
ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 17

การบริหารจัดการความเสี่ยงในการผลิตมันฝรั่ง ในพื้นที่อ�ำเภอสันทราย
จังหวัดเชียงใหม่

Risk Management of Potato Production in San Sai District,
Chiang Mai Province

ธนรักษ์ เมฆขยาย1

Tanarak Meckhayai1

บทคัดย่อ
งานวิจัยนี้มีวัตถุประสงค์เพื่อ (1.) ศึกษาแนวคิดการบริหารความเสี่ยงของปลูกมันฝรั่งของ

เกษตรกร (2.) ศึกษาศักยภาพการบริหารความเสี่ยงของการปลูกมันฝรั่งของเกษตรกร และ (3.)
พัฒนาแผนบริหารความเสี่ยงต่อการปลูกมันฝรั่งของเกษตรกร โดยประชากรคือผู้ปลูกมันฝรั่งใน
จังหวัดเชียงใหม่ จ�ำนวน 1,681 ราย จากน้ันสุ่มตัวอย่างแบบเจาะจงเลือกเกษตรกรจ�ำนวน 15
ราย ในพื้นที่อ�ำเภอสันทราย และใช้การสัมภาษณ์แบบไม่มีโครงสร้างและการสนทนากลุ่ม
เป็นเครื่องมือในการวิจัย

ผลการศกึษาพบว่า แนวคดิการบรหิารจดัการความเสีย่ง พบว่าสภาพอากาศเป็นความเสีย่ง
ที่ส�ำคัญที่สุด ไม่สามารถคาดการณ์และควบคุมได้ ส่วนโรคและแมลงศัตรูพืชถึงแม้คาดการณ์ไม่ได้
แต่ยังสามารถควบคุมได้ แต่อย่างไรก็ตามการปลูกมันฝรั่งท�ำก�ำไรได้ดีกว่าพืชอื่น ๆ ด้านศักยภาพ
การบรหิารจดัการความเส่ียง จากการวเิคราะห์สภาพแวดล้อมภายในและภายนอก พบว่า ปัจจยัภายใน
จดุแขง็ คอื เกษตรกรมคีวามช�ำนาญในการปลกูให้ได้ผลผลติมคีณุภาพ ส่วนจดุอ่อน คอื การก�ำหนด
คุณภาพผลผลติท�ำให้ไม่มคีวามอสิระในการปลกูต้องแข่งขนักับเกษตรกรผูป้ลกูรายอืน่ และก�ำหนด
ราคาเองไม่ได้ ปัจจัยภายนอก โอกาส คือ มีตลาดรองรบัทีแ่น่นอน และผลผลติมนัฝรัง่ในประเทศไทย
มีก�ำลังการผลิตต�่ำกว่าความต้องการ จึงท�ำให้ราคาของมันฝรั่งเป็นไปตามที่ควร ส่วนอุปสรรค คือ
ถ้าสภาพอากาศไม่เหมาะสมท�ำให้ผลผลิตต่อไร่ต�่ำ คุณภาพต�่ำ โดยไม่สามารถวางแผนป้องกันล่วง
หน้าได้ อกีทัง้ยงัมีโอกาสเกิดปัญหาโรคและแมลง และด้านแผนบรหิารความเสีย่ง พบว่า มนัฝรัง่เป็น
พืชทีต้่องการอณุหภมูติ�ำ่ ช่วงเวลาทีเ่หมาะสมในการปลกูมนัฝรัง่มากทีส่ดุคอื ช่วงเดอืนพฤศจกิายน
ถึงกลางเดือนธันวาคม และเพ่ือลดความเส่ียงในการปลูกมันฝร่ังนอกฤดูกาลเกษตรกรจึงปลูก
หมนุเวียนกนัตามฤดกูาล เช่น ถัว่เหลอืง ถัว่ลสิง ข้าวเหนยีว ข้าวเจ้า ข้าวโพด และผกัสวนครวัอืน่ ๆ

ค�ำส�ำคัญ: มันฝรั่ง, การจัดการความเสี่ยง

รองศาสตราจารย์ คณะเศรษฐศาสตร์ มหาวทิยาลยัแม่โจ้ (Faculty of Economics, Maejo University, Chiang
Mai 50290) E-mail: tanarak_m@hotmail.com

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้18

Abstract
	 The objectives of the research were to: 1) study the concept of risk management
of potato farming 2) study the capability in risk management of potato farming and
3) develop the risk management plan of potato farming by potential farmers. The
population was 1,681 farmers in Chiang Mai. Then 15 farmers in Sansai district were
selected. Research instruments were unstructured interviews and focus group interview.
The results were as follows: the risk management, the farmers think that weather
is the most important risk factor which cannot be predicted or controlled. Even
though problems of diseases and insects are unpredictable, they can still be managed.
However, potato farming is more profitable than other vegetables. For the capability
in risk management, the analysis of internal and external factors (SWOT Analysis)
was used. For internal factors, the strength is their expertise in plantation of qualified
products. The weakness is a quality product requirement leading to limited freedom
in doing farming. The farmers must compete with other farmers and cannot set
their own product price. For external factors, opportunity factors are potential
markets with guaranteed demand and potato product in Thailand is lower than
demands so it price is fair. Threat factors can come from bad weather which results
in low productivity per rai and low quality. This cannot be predicted and planned
for the solutions in advance. Furthermore, bad weather can also bring problems
of diseases and insects. For the risk management plan, potato is a low temperature
plant. The best time to grow potatoes is from November to December. To reduce
the risk of growing potatoes out of season, farmers would plant seasonal crops
such as soybeans, peanuts, rice, corn, and vegetables.

Keywords: Potato, Risk Management

บทน�ำ
ปัจจุบันความต้องการมันฝรั่งมีสูงกว่าที่ผลิตได้ โดยพบว่าในปี 2557 เกษตรกรไทยสามารถ

ผลิตได้เพียง 123,000 ตัน ในขณะที่ความต้องการอยู่ที่ 170,000 ตัน/ปี มันฝรั่งท�ำรายได้ให้แก่
เกษตรกรเป็นจ�ำนวนกว่า 10,000 ครัวเรือน โดยมีเม็ดเงินหมุนเวียนในระบบเกษตรกรเป็นจ�ำนวน
มากกว่า 1,270 ล้านบาทต่อปี การปลูกมนัฝรัง่อยูภ่ายใต้ระบบสญัญาข้อตกลงการผลติ (Contract
Farming) ประมาณร้อยละ 90 จึงมีการประกันราคารับซื้อที่แน่นอน ท�ำให้ระบบการผลิตมีความ
มัน่คงทัง้ในส่วนของเกษตรกรผูป้ลกูและภาคเอกชนเพือ่ขจดัปัญหาความไม่แน่นอนของรายได้ของ
เกษตรกรและปรมิาณของสนิค้าล้นตลาด ท�ำให้ทกุภาคส่วนมคีวามมัน่ใจทีจ่ะพฒันาด้านเทคโนโลยี
การเพ่ิมผลผลิต และขยายการลงทุน ธุรกิจการค้าที่เกี่ยวข้องกับผลิตภัณฑ์มันฝร่ังแปรรูป

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 19

(สถาบันวิจัยพืชสวน, 2558) แหล่งปลูกมันฝรั่งที่ได้ผลดี คือ จังหวัดในภาคเหนือ ซึ่งมีอากาศหนาว
เย็น เช่น เชียงใหม่ แม่ฮ่องสอน เชียงราย ส่วนจังหวัดในภาคกลาง ภาคอีสาน และภาคใต้ มีการ
ผลิตแต่ปริมาณการผลิตน้อยมาก เมื่อเทียบกับจังหวัดทางภาคเหนือ (ส�ำนักงานเศรษฐกิจ
การเกษตร, 2559) จังหวัดเชียงใหม่นับว่ามีพื้นที่ที่มีการปลูกมันฝรั่งสูงเป็นอันดับ 2 ของประเทศ
รองจากจังหวัดตาก ในปีการผลติ 2558/59 จงัหวดัเชยีงใหม่มปีรมิาณผลผลติมนัฝรัง่ทัง้ส้ินประมาณ
43,854 ตัน โดยอ�ำเภอที่เหมาะสมแก่การผลิตมันฝร่ังมากที่สุดได้แก่ อ�ำเภอสันทราย อ�ำเภอ
สันก�ำแพง และอ�ำเภอดอยสะเก็ด (สถาบันวิจัยพืชสวน, 2558)

ปัญหาและความเส่ียงที่ส่งผลกระทบต่อเกษตรกรการผลิตมันฝรั่งคือ มันฝรั่งจ�ำเป็นต้องใช้
หัวพันธ์ุในการปลูกเท่านั้น ซึ่งจ�ำเป็นต้องน�ำเข้าจากต่างประเทศ เนื่องจากหัวพันธ์ุมันฝรั่งที่ผลิตได้
ในประเทศมีไม่เพียงพอต่อความต้องการของเกษตรกร ปัญหาดังกล่าวจึงท�ำให้การผลิตมันฝรั่งมี
ต้นทุนที่สูงขึ้น นอกจากนี้เกษตรกรต้องใส่ปุ๋ยเคมี ดูแลรักษาโดยการพ่นสารเคมีป้องกัน ก�ำจัดศัตรู
พชืและวชัพชืมาก เนือ่งจากสภาพภมูอิากาศเยน็จ�ำเหมาะต่อการระบาดของโรคและแมลง (อภริกัษ์
หลักชัยกุล, 2557)

ในการศึกษาคร้ังน้ีจึงเป็นการศึกษาการบริหารจัดการความเสี่ยงในการผลิตมันฝรั่งของ
เกษตรกรในอ�ำเภอสันทราย จังหวัดเชียงใหม่ ซึ่งเป็นพื้นที่ที่มีการปลูกมันฝรั่งกันมาก จะนิยมปลูก
หลังฤดูการท�ำนา คือ เดือนพฤศจิกายน ถึงเดือนธันวาคม และเก็บเกี่ยวประมาณเดือนกุมภาพันธ์
ถึงเดือนมีนาคม พื้นท่ีที่มีการปลูกมันฝร่ังเพ่ือส่งขายให้กับบริษัท มีด้วยกันหลายหมู่บ้าน เช่น
หมู่บ้านแม่แฝกใหม่ หมู่บ้านกลางพัฒนา หมู่บ้านทุ่งหมื่นน้อย และมีอ�ำเภอใกล้เคียงที่ยังปลูกมัน
ฝรั่ง เช่น อ�ำเภอฝาง เป็นต้น

วัตถุประสงค์ของการวิจัย
1. เพื่อศึกษาแนวคิดการบริหารความเสี่ยงของการปลูกมันฝรั่งของเกษตรกร
2. เพื่อศึกษาศักยภาพการบริหารความเสี่ยงของการปลูกมันฝรั่งของเกษตรกร
3. เพื่อพัฒนาแผนบริหารความเสี่ยงต่อการปลูกมันฝรั่งของเกษตรกร

ทบทวนวรรณกรรม
สมอ ฝอยทอง (2544) ศกึษาการปลกูมนัฝรัง่แบบมสีญัญาของเกษตรกรใน อ.พบพระ จ.ตาก

เพื่อศึกษาถึงวิธีการส่งเสริมการปลูกมันฝรั่งของภาคเอกชน การได้รับการส่งเสริมการปลูกมันฝรั่ง
จากภาคเอกชน ปัญหา อุปสรรคของเกษตรกรและบริษัท โดยพบว่า การส่งเสริมของบริษัท
ส่วนใหญ่ใช้วิธีส่งเสรมิโดยตรง มบีางบรษิทัทีส่่งเสรมิผ่านตวัแทนหรอืผ่านกลุม่เกษตรกร บริษทัให้การ
สนับสนุนปัจจัยการผลิต โดยส่งเจ้าหน้าที่ส่งเสริมออกมาร่วมประชุม คัดเลือกเกษตรกรเข้าร่วม
โครงการ โดยใช้หลกัเกณฑ์เกีย่วกบัพืน้ที ่ความขยนั ความรบัผดิชอบ และความพร้อมของเกษตรกร
มเีจ้าหน้าทีส่่งเสรมิออกตรวจเยีย่มเยยีนแปลง และเป็นผูค้อยให้ความช่วยเหลอืแนะน�ำเกษตรกรผู้
เข้าร่วมโครงการ เกษตรกรส่วนใหญ่ไม่นิยมการเปลี่ยนบริษัทในการส่งเสริม และนิยมที่จะท�ำการ
ปลูกมันฝรั่งแบบมีพันธสัญญา เกษตรกรปฏิบัติตามสัญญาที่บริษัทก�ำหนดไว้

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้20

และปัญหาด้านการผลิตที่ส�ำคัญ คือ พื้นที่ในการปลูกมันฝรั่งเป็นพื้นที่เก่า มักประสบกับ
ปัญหาเกี่ยวกับโรคและแมลงรบกวน ขาดเทคโนโลยีในการผลิตและการสนับสนุนปัจจัยการผลิต
ส่วนใหญ่บริษัทสนับสนุนเฉพาะหัวมันฝรั่ง ปัญหาด้านอ่ืน ๆ ได้แก่ การก�ำหนดราคาขั้นต�่ำของ
บรษิทั การตรวจสอบคณุภาพของผลผลติ ภาชนะบรรจผุลผลติ (ตะกร้า) และการตรวจเยีย่มแปลง
ของเจ้าหน้าที่ส่งเสริม

รุ่งทิพย์ อุทุมพันธ์และคณะ (2550) ได้ศึกษาการจัดการความเสี่ยงเชิงชีวภาพในระบบการ
ผลิตลิ้นจี่ของเกษตรกร อ.เมือง จ.พะเยา โดยมีวัตถุประสงค์การศึกษาเพื่อประเมินความเสี่ยงเชิง
ชีวภาพและการจัดการความเสี่ยงของเกษตรกรในระบบการผลิตลิ้นจ่ี พบว่า ศัตรูพืชเป็นปัญหา
ความเสีย่งทีส่�ำคญัทีสุ่ด รองลงมาตามล�ำดบั คอื ความแปรปรวนของราคาผลผลติ ความแปรปรวน
ของสภาพอากาศ การขาดแคลนน�้ำ รวมทั้งต้นทุนการผลิตสูง ด้านการลดความเสี่ยง พบว่า
เกษตรกรบางส่วนใช้การจัดการศัตรูพืชโดยวิธีผสมผสาน และใช้วิธีเขตกรรมแทนการใช้สารเคมี
การเกษตรในการลดความเสี่ยงเนื่องจากต้นทุนการผลิตสูง

ส�ำนักงานเศรษฐกิจการคลัง (2553) ได้ศึกษา “การพัฒนาเครื่องมือทางการเงินส�ำหรับ
เกษตรกร : กรณีศึกษาการประกันภัยพืชผลโดยใช้ดัชนีสภาพอากาศในประเทศไทย” โดยมี
วัตถุประสงค์เพื่อเสนอแนะแนวทางการพัฒนาการประกันภัยพืชผลเพื่อเป็นเครื่องมือทางการเงิน
ทีส่ามารถน�ำมาใช้เพือ่เพิม่ประสทิธภิาพในการจดัการความเสีย่งและตอบสนองความต้องการของ
เกษตรกรไทย ประเมนิผลการด�ำเนนิงานประกนัภยัแล้ง และความพงึพอใจของเกษตรกรทีม่ต่ีอการ
ประกันภัยข้าวโพดเลี้ยงสัตว์โดยดัชนีสภาพอากาศ พบว่า เกษตรกรมีทัศนคติว่าเกษตรกรต้องการ
จัดการความเส่ียงในส่วนที่ตนเองรับความเสี่ยงไม่ได้ด้วยตนเองมากกว่าภาครัฐเป็นคนจัดการให้
นอกจากนั้นเกษตรกรยังพบปัญหาความเสี่ยงเน่ืองจากต้นทุนการผลิต ความเสี่ยงเนื่องจากโรค
แมลงศัตรูพืชระบาด

สถาบนัศศนิทร์บรหิารธรุกจิแห่งจฬุาลงกรณ์มหาวิทยาลยั (2558) ได้ศกึษาเพือ่พฒันาระบบ
ตลาดสินค้าเกษตรล่วงหน้าของประเทศไทยโดยใช้กลไกตลาดสินค้าเกษตรล่วงหน้า ผลการศึกษา
ให้ข้อเสนอแนะว่า ประเทศไทยควรมียุทธศาสตร์ที่ชัดเจนในการพัฒนาระบบตลาดสินค้าเกษตร
ให้กลไกตลาดท�ำงานได้อย่างมีประสิทธิภาพ โดยทยอยลดการแทรกแซงราคาสินค้าที่บิดเบือน
กลไกตลาดจนสามารถยกเลิกการแทรกแซงราคาสินค้าเกษตรในระยะยาวและหันมาใช้ประโยชน์
จากกลไกตลาด การเพิ่มมูลค่าสินค้าเกษตร (Value Creation) และเครื่องมือบริหารความเสี่ยง
ต่าง ๆ (Risk Management) โดยเฉพาะกลไกตลาดสินค้าเกษตรล่วงหน้าได้อย่างมีประสิทธิภาพ
และพร้อมเผชิญกับความท้าทายต่อภาคเกษตรไทยในศตวรรษที่ 21 เพื่อยกระดับภาคเกษตรและ
ความเป็นอยู่ของเกษตรกรของไทยได้อย่างมั่นคงและยั่งยืน

วิธีการวิจัย
ประชากรทีใ่ช้ในการศกึษาคอื เกษตรกรทีป่ลกูมนัฝรัง่ในจงัหวดัเชยีงใหม่ จ�ำนวน 1,681 ราย

(อภิรักษ์ หลักชัยกุล, 2557) ใช้วิธีสุ่มตัวอย่างแบบเจาะจง (Purposive sampling) เลือกเกษตรกร
จ�ำนวน 15 ราย ที่ปลูกมันฝรั่งในระบบเร่งรัดประสิทธิผล และเกษตรกรที่ปลูกมันฝรั่งระบบผสม

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 21

ผสานระหว่างการเร่งรดัประสทิธผิลกบัระบบอนรัุกษ์ทรพัยากร ในอ�ำเภอสนัทราย จงัหวดัเชยีงใหม่
โดยการสัมภาษณ์แบบไม่มีโครงสร้าง (Non -Structured interview) เพื่อรวบรวมแนวคิดการ
บริหารความเสี่ยงของการปลูกมันฝรั่ง และศักยภาพการบริหารความเสี่ยงของเกษตรกร และการ
สนทนากลุ่ม (Focus group) เพื่อใช้ในการพัฒนาแผนบริหารความเสี่ยงต่อการปลูกมันฝรั่งของ
เกษตรกรที่มีศักยภาพด้านการบริหารความเสี่ยง เป็นเครื่องมือในการวิจัย

ผู้วิจัยใช้วิธีการเกบ็รวบรวมข้อมลูจากแหล่งข้อมลูปฐมภมูแิละแหล่งข้อมลูทตุยิภมู ิตามความ
เหมาะสมของวัตถุประสงค์ของงานวิจัย โดยใช้ข้อมูลปฐมภูมิ (Primary Data) เพื่อรวบรวมข้อมูล
โดยการสัมภาษณ์ และการสนทนากลุ่ม ผู้วิจัยสามารถชี้แจงหรืออธิบายให้เกษตรกรเข้าใจค�ำถาม
ท�ำให้ได้รับค�ำตอบตรงตามวัตถุประสงค์ และข้อมูลทุติยภูมิ (Secondary Data) เพื่อรวบรวมจาก
การค้นคว้าข้อมูลที่มีผู้รวบรวมไว้จากหน่วยงานภาครัฐและเอกชน เอกสารหนังสือ วารสาร ต�ำรา
และงานวิจัยที่เกี่ยวข้อง ประกอบกับข้อมูลการด�ำเนินงานที่ผ่านมาของเกษตรกร

ผลการศึกษา
1. แนวคิดการบริหารความเสี่ยงของเกษตรกรผู้ปลูกมันฝรั่ง
เมื่อเกษตรกรได้ตัดสินใจที่จะปลูกมันฝรั่ง เกษตรกรอาจจะพบกับสิ่งที่ไม่คาดว่าจะเกิดข้ึน

หรือผลผลิตไม่เป็นไปตามคาด ดังน้ันควรศึกษาแนวทางการบริหารความเสี่ยง เพื่อประกอบการ
ตัดสินใจอีกทางหนึ่ง

สภาพทั่วไปของมันฝรั่ง มันฝรั่งเป็นพืชที่เจริญเติบโตได้ดีในอุณหภูมิระหว่าง 16-20 องศา
เซลเซียส ปริมาณน�้ำฝนตลอดระยะเวลาการเติบโตไม่ต�่ำกว่า 900 มิลลิเมตร ความยาวของวันมี
ผลต่อการเจริญเติบโตของมันฝรั่ง หากปลูกในฤดูหนาวที่มีกลางวันสั้น จะมีอายุการเก็บเก่ียวสั้น
เน่ืองจากแก่เร็ว ดินที่เหมาะสมคือดินที่ระบายน�้ำได้ดี และหน้าดินควรมีความลึกปานกลางเป็น
อย่างน้อย หากหน้าดนิตืน้มนัจะพบชัน้กรวด ชัน้ลกูรงั มนัฝรัง่จะไม่สามารถลงหวัได้ และเกษตรกร
ไม่ควรปลูกมันฝรั่งในที่ดินที่เคยปลูกขิง ยาสูบ พริก และมะเขือเทศมาก่อน เนื่องจากพืชดังกล่าวมี
เชื้อไวรัส ที่ก่อให้เกิดโรคในวงศ์เดียวกับมันฝรั่ง (อภิรักษ์ หลักชัยกุล, 2557)

ด้านการตลาด โดยส่วนใหญ่ มนัฝรัง่จะถกูก�ำหนดปลกูในระบบเกษตรพนัธสญัญาโดยโรงงาน
ผู้ผลิต เนื่องจากมีแหล่งรับซื้อ และมีการประกันราคารับซื้อที่แน่นอน

สภาพอากาศ เป็นปัจจัยภายนอกไม่สามารถควบคุมได้ เนื่องเกิดขึ้นตามธรรมชาติและไม่
สามารถพยากรณ์ได้อย่างแม่นย�ำ บางปีน�้ำแล้งไม่มีน�้ำเพียงพอที่จะปลูกมันฝรั่ง บางปีฝนตกจน
พื้นที่เพาะปลูกมีน�้ำท่วมขังท�ำให้ไม่สามารถเพาะปลูกได้ ไม่สามารถคาดการณ์ได้เลยว่าในแต่ละปี
สภาพอากาศจะเป็นอย่างไร และไม่สามารถแก้ไขได้

โรคและแมลง เป็นส่ิงที่สามารถควบคุมได้แต่ไม่ได้ทั้งหมด เม่ือเกิดปัญหาโรคและแมลง
รบกวนท�ำให้เสียหายและต้องเพ่ิมต้นทุนการผลิต เช่น ต้องซื้อยาฆ่าแมลงเพิ่มมากขึ้น เกษตรกร
บางรายเลกิปลกูมนัฝรัง่ เพราะส่วนหนึง่เกดิจากปัญหาโรคและแมลง เสยีค่าใช้จ่ายเกีย่วกบัโรคและ
แมลงสูง เงินลงทุนไม่มากพอ เช่น เกิดเพลี้ยที่ใบ ซึ่งไม่สามารถก�ำจัดได้หมด ท�ำให้ผลผลิตเสียหาย
มันฝรั่งหัวเล็กลง บริษัทรับซื้อมันฝรั่งจึงซื้อในราคาที่ถูกกว่าเกษตรกรรายอื่น

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้22

ปัญหาดงักล่าวข้างต้น ส่งผลให้เกษตรกรบางส่วนเลกิปลกูมนัฝรัง่ หนัไปปลกูพชืชนดิอืน่และ
บางส่วนหันไปท�ำอาชีพอื่นแทน จากการสัมภาษณ์เกษตรกรให้เหตุผลว่า

- เมื่ออดีตที่ผ่านมาเคยปลูกมันฝรั่งเป็นพื้นที่เช่า 5 ไร่ ถ้าคิด 1 ไร่ จะได้เงิน 1,500
บาท ซึ่งไม่ได้ก�ำไร ปัญหาที่เกิดขึ้น คือ ได้รับหัวพันธุ์ที่ไม่ดี เกิดจากดินที่ไม่เหมาะแก่การปลูก เกิด
โรคระบาดท�ำให้มนัฝรัง่ตาย (ผลยบุ) ต้นทนุสงู และไม่มีอปุกรณ์เครือ่งมอืในการปลกูและเกบ็เกีย่ว

- รับจ้างท่ัวไปเกี่ยวกับมันฝรั่ง มีรายได้ดีกว่าท�ำเอง นอกจากรับจ้างแล้ว ยังไปช่วย
ดูแลร้านกาแฟของครอบครัว ซึ่งตั้งอยู่บนที่ดินของตน นอกจากนี้ยังเพาะเลี้ยงไก่บ้านและไก่ชน
ขาย เป็นรายได้เสริม

- เกิดปัญหาน�้ำท่วมขังในปี 2558 จึงเลิกปลูก ในช่วงนั้นมีฝนตกหนักท�ำให้เกิดน�้ำ
ท่วมและไม่สามารถเพาะปลูกได้ เมื่อน�้ำลดเกษตรกรจึงเลือกปลูกผักแทน เช่น คะน้า สลัด ผักกาด
กวางตุ้ง น�ำไปขายที่ตลาดเทศบาลเมืองแม่โจ้

- เกษตรกรบางรายหันไปปลูกข้าวและผักไว้กินเอง และขาย
- เกษตรกรบางรายปลูกพืชแบบหมุนเวียนตามฤดูกาลในพื้นที่เดิม เช่น ข้าว มันฝรั่ง

เป็นตัน
- บางรายยดึอาชพีหลกั คอื ค้าขาย แต่ยงัท�ำสวนผกัปลอดสารพิษ เลีย้งปลา ฟาร์มไก่ไข่
- พบปัญหาระหว่างการปลูก เนื่องด้วยมันฝรั่งเป็นพืชที่ชอบอากาศหนาว แต่สภาพ

อากาศแปรปรวนมาก เปลี่ยนแปลงอย่างรวดเร็วท�ำให้มันฝร่ังปรับตัวไม่ทัน และยังมีการขาดน�้ำ
ในช่วงแรก ๆ ของการเพาะปลูก

- ปัญหาภยัแล้ง น�ำ้ไม่เพยีงพอต่อการเกษตรในพืน้ทีแ่ละไม่มกีารบริหารจดัการน�ำ้ทีด่ี
มีการแย่งน�้ำให้มันฝรั่งในระยะที่ก�ำลังต้องการน�้ำ มันฝรั่งจึงไม่ได้ขนาด ประกอบกับค่าบ�ำรุงต่างๆ
เช่น ค่าปุ๋ย ค่ายา ค่าฮอร์โมนที่ราคาค่อย ๆ ปรับตัวเพิ่มสูงขึ้น ๆ จนเกษตรกรรับไม่ได้

- ค่าแรงงานมีการปรับขึ้นตามนโยบายของรัฐบาล รวมถึงค่าน�้ำมัน ค่าแรงงาน
เครื่องจักรก็ปรับขึ้นตามไปด้วย

- การตลาด ในระหว่างการเพาะปลกูเมือ่ประสบปัญหาดงักล่าว ท�ำให้ขนาดของหวัมนั
ฝรั่งมีขนาดเล็ก จึงท�ำให้ได้ผลผลิตน้อยและขนาดหัวมันเล็กลงท�ำให้ผลผลิตอยู่ในเกณฑ์รับซื้อใน
ระดับราคาต�่ำลงตามที่พ่อค้าคนกลางก�ำหนดราคา จึงได้ราคาที่น้อยลงกว่าที่คาดไว้

- ขาดทุน เนื่องจากค่าปุ๋ยแพง ค่าหัวเชื้อแพง เกิดโรคราสนิม ผลผลิตไม่ดี
จากปัจจัยความเส่ียงข้างต้นน้ัน สามารถน�ำมาวิเคราะห์การเกิดผลกระทบของความเสี่ยง

เพื่อประเมินโอกาสและผลกระทบท่ีจะเกิดขึ้น ก�ำหนดเกณฑ์มาตรฐานที่จะใช้ประเมินความเส่ียง
ในการปลกูมนัฝรัง่ ได้แก่ ระดบัโอกาสทีจ่ะเกดิความเสีย่ง (Likelihood) และความรนุแรงของผลก
ระทบและระดบัความเสีย่ง (Impact) และใช้ปัจจยัในการวเิคราะห์ความเสีย่งดังนี ้1. ตลาดรองรบั
ผลผลิต 2. ราคาที่รับซื้อ 3. สภาพอากาศแปรปรวน 4. โรคและแมลง และ 5. คุณภาพของผลผลิต
(กระทรวงเกษตรและสหกรณ์ ศูนย์ปฏิบัติการต่อต้านการทุจริต, 2561)

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 23

ตารางที่ 1 การวิเคราะห์ความเสี่ยง (Risk Map) ของการปลูกมันฝรั่ง

- การตลาด ในระหว่างการเพาะปลูกเมื่อประสบปัญหาดังกล่าว ท าให้ขนาดของหัวมันฝรั่งมีขนาดเล็ก
จึงท าให้ได้ผลผลิตน้อยและขนาดหัวมันเล็กลงท าให้ผลผลิตอยู่ในเกณฑ์รับซื้อในระดับราคาต่ าลงตามที่พ่อค้าคนกลาง
ก าหนดราคา จึงได้ราคาที่น้อยลงกว่าที่คาดไว้

- ขาดทุน เนื่องจากค่าปุ๋ยแพง ค่าหัวเชื้อแพง เกิดโรคราสนิม ผลผลิตไม่ดี
จากปัจจัยความเสี่ยงข้างต้นนั้น สามารถน ามาวิเคราะห์การเกิดผลกระทบของความเสี่ยง เพื่อประเมินโอกาส

และผลกระทบที่จะเกิดขึ้น ก าหนดเกณฑ์มาตรฐานที่จะใช้ประเมินความเสี่ยงในการปลูกมันฝรั่ง ได้แก่ ระดับโอกาส
ที่จะเกิดความเสี่ยง (Likelihood) และความรุนแรงของผลกระทบและระดับความเสี่ยง (Impact) และใช้ปัจจัยในการ
วิเคราะห์ความเสี่ยงดังนี้ 1. ตลาดรองรับผลผลิต 2. ราคาที่รับซื้อ 3. สภาพอากาศแปรปรวน 4. โรคและแมลง และ
5. คุณภาพของผลผลิต (กระทรวงเกษตรและสหกรณ์ ศูนย์ปฏิบัติการต่อต้านการทุจริต, 2561)

ตารางที่ 1 การวิเคราะห์ความเสี่ยง (Risk Map) ของการปลูกมันฝรั่ง

คว
าม

รุน
แร

งข
อง

ผล
กร

ะท
บ 5

4 -4

3
(3) ,
(5)

2
1 (1) , (2)

1 2 3 4 5

โอกาสที่จะเกิดความเสี่ยง
ที่มา จากการส ารวจเมื่อวันท่ี 4 มีนาคม 2559

จาก ตารางที่ 1 แบ่งระดับความเสี่ยงออกเป็น 4 ระดับ จากโดยพิจารณาจากผลคูณของระดับโอกาสที่จะเกิด

ความเสี่ยงกับระดับความรุนแรงของผลกระทบของความเสี่ยงแต่ละสาเหตุ หากมีระดับความเสี่ยงต่ า จะมีคะแนนอยู่
ในช่วง 1-3 คะแนน , ระดับความเสี่ยงปานกลาง 4-9 คะแนน , ระดับความเสี่ยงสูง 10-16 คะแนน และ ระดับ
ความเสี่ยงสูงมาก 17-25 คะแนน

ซึ่งผลจากการวิเคราะห์เป็นดังนี้ ระดับความเสี่ยงต่ า ได้แก่ 1. ตลาดรองรับผลผลติ และ 2. ราคาที่รับซื้อ ผลคณู
เท่ากับ 1 มี เนื่องจากการท าการปลูกในระบบเกษตรพันธสัญญา ที่มีการรับซื้อแน่นนอน และราคาคงที่ หากผลผลิต
มีคุณภาพเป็นไปตามที่ก าหนดไว้ ระดับความเสี่ยงปานกลาง ได้แก่ 3. สภาพอากาศแปรปรวน และ 5. คุณภาพ
ของผลผลิต ผลคูณเท่ากับ 9 เนื่องจากท้ังสองปัจจัยนี้มีผลกระทบต่อกัน หากสภาพอากาศมีอุณหภูมิสูงเกินไปจะส่งผล
ให้ ผลของมันฝรั่งเติบโตได้ช้า เป็นต้น และ ระดับความเสี่ยงสูง ได้แก่ 4. โรคและแมลง ผลคูณเท่ากับ 12 เป็นระดับ
ที่ต้องมีการควบคุม สังเกตการณ์ และดูแลต้นมันฝรั่งอยู่เสมอ เนื่องจากมันฝรั่งมีความอ่อนไหวต่อโรคเป็นอย่างมาก
หากแก้ไขไม่ทันการณ์ ก็จะส่งผลกระทบต่อผลผลิตอย่างมาก

ที่มา จากการส�ำรวจเมื่อวันที่ 4 มีนาคม 2559

จาก ตารางที่ 1 แบ่งระดับความเสี่ยงออกเป็น 4 ระดับ จากโดยพิจารณาจากผลคูณของ
ระดับโอกาสท่ีจะเกิดความเสี่ยงกับระดับความรุนแรงของผลกระทบของความเสี่ยงแต่ละสาเหตุ
หากมีระดับความเสี่ยงต�่ำ จะมีคะแนนอยู่ในช่วง 1-3 คะแนน , ระดับความเสี่ยงปานกลาง 4-9
คะแนน , ระดับความเสี่ยงสูง 10-16 คะแนน และ ระดับความเสี่ยงสูงมาก 17-25 คะแนน

ผลจากการวิเคราะห์เป็นดังนี้ ระดับความเสี่ยงต�่ำ ได้แก่ 1. ตลาดรองรับผลผลิต และ
2. ราคาทีร่บัซ้ือ ผลคูณเท่ากบั 1 ม ีเน่ืองจากการท�ำการปลกูในระบบเกษตรพนัธสญัญา ทีม่กีารรบั
ซ้ือแน่นนอน และราคาคงที่ หากผลผลิตมีคุณภาพเป็นไปตามที่ก�ำหนดไว้ ระดับความเสี่ยงปาน
กลาง ได้แก่ 3. สภาพอากาศแปรปรวน และ 5. คุณภาพของผลผลิต ผลคูณเท่ากับ 9 เนื่องจาก
ทั้งสองปัจจัยนี้มีผลกระทบต่อกัน หากสภาพอากาศมีอุณหภูมิสูงเกินไปจะส่งผลให้ ผลของมันฝรั่ง
เติบโตได้ช้า เป็นต้น และ ระดับความเสี่ยงสูง ได้แก่ 4. โรคและแมลง ผลคูณเท่ากับ 12 เป็นระดับ
ที่ต้องมีการควบคุม สังเกตการณ์ และดูแลต้นมันฝรั่งอยู่เสมอ เนื่องจากมันฝรั่งมีความอ่อนไหวต่อ
โรคเป็นอย่างมาก หากแก้ไขไม่ทันการณ์ ก็จะส่งผลกระทบต่อผลผลิตอย่างมาก

2. ศักยภาพการบริหารความเสี่ยงของการปลูกมันฝรั่งของเกษตรกร
การวิเคราะห์สภาพแวดล้อมภายในและภายนอก (SWOT Analysis) ได้แก่ จุดแข็ง

(Strength) จุดอ่อน (Weakness) โอกาส (Opportunity) และอุปสรรค (Threat) ของการปลูก
มันฝรั่งโดยน�ำข้อมูลมาจากกลุ่มตัวอย่าง ผู้ปลูกมันฝรั่งในอ�ำเภอสันทราย จังหวัดเชียงใหม่ ผลการ
วิเคราะห์สรุปได้ดังนี้

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้24

ตารางที่ 2 การวิเคราะห์ปัจจัยภายนอกและปัจจัยภายใน

2. ศักยภาพการบรหิารความเสี่ยงของการปลูกมันฝรั่งของเกษตรกร
การวิเคราะห์สภาพแวดล้อมภายในและภายนอก (SWOT Analysis) ได้แก่ จุดแข็ง (Strength) จุดอ่อน

(Weakness) โอกาส (Opportunity) และอุปสรรค (Threat) ของการปลูกมันฝรั่งโดยน าข้อมูลมาจากกลุ่มตัวอย่าง
ผู้ปลูกมันฝรั่งในอ าเภอสันทราย จังหวัดเชียงใหม่ ผลการวิเคราะห์สรุปได้ดังนี้

ตารางที่ 2 การวิเคราะห์ปัจจัยภายนอกและปัจจยัภายใน

ปัจจัยภายใน

จุดแข็ง (Strength) จุดอ่อน (Weakness)
1. เกษตรกรมคีวามช านาญในการเพาะปลูกมันฝรั่งได้
ผลผลติที่มีคณุภาพ
2. เกษตรกรมภีูมลิ าน าอยู่ในพ้ืนท่ี ท่ีมีสภาพภมูิศาสตร์
และสภาพอากาศเหมาะสมในการปลูกมันฝรั่ง

1. การปลูกมันฝรั่งให้แก่บริษัท มกีารก าหนดคณุภาพ
ผลผลติ จะต้องปฏิบตัิตามที่ตกลงอย่างเคร่งครัด ซึ่งไม่
มีความเป็นอิสระในการท างาน
2. เกษตรกรไม่สามารถก าหนดราคาเองได้ และไม่
สามารถต่อรองใด ๆ ได ้
3. เกษตรกรขาดความรู้ ในการปลกูพืชหมุนเวียน
(นอกฤดูมันฝรั่ง)

ปัจจัยภายนอก

โอกาส (Opportunity) อุปสรรค (Threat)
1. มีตลาดรองรับผลผลิตที่แน่นอนหากเกษตรกรท า
สัญญาการกับโรงงานผูผ้ลิต
2. โรงงานผู้ผลิตมันฝรั่ง มีเจ้าหน้าที่ให้ค าแนะน าการ
ผลิตแกเ่กษตรกร และสามารถน าความรู้ไปประยุกต์ใช้
กับพืชอื่น ๆ ได้
3. บางปีผลผลิตมันฝรั่งมีน้อย ส่งผลให้ราคาผลผลิต
สูงขึ้น ท าให้ได้รับก าไรมาก
4. ผลผลิตมันฝรั่งในประเทศมีก าลงัการผลติต่ ากว่าความ
ต้องการ จึงท าให้ราคาของมันฝรั่งเป็นไปตามที่ควร

1. ควบคุมคุณภาพผลผลิตได้ยาก ส่งผลให้ ผลผลติต่อ
ไร่ต่ า คณุภาพต่ า มีเปอร์เซ็นต์แปง้ต่ า
2. ไม่สามารถล่วงรู้เหตุการณ์ได้ เช่น โรค แมลง และ
สภาพอากาศที่เลวร้าย ส่งผลให้ตน้ทุนในการผลติสูงขึ้น
3. สภาพอากาศบางปีไม่เอื้ออ านวย ผลผลติมีร่องรอย
แผล ต้องคัดทิ้งจ านวนมาก
4. โรคและศัตรูพืชที่ไม่สามารถควบคุมได้

ที่มา จากการส ารวจเมื่อวันท่ี 4 มีนาคม 2559

3. แผนบริหารความเสี่ยงต่อการปลูกมันฝรั่งของเกษตรกร
จากการศึกษาพบว่า เกษตรกรแต่ละรายจะมีวิธีการรับมือกับความเสี่ยงแตกต่างกันไปตามประสบการณ์หรือ

ความเช่ียวชาญ โดยแผนการบริหารความเสี่ยงที่เกษตรกรนิยมใช้ในกรณีที่ หัวมันฝรั่งมีปริมาณแป้งสูงและปริมาณ
น้ าตาลในหัวต่ า , หัวมันฝรั่งมีขนาดเล็กกว่ามาตรฐาน , หัวมันฝรั่งมีรอยแผล , หัวมันฝ รั่งเน่าเสีย และหัวมันฝรั่ง
มีลักษณะหัวเขียว

ทีม่า จากการส�ำรวจเม่ือวนัที ่4 มนีาคม 2559

3. แผนบริหารความเสี่ยงต่อการปลูกมันฝรั่งของเกษตรกร
จากการศึกษาพบว่า เกษตรกรแต่ละรายจะมีวิธีการรับมือกับความเสี่ยงแตกต่างกันไปตาม

ประสบการณ์หรอืความเช่ียวชาญ โดยแผนการบรหิารความเสีย่งทีเ่กษตรกรนยิมใช้ในกรณทีี ่หวัมนั
ฝรัง่มปีรมิาณแป้งสงูและปรมิาณน�ำ้ตาลในหวัต�ำ่ , หวัมนัฝรัง่มีขนาดเลก็กว่ามาตรฐาน , หวัมนัฝรัง่
มีรอยแผล , หัวมันฝรั่งเน่าเสีย และหัวมันฝรั่งมีลักษณะหัวเขียว

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 25

ตารางที่ 3 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีปริมาณแป้งต�่ำและปริมาณน�้ำตาลในหัวสูง

ตารางที่ 3 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีปรมิาณแป้งต่ าและปริมาณน้ าตาลในหัวสูง

ความเสีย่ง โรงงานไมร่ับซื้อ
ปัจจัยเสี่ยง เก็บเกี่ยวก่อนเวลาที่ก าหนด

แผนการบริหารความเสี่ยง จากการศึกษาของ อภิรักษ์ หลักชัยกุล , 2557 ในประเด็นการเก็บ
เกี่ยว กล่าวว่า หัวมันฝรั่งที่มีปริมาณแป้งต่ าและปริมาณน้ าตาลในหัว
สูง เกิดจากการเก็บเกี่ยวหัวมันฝรั่งที่อายุอ่อนเกินไป นอกจากนี้ยัง
ส่งผลให้หัวมันฝรั่งจะมีผิวบางถลอกได้ง่าย ท าให้ติดเช้ือโรคได้ง่าย
อายุการเก็บรักษาสั้น และท าให้ไม่ได้คุณภาพตามที่โรงงานต้องการ

ที่มา จากการส ารวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที่ 3 ในกรณีที่หัวมันฝรั่งมีปริมาณปริมาณแป้งต่ าและปริมาณน้ าตาลในหัวสูง ความเสี่ยงคือ

หัวมันฝรั่งจะมีคุณภาพไม่เป็นไม่ตามที่โรงงานก าหนดไว้ โดยให้เหตุผลว่า หากปริมาณแป้งสูง เมื่อน าไปแปรรูปจะได้
น้ าหนักดี รวมทั้งขณะที่ก าลังทอดจะอมน้ ามันน้อย ท าให้ประหยัดน้ ามันที่ใช้ทอด หัวมันฝรั่งที่มีปริมาณน้ าตาลต่ า
เมื่อน าไปทอดจะมีสีเหลืองสวย ถ้าปริมาณน้ าตาลสูงเมื่อน าไปทอดแล้วจะเกิดสีน้ าตาลไหม้มีรสขม

ตารางที่ 4 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีขนาดเล็กกว่ามาตรฐาน

ความเสีย่ง โรงงานไมร่ับซื้อ
ปัจจัยเสี่ยง ระยะการปลูกไมเ่หมาะสม

แผนการบริหารความเสี่ยง จากการศึกษาของ อภิรักษ์ หลักชัยกุล, 2557 ในประเด็นการปลูกมัน
ฝรั่ง กล่าวว่า ควรเว้นระยะปลูก 20-30 เซนติเมตร ในกรณีปลูกแบบ
แถวเดี่ยว และ 30-40 เซนติเมตร ในกรณีปลูกแถวคู่ นอกจากนี้ยัง
พบว่า มีเกษตรบางส่วนเก็บมันฝรั่งที่มีขนาดเล็กไว้เพื่อท าพันธุ์ เพื่อ
น าไปปลูกในฤดูกาลถัดไป

ที่มา จากการส ารวจเมื่อวันท่ี 20 พฤษภาคม 2560

จากตารางที่ 4 ในกรณีที่หัวมันฝรั่งมีขนาดเล็กกว่ามาตรฐาน (เล็กกว่า 4.5 เซนติเมตร) เกษตรกรควรปฏิบัติ

ตามค าแนะน าข้างต้น และน ามันฝรั่งหัวเล็กที่ไม่สามารถขายให้โรงงานได้ เก็บไว้เพาะปลูกในฤดูกาลถัดไป ซึ่งเป็นการ
ลดต้นทุนด้านหัวพันธุ์อีกทางหนึ่ง

ที่มา จากการส�ำรวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที ่3 ในกรณทีีหั่วมันฝรัง่มปีรมิาณปรมิาณแป้งต�ำ่และปรมิาณน�ำ้ตาลในหวัสงู ความ
เสีย่งคอื หัวมนัฝรัง่จะมีคณุภาพไม่เป็นไม่ตามทีโ่รงงานก�ำหนดไว้ โดยให้เหตผุลว่า หากปรมิาณแป้ง
สงู เมือ่น�ำไปแปรรปูจะได้น�ำ้หนกัด ีรวมทัง้ขณะทีก่�ำลงัทอดจะอมน�ำ้มนัน้อย ท�ำให้ประหยดัน�ำ้มนั
ทีใ่ช้ทอด หวัมนัฝรัง่ทีม่ปีรมิาณน�ำ้ตาลต�ำ่ เมือ่น�ำไปทอดจะมสีเีหลอืงสวย ถ้าปรมิาณน�ำ้ตาลสงูเมือ่
น�ำไปทอดแล้วจะเกิดสีน�้ำตาลไหม้มีรสขม

ตารางที่ 4 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีขนาดเล็กกว่ามาตรฐาน

ตารางที่ 3 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีปรมิาณแป้งต่ าและปริมาณน้ าตาลในหัวสูง

ความเสีย่ง โรงงานไมร่ับซื้อ
ปัจจัยเสี่ยง เก็บเกี่ยวก่อนเวลาที่ก าหนด

แผนการบริหารความเสี่ยง จากการศึกษาของ อภิรักษ์ หลักชัยกุล , 2557 ในประเด็นการเก็บ
เกี่ยว กล่าวว่า หัวมันฝรั่งที่มีปริมาณแป้งต่ าและปริมาณน้ าตาลในหัว
สูง เกิดจากการเก็บเกี่ยวหัวมันฝรั่งที่อายุอ่อนเกินไป นอกจากนี้ยัง
ส่งผลให้หัวมันฝรั่งจะมีผิวบางถลอกได้ง่าย ท าให้ติดเช้ือโรคได้ง่าย
อายุการเก็บรักษาสั้น และท าให้ไม่ได้คุณภาพตามที่โรงงานต้องการ

ที่มา จากการส ารวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที่ 3 ในกรณีที่หัวมันฝรั่งมีปริมาณปริมาณแป้งต่ าและปริมาณน้ าตาลในหัวสูง ความเสี่ยงคือ

หัวมันฝรั่งจะมีคุณภาพไม่เป็นไม่ตามที่โรงงานก าหนดไว้ โดยให้เหตุผลว่า หากปริมาณแป้งสูง เมื่อน าไปแปรรูปจะได้
น้ าหนักดี รวมทั้งขณะที่ก าลังทอดจะอมน้ ามันน้อย ท าให้ประหยัดน้ ามันที่ใช้ทอด หัวมันฝรั่งที่มีปริมาณน้ าตาลต่ า
เมื่อน าไปทอดจะมีสีเหลืองสวย ถ้าปริมาณน้ าตาลสูงเมื่อน าไปทอดแล้วจะเกิดสีน้ าตาลไหม้มีรสขม

ตารางที่ 4 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีขนาดเล็กกว่ามาตรฐาน

ความเสีย่ง โรงงานไมร่ับซื้อ
ปัจจัยเสี่ยง ระยะการปลูกไมเ่หมาะสม

แผนการบริหารความเสี่ยง จากการศึกษาของ อภิรักษ์ หลักชัยกุล, 2557 ในประเด็นการปลูกมัน
ฝรั่ง กล่าวว่า ควรเว้นระยะปลูก 20-30 เซนติเมตร ในกรณีปลูกแบบ
แถวเดี่ยว และ 30-40 เซนติเมตร ในกรณีปลูกแถวคู่ นอกจากนี้ยัง
พบว่า มีเกษตรบางส่วนเก็บมันฝรั่งที่มีขนาดเล็กไว้เพื่อท าพันธุ์ เพื่อ
น าไปปลูกในฤดูกาลถัดไป

ที่มา จากการส ารวจเมื่อวันท่ี 20 พฤษภาคม 2560

จากตารางที่ 4 ในกรณีที่หัวมันฝรั่งมีขนาดเล็กกว่ามาตรฐาน (เล็กกว่า 4.5 เซนติเมตร) เกษตรกรควรปฏิบัติ

ตามค าแนะน าข้างต้น และน ามันฝรั่งหัวเล็กที่ไม่สามารถขายให้โรงงานได้ เก็บไว้เพาะปลูกในฤดูกาลถัดไป ซึ่งเป็นการ
ลดต้นทุนด้านหัวพันธุ์อีกทางหนึ่ง

ที่มา จากการส�ำรวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที่ 4 ในกรณีท่ีหัวมันฝร่ังมีขนาดเล็กกว่ามาตรฐาน (เล็กกว่า 4.5 เซนติเมตร)
เกษตรกรควรปฏบิตัติามค�ำแนะน�ำข้างต้น และน�ำมนัฝรัง่หวัเลก็ทีไ่ม่สามารถขายให้โรงงานได้ เกบ็
ไว้เพาะปลูกในฤดูกาลถัดไป ซึ่งเป็นการลดต้นทุนด้านหัวพันธุ์อีกทางหนึ่ง

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้26

ตารางที่ 5 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีรอยแผล

ตารางที่ 5 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีรอยแผล

ความเสีย่ง ผลผลติเสยีหาย และเก็บรักษาได้ไม่นาน
ปัจจัยเสี่ยง กระทบกระเทือนจากการเกบ็เกี่ยวหรือการขนส่ง
แผนการบริหารความเสี่ยง ใช้อุปกรณ์ให้เหมาะสม และเพิ่มความระมัดระวังในการเก็บเกี่ยวและ

การขนส่งให้มากขึ้น

ที่มา จากการส ารวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางท่ี 5 ในกรณีที่หัวมันฝรั่งมีรอยแผล เกษตรกรควรเพิ่มความระมัดระวังในการเก็บเก่ียว การขนย้าย
และการขนส่งให้มากข้ึน เพราะจะท าให้ผลผลิตเกิดความเสียหาย เก็บรักษาได้ไม่นาน นอกจากนี้ยังส่งผลให้มันฝรั่งเน่า
เสียจนเกิดผลกระทบดังตารางที่ 6

ตารางที่ 6 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งเน่าเสีย

ความเสีย่ง ผลผลติเสยีหาย และเก็บรักษาได้ไม่นาน
ปัจจัยเสี่ยง - มีความชื้นในดินสูง

- เก็บเกี่ยวมันฝรั่งตอนฝนตก
- ดินมีลักษณะอุ้มน้ า เช่น ดินเหนยีว

แผนการบริหารความเสี่ยง จากการศึกษาของ อภิรักษ์ หลักชัยกุล, 2557 ในประเด็นการปลูกมัน
ฝรั่ง กล่าวว่า หลีกเลี่ยงการปลูกมันฝรั่งในฤดูฝน (มีนาคม - พฤษภาคม)
ควรท าการปลูกในช่วงฤดูหนาว (พฤศจิกายน - กุมภาพันธ์) เนื่องจาก
สภาพอากาศและอุณหภูมิของดิน เหมาะแก่การปลูกมากกว่าฤดูฝน ท า
ให้หัวมันมีการเจริญเติบโตได้ดีและส่งผลต่อผลผลิตที่ได้มากขึ้น ใน
ประเด็นข้อควรระวังในการเก็บเกี่ยวมันฝรั่ง ไม่ควรเก็บเกี่ยวมันฝรั่ง
ขณะที่มีฝนตก จะท าให้มันฝรั่งเปียกช้ืน เมื่อน าไปเก็บรักษาจะท าให้
เน่าเสียง่าย และประเด็นดินและลักษณะทางกายภาพของดินท่ี
เหมาะสม ส าหรับการปลูกมันฝรั่ง คือ ดินที่มีการระบายน้ าดี เช่น ดิน
ร่วนปนทราย ดินน้ าไหลทรายมูล และดินร่วน

ที่มา จากการส ารวจเมื่อวันท่ี 20 พฤษภาคม 2560

จากตารางที่ 6 ในกรณีทีห่ัวมันฝรั่งเน่าเสียเกษตรกรควรปฏิบัติตามข้อแนะน าข้างตัน เพื่อท่ีจะลดความเสียหาย
ให้ได้มากที่สุด

ที่มา จากการส�ำรวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที ่5 ในกรณทีีห่วัมนัฝรัง่มรีอยแผล เกษตรกรควรเพิม่ความระมดัระวงัในการเกบ็
เกี่ยว การขนย้าย และการขนส่งให้มากขึ้น เพราะจะท�ำให้ผลผลิตเกิดความเสียหาย เก็บรักษาได้
ไม่นาน นอกจากนี้ยังส่งผลให้มันฝรั่งเน่าเสียจนเกิดผลกระทบดังตารางที่ 6

ตารางที่ 6 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งเน่าเสีย

ตารางที่ 5 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีรอยแผล

ความเสีย่ง ผลผลติเสยีหาย และเก็บรักษาได้ไม่นาน
ปัจจัยเสี่ยง กระทบกระเทือนจากการเกบ็เกี่ยวหรือการขนส่ง
แผนการบริหารความเสี่ยง ใช้อุปกรณ์ให้เหมาะสม และเพิ่มความระมัดระวังในการเก็บเกี่ยวและ

การขนส่งให้มากขึ้น

ที่มา จากการส ารวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางท่ี 5 ในกรณีที่หัวมันฝรั่งมีรอยแผล เกษตรกรควรเพิ่มความระมัดระวังในการเก็บเกี่ยว การขนย้าย
และการขนส่งให้มากข้ึน เพราะจะท าให้ผลผลิตเกิดความเสียหาย เก็บรักษาได้ไม่นาน นอกจากนี้ยังส่งผลให้มันฝรั่งเน่า
เสียจนเกิดผลกระทบดังตารางที่ 6

ตารางที่ 6 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งเน่าเสีย

ความเสีย่ง ผลผลติเสยีหาย และเก็บรักษาได้ไม่นาน
ปัจจัยเสี่ยง - มีความชื้นในดินสูง

- เก็บเกี่ยวมันฝรั่งตอนฝนตก
- ดินมีลักษณะอุ้มน้ า เช่น ดินเหนยีว

แผนการบริหารความเสี่ยง จากการศึกษาของ อภิรักษ์ หลักชัยกุล, 2557 ในประเด็นการปลูกมัน
ฝรั่ง กล่าวว่า หลีกเลี่ยงการปลูกมันฝรั่งในฤดูฝน (มีนาคม - พฤษภาคม)
ควรท าการปลูกในช่วงฤดูหนาว (พฤศจิกายน - กุมภาพันธ์) เนื่องจาก
สภาพอากาศและอุณหภูมิของดิน เหมาะแก่การปลูกมากกว่าฤดูฝน ท า
ให้หัวมันมีการเจริญเติบโตได้ดีและส่งผลต่อผลผลิตท่ีได้มากขึ้น ใน
ประเด็นข้อควรระวังในการเก็บเกี่ยวมันฝรั่ง ไม่ควรเก็บเกี่ยวมันฝรั่ง
ขณะที่มีฝนตก จะท าให้มันฝรั่งเปียกช้ืน เมื่อน าไปเก็บรักษาจะท าให้
เน่าเสียง่าย และประเด็นดินและลักษณะทางกายภาพของดินที่
เหมาะสม ส าหรับการปลูกมันฝรั่ง คือ ดินที่มีการระบายน้ าดี เช่น ดิน
ร่วนปนทราย ดินน้ าไหลทรายมูล และดินร่วน

ที่มา จากการส ารวจเมื่อวันท่ี 20 พฤษภาคม 2560

จากตารางที่ 6 ในกรณีทีห่ัวมันฝรั่งเน่าเสียเกษตรกรควรปฏิบัติตามข้อแนะน าข้างตัน เพื่อท่ีจะลดความเสียหาย
ให้ได้มากที่สุด

ที่มา จากการส�ำรวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที่ 6 ในกรณีที่หัวมันฝรั่งเน่าเสียเกษตรกรควรปฏิบัติตามข้อแนะน�ำข้างต้น เพื่อ
ที่จะลดความเสียหายให้ได้มากที่สุด

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 27

ตารางที่ 7 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีลักษณะหัวเขียว

ตารางที่ 7 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีลักษณะหัวเขียว

ความเสีย่ง โรงงานไมร่ับซื้อ
ปัจจัยเสี่ยง - หัวมันฝรั่งโผล่ขึ้นมาบนผิวดิน

- กลบหัวมันฝรั่งไม่มดิ
แผนการบริหารความเสี่ยง พูนโคนต้นมันฝรั่ง การพูนโคนมีความส าคัญต่อผลผลิตของมันฝรั่ง

เนื่องจากหัวมันฝรั่งเกิดจากล าต้นใต้ดินที่เรียกว่าไหล ซึ่งงอกออกมา
จากส่วนโคนของล าต้น ตรงส่วนปลายของไหลนี้จะพองตัวออกท า
หน้าที่เก็บสะสมอาหารเป็นหัวมันฝรั่ง แต่ถ้าไหลนี้เกิดโผล่พ้นดินขึ้นมา
ก็จะเจริญเป็นล าต้นมีใบตามปกติ (กรมสงเสริมการเกษตร, 2541)

ที่มา จากการส ารวจเมื่อวันท่ี 20 พฤษภาคม 2560

จากตารางท่ี 7 ในกรณีที่หัวมันฝรั่งมีลักษณะหัวเขียว โรงงานให้เหตุผลว่าเมื่อน าไปแปรรูปเป็นมันฝรั่งทอด

จะมีรสขมและอาจเกิดสารพิษต่อผู้บริโภค ซึ่งปัญหานี้เกิดขึ้นในขณะที่ท าการปลูก เกษตรกรจึงต้องมีการดูแลไม่ให้
หัวมันฝรั่งโผล่ขึ้นมาบนดิน

การปลูกพืชหมุนเวียน นอกฤดูกาลมันฝรั่ง โดยส่วนใหญ่การปลูกมันฝรั่งในจังหวัดเชียงใหม่ เริ่มปลูกกันตั้งแต่
เดือนพฤศจิกายน เนื่องจากมีอากาศที่เย็นกว่าช่วงอื่นๆของปี จากนั้นจะเริ่มเก็บเกี่ยวผลผลิตได้ตั้งแต่เดือน กุมภาพันธ์
ถึง เมษายน นอกเหนือจากนี้เกษตรกรสามารถปลูกพืชชนิดอื่นได้ตามความเหมาะสมกับสภาพอากาศที่พืชต้องการ
เพื่อน าไปจ าหน่าย เป็นรายได้เสริม ทั้งยังสามารถใช้บริโภคในครัวเรือนได้ เป็นการลดภาระค่าใช้จ่ายได้อีกทางหนึ่ ง
ซึ่งพืชที่สามารถปลูกได้นอกฤดูกาลมันฝรั่งแสดงใน ตารางที่ 8

ตารางที่ 8 พืชที่สามารถปลูกหมนุเวียน นอกฤดูกาลปลูกมันฝรั่ง

พืชที่ปลูก
เดือนที่ปลูก

ม.ค. ก.พ. มี.ค. เม.ย. พ.ค. มิ.ย. ก.ค. ส.ค. ก.ย. ต.ค. พ.ย. ธ.ค.
1. มันฝรั่ง      
2. มันเทศ        
3. ข้าวเจ้า (นาปี)      
4. ข้าวข้าวเหนียว (นาปี)      
5. ถ่ัวลิสง      
6. ถ่ัวเหลือง      
7. ข้าวโพดหวาน        
8. ข้าวโพดเลี้ยงสัตว์        
9. ผักสวนครัวชนิดต่าง ๆ            
ที่มา ส านักงานเกษตรจังหวัดเชียงใหม่ ฝ่ายยุทธศาสตร์และสารสนเทศ งานข้อมูล, 2552 (ข้อมูลเมื่อ ตุลาคม 2552)

ที่มา จากการส�ำรวจเมื่อวันที่ 20 พฤษภาคม 2560

จากตารางที่ 7 ในกรณีที่หัวมันฝรั่งมีลักษณะหัวเขียว โรงงานให้เหตุผลว่าเมื่อน�ำไปแปรรูป
เป็นมนัฝร่ังทอดจะมรีสขมและอาจเกดิสารพษิต่อผูบ้รโิภค ซึง่ปัญหานีเ้กดิขึน้ในขณะทีท่�ำการปลกู
เกษตรกรจึงต้องมีการดูแลไม่ให้หัวมันฝรั่งโผล่ขึ้นมาบนดิน

การปลกูพชืหมนุเวยีน นอกฤดกูาลมนัฝรัง่ โดยส่วนใหญ่การปลกูมนัฝรัง่ในจงัหวัดเชยีงใหม่
เริม่ปลกูกนัตัง้แต่เดือนพฤศจกิายน เนือ่งจากมอีากาศทีเ่ยน็กว่าช่วงอืน่ ๆ ของปี จากนัน้จะเริม่เกบ็
เกีย่วผลผลติได้ตัง้แต่เดอืน กมุภาพันธ์ ถงึ เมษายน นอกเหนอืจากนีเ้กษตรกรสามารถปลกูพชืชนดิ
อื่นได้ตามความเหมาะสมกับสภาพอากาศที่พืชต้องการ เพื่อน�ำไปจ�ำหน่าย เป็นรายได้เสริม ทั้งยัง
สามารถใช้บริโภคในครัวเรือนได้ เป็นการลดภาระค่าใช้จ่ายได้อีกทางหนึ่ง ซึ่งพืชที่สามารถปลูกได้
นอกฤดูกาลมันฝรั่งแสดงใน ตารางที่ 8

ตารางที่ 8 พืชที่สามารถปลูกหมุนเวียน นอกฤดูกาลปลูกมันฝรั่ง

ตารางที่ 7 แผนการบริหารความเสี่ยงกรณีหัวมันฝรั่งมีลักษณะหัวเขียว

ความเสีย่ง โรงงานไมร่ับซื้อ
ปัจจัยเสี่ยง - หัวมันฝรั่งโผล่ขึ้นมาบนผิวดิน

- กลบหัวมันฝรั่งไม่มดิ
แผนการบริหารความเสี่ยง พูนโคนต้นมันฝรั่ง การพูนโคนมีความส าคัญต่อผลผลิตของมันฝรั่ง

เนื่องจากหัวมันฝรั่งเกิดจากล าต้นใต้ดินที่เรียกว่าไหล ซึ่งงอกออกมา
จากส่วนโคนของล าต้น ตรงส่วนปลายของไหลนี้จะพองตัวออกท า
หน้าที่เก็บสะสมอาหารเป็นหัวมันฝรั่ง แต่ถ้าไหลนี้เกิดโผล่พ้นดินขึ้นมา
ก็จะเจริญเป็นล าต้นมีใบตามปกติ (กรมสงเสริมการเกษตร, 2541)

ที่มา จากการส ารวจเมื่อวันท่ี 20 พฤษภาคม 2560

จากตารางท่ี 7 ในกรณีที่หัวมันฝรั่งมีลักษณะหัวเขียว โรงงานให้เหตุผลว่าเมื่อน าไปแปรรูปเป็นมันฝรั่งทอด

จะมีรสขมและอาจเกิดสารพิษต่อผู้บริโภค ซึ่งปัญหานี้เกิดขึ้นในขณะที่ท าการปลูก เกษตรกรจึงต้องมีการดูแลไม่ให้
หัวมันฝรั่งโผล่ขึ้นมาบนดิน

การปลูกพืชหมุนเวียน นอกฤดูกาลมันฝรั่ง โดยส่วนใหญ่การปลูกมันฝรั่งในจังหวัดเชียงใหม่ เริ่มปลูกกันตั้งแต่
เดือนพฤศจิกายน เนื่องจากมีอากาศที่เย็นกว่าช่วงอื่นๆของปี จากนั้นจะเริ่มเก็บเกี่ยวผลผลิตได้ตั้งแต่เดือน กุมภาพันธ์
ถึง เมษายน นอกเหนือจากนี้เกษตรกรสามารถปลูกพืชชนิดอื่นได้ตามความเหมาะสมกับสภาพอากาศที่พืชต้องการ
เพื่อน าไปจ าหน่าย เป็นรายได้เสริม ทั้งยังสามารถใช้บริโภคในครัวเรือนได้ เป็นการลดภาระค่าใช้จ่ายได้อีกทางหนึ่ ง
ซึ่งพืชที่สามารถปลูกได้นอกฤดูกาลมันฝรั่งแสดงใน ตารางที่ 8

ตารางที่ 8 พืชที่สามารถปลูกหมนุเวียน นอกฤดูกาลปลูกมันฝรั่ง

พืชที่ปลูก
เดือนที่ปลูก

ม.ค. ก.พ. มี.ค. เม.ย. พ.ค. มิ.ย. ก.ค. ส.ค. ก.ย. ต.ค. พ.ย. ธ.ค.
1. มันฝรั่ง      
2. มันเทศ        
3. ข้าวเจ้า (นาปี)      
4. ข้าวข้าวเหนียว (นาปี)      
5. ถ่ัวลิสง      
6. ถ่ัวเหลือง      
7. ข้าวโพดหวาน        
8. ข้าวโพดเลี้ยงสัตว์        
9. ผักสวนครัวชนิดต่าง ๆ            
ที่มา ส านักงานเกษตรจังหวัดเชียงใหม่ ฝ่ายยุทธศาสตร์และสารสนเทศ งานข้อมูล, 2552 (ข้อมูลเมื่อ ตุลาคม 2552) ที่มา ส�ำนักงานเกษตรจังหวัดเชียงใหม่ ฝ่ายยุทธศาสตร์และสารสนเทศ งานข้อมูล, 2552 (ข้อมูลเมื่อ ตุลาคม 2552)

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้28

จาก ตารางที่ 8 แสดงพืชชนิดต่าง ๆ ที่สามารถปลูกหมุนเวียน นอกฤดูกาลการปลูกมันฝรั่ง
ระยะเวลาดังกล่าว เป็นระยะเวลาที่รวมการเตรียมการเพาะปลูก และ ระยะเวลาเก็บเกี่ยวผลผลิต
จงึท�ำให้ดเูหมอืนว่าการปลกูใช้เวลานาน อย่างไรก็ตามเกษตรกรไม่ควรทีจ่ะปลกูพชืนอกเหนอืจาก
ระยะเวลาท่ีก�ำหนด เพราะพืชแต่ละชนิดต้องการสภาพอากาศที่ไม่เหมือนกัน บ้างก็อ่อนไหวต่อ
สภาพอากาศ จะส่งผลให้ผลผลิตไม่เป็นไปตามที่ต้องการ

มนัเทศกเ็ป็นพชือกีชนดิหนึง่ทีเ่กษตรกรในพืน้ทีอ่�ำเภอสนัทราย นยิมปลูกนอกเหนอืจากมนั
ฝรัง่ นอกจากนีเ้กษตรกรยังสามารถปลกูข้าวนาปี ไม่ว่าจะเป็นข้าวเจ้าหรอืข้าวเหนยีวโดยส่วนใหญ่
เกษตรกรในพืน้ทีภ่าคเหนอื นยิมปลกูข้าวไว้เพือ่บรโิภคเองในครวัเรอืน เนือ่งจากพืน้ทีก่ารเพาะปลกู
เล็ก หรือ มีพื้นที่ไม่ต่อเนื่องกันท�ำให้ปลูกข้าวได้ปริมาณน้อยกว่า เกษตรกรที่ปลูกข้าวในภาคกลาง
ที่มีพื้นที่มากและติดต่อกันเป็นผืนใหญ่

พืชตระกูลถั่ว เช่น ถั่วลิสง หรือถั่วเหลือง เป็นพืชอีกชนิดที่เกษตรกรมักจะปลูกเป็นพืชคลุม
ดินเนื่องจากสามารถปรับสภาพดิน ให้มีสภาพที่สมบูรณ์ ก่อนการปลูกพืชในฤดูกาลต่อไป

ผักสวนครัว เช่น คะน้า ผักชี ข้าวโพดฝักอ่อน ถัวฝักยาว ผักบุ้งจีน ผักกวางตุ้ง สามารถปลูก
ได้ตลอดทั้งปี หากมีน�้ำอุดมสมบูรณ์

นอกจากนีก้ารศกึษาของอภริกัษ์ หลกัชยักลุ (2557) ประเดน็ดินและลกัษณะทางกายภาพของ
ดินที่เหมาะสม กล่าวว่า เกษตรกรไม่ควรปลูกมันฝรั่งในที่ดินที่เคยปลูกขิง ยาสูบ พริก และมะเขือ
เทศมาก่อน เนื่องจากอาจจะมีเชื้อที่ก่อให้เกิดโรคต้นและหัวมันฝรั่งเน่า นอกจากนี้พืชดังกล่าวยัง
มีเชื้อไวรัส ที่ก่อให้เกิดโรคในวงศ์เดียวกับมันฝรั่ง ท้ังน้ีการปลูกมันฝรั่งในดินนาหลังการปลูกข้าว
นัน้ จะมกีารสะสมโรคดังกล่าวน้อย เนือ่งจากมกีารปลกูพชืต่างตระกลูเป็นการตดัวงจรเชือ้และพชื
อาศยั อกีทัง้การปฏบิตัดิแูลรกัษาต่างกนั ดนิทีอ่ดุมสมบรูณ์มอีนิทรย์ีวตัถสุงูและมกีารใช้ปุย๋จะช่วย
เพิ่มผลผลิตมันฝรั่งให้สูงขึ้น ดินที่มีแคลเซียมสูง จะมีค่า pH สูง มีความเป็นด่างไม่เหมาะสมที่จะ
ปลูกมันฝรั่ง เพราะจะท�ำให้เกิดโรคขี้กลาก (Scab) ส�ำหรับดินนาในบางพื้นที่หรือดินเหนียว หาก
ได้รบัการปรับปรงุดินโดยใส่ปนูขาวเพือ่ปรบัค่า pH และใส่ปุย๋คอกหรอืปุย๋อนิทรีย์ เพ่ือเพิม่อนิทรยี
วัตถุจะท�ำให้ดินร่วนซุย ก็สามารถปลูกมันฝรั่งได้

สรุปและอภิปรายผลการวิจัย
จากการศกึษาเรือ่ง “การบรหิารจดัการความเสีย่งในการผลติมันฝรัง่ในพืน้ทีอ่�ำเภอสนัทราย

จังหวัดเชียงใหม่” พบว่า เกษตรกรมีการบริหารจัดการความเสี่ยงดังนี้
1. ด้านแนวคิดการบริหารความเสี่ยง เกษตรกรให้ความส�ำคัญกับสภาพอากาศมากที่สุด

เนื่องจากไม่สามารถคาดการณ์และควบคุมได้ เม่ือปลูกมันฝรั่งไปแล้ว หากเกษตรกรศึกษาข้อมูล
สภาพอากาศล่วงหน้า จากกรมอุตุนิยมวิทยา หรือหน่วยงานที่เกี่ยวข้อง ว่าสภาพอากาศจากการ
คาดการจะมีผลกระทบต่อการปลกูมนัฝรัง่มากน้อยเพยีงใด หรือในปีใดทีรั่ฐบาล ประกาศว่าปรมิาณ
น�ำ้จะน้อยกค็วรหนัไปปลกูพืชทีต้่องการน�ำ้น้อยทดแทน ความเสีย่งด้านสภาพอากาศ และด้านโรค
และแมลงศตัรพูชื เป็นความเสีย่งทีเ่กษตรกรให้ความส�ำคญัเป็นอนัดบัต้น ๆ ความเสีย่งเหล่านีเ้ป็น
สาเหตุให้ได้ผลผลิตน้อย จนท�ำให้เกษตรกรประสบปัญหาขาดทุน จากการศึกษาของ ทรงศักดิ์

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 29

ศรบีญุจติต์ (2539) พบว่า เกษตรทีป่ลกูมนัฝรัง่ในเขตอ�ำเภอสนัทรายและอ�ำเภอแม่แตงเคยขาดทนุ
เนื่องจาก ปัญหาสภาพดินฟ้าอากาศไม่ดีร้อยละ 15 โรคแมลงระบาดร้อยละ 38 และปัญหา ฝนตก
น�ำ้ท่วมระหว่างเพาะปลกูถงึร้อยละ 69 ขณะทีเ่กษตรกรบ้านกลางพฒันา อ�ำเภอสนัทราย ต่างกเ็คย
ประสบปัญหาผลผลิตเสียหายจากความผันผวนของฟ้าอากาศ และโรคปัญหาโรคระบาดเช่นกัน

2. ด้านศักยภาพการจัดการความเสี่ยงของเกษตรกร จากการวิเคราะห์จุดอ่อนจุดแข็งของ
เกษตรกร พบว่า ปัจจัยภายใน

จุดแข็ง คือ มีความช�ำนาญในการปลูกให้ได้ผลผลิตคุณภาพ เนื่องจากในจังหวัดเชียงใหม่มี
การปลูกมันฝรั่งมาตั้งแต่ ปี พ.ศ.2507 ซึ่งเป็นระยะเวลากว่า 50 ปี โดยในอดีตเป็นการขายบริโภค
สด คนไทยยังไม่นิยมบริโภคมันฝรั่ง ดังนั้น ตลาดใหญ่คือ เหล่าทหารของฐานทัพอเมริกาที่เข้ามา
ในประเทศไทย (ธาวิดา ศิริสัมพันธ์, 2560)

จุดอ่อน คือ การก�ำหนดคุณภาพผลผลิตท�ำให้ไม่มีความอิสระในการปลูก ต้องแข่งขัน
กับเกษตรกรผู้ปลูกรายอ่ืน และก�ำหนดราคาเองไม่ได้ เน่ืองจากมีการก�ำกับควบคุมโดยบริษัท
อตุสาหกรรมมนัฝรัง่ทอดกรอบเป็นผูค้รอบครองตลาดรบัซือ้มนัฝรัง่ทัง้หมดในประเทศ ท�ำให้บรษิทั
สามารถก�ำหนดราคารบัซือ้มนัฝร่ังพนัธุโ์รงงานได้ตามทีบ่รษิทัต้องการได้ บรษิทัจงึก�ำหนดราคารบั
ซือ้มนัฝรัง่ในระบบเกษตรพนัธสญัญาราคาต�ำ่กว่าราคาในตลาดทัว่ไป โดยให้เหตผุลว่าบรษิทัต้องมี
ต้นทุนธุรกรรมและต้นทุนในการด�ำเนินการท�ำสัญญากับเกษตรกร ท�ำให้ต้องบวกเพิ่มต้นทุนเหล่า
นี้เข้าไปในระบบ การคิดราคาประกัน (จุฑาธร พรสุวรรณ, 2546)

ปัจจัยภายนอก โอกาส คอื จงัหวดัเชยีงใหม่เป็นพืน้ทีม่สีภาพอากาศทีเ่หมาะสมและมีปรมิาณ
น�้ำมากพอ เนื่องจากมีความสูงจากระดับน�้ำทะเลปานกลาง 312 เมตร (กรมอุตุนิยมวิทยา, 2560)
ซึ่งความสูงจากระดับน�้ำทะเลที่เหมาะสมแก่การปลูกมันฝรั่งคือ 300 เมตรขึ้นไป เนื่องจากพื้นที่
ปลกูจะมอีณุหภมูติ�ำ่ยาวนาน และได้รบัแสงแดดมากท�ำให้มกีารลงหวัสะสมอาหารเรว็และมีระยะ
เวลาการในการสะสมอาหารยาวนาน มีจ�ำนวนหัวต่อต้นจ�ำนวนมากและหัวมีขนาดค่อนข้างใหญ่
อีกทั้งไม่ประสบปัญหาเรื่องฝนหรือมีฝนตกน้อยมากในช่วงระยะเวลาดังกล่าว ท�ำให้ได้ผลผลิตสูง

อุปสรรค คือ ถ้าสภาพอากาศไม่เหมาะสมท�ำให้ผลผลิตต่อไร่ต�่ำ คุณภาพต�่ำ โดยไม่สามารถ
วางแผนป้องกันล่วงหน้าได้ อีกทั้งยังมีโอกาสเกิดปัญหาโรคและแมลง เช่นเดียวกับการศึกษาของ
วินิจ วงกลม (2551) พบว่าเกษตรกรผู้ปลูกมันฝรั่งร้อยละ 13.33 ประสบปัญหาและอุปสรรคเรื่อง
โรคและแมลงศัตรูมันฝรั่งระบาดในแปลง เกษตรกรให้ความเห็นว่า ปัญหาที่เกษตรกรต้องพบทุก
ราย คือโรคแมลงรบกวนซึ่งที่ส�ำคัญได้แก่ โรคใบไหม้ โรคผลเน่า โรคเหี่ยว หนอนชอนใบ เพลี้ย
ไรแดง และไส้เดอืนฝอย เป็นต้น ซึง่จะท�ำให้ผลผลติทีไ่ด้รบัเกดิความเสยีหายบางรายถงึกบัขาดทนุ
ไม่ได้รบัผลผลติ โดยเฉพาะในฤดฝูนทีอ่�ำเภอพบพระ จงัหวดัตาก ฝนตกชกุมากการระบาดของโรค
จึงรุนแรง ในการป้องกันก�ำจัด จ�ำเป็นที่จะต้องใช้สารเคมีซึ่งหากใช้มากหรือบ่อยครั้ง นอกจากจะ
ท�ำให้เพิ่มต้นทุนการผลิตแล้วเกษตรกรยังเสี่ยงต่ออันตรายจากการฉีดพ่นสารเคมีอีกด้วย

3. ด้านแผนบริหารความเสี่ยง พบว่า เกษตรกรทราบถึงคุณภาพมันฝร่ังที่บริษัทต้องการ
เนื่องจากใช้ระบบพันธสัญญา มีการตกลงกันระหว่างเกษตรกรและบริษัทก่อนที่จะท�ำการปลูก
ส่งผลให้เกษตรกรลดความเสีย่งด้านการตลาดลงได้ แต่เกษตรกรต้องปฏบัิตติามค�ำแนะน�ำของบรษิทั
อย่างเคร่งครัดเพื่อให้ผลผลิตมีคุณภาพตามที่บริษัทต้องการ

วารสารศิลปศาสตร์ มหาวิทยาลัยแม่โจ้30

นอกจากนีเ้กษตรกรยงัปลกูพชืหมนุเวยีนชนดิอืน่ ๆ ทดแทนในช่วงทีไ่ม่สามารถปลกูมนัฝรัง่
ได้ เพื่อให้เกิดประโยชน์จากที่ดินสูงสุด เกษตรกรบางรายเช่าที่ดินท�ำกินเป็นรายปี จึงไม่ควรปล่อย
ให้ทีด่นิว่างเปล่า ควรน�ำพชืชนดิอืน่ ๆ มาปลกูหมนุเวยีนกนัตามฤดกูาล เช่น ถัว่เหลอืง ถัว่ลสิง ข้าว
เหนียว ข้าวเจ้า ข้าวโพด และผักสวนครัวอื่น ๆ เพื่อใช้บริโภคในครัวเรือนและจ�ำหน่ายเป็นรายได้
อีกทางหนึ่ง จากการศึกษาของ อภิรักษ์ หลักชัยกุล (2557) พบว่าการใช้พื้นที่เพื่อการเกษตรกรรม
ของเกษตรกรเจ้าของกิจการ ที่ท�ำการผลิตมันฝรั่งฤดูแล้ง ปี 2556/57 (เริ่มปลูกเดือนพฤศจิกายน
ถึงกลางเดอืนธนัวาคม และเกบ็เกีย่วประมาณเดอืนกมุภาพนัธ์ถงึมนีาคม) พบว่าเกษตรกรส่วนใหญ่
ร้อยละ 84.82 ใช้พืน้ทีเ่พือ่การปลกูข้าวนาปี รองลงมาร้อยละ 58.61 ใช้พืน้ทีเ่พือ่การปลกูมนัฝรัง่ จะ
เหน็ว่าเกษตรกรทีป่ลกูมนัฝรัง่ส่วนใหญ่จะท�ำหลงัจากท�ำนาปีเสรจ็เรยีบร้อยแล้ว เนือ่งจากช่วงหลงั
เก็บเกี่ยวข้าวในพื้นที่ที่ปลูกมันฝรั่งเป็นประจ�ำทุกปี จะมีอากาศเย็นเหมาะส�ำหรับการปลูกมันฝรั่ง
และส่วนใหญ่จะเป็นเกษตรกรที่เคยปลูกเป็นประจ�ำทุกปี นอกจากนี้ยังมีพืชชนิดอื่น ๆ ที่นิยมปลูก
นอกฤดกูารมนัฝรัง่เช่น พชืผกักนิใบ รองลงมาคอืถัว่เหลอืง/ถัว่เหลอืงฝักสด และข้าวนาปรงั เป็นต้น

ข้อเสนอแนะ
1. มันฝรั่งจัดเป็นพืชที่ตอบสนองต่อสภาพอากาศสูงมาก เช่น สภาพอากาศต้องหนาวเย็น

ตลอดช่วงการเจริญเติบโต ดินต้องเป็นดินร่วน ระบายน�้ำได้ดี ปริมาณน�้ำต้องไม่น้อยเกินไปหรือ
มากเกนิไป เป็นต้น ดงันัน้เพือ่ลดความเสีย่งด้านการผลติ เกษตรกรต้องพจิารณาว่าพืน้ทีเ่พาะปลกู
ของตนเองมีคุณสมบัติที่เหมาะสมต่อการเจริญเติบโตของมันฝรั่งหรือไม่

2. ด้านการตลาด พบว่า บางปีราคาตกต�่ำมากจนเกษตรกรขาดทุน บางปีราคาสูงมากจน
ท�ำก�ำไรอย่างงาม แสดงให้เห็นว่า การปลูกมันฝร่ังมีความเสี่ยงด้านราคาสูงมาก เกษตรกรต้อง
พิจารณาว่า สามารถรับความเสี่ยงด้านราคาได้หรือไม่ หากไม่ได้ก็ควรหาตลาดรองรับก่อนท�ำการ
ปลูกโดยท�ำสัญญากับบริษัทรับซื้อ

3. รายได้ของเกษตรกรถูกก�ำหนดโดย ราคา และผลผลิต จากการวิจัยพบว่า ทั้งราคาและ
ผลผลิตมันฝรั่งต่างมีความแปรปรวนสูงมากในแต่ละฤดูปลูกหรือในแต่ละปี แสดงว่า บางปีมีราย
ได้ต�่ำจนท�ำให้ขาดทุน บางปีมีรายได้สูงและได้ก�ำไรมาก ดังนั้นเกษตรกรควรจดบันทึกบัญชีรายได้
รายจ่าย และก�ำไรทุกปี เพื่อจะได้ทราบว่า ในระยะยาวการปลูกมันฝรั่งคุ้มค่าต่อการลงทุนหรือไม่

รายการอ้างอิง
กรมสงเสริมการเกษตร. (2541). การปลูกมันฝรั่ง. พิมพครั้งที่1 กรุงเทพฯ: โรงพิมพชุมนุม
	 สหกรณการเกษตรแหง ประเทศไทย.
กรมอุตุนิยมวิทยา. (2560). ภูมิอากาศจังหวัดเชียงใหม่. สืบค้น 15 พฤษภาคม 2560, จาก
	 http://climate.tmd.go. th/data/province/เหนือ/ภูมิอากาศเชียงใหม่.pdf
กระทรวงเกษตรและสหกรณ์ ศนูย์ปฏบิติัการต่อต้านการทจุรติ. (2561). รายงานการวเิคราะห์ความเสีย่ง
	 เกีย่วกบัการปฏิบตังิานทีอ่าจเกดิผลประโยชน์ทบัซ้อน. กรงุเทพฯ: กระทรวงเกษตรและสหกรณ์.
จฑุาธร พรสวุรรณ. (2546). การเกษตรแบบมสีญัญาผกูพนัของอตุสาหกรรมมนัฝรัง่ทอดกรอบใน

ปีที่ 6 ฉบับที่ 2 ประจ�ำเดือน กรกฎาคม - ธันวาคม 2561 31

	 ประเทศไทย (วทิยานพินธ์เศรษฐศาสตร์มหาบณัฑติ). กรงุเทพ: มหาวทิยาลัยธรรมศาสตร์.
ทรงศกัด์ิ ศรบีญุจิตต. (2539). ศกัยภาพของการเกษตรแบบมสีญัญาผกูพนัและแนวทางการพฒันา
	 ความรูของเกษตรกร. เชียงใหม่ : คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่.
ธนพร บุญประสงค์. (2555). ปัจจยัทีม่ผีลยอมรบัเทคโนโลยีการผลติมนัฝรัง่ของเกษตรกรในอ�ำเภอ
	 สันทราย (วิทยานิพนธ์ปริญญามหาบัณฑิต). เชียงใหม่ : มหาวิทยาลัยแม่โจ้ .
ธาวิดา ศิริสัมพันธ์. (2560). บุญศรี ใจเป็ง คนสันทราย เชียงใหม่ ปลูกมันฝรั่ง ได้ 5 ตัน ต่อไร่.
	 สืบค้น 2 พฤษภาคม 2560, จาก
	 http://library.baac.or.th/uploadfiles/knowledge_20171403110750_1.pdf.
นาวิน โสภาภูมิ. (2556). การควบคุมความเสี่ยง และความลักลั่นของความสัมพันธ์เชิงอ�ำนาจของ
	 ระบบเกษตรพันธสัญญา. วารสารสงัคมศาสตร, 25(1), 81-105, 2 พฤษภาคม 2560, จาก
	 http://journal.soc.cmu.ac.th/ issue_upload/74200%201447044774.pdf.
รุ่งทิพย์ อุทุนพันธ์, ธวัชชัย รัตน์ชเลศ, พฤกษ์ ยิบมันตระสิริ และจงรักษ์ พันธ์ไชยศรี. (2550).
	 ความเสีย่งเชงิชวีภาพในระบบการผลติลิน้จีแ่ละการจดัการของเกษตรกรในจงัหวดัพะเยา.
	 สบืค้น 5 สงิหาคม 2558. จาก http://journal.agri.cmu.ac.th/pdf/J00106_C00994.pdf
วนิจิ วงกลม. (2551). รายงานการศกึษา การใช้เทคโนโลยกีารผลติมนัฝรัง่ส่งโรงงานแปรรปูของ
	 เกษตรกรอ�ำเภอพบพระ จงัหวดัตาก. ตาก: ส�ำนกังานเกษตรจังหวัดตาก กรมส่งเสริมการเกษตร.
สถาบันวิจัยพืชสวน. (2558). ยุทธศาสตร์มันฝรั่ง. สืบค้น 10 พฤษภาคม 2560. จาก
	 http://www.doa.go.th/hort/ images/stories/strategyplanthort/strategymarketpotato.pdf.
สถาบันศศินทร์บริหารธรุกิจแห่งจฬุาลงกรณ์มหาวทิยาลยั. (2558). รายงานโครงการพฒันาระบบตลาด
	 สนิค้าเกษตรของประเทศไทยโดยใช้กลไกตลาดสนิค้าเกษตรล่วงหน้า. สบืค้น 10 พฤษภาคม
	 2560. จาก http://www. afet.or.th/2013/uploads/learning_publication/42/
	 eaiaaoaeaaaeaaaaaiauaaaauauaoaaanaaauaiuacaeaaoaaeaaoayaacaaiaa.pdf.
สมอ ฝอยทอง. (2544). การส่งเสรมิการปลกูมนัฝรัง่แบบมีสญัญาของเกษตรกร ในอาํเภอพบพระ
	 จงัหวดัตาก (วทิยานพินธ์วทิยาศาสตร์มหาบณัฑติ). เชยีงใหม่. : มหาวทิยาลยัเชยีงใหม่.
ส�ำนักงานเกษตรจังหวัดเชียงใหม่ ฝ่ายยุทธศาสตร์และสารสนเทศ งานข้อมูล. (2552). ปฏิทินการ
	 ปลูกพืชและการเกี่ยวผลผลิต จังหวัดเชียงใหม่. สืบค้น 10 พฤษภาคม 2560. จาก
	 http://www.chiangmai.doae.go.th/ reports /Plant%20calenda%20chiangmai.pdf.
ส�ำนักงานเศรษฐกิจการเกษตร. (2559). สถิติการเกษตรของประเทศไทย ปี 2558. กรุงเทพฯ.
	 ส�ำนักงานเศรษฐกิจการเกษตร.
ส�ำนกังานเศรษฐกจิการคลงั. (2553). การพฒันาเครือ่งมอืทางการเงนิส�ำหรบัเกษตรกร: กรณศีกึษา
	 การประกนัภัยพชืผลโดยใช้ดชันสีภาพอากาศในประเทศไทย (รายงานรวบรวมบทสรุป
	 ผู้บริหารและเผยแพร่ผลงานวิจัยประจ�ำปี 2553). สืบค้น 10 สิงหาคม 2558. จาก
	 www.fpo.go.th/eresearch/ebook/pdf_file/134622 1788.pdf.
อภริกัษ์ หลกัชยักุล. (2557). รายงานผลการศกึษา เรือ่ง การปลกูมนัฝรัง่ฤดแูล้ง ปี 2556/57. สบืค้น
	 10 พฤษภาคม 2560. จาก แหล่งที่มา

