
Kasetsart J. (Soc. Sci) 35 : 312 - 325 (2014)	 ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 : 312 - 325 (2557)

วิถีการตลาดโคเนื้อในพื้นที่ภาคใต้ตอนล่างของประเทศไทย

Marketing Channels of Beef Cattle in the Lower Southern

Region of Thailand

กนกพร ภาคีฉาย1,* ไชยวรรณ วัฒนจันทร์2 และ เถลิงศักดิ์ อังกุรเศรณี2

Kanokporn Pakeechay1,*, Chaiyawan Wattanachant2

and Taleangsuk Angkulasearanee2

ABSTRACT

	 This study explored the marketing channels and marketing margin of beef cattle in the lower southern
region of Thailand (Trang, Phatthalung, Satun, Songkhla, Pattani, Yala and Narathiwat provinces). Primary
data were collected from 235 cattle farmers and 91 cattle traders at different levels by purposive sampling.
This research used structured questionnaires and in-depth interviews as the research instruments. The data
were analyzed with qualitative analysis and quantitative analysis to obtain the marketing channels and
marketing margin. The empirical study showed a highly competitive cattle market structure. The marketing
channel analysis also showed that cattle were mostly traded on the local market for local consumption. There
were two ways that cattle were supplied and used: (1) local merchants bought cattle directly from the local
farmers, and the cattle were then slaughtered, eviscerated, or cut and sold to beef retailers or to consumers
directly; and (2) local merchants purchased the cattle from Prachuap Khiri Khan, Phetchaburi and Nakhon Si
Thammarat provinces and sold them to the wholesalers in Songkhla, Pattani, Yala and Narathiwat provinces.
The marketing margin was 110 baht per kilogram based on a marketing cost of 28.30 baht per kilogram and a
marketing charge of 81.70 baht per kilogram. There was sufficient space to accommodate an opportunity for
beef cattle marketing from outside the lower South . All parties involved with the livestock should focus on
increasing the number of beef cattle in this region. However, the lack of roughage due to limited areas of
available pasture was the main problem obstructing the development of beef cattle in this region. Therefore,
to meet the demand for beef in the market, increased pasture availability is an important factor to address.

Keywords: beef cattle, marketing channel, margin, Lower southern region of Thailand

1	 สาขาวิชาการเงินและเศรษฐศาสตร์ คณะบริหารธุรกิจและเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ

พระนครศรีอยุธยา 13000

	 Department of Finance and Economics, Faculty of Business Administration and Information Technology, Rajamangala

University of Technology Suvarnabhumi, Phra Nakhon Si Ayutthaya 13000, Thailand.

2	 ภาควิชาสัตวศาสตร์ คณะทรัพยากรธรรมชาติ มหาวิทยาลัยสงขลานครินทร์ สงขลา 90112

	 Department of Animal Science, Faculty of Natural Resources, Prince of Songkla University. Songkhla 90112, Thailand.

* 	 Corresponding author, e-mail: kartoonake@gmail.com

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 313

บทคัดย่อ

	 การศึกษาครั้งนี้วัตถุประสงค์เพื่อศึกษาวิถี

การตลาด และส่วนเหลื่อมการตลาดโคเนื้อของภาค

ใต้ตอนล่าง (จังหวัดตรัง พัทลุง สงขลา สตูล ยะลา

ปัตตานี และนราธิวาส) โดยเก็บรวบรวมข้อมูลจาก

เกษตรกรผู้เลี้ยงโคเนื้อ จำนวน 235 ราย และผู้ค้าใน

ระดับต่างๆ จำนวน 91 ราย โดยวิธีการเลือกกลุ่ม

ตัวอย่างแบบเฉพาะเจาะจง เครื่องมือที่ใช้ในการวิจัย

คือ แบบสอบถามเชิงโครงสร้าง การสัมภาษณ์เชิงลึก

และวิเคราะห์เชิงคุณภาพ และวิเคราะห์เชิงปริมาณ

เพื่อให้ได้มาซึ่งวิถีการตลาด และส่วนเหลื่อมการ

ตลาดโคเนื้อ พบว่าลักษณะโครงสร้างตลาดโคเนื้อมี

ชีวิตในภาคใต้ตอนล่างเป็นแบบผู้ซื้อ ผู้ขายมากราย

สำหรับวิถีการตลาดโคเนื้อในภาคใต้ตอนล่าง พบว่ามี

การซื้อขายเพื่อชำแหละและบริโภคในพื้นที่ใน 2 รูป

แบบ คือ (1) พ่อค้าชำแหละท้องถิ่นทำการติดต่อซื้อ

โคมีชี วิตจาก เกษตรกรโดยตรง เพื่ อทำการฆ่ า

ชำแหละ และขายต่อพ่อค้าขายปลีกเนื้อโคชำแหละ

หรือทำหน้าที่เป็นพ่อค้าขายปลีกเนื้อโคชำแหละขาย

สู่ผู้บริโภคในพื้นที่จังหวัดภาคใต้ตอนล่างต่อไป (2)

พ่อค้าขายส่งโคมีชีวิต มีบทบาทสำคัญในการรับซื้อ

โคมีชีวิตจากในและนอกพื้นที่ภาคใต้ตอนล่าง

(ประจวบคีรีขันธ์ เพชรบุรี และนครศรีธรรมราช)

เพื่อขายต่อพ่อค้าชำแหละท้องถิ่นในพื้นที่จังหวัด

ภาคใต้ตอนล่าง โดยเฉพาะในพื้นที่สี่จังหวัดชายแดน

ภาคใต้ ได้แก่ สงขลา ปัตตานี ยะลา และนราธิวาส

ส่วนเหลื่อมทางการตลาด เท่ากับ 110 บาท/กิโลกรัม

เป็นต้นทุนการตลาด 28.30 บาท/กิโลกรัม และผล

ตอบแทนของพ่อค้าคนกลาง 81.70 บาท/กิโลกรัม ซึ่ง

เปิดโอกาสให้โคเนื้อจากนอกเขตภาคใต้ตอนล่างถูก

นำมาจำหน่ายในพื้นที่มากขึ้น ผู้เกี่ยวข้องที่เกี่ยวกับ

งานปศุสัตว์ทุกฝ่ายจึงควรให้ความสำคัญในการเพิ่ม

จำนวนโคเนื้อในพื้นที่ภาคใต้ตอนล่าง แต่ปริมาณพืช

อาหารสัตว์ที่ไม่เพียงพอเนื่องจากข้อจำกัดของพื้นที่

ปลูกพืชอาหารสัตว์เป็นอุปสรรคสำคัญต่อการเพิ่ม

จำนวนโคเนื้อในพื้นที่ ดังนั้น จึงมีความจำเป็นที่จะ

ต้องดำเนินการเพิ่มปริมาณพืชอาหารสัตว์เพื่อรองรับ

ความต้องการโคเนื้อของตลาดต่อไป

คำสำคัญ: โคเนื้อ วิถีการตลาด ส่วนเหลื่อมการตลาด

ภาคใต้ตอนล่าง

บทนำ

	 การเลี้ยงโคเนื้อในพื้นที่ภาคใต้ตอนล่างเป็น

กิจกรรมทางการเกษตรกิจกรรมหนึ่งที่สามารถสร้าง

มูลค่าทางเศรษฐกิจให้แก่ผู้ประกอบการในพื้นที่ ทั้งนี้

เพราะผู้บริโภคยังมีความนิยมบริโภคเนื้อโค โดย

เฉพาะในกลุ่มประชากรที่นับถือศาสนาอิสลาม และ

กลุ่มประชากรที่นับถือศาสนาพุทธที่อาศัยนอกเมือง

นอกจากนี้พื้นที่ภาคใต้ตอนล่างยังมีการส่งโคเนื้อมี

ชีวิตไปจำหน่ายในประเทศมาเลเซียด้วย (ไชยวรรณ

และเถลิงศักดิ์, 2551) อย่างไรก็ตาม การเลี้ยงโคเนื้อ

ในพื้นที่ภาคใต้ตอนล่างกลับไม่ใช่กิจกรรมหลัก

ทางการเกษตรที่ก่อให้เกิดมูลค่าทางเศรษฐกิจสูงเมื่อ

เปรียบเทียบกับยางพาราและปาล์มน้ำมัน แต่การเลี้ยง

โคเนื้อเป็นกิจกรรมทางการเกษตรที่ขยายตัวอย่างช้าๆ

เพิ่มขึ้นในพื้นที่เท่านั้น เนื่องจากเกิดอุปสรรคทางด้าน

พืชอาหารสัตว์ จึงส่งผลให้โคเนื้อนอกพื้นที่เข้ามา

ภายในพื้นที่มากขึ้น โดยเฉพาะในช่วงเทศกาลทาง

ศาสนาอิสลาม ที่พบว่าโคเนื้อค่อนข้างขาดแคลน จน

อาจก่อให้ เกิดส่วนต่ างของราคาค่อนข้ างมาก

(เถลิงศักดิ์ และไชยวรรณ, 2553)ประกอบกับข้อมูล

ทางวิชาการที่เกี่ยวข้องกับวิถีการตลาดโคเนื้อและเนื้อ

โคในพื้นที่ภาคใต้ตอนล่างมีการศึกษาค่อนข้างน้อย

และยังมีข้อมูลไม่เพียงพอสำหรับใช้ในการตัดสินใจ

เพื่อวางแผนการผลิตโคเนื้อ ดังนั้น การศึกษาครั้งนี้จึง

มีวัตถุประสงค์เพื่อศึกษาวิถีการตลาดโคเนื้อ และ

ส่วนเหลื่อมการตลาดโคเนื้อในพื้นที่ภาคใต้ตอนล่าง

เพื่ อใช้ เป็นข้อมูล เบื้ องต้นสำหรับหน่วยงานที่

เกี่ยวข้องกับงานด้านปศุสัตว์สำหรับประกอบการ

กำหนดรูปแบบการบริหารจัดการเลี้ยงโคเนื้อสำหรับ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
314

ภาคใต้ตอนล่างที่เหมาะสม และสอดคล้องกับความ

ต้องการของตลาดต่อไป

การตรวจเอกสาร

แนวคิดทางทฤษฎี

	 ระบบการตลาด (Marketing system)

	 ระบบการตลาดเป็นการศึกษาถึงกิจกรรม

ทางการตลาดตา่งๆ ทีม่อียูว่า่สมัพนัธก์นัหรอืเกีย่วขอ้ง

กันอย่างไร มีใครทำกิจกรรมนั้น ซึ่งจะทำให้รู้ระบบ

การตั้งราคา การแข่งขัน การผูกขาด มีโสหุ้ยการ

ตลาดมากน้อยเพียงใด เป็นต้น กระบวนการตลาด

สินค้าเกษตรสามารถแบ่งเป็นกระบวนการดังนี้

(พิทักษ์สิทธิ์, 2539ก อ้างถึง Purcell, 1979)

	 1.	 การรวบรวมผลิตผลหรือวัตถุดิบที่ไร่นา

(concentration) โดยองค์กรท้องถิ่น แล้วส่งไปยังศูนย์

รวมของการขายส่งใกล้ผู้แปรรูปและผู้บริโภค

	 2.	 กิจกรรมต่าง ๆ ที่ทำให้ผลิตผลพร้อม

สำหรับผู้บริโภคจะบริโภคได้ตลอดปี (equalization)

เพราะผลิตผลบางอย่างผลิตได้ตามฤดูกาล แต่

ผู้บริโภคต้องการตลอดปี ฉะนั้นผู้ผลิต ผู้ขายส่ง และ

ผู้ขายปลีก ต้องเก็บรักษาสินค้าเพื่อให้พร้อมสำหรับ

ความต้องการของผู้บริโภค

	 3.	 การแจกจ่ายสินค้าที่รวบรวมเป็นหน่วย

ใหญ่ไปยังผู้บริโภคต่างๆ (dispersion) สินค้าจะ

เดินทางไปตามวิถีการตลาด ผ่านผู้ขายส่ง ผู้ขายปลีก

จนถึงมือผู้บริโภค

	 วิถีการตลาด (Marketing channel)

	 เนื่องจากการตลาดเป็นการทำให้สินค้าและ

บริการเคลื่อนที่จากผู้ผลิตไปยังผู้บริโภคคนสุดท้าย

อย่างเป็นผลสำเร็จ การดำเนินการต่าง ๆ เหล่านี้ก่อให้

เกิดสิ่งที่เรียกว่า วิถีการตลาด หรือครรลองการตลาด

(Marketing channel) หมายถึง ทางเดินที่ผลิตผล

เคลื่อนที่จากจุดที่ทำการผลิตไปยังผู้ใช้ชั้นกลางและ

ผู้ใช้คนสุดท้าย (พิทักษ์สิทธิ์, 2539ข อ้างถึง Lancaster

& Massingharm, 1993) อาจกล่าวได้ว่าวิถีการตลาด

หมายถึง กระบวนการตลาดที่เกิดขึ้นระหว่างผู้ผลิต

กับผู้บริโภค นั่นคือ เป็นการศึกษาถึงทางเดินทางของ

ผลิตผลที่เคลื่อนจากผู้ผลิตหรือเกษตรกรไปยังผู้ซื้อ

หรือผู้บริโภคคนสุดท้าย

	 ส่วนเหลื่อมการตลาด (Marketing margin)

	 ส่วนเหลื่อมการตลาด (สมคิด, 2546) หมายถึง

ความแตกต่างของอุปสงค์ขั้นสุดท้าย (final demand)

กับอุปสงค์สืบเนื่อง (Derived demand) ซึ่งอุปสงค์ขั้น

สุดท้ายเกิดจากการตอบสนองของผู้บริโภค ดังนั้น

การประมาณการอุปสงค์ขั้นสุดท้าย จึงต้องใช้ราคา

ขายปลีกและปริมาณการขายปลีกเป็นตัวกำหนด

ส่วนอุปสงค์สืบเนื่องเป็นความสัมพันธ์ของราคาและ

ปรมิาณทีเ่กดิขึน้ในระดบัฟารม์ หรอืระดบัผูค้า้ประเภท

ต่างๆ นับตั้งแต่ผู้รวบรวม ผู้แปรรูป และผู้ค้าส่ง ได้แก่

ต้นทุนทางการตลาด และค่าบริการทางการตลาด เช่น

การรวบรวมสินค้า การแปรรูปสินค้า การขนส่ง การ

ขายปลีก และผลตอบแทนของผู้ค้าประเภทต่างๆ

ระบบตลาดโคเนื้อ

	 สำนักงานเศรษฐกิจการเกษตร (2552) ได้

ศึกษาระบบตลาดโคเนื้อภายในประเทศ โดยมี

ข้อสรุปดังนี้ ลักษณะโครงสร้างตลาดโคมีชีวิตภายใน

ประเทศเป็นลักษณะผู้ซื้อมากรายและผู้ขายมากราย

และตลาดเนื้อโคชำแหละภายในประเทศเป็นลักษณะ

ผู้ซื้อน้อยรายและผู้ขายมากราย สำหรับวิถีการตลาด

โคเนื้อ พบว่าเริ่มจากเกษตรกรที่ต้องการขายโคเนื้อ

จะมีพ่อค้ารวบรวมโคมีชีวิตมารับซื้อจากเกษตรกร

โดยตรงหรือซื้อขายกันโดยผ่านตลาดนัดโคกระบือ

โดยมีทั้งเกษตรกรที่ซื้อไปเลี้ยงต่อ และพ่อค้าขายส่ง

โคชำแหละมาซื้อเพื่อนำโคไปฆ่า ทั้งนี้ส่วนเหลื่อม

การตลาดโคมีชีวิตจนกระทั่งขายปลีกเป็นเนื้อโค

ชำแหละมีค่าเท่ากับ 110.00 บาท/กิโลกรัม โดย

จำแนกเป็นต้นทุนการตลาด 28.30 บาท/กิโลกรัม

และผลตอบแทนของพ่อค้าคนกลาง 81.70 บาท/

กิโลกรัม. ซึ่งสอดคล้องกับผลการศึกษาของ ญาณิน

และจฑุารตัน ์(2548) และ ธำรง และณฐันรากร (2552)

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 315

ที่พบว่า ตลาดโคเนื้อมีโครงสร้างแบบผู้ซื้อผู้ขาย

มากราย และมีส่วนเหลื่อมทางการตลาดค่อนข้างมาก

โดยส่วนใหญ่เป็นผลตอบแทนของพ่อค้าคนกลาง

นอกจากนี้พบว่า ตลาดโคเนื้อสามารถแบ่งออกเป็น 3

ระดับ คือ ตลาดระดับสูง ตลาดระดับกลาง ตลาด

ระดับล่าง และเมื่อวิเคราะห์การผลิตและการตลาด

เนื้อโคในประเทศไทย พบว่า มีจุดแข็งคือ มีแหล่ง

อาหารหยาบ ปลอดจากโรควัวบ้า และมีระบบ

การเลี้ยงที่สอดคล้องกับศักยภาพของเกษตรกร

จุดอ่อนคือ มีปัญหาโรคปากและเท้าเปื่อย โรงฆ่า

มากกว่าร้อยละ 90 ไม่ได้มาตรฐาน ขาดแคลนพื้นที่

ปลูกพืชอาหารสัตว์ และขาดแคลนแม่พันธุ์สำหรับ

ผลิตลูกโคเพื่อเข้าขุน เป็นต้น โอกาสคือ ไม่มีข้อ

ขดัแยง้ทางการเมอืงกบักลุม่ โดยเมือ่นำมาเปรยีบเทยีบ

กับการดำเนินการวิจัยครั้งนี้ที่ได้รับจากการสำรวจ

เกษตรกรผู้เลี้ยงโคเนื้อในทุกอำเภอ ถึงแหล่งของ

โคเนื้อต้นน้ำ การขายและการขนส่งถึงโรงฆ่าสัตว์ ใน

ขณะเดียวกันได้สำรวจข้อมูลถึงกลุ่มพ่อค้า เพื่อ

หาความสอดคล้องของข้อมูลที่ได้จากเกษตรกรและ

พ่อค้าโคมีชีวิตพบว่ามีความสอดคล้องกันถึงลักษณะ

ของตลาดโคเนื้อ วิถีการตลาด และส่วนเหลื่อม

ทางการตลาด นอกจากนี้ ยังพบว่าในพื้นที่ศึกษามี

จุดอ่อน คือ ขาดแคลนพืชอาหารสัตว์ แต่มีจุดแข็ง คือ

เกษตรกรมีศักยภาพในการเลี้ยงโคเนื้อพื้นเมือง

วิธีดำเนินการวิจัย

กลุ่มตัวอย่าง

	 ผู้วิจัยใช้การเลือกกลุ่มตัวอย่างแบบเจาะจง

จำนวน 326 ราย จำแนกเป็น เกษตรกรโคเนื้อ จำนวน

235 ราย และผู้ค้าโคเนื้อระดับต่าง ๆ จำนวน 91 ราย

กระจายในพื้นที่ศึกษา คือ 7 จังหวัดในภาคใต้ตอน

ล่าง (ตรัง พัทลุง สงขลา สตูล ยะลา ปัตตานี และ

นราธิวาส) โดยดำเนินการเจาะจงกลุ่มตัวอย่าง

เกษตรกรในแต่ละอำเภอ โดยการสร้างความร่วมมือ

กับเจ้าหน้าที่กรมปศุสัตว์ในพื้นที่ และศูนย์รวบรวม

ข้อมูลของสำนักงานปศุสัตว์จังหวัด เพื่อให้ได้

ตัวแทนเกษตรกรในแต่ละอำเภอ ที่มีจำนวนโคเนื้อใน

ครอบครองมากกว่า 5 ตัว จากนั้นดำเนินการ

สัมภาษณ์เกษตรกรผู้ เลี้ยงโคเนื้อถึงลักษณะการ

จำหน่าย สัดส่วนการจำหน่าย และแหล่ง/พ่อค้าที่

จำหน่าย และดำเนินการสำรวจไปยังกลุ่มผู้ค้าระดับ

ต่างๆ ที่เกษตรกรจำหน่ายโคเนื้อให้ และดำเนินการ

สำรวจข้อมูลและสัมภาษณ์เจาะลึกกับกลุ่มพ่อค้าเพื่อ

หาความสอดคล้องของข้อมูลที่ได้จากเกษตรกรและ

พ่อค้าในระดับต่างๆ จนเชื่อมโยงเหตุการณ์ที่เกิดขึ้น

ซึ่งสามารถจำแนกกลุ่มตัวอย่างที่ใช้ในการวิจัยได้ดัง

ตารางที่ 1

ตารางที่ 1	 จำนวนกลุ่มตัวอย่างที่ใช้ในการวิจัย

 รายการ

กลุ่มตัวอย่าง

เกษตรกร

(ราย)

พ่อค้า

รวบรวม

พ่อค้า

ขายส่ง

โคมีชีวิต

นายหน้า

ค้าสัตว์

พ่อค้า

ขายส่ง

โคชำแหละ

พ่อค้าปลีก

ชำแหละ

พ่อค้าขายปลีก

เนื้อโค

(พ่อค้าเขียง)

ตรัง
 44
 -
 9
 -
 -
 1
 -
 10

พัทลุง
 23
 2
 2
 -
 -
 4
 -
 8

สงขลา
 31
 2
 8
 -
 3
 1
 -
 14

สตูล
 38
 2
 4
 -
 1
 6
 -
 13

ยะลา
 18
 -
 2
 1
 1
 4
 2
 10

ปัตตานี
 46
 1
 7
 -
 -
 6
 2
 16

นราธิวาส
 35
 3
 5
 -
 1
 8
 3
 20

รวม
 235
 10
 37
 1
 6
 30
 7
 91

รวม

กลุ่มตัวอย่างผู้ค้าโคเนื้อระดับต่างๆ (ราย)

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
316

การเก็บรวบรวมข้อมูล

	 เครื่องมือที่ใช้ในการรวบรวมข้อมูลแบ่งออก

เป็น 2 วิธี

	 1.	 การสัมภาษณ์รายบุคคลด้วยแบบสอบถาม

เชิงโครงสร้างกับเกษตรกรผู้เลี้ยงโคเนื้อ เกี่ยวกับ

ลักษณะทางสังคมและเศรษฐกิจ ลักษณะการเลี้ยง

และต้นทุนในการเลี้ยงโคเนื้อ และการตลาดโคเนื้อ

ซึ่งประกอบด้วย ปริมาณโคที่จำหน่าย พันธุ์โคที่

จำหน่าย แหล่งจำหน่ายโคตามสายพันธ์ุ สถานที่

จำหน่าย ลักษณะการจำหน่าย วิธีการขนส่งโค การ

กำหนดราคาซื้อขายโค ปัจจัยที่มีผลต่อการกำหนด

ราคาซื้อขายโค การชำระเงิน และการติดต่อล่วงหน้า

ก่อนการซื้อขายโค

	 2.	 การสัมภาษณ์เชิงลึกโดยใช้แบบสัมภาษณ์

เชิงโครงสร้างกับผู้ประกอบการโคเนื้อ จำแนกเป็น

(1) แบบสัมภาษณ์ผู้ประกอบการโรงฆ่า เกี่ยวกับ

ปริมาณโคที่ฆ่า/ชำแหละ ขนาดโคที่นิยมฆ่า แหล่งซื้อ

โค (ระบุชื่อพ่อค้า อำเภอ จังหวัด จำนวนโคที่รับซื้อ

ขาจร/ประจำ สถานทีซ่ือ้ขาย แหลง่จำหนา่ยผลติภณัฑ์

โคชำแหละ/เนื้อโค) ระบบตลาด ลักษณะการขาย การ

กำหนดราคาขาย ปัจจัยที่มีผลต่อการกำหนดราคาขาย

การชำระเงิน ความแตกต่างของราคาสินค้า วิธีปฏิบัติ

ก่อนการซื้อขาย วิถีการตลาดและการขนส่ง การ

จำหน่าย กลยุทธ์การตลาด สัดส่วนการชำแหละ

โคเนื้อ ราคาสัดส่วนเนื้อโคชำแหละ และค่าใช้จ่าย

ทางการตลาด และ (2) แบบสัมภาษณ์ผู้ประกอบการ

ขายปลีกและขายส่งเนื้อโค เกี่ยวกับระบบตลาด

ลักษณะการซื้อขาย การกำหนดราคาการซื้อขาย

ความแตกต่างของราคาสินค้า วิธีปฏิบัติก่อนการ

ซื้อขาย วิถีการตลาดและการขนส่ง การจำหน่าย

กลยุทธ์การตลาด สัดส่วนการชำแหละโคเนื้อ ราคา

สัดส่วนเนื้อโคชำแหละ ค่าใช้จ่ายทางการตลาด และ

ราคาขายปลีกเนื้อโค

	 โดยดำเนินการเก็บรวบรวมข้อมูลในช่วง

เดือนกุมภาพันธ์ – พฤษภาคม 2554 เพื่อให้ได้มาซึ่ง

ข้อมูลทางการตลาด วิถีการตลาด และส่วนเหลื่อม

การตลาดโคเนื้อในปี 2553

การวิเคราะห์ข้อมูล

	 การวเิคราะหข์อ้มลูใชก้ารวเิคราะหเ์ชงิคณุภาพ

(Qualitative analysis) และการวิเคราะห์เชิงปริมาณ

(Quantitative analysis) เพื่อให้ได้มาซึ่งวิถีทางการ

ตลาดโคเนือ้ โดยพจิารณาจากปรมิาณโคเนือ้ทีเ่กษตรกร

จำหน่ายให้ผู้ค้าโคเนื้อระดับต่างๆ และผู้ค้าโคเนื้อดัง

กล่าวจำหน่ายต่อไปสู่ผู้บริโภค โดยปริมาณโคเนื้อที่

ไหลภายในตลาด เกิดขึ้นในช่วงระยะเวลาเดียวกัน

คือ ปี พ.ศ. 2553

	 สำหรับส่วนเหลื่อมทางการตลาดโคเนื้อและ

เนื้อโคเป็นการศึกษาส่วนต่างระหว่างราคาที่ผู้บริโภค

จ่าย กับราคาที่เกษตรกรได้รับ หรือค่าใช้จ่ายรวมที่

เกดิจากการทำหนา้ทีท่างการตลาดของผูค้า้ระดบัตา่งๆ

เพื่อให้สินค้าไปถึงมือผู้บริโภค หรือค่าใช้จ่ายทางการ

ตลาด หรือค่าตอบแทนของผู้ค้า (ราคาที่เกษตรกรได้

รับ + ส่วนเหลื่อมการตลาด = ราคาที่ผู้บริโภคจ่าย)

โดยในการวิจัยครั้งนี้ได้คำนึงค่าสูญเสียน้ำหนัก

ระหว่างฆ่า ชำแหละ เมื่อค่าสูญเสียน้ำหนักมีราย

ละเอียดดังนี้ (ดัดแปลงมาจาก สุรชัย, 2546)

 	 ค่าสูญเสียน้ำหนักระหว่างฆ่า =

W P W W W P V V
W

l a c b l a c b

b

×() + − − ×[]− −() ()
 (1)

	 W1	หมายถึง น้ำหนักโคเนื้อที่สูญเสียไป

ระหว่างฆ่า ชำแหละ หน่วยเป็นกิโลกรัม

	 Pa	 หมายถึง ราคาจำหน่ายโคเนื้อที่เกษตรกร

ได้รับ หน่วยเป็นบาทต่อกิโลกรัม

	 Wc	 หมายถึง น้ำหนักโคเนื้อรวม หน่วยเป็น

กิโลกรัม

	 Wb	หมายถึง น้ำหนักซากโค หน่วยเป็น

กิโลกรัม

	 Vc	 หมายถึง มูลค่าโคเนื้อรวม หน่วยเป็นบาท

ต่อตัว

	 Vb	 หมายถงึ มลูคา่ซากโค หนว่ยเปน็บาทตอ่ตวั

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 317

ผลการวิจัยและการอภิปราย

ลักษณะตลาดโคเนื้อในพื้นที่ภาคใต้ตอนล่าง

	 ต ล า ด โ ค เ นื้ อ ใ น พื้ น ที่ ภ า ค ใ ต้ ต อ น ล่ า ง มี

โครงสร้างตลาดแบบผู้ซื้อผู้ขายมากราย ลักษณะ

ตลาดของกรณีศึกษาในแต่ละจังหวัดไม่มีความ

แตกต่างกัน ส่วนใหญ่เป็นโคเนื้อในพื้นที่ที่เลี้ยงเพื่อ

ชำแหละขายในพื้นที่ภายในภาคใต้ตอนล่าง เกษตรกร

มีลักษณะการเลี้ยงโคเนื้อเป็นอาชีพเสริม หรือเป็น

เกษตรกรรายย่อย กล่าวคือ มีจำนวนโคเนื้อที่เลี้ยงเพื่อ

จำหน่ายเฉลี่ย 10 ตัว/ครัวเรือน/ปี สำหรับลักษณะการ

ซื้อขายนิยมดำเนินการซื้อขาย ณ หน้าฟาร์มของ

เกษตรกรเอง (77.72%) และมีการติดต่อซื้อขาย

ล่วงหน้า โดยผู้ซื้อเป็นผู้แจ้งล่วงหน้าประมาณ 5–7

วัน (46.00%) ทั้งนี้ผู้ซื้อส่วนใหญ่เป็นพ่อค้าปลีก

ชำแหละในท้องถิ่น (50.54%) ทำการซื้อโคครั้งละไม่

มาก ดำเนินการซื้อขายด้วยเงินสดทั้งหมด (95.11%)

แบบเหมาเป็นตัว (94.57%) โดยเกษตรกรเป็นผู้

กำหนดราคาซื้อขายเอง(50.54%) โดยคำนึงถึงปัจจัย

การให้เนื้อเป็นหลัก(67.93%) และเมื่อดำเนินการ

ซื้อขายแล้วผู้ซื้อจะเป็นผู้ขนส่งโคเนื้อเอง (85.87%)

ทั้งนี้มีข้อสังเกตว่า มีเกษตรกรในกรณีศึกษาบาง

ส่วนประกอบอาชีพรองเป็นพ่อค้าขายส่งโคมีชีวิต

หรือ พ่อค้าปลีกชำแหละท้องถิ่น กล่าวคือ เกษตรกร

ดังกล่าวทำหน้าที่เป็นผู้ค้าเนื้อโค/รวบรวม/กระจาย

โคเนื้อภายในภาคใต้ตอนล่าง นอกจากนี้ทำหน้าที่

ชำแหละโคเนื้อเพื่อจำหน่ายขายเป็นซาก ชิ้นส่วน

เนื้อโค ให้พ่อค้าขายปลีกเนื้อโคชำแหละ(พ่อค้าเขียง)

หรือญาติพี่น้อง/คู่สมรส ทำหน้าที่พ่อค้าเขียงเอง เพื่อ

จำหน่ายชิ้นส่วนเนื้อโคสู่ผู้บริโภคโดยตรง

วิถีการตลาดโคเนื้อในภาคใต้ตอนล่าง

	 วิถีการตลาดโคเนื้อในภาคใต้ตอนล่างเป็นวิถี

การตลาดของโคพื้นเมือง ที่มีการซื้อขายในพื้นที่

ภาคใต้ตอนล่าง โดยจากการสำรวจ พบว่า เกษตรกร

ในพื้นที่นิยมจำหน่ายโคเนื้อมีชีวิต ออกจากฟาร์มได้

6 ช่องทาง คือ (1) นายหน้าค้าสัตว์ (2) พ่อค้ารวบรวม

ท้องถิ่น (3) พ่อค้าขายส่งโคมีชีวิต (4) พ่อค้าขายส่งโค

ชำแหละ (5) พ่อค้าปลีกชำแหละท้องถิ่น และ (6)

ผู้บริโภคโดยตรง นอกจากนี้สังเกตได้ว่า พ่อค้าขาย

ส่งโคมีชีวิตมีบทบาทสำคัญในระบบตลาดโคเนื้อ

กล่าวคือ พ่อค้าขายส่งจะดำเนินการซื้อโคเนื้อมีชีวิต

จาก เกษตรกร/นายหน้าค้าสัตว์/ผู้รวบรวมท้องถิ่น/

ตลอดจนพ่อค้าขายส่งโคมีชีวิตทั้งในและนอกพื้นที่

ภาคใต้ตอนล่าง (ประจวบคีรีขันธ์ เพชรบุรี และ

นครศรีธรรมราช) คิดเป็นสัดส่วนโคเนื้อร้อยละ

57.95 ของปริมาณโคเนื้อทั้งหมด เพื่อกระจายสินค้า

ไปสู่พ่อค้าระดับท้องถิ่น โดยเฉพาะพ่อค้าปลีก

ชำแหละท้องถิ่น (30.27 %) ถือว่ามีบทบาทสำคัญใน

ระบบตลาดเนื้อโค กล่าวคือ พ่อค้าปลีกชำแหละจะ

ดำเนินการซื้อโคเนื้อมีชีวิตจากเกษตรกรโดยตรง/

พ่อค้ารวบรวม/พ่อค้าขายส่งโคมีชีวิต เพื่อดำเนินการ

ฆ่า ชำแหละ ขายเป็นชิ้นส่วนเนื้อโคสู่ผู้บริโภคต่อไป

คิดเป็นร้อยละ 59.87 ของปริมาณเนื้อโคทั้งหมด โดย

ผ่านพ่อค้าขายปลีกเนื้อโคชำแหละ (พ่อค้าเขียง) คิด

เป็นร้อยละ 18.55 ของปริมาณเนื้อโคทั้งหมด หรือทำ

หน้าที่ เป็นพ่อค้าเขียงจำหน่ายชิ้นส่วนเนื้อโคสู่ผู้

บริโภคโดยตรง คิดเป็นร้อยละ 41.32 ของปริมาณเนื้อ

โคทั้งหมด ดังแสดงในภาพที่ 1

	 จากภาพที่ 1 สามารถจำแนกผู้ค้า/ผู้ที่เกี่ยวข้อง

ในตลาดได้ดังนี้

	 1.	 เกษตรกรผู้เลี้ยงโค เกษตรกรผู้เลี้ยงโคเนื้อ

ในภาคใต้ตอนล่างส่วนใหญ่ร้อยละ 54.14 มีความ

ต้องการเพิ่มจำนวนการเลี้ยงโคเนื้อ แต่พบปัญหาด้าน

อาหารสำหรับเลี้ยงสัตว์ กล่าวคือ มีพื้นที่เพาะปลูก

หญ้าเลี้ยงสัตว์ที่จำกัด เนื่องจากใช้พื้นที่สำหรับปลูก

พืชเศรษฐกิจอื่น ได้แก่ ยางพารา ปาล์มน้ำมันและ

ผลไม้ จึงส่งผลให้เกษตรกรบางส่วนทำหน้าที่เป็นพ่อ

ค้าคนกลาง คือ รับโคเนื้อจากนอกพื้นที่ภาคใต้ตอน

ล่าง โดยเฉพาะจังหวัดประจวบคิรีขันธ์ และเพชรบุรี

มาพักไว้ในพื้นที่ภาคใต้ตอนล่าง เพื่อขุนให้เนื้อเต็ม

ในระยะเวลาหนึ่งและดำเนินการชำแหละเองเพื่อ

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
318

จำหน่ายต่อให้พ่อค้าปลีกชำแหละเนื้อโค (พ่อค้าเขียง)

/หรือขายส่งให้พ่อค้ารวบรวม/พ่อค้าขายส่งต่อไป

	 2.	 พ่อค้าปลีกชำแหละท้องถิ่น จะดำเนินการ

ซื้อโคมีชีวิตจากเกษตรกรโดยตรง หรือพ่อค้า

รวบรวม หรือพ่อค้าขายส่งโคมีชีวิต เพื่อดำเนินการ

ฆ่า ชำแหละ และจำหน่ายต่อพ่อค้าเขียง หรือทำ

หน้าที่เป็นพ่อค้าเขียงเอง

	 3.	 พ่อค้ารวบรวมท้องถิ่น รับซื้อโคมีชีวิต

จากเกษตรกรหรือนายหน้า เพื่อจำหน่ายต่อเป็นตัวมี

ชีวิตให้พ่อค้าขายส่งโคมีชีวิต ถือว่ามีบทบาทสำคัญ

ในการรวบรวมโคเนื้อ เพื่อกระจายสู่พ่อค้าระดับ

ต่างๆในระดับอำเภอ และระดับจังหวัดต่อไป ทั้งนี้

พบว่า พ่อค้ารวบรวมบางส่วนจำหน่ายโคเนื้อมีชีวิต

ให้พ่อค้าปลีกชำแหละ พ่อค้าขายส่งโคชำแหละ และ

พ่อค้าเขียง เพื่อดำเนินการชำแหละขายเป็นเนื้อโคสู่

ผู้บริโภคต่อไป

	 4.	 พ่อค้าขายส่งโคมีชีวิต ซื้อโคจากเกษตรกร

โดยตรง และจำหน่ายโคมีชีวิตให้แก่ พ่อค้าส่งใน

ระดับจังหวัด หรือจำหน่ายให้พ่อค้าปลีกเนื้อโค

ชำแหละ (พ่อค้าเขียง) เพื่อดำเนินการฆ่า ชำแหละ

ขายเป็นชิ้นส่วนเนื้อโคสู่ผู้บริโภคต่อไป

	 5.	 พ่อค้าขายส่งโคชำแหละ ซื้อโคจาก

เกษตรกร พ่อค้ารวบรวมท้องถิ่น พ่อค้าขายส่งโคมี

ชีวิต เพื่อฆ่า ชำแหละ และจำหน่ายชิ้นส่วนเนื้อโคสู่

พ่อค้าขายปลีกเนื้อโคชำแหละ (พ่อค้าเขียง)

	 6.	 พ่อค้าขายปลีกเนื้อโคชำแหละ ซื้อโคมี

ชีวิตจากนายหน้า พ่อค้ารวบรวมท้องถิ่น และ

พ่อค้าขายส่งโคมีชีวิต เพื่อฆ่า ชำแหละ และจำหน่าย

ภาพที่ 1	 วิถีการตลาดโคเนื้อในพื้นที่ภาคใต้ตอนล่าง

0.90%

18.
55%

0.91%

9.3
0%

ผูบริโภคเนื้อโค พ.ศ. 2553

57.
17%

41.
32%

100%

พอคาขายปลีกเนื้อโคชําแหละ
(เขียง) (57.17%)

พอคาขายสงเนื้อโคชําแหละ
(23.87%)

14.
74%

พอคาขายสงโคมีชีวิต
(57.95%)

0.08%

2.23%

1.96%

พอคาปลีกชําแหละทองถิ่น
(59.87%)

3.2
1%

15.
09%

26.
60%

1.5
1%

พอคารวบรวมทองถิ่น
(15.17%)

นายหนาคาสัตว
(3.21%)

100%

เกษตรกรผูเลี้ยงโค

46.
42%

7.1
7%

3.0
0%

23.
87%

12.

94%

30.27%

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 319

แก่ผู้บริโภคโดยตรง หรือรับซื้อชิ้นส่วนเนื้อโคจาก

พ่อค้าปลีกชำแหละ หรือพ่อค้าขายส่งชำแหละเพื่อ

จำหน่ายสู่ผู้บริโภคต่อไป

	 7.	 ผู้บริโภคเนื้อโค จากการสัมภาษณ์

พ่อค้าขายปลีกเนื้อโคชำแหละ พ่อค้าปลีกชำแหละ

ท้องถิ่น และเกษตรกร พบว่า ผู้บริโภคในพื้นที่ภาคใต้

ตอนล่างส่วนใหญ่ ซึ่งเป็นคนไทยมุสลิมมีความนิยม

บริโภคเนื้อโค โดยเฉพาะเนื้อโคแบบเป็นชิ้นชั่งกิโล

ขาย แต่มีบางส่วนดำเนินการซื้อขายกับเกษตรกรที่

รับจ้างฆ่าและชำแหละโดยตรง หรือ พ่อค้าปลีก

ชำแหละท้องถิ่นในรูปแบบของโคชำแหละ เนื่องจาก

ใช้ในการประกอบพิธีกรรมทางศาสนา เช่น งานศพ

งานบุญต่าง ๆ เป็นต้น

ส่วนเหลื่อมการตลาด

	 ส่วนเหลื่อมทางการตลาดของภาคใต้ตอนล่าง

ศึกษา 2 กรณี ดังนี้ (1) ส่วนเหลื่อมการตลาดของ

พ่อค้ าปลีกชำแหละท้องถิ่นที่ซื้ อโคมีชี วิตจาก

เกษตรกร และดำเนินการฆ่าและขายเป็นซาก หรือ/

และชิ้นส่วนชำแหละให้แก่ผู้บริโภคโดยตรง (ตาราง

ที่ 2 และ 3) และ (2) ส่วนเหลื่อมการตลาดของพ่อ

ค้าขายปลีกเนื้อโคชำแหละ/พ่อค้าเขียงที่ซื้อโคมีชีวิต

จากพ่อค้าขายส่งโคมีชีวิตและขายให้ผู้บริโภค

โดยตรง (ตารางที่ 4 และ 5) มีรายละเอียดดังนี้

ตารางที่ 2	 มูลค่าและราคาขายปลีกเนื้อโคชำแหละกรณีศึกษาพ่อค้าปลีกชำแหละท้องถิ่น พ.ศ. 2553 จำนวน 28

ราย

 รายการ

สัดส่วนการชำแหละโค (กก.)

ราคาเฉลี่ย

(บาท/กก.)

มูลค่าเฉลี่ย

(บาท/ตัว)

น้ำหนักโคมีชีวิตที่ฆ่า

(270 กก.)

ร้อยละ

เนื้อแดง และเนื้อสัน
 75.17
 27.84
 	 163.06
 12,256.30

เศษเนื้อแดงติดเอ็น
 27.03
 10.01
 	 127.78
 3,453.59

เศษเนื้อแดง และเศษติดเนื้อมัน
 21.36
 7.91
 	 123.06
 2,628.45

กระดูก
 31.36
 11.62
 	 103.61
 3,249.55

พังผืด
 8.33
 3.09
 	 84.33
 702.78

มัน
 10.81
 4.00
 	 31.50
 340.36

รวมซาก
 174.06
 64.47

 22,631.04

หนัง
 17.60
 6.52
 	 17.50
 307.97

ข้อขา 4 ขา
 19.42
 7.19
 	 160.00
 3,106.67

กระดูกจากส่วนหัว
 8.53
 3.16
 	 38.75
 330.47

เครื่องในรวม
 16.94
 6.28
 	 123.89
 2,099.08

ลิ้น
 2.72
 1.01
 	 147.22
 400.44

หาง
 1.96
 0.72
 	 103.75
 202.83

สูญเสีย
 28.78
 10.66

รวม
 270.00
 100.00
 	 120.55*
 29,078.50

* ราคาขายปลีกเนื้อโคชำแหละรวมเฉลี่ย (บาท/กก.) เมื่อ น้ำหนักเนื้อโคเฉลี่ยที่ขายได้ ประมาณ 241.22 กก.

ที่มา:	 จากการสำรวจ พ่อค้าปลีกชำแหละท้องถิ่นในจังหวัดตรัง พัทลุง สงขลา สตูล ยะลา ปัตตานี และนราธิวาส เมื่อเดือน

พฤศจิกายน 2553 จำนวน 28 ราย

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
320

ตารางที่ 3	 ส่วนเหลื่อมการตลาดของพ่อค้าปลีกชำแหละท้องถิ่นโคเนื้อในพื้นที่ภาคใต้ตอนล่าง พ.ศ. 2553

 รายการ
 บาท/กก
 ร้อยละ

ราคาที่เกษตรกรได้รับ
 	 50.00*
 31.25

ส่วนเหลื่อมการตลาดเนื้อโค
 	110.00
 68.75

ค่าใช้จ่ายการตลาด
 	 11.76
 7.35

- ค่านายหน้าซื้อโค
 	 0.55
 0.34

- ค่าขนส่ง
 	 1.07
 0.67

- ค่าดูแลก่อนชำแหละ
 	 0.91
 0.57

- ค่าจ้างฆ่าชำแหละ
 	 1.15
 0.72

- ค่าสูญเสียน้ำหนักระหว่างฆ่า
 	 5.93***
 3.71

- ค่าวัสดุในการจำหน่าย
 	 0.99
 0.62

- ค่าดำเนินการ
 	 1.16
 0.73

ผลตอบแทนของพ่อค้าขายปลีก
 	 98.24
 61.40

ราคาขายปลีกเนื้อโค
 	160.00**
 100.00

* ราคาโคมีชีวิต (บาท/กิโลกรัม) ข้อมูลปี 2553; ** ราคาขายปลีกเนื้อโค (บาท/กิโลกรัม) ข้อมูลปี 2553; *** ค่าสูญเสียน้ำหนัก

ระหว่างฆ่า
28 78 50 00 67 22 50 00 3 767 63

174 06
5 93

. . . . , .

.
.

× + × −
=

() ()
 บาท/กิโลกรัม จากการคำนวณโดยใช้ข้อมูลจากตารางที่ 1 และ

สมการที่ 1

ตารางที่ 4	 มูลค่าและราคาขายปลีกเนื้อโคชำแหละกรณีศึกษาพ่อค้าขายปลีกเนื้อโคชำแหละ พ.ศ. 2553 จำนวน

7 ราย

 รายการ

สัดส่วนการชำแหละโค (กก.)
 ราคาเฉลี่ย

(บาท/กก)

มูลค่าเฉลี่ย

(บาท/ตัว)
น้ำหนักโคที่ฆ่า (250 กก)
 ร้อยละ

เนื้อแดง และเนื้อสัน
 65.67
 26.27
 163.33
 10,725.56

เศษเนื้อแดงติดเอ็น
 11.00
 4.40
 145.00
 1,595.00

เศษเนื้อแดง และเศษติดเนื้อมัน
 14.50
 5.80
 136.67
 1,981.67

กระดูก
 35.33
 14.13
 108.33
 3,827.78

พังผืด
 7.83
 3.13
 125.00
 979.17

มัน
 9.00
 3.60
 80.00
 720.00

รวมซาก
 143.33
 57.33

 19,829.18

หนัง
 16.33
 6.53
 12.13
 198.04

ข้อขา 4 ขา
 10.84
 4.34

 513.33

กระดูกจากส่วนหัว
 11.00
 4.40

 210.00

เครื่องในรวม
 15.50
 6.20
 136.67
 2,118.33

ลิ้น
 1.17
 0.47
 133.33
 155.56

หาง
 2.33
 0.93
 103.33
 241.11

สูญเสีย
 49.50
 19.80

รวม
 250.00
 100.00
 116.04
 23,265.55

* ราคาขายปลีกเนื้อโคชำแหละรวมเฉลี่ย บาท/กก. เมื่อ น้ำหนักเนื้อโคเฉลี่ยที่ขายได้ ประมาณ 201 กก.

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 321

ตารางที่ 5	 ส่วนเหลื่อมการตลาดของพ่อค้าขายปลีกเนื้อโคชำแหละที่ขายเนื้อโคสู่บริโภคโดยตรง ปี พ.ศ. 2553

 รายการ
 บาท/กก
 ร้อยละ

ราคาที่เกษตรกรได้รับ
 	50.00*
 31.25

ส่วนเหลื่อมการตลาดโคเนื้อ
 	10.00
 6.25

ค่าใช้จ่ายการตลาดโคเนื้อ
 	 2.29
 1.43

- ค่านายหน้าซื้อโค
 	 0.38
 0.24

- ค่าขนส่ง
 	 0.60
 0.38

- ค่าดำเนินการ
 	 1.31
 0.82

ผลตอบแทนของผู้ประกอบการโคมีชีวิต
 	 7.71
 4.82

ราคาขายส่งโคเนื้อเฉลี่ย
 	60.00*
 37.50

ส่วนเหลื่อมการตลาดเนื้อโค
 	100.00
 62.50

ค่าใช้จ่ายการตลาดเนื้อโค
 	26.01
 16.26

- ค่าขนส่ง
 	 1.07
 0.67

- ค่าดูแลก่อนชำแหละ
 	 0.91
 0.57

- ค่าจ้างฆ่าชำแหละ
 	 1.15
 0.72

- ค่าสูญเสียน้ำหนักระหว่างฆ่า
 	20.73**
 12.96

- ค่าวัสดุในการจำหน่าย
 	 0.99
 0.62

- ค่าดำเนินการ
 	 1.16
 0.73

ผลตอบแทนของพ่อค้าขายปลีกเนื้อโคชำแหละ
 	73.99
 46.24

ราคาขายปลีกเนื้อโค
 	160.00*
 100.00

* ข้อมูลปี 2553; ** ค่าสูญเสียน้ำหนักระหว่างฆ่า จากตารางที่ 3 =
49 5 60 00 57 17 60 00 3 436 38

143

. . . . , .× + × −() ()
 = 20.73 บาท/กก.

	 ส่วนเหลื่อมการตลาดของพ่อค้าปลีกชำแหละ

ท้องถิ่น

	 พ่อค้าขายปลีกชำแหละท้องถิ่นจะดำเนินการ

ซือ้โคมชีวีติจากเกษตรกรและดำเนนิการ ฆา่ ชำแหละ

ขายเป็นซาก ชิ้นส่วนให้ผู้บริโภคโดยตรง จากกรณี

ศึกษา มีจำนวนตัวอย่างที่เป็นพ่อค้าปลีกชำแหละ

เนื้อโค จำนวน 28 ราย

	 จากตารางที่ 2 ผู้ประกอบการโคเนื้อในภาคใต้

ตอนล่าง มีมูลค่าเนื้อโคชำแหละเฉล่ีย 29,078.50 บาท

/ตัว เฉลี่ย 120.55 บาท/กิโลกรัม เมื่อชิ้นส่วนเนื้อโคที่

สามารถจำหน่ายได้ เฉลี่ย 241.22 กิโลกรัม คิดเป็น

ร้อยละ 89.34 ของโคเนื้อมีน้ำหนักตัวเฉลี่ย 270

กิโลกรัม/ตัว สามารถจำแนกเป็นซากเฉลี่ย 174.06

กิโลกรัม หรือคิดเป็นร้อยละ 64.47 ของน้ำหนักโคมี

ชีวิตที่ชำแหละ มีมูลค่าเฉลี่ย 22,631.04 บาท/ตัว โดย

เป็นเนื้อแดง และเนื้อสัน เฉลี่ย 75.17 กิโลกรัม หรือ

คิดเป็นร้อยละ 27.84 ของน้ำหนักโคมีชีวิตที่ชำแหละ

มีมูลค่าเฉลี่ย 163.06 บาท/กิโลกรัม ทั้งนี้พบว่ามีส่วน

สูญเสียเฉลี่ย 28.78 กิโลกรัม หรือคิดเป็นร้อยละ

10.66 ของน้ำหนักโคมีชีวิตที่ชำแหละ

	 จากตารางที่ 3 แสดงให้เห็นว่าส่วนเหลื่อม

ทางการตลาดกรณีพ่อค้าปลีกชำแหละท้องถิ่นซื้อ

โคเนื้อมีชีวิตจากเกษตรกรเพื่อมาชำแหละขายเป็นชิ้น

ส่วนเนื้อโคให้ผู้บริโภคโดยตรง มีค่าเฉลี่ยเท่ากับ

110.00 บาท/กิโลกรัม หรือคิดเป็นร้อยละ 68.75 ของ

ราคาขายปลีกเนื้อโค สามารถจำแนกเป็นค่าใช้จ่าย

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
322

ทางการตลาดเฉลี่ย 11.76 บาท/กิโลกรัม

	 คิดเป็นร้อยละ 7.35 ของราคาขายปลีกเนื้อโค

และผลตอบแทนของพ่อค้าขายปลีกเฉลี่ย 98.24 บาท/

กิโลกรัม คิดเป็นร้อยละ 61.40 ของราคาขายปลีก

เนื้อโค โดยมีค่าสูญเสียน้ำหนักระหว่างฆ่าเฉลี่ย 5.93

บาท/กิโลกรัม คิดเป็นร้อยละ 3.71 ของราคาขายปลีก

เนือ้โค

	 ส่วนเหลื่อมการตลาดของพ่อค้าขายปลีกเนื้อ

โคชำแหละ

	 พ่อค้าขายปลีกเนื้อโคชำแหละหรือพ่อค้าเขียง

จะดำเนินการซื้อโคมีชีวิตจากพ่อค้าในระดับต่างๆ

เช่น นายหน้าค้าสัตว์ พ่อค้ารวบรวมท้องถิ่น และ

พ่อค้าขายส่งโคมีชีวิต เพื่อดำเนินการฆ่า ชำแหละ

และขายเป็นชิ้นส่วนเนื้อโคให้ผู้บริโภคโดยตรง จาก

กรณีศึกษา มีจำนวนตัวอย่างที่เป็นพ่อค้าขายปลีกเนื้อ

โคชำแหละ จำนวน 7 ราย

	 จากตารางที่ 4 ผู้ประกอบการขายปลีกเนื้อโค

ชำแหละในกรณีศึกษาภาคใต้ตอนล่าง มีมูลค่าเนื้อโค

ชำแหละเฉลี่ย 23,265.55 บาท/ตัว หรือเฉลี่ย 116.04

บาท/กิโลกรัม เมื่อชิ้นส่วนเนื้อโคสามารถจำหน่ายได้

เฉลี่ย 201 กิโลกรัม คิดเป็นร้อยละ 80.20 ของโคเนื้อมี

น้ำหนักตัวเฉลี่ย 250 กิโลกรัม/ตัว โดยสามารถ

จำแนกเป็นซากเฉลี่ย 143.33 กิโลกรัม หรือคิดเป็น

ร้อยละ 57.33 ของน้ำหนักโคมีชีวิตที่ชำแหละ มูลค่า

ซากเฉลี่ย 19,829.18 บาท/ตัว จำแนกออกเป็นเนื้อแดง

และเนื้อสัน เฉลี่ย 65.67 กิโลกรัม หรือคิดเป็นร้อยละ

26.27 ของน้ำหนักโคมีชีวิตที่ชำแหละ ระดับราคา

เฉลี่ย 163.33 บาท/กิโลกรัม ทั้งนี้พบว่ามีส่วนสูญเสีย

เฉลี่ย 49.5 กิโลกรัม หรือคิดเป็นร้อยละ 19.80 ของ

น้ำหนักโคมีชีวิตที่ชำแหละ	

	 จากตารางที่ 5 การศึกษาส่วนเหลื่อมทางการ

ตลาดกรณีศึกษาพ่อค้าขายปลีกเนื้อโคชำแหละที่ซื้อ

โคมีชีวิตจากพ่อค้าระดับต่าง ๆ เช่น นายหน้าค้าสัตว์

พ่อค้ารวบรวมท้องถิ่น และพ่อค้าขายส่งโคมีชีวิต พบ

ว่า มีส่วนเหลื่อมทางการตลาดเนื้อโคเฉลี่ย 100.00

บาท/กิโลกรัม คิดเป็นร้อยละ 62.50 ของราคา

ขายปลีกเนื้อโค ทั้งนี้เป็นส่วนเหลื่อมทางการตลาด

โคเนื้อเฉลี่ย 10.00 บาท/กิโลกรัม คิดเป็นร้อยละ 6.25

ของราคาขายปลีกเนื้อโค

	 ส่วนเหลื่อมการตลาดสามารถจำแนกเป็น (1)

ค่าใช้จ่ายการตลาดรวมเฉลี่ย 28.30 บาท/กิโลกรัม คิด

เป็นร้อยละ 17.69 ของราคาขายปลีกเนื้อโค ซึ่งจำแนก

เป็นค่าใช้จ่ายการตลาดของผู้ประกอบการโคมีชีวิต

เฉลี่ย 2.29 บาท/กิโลกรัม คิดเป็นร้อยละ 1.43 ของ

ราคาขายปลีกเนื้อโค และค่าใช้จ่ายทางการตลาดของ

พอ่คา้ขายปลกีเนือ้โคชำแหละเฉลีย่ 26.01 บาท/กโิลกรมั

คิดเป็นร้อยละ 16.26 ของราคาขายปลีกเนื้อโค และ

(2) ผลตอบแทนของผู้ประกอบการ พบว่ามีค่าเฉลี่ย

เท่ากับ 81.70 บาท/กิโลกรัม คิดเป็นร้อยละ 51.06

ของราคาขายปลีกเนื้อโค โดยจำแนกออกเป็นผล

ตอบแทนของพ่อค้าขายส่งโคมีชีวิตเฉลี่ย 7.71

บาท/กิโลกรัม คิดเป็นร้อยละ 4.82 ของราคาขายปลีก

เนื้อโค และผลตอบแทนของพ่อค้าขายปลีกเนื้อโค

ชำแหละเฉลี่ย 73.99 บาท/กิโลกรัม คิดเป็นร้อยละ

46.24 ของราคาขายปลีกเนื้อโค

	 สำหรับส่วนเหลื่อมการตลาดโคเนื้อ เนื้อโค

ในพื้นที่ภาคใต้ตอนล่าง (ตารางที่ 6) พบว่ามีส่วน

เหลื่อมเนื้อโคเฉลี่ย 110.0 บาท/กิโลกรัม จำแนกเป็น

ผลตอบแทนของผู้ประกอบการ 81.70 บาท/กิโลกรัม

และ ค่าใช้จ่ายการตลาด 28.30 บาท/กิโลกรัม ซึ่งพบ

ว่าพ่อค้าปลีกชำแหละในพื้นที่ได้รับผลตอบแทนจาก

ส่วนเหลื่อมการตลาดค่อนข้างสูง ซึ่งส่งผลให้

เกษตรกร ร้อยละ 11.76 ทำหน้าที่เป็นพ่อค้าปลีก

ชำแหละท้องถิ่นเอง และร้อยละ 3.96 เป็นพ่อค้า

ขายส่งโคมีชีวิต นอกจากนี้ ส่วนเหลื่อมการตลาดดัง

กล่าวเป็นปัจจัยสนับสนุนให้ผู้ประกอบการค้าโคเนื้อ

นำเข้าโคเนื้อจากนอกพื้นที่มาจำหน่ายในพื้นที่ภาคใต้

ตอนล่างมากขึ้น

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 323

สรุป และข้อเสนอแนะ

สรุป

	 วิถีการตลาดโคเนื้อในพื้นที่ภาคใต้ตอนล่าง

ส่วนใหญ่ เป็นการซื้อขายโคมีชีวิตจากนอกพื้นที่เพื่อ

ชำแหละขายในพื้นที่ ส่งผลให้ส่วนเหลื่อมทางการ

ตลาดค่อนข้างสูง คิดเป็น 110.0 บาท/กิโลกรัม

เป็นต้นทุนการตลาด 28.30 บาท/กิโลกรัม และผล

ตอบแทนของพ่อค้าคนกลาง 81.70 บาท/กิโลกรัม ซึ่ง

เป็นแรงสนับสนุนให้โคมีชีวิตและเนื้อโคนอกพื้นที่

เข้ามาในพื้นที่มากขึ้น เนื่องจาก 1) ความต้องการ

บริโภคเนื้อโคในพื้นที่ภาคใต้ตอนล่างยังคงมีอยู่โดย

เฉพาะกลุ่มผู้บริโภคชาวไทยมุสลิม และ 2) ราคา

จำหน่ายโคมีชีวิตในพื้นที่ค่อนข้างสูง จึงเป็นแรงจูงใจ

ให้ยังคงมีเกษตรกรบางส่วนมีการเลี้ยงโคเนื้อในพื้นที่

ต่อไป อย่างไรก็ตามศักยภาพในการผลิตโคเนื้อใน

ปัจจุบันยังเพียงเพื่อรองรับความต้องการบางส่วนของ

พื้นที่เท่านั้น นั่นคือยังไม่สามารถที่จะจัดการเลี้ยงโค

เนื้อให้เป็นระบบเพื่อรองรับการบริโภคในพื้นที่และ

ส่งออกไปยังประเทศมาเลเซียได้ ดังนั้นผู้ประกอบ

การจึงยังคงจะต้องนำโคเนื้อจากต่างพื้นที่เข้ามาเลี้ยง/

หรือพักในพื้นที่ก่อนจำหน่ายต่อไป

ข้อเสนอแนะ

	 เพื่อให้ระบบโคเนื้อในพื้นที่ภาคใต้ตอนล่างมี

ความเข้มแข็งและเป็นส่วนหนึ่งของระบบการผลิตโค

เนื้อเพื่อเลี้ยงตัว และลดการพึ่งพิงการนำเข้าโคมีชีวิต

จากนอกพื้นที่ การกำหนดยุทธศาสตร์การส่งเสริม

ระบบการตลาดจึงมีความจำเป็น ซึ่งผู้วิจัยมี

ข้อเสนอแนะดังนี้

	 1.	 ควรหาแนวทางสนับสนุนระบบตลาดใน

รูปแบบต่างๆ เช่น การสร้างตลาดกลาง การวาง

เส้นทางการผลิต การจัดทำโรงฆ่าโคที่ได้มาตรฐาน

สากลและฮาลาล การพัฒนาร้าน/เขียงขายเนื้อโคที่มี

มาตรฐาน สะอาด และถูกสุขอนามัย การพัฒนา

ผลิตภัณฑ์แปรรูปที่ใช้ เนื้อโคเป็นส่วนประกอบ

เป็นต้น

	 2.	 ค ว ร ส นั บ ส นุ น ใ ห้ มี ก า ร ขึ้ น ท ะ เ บี ย น

ผู้ประกอบการโคเนื้อ เพื่อวางระบบการสืบค้นย้อน

กลับ (traceability) และใช้เป็นข้อมูลสำหรับการจัด

ระบบข้อมูลสำหรับใช้ประสานงานกับผู้เกี่ยวข้องกับ

การเลี้ยงโคเนื้อในพื้นที่

เอกสารอ้างอิง

ไชยวรรณ วัฒนจันทร์ และ เถลิงศักดิ์ อังกุรเศรณี.

(2551). รายงานการวิจัยฉบับสมบูรณ์เรื่อง

สมรรถภาพการผลิตและลักษณะซากโคพื้นเมือง

ภาคใต้ภายใต้ระบบการเลี้ยงแบบปล่อยใน

จังหวัดสงขลา. สงขลา: มหาวิทยาลัยสงขลา

นครินทร์.

ญานิน โอภาสพัฒนกิจ และ จุฑารัตน์ เศรษฐกุล.

ตารางที่ 6	 ส่วนเหลื่อมทางการตลาดโคเนื้อ เนื้อโค กรณีศึกษาพื้นที่ภาคใต้ตอนล่าง พ.ศ. 2553

 ประเภทผู้ประกอบการ
 ราคาขาย

ส่วนเหลื่อมการตลาด

ค่าใช้จ่ายการตลาด

 ผลตอบแทน
 รวม

บาท/กก
 ร้อยละ

 บาท/กก.
 ร้อยละ
 บาท/กก.
 ร้อยละ

เกษตรกร
 50.0

ผู้ประกอบการโคมีชีวิต
 60.0
 2.29
 22.90

 7.71
 77.10
 10.00
 100.00

พ่อค้าขายปลีกเนื้อโคชำแหละ
 160.0
 26.01
 26.01

 73.99
 73.99
 100.00
 100.00

รวม

 28.30
 25.73

 81.70
 74.27
 110.00
 100.00

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
324

(2548). รายงานฉบับสมบูรณ์ เรื่องโครงการ

สถานภาพการผลิตและการตลาดเนื้อโคของ

ประเทศไทย. กรุงเทพฯ: สำนักงานกองทุน

สนับสนุนการวิจัย.

เถลิงศักดิ์ อังกุรเศรณี และไชยวรรณ วัฒนจันทร์.

(2553). การศึกษาเบื้องต้น: สภาพการเลี้ยงโค

เนื้อพื้นเมืองและวิถีตลาดในจังหวัดสงขลา.

รายงานการประชุมวิชาการเกษตร ประจำปี

2553 คณะเกษตรศาสตร์ มหาวิทยาลัยขอนแก่น

ระหว่าง 25-26 มกราคม 2553. มหาวิทยาลัยข่อน

แก่น 2553: 89-91.

ธำรง เมฆโหรา และ ณัฐนรากร จันทิมาน. (2552).

รายวิจัยฉบับสมบูรณ์ เรื่องโครงการระบบการ

ผลิตและการตลาดโคเนื้อ จังหวัดตาก. สถาบัน

เทคโนโลยพีระจอมเกลา้เจา้คณุทหารลาดกระบงั,

กรุงเทพฯ.

พิทักษ์สิทธิ์ ฉายะภูติ. (2539ก). การตลาดเกษตร.

ขอนแก่น: ภาควิชาเศรษฐศาสตร์เกษตร คณะ

เกษตรศาสตร์, มหาวิทยาลัยขอนแก่น. อ้างถึง

W. D. Purcell. 1979. Agricultural marketing

system. Reston: Prentice-Hall, Inc.

 พิทักษ์สิทธิ์ ฉายะภูติ. (2539ข). การตลาดเกษตร.

ขอนแก่น: ภาควิชาเศรษฐศาสตร์เกษตร คณะ

เกษตรศาสตร์, มหาวิทยาลัยขอนแก่น. อ้างถึง G.

Lancaster & L. Massingharm. 1983. Essentials

of marketing management. Reston: Prentice-

Hall, Inc.

สมคิด ทักษิณาวิสุทธิ์. (2546). หลักการตลาดสินค้า

เกษตร. กรุงเทพฯ: คณะเศรษฐศาสตร์,

มหาวิทยาลัยเกษตรศาสตร์.

สุรชัย สุวรรณลี. (2546). การตลาดโคเนื้อ และ

กระบือ. อุบลราชธานี: ภาควิชาสัตวศาสตร์ คณะ

เกษตรศาสตร์, มหาวิทยาลัยอุบลราชธานี.

สำนักงานเศรษฐกิจการเกษตร. (2552). การศึกษา

ระบบตลาดโคเนื้อ. สืบค้นจาก http://www.oae.

go.th/download/research/research-cow50.pdf.

TRANSLATED THAI

REFERENCES

Aopathpattanakit, Y., & Settakul., J. (2005). Status

of production and marketing of beef cattle in

Thailand (Final Research Report). Bangkok:

Thailand Research Fund. [in Thai]

Aungkulasearanee, T., & Wattanachant. C. (2010).

A preliminary study: Conditions for the

marketing and native cattle in Songkhla (pp.

89-91). In Doungjinda, M. (Ed.), Agricultural

Annual Report 2010. 25-26 January 2010.

Faculty of Agriculture, Khon Kaen University,

Khon Kaen. [in Thai]

Chayaphu, P. (1996a). Agricultural marketing.

Khon Kaen: Department of Agricultural

Economics, Faculty of Agriculture, Khon Kaen

University cited W. D. Purcell. 1979.

Agricultural marketing system. Reston:

Prentice-Hall, Inc. [in Thai]

Chayaphu, P. (1996b). Agricultural marketing.

Khon Kaen: Department of Agricultural

Economics, Faculty of Agriculture, Khon Kaen

University cited G. Lancaster & L.

Massingharm. 1993. Essentials of marketing

management. Reston: Prentice-Hall, Inc. [in

Thai]

Meakhlowra, T., & Jantiman, N. (2009). Beef cattle

production and marketing system in Tak

province (Final Research Report). Bangkok:

King Mongkut’s Institute of Technology

Ladkrabang. [in Thai]

Office of Agricultural Economics. (2009). The study

of cattle marketing system. Retrieved from http:

//www.oae.go.th/download/research/research-

cow50.pdf. [in Thai]

ว. เกษตรศาสตร์ (สังคม) ปีที่ 35 ฉบับที่ 2
 325

Suwanlee, S. (2003). Cattle and buffalo marketing.

Ubon Ratchathani: Department of Animal

Science, Faculty of Agriculture, Ubon

Ratchathani University. [in Thai]

Tuksinawisut, S. (2003). Marketing of agricultural

products. Bangkok: Faculty of Economics,

Kasetsart University. [in Thai]

Wattanachant, C., & Aungkulasearanee, T. (2008).

Performance and carcass characteristics of

Southern Thai native cattle raised under a

grazing system in Songkhla Province. Songkhla

: Prince of Songkla University. [in Thai]

