7,791.72

ผลผลติเฉลีย่ (กก./ไร่) 2,439.02
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 8,804.86
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 4,066.37
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 2,639.87
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 1,013.14

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-69

ตารางที ่4-34 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่6-10 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,430.57 1,210.06 5,640.63
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,247.72 - 2,247.72

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,082.89 - 2,082.89
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 27.94 - 27.94
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 30.34 - 30.34
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 106.55 - 106.55

1.2 ค่าแรงงานคน 1,202.10 878.91 2,081.01
1.3 ค่าแรงงานเคร่ืองจกัร 302.52 21.01 323.53
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 33.61 - 33.61
1.5 ค่าขนส่งผลผลิต 644.62 - 644.62
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 310.14 310.14
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.17 1,623.74 1,628.91
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.83 1,494.83
2.2 ค่าภาษีท่ีดิน 5.17 - 5.17
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 128.91 128.91

รวมต้นทุนการผลติ 4,435.74 2,833.80 7,269.54

ผลผลติเฉลีย่ (กก./ไร่) 3,657.14
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,202.28
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 8,766.54
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 7,561.65
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 5,932.74

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-70

ตารางที ่4-35 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีที ่11-15 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 8,022.46 711.32 8,733.78
1.1 ค่าวสัดุ/ปัจจยัการผลิต 4,970.78 - 4,970.78

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 4,266.07 - 4,266.07
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 552.35 - 552.35
วสัดุปรับปรุงดิน 13.95 - 13.95
ฮอร์โมน 20.91 - 20.91
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 13.95 - 13.95
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 63.24 - 63.24
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 40.31 - 40.31

1.2 ค่าแรงงานคน 2,042.81 93.02 2,135.83
1.3 ค่าแรงงานเคร่ืองจกัร 463.91 56.73 520.64
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 7.05 - 7.05
1.5 ค่าขนส่งผลผลิต 537.91 - 537.91
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 561.57 561.57
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 3.31 1,579.35 1,582.66
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,496.69 1,496.69
2.2 ค่าภาษีท่ีดิน 3.31 - 3.31
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 82.66 82.66

รวมต้นทุนการผลติ 8,025.77 2,290.67 10,316.44

ผลผลติเฉลีย่ (กก./ไร่) 3,983.72
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 14,381.23
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 6,355.46
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 5,647.45
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 4,064.79

ทีม่า : กลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-71

ตารางที ่4-36 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคใต้ ยกร่อง (M)
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 9,116.30 7,581.67 - - -9,116.30 -7,581.67 -9,116.30
2 3,590.42 2,089.28 - - -3,590.42 -2,089.28 -12,706.72
3 7,791.72 6,164.99 2,439.02 8,804.86 1,013.14 2,639.87 -11,693.58
4 7,791.72 6,164.99 2,439.02 8,804.86 1,013.14 2,639.87 -10,680.44
5 7,791.72 6,164.99 2,439.02 8,804.86 1,013.14 2,639.87 -9,667.29
6 7,269.54 5,640.63 3,657.14 13,202.28 5,932.74 7,561.65 -3,734.56
7 7,269.54 5,640.63 3,657.14 13,202.28 5,932.74 7,561.65 2,198.18*
8 7,269.54 5,640.63 3,657.14 13,202.28 5,932.74 7,561.65 8,130.91
9 7,269.54 5,640.63 3,657.14 13,202.28 5,932.74 7,561.65 14,063.65
10 7,269.54 5,640.63 3,657.14 13,202.28 5,932.74 7,561.65 19,996.38
11 10,316.44 8,733.78 3,983.72 14,381.23 4,064.79 5,647.45 24,061.17
12 10,316.44 8,733.78 3,983.72 14,381.23 4,064.79 5,647.45 28,125.96
13 10,316.44 8,733.78 3,983.72 14,381.23 4,064.79 5,647.45 32,190.75
14 10,316.44 8,733.78 3,983.72 14,381.23 4,064.79 5,647.45 36,255.54
15 10,316.44 8,733.78 3,983.72 14,381.23 4,064.79 5,647.45 40,320.33

รวม 124,011.78 100,037.97 45,521.36 164,332.11 40,320.33 64,294.14

NPV (r = 7%) 72,270.49 57,735.62 88,752.91 16,482.42 31,017.29

เฉลีย่ต่อปี (CRF = 0.094) 7,949.75 6,350.92 3,501.64 9,762.82 1,813.07 3,411.90

ค่า IRR 20.84%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 7
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.23
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.54
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-72

 5) ปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูกจะยงัไม่ไดรั้บ
ผลผลิต ดงันั้น ตน้ทุนจะเป็นเพียงค่าใชจ่้ายในการลงทุนเพียงอยา่งเดียว โดยมีตน้ทุนทั้งหมด 7,149.38
บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,301.44 บาทต่อไร่ คิดเป็นร้อยละ 74.15 ของตน้ทุนทั้งหมด
และตน้ทุนคงท่ี 1,847.94 บาทต่อไร่ คิดเป็นร้อยละ 25.85 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและ
ไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 4,108.66 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด
3,040.72 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็น
เงินสดเฉล่ีย 4,104.16 บาทต่อไร่ หรือคิดเป็นร้อยละ 57.41 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็น
เงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิง
และหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ี
เป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใช้ท่ีดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์
การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 25.85 ของตน้ทุนทั้งหมด เน่ืองจากการปลูกปาลม์นํ้ ามนั
ในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุนไปจึงทาํให้เกษตรกร
มีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 7,149.38 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน
5,301.44 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 4,108.66 บาทต่อไร่ (ตารางท่ี 4-37)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2 ปาลม์นํ้ ามนั ยงัไม่ให้
ผลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมีตน้ทุนทั้งหมด 4,183.40
บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,571.56 บาทต่อไร่ คิดเป็นร้อยละ 61.47 ของตน้ทุนทั้งหมด
และตน้ทุนคงท่ี 1,611.84 บาทต่อไร่ คิดเป็นร้อยละ 38.53 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็น
เงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 1,327.95 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,855.45
บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนคงท่ีท่ีไม่เป็นเงินสด
เฉล่ีย 1,606.84 บาทต่อไร่ หรือคิดเป็นร้อยละ 38.41 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนคงท่ีท่ีไม่เป็นเงินสด
จะประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดินและค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร สําหรับ
ตน้ทุนคงท่ีท่ีเป็นเงินสดจะเป็นค่าภาษีท่ีดิน สาํหรับตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยั
การผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา
เป็นค่าซ่อมแซมอุปกรณ์การเกษตร คิดเป็นร้อยละ 31.62 ของตน้ทุนทั้งหมด ส่วนตน้ทุนผนัแปรท่ีไม่เป็น
เงินสด ประกอบดว้ยค่าแรงงานเคร่ืองจกัร ค่าแรงงานคน และค่าเสียโอกาสเงินลงทุน คิดเป็นร้อยละ 29.85
ในปีท่ี 2 ของการปลูกปาลม์นํ้ ามนัเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํให้
เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 4,183.40 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปร
ขาดทุน 2,571.56 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 1,327.95 บาทต่อไร่ (ตารางท่ี 4-38)

4-73

 ปาล์มนํ้ามันภาคใต้ ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรได้รับผลผลิตเฉล่ีย 2,030.23
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 7,329.13 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 5,876.12 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 4,111.09 บาทต่อไร่ คิดเป็นร้อยละ
69.96 ของตน้ทุนทั้ งหมด และตน้ทุนคงท่ี 1,765.03 บาทต่อไร่ คิดเป็นร้อยละ 30.04 หากพิจารณาเป็น
ตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 2,906.80 บาทต่อไร่ และ
ตน้ทุนท่ีไม่เป็นเงินสด 2,969.32 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่
จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 2,901.75 บาทต่อไร่ หรือคิดเป็นร้อยละ 49.38 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์
ค่าวสัดุส้ินเปลือง ค่าสารป้องกนัและปราบวชัพืช และค่านํ้ามนัเช้ือเพลิงและหล่อล่ืน รองลงมา เป็นค่าจา้ง
แรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุน
คงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและ
อุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 30.04 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทน
ท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 1,453.01 บาทต่อไร่ ไดรั้บ
ผลตอบแทนเหนือต้นทุนผนัแปร 3,218.04 บาทต่อไร่ และได้รับผลตอบแทนเหนือต้นทุนเงินสด
4,422.33 บาทต่อไร่ (ตารางท่ี 4-39)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,337.94
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 12,049.96 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 9,001.97 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,365.16 บาทต่อไร่ คิดเป็น
ร้อยละ 81.82 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,636.81 บาทต่อไร่ คิดเป็นร้อยละ 18.18 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,370.42 บาทต่อไร่
และตน้ทุนที่ไม่เป็นเงินสด 2,631.55 บาทต่อไร่ เมื่อวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุน
ส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 6,365.68 บาทต่อไร่ หรือคิดเป็นร้อยละ 70.71 ของ
ตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็น
ค่าปุ๋ยเคมี ค่าฮอร์โมน ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าสารป้องกนัและปราบ
วชัพืช รองลงมา เป็นค่าจ้างแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซม
อุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดิน
หรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 18.18 ของตน้ทุน
ทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือ
ตน้ทุนทั้งหมด 3,047.99 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 4,684.80 บาทต่อไร่ และ
ไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 5,679.54 บาทต่อไร่ (ตารางท่ี 4-10)

4-74

 ปาล์มนํ้ามันภาคใต้ ปีที่ 11-15 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,659.30
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 13,210.07 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 8,244.98 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,597.58 บาทต่อไร่ คิดเป็น
ร้อยละ 80.02 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,647.40 บาทต่อไร่ คิดเป็นร้อยละ 19.98 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,068.55 บาทต่อไร่
และตน้ทุนที่ไม่เป็นเงินสด 2,176.43 บาทต่อไร่ เมื่อวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุน
ส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 6,063.81 บาทต่อไร่ หรือคิดเป็นร้อยละ 73.54 ของ
ตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็น
ค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าสารป้องกนัและปราบ
วชัพืช รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์
การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใช้
ท่ีดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 19.98 ของตน้ทุนทั้งหมด
เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุน
ทั้งหมด 4,965.09 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 6,612.49 บาทต่อไร่ และไดรั้บ
ผลตอบแทนเหนือตน้ทุนเงินสด 7,141.52 บาทต่อไร่ (ตารางท่ี 4-41)
 ปาล์มนํ้ามันภาคใต้ ปีที่ 16 ขึน้ไป จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,340.22
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 12,058.19 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 10,324.54 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 8,796.09 บาทต่อไร่ คิดเป็น
ร้อยละ 85.20 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,528.45 บาทต่อไร่ คิดเป็นร้อยละ 14.80 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 8,171.71 บาทต่อไร่
และตน้ทุนที่ไม่เป็นเงินสด 2,152.83 บาทต่อไร่ เมื่อวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุน
ส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 8,167.69 บาทต่อไร่ หรือคิดเป็นร้อยละ 79.11 ของ
ตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็น
ค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่าวสัดุปรับปรุงดิน ค่าสารป้องกนัและปราบวชัพืช ค่าวสัดุส้ินเปลือง และค่า
นํ้ ามนัเช้ือเพลิงและหล่อล่ืน รองลงมา เป็นค่าแรงงานเคร่ืองจกัร ค่าจา้งแรงงานคน ค่าขนส่งผลผลิต
และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ย
ค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 14.80
ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทน
เหนือตน้ทุนทั้งหมด 1,733.65 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 3,262.10 บาทต่อไร่
และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 3,886.48 บาทต่อไร่ (ตารางท่ี 4-42)

4-75

 ปาล์มนํ้ามันภาคใต้ เฉลีย่ทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายกุารผลิตเกิน 1 ปี และมีอายุ
การเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายขุองปาลม์นํ้ ามนั
ตลอดช่วงอายุการผลิตในรอบ 20 ปี เม่ือนํามาวิเคราะห์โดยใช้หลกัมูลค่าปัจจุบนัของตน้ทุนและ
ผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,769.06 บาทต่อไร่ ตน้ทุนผนัแปร
เฉล่ียต่อปี 6,108.00 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.39 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม
จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 9,163.14 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ีย
ต่อปี 1,394.09 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 3,055.14 บาท
ต่อไร่ อตัราผลตอบแทนภายในร้อยละ 19.35 อตัราส่วนของรายได้ต่อตน้ทุนทั้ งหมด (B/C Ratio)
เท่ากับ 1.18 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.50 และมีจุดคุม้ทุนในปีท่ี 8
(ตารางท่ี 4-43)

4-76

ตารางที ่4-37 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,104.16 1,197.28 5,301.44
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,950.29 - 3,950.29

ตน้พนัธุ์ (ปีท่ี1) 3,300.00 - 3,300.00
ปุ๋ยเคมี 440.00 - 440.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 143.62 - 143.62
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 66.67 - -

1.2 ค่าแรงงานคน - 253.33 -
1.3 ค่าแรงงานเคร่ืองจกัร - 656.66 -
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 153.87 - -
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 287.29 -
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.50 1,843.44 1,847.94
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.50 1,495.50
2.2 ค่าภาษีท่ีดิน 4.50 - 4.50
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 347.94 347.94

รวมต้นทุนการผลติ 4,108.66 3,040.72 7,149.38

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -4,108.66
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -5,301.44
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -7,149.38

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-77

ตารางที ่4-38 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 1,322.95 1,248.61 2,571.56
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,294.00 - 1,294.00

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,132.00 - 1,132.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 144.00 - 144.00
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 18.00 - 18.00

1.2 ค่าแรงงานคน - 100.00 100.00
1.3 ค่าแรงงานเคร่ืองจกัร - 1,056.00 1,056.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 28.95 - 28.95
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 92.61 92.61
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.00 1,606.84 1,611.84
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.00 1,495.00
2.2 ค่าภาษีท่ีดิน 5.00 - 5.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 111.84 111.84

รวมต้นทุนการผลติ 1,327.95 2,855.45 4,183.40

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -1,327.95
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,571.56
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -4,183.40

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-78

ตารางที ่4-39 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่3-5
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,901.75 1,209.34 4,111.09
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,775.46 - 1,775.46

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,545.34 - 1,545.34
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 120.93 - 120.93
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 35.35 - 35.35
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 30.58 - 30.58
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 43.26 - 43.26

1.2 ค่าแรงงานคน 502.56 624.53 1,127.09
1.3 ค่าแรงงานเคร่ืองจกัร 269.77 381.69 651.45
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 17.33 - 17.33
1.5 ค่าขนส่งผลผลิต 336.63 - 336.63
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 203.12 203.12
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.05 1,759.98 1,765.03
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.95 1,494.95
2.2 ค่าภาษีท่ีดิน 5.05 - 5.05
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 265.03 265.03

รวมต้นทุนการผลติ 2,906.80 2,969.32 5,876.12

ผลผลติเฉลีย่ (กก./ไร่) 2,030.23
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 7,329.13
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 4,422.33
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 3,218.04
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 1,453.01

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-79

ตารางที ่4-40 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่6-10
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,365.68 999.48 7,365.16
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,923.27 - 3,923.27

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 3,207.23 - 3,207.23
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 634.33 - 634.33
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 16.88 - 16.88
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 21.86 - 21.86
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 42.97 - 42.97

1.2 ค่าแรงงานคน 1,592.80 442.74 2,035.54
1.3 ค่าแรงงานเคร่ืองจกัร 166.91 111.14 278.05
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 44.46 - 44.46
1.5 ค่าขนส่งผลผลิต 638.24 - 638.24
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 445.60 445.60
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.74 1,632.07 1,636.81
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.26 1,495.26
2.2 ค่าภาษีท่ีดิน 4.74 - 4.74
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 136.81 136.81

รวมต้นทุนการผลติ 6,370.42 2,631.55 9,001.97

ผลผลติเฉลีย่ (กก./ไร่) 3,337.94
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 12,049.96
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 5,679.54
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 4,684.80
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 3,047.99

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-80

ตารางที ่4-41 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่11-15
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,063.81 533.77 6,597.58
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,844.63 - 2,844.63

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,604.18 - 2,604.18
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 121.40 - 121.40
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 21.16 - 21.16
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 48.70 - 48.70
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 49.19 - 49.19

1.2 ค่าแรงงานคน 1,811.68 109.30 1,920.98
1.3 ค่าแรงงานเคร่ืองจกัร 520.93 - 520.93
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 19.13 - 19.13
1.5 ค่าขนส่งผลผลิต 867.44 - 867.44
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 424.47 424.47
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.74 1,642.66 1,647.40
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.26 1,495.26
2.2 ค่าภาษีท่ีดิน 4.74 - 4.74
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 147.40 147.40

รวมต้นทุนการผลติ 6,068.55 2,176.43 8,244.98

ผลผลติเฉลีย่ (กก./ไร่) 3,659.30
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 13,210.07
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 7,141.52
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 6,612.49
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 4,965.09

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-81

ตารางที ่4-42 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคใต้ ปีที ่16 ขึน้ไป
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 8,167.69 628.40 8,796.09
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,315.17 - 2,315.17

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,076.33 - 2,076.33
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 137.40 - 137.40
วสัดุปรับปรุงดิน 53.69 - 53.69
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 25.06 - 25.06
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 4.52 - 4.52
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 18.17 - 18.17

1.2 ค่าแรงงานคน 2,099.70 56.66 2,156.36
1.3 ค่าแรงงานเคร่ืองจกัร 2,742.60 - 2,742.60
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 1.88 - 1.88
1.5 ค่าขนส่งผลผลิต 1,008.34 - 1,008.34
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 571.74 571.74
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.02 1,524.43 1,528.45
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.98 1,495.98
2.2 ค่าภาษีท่ีดิน 4.02 - 4.02
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 28.45 28.45

รวมต้นทุนการผลติ 8,171.71 2,152.83 10,324.54

ผลผลติเฉลีย่ (กก./ไร่) 3,340.22
ราคาผลผลติ (บาท/กก.) 3.61
มูลค่าผลผลติ (บาท/ไร่) 12,058.19
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 3,886.48
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 3,262.10
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 1,733.65

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-82

ตารางที ่4-43 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 7,149.38 5,301.44 - - -7,149.38 -5,301.44 -7,149.38
2 4,183.40 2,571.56 - - -4,183.40 -2,571.56 -11,332.78
3 5,876.12 4,111.09 2,030.23 7,329.13 1,453.01 3,218.04 -9,879.77
4 5,876.12 4,111.09 2,030.23 7,329.13 1,453.01 3,218.04 -8,426.76
5 5,876.12 4,111.09 2,030.23 7,329.13 1,453.01 3,218.04 -6,973.75
6 9,001.97 7,365.16 3,337.94 12,049.96 3,047.99 4,684.80 -3,925.76
7 9,001.97 7,365.16 3,337.94 12,049.96 3,047.99 4,684.80 -877.76
8 9,001.97 7,365.16 3,337.94 12,049.96 3,047.99 4,684.80 2,170.23*
9 9,001.97 7,365.16 3,337.94 12,049.96 3,047.99 4,684.80 5,218.22
10 9,001.97 7,365.16 3,337.94 12,049.96 3,047.99 4,684.80 8,266.22
11 8,244.98 6,597.58 3,659.30 13,210.07 4,965.09 6,612.49 13,231.31
12 8,244.98 6,597.58 3,659.30 13,210.07 4,965.09 6,612.49 18,196.40
13 8,244.98 6,597.58 3,659.30 13,210.07 4,965.09 6,612.49 23,161.50
14 8,244.98 6,597.58 3,659.30 13,210.07 4,965.09 6,612.49 28,126.59
15 8,244.98 6,597.58 3,659.30 13,210.07 4,965.09 6,612.49 33,091.68
16 10,324.54 8,796.09 3,340.22 12,058.19 1,733.65 3,262.10 34,825.34
17 10,324.54 8,796.09 3,340.22 12,058.19 1,733.65 3,262.10 36,558.99
18 10,324.54 8,796.09 3,340.22 12,058.19 1,733.65 3,262.10 38,292.65
19 10,324.54 8,796.09 3,340.22 12,058.19 1,733.65 3,262.10 40,026.30
20 10,324.54 8,796.09 3,340.22 12,058.19 1,733.65 3,262.10 41,759.95

รวม 166,818.59 134,000.42 57,777.99 208,578.54 41,759.95 74,578.12

NPV (r = 7%) 82,649.52 64,978.69 97,480.22 14,830.70 32,501.54

เฉลีย่ต่อปี (CRF = 0.094) 7,769.06 6,108.00 3,255.80 9,163.14 1,394.09 3,055.14

ค่า IRR 19.35%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 8
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.18
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.50
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-83

 6) ปาล์มนํา้มันภาคตะวนัออก ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูกจะยงั
ไม่ไดรั้บผลผลิต ดังนั้น ตน้ทุนจะเป็นเพียงค่าใช้จ่ายในการลงทุนเพียงอย่างเดียว โดยมีตน้ทุนทั้งหมด
8,178.74 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,108.74 บาทต่อไร่ คิดเป็นร้อยละ 74.69 ของตน้ทุน
ทั้งหมด และตน้ทุนคงท่ี 2,070.00 บาทต่อไร่ คิดเป็นร้อยละ 25.31 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสด
และไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 3,175.03 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด
5,003.71 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็น
เงินสดเฉล่ีย 3,170.29 บาทต่อไร่ หรือคิดเป็นร้อยละ 38.76 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็น
เงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน
ค่าสารป้องกนัและปราบวชัพืช ค่าปุ๋ยเคมี และค่าปุ๋ยอินทรีย ์รองลงมา เป็นค่าจา้งแรงงานคน สาํหรับตน้ทุน
คงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและ
อุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 25.31 ของตน้ทุนทั้งหมด เน่ืองจากการปลูกปาลม์นํ้ ามนั
ในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุนไปจึงทาํให้เกษตรกร
มีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 8,178.74 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน
6,108.74 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 3,175.03 บาทต่อไร่ (ตารางท่ี 4-44)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2 ปาลม์นํ้ ามนั
ยงัไม่ให้ผลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมีตน้ทุนทั้งหมด
4,581.77 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,861.77 บาทต่อไร่ คิดเป็นร้อยละ 62.46 ของตน้ทุน
ทั้งหมด และตน้ทุนคงท่ี 1,720.00 บาทต่อไร่ คิดเป็นร้อยละ 37.54 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสด
และไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 2,679.55 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด
1,902.22 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปร
ท่ีเป็นเงินสดเฉล่ีย 2,674.55 บาทต่อไร่ หรือคิดเป็นร้อยละ 58.37 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปร
ท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าสารป้องกนัและปราบวชัพืช
ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานเคร่ืองจกัร ค่าซ่อมแซม
อุปกรณ์การเกษตร และค่าจา้งแรงงานคน สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่
เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ
37.54 ของตน้ทุนทั้งหมด ในปีท่ี 2 ของการปลูกปาลม์นํ้ามนัเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุน
ดงักล่าวขา้งตน้ทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 4,581.77 บาทต่อไร่ ผลตอบแทน
เหนือตน้ทุนผนัแปรขาดทุน 2,861.77 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 2,679.55
บาทต่อไร่ (ตารางท่ี 4-45)

4-84

 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรได้รับผลผลิตเฉล่ีย
2,356.78 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 7,470.99 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาท
ต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 6,043.55 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 3,973.55 บาทต่อไร่
คิดเป็นร้อยละ 65.75 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,070.00 บาทต่อไร่ คิดเป็นร้อยละ 34.25
หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 2,943.04
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 3,100.51 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า
ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 2,938.20 บาทต่อไร่ หรือคิดเป็นร้อยละ
48.62 ของตน้ทุนทั้ งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าสารป้องกนัและปราบวชัพืช
รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต และค่าแรงงานเคร่ืองจกัร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็น
เงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์
การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 34.25 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกร
ไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 1,427.44 บาทต่อไร่ ไดรั้บผลตอบแทน
เหนือตน้ทุนผนัแปร 3,497.44 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 4,527.95 บาทต่อไร่
(ตารางท่ี 4-46)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย 3,743.83
กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 11,867.94 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาทต่อกิโลกรัม
โดยมีตน้ทุนทั้งหมด 6,865.87 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 4,898.64 บาทต่อไร่ คิดเป็นร้อย
ละ 71.35 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,967.23 บาทต่อไร่ คิดเป็นร้อยละ 28.65 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 4,564.44 บาทต่อไร่
และตน้ทุนท่ีไม่เป็นเงินสด 2,301.43 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วน
ใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,558.40 บาทต่อไร่ หรือคิดเป็นร้อยละ 66.39 ของตน้ทุน
ทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่า
ปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบวชัพืช ค่าวสัดุส้ินเปลือง ฮอร์โมน และ
ค่าสารป้องกันและปราบศัตรูพืช รองลงมา เป็นค่าจ้างแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงาน
เคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สําหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด
ประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิด
เป็นร้อยละ 28.65 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกร
ไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 5,002.07 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร
6,969.30 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 7,303.50 บาทต่อไร่ (ตารางท่ี 4-47)

4-85

 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 11-15 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
3,791.67 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 12,019.59 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาท
ต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 10,014.51 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 8,024.12 บาทต่อไร่
คิดเป็นร้อยละ 80.12 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,990.39 บาทต่อไร่ คิดเป็นร้อยละ 19.88
หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 7,435.08
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,579.43 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า
ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 7,429.08 บาทต่อไร่ หรือคิดเป็นร้อยละ 74.18
ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็น
ค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบวชัพืช ค่าวสัดุส้ินเปลือง
ค่าสารป้องกนัและปราบศตัรูพืช และฮอร์โมน รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงาน
เคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด
ประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน
คิดเป็นร้อยละ 19.88 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกร
ไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 2,005.08 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร
3,995.47 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 4,584.51 บาทต่อไร่ (ตารางท่ี 4-48)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 16 ขึ้นไป จากการศึกษา พบว่า เกษตรกรได้รับผลผลิตเฉล่ีย
3,360.00 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 10,651.20 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาท
ต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 8,127.34 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,611.74 บาทต่อไร่
คิดเป็นร้อยละ 69.05 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,515.60 บาทต่อไร่ คิดเป็นร้อยละ 30.95
หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 5,211.36
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,915.98 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุน
ส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,205.36 บาทต่อไร่ หรือคิดเป็นร้อยละ 64.05 ของตน้ทุน
ทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี
ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบศตัรูพืช และค่าวสัดุส้ินเปลือง
รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าซ่อมแซมอุปกรณ์การเกษตร และค่าแรงงาน
เคร่ืองจกัร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน
ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 30.95 ของตน้ทุนทั้งหมด
เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด
2,523.86 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 5,039.46 บาทต่อไร่ และไดรั้บผลตอบแทน
เหนือตน้ทุนเงินสด 5,439.84 บาทต่อไร่ (ตารางท่ี 4-49)

4-86

 ปาล์มนํ้ามันภาคตะวันออก เฉลี่ยทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายุการผลิตเกิน 1 ปี
และมีอายุการเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายุของ
ปาล์มนํ้ ามนัตลอดช่วงอายุการผลิตในรอบ 20 ปี เม่ือนํามาวิเคราะห์โดยใช้หลกัมูลค่าปัจจุบนัของ
ตน้ทุนและผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,386.40 บาทต่อไร่
ตน้ทุนผนัแปรเฉล่ียต่อปี 5,335.34 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.13 บาท หากราคาผลผลิตเฉล่ีย 3.17
บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 8,713.89 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทน
สุทธิทั้งหมดเฉลี่ยต่อปี 1,327.49 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปร
เฉลี่ยต่อปี 3,378.55 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 19.09 อตัราส่วนของรายได้ต่อตน้ทุน
ทั้งหมด (B/C Ratio) เท่ากบั 1.18 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.63 และมี
จุดคุม้ทุนในปีท่ี 7 (ตารางท่ี 4-50)

4-87

ตารางที ่4-44 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 3,170.29 2,938.45 6,108.74
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,085.98 - 3,085.98

ตน้พนัธุ์ (ปีท่ี1) 1,808.02 - 1,808.02
ปุ๋ยเคมี 301.88 - 301.88
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 56.93 - 56.93
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 319.99 - 319.99
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 599.16 - 599.16
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง - - -

1.2 ค่าแรงงานคน 84.31 19.41 103.72
1.3 ค่าแรงงานเคร่ืองจกัร - 2,689.36 2,689.36
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร - - -
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 229.69 229.69
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.74 2,065.26 2,070.00
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 2,065.26 2,065.26
2.2 ค่าภาษีท่ีดิน 4.74 - 4.74
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - - -

รวมต้นทุนการผลติ 3,175.03 5,003.71 8,178.74

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -3,175.03
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -6,108.74
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -8,178.74

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-88

ตารางที ่4-45 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,674.55 187.22 2,861.77
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,925.00 - 1,925.00

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,200.00 - 1,200.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 560.00 - 560.00
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 120.00 - 120.00
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 45.00 - 45.00

1.2 ค่าแรงงานคน 135.00 - 135.00
1.3 ค่าแรงงานเคร่ืองจกัร 360.00 - 360.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 254.55 - 254.55
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 187.22 187.22
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.00 1,715.00 1,720.00
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.00 1,495.00
2.2 ค่าภาษีท่ีดิน 5.00 - 5.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 220.00 220.00

รวมต้นทุนการผลติ 2,679.55 1,902.22 4,581.77

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -2,679.55
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,861.77
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -4,581.77

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-89

ตารางที ่4-46 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก
 ปีที ่3-5 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,938.20 1,035.35 3,973.55
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,718.51 - 1,718.51

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 777.31 - 777.31
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 440.74 - 440.74
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 244.40 - 244.40
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 256.06 - 256.06
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง - - -

1.2 ค่าแรงงานคน 851.57 58.43 909.99
1.3 ค่าแรงงานเคร่ืองจกัร 21.05 469.18 490.23
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร - - -
1.5 ค่าขนส่งผลผลิต 347.08 302.08 649.15
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 205.67 205.67
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.84 2,065.16 2,070.00
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 2,065.16 2,065.16
2.2 ค่าภาษีท่ีดิน 4.84 - 4.84
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - - -

รวมต้นทุนการผลติ 2,943.04 3,100.51 6,043.55

ผลผลติเฉลีย่ (กก./ไร่) 2,356.78
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 7,470.99
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 4,527.95
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 3,497.44
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 1,427.44

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-90

ตารางที ่4-47 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก
 ปีที ่6-10 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,558.40 340.24 4,898.64
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,940.27 - 1,940.27

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,327.83 - 1,327.83
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 279.44 - 279.44
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 22.72 - 22.72
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 127.14 - 127.14
สารป้องกนัและปราบศตัรูพืช 1.83 - 1.83
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 158.58 - 158.58
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 22.73 - 22.73

1.2 ค่าแรงงานคน 1,650.34 - 1,650.34
1.3 ค่าแรงงานเคร่ืองจกัร 166.52 21.15 187.67
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 96.90 - 96.90
1.5 ค่าขนส่งผลผลิต 704.37 - 704.37
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 319.09 319.09
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.04 1,961.19 1,967.23
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,493.96 1,493.96
2.2 ค่าภาษีท่ีดิน 6.04 - 6.04
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 467.23 467.23

รวมต้นทุนการผลติ 4,564.44 2,301.43 6,865.87

ผลผลติเฉลีย่ (กก./ไร่) 3,743.83
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 11,867.94
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 7,303.50
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 6,969.30
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 5,002.07

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-91

ตารางที ่4-48 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก
 ปีที ่11-15 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 7,429.08 595.04 8,024.12
1.1 ค่าวสัดุ/ปัจจยัการผลิต 4,567.71 - 4,567.71

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,808.00 - 2,808.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 1,269.67 - 1,269.67
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 6.97 - 6.97
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 125.00 - 125.00
สารป้องกนัและปราบศตัรูพืช 10.42 - 10.42
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 333.07 - 333.07
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 14.58 - 14.58

1.2 ค่าแรงงานคน 1,853.65 - 1,853.65
1.3 ค่าแรงงานเคร่ืองจกัร 165.82 75.00 240.82
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 83.57 - 83.57
1.5 ค่าขนส่งผลผลิต 758.33 - 758.33
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 520.04 520.04
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.00 1,984.39 1,990.39
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.00 1,494.00
2.2 ค่าภาษีท่ีดิน 6.00 - 6.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 490.39 490.39

รวมต้นทุนการผลติ 7,435.08 2,579.43 10,014.51

ผลผลติเฉลีย่ (กก./ไร่) 3,791.67
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 12,019.59
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 4,584.51
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 3,995.47
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 2,005.08

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-92

ตารางที ่4-49 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก
 ปีที ่16 ขึน้ไป ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,205.36 406.38 5,611.74
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,619.00 - 2,619.00

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,100.00 - 2,100.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 300.00 - 300.00
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช 65.00 - 65.00
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 144.00 - 144.00
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 10.00 - 10.00

1.2 ค่าแรงงานคน 1,758.00 - 1,758.00
1.3 ค่าแรงงานเคร่ืองจกัร 38.00 42.00 80.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 118.36 - 118.36
1.5 ค่าขนส่งผลผลิต 672.00 - 672.00
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 364.38 364.38
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.00 2,509.60 2,515.60
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.00 1,494.00
2.2 ค่าภาษีท่ีดิน 6.00 - 6.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 1,015.60 1,015.60

รวมต้นทุนการผลติ 5,211.36 2,915.98 8,127.34

ผลผลติเฉลีย่ (กก./ไร่) 3,360.00
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 10,651.20
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 5,439.84
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 5,039.46
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 2,523.86

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-93

ตารางที ่4-50 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคตะวนัออก
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 8,239.78 6,169.78 - - -8,239.78 -6,169.78 -8,239.78
2 4,581.77 2,861.77 - - -4,581.77 -2,861.77 -12,821.55
3 6,043.55 3,973.55 2,356.78 7,470.99 1,427.44 3,497.44 -11,394.11
4 6,043.55 3,973.55 2,356.78 7,470.99 1,427.44 3,497.44 -9,966.66
5 6,043.55 3,973.55 2,356.78 7,470.99 1,427.44 3,497.44 -8,539.22
6 6,865.87 4,898.64 3,743.83 11,867.94 5,002.07 6,969.30 -3,537.15
7 6,865.87 4,898.64 3,743.83 11,867.94 5,002.07 6,969.30 1,464.92*
8 6,865.87 4,898.64 3,743.83 11,867.94 5,002.07 6,969.30 6,466.99
9 6,865.87 4,898.64 3,743.83 11,867.94 5,002.07 6,969.30 11,469.06
10 6,865.87 4,898.64 3,743.83 11,867.94 5,002.07 6,969.30 16,471.13
11 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 18,476.22
12 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 20,481.30
13 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 22,486.39
14 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 24,491.47
15 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 26,496.55
16 8,127.34 5,611.74 3,360.00 10,651.20 2,523.86 5,039.46 29,020.41
17 8,127.34 5,611.74 3,360.00 10,651.20 2,523.86 5,039.46 31,544.27
18 8,127.34 5,611.74 3,360.00 10,651.20 2,523.86 5,039.46 34,068.13
19 8,127.34 5,611.74 3,360.00 10,651.20 2,523.86 5,039.46 36,591.99
20 8,127.34 5,611.74 3,360.00 10,651.20 2,523.86 5,039.46 39,115.85

รวม 155,990.80 113,624.70 61,547.84 195,106.65 39,115.85 81,481.95

NPV (r = 7%) 78,578.71 56,758.97 92,700.99 14,122.28 35,942.02

เฉลีย่ต่อปี (CRF = 0.094) 7,386.40 5,335.34 3,466.50 8,713.89 1,327.49 3,378.55

ค่า IRR 19.09%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 7
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.18
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.63
ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-94

 7) ปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกร
เพาะปลูกจะยงัไม่ไดรั้บผลผลิต ดงันั้น ตน้ทุนจะเป็นเพียงค่าใชจ่้ายในการลงทุนเพียงอยา่งเดียว โดยมี
ตน้ทุนทั้งหมด 9,372.26 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,632.97 บาทต่อไร่ คิดเป็นร้อยละ 81.44
ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,739.29 บาทต่อไร่ คิดเป็นร้อยละ 18.56 หากพิจารณาเป็นตน้ทุน
ท่ีเป็นเงินสดและไม่เป็นเงินสด พบวา่ เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 3,382.91 บาทต่อไร่ และตน้ทุนท่ีไม่เป็น
เงินสด 5,989.35 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุน
ผนัแปรท่ีไม่เป็นเงินสดเฉล่ีย 4,934.42 บาทต่อไร่ หรือคิดเป็นร้อยละ 56.65 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุน
ผนัแปรท่ีไม่เป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ รองลงมา
เป็นค่าแรงงานเคร่ืองจกัร ค่าแรงงานคน และสาํหรับตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่เป็นค่าปัจจยั
การผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและ
ปราบวชัพืช ค่าปุ๋ยอินทรีย ์ค่าวสัดุปรับปรุงดิน วสัดุส้ินเปลือง และค่าสารป้องกนัและปราบศตัรูพืช
สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือม
เคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 18.56 ของตน้ทุนทั้งหมด เน่ืองจาก
การปลูกปาลม์นํ้ามนัในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุน
ไปจึงทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 9,372.26บาทต่อไร่ ผลตอบแทนเหนือ
ตน้ทุนผนัแปรขาดทุน 7,632.97 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 3,382.91 บาทต่อไร่
(ตารางท่ี 4-51)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 2 จากผลการศึกษา พบวา่ ในการเพาะปลูก
ปีท่ี 2 ปาลม์นํ้ ามนั ยงัไม่ใหผ้ลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น
โดยมีตน้ทุนทั้งหมด 4,581.77 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,861.77 บาทต่อไร่ คิดเป็นร้อยละ
62.46 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,720.00 บาทต่อไร่ คิดเป็นร้อยละ 37.54 หากพิจารณาเป็น
ตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 2,679.55 บาทต่อไร่ และ
ตน้ทุนท่ีไม่เป็นเงินสด 1,902.22 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่
จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 2,674.55 บาทต่อไร่ หรือคิดเป็นร้อยละ 58.37 ของตน้ทุน
ทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี
ค่าสารป้องกนัและปราบวชัพืช ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้ง
แรงงานเคร่ืองจกัร ค่าซ่อมแซมอุปกรณ์การเกษตร และค่าจา้งแรงงานคน สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็น
เงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร
และค่าภาษีท่ีดิน คิดเป็นร้อยละ 37.54 ของตน้ทุนทั้งหมด ในปีท่ี 2 ของการปลูกปาลม์นํ้ ามนัเกษตรกร

4-95

ยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมด
ขาดทุน 4,581.77 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 2,861.77 บาทต่อไร่ และผลตอบแทน
เหนือตน้ทุนเงินสดขาดทุน 2,679.55 บาทต่อไร่ (ตารางท่ี 4-52)
 ปาล์มนํ้ามันภาคตะวนัออก ยกร่อง (M) ปีที ่3-5 จากการศึกษา พบว่า เกษตรกรไดรั้บ
ผลผลิตเฉล่ีย 2,360.36 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 7,482.34 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย
3.17 บาทต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 6,918.78 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,182.87
บาทต่อไร่ คิดเป็นร้อยละ 74.91 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,735.91 บาทต่อไร่ คิดเป็นร้อยละ
25.09 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด
4,389.08 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,529.70 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,383.08 บาทต่อไร่ หรือคิดเป็นร้อยละ
63.35 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะ
เป็นค่าปุ๋ยเคมี ค่าสารป้องกนัและปราบวชัพืช ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง
รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร
สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือม
เคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 25.09 ของตน้ทุนทั้งหมด เม่ือพิจารณา
ถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 563.56
บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 2,299.47 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุน
เงินสด 3,093.26 บาทต่อไร่ (ตารางท่ี 4-53)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บ
ผลผลิตเฉล่ีย 3,846.21 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 12,192.49 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย
3.17 บาทต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 7,736.47 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,920.63
บาทต่อไร่ คิดเป็นร้อยละ 76.53 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,815.84 บาทต่อไร่ คิดเป็นร้อยละ
23.47 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด
5,530.62 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,205.85 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 5,524.79 บาทต่อไร่ หรือคิดเป็นร้อยละ
71.41 ของต้นทุนทั้ งหมด ซ่ึงต้นทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจัยการผลิตต่างๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าฮอร์โมน ค่าสารป้องกนัและปราบวชัพืช ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน
และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และ
ค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ย
ค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ

4-96

23.47 ของต้นทุนทั้ งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรได้รับ ปรากฏว่า เกษตรกรได้รับ
ผลตอบแทนเหนือต้นทุนทั้ งหมด 4,456.02 บาทต่อไร่ ได้รับผลตอบแทนเหนือต้นทุนผนัแปร
6,271.86 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 6,661.87 บาทต่อไร่ (ตารางท่ี 4-54)
 ปาล์มนํ้ามันภาคตะวนัออก ยกร่อง (M) ปีที ่11-15 จากการศึกษา พบวา่ เกษตรกรไดรั้บ
ผลผลิตเฉล่ีย 3,791.67 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 12,019.59 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย
3.17 บาทต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 10,014.51 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 8,024.12
บาทต่อไร่ คิดเป็นร้อยละ 80.12 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,990.39 บาทต่อไร่ คิดเป็นร้อยละ
19.88 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด
7,435.08 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,579.43 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 7,429.08 บาทต่อไร่ หรือคิดเป็น
ร้อยละ 74.18 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบวชัพืช
ค่าวสัดุส้ินเปลือง ค่าสารป้องกนัและปราบศตัรูพืช และฮอร์โมน รองลงมา เป็นค่าจา้งแรงงานคน
ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็น
เงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์
การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 19.88 ของตน้ทุนทั้งหมด เมื่อพิจารณาถึงผลตอบแทน
ท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 2,005.08 บาทต่อไร่
ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 3,995.47 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด
4,584.51 บาทต่อไร่ (ตารางท่ี 4-55)
 ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) เฉลี่ยทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายุ
การผลิตเกิน 1 ปี และมีอายกุารเกบ็เก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ี
จะคิดอายุของปาลม์นํ้ ามนัตลอดช่วงอายุการผลิตในรอบ 15 ปี เม่ือนาํมาวิเคราะห์โดยใชห้ลกัมูลค่า
ปัจจุบันของต้นทุนและผลตอบแทนสุทธิ (NPV) พบว่า ปาล์มนํ้ ามันมีต้นทุนทั้ งหมดเฉล่ียต่อปี
7,932.14 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,110.11 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.28 บาท หากราคา
ผลผลิตเฉล่ีย 3.17 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 8,563.17 บาทต่อไร่ มีมูลค่าปัจจุบนั
ของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 631.03 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุน
ผนัแปรเฉล่ียต่อปี 2,453.06 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 12.65 อตัราส่วนของรายไดต่้อ
ตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.08 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั
1.40 และมีจุดคุม้ทุนในปีท่ี 8 (ตารางท่ี 4-56)

4-97

ตารางที ่4-51 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M)
 ปีที ่1 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,698.55 4,934.42 7,632.97
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,327.25 3,567.74 4,894.99

ตน้พนัธุ์ (ปีท่ี1) 645.16 3,567.74 4,212.90
ปุ๋ยเคมี 272.58 - 272.58
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 78.60 - 78.60
วสัดุปรับปรุงดิน 64.52 - 64.52
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 83.55 - 83.55
สารป้องกนัและปราบศตัรูพืช 15.32 - 15.32
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 112.04 - 112.04
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 55.48 - 55.48

1.2 ค่าแรงงานคน 374.20 583.88 958.08
1.3 ค่าแรงงานเคร่ืองจกัร 841.94 593.90 1,435.84
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 155.16 - 155.16
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 188.90 188.90
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 684.36 1,054.93 1,739.29
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน 677.42 815.65 1,493.07
2.2 ค่าภาษีท่ีดิน 6.94 - 6.94
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 239.28 239.28

รวมต้นทุนการผลติ 3,382.91 5,989.35 9,372.26

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -3,382.91
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -7,632.97
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -9,372.26

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-98

ตารางที ่4-52 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M)
 ปีที ่2 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,674.55 187.22 2,861.77
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,925.00 - 1,925.00

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,200.00 - 1,200.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 560.00 - 560.00
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 120.00 - 120.00
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 45.00 - 45.00

1.2 ค่าแรงงานคน 135.00 - 135.00
1.3 ค่าแรงงานเคร่ืองจกัร 360.00 - 360.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 254.55 - 254.55
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 187.22 187.22
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.00 1,715.00 1,720.00
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.00 1,495.00
2.2 ค่าภาษีท่ีดิน 5.00 - 5.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 220.00 220.00

รวมต้นทุนการผลติ 2,679.55 1,902.22 4,581.77

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -2,679.55
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,861.77
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -4,581.77

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-99

ตารางที ่4-53 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M)
 ปีที ่3-5 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,383.08 799.79 5,182.87
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,344.03 - 2,344.03

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,805.72 - 1,805.72
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 390.81 - 390.81
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 104.44 - 104.44
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 43.06 - 43.06

1.2 ค่าแรงงานคน 948.65 384.86 1,333.51
1.3 ค่าแรงงานเคร่ืองจกัร 256.22 108.11 364.32
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 228.77 - 228.77
1.5 ค่าขนส่งผลผลิต 605.41 - 605.41
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 306.82 306.82
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.00 1,729.91 1,735.91
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.00 1,494.00
2.2 ค่าภาษีท่ีดิน 6.00 - 6.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 235.91 235.91

รวมต้นทุนการผลติ 4,389.08 2,529.70 6,918.78

ผลผลติเฉลีย่ (กก./ไร่) 2,360.36
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 7,482.34
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 3,093.26
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 2,299.47
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 563.56

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-100

ตารางที ่4-54 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M)
 ปีที ่6-10 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 5,524.79 395.84 5,920.63
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,315.38 - 2,315.38

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,656.12 - 1,656.12
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) - - -
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 334.92 - 334.92
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 234.89 - 234.89
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 73.39 - 73.39
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 16.06 - 16.06

1.2 ค่าแรงงานคน 1,794.16 4.55 1,798.71
1.3 ค่าแรงงานเคร่ืองจกัร 251.82 4.55 256.36
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 219.00 - 219.00
1.5 ค่าขนส่งผลผลิต 944.43 - 944.43
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 386.74 386.74
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.83 1,810.01 1,815.84
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.17 1,494.17
2.2 ค่าภาษีท่ีดิน 5.83 - 5.83
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 315.84 315.84

รวมต้นทุนการผลติ 5,530.62 2,205.85 7,736.47

ผลผลติเฉลีย่ (กก./ไร่) 3,846.21
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 12,192.49
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 6,661.87
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 6,271.86
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 4,456.02

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-101

ตารางที ่4-55 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ยกร่อง (M)
 ปีที ่11-15 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 7,429.08 595.04 8,024.12
1.1 ค่าวสัดุ/ปัจจยัการผลิต 4,567.71 - 4,567.71

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,808.00 - 2,808.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 1,269.67 - 1,269.67
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 6.97 - 6.97
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 125.00 - 125.00
สารป้องกนัและปราบศตัรูพืช 10.42 - 10.42
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 333.07 - 333.07
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 14.58 - 14.58

1.2 ค่าแรงงานคน 1,853.65 - 1,853.65
1.3 ค่าแรงงานเคร่ืองจกัร 165.82 75.00 240.82
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 83.57 - 83.57
1.5 ค่าขนส่งผลผลิต 758.33 - 758.33
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 520.04 520.04
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.00 1,984.39 1,990.39
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.00 1,494.00
2.2 ค่าภาษีท่ีดิน 6.00 - 6.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 490.39 490.39

รวมต้นทุนการผลติ 7,435.08 2,579.43 10,014.51

ผลผลติเฉลีย่ (กก./ไร่) 3,791.67
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 12,019.59
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 4,584.51
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 3,995.47
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 2,005.08

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-102

ตารางที ่4-56 ต้นทุน ผลผลิตเฉลี่ย รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลิตปาล์มนํ้ามันภาคตะวันออก
 ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมสูง (S1)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 9,372.26 7,632.97 - - -9,372.26 -7,632.97 -9,372.26
2 4,581.77 2,861.77 - - -4,581.77 -2,861.77 -13,954.03
3 6,918.78 5,182.87 2,360.36 7,482.34 563.56 2,299.47 -13,390.47
4 6,918.78 5,182.87 2,360.36 7,482.34 563.56 2,299.47 -12,826.91
5 6,918.78 5,182.87 2,360.36 7,482.34 563.56 2,299.47 -12,263.35
6 7,736.47 5,920.63 3,846.21 12,192.49 4,456.02 6,271.86 -7,807.33
7 7,736.47 5,920.63 3,846.21 12,192.49 4,456.02 6,271.86 -3,351.32
8 7,736.47 5,920.63 3,846.21 12,192.49 4,456.02 6,271.86 1,104.70*
9 7,736.47 5,920.63 3,846.21 12,192.49 4,456.02 6,271.86 5,560.72
10 7,736.47 5,920.63 3,846.21 12,192.49 4,456.02 6,271.86 10,016.73
11 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 12,021.82
12 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 14,026.90
13 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 16,031.98
14 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 18,037.07
15 10,014.51 8,024.12 3,791.67 12,019.59 2,005.08 3,995.47 20,042.15

รวม 123,465.27 95,767.10 45,270.48 143,507.42 20,042.15 47,740.32

NPV (r = 7%) 72,110.34 55,546.47 77,847.02 5,736.67 22,300.54

เฉลีย่ต่อปี (CRF = 0.094) 7,932.14 6,110.11 3,484.93 8,563.17 631.03 2,453.06

ค่า IRR 12.65%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 8
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.08
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.40
ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-103

 8) ปาล์มนํา้มันภาคตะวนัออก ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกรเพาะปลูก
จะยงัไม่ได้รับผลผลิต ดังนั้ น ต้นทุนจะเป็นเพียงค่าใช้จ่ายในการลงทุนเพียงอย่างเดียว โดยมีตน้ทุน
ทั้งหมด 8,239.71 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,739.71 บาทต่อไร่ คิดเป็นร้อยละ 81.80
ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,500.00 บาทต่อไร่ คิดเป็นร้อยละ 18.20 หากพิจารณาเป็นตน้ทุน
ท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,304.79 บาทต่อไร่ และตน้ทุน
ท่ีไม่เป็นเงินสด 1,934.92 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่จะเป็น
ตน้ทุนผนัแปรท่ีไม่เป็นเงินสดเฉล่ีย 6,298.79. บาทต่อไร่ หรือคิดเป็นร้อยละ 76.44 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรที่เป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าตน้พนัธ์ุ
ค่าปุ๋ยอินทรีย ์ค่าสารป้องกันและปราบวชัพืช ค่าปุ๋ยเคมี และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าแรงงาน
เคร่ืองจกัรและค่าแรงงานคน สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ย
ค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 18.20
ของตน้ทุนทั้งหมด เน่ืองจากการปลูกปาลม์นํ้ามนัในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุน
ทั้งหมดท่ีเกษตรกรลงทุนไปจึงทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 8,239.71 บาทต่อไร่
ผลตอบแทนเหนือตน้ทุนผนัแปรขาด 6,739.71 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน
6,304.79 บาทต่อไร่ (ตารางท่ี 4-57)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2
ปาลม์นํ้ามนั ยงัไม่ใหผ้ลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมี
ตน้ทุนทั้งหมด 3,567.62 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 1,834.29 บาทต่อไร่ คิดเป็นร้อยละ
51.41 ของตน้ทุนทั้งหมด และตน้ทุนคงที่ 1,733.33 บาทต่อไร่ คิดเป็นร้อยละ 48.59 หากพิจารณา
เป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 1,577.77 บาทต่อไร่
และตน้ทุนที่ไม่เป็นเงินสด 1,989.85 บาทต่อไร่ เมื่อวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุน
ส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 1,571.77 บาทต่อไร่ หรือคิดเป็นร้อยละ 44.06 ของตน้ทุน
ทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี
ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าปุ๋ยอินทรีย ์และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานเคร่ืองจกัร
ค่าจา้งแรงงานคน และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็น
เงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน
คิดเป็นร้อยละ 48.59 ของตน้ทุนทั้ งหมด ในปีท่ี 2 ของการปลูกปาล์มนํ้ ามนัเกษตรกรยงัไม่ได้รับ
ผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน

4-104

3,567.62 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน 1,834.29 บาทต่อไร่ และผลตอบแทน
เหนือตน้ทุนเงินสดขาดทุน 1,577.77 บาทต่อไร่ (ตารางท่ี 4-58)
 ปาล์มนํา้มันภาคตะวนัออก ปีที ่3-5 จากการศึกษา พบวา่ เกษตรกรไดรั้บผลผลิตเฉล่ีย
2,340.00 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 7,144.25 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาท
ต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 7,144.25 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 5,129.25 บาท
ต่อไร่ คิดเป็นร้อยละ 71.80 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,015.00 บาทต่อไร่ คิดเป็นร้อยละ
28.20 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด
4,491.95 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,652.30 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,486.45 บาทต่อไร่ หรือคิดเป็นร้อยละ
62.80 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะ
เป็นค่าปุ๋ยเคมี ค่าฮอร์โมน ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา
เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็น
เงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์
การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 28.20 ของตน้ทุนทั้งหมด เม่ือพิจารณาถึงผลตอบแทน
ท่ีเกษตรกรไดรั้บ ปรากฏวา่ เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 273.55 บาทต่อไร่ ไดรั้บ
ผลตอบแทนเหนือตน้ทุนผนัแปร 2,288.55 บาทต่อไร่ และได้รับผลตอบแทนเหนือตน้ทุนเงินสด
2,925.85 บาทต่อไร่ (ตารางท่ี 4-59)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
3,730.26 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 11,824.92 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 9,983.68 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,974.51 บาทต่อไร่
คิดเป็นร้อยละ 79.88 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,009.17 บาทต่อไร่ คิดเป็นร้อยละ 20.12
หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 7,185.62
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,798.06 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า
ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 7,179.83 บาทต่อไร่ หรือคิดเป็นร้อยละ 71.92
ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะ
เป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าแรงงาน
เคร่ืองจกัร ค่าจา้งแรงงานคน ค่าขนส่งผลผลิต และค่าซ่อมแซมอุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ี
ทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์
การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 20.12 ของต้นทุนทั้ งหมด เม่ือพิจารณาถึงผลตอบแทน
ที่เกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมด 1,841.24 บาทต่อไร่

4-105

ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 3,850.41 บาทต่อไร่ และไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด
4,639.30 บาทต่อไร่ (ตารางท่ี 4-60)
 ปาล์มนํ้ามันภาคตะวันออก ปีที่ 11-15 จากการศึกษา พบว่า เกษตรกรไดรั้บผลผลิตเฉล่ีย
3,659.30 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 11,599.98 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย 3.17 บาทต่อ
กิโลกรัม โดยมีตน้ทุนทั้งหมด 8,244.98 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 6,597.58 บาทต่อไร่
คิดเป็นร้อยละ 80.82 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,647.40 บาทต่อไร่ คิดเป็นร้อยละ 19.98
หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 6,068.55
บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 2,176.43 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า
ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 6,063.81 บาทต่อไร่ หรือคิดเป็นร้อยละ 73.55
ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะ
เป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่าวสัดุส้ินเปลือง ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน และค่าสารป้องกนัและ
ปราบวชัพืช รองลงมา เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซม
อุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดิน
หรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 19.98 ของตน้ทุน
ทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุน
ทั้งหมด 3,355.00 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 5,002.40 บาทต่อไร่ และไดรั้บ
ผลตอบแทนเหนือตน้ทุนเงินสด 5,531.43 บาทต่อไร่ (ตารางท่ี 4-61)
 ปาล์มนํ้ามันภาคตะวันออก เฉลีย่ทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายกุารผลิตเกิน
1 ปี และมีอายุการเก็บเก่ียวผลผลิตหลายปี ในการวิเคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ีจะคิดอายุ
ของปาลม์นํ้ ามนัตลอดช่วงอายกุารผลิตในรอบ 15 ปี เม่ือนาํมาวิเคราะห์โดยใชห้ลกัมูลค่าปัจจุบนัของ
ตน้ทุนและผลตอบแทนสุทธิ (NPV) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 8,092.05 บาทต่อไร่
ตน้ทุนผนัแปรเฉล่ียต่อปี 6,239.44 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.39 บาท หากราคาผลผลิตเฉล่ีย 3.17
บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 8,332.49 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทน
สุทธิทั้งหมดเฉล่ียต่อปี 240.45 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ีย
ต่อปี 2,093.05 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 9.22 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด
(B/C Ratio) เท่ากบั 1.03 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.34 และมีจุดคุม้ทุน
ในปีท่ี 11 (ตารางท่ี 4-62)

4-106

ตารางที ่4-57 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่1
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,298.79 440.92 6,739.71
1.1 ค่าวสัดุ/ปัจจยัการผลิต 4,074.89 - 4,074.89

ตน้พนัธุ์ (ปีท่ี1) 3,387.50 - 3,387.50
ปุ๋ยเคมี 92.39 - 92.39
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 440.00 - 440.00
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 105.00 - 105.00
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน - - -
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 50.00 - 50.00

1.2 ค่าแรงงานคน 613.90 - 613.90
1.3 ค่าแรงงานเคร่ืองจกัร 1,610.00 - 1,610.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร - - -
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 440.92 440.92
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.00 1,494.00 1,500.00
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.00 1,494.00
2.2 ค่าภาษีท่ีดิน 6.00 - 6.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - - -

รวมต้นทุนการผลติ 6,304.79 1,934.92 8,239.71

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -6,304.79
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -6,739.71
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -8,239.71

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-107

ตารางที ่4-58 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่2
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 1,571.77 262.52 1,834.29
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,011.44 - 1,011.44

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 654.46 - 654.46
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 100.00 - 100.00
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 224.98 - 224.98
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 32.00 - 32.00

1.2 ค่าแรงงานคน 241.00 22.50 263.50
1.3 ค่าแรงงานเคร่ืองจกัร 248.00 130.00 378.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 71.33 - 71.33
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 110.02 110.02
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 6.00 1,727.33 1,733.33
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.00 1,494.00
2.2 ค่าภาษีท่ีดิน 6.00 - 6.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 233.33 233.33

รวมต้นทุนการผลติ 1,577.77 1,989.85 3,567.62

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -1,577.77
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -1,834.29
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -3,567.62

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-108

ตารางที ่4-59 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่3-5
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,486.45 642.80 5,129.25
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,081.45 100.00 2,181.45

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 1,631.95 - 1,631.95
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 120.00 100.00 220.00
วสัดุปรับปรุงดิน - - -
ฮอร์โมน 220.00 - 220.00
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 67.50 - 67.50
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 42.00 - 42.00

1.2 ค่าแรงงานคน 1,660.00 33.75 1,693.75
1.3 ค่าแรงงานเคร่ืองจกัร - 195.00 195.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 110.00 - 110.00
1.5 ค่าขนส่งผลผลิต 635.00 - 635.00
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 314.05 314.05
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.50 2,009.50 2,015.00
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.50 1,494.50
2.2 ค่าภาษีท่ีดิน 5.50 - 5.50
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 515.00 515.00

รวมต้นทุนการผลติ 4,491.95 2,652.30 7,144.25

ผลผลติเฉลีย่ (กก./ไร่) 2,340.00
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 7,417.80
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 2,925.85
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 2,288.55
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 273.55

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-109

ตารางที ่4-60 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่6-10
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 7,179.83 794.68 7,974.51
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,096.15 - 3,096.15

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,554.89 - 2,554.89
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 466.78 - 466.78
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช - - -
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 39.35 - 39.35
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 35.13 - 35.13

1.2 ค่าแรงงานคน 1,436.05 268.41 1,704.46
1.3 ค่าแรงงานเคร่ืองจกัร 1,590.53 23.68 1,614.21
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 96.84 - 96.84
1.5 ค่าขนส่งผลผลิต 960.26 - 960.26
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 502.59 502.59
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.79 2,003.38 2,009.17
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,494.21 1,494.21
2.2 ค่าภาษีท่ีดิน 5.79 - 5.79
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 509.17 509.17

รวมต้นทุนการผลติ 7,185.62 2,798.06 9,983.68

ผลผลติเฉลีย่ (กก./ไร่) 3,730.26
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 11,824.92
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 4,639.30
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 3,850.41
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 1,841.24

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-110

ตารางที ่4-61 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคตะวนัออก ปีที ่11-15
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 6,063.81 533.77 6,597.58
1.1 ค่าวสัดุ/ปัจจยัการผลิต 2,844.63 - 2,844.63

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,604.18 - 2,604.18
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 121.40 - 121.40
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 21.16 - 21.16
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 48.70 - 48.70
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 49.19 - 49.19

1.2 ค่าแรงงานคน 1,811.68 109.30 1,920.98
1.3 ค่าแรงงานเคร่ืองจกัร 520.93 - 520.93
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 19.13 - 19.13
1.5 ค่าขนส่งผลผลิต 867.44 - 867.44
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 424.47 424.47
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.74 1,642.66 1,647.40
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.26 1,495.26
2.2 ค่าภาษีท่ีดิน 4.74 - 4.74
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 147.40 147.40

รวมต้นทุนการผลติ 6,068.55 2,176.43 8,244.98

ผลผลติเฉลีย่ (กก./ไร่) 3,659.30
ราคาผลผลติ (บาท/กก.) 3.17
มูลค่าผลผลติ (บาท/ไร่) 11,599.98
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 5,531.43
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 5,002.40
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 3,355.00

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-111

ตารางที ่4-62 ต้นทุน ผลผลติเฉลีย่ รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลีย่ต่อปีของการผลติปาล์มนํา้มันภาคตะวนัออก
 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติ
เฉลีย่

(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผันแปร

 (บาท/ไร่)

ผลตอบแทน
สะสม

(บาท/ไร่)

1 8,239.71 6,739.71 - 0.00 -8,239.71 -6,739.71 -8,239.71
2 3,567.62 1,834.29 - 0.00 -3,567.62 -1,834.29 -11,807.33
3 7,144.25 5,129.25 2,340.00 7,417.80 273.55 2,288.55 -11,533.78
4 7,144.25 5,129.25 2,340.00 7,417.80 273.55 2,288.55 -11,260.23
5 7,144.25 5,129.25 2,340.00 7,417.80 273.55 2,288.55 -10,986.68
6 9,983.68 7,974.51 3,730.26 11,824.92 1,841.24 3,850.41 -9,145.44
7 9,983.68 7,974.51 3,730.26 11,824.92 1,841.24 3,850.41 -7,304.19
8 9,983.68 7,974.51 3,730.26 11,824.92 1,841.24 3,850.41 -5,462.95
9 9,983.68 7,974.51 3,730.26 11,824.92 1,841.24 3,850.41 -3,621.70
10 9,983.68 7,974.51 3,730.26 11,824.92 1,841.24 3,850.41 -1,780.46
11 8,244.98 6,597.58 3,659.30 11,599.98 3,355.00 5,002.40 1,574.54*
12 8,244.98 6,597.58 3,659.30 11,599.98 3,355.00 5,002.40 4,929.54
13 8,244.98 6,597.58 3,659.30 11,599.98 3,355.00 5,002.40 8,284.54
14 8,244.98 6,597.58 3,659.30 11,599.98 3,355.00 5,002.40 11,639.55
15 8,244.98 6,597.58 3,659.30 11,599.98 3,355.00 5,002.40 14,994.55

รวม 124,383.38 96,822.20 43,967.80 139,377.93 14,994.55 42,555.73

NPV (r = 7%) 73,564.07 56,722.20 75,749.94 2,185.87 19,027.74

เฉลีย่ต่อปี (CRF = 0.094) 8,092.05 6,239.44 3,382.14 8,332.49 240.45 2,093.05

ค่า IRR 9.22%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 11
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.03
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.34
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-112

 9) ปาล์มนํา้มันภาคกลาง ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ปีที่ 1 จากผลการศึกษา พบว่า ปีแรกท่ีเกษตรกร
เพาะปลูกจะยงัไม่ไดรั้บผลผลิต ดงันั้น ตน้ทุนจะเป็นเพียงค่าใชจ่้ายในการลงทุนเพียงอยา่งเดียว โดยมีตน้ทุน
ทั้งหมด 9,372.26 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,632.97 บาทต่อไร่ คิดเป็นร้อยละ 81.44
ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 1,739.29 บาทต่อไร่ คิดเป็นร้อยละ 18.56 หากพิจารณาเป็นตน้ทุน
ท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 3,382.91 บาทต่อไร่ และตน้ทุน
ท่ีไม่เป็นเงินสด 5,989.35 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็น
ตน้ทุนผนัแปรท่ีไม่เป็นเงินสดเฉล่ีย 4,934.42 บาทต่อไร่ หรือคิดเป็นร้อยละ 56.65 ของตน้ทุนทั้งหมด
ซ่ึงต้นทุนผนัแปรท่ีไม่เป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจัยการผลิตต่างๆ โดยเฉพาะเป็นค่าต้นพันธ์ุ
รองลงมา เป็นค่าแรงงานเคร่ืองจกัร ค่าแรงงานคน และสําหรับตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่
เป็นค่าปัจจยัการผลิตต่าง ๆโดยเฉพาะเป็นค่าตน้พนัธ์ุ ค่าปุ๋ยเคมี ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนั
และปราบวชัพืช ค่าปุ๋ยอินทรีย ์ค่าวสัดุปรับปรุงดิน วสัดุส้ินเปลือง และค่าสารป้องกนัและปราบศตัรูพืช
สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสด ส่วนใหญ่เป็นค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือม
เคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 18.56 ของตน้ทุนทั้งหมด เน่ืองจาก
การปลูกปาลม์นํ้ ามนัในปีแรกเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้น จากตน้ทุนทั้งหมดท่ีเกษตรกรลงทุนไป
จึงทาํให้เกษตรกรมีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 9,372.26 บาทต่อไร่ ผลตอบแทนเหนือ
ตน้ทุนผนัแปรขาดทุน 7,632.97 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 3,382.91
บาทต่อไร่ (ตารางท่ี 4-63)
 ปาล์มนํา้มันภาคกลาง ยกร่อง (M) ปีที ่2 จากผลการศึกษา พบว่า ในการเพาะปลูกปีท่ี 2
ปาลม์นํ้ามนั ยงัไม่ใหผ้ลผลิตเช่นกนั ดงันั้น ตน้ทุนจึงเป็นเพียงค่าใชจ่้ายในการดูแลรักษาเท่านั้น โดยมี
ตน้ทุนทั้งหมด 4,612.48 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 2,921.80 บาทต่อไร่ คิดเป็นร้อยละ
63.35 ของตน้ทุนทั้ งหมด และตน้ทุนคงท่ี 1,690.68 บาทต่อไร่ คิดเป็นร้อยละ 36.65 หากพิจารณาเป็น
ตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด 2,244.00 บาทต่อไร่ และ
ตน้ทุนท่ีไม่เป็นเงินสด 2,368.48 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมดปรากฏวา่ ตน้ทุนส่วนใหญ่
จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 2,240.00 บาทต่อไร่ หรือคิดเป็นร้อยละ 48.56 ของตน้ทุนทั้งหมด
ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยอินทรีย ์
ค่าปุ๋ยเคมี ค่าสารป้องกนัและปราบวชัพืช ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าสารป้องกนัและปราบศตัรูพืช
และค่าวสัดุส้ินเปลือง รองลงมา เป็นค่าจา้งแรงงานคน ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์
การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน
ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 36.65 ของตน้ทุนทั้งหมด

4-113

ในปีท่ี 2 ของการปลูกปาลม์นํ้ ามนัเกษตรกรยงัไม่ไดรั้บผลผลิต ดงันั้นการลงทุนดงักล่าวขา้งตน้ทาํใหเ้กษตรกร
มีผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน 4,612.48 บาทต่อไร่ ผลตอบแทนเหนือตน้ทุนผนัแปรขาดทุน
2,921.80 บาทต่อไร่ และผลตอบแทนเหนือตน้ทุนเงินสดขาดทุน 2,244.00 บาทต่อไร่ (ตารางท่ี 4-64)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ปีที่ 3-5 จากการศึกษา พบว่า เกษตรกรได้รับ
ผลผลิตเฉล่ีย 3,260.77 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 12,358.32 บาทต่อไร่ จากราคาผลผลิต
เฉล่ีย 3.79 บาทต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 12,595.10 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร
10,037.93 บาทต่อไร่ คิดเป็นร้อยละ 79.70 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,557.17 บาทต่อไร่
คิดเป็นร้อยละ 20.30 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบวา่ เกษตรกรมีตน้ทุน
ท่ีเป็นเงินสด 8,467.45 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 4,127.65 บาทต่อไร่ เม่ือวิเคราะห์จาก
ตน้ทุนทั้งหมดปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 8,242.42 บาทต่อไร่
หรือคิดเป็นร้อยละ 65.44 ของตน้ทุนทั้งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยั
การผลิตต่างๆ โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าวสัดุปรับปรุงดิน
ค่าสารป้องกนัและปราบวชัพืช ค่าวสัดุส้ินเปลือง และค่าสารป้องกนัและปราบศตัรูพืช รองลงมา
เป็นค่าจา้งแรงงานคน ค่าขนส่งผลผลิต ค่าแรงงานเคร่ืองจกัร และค่าซ่อมแซมอุปกรณ์การเกษตร
สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดินหรือค่าใชท่ี้ดิน ค่าเส่ือม
เคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 20.30 ของตน้ทุนทั้งหมด เม่ือพิจารณา
ถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือตน้ทุนทั้งหมดขาดทุน
236.78 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 2,320.39 บาทต่อไร่ และไดรั้บผลตอบแทน
เหนือตน้ทุนเงินสด 3,890.87 บาทต่อไร่ (ตารางท่ี 4-65)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ปีที่ 6-10 จากการศึกษา พบว่า เกษตรกรไดรั้บ
ผลผลิตเฉล่ีย 4,583.33 กิโลกรัมต่อไร่ คิดเป็นมูลค่าผลผลิต 17,370.82 บาทต่อไร่ จากราคาผลผลิตเฉล่ีย
3.79 บาทต่อกิโลกรัม โดยมีตน้ทุนทั้งหมด 9,153.17 บาทต่อไร่ ประกอบดว้ยตน้ทุนผนัแปร 7,054.01
บาทต่อไร่ คิดเป็นร้อยละ 77.07 ของตน้ทุนทั้งหมด และตน้ทุนคงท่ี 2,099.16 บาทต่อไร่ คิดเป็นร้อยละ
22.93 หากพิจารณาเป็นตน้ทุนท่ีเป็นเงินสดและไม่เป็นเงินสด พบว่า เกษตรกรมีตน้ทุนท่ีเป็นเงินสด
4,555.08 บาทต่อไร่ และตน้ทุนท่ีไม่เป็นเงินสด 4,598.09 บาทต่อไร่ เม่ือวิเคราะห์จากตน้ทุนทั้งหมด
ปรากฏว่า ตน้ทุนส่วนใหญ่จะเป็นตน้ทุนผนัแปรท่ีเป็นเงินสดเฉล่ีย 4,550.08 บาทต่อไร่ หรือคิดเป็นร้อยละ
49.71 ของตน้ทุนทั้ งหมด ซ่ึงตน้ทุนผนัแปรท่ีเป็นเงินสดส่วนใหญ่จะเป็นค่าปัจจยัการผลิตต่างๆ
โดยเฉพาะเป็นค่าปุ๋ยเคมี ค่าปุ๋ยอินทรีย ์ค่านํ้ ามนัเช้ือเพลิงและหล่อล่ืน ค่าวสัดุปรับปรุงดิน ค่าวสัดุส้ินเปลือง
และค่าสารป้องกนัและปราบวชัพืช รองลงมา เป็นค่าขนส่งผลผลิต ค่าจา้งแรงงานคน และค่าซ่อมแซม
อุปกรณ์การเกษตร สาํหรับตน้ทุนคงท่ีทั้งท่ีเป็นเงินสดและไม่เป็นเงินสดประกอบไปดว้ยค่าเช่าท่ีดิน

4-114

หรือค่าใชท่ี้ดิน ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร และค่าภาษีท่ีดิน คิดเป็นร้อยละ 22.93 ของตน้ทุน
ทั้งหมด เม่ือพิจารณาถึงผลตอบแทนท่ีเกษตรกรไดรั้บ ปรากฏว่า เกษตรกรไดรั้บผลตอบแทนเหนือ
ตน้ทุนทั้งหมด 8,217.65 บาทต่อไร่ ไดรั้บผลตอบแทนเหนือตน้ทุนผนัแปร 10,316.81 บาทต่อไร่ และ
ไดรั้บผลตอบแทนเหนือตน้ทุนเงินสด 12,815.74 บาทต่อไร่ (ตารางท่ี 4-66)
 ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) เฉลี่ยทุกช่วงอายุ เน่ืองจากปาลม์นํ้ ามนัมีอายุ
การผลิตเกิน 1 ปี และมีอายกุารเกบ็เก่ียวผลผลิตหลายปี ในการวเิคราะห์ตน้ทุนและผลตอบแทนในท่ีน้ี
จะคิดอายุของปาลม์นํ้ ามนัตลอดช่วงอายุการผลิตในรอบ 10 ปี เม่ือนาํมาวิเคราะห์โดยใชห้ลกัมูลค่า
ปัจจุบันของต้นทุนและผลตอบแทนสุทธิ (NPV) พบว่า ปาล์มนํ้ ามันมีต้นทุนทั้ งหมดเฉล่ียต่อปี
9,715.11 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 7,570.86 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 2.86 บาท หากราคา
ผลผลิตเฉล่ีย 3.79 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 11,233.49 บาทต่อไร่ มีมูลค่าปัจจุบนั
ของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 1,518.37 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนเหนือ
ตน้ทุนผนัแปรเฉล่ียต่อปี 3,662.62 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 17.36 อตัราส่วนของรายได้
ต่อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.16 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั
1.48 และมีจุดคุม้ทุนในปีท่ี 7 (ตารางท่ี 4-67)

4-115

ตารางที ่4-63 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคกลาง ยกร่อง (M)
 ปีที ่1 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,698.55 4,934.42 7,632.97
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,327.25 3,567.74 4,894.99

ตน้พนัธุ์ (ปีท่ี1) 645.16 3,567.74 4,212.90
ปุ๋ยเคมี 272.58 - 272.58
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 78.60 - 78.60
วสัดุปรับปรุงดิน 64.52 - 64.52
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 83.55 - 83.55
สารป้องกนัและปราบศตัรูพืช 15.32 - 15.32
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 112.04 - 112.04
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 55.48 - 55.48

1.2 ค่าแรงงานคน 374.20 583.88 958.08
1.3 ค่าแรงงานเคร่ืองจกัร 841.94 593.90 1,435.84
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 155.16 - 155.16
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 188.90 188.90
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 684.36 1,054.93 1,739.29
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน 677.42 815.65 1,493.07
2.2 ค่าภาษีท่ีดิน 6.94 - 6.94
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 239.28 239.28

รวมต้นทุนการผลติ 3,382.91 5,989.35 9,372.26

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -3,382.91
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -7,632.97
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -9,372.26

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-116

ตารางที ่4-64 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคกลาง ยกร่อง (M)
 ปีที ่2 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 2,240.00 681.80 2,921.80
1.1 ค่าวสัดุ/ปัจจยัการผลิต 1,649.50 - 1,649.50

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 360.00 - 360.00
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 1,100.00 - 1,100.00
วสัดุปรับปรุงดิน - - -
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 100.00 - 100.00
สารป้องกนัและปราบศตัรูพืช 25.00 - 25.00
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 49.50 - 49.50
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 15.00 - 15.00

1.2 ค่าแรงงานคน 280.00 180.00 460.00
1.3 ค่าแรงงานเคร่ืองจกัร 250.00 345.00 595.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 60.50 - 60.50
1.5 ค่าขนส่งผลผลิต - - -
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 156.80 156.80
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 4.00 1,686.68 1,690.68
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,496.00 1,496.00
2.2 ค่าภาษีท่ีดิน 4.00 - 4.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 190.68 190.68

รวมต้นทุนการผลติ 2,244.00 2,368.48 4,612.48

ผลผลติเฉลีย่ (กก./ไร่) -
ราคาผลผลติ (บาท/กก.) -
มูลค่าผลผลติ (บาท/ไร่) -
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) -2,244.00
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) -2,921.80
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -4,612.48

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-117

ตารางที ่4-65 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคกลาง ยกร่อง
 ปีที ่3-5 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 8,242.42 1,795.51 10,037.93
1.1 ค่าวสัดุ/ปัจจยัการผลิต 5,662.36 - 5,662.36

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 3,773.65 - 3,773.65
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 1,193.75 - 1,193.75
วสัดุปรับปรุงดิน 182.50 - 182.50
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 58.56 - 58.56
สารป้องกนัและปราบศตัรูพืช 12.02 - 12.02
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 410.92 - 410.92
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 30.96 - 30.96

1.2 ค่าแรงงานคน 1,289.47 727.32 2,016.79
1.3 ค่าแรงงานเคร่ืองจกัร 433.78 491.22 925.00
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 316.35 - 316.35
1.5 ค่าขนส่งผลผลิต 540.46 - 540.46
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 576.97 576.97
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 225.03 2,332.14 2,557.17
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน 216.35 1,274.97 1,491.32
2.2 ค่าภาษีท่ีดิน 8.68 - 8.68
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 1,057.17 1,057.17

รวมต้นทุนการผลติ 8,467.45 4,127.65 12,595.10

ผลผลติเฉลีย่ (กก./ไร่) 3,260.77
ราคาผลผลติ (บาท/กก.) 3.79
มูลค่าผลผลติ (บาท/ไร่) 12,358.32
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 3,890.87
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 2,320.39
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) -236.78

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-118

ตารางที ่4-66 ต้นทุนและผลตอบแทนในการผลติพชืเศรษฐกจิปาล์มนํา้มันภาคกลาง ยกร่อง (M)
 ปีที ่6-10 ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

รายการ
ต้นทุนและผลตอบแทน (บาท/ไร่)

เป็นเงนิสด ไม่เป็นเงนิสด รวม

1. ต้นทุนผนัแปร 4,550.08 2,503.93 7,054.01
1.1 ค่าวสัดุ/ปัจจยัการผลิต 3,321.33 - 3,321.33

ตน้พนัธุ์ (ปีท่ี1) - - -
ปุ๋ยเคมี 2,595.50 - 2,595.50
ปุ๋ยอินทรีย ์(ปุ๋ยชีวภาพ+ปุ๋ยคอก+ปุ๋ยหมกั) 292.50 - 292.50
วสัดุปรับปรุงดิน 100.00 - 100.00
ฮอร์โมน - - -
อาหารเสริม - - -
สารป้องกนัและปราบวชัพืช 37.50 - 37.50
สารป้องกนัและปราบศตัรูพืช - - -
สารป้องกนัและปราบโรคพืช - - -
นํ้ามนัเช้ือเพลิงและหล่อล่ืน 240.00 - 240.00
ค่าไฟฟ้า - - -
วสัดุส้ินเปลือง 55.83 - 55.83

1.2 ค่าแรงงานคน 288.33 2,052.09 2,340.42
1.3 ค่าแรงงานเคร่ืองจกัร - 133.33 133.33
1.4 ค่าซ่อมแซมอุปกรณ์การเกษตร 252.92 - 252.92
1.5 ค่าขนส่งผลผลิต 687.50 - 687.50
1.6 ค่าเสียโอกาสเงินลงทุน (1ปี ท่ี r = 7 %) - 318.51 318.51
1.7 ดอกเบ้ียเงินกู ้ - - -

2. ต้นทุนคงที ่ 5.00 2,094.16 2,099.16
2.1 ค่าเช่าท่ีดิน/ค่าใชท่ี้ดิน - 1,495.00 1,495.00
2.2 ค่าภาษีท่ีดิน 5.00 - 5.00
2.3 ค่าเส่ือมเคร่ืองมือและอุปกรณ์การเกษตร - 599.16 599.16

รวมต้นทุนการผลติ 4,555.08 4,598.09 9,153.17

ผลผลติเฉลีย่ (กก./ไร่) 4,583.33
ราคาผลผลติ (บาท/กก.) 3.79
มูลค่าผลผลติ (บาท/ไร่) 17,370.82
ผลตอบแทนเหนือต้นทุนเงนิสด (บาท/ไร่) 12,815.74
ผลตอบแทนเหนือต้นทุนผนัแปร (บาท/ไร่) 10,316.81
ผลตอบแทนเหนือต้นทุนทั้งหมด (บาท/ไร่) 8,217.65

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-119

ตารางที ่4-67 ต้นทุน ผลผลิตเฉลี่ย รายได้ ผลตอบแทน มูลค่าปัจจุบันของผลตอบแทนสุทธิและ
 มูลค่าปัจจุบันของผลตอบแทนสุทธิเฉลี่ยต่อปีของการผลิตปาล์มนํ้ามันภาคกลาง
 ยกร่อง (M) ปีการผลติ 2555/56 ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2)

ปีที่
ต้นทุน
ทั้งหมด

(บาท/ไร่)

ต้นทุน
ผนัแปร

(บาท/ไร่)

ผลผลติเฉลีย่
(กก./ไร่)

รายได้
(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุน
ทั้งหมด

(บาท/ไร่)

ผลตอบแทน
เหนือต้นทุนผัน

แปร
 (บาท/ไร่)

ผลตอบแทนสะสม
(บาท/ไร่)

1 9,372.26 7,632.97 - - -9,372.26 -7,632.97 -9,372.26
2 4,612.48 2,921.80 - - -4,612.48 -2,921.80 -13,984.74
3 12,595.10 10,037.93 3,260.77 12,358.32 -236.78 2,320.39 -14,221.52
4 12,595.10 10,037.93 3,260.77 12,358.32 -236.78 2,320.39 -14,458.30
5 12,595.10 10,037.93 3,260.77 12,358.32 -236.78 2,320.39 -14,695.09
6 9,153.17 7,054.01 4,583.33 17,370.82 8,217.65 10,316.81 -6,477.43
7 9,153.17 7,054.01 4,583.33 17,370.82 8,217.65 10,316.81 1,740.22 *
8 9,153.17 7,054.01 4,583.33 17,370.82 8,217.65 10,316.81 9,957.87
9 9,153.17 7,054.01 4,583.33 17,370.82 8,217.65 10,316.81 18,175.52
10 9,153.17 7,054.01 4,583.33 17,370.82 8,217.65 10,316.81 18,175.52

รวม 97,535.89 75,938.61 32,698.96 123,929.06 26,393.17 47,990.45 97,535.89

NPV (r = 7%) 68,416.30 53,315.95 79,109.06 10,692.76 25,793.12 68,416.30

เฉลีย่ต่อปี (CRF = 0.094) 9,715.11 7,570.86 3,397.59 11,233.49 1,518.37 3,662.62 9,715.11

ค่า IRR 17.36%

หมายเหตุ : 1. *จุดคุม้ทุนปีท่ี 7
 2. อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด 1.16
 3. อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร 1.48
ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-120

4.3 การวเิคราะห์ความอ่อนไหวของรายได้และต้นทุนการผลติปาล์มนํา้มัน
 การวิเคราะห์ความอ่อนไหวของรายไดแ้ละตน้ทุนการผลิตปาล์มนํ้ ามนัเป็นการศึกษาเพื่อให้
ทราบวา่การทาํสวนปาลม์นํ้ามนัจะมีความเป็นไปไดใ้นการลงทุนหรือไม่ โดยการกาํหนดให ้
 - เม่ือตน้ทุนเพิ่มข้ึน ร้อยละ 10 และ 20 โดยการกาํหนดใหร้ายไดค้งท่ี
 - เม่ือรายไดล้ดลง ร้อยละ 10 โดยกาํหนดใหต้น้ทุนคงท่ี
 - เม่ือรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี
 พบวา่ การทาํสวนปาลม์นํ้ามนัในแต่ละพื้นท่ีระดบัความเหมาะสมมีความเป็นไปได ้ดงัน้ี
 1) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุนเพิ่มข้ึนร้อยละ
10 และ 20 โดยกาํหนดใหร้ายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั
2,795.18 และ 2,028.96 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั 1.33
และ 1.22 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 27.81 และ 22.05 ตามลาํดบั
ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 2,545.14 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั
1.34 และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ 27.23 ส่วนในกรณีรายไดเ้พิ่มข้ึนร้อยละ
10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้มูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV)
เท่ากบั 5,012.69 และ 5,912.25 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR)
เท่ากบั 1.66 และ 1.78 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 40.50 และ
46.36 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์ทุกกรณี พบว่า การทาํสวนปาลม์นํ้ ามนัมีความเป็นไปไดใ้น
การลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1 (ตารางท่ี 4-68)
 2) ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี
(NPV) เท่ากบั 3,228.19 และ 2,462.46 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน
(BCR) เท่ากบั 1.38 และ 1.27 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ
27.64 และ 22.21 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนั
ของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 2,801.99 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อ
ตน้ทุน (BCR) เท่ากบั 1.36 และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 27.01 ส่วนใน
กรณีรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 5,322.16 และ 6,297.36 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อ
ตน้ทุน (BCR) เท่ากบั 1.69 และ 1.82 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั

4-121

ร้อยละ 40.16 และ 46.12 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์ทุกกรณี พบว่า การทาํสวนปาลม์นํ้ ามนัมีความ
เป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1 (ตารางท่ี 4-68)
 3) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) พบว่า เม่ือตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV)
เท่ากบั 1,380.42 และ 610.36 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR)
เท่ากบั 1.16 และ 1.07 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 15.82 และ
10.93 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 810.24 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน
(BCR) เท่ากบั 1.10 และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 13.88 ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 2,789.85 และ 3,765.55 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทน
ต่อตน้ทุน (BCR) เท่ากบั 1.35 และ 1.47 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั
ร้อยละ 25.49 และ 30.38 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์ทุกกรณี พบว่า การทาํสวนปาลม์นํ้ ามนัมี
ความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1 (ตารางท่ี 4-68)
 4) ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) พบว่า เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั 1,018.09 และ 223.12 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อ
ตน้ทุน (BCR) เท่ากบั 1.12 และ 1.02 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั
ร้อยละ 14.85 และ 8.79 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้
มูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 836.78 บาทต่อไร่ มูลค่าปัจจุบนัของ
ผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั 1.11 และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ
14.19 ส่วนในกรณีรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 2,789.35 และ 3,765.63 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนั
ของผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั 1.35 และ 1.47 ตามลาํดบั และอตัราผลตอบแทนการลงทุน
ภายใน (IRR) เท่ากบัร้อยละ 26.54 และ 31.68 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์ทุกกรณี พบว่า การทาํสวน
ปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกว่า 1
(ตารางท่ี 4-68)
 5) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมเล็กน้อย (S3) พบว่า เมื่อตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดใหร้ายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV)
เท่ากบั 795.93 และ 35.27 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั

4-122

1.10 และ 1.00 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 13.61 และ
7.31 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 477.77 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน
(BCR) เท่ากบั 1.06 และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ 12.01 ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 2,325.99 และ 3,226.71 บาทต่อไร่ ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทน
ต่อตน้ทุน (BCR) เท่ากบั 1.30 และ 1.42 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั
ร้อยละ 25.33 และ 30.78 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์ทุกกรณี พบว่า การทาํสวนปาลม์นํ้ ามนัมีความ
เป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกว่า 1 ยกเวน้ ในกรณี เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 20 เกษตรกรไม่ควรลงทุนในการทาํสวนปาลม์นํ้ ามนัเพราะไม่คุม้ต่อการลงทุนเน่ืองจาก
เกษตรกรจะไดรั้บผลตอบแทนพอๆกบัการลงทุนพอดี (ตารางท่ี 4-68)
 6) ปาล์มนํ้ามันภาคตะวันออก ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี
(NPV) เท่ากบั 703.84 และ -24.35 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR)
เท่ากบั 1.09 และ 1.00 และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 13.60 และ 6.74 ตามลาํดบั
ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั 456.10 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั 1.06
และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ 11.99 ส่วนในกรณีรายไดเ้พิ่มข้ึนร้อยละ
10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้มูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV)
เท่ากบั 2,355.51 และ 3,070.27 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR)
เท่ากบั 1.32 และ 1.42 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 25.04
และ 29.82 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์กรณี ตน้ทุนเพิ่มข้ึนร้อยละ 10 รายไดล้ดลงร้อยละ 10
รายไดเ้พิ่มข้ึนร้อยละ 10 และรายไดเ้พิ่มข้ึนร้อยละ 20 พบว่า การทาํสวนปาลม์นํ้ ามนัมีความเป็นไปได้
ในการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1 แต่กรณีตน้ทุนเพิ่มข้ึนร้อยละ 20
พบว่า เกษตรกรไม่ควรลงทุนในการทาํสวนปาล์มนํ้ ามันเพราะไม่คุม้ค่าต่อการลงทุน เน่ืองจาก
อตัราส่วนของรายไดต่้อตน้ทุน มีค่านอ้ยกวา่ 1 (ตารางท่ี 4-68)
 7) ปาล์มนํา้มันภาคตะวนัออก ยกร่อง(M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1) พบวา่ เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี
(NPV) เท่ากบั -162.18 และ -955.39 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน (BCR)
เท่ากบั 0.98 และ 0.90 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 5.43

4-123

และ -4.27 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนั
ของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั -165.86 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน
(BCR) เท่ากบั 0.98 และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ 5.14 ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 1,546.78 และ 2,403.10 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อ
ตน้ทุน (BCR) เท่ากบั 1.20 และ 1.31 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั
ร้อยละ 19.60 และ 24.90 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์กรณีรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 พบว่า
การทาํสวนปาล์มนํ้ ามนัมีความเป็นไปได้ในการลงทุน เน่ืองจากอตัราส่วนของรายได้ต่อตน้ทุน มีค่า
มากกว่า 1 แต่กรณีตน้ทุนเพิ่มข้ึนร้อยละ 10 และ 20 รายไดล้ดลงร้อยละ 10 พบว่า เกษตรกรไม่ควร
ลงทุนในการทาํสวนปาลม์นํ้ามนัเพราะไม่คุม้ค่าต่อการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน
มีค่านอ้ยกวา่ 1 (ตารางท่ี 4-68)
 8) ปาล์มนํ้ามันภาคตะวันออก ในพืน้ที่ระดับความเหมาะสมเล็กน้อย (S3) พบว่า เม่ือตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV)
เท่ากับ -568.76 และ -1,377.96 บาทต่อไร่ตามลาํดับ มูลค่าปัจจุบันของผลตอบแทนต่อต้นทุน (BCR)
เท่ากบั 0.94 และ 0.86 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบัร้อยละ 1.63
และ -6.84 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนั
ของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั -592.80 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทนต่อ
ตน้ทุน (BCR) เท่ากบั 0.93 และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ 0.75 ส่วนใน
กรณีรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทน
สุทธิเฉล่ียต่อปี (NPV) เท่ากบั 1,073.69 และ 1,906.94 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทน
ต่อตน้ทุน (BCR) เท่ากบั 1.13 และ 1.24 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั
ร้อยละ 16.01 และ 21.88 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์กรณีรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 พบว่า การ
ทาํสวนปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกว่า 1
แต่กรณีตน้ทุนเพิ่มข้ึนร้อยละ 10 และ 20 รายไดล้ดลงร้อยละ 10 พบว่า เกษตรกรไม่ควรลงทุนในการทาํ
สวนปาลม์นํ้ ามนัเพราะไม่คุม้ค่าต่อการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่านอ้ยกว่า 1
(ตารางท่ี 4-68)
 9) ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ในพื้นที่ระดับความเหมาะสมปานกลาง (S2) พบว่า เม่ือ
ตน้ทุนเพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 546.86 และ -424.65 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนัของผลตอบแทนต่อ
ตน้ทุน (BCR) เท่ากบั 1.05 และ 0.96 ตามลาํดบั และอตัราผลตอบแทนการลงทุนภายใน (IRR) เท่ากบั

4-124

ร้อยละ 10.59 และ 4.29 ตามลาํดบั ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่า
ปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 531.83 บาทต่อไร่ มูลค่าปัจจุบนัของผลตอบแทน
ต่อตน้ทุน (BCR) เท่ากบั 1.06 และอตัราผลตอบแทนภายในการลงทุน (IRR) เท่ากบัร้อยละ 10.99
ส่วนในกรณีรายได้เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้มูลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 2,778.53 และ 3,901.88 บาทต่อไร่ตามลาํดบั มูลค่าปัจจุบนั
ของผลตอบแทนต่อตน้ทุน (BCR) เท่ากบั 1.29 และ 1.41 ตามลาํดบั และอตัราผลตอบแทนการลงทุน
ภายใน (IRR) เท่ากบัร้อยละ 25.57 และ 31.96 ตามลาํดบั ซ่ึงจากผลการวิเคราะห์กรณีตน้ทุนเพิ่มข้ึน
ร้อยละ 10 รายไดล้ดลงร้อยละ 10 รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 พบว่า การทาํสวนปาลม์นํ้ ามนัมีความ
เป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1 แต่กรณีตน้ทุนเพิ่มข้ึน
ร้อยละ 20 พบว่า เกษตรกรไม่ควรลงทุนในการทาํสวนปาลม์นํ้ ามนัเพราะไม่คุม้ค่าต่อการลงทุน เน่ืองจาก
อตัราส่วนของรายไดต่้อตน้ทุน มีค่านอ้ยกวา่ 1 (ตารางท่ี 4-68)

ตารางที ่4-68 การวเิคราะห์ความอ่อนไหวของรายได้และต้นทุนการผลติปาล์มนํา้มัน
 ปีการผลติ 2555/56 จําแนกตามรายภาคและระดับความเหมาะสมของดิน

รายการ
PVB PVC NPV

BCR
IRR
(%) (บาท/ไร่) (บาท/ไร่) (บาท/ไร่)

ภาคใต้

 ระดบัความเหมาะสมสูง (S1)

 ก่อนการเปล่ียนแปลง 11,223.68 7,556.17 3,667.51 1.49 34.10

 ตน้ทุนเพิ่มร้อยละ 10 11,223.68 8,428.50 2,795.18 1.33 27.81

 ตน้ทุนเพิ่มร้อยละ 20 11,223.68 9,194.72 2,028.96 1.22 22.05

 รายไดล้ดลงร้อยละ 10 10,101.31 7,556.17 2,545.14 1.34 27.23

 รายไดเ้พิ่มร้อยละ 10 12,568.85 7,556.17 5,012.69 1.66 40.50

 รายไดเ้พิ่มร้อยละ 20 13,468.42 7,556.17 5,912.25 1.78 46.36

 ยกร่อง (M) ในพืน้ท่ีระดบัความเหมาะสมสูง (S1)

 ก่อนการเปล่ียนแปลง 11,651.24 7,684.13 3,967.12 1.52 33.75

 ตน้ทุนเพิ่มร้อยละ 10 11,651.24 8,423.05 3,228.19 1.38 27.64

 ตน้ทุนเพิ่มร้อยละ 20 11,651.24 9,188.78 2,462.46 1.27 22.21

 รายไดล้ดลงร้อยละ 10 10,486.12 7,684.13 2,801.99 1.36 27.01

 รายไดเ้พิ่มร้อยละ 10 13,006.29 7,684.13 5,322.16 1.69 40.16

 รายไดเ้พิ่มร้อยละ 20 13,981.49 7,684.13 6,297.36 1.82 46.12

4-125

ตารางที ่4-68 (ต่อ)

รายการ
PVB PVC NPV

BCR
IRR
(%) (บาท/ไร่) (บาท/ไร่) (บาท/ไร่)

 ระดบัความเหมาะสมปานกลาง (S2)

 ก่อนการเปล่ียนแปลง 9,851.04 8,055.70 1,795.35 1.22 20.18
 ตน้ทุนเพิ่มร้อยละ 10 9,851.04 8,470.62 1,380.42 1.16 15.82

 ตน้ทุนเพิ่มร้อยละ 20 9,851.04 9,240.68 610.36 1.07 10.93
 รายไดล้ดลงร้อยละ 10 8,865.94 8,055.70 810.24 1.10 13.88

 รายไดเ้พิ่มร้อยละ 10 10,845.54 8,055.70 2,789.85 1.35 25.49
 รายไดเ้พิ่มร้อยละ 20 11,821.25 8,055.70 3,765.55 1.47 30.38

 ยกร่อง (M) ในพืน้ที่ระดบัความเหมาะสมปานกลาง (S2)

 ก่อนการเปล่ียนแปลง 9,762.82 7,949.75 1,813.07 1.23 20.84

 ตน้ทุนเพิ่มร้อยละ 10 9,762.82 8,744.73 1,018.09 1.12 14.85
 ตน้ทุนเพิ่มร้อยละ 20 9,762.82 9,539.70 223.12 1.02 8.79

 รายไดล้ดลงร้อยละ 10 8,786.54 7,949.75 836.78 1.11 14.19
 รายไดเ้พิ่มร้อยละ 10 10,739.10 7,949.75 2,789.35 1.35 26.54

 รายไดเ้พิ่มร้อยละ 20 11,715.38 7,949.75 3,765.63 1.47 31.68
 ระดบัความเหมาะสมเลก็น้อย (S3)

 ก่อนการเปล่ียนแปลง 9,163.14 7,769.06 1,394.09 1.18 19.35
 ตน้ทุนเพิ่มร้อยละ 10 9,163.14 8,367.22 795.93 1.10 13.61

 ตน้ทุนเพิ่มร้อยละ 20 9,163.14 9,127.87 35.27 1.00 7.31
 รายไดล้ดลงร้อยละ 10 8,246.83 7,769.06 477.77 1.06 12.01

 รายไดเ้พิ่มร้อยละ 10 10,095.05 7,769.06 2,325.99 1.30 25.33
 รายไดเ้พิ่มร้อยละ 20 10,995.77 7,769.06 3,226.71 1.42 30.78

ภาคตะวนัออก

 ระดบัความเหมาะสมสูง (S1)

 ก่อนการเปล่ียนแปลง 8,713.89 7,386.40 1,327.49 1.18 17.36
 ตน้ทุนเพิ่มร้อยละ 10 8,713.89 8,010.06 703.84 1.09 13.60

 ตน้ทุนเพิ่มร้อยละ 20 8,713.89 8,738.24 -24.35 1.00 6.74
 รายไดล้ดลงร้อยละ 10 7,842.50 7,386.40 456.10 1.06 11.99

 รายไดเ้พิ่มร้อยละ 10 9,741.91 7,386.40 2,355.51 1.32 25.04
 รายไดเ้พิ่มร้อยละ 20 10,456.67 7,386.40 3,070.27 1.42 29.82

4-126

ตารางที ่4-68 (ต่อ)

รายการ
PVB PVC NPV

BCR
IRR
(%) (บาท/ไร่) (บาท/ไร่) (บาท/ไร่)

 ยกร่อง (M)ในพืน้ที่ระดบัความเหมาะสมสูง (S1)

 ก่อนการเปล่ียนแปลง 8,563.17 7,932.14 631.03 1.08 12.65
 ตน้ทุนเพิ่มร้อยละ 10 8,563.17 8,725.35 -162.18 0.98 5.43

 ตน้ทุนเพิ่มร้อยละ 20 8,563.17 9,518.57 -955.39 0.90 -4.27
 รายไดล้ดลงร้อยละ 10 7,706.85 7,872.71 -165.86 0.98 5.14

 รายไดเ้พิ่มร้อยละ 10 9,419.49 7,872.71 1,546.78 1.20 19.60
 รายไดเ้พิ่มร้อยละ 20 10,275.81 7,872.71 2,403.10 1.31 24.90

 ระดบัความเหมาะสมเลก็น้อย (S3)

 ก่อนการเปล่ียนแปลง 8,332.49 8,092.05 240.45 1.03 9.22

 ตน้ทุนเพิ่มร้อยละ 10 8,332.49 8,901.25 -568.76 0.94 1.63
 ตน้ทุนเพิ่มร้อยละ 20 8,332.49 9,710.46 -1,377.96 0.86 -6.84

 รายไดล้ดลงร้อยละ 10 7,499.24 8,092.05 -592.80 0.93 0.75
 รายไดเ้พิ่มร้อยละ 10 9,165.74 8,092.05 1,073.69 1.13 16.01

 รายไดเ้พิ่มร้อยละ 20 9,998.99 8,092.05 1,906.94 1.24 21.88
ภาคกลาง

 ยกร่อง (M) ในพืน้ที่ระดบัความเหมาะสมปานกลาง (S2)

 ก่อนการเปล่ียนแปลง 11,233.49 9,715.11 1,518.37 1.16 17.36

 ตน้ทุนเพิ่มร้อยละ 10 11,233.49 10,686.63 546.86 1.05 10.59
 ตน้ทุนเพิ่มร้อยละ 20 11,233.49 11,658.14 -424.65 0.96 4.29

 รายไดล้ดลงร้อยละ 10 10,110.14 9,578.31 531.83 1.06 10.99
 รายไดเ้พิ่มร้อยละ 10 12,356.84 9,578.31 2,778.53 1.29 25.57
 รายไดเ้พิ่มร้อยละ 20 13,480.18 9,578.31 3,901.88 1.41 31.96

หมายเหตุ : PVB = มูลค่าปัจจุบนัของตน้ทุน PVC = มูลค่าปัจจุบนัของผลตอบแทน
 NPV = มูลค่าปัจจุบนัของผลตอบแทนสุทธิ BCR = มูลค่าปัจจุบนัของผลตอบแทนต่อตน้ทุน
 IRR = อตัราผลตอบแทนการลงทุนภายใน

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 วเิคราะห์โดยกลุ่มวางแผนการใชท่ี้ดินท่ี 2
 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-127

4.4 การวเิคราะห์ความแปรเปลีย่นด้านต้นทุนและผลตอบแทนของการผลติปาล์มนํา้มัน
 การวิเคราะห์ความแปรเปล่ียน (Switching Value Test) เป็นการทดสอบเพ่ือหาว่า ณ ระดบัตน้ทุน
เพิ่มมากกว่าหรือผลตอบแทนลดลงมากกว่าเท่าไรผูล้งทุนจึงไม่สมควรท่ีจะลงทุนในโครงการนั้นๆ
ซ่ึงมีวิธีการทดสอบ 2 กรณี ไดแ้ก่
 1. การทดสอบดา้นความแปรเปล่ียนดา้นตน้ทุน SVTC หมายความวา่ ร้อยละของตน้ทุนโครงการ
ท่ีสามารถเพ่ิมข้ึนไดก่้อนท่ีจะทาํใหมู้ลค่าปัจจุบนัสุทธิมีค่าเป็นศูนย ์
 2. การทดสอบค่าความแปรเปล่ียนดา้นผลประโยชน์ SVTB หมายความว่า ร้อยละของผลตอบแทน
โครงการท่ีสามารถลดลงไดก่้อนท่ีจะทาํใหมู้ลค่าปัจจุบนัสุทธิมีค่าเป็นศูนย ์
 จากการวิเคราะห์ค่าความแปรเปล่ียน (Switching Value Test) ดา้นตน้ทุนและดา้นผลตอบแทน
ในการผลิตปาลม์นํ้ามนั พบวา่
 ภาคใต้
 การลงทุนปลูกปาลม์นํ้ ามนัระดบัความเหมาะสมสูง (S1) ยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสม
สูง (S1) ระดบัความเหมาะสมปานกลาง (S2) ยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2)
และระดบัความเหมาะสมเล็กน้อย (S3) มีความเหมาะสมในการลงทุนโดยตน้ทุนทางการเงินของการปลูก
ปาลม์นํ้ามนัในระดบัความเหมาะสมทั้ง 5 แบบ พบวา่ ตน้ทุนสามารถเพิ่มข้ึนไดถึ้งร้อยละ 48.53 51.62
22.28 22.80 และ 17.94 ตามลาํดบั และผลตอบแทนของการลงทุนสามารถลดลงไดถึ้งร้อยละ 32.67
34.04 18.22 18.57 และ 15.21 ตามลาํดบั
 ภาคตะวนัออก
 การลงทุนปลูกปาลม์นํ้ ามนัระดบัความเหมาะสมสูง (S1) ยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสม
สูง (S1) และระดบัความเหมาะสมเลก็นอ้ย (S3) มีความเหมาะสมในการลงทุน โดยตน้ทุนทางการเงิน
ของการปลูกปาลม์นํ้ามนัในระดบัความเหมาะสมทั้ง 3 แบบ พบว่า ตน้ทุนสามารถเพิ่มข้ึนไดถึ้งร้อยละ
17.97 8.77 และ 2.97 ตามลาํดบั และผลตอบแทนของการลงทุนสามารถลดลงไดถึ้งร้อยละ 15.23 8.06
และ 2.88 ตามลาํดบั
 ภาคกลาง
 การลงทุนปลูกปาลม์นํ้ ามนัยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2) มีความเหมาะสม
ในการลงทุนโดยตน้ทุนทางการเงินของการปลูกปาลม์นํ้ ามนัยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสม
ปานกลาง (S2) พบว่า ตน้ทุนสามารถเพิ่มข้ึนได้ถึงร้อยละ 17.28 และผลตอบแทนของการลงทุน
สามารถลดลงไดถึ้งร้อยละ 14.73

4-128

ตารางที ่4-69 การวเิคราะห์ค่าความแปรเปลีย่นด้านต้นทุนและผลตอบแทนของการผลติปาล์มนํา้มัน
 ปีการผลติ 2555/56

ภาค
ระดบัความเหมาะสม

มูลค่าปัจจุบัน
ของต้นทุน
PVC (บาท)

มูลค่าปัจจุบัน
ของผลตอบแทน

PVB (บาท)

มูลค่าปัจจุบัน
ของผลตอบแทนสุทธิ

NPV (บาท)

ความแปรเปลีย่น
ด้านต้นทุน

SVTC (ร้อยละ)

ความแปรเปลีย่น
ด้านผลตอบแทน
SVTB (ร้อยละ)

ภาคใต้
 ระดบัความเหมาะสมสูง (S1) 7,556.17 11,223.68 3,667.51 48.53 32.67
 ยกร่อง(M) ในพ้ืนท่ีระดบัความเหมาะสมสูง (S1) 7,684.13 11,651.24 3,967.12 51.62 34.04
 ระดบัความเหมาะสมปานกลาง (S2) 8,055.70 9,851.04 1,795.35 22.28 18.22
 ยกร่อง(M) ในพ้ืนท่ีระดบัความเหมาะสมปานกลาง (S2) 7,949.75 9,762.82 1,813.07 22.80 18.57
 ระดบัความเหมาะสมเลก็นอ้ย (S3) 7,769.06 9,163.14 1,394.09 17.94 15.21
ภาคตะวนัออก
 ระดบัความเหมาะสมสูง (S1) 7,386.40 8,713.89 1,327.49 17.97 15.23
 ยกร่อง(M) ในพ้ืนท่ีระดบัความเหมาะสมสูง (S1) 7,872.71 8,563.17 690.46 8.77 8.06
 ระดบัความเหมาะสมเลก็นอ้ย (S3) 8,092.05 8,332.49 240.45 2.97 2.88
ภาคกลาง
 ยกร่อง(M) ในพ้ืนท่ีระดบัความเหมาะสมปานกลาง (S2) 9,578.31 11,233.49 1,655.18 17.28 14.73

หมายเหตุ SVTC = Switching Value Test ดา้นตน้ทุน SVTB = Switching Value Test ดา้นผลตอบแทน
ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 วเิคราะห์โดยกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน
 กรมพฒันาท่ีดิน (2556)

4.5 ปัญหา ความต้องการความช่วยเหลือจากรัฐ และทัศนคติของเกษตรกรในการผลิต
ปาล์มนํา้มัน
 1) ปัญหาในการผลติทางการเกษตร
 จากการสาํรวจขอ้มูลของกลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและ
แผนการใช้ท่ีดิน กรมพฒันาท่ีดิน ปีการผลิต 2555/56 พบว่า เกษตรกรตวัอย่างท่ีปลูกปาล์มนํ้ ามนั
ประสบกบัปัญหาหลายอยา่งท่ีแตกต่างกนัตามสภาพพ้ืนท่ีซ่ึงพอสรุปไดด้งัน้ี
 1.1) ปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสม
สูง (S1) และยกร่อง(M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) เกษตรกรตวัอยา่งส่วนใหญ่มีปัญหาดา้น
การผลิตทางการเกษตร คิดเป็นร้อยละ 98.92 ของเกษตรกรตวัอยา่งทั้งหมด ซ่ึงลกัษณะของปัญหาท่ีสาํคญั
ท่ีเกษตรกรตวัอยา่งประสบ ไดแ้ก่ ปัญหาราคาผลผลิตตกตํ่า คิดเป็นร้อยละ 97.28 ของเกษตรกรตวัอยา่งท่ีมี
ปัญหาดา้นการผลิตทางดา้นการเกษตรทั้งหมด รองลงมา ไดแ้ก่ ปัญหาปัจจยัการผลิตมีราคาสูง ปัญหาผูรั้บ
ซ้ือเอาเปรียบ ปัญหาศตัรูพืชรบกวน และปัญหาขาดแคลนแหล่งนํ้ าเพื่อการเกษตร คิดเป็นร้อยละ 76.63
71.74 68.48 และ 53.80 ตามลาํดบั ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ (ตารางท่ี 4-70)
 1.2) ปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสม
ปานกลาง (S2) และยกร่อง(M) ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) เกษตรกรตวัอยา่งส่วนใหญ่

4-129

มีปัญหาดา้นการผลิตทางการเกษตร คิดเป็นร้อยละ 98.68 ของเกษตรกรตวัอย่างทั้งหมด ซ่ึงลกัษณะ
ของปัญหาท่ีสาํคญัท่ีเกษตรกรตวัอย่างประสบ ไดแ้ก่ ปัญหาราคาผลผลิตตกตํ่า คิดเป็นร้อยละ 96.00
ของเกษตรกรตวัอยา่งท่ีมีปัญหาดา้นการผลิตทางดา้นการเกษตรทั้งหมด รองลงมา ไดแ้ก่ ปัญหาปัจจยั
การผลิตมีราคาสูง ปัญหาผูรั้บซ้ือเอาเปรียบ ปัญหาขาดแคลนแหล่งนํ้ าเพื่อการเกษตร และปัญหาศตัรูพืช
รบกวน คิดเป็นร้อยละ 68.00 60.00 60.00 60.00 และ 58.67 ตามลาํดับ ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ
(ตารางท่ี 4-70)
 1.3) ปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสม
เล็กน้อย (S3) เกษตรกรตวัอยา่งทั้งหมดมีปัญหาดา้นการผลิตทางการเกษตร ซ่ึงลกัษณะของปัญหาท่ี
สาํคญัท่ีเกษตรกรตวัอยา่งประสบ ไดแ้ก่ ปัญหาราคาผลผลิตตกตํ่า คิดเป็นร้อยละ 89.29 ของเกษตรกร
ตวัอยา่งท่ีมีปัญหาดา้นการผลิตทางดา้นการเกษตรทั้งหมด รองลงมา ไดแ้ก่ ปัญหาผูรั้บซ้ือเอาเปรียบ
ปัญหาปัจจยัการผลิตมีราคาสูง ปัญหาศตัรูพืชรบกวน และปัญหาขาดแคลนแหล่งนํ้ าเพื่อการเกษตร
คิดเป็นร้อยละ 71.43 67.86 53.57 และ 46.43 ตามลาํดบั ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ (ตารางท่ี 4-70)
 สรุปปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคใต้ เกษตรกรตวัอยา่งส่วนใหญ่มีปัญหา
ดา้นการผลิตทางการเกษตร คิดเป็นร้อยละ 98.97 ของเกษตรกรตวัอยา่งทั้งหมด ซ่ึงลกัษณะของปัญหา
ท่ีสําคัญท่ีเกษตรกรตัวอย่างประสบ ได้แก่ ปัญหาราคาผลผลิตตกตํ่า คิดเป็นร้อยละ 96.17 ของ
เกษตรกรตวัอยา่งทั้งหมดท่ีมีปัญหาดา้นการผลิตทางดา้นการเกษตร รองลงมา ไดแ้ก่ ปัญหาปัจจยัการ
ผลิตมีราคาสูง ปัญหาผูรั้บซ้ือเอาเปรียบ ปัญหาศตัรูพืชรบกวน และปัญหาขาดแคลนแหล่งนํ้ าเพื่อ
การเกษตร คิดเป็นร้อยละ 73.52 68.64 64.46 และ 54.70 ตามลาํดับ ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ
(ตารางท่ี 4-70)
 1.4) ปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก ในพื้นที่ระดับความ
เหมาะสมสูง (S1) และยกร่อง(M) ในพื้นที่ระดับความเหมาะสมสูง (S1) เกษตรกรตวัอย่างทั้ งหมดมี
ปัญหาดา้นการผลิตทางการเกษตร ซ่ึงลกัษณะของปัญหาท่ีสาํคญัท่ีเกษตรกรตวัอย่างทั้งหมดประสบคือ
ปัญหาปัจจยัการผลิตมีราคาสูง รองลงมา ได้แก่ ปัญหาราคาผลผลิตตกตํ่า ปัญหาประสบภัยธรรมชาติ
ปัญหาปริมาณผลผลิตตกตํ่า ปัญหาขาดแคลนแรงงาน และปัญหาขาดแคลนเงินลงทุน คิดเป็นร้อยละ 95.83
91.67 58.33 37.50 และ 33.33 ตามลาํดบั ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ (ตารางท่ี 4-71)
 1.5) ปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก ในพืน้ที่ระดับความ
เหมาะสมเล็กน้อย (S3) เกษตรกรตวัอย่างทั้งหมดมีปัญหาดา้นการผลิตทางการเกษตร ซ่ึงลกัษณะ
ของปัญหาท่ีสําคญัท่ีเกษตรกรตวัอย่างประสบ ได้แก่ ปัญหาปัจจยัการผลิตมีราคาสูง คิดเป็นร้อยละ
90.00 ของเกษตรกรตวัอย่างท่ีมีปัญหาดา้นการผลิตทางดา้นการเกษตรทั้งหมด รองลงมา ไดแ้ก่ ปัญหา
ราคาผลผลิตตกตํ่า ปัญหาประสบภยัธรรมชาติ ปัญหาปริมาณผลผลิตตกตํ่า ปัญหาขาดแคลนแรงงาน และ

4-130

ปัญหาศตัรูพืชรบกวน คิดเป็นร้อยละ 80.00 60.00 60.00 50.00 และ 50.00 ตามลาํดบั ส่วนท่ีเหลือเป็น
ปัญหาอ่ืนๆ (ตารางท่ี 4-71)
 สรุปปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก เกษตรกรตวัอยา่งทั้งหมด
มีปัญหาดา้นการผลิตทางการเกษตร ซ่ึงลกัษณะของปัญหาท่ีสาํคญัท่ีเกษตรกรตวัอยา่งประสบ ไดแ้ก่
ปัญหาปัจจยัการผลิตมีราคาสูง คิดเป็นร้อยละ 97.06 รองลงมา ไดแ้ก่ ปัญหาราคาผลผลิตตกตํ่า ปัญหา
ประสบภยัธรรมชาติ ปัญหาปริมาณผลผลิตตกตํ่า ปัญหาขาดแคลนแรงงาน ปัญหาขาดแคลนเงินลงทุน
และปัญหาศตัรูพืชรบกวน คิดเป็นร้อยละ 91.18 82.35 58.82 41.18 32.35 และ 32.35 ตามลาํดบั
ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ (ตารางท่ี 4-71)
 1.6) ปัญหาของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามัน (ภาคกลาง) ยกร่อง (M) ในพื้นที่
ระดับความเหมาะสมปานกลาง (S2) เกษตรกรตวัอยา่งส่วนใหญ่มีปัญหาดา้นการผลิตทางการเกษตร
คิดเป็นร้อยละ 94.12 ของเกษตรกรตวัอย่างทั้งหมด ซ่ึงลกัษณะของปัญหาท่ีสาํคญัท่ีเกษตรกรตวัอย่าง
ประสบ ไดแ้ก่ ปัญหาราคาผลผลิตตกตํ่า คิดเป็นร้อยละ 75.00 ของเกษตรกรตวัอยา่งท่ีมีปัญหาดา้นการ
ผลิตทางดา้นการเกษตรทั้งหมด รองลงมา ไดแ้ก่ ปัญหาปัจจยัการผลิตมีราคาสูง ปัญหาศตัรูพืชรบกวน
และปัญหาปริมาณผลผลิตตํ่า คิดเป็นร้อยละ 56.25 56.25 และ 18.75 ตามลาํดบั ส่วนท่ีเหลือเป็นปัญหา
อ่ืนๆ (ตารางท่ี 4-72)
 หากพิจารณาปัญหาของเกษตรกรตัวอย่างปลูกปาล์มนํ้ามันของเกษตรกรตัวอย่างทั้งหมด
ในภาพรวมทั้งประเทศ พบว่า เกษตรกรตวัอย่างมีปัญหาดา้นการผลิตทางการเกษตรร้อยละ 98.83
ซ่ึงลกัษณะของปัญหาท่ีสาํคญัท่ีเกษตรกรตวัอยา่งประสบ ไดแ้ก่ ปัญหาราคาผลผลิตตกตํ่า คิดเป็นร้อยละ
94.66 ของเกษตรกรตวัอยา่งท่ีมีปัญหาดา้นการผลิตทางการเกษตร รองลงมา ไดแ้ก่ ปัญหาปัจจยัการผลิต
มีราคาสูง ปัญหาศตัรูพืชรบกวน ปัญหาผูรั้บซ้ือเอาเปรียบ และปัญหาขาดแคลนแหล่งนํ้ าเพื่อการเกษตร
คิดเป็นร้อยละ 75.07 60.83 59.05 และ 46.59 ตามลาํดบั ส่วนท่ีเหลือเป็นปัญหาอ่ืนๆ (ตารางท่ี 4-73)
 2) ความต้องการความช่วยเหลอืของเกษตรกร
 จากการสาํรวจขอ้มูลของกลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและ
แผนการใชท่ี้ดิน กรมพฒันาท่ีดิน ปีการผลิต 2555/56 พบว่า เกษตรกรตวัอยา่งท่ีปลูกปาลม์นํ้ ามนัมีความ
ตอ้งการความช่วยเหลือดา้นการเกษตรท่ีแตกต่างกนั พอสรุปไดด้งัน้ี
 2.1) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมสูง (S1)
และยกร่อง(M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) เกษตรกรตวัอยา่งมีความตอ้งการความช่วยเหลือ
ดา้นการเกษตรร้อยละ 92.47 ของเกษตรกรตวัอยา่งทั้งหมด ซ่ึงความตอ้งการท่ีสาํคญัท่ีเกษตรกรตวัอยา่ง
ตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการให้จดัหาปัจจยัการผลิตราคาถูก คิดเป็นร้อยละ 83.14 ของเกษตรกร
ตวัอย่างท่ีตอ้งการความช่วยเหลือดา้นการเกษตร รองลงมา ไดแ้ก่ ตอ้งการให้ประกนัราคาผลผลิต

4-131

ตอ้งการให้ควบคุมราคาปุ๋ยและปัจจยัการผลิตอ่ืนๆ และตอ้งการให้ประกนัรายไดเ้กษตรกร คิดเป็น
ร้อยละ 65.12 60.47 และ 58.72 ตามลาํดบั ส่วนท่ีเหลือเป็นความตอ้งการดา้นอ่ืนๆ (ตารางท่ี 4-70)
 2.2) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคใต้ ในพืน้ที่ระดับความเหมาะสมปานกลาง
(S2) และยกร่อง(M) ในพื้นที่ระดับความเหมาะสมปานกลาง (S2) เกษตรกรตวัอย่างมีความตอ้งการ
ความช่วยเหลือดา้นการเกษตรร้อยละ 94.74 ของเกษตรกรตวัอยา่งทั้งหมด ซ่ึงความตอ้งการท่ีสาํคญั
ที่เกษตรกรตวัอย่างตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการให้จดัหาปัจจยัการผลิตราคาถูก คิดเป็นร้อยละ
80.56 ของเกษตรกรตวัอย่างท่ีตอ้งการความช่วยเหลือดา้นการเกษตร รองลงมา ไดแ้ก่ ตอ้งการให้
ประกนัราคาผลผลิต ตอ้งการให้ประกนัรายไดเ้กษตรกร และตอ้งการให้ควบคุมราคาปุ๋ยและปัจจยั
การผลิตอ่ืนๆ คิดเป็นร้อยละ 68.06 62.50 และ 51.39 ตามลาํดับ ส่วนท่ีเหลือเป็นความตอ้งการด้านอ่ืนๆ
(ตารางท่ี 4-70)
 2.3) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคใต้ ในพืน้ทีร่ะดับความเหมาะสมเลก็น้อย (S3)
เกษตรกรตวัอยา่งทั้งหมดมีความตอ้งการความช่วยเหลือดา้นการเกษตร ซ่ึงความตอ้งการท่ีสาํคญัท่ีเกษตรกร
ตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการให้จดัหาปัจจยัการผลิตราคาถูก คิดเป็นร้อยละ 67.86 ของเกษตรกร
ตวัอย่างท่ีตอ้งการความช่วยเหลือดา้นการเกษตร รองลงมา ไดแ้ก่ ตอ้งการให้ประกนัรายไดเ้กษตรกร
ตอ้งการให้ประกนัราคาผลผลิต และตอ้งการให้ควบคุมราคาปุ๋ยและปัจจยัการผลิตอ่ืนๆ คิดเป็นร้อยละ
57.14 46.43 และ 42.86 ตามลาํดบั ท่ีเหลือเป็นความตอ้งการดา้นอ่ืนๆ (ตารางท่ี 4-70)
 สรุปความต้องการช่วยเหลอืด้านการเกษตรของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้
เกษตรกรตวัอย่างมีความตอ้งการความช่วยเหลือดา้นการเกษตรร้อยละ 93.79 ของเกษตรกรตวัอยา่ง
ทั้งหมด ซ่ึงความตอ้งการท่ีสาํคญัท่ีเกษตรกรตวัอยา่งตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการให้จดัหาปัจจยั
การผลิตราคาถูก คิดเป็นร้อยละ 80.88 ของเกษตรกรตวัอยา่งท่ีตอ้งการความช่วยเหลือดา้นการเกษตร
รองลงมา ไดแ้ก่ ตอ้งการให้ประกนัราคาผลผลิต ตอ้งการให้ประกนัรายไดเ้กษตรกร และตอ้งการให้
ควบคุมราคาปุ๋ยและปัจจยัการผลิตอ่ืนๆ คิดเป็นร้อยละ 63.97 59.56 และ 56.25 ตามลาํดบั ส่วนท่ีเหลือ
เป็นความตอ้งการดา้นอ่ืนๆ (ตารางท่ี 4-70)
 2.4) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก ในพืน้ที่ระดับความเหมาะสมสูง
(S1) และยกร่อง(M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) เกษตรกรตวัอย่างทั้งหมดมีความตอ้งการความ
ช่วยเหลือดา้นการเกษตร ซ่ึงความตอ้งการท่ีสาํคญัท่ีเกษตรกรตวัอยา่งตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการ
ให้ประกนัราคาผลผลิต และตอ้งการให้จดัหาตลาดรับซ้ือผลผลิตให้แก่เกษตรกร คิดเป็นร้อยละ 83.33
ของเกษตรกรตวัอยา่งท่ีตอ้งการความช่วยเหลือดา้นการเกษตร เท่ากนั รองลงมา ไดแ้ก่ ตอ้งการใหป้ระกนั
รายไดเ้กษตรกร คิดเป็นร้อยละ 4.17 (ตารางท่ี 4-71)

4-132

 2.5) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก ในพื้นที่ระดับความเหมาะสม
เลก็น้อย (S3) เกษตรกรตวัอยา่งทั้งหมดมีความตอ้งการความช่วยเหลือดา้นการเกษตร ซ่ึงความตอ้งการท่ี
สาํคญัท่ีเกษตรกรตวัอย่างตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการให้ประกนัราคาผลผลิต และตอ้งการให้จดัหา
ตลาดรับซ้ือผลผลิตให้แก่เกษตรกร คิดเป็นร้อยละ 90.00 ของเกษตรกรตัวอย่างท่ีต้องการความ
ช่วยเหลือดา้นการเกษตร เท่ากัน รองลงมา ไดแ้ก่ ตอ้งการให้ประกนัรายได้เกษตรกร และตอ้งการให้
จดัสร้างแหล่งนํ้าเพื่อการเกษตร คิดเป็นร้อยละ 10.00 เท่ากนั (ตารางท่ี 4-71)
 สรุปความต้องการช่วยเหลอืด้านการเกษตรของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคตะวนัออก
เกษตรกรตวัอยา่งทั้งหมดมีความตอ้งการความช่วยเหลือดา้นการเกษตร ซ่ึงความตอ้งการท่ีสาํคญัท่ีเกษตรกร
ตอ้งการมากท่ีสุด ไดแ้ก่ ตอ้งการให้ประกนัราคาผลผลิตและตอ้งการให้จดัหาตลาดรับซ้ือผลผลิตให้แก่
เกษตรกร คิดเป็นร้อยละ 85.29 ของเกษตรกรตวัอย่างท่ีตอ้งการความช่วยเหลือด้านการเกษตร เท่ากัน
รองลงมา ไดแ้ก่ ตอ้งการให้ประกนัรายไดเ้กษตรกรและตอ้งการให้จดัสร้างแหล่งนํ้ าเพื่อการเกษตร คิด
เป็นร้อยละ 5.88 และ 2.94 ตามลาํดบั (ตารางท่ี 4-71)
 2.6) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามัน (ภาคกลาง) ยกร่อง(M) ในพื้นที่ระดับความ
เหมาะสมปานกลาง (S2) เกษตรกรตวัอยา่งมีความตอ้งการความช่วยเหลือดา้นการเกษตรร้อยละ 94.12
ของเกษตรกรตวัอยา่งทั้งหมด ซ่ึงความตอ้งการที่สําคญัที่เกษตรกรตวัอย่างตอ้งการมากท่ีสุด ไดแ้ก่
ตอ้งการให้จดัหาปัจจยัการผลิตราคาถูก และตอ้งการให้ประกนัรายไดเ้กษตรกร คิดเป็นร้อยละ 62.50
ของเกษตรกรตวัอย่างท่ีตอ้งการความช่วยเหลือดา้นการเกษตร เท่ากนั รองลงมา ไดแ้ก่ ตอ้งการให้
ประกนัราคาผลผลิต และตอ้งการให้จดัหาตลาดรับซ้ือผลผลิตให้แก่เกษตรกร คิดเป็นร้อยละ 56.25
และ 43.75 ตามลาํดบั ส่วนท่ีเหลือเป็นความตอ้งการดา้นอ่ืนๆ (ตารางท่ี 4-72)
 หากพิจารณาความต้องการความช่วยเหลือของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันในภาพรวม
ทั้งประเทศ พบว่า เกษตรกรตวัอยา่งมีความตอ้งการความช่วยเหลือดา้นการเกษตรร้อยละ 94.43 ของ
เกษตรกรตัวอย่างทั้ งหมด ซ่ึงความต้องการท่ีสําคัญท่ีเกษตรกรตัวอย่างต้องการมากท่ีสุด ได้แก่
ตอ้งการให้จดัหาปัจจยัการผลิตราคาถูก คิดเป็นร้อยละ 71.43 ของเกษตรกรตวัอย่างท่ีตอ้งการความ
ช่วยเหลือดา้นการเกษตร รองลงมา ไดแ้ก่ ตอ้งการให้ประกนัราคาผลผลิต ตอ้งการให้ประกนัรายได้
เกษตรกร ต้องการให้ควบคุมราคาปุ๋ยและปัจจัยการผลิตอ่ืนๆ และตอ้งการให้จดัหาตลาดรับซ้ือ
ผลผลิตให้แก่เกษตรกร คิดเป็นร้อยละ 65.84 54.04 47.52 และ12.42 ตามลาํดับ ท่ีเหลือเป็นความ
ตอ้งการดา้นอ่ืนๆ (ตารางท่ี 4-73)

4-133

ตารางที ่4-70 ร้อยละของปัญหาและความต้องการความช่วยเหลอืในการใช้ทีด่ินของเกษตรกรตัวอย่าง
 ผู้ปลูกปาล์มนํา้มันภาคใต้ ปีการผลติ 2555/56 จําแนกตามความเหมาะสมของดิน

ลกัษณะของปัญหา

ระดบัความเหมาะสม

เฉลีย่
สูง (S1)

และยกร่อง (M)
ในพืน้ที่ระดบั

ความเหมาะสมสูง (s1)

ปานกลาง (S2)
และยกร่อง (M)

ในพืน้ที่ระดบัความ
เหมาะสมปานกลาง (S2)

เลก็น้อย
(S3)

ปัญหาด้านการผลิตทางการเกษตร
มี 98.92 98.68 100.00 98.97
ไม่มี 1.08 1.32 - 1.03
ลกัษณะปัญหาที่เกษตรกรประสบ
ราคาผลผลิตตกตํ่า 97.28 96.00 89.29 96.17
ปัจจยัการผลิตมีราคาสูง 76.63 68.00 67.86 73.52
ผูรั้บซ้ือเอาเปรียบ 71.74 60.00 71.43 68.64
ศตัรูพืชรบกวน 68.48 58.67 53.57 64.46
ขาดแคลนแหล่งนํ้าเพื่อการเกษตร 53.80 60.00 46.43 54.70
ขาดแคลนแรงงาน 23.37 22.67 25.00 23.34
ประสบภยัธรรมชาติ(ภยัแลง้/อุทกภยั/วาตภยั/ 17.93 28.00 39.29 22.65

พาย/ุลกูเห็บฯลฯ)

วชัพืชรบกวน 18.48 16.00 14.29 17.42
ท่ีดินทาํกินไม่เพียงพอ 11.96 29.33 14.29 16.72
คุณภาพผลผลิตตํ่า 3.80 20.00 - 7.67
ปริมาณผลผลิตตํ่า 5.43 6.67 3.57 5.57
ขาดแคลนนํ้าเพื่อการเกษตร 1.63 4.00 7.14 2.79
การขนส่งผลผลิตไม่สะดวก 2.17 - 3.57 1.74
ไม่มีท่ีดินเป็นของตนเอง 2.17 - - 1.39
ขาดแคลนเงินลงทุน 1.63 1.33 - 1.39
โรคระบาด 1.63 - - 1.05
เส้นทางขนส่งผลผลิตไม่สะดวก 1.63 - - 1.05
ค่าแรงงานสูง 0.54 - - 0.35

ความต้องการความช่วยเหลอืด้านการเกษตร
ตอ้งการ 92.47 94.74 100.00 93.79
ไม่ตอ้งการ 7.53 5.26 - 6.21
ลกัษณะของความต้องการความช่วยเหลอื

ด้านการเกษตร

จดัหาปัจจยัการผลิตราคาถกู 83.14 80.56 67.86 80.88
ประกนัราคาผลผลิต 65.12 68.06 46.43 63.97
ประกนัรายไดเ้กษตรกร 58.72 62.50 57.14 59.56
ควบคุมราคาปุ๋ยและปัจจยัการผลิตอ่ืนๆ 60.47 51.39 42.86 56.25
ส่งเสริมและแนะนาํการทาํปุ๋ยและสารป้องกนั 4.65 4.17 3.57 4.41

และกาํจดัศตัรูพืชใชเ้อง

4-134

ตารางที ่4-70 (ต่อ)

ลกัษณะของปัญหา

ระดบัความเหมาะสม

เฉลีย่
สูง (S1)

และยกร่อง (M)
ในพืน้ที่ระดบั

ความเหมาะสมสูง (s1)

ปานกลาง (S2)
และยกร่อง (M)

ในพืน้ที่ระดบัความ
เหมาะสมปานกลาง (S2)

เลก็น้อย
(S3)

ส่งเสริมและแนะนาํการปรับปรุงบาํรุงดิน 1.74 5.56 10.71 3.68
จดัสร้างแหล่งนํ้าเพื่อการเกษตร 1.16 2.78 14.29 2.94
ส่งเสริมและแนะนาํการทาํการเกษตรแบบ 2.91 1.39 3.57 2.57

เกษตรอินทรีย ์

จดัสรรท่ีดินทาํกิน 3.49 - - 2.21
ส่งเสริมและแนะนาํเก่ียวกบัการอนุรักษดิ์นและนํ้ า 2.33 1.39 - 1.84
จดัหาตลาดรับซ้ือผลผลิตใหแ้ก่เกษตรกร 2.33 - - 1.47
จดัหาแหล่งเงินกูท่ี้อตัราดอกเบ้ียตํ่า 1.16 1.39 - 1.10
ปรับปรุงหรือซ่อมแซมถนนใหอ้ยูใ่นสภาพใชง้าน 0.58 - 7.14 1.10

ไดทุ้กฤดู

ค่าจา้งแรงงาน 1.16 - - 0.74
ขดุลอกแหล่งนํ้าธรรมชาติหรือแหล่งนํ้าสาธารณะ - 1.39 - 0.37

ท่ีต้ืนเขิน

ที่มา : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

ตารางที ่4-71 ร้อยละของปัญหาและความต้องการความช่วยเหลอืในการใช้ทีด่ินของเกษตรกรตัวอย่าง
 ผู้ปลูกปาล์มนํา้มันภาคตะวนัออก ปีการผลติ 2555/56 จําแนกตามความเหมาะสมของดิน

ลกัษณะของปัญหา

ระดบัความเหมาะสม

สูง (S1) และยกร่อง (M)
ในพืน้ทีร่ะดบั

ความเหมาะสมสูง (s1)

เลก็น้อย
(S3)

เฉลีย่

ปัญหาด้านการผลติทางการเกษตร
มี 100.00 100.00 100.00
ไม่มี - - -
ลกัษณะปัญหาทีเ่กษตรกรประสบ
ปัจจยัการผลิตมีราคาสูง 100.00 90.00 97.06
ราคาผลผลิตตกตํ่า 95.83 80.00 91.18
ประสบภยัธรรมชาติ (ภยัแลง้/อุทกภยั/วาตภยั/พายลุูกเห็บฯลฯ) 91.67 60.00 82.35
ปริมาณผลผลิตตํ่า 58.33 60.00 58.82
ขาดแคลนแรงงาน 37.50 50.00 41.18
ขาดแคลนเงินลงทุน 33.33 30.00 32.35
ศตัรูพืชรบกวน 25.00 50.00 32.35
ขาดแคลนนํ้าเพื่อการเกษตร 20.83 10.00 17.65

4-135

ตารางที ่4-71 (ต่อ)

ลกัษณะของปัญหา

ระดบัความเหมาะสม

สูง (S1) และยกร่อง (M)
ในพืน้ทีร่ะดบั

ความเหมาะสมสูง (s1)

เลก็น้อย
(S3)

เฉลีย่

โรคระบาด 25.00 - 17.65
สภาพดินเส่ือมโทรม 4.17 20.00 8.82
คุณภาพผลผลิตตํ่า 12.50 - 8.82
การขนส่งผลผลิตไม่สะดวก - 10.00 2.94

ความต้องการความช่วยเหลอืด้านการเกษตร
ตอ้งการ 100.00 100.00 100.00
ไม่ตอ้งการ - - -
ลกัษณะของความต้องการความช่วยเหลอืด้านการเกษตร
ประกนัราคาผลผลิต 83.33 90.00 85.29
จดัหาตลาดรับซ้ือผลผลิตใหแ้ก่เกษตรกร 83.33 90.00 85.29
ประกนัรายไดเ้กษตรกร 4.17 10.00 5.88
จดัสร้างแหล่งนํ้าเพื่อการเกษตร - 10.00 2.94

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

ตารางที ่4-72 ร้อยละของปัญหาและความต้องการความช่วยเหลอืในการใช้ทีด่ินของเกษตรกรตัวอย่าง
 ผู้ปลูกปาล์มนํา้มันภาคกลาง ปีการผลติ 2555/56

ลกัษณะของปัญหา
ยกร่อง (M) ในพืน้ทีร่ะดบัความเหมาะสม

ปานกลาง (S2)
ปัญหาด้านการผลติทางการเกษตร
มี 94.12
ไม่มี 5.88
ลกัษณะปัญหาที่เกษตรกรประสบ
ราคาผลผลิตตกตํ่า 75.00
ปัจจยัการผลิตมีราคาสูง 56.25
ศตัรูพืชรบกวน 56.25
ปริมาณผลผลิตตํ่า 18.75
ขาดแคลนนํ้าเพ่ือการเกษตร 12.50
ขาดแคลนเงินลงทุน 12.50
ขาดแคลนแรงงาน 12.50
วชัพืชรบกวน 12.50

4-136

ตารางที ่4-72 (ต่อ)

ลกัษณะของปัญหา
ยกร่อง (M) ในพืน้ทีร่ะดบัความเหมาะสม

ปานกลาง (S2)
ผูรั้บซ้ือเอาเปรียบ 12.50
คุณภาพผลผลิตตํ่า 6.25
สภาพดินเส่ือมโทรม 6.25

ความต้องการความช่วยเหลอืด้านการเกษตร
ตอ้งการ 94.12
ไม่ตอ้งการ 5.88
ลกัษณะของความต้องการความช่วยเหลอืด้านการเกษตร
จดัหาปัจจยัการผลิตราคาถกู 62.50
ประกนัรายไดเ้กษตรกร 62.50
ประกนัราคาผลผลิต 56.25
จดัหาตลาดรับซ้ือผลผลิตใหแ้ก่เกษตรกร 43.75
ส่งเสริมและแนะนาํการทาํปุ๋ยและสารป้องกนัและกาํจดัศตัรูพืชใชเ้อง 12.50
ส่งเสริมและแนะนาํการปรับปรุงบาํรุงดิน 12.50

ทีม่า : กลุ่มเศรษฐกิจท่ีดิน กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

ตารางที ่4-73 ร้อยละของปัญหาและความต้องการความช่วยเหลอืในการใช้ทีด่ินของเกษตรกรตัวอย่าง
 ผู้ปลูกปาล์มนํา้มันทั้งประเทศ ปีการผลติ 2555/56 จําแนกตามรายภาค

ลกัษณะของปัญหา
ภาค

เฉลีย่
ใต้ ตะวนัออก กลาง

ปัญหาด้านการผลติทางการเกษตร
มี 98.97 100.00 94.12 98.83
ไม่มี 1.03 - 5.88 1.17
ลกัษณะปัญหาทีเ่กษตรกรประสบ

ราคาผลผลิตตกตํ่า 96.17 91.18 75.00 94.66
ปัจจยัการผลิตมีราคาสูง 73.52 97.06 56.25 75.07
ศตัรูพืชรบกวน 64.46 32.35 56.25 60.83
ผูรั้บซ้ือเอาเปรียบ 68.64 - 12.50 59.05
ขาดแคลนแหล่งนํ้าเพื่อการเกษตร 54.70 - - 46.59
ประสบภยัธรรมชาติ(ภยัแลง้/อุทกภยั/วาตภยั/พายลุูกเห็บฯลฯ) 22.65 82.35 - 27.60
ขาดแคลนแรงงาน 23.34 41.18 12.50 24.63

4-137

ตารางที ่4-73 (ต่อ)

ลกัษณะของปัญหา
ภาค

เฉลีย่
ใต้ ตะวนัออก กลาง

วชัพืชรบกวน 17.42 - 12.50 15.43
ท่ีดินทาํกินไม่เพียงพอ 16.72 - - 14.24
ปริมาณผลผลิตตํ่า 5.57 58.82 18.75 11.57
คุณภาพผลผลิตตํ่า 7.67 8.82 6.25 7.72
ขาดแคลนเงินลงทุน 1.39 32.35 12.50 5.04
ขาดแคลนนํ้าเพื่อการเกษตร 2.79 17.65 12.50 4.75
โรคระบาด 1.05 17.65 - 2.67
การขนส่งผลผลิตไม่สะดวก 1.74 2.94 - 1.78
สภาพดินเส่ือมโทรม - 8.82 6.25 1.19
ไม่มีท่ีดินเป็นของตนเอง 1.39 - - 1.19
เส้นทางขนส่งผลผลิตไม่สะดวก 1.05 - - 0.89
ค่าแรงงานสูง 0.35 - - 0.30

ความต้องการความช่วยเหลอืด้านการเกษตร
ตอ้งการ 93.79 100.00 94.12 94.43
ไม่ตอ้งการ 6.21 - 5.88 5.57
ลกัษณะของความต้องการความช่วยเหลอืด้านการเกษตร

จดัหาปัจจยัการผลิตราคาถูก 80.88 - 62.50 71.43
ประกนัราคาผลผลิต 63.97 85.29 56.25 65.84
ประกนัรายไดเ้กษตรกร 59.56 5.88 62.50 54.04
ควบคุมราคาปุ๋ยและปัจจยัการผลิตอ่ืนๆ 56.25 - - 47.52
จดัหาตลาดรับซ้ือผลผลิตใหแ้ก่เกษตรกร 1.47 85.29 43.75 12.42
ส่งเสริมและแนะนาํการทาํปุ๋ยและสารป้องกนัและกาํจดัศตัรูพืชใชเ้อง 4.41 - 12.50 4.35
ส่งเสริมและแนะนาํการปรับปรุงบาํรุงดิน 3.68 - 12.50 3.73
จดัสร้างแหล่งนํ้าเพื่อการเกษตร 2.94 2.94 - 2.80
ส่งเสริมและแนะนาํการทาํการเกษตรแบบเกษตรอินทรีย ์ 2.57 - - 2.17
จดัสรรท่ีดินทาํกิน 2.21 - - 1.86
ส่งเสริมและแนะนาํเก่ียวกบัการอนุรักษดิ์นและนํ้า 1.84 - - 1.55
จดัหาแหล่งเงินกูท่ี้อตัราดอกเบ้ียตํ่า 1.10 - - 0.93
ปรับปรุงหรือซ่อมแซมถนนใหอ้ยูใ่นสภาพใชง้านไดทุ้กฤดู 1.10 - - 0.93
ค่าจา้งแรงงาน 0.74 - - 0.62
ขดุลอกแหล่งนํ้าธรรมชาติหรือแหล่งนํ้ าสาธารณะท่ีต้ืนเขิน 0.37 - - 0.31

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและวางแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-138

 3) ทศันคติของเกษตรกรเกีย่วกบัการใช้ทีด่ิน
 จากการสาํรวจขอ้มูลของกลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบาย
และแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน ปีการผลิต 2555/56 พบว่า เกษตรกรตวัอยา่งผูป้ลูกปาลม์นํ้ ามนั
มีความคิดเห็นเก่ียวกบัการใชท่ี้ดินของตนเองในปัจจุบนัพอสรุป ไดด้งัน้ี
 3.1) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ ในพื้นที่ระดับความเหมาะสมสูง (S1)
และยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1) เกษตรกรตวัอยา่งมีแนวคิดในการเพ่ิมประสิทธิภาพ
การผลิตทางการเกษตรใหไ้ดรั้บผลผลิตเพิ่มมากข้ึน โดยเกษตรกรตวัอยา่งใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมี
คิดเป็นร้อยละ 50.54 ของเกษตรกรตวัอย่างทั้ งหมด วิธีการรองลงมา ได้แก่ เพิ่มปริมาณฮอร์โมน
เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี เพิ่มปริมาณปุ๋ยอินทรีย ์และหาขอ้มูลข่าวสารหรือเขา้รับการอบรม
เพื่อเพิ่มพูนความรู้ทางการเกษตร คิดเป็นร้อยละ 32.26 24.19 22.58 และ 17.20 ตามลาํดบั สาํหรับความคิด
ท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่นอกภาคการเกษตร เกษตรกรตวัอย่างส่วนใหญ่ไม่มี
ความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร คิดเป็นร้อยละ 97.85 ของเกษตรกรตวัอยา่งทั้งหมด
มีเกษตรกรตวัอย่างร้อยละ 0.54 ท่ีไม่แน่ใจท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตรหรือไม่ และมี
เกษตรกรตวัอยา่งร้อยละ 1.61 ท่ีมีความคิดในการเปล่ียนอาชีพไปสู่นอกภาคการเกษตร โดยเกษตรกร
ตวัอยา่งทั้งหมดท่ีมีแนวคิดเปล่ียนอาชีพจะเปล่ียนไปประกอบอาชีพคา้ขาย สาํหรับเกษตรกรตวัอยา่ง
ท่ีไม่คิดเปล่ียนแปลงอาชีพใหเ้หตุผลว่า การปลูกปาลม์นํ้ามนัเป็นอาชีพหลกัของครัวเรือน คิดเป็นร้อยละ
80.22 ของเกษตรกรตวัอยา่งท่ีไม่คิดจะเปล่ียนอาชีพ รองลงมา ให้เหตุผลว่า มีท่ีดินทาํกินอยูแ่ลว้ และ
ชราภาพหรืออายุมากแลว้ คิดเป็นร้อยละ 49.45 และ 31.32 ตามลาํดบั ส่วนท่ีเหลือเป็นเหตุผลอ่ืนๆ
(ตารางท่ี 4-74)
 3.2) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคใต้ ในพืน้ที่ระดับความเหมาะสมปานกลาง
(S2) และยกร่อง (M) ในพื้นที่ระดับความเหมาะสมปานกลาง (S2) เกษตรกรตวัอย่างมีแนวคิดใน
การเพ่ิมประสิทธิภาพการผลิตทางการเกษตรให้ไดรั้บผลผลิตเพิ่มมากข้ึน เกษตรกรตวัอย่างใชว้ิธีการ
เพิ่มปริมาณปุ๋ยเคมี คิดเป็นร้อยละ 72.37 ของเกษตรกรตวัอยา่งทั้งหมด วิธีการรองลงมา ไดแ้ก่ เปล่ียนพนัธ์ุใหม่
หรือใชพ้นัธ์ุคุณภาพดี ปรับปรุงบาํรุงดิน และหาขอ้มูลข่าวสารหรือขา้รับการอบรมเพื่อเพิ่มพนูความรู้
ทางการเกษตร คิดเป็นร้อยละ 19.74 19.74 และ 18.42 ตามลาํดับ สําหรับความคิดท่ีจะเปล่ียนแปลง
อาชีพจากภาคการเกษตรไปสู่นอกภาคการเกษตร เกษตรกรตวัอยา่งส่วนใหญ่ไม่มีความคิดท่ีจะเปล่ียน
อาชีพไปสู่นอกภาคการเกษตร คิดเป็นร้อยละ 97.36 ของเกษตรกรตวัอยา่งทั้งหมด มีเกษตรกรตวัอยา่ง
ร้อยละ 1.32 ท่ีไม่แน่ใจท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตรหรือไม่ และมีเกษตรกรตวัอยา่งร้อยละ
1.32 ท่ีมีความคิดในการเปล่ียนอาชีพไปสู่นอกภาคการเกษตร โดยเกษตรกรตัวอย่างทั้ งหมดท่ีมี

4-139

แนวคิดเปล่ียนอาชีพจะเปล่ียนไปประกอบอาชีพคา้ขาย สาํหรับเกษตรกรตวัอยา่งท่ีไม่คิดเปล่ียนแปลง
อาชีพใหเ้หตุผลวา่ การปลูกปาลม์นํ้ามนัเป็นอาชีพหลกัของครัวเรือน คิดเป็นร้อยละ 82.43 ของเกษตรกร
ตวัอยา่งท่ีไม่คิดจะเปล่ียนอาชีพ รองลงมา ใหเ้หตุผลวา่ มีท่ีดินทาํกินอยูแ่ลว้ และชราภาพหรืออายมุากแลว้
คิดเป็นร้อยละ 59.46 และ 27.03 ตามลาํดบั ส่วนท่ีเหลือเป็นเหตุผลอ่ืนๆ (ตารางท่ี 4-74)
 3.3) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมเล็กน้อย
(S3) เกษตรกรตวัอย่างมีแนวคิดในการเพิ่มประสิทธิภาพการผลิตทางการเกษตรให้ไดรั้บผลผลิตเพิ่ม
มากข้ึน โดยเกษตรกรตวัอย่างใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมี คิดเป็นร้อยละ 46.43 ของเกษตรกรตวัอย่าง
ทั้งหมด วิธีการรองลงมา ไดแ้ก่ ปรับปรุงบาํรุงดิน เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี หาขอ้มูลข่าวสาร
หรือเขา้รับการอบรมเพื่อเพิ่มพูนความรู้ทางการเกษตร และเพ่ิมปริมาณฮอร์โมน คิดเป็นร้อยละ 39.29
35.71 35.71 และ25.00 ตามลาํดบั สาํหรับความคิดท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่นอก
ภาคการเกษตร เกษตรกรตวัอยา่งส่วนใหญ่ไม่มีความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร คิดเป็น
ร้อยละ 96.43 ของเกษตรกรตวัอย่างทั้งหมด มีเกษตรกรตวัอย่างร้อยละ 3.57 ท่ีไม่แน่ใจท่ีจะเปล่ียน
อาชีพไปสู่นอกภาคการเกษตรหรือไม่ โดยเกษตรกรตวัอย่างท่ีไม่คิดเปล่ียนแปลงอาชีพให้เหตุผลว่า การ
ปลูกปาลม์นํ้ ามนัเป็นอาชีพหลกัของครัวเรือน คิดเป็นร้อยละ 70.37 ของเกษตรกรตวัอย่างท่ีไม่คิดจะ
เปล่ียนอาชีพ รองลงมา ให้เหตุผลว่า มีท่ีดินทาํกินอยูแ่ลว้ และชราภาพหรืออายมุากแลว้ คิดเป็นร้อยละ
55.56 และ 29.63 ตามลาํดบั ส่วนท่ีเหลือเป็นเหตุผลอ่ืนๆ (ตารางท่ี 4-74)
 สรุปทัศนคติของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคใต้ เกษตรกรตวัอยา่งมีแนวคิดในการ
เพิ่มประสิทธิภาพการผลิตทางการเกษตรให้ไดรั้บผลผลิตเพิ่มมากข้ึน โดยเกษตรกรตวัอยา่งใชว้ิธีการ
เพิ่มปริมาณปุ๋ยเคมี คิดเป็นร้อยละ 55.86 ของเกษตรกรตวัอยา่งทั้งหมด วิธีการรองลงมา ไดแ้ก่ เพิ่มปริมาณ
ฮอร์โมน เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี หาขอ้มูลข่าวสารหรือเขา้รับการอบรมเพื่อเพิ่มพนูความรู้
ทางการเกษตร เพิ่มปริมาณปุ๋ยอินทรีย ์และปรับปรุงบาํรุงดิน คิดเป็นร้อยละ 26.55 24.14 19.31 18.97 และ
14.83 ตามลาํดับ สําหรับความคิดท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่นอกภาคการเกษตร
เกษตรกรตวัอยา่งส่วนใหญ่ไม่มีความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร คิดเป็นร้อยละ 97.59
ของเกษตรกรตวัอยา่งทั้งหมด มีเกษตรกรตวัอยา่งร้อยละ 1.03 ท่ีไม่แน่ใจท่ีจะเปล่ียนอาชีพไปสู่นอกภาค
การเกษตรหรือไม่ และมีเกษตรกรตวัอยา่งร้อยละ 1.38 ท่ีมีความคิดในการเปล่ียนอาชีพไปสู่นอกภาค
การเกษตร โดยเกษตรกรตวัอย่างทั้ งหมดท่ีมีแนวคิดเปล่ียนอาชีพจะเปล่ียนไปประกอบอาชีพคา้ขาย
สาํหรับเกษตรกรตวัอยา่งท่ีไม่คิดเปล่ียนแปลงอาชีพใหเ้หตุผลว่า การปลูกปาลม์นํ้ ามนัเป็นอาชีพหลกั
ของครัวเรือน คิดเป็นร้อยละ 79.86 ของเกษตรกรตวัอยา่งท่ีไม่คิดจะเปล่ียนอาชีพ รองลงมา ใหเ้หตุผล
ว่า มีท่ีดินทาํกินอยู่แลว้ และชราภาพหรืออายุมากแลว้ คิดเป็นร้อยละ 52.65 และ 30.04 ตามลาํดับ
ส่วนท่ีเหลือเป็นเหตุผลอ่ืนๆ (ตารางท่ี 4-74)

4-140

 3.4) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก ในพื้นที่ระดับความ
เหมาะสมสูง (S1) และยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) เกษตรกรตวัอยา่งมีแนวคิดใน
การเพิ่มประสิทธิภาพการผลิตทางการเกษตรให้ไดร้ับผลผลิตเพิ่มมากข้ึน โดยเกษตรกรตวัอยา่ง
ทั้งหมดใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมีเป็นวิธีการแรก วิธีการรองลงมา ไดแ้ก่ ลงทุนขดุสระหรือบ่อนํ้ า
ในไร่นา เพื่อกกัเก็บนํ้ าไวใ้ช ้เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี ใชปุ๋้ยอินทรียเ์พิ่มหรือเพิ่มปริมาณ
ปุ๋ยอินทรีย ์และใชฮ้อร์โมน คิดเป็นร้อยละ 87.50 70.83 37.50 และ 33.33 ตามลาํดบั สําหรับความคิดท่ีจะ
เปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่นอกภาคการเกษตร เกษตรกรตวัอยา่งทั้งหมดไม่มีความคิด
ท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร โดยเกษตรกรตวัอยา่งทั้งหมดท่ีไม่คิดเปล่ียนแปลงอาชีพให้
เหตุผลว่า การปลูกปาลม์นํ้ ามนัเป็นอาชีพหลกัของครัวเรือน รองลงมา ใหเ้หตุผลว่า มีท่ีดินทาํกินอยูแ่ลว้
ชราภาพหรืออายุมากแลว้ และไม่มีความรู้ในการประกอบอาชีพอ่ืน คิดเป็นร้อยละ 95.83 75.00 และ 4.17
ตามลาํดบั (ตารางท่ี 4-75)
 3.5) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวันออก ในพื้นที่ระดับความ
เหมาะสมเล็กน้อย (S3) เกษตรกรตวัอยา่งมีแนวคิดในการเพิ่มประสิทธิภาพการผลิตทางการเกษตรให้
ไดรั้บผลผลิตเพิ่มมากข้ึน โดยเกษตรกรตวัอย่างทั้งหมดใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมีเป็นวิธีการแรก
วิธีการรองลงมา ไดแ้ก่ เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี หาขอ้มูลข่าวสารหรือเขา้รับการอบรมเพื่อ
เพิ่มพูนความรู้ทางการเกษตร และลงทุนขุดสระหรือบ่อนํ้ าในไร่นา เพื่อกกัเก็บนํ้ าไวใ้ช้ คิดเป็นร้อยละ
90.00 80.00 และ 60.00 ตามลาํดบั สําหรับความคิดท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่
นอกภาคการเกษตร เกษตรกรตวัอยา่งทั้งหมดไม่มีความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร
โดยเกษตรกรตวัอยา่งท่ีไม่คิดเปล่ียนแปลงอาชีพใหเ้หตุผลว่า การปลูกปาลม์นํ้ ามนัเป็นอาชีพหลกัของ
ครัวเรือน และมีท่ีดินทาํกินอยู่แลว้ รองลงมา ให้เหตุผลว่า ชราภาพหรืออายุมากแลว้ คิดเป็นร้อยละ
50.00 (ตารางท่ี 4-75)
 สรุปทัศนคติของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันภาคตะวนัออก เกษตรกรตวัอยา่ง
มีแนวคิดในการเพิ่มประสิทธิภาพการผลิตทางการเกษตรให้ไดรั้บผลผลิตเพิ่มมากข้ึน โดยเกษตรกร
ตวัอยา่งทั้งหมดใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมีเป็นวิธีการแรก วิธีการรองลงมา ไดแ้ก่ ลงทุนขดุสระหรือ
บ่อนํ้ าในไร่นา เพื่อกกัเก็บนํ้ าไวใ้ช ้เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี หาขอ้มูลข่าวสารหรือเขา้รับ
การอบรมเพ่ือเพิ่มพูนความรู้ทางการเกษตร และเพ่ิมปริมาณปุ๋ยอินทรีย ์คิดเป็นร้อยละ 79.41 76.47
35.29 และ 35.29 ตามลาํดบั สาํหรับความคิดท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่นอกภาค
การเกษตร เกษตรกรตวัอยา่งทั้งหมดไม่มีความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร โดยเกษตรกร
ตวัอยา่งทั้งหมดท่ีไม่คิดเปล่ียนแปลงอาชีพใหเ้หตุผลวา่ การปลูกปาลม์นํ้ ามนัเป็นอาชีพหลกัของครัวเรือน

4-141

รองลงมา ใหเ้หตุผลวา่ มีท่ีดินทาํกินอยูแ่ลว้ ชราภาพหรืออายมุากแลว้และไม่มีความรู้ในการประกอบ
อาชีพอ่ืน คิดเป็นร้อยละ 97.06 67.65 และ 2.94 ตามลาํดบั (ตารางท่ี 4-75)
 3.6) เกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามัน (ภาคกลาง) ยกร่อง (M) ในพื้นที่ระดับความ
เหมาะสมปานกลาง (S2) เกษตรกรตวัอยา่งมีแนวคิดในการเพ่ิมประสิทธิภาพการผลิตทางการเกษตรให้
ไดรั้บผลผลิตเพิ่มมากข้ึน โดยเกษตรกรตวัอยา่งใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมี คิดเป็นร้อยละ 58.82 ของ
เกษตรกรตวัอยา่งทั้งหมด วิธีการรองลงมา ไดแ้ก่ เพิ่มปริมาณปุ๋ยอินทรีย ์เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุ
คุณภาพดี เพิ่มปริมาณฮอร์โมน เพิ่มปริมาณปุ๋ยอินทรีย ์และใชฮ้อร์โมน คิดเป็นร้อยละ 47.06 17.65
17.65 17.65 และ 17.65 ตามลาํดบั สําหรับความคิดท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่
นอกภาคการเกษตร เกษตรกรตวัอย่างทั้งหมดไม่มีความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตร
โดยเกษตรกรตวัอย่างท่ีไม่คิดเปล่ียนแปลงอาชีพให้เหตุผลว่า การปลูกปาล์มนํ้ ามนัเป็นอาชีพหลกัของ
ครัวเรือน และไม่มีเงินลงทุนประกอบอาชีพอ่ืน คิดเป็นร้อยละ 58.82 ของเกษตรกรตวัอยา่งท่ีไม่คิดจะ
เปล่ียนอาชีพ เท่ากนั รองลงมา ให้เหตุผลว่า ชราภาพหรืออายมุากแลว้ พอใจกบัผลผลิตทางการเกษตร และ
มีท่ีดินทาํกินอยูแ่ลว้ คิดเป็นร้อยละ 23.53 17.65 และ 11.76 ตามลาํดบั (ตารางท่ี 4 -76)
 หากพิจารณาทัศนคติของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํ้ามันในภาพรวมทั้งประเทศ พบว่า
เกษตรกรตวัอย่างมีแนวคิดในการเพิ่มประสิทธิภาพการผลิตทางการเกษตรให้ไดผ้ลผลิตเพิ่มมากข้ึน โดย
เกษตรกรตวัอยา่งใชว้ิธีการเพิ่มปริมาณปุ๋ยเคมี คิดเป็นร้อยละ 60.41 ของเกษตรกรตวัอยา่งทั้งหมด วิธีการ
รองลงมา ไดแ้ก่ เปล่ียนพนัธ์ุใหม่หรือใชพ้นัธ์ุคุณภาพดี เพิ่มปริมาณฮอร์โมน หาขอ้มูลข่าวสารหรือเขา้รับ
การอบรมเพื่อเพิ่มพูนความรู้ทางการเกษตร และเพิ่มปริมาณปุ๋ยอินทรีย ์คิดเป็นร้อยละ 29.03 25.22 20.23
และ 19.35 ตามลาํดับ สําหรับความคิดท่ีจะเปล่ียนแปลงอาชีพจากภาคการเกษตรไปสู่นอกภาค
การเกษตร เกษตรกรตวัอยา่งส่วนใหญ่ไม่มีความคิดท่ีจะเปล่ียนอาชีพไปสู่นอกภาคการเกษตรคิดเป็นร้อย
ละ 97.95 ของเกษตรกรตวัอยา่งทั้งหมดมีเกษตรกรตวัอยา่งร้อยละ 0.88 ท่ีไม่แน่ใจว่าจะเปล่ียนอาชีพไปสู่
นอกภาคการเกษตรหรือไม่ และมีเกษตรกรตวัอย่างร้อยละ 1.17 ท่ีมีความคิดในการเปลี่ยนแปลง
อาชีพไปสู่นอกภาคการเกษตร โดยเกษตรกรตวัอย่างทั้งหมดท่ีมีแนวคิดเปล่ียนอาชีพจะเปล่ียนไป
ประกอบอาชีพคา้ขาย สาํหรับเกษตรกรตวัอย่างท่ีไม่คิดจะเปล่ียนอาชีพให้เหตุผลว่า เป็นอาชีพหลกั
ของครัวเรือน คิดเป็นร้อยละ 80.84 ของเกษตรกรตวัอยา่งท่ีไม่คิดจะเปล่ียนอาชีพ รองลงมา มีท่ีดินอยูแ่ลว้
และชราภาพหรืออายุมากแลว้ คิดเป็นร้อยละ 55.09 และ 33.53 ตามลาํดบั ส่วนท่ีเหลือเป็นเหตุผลอ่ืนๆ
(ตารางท่ี 4-77)

4-142

ตารางที ่4-74 ทศันคติในการใช้ทีด่ินของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคใต้
 ปีการผลติ 2555/56 จําแนกตามความเหมาะสมของดิน

รายการ

ระดบัความเหมาะสม

เฉลีย่
สูง (S1) และยกร่อง (M)

ในพืน้ที่ระดบั
ความเหมาะสมสูง(S1)

ปานกลาง (S2) และยกร่อง (M)
ในพืน้ที่ระดบัความ

เหมาะสมปานกลาง (S2)

เลก็น้อย
(S3)

แนวคดิในการเพิม่ผลผลติทางการเกษตร
เพิ่มปริมาณปุ๋ยเคมี 50.54 72.37 46.43 55.86
เพิ่มปริมาณฮอร์โมน 32.26 13.16 25.00 26.55
เปล่ียนพนัธ์ุใหม่/ใชพ้นัธ์ุคุณภาพดี 24.19 19.74 35.71 24.14
หาขอ้มูลข่าวสาร/เขา้รับการอบรมเพ่ือเพิม่พนูความรู้ทางการเกษตร 17.20 18.42 35.71 19.31
เพิ่มปริมาณปุ๋ยอินทรีย ์ 22.58 13.16 10.71 18.97
ปรับปรุงบาํรุงดิน 9.14 19.74 39.29 14.83
ลงทุนขดุสระ/บ่อนํ้าในไร่นา เพื่อกกัเกบ็นํ้าไวใ้ช ้ 6.45 6.58 3.57 6.21
ใชฮ้อร์โมน 6.99 6.58 - 6.21
ใชปุ๋้ยอินทรียเ์พิ่ม/เพิ่มปริมาณปุ๋ยอินทรีย ์ 4.84 3.95 7.14 4.83
เพิ่มจาํนวนคร้ังในการกาํจดัวชัพืช - 1.32 - 0.34

ท่านวางแผนที่จะเปลี่ยนอาชีพไปสู่นอกภาคการเกษตรหรือไม่
เปล่ียน 1.61 1.32 - 1.38
ไม่เปล่ียน 97.85 97.36 96.43 97.59
ไม่แน่ใจ 0.54 1.32 3.57 1.03
กรณเีปลีย่น ประเภทของการเปลีย่นแปลง
ค้าขาย สาเหตุเพราะ 100.00 100.00 - 100.00
ขาดแคลนแรงงานดา้นการเกษตร 33.33 100.00 - 50.00
คาดวา่จะมีรายไดดี้กวา่อาชีพการเกษตร 33.33 - - 25.00
ทาํการเกษตรใชต้น้ทุนสูง 33.33 - - 25.00

กรณไีม่เปลีย่น สาเหตุเพราะ
เป็นอาชีพหลกัของครัวเรือน 80.22 82.43 70.37 79.86
มีท่ีดินทาํกินอยูแ่ลว้ 49.45 59.46 55.56 52.65
ชราภาพ/อายมุากแลว้ 31.32 27.03 29.63 30.04
ไม่มีความรู้ในอาชีพอ่ืน 9.34 5.41 7.41 8.13
พอใจกบัผลผลิตทางการเกษตร 3.30 10.81 11.11 6.01
คุณภาพของผลผลิตดีอยูแ่ลว้ 7.69 4.05 - 6.01
ปาลม์ยงัมีอายนุอ้ย 1.65 4.05 - 2.12
ไม่มีเงินลงทุนประกอบอาชีพอ่ืน - - 3.70 0.35

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-143

ตารางที ่4-75 ทศันคติในการใช้ทีด่ินของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคตะวนัออก
 ปีการผลติ 2555/56 จําแนกตามความเหมาะสมของดิน

รายการ

ระดบัความเหมาะสม

เฉลีย่ สูง (S1) และยกร่อง (M)
ในพืน้ทีร่ะดบั

ความเหมาะสมสูง(S1)
เลก็น้อย (S3)

แนวคดิในการเพิม่ผลผลติทางการเกษตร
เพิ่มปริมาณปุ๋ยเคมี 100.00 100.00 100.00
ลงทุนขดุสระ/บ่อนํ้าในไร่นา เพื่อกกัเกบ็นํ้าไวใ้ช ้ 87.50 60.00 79.41
เปล่ียนพนัธ์ุใหม่/ใชพ้นัธ์ุคุณภาพดี 70.83 90.00 76.47
หาขอ้มูลข่าวสาร/เขา้รับการอบรมเพื่อเพิ่มพนูความรู้ทางการเกษตร 16.67 80.00 35.29
เพิ่มปริมาณปุ๋ยอินทรีย ์ 37.50 30.00 35.29
ใชฮ้อร์โมน 33.33 30.00 32.35
เพิ่มปริมาณฮอร์โมน 25.00 - 17.65
เพิ่มปริมาณปุ๋ยอินทรีย ์ 4.17 20.00 8.82
ปรับปรุงบาํรุงดิน - - -

ท่านวางแผนท่ีจะเปลีย่นอาชีพไปสู่นอกภาคการเกษตรหรือไม่
เปล่ียน - - -
ไม่เปล่ียน 100.00 100.00 100.00
ไม่แน่ใจ - - -
กรณีไม่เปลีย่น สาเหตุเพราะ
เป็นอาชีพหลกัของครัวเรือน 100.00 100.00 100.00
มีท่ีดินทาํกินอยูแ่ลว้ 95.83 100.00 97.06
ชราภาพ/อายมุากแลว้ 75.00 50.00 67.65
ไม่มีความรู้ในอาชีพอ่ืน 4.17 - 2.94

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-144

ตารางที ่4-76 ทศันคติในการใช้ทีด่ินของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันภาคกลาง
 ปีการผลติ 2555/56

รายการ
ยกร่อง (M) ในพืน้ที่
ระดบัความเหมาะสม

ปานกลาง (S2)

แนวคดิในการเพิม่ผลผลติทางการเกษตร
เพ่ิมปริมาณปุ๋ยเคมี 58.82
เพ่ิมปริมาณปุ๋ยอินทรีย ์ 47.06
เปล่ียนพนัธ์ุใหม่/ใชพ้นัธ์ุคุณภาพดี 17.65
เพ่ิมปริมาณฮอร์โมน 17.65
ใชฮ้อร์โมน 17.65
เพ่ิมปริมาณปุ๋ยอินทรีย ์ 17.65
เพ่ิมจาํนวนคร้ังในการกาํจดัวชัพืช 11.76
หาขอ้มูลข่าวสาร/เขา้รับการอบรมเพ่ือเพ่ิมพนูความรู้ทางการเกษตร 5.88
ปรับปรุงบาํรุงดิน 5.88

ท่านวางแผนทีจ่ะเปลีย่นอาชีพไปสู่นอกภาคการเกษตรหรือไม่
เปล่ียน -
ไม่เปล่ียน 100.00
ไม่แน่ใจ -
กรณีไม่เปลีย่น สาเหตุเพราะ
เป็นอาชีพหลกัของครัวเรือน 58.82
ไม่มีเงินลงทุนประกอบอาชีพอ่ืน 58.82
ชราภาพ/อายมุากแลว้ 23.53
พอใจกบัผลผลิตทางการเกษตร 17.65
มีท่ีดินทาํกินอยูแ่ลว้ 11.76

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-145

ตารางที ่4-77 ทศันคติในการใช้ทีด่ินของเกษตรกรตัวอย่างผู้ปลูกปาล์มนํา้มันทั้งประเทศ
 ปีการผลติ 2555/56 จําแนกตามรายภาค

รายการ
ภาค

เฉลีย่
ใต้ ตะวนัออก กลาง

แนวคดิในการเพิม่ผลผลติทางการเกษตร

เพิ่มปริมาณปุ๋ยเคมี 55.86 100.00 58.82 60.41
เปล่ียนพนัธุ์ใหม่/ใชพ้นัธุ์คุณภาพดี 24.14 76.47 17.65 29.03
เพิ่มปริมาณฮอร์โมน 26.55 17.65 17.65 25.22
หาขอ้มูลข่าวสาร/เขา้รับการอบรมเพ่ือเพิ่มพนูความรู้ทางการเกษตร 19.31 35.29 5.88 20.23
เพิ่มปริมาณปุ๋ยอินทรีย ์ 18.97 8.82 47.06 19.35
ลงทุนขดุสระ/บ่อนํ้าในไร่นา เพื่อกกัเกบ็นํ้าไวใ้ช ้ 6.21 79.41 - 13.20
ปรับปรุงบาํรุงดิน 14.83 - 5.88 12.90
ใชฮ้อร์โมน 6.21 32.35 17.65 9.38
ใชปุ๋้ยอินทรียเ์พิ่ม/เพิ่มปริมาณปุ๋ยอินทรีย ์ 4.83 35.29 17.65 8.50
เพิ่มจาํนวนคร้ังในการกาํจดัวชัพืช 0.34 - 11.76 0.88

ท่านวางแผนทีจ่ะเปลีย่นอาชีพไปสู่นอกภาคการเกษตรหรือไม่

เปล่ียน 1.38 - - 1.17
ไม่เปล่ียน 97.59 100.00 100.00 97.95
ไม่แน่ใจ 1.03 - - 0.88
กรณเีปลีย่น ประเภทของการเปลีย่นแปลง

ค้าขาย สาเหตุเพราะ 100.00 - - 100.00
ขาดแคลนแรงงานดา้นการเกษตร 50.00 - - 50.00
คาดวา่จะมีรายไดดี้กวา่อาชีพการเกษตร 25.00 - - 25.00
ทาํการเกษตรใชต้น้ทุนสูง 25.00 - - 25.00

กรณไีม่เปลีย่น สาเหตุเพราะ

เป็นอาชีพหลกัของครัวเรือน 79.86 100.00 55.56 80.84
มีท่ีดินทาํกินอยูแ่ลว้ 52.65 97.06 11.11 55.09
ชราภาพ/อายมุากแลว้ 30.04 67.65 22.22 33.53
ไม่มีความรู้ในอาชีพอ่ืน 8.13 - - 7.19
พอใจกบัผลผลิตทางการเกษตร 6.01 - 22.22 5.99
คุณภาพของผลผลิตดีอยูแ่ลว้ 6.01 - - 5.09
ไม่มีเงินลงทุนประกอบอาชีพอ่ืน 0.35 2.94 55.56 3.29
ปาลม์นํ้ามนัยงัมีอายนุอ้ย 2.12 - - 1.80

ทีม่า : กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-146

 4) ความคดิเห็นของเกษตรกรตัวอย่างในการขยายพืน้ทีแ่ละลดพืน้ทีป่ลูกปาล์มนํา้มัน
 4.1) ความคิดเห็นของเกษตรกรตัวอย่างต่อการขยายพืน้ที่เพาะปลูกปาล์มนํ้ามัน กรณี
เกษตรกรตัวอย่างเพราะปลูกปาล์มนํา้มัน ในพืน้ทีร่ะดับความเหมาะสมสูงและปานกลาง (S1 และ S2)
ความคิดเห็นของเกษตรกรตวัอย่างในการขยายพ้ืนท่ีปลูกปาลม์นํ้ ามนั มีเกษตรกรตวัอย่างบางส่วน
ท่ีสามารถขยายหรือเพิ่มพื้นท่ีปลูกปาลม์นํ้ ามนั คิดเป็นร้อยละ 21.12 ของเกษตรกรตวัอยา่งทั้งหมด
แต่เกษตรกรตวัอยา่งส่วนใหญ่คิดเป็นร้อยละ 78.88 ไม่สามารถขยายหรือเพิ่มพื้นท่ีปลูกปาลม์นํ้ ามนัได ้
ในกรณีท่ีเกษตรกรตวัอยา่งสามารถขยายพ้ืนท่ีปลูกปาลม์นํ้ามนัไดพ้ื้นท่ีท่ีเกษตรกรตวัอยา่งคิดเปล่ียนเป็น
พื้นท่ีปลูกปาลม์นํ้ามนัปัจจุบนัเป็นท่ีท้ิงร้างมากท่ีสุด คิดเป็นร้อยละ 42.19 ของเกษตรกรตวัอยา่งท่ีสามารถ
ขยายพื้นท่ีปลูกเพิ่มได ้รองลงมา เป็นท่ีปลูกยางพารา ปลูกขา้ว และจะซ้ือท่ีดินเพิ่ม คิดเป็นร้อยละ 23.44
12.50 และ 12.50 ตามลาํดบั สาํหรับการขยายพ้ืนท่ีปลูกปาลม์นํ้ ามนัมีเกษตรกรตวัอยา่งเพียงร้อยละ 6.25
ของเกษตรกรท่ีสามารถขยายพ้ืนท่ีปลูกปาลม์นํ้ ามนัได ้ท่ีสามารถดาํเนินการลงทุนไดเ้องไดทุ้กกิจกรรม
แต่เกษตรกรตวัอยา่งส่วนใหญ่คิดเป็นร้อยละ 93.75 สามารถดาํเนินการเองไดเ้พียงบางส่วน โดยส่ิงท่ี
ตอ้งการใหรั้ฐเขา้มาช่วยเหลือมากท่ีสุด ไดแ้ก่ ตอ้งการใหป้ระกนัรายไดป้าลม์นํ้ ามนั คิดเป็นร้อยละ 89.06
ของเกษตรกรตวัอย่างทั้งหมดท่ีตอ้งการความช่วยเหลือจากรัฐ รองลงมา ตอ้งการให้สนับสนุนตน้พนัธ์ุ
ตอ้งการให้ปรับสภาพพ้ืนท่ี ตอ้งการให้ประกันราคาผลผลิต ตอ้งการให้จดัหาตลาดซ้ือ-ขายผลผลิต
ล่วงหน้า และตอ้งการให้รัฐเป็นผูรั้บซ้ือผลผลิต คิดเป็นร้อยละ 81.25 79.69 65.63 65.63 และ 54.69
ตามลาํดบั ท่ีเหลือเป็นความตอ้งการดา้นอ่ืนๆ สําหรับกรณีเกษตรกรตวัอย่างท่ีไม่สามารถขยายพ้ืนท่ี
เพาะปลูกปาล์มนํ้ ามันได้ ส่วนใหญ่ ให้เหตุผลว่า ไม่มีพื้นท่ีเพาะปลูก คิดเป็นร้อยละ 78.24 ของ
เกษตรกรตวัอยา่งท่ีไม่สามารถขยายพ้ืนท่ีเพาะปลูกปาลม์นํ้ ามนัได ้รองลงมา ใหเ้หตุผลว่า ใชต้น้ทุนสูง
ในขณะท่ีราคาขายตํ่า และขาดแคลนเงินทุน คิดเป็นร้อยละ 45.31 และ 28.03 ตามลาํดบั ส่วนท่ีเหลือ
เป็นเหตุผลอ่ืนๆ (ตารางท่ี 4-78)
 4.2) ความคดิเห็นของเกษตรกรตัวอย่างต่อการลดพืน้ทีเ่พาะปลูกปาล์มนํ้ามัน กรณี เกษตรกร
ตัวอย่างปลูกปาล์มนํ้ามัน ในพืน้ที่ระดับความเหมาะสม เล็กน้อย (S3) ความคิดเห็นของเกษตรกรตวัอยา่ง
ในการลดพื้นท่ีปลูกปาลม์นํ้ ามนั มีเกษตรกรตวัอย่างบางส่วนท่ีสามารถลดพื้นท่ีปลูกปาลม์นํ้ ามนัได ้
คิดเป็นร้อยละ 13.16 ของเกษตรกรตวัอยา่งทั้งหมด แต่เกษตรกรตวัอยา่งส่วนใหญ่คิดเป็นร้อยละ 86.84
ไม่สามารถลดพ้ืนท่ีปลูกปาลม์นํ้ ามนัได ้โดยเกษตรกรตวัอยา่งท่ีสามารถลดพื้นท่ีปลูกไดต้อ้งการให้รัฐ
เขา้มาช่วยเหลือในเร่ืองของการสนับสนุนตน้พนัธ์ุพืชชนิดใหม่มากท่ีสุด คิดเป็นร้อยละ 80.00 ของ
เกษตรกรตวัอยา่งท่ีสามารถลดพื้นท่ีปลูกปาลม์นํ้ ามนัได ้รองลงมา ไดแ้ก่ ตอ้งการให้ชดเชยรายไดท่ี้หายไป
ตอ้งการให้จดัหาแหล่งรับซ้ือผลผลิตชนิดใหม่ ตอ้งการใหจ้ดัสร้างแหล่งนํ้ าเพื่อการเกษตร ตอ้งการให้
ช่วยร้ือสวนปาลม์และปรับพื้นท่ี ตอ้งการให้จดัอบรมให้ความรู้เก่ียวกบัพืชชนิดใหม่แบบครบวงจร

4-147

คิดเป็นร้อยละ 60.00 เท่ากนัทุกความตอ้งการให้รัฐเขา้มาช่วยเหลือ และตอ้งการให้จดัหาแหล่งเงินทุน
ดอกเบ้ียตํ่า มีระยะเวลา พกัชาํระหน้ี คิดเป็นร้อยละ 40.00 ส่วนเกษตรกรตวัอยา่งท่ีไม่สามารถลดพื้นท่ี
เพาะปลูกปาลม์นํ้ ามนัไดส่้วนใหญ่ ให้เหตุผลว่า เป็นอาชีพหลกัของครัวเรือน คิดเป็นร้อยละ 45.45 ของ
เกษตรกรตวัอย่างท่ีไม่สามารถลดพื้นท่ีเพาะปลูกได ้รองลงมา ให้เหตุผลว่า มีพื้นท่ีปลูกจาํกดั ขาดแคลน
เงินทุน และอายมุากแลว้ คิดเป็นร้อยละ 42.42 27.27 และ 24.24 ตามลาํดบั ส่วนท่ีเหลือเป็นเหตุผลอ่ืนๆ
(ตารางท่ี 4-78)

ตารางที ่4-78 ความคิดเห็นของเกษตรกรตัวอย่างในการขยายพืน้ที่ และลดพืน้ที่เพาะปลูกปาล์มนํ้ามัน
 ปีการผลติ 2555/56

รายการ ร้อยละ

กรณีเกษตรกรเพาะปลูกปาล์มนํา้มนัในพืน้ที่ทีม่ีความเหมาะสมสูงและปานกลาง (S1 และ S2)
หากรัฐบาลต้องการให้เพิม่พืน้ที่ปลูกปาล์มนํา้มัน เกษตรกรสามารถขยายพืน้ที่ปลูกเพิม่
ได ้ 21.12
ไม่ได ้ 78.88
กรณีทีส่ามารถขยายพืน้ทีป่ลูกเพิม่ได้ พืน้ทีท่ีเ่กษตรกรจะนํามาเปลีย่นเป็นปาล์มนํา้มนั

ท้ิงร้าง 42.19
ยางพารา 23.44
ขา้ว 12.50
จะซ้ือท่ีดินเพ่ิม 12.50
สวนผกั 6.25
ขา้วโพด 1.56
มะพร้าวนํ้าหอม 1.56

กรณีขยายพืน้ที่ปลูกเกษตรกรสามารถดาํเนินการเองได้ทุกกจิกรรม
ได ้ 6.25
ไดบ้างส่วน 93.75
กรณีทีส่ามารถดําเนินการเองได้บางส่วน ในส่วนที่ต้องการให้รัฐเข้ามาช่วยเหลอื ได้แก่

ประกนัรายไดป้าลม์นํ้ามนั 89.06
สนบัสนุนตน้พนัธ์ุ 81.25
ปรับสภาพพ้ืนท่ี 79.69
ประกนัราคาผลผลิต 65.63
จดัหาตลาดช้ือ-ขายล่วงหนา้ 65.63
ใหรั้ฐฯเป็นผูรั้บซ้ือผลผลิต 54.69
จดัหาแหล่งทุน ดอกเบ้ียตํ่า มีระยะปลดหน้ี/พกัชาํระหน้ี 50.00

4-148

ตารางที ่4-78 (ต่อ)

รายการ ร้อยละ

จดัหาแหล่งทุน ดอกเบ้ียตํ่า มีระยะปลดหน้ี/พกัชาํระหน้ี 50.00
อบรมใหค้วามรู้ฯ 45.31
จดัสร้างระบบคมนาคม 37.50
จดัสร้างแหล่งนํ้าในพ้ืนท่ีเกษตรกร 31.25

กรณีทีไ่ม่สามารถขยายพืน้ทีเ่พาะปลูกได้ เน่ืองจาก
ไม่มีพ้ืนท่ีเพาะปลกูแลว้ 78.24
ตน้ทุนสูงในขณะท่ีราคาขายตํ่า 45.31
ขาดแคลนเงินทุน 28.03
ขาดแคลนแรงงาน 11.30
รัฐบาลไม่ช่วยเหลือจริงจงั 11.30
อายมุากแลว้ 3.77
ราคาแปรปรวนเส่ียงต่อการขาดทุน 0.84

กรณีเกษตรกรเพาะปลูกปาล์มนํา้มนัในพืน้ที่ทีม่ีความเหมาะสมเลก็น้อย (S3)
หากรัฐบาลต้องการให้ลดพืน้ที่ปลูกปาล์มนํา้มนัเกษตรกรสามารถดาํเนินการได้หรือไม่
ได ้ 13.16
ไม่ได ้ 86.84
กรณีทีส่ามารถลดพืน้ทีป่ลูกได้ เกษตรกรต้องการให้รัฐเข้ามาช่วยเหลอืด้านใด

สนบัสนุนตน้พนัธ์ุพืชชนิดใหม่ 80.00
ชดเชยรายไดท่ี้หายไป 60.00
ช่วยร้ือสวนปาลม์+ปรับพ้ืนท่ี 60.00
จดัหาแหล่งรับซ้ือผลผลิตชนิดใหม่ 60.00
จดัสร้างแหล่งนํ้าเพ่ือการเกษตร 60.00
จดัอบรมใหค้วามรู้เก่ียวกบัพืชชนิดใหม่แบบครบวงจร 60.00
จดัหาแหล่งทุน ดอกเบ้ียตํ่า มีระยะเวลา พกัชาํระหน้ี 40.00

กรณีทีไ่ม่สามารถลดพืน้ทีเ่พาะปลูกได้ เน่ืองจาก
เป็นอาชีพหลกัของครัวเรือน 45.45
มีพ้ืนท่ีปลกูจาํกดั 42.42
ขาดแคลนเงินทุน 27.27
อายมุากแลว้ 24.24
ไม่มีความรู้ในการประกอบอาชีพอ่ืน 9.09
ทาํใหร้ายไดล้ดลง/ขาดรายได ้ 3.03

ทีม่า: กลุ่มเศรษฐกิจท่ีดินและกลุ่มวางแผนการใชท่ี้ดินท่ี 2 กองนโยบายและวางแผนการใชท่ี้ดิน กรมพฒันาท่ีดิน (2556)

4-149

4.6 ศักยภาพ โอกาส และข้อจาํกดัในการผลติและการตลาด
 4.6.1 โอกาสในการพฒันาการผลติและการตลาดของปาล์มนํา้มัน
 1) จุดแข็ง
 1.1) ทรัพยากรดินส่วนใหญ่ มีศกัยภาพ ทางกายภาพ และเคมีท่ีเหมาะสมต่อการปลูก
ปาลม์นํ้ ามนั โดยมีพื้นท่ีท่ีมีความเหมาะสมสูง (S1) 2,631,764 ไร่ มีพื้นท่ีมีระดบัความเหมาะสมปานกลาง (S2)
1,384,816 ไร่ (จากการวิเคราะห์ดว้ยระบบสารสนเทศภูมิศาสตร์ เพื่อจดัทาํเขตการใชท่ี้ดินพืชเศรษฐกิจ
ปาลม์นํ้ามนั กลุ่มวางแผนใชท่ี้ดินท่ี 2 กองนโยบายและแผนใชท่ี้ดิน กรมพฒันาท่ีดิน)
 1.2) เป็นพืชยนืตน้ท่ีสามารถเก็บเก่ียวผลผลิตไดต่้อเน่ืองตลอดทั้งปี มีอายกุารให้ผลผลิต
นานหลายปี
 1.3) ปาลม์นํ้ ามนัเป็นพืชท่ีช่วยอนุรักษ์สภาพแวดลอ้มและรักษาความสมดุลของ
ระบบนิเวศน์ เน่ืองจากปาลม์นํ้ ามนัใชค้าร์บอนไดออกไซดส์าํหรับการสงเคราะห์แสงสูง ซ่ึงเป็นการช่วย
ดูดซบัก๊าซคาร์บอนไดออกไซดท่ี์แพร่กระจายในอากาศ
 1.4) เป็นพืชท่ีมีโรคและศตัรูพืชรบกวนนอ้ย พร้อมทั้งลาํตน้ยงัสามารถตา้นทาน
แรงลมไดเ้ป็นอยา่งดี
 1.5) เกษตรกรส่วนใหญ่มีประสบการณ์ดา้นการปลูกและดูแลจดัการปาลม์นํ้ามนั
 1.6) ส่วนต่างๆ ของตน้ปาลม์นํ้ ามนัสามารถนาํมาใชป้ระโยชน์ไดท้ั้งหมด เช่น
ทางของใบปาล์มนํ้ ามนัท่ีถูกตดัจะถูกนํามาวางเรียงไวใ้นสวน เป็นการเพิ่มอินทรียวตัถุและรักษา
ความช้ืนใหแ้ก่ดิน
 1.7) ปาลม์นํ้ามนัเป็นพืชท่ีมีศกัยภาพทั้งดา้นการผลิตและการตลาดนํ้ามนัดีกวา่พชืนํ้ ามนั
ชนิดอ่ืน เน่ืองจากเป็นพืชนํ้ ามนัท่ีใหผ้ลผลิตนํ้ ามนัต่อหน่วยพื้นท่ีสูงกว่าพืชนํ้ ามนัชนิดอ่ืน ส่งผลให้มี
ตน้ทุนการผลิตนํ้ามนัตํ่ากวา่พืชนํ้ามนัชนิดอ่ืน เช่น นํ้ามนัถัว่เหลือง นํ้ามนัทานตะวนั เป็นตน้ จึงเป็นท่ีนิยม
ของตลาด
 1.8) นํ้ ามนัปาล์มท่ีสกัดได้จากผลปาล์มนํ้ ามนัสด สามารถนําไปใช้ประโยชน์ได้
หลากหลาย ทั้งอุปโภคและบริโภค สามารถแปรรูปสร้างมูลค่าเพิ่มไดม้ากมายในอุตสาหกรรมหลายชนิด
โดยเฉพาะเคมีภณัฑ์จากนํ้ ามนัปาลม์กว่า 600 ชนิด อีกทั้งยงัสามารถนาํไปผลิตไบโอดีเซลเป็นเช้ือเพลิง
ทดแทนการใชน้ํ้ ามนัดีเซลและทดแทนการนาํเขา้พลงังานจากต่างประเทศ
 2) โอกาส
 1.1) ประเทศไทยตั้ งอยู่ในเขตพื้น ท่ี เหมาะสมสําหรับการปลูกปาล์มนํ้ ามัน
เน่ืองจากมีปริมาณนํ้ าฝน ความช้ืนสัมพทัธ์การกระจายตวัของฝนเหมาะสมต่อการเจริญเติบโตของ

4-150

ปาลม์นํ้ ามนั และยงัสามารถขยายพ้ืนท่ีปลูกไดอี้กมากในเขตพ้ืนท่ีรกร้าง พื้นท่ีนาเก่า พื้นท่ีเส่ือมโทรม
หรือพื้นท่ีท่ีไม่เหมาะสมสาํหรับปลูกพืชอ่ืน
 1.2) ประเทศไทยสามารถผลิตปาลม์นํ้ ามนัพนัธุ์ดีและมีเทคโนโลยีในการผลิตท่ี
เหมาะสม
 1.3) การดูแลรักษาสวนปาลม์นํ้ ามนัและเกบ็เก่ียวผลผลิตใชแ้รงงานนอ้ยกว่าพืชอ่ืน
เช่น ยางพารา ไมผ้ล เป็นตน้
 1.4) มีตลาดรองรับผลปาลม์นํ้ามนัสดท่ีชดัเจน ไม่จาํกดัปริมาณ และมีตลาดไบโอดีเซล
เป็นตลาดใหม่ในการรองรับผลผลิตส่วนเกินของปาลม์นํ้ามนั
 1.5) ความตอ้งการใชป้าลม์นํ้ ามนัสาํหรับเป็นวตัถุดิบในอุตสาหกรรมนํ้ ามนัปาลม์
ทั้งระบบทั้งในประเทศและต่างประเทศมีการขยายตวัเพิ่มข้ึนเร่ือยๆ โดยเฉพาะนํ้ ามนัพืชเพื่อการบริโภค
รวมถึงวตัถุดิบในอุตสาหกรรมต่อเน่ือง เช่น สบู่ บะหม่ีก่ึงสาํเร็จรูป นมขน้หวาน เนยเทียม ขนมขบเค้ียว
เป็นตน้
 1.6) ผูป้ระกอบการอุตสาหกรรมเก่ียวเน่ืองกบัปาลม์นํ้ ามนั-นํ้ามนัปาลม์ มีความพร้อม
ท่ีจะลงทุน หากผลผลิตมีเพียงพอและสมํ่าเสมอ
 1.7) มีหน่วยงานท่ีทาํการศึกษาและวิจยัเก่ียวกบัปาลม์นํ้ ามนัหลายหน่วยงาน เช่น
ศูนย์วิจัยปาล์มนํ้ ามันสุราษฎร์ธานี กรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์ ศูนย์วิจัยและ
พฒันาการผลิตปาลม์นํ้ามนั คณะทรัพยากรธรรมชาติ มหาวิทยาลยัสงขลานครินทร์ เป็นตน้
 1.8) มีหน่วยงานราชการท่ีส่งเสริมและสนบัสนุนพนัธ์ุปาลม์นํ้ ามนัท่ีดีและมีคุณภาพ
ใหเ้กษตรกรขยายพ้ืนท่ีปลูกใหม่หรือปรับปรุงสวนปาลม์นํ้ามนัเก่า
 1.9) มีหน่วยงานของรัฐบาลให้การส่งเสริมการปลูกปาลม์นํ้ ามนัทดแทนยางพารา
โดยการใหค่้าชดเชยในการลงทุน
 1.10) มีการกระจายของลานเทรับซ้ือผลผลิตปาลม์นํ้ามนัสด
 1.11) มีคณะกรรมการนโยบายปาลม์นํ้ามนัแห่งชาติ (กนป.) ดูแลปาลม์นํ้ามนัทั้งระบบ
 1.12) ท่ีตั้งของประเทศไทยมีความไดเ้ปรียบดา้นโลจิสติกส์ (Logistic) ในการคา้กบั
อินโดจีน เม่ือเทียบกบัมาเลเซียท่ีจะตอ้งผา่นไทยเพ่ือไปสู่ตลาดอินโดจีน
 1.13) มีแผนพฒันาอุตสาหกรรมปาลม์นํ้ ามนัและนํ้ ามนัปาลม์นํ้ ามนัใหม่ ปี 2557-2564
โดยการเพิ่มพื้นท่ีเพาะปลูกปาลม์นํ้ ามนัใหม่ปีละ 2 แสนไร่ รวม 1.60 ลา้นไร่ และปลูกทดแทนสวนปาลม์
นํ้ามนัเก่า ปีละ 5 หม่ืนไร่ รวม 0.40 ไร่
 1.14) มีนโยบายและยทุธศาสตร์ของภาครัฐหลายหน่วยงาน ในการส่งเสริม สนบัสนุน
และพฒันาอุตสาหกรรมปาลม์นํ้ ามนั-นํ้ามนัปาลม์ทั้งระบบ เช่น นโยบายพลงังานของรัฐบาล แผนพฒันา

4-151

พลงังานทดแทนและพลงังานทางเลือก 25% ใน 10 ปี (พ.ศ. 2555-2564) ของกระทรวงพลงังานมี (ร่าง)
แผนพฒันาอุตสาหกรรมปาลม์นํ้ามนัและนํ้ามนัปาลม์ ปี 2557-2564 ของกระทรวงเกษตรและสหกรณ์
 1.15) รัฐบาลกาํหนดให้ปาลม์นํ้ ามนัยงัมีบทบาทในฐานะพืชพลงังานสามารถนาํมา
ผลิตพลงังานทดแทนของประเทศสามารถใชเ้ป็นวตัถุดิบในการผลิตไบโอดีเซล
 4.6.2 ข้อจํากดัในการพฒันาการผลติและการตลาดของปาล์มนํา้มัน
 1) จุดอ่อน
 1.1) ปาลม์นํ้ ามนัตอ้งการการดูแลรักษาอย่างต่อเน่ือง ตอ้งใชเ้ทคโนโลยีในการจดัการ
ค่อนขา้งสูง เช่น ตอ้งมีการคาํนวณการให้ปุ๋ยตามกาํลงัอตัราการผลิตของตน้ ตอ้งมีการใชต้น้พนัธ์ุจากแหล่ง
ท่ีเช่ือถือได ้และตอ้งมีการจดัสรรนํ้าอยา่งเพียงพอ เกษตรกรตอ้งมีความรู้ความเขา้ท่ีถูกตอ้งในการดูแลรักษา
 1.2) พื้นท่ีร้อยละ 30 เป็นพื้นท่ีปลูกปาล์มนํ้ ามันด้วยพันธ์ุคุณภาพตํ่า และอายุ
มากกวา่ 20 ปี (โดยปกติไม่ควรเกินร้อยละ 10 ของพื้นท่ีปลูกรวม) ซ่ึงใหผ้ลผลิตตํ่า
 13) สวนปาลม์นํ้ ามนัของประเทศไทยส่วนใหญ่เป็นสวนขนาดเล็ก เกษตรกรรายย่อย
ปลูกตามธรรมชาติ มีการใชปุ๋้ยอยูใ่นอตัราท่ีตํ่า
 1.4) ผลปาลม์สดท่ีเก็บเก่ียวเสร็จเรียบร้อยแลว้ ตอ้งส่งโรงงานสกดัภายใน 24 ชัว่โมง
เพื่อรักษาคุณภาพของผลผลิตปาลม์นํ้ามนัสดสาํหรับการสกดันํ้ามนั
มาจาํหน่ายภายในประเทศ ซ่ึงส่งผลต่อราคาผลปาลม์นํ้ามนัสด
 2) ข้อจํากดั
 1.1) มีการขยายตัวของพื้นท่ีปลูกในเขตไม่เหมาะสมสําหรับปลูกปาล์มนํ้ ามัน
ส่งผลใหพ้ื้นท่ีดงักล่าวใหผ้ลผลิตท่ีค่อนขา้งตํ่า
 1.2) โครงสร้างการผลิตปาลม์นํ้ ามนัส่วนใหญ่เป็นเกษตรกรรายยอ่ย อีกทั้งยงัมีลกัษณะ
การจดัการท่ีแตกต่างกนั ทาํใหไ้ม่มีการผลิตในลกัษณะและขนาดท่ีเหมาะสมทางเศรษฐกิจ (Economy of Scale)
บางส่วนขาดความเขา้ใจท่ีถูกตอ้งในการเพาะปลูก
 1.3) เกษตรกรรายยอ่ยขาดการรวมกลุ่มเพื่อการผลิตและการจาํหน่ายผลผลิต ทาํให้
ไม่มีอาํนาจในการต่อรองราคา
 1.4) ผูป้ระกอบการสวนปาล์มขนาดใหญ่ขาดความมัน่ใจเก่ียวกับนโยบายการให้เช่า
ท่ีดินของรัฐในการปลูกปาลม์นํ้ามนั
 1.5) ปัจจยัการผลิต เช่น ปุ๋ย สารป้องกนัและปราบวชัพืช มีราคาแพง ทาํให้ตน้ทุน
ในการจดัการสวนปาลม์ค่อนขา้งสูง
 1.6) หากปีใดมีปริมาณนํ้ าฝนน้อยหรือสภาพภูมิอากาศไม่เอ้ืออาํนวย จะส่งผลต่อ
ปริมาณผลผลิตปาลม์นํ้ามนัท่ีนอ้ยลง

4-152

 1.7) ไม่มีการควบคุมจุดรับซ้ือผลปาลม์นํ้ ามนัสด ทาํให้ระบบการซ้ือขายผลปาลม์
นํ้ามนัสดไม่ไดม้าตรฐาน ผลปาลม์นํ้ามนัสดบางส่วนท่ีเขา้สู่โรงงานสกดันํ้ามนัมีคุณภาพตํ่า
 1.8) ระบบการตลาดปาลม์นํ้ ามนัไม่เป็นเอกภาพ ทาํให้ไม่มีมาตรฐานในการกาํหนด
ราคารับซ้ือผลผลิตปาลม์นํ้ามนั
 1.9) ขาดความต่อเน่ืองในการปฏิบติัตามแผนพฒันาอุตสาหกรรมปาลม์นํ้ ามนัและ
นํ้ามนัปาลม์ทั้งระบบในระยะยาว ส่วนใหญ่เป็นการแกไ้ขปัญหาเฉพาะหนา้
 1.10) นโยบายของภาครัฐไม่แน่นอนเปล่ียนแปลงตามผูบ้ริหารประเทศ ทาํใหก้ารพฒันา
ขาดความต่อเน่ือง และผูป้ระกอบการขาดความมัน่ใจในการลงทุน
 1.11) แหล่งจาํหน่ายตน้พนัธ์ุยงัมีนอ้ย ซ่ึงส่งผลทาํใหพ้นัธ์ุปาลม์นํ้ามนัมีราคาแพง
 1.12) ความไม่สมดุลกันของกาํลังการผลิตและวตัถุดิบทั้ งปริมาณและช่วงเวลา
ส่งผลใหโ้รงงานสกดันํ้ามนัปาลม์และโรงงานกลัน่นํ้ ามนัปาลม์ไม่สามารถทาํการผลิตไดเ้ตม็ท่ี
 1.13) โรงงานสกดันํ้ ามนัปาลม์กระจุกตวั ทาํให้เกษตรกรตอ้งจาํหน่ายผลผลิตผ่าน
ลานเท ซ่ึงหากพ่อคา้คนกลางรายย่อยท่ีทาํหนา้ท่ีรวบรวมผลผลิตขาดหลกัการดาํเนินการท่ีถูกตอ้งจะ
ทาํใหคุ้ณภาพผลผลิตมีเปอร์เซ็นตน์ํ้ ามนัลดลงและมีกรดไขมนัอิสระเพิ่มข้ึน ซ่ึงเป็นปัญหาต่อโรงงาน
 1.14) ราคาผลผลิตปาลม์นํ้ ามนัมีความผนัผวน ข้ึนอยูก่บัหลายปัจจยั ไดแ้ก่ ปริมาณ
และช่วงเวลาท่ีผลผลิตปาลม์นํ้ ามนัสดท่ีออกสู่ตลาด คุณภาพผลผลิตปาลม์นํ้ ามนัสด ราคานํ้ ามนัปาลม์
ดิบในประเทศ และโดยเฉพาะราคานํ้ามนัปาลม์ดิบและบริสุทธ์ิตลาดมาเลเซีย
 1.15) เป็นพืชอุตสาหกรรมท่ีมีคู่แข่งระดบัโลกค่อนขา้งน่ากลวั
 1.16) มีการอาศยัช่องว่างของกฎหมายลกัลอบนาํเขา้นํ้ ามนัปาลม์จากต่างประเทศ

บทที ่5
สรุปและข้อเสนอแนะ

5.1 สรุปผลการศึกษา
 จากการศึกษา พบว่า ปาลม์นํ้ ามนัเป็นพืชท่ีมีความสาํคญัต่อประเทศ ทั้งในแง่เศรษฐกิจ การช่วย
สร้างความมัน่คงทางดา้นอาหารและพลงังานของประเทศ ปัจจุบนัแมว้่าประเทศไทยจะสามารถผลิต
ปาลม์นํ้ ามนัไดเ้พียงพอต่อความตอ้งการใชภ้ายในประเทศ แต่จากโครงสร้างการผลิต พบวา่ ส่วนใหญ่
จะเป็นเกษตรกรและผูป้ระกอบการรายยอ่ย ซ่ึงทาํให้การผลิตปาลม์นํ้ ามนัมีปัญหาหลกัอยูที่่ตน้ทุน
การผลิตสูงกว่าประเทศผูผ้ลิตรายใหญ่ ไดแ้ก่ มาเลเซียและอินโดนีเซีย ซ่ึงนับว่าเป็นจุดอ่อนสําคญัท่ีมี
ผลกระทบต่อขีดความสามารถในการแข่งขนัของอุตสาหกรรมนํ้ ามนัปาลม์ของประเทศไทย เน่ืองจาก
ปาลม์นํ้ ามนัเป็นพืชท่ีตอ้งการปุ๋ยมาก หากเกษตรกรไม่มีการจดัการท่ีดี ปาลม์นํ้ ามนัจะไม่ให้ผลผลิต
หรือให้ผลผลิตนอ้ย ดงันั้นเกษตรกรจะตอ้งมีองคค์วามรู้เร่ืองปาลม์นํ้ ามนั นิเวศวิทยาหรือส่ิงแวดลอ้ม
และการใชปุ๋้ยเป็นอยา่งดี โดยเร่ิมตั้งแต่การเลือกพื้นท่ีท่ีเหมาะสมกบัการปลูกปาลม์นํ้ ามนัการคดัเลือก
ตน้พนัธ์ุท่ีดีจากแหล่งท่ีเช่ือถือได้ การปลูก การดูแลรักษา การเก็บเก่ียว ในแง่ของส่ิงแวดลอ้มหรือ
นิเวศวิทยา ไดแ้ก่ ฝน การกระจายตวัของฝน แสงแดด อุณหภูมิ ลม ลกัษณะดิน ตลอดจนปุ๋ยท่ีเหมาะกบั
ปาลม์นํ้ ามนั ซ่ึงประกอบดว้ยปุ๋ยเคมี และปุ๋ยอินทรีย ์และตอ้งมีความเขา้ใจเก่ียวกบัระบบนิเวศ ศตัรูพืช
ศตัรูธรรมชาติ การใชส้ารเคมี และการใชส้ารชีวภณัฑต์่างๆ ซ่ึงหากเกษตรกรมีองคค์วามรู้เก่ียวกบั
การจัดการสวนปาล์มนํ้ ามันเป็นอย่างดี ก็จะเป็นการลดต้นทุนการผลิตปาล์มนํ้ ามัน โดยท่ีไม่มี
ผลกระทบต่อปริมาณผลผลิตและคุณภาพของปาลม์นํ้ามนั
 ปัจจุบนัประเทศไทยมีจาํนวนเกษตรกรผูป้ลูกปาล์มนํ้ ามนัมากกว่า 1.28 แสนครัวเรือน มีพื้นท่ี
เพาะปลูกและพื้นท่ีให้ผลผลิตประมาณ 4.28 และ 3.98 ลา้นไร่ ตามลาํดบั ผลผลิตรวม 11,326,660 ตนั
ผลผลิตเฉล่ีย 2,844 กิโลกรัมต่อไร่ สามารถผลิตนํ้ ามนัปาล์มดิบได้ปีละ 1.9 ลา้นตนั ซ่ึงช่วยสร้าง
รายไดใ้หแ้ก่เกษตรกรประมาณ 6 หม่ืนลา้นบาทต่อปี ทั้งน้ีการผลิตนํ้ ามนัปาลม์ดิบของไทยในปี 2555
มีแนวโน้มขยายตวัร้อยละ 5-7 จากปีก่อนหน้า ส่วนหน่ึงเป็นผลมาจากการท่ีภาครัฐไดมี้การดาํเนิน
ยทุธศาสตร์ปาลม์นํ้ ามนัในช่วงปี 2551-2555 เพื่อเร่งผลกัดนัใหเ้กษตรกรขยายพ้ืนท่ีเพาะปลูกปาลม์นํ้ ามนั
เพิ่มผลผลิตและประสิทธิภาพการผลิตนํ้ ามนัปาลม์ดิบเพื่อรองรับกบัยทุธศาสตร์พลงังานทดแทนและ
ลดความเส่ียงท่ีจะเกิดข้ึนต่อความมัน่คงทางดา้นอาหารของประเทศ ประกอบกบัราคาผลปาลม์ดิบ
ในช่วง 4 ปีท่ีผ่านมาปรับตวัเพิ่มข้ึนอย่างต่อเน่ืองจากเดิมท่ีมีราคาเฉล่ีย 4.00 บาทต่อกิโลกรัม ในปี 2552
ปรับข้ึนเป็น 6.00 บาทต่อกิโลกรัม ในปี 2555 จึงเป็นแรงจูงใจท่ีทาํให้เกษตรกรขยายพ้ืนท่ีเพาะปลูก

 5-2

(ธนาคารกสิกรไทย : ธุรกิจปาล์มนํ้ ามนัหลงักา้วเขา้สู่ AEC) ในการศึกษาและวิเคราะห์ดา้นตน้ทุน
ผลตอบแทนของการปลูกปาล์มนํ้ ามันตลอดช่วงอายุจึงเป็นการวิเคราะห์เพื่อใช้เป็นแนวทาง
ประกอบการตดัสินใจในการลงทุนของเกษตรกรและผูส้นใจ ทั้งน้ีในการจดัการสวนปาลม์นํ้ ามนัเพื่อให้
ได้ผลตอบแทนสูงสุด เกษตรกรต้องมีการดําเนินการอย่างเป็นระบบและมีเทคนิคในการเพิ่ม
ประสิทธิภาพการผลิตในแต่ละช่วงอาย ุเน่ืองจากปาลม์นํ้ ามนัเป็นพืชท่ีมีอายกุารให้ผลผลิตนานหลายปี
นอกจากน้ีหน่วยงานท่ีเก่ียวขอ้งสามารถนําขอ้มูลท่ีได้จากการวิเคราะห์ไปใช้เป็นขอ้มูลพื้นฐาน
ประกอบการพิจารณาเพื่อกาํหนดมาตรการหรือการบริหารจดัการพืชเศรษฐกิจปาลม์นํ้ามนัต่อไป
 การผลิตพืชไม่ว่าจะเป็นพืชชนิดใดก็ตาม เกษตรกรยงัขาดขอ้มูลดา้นตวัเลขท่ีจะนาํไปทาํการ
วิเคราะห์การลงทุนและผลตอบแทนของตนเอง ซ่ึงจริงๆ แลว้ในยุคสภาวะวิกฤตท่ีมีการแข่งขนัของ
ตลาดทั้งภายในประเทศและตลาดต่างประเทศ โดยเฉพาะในช่วงการกา้วเขา้สู่ประชาคมเศรษฐกิจ
อาเซียน (AEC) ในปี 2558 การวิเคราะห์ขอ้มูลดา้นการลงทุนจะนาํไปสู่การจดัการสวนใหมี้ประสิทธิภาพ
สูงสุด เพราะจะทาํให้ทราบทิศทางในการลงทุนของตนว่าจะเป็นไปในลกัษณะใด โดยเฉพาะในกรณี
ท่ีเกิดสภาวะผนัผวนหรือเปล่ียนแปลงในโครงสร้างของการผลิตและการตลาดท่ีเกิดข้ึนไม่ว่าการ
เปล่ียนแปลงน้ีจะมาจากปัจจยัภายในของสวน เช่น กรณีของผลผลิตลดลงหรือมาจากปัจจยัภายนอก
เช่น ผลผลิตลน้ตลาดหรือตน้ทุนสูงข้ึน เกษตรกรจะไดเ้ตรียมทางออกหรือการตดัสินใจในแต่ละกรณีได ้
ซ่ึงเท่ากบัเป็นการเตรียมการแกปั้ญหาในระยะยาวอยา่งชดัเจน
 เน่ืองจากปาลม์นํ้ ามนัมีอายกุารผลิตเกิน 1 ปี และมีอายกุารเก็บเก่ียวผลผลิตหลายปี ดงันั้น จึงตอ้ง
นํามาวิเคราะห์ตามหลกัเกณฑ์การประเมินโครงการเพื่อเป็นแนวทางในการตดัสินใจเก่ียวกับการ
ลงทุนและผลตอบแทน โดยใชห้ลกัการหามูลค่าปัจจุบนัสุทธิ (Net Present Value : NPV) โดยใชอ้ตัรา
ดอกเบ้ียร้อยละ 7.00 ซ่ึงเป็นอตัราดอกเบ้ียเงินกูข้องธนาคารเพ่ือการเกษตรและสหกรณ์การเกษตร ในปี
ดาํเนินการเป็นอตัราคิดลด (Discount Rate) แลว้หาค่าผลตอบแทนสุทธิเฉล่ียต่อปีดว้ยการปรับจากค่าของ
มูลค่าปัจจุบันของต้นทุนและผลตอบแทนด้วยตัวกอบกู้ทุน (Capital Recovery Factor : CRF) ท่ีอัตรา
ดอกเบ้ียเท่ากบัอตัราท่ีใชใ้นการคาํนวณค่า NPV และระยะเวลาเท่ากบัจาํนวนอายุพืช (ปี) ทั้งน้ี เพื่อนาํมา
เปรียบเทียบผลตอบแทนทางดา้นเศรษฐกิจซ่ึงจะเป็นแนวทางใหเ้กษตรกรใชเ้ป็นทางเลือกท่ีจะปลูกพืช
ต่อไปในอนาคต โดยสามารถท่ีจะเปรียบเทียบผลตอบแทนของปาลม์นํ้ามนักบัพืชชนิดอ่ืนในรอบการผลิต
1 ปี
 จากการวิเคราะห์ตน้ทุนและผลตอบแทนของการปลูกปาลม์นํ้ ามนัในแต่ละช่วงอาย ุพอสรุปผล
การวิเคราะห์ ไดด้งัน้ี
 1) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า ปาลม์นํ้ ามนัมีตน้ทุนทั้งหมด
เฉล่ียต่อปี 7,556.17 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 5,906.99 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม 1.95 บาท

 5-3

หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 11,223.68 บาทต่อไร่ มีมูลค่า
ปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 3,667.51 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทน
เหนือตน้ทุนผนัแปรเฉล่ียต่อปี 5,316.69 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ 34.10 อตัราส่วนของ
รายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.49 อตัราส่วนของรายไดต่้อตน้ทุนผนัแปร (B/C Ratio)
เท่ากบั 1.90 และมีจุดคุม้ทุนในปีท่ี 6
 2) ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า ปาลม์นํ้ ามนั
มีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,684.13 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,009.35 บาทต่อไร่ ตน้ทุน
ต่อกิโลกรัม 1.95 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี
11,651.24 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 3,967.12 บาทต่อไร่
มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 5,641.89 บาทต่อไร่ อตัราผลตอบแทน
ภายในร้อยละ 33.75 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.52 อตัราส่วนของ
รายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.94 และมีจุดคุม้ทุนในปีท่ี 6
 3) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) พบว่า ปาลม์นํ้ ามนัมีตน้ทุน
ทั้งหมดเฉล่ียต่อปี 8,055.70 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,005.39 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม
2.30 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉลี่ยต่อปี 9,851.04
บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉลี่ยต่อปี 1,795.35 บาทต่อไร่ มีมูลค่า
ปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 3,845.66 บาทต่อไร่ อตัราผลตอบแทนภายใน
ร้อยละ 20.18 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.22 อตัราส่วนของรายได้
ต่อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.64 และมีจุดคุม้ทุนในปีท่ี 8
 4) ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) พบว่า ปาลม์นํ้ ามนั
มีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,949.75 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,350.92 บาทต่อไร่ ตน้ทุน
ต่อกิโลกรัม 2.27 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี
9,762.82 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 1,813.07 บาทต่อไร่ มีมูลค่า
ปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 3,411.90 บาทต่อไร่ อตัราผลตอบแทนภายใน
ร้อยละ 20.84 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.23 อตัราส่วนของรายไดต่้อ
ตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.54 และมีจุดคุม้ทุนในปีท่ี 7
 5) ปาล์มนํ้ามันภาคใต้ ในพื้นที่ระดับความเหมาะสมเล็กน้อย (S3) พบว่า ปาล์มนํ้ ามันมีต้นทุน
ทั้งหมดเฉล่ียต่อปี 7,769.06 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,108.00 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม
2.39 บาท หากราคาผลผลิตเฉล่ีย 3.61 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 9,163.14
บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 1,394.09 บาทต่อไร่ มีมูลค่าปัจจุบนั

 5-4

ของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 3,055.14 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ
19.35 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.18 อตัราส่วนของรายไดต่้อตน้ทุน
ผนัแปร (B/C Ratio) เท่ากบั 1.50 และมีจุดคุม้ทุนในปีท่ี 8
 6) ปาล์มนํ้ามันภาคตะวันออก ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า ปาลม์นํ้ ามนัมีตน้ทุน
ทั้งหมดเฉล่ียต่อปี 7,386.40 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 5,335.34 บาทต่อไร่ ตน้ทุนต่อกิโลกรัม
2.13 บาท หากราคาผลผลิตเฉล่ีย 3.17 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี 8,713.89
บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 1,327.49 บาทต่อไร่ มีมูลค่าปัจจุบนั
ของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 3,378.55 บาทต่อไร่ อตัราผลตอบแทนภายในร้อยละ
19.09 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.18 อตัราส่วนของรายไดต่้อตน้ทุน
ผนัแปร (B/C Ratio) เท่ากบั 1.63 และมีจุดคุม้ทุนในปีท่ี 7
 7) ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมสูง (S1) พบว่า ปาลม์นํ้ามนั
มีตน้ทุนทั้งหมดเฉล่ียต่อปี 7,932.14 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,110.11 บาทต่อไร่ ตน้ทุน
ต่อกิโลกรัม 2.28 บาท หากราคาผลผลิตเฉล่ีย 3.17 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี
8,563.17 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 631.03 บาทต่อไร่ มีมูลค่า
ปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 2,453.06 บาทต่อไร่ อตัราผลตอบแทนภายใน
ร้อยละ 12.65 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.08 อตัราส่วนของรายได้
ต่อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.40 และมีจุดคุม้ทุนในปีท่ี 8
 8) ปาล์มนํา้มันภาคตะวันออก ในพืน้ที่ระดับความเหมาะสมเล็กน้อย (S3) พบว่า ปาลม์นํ้ามนั
มีตน้ทุนทั้งหมดเฉล่ียต่อปี 8,092.05 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 6,239.44 บาทต่อไร่ ตน้ทุน
ต่อกิโลกรัม 2.39 บาท หากราคาผลผลิตเฉล่ีย 3.17 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ียต่อปี
8,332.49 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 240.45 บาทต่อไร่ มีมูลค่า
ปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 2,093.05 บาทต่อไร่ อตัราผลตอบแทนภายใน
ร้อยละ 9.22 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.03 อตัราส่วนของรายไดต่้อ
ตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.34 และมีจุดคุม้ทุนในปีท่ี 11
 9) ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ในพื้นที่ระดับความเหมาะสมปานกลาง (S2) พบว่า
ปาลม์นํ้ามนัมีตน้ทุนทั้งหมดเฉล่ียต่อปี 9,715.11 บาทต่อไร่ ตน้ทุนผนัแปรเฉล่ียต่อปี 7,570.86 บาทต่อไร่
ตน้ทุนต่อกิโลกรัม 2.86 บาท หากราคาผลผลิตเฉล่ีย 3.79 บาทต่อกิโลกรัม จะไดรั้บรายไดท้ั้งหมดเฉล่ีย
ต่อปี 11,233.49 บาทต่อไร่ มีมูลค่าปัจจุบนัของผลตอบแทนสุทธิทั้งหมดเฉล่ียต่อปี 1,518.37 บาทต่อไร่
มีมูลค่าปัจจุบนัของผลตอบแทนเหนือตน้ทุนผนัแปรเฉล่ียต่อปี 3,662.62 บาทต่อไร่ อตัราผลตอบแทน

 5-5

ภายในร้อยละ 17.36 อตัราส่วนของรายไดต่้อตน้ทุนทั้งหมด (B/C Ratio) เท่ากบั 1.16 อตัราส่วนของ
รายไดต่้อตน้ทุนผนัแปร (B/C Ratio) เท่ากบั 1.48 และมีจุดคุม้ทุนในปีท่ี 7
การวเิคราะห์ความอ่อนไหวของรายได้และต้นทุนการผลติปาล์มนํา้มัน
 การวิเคราะห์ความอ่อนไหวของรายไดแ้ละตน้ทุนการผลิตปาลม์นํ้ามนัเป็นการศึกษาเพื่อให้
ทราบวา่การทาํสวนปาลม์นํ้ามนัจะมีความเป็นไปไดใ้นการลงทุนหรือไม่ โดยการกาํหนดให ้
 - เม่ือตน้ทุนเพิ่มข้ึน ร้อยละ 10 และ 20 โดยการกาํหนดใหร้ายไดค้งท่ี
 - เม่ือรายไดล้ดลง ร้อยละ 10 โดยกาํหนดใหต้น้ทุนคงท่ี
 - เม่ือรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี
 พบวา่ การทาํสวนปาลม์นํ้ามนัในแต่ละพื้นท่ีระดบัความเหมาะสมมีความเป็นไปได ้ดงัน้ี
 1) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุนเพิ่มข้ึนร้อยละ
10 และ 20 โดยกาํหนดให้รายได้คงท่ี จะได้มูลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV)
เท่ากบั 2,795.18 และ 2,028.96 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี
จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 2,545.14 บาทต่อไร่ ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 5,012.69 และ 5,912.25 บาทต่อไร่ จากผลการวิเคราะห์ทุกกรณี พบว่า การทาํ
สวนปาลม์นํ้ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1
 2) ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ในพื้นที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั 3,228.19 และ 2,462.46 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้
ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 2,801.99 บาทต่อไร่
ส่วนในกรณีรายได้เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้มูลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉลี่ยต่อปี (NPV) เท่ากบั 5,322.16 และ 6,297.36 บาทต่อไร่ จากผลการวิเคราะห์
ทุกกรณี พบว่า การทาํสวนปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายได้
ต่อตน้ทุน มีค่ามากกวา่ 1
 3) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) พบว่า เม่ือตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี
(NPV) เท่ากบั 1,380.42 และ 610.36 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุน
คงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 810.24 บาทต่อไร่ ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ

 5-6

เฉล่ียต่อปี (NPV) เท่ากบั 2,789.85 และ 3,765.55 บาทต่อไร่ จากผลการวิเคราะห์ทุกกรณี พบว่า การทาํ
สวนปาลม์นํ้ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1
 4) ปาล์มนํ้ามันภาคใต้ ยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมปานกลาง (S2) พบว่า เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากับ 1,018.09 และ 223.12 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้
ตน้ทุนคงที่ จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉลี่ยต่อปี (NPV) เท่ากบั 836.78 บาทต่อไร่
ส่วนในกรณีรายได้เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้มูลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉลี่ยต่อปี (NPV) เท่ากบั 2,789.35 และ 3,765.63 บาทต่อไร่ จากผลการวิเคราะห์
ทุกกรณี พบว่า การทาํสวนปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายได้
ต่อตน้ทุน มีค่ามากกวา่ 1
 5) ปาล์มนํ้ามันภาคใต้ ในพืน้ที่ระดับความเหมาะสมเล็กน้อย (S3) พบว่า เมื่อตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี
(NPV) เท่ากบั 795.93 และ 35.27 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดใหต้น้ทุนคงท่ี
จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 477.77 บาทต่อไร่ ส่วนในกรณีรายได้
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั 2,325.99 และ 3,226.71 บาทต่อไร่ จากผลการวิเคราะห์ทุกกรณี พบว่า การทาํสวน
ปาลม์นํ้ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1
 6) ปาล์มนํ้ามันภาคตะวันออก ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุนเพิ่มข้ึน
ร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี
(NPV) เท่ากบั 703.84 และ -24.35 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุนคงท่ี
จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 456.10 บาทต่อไร่ ส่วนในกรณีรายได้
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั 2,355.51 และ 3,070.27 บาทต่อไร่ จากผลการวิเคราะห์กรณี ตน้ทุนเพิ่มข้ึนร้อยละ
10 รายไดล้ดลงร้อยละ 10 รายไดเ้พิ่มข้ึนร้อยละ 10 และรายไดเ้พิ่มข้ึนร้อยละ 20 พบว่า การทาํสวน
ปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกว่า 1 แต่กรณี
ตน้ทุนเพิ่มข้ึนร้อยละ 20 พบว่า เกษตรกรไม่ควรลงทุนในการทาํสวนปาลม์นํ้ ามนัเพราะไม่คุม้ค่าต่อ
การลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่านอ้ยกวา่ 1
 7) ปาล์มนํ้ามันภาคตะวันออก ยกร่อง (M) ในพืน้ที่ระดับความเหมาะสมสูง (S1) พบว่า เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั -162.18 และ -955.39 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุน

 5-7

คงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั -165.86 บาทต่อไร่ ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 1,546.78 และ 2,403.10 บาทต่อไร่ จากผลการวิเคราะห์กรณีรายไดเ้พิ่มข้ึน
ร้อยละ 10 และ 20 พบว่า การทาํสวนปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วน
ของรายไดต่้อตน้ทุน มีค่ามากกว่า 1 แต่กรณีตน้ทุนเพิ่มข้ึนร้อยละ 10 และ 20 รายไดล้ดลงร้อยละ 10 พบว่า
เกษตรกรไม่ควรลงทุนในการทาํสวนปาลม์นํ้ามนัเพราะไม่คุม้ค่าต่อการลงทุน เน่ืองจากอตัราส่วนของ
รายไดต่้อตน้ทุน มีค่านอ้ยกวา่ 1
 8) ปาล์มนํ้ามันภาคตะวันออก ในพื้นที่ระดับความเหมาะสมเล็กน้อย (S3) พบว่า เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั -568.76 และ -1,377.96 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้
ตน้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั -592.80 บาทต่อไร่
ส่วนในกรณีรายได้เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้ตน้ทุนคงท่ี จะได้มูลค่าปัจจุบนัของ
ผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 1,073.69 และ 1,906.94 บาทต่อไร่ จากผลการวิเคราะห์
กรณีรายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 พบว่า การทาํสวนปาลม์นํ้ ามนัมีความเป็นไปไดใ้นการลงทุน
เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกว่า 1 แต่กรณีตน้ทุนเพิ่มข้ึนร้อยละ 10 และ 20
รายไดล้ดลงร้อยละ 10 พบว่า เกษตรกรไม่ควรลงทุนในการทาํสวนปาลม์นํ้ ามนัเพราะไม่คุม้ค่าต่อ
การลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่านอ้ยกวา่ 1
 9) ปาล์มนํ้ามันภาคกลาง ยกร่อง (M) ในพืน้ทีร่ะดับความเหมาะสมปานกลาง (S2) พบว่า เม่ือตน้ทุน
เพิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดให้รายไดค้งท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ีย
ต่อปี (NPV) เท่ากบั 546.86 และ -424.65 บาทต่อไร่ ในกรณีรายไดล้ดลงร้อยละ 10 โดยกาํหนดให้ตน้ทุน
คงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิเฉล่ียต่อปี (NPV) เท่ากบั 531.83 บาทต่อไร่ ส่วนในกรณี
รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 โดยกาํหนดใหต้น้ทุนคงท่ี จะไดมู้ลค่าปัจจุบนัของผลตอบแทนสุทธิ
เฉล่ียต่อปี (NPV) เท่ากบั 2,778.53 และ 3,901.88 บาทต่อไร่ จากผลการวิเคราะห์กรณีตน้ทุนเพิ่มข้ึน
ร้อยละ 10 รายไดล้ดลงร้อยละ 10 รายไดเ้พิ่มข้ึนร้อยละ 10 และ 20 พบว่า การทาํสวนปาลม์นํ้ ามนัมีความ
เป็นไปไดใ้นการลงทุน เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่ามากกวา่ 1 แต่กรณีตน้ทุนเพิ่มข้ึน
ร้อยละ 20 พบว่า เกษตรกรไม่ควรลงทุนในการทาํสวนปาลม์นํ้ ามนัเพราะไม่คุม้ค่าต่อการลงทุน
เน่ืองจากอตัราส่วนของรายไดต่้อตน้ทุน มีค่านอ้ยกวา่ 1

 5-8

 การวเิคราะห์ความแปรเปลีย่นด้านต้นทุนและผลตอบแทนของการผลติปาล์มนํา้มัน
 การวิเคราะห์ความแปรเปล่ียน (Switching Value Test) เป็นการทดสอบเพ่ือหาว่า ณ ระดบัตน้ทุน
เพิ่มมากกว่าหรือผลตอบแทนลดลงมากกว่าเท่าไรผูล้งทุนจึงไม่สมควรท่ีจะลงทุนในโครงการนั้นๆ ซ่ึงมี
วิธีการทดสอบ 2 กรณี ไดแ้ก่
 1. การทดสอบดา้นความแปรเปล่ียนดา้นตน้ทุน STVC หมายความวา่ ร้อยละของตน้ทุนโครงการ
ท่ีสามารถเพ่ิมข้ึนไดก่้อนท่ีจะทาํใหมู้ลค่าปัจจุบนัสุทธิมีค่าเป็นศูนย ์
 2. การทดสอบค่าความแปรเปล่ียนดา้นผลประโยชน์ SVTB หมายความว่า ร้อยละของผลตอบแทน
โครงการท่ีสามารถลดลงไดก่้อนท่ีจะทาํใหมู้ลค่าปัจจุบนัสุทธิมีค่าเป็นศูนย ์
 จากการวิเคราะห์ค่าความแปรเปล่ียน (Switching Value Test) ดา้นตน้ทุนและดา้นผลตอบแทน
ในการผลิตปาลม์นํ้ามนั พบวา่
 ภาคใต้
 การลงทุนปลูกปาล์มนํ้ ามนัในพ้ืนท่ีระดบัความเหมาะสมสูง (S1) ยกร่อง (M) ในพื้นท่ีระดบั
ความเหมาะสมสูง (S1) ระดบัความเหมาะสมปานกลาง (S2) ยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสม
ปานกลาง (S2) และระดบัความเหมาะสมเลก็นอ้ย (S3) มีความเหมาะสมในการลงทุนโดยตน้ทุน
ทางการเงินของการปลูกปาลม์นํ้ ามนัในระดบัความเหมาะสมทั้ง 5 แบบ พบว่า ตน้ทุนสามารถเพิ่มข้ึน
ไดถึ้งร้อยละ 48.53 51.62 22.28 22.80 และ 17.94 ตามลาํดบั และผลตอบแทนของการลงทุนสามารถ
ลดลงไดถึ้งร้อยละ 32.67 34.04 18.22 18.57 และ 15.21 ตามลาํดบั
 ภาคตะวนัออก
 การลงทุนปลูกปาล์มนํ้ ามนัในพ้ืนท่ีระดบัความเหมาะสมสูง (S1) ยกร่อง (M) ในพื้นท่ีระดบั
ความเหมาะสมสูง (S1) และระดบัความเหมาะสมเลก็นอ้ย (S3) มีความเหมาะสมในการลงทุน โดยตน้ทุน
ทางการเงินของการปลูกปาลม์นํ้ ามนัในระดบัความเหมาะสมทั้ง 3 แบบ พบว่า ตน้ทุนสามารถเพ่ิมข้ึน
ไดถ้ึงร้อยละ 17.97 8.77 และ 2.97 ตามลาํดบั และผลตอบแทนของการลงทุนสามารถลดลงไดถ้ึง
ร้อยละ 15.23 8.06 และ 2.88 ตามลาํดบั
 ภาคกลาง
 การลงทุนปลูกปาลม์นํ้ ามนั ยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสมปานกลาง (S2) มีความเหมาะสม
ในการลงทุนโดยตน้ทุนทางการเงินของการปลูกปาลม์นํ้ ามนั ยกร่อง (M) ในพื้นท่ีระดบัความเหมาะสม
ปานกลาง (S2) พบว่า ตน้ทุนสามารถเพิ่มข้ึนได้ถึงร้อยละ 17.28 และผลตอบแทนของการลงทุน
สามารถลดลงไดถึ้งร้อยละ 14.73

 5-9

5.2 ข้อเสนอแนะ
 1) ควรมีการส่งเสริม แนะนาํ ให้องคค์วามรู้ สร้างความเขา้ใจ แก่เกษตรกรในการผลิตสินคา้
เกษตรให้มีความเหมาะสมตามศกัยภาพของทรัพยากรท่ีดินของตนเอง เพื่อเป็นการเพิ่มประสิทธิภาพ
การผลิต ลดตน้ทุนการผลิตและเพ่ิมปริมาณผลผลิตต่อไร่
 2) ควรส่งเสริมการรวมกลุ่มของเกษตรกรในการผลิตสารปรับปรุงบาํรุงดินต่างๆ เช่น ปุ๋ยอินทรีย ์
นํ้าหมกัชีวภาพ ปุ๋ยหมกั เพื่อใชเ้อง ซ่ึงจะเป็นการลดตน้ทุนการผลิตของเกษตรกร
 3) ปาลม์นํ้ ามนัเป็นพืชท่ีตอ้งการนํ้ า ดงันั้น ในบริเวณท่ีเป็นแหล่งผลิตปาลม์นํ้ ามนัจึงควรมีการ
พัฒนาแหล่งนํ้ า เช่น การพัฒนาแหล่งนํ้ าธรรมชาติท่ีต้ืนเขิน การจัดทําแหล่งนํ้ าในไร่นา ระบบ
ชลประทาน ตลอดจนควรมีการบริหารจดัการนํ้ าท่ีดีเพราะหากปาล์มนํ้ ามนัขาดแคลนนํ้ าจะทาํให้
ไม่ไดรั้บผลผลิต
 4) ควรมีการรณรงคใ์นการฟ้ืนฟูสวนปาลม์นํ้ ามนัเก่าดว้ยการจดัการการผลิตท่ีถูกตอ้งและปลูก
ทดแทนดว้ยพนัธ์ุปาลม์นํ้ามนัคุณภาพดี
 5) รัฐบาลควรจดัหาปัจจยัการผลิตในราคายติุธรรม เช่น ปุ๋ย ยาปราบศตัรูพืช ยาปราบวชัพืช เป็นตน้
 6) รัฐบาลควรจดัหาแหล่งเงินทุนและสินเช่ือดอกเบ้ียตํ่าใหแ้ก่เกษตรกร
 7) ควรเพิ่มศูนยก์ารเรียนรู้ดา้นการเกษตรของชุมชนให้กระจายครอบคลุมในทุกพื้นท่ีเพื่อเป็น
แหล่งเผยแพร่ขอ้มูลข่าวสาร แปลงสาธิตต่างๆ ตลอดจนเป็นแหล่งเรียนรู้ดา้นการเกษตรใหแ้ก่เกษตรกร
 8) ควรมีการบูรณาการเชิงพื้นท่ีเนน้การบูรณาการงานท่ีเก่ียวขอ้งกนัจากทุกภาคส่วนในทุกระดบั
พื้นท่ีอยา่งเป็นระบบ ควรดาํเนินงานแบบเบ็ดเสร็จในพ้ืนท่ีใดพื้นท่ีหน่ึง โดยใชค้วามสามารถในการ
บริหารงานและการประสานงาน รวมทั้งวางแผนการพฒันาอย่างเบ็ดเสร็จ ซ่ึงตอ้งคาํนึงถึงศกัยภาพ
ของพื้นท่ี สภาพแวดลอ้ม สถานการณ์และความตอ้งการของเกษตรกรท่ีแตกต่างกนัในแต่ละพื้นท่ี
 9) สนบัสุนนการปรับโครงสร้างการผลิตปาลม์นํ้ ามนัและอุตสาหกรรมนํ้ามนัปาลม์สู่ภาคการผลิต
ท่ีมีประสิทธิภาพบนพ้ืนฐานความรู้และการบริหารจดัการท่ีดินเหมาะสมกบัสภาพพ้ืนท่ีปลูกเพื่อให้
เกิดการใชท้รัพยากรการผลิตใหเ้กิดประโยชน์สูงสุด
 10) ส่งเสริมและสนับสนุนเกษตรกรท่ีปลูกปาล์มนํ้ ามันในเขตเหมาะสมตามประกาศ
กระทรวงเกษตรและสหกรณ์ โดยรัฐควรมีมาตรการจูงใจ เช่น สนับสนุนปัจจยัการผลิต สนับสนุน
สินเช่ือดอกเบ้ียตํ่าหรือยกเวน้การจ่ายเงินตน้และดอกเบ้ียจนกวา่จะเกิดรายได ้เป็นตน้
 11) สนับสนุนการผลิตพลงังานทดแทนและพลงังานทางเลือกอย่างต่อเน่ืองและชัดเจนให้
สอดคลอ้งกนั
 12) สนับสนุนการวิจัยและพัฒนาพันธ์ุปาล์มนํ้ ามันท่ีให้ผลผลิตสูงและเหมาะสมกับ
สภาพแวดลอ้มของประเทศไทย

เอกสารอ้างองิ

กรมโรงงานอุตสาหกรรม. 2555. พิกัดโรงงาน. (ไฟล์ขอ้มูล). กรมโรงงานอุตสาหกรรม กระทรวง
 อุตสาหกรรม.
กระทรวงเกษตรและสหกรณ์. 2554. แผนพัฒนาการเกษตร ในช่วงแผนพัฒนาเศรษฐกิจและสังคม
 แห่งชาติ ฉบับที่ 11 (พ .ศ. 2555-2559). [ออนไลน์]. เข้าถึงได้จาก : http://www.oae.go.th/
 main.php?filename=journal_all. (วนัท่ีคน้ขอ้มูล : 13 สิงหาคม 2556).
กระทรวงเกษตรและสหกรณ์. ม.ป.ป. ร่าง แผนพัฒนาอุตสาหกรรมปาล์มนํ้ามันและนํ้ามันปาล์ม
 ปี 2556-2556. กระทรวงเกษตรและสหกรณ์, กรุงเทพฯ. (อดัสาํเนา).
กระทรวงพลงังาน. ม.ป.ป. แผนพัฒนาพลังงานทดแทนและพลังงานทางเลือก 25% ใน 10 ปี (พ.ศ.
 2555-2564) (Alternative Energy Development Plan : AEDP 2012-2021). [ออนไลน์].
 เขา้ถึงไดจ้าก : www.dede.go.th/dede/images/stories/aedp25.pdf. (วนัท่ีคน้ขอ้มูล : 15 สิงหาคม 2556).
ประชาคมวิจยั. ม.ป.ป. ภาพรวมของอุตสาหกรรมปาล์มนํา้มัน. ปัจจยัสู่ความสาํเร็จของปาลม์นํ้ามนัไทย.
 [ออนไลน์]. เขา้ถึงไดจ้าก : http://www.vcharkarn.com/varticle/38417. (วนัท่ีคน้ขอ้มูล : 26 พฤษภาคม 2552).
มหาวิทยาลยัสุโขทยัธรรมาธิราช สาขาวิชาส่งเสริมการเกษตรและสหกรณ์. 2547. เอกสารการสอนชุด
 วชิา พชืเศรษฐกจิ. มหาวิทยาลยัสุโขทยัธรรมาธิราช.
วรางค ์สุภิสิงห์. 2551. การวิเคราะห์ต้นทุนการใช้ทรัพยากรการผลิตปาล์มนํ้ามันของประเทศไทย.
 วิทยานิพนธ์ปริญญาโท, มหาวิทยาลยัธุรกิจบณัฑิตย.์
วิชณีย ์ออมทรัพยสิ์น. 2547. การแปรรูปปาล์มนํ้ ามนั. น.151-170. ใน กรมวิชาการเกษตร กระทรวงเกษตรและ
 สหกรณ์ ผูร้วบรวม. เอกสารวชิาการปาล์มนํา้มัน. กรมวิชาการเกษตร.
ศูนยว์ิจยัปาลม์นํ้ ามนัสุราษฎร์ธานี. กรมวิชาการเกษตร. กระทรวงเกษตรและสหกรณ์. ม.ป.ป. การแปรรูป
 ปาล์มนํ้ามัน. [ออนไลน์]. เขา้ถึงไดจ้าก : http://www.doa.go.th/palm/linkTechnical/oilpalm.html.
 (2 กรกฎาคม 2556).
ศูนยอ์จัฉริยะเพื่ออุตสาหกรรมอาหาร. สถาบนัอาหาร. กระทรวงอุตสาหกรรม. ม.ป.ป. อุตสาหกรรม
 ปาล์มนํ้ามันของไทย. [ออนไลน์]. เขา้ถึงไดจ้าก : http://fic.nfi.or.th/food/content.php?id=12.
 (วนัท่ีคน้ขอ้มูล : 16 กรกฎาคม 2556).
สํานักงานคณะกรรมการพฒันาการเศรษฐกิจและสังคมแห่งชาติ. 2554. แผนพัฒนาเศรษฐกิจและ
 สังคมแห่งชาติ ฉบับที่สิบเอ็ด (พ.ศ. ๒๕๕๕-๒๕๕๙). [ออนไลน์]. เขา้ถึงไดจ้าก : http://www.nesdb.go.th/
 Default.aspx?tabid=395. (วนัท่ีคน้ขอ้มูล : 13 สิงหาคม 2556).

 อ-2

สํานักงานเศรษฐกิจการเกษตร. 2556. ข้อมูลเศรษฐกิจการเกษตรที่สําคัญ. กรุงเทพฯ. (ไฟล์ขอ้มูล).
 สาํนกังานเศรษฐกิจการเกษตร. กระทรวงเกษตรและสหกรณ์.
สํานักงานเศรษฐกิจการเกษตร. 2556. ข้อมูลพื้นฐานเศรษฐกิจการเกษตร ปี 2555. กรุงเทพฯ.
 (ไฟลข์อ้มูล). สาํนกังานเศรษฐกิจการเกษตร กระทรวงเกษตรและสหกรณ์.
สาํนักเลขาธิการคณะรัฐมนตรี. 2554. คําแถลงนโยบายของคณะรัฐมนตรี นางสาวยิ่งลักษณ์ ชินวัตร
 นายกรัฐมนตรี แถลงต่อรัฐสภา วันอังคารที่ 23 สิงหาคม 2554. [ออนไลน์]. เขา้ถึงไดจ้าก :
 http://www.thaigov.go.th/th/government-policies.html. (วนัท่ีคน้ขอ้มูล : 13 สิงหาคม 2556).
สาํนกัเลขาธิการนายกรัฐมนตรี. 2556. ข้อมูลคณะกรรมการที่แต่งตั้งโดยมติ ครม. และโดยกฎหมาย.
 สาํนกัเลขาธิการนายกรัฐมนตรี. (อดัสาํเนา).
สํานักวิจัยเศรษฐกิจการเกษตร. 2551. สถานการณ์และแนวโน้มสินค้าเกษตรที่สําคัญ ปี 2551.
 กรุงเทพฯ. (ไฟลข์อ้มูล). สาํนกังานเศรษฐกิจการเกษตร กระทรวงเกษตรและสหกรณ์.
สํานักวิจัยเศรษฐกิจการเกษตร. 2555ก. สถานการณ์และแนวโน้มสินค้าเกษตรที่สําคัญ ปี 2555.
 กรุงเทพฯ. (ไฟลข์อ้มูล). สาํนกังานเศรษฐกิจการเกษตร. กระทรวงเกษตรและสหกรณ์.
สํานักวิจัยเศรษฐกิจการเกษตร. 2555ข. สถานการณ์และแนวโน้มสินค้าเกษตรที่สําคัญ ปี 2556.
 กรุงเทพฯ. (ไฟลข์อ้มูล). สาํนกังานเศรษฐกิจการเกษตร. กระทรวงเกษตรและสหกรณ์.
สาํนกัส่งเสริมการคา้สินคา้เกษตร. กรมการคา้ภายใน. กระทรวงพาณิชย.์ 2554. การผลติและการตลาด
 ปาล์มนํ้ามัน ปี 2554. [ออนไลน์]. เข้าถึงได้จาก : http://agri.dit.go.th/web_dit_main/admin/
 uploadfiles/upload_files/PLAM.pdf. (วนัท่ีคน้ขอ้มูล : 16 กรกฎาคม 2556).
AEC ศูนยข์อ้มูลความรู้ ประชาคมเศรษฐกิจอาเซียน. 2555. องค์ความรู้ประชาคมเศรษฐกิจอาเซียน
 (ASEAN Economic Community : AEC). [ออนไลน์]. เขา้ถึงได้จาก : http://www.thai-aec.com.
 (วนัท่ีคน้ขอ้มูล : 25 กรกฎาคม 2555).

ภาคผนวก

ภาคผนวกที ่1
ประเภท/ชนิดของโรงงานทีป่ระกอบกจิการเกีย่วกบัผลผลติปาล์มนํา้มัน

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00201 โรงงานประกอบกิจการเกี่ยวกบัการตม้ นึ่ง
หรืออบพืชหรือเมลด็พืช

เชียงใหม่ อบ ป่น บด เมลด็พืช หวัพืช เช่นกระเทียมผง
กระเทียมเจียว พริกบด ขา้วสารอบแหง้

นํ้ามนัปาลม์ 100,000,000 52 485.83 200,000 กิโลกรัม
นํ้ามนัปาลม์แขง็ (1) 100,000,000 52 485.83 300 ตนั

นครปฐม อบผสมและแบ่งบรรจุผลิตภณัฑจ์าก
การเกษตร เช่น นํ้ามนัปาลม์ นํ้ามนัถัว่เหลือง

นํ้ามนัปาลม์ 61,000,000 22 62.45 960 ตนั

พะเยา แปรรูปผลิตผลทางการเกษตร เช่น การอบ
ป่น บด หมกั ดอง และการทาํอาหาร
สาํเร็จรูปจากพืชหรือเมลด็พืช

นํ้ามนัปาลม์ 3,750,000 18 87.00 115,200 กิโลกรัม

สมุทรปราการ อบพืช ผลิตแป้งสาลี ผลิตอาหารสตัว ์ กากปาลม์ 12,000,000 n/a 21,517.61 3,001 ตนั
กากปาลม์ (10) 12,000,000 n/a 21,517.61 3,790 ตนั
นํ้ามนัปาลม์ 12,000,000 n/a 21,517.61 3,183 ตนั

00202 โรงงานประกอบกิจการเกี่ยวกบัการกะเทาะ
เมลด็ หรือเปลือกเมลด็พืช

สุราษฎร์ธานี การกะเทะเมลด็หรือเปลือกเมลด็พืช เมลด็ในปาลม์ 610,000 20 111.10 6,000 ตนั

00205 โรงงานประกอบกิจการเกี่ยวกบัการเกบ็รักษา
หรือลาํเลียงพืช เมลด็พืช หรือผลิตผลจากพืช
โซ ในไซโล โกดงัหรือคลงัสินคา้

ฉะเชิงเทรา คลงัเกบ็นํ้ ามนัปาลม์ นํ้ามนัปาลม์ดิบ 60,000,000 7 161.60 10,000 ตนั

00206 โรงงานประกอบกิจการเกี่ยวกบัการบด ป่น
หรือยอ่ยส่วนต่าง ๆ ของพืช ซึ่งมิใช่เมลด็พืช
หรือหวัพืช

กระบี่ การบด ป่น อดั หรือยอ่ยส่วนต่างๆ ของ
ทะลายปาลม์

ตน้ปาลม์ 2,000,000 8 496.00 500,000 กิโลกรัม
ทะลายปาลม์ 2,000,000 8 496.00 4,500,000 กิโลกรัม
ทางปาลม์ 2,000,000 8 496.00 1,000,000 กิโลกรัม

ชุมพร แปรรูปผลิตผลเกษตรกรรมเป็นชีวมวลแท่ง
เช่น ทะลายปาลม์

ทะลายปาลม์ 25,200,000 20 2,825.00 40,000 ตนั

00207 โรงงานประกอบกิจการเกี่ยวกบัการเผาถ่าน
จากกะลามะพร้าว หรือการบดถ่านหรือแบ่ง
บรรจุถ่าน ที่เผาไดจ้ากกะลามะพร้าว

ลาํพนู บด อดัถ่านแท่งที่ไดจ้ากกะลามะพร้าวและ
ไมไ้ผ ่

ขี้ถ่านกะลาปาลม์ 4,500,000 27 592.48 2,000,000 กิโลกรัม

ผ-2

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00209 โรงงานประกอบกิจการเกี่ยวกบัการร่อน ลา้ง
คดั หรือแยกขนาดหรือคุณภาพของผลิตผล
เกษตรกรรม

สงขลา คดัแยกกะลาปาลม์ ทาํเชื้อเพลิงสาํเร็จรูปจาก
ถ่านหิน

กะลาปาลม์ 4,160,000 11 70.00 7,000 ตนั

00403 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑอ์าหารสาํเร็จรูปจากเนื้อสตัว ์มนั
สตัว ์หนงัสตัว ์หรือสารที่สกดัจากไขสตัวห์รือ
กระดูกสตัว ์

นครปฐม แปรรูปอาหารจากเนื้อสตัว ์ นํ้ามนัปาลม์ 37,000,000 21 461.00 30 ตนั
สมุทรสาคร แปรรูปอาหารจากเนื้อสตัว ์ นํ้ามนัปาลม์ 12,000,000 20 461.00 30 ตน้

00404 โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
หรือไขมนัที่เป็นอาหารจากสตัว ์หรือการทาํ
นํ้ ามนัหรือไขมนัที่เป็นอาหารจากสตัวใ์ห้
บริสุทธิ์

กรุงเทพมหานคร เคี่ยวนํ้ ามนัหมู และแบ่งบรรจุนํ้ ามนัปาลม์ นํ้ามนัปาลม์ (สาํเร็จรูป) (ตอ.) 400,000 6 92.54 1,000 ตนั
นํ้ามนัปาลม์ (สาํเร็จรูป) 400,000 6 92.54 25 ตนั

00405 โรงงานประกอบกิจการเกี่ยวกบัการบรรจุ
เนื้อสตัวห์รือมนัสตัว ์หรือผลิตภณัฑส์าํเร็จรูป
จากเนื้อสตัวห์รือมนัสตัว ์ในภาชนะที่ผนึกและ
อากาศเขา้ไม่ได ้

กรุงเทพมหานคร ผลิตอาหารทะเลแช่แขง็ อาหารสาํเร็จรูปแช่
แขง็จากสตัวท์ะเล เนื้อสตัวแ์ละผกัผลไม้
บรรจุในภาชนะสูญญากาศ และทาํขนมเคก้
แช่แขง็ และผลิตพลงังานไฟฟ้าเพื่อใชใ้น
กิจการ กาํลงัการผลิต และผกัผลไมใ้น
ภาชนะสูญญากาศ และทาํขนมเคก้แช่แขง็
และผลิตพลงังานไฟฟ้าเพื่อใชใ้นกิจการ
กาํลงัก

นํ้ามนัปาลม์ ถัว่เหลือง (6) 709,209,033 1,705 5,021.03 1,967 ตนั
นํ้ามนัปาลม์,นํ้ามนัถัว่เหลือง(ข.5) 709,209,033 1,705 5,021.03 2,200 ตนั

ปทุมธานี การทาํผลิตภณัฑอ์าหารสาํเร็จรูปจาก
เนื้อสตัว ์และทาํเครื่องปรุงรสอาหาร

นํ้ามนัปาลม์ 108,900,000 60 452.89 3,500 ลิตร

00501 โรงงานประกอบกิจการเกี่ยวกบัการทาํนมสด
ใหไ้ร้เชื้อ หรือฆ่าเชื้อ โดยวิธีการใดวิธีการหนึ่ง
เช่น การพาสเจอร์ไรส์ หรือสเตอริไลส์

พระนครศรีอยธุยา ผลิตนมขน้ นมระเหย นมสดสเตอริไลส์ นม
ยเูอชที เครื่องดื่มยเูอชที

นํ้ามนัปาลม์ดิบ 3,168,000,000 257 28,308.00 8,700 ตนั

00503 โรงงานประกอบกิจการเกี่ยวกบัการทาํนมขน้
นมผง หรือนมระเหย

ปทุมธานี ผลิตนมผง และนมผงผสมนมถัว่เหลือง นํ้ามนัปาลม์ 1,328,800,000 352 57,960.60 277 ตนั
พระนครศรีอยธุยา ผลิตผลิตภณัฑน์ม นํ้ามนัปาลม์ 2,137,000,000 849 n/a 6,200 ตนั
สมุทรปราการ ผลิตนมขน้หวาน นมระเหย นมสด นม

เปรี้ยว
นํ้ามนัปาลม์ (14) 755,359,014 430 16,788.46 46,000 ลบ.เมตร

ผ-3

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00505 โรงงานประกอบกิจการเกี่ยวกบัการทาํเนย
เหลวหรือแขง็

กรุงเทพมหานคร ผลิตเนยสด เนยเทียม นมสดและนมเปรี้ยว นํ้ามนัปาลม์ 15,500,000 18 1,623.09 600,000 กิโลกรัม
ราชบุรี ผลิตเนยสด เนยเทียม และไขมนัผสม ไขมนัปาลม์ 19,500,000 10 490.20 300 ตนั
สมุทรสาคร ทาํเนยสด เนยเทียม และไขมนัพืชผสม ไขมนัปาลม์บริสุทธิ์ 18,500,000 14 1,029.30 50 ตนั

นํ้ามนัปาลม์บริสุทธิ์ 18,500,000 14 1,029.30 250 ร้อยกก.
00602 โรงงานประกอบกิจการเกี่ยวกบัการถนอมสตัว์

นํ้ า โดยวิธีอบ รมควนั ใส่เกลือ ดอง ตากแหง้
หรือทาํใหเ้ยอืกแขง็โดยฉบัพลนัหรือเหือดแหง้

สมุทรปราการ ผลิตอาหารสาํเร็จรูปและอาหารกึ่งสาํเร็จรูป
แช่แขง็

นํ้ามนัถัว่เหลือง,นํ้ามนัปาลม์ 172,000,000 532 2,748.84 738 ตนั

00603 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑอ์าหารสาํเร็จรูปจากสตัวน์ํ้ า หนงั
หรือไขมนั สตัวน์ํ้ า

สมุทรสาคร ทาํอาหารสาํเร็จรูป อาหารสาํเร็จรูปแช่แขง็
ขา้วกล่อง บะหมี่กล่อง ซอส และพริกแกง

นํ้ามนัปาลม์ ถัว่เหลือง 46,800,000 53 1,530.08 150 ตนั

00605 โรงงานประกอบกิจการเกี่ยวกบัการลา้ง
ชาํแหละ แกะ ตม้ นิ่ง ทอด หรือบด สตัวน์ํ้ า

นครนายก ผลิตอาหารสาํเร็จรูปจากพืช ผกั ผลไม ้และ
สตัว ์เช่น อาหารขบเคี้ยว

นํ้ามนัปาลม์ 26,000,000 36 193.00 60,000 กิโลกรัม

00701 โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์

กระบี่ บีบนํ้ ามนัปาลม์ สกดันํ้ามนัปาลม์จากเมลด็
ในปาลม์ และผลิตพลงังานไฟฟ้าเพื่อ
จาํหน่าย กาํลงัการผลิต 2 เมกะวตัต ์

ทลายปาลม์เปล่า (2) 466,047,210 89 19,555.35 50,000 ตนั
ผลปาลม์ 466,047,210 89 19,555.35 225,000 ตนั
เมลด็ในปาลม์ 466,047,210 89 19,555.35 11,250 ตนั

ผลิตนํ้ ามนัปาลม์ (CPO) ลูกปาลม์ร่วง 3,030,000 6 496.90 6,000 ตน้
ผลิตนํ้ ามนัปาลม์และกลัน่นํ้ ามนัปาลม์ให้
บริสุทธิ์

นํ้ามนัปาลม์ดิบ (1) 234,900,000 55 17,269.00 60,000 ตนั
ปาลม์สด 234,900,000 55 17,269.00 72,000 ตนั
ปาลม์สด (1) 234,900,000 55 17,269.00 216,000 ตนั

โรงงานสกดันาํมนัปาลม์ขนาด 5 ตนัทะลาย/
ชัว่โมงระบบแหง้

ผลปาลม์ทะลาย 46,841,000 8 353.00 30,000 ตนั

สกดันํ้ ามนัปาลม์ ทะลายปาลม์สด 74,000,000 11 3,606.70 23,040 ตนั
ทะลายปาลม์สด (1) 74,000,000 11 3,606.70 97,200 ตนั
นํ้าเสียจากกระบวนการสกดันํ้ ามนั
ปาลม์ (2)

102,500,000 75 18,985.80 100,000 ลบ.เมตร

ปาลม์ทะลาย 32,000,000 50 1,448.80 48,000 ตนั
ปาลม์ทะลายสด 165,000,000 64 10,427.00 180,000 ตนั
ปาลม์ร่วง 32,000,000 50 1,448.80 15,000 ตนั

ผ-4

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

กระบี่ (ต่อ) สกดันํ้ ามนัปาลม์ (ต่อ) ปาลม์ร่วง(ตอ.) 16,000,000 25 724.40 25,000 ตนั
ผลปาลม์ 38,515,000 37 678.00 8,000 ตน้
ผลปาลม์ทะลาย 440,000,000 93 16,564.00 216,000 ตนั
ผลปาลม์ร่วง 44,000,000 63 1,395.95 26,400 ตนั
ผลปาลม์สด 732,100,000 399 94,788.11 952,400 ตนั
ผลปาลม์สดร่วง 25,300,000 48 1,173.42 30,000 ตนั
เมลด็ในปาลม์ 260,000,000 128 21,627.43 5,000 ตนั
เมลด็ในปาลม์ (1) 102,500,000 75 18,985.80 10,000 ตนั
ลูกปาลม์ร่วง 8,800,000 4 114.75 6,260,000 กิโลกรัม
 90,760,000 15 3,806.20 12,020 ตนั
ลูกปาลม์ร่วง (1) 74,000,000 11 3,606.70 10,800 ตนั

สกดันํ้ ามนัปาลม์ ขนาด 12 ตนัต่อชัว่โมง ผลปาลม์สด 74,000,000 23 6,370.32 79,200 ตนั
สกดันํ้ ามนัปาลม์ ผลิตพลงังานไฟฟ้าจาก
ก๊าซชีวภาพ ขนาด 1.0 เมกะวตัต ์

ผลปาลม์สด 114,000,000 49 15,172.01 324,000 ตนั

สกดันํ้ ามนัปาลม์ ผลปาลม์สด 80,000,000 92 23,795.49 432,000 ตนั
สกดันํ้ ามนัปาลม์และผลิตไบโอดีเซล ผลปาลม์สด 18,500,000 10 16,709.00 216,000 ตนั
สาํกดันํ้ ามนัปาลม์ ผลปาลม์สด 192,000,000 66 35,977.56 330,000 ตนั
หีบนํ้ ามนัจากปาลม์ นํ้าเสียจากกระบวนการสกดันํ้ ามนั

ปาลม์ (5)
60,000,000 68 4,924.90 75,000 ลบ.เมตร

ผลปาลม์สด 60,000,000 68 4,924.90 65,434 ตนั
กาญจนบุรี หีบนํ้ ามนัปาลม์ ผลปาลม์ 2,540,000 5 73.00 720,000 กิโลกรัม

หีบนํ้ ามนัปาลม์ดิบ ปาลม์สด 12,300,000 60 174.00 800,000 กิโลกรัม
กาฬสินธุ์ สกดันํ้ ามนัปาลม์ ผลปาลม์ดิบ 18,120,000 10 151.88 200 ตนั
ฉะเชิงเทรา ผลิตนํ้ ามนัจากปาลม์ เมลด็ปาลม์ 19,000,000 10 2,576.00 3,000 ตนั

สกดันํ้ ามนัพืช กากปาลม์ 16,000,000 10 1,520.00 3,000 ตนั
ชลบุรี ผลิตนํ้ ามนัพืช นํ้ามนัปาลม์ดิบ 308,000,000 13 9,484.97 99,000 ตนั

นํ้ามนัเมลด็ในปาลม์ 308,000,000 13 9,484.97 29,700 ตนั

ผ-5

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

ชลบุรี (ต่อ) สกดันํ้ ามนัปาลม์ ปาลม์ทะลายสดปีที่ 1 (2) 300,000,000 41 17,987.50 120,000 ตนั
ปาลม์ทะลายสดปีที่ 2 (2) 300,000,000 41 17,987.50 160,000 ตนั
ปาลม์ทะลายสดปีที่ 3 (2) 300,000,000 41 17,987.50 200,000 ตนั
ผลปาลม์ 300,000,000 41 17,987.50 24,500 ตนั
ผลปาลม์นํ้ามนั 143,000,000 57 13,030.00 80,000 ตนั
ผลปาลม์นํ้ามนั(1) 143,000,000 57 13,030.00 80,000 ตนั

สกดันํ้ ามนัมะพร้าว ปาลม์ งา ปาลม์ 18,500,000 54 1,966.45 30,000 ตนั
ปาลม์ (1)) 18,500,000 54 1,966.45 40,000 ตนั

ชุมพร ผลิตนํ้ ามนัจากพืช ผลปาลม์ดิบ 53,500,000 30 13,029.97 216,000 ตนั
ผลิตนํ้ ามนัปาลม์ดิบจากเมลด็ปาลม์ร่วง ปาลม์ลูกร่วง 20,820,000 30 3,125.10 28,000 ตนั

ปาลม์สดทะลาย 18,000,000 16 464.00 10,000,000 กิโลกรัม
ปาลม์สุกร่วง 2,090,000 4 177.59 700 ตนั
ผลปาลม์ 45,000,000 50 1,949.00 80,000 ตนั
ผลปาลม์ร่วง 17,350,000 3 190.00 12,000 ตนั
ผลปาลม์ร่วงสด 30,000,000 49 1,442.50 27,000 ตนั
เมลด็ปาลม์ร่วง 12,000,000 6 229.00 1,600 ตนั

ผลิตนํ้ ามนัปาลม์ดิบจากเมลด็ปาลม์ร่วงและ
มะพร้าวแหง้

เมลด็ปาลม์ร่วง 5,000,000 9 478.00 6,000 ตนั

สกดันํ้ ามนัปาลม์ ปาลม์ทะลาย 97,600,000 45 1,679.98 39,984 ตนั
ปาลม์นํ้ามนั 8,600,000 n/a 586.98 72,000 ตนั
ปาลม์สด 29,800,000 94 1,401.68 27,000 ตนั
ผลปาลม์ดิบ 45,700,000 22 4,982.26 36,000 ตนั
ผลปาลม์สด 22,500,000 13 440.00 6,000,000 กิโลกรัม
 149,000,000 120 1,364.00 296,640 ตนั
เมลด็ในปาลม์ 23,000,000 18 485.50 25,000 ตนั

สกดันํ้ ามนัปาลม์จากผลปาลม์ร่วง ปาลม์ 68,665,000 18 487.50 60,000,000 กิโลกรัม
ผลปาลม์ร่วง 15,000,000 20 289.00 15,000,000 กิโลกรัม

ผ-6

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

ชุมพร (ต่อ) สกดันํ้ ามนัปาลม์ดิบ ปาลม์ทะลาย 309,973,800 60 670.78 432,000 ตนั
ปาลม์ทะลายสด (ปีที่ 1) 182,550,000 41 15,120.00 201,600 ตนั
ปาลม์ทะลายสด (ปีที่ 2) 182,550,000 41 15,120.00 201,600 ตนั
ปาลม์ทะลายสด (ปีที่ 3) 182,550,000 41 15,120.00 302,400 ตนั
ผลปาลม์ดิบ 427,160,000 70 20,642.28 449,280 ตนั
ผลปาลม์สด 157,000,000 50 5,072.00 150,000 ตนั

สกดันํ้ ามนัปาลม์ดิบ และนํ้ ามนัเมลด็ใน
ปาลม์ และผลิตกระแสไฟฟ้าเพื่อจาํหน่าย

นํ้าเสียจากโรงปาลม์ (1) 158,000,000 78 31,469.74 175,800 ลบ.เมตร
ปาลม์ทะลายสด ปีที่ 1 158,000,000 78 31,469.74 150,000 ตนั
ปาลม์ทะลายสด ปีที่ 2 158,000,000 78 31,469.74 300,000 ตนั
ปาลม์ทะลายสด ปีที่ 3 158,000,000 78 31,469.74 390,000 ตนั

หีบนํ้ ามนัปาลม์ ปาลม์สด 36,370,000 46 1,601.03 64,800 ตนั
ผลปาลม์สด 98,700,000 108 n/a 86,600 ตนั
ผลปาลม์สด (2) 98,700,000 108 n/a 374,000 ตนั
ผลปาลม์สดทะลาย 98,700,000 108 n/a 58,400 ตนั

หีบนํ้ ามนัปาลม์ และนํ้ ามนัมะพร้าว ปาลม์ทลาย 3,000,000 7 1,074.06 12,000 ตนั
ปาลม์ทะลาย (3) 3,000,000 7 1,074.06 8,000 ตนั
ผลปาลม์สด 3,000,000 7 1,074.06 6,000 ตนั

หีบนํ้ ามนัปาลม์ สกดันํ้ามนัจากเมลด็ใน
ปาลม์ แยกไขนํ้ ามนัปาลม์ดิบและทาํนํ้ามนั
จากพืชใหบ้ริสุทธิ์

นํ้ามนัปาลม์ดิบ 1,719,009,478 1,692 80,492.98 107,511 ตนั
ผลปาลม์สด 1,719,009,478 1,692 80,492.98 469,432 ตนั
เมลด็ในปาลม์ 1,719,009,478 1,692 80,492.98 42,634 ตนั

หีบนํ้ ามนัปาลม์ดิบ ผลปาลม์สดร่วง 36,200,000 15 751.50 24,000 ตนั
หีบนํ้ ามนัปาลม์และนํ้ามนัมะพร้าว ผลปาลม์สด 6,250,000 9 1,154.52 10,000 ตนั

เชียงราย สกดันํ้ ามนัจากพืช ผลปาลม์สด 8,000,000 4 36.00 100 ตนั
ตรัง สกดันํ้ ามนัปาลม์ ปาลม์สดทั้งหลาย 58,724,500 60 23,378.47 105,120 ตนั

ผลปาลม์ทะลายและปาลม์ร่วง 125,563,721 49 5,592.50 150,000 ตนั
ผลปาลม์สด 58,724,500 60 23,378.47 72,000 ตนั
ผลไมป้าลม์สด 58,724,500 60 23,378.47 108,000 ตนั
เมลด็ในปาลม์ 117,449,000 120 46,756.94 30,300 ตนั

ผ-7

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

ตรัง (ต่อ) สกดันํ้ ามนัปาลม์ และผลิตพลงังานไฟฟ้า
จากก๊าซชีวภาพและพลงังานชีวมวลเพื่อ
จาํหน่าย กาํลงัการผลิต 7.5 เมกะวตัต ์

ทะลายปาลม์ (3) 23,774,000 164 22,196.20 1,008,000 ตนั
เมด็ปาลม์ 11,887,000 82 11,098.10 70,000 ตนั

สกดันํ้ ามนัปาลม์และผลิตไฟฟ้าจากก๊าซ
ชีวภาพเพื่อส่งและจาํหน่าย กาํลงัการผลิต
1.063 เมกะวตัต ์รวมกบัของเดิมเป็น 2.126
เมกะวตัต ์

ผลปาลม์สด 70,000,000 9 15,128.54 162,000 ตนั

นครนายก สกดันํ้ ามนัจากพืชและทาํใหบ้ริสุทธิ์เพื่อใช้
เป็นไบโอดีเซล

นํ้ามนัปาลม์ 43,200,000 11 442.00 1,000,000 ลิตร

สกดันํ้ ามนัและทาํใหบ้ริสุทธิ์เพื่อใชเ้ป็นไบ
โอดีเซล

นํ้ามนัปาลม์ 66,500,000 40 378.00 95,000,000 กิโลกรัม

นครปฐม ผลิตนํ้ ามนัพืช เนยเทียม ไขมนัพืชผา่น
กรรมวิธี สบู่ ครีมลา้งจาน และกลีเซอรีน

ไขมนัปาลม์ 266,888,676 346 8,488.00 15,000 กิโลกรัม
นํ้ามนัปาลม์ 266,888,676 346 8,488.00 500 ตนั
นํ้ามนัปาลม์แดงดิบ 266,888,676 346 8,488.00 25,000,000 กิโลกรัม
นํ้ามนัปาลม์เมลด็ใน 266,888,676 346 8,488.00 500,000 กิโลกรัม
นํ้ามนัปาลม์สเตียรีน 266,888,676 346 8,488.00 2,000,000 กิโลกรัม
นํ้ามนัปาลม์ออยล ์ 266,888,676 346 8,488.00 1,000,000 กิโลกรัม

นครพนม สกดันํ้ ามนัปาลม์โดยวิธีไม่ใชไ้อนํ้ า ผลปาลม์ร่วง 17,000,000 8 126.00 1,100 ตนั
นครศรีธรรมราช สกดันํ้ ามนัปาลม์ ปาลม์ทะลาย 17,400,000 3 50.00 1,800 ตนั

ปาลม์ทะลายสด 120,232,000 75 5,130.50 216,000 ตนั
ผลปาลม์นํ้ามนั ทะลาย 68,198,000 36 467.00 21,600 ตนั
ผลปาลม์ร่วง 17,400,000 3 50.00 1,440 ตนั
ผลปาลม์สด 63,200,000 54 538.00 47,880 ตนั

สกดันํ้ ามนัปาลม์ดิบ ผลปาลม์สด 15,748,000 59 416.00 21,120 ตนั
สกดันํ้ ามนัปาลม์ดิบและผลิตพลงังานไฟฟ้า
จากก๊าซชีวภาพ

ปาลม์ทะลาย 350,000,000 90 31,032.49 230,040 ตน้

นราธิวาส สกดันํ้ ามนัปาลม์ ปาลม์นํ้ามนั 290,000,000 26 14,133.50 108,720 ตนั

ผ-8

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

ประจวบคีรีขนัธ์ สกดันํ้ ามนัปาลม์ ปาลม์ทะลาย 37,800,000 8 110.95 10,800,000 กิโลกรัม
ปาลม์ร่วง 37,800,000 8 110.95 7,200,000 กิโลกรัม
ผลปาลม์สด 85,000,000 50 7,130.10 90,000 ตนั

สกดันํ้ ามนัพืชจากผลปาลม์ ผลปาลม์สด 220,000,000 63 16,722.38 360,000 ตนั
สกดันํ้ ามนัมะพร้าว หีบนํ้ ามนัปาลม์ ลูกปาลม์สด 2,350,000 6 598.60 80 ตนั
หีบนํ้ ามนัปาลม์ดิบ, มะพร้าว และลูก
ยางพารา

ปาลม์ n/a 12 475.11 1,200 ตนั

ปัตตานี สกดันํ้ ามนัปาลม์ดิบ ผลปาลม์ดิบ 200,000,000 48 5,288.50 149,760 ตนั
พงังา ทาํนํ้ ามนัปาลม์ดิบ ปาลม์ทะลาย 5,800,000 23 2,434.15 40,000 ตนั

สกดันํ้ ามนัปาลม์ ปาลม์ 27,000,000 30 15,305.00 300,000 ตนั
สกดันํ้ ามนัพืชจากผลปาลม์ ผลปาลม์ดิบ 140,000,000 35 16,767.50 144,000 ตนั

พทัลุง สกดันํ้ ามนัปาลม์ดิบจากผลปาลม์สด ปาลม์ทะลาย 2,535,000 4 71.00 450,000 กิโลกรัม
หีบผลปาลม์นํ้ามนัดิบแบบยา่งไม่มีนํ้ าทิ้ง
จากขบวนการผลิต

ผลปาลม์สด 9,107,000 7 222.33 2,000,000 กิโลกรัม

หีบผลปาลม์นํ้ามนัดิบแบบแยกยา่งโดยไม่มี
นํ้ าทิ้งจากขบวนการผลิต

ผลปาลม์ดิบ 1,900,000 2 72.00 3,000,000 กิโลกรัม

เพชรบุรี สกดันํ้ ามนัปาลม์ ปาลม์ทะลายสด 63,434,000 9 4,910.50 12,680 ตนั
หีบหรือสกดันํ้ามนัปาลม์ ผลปาลม์นํ้ามนัทะลาย 29,200,000 20 214.50 15,000 ตนั

ระนอง การสกดันํ้ ามนัปาลม์ดิบ ผลปาลม์สด 90,000,000 20 3,875.20 108,000 ตนั
สกดันํ้ ามนัปาลด์ิบ ปาลม์ทะลาย 36,000,000 50 8,360.00 50,000 ตนั
สกดันํ้ ามนัปาลม์ดิบจากพืช ผลปาลม์สด 207,000,000 80 22,295.00 150,000 ตนั

ระยอง ผลิตนํ้ ามนัไบโอดีเซล จากนํ้ ามนัปาลม์กลัน่ นํ้ามนัปาลม์กลัน่ 270,000,000 16 2,539.55 85,000 ตนั
ราชบุรี สกดันํ้ ามนัจากพืช เช่น นํ้ามนัปาลม์ ผลปาลม์ 29,250,000 15 211.00 8,640,000 กิโลกรัม
ลพบุรี ผลิตนํ้ ามนัเมลด็ในปาลม์, นํ้ามนัมะพร้าว ผลปาลม์ 42,000,000 25 430.00 5,000 ตนั

เมลด็ในปาลม์ 42,000,000 25 430.00 13,000 ตนั
สงขลา สกดันํ้ ามนัปาลม์ ผลปาลม์ร่วง 15,000,000 15 n/a 9,600 ตนั

สกดัและกลัน่นํ้ ามนัพืช ลูกปาลม์ 4,300,000 8 1,146.33 7,300 ตนั
หีบนํ้ ามนัมะพร้าว-นํ้ามนัปาลม์ ปาลม์ 4,300,000 27 165.00 3,200 ตนั

ผ-9

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

สตูล สกดันํ้ ามนัปาลม์ ปาลม์ลูกร่วง 3,200,000 2 190.00 960 ตนั
สกดันํ้ ามนัปาลม์ดิบ ผลปาลม์ดิบร่วง 3,000,000 4 122.00 1,800 ตนั
หีบนํ้ ามนัปาลม์ ทะลายปาลม์สด n/a 38 15,391.64 80,000 ตนั

ผลปาลม์ทะลาย n/a 38 15,391.64 80,000 ตนั
ผลปาลม์ทั้งทะลาย n/a 38 15,391.64 94,291,405 กิโลกรัม
ผลปาลม์นํ้ามนั 22,500,000 53 958.14 3,000 ตนั

หีบนํ้ ามนัปาลม์ดิบ ปาลม์ทะลาย 135,000,000 42 7,482.00 144,000 ตนั
สมุทรปราการ สกดันํ้ ามนัจากพืชใหบ้ริสสุทธิ์ นํ้ามนัปาลม์ดิบ 3,250,000 42 8,541.60 10,800 ตนั

สกดันํ้ ามนัปาลม์ ผลิตไขมนัพืช มาการีน
และกลัน่นํ้ ามนัพืช

นํ้ามนัปาลม์ 630,784,637 311 6,107.67 65,000 ตนั
นํ้ามนัปาลม์ (6) 630,784,637 311 6,107.67 252,674 ตนั
นํ้ามนัปาลม์ผตอ. 630,784,637 311 6,107.67 72,000 ตนั

สมุทรสงคราม สกดันํ้ ามนัปาลม์ และนํ้ ามนัมะพร้าว เมลด็ในปาลม์ 6,000,000 37 470.00 400 ตนั
หีบนํ้ ามนัมะพร้าว เมด็ในปาลม์ดิบ 23,300,000 20 684.84 4,500 ตนั

สมุทรสาคร ผลิตนํ้ ามนัพืชทุกชนิด นํ้ามนัจากสตัวเ์พื่อ
บริโภคและอุตสาหกรรม ผลิตนํ้ ามนัไบโอ
ดีเซลและกลีเซอรีนจากนํ้ ามนัปาลม์ ผลิตไข
ปาลม์ผง ไขปาลม์ขน้และนํ้ ามนัปาลม์

ลูกปาลม์ และเนื้อในลูกปาลม์ 292,000,000 36 31,216.88 17,790 ตนั

สกดันํ้ ามนัจากเมลด็ปาลม์ เมลด็ปาลม์ 3,000,000 6 246.00 1,200 ตน้
สกดันํ้ ามนัพืช เมลด็ในปาลม์ 82,200,000 30 3,500.00 2,500 ตนั

เมลด็ในปาลม์ (1) 82,200,000 30 3,500.00 72,500 ตนั
หีบนํ้ ามนัจากเมลด็พืช ปาลม์ 1,680,000 45 3,142.86 1,000 ตนั

เมลด็ในปาลม์ (1) 1,680,000 45 3,142.86 72,000 ตนั
สระบุรี สกดันํ้ ามนัพืช กากปาลม์เมลด็ใน 120,000,000 20 2,264.70 7,800 ตนั
สุราษฎร์ธานี ผลิตนํ้ ามนัปาลม์ดิบ ผลปาลม์ทะลายสด 116,069,000 40 7,457.50 73,000 ตนั

ผลิตนํ้ ามนัปาลม์ดิบ เมลด็ในปาลม์อบแหง้
และนํ้ามนัเมลด็ในปาลม์

ผลปาลม์สด 130,000,000 26 17,777.65 300,000 ตนั
ผลปาลม์สด (3) 130,000,000 26 17,777.65 324,000 ตนั
เมลด็ในปาลม์ (1) 130,000,000 26 17,777.65 17,500 ตนั
เมลด็ในปาลม์อบแหง้ (3) 130,000,000 26 17,777.65 36,000 ตนั

ผ-10

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

สุราษฎร์ธานี (ต่อ) ผลิตนํ้ ามนัปาลม์ดิบและผลิตกระแสไฟฟ้า
ดว้ยเชื้อเพลิงก๊าซชีวภาพ

ลูกปาลม์ และเนื้อในลูกปาลม์ 79,440,000 14 14,469.07 100,000 ตนั

ผลิตนํ้ ามนัปาลม์ดิบและเมลด็ปาลม์อบแหง้ ผลปาลม์สด 212,000,000 15 31,267.37 345,600 ตนั
ผลปาลม์สด (1) 212,000,000 15 31,267.37 172,800 ตนั

สกดันํ้ ามนัจากเมลด็ยางพารา กาํลงัการผลิต
600,000 ลิตร/ปี และสกดันํ้ ามนัจาก เมลด็ใน
ปาลม์

เมลด็ในปาลม์ 4,500,000 5 2,661.00 60,000 ตนั
เมลด็ในปาลม์ (1) 4,500,000 5 2,661.00 80,000 ตนั
เมลด็ในปาลม์ (2) 4,500,000 5 2,661.00 80,000 ตนั

สกดันํ้ ามนัปาลม์ ปาลม์ทะลาย n/a 65 9,473.23 350,000 ตนั
ปาลม์ทะลายสด 159,500,000 54 5,892.60 65,000 ตนั
ผฃปาลม์สด n/a 65 9,473.23 220,000 ตนั
ผลปาลม์สด 175,700,000 54 19,146.00 336,960 ตนั
ผลไมป้าลม์สด n/a 65 9,473.23 318,240 ตนั

สกดันํ้ ามนัปาลม์, นํ้ามนัพืช และผลิต
กระแสไฟฟ้า

ปาลม์ทะลาย (1) 173,000,000 85 5,808.93 200,000 ตนั
ผลปาลม์สด 173,000,000 85 5,808.93 120,000 ตนั

สกดันํ้ ามนัปาลม์จากนํ้าทะลายปาลม์เปล่า
เพื่อจาํหน่าย

นํ้าบีบเศษทะลายปาลม์ 136,300,000 28 487.17 96,250 ตนั

สกดันํ้ ามนัปาลม์ดิบ ปาลม์ดิบ 25,080,000 5 14,144.28 45 ตนั
ปาลม์ทลาย 230,000,000 44 16,566.00 288,000 ตนั
ปาลม์ทลายสด 270,000,000 44 16,566.00 288,000 ตนั
ปาลม์ทะลาย 230,000,000 44 16,532.50 288,000 ตนั
ปาลม์ทะลายสด 838,130,000 151 41,509.60 870,680 ตนั
ปาลม์ทะลายสด (ปีที่ 1) 135,000,000 41 9,162.00 216,000 ตนั
ปาลม์ทะลายสด (ปีที่ 2) 135,000,000 41 9,162.00 216,000 ตนั
ปาลม์ทะลายสด (ปีที่ 3) 135,000,000 41 9,162.00 216,000 ตนั
ปาลม์สด(ตอ.) 67,000,000 18 5,112.20 27,254 ตนั
ผลปาลม์ดิบ 107,000,000 73 9,226.35 97,000 ตนั
ผลปาลม์สด 67,188,000 71 25,567.78 324,000 ตนั
ผลปาลม์สด(ต่ออาย)ุ 25,080,000 5 14,144.28 200,000 ตนั

ผ-11

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการสกดันํ้ ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์(ต่อ)

สุราษฎร์ธานี (ต่อ) สกดันํ้ ามนัปาลม์ดิบ (Crude Palm Oil) และ
นํ้ ามนัปาลม์เมลด็ในดิบ (Crude Palm
Kernel Oil)

เนื้อในเมลด็ปาลม์ (1) 30,800,000 14 1,460.00 42,000 ตนั
ผลปาลม์สด 30,800,000 14 1,460.00 40,000 ตนั

สกดันํ้ ามนัปาลม์ดิบ กาํลงัการผลิต 1.5 ตนั
ต่อชัว่โมง

ปาลม์ร่วง 12,100,000 5 153.53 1,920,000 กิโลกรัม

สกดันํ้ ามนัปาลม์ดิบ เช่น นํ้ามนัปาลม์ดิบ
จากผลปาลม์ร่วง

ปาลม์ร่วง 31,500,000 15 1,548.52 9,000 ตนั

สกดันํ้ ามนัปาลม์ดิบ ผลิตกระแสไฟฟ้าและ
ผลิตไบโอดีเซล

ผลปาลม์สด 304,000,000 22 26,716.36 459,000 ตนั

สกดันํ้ ามนัปาลม์ดิบ ผลิตไฟฟ้าและส่งจ่าย
ไอนํ้ า 9.9 เมกะวตัต ์

ทะลายปาลม์เปล่า (1) 550,000,000 26 19,816.70 n/a หน่วย
ผลปาลม์สด 550,000,000 26 19,816.70 144,000 ตนั
เมลด็ในปาลม์ (1) 550,000,000 26 19,816.70 22,090 ตนั

สกดันํ้ ามนัปาลม์ดิบและผลิตพลงังานไฟฟ้า
เพื่อจาํหน่าย

นํ้าเสียจากการหีบนํ้ ามนัปาลม์ (1) 32,000,000 8 2,787.36 108,000 ลบ.เมตร
ปาลม์ดิบ 32,000,000 8 2,787.36 518,400 ตนั

สกดันํ้ ามนัปาลม์และผลิตกระแสไฟฟ้าดว้ย
เชื้อเพลิงก๊าซชีวภาพ

ผลปาลม์สด 76,000,000 224 47,091.00 300,000 ตนั
ผลปาลม์สด(ตอ.) 38,000,000 112 23,545.50 300,000 ตนั

สกดันํ้ ามนัพืช ปาลม์สด 13,950,000 19 1,573.74 30,000 ตนั
สกดันํ้ ามนัเมลด็ในปาลม์ เมลด็ในปาลม์ 151,000,000 10 2,807.00 93,600 ตนั
หีบนํ้ ามนัปาลม์ ผลปาลม์ร่วง 18,000,000 14 457.00 2,500 ตนั
หีบนํ้ ามนัปาลม์ดิบและผลิตพลงังานไฟฟ้า
เพื่อจาํหน่าย

ปาลม์ทะลาย 210,000,000 80 11,888.05 280,000 ตนั
เมลด็ในปาลม์ (1) 210,000,000 80 11,888.05 12,500 ตนั

หนองคาย ผลิตนํ้ ามนัปาลม์ดิบ ผลปาลม์นํ้ามนั, ทะลาย 10,730,000 8 203.00 140,000 ตนั
อาํนาจเจริญ สกดันํ้ ามนัปาลม์ดิบ ทลายปาลม์ 33,000,000 15 349.00 14,400,000 กิโลกรัม
อุทยัธานี สกดันํ้ ามนัปาลม์ ปาลม์ทะลายสด 1,850,000 9 175.50 7,200 ตนั

ปาลม์สด 4,150,000 6 175.50 10,000 กิโลกรัม
อุบลราชธานี ผลิตนํ้ ามนัปาลม์ดิบ ปาลม์สด 17,000,000 7 120.00 3,600,000 กิโลกรัม

00702 โรงงานประกอบกิจการเกี่ยวกบัการอดัหรือป่น
กากพืช หรือสตัวท์ี่สกดันํ้ ามนัออกแลว้

กรุงเทพมหานคร ผลิตขา้วเกรียบกุง้ ขนมคุก้กี้ ขนมผงิ และ
ขนมขา้วโพดอบกรอบ

นํ้ามนัปาลม์ n/a 380 3,300.66 800 ตนั

ผ-12

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00703 โรงงานประกอบกิจการเกี่ยวกบัการทาํนํ้ามนั
จากพืช หรือสตัว ์หรือไขมนัจากสตัว ์ใหแ้ขง็
โดยการเติมไฮโดรเจน

ประจวบคีรีขนัธ์ ผลิตนํ้ ามนัปาลม์บริสุทธิ์และไขมนัปาลม์
บริสุทธิ์

นํ้ามนัปาลม์ดิบ 122,000,000 32 3,868.00 3,600 ตนั

สมุทรสาคร ทาํนํ้ ามนัจากพืชหรือสตัว ์หรือไขมนัจาก
สตัวใ์หแ้ขง็โดยการเติมไฮโดรเจน

ไขมนัพืช (ปาลม์) 107,000,000 28 1,563.40 6,000 ตนั

00704 โรงงานประกอบกิจการเกี่ยวกบัการทาํนํ้ามนั
จากพืช หรือสตัวห์รือไขมนัจากสตัวใ์ห้
บริสุทธิ์

กาญจนบุรี ทาํไบโอดีเซลและกลีเซอรีนดิบจากนํ้ามนั
ปาลม์ดิบและนํ้ามนัพืชต่างๆ

นํ้ามนัปาลม์ดิบ 3,000,000 5 57.16 8,000,000 ลิตร

ชุมพร การทาํนํ้ามนัจากนํ้ ามนัพืช นํ้ามนัพืช,ไขมนัปาลม์ 113,000,000 47 489.80 24,000 ตนั
ทาํนํ้ ามนัพืชใหบ้ริสุทธิ์ นํ้ามนัปาลม์ดิบ 700,000,000 35 10,357.90 132,000 ตนั

นํ้ามนัปาลม์เมลด็ใน 700,000,000 35 10,357.90 18,000 ตนั
นครราชสีมา ผลิตไบโอดีเซล ไขปาลม์ 6,500,000 6 250.00 5,000 ตนั
ปทุมธานี ทาํนํ้ ามนัพืชบริสุทธิ์ เนยเทียม ไบโอดีเซล

กลีเซอรีนบริสุทธิ์
นํ้ามนัปาลม์ดิบ 860,000,000 78 65,136.94 351,400 ตนั
นํ้ามนัมะพร้าวดิบ/นํ้ามนัปาลม์
เมลด็ในดิบ

860,000,000 78 65,136.94 12,880 ตนั

พระนครศรีอยธุยา นาํนํ้ามนัพืชหรือนํ้ามนัจากสตัวผ์ลิตเป็น
เมททิลเอสเตอร์(ไบโอดีเซล)และผลิตกลี
เซอรีลดิบหรือกรีเซอรีลบริสุทธิ์

นํ้ามนัปาลม์ดิบ 2,286,000,000 60 50,629.80 100,000 ตนั

ผลิตนํ้ ามนัพืชหรือนํ้ามนัจากสตัวใ์หเ้ป็น
เมททิลเอสเตอร์(ไบโอดีเซล) ผลิตนํ้ ามนัจาก
พืชใหบ้ริสุทธิ์และผลิตกลีเซอรีนดิบหรือกลี
เซอรีนบริสุทธิ์

นํ้ามนัปาลม์ดิบ 108,000,000 110 2,321.45 90,000 ลิตร

เพชรบุรี ผลิตและกลัน่นํ้ ามนัพืชบริสุทธิ์ นํ้ามนัปาลม์ดิบ 231,000,000 108 11,753.60 120,000 ตนั
ระยอง ผลิตนํ้ ามนัเชื้อเพลิงจากนํ้ ามนัพืช เช่น

ไบโอดีเซล
นํ้ามนัปาลม์ดิบ 55,000,000 34 481.00 13,200 ตน้

ผลิตนํ้ ามนัไบโอดีเซล จากนํ้ ามนัปาลม์ดิบ
ไขนํ้ ามนัปาลม์ดิบ

นํ้ามนัปาลม์ดิบ/ไขนํ้ ามนัปาลม์ดิบ 60,500,000 9 274.87 10,800,000 กิโลกรัม

ราชบุรี ทาํนํ้ ามนัจากพืชใหบ้ริสุทธิ์ นํ้ามนัปาลม์ 1,400,000 4 36.43 24,000 กิโลกรัม
สงขลา สกดันํ้ ามนัปาลม์ นํ้ามนัปาลม์ดิบ 35,000,000 125 776.47 18,000 ตนั

ผลปาลม์ดิบ 35,000,000 125 776.47 110,400 ตนั

ผ-13

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00704
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํนํ้ามนั
จากพืช หรือสตัวห์รือไขมนัจากสตัวใ์ห้
บริสุทธิ์ (ต่อ)

สงขลา (ต่อ) สกดันํ้ ามนัปาลม์ (ต่อ) ผลปาลม์สดทะลาย 35,000,000 125 776.47 54,000 ตนั
ลูกปาลม์ และเนื้อในลูกปาลม์ 35,000,000 125 776.47 10,000 ตนั

สมุทรปราการ ทาํนํ้ ามนัปาลม์ใหบ้ริสุทธิ์ ผลิตขวด
พลาสติกและแบ่งบรรจุนํ้ ามนัพืช

นํ้ามนัปาลม์ดิบ ซีพีโอ 500,000,000 99 13,844.00 120,000 ตนั

ผลิตนํ้ ามนัพืชและเนยเทียม
ไดเ้ดือนละ 200 ตนั

นํ้ามนัปาลม์ 10,000,000 33 6,049.28 n/a ตนั
 10,000,000 33 6,049.28 n/a หน่วย
นํ้ามนัปาลม์ (ดบักลิ่นแลว้)(ตอ.) 10,000,000 33 6,049.28 n/a หน่วย
นํ้ามนัปาลม์โลอีน 10,000,000 33 6,049.28 n/a ตนั
นํ้ามนัปาลม์โอเลอีน(ตอ.) 10,000,000 33 6,049.28 n/a หน่วย
นํ้ามนัเมลด็ในปาลม์(ตอ.) 10,000,000 33 6,049.28 2,717 ตนั
ปาลม์สเตียรีน 10,000,000 33 6,049.28 520 ตนั
ปาลม์สเตียรีน(ตอ.) 10,000,000 33 6,049.28 289 ตนั

สกดัและกลัน่นํ้ ามนัพืช นํ้ามนัปาลม์ 37,000,000 50 6,953.14 60,000 ตนั
สมุทรสาคร ทาํนํ้ ามนัจากพืชใหบ้ริสุทธิ์ ไขมนัพืช มากา

รีน แบ่งบรรจุนํ้ ามนัปาลม์
นํ้ามนัปาลม์ดิบ 1,291,360,000 1,304 23,681.72 135,000 ตนั
นํ้ามนัปาลม์ดิบ (2) 1,291,360,000 1,304 23,681.72 200,000 ตนั

ผลิตนํ้ ามนัไบโอดีเซล นํ้ามนัปาลม์สเตรีน 11,000,000 15 42.00 73,000,000 กิโลกรัม
ผลิตไบโอดีเซลจากนํ้ามนัปาลม์และนํ้ามนั
พืชอื่น

นํ้ามนัปาลม์,นํ้ามนั RBD.PO นํ้ามนั
Stearine

36,000,000 14 876.40 30,000,000 กิโลกรัม

n/a นํ้ามนัปาลม์(ตอ.) 240,000,000 262 4,244.64 2,850 ตนั
นํ้ามนัปาลม์ดิบ 240,000,000 262 4,244.64 60,000 ตนั
นํ้ามนัปาลม์ดิบ (4) 240,000,000 262 4,244.64 90,000 ตนั
นํ้ามนัปาลม์บริโภค(ตอ.) 240,000,000 262 4,244.64 85,500 ตนั
นํ้ามนัปาลม์เมด็ใน 240,000,000 262 4,244.64 2,400 ตนั
นํ้ามนัปาลม์เมลด็ในดิบ(4) 240,000,000 262 4,244.64 3,000 ตนั

สระแกว้ ทาํนํ้ ามนัจากพืชใหบ้ริสุทธิ์ นํ้ามนัปาลม์ดิบ 260,000,000 40 11,839.42 72,000 ตนั
สุราษฎร์ธานี ทาํนํ้ ามนัจากพืช หรือ สตัวใ์หบ้ริสุทธิ์

(สาํหรับผสมกบัไบโอดีเซล)
นํ้ามนัปาลม์ 45,000,000 10 959.13 1,800,000 ลิตร

ผ-14

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00704
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํนํ้ามนั
จากพืช หรือสตัวห์รือไขมนัจากสตัวใ์ห้
บริสุทธิ์ (ต่อ)

อุบลราชธานี ผลิตไบโอดีเซลจากนํ้ามนัปาลม์ และนํ้ ามนั
พืชต่างๆ

นํ้ามนัปาลม์ 11,500,000 5 13.76 120,000 ลิตร

00705 โรงงานประกอบกิจการเกี่ยวกบัการทาํเนย
เทียม ครีมเนียม หรือนํ้ามนัผสมสาํหรับปรุง
อาหาร

สมุทรปราการ ผลิตเนยเทียมและไขมนัผสมผา่นกรรมวิธี นํ้ามนัปาลม์บริสุทธิ์ n/a 25 110.35 460 ตนั
นํ้ามนัปาลม์ผา่นกรรมวิธี n/a 25 110.35 99 ตนั

สมุทรสงคราม การทาํมนัผสมสาํหรับปรุงอาหาร และบรรจุ
สินคา้

นํ้ามนัปาลม์ 36,560,000 13 147.60 571,500 กิโลกรัม

สมุทรสาคร ผลิตครีมเทียม ไขมนัปาลม์ 10,500,000 20 1,804.40 1,000 ตนั
ผลิตครีมเทียม, กะทิผง, แบะแซผง, ขิงผง ไขมนัปาลม์ 80,000,000 130 8,313.00 200 ตนั

ไขมนัปาลม์ (2) 80,000,000 130 8,313.00 200 ตนั
ไขมนัปาลม์ (3) 80,000,000 130 8,313.00 4,000 ตนั
ไขมนัปาลม์(ตอ.) 80,000,000 130 8,313.00 400 ตนั

สุราษฎร์ธานี ผลิตเนย นํ้ามนัปาลม์รีไฟน ์ 121,500,000 14 2,544.90 20,000 ตนั
00801 โรงงานประกอบกิจการเกี่ยวกบัการทาํอาหาร

หรือเครื่องดื่มจากผกั พืชหรือผลไม ้และบรรจุ
ในภาชนะที่ผนึก และอากาศเขา้ไม่ได ้

นครปฐม ผลิตพืช ผกั ผลไมก้ระป๋อง ผลิตขนมขบ
เคี้ยว เช่น เนื้อปลาหมึกชุบแป้งทอด เนื้อ
ปลาชุบแป้งทอด

นํ้ามนัปาลม์ (1) 40,000,000 43 1,003.52 300 ตนั

ปทุมธานี ผลิตสาหร่ายปรุงรส สาหร่ายทอด เสน้สกดั
จากสาหร่าย

นํ้ามนัปาลม์ 4,600,000 68 59.75 116,000 กิโลกรัม

พระนครศรีอยธุยา ผลิตอาหารสาํเร็จรูป นํ้ามนัปาลม์ 215,000,000 1,500 448.50 300 ตนั
ราชบุรี ผลิตครีมเทียม กะทิผง ขิงผง กลูโคสผง

กะทิบรรจุกระป๋อง ขอขยายเพิ่มมะพร้าว
อบแหง้ กะทินํ้า ย.ูเอช.ที.และพาสเจอร์ไรซ์

ไขมนัปาลม์ 56,000,000 110 8,477.46 300 ตนั
ไขมนัปาลม์(ตอ.) 56,000,000 110 8,477.46 600 ตนั
นํ้ามนัปาลม์ 56,000,000 110 8,477.46 20 ตนั
นํ้ามนัปาลม์(ตอ.) 56,000,000 110 8,477.46 20 ตนั

ผลิตนํ้ ากระทิบรรจุกระป๋อง ผลิตนํ้ าผลไม้
บรรจุกระป๋อง

นํ้ามนัปาลม์ 23,300,000 237 5,430.80 1,350 กิโลกรัม

00802 โรงงานประกอบกิจการเกี่ยวกบัการถนอมผกั
พืช หรือผลไม ้โดยวิธีกวน ตากแหง้ ดอง หรือ
ทาํใหเ้ยอืกแขง็ โดยฉบัพลนัหรือเหือดแหง้

ตราด ผลิตทุเรียนกวนและทุเรียนทอด นํ้ามนัปาลม์ 33,000,000 28 144.90 20,000 ลิตร
ราชบุรี ผลิตผกัอบแหง้ เครื่องปรุงรสอาหาร อาหาร

กระป๋องและอาหารแช่แขง็
นํ้ามนัปาลม์ (4) 8,230,000 435 8,620.24 100 ตนั

ผ-15

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

00903 โรงงานประกอบกิจการเกี่ยวกบัการป่นหรือ
บด เมลด็พืช หรือหวัพืช

ประจวบคีรีขนัธ์ บดยอ่ยทะลายปาลม์ และเศษไม ้ ทะลายปาลม์ 2,400,000 7 92.00 600 ตนั
ทางปาลม์ 2,400,000 7 92.00 600 ตนั

00904 โรงงานประกอบกิจการเกี่ยวกบัการผลิต
อาหารสาํเร็จรูปจากเมลด็พืชหรือหวัพืช

กรุงเทพมหานคร ผลิตมนัฝรั่งกรอบและขา้วโพดกรอบ นํ้ามนัปาลม์ 7,750,000 494 2,059.64 300 ตนั
เชียงราย ผลิตอาหารสาํเร็จรูปจากเมลด็พืชหรือหวัพืช

(กระเทียมเจียว)
นํ้ามนัปาลม์ 6,800,000 25 22.34 5,000 ลิตร

นครสวรรค ์ การผลิตอาหารสาํเร็จรูปจากเมลด็พืช หรือ
หวัพืช เช่น การเจียวกระเทียม

นํ้ามนัปาลม์ 485,000 3 56.60 15,648 กิโลกรัม

ร้อยเอด็ ผลิตอาหารสาํเร็จรูปจากเมลด็พืช นํ้ามนัปาลม์ 6,800,000 20 70.06 600 ปิ๊บ
ลาํพนู ผลิตมนัฝรั่งทอดกรอบ นํ้ามนัปาลม์ 1,245,000,000 192 18,039.20 450 ตนั

นํ้ามนัปาลม์ลีโออีน (5) 1,245,000,000 192 18,039.20 5,000 ตนั
นํ้ามนัปาลม์โอเลอีน(ตอ) 1,245,000,000 192 18,039.20 5,072,901 กิโลกรัม

00906 โรงงานประกอบกิจการเกี่ยวกบัการปอกหวั
พืช หรือทาํหวัพืชใหเ้ป็นเสน้ แวน่ หรือแท่ง

ชลบุรี ผลิตมนัเมด็แขง็ และมนัเสน้ กากปาลม์ 40,000,000 9 1,988.50 800 ตนั
นครสวรรค ์ ทาํหวัพืชใหเ้ป็นแท่งหรือเมด็และป่นหรือ

บดพืช กากพืช สาํหรับทาํเป็นอาหารสตัว ์
กากปาลม์ 40,000,000 6 2,530.26 1,000 ตนั

01001 โรงงานประกอบกิจการเกี่ยวกบัการทาํขนมปัง
หรือขนมเคก้

กรุงเทพมหานคร ทาํขนมปัง ขนมเคก้ ไขมนัปาลม์ 3,300,000 10 17.20 12,000 กิโลกรัม
ผลิตเบเกอรี่ เช่น ขนมปัง เพสทรี ขนมเคก้
และคุกกี้ต่าง ๆ

ไขมนัปาลม์ผา่นกรรมวิธี 28,708,000 22 105.29 13,200 กิโลกรัม

ผลิตอาหารจากแป้ง เช่น ขนมปัง ขนมเคก็
ขนมปังกรอบ ขนมอบแหง้

ไขมนัปาลม์ 19,339,300 42 181.13 5,400 กิโลกรัม

ผลิตอาหารจากแป้ง เช่น ขนมปัง ขนมคุกกี้ นํ้ามนัปาลม์ 57,000,000 40 92.52 600 กิโลกรัม
ขอนแก่น ทาํขนมปัง ขนมเคก็ และเพสตรี้ ไขมนัปาลม์ผา่นกรรมวิธี 7,870,000 8 197.79 1,600 กิโลกรัม
ฉะเชิงเทรา ผลิตขนมปัง และขนมเคก็ชนิดต่าง ๆ นํ้ามนัปาลม์ 68,500,000 25 286.50 48 ตนั
เชียงใหม่ ทาํขนมปัง, ขนมเคก็ ไขมนัปาลม์ 130,000 3 3.00 108 กิโลกรัม
น่าน ผลิตขนมปัง นํ้ามนัปาลม์ 1,650,000 3 18.65 120 กิโลกรัม
ปทุมธานี ผลิตขา้วเกรียบหนา้หมูยอง ขา้วตงัหนา้หมู

หยอง ขา้วแต๋นหนา้หมูหยอง และขนม
นํ้ามนัปาลม์ 36,500,000 76 132.40 22,000 กิโลกรัม

ผ-16

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01001
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํขนมปัง
หรือขนมเคก้ (ต่อ)

ปราจีนบุรี ทาํขนมต่าง ๆ เช่น เคก้ เยลลี่ เวเฟอร์ ขนม
สอดไส ้ลูกกวาด หมากฝรั่ง และเครื่องดื่ม

ไขมนัปาลม์ (ข.2) 515,000,000 188 6,595.49 144 ตนั
นํ้ามนัปาลม์ 515,000,000 188 6,595.49 80 ตนั
นํ้ามนัปาลม์ (ข.2) 515,000,000 188 6,595.49 850 ตนั

พิษณุโลก ทาํขนมปัง, ขนมเคก๊, และเพสตรี้ ไขมนัปาลม์ผา่นกรรมวิธี 7,870,000 19 197.79 1,600 กิโลกรัม
ผลิตภณัฑอ์าหารจากแป้ง เช่น ขนมปัง คุก๊กี้
ขนมเดก็

นํ้ามนัปาลม์ 1,952,734 35 95.38 10 ตนั

สมุทรปราการ ทาํขนมปัง เคก็ โดนทั หรือขนมอบกรอบ ไขมนัปาลม์ 10,000,000 20 57.75 2,000 กิโลกรัม
ทาํขนมปังและขนมอบแหง้ต่าง ๆ ไขมนัปาลม์ 556,200,000 22 138.91 5,400 กิโลกรัม
ทาํช็อกโกเลต เยลลี่ ขา้วโพดอบ ลูกกวาด
และขนมปัง

ไขมนัปาลม์ 17,000,000 12 705.20 10 ตนั

อุบลราชธานี ทาํขนมปัง ขนมเคก็ และเพสตรี้ ไขมนัปาลม์ผา่นกรรมวิธี 7,870,000 19 197.79 1,600 กิโลกรัม
01002 โรงงานประกอบกิจการเกี่ยวกบัการทาํขนมปัง

กรอบ หรือขนมอบแหง้
กรุงเทพมหานคร ทาํขนมกรอบ นํ้ามนัปาลม์ (1) 52,415,854 131 294.55 300,000 กิโลกรัม

ทาํขนมปังชนิดต่าง ๆ และผลิตขา้วโพดคัว่
อบเนยบรรจุซอง

ไขมนัปาลม์ (1) 45,000,000 2 236.50 17,010 กิโลกรัม

ทาํขนมปังเสน้กลมอบแหง้ ไขมนัปาลม์ 1,000,000 14 181.43 12,000 กิโลกรัม
นครปฐม ขา้วโพดอบกรอบ ขนมอบกรอบ เวเฟอร์ นํ้ามนัปาลม์ 105,000,000 90 1,057.78 300,000 กิโลกรัม
ราชบุรี ทาํขนมขา้วโพดอบกรอบ นํ้ามนัปาลม์ 750,000 8 64.40 2,000 กิโลกรัม
สงขลา ผลิตขนมปังอบแหง้ นํ้ามนัปาลม์ 100,000,000 90 425.72 36 ตนั
สมุทรปราการ ทาํขนมปังกรอบ ไขมนัปาลม์ 13,000,000 26 258.50 62,000 กิโลกรัม
สมุทรสาคร ทาํขนมอบกรอบจากขา้วโพด นํ้ามนัปาลม์ 86,540,911 114 895.04 836,000 ลิตร

01003 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑอ์าหารจากแป้ง เป็นเสน้ เมด็ หรือ
ชิ้น

กรุงเทพมหานคร ทาํผลิตภณัฑอ์าหารจากแป้ง เช่น บะหมี่
ลูกชิ้นต่าง ๆ

นํ้ามนัปาลม์ 1,100,000 19 368.50 1,000 กิโลกรัม
นํ้ามนัปาลม์ (1) 1,100,000 19 368.50 1,000 กิโลกรัม

ฉะเชิงเทรา ทาํขนมขึ้นรูป ไดป้ีละ 10 ตนั นํ้ามนัปาลม์ 1,500,000 21 32.70 2 ตนั
ชลบุรี ผลิตบะหมี่กึ่งสาํเร็จรูป,เครื่องปรุงรส นํ้ามนัปาลม์ 77,400,000 86 1,655.84 241 ตนั

ผลิตบะหมี่สาํเร็จรูป นํ้ามนัปาลม์ 1,084,409,426 2,830 12,089.86 21,400 ตนั
นํ้ามนัปาลม์ (7) 542,204,713 1,415 6,044.93 9,384 ตนั

ตรัง ทาํขา้วเกรียบกุง้ นํ้ามนัปาลม์ 269,000 7 68.70 2,160 กิโลกรัม

ผ-17

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01003
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑอ์าหารจากแป้ง เป็นเสน้ เมด็ หรือ
ชิ้น (ต่อ)

นครปฐม ขนมขบเคี้ยว นํ้ามนัปาลม์ 10,000,000 30 210.00 50,000 กิโลกรัม
ขนมขบเคี้ยว เครื่องปรุงรส นํ้ามนัปาลม์ 10,000,000 30 196.20 50 ตนั
ขยายผลิตอาหารจากแป้ง เช่น ขา้วเกรียบ
บะหมี่กึ่งสาํเร็จรูป ขนมอบกรอบ และ
เครื่องปรุงรส

นํ้ามนัปาลม์ 70,000,000 130 611.26 100 ตนั
นํ้ามนัปาลม์ (2) 70,000,000 130 611.26 175 ตนั

ผลิตเสน้ก๋วยเตี๋ยว นํ้ามนัปาลม์ 34,000,000 25 7,909.90 144 ตนั
ผลิตอาหารประเภทขา้วเกรียบจากแป้งสาลี
แป้งมนัสาํปะหลงั แป้งขา้วโพด บะหมี่กึ่ง
สาํเร็จรูป ขนมปังอบกรอบและเครื่องปรุง
รส

นํ้ามนัปาลม์ n/a 130 10,840.50 300 ตนั

ผลิตอาหารประเภทขา้วเกรียบจากแป้งสาลี
แป้งมนัสาํปะหลงั แป้งขา้วโพด บะหมี่กึ่ง
สาํเร็จรูปและเครื่องปรุง เช่น ซอ้สพริก ซอ้ส
มะเขือเทศ นํ้าจิ้มไก่ ฯลฯ

นํ้ามนัปาลม์ 70,000,000 130 2,978.30 300 ตนั

ผลิตอาหารประเภทขา้วเกรียบจากแป้งสาลี
แป้งมนัสาํปะหลงั แป้งขา้วโพด แป้งมนัฝรั่ง
และขนมอบกรอบ

นํ้ามนัปาลม์ (ข.1) 70,000,000 80 488.75 300 ตนั

n/a นํ้ามนัปาลม์ n/a n/a n/a 300 ตนั
ปทุมธานี ทาํขา้วเกรียบ นํ้ามนัปาลม์ 4,000,000 33 1,114.92 20 ตนั

ผลิตบะหมี่กึ่งสาํเร็จรูป,เครื่องปรุงรส นํ้ามนัปาลม์ 478,541,000 158 469.35 607 คนั
พทัลุง ทาํขนมปั้นสิบ นํ้ามนัปาลม์ 1,774,500 21 50.14 49 ตนั

ผลิตขนมปั้นสิบ และขนมทอด นํ้ามนัปาลม์ 6,500,000 40 50.63 51,000 กิโลเมตร
พิษณุโลก ผลิตขนมอบกรอบ นํ้ามนัปาลม์ 5,500,000 8 133.73 6 ตนั
ระยอง ผลิตบะหมี่กึ่งสาํเร็จรูป ทาํขนมปังกรอบ

คุกกี้ เวเฟอร์
นํ้ามนัปาลม์ 202,000,000 188 5,652.88 2,571 ตนั

ราชบุรี ทาํเสน้หมี่เหลือง นํ้ามนัปาลม์ 1,950,000 5 94.00 1,260 ลิตร

ผ-18

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01003
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑอ์าหารจากแป้ง เป็นเสน้ เมด็ หรือ
ชิ้น (ต่อ)

ราชบุรี (ต่อ) ผลิตบะหมี่กึ่งสาํเร็จรูป เสน้หมี่กึ่งสาํเร็จรูป
และเสน้ก๋วยเตี๋ยวกึ่งสาํเร็จรูป ผลิต
เครื่องปรุงรส และบรรจุภณัฑ ์

นํ้ามนัปาลม์ 32,300,000 2 17,726.34 2,300,000 กิโลกรัม
 32,300,000 2 17,726.34 1,000 ตนั

ลาํพนู ผลิตบะหมี่สาํเร็จรูป นํ้ามนัปาลม์ 92,000,000 316 10,076.56 5,600 ตนั
สมุทรปราการ ทาํขา้วเกรียบและมนัฝรั่งทอด นํ้ามนัปาลม์โอเลอีน 240,185,000 174 2,961.44 1,200 ตนั
สมุทรสาคร ขนมขบเคี้ยวและเครื่องปรุงรส นํ้ามนัปาลม์ 10,000,000 30 150.60 50 ตน้

ทาํแผน่แป้ง Spring Roll นํ้ามนัปาลม์ 18,000,000 16 322.60 20,000 ลิตร
บะหมี่กึ่งสาํเร็จรูป นํ้ามนัปาลม์ 15,000,000 48 213.00 60 ตน้
ผลิตบะหมี่กึ่งสาํเร็จรูป อาหารขบเคี้ยว นํ้ามนัปาลม์ 40,000,000 30 n/a 250 ตนั

อาํนาจเจริญ ทาํเสน้ก๋วยเตี๋ยว นํ้ามนัปาลม์ 6,300,000 8 437.00 3,600 ถงั
01203 โรงงานประกอบกิจการเกี่ยวกบัการทาํโกโก้

ผง หรือขนมจากโกโก ้
นครราชสีมา ทาํขนมจากโกโก ้เช่น เกลด็นํ้ าตาล เกลด็

โกโก ้
ไขมนัปาลม์ 5,250,000 6 46.78 10 ตนั

สมุทรปราการ ผลิตอาหารเสริมชนิดมอลทส์กดัปรุงแต่ง
และผลิตมอลทส์กดั

นํ้ามนัปาลม์ 198,000,000 119 4,308.18 900 ตนั

01204 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ช็อกโกเลต ช็อกโกเลตผง หรือนมจาก
ช็อกโกเลต

กรุงเทพมหานคร ทาํช็อกโกแลตและขนมหวานรส
ช็อกโกแลต ทาํผลิตภณัฑอ์าหารสาํเร็จรูป
จากเนื้อสตัว ์มนัสตัว ์หนงัสตัวห์รือสารที่
สกดัจากไขมนัสตัวห์รือกระดูกสตัว ์

ไขมนัปาลม์ 36,000,000 30 390.83 22,600 กิโลกรัม
นํ้ามนัปาลม์ 36,000,000 30 390.83 2,200 กิโลกรัม

ปทุมธานี ผลิตขนมปังกรอบและช็อกโกแลตต่าง ๆ ไขมนัปาลม์ 116,000,000 92 4,312.56 17,078 กิโลกรัม
ไขมนัปาลม์ (9) 116,000,000 92 4,312.56 275,983 กิโลกรัม

01302 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
เครื่องปรุงกลิ่น รส หรือสีของอาหาร

นครปฐม ผลิตเครื่องปรุงหรือเครื่องประกอบอาหาร
เช่น นํ้าพริกเผา นํ้าจิ้มไก่ นํ้าจิ้มบ๊วย ซอส
พริก และซอสมะเขือเทศ

นํ้ามนัปาลม์ 66,500,000 100 3,735.30 700,000 กิโลกรัม

ปทุมธานี ทาํเครื่องปรุงอาหารทุกชนิด เนื้อหมูผง เนื้อ
ไก่ผง เนื้อปลาผง เนื้อววัผง หมูหยอง ไก่ห
ยอง

นํ้ามนัปาลม์ 15,000,000 34 97.64 20,000 กิโลกรัม

01308 โรงงานประกอบกิจการเกี่ยวกบัการทาํพริกป่น
พริกไทยป่น หรือเครื่องแกง

กรุงเทพมหานคร ทาํนํ้ าพริกเผา นํ้ามนัปาลม์ 6,000,000 38 431.10 700,000 กิโลกรัม
ตรัง ผลิตเครื่องแกง เครื่องเทศ และเครื่องปรุงรส นํ้ามนัปาลม์ 33,000,000 35 151.83 20,000 ลิตร

ผ-19

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01501 โรงงานประกอบกิจการเกี่ยวกบัการทาํอาหาร
ผสมหรืออาหารสาํเร็จรูปสาํหรับเลี้ยงสตัว ์

กรุงเทพมหานคร ผลิตอาหารสตัว ์ กากปาลม์ 6,250,000 17 16.75 15,600 กิโลกรัม
กาญจนบุรี ผสมอาหารสาํเร็จรูปสาํหรับสตัว ์ กากปาลม์ 2,400,000 5 48.58 150,000 กิโลกรัม
จนัทบุรี ผลิตอาหารสตัว ์ นํ้ามนัปาลม์ 81,000,000 13 3,752.01 216 ตนั
ฉะเชิงเทรา ทาํอาหารสตัวแ์ละอาหารเสริมสาํหรับสตัว ์ กากปาลม์ 58,000,000 14 443.96 199 ตนั

นํ้ามนัปาลม์ 58,000,000 14 443.96 347 ตนั
ชลบุรี ทาํอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ

เลี้ยงสตัว ์
กากเมลด็ปาลม์ 211,424,983 20 3,484.34 300 ตนั

ทาํอาหารสตัว ์ กากเมลด็ปาลม์ 24,106,585 20 1,495.08 300 ตนั
ตรัง บด ผสมอาหารสตัว ์ รํา กากปาลม์ 1,050,000 3 100.00 120,000 กิโลกรัม
นครนายก การทาํอาหารผสมหรืออาหารสาํเร็จรูป

สาํหรับเลี้ยงสตัวแ์ละหรือการป่น บด หรือ
แปรสภาพผลผลิตจากพืชหรือสตัวส์าํหรับ
ทาํหรือผสมเป็นอาหารสตัว ์

กากปาลม์ 10,000,000 31 562.50 1,340 ตนั

นครปฐม ทาํอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ
เลี้ยงสตัว ์

กากปาลม์ 40,000,000 14 1,040.70 2,100 ตนั

ผลิตอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ
เลี้ยงสตัว ์

กากปาลม์ 500,000,000 70 5,715.15 4,000 ตนั
กากปาลม์นํ้ ามนั 2,500,000 2 340.62 100 ตนั

ผลิตอาหารสตัว ์ กากปาลม์ (กลาง) 102,000,000 101 1,279.25 672 ตนั
ผลิตอาหารสตัวอ์ดัเมด็ กากปาลม์ 60,308,228 13 876.72 500 ตนั

นครราชสีมา การทาํอาหารผสมสาํเร็จรูปสาํหรับเลี้ยงสตัว ์ กากเมลด็ปาลม์ 82,500,000 96 20,330.03 6 หน่วย
นํ้ามนัปาลม์ 165,000,000 192 40,660.06 4,882 หน่วย

ผลิตอาหารสตัว ์ กากปาลม์ 118,910,002 53 3,653.82 451,407 ตนั
กากปาลม์ (ตอ.) 110,600,000 35 2,937.40 2,266,168 ตนั
กากปาลม์ขา้ว 1,500,000 12 226.00 90 ตนั
นํ้ามนัปาลม์ 3,080,257,974 48 33,766.23 23,000 ตนั

ผลิตอาหารสตัว ์เช่น อาหารโคขนุ,โคนม กากปาลม์ 36,000,000 16 222.00 1,000 ตนั
ผสมอาหารสาํเร็จรูปสาํหรับโคนม กากปาลม์ 4,300,000 3 13.00 90 ตนั

ผ-20

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01501
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํอาหาร
ผสมหรืออาหารสาํเร็จรูปสาํหรับเลี้ยงสตัว ์
(ต่อ)

นครศรีธรรมราช ผลิตอาหารสตัวบ์ก นํ้ามนัปาลม์ 92,000,000 145 4,575.26 1,996,544 ร้อยกก.
ปทุมธานี ผลิตอาหารสตัว ์ กากปาลม์ n/a 141 5,386.67 5,500 ตนั

 26,264,400 211 3,067.82 1,281,100 หน่วย
นํ้ามนัปาลม์ n/a 141 5,386.67 5,271 ตนั

ประจวบคีรีขนัธ์ ผลิตอาหารสตัว ์ กากปาลม์ 28,100,000 21 542.21 4,100 ตนั
พระนครศรีอยธุยา ผลิตอาหารสตัว ์ กากปาลม์ (1) 44,764,000 108 3,930.24 4,153 ตนั

นํ้ามนัปาลม์ 100,000,000 36 3,360.45 5,000 กระสอบ
นํ้ามนัปาลม์ (1) 44,764,000 108 3,930.24 5,982 ตนั

พทัลุง ผลิตอาหารสตัว ์ กากปาลม์ 15,409,260 8 495.10 696 ตนั
กากเมด็ปาลม์ 4,842,253 14 98.00 725 ตนั

เพชรบุรี การทาํอาหารผสมสาํหรับเลี้ยงสตัว ์ กากปาลม์ 1,520,000 5 30.00 144 ตนั
ทาํอาหารผสมหรืออาหารผสมสาํเร็จรูป
สาํหรับเลี้ยงสตัวบ์ก

กะลาปาลม์ (3) 11,000,000 201 9,413.95 6,000 ตนั

ทาํอาหารสตัวอ์ดัเมด็ กากปาลม์ 5,900,000 4 90.00 300 ตนั
ทาํอาหารสาํเร็จรูปสาํหรับเลี้ยงสตัว ์ กากปาลม์ 2,500,000 5 8.00 50 ตนั

มหาสารคาม ทาํอาหารผสมสาํหรับเลี้ยงสตัว ์ กากปาลม์ 1,450,000 3 5.00 50,000 กิโลกรัม
ร้อยเอด็ ผสมอาหารสตัว ์ กากปาลม์เนื้อใน 28,000,000 10 182.00 150 ตนั
ราชบุรี ผลิตอาหารสตัว ์ กากปาลม์ 32,094,434 65 1,416.50 5,364 ตนั

กากปาลม์ (2) 29,054,434 56 1,307.50 4,560 ตนั
ลพบุรี ทาํอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ

เลี้ยงสตัว ์
ปาลม์ 545,000 4 7.25 500 หน่วย

ทาํอาหารสตัว ์ ปาลม์เนื้อไน 1,575,000 5 15.00 450 กิโลกรัม
ผลิตอาหารววันม ผลิตอาหารสตัว ์ กากปาลม์ 24,300,000 25 465.00 500 ตนั
ผลิตอาหารสตัวผ์สมสาํเร็จรูป 13. กากเมลด็ปาลม์ 935,300,000 147 19,507.23 3,520,572 ตนั

20. นํ้ามนัปาลม์ 935,300,000 147 19,507.23 374,787 ตนั
ผลิตอาหารสตัวส์าํเร็จรูป และส่วนผสม
อาหารสตัว ์

นํ้ามนัปาลม์ 900,000,000 86 16,879.00 27,000 ตนั

ผสมอาหาร อาหารโคนม ปาลม์ 380,000 2 5.00 250 ตนั

ผ-21

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01501
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํอาหาร
ผสมหรืออาหารสาํเร็จรูปสาํหรับเลี้ยงสตัว ์
(ต่อ)

ลาํพนู ทาํอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ
เลี้ยงสตัว ์

กากปาลม์ 667,300,000 82 5,200.69 1,800 ตนั

ศรีสะเกษ ผลิตอาหารสตัวส์าํเร็จรูปและหวัอาหารสตัว ์ กากเมลด็ปาลม์ 9,500,000 4 147.00 180,000 กิโลกรัม
สมุทรปราการ ผลิตอาหารสตัว ์ กากปาลม์ 48,434,088 70 4,929.70 2,050 หน่วย

ผลิตอาหารสตัว ์อบ และเกบ็รักษาเมลด็พืช นํ้ามนัปาลม์ 160,000,000 60 12,065.63 2,587 ตนั
สระแกว้ ผลิตอาหารสตัว ์ กากปาลม์ 38,600,000 20 413.50 1,600 ตน้

ผลิตอาหารสตัว ์ไดป้ีละ 12,000 ตนั กาก ปาลม์ 39,000,000 17 614.70 11,700 ตนั
สระบุรี การทาํอาหารผสมหรืออาหารสาํเร็จรูป

สาํหรับเลี้ยงสตัว ์
กากปาลม์ 24,500,000 26 431.96 1,000 ตนั

ทาํอาหารผสมสาํเร็จรูปชนิดผง สาํหรับเลี้ยง
สตัว ์

กากปาลม์ 700,000 6 135.00 900 ตนั

ทาํอาหารสตัว ์ กากปาลม์ 119,000,000 54 2,379.50 3,000 ตนั
ผลิตอาหารสตัว ์ นํ้ามนัปาลม์ 1,971,271,367 179 1,982.34 1,910 ตนั
ผลิตอาหารสตัว(์ผสมวตัถุดิบเพื่อใชเ้ป็น
อาหารสตัว)์

ปาลม์ 5,700,000 2 9.00 360 ตน้

ผลิตอาหารสตัวผ์สมสาํเร็จรูป กะลาปาลม์ (3) 138,000,000 90 11,185.33 3,600 ตนั
กากเมด็ปาลม์ (4) 138,000,000 90 11,185.33 2,000 ตนั

ผลิตอาหารสตัวอ์ดัเมด็สาํเร็จรูป (อาหาร
โคนม)

กากปาลม์สกดั 54,900,000 25 863.55 n/a หน่วย

ผสมอาหารโคนม กากปาลม์ 2,440,000 6 98.00 491,000 กิโลกรัม
ผสมอาหารสตัว ์ กากปาลม์ 2,150,000 3 25.00 4 ตน้
ผสมอาหารสตัวส์าํเร็จรูปสาํหรับเลี้ยงสตัว ์ กากเมลด็ปาลม์ 800,000 3 10.00 255,500 กิโลกรัม

ปาลม์ 195,000 6 34.00 7 ตนั
ผสมอาหารสาํเร็จรูป สาํหรับเลี้ยงสตัว ์ นํ้ามนัปาลม์ 4,400,000 14 271.00 240 ตน้

สิงห์บุรี ผลิตอาหารสตัว ์ นํ้ามนัปาลม์ 2,041,000,000 60 4,215.76 162 ตนั
สุพรรณบุรี ทาํอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ

เลี้ยงสตัว ์และผลิตปุ๋ยอินทรียแ์ละผสม
ปุ๋ยเคมีและอินทรียเ์คมี

กากปาลม์ 3,700,000 7 498.00 700 ตนั

ผ-22

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

01501
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํอาหาร
ผสมหรืออาหารสาํเร็จรูปสาํหรับเลี้ยงสตัว ์
(ต่อ)

สุรินทร์ ผลิตอาหารสตัว ์ กากปาลม์ 2,150,000 4 10.00 10,000 กิโลกรัม
อุดรธานี ทาํอาหารผสมหรืออาหารสาํเร็จรูปสาํหรับ

เลี้ยงสตัว ์
กากปาลม์ 10,300,000 8 192.00 360 ตนั

ผสมอาหารสตัว ์ กากมะพร้าว, กากปาลม์ 1,150,000 2 9.50 10 ตนั
01502 โรงงานประกอบกิจการเกี่ยวกบัการป่นหรือ

บด พืช เมลด็พืช กากพืช เนื้อสตัว ์กระดูกสตัว ์
ขนสตัว ์หรือเปลือกหอยสาํหรับทาํหรือผสม
เป็นอาหารสตัว ์

นครปฐม บดเมลด็พืช กากพืช สาํหรับทาํอาหารสตัว ์
และผลิตอาหารสตัว ์

กากถัว่ลิสง กากปาลม์ กาก
ทานตะวนั มนัเสน้

400,000 6 2,417.00 850 ตนั

ประจวบคีรีขนัธ์ ผสมอาหารสตัว ์ กากปาลม์ 2,700,000 4 63.00 120 ตนั
ราชบุรี ผลิต,ผสมอาหารสาํหรับเลี้ยงสตัว ์ กากปาลม์ 3,000,000 5 45.00 18,000 กิโลกรัม

02202 โรงงานประกอบกิจการเกี่ยวกบัการทอหรือ
การเตรียมเสน้ดา้ยยนืสาํหรับการทอ

สมุทรปราการ ทอผา้ กะลาปาลม์ 18,000,000 64 n/a 2,000,000 กิโลกรัม

02707 โรงงานประกอบกิจการเกี่ยวกบัการผลิตเสน้ใย
หรือปุยใยจากวสัดุที่ทาํจากเสน้ใยหรือปุยใยที่
ไม่ใชแ้ลว้

ประจวบคีรีขนัธ์ ผลิตเสน้ใยปาลม์ และเสน้ใยมะพร้าว ทะลายปาลม์ 17,425,000 12 1,628.60 5,000 หน่วย

02900 โรงงานหมกั ชาํแหละ อบ ปนหรือบด ฟอก
ขดัและแต่งสาํเร็จ อดัใหเ้ป็นลายนูน หรือ
เคลือบสีหนงัสตัว ์

สุโขทยั หมกั ชาํแหละ อบ ป่นหรือบด ฟอก ขดัและ
แต่ง แต่งสาํเร็จ อดัใหเ้ป็นลายนูน หรือ
เคลือบสีหนงัสตัว ์

นํ้ามนัปาลม์ 9,997,248 48 64.61 8,000 กิโลกรัม

03404 โรงงานประกอบกิจการเกี่ยวกบัการทาํฝอยไม ้
การบด ปน หรือยอ่ยไม ้

กระบี่ ทาํฝอยไม ้การบด ป่นหรือยอ่ยไม ้ กิ่งปาลม์ 3,350,000 4 279.00 500 ลบ.เมตร
ตน้ปาลม์ 3,350,000 4 279.00 2,000 ลบ.เมตร

03406 โรงงานประกอบกิจการเกี่ยวกบัการเผาถ่าน
จากไม ้

อุดรธานี ทาํผลิตภณัฑถ์่านกรองนํ้ า กะลาปาลม์ 20,000,000 10 73.09 8,212 ตนั

03500 โรงงานผลิตภาชนะบรรจุ หรือเครื่องใชจ้ากไม้
ไผ ่หวาย ฟาง ออ้ กก หรือผกัตบชวา

เชียงใหม่ ผลิตพื้นไม ้บา้นเลก็สาํเร็จรูป ฝาและผนกั
ประดบับา้นภายในและภายนอก และ
ผลิตภณัฑไ์มไ้ผ ่และไมท้ัว่ไปอบพร้อมใช้
งาน

ตน้ปาลม์นํ้ ามนัที่ถูกทิ้ง 14,257,730 24 384.00 100 ลบ.เมตร

03700 โรงงานทาํเครื่องเรือนหรือเครื่องตบแต่งในอาคาร
จากไม ้แกว้ ยาง หรืออโลหะอื่น ซึ่งมิใช่เครื่องเรือน
หรือเครื่องตบแต่งภายในอาคารจากพลาสติกอดั
เขา้รูป และรวมถึงชิ้นส่วนของผลิตภณัฑด์งักล่าว

สตูล ผลิต ผลิตภณัฑจ์ากไมป้าลม์ เช่น แจกนั ลาํตน้ไมป้าลม์ 1,300,000 3 26.74 840 ท่อน

ผ-23

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

03801 โรงงานผลิตเยือ่จากไม ้หรือวสัดุอื่น ระยอง ทาํเยือ่จากไม ้หรือวสัดุอื่น ทลายปาลม์ 108,033,600 16 1,546.30 12,000 ตนั
04001 โรงงานประกอบกิจการเกี่ยวกบัการฉาบ ขดัมนั

หรือทากาวกระดาษ หรือกระดาษแขง็ หรือการ
อดักระดาษหรือกระดาษแขง็หลายชั้นเขา้ดว้ยกนั

ฉะเชิงเทรา ผลิตแผน่กระดาษเพื่อผลิตภาชนะบรรจุ
กระดาษ เช่นกล่องกระดาษ

กะลาปาลม์ 240,000,000 30 5,036.00 300 ตนั

04201 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
เคมีภณัฑ ์สารเคมี หรือวสัดุเคมี

กรุงเทพมหานคร ผลิตนํ้ ามนัไบโอดีเซล นํ้ามนัปาลม์ดิบ 65,500,000 3 140.58 4 ลา้นลิตร
ผลิตหมึกพิมพ ์ไดป้ีละ 20 ตนั นํ้ามนัพืช (ปาลม์) 9,800,000 6 77.00 2,500 กิโลกรัม

เชียงราย ผลิตนํ้ ามนัไบโอดีเซล ไขปาลม์สเตียรีน 42,000,000 6 94.00 3,696,000 กิโลกรัม
นครปฐม ผลิตนํ้ ามนัไบโอดีเซล (เมทิลเอสเตอร์) จาก

นํ้ ามนัพืชต่าง ๆ และไขปาลม์สเตียรีน กาํลงั
การผลิตวนัละ 50,000 ลิตร

ไขปาลม์สเตียรีน 52,050,000 11 994.17 14,080,000 กิโลกรัม

สุราษฎร์ธานี ผลิตไบโอดีเซล นํ้ามนัปาลม์ดิบ 18,500,000 13 1,088.71 2,800 ตนั
ผลิตไบโอดีเซล (เมททิลเอสเตอร์) และ
นํ้ ามนัพืชกึ่งบริสุทธิ์

นํ้ามนัปาลม์ดิบ 8,000,000 n/a 1,977.50 120,000 ตนั
นํ้ามนัปาลม์ดิบ (1) 8,000,000 n/a 1,977.50 120,000 ตนั

04301 โรงงานประกอบกิจการเกี่ยวกบัการทาํปุ๋ย หรือ
สารป้องกนัหรือกาํจดัศตัรูพืชหรือสตัว ์

กระบี่ ผลิตปุ๋ยหมกัจากเศษวสัดุเหลือใชจ้าก
โรงงานสกดันํ้ามนัปาลม์

เสน้ใยปาลม์ 9,870,000 4 965.40 4,680 ตนั

ฉะเชิงเทรา ผลิตปุ๋ยอินทรียอ์ดัเมด็ ไดป้ีละ 2,000 ตนั กากนํ้ ามนัปาลม์ 4,900,000 15 158.00 400 ตนั
ชลบุรี ผลิตปุ๋ยอินทรีย ์ ทะลายปาลม์ 8,027,000 21 217.50 450 นบัไม่ได ้

ผสมปุ๋ยเคมี-อินทรีย ์ ขี้เถา้ทะลายปาลม์ 23,800,000 25 482.50 4,000 ตนั
ชุมพร ผลิตปุ๋ยอินทรียห์รือปุ๋ยชีวภาพ ทะลายปาลม์เปล่า 155,000,000 44 859.50 37,000 ตนั
ตรัง ผลิตปุ๋ยอินทรีย ์ เคก้ปาลม์ 2,695,000 1 10.20 10 ตนั
นครปฐม ผลิตปุ๋ยอินทรียช์นิดเมด็, ปุ๋ยเคมีชนิดเมด็

และชนิดนํ้า
กากปาลม์ 7,500,000 10 90.00 400,000 กิโลกรัม

ผลิตและจาํหน่ายปุ๋ยอินทรีย,์ปุ๋ยอินทรีย-์เคมี,
ปุ๋ยชีวภาพ

กากปาลม์ 381,410,000 70 10,381.88 8,000 ตนั

นครศรีธรรมราช ผลิต ผสมปุ๋ยอินทรียเ์คมี ทะลายปาลม์ 29,500,000 16 69.80 120,000 กิโลกรัม
ผลิตปุ๋ยอินทรีย ์ปุ๋ยชีวภาพ ขี้เถา้ปาลม์ 4,360,101 13 127.50 500 ตนั
ผลิตปุ๋ยอินทรีย ์ปุ๋ยชีวภาพ ปุ๋ยอินทรีย์
ชีวภาพ วตัถุดิบผลิตปุ๋ยอินทรียท์ุกชนิด

ขี้เถา้ปาลม์ 8,100,000 30 45.50 500 ตนั

ผ-24

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

04301
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํปุ๋ย หรือ
สารป้องกนัหรือกาํจดัศตัรูพืชหรือสตัว ์(ต่อ)

พทัลุง ผลิตปุ๋ยอินทรีย ์ กากปาลม์ 11,500,000 5 48.60 100,000 กิโลกรัม
ขี้เถา้ปาลม์ 11,500,000 5 48.60 100,000 กิโลกรัม

ระยอง ผลิตภยัฑป์ุ๋ยหมกั กากปาลม์ 1,000,000 8 9.34 25 ตนั
เปลือกตน้ปาลม์ 1,000,000 8 9.34 15 ตนั

สงขลา ผลิตปุ๋ยอินทรีย ์ กากปาลม์ 2,323,673 21 41.08 1,000 ตนั
สระแกว้ ผลิตปุ๋ยอินทรีย ์ กากปาลม์ 3,860,000 11 51.16 150,000 กิโลกรัม

04302 โรงงานประกอบกิจการเกี่ยวกบัการเกบ็รักษา
หรือแบ่งบรรจุปุ๋ย หรือสารป้องกนัหรือกาํจดั
ศตัรูพืชหรือสตัว ์

ชุมพร ผลิตปุ๋ยอินทรียช์ีวภาพ และผสมปุ๋ยเคมี ขี้เคก็ปาลม์ 11,500,000 22 15.00 1,530 ตนั
นครศรีธรรมราช ผสมปุ๋ย ทะลายปาลม์ 3,733,000 6 80.00 120 ตนั

04501 โรงงานประกอบกิจการเกี่ยวกบัการทาํสี
สาํหรับใชท้า พ่น หรือเคลือบ

สระบุรี ผลิตสีผงเทอร์โมพลาสติก นํ้ามนัปาลม์ 5,000,000 7 37.00 20,000 ลิตร

04602 โรงงานประกอบกิจการเกี่ยวกบัการผลิตวตัถุที่
มุ่งหมายสาํหรับใชใ้นการวิเคราะห์ บาํบดั
บรรเทา รักษา หรือป้องกนัโรค หรือความ
เจบ็ป่วยของมนุษย ์หรือสตัว ์

กรุงเทพมหานคร ผลิตอาหารสาํเร็จรูปสาํหรับชงดื่มและยา
แผนโบราณ

นํ้ามนัปาลม์ 14,550,000 120 20.66 4,000 กิโลกรัม

04701 โรงงานประกอบกิจการเกี่ยวกบัการทาํสบู่
วสัดุสงัเคราะห์ สาํหรับซกัฟอก แซมพ ู
ผลิตภณัฑส์าํหรับโกนหนวด หรือผลิตภณัฑ์
สาํหรับชาํระลา้งหรือขดัถ ู

กรุงเทพมหานคร ทาํสบู่และนํ้ามนัใส่ผม นํ้ามนัปาลม์ 21,000,000 187 1,571.70 725 ตนั
ผลิตแชมพ ูนํ้ายาลา้งภาชนะ นํ้ายาปรับผา้
นุ่น

นํ้ามนัปาลม์ 1,240,739,000 200 26,102.32 12,000 ตนั

นครปฐม ผลิตสบู่ แชมพ ูเครื่องสาํอาง ยาสีฟัน นํ้ามนัปาลม์ 160,000,000 100 7,441.72 500 ตนั
นครราชสีมา ผลิตสบู่ นํ้ามนัปาลม์ 4,150,000 15 4.22 4,800 ลิตร
ปทุมธานี ทาํสบู่ กลีเซอรีน แป้งทาตวั ครีมบาํรุงผวิ

แชมพ ูนํ้ายาลา้งจาน และนํ้ ายาลา้งหอ้งนํ้า
นํ้ามนัปาลม์ 443,000,000 90 13,281.34 742,317 กิโลกรัม

ผลิตสบู่ โลชัน่ สบู่เหลว แชมพ ูนํ้ามนันวด
ตวั เกลือแช่ตวั ครีมบาํรุงผวิ เครื่องสาํอาง
ประทินผวิ

นํ้ามนัปาลม์ 49,950,000 36 69.63 4,000 ลิตร

สมุทรปราการ ทาํสบู่ กลีเซอรีน และเครื่องสาํอาง ยาสีฟัน นํ้ามนัปาลม์ 84,000,000 728 828.50 15,120 ตนั
ผลิตเกี่ยวกบัสบู่ เครื่องสาํอางค ์หรือสิ่งปรุง
แต่งร่างกาย

นํ้ามนัปาลม์ 3,500,000 7 26.20 5,000 กิโลกรัม

ผ-25

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

04701
(ต่อ)

โรงงานประกอบกิจการเกี่ยวกบัการทาํสบู่
วสัดุสงัเคราะห์ สาํหรับซกัฟอก แซมพ ู
ผลิตภณัฑส์าํหรับโกนหนวด หรือผลิตภณัฑ์
สาํหรับชาํระลา้งหรือขดัถ ู(ต่อ)

สมุทรปราการ (ต่อ) ผลิตสบู่ นํ้ามนัปาลม์ 10,000,000 7 346.50 380 ตนั
ปาลม์สเตียรีน 10,000,000 7 346.50 75 ตนั

ผลิตสบู่ เครื่องสาํอาง หรือสิ่งปรุงแต่ง
ร่างกาย

นํ้ามนัปาลม์ 8,050,000 8 48.15 15 ตนั

04702 โรงงานประกอบกิจการเกี่ยวกบัการทาํกลีเซอ
รีนเคิบ หรือกลีเซอรีนบริสุทธิ์ จากนํ้ ามนัพืช
หรือสตัว ์หรือไขมนัสตัว ์

ปทุมธานี ทาํกลีเซอรีน แฟตตี้แอซิค เมทแทล็ลิคโชพ
พี.วี.ซี.สแทบบีไลซ์เชอร์ และแฟตตี้แอซิค
เอส็เตอร์

โคโคนทัออยล ์ปาลม์ เดอริน แอ
ซิค ดิสติลเรด

127,500,000 85 7,877.36 1,000 หน่วย

ปาลม์สเตอรีน 127,500,000 85 7,877.36 n/a หน่วย
ปาลม์ออยล ์ 127,500,000 85 7,877.36 2,700 ตนั
ปาลม์ออยล ์แอซิคออยล ์ 127,500,000 85 7,877.36 2,700 หน่วย

สมุทรสาคร ทาํกลีเซอรีนดิบ และไบโอดีเซลจากนํ้ามนั
ปาลมด์ิบ และนํ้ ามนัพืชต่างๆ

นํ้ามนัปาลม์ 30,000,000 12 274.30 100,000 ลิตร

04703 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
เครื่องสาํอาง หรือสิ่งปรุงแต่งร่างกาย

ฉะเชิงเทรา ผลิตเครื่องสาํอาง สิ่งปรุงแต่งร่างกาย และ
สบู่

ไอโซโพรพิล ปาลม์มิเตท 5,400,000 9 51.99 100 กิโลกรัม

04805 โรงงานประกอบกิจการเกี่ยวกบัการทาํเทียนไข ระยอง ทาํเทียนไข ปาลม์แจ๊ก 4,500,000 13 47.82 6 ตนั
04807 โรงงานประกอบกิจการเกี่ยวกบัการทาํ

ผลิตภณัฑท์ี่มีกลิ่น หรือควนัเมื่อเผาไหม ้
พงังา ทาํผลิตภณัฑถ์่านอดั ถ่านกะลาปาลม์ 2,700,000 20 400.48 90 ตน้

04813 โรงงานประกอบกิจการเกี่ยวกบัการทาํถ่านกมั
มนัต ์(Activated Carbon)

นครราชสีมา ทาํถ่านกมัมนัต ์(ACTIVATED CARBON) กะลาปาลม์ 40,000,000 157 2,726.34 15,840 ตนั
ราชบุรี ผลิตถ่านกมัมนัต ์(Activated Carbon) ถ่านกะลาปาลม์ 78,000,000 32 3,040.81 n/a หน่วย
สมุทรสาคร ผลิตถ่านจากวสัดุเหลือใชท้างการเกษตร ถ่านมะพร้าว,กะลาปาลม์ 20,000,000 17 114.30 3,600,000 กิโลกรัม

05003 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
เชื้อเพลิงกอ้นหรือเชื้อเพลิงสาํเร็จรูปจากถ่าน
หิน หรือลิกไนตท์ี่แต่งแลว้

ชลบุรี ผลิตเชื้อเพลิงแขง็จากวสัดุเหลือใช ้ กะลาปาลม์ n/a n/a 428.00 2,000 ตนั
สมุทรสาคร คดัแยกเชื้อเพลิงทดแทน (ถ่านหิน กะลา

ปาลม์ เศษไม ้และอื่น ๆ)
กะลาปาลม์ 58,000,000 27 385.00 100,000 ตน้

05004 โรงงานประกอบกิจการเกี่ยวกบัการผสม
ผลิตภณัฑจ์ากปิโตรเลียมเขา้ดว้ยกนัหรือการ
ผสมผลิตภณัฑจ์ากปิโตรเลียมกบัวสัดุอื่น

สมุทรปราการ ผลิตหวัเชื้อนํ้ ามนัดีเซล นํ้ามนัปาลม์ 18,000,000 15 107.50 6,000 ตนั
นํ้ามนัปาลม์ดิบ 18,000,000 15 107.50 12,000 ตนั

05204 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑย์าง นอกจากที่ระบุไวใ้นลาํดบัที่ 51
จากยางธรรมชาติหรือยางสงัเคราะห์

ระยอง ทาํถุงมือยาง กะลาปาลม์ 91,000,000 6 2,581.71 36,000 หน่วย

ผ-26

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

08707 โรงงานประกอบกิจการเกี่ยวกบัการทาํ
ผลิตภณัฑจ์ากวสัดุเหลือใช ้ที่มิไดร้ะบุไวใ้น
ลาํดบัใด

กระบี่ ผลิตใยปาลม์แหง้ ทะลายปาลม์เปล่า 43,000,000 79 924.50 87,000 ตนั

08800 โรงงานผลิตพลงังานไฟฟ้า กระบี่ ผลิต ส่ง หรือจาํหน่ายพลงังานไฟฟ้า ขนาด
กาํลงัการผลิต 9.5 เมกะวตัต ์

ทะลายปาลม์เปล่า (Empty Fruit
Bunch)

466,000,000 24 26,873.51 60,000 ตนั

เสน้ใยปาลม์ (Fruit Fiber) 466,000,000 24 26,873.51 30,000 ตนั
ผลิตพลงังานไฟฟ้า ขนาดกาํลงัการผลิต
0.99 เมกะวตัต ์จากเชื้อเพลิงชีวมวล

ทะลายปาลม์เปล่า 80,000,000 22 1,561.97 5,000 ตนั
ทางปาลม์ 80,000,000 22 1,561.97 10,000 ตนั

ผลิตพลงังานไฟฟ้าจากก๊าซชีวภาพ กาํลงั
การผลิต 1 เมกะวตัต ์

นํ้าเสียจากโรงสกดันํ้ ามนัปาลม์ 79,000,000 6 1,486.00 166,950 ลบ.เมตร

ผลิตพลงังานไฟฟ้าจากแก๊สชีวภาพ เพื่อ
จาํหน่าย

นํ้าเสียจากการบีบทลายปาลม์ 73,500,000 12 2,105.20 78,000 ลบ.เมตร

ฉะเชิงเทรา ผลิตไฟฟ้าได ้37.4 เมกกะวตัต ์ไอนํ้ าได ้200
ตนั/ชัว่โมง และนํ้ าเพื่ออุตสาหกรรมได ้350
ลูกบาศกเ์มตร/ชัว่โมง

ทลายปาลม์ 913,000,000 123 94,871.07 7,842 ตนั
ใยปาลม์ 913,000,000 123 94,871.07 19,262 ตนั

ชุมพร ผลิต ส่ง และจาํหน่ายพลงังานไฟฟ้า กาํลงั
ผลิต 8 เมกกะวตัต ์

กะลาปาลม์ 524,000,000 36 35,837.50 7,300 ตนั
ทะลายปาลม์ 524,000,000 36 35,837.50 109,500 ตนั

ผลิตพลงังานไฟฟ้าจากพลงังานชีวมวล
กาํลงัการผลิต 9.4 MW.

ทะลายปาลม์เปล่า 470,000,000 39 19,812.07 100,000 ตนั

นครศรีธรรมราช ผลิตพลงังานไฟฟ้าจากเชื้อเพลิงชีวมวล
ขนาดกาํลงัการผลิต 9.5 MW

ทางปาลม์ 698,640,000 40 16,655.52 98,206 ตนั

ประจวบคีรีขนัธ์ ผลิตพลงังานไฟฟ้าและไอนํ้ า ทะลายปาลม์ 252,000,000 25 21,107.45 2,000 ตนั
สมุทรสาคร ผลิต ส่ง จาํหน่าย ไฟฟ้าและไอนํ้ า กะลาปาลม์ 325,000,000 30 26,657.00 27,500 ตนั
สุราษฎร์ธานี ผลิตกระแสไฟฟ้าเพื่อจาํหน่ายให ้บริษทั

กฟผ.จาํกดั (มหาชน) ภายใตโ้ครงการผูผ้ลิต
ไฟฟ้ารายเลก็

ทะลายปาลม์เปล่ากะลาปาลม์และ
ใยปาลม์

743,500,000 33 84,139.00 140,000 ตนั

ผลิตพลงังานไฟฟ้า กาํลงัการผลิต 1,350 เม
กะวตัต ์

ทะลาบปาลม์เปล่า 75,000,000 17 2,110.17 12,960 ตนั

ผ-27

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

08900 โรงงานผลิตก๊าซ ซึ่งมิใช่ก๊าซธรรมชาติ ส่งหรือ
จาํหน่ายก๊าซ

กระบี่ ผลิตก๊าซชีวภาพจากนํ้ าเสียของโรงงานสกดั
นํ้ ามนัปาลม์

นํ้าเสียจากโรงงานสกดันํ้ ามนัปาลม์
ของ บจก.นามหงส์

59,600,000 4 175.00 120,000 ลบ.เมตร

นํ้าเสียจากโรงงานสกดันํ้ ามนัปาลม์
ของบริษทั ไทยศรีทอง จาํกดั

90,000,000 4 201.00 120,000 ลบ.เมตร

ตรัง ผลิตก๊าซชีวภาพจากนํ้ าเสียของโรงงานสกดั
นํ้ ามนัปาลม์

นํ้าทิ้งจากโรงงานสกดันํ้ ามนัปาลม์ 52,781,870 6 213.30 127,750 ลบ.เมตร
นํ้าเสียจากโรงงานสกดันํ้ ามนัปาลม์ 15,145,600 2 155.00 65,000 ลบ.เมตร

สตูล ผลิตก๊าซชีวภาพ ส่งหรือจาํหน่ายก๊าซ นํ้าเสียจากการสกดันํ้ ามนัปาลม์ของ
โรงงานตนเอง

38,250,000 3 85.00 80,000 ลบ.เมตร

สุราษฎร์ธานี ผลิตก๊าซวชีวภาพจากนํ้าเสียของโรงงานหีบ
นํ้ ามนัปาลม์

นํ้าเสียจากโรงงานปาลม์ของบริษทั
ฯ

15,700,000 5 87.50 125,000 ลบ.เมตร

09101 โรงงานบรรจุสินคา้ทัว่ไป กาญจนบุรี บรรจุนํ้ ามนัปาลม์ นํ้ามนัปาลม์ 6,940,000 25 n/a 4,000 ตนั
ชุมพร การบรรจุภาชนะนํ้ามนัพืชบริสุทธิ์ นํ้ามนัปาลม์บริสุทธิ์ 33,000,000 12 96.00 22,655 ตนั
นครราชสีมา แบ่งบรรจุนํ้ ามนัปาลม์ นํ้ามนัปาลม์ 5,000,000 25 4.78 1,440 ตนั
สมุทรปราการ บรรจุสินคา้ในภาชนะโดยไม่มีการผลิตอยา่ง

ใดอยา่งหนึ่ง เช่น บรรจุนํ้ ามนั
นํ้ามนัปาลม์บริสุทธิ์ 245,000,000 50 57.50 12,000 ตนั
นํ้ามนัปาลม์เมลด็ในบริสุทธิ์ 245,000,000 50 57.50 5,000 ตนั

สระแกว้ บรรจุและจาํหน่ายนํ้ามนัพืช นํ้ามนัปาลม์ 6,200,000 24 29.31 1,500,000 กิโลกรัม
แบ่งบรรจุนํ้ ามนัปาลม์ นํ้ามนัปาลม์ 12,000,000 33 7.07 1,500 ตนั

09800 โรงงานซกัรีด ซกัแหง้ ซกัฟอก รีด อดั หรือ
ยอ้มผา้เครื่องนุ่งห่ม พรม หรือขนสตัว ์

ปทุมธานี ซกั ฟอก รีดเสื้อผา้สาํเร็จรูป นํ้ามนัปาลม์ 36,800,000 80 2,428.00 6,000 กิโลกรัม

10200 โรงงานประกอบกิจการเกี่ยวกบัการผลิต และ
หรือจาํหน่ายไอนํ้า (Steam Generating)

สมุทรปราการ ผลิตจาํหน่ายพลงังานความร้อนและไอนํ้า กะลาปาลม์ 135,000,000 16 12,018.00 6,000 ตนั

10500 โรงงานประกอบกิจการเกี่ยวกบัการคดัแยก
หรือฝังกลบสิ่งปฎิกลู หรือวสัดุที่ไม่ใชแ้ลว้ที่มี
ลกัษณะและคุณสมบตัิตามที่กาํหนดไวใ้น
กฎกระทรวง ฉบบัที่ 2 (พ.ศ.2535) ออกตาม
ความในพระราชบญัญตัิโรงงาน พ.ศ.2535

ชลบุรี คดัแยกวสัดุที่ไม่ใชแ้ลว้ที่ไม่เป็นของเสีย
อนัตราย

เปลือกเมลด็ปาลม์ 2,100,000 4 46.00 60 ตนั

สมุทรสาคร คดัแยกสิ่งปฏิกลูหรือวสัดุที่ไม่ใชแ้ลว้ที่ไม่
เป็นของเสียอนัตราย เช่น เศษไม ้เศษเปลือก
ไม ้เปลือกกะลาปาลม์

เปลือกระลาปาลม์ 12,000,000 190 1,278.00 20,000 ตนั

ผ-28

ประเภท/ชนิดของโรงงาน จงัหวดั ประกอบกจิการ วตัถุดบิ
เงนิทุน
(บาท)

แรงงาน
(คน)

เครื่องจกัร
(แรงม้า)

ปริมาณ
วตัถุดบิ

หน่วย

10600 โรงงานประกอบกิจการเกี่ยวกบัการนาํ
ผลิตภณัฑอ์ุตสาหกรรมที่ไม่ใชแ้ลว้หรือของ
เสีย จากโรงงานมาผลิตเป็นวตัถุดิบหรือ
ผลิตภณัฑใ์หม่โดยผา่นกรรมวิธีการผลิตทาง
อุตสาหกรรม

ปทุมธานี นาํนํ้ามนัพืชที่ใชแ้ลว้มาผา่นกรรมวิธีการ
ผลิตทางอุตสาหกรรม เพื่อผลิตไบโอดีเซล
(เมทิลเอสเตอร์)

นํ้ามนัปาลม์ดิบ 3,000,000 7 141.80 2,160 ตนั

ภาคผนวกที ่2
คณะกรรมการทีเ่กีย่วข้องกบันโยบายและยุทธศาสตร์พชืเศรษฐกจิปาล์มนํา้มนั

ภาคผนวกที ่2-1 คณะกรรมการนโยบายและพฒันาการเกษตรและสหกรณ์

กระทรวงเกษตรและสหกรณ์ สํานักงานเศรษฐกจิการเกษตร
คณะกรรมการแต่งตั้งโดย กฎหมาย (ส่วนราชการ)
วธีิแต่งตั้ง โปรดเกลา้ฯ แต่งตั้ง
สถานภาพคณะ ปัจจุบนั (ยงัทาํงานอยู)่
อาํนาจหน้าที ่ 1. พิจารณากาํหนดนโยบายการเกษตรและแผนพฒันาการเกษตรและสหกรณ์ให้
สอดคลอ้งกบัแผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ
 2. พิจารณากาํหนดเขตเกษตรเศรษฐกิจ
 3. ติดตามและเร่งรัดการปฏิบัติงานตามแผนพฒันาการเกษตรและสหกรณ์ของ
หน่วยงานในสงักดักระทรวงเกษตรและสหกรณ์
 4. พิจารณาแกไ้ขปัญหาและอุปสรรคตลอดจนขอ้ขดัขอ้งท่ีทาํใหน้โยบายการเกษตร
และการพฒันาการเกษตรไม่อาจบรรลุเป้าหมาย
 5. เสนอแนะและใหค้วามเห็นต่อคณะรัฐมนตรีในเร่ืองนโยบายและมาตรการในการ
วางแผนพฒันาการเกษตรและสหกรณ์
 6. พิจารณาและเสนอความเห็นเก่ียวกับการปรับปรุงและแก้ไขภาวะเศรษฐกิจ
การเกษตรของประเทศต่อคณะรัฐมนตรี
 7. พิจารณาเร่ืองอ่ืนใดท่ีเก่ียวกบัการเกษตรหรือสหกรณ์ ตามท่ีไดรั้บมอบหมายจาก
รัฐมนตรี
ข้อกฎหมายหรือระเบียบ
 พระราชบญัญติัเศรษฐกิจการเกษตร พ.ศ. 2522
องค์ประกอบของกรรมการชุดนี ้ประกอบด้วย

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับ
แต่งตั้ง

วนัครบวาระ/
พ้นตําแหน่ง

1. รัฐมนตรีวา่การกระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

ประธานกรรมการ - -

2. ปลดักระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

รองประธานกรรมการ - -

ผ-30

ช่ือ-นามสกลุ
ตาํแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตาํแหน่ง
ในคณะกรรมการ

วนัท่ีไดรั้บ
แต่งตั้ง

วนัครบวาระ/
พน้ตาํแหน่ง

3. ปลดักระทรวงพาณิชย ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

4. ปลดักระทรวงอุตสาหกรรม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

5. เลขาธิการคณะกรรมการพฒันาการเศรษฐกิจและสงัคมแห่งชาติ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

6. ผูอ้าํนวยการสาํนกังบประมาณ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

7. เลขาธิการสถิติแห่งชาติ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

8. รองปลดักระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

9. อธิบดีกรมต่างๆ ท่ีสงักดัในกระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

10. เลขาธิการสาํนกังานการปฏิรูปท่ีดินเพื่อเกษตรกรรมหรือผูแ้ทน
 กรรมการโดยตาํแหน่ง

กรรมการ - -

11. นายปีติพงศ ์พึ่งบุญ ณ อยธุยา ผูท้รงคุณวฒิุ
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

12. นายพรศิลป์ พชัรินทร์ตนะกลุ ผูท้รงคุณวฒิุ
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

13. นายวศิิษฎ ์ล้ิมประนะ ผูท้รงคุณวฒิุ
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

14. นายอรรณพ คุณาวงษก์ฤต ผูท้รงคุณวฒิุ
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

15. นายประพฒัน์ ปัญญาชาติรักษ ์ผูแ้ทนเกษตรกรและสหกรณ์การเกษตร
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

16. นายประสิทธ์ิ บุญเฉย ผูแ้ทนเกษตรกรและสหกรณ์การเกษตร
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

17. นายอนนัต ์ศิริมงคลเกษม ผูแ้ทนเกษตรกรและสหกรณ์การเกษตร
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

18. นายพจน์ อร่ามวฒันานนท ์ผูแ้ทนเกษตรกรและสหกรณ์การเกษตร
 กรรมการท่ี ครม. แต่งตั้ง

กรรมการ 02/07/2556 01/07/2559

19. เลขาธิการสาํนกังานเศรษฐกิจการเกษตร
 กรรมการโดยตาํแหน่ง

กรรมการและ
เลขานุการ

- -

ผ-31

ภาคผนวกที ่2-2 คณะกรรมการนโยบายพลงังานแห่งชาติ (กพช.)

กระทรวงพลงังาน สํานักนโยบายและแผนพลงังาน
คณะกรรมการแต่งตั้งโดย กฎหมาย (ส่วนราชการ)
วธีิแต่งตั้ง โปรดเกลา้ฯ แต่งตั้ง
สถานภาพคณะ ปัจจุบนั (ยงัทาํงานอยู)่
อาํนาจหน้าที ่ 1. เสนอนโยบายและแผนการบริหารและพฒันาพลงังานของประเทศต่อคณะรัฐมนตรี
 2. กาํหนดหลกัเกณฑ์และเง่ือนไขในการกาํหนดราคาพลงังานให้สอดคลอ้งกับ
นโยบายและแผนการบริหารและพฒันาพลงังานของประเทศ
 3. ติดตาม ดูแล ประสาน สนับสนุนและเร่งรัดการดาํเนินการของคณะกรรมการ
ทั้งหลายท่ีมีอาํนาจหนา้ท่ีเก่ียวขอ้งกบัพลงังาน ส่วนราชการ รัฐวิสาหกิจ และภาคเอกชนท่ีเก่ียวขอ้งกบั
พลงังาน เพื่อใหมี้การดาํเนินการใหส้อดคลอ้งกบันโยบายและแผนการบริหารและพฒันาพลงังานของ
ประเทศ
 4. ประเมินผลการปฏิบติัตามนโยบายและแผนการบริหารและพฒันาพลงังานของ
ประเทศ
 5. ปฏิบติัหนา้ท่ีอ่ืนตามท่ีนายกรัฐมนตรีหรือคณะรัฐมนตรีมอบหมาย
ข้อกฎหมายหรือระเบียบ
 พระราชบัญญัติคณะกรรมการนโยบายพลังงานแห่งชาติ (ฉบับท่ี 2) พ.ศ. 2550
(ประกาศราชกิจจานุเบกษา วนัท่ี 16 ตุลาคม 2550)
องค์ประกอบของกรรมการชุดนี ้ประกอบด้วย

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับแต่งตั้ง
วนัครบวาระ/
พ้นตําแหน่ง

1. นายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

ประธานกรรมการ 02/11/2555 -

2. นายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

ประธานกรรมการ 02/07/2556 -

3. นายกอร์ปศกัด์ิ สภาวสุ
 รองนายกรัฐมนตรีท่ี นรม. มอบหมาย
 กรรมการท่ี นรม. แต่งตั้ง

รองประธานกรรมการ 06/01/2552 -

4. นายกิตติรัตน์ ณ ระนอง
 รองนายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

รองประธานกรรมการ 27/09/2554 -

ผ-32

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับแต่งตั้ง
วนัครบวาระ/
พ้นตําแหน่ง

5. นายกิตติรัตน์ ณ ระนอง
 รองนายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

รองประธานกรรมการ 02/11/2555 -

6. นายพงศเ์ทพ เทพกาญจนา
 รองนายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

รองประธานกรรมการ 02/07/2556 -

7. รองนายกรัฐมนตรี ซ่ึงนายกรัฐมนตรีมอบหมาย
 กรรมการท่ี นรม. แต่งตั้ง

รองประธานกรรมการ - -

8. นายชุมพล ศิลปอาชา
 รองนายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 27/09/2554 -

9. นายวราเทพ รัตนากร
 รัฐมนตรีประจาํสาํนกันายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 02/11/2555 -

10. นายสนัติ พร้อมพฒัน์
 รัฐมนตรีประจาํสาํนกันายกรัฐมนตรี
 ซ่ึงนายกรัฐมนตรีมอบหมาย
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 02/07/2556 -

11. รัฐมนตรีวา่การกระทรวงกลาโหม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

12. นายนิวฒัน์ธาํรง บุญทรงไพศาล
 รัฐมนตรีประจาํสาํนกันายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 07/02/2555 -

13. รัฐมนตรีวา่การกระทรวงการคลงั
 กรรมการโดยตาํแหน่ง

กรรมการ - -

14. รัฐมนตรีวา่การกระทรวงการต่างประเทศ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

15. รัฐมนตรีวา่การกระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

16. รัฐมนตรีวา่การกระทรวงคมนาคม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

17. รัฐมนตรีวา่การกระทรวงทรัพยากรธรรมชาติและส่ิงแวดลอ้ม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

18. รัฐมนตรีวา่การกระทรวงพลงังาน
 กรรมการโดยตาํแหน่ง

กรรมการ - -

ผ-33

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับแต่งตั้ง
วนัครบวาระ/
พ้นตําแหน่ง

19. รัฐมนตรีวา่การกระทรวงพาณิชย ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

20. รัฐมนตรีวา่การกระทรวงมหาดไทย
 กรรมการโดยตาํแหน่ง

กรรมการ - -

21. รัฐมนตรีวา่การกระทรวงวทิยาศาสตร์และเทคโนโลย ี
 กรรมการโดยตาํแหน่ง

กรรมการ - -

22. รัฐมนตรีวา่การกระทรวงอุตสาหกรรม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

23. ปลดักระทรวงพลงังาน
 กรรมการโดยตาํแหน่ง

กรรมการ - -

24. เลขาธิการคณะกรรมการกฤษฎีกา
 กรรมการโดยตาํแหน่ง

กรรมการ - -

25. เลขาธิการคณะกรรมการพฒันาการเศรษฐกิจและสงัคมแห่งชาติ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

26. ผูอ้าํนวยการสาํนกังบประมาณ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

27. ผูอ้าํนวยการสาํนกังานนโยบายและแผนพลงังาน
 กรรมการโดยตาํแหน่ง

กรรมการและเลขานุการ - -

28. ผูอ้าํนวยการสาํนกังานนโยบายและแผนพลงังาน
 กรรมการโดยตาํแหน่ง

กรรมการและเลขานุการ - -

ผ-34

ภาคผนวกที ่2-3 คณะกรรมการนโยบายปาล์มนํา้มันแห่งชาติ (กนป.)

กระทรวงเกษตรและสหกรณ์ สํานักงานเศรษฐกจิการเกษตร
คณะกรรมการแต่งตั้งโดย ระเบียบสาํนกันายกรัฐมนตรี
วธีิแต่งตั้ง มติคณะรัฐมนตรี
สถานภาพคณะ ปัจจุบนั (ยงัทาํงานอยู)่
อาํนาจหน้าที ่ 1. กาํหนดนโยบายเก่ียวกับปาล์มนํ้ ามัน และเสนอคณะรัฐมนตรีเพื่อทราบหรือ
พิจารณาเพื่อใหส่้วนราชการและหน่วยงานท่ีเก่ียวขอ้งปฏิบติั
 2. กาํหนดมาตรการและพ้ืนท่ีส่งเสริมการปลูกปาล์มนํ้ ามนั โดยอย่างน้อยตอ้งให้
เพียงพอกบัความตอ้งการใชใ้นประเทศ และกาํหนดมาตรการอ่ืนเพื่อใหเ้ป็นไปตามนโยบายตาม (1)
 3. ส่งเสริมอุตสาหกรรมปาล์มนํ้ ามนัครบวงจร และส่งเสริมการใช้ประโยชน์จาก
ผลผลิตจากอุตสาหกรรมปาลม์นํ้ามนัและของท่ีเหลือใชจ้ากปาลม์นํ้ามนัและอุตสาหกรรมปาลม์นํ้ามนั
 4. ส่งเส ริมและสนับสนุนการศึกษา การวิจัย และการพัฒนาปาล์มนํ้ ามัน
อุตสาหกรรมปาลม์นํ้ามนั และอุตสาหกรรมท่ีเก่ียวขอ้งกบัปาลม์นํ้ามนัและนํ้ามนัปาลม์
 5. ส่งเสริมการผลิตและพฒันาทรัพยากรบุคคลดา้นปาลม์นํ้ ามนั อุตสาหกรรมปาลม์
นํ้ามนั และอุตสาหกรรมท่ีเก่ียวขอ้งกบัปาลม์นํ้ามนัและนํ้ามนัปาลม์
 6. แต่งตั้งคณะอนุกรรมการ หรือคณะทาํงาน เพื่อช่วยเหลือการปฏิบติังานหรือตามท่ี
คณะกรรมการมอบหมาย
ข้อกฎหมายหรือระเบียบ
 ระเบียบสํานักนายกรัฐมนตรีว่าด้วยคณะกรรมการนโยบายปาล์มนํ้ ามนัแห่งชาติ
พ.ศ. 2551, (ฉบบัท่ี 2) พ.ศ. 2554 (ประกาศราชกิจจานุเบกษา ลงวนัท่ี 1 มิถุนายน 2554)
องค์ประกอบของกรรมการชุดนี ้ประกอบด้วย

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับแต่งตั้ง
วนัครบวาระ/
พ้นตําแหน่ง

1. นายนิวฒัน์ธาํรง บุญทรงไพศาล รองนายกรัฐมนตรี
 กรรมการท่ี ครม. แต่งตั้ง

ประธานกรรมการ 02/07/2556 -

2. นายยคุล ล้ิมแหลมทอง รองนายกรัฐมนตรี
 กรรมการท่ี นรม. แต่งตั้ง

รองประธานกรรมการ 02/07/2556 -

3. รัฐมนตรีวา่การกระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

รองประธานกรรมการ - -

4. รัฐมนตรีวา่การกระทรวงพลงังาน
 กรรมการโดยตาํแหน่ง

รองประธานกรรมการ - -

ผ-35

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับแต่งตั้ง
วนัครบวาระ/
พ้นตําแหน่ง

5. รัฐมนตรีวา่การกระทรวงพาณิชย ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

6. ปลดักระทรวงการคลงั
 กรรมการโดยตาํแหน่ง

กรรมการ - -

7. ปลดักระทรวงเกษตรและสหกรณ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

8. ปลดักระทรวงทรัพยากรธรรมชาติและส่ิงแวดลอ้ม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

9. ปลดักระทรวงพาณิชย ์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

10. ปลดักระทรวงพลงังาน
 กรรมการโดยตาํแหน่ง

กรรมการ - -

11. ปลดักระทรวงวทิยาศาสตร์และเทคโนโลย ี
 กรรมการโดยตาํแหน่ง

กรรมการ - -

12. ปลดักระทรวงอุตสาหกรรม
 กรรมการโดยตาํแหน่ง

กรรมการ - -

13. เลขาธิการคณะกรรมการพฒันาการเศรษฐกิจและสงัคมแห่งชาติ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

14. เลขาธิการคณะกรรมการวจิยัแห่งชาติ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

15. เลขาธิการคณะกรรมการส่งเสริมการลงทุน
 กรรมการโดยตาํแหน่ง

กรรมการ - -

16. ผูอ้าํนวยการสาํนกัพฒันาวทิยาศาสตร์และเทคโนโลยแีห่งชาติ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

17. ผูอ้าํนวยการสาํนกังบประมาณ
 กรรมการโดยตาํแหน่ง

กรรมการ - -

18. ประธานสภาอุตสาหกรรมแห่งประเทศไทย
 กรรมการโดยตาํแหน่ง

กรรมการ - -

19. นายกสมาคมปาลม์นํ้ามนัและนํ้ามนัปาลม์แห่งประเทศไทย
 กรรมการโดยตาํแหน่ง

กรรมการ - -

20. นายกสมาคมโรงกลัน่นํ้ามนัปาลม์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

21. นายกสมาคมโรงงานสกดันํ้ามนัปาลม์
 กรรมการโดยตาํแหน่ง

กรรมการ - -

22. นายกสมาคมผูผ้ลิตไบโอดีเซลไทย
 กรรมการโดยตาํแหน่ง

กรรมการ - -

ผ-36

ช่ือ-นามสกุล
ตําแหน่งงานปัจจุบนั

ประเภทกรรมการ/หมายเหตุ

ตําแหน่ง
ในคณะกรรมการ

วนัทีไ่ด้รับแต่งตั้ง
วนัครบวาระ/
พ้นตําแหน่ง

23. ประธานชุมชนสหกรณ์การเกษตรแห่งประเทศไทย
 กรรมการโดยตาํแหน่ง

กรรมการ - -

24. นายกนก คติการ กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

25. นาวาเอกสมยั ใจอินทร์ กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

26. นายพลฏัฐ ์ฐิติณฐัชนน กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

27. นายเอนก ล่ิมศรีวไิล กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

28. นายอนุสรณ์ แสงน่ิมนวล กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

29. นายประเสริฐ บุญสมัพนัธ์ กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

30. นายสญัญา ปานสว ีกรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

31. นายสุคนธ์ เฉลิมพิพฒัน์ กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

32. นายลือชา อุ่นยวง กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

33. นายสมชาย ประชาบุตร กรรมการผูท้รงคุณวฒิุ
 กรรมการท่ี นรม. แต่งตั้ง

กรรมการ 28/06/2554 -

34. เลขาธิการสาํนกังานเศรษฐกิจการเกษตร
 กรรมการโดยตาํแหน่ง

กรรมการและเลขานุการ - -

35. ผูแ้ทนกรมพฒันาพลงังานทดแทนและอนุรักษพ์ลงังาน
 กรรมการโดยตาํแหน่ง

ผูช่้วยเลขานุการ - -

36. ผูแ้ทนสาํนกังานเศรษฐกิจอุตสาหกรรม
 กรรมการโดยตาํแหน่ง

ผูช่้วยเลขานุการ - -

37. ผูแ้ทนกรมการคา้ภายใน
 กรรมการโดยตาํแหน่ง

ผูช่้วยเลขานุการ - -

	ปาล์มน้ำมัน_ปกใน
	ปาล์มน้ำมัน_สารบัญ
	ปาล์มน้ำมัน_บทที่1
	ปาล์มน้ำมัน_บทที่2
	ปาล์มน้ำมัน_บทที่3
	ปาล์มน้ำมัน_บทที่4
	ปาล์มน้ำมัน_บทที่5
	ปาล์มน้ำมัน_เอกสารอ้างอิง
	ปาล์มน้ำมัน_ภาคผนวก
	ปาล์มน้ำมัน_ภาคผนวก_1
	ปาล์มน้ำมัน_ภาคผนวก_2

