

รายงานการศึกษาวิเคราะห์ข้อมูลเชิงเปรียบเทียบ (Comparative Study)
โครงการขับเคลื่อนระบบราชการสู่ Thailand 4.0
กรณีศึกษา: บทบาทของกระทรวงเกษตรและสหกรณ์ต่อการขับเคลื่อนเกษตรอัจฉริยะ

เสนอ
สำนักงานคณะกรรมการพัฒนาระบบราชการ

โดย
ศูนย์วิจัยเศรษฐศาสตร์ประยุกต์ คณะเศรษฐศาสตร์ มหาวิทยาลัยเกษตรศาสตร์
กันยายน ๒๕๖๒

รายงานการศึกษาวิเคราะห์ข้อมูลเชิงเปรียบเทียบ (Comparative Study)
โครงการขับเคลื่อนระบบราชการสู่ Thailand 4.0
กรณีศึกษา: บทบาทของกระทรวงเกษตรและสหกรณ์ต่อการขับเคลื่อนเกษตรอัจฉริยะ

เสนอ
สำนักงานคณะกรรมการพัฒนาระบบราชการ

โดย
ศูนย์วิจัยเศรษฐศาสตร์ประยุกต์ คณะเศรษฐศาสตร์ มหาวิทยาลัยเกษตรศาสตร์
กันยายน ๒๕๖๒

คณะผู้ศึกษา: มหาวิทยาลัยเกษตรศาสตร์

ที่ปรึกษาโครงการ	ผศ.ดร.กัมปนาท เพ็ญสุภา
หัวหน้าโครงการ	ผศ.ดร.วุฒิยา สาหรัยทอง
ผู้ร่วมงานวิจัย	ผศ.ดร.กนกวรรณ จันทร์เจริญชัย ดร.ชยันต์ พิภพลาภอนันต์ ดร.สุวพร ผาสุก
ผู้ช่วยนักวิจัย	นางสาวสุปรียา แซ่ลี นางสาวนิศารัตน์ ดาราวิโรจน์ นางสาวเมรดี อินอ่อน

คำนำ

เพื่อให้เป็นไปตามยุทธศาสตร์ชาติ ๒๐ ปีและแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับที่ ๑๒ ภาคส่วนต่าง ๆ โดยเฉพาะอย่างยิ่งภาครัฐต้องมีการปรับตัวเพื่อให้บรรลุวัตถุประสงค์การพัฒนาตามแนวทางของแผนดังกล่าวเพื่อให้เกิด Thailand 4.0 โดยในส่วนของพัฒนาภาคการเกษตรนั้น กระทรวงเกษตรและสหกรณ์ได้กำหนดให้มีการพัฒนาตามแนวทางเกษตรอัจฉริยะ ซึ่งการดำเนินการตามแนวทางเกษตรอัจฉริยะนั้น ประเทศอิสราเอล ญี่ปุ่น และไต้หวัน ถือเป็นประเทศที่ประสบความสำเร็จในการพัฒนาภาคการเกษตรไปสู่ความเป็นเกษตรอัจฉริยะ ดังนั้น จึงมีความเหมาะสมที่จะศึกษาถึงแนวทางการดำเนินงานของทั้ง ๓ ประเทศในการพัฒนาไปสู่เกษตรอัจฉริยะ เพื่อให้เห็นถึงโอกาสและความเป็นไปได้ของไทยในการนำนโยบายและมาตรการของทั้ง ๓ ประเทศนี้มาประยุกต์ใช้ เพื่อให้เกิดการพัฒนาไปสู่ความเป็นเกษตรอัจฉริยะของไทยเช่นเดียวกัน

ศูนย์วิจัยเศรษฐศาสตร์ประยุกต์ คณะเศรษฐศาสตร์ มหาวิทยาลัยเกษตรศาสตร์หวังเป็นอย่างยิ่งว่าการศึกษาดังกล่าวนี้จะก่อให้เกิดประโยชน์ต่อหน่วยงานที่เกี่ยวข้องตามสมควร

ศูนย์วิจัยเศรษฐศาสตร์ประยุกต์

คณะเศรษฐศาสตร์

มหาวิทยาลัยเกษตรศาสตร์

กันยายน ๒๕๖๒

สารบัญ

	หน้าที่
บทที่ ๑ บทนำ	๑-๑
๑.๑ หลักการและเหตุผล	๑-๑
๑.๒ วัตถุประสงค์	๑-๓
๑.๓ ขอบเขตและวิธีดำเนินโครงการ	๑-๓
๑.๓.๑ ขอบเขตการดำเนินโครงการ	๑-๓
๑.๓.๒ วิธีดำเนินโครงการ	๑-๔
๑.๓.๓ กลุ่มเป้าหมาย	๑-๕
๑.๓.๔ กรอบแนวคิดการศึกษา	๑-๕
บทที่ ๒ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรมของประเทศไทยและกลุ่มประเทศต้นแบบ	๒-๑
๒.๑ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศไทย	๒-๑
๒.๒ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศอิสราเอล	๒-๘
๒.๓ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศญี่ปุ่น	๒-๑๕
๒.๔ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศไต้หวัน	๒-๒๔
บทที่ ๓ นโยบาย ยุทธศาสตร์ และแนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทยและกลุ่มประเทศต้นแบบ	๓-๑
๓.๑ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทยและกลุ่มประเทศต้นแบบ	๓-๑
๓.๑.๑ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย	๓-๑
๓.๑.๒ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย	๓-๒
๓.๑.๓ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย	๓-๒
๓.๑.๔ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย	๓-๓
๓.๒ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศไทย	๓-๓
๓.๓ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศไทย	๓-๑๔
๓.๔ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศไทย	๓-๒๕
๓.๕ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศไทย	๓-๔๕

สารบัญ (ต่อ)

	หน้าที่
บทที่ ๔ การสรุปเชิงเปรียบเทียบระหว่างประเทศไทยและกลุ่มประเทศต้นแบบ	๔-๑
บทที่ ๕ การวิเคราะห์ปัจจัยสำเร็จ และอุปสรรค	๕-๑
๕.๑ ปัจจัยสำเร็จของกลุ่มประเทศต้นแบบ	๕-๑
๕.๑.๑ ปัจจัยสำเร็จของประเทศอิสราเอล	๕-๑
๕.๑.๒ ปัจจัยสำเร็จของประเทศญี่ปุ่น	๕-๕
๕.๑.๓ ปัจจัยสำเร็จของประเทศไต้หวัน	๕-๘
๕.๒ ข้อเสนอแนะ	๕-๑๑
เอกสารและสิ่งอ้างอิง	ก

สารบัญญัตินี้

ตารางที่		หน้าที่
๒.๑	สินค้านำเข้า ๑๐ อันดับแรกของไทย	๒-๔
๒.๒	สินค้าส่งออก ๑๐ อันดับแรกของไทย	๒-๕
๒.๓	จำนวนแรงงานรวมของไทย จำแนกตามกลุ่มอายุในไตรมาสที่ ๒ ปี พ.ศ. ๒๕๖๒	๒-๖
๒.๔	สินค้านำเข้า ๑๐ อันดับแรกของอิสราเอล	๒-๑๑
๒.๕	สินค้าส่งออก ๑๐ อันดับแรกของอิสราเอล	๒-๑๒
๒.๖	สัดส่วนแรงงานโดยแบ่งตามช่วงอายุของอิสราเอล	๒-๑๓
๒.๗	จำนวนแรงงานในภาคเศรษฐกิจต่าง ๆ ของอิสราเอล	๒-๑๔
๒.๘	สินค้านำเข้า ๑๐ อันดับแรกของญี่ปุ่น	๒-๑๙
๒.๙	สินค้าส่งออก ๑๐ อันดับแรกของญี่ปุ่น	๒-๒๐
๒.๑๐	สัดส่วนแรงงานโดยแบ่งตามช่วงอายุของญี่ปุ่น	๒-๒๑
๒.๑๑	สินค้านำเข้า ๑๐ อันดับแรกของไต้หวัน	๒-๒๗
๒.๑๒	สินค้าส่งออก ๑๐ อันดับแรกของไต้หวัน	๒-๒๘
๒.๑๓	สัดส่วนแรงงานโดยแบ่งตามช่วงอายุของไต้หวัน	๒-๒๙
๒.๑๔	สินค้าเกษตรนำเข้าของไต้หวัน	๒-๓๑
๒.๑๕	สินค้าเกษตรส่งออกของไต้หวัน	๒-๓๒
๓.๑	โปรแกรมการส่งเสริมความร่วมมือระหว่างคนในอุตสาหกรรมเสริมสร้างระบบการผลิต และอุปทานและขยายความต้องการดอกไม้และพืช	๓-๔๓
๔.๑	ประเด็นการเปรียบเทียบของประเทศไทยและกลุ่มประเทศต้นแบบ	๔-๒
๕.๑	ปัจจัยสำเร็จของประเทศอิสราเอล	๕-๒
๕.๒	ปัจจัยสำเร็จของประเทศญี่ปุ่น	๕-๖
๕.๓	ปัจจัยสำเร็จของประเทศไต้หวัน	๕-๙

สารบัญญภาพ

ภาพที่		หน้าที่
๑.๑	กรอบแนวคิดการศึกษา	๑-๖
๒.๑	แผนที่ของประเทศไทย	๒-๒
๒.๒	ผลิตภัณฑ์มวลรวมภายในประเทศไทย	๒-๓
๒.๓	ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศไทย	๒-๓
๒.๔	แผนที่ของประเทศอิสราเอล	๒-๙
๒.๕	ผลิตภัณฑ์มวลรวมภายในประเทศอิสราเอล	๒-๑๐
๒.๖	ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศอิสราเอล	๒-๑๐
๒.๗	การส่งออกสินค้า จำแนกตามอุตสาหกรรม ปี พ.ศ. ๒๕๕๘ – ๒๕๖๐	๒-๑๓
๒.๘	แผนที่ของประเทศไทย	๒-๑๗
๒.๙	ผลิตภัณฑ์มวลรวมภายในประเทศไทย	๒-๑๘
๒.๑๐	ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศไทย	๒-๑๘
๒.๑๑	จำนวนผู้ที่มีงานทำในทุกภาคเศรษฐกิจ จำแนกตามช่วงอายุ	๒-๒๑
๒.๑๒	แผนที่ของประเทศไทย	๒-๒๕
๒.๑๓	ผลิตภัณฑ์มวลรวมภายในประเทศไทย	๒-๒๖
๒.๑๔	ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศไทย	๒-๒๖
๓.๑	การใช้เกษตรแม่นยำ (Precision Agriculture) สำหรับถ่ายภาพจับความร้อนบนพื้นดิน สำหรับทำแผนที่สถานะน้ำของพืช ซึ่งไม่สามารถตรวจสอบได้ด้วยตาเปล่า	๓-๒๓
๓.๒	โครงสร้างการบริหารของสหกรณ์การเกษตรญี่ปุ่น	๓-๓๓
๓.๓	โครงสร้างการบริหารของคณะกรรมการการเกษตรไต้หวัน	๓-๕๐
๓.๔	กลุ่มประเทศเป้าหมายโครงการนโยบายมุ่งใต้ใหม่	๓-๕๓
๓.๕	ส่วนประกอบของเกษตรอัจฉริยะ ๔.๐	๓-๕๕
๓.๖	แผนที่เทคโนโลยีทางการเกษตรในแต่ละภาคของประเทศไทย	๓-๕๖
๓.๗	การเข้าร่วมงานแสดงสินค้าในต่างประเทศ	๓-๕๘

บทที่ ๑

บทนำ

๑.๑ หลักการและเหตุผล

รัฐบาลไทยได้มีการจัดทำยุทธศาสตร์ชาติ ๒๐ ปี (ปี พ.ศ. ๒๕๖๑ - ๒๕๘๐) เพื่อเป็นแนวทางหลักในการพัฒนาประเทศ ซึ่งการวางแผนพัฒนาประเทศที่ได้จัดทำภายใต้กรอบยุทธศาสตร์ชาติ ๒๐ ปีนี้ได้มุ่งเน้นให้เกิดการพัฒนาในด้านต่าง ๆ อย่างต่อเนื่อง มีความสมดุลระหว่างการพัฒนาด้านความมั่นคง เศรษฐกิจ สังคม และสิ่งแวดล้อมไปด้วยกัน และการเป็นการพัฒนาบนพื้นฐานของการมีส่วนร่วมของประชาชนเพื่อสวัสดิการที่ดีขึ้นของประชาชน ทั้งนี้ หนึ่งในยุทธศาสตร์ชาติ ๒๐ ปี ได้แก่ ยุทธศาสตร์ด้านการสร้างความสามารถในการแข่งขัน ซึ่งให้ความสำคัญกับการพัฒนาภาคเกษตรกรรม เศรษฐกิจเพื่ออนาคตที่สามารถสร้างมูลค่าเพิ่มได้ทั้งในภาคเกษตร อุตสาหกรรมและบริการ การขับเคลื่อนประเทศไทยตามเป้าหมายยุทธศาสตร์ชาตินั้น รัฐบาลได้กำหนดนโยบาย Thailand 4.0 เพื่อนำเศรษฐกิจและสังคมสู่ความมั่นคง มั่งคั่ง และยั่งยืน โดยมุ่งเน้นการใช้นวัตกรรมเพื่อการปรับเปลี่ยนโครงสร้างเศรษฐกิจ การสร้างความรู้ที่มีสุขทางสังคม การยกระดับทรัพยากรมนุษย์ และการรักษาสิ่งแวดล้อม ด้วยการสร้างความเข้มแข็งจากภายในควบคู่กับการเชื่อมโยงประชาคมโลก ตามแนวคิดปรัชญาเศรษฐกิจพอเพียง และขับเคลื่อนโดยความร่วมมือผ่านกลไกสานพลังประชารัฐ

โครงสร้างเศรษฐกิจไทยเป็นโครงสร้างที่เติบโตจากภาคเกษตรกรรมและมีบทบาทสำคัญที่นำไปสู่ความสมดุลในการพัฒนาประเทศ โดยเฉพาะการสร้างความปลอดภัยทางด้านอาหาร สร้างอาชีพและรายได้สู่ประเทศ โดยมุ่งเน้นการสร้างมูลค่าทางการเกษตรที่ให้ความสำคัญกับการเพิ่มผลผลิตการผลิตทั้งในเชิงปริมาณและมูลค่า และความหลากหลายของสินค้าเกษตร ทั้งเกษตรอัตลักษณ์พื้นถิ่น เกษตรปลอดภัย เกษตรชีวภาพ เกษตรแปรรูป และเกษตรอัจฉริยะเพื่อให้เกษตรกรมีรายได้สูงขึ้น โดยในปี ๒๕๖๒ จากข้อมูลของกระทรวงเกษตรและสหกรณ์ (๒๕๖๒) ในประเทศไทยมีจำนวนครัวเรือนเกษตรกร ๗,๙๖๔,๔๐๓ ครัวเรือน และจำนวนเกษตรกร ๘,๙๘๘,๑๘๙ ราย ส่วนใหญ่เป็นผู้ปลูกพืชจำนวน ๔,๕๔๓,๔๒๒ ราย หรือคิดเป็นสัดส่วนสูงถึงร้อยละ ๕๗.๐๕ ของจำนวนเกษตรกรทั้งหมด ทั้งนี้ ในปัจจุบันการเพาะปลูกยังคงเป็นการเกษตรแบบดั้งเดิมที่ใช้เครื่องจักรหนักที่มีกำลังการผลิตมากทำให้มีผลผลิตจำนวนมาก ซึ่งเป็นโอกาสให้ขยายการส่งออก อย่างไรก็ตาม การเกษตรที่เน้นปริมาณผลผลิตนี้ในอีกด้านหนึ่งส่งผลให้เกิดภาวะสินค้าเกษตรล้นตลาดได้ ซึ่งภาวะดังกล่าวนี้อาจกลายเป็นปัญหารุนแรงขึ้น เนื่องจากการเปลี่ยนแปลงบริบทการค้าโลกที่มีการแข่งขันสูงขึ้นภายใต้กระแสการสร้างความตกลงการค้าเสรีและการเข้ามาของคู่แข่งใหม่ เช่น กัมพูชา เวียดนาม จีน อินเดีย เป็นต้น การช่วยสร้างโอกาสและเพิ่มความได้เปรียบในการแข่งขันให้แก่เกษตรกรไทยจึงเป็นภารกิจที่สำคัญของรัฐบาล เพื่อให้การดำเนินการดังกล่าวสัมฤทธิ์ผล รัฐบาลได้จัดทำแผนแม่บทภายใต้ยุทธศาสตร์ชาติในประเด็นการเกษตร โดยได้กำหนดแผนย่อยเกษตรอัจฉริยะหรือเกษตร ๔.๐ ที่สอดคล้องกับนโยบาย Thailand 4.0 ซึ่งมุ่งเน้นการพัฒนาศักยภาพการผลิตเพื่อเพิ่มประสิทธิภาพการผลิตทั้งในเชิงปริมาณและคุณภาพ โดยอาศัยเทคโนโลยีและนวัตกรรม การเกษตรในรูปแบบต่าง ๆ รวมถึงการใช้และการเข้าถึงเทคโนโลยีการเกษตร เทคโนโลยีดิจิทัล และระบบข้อมูลสำหรับวางแผนการผลิต เพื่อพัฒนาเกษตรกรให้เป็นเกษตรกรอัจฉริยะที่สามารถนำองค์ความรู้ไปประยุกต์ใช้

พัฒนาไปสู่รูปแบบฟาร์มอัจฉริยะ อันจะนำไปสู่การเพิ่มผลิตภาพของแผนย่อยด้านอื่น ๆ ได้แก่ เกษตรอัตลักษณ์พื้นถิ่น เกษตรปลอดภัย เกษตรชีวภาพ และเกษตรแปรรูป

การขับเคลื่อนการเกษตรอัจฉริยะจำเป็นต้องอาศัยกลไกของหน่วยงานรัฐมีบทบาทเป็นผู้สนับสนุนการขับเคลื่อน ทั้งนี้ รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช ๒๕๖๐ ได้กำหนดแนวนโยบายในการบริหารราชการแผ่นดินโดยเฉพาะการพัฒนากระบวนราชการไว้ในหมวด ๖ แนวนโยบายแห่งรัฐ และมาตรา ๖๕ ได้กำหนดให้รัฐพึงจัดให้มียุทธศาสตร์ชาติเป็นเป้าหมายการพัฒนาประเทศอย่างยั่งยืนตามหลักธรรมาภิบาลเพื่อใช้ประกอบการจัดทำแผนต่าง ๆ ให้สอดคล้องและบูรณาการกันเพื่อให้เกิดเป็นพลังผลักดันร่วมกันไปสู่เป้าหมาย ซึ่งนำมาสู่การดำเนินการจัดทำและประกาศใช้ยุทธศาสตร์ชาติ ๒๐ ปี (พ.ศ. ๒๕๖๑ - ๒๕๘๐) ซึ่งหนึ่งในยุทธศาสตร์สำคัญ ได้แก่ ยุทธศาสตร์การปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ โดยยุทธศาสตร์ชาติด้านนี้ได้มุ่งเน้นให้ภาครัฐต้องมีขนาดเล็กลง แยกแยะบทบาทภารกิจให้เหมาะสม มีสมรรถนะสูง ยึดหลักธรรมาภิบาล ปรับวัฒนธรรมการทำงานให้มุ่งผลสัมฤทธิ์และผลประโยชน์ส่วนรวม มีความทันสมัย พร้อมทั้งจะปรับตัวให้ทันต่อการเปลี่ยนแปลง โดยเฉพาะอย่างยิ่งการนำนวัตกรรม เทคโนโลยีข้อมูลขนาดใหญ่ และระบบการทำงานที่เป็นดิจิทัลเข้ามาประยุกต์ใช้อย่างคุ้มค่า มีลักษณะเปิดกว้าง เชื่อมโยงถึงกันและเปิดโอกาสให้ทุกภาคส่วนเข้ามามีส่วนร่วมเพื่อตอบสนองความต้องการของประชาชนได้อย่างสะดวก รวดเร็ว และโปร่งใส

นอกจากนี้ รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช ๒๕๖๐ หมวด ๑๖ การปฏิรูปประเทศมาตรา ๒๕๘ข ด้านการบริหารราชการแผ่นดิน (๓) ยังได้กำหนดให้มีการปรับปรุงและพัฒนาโครงสร้างและระบบการบริหารงานของรัฐและแผนกำลังคนภาครัฐให้ทันต่อการเปลี่ยนแปลงและความท้าทายใหม่ ๆ โดยต้องดำเนินการให้เหมาะสมกับภารกิจของหน่วยงานของรัฐแต่ละหน่วยงานที่แตกต่างกัน

ประกอบกับ พระราชบัญญัติระเบียบบริหารราชการแผ่นดิน (ฉบับที่ ๕) พ.ศ. ๒๕๔๕ มาตรา ๓/๑ กำหนดให้การบริหารราชการแผ่นดินต้องเป็นไปเพื่อประโยชน์สุขของประชาชน เกิดผลสัมฤทธิ์ต่อภารกิจของรัฐ ความมีประสิทธิภาพ ความคุ้มค่าในเชิงภารกิจแห่งรัฐ การลดขั้นตอนการปฏิบัติงาน การลดภารกิจและยุบเลิกหน่วยงานที่ไม่จำเป็น การกระจายภารกิจและทรัพยากรให้แก่ท้องถิ่น การกระจายอำนาจตัดสินใจ การอำนวยความสะดวก และการตอบสนองความต้องการของประชาชน ซึ่งสอดคล้องกับยุทธศาสตร์ชาติด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ แผนการปฏิรูปประเทศด้านการบริหารราชการแผ่นดิน รวมทั้งแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ ๑๒ (พ.ศ. ๒๕๖๐ - ๒๕๖๔) ยุทธศาสตร์ที่ ๖ การบริหารจัดการในภาครัฐ การป้องกันการทุจริตประพฤติมิชอบ และธรรมาภิบาลในสังคมไทย

ดังนั้น เพื่อให้การขับเคลื่อนการปฏิรูปเพื่อรองรับการปรับเปลี่ยนตามนโยบาย Thailand 4.0 เกิดผลอย่างเป็นรูปธรรม สำนักงานคณะกรรมการพัฒนาระบบราชการ (ก.พ.ร.) ในฐานะหน่วยงานหลักที่สนับสนุนการขับเคลื่อนการพัฒนาระบบราชการให้เป็นไปตามหลักธรรมาภิบาลของการบริหารกิจการบ้านเมืองที่ดีอย่างเป็นรูปธรรมเพื่อเป็นกลไกผลักดันการพัฒนาประเทศ จึงดำเนินโครงการขับเคลื่อนระบบราชการสู่ Thailand 4.0 โดยมุ่งเน้นศึกษาบทบาทของกระทรวงเกษตรและสหกรณ์ในฐานะหน่วยงานที่มีภารกิจสำคัญในการดูแลและสนับสนุนให้เกษตรกรมีคุณภาพชีวิตที่ดี รวมทั้งส่งเสริมและพัฒนาการทำเกษตรกรรมให้สามารถผลิตผลผลิตทางการเกษตรได้อย่างมีประสิทธิภาพ มีคุณภาพ ได้มาตรฐาน สอดคล้องกับความต้องการของตลาด และเป็นมิตรต่อสิ่งแวดล้อม โดยให้ความสำคัญต่อการนำเทคโนโลยี และนวัตกรรมสมัยใหม่เข้ามาช่วยในการผลิตโดยนำแนวคิด “เกษตรอัจฉริยะ”

มาประยุกต์ใช้ เพื่อเป็นแนวทางการส่งเสริมการพัฒนาการดำเนินการ และเพื่อให้บรรลุเป้าหมายตามภารกิจของกระทรวงเกษตรและสหกรณ์

การศึกษานี้จึงจะวิเคราะห์ในเชิงเปรียบเทียบประเทศไทยกับประเทศต้นแบบที่มีการขับเคลื่อนเกษตรอัจฉริยะ เพื่อเตรียมความพร้อมในการปรับปรุงบทบาท ภารกิจ โครงสร้าง และกระบวนการดำเนินงานของหน่วยงานภายใต้กระทรวงเกษตรและสหกรณ์ในการขับเคลื่อนเกษตรอัจฉริยะ ให้สอดคล้องกับแนวทาง นโยบาย และทิศทางการพัฒนาตามที่กำหนดไว้ในยุทธศาสตร์ชาติด้านการสร้างความสามารถในการแข่งขัน ยุทธศาสตร์ชาติด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ และนโยบาย Thailand 4.0

๑.๒ วัตถุประสงค์

เพื่อเตรียมความพร้อมในการปรับปรุงบทบาท ภารกิจ โครงสร้าง และกระบวนการดำเนินงานของหน่วยงานภายใต้กระทรวงเกษตรและสหกรณ์ต่อการขับเคลื่อนเกษตรอัจฉริยะ ให้สอดคล้องกับแนวทาง นโยบาย และทิศทางการพัฒนาตามที่กำหนดไว้ในยุทธศาสตร์ชาติด้านการสร้างความสามารถในการแข่งขัน ยุทธศาสตร์ชาติด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ และนโยบาย Thailand 4.0

๑.๓ ขอบเขตและวิธีดำเนินโครงการ

๑.๓.๑ ขอบเขตการดำเนินโครงการ

๑) การรวบรวมข้อมูลเกี่ยวกับยุทธศาสตร์ และนโยบายด้านเกษตรอัจฉริยะของประเทศไทยเพื่อวิเคราะห์กลไกการขับเคลื่อนเกษตรอัจฉริยะทั้งในด้านข้อมูล เทคโนโลยี และบุคลากรในการสร้างเกษตรกรไทยสู่เกษตรกรไทยอัจฉริยะ

๒) ศึกษา วิเคราะห์ รูปแบบที่เป็นแนวทางปฏิบัติที่ดี (Best Practices) ของหน่วยงานภาครัฐในประเทศต้นแบบที่มีการขับเคลื่อนเกษตรอัจฉริยะและได้รับการยอมรับในระดับสากล โดยได้รับการจัดอันดับหรือมีตัวอย่างการดำเนินงานอยู่ในระดับต้น ๆ ของโลก

๓) ศึกษาวิเคราะห์ข้อมูลเชิงเปรียบเทียบ (Comparative Study) ระหว่างประเทศที่เลือกมาดำเนินการศึกษาแนวทางปฏิบัติที่ดี (Best Practices) โดยอย่างน้อยหัวข้อการศึกษาต้องประกอบไปด้วย

๓.๑) นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะหรือนโยบายอื่นที่เทียบเคียงได้

๓.๒) กลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานรูปแบบพิเศษอื่น โดยศึกษาครอบคลุมในด้านบทบาท ภารกิจ โครงสร้าง ความเชื่อมโยงประสานการทำงานระหว่างหน่วยงาน และเทคโนโลยี หรือนวัตกรรมต่าง ๆ ที่นำมาปรับใช้ในกระบวนการดำเนินงาน เป็นต้น

๓.๓) กลไกการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา

๓.๔) บริบทแวดล้อมอื่น ๆ เช่น บุคลากร งบประมาณ สังคม และวัฒนธรรม เป็นต้น

๓.๕) เงื่อนไขความสำเร็จที่เป็นส่วนสำคัญต่อการขับเคลื่อนเกษตรอัจฉริยะให้เกิดผลอย่างเป็นรูปธรรม

๔) กลุ่มประเทศที่มีแนวทางปฏิบัติที่ดี (Best Practices) ประกอบด้วย ๓ ประเทศ ดังนี้

๔.๑) ประเทศอิสราเอล เป็นประเทศที่มีข้อจำกัดทั้งในเชิงพื้นที่และภูมิอากาศที่จะทำการผลิตด้านการเกษตร อิสราเอลจึงมีการพัฒนาเทคโนโลยีทางการเกษตรเพื่อผลิตสินค้าเกษตรรองรับความต้องการของประชาชนในประเทศภายใต้การสร้างความมั่นคงทางอาหาร (Food Security) และมีการผลิตที่ได้มาตรฐานความปลอดภัย (Food Safety) จนสามารถส่งออกสินค้าเกษตรไปยังต่างประเทศ รวมถึงเป็นต้นแบบในการทำการเกษตรแม่นยำ (Precision Agriculture) และการพัฒนาผลผลิตทางการเกษตรที่สอดคล้องกับความต้องการของผู้บริโภค

๔.๒) ประเทศญี่ปุ่น เป็นประเทศที่มีข้อจำกัดด้านพื้นที่ในการผลิตสินค้าเกษตรและประสบกับภัยพิบัติทางธรรมชาติ จึงได้มีการพัฒนาเทคโนโลยีทางการเกษตรมาช่วยในกระบวนการผลิตเพื่อลดการพึ่งพิงและสร้างความมั่นคงทางอาหาร รวมถึงช่วยลดปัญหาการขาดแคลนแรงงานจากปัญหาการเข้าสู่สังคมผู้สูงอายุ ตลอดจนการรักษามาตรฐานความปลอดภัยของสินค้าเกษตรจนสามารถนำไปสู่การผลิตสินค้าเกษตรในระดับพรีเมียมที่มีราคาสูง ประกอบกับประเทศญี่ปุ่นมีการรวมกลุ่มของเกษตรกรภายใต้การสนับสนุนของรัฐบาลและการพัฒนาเครือข่ายของเกษตรกรได้อย่างเข้มแข็ง จึงเป็นประเทศที่มีลักษณะเป็นแนวทางปฏิบัติที่ดีทั้งในด้านของเทคโนโลยีและการรวมกลุ่มของเกษตรกรที่เข้มแข็ง

๔.๓) ประเทศไต้หวัน มีลักษณะภูมิศาสตร์ที่เป็นเกาะมีขนาดเล็ก เป็นป่าเขา และมีสภาพภูมิอากาศและประสบกับความเสี่ยงจากแผ่นดินไหวที่แปรปรวนเนื่องจากโอบล้อมด้วยเขา ทำให้มีพื้นที่ที่เหมาะสมในการทำการเกษตรน้อย ทั้งนี้จากที่ไต้หวันประสบความสำเร็จในการพัฒนาเศรษฐกิจอย่างมากภายใต้กระบวนการพัฒนาเชิงรุกที่มีประสิทธิภาพมาก จากปี พ.ศ. ๒๕๐๓ จากประเทศที่พึ่งพิงภาคการเกษตรเป็นหลักมีความล่าช้าทางด้านการผลิตกลายมาเป็นประเทศที่มีความก้าวหน้าในเทคโนโลยีการผลิตสินค้าอุตสาหกรรม มีนวัตกรรมอย่างต่อเนื่องที่มุ่งเข้าสู่เมืองอัจฉริยะ (Smart City) สนองตอบความต้องการของคนรุ่นใหม่และแก้ไขข้อจำกัดกระบวนการพัฒนาเศรษฐกิจและสังคม สาขาเกษตรเป็นสาขาหนึ่งที่รวมอยู่ในนโยบายเมืองอัจฉริยะ รัฐบาลไต้หวันจึงได้มีความพยายามที่จะดำเนินนโยบายเกษตรเพื่อพัฒนาผลิตภาพในการผลิตและใช้เทคโนโลยีสารสนเทศเพื่อสนับสนุนกลไกตลาดการค้าสินค้าเกษตร ดังจะเห็นได้จากการจัดการและส่งผ่านความรู้ (Knowledge Management and Transfer) โดยนำเทคโนโลยีสารสนเทศไปสู่การเป็นเกษตรแม่นยำในระบบตลาดแบบตลาดล่วงหน้าที่มีการประมวลผลความต้องการในตลาดในทันทีระหว่างเกษตรกรและผู้ค้าส่ง หรือแบบ Real Time Processing ทำให้ลดตัวกลางตลาดและเป็นข้อมูลให้เกษตรกรสามารถจัดการการผลิตเพื่อสนองตอบต่อความต้องการได้อย่างมีประสิทธิภาพ จึงเป็นระบบที่ควรการจัดการด้านการตลาดที่เป็นแนวทางการปฏิบัติที่ดีสำหรับการใช้ในการพัฒนาสาขาเกษตรสู่เกษตรอัจฉริยะไทย

ประสบการณ์และความสำเร็จในการดำเนินนโยบายทางการเกษตรโดยใช้นวัตกรรมและเทคโนโลยีสารสนเทศของทั้งสามประเทศข้างต้น ถือได้ว่าเป็นแนวทางปฏิบัติที่ดี (Best Practices) ที่ประเทศไทยน่าจะสามารถนำมาประยุกต์ใช้เพื่อตอบโจทย์ ยุทธศาสตร์ชาติด้านการสร้างความสามารถในการแข่งขัน ยุทธศาสตร์ชาติด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ แผนแม่บทภายใต้ยุทธศาสตร์ชาติ ประเด็นการเกษตร และนโยบาย Thailand 4.0

๑.๓.๒ วิธีดำเนินโครงการ

๑) การเก็บรวบรวมข้อมูลด้านเศรษฐกิจ สังคม และวัฒนธรรมของประเทศไทย ยุทธศาสตร์และนโยบายชาติของหน่วยงานที่เกี่ยวข้องในการขับเคลื่อนเกษตรอัจฉริยะ

๒) การคัดเลือกกลุ่มประเทศที่มีแนวทางปฏิบัติที่ดี (Best Practices) เกี่ยวกับเกษตรอัจฉริยะ

๓) การรวบรวมและสังเคราะห์เชิงเปรียบเทียบบริบทด้านเศรษฐกิจ สังคม และวัฒนธรรมของกลุ่มประเทศต้นแบบที่มีแนวทางปฏิบัติที่ดีเกี่ยวกับเกษตรอัจฉริยะ

๔) การรวบรวมแนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทยและกลุ่มประเทศต้นแบบ

๕) การรวบรวมและสังเคราะห์เชิงเปรียบเทียบนโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะหรือนโยบายอื่นที่เทียบเคียงได้ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานรูปแบบพิเศษอื่น ๆ โดยศึกษาครอบคลุมในด้านบทบาท ภารกิจ โครงสร้าง ความเชื่อมโยงประสานการทำงานระหว่างหน่วยงาน และเทคโนโลยีหรือนวัตกรรมต่าง ๆ ที่นำมาปรับใช้ในกระบวนการดำเนินงาน เป็นต้น และกลไกการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา รวมถึงหน่วยงานและสมาคมที่ร่วมผลักดัน เช่น สหกรณ์ เป็นต้น

๖) สังเคราะห์ผล ๑) – ๕) เพื่อสรุปถึงปัจจัยเด่นที่ส่งเสริมความสำเร็จของการดำเนินการด้านเกษตรอัจฉริยะของประเทศต้นแบบที่มีแนวทางปฏิบัติที่ดีเกี่ยวกับเกษตรอัจฉริยะเชิงเปรียบเทียบกับประเทศไทย ในการนำไปสู่ข้อเสนอแนะต่อกระทรวงเกษตรและสหกรณ์ ตลอดจนหน่วยงานอื่น ๆ ที่เกี่ยวข้อง ในการร่วมผลักดันเกษตรอัจฉริยะของประเทศไทยซึ่งในการกำหนดกรอบการศึกษาเปรียบเทียบระหว่างไทยกับประเทศต้นแบบนั้น ได้แยกประเด็นในการศึกษาเป็น ๖ ประเด็น ได้แก่

- (๑) นโยบายและยุทธศาสตร์
- (๒) กลไกและการมีส่วนร่วมของหน่วยงานต่าง ๆ
- (๓) การพัฒนาทรัพยากรมนุษย์
- (๔) เทคโนโลยีและนวัตกรรม
- (๕) การส่งเสริมทางการตลาดและผลิตภัณฑ์
- (๖) การรักษาและพัฒนามาตรฐาน

ทั้งนี้ การกำหนด ๖ ประเด็นดังกล่าวข้างต้นเป็นกรอบการศึกษาเปรียบเทียบกับประเทศต้นแบบ เนื่องด้วยประเด็นเหล่านี้เป็นประเด็นหลักในการสนับสนุนการแก้ไขปัญหาเร่งด่วนของภาคเกษตรกรรมไทย เช่น ภัยแล้ง ราคาสินค้าเกษตรตกต่ำ การยกการเกษตรไทยสู่มาตรฐานเกษตรสากล ความอยู่ดีมีสุขของเกษตรกร เป็นต้น ตลอดจนการขับเคลื่อนเพื่อให้เกิดการปฏิรูปภาคการเกษตรไทยอันนำไปสู่เกษตร ๔.๐ ที่สอดคล้องไปกับแนวทางการพัฒนาประเทศไทยได้ Thailand 4.0 ในที่สุด

๑.๓.๓ กลุ่มเป้าหมาย

ส่วนราชการ/หน่วยงานภายใต้กระทรวงเกษตรและสหกรณ์ และหน่วยงานอื่นที่เกี่ยวข้อง

๑.๓.๔ กรอบแนวคิดการศึกษา

จากขอบเขต วิธีการดำเนินการศึกษา และกลุ่มเป้าหมายนำไปสู่กรอบการศึกษาดังภาพที่ ๑.๑ ที่แสดงถึงภาพสรุปแนวทางการศึกษาเพื่อให้ได้มาซึ่งข้อเสนอแนะในการขับเคลื่อนเกษตรอัจฉริยะของประเทศไทยภายใต้ นโยบาย Thailand 4.0

ภาพที่ ๑.๑ กรอบแนวคิดการศึกษา

บทที่ ๒

บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศไทยและกลุ่มประเทศต้นแบบ

ในบทนี้จะเป็นการศึกษาถึงสภาพแวดล้อมของประเทศไทยและกลุ่มประเทศต้นแบบในบริบทด้านเศรษฐกิจ สังคม และวัฒนธรรมของแต่ละประเทศ โดยกำหนดประเทศต้นแบบด้านการเกษตร ได้แก่ อิสราเอล ญี่ปุ่น และไต้หวัน มีรายละเอียดของข้อมูลเศรษฐกิจ สังคม และวัฒนธรรมในแต่ละประเทศ ดังนี้

๒.๑ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศไทย

๒.๑.๑ ความเป็นมาโดยสังเขปของประเทศ

ประเทศไทย มีชื่ออย่างเป็นทางการว่า ราชอาณาจักรไทย โดยตั้งอยู่ในภูมิภาคเอเชียตะวันออกเฉียงใต้ เดิมมีชื่อว่า "สยาม" รัฐบาลประกาศเปลี่ยนชื่อเป็นประเทศไทยอย่างเป็นทางการตั้งแต่ปี พ.ศ. ๒๔๘๒ มีกรุงเทพมหานครเป็นเมืองหลวงของประเทศ และการปกครองส่วนภูมิภาค จัดระเบียบเป็น ๗๗ จังหวัด เดิมประเทศไทยมีการปกครองระบอบสมบูรณาญาสิทธิราชย์ จนกระทั่งวันที่ ๒๔ มิถุนายน พ.ศ. ๒๔๗๕ คณะราษฎร ได้ทำการเปลี่ยนแปลงการปกครอง ปัจจุบันประเทศไทยปกครองด้วยระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข

ประเทศไทยตั้งอยู่กลางคาบสมุทรอินโดจีนในเอเชียตะวันออกเฉียงใต้ และยังอยู่บนคาบสมุทรลาวยุด้วย มีพรมแดนด้านตะวันตกติดสาธารณรัฐประชาธิปไตยประชาชนลาวหรือสปป.ลาว และประเทศกัมพูชา ทิศใต้ติดกับประเทศมาเลเซียและอ่าวไทย ทิศตะวันตกติดกับทะเลอันดามันและประเทศเมียนมา และทิศเหนือติดประเทศเมียนมาและสปป.ลาว มีแม่น้ำโขงกันเป็นบางช่วง ประเทศไทยมีพื้นที่ ๕๑๓,๑๑๕ ตารางกิโลเมตร แบ่งเป็น ๖ ภาคตามลักษณะภูมิศาสตร์ (ภาพที่ ๒.๑) ซึ่งแต่ละภาค สถานที่ท่องเที่ยวจะแตกต่างกันตามแต่ภูมิศาสตร์ และอากาศในแต่ละช่วง ภาคเหนือเป็นพื้นที่สูง รวมทั้งยังปกคลุมด้วยป่าไม้อันเป็นต้นน้ำที่สำคัญของประเทศ จุดสูงสุดของประเทศไทยอยู่ที่ดอยอินทนนท์ ภาคตะวันออกเฉียงเหนือพื้นที่ส่วนใหญ่เป็นที่สูงหรือที่ราบสูง มีภูเขาอยู่ทั่วไป เป็นแหล่งผลิตข้าวหอมมะลิ แม่น้ำสำคัญคือแม่น้ำโขง ภาคกลางมีพื้นที่เป็นที่ราบลุ่มน้ำท่วมถึง แม่น้ำใหญ่ที่สุดในประเทศเกิดจากแม่น้ำปิงและแม่น้ำน่านที่ไหลมาบรรจบกันที่ปากน้ำโพ จังหวัดนครสวรรค์ ทำให้ภาคกลางเป็นภาคที่อุดมสมบูรณ์ที่สุด และถือได้ว่าเป็นแหล่งปลูกข้าวที่สำคัญแห่งหนึ่งของโลก ภาคใต้ เป็นส่วนหนึ่งของคาบสมุทรไทย-มลายูขนานด้วยทะเลทั้งสองด้าน มีจุดที่แคบลง ณ คอคอดกระ แล้วขยายใหญ่เป็นคาบสมุทรลาวยุ ทะเลสาบสงขลาเป็นทะเลสาบที่ใหญ่ที่สุดของประเทศไทย ส่วนภาคตะวันตกเป็นหุบเขาและแนวเทือกเขาซึ่งพาดตัวมาจากทางตะวันตกของภาคเหนือ

ภาพที่ ๒.๑ แผนที่ของประเทศไทย

ที่มา: Visitors To Thailand S.K. ADVERTISING

๒.๑.๒ โครงสร้างเศรษฐกิจ การค้า และงบประมาณ

ผลิตภัณฑ์มวลรวมในประเทศ (GDP) ในปี พ.ศ. ๒๕๖๑ มีมูลค่า ๕๐๔,๙๙๒.๗๖ ล้านเหรียญสหรัฐ แบ่งตามภาคเศรษฐกิจ ได้แก่ ภาคบริการคิดเป็นร้อยละ ๖๔.๒๘ ภาคอุตสาหกรรมคิดเป็นร้อยละ ๒๗.๐๗ และภาคการเกษตร เท่ากับ ๙.๙๓ ล้านล้านบาท คิดเป็น ร้อยละ ๘.๖๖ ของ GDP ของประเทศ ในส่วนผลิตภัณฑ์มวลรวมประชาชาติต่อหัวมีมูลค่า ๗,๒๗๓.๕๖ ล้านเหรียญสหรัฐ (ภาพที่ ๒.๒ และภาพที่ ๒.๓)

ภาพที่ ๒.๒ ผลิตภัณฑ์มวลรวมภายในประเทศไทย

ที่มา: ธนาคารโลก, ๒๕๖๑

ภาพที่ ๒.๓ ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศไทย

ที่มา: ธนาคารโลก, ๒๕๖๑

มูลค่าการนำเข้าสินค้าของไทยในภาพรวม เท่ากับ ๘.๐๖ ล้านล้านบาท ในปี พ.ศ. ๒๕๖๑ โดยมีสินค้านำเข้าที่สำคัญของไทยส่วนใหญ่เป็นสินค้าในกลุ่มเชื้อเพลิง น้ำมันดิบ เครื่องจักรกลและส่วนประกอบ เครื่องจักรไฟฟ้าและส่วนประกอบ เป็นต้น ซึ่งสินค้าที่มีสัดส่วนการนำเข้ามากที่สุดได้แก่ น้ำมันดิบมูลค่า ๔๔๘,๖๙๙ ล้านบาท และเครื่องจักรกลและส่วนประกอบ ๓๙๒,๓๙๑ ล้านบาท ดังข้อมูลแสดงในตารางที่ ๒.๑ โดยสินค้านำเข้าส่วนใหญ่มาจากประเทศจีน ญี่ปุ่น สหรัฐอเมริกา มาเลเซีย เกาหลีใต้ สหรัฐอาหรับเอมิเรตส์ ไต้หวัน อินโดนีเซีย สิงคโปร์ ซาอุดีอาระเบีย และประเทศอื่น ๆ

ตารางที่ ๒.๑ สินค้านำเข้า ๑๐ อันดับแรกของไทย

สินค้านำเข้า	มูลค่า (ล้านบาท)
๑. น้ำมันดิบ	๔๔๘,๖๙๙.๑
๒. เครื่องจักรกลและส่วนประกอบ	๓๙๒,๓๙๑.๐
๓. เครื่องจักรไฟฟ้าและส่วนประกอบ	๓๒๖,๑๘๓.๔
๔. เคมีภัณฑ์	๒๙๔,๘๖๕.๔
๕. เหล็ก เหล็กกล้าและผลิตภัณฑ์	๒๕๐,๐๔๔.๔
๖. ส่วนประกอบและอุปกรณ์ยานยนต์	๒๑๗,๔๒๑.๙
๗. แผงวงจรไฟฟ้า	๒๑๑,๘๖๘.๐
๘. เครื่องเพชรพลอย อัญมณี เงินแท่งและทองคำ	๑๙๒,๖๔๓.๒
๙. สินแร่โลหะอื่น ๆ เศษโลหะและผลิตภัณฑ์	๑๗๑,๑๒๘.๕
๑๐. เครื่องคอมพิวเตอร์ อุปกรณ์และส่วนประกอบ	๑๕๖,๓๔๙.๕

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์, ๒๕๖๑

สินค้าส่งออก ประเทศไทยมีมูลค่าส่งออกสินค้าจากตลาดโลกจำนวน ๘.๑ ล้านล้านบาท ในปี พ.ศ.๒๕๖๑ สินค้าส่งออกที่สำคัญ ได้แก่ เครื่องคอมพิวเตอร์ อุปกรณ์และส่วนประกอบ อัญมณีและเครื่องประดับ ซึ่งสินค้าที่มีสัดส่วนการส่งออกมากที่สุด ได้แก่ รถยนต์ อุปกรณ์และส่วนประกอบมีมูลค่า ๕๐๔,๘๖๔.๖ ล้านบาท ดังข้อมูลแสดงในตารางที่ ๒.๒ ตลาดส่งออกที่สำคัญ ได้แก่ จีน สหรัฐอเมริกา ญี่ปุ่น เวียดนาม ฮองกง มาเลเซีย ออสเตรเลีย สิงคโปร์ และอินโดนีเซีย

ตารางที่ ๒.๒ สินค้าส่งออก ๑๐ อันดับแรกของไทย

(ล้านบาท)

สินค้าส่งออก	มูลค่า
๑. รถยนต์ อุปกรณ์และส่วนประกอบ	๕๐๔,๘๖๔.๖
๒. เครื่องคอมพิวเตอร์ อุปกรณ์และส่วนประกอบ	๓๒๒,๘๔๗.๓
๓. อัญมณีและเครื่องประดับ	๒๘๓,๗๒๕.๘
๔. ผลิตภัณฑ์ยาง	๒๐๐,๔๔๒.๔
๕. เม็ดพลาสติก	๑๗๒,๓๘๗.๓
๖. เคมีภัณฑ์	๑๔๔,๒๙๗.๐
๗. น้ำมันสำเร็จรูป	๑๓๙,๑๐๗.๙
๘. แผงวงจรไฟฟ้า	๑๓๔,๗๐๒.๔
๙. เครื่องจักรกลและส่วนประกอบของเครื่องจักรกล	๑๓๒,๕๕๑.๒
๑๐. เครื่องปรับอากาศและส่วนประกอบ	๑๑๑,๓๗๖.๗

ที่มา: ศูนย์เทคโนโลยีสารสนเทศและการสื่อสาร สำนักงานปลัดกระทรวงพาณิชย์, ๒๕๖๑

๒.๑.๓ ลักษณะประชากรและทรัพยากรธรรมชาติ

ลักษณะประชากร

สำนักงานสถิติแห่งชาติ ระบุว่าปี พ.ศ. ๒๕๖๒ มีจำนวนประชากร ๖๖.๓๗ ล้านคน มีอัตราการเกิดลดลง เหลือ ๑๐.๕ คนต่อประชากรพันคน อายุไขเฉลี่ยของคนไทยทั้งชายและหญิง มีแนวโน้มเพิ่มขึ้นเป็น ๗๖ และ ๘๓ ปี โดยมีการคาดการณ์ว่าจะก้าวสู่สังคมผู้สูงอายุโดยสมบูรณ์ในปี ๒๕๖๔ ประเทศไทยมีกำลังแรงงาน ๓๘.๐๙ ล้านคน ผู้มีงานทำ ๓๗.๖๑ ล้านคน อยู่ในภาคเกษตรกรรมมากที่สุด ๑๑.๙๕ ล้านคน หรือ คิดเป็นร้อยละ ๓๒.๘ ของกำลังแรงงาน กำลังแรงงานในช่วงอายุ ๔๐ - ๔๙ ปี มีจำนวนมากที่สุดคิดเป็นร้อยละ ๒๔.๔ ของกำลังแรงงานทั้งหมด รองลงมา เป็นช่วงอายุ ๕๐ - ๕๙ ปี ร้อยละ ๒๐.๙ ของกำลังแรงงานทั้งหมด อัตราการว่างงานร้อยละ ๑.๑ แต่แนวโน้มแรงงานกว่าครึ่งประกอบอาชีพที่ไม่มั่นคงหรืออาชีพที่ไม่เป็นทางการ ดังแสดงตารางที่ ๒.๓

ตารางที่ ๒.๓ จำนวนแรงงานรวมของไทย จำแนกตามกลุ่มอายุในไตรมาสที่ ๒ ปี พ.ศ. ๒๕๖๒

(พันคน)

กลุ่มอายุ (ปี)	จำนวนแรงงานรวม
๑๕-๑๙	๗๔๕
๒๐-๒๔	๓,๑๓๕
๒๕-๒๙	๔,๒๔๙
๓๐-๓๔	๔,๑๑๑.๕
๓๕-๓๙	๔,๒๙๕
๔๐-๔๔	๙,๓๑๓.๗
๔๕-๔๙	๘,๑๗๐.๒
๖๐ ปีขึ้นไป	๔,๔๐๐.๔
รวม	๓๘,๔๒๐.๑

ที่มา: สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ, ๒๕๖๒

จากการสำรวจภาวะการทำงานของประชากร สำนักงานสถิติแห่งชาติ กระทรวงดิจิทัลเพื่อเศรษฐกิจและสังคมระดับจังหวัดการมีส่วนร่วมในกำลังแรงงาน จำแนกตามหมวดอายุ ในไตรมาสที่ ๒ ของปี พ.ศ. ๒๕๖๒ พบว่า ช่วงอายุ ๓๐-๓๔ ปี มีอัตราการมีส่วนร่วมในกำลังแรงงานมากที่สุด ร้อยละ ๘๘.๙๙ ของช่วงอายุดังกล่าว และจำนวนผู้สูงอายุที่ทำงานมีแนวโน้มเพิ่มขึ้นจากจำนวน ๓.๗ ล้านคนในปี พ.ศ. ๒๕๕๘ เป็นจำนวน ๔.๓ ล้านคนในปี พ.ศ. ๒๕๖๒

ทรัพยากรธรรมชาติ

ประเทศไทยมีพื้นที่ป่าไม้ข้อมูล ณ ปี พ.ศ. ๒๕๖๐ อยู่ที่ร้อยละ ๓๑.๕๘ ซึ่งเท่ากับปี พ.ศ. ๒๕๕๙ พื้นที่เป็นทิวเขา เขิงเขา อยู่ในภาคเหนือและภาคตะวันตกของประเทศ พื้นที่ภาคใต้เป็นเขาสูงลาดไปสู่ชายฝั่ง ภาคตะวันออกมีทิวเขาสลับเนินเขาและที่ราบโดยรอบทิวเขา และบริเวณภาคกลางเป็นพื้นที่ราบลุ่ม มีแม่น้ำที่สำคัญหลายสายอยู่ทั่วทั้งประเทศ มีเขื่อนเพื่อเก็บกักน้ำไว้ใช้ในอุปโภคบริโภคและทำการเกษตร พื้นที่ชายฝั่งทะเล เป็นแหล่งทำการประมงที่สำคัญสร้างรายได้ให้กับประชาชนในท้องถิ่นและประเทศเป็นอย่างมากทรัพยากรทางทะเลตลอดแนวชายฝั่งมีองค์ประกอบของระบบนิเวศที่มีความหลากหลายโดดเด่นแตกต่างกันไปในแต่ละพื้นที่ซึ่งถือว่าเป็นแหล่งผลิตสัตว์น้ำที่อุดมสมบูรณ์ มีแนวปะการังซึ่งเป็นแหล่งท่องเที่ยวดำน้ำตามเกาะและหมู่เกาะต่าง ๆ นอกจากนี้ยังมีทรัพยากรอื่น ๆ ได้แก่ แร่ธาตุ เช่น ดีบุก ตะกั่ว เหล็ก ทองแดงและทอง ในปัจจุบันก็ได้มีการนำแร่ต่าง ๆ มาใช้ ทั้งแร่โลหะ อโลหะ ถ่านหิน และเชื้อเพลิง

๒.๑.๔ สภาพภูมิอากาศ

ประเทศไทยมีสภาพภูมิอากาศ ๓ ฤดูกาล ได้แก่

๑) ฤดูฝน (พฤษภาคม - ตุลาคม): ฝนตกหนักที่สุดในเดือนสิงหาคมและกันยายน

๒) ฤดูหนาว (เดือนตุลาคม – กุมภาพันธ์): อากาศแห้งและอุณหภูมิอบอุ่น ในพื้นที่ส่วนใหญ่ของประเทศ ยกเว้นภาคใต้ที่มีฝนตกหนัก โดยเฉพาะระหว่างเดือนตุลาคมถึงพฤศจิกายน

๓) ฤดูร้อน (กุมภาพันธ์ – พฤษภาคม): อากาศร้อน สำหรับภาคเหนือ ตะวันออกเฉียงเหนือ กลางและ ตะวันออกของประเทศไทย อุณหภูมิมีสูงถึง ๔๐ องศาเซลเซียส

ภูมิอากาศของไทยส่วนใหญ่เป็นแบบภูมิอากาศร้อนชื้นเขตร้อนหรือสะวันนาตามการแบ่งเขตภูมิอากาศแบบเคิปปิน ภาคใต้และภาคตะวันออกของประเทศไทยมีภูมิอากาศแบบมรสุมเขตร้อน สำหรับอุณหภูมิเฉลี่ยอยู่ระหว่าง ๑๘ – ๓๔ องศาเซลเซียส พื้นที่ส่วนใหญ่ของประเทศไทยมีฝนตกเฉลี่ยทั้งปี ๑,๒๐๐ - ๑,๖๐๐ มิลลิเมตร

๒.๑.๕ โครงสร้างทางการเกษตร

สถานการณ์ด้านการเกษตร

การพัฒนาการเกษตรตั้งแต่ปี พ.ศ. ๒๕๐๓ ส่งเสริมการเปลี่ยนผ่านสู่เศรษฐกิจอุตสาหกรรมของประเทศในพื้นที่ชนบท โดยในปี พ.ศ. ๒๕๖๐ เกษตรกรส่วนใหญ่ของประเทศเป็นเกษตรกรรายย่อยซึ่งถือครองที่ดินจำนวนไม่มาก มีเนื้อที่ใช้ประโยชน์ทางการเกษตร ๒๓๘,๘๐๖ ตารางกิโลเมตร คิดเป็นร้อยละ ๔๓.๒๘ ของพื้นที่ประเทศ ประกอบไปด้วย นาข้าวร้อยละ ๔๖ พืชไร่ร้อยละ ๒๐ สวนไม้ผล ไม้ยืนต้นร้อยละ ๒๕ สวนผัก ไม้ดอก ไม้ประดับ ร้อยละ ๑ และอื่น ๆ ร้อยละ ๘ ของที่ทำการเกษตรทั้งหมด โดยสินค้าการเกษตรหลักของไทย ได้แก่ ข้าว ยาง อ้อย มันสำปะหลัง เนื้อไก่ เนื้อหมู มะม่วง มังคุด ฝรั่ง สับปะรด ข้าวโพด และถั่วเหลือง

สินค้าเกษตรส่งออกที่สำคัญของไทย ได้แก่ ข้าว ยางพารา ผลไม้สด แซ่แห้งและแห้ง ผลิตภัณฑ์มันสำปะหลัง ไก่แปรรูป ไก่สดแช่แข็ง กุ้งสดแช่แข็ง ผักสด และแห้งปลาหมึก มีชีวิต สด แช่เย็น แช่แข็ง เนื้อปลาสด แช่เย็น แช่แข็ง

สินค้าเกษตรนำเข้าที่สำคัญของไทย ได้แก่ ปลาและผลิตภัณฑ์ กากและเศษที่เหลือใช้ทำอาหารสัตว์ พืชอาหารและผลิตภัณฑ์ พืชน้ำมัน ผลไม้และผลิตภัณฑ์ ผลิตภัณฑ์อาหารอื่น ๆ ผักและผลิตภัณฑ์ นมและผลิตภัณฑ์ ฝ้ายที่ยังไม่ได้สาวหรือหวี และเครื่องตี

จากรายงานประจำปี พ.ศ. ๒๕๖๑ ของสำนักงานเศรษฐกิจการเกษตร ได้แบ่งปัจจัยบวกและปัจจัยลบ ที่ส่งผลต่อการเจริญเติบโตต่อภาคการเกษตรของประเทศไทยดังนี้ ปัจจัยบวก คือ กระทรวงเกษตรและสหกรณ์ มุ่งเน้นการปฏิรูปภาคเกษตรด้วยหลักการตลาดนำการผลิตควบคู่กับการใช้ เทคโนโลยีและนวัตกรรม โดยได้ดำเนินนโยบายที่สำคัญ อาทิ การบริหารจัดการทรัพยากรน้ำ การส่งเสริมเกษตรแบบแปลงใหญ่ การพัฒนาศูนย์เรียนรู้ การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร การบริหารจัดการการผลิตสินค้าเกษตรตาม แผนที่เกษตรเพื่อการบริหารจัดการเชิงรุกการพัฒนาคุณภาพ สินค้าเกษตรสู่มาตรฐาน การพัฒนาเกษตรกรสู่ Smart Farmer ซึ่งช่วยเพิ่มประสิทธิภาพการผลิต ลดต้นทุนการผลิต พัฒนาสถาบันเกษตรกรให้มีความเข้มแข็ง ส่งเสริมให้เกษตรกรเป็นเกษตรกรมืออาชีพที่มีศักยภาพทั้งทางด้านการผลิต การแปรรูป และการตลาด ทำให้การผลิตสินค้าเกษตรสอดคล้องกับความต้องการของตลาดและมีคุณภาพมาตรฐานมากขึ้น ประกอบกับปริมาณน้ำและสภาพอากาศโดยรวมทั้งประเทศ ยังคงเอื้ออำนวยต่อการผลิตทางการเกษตร โดยปริมาณน้ำใช้การได้ในอ่างเก็บน้ำหลักของประเทศมีเพียงพอต่อการเพาะปลูกพืชที่สำคัญหลายชนิด ทำให้พืชส่วนใหญ่เจริญเติบโตได้ดีและมีผลผลิตต่อไร่เพิ่มขึ้น

และปัจจัยลบ คือ ช่วงต้นฤดูเพาะปลูก (เดือนพฤษภาคม – กรกฎาคมปี พ.ศ. ๒๕๖๑) หลายจังหวัดในภาคตะวันออกเฉียงเหนือ อาทิ นครราชสีมา ศรีสะเกษ สุรินทร์ ร้อยเอ็ด ขอนแก่น บุรีรัมย์ ซึ่งเป็นแหล่งเพาะปลูกข้าวนาปีที่สำคัญของประเทศ ประสบภัยแล้งฝนทิ้งช่วงส่งผลกระทบต่อการเจริญเติบโตของต้นข้าวในระยะแตกกอและช่วงออกรวง ทำให้ต้นข้าวแห้งตายเมล็ดข้าวลีบไม่สมบูรณ์ รวมทั้งมีวัชพืชขึ้นเป็นจำนวนมากส่งผลให้ผลผลิตข้าวต่อไร่ลดลง

จุดด้อยด้านการเกษตรของประเทศไทย มีดังนี้

- ๑) ตลาดเป็นการซื้อขายผ่านพ่อค้าคนกลาง เกษตรกรไม่มีส่วนในการตัดสินใจกำหนดราคาตลาด
- ๒) ปัญหาด้านปัจจัยและฐานทรัพยากรการผลิต เกษตรกรจำนวนมากไม่มีที่ดินทำกินเป็นของตนเอง
- ๓) ผลผลิตการเกษตรในภาพรวมเพิ่มขึ้นเล็กน้อย แต่ผลผลิตเฉลี่ยต่อไร่แต่ยังไม่เพิ่มขึ้น
- ๔) รายได้เฉลี่ยของแรงงานภาคการเกษตรน้อยเมื่อเทียบกับแรงงานนอกภาคการเกษตร

๒.๒ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศอิสราเอล

๒.๒.๑ ความเป็นมาโดยสังเขปของประเทศ

ประเทศอิสราเอล หรือ ดินแดนแห่งน้ำนมและน้ำผึ้ง ประวัติศาสตร์ของชาวยิวและความเป็นมาในดินแดนอิสราเอลมีมานานกว่า ๓,๕๐๐ ปี วัฒนธรรมเอกลักษณ์ของชาติและศาสนาได้คือกำเนิดขึ้น หลักฐานการดำรงอยู่ของชาวยิวมีปรากฏอยู่เป็นเวลานานนับศตวรรษ แม้เมื่อประชาชนส่วนใหญ่ถูกบังคับให้ย้ายถิ่นฐานไปแล้วก็ตาม เมื่อมีการตั้งรัฐอิสราเอลขึ้นมาเมื่อปี พ.ศ. ๒๔๙๑ เกราะของชาวยิวที่สูญหายไปกว่า ๒,๐๐๐ ปีมาแล้ว ก็ได้ฟื้นคืนมาอีกครั้งหนึ่ง

อิสราเอลเป็นประเทศที่ตั้งอยู่ในเขตตะวันออกกลาง มีพื้นที่ทั้งประเทศรวม ๒๒,๐๐๐ ตารางกิโลเมตร (ภาพที่ ๒.๔) อยู่ทางทิศตะวันออกของทะเลเมดิเตอร์เรเนียน มีพรมแดนติดกับเลบานอน ซีเรีย จอร์แดนและอียิปต์ ที่ตั้งของประเทศเป็นจุดเชื่อมของสามทวีป คือ ยุโรป เอเชีย และแอฟริกา

ภาพที่ ๒.๔ แผนที่ของประเทศอิสราเอล

ที่มา: สถานเอกอัครราชทูตอิสราเอลประจำประเทศไทย, ๒๕๖๒

๒.๒.๒ โครงสร้างเศรษฐกิจ การค้า และงบประมาณ

จากข้อมูลรายงานภาวะเศรษฐกิจของอิสราเอลโดย Organization for Economic Co-operation and Development (OECD) แสดงถึงภาพรวมเศรษฐกิจปี พ.ศ. ๒๕๖๑ มีอัตราการเติบโตผลิตภัณฑ์มวลรวมภายในประเทศ (GDP) ร้อยละ ๓.๓ มีมูลค่า ๓๖๙,๖๙๐ ล้านดอลลาร์ อิสราเอลมีตลาดส่งออกที่สำคัญ ได้แก่ สหรัฐ ยุโรป และเอเชีย ในส่วนของผลิตภัณฑ์มวลรวมประชาชาติต่อหัวมีมูลค่า ๖,๕๙๐ ล้านดอลลาร์ มีมูลค่า ๔๑,๖๑๔ เหรียญสหรัฐต่อหัว แบ่งตามภาคเศรษฐกิจ ได้แก่ ภาคการบริการ ร้อยละ ๖๙.๕ ภาคอุตสาหกรรม ร้อยละ ๒๖.๖ และภาคการเกษตร ร้อยละ ๒.๓ ของ GDP ของประเทศ (ภาพที่ ๒.๕ และภาพที่ ๒.๖)

ภาพที่ ๒.๕ ผลิตภัณฑ์มวลรวมภายในประเทศอิสราเอล
ที่มา: ธนาคารโลก, ๒๕๖๑

ภาพที่ ๒.๖ ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศอิสราเอล
ที่มา: ธนาคารโลก, ๒๕๖๑

มูลค่าการนำเข้าสินค้าของอิสราเอลในภาพรวม เท่ากับ ๗๖.๖ พันล้านเหรียญสหรัฐ สินค้านำเข้าที่สำคัญของอิสราเอลส่วนใหญ่เป็นสินค้าในกลุ่มเครื่องจักร (คอมพิวเตอร์) เชื้อเพลิง แร่ น้ำมัน อุปกรณ์ไฟฟ้า เป็นต้น ซึ่งสินค้าที่มีการนำเข้ามากที่สุดได้แก่ กลุ่มเครื่องจักรร้อยละ ๑๒.๙ ของการนำเข้าสินค้าทั้งหมดของอิสราเอล และมีมูลค่า ๙.๙ พันล้านเหรียญสหรัฐ ดังข้อมูลแสดงในตารางที่ ๒.๔ โดยสินค้านำเข้าส่วนใหญ่ของอิสราเอลมาจากตลาดยุโรป และเอเชีย

ตารางที่ ๒.๔ สินค้านำเข้า ๑๐ อันดับแรกของอิสราเอล

(พันล้านเหรียญสหรัฐ)	
สินค้านำเข้า	มูลค่า
๑. เครื่องจักรรวมถึงคอมพิวเตอร์	๙.๙
๒. เชื้อเพลิง แร่ รวมถึงน้ำมัน	๙.๘
๓. เครื่องจักรไฟฟ้าและอุปกรณ์ต่าง ๆ	๘
๔. อัญมณี และสินค้าประเภททองคำ เงิน ทองคำขาว	๖.๙
๕. ยานพาหนะ	๖.๔
๖. พลาสติก และสินค้าจากพลาสติก	๒.๙
๗. ออปติคัล (Optical) และอุปกรณ์การแพทย์	๒.๖
๘. เวชภัณฑ์	๒.๔
๙. เหล็ก และเหล็กกล้า	๑.๗๓
๑๐. เครื่องบิน และยานอวกาศ	๑.๖๘

ที่มา: world's top exports, ๒๕๖๒

อิสราเอลมีมูลค่าการส่งออกสินค้าในปี พ.ศ. ๒๕๖๑ จำนวน ๑๑๐.๖ พันล้านเหรียญสหรัฐ สินค้าส่งออกที่สำคัญของอิสราเอลส่วนใหญ่เป็นสินค้าในกลุ่มอัญมณีและเครื่องประดับ อิเล็กทรอนิกส์ ยาและเวชภัณฑ์ เป็นต้น ซึ่งสินค้าที่มีการส่งออกมากที่สุดได้แก่ กลุ่มอัญมณีและเครื่องประดับร้อยละ ๒๔ ของการส่งออกสินค้าทั้งหมดของอิสราเอล และมีมูลค่า ๑๔.๙ พันล้านเหรียญสหรัฐ ดังข้อมูลแสดงในตารางที่ ๒.๕ นอกจากนี้ตลาดการส่งออกที่สำคัญของอิสราเอล ได้แก่ สหรัฐอเมริกา และยุโรป

ตารางที่ ๒.๕ สินค้าส่งออก ๑๐ อันดับแรกของอิสราเอล

(พันล้านเหรียญสหรัฐ)	
สินค้าส่งออก	มูลค่า
๑. อัญมณี สินค้าประเภททองคำ เงิน ทองคำขาว	๑๔.๙
๒. เครื่องจักรไฟฟ้าและอุปกรณ์ต่าง ๆ	๘.๕
๓. เวชภัณฑ์	๕.๖
๔. ออปติคัล (Optical) และอุปกรณ์การแพทย์	๕.๓
๕. เครื่องจักรรวมถึงคอมพิวเตอร์	๔.๙
๖. ผลิตภัณฑ์เคมีอื่น ๆ	๓.๓
๗. พลาสติกและสินค้าจากพลาสติก	๒.๙
๘. เครื่องบิน ยานอวกาศ	๒.๒
๙. เชื้อเพลิง แร่ รวมถึงน้ำมัน	๑.๔
๑๐. เคมีภัณฑ์อินทรีย์	๑.๔

ที่มา: world's top exports, ๒๕๖๒

ด้านสินค้าเกษตรที่ส่งออกที่สำคัญของอิสราเอล คือ ผลไม้รสเปรี้ยว (Citrus Fruits) เช่น ส้มโอ ส้ม และมะนาว รวมถึงมันฝรั่ง ซึ่งการส่งออกสินค้าเกษตรมีมูลค่าการส่งออกในปี พ.ศ. ๒๕๖๑ เท่ากับ ๑.๑ พันล้านเหรียญสหรัฐ คิดเป็นร้อยละ ๒ ของการส่งออกสินค้าทั้งหมด ดังข้อมูลที่แสดงในภาพที่ ๒.๗ ซึ่งในส่วนของงบประมาณประจำปี พ.ศ. ๒๕๖๐ ของประเทศอิสราเอลโดยรวม ๔๔๖,๘๑๗,๔๕๓ พันนิวเชเกลอิสราเอล¹ โดยแบ่งเป็นงบประมาณที่ใช้จ่ายในกระทรวงเกษตรและสหกรณ์ (Ministry of Agriculture and Rural Development) คือ ๑,๘๓๐,๗๗๔ พันนิวเชเกลอิสราเอล

¹ อัตราการแลกเปลี่ยน ณ วันที่ ๒๐ กันยายน ๒๕๖๒ คือ ๑ NIS (นิวเชเกลอิสราเอล) เท่ากับ ๘.๖๗ บาท

ภาพที่ ๒.๗ การส่งออกสินค้า จำแนกตามอุตสาหกรรม ปี พ.ศ. ๒๕๕๘ - ๒๕๖๑

ที่มา: Israel Export Institute, ๒๕๖๐

๒.๒.๓ ลักษณะประชากรและทรัพยากรธรรมชาติ

ลักษณะประชากร

ด้านประชากร อิสราเอลเป็นประเทศที่มีผู้อพยพอยู่จำนวนมาก นับตั้งแต่การก่อตั้งประเทศเมื่อปี พ.ศ. ๒๔๙๑ ประชากรของอิสราเอลเติบโตขึ้นถึง ๗ เท่า ประชากร ๖.๓ ล้านคนในปัจจุบันเป็นการผสมผสานกันของประชาชนที่มีเชื้อชาติ ภูมิหลัง วิถีชีวิต ศาสนา วัฒนธรรม และขนบธรรมเนียมประเพณีที่ต่างกัน ร้อยละ ๗๘.๑ ของประชากรทั้งหมดเป็นชาวยิว และอีกร้อยละ ๒๑.๙ ส่วนใหญ่เป็นชาวอาหรับ ในปี พ.ศ. ๒๕๖๐ อิสราเอลมีประชากร ๘,๓๐๙,๔๐๐ คน โดยโครงสร้างกำลังแรงงานของประเทศแบ่งตามช่วงอายุของแรงงาน กลุ่มอายุระหว่าง ๑๕ - ๒๔ ปี ร้อยละ ๒๐.๗ กลุ่มอายุ ๒๕ - ๕๔ ปี ร้อยละ ๕๐.๕ กลุ่มอายุ ๕๕ - ๖๔ ปี ร้อยละ ๑๑.๗ และกลุ่มอายุ ๖๕ ปี หรือมากกว่า ร้อยละ ๑๗.๒ สำหรับแรงงานภาคการเกษตรมีประชากรประมาณ ๔๐,๐๐๐ คน คิดเป็นร้อยละ ๑.๒ ของประชากรทั้งหมด (Israel Central Bureau of Statistics, ๒๐๑๘) ดังแสดงในตารางที่ ๒.๖

ตารางที่ ๒.๖ สัดส่วนแรงงานโดยแบ่งตามช่วงอายุของอิสราเอล

ช่วงอายุของแรงงาน	สัดส่วน (ร้อยละ)
อายุ ๑๕ - ๒๔ ปี	๒๐.๗
อายุ ๒๕ - ๕๔ ปี	๕๐.๕
อายุ ๕๕ - ๖๔ ปี	๑๑.๗
อายุ ๖๕ ปี หรือมากกว่า	๑๗.๒
รวม	๑๐๐

ที่มา: Worldometers, ๒๕๖๒

การตั้งที่อยู่อาศัยของประชากรอิสราเอลอาศัยอยู่ในเขตพื้นที่เมืองกว่า ๒๐๐ แห่ง คิดเป็นร้อยละ ๙๑ และอยู่ในพื้นที่ชนบท ร้อยละ ๕ แบ่งเป็นสมาชิกชุมชนสหกรณ์แบบพิเศษที่มีอยู่ ๒ ประเภทคือ คีบุดซ์ และโมซาฟ โดยกรุงเยรูซาเลมเป็นมหานครที่เจริญรุ่งเรืองเป็นเมืองใหญ่ที่สุดของอิสราเอลและเป็นที่ตั้งของรัฐบาล สำหรับสัดส่วนแรงงานในภาคการเกษตร Central Bureau of Statistics ของอิสราเอลระบุว่าในปี พ.ศ. ๒๕๖๑ แรงงานในภาคการเกษตรมีจำนวนแรงงาน ๔๘.๘ ล้านคน และมีจำนวนแรงงานในภาคต่างเศรษฐกิจต่าง ๆ สามารถแบ่งได้ดังข้อมูลที่แสดงในตารางที่ ๒.๗

ตารางที่ ๒.๗ จำนวนแรงงานในภาคเศรษฐกิจต่าง ๆ ของอิสราเอล

	(พันคน)
อุตสาหกรรม	จำนวนแรงงาน
การขายส่งและการขายปลีก การซ่อมยานยนต์	๔๙๗.๑
การผลิต	๓๕๐.๙
ที่พักแรมและบริการด้านอาหาร	๒๓๗.๗
กิจกรรมด้านสุขภาพและงานสังคมสงเคราะห์	๔๒๑.๐
เกษตรกรรม การป่าไม้และการประมง	๔๘.๘
การศึกษา	๕๕๖.๓
กิจกรรมการบริหารและบริการสนับสนุน	๓๐๐.๒
กิจกรรมวิชาชีพ วิทยาศาสตร์และกิจกรรมทางวิชาการ	๒๔๘.๔
ข้อมูลข่าวสารและการสื่อสาร	๑๙๐.๗

ที่มา: Central Bureau of Statistics, ๒๕๖๑

ทรัพยากรธรรมชาติ

ประเทศอิสราเอลมีลักษณะแคบและมีพื้นที่ยาวโดยประมาณ ๒๙๐ ไมล์ (๔๗๐ กิโลเมตร) และมีความกว้างที่สุดประมาณ ๘๕ ไมล์ (๑๓๕ กิโลเมตร) แม้ว่าจะมีขนาดเล็กแต่อิสราเอลก็มีลักษณะทางภูมิประเทศหลากหลาย ไม่ว่าจะเป็น ป่าไม้บนที่ราบสูงและหุบเขาที่เขียวชอุ่มอันอุดมสมบูรณ์ หรือทะเลทรายบนภูเขาสูง อิสราเอลมีทั้งที่ราบชายฝั่งทะเลและหุบเขาจอร์แดนที่มีลักษณะแบบโซนร้อนรวมทั้ง ทะเลสาบเดตซีซึ่งเป็นจุดที่ต่ำที่สุดของโลก และครึ่งหนึ่งของประเทศเป็นพื้นที่แห้งแล้ง

พืชและสัตว์ อิสราเอลมีพืชและสัตว์เป็นจำนวนมากหลากชนิด เนื่องจากสถานที่ตั้งของประเทศ ซึ่งมีความหลากหลายของภูมิประเทศและภูมิอากาศ ในอิสราเอลมีนกมากกว่า ๓๘๐ ชนิด มีสัตว์เลี้ยงลูกด้วยนมและสัตว์เลื้อยคลานกว่า ๑๕๐ ชนิด และจำแนกพืชได้มากกว่า ๓,๐๐๐ ชนิด (โดยที่ ๑๕๐ ชนิดเป็นพืชพื้นเมืองของอิสราเอล) มีการสร้างอ่างเก็บน้ำ ตามธรรมชาติถึง ๑๕๐ แห่งทั่วประเทศบนพื้นที่เกือบ ๔๐๐ ตารางไมล์ (ประมาณ ๑,๐๐๐ ตารางกิโลเมตร)

น้ำ อิสราเอลเป็นพื้นที่ที่ขาดแคลนน้ำจึงมีแนวทางการใช้น้ำให้เกิดประโยชน์มากที่สุดและมีค้นหาแหล่งน้ำใหม่ๆ อยู่เสมอ ในช่วงคริสตทศวรรษที่ ๖๐ อิสราเอลได้ทำการเชื่อมแหล่งน้ำจืดเข้าด้วยกัน เพื่อให้เกิดแหล่งน้ำ

ขนาดใหญ่และเกิดระบบส่งน้ำศูนย์กลาง สามารถส่งน้ำจากทางเหนือลงมาทางภาคกลางและภาคใต้ที่แห้งแล้งได้ รวมทั้งการทำฝนเทียม การนำน้ำเสียกลับมาใช้ประโยชน์ และการกักน้ำจืดจากทะเล

๒.๒.๔ สภาพภูมิอากาศ

อิสราเอลมีภูมิอากาศที่มีแสงแดดตลอดปี ฤดูฝนเริ่มตั้งแต่เดือนพฤศจิกายนถึงเมษายน มีปริมาณน้ำฝน ประมาณ ๒๐ - ๕๐ นิ้ว (๕๐ - ๑๒๕ เซนติเมตร) ทางตอนเหนือ และน้อยกว่าหนึ่งนิ้ว (๒.๕ เซนติเมตร) ทางใต้สุดของประเทศ ภูมิอากาศ มีทั้งร้อน ร้อนชื้น มีฤดูหนาว ปานกลางที่มีฝนตามที่ราบชายฝั่งทะเล บางแห่งอบอุ่นและหนาวปานกลางในภูมิภาค ที่เป็นภูเขาจะมีฝนและมีหิมะเล็กน้อย ในหุบเขาจอร์แดนอากาศร้อนแห้งและมีฤดูหนาวที่แสนสบาย ส่วนทางใต้ของประเทศค่อนข้างแห้งแล้ง มีอากาศอบอุ่นถึงร้อนในเวลา กลางวัน และอากาศเย็นในเวลา กลางคืน

๒.๒.๕ โครงสร้างทางการเกษตร

สถานการณ์ด้านการเกษตร

ประเทศอิสราเอลมีพื้นที่ทำการเกษตร ร้อยละ ๒๐ ของพื้นที่ทั้งหมด ในปี พ.ศ. ๒๕๕๙ อิสราเอลมีปริมาณการใช้น้ำในภาคการเกษตรคิดเป็นร้อยละ ๕๖.๖ ของปริมาณการใช้น้ำทั้งหมดจากทั้งประเทศ ๒.๒ ลูกบาศก์กิโลเมตร (Central Bureau of Statistics, ๒๕๖๑) อิสราเอลสามารถผลิตอาหารเลี้ยงประชากรได้มากถึงร้อยละ ๙๓ ของความต้องการทั่วประเทศ โดยมีการนำเข้าเมล็ดพันธุ์พืช น้ำมันพืช เนื้อสัตว์ กาแฟ โกโก้ และน้ำตาลจากต่างประเทศ ซึ่งนับว่าเป็นจำนวนไม่มากนักหากจะเทียบกับการส่งออกผลิตภัณฑ์ทางการเกษตรของอิสราเอลไปต่างประเทศ

พื้นที่ทางการเกษตรของอิสราเอลมีพื้นที่ทั้งหมดประมาณ ๒ หมื่นตารางกิโลเมตร โดยพื้นที่ของประเทศเป็นแบบเมดิเตอร์เรเนียน กึ่งทะเลทราย อากาศร้อนชื้นตลอดปี ในการเพาะปลูกเน้นผลผลิตประเภทผัก ผลไม้ ดอกไม้ และ Citrus ผลผลิตทางการเกษตรของอิสราเอลมีมูลค่า ร้อยละ ๒.๘ ของ GDP สำหรับการส่งออกของสินค้าเกษตรมีมูลค่าประมาณ ๑ พันล้านเหรียญสหรัฐ

จุดด้อยด้านการเกษตรของประเทศอิสราเอล มีดังนี้

- (๑) ปัญหาการขาดแคลนแหล่งน้ำธรรมชาติ
- (๒) ปัญหาการขาดแคลนฝน
- (๓) สองในสามของพื้นที่ในประเทศอิสราเอลถูกกำหนดให้เป็นพื้นที่กึ่งแห้งแล้งหรือแห้งแล้ง
- (๔) ปัญหาการขาดแคลนแรงงาน โดยเฉพาะแรงงานในภาคการเกษตร
- (๕) ปัญหาสภาพแวดล้อมทางภูมิศาสตร์ที่ซับซ้อน
- (๖) ระยะทางการขนส่งทั้งจากตลาดส่งออกและนำเข้า

๒.๓ บริบทด้านเศรษฐกิจ สังคม และวัฒนธรรม ของประเทศญี่ปุ่น

๒.๓.๑ ความเป็นมาโดยสังเขปของประเทศ

ประเทศญี่ปุ่น หรือที่เรียกว่า “ดินแดนอาทิตย์อุทัย” เป็นความหมายของตัวอักษรคันจิของญี่ปุ่นประเทศที่มีหมู่เกาะต่าง ๆ ประมาณ ๖,๘๕๒ เกาะ และตั้งอยู่ทางตะวันออกสุดของโลก ตั้งอยู่ในมหาสมุทรแปซิฟิกนอกฝั่งตะวันออกของแผ่นดินใหญ่เอเชีย ใต้สุดอยู่ที่เส้นรุ้งประมาณ ๒๔ องศาเหนือ และเหนือสุดที่ประมาณ ๔๕ องศาเหนือ ความยาวจากเหนือจรดใต้ ประมาณ ๒,๘๐๐ กิโลเมตร ทางตะวันตกติดกับคาบสมุทรเกาหลีและประเทศจีน โดยมีทะเลญี่ปุ่นกั้น ส่วนทางทิศเหนือติดกับประเทศรัสเซีย มีทะเลโอค็อตสค์เป็นเส้นแบ่งเขตแดน

ญี่ปุ่นได้นำเทคโนโลยีตะวันตกปรับเปลี่ยนและดัดแปลงในการพัฒนาประเทศจนกลายเป็นประเทศที่ก้าวหน้าและมีอิทธิพลมากที่สุดในเอเชียตะวันออก หลังจากแพ้สงครามโลกครั้งที่สอง ญี่ปุ่นได้มีการเปลี่ยนแปลงการปกครองโดยการใช้อำริธรรมนูญใหม่ในปี พ.ศ. ๒๔๙๐

ประเทศญี่ปุ่นมีพื้นที่ ๓๗๗,๙๑๕ ตารางกิโลเมตร พื้นที่ในการทำการเกษตรร้อยละ ๑๑ ของพื้นที่ทั้งหมดของประเทศ ญี่ปุ่นประกอบไปด้วยเกาะสำคัญๆ ๕ เกาะ ดังนี้ (ภาพที่ ๒.๘)

(๑) เกาะฮอกไกโด (Hokkaido) มีขนาดใหญ่เป็นอันดับสองของประเทศ มีพื้นที่ ๘๓,๔๕๑ ตารางกิโลเมตร ลักษณะพื้นที่เป็นเทือกเขาและที่ราบลุ่มซึ่งถูกโอบล้อมด้วยทะเลทุกทิศทาง เป็นเกาะที่เต็มไปด้วยธรรมชาติอุดมสมบูรณ์ มีทั้งทะเลสาบ พื้นที่ชุ่มน้ำ ภูเขาไฟ ชายฝั่งทะเล เทือกเขาที่ปกคลุมด้วยต้นไม้ประเภทสน อีกทั้งยังอยู่ในเขตที่มีอากาศหนาวเย็นจึงเป็นดินแดนที่มีฤดูร้อนเย็นสบายมากกว่าภูมิภาคอื่น เกาะฮอกไกโดเชื่อมต่อกับเกาะฮอนชูด้วยอุโมงค์ลอดใต้ทะเล

(๒) เกาะฮอนชู (Honshu) มีขนาดใหญ่ที่สุดและมีจำนวนประชากรอาศัยอยู่ในพื้นที่เกาะมากที่สุด มีพื้นที่ ๒๓๑,๐๔๕ ตารางกิโลเมตร โดยมีภูเขาที่สูงที่สุดคือภูเขาไฟฟูจิ เป็นที่ตั้งของเมืองหลวง (โตเกียว) และเป็นที่ตั้งของเมืองสำคัญ เช่น โยโกฮามา นาโงย่า เกียวโต โอซากา และฮิโรชิมา เป็นต้น โดยเป็นศูนย์กลางในทุก ๆ ด้าน ทั้งการเมืองการปกครอง วัฒนธรรมและอุตสาหกรรม เป็นต้น

(๓) เกาะชิโกกุ (Shikoku) มีพื้นที่เล็กที่สุดด้วยพื้นที่ ๑๘,๗๘๓ ตารางกิโลเมตร แบ่งออกเป็นตอนเหนือและตอนใต้โดยภูเขาสูงชัน ฝั่งเหนือจะมีปริมาณน้ำฝนน้อยและมีเมืองอุตสาหกรรมอยู่ตลอดแนว ส่วนฝั่งใต้ด้านมหาสมุทรแปซิฟิกนั้นส่วนใหญ่เป็นพื้นที่ป่าอุดมสมบูรณ์ และตอนกลางของเกาะมีภูเขาสูงกว่าระดับน้ำทะเล ๑,๐๐๐ - ๒,๐๐๐ เมตร

(๔) เกาะคิวชู (Kyushu) เป็นเกาะที่ตั้งอยู่ทางตอนใต้ของประเทศ มีพื้นที่ ๔๒,๑๕๔ ตารางกิโลเมตร มีลักษณะภูมิอากาศอบอุ่นและมีฝนตกมาก ทางตอนบนของเกาะเป็นเขตอุตสาหกรรม ทางตอนใต้เป็นพื้นที่เกษตรกรรมที่สำคัญของประเทศ เกาะคิวชูถูกเชื่อมติดกับเกาะฮอนชูด้วยอุโมงค์ใต้ทะเลและสะพาน

(๕) หมู่เกาะริวกิวและเกาะโอกินาวา (Okinawa) มีเกาะขนาดเล็กกระจายอยู่ทั่วพื้นที่ มีพื้นที่รวมทั้งหมด ๒,๒๖๕ ตารางกิโลเมตร อยู่สุดขอบทางตะวันออกของทะเลจีนตะวันออก และอยู่ทางตะวันตกเฉียงใต้ของเกาะคิวชู โดยมีเกาะหลักคือโอกินาวา มีภูมิอากาศแบบกึ่งเขตร้อนซึ่งมีฤดูหนาวที่เย็นสบายและอากาศร้อนในฤดูร้อนรวมทั้งมีทรัพยากรใต้ทะเลที่อุดมสมบูรณ์ด้วย

ภาพที่ ๒.๘ แผนที่ของประเทศญี่ปุ่น

ที่มา: Japan National Tourism Organization, ๒๕๖๒

๒.๓.๒ โครงสร้างเศรษฐกิจ การค้า และงบประมาณ

จากข้อมูลรายงานภาวะเศรษฐกิจของญี่ปุ่นโดยธนาคารโลก แสดงถึงภาพรวมเศรษฐกิจของปี ๒๕๖๑ มีอัตราการเติบโตผลิตภัณฑ์มวลรวมในประเทศ (GDP) ในปี พ.ศ. ๒๕๖๑ มีมูลค่า ๔๙๗,๐๙๑.๕๖ เทรียสหรัฐ แบ่งตามภาคเศรษฐกิจ ได้แก่ ภาคบริการคิดเป็นร้อยละ ๖๘.๗ ภาคอุตสาหกรรมคิดเป็นร้อยละ ๓๐.๑ และภาคการเกษตร เท่ากับ ๔.๔๘ ล้านล้านเยน (ประมาณ ๑.๒๗ ล้านล้านบาท) คิดเป็น ร้อยละ ๑.๑๕ ของ GDP ของประเทศ และผลิตภัณฑ์มวลรวมประชาชาติต่อหัว อยู่ที่ ๓๙,๒๘๖.๗๔ เทรียสหรัฐ (ภาพที่ ๒.๙ และภาพที่ ๒.๑๐)

ภาพที่ ๒.๙ ผลิตภัณฑ์มวลรวมภายในประเทศญี่ปุ่น
ที่มา: ธนาคารโลก, ๒๕๖๑

ภาพที่ ๒.๑๐ ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศญี่ปุ่น
ที่มา: ธนาคารโลก, ๒๕๖๑

มูลค่าการนำเข้าสินค้าของญี่ปุ่นในภาพรวม เท่ากับ ๗๔๘.๔ พันล้านเหรียญสหรัฐ ในปี พ.ศ. ๒๕๖๑ ในส่วนสินค้านำเข้าที่สำคัญของญี่ปุ่นส่วนใหญ่เป็นสินค้าในกลุ่มเชื้อเพลิง น้ำมัน เครื่องจักร เครื่องจักรคอมพิวเตอร์ เป็นต้น ซึ่งสินค้านำเข้ามากที่สุดได้แก่ เชื้อเพลิงแรรวมถึงน้ำมันมูลค่า ๑๗๔.๖ พันล้านเหรียญสหรัฐ คิดเป็น

ร้อยละ ๒๓.๓ ของการนำเข้าทั้งหมด ดังข้อมูลแสดงในตารางที่ ๒.๘ โดยสินค้านำเข้าส่วนใหญ่มาจากทวีปเอเชีย ร้อยละ ๖๐.๓ รองลงมาเป็นทวีปยุโรป ร้อยละ ๑๓.๖ ทวีปอเมริกาเหนือร้อยละ ๑๓.๖ ออสเตรเลีย ละตินอเมริกา ร้อยละ ๒.๘ และแคริบเบียนและแอฟริกา ร้อยละ ๑.๒ ของการนำเข้าทั้งหมด

ตารางที่ ๒.๘ สินค้านำเข้า ๑๐ อันดับแรกของญี่ปุ่น

(พันล้านเหรียญสหรัฐ)	
สินค้านำเข้า	มูลค่า
๑. เชื้อเพลิงแร่รวมถึงน้ำมัน	๑๗๔.๖
๒. เครื่องจักรไฟฟ้า และอุปกรณ์ไฟฟ้า	๑๐๑
๓. เครื่องจักร คอมพิวเตอร์	๗๒.๙
๔. อุปกรณ์เกี่ยวกับสายตา เทคนิค เครื่องมือแพทย์	๒๗.๖
๕. เวชภัณฑ์	๒๕.๕
๖. รถยนต์	๒๔.๖
๗. สินแร่ กากแร่ เถ้า	๒๒.๔
๘. สารเคมีอินทรีย์	๑๘.๒
๙. พลาสติก อุปกรณ์พลาสติก	๑๖.๙
๑๐. เสื้อผ้าอุปกรณ์	๑๔.๗

ที่มา: World's top Exports, ๒๕๖๑

สินค้าส่งออกประเทศญี่ปุ่นมีมูลค่าส่งออกสินค้าจากตลาดโลกจำนวน ๗๓๘.๒ พันล้านเหรียญสหรัฐ ในปี พ.ศ. ๒๕๖๑ สินค้าส่งออกทั้งหมดของญี่ปุ่นคิดเป็นร้อยละ ๑๓.๒ ของผลิตภัณฑ์มวลรวมในประเทศ สินค้าส่งออกที่สำคัญได้แก่ รถยนต์ เครื่องจักรกลเครื่องจักรไฟฟ้า สินค้าโภคภัณฑ์ และอุปกรณ์ทางการแพทย์ ซึ่งสินค้าที่มีการส่งออกมากที่สุดได้แก่ รถยนต์ มีมูลค่า ๑๕๔.๑ พันล้านเหรียญสหรัฐ คิดเป็นร้อยละ ๒๐.๙ ของการส่งออกทั้งหมด ดังข้อมูลแสดงในตารางที่ ๒.๙ ประเทศญี่ปุ่นมีตลาดส่งออกที่สำคัญ ได้แก่ สหรัฐอเมริกา จีน เกาหลีใต้ ไต้หวัน และฮ่องกง

ตารางที่ ๒.๙ สินค้าส่งออก ๑๐ อันดับแรกของญี่ปุ่น

(พันล้านเหรียญสหรัฐ)	
สินค้าส่งออก	มูลค่า
๑. รถยนต์	๑๕๔.๑
๒. เครื่องจักร คอมพิวเตอร์	๑๔๘
๓. เครื่องจักรไฟฟ้า อุปกรณ์ไฟฟ้า	๑๐๙.๔
๔. อุปกรณ์เกี่ยวกับสายตา, เทคนิค, เครื่องมือแพทย์	๔๑.๓
๕. เหล็ก	๒๙.๙
๖. พลาสติก อุปกรณ์พลาสติก	๒๖.๑
๖. พลาสติก อุปกรณ์พลาสติก	๒๖.๑
๗. สารเคมีอินทรีย์	๑๘.๙
๘. เชื้อเพลิง แร่ น้ำมัน	๑๓.๓
๙. เรือ	๑๒.๖
๑๐. อัญมณี โลหะมีค่า	๑๒

ที่มา: World's top Exports, ๒๕๖๑

๒.๓.๓ ลักษณะประชากรและทรัพยากรธรรมชาติ

จากกระทรวงกิจการภายในและการสื่อสารแห่งประเทศไทยระบุในปี พ.ศ. ๒๕๖๒ ญี่ปุ่นมีจำนวนประชากร ๑๒๔.๗ ล้านคน มีอัตราการเกิดใหม่ของประชากรลดลงจำนวนไม่ถึง ๑ ล้านคนต่อปี โตเกียวเป็นจังหวัดที่มีประชากรมากที่สุด ๑๓.๑ ล้านคน และจังหวัดที่มีประชากรน้อยที่สุด คือ โตโตริ มีประชากรเพียง ๕๖๑,๐๐๐ คน โดยมีโครงสร้างกำลังแรงงานของประเทศในทุกภาคของเศรษฐกิจตามช่วงอายุจาก ๖๖.๖๔ ล้านคน จะพบว่าช่วงอายุ ๖๕ ปีขึ้นไปมีจำนวนมากที่สุด จำนวนเท่ากับ ๘.๖๒ ล้านคน หากรวมเป็นช่วงอายุ ๖๐ ปีขึ้นไปจะพบว่ามีจำนวนผู้มีงานทำมีถึง ๑๓.๘๗ ล้านคนหรือคิดเป็นร้อยละ ๒๑ ของจำนวนแรงงานทั้งหมด ซึ่งแสดงให้เห็นว่าประเทศญี่ปุ่นเข้าสู่สังคมผู้สูงอายุ หรือ Aging Society รองลงมาเป็นช่วงอายุ ๔๕ - ๕๙ ปีมีจำนวน ๘.๒๖ ล้านคน คิดเป็นร้อยละ ๑๒ และช่วงอายุ ๑๕ - ๑๙ ปีมีจำนวนน้อยที่สุด จำนวนเท่ากับ ๑.๑๒ ล้านคน ดังตารางที่ ๒.๑๐

ตารางที่ ๒.๑๐ สัดส่วนแรงงานโดยแบ่งตามช่วงอายุของญี่ปุ่น

ช่วงอายุของแรงงาน	สัดส่วน (ร้อยละ)
อายุ ๑๕-๑๙ ปี	๑.๖๘
อายุ ๒๐-๒๔ ปี	๖.๗๕
อายุ ๒๕-๒๙ ปี	๘.๐๓
อายุ ๓๐-๓๔ ปี	๘.๗๘
อายุ ๓๕-๓๙ ปี	๙.๖๙
อายุ ๔๐-๔๔ ปี	๑๑.๘๕
อายุ ๔๕-๔๙ ปี	๑๒.๓๙
อายุ ๕๐-๕๔ ปี	๑๐.๖๔
อายุ ๕๕-๕๙ ปี	๙.๓๕
อายุ ๖๐-๖๔ ปี	๗.๘๘
อายุ ๖๐-๖๔ ปี	๗.๘๘
อายุ ๖๕ ปีขึ้นไป	๑๒.๙๔
รวม	๑๐๐

ที่มา: ดัดแปลงจาก Statistics Bureau, Ministry of Internal Affairs and Communications, ๒๕๖๑

ภาพที่ ๒.๑๑ จำนวนผู้ที่มีงานทำในทุกภาคเศรษฐกิจ จำแนกตามช่วงอายุ

ที่มา: ดัดแปลงจาก Statistics Bureau, Ministry of Internal Affairs and Communications, ๒๕๖๑

สำหรับสัดส่วนแรงงานในภาคการเกษตร กระทรวงกิจการภายในและการสื่อสารแห่งประเทศไทยระบุไว้ในปี พ.ศ. ๒๕๖๑ แรงงานในภาคการเกษตรมีเพียง ๒.๑ ล้านคน คิดเป็นร้อยละ ๓.๑๕ ของจำนวนแรงงานทั้งหมด หากจำแนกตามช่วงอายุพบว่า ช่วงอายุ ๖๐ ปีขึ้นไป มีจำนวนมากที่สุดถึง ๑.๓๒ ล้านคนหรือคิดเป็น ร้อยละ ๖๓ ของจำนวนแรงงานในภาคการเกษตรทั้งหมด รองลงมาเป็นช่วงอายุ ๕๐ - ๕๙ ปีจำนวน ๒.๙ แสนคน คิดเป็นร้อยละ ๑๔ ของจำนวนแรงงานในภาคการเกษตรทั้งหมด และช่วงอายุ ๑๕ - ๒๙ ปี มีจำนวนน้อยที่สุด ๑ แสนคน คิดเป็นร้อยละ ๕ ของจำนวนแรงงานในภาคการเกษตรทั้งหมด

ประเทศญี่ปุ่นมีทรัพยากรป่าไม้มาก ภูเขาส่วนใหญ่เต็มไปด้วยป่าธรรมชาติและสวนป่า เกาะฮอกไกโดปกคลุมด้วยป่าสน ในขณะที่เกาะอื่นปกคลุมไปด้วยป่าไม้พลัดใบ ป่าผสมและป่าไม้ใบกว้างเขตอบอุ่น เป็นต้น ประเทศญี่ปุ่นเป็นประเทศที่มีทะเลล้อมรอบทั้ง ๔ ด้าน จึงทำให้มีปลามากมาย ทำการประมงได้หลากหลายชนิด ซึ่งในทะเลที่เป็นการปะทะกันของกระแส น้ำอุ่นกับกระแสน้ำเย็นจากฝั่งทะเลญี่ปุ่นและฝั่งมหาสมุทรแปซิฟิก อีกทั้งน้ำในทะเลญี่ปุ่นมีความเข้มข้นของออกซิเจนละลายอยู่สูง ส่งผลให้ความอุดมสมบูรณ์ทางชีวภาพจึงอุดมไปด้วยปลาทะเลขนาดใหญ่เช่น ปลาทูน่า นอกจากนี้ยังมีทรัพยากรอื่น ๆ ได้แก่ แร่ธาตุ เช่น ทองคำ เงิน ตะกั่ว ทองแดง ซีเมนต์ ก๊าซธรรมชาติ ถ่านหิน และพลังงานจากน้ำ (Hydropower)

๒.๓.๔ สภาพภูมิอากาศ

ประเทศญี่ปุ่นมีสภาพภูมิอากาศ ๔ ฤดูกาล ได้แก่

- (๑) ฤดูใบไม้ผลิ (มีนาคม - พฤษภาคม): อากาศอบอุ่น
 - (๒) ฤดูร้อน (มิถุนายน - สิงหาคม): อากาศร้อนชื้นโดยมีช่วงฤดูฝนสั้นๆ ประมาณ ๑ เดือนในช่วงต้น
 - (๓) ฤดูใบไม้ร่วง (ตุลาคม - พฤศจิกายน): อากาศอบอุ่นโดยมีพายุไต้ฝุ่นมากในช่วงเดือนกันยายน
 - (๔) ฤดูหนาว (ธันวาคม - กุมภาพันธ์): อากาศหนาวมีหิมะตกโดยเฉพาะทางภาคเหนือของประเทศ
- สำหรับอุณหภูมิเฉลี่ยทั้งแบบทั้งประเทศในฤดูหนาวอยู่ที่ ๕.๑ องศาเซลเซียส และอุณหภูมิเฉลี่ยในฤดูร้อนอยู่ที่ ๒๕.๒ องศาเซลเซียส แต่ด้วยลักษณะทางภูมิศาสตร์ของญี่ปุ่นทำให้การแบ่งเขตภูมิอากาศมีการแบ่งเป็น ๖ เขต ดังต่อไปนี้

(๑) ฮอกไกโด (Hokkaido) มีภูมิอากาศชื้นที่มีฤดูหนาวยาวนาน และมีฤดูร้อนที่อากาศค่อนข้างอุ่นมากถึงเย็น มักมีหิมะตกในฤดูหนาว

(๒) ทะเลญี่ปุ่น (Sea of Japan) ตั้งอยู่ชายฝั่งทะเลทางฟากตะวันตก เป็นเขตที่ได้รับอิทธิพลจากลมฤดูหนาวจากทิศตะวันออกเฉียงเหนือทำให้มีหิมะตกหนักมากในโทโฮกุ ฤดูร้อนมีฝนตกน้อย

(๓) ที่ราบสูงตอนกลาง (Central Highland) เป็นเขตที่มีการเปลี่ยนแปลงของอุณหภูมิแตกต่างกันมากระหว่างฤดูร้อนกับฤดูหนาวและระหว่างกลางวันกับกลางคืน ปริมาณน้ำฝนต่ำกว่าบนชายฝั่งเนื่องจากผลกระทบของเขตเงาฝน

(๔) ทะเลในแผ่นดินเซโตะ (Seto Inland Sea) อยู่ในเขตภูเขาชูโวกุและเกาะชิโกกุที่กั้นทะเลในแผ่นดินออกเซโตะจากลมตามฤดูกาล มีจุดเด่นคืออากาศดีตลอดปี

(๕) ชายฝั่งมหาสมุทรแปซิฟิก (Pacific Ocean) มีลักษณะภูมิอากาศแบบกึ่งเขตร้อนชื้น ซึ่งมีฤดูหนาวไม่รุนแรง มีหิมะตกบางครั้ง ส่วนในฤดูร้อนมีอากาศร้อนและชื้น

(๖) หมู่เกาะริวกิว (Ryukyu Islands) มีภูมิอากาศแบบกึ่งเขตร้อน มีฤดูหนาวที่อบอุ่นและฤดูร้อนที่อากาศร้อน มีฝนตกมากและมักจะมีไต้ฝุ่นผ่านมาในช่วงเปลี่ยนฤดู

๒.๓.๕ โครงสร้างทางการเกษตร

สถานการณ์ด้านการเกษตร

ประเทศญี่ปุ่นมีพื้นที่เหมาะสมสำหรับการเกษตรร้อยละ ๑๒.๓๓ ของพื้นที่ทั้งหมดของประเทศ และมีพื้นที่เพาะปลูกร้อยละ ๑๑.๕๒ ของพื้นที่ทั้งหมด (Trading Economics, ๒๕๕๙) ญี่ปุ่นมีผลผลิตทางการเกษตรต่อพื้นที่สูงที่สุดในโลกจึงยังคงพึ่งพาตนเองในด้านอาหารได้ แม้ว่าอัตราการพึ่งพาตนเองในด้านอาหาร (Self Sufficiency Ratio) มีจำนวนลดลงอย่างต่อเนื่อง ทำให้ต้องมีการปฏิรูปการเกษตรตั้งแต่ปี ๒๕๓๔ เป็นต้นมา โดยอัตราการพึ่งพาตนเองด้านสินค้าเกษตรและอาหารร้อยละ ๔๐ นำเข้าร้อยละ ๖๐ (สำนักงานเกษตรต่างประเทศ, ๒๕๕๗)

พื้นที่ทางการเกษตรคิดเป็น ร้อยละ ๔๐ เป็นพื้นที่สำหรับการเพาะปลูกข้าว ซึ่งเป็นพืชที่สำคัญที่สุดของผลผลิตทางการเกษตรญี่ปุ่น โดยสินค้าการเกษตรหลักของญี่ปุ่น ได้แก่ ข้าว ผัก ผลไม้ นม เนื้อวัว เนื้อหมู ดอกไม้/ไม้ประดับ ผลิตภัณฑ์เกษตร และมันแปรรูป ผลิตภัณฑ์จากพืชที่สำคัญ ได้แก่ ข้าว ข้าวสาลี ถั่ว ข้าวบาร์เลย์ ผัก และผลไม้ ผลิตภัณฑ์จากสัตว์ ที่สำคัญ ได้แก่ นม โกลี ไก่ วัว หมู และสัตว์น้ำ สินค้าเกษตรส่งออกที่สำคัญ ได้แก่ สินค้าประมง และผักผลไม้

ผลผลิตทางการเกษตรของญี่ปุ่นมีความแตกต่างกันในแต่ละฤดูกาล โดยแบ่งตาม ๔ ฤดูกาล ดังนี้

(๑) ฤดูใบไม้ผลิ ผลผลิตทางการเกษตร ได้แก่ แดงโม ผักกาดหอม แดงกวา กะหล่ำปลี ผักกาดขาว ผักโขมชา และรากหญ้าเจ้าชู้ ส่วนอาหารทะเล เป็นฤดูกาลของ การจับปลาไอซ์ (Ice Fish) หอยกาบจาก คาซิมะ-นาตะ และปลาเข็มญี่ปุ่น

(๒) ฤดูร้อน เมล่อนและแตงโมจะมีปริมาณมากที่สุด ในส่วนของผลผลิตทางการเกษตรชนิดอื่น ได้แก่ มะเขือยาว พริกหยวกเขียว มะเขือเทศ ฟักทอง และข้าวโพด

(๓) ฤดูใบไม้ร่วง เป็นฤดูกาลเก็บเกี่ยวข้าวในญี่ปุ่น และผลผลิตทางการเกษตรชนิดอื่น ได้แก่ เมล่อนคุณภาพสูง องุ่น ลูกพลับ แอปเปิล มันเทศ เกาลัด ผักกาดหอม เห็ดชิทาเกะ ต้นหอมจีน

(๔) ฤดูหนาว ผลผลิตทางการเกษตร ได้แก่ รากบัว มีทสึบะ ผักชีญี่ปุ่น กะหล่ำปลีจีนและกะหล่ำปลีฤดูหนาว และสตรอเบอร์รี่

จุดด้อยด้านการเกษตรของประเทศญี่ปุ่น ดังนี้

(๑) ขนาดของพื้นที่ที่เกษตรกรใช้ทำการเกษตรมีขนาดเล็ก

(๒) เกษตรกรมุ่งเน้นการปลูกข้าวเป็นหลักและใช้ประโยชน์จากที่ดินในการปลูกข้าวเป็นส่วนใหญ่

(๓) Product cost สูงไม่สามารถแข่งขันกับสินค้านำเข้าและในตลาดโลก

(๔) ช่องว่างระหว่างผลผลิตและความต้องการอาหารเพิ่มสูงขึ้น

(๕) แรงงานภาคเกษตรลดลงโดยแรงงานสูงอายุเพิ่มขึ้นและอัตราเพิ่มของแรงงานใหม่ยังคงต่ำ

๒.๔ บริบทข้อมูลเศรษฐกิจ สังคม และวัฒนธรรมทั่วไปของไต้หวัน

๒.๔.๑ ความเป็นมาโดยสังเขปของประเทศ

ประเทศไต้หวันเดิมเป็นที่อยู่ของชนพื้นเมือง และมีชาวจีนจากแผ่นดินใหญ่เข้ามาอาศัยร่วมด้วยจนกระทั่งชาวเนเธอร์แลนด์และสเปนเดินทางเข้ามาสำรวจและมาตั้งบ้านเรือนกลายเป็นนิคมเมื่อศตวรรษที่ ๑๗ ต่อมาปี พ.ศ. ๒๒๐๕ ราชวงศ์หมิงของจีนถูกราชวงศ์ชิงแทนที่ เจิ้ง เจิงกง แม่ทัพราชวงศ์หมิง รวมกำลังหนีมาถึงไต้หวันและเข้ารุกไล่ชาวตะวันตกออกไปและตั้งราชอาณาจักรตงหนิงขึ้นบนเกาะ ในปี พ.ศ. ๒๒๒๖ ราชวงศ์ชิงเข้าปราบปรามอาณาจักรตงหนิงสำเร็จและเข้าครอบครองไต้หวัน ไต้หวันจึงกลายเป็นมณฑลหนึ่งของจีน

ในปี พ.ศ. ๒๔๓๘ ความบาดหมางระหว่างจีนกับญี่ปุ่นเป็นเหตุให้ญี่ปุ่นยึดไต้หวัน ก่อนเสียไต้หวันคืนให้แก่จีนในหลังสงครามโลกครั้งที่สอง ในช่วงนั้นมีการเปลี่ยนแปลงการปกครองในจีนแผ่นดินใหญ่ พรรคชาตินิยม (พรรคก๊กมินตั๋ง) ได้ปกครองในช่วงต้นแต่ไม่นานก็แพ้ต่อพรรคสังคมนิยม (พรรคคอมมิวนิสต์จีน) ในสงครามกลางเมืองจีน พรรคชาตินิยมจึงมีผู้คนชาวจีนมากกว่า ๑ ล้าน ๕ แสน คนอพยพหนีออกจากแผ่นดินใหญ่มาตั้งหลักที่ไต้หวัน แล้วสถาปนาเกาะไต้หวันเป็นสาธารณรัฐประชาชนจีน

ในปี พ.ศ. ๒๕๑๔ ก่อนที่นายพล เจียง ไคเช็ก (General Chiang Kaishek) จะถึงอสัญกรรมไม่กี่ปี ประเทศไต้หวันซึ่งเป็นประเทศที่ร่วมก่อตั้งองค์การสหประชาชาติได้สูญเสียสมาชิกภาพในฐานะตัวแทนชาวจีนให้กับสาธารณรัฐประชาชนจีน ในปี พ.ศ. ๒๕๒๑ สหประชาชาติก็ประกาศรับรองจีนเดียวคือจีนแผ่นดินใหญ่และตัดสัมพันธ์ทางการเมืองกับไต้หวัน อีกทั้งสหรัฐอเมริกาก็ได้ถอนการรับรองว่าประเทศไต้หวันมีฐานะเป็นรัฐ ไต้หวันจึงกลายเป็นเพียงดินแดนที่จีนอ้างว่าเป็นส่วนหนึ่งของประเทศสาธารณรัฐประชาชนจีนตั้งแต่นั้นเป็นต้นมา ต่อมาเมื่อเจียง ไคเช็ก ถึงแก่อสัญกรรมในปี พ.ศ. ๒๕๑๘ ลูกชายที่ชื่อ เจียง จิงกั๋ว (Chiang Chingkuo) ได้เป็นผู้สืบทอดการปกครองไต้หวันต่อและเริ่มกระบวนการ วางรากฐานไปสู่ประชาธิปไตย

ปัจจุบันสาธารณรัฐจีนยังคงมีความสัมพันธ์ทางการทูตกับ ๒๐ ประเทศ (เบลีซ เอลซัลวาดอร์ เฮติ นิการากัว เซนต์คิตส์และเนวิส เซนต์วินเซนต์และเกรนาดีนส์ สาธารณรัฐโดมินิกัน กัวเตมาลา ปารากวัย ฮอนดูรัส เซนต์ลูเชีย บูร์กินาฟาโซ สวาซิแลนด์ นครรัฐวาติกัน คิริบาส นาอูรู หมู่เกาะโซโลมอน ตูวาลู หมู่เกาะมาร์แชลล์ และ ปาเลา) ไต้หวันมีข้อจำกัดในการดำเนินนโยบายต่างประเทศ เนื่องจากกรอบนโยบายจีนเดียว ไต้หวันจึงให้ความสำคัญกับการกระชับความสัมพันธ์ในกรอบเศรษฐกิจ การค้า การลงทุน และการให้ความช่วยเหลือด้านเศรษฐกิจและเทคโนโลยีกับประเทศต่าง ๆ ที่ไม่มีความสัมพันธ์ทางการทูตกับสาธารณรัฐประชาชนจีน (จีนแผ่นดินใหญ่) เพื่อเป็นการรักษาความสัมพันธ์ทางการทูตกับสาธารณรัฐประชาชนจีน ประเทศต่าง ๆ จึงได้จัดตั้ง "คณะทำงานทางการค้า" หรือ "สำนักงานตัวแทน" ขึ้นในไทเปสำหรับการปฏิบัติการทางด้านการค้าและกงสุล อย่างไรก็ตาม เนื่องจากความอ่อนไหวทางการเมืองทำให้งานทางด้านวิซามักจะไม่ได้ดำเนินการในไต้หวันแต่จะถูกส่งต่อไปยังสถานทูตหรือสถานกงสุลที่ใกล้ที่สุดแทน และในทางกลับกัน ทางไต้หวันก็ได้ดำเนินการจัดตั้ง สำนักงานเศรษฐกิจและวัฒนธรรมไทเป หรือ สำนักงานตัวแทนไทเป ขึ้นในประเทศต่าง ๆ ด้วยเช่นกัน

ไต้หวัน หรือ ไถวาน (ชื่อทางการ สาธารณรัฐจีน หรือ Republic of China) เป็นรัฐในทวีปเอเชียตะวันออกเฉียงใต้ทางสมุทรแปซิฟิกแยกเป็นเอกเทศจากสาธารณรัฐประชาชนจีน แต่ในแง่การเมืองระหว่างประเทศ ถือว่าไต้หวันไม่ได้มีสถานะเป็นประเทศเอกราช ตั้งอยู่ระหว่างทะเลจีนตะวันออกและทะเลจีนใต้ ห่างจากจีนประมาณ ๑๖๐ กิโลเมตร ไต้หวันมีพื้นที่รวม ๓๖,๐๐๐ ตารางกิโลเมตร (ประเทศไทยมีขนาดพื้นที่ใหญ่กว่าประเทศไต้หวัน

๑๔.๒๕ เท่า) ได้หันห่างจากจังหวัดกว๋างโจวของประเทศจีนแผ่นดินใหญ่ประมาณ ๒๖๖.๒๖ กิโลเมตร โดยมีลักษณะทางกายภาพเป็นเกาะทอดยาวจากเหนือสู่ใต้ ตัวเกาะมีลักษณะทอดยาวมีแนวภูเขาอยู่บริเวณตรงส่วนกลางของเกาะ จัดอยู่ในเขตภูเขาไฟและแผ่นดินไหว ประกอบด้วยเกาะหลัก ๆ ได้แก่ เกาะไต้หวันที่เป็นเกาะใหญ่ที่สุด พื้นที่เท่ากับร้อยละ ๙๗ ของเนื้อที่ทั้งหมด เนื้อที่ ๒ ใน ๓ ของเกาะไต้หวันเป็นสภาพภูเขา และพื้นที่ที่เหลือเป็นพื้นที่ราบ นอกจากนี้ยังมีหมู่เกาะเผิงหู (Penghu) เกาะจินเหมิน (Kimmen) เกาะหม่าจู่ (Matsu) และเกาะเล็กเกาะน้อยอีกจำนวนหนึ่ง ท้องที่ทั้งหมดดังกล่าวเรียกรวมกันว่า “พื้นที่ไต้หวัน” ไต้หวันมีอาณาเขตด้านทิศตะวันตกใกล้กับจีน ด้านทิศตะวันออกและตะวันออกเฉียงเหนือติดกับญี่ปุ่น และทิศใต้ติดกับฟิลิปปินส์ (ภาพที่ ๒.๑๒) โดยมีกรุงไทเปเป็นเมืองหลวงและเป็นเขตที่มีประชากรหนาแน่นที่สุดในปัจจุบัน

ภาพที่ ๒.๑๒ แผนที่ของประเทศไต้หวัน

ที่มา: สำนักงานการค้าและเศรษฐกิจไทย, ๒๕๕๘

๒.๔.๒ โครงสร้างเศรษฐกิจ การค้า และงบประมาณ

การเติบโตอย่างรวดเร็วของไต้หวันในช่วงครึ่งหลังของศตวรรษที่ ๒๐ ได้รับการขนานนามว่า "ความมหัศจรรย์แห่งไต้หวัน" ไต้หวันถือเป็นประเทศหนึ่งที่ได้รับการจัดอันดับว่าเป็น "สี่เสือแห่งเอเชีย" เคียงคู่กับฮ่องกง เกาหลีใต้และสิงคโปร์ ซึ่งผลิตภัณฑ์มวลรวมประชาชาติ (Gross Domestic Product: GDP) ของไต้หวันในปี พ.ศ. ๒๕๖๐ อยู่ที่ ๕๒๘.๕๕ พันล้านเหรียญสหรัฐฯ มีรายได้ประชาชาติต่อหัวประมาณ ๒๔,๓๓๗ เหรียญสหรัฐฯ มีการขยายตัวทางเศรษฐกิจเฉลี่ยอยู่ที่ร้อยละ ๒ และกองทุนการเงินระหว่างประเทศ (International Monetary Fund: IMF) ได้จัดอันดับให้ไต้หวันอยู่ในกลุ่มประเทศพัฒนาแล้ว (ภาพที่ ๒.๑๓ และภาพที่ ๒.๑๔)

ภาพที่ ๒.๑๓ ผลิตภัณฑ์มวลรวมภายในประเทศไต้หวัน
ที่มา: ธนาคารโลก, ๒๕๖๑

ภาพที่ ๒.๑๔ ผลิตภัณฑ์มวลรวมต่อหัวภายในประเทศไต้หวัน
ที่มา: ธนาคารโลก, ๒๕๖๑

มูลค่าการนำเข้าสินค้าของไต้หวันในภาพรวม เท่ากับ ๒๘๖.๕ พันล้านเหรียญสหรัฐ ในปี พ.ศ. ๒๕๖๑ ซึ่งเพิ่มขึ้นจากปี พ.ศ. ๒๕๖๐ ร้อยละ ๑๐.๓ โดยมีการนำเข้าน้ำมันดิบและแร่เหล็ก เพื่อนำไปผลิตรถยนต์มากที่สุด ร้อยละ ๑๘ และมีมูลค่า ๕๑.๔ พันล้านเหรียญสหรัฐ รวมทั้งมีการนำเข้าเครื่องใช้ไฟฟ้า อุปกรณ์อิเล็กทรอนิกส์ ชิ้นส่วนอิเล็กทรอนิกส์ และเคมีภัณฑ์ เพื่อส่งออกไปจำหน่าย ถือเป็นการค้าโดยการผลิต ในปัจจุบันมีการนำเข้า ชิ้นส่วนเครื่องใช้ไฟฟ้าอิเล็กทรอนิกส์อีกด้วย ดังข้อมูลที่แสดงในตารางที่ ๒.๑๑ โดยตลาดนำเข้าที่สำคัญของประเทศไต้หวัน ได้แก่ ญี่ปุ่น จีน สหรัฐอเมริกา สหภาพยุโรป เกาหลีใต้ ทั้งนี้ไต้หวันเป็นประเทศที่มีศักยภาพในการแข่งขันทางเศรษฐกิจใหญ่เป็นอันดับที่ ๑๔ ของโลก ซึ่งอยู่ในลำดับที่ ๓ ในกลุ่มประเทศเอเชีย รองจากประเทศฮ่องกง (อันดับ ๑) และประเทศสิงคโปร์ (อันดับ ๒) (กรมส่งเสริมการค้าระหว่างประเทศ, ๒๕๕๗) หน่วยเงินตราที่ใช้คือ ดอลลาร์ไต้หวัน (NT\$) ไต้หวันเป็นประเทศที่มีบทบาทสำคัญในระบบเศรษฐกิจโลกเป็นอย่างยิ่ง เนื่องจากเป็นประเทศที่เป็นผู้นำทางด้านอุตสาหกรรมเทคโนโลยีสารสนเทศและผู้ผลิตสินค้าอุตสาหกรรมอิเล็กทรอนิกส์รายใหญ่

ตารางที่ ๒.๑๑ สินค้านำเข้า ๑๐ อันดับแรกของไต้หวัน

	(พันล้านเหรียญสหรัฐ)
สินค้านำเข้า	มูลค่า
๑. เครื่องจักรไฟฟ้า และชิ้นส่วน	๗๕.๔
๒. เชื้อเพลิงธรรมชาติ และน้ำมัน	๕๑.๔
๓. เครื่องจักรกล และชิ้นส่วน	๓๕.๒
๔. เครื่องมือทางการแพทย์	๑๑.๔
๕. เคมีภัณฑ์	๑๐.๕
๖. แร่เหล็ก และเหล็กเส้น	๙.๖
๗. ยานพาหนะ	๘.๗
๘. พลาสติก	๗.๖
๙. สินค้าเคมีภัณฑ์อื่น ๆ	๖.๖
๑๐. ทองแดง	๕.๖

ที่มา: world's top exports, ๒๕๖๒

ในส่วนของสินค้าส่งออกของไต้หวันมีมูลค่าการส่งออกไปยังตลาดโลกจำนวน ๒๘.๒๐ ล้านเหรียญสหรัฐ ในปี พ.ศ. ๒๕๖๑ สินค้าส่งออกที่สำคัญของไต้หวันส่วนใหญ่เป็นสินค้าในกลุ่มอุปกรณ์อิเล็กทรอนิกส์ แผงวงจรไฟฟ้า เคมีภัณฑ์ โพลีเมอร์ ยางพารา เหล็กโลหะ และอุปกรณ์ที่ทำจากเหล็กและโลหะ เป็นต้น ซึ่งสินค้าที่มีสัดส่วนการส่งออกมากที่สุดได้แก่ กลุ่มอัญมณีและเครื่องประดับร้อยละ ๒๔ ของการส่งออกสินค้าทั้งหมดของไต้หวันและมีมูลค่า ๑๔.๙ พันล้านเหรียญสหรัฐ ดังข้อมูลแสดงในตารางที่ ๒.๑๒ นอกจากนี้ตลาดการส่งออกที่สำคัญของไต้หวัน ได้แก่ จีน ฮ่องกง สหรัฐอเมริกา สหภาพยุโรป สิงคโปร์

ตารางที่ ๒.๑๒ สินค้าส่งออก ๑๐ อันดับแรกของไต้หวัน

(พันล้านเหรียญสหรัฐ)	
สินค้าส่งออก	มูลค่า
๑. เครื่องจักรไฟฟ้าและชิ้นส่วน	๑๔๔.๓
๒. เครื่องคอมพิวเตอร์อิเล็กทรอนิกส์และชิ้นส่วน	๔๐.๖
๓. พลาสติกและชิ้นส่วนพลาสติก	๒๒.๔
๔. เครื่องมือทางการแพทย์	๑๖.๑
๕. เชื้อเพลิงธรรมชาติและน้ำมัน	๑๓.๘
๖. เคมีภัณฑ์	๑๑.๕
๗. เหล็กโลหะ	๑๐.๔
๘. ยานพาหนะ	๙.๙
๙. อุปกรณ์ที่ทำจากเหล็กและโลหะ	๘.๖
๑๐. ทองแดง	๕

ที่มา: world's top exports, ๒๕๖๒

๒.๔.๓ ลักษณะประชากรและทรัพยากรธรรมชาติ

ลักษณะประชากร

ประชากรไต้หวันในปี พ.ศ. ๒๕๖๑ มีจำนวนประชากรทั้งสิ้น ๒๓.๕๘ ล้านคน เป็นหนึ่งในประเทศที่มีความหนาแน่นของประชากรมากที่สุดของโลก ชาวไต้หวันส่วนใหญ่อพยพมาจากมณฑลฮกเกี้ยนและกวางตุ้งของจีนแผ่นดินใหญ่ส่วนใหญ่เป็นชาวจีนฮั่น โดยมีชาวชาพื้นเมืองที่สำคัญ ๑๔ เผ่า ได้แก่ Ami, Atayal, Paiwan, Bunun, Puyuma, Rukai, Tsou, Saisiyat, Yami, Thao, Kavalan, Truku, Sakizaya และ Sediq คนไต้หวันมีความเป็นสากลสูงกว่าชาวจีนแผ่นดินใหญ่มากกว่า เนื่องด้วยเป็นชาติอุตสาหกรรมที่ได้รับการสนับสนุนจากอเมริกาและซิมซั้ววัฒนธรรมตะวันตกและญี่ปุ่นมา วิถีชีวิตเมืองที่ไทเปจึงเป็นแบบสบาย ๆ แบบจีน แต่มีระเบียบวินัยแบบประเทศตะวันตกและญี่ปุ่น จากสำนักงานสถิติกระทรวงกิจการพลเรือนของไต้หวันระบุว่า ในปี พ.ศ. ๒๕๖๑ ไต้หวันมีประชากรจำนวน ๒๓,๗๒๖,๔๖๐ ล้านคน มีความหนาแน่นของประชากรประมาณ ๖๗๐ คนต่อพื้นที่ ๑ ตารางเมตร ประชากรส่วนใหญ่ในประเทศมีอายุเฉลี่ย ๔๐ ปี ซึ่งเห็นได้ว่าประชากรของไต้หวันส่วนใหญ่มีอายุมากกว่า ๔๐ ปี แสดงให้เห็นว่าในปัจจุบันไต้หวันเป็นประเทศที่กำลังเข้าสู่สังคมผู้สูงอายุ ทั้งนี้มีจำนวนสัดส่วนแรงงานโดยแบ่งตามช่วงอายุ ๑๕ - ๑๙ ปี ร้อยละ ๑ อายุ ๒๐ - ๒๙ ปี ร้อยละ ๑๘ อายุ ๓๐ - ๓๙ ปี ร้อยละ ๒๗ อายุ ๔๐ - ๔๙ ปี ร้อยละ ๒๖ อายุ ๕๐ - ๕๙ ปี ร้อยละ ๒๐ และอายุ ๖๕ ปี หรือมากกว่า ร้อยละ ๗ (ตารางที่ ๒.๑๓) ซึ่งประชากรที่อยู่ในภาคการเกษตรมีทั้งสิ้น ๗๒๑,๔๔๖ คน คิดเป็น ร้อยละ ๑.๗ ของประชากรทั้งหมด (National Statistics Republic of China, ๒๕๖๒)

ตารางที่ ๒.๑๓ สัดส่วนแรงงานโดยแบ่งตามช่วงอายุของไต้หวัน

ช่วงอายุของแรงงาน	สัดส่วน (ร้อยละ)
อายุ ๑๕ - ๑๙ ปี	๑
อายุ ๒๐ - ๒๙ ปี	๑๘
อายุ ๑๕ - ๑๙ ปี	๑
อายุ ๒๐ - ๒๙ ปี	๑๘
อายุ ๓๐ - ๓๙ ปี	๒๗
อายุ ๔๐ - ๔๙ ปี	๒๖
อายุ ๕๐ - ๕๙ ปี	๒๐
อายุ ๖๕ ปี หรือมากกว่า	๗
รวม	๑๐๐.๐

ที่มา: National Statistics Republic of China, ๒๕๖๒

ประชากรที่มีความเชื่อทางศาสนามีประมาณ ๑๘.๗๒ ล้านคน คิดเป็นร้อยละ ๘๑.๘ ของประชากรทั้งหมด โดยมีผู้นับถือศาสนาพุทธและเต๋ามากที่สุด คิดเป็นร้อยละ ๗๘.๕ รองลงมาได้แก่ ศาสนาคริสต์ ร้อยละ ๓.๙ มีภาษาจีนกลาง (Mandarin) เป็นภาษาราชการ ฮกเกี้ยน (หมิ่นหนาน) เป็นภาษาท้องถิ่นที่ใช้ทั่วไปคู่กับจีนกลาง ใช้ตัวเขียนแบบตัวอักษรจีนดั้งเดิม กลุ่มคนรุ่นใหม่และคนทำงานในเมืองทั่วไปสามารถใช้ภาษาอังกฤษได้

ทรัพยากรธรรมชาติ

ประเทศไต้หวันมีทรัพยากรธรรมชาติที่สำคัญ ได้แก่ ถ่านหิน ก๊าซธรรมชาติ หินปูน หินอ่อนและใยหิน ในอดีตเคยมีแร่ทองคำ หยก แต่ถูกใช้ไปหมดแล้ว ซึ่งปัจจุบันอุตสาหกรรมหลักของไต้หวันได้แก่ เครื่องจักร สิ่งทอ พลาสติก เคมีภัณฑ์ โพลีเมอร์ ยางพารา เหล็กโลหะ และอุปกรณ์ที่ทำจากเหล็กและ

๒.๔.๔ สภาพภูมิอากาศ

เกาะไต้หวันตั้งอยู่ระหว่างเขตร้อนและกึ่งเขตร้อน จึงมีลักษณะภูมิอากาศแบบเขตร้อนและกึ่งเขตร้อน เนื่องจากถูกล้อมรอบด้วยทะเลจึงได้รับอิทธิพลจากลมมรสุม ทำให้อากาศเย็นสบาย ไม่ร้อนหรือหนาวเกินไป โดยมีอุณหภูมิเฉลี่ย ๒๒ องศาเซลเซียสต่อปี (ไม่รวมพื้นที่บนยอดเขาสูง) อาจมีหิมะในพื้นที่ที่อยู่เหนือระดับน้ำทะเล ๓,๐๐๐ เมตรขึ้นไป มีฝนตกชุกและมีพายุพัดผ่านบ่อยครั้ง โดยสภาพภูมิอากาศไต้หวันแบ่งออกได้เป็น ๔ ฤดู ดังนี้

- (๑) ฤดูร้อน (เดือนพฤษภาคม-กันยายน) อุณหภูมิเฉลี่ย ๒๗ - ๓๘ องศาเซลเซียส (พายุไต้ฝุ่นเดือนสิงหาคม-ตุลาคมของทุกปี)
- (๒) ฤดูพายุไต้ฝุ่น (เดือนตุลาคม - พฤศจิกายน) อุณหภูมิเฉลี่ย ๒๕- ๓๐ องศาเซลเซียส
- (๓) ฤดูหนาว (เดือนธันวาคม - กุมภาพันธ์) อุณหภูมิเฉลี่ย ๑๐ - ๑๕ องศาเซลเซียส
- (๔) ฤดูใบไม้ผลิ (เดือนกุมภาพันธ์ - เมษายน) อุณหภูมิเฉลี่ย ๑๕ - ๒๔ องศาเซลเซียส

๒.๔.๕ โครงสร้างทางการเกษตร

สถานการณ์ด้านการเกษตร

ภาคการเกษตรของไต้หวันมีบทบาทสำคัญต่อความมั่นคงทางอาหาร การพัฒนาชนบทและการอนุรักษ์ระบบนิเวศ ไต้หวันมีพื้นที่เพาะปลูกจำนวน ๔,๙๘๑,๒๕๐ ไร่ คิดเป็นร้อยละ ๒๒.๑ ของพื้นที่ทั้งหมด ฟาร์มส่วนใหญ่ของไต้หวันดำเนินการโดยเกษตรกรรายย่อยดำเนินการภายในครอบครัวโดยมีพื้นที่ถือครองเฉลี่ย ๖ ไร่ ๑ งาน ต่อครัวเรือน แรงงานในภาคเกษตรมีจำนวน ๕๕๗,๐๐๐ คน คิดเป็นร้อยละ ๕ ของแรงงานทั้งหมดในไต้หวัน อายุเฉลี่ยของเกษตรกรประมาณ ๖๒ ปี สำหรับเศรษฐกิจการเกษตรในปี พ.ศ. ๒๕๕๙ มีอัตราการพึ่งพาตนเองในด้านอาหารอยู่ที่ ร้อยละ ๓๑ ภาคการเกษตรของไต้หวันสามารถสร้างมูลค่าทางเศรษฐกิจอยู่ที่ ๑๕.๙๖๙ พันล้านเหรียญสหรัฐ โดยพืชผลทางการเกษตรคิดเป็น ร้อยละ ๔๘.๘ ป่าไม้ ร้อยละ ๐.๑ ปศุสัตว์ ร้อยละ ๓๒.๗ และผลิตภัณฑ์ประมง ร้อยละ ๑๘.๔ ซึ่งในภาคการเกษตรสร้างมูลค่าคิดเป็น ร้อยละ ๑.๘ ของ GDP ทั้งหมดของไต้หวัน หากคำนวณผลิตภัณฑ์เกษตรแปรรูปและอุตสาหกรรมอาหารและเครื่องใช้ส่วนบุคคลของผลิตภัณฑ์มวลรวมในประเทศของ GDP จะอยู่ที่ร้อยละ ๗.๓ อีกทั้งไต้หวันได้ส่งเสริมการจัดรูปแบบที่ดินสำหรับใช้ในการเกษตร การจัดระบบชลประทานที่หลากหลายตั้งแต่ขนาดเล็กไปจนถึงขนาดใหญ่ เช่น ระบบท่อ ระบบน้ำหยด และระบบอัตโนมัติ รวมถึงการทำคัมนานาปุ๋ยเพื่อช่วยให้มีการใช้น้ำอย่างมีประสิทธิภาพ มูลค่าของการผลิตทางการเกษตร สำหรับพืชไร่ ป่าไม้ ประมง และปศุสัตว์ของไต้หวัน มีรายละเอียดดังนี้

(๑) มูลค่าการผลิตพืชไร่อยู่ที่ ๗.๗๙๑ พันล้านเหรียญสหรัฐ ซึ่งคิดเป็นร้อยละ ๔๘.๘ ของมูลค่าการผลิตทางการเกษตรทั้งหมด ผลิตภัณฑ์หลักคือ ผลไม้ มีส่วนแบ่งร้อยละ ๓๗.๔ รองลงมาคือผัก (ร้อยละ ๒๖.๓) ข้าว (ร้อยละ ๑๕.๓) ดอกไม้ (ร้อยละ ๖.๘) พืชที่ใช้งานพิเศษ (ร้อยละ ๕.๒) พืชแห้ง (ร้อยละ ๔.๔) และพืชชนิดอื่น ๆ (ร้อยละ ๔.๖)

(๒) มูลค่าการผลิตปศุสัตว์อยู่ที่ ๕.๒๒๘ พันล้านเหรียญสหรัฐ คิดเป็น ร้อยละ ๓๒.๗ ของมูลค่าการผลิตทางการเกษตรทั้งหมด ในแง่ของโครงสร้างมูลค่าการผลิตของสัตว์ประเภทต่าง ๆ หมูเป็นผลิตภัณฑ์ที่สำคัญที่สุดซึ่งคิดเป็น ร้อยละ ๔๓.๘ รองลงมาคือสัตว์ปีก (ร้อยละ ๓๑.๒) ไช้ (ร้อยละ ๑๔.๗) และสัตว์ประเภทอื่น ๆ (ร้อยละ ๑๐.๓)

(๓) มูลค่าการผลิตประมงเท่ากับ ๒.๙๔๒ พันล้านเหรียญสหรัฐ คิดเป็น ร้อยละ ๑๘.๔ ของมูลค่าการผลิตทางการเกษตรทั้งหมด การผลิตการประมงน้ำจืด คิดเป็นร้อยละ ๔๒.๕ รองลงมาคืออุตสาหกรรมการเพาะเลี้ยงสัตว์น้ำจืด (ร้อยละ ๓๕.๙) การประมงนอกชายฝั่ง (ร้อยละ ๑๐.๙) การเพาะเลี้ยงสัตว์น้ำในทะเล (ร้อยละ ๖.๘) การประมงชายฝั่ง (ร้อยละ ๓.๙) และสัดส่วนของการจับปลาน้ำจืดมีน้อยมาก

(๔) มูลค่ารวมของการผลิตป่าไม้อยู่ที่ ๗.๖ ล้านเหรียญสหรัฐ คิดเป็นน้อยกว่าร้อยละ ๐.๑ ของมูลค่าการผลิตทางการเกษตรทั้งหมด

ผลผลิตทางการเกษตรที่สำคัญของประเทศไต้หวันคือ ข้าวซึ่งเป็นอาหารหลักที่สำคัญที่สุดในไต้หวัน ในช่วงไม่กี่ปีที่ผ่านมาพื้นที่เพาะปลูกข้าวอยู่ที่ประมาณ ๑,๕๖๘,๗๕๐ ไร่ ได้ผลผลิตประมาณ ๑.๕๘ ล้านตันข้าว นอกจากนี้ไต้หวันถูกเรียกว่า “Land of Fruits” เนื่องจากมีผลไม้หลากหลายชนิดที่แตกต่างกันตลอดทั้งปี โดยเฉพาะในช่วงฤดูร้อนที่มีผลไม้ที่สามารถเก็บเกี่ยวได้กว่า ๒๐ ชนิด ผลิตภัณฑ์ในด้านปศุสัตว์หลัก ได้แก่ หมูและไก่ ส่วนการเพาะเลี้ยงสัตว์น้ำและการทำประมงทะเลเล็ก เช่น ปลาไหลและปลาหมึก นอกจากนี้ยังมีการผลิตชาดอกไม้ และปลาสวยงาม เป็นต้น

ประเทศไต้หวันถูกจัดอันดับให้เป็นผู้นำเข้าสินค้าเกษตรรายใหญ่อันดับ ๑๖ ของโลกในปี พ.ศ. ๒๕๖๑ มีมูลค่าการนำเข้าสินค้า ๑๑.๗ พันล้านเหรียญสหรัฐ โดยสินค้าเกษตรที่มีการนำเข้าจากประเทศสหรัฐอเมริกามากที่สุดมีส่วนการนำเข้า ร้อยละ ๒๘.๒๖ คือ เนื้อวัว เนื้อไก่ และผลไม้แอปเปิ้ล เป็นต้น รองลงมา ได้แก่ ประเทศนิวซีแลนด์มีส่วน ร้อยละ ๑๑.๙๔ และประเทศญี่ปุ่น ร้อยละ ๗.๖๘ โดยสินค้าในภาคการเกษตรที่ประเทศไต้หวันมีการนำเข้ามากที่สุด ดังข้อมูลที่แสดงในตารางที่ ๒.๑๔

ตารางที่ ๒.๑๔ สินค้าเกษตรนำเข้าของไต้หวัน

(ล้านเหรียญสหรัฐ)

ประเทศ	มูลค่า	สัดส่วนการนำเข้า (ร้อยละ)	สินค้าเกษตรนำเข้า
สหรัฐอเมริกา	๑,๖๘๖	๒๘.๒๖	เนื้อวัว เนื้อไก่ ผลไม้แอปเปิ้ล มันฝรั่ง และอาหารสัตว์
นิวซีแลนด์	๗๑๒	๑๑.๙๔	เนื้อวัว กีวี่ นม แอปเปิ้ล และชีส
ญี่ปุ่น	๔๕๘	๗.๖๘	แอปเปิ้ล ขนมอบ ลูกก๊ากี้ (ขนมอบปัง) เครื่องดื่มแอลกอฮอล์ (เบียร์) และไม่มีแอลกอฮอล์
ออสเตรเลีย	๔๔๐	๗.๓๘	เนื้อวัว นม เนื้อแกะ เนื้อแพะ และไวน์
ฝรั่งเศส	๒๔๙	๔.๑๘	ไวน์ นม ครีม และเนย

ที่มา: Global Trade, ๒๕๖๑

จากการรายงานข้อมูลของสภาการเกษตร ปี พ.ศ. ๒๕๖๑ การส่งออกสินค้าเกษตรของไต้หวันเพิ่มขึ้น ร้อยละ ๙.๘ มีมูลค่า ๕.๔๗ พันล้านเหรียญสหรัฐ ประเทศตลาดส่งออกสินค้าทางการเกษตรที่สำคัญของไต้หวัน ได้แก่ ประเทศจีน มีมูลค่า ๕๔๒ ล้านเหรียญสหรัฐ คิดเป็นร้อยละ ๒๘.๖๕ รองลงมา ได้แก่ ประเทศสหรัฐอเมริกา มีมูลค่า ๓๒๘ ล้านเหรียญสหรัฐ คิดเป็นร้อยละ ๑๗.๓๗ ดังข้อมูลที่แสดงในตารางที่ ๒.๑๕

ตารางที่ ๒.๑๕ สินค้าเกษตรส่งออกของไต้หวัน

(ล้านเหรียญสหรัฐ)

ประเทศ	มูลค่า	สัดส่วนการนำเข้า (ร้อยละ)	สินค้าเกษตรนำเข้า
จีน	๕๔๒	๒๘.๖๕	สับปะรด ผลไม้สด ผลิตภัณฑ์ขนม (ขนมปัง) และ เครื่องดื่มไม่มีแอลกอฮอล์
สหรัฐอเมริกา	๓๒๘	๑๗.๓๗	พืชผัก (กะหล่ำปลีและแครอท) เครื่องดื่มไม่มี แอลกอฮอล์ และเครื่องปรุงรส
ญี่ปุ่น	๒๐๘	๑๑.๐๑	ถั่วเหลือง พืชผัก (กะหล่ำปลีและแครอท) ฝรั่งเศสและ อบแห้ง มะม่วง มังคุด และผลิตภัณฑ์ขนม (ขนมปัง)
ฮ่องกง	๑๘๑	๙.๕๙	เครื่องดื่มไม่มีแอลกอฮอล์ ผลิตภัณฑ์ขนม (ขนมปัง) รากโสม และน้ำดื่ม
เกาหลีใต้	๘๐	๔.๒๗	พืชผัก (กะหล่ำปลีและแครอท) ผลิตภัณฑ์ขนม (ขนมปัง, คุกกี้) ฝรั่งเศสและอบแห้ง มะม่วง และมังคุด

ที่มา: Global Trade, ๒๕๖๑

จุดด้อยด้านการเกษตรของประเทศไต้หวัน มีดังนี้

- (๑) มีความขาดแคลนแรงงานด้านการเกษตร เนื่องด้วยเกษตรกรในไต้หวันมีอายุเฉลี่ยมากขึ้น เฉลี่ยอายุ ๖๒ ปีขึ้นไป ซึ่งกำลังเข้าสู่สังคมผู้สูงอายุ (Ageing Society)
- (๒) ไต้หวันเป็นประเทศที่มีพายุไต้ฝุ่นบ่อยครั้งทำให้พืชผลทางการเกษตรได้รับความเสียหายบ่อยครั้ง
- (๓) พื้นที่ทำการเกษตรมีจำกัด เนื่องจากเป็นเกาะขนาดเล็กทำให้ได้ผลผลิตในปริมาณที่จำกัด

บทที่ ๓

นโยบาย ยุทธศาสตร์ และแนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย และกลุ่มประเทศต้นแบบ

๓.๑ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทยและกลุ่มประเทศต้นแบบ

๓.๑.๑ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย

Smart Farm เกษตรอัจฉริยะ คือ รูปแบบการทำการเกษตรแบบใหม่ด้วยการใช้เทคโนโลยีหรือหุ่นยนต์ เครื่องจักรกลที่มีความแม่นยำ เป็นการทำการเกษตรให้มีความเหมาะสมเข้ากับสภาพในแต่ละพื้นที่เกษตร เพื่อนำไปสู่การสร้างโอกาส มุ่งเน้นการเพิ่มประสิทธิภาพ เพิ่มผลผลิตต่อพื้นที่ และเพิ่มความได้เปรียบในการแข่งขันในภาคการเกษตรของไทย โดยใช้เทคโนโลยีและเครื่องจักรกลทางการเกษตรเข้ามาควบคุมในกระบวนการผลิตในฟาร์มทุกขั้นตอน พร้อมทั้งนำระบบปัญญาประดิษฐ์ (Artificial Intelligence: AI) และพัฒนาฐานระบบข้อมูลขนาดใหญ่ (Big Data Platform) มาปรับใช้ในด้านเกษตร เพื่อวางแผนและตัดสินใจทำการเกษตรจากฐานข้อมูลสารสนเทศที่ถูกต้อง

Smart Farmer คือ เกษตรกรที่มีความแตกฉานและทักษะ ด้านข้อมูลสถิติ ด้านการเงิน ด้านคณิตศาสตร์ ด้านการเรียนรู้และใช้ประโยชน์จากเทคโนโลยีดิจิทัล ด้านการคิดและออกแบบเชิงสร้างสรรค์ ตลอดจนมีพฤติกรรมโน้มเอียงในการเป็นผู้ประกอบการและความรับผิดชอบต่อสังคมสิ่งแวดล้อม ทั้งนี้ กระทรวงเกษตรและสหกรณ์ ได้ให้นิยามว่า เป็นบุคคลที่มีความภาคภูมิใจในความเป็นเกษตรกร มีความรอบรู้ในระบบการผลิตด้านการเกษตรแต่ละสาขา มีความสามารถในการวิเคราะห์เชื่อมโยงและบริหารจัดการการผลิตและการตลาด โดยใช้ข้อมูลประกอบการตัดสินใจ คำนึงถึงคุณภาพ ความปลอดภัยของผู้บริโภค สังคมและสิ่งแวดล้อม (กระทรวงเกษตรและสหกรณ์, ๒๕๕๖)

Young Smart Farmer หมายถึง เกษตรกรรุ่นใหม่ที่ผ่านการประเมินคุณสมบัติเป็น Young Smart Farmer มีการบริหารจัดการการเกษตรด้วยเทคโนโลยีสมัยใหม่ ความคิดสร้างสรรค์และนวัตกรรม มีการเชื่อมโยงเครือข่าย และเป็นผู้นำทางการเกษตรในท้องถิ่น โดยมีหลักเกณฑ์การพิจารณาคัดเลือกเกษตรกรที่เป็น Young Smart Farmer ใช้หลักเกณฑ์เดียวกับการประเมินคุณสมบัติ Smart Farmer โดยกลุ่มเป้าหมายในการพัฒนาให้เป็น Young Smart Farmer คือเกษตรกรรุ่นใหม่ที่มีอายุระหว่าง ๑๗ - ๔๕ ปี เริ่มต้นทำการเกษตรและเลือกประกอบอาชีพการเกษตรแล้ว มีความรู้มุ่งมั่นตั้งใจ ต้องการพัฒนาศักยภาพและคุณภาพชีวิตตนเอง และขึ้นทะเบียนเกษตรกรกับกรมส่งเสริมการเกษตรแล้ว (กรมส่งเสริมการเกษตร, ๒๕๕๖)

Smart Officer เจ้าหน้าที่รัฐ คือ เจ้าหน้าที่ที่ปฏิบัติงานของทุกหน่วยงานที่มีองค์ความรู้ทางวิชาการและนโยบายมีความพร้อมในการปฏิบัติหน้าที่ สามารถนำเทคโนโลยีมาใช้ช่วยสนับสนุนเกษตรกร โดยขึ้นนำเกษตรกรตามแนวทางการพัฒนาที่เป็นมิตรต่อสิ่งแวดล้อม อาทิ เศรษฐกิจสีเขียว (Green Economy) และระบบการผลิตทางการเกษตรให้ปลอดวัสดุเหลือใช้ (Zero Waste Agriculture) ซึ่งหน่วยงานจำเป็นต้องมีการพัฒนาให้เป็น Smart Officer ที่จะช่วยขับเคลื่อน Smart Farmer ในพื้นที่ (กระทรวงเกษตรและสหกรณ์, ๒๕๕๖)

การเกษตรแม่นยำสูง (Precision Agriculture หรือ Precision Farming) เป็นการทำการเกษตรที่มีการวิเคราะห์สภาพพื้นที่โดยมุ่งเน้นการเพิ่มประสิทธิภาพ (Efficiency) และเพิ่มผลผลิตต่อพื้นที่ (Productivity) อีกทั้งใช้เทคโนโลยีและเครื่องจักรกลการเกษตรอัจฉริยะ ควบคุมกระบวนการผลิตในทุกขั้นตอน เช่น การคัดเลือกเมล็ดพันธุ์ การใช้ Agri-Map เพื่อตรวจสอบคุณภาพดิน การใช้เครื่องจักรจัดการแปลง การควบคุมปริมาณแสงและอุณหภูมิ การกำหนดปริมาณสารอาหารและน้ำที่เหมาะสม การใช้ระบบเซ็นเซอร์เพื่อการบริหารจัดการแปลงและโรงเรือน การกำจัดศัตรูพืช โดยนำระบบปัญญาประดิษฐ์ หรือ AI มาช่วยสนับสนุน รวมทั้งการวางแผนและตัดสินใจทำการเกษตรบนฐานข้อมูลสารสนเทศที่ถูกต้อง โดยการพัฒนา Big Data Platform ด้านเกษตรอัจฉริยะ เพื่อให้เกิดความแม่นยำในการผลิต (นายกฤษฎา บุญราช, ๒๕๖๒)

e-Agriculture หรือเกษตรอิเล็กทรอนิกส์ หมายถึง การใช้เทคโนโลยีสารสนเทศและการสื่อสารเป็นเครื่องมือในการจัดการข้อมูล ข่าวสาร และการสื่อสาร เพื่อนำไปประยุกต์และ ใช้ประโยชน์ในทางด้านการเกษตร (ปรัชญนันท์ นิลสุข พรชัย เตชะธนาเศรษฐ์ และ Leisa Armstrong, ๒๕๕๖)

๓.๑.๒ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศอิสราเอล

Smart Farming คือ การใช้เทคโนโลยีที่ครอบคลุมระบบซอฟต์แวร์และเทคโนโลยีฮาร์ดแวร์ที่มีประสิทธิภาพสูง รวมถึง เซ็นเซอร์กล้องโดรน (Drone หรือ Unmanned Aerial Vehicles: UAVs) การประมวลผลภาพปัญญาประดิษฐ์ (Artificial Intelligence: AI) หรือหุ่นยนต์ เพื่อใช้ในการวิเคราะห์ข้อมูล และสนับสนุนการตัดสินใจที่หลากหลาย นอกเหนือจากวัตถุประสงค์ดังกล่าวแล้ว สิ่งเหล่านี้ยังใช้เพื่อการชลประทานที่แม่นยำ การจัดการศัตรูพืชแบบผสมผสาน การพยากรณ์ผลผลิตและการจัดการฟาร์ม (Farm Agria, ๒๕๖๒)

Precision Agriculture หรือ Precision Farming คือ การจัดการด้านการเกษตรทั้งในด้านการปลูกพืชและการเลี้ยงสัตว์ โดยใช้เครื่องมือเทคโนโลยีสารสนเทศ เช่น การใช้ระบบระบุตำแหน่งบนพื้นโลก (Global Positioning System: GPS) ระบบควบคุม ระบบเซ็นเซอร์ หุ่นยนต์ โดรน ยานพาหนะอัตโนมัติ เทคโนโลยีอัตราตัวแปร การสุ่มตัวอย่างดินที่ใช้ GPS ฮาร์ดแวร์อัตโนมัติ Telematics และซอฟต์แวร์ เข้ามาช่วยในการวิเคราะห์เพื่อสามารถควบคุมและจัดการได้มากขึ้น ซึ่งมีความแม่นยำค่อนข้างสูง (Israel ๒๑c, ๒๕๖๐)

Internet of Thing คือ การเชื่อมต่อโครงข่ายของอุปกรณ์คอมพิวเตอร์ที่เชื่อมโยงโดยผ่านอินเทอร์เน็ต ซึ่งจะช่วยให้เกษตรกรสามารถส่งและรับข้อมูล (Prem Prakash Jayaraman et al., ๒๕๕๙)

๓.๑.๓ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศญี่ปุ่น

Digital farming makes agriculture sustainable หรือ ระบบฟาร์มดิจิทัลสู่การเกษตรที่ยั่งยืน คือ การนำเทคโนโลยีเข้ามาเกี่ยวข้องกับการทำการเกษตรในประเทศญี่ปุ่น เพื่อแก้ปัญหาในภาคการเกษตรของญี่ปุ่น ด้วยการนำ Internet of Things และปัญญาประดิษฐ์ (Artificial Intelligence: AI) หรือหุ่นยนต์ มาใช้ในภาคการเกษตรในการรวบรวม วิเคราะห์ข้อมูลในการเพาะปลูก ทั้งที่เกี่ยวข้องกับสภาพแวดล้อมในพื้นที่ ดิน น้ำ อากาศ ให้แก่เกษตรกร รวมถึงการทำนายสภาพแวดล้อมที่เกี่ยวข้องกับการเพาะปลูก อีกทั้งยังช่วยเพิ่มผลผลิตได้อย่างมีประสิทธิภาพ ลดภาระงานในการดูแลผลผลิตให้แก่เกษตรกรซึ่งการทำงานในระบบเทคโนโลยีมีความน่าเชื่อถือและแม่นยำในข้อมูล และนำไปสู่ความยั่งยืนทางการเกษตร

๓.๑.๔ แนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไต้หวัน

Precision Farming หรือ Agriculture ๔.๐ หมายถึง การใช้เทคโนโลยีดิจิทัล โดรน หุ่นยนต์ Internet of Things (IoT) ปัญญาประดิษฐ์ (Artificial Intelligence: AI) และพลังงานแสงอาทิตย์ เข้ามาช่วยสนับสนุนกิจกรรมทางการเกษตรเพื่อช่วยเพิ่มผลผลิตให้มากขึ้นอย่างมีประสิทธิภาพ ช่วยลดต้นทุน ช่วยลดความเสี่ยงต่อความเสียหายจากการเพาะปลูกให้น้อยลง การปกป้องสิ่งแวดล้อมรวมถึงความกังวลเกี่ยวกับทรัพยากรที่มีจำกัด และการใช้น้ำมันเชื้อเพลิงและปุ๋ยให้น้อยที่สุด

๓.๒ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศไทย

นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะหรือนโยบายอื่นที่เทียบเคียงได้ของประเทศไทย

ยุทธศาสตร์ระยะ ๒๐ ปี

เพื่อให้ประเทศไทยสามารถยกระดับการพัฒนาให้บรรลุตามวิสัยทัศน์ “ประเทศไทยมีความมั่นคง มั่งคั่ง ยั่งยืน เป็นประเทศพัฒนาแล้ว ด้วยการพัฒนาตามหลักปรัชญาของเศรษฐกิจพอเพียง” และเป้าหมายการพัฒนาประเทศข้างต้น จึงได้กำหนดยุทธศาสตร์การพัฒนาประเทศระยะยาว ที่จะทำให้ประเทศไทยมีภูมิคุ้มกันต่อการเปลี่ยนแปลงจากปัจจัยภายในและภายนอกประเทศในทุกรูปแบบและทุกระดับ ภาคเกษตรกรรม ภาคอุตสาหกรรม และภาคบริการของประเทศได้รับการพัฒนายกระดับไปสู่การใช้เทคโนโลยีและนวัตกรรมในการสร้างมูลค่าเพิ่ม และพัฒนาเทคโนโลยีที่สำคัญในการขับเคลื่อนเศรษฐกิจใหม่ที่จะสร้างและเพิ่มศักยภาพในการแข่งขันของประเทศ เพื่อยกระดับฐานรายได้ของประชาชนในภาพรวมและกระจายผลประโยชน์ไปสู่ภาคส่วนต่าง ๆ ได้ อย่างเหมาะสม พร้อมกับคนไทยได้รับการพัฒนาให้เป็นคนดี เก่ง มีวินัย คำนึงถึงผลประโยชน์ส่วนรวม และศักยภาพในการคิดวิเคราะห์สามารถ “รู้รับ ปรับใช้” เทคโนโลยีใหม่ได้อย่างต่อเนื่อง สามารถเข้าถึงบริการพื้นฐานระบบสวัสดิการ และกระบวนการยุติธรรมได้อย่างเท่าเทียมกัน โดยยุทธศาสตร์ระยะ ๒๐ ปีมีเป้าหมายและประเด็นการพัฒนาดังนี้

๑) **ยุทธศาสตร์ชาติด้านความมั่นคง** มีเป้าหมายการพัฒนาที่สำคัญ คือ ประเทศชาติมั่นคง ประชาชนมีความสุข เน้นการบริหารจัดการสภาวะแวดล้อมของประเทศให้มีความมั่นคง ปลอดภัย เอกရာชอธิปไตย และมีความสงบเรียบร้อยในทุกระดับ ตั้งแต่ระดับชาติสังคม ชุมชน มุ่งเน้นการพัฒนาคน เครื่องมือ เทคโนโลยีและระบบฐานข้อมูลขนาดใหญ่ให้มีความพร้อมสามารถรับมือกับภัยคุกคาม และภัยพิบัติได้ทุกรูปแบบ ใช้กลไกการแก้ไขปัญหาแบบบูรณาการทั้งกับส่วนราชการ ภาคเอกชน ประชาสังคม และองค์กรที่ไม่ใช่รัฐ รวมถึงประเทศเพื่อนบ้าน และมิตรประเทศทั่วโลกบนพื้นฐานของหลักธรรมาภิบาล

๒) **ยุทธศาสตร์ชาติด้านการสร้างความสามารถในการแข่งขัน** มีเป้าหมายการพัฒนาที่มุ่งเน้นการยกระดับศักยภาพของประเทศในหลากหลายมิติบนพื้นฐานแนวคิด ๓ ประการ ได้แก่ (๑) “ต่อยอดอดีต” โดยมองกลับไปที่รากเหง้าทางเศรษฐกิจ อัตลักษณ์วัฒนธรรม ประเพณีวิถีชีวิต และจุดเด่นทางทรัพยากรธรรมชาติที่หลากหลาย รวมทั้งความได้เปรียบเชิงเปรียบเทียบของประเทศในด้านอื่น ๆ นำมาประยุกต์ผสมผสานกับเทคโนโลยีและนวัตกรรม เพื่อให้สอดรับกับบริบทของเศรษฐกิจและสังคมโลกสมัยใหม่ (๒) “ปรับปรุงจูน” เพื่อปูทางสู่อนาคต ผ่านการพัฒนาโครงสร้างพื้นฐานของประเทศในมิติต่าง ๆ ทั้งโครงข่ายระบบคมนาคมและขนส่ง

โครงสร้างพื้นฐานวิทยาศาสตร์เทคโนโลยีและดิจิทัล และการปรับสภาพแวดล้อมให้เอื้อต่อการพัฒนาอุตสาหกรรมและบริการอนาคตและ (๓) “สร้างคุณค่าใหม่ในอนาคต” ด้วยการเพิ่มศักยภาพของผู้ประกอบการ พัฒนาคอร์ปใหม่รวมถึงปรับรูปแบบธุรกิจ เพื่อตอบสนองต่อความต้องการของตลาด ผสมผสานกับยุทธศาสตร์ที่รองรับอนาคตบนพื้นฐานของการต่อยอดอดีตและปรับปัจจุบัน พร้อมทั้งการส่งเสริมและสนับสนุนจากภาครัฐ ให้ประเทศไทยสามารถสร้างฐานรายได้และการจ้างงานใหม่ ขยายโอกาสทางการค้าและการลงทุนในเวทีโลก ควบคู่ไปกับการยกระดับรายได้และการกินดีอยู่ดีรวมถึงการเพิ่มขึ้นของคนชั้นกลางและลดความเหลื่อมล้ำของคนในประเทศได้ในคราวเดียวกัน โดยประเด็นยุทธศาสตร์ชาติด้านการสร้างความสามารถในการแข่งขันมีประเด็นที่เกี่ยวกับภาคการเกษตร ได้แก่ การเกษตรสร้างมูลค่า ให้ความสำคัญกับการเพิ่มผลผลิตภาพการผลิตทั้งเชิงปริมาณและมูลค่า และความหลากหลายของสินค้าเกษตร ประกอบด้วย

(๑) เกษตรอัตลักษณ์พื้นถิ่น ส่งเสริมการนำอัตลักษณ์พื้นถิ่นและภูมิปัญญาท้องถิ่นมาใช้ในการผลิตสินค้าและผลิตภัณฑ์ทางการเกษตรที่มีมูลค่าเพิ่มเป็นสินค้าเกษตรชนิดใหม่ให้รองรับความต้องการของตลาดยุคใหม่ ส่งเสริมการประยุกต์ใช้ภูมิปัญญาและเทคโนโลยีการพัฒนาระบบการผลิตและบรรจุภัณฑ์ให้ได้รับการรับรองมาตรฐาน รวมถึงส่งเสริมการขึ้นทะเบียนรับรองสิ่งบ่งชี้ทางภูมิศาสตร์ ตลอดจนส่งเสริมแบรนด์และสร้างเรื่องราวของสินค้าให้เป็นที่รู้จักและยอมรับ

(๒) เกษตรปลอดภัย สร้างความตระหนักแก่ผู้ผลิตและผู้บริโภคในเรื่องความสำคัญของมาตรฐานระบบการจัดการความปลอดภัยของอาหาร ภูมิใจและวางกรอบให้ทำการผลิตสินค้าที่สอดคล้องกับมาตรฐาน รวมถึงให้ความรู้แก่เกษตรกร เพื่อมุ่งสู่การเลิกใช้สารเคมี รวมทั้งส่งเสริมและพัฒนาเกษตรอินทรีย์ ทั้งด้านการผลิต ระบบการตรวจรับรองคุณภาพและมาตรฐาน ระบบตรวจสอบย้อนกลับ และสนับสนุนกลไกทางการตลาด

(๓) เกษตรชีวภาพ ส่งเสริมการใช้ประโยชน์จากความหลากหลายทางชีวภาพของประเทศในการสร้างมูลค่าเพิ่ม นำไปสู่การผลิตและการพัฒนาผลิตภัณฑ์มูลค่าสูงจากฐานเกษตรกรรมและฐานทรัพยากรชีวภาพ ด้วยการส่งเสริมการทำเกษตรกรรมแบบยั่งยืน ตลอดจนการส่งเสริมการปลูกสมุนไพรและพัฒนาต่อยอดสู่อุตสาหกรรมและการส่งเสริมการวิจัย พัฒนา และสร้างความร่วมมือระหว่างภาครัฐ เอกชน และชุมชน

(๔) เกษตรแปรรูป โดยปรับใช้เทคโนโลยีและนวัตกรรมที่ทันสมัย รวมถึงนวัตกรรมจากภูมิปัญญามาพัฒนาต่อยอดสินค้าเกษตรขั้นต้นให้เป็นผลิตภัณฑ์ใหม่ที่มีมูลค่าสูง ส่งเสริมการแปรรูปสินค้าเกษตรขั้นสูงที่มีคุณค่าเฉพาะด้วยการต่อยอดผลงานจากสถาบันวิจัยสู่การผลิตเชิงพาณิชย์ สร้างสรรค์บรรจุภัณฑ์อัจฉริยะที่ช่วยเพิ่มมูลค่าทางการตลาด และส่งเสริมการสร้างแบรนด์ ขยายช่องทางทางการตลาดด้วยระบบเทคโนโลยีสารสนเทศ รวมทั้งให้ความสำคัญในการสร้างเครื่องหมายการค้าและปกป้องสิทธิในทรัพย์สินทางปัญญา

(๕) เกษตรอัจฉริยะ นำเทคโนโลยีและนวัตกรรมมาประยุกต์ใช้ในการพัฒนาเป็นฟาร์มอัจฉริยะ เพื่อเพิ่มผลผลิตการเกษตรในเชิงมูลค่าและปริมาณต่อพื้นที่สูงสุด ด้วยการใช้ระบบอัตโนมัติและเซ็นเซอร์อัจฉริยะ การช่วยบันทึกข้อมูลสำคัญ และติดตามการบริหารจัดการ รวมทั้งส่งเสริมการถ่ายทอดความรู้แก่เกษตรกร และพัฒนาระบบประกันภัยทางการเกษตร ตลอดจนส่งเสริมการวิจัยและพัฒนาเทคโนโลยีมาใช้ประโยชน์ในการเพิ่มประสิทธิภาพการผลิต

๓) ยุทธศาสตร์ชาติด้านการพัฒนาและเสริมสร้างศักยภาพทรัพยากรมนุษย์ มีเป้าหมายการพัฒนาที่สำคัญเพื่อพัฒนาคนในทุกมิติและในทุกช่วงวัยให้เป็นคนดี เก่ง และมีคุณภาพ มีความพร้อมทั้งกาย ใจ สติปัญญา มีพัฒนาการที่รอบด้านและมีสุขภาวะที่ดีในทุกช่วงวัย มีจิตสาธารณะรับผิดชอบต่อสังคมและผู้อื่น โอบอ้อมอารี

มีวินัย รักษาศีลธรรมและเป็นพลเมืองดีของชาติ มีหลักคิดที่ถูกต้อง มีทักษะสื่อสารภาษาอังกฤษและภาษาที่สาม และอนุรักษ์ภาษาท้องถิ่น มีนิสัยรักการเรียนรู้และการพัฒนาตนเองอย่างต่อเนื่องตลอดชีวิต สู่การเป็นคนไทยที่มีทักษะสูง เป็นนวัตกรรม นักคิด ผู้ประกอบการ เกษตรกรยุคใหม่และอื่น ๆ โดยมีสัมมาชีพตามความถนัดของตนเอง

๔) ยุทธศาสตร์ชาติด้านการสร้างโอกาสและความเสมอภาคทางสังคม มีเป้าหมายการพัฒนาที่ให้ความสำคัญกับการดึงเอาพลังของภาคส่วนต่าง ๆ ทั้งภาคเอกชน ประชาสังคม ชุมชนท้องถิ่น มาร่วมขับเคลื่อน โดยการสนับสนุนการรวมตัวของประชาชนในการร่วมคิดร่วมทำเพื่อส่วนรวม การกระจายอำนาจและความรับผิดชอบไปสู่กลไกบริหารราชการแผ่นดินในระดับท้องถิ่นการเสริมสร้างความเข้มแข็งของชุมชนในการจัดการตนเอง และการเตรียมความพร้อมของประชากรไทยทั้งในมิติสุขภาพ เศรษฐกิจ สังคม และสภาพแวดล้อมให้เป็นประชากรที่มีคุณภาพ สามารถพึ่งตนเองและทำประโยชน์แก่ครอบครัว ชุมชน และสังคมให้นานที่สุด โดยรัฐให้หลักประกันการเข้าถึงบริการและสวัสดิการที่มีคุณภาพอย่างเป็นธรรมและทั่วถึง

๕) ยุทธศาสตร์ชาติด้านการสร้างการเติบโตบนคุณภาพชีวิตที่เป็นมิตรกับสิ่งแวดล้อม มีเป้าหมายการพัฒนาที่สำคัญเพื่อนำไปสู่การบรรลุเป้าหมายการพัฒนาที่ยั่งยืนในทุกมิติทั้งด้านสังคม เศรษฐกิจ สิ่งแวดล้อม ธรรมาภิบาล และความเป็นหุ้นส่วนความร่วมมือระหว่างกันทั้งภายในและภายนอกประเทศอย่างบูรณาการ ใช้พื้นที่เป็นตัวตั้งในการกำหนดกลยุทธ์และแผนงาน และการให้ทุกฝ่ายที่เกี่ยวข้องได้เข้ามามีส่วนร่วมในแบบทางตรงให้มากที่สุดเท่าที่จะเป็นไปได้โดยเป็นการดำเนินการบนพื้นฐานการเติบโตร่วมกัน ไม่ว่าจะเป็นทางเศรษฐกิจ สิ่งแวดล้อม และคุณภาพชีวิตโดยให้ความสำคัญกับการสร้างสมดุลทั้ง ๓ ด้าน อันจะนำไปสู่ความยั่งยืนเพื่อคนรุ่นต่อไปอย่างแท้จริง โดยประเด็นยุทธศาสตร์ชาติด้านการสร้างการเติบโตบนคุณภาพชีวิตที่เป็นมิตรต่อสิ่งแวดล้อมมีประเด็นที่เกี่ยวกับภาคการเกษตร ได้แก่ การพัฒนาพื้นที่เมือง ชนบท เกษตรกรรมและอุตสาหกรรมเชิงนิเวศ มุ่งเน้นความเป็นเมืองที่เติบโตอย่างต่อเนื่อง และการพัฒนาความมั่นคงน้ำ พลังงาน และเกษตรที่เป็นมิตรต่อสิ่งแวดล้อม

๖) ยุทธศาสตร์ชาติด้านการปรับสมดุลและพัฒนาระบบการบริหารจัดการภาครัฐ มีเป้าหมายการพัฒนาที่สำคัญเพื่อปรับเปลี่ยนภาครัฐที่ยึดหลัก “ภาครัฐของประชาชนเพื่อประชาชน และประโยชน์ส่วนรวม” โดยภาครัฐต้องมีขนาดที่เหมาะสมกับบทบาทภารกิจ แยกแยะบทบาทหน่วยงานของรัฐที่ทำหน้าที่ในการกำกับหรือในการให้บริการในระบบเศรษฐกิจที่มีการแข่งขันมีสมรรถนะสูง ยึดหลักธรรมาภิบาล ปรับวัฒนธรรมการทำงานให้มุ่งผลสัมฤทธิ์และผลประโยชน์ส่วนรวมมีความทันสมัย และพร้อมที่จะปรับตัวให้ทันต่อการเปลี่ยนแปลงของโลกอยู่ตลอดเวลา โดยเฉพาะอย่างยิ่งการนำนวัตกรรม เทคโนโลยีข้อมูลขนาดใหญ่ ระบบการทำงานที่เป็นดิจิทัลเข้ามาประยุกต์ใช้อย่างคุ้มค่าและปฏิบัติงานเทียบได้กับมาตรฐานสากล รวมทั้งมีลักษณะเปิดกว้าง เชื่อมโยงถึงกันและเปิดโอกาสให้ทุกภาคส่วนเข้ามามีส่วนร่วมเพื่อตอบสนองความต้องการของประชาชนได้อย่างสะดวก รวดเร็ว และโปร่งใส โดยทุกภาคส่วนในสังคมต้องร่วมกันปลูกฝังค่านิยมความซื่อสัตย์สุจริต ความมัธยัสถ์และสร้างจิตสำนึกในการปฏิเสธไม่ยอมรับการทุจริตประพฤติมิชอบอย่างสิ้นเชิง นอกจากนี้ กฎหมายต้องมีความชัดเจน มีเพียงเท่าที่จำเป็น มีความทันสมัย มีความเป็นสากล มีประสิทธิภาพ และนำไปสู่การลดความเหลื่อมล้ำและเอื้อต่อการพัฒนา โดยกระบวนการยุติธรรมมีการบริหารที่มีประสิทธิภาพ เป็นธรรมไม่เลือกปฏิบัติและการอำนวยความสะดวกตามหลักนิติธรรม

จากยุทธศาสตร์การพัฒนาประเทศในระยะ ๒๐ ปี สำหรับกระทรวงเกษตรและสหกรณ์ประเด็นด้านการเกษตรได้กล่าวถึงในยุทธศาสตร์ด้านการสร้างความสามารถในการแข่งขันโดยมีการกำหนดการส่งเสริมและ

พัฒนาในภาคการเกษตร ด้วยการพัฒนาต่อยอดโครงสร้างธุรกิจเกษตรด้วยการสร้างมูลค่าเพิ่มให้กับสินค้า เน้นการขับเคลื่อนการเกษตรด้วยเทคโนโลยีและนวัตกรรม ให้ความสำคัญกับการเพิ่มผลผลิตในเชิงปริมาณและมูลค่า ตลอดจนความหลากหลายของสินค้าเกษตร เพื่อให้มีผลผูกพันกับนโยบายของรัฐบาลกระทรวงเกษตรและสหกรณ์ จึงได้จัดทำยุทธศาสตร์เกษตรและสหกรณ์ ระยะ ๒๐ ปี

ยุทธศาสตร์เกษตรและสหกรณ์

กระทรวงเกษตรและสหกรณ์ได้จัดทำยุทธศาสตร์เกษตรและสหกรณ์ ระยะ ๒๐ ปี เพื่อเป็นกรอบการดำเนินงานในการพัฒนาภาคการเกษตรให้สามารถดำเนินการได้อย่างต่อเนื่องและมีประสิทธิภาพ ซึ่งสอดคล้องกับยุทธศาสตร์และแผนพัฒนาที่สำคัญ ได้แก่ ยุทธศาสตร์ชาติ ๒๐ ปี (พ.ศ. ๒๕๖๐ – ๒๕๗๙) แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ ๑๒ และยังสอดคล้องกับเป้าหมายการพัฒนาที่ยั่งยืน (SDGs) โดยมุ่งเน้นในการแก้ไขจุดอ่อนและเสริมจุดแข็งให้เอื้อต่อการพัฒนาภาคการเกษตรในระยะยาวเพื่อเสริมสร้างพัฒนาและแก้ไขปัญหาในภาคการเกษตรของไทย ให้บรรลุวิสัยทัศน์ “เกษตรกรรมมั่นคง ภาคการเกษตรมั่งคั่ง ทรัพยากรการเกษตรยั่งยืน” ให้แนวทางบรรลุตามเป้าหมายจึงได้กำหนดแนวทาง ยุทธศาสตร์การพัฒนาการเกษตรและสหกรณ์ ระยะ ๒๐ ปี (พ.ศ. ๒๕๖๐ – ๒๕๗๙) ดังนี้

ยุทธศาสตร์ที่ ๑ การสร้างความเข้มแข็งให้กับเกษตรกรและสถาบันเกษตรกร

แนวทางการพัฒนา ประกอบด้วย ๓ แนวทางดังนี้ ๑) สร้างความเข้มแข็งให้กับเกษตรกรและสถาบันเกษตรกร Smart Farmer, Smart Group และ Smart Enterprise ๒) เสริมสร้างความภาคภูมิใจและความมั่นคงในการประกอบอาชีพเกษตรกร และ ๓) บริหารจัดการแรงงานภาคเกษตรและเทคโนโลยีเพื่อทดแทนแรงงานอย่างเป็นระบบรองรับสังคมเกษตรสูงอายุ

ยุทธศาสตร์ที่ ๒ การเพิ่มประสิทธิภาพการบริหารจัดการสินค้าเกษตร

แนวทางการพัฒนา ประกอบด้วย ๒ แนวทางดังนี้ ๑) พัฒนาประสิทธิภาพการผลิตและคุณภาพมาตรฐานสินค้าสู่มาตรฐานระดับสากล โดยใช้วิทยาศาสตร์เทคโนโลยีและความรู้แบบองค์รวม และ ๒) ส่งเสริมการเกษตรตลอดห่วงโซ่อุปทานสอดคล้องกับความต้องการของตลาดและมูลค่าสูงมุ่งสู่การเป็นฟาร์มอัจฉริยะ

ยุทธศาสตร์ที่ ๓ การเพิ่มความสามารถในการแข่งขันภาคการเกษตรด้วยเทคโนโลยีและนวัตกรรม

แนวทางการพัฒนา ประกอบด้วย ๓ แนวทางดังนี้ ๑) พัฒนาเทคโนโลยีและนวัตกรรมเพื่อขับเคลื่อนเกษตร ๔.๐ ภายใต้ Thailand 4.0 ๒) บริหารจัดการเทคโนโลยีสารสนเทศเพื่อการเกษตรให้เกษตรกรเข้าถึงและนำไปใช้ประโยชน์ได้อย่างทั่วถึง และ ๓) พัฒนางานวิจัยและสารสนเทศให้ไปสู่เชิงพาณิชย์ ประชาสัมพันธ์และเชื่อมโยงเครือข่ายข้อมูลในระดับโลก

ยุทธศาสตร์ที่ ๔ การบริหารจัดการทรัพยากรการเกษตรและสิ่งแวดล้อมอย่างสมดุลและยั่งยืน

แนวทางการพัฒนา ประกอบด้วย ๒ แนวทางดังนี้ ๑) บริหารจัดการทรัพยากรการเกษตรอย่างยั่งยืนที่สอดคล้องกับ SDGs (Sustainable Development Goals) และ ๒) ฟื้นฟูและอนุรักษ์ทรัพยากรการเกษตรให้มีความสมดุลและยั่งยืน

ยุทธศาสตร์ที่ ๕ การพัฒนาระบบบริหารจัดการภาครัฐ

แนวทางการพัฒนา ประกอบด้วย ๓ แนวทางดังนี้ ๑) พัฒนาบุคลากรและนักวิจัยให้เป็น Smart Officer และ Smart Researcher ๒) เชื่อมโยงและบูรณาการการทำงานของหน่วยงานทุกภาคส่วนโดยกลไกประชารัฐ

และปรับระบบบริหารงานให้ทันสมัย และ ๓) ปรับปรุงและพัฒนากฎหมายด้านการเกษตรเพื่อรองรับบริบทการเปลี่ยนแปลง

กลไกการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา

มีรายละเอียดดังนี้

๑) สนับสนุนความร่วมมือระหว่างภาครัฐและเอกชน (Public Private Partnership: PPP) ด้วยการให้ผู้ประกอบการธุรกิจเกษตรหรือภาคเอกชนเข้ามามีส่วนร่วมในการลงทุน ผลักดันการใช้หลักการลงทุนภาคเกษตรอย่างรับผิดชอบ (Responsible Agriculture Investment: RAI) โดยให้มีกฎหมายรองรับเพื่อใช้เป็นหลักการพื้นฐานเกี่ยวกับการลงทุนภาคเกษตร เพื่อป้องกันปัญหาการแย่งชิงที่ดิน (Land Grabbing) และการเข้าถือครองที่ดินขนาดใหญ่

๒) คณะทำงานด้านการพัฒนาการเกษตรสมัยใหม่ซึ่งเป็นคณะทำงานร่วมระหว่างรัฐ เอกชน และประชาชนที่ถูกจัดเป็นกลไกขับเคลื่อน ได้รับการแต่งตั้งขึ้นตามมติคณะรัฐมนตรี โดยในคณะทำงานนี้มีจำนวนทั้งหมด ๑๒ คณะ โดยมีรัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์เป็นหัวหน้าทีมภาครัฐ ในการขับเคลื่อนที่มุ่งตอบสนองต่อเป้าหมายคือลดการเหลื่อมล้ำระหว่างภาคเกษตรกับนอกภาคเกษตร การพัฒนาเกษตรกรให้เป็น Smart Farmer และ SME ภาคเกษตรและเพิ่มขีดความสามารถในการแข่งขันภาคเกษตร ยึดหลักในการดำเนินงาน ๓ แนวทาง ได้แก่ การตลาดนำการผลิต พัฒนาประสิทธิภาพการผลิตและคุณภาพ และลดต้นทุนการผลิต ทั้งนี้รัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์ มอบหมายให้ปลัดกระทรวงเกษตรและสหกรณ์และสำนักงานเศรษฐกิจการเกษตรเป็นทีมของกระทรวงเกษตรและสหกรณ์ในการดำเนินงานประสานหน่วยงานและคณะกรรมการ โดยให้สำนักงานเศรษฐกิจการเกษตรเป็นหน่วยประสานงานหลักที่ทีมภาครัฐในคณะทำงาน กลไก/รูปแบบการทำงานภาคเอกชน มีบทบาทด้านการตลาด รายงานผลการดำเนินงานการจัดทำโครงการร่วมกับภาครัฐต่อคณะทำงานฯ ทั้งผลผลิตต้นทุน ราคาซื้อขายของเอกชน และแนวทางการขยายโครงการในพื้นที่อื่น ๆ การเพิ่มบริษัทเอกชนในคณะทำงานฯ เพื่อเพิ่มช่องทางการตลาดรวมทั้งรายงานปัญหาและอุปสรรคที่ขอรับความร่วมมือจากภาครัฐ สำหรับกลไก/รูปแบบการทำงาน ซึ่งภาครัฐมีบทบาทสนับสนุนและอำนวยความสะดวกตามภารกิจพื้นฐานของหน่วยงานที่เกี่ยวข้อง อาทิ กรมชลประทาน กรมส่งเสริมการเกษตร กรมส่งเสริมสหกรณ์ กรมประมง กรมปศุสัตว์ กรมวิชาการเกษตร กรมการข้าว สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เข้าร่วมดำเนินการในพื้นที่ เป็นต้น โดยมีผลการดำเนินงาน ๒ เรื่องหลัก ได้แก่

(๑) โครงการแปลงใหญ่ประชารัฐเกษตรสมัยใหม่ ภาคเอกชน กรมส่งเสริมการเกษตร กรมการข้าว กรมประมง และกรมปศุสัตว์ เป็นการนำเทคโนโลยีสารสนเทศ และการสื่อสารมาพัฒนา Application เพื่อการเกษตร โดยคณะกรรมการพัฒนาเกษตรสมัยใหม่แบบดิจิทัลได้ออกแบบ Application for Smart Farmer ๒ ส่วน คือ ด้านการให้ข่าวสารและความรู้แก่เกษตรกร ตลอดจนด้านการเชื่อมโยงผู้ซื้อและผู้ขายโดยไม่ผ่านพ่อค้าคนกลาง

(๒) การนำเทคโนโลยีสารสนเทศและการสื่อสารมาพัฒนาแอปพลิเคชันเพื่อการเกษตร โดยคณะกรรมการพัฒนาเกษตรสมัยใหม่แบบดิจิทัลได้ออกแบบแอปพลิเคชันสำหรับ Smart Farmer แบ่งโครงสร้างเป็น ๒ ส่วน คือ เรื่องข่าวสารและความรู้ดำเนินการร่วมกันระหว่างกระทรวงเกษตรและสหกรณ์และบริษัททรูคอร์ปอเรชั่น จำกัด (มหาชน) ประกอบด้วยคลิปความรู้ด้านการเกษตร ข่าวสารด้านการเกษตร ราคา/ตลาด

สินค้าเกษตรและเชื่อมโยงบริการ เกษตรกรสามารถดาวน์โหลดได้ทั้ง Google Play และ Apple Store และเรื่อง การดำเนินงานร่วมกันระหว่างบริษัท ทูร์คอร์ปอเรชั่น จำกัด (มหาชน) และธนาคารเพื่อการเกษตรและสหกรณ์ การเกษตร โดยมีวัตถุประสงค์ในการเชื่อมโยงผู้ซื้อและผู้ขายโดยไม่ผ่านพ่อค้าคนกลาง การบริหารจัดการข้อมูล การซื้อขายที่สะดวกขึ้น ส่งเสริมเกษตรกรผลิตสินค้าคุณภาพ ความต่อเนื่องด้านการสร้างรายได้และสะท้อนภาพความ แข็งแกร่งของกลุ่มเกษตรกร

(๓) บูรณาการเชื่อมโยงการทำงานด้านภูมิสารสนเทศ ประกอบด้วย หน่วยงานภายในกระทรวง เกษตรและสหกรณ์ ๔ หน่วยงาน ได้แก่ กรมพัฒนาที่ดิน กรมส่งเสริมการเกษตร กรมชลประทาน และสำนักงาน การปฏิรูปที่ดินเพื่อเกษตรกรรม และหน่วยงานภายนอกกระทรวงเกษตรและสหกรณ์ ๖ หน่วยงาน ได้แก่ สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (GISTDA) ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์ แห่งชาติ (NECTEC) กรมที่ดิน กรมอุทยานแห่งชาติ สัตว์ป่าและพันธุ์พืช กรมป่าไม้ และมหาวิทยาลัยเกษตรศาสตร์ ซึ่งแต่ละหน่วยงาน มีการใช้ดาวเทียมที่แตกต่างกัน ได้แก่ MODIS LANSAT SPOT MOS ERS และ JERS โดย สำนักงานเศรษฐกิจการเกษตร จะใช้ดาวเทียม LANSAT ในการทำงานด้านภูมิสารสนเทศ เป็นหลัก ซึ่งในความ ร่วมมือนี้ได้มีการแลกเปลี่ยนองค์ความรู้ เทคนิค ตลอดจนทรัพยากรระหว่างหน่วยงานที่ใช้เทคโนโลยี ภูมิสารสนเทศในการทำงาน เพื่อเป็นการเสริมสร้างความเข้าใจในวิธีการจัดการข้อมูล การประยุกต์ใช้ การ เชื่อมโยงระหว่างระบบสารสนเทศภูมิศาสตร์ การสำรวจข้อมูลระยะไกล และเทคโนโลยีระบบการกำหนดตำแหน่ง บนพื้นโลก (GPS) ในภารกิจของหน่วยงานต่าง ๆ ซึ่งการบูรณาการดังกล่าวทำให้มีเครือข่ายนักภูมิสารสนเทศ ระหว่างหน่วยงานในการแลกเปลี่ยนความรู้ในการจัดทำข้อมูลสินค้าเกษตร การเตือนภัยด้านการเกษตร เทคนิค การพยากรณ์ และมีแนวทางทำงานร่วมกันในเรื่องการตรวจสอบพื้นที่เพื่อให้มีข้อมูลเป็นชุดเดียวกันทั้งในรูปแบบ ข้อมูลตัวเลข และข้อมูลที่รองรับโปรแกรมเกี่ยวกับพื้นที่ (Shape file) ซึ่งจะทำให้ข้อมูลด้านภูมิสารสนเทศ การเกษตรมีความเป็นเอกภาพ สามารถจัดทำและนำเสนอให้ผู้บริหารได้อย่างรวดเร็ว ทำให้การวางแผนและการ ออกมาตรการด้านการเกษตร มีประสิทธิภาพเพิ่มมากยิ่งขึ้น

(๔) ภาครัฐและเอกชนจะร่วมกันสนับสนุนองค์ความรู้และวิทยาการจัดการสมัยใหม่แบบเกษตร แม่นยำ (Precision Agriculture) ที่เป็นการทำการเกษตรให้เข้ากับสภาพพื้นที่ เน้นพื้นที่ที่ไม่ใช่พื้นที่เกษตรขนาดใหญ่ เน้นประสิทธิภาพในการเพาะปลูก ตั้งแต่การคัดเลือกเมล็ดพันธุ์จนถึงกระบวนการปลูกที่นำเอาเทคโนโลยีเข้า มาช่วยในการตรวจวัดทั้งเรื่องของสภาพดิน ความชื้นในดิน แร่ธาตุในดิน ความเป็นกรดด่าง สภาพปริมาณแสง ธรรมชาติ รวมถึงเรื่องศัตรูพืชต่าง ๆ บางประเทศมีการควบคุมสิ่งแวดล้อมผ่านการปลูกในโรงเรือน เพื่อป้องกัน ศัตรูพืชและสามารถควบคุมปัจจัยต่าง ๆ ได้เข้มงวดและมีประสิทธิภาพมากขึ้น โดยการจัดหลักสูตรอบรมให้กับ เกษตรกรที่เข้าร่วมโครงการ ตลอดจนให้การแนะนำวิธีการผลิตและการจัดการวิสาหกิจเกษตรแปลงใหญ่เป็นการ บริหารจัดให้เกษตรกรเจ้าของที่ดินจะใช้ที่ดินของตนเองลงทุนร่วมกันในวิสาหกิจเกษตรแปลงใหญ่ซึ่งขยายผล มาจากนโยบายเกษตรแปลงใหญ่ เพื่อเป็นกลไกปฏิรูปภาคการเกษตร ช่วยให้เกษตรกรสมาชิกที่เข้าร่วมโครงการมี ช่องทางการจำหน่ายผลผลิตที่แน่นอนขึ้น

การพัฒนาทรัพยากรมนุษย์

๑) การพัฒนาเจ้าหน้าที่ของรัฐในการสนับสนุนการศึกษาอบรม ความรู้วิชาการและนโยบาย ตลอดจน พัฒนาสมรรถนะของบุคลากรกระทรวงเกษตรและสหกรณ์ มีการจัดการความรู้ (Knowledge Management:

KM) การใช้เครื่องมือและอุปกรณ์ด้านเทคโนโลยีสารสนเทศและการสื่อสาร การประยุกต์ใช้งานแผนที่ การปฏิบัติงานโดยใช้ระบบ Remote Sensing การให้บริการเกษตรกรในพื้นที่ การถอดบทเรียน การคิดเชิงระบบ เป็นต้น ทั้งนี้มีกิจกรรมในการพัฒนาบุคลากรและเพิ่มศักยภาพให้แก่บุคลากรเพื่อรองรับการเข้าสู่ประชาคม เศรษฐกิจอาเซียนหลากหลาย เช่น การเพิ่มทักษะการสื่อสารด้วยที่ภาษาที่ ๓ ส่งเสริมการสอบมาตรฐานวิชาชีพ ไอที การส่งให้บุคลากรเข้ารับการอบรมเกี่ยวกับซอฟต์แวร์ที่จำเป็นต่อการทำงานของระบบ ICT รวมถึงสร้างความร่วมมือกับบริษัทผู้ผลิตซอฟต์แวร์ในการสร้างหลักสูตรอบรมเฉพาะให้แก่บุคลากรของกระทรวงฯ

๒) เสริมสร้างองค์ความรู้ให้กับเกษตรกรเกี่ยวกับการวางแผนการผลิต การบริหารจัดการตลาด การใช้ ข้อมูลทางการเงิน ผ่านระบบสารสนเทศในช่องทางต่าง ๆ เพื่อให้สามารถทำธุรกิจร่วมกับภาคเอกชนทั้งในและ ต่างประเทศได้ ให้เป็นไปตามความต้องการของตลาดและการบริหารจัดการ พัฒนาเกษตรกรไปสู่ผู้ประกอบการ ธุรกิจเกษตรมืออาชีพ (Smart Entrepreneur)

๓) สร้างและพัฒนาเกษตรกรรุ่นใหม่เข้าสู่ภาคการเกษตร โดยร่วมมือกับสถาบันการศึกษาที่มีหลักสูตรการ เรียนการสอนด้านการเกษตร ถ่ายทอดความรู้ทางวิชาการด้านการผลิตด้วยเทคโนโลยี ความรู้ด้านการบริหารธุรกิจ การตลาด และการเข้าถึงแหล่งสินเชื่อ รวมถึงจัดสรรที่ดินทำกินให้เกษตรกรรุ่นใหม่เพื่อการเกษตรให้กับเยาวชน รุ่นใหม่ ลูกหลานเกษตรกร หรือบุคคลทั่วไปที่มีความมุ่งมั่นจะประกอบอาชีพเกษตรกรรม และส่งเสริมให้เกษตรกร รุ่นใหม่ นำความรู้ทางการเกษตรไปถ่ายทอดและพัฒนาชุมชนรวมถึงปรับเปลี่ยนทัศนคติด้วยการสร้างแรงจูงใจและ ความภาคภูมิใจในการสืบทอดอาชีพเกษตร สร้างต้นแบบเกษตรกรรุ่นใหม่ที่ทำเกษตรประสบความสำเร็จและ เผยแพร่ประชาสัมพันธ์ให้คนรุ่นใหม่รับรู้ ตลอดจนสร้างทัศนคติให้เกษตรกรรักหวงแหนพื้นที่และอาชีพทางการ เกษตรไว้ให้รุ่นต่อไป ปลุกฝังค่านิยมการทำการเกษตรเพื่อเป็นทางเลือก มีการสร้างระบบสวัสดิการแก่เกษตรกร โดยผลักดันให้มีกองทุนสวัสดิการเกษตรกร เพื่อให้เกษตรกรมีหลักประกันความมั่นคงในอาชีพที่เหมาะสมกับความ เป็นอยู่ ปรับโครงสร้างหนี้สินเกษตรกรเพื่อป้องกันการสูญเสียที่ดินทำกินของเกษตรกร รวมทั้งส่งเสริมการสร้าง วินัยทางการเงินเพื่อสร้างความเข้มแข็งให้กับเกษตรกร ช่วยยกระดับฐานะทางเศรษฐกิจ และสถานภาพทางสังคม ให้แก่เกษตรกร

๔) สนับสนุนการพัฒนาเกษตรกร ปราชญ์ชาวบ้าน หรือชุมชนต้นแบบสถาบันเกษตรกร ในการนำ เทคโนโลยีและนวัตกรรมด้านการเกษตรที่ประดิษฐ์คิดค้นขึ้นเองมาใช้ประโยชน์ เพื่อเป็นแหล่งศึกษา เรียนรู้ รวมทั้ง สนับสนุนการนำเทคโนโลยีและนวัตกรรมด้านการเกษตรมาใช้ในระบบส่งเสริมการเกษตรแบบแปลงใหญ่เพื่อ ลดต้นทุน ตลอดจนพัฒนาระบบการเกษตรด้วยเทคโนโลยีและนวัตกรรม เพื่อเข้าสู่การทำฟาร์มที่มีความแม่นยำสูง เป็นการควบคุมต้นทุนการผลิต โดยใช้เทคโนโลยีเข้าช่วยในการควบคุมการใช้น้ำ การใส่ปุ๋ย การป้องกันโรค แมลง ศัตรูพืช เทคนิค การผสมพันธุ์ และการเก็บเกี่ยว เป็นต้น

เทคโนโลยีและนวัตกรรม

๑) พัฒนานวัตกรรมดิจิทัลเพื่อทำการเกษตรอัตโนมัติ โดยการใช้ประยุกต์ใช้เทคโนโลยีดิจิทัล เช่น เทคโนโลยี Wireless Sensor เทคโนโลยี Internet Of Things (IoT) เทคโนโลยี Cloud Computing เพื่อเพิ่ม ผลผลิต ลดต้นทุน และลดกระบวนการทำงานให้แก่เกษตรกร สร้างความแม่นยำ ความปลอดภัยให้กับ การทำ การเกษตร

๒) ประยุกต์ใช้เทคโนโลยี Big Data Analytics กับการบริหารความเสี่ยงการเกิดสถานการณ์ภัยธรรมชาติ และโรคระบาดสัตว์และศัตรูพืชการกำหนดนโยบายการให้ความช่วยเหลือของภาครัฐและพัฒนาระบบนาร่องในการบริหารจัดการและวางแผนการผลิต บริหารจัดการระบบน้ำและพื้นที่เพาะปลูก บริหารจัดการกระบวนการผลิตในภาคการเกษตรให้ทันสมัยด้วยเทคโนโลยี Big Data Analytics

๓) บูรณาการระบบเทคโนโลยีสารสนเทศเข้ากับภารกิจของหน่วยงานอย่างเป็นระบบ ตั้งแต่การวางแผน การมองสถาปัตยกรรมธุรกิจให้แตกฉาน เพื่อออกแบบการประยุกต์ใช้เทคโนโลยีสารสนเทศให้เชื่อมโยงกับการดำเนินงานได้อย่างสอดคล้องและมีประสิทธิภาพเพื่อผลักดันให้องค์กรสามารถดำเนินการตามนโยบายและวิสัยทัศน์ขององค์กร

๔) พัฒนาเทคโนโลยีสารสนเทศการเกษตรและเชื่อมโยงข้อมูลอย่างเป็นระบบ จะมีระบบสนับสนุนการตัดสินใจ (Decision Supporting System: DSS) ด้านการเกษตร คือ ระบบเทคโนโลยีสารสนเทศ ที่รวบรวมข้อมูลซึ่งมีความเกี่ยวข้องกับการเพาะปลูกมาประมวลผลให้เป็นประโยชน์กับการวางแผนดำเนินกิจกรรมของเกษตรกร ซึ่งการออกแบบและพัฒนากระบวนการและเทคโนโลยีใด ๆ ที่จะส่งเสริมและสนับสนุนการตัดสินใจในการเกษตรนั้นประกอบไปด้วย ๓ เสาหลักที่เป็นรากฐานของการสร้างความสอดคล้องและเหมาะสมของต่อความต้องการของเกษตรกรในประเทศไทย ดังต่อไปนี้

(๑) ฐานองค์ความรู้ ส่งเสริมองค์ความรู้ให้เกษตรกรเข้าถึงข้อมูลที่ปรับปรุงอย่างเป็นปัจจุบัน และรับรู้ถึงการเปลี่ยนแปลงหรือสภาพที่จะก่อปัญหาต่อการเกษตร ได้แก่ สภาพภูมิอากาศ ภูมิสังคม และสิ่งแวดล้อมที่เปลี่ยนแปลงไป เพื่อสามารถปรับตัวเข้ากับสภาพแวดล้อมที่เปลี่ยนแปลงไปได้อย่างทันถ่วงที

(๒) ฐานบริบทท้องถิ่น ประกอบด้วย องค์ความรู้ ข้อมูล เทคโนโลยี และนวัตกรรม ทั้งหมดนี้เป็นจุดชี้วัดความยั่งยืนและความเข้าถึงได้จริง เกษตรกรไทยควรได้รับการปรับแต่งจากบริบท และความต้องการของผู้ใช้งานในท้องถิ่นมากกว่าการคิดค้นเพียงหนึ่งเดียวเพื่อตอบโจทย์การเกษตรทั้งประเทศ

(๓) ฐานนวัตกรรม การพัฒนานวัตกรรมที่เอื้อต่อการส่งต่อองค์ความรู้ ข้อมูลที่ปรับปรุงเป็นปัจจุบันที่เกี่ยวข้องกับการปรับตัวทางการเกษตร ข้อมูลที่มีความรวดเร็ว แม่นยำ และเป็นเครื่องมือที่จะช่วยสนับสนุนการตัดสินใจในการเกษตรเป็นทางเลือกและตัวเลือกที่เหมาะสม ซึ่งก็ควรให้ความสำคัญและสร้างความสอดคล้องกับบริบทของท้องถิ่น ส่งเสริมให้เกิดการสร้างข้อมูลของทั้งสองทาง ระหว่างบริบทเทคโนโลยีเพื่อการตัดสินใจ และเทคโนโลยีเดียวกันที่สามารถรับข้อมูลเพื่อเป็นการเข้าใจบริบทท้องถิ่นให้มากขึ้น

๕) การส่งเสริมการนำงานวิจัย เทคโนโลยี และนวัตกรรมไปใช้ประโยชน์ เป็นการดำเนินโครงการพัฒนาเกษตรกรด้วยวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมเพื่อนำผลงานวิจัย เทคโนโลยี และนวัตกรรมไปสนับสนุนการยกระดับขีดความสามารถในการแข่งขันภาคการเกษตรของประเทศ เน้นการเข้าถึงและใช้ประโยชน์จากเทคโนโลยีการเกษตร โดยเฉพาะเกษตรกรรายย่อยและกลุ่มที่ไม่สามารถเข้าร่วมตามหลักเกณฑ์และเงื่อนไขของเกษตรกรแปลงใหญ่ ซึ่งได้คัดเลือกเกษตรกรและดำเนินการผ่าน ๓ รูปแบบ ดังนี้

(๑) ยกระดับเกษตรกรเป็นเกษตรกรไฮเทค ที่สามารถนำวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม เหมาะกับยุคสมัยไปใช้สำหรับการลดต้นทุนและเพิ่มรายได้

(๒) ยกระดับเกษตรกรเป็นผู้ประกอบการ ธุรกิจเกษตรสำหรับสร้างมูลค่าเพิ่ม โดยการแปรรูปเป็นผลิตภัณฑ์จากผลิตผล

(๓) สนับสนุนการสร้างเกษตรกรนวัตกรรมยั่งยืน โดยสร้างชุมชนเกษตรกรที่มีความสามารถในการนำวิทยาศาสตร์และเทคโนโลยีมาใช้เพิ่มผลผลิตการผลิต

การส่งเสริมทางการตลาดและผลิตภัณฑ์

๑) สนับสนุนให้มีการจัดตั้งศูนย์บริการในชุมชนเพื่อให้บริการรับจ้าง จัดเก็บ กระจาย และขนส่งสินค้าเกษตรรวมถึงสนับสนุนและพัฒนาสถานที่พื้นที่หรือศูนย์กระจายสินค้าของสหกรณ์ (Cooperative Distribution Center: CDC) ให้เป็นแหล่งรวบรวม คัดแยกคุณภาพและกระจายผลผลิตหรือผลิตภัณฑ์ไปยังตลาดผู้บริโภคระดับต่าง ๆ ตั้งแต่ระดับพื้นที่ชุมชน จังหวัดและประเทศ ตลอดจนกระตุ้นการบริโภคสินค้าเกษตรที่มาจากแหล่งผู้ผลิตโดยตรงให้เพิ่มขึ้นโดยจัดให้มีช่องทางการจำหน่ายสินค้าเกษตรที่ผู้บริโภคสามารถเลือกซื้อสินค้าได้โดยไม่ต้องผ่านผู้แทนจำหน่าย ส่งเสริมการนำเทคโนโลยีดิจิทัลเป็นเครื่องมือเพิ่มมูลค่าของผลิตภัณฑ์ให้สามารถนำเข้าสู่ตลาดดิจิทัลเพื่อการจัดจำหน่ายสินค้าออนไลน์และผู้บริโภคสามารถเรียกดูข้อมูลของสินค้านั้นย้อนกลับไปถึงแหล่งที่มาและกระบวนการผลิตได้อย่างสะดวกรวดเร็ว

๒) มีการเพิ่มประสิทธิภาพระบบการอำนวยความสะดวกทางการค้าพัฒนาด้านเกษตรให้ได้คุณภาพมาตรฐาน อาทิ การปรับปรุงห้องปฏิบัติการด้าน และสภาพแวดล้อม ทั้งหน้าด่านและหลังด่านให้เอื้อต่อการให้บริการที่มีประสิทธิภาพมากยิ่งขึ้น เช่น เพิ่มช่องตรวจเพื่อช่วยลดปัญหาการติดคิว เพิ่มพื้นที่ที่มีการรักษาอุณหภูมิ/ความเย็น เพื่อช่วยควบคุมคุณภาพสินค้าระหว่างการรอตรวจ พร้อมทั้งพัฒนาระบบการเชื่อมโยงข้อมูลสารสนเทศและการทำธุรกรรมอิเล็กทรอนิกส์ระบบ National Single Window (NSW) ทั้งด้านพืช ประมง และปศุสัตว์ รวม ๒๘ ด้าน และมีการจัดทำกรอบแนวทางการพัฒนานวัตกรรมและเทคโนโลยี เพื่อการบริหารจัดการโลจิสติกส์สินค้าเกษตรในพื้นที่แปลงใหญ่ ๒ ชนิด ได้แก่ สินค้าข้าว และข้าวโพดเลี้ยงสัตว์ โดยมีวัตถุประสงค์เพื่อศึกษารูปแบบการใช้นวัตกรรมและเทคโนโลยีด้านโลจิสติกส์การเกษตร ตั้งแต่ระดับการจัดการในฟาร์มจนถึงส่งมอบลูกค้าหรือตลาดปลายทางใน ๖ กิจกรรม ได้แก่ การผลิต การเก็บเกี่ยว รวบรวม จัดเก็บและแปรรูป การเคลื่อนย้ายหรือยกขนสินค้า การขนส่ง การจัดการคลังสินค้า และตรวจสอบย้อนกลับ ซึ่งผลการศึกษาที่ได้สามารถนำมาใช้ประกอบการจัดทำกรอบแนวทางการส่งเสริมการใช้เทคโนโลยีและนวัตกรรมด้านโลจิสติกส์ให้แก่เกษตรกรและสถาบันเกษตรกรในระยะต่อไป

๓) สนับสนุนการถ่ายทอดความรู้การขายสินค้าเกษตรและผลิตภัณฑ์ผ่านระบบอีคอมเมิร์ซ เพื่อให้ความรู้คำปรึกษาแนะนำแก่เกษตรกร ในการดำเนินธุรกิจตลาดอิเล็กทรอนิกส์ได้อย่างมีประสิทธิภาพ รวมทั้งจัดทำโครงการนำร่องการขายผลผลิตผ่านระบบอิเล็กทรอนิกส์ให้เห็นผลอย่างเป็นรูปธรรม พัฒนางานวิจัยและสารสนเทศให้ไปสู่เชิงพาณิชย์ ประชาสัมพันธ์และเชื่อมโยงเครือข่ายข้อมูลในระดับโลก ตลอดจนสร้างความร่วมมือกับหน่วยงานในระดับจังหวัด ภูมิภาค และสถาบันการศึกษาต่าง ๆ เพื่อรวบรวมผลงานวิจัย เทคโนโลยี และนวัตกรรมด้านการเกษตร โดยจัดหาสถานที่ที่เหมาะสมสำหรับการเผยแพร่ประชาสัมพันธ์และเป็นแหล่งเรียนรู้ให้กับเกษตรกรและผู้สนใจทั่วไปเข้ามาศึกษาและนำผลงานไปใช้ประโยชน์ รวมถึงต่อยอดไปใช้ในเชิงพาณิชย์และยังใช้แอปพลิเคชันที่มีชื่อว่า OAE Reduce Cost More Opportunity (OAE RCMO) ให้กับเกษตรกรในชุมชน ซึ่งเกษตรกรสามารถใช้เป็นเครื่องมือในการคำนวณ ต้นทุนการผลิตสินค้าเกษตรของตนได้ล่วงหน้า ซึ่ง RCMO เป็นแอปพลิเคชันเพื่อคำนวณต้นทุนการผลิตสินค้าเกษตรโดยมีข้อมูลความเหมาะสมของสินค้าในพื้นที่ เพื่อให้

เกษตรกรประกอบการตัดสินใจเลือกลงทุนกับสินค้าที่เหมาะสมกับพื้นที่ มากที่สุดและสามารถเปรียบเทียบค่าเฉลี่ยต้นทุนการผลิต

การรักษาและพัฒนามาตรฐานสินค้า

๑) ส่งเสริมการผลิตสินค้าเกษตรที่มีคุณภาพ เอกลักษณ์ และมูลค่าสูงตามความต้องการของตลาดเฉพาะกลุ่ม ยกย่องระดับราคาสินค้าด้วยการสร้างตราสินค้าเกษตรปลอดภัย เกษตรอินทรีย์ ฮาลาลและนำภูมิปัญญาท้องถิ่นไปใช้ในการแปรรูปเพื่อเพิ่มมูลค่าสินค้าเกษตรเพื่อสร้างรายได้เปรียบเทียบทางการแข่งขัน สร้างเอกลักษณ์ของแต่ละชุมชนสร้างศูนย์จำหน่ายสินค้าสำหรับตลาดเฉพาะกลุ่ม ส่งเสริมการขึ้นทะเบียนการคุ้มครองสิ่งบ่งชี้ทางภูมิศาสตร์ (Geographical Indications: GI) และเพิ่มมูลค่าสินค้าเกษตรด้วยเศรษฐกิจดิจิทัล เช่น การซื้อขายผ่านระบบออนไลน์ เป็นต้น

๒) พัฒนาและยกระดับมาตรฐานสินค้าเกษตรและอาหารเพื่อให้ได้มาตรฐานสากลโดยการดำเนินงานดังนี้

๒.๑) การกำหนดมาตรฐาน มีการคัดเลือกสินค้าที่จะกำหนดมาตรฐาน เน้นสินค้าเศรษฐกิจหรือสินค้าใหม่มีศักยภาพ ทบทวนให้ทันสมัยตามสากล ตามทิศทางของตลาดเพื่อแก้ไขการกีดกันทางการค้าด้วยความร่วมมือระหว่างหน่วยงานภาครัฐ และภาคเอกชน

๒.๒) การตรวจสอบรับรองมาตรฐาน โดยตรวจรับรองมาตรฐานฟาร์มทั้งรายเก่าและรายใหม่ ขยายผลและเพิ่มการตรวจรับรองในรูปแบบแบบกลุ่มที่เข้มแข็งในสินค้าข้าว การตรวจรับรองสถานประกอบการและโรงงาน การผลักดันการถ่ายโอนการตรวจรับรองให้เอกชนที่ได้มาตรฐาน รวมไปถึงการตรวจสอบรับรองการส่งออกด้านพืชปศุสัตว์ ประมง ความปลอดภัยอาหาร ถ่ายโอนโดยใช้ใบรายงานจากห้องปฏิบัติการที่ได้มาตรฐาน และขยายขอบข่ายและเพิ่มจำนวนหน่วยตรวจ และหน่วยรับรองให้ตรวจหรือรับรองได้กว้างขวางขึ้น

๒.๓) การกำกับ/ควบคุมมาตรฐานบังคับ/การบังคับใช้กฎหมาย โดยเตรียมวางระบบควบคุมมาตรฐานหน่วยงานที่เกี่ยวข้อง เตรียมการผู้ที่ต้องปฏิบัติตามมาตรฐาน การออกใบอนุญาต รวมทั้งใบรับรองผ่านระบบอิเล็กทรอนิกส์ ติดตามผลและสรุปประเด็นปัญหาสำหรับมาตรฐานที่บังคับใช้แล้ว และการบังคับใช้กฎหมายที่เกี่ยวข้องกับคุณภาพมาตรฐาน

๒.๔) การส่งเสริมมาตรฐาน ให้ความรู้ด้านมาตรฐานโดยการจัดทำสื่อ/คู่มือประชาชนด้านมาตรฐาน เพื่อให้ความรู้แก่เกษตรกร/ผู้ประกอบการ การพัฒนาที่ปรึกษาเกษตรกร โดยการอบรมเจ้าหน้าที่ให้เป็นที่ปรึกษาเกษตรกรด้านมาตรฐาน และฝึกการตรวจประเมินเบื้องต้นในแปลงเกษตรกร และพัฒนาผู้ตรวจประเมินจากหน่วยงานที่รับผิดชอบภาครัฐและเอกชนเพื่อยกระดับการตรวจ

๒.๕) งานสนับสนุน คือ การประชาสัมพันธ์สร้างภาพลักษณ์สินค้ามาตรฐานเพื่อสร้างความต้องการและเพิ่มมูลค่าให้สินค้าที่มีสัญลักษณ์ Q การสร้างเว็บไซต์เพื่อเพิ่มช่องทางการเชื่อมโยงสินค้ามาตรฐานกับตลาด การเจรจาด้านมาตรฐาน การพัฒนาและส่งเสริมระบบตรวจสอบย้อนกลับในระดับฟาร์ม การพัฒนาระบบการแลกเปลี่ยนข้อมูลใบรับรองทางอิเล็กทรอนิกส์กับคู่ค้า พัฒนาไปสู่การออกใบรับรองทางอิเล็กทรอนิกส์ และจัดระบบการบูรณาการการนำเข้า-ส่งออก โดยการแก้ไขกฎหมายให้รองรับการถ่ายโอนภารกิจความปลอดภัยอาหารนำเข้าจากสำนักงานคณะกรรมการอาหารและยา (อย.)

๓) ส่งเสริมการใช้ RFID/Wireless Sensor/Embedded System หรือ เทคโนโลยีดิจิทัล ที่เหมาะสมเพื่อติดตามตรวจสอบคุณภาพสินค้า นับตั้งแต่เริ่มการผลิตจนถึงการเก็บเกี่ยวและแปรรูป รวมถึงการตรวจวัดสภาพแวดล้อมของสินค้า การบรรจุภัณฑ์ การขนส่ง เพื่อให้สามารถตรวจวัดและควบคุมคุณภาพสินค้าในแต่ละห่วงโซ่การผลิตจนถึงมือผู้บริโภค ตลอดจนส่งเสริมช่องทางตลาดสินค้าเกษตรออนไลน์ ภาครัฐและภาคเอกชน ได้เปิดช่องทางจำหน่ายสินค้าออนไลน์ให้กับเกษตรกรสามารถขายสินค้าให้กับผู้บริโภคได้โดยตรง เช่น เว็บไซต์ตลาดกลางสินค้าทางการเกษตร เว็บไซต์องค์การตลาดเพื่อการเกษตร ของกระทรวงเกษตรและสหกรณ์ เว็บไซต์ Kasetin-c ของกระทรวงพาณิชย์และเว็บไซต์สบายมาร์เก็ตของดีแทค เป็นต้น

๔) พัฒนาระบบการก่อนการเก็บเกี่ยว และหลังการเก็บเกี่ยว เพื่อลดต้นทุนการผลิต และรองรับกระบวนการผลิตสินค้าเกษตรให้มีคุณภาพตามมาตรฐานสากล ลดการสูญเสียระหว่างเก็บเกี่ยวผลผลิตจนถึงมือผู้บริโภคหรือโรงงานอุตสาหกรรม การออกแบบผลิตภัณฑ์ บรรจุภัณฑ์ตามความต้องการของตลาดเพื่อสร้างมูลค่าเพิ่มให้แก่สินค้าเกษตร รวมทั้งสนับสนุนการรวมตัวของเกษตรกรรายย่อย ผลิตเป็นระบบแปลงใหญ่ เพื่อประโยชน์ในการบริหารจัดการ การใช้ปัจจัยการผลิตและเครื่องจักรกลการเกษตรร่วมกันและสร้างองค์ความรู้ และปลูกจิตสำนึกด้านอาหารปลอดภัยตั้งแต่ระดับเยาวชนเพื่อให้เกิดความตระหนักทั้งผู้ผลิตและผู้บริโภค พัฒนาองค์ความรู้และสร้างความเข้าใจเกี่ยวกับมาตรฐานสินค้าเกษตรให้แก่เกษตรกร สถาบันเกษตรกร และบุคคลทั่วไป สร้างความตระหนักถึงความสำคัญของระบบการผลิตที่ดีตลอดห่วงโซ่อาหาร รวมทั้งส่งเสริมการประชาสัมพันธ์ถึงความแตกต่างของสินค้าเกษตรที่ผลิตตามมาตรฐานกับสินค้าทั่วไป

๕) มีการกำหนดแนวทางการพัฒนาศักยภาพด้านตลาดสินค้าเกษตรอินทรีย์ ให้สอดคล้องตามยุทธศาสตร์การพัฒนาเกษตรอินทรีย์แห่งชาติ ได้แก่ ยุทธศาสตร์ที่ ๓ คือ พัฒนาการตลาดสินค้าและบริการและการรับรองมาตรฐานเกษตรอินทรีย์ กลยุทธ์ ส่งเสริมและพัฒนาลตลาดสินค้าและบริการที่เกี่ยวข้องกับเกษตรอินทรีย์ ซึ่งมีสินค้าที่สำคัญ คือ ข้าวอินทรีย์ ถั่วเหลืองอินทรีย์ พืชผักอินทรีย์ ผลไม้อินทรีย์ ซึ่งจากการวิเคราะห์ได้กำหนดแนวทางการพัฒนา ศักยภาพด้านการตลาดสินค้าเกษตรอินทรีย์ ดังนี้

๕.๑) พัฒนาระบบข้อมูลด้านการผลิตให้ทันสมัยเพื่อสนับสนุนการตลาดสินค้าเกษตรอินทรีย์ โดยจำแนกเป็นรายกลุ่มสินค้าให้เป็นปัจจุบันครอบคลุมพื้นที่ทั่วประเทศ จัดตั้งศูนย์ข้อมูลกลางระดับประเทศ สร้างระบบฐานข้อมูลราคากลางสินค้าเกษตรอินทรีย์เพื่อสร้างมาตรฐานด้านราคา

๕.๒) ส่งเสริมและสนับสนุนการเพิ่มตลาดสินค้าเกษตรอินทรีย์ โดยสร้างตลาดจำหน่ายสินค้าเกษตรอินทรีย์เป็นการเฉพาะในทุกจังหวัดและการแสวงหาตลาดใหม่ ๆ สร้างสื่อต่าง ๆ ผ่าน Social Media เพื่อขยายช่องทางการจำหน่าย

๕.๓) สร้างผู้ประกอบการสินค้าเกษตรอินทรีย์รายใหม่ เน้นเพิ่มจำนวน เร่งพัฒนาทักษะด้านการบริหารจัดการธุรกิจ

๕.๔) ส่งเสริมการวิจัยพัฒนาผลิตภัณฑ์แปรรูปเชิงนวัตกรรม เน้นเพิ่มความหลากหลายของสินค้า โดยให้พิจารณาจากแนวโน้มความต้องการของตลาด

๕.๕) พัฒนาลตลาดสร้างความโดดเด่นด้วยอัตลักษณ์เชิงพื้นที่เพื่อสร้างมูลค่าเพิ่ม

๕.๖) สร้างความเชื่อมั่นในสินค้าเกษตรอินทรีย์ด้วยการพัฒนาระบบการตรวจรับรองมาตรฐาน

๕.๗) กระตุ้นความต้องการบริโภคสินค้าเกษตรอินทรีย์ให้เพิ่มมากขึ้น โดยประชาสัมพันธ์ส่งเสริมการบริโภคผ่านสื่อต่าง ๆ

๕.๘) พัฒนาคุณภาพผลผลิตและผลิตภัณฑ์สนับสนุนแหล่งเงินทุนเพื่อพัฒนาสินค้าเกษตรอินทรีย์

๓.๓ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศอิสราเอล

นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะหรือนโยบายอื่นที่เทียบเคียงได้ของประเทศอิสราเอล

ข้อมูลจากรายงานนโยบายการเกษตรแห่งชาติของประเทศอิสราเอล ปี พ.ศ. ๒๕๔๘ โดยนโยบายดังกล่าวอยู่ภายใต้การบริหารของประธานาธิบดี Moshe Katsav แห่งประเทศอิสราเอล และมีนาย Moshe Katsav เป็นนายกรัฐมนตรี ได้รายงานเกี่ยวกับนโยบายด้านการเกษตรอัจฉริยะ โดยมีรายละเอียดดังนี้

๑) นโยบายด้านการเกษตรและอาหาร

แม้ว่าอิสราเอลจะใช้ระบบเศรษฐกิจแบบตลาด แต่รัฐบาลให้ความช่วยเหลือและสนับสนุนพันธกิจที่หลากหลาย ซึ่งมีส่วนช่วยในกิจกรรมที่สำคัญต่อผลประโยชน์ของประเทศ กระทรวงเกษตรและสหกรณ์ให้การสนับสนุนและควบคุมกิจกรรมในภาคการเกษตรของประเทศ รวมถึงการวิจัยและพัฒนา บำรุงรักษามาตรฐานระดับสูงสำหรับพืชและสัตว์ วางแผนการเกษตร และการตลาด กิจกรรมด้านการเกษตรถูกควบคุมอย่างเข้มงวดด้วยการจัดสรรการผลิตและจัดสรรน้ำสำหรับพืชแต่ละชนิดโดยรัฐบาล

รัฐบาลได้ดำเนินโครงการอย่างต่อเนื่องเพื่อเพิ่มศักยภาพการใช้น้ำของประเทศ ซึ่งเกี่ยวข้องกับการเพิ่มปริมาณน้ำฝนผ่านการสร้างฝนเทียม การกลั่นน้ำเค็ม และการรีไซเคิลน้ำเสีย ในปี พ.ศ. ๒๕๔๔ ได้เริ่มเตรียมการดำเนินงานสำหรับโรงงานแยกเกลือออกจากทะเล ซึ่งเริ่มดำเนินการในปลายปี พ.ศ. ๒๕๔๗ ในส่วนของหน่วยงานกำกับดูแลระบบน้ำประปาของประเทศนั้นรวมถึงการจัดสรรน้ำดำเนินการโดยหน่วยงานของรัฐที่เกี่ยวข้อง อีกทั้งควบคุมปริมาณของเสีย ควบคุมการสูบน้ำบาดาล การอนุรักษ์น้ำ การปันสรรน้ำ และการกลั่นน้ำเค็ม การรีไซเคิลน้ำเสียให้กลับมาเป็นน้ำจืดใช้ภายในชุมชนทั้งหมด กรณีตัวอย่างในการใช้น้ำ คือ Bayer and Ben-Gurion University ทำการวิจัยและพัฒนาเทคโนโลยีระบบชลประทานแบบน้ำหยดเข้ามาใช้ในภาคการเกษตร และบริษัท Tal-Ya Water Technologies ได้นำเทคโนโลยีการนำพลาสติกกรีไซเคิลมาทำเป็นถาดพลาสติกสีเหลี่ยมมีรูตรงกลาง ขอบนอกของถาดจะสูงกว่าส่วนที่เป็นรูตรงกลาง โดยการใช้งานคือนำถาดนี้ไปครอบโคนต้นไม้ ในช่วงกลางคืนที่อุณหภูมิเย็นตัวลงจะเกิดหยดน้ำเกาะที่ผิวของถาดทั้งด้านบนและด้านใน เมื่อหยดน้ำรวมตัวกันมากขึ้นก็จะไหลตามความเอียงของถาดเข้าไปยังโคนต้นไม้ ซึ่งเป็นการให้น้ำด้วยวิธีธรรมชาติ ซึ่งในช่วงฤดูฝนถาดจะสามารถดักน้ำฝนให้ไหลลงไปสู่โคนต้นไม้ได้ดีกว่าต้นไม้ปกติที่ไม่ใส่ถาด

อิสราเอลเป็นประเทศผู้ผลิตและส่งออกอุปกรณ์การเกษตรหลายชนิดรวมถึงอุปกรณ์สำหรับโรงบรรจุผักซีฟรัง เครื่องจักรสำหรับขุดหมักและผสมอาหารสัตว์ อุปกรณ์เกี่ยวกับสัตว์ปีก เช่น เครื่องเก็บไข่อัตโนมัติ ระบบควบคุมสภาพอากาศ เครื่องพ่นสารสำหรับใช้ในการปลูกส้มและไร่องุ่น และเครื่องจักรสำหรับโรงบรรจุ นอกจากนี้อิสราเอลสามารถผลิตและส่งออกสารกำจัดศัตรูพืช และสารกำจัดวัชพืชเพื่อควบคุมแมลงเชื้อราและวัชพืช โดยใช้วัสดุชีวภาพไม่ส่งผลกระทบต่อผู้ใช้งาน และไม่ทำให้เกิดโรคในพืชด้วยเช่นกัน ซึ่งจะเน้นการพัฒนาเพื่อรักษาโรคในพืชจากสารชีวภาพที่มีประสิทธิภาพในการรักษาโรคที่เกิดจากศัตรูพืช เชื้อรา และไวรัสในพืชหลายชนิด รวมทั้งได้มีการพัฒนาลดข้อจำกัดของสารกำจัดวัชพืชด้วยการพัฒนาวิธีการฆ่าเชื้อโรคในดินโดยใช้ฟอร์มาลินแทนการใช้เมทิลโบรไมด์ที่เป็นสิ่งต้องห้ามสำหรับสารกำจัดศัตรูพืช

อิสราเอลเป็นพื้นที่ทะเล Dead Sea ที่มีเหมืองแร่โพแทสเซียม ฟอสฟอรัส และแมกนีเซียมอยู่ในพื้นที่สำหรับภาคเกษตรกรรมทรัพยากรเหล่านี้ในบางส่วนของที่เหลือนอกจากกระบวนการแปรรูปสามารถนำมาใช้เป็นปุ๋ยผ่านการชลประทานแบบหยดที่ฝังอยู่ในพื้นดินเพื่อให้แน่ใจว่าส่วนประกอบ เช่น ฟอสฟอรัสจะไปถึงรากโดยตรง ซึ่งได้มีการพัฒนาและใช้อย่างถูกต้องตามวิธีการ รวมทั้งในด้านนวัตกรรมอีกอย่าง คือ การควบคุมการละลายของปุ๋ยด้วยการใช้โพลีเมอร์โอออนเคลือบทำให้การละลายของสารเคมีช้าและใช้เวลานาน โดยผ่านการแพร่ ปุ๋ยที่ถูกปล่อยอย่างช้า ๆ จะช่วยให้สามารถใช้ประโยชน์จากปุ๋ยได้ดีขึ้น และลดมลพิษทางน้ำในดินได้

โครงการให้คำปรึกษาแบบเบ็ดเสร็จจาก Volcani Center Agricultural Research Organization บริษัทเทคโนโลยีการเกษตรของอิสราเอลได้ร่วมโครงการแบบครบวงจรสำหรับการพัฒนาพืชผลและปศุสัตว์ ตลอดจนทักษะความสามารถและประสบการณ์ที่หลากหลาย โครงการได้รับการจัดทำขึ้นเพื่อการบูรณาการที่ครอบคลุมที่เกี่ยวข้องกับดิน น้ำ สารเติมแต่งพันธุ์พืช ปศุสัตว์ อุปกรณ์ และโครงสร้างทางการเกษตร และได้มีการพัฒนาพืชผักและผลไม้สายพันธุ์ใหม่หลายชนิดที่สามารถทนทานต่อความแห้งแล้งและโรคต่าง ๆ ได้ดีเหมาะสมกับพื้นที่ปลูกในอิสราเอล นอกจากนี้ยังมีศูนย์วิจัยพันธุ์พืชของอิสราเอลที่มีสถานีทดลองและคัดกรองพันธุ์พืช และมีความร่วมมือในการทำงานร่วมกับหลายประเทศ อาทิ เนเธอร์แลนด์ เม็กซิโก และตุรกี

๒) นโยบายโครงสร้างพื้นฐาน

อิสราเอลเป็นประเทศเกษตรกรรมที่นำผลการงานวิจัยต่าง ๆ ที่เกี่ยวข้องกับการเกษตร เข้ามาใช้ในพื้นที่จริง ดังนั้น จึงมีความพยายามและใช้เงินทุนเป็นอย่างมากตลอดระยะเวลาที่ผ่านมา เนื่องจากอิสราเอลมีพื้นที่ที่สามารถเพาะปลูกได้เล็กน้อย ทรัพยากรน้ำมีอย่างจำกัด ประชากรที่จำนวนเพิ่มขึ้น รวมถึงปัญหาทางการเมืองและความมั่นคงของประเทศ ดังนั้นปัญหาต่าง ๆ นั้น จึงได้รับการแก้ไขด้วยวิธีการรูปแบบใหม่ผ่านการวิจัยอย่างต่อเนื่อง ภาคการเกษตรได้มีการวิจัยและพัฒนานวัตกรรมเครื่องมือที่เหมาะสม สำหรับการเกษตรของอิสราเอล เป็นต้น

ปัจจุบันอิสราเอลมีสถาบันการวิจัยหลายแห่งที่มุ่งเน้นการวิจัยทางการเกษตร อาทิ องค์การวิจัยการเกษตร สถานีทดลองกลาง สถานีวิจัยการเกษตรทะเลทราย ศูนย์วิจัย Gilat สถาบันวิจัยโกลาน สถาบันเทคโนโลยีและการเก็บรักษาสินค้าเกษตร สถาบันวิศวกรรมเกษตร สถาบันวิทยาศาสตร์สัตว์และพืชสวน สถาบันพืช สถาบันดิน น้ำ และวิทยาศาสตร์สิ่งแวดล้อม ศูนย์วิจัย Newe Ya Ya ar และสถานีวิจัยการพังทลายของดิน ซึ่งร้อยละ ๗๕ ของการวิจัยทางการเกษตรทั้งหมดดำเนินการภายใต้องค์การวิจัยทางการเกษตร (Agricultural Research Organization: ARO) ซึ่งเป็นองค์กรวิจัยภาครัฐสังกัดกระทรวงเกษตรและการพัฒนาชนบทอิสราเอล การพัฒนาของ ARO เน้นในด้านชลประทานการเกษตรในเขตพื้นที่แห้งแล้ง และพื้นที่เพาะปลูกผลผลิตทางการเกษตรของอิสราเอล

อิสราเอลให้ความสำคัญอย่างยิ่งต่อการจัดการทรัพยากรน้ำ ซึ่งเป็นโครงสร้างพื้นฐานของการเกษตร โดยอิสราเอลมีแหล่งน้ำหลัก ๓ แหล่ง ได้แก่ ทะเลกาลิลี ชายฝั่งตะวันตก และภาคเหนือของภูเขาหน้าแข็ง โดยมีปริมาณการผลิตน้ำต่อปีประมาณ ๑,๓๕๐ ล้านลูกบาศก์เมตร Aquifer ตะวันตกมีอัตราปริมาณการผลิตน้ำต่อปีประมาณ ๓๖๐ ล้านลูกบาศก์เมตร (Kliot, ๒๕๓๗) ซึ่งอิสราเอลมีปริมาณการใช้น้ำประมาณร้อยละ ๘๕ ของ Aquifer ตะวันตก และน้ำของ Aquifer ตะวันตกส่วนใหญ่จะถูกเก็บไว้ใต้พื้นดิน

สำหรับการใช้น้ำในภาคการเกษตร ได้มีความร่วมมือระหว่างวิศวกรชาวอิสราเอลและเกษตรกรร่วมสร้างระบบชลประทานน้ำหยด (Drip Irrigation) เพื่อใช้ในพื้นที่ทางการเกษตร ซึ่งช่วยลดการใช้น้ำได้ร้อยละ ๕๐ - ๗๐ เมื่อเทียบกับการชลประทานด้วยแรงโน้มถ่วงและระบบน้ำผิวดินฝอย (Springer) รวมถึงมีสถานีสูบน้ำ อ่างเก็บน้ำ

คลอง และท่อน้ำจากทางเหนือ ซึ่งพื้นที่ที่ต้องการใช้น้ำส่วนใหญ่ คือ พื้นที่การเกษตรทางภาคใต้ที่มีลักษณะกึ่งแห้งแล้ง จากการส่งท่อน้ำดังกล่าวส่งผลให้จำนวนพื้นที่เพาะปลูกในเขตชลประทานเพิ่มขึ้นจาก ๓๐,๐๐๐ เฮกเตอร์ในปี พ.ศ. ๒๔๙๑ เป็น ๑๙๒,๐๐๐ เฮกเตอร์ในปัจจุบัน ทิศทางในอนาคตและความสำเร็จของการทำการเกษตรของอิสราเอลขึ้นอยู่กับความพร้อมของน้ำ โดยเฉพาะอย่างยิ่งความสามารถในการลดการใช้น้ำให้น้อยลงและการกลั่นน้ำเค็มและการรีไซเคิลน้ำเสียให้กลับมาเป็นน้ำจืดให้มากขึ้น

การรีไซเคิลน้ำเสียให้กลับมาเป็นน้ำจืดสามารถใช้ในการแก้ปัญหาการขาดแคลนน้ำในอิสราเอล ซึ่งสำหรับมาตรการนี้มีข้อจำกัด คือ น้ำที่นำกลับมาใช้ใหม่อาจทำลายพื้นที่การเกษตร เนื่องจากมีความเค็มสูงทำให้เกิดความเสียหายต่อดิน

๓) งบประมาณที่เกี่ยวข้องกับนโยบายเกษตรและอาหาร

น้ำเป็นทรัพยากรที่ขาดแคลนนับตั้งแต่ ปี พ.ศ. ๒๕๔๒ วิกฤตการณ์น้ำนั้นรุนแรงมากจนคุกคามการดำรงอยู่ของภาคเกษตรกรรมในอิสราเอล หน่วยงานภาครัฐมุ่งเปลี่ยนการกำหนดราคาและการจัดสรรน้ำ โดยมีเป้าหมายในการเรียกเก็บต้นทุนส่วนเพิ่มของการผลิตน้ำจากเกษตรกร ในปัจจุบันภาคเกษตรกรรมจ่ายประมาณร้อยละ ๒๕ - ๓๐ ของต้นทุนการผลิตโดยเฉลี่ย

ในปี พ.ศ. ๒๕๑๖ ราคาของน้ำสำหรับการทำการเกษตรเพิ่มขึ้นประมาณร้อยละ ๕ และในปี พ.ศ. ๒๕๑๙ ราคาเพิ่มขึ้นอย่างรวดเร็ว (มากกว่าร้อยละ ๒๖) ราคาคงที่จนถึงปี พ.ศ. ๒๕๒๓ ราคาเพิ่มขึ้นอีกประมาณร้อยละ ๒๐ และลดลงสู่ระดับเดิมจนถึงปี พ.ศ. ๒๕๒๙ จากนั้นโควตาน้ำสำหรับการทำการเกษตรลดลงร้อยละ ๑๐ และราคาเพิ่มขึ้นอีกครั้งในระดับสูง ในปี พ.ศ. ๒๕๓๔ ราคาน้ำเพื่อการเพาะปลูกเพิ่มขึ้นอีกครั้งประมาณร้อยละ ๒๔

การเพิ่มขึ้นของราคาระหว่างปี พ.ศ. ๒๕๓๘ - ๒๕๔๕ สูงกว่าดัชนีราคาและการลดค่าเงินในอัตราแลกเปลี่ยน ในปี พ.ศ. ๒๕๓๘ เกษตรกรจ่าย ๐.๔๘๔ นิวเชเกลอิสราเอล (NIS) สำหรับร้อยละ ๕๐ แรกของโควตาจากร้อยละ ๕๑ ของโควตาจนถึงร้อยละ ๘๐ ของโควตาราคาคือ ๐.๕๘๔ นิวเชเกลอิสราเอล และจากร้อยละ ๘๑ จนกระทั่งค่าสูงสุดราคาเพิ่มขึ้นเป็น ๐.๗๘๓ นิวเชเกลอิสราเอล ในปี พ.ศ. ๒๕๔๕ ราคาสำหรับการบริโภคในระดับเดียวกันเท่ากับ ๐.๘๙๒, ๑.๐๗ และ ๑.๔๔.๓ นิวเชเกลอิสราเอล ตามลำดับ อัตราแลกเปลี่ยนระหว่างค่าเงินเหรียญสหรัฐและค่าเงินนิวเชเกลอิสราเอล ได้เปลี่ยนจาก ๓.๓ เป็น ๔.๔ เพิ่มขึ้นร้อยละ ๓๓ การเพิ่มขึ้นของราคาน้ำซึ่งเกินกว่าการปรับอัตราแลกเปลี่ยนสกุลเงินส่งผลกระทบต่อการทำกำไรของเกษตรกรผู้ปลูก

ปริมาณน้ำและการใช้ประโยชน์จะถูกกำหนดโดยการจัดสรรและกระบวนการบริหารจัดการซึ่งได้รับการตรวจสอบโดยผู้มีอำนาจตามพระราชบัญญัติน้ำตั้งแต่ปี พ.ศ. ๒๕๒๐ ในแต่ละปีหน่วยงานน้ำจะกำหนดการจัดสรรน้ำระหว่างภาคเกษตรกรรม อุตสาหกรรม และเทศบาล ผู้ผลิตน้ำจะได้รับใบอนุญาตซึ่งระบุโควตาเฉพาะและรายละเอียดซึ่งแสดงถึงการตัดสินใจของหน่วยงานน้ำ (Kislev และ Rosental, ๒๕๔๐) จากนั้นกระทรวงเกษตรจะจัดสรรปริมาณที่จำเป็นสำหรับการใช้ระหว่างพืชต่าง ๆ โดยใช้กลยุทธ์ที่มุ่งลดความเสียหายในระยะยาวให้กับผลผลิตและการจัดสรรน้ำตามมูลค่าการผลิต ในปี พ.ศ. ๒๕๔๔ หน่วยงานน้ำและกระทรวงเกษตรตกลงกันว่าปริมาณที่จัดสรรให้กับการใช้งานทางการเกษตรลดลงร้อยละ ๕๐ (ปริมาณที่มีอยู่ ๔๙๐ - ๔๕๐ ล้านลูกบาศก์เมตร ลดลงจากค่าเฉลี่ยระยะยาว ๙๘๐ - ๑,๐๐๐ ลูกบาศก์เมตร)

อุปทานน้ำจะอยู่ที่ประมาณ ๕๓๐ ล้าน ลบ.ม. ความเสียหายโดยตรงต่อเศรษฐกิจประจำปีจากการตัดโควตาน้ำไปยังภาคเกษตรกรรมคาดว่าจะอยู่ที่ประมาณ ๒.๐ พันล้านนิวเชเกลอิสราเอล หลังจากการดำเนินนโยบายใหม่ภาคเกษตรของอิสราเอลได้สูญเสีย ๕๐,๐๐๐ เฮกตาร์ ทำให้สวนผลไม้เสียหายประมาณ ๙,๐๐๐

เฮกตาร์และพนักงาน ๑๕,๘๐๐ คนสูญเสียงาน การจัดสรรน้ำสำหรับฝ้ายและข้าวสาลีลดลงร้อยละ ๑๐๐ ฝัก (รวมถึงมันฝรั่ง) ลดลงร้อยละ ๓๐ และผลไม้ (รวมถึงส้ม) ลดลงร้อยละ ๒๐ ของโคเวตา กระทรวงเกษตรเรียกร้องให้เกษตรกรได้รับการชดเชยสำหรับการสูญเสียรายได้ในอัตรา ๑ นิเวศเกษตรอิสราเอลต่อลูกบาศก์เมตร กระทรวงการคลังไม่สนับสนุนข้อตกลงที่เสนอ ตั้งแต่ปี พ.ศ. ๒๕๔๒ การลดโคเวตาถูกควบคุมโดยกฎระเบียบอุตสาหกรรมที่แตกต่างกันจำเป็นต้องปรับตัวให้เข้ากับสถานการณ์ใหม่และการปรับตัวรวมถึงการเปลี่ยนผลิตผลเป็นพันธุ์ประหยัดน้ำและปรับโครงสร้างพื้นฐานของอาคารที่จะช่วยให้ผู้ปลูกสามารถใช้น้ำรีไซเคิลและน้ำเค็ม ในปี พ.ศ. ๒๕๔๕ ปริมาณน้ำที่ใช้เพื่อการชลประทานลดลงร้อยละ ๕๐ เมื่อเทียบกับปี พ.ศ. ๒๕๑๓ และร้อยละ ๕๓ เมื่อเทียบกับปี พ.ศ. ๒๕๓๓ ปริมาณการรีไซเคิลและน้ำที่ใช้เพื่อการชลประทานเพิ่มขึ้นจาก ๑๐๐ ล้านลูกบาศก์เมตรในปี พ.ศ. ๒๕๑๓ เป็น ๔๘๖ ล้านลูกบาศก์เมตรในปี พ.ศ. ๒๕๔๕

การสนับสนุนด้านการเกษตรในประเทศ มีจำนวน ๔๒๔ ล้านเหรียญสหรัฐในปี พ.ศ. ๒๕๔๐ (ประมาณหนึ่งในห้าของมูลค่าผลผลิตทางการเกษตร) ในปี พ.ศ. ๒๕๔๑ การสนับสนุนด้านการเกษตรมีมูลค่า ๔๒๒ ล้านเหรียญสหรัฐหรือประมาณหนึ่งในห้าของผลผลิตทางการเกษตร การสนับสนุนเพิ่มขึ้นระหว่างปี พ.ศ. ๒๕๓๘ และปี พ.ศ. ๒๕๔๐ แต่ลดลงในปี พ.ศ. ๒๕๒๓ และยังคงต่ำกว่าเพดานที่กำหนดไว้โดยภาระผูกพันทั้งหมดของอิสราเอลภายใต้ข้อผูกพันเหล่านี้การสนับสนุนภายในประเทศสำหรับภาคเกษตรจะลดลงในช่วงสิบปีที่เริ่มต้นในปี พ.ศ. ๒๕๓๕ โดยประมาณร้อยละ ๑๒ จาก ๖๔๖ ล้านเหรียญสหรัฐในปี พ.ศ. ๒๕๓๘ เหลือประมาณ ๕๖๙ ล้านเหรียญสหรัฐในปี พ.ศ. ๒๕๔๗

๔) แนวโน้มนโยบายในอนาคต

สถานการณ์ความมั่นคงในอิสราเอล อัตราการเติบโตทั่วโลก และลักษณะการหดตัวของนโยบายการเงินส่งผลกระทบต่อระดับกิจกรรมในตลาดอย่างมีนัยสำคัญ ปัจจัยเหล่านี้จะส่งผลกระทบต่ออุปสงค์การส่งออกและการใช้ภายในประเทศ

การวิจัยทางการเกษตรในอิสราเอลนั้นมีพื้นฐานมาจากข้อสมมติระยะยาวและระยะสั้น มุมมองระยะยาวอยู่บนพื้นฐานของความต้องการในการพัฒนาพืชที่แข่งขันในตลาดที่มีศักยภาพและเพื่อแก้ปัญหาพื้นฐานในการผลิตเพื่อการส่งออก เป้าหมายระยะสั้น คือ การหาวิธีการแก้ปัญหาสำหรับความต้องการเร่งด่วนมากขึ้น เช่น การชลประทาน การป้องกันพืช และเครื่องจักรการเพาะปลูก การวิจัยประยุกต์ได้ถูกรวมเข้ากับกรอบการวิจัยและการพัฒนาในระดับภูมิภาค อิสราเอลมีชื่อเสียงด้านระบบการวิจัยและการพัฒนาในภูมิภาคซึ่งมีเป้าหมายเพื่อผลิตความรู้และเทคโนโลยีที่ทันสมัย แผนการวิจัยและพัฒนาถูกกำหนดโดยโอกาสทางการตลาด การผลิตที่มีศักยภาพสำหรับตลาดในประเทศและตลาดส่งออก ซึ่งบริษัทสตาร์ทอัพด้านการเกษตรในอิสราเอลได้มีการทำการตลาดระหว่างประเทศอิสราเอลและประเทศอื่นเดียวด้วยการสนับสนุนจากหน่วยงานภาครัฐของทั้ง ๒ ประเทศ อีกทั้งมีการบูรณาการที่มันักวิจัยด้านเศรษฐศาสตร์และนักวางแผนด้านต่าง ๆ เพื่อจัดการปัญหาตามข้อจำกัดด้านงบประมาณ เพื่อจัดลำดับความสำคัญทางเศรษฐกิจ แนวคิดดังกล่าวนำไปสู่การพัฒนาของสาขาเกษตรที่มีอยู่และการสร้างสาขาใหม่และความก้าวหน้าของเทคโนโลยี ตลอดจนงานการสร้างความรู้เพื่อปรับปรุงและส่งเสริมการผลิตขั้นสุดท้าย ด้วยวิธีการที่ครอบคลุมในทุกด้านทำให้มั่นใจได้ว่าจะเกิดการปรับตัวให้เข้ากับสถานการณ์ปัจจุบันได้อย่างรวดเร็ว ในขณะที่เดียวกันก็เป็นการมองไปข้างหน้าด้วย

ภายใต้สภาพทะเลทรายซึ่งพื้นที่ส่วนใหญ่ขาดน้ำสามารถปลูกพืชที่ดัดแปลงเป็นพืชได้สำเร็จ ทะเลทรายมีการแผ่รังสีความร้อนสูงและอุณหภูมิที่เพียงพอในช่วงฤดูหนาวสำหรับการผลิตพืชเรือนกระจกโดยเฉพาะผักผลไม้

และดอกไม้เพื่อส่งออกไปยังตลาดยุโรป มีการควบคุมปริมาณน้ำ รังสี อุณหภูมิ ความชื้นในอากาศ โภชนาการ และระดับก๊าซคาร์บอนไดออกไซด์อย่างเต็มที่ พืชเชิงพาณิชย์สองชนิดถูกนำเข้าสู่พื้นที่ทะเลทรายของอิสราเอลเมื่อเกือบสองทศวรรษที่แล้ว ได้แก่ Jojoba ซึ่งผลิตเมล็ดน้ำมันที่ใช้ในการผลิตเครื่องสำอาง และต้นกระบองเพชรไร้หนามที่เรียกว่า Tuna (Opuntia) ซึ่งไปไม่ใช่เป็นอาหารสัตว์และผลไม้มีตลาดรองรับ การเกษตรของอิสราเอลเป็นที่รู้จักกันดีในการนำพืชชนิดต่าง ๆ จากทั่วโลก นักพันธุศาสตร์พืชในอิสราเอลผลิตข้าวสาลีหลายชนิดที่ปรับให้เข้ากับสภาพแห้งแล้งซึ่งเป็นวิธีแก้ปัญหาก็เหมาะสมสำหรับการปลูกข้าวสาลีในภูมิภาคที่แห้งแล้ง นอกจากนี้ยังได้ค้นพบสายพันธุ์ที่มีความทนทานต่อการชลประทานของน้ำเค็มและมีการผลิตแตงโมและมะเขือเทศหลายสายพันธุ์ที่ต้านทานต่อเชื้อโรคในดินและโรคไวรัส อายุการเก็บรักษาที่ยาวนานของมะเขือเทศอิสราเอลเป็นที่รู้จักกันดีในประเทศแถบยุโรปส่วนใหญ่ ระบบการจัดการศัตรูพืชแบบผสมผสานถูกนำมาใช้เพื่อจัดการกับปัญหาศัตรูพืชและโรคซึ่งเป็นที่ยอมรับว่าเป็นปัจจัยหลักที่มีผลกระทบต่อเกษตรแบบชลประทาน การจัดการศัตรูพืชแบบผสมผสานนั้นขึ้นอยู่กับ การตรวจสอบศัตรูพืช ระดับเกณฑ์การใช้สารกำจัดศัตรูพืชที่เลือก มีการใช้วิธีการควบคุมทางชีวภาพเพื่อลดการใช้สารกำจัดศัตรูพืชทางเคมีให้มากที่สุดเท่าที่จะทำได้เพื่อลดภัยคุกคามต่อสุขภาพของมนุษย์

ในช่วงไม่กี่ปีที่ผ่านมากระบวนการพัฒนาการเกษตรได้ให้ความสำคัญกับอุตสาหกรรมเกษตร การท่องเที่ยวเชิงเกษตร การเกษตรในเมืองและผู้ประกอบการชาวนารายย่อย ทั้งหมดนี้ตั้งอยู่บนหลักการของการใช้ทรัพยากรธรรมชาติอย่างยั่งยืน เช่น 'ฟาร์มของครอบครัว' ซึ่งผลิตในละแวกใกล้เคียงของเมืองใหญ่ทำให้ชาวนารุ่นเยาว์สามารถผลิตอาหารให้กับเมืองและเพิ่มรายได้ของตนเอง ฟาร์มขนาดเล็กมีแนวโน้มที่จะผลิตพืชเฉพาะสำหรับเมือง ซึ่งมักจะทำให้ราคาสูงและในฟาร์มเหล่านั้นกระบวนการผลิตจะต้องใช้เงินทุนสูงโดยใช้เทคโนโลยีขั้นสูงขั้นตอนต่อไปในกระบวนการพัฒนาและอีกขั้นหนึ่งของการทำฟาร์มเฉพาะทาง คืออุตสาหกรรมเกษตร ในกรณีนี้เกษตรกรจะกลายเป็นผู้ประกอบการและสร้างธุรกิจอุตสาหกรรมที่มีมูลค่าสูงจากฟาร์มเกษตร ข้อได้เปรียบของฟาร์มเกษตรที่อยู่ใกล้กับเมือง ได้แก่ แรงงานราคาถูกและอยู่ใกล้กับสนามบินนานาชาติ ทำให้สามารถใช้ประโยชน์ในการปรับปรุงประสิทธิภาพการส่งออก

รูปแบบการพัฒนาการเกษตรของอิสราเอลนั้นได้รับอิทธิพลมาจากรัฐ อิสราเอลอาจมีความได้เปรียบกว่าประเทศกำลังพัฒนาอื่น ๆ ในรูปแบบของการสนับสนุนทางการเงินจากภายนอก และมีแรงงานที่มีทักษะซึ่งเอื้อต่อการเปลี่ยนไปสู่เศรษฐกิจการเกษตรแบบพิเศษ กลไกของระบบตลาดที่ประสานร่วมกับภาครัฐ หน่วยงานเอกชนและองค์กรผู้ผลิตทำให้มีการจัดโครงสร้างองค์กรที่มีประสิทธิภาพ สามารถส่งเสริมการส่งออกตามแนวทางการบูรณาการการวิจัยและการใช้ทรัพยากรอย่างยั่งยืน ซึ่งอาจเป็นรูปแบบของการพัฒนาการเกษตรสำหรับประเทศกำลังพัฒนาอื่น ๆ ได้

คาดว่าในอนาคตอิสราเอลจะยังคงเป็นผู้นำในการพัฒนาแนวทางการแก้ไขปัญหาที่ซับซ้อนในด้านการเกษตร ด้วยการนำ Internet of Things (IoT) Platform เพื่อมาวิเคราะห์กรองข้อมูล ผ่านการออกแบบของ SmartFarmNet ซึ่งเป็นแพลตฟอร์มที่ใช้ IoT ที่สามารถทำงานอัตโนมัติ โดยการรวบรวมข้อมูลด้านสิ่งแวดล้อม ดิน และการชลประทาน การจับความสัมพันธ์โดยอัตโนมัติ เช่น ข้อมูลและกรองข้อมูลที่ไม่ถูกต้องให้ออกจากการประเมินประสิทธิภาพการครอบตัด การคำนวณ การคาดการณ์การครอบตัด และคำแนะนำการครอบตัดส่วนบุคคลสำหรับการเกษตรกรรม โดยเฉพาะ SmartFarmNet สามารถรวมอุปกรณ์ IoT แทบทุกชนิด รวมถึงเซ็นเซอร์กล้องที่มีจำหน่ายทั่วไป สถานี และจัดเก็บข้อมูลในคลาวด์ เพื่อการวิเคราะห์ประสิทธิภาพและคำแนะนำการประเมินผลของแพลตฟอร์ม SmartFarmNet และประสบการณ์และบทเรียนที่ได้เรียนรู้ในการพัฒนา ระบบ

SmartFarmNet เป็นระบบที่สามารถวิเคราะห์ข้อมูลได้อย่างมีประสิทธิภาพ และให้ข้อเสนอแนะแก่ผู้ใช้ได้อย่างเหมาะสม

การปรับปรุงประสิทธิภาพการผลิตของฟาร์มนั้นจำเป็นต้องเข้าใจและคาดการณ์ประสิทธิภาพของพืช ความหลากหลายของสภาพแวดล้อมดิน และสภาพการชลประทาน ผลผลิตของฟาร์มสามารถปรับปรุงได้ด้วยการพิจารณาว่าพันธุ์พืชใดให้ผลผลิตมากที่สุดภายใต้สภาพดิน สภาพภูมิอากาศ การขยายพันธุ์ของพืชและสภาพการชลประทานที่คล้ายคลึงกัน วิธีการที่ขับเคลื่อนด้วยข้อมูลเดียวกันกับการเลือกปลูกพืชยังสามารถจัดการกับการเปลี่ยนแปลงสภาพภูมิอากาศ ข้อจำกัดของทรัพยากร (น้ำ แรงงาน และพลังงาน) การขาดแคลนและความกังวลทางสังคมเกี่ยวกับประเด็นต่าง ๆ เช่น ปุ๋ย และสิ่งแวดล้อม ที่มีผลกระทบต่อการผลิตทางการเกษตร ผลผลิตพืชที่เพิ่มขึ้นเป็นสิ่งจำเป็นอย่างเร่งด่วนและเป็นรากฐานที่สำคัญของการแก้ไขปัญหาการขาดแคลนอาหารและปัญหาการทำกำไรในฟาร์ม การทำฟาร์มอัจฉริยะ เกี่ยวข้องกับการใช้เทคโนโลยีการสื่อสารข้อมูล (ICT) และโดยเฉพาะอย่างยิ่ง IoT และการวิเคราะห์ข้อมูลขนาดใหญ่ที่เกี่ยวข้องเพื่อจัดการกับความท้าทายเหล่านี้ผ่านการตรวจสอบทางอิเล็กทรอนิกส์ของพืช รวมถึงสภาพแวดล้อม ดิน การขยายพันธุ์ และการชลประทาน เช่น การนำเทคโนโลยี The CropX software system ที่สามารถทำงานได้ในพื้นที่แปลงเกษตรที่มีเซ็นเซอร์ในการตรวจวัดคุณภาพดินที่เชื่อมโยงอินเทอร์เน็ตข้อมูลมายังโทรศัพท์ที่รองรับระบบ GPS พร้อมทั้งแจ้งข้อมูลให้เกษตรกรได้ทราบถึงปริมาณการใส่ปุ๋ย และยาฆ่าแมลงที่เหมาะสมกับสภาพพื้นดินในการเพาะปลูก

กลไกการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา

๑) หน่วยงานวางแผนและพัฒนาด้านการเกษตรในชุมชนชนบท

หน่วยงานวางแผนและพัฒนาด้านการเกษตรในชุมชนชนบท มีหน้าที่ในการวางแผนการเกษตรในระยะสั้นและระยะยาว คาดการณ์ผลผลิตและการบริโภค เพื่อจัดสรรโควตาการผลิตในแต่ละประเภท เพื่อนำไปสู่การกำหนดกลยุทธ์ และนำการวิจัยด้านตลาดเข้ามาเกี่ยวข้อง ดำเนินการจัดทำโครงการและแผนพัฒนาด้านการเกษตรในทุกปี ดำเนินโครงการระหว่างประเทศในด้านการเกษตรสำหรับพื้นที่ รวมถึงดำเนินการจัดการด้านการเกษตรที่ครอบคลุมในพื้นที่ Judea-Samaria และ Gaza District

๒) หน่วยงานอนุรักษ์ดินและน้ำ (The Soil Conservation and Drainage Department)

หน่วยงานอนุรักษ์ดินและน้ำ เป็นหน่วยงานที่ดำเนินการเกี่ยวกับการใช้ประโยชน์ทรัพยากรดินและน้ำอย่างคุ้มค่าที่สุด รวมไปถึงการใช้ประโยชน์จากน้ำทิ้ง พัฒนาและบริหารจัดการน้ำ ป้องกันน้ำท่วมในพื้นที่ทางการเกษตรด้วยระบบการระบายน้ำที่มีประสิทธิภาพ มีส่วนงานด้านการรวบรวมและวิเคราะห์ข้อมูล โดยปฏิบัติตามแผนระดับภูมิภาคและระดับชาติ ผ่านสำนักงานอนุรักษ์ดินและน้ำ มีภารกิจให้คำแนะนำแก่เกษตรกรเกี่ยวกับแผนงานและแนวทางการปฏิบัติสำหรับการระบายน้ำในท้องถิ่นและการกักเก็บน้ำในพื้นที่ โดยมีสถานีวิจัยของกรมทำในการจัดทำแผนและสำรวจพื้นที่ภาคสนาม

๓) สำนักงานคณะกรรมการวิจัยการเกษตร

สำนักงานคณะกรรมการวิจัยการเกษตร มีหน้าที่ในการพัฒนาพืชสายพันธุ์ใหม่ ๆ ที่สามารถต้านทานต่อโรคและศัตรูพืชต่าง ๆ ได้ พร้อมทั้งพัฒนาเครื่องจักรกลและเทคโนโลยีทางการเกษตร พัฒนาระบบการเก็บรักษาให้มีความทันสมัยเหมาะสำหรับการส่งออกสินค้าเกษตรในปลายศตวรรษที่ยี่สิบ

ด้านสินเชื่อและการพัฒนา ดำเนินการจัดหาเงินทุนและสินเชื่อการเกษตร จัดทำประเมินแผนทางการเงินในฟาร์ม รวมทั้งประเมินความสามารถทางการเงินของผู้ประกอบการสำหรับการลงทุน ดำเนินการจัดการกองทุนช่วยเหลือและเงินทุนหมุนเวียนในภาคการเกษตรแก่ผู้ประกอบการ ภายใต้กรอบของกฎหมายที่กำหนดไว้

การให้บริการเพิ่มเติมในด้านอื่น ๆ เช่น ให้คำแนะนำแก่เกษตรกรเป็นรายบุคคล โดยเฉพาะเกษตรกรรายย่อยในเรื่องการวางแผนการผลิต แนวทางการเพาะปลูก และการพัฒนาฟาร์ม โดยหน่วยงานจะมีการจัดทัศนศึกษาและสาธิตการฝึกอบรมเชิงปฏิบัติการที่เป็นหลักสูตรระยะสั้นสำหรับการเรียนรู้ของเกษตรกร เพื่อให้ดำเนินการเพาะปลูกทางการเกษตรที่สอดคล้องกับสภาพภูมิอากาศ โดยมีสำนักงานประจำภูมิภาคเป็นผู้ดูแลรับผิดชอบ พร้อมกับดำเนินการร่วมกับหน่วยงานต่าง ๆ ที่เกี่ยวข้องเพื่อส่งเสริมการส่งออกสินค้าทดแทนการนำเข้า

๔) ศูนย์พัฒนาและความร่วมมือระหว่างประเทศ

ศูนย์พัฒนาและความร่วมมือระหว่างประเทศ ให้ความช่วยเหลือระหว่างประเทศแก่ประเทศกำลังพัฒนา เช่น ประเทศในแอฟริกา เอเชีย และละตินอเมริกา ด้วยการเปิดหลักสูตรชั้นสูงของอิสราเอลในการฝึกอบรมและให้คำปรึกษาทางการเกษตรแก่ประเทศที่อยู่ในความร่วมมือ โดยมีศูนย์ The Center (Cindco) เป็นหน่วยงานรับผิดชอบ ร่วมกับการดำเนินงานวิจัยร่วมกันระหว่างประเทศโดยมีนักวิทยาศาสตร์ นักวิจัย จากอิสราเอลเป็นผู้สนับสนุนการดำเนินงานในด้านต่าง ๆ ของการวิจัย และประสานงานกับศูนย์วิจัยการเกษตรของอิสราเอล สถาบัน Volcani คณะเกษตรของมหาวิทยาลัยฮีบรู มหาวิทยาลัย Ben-Gurion มหาวิทยาลัยเทลอาวีฟและเทคนิคอื่น สำหรับการวิจัยจะทุนการวิจัยจะได้รับสนับสนุนจากประเทศอิสราเอล

๕) คณะกรรมาธิการน้ำ (The Water Commission)

คณะกรรมาธิการน้ำ (The Water Commission) มีหน้าที่ในการดูแลระบบน้ำภายในประเทศ พัฒนาแหล่งน้ำใหม่ ๆ ดำเนินโครงการกักเก็บน้ำ และจัดสรรโควตาน้ำให้แก่เกษตรกรเพื่อใช้ในการเพาะปลูก รวมถึงอุตสาหกรรม และในเมือง โดยมีหน่วยงานที่เกี่ยวข้องในการดำเนินงานเกี่ยวกับที่ดิน คือ Ministry of Agriculture include the Nature Reserves Authority (NRA) รับผิดชอบเกี่ยวกับที่ดินภายในประเทศ อนุรักษ์พื้นที่สงวนทั่วประเทศ และเพื่อการอนุรักษ์ภูมิทัศน์พืชพรรณและสัตว์ป่า จัดสรรที่ดินจากการพิจารณาการใช้ที่ดินตามที่กำหนดโดยมติของสภาบริหารที่ดินของอิสราเอลและจัดสรรที่ดินให้กับผู้พัฒนาเมืองเกษตรกรรมและอุตสาหกรรม

๖) ความช่วยเหลือด้านการเกษตร

การมีส่วนร่วมของรัฐบาลอิสราเอลในกิจกรรมภาคเกษตรได้รับการวิพากษ์วิจารณ์ว่าสูงกว่าส่วนแบ่งและการมีส่วนร่วมของภาคเกษตรกรรมต่อเศรษฐกิจ ล็อบบี้การเมืองการเกษตรประสบความสำเร็จในการรับรองและสนับสนุนภาคนี้อย่างต่อเนื่อง การสนับสนุนจากรัฐบาลแบ่งออกเป็นการสนับสนุนโดยตรงซึ่งเป็นชุดที่สมบูรณ์ของกฎระเบียบที่ใช้กับภาคการเกษตรและงบประมาณที่สะท้อนให้เห็นถึงส่วนแบ่งที่มีความสำคัญของภาคและการสนับสนุนทางอ้อมซึ่งใช้กับกฎหมายและกฎระเบียบที่อนุญาตให้เกษตรกรได้รับการยกเว้นจากข้อจำกัดที่กำหนดไว้ในภาคอื่น ๆ

ในปี พ.ศ. ๒๕๔๗ มีการสนับสนุนทางตรง โดยใช้งบประมาณรัฐบาลจำนวน ๖๖ ล้านนิวเชเกลอิสราเอล สำหรับการสนับสนุนการลงทุน การลงทุนที่มีลำดับความสำคัญสูง คือ การสร้างฟาร์มโคนมใหม่ที่ออกแบบมาเพื่อให้สอดคล้องกับกฎระเบียบด้านสิ่งแวดล้อมใหม่และแทนที่ระบบชลประทานเป็นระบบใหม่และมีประสิทธิภาพมากขึ้นซึ่งพิสูจน์แล้วว่าช่วยประหยัดน้ำ นอกจากนี้งบประมาณยังรวมถึงการอุดหนุนเกี่ยวกับค่าใช้จ่ายของน้ำและชดเชยเกษตรกร สำหรับข้อจำกัด และราคาน้ำที่ลดลง (๒๕๘ ล้านนิวเชเกลอิสราเอล) การฝึกอบรมภาครัฐและ

บริการตรวจสอบซึ่งได้รับการอุดหนุนอย่างหนัก (๒๔๗ ล้านนิวเซเกลอิสราเอล) และการวิจัยและพัฒนา (๑๖๖ ล้านนิวเซเกลอิสราเอล) งบประมาณการวิจัยและพัฒนาส่วนใหญ่มุ่งเน้นไปที่การพัฒนาสายพันธุ์ใหม่และยาฆ่าแมลงชนิดใหม่ มีการจัดสรรงบประมาณจำนวน ๕๒ ล้านนิวเซเกลอิสราเอล ให้กับกองทุนประกันความเสียหายและภัยพิบัติซึ่งเป็นบริษัทประกันที่รัฐที่กำกับ (ในการรับเงินอุดหนุน) ผู้ปลูกจากภัยธรรมชาติ มีเพียง ๑๑ ล้านนิวเซเกลอิสราเอล ที่ถูกจัดสรรให้กับกิจกรรมส่งเสริมการส่งออก ทั้งนี้งบประมาณที่ใช้ในการสนับสนุนการส่งออกสินค้าเกษตรลดลงอย่างมากตั้งแต่ปี พ.ศ. ๒๕๓๘ เป็นผลมาจากการปฏิบัติตามข้อตกลงของแกตต์

การสนับสนุนทางอ้อม เช่น การยกเว้นจากกฎหมายต่อต้านการผูกขาด การยกเว้นการรวบรวมและการจ่ายภาษีมูลค่าเพิ่ม (Value Added Tax: VAT) อุปสรรคในการนำเข้าและกฎระเบียบที่กำหนดเอง การอุดหนุนต้นทุนการเช่าที่ดินและการออกใบอนุญาตนำเข้า และผู้ปลูกได้รับการยกเว้นจากกฎหมายต่อต้านการผูกขาด (เช่น การลดขนาดกลุ่มผู้ปลูกและนักการตลาด ได้รับอนุญาตเฉพาะภาคเกษตรกรรม) ซึ่งนอกเหนือจากผลประโยชน์ทางอ้อมที่เห็นได้ชัด รัฐบาลในอิสราเอลยังให้ความช่วยเหลือทางการเงิน ไม่ว่าจะเป็นการให้ทุนการกู้ยืมและเงินอุดหนุนหรือทั้งสองอย่าง ผ่านการพัฒนาอย่างรวดเร็วของภาคเกษตรในฐานะ การสร้างธุรกิจการเกษตรและเทคโนโลยี การเกษตรของอิสราเอลได้รับการส่งเสริมและกลายเป็นอุตสาหกรรมผลไม้อำเภอส่งออกทั่วโลก

หลักการสหกรณ์ อิสราเอลมีลักษณะเฉพาะของตนเองเนื่องจากมีความเป็นธรรมชาติมาก การเกษตรของประเทศส่วนใหญ่ดำเนินงานภายใต้หลักการสหกรณ์ ซึ่งพัฒนาขึ้นในช่วงทศวรรษแรกของศตวรรษที่ ๒๐ แรงแบบดาลใจจากทั้งอุดมการณ์และสถานการณ์ผู้บุกเบิกยุคแรกสร้างรูปแบบการตั้งถิ่นฐานทางการเกษตรที่แตกต่างกันสองรูปแบบ: (๑) ชาวอิสราเอลชุมชน ซึ่งเป็นวิธีการผลิตที่เป็นเจ้าของโดยชุมชนและมีการกระจายรายได้อย่างเท่าเทียมกัน และ (๒) Moshav ซึ่งเป็นหมู่บ้านสหกรณ์ที่แต่ละครอบครัวดูแลรักษาบ้านของตัวเองและทำงานในที่ดินของตัวเองในขณะที่การจัดซื้อและการตลาดดำเนินไปด้วยความร่วมมือระหว่างกัน ในช่วงไม่กี่ปีที่ผ่านมาทั้งสองระบบมีการเปลี่ยนแปลงทางอุดมการณ์และโครงสร้าง แม้ว่าจะยังคงมีส่วนร่วมในพื้นที่เพาะปลูกพืชผล ตัวอย่างเช่นในปี พ.ศ. ๒๕๔๒ ในกรณีสามในสี่ของพื้นที่ทั้งหมดที่ผลิตพืชผล รัฐบาลให้ความช่วยเหลือเป็นพิเศษในการสร้างและดำเนินงานเกี่ยวข้องกับการตั้งถิ่นฐานทางการเกษตรด้วยการให้เงินสนับสนุนทันที การให้สัมปทานที่ดินและแหล่งน้ำ การให้สิทธิพิเศษด้านภาษี รวมถึงการให้ความสำคัญกับโครงการของรัฐบาลต่าง ๆ การตั้งถิ่นฐานส่วนใหญ่ พบในพื้นที่ทะเลทรายเปิด ซึ่งเป็นพื้นที่ทะเลทรายระหว่าง BeSh Sheva และ Eilat (ชาว Arava และชาว Negev) มีบทบาทสำคัญในการผลิตทางการเกษตร มากกว่าร้อยละ ๔๐ ของผักและพืชผลของประเทศนั้นปลูกที่นี่ และแตงโมร้อยละ ๙๐ ส่งออกมาจาก Arava ข้อได้เปรียบทั่วไปของพื้นที่ทะเลทรายนี้ คือ แสงแดดและอุณหภูมิสูงเป็นเวลานาน ความจริงที่ว่าที่ดินมีราคาค่อนข้างถูกและมีน้ำเพียงพอ (น้ำเกลือหรือน้ำทิ้งจากการรีไซเคิล) แม้ว่าการปลูกพืชในทะเลทรายที่เน้นการสนับสนุนของรัฐบาล คือ Kibbutz และ Moshav การเกษตร เช่น พืชไร่พืช ผักผลไม้ และ ผลิตภัณฑ์ใหม่ กำลังถูกทดสอบเหมือนสวนสัมพันธ์ ที่มีพื้นที่ครอบคลุม ๑๑,๐๐๐ เฮกตาร์ นอกจากนี้ยังมีแผนที่จะขยายไปสู่สินค้าที่แตกต่างกันโดยมีการดำเนินการโดยรัฐบาลแม้ว่าจะมีการให้สิ่งจูงใจในรูปแบบของเงินช่วยเหลือและเงินอุดหนุนที่ได้รับ รวมถึง ดอกไม้ ฝรั่งใช้ทำไวท์ มะกอกสำหรับทำน้ำมันมะกอก โคนี้อ นกกระจอกเทศ และโครงการเพาะเลี้ยงสัตว์น้ำ

รัฐบาลได้ส่งเสริมด้านความร่วมมืออย่างใกล้ชิดระหว่างนักวิจัยตัวแทนส่งเสริมเกษตรกรและอุตสาหกรรมที่เกี่ยวข้องกับการเกษตร เหล่านี้พัฒนาและใช้วิธีการใหม่ในสาขาเกษตรทั้งหมด สิ่งนี้เอื้อต่อการเติบโตอย่างต่อเนื่องของการผลิตทางการเกษตรและส่งผลให้สิ่งที่เป็นที่รู้จักกันในปัจจุบันคือการเกษตรที่ใช้เทคโนโลยีขั้นสูง ความร่วมมือที่ใกล้ชิดระหว่างสถาบันวิจัยและพัฒนาที่ได้รับการกระตุ้นเตือนจากนโยบายของรัฐบาลที่เอื้ออำนวยนำไปสู่การพัฒนาธุรกิจเกษตรเชิงตลาดที่มีการส่งออกเทคโนโลยีทางการเกษตรไปทั่วโลก

การพัฒนาทรัพยากรมนุษย์

อิสราเอลไม่มีทรัพยากรธรรมชาติ จึงให้ความสำคัญกับการพัฒนาทรัพยากรมนุษย์ โดยรัฐบาลอิสราเอลลงทุนอย่างสูงในด้านการศึกษาของประชาชน ทำให้อิสราเอลเป็นหนึ่งในประเทศที่มีแรงงานที่มีการศึกษาสูงสุดประเทศหนึ่งของโลก (ฝ่ายแรงงานประจำสถานเอกอัครราชทูต กรุงเทลอาวีฟ ประเทศอิสราเอล, ๒๕๖๒)

โดยในภาคการเกษตรนั้นอิสราเอลได้ให้ความสำคัญแก่เกษตรกร ซึ่งภาครัฐและหน่วยงานที่เกี่ยวข้อง เป็นผู้ที่มีบทบาทในการพัฒนาเกษตรกร รวมถึงสร้างความเป็นผู้ประกอบการของเกษตรกร ซึ่งจะทำให้เกิดความยั่งยืนในภาคการเกษตร โดยในการทำการเกษตรมีหน่วยงานประจำภูมิภาคคอยให้คำแนะนำในเรื่องการวางแผนการผลิต พันธุ์พืชที่เหมาะสมกับสภาพภูมิอากาศในพื้นที่ให้แก่เกษตรกรโดยเฉพาะเกษตรกรรายย่อย อีกทั้งสร้างเครือข่ายชุมชนด้วยการผลักดันการท่องเที่ยวเชิงเกษตรที่ดำเนินการโดยเกษตรกรในชุมชน รวมทั้งผลักดันสินค้าเกษตรสู่ผลิตภัณฑ์ที่เกิดมูลค่าเพิ่มในรูปแบบต่าง ๆ อาทิ การผลิตไวน์จากองุ่นด้วยการสร้างความรู้ให้แก่เกษตรกรผู้ปลูกไวน์ เป็นต้น โดยหน่วยงานภาครัฐให้การสนับสนุนในรูปแบบการให้ความรู้และเป็นแหล่งเงินทุนหลักให้แก่เกษตรกร

Agricultural Extension Service of Israel - Shaham เป็นหน่วยงานภายใต้กระทรวงเกษตรและพัฒนาชนบท ที่ทำหน้าที่ให้บริการเกี่ยวกับงานวิจัยทางการเกษตรและการฝึกอบรมให้แก่เกษตรกร โดยมีวัตถุประสงค์หลักเพื่อยกระดับการทำการเกษตร ยกระดับการใช้ประโยชน์จากที่ดิน น้ำ แรงงานและทุนในการทำเกษตร รวมถึงการสร้างองค์ความรู้ใหม่ที่เกี่ยวข้องกับความก้าวหน้าทางเทคโนโลยีที่สามารถมาใช้ในการเกษตรได้ ทั้งนี้ภายใต้หน่วยงานดังกล่าว ได้มีการแบ่งแยกเป็นหน่วยงานย่อยภาคเกษตรต่าง ๆ เช่น การเพาะปลูกผัก การปลูกผลไม้ ปศุสัตว์ ประมง และส่วนของบริการเกี่ยวกับการป้องกันโรคพืช การใช้เครื่องจักรกล ยังมีส่วนงานที่เกี่ยวข้องกับการเกษตรอินทรีย์ และส่วนงานที่เกี่ยวข้องกับการพยากรณ์ทางการเกษตร

นวัตกรรมและเทคโนโลยี

ประเทศอิสราเอลนำเทคโนโลยีขั้นสูงและเทคโนโลยีสารสนเทศและการสื่อสาร (Information and Communication Technology: ICT) เข้ามาใช้ในภาคการเกษตร โดยเฉพาะในพื้นที่แห้งแล้งและระบบการจัดการน้ำ อิสราเอลเป็นประเทศสภาพอากาศแบบทะเลทรายส่งผลให้ช่วงเวลาฝนตกมีเพียงแค่ ๔ เดือนต่อปีเท่านั้น ซึ่งทำให้แหล่งน้ำไม่เพียงพอต่อการใช้ทั้งอุปโภคบริโภคและน้ำสำหรับภาคการเกษตร จึงมีการบริหารจัดการระบบน้ำด้วยการทำชลประทานแบบน้ำหยดซึ่งเป็นการวางระบบท่อส่งน้ำและปุ๋ยไปเลี้ยงยังรากพืชในแต่ละต้นได้โดยตรง ซึ่งสามารถช่วยประหยัดน้ำได้ถึงร้อยละ ๘๐ อีกทั้งยังทำให้พืชได้รับสารอาหารจากปุ๋ยและน้ำในปริมาณที่เพียงพอ ซึ่งส่งผลต่อปริมาณผลผลิตเพิ่มขึ้น นอกจากนี้ระบบดังกล่าวสามารถรวบรวมข้อมูลการเพาะปลูกได้จากเซ็นเซอร์ที่ติดตั้งไว้ในแต่ละแปลงเกษตร จากนั้นข้อมูลที่บันทึกจะถูกนำไปเก็บไว้ในระบบคลาวด์ เมื่อเกษตรกร

เปิดแอปพลิเคชันเฉพาะที่เชื่อมต่อกับเครือข่าย จะสามารถตรวจสอบแปลงเพาะปลูกได้ในรูปแบบเรียลไทม์ และสามารถตั้งโปรแกรมกำหนดเวลาให้น้ำหรือปุ๋ยผ่านทางสมาร์ตโฟน

ประเทศอิสราเอลมีระบบการจัดการน้ำที่สำคัญ ดังนี้

(๑) เทคโนโลยีการกลั่นน้ำเค็มและการรีไซเคิลน้ำเสียให้กลับมาเป็นน้ำจืด

(๒) ระบบชลประทานน้ำหยด

(๓) การประหยัดน้ำโดยใช้วิธีการต่าง ๆ ร่วมกัน เช่น การปรับปรุงระบบชลประทาน การใช้ระบบเกษตรแม่นยำเพื่อป้องกันการรั่วไหลของน้ำ และรวมถึงการทำให้ข้อมูลด้านการศึกษาเป็นข้อมูลสาธารณะ

ภาพที่ ๓.๑ การใช้เกษตรแม่นยำ (Precision Agriculture) สำหรับถ่ายภาพจับความร้อนบนพื้นดินสำหรับทำแผนที่สถานะน้ำของพืช ซึ่งไม่สามารถตรวจสอบได้ด้วยตาเปล่า

ที่มา: รายงานการประชุม หัวข้อการเกษตรในประเทศอิสราเอล Where R&D Meets Nation Needs ของกระทรวงเกษตรและพัฒนาชนบทของประเทศอิสราเอล, ๒๕๖๐

ซึ่งการพัฒนานวัตกรรมและเทคโนโลยีโดยเริ่มจากการทราบปัญหาของพื้นที่การเกษตรและต้องการส่งเสริมให้เกิดการพัฒนาการเกษตรที่ยั่งยืน จึงนำมาซึ่งเทคโนโลยีการเกษตรขั้นสูง ดังนี้

Internet of Thing (IoT)

เป็นการวิเคราะห์เพื่อช่วยให้เกษตรกรสามารถเข้าใจ และคาดการณ์ประสิทธิภาพของพืชในหลากหลายสภาพแวดล้อม โดยข้อมูลที่รวบรวมได้เพื่อเพิ่มประสิทธิภาพของพืช ภายใต้ความหลากหลายของเงื่อนไขต่าง ๆ เช่น ด้านสิ่งแวดล้อม คุณภาพดิน การชลประทาน ซึ่งการเพาะปลูกดังกล่าวมักจะทำในพื้นที่ ๆ มีปริมาณมาก และเป็นพื้นที่ห่างไกล โดยเทคโนโลยี Internet of Thing เป็นการรวมโครงข่ายต่าง ๆ เข้าด้วยกัน เช่น เครือข่ายเซ็นเซอร์ไร้สายที่เชื่อมต่อกับสถานีเครือข่ายมือถือ และโทรศัพท์สมาร์ตโฟน สามารถใช้เพื่อตรวจสอบสภาพแวดล้อมและพืชผลที่มีอยู่เป็นจำนวนมาก ซึ่งเป็นข้อมูลที่มีประสิทธิภาพ มีการใช้ตั้งแต่ข้อมูลอนุกรมเวลาจากเซ็นเซอร์ ข้อมูลเชิงพื้นที่จากกล้อง และส่งข้อมูลดังกล่าวไปถึงมนุษย์ โดยใช้การรวบรวมและบันทึกผ่านแอปพลิเคชันสมาร์ตโฟนในมือถือ ซึ่งสามารถแนะนำการครอปตัดสำหรับฟาร์มของตนเองได้ ผ่านการออกแบบของ SmartFarmNet

SmartFarmNet

เป็นแพลตฟอร์มที่ใช้ IoT สามารถจับความสัมพันธ์ และทำงานเองได้โดยอัตโนมัติ เป็นการรวมอุปกรณ์ IoT แทบทุกชนิด รวมถึงเซ็นเซอร์กล้องที่มีจำหน่ายทั่วไป ซึ่งจะจัดเก็บข้อมูลในคลาวด์ (Cloud) เพื่อการวิเคราะห์ประสิทธิภาพและประเมินผลของแพลตฟอร์ม SmartFarmNet สรุป SmartFarmNet ระบบนี้เป็นระบบแรกและใหญ่ที่สุดในโลก (ในแง่ของจำนวนเซ็นเซอร์ที่ติดตั้งพืชที่ประเมินและผู้ใช้ที่รองรับ)

รวมถึงศึกษาการเพาะปลูกโดยใช้ฟีนไทป์เป็นการทำความเข้าใจที่เกี่ยวข้องกับปัจจัยต่าง ๆ เช่น ค่าความเป็นกรดต่างของดิน อัตราการพร่องไนโตรเจน เป็นต้น ล้วนมีผลต่อการเจริญเติบโต อีกทั้งระบุความหลากหลายของพืช จะใช้ฟีนอมิกส์ในพืช (Phenomics) ซึ่งเกี่ยวข้องกับการวัดฟีนอม (Phenomes) ลักษณะทางกายภาพและชีวเคมีของสิ่งมีชีวิต และการขยายพันธุ์พืช โดยมีผลการวิเคราะห์ข้อมูลที่เกี่ยวข้อง เช่น พันธุ์พืชที่มีลักษณะเฉพาะระบุได้จาก ยีนพืชและฟีนไทป์ (Phenotypes) ซึ่งการดำเนินการในสภาพแวดล้อมตามธรรมชาติ ที่มีระบบชลประทานที่แตกต่างกัน เทคโนโลยี Internet of Things สามารถช่วยลดต้นทุนและเพิ่มขนาดของการเกษตร โดยรวบรวมข้อมูลอนุกรมเวลาจากเครือข่ายเซ็นเซอร์ ข้อมูลเชิงพื้นที่จากเซ็นเซอร์ภาพ และการสังเกตของมนุษย์ที่บ้านที่ผ่านมือถือ แอปพลิเคชันสมาร์ตโฟน เช่น อุปกรณ์ IoT สามารถช่วยในการจับค่าความเป็นกรดต่างในดิน และอัตราการพร่องไนโตรเจน โดยให้ข้อมูลเป็นแบบข้อมูลอนุกรมเวลา และส่งให้กับนักวิจัยที่สนใจหรือเกษตรกรเพื่อนำไปวิเคราะห์ต่อไป

การส่งเสริมทางการตลาดและผลิตภัณฑ์

อิสราเอลมีการนำแนวคิดในด้านการส่งเสริมทางการตลาดในเรื่องความร่วมมือระหว่างหน่วยงานภาครัฐ หน่วยงานเอกชน และผู้ผลิต ทั้งในด้านการฝึกอบรมความรู้ในการขายสินค้าผ่านระบบอิเล็กทรอนิกส์ให้แก่เกษตรกรให้การนำไปสู่การเป็นผู้ขายโดยส่งแก่ผู้บริโภค ได้แก่

The Agricultural Investment Administration

ส่งเสริมการลงทุนด้านการเกษตรและการพัฒนาการส่งออกของสินค้าเกษตร โดยการส่งเสริมแบ่งเป็น ๒ วิธี ได้แก่ ๑) การให้ทุนร้อยละ ๔๐ ของการลงทุนทั้งหมด หรือ ๒) ให้สิทธิประโยชน์ทางภาษี ในรูปแบบของค่าเสื่อมราคาแบบเร่งและเพดานภาษีรายได้ร้อยละ ๓๐ สำหรับบริษัท ร้อยละ ๑๕ สำหรับผู้รับเงินปันผลของบริษัท และร้อยละ ๓๐ สำหรับผู้ที่ไม่ได้จดทะเบียนบริษัท และบุคคลที่ไม่ได้แยกบัญชีหนังสือมีสิทธิ์ได้รับเครดิตภาษีรายได้ร้อยละ ๑๗ ซึ่งสิทธิประโยชน์เหล่านี้จะได้รับสำหรับห้าปีแรกที่มีการแสดงผลกำไรของการดำเนินโครงการ โดยจะมีการกำหนดโควตาการผลิตสินค้าเกษตรให้แก่เกษตรกรที่อยู่ในโครงการ รวมทั้งการนำผลการวิจัยที่เกี่ยวข้องในด้านการตลาด อาทิ พฤติกรรมผู้บริโภค ประสบการณ์ลูกค้า (Customer Experience) เป็นต้น นำไปเผยแพร่ผลสู่เกษตรกรและผู้ผลิตเพื่อให้ทราบถึงความต้องการของตลาดในปัจจุบัน และเป็นแรงผลักดันให้เกษตรกรได้พัฒนาคุณภาพผลผลิตมากขึ้น

การรักษาและพัฒนามาตรฐานสินค้า

กรมการป้องกันและควบคุมพืช

มีหน้าที่ควบคุมตรวจสอบการนำเข้าและการกักกันพืช ออกใบรับรองคุณภาพให้กับสินค้าเกษตรส่งออก ตามที่ประเทศนำเข้ากำหนด ดูแลตรวจสอบโรคที่เกิดขึ้นในผลผลิตทางการเกษตร พร้อมทั้งตรวจสอบสารกำจัด ศัตรูพืชตกค้าง และเฝ้าระวังโรคระบาดชนิดใหม่ในผลผลิต ป้องกันการแพร่ระบาด กำกับดูแลการใช้สารกำจัด ศัตรูพืช ด้วยการเก็บและจัดการข้อมูลผ่านทางระบบในคอมพิวเตอร์ รวมไปถึงควบคุมไปถึงระบบการขายวัสดุทาง การเกษตรในรูปแบบพาณิชย์ต้องมีใบทะเบียนพาณิชย์ สำหรับสินค้าส่งออกจะควบคุมดูแลตรวจสอบและออก ใบอนุญาตและทดสอบสารตกค้างยาฆ่าแมลงในผลผลิต เช่น ผัก ผลไม้ ปศุสัตว์ และอาหารสัตว์ โดยการ ดำเนินงานอยู่บนพื้นฐานของงานการวิจัยประยุกต์เข้ามาปรับใช้

๓.๔ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและ หน่วยงานอื่น ๆ ของประเทศไทย

นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะหรือนโยบายอื่นที่เทียบเคียงได้ของประเทศไทย

กระทรวงเกษตร ป่าไม้และประมงญี่ปุ่น (Ministry of Agriculture, Forestry and Fisheries) ภายใต้ การบริหารงานของรัฐบาลนายชินโซ อาเบะ นายกรัฐมนตรีคนปัจจุบันของญี่ปุ่นได้ดำเนินนโยบายโดยสอดคล้อง กับนโยบายพื้นฐานเกี่ยวกับการจัดการทางเศรษฐกิจการคลังและการปฏิรูปในช่วงปี ๒๕๖๐-๒๕๖๒ ซึ่งจัดทำขึ้น โดยสภานโยบายเศรษฐกิจการคลังและคณะรัฐมนตรีเพื่อบรรลุเป้าหมายการเติบโตอย่างยั่งยืน และการตระหนักถึง สังคม ๕.๐ ที่เป็นการพัฒนาทรัพยากรมนุษย์ให้สอดคล้องกับอายุของประชากรที่เพิ่มขึ้น และ ประชากรมีอัตราการ เกิดที่ลดลง ซึ่งมีนโยบาย และยุทธศาสตร์ดังรายละเอียดต่อไปนี้

ยุทธศาสตร์การพัฒนาขีดความสามารถในการแข่งขันของเกษตรกรรม

สำหรับนโยบายและยุทธศาสตร์ด้านการเกษตรอัจฉริยะของประเทศไทย มีจุดประสงค์เพื่อเพิ่มรายได้ ของเกษตรกรโดยจำเป็นต้องพัฒนาสภาพแวดล้อมที่ช่วยให้เกษตรกรสามารถดำเนินธุรกิจได้และในขณะเดียวกัน เพื่อที่จะแก้ปัญหาทางโครงสร้าง ซึ่งเกษตรกรไม่สามารถแก้ปัญหาได้ด้วยความพยายามของตนเอง เพื่อให้บรรลุ จุดประสงค์ดังกล่าว และช่วยให้ความสามารถในการแข่งขันของเกษตรกรชาวญี่ปุ่นสูงขึ้น จึงมีความจำเป็นที่ จะต้องส่งเสริมด้วยนโยบาย ๑๓ ข้อดังต่อไปนี้

๑) การลดต้นทุนของปัจจัยการผลิตทางการเกษตร โดยได้แก่ ปุ๋ย สารเคมีทางการเกษตร เครื่องจักรกล และอาหารสัตว์ โดยกลุ่มของเกษตรกรประสบความสำเร็จในการลดต้นทุนการจัดการ โดยการรวมพื้นที่เพาะปลูก และทำให้การใช้เครื่องจักรมีประสิทธิภาพมากขึ้น การขยายตัวของพื้นที่การเกษตรทำให้ต้องมีการจัดการ เกษตรกรรมเป็นตัวอย่างของยุทธศาสตร์ระดับภูมิภาคเพื่อให้กลุ่มเกษตรกรมองเห็นภาพรวมที่จะได้มีเพิ่มขึ้นรายได้ ทางการเกษตรและรายได้ที่เกี่ยวข้องในภูมิภาคอันเป็นผลมาจากการสร้างการจ้างงานและการสร้างรายได้ผ่านการ พัฒนาการเกษตรในระดับภูมิภาคตลอดจนการพัฒนาธุรกิจที่เกี่ยวข้องกับอุตสาหกรรม ซึ่งคาดว่าจะใช้เป็นข้อมูล อ้างอิงที่เป็นประโยชน์สำหรับแต่ละภูมิภาค ในการพิจารณาการดำเนินงานในอนาคตเพื่อเพิ่มรายได้ของเกษตรกร

๒) การปฏิรูปโครงสร้างของการกระจายสินค้าและการแปรรูปสินค้า โดยมีการพัฒนาประสิทธิภาพ โครงสร้างกระจายสินค้า และการแปรรูปสินค้าที่เป็นประโยชน์ต่อผู้ผลิต รวมถึงส่งเสริมการขายเส้นทางการซื้อ

ขายโดยตรงของผลผลิตทางการเกษตรจากเกษตรกร องค์กรไปจนถึงผู้บริโภค มีการส่งเสริมความคล่องตัวของพ่อค้าคนกลางและสนับสนุนผู้ผลิตเพื่อเปลี่ยนแปลงกิจกรรมทางธุรกิจ มีการส่งเสริมการปรับโครงสร้างอุตสาหกรรมของผู้ค้าปลีกจำนวนมากเพื่อให้บรรลุยอดขายในราคาที่เหมาะสม รวมถึงพัฒนากฎหมายและข้อบังคับที่กำหนดความรับผิดชอบของรัฐบาลและการปรับโครงสร้างอุตสาหกรรม การทำเกษตรกรรม มีการบำรุงรักษาฟังก์ชั่นชุมชน การรวมและการเชื่อมต่อเครือข่าย รัฐบาลจะส่งเสริมการสร้างวิสัยทัศน์ในอนาคตสำหรับภูมิภาคภายใต้ความคิดริเริ่มของผู้อยู่อาศัยในท้องถิ่นนั้น ๆ โดยจะปรับปรุงกรอบการสนับสนุนและส่งเสริมการอนุรักษ์พื้นที่เกษตร ตลอดจนยังมีความคิดริเริ่มในการส่งเสริมการใช้บทบาทมัลติฟังก์ชันของการเกษตรให้กับเกษตรกร โดยรัฐบาลจะมีการสนับสนุนกิจกรรมพื้นฐาน เช่น การชำระเงินในการบำรุงรักษาพื้นที่เกษตรของทรัพยากร เช่น พื้นที่เพาะปลูก ระบบชลประทานและถนน โดยรัฐบาลจะดูแลกิจกรรมการผลิตในพื้นที่ภายใต้สภาพเสียเปรียบและทำให้บทบาททางการเกษตรของมัลติฟังก์ชันนั้นปลอดภัย

๓) การพัฒนากำลังคน มีการจัดสัมมนาการจัดการด้านการเกษตรในแต่ละจังหวัดสำหรับเกษตรกรในการปรับปรุงแนวคิดของเกษตรกรในเรื่องของทักษะการจัดการในขณะที่มีส่วนร่วมในการทำเกษตรกรรม เพื่อป้องกันอุบัติเหตุจากการทำการเกษตร รัฐบาลมีนโยบายที่จะผลักดันต่อไปนี้

- (๑) มีการแนะนำวิธีการประเมินความเสี่ยงเกี่ยวกับผลผลิตทางด้านการเกษตร
- (๒) มีการฝึกอบรมในสิ่งที่ชอบ ตลอดจนมีการพัฒนา
- (๓) มีเผยแพร่ความปลอดภัยในเรื่องเกี่ยวกับเครื่องจักรกลการเกษตร
- (๔) มีการศึกษาโครงการกำลังคนต่างประเทศ นอกเหนือจากโปรแกรมการฝึกงานด้านเทคนิค

๔) การพัฒนาระบบส่งออกเชิงกลยุทธ์ ในการพยายามส่งเสริมการส่งออกของการเกษตร ป่าไม้และอุตสาหกรรมประมงเพื่อให้การส่งออกมีมูลค่าเกินกว่า ๑ ล้านล้านเยน ในการส่งออกภายในปี พ.ศ. ๒๕๖๒ โดยรัฐบาลพยายามที่จะส่งเสริมความคิดริเริ่มสร้างสรรค์เพื่อสร้างกลยุทธ์ในทรัพย์สินทางปัญญา ตลอดจนการสร้างมูลค่าทางเศรษฐกิจและปกป้องกลุ่มเกษตรกรจากการลอกเลียนแบบและการละเมิดลิขสิทธิ์ ทั้งในตลาดของประเทศญี่ปุ่นเองและต่างประเทศ รัฐบาลจะสนับสนุนบุคลากรที่จะใช้ประโยชน์จากเครื่องมือทางภูมิศาสตร์โดยระบบป้องกันที่ทางรัฐบาลได้มีการนำขึ้นมาใช้ จะมีการคุ้มครองผลิตภัณฑ์ที่มีคุณลักษณะบางประการ เช่น คุณภาพและชื่อเสียงเป็นหลัก เนื่องมาจากกระบวนการผลิตของเกษตรกร โดยรัฐบาลจะส่งเสริมความคิดริเริ่มที่จะใช้ประโยชน์จากกลยุทธ์ของทรัพย์สินทางปัญญา เช่น เครื่องหมายการค้าที่ถูกต้องโดยเผยแพร่และสร้างความตระหนักแก่สาธารณชนต่อการใช้งานของทรัพย์สินทางปัญญา สำหรับโครงการส่งเสริมการส่งออกในอดีตที่ผ่านมา คณะกรรมการบริหารเพื่อส่งเสริมการส่งออก ซึ่งทำหน้าที่เป็นแหล่งควบคุมการส่งออกสินค้าทุกประเภทในประเทศญี่ปุ่นและจะศึกษาทิศทางถึงปัญหาที่ต้องเผชิญทั้งหมดตลอดจนหน่วยงานอื่น ๆ ที่เกี่ยวข้องจะร่วมมือกันเพื่อส่งเสริมการขยายการส่งออก ใน ๗ ผลิตภัณฑ์หลัก ในแง่ของการส่งออกสินค้าเกษตรและสินค้าปศุสัตว์ รัฐบาลจะพัฒนาสภาพแวดล้อมการส่งออกภายในญี่ปุ่น เช่น การดำเนินการตรวจสอบการส่งออกที่ตลาดขายส่งและการให้บริการข้อมูลเกี่ยวกับรายการที่ส่งออกได้เพื่อที่จะเป็นกลยุทธ์ดำเนินการให้คำปรึกษาตามข้อกำหนด รวมถึงมีการจัดตั้งองค์กรใหม่เพื่อรองรับส่งออกโดยการสร้างตราสินค้าและส่งเสริมญี่ปุ่นผลิตภัณฑ์เพื่อเพิ่มรายได้ของเกษตรกร

๕) การติดฉลากประเทศต้นกำเนิด ซึ่งรัฐบาลจะส่งเสริมให้มีการผลิตด้วยส่วนผสมจากหนึ่งประเทศหรือมากกว่าที่แตกต่างจากประเทศที่ผลิตขั้นสุดท้ายแล้วส่งออกไปยังประเทศอื่น ๆ สำหรับอาหารแปรรูปที่มีการ

ส่งออกไปยังต่างประเทศ จะมีการตั้งสมมติฐานบทบาททางธุรกิจดังต่อไปนี้ ประเทศ ก เป็นวัตถุดิบหลักสำหรับอาหาร ประเทศ ข เป็นการแปรรูปขั้นสุดท้ายของอาหารด้วยส่วนผสมหลักที่นำเข้ามาจากประเทศ ก โดยทางรัฐบาลจะใช้ข้อกำหนดการติดฉลากประเทศต้นทางสำหรับอาหารแปรรูปทุกชนิด สำหรับผู้ผลิตอาหารแปรรูปญี่ปุ่น ชื่อของประเทศที่มีส่วนผสมมากที่สุด จะต้องมีการติดฉลากเพื่อให้ผู้บริโภคสามารถเลือกอาหารได้มากขึ้นและเพื่อให้มั่นใจว่าการผลิตอาหารตรงตามความต้องการของผู้บริโภค ตามข้อตกลงขององค์การการค้าโลก

๖) การแนะนำโปรแกรม Checkoff ซึ่งเป็นโครงการการทำการตลาดและการวิจัย ซึ่งโดยทั่วไปได้รับการสนับสนุนด้านการเงินจากภาคอุตสาหกรรม ซึ่งออกแบบมาเพื่อเพิ่มอุปสงค์สำหรับสินค้าเกษตร ทั้งในประเทศ และต่างประเทศ ซึ่งสามารถทำผ่านการประชาสัมพันธ์ วิจัย และพัฒนาผลิตภัณฑ์ใหม่ โดยรวบรวมเงินทุนจากผู้ผลิต เช่น การส่งเสริมการขายตามความคิดริเริ่มของตนเอง โปรแกรม Checkoff มีการระบุว่าทางรัฐบาลมีความพยายามที่จะสร้างกระบวนการสำหรับอุตสาหกรรมที่ต้องการแนะนำโดยผ่านเครื่องมือการตลาดอื่น ๆ ที่หลากหลาย โดยโครงการเหล่านี้จะเหมือนกับธุรกิจที่ได้รับการให้เงินจากบรรดาผู้ถือหุ้น ได้แก่ ผู้ผลิต ผู้แปรรูป ผู้จัดเก็บและขนส่ง ผู้นำเข้า ฯลฯ โดยมีคณะกรรมการจัดการที่ขึ้นต่อผู้ถือหุ้นและอุตสาหกรรมจะต้องจัดตั้งองค์กรที่ต้องการความสนใจของเกษตรกรและในที่สุด สำหรับการจ่ายเงินสมทบจะกลายเป็นความจำเป็นสำหรับผู้ผลิตทั้งหมดในอุตสาหกรรม

๗) ระบบประกันรายได้ สำหรับการทำไร่บนพื้นที่สูง มีการจ่ายเงินสนับสนุนรายได้สำหรับพืชไร่ เช่น ข้าว สาลี ข้าวบาร์เลย์ ถั่วเหลือง บีทรูท เป็นต้น การจ่ายเงินตามพื้นที่ขึ้นอยู่กับพื้นที่ของปีปัจจุบันที่ปลูก ในขณะที่การชำระเงินตามผลผลิตจะขึ้นอยู่กับปริมาณการขาย แต่อัตราเงินอุดหนุนจะแตกต่างกันไปตามคุณภาพและความหลากหลาย สำหรับการทำนาข้าว การจ่ายเงินเพื่อกระจายความหลากหลายของพืชซึ่งมีเงื่อนไขในการรักษาไว้ซึ่งสภาพแวดล้อมที่ดีของนาข้าว และจะจ่ายให้กับเกษตรกรที่เปลี่ยนการใช้นาข้าวเป็นแบบการเพาะปลูกรูปแบบอื่น เช่น ข้าวสาลี หรือถั่วเหลือง โดยการประกันภัยพืชผลมีให้สำหรับผลิตภัณฑ์ที่หลากหลาย โดยส่วนใหญ่จะครอบคลุมการสูญเสียผลผลิตเนื่องจากภัยธรรมชาติ แต่สำหรับการเสื่อมคุณภาพของพืชและการสูญเสียปัจจัยการผลิตจะได้รับการประกันสำหรับผลิตภัณฑ์บางชนิด การเข้าร่วมในโครงการประกันพืชผลนั้น เป็นไปโดยสมัครใจ การสนับสนุนจากรัฐบาลครอบคลุมประมาณร้อยละ ๕๐ ของเบี้ยประกัน และการจ่ายเงินจะจ่ายจากกองทุนที่เกษตรกรสนับสนุน ร้อยละ ๒๕ และรัฐบาลร้อยละ ๗๕ เพื่อเป็นการดึงดูดกลุ่มคนรุ่นใหม่ ทางรัฐบาลจึงมีการให้เงินช่วยเหลือแก่เกษตรกรรายใหม่ในช่วงระยะเวลาการฝึกอบรมสูงสุด ๒ ปี และมีการลงทุนในระบบสาธารณะเพื่อปรับปรุงโครงสร้างพื้นฐานในพื้นที่ชนบท เช่น พื้นที่เพาะปลูก ถนน การระบายน้ำและระบบชลประทาน

๘) การแก้ไขปรับปรุงระบบที่ดิน รัฐบาลจะมีการดูแลพื้นที่ทำนาของเกษตรกรผ่านการดำเนินการต่าง ๆ เพื่อแก้ไขปัญหาเกี่ยวกับเกษตรกรสำหรับพื้นที่การเกษตรในแต่ละภูมิภาค มีการส่งเสริมการสร้างและทบทวนแผนงานต่าง ๆ ทางการเกษตรและพื้นที่การเกษตรเป็นระยะ โดยมีความพยายามที่จะป้องกันไม่ให้พื้นที่การเกษตรเสียหายและถูกทิ้งร้าง สำหรับพื้นที่เพาะปลูกที่ทรุดโทรมจะมีโครงการเพื่อเข้ามาดูแลพื้นที่เหล่านี้ เช่น การส่งเสริมความพยายามของเกษตรกรในการฟื้นฟูพื้นที่การเกษตรที่เสื่อมโทรม มีการดำเนินงานร่วมกับธนาคารเกษตรในแต่ละจังหวัดเพื่อส่งเสริมการรวมที่ดินเพื่อเกษตรกรกรรม และธุรกิจเกษตรกรรม เพื่อให้เป็นการส่งผ่านตัวอย่างไปยังภูมิภาคต่าง ๆ เพื่อให้ได้ประสิทธิภาพสูงสุดการดำเนินงานของธนาคารเกษตรจะส่งเสริมด้วย ๔ วิธีการดังต่อไปนี้

(๑) ความคิดริเริ่มที่จะเชื่อมโยงกับเกษตรกรและแผนการเกษตรของแต่ละภูมิภาค

(๒) ความคิดริเริ่มที่ตอบสนองความต้องการของบริษัทใหม่เข้าสู่ภาคการเกษตร

(๓) ความคิดริเริ่มสำหรับกระทรวงเกษตร ป่าไม้และประมงเพื่อรวมพื้นที่การเกษตรที่กระจัดกระจาย โดยการแลกเปลี่ยนพื้นที่การเกษตร

๔) ความคิดริเริ่มที่เชื่อมโยงกับโครงสร้างพื้นฐานโครงการปรับปรุงโดยที่รัฐบาลยังมีความพยายามที่จะส่งเสริมเกษตรกรในการฟื้นฟูสภาพพื้นที่ทรุดโทรมในเพื่อใช้ในการเพาะปลูก และการใช้สิทธิในที่ดินเพื่อทำการเกษตร

๕) การปรับปรุงโครงสร้างการจ้างงานในหมู่บ้านเกษตรกรรม ส่งเสริมการเกิดใหม่ของธุรกิจบริการและการจ้างงานของหมู่บ้านเกษตรกรรม การฟื้นฟูหมู่บ้านเกษตรกรรม ตลอดจนมีการจัดทำแผนการผลิตอาหารพื้นฐานสำหรับเกษตรกรและพื้นที่ชนบท รวมถึงการเสริมสร้างบทบาทของฮอกไกโดในฐานะแหล่งอาหารของญี่ปุ่น ตามแผนการดำเนินงานนี้จะมุ่งเน้นไปที่ปัจจัยต่าง ๆ ที่รวมถึงการรักษาสภาพแวดล้อมในชนบท โครงการพัฒนาการเกษตรและหมู่บ้านเกษตรกรรมแบ่งออกเป็น การพัฒนาโครงสร้างพื้นฐานทางการเกษตร และการอนุรักษ์พื้นที่การเกษตรโดยมีบทบาทสำคัญอย่างยิ่งในการพัฒนาทรัพยากรดินและน้ำ ซึ่งมีรายละเอียดการพัฒนาดังต่อไปนี้

(๑) การจัดหาอาหารราคาถูกที่มั่นคงและปลอดภัย เพื่อให้เกิดพฤติกรรมบริโภคอาหารเพื่อสุขภาพ โดยการผลิตสินค้าเกษตรให้เหมาะสมกับความต้องการของผู้บริโภค

(๒) มีส่วนร่วมในการฟื้นฟูเศรษฐกิจ โดยการพัฒนาอุตสาหกรรมที่เกี่ยวข้องกับการเกษตร

(๓) การปรับปรุงสภาพความเป็นอยู่ของพื้นที่หมู่บ้านเกษตรกรรม รวมถึงส่งเสริมการอยู่ร่วมกันระหว่างเมือง และพื้นที่เกษตรกรรม

(๔) มีส่วนร่วมในการใช้น้ำ โดยการปรับระดับที่ดินและการใช้น้ำผิวดินในท้องถิ่น

(๕) เน้นความสำคัญในการเพิ่มประสิทธิภาพของงบประมาณเพื่อการเกษตร และโครงการพัฒนาหมู่บ้านเกษตรกรรมโดยมีความพยายามที่จะดำเนินการตามนโยบายให้เชื่อมโยงกับนโยบายปฏิรูปการทำงานสาธารณะอย่างละเอียดเพื่อให้บรรลุการประเมินผลของโครงการในการลดต้นทุน

(๖) การเพิ่มแหล่งน้ำโดยการพัฒนาเขื่อนป้องกันภัยพิบัติระบบระบายน้ำทางการเกษตร

(๗) การพัฒนาถนนด้วยการสร้างเพิ่ม และซ่อมแซม เพื่อส่งเสริมความสะดวกของการขนส่งผลผลิตทางการเกษตร และการกระจายสินค้าเกษตร

(๘) การพัฒนาสิ่งอำนวยความสะดวกในการชำระหนี้ทางการเกษตร

๑๐) การส่งเสริมการปลูกข้าวและลดต้นทุนการผลิต โดยแนะนำข้าวที่ให้ผลผลิตสูง และการเพิ่มมูลค่าของผลิตภัณฑ์ปศุสัตว์โดยความร่วมมือระหว่างเกษตรกรผู้ปลูกพืช และเกษตรกรปศุสัตว์ การยกเลิกการกำหนดโควตาการผลิตข้าวที่รัฐบาลบริหารจัดการ จะช่วยให้เกษตรกรสามารถวางแผนการผลิตเพื่อตอบสนองความต้องการของตลาดโดยไม่ต้องพึ่งพาการจัดการจัดสรรโควตาของรัฐบาล เพื่อสนับสนุนการตัดสินใจของเกษตรกร และอำนวยความสะดวกในการเปลี่ยนผ่านไปสู่การจัดการตลาดมากขึ้น โดยรัฐบาลให้ข้อมูลการตลาดของการขายข้าวอย่างละเอียด เช่น การพยากรณ์ความต้องการข้าวในตลาด เป็นต้น ญี่ปุ่นสรุปการเจรจาข้อตกลงความร่วมมือทางเศรษฐกิจกับสหภาพยุโรปในเดือนธันวาคม ปี พ.ศ. ๒๕๖๐ ภายใต้ข้อตกลงการเข้าถึงตลาดญี่ปุ่นสำหรับผลิตภัณฑ์ทางการเกษตรของสหภาพยุโรปรวมถึงผลิตภัณฑ์นม เนื้อหมู เนื้อวัว และข้าวสาลีจะได้รับการปรับปรุงภาษี

ในเดือนมีนาคม ปี พ.ศ. ๒๕๖๑ ประเทศญี่ปุ่นและอีกสิบประเทศในแถบมหาสมุทรแปซิฟิกได้ลงนามในข้อตกลงสำหรับความร่วมมือข้ามมหาสมุทรแปซิฟิก ภายใต้ข้อตกลงการเข้าถึงตลาดสินค้าเกษตรรวมถึงผลิตภัณฑ์

ที่มีความอ่อนไหว เช่น ข้าว เนื้อหมู ผลิตภัณฑ์นม เนื้อวัว ข้าวสาลี ข้าวบาร์เลย์ และน้ำตาลจะได้รับการปรับปรุง โดยมาตรการต่าง ๆ ซึ่งรวมถึงการลดภาษี นอกจากนี้ยังมีนวัตกรรมในการปลูกข้าวเปลือกโดยลดเวลาที่ต้องใช้ในการเลี้ยงต้นกล้าด้วยวิธีการเพาะเมล็ดโดยตรงในพื้นที่ที่มีการระบายน้ำดี สามารถประหยัดชั่วโมงการทำงานของแรงงานอีกด้วย สำหรับข้าวสาลี ข้าวบาร์เลย์ และถั่วเหลืองมีปริมาณของปุ๋ยที่เหมาะสม การปรับปรุงดินผ่านการฉีดอินทรีย์วัตถุ และระบบควบคุมระดับน้ำใต้ดินสำหรับการปรับปรุงผลผลิตและคุณภาพ ส่งผลให้สามารถผลิตข้าวสาลี และข้าวบาร์เลย์เพิ่มขึ้นร้อยละ ๔๐ และถั่วเหลืองเพิ่มขึ้นร้อยละ ๕๐ นอกจากนี้ยังมีการเพิ่มรายได้โดยการแนะนำพันธุ์ข้าวที่โดดเด่นที่ผ่านการวิจัยและพัฒนาในพื้นที่การผลิต เป้าหมายของการผลิตข้าวที่จัดสรรโดยการบริหารสำหรับพืชเชิงยุทธศาสตร์ รัฐบาลจะปรับปรุงประสิทธิภาพการผลิตและส่งเสริมการขยายการผลิตผ่านการสนับสนุนโดยการชำระเงินโดยตรงสำหรับการใช้ประโยชน์จากนาข้าว สำหรับข้าวเปลือกนั้น เกษตรกรประสบความสำเร็จในการขยายขนาดการจัดการ โดยการพยายามประหยัดแรงงานอย่างละเอียดรวมถึงการย่อให้เล็กลงเวลาที่ต้องใช้ในการเลี้ยงต้นกล้าด้วยการแนะนำวิธีการเพาะเมล็ดโดยตรงในพื้นที่ที่มีการระบายน้ำดีสันลงประมาณร้อยละ ๕๐ และลดงานฤดูใบไม้ผลิโดยการไถพรวนและเตรียมดินในฤดูใบไม้ร่วงของปีที่แล้ว สำหรับข้าวโพดหมักมีการขยายขนาดการจัดการผ่านการลดภาระงานในเวลาสูงสุดโดยจ้างผู้รับเหมาช่วงเก็บเกี่ยวงาน โดยประสบความสำเร็จในการจัดหาข้าวโพดหมักและข้าวสำหรับเลี้ยงสัตว์อย่างมั่นคงโดยร่วมมือกับศูนย์ปกครองส่วนท้องถิ่น

ปริมาณเป้าหมายของการผลิตข้าวที่จัดสรรโดยการบริหารสำหรับพืชเชิงยุทธศาสตร์ รัฐบาลจะปรับปรุงประสิทธิภาพการผลิตและส่งเสริมการขยายการผลิตของกลุ่มเกษตรกรผ่านการสนับสนุนโดยการชำระเงินโดยตรง มีการส่งเสริมความคิดริเริ่ม รวมถึงการลดการประมวลผลต้นทุนผ่านการปรับปรุงการพัฒนาและการแพร่กระจายของเทคโนโลยี การประมวลผลเพื่อตอบสนองการใช้งานที่หลากหลาย ในการพัฒนาผลิตภัณฑ์แบ่งข้าวเจ้าใหม่ มีการส่งเสริมความคิดริเริ่มในการแก้ไขปัญหาต่าง ๆ เช่น การเชื่อมต่อพื้นที่การผลิตกับผู้ผลิตปศุสัตว์ มีการส่งเสริมการพัฒนา การแนะนำพันธุ์และการสาธิตที่ให้ผลผลิตสูงของเทคโนโลยีการเพาะปลูกใหม่ การส่งเสริมการปรับโครงสร้างองค์กร การพัฒนากรอบสำหรับการจัดหาผลิตภัณฑ์ผ่านโรงงานอาหารผสมและกรอบการใช้ผลิตภัณฑ์ที่ฟาร์มปศุสัตว์เพื่อลดต้นทุนการผลิตและการจำหน่ายข้าวสาลีและข้าวบาร์เลย์ รวมไปถึงถั่วเหลืองที่มีการส่งเสริมการพัฒนา และส่งเสริมเทคโนโลยีการเพาะปลูก เช่น ระบบการหมุนเวียนของพืชที่ก่อให้เกิดการระบายน้ำ มีการตัดสินใจลดการจัดสรรในการผลิตข้าว ซึ่งเป็นขั้นตอนสำคัญที่จะช่วยให้เกษตรกรมีอิสระในการตอบสนองต่อราคาข้าวที่ลดลง การลดมาตรการเหล่านี้จะดำเนินการอย่างค่อยเป็นค่อยไป ซึ่งช่วยสร้างประโยชน์ให้กับผู้บริโภคด้วยราคาที่ลดลงเพิ่มความยืดหยุ่นในการตัดสินใจ โดยญี่ปุ่นได้ใช้ความพยายามในการส่งเสริมการรวมที่ดินเพื่อนักธุรกิจที่ได้รับการรับรองจากหน่วยงาน มีความพยายามในการจัดตั้งธนาคารเกษตร และการสนับสนุนประเภทต่าง ๆ ซึ่งมีเพียงฟาร์มธุรกิจเท่านั้นที่มีสิทธิ์สามารถนำไปสู่การเติบโตของขนาดฟาร์มและต้นทุนการผลิตที่ลดลง อย่างไรก็ตาม เกษตรกรอาจลังเลที่จะปล่อยพื้นที่การเกษตรหากมีโอกาสขายที่ดินเพื่อการใช้นอกภาคการเกษตร เช่น การก่อสร้างโรงงานอุตสาหกรรมและบริการหรือที่อยู่อาศัยส่วนตัวในราคาที่สูงขึ้นมาก การลดแรงจูงใจสำหรับเจ้าของที่ดินเพื่อเก็งกำไรสามารถทำได้โดยการเก็บภาษีส่วนต่างราคาระหว่างการเกษตรกับที่ดินนอกภาคเกษตรจะช่วยเปลี่ยนแปลงโครงสร้างและการรวมที่ดินต่อไป

๑๑) การเสริมโครงสร้างการผลิตสำหรับโคเนื้อและเกษตรกรรมโคนม เพื่อส่งเสริมให้การผลิตโคเนื้อและโคนมเป็นไปอย่างมีประสิทธิภาพ เนื่องจาก เนื้อโค เป็นเนื้อสัตว์ที่คนญี่ปุ่นนิยมรับประทาน และน้ำนมโคเป็นแหล่งโปรตีนที่สำคัญ โครงสร้างการผลิตที่เข้มแข็งสำหรับโคเนื้อและโคนมจึงมีความสำคัญเป็นอย่างยิ่ง

๑๒) การจัดการอย่างต่อเนื่องของระบบรักษาเสถียรภาพราคาอาหารเลี้ยงสัตว์ เพื่อรักษาความมั่นคงในการจัดหาโคเนื้อ โคนมและผลิตภัณฑ์นม ผลักดันจำนวนวัวพันธุ์รวมถึงเพิ่มจำนวนโคนมให้เพียงพอต่อผลผลิตในแต่ละวัน เพิ่มผลผลิตของการเลี้ยงโคเนื้อและโคนม และเพิ่มการผลิตพืชสำหรับใช้เป็นอาหารสัตว์

๑๓) การปฏิรูประบบการกระจายน้ำนมดิบ การจัดการระบบการกระจายน้ำนมดิบ เป็นการดำเนินการเพื่อให้เกษตรกรสามารถเลือกที่จะขายน้ำนมดิบให้แก่ผู้รับซื้อได้อย่างคล่องตัว อีกทั้งยังยกเลิกข้อจำกัดในการให้เงินอุดหนุนแก่ผลิตภัณฑ์นมอีกด้วย

กลไกการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา

จากการศึกษาในบริบทด้านเศรษฐกิจ สังคม และวัฒนธรรมรวมถึงพิจารณานโยบาย ยุทธศาสตร์ และแนวคิดเกี่ยวกับเกษตรอัจฉริยะของประเทศไทย กลุ่มประเทศต้นแบบแล้วพบว่าปัจจัยที่เป็นขั้นตอนสำคัญที่มีส่วนช่วยในการส่งเสริมและผลักดันให้การดำเนินนโยบายต่าง ๆ ของผู้กำหนดนโยบายสัมฤทธิ์ผล มีกลไกที่สำคัญได้แก่ การมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา การพัฒนาทรัพยากรมนุษย์ ปัจจัยด้านเทคโนโลยีและนวัตกรรม การส่งเสริมทางการตลาดและผลิตภัณฑ์ และการรักษาและพัฒนามาตรฐานสินค้าซึ่งมีรายละเอียดดังต่อไปนี้

๑) รัฐบาลส่งเสริมกลยุทธ์ด้านการวิจัย และพัฒนาโดยตรงแก่ผู้ผลิต และผู้จัดจำหน่ายเพื่อเชื่อมโยงกับความต้องการของเกษตรกร และผู้ที่เกี่ยวข้องผ่านความพยายามรวมถึงต่อไปนี้

(๑) การมีส่วนร่วมของหน่วยงาน เช่น เกษตรกรร่วมกับอุตสาหกรรมอาหาร ผู้ประกอบการธุรกิจร่วมกับส่วนของการวิจัยและพัฒนา

(๒) การประยุกต์ใช้เทคโนโลยีที่ทันสมัย เช่น เทคโนโลยีหุ่นยนต์ไอซีที และเทคโนโลยีจีโนมการเกษตร เป็นต้น โดยรัฐบาลร่วมกับมหาวิทยาลัย และสถาบันวิจัยที่มีเทคโนโลยีนวัตกรรม บริษัทเอกชนร่วมกับสถาบันการเงินส่งเสริมการสร้างรูปแบบสำหรับการวิจัยร่วมกัน อีกทั้งในเชิงพาณิชย์ยังมีการจัดจำหน่ายด้วยวิธีการใช้เทคโนโลยีขั้นสูง โดยรัฐบาลมีหน้าที่ผลักดันให้มีประสิทธิภาพมากขึ้น รวมไปถึงมาตรการความปลอดภัยด้านการเกษตรเพื่อป้องกันอุบัติเหตุจากการทำการเกษตรที่มีเป้าหมายเพื่อบริหารจัดการค่าใช้จ่ายให้สอดคล้องกับมาตรฐานสากลที่ส่งเสริมการปรับโครงสร้างของปัจจัยการผลิตทางการเกษตรอุตสาหกรรม อีกทั้งยังทบทวนกฎระเบียบที่เกี่ยวข้องกับปัจจัยการผลิตทางการเกษตร และพัฒนากฎหมายหรือข้อบังคับที่กำหนดความรับผิดชอบของรัฐบาลเพื่อนำไปสู่การปรับโครงสร้างอุตสาหกรรมเกษตรกรรม

๒) โครงการส่งเสริมนวัตกรรมเชิงกลยุทธ์ข้ามกระทรวง (Cross-ministerial Strategic Innovation Promotion Programs: SIP)

นโยบายสังคม ๕.๐ เป็นกรอบการทำงานสำหรับการพัฒนาเทคโนโลยีในอนาคตของรัฐบาลญี่ปุ่น โดยตระหนักถึงศักยภาพของ Big Data รวมไปถึง Deep learning อีกทั้งนำ Internet of Things หรือ IoT เข้ามาร่วมใช้ด้วย นอกจากนี้ยังมี ระบบ AI (Artificial Intelligence) และเทคโนโลยี ICT (Information and Communication Technology) ให้ทุกภาคส่วนในระบบเศรษฐกิจใช้เป็นกลยุทธ์สำหรับการพัฒนาเศรษฐกิจรวมไปถึงการพัฒนาเกษตร เทคโนโลยีสำหรับการสร้างการเกษตรป่าไม้ และการประมงยุคใหม่ (Strategic

Innovation Promotion Program) หรือ SIP มีวัตถุประสงค์เพื่อพัฒนาเทคโนโลยี เช่น เกษตรกรรมอัจฉริยะเพิ่มความน่าดึงดูดของการเกษตรโดยการเพิ่มรายได้ และปรับปรุงคุณภาพชีวิตของเกษตรกร ภายใต้การควบคุมดูแลของ National Agricultural and Food Research Organization (NARO) โดยการสนับสนุนการพัฒนาเทคโนโลยี และผลิตภัณฑ์ใหม่สำหรับแอปพลิเคชัน โครงการประกอบไปด้วยระบบรวบรวมข้อมูลการเจริญเติบโตของพืช ระบบการจัดการอ่างเก็บน้ำ และระบบหุ่นยนต์เกษตรไร้คนขับ รับข้อมูลจำนวนมากซึ่งสามารถสำรวจตรวจสอบได้โดยซอฟต์แวร์เพื่อสร้างแผนการทำเกษตรกรรมที่เหมาะสมที่สุดเพื่อควบคุมสภาพแวดล้อมในโรงเรือนจัดทำแผนการขายหรืออำนวยความสะดวกสำหรับโครงการวิจัยใหม่หรือโครงการที่ได้รับทุนสนับสนุนจาก SIP รวมไปถึงระบบเก็บข้อมูลและการวิเคราะห์ข้อมูล

๓) การสนับสนุนจากหน่วยงานรัฐและเอกชน ในการรวมกลุ่มของอุตสาหกรรมชั้นที่ ๖ (Sixth-Order Industry) ซึ่งเป็นการใช้ประโยชน์จากทรัพยากรในพื้นที่ชนบทเพื่อสนับสนุนภาคเกษตร ภาคอุตสาหกรรมแปรรูป และภาคการตลาด ตลอดจน ภาคขนส่ง ซึ่งทำให้เกิดการจ้างงาน สร้างรายได้แก่ชุมชน สามารถพึ่งตนเองได้ทำให้เกิดเป็น “Agri-Business” ในชุมชน สำหรับหน่วยงานที่ส่งเสริมแนวคิดนี้คือ กระทรวงเกษตร ป่าไม้และประมง (MAFF) โดยการตั้งกองทุนพัฒนาทางการเกษตร มีความร่วมมือจากทั้งสถาบันการเงิน ภาคเอกชน และหน่วยงานท้องถิ่น สนับสนุนการวางแผนของกลุ่มเพื่อให้เกษตรกรกู้ยืมเงินในการพัฒนาด้านการเกษตรโดยไม่คิดดอกเบี้ย (ไม่เกิน ๕๐ ล้านบาท/บุคคล และไม่เกิน ๑๕๐ ล้านบาท/กลุ่มเกษตรกร) สนับสนุนด้านการเงินเพื่อการลงทุนในการพัฒนาผลิตภัณฑ์ พัฒนาระบบให้ความสะดวกในการทำธุรกรรมกับหน่วยงานของรัฐ การเพิ่มช่องทางการจำหน่ายและการประชาสัมพันธ์ ปัจจุบันญี่ปุ่นมีกลุ่มที่ดำเนินแผนธุรกิจจำนวน ๑,๖๙๐ แผนงาน โดยแบ่งเป็นกลุ่มผู้ย่อยละ ๓๒ ผลไม้ย่อยละ ๑๘.๕ ข้าวย่อยละ ๑๒ และเนื้อสัตว์ ๑๑.๕ ซึ่งแนวคิดของอุตสาหกรรมชั้นที่ ๖ ที่จะส่งผลให้เกิดโอกาส ทางธุรกิจในด้านต่าง ๆ คือ การสร้างตลาดของสินค้าเกษตรที่ครบวงจร ด้านการผลิต แปรรูปและบริการโดยเข้าถึงผู้บริโภคโดยตรง สามารถเชื่อมต่อระหว่างเมืองและชุมชน โดยผ่าน Green TOURISM เกิดเป็นชุมชน Agri-Business การเชื่อมต่อระหว่างเครือข่ายผู้ผลิตการเกษตร เกิดธุรกิจการเกษตรที่หลากหลาย โดยภาคเกษตรสามารถรับรู้ถึงความต้องการของผู้บริโภคและสามารถผลิตสินค้าตามความต้องการได้ ซึ่งแตกต่างจากการที่จะเข้าถึงผู้บริโภคได้นั้นจะต้องผ่านพ่อค้าคนกลาง รวมถึงการรวบรวมข้อมูลไม่ว่าจะเป็นข่าวสารต่าง ๆ เพื่อนำมาวิเคราะห์หรือการนำเทคโนโลยีมาประยุกต์ใช้เพื่อให้เกิดการพัฒนาการผลิตและสร้างสรรค์ผลิตภัณฑ์บริการใหม่ๆ และอาศัยบุคลากรที่มีความรู้ด้านการตลาด การบริหารจัดการ ซึ่งบุคลากรเหล่านี้ไม่จำเป็นต้องเป็นเกษตรกรเสมอไป

๔) การส่งเสริมและพัฒนาการเกษตรด้วยระบบสหกรณ์ สหกรณ์เป็นองค์กรที่มีการดำเนินงานในระยะยาว มีความร่วมมืออยู่บนพื้นฐานของการเห็นแก่ผู้อื่น และการช่วยเหลือตนเอง โดยมีจุดประสงค์ในการปรับปรุงความเป็นอยู่ของสมาชิก ซึ่งนอกจากสหกรณ์การเกษตรการประมงและผู้บริโภค แล้วยังมีสหกรณ์ประมาณ ๓๒,๐๐๐ สหกรณ์ ซึ่งประกอบด้วย บริษัทร่วมทุนขนาดเล็กหลากหลายสาขา ตั้งแต่อุตสาหกรรมขั้นต้นจนถึงอุตสาหกรรมขั้นสุดท้าย ซึ่งสหกรณ์การเกษตรแห่งชาติ (Central Union of Agricultural Co-operatives) หรือ JA-ZENCHU เป็นองค์กรเพื่อเป็นตัวแทนของกลุ่มสหกรณ์ หรือ JA Group ทำหน้าที่นำเสนอนโยบายการเกษตรให้แก่ภาครัฐ กำหนดแนวทางการจัดการพัฒนาการเกษตรและสหกรณ์ ประชาสัมพันธ์กิจกรรมให้ความรู้แก่สมาชิกแก่สหกรณ์การเกษตรทั่วประเทศ รวมถึงทำหน้าที่ตรวจสอบบัญชีในองค์การเครือข่าย JA Group และเป็นตัวแทนของ

ประเทศในให้ความร่วมมือในฝึกอบรมเพื่อ พัฒนากิจการสหกรณ์การเกษตรร่วมกับสหกรณ์ในประเทศ JA-ZENCHU โดย JA Group มีองค์กรเครือข่าย ดังต่อไปนี้

(๑) สหกรณ์การเกษตรแห่งชาติ (National Federation of Agricultural Cooperative Association) หรือ ZEN-NOH ทำหน้าที่ด้านการตลาด ดูแลด้านการผลิต การตลาด การแปรรูป จัดหาปัจจัยการผลิตจำเป็นให้แก่เกษตรกร และจัดส่งสินค้าเกษตร เช่น จัดส่งสินค้าเกษตรและปศุสัตว์ของสมาชิกไปยังผู้บริโภค ZEN-NOH ดำเนินธุรกิจที่ครอบคลุมกระบวนการทั้งหมดตั้งแต่การผลิตจนถึงการขายด้วยวัตถุประสงค์ประสงค์ของการมีส่วนร่วมในการทำการเกษตรแบบยั่งยืนและเพิ่มประสิทธิภาพเกษตรกรรวมถึงการจัดหาอาหารที่ปลอดภัยสำหรับผู้บริโภค โดยมีรูปแบบ ZEN-NOH's ๗ Businesses สำหรับการสร้างเกษตรกรที่ยืดหยุ่นดังนี้

(๑.๑) ธุรกิจการผลิตข้าวและพืชพันธุ์ ทำหน้าที่ รวบรวมและขายพืชผลรวมทั้งข้าวและข้าวสาลี และดำเนินกิจกรรมเพื่อขยายการบริโภครักษาเสถียรภาพของอุปสงค์และอุปทานของข้าว

(๑.๒) ธุรกิจผลิตผลผลิตสด ทำการพัฒนาการนำเสนอผลิตภัณฑ์ให้เป็นรูปแบบที่เฉพาะเจาะจง เพื่อตอบสนองความต้องการของผู้บริโภคที่ต้องการผลิตภัณฑ์จริง และส่งเสริมการอุดหนุนยอดขายของผลิตภัณฑ์เพื่อการแปรรูปและการใช้งานเชิงพาณิชย์

(๑.๓) ธุรกิจการเกษตร ทำหน้าที่ ส่งเสริมการปรับปรุงประสิทธิภาพการผลิตผ่านความหลากหลายและเทคโนโลยีใหม่รวมทั้งส่งเสริมความพยายามในการจับคู่การผลิตและการขายให้ตรงตามความต้องการของผู้บริโภค

(๑.๔) วัสดุและเครื่องจักรกลการเกษตร ทำให้การขายปุ๋ยเคมีเกษตรมีคุณภาพสูงและวัตถุดิบราคาต่ำสำหรับใช้ในการผลิตทางการเกษตร และเสริมสร้างพันธมิตรในและต่างประเทศเพื่อลดต้นทุนการผลิต

(๑.๕) ธุรกิจการผลิตปศุสัตว์ บำรุงรักษาโครงสร้างพื้นฐานการผลิตปศุสัตว์พัฒนาเทคโนโลยีการเลี้ยงปศุสัตว์และจัดหาวัตถุดิบอาหารสัตว์ที่แน่นอน

(๑.๖) ธุรกิจผู้บริโภค ทำการจัดหาผลิตภัณฑ์ปิโตรเลียมและก๊าซธรรมชาติที่มั่นคงให้กับผู้ผลิตและเกษตรกร

(๑.๗) ธุรกิจส่งออก มีการจัดตั้งแผนกส่งเสริมการส่งออกสินค้าเกษตรใหม่เพื่อส่งเสริมการส่งออกสินค้าเกษตรและปศุสัตว์ของญี่ปุ่น

(๒) สหกรณ์ ประกันภัยแห่งชาติ (National Mutual Insurance Federation of Agricultural Cooperative) หรือ Zenkyoren ให้บริการประกันภัย ประกันชีวิต ประกันทรัพย์สินแก่สมาชิก มีหน้าที่ตอบสนองความไว้วางใจกับความคาดหวังของสมาชิกและผู้ถือกรรมธรรม์ โดยการให้ความปลอดภัยรวมถึงความคุ้มครองที่ครอบคลุมในชีวิต บ้าน และรถยนต์

(๓) ธนาคารสหกรณ์กลาง (Credit Cooperative Bank for Agricultural and Forestry) หรือ Norinchukin Bank ให้บริการด้านการออม สินเชื่อ แลกเปลี่ยนเงินตรา ธุรกิจระหว่างประเทศ เพื่อสนับสนุนและช่วยเหลือแก่สมาชิกเพื่อให้เกิดการพัฒนาและเสริมสร้างประสิทธิภาพทางการเงินแก่ผู้ที่เป็นสมาชิก โดยทำงานเป็นเครือข่ายกับสมาพันธ์สินเชื่อระดับจังหวัด หรือ Shiren

Structure of the JA Group

ภาพที่ ๓.๒ โครงสร้างการบริหารของสหกรณ์การเกษตรญี่ปุ่น
ที่มา: National Federation of Agricultural Cooperative Associations, ๒๕๖๒

สถาบันการเงินเพื่อสนับสนุนการเกษตรญี่ปุ่นประกอบด้วย ๒ สถาบันหลัก ดังนี้

(๑) กลุ่มธนาคารสหกรณ์การเกษตรญี่ปุ่น - Japan Agricultural Cooperatives Bank Group หรือ JA Bank Group เป็นกลุ่มสถาบันการเงินของเอกชนที่ไม่มีรัฐบาลถือหุ้น ทำหน้าที่รับฝากเงินจากสมาชิก ด้วยการตั้งกองทุนเพื่อบริหารสินทรัพย์ เกิดจากการรวมตัวของสหกรณ์การเกษตรและสหกรณ์สินเชื่อเพื่อการเกษตร ซึ่งแบ่งออกเป็น ๓ ระดับตามโครงสร้างของสหกรณ์ ได้แก่

(๑.๑) สหกรณ์ระดับตำบล หรือ JA ทำหน้าที่เป็นสถาบันรับฝากและให้กู้แก่สมาชิก และให้ความรู้ช่วยเหลือเกษตรกรในการบริหารกิจการเกษตร เช่น เป็นตัวกลางรวบรวมผลผลิตและจัดจำหน่ายเพื่อรักษาราคาช่วยเหลือและรวบรวมจัดซื้ออุปกรณ์และวัสดุการเกษตร และสนับสนุนด้านความเป็นอยู่ที่ดีของเกษตรกร

(๑.๒) สหกรณ์สินเชื่อระดับจังหวัด (Prefectural Banking Federations of Fishery Cooperative) หรือ JA-ZENCHU เป็น โครงสร้างที่ต่อเนื่องมาจากสหกรณ์ระดับตำบล ทำหน้าที่คล้ายคลึงกันแต่มีขอบเขตการดำเนินงานครอบคลุมพื้นที่ที่กว้างกว่า

(๑.๓) ธนาคารสหกรณ์กลาง (Credit Cooperative Bank for Agricultural and Forestry) หรือ Norinchukin Bank เป็นสหกรณ์กลางระดับประเทศ เกิดจากการรวมทุนของสหกรณ์เพื่อการเกษตร (JA) สหกรณ์เพื่อการประมง (JF) และสหกรณ์ป่าไม้ (Shinrin Kumiai) ทำหน้าที่ให้การสนับสนุนและช่วยเหลือแก่สมาชิก เพื่อให้เกิดการพัฒนาและเสริม สร้างประสิทธิภาพ

(๒) บริษัทเงินทุนเพื่อการเกษตร ป่าไม้และประมง (Agriculture, Forestry and Fisheries Finance Corporation) หรือ AFC เป็นสถาบันการเงินเพื่อการเกษตรของรัฐบาล ภายใต้กฎหมายเฉพาะ คือ Agriculture, Forestry and fisheries Finance Corporation Law อยู่ภายใต้การกำกับดูแลของกระทรวงการคลัง และกระทรวงเกษตร ป่าไม้และประมง วัตถุประสงค์เพื่อให้สินเชื่อแก่เกษตรกร ด้วยเงินกู้ระยะยาว ดอกเบี้ยต่ำ เพื่อเพิ่มประสิทธิภาพการผลิตในภาคเกษตร และเพิ่มการผลิตสินค้าอาหารให้เพียงพอความต้องการ มีแหล่งเงินทุนมาจากเงินกู้ของรัฐบาลจากแหล่งต่าง ๆ ได้แก่ เงินกู้บัญชีพิเศษสำหรับใช้ดำเนินงานตามนโยบาย เงินกู้พิเศษภายใต้มาตรการเสริมสร้างความแข็งแกร่งของระบบบริหารการเกษตรของ รัฐบาล การออกพันธบัตรและเงินฝากจากกองทุนสินเชื่อเพื่อการเกษตรและประมง

(๓) หน่วยงานรับประกันความเสียหายของสินค้าเกษตรจากภัยธรรมชาติ ประกอบด้วย หน่วยงานรับประกันความเสียหายจากภัยธรรมชาติ ซึ่งแบ่งเป็น ๓ ระดับเช่นเดียวกับโครงสร้างของสหกรณ์ คือระดับท้องถิ่น ระดับจังหวัด และศูนย์รวมระดับประเทศ โดยมีกระทรวงเกษตร ป่าไม้และประมง เป็นทั้งหน่วยงานรับประกันความเสียหายทั้งหมด

การพัฒนาทรัพยากรมนุษย์

๑) การส่งเสริมเกษตรกรเพศหญิง รัฐบาลพยายามที่จะผลักดันการพัฒนาสภาพแวดล้อมที่เกษตรกรเพศหญิงนั้นสามารถมีส่วนร่วมได้มากขึ้นเพื่อให้บรรลุการเกษตรโครงสร้างการจ้างงานที่ดี ตลอดจนสร้างสมดุลในอนาคตที่เป็นงานเร่งด่วนเพื่อเพิ่มจำนวนของชาวนา ดังนั้นรัฐบาลจะส่งเสริมการสรรหาเกษตรกรรายใหม่จากทั้งในและนอกภาคการเกษตร โดยรัฐบาลจะส่งเสริมให้มีการฝึกอบรมในภาคเกษตร และบริษัทที่เกี่ยวข้องกับการเกษตรมีส่วนร่วมในการพัฒนาการเกษตรในระดับภูมิภาคผ่านความร่วมมือระหว่างภาคการเกษตรและภาคอุตสาหกรรม รวมถึงบริษัทที่เกี่ยวข้องกับการเกษตรคาดว่าจะให้บริการเพาะปลูกโดยเฉพาะในภูมิภาคที่ประสบปัญหาการขาดแคลนเกษตรกร โดยการเข้าพื้นที่การเกษตรส่วนใหญ่ผ่านบริษัทมหาชน ซึ่งในปัจจุบันเกษตรกรเพศหญิงคิดเป็นร้อยละ ๔๐ ของทั้งหมดเกษตรกรและมีบทบาทสำคัญในการส่งเสริมการเกษตรในภูมิภาคการพัฒนาการจัดการเกษตรกรรม เพื่อที่จะพัฒนาสภาพแวดล้อมให้เกษตรกรเพศหญิงสามารถสร้างรายได้มากขึ้น การมีส่วนร่วมของรัฐบาลในการที่จะส่งเสริมความคิดริเริ่มที่จะรวบรวมความคิดเห็นของเกษตรกรเพศหญิงและบุคคลอื่น ๆ ที่เกี่ยวข้องในนโยบายที่เกี่ยวข้องเกษตรกรรมในระดับภูมิภาค มีความพยายามที่จะเพิ่มขีดความสามารถของผู้หญิงในภาคการเกษตร โดยมีการส่งเสริมการมีส่วนร่วมของเพศหญิงในกิจกรรมการจัดการทางการเกษตร และการเป็นผู้ประกอบการ โดยให้ผู้หญิงมีส่วนร่วมในการตัดสินใจเกี่ยวกับนโยบายการจัดการ มีการ

รับรองรับรองสถานะของเพศหญิงในการจัดการ รวมไปถึงมีการเปิดตัวธุรกิจใหม่โดยผู้หญิงในพื้นที่ชนบท เช่น การผลิตผลิตภัณฑ์พิเศษจากสินค้าเกษตรในท้องถิ่น มีการส่งเสริมการมีส่วนร่วมของผู้หญิงในกระบวนการกำหนดนโยบายและการตัดสินใจเรื่องต่าง ๆ เช่น สมาชิกของคณะกรรมการการเกษตร มีการสนับสนุนการอบรมผู้นำสตรีเพื่อการเกษตรในท้องถิ่น มีการสร้างผลิตภัณฑ์และบริการใหม่โดยเชื่อมโยงภูมิปัญญาของเกษตรกรกับเทคโนโลยีและแนวคิดต่าง ๆ ของบริษัทและเผยแพร่ข้อมูลเกี่ยวกับกลุ่มเกษตรกรในสังคม ส่งเสริมการมีอยู่ของเกษตรกรเพศหญิงในสังคมทั้งหมดและส่งเสริมให้เกษตรกรเพศหญิงเปลี่ยนความคิดและปรับปรุงขีดความสามารถในการบริหารจัดการของเกษตรกรเหล่านี้ผ่านโครงการต่าง ๆ ตลอดจนเพิ่มทางเลือกให้เยาวชนเพศหญิงในการมีอาชีพเกษตรกรรมเป็นอาชีพเสริม โดยมีมาตรการสนับสนุนของรัฐบาลสำหรับเกษตรกรเพศหญิง คือ การมีโปรแกรมการฝึกปฏิบัติสำหรับเกษตรกรเพศหญิงที่ทดลองทำเพื่อใช้เป็นแนวทางในการเกษตรท้องถิ่นผู้นำรุ่นต่อไป

๒) ส่งเสริมระบบการแลกเปลี่ยนบุคลากรที่เป็นโครงการซึ่งเป็นการแลกเปลี่ยนระหว่างข้าราชการและบุคลากรจากภาคเอกชน ในระยะเวลาที่จำกัด ทำให้ภาคเอกชนสามารถจ้างงานบุคลากรของรัฐได้ และข้าราชการเดิมสามารถไปทำงานยังภาคเอกชนได้ โดยยังคงรักษาตำแหน่งเดิมในราชการ ซึ่งทำให้เกิดการแลกเปลี่ยนองค์ความรู้ สร้างประสบการณ์ใหม่ รวมถึงเป็นการสร้างเครือข่ายให้เกิดความร่วมมือและความสัมพันธ์อันดีระหว่างภาครัฐและภาคเอกชน ซึ่งกระบวนการแลกเปลี่ยนมีดังนี้

(๑) เจ้าหน้าที่จากกระทรวงต่าง ๆ จะโอนมาที่หน่วยงานบริหารทรัพยากรบุคคลภาครัฐ (The National Personnel Authority) หรือ NPA และจะดำเนินการส่งตัวเจ้าหน้าที่เหล่านี้ให้กับหน่วยงานเอกชน โดยเจ้าหน้าที่รัฐที่ถูกส่งตัวไปจะต้องปฏิบัติงานตามที่ได้รับมอบหมายจากภาคเอกชน โดยมีระยะเวลาได้ถึง ๓ ปี และถ้ามีความจำเป็นอาจขยายเวลาได้จนถึง ๕ ปี สำหรับค่าตอบแทน ทางหน่วยงานเอกชนเป็นผู้จ่าย และสิทธิประโยชน์ต่าง ๆ จะได้รับเช่นเดียวกับบุคลากรของหน่วยงานเอกชนนั้น

(๒) การแลกเปลี่ยนโดยการรับบุคลากรจากภาคเอกชนเข้าทำงานยังหน่วยงานรัฐ ในระยะเวลาจนถึง ๓ ปี ขยายได้อีกจนถึง ๕ ปี เมื่อครบกำหนดเวลาบุคลากรเหล่านี้ ก็จะกลับไปทำงานต่อที่บริษัทเอกชนตามเดิม ซึ่งในระหว่างปฏิบัติงานให้ภาครัฐ รัฐจะเป็นคนจ่ายค่าตอบแทน และมีสิทธิได้รับสิทธิประโยชน์เช่นเดียวกับเจ้าหน้าที่รัฐ

๓) จัดตั้งองค์กรใหม่ซึ่งให้มีความยืดหยุ่นในการบริหารงานมากขึ้น (Incorporated Administrative Agencies) หรือ IAA เป็นองค์กรที่มีความคล้ายกับองค์การมหาชนในประเทศไทยรับผิดชอบเกี่ยวกับงานบริการสาธารณะของรัฐที่มีความสำคัญ เช่น งานด้านการวิจัย งานด้านการช่วยเหลือสงเคราะห์ทางการเงิน เป็นต้น ซึ่งเป็นงานที่รัฐไม่จำเป็นต้องดำเนินการเอง ในขณะที่บริการสาธารณะประเภทที่เอกชนไม่สนใจในการดำเนินการด้วยในเรื่องของผลกำไร IAA จัดเป็นองค์กรที่มีลักษณะการบริหารงานที่ยืดหยุ่น คล่องตัว และผ่อนคลายจากกฎระเบียบ โดยมีวัตถุประสงค์เพื่อให้เกิดประสิทธิภาพ และเพิ่มคุณภาพในการบริการสาธารณะแก่ประชาชนได้ดีขึ้น และเจ้าหน้าที่ของ IAA ไม่ถือเป็นข้าราชการ

องค์กรนี้อำนาจในการตัดสินใจในการบริหารจัดการได้เอง แต่จะมีการกำหนดเป้าหมายระยะกลาง ๓-๕ ปี โดยกระทรวง ส่วน IAA จะมีหน้าที่กำหนดแผนระยะกลางเพื่อวางแนวทางการดำเนินการให้บรรลุวัตถุประสงค์ตามเป้าหมายที่กระทรวงกำหนดไว้ ซึ่งจะมีการประเมินผลภายหลังการดำเนินการ โดยคณะทำงานที่ประกอบด้วยผู้เชี่ยวชาญจากภายนอกเป็นผู้ประเมิน และในการบริหารจัดการทรัพยากรบุคคล จะใช้ระบบคุณธรรม การพิจารณาเลื่อนขั้น เลื่อนตำแหน่งจะพิจารณาจากความรู้ความสามารถในการปฏิบัติงานและพฤติกรรมการทำงาน

เป็นหลัก และให้ความสำคัญกับการหมุนเวียนงาน โดยจะมีการเปลี่ยนงานหรือโอนไปปฏิบัติงานในหน่วยงานอื่น ทุก ๆ ๑ - ๒ ปี เพื่อให้มีการส่งมอบประสบการณ์ในสาขางานที่หลากหลาย และถือเป็นคุณสมบัติหนึ่งที่ใช้ประกอบการประเมินเพื่อคัดเลือกผู้นำของหน่วยงาน มีระบบที่สามารถรับคนที่มีความรู้ความสามารถจากภาคเอกชน สำหรับงานที่ต้องอาศัยความชำนาญเป็นการเฉพาะ เข้ามาทำงานกับรัฐได้โดยทำเป็นสัญญาจ้าง

เทคโนโลยีและนวัตกรรม

๑) Internet of Things หรือ IoT เป็นเครื่องมือที่ใช้ในการทำการเกษตรอัจฉริยะเพื่อเพิ่มประสิทธิภาพการผลิตให้ดียิ่งขึ้น โดยเป็นการติดตามและปรับสภาพแวดล้อมการเจริญเติบโตของพืชอย่างใกล้ชิด โดยสภาวะที่เหมาะสมที่สุดที่จะใช้ระบบนี้คือ ในไร้วางและในโรงเรือน จะมีการติดตั้งเครื่องวัดการตรวจจับในแปลงเกษตรเพื่อติดตามอุณหภูมิดิน ความชื้นในพื้นที่แปลง ปริมาณน้ำในดิน ระดับแก๊สคาร์บอนไดออกไซด์ และระดับแสงสว่างของดวงอาทิตย์ เชื่อมต่อกับปัญญาประดิษฐ์ บนคลังข้อมูลที่สามารถควบคุมการทำงานได้ ซึ่งข้อมูลเหล่านี้สามารถนำมาใช้ในการออกแบบระบบการให้น้ำโดยอัตโนมัติ ระบบ IoT จะมีการทำงานร่วมกับโดรนเพื่อตรวจจับการฉีดพ่น การตรวจจับภาคสนามโดยใช้โดรนจะดำเนินการในหนึ่งวันต่อสัปดาห์ และจะดำเนินการโดยใช้โดรนสำหรับอุตสาหกรรมซึ่งช่วยเพิ่มผลผลิตและลดต้นทุนการผลิตและมีความแม่นยำสูง เนื่องจากมีการจัดการข้อมูลเกี่ยวกับระบบรวมกับการวิเคราะห์การเจริญเติบโต และบริการตรวจจับศัตรูพืช ทำให้ลดงานในการตรวจสอบพื้นที่การฉีดพ่นด้วยตัวเกษตรกรเอง ลดความซับซ้อนของการวางแผนการฉีดพ่น เป็นการปรับปรุงประสิทธิภาพของงานฉีดพ่น ลดความซับซ้อนและปรับปรุงการจัดการงาน อีกทั้งช่วยลดงานของเกษตรกร และลดค่าใช้จ่ายในการฉีดพ่น นอกจากนี้ยังมีการจัดการข้อมูลระบบรวมกับการวิเคราะห์การเจริญเติบโต นอกจากนี้ยังมีโครงสร้างที่สามารถตรวจวัดปัจจัยต่าง ๆ เช่น อุณหภูมิ ซึ่งสามารถเปิด และปิดหัวฉีดปุ๋ยหรือของเหลว บั้มความร้อน และเครื่องกำเนิดไฟฟ้า ระดับแก๊สคาร์บอนไดออกไซด์ ซึ่งในการทำงานของ IoT สามารถแบ่งได้เป็น ๓ ขั้นตอนตามลำดับ

(๑) การเก็บข้อมูล โดยข้อมูลที่ถูกเก็บจากอุปกรณ์ต่าง ๆ ผ่านเครื่องมืออิเล็กทรอนิกส์สำหรับวัดค่าหรือข้อมูลที่เราน่าสนใจ ซึ่งโดยทั่วไปมี ๓ ชนิด ได้แก่ เซ็นเซอร์ซึ่งออกแบบมาให้วัดค่าต่าง ๆ เช่น อุณหภูมิ ความชื้น ปริมาณแสง เป็นต้น เซาอากาศสำหรับรับสัญญาณจากคลื่นต่าง ๆ และไมโครคอนโทรลเลอร์ ซึ่งเปรียบเสมือนคอมพิวเตอร์ขนาดเล็กที่สามารถเก็บข้อมูลและสั่งการให้อุปกรณ์อิเล็กทรอนิกส์ให้ทำงานตามคำสั่งถูกเขียนจากภาษาคอมพิวเตอร์ เช่น ภาษา C ภาษา JAVA หรือ ภาษา Python และภาษาอื่น ๆ เป็นต้น

(๒) การตรวจทานและส่งต่อข้อมูล โดยข้อมูลที่ถูกเก็บจะถูกส่งไปที่พื้นที่เก็บข้อมูลหรือศูนย์เก็บข้อมูล เช่น พื้นที่เก็บข้อมูลบนอินเทอร์เน็ต หรือ ส่งข้อมูลให้ไปเก็บในคอมพิวเตอร์ เป็นต้น หรืออาจส่งข้อมูลไปตรวจสอบความถูกต้องในคอมพิวเตอร์ส่วนตัวและเก็บในอินเทอร์เน็ต

(๓) การวิเคราะห์ข้อมูลและสั่งการทำงาน โดยหลังจากตรวจสอบความถูกต้องของข้อมูลแล้วก็จะทำการประมวลผลหรือวิเคราะห์ข้อมูลในระบบอินเทอร์เน็ตหรือคอมพิวเตอร์ส่วนตัว ข้อมูลที่ได้จากการวิเคราะห์เสร็จแล้ว ระบบอินเทอร์เน็ตหรือคอมพิวเตอร์ก็จะทำการสั่งอุปกรณ์ให้ทำตามคำสั่งที่กำหนดไว้ เช่น ข้อมูลอุณหภูมิอากาศที่ถูกวัดจากเซ็นเซอร์วัดค่าอุณหภูมิ ได้ถูกส่งไปที่สมาร์ทโฟนเพื่อทดสอบความถูกต้อง จากนั้นสมาร์ทโฟนได้ทำการวิเคราะห์ข้อมูลอุณหภูมิแล้วปรากฏว่า อากาศร้อนเกินไป สมาร์ทโฟนก็จะสั่งการให้สปริงเกอร์ฉีดน้ำเพื่อให้

ลดอุณหภูมิให้ลดลง เป็นต้น ดังนั้น ข้อมูลจึงที่รัฐบาลให้ความสำคัญมาก โดยเป็นสิ่งที่มีความสำคัญอย่างยิ่งใน ระบบการประมวลผล

๒) ระบบดาวเทียม Quasi-Zenith Satellite System (QZSS) การพัฒนา QZSS เป็นระบบที่สามารถ คำนวณตำแหน่ง ความเร็วและเวลา โดยรับสัญญาณจากระบบดาวเทียมนำทางหลายระบบซึ่งถูกนำมาพัฒนา ประยุกต์ใช้ นำมาใช้ประโยชน์สำหรับเพิ่มความปลอดภัย ได้ในชีวิตประจำวันของสังคมยุคใหม่ ปัจจุบันเทคโนโลยี ของระบบดาวเทียมถูกปรับปรุงให้ดีขึ้นทั้งด้านความพร้อมใช้งานและความแม่นยำในการระบุตำแหน่ง เนื่องมาจาก ภูมิประเทศที่สูงชัน และประชากรที่หนาแน่นของประเทศญี่ปุ่นทำให้การรับสัญญาณของระบบกำหนดตำแหน่ง ของประเทศสหรัฐอเมริกา (GPS) ไม่ดีพอสำหรับการใช้งานที่ซับซ้อนซึ่งจำเป็นต้องหน่วยวัดระดับเมตรไปจนถึง ระดับเซนติเมตร รัฐบาลญี่ปุ่นจึงตัดสินใจร่วมกับสำนักงานการสำรวจอวกาศและกำหนดผู้มีส่วนได้ส่วนเสียใน ภาคอุตสาหกรรมเพื่อสร้างฐานดาวเทียมระบบเสริมสำหรับ GPS ในภูมิภาคเอเชีย – โอเชียเนีย Quasi-Zenith Satellite System (QZSS) ส่งสัญญาณในลักษณะเดียวกับ GPS ทำให้สามารถใช้งานได้กับระบบเดิมที่มีอยู่ แล้วแต่เพิ่มบริการขยายระดับย่อย (Sub-metre level augmentation service) หรือ SLAS และ บริการขยาย ระดับเซนติเมตร (Centimetre level augmentation service) หรือ CLAS โดย QZSS มีการนำมาใช้ในปัจจุบัน และมีความเกี่ยวข้องกับการทำการเกษตรดังนี้

(๑) การเกษตรความแม่นยำสูง โดยมีการเสนอการประเมินประสิทธิภาพการทำงานของเครื่องรับสัญญาณ ระบบนำทางด้วยดาวเทียมภายใต้เงื่อนไข ในขณะที่เครื่องรับสัญญาณอยู่กับที่และในขณะที่เครื่องรับสัญญาณมีการ เคลื่อนที่ในพื้นที่การเกษตร เช่น ในพื้นที่เปิดโล่ง พื้นที่สวนผลไม้และพื้นที่บนภูเขา

(๒) งานแนะนำการปลูกอัตโนมัติ เป็นระบบจัดสรรพื้นที่ทั้งหมดในการเพาะปลูก การวางแผนการปลูก และระยะห่างของพืชซึ่งจำเป็นต้องมีการวางแผนให้สอดคล้องกับลักษณะพื้นที่และระบบการระบายน้ำ เพื่อให้พืช ทุกต้นได้รับแสงแดดมากที่สุดและสม่ำเสมอ

๓) การทำการเกษตรที่แม่นยำและหุ่นยนต์เกษตรขับเคลื่อนด้วยตนเอง ซึ่งระบบเครื่องจักรกลเกษตร อัจฉริยะ (Smart Agricultural Machinery Systems) หรือ SMAS ยังคงอยู่ระหว่างการพัฒนา และยังไม่ได้ทำ การค้าอย่างกว้างขวาง ได้แก่ เครื่องจักรขับเคลื่อนด้วยตนเองแบบอิสระด้วยการรวมตัวรับที่มีการตรวจจับด้วย ระบบดาวเทียม และเครื่องจักรกลการเกษตรในการตรวจสอบพื้นที่ไร่ และสภาพการเพาะปลูก รถยนต์ขับเคลื่อน ด้วยตนเองเป็นเทคโนโลยีหลักที่ทางบริษัทมีการสนับสนุนและพัฒนาเพื่อจัดหาแรงงานในการทำการผลิตใน ประเทศที่ขาดแคลนแรงงานอย่างประเทศญี่ปุ่นโดยบริษัทคูโบตา เป็นหนึ่งในบริษัทที่สนับสนุนรถยนต์ขับเคลื่อน ด้วยตนเอง และมีการเปิดตัวเครื่องถ่ายโอนข้าวแบบขับเคลื่อนด้วยตนเองเป็นครั้งแรกในปี พ.ศ. ๒๕๕๙ ตามด้วย เปิดตัวรถแทรกเตอร์ที่ขับเคลื่อนด้วยตนเอง ซึ่งจะช่วยกำหนดทิศทางได้อย่างถูกต้องด้วยตำแหน่งทางภูมิศาสตร์ที่ แม่นยำ อย่างไรก็ตามทีมจากมหาวิทยาลัยโตเกียวและองค์การวิจัยการเกษตรแห่งชาติ ได้ทำวิจัยและพัฒนา รถแทรกเตอร์ และเครื่องปลูกข้าวถูกติดตั้งกับเครื่องรับระบบดาวเทียม GNSS และระบบตรวจจับที่สามารถวัดปัจจัย สำคัญ เช่น ความลึกและอุณหภูมิของดิน สามารถนำข้อมูลมาคำนวณปริมาณการใส่ปุ๋ยได้ ดังนั้น มีความเป็นไปได้ ที่จะลดปริมาณการใส่ปุ๋ยลงร้อยละ ๒๐ และใช้เวลาในการเก็บเกี่ยวเพียงร้อยละ ๓๐

๔) โครงการพัฒนาเกษตรอัจฉริยะของบริษัท OPTIM ซึ่งยังเป็นกรณีศึกษาของผู้ประกอบการรุ่นใหม่ที่สามารถ การศึกษาจากมหาวิทยาลัยซากะ ได้เริ่มก่อตั้งบริษัทเมื่อประมาณ ๑๘ ปีที่แล้ว โดยทางบริษัทมีความร่วมมือด้านการ

วิจัยและพัฒนาบัณฑิตมหาวิทยาลัยและพื้นที่บริเวณอำเภอโดยรอบ มีพนักงานประมาณ ๒๐๐ คน ซึ่งร้อยละ ๗๐ เป็นวิศวกรซอฟต์แวร์ ทางบริษัทจะมีการให้บริการใน ๒ ประเด็นที่เป็นแหล่งรายได้หลัก ประเด็นแรก คือ ซอฟต์แวร์ความปลอดภัยของโทรศัพท์ และระบบการจัดการโทรศัพท์ที่มีเป้าหมายไปยังธุรกิจโทรศัพท์เพื่อใช้ในการติดต่อธุรกิจของพนักงานในบริษัท ประเด็นที่สองคือ การขายใบอนุญาตให้กับซอฟต์แวร์การสนับสนุนระยะไกลซึ่งถูกใช้อย่างแพร่หลายโดยผู้ให้บริการเครือข่ายมือถือในญี่ปุ่นเช่น NTT และ KDDI ในทั้งสองกรณีลูกค้าส่วนใหญ่อยู่ในญี่ปุ่น เอเชียตะวันออก และเอเชียตะวันออกเฉียงใต้

บริษัท OPTiM กำลังพัฒนาแพลตฟอร์มที่เรียกว่า "OPTiM Cloud IoT OS" ซึ่งเป็นการรวม IoT ซอฟต์แวร์จัดจํารูปภาพและวิดีโอสด และ ใช้ปัญญาประดิษฐ์สำหรับแอปพลิเคชันต่าง ๆ ที่เกี่ยวข้องกับการเกษตร การลงทุนในเทคโนโลยีที่สำคัญเหล่านี้ก่อให้เกิดสิทธิบัตรจำนวนมาก สามารถขับเคลื่อนบริษัทให้เป็นบริษัทสามอันดับแรกที่สร้างทรัพย์สินทางปัญญาเป็นจำนวนมากที่สุดและจุดแข็งอย่างหนึ่งของบริษัทคือ ความเชี่ยวชาญในการวิเคราะห์ภาพและวิดีโอโดยใช้ปัญญาประดิษฐ์ในการสนับสนุนระยะไกล และการเข้าถึงวิดีโอระยะไกล เช่น แวนตาที่มีกล้องในตัวที่เรียกว่า Optimal Second Sight ที่ขายให้กับบริษัทต่าง ๆ เพื่อวัตถุประสงค์ในการสอนและสนับสนุนแรงงานไร้ฝีมือเพื่อให้สามารถรับการสนับสนุนความรู้จากผู้เชี่ยวชาญผ่านการถ่ายทอดวิดีโอสดจากพื้นที่การเกษตร มีความร่วมมือกับเกษตรกรที่มีชื่อเสียงด้านมะเขือเทศคุณภาพสูง และสอนปัญญาประดิษฐ์วิเคราะห์มะเขือเทศที่พร้อมจะเก็บเกี่ยว จากกรณีตัวอย่างที่กล่าวมาจะเห็นได้ว่า OPTiM สามารถส่งผ่านความรู้ของผู้เชี่ยวชาญในสาขานั้น ๆ ให้กับลูกค้าที่มีทักษะหรือประสบการณ์น้อยเพื่อเพิ่มคุณภาพของการบริการหรือผลิตภัณฑ์ของตนเอง อีกทั้งได้พัฒนารถแลนด์โรเวอร์ที่สามารถถ่ายภาพภายในโรงเรือนที่มะเขือเทศเติบโตและผ่านระบบปฏิบัติการคลาวด์ที่สามารถเตือนเกษตรกรได้ว่ามะเขือเทศก็ลูกที่สามารถเก็บเกี่ยวได้ ซึ่งจะช่วยลดภาระงานให้กับเกษตรกรที่ประสบปัญหาการขาดแคลนแรงงาน นอกจากนี้ยังมีการควบคุมโรงเรือนด้วยระบบอัตโนมัติซึ่งทำให้คุณภาพของการผลิตเพิ่มขึ้น และสามารถขายผลผลิตได้ในราคาที่สูงขึ้น อย่างไรก็ตาม OPTiM ได้ตระหนักว่า ในปัจจุบันจำนวนเกษตรกรเริ่มลดลงและส่วนใหญ่ของกลุ่มเกษตรกรเป็นกลุ่มคนที่มีอายุมาก และมีความรู้สึกกังวลในการที่จะใช้เทคโนโลยีรูปแบบใหม่ บริษัทจึงปรับรูปแบบธุรกิจ โดยการให้ยืมฮาร์ดแวร์ (โดรน) และให้ซอฟต์แวร์ฟรี เพื่อเพิ่มคุณภาพของผลผลิตที่ไม่ใช้สารกำจัดศัตรูพืช การเก็บเกี่ยวสามารถขายเป็นผลิตภัณฑ์ปลอดสารกำจัดศัตรูพืชหรือเกษตรอินทรีย์ซึ่งจะเพิ่มมูลค่าเป็นของผลผลิตสามเท่า ทำให้ทั้งเกษตรกรและบริษัทพึงพอใจในนโยบายที่ทางบริษัทได้ริเริ่มขึ้นมา

๕) ห้องปฏิบัติการวิทยาการหุ่นยนต์ยานยนต์ (VeBots) ที่มหาวิทยาลัยฮอกไกโดนี้ มีความคิดริเริ่มโดยผู้อำนวยการของ Strategic Innovation Promotion Programs หรือ SIP เพื่อจุดประสงค์ทางด้านการเกษตร โดยเฉพาะ ซึ่งหุ่นยนต์ยานยนต์นี้ได้ดำเนินการวิจัยเกี่ยวกับยานยนต์ภาคพื้นดินน้ำ และยานพาหนะทางอากาศ โดยเฉพาะอย่างยิ่งได้ร่วมมือกับผู้ผลิตหุ่นยนต์เกษตรที่มีชื่อเสียงในการพัฒนารถแทรกเตอร์รวมถึงเครื่องเกี่ยวววดที่สามารถทำงานร่วมกันได้มากกว่าการทำเกษตรกรรมแบบดั้งเดิม เป็นอุปกรณ์ที่ไม่มีคนขับ นอกจากนี้ยังสร้างซอฟต์แวร์เพื่อสร้างรถแทรกเตอร์ที่ปลอดภัย โดยเป็นรถแทรกเตอร์หยุดอัตโนมัติพื้นที่ที่ตรวจพบสิ่งกีดขวาง มีการพัฒนารถขนาดเล็กแบบขับเคลื่อนด้วยตนเอง เพื่อแก้ไขปัญหารถบรรทุกอัตโนมัติที่เกิดจากรถขนาดใหญ่ โดยโครงการนี้ ยังคงเป็นขั้นตอนที่อยู่ในการศึกษา

๖) นวัตกรรมในการส่งเสริมการใช้พลังงานทดแทนโดยใช้ทรัพยากรในท้องถิ่น ด้วยเป้าหมายของการใช้พลังงานหมุนเวียนจากทรัพยากรในท้องถิ่นให้สอดคล้องกับอุตสาหกรรม AFF (Anaerobic Fixed Flim) เพื่อพัฒนาพื้นที่ชนบท พระราชบัญญัติส่งเสริมการก่อสร้างพลังงานทดแทนที่กลมกลืนกับการพัฒนาการเกษตรป่าไม้ และการประมงอย่างสมบูรณ์ โดยเกิดเมืองชีวมวลที่ทางภาครัฐจะให้ความช่วยเหลือด้านเทคนิคและกฎระเบียบต่าง ๆ พลังงานชีวมวลเป็นพลังงานที่มาจากสิ่งมีชีวิตเป็นจำนวนมาก แต่ไม่นับรวมซากฟอสซิล กระบวนการผลิตพลังงานชีวมวลจะต้องผ่านกระบวนการสังเคราะห์แสงโดยมีแสง คาร์บอนไดออกไซด์และน้ำเป็นวัตถุดิบ พลังงานชีวมวลจึงเป็นคาร์บอนที่เป็นกลางที่ไม่เพิ่มปริมาณคาร์บอนไดออกไซด์ให้กับโลก ในระหว่างช่วงวงจรชีวิตของมนุษย์ เนื่องจากพืชได้ใช้คาร์บอนไดออกไซด์ในการสังเคราะห์แสง และปลดปล่อยออกมาในกระบวนการผลิตเป็นพลังงานหมุนเวียนในระบบการผลิตของพืชเอง ตัวอย่างของพลังงานชีวมวลที่สามารถนำมาผลิตเป็นพลังงานทดแทนได้ ได้แก่ มูลสัตว์หรือของเสียจากการทำปศุสัตว์ เช่น น้ำล้างคอก ปศุสัตว์ เป็นต้น เศษอาหารจากครัวเรือน ขี้เลื่อย เศษไม้จากการป่าไม้ ฟางข้าว รวมทั้งพืชที่นิยมนำมาเป็นพืชพลังงาน เช่น อ้อย ข้าวโพด และพืชที่เป็นแหล่งน้ำมัน เช่น ถั่วเหลือง ในปัจจุบันพลังงานชีวมวลที่ญี่ปุ่นดำเนินการอยู่ ประกอบด้วยการนำมาผลิตเป็นผลิตภัณฑ์ต่าง ๆ เช่น ปุ๋ยหมัก อาหารสัตว์ แห้งคาร์บอน เม็ดพลาสติกหรือการนำมาผลิตเป็นพลังงาน เช่น ก้อนพลังงานจากไม้ เป็นต้น ทางรัฐบาลได้มีการออกนโยบายชาโมโร ซึ่งเป็นการกำหนดนโยบายพลังงานทดแทน กล่าวคือได้ประกาศยุทธการเจริญเติบโตแนวใหม่ ประกอบด้วยสาระสำคัญ ๒ ประการ คือ

(๑) สิ่งแวดล้อมและพลังงานของชาติภายใต้แนวคิดสีเขียวโดยการปรับปรุงประสิทธิภาพการใช้พลังงานให้มีการกระจายตัวระหว่างผู้ผลิตและผู้ใช้งานผ่านระบบสารสนเทศเชื่อมต่อในระดับครัวเรือน ด้วยการส่งเสริมการพัฒนาอุตสาหกรรมภายใต้แนวคิดดังกล่าว

(๒) แนวคิดเมืองสิ่งแวดล้อมในอนาคต เป็นการนำแนวคิดการสร้างระบบการจัดการพลังงานในเขตเมือง ด้วยการนำพลังงานทดแทนเพื่อชุมชนรุ่นต่อไป สนับสนุนเขตเมืองให้สร้างระบบพลังงานทดแทนการใช้พลังงานที่ใช้แล้วหมดสิ้นไป ทางรัฐบาลญี่ปุ่นมีนโยบายส่งเสริมเกษตรอุตสาหกรรมและชุมชนเกษตรกรรม ด้วยการสนับสนุนให้ใช้และผลิตพลังงานทดแทนจากแหล่งพลังงานทดแทนต่าง ๆ ทั้งพลังงานแสงอาทิตย์ พลังงานน้ำ พลังงานลม และพลังงานชีวมวล โดยให้ความสำคัญต่อแหล่งพลังงานทดแทนที่มีอยู่แล้วในชุมชนนั้นๆ สร้างกระบวนการจัดการและระบบการผลิตพลังงานทดแทนให้เกิดความยั่งยืน และสร้างความก้าวหน้าในอาชีพให้กับเกษตรกรอีกด้วย โดยมีหน่วยงานในระดับกระทรวงที่เกี่ยวข้อง จำนวน ๗ หน่วยงาน ได้แก่ Cabinet Office, Ministry of Internal Affairs and Communications, Ministry of Education Ministry of Agriculture Forestry and Fisheries, Ministry of Economy and Industry, Ministry of Land, Infrastructure, Transportation and Tourism และ Ministry of Environment โดยได้กำหนดแผนงานในการดำเนินการร่วมกัน ด้วยการวิจัยและพัฒนาที่มีเป้าหมายเพื่อการลดค่าใช้จ่ายในการรวบรวมและการขนส่งพลังงานชีวมวล การพัฒนาพันธุ์พืชที่มุ่งเน้นการเพาะปลูกพืชพลังงานที่สามารถให้เอทานอลสูงและการพัฒนาเทคโนโลยีการผลิตเอทานอลจากฟางข้าวและการใช้วัตถุดิบจากเซลลูโลสและพืชที่พัฒนาเพื่อเป็นพืชพลังงานโดยเฉพาะ มีชุมชนตัวอย่างคือ Le Village ตั้งอยู่ที่เกาะโอกินาวา โดยเป็นชุมชนเกษตรกรรมที่ปลูกอ้อยเป็นพืชหลัก ดังนั้นชุมชนดังกล่าวจึงได้นำอ้อยมาเป็นวัตถุดิบผลิตเอทานอลเพื่อนำมาผลิตเป็นพลังงานต่อไป และอีกชุมชนหนึ่งคือ Yamada Biomass Plant โครงการดังกล่าวตั้งอยู่ที่เมือง Katori เขตชิบะ ใน Wago Recycle Center ซึ่งเป็นของสหกรณ์ผู้ผลิตสินค้าเกษตร โดย Wagoen เป็นโครงการที่ MAFF สนับสนุนเทคโนโลยีในการทำปุ๋ยหมักจากมูลสัตว์และ

เศษเหลือของผลิตผลทางการเกษตรโดยเฉพาะเศษผักและผลไม้จากห้างสรรพสินค้าต่าง ๆ รวมถึงการทำปุ๋ยน้ำหมัก ภายใต้แนวคิดการใช้ประโยชน์จากวัตถุดิบที่มีในพื้นที่ และสร้างระบบการผลิตทางการเกษตรให้เป็นมีลักษณะที่มีขยะเป็นศูนย์ (Zero Waste) ซึ่งวัตถุดิบในการผลิตเหล่านี้รวบรวมมาจากสมาชิกของชุมชนและจากแหล่งอื่น ๆ ในบริเวณใกล้เคียง

แนวคิดการใช้พลังงานชีวมวลแบบญี่ปุ่นไม่ได้เริ่มจากแนวคิดที่อยู่นอกเหนือผลิตผลที่มีอยู่ในชุมชนนั้น ๆ แต่อย่างไรก็ตาม หากแต่เป็นการศึกษาชุมชนนั้นว่ามีสิ่งใดที่นำมาเป็นพลังงานได้ แล้วจึงนำสิ่งนั้นมาพัฒนาและวิจัยต่อยอดขึ้นไปเพื่อให้เกิดประโยชน์สูงสุด สิ่งที่ทางรัฐบาลญี่ปุ่นต้องการให้เกิดขึ้น คือ การเกิดขึ้นของ Smart Village หมู่บ้านที่มีการใช้ประโยชน์จากพลังงานชีวมวลชนิดต่าง ๆ ที่มีอยู่ในชุมชนนั้น ๆ เช่น การผลิต biogas จากระบบฟาร์ม การใช้พลังงานน้ำเพื่อผลิตกระแสไฟฟ้าขนาดเล็กเพื่อให้ผู้คนในชุมชนและอุตสาหกรรมในท้องถิ่นสามารถอยู่ได้ พึ่งพาตนเองได้

๗) การสร้างแนวคิดและเป้าหมายของ Field for Knowledge Integration and Innovation (FKII) เป็นการทำงานร่วมกันโดยปัจจัย ๓ อย่างคือ Talent Information และ Fund โดยในที่สุด FKII มีเป้าหมายที่จะเสริมสร้างความสามารถในการแข่งขันของการเกษตร ป่าไม้ การประมง และอุตสาหกรรมอาหาร เพื่อส่งเสริมนวัตกรรมแบบเปิดในภาคเกษตร ป่าไม้ การประมง ระบบ R&D ควรได้รับการจัดตั้งขึ้นโดยใช้ความสำเร็จด้านการวิจัยและพัฒนาที่มีอยู่เดิมเพื่อที่จะเริ่มต้นไปสู่การสร้างโอกาส สำหรับ Talent การมีส่วนร่วมอย่างแข็งขันจากทรัพยากรมนุษย์จากสถาบันการศึกษาที่เน้นในภาคอุตสาหกรรม ความร่วมมือจากรัฐบาลรวมถึงจากผู้ประกอบการ สถาบันการเงิน เกษตรกร และองค์กรไม่แสวงหาผลกำไร สำหรับ Information จะเป็นเขตข้อมูลระบบเปิดและแลกเปลี่ยนข้อมูลที่ใช้งานอยู่ในหมู่ผู้มีส่วนได้เสียต่าง ๆ และ Fund เป็นการใช้จ่ายที่ยืดหยุ่นจากกองทุนสาธารณะ และกองทุนอื่น ๆ รวมถึงกองทุนส่วนบุคคล โดยเพิ่มความเปิดกว้างของข้อมูลผู้คน และการระดมทุนที่ยืดหยุ่นและมีกลยุทธ์บนพื้นฐานของลักษณะและเงื่อนไขของสมาชิก รวมถึงมีความร่วมมือกันเพื่อเพิ่มการทำงานเป็นทีมที่โดดเด่นของญี่ปุ่น สำหรับการพัฒนาผลิตภัณฑ์เทคโนโลยีสินค้าบริการและตลาดอื่น ๆ โดยผู้มีส่วนได้เสียต่าง ๆ มีส่วนร่วมและขึ้นอยู่กับความต้องการของผู้ผลิตและตลาด

การส่งเสริมทางการตลาดและผลิตภัณฑ์

ประเทศญี่ปุ่นมีการส่งเสริมและพัฒนาระบบส่งออกสินค้าเกษตรเชิงกลยุทธ์ โดยมีมาตรการส่งเสริมการส่งออกสินค้าเกษตรของญี่ปุ่นที่สำคัญดังนี้

(๑) การตั้งศูนย์บริการการส่งออกแบบเบ็ดเสร็จ ที่ให้ข้อมูลเกี่ยวกับความเสี่ยงทางการลงทุน และข้อมูลที่สำคัญอื่น ๆ เช่น การหาผู้ที่สนใจจะนำเข้าสินค้าจากญี่ปุ่น และการหาตลาดเพื่อการส่งออกใหม่ๆ สำหรับผู้ประกอบการชาวญี่ปุ่น นอกจากนี้ยังได้มีการตั้งหน่วยงานต่าง ๆ ที่มีวัตถุประสงค์ในการส่งเสริมการส่งออกอย่างจริงจัง

(๒) การอบรมและเพิ่มความรู้บุคลากรให้มีความรู้เหมาะสมต่อการทำงานในธุรกิจสมัยใหม่ๆ ที่เกี่ยวข้องกับเกษตร โดยเฉพาะอย่างยิ่งทักษะทางด้านภาษา การติดต่อสื่อสารและการหาข้อมูลทางการตลาด รวมถึงการสนับสนุนทางการฝึกอบรมที่จำเป็นต่อการทำธุรกิจและการช่วยเหลือทางการเงิน

(๓) การส่งเสริมให้มีการรวมกลุ่มธุรกิจ เพื่อให้มีการร่วมมือและแลกเปลี่ยนความรู้โดยการสร้างเครือข่ายในกลุ่มเกษตรกร โดยที่เป็นการรวมตัวกันของเกษตรกรผู้ผลิต สมาคมผู้ส่งออก และกลุ่มอื่น ๆ ที่เกี่ยวข้องกับการส่งออกสินค้าเกษตรซึ่งทำให้เกิดการพัฒนากลยุทธ์การส่งเสริมการส่งออกสินค้าเกษตรที่ประสบความสำเร็จ

(๔) การสร้างตราสินค้าโดยสร้าง “Japan Brand” ให้เป็นสัญลักษณ์ของสินค้าที่มีคุณภาพและน่าเชื่อถือสำหรับผู้บริโภค รวมถึงการกำหนดนโยบายของภาครัฐบาลในการสนับสนุนให้ภาคเอกชนรักษา ชื่อเสียงของความเป็นสินค้าญี่ปุ่นซึ่งแสดงถึงสินค้าที่มีคุณภาพ และส่งเสริมให้มีการพัฒนารูปแบบสินค้าให้ทันสมัยและสร้างความพึงพอใจให้กับผู้บริโภคอยู่เสมอ ซึ่งมีการโฟกัสตลาดไปยังตลาดที่กลุ่มผู้บริโภครายได้ปานกลางที่กำลังเติบโตเช่น อาเซียน จีน อินเดีย รัสเซีย ตะวันออกกลาง แอฟริกา เป็นต้น ซึ่งประชากรกลุ่มรายได้ปานกลางหรือผู้มีรายได้ระหว่าง ๕,๐๐๑ - ๓๕,๐๐๐ เหรียญสหรัฐฯ มีจำนวนเพิ่มขึ้นถึง ๖.๑ เท่าตัว ซึ่งกลุ่มนี้จะเป็นฐานตลาดให้แก่สินค้าของญี่ปุ่น แม้ว่าต้องเผชิญการแข่งขันรุนแรงกับสินค้าจาก จีน และเกาหลี

การรักษาและพัฒนามาตรฐานสินค้า

๑) การลดต้นทุนของปัจจัยการผลิตทางการเกษตร สำหรับการลดต้นทุนของปัจจัยการผลิตทางการเกษตร ได้แก่ ปุ๋ย สารเคมีทางการเกษตร เครื่องจักรกล และอาหารสัตว์ โดยกลุ่มของเกษตรกรประสบความสำเร็จในการลดต้นทุนการจัดการโดยการรวมพื้นที่เพาะปลูกและทำให้การใช้เครื่องจักรมีประสิทธิภาพมากขึ้น การขยายตัวของพื้นที่การเกษตรทำให้ต้องมีการจัดการเกษตรกรรมเป็นตัวอย่างของยุทธศาสตร์ระดับภูมิภาคเพื่อให้กลุ่มเกษตรกรมองเห็นภาพรวมที่จะได้มีรายได้จากการเกษตร และรายได้ที่เกี่ยวข้องในภูมิภาคอันเป็นผลมาจากการสร้างการจ้างงานเพิ่มขึ้น และการสร้างรายได้ผ่านการพัฒนาการเกษตรในระดับภูมิภาคตลอดจนการพัฒนาธุรกิจที่เกี่ยวข้องกับอุตสาหกรรม ซึ่งคาดว่าจะใช้เป็นข้อมูลอ้างอิงที่เป็นประโยชน์สำหรับแต่ละภูมิภาคในการพิจารณาการดำเนินการในการเพิ่มรายได้ของเกษตรกรในอนาคต

ตัวอย่างแผนหรือกลยุทธ์การส่งเสริมการเกษตร และการสร้างจุดแข็งด้านการเกษตรในภูมิภาค

- (๑) การปรับปรุงผลกำไรด้วยการจัดตั้งกลุ่มปศุสัตว์
- (๒) การพัฒนาพื้นที่ปลูกพืชสวนเรือนกระจก
- (๓) ใช้ประโยชน์จากพันธุ์และเทคโนโลยีใหม่ที่โดดเด่นเพื่อความร่วมมือกับผู้ใช้
- (๔) การใช้ประโยชน์จากพื้นที่การผลิตเพื่อดึงดูดบริษัทอาหาร
- (๕) การเปิดตัวธุรกิจการเพิ่มมูลค่าให้กับผลิตภัณฑ์การเกษตร การป่าไม้และการประมงด้วยวิธีการใหม่
- (๖) การใช้ประโยชน์จากการเกษตร ป่าไม้และผลิตภัณฑ์ประมงในท้องถิ่นและร่วมมือกับบริษัทอาหาร
- (๗) จัดหาผักสำหรับแปรรูปและอุตสาหกรรมอาหารอื่น ๆ
- (๘) การพัฒนาพื้นที่การผลิตเพื่อการส่งออก
- (๙) การส่งออกสินค้าเกษตรที่มีคุณภาพสูง
- (๑๐) การพัฒนาพื้นที่ผลิตพืชสมุนไพร
- (๑๑) การพัฒนาพื้นที่ทำเกษตรอินทรีย์
- (๑๒) การพัฒนาการประมวลผลที่สหกรณ์เกษตรกรรมในชุมชน
- (๑๓) การใช้ผลิตภัณฑ์ท้องถิ่นพิเศษสำหรับสินค้าแปรรูปที่ไม่ซ้ำกับมูลค่าเพิ่มสูงขึ้น
- (๑๔) การพัฒนาผลิตภัณฑ์เกษตรกรรมโดยใช้คุณลักษณะภูมิภาค

- (๑๕) การใช้ประโยชน์จากทรัพยากรที่ฝังอยู่ในชนบท
- (๑๖) การใช้ประโยชน์จากเกษตรกรรมท่องเที่ยวและสิ่งอำนวยความสะดวกอื่น ๆ สำหรับการแลกเปลี่ยนระหว่างชาวเมืองและชนบท
- (๑๗) ใช้การแลกเปลี่ยนเพื่อส่งเสริมการเกษตรในภูมิภาค
- (๑๘) การใช้ประโยชน์จากพลังงานหมุนเวียนเพื่อส่งเสริมการเกษตร

โดยการส่งเสริมการวิจัยและพัฒนา รัฐบาลจะส่งเสริมกลยุทธ์ด้านการวิจัยและพัฒนาโดยตรงเพื่อให้เชื่อมโยงกับความต้องการของเกษตรกรและผู้ที่เกี่ยวข้อง คือ การมีส่วนร่วมของหน่วยงาน เช่น เกษตรกร อุตสาหกรรมอาหาร ผู้ประกอบการธุรกิจได้มีการประยุกต์ใช้เทคโนโลยีที่ทันสมัยที่สุด เช่น เทคโนโลยีหุ่นยนต์ไอซีทีและเทคโนโลยีจีโนมการเกษตร รัฐบาลจะเชื่อมโยงมหาวิทยาลัยและสถาบันวิจัยที่มีเทคโนโลยีนวัตกรรมหรือสิทธิบัตรที่มีค่าอื่น ๆ กับบริษัทเอกชนและสถาบันการเงินตลอดจนส่งเสริมการสร้างแพลตฟอร์มสำหรับเร่งการวิจัยร่วมกันและในเชิงพาณิชย์ โดยที่รัฐบาลจะผลักดันให้มีประสิทธิภาพมากขึ้น

๒) โครงการส่งเสริมมาตรการที่เป็นนวัตกรรมสำหรับดอกไม้ที่ผลิตในประเทศ ภาครัฐมีความพยายามที่จะขยายการส่งออกดอกไม้ที่ผลิตในประเทศ โดยโครงการนี้รับผิดชอบเกี่ยวกับการบริหารจัดการต้นทุนให้มีประสิทธิภาพทั้งระบบที่ช่วยให้สามารถผลิตดอกไม้ที่มีคุณภาพในช่วงความต้องการสูง นอกจากนี้ยังสนับสนุนความพยายามในการลดระยะเวลาในการเลี้ยงต้นกล้าที่จำเป็นสำหรับการเสริมสร้างความแข็งแกร่งของระบบการผลิตต้นไม้อินสวนและต้นบอนไซ โดยมีขั้นตอนดังนี้

(๑) สนับสนุนการประสานงานระหว่างคนในอุตสาหกรรมดอกไม้และพืชเพื่อจัดการประชุมสภาจังหวัด ซึ่งประกอบด้วย ผู้ผลิต นักวิจัย บริษัทจัดจำหน่ายและบุคคลอื่นที่เกี่ยวข้องเพื่อหารือเกี่ยวกับมาตรการฟื้นฟูอุตสาหกรรมดอกไม้ในภูมิภาค

(๒) เสริมสร้างระบบการผลิตและการจัดหาเพื่อเสริมความแข็งแกร่งของดอกไม้และพืชที่ผลิตในประเทศเพื่อเสริมสร้างระบบการผลิตและเสริมสร้างจุดแข็งของดอกไม้ที่หลากหลายและมีคุณภาพในญี่ปุ่น

(๓) ปรับปรุงประสิทธิภาพด้านโลจิสติกส์

(๔) นำเทคโนโลยีการจัดการมาใช้เพื่อยืดอายุ และเพิ่มความต้องการดอกไม้และพืชที่ผลิตในประเทศ มีการส่งเสริมให้จัดประกวดดอกไม้และวัฒนธรรมดอกไม้ นิทรรศการที่เกี่ยวข้อง รวมถึงมีกิจกรรมส่งเสริมการขายร่วมกับอุตสาหกรรมอื่น ๆ โดยภายใต้โครงการนี้เขตการปกครอง ๔๗ แห่งทั่วญี่ปุ่นได้มีการจัดตั้งสภาที่รวมคนในอุตสาหกรรมดอกไม้และพืชสภาเหล่านี้ดำเนินมาตรการต่าง ๆ ทั่วประเทศเพื่อส่งเสริมความร่วมมือระหว่างภายในอุตสาหกรรม และการเสริมสร้างระบบการผลิต การขยายความต้องการดอกไม้และพืช โดยได้จัดทำโปรแกรมการส่งเสริมระดับภูมิภาคและระดับประเทศไว้ดังตารางที่ ๓.๑

ตารางที่ ๓.๑ โปรแกรมการส่งเสริมความร่วมมือระหว่างคนในอุตสาหกรรมเสริมสร้างระบบการผลิตและอุปทาน และขยายความต้องการดอกไม้และพืช

โปรแกรมการส่งเสริมระดับภูมิภาค	โปรแกรมการส่งเสริมระดับประเทศ
<p>๑. สนับสนุนการทำงานร่วมกันของคนในอุตสาหกรรมดอกไม้และพืช</p> <ul style="list-style-type: none"> • การอภิปรายเกี่ยวกับมาตรการในการฟื้นฟูอุตสาหกรรมดอกไม้และพืช • จัดกิจกรรมแลกเปลี่ยนเทคโนโลยีการพัฒนาคู่มือเทคโนโลยี 	<ul style="list-style-type: none"> • กิจกรรมที่เกี่ยวข้องกับการผลิตและจำหน่ายดอกไม้และต้นไม้ • การจัดตั้งระบบสำหรับอุปทานที่มั่นคงของดอกไม้ที่หายาก
<p>๒. เสริมสร้างระบบการผลิตเพื่อเสริมความแข็งแกร่งของดอกไม้ที่ผลิตในประเทศ</p> <ul style="list-style-type: none"> • สาธิตการแปรรูปและจำหน่ายดอกไม้ภายใต้การประสานงานพื้นที่กว้าง • ตรวจสอบและสาธิตเกี่ยวกับการปรับปรุงประสิทธิภาพระบบโลจิสติกส์ • ตรวจสอบและสาธิตระบบรีไซเคิล • การกำหนดกลยุทธ์และมาตรการการส่งออก • สนับสนุนความพยายามในการย่นระยะเวลาในการเลี้ยงต้นกล้าสวนต้นไม้และ Bonsais 	<ul style="list-style-type: none"> • มาตรการยืดอายุการปักแจกันของดอกไม้
<p>๓. การขยายตัวของความต้องการดอกไม้ที่ผลิตในประเทศ</p> <ul style="list-style-type: none"> • จัดการประกวดดอกไม้ในทรรศการ • การส่งเสริมประสบการณ์การสอนดอกไม้ในโรงเรียน • การส่งเสริมการใช้ดอกไม้และต้นไม้ในบริษัทและสถานพยาบาล • การเผยแพร่ข้อมูลเกี่ยวกับวัฒนธรรมดอกไม้และพืชที่ผลิตในประเทศ 	<ul style="list-style-type: none"> • การตรวจสอบและเผยแพร่ผลประโยชน์ของดอกไม้และพืช • ส่งเสริมการฝึกสอนด้านดอกไม้ • การสร้างความต้องการใหม่สำหรับดอกไม้และพืชในชีวิตประจำวัน

ที่มา: Ministry of Agriculture, Forestry and Fisheries, ๒๕๖๐

๓) การเพิ่มมูลค่าสินค้า เป็นประเด็นที่เกี่ยวข้องโดยตรงกับทางการตลาด ได้แก่ ความต้องการด้านคุณภาพ แหล่งเพาะปลูก และการแข่งขันด้านราคาในตลาด การเพิ่มมูลค่าทางการเกษตรด้วยการแปรรูปให้เป็นผลิตภัณฑ์ทางเลือกที่จะช่วยลดอิทธิพลจากปัจจัยทางการตลาด อย่างไรก็ตามก็ต้องคำนึงถึงความต้องการของผู้บริโภคด้วย ประกอบไปด้วย คุณภาพ การแปรรูป ความสดใหม่ ความปลอดภัยด้านอาหาร การมีสินค้าอย่างสม่ำเสมอ ตัวอย่างอุตสาหกรรมขั้นที่ ๖ เช่น ผลิตภัณฑ์กวีอบแห้ง จากผลกีวี่ที่มีขนาดเล็กเกินไป ถูกคัดออกจากเกรดที่ขายผลสด และนำมาอบแห้ง โดยมีการศึกษาสภาวะที่เหมาะสมในการแปรรูป ผลิตภัณฑ์ได้รับความสนใจและเป็นที่ต้องการของผู้บริโภคในเมือง คือ ผลิตภัณฑ์แยมผลไม้จากผลไม้ที่สุกก่อนการเก็บเกี่ยว เนื่องจากผลไม้มีระยะเวลาสุกไม่พร้อมกัน จะมีผลไม้ส่วนหนึ่งสุกมากเกินไปจะเก็บเกี่ยวเพื่อนำไปขายสดได้จึงถูกนำมาแปรรูปเป็นผลิตภัณฑ์แยม ผลไม้ชนิดต่าง ๆ มีการทำสวนผักอินทรีย์ปลูกผักปลอดสารพิษ และเปิดร้านอาหารในบริเวณเดียวกัน ทำให้

ลูกค้าสามารถเห็นบรรยากาศของฟาร์มนอกจากการรับประทานอาหารเช้า ซึ่งช่วยเพิ่มมูลค่าและสามารถกำหนดราคาให้สูงได้ ธุรกิจเกี่ยวกับผักแปรรูปชนิดต่าง ๆ เช่น ผักแช่เยือกแข็ง ผักตัดแต่ง มีการนำของเสียจากกระบวนการตัดแต่งผักมาใช้ทำปุ๋ยอินทรีย์ ส่วนผลิตภัณฑ์มีการจำหน่ายไปยังร้านอาหารที่เป็นเครือข่ายสำหรับประกอบเมนูต่าง ๆ มีการสร้างเครือข่ายความร่วมมือไปยังต่างประเทศ เพื่อเป็นฐานในการผลิตสินค้าด้วย แต่อาจไม่ประสบความสำเร็จเท่าที่ควร เนื่องจากค่าขนส่งมีราคาแพง มีการทำเกษตรแบบผสมผสานระหว่างปลูกข้าวและฟาร์มโคนม โดยฟางที่ได้หลังจากการเก็บเกี่ยวข้าวจะนำไปเป็นอาหารให้โคนมและปูพื้นโรงเลี้ยงโคนม จากนั้นจะนำฟางที่เปื้อนมูลโค ไปทำการหมักที่โรงปุ๋ยของฟาร์มร่วมกับแกลบ เมื่อหมักจนได้ที่แล้วจะนำไปใช้ในนาข้าว ส่วนนมสดที่รีดได้จากโคนมจะนำมาผลิตเป็นไอศกรีม มีการนำข้าวและข้าวเหนียวที่ปลูกมาทำเป็นข้าวเกรียบและโมจิและจำหน่ายต่อไป การแปรรูปนมสดเป็นไอศกรีมนั้นทางบริษัทจะเป็นผู้ดำเนินการเอง ส่วนการแปรรูปข้าวเป็นข้าวเกรียบ บริษัทจะจ้างผู้ประกอบการเฉพาะทางเป็นผู้ดำเนินการ ส่วนการจำหน่าย บริษัทได้เปิดร้านขายไอศกรีมในสถานที่ท่องเที่ยวที่มีชื่อเสียงแห่งในญี่ปุ่น และนำสินค้าอื่น ๆ ของบริษัทไปจำหน่ายในร้าน และยังมีการจำหน่ายสินค้าออนไลน์ผ่านอินเทอร์เน็ตด้วยเช่นกัน ตลอดจนมีรูปแบบการพัฒนาการรวมกลุ่มและเชื่อมโยงอุตสาหกรรมด้วยแนวคิด อุตสาหกรรมชั้นที่ ๖ และห่วงโซ่คุณค่าคือ

(๑) การบริหารจัดการ การรวมตัวกันของกระบวนการด้านการจัดการผลิตผลไปสู่การแปรรูปและจำหน่าย เพื่อที่จะสร้างมูลค่าเพิ่มทั้งกระบวนการผลิตและการตลาด

(๒) การเชื่อมโยงระหว่างกลุ่มอุตสาหกรรม การแลกเปลี่ยนแนวทางกลยุทธ์ให้กลุ่มผู้เข้าร่วมแทนการให้เพียงความรู้และเทคโนโลยี และสร้างโอกาสความร่วมมือในการขยายธุรกิจที่เกี่ยวข้องด้านอาหาร

(๓) การสร้างห่วงโซ่คุณค่า การสร้างความสัมพันธ์ของธุรกิจ ต้นน้ำ กลางน้ำ ปลายน้ำ ขยายไปสู่ผู้บริโภค ปลายทาง

(๔) สร้างวิธีการใหม่ในการรวมกลุ่มและเชื่อมโยงอุตสาหกรรม การใช้ประโยชน์ในพื้นที่เพื่อสร้างรายได้ด้วยการสร้างมูลค่าเพิ่มจากเกษตรกรท้องถิ่น เพิ่มประสิทธิภาพของกลยุทธ์ในการรวมกลุ่มและเชื่อมโยงอุตสาหกรรมในภาคการผลิต ไปจนถึงการกระจายสินค้าให้สามารถทำกำไรในส่วนของการผลิตเพื่อที่จะขยายฐานการผลิต สามารถดำเนินธุรกิจของแต่ละกลุ่ม สร้างโอกาสในการรวมกลุ่ม แบ่งปันผลกำไรระหว่างส่วนกลางและส่วนอื่น ๆ ในกลุ่ม โดยการเลือกกลุ่มพื้นที่ธุรกิจเป้าหมาย การรวมกลุ่มกับผู้ประกอบการอาหาร เกษตรกรต้องสร้างธุรกิจใหม่จากการใช้ทรัพยากรในท้องถิ่นไปจนถึงการเพิ่มปริมาณการบริโภคสินค้าที่ผลิตในท้องถิ่น และส่งเสริมแผนธุรกิจ โดยการเพิ่มมูลค่าสินค้ามีการสร้างความร่วมมือระหว่างภาคการเกษตรกับภาคธุรกิจ ภาคการค้ากับภาคอุตสาหกรรม เพื่อความสัมพันธ์อย่างใกล้ชิดดีกว่าการซื้อขายแบบปกติทั่วไป ซึ่งจะช่วยให้เกิดการสร้างผลิตภัณฑ์และบริการใหม่ ๆ ที่น่าสนใจเพิ่มขึ้น และเกิดการจ้างงานในท้องถิ่น มีการพัฒนาสร้างผลิตภัณฑ์ใหม่โดยการนำไปแปรรูปที่ใช้วัตถุดิบเป็นส่วนประกอบหลักที่สำคัญในท้องถิ่นร้อยละ ๙๐ มีการประยุกต์ใช้วิธีการจำหน่ายรูปแบบใหม่มาปรับปรุงวิธีการจำหน่ายในปัจจุบันเพื่อตอบสนองความต้องการของตลาด เช่น เพิ่มช่องทางทางการขายตรงทางการจำหน่ายสินค้าผ่านอินเทอร์เน็ต การปรับปรุงวิธีการผลิตตามที่ได้กล่าวมา ซึ่งเป็นการใช้กระบวนการผลิตแปรรูปผลิตผลทางการเกษตร เพื่อให้ได้ผลิตภัณฑ์ใหม่ ๆ ทำมีผลให้ราคาเพิ่มขึ้นถึง ๕ เท่า

๓.๕ นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะ ตลอดจนกลไกการขับเคลื่อนของทั้งหน่วยงานภาครัฐและหน่วยงานอื่น ๆ ของประเทศไทย

นโยบายและยุทธศาสตร์ด้านเกษตรอัจฉริยะหรือนโยบายอื่นที่เทียบเคียงได้ของประเทศไทย

ประเทศไทยมีการกำหนดนโยบายที่จะนำประเทศไปสู่ประเทศเกษตรอัจฉริยะ ๔.๐ (Taiwan Agriculture ๔.๐) ภายในปี พ.ศ. ๒๕๖๓ ภายใต้การบริหารงานของไช่ อิงเหวิน ประธานาธิบดีคนปัจจุบันของไต้หวัน (พ.ศ. ๒๕๕๙ - ปัจจุบัน) ให้ความสำคัญต่อการจะดำเนินการที่สินค้าเกษตรหลัก คือ ถั่วเขียว ไม้ กล้วยไม้ เมล็ดพันธุ์ เห็ด สัตว์น้ำ ปศุสัตว์ ผลิตภัณฑ์นม ประมง และอุปกรณ์ในระบบผลิต โดยมีการกำหนดกรอบระยะเวลาของการพัฒนาให้สามารถบรรลุเป้าหมายได้จริง ในประเทศไทยที่ถึงแม้จะเป็นประเทศที่มีขนาดเล็ก แต่พบว่ามีจำนวนนักวิศวกรไฟฟ้ามากที่สุดในโลก เพราะไต้หวันสามารถผลิตสารกึ่งตัวนำได้ถึงสัดส่วนร้อยละ ๒๕ ของโลก และเป็นผู้ผลิตเซ็นเซอร์ที่ใช้ใน Internet of Thing (IoT) และการใช้ในโครงการเกษตรอัจฉริยะ นอกจากนี้ไต้หวันยังเป็นผู้นำระดับโลกเกี่ยวกับเซลล์แสงอาทิตย์ การใช้หุ่นยนต์โดรน รวมถึงการเป็นอุตสาหกรรม light emitting diode (LED) ซึ่งขนาดใหญ่เป็นอันดับสองของโลกและการเติบโตเกี่ยวกับการทำฟาร์มในร่ม โดยบริษัทที่ได้ทำฟาร์มในร่มจำนวนหนึ่งได้แยกออกจากภาคอุตสาหกรรม LED และสามารถบริหารทำฟาร์มในร่มที่อัจฉริยะและใช้โซลูชันไฮโดรโปนิคส์ ซึ่งโครงการเกษตรอัจฉริยะ ๔.๐ จึงเป็นทางเลือกที่มีประสิทธิภาพอย่างมากสำหรับเกษตรกรที่ทำฟาร์มแบบดั้งเดิม (Matthew Ryan, ๒๐๑๗) ทั้งนี้ ไต้หวันมีการกำหนดแผนนโยบายการพัฒนาการเกษตรของประเทศไทยโดยสรุปประกอบด้วย ๖ ด้าน ดังรายละเอียดต่อไปนี้

๑) การพัฒนาอุตสาหกรรมเกษตรและเสริมสร้างรายได้เปรียบในอุตสาหกรรม

๑.๑) ส่งเสริมเกษตรกรรายย่อยจากการจัดสรรพื้นที่การเกษตร พร้อมจัดหาสิ่งอำนวยความสะดวกไม่ไกลจากพื้นที่ มีการใช้เทคโนโลยีที่ทันสมัย และจัดตั้งศูนย์ให้คำปรึกษาเกษตรกรรุ่นใหม่ เพื่อให้สามารถบรรลุเป้าหมายการพัฒนาอุตสาหกรรมเกษตร ตลอดจนการเพิ่มขีดความสามารถทางการแข่งขันและเพิ่มมูลค่าให้ผลผลิตทางการเกษตร

๑.๒) เร่งการพัฒนาอุตสาหกรรม โดยการพัฒนาด้านเทคโนโลยีทางการเกษตร ภายใต้การสนับสนุนการใช้ทรัพยากรทางการเกษตรที่มีอยู่อย่างจำกัดให้เกิดประสิทธิภาพสูงสุด การสร้างอุตสาหกรรมเกษตรที่มุ่งเน้นถึงความต้องการของตลาดเป็นปัจจัยในการผลิต รวมถึงสนับสนุนการใช้พลังงานสีเขียวและเศรษฐกิจแบบวงกลมที่ประหยัดพลังงานและก่อให้เกิดมลพิษในระดับต่ำ ส่งเสริมการผลิตแบบอัตโนมัติและชาญฉลาด สร้างเทคโนโลยีที่รวมเข้ากับระบบการผลิตและการขายยุคใหม่ และเพิ่มการผลิตและการขายทางการเกษตร

๑.๓) สนับสนุนการยกระดับในอุตสาหกรรมปศุสัตว์ โดยการเพิ่มอัตราการเลี้ยงหมู การส่งเสริมการใช้พลังงานสีเขียวสำหรับโรงเลี้ยงปศุสัตว์และการผลิตพลังงานไฟฟ้าจากก๊าซชีวภาพ ให้การสนับสนุนสำหรับการใช้ฉุ่ยพืชที่ผลิตในประเทศเพื่อเลี้ยงโค การให้ความรู้เกี่ยวกับการจัดการเนื้อสัตว์ที่ทันสมัยมากขึ้น และการพัฒนาคุณภาพของการผลิต การฆ่าสัตว์และโลจิสติกส์เกี่ยวกับผลิตภัณฑ์ปศุสัตว์ซึ่งจะช่วยเพิ่มความสามารถในการแข่งขันของอุตสาหกรรมปศุสัตว์

๑.๔) ส่งเสริมการใช้วัตถุดิบที่มีในท้องถิ่น (Local Ingredients) สำหรับการทำอาหารกลางวันในโรงเรียน รวมถึงส่งเสริมการเรียนรู้ด้านโภชนาการและการเกษตรให้แก่เยาวชน เพื่อกระตุ้นการบริโภคผลผลิตในท้องถิ่นมากขึ้น ตลอดจนสร้างความเข้มแข็งทางเศรษฐกิจในท้องถิ่น

๑.๕) ส่งเสริมการฝึกอบรมทางการเกษตรเพื่อให้การสนับสนุนสำหรับเกษตรกรรายย่อย สร้างหลักสูตรการศึกษาที่เป็นระบบสำหรับการทำฟาร์มและสถานที่เหมาะสมสำหรับการปฏิบัติจริงซึ่งจะเป็นการเพิ่มคุณภาพของบุคลากรในงานเกษตร และการศึกษาทรัพยากรการตลาด เพื่อนำไปสู่การสร้างองค์ความรู้ได้อย่างกว้างขวาง นอกจากนี้ยังมีการถ่ายทอดเทคโนโลยี ให้คำปรึกษาด้านการบริหารจัดการเพื่อสร้างสิ่งจูงใจให้แก่เกษตรกรรุ่นใหม่สำหรับการแก้ปัญหาของประชากรคนงานเกษตรที่มีอายุมากขึ้นและการขาดแคลนบุคลากรทางการเกษตร

๒) การพัฒนาความสามารถในการรับมือกับการเปลี่ยนแปลงสภาพภูมิอากาศและรักษาความยั่งยืนของสภาพแวดล้อมระบบนิเวศ

๒.๑) ส่งเสริมการเลือกพื้นที่ทำการเกษตรในพื้นที่ที่เหมาะสมที่สุด ปรับปรุงคุณภาพของการส่งมอบสินค้าเกษตร การประมงและปศุสัตว์ รวมทั้งสร้างความมั่นใจในการจัดหาตลาดให้กับผลิตภัณฑ์อย่างมั่นคง ส่งเสริมการใช้พลังงานสีเขียวในอุตสาหกรรมเกษตร ส่งเสริมการรีไซเคิลทรัพยากรการเกษตร และส่งเสริมการพัฒนาที่ยั่งยืน

๒.๒) เก็บรวบรวมข้อมูลใน Big Data เพื่อวางแผนพื้นที่การผลิตของกลุ่มนิเวศวิทยาที่ยั่งยืนซึ่งมีการผสมผสานระหว่างน้ำ ดิน และคน และสร้างระบบการพัฒนาและการผลิตทางการเกษตรด้วยบริการด้านนิเวศวิทยาและกลไกการปรับตัวตามสภาพภูมิอากาศ

๒.๓) ปรับปรุงการจัดการทรัพยากรป่าไม้ การปกป้องป่าธรรมชาติ ส่งเสริมระบบการติดตามป่าระยะยาว ส่งเสริมการปลูกป่า ใช้ประโยชน์จากการดูดซับก๊าซคาร์บอนจากป่า เพิ่มอัตราส่วนความพอเพียงของพื้นที่ป่า และการใช้ผลิตภัณฑ์ที่ไม่ใช่ผลิตจากไม้ ส่งเสริมการท่องเที่ยวเชิงนิเวศน์และการศึกษาธรรมชาติในป่า สร้างเศรษฐกิจศาสตร์นิเวศวิทยา ส่งเสริมแนวคิด Satoyama - Satoumi ในการเสริมสร้างความสมดุลระหว่างการอนุรักษ์และการใช้ประโยชน์อย่างยั่งยืนปรับการจัดการทรัพยากรธรรมชาติให้เหมาะสม และรักษาความหลากหลายทางชีวภาพ

๒.๔) ส่งเสริมการบำรุงรักษาทรัพยากรทางทะเล การจับปลาที่ผิดกฎหมายและไร้ระเบียบ เสริมสร้างการจัดการของบุคลากรและเรือที่มีส่วนร่วมในการประมงโดยใช้เทคโนโลยีการตรวจสอบแบบเรียลไทม์เพื่อเพิ่มทรัพยากรทางทะเล ขุดลอกชายหาดเพื่อชะลอการกัดเซาะชายฝั่งภายใต้วัตถุประสงค์การรักษาการทำงานของท่าเรือประมง สร้างความมั่นใจในความปลอดภัยของแรงงานอุตสาหกรรมประมงในทะเล เพิ่มอัตราส่วนของเรือประมงที่จัดทำประกัน สร้างความมั่นใจในการจัดการและการพัฒนาอุตสาหกรรมประมงที่เป็นไปอย่างมีเสถียรภาพ และปรับปรุงสถานที่ระบายน้ำของพื้นที่ผลิตสัตว์น้ำเพื่อเพิ่มความสามารถในการป้องกันภัยพิบัติ

๒.๕) ส่งเสริมการป้องกันการกัดเซาะและวิศวกรรมควบคุม โดยใช้มาตรการที่มีประสิทธิภาพมากขึ้นเพื่อการอนุรักษ์พื้นที่เก็บกักน้ำ นำการจัดการแบบบูรณาการของการจัดการลุ่มน้ำ ปรับปรุงระบบถนนและสิ่งอำนวยความสะดวกทางการเกษตรในพื้นที่นอกเขตเกษตรกรรม ปรับปรุงระบบป้องกันภัยพิบัติสำหรับแผ่นดินถล่ม ปรับปรุงการจัดการและการตรวจสอบพื้นที่ภูเขา สร้างระบบป้องกันและบรรเทาสาธารณภัยรองรับภัยจากแผ่นดินไหวขนาดใหญ่ ลดจำนวนแผ่นดินถล่มขนาดใหญ่และจำกัดความเสียหายที่เกิดจากการโคลนเพื่อการอนุรักษ์ทรัพยากรน้ำและดิน ลดความเสียหายที่เกิดจากภัยพิบัติ และนำไปสู่เป้าหมายของการใช้ที่ดินอย่างเหมาะสมและเป็นไปตามแนวทางการจัดการที่ดินอย่างยั่งยืน

๒.๖) ปรับปรุงระบบบรรเทาสาธารณภัยและระบบประกันภัยจากความเสียหายทางการเกษตรที่เกิดจากภัยธรรมชาติ ตลอดจนเพิ่มความสามารถในการจัดการความเสี่ยงของเกษตรกร และลดความสูญเสียเนื่องจากการเปลี่ยนแปลงสภาพภูมิอากาศ

๓) การจัดสรรทรัพยากรทางการเกษตร และส่งเสริมความสามารถของบุคลากรการเกษตร

๓.๑) อบรมเกษตรกรใหม่เพื่อพัฒนาคุณภาพของแรงงานเกษตร ส่งเสริมการฟื้นฟูหมู่บ้านในชนบทด้วยการพัฒนาและสร้างชุมชน ส่งเสริมการพัฒนาอุตสาหกรรมท้องถิ่นที่มีลักษณะเฉพาะเพื่อเพิ่มคุณภาพชีวิตในหมู่บ้านชนบท ปรับแต่งบริการการท่องเที่ยวเชิงเกษตรเพื่อการพักผ่อนและขยายการท่องเที่ยวที่มีแก่นสารหลัก (Theme) ขยายตลาดการท่องเที่ยวทั้งในและต่างประเทศ และบูรณาการเชิงวัฒนธรรมและความคิดสร้างสรรค์กับการท่องเที่ยวเชิงนิเวศเพื่อฟื้นฟูอุตสาหกรรมในท้องถิ่น

๓.๒) บูรณาการร่วมกับรัฐบาลท้องถิ่นเพื่อสร้างระบบที่ครอบคลุมมากขึ้นสำหรับองค์กรเกษตรกร ช่วยเหลือองค์กรเกษตรกรในการใช้ทรัพยากรในท้องถิ่น บูรณาการชุมชนในชนบทและเกษตรกรรายย่อยเพื่อพัฒนาธุรกิจนวัตกรรมในพื้นที่ชนบท ปรับปรุงขีดความสามารถในการบริการของอุตสาหกรรม

๓.๓) สนับสนุนเงินสงเคราะห์ให้แก่เกษตรกรรายเก่า สร้างระบบการเกษียณอายุสำหรับเกษตรกร เสริมสร้างเครือข่ายประกันสังคม และดูแลความเป็นอยู่ของเกษตรกร โดยการจัดให้มีแผนงานพัฒนาคุณภาพชีวิตเกษตรกรหลังเกษียณ

๓.๔) ปลูกฝังความรับผิดชอบในกลุ่มเจ้าของปศุสัตว์โดยสร้างองค์ความรู้เกี่ยวกับชีวิตสัตว์และการดำเนินการที่เกี่ยวข้อง เสริมสร้างการจัดการสัตว์เลี้ยงจากแหล่งที่มาโดยเฉพาะโดยการสนับสนุนการทำหมันสัตว์เลี้ยงและปรับปรุงการจัดการสถานพักพิงสัตว์และประสิทธิภาพการบริหารของการยอมรับสัตว์เลี้ยงและสนับสนุนหรือจัดตั้งองค์กรคุ้มครองสัตว์ที่ทำงานได้ดีเพื่อเสริมสร้างความร่วมมือระหว่างภาครัฐและเอกชน

๔) เสริมสร้างระบบความปลอดภัยในอาหารและผลผลิตทางการเกษตร โดยความสามารถในการตรวจสอบย้อนกลับของผลิตภัณฑ์ทางการเกษตรและสร้างความมั่นใจด้านความปลอดภัยอาหาร

๔.๑) มีการรวบรวมและจัดทำข้อมูลเกี่ยวกับปริมาณของพื้นที่เกษตรกรรม โดยจัดสรรพื้นที่เพื่อการพัฒนาการเกษตรให้สอดคล้องกับพระราชบัญญัติการวางแผนพื้นที่ รวมถึงการตรวจสอบปริมาณและคุณภาพของพื้นที่เกษตรกรรม และสร้างเขตพิเศษด้านการผลิตและการตลาดการเกษตรเพื่อพัฒนาการเกษตร เพิ่มการบังคับใช้กฎระเบียบของพื้นที่การเกษตรที่ใช้เพื่อวัตถุประสงค์ทางการเกษตรเท่านั้นและปกป้องพื้นที่การผลิตทางการเกษตรที่มีคุณภาพสูง

๔.๒) ส่งเสริมการวางแผนการใช้ทรัพยากรน้ำเพื่อการเกษตรที่เหมาะสม การปรับปรุงสิ่งปลูกสร้างชลประทานบนพื้นที่เกษตร การใช้เทคโนโลยีเพื่อเพิ่มประสิทธิภาพในการใช้น้ำทางการเกษตร พัฒนาระบบการประหยัดพลังงานและประหยัดน้ำ การใช้ประโยชน์จากสิ่งอำนวยความสะดวกด้านชลประทานและการอนุรักษ์น้ำเพื่อตอบสนองความต้องการในการผลิตการใช้ชีวิตประจำวัน ตลอดจนการบำรุงรักษาระบบนิเวศ และเพิ่มความสามารถในการป้องกันและบรรเทาภัยพิบัติ

๔.๓) ส่งเสริมการเพาะปลูกพืชอินทรีย์และความเป็นมิตรกับสิ่งแวดล้อม ส่งเสริมกลไกการตลาดเพื่อการค้าเกษตรที่เป็นมิตรต่อสิ่งแวดล้อม รักษาสภาพแวดล้อมที่ยั่งยืน สร้างระบบประกันราคาซื้อขายที่ดินและเงินอุดหนุนที่ดินรกร้างด้วยการชำระเงิน สร้างความสมดุลระหว่างอุปสงค์และอุปทานของธัญพืช ปรับปรุงคุณภาพและเร่งการปรับโครงสร้างของอุตสาหกรรมการเกษตร

๔.๔) ส่งเสริมการใช้ที่ดินเพื่อเกษตรกรรมอย่างเหมาะสม ให้คำแนะนำแก่เกษตรกรเกี่ยวกับการปลูกพืชทดแทนการนำเข้า พืชสำคัญ และพืชที่มีศักยภาพในการส่งออกสูง เพิ่มอุปทานของธัญพืชที่ผลิตในประเทศ ส่งเสริมนโยบายยั่งยืนขนาดใหญ่ของการผลิตพืชไร่ดัดแปลง ลดการนำเข้าธัญพืช และเพิ่มอัตราการทดแทนการนำเข้าพืชผล

๔.๕) บูรณาการการใช้งานและความก้าวหน้าทางเทคโนโลยีชีวภาพและเทคโนโลยีการสื่อสารเพื่อให้สามารถรวบรวมข้อมูลที่เกี่ยวข้องกับพืชผลของเกษตรกร เพิ่มการผลิตทางการเกษตรและประสิทธิภาพในการใช้ทรัพยากร ส่งเสริมระบบการตรวจสอบเกี่ยวกับการเพาะปลูกและการจัดการสุขภาพของพืช ให้คำแนะนำแก่เกษตรกรเกี่ยวกับการใช้ปุ๋ยอย่างเหมาะสม ลดการใช้สารเคมีกำจัดศัตรูพืช และรักษาสิ่งแวดล้อมอย่างยั่งยืน

๔.๖) ปรับปรุงกระบวนการกักกันที่เกี่ยวกับการป้องกันโรคสัตว์และพืช รวมถึงประสิทธิภาพในการทดสอบโรค เสริมสร้างการดำเนินการตามนโยบาย “One Health” สร้างระบบเตือนภัยโรคระบาดล่วงหน้าด้วยการจัดตั้งศูนย์ตรวจโรคสัตว์รวดเร็ว ดำเนินการลงทะเบียนและควบคุมเจ้าของสัตว์เลี้ยงเพื่อป้องกันหรือจำกัดการแพร่กระจายของโรคระบาด การช่วยเหลือกระบวนการฟื้นฟูความเสียหายจากโรคและควบคุมการระบาดของโรค

๔.๗) ส่งเสริมระบบการตรวจและป้องกันโรคในสัตว์และพืช ปรับปรุงระบบการทดสอบสำหรับยากำจัดศัตรูพืชโลหะหนักและสารตกค้างจากสารเคมีที่ใช้ทางการเกษตร ประมง และปศุสัตว์ก่อนที่จะออกสู่ตลาด ขยายการติดตามและการตรวจสอบโดยเฉพาะในกลุ่มประเภทที่มีความเสี่ยงสูงและยากำจัดศัตรูพืชที่มีการใช้อย่างแพร่หลายในการผลิตสินค้าเกษตร ประมงและปศุสัตว์ รวมทั้งปรับปรุงการทดสอบการปนเปื้อนโลหะหนักที่เกิดจากปุ๋ยเพื่อการค้าและวัสดุทางการเกษตรอื่น ๆ และประสิทธิภาพของการทดสอบด้านสุขอนามัยของการฆ่าปศุสัตว์และสัตว์ปีก

๔.๘) ส่งเสริมการปฏิบัติทางการเกษตรที่ดีของประเทศไทย เพิ่มความสามารถในการจัดการความปลอดภัยการผลิตทางการเกษตร บูรณาการและส่งเสริมระบบตรวจสอบย้อนกลับสำหรับสินค้าเกษตรของประเทศไทย ได้หวั่น เพิ่มประสิทธิภาพของการควบคุมความปลอดภัยของอาหาร ปรับปรุงตลาดการบริโภคผ่านฉลากสินค้าเกษตรที่เชื่อถือได้และโปรแกรมการรับรอง ส่งเสริมให้การปฏิบัติทางการเกษตรที่ดีของประเทศไทยสอดคล้องกับมาตรฐานสากล และแสวงหาโอกาสทางธุรกิจใหม่ๆ

๕) การเพิ่มขีดความสามารถทางการตลาดด้านการเกษตรรวมถึงการเสริมสร้างความได้เปรียบของอุตสาหกรรมและเข้าถึงตลาดต่างประเทศ

๕.๑) แนะนำรูปแบบการผลิตขนาดใหญ่และแนวทางการผลิตอัจฉริยะสำหรับผลิตภัณฑ์ทางการเกษตร ประมง และปศุสัตว์ที่มีศักยภาพในการแข่งขันระดับนานาชาติ ตลอดจนสร้างความมั่นใจในการรักษาผลผลิตทางการเกษตรที่ปลอดภัยและมีคุณภาพ พัฒนาอุตสาหกรรมที่เป็นประโยชน์สำหรับการส่งออก และเพิ่มการส่งออกสินค้าเกษตรของประเทศไทย

๕.๒) ปลูกฝังคนรุ่นใหม่ที่มีความสามารถในการจัดการด้านการเกษตรและการพัฒนาตลาดต่างประเทศซึ่งจะช่วยเพิ่มความสามารถในการแข่งขันระหว่างประเทศของอุตสาหกรรมในประเทศได้หวั่น

๕.๓) ส่งเสริมการเข้าไปมีส่วนร่วมเชิงรุกในการเจรจาทางเศรษฐกิจและการค้าขององค์การระหว่างประเทศและการให้คำปรึกษาทางการเกษตรในระดับทวิภาคี ทั้งทางการค้าที่เกี่ยวข้องกับภาษีและไม่เกี่ยวข้องกับภาษี มุ่งมั่นในการเข้าสู่ตลาดสินค้าเกษตรและเทคโนโลยีการเกษตรของได้หวั่นสู่ตลาดต่างประเทศ

๕.๔) ส่งเสริมความร่วมมือระหว่างประเทศโดยมีศูนย์กลางเทคโนโลยีการเกษตรและความปลอดภัยของอาหาร และเสริมความแข็งแกร่งให้คำปรึกษาด้านเทคนิคการเกษตรและความช่วยเหลือเพื่อเพิ่มโอกาสในการส่งออกความช่วยเหลือด้านเทคนิคการเกษตร

๖) การจัดสรรงบประมาณและทรัพยากรทางการเกษตรที่เหมาะสม

คำนวณงบประมาณการดำเนินงาน และการปรับปรุงประสิทธิภาพระบบการเงินทางการเกษตร โดยธนาคารเพื่อการเกษตรแห่งชาติจะให้การสนับสนุนด้านสินเชื่อให้แก่โครงการที่เกี่ยวข้องกับการเกษตรอย่างต่อเนื่อง

กลไกการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา

หน่วยงานหลักที่ทำหน้าที่ในการพัฒนาการเกษตร และดำเนินกลไกที่เกี่ยวกับการบริหารจัดการเกษตรของประเทศได้หวั่น คือ คณะกรรมการการเกษตรได้หวั่น หรือสภาการเกษตรได้หวั่น (Council of Agriculture: COA) ซึ่งก่อตั้งขึ้นในปี พ.ศ. ๒๕๒๗ โดยการผนวกคณะกรรมการวางแผนและพัฒนาการเกษตรและพัฒนาการเกษตรกับสำนักการเกษตร ซึ่งขณะนั้นสำนักการเกษตรยังเป็นหน่วยงานที่อยู่ภายใต้กระทรวงเศรษฐกิจของประเทศได้หวั่น ต่อมาในปี พ.ศ. ๒๕๔๒ ส่วนงานด้านเกษตร ด้านป่าไม้ และอาหารประจำจังหวัดต่าง ๆ ที่อดีตรับการดำเนินงานเป็นอิสระจากคณะกรรมการการเกษตร ถูกนำมารวมอยู่ภายใต้อำนาจการบริหารของคณะกรรมการการเกษตรทั้งหมดจากนโยบายการรวมศูนย์อำนาจเพื่อการขับเคลื่อนการพัฒนาที่เป็นหนึ่งเดียวของรัฐบาลได้หวั่น

ขอบเขตหน้าที่ของคณะกรรมการการเกษตรประเทศได้หวั่น เป็นหน่วยงานที่อยู่ภายใต้การกำกับดูแลของนายกรัฐมนตรีได้หวั่น โดยมีบทบาทในการวางแผนและพัฒนาด้านการเกษตร ด้านป่าไม้ ประมง ปศุสัตว์ และความมั่นคงทางอาหารของประเทศ รวมถึงความรับผิดชอบด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม เช่น ดิน น้ำ ป่าไม้ สัตว์และพันธุ์พืช เป็นต้น

โครงสร้างการบริหารจัดการของคณะกรรมการการเกษตรได้หวั่นประกอบด้วย ๑๒ สำนักงาน ได้แก่ สำนักงานนโยบายและแผนงาน สำนักงานอุตสาหกรรมสัตว์ สำนักงานบริการเกษตรกร สำนักงานความร่วมมือระหว่างประเทศ สำนักงานวิทยาศาสตร์และเทคโนโลยี สำนักชลประทานและวิศวกรรม สำนักเลขาธิการ สำนักเจ้าหน้าที่ สำนักสถิติ สำนักงานต่อต้านการทุจริต คณะกรรมการด้านกฎหมาย และศูนย์รับเรื่องร้องเรียน ทั้งนี้ยังมีองค์กรที่อยู่ภายใต้การกำกับดูแลอีกทั้งสิ้น ๒๓ แห่ง โดยมีหน่วยงานที่สำคัญ เช่น องค์กรการเกษตรและอาหาร สถาบันวิจัยการเกษตรแห่งได้หวั่น องค์กรประมง องค์กรอนามัยสัตว์และพืช สำนักการคลังเกษตร สถาบันวิจัยปศุสัตว์ สถาบันวิจัยเฉพาะถิ่น สถาบันพัฒนาการเกษตร สถาบันวิจัยและขยายพันธุ์เมล็ดพืช เป็นต้น นอกจากนี้ประเทศไทยได้จัดตั้ง สำนักการคลังเกษตร (Bureau of Agricultural Finance: BOAF) ขึ้นในปี พ.ศ. ๒๕๔๗ ซึ่งเป็นองค์กรที่ถูกจัดตั้งขึ้นเพื่อทำหน้าที่กำกับและดูแลสถาบันการเงินและการวางแผนเงินกู้เพื่อการเกษตรด้านบทบาทภารกิจ โครงสร้าง ความเชื่อมโยงประสานการทำงานระหว่างหน่วยงาน และเทคโนโลยี/นวัตกรรมต่าง ๆ ที่นำมาปรับใช้ในกระบวนการดำเนินงาน (ภาพที่ ๓.๓)

ภาพที่ ๓.๓ โครงสร้างการบริหารของคณะกรรมการการเกษตรไต้หวัน

ที่มา: Council of Agriculture, Taiwan, ๒๕๖๑

๑) ปรับกลยุทธ์ตามโครงสร้างที่รวมอุตสาหกรรมทรัพยากรมนุษย์และรายได้ทางการเกษตร เพื่อช่วยให้การใช้ที่ดินเพื่อเกษตรกรรมในระดับที่เหมาะสมที่สุดและนำไปสู่การปรับปรุงประสิทธิภาพการผลิตทางการเกษตร

๒) สนับสนุนนโยบายสินเชื่อเพื่อการเกษตร จัดหาเงินทุนที่จำเป็นสำหรับนวัตกรรมการเกษตร ใช้การปรับโครงสร้างของแผนกสินเชื่อของธนาคารเพื่อการเกษตรแห่งไต้หวัน รวมทั้งการกำกับดูแลของรัฐบาลเพื่อลดสินเชื่อที่ไม่สามารถสร้างประสิทธิภาพให้แก่เกษตรกร และการให้สินเชื่อเพื่อการเกษตรแก่กองทุนเพื่อการช่วยเหลือเกษตรกรและชาวประมงสำหรับการจัดการทางการเกษตรต่อไป

๓) ส่งเสริมการมีส่วนร่วมของคนหนุ่มสาวและนักลงทุนในภาคเกษตรกรรม (Taiwan Academy of Banking and Finance, ๒๕๖๒) ไต้หวันมีนโยบายสำคัญ ๑๐ ประการในการส่งเสริมนวัตกรรมด้านการเกษตร เพื่อปกป้องสิ่งแวดล้อม รักษาเสถียรภาพรายได้ของเกษตรกร ส่งเสริมการทำฟาร์มที่เป็นมิตรกับสิ่งแวดล้อม เพิ่มประสิทธิภาพการใช้ทรัพยากรการเกษตร เพิ่มการทำฟาร์มที่ยั่งยืน เพิ่มขีดความสามารถในการแข่งขันของอุตสาหกรรมปศุสัตว์และสัตว์ปีก เสริมสร้างความมั่นคงด้านอาหารสร้างความมั่นใจในความปลอดภัยของสินค้าเกษตรกระจายสินค้าเกษตรและเพิ่มมูลค่าเพิ่มของการเกษตร ซึ่งในปัจจุบันอุตสาหกรรมเกษตรกำลังเผชิญกับปัญหาการขาดแคลนแรงงานอย่างรุนแรง เนื่องจากมีคนวัยหนุ่มสาวจำนวนไม่มากที่ต้องการทำงานเป็นเกษตรกร

เพื่อแก้ไขปัญหาการขาดแคลนแรงงาน สภาการเกษตรได้จัดให้มีผู้เชี่ยวชาญด้านการเกษตรเฉพาะกลุ่มเพื่อให้การฝึกอบรมด้านเทคนิคแก่เกษตรกร มีผู้เชี่ยวชาญเหล่านี้ทั้งหมด ๙๐ คนโดยเฉลี่ยอายุ ๔๐ ปี

ผลลัพธ์ของโปรแกรมผู้เชี่ยวชาญทางเทคนิคการเกษตรนាំร่องประสบความสำเร็จได้ดี ดังนั้นรัฐบาลวางแผนที่จะขยายขอบเขตการให้บริการ ซึ่งคาดว่าจะมีการจัดตั้งขึ้น ๘ กลุ่ม ขอบเขตของการบริการขยายไปยังเมืองชางฮัว เมืองอิหลาน เมืองเจียวอี้ เมืองไถหนานและเมืองเกาสงเช่นเดียวกับเขตผิงตงตอนเหนือ เขตฮัวเหลียน มณฑลไถตง ซึ่งมีคนเข้าร่วมกว่า ๒๔๐ คน นอกจากนี้รัฐบาลกำลังทำงานเพิ่มเงินทุนให้กับภาคเกษตร Lin Tsung - Hisen เชื่อว่าประเทศไต้หวันจะสร้างนวัตกรรมทางการเกษตรก่อนปี พ.ศ. ๒๕๖๓ และเพิ่มอัตราการพึ่งตัวเอง โดยการเพิ่มการผลิตอาหารให้สูงถึงสัดส่วนร้อยละ ๔๐ ของมูลค่าผลผลิตทางการเกษตรของเงินจะอยู่ที่ ๒.๑๙ พันล้าน TWD และสัดส่วนที่ร้อยละ ๕๗ ของการส่งออกสินค้าเกษตรของประเทศไต้หวันไปยังตลาดเกิดใหม่ ซึ่งในอนาคตจะเป็นตลาดที่ศักยภาพสำหรับภาคเกษตรกรรมของประเทศไต้หวันต่อไป

๔) สหกรณ์ปุ๋ยอินทรีย์และการจัดตั้งโครงการเงินอุดหนุนเพื่อสนับสนุนการใช้งานของโซลูชันพลังงานก๊าซชีวภาพ และในการแก้ไขปัญหาแหล่งจ่ายไฟ ซึ่งเป็นแนวทางที่สามารถส่งเสริมการเกษตรแบบยั่งยืน ประเทศไต้หวันกำลังทำการทดลองด้วยวิธีการทางการเกษตรที่แตกต่างกัน การผลิตชีสกำลังเจริญรุ่งเรืองในฮัวเหลียนและไทตงที่มีน้ำธรรมชาติที่มีคุณภาพดีและมีภูเขาล้อมรอบ นอกจากนี้ประเทศไต้หวันอยู่ระหว่างการพัฒนาปุ๋ยธรรมชาติ ดังตัวอย่างกระบวนการหมักปุ๋ยคอกสามารถให้ปุ๋ยธรรมชาติที่ดีและเป็นอันตรายต่อสิ่งแวดล้อมน้อยกว่าปุ๋ยเคมี มูลโคมีสารที่ดีกว่ามูลไก่และมูลสุกร และมูลไก่และมูลสุกรยังเป็นของเสียที่มีสารสังกะสีและทองแดงตกค้างอยู่ ดังนั้น ๑๐ บริษัทการเกษตรของประเทศไต้หวันจึงได้ทำการพัฒนาการแปรรูปมูลวัวพร้อมกับเศษอาหารเพื่อใช้เป็นปุ๋ยอินทรีย์ และอยู่ระหว่างการทดสอบหาสารตกค้างจำพวกโลหะหนักก่อนใช้งาน

ชาวนาในมณฑลชางฮัว มีการก่อตั้งสหกรณ์ปุ๋ยอินทรีย์ ซึ่งในแต่ละปีจะสามารถผลิตปุ๋ยคอกได้ ๕,๐๐๐ ตัน และผลิตปุ๋ยอินทรีย์คุณภาพสูง ๒,๐๐๐ เมตริกตัน ปริมาณดังกล่าวสามารถสนับสนุนการทำนาข้าวอินทรีย์ได้ถึง ๔๐๐ เฮกตาร์ ในขณะที่เดียวกันเกษตรกรผู้เลี้ยงสุกรต้องเผชิญกับแรงกดดันเพื่อลดกลิ่นไม่พึงประสงค์การปล่อยอากาศและปัญหาคุณภาพน้ำ ปัญหาเหล่านี้สามารถบรรเทาได้ด้วยการใช้วิธีการย่อยสลายแบบไม่ใช้ออกซิเจนในการจัดการมูลสุกร ในปี พ.ศ. ๒๕๖๓ สภาการเกษตรวางแผนที่จะเพิ่มจำนวนของสุกรในการผลิตก๊าซชีวภาพจากปริมาณ ๑ ล้านเพิ่มขึ้นเป็น ๒.๕ ล้าน และจัดตั้งโครงการเงินอุดหนุนเพื่อสนับสนุนการใช้งานของโซลูชันพลังงานก๊าซชีวภาพ ซึ่งจะเป็นประโยชน์ต่อฟาร์มสุกรขนาดเล็กประมาณ ๒,๐๐๐ แห่งทั่วประเทศ จนถึงเดือนพฤษภาคม ๒๕๖๐ มีฟาร์มปศุสัตว์จำนวน ๓๙ แห่งทั่วประเทศไต้หวันที่ใช้ก๊าซชีวภาพเป็นแหล่งพลังงาน เป็นฟาร์มสุกรจำนวน ๓๗ แห่ง ที่เหลืออีกสองแห่งคือ ฟาร์มไข่และฟาร์มโคนม ทั้งนี้โดยรวมแล้วประเทศไต้หวันมีกำลังการผลิตก๊าซชีวภาพ ๓,๔๗๐ กิโลวัตต์สำหรับการเลี้ยงสัตว์

๕) การร่วมมือระหว่างประเทศ (International Cooperation and Development Fund หรือ ICDF, ๒๐๑๙) ต้นแปปนทิน (Plantain) หรือพืชในตระกูลกล้วย ซึ่งเป็นอาหารหลักในประเทศนิการากัวและเป็นพืชเศรษฐกิจที่มีมูลค่าสูง ในปัจจุบันอุตสาหกรรมประสบปัญหาการขาดแคลนต้นกล้าและมีเทคโนโลยีการเพาะปลูกต่ำ มีผลให้ ICDF ระหว่างประเทศไต้หวันและรัฐบาลนิการากัวร่วมกันดำเนินโครงการพัฒนาต้นแปปนทิน ในการจัดตั้งศูนย์เนื้อเยื่อแห่งชาติและสร้างขีดความสามารถของเจ้าหน้าที่ในด้านการผลิตและการตลาดของต้นกล้า เสริมสร้างเทคนิคการปลูกต้นกล้า การขยายพันธุ์ และปรับปรุงขีดความสามารถในการให้คำปรึกษาของภาครัฐ และหน้าที่ของสหกรณ์ซึ่งจะช่วยเพิ่มผลผลิตและคุณภาพของพืชและเพิ่มรายได้ของเกษตรกร

การเพิ่มประสิทธิภาพการผลิตเมล็ดพันธุ์ข้าวแห่งชาติในประเทศเฮติ เพื่อตอบสนองต่อการเปลี่ยนแปลงจากประสบการณ์และเทคโนโลยีของไต้หวันในการผลิตข้าว โครงการนี้มีวัตถุประสงค์เพื่อช่วยเหลือประเทศเฮติเสริมสร้างระบบการรับรองการตรวจสอบเมล็ดพันธุ์ปรับปรุงขีดความสามารถของสถาบันและเพิ่มประสิทธิภาพการผลิตข้าวและกระบวนการหลังการเก็บเกี่ยว โดยมีวัตถุประสงค์เพื่อเพิ่มกำลังการผลิตและแก้ไขปัญหาการขาดแคลนพันธุ์ข้าวคุณภาพในระยะยาว ใช้ประสบการณ์ของไต้หวันในการเพาะพันธุ์หมูโรงงานผลิตหมู และการตลาดหมูในประเทศเอสวาตีนิ (Eswatini) เพื่อร่วมดำเนินการโครงการปรับปรุงอุตสาหกรรมหมูร่วมกับรัฐบาลเอสวาตีนิ โดยการขยายสถานีเพาะพันธุ์หมูแห่งชาติ และเพิ่มปริมาณการเลี้ยงสุกรโครงการนี้จะช่วยให้การผลิตในประเทศสามารถตอบสนองความต้องการและช่วยในการพัฒนาอุตสาหกรรมหมู

ในประเทศอินโดนีเซีย ICDF ได้ร่วมมือกับศูนย์ฝึกอบรมการเกษตรแห่งชาติเล็มบิ่ง (LNATC) เพื่อดำเนินการสร้างศูนย์บ่มเพาะเกษตรกรที่เข้มแข็งกับการพัฒนาทรัพยากรมนุษย์ในโครงการบัณฑิตโดยเน้นการฝึกอบรมเพื่อเสริมสร้างศักยภาพการให้คำปรึกษาของศูนย์ โครงการจะช่วยปรับปรุงคุณภาพของหลักสูตรที่มีอยู่เดิมและฝึกอบรมครูเพื่อช่วยเกษตรกรปรับปรุงการดำเนินธุรกิจทางการเกษตรและช่วยศูนย์สร้างโรงเรียนและจุดจัดส่งจัดฝึกงานเกษตรกรและเสริมด้วยกลไกการติดตามและประเมินผลระยะยาว เพื่อเสริมสร้างการติดตามของศูนย์เกษตรกรและเพิ่มประสิทธิภาพของการให้คำปรึกษา

นอกจากนี้เพื่อการพัฒนาการเกษตรที่ดีขึ้นในระดับมหภาคไต้หวัน ICDF ได้ร่วมกับสังคมการพัฒนาเพื่อดำเนินโครงการโครงสร้างพื้นฐานและให้การสนับสนุนด้านเทคนิคและการเงิน ซึ่งจะถูกส่งผ่านสถาบันการเงินที่มีคุณสมบัติเหมาะสมในประเทศคู่ค้าเพื่อให้บริการทางการเงินที่ส่งเสริมการเติบโตอย่างครอบคลุมเพื่อสนับสนุนกิจกรรมการทำฟาร์มหรือธุรกิจการเกษตรเพื่อทำงานด้านการพัฒนาอย่างยั่งยืน

ในประเทศเอสวาตีนิ (Eswatini) และ ICDF ของประเทศไต้หวัน ร่วมมือกับองค์กรระหว่างประเทศ ๖ แห่งเพื่อให้เงินทุนแก่โครงการชลประทานขนาดเล็กของผู้ใช้ที่ดินรายย่อย (LUSIP) การพัฒนาพื้นที่ชลประทานและช่วยเหลือเกษตรกรรายย่อยให้เป็นผู้ผลิตเชิงพาณิชย์เพื่อเพิ่มรายได้ครัวเรือนหลังจากที่ดินแห้งแล้งได้รับบริการการชลประทาน โดยภารกิจด้านเทคนิคของไต้หวันจะติดต่อกับกระทรวงเกษตร ซึ่งจะดำเนินการช่วยเหลือด้านเทคนิคเพื่อช่วยเกษตรกรรายย่อยในท้องถิ่นเปลี่ยนไปเป็นเกษตรกรเชิงพาณิชย์ขนาดเล็ก นอกจากนี้ ICDF ของประเทศไต้หวันยังให้เงินกู้ยืมแก่สถาบันการเงินที่มีประสบการณ์คือ Development Finance Corporation (FINCORP) เพื่อแลกเปลี่ยนสกุลเงินท้องถิ่นกับธุรกิจขนาดเล็กธุรกิจขนาดกลางและขนาดย่อม (MSMEs) รวมถึงธุรกิจในการฟาร์มและนอกภาคเกษตรเช่นการเกษตร ป่าไม้ และชลประทาน

TaiwanICDF ยังให้การสนับสนุนเงินทุนแก่ธุรกิจการเกษตรส่วนตัวตลอดห่วงโซ่คุณค่าอาหาร ธุรกิจการเกษตรจะสามารถได้รับประโยชน์จากการเข้าถึงแหล่งเงินทุนที่เพิ่มขึ้น การเพิ่มขีดความสามารถในการขยายและเติบโตผ่านการปรับปรุงประสิทธิภาพการผลิตและนวัตกรรม การลงทุนจะมีผลกระทบเชิงบวกและยั่งยืนตลอดห่วงโซ่คุณค่าอาหารซึ่งเป็นการเชื่อมโยงย้อนหลังเพื่อผลักดันการพัฒนาการเกษตรขั้นพื้นฐานที่ปลายด้านหนึ่งและการค้าปลีกผู้บริโภคที่อื่น ๆ ตัวอย่างเช่นโครงการนวัตกรรมและการพัฒนาอย่างยั่งยืนในห่วงโซ่คุณค่าทางธุรกิจการเกษตรกำลังดำเนินการกับพันธมิตรเพื่อการพัฒนาพหุภาคี

ในการช่วยเหลือด้านมนุษยธรรมความมั่นคงด้านอาหารเป็นหนึ่งในเป้าหมายหลักของโครงการฟื้นฟูและฟื้นฟูหลังเกิดภัยพิบัติ ตัวอย่างเช่น TaiwanICDF กำลังร่วมมือกับศุภนิมิตฯ ในโครงการสนับสนุนการดำรงชีพ Sigi-Biromaru เพื่อตอบสนองต่อแผ่นดินไหวที่รุนแรงในซูลาเวสีกลางของอินโดนีเซีย โครงการสร้างบ่อน้ำตื้นเพื่อ

รองรับแหล่งน้ำเพื่อการเกษตรเนื่องจากระบบชลประทานส่วนใหญ่ไม่สามารถทำงานได้หลังเกิดแผ่นดินไหว โครงการยังจ้างชาวบ้านผ่านโครงการ Cash-for-Work (CFW) เพื่อกำจัดเศษแผ่นดินไหวออกจากพื้นดินและเพื่อเตรียมการเพาะปลูก นอกจากนี้ยังมีการจัดหาปัจจัยการเกษตรและความช่วยเหลือด้านเทคนิคเพื่อปรับปรุงการเข้าถึงการฟื้นตัวของการทำมาหากินของเกษตรกร นอกจากนี้การประยุกต์ใช้เทคโนโลยีเป็นจุดเด่นของโครงการนี้ Last Mile Mobile Solution (LMMS) พัฒนาโดย World Vision

การพัฒนาทรัพยากรมนุษย์

ในการการพัฒนาทรัพยากรมนุษย์ของประเทศไต้หวันภายใต้ “นโยบายมุ่งใต้ใหม่ หรือ ซิน หานาน เซียงเจิ้ง เช่อ” เป็นนโยบายยุทธศาสตร์ส่งเสริมความสัมพันธ์และความมั่นคงทางเศรษฐกิจ โดยเป็นการเชื่อมเพื่อยกระดับความร่วมมือทั้งด้านเศรษฐกิจการค้า เทคโนโลยีและวัฒนธรรมในทุกมิติ การแบ่งปันทรัพยากร บุคลากร และการตลาด โดยมีประเทศในกลุ่มเป้าหมายประกอบด้วย ๑๘ ประเทศ (ภาพที่ ๓.๔)

๑) กลุ่มประเทศอาเซียน ได้แก่ สิงคโปร์ มาเลเซีย ไทย อินโดนีเซีย ฟิลิปปินส์ เวียดนาม กัมพูชา พม่า สปป.ลาว และบรูไน

๒) กลุ่มประเทศเอเชียใต้ ได้แก่ อินเดีย ปากีสถาน บังกลาเทศ เนปาล ศรีลังกา ภูฏาน รวมถึงออสเตรเลียและนิวซีแลนด์

ภาพที่ ๓.๔ กลุ่มประเทศเป้าหมายโครงการนโยบายมุ่งใต้ใหม่

ที่มา: ศูนย์ข้อมูลนโยบายมุ่งใต้ใหม่, ๒๕๖๒

หลักการของนโยบายคือ เน้นมนุษย์เป็นศูนย์กลางและความร่วมมือหลากหลายมิติ โดยยึดหลักการ “แลกเปลี่ยนระหว่างกัน ความร่วมมือที่หลากหลาย สร้างรูปแบบความร่วมมือที่เอื้อประโยชน์ซึ่งกันและกัน” โดยแบ่งโครงการการดำเนินงาน ๔ โครงการ ได้แก่ ๑) โครงการบ่มเพาะบุคลากรมุ่งใต้ใหม่ โดยมีเป้าหมายเพื่อพัฒนา

คนให้กลายเป็นบุคลากรสำคัญให้มีความสอดคล้องและสามารถตอบโจทย์กับเศรษฐกิจในยุคปัจจุบัน อีกทั้งเน้นพัฒนาบุคคลในสาขาที่มีความขาดแคลนในภาคธุรกิจและอุตสาหกรรมในประเทศไต้หวัน และมีการแลกเปลี่ยนบุคลากรในภาคการศึกษา ซึ่งเป็นการสร้างเครือข่ายความสัมพันธ์ในระยะยาวระหว่างประเทศไต้หวันและกลุ่มประเทศเป้าหมาย ๒) โครงการความร่วมมือทางเศรษฐกิจการค้า เพื่อเป็นการกระจายความเสี่ยงในการลงทุนของประเทศไต้หวัน ๓) โครงการร่วมแบ่งปันด้านทรัพยากรบุคคล ซึ่งจะสะท้อนความสำเร็จในการดึงดูดนักท่องเที่ยวจากกลุ่มประเทศเป้าหมายในการเดินทางมาประเทศไต้หวัน และ ๔) โครงการเชื่อมโยงระดับภูมิภาคมีเป้าหมายขยายความร่วมมือในรูปแบบทวิภาคีและพหุภาคีกับประเทศกลุ่มเป้าหมายเพื่อเสริมสร้างความเข้มแข็งทางธุรกิจและเพื่อร่วมกันส่งเสริมเสถียรภาพและความเจริญรุ่งเรืองร่วมกันในภูมิภาค

ในปี พ.ศ. ๒๕๖๑ มีการสรุปผลสัมฤทธิ์สำคัญที่เกิดจากโครงการนโยบายมุ่งใต้ใหม่ ประกอบด้วย ๑) กระตุ้นให้เกิดการแลกเปลี่ยนระหว่างผู้เชี่ยวชาญทางการเกษตรระหว่างกัน โดยในทุกปีเจ้าหน้าที่การเกษตรที่ประสานความร่วมมือและแลกเปลี่ยนระหว่างกัน มีจำนวนสูงถึง ๕๐๐ คนต่อครั้ง ผู้ที่เดินทางมาเข้ารับการศึกษาที่ประเทศไต้หวัน หรือเข้าร่วมหลักสูตรการฝึกอบรมมีจำนวนกว่า ๒๕๐ คน ๒) สร้างโหนดกลางในการเก็บถนอมธัญญาหาร ซึ่งปัจจุบันมีอยู่ ๒ แห่งในประเทศอินโดนีเซีย โดยมีขนาดพื้นที่รวมกว่า ๑๐๐ เฮกตาร์ ๓) ร่วมสร้างสถานีทดลองการเกษตรกับกลุ่มประเทศเป้าหมายนโยบายมุ่งใต้ใหม่ อาทิ “สถานีทดลองเกษตรแบบผสมผสานในเมืองการาวัง” ที่เกิดจากความร่วมมือระหว่างไต้หวัน - อินโดนีเซีย “ฟาร์มสาธิตการเพาะเห็ดแชมปิยอง” ที่เกิดจากความร่วมมือระหว่างไต้หวัน - ฟิลิปปินส์ “ศูนย์สาธิตการขยายพันธุ์ข้าวและไม้ผล” ที่เกิดจากความร่วมมือระหว่างไต้หวัน - เวียดนาม ๔) ส่งเสริมผู้ประกอบการไต้หวัน (ศูนย์ข้อมูลนโยบายมุ่งใต้ใหม่, ๒๕๖๒)

นวัตกรรมและเทคโนโลยี

จากข้อมูลของ Taiwantrade (พ.ศ. ๒๕๖๒) กล่าวโดย Lin Tsung - Hsien ประธานสภาเกษตรกร (Council of Agriculture: CoA) ระบุว่าเกษตรกรอัจฉริยะ ๔.๐ จะสามารถทำได้ทั้งฟาร์มไฮโดรโพนิกส์หลายชั้นในอาคารหรือสำหรับที่ดินขนาดเล็กทั้งรูปแบบการเพาะปลูกใต้ดิน และสวนขนาดใหญ่ในโกดัง ดังอธิบายในภาพที่ ๓.๕ ซึ่งการทำฟาร์มอัจฉริยะต้องอาศัยเทคโนโลยี ได้แก่ ๑) เทคโนโลยีพลังงานแสงอาทิตย์ สำหรับความต้องการพลังงาน เทคโนโลยีแสงสว่างที่ความยาวคลื่นที่แตกต่างกัน ๒) เทคโนโลยีโดรน สำหรับการสร้างแบบจำลองของภูมิประเทศ ดิน น้ำ ฯลฯ ๓) ระบบเซ็นเซอร์อัจฉริยะ (Internet of Things: IOT) ๔) เซมิคอนดักเตอร์ (Semi-Conductor) สำหรับการสร้างเซ็นเซอร์ที่ดี และ ๕) ระบบซอฟต์แวร์โดยเฉพาะซอฟต์แวร์ควบคุมหุ่นยนต์ สำหรับการเพาะปลูกและเก็บเกี่ยวพืชผลทางการเกษตร

ภาพที่ ๓.๕ ส่วนประกอบของเกษตรอัจฉริยะ ๔.๐

ที่มา: readwrite, ๒๕๖๐

ในอนาคตประเทศไต้หวันมีเป้าหมายเพื่อเป็นศูนย์กลางตลาดการค้าผลิตภัณฑ์ด้าน Internet of Thing ของโลก โดยตั้งเป้าหมายในการเติบโตร้อยละ ๓.๕ ในปี พ.ศ. ๒๕๕๘ เพิ่มขึ้นเป็นร้อยละ ๔.๒ ในปี พ.ศ. ๒๕๖๓ และเพิ่มขึ้นเป็นร้อยละ ๕.๐ ในปี พ.ศ. ๒๕๖๘ ซึ่งรัฐบาลไต้หวันได้ลงทุนเกี่ยวกับอุตสาหกรรมเซลล์แสงอาทิตย์ และพลังงานแสงอาทิตย์จำนวนร้อยละ ๒๐ ในปี พ.ศ. ๒๕๖๓ ส่วนองค์กรด้านการเกษตรมีความมุ่งหมายเกี่ยวกับการลงทุนเกี่ยวกับเกษตรอัจฉริยะภายในปี พ.ศ. ๒๕๖๘ จำนวน ๙.๘ ล้านดอลลาร์ไต้หวัน

นาย Lin Tsung-hsien รัฐมนตรีคณะกรรมการการเกษตรไต้หวันแห่งประเทศไทยตั้งข้อสังเกตว่า ภายใต้แผนของไต้หวันที่จะยุติการใช้พลังงานนิวเคลียร์จากที่อยู่อาศัยในปี พ.ศ. ๒๕๖๘ พลังงานหมุนเวียนควรมีสัดส่วนร้อยละ ๒๐ ของพลังงานผสมภาคการเกษตรสามารถสนับสนุนวัตถุประสงค์ได้โดยการพัฒนาเทคนิคการทำฟาร์มแบบยั่งยืน ซึ่งควรอนุรักษ์น้ำและใช้แหล่งพลังงานทางเลือก เช่น พลังงานไฟฟ้าโซลาร์เซลล์ และพลังงานน้ำขนาดเล็ก อย่างมีประสิทธิภาพในแต่พื้นที่ดังข้อมูลที่แสดงในภาพที่ ๓.๖

ภาพที่ ๓.๖ แผนที่เทคโนโลยีทางการเกษตรในแต่ละภาคของประเทศไทย
ที่มา: readwrite, ๒๕๖๐

เครื่องบินไร้คนขับเพื่อตรวจสอบและติดตามการเจริญเติบโตของพืช และส่งผ่านข้อมูลไปยัง คลาวด์ (Cloud) เพื่อทำการวิเคราะห์ข้อมูลที่เกี่ยวข้องกับการใช้สารกำจัดศัตรูพืช ปุ๋ย และน้ำ ซึ่งการวิเคราะห์ข้อมูลนั้นช่วยในการลดต้นทุนและลดผลกระทบที่เกี่ยวกับสิ่งแวดล้อมของเกษตรกรผู้ใช้งานได้ ซึ่งการทำงานต้องทำการเชื่อมต่อระบบคลาวด์โดยใช้งานผ่านโทรศัพท์มือถือหรือแท็บเล็ต

Vane Sensors เป็นเครื่องที่ใช้ในการวัดความชื้นของสภาพดินและการเปลี่ยนแปลงของก๊าซคาร์บอน โดยข้อมูลที่ส่งผ่านจะช่วยให้ทราบถึงปริมาณการใช้น้ำที่เหมาะสมกับสภาพพื้นดินและช่วยลดความเสียหายของพืชได้ แพคเกจสินค้าเกษตรของไต้หวัน ขณะที่ผู้บริโภคสามารถสแกน QR Codes เพื่อตรวจสอบข้อมูลย้อนกลับได้ตั้งแต่ขั้นตอนการเก็บเกี่ยวจนถึงมือผู้บริโภค

การส่งเสริมทางการตลาดและผลิตภัณฑ์

ศูนย์ส่งเสริมการออกแบบแห่งไต้หวัน (TDC) มีการทำงานร่วมกับคณะกรรมการการเกษตรไต้หวัน (Council of Agriculture: COA) ในการส่งเสริมการผลิตสินค้าทางการเกษตร โดยมุ่งเน้นการสร้างตราสินค้า

และความสามารถทางการตลาดเพื่อขยายช่องทางการจำหน่ายสินค้าระหว่างประเทศให้แก่เกษตรกรรายย่อย ภายใต้โครงการ “Taiwan Good Agriculture” (TGA) โครงการดำเนินงานโดยสอดคล้องกับนโยบายของคณะกรรมการการเกษตรไต้หวัน ซึ่งระยะแรกจะเริ่มจากการช่วยเหลือเกษตรกรรายย่อยเพื่อช่วยเพิ่มศักยภาพในการแข่งขันทางธุรกิจการเกษตร ระยะกลางจะเป็นการช่วยปรับปรุงเทคนิคทางการเกษตร ระยะต่อมาคือ การยกระดับตราสินค้าเกษตร และในขั้นสุดท้ายคือการสนับสนุนเข้าสู่ตลาดต่างประเทศซึ่งเป็นโครงการที่พัฒนาอย่างครบวงจร (One-stop) ซึ่งมีการดำเนินการได้ ๔ วิธี ดังนี้

๑) การสร้างแบรนด์: ดำเนินการฝึกอบรมผู้มีความสามารถทางการเกษตรชาวไต้หวัน พัฒนาเทคนิคการดำเนินการด้านการตลาดตามระดับ การจัดการแบรนด์และจัดหาทรัพยากรที่เหมาะสมเพื่อให้เกิดประโยชน์สูงสุด เพื่อพัฒนาความสามารถทางการเกษตร การส่งเสริมเกษตรกรให้เพาะปลูกพืชหลัก ๕ - ๗ ชนิด ที่เหลือให้การตลาดเป็นตัวกำหนดว่าเกษตรกรควรที่จะเลือกผลิตอะไร เป็นการปรับโครงสร้างการผลิตสินค้าเกษตรโดยใช้การตลาดเป็นตัวนำการผลิต (Demand-Driven Production)

๒) การให้คำปรึกษาด้านแบรนด์: เลือกผู้ขายสินค้าเกษตรที่มีศักยภาพแนะนำแนวโน้มของผู้ซื้อต่างประเทศในขั้นตอนการให้คำปรึกษาช่วยเหลือเกี่ยวกับการวางตำแหน่งตลาดกลยุทธ์แบรนด์การออกแบบบรรจุภัณฑ์หรือทิศทางทางการตลาด และสร้างภาพลักษณ์ของแบรนด์ที่แตกต่างไปจากที่มีอยู่

๓) การตลาดแบบผึ่งที่กำลังแตรัง (Buzz Marketing) เป็นการตลาดที่อาศัยการบอกต่อจากปากคนหนึ่ง ไปสู่อีกคนหนึ่งเกี่ยวกับสินค้าหรือบริการ ทำให้บุคคลอื่นเกิดความสนใจอยากซื้อสินค้าหรือบริการนั้น ซึ่งการบอกต่อในสังคมยุคดิจิทัลนั้น ทำได้รวดเร็วและมีประสิทธิภาพมากขึ้น เช่น Content ที่เกี่ยวกับสินค้าถูกแชร์ต่อกันอย่างมหาศาลภายในโลกของโซเชียลมีเดียจนทำให้กลายเป็นที่รู้จักกันอย่างทั่วถึง มีการเลือกผู้ขายที่ได้รับคำปรึกษาก่อนหรือผู้ผลิตอาหารที่มีคุณภาพในท้องถิ่นเพื่อสร้างแบรนด์ “ TGA Select” สนับสนุนเป็นสินค้าไต้หวันที่ดี (Taiwan Good Food) เป็น “ TGA Select” ผ่านการทำงานเป็นทีมและการใช้กลยุทธ์การตลาดแบบพันธมิตรเพื่อก้าวเข้าสู่ตลาดต่างประเทศ

๔) การขยายตัวระหว่างประเทศ โดยกำหนดเป้าหมายไปที่ประเทศญี่ปุ่น จีน และประเทศอื่นในเอเชียตะวันออกเฉียงใต้ โดยการนำผู้ขายไปยังตลาดเป้าหมายเพื่อเข้าร่วมงานแสดงสินค้า (ภาพที่ ๓.๗) และการประชุมทางธุรกิจหรือฝึกปฏิบัติผ่านโปรแกรมเพื่อเพิ่มประสบการณ์การขายระหว่างประเทศซึ่งเป็นประโยชน์ในการขยายและเจาะตลาดต่างประเทศ

ภาพที่ ๓.๗ การเข้าร่วมงานแสดงสินค้าในต่างประเทศ

ที่มา: ศูนย์ส่งเสริมการออกแบบแห่งใต้หวัน, ๒๕๖๒

นอกจากนี้ นโยบายที่เกี่ยวข้องกับการขยายตัวระหว่างประเทศคือ นโยบายมุ่งใต้ใหม่ (New Southbound Policy) ซึ่งประเทศไต้หวันต้องพึ่งพาด้านเศรษฐกิจกับประเทศจีน ซึ่งเป็นประเทศคู่ค้าอันดับหนึ่งของประเทศไต้หวันมาโดยตลอด แต่ด้วยประเด็นความขัดแย้งระหว่างไต้หวันกับประเทศจีนภายใต้กรอบนโยบายจีนเดียวยังคงเป็นปัญหาสำคัญ อีกทั้งการถูกคุกคามและกดดันจากประเทศจีน ทำให้ไต้หวันพยายามหากกลยุทธ์และนโยบายต่าง ๆ เพื่อสร้างความเป็นเอกราชของประเทศ ให้ปลอดภัยจากการถูกคุกคามในรูปแบบต่าง ๆ จากประเทศจีน รวมถึงการพยายามรักษาเสถียรภาพทางเศรษฐกิจให้มั่นคง โดยมีการวางยุทธศาสตร์การลงทุนในประเทศภายใต้ นโยบายมุ่งใต้ใหม่ โดยได้ให้คำชี้แนะกับบริษัท TECHS ในการสร้างระบบแปรรูปวัสดุเหลือใช้ทางการเกษตรเพื่อส่งออกไปมาเลเซียและอินโดนีเซีย โดยมีมูลค่าการส่งออกกว่า ๘๐ ล้านดอลลาร์ไต้หวัน โดยสินค้าภาคการเกษตรที่ส่งออกไปยังประเทศเป้าหมายนโยบายมุ่งใต้ใหม่ ประกอบด้วย ๔ ประเภทหลัก อันได้แก่ สินค้าภาคการเกษตร ภาคปศุสัตว์ ภาคประมง และภาคปศุสัตว์ รวมถึงวัสดุทางการเกษตร

การรักษาและพัฒนามาตรฐานสินค้า

ภายใต้การพัฒนาภาคการเกษตรไต้หวันภายใต้กลยุทธ์ด้วยการนำเทคโนโลยีขั้นสูง มาประยุกต์ใช้ในภาคเกษตรกรรมตลอดห่วงโซ่อุปทานด้วยการพัฒนาระบบสืบค้นย้อนกลับ (Traceability System หรือ Traceable Agricultural Product: TAP) เพื่อให้ผู้บริโภคสามารถสืบค้นที่มาของสินค้าเกษตรทุกชิ้นถึงแหล่งเพาะปลูก กระบวนการผลิต ปริมาณสารตกค้าง และรายละเอียดต่าง ๆ ที่เกี่ยวข้อง สินค้าเกษตรจะมีสติ๊กเกอร์รับรองคุณภาพพร้อมกับ QR Code สำหรับการตรวจสอบด้วยตนเอง ทำให้สินค้าเกษตรของไต้หวันเป็นที่ยอมรับของทั่วโลกด้านคุณภาพของสินค้า อีกทั้งมีมาตรฐานการเกษตรที่ดี (Good Agricultural Practice: GAP) และมาตรฐาน CAS (Certified Agriculture Standards) สำหรับสินค้าเกษตรที่มีคุณภาพสูง (Premium)

บทที่ ๔

การสรุปเชิงเปรียบเทียบระหว่างประเทศไทยและกลุ่มประเทศต้นแบบ

จากที่ได้ศึกษาและวิเคราะห์ในบทที่ ๓ ซึ่งแสดงถึงนโยบายด้านการเกษตรโดยเฉพาะอย่างยิ่งในส่วนที่เกี่ยวข้องกับการพัฒนาการเกษตรในยุคใหม่และเกษตรอัจฉริยะ โดยได้พิจารณาในกรณีของประเทศไทยและประเทศต้นแบบ ๓ ประเทศ ได้แก่ อิสราเอล ญี่ปุ่น และไต้หวัน ทำให้เห็นได้ว่านโยบายของประเทศเหล่านี้มีความทันสมัยและสามารถตอบโจทย์แก้ปัญหาการพัฒนาภาคการเกษตรของแต่ละประเทศได้อย่างมีประสิทธิภาพ สามารถเพิ่มผลผลิตภาพในการผลิต ตลอดจนยกระดับความสามารถในการบริหารจัดการการผลิตของเกษตรกรได้เป็นอย่างดี ทำให้ภาคการเกษตรของประเทศเหล่านี้สามารถเจริญเติบโตได้อย่างยั่งยืน ซึ่งประสบการณ์ของทั้ง ๓ ประเทศนี้น่าจะเป็นตัวอย่างที่ดีให้แก่ประเทศไทยในการนำไปปรับใช้เพื่อให้สามารถยกระดับการผลิตให้มีประสิทธิภาพยิ่งขึ้น และสามารถบรรเทาปัญหาข้อจำกัดต่าง ๆ ที่เกิดขึ้นในภาคการเกษตรไทยในปัจจุบัน เช่น การขาดแคลนแรงงานได้ และเพื่อให้สามารถใช้ประโยชน์จากทรัพยากรที่มีอยู่ได้อย่างมีประสิทธิภาพ

เนื่องจากนโยบาย มาตรการ ตลอดจนกลไกในการดำเนินงานพัฒนาภาคการเกษตรของไทยและ ๓ ประเทศต้นแบบมีความแตกต่างกันตามสมควร ดังนั้น ในบทนี้จึงจะเปรียบเทียบนโยบายตลอดจนกลไกการดำเนินงานของไทยและ ๓ ประเทศต้นแบบ โดยจะแบ่งแยกการพิจารณาตามประเด็นหัวข้อที่สำคัญ ได้แก่ นโยบายและยุทธศาสตร์ กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา การพัฒนาทรัพยากรมนุษย์ เทคโนโลยีและนวัตกรรม การส่งเสริมทางการตลาดและผลิตภัณฑ์ และการรักษาและพัฒนามาตรฐานสินค้า โดยสามารถสรุปได้ดังข้อมูลที่แสดงในตารางที่ ๔.๑

ตารางที่ ๔.๑ ประเด็นการเปรียบเทียบของประเทศไทยและกลุ่มประเทศต้นแบบ

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
๑. นโยบายและยุทธศาสตร์	<p>ยุทธศาสตร์การพัฒนากุศลกรเกษตรและสหกรณ์ระยะ ๒๐ ปี (พ.ศ. ๒๕๖๐ - ๒๕๗๙) ของไทยประกอบด้วย ๕ ด้านดังนี้</p> <ol style="list-style-type: none"> ๑) สร้างความเข้มแข็งให้กับเกษตรกรและสถาบันเกษตรกร Smart Farmer, Smart Group และ Smart Enterprise ๒) การเพิ่มประสิทธิภาพการบริหารจัดการสินค้าเกษตร ๓) การเพิ่มความสามารถในการแข่งขันภาคเกษตรด้วยเทคโนโลยีและนวัตกรรม ๔) บริหารจัดการทรัพยากรการเกษตรและสิ่งแวดล้อมอย่างสมดุลและยั่งยืน ๕) การบริหารจัดการภาครัฐ 	<p>นโยบายการเกษตรแห่งชาติของประเทศไทยอิสราเอล ปี พ.ศ. ๒๕๔๘ ประกอบด้วยรายละเอียด ดังนี้</p> <ol style="list-style-type: none"> ๑) นโยบายด้านการเกษตรและอาหาร ๒) นโยบายโครงสร้างพื้นฐาน ๓) งบประมาณที่เกี่ยวข้องกับนโยบายเกษตรและอาหาร 	<p>แผนนโยบายเพื่อเพิ่มขีดความสามารถในการแข่งขันด้านการเกษตรของประเทศญี่ปุ่น (พ.ศ. ๒๕๕๗ - ๒๕๖๓) ประกอบด้วย ๑๐ ด้าน ดังนี้</p> <ol style="list-style-type: none"> ๑) การลดต้นทุนของปัจจัยการผลิตทางการเกษตร ๒) การปฏิรูปโครงสร้างของการกระจายสินค้าและการประมวลผล ๓) การพัฒนากำลังคน ๔) การพัฒนาระบบส่งออกเชิงกลยุทธ์ ๕) การติดฉลากประเทศต้นกำเนิด ๖) การแนะนำโปรแกรม Checkoff ๗) ระบบประกันรายได้ 	<p>แผนนโยบายการพัฒนากุศลกรเกษตรของประเทศไต้หวัน ปี พ.ศ.๒๕๕๙ ประกอบด้วย ๖ ด้าน ดังนี้</p> <ol style="list-style-type: none"> ๑) การพัฒนาอุตสาหกรรมเกษตรและเสริมสร้างความสามารถได้ในอุตสาหกรรม ๒) การรับมือกับการเปลี่ยนแปลงของสภาพภูมิอากาศและรักษาความยั่งยืนของสภาพแวดล้อมระบบนิเวศ ๓) จัดสรรทรัพยากรทางการเกษตรและส่งเสริมความสามารถของบุคลากรการเกษตร ๔) การสร้างระบบความปลอดภัยในอาหารและผลผลิตทางการเกษตร โดยความสามารถในการตรวจสอบย้อนกลับของผลิตภัณฑ์ทางการเกษตร

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
๑. นโยบายและยุทธศาสตร์ (ต่อ)			๘) การแก้ไขปรับปรุงระบบที่ดิน ๙) การปรับปรุงโครงสร้างการจ้างงานในหมู่บ้านเกษตรกรรม ๑๐) การส่งเสริมการปลูกข้าว	๕) การเพิ่มขีดความสามารถทางการตลาดด้านการเกษตรรวมถึงการเสริมสร้างความได้เปรียบของอุตสาหกรรมและเข้าถึงตลาดต่างประเทศ ๖) การจัดสรรงบประมาณและทรัพยากรทางการเกษตรที่เหมาะสม

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
<p>๒. กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา</p>	<p>สนับสนุนความร่วมมือระหว่างภาครัฐและเอกชนบูรณาการทำงานด้านภูมิสารสนเทศภายในกระทรวงเกษตรและสหกรณ์ ๔ หน่วยงาน ภายนอกกระทรวง ๖ หน่วยงานในการแลกเปลี่ยนองค์ความรู้และเทคนิคเพื่อออกมาตรการด้านการเกษตรที่มีประสิทธิภาพ</p>	<p>- การมีส่วนร่วมในการดำเนินงานจากหน่วยงานภาครัฐ เอกชน ภาคการศึกษา เช่น นักวิทยาศาสตร์ ดำเนินการร่วมกับเกษตรกรเพื่อนำเทคโนโลยีขั้นสูงเข้ามาใช้ในภาคการเกษตรอย่างจริงจัง เช่น กรณีขององค์การวิจัยการเกษตร (Agricultural Research Organization) ที่ได้เชื่อมโยงนโยบายจากภาครัฐสนับสนุนด้วยการศึกษาทางวิชาการ และถ่ายทอดต่อเกษตรกร/ผู้ประกอบการ</p>	<p>- กระทรวงเกษตร ป่าไม้ และประมงมีการส่งเสริมกลยุทธ์ด้านการวิจัยและพัฒนาโดยตรงแก่ผู้ผลิต และผู้จัดจำหน่ายเพื่อเชื่อมโยงกับความต้องการของเกษตรกร และผู้ที่เกี่ยวข้อง</p> <p>- กระทรวงเกษตร ป่าไม้ และประมงส่งเสริมนวัตกรรมเชิงกลยุทธ์ข้ามกระทรวงให้ทุกภาคส่วนในระบบเศรษฐกิจใช้เป็นกลยุทธ์สำหรับพัฒนาเศรษฐกิจและการเกษตร</p> <p>- กระทรวงเกษตร ป่าไม้ และประมงร่วมมือกับสถาบันทางการเงินจัดตั้งกองทุนพัฒนาทางการเกษตรเพื่อเป็นแหล่งเงินทุนให้เกษตรกรโดยไม่มีดอกเบี้ย</p> <p>- องค์การสหกรณ์การเกษตรแห่งชาติ (The National Federation of Agricultural Cooperative Associations) หรือ ZEN-NOH</p>	<p>- มีหน่วยงานหลักในการบริหารด้านการเกษตร คือ คณะกรรมการการเกษตรไต้หวัน (Council of Agriculture: CoA) ซึ่งมีหน่วยงานภายใต้การดูแลจำนวน ๒๓ หน่วยงาน และมีหน่วยงานย่อยอีก ๓๕ หน่วยงาน รวมทั้งหมดมีหน่วยงานที่อยู่ภายใต้คณะกรรมการไต้หวันทั้งสิ้น ๕๘ หน่วยงาน ซึ่งทำหน้าที่ดูแลการผลิตด้านการเกษตรของประเทศทั้งการผลิตพืช ป่าไม้ ประมง การเลี้ยงสัตว์</p> <p>- มีสถาบันวิจัยและพัฒนา ๑๐ แห่งที่สำคัญทั่วประเทศ โดยใช้วิทยาศาสตร์และเทคโนโลยีช่วยในการพัฒนาภาคการเกษตรในการผลิตทางการเกษตรอย่างมีประสิทธิภาพ</p> <p>- สหกรณ์ปุ๋ยอินทรีย์และการจัดตั้งโครงการเงินอุดหนุนเพื่อสนับสนุนการใช้งานของโซลูชันพลังงานก๊าซชีวภาพ</p>

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
<p>๓. การพัฒนาทรัพยากรมนุษย์</p>	<ul style="list-style-type: none"> - สนับสนุนการศึกษาอบรมความรู้วิชาการและนโยบายให้กับบุคลากรภาครัฐ - สร้างองค์ความรู้ให้กับเกษตรกรเกี่ยวกับการวางแผนการผลิต การบริหารจัดการตลาดและการใช้ข้อมูลทางการเงินผ่านระบบ - สร้างและพัฒนาเกษตรกรรุ่นใหม่เข้าสู่ภาคการเกษตร - พัฒนาปราชญ์ชาวบ้าน หรือ ชุมชนต้นแบบสถาบันเกษตรกร ในการนำเทคโนโลยีและนวัตกรรมด้านการเกษตร 	<ul style="list-style-type: none"> - หน่วยงานภาครัฐ The Extension Service ของอิสราเอลมีบทบาทในการสื่อสารและฝึกอบรมรู้การใช้เทคโนโลยี เครื่องจักรกลทางการเกษตร สารกำจัดศัตรูพืชและปุ๋ยให้แก่เกษตรกร เป็นต้น - ภาครัฐมีเงินทุนอุดหนุนและมีเงินช่วยเหลือแก่เกษตรกรให้พัฒนาองค์ความรู้ไปสู่การแปรรูป อาทิ ผู้ปลูกองุ่นองค์ความรู้ในการผลิตไวน์ และมะกอกสำหรับทำน้ำมันมะกอก เป็นต้น - มีหน่วยงานภาครัฐโดยมีสำนักงานประจำภูมิภาคในการให้คำปรึกษาในการเพาะปลูก การวางแผนการผลิตให้แก่เกษตรกร โดยเน้นเกษตรกรรายย่อย 	<ul style="list-style-type: none"> - จัดสัมมนาเพื่อปรับปรุงแนวคิดของเกษตรกรเพื่อเพิ่มศักยภาพของเกษตรกรในการทำการเกษตร - ส่งเสริมระบบการแลกเปลี่ยนบุคลากรระหว่างข้าราชการและบุคลากรจากภาคเอกชน - จัดตั้งองค์กรใหม่ให้มีความยืดหยุ่นในการบริหารงานมากขึ้น - กระทรวงเกษตร ป่าไม้ และประมง จัดอบรมความรู้ด้านการเกษตร การใช้เทคโนโลยีที่ทันสมัยในการเพาะปลูกให้แก่เกษตรกร 	<ul style="list-style-type: none"> - มีการพัฒนาเกษตรกรรุ่นใหม่ โดยการจัดอบรม รวมทั้งการบูรณาการกับหน่วยงานวิจัย และพัฒนาโดยเกษตรกรรุ่นใหม่สามารถใช้ศูนย์นี้ในการสร้างนวัตกรรมร่วมกับนักวิจัยและนักพัฒนา อีกทั้งมีระบบบำนาญของเกษตรกรที่เกษียณอายุ เพื่อต้องการแก้ไขปัญหาขาดแคลนแรงงานในภาคเกษตรและการเข้าสู่สังคมสูงวัยอย่างสมบูรณ์ - สร้างโครงข่ายการพัฒนาจนถึงระดับพื้นที่ มีวิทยาลัยเกษตรกร และส่งเสริมให้เกษตรกรเป็นหน่วยประสานงานด้านข้อมูลระดับพื้นที่ มีการจัดทำระบบฐานข้อมูล big data เพื่อรองรับ

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
๓. การพัฒนาทรัพยากรมนุษย์ (ต่อ)				การเรียนรู้และการทำตลาดด้วยตนเอง - หน่วยงานท้องถิ่นช่วยเหลือและให้คำแนะนำแก่เกษตรกรในการใช้ทรัพยากรในท้องถิ่นอย่างมีประสิทธิภาพ

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
<p>๔. เทคโนโลยีและนวัตกรรม</p>	<ul style="list-style-type: none"> - ประยุกต์ใช้เทคโนโลยี Big Data Analytics กับ การบริหารความเสี่ยงการเกิดสถานการณ์ภัยธรรมชาติและโรคระบาดสัตว์และศัตรูพืช - บริหารจัดการช่องทางการสื่อสารเพื่อให้เกษตรกรและผู้ให้บริการสามารถเข้าถึงแหล่งข้อมูลที่ต้องเป็นปัจจุบันได้ง่ายและสะดวกรวดเร็ว - พัฒนาซอฟต์แวร์และแอปพลิเคชันที่เพื่อเพิ่มศักยภาพในการดูแลเกษตรกร และกลุ่มสหกรณ์ 	<ul style="list-style-type: none"> - มีการบริหารจัดการระบบชลประทานที่มีประสิทธิภาพ อาทิ ระบบชลประทานน้ำหยด (Drip irrigation) - มีระบบการปลูกพืชตามสภาพพื้นที่ ที่เหมาะสมจากการวิเคราะห์ข้อมูลเกี่ยวกับ ดิน น้ำ และปุ๋ย ในปริมาณที่เหมาะสมด้วยระบบ IOT - มีการบริหารจัดการเก็บน้ำโดยการเก็บน้ำไว้ใต้ดิน และการส่งน้ำจากแหล่งหลักผ่านทางท่อให้แก่พื้นที่ห่างไกล ป้องกันการเสียน้ำโดยไร้ประโยชน์ 	<ul style="list-style-type: none"> - ใช้นวัตกรรมเพื่อช่วยให้เกษตรกรสามารถติดตามสภาพอากาศและสามารถนำผลที่ได้ใช้ในการปรับสภาพแวดล้อมในการผลิตให้เหมาะสมกับการเจริญเติบโตของพืชแต่ละชนิดอย่างใกล้ชิดด้วยเทคโนโลยี Internet of Things (IoT) - มีการพัฒนาระบบดาวเทียม Quasi-Zenith Satellite System (QZSS) ที่สามารถระบุตำแหน่งภูมิประเทศที่ซับซ้อนได้อย่างแม่นยำ - มีการพัฒนาหุ่นยนต์เกษตรขับเคลื่อนด้วยตนเอง และหุ่นยนต์ยานยนต์ (VeBots) ลดการใช้แรงงาน เพื่อนำไปสู่การทำเกษตรแม่นยำ (Precision Agriculture) 	<ul style="list-style-type: none"> - นำเทคโนโลยีพลังงานแสงอาทิตย์เข้ามาใช้ในภาคการเกษตร รวมทั้งการทำฟาร์มเกษตรในร่ม - นำเทคโนโลยีโดรน (Drone) มาใช้ประโยชน์ในการตรวจสอบติดตามการเจริญเติบโตของพืช ที่มีการส่งผ่านข้อมูลไปยังระบบคลาวด์ โดยใช้งานผ่านโทรศัพท์มือถือ - มีการใช้เทคโนโลยี Vane sensors เป็นเครื่องมือใช้ในการวัดความชื้นของสภาพดินและการเปลี่ยนแปลงของคาร์บอน ข้อมูลที่ส่งผ่านจะช่วยทำให้ทราบถึงปริมาณการใช้น้ำที่เหมาะสมกับสภาพพื้นดินและช่วยลดความเสียหายของพืชได้

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
๔. เทคโนโลยีและนวัตกรรม (ต่อ)			<ul style="list-style-type: none"> - นำเทคโนโลยีโดรน (Drone) หรือ UAV (Unmanned Aerial Vehicles) แทนแรงงานมนุษย์ เช่น การฉีดพ่นสารกำจัดศัตรูพืช เป็นต้น - ส่งเสริมให้เกษตรกรใช้นวัตกรรมพลังงานทดแทนด้วยพลังงานชีวมวลที่ไม่ปล่อยปริมาณคาร์บอนไดออกไซด์ที่นำไปสู่ก๊าซเรือนกระจก โดยมีต้นแบบจากอุตสาหกรรม Anaerobic Fixed Flim (AFF) 	

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
๕. การส่งเสริมทางการตลาดและผลิตภัณฑ์	<ul style="list-style-type: none"> - สนับสนุนให้มีการจัดตั้งศูนย์บริการเกี่ยวกับสินค้าเกษตรในชุมชนและพัฒนาศูนย์กระจายสินค้าของสหกรณ์ - เพิ่มประสิทธิภาพระบบการอำนวยความสะดวกทางการค้า พัฒนาสินค้าเกษตรให้ได้คุณภาพมาตรฐาน - สนับสนุนการถ่ายทอดความรู้การขายสินค้าเกษตรและผลิตภัณฑ์ผ่านระบบอีคอมเมิร์ซ (E-Commerce) 	<ul style="list-style-type: none"> - หน่วยงานภาครัฐส่งเสริมเกษตรกรรายย่อยให้มีการขยายการพัฒนาไปสู่ภาคธุรกิจการเกษตรให้สามารถเข้าสู่ตลาดส่งออกได้ - มีการส่งเสริมให้เกิดการท่องเที่ยวเชิงเกษตร เน้นในลักษณะการค้าเนโนการโดยเกษตรกรรายย่อยและเป็นผู้ที่อยู่ในพื้นที่ - ส่งเสริมการส่งออก โดยมีการสนับสนุนจากหน่วยงานด้านการวิจัยและพัฒนาทางการตลาด 	<ul style="list-style-type: none"> - การปรับโครงสร้างองค์กรสหกรณ์การเกษตรแห่งชาติ (The National Federation of Agricultural Cooperative Associations) หรือ ZEN-NOH เพื่อเพิ่มประสิทธิภาพในการผลิตสินค้าเกษตรและลดต้นทุนการเพาะปลูกด้วยการจัดหาซัพพลายเออร์ให้แก่เกษตรกร - สร้างเกษตรอัตลักษณ์ภายใต้ตราสินค้า Japan Brand ด้วยภาพลักษณ์ของสินค้าที่มีคุณภาพ 	<ul style="list-style-type: none"> - หน่วยงานภาครัฐสนับสนุนการตลาดโดยการเป็นสื่อกลางในการเจรจาทางการค้าผ่านการดำเนินงานขององค์การระหว่างประเทศ รวมทั้งเป็นที่ปรึกษาทางด้านการค้าและภาษีให้แก่เกษตรกร - มีนโยบายมุ่งใต้ใหม่ (New Southbound Policy) ในการส่งเสริมการส่งออกสินค้าเกษตรสู่ตลาดอาเซียน

ตารางที่ ๔.๑ (ต่อ)

ประเด็นการเปรียบเทียบ	ประเทศไทย	ประเทศอิสราเอล	ประเทศญี่ปุ่น	ประเทศไต้หวัน
<p>๖. การรักษาและพัฒนามาตรฐานสินค้า</p>	<ul style="list-style-type: none"> - ส่งเสริมการขึ้นทะเบียนการคุ้มครองสิ่งบ่งชี้ทางภูมิศาสตร์ (GI) และเพิ่มมูลค่าสินค้าเกษตรด้วยเศรษฐกิจดิจิทัล - ส่งเสริมการใช้เทคโนโลยีดิจิทัลเพื่อติดตามตรวจสอบคุณภาพสินค้า - พัฒนาระบบการก่อนการเก็บเกี่ยว และหลังการเก็บเกี่ยว เพื่อลดต้นทุนการผลิต - พัฒนาศักยภาพด้านตลาดสินค้าเกษตรอินทรีย์ 	<ul style="list-style-type: none"> - มีหน่วยงานในการควบคุมและตรวจสอบสินค้า รวมถึงออกไปรับรองคุณภาพสินค้าเกษตรสำหรับส่งออกตามกฎหมายที่ประเทศผู้นำเข้าได้กำหนดไว้ - จัดเก็บข้อมูลเกี่ยวกับโรคระบาดและสารกำจัดศัตรูพืชตกค้างผ่านระบบคอมพิวเตอร์ - ควบคุมการขายวัสดุทางการเกษตรในรูปแบบพาณิชย์ ซึ่งต้องมีใบทะเบียนเท่านั้น 	<ul style="list-style-type: none"> - วิเคราะห์ระบบโลจิสติกส์เพื่อหาแนวทางที่จะทำให้ผลผลิตถึงมือผู้บริโภคโดยยังคงรักษามาตรฐานและคุณภาพของสินค้า - การลดต้นทุนของปัจจัยการผลิตทางการเกษตรและเพิ่มประสิทธิภาพเครื่องจักร - การเพิ่มมูลค่าสินค้าเกษตรจากการแปรรูปโดยมุ่งเน้นคุณภาพ ความสดใหม่ ความปลอดภัยด้านอาหาร และการมีสินค้าเกษตรออกสู่ตลาดได้อย่างสม่ำเสมอ 	<ul style="list-style-type: none"> - ส่งเสริมรูปแบบการเกษตรเป็นลักษณะ “ เกษตรประณีต ” (Intensive Farming) เช่น การปลูกพืชผักในโรงเรือน เป็นต้น - ส่งเสริมการปลูกพืชอินทรีย์ และการใช้ดินอย่างเหมาะสมเพื่อให้ผลผลิตมีคุณภาพที่ดีสามารถส่งออกได้ - มีมาตรฐาน CAS (Certified Agriculture Standards) สำหรับสินค้าเกษตรระดับ premium และมาตรฐานเกษตรปลอดภัย GAP (Good Agricultural Practices) - มีระบบการตรวจสอบย้อนกลับ (Traceability) ผลผลิต ตั้งแต่การเพาะปลูกจนถึงการเก็บเกี่ยว - ส่งเสริมระบบการตรวจสอบโรคในพืชและสัตว์ รวมทั้งมีระบบที่ครอบคลุมไปถึงการทดสอบสารตกค้างจากสารเคมี ก่อนออกสู่ตลาด

จากการพิจารณาเปรียบเทียบนโยบายด้านการเกษตรโดยเฉพาะในส่วนที่เกี่ยวกับการพัฒนาการเกษตรในยุคใหม่และเกษตรอัจฉริยะ ของประเทศไทยและประเทศต้นแบบ ๓ ประเทศ ได้แก่ อิสราเอล ญี่ปุ่น และไต้หวัน พบว่า แต่ละประเทศมีจุดเด่นที่ทำให้สามารถขับเคลื่อนและประสบความสำเร็จ ดังต่อไปนี้

๑) ประเทศอิสราเอล มีความโดดเด่นในเรื่องของการใช้เทคโนโลยี Internet of Thing (IoT) โดยเฉพาะในส่วนที่เกี่ยวข้องกับระบบชลประทาน การประหยัดน้ำในการเพาะปลูก การใช้ระบบน้ำหยด นอกจากนี้ในส่วนของกลไกการมีส่วนร่วมของหน่วยงานหลักที่รับผิดชอบ ได้แก่ กระทรวงเกษตรและการพัฒนาส่วนชนบท (Ministry of Agriculture and Rural Development) นอกจากนี้ยังมีหน่วยงานย่อยหลายหน่วยงาน มีหน้าที่รับผิดชอบไม่ซ้ำกัน แต่สามารถประสานงานกันได้เป็นอย่างดี รวมถึงมีการใช้ระบบข้อมูลที่เชื่อมต่อกันในทุก ๆ หน่วยงาน ซึ่งในด้านหน่วยงานวิจัย มีหน่วยงานวิจัยให้การสนับสนุนงานวิจัยที่เกี่ยวข้องกับด้านการเกษตรจำนวนมาก ทั้งที่เป็นหน่วยงานภาครัฐและเอกชน ส่วนระบบสหกรณ์ รัฐบาลได้ส่งเสริมด้านความร่วมมืออย่างใกล้ชิดระหว่างนักวิจัยตัวแทนส่งเสริมเกษตรกรและอุตสาหกรรมที่เกี่ยวข้องกับการเกษตร โดยเฉพาะการเกษตรที่ใช้เทคโนโลยีขั้นสูง ทั้งนี้รัฐบาลมีนโยบายที่เอื้ออำนวย นำไปสู่การพัฒนาธุรกิจเกษตรเชิงตลาดที่มีการส่งออกเทคโนโลยีทางการเกษตรไปทั่วโลก

๒) ประเทศญี่ปุ่น มีการส่งเสริมกลยุทธ์ด้านการวิจัยและพัฒนาโดยตรงแก่ผู้ผลิตและผู้จัดจำหน่ายเพื่อเชื่อมโยงกับความต้องการของเกษตรกรและผู้เกี่ยวข้อง โดยสหกรณ์การเกษตรแห่งชาติ (The National Federation of Agricultural Cooperative Associations: ZEN-NOH) มีหน้าที่ด้านการตลาด ดูแลด้านการผลิต รวมถึงการจัดหาปัจจัยการผลิตจำเป็นให้แก่เกษตรกร มีการส่งเสริมการแลกเปลี่ยนบุคลากรระหว่างข้าราชการและบุคลากรของภาคเอกชน ในด้านนวัตกรรม มีการใช้เทคโนโลยี Internet of Thing (IoT) เพื่อติดตามสภาพอากาศและสามารถนำผลไปปรับใช้ได้สำหรับการเติบโตของพืชแต่ละชนิด มีการพัฒนาระบบดาวเทียม Quasi-Zenith Satellite System (QZSS) ที่สามารถระบุตำแหน่งภูมิประเทศที่ซับซ้อนได้อย่างแม่นยำ รวมถึงมีการพัฒนาหุ่นยนต์และยานยนต์ เพื่อนำไปสู่การทำเกษตรแม่นยำ (Precision Agriculture) การสร้างอัตลักษณ์สินค้าภายใต้ชื่อ Japan Brand และมีการปรับปรุงระบบขนส่ง เพื่อให้ผลผลิตส่งถึงมือผู้บริโภค

๓) ประเทศไต้หวัน มีสถาบันวิจัยและพัฒนา ๑๐ แห่งที่สำคัญทั่วประเทศ โดยใช้นักวิทยาศาสตร์และเทคโนโลยีช่วยในการพัฒนาภาคการเกษตรในการผลิตทางการเกษตรอย่างมีประสิทธิภาพ มีการวางโครงการพัฒนาจนถึงระบบพื้นที่ มีการจัดทำระบบฐานข้อมูล Big Data เพื่อรองรับการเรียนรู้และการทำการตลาดด้วยตนเอง หน่วยงานรัฐให้การสนับสนุนกับเกษตรกร ที่ประสบความสำเร็จ จัดอบรมเพื่อสร้างเกษตรกรรุ่นใหม่ และยังสนับสนุนระบบบำนาญให้เกษตรกรผู้สูงอายุที่เกษียณอายุ เพื่อต้องการแก้ไขปัญหาขาดแคลนแรงงานในภาคเกษตรและเข้าสังคมสูงวัยอย่างสมบูรณ์ การมีแหล่งข้อมูลให้เกษตรกร ทำให้เกษตรกรสามารถเข้าไปใช้ข้อมูลด้านการเกษตร เทคโนโลยีและนวัตกรรมในประเทศไต้หวันมีการใช้เทคโนโลยี Vane Sensors เป็นเครื่องมือในการวัดความชื้นของสภาพดินและการเปลี่ยนแปลงของคาร์บอน ทำให้ทราบถึงปริมาณน้ำที่เหมาะสม เพื่อช่วยลดความเสียหายของพืช

บทที่ ๕

การวิเคราะห์ปัจจัยสำเร็จ และอุปสรรค

การสรุปถึงปัจจัยสำเร็จ และอุปสรรคการดำเนินการด้านเกษตรอัจฉริยะเชิงเปรียบเทียบระหว่าง ๓ ประเทศต้นแบบกับประเทศไทย เพื่อนำไปสู่ข้อเสนอแนะต่อกระทรวงเกษตรและสหกรณ์ ตลอดจนหน่วยงานอื่น ๆ ที่เกี่ยวข้อง เพื่อใช้เป็นข้อมูลสำหรับการขับเคลื่อนการเกษตรไทยสู่เกษตรอัจฉริยะ จากการเปรียบเทียบนโยบายและยุทธศาสตร์ของกลุ่มประเทศต้นแบบและประเทศไทย พบว่า ในประเด็นดังกล่าวมีความครอบคลุมและคล้ายคลึงกัน ดังนั้นในการกล่าวถึงปัจจัยสำเร็จ จึงทำการเปรียบเทียบในประเด็นกลไกและการมีส่วนร่วมของหน่วยงานต่าง ๆ การพัฒนาทรัพยากรมนุษย์ เทคโนโลยีและนวัตกรรม การส่งเสริมทางการตลาดและผลิตภัณฑ์ และการรักษาและพัฒนามาตรฐานสินค้า โดยมีรายละเอียดปัจจัยสำเร็จของแต่ละประเทศดังต่อไปนี้

๕.๑ ปัจจัยสำเร็จของกลุ่มประเทศต้นแบบ มีรายละเอียดดังนี้

๕.๑.๑ ปัจจัยสำเร็จของประเทศอิสราเอล

อิสราเอลเป็นประเทศที่มีพื้นที่ส่วนใหญ่เป็นแบบเมดิเตอร์เรเนียน กึ่งทะเลทราย มีอากาศร้อนตลอดทั้งปี มีข้อจำกัดที่สำคัญทางการเกษตรคือปัญหาการขาดแคลนแหล่งน้ำธรรมชาติ ขาดแคลนฝน และสองในสามของพื้นที่เป็นพื้นที่กึ่งแห้งแล้งหรือแห้งแล้ง และมีปัญหาการขาดแคลนแรงงานภาคการเกษตร ดังนั้นอิสราเอลจึงมีการนำเทคโนโลยีขั้นสูงและเทคโนโลยีสารสนเทศและการสื่อสารเข้ามาใช้ในภาคการเกษตร โดยเฉพาะอย่างยิ่งเทคโนโลยีที่เกี่ยวข้องกับระบบการจัดการน้ำ และการทำการเกษตรแบบแม่นยำสูง ส่งผลให้ผลผลิตสินค้าเกษตรของประเทศอิสราเอลเป็นผลผลิตที่มีคุณภาพ และมีมาตรฐานเดียวกัน ซึ่งถือว่าอิสราเอลเป็นประเทศต้นแบบที่น่าสนใจในส่วนของการดำเนินการด้านเกษตรอัจฉริยะ โดยสามารถสรุปปัจจัยสำเร็จของประเทศอิสราเอลในประเด็นต่าง ๆ ได้ดังตารางที่ ๕.๑

ตารางที่ ๕.๑ ปัจจัยสำเร็จของประเทศอิสราเอล

ประเด็น	ปัจจัยสำเร็จ
<p>กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา</p>	<p>การดำเนินงานด้านการพัฒนาด้านการเกษตรโดยมีกลไกการดำเนินงานและกลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา ดังนี้</p> <p>๑) หน่วยงานภาครัฐหรือกระทรวงเกษตรและสหกรณ์ของอิสราเอลเป็นหน่วยงานหลักในการดำเนินกิจกรรมและสนับสนุนในภาคการเกษตร</p> <p>๒) หน่วยงานภาครัฐที่ทำงานภายใต้การกำกับดูแลของกระทรวงเกษตรและสหกรณ์ ซึ่งเป็นหน่วยงานหลักที่รับผิดชอบในด้านการวิจัยด้านการเกษตร คือ องค์กรวิจัยทางการเกษตร (Agricultural Research Organization: ARO) โดยมีหน่วยงานดำเนินการด้านการวิจัยการเกษตรหลายแห่ง ได้แก่ องค์กรวิจัยการเกษตร สถานีทดลองกลาง สถานีวิจัยการเกษตรทะเลทรายสถาบันเทคโนโลยีและการเก็บรักษาสินค้าเกษตร สถาบันวิศวกรรมเกษตร สถาบันวิทยาศาสตร์สัตว์และพืชสวน สถาบันพืช สถาบันดิน น้ำ และวิทยาศาสตร์สิ่งแวดล้อม ศูนย์วิจัย NeweYaYaar และสถานีวิจัยการพังทลายของดิน</p> <p>๓) ภาคการศึกษามีการดำเนินการในการพัฒนาสาขาด้านการเกษตรและสร้างสาขาใหม่เพื่อส่งเสริมความก้าวหน้าในการนำเทคโนโลยีเข้ามาใช้ในภาคการเกษตร อีกทั้งเน้นการวิจัยโดยมหาวิทยาลัยในอิสราเอลมีทุนสนับสนุนในการวิจัยด้านการเกษตร</p> <p>๔) ภาคเอกชน บริษัทสตาร์ทอัพด้านการเกษตรจะได้รับการสนับสนุนจากหน่วยงานภาครัฐ</p> <p>๕) เกษตรกร มีการดำเนินงานร่วมกับหน่วยงานภาครัฐ สถาบันการศึกษา และภาคเอกชน ในด้านความช่วยเหลือด้านการให้ความรู้ การใช้เครื่องจักรกลและเทคโนโลยีทางการเกษตร สารกำจัดศัตรูพืช ปุ๋ย ผ่านกลไกด้านต่าง ๆ เช่น การตั้งกลุ่มใน และการนำผลงานวิจัยต่าง ๆ มาประยุกต์ใช้ในพื้นที่ทางการเกษตร</p> <p>การพัฒนาในภาคการเกษตรของอิสราเอลเกิดจากความร่วมมืออย่างใกล้ชิดระหว่างหน่วยงานภาครัฐ นักวิจัย นักวิทยาศาสตร์ ภาคการศึกษา ภาคเอกชน และเกษตรกร โดยการพัฒนาเกิดจากการแก้ไขปัญหาหลักพื้นที่การเกษตรสำหรับอิสราเอล คือ ปัญหาความแห้งแล้ง สภาพภูมิอากาศ เป็นต้น ด้วยการนำผลงานวิจัยมาประยุกต์ใช้ในพื้นที่ทางการเกษตร และนำมาซึ่งเทคโนโลยีทางการเกษตร ซึ่งผลการวิจัยและเทคโนโลยีที่เกิดขึ้นไม่ว่าจะเกิดจากการพัฒนาจากภาครัฐ ภาคการศึกษา และภาคเอกชน นั้นจะถูกนำมาเผยแพร่แก่เกษตรกรให้สามารถนำมาใช้ได้อย่างมีประสิทธิภาพ</p>

ตารางที่ ๕.๑ (ต่อ)

ประเด็น	ปัจจัยสำเร็จ
การพัฒนาทรัพยากรมนุษย์	<p>อิสราเอลให้ความสำคัญแก่เกษตรกร โดยภาครัฐและหน่วยงานที่เกี่ยวข้องเป็นผู้ที่มีบทบาทในการพัฒนาเกษตรกร รวมถึงสร้างความเป็นผู้ประกอบการของเกษตรกร ซึ่งจะทำให้เกิดความยั่งยืนในภาคการเกษตร โดยในการทำการเกษตรมีหน่วยงานประจำภูมิภาคคอยให้คำแนะนำในเรื่องการวางแผนการผลิต พันธุ์พืชที่เหมาะสมกับสภาพภูมิอากาศในพื้นที่ให้แก่เกษตรกรโดยเฉพาะเกษตรกรรายย่อย อีกทั้งสร้างเครือข่ายชุมชนด้วยการผลักดันการท่องเที่ยวเชิงเกษตรที่ดำเนินการโดยเกษตรกรในชุมชน</p> <p>Agricultural Extension Service of Israel – Shaham เป็นหน่วยงานภายใต้ Ministry of Agriculture and Rural Development ที่ทำหน้าที่ให้บริการเกี่ยวกับงานวิจัยทางด้านการเกษตรและการฝึกอบรมให้แก่เกษตรกร โดยมีวัตถุประสงค์หลักเพื่อยกระดับการทำการเกษตร ยกกระตักใช้ประโยชน์จากที่ดิน น้ำ แรงงานและทุนในการทำเกษตร รวมถึงการสร้างองค์ความรู้ใหม่ที่เกี่ยวข้องกับความก้าวหน้าทางเทคโนโลยีที่สามารถมาใช้ในการเกษตรได้</p>
เทคโนโลยีและนวัตกรรม	<p>การพัฒนานวัตกรรมและเทคโนโลยีโดยเริ่มจากการทราบปัญหาของพื้นที่การเกษตรและต้องการส่งเสริมให้เกิดการพัฒนาการเกษตรที่ยั่งยืน จึงนำมาซึ่งเทคโนโลยีการเกษตรขั้นสูง เช่น ระบบชลประทานน้ำหยด ระบบการปลูกพืชที่มีประสิทธิภาพ ซึ่งหากไทยนำแนวคิดการดำเนินจากอิสราเอลโดยเริ่มจากวิเคราะห์ปัญหาของสภาพแต่พื้นที่ในการเพาะปลูกก่อน อาทิ หากพื้นที่นั้นมีปัญหาในด้านระบบชลประทาน การแก้ปัญหาสำหรับพื้นที่นั้นคือเน้นไปที่ระบบชลประทาน ด้วยการพัฒนาเทคโนโลยีที่เกี่ยวกับน้ำ โดยทำความร่วมมือกับสถาบันการศึกษาที่มีผลงานวิจัยเพื่อนำมาปรับใช้กับสภาพพื้นที่จริง รวมทั้งพัฒนาระบบ IOT ให้สามารถใช้งานควบกับเทคโนโลยีที่มีได้อย่างเหมาะสม</p>
การส่งเสริมทางการตลาดและผลิตภัณฑ์	<p>ความร่วมมือระหว่างหน่วยงานภาครัฐ หน่วยงานเอกชน และผู้ผลิต ในการส่งเสริมการตลาดอย่างบูรณาการ ทั้งในด้านการฝึกอบรมความรู้ในการขายสินค้าผ่านระบบอิเล็กทรอนิกส์ให้แก่เกษตรกรให้การนำไปสู่การเป็นผู้ขายโดยส่งแก่ผู้บริโภค รวมทั้งการนำผลการวิจัยที่เกี่ยวข้องในด้านการตลาด อาทิ พฤติกรรมผู้บริโภค ประสบการณ์ลูกค้า หรือ customer experience เป็นต้น นำไปเผยแพร่ผลสู่เกษตรกรผู้ผลิตเพื่อให้ทราบถึงความต้องการของตลาดในปัจจุบัน และเป็นแรงผลักดันให้เกษตรกรได้พัฒนาคุณภาพผลผลิตมากขึ้น และมีการจัดตั้งสหกรณ์กลางให้มีความเข้มแข็งมากยิ่งขึ้น เพื่อให้เป็นแหล่งกลางในพื้นที่ในการรวบรวม คัดแยกคุณภาพผลผลิต และกระจายสินค้าไปสู่ผู้บริโภค ซึ่งจะเป็นการป้องกันการกดราคาพืชผลทางการเกษตรจากบริษัทนายทุน</p>

ตารางที่ ๕.๑ (ต่อ)

ประเด็น	ปัจจัยสำเร็จ
การรักษาและพัฒนา มาตรฐานสินค้า	กรมการป้องกันและควบคุมพืชเป็นหน่วยงานภาครัฐภายใต้การกำกับดูแลของกระทรวงเกษตรของอิสราเอล มีหน้าที่ในการควบคุมตรวจสอบโรค และสารเคมีในผลผลิตพืชผลเกษตร รวมทั้งออกใบรับรองคุณภาพให้กับสินค้าเกษตรโดยเป็นการออกให้ตามที่ประเทศนำเข้ากำหนด

๕.๑.๒ ปัจจัยสำเร็จของประเทศญี่ปุ่น

ญี่ปุ่นเป็นประเทศที่มีภูมิประเทศเป็นหมู่เกาะตั้งอยู่ในภูมิภาคตะวันออก มีพื้นที่ทำการเกษตรเพียงร้อยละ ๑๑ ของพื้นที่ทั้งหมดของประเทศ ภาคการเกษตรมิได้ถือเป็นภาคเศรษฐกิจหลัก ทั้งนี้มีสัดส่วนแรงงานในภาคเกษตรเพียงร้อยละ ๓.๑๕ ของแรงงานทั้งหมดของประเทศ อย่างไรก็ตามรัฐบาลของประเทศญี่ปุ่นให้ความสำคัญกับการเกษตรเป็นอย่างมาก ญี่ปุ่นเป็นประเทศที่มีผลผลิตต่อพื้นที่สูงที่สุดในโลก จึงยังคงสามารถพึ่งพาตนเองในด้านอาหารได้ เมื่อวิเคราะห์ถึงจุดด้อยทางด้านเกษตรของประเทศญี่ปุ่น พบว่า ขนาดพื้นที่ที่เกษตรกรใช้ทำการเกษตรมีขนาดเล็ก ต้นทุนสินค้าเกษตรค่อนข้างสูง และมีแรงงานภาคเกษตรลดลง นโยบายและยุทธศาสตร์ด้านการเกษตรอัจฉริยะของญี่ปุ่นมีวัตถุประสงค์เพื่อเพิ่มรายได้ของเกษตรกร โดยพัฒนาสภาพแวดล้อมที่ช่วยให้เกษตรกรสามารถดำเนินธุรกิจได้ ช่วยแก้ปัญหาทางโครงสร้างที่เกษตรกรไม่สามารถแก้ไขปัญหาได้เอง และช่วยให้ความสามารถในการแข่งขันของเกษตรกรชาวญี่ปุ่นสูงขึ้น โดยมีนโยบายสำคัญได้แก่ การพยายามลดต้นทุนโดยการจัดรวมพื้นที่เพาะปลูกเพื่อใช้เครื่องจักรอย่างมีประสิทธิภาพ การปฏิรูปโครงสร้างของการกระจายสินค้าและการแปรรูปสินค้า การพัฒนากำลังคนโดยการจัดสัมมนาการจัดการด้านการเกษตรเพื่อให้เกษตรกรมีความรู้ มีการพัฒนาระบบส่งออกเชิงกลยุทธ์ ให้ความสำคัญกับการติดฉลากประเทศต้นกำเนิด การใช้โปรแกรม Checkoff เพื่อเพิ่มอุปสงค์ของสินค้าเกษตร ใช้ระบบประกันรายได้ เป็นต้น ทั้งนี้ญี่ปุ่นมีนโยบายสังคม ๕.๐ เป็นกรอบการทำงานสำหรับการพัฒนาเทคโนโลยีในอนาคตของญี่ปุ่น มีการใช้ประโยชน์จาก Big Data, Deep Learning, Internet of Things เข้ามาร่วมใช้ และมีการนำ Artificial Intelligence และ Information and Communication Technology นำมาใช้ในการพัฒนาภาคการเกษตร ในส่วนขององค์กร นอกเหนือจากกระทรวงเกษตร ป่าไม้ และประมง ที่มีหน้าที่หลักในการผลักดันการดำเนินนโยบายทางการเกษตร โดยมีการส่งเสริมการวิจัยและการพัฒนาโดยตรงแก่ผู้ผลิตและผู้จัดจำหน่ายเพื่อให้เกิดความเชื่อมโยงกับความต้องการของเกษตรกร ยังพบการมีส่วนร่วมจากหน่วยงานเอกชนอื่น ๆ สถาบันการเงิน รวมถึงหน่วยงานท้องถิ่น ที่เข้ามาให้ความช่วยเหลือส่งเสริมการสร้างรูปแบบสำหรับการวิจัยร่วมกัน ระบบสหกรณ์นับเป็นอีกองค์กรหนึ่งที่มีความสำคัญในการขับเคลื่อนนโยบายทางด้านเกษตร โดยทำหน้าที่นำเสนอแนะนโยบายการเกษตรให้แก่ภาครัฐ กำหนดแนวทางการจัดการพัฒนาการเกษตรและสหกรณ์ ทั้งนี้ปัจจัยสำเร็จสำหรับการดำเนินนโยบายทางด้านเกษตรอัจฉริยะของประเทศญี่ปุ่น สามารถสรุปได้ดังตารางที่ ๕.๒

ตารางที่ ๕.๒ ปัจจัยสำเร็จของประเทศญี่ปุ่น

ประเด็น	ปัจจัยสำเร็จ
<p>กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา</p>	<p>กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา เป็นการมีส่วนร่วมของภาครัฐและเอกชนที่ได้มีการสนับสนุนและแลกเปลี่ยนองค์ความรู้ เทคนิคต่าง ๆ เพื่อออกมาตราการด้านการเกษตรที่มีประสิทธิภาพ สามารถแบ่งเป็นกลไกหลักที่ส่งผลต่อการพัฒนาการเกษตรได้ทั้งหมด ๓ หัวข้อหลัก ดังนี้</p> <p>๑) รัฐบาลส่งเสริมกลยุทธ์ด้านการวิจัย และพัฒนาโดยตรงแก่ผู้ผลิต และผู้จัดจำหน่ายเพื่อเชื่อมโยงกับความต้องการของเกษตรกร และผู้ที่เกี่ยวข้อง</p> <p>๒) ส่งเสริมนวัตกรรมเชิงกลยุทธ์ข้ามกระทรวงให้ทุกภาคส่วนในระบบเศรษฐกิจใช้เป็นกลยุทธ์สำหรับพัฒนาเศรษฐกิจและการเกษตร</p> <p>๓) สนับสนุนจากหน่วยงานทั้งรัฐบาลและเอกชน ในการรวมกลุ่มของอุตสาหกรรมชั้นที่ ๖</p>
<p>การพัฒนาทรัพยากรมนุษย์</p>	<p>ญี่ปุ่นมีการส่งเสริมระบบการแลกเปลี่ยนบุคลากรระหว่างข้าราชการและหน่วยงานเอกชน ในระยะเวลาที่จำกัด ทำให้เกิดการแลกเปลี่ยนองค์ความรู้ สร้างประสบการณ์ใหม่ และเป็นการสร้างเครือข่ายให้เกิดความร่วมมือและความสัมพันธ์อันดีระหว่างภาครัฐและเอกชน</p> <p>มีส่งเสริมการรวมกลุ่มเกษตรกรและมุ่งเน้นให้เกษตรกรพัฒนาคุณภาพข้าวเป็นหลัก โดยให้เครื่องจักรกล และเทคนิคทางการเกษตรเข้ามามีบทบาทตั้งแต่เริ่มกระบวนการเพาะปลูกไปจนถึงกระบวนการการเก็บเกี่ยว เพื่อให้ได้ข้าวที่มีคุณภาพและมีราคาที่สูงขึ้นกว่าเดิม อีกทั้งพัฒนาระบบการจัดการจัดจำหน่ายให้มีประสิทธิภาพ</p> <p>มีการอบรมและเพิ่มความรู้บุคลากรให้มีความรู้เหมาะสมต่อการทำงานในธุรกิจสมัยใหม่ที่เกี่ยวข้องกับการเกษตร โดยเฉพาะอย่างยิ่งทักษะทางด้านภาษา การติดต่อสื่อสารและการหาข้อมูลทางการตลาด</p>
<p>เทคโนโลยีและนวัตกรรม</p>	<p>มีการใช้นวัตกรรมและเทคโนโลยีโดยเฉพาะอย่างยิ่ง Big Data Analytics ช่วยในการพัฒนาเกษตรอัจฉริยะ เช่น การกำหนดเขตพื้นที่ที่เหมาะสมสำหรับการเพาะปลูกพืชเพื่อเกิดประโยชน์สูงสุด วิเคราะห์ความต้องการของตลาดในอนาคต เพื่อให้เกษตรกรสามารถวางแผนการเพาะปลูกได้ตรงความต้องการของตลาด มีการนำ Internet of Things มาใช้เป็นเครื่องมือเพื่อช่วยเพิ่มประสิทธิภาพการผลิตใช้ระบบดาวเทียม มาใช้เพื่อการเกษตรความแม่นยำสูง แนะนำการปลูกอัตโนมัติ ห้องปฏิบัติการวิทยาการหุ่นยนต์ยานยนต์ ทำการวิจัยเกี่ยวกับยานยนต์ภาคพื้นดินน้ำและยานพาหนะทางอากาศ</p>

ตารางที่ ๕.๒ (ต่อ)

ประเด็น	ปัจจัยสำเร็จ
การส่งเสริมทางการตลาดและผลิตภัณฑ์	<p>มีการตั้งศูนย์บริการการส่งออกแบบเบ็ดเสร็จที่ให้ข้อมูลความเสี่ยงทางการลงทุนและข้อมูลที่สำคัญอื่น ๆ เช่น การหาตลาดส่งออกใหม่ ๆ สำหรับผู้ประกอบการชาวญี่ปุ่น</p> <p>ส่งเสริมให้มีการรวมกลุ่มธุรกิจ เพื่อให้มีความร่วมมือและแลกเปลี่ยนความรู้โดยการสร้างเครือข่ายในกลุ่มเกษตรกรรวมตัวกันระหว่างเกษตรกรผู้ผลิต สมาคมผู้ส่งออก และกลุ่มอื่น ๆ ที่เกี่ยวข้องกับการส่งออกสินค้าเกษตร</p> <p>การสร้างตราสินค้า Japan Brand ให้เป็นสัญลักษณ์ของสินค้าที่มีคุณภาพ นำเชื่อถือในสายตาผู้บริโภค</p> <p>ปรับปรุงประสิทธิภาพด้านโลจิสติกส์</p> <p>ส่งเสริมการเพิ่มมูลค่าทางการเกษตรด้วยการแปรรูปให้เป็นผลิตภัณฑ์ทางเลือก เพื่อลดอิทธิพลจากปัจจัยทางการตลาด</p>
การรักษาและพัฒนามาตรฐานสินค้า	<p>ระบบสนับสนุนการตัดสินใจด้านการเกษตร (DSS) เป็นระบบสารสนเทศหนึ่งที่สามารถช่วยให้เกษตรกรเพาะปลูกได้อย่างมีประสิทธิภาพมากขึ้น อันเป็นระบบเทคโนโลยีสารสนเทศซึ่งทำการรวบรวมข้อมูลที่เกี่ยวข้องกับการเพาะปลูกมาประมวลผลให้เป็นประโยชน์กับการวางแผนดำเนินการเพาะปลูกพืชแก่เกษตรกร เช่น การนำข้อมูลพยากรณ์อากาศและปฏิทินเพาะปลูกมาใช้ในการประมวลผลข้อมูลร่วมกัน โดยในญี่ปุ่น ได้มีการพัฒนาระบบสนับสนุนการตัดสินใจให้เป็นรูปแบบของซอฟต์แวร์คำนวณบนเว็บไซต์หรือแอปพลิเคชันบนโทรศัพท์มือถือ ซึ่งเป็นรูปแบบของเทคโนโลยีที่สามารถเข้าถึงและใช้งานได้สะดวกมากขึ้น ส่งผลให้การพัฒนาการตัดสินใจที่มีเกษตรกรเป็นผู้ใช้มีความเป็นไปได้สูงขึ้น โดยมีการสนับสนุนการตัดสินใจเชิงพื้นที่สำหรับการเพาะเลี้ยงเฉพาะพื้นที่ การวางแผนฟาร์ม และนโยบายระดับภูมิภาค</p>

๕.๑.๓ ปัจจัยสำเร็จของประเทศไต้หวัน

ไต้หวันเป็นประเทศขนาดเล็กที่มีลักษณะทางกายภาพเป็นเกาะทอดยาวจากเหนือสู่ใต้ เป็นประเทศที่เป็นผู้นำทางด้านอุตสาหกรรมเทคโนโลยีสารสนเทศและผู้ผลิตสินค้าอุตสาหกรรมอิเล็กทรอนิกส์รายใหญ่ ภาคเกษตรนับว่ามีบทบาทที่สำคัญในด้านความมั่นคงทางอาหาร โดยไต้หวันมีพื้นที่เพาะปลูกคิดเป็นร้อยละ ๒๒.๑ ของพื้นที่ทั้งหมดของประเทศ และมีแรงงานในภาคการเกษตรเพียงร้อยละ ๕ ของกำลังแรงงานทั้งหมดในประเทศ คณะกรรมการการเกษตรไต้หวัน หรือสภาการเกษตรไต้หวันเป็นหน่วยงานหลักที่ทำหน้าที่ในการพัฒนาการเกษตรและดำเนินกลไกที่เกี่ยวกับการบริหารจัดการการเกษตรของประเทศไต้หวัน ซึ่งสภาฯ ดังกล่าวประกอบด้วยหน่วยงานหรือองค์กรสำคัญๆ ที่มีความเกี่ยวข้องทางด้านการเกษตร เช่น สำนักงานนโยบายและแผนงาน สำนักงานอุตสาหกรรมสัตว์ สำนักงานบริการเกษตรกร สำนักงานความร่วมมือระหว่างประเทศ เป็นต้น นอกจากสภาการเกษตรแล้ว ยังมีการจัดตั้งสำนักการคลังเกษตร เพื่อทำหน้าที่กำกับและดูแลสถาบันการเงินและการวางแผนเงินกู้เพื่อการเกษตร ไต้หวันมีงานวิจัยเกี่ยวกับการพัฒนาเทคโนโลยีเพื่อใช้ในการเกษตรค่อนข้างมาก และข้อมูลงานวิจัยดังกล่าวเกษตรกรสามารถเข้าถึงแหล่งข้อมูลได้ง่าย และไม่เสียค่าใช้จ่าย จากการที่ไต้หวันเป็นประเทศผู้นำด้านอุตสาหกรรมเทคโนโลยีสารสนเทศ จึงมีการนำเทคโนโลยีดังกล่าวมาใช้ทางด้านการเกษตร เช่น ฟาร์มไฮโดรโปนิกส์ (Hydroponics) เทคโนโลยีพลังงานแสงอาทิตย์ เทคโนโลยีโดรน ระบบเซ็นเซอร์อัจฉริยะ เซมิคอนดักเตอร์ (Semiconductor) สำหรับการสร้างเซ็นเซอร์ที่ดี และระบบซอฟต์แวร์โดยเฉพาะซอฟต์แวร์ควบคุมหุ่นยนต์ สำหรับการเพาะปลูกและเก็บเกี่ยวพืชผลทางการเกษตร โดยสามารถสรุปปัจจัยสำเร็จของประเทศไต้หวันในประเด็นต่าง ๆ ได้ดังตารางที่ ๕.๓

ตารางที่ ๕.๓ ปัจจัยสำเร็จของประเทศไต้หวัน

ประเด็น	ปัจจัยสำเร็จ
<p>กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา</p>	<p>การดำเนินงานด้านการพัฒนาด้านการเกษตรโดยมีกลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา ดังนี้</p> <p>๑) กลไกขับเคลื่อนการพัฒนาการเกษตรที่สำคัญของประเทศไต้หวัน คือ สภาการเกษตรหรือคณะกรรมการเกษตร Council of Agriculture (COA) ซึ่งเทียบเท่ากระทรวงเกษตรและสหกรณ์ของประเทศไทย ประกอบด้วยหน่วยงานในสังกัดหรือเทียบเท่าระดับกรมจำนวน ๑๔กรม และหน่วยงานย่อยที่เกี่ยวข้องอีก ๒๓หน่วย ทำหน้าที่ดูแลการผลิตด้านการเกษตรของประเทศครอบคลุมทั้งการผลิตพืช ประมง ปศุสัตว์ การผลิตธัญพืชที่ใช้เป็นอาหาร ป่าไม้ เป็นต้น</p> <p>๒) มีสถาบันวิจัยและพัฒนา ๑๐ แห่งที่สำคัญทั่วประเทศ โดยใช้วิทยาศาสตร์และเทคโนโลยีช่วยในการพัฒนาภาคการเกษตรในการผลิตทางการเกษตรอย่างมีประสิทธิภาพ เช่น การใช้เครื่องจักรกลการเกษตรในกระบวนการผลิต การเกษตร รวมทั้งตั้งศูนย์เทคโนโลยีชีวภาพเพื่อบูรณาการงานวิจัยสนับสนุนการผลิตทางการเกษตร ทำให้ไต้หวันมีความก้าวหน้าทางการเกษตรอย่างมากที่สุดประเทศหนึ่งในภูมิภาคเอเชีย</p> <p>๓) สหกรณ์ปุ๋ยอินทรีย์และการจัดตั้งโครงการเงินอุดหนุนเพื่อสนับสนุนการใช้งานของโซลูชันพลังงานก๊าซชีวภาพ</p>
<p>การพัฒนาทรัพยากรมนุษย์</p>	<p>ไต้หวันใช้การวางแผนพัฒนาทรัพยากรมนุษย์อย่างเป็นระบบ โดยการจัดระบบที่ช่วยสนับสนุนการพัฒนารองรับตั้งแต่ระดับท้องถิ่น การสร้างการมีส่วนร่วมระหว่างท้องถิ่นกับส่วนราชการ นอกจากนี้การให้เกษตรกรมืออาชีพซึ่งเป็นผู้รู้และเข้าใจในงานเกษตรจริงเข้ามามีส่วนร่วมในการช่วยสอนเกษตรกรรุ่นใหม่ (Young Smart Farm) และเปิดฟาร์มให้เข้าฝึกงานทำให้ Tacit Knowledge ได้รับการถ่ายทอดโดยตรง ซึ่งรัฐทำหน้าที่สนับสนุนค่าใช้จ่าย และเป็นตัวกลางที่เชื่อมระหว่างเกษตรกรมืออาชีพกับเกษตรกรรุ่นใหม่ (Young Smart Farm)</p>
<p>เทคโนโลยีและนวัตกรรม</p>	<p>ความเจริญก้าวหน้าทางด้านเทคโนโลยี และนวัตกรรมในการเพิ่มผลผลิตด้านการเกษตรของไต้หวันที่ก้าวหน้าไปมาก ทิศทางนวัตกรรมและเทคโนโลยีของไต้หวันคือการสร้างระบบบริการข้อมูลสำหรับภาคการเกษตรบนระบบ Cloud เพื่อสนับสนุนบริการข้อมูลทางการเกษตรและการตลาด สภาพอากาศและระบบเตือนภัยธรรมชาติ รวมทั้งการพัฒนา ระบบแจ้งเตือน และระบบการควบคุมกำกับการผลิตสินค้าเกษตร</p>

ตารางที่ ๕.๓ (ต่อ)

ประเด็น	ปัจจัยสำเร็จ
การส่งเสริมทางการตลาดและผลิตภัณฑ์	คณะกรรมการการเกษตรของประเทศได้หันสนับสนุนโครงการนโยบายมุ่งได้ใหม่ โดยมีหลักการเพื่อแลกเปลี่ยนระหว่างกัน ผสานความร่วมมือที่หลากหลายระหว่างประเทศด้านการเกษตร นอกจากการแลกเปลี่ยนความรู้ความเชี่ยวชาญระหว่างกันแล้วยังเป็นการขยายตลาดไปยังประเทศในกลุ่มอาเซียนด้วย นอกจากนี้คณะกรรมการการเกษตรมีการส่งเสริมเกษตรกรให้เพาะปลูกพืชหลัก ๕ - ๗ ชนิด ที่เหลือให้การตลาดเป็นตัวกำหนดว่าเกษตรกรควรเลือกผลิตอะไร เป็นการปรับโครงสร้างการผลิตสินค้าเกษตรโดยใช้การตลาดเป็นตัวนำการผลิต (Demand-Driven Production)
การรักษาและพัฒนามาตรฐานสินค้า	ในประเทศได้หันรัฐบาลสร้างค่านิยมให้ผู้บริโภคใส่ใจกับการเลือกบริโภคสินค้าทางการเกษตรที่ดีต่อสุขภาพและมีความปลอดภัย และเข้มงวดกับการตรวจมาตรฐานของสินค้าทางการเกษตร โดยใช้เกณฑ์การรับรองความปลอดภัยของสินค้าเกษตรที่เป็นสากลต่าง ๆ โดยมีนโยบายที่กำหนดเป้าหมายเพื่อลดการใช้สารเคมีและปุ๋ยทางการเกษตร

๕.๒ ข้อเสนอแนะ

จากการพิจารณาถึงลักษณะโดยรวมของประเทศต้นแบบเกษตรอัจฉริยะที่น่าเสนอ พบว่า ภาคการเกษตรมิได้ถือเป็นภาคการผลิตหลักของทั้งสามประเทศ และในแต่ละประเทศล้วนมีข้อจำกัดเกี่ยวกับสภาพพื้นที่ที่ใช้ทำการเกษตร หากแต่รัฐบาลทุกประเทศให้ความสำคัญกับภาคการเกษตร โดยมุ่งเน้นการนำนวัตกรรมและเทคโนโลยีสารสนเทศมาใช้ในการทำเกษตรอัจฉริยะ เมื่อเปรียบเทียบกับบริบทที่เป็นอยู่ของประเทศไทยงานวิจัยนี้เสนอแนวทางการปฏิบัติเพื่อนำไปสู่ข้อเสนอแนะต่อกระทรวงเกษตรและสหกรณ์ ตลอดจนหน่วยงานอื่น ๆ ที่เกี่ยวข้องเพื่อใช้เป็นข้อมูลสำหรับการขับเคลื่อนการเกษตรไทยสู่เกษตรอัจฉริยะ ดังต่อไปนี้

๑) ประเด็นนโยบายและยุทธศาสตร์: จากการเปรียบเทียบนโยบายและยุทธศาสตร์ของกลุ่มประเทศต้นแบบและประเทศไทย พบว่า การกำหนดนโยบายและยุทธศาสตร์ของประเทศต้นแบบและของประเทศไทยมีความสอดคล้องกันในแทบทุกมิติ เช่น การใช้เทคโนโลยีและนวัตกรรมและเทคโนโลยีสารสนเทศเข้ามาเป็นเครื่องมือในการพัฒนาภาคการเกษตร นโยบายการพัฒนาบุคลากร มีนโยบายที่ครอบคลุมตั้งแต่การผลิต การขนส่ง ตลอดจนการตลาด เป็นต้น อย่างไรก็ตาม พบว่า การกำหนดนโยบายและยุทธศาสตร์ของประเทศต้นแบบทั้ง ๓ ประเทศ มีความชัดเจนและเชื่อมโยงระหว่างแต่ละหน่วยงาน ทำให้ไม่เกิดการทับซ้อนในบทบาทและหน้าที่ความรับผิดชอบ ประเทศไทยควรมีการประสานการกำหนดและแปลงนโยบายและยุทธศาสตร์ไปสู่การปฏิบัติระหว่างผู้รับผิดชอบในทุกชั้นตอนอย่างใกล้ชิด เพื่อลดความทับซ้อน และตรงตามหน้าที่รับผิดชอบหลัก (Core Competency) ของแต่ละหน่วยงาน โดยจะนำไปสู่การใช้งบประมาณอย่างมีประสิทธิภาพ

๒) ประเด็นกลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา: ปัจจัยหนึ่งที่ทำให้อิสราเอลและไต้หวันประสบความสำเร็จด้านกลไกและการมีส่วนร่วมของหน่วยงานต่าง ๆ คือ การร่วมมือกันในทุกภาคส่วน ได้แก่ หน่วยงานภาครัฐ ภาคการศึกษา ภาคเอกชน และเกษตรกร ดังนั้น ประเทศไทยจึงควรบูรณาการการทำงานของหน่วยงานที่เกี่ยวข้องกับภาคการเกษตร ทั้งภายในกระทรวงเกษตรและสหกรณ์ และหน่วยงานภายนอก เช่น สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน) (GISTDA) สำนักงานส่งเสริมเศรษฐกิจดิจิทัล (DEPA) เป็นต้น ซึ่งมีความชำนาญในแต่ละด้าน เพื่อบูรณาการงานด้านการพัฒนาทางการเกษตรอย่างแท้จริง รวมทั้งบูรณาการในส่วนงานราชการระหว่างในสำนักงานส่วนกลางและสำนักงานในพื้นที่ต่างจังหวัดเพื่อให้เกิดความสอดคล้องของแนวนโยบายและการปฏิบัติของเจ้าหน้าที่รัฐ และการบูรณาการร่วมกับหน่วยงานภาคอื่น ๆ อาทิ ภาคการศึกษา และเกษตรกรในพื้นที่ รวมถึงการแบ่งปันฐานข้อมูลหรือสร้างฐานข้อมูลกลางที่มีตรวจสอบความถูกต้องของข้อมูล

๓) ประเด็นการพัฒนาทรัพยากรมนุษย์: จากกรณีบุคลากรภาครัฐของประเทศญี่ปุ่นจำเป็นต้องมีความรู้ด้านเทคโนโลยีเพื่อการทำเกษตรอัจฉริยะ ส่งผลให้เกิดความสำเร็จในด้านการพัฒนาเทคโนโลยีทางเกษตรในประเทศไทย หากสามารถยืดหยุ่นระบบการจ้างงานบุคลากรของรัฐได้ ควรปรับให้บุคลากรที่มีองค์ความรู้ด้านเทคโนโลยีมีความต้องการทำงานในหน่วยงานราชการมากขึ้น หรือ การจัดสรรทุนให้แก่บุคลากรเพื่อไปอบรมและแลกเปลี่ยนองค์ความรู้ในประเทศที่มีการใช้เทคโนโลยีทางการเกษตร ซึ่งนอกจากจะช่วยให้เกิดการพัฒนาเทคโนโลยีทางการเกษตรเพื่อถ่ายทอดให้เกษตรกรได้โดยตรงแล้ว อาจส่งผลให้เกษตรกรสามารถผลิตสินค้าที่มีคุณภาพและได้มาตรฐาน

๔) ประเด็นเทคโนโลยีและนวัตกรรม: ในประเทศอิสราเอลได้มีความร่วมมือของหน่วยงานภาครัฐและภาคการศึกษา โดยภาครัฐเป็นผู้กำหนดลักษณะของเทคโนโลยีที่ตรงกับความต้องการของเกษตรกร และภาคการศึกษา ได้แก่ มหาวิทยาลัยเป็นผู้ผลิตเทคโนโลยีโดยใช้องค์ความรู้ด้านวิชาการ จึงเกิดการทํางานวิจัยร่วมกัน เพื่อแก้ปัญหาของเกษตรกรอย่างแท้จริง ก่อให้เกิดความสำเร็จทั้งในด้านการเข้าถึงของเกษตรกรและการใช้งานได้จริง ดังนั้น ในประเทศไทย หน่วยงานราชการจึงควรเป็นตัวกลางระหว่างเกษตรกรและมหาวิทยาลัย เพื่อให้เกษตรกรเข้าถึงองค์ความรู้และนวัตกรรมงานวิจัยด้านเทคโนโลยีการเกษตรของมหาวิทยาลัย และเกิดความเชื่อมโยงระหว่างความรู้เชิงวิชาการและการปฏิบัติ นอกจากนี้ นวัตกรรมด้าน Big Data ของไต้หวันและญี่ปุ่น เพื่อให้เกษตรกรได้เข้าถึงข้อมูลด้านการผลิต สภาพอากาศ สภาพดิน แหล่งน้ำ ระบบเตือนภัย และข้อมูลทางการตลาด ได้ก่อให้เกิดการเพิ่มประสิทธิภาพการผลิตของเกษตรกร ซึ่งในประเทศไทยเองมีการพัฒนาระบบดังกล่าวเช่นเดียวกัน แต่ยังไม่เกิดการใช้อย่างแพร่หลาย และยังไม่เกิดการเชื่อมโยงข้อมูลระหว่างหน่วยงาน ดังนั้น จึงมีความเป็นไปได้ว่าการพัฒนาโลกและการมีส่วนร่วมของหน่วยงานต่าง ๆ จะเป็นปัจจัยหนึ่งที่ส่งเสริมให้เกิดความสำเร็จด้านนวัตกรรม Big Data ด้วยเช่นเดียวกัน

๕) ประเด็นการส่งเสริมทางการตลาดและผลิตภัณฑ์: ประเทศไทยควรมีการจัดแผนส่งเสริมการตลาดออนไลน์หรือพาณิชย์อิเล็กทรอนิกส์ อาทิ การจัดการอบรมการทำตลาดออนไลน์ผ่านสื่ออิเล็กทรอนิกส์ ดังเช่น ประเทศญี่ปุ่นและอิสราเอล เพื่อเชื่อมโยงระหว่างผู้ผลิตและผู้ผลิต ผู้ผลิตและผู้บริโภค ผู้ผลิตและผู้ส่งออก รวมถึงการจัดทำสัญญาร่วมทุนเพื่อแสวงหาผลกำไรร่วมกัน ส่งผลให้เกษตรกรมีช่องทางการจำหน่ายหรือช่องทางในการทำธุรกิจเพิ่มขึ้น และมีรายได้ที่มั่นคงมากขึ้น นอกจากนี้ ปัจจัยด้านนวัตกรรม Big Data ในส่วนของข้อมูลทางการตลาด ยังมีส่วนช่วยในด้านการส่งเสริมทางการตลาดและผลิตภัณฑ์ เนื่องจากมีการแสดงข้อมูลแหล่งจำหน่ายและความต้องการสินค้าเกษตรในแต่ละช่วงเวลา ส่งผลให้เกษตรกรสามารถวางแผนการผลิตตามความต้องการของตลาดและป้องกันปัญหาสินค้าล้นตลาดได้อีกด้วย

๖) ประเด็นการรักษาและพัฒนามาตรฐานสินค้า: จากความร่วมมือของภาครัฐและเอกชน ส่งผลให้ประเทศอิสราเอลสามารถสร้างระบบป้องกันและควบคุมพืชให้มีมาตรฐานตามข้อกำหนดของประเทศคู่ค้า จึงเป็นแนวปฏิบัติที่ดีสำหรับประเทศไทย ซึ่งนอกจากจะช่วยรักษามาตรฐานสินค้าในการส่งออกแล้ว ยังสามารถขยายตลาดไปยังประเทศอื่น ๆ ที่มีมาตรฐานใกล้เคียงกัน สำหรับประเทศญี่ปุ่น มีระบบการตรวจสอบสินค้าอย่างเข้มงวด ส่งผลให้ผลิตภัณฑ์ของญี่ปุ่นได้รับความน่าเชื่อถือและเกิดความจงรักภักดีต่อสินค้า ซึ่งประเทศไทยยังคงเน้นการใช้กระดาษในการตรวจสอบสินค้าที่ค่อนข้างซับซ้อนส่งผลให้ผู้ตรวจสอบอาจจะเลยบางจุด จึงควรมีการสร้างระบบตรวจสอบมาตรฐานสินค้าอย่างแม่นยำเพื่ออำนวยความสะดวกให้แก่ผู้ตรวจและกระตุ้นให้เกิดการตรวจสอบสินค้าอย่างเข้มงวดมากขึ้น และหากสามารถสร้างระบบตรวจสอบมาตรฐานสินค้าที่น่าเชื่อถือได้แล้ว สามารถนำไปสู่การสร้างระบบมาตรฐานสินค้าในรูปแบบอื่น ๆ ตามลักษณะมาตรฐานสินค้าของประเทศคู่ค้า รวมถึงระบบป้องกันการสวมสิทธิตามระบบของประเทศไต้หวันได้อีกด้วย

ทั้งนี้ เพื่อให้เกิดการพัฒนาไปสู่เกษตรอัจฉริยะ โดยให้มีความสอดคล้องกับแนวนโยบาย Thailand 4.0 ซึ่งมีการพัฒนาเทคโนโลยีด้านการเกษตรในมิติต่าง ๆ เช่น การบริหารจัดการฟาร์มด้วย IoT แต่ในการดำเนินการพบว่า การยอมรับเทคโนโลยีของเกษตรกรมีจำกัด จึงมีความจำเป็นอย่างเร่งด่วนในการเสริมสร้างศักยภาพของเกษตรกรไทยในด้านการใช้เทคโนโลยีทางการเกษตร เพื่อให้เกษตรกรสามารถทำการผลิตที่รองรับต่อการเปลี่ยนแปลงต่าง ๆ ได้อย่างเท่าทัน

นอกจากนี้ การผลิตทางการเกษตรในปัจจุบันขึ้นกับสภาพดิน ฟ้า อากาศ และดำเนินการผลิตตามที่เคยดำเนินการในอดีต จึงยังเป็นการผลิตที่ไม่คำนึงถึงสิ่งแวดล้อม มีการใช้สารเคมีจำนวนมากเพื่อการผลิต ทำให้เกษตรกรมีต้นทุนการผลิตที่สูง นอกจากนี้ยังมีปัญหาการขาดแคลนที่ดินทำกิน และขาดโอกาสในการเข้าถึงทรัพยากร จึงมีความจำเป็นที่จะต้องมีการสร้างโอกาสให้เกษตรกรเข้าถึงทรัพยากรการผลิต และลดความเสี่ยงของการผลิตด้านการเกษตรในด้านการบริหารจัดการน้ำ และการส่งเสริมการผลิตในโรงเรือนระบบปิดสำหรับสินค้าที่ต้องการมาตรฐานสูง และมีมูลค่าทางเศรษฐกิจสูง

ดังนั้น เพื่อให้เกิดการพัฒนาตามแนวทางเกษตรอัจฉริยะ โดยในระยะสั้นสร้างความอยู่ดีมีสุขให้แก่เกษตรกร ทำให้เกษตรกรมีความสุขและมีความภูมิใจในอาชีพของตน ในระยะปานกลางสร้างความมั่นคงแก่ภาคการเกษตรของประเทศ และในระยะยาว ทำให้ภาคการเกษตรของไทยมีการพัฒนาอย่างยั่งยืน สามารถส่งเสริมการพัฒนาของประเทศในภาพรวมได้อย่างเหมาะสม การศึกษานี้จึงเห็นว่าควรมีการจัดลำดับความสำคัญประเด็นการศึกษาเชิงเปรียบเทียบทั้ง ๖ ประการ ดังนี้

๑) การพัฒนาทรัพยากรมนุษย์: เป็นประเด็นที่ควรได้รับการจัดลำดับความสำคัญเป็นลำดับแรก เนื่องจาก ทรัพยากรมนุษย์ในภาคการเกษตรซึ่งได้แก่เกษตรกร เป็นกลุ่มที่โดยส่วนใหญ่ยังขาดความรู้พื้นฐานในการดำเนินกิจกรรมทางเศรษฐกิจต่าง ๆ ทั้งการผลิต การจำหน่าย เป็นต้น และไม่เปิดรับเทคโนโลยีทางการเกษตรใหม่ ๆ เท่าที่ควร ทำให้การนำองค์ความรู้และเทคโนโลยีเข้ามาใช้เพื่อพัฒนาการผลิตเป็นไปอย่างไม่มีประสิทธิภาพเท่าที่ควร เป็นอุปสรรคต่อการพัฒนาด้านการเกษตรในประเด็นต่าง ๆ

หน่วยงานหลัก: ทุกกรมในกระทรวงเกษตรและสหกรณ์

หน่วยงานที่เกี่ยวข้อง: กระทรวงมหาดไทย สถาบันการศึกษา

๒) เทคโนโลยีและนวัตกรรม: เป็นประเด็นที่จัดลำดับความสำคัญเป็นอันดับที่สอง เนื่องจากเป็นประเด็นที่ตอบรับกับการนำไปสู่เกษตร ๔.๐ ซึ่งเน้นภาคการเกษตรที่ขับเคลื่อนด้วยนวัตกรรม นอกจากนี้ยังเป็นการใช้ประโยชน์จากกระแสการพัฒนาทางเทคโนโลยีและนวัตกรรมของโลก

หน่วยงานหลัก: กรมวิชาการเกษตร สำนักงานเศรษฐกิจการเกษตร

หน่วยงานที่เกี่ยวข้อง: GISTDA DEPA สำนักงานพัฒนาการวิจัยการเกษตร สถาบันการศึกษา สำนักงานการวิจัยแห่งชาติ ศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ (NECTEC)

๓) กลไกและการมีส่วนร่วมทั้งจากภาคเอกชน ภาคประชาสังคม และภาคการศึกษา: เป็นประเด็นที่จัดลำดับความสำคัญเป็นอันดับที่สาม เนื่องจากโครงสร้างการบริหารจัดการและการพัฒนาด้านการเกษตรของไทยเป็นส่วนหนึ่งของระบบราชการ โดยมีกระทรวงเกษตรและสหกรณ์เป็นหน่วยงานหลัก ทั้งนี้ หน้าที่ความรับผิดชอบของหน่วยงานย่อยมีความซับซ้อน และทับซ้อน ไม่ชัดเจนในการปฏิบัติ และมีการจัดตั้งหน่วยงานใหม่ขึ้นมาเพื่อรับผิดชอบประเด็นต่าง ๆ ที่เกี่ยวข้องกับการเกษตรเป็นการเฉพาะ เช่น GISTDA เป็นต้น ทำให้การประสานงานการปฏิบัติ ไม่มีประสิทธิภาพเท่าที่ควร อีกทั้งยังไม่มีการใช้ประโยชน์จากการมีส่วนร่วมของภาคประชาสังคมและภาคการศึกษามากพอ

หน่วยงานหลัก: ทุกกรมในกระทรวงเกษตรและสหกรณ์

หน่วยงานที่เกี่ยวข้อง: สำนักงานคณะกรรมการพัฒนาระบบราชการ สถาบันการศึกษา องค์กรปกครองส่วนท้องถิ่น สภาเกษตรกรแห่งชาติ

๔) การรักษาและพัฒนามาตรฐานสินค้า และการส่งเสริมทางการตลาดและผลิตภัณฑ์: ทั้งสองประเด็น ถูกจัดลำดับความสำคัญในอันดับที่สี่ ซึ่งทั้งสองประเด็นถือได้ว่าเป็นประเด็นต่อเนื่องมาจากความสำเร็จของสาม ประเด็นข้างต้น หากทรัพยากรมนุษย์มีคุณภาพสูงขึ้น มีการใช้ประโยชน์จากเทคโนโลยีและนวัตกรรมได้อย่างมีประสิทธิภาพ และมีการบูรณาการการมีส่วนร่วมของภาคส่วนต่าง ๆ ในการดำเนินกิจกรรมภาคการเกษตรแล้ว การพัฒนาต่าง ๆ เช่น การผลิตให้สินค้ามีมาตรฐานที่สูงขึ้น ตรงกับความต้องการของตลาด และผลิตสินค้าที่ ตอบสนอง Niche Market ก็น่าจะสามารถดำเนินการได้

หน่วยงานหลัก: สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ กรมวิชาการเกษตร กรมส่งเสริมการเกษตร กรมประมง กรมปศุสัตว์

หน่วยงานที่เกี่ยวข้อง: กระทรวงพาณิชย์ สถาบันการศึกษา สำนักงานคณะกรรมการอาหารและยา หอการค้าไทย และสภาหอการค้าแห่งประเทศไทย สำนักงานการวิจัยแห่งชาติ

๕) นโยบายและยุทธศาสตร์: ถูกจัดลำดับความสำคัญเป็นอันดับสุดท้าย จากผลการศึกษาพบว่าในแง่ นโยบายและยุทธศาสตร์ที่เกี่ยวข้องกับภาคการเกษตรเพื่อนำไปสู่เกษตรอัจฉริยะมีความครอบคลุมและครบถ้วนดี อยู่แล้ว

หน่วยงานหลัก: ทุกกรมในกระทรวงเกษตรและสหกรณ์

หน่วยงานที่เกี่ยวข้อง: สำนักงานคณะกรรมการพัฒนาระบบราชการ สำนักงานสภาพัฒนาการเศรษฐกิจและสังคม แห่งชาติ

เอกสารและสิ่งอ้างอิง

โพสต์ทูเดย์. ๒๕๖๑. **ถอดโมเดล‘อิสราเอล’ตั้งนวัตกรรมเสริมแกร่งเกษตร**. สืบค้นเมื่อวันที่ ๒๑ สิงหาคม ๒๕๖๒, จาก <http://www.posttoday.com/world/554672>.

ธนาคารแห่งประเทศไทย. ๒๕๖๒. **Thailand’s Key Macroeconomic CHART PACK September 2019**. สืบค้นเมื่อวันที่ ๖ กันยายน ๒๕๖๒, จาก https://www.bot.or.th/Thai/Statistics/Graph/Chart_Pack/Chart%20Pack.pdf.

ประชาชาติธุรกิจ. ๒๕๖๑. **“อิสราเอล” โมเดล 4.0 พึ่งทะเลทรายด้วย High-Tech-**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <https://www.prachachat.net/facebook-instant-article/news-161715>.

สถานทูตไทย. ๒๕๖๑. **ประวัติและข้อมูลประเทศอิสราเอล**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก <https://www.moac.go.th/foreignagri-article-files-392791791796>.

สถาบันวิจัยเศรษฐกิจ. ๒๕๖๑. **จุดทรงศรณภาคเกษตรไทยผ่านข้อมูลทะเบียนเกษตรกรและสำมะโนเกษตร**. สืบค้นเมื่อวันที่ ๑๒ กันยายน ๒๕๖๒, จาก <https://www.pier.or.th>.

สำนักงานเศรษฐกิจการเกษตร. ๒๕๖๑. **รายงานประจำปี ๒๕๖๑**. สืบค้นเมื่อวันที่ ๒๒ สิงหาคม ๒๕๖๒, จาก <http://www.oae.go.th/assets/portals/1/files/journal/2562/AnnualOAE2561.pdf>.

สำนักงานที่ปรึกษาการเกษตรต่างประเทศ ประจำกรุงโตเกียว. ๒๕๕๗. **ประวัติและรายละเอียดประเทศญี่ปุ่น**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <http://oaa-tokyo.jp/wp/wp-content/uploads/f2c0334a85ad292c4c6fc0aef3f34731.pdf>.

สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม. ๑๕๖๒. **ข้อมูลตัวชี้วัด “ผลิตภัณฑ์มวลรวมในประเทศ จำแนกตามภาคการผลิต”**. สืบค้นเมื่อวันที่ ๒๓ สิงหาคม ๒๕๖๒, จาก http://www.onep.go.th/env_data/2016/01_2.

สำนักงานส่งเสริมการค้าในต่างประเทศ ณ กรุงเทลอาวีฟ รัฐอิสราเอล. ๒๕๖๐. **Digital Farming System เพื่อเพิ่มผลผลิตการเกษตรของอิสราเอล**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก https://ditp.go.th/contents_attach/190481/190481.pdf.

_____. ๒๕๕๙. **“Field for Knowledge Integration and Innovation” Organization and Evolution Since Fiscal Year 2016**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก http://www.maff.go.jp/e/policies/tech_res/attach/pdf/index-2.pdf.

_____. ๒๕๖๒. **ภาพการณ์ทำงานของประชากร จำแนกตามประเภทธุรกิจ**. สืบค้นเมื่อวันที่ ๙ กันยายน ๒๕๖๒, จาก https://www.bot.or.th/App/BTWS_STAT/statistics/BOTWEBSTAT.aspx?reportID=638&language=th.

_____. ๒๕๕๓. **Japanese Biomass Policy**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก http://apip-apec.maff.go.jp/ja/policies/upload/MAFF_JapanBT.pdf.

_____. ๒๕๕๗. **Abe Cabinet Agricultural Reform**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก <https://fpcj.jp/wp/wp-content/uploads/2014/07/a89885aa705c72d976dd953518d82140.pdf>.

_____. ๒๕๕๘. **Summary of the Basic Plan for Food, Agriculture and Rural Areas**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก http://www.maff.go.jp/e/policies/law_plan/attach/pdf/index-2.pdf.

_____. ๒๕๖๑. **Current Status of Flowers and Plants in Japan**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก <http://www.maff.go.jp/e/policies/agri/attach/pdf/index-10.pdf>.

_____. ๒๕๖๒. **Ministry of Agriculture, Forestry and Fisheries' Intellectual Property Strategy 2020**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก <http://www.maff.go.jp/e/policies/intel/attach/pdf/index-1.pdf>.

_____. ๒๕๖๒. **Women's empowerment in agriculture**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก <http://www.maff.go.jp/e/policies/agri/management/attach/pdf/agrimanage-16.pdf>.

Abigail Klein Leichman. ๒๕๖๐. **5 Israeli precision-ag technologies making farms smarter**. สืบค้นเมื่อวันที่ ๔ กันยายน ๒๕๖๒, จาก <https://www.israel21c.org/5-israeli-precision-ag-technologies-making-farms-smarter>.

Asia - Pacific Economic Cooperation. ๒๕๔๘. **Recent Japan's Efforts on Food Chain AFFrinnovation**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก https://apecmmarketplace.com/sites/default/files/doc/15_smewg40_0331.pdf.

Central Bureau of Statistics. ๒๕๖๑. **Israel in Figures Selected Data From the Statistical Abstract of Israel 2018**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก https://www.cbs.gov.il/he/publications/DocLib/isr_in_n/isr_in_n18e.pdf.

_____. ๒๕๖๒. **Employee Jobs (Israeli Workers), Original, Seasonally Adjusted and Trend Data by Industry**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก https://www.cbs.gov.il/he/mediarelease/doclib/2019/272/26_19_272t1.pdf.

_____. ๒๕๖๒. **Population Source Data**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก <https://www.cbs.gov.il/EN/pages/default.aspx>.

Central Union of Agricultural Co-operatives. ๒๕๖๒ **Organizational Structure of the JA Group**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก https://www.zenchu-ja.or.jp/eng/eng_organization.

Daniel Workman. ๒๕๖๒. **Israel's Top 10 Exports**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก <http://www.worldstopexports.com/israels-top-10-exports>.

Eliyah Havemann. ๒๕๖๑. **What is the Internet of Thing?**. สืบค้นเมื่อวันที่ ๑๙ สิงหาคม ๒๕๖๒, จาก <https://www.allot.com/blog/what-is-the-internet-of-things>.

Factsaboutisrael. ๒๕๖๒. **Agriculture in Israel has been a Long Hard Struggle**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <https://www.factsaboutisrael.uk/agriculture-in-israel>.

International Cooperation and Development Fund. ๒๐๑๙. **Agriculture**. สืบค้นเมื่อวันที่ ๖ กันยายน ๒๕๖๒, จาก <https://www.icdf.org.tw/ct.asp?xItem=12410&ctNode=29859&mp=2>.

Israeli Ministry of Defense. ๒๕๖๒. **Israel Cabinet Ministries Ministry of Defense**. สืบค้นเมื่อวันที่ ๑๑ กันยายน ๒๕๖๒, จาก <http://www.mod.gov.il>.

Itzhak Ben – David. ๒๕๖๐. **Agriculture in Israel Where R&D Meets Nation Needs**. State of Israel Ministry of Agriculture & Rural Development.

Market and Trade Policies for Mediterranean Agriculture (MEDFROL). ๒๕๔๘. **National Agricultural Policy Report Israel**. สืบค้นเมื่อวันที่ ๑๑ สิงหาคม ๒๕๖๒, จาก www.mdpi.com/journal/sensors.

Matthew Ryan. ๒๐๑๗. **Could Taiwan become the Silicon Valley of Agriculture 4.0?**. สืบค้นเมื่อวันที่ ๖ กันยายน ๒๕๖๒, จาก <https://readwrite.com/2017/06/11/taiwan-silicon-valley-agriculture-il4>.

Ministry of Agriculture, Forestry and Fisheries of JAPAN (MAFF). ๒๕๖๑. **The Policy Package for Enhancing Competitiveness of Japan's Agriculture**. สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก http://www.maff.go.jp/e/policies/law_plan/attach/pdf/index-4.pdf.

Ministry of Agriculture and Rural Development. ๒๕๖๑. **Agricultural Extension Service of Israel – Shaham**. สืบค้นเมื่อวันที่ ๗ กันยายน ๒๕๖๒, จาก <https://www.moag.gov.il/en/Ministrys%20Units/Training%20and%20Profession%20Service/Pages/default.aspx>.

Ministry of Economy and Industry Foreign Trade Administration. ๒๕๖๑. **“อิสราเอล” โมเดล 4.0 ฟันทะเลทรายด้วย High-Tech**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <https://itrade.gov.il/thailand>.

- Prem Prakash Jayaraman. ๒๕๕๙. **Internet of Things Platform for Smart Farming: Experiences and Lessons Learnt.** สืบค้นเมื่อวันที่ ๒๙ สิงหาคม ๒๕๖๒, จาก www.mdpi.com/journal/sensors.
- Remi Schmaltz. ๒๕๖๐. **What is Precision Agriculture?** สืบค้นเมื่อวันที่ ๒๐ สิงหาคม ๒๕๖๒, จาก <https://agfundernews.com/what-is-precision-agriculture.html>.
- Science and Technology Office Tokyo. ๒๕๖๑. **Agriculture in Japan New developments in Smart Agriculture.** สืบค้นเมื่อวันที่ ๘ กันยายน ๒๕๖๒, จาก <https://www.stofficetokyo.ch/sites/default/files/2018-11/SmartAgricultureJapan2018.pdf>.
- Startupnationcentral. ๒๕๖๒. **Smart Farming.** สืบค้นเมื่อวันที่ ๒๐ สิงหาคม ๒๕๖๒, จาก <https://www.startupnationcentral.org/subsector/smart-farming>.
- Statistics Bureau of Japan. ๒๕๖๑. **Annual Report on the Labour Force Survey 2018.** สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <https://www.stat.go.jp/english/data/roudou/report/2018/index.html>.
- Taiwan Academy of Banking and Finance. ๒๕๖๒. **Smart Agriculture 4.0 plan kicks off Boost the value of Taiwan's agriculture industry.** สืบค้นเมื่อวันที่ ๖ กันยายน ๒๕๖๒, จาก <http://service.tabf.org.tw/TTB/Article/Detail?aID=50>.
- Taiwantrade. ๒๐๑๘. **Moving towards Agricultural 4.0 in Taiwan with smart technology.** สืบค้นเมื่อวันที่ ๖ กันยายน ๒๕๖๒, จาก <https://www.taiwantrade.com/news/moving-towards-agricultural-4-0-in-taiwan-with-smart-technology-1493295.html>.
- Thaibizisrael. ๒๕๕๙. **อุตสาหกรรมเพชรของอิสราเอล.** สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก <http://www.thaibizisrael.com/il/news/detail.php?id=20616>
- Thailand Trading Report. ๒๕๕๘. **สินค้านำเข้าและส่งออกที่สำคัญ 10 อันดับแรก.** สืบค้นเมื่อวันที่ ๖ กันยายน ๒๕๖๒, จาก http://www.ops3.moc.go.th/infor/db_sql/gp_web_export1.asp.
- The Food and Fertilizer Technology Center. ๒๕๖๐. **Kunio Nishikawa Agricultural Competitiveness Enhancement Programs.** สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก http://ap.fftc.org.tw/ap_db.php?id=731.
- The International Trade Administration. ๒๕๖๒. **Israel – Agriculture Sector.** สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก <https://www.export.gov/article?id=Israel-Agriculture>.
- The Observatory of Economic Complexity. ๒๕๖๒. **Import and Export Data.** สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก <https://oec.world/en/profile/country/isr>.

Trading Economics. ๒๕๖๒. **Japan – Agricultural Land (% of Land Area)**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <https://tradingeconomics.com/japan/agricultural-land-percent-of-land-area-wb-data.html>.

Waymagazine. ๒๕๕๖. **เทคโนโลยีการเกษตรในอิสราเอล**. สืบค้นเมื่อวันที่ ๑๓ สิงหาคม ๒๕๖๒, จาก <https://waymagazine.org>.

Wikipedia. ๒๕๖๑. **Economy of Israel**. สืบค้นเมื่อวันที่ ๑๐ กันยายน ๒๕๖๒, จาก https://en.wikipedia.org/wiki/Economy_of_Israel#Agriculture 2560.

Zenkyoren. ๒๐๑๙. **Zenkyoren Annual Report 2019**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก https://www.ja-kyosai.or.jp/about/annual_report/pdf/2019annual.pdf.

ZennohNational. ๒๕๖๒. **Federation of Agricultural Cooperative Associations**. สืบค้นเมื่อวันที่ ๒ กันยายน ๒๕๖๒, จาก <https://www.zennoh.or.jp/operation/index.html>.