

**การประชุมชี้แจงคณะกรรมการขับเคลื่อนนโยบาย
กระทรวงเกษตรและสหกรณ์แบบเบ็ดเสร็จ (Single Command)
ผ่านระบบเครือข่ายอินเทอร์เน็ต**

**นโยบายศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร
และ
โครงการอบรมเพื่อเพิ่มผลิตภาพการผลิตของเกษตรกรที่ได้รับ
ผลกระทบจากภัยแล้ง ปี 2558/59 และจากปัญหาราคาสินค้า**

วันศุกร์ที่ 22 มกราคม 2559 เวลา 13.30 น.

นโยบายรัฐมนตรีว่าการกระทรวงเกษตรและสหกรณ์

ลดต้นทุนและเพิ่มโอกาสทางการแข่งขันสินค้าเกษตร

การบริหารจัดการพื้นที่เกษตรกรรม (Zoning)

ระบบส่งเสริมการเกษตรแปลงใหญ่

เกษตรอินทรีย์

ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร

ธนาคารสินค้าเกษตร

ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร (ศพก.)

- ❑ แหล่งเรียนรู้การผลิตสินค้าเกษตรที่ถูกต้องและเหมาะสมสำหรับชุมชน
- ❑ เป็นศูนย์กลางการบริการ และแลกเปลี่ยนความรู้ข้อมูลข่าวสารของหน่วยงานต่าง ๆ กับเกษตรกรในชุมชน
- ❑ ดำเนินการในพื้นที่ของเกษตรกรที่ประสบความสำเร็จ
- ❑ เป็นแบบอย่างให้กับเกษตรกรในชุมชน ในการปรับปรุงหรือปรับเปลี่ยนกิจกรรมการเกษตรที่สำคัญของพื้นที่ ตั้งแต่การผลิต การบริหารจัดการ จนถึงการตลาด

วัตถุประสงค์นโยบาย

- ❖ เพื่อพัฒนาศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร (ศพก.) ให้มีความเข้มแข็ง
- ❖ เพื่อขยายการให้บริการของศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร (ศพก.)

มาตรการ 1

การพัฒนาศักยภาพ
ศูนย์เรียนรู้ฯ

มาตรการ 2

ขยายการให้บริการ
ของศูนย์เรียนรู้ฯ

มาตรการ 3

การติดตาม
ประเมินผล

- มาตรการ 1**
การพัฒนาศักยภาพศูนย์เรียนรู้ฯ
- มาตรการ 2**
ขยายการให้บริการของศูนย์เรียนรู้ฯ
- มาตรการ 3**
การติดตามประเมินผล

Single Command

เปลี่ยนวิธีคิด

+

ผลิตสอดคล้องตลาด

+

ตลาดเทคนิค

+

สร้างมิตรเครือข่าย

นายศุภนาถ เกตุเจริญ
ผู้อำนวยการกองวิจัยและพัฒนางานส่งเสริมการเกษตร
กรมส่งเสริมการเกษตร

ชี้แจงแนวทางการดำเนินงาน
ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร

โครงการอบรมเพื่อเพิ่มผลผลิตภาพการผลิตของเกษตรกร
ที่ได้รับผลกระทบจากภัยแล้ง ปี ๒๕๕๘/๕๙
และจากปัญหาราคาสินค้าเกษตร

นโยบาย
รัฐบาล

ช่วยเหลือเกษตรกร
ในช่วงภัยแล้ง

ความเป็นมา

- ❑ จากนโยบายรองนายกฯ สมคิด จาตุศรีพิทักษ์
- ❑ ให้มีการบูรณาการร่วมกัน กระทรวงเกษตรฯ
กระทรวงมหาดไทย คสช. กระทรวงพาณิชย์ ฯลฯ
- ❑ กระทรวงเกษตรฯ จัดทำโครงการเสนอ กรม.
- ❑ กรม. มีมติเห็นชอบเมื่อวันที่ ๑๕ ธ.ค. ๕๘

หลักการ

- ให้ความรู้เพิ่มเติมแก่เกษตรกรโดยถ่ายทอดความรู้ด้านต่างๆ รวมทั้งเทคโนโลยีที่เหมาะสมในแต่ละในพื้นที่
- ให้เกษตรกรสามารถนำความรู้ไปปรับใช้ในการประกอบอาชีพเสริมในช่วงที่ประสบภัยแล้ง เพื่อสร้างรายได้เสริมในช่วงที่ไม่สามารถประกอบอาชีพทางการเกษตรได้เพื่อบรรเทาปัญหาความเดือดร้อนในช่วงที่ประสบภัยแล้ง

วัตถุประสงค์

- ❑ ฝึกอบรมเรียนรู้ ฝึกวิถีคิดการพัฒนาตนเองและสามารถปรับตัวอยู่ร่วม บริบทสังคม เศรษฐกิจ ธรรมชาติและสิ่งแวดล้อมที่เปลี่ยนแปลงในอนาคต ได้อย่างยั่งยืน เป็นการวางรากฐานการพัฒนาการเกษตรในระยะยาว
- ❑ สร้างความรู้ความเข้าใจและร่วมการขับเคลื่อนประเทศตามแนวทาง ประชารัฐ
- ❑ บรรเทาผลกระทบจากภัยแล้งให้แก่เกษตรกรสามารถดำรงชีพได้ ในช่วงวิกฤตภัยแล้ง และสร้างโอกาสการปรับโครงสร้างการผลิต ให้เหมาะสมกับภูมิสังคมและตลาดสินค้า
- ❑ สร้างเศรษฐกิจหมุนเวียนในชุมชนและสร้างความเข้มแข็งเครือข่ายเกษตรกร ที่รับการฝึกอบรม

เป้าหมาย

- เกษตรกรในพื้นที่ที่ได้รับผลกระทบจากภัยแล้ง ปี ๒๕๕๘/๕๙ และเกษตรกรที่ได้รับผลกระทบจากปัญหาราคาสินค้าเกษตร จำนวน ๒๒๐,๕๐๐ ราย ได้รับการอบรมเพื่อเพิ่มผลผลิตภาพการผลิต (หลักสูตร ๙๐ ชม./รุ่น ๆ ละ ๕๐ ราย จำนวน ๕ รุ่น/๘๘๒ ศูนย์) ภายในเดือนพฤษภาคม ๒๕๕๙

หลักสูตร

จำนวน ๑๕ วัน ๆ ละ ๖ ชั่วโมง รวม ๙๐ ชั่วโมง ประกอบด้วย ๔ กลุ่มวิชา

กลุ่มวิชาที่ ๑ สร้างการรับรู้ ความเข้าใจร่วมกันในการขับเคลื่อนประเทศ

วัตถุประสงค์ เพื่อให้เกษตรกรเรียนรู้ฐานวิถีคิด มีความเข้าใจแนวทางการขับเคลื่อนประเทศตามแนวทางประชารัฐ ที่นำไปสู่ความสามัคคี ประองดอง รวมทั้งการดำเนินชีวิตตามหลักปรัชญาเศรษฐกิจพอเพียง

กลุ่มวิชาที่ ๒ สร้างโอกาสในกรแข่งขัน

วัตถุประสงค์ เพื่อให้เกษตรกรเรียนรู้วิธีการปรับเปลี่ยนผลิตภาพการผลิตให้สอดคล้องกับการเปลี่ยนแปลงทางเศรษฐกิจ ความก้าวหน้าทางวิทยาศาสตร์และเทคโนโลยีการผลิตและบริโภคที่เป็นมิตรกับสิ่งแวดล้อม ตลอดจนการรวมกลุ่มตามหลักการสหกรณ์และการบัญชี

หลักสูตร (ต่อ)

กลุ่มวิชาที่ ๓ เสริมสร้างและพัฒนาคุณภาพชีวิต

วัตถุประสงค์ เพื่อให้เกษตรกรมีความรู้ ความเข้าใจ ด้านสุขภาวะทางกาย ทางจิต ทางสังคม และทางปัญญา

กลุ่มวิชาที่ ๔ สร้างรายได้และลดค่าใช้จ่ายในครัวเรือน

วัตถุประสงค์ เพื่อให้เกษตรกรมีความรู้และทักษะการปฏิบัติอาชีพทางเลือก นอกภาคเกษตร เช่น การแปรรูปและถนอมอาหาร การสร้างสรรค์มูลค่าสินค้า ท้องถิ่น การผลิตสินค้าเพื่อใช้ในครัวเรือน การซ่อมแซมเครื่องจักรกลการเกษตร และเครื่องใช้ไฟฟ้าครัวเรือน การควบคุมไฟฟ้าและการจัดทำแนวกันไฟในท้องถิ่น การผลิตพืชผักสวนครัวเพื่อบริโภคและแบ่งปัน เป็นต้น

สำหรับวิชาของสำนักงานเศรษฐกิจการเกษตร

สำนักงานเศรษฐกิจการเกษตรจะให้ “เศรษฐกิจอาสา”
เป็นวิทยากรบรรยาย ซึ่งสำนักงานเศรษฐกิจการเกษตร
จะอบรมเศรษฐกิจอาสาแล้วเสร็จ หลังเดือน ก.พ. ๕๙

ขอให้กำหนดหัวข้อวิชา “สารสนเทศเพื่อการผลิต”
ไว้ในตารางจัดอบรม หลังเดือน ก.พ. ๕๙

สถานที่ดำเนินการ

- ศูนย์เรียนรู้การเพิ่มประสิทธิภาพการผลิตสินค้าเกษตร (ศพก.) ๘๘๒ ศูนย์ ๗๗ จังหวัด หรือ ศูนย์เรียนรู้เครือข่ายฯ หรือสถานที่ที่เหมาะสม ตามมติของคณะทำงานโครงการฝึกอบรมฯ ระดับอำเภอ

(หากไม่ได้จัดอบรม ณ ศูนย์เรียนรู้ฯ หรือศูนย์เรียนรู้เครือข่ายฯ จะเบิกจ่ายรายการค่าใช้จ่ายสถานที่ฯ ไม่ได้)

แนวทางการดำเนินงาน

□ บริหารโครงการโดย

คณะกรรมการบริหารโครงการฯ ๓ ระดับ คือ
ระดับกระทรวง ระดับจังหวัด ระดับอำเภอ

□ องค์ประกอบหลัก

มหาดไทย เกษตร ทหาร

ระยะเวลาดำเนินการ

๑ กุมภาพันธ์ - ๓๑ พฤษภาคม ๒๕๕๙

งบประมาณ

- | | | | |
|--------------------------|---|-------------|-------------------|
| <input type="checkbox"/> | งบกลางรายการเงินสำรองฉุกเฉิน | จำนวน | ๙๔๘,๑๕๐,๐๐๐ บาท |
| <input type="checkbox"/> | งบประมาณกระทรวงเกษตรฯ
(ค่าวิทยากร และ สถานที่) | จำนวน | ๕๔,๔๗๔,๐๐๐ บาท |
| | | รวมทั้งสิ้น | ๑,๐๐๒,๖๒๔,๐๐๐ บาท |

ผลสำเร็จที่คาดหวัง

- ☐ เกษตรกรได้รับความรู้ที่สามารถนำไปใช้ประโยชน์เพื่อพัฒนาตนเองและอาชีพ
- ☐ เกษตรกรสามารถดำรงชีพในช่วงวิกฤตภัยแล้งและช่วงปัญหาราคาสินค้าตกต่ำ

นางนันทา ตึงสมบัติยุทธ์
ผู้เชี่ยวชาญด้านพัฒนาการถ่ายทอดเทคโนโลยีการเกษตร
กรมส่งเสริมการเกษตร

ชี้แจงแนวทางการปฏิบัติงาน
โครงการอบรมเพื่อเพิ่มผลิตภาพการผลิตของ
เกษตรกรที่ได้รับผลกระทบจากภัยแล้ง ปี 2558/59
และจากปัญหาาราคาสินค้า

การขับเคลื่อนนโยบายกระทรวงเกษตรและสหกรณ์

- มาตรการพัฒนา ศพก.
- มาตรการ Zoning
- มาตรการลดต้นทุน
- มาตรการเกษตรอินทรีย์

ศูนย์เรียนรู้
 (องค์ความรู้) * Zoning * การวางแผนการผลิต
 * เทคโนโลยีการผลิต * เทคนิคลดต้นทุน/เพิ่มผลผลิต
 * การตลาดและแนวโน้มของตลาด * การทำบัญชี
 * GAP * เกษตรอินทรีย์ * ปรัชญาเศรษฐกิจพอเพียง
 * เกษตรผสมผสาน * เกษตรทฤษฎีใหม่

ผลลัพธ์ (S1, S2)

- ทำเกษตรอินทรีย์ตามมาตรฐาน
- ปลูกพืชหลักที่เหมาะสมกับดิน ตลาด ต้นทุนการผลิตต่ำ ผลผลิตสูง
- ทำการผลิตตามแนวเศรษฐกิจพอเพียง
- เกษตรผสมผสาน (เพิ่มเติม/ทดแทนพืชหลัก)

ทำกิจกรรมร่วมกัน

ผลลัพธ์ (S3, N)

- มาตรการ Zoning
- มาตรการเกษตรอินทรีย์

ไม่มีตลาด/ราคาต่ำ
 ศูนย์ปรับเปลี่ยนพืชที่เหมาะสมกับพื้นที่/ตลาด
 ครัวเรือน

มีตลาด/ราคาดี
 ผลิตต่อเนื่อง
 มาตรการลดต้นทุนฯ

แปลงใหญ่ (พืชหลัก)
 * ลดต้นทุน
 * เพิ่มผลผลิต
 * สร้างโอกาสการแข่งขัน
 * จัดการเรื่องตลาด

- มาตรการลดต้นทุนฯ
- มาตรการแปลงใหญ่
- มาตรการเกษตรอินทรีย์

มาตรการธนาคารสินค้าเกษตร

ชุมชน

จบการเสนอ