

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

144

ความมั่นคงทางอาหาร: จากพฒันาการเกษตรสู่เศรษฐกจิพอเพยีง
 วรัิลพชัร ประเสริฐศักดิ์*

บทคัดย่อ

การวิจยัน้ีมุ่งศึกษาพฒันาการแนวคิดของนโยบายดา้นการเกษตรท่ีเก่ียวกบัประเด็นความ

มัน่คงทางอาหารซ่ึงพฒันามาจากความแตกต่างด้านแนวทางการมองปัญหาในหลายมิติ แนวคิด
“ความมัน่คงทางอาหาร” เนน้ศึกษาการเปล่ียนแปลงในเชิงโครงสร้างมีเป้าหมายเพื่อหาแนวทางการ
แกปั้ญหาท่ีเกิดข้ึนในระดบัโลก ในขณะท่ี “สิทธิทางอาหาร” ให้ความส าคญัในระดบัปัจเจกชนใน
การเขา้ถึงทรัพยากรทางการผลิต ส าหรับ “อธิปไตยทางอาหาร” เป็นแนวคิดท่ีเช่ือมโยงมิติทาง
การเมือง เป็นนโยบายทางเลือกส าหรับผูท่ี้ไม่เห็นดว้ยกบัระบอบการคา้เสรีนิยม ความเคล่ือนไหว
ดา้นอาหารยงัน าไปสู่ “แนวคิดฐานทรัพยากรอาหาร” ซ่ึงพฒันามาจากขบวนการเคล่ือนไหวทาง
สังคมดา้นเกษตรกรรมและการจดัการทรัพยากรธรรมชาติท่ีเปล่ียนแปลงไปตามความสัมพนัธ์ เชิง
อ านาจของผูท่ี้มีบทบาทดา้นเกษตรกรรมในหลายระดบั

ความส าคญัของประเด็นความมัน่คงทางอาหารท่ีเพิ่มมากข้ึนในเวทีระหว่างประเทศเป็น
ปัจจยัส าคญัต่อการปฏิรูปนโยบายการพฒันาประเทศกบัการจดัการระบบเกษตรของไทยอย่างเป็น
รูปธรรม โดยไทยมุ่งส่งเสริมการพฒันาทั้งในระดบัมหภาคดว้ยการบรรจุประเด็น “ความมัน่คงทาง
อาหาร” ไวใ้นแผนพฒันาเศรษฐกิจและสังคมแห่งชาติฉบบัท่ี 11 ซ่ึงเป็นการเพิ่มความส าคญัแก่
ความมัน่คงทางอาหารและภาคการเกษตรต่อจากการน า “ปรัชญาของเศรษฐกิจพอเพียง” เขา้เป็น
นโยบายของการพฒันาประเทศไทยในแผนพฒันาเศรษฐกิจและสังคมแห่งชาติฉบบัท่ี 9 ก่อนหนา้น้ี
และส่งเสริมการพฒันาในองคก์รท่ีเก่ียวขอ้งทั้ง ระบบราชการและปัจเจกชน แนวทางดงักล่าวเป็น
ยุทธศาสตร์ส าคญัท่ีจะท าให้ไทยสามารถรับมือกบัผลกระทบจากภาวะความไม่มัน่คงทางอาหารท่ี
อาจเกิดข้ึนไดใ้นอนาคต

ค าส าคัญ: ความมัน่คงทางอาหาร/ การพฒันาดา้นเกษตรกรรม/ เศรษฐกิจพอเพียง

* อาจารย์, วิทยาลัยการเมืองการปกครอง มหาวิทยาลัยมหาสารคาม

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

145

Food Security: from Agricultural Development to Sufficiency Economy
Viralbajira Prasertsak*

Abstract

 The objective of this research is to examine the evolution of concepts and agricultural
policy relationship concerning food security issue developed by multi-dimensional approaches.
“Food Security” concept emphasizes on the change in structure aiming to find out the solutions at
the global level, whereas, “Rights to Food” focus on individual level of accessibility to adequate
resources. The issue of food also extended to the concept of “Food Resource Base” synthesized
by the social movement on alternative agriculture and natural resources management based on
powerful relationships of agricultural stakeholders at every level.
 The increasing of international concerns for food security has considerably challenged
and affected to Thailand’s agricultural and national development policy reform. The Ninth
National Economic and Social Development Plan (2002-2006) adopted the philosophy of
sufficiency economy as a main guiding principle to achieve sustainable development, and the
Eleventh national Economic and Social Development Plan (2012-2016) enhanced food security
issues as an agricultural development planning to improve related organizations including
government service and individual level. These strategies will effectively support Thailand
encountering the insecurity of food in the future.

Keywords: Food Security/ Agricultural Development/ Sufficiency Economy

* Lecturers, College of Politics and Governance Mahasarakham University.

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

146

บทน า
ความมัน่คงทางอาหาร (Food Security) เป็นปัญหาความมัน่คงรูปแบบใหม่ท่ีหลายประเทศ

ทัว่โลกก าลงัเผชิญและร่วมกนัผลกัดนัมาตรการต่างๆ เพื่อรับมือกบัความทา้ทายท่ีเกิดข้ึนเพื่อความ
อยูร่อดของประชากรในประเทศและประชากรโลก ในประเทศก าลงัพฒันาปัญหาความมัน่คงทาง
อาหารก าลงัทวีความรุนแรงมากข้ึนอนัเป็นผลจากสภาวะแวดลอ้มระหวา่งประเทศท่ีเกิดวิกฤติดา้น
พลงังาน สภาพแวดลอ้มท่ีเส่ือมโทรม รวมถึงความส าคญัของภาคการเกษตรและการผลิตพืชอาหาร
ลดลงท าให้ราคาพืชอาหารสูงข้ึน จนท าให้ประชากรท่ียากจนไม่สามารถเข้าถึง (Accessibility)
อาหารได ้ นอกจากนั้น ปัญหาความมัน่คงทางอาหารยงัเกิดข้ึนกบัประชากรในประเทศท่ีพฒันาแลว้
เพราะปัญหาความมัน่คงทางอาหารยงัครอบคลุมถึงความพอเพียง (Availability) ของปริมาณอาหาร
การใช้ประโยชน์ (Utilization) ผ่านอาหารท่ีเพียงพอ เพื่อท่ีจะเข้าถึงภาวะความเป็นอยู่ท่ีดีทาง
โภชนาการและเสถียรภาพ (Stability) ทางอาหารท่ีประชาชน ครัวเรือน และบุคคลจะตอ้งเขา้ถึง
อาหารท่ีเพียงพอตลอดเวลาไม่ตอ้งเส่ียงกบัการไม่เขา้ถึงอาหารอนัเป็นผลมาจากวกิฤตท่ีเกิดข้ึนอยา่ง
กะทนัหัน เช่น วิกฤตทางเศรษฐกิจหรือสภาพภูมิอากาศ ปัญหาความมัน่คงทางอาหารเป็นปัญหา
ความมัน่คงรูปแบบใหม่ท่ีมีลกัษณะขา้มชาติและส่งผลกระทบต่อความอยูร่อดของประชากรทัว่โลก
ไม่วา่จะจนหรือรวย
 ประเทศไทยซ่ึงเป็นประเทศท่ีมีความอุดมสมบูรณ์ทั้งดา้นทรัพยากรธรรมชาติและอาหาร
สามารถผลิตอาหารไดใ้นปริมาณเพียงพอต่อความตอ้งการภายในประเทศและสามารถผลิตอาหาร
ส่งเป็นสินคา้ออกไปขายยงัประเทศต่างๆ ทัว่โลก ศกัยภาพของประเทศไทยในการพึ่ งพาตนเอง
ทางด้านอาหาร (Self-reliance) ท่ีสั่งสมมานานหลายทศวรรษจากวิถีการผลิตท่ีมีความสมดุลกับ
ระบบนิเวศน์ท าให้ผลิตอาหารบริโภคได้ตลอดทั้งปีและส่งผลให้ประเทศไทยไม่เคยประสบกบั
ภาวะการขาดแคลนอาหารท าให้ประเด็นความมัน่คงทางอาหารไม่เคยปรากฏเป็นสาระส าคญัอยา่ง
เด่นชดัในกรอบนโยบายและยุทธศาสตร์ดา้นการพฒันาของประเทศ แต่การมีอาหารบริโภคอยา่ง
เพียงพอและมีความสามารถในการส่งออกไม่ไดเ้ป็นหลกัประกนัความมัน่คงทางอาหารอยา่งย ัง่ยืน
ของประเทศ ทั้งน้ีเม่ือพิจารณาจากผลกระทบท่ีเกิดข้ึนกบัห่วงโซ่อาหาร เช่น การเปล่ียนแปลงของ
วิถีการผลิตจากการผลิตเพื่อบริโภคสู่การผลิตเพื่อการคา้ ปัญหาความยากจน ปัญหาความเส่ือม
โทรมของทรัพยากร สภาพแวดลอ้มระหวา่งประเทศท่ีเกิดวิกฤตการณ์อาหาร การเปล่ียนแปลงทาง
อากาศ ลว้นส่งผลต่อโครงสร้างการผลิตและภาคเกษตรของไทยซ่ึงเป็นฐานการผลิตท่ีส าคญัของ
ประเทศ เพราะในขณะท่ีประเทศมีการพฒันาเศรษฐกิจเพิ่มสูงข้ึนแต่ความเขม้แข็งของภาคเกษตร
กลบัมีแนวโนม้ลดลง ความยากจนเพิ่มข้ึน และประชาชนในภาคการเกษตรซ่ึงเป็นหน่วยส าคญัใน
การผลิตอาหารกลบัประสบภาวะขาดแคลนอาหาร ในขณะท่ีประชาชนท่ีมีก าลงัซ้ือก็เผชิญกบัความ

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

147

เส่ียงในการเขา้ถึงอาหารไดย้ากข้ึนในยามวิกฤต เช่น การเกิดอุทกภยัคร้ังใหญ่ในกรุงเทพมหานคร
และอีกหลายจงัหวดัของประเทศไทยใน พ.ศ. 2554 (ค.ศ. 2011) ท าให้ประชาชนไม่สามารถเขา้ถึง
อาหารได ้
 ดงันั้น การท าความเขา้ใจต่อแนวคิดและปัญหาความมัน่คงทางอาหารจึงเป็นส่ิงจ าเป็นอยา่ง
ยิง่เพื่อความสอดคลอ้งต่อแผนการพฒันาประเทศและเตรียมพร้อมต่อการเผชิญกบัความทา้ทายของ
ปัญหาความมัน่คงรูปใหม่ท่ีประชาชนไทยมิได้เคยตระหนักถึงมาก่อนทั้งในระดบัมหาภาคและ
จุลภาค นอกจากนั้นการท าความเข้าใจและให้ความรู้เก่ียวกับปัญหาความมัน่คงทางอาหารกับ
ประชาชนในประเทศมากข้ึนจะเป็นส่วนส าคัญในการพัฒนาความร่วมมือระหว่างประเทศ
โดยเฉพาะอยา่งยิง่การปฏิบติัตามแผนนโยบายบูรณาการความมัน่คงดา้นอาหารของอาเซียน (AIFS)
และแผนกลยทุธ์ความมัน่คงดา้นอาหารของอาเซียน (SPA-FS) ซ่ึงจะน าไปสู่ความมัน่คงดา้นอาหาร
ในภูมิภาคอีกดว้ย

วตัถุประสงค์การวจัิย
 1) ส ารวจแนวคิดความมัน่คงทางอาหาร (Food Security) และองคค์วามรู้ท่ีเก่ียวขอ้ง
 2) ศึกษาการพฒันาดา้นเกษตรกรรม (Agricultural Development) และการพฒันาพึ่งตนเอง
แบบยัง่ยนืภายใตแ้นวคิดเศรษฐกิจพอเพียง (Sufficiency Economy)
 3) วเิคราะห์ยทุธศาสตร์ดา้นความมัน่คงทางอาหารในประเทศไทย

ระเบียบวธีิวจัิย

โครงการวิจยัพื้นฐานเพื่อส ารวจองค์ความรู้เก่ียวกบัความมัน่คงทางอาหารดว้ยการศึกษา
แนวคิดความมั่นคงทางอาหารและองค์ความรู้อ่ืนๆ ท่ีเก่ียวข้อง รวมถึงศึกษาพัฒนาการด้าน
การเกษตรและการพฒันาพึ่งตนเองแบบยัง่ยืนภายใตแ้นวคิดเศรษฐกิจพอเพียงโดยใชก้ารวิเคราะห์
จากนโยบายภายใต้แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติของไทยตั้ งแต่ฉบับท่ี 1-11 และ
ยุทธศาสตร์ของหน่วยงานทั้งภาครัฐและภาคเอกชนท่ีเก่ียวขอ้ง โดยงานวิจยัน้ีใช้วิธีวิจยัเอกสาร
(Documentary Research) ด้วยวิธีการพรรณา (Descriptive) และวิเคราะห์ (Analysis) ซ่ึงขอ้มูลท่ีใช้
ในการศึกษาประกอบดว้ย
 1) เอกสารปฐมภูมิ เช่น เอกสารนโยบายและยุทธศาสตร์ของรัฐบาล ทั้งจากกระทรวง
เกษตรและสหกรณ์ องค์การอาหารและยา และหน่วยงานภายใต้การดูแลของรัฐบาล รวมถึง
เอกสารรายงานขององค์กรระหว่างประเทศ เช่น FAO WFP IFAD และรายงานข่าวท่ีปรากฏใน
หนงัสือพิมพ ์

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

148

 2) เอกสารทุติยภูมิ เช่น บทความวิเคราะห์ของนกัวิชาการท่ีตีพิมพใ์นวารสารวิชาการ หรือ
พิมพร์วมเล่มจาการสัมมนา รวมทั้งการวเิคราะห์ วิจยั ของนกัวชิาการตะวนัตก นกัวชิาการไทย และ
นกัวชิาการเอเชีย

ผลการวจัิย
 จากการส ารวจองค์ความรู้ดา้นความมัน่คงทางอาหารและการศึกษานโยบายยุทธศาสตร์
ดา้นเกษตรกรรมและความมัน่คงทางอาหารของไทย พบวา่ การปฏิวติัเขียว หรือการท าเกษตรแผน
ใหม่ท่ีเกิดข้ึนในทศวรรษ 1970 เป็นปัจจยัส าคญัท่ีส่งผลต่อการเปล่ียนแปลงวิถีการผลิตของภาค
การเกษตรทัว่โลกรวมทั้งประเทศไทย การเปล่ียนแปลงท่ีเกิดข้ึนดงักล่าวยงัส่งผลต่อการก าหนด
นโยบายและยุทธศาสตร์ดา้นเกษตรกรรมของไทยท่ีส่งเสริมและให้ความส าคญัต่อประเด็นความ
มัน่คงทางอาหารมากยิง่ข้ึน นอกจากนั้น การน าหลกัปรัชญาของเศรษฐกิจพอเพียงมาปรับใชย้งัเป็น
ปัจจยัสนบัสนุนท่ีจะส่งผลใหป้ระเทศไทยสามารถสร้างความมัน่คงทางอาหารอยา่งย ัง่ยืนใหเ้กิดข้ึน
ไดใ้นอนาคต
 I. แนวคิดความมั่นคงทางอาหาร: แนวคิดความมัน่คงทางอาหารถูกพฒันามาจากความ
แตกต่างดา้นแนวทางการมองปัญหาทั้งทางกายภาพ เศรษฐกิจ การเมือง และสังคมในแต่ละยคุสมยั
ตามการเปล่ียนแปลงของบริบทด้านอาหารและสภาวะแวดล้อมระหว่างประเทศ ในทศวรรษท่ี
1970 แนวคิดความมัน่คงด้านอาหารเน้นให้ความส าคญักบั “กระบวนการผลิต” เน่ืองจากสภาวะ
ขาดแคลนอาหารของโลก หลายประเทศจึงไดน้ าแนวคิด การปฏิวตัิเขียว (Green Revolution) หรือ
การท าเกษตรแผนใหม่เขา้มาปรับใชก้บัการพฒันาดา้นเกษตรท าให้มีการเปล่ียนแปลงวิถีการผลิต
จากการเกษตรแบบยงัชีพไปเป็นการท าเกษตรเพื่ออุตสาหกรรมเพื่อให้มีปริมาณอาหารเพียงพอกบั
ประชากรโลก ต่อมาในทศวรรษท่ี 1980 แนวคิดความมัน่คงด้านอาหารให้ความส าคญักบั “การ
เขา้ถึงอาหาร” วิกฤตการณ์อาหารจากความอดอยากท่ีเกิดข้ึนในทวีปแอฟริกาช่วงกลางทศวรรษท่ี
1980 ท าให้หลายฝ่ายเห็นว่า การมีอาหารปริมาณเพียงพอในระดบัมหภาคนั้นไม่สามารถประกนั
ความมัน่คงทางอาหารแก่ประชาชนในระดบัครัวเรือนได ้ หลายประเทศในทวปีแอฟริกาแมจ้ะเป็น
ประเทศผูส่้งออกอาหารแต่ประชาชนจ านวนมากยงัประสบกบัปัญหาความอดอยากและหิวโหยและ
ไดข้ยายขอบเขตการเขา้ถึงอาหารจากระดบัโลกมาสู่ระดบัปัจเจกชน ในทศวรรษท่ี 1990 การศึกษา
แนวคิดความมัน่คงทางอาหารไดเ้พิ่มมิติในดา้น “ความปลอดภยัทางอาหาร” ซ่ึงครอบคลุมไปถึง
เร่ืองคุณค่าของอาหาร โภชนาการ ความปลอดภยัและความสมดุลทางอาหารเพื่อสุขภาพท่ีดีของ
ประชากรโลก เน่ืองจากแนวคิดเร่ืองความมัน่คงทางอาหารถูกพฒันามาจากความแตกต่างดา้นแนว
ทางการมองปัญหาในหลายมิติและทุกฝ่ายตอ้งการแกไ้ขปัญหาในทุกระดบัทั้งในเชิงโครงสร้างและ

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

149

ความตอ้งการระบุเป้าหมายของแนวทางการแกปั้ญหาท่ีเกิดข้ึนทั้งเร่ืองกระบวนการผลิต การเขา้ถึง
อาหารและความปลอดภยัทางอาหาร ใน ค.ศ. 1996 ชุมชนระหว่างประเทศจึงได้จดัให้มีการจดั
ประชุมสุดยอดวา่ดว้ยอาหารโลก (World Food Summit) ซ่ึงท่ีประชุมไดใ้หค้ านิยามความมัน่คงทาง
อาหารท่ีมีความซบัซอ้นมากข้ึนดว้ยพยายามเช่ือมโยงแนวคิดต่างๆ ไวอ้ยา่งครอบคลุม
 แนวคิด “ความมั่นคงทางอาหาร” (Food Security) ถูกพฒันาให้มีมิติท่ีซับซ้อนข้ึนตาม
พลวตัความเขา้ใจของผูค้นในเร่ืองบทบาทของอาหาร หรือแมแ้ต่ความแตกต่างในแต่ละประเทศ
และภูมิภาค (Simon, 1996) อยา่งไรก็ตามค านิยามของความมัน่คงทางอาหารท่ีไดรั้บการน ามาใช้
อ้างอิงและเป็นท่ีรู้จกัมาก ท่ีสุดมาจากการประชุมอาหารโลก (World Food Summit) ท่ีกรุงโรม
ประเทศอิตาลีใน ค.ศ. 1996 โดยให้ความหมายของความมัน่คงทางอาหารว่า เป็นความตอ้งการให้
คนทุกคน ทุกเวลามีความสามารถเข้าถึงอาหารทั้ งในทางกายภาพและเศรษฐกิจอย่างเพียงพอ
ปลอดภยั และมีคุณค่าทางโภชนาการท่ีตรงกบัรสนิยมของตนเองเพื่อการมีชีวิตท่ีดีและสุขภาพท่ี
แข็งแรง ความหมายของความมัน่คงอาหารยงัแบ่งออกเป็น 4 มิติ ไดแ้ก่ ความพอเพียงของอาหาร
(Food Availability) การเข้าถึงอาหาร (Food Access) การใช้ประโยชน์ทางอาหาร (Food Utilization)
และ เสถียรภาพทางอาหาร (Food Stability) (ศจินทร์ ประชาสันต์ิ, 2552)
 แนวคิด “อธิปไตยทางอาหาร” (Food Sovereignty) ค าวา่ “อธิปไตย” มกัเป็นค าท่ีถูกระบุวา่
เป็นองคป์ระกอบส าคญัของการเป็น “รัฐ-ชาติ” ท่ีทุกประเทศมีสิทธิและเสรีภาพในการเลือกท่ีจะใช้
ระบบการเมืองและระบบเศรษฐกิจด้วยตนเอง เช่นเดียวกัน เม่ือน า “อธิปไตย” มาเก่ียวข้องกับ
อาหาร จึงหมายถึง สิทธิและเสรีภาพในการเลือกบริโภคทางอาหารท่ีประชาชนทุกคนควรไดรั้บซ่ึง
ประกอบดว้ย 3 ส่วนส าคญั คือ เกษตรกรผู้ผลิตท่ีควรไดรั้บรองสิทธิในการต่อรองกบันายทุนหรือ
พ่อคา้คนกลาง รวมถึงการไดรั้บรู้ขอ้มูลข่าวสารของภาครัฐดา้นการเกษตรทั้งในระดบัประเทศและ
ระหวา่งประเทศท่ีจะส่งผลกระทบต่อพวกเขาได ้ในขณะท่ีผูบ้ริโภคควรไดรั้บสิทธิในการบริโภค
อาหารท่ีดี ปลอดภยั และราคาเป็นธรรม นอกจากนั้นระบบการผลิตจะตอ้งไม่ท าลายส่ิงแวดล้อมซ่ึง
เป็นปัจจยัส าคญั เช่น พื้นดิน แหล่งน ้ า และป่าไม ้ควรส่งเสริมการท าเกษตรแบบยัง่ยืน จะเห็นไดว้า่
องคป์ระกอบของ“อธิปไตยทางอาหาร” ทั้ง 3 ส่วนตอ้งมีความสัมพนัธ์ซ่ึงกนัและกนัในการปกป้อง
สายโซ่ของระบบอาหารท่ีเกิดข้ึน
 แนวคิด “สิทธิทางอาหาร” (Rights to Food) เป็นแนวคิดท่ีมีรากฐานจากกฎหมายระหวา่ง
ประเทศด้านสิทธิมนุษยชน นับตั้ งแต่การประชุม UNHR ใน ค.ศ. 1948 ซ่ึงต่อมาได้ปรากฎอยู่
กฎหมายหลายฉบบั เช่น ปฏิญญาสากลว่าด้วยสิทธิมนุษยชน กติการะหว่างประเทศว่าดว้ยสิทธิ
เศรษฐกิจ สังคม และวฒันธรรม (ICESCR) การประชุมอาหารโลกใน ค.ศ. 1996 คณะกรรมการ
สิทธิทางเศรษฐกิจ สั งคม และวัฒนธรรม (UN Committee on Economic Social and Cultural

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

150

Rights) ไดก้ าหนดความหมายของ “สิทธิอาหาร” โดยทัว่ไปคือ สิทธิของทั้งผูช้ายผูห้ญิงและเด็กไม่
ว่าโดยล าพงัหรือร่วมกบัผูอ่ื้นในชุมชนในการเขา้ถึงอาหารไดอ้ย่างเพียงพอ หรือมีวิธีการส าหรับ
จดัซ้ืออาหารท่ีสอดคล้องกบัศกัด์ิศรีความเป็นมนุษยไ์ดต้ลอดเวลาทั้งในทางกายภาพและในทาง
เศรษฐกิจ (Mark, 2009) องค์ประกอบส าคญัของสิทธิทางอาหารได้แก่ การมีอาหารเพียงพอต่อ
ความตอ้งการ (Adequacy) การมีอาหารอยา่งย ัง่ยืน (Sustainability) การจดัให้มีอาหารอยา่งเพียงพอ
(Availability) และการท่ีปัจเจกชนเข้าถึงอาหารได้ (Accessibility) ในลักษณะท่ีย ัง่ยืนและไม่
แทรกแซงสิทธิมนุษยชนอ่ืนๆ ท่ีพึงมีพึงไดสิ้ทธิทางอาหารน้ีถือเป็นส่วนส าคญัของศกัด์ิศรีความ
เป็นมนุษยแ์ละจ าเป็นจะตอ้งมีเพื่อบรรลุสิทธิมนุษยชนดา้นอ่ืนๆ ตามแนวคิดน้ี รัฐแต่ละประเทศจึง
มีหน้าท่ีท่ีจะตอ้งเคารพ ปกป้องและเติมเต็มสิทธิดา้นอาหารของประชาชนโดยการด าเนินการเอง
ภายในหรือร่วมมือกบัต่างประเทศโดยผา่นมาตรการท่ีส าคญั คือมาตรการทางกฎหมาย
 แนวคิดเร่ือง “ฐานทรัพยากรอาหาร” (Food Resources Base) เป็นแนวคิดท่ีพฒันามาจาก
ขบวนการเคล่ือนไหวทาสังคมดา้นเกษตรกรรมและการจดัการทรัพยากรธรรมชาติท่ีเปล่ียนแปลง
ไปตามความสัมพนัธ์เชิงอ านาจของผูท่ี้มีบทบาทดา้นเกษตรกรรมตั้งแต่ในระดบัทอ้งถ่ิน ระดบัชาติ
และระดบัโลก งานศึกษาของ กฤษฏา บุญชยั และบณัฑูร เศรษฐศิโรตม์ (2550) ได้กล่าวไวอ้ย่าง
น่าสนใจวา่ แนวคิดท่ีเก่ียวขอ้งกบัอาหารเช่น ฐานทรัพยากร ความมัน่คงทางอาหาร และอธิปไตย
ทางอาหาร ล้วนเป็นรากฐานส าคญัของแนวคิด “ฐานทรัพยากรอาหาร” ท่ีน าหลักการและฐาน
ความคิดมาพฒันาสู่ฐานทรัพยากรอาหารท่ีมุ่งเน้นไปท่ีทรัพยากรในส่วนท่ีเป็นการผลิตอาหาร
องค์ประกอบของแนวคิด “ฐานทรัพยากรอาหาร” ประกอบด้วย 3 กลุ่ม กลุ่มแรกคือ ดิน น ้ า ป่า
ทะเล และความหลากหลายทางชีวภาพ กลุ่มท่ีสองคือ ความรู้ ประสบการณ์ ความเช่ือ จารีต
ประเพณีในชุมและสังคม และกลุ่มสุดทา้ยคือ ระบบเกษตรกรรมและการผลิต
 II. นโยบายการเกษตรและความมั่นคงทางอาหารของประเทศไทย: งานศึกษาของ ภราดร
ปรีดาศกัด์ิ และ ปัทมาวดี โพชนุกูล ซูซูกิ (2545) เร่ือง ห้าทศวรรษของแผนพัฒนาการเกษตรและ
การเปลี่ยนแปลงในภาคเกษตรของไทย ซ่ึงไดร้วบรวมขอ้มูลการพฒันาด้านการเกษตรและสรุป
ความเช่ือมโยงของแผนพฒันาพฒันาเศรษฐกิจและสังคมแห่งชาติกบันโยบายดา้นการเกษตรพบวา่
รัฐบาลในสมยัก่อนการเปล่ียนแปลงการปกครอง พ.ศ. 2475 (ค.ศ.1932) ไม่ไดใ้ห้ความสนใจในการ
พฒันาภาคการเกษตรมากนกั เพราะเห็นว่าไม่มีความจ าเป็น และไม่มีงบประมาณเพียงพอส าหรับ
การปรับปรุงโครงสร้างพื้นฐาน อีกทั้งเช่ือวา่ชาวนาและเกษตรกรมีความรู้เร่ืองการประกอบอาชีพท่ี
ดีอยูแ่ลว้ อยา่งไรก็ตาม หลงัสงครามโลกคร้ังท่ี 2 เป็นตน้มา รัฐบาลไทยไดเ้ขา้มามีบทบาทในการ
พฒันาเศรษฐกิจอย่างจริงจงัมากข้ึน โดยเฉพาะการปรับปรุงดา้นโครงสร้างพื้นฐานการคมนาคม
ขนส่ง การชลประทาน การพัฒนาท้องถ่ิน และการศึกษา โดยได้รับการสนับสนุนและความ

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

151

ช่วยเหลือจากต่างประเทศ ในช่วงทศวรรษ 1950 รัฐบาลไทยไดข้อให้ธนาคารโลก (World Bank)
ส่งคณะผูเ้ช่ียวชาญเขา้มาศึกษาส ารวจภาวะเศรษฐกิจของประเทศไทย โดยคณะท างานดงักล่าวได้
รายงานผลการศึกษาภายใต้ช่ือ “โครงการพัฒนาการของรัฐส าหรับประเทศไทย” (A Public
Development Program for Thailand) เพื่อใช้เป็นแนวทางส าหรับการก าหนดนโยบายเศรษฐกิจ
ระยะยาว ซ่ึงไดบ้รรจุสาขาเกษตรเป็นส่วนหน่ึงในรายงานดงักล่าว โดยเสนอวตัถุประสงคข์องการ
พัฒนาภาคเกษตรไว ้คือ การเพิ่มปริมาณการผลิตข้าวด้วยวิธีการผลิตสมัยใหม่ ในลุ่มแม่น ้ า
เจา้พระยา การเร่งพฒันาการเกษตรในภาคใต ้เพิ่มการปลูกยาง การเปล่ียนระบบการปลูกพืชในภาค
ตะวนัออกเฉียงเหนือใหม่โดยลดความส าคญัของการท านา เพิ่มการปลูกพืชไร่ และปลูกพืชท่ีเป็น
อาหารสัตว ์และเล้ียงสัตวใ์ห้มากข้ึน และการส่งเสริมให้มีการท าเกษตรท่ีมีกิจกรรมหลายอย่าง
(Diversified Agriculture)
 พ.ศ. 2504 (ค.ศ. 1961) ประเทศไทยไดจ้ดัท าแผนพฒันาเศรษฐกิจและสังคมแห่งชาติข้ึน
เป็นฉบับแรก มีระยะเวลาการด าเนินงาน 5 ปี ระหว่าง พ.ศ. 2504-2509 (ค.ศ. 1961-1966) แผน
พฒันาฯ ฉบบัน้ีไดว้างแนวทางเก่ียวกบั พฒันาการดา้นเกษตรกรรมไวใ้นหลกัการพฒันาความเจริญ
ทางเศรษฐกิจ โดยมีนโยบายส่งเสริมการผลิตพืชผลทางการเกษตรเพื่อการพาณิชยต์ามรูปแบบ
การเกษตรแผนใหม่หรือ “ปฏิวติัเขียว” ในแผนพฒันาฯ ฉบับที ่2 พ.ศ. 2510-2514 (ค.ศ. 1967-1971)
แนวทางการพฒันาการเกษตรและสหกรณ์ไดถู้กก าหนดไวใ้นส่วนท่ีสองของการพฒันาแยกตาม
สาขา โดยให้ความส าคญัไปท่ีการส่งเสริมการลงทุนในโครงสร้างพื้นฐานด้านต่างๆ มีการสร้าง
ระบบชลประทานและเข่ือนขนาดใหญ่ มีการน าเคร่ืองจกัรกลขนาดใหญ่เขา้มาใชใ้นทางการเกษตร
และการส่งเสริมการปลูกพืชเชิงเด่ียวเพื่อการค้า มีการส่งเสริมการใช้ปุ๋ยเคมีและสารเคมีก าจดั
ศตัรูพืชเพิ่มมากข้ึน เช่นเดียวกบัแผนพฒันาฯ ฉบับที่ 3 พ.ศ. 2515-2519 (ค.ศ. 1972-1976) ก าหนด
แนวทางการพฒันาการเกษตรและชลประทานไวด้ว้ยกนัโดยให้ความส าคญักบัการเร่งรัดการผลิต
และการจ าหน่ายผลิตผลการเกษตรให้ไดใ้นปริมาณมาก เพื่อเพิ่มการขยายตวัทางเศรษฐกิจและเพิ่ม
รายไดข้องประชาชนใหสู้งข้ึน
 อยา่งไรก็ตาม ในแผนพฒันาเศรษฐกิจและสังคมแห่งชาติฉบับที่ 4 พ.ศ. 2520-2524 (ค.ศ.
1977-1981) ไม่ได้มีการก าหนดนโยบายและแนวทางในการพฒันาแยกย่อยเป็นสาขาเหมือนดัง
แผนพฒันาฯ ฉบบัท่ีผ่านมา ประเด็นเน้ือหาท่ีเก่ียวขอ้งกบัภาคเกษตรจึงปรากฏอยู่ในส่วนท่ีสาม
แนวทางการพฒันาเศรษฐกิจและสังคมเฉพาะเร่ืองวา่ดว้ยการกระจายและการเพิ่มประสิทธิภาพการ
ผลิตในชนบท แผนพฒันาฯ ฉบับที่ 5 พ.ศ. 2525-2529 (ค.ศ. 1982-1986) ไม่ได้ก าหนดนโยบาย
และแนวทางการพัฒนาโดยแยกตามสาขา แต่เน้นไปท่ีการฟ้ืนฟูฐานะเศรษฐกิจและการปรับ
โครงสร้างและการเพิ่มประสิทธิภาพทางเศรษฐกิจ เช่นเดียวกบัแผนพฒันาฯ ฉบับที่ 6 พ.ศ. 2530-

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

152

2534 (ค.ศ. 1987-1991) ภาคเกษตรไม่ไดถู้กก าหนดไวเ้ป็นสาขาหลกัในแผนการพฒันา แต่ไดบ้รรจุ
ไวใ้นส่วนท่ีเก่ียวขอ้งกบัสาขาอ่ืนๆ เช่น ส่วนแรก การพฒันาดา้นการเกษตรบรรจุไวใ้นบทท่ี 4 เร่ือง
แนวทางการพฒันาทรัพยากรธรรมชาติและส่ิงแวดล้อม ของแผนงานท่ี 3 โดยตอ้งการปรับปรุง
ประสิทธิภาพการพัฒนาและเน้นการพัฒนาภาคเกษตรท่ีควบคู่ไปกับการใช้ประโยชน์จาก
ทรัพยากรธรรมชาติให้มีประสิทธิภาพยิ่งข้ึน แผนพฒันาฯ ฉบับที่ 7 พ.ศ. 2535-2539 (ค.ศ. 1992-
1996) ได้บรรจุการพฒันาการเกษตรไวเ้ป็นสาระส าคญัอีกคร้ังในบทท่ี 2 ของแนวทางการรักษา
อตัราการเจริญเติบโตทางเศรษฐกิจ โดยมีเป้าหมายส าหรับการพฒันาดา้นการเกษตรไวเ้พื่อปรับ
โครงสร้างการผลิตใหส้อดคลอ้งกบัความตอ้งการของตลาดและการพฒันาอุตสาหกรรมการแปรรูป
สินคา้เกษตร
 ส าหรับแผนพฒันาฯ ฉบับที่ 8 พ.ศ. 2540-2544 (ค.ศ. 1997-2001) วางแนวทางนโยบายภาค
เกษตรท่ีมีความแตกต่างจากแผนพฒันาฯ ฉบบัท่ีผ่านมา คือ การน าภาคเกษตรไปเช่ือมโยงกบัทิศ
ทางการพฒันาในดา้นต่างๆ ของแผนฯ ซ่ึงมีเป้าหมายหลกัในการมุ่งเนน้ให ้“คน” เป็นศูนยก์ลางการ
พฒันา และใชเ้ศรษฐกิจเป็นเคร่ืองมือช่วยพฒันาให้คนมีความสุขและมีคุณภาพชีวติท่ีดี แผนพฒันา
ฯ ฉบับที่ 9 พ.ศ. 2545-2549 (ค.ศ. 2002-2006) ไม่ได้บรรจุการพฒันาภาคเกษตรไวใ้นสาระส าคญั
แต่ใน ส่วนท่ี 3 เร่ืองการเสริมสร้างฐานรากของสังคมให้เขม้แข็งมีการบรรจุแนวทางพฒันาภาค
เกษตรท่ีเก่ียวขอ้งใน 3 ยทุธศาสตร์ คือ ยทุธศาสตร์การพฒันาคุณภาพคนและการคุม้ครองทางสังคม
ซ่ึงเน้นเร่ืองการจา้งงานในภาคการเกษตร ยุทธศาสตร์การปรับโครงสร้างการพฒันาชนบทและ
เมืองอย่างย ัง่ยืนซ่ึงเน้นการส่งเสริมองค์กรท่ีเป็นประโยชน์ต่อเกษตรกรและการส่งเสริมเศรษฐกิจ
ชุมชนดา้นการเกษตร รวมถึงการเพิ่มประสิทธิภาพในการแข่งขนัและปรับกระบวนการผลิตให้มี
ประสิทธิภาพและคุณภาพโดยส่งเสริมการท าเกษตรแบบยัง่ยืน แผนพฒันาฯ ฉบับที ่10 พ.ศ. 2550-
2554 (ค.ศ. 2007-2011) ได้เช่ือมโยงการพฒันาภาคเกษตรไวใ้น 4 ยุทธศาสตร์ ไดแ้ก่ ยุทธศาสตร์
การสร้างความเขม้แข็งของชุมชนและสังคมให้เป็นรากฐานท่ีมัน่คงของประเทศ ยุทธศาสตร์การ
ปรับโครงสร้างเศรษฐกิจให้สมดุลและย ัง่ยืน ยุทธศาสตร์การพฒันาบนฐานความหลากหลายทาง
ชีวภาพและการสร้างความมัน่คงของฐานทรัพยากรธรรมชาติและส่ิงแวดลอ้ม และยุทธศาสตร์การ
เสริมสร้างธรรมาภิบาลในการบริหารจดัการประเทศสู่ความย ัง่ยนื
 ต่อมาใน พ.ศ. 2555 (ค.ศ. 2012) ประเด็นความมัน่คงทางอาหารไดป้รากฏเป็นวาระส าคญั
ในแผนพัฒนาฯ ฉบับที่ 11 พ.ศ. 2555-2559 (ค.ศ. 2012-2016) ซ่ึงถูกบรรจุไวใ้นส่วนท่ี 3 เร่ือง
ยุทธศาสตร์ความเขม้แข็งภาคเกษตร ความมัน่คงของอาหารและพลงังาน ยุทธศาสตร์ดงักล่าวมี
ว ัตถุประสงค์เพื่ อให้ภาคเกษตรเป็นฐานการผลิตท่ี มีความมั่นคงและมีการเติบโตอย่างมี
ประสิทธิภาพ สามารถผลิตสินคา้เกษตร อาหารและพลงังานท่ีมีมูลค่าเพิ่ม มีคุณภาพ มาตรฐาน

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

153

ปลอดภยั เป็นมิตรกบัส่ิงแวดลอ้ม และมีปริมาณเพียงพอกบัความตอ้งการของตลาดในระดบัราคาท่ี
เหมาะสมและเป็นธรรม โดยใหค้วามส าคญักบัความมัน่คงดา้นอาหารเป็นล าดบัแรก
 การพฒันาประเทศท่ีมุ่งเน้นการสร้างอตัราการเจริญเติบโตทางเศรษฐกิจเพื่อกา้วสู่ความ
ทนัสมยัและการกินดีอยู่ดีของประชาชนไดก้ลายมาเป็นยุทธศาสตร์ส าคญัของการวางแผนพฒันา
ประเทศซ่ึงปรากฏอยู่ในแผนพฒันาเศรษฐกิจและสังคมแห่งชาติตั้งแต่ฉบบัท่ี 1 จนถึงฉบบัท่ี 11
อยา่งไรก็ตาม แมว้า่การพฒันาจะส่งผลให้ประเทศไทยมีความเจริญและประชาชนกินดีอยูดี่มากข้ึน
แต่ความเจริญดงักล่าวเป็นการกระจุกตวัอยู่ในภาคผูบ้ริโภคบางกลุ่มเท่านั้นเม่ือเทียบกบัผูผ้ลิตของ
ประเทศขนาดใหญ่ก็คือ กลุ่มเกษตรกร ชาวไร่ ชาวนา และชาวชนบท ท่ีไม่ไดรั้บความเจริญอย่าง
ทัว่ถึง ความอ่อนแอของภาคการเกษตรท่ีตอ้งหันมาพึ่งระบบตลาดและพ่อคา้คนกลางท าให้เกิด
ความไม่มัน่คงของชีวิตรวมถึงการผลิตอาหารจากท่ีเคยปลูกเอง กินเอง และส่งขาย แต่ปัจจุบนัเป็น
การผลิตเพื่อส่งออกและตอ้งไปซ้ืออาหารเหล่านั้นมาบริโภค กระบวนการเร่งผลผลิตน ามาซ่ึงความ
เส่ือมโทรมของทรัพยากรธรรมชาติ การน าหลกัปรัชญาของเศรษฐกิจพอเพียงมาใชเ้ป็นแม่แบบใน
การขบัเคล่ือนประเทศ ในแผนพฒันาเศรษฐกิจและสังคมแห่งชาติฉบบัท่ี 9 ของไทยนั้น น ามาซ่ึง
ความส าคญัท่ีมิใช่ใช้ได้เฉพาะภาคเกษตรเท่านั้นแต่ยงัรวมถึงการประยุกต์มาใช้กบัเร่ืองของการ
พฒันาคน เศรษฐกิจ และสังคมอีกของประเทศให้เขม้แข็งและย ัง่ยนืยิง่ข้ึน อยา่งไรก็ตาม “เศรษฐกิจ
พอเพียง” เป็นแนวพระราชด าริในพระบาทสมเด็จพระเจา้อยูห่ัวฯ เป็นแนวคิดท่ีตั้งอยูบ่นรากฐาน
ของวฒันธรรมไทย เป็นแนวทางการพฒันาท่ีตั้งบนพื้นฐานของทางสายกลาง และความไม่ประมาท
ค านึงถึงความพอประมาณ ความมีเหตุผล การสร้างภูมิคุม้กันในตวัเอง ตลอดจนใช้ความรู้และ
คุณธรรม เป็นพื้นฐานในการด ารงชีวติ
 แนวคิดเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจา้อยู่หัวฯ ทรงให้ความส าคญักบัภาค
เกษตรซ่ึงเป็นรากฐานของห่วงโซ่อาหารของสังคมไทยดงัท่ีไดพ้ระราชทานพระบรมราโชวาทว่า
“เศรษฐกิจของประเทศไทยเราขึ้นอยู่กับการเกษตรเป็นส่วนใหญ่ ฉะนั้นท่านต้องระลึกถึงภาระอัน
ส าคัญย่ิงนีอ้ยู่ เสมอ และช่วยกันฟ้ืนฟูเกษตรกรรมของประเทศให้เจริญ ก้าวหน้าไปโดยรวดเร็ว…
ท่านจะท างานอะไรกต็าม ขอให้ระลึกไว้ว่า งานเกษตรกรรมนีก้ว้างขวางมาก ตั้งแต่การผลิตรวมท้ัง
การค้นคว้าเพ่ือการผลิต การจัดกิจการ จนกระท่ังการจ าหน่ายผลผลิต แต่ละคนจงพยายามท างาน
ให้สุดความสามารถ ความรู้ความช านาญของตัว และร่วมมือกันทุกๆ ฝ่ายการเกษตรจึงจะก้าวหน้า
เป็นผลดีถึงส่วนรวมได้”
 พระบาทสมเด็จพระเจา้อยูห่วัฯ ทรงขยายความหมายของเศรษฐกิจพอเพียงโดยให้ตวัอยา่ง
เพื่อท าความเขา้ใจว่า “เศรษฐกิจพอเพียง เขาตีความว่าเป็นเศรษฐกิจชุมชน คือหมายความว่า ให้
พอเพียงในหมู่ บ้ าน หรือในท้องท่ีให้สามารถท่ีจะพอมีพอกิน มัน เร่ิมด้วย พอมี พอกิน ”

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

154

นอกจากนั้น การพ่ึงตนเองยังเป็นหลักส าคัญของแนวทางเศรษฐกิจพอเพียง “Self-sufficiency นั้น
หมายความว่า ผลิตอะไรมีพอท่ีจะใช้ ไม่ต้องไปขอซ้ือคนอ่ืน อยู่ได้ด้วยตนเอง (พ่ึงตนเอง)... บางคน
แปลจากภาษาฝร่ังว่าให้ยืนบนขาตัวเอง ค าว่ายืนบนขาตัวเองนีม้ีคนบางคนพูดว่าชอบกล ใครจะมา
ยืนบนขา คนอ่ืนมายืนบนขาเรา เรากโ็กรธแต่ตัวเองยืนบนขาตัวเองกต้็องเสียหลักหกล้มหรือล้มลง
อันนีเ้ป็นความคิดท่ีอาจเฟ่ืองไปหน่อย แต่ว่าเป็นตามท่ีเขาเรียกว่ายืนบนขาของตัวเอง (ซ่ึงแปลว่า
พ่ึงตนเอง) หมายความว่า สองขาของเรานี่ ยืนบนพืน้ ให้อยู่ได้ไม่หกล้ม ไม่ต้องไปขอยืมขาของคน
อ่ืนมาใช้ส าหรับยืน” (พระราชด ารัสเน่ืองในโอกาสวนัเฉลิมพระชนมพรรษา วนัท่ี 4 ธันวาคม
2541)
 หลักส าคญัของเศรษฐกิจพอเพียงคือมุ่งเน้นให้ผูผ้ลิตหรือผูบ้ริโภค พยายามเร่ิมตน้ผลิต
หรือบริโภคภายใตข้อบเขต ขอ้จ ากดัของรายไดห้รือทรัพยากรท่ีมีอยูไ่ปก่อน ซ่ึงก็คือ หลกัในการลด
การพึ่งพา เพิ่มขีดความสามารถในการควบคุมการผลิตไดด้ว้ยตนเอง และลดภาวะการเส่ียงจากการ
ไม่สามารถควบคุมระบบตลาดได้อย่างมีประสิทธิภาพ หลักการดังกล่าวมีความเหมาะสมกับ
สังคมไทยโดยรวมเน่ืองจากโดยพื้นฐานแลว้ประเทศไทยเป็นประเทศเกษตรกรรม เศรษฐกิจของ
ประเทศจึงควรเน้นท่ีเศรษฐกิจการเกษตร เน้นความมัน่คงทางอาหาร เป็นการสร้างความมัน่คงให้
เป็นระบบเศรษฐกิจในระดบัหน่ึง จึงเป็นระบบเศรษฐกิจท่ีช่วยลดความเส่ียงหรือความไม่มัน่คงทาง
เศรษฐกิจในระยะยาวหน่วยงานและองค์กรท่ีเก่ียวขอ้งในการเขา้ไปร่วมพฒันาภาคการเกษตรได้
น าเอาแนวพระราชด าริมาปรับใชก้บัวิถีการผลิตของเกษตรกรซ่ึงมีแนวทางส าคญั 8 ประการ คือ 1)
การจดัการตอ้งไม่ใช่วิธีการสั่งการใหเ้กษตรกรปฏิบติัตาม 2) เนน้ใหพ้ึ่งตนเองและช่วยเหลือตนเป็น
หลกัส าคญั 3) ให้ประชาชนมีส่วนร่วม ในการพฒันาตามโครงการอนัเน่ืองมาจากพระราชด าริ 4)
ใชห้ลกัประชาธิปไตยในการด าเนินการ 5) ยึดหลกัสภาพของทอ้งถ่ินเป็นแนวทางในการด าเนินงาน
6) เนน้การสร้างความเขม้แข็งใหแ้ก่ชุมชนดว้ยการสร้างโครงสร้างพื้นฐานหลกัท่ีจ าเป็นต่อการผลิต
ในระยะยาว เช่น แหล่งน ้ า 7) เนน้การส่งเสริมหรือเสริมสร้างส่ิงท่ีชาวชนบทขาดแคลนและตอ้งการ
อย่างส าคัญ โดยเฉพาะความรู้ด้านต่าง ๆ 8) เน้นการน าความรู้ในด้านเทคโนโลยีการเกษตรท่ี
เหมาะสม เข้าไปถึงมือชาวชนบทอย่างเป็นระบบและต่อเน่ือง สามารถน าไปปฏิบัติได้ผลจริง
(มูลนิธิชยัพฒันา, http://www.chaipat.or.th)
 นอกจากการพฒันาโครงสร้างการผลิตของภาคเกษตรแลว้จะเห็นไดว้า่ ระบบการบริหาร
จดัการท่ีมีประสิทธิภาพถือเป็นส่วนส าคัญในการสร้างความเข้าใจและการตระหนักรู้ให้แก่
เกษตรกรและประชากรท่ีเป็นหน่วยพื้นฐานของโครงสร้างการผลิตอาหารให้สามารถรับมือกับ
ความเปล่ียนแปลงท่ีเกิดข้ึนกบัความไม่มัน่คงทางอาหารทั้งจากปัจจยัภายนอก เช่น ราคาอาหารโลก
ท่ีสูงข้ึน และปัจจยัภายใน เช่น ภาวะความแห้งแลง้และการเส่ือมโทรมของทรัพยากร ดงันั้นการน า

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

155

หลกัปรัชญาของเศรษฐกิจพอเพียงมาสู่ภาคปฏิบติัเชิงนโยบายของประเทศจึงเป็นยทุธศาสตร์ส าคญั
ท่ีจะท าใหไ้ทยสามารถอยูร่อดไดอ้ยา่งย ัง่ยืนท่ามกลางภาวะความไม่มัน่คงทางอาหารท่ีเกิดข้ึนทั้งใน
ระดบัประเทศและระดบัโลก
 III. ยุทธศาสตร์ด้านความมั่นคงทางอาหาร: ประเทศไทยได้ก าหนดให้มีพระราชบญัญติั
คณะกรรมการอาหารแห่งชาติข้ึนเป็นคร้ังแรกใน พ.ศ. 2551 (ค.ศ. 2008) และมีการจัดตั้ ง
“คณะกรรมการอาหารแห่งชาติ” (National Food Commission Act) เป็นองค์กรหลักในการ
ด าเนินการหรือจดัการดา้นอาหารในทุกมิติให้เกิดประสิทธิภาพและประสิทธิผลท าหน้าท่ีหลกัใน
การประสานงาน และท าหน้าท่ีเสนอนโยบายและยุทธศาสตร์ดา้นคุณภาพอาหาร ความปลอดภยั
ดา้นอาหาร ความมัน่คงดา้นอาหารและอาหารศึกษาต่อคณะรัฐมนตรีและหน่วยงานท่ีเก่ียวขอ้ง โดย
มีเป้าหมายเพื่อบริหารจดัการดา้นอาหารในภาพรวมของประเทศให้มีความเป็นเอกภาพ ซ่ึงต่อมา
คณะกรรมการอาหารแห่งชาติได้จดัท าเอกสารเผยแพร่เร่ือง “กรอบยุทธศาสตร์การจดัการด้าน
อาหารของประเทศไทย” กรอบยุทธศาสตร์ด้านอาหารฉบบัน้ีเป็นจุดแรกเร่ิมของการจดัท าแผน
แม่บทดา้นความมัน่คงทางอาหารของประเทศไทยอยา่งเป็นรูปธรรม เพื่อสร้างความร่วมมือจากภาค
ส่วนต่างๆ และเพื่อรักษาศกัยภาพการผลิตอาหารของประเทศทั้งระดบัมหภาคและสร้างความมัน่คง
ทางอาหารในระดับจุลภาค โดยก าหนดวิสัยทัศน์ว่า “ประเทศไทยผลิตอาหารท่ีมีคุณภาพและ
ปลอดภยั มีความมัน่คงดา้นอาหารอยา่งย ัง่ยนืเพื่อชาวไทยและชาวโลก”
 คณะท างานของกรอบยุทธศาสตร์ดังกล่าวได้วางยุทธศาสตร์การจดัการด้านอาหารใน
ประเทศไทยไว ้4 ดา้น ไดแ้ก่ ยทุธศาสตร์ดา้นความมัน่คงทางอาหาร จ านวน 10 กลยทุธ์ 41 แนวทาง
ยุทธศาสตร์ดา้นคุณภาพและความปลอดภยัอาหารจ านวน 6 กลยุทธ์ 33 แนวทาง ยุทธศาสตร์ดา้น
อาหารศึกษาจ านวน 5 กลยุทธ์ 17 แนวทาง และยุทธศาสตร์การบริหารจดัการจ านวน 3 กลยุทธ์ 12
แนวทาง ซ่ึงต่อมาคณะรัฐมนตรีมีมติเห็นชอบใหน้ ากรอบยุทธศาสตร์การจดัการดา้นอาหารน้ีไปใช้
เพื่อเป็นแผนแม่บทในการจดัท านโยบายและมาตรการด้านอาหารของประเทศ ภายหลงัการวาง
แนวทางและกรอบยุทธศาสตร์ดา้นอาหารท่ีเป็นรูปธรรมมากข้ึนของคณะกรรมการอาหารแห่งชาติ
ส่งผลให้หน่วยงานท่ีเก่ียวขอ้ง อาทิเช่น ส านักงานเศรษฐกิจและการเกษตร กระทรวงเกษตรและ
สหกรณ์ และหน่วยงานอ่ืนๆ ท่ีเก่ียวขอ้งไดน้ าประเด็นความมัน่คงทางอาหารมาเป็นวาระส าคญัใน
การก าหนดนโยบายพฒันาทางการเกษตร เพื่อตอบสนองแนวทางและมาตรการของภาครัฐ โดยได้
ก าหนดมาตรการเร่ืองความมัน่คงด้านอาหารไวเ้ช่นกัน อาจกล่าวได้ว่า ตั้ งแต่ พ.ศ. 2551 (ค.ศ.
2008) เป็นต้นมา ปัญหาความมัน่คงทางอาหารได้กลายเป็นประเด็นส าคญัประการหน่ึงในการ
วางแผนและก าหนดนโยบายเพื่อพฒันาประเทศ โดยเฉพาะในระดบัผูก้ าหนดนโยบายไดเ้ล็งเห็น
ความส าคญัของประเด็นดงักล่าวมากข้ึนและหันมาให้ความส าคญักบัประเด็น “การเขา้ถึงอาหาร”

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

156

ของประชากรซ่ึงอาจมีรายไดเ้พียงพอแต่ไม่สามารถเขา้ถึงอาหารได ้หรือ ไม่มีรายไดเ้พียงพอซ่ึงเกิด
จากความยากจน ทั้งน้ีการแก้ไขปัญหาตอ้งอาศยัความร่วมมือทั้งจากภาครัฐ ภาคเอกชน และภาค
การเกษตร ควบคู่กนัไป เป็นยุทธศาสตร์ดา้นความมัน่คงทางอาหารระดับประเทศท่ีไทยวางรากฐาน
ไวเ้พื่อส่งเสริมแนวทางอยา่งย ัง่ยนื
 ในระดับภูมิภาค ไทยในฐานะสมาชิกอาเซียนไดเ้ร่งด าเนินมาตรการและก าหนดนโยบาย
ต่างๆ ระดบัประเทศเพื่อให้สอดคลอ้งกบันโยบายระดบัภูมิภาคภายใตค้วามร่วมมือของอาเซียนดา้น
การเกษตรและผลิตอาหารซ่ึงมีมาตั้งแต่ในทศวรรษ 1970 โดยประเทศสมาชิกอาเซียนไดมี้ความตก
ลงท่ีเรียกว่า “Agreement on the ASEAN Food Security Reserve” ภายใต้ Food Security Reserve
System และ Emergency Rice Reserve System (1979) ท่ีจัดตั้ ง ข้ึนโดยมี Food Security Reserve
Board ก ากบัดูแลโดยให้ความส าคญักบัการส ารองขา้วของประเทศสมาชิกอาเซียนในภาวะฉุกเฉิน
ความตกลงดงักล่าวไดถู้กพฒันาอีกคร้ังใน พ.ศ. 2525 (ค.ศ. 1982) และ พ.ศ. 2550 (ค.ศ. 1997) เพื่อ
จดัระบบของปริมาณการส ารองขา้วใหม่จากการเพิ่มจ านวนประเทศสมาชิก ต่อมาในการประชุม
ระดบัเจา้หน้าท่ีอาวุโสสมยัพิเศษส าหรับรัฐมนตรีอาเซียนดา้นเกษตร และป่าไมค้ร้ังท่ี 29 (AMAF)
ระหว่างวนัท่ี 5-7 สิงหาคม พ.ศ. 2551 (ค.ศ. 2008) จงัหวดัเชียงใหม่ ได้มีการหารือเก่ียวกับร่าง
แนวคิดเร่ืองการบูรณาการความมัน่คงดา้นอาหารของ อาเซียน (AIFS Framework) ท่ีประชุมไดเ้นน้
ย ้าถึงความจ าเป็นในการแกปั้ญหาความมัน่คงดา้นอาหารและการพฒันาการเกษตรในระยะยาวท่ี
เนน้ความย ัง่ยนืของการผลิตอาหารและการคา้สินคา้อาหาร นบัเป็นจุดเร่ิมตน้ของยุทธศาสตร์ระดบั
ภูมิภาค ต่อมาการประชุมสุดยอดผูน้ าอาเซียนคร้ังท่ี 14 ใน พ.ศ. 2552 (ค.ศ. 2009) ท่ีประเทศไทย
เป็นเจ้าภาพ ได้มีการรับรองร่าง “แถลงการณ์กรุงเทพว่าด้วยความมั่นคงด้านอาหารในภูมิภาค
อาเซียน” โดยผูน้ าอาเซียนตอ้งการแสดงเจตนารมณ์ในการเสริมสร้างความร่วมมือระหว่างกนัให้
เกิดความมัน่คงดา้นอาหาร โดยร่วมกนัปฏิบติัตามแผนนโยบายบูรณาการความมัน่คงดา้นอาหาร
ของอาเซียน (ASEAN Integrated Food Security (AIFS) Framework) และแผนกลยุทธ์ความมัน่คง
ด้านอาหารของอาเซียน (Strategic Plan of Action on Food Security in the ASEAN Region: SPA-
FS) เพื่อน าไปสู่ความมัน่คงดา้นอาหารในภูมิภาคอาเซียนอยา่งแทจ้ริง
 องคป์ระกอบและกลยทุธ์ส าหรับแผนนโยบายบูรณาการความมัน่คงดา้นอาหาร ประกอบ
ไปดว้ยองคป์ระกอบหลกั 4 ประการ ไดแ้ก่ ความมัน่คงดา้นอาหารและการบรรเทากรณีฉุกเฉิน/ขาด
แคลน การพฒันาการคา้อาหารอยา่ง ระบบบูรณาการขอ้มูลดา้นความมัน่คงอาหาร และนวตักรรม
ดา้นการเกษตรซ่ึงเป็นแผนระยะยาว นอกจากนั้นอาเซียนยงัไดก้ าหนดแผนกลยทุธ์ความมัน่คงดา้น
อาหาร (SPA-FS) ซ่ึงประกอบดว้ย 6 กลยุทธ์ ส าหรับการจดัท าแผนนโยบายบูรณาการความมัน่คง
ดา้นอาหาร โดยแต่ละกลยุทธ์จะประกอบดว้ยแผนงาน กิจกรรม หน่วยงานรับผิดชอบ และตาราง

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

157

การด าเนินงาน การก าหนดกิจกรรมยอ่ยเพื่อแสดงรายละเอียดของโครงการในอนาคต จะเห็นไดว้า่
แนวทางนโยบายและกลยุทธ์ภายใต ้AIFS และ SPA-FS เป็นความพยายามพฒันาความมัน่คงทาง
อาหารใหมี้ความย ัง่ยนืในภูมิภาคอาเซียนในทุกระดบั

อภิปรายผล
 จากการส ารวจองค์ความรู้ท่ีเก่ียวขอ้งกบัความมัน่คงทางอาหารพบว่า ปัญหาการแคลน
อาหารและการปฏิวติัเขียวในทศวรรษ 1970 เป็นสาเหตุส าคญัท่ีท าให้เร่ืองอาหารกลายมาเป็น
ประเด็นท่ีได้รับความสนใจมากข้ึนบนเวทีระหว่างประเทศ รวมถึงเป็นปัจจยัท่ีส่งผลต่อการ
เปล่ียนแปลงในภาคการผลิตและรูปแบบของการท าเกษตรกรรมทัว่ทุกมุมโลก นอกจากนั้นยงัส่งผล
ให้เกิดแนวความคิดด้านอาหารท่ีครอบคลุมในหลายมิติมากยิ่งข้ึน อนัได้แก่ (1) แนวคิด “ความ
มัน่คงทางอาหาร” เป็นแนวคิดในเชิงนโยบายระดบัรัฐท่ีเนน้การเขา้ถึงและการจดัหาอาหาร รวมถึง
ส่งเสริมการสร้างความรับผิดชอบร่วมกันของทุกภาคส่วนท่ีเก่ียวข้องกับภาคการผลิตอาหาร
(2) แนวคิด “สิทธิทางอาหาร” เป็นแนวคิดท่ีให้ความส าคญักบัการมีอาหารอย่างเพียงพอและการ
เขา้ถึงอาหาร เป็นการให้ความส าคญัในระดบัปัจเจกชนในการเขา้ถึงทรัพยากรทางการผลิต จะเห็น
ไดว้า่ทั้ง 2 แนวคิดมีลกัษณะท่ีเหมือนกนั นัน่คือ ใหค้วามส าคญักบัการเขา้ถึงอาหารไดอ้ยา่งเพียงพอ
หรือมีวิธีการส าหรับจดัซ้ืออาหารได้ในทางเศรษฐกิจ (3) แนวคิด “อธิปไตยทางอาหาร” เป็น
แนวคิดท่ีเช่ือมโยงมิติทางการเมือง และมกัจะส่งผลให้เกิดนโยบายทางเลือกส าหรับผูท่ี้ไม่เห็นดว้ย
กบัระบอบการคา้เสรีนิยมท่ีถูกมองวา่ส่งผลกระทบดา้นลบต่อวถีิการผลิตของภาคการเกษตร ชาวนา
ชาวไร่ รวมถึงชาวประมงทัว่โลก เป็นแนวคิดท่ีสนับสนุนผูมี้ส่วนเก่ียวขอ้งกบัการผลิตอาหารใน
ระดบัทอ้งถ่ินในชนบท และการตระหนกัถึงสิทธิในการกระจายและควบคุมผลผลิตท่ีเก่ียวขอ้งกบั
ห่วงโซ่อาหาร เม่ือเปรียบเทียบกนัแล้ว “ความมัน่คงทางอาหาร” ถือเป็น “เป้าหมาย” ในขณะท่ี
“อธิปไตยทางอาหาร” เป็น “วธีิการ” ท่ีจะน าไปสู่เป้าหมายท่ีตั้งไว ้โดยการเคล่ือนไหวของชุมชนใน
ท้องถ่ินท่ีต้องการระบบอาหารท่ีเป็นประชาธิปไตยและประชาชนทัว่ไปมีส่วนร่วมในผลผลิต
เช่นเดียวกบัผูผ้ลิตและผูจ้ าหน่ายผลผลิตทางอาหาร รวมถึงส่งเสริมระบบอาหารท่ีย ัง่ยนื
 ส าหรับประเทศไทยแม้จะเป็นประเทศท่ีมีความอุดมสมบูรณ์ทางอาหารแต่ก็ได้รับ
ผลกระทบจากประเด็นความมัน่คงทางอาหารท่ีเพิ่มข้ึนในเวทีระหวา่งประเทศ ท าใหไ้ทยตอ้งหนัมา
ตระหนกัถึงประเด็นดงักล่าวดว้ยการเตรียมความพร้อม เพื่อรับมือกบัปัญหาดา้นอาหารท่ีอาจเกิดข้ึน
ไดใ้นอนาคต โดยเฉพาะอย่างยิ่ง การก าหนดนโยบายดา้นเกษตรกรรมให้เช่ือมโยงและสอดคลอ้ง
กบัแนวคิดดา้นอาหารท่ีครอบคลุมในหลายมิติ จากการศึกษา พบว่า ภายใตแ้ผนพฒันาเศรษฐกิจ
และสังคมแห่งชาติ ฉบบัท่ี 1-3 เน้นการสร้างผลผลิตให้เพียงพอ (Availability) ต่อความต้องการ

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

158

ในขณะท่ีแผนพัฒนาฯ ฉบับท่ี 4 เร่ิมตระหนักถึงปัญหาภาวะการเข้าถึงอาหาร (Accessibility)
เน่ืองจากปัญหาความยากจนและความเท่าเทียม แผนพฒันาฯ ฉบบัท่ี 5 และ 6 ให้ความส าคญักบั
ห่วงโซ่อาหารโดยเฉพาะประเด็นส่ิงแวดลอ้ม (Environment) เนน้การพฒันาและการท าเกษตรอยา่ง
ย ัง่ยืน แผนพฒันาฯ ฉบบัท่ี 7 ซ่ึงเกิดข้ึนในยุคหลังสงครามเย็นได้กลบัมาให้ความส าคญัแก่ชาว
เกษตรกรอีกคร้ัง และแผนพฒันาฯ ฉบบัท่ี 8 เร่ิมใหค้วามเช่ือมโยงระหวา่งภาคเกษตรกบัเกษตร จาก
ปัญหาความยากจนและวิกฤตเศรษฐกิจโลกท่ีเกิดข้ึนในขณะนั้น จนกระทัง่แผนพฒันาฯ ฉบบัท่ี 9
เร่ิมให้ความส าคัญกับการเพิ่มผลผลิตอย่างย ั่งยืนในฐานะแหล่งผลิตอาหารโลกและเพื่ อ
ประสิทธิภาพในการแข่งขนัในเวทีระหว่างประเทศพร้อมกบัน า “ปรัชญาเศรษฐกิจพอเพียง” เขา้
เป็นนโยบายของการพัฒนาประเทศไทยนับเป็นยุทธศาสตร์ส าคัญท่ีจะพัฒนาและเสริมสร้าง
เสถียรภาพในภาคการเกษตรของไทยให้สามารถรับมือกบัผลกระทบท่ีเกิดข้ึนในภาวะความไม่
มัน่คงทางอาหาร ต่อมาแผนพฒันาฯ ฉบบัท่ี 10 ก าหนดให้มีการจดัตั้ ง “คณะกรรมการอาหาร
แห่งชาติ” เป็นองค์การหลกัในประเด็นดา้นอาหาร และแผนพฒันาฯ ฉบบัท่ี 11 ไดบ้รรจุประเด็น
“ความมัน่คงทางอาหาร” ไวเ้ป็นสาระส าคญัของการพฒันาประเทศ รวมถึงแนวทางการพฒันา
ศกัยภาพการผลิตภาคเกษตรของประเทศให้เขม้แข็งมากข้ึน ดงันั้นการส่งเสริมความรู้ความเขา้ใจ
เก่ียวกับประเด็นความมั่นคงทางอาหารจะเป็นปัจจัยส าคัญท่ีท าให้ประเทศไทยสามารถสร้าง
ความสัมพนัธ์ของการพฒันาประเทศกบัการจดัการระบบเกษตรท่ีเหมาะสมและเป็นรูปธรรมเพื่อ
น ามาซ่ึงความมัน่คงทางอาหารของไทยอยา่งย ัง่ยนื

ข้อเสนอแนะ
 การด าเนินยุทธศาสตร์ด้านความมัน่คงทางอาหารของไทย นอกจากการส่งเสริมการให้
ความรู้เก่ียวกบัความมัน่คงทางอาหารในทุกภาคส่วนท่ีเก่ียวขอ้งกบัภาคการเกษตรรวมถึงประชาชน
ทัว่ไปแลว้ ไทยควรผลกัดนันโยบายภาคการเกษตรตามแนวคิดความมัน่คงอาหารท่ีเนน้ การพฒันา
เกษตรกรรายย่อยในระดบัทอ้งถ่ินให้สามารถด าเนินไปไดภ้ายใตอิ้ทธิพลของระบบเศรษฐกิจทุน
นิยมเสรีในโลกยุคโลกาภิวตัร โครงสร้างการผลิตท่ีเปล่ียนแปลงไปจากการผลิตเพื่อยงัชีพสู่การ
ผลิตเพื่อการคา้ จากสังคมเกษตรกรรมสู่อุตสาหกรรม น ามาซ่ึงความเส่ือมโทรมของสภาพแวดลอ้ม
ท่ีเก่ียวขอ้งกบัระบบการผลิตอาหาร ทั้งในระดบัโลกและระดบัประเทศอาจน าไปสู่ภาวะความไม่
มัน่คงทางอาหาร การบรรจุประเด็น “ความมัน่คงทางอาหาร” ไวใ้นแผนพฒันาเศรษฐกิจและสังคม
แห่งชาติฉบบัท่ี 11 จึงนับเป็นแนวทางส าคญัในการเพิ่มประสิทธิภาพและศกัยภาพการผลิตภาค
เกษตรของประเทศใหเ้ขม้แขง้มากข้ึน

 วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

159

 กระแสโลกาภิวตัรท่ีส่งผลกระทบทั้งดา้นบวกและลบต่อทุกมิติทั้งดา้นการเมืองความมัน่คง
เศรษฐกิจ และสังคม ไม่วา่จะเป็นการเกิดความขดัแยง้ทางการเมืองระหวา่งชนชั้นกลางในเมืองกบั
ชนบท คนรวยกบัคนยากจน ปัญหาค่าครองชีพ ปัญหาอาชญากรรมและการก่อการร้าย ตน้ทุนการ
ผลิตทางเกษตรท่ีเพิ่มข้ึน การอพยพของคนชนบทเขา้มาท างานในเมือง ปัญหาคุณภาพชีวิต การ
ท าลายทรัพยากรธรรมชาติ ผลกระทบต่างๆ เหล่าน้ีได้น าไปสู่การเปล่ียนแปลงของระบบ
เกษตรกรรมท่ีต้องหันไปพึ่ งปัจจยัการผลิตภายนอกมากข้ึนจากการน าเข้าเช้ือเพลิงและสารเคมี
รวมถึงตน้ทุนการเกษตรท่ีสูงข้ึนและการถูกเอารัดเอาเปรียบกบัมาตรการกีดกนัทางการคา้จากพ่อคา้
คนกลางและบริษทันายทุนต่างๆ การน า “ปรัชญาของเศรษฐกิจพอเพียง” เขา้เป็นนโยบายของการ
พฒันาประเทศไทยในแผนพฒันาเศรษฐกิจและสังคมแห่งชาติฉบบัท่ี 9 ถือเป็นยุทธศาสตร์และ
แนวทางส าคญัท่ีจะพฒันาและเสริมสร้างเสถียรภาพในภาคการเกษตรของไทย ดงันั้นภาครัฐบาลจึง
ควรเร่งส่งเสริมความรู้ความเขา้ใจเก่ียวกบัประเด็นความมัน่คงทางอาหารและการพฒันาเศรษฐกิจ
อย่างพอเพียงอยา่งต่อเน่ืองให้กบัหน่วยงาน องค์กรทั้งภาครัฐและเอกชน รวมถึงประชาชนในทุก
ภาคส่วน ซ่ึงจะน ามาซ่ึงการพัฒนาอย่างย ัง่ยืนและจะช่วยให้ประเทศไทยสามารถรับมือกับ
ผลกระทบจากภาวะความไม่มัน่คงทางอาหารท่ีอาจข้ึนในอนาคตไดอ้ยา่งมีประสิทธิภาพ

บรรณานุกรม

กฤษฎา บุญชยั และคณะ. (2550). แนวความคิดและนโยบายฐานทรัพยากร. กรุงเทพฯ: พิมพดี์การพิมพ.์
จรัญ จนัทลกัขณา และ ลินด์ซีย ์ฟาลวยี.์ (2551). เศรษฐกิจพอเพยีง. กรุงเทพฯ: โรงพิมพเ์สริมมิตร.
ธีระ วงศสมุทร. (2554). ความพร้อมของไทยในการรับมือวกิฤติการณ์ความมั่นคงทางอาหาร.
 สืบคน้เม่ือ 30 ตุลาคม 2557, จาก http://www.thaichamber.org/userfiles/file/special(1).pdf
ภราดร ปรีดาศกัด์ิ และ ปัทมาวดี โพชนุกูล ซูซูกิ. (2545). ห้าทศวรรษภายใต้แผนพฒันาเศรษฐกจิ

และสังคมแห่งชาติของไทย. สัมมนาวชิาการ หา้ทศวรรษของแผนพฒันาการเกษตรและ
การเปล่ียนแปลงในภาคเกษตรของไทย. คณะเศรษฐศาสตร์ มหาวทิยาลยัธรรมศาสตร์.

ศจินทร์ ประชาสันต์ิ. (2552). การพฒันาดัชนีช้ีวดัความมั่นคงทางอาหาร. กรุงเทพฯ: ส านกังาน
 คณะกรรมการสุขภาพแห่งชาติ.
โสภิณ ทองปาน. (2536). นโยบายเกษตรไทย. กรุงเทพฯ: โรงพิมพเ์ลิศชยัการพิมพ.์
อภิชาติ พงษห์ดุลชยั. (2554). ความมั่นคงทางอาหารและพลงังานของไทย. กรุงเทพฯ: สถาบนั

ระหวา่งประเทศเพื่อการคา้และการพฒันา.

วารสารการเมืองการปกครอง
ปีที ่5 ฉบับที ่2 มนีาคม – สิงหาคม 2558 การจดัการบ้านเมืองทีด่/ีนโยบาย (Good Governance / Policy)

160

Asian Productivity Organization. (2000). Food Security in Asia and the Pacific. Japan: Tatsumi
 Printing.
Claeys, Priscilla. (2013). Food Sovereignty: A Critical Dialogue. Conference Paper 24, Yale
 University.
Dreze, Jean and Amartya, Sen. (1989). Hunger and Public Action. Oxford: Clarendon Press.
FAO. (1996). Rome Declaration on World Food Security and World Food Summit Plan of
 Action.World Food Summit. Retrieved October 17, 2014, from http://www.fao.org/wfs.
Mckeown, David. (2006). Food Security: Implications for the Early Years. Toronto: Toronto

Public Health. Retrieved November 20, 2014, from
http://www.toronto.ca/health/children/pdf/ fsbp_ch_1.pdf.

Winne, Mark. (2009). Community Food Security: Promoting Food Security and Building
Healthy Food Systems. Retrieved January 5, 2015, from

 http://www.foodsecurity.org/Perspectives OnCFS.pdf.
Wittman, Hannah. (2011). Food Sovereignty: A New Rights Framework for Food and Nature?.
 Environment and Society: Advances in Research, 2, 87-105.

http://www.toronto.ca/health/children/pdf/
http://www.foodsecurity.org/Perspectives

