

ปัจจัยที่ส่งผลต่อการเลือกปลูกอ้อยของเกษตรกรในอำเภอน้ำพอง จังหวัดขอนแก่น

Factors affecting the selection of growing sugarcane in Nam Phong District, KhonKaen Province

ชญานุก ขันศิลา(ThanchanokKhansila)* วิรงรอง มงคลธรรม (WirongrongMongkonthum)**

ดร.เพ็ญประภา เพชรระบูรณิน (Dr.PenprapaPhetcharaburanin)***

บทคัดย่อ

การศึกษานี้มีวัตถุประสงค์เพื่อศึกษาปัจจัยที่ส่งผลต่อการเปลี่ยนแปลงการใช้ประโยชน์พื้นที่ โดยการเปลี่ยนมาปลูกอ้อยในอำเภอน้ำพอง จังหวัดขอนแก่น ผลการศึกษาพบว่า เกษตรกรเริ่มเปลี่ยนรูปแบบการใช้ประโยชน์พื้นที่จากเกษตรกรรมอื่นๆ มาปลูกอ้อยเมื่อ 35 ปีที่แล้ว โดยเป็นช่วงที่มีการก่อตั้งโรงงานน้ำตาลขอนแก่นขึ้น และพื้นที่ก็ถูกเปลี่ยนให้เป็นพื้นที่เพาะปลูกอ้อยเพิ่มมากขึ้นเรื่อยๆ โดยพบว่าปัจจุบันร้อยละ 25.20 ของพื้นที่ทำการเกษตรถูกเปลี่ยนเป็นพื้นที่ปลูกอ้อย และจากผลการศึกษาพบว่า ปัจจัยที่ทำให้เกษตรกรหันมาปลูกอ้อยคือ ปัจจัยด้านปริมาณผลผลิตต่อไร่และราคา รองลงมาได้แก่ อ้อยเป็นพืชที่ปลูกและดูแลรักษาง่าย ราคาผลผลิตของพืชเดิมที่ปลูกต่ำ อยู่ใกล้แหล่งรับซื้อผลผลิต และเป็นอาชีพที่ทำมานาน ถึงแม้การปลูกอ้อยจะทำให้เกษตรกรมีรายได้เพิ่มมากขึ้นและเป็นแหล่งพลังงานทดแทนที่สำคัญ แต่ในขณะเดียวกันก็ทำให้เกิดปัญหาสิ่งแวดล้อมตามมา อาทิ มลพิษทางอากาศที่เกิดจากการเผาใบอ้อยก่อนการเก็บเกี่ยว ความเสื่อมโทรมของดินซึ่งมีสาเหตุมาจากการเผาใบอ้อยและการใช้สารเคมี ดังนั้นการสนับสนุนให้เกษตรกรปลูกอ้อยเพื่อสร้างรายได้ และเป็นการทำการเกษตรแบบมิตรกับสิ่งแวดล้อม ต้องทำควบคู่กับการดูแลสิ่งแวดล้อม ทั้งการกำหนดนโยบาย มาตรการ รวมถึงวิธีการที่จะควบคุมและป้องกันปัญหาทางด้านสิ่งแวดล้อมที่จะเกิดขึ้นด้วย

ABSTRACT

This study was aimed to identify factors that affect the change of land use for sugarcane cultivation in Nam Phong district, KhonKaen province. The results showed that farmers began to change their agricultural land use to grow sugarcane 35 years ago, which was the time that the KhonKaen Sugar Factory was founded. The change of the sugarcane plantation area steadily increased and it was found in the recent year that 25.20% of agricultural area were changed to the sugarcane plantations. The main factors for farmers to grow sugarcane were the good yield and price of sugarcane. Other factors were easy planting and low maintenance, low price of previous crops, near selling place - sugar factory, and familiar long career

Sugarcane cultivation provided the increased income for farmers and the potent renewable energy resource. However, it caused the environmental problems such as air pollution caused by the sugarcane leaves burning before harvesting, degradation of soil due to the burning, and the accumulation of chemicals. Therefore, the farmers should be encouraged to grow sugarcane to generate income and be more environmentally friendly farming. Must also to care for the environment. The regulation and the policy for environment care in sugarcane cultivation should be introduced.

คำสำคัญ: การเลือกปลูกอ้อย การปลูกอ้อยในอำเภอน้ำพอง

Key Words: Selection of growing sugarcane, Sugarcane cultivation in Nam Phong District

* นักศึกษา หลักสูตรวิทยาศาสตรมหาบัณฑิต สาขาวิชาวิทยาศาสตร์สิ่งแวดล้อม คณะวิทยาศาสตร์ มหาวิทยาลัยขอนแก่น

** อาจารย์ ภาควิชาวิทยาศาสตร์สิ่งแวดล้อม คณะวิทยาศาสตร์ มหาวิทยาลัยขอนแก่น

*** ผู้ช่วยศาสตราจารย์ ภาควิชาวิทยาศาสตร์สิ่งแวดล้อม คณะวิทยาศาสตร์ มหาวิทยาลัยขอนแก่น

บทนำ

อ้อยเป็นพืชเศรษฐกิจที่สำคัญชนิดหนึ่งของประเทศไทย เนื่องจากเป็นวัตถุดิบในการผลิตน้ำตาล ทั้งเพื่อใช้ภายในประเทศและส่งออกจำหน่ายยังต่างประเทศในแต่ละปีประเทศไทยสามารถสร้างรายได้จากการส่งออกน้ำตาลนับหมื่นล้านบาท และยังเป็นแหล่งผลิตน้ำตาลเป็นอันดับ 2 ของโลกรองจากบราซิล (สุทธิพร, 2555) น้ำตาลที่ได้จากกระบวนการผลิตถือว่าเป็นผลิตภัณฑ์หลักของอุตสาหกรรมอ้อยและน้ำตาล และมีผลิตผลพลอยได้ที่สำคัญ คือ กากน้ำตาล (molasses) ที่สามารถนำมาผลิตเอทานอล (ethanol) เพื่อทดแทนน้ำมันเชื้อเพลิงได้ จากสถิติของกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (2552) พบว่าประเทศไทยมีแนวโน้มการนำเข้าน้ำมันเชื้อเพลิงเพิ่มขึ้นทุกปี โดยในปี พ.ศ.2552 มีการนำเข้าน้ำมันดิบ 45,607 ล้านลิตร (286,855 พันบาร์เรล) คิดเป็นร้อยละ 83.79 แต่มีการผลิตในประเทศเพียง 8,820 ล้านลิตร (55,474 พันบาร์เรล) คิดเป็นร้อยละ 16.21 และมีปริมาณการใช้ น้ำมันเชื้อเพลิงเพิ่มขึ้นจากปี พ.ศ. 2551 ในอัตราร้อยละ 0.9 หรือเพิ่มขึ้นจากวันละ 107.71 ล้านลิตร (677,479 บาร์เรล) เป็นวันละ 108.66 ล้านลิตร (683,441 บาร์เรล) ทำให้ประเทศไทยได้รับผลกระทบจากสภาวะราคาน้ำมันเชื้อเพลิงที่มีความผันผวนและมีแนวโน้มที่จะขยับตัวสูงขึ้นทำให้รัฐบาลหันมาให้ความสำคัญและเร่งพัฒนาแหล่งพลังงานทดแทนใหม่ๆ มากขึ้นและหนึ่งในทางเลือกนั้น คือเอทานอลโดยเริ่มมีการผลิตและใช้เอทานอลผสมกับน้ำมันเบนซินหรือที่เรียกว่าน้ำมันแก๊สโซฮอล์ตั้งแต่ปี พ.ศ. 2544 และได้รับการสนับสนุนให้มีการใช้น้ำมันแก๊สโซฮอล์เพื่อลดการนำเข้าน้ำมันเชื้อเพลิง (ธนาคารแห่งประเทศไทยสำนักงานภาคตะวันออกเฉียงเหนือ, 2555) จากสถิติของกรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน (2552) พบว่า ในปี พ.ศ.2552 มีการผลิตเอทานอลเพิ่มสูงขึ้นจากปี พ.ศ. 2551 คือ เพิ่มจาก 191.75 ล้านลิตรมาเป็น 322.19 ล้านลิตร คิดเป็นปริมาณการผลิตต่อวัน 8.8 แสนลิตร ทำให้เกษตรกรในประเทศเร่งขยายพื้นที่ปลูกพืชพลังงานทดแทน โดยเฉพาะอย่างยิ่งอ้อยเพิ่มขึ้น ทำให้พื้นที่เดิมซึ่งเคยเป็นป่าเขา ทุ่งหญ้าเลี้ยงสัตว์ หรือนาข้าวถูกปรับเปลี่ยน แฝ้วถาง หรือนุกรุกทำลายเพื่อหันไปปลูกพืชพลังงานกันอย่างกว้างขวางพื้นที่ทำ

การเกษตรในเขตอำเภอป่าพอง จังหวัดขอนแก่น เป็นอีกพื้นที่หนึ่งที่มีการปลูกอ้อยเพิ่มมากขึ้นทุกปี ซึ่งพื้นที่อำเภอป่าพองตั้งอยู่ในที่ราบลุ่มน้ำพอง เป็นพื้นที่ที่เหมาะสมแก่การเพาะปลูกข้าว ทั้งโดยความเหมาะสมของทรัพยากรดินและน้ำ เพราะมีระบบชลประทานหนองหวายสนับสนุนการทำเกษตรกรรม จึงสามารถทำการเกษตรได้ตลอดทั้งปี แต่ในปัจจุบันเกษตรกรได้ปลูกอ้อยในพื้นที่นามากขึ้น โดยเฉพาะพื้นที่นาดอนหรือนาที่อยู่ติดกับขอบเนิน (สถาพร, 2552)

วัตถุประสงค์ของการศึกษา

1. เพื่อศึกษาปัจจัยที่ทำให้เกษตรกรเลือกปลูกอ้อยในอำเภอป่าพอง จังหวัดขอนแก่น
2. เพื่อศึกษาระยะเวลาในการเปลี่ยนมาปลูกอ้อยในพื้นที่ศึกษา

วิธีดำเนินการศึกษา

ในการศึกษาค้นคว้าครั้งนี้มีประชากร คือ เกษตรกรผู้ปลูกอ้อยในเขตอำเภอป่าพอง ที่ขึ้นทะเบียนกับสำนักงานเกษตรอำเภอป่าพอง จังหวัดขอนแก่น ปี พ.ศ. 2553 จำนวน 3,972 คนกำหนดขนาดกลุ่มตัวอย่างโดยใช้สูตรการหาขนาดตัวอย่างที่ระดับความเชื่อมั่น 95% ของ Taro Yamane (1973 อ้างถึงใน สำเรียง และสมนึก, 2547) ได้กลุ่มตัวอย่างจำนวน 363 คน เครื่องมือที่ใช้ในการศึกษา คือ แบบสอบถาม ที่ผู้ทำการศึกษาสร้างขึ้นจากการศึกษาข้อมูลจากเอกสาร ตำรา และงานวิจัยที่เกี่ยวข้อง เพื่อให้สอดคล้องและเหมาะสมกับหัวข้องานวิจัย โดยแบบสอบถามจะครอบคลุมข้อมูลเกี่ยวกับ

1. สภาพทางสังคมและเศรษฐกิจของเกษตรกรผู้ปลูกอ้อย
2. ข้อมูลเกี่ยวกับการปลูกอ้อย ได้แก่ พันธุ์อ้อยที่ปลูก จำนวนพื้นที่ปลูกอ้อย ปริมาณผลผลิต ระยะเวลาที่เปลี่ยนมาปลูกอ้อย วิธีการเก็บเกี่ยว พื้นที่โดยรอบของพื้นที่ปลูกอ้อย แหล่งน้ำที่ใช้สำหรับปลูกอ้อย
3. เหตุผลในการเลือกปลูกอ้อย
4. การจำหน่ายผลผลิตและค่าใช้จ่ายในการปลูกอ้อย
5. ปัญหาและข้อคิดเห็นเกี่ยวกับการปลูกพืชพลังงาน (อ้อย) และพืชอาหาร

ผลการศึกษา

1. สภาพทางสังคมและเศรษฐกิจของเกษตรกรผู้ปลูกอ้อย

เกษตรกรผู้ปลูกอ้อยในอำเภอน้ำพอง จังหวัดขอนแก่น ส่วนใหญ่เป็นเพศชาย อายุเฉลี่ย 51.64 ปี มีรายได้จากการปลูกอ้อยเฉลี่ย 286,137 บาทต่อปี เกษตรกรส่วนใหญ่มีอาชีพรองหรือแหล่งรายได้อื่น นอกจากการปลูกอ้อย คือ การทำนา และพบว่ามีเกษตรกรเพียงร้อยละ 9.09 ประกอบอาชีพทำไร่อ้อยเพียงอาชีพเดียว ไม่มีอาชีพรองหรือแหล่งรายได้อื่น นอกจากการทำไร่อ้อย

2. ข้อมูลเกี่ยวกับการปลูกอ้อย

เกษตรกรส่วนใหญ่เลือกปลูกอ้อยพันธุ์ขอนแก่น 3 ซึ่งเป็นพันธุ์ที่ให้ผลผลิตสูง และเปอร์เซ็นต์น้ำตาลสูง ไม่ออกดอก ผลผลิตต่อไร่สูง อ้อยปลูกจะเฉลี่ยประมาณ 18 ต้นต่อไร่ และอ้อยต่อประมาณ 16 ต้นต่อไร่ และเจริญเติบโตได้ดีในดินร่วน และร่วนปนทราย (วีระพล, 2553) จากการศึกษาพบว่า ปริมาณผลผลิตต่อไร่เฉลี่ย 13.62 ตันเกษตรกรเปลี่ยนมาปลูกอ้อยเป็นระยะเวลาเฉลี่ย 13.75 ปี โดยเกษตรกรได้เริ่มเปลี่ยนมาปลูกอ้อยครั้งแรกนานที่สุดคือเมื่อ 35 ปีที่แล้ว สอดคล้องกับระยะเวลาที่มีการก่อตั้งโรงงานขึ้นเมื่อปี พ.ศ. 2519 (บริษัทน้ำตาลขอนแก่นจำกัด, 2553) พื้นที่ปลูกอ้อยเฉลี่ย 27.16 ไร่ ส่วนใหญ่ระบุว่าพื้นที่ปลูกอ้อยเป็นที่ดินของตนเอง และเคยเป็นพื้นที่ทำนามาก่อนพื้นที่โดยรอบพื้นที่ปลูกอ้อยเป็นที่นา สำหรับแหล่งน้ำสำหรับปลูกอ้อย พบว่า เกษตรกรในพื้นที่ยังคงปลูกอ้อยโดยอาศัยน้ำฝน ในด้านการเก็บเกี่ยวผลผลิตพบว่า เกษตรกรส่วนใหญ่เก็บเกี่ยวผลผลิตโดยใช้แรงงานคน และทำการเผาใบอ้อยก่อนการเก็บเกี่ยว ซึ่งสาเหตุที่ทำให้เกษตรกรเผาใบอ้อยก่อนการเก็บเกี่ยว คือ การขาดแคลนแรงงานในการเก็บเกี่ยวอ้อย

3. เหตุผลในการเลือกปลูกอ้อยของเกษตรกรในอำเภอน้ำพอง จังหวัดขอนแก่น

ผลการศึกษาเหตุผลในการเลือกปลูกอ้อยของเกษตรกรในอำเภอน้ำพอง จังหวัดขอนแก่น พบว่า เหตุผลที่เกษตรกรเลือกปลูกอ้อยจากมากไปหาน้อย มีดังนี้

1) ผลผลิตต่อไร่ของอ้อยสูงกว่าพืชชนิดอื่นๆ คิดเป็นร้อยละ 73.55 โดยปริมาณผลผลิตต่อไร่ของอ้อยจากการเก็บรวบรวมข้อมูลในพื้นที่เท่ากับ 15-17 ตัน

2) ปลูกและดูแลรักษาง่ายคิดเป็นร้อยละ 70.25 โดยเกษตรกรระบุว่าในการปลูกและดูแลรักษาไม่มีขั้นตอนยุ่งยากเหมือนปลูกพืชชนิดอื่น

3) ราคาพืชที่ปลูกมาก่อนตกต่ำ ทำให้ไม่คุ้มค่าต่อการลงทุนคิดเป็นร้อยละ 64.46 โดยเกษตรกรได้ระบุว่าพืชที่เคยปลูกมาก่อนราคาตกและราคาไม่แน่นอน ทำให้เกษตรกรเปลี่ยนมาปลูกอ้อย เนื่องจากอ้อยเป็นพืชเศรษฐกิจที่รัฐบาลประกันราคาอีกทั้งน้ำตาลยังเป็นที่ต้องการทั้งในประเทศและต่างประเทศอีกด้วย

4) อยู่ใกล้แหล่งรับซื้อผลผลิตคิดเป็นร้อยละ 64.19 โดยโรงงานน้ำตาลขอนแก่นตั้งอยู่ในพื้นที่ตำบลน้ำพอง อำเภอน้ำพอง จังหวัดขอนแก่น

5) จำหน่ายได้ราคาดีคิดเป็นร้อยละ 64.19 โดยคณะกรรมการอ้อยและน้ำตาลทรายได้กำหนดราคาอ้อยขั้นต่ำปีการผลิต 2554/55 เท่ากับตันละ 1,000 บาท (ที่ 10C.C.S.) บวกเงินช่วยเหลือค่าอ้อยขั้นต่ำ 154 บาท/ตัน ให้แก่เกษตรกรชาวไร่อ้อยในฤดูการผลิตปี 2554/55 รวมเป็นตันละ 1,154 บาท (สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย, 2554)

6) เป็นอาชีพที่ทำมานาน มีความชำนาญคิดเป็นร้อยละ 47.93 โดยเกษตรกรในพื้นที่ได้ทำการปลูกอ้อยมาเป็นระยะเวลากว่า 35 ปีมาแล้ว ทำให้เกษตรกรมีความชำนาญในการผลิตอ้อย

7) ปลูกตามคำแนะนำของโรงงานน้ำตาลคิดเป็นร้อยละ 40.77 เนื่องจากในพื้นที่ศึกษาเป็นที่ตั้งของโรงงานน้ำตาลขอนแก่น จึงได้รับการส่งเสริมและสนับสนุนจากเจ้าหน้าที่ของโรงงานน้ำตาลขอนแก่น

ทั้งในเรื่องความรู้เกี่ยวกับการผลิตอ้อยและสนับสนุนปัจจัยในการผลิตอ้อย

8) ปลูกตามญาติพี่น้องเพื่อนบ้านคิดเป็นร้อยละ 24.24 โดยระบุว่าเกษตรกรที่อาศัยอยู่ในหมู่บ้านเดียวกันได้มาแนะนำให้ปลูกอ้อย เนื่องจากจำหน่ายได้ราคาดีคุ้มค่าแก่การลงทุน

9) ปลูกตามคำแนะนำของเกษตรตำบล/อำเภอคิดเป็นร้อยละ 15.15 เนื่องจากในพื้นที่ศึกษาเป็นที่ตั้งของโรงงานน้ำตาลขอนแก่น อีกทั้งมีเกษตรกรหลายรายหันมาปลูกอ้อยกันมากขึ้น ทำให้มีพื้นที่และปริมาณผลผลิตอ้อยเพิ่มมากขึ้นทุกปี ทางเกษตรตำบลและเกษตรอำเภอจึงส่งเสริมและสนับสนุน โดยการให้ความรู้เกี่ยวกับการผลิตอ้อย พันธุ์อ้อยที่เหมาะสม การป้องกันกำจัดศัตรูอ้อย เป็นต้น

10) อยากเปลี่ยนอาชีพคิดเป็นร้อยละ 6.06 โดยเกษตรกรระบุว่าอาชีพที่ทำมาก่อน มีรายได้น้อย ไม่พอต่อค่าใช้จ่ายในครัวเรือน เมื่อมีโรงงานน้ำตาลมาตั้งใกล้บ้าน จึงคิดที่จะเปลี่ยนมาทำอาชีพปลูกอ้อยแทนอาชีพเดิม

4. การจำหน่ายผลผลิตอ้อยและค่าใช้จ่ายในการปลูกอ้อย

การศึกษาเกี่ยวกับการจำหน่ายผลผลิตอ้อยพบว่าเกษตรกรมีแหล่งจำหน่ายอ้อย 3 แหล่งคือ 1) โรงงานน้ำตาลขอนแก่น 2) ลานรับซื้ออ้อยเงินสด และ 3) นายทุนมารับซื้อผลผลิตอ้อยที่ไร่ โดยพบว่า แหล่งจำหน่ายผลผลิตอ้อยที่เกษตรกรเลือกจำหน่ายมากที่สุด คือ การมีผู้มารับซื้อผลผลิตที่ไร่ ในราคาตันละ 1,000 บาท เกษตรกรส่วนใหญ่ที่นำผลผลิตไปจำหน่ายเองโดยใช้รถบรรทุก 10 ล้อ โดยรถที่ใช้บริการส่วนใหญ่เป็นรถรับจ้าง ระยะทางในการขนส่งผลผลิตจากพื้นที่เพาะปลูกถึงโรงงานน้ำตาลขอนแก่นเป็นระยะทาง 11-20 กิโลเมตรในส่วนของกรจำหน่ายที่ลานรับซื้ออ้อยเงินสด เกษตรกรจำหน่ายในราคาตันละ 1,050 บาท ส่วนใหญ่นำไปจำหน่ายโดยรับจ้างบรรทุก 10 ล้อ ระยะทางในการขนส่งผลผลิตจากพื้นที่เพาะปลูกถึงแหล่งจำหน่ายเป็นระยะทาง 11-20 กิโลเมตร ในส่วนของกรจำหน่ายผลผลิตแบบเหมาไร่หรือการที่มี

นายทุนมารับซื้อผลผลิตอ้อยที่ไร่ ส่วนใหญ่เกษตรกรสามารถจำหน่ายได้ในราคาตันละ 1,050 บาท รองลงมาราคาไร่ละ 10,000 บาท

ผลการศึกษาด้านค่าใช้จ่ายในการปลูกอ้อยพบว่า เกษตรกรส่วนใหญ่ระบุว่า มีค่าใช้จ่ายในการผลิตอ้อยครั้งละ 20,001-30,000 บาท โดยคิดเป็นร้อยละ 21.76 รองลงมา มีค่าใช้จ่ายในการผลิตอ้อยครั้งละ 10,001-20,000 บาท คิดเป็นร้อยละ 20.66 ครั้งละ 30,001-40,000 บาท คิดเป็นร้อยละ 15.15 และน้อยกว่า 10,000 บาท คิดเป็นร้อยละ 13.22 ตามลำดับ โดยพบว่า เกษตรกรมีค่าใช้จ่ายในการผลิตอ้อยแต่ละครั้งสูงสุดเท่ากับ 600,000 บาท และมีค่าใช้จ่ายในการผลิตอ้อยแต่ละครั้งต่ำสุด เท่ากับ 4,000 บาท

5. ปัญหาและข้อคิดเห็นเกี่ยวกับการปลูกพืชพลังงาน (อ้อย) และพืชอาหาร

5.1 ปัญหาเกี่ยวกับการปลูกอ้อย

ผลการศึกษาเกี่ยวกับปัญหาในการปลูกอ้อยพบว่า เกษตรกรส่วนใหญ่ระบุปัญหาเกี่ยวกับการปลูกอ้อยคือ ค่าปุ๋ยและค่ายาปราบศัตรูพืชมีราคาสูงคิดเป็นร้อยละ 93.66 รองลงมาได้แก่ ปัญหาเกี่ยวกับผลผลิตของอ้อยไม่แน่นอน คิดเป็นร้อยละ 62.53 ปัญหาเกี่ยวกับพื้นที่ถือครองสำหรับปลูกอ้อยมีน้อย คิดเป็นร้อยละ 60.88 ปัญหาเกี่ยวกับปริมาณน้ำที่ใช้ในการเพาะปลูกไม่เพียงพอคิดเป็นร้อยละ 57.58 ปัญหาเกี่ยวกับเครื่องมือ-อุปกรณ์ที่ใช้ในการเพาะปลูก-เก็บเกี่ยวมีราคาสูง คิดเป็นร้อยละ 50.69 ปัญหาเกี่ยวกับราคาอ้อยตกต่ำคิดเป็นร้อยละ 50.69 ปัญหาเกี่ยวกับการขาดแคลนพันธุ์อ้อยที่ดี คิดเป็นร้อยละ 49.86, ปัญหาเกี่ยวกับการขาดแคลนแรงงานในการผลิตอ้อยคิดเป็นร้อยละ 42.70 และปัญหาเกี่ยวกับอ้อยเป็นโรคและตายง่าย คิดเป็นร้อยละ 35.26

5.2 การวางแผนปลูกอ้อยในอนาคต

ข้อมูลที่ได้จากแบบสอบถาม ในประเด็นเกี่ยวกับการวางแผนปลูกอ้อยในอนาคตของเกษตรกรพบว่า ในอนาคตเกษตรกรวางแผนปลูกอ้อยเพิ่มขึ้น คิดเป็นร้อยละ 76.03 วางแผนปลูกอ้อยลดลง คิดเป็นร้อยละ

ละ 14.05 วางแผนปลูกอ้อยเท่าเดิม คิดเป็นร้อยละ 9.09 และวางแผนที่จะเลิกปลูกอ้อยคิดเป็นร้อยละ 0.83 ตามลำดับ

5.3 ผลกระทบต่อพืชอาหารจากการปลูกอ้อยในพื้นที่

ข้อมูลที่ได้จากแบบสอบถาม ในประเด็นเกี่ยวกับการซื้อข้าวเพื่อบริโภคของเกษตรกร พบว่าเกษตรกรส่วนใหญ่ระบุว่าไม่ได้ซื้อข้าวบริโภค คิดเป็นร้อยละ 94.22 เนื่องจากเกษตรกรปลูกข้าวไว้เพื่อบริโภคเอง เกษตรกรบางรายซื้อข้าวเพื่อการบริโภค เนื่องจากเหตุผลหลัก 2 ประการ คือ ได้เปลี่ยนจากที่นาเป็นไร่ อ้อยทั้งหมด และปลูกข้าวได้ผลผลิตน้อย ไม่เพียงพอต่อการบริโภคของสมาชิกในครอบครัว จึงจำเป็นต้องซื้อข้าวเพื่อบริโภค

5.4 ข้อคิดเห็นเกี่ยวกับการปลูกพืชพลังงาน (อ้อย) และพืชอาหาร

จากความคิดเห็นของเกษตรกรผู้ปลูกอ้อยในอำเภอน้ำพอง จังหวัดขอนแก่น เกี่ยวกับการเปลี่ยนจากพื้นที่ปลูกข้าวเป็นพื้นที่ปลูกอ้อยสามารถจัดกลุ่มของคำตอบที่มีประเด็นคล้ายคลึงกันให้อยู่ในกลุ่มเดียวกัน ดังนี้

5.4.1 ด้านพื้นที่เพาะปลูกซึ่งเกี่ยวกับการเปลี่ยนจากพื้นที่ปลูกข้าวเป็นพื้นที่ปลูกอ้อย ทั้งในด้านการใช้ประโยชน์พื้นที่และด้านความเหมาะสมของพื้นที่ เกษตรกรระบุว่า พื้นที่ทำนาอาจน้อยลง ทำให้ขาดแคลนพื้นที่ทำนา ส่งผลให้เกิดภาวะขาดแคลนข้าว ผลผลิตข้าวไม่เพียงพอต่อการบริโภคดังนั้นต้องแบ่งพื้นที่ในการเพาะปลูกให้เหมาะสม

5.4.2 ด้านสิ่งแวดล้อม

1) การเผาใบอ้อย ก่อให้เกิดมลพิษทางอากาศเพิ่มมากขึ้น เพราะช่วงที่โรงงานเปิดหีบอ้อยทำให้เกิดฝุ่นละอองจากรถบรรทุกทำให้เป็นอันตรายต่อระบบทางเดินหายใจของคน อีกทั้งทำให้บ้านเรือนสกปรกจากฝุ่นละอองเถ้าที่ปลิวมาตามอาคารบ้านเรือนและยังทำให้เกิดการสูญเสียอินทรีย์วัตถุและ

ธาตุอาหารพืชในดิน เนื่องจากอินทรีย์วัตถุจะถูกทำลาย ความอุดมสมบูรณ์ของดินลดลงอีกด้วย

2) การใช้สารเคมี ทำให้ดินเสื่อมสภาพและเกิดการตกค้างของสารเคมีในดิน เพราะสารเคมีที่ใช้ในการดูแลและบำรุงรักษาอ้อย

5.4.3 ด้านเศรษฐกิจ

1) อ้อยจำหน่ายได้ราคาดีกว่าข้าวทำให้มีรายได้เพิ่มมากขึ้นเกษตรกรจึงทำนาแต่พอกินในครัวเรือนส่วนที่เหลือจึงเปลี่ยนแปลงที่นาเป็นอ้อย

2) หากพื้นที่ปลูกอ้อยเพิ่มขึ้น พื้นที่ปลูกข้าวลดลง ทำให้ผลผลิตข้าวไม่เพียงพอต่อการบริโภคอาจส่งผลให้ราคาข้าวสูงขึ้น

สรุปผลการศึกษา

จากการเก็บรวบรวมข้อมูลสภาพพื้นที่ เศรษฐกิจและสังคม และข้อมูลจากแบบสอบถาม สามารถนำมาวิเคราะห์และสรุปถึงปัจจัยที่ส่งผลต่อการเลือกปลูกอ้อยของเกษตรกรได้ 2 ปัจจัย คือ ปัจจัยด้านกายภาพ และปัจจัยด้านเศรษฐกิจและสังคม ดังนี้

1. ปัจจัยด้านกายภาพ

ปัจจัยด้านกายภาพที่มีผลต่อการเลือกปลูกอ้อยของเกษตรกร คือ สภาพพื้นที่เพาะปลูกของเกษตรกร โดยลักษณะภูมิประเทศของอำเภอน้ำพองเป็นที่ราบสูงต่ำสลับกันคล้ายลูกคลื่น มีที่ราบลุ่มน้ำพอง ซึ่งเป็นพื้นที่ที่เหมาะสมแก่การเพาะปลูกข้าว ทั้งโดยความเหมาะสมของทรัพยากรดินและน้ำ เพราะมีระบบชลประทานหนองหอยสนับสนุนการทำเกษตรกรรม จึงสามารถทำการเกษตรได้ตลอดทั้งปี (บัวพันธ์ และคณะ, 2550) เกษตรกรส่วนใหญ่ระบุว่า สภาพเดิมของพื้นที่ปลูกอ้อยในปัจจุบันเป็นพื้นที่ทำนามาก่อน แต่เนื่องจากพื้นที่ที่อยู่บนที่ราบสูงหรือที่ดอน ลักษณะของดินไม่เอื้อต่อการปลูกข้าว อีกทั้งมีน้ำไม่เพียงพอต่อการเพาะปลูกข้าว ทำให้ปลูกข้าวได้ผลผลิตน้อย เกษตรกรจึงปรับเปลี่ยนพื้นที่การเกษตรของตนมาปลูกอ้อย เนื่องจากการอ้อยเป็นพืชที่ปลูกและดูแลรักษาง่าย ไม่ต้องการน้ำในการเจริญเติบโตมากเหมือนข้าว อีกทั้ง

ยังให้ผลดีต่อไร่ในปริมาณที่สูง ทำให้มีรายได้ดีกว่าการปลูกข้าว

2. ปัจจัยด้านเศรษฐกิจและสังคม

ปัจจัยในด้านเศรษฐกิจที่ส่งผลต่อการเลือกปลูกอ้อยของเกษตรกรนั้น เกี่ยวเนื่องมาจากการที่ราคาผลผลิตของพืชเดิมที่เกษตรกรเคยปลูก อาทิ ข้าวและมันสำปะหลังมีราคาคต่ำ ทำให้ไม่คุ้มค่าต่อการลงทุน อีกทั้งอ้อยมีปริมาณผลผลิตต่อไร่สูงกว่าข้าวและมันสำปะหลัง โดยอ้อยมีปริมาณผลผลิตต่อไร่เฉลี่ย 13.94 ตัน ข้าวมีปริมาณผลผลิตต่อไร่เฉลี่ย 0.458 ตัน (458 กิโลกรัม) และมันสำปะหลังมีปริมาณผลผลิตต่อไร่เฉลี่ย 3.09 ตัน (สำนักงานเศรษฐกิจการเกษตร, 2554) จากรายงานของสำนักงานเศรษฐกิจการเกษตร (2554) ระบุว่า เกษตรกรขายข้าวได้ในราคา 12,801 บาทต่อตัน มันสำปะหลัง ราคา 2,680 บาทต่อตัน (หรือ 2.68 บาทต่อกิโลกรัม) ราคาอ้อยขึ้นต้นปีการผลิต 2554/55 ตันละ 1,000 บาท (ที่ 10 C.C.S.) (สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย, 2555) เมื่อเกษตรกรจำหน่ายผลผลิตอ้อย 1 ไร่ จะมีรายได้ 13,940 บาท ในขณะที่มันสำปะหลังและข้าว จะมีรายได้ 8,281 และ 4,118 บาท ตามลำดับ และเมื่อหักต้นทุนการผลิตออกพบว่าปลูกอ้อยจะมีกำไรสุทธิ 4,698 บาท มันสำปะหลังมีกำไรสุทธิ 3,084 บาท ในขณะที่ข้าวมีการขาดทุน (ตารางที่ 1) จะเห็นว่าอ้อยทำรายได้จากการจำหน่ายได้มากกว่ามันสำปะหลัง และข้าว เพราะถึงแม้ว่าราคาของข้าวและมันสำปะหลังจะสูงกว่าอ้อย และมีต้นทุนในการผลิตน้อยกว่า โดยต้นทุนการผลิตส่วนใหญ่เป็นค่าปุ๋ยและยาปราบศัตรูพืช รวมถึงค่าพันธุ์อ้อย แต่เนื่องจากผลผลิตต่อไร่ของอ้อยสูงกว่าพืชทั้งสองชนิด จึงการจำหน่ายอ้อยจึงทำให้มีรายได้มากกว่า เป็นเหตุผลที่สำคัญที่ทำให้เกษตรกรหันมาปลูกอ้อยเพิ่มขึ้น สอดคล้องกับ กิตญาภัทร (ม.ป.ป.) ที่กล่าวว่า การเพาะปลูกข้าวและอ้อยมีความเสี่ยงค่อนข้างสูง แต่ข้าวมีความเสี่ยงค่อนข้างสูงมากกว่าอ้อย เนื่องจากปัจจัยทางด้านค่าใช้จ่ายเป็นตัวแปรสำคัญในการเพาะปลูก

นอกจากนี้การที่มีโรงงานน้ำตาลขอนแก่นตั้งอยู่ในบริเวณอำเภอหนองเพิ่ม ความมั่นใจด้านแหล่งจำหน่ายให้กับเกษตรกร มีผลทำให้เกษตรกรเลือกที่จะปลูกอ้อยกันมากขึ้น ทำให้เกิดการปรับเปลี่ยนพื้นที่ปลูกข้าวมาเป็นพื้นที่ปลูกอ้อยมากขึ้น ต่างจากในอดีตที่ส่วนใหญ่จะปลูกอ้อยในบริเวณพื้นที่ที่กว้างว่างเปล่า หรือไร่ร้างเท่านั้น สอดคล้องกับ แสวง และวิริยะ (2539) ที่กล่าวว่า การเลือกใช้พื้นที่เพื่อการปลูกอ้อยของอำเภอหนองเพิ่มในระยะแรกๆ เป็นการเลือกเขตที่มีทรัพยากรพื้นฐานดีพอที่จะปลูกอ้อยได้ โดยเฉพาะในพื้นที่ที่เป็นป่าเปิดใหม่ หรือดินค่อนข้างดี แต่เมื่อมีการขยายตัวมากขึ้น พื้นที่ที่เหมาะสมน้อยก็ถูกนำมาใช้มากขึ้นเรื่อยๆ เช่น พื้นที่นาข้าว รวมทั้งการได้รับการส่งเสริมจากทางโรงงานน้ำตาลขอนแก่น ซึ่งจะส่งเสริมและให้ความช่วยเหลือด้านปัจจัยการผลิตต่างๆ เช่น พันธุ์อ้อย ปุ๋ย หรือเงินทุนในการผลิตอ้อย โดยให้เกษตรกรกู้ยืมออกมาใช้ในการเพาะปลูกก่อน และจะหักเงินค่าหนี้สินจากการนำอ้อยมาจำหน่ายให้แก่ทางโรงงานน้ำตาล ทั้งนี้ยังจัดให้มีเจ้าหน้าที่ส่งเสริมคอยให้บริการให้ความรู้เกี่ยวกับกับการปลูกอ้อย และการดูแลรักษาอ้อย อีกทั้งทางโรงงานยังมีการให้การสนับสนุนเครื่องมือและอุปกรณ์ในการเพาะปลูกและเก็บเกี่ยวผลผลิตอ้อยอีกด้วย (สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย, 2553) นอกจากนี้การได้รับการสนับสนุนจากคนในชุมชน ในแง่การมีเกษตรกรตัวอย่างที่ประสบความสำเร็จในการปลูกอ้อย ส่งผลให้เกษตรกรเลือกที่จะปรับเปลี่ยนพื้นที่ของตนเพื่อปลูกอ้อยเพื่อให้มีรายได้ที่มากขึ้นเหมือนตัวอย่างที่ได้พบเห็นมาจากการศึกษาพบว่าเกษตรกรส่วนใหญ่ระบุว่าพื้นที่เดิมของพื้นที่ปลูกอ้อยเคยเป็นพื้นที่นามาก่อนจากรายงานพื้นที่ปลูกอ้อยของสำนักงานคณะกรรมการอ้อยและน้ำตาลทราย (2555) พบว่า พื้นที่ปลูกอ้อยในอำเภอหนองเพิ่มขึ้นทุกปี ในปีการผลิต 2553/54 อำเภอหนองเพิ่มมีพื้นที่ปลูกอ้อยเท่ากับ 80,816 ไร่ เพิ่มจากปีการผลิต 2552/53 จำนวน 26,065 ไร่ คิดเป็นร้อยละ 32.25

ตารางที่ 1 ตารางแสดงการเปรียบเทียบข้อมูลเกี่ยวกับผลผลิตต่อไร่ ราคา ต้นทุนและรายได้สุทธิจากการจำหน่ายอ้อย ข้าว และมันสำปะหลัง

ข้อมูล	อ้อย	ข้าว	มันสำปะหลัง
ผลผลิตต่อไร่ (ตัน)	13.94 (12.19)*	0.396 ตัน (396 กิโลกรัม)*	3.09*
ราคาผลผลิต (บาท/ตัน)	1,000 **	10,399 *	2,680 (2.68 บาท/กิโลกรัม)*
ต้นทุน (บาท/ไร่)	9,242	4,689	5,197
รายได้จากการจำหน่าย 1 ไร่ (บาท)	13,940	4,118	8,281
กำไรสุทธิ (บาท/ไร่)	4,698	-571	3,084

* สำนักงานเศรษฐกิจการเกษตร (2555)** สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย (2555)

ทั้งนี้จากปัจจัยที่ส่งผลต่อการเลือกปลูกอ้อยของเกษตรกรดังที่กล่าวมาข้างต้น ทำให้เกษตรกรส่วนใหญ่มีความต้องการขยายพื้นที่ปลูกอ้อยและวางแผนที่จะปลูกอ้อยเพิ่มขึ้นในฤดูผลิตใหม่ โดยเกษตรกรให้เหตุผลว่า เนื่องจากอ้อยเป็นพืชเศรษฐกิจที่รัฐบาลประกันราคา, อ้อยให้ผลผลิตที่แน่นอนกว่าพืชอื่น, การปลูกอ้อยหนึ่งครั้งสามารถเก็บเกี่ยวผลผลิตได้ 2-3 ครั้ง, ปลูกและดูแลง่าย, ออกรายได้เพิ่มขึ้น และมีตลาดที่แน่นอน ซึ่งก็คือ โรงงานน้ำตาล เกษตรกรระบุว่าอาจจะปลูกอ้อยแทนพื้นที่ที่ทำนาในปัจจุบัน หรืออาจจะลดพื้นที่ทำนาลง โดยจะทำนาเพื่อบริโภคภายในครอบครัวเท่านั้น เนื่องจากปลูกอ้อยมีรายได้ดีกว่าหรืออาจจะเช่าพื้นที่ปลูกอ้อยในบริเวณหมู่บ้านใกล้เคียง เนื่องจากพื้นที่ถือครองมีน้อย และอยากทำนาควบคู่กับการปลูกอ้อย อีกทั้งอ้อยเป็นพืชที่มีศักยภาพทางพันธุกรรมที่จะให้ผลผลิตสูงสุดถึง 45 ตันต่อไร่ เมื่อเปรียบเทียบกับผลผลิตเฉลี่ยทั้งประเทศของอ้อยไทยปัจจุบันเท่ากับ 11.8 ตันต่อไร่ ซึ่งยังต่ำเมื่อเทียบกับศักยภาพสูงสุด จากผลการทดสอบอ้อยในพื้นที่ต่างๆ ของประเทศ (Multilocation test) พบว่า มีอ้อยหลายสายพันธุ์ที่ให้ผลผลิตมากกว่า 20 ตันต่อไร่ จากศักยภาพพันธุกรรมของพันธุ์แนะนำของไทย แสดงให้

เห็นว่า การปลูกอ้อยในไทยยังสามารถพัฒนาให้ได้ผลผลิตต่อไร่ที่สูงขึ้นได้โดยการการเลือกใช้พันธุ์ที่เหมาะสม รวมถึงการใช้การจัดการเข้าช่วย เช่น การให้น้ำ และปุ๋ย (มรดก, 2551) และในระยะยาวสามารถที่จะใช้เทคโนโลยีชีวภาพในการปรับปรุงพันธุ์เพื่อให้ได้ผลผลิตต่อพื้นที่ที่สูงขึ้น ซึ่งในอนาคตมีความเป็นไปได้ที่เกษตรกรไทยจะสามารถเพิ่มผลผลิตต่อพื้นที่ให้ได้มากพอที่จะมีส่วนช่วยในการกำหนดเป้าหมายด้านพลังงานทดแทนของประเทศโดยไม่จำเป็นต้องเพิ่มพื้นที่ปลูกพืชพลังงาน

ถึงแม้การปลูกอ้อยจะทำให้เกษตรกรมีรายได้เพิ่มมากขึ้นซึ่งเป็นหนึ่งในปัจจัยพื้นฐานที่สำคัญที่จะแก้ไขปัญหาความยากจน และยกระดับคุณภาพชีวิตของประชาชนได้ แต่อย่างไรก็ตามในกระบวนการปลูกอ้อย ตลอดจนกระบวนการเก็บเกี่ยวผลผลิตก็ทำให้เกิดผลกระทบขึ้นมากมายหลายด้าน ซึ่งสามารถสรุปได้ดังนี้

1. ผลกระทบสิ่งแวดล้อมจากกระบวนการผลิตอ้อย

ตั้งแต่การเตรียมพื้นที่เพื่อปลูกอ้อย เกษตรกรบางรายมีการเผาอ้อยก่อนการเตรียมดิน เพื่อให้สะดวกในการเตรียมดินปลูก ผลที่ตามมา คือ

โครงสร้างของดินถูกทำลาย อินทรีย์วัตถุลดลง ดินอัดแน่น ไม่อุ้มน้ำ และน้ำซึมลงยาก (ละอองดาว, 2548) และในกระบวนการดูแลรักษา เกษตรกรยังมีการใส่ปุ๋ยเคมีเพื่อบำรุงอ้อย รวมถึงการใช้สารเคมีป้องกันกำจัดแมลงและศัตรูอ้อย ทำให้ดินเสื่อมสภาพ เกิดการตกค้างของสารเคมีในดิน และยังทำให้เกิดมลภาวะจากการปนเปื้อนของปุ๋ยในอากาศและน้ำ สอดคล้องกับวีระพล (2553) ที่กล่าวว่า การทำเกษตรพาณิชย์ คือ มั่นสำปะหลังและอ้อย ก่อให้เกิดการเปลี่ยนแปลงของระบบนิเวศ ทรัพยากรธรรมชาติและวิถีชีวิต คือ เกิดความเสื่อมโทรมของทรัพยากรดิน น้ำ ป่า ชาวบ้านต้องเผชิญปัญหาต้นทุนการผลิตสูง ดินเสื่อมโทรม ผลผลิตลดลง ความเสี่ยงด้านราคาผลผลิต รวมทั้งผลกระทบต่อความมั่นคงทางอาหารของชุมชน เนื่องจากแหล่งอาหารตามธรรมชาติลดลง และได้เสนอแนวทางการปรับระบบการผลิตไปสู่ระบบไร้เกษตรกรรมยั่งยืนแบบผสมผสาน คือ การทำเกษตรผสมผสานเพื่อลดความเสี่ยงจากการผลิต การปรับเปลี่ยนจากการใช้สารเคมีสู่การใช้สารอินทรีย์ชีวภาพ ซึ่งจะช่วยปรับปรุงดิน ลดต้นทุนการผลิต การปลูกพืชหมุนเวียนในพื้นที่ไร่อ้อยและมันสำปะหลัง เช่น ถั่ว แตงกวา พักทอง ข้าวโพด ข้าวไร่ ซึ่งพบว่าสามารถปลูกแซมลงไปได้หรือปลูกในพื้นที่ต่างหาก ซึ่งจะช่วยเพิ่มความมั่นคงทางอาหารและรายได้ เช่นเดียวกับพัชนี และ อุษา (2555) ที่กล่าวว่า ควรแนะนำให้เกษตรกรที่ปลูกอ้อยในภาคตะวันออกเฉียงเหนือ โดยเฉพาะในพื้นที่ดอน ปลูกพืชสลับ อาทิ ถั่วพริ้ว ในช่วงหลังจากรีดอ้อยเพื่อปลูกอ้อยใหม่ หรือปลูกข้าวไร่ ถ้าพื้นที่นั้นไม่แห้งแล้งจนเกินไป ซึ่งจะได้ประโยชน์ทั้งการเพิ่มความอุดมสมบูรณ์ของดิน และช่วยเพิ่มผลผลิตอ้อยที่ปลูกตาม อีกทั้งยังเป็นการช่วยให้เกิดการใช้ทรัพยากรดินอย่างยั่งยืนอีกด้วยและในการป้องกันกำจัดศัตรูพืช นอกจากการใช้สารเคมีแล้ว ยังมีวิธีอื่น เช่น การทำความสะอาดแปลง ลอกกาบแห้งขณะอ้อยขึ้นต้น หรือการนำเอาวิธีการบริหารแมลง (pest management) มาใช้จะช่วย

ลดปัญหาการปนเปื้อนสารเคมีในสิ่งแวดล้อมลงได้ (กรมวิชาการเกษตร, 2554)

2. ผลกระทบสิ่งแวดล้อมจากการเก็บเกี่ยวผลผลิตอ้อย

ในการเก็บเกี่ยวผลผลิตนั้น เกษตรกรส่วนใหญ่ทำการเผาใบอ้อยก่อนการเก็บเกี่ยว เนื่องจากการขาดแคลนแรงงานในการเก็บเกี่ยวอ้อย ทำให้เกิดปัญหาตามมาที่สำคัญคือ การสูญเสียผลผลิต, น้ำหนัก และคุณภาพอ้อยลดลง อีกทั้งการเผาใบอ้อยยังเป็นสาเหตุของการทำให้เกิดปัญหาหมอกพิษทางอากาศ ปัญหาความเสื่อมโทรมของสิ่งแวดล้อม และยังทำให้ลดทัศนวิสัยการมองเห็นในการขับขี่ยานพาหนะ เนื่องจากการปกคลุมของควันไฟที่เกิดจากการเผาใบอ้อยโดยมันต์ชัย หน่อสุวรรณ (ม.ป.ป.) กล่าวว่า การเผาอ้อยก่อนการเก็บเกี่ยวและการใช้สารเคมีเป็นการทำให้เกิดผลกระทบต่อแร่ธาตุและโครงสร้างของดิน โดยเมื่อพื้นดินถูกดึงความชื้น จะทำให้ดินแตกกระแหง เป็นการเร่งการระเหยของน้ำในดิน และยังเป็นการปล่อยก๊าซคาร์บอนไดออกไซด์ (CO₂) อีกด้วย อีกทั้งในการเผาใบอ้อยก่อนการเก็บเกี่ยวยังส่งผลกระทบต่อทัศนวิสัยในการขับขี่ยานพาหนะ

3. ผลกระทบต่อพืชอาหารจากการปลูกอ้อย

ผลจากการศึกษาพบว่า การปลูกอ้อยไม่กระทบต่อวิธีการได้มาซึ่งข้าวในการบริโภคของเกษตรกร โดยพบว่า เกษตรกรส่วนใหญ่ยังคงปลูกข้าวเพื่อการบริโภค ไม่ได้ซื้อข้าวจากแหล่งอื่น เนื่องจากเกษตรกรยังคงพื้นที่นาข้าวไว้และทำการปลูกอ้อยในพื้นที่ที่รกร้างว่างเปล่าที่ไม่ได้ใช้ประโยชน์ โดยมีเกษตรกรบางส่วนระบุว่า ถึงแม้จะมีการลดพื้นที่นาข้าวลงเพื่อปรับเปลี่ยนไปปลูกอ้อย แต่ก็ยังคงพื้นที่นาข้าวไว้บางส่วนเพื่อการปลูกข้าวบริโภคภายในครัวเรือน มีเพียงเกษตรกรส่วนน้อยเท่านั้นที่ระบุว่าซื้อข้าวเพื่อบริโภค เนื่องจากเกษตรกรได้เปลี่ยนจากพื้นที่นาข้าวไปทำการปลูกอ้อยทั้งหมด และข้าวที่ปลูกให้ผลผลิตน้อย ไม่เพียงพอต่อการบริโภคของสมาชิกในครอบครัว จึงจำเป็นต้องซื้อข้าวเพื่อบริโภค

อีกทั้งเมื่อมีการส่งเสริมให้ปลูกพืชพลังงาน จากทางภาครัฐ รวมทั้งมีโรงงานน้ำตาลเข้ามาตั้งอยู่ใน พื้นที่ ทำให้เกษตรกรหันมาปลูกพืชพลังงานกันมากขึ้น และขยายพื้นที่ปลูกพืชพลังงานเข้าไปในพื้นที่ปลูกข้าว ส่งผลให้พื้นที่ปลูกพืชพลังงานเพิ่มขึ้นอย่างต่อเนื่อง ในทางตรงกันข้ามพื้นที่ปลูกข้าวมีแนวโน้มลดลง หน่วยงานที่เกี่ยวข้องควรศึกษาแนวทางที่จะทำให้เกิด ความสมดุลระหว่างพืชอาหารและพืชพลังงาน โดย กระทรวงเกษตรและสหกรณ์ (2552) กล่าวว่าควรคง พื้นที่ปลูกข้าวไว้ในระดับเดิม หรือประมาณอย่างน้อย ครั้งหนึ่งของพื้นที่การเกษตรของอำเภอ เพื่อสร้าง ความมั่นคงด้านอาหารให้แก่ประชาชนในพื้นที่ และ ควรจัดความเหมาะสมของพื้นที่เพาะปลูก โดยเฉพาะ อย่างยิ่งพื้นที่ที่เหมาะสมต่อการทำนา ไม่ควรนำไป ปลูกพืชพลังงาน เพราะเมื่อเปลี่ยนไปปลูกพืชพลังงาน แล้ว การเปลี่ยนกลับมาปลูกข้าวอีกเป็นเรื่องยาก เนื่องจากทรัพยากรดินได้ถูกปรับเปลี่ยนไป ทั้งทาง โครงสร้างและความอุดมสมบูรณ์ของดิน ซึ่ง สอดคล้องกับการที่คณะกรรมการนโยบายและ แผนพัฒนาการเกษตรและสหกรณ์ (2552) ได้ทำการ กำหนดยุทธศาสตร์และแนวทางการพัฒนาการเกษตร เกี่ยวกับการพัฒนาขีดความสามารถในการผลิต การ จัดการสินค้าเกษตร และความมั่นคงอาหาร เพื่อสร้าง ฐานการผลิตภาคเกษตรให้เข้มแข็ง ทำให้เกิดความ มั่นคงในอาชีพ และรายได้ให้กับเกษตรกร โดยการ พัฒนาการผลิตและการสร้างมูลค่าเพิ่ม เน้นลดต้นทุน การผลิต และพัฒนาคุณภาพ มาตรฐานสินค้าเกษตร กำหนดเขตเกษตรเศรษฐกิจ ส่งเสริมการผลิตที่เป็น มิตรกับสิ่งแวดล้อม (Green Product) เสริมสร้างการ ผลิตสินค้าเกษตรที่เป็นพืชอาหารและพลังงานให้เกิด ความมั่นคง รวมทั้งสนับสนุนเพื่อจัดสรรผลผลิตพืช อาหารและพืชพลังงานให้เพียงพอต่อการบริโภคและ ทดแทนพลังงานโดยความร่วมมือระหว่างภาคเกษตร อุตสาหกรรม และพลังงาน

อ้อยเป็นพืชเศรษฐกิจที่มีความสำคัญต่อ ประเทศไทย เนื่องจากสามารถนำไปใช้ประโยชน์ทั้ง

ในด้านการเป็นวัตถุดิบสำหรับอุตสาหกรรมการผลิต น้ำตาล วัตถุดิบในการผลิตเอทานอล ซึ่งเป็นอีกหนึ่ง พลังงานทดแทนที่รัฐบาลให้การส่งเสริมและ สนับสนุน ทำให้เกษตรกรในหลายๆ พื้นที่ รวมทั้ง อำเภอหนองหานมาปลูกอ้อยและเพิ่มพื้นที่การปลูกใน ทุกปี โดยนอกจากการส่งเสริมจากทางภาครัฐและ หน่วยงานที่เกี่ยวข้องแล้ว ปัจจัยที่ทำให้เกษตรกรหัน มาปลูกอ้อยคือ ปัจจัยด้านปริมาณผลผลิตต่อไร่และ ราคา รongลงมาได้แก่ อ้อยเป็นพืชที่ปลูกและดูแลรักษา ง่าย ราคาผลผลิตของพืชเดิมที่ปลูกต่ำ อยู่ใกล้แหล่งรับ ซื้อผลผลิต และเป็นอาชีพที่ทำมานาน แต่ถึงแม้การ ปลูกอ้อยจะทำให้เกษตรกรมีรายได้เพิ่มมากขึ้น ส่งผล ให้คุณภาพชีวิตดีขึ้น และยังเป็นแหล่งพลังงานทดแทน ที่สำคัญ ในขณะที่เดียวกันก็ทำให้เกิดปัญหาสิ่งแวดล้อม ตามมาทั้งจากกระบวนการผลิต ตั้งแต่การเตรียมพื้นที่ การเตรียมดินปลูก ตลอดจนกระบวนการดูแลรักษา ซึ่ง มีการใช้สารเคมีในกระบวนการดังกล่าว เพื่อให้ได้ ผลผลิตในปริมาณมาก อีกทั้งในกระบวนการเก็บเกี่ยว เกษตรกรบางรายอาจมีการเผาใบอ้อยเพื่อสะดวกต่อ การเก็บเกี่ยว ส่งผลให้เกิดมลพิษทางอากาศ รวมถึง ความเสื่อมโทรมของดิน จากการใช้สารเคมีและการ เผาใบอ้อย ดังนั้นในการสนับสนุนให้เกษตรกรปลูก อ้อยเพื่อสร้างรายได้และเพื่อการผลิตพลังงานทดแทน ต้องทำความเข้าใจกับการดูแลสิ่งแวดล้อม ทั้งการกำหนด นโยบาย มาตรการ รวมถึงวิธีการที่จะควบคุมและ ป้องกันปัญหาทางด้านสิ่งแวดล้อมที่จะเกิดขึ้นด้วย

ข้อเสนอแนะ

จากผลการศึกษาในครั้งนี้ ทำให้ทราบถึง ลักษณะพื้นฐานด้านสังคมและเศรษฐกิจ สภาพการ ผลิต และปัญหาการปลูกอ้อย ซึ่งสามารถนำผล การศึกษาไปใช้เป็นข้อมูลพื้นฐาน เพื่อเป็นแนวทางใน การวางแผนรูปแบบในการผลิตอ้อยให้มีประสิทธิภาพ และก่อให้เกิดผลกระทบต่อสิ่งแวดล้อมน้อยที่สุด รวมถึงแนวทางในการส่งเสริมและบริการการผลิตอ้อย

แก่เกษตรกรชาวไร่อ้อยในอำเภอน้ำพอง จังหวัดขอนแก่น ดังนั้นผู้ทำการศึกษาจึงมีข้อเสนอแนะ ดังนี้

1) ด้านความรู้เกี่ยวกับการเก็บเกี่ยวอ้อย

เนื่องจากเกษตรกรส่วนใหญ่ระบุว่าทำการเผาใบอ้อยก่อนการเก็บเกี่ยว สืบเนื่องมาจากปัญหาการขาดแคลนแรงงาน เกษตรกรจึงนิยมเผาใบอ้อย เพราะทำให้ตัดเข้าโรงงานได้รวดเร็ว แต่ทำให้เกิดผลกระทบคือ เกิดปัญหาหมอกภาวะทางอากาศ ซึ่งหน่วยงานรัฐที่เกี่ยวข้อง สำนักงานคณะกรรมการอ้อยและน้ำตาลและโรงงานน้ำตาล ต้องชี้ให้เห็นถึงความเสียหายที่จะเกิดขึ้นทั้งกับตนเอง พืช และสิ่งแวดล้อม ทั้งในระยะสั้นและระยะยาว เพื่อสร้างแรงจูงใจให้เกษตรกรหันมาใช้วิธีการตัดอ้อยสดเข้าโรงงานแทน รวมไปถึงมีการกำหนดราคาอ้อยตัดสดที่สูงกว่าอ้อยไฟไหม้อย่างเป็นรูปธรรมและมีมาตรฐานเดียวกันในทุกโรงงาน

เอกสารอ้างอิง

กระทรวงเกษตรและสหกรณ์. 2552. แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11 (ปี 2555 - 2559). ค้นเมื่อ 29 มีนาคม 2556, จาก <http://www.nesdb.go.th>

กรมพัฒนาพลังงานทดแทนและอนุรักษ์พลังงาน. 2552. รายงานเชื้อเพลิงน้ำมันของประเทศ ปี 2552. กระทรวงพลังงาน.

กรมวิชาการเกษตร. 2554. พลังงานทางเลือก. ค้นเมื่อวันที่ 20 พฤษภาคม 2556, จาก <http://www.thaienv.com>

กิตญาภัทร แจ่มฤทธิ์. ม.ป.ป.. วิเคราะห์ผลตอบแทนทางการเงินของการปลูกอ้อยและปลูกข้าวในจังหวัดขอนแก่น. วิทยานิพนธ์เศรษฐศาสตร์มหาบัณฑิต, มหาวิทยาลัยรามคำแหง.

ขณะนาวดี โกสุมบงกช. 2547. ผลกระทบทางเศรษฐกิจของนโยบายอ้อยและน้ำตาลหลังจากพระราชบัญญัติอ้อยและน้ำตาลทราย พ.ศ. 2527. วิทยานิพนธ์เศรษฐศาสตร์มหาบัณฑิต, จุฬาลงกรณ์มหาวิทยาลัย.

ธนาคารแห่งประเทศไทยสำนักงานภาคตะวันออกเฉียงเหนือ. 2555. เอทานอล โอกาสและความท้าทายของนโยบายพลังงานไทย. ขอนแก่น: โรงพิมพ์คลังน่านานาวิทยา.

บริษัท น้ำตาลขอนแก่น จำกัด. ม.ป.ป. ข้อมูลองค์กร. ค้นเมื่อ 8 มกราคม 2556, จาก <http://www.kslsugar.com/th/profile>

บัวพันธ์ พรหมพิง และคณะ. 2550. โครงการวิจัยเชิงปฏิบัติการ การพัฒนารูปแบบการบูรณาการเครือข่ายกองทุนสวัสดิการชุมชนในระดับอำเภอ อำเภอน้ำพอง จังหวัดขอนแก่น. ค้นเมื่อ 22 กรกฎาคม 2555, จาก http://www.m-society.go.th/document/edoc/edoc_2277.pdf.

พัชนี อารณรัตน์ และอุษา จักรราช. 2555. การปลูกพืชสลับในไร่อ้อยเพื่อปรับปรุงดินและเพิ่มผลผลิตอ้อยในภาคตะวันออกเฉียงเหนือ. วารสารแก่นเกษตร ฉบับพิเศษ, 40(3), 163-170.

มนต์ชัย หน่อสุวรรณ. ม.ป.ป. หุุดเผาอ้อย หุุดทำลายสิ่งแวดล้อม. ค้นเมื่อ 10 ธันวาคม 2555, จาก <http://www.ocsf.or.th/Article/art-2.pdf>.

มรกต ตันติเจริญ. 2551. เทคโนโลยีชีวภาพกับการเพิ่มผลผลิตพืชน้ำมัน. ประชาคมวิจัยฉบับพิเศษ, 12(4), 24-27.

ละอองดาว แสงหล้า. 2548. ผลกระทบจากการเผาใบอ้อยและแนวทางการแก้ไข. วารสารการจัดการสิ่งแวดล้อม, 2(1), 85-102.

วีระพล พลรักดี. 2553. อ้อยขอนแก่น 3 อ้อยพันธุ์ดีให้ผลผลิตสูง เก็บเกี่ยวง่าย. ค้นเมื่อ 24 ตุลาคม 2555, จาก <http://modrenfarmers.blogspot.com/2010/12/3.html>

วีระพล สรสิทธิ์. 2553. ระบบไร่เกษตรกรรมยั่งยืนแบบผสมผสานในพื้นที่ปลูกอ้อยและมันสำปะหลังบ้านดงดิบ ตำบลหนองใหญ่ อำเภอโพธารอง จังหวัดร้อยเอ็ด. โครงการเสริมสร้างอาชีพโดยอาหารด้วยกระบวนการวิจัยเพื่อท้องถิ่น, สำนักงานกองทุนสนับสนุนการวิจัย.

สันติไมตรี ก้อนคำดี, ประสิทธิ์ ใจคิด, วรณวิภา แก้วประดิษฐ์ พลพินิจ และทัศนีย์ วงษ์เพชร. 2555. การปรับปรุงดินก่อนปลูกอ้อยโดยใช้ประโยชน์จากวัชพืชในธรรมชาติและวัสดุหรือพืชบำรุงดินชนิดต่างๆ. วารสารแก่นเกษตร ฉบับพิเศษ, 40(3), 171-176.

สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย. 2553. การปลูกอ้อยในประเทศไทย. ค้นเมื่อ 4 เมษายน 2554, จาก<http://www.ocsb.go.th>

สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย. 2553. รายงานพื้นที่ปลูกอ้อย ปีการผลิต 2552/2553. กระทรวงอุตสาหกรรม.

สำนักงานคณะกรรมการอ้อยและน้ำตาลทราย. 2555. รายงานพื้นที่ปลูกอ้อย ปีการผลิต 2554/2555. กระทรวงอุตสาหกรรม.

สำนักงานเศรษฐกิจการเกษตร. 2554. สถานการณ์สินค้าเกษตรที่สำคัญและแนวโน้ม ปี 2555. ค้นเมื่อ 30 มกราคม 2555, จาก<http://www.oae.go.th/download/journal/trends2555.pdf>.

สถาพร ไพบูลย์ศักดิ์. 2552. การประเมินที่ดินบนฐานระบบสารสนเทศภูมิศาสตร์สำหรับปลูกพืชเศรษฐกิจ เพื่อการวางแผนการใช้ที่ดินด้านเกษตรกรรมในพื้นที่ลุ่มน้ำพองตอนล่าง. คณะวิทยาศาสตร์ มหาวิทยาลัยขอนแก่น.

สุทธิพร จิตต์มิตรภาพ. 2555. การพัฒนาอุตสาหกรรมอ้อยและน้ำตาลทราย. สำนักงานคณะกรรมการวิจัยแห่งชาติ.

สำเร็จ จันทรสวรรณ และสมนึก ปัญญาสิงห์. 2547. การใช้ประชากรเป็นกลุ่มตัวอย่างในการวิจัย. วารสารมนุษยศาสตร์และสังคมศาสตร์ มข., 21(4), 39-43.

แสวง รวยสูงเนิน และ วิริยะ ลิ้มปิ่นนัท. 2539. ความต้องการเทคโนโลยีของเกษตรกรเพื่อการปลูกอ้อยในภาคตะวันออกเฉียงเหนือกรณีศึกษา: ระบบการผลิตอ้อยที่บ้านหนองบัวบาน อำเภอน้ำพอง จังหวัดขอนแก่น. เอกสารประกอบการประชุมวิชาการระบบการทำฟาร์มครั้งที่ 11 :ระบบเกษตรกรรมเพื่อเกษตรกร สิ่งแวดล้อมและความยั่งยืน, เพชรบุรี.

