

พิมพ์และแก้ไขปรับปรุงครั้งที่ 1 พ.ศ. 2555	 พิมพ์ครั้งที่ 1	 มีนาคม	 2555
	 พิมพ์ครั้งที่ 2	 สิงหาคม	 2555
	 พิมพ์ครั้งที่ 3	 กันยายน	 2557
พิมพ์และแก้ไขปรับปรุงครั้งที่ 2 พ.ศ. 2558	 พิมพ์ครั้งที่ 1	 พฤษภาคม	2558	 จ�ำนวน 2,000 เล่ม
พิมพ์และแก้ไขปรับปรุงครั้งที่ 3 พ.ศ. 2561	 พิมพ์ครั้งที่ 1	 มิถุนายน	 2561	 จ�ำนวน 4,000 เล่ม

	 ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติได้จัดท�ำ
คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐานข้ึนเพื่อให้ผู้ท่ีเกี่ยวข้อง
ทั้งภาคเอกชนในฐานะเป็นผู้น�ำเครื่องหมายรับรองมาตรฐานไปใช้และ
ภาครฐัในฐานะผู้ควบคมุตรวจสอบการใช้เครือ่งหมายรบัรองมาตรฐานได้ใช้
เป็นแนวทางในการด�ำเนินการให้เป็นไปตามที่กฏหมายก�ำหนด

	 การจัดท�ำคู ่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ในคร้ังนี้ถือเป็นการจัดท�ำคร้ังที่ 3 ซึ่งส�ำนักงานมาตรฐานสินค้าเกษตร
และอาหารแห่งชาติได้มีการแก้ไขปรับปรุงเนื้อหาสาระให้มีความถูกต้อง
เหมาะสมชัดเจนและเป็นปัจจุบันเพื่อให้ผู้ท่ีเกี่ยวข้องได้เข้าใจและน�ำไปใช้
เป็นแนวทางในการด�ำเนินการได้ดียิ่งขึ้น

ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ (มกอช.)
มิถุนายน 2561

ค�ำน�ำ

ก-1คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

หน้า

ค�ำน�ำ... ก-1

สารบัญ... ก-2

1.	 รู้จัก “เครื่องหมายรับรองมาตรฐาน”..1

2.	 ความเป็นมาของการก�ำหนดและการใช้เครื่องหมายรับรองมาตรฐาน..1

3.	 ผู้เกี่ยวข้องกับการแสดงเครื่องหมายรับรองมาตรฐาน...4

4.	 เหตุผลที่ต้องแสดงเครื่องหมายรับรองมาตรฐาน...6

5.	 ประโยชน์ของการแสดงเครื่องหมายรับรองมาตรฐาน...7

6.	 การขอใช้เครื่องหมายรับรองมาตรฐาน..8

7.	 วิธีการจัดท�ำเครื่องหมายรับรองมาตรฐาน... 12

8.	 การแสดงเครื่องหมายรับรองมาตรฐาน กับสินค้าเกษตร... 18

9.	 การแสดงเครื่องหมายรับรองมาตรฐาน ที่สถานประกอบการ

	 เอกสารรับรอง หรือประกาศนียบัตร หรือเพื่อการโฆษณาประชาสัมพันธ.์.. 19

10.	 แหล่งข้อมูลของการแสดงเครื่องหมายรับรองมาตรฐาน.. 22

ภาคผนวก
ภาคผนวก ก	 บทก�ำหนดโทษ ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

	 เรื่องการตรวจสอบรับรองและแสดงเครื่องหมายรับรองมาตรฐาน.. 25

ภาคผนวก ข	 รหัสประเทศตามมาตรฐาน ISO 3166 (รหัส 2 ตัวอักษร).. 28

ภาคผนวก ค	 รหัสผู้ประกอบการตรวจสอบมาตรฐาน... 37

ภาคผนวก ง	 รหัสมาตรฐานสินค้าเกษตร... 39

ภาคผนวก จ	 รหัสจังหวัด... 51

ภาคผนวก ฉ	 รหัสชนิดสินค้า.. 53

ภาคผนวก ช	 กระบวนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส.์........... 70

สารบัญ

ก-2คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

1. รู้จัก “เครื่องหมายรับรองมาตรฐาน”

	 พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551 ไม่ได้ก�ำหนดความหมายส�ำหรับ “เครื่องหมายรับรอง
มาตรฐาน” ไว้เป็นการเฉพาะ แต่พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551 มีวัตถุประสงค์ในการแสดง
เครื่องหมายรับรองมาตรฐานกับสินค้าเกษตร เพื่อเป็นการรับรองเก่ียวกับแหล่งก�ำเนิด ส่วนประกอบ วิธีการผลิต
คุณภาพ หรือคุณลักษณะอื่นใดของสินค้าเกษตร ซึ่งมีความส�ำคัญในการสื่อสารข้อมูลไปยังผู ้บริโภคหรือผู ้ซื้อ
เพื่อให้เกิดการยอมรับ เชื่อมั่นและเชื่อถือต่อสินค้าเกษตรว่ามีมาตรฐาน คุณภาพและความปลอดภัย

2. ความเป็นมาของการก�ำหนดและการใช้เครื่องหมายรับรองมาตรฐาน

	 (1)	 วันที่ 29 กรกฎาคม 2546
	 	 คณะกรรมการมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ มีมติให้หน่วยงานในกระทรวงเกษตร
และสหกรณ์ ใช้เคร่ืองหมายรับรองมาตรฐานให้เป็นเครื่องหมายเดียวกัน เพื่อลดความซ�้ำซ้อนการออกแบบและ
แสดงเครื่องหมายด้านการรับรองมาตรฐานต่างๆ ของหน่วยงานภายใต้กระทรวงเกษตรและสหกรณ์

	 (2)	 วันที่ 26 กันยายน 2546
	 	 หน่วยงานในกระทรวงเกษตรและสหกรณ์ ได้มีการจัดท�ำบันทึกข้อตกลงความร่วมมือ (MOU)
เรื่อง การใช้เครื่องหมายรับรองมาตรฐาน เพื่อเป็นข้อผูกพันให้มีการน�ำเคร่ืองหมายรับรอง ไปใช้ในแนวทางเดียวกัน
และมีการด�ำเนินการตามวิธีการและแนวทางที่ก�ำหนดไว้ใน MOU

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

1

กษ xx xx xxxxx xxxxxxxx xxx

ภาพที่ 1 เครื่องหมายรับรองมาตรฐานฉบับที่ลงนามใน MOU (ระยะเวลาการใช้ 2546-2553)

	 ลักษณะเครื่องหมาย เป็นรูปตัวอักษร “Q” ทรงกลมสีเขียวเข้ม หางตัว Q เป็นสีธงชาติ รอบนอก
แสดงชื่อ “กระทรวงเกษตรและสหกรณ์” ภายในมีข้อความ “อาหารปลอดภัย” ถ้าเป็นสินค้าเกษตรที่ไม่ใช่อาหาร
ไม่ต้องแสดงข้อความดังกล่าว และก�ำหนดให้มีรหัสประกอบการแสดงเคร่ืองหมาย โดยส�ำนักงานมาตรฐานสินค้าเกษตร
และอาหารแห่งชาติ รับผิดชอบจัดท�ำ/แก้ไขปรับปรุงบัญชีรหัสดังกล่าว

	 (3)	 วันที่ 1 มิถุนายน 2548
	 	 ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ ได้รับหนังสือส�ำคัญแสดงการจดทะเบียน
เครื่องหมายรับรองมาตรฐาน (เลขที่ ร137) ภายใต้พระราชบัญญัติเครื่องหมายการค้า พ.ศ. 2534 เพื่อวัตถุประสงค์
ในการบริหารงานความปลอดภัยในกระบวนการผลิตสินค้าเกษตรและอาหาร และท�ำให้ผู ้ได้รับรองซ่ึงมีสิทธ ิ
ใช้เครื่องหมายรับรองมาตรฐานได้รับการคุ้มครองสิทธิในการกล่าวอ้าง (claim) และปกป้องการละเมิดสิทธ ิ
(infringement) ตามกฎหมาย

	 (4)	 วันที่ 22 กุมภาพันธ์ 2551
	 	 พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551 มาตรา 54 ก�ำหนดเครื่องหมายรับรองมาตรฐาน
2 แบบ คือ
	 	 (1)	 เครื่องหมายรับรองมาตรฐานบังคับ
	 	 	 ส�ำหรับแสดงกับสินค้าเกษตรที่ได้รับใบรับรองตามมาตรฐานบังคับ
	 	 (2)	 เครื่องหมายรับรองมาตรฐานทั่วไป
	 	 	 ส�ำหรับแสดงกับสินค้าเกษตรที่ได้รับใบรับรองตามมาตรฐานทั่วไป
	 	 ทั้งนี้ภายใต้บทเฉพาะกาลมาตรา 80 ได้ก�ำหนดให้เครื่องหมายรับรองมาตรฐานที่ก�ำหนดไว้ภายใต ้
MOU เมื่อปี 2546 เป็นเครื่องหมายรับรองมาตรฐานทั่วไปตามบทบัญญัติของพระราชบัญญัติฉบับนี้

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

2

	 (5)	 วันที่ 27 สิงหาคม 2553
	 	 คณะกรรมการมาตรฐานสินค้าเกษตร จึงได้พิจารณาให้ความเห็นชอบในการออกกฎกระทรวง
ก�ำหนดเครื่องหมายรับรองมาตรฐานส�ำหรับการแสดงกับสินค้าเกษตรเป็น 2 แบบ และก�ำหนดให้มี สีเขียว
เพียงสีเดียว เพ่ือให้มีเครื่องหมายรับรองมาตรฐานครบถ้วนเป็นไปตามที่ก�ำหนดไว้ในกฎหมาย และเพื่อหลีกเลี่ยง
การใช้สีธงชาติไทยในการประดิษฐ์ธง รูปจ�ำลองของธง หรือแถบสีธงไว้ ณ ที่หรือสิ่งใดๆ โดยไม่สมควรหรือแสดง
หรือใช้สิ่งใด ๆ ที่มีรูปธง รูปจ�ำลองของธง หรือแถบสีธงอันมีลักษณะที่ไม่สมควรตามบทบัญญัติของพระราชบัญญัติธง
พ.ศ. 2522 ซึ่งมีผลยกเลิกเคร่ืองหมายรับรองที่อยู่ภายใต้บันทึกข้อตกลงความร่วมมือ (MOU) ปี พ.ศ. 2546
ดังกล่าวข้างต้น
	 	 และก�ำหนดให้มีรหัสภายใต้เครื่องหมายรับรองมาตรฐาน ตามประกาศส�ำนักงานมาตรฐานสินค้าเกษตร
และอาหารแห่งชาติ ลงวันที่ 20 กันยายน 2553 ดังนี้
	 	 (ก)	 ช่ือผู้ประกอบการตรวจสอบมาตรฐาน ระบเุป็นอกัษร กษ ตามด้วยหมายเลขท่ี ส�ำนกังานมาตรฐาน

สินค้าเกษตรและอาหารแห่งชาติ ก�ำหนด
	 	 (ข)	 มาตรฐานสินค้าเกษตรที่ให้การรับรอง ให้ระบุตามหมายเลขมาตรฐานสินค้าเกษตรที่ให้การรับรอง
	 	 (ค)	 ชื่อผู้ได้รับใบรับรอง ให้ระบุเป็นหมายเลขที่ผู้ประกอบการตรวจสอบมาตรฐานก�ำหนด

	 (6)	 วันที่ 19 มีนาคม 2557 และ วันที่ 10 เมษายน 2560
	 	 เนื่องจากมีการทบทวน และปรับปรุงข้อก�ำหนดมาตรฐานสินค้าเกษตร ท�ำให้รหัสมาตรฐานสินค้าเกษตร
มีการเปลี่ยนแปลงเลขปีที่ก�ำหนดมาตรฐาน ดังนั้น ในระหว่างที่มาตรฐานฉบับเดิมถูกน�ำไปใช้ตรวจสอบและรับรอง
ให้กับผู้ผลิต ผู้ส่งออก ผู้น�ำเข้า ท�ำให้เกิดความสับสนในการแปลความหมายระหว่างปีที่ได้รับการรับรองหรือปีที่
ออกมาตรฐาน รวมถึงเพื่อให้การแสดงรหัสเครื่องหมายรับรองมาตรฐานจากหน่วยงานต่างๆ มีรูปแบบเดียวกัน
สามารถสืบค้นได้ง่าย จึงก�ำหนดให้ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติเป็นผู้ก�ำหนดรหัสแต่ละชุด
สรุปได้ดังนี้
	 	 (ก)	 ชื่อผู้ประกอบการตรวจสอบมาตรฐาน ระบุเป็นอักษร กษ ตามด้วยหมายเลขที่เลขาธิการ

ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติก�ำหนด
	 	 	 ทั้งนี้หากเป็นรหัสเพื่อการส่งออกจะระบุรหัสเป็นอักษร AC แทนอักษร กษ ก็ได้
	 	 	 กรณีสินค้าเกษตรที่น�ำเข้าจากต่างประเทศ ให้ระบุรหัสเป็นอักษรภาษาอังกฤษตามชื่อประเทศ

ส่งออกที่เป็นผู้ตรวจสอบรับรองมาตรฐานสินค้าเกษตรนั้น ตามมาตรฐานไอเอสโอ 3166
(รหัสประเทศ 2 ตัวอักษร)

	 	 (ข)	 มาตรฐานสินค้าเกษตรที่ให้การรับรอง ให้ระบุตามหมายเลขมาตรฐานสินค้าเกษตรที่ให้การรับรอง
โดยไม่ต้องระบุปีที่ก�ำหนดมาตรฐาน

	 	 (ค)	 ชื่อผู้ได้รับใบรับรอง ให้ระบุรหัสเป็นหมายเลขตามที่เลขาธิการส�ำนักงานมาตรฐานสินค้าเกษตร
และอาหารแห่งชาติก�ำหนด

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

3

	 (7)	 ลักษณะเครื่องหมายรับรองมาตรฐาน ในปัจจุบัน

	

	 แบบ ก.	 แบบ ข.
	 เครื่องหมายรับรองมาตรฐานบังคับ	 เครื่องหมายรับรองมาตรฐานทั่วไป

ภาพที่ 2 ลักษณะเครื่องหมายรับรองมาตรฐานในปัจจุบัน ให้มีสีเขียวเพียงสีเดียว และจ�ำแนกออกเป็น 2 แบบ
 ได้แก่ แบบ ก เครื่องหมายรับรองมาตรฐานบังคับ และ แบบ ข เครื่องหมายรับรองมาตรฐานทั่วไป

3. ผู้เกี่ยวข้องกับการแสดงเครื่องหมายรับรองมาตรฐาน

	 3.1	 ผู้ ได้รับใบรับรอง เป็นผู้มีสิทธิแสดงเครื่องหมายรับรองมาตรฐาน
	 	 ตามกฎกระทรวง ก�ำหนดลักษณะของเครือ่งหมาย การใช้เครือ่งหมายและการแสดงเครือ่งหมายรบัรอง
มาตรฐานกับสินค้าเกษตร พ.ศ. 2553 ข้อ 2 ก�ำหนดว่า

“ผู้ได้รับใบรับรองมาตรฐานส�ำหรับสินค้าเกษตรเป็นผู้จัดท�ำเครื่องหมายรับรองมาตรฐาน”

	 	 โดยผู้ได้รับใบรับรอง หมายถึง เกษตรกร/ผู้ประกอบการในฐานะผู้ผลิต ผู้ส่งออก หรือผู้น�ำเข้า
ซึ่งเป็นผู้ยื่นค�ำขอรับใบรับรองมาตรฐานสินค้าเกษตร จึงเป็นผู้มีสิทธิในการแสดงเครื่องหมายรับรองมาตรฐาน
	 	 ท้ังนี้ กรณีมาตรฐานทั่วไปตามที่กฎหมายก�ำหนดไว้ส�ำหรับการส่งเสริมสินค้าเกษตรให้ได ้
มาตรฐานนั้น หากประสงค์จะแสดงเคร่ืองหมายรับรองมาตรฐานก็ต้องปฏิบัติตามกฎระเบียบที่เกี่ยวข้องกับการ
ตรวจสอบรับรองและการใช้และแสดงเครื่องหมายรับรองมาตรฐานให้ถูกต้อง

2.5 2.5

0.3

1.8

1.8

1.10.9
6 1.10.9 6

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

4

	 3.2	 ผู้ประกอบการตรวจสอบมาตรฐาน หรือผู้น�ำเข้า เป็นผู้ยื่นค�ำขอรหัสเครื่องหมาย
รับรองมาตรฐาน
	 	 เพื่ออ�ำนวยความสะดวกให้ผู้ได้รับใบรับรองมาตรฐานสินค้าเกษตร จึงให้ผู้ประกอบการตรวจสอบ
มาตรฐาน เป็นผู้ยื่นค�ำขออนุมัติรหัสเครื่องหมายรับรองมาตรฐานจากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหาร
แห่งชาติ และเมื่อได้รับอนุมัติรหัสแล้ว ให้ผู ้ประกอบการตรวจสอบมาตรฐานแจ้งผู ้ได้รับใบรับรองมาตรฐาน
สินค้าเกษตรเป็นผู้จัดท�ำและแสดงเคร่ืองหมายรับรองมาตรฐานต่อไป และให้ผู้ประกอบการตรวจสอบมาตรฐาน
เก็บรักษาผลการตรวจสอบและรับรองมาตรฐานและเอกสารที่เก่ียวข้อง ไว้เป็นเวลา 3 ปี เพื่อให้พนักงานเจ้าหน้าที่
สามารถตรวจสอบได้
	 	 การเก็บรักษาผลการตรวจสอบและรับรองมาตรฐานและเอกสารที่เกี่ยวข้อง จะเก็บรักษาใน
รูปแบบข้อมูลอิเล็กทรอนิกส์ตามหลักเกณฑ์ที่ก�ำหนดไว้ในกฎหมายว่าด้วยธุรกรรมทางอิเล็กทรอนิกส์ก็ได้
	 	 ในกรณีของการน�ำเข้าสินค้าเกษตรที่ได้รับการตรวจสอบรับรองมาตรฐานโดยผู้ตรวจสอบและรับรอง
มาตรฐานของต่างประเทศ ผู้น�ำเข้าสินค้าเกษตร จะต้องเป็นผู้ยื่นค�ำขออนุมัติรหัสเครื่องหมายรับรองมาตรฐาน
จากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ พร้อมเอกสารที่เกี่ยวข้อง และเมื่อได้รับอนุมัติรหัส
เครื่องหมายรับรองมาตรฐานแล้ว ให้จัดท�ำและแสดงเครื่องหมายไว้บนสินค้าเกษตรต่อไป

	 3.3	 ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เป็นผู ้ก�ำหนดรหัส
เครื่องหมายรับรองมาตรฐาน
	 	 ตามประกาศส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ มีผลบังคับใช้วันที่ 19 มีนาคม
2557 ได้ก�ำหนดรหัสในการใช้และแสดงเคร่ืองหมายรับรองมาตรฐานกับสินค้าเกษตร ได้ให้อ�ำนาจเลขาธิการ
ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เป็นผู้ก�ำหนดรหัสชื่อผู้ได้รับใบรับรอง ดังนั้นส�ำนักงานมาตรฐาน
สินค้าเกษตรและอาหารแห่งชาติจึงได้พัฒนาระบบอิเล็กทรอนิกส์ ส�ำหรับยื่นค�ำขออนุมัติรหัสเครื่องหมายรับรอง
มาตรฐาน (ตามภาคผนวก ช)
	 	 ทั้งนี้ ข้อมูลดังกล่าวจะถูกเก็บไว้ที่ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เพื่อเป็น
ฐานข้อมูลกลางในการด�ำเนินงานและประสานงานกับผู้ได้รับใบรับรอง ผู้น�ำเข้า ผู้ประกอบการตรวจสอบมาตรฐาน
หรือพนักงานเจ้าหน้าที่ ในกรณีที่มีข้อร้องเรียน หรือข้อสงสัยว่าสินค้าเกษตรที่แสดงเครื่องหมายรับรองไม่เป็นไป
ตามมาตรฐานที่ระบุ

	 3.4	 พนักงานเจ้าหน้าที่ สามารถตรวจสอบการแสดงเครื่องหมายรับรองมาตรฐาน
	 	 ตามพระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551 มาตรา 43 ให้พนักงานเจ้าหน้าที่มีอ�ำนาจ
เข้าไปในสถานที่ท�ำการเพื่อตรวจสอบ หรือสั่งให้ผู้ประกอบการตรวจสอบมาตรฐาน ผู้ผลิต ผู้ส่งออก ผู้น�ำเข้า หรือ
ผู้ที่เกี่ยวข้องมาชี้แจงให้ถ้อยค�ำหรือหลักฐานหรือข้อมูลที่เกี่ยวข้องหรือแก้ไขความบกพร่อง หรือผิดพลาดที่ตรวจพบ
	 	 ดังนั้น พนักงานเจ้าหน้าที่จึงมีบทบาทในการตรวจสอบการใช้และการแสดงเครื่องหมายรับรองมาตรฐาน
รวมถึงการตรวจสอบสินค้าเกษตรว่าเป็นไปตามมาตรฐานได้

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

5

4. เหตุผลที่ต้องแสดงเครื่องหมายรับรองมาตรฐาน

	 4.1	 การแสดงเครื่องหมายรับรองมาตรฐานเป็นการปฏิบัติตามข้อกฎหมาย	
	 	 พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551 ก�ำหนดให้ผู ้ผลิต ผู ้ส่งออกหรือผู ้น�ำเข้า
สินค้าเกษตรตามมาตรฐานบังคับต้องขอรับใบรับรองมาตรฐานสินค้าเกษตร และได้รับการตรวจสอบและรับรอง
มาตรฐานสินค้าเกษตรจากผู้ประกอบการตรวจสอบมาตรฐาน รวมทั้งกรณีผู้ผลิต ผู้ส่งออกหรือผู้น�ำเข้าสินค้าเกษตร
ที่กฎหมายก�ำหนดเป็นมาตรฐานทั่วไป สามารถขอรับใบรับรองมาตรฐานสินค้าเกษตรได้เช่นเดียวกัน
	 	 ผู ้ผลิต ผู ้ส่งออก หรือผู ้น�ำเข้าสินค้าเกษตรตามมาตรฐานบังคับ ต้องแสดงเครื่องหมายรับรอง
มาตรฐานบังคับก่อนน�ำสินค้าออกไปจากสถานที่ผลิต หรือรับมอบไปจากเจ้าพนักงานศุลกากร

	 4.2	 การแสดงเครื่องหมายเป็นการอ้างสิทธิของผู้ ได้รับใบรับรอง และบ่งถึงสรรพคุณ
ของสินค้าเกษตร
	 	 กฎหมายให้ความคุ้มครองสิทธิในการใช้เครื่องหมายรับรองมาตรฐานโดยก�ำหนดเป็นข้อห้ามไว้
ไม่ให้ผู้ใดใช้เครื่องหมายรับรองมาตรฐาน เว้นแต่เป็นผู้ผลิต ผู้ส่งออก หรือผู้น�ำเข้าที่ได้ใบรับรองตามมาตรฐานบังคับ
หรือมาตรฐานทั่วไปแล้วแต่กรณี โดยมีบทก�ำหนดโทษส�ำหรับผู้ที่ด�ำเนินการฝ่าฝืนบทบัญญัติของกฎหมายท่ีเกี่ยวกับ
การตรวจสอบรับรองและแสดงเครื่องหมายรับรอง เช่น การปลอมแปลงเครื่องหมายรับรอง หรือแสดงเครื่องหมาย
รับรองโดยไม่มีสิทธิ เป็นต้น (ภาคผนวก ก)
	 	 การแสดงเครื่องหมายรับรองมาตรฐานเป็นการแสดงสถานภาพของสินค้าภายใต้เครื่องหมาย
ดังกล่าวที่ผ่านการตรวจสอบรับรองแล้วว่าเป็นไปตามมาตรฐาน ซึ่งมีความแตกต่างจากสินค้าเกษตรทั่วไปที่ไม่ได้ผลิต
ตามมาตรฐานและ/หรือไม่ได้ผ่านการตรวจสอบรับรองว่าสินค้านั้นเป็นไปตามมาตรฐาน
	 	 นอกจากนี้ผู้ได้รับใบรับรองมาตรฐานสินค้าเกษตร สามารถแสดงเครื่องหมายรับรองมาตรฐานเพื่อ
การประชาสัมพันธ์ หรือแสดงไว้ ณ สถานประกอบการด้วยก็ได้

	 4.3	 การแสดงเครื่องหมายเป็นการกระตุ ้นให้ผู ้บริโภคสนใจและเลือกซ้ือสินค้าท่ี
มีเครื่องหมายรับรอง
	 	 เคร่ืองหมายรับรองมาตรฐาน เป็นสัญลักษณ์ที่แสดงนัยส�ำคัญในการสื่อสารและเชื่อมโยงข้อมูล
ระหว่างผู้ผลิตและผู้บริโภค โดยผู้บริโภคจะทราบว่าสินค้าเกษตรที่แสดงเครื่องหมายรับรองมีการผลิตและตรวจสอบ
รับรองแล้วว่าเป็นไปตามมาตรฐาน และสามารถตามสอบถึงแหล่งก�ำเนิดสินค้าดังกล่าวได้ ทั้งในกรณีปกติหรือ
กรณีตรวจพบปัญหาในตัวสินค้าดังกล่าว

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

6

5. ประโยชน์ของการแสดงเครื่องหมายรับรองมาตรฐาน

	 (1)	 ผู้ผลิต
		 •	 ได้รับการรับรองและคุ้มครองสิทธิตามกฎหมายในการแสดงและใช้เครื่องหมายรับรองมาตรฐาน
		 •	 สามารถใช้ประโยชน์ในการเจรจาต่อรองทางการค้า
		 •	 สามารถใช้ประโยชน์ในการโฆษณา ประชาสัมพันธ์ เผยแพร่เพื่อแนะน�ำสินค้าที่ผลิตตามมาตรฐาน
		 •	 เพิ่มโอกาสและช่องทางการจ�ำหน่ายสินค้าเกษตรที่มีเสถียรภาพมากขึ้น

	 (2)	 ผู้จ�ำหน่าย
		 •	 สามารถใช้ประโยชน์ในการแนะน�ำ เผยแพร่การจ�ำหน่ายสินค้าที่ได้รับการรับรองและแสดง

เครื่องหมายรับรองมาตรฐาน
		 •	 สามารถตามสอบแหล่งที่มาของสินค้าทั้งในกรณีปกติและ/หรือกรณีพบว่าสินค้ามีปัญหา

	 (3)	 ผู้บริโภค
		 •	 มีทางเลือกเพิ่มมากข้ึนในการซื้อสินค้าที่มีมาตรฐาน คุณภาพและความปลอดภัยภายใต ้

เครื่องหมายรับรองมาตรฐาน
		 •	 สามารถตามสอบแหล่งที่มาของสินค้าทั้งในกรณีปกติ และ/หรือกรณีพบว่าสินค้ามีปัญหา

	 (4) ประชาชน
		 •	 มีทางเลือกเพิ่มมากข้ึนในการซื้อสินค้าที่มีมาตรฐาน คุณภาพและความปลอดภัยภายใต ้

เครื่องหมายรับรองมาตรฐาน
		 •	 จะได้รับการคุ้มครองสิทธิในการรับรู้ข้อมูลข่าวสารเกี่ยวกับสินค้าเกษตร
		 •	 จะได้รับการคุ้มครองกรณีที่พบว่าสินค้าที่ได้รับการรับรองและแสดงเครื่องหมายรับรองมาตรฐาน

ที่ไม่ปลอดภัยหรืออาจก่อให้เกิดอันตราย โดยการประกาศแจ้งเตือนหรือการสั่งให้เก็บหรือ
ท�ำลายหรือส่งกลับคืนสินค้าดังกล่าว และ/หรือการเรียกร้องความรับผิดต่อความเสียหาย
ที่เกิดจากสินค้า

		 •	 จะได้รับการคุ้มครองกรณีตรวจพบการปลอมแปลงการใช้เครื่องหมายรับรองมาตรฐานโดย
การลงโทษตามบทบัญญัติของกฎหมายต่อผู้ฝ่าฝืน

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

7

6. การขอใช้เครื่องหมายรับรองมาตรฐาน

	 ผู้ผลิต ผู้ส่งออก หรือผู้น�ำเข้า ที่ประสงค์จะแสดงเครื่องหมายรับรองมาตรฐานจะต้องเป็นผู้ได้รับใบรับรอง
มาตรฐานสินค้าเกษตร ดังนี้

	 (1)	 ผู้ผลิต
	 	 ผู ้ผลิต หมายถึง ผู ้ผลิตสินค้าเกษตร เมื่อผู ้ผลิตที่ยื่นค�ำขอรับใบรับรองมาตรฐานสินค้าเกษตร
ต่อผู้ประกอบการตรวจสอบมาตรฐาน ตามพระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551 ให้ไปตรวจสอบ
รับรองมาตรฐานสินค้าเกษตรที่ผลิตในประเทศ และผ่านการตรวจสอบและรับรองมาตรฐานเรียบร้อยแล้ว
ผู้ยื่นค�ำขอรับใบรับรองมาตรฐานสินค้าเกษตร จึงเป็นผู้มีสิทธิจัดท�ำและแสดงเครื่องหมายรับรองมาตรฐาน
	 	 เพื่ออ�ำนวยความสะดวกให้ผู้ผลิตที่ได้รับใบรับรอง และลดขั้นตอนในการตรวจสอบใบรับรองมาตรฐาน
สินค้าเกษตร จึงให้ผู ้ประกอบการตรวจสอบมาตรฐานเป็นผู ้ยื่นค�ำขออนุมัติรหัสเคร่ืองหมายรับรองมาตรฐาน
จากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ และแจ้งผลการอนุมัติรหัสให้ผู้ผลิตที่ได้รับใบรับรองน�ำไป
จัดท�ำและแสดงเครื่องหมายรับรองมาตรฐานต่อไป วิธีการตามภาพที่ 3

	 (2)	 ผู้ส่งออก
	 	 ผู้ส่งออก หมายถึง ผู้ที่รับสินค้าเกษตรมาเพื่อส่งออก ผู้ส่งออกที่ยื่นค�ำขอรับใบรับรองมาตรฐาน
สินค้าเกษตร ต่อผู ้ประกอบการตรวจสอบมาตรฐาน ตามพระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551
ให้ตรวจสอบรับรองมาตรฐานสินค้าเกษตรที่จะส่งออก และผ่านการตรวจสอบและรับรองมาตรฐานเรียบร้อยแล้ว
ผู้ยื่นค�ำขอรับใบรับรองมาตรฐานสินค้าเกษตร จึงเป็นผู้มีสิทธิจัดท�ำและแสดงเครื่องหมายรับรองมาตรฐาน
	 	 เพือ่อ�ำนวยความสะดวกให้ผู้ส่งออกได้รบัใบรบัรอง และลดขัน้ตอนในการตรวจสอบใบรบัรองมาตรฐาน
สินค้าเกษตร จึงให้ผู ้ประกอบการตรวจสอบมาตรฐานเป็นผู ้ยื่นค�ำขออนุมัติรหัสเคร่ืองหมายรับรองมาตรฐาน
จากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ และแจ้งผลการอนุมัติรหัสให้ผู้ส่งออกได้รับใบรับรองน�ำไป
จัดท�ำและแสดงเครื่องหมายรับรองมาตรฐานต่อไป วิธีการตามภาพที่ 3

	 (3)	 ผู้น�ำเข้า
	 	 ผู้น�ำเข้า หมายถึงผู้น�ำเข้าสินค้าเกษตรจากต่างประเทศ สามารถขอรับการรับรองได้ 3 กรณี ดังนี้

		 กรณีท่ี 1  น�ำเข้าสินค้าเกษตรตามมาตรา 27 และมาตรา 31 วรรค 1 เมื่อผู้น�ำเข้าที่ยื่นค�ำขอรับ
ใบรับรองมาตรฐานสินค้าเกษตร ต่อผู้ประกอบการตรวจสอบมาตรฐาน ตามพระราชบัญญัติมาตรฐานสินค้าเกษตร
พ.ศ. 2551 ให้ไปตรวจสอบรับรองมาตรฐานสินค้าเกษตรที่ผลิตในต่างประเทศ และเมื่อผ่านการตรวจสอบและ
รับรองมาตรฐานเรียบร้อยแล้ว ผู้น�ำเข้าที่ยื่นค�ำขอรับใบรับรองมาตรฐานสินค้าเกษตร จึงเป็นผู้มีสิทธิจัดท�ำและ
แสดงเครื่องหมายรับรองมาตรฐาน

	 	 เพื่ออ�ำนวยความสะดวกให้ผู้น�ำเข้าที่ได้รับใบรับรอง และลดขั้นตอนในการตรวจสอบใบรับรอง
มาตรฐานสินค้าเกษตร จึงให้ผู ้ประกอบการตรวจสอบมาตรฐานเป็นผู ้ยื่นค�ำขออนุมัติรหัสเครื่องหมายรับรอง
มาตรฐาน จากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ และแจ้งผลการอนุมัติรหัสให้ผู้น�ำเข้าที่ได้รับ
ใบรับรองน�ำไปจัดท�ำและแสดงเครื่องหมายรับรองมาตรฐานต่อไป วิธีการตามภาพที่ 3

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

8

ภาพที่ 3 แผนภาพแสดงกระบวนการได้รับอนุมัติรหัสเครื่องหมายรับรองมาตรฐานส�ำหรับ ผู้ผลิต ผู้ส่งออก
 และผู้น�ำเข้าที่ได้รับใบรับรองตามมาตรฐานบังคับตามมาตรา 27 ตามมาตรฐานทั่วไปตามมาตรา 31

ยื่นคำขอการรับรอง

ผลการตัดสิน

จัดทำใบรับรอง

ขออนุมัติรหัส

ไดรับคำขออนุมัติรหัส

บันทึกผลการตรวจสอบ

ใบรับรองมาตรฐาน

ตรวจสอบความ
ถูกตอง

พิจารณา
อนุมัติรหัส

จัดทำรายงาน
ผลการอนุมัติแจงผลการอนุมัติรหัส แจงผลการอนุมัติรหัส

ตรวจประเมิน
และตัดสินใจ

ผู�ผลิต ผู�นำเข�า ผู�ส�งออก มกอช.ผู�ประกอบการตรวจสอบมาตรฐาน

ไมผาน

ไมอนุมัติ

ผาน

อนุมัติ

ไมถูกตอง

ถูกตอง

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

9

		 กรณีที่ 2  น�ำเข้าสินค้าเกษตรตามมาตรา 29 เม่ือผู ้น�ำเข้าประสงค์จะน�ำเข้าสินค้าเกษตร
จากต่างประเทศที่มีมาตรฐานทัดเทียมกับมาตรฐานที่กระทรวงเกษตรและสหกรณ์ก�ำหนด สินค้าเกษตรนั้นจะต้อง
ได้รับการตรวจสอบและรับรองมาตรฐานจากหน่วยงานที่มีอ�ำนาจหน้าที่ หรือได้รับการยอมรับความสามารถ
จากหน่วยงานรับรองระบบงานของประเทศต้นทาง และประเทศต้นทางกับประเทศไทยต้องมีข้อตกลงหรือ
ความร่วมมือระหว่างประเทศ เกี่ยวกับการยอมรับผลการตรวจสอบและรับรองมาตรฐานซึ่งกันและกันด้วย
สามารถตรวจสอบรายชื่อประเทศที่มีมาตรฐานทัดเทียมและได้รับการยอมรับผลการตรวจสอบได้จากเว็บไซต ์
http://www.acfs.go.th/qmark/equivalent.php

	 	 ให้ผู้น�ำเข้าเป็นผู้ยื่นค�ำขออนุมัติรหัสเคร่ืองหมายรับรองมาตรฐานและเอกสารที่เก่ียวข้อง และ
สามารถแสดงรหัสเครื่องหมายรับรองหลังจากที่ได้รับหนังสือแจ้งการยอมรับผลการตรวจสอบและรับรองมาตรฐาน
จากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ วิธีการตามภาพที่ 4
	 	 เอกสารที่เกี่ยวข้องได้แก่
		 •	 ค�ำขอรหัสเครื่องหมายรับรองมาตรฐานส�ำหรับสินค้าเกษตรน�ำเข้า (แบบ กบร.01)
		 •	 ส�ำเนาใบรับรองมาตรฐานจากต่างประเทศ

		 กรณีท่ี 3  น�ำเข้าสินค้าเกษตรตามมาตรา 30 โดยผู ้น�ำเข้าประสงค์จะน�ำเข้าสินค้าเกษตร
จากต่างประเทศที่มีมาตรฐานแตกต่างจากมาตรฐานสินค้าเกษตรที่กระทรวงเกษตรและสหกรณ์ก�ำหนด สามารถ
กระท�ำได้ 2 กรณี

		 •	 สินค้าเกษตรนั้นจะต้องได้รับการรับรองตามมาตรฐานสินค้าเกษตร (มกษ.) ของไทย จาก
ผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศที่ มกอช. ให้ความเห็นชอบ ซึ่งสามารถ
ตรวจสอบรายช่ือผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศได้จากเว็บไซต์ http://
www.acfs.go.th/qmark/fcab.php

		 •	 สินค้าเกษตรนั้นจะต้องได้รับการรับรองตามมาตรฐานสากลที่ มกอช. ให้ความเห็นชอบ
จากผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศที่ มกอช. ให้ความเห็นชอบ ซึ่งสามารถ
ตรวจสอบรายการมาตรฐานสากล และรายชื่อผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศ
ที่ มกอช. ให้ความเห็นชอบได้จากเว็บไซต์ http://www.acfs.go.th/qmark/worldclass.php

	 	 ให้ผู้น�ำเข้าเป็นผู้ยื่นค�ำขออนุมัติรหัสเคร่ืองหมายรับรองมาตรฐานและเอกสารที่เก่ียวข้อง และ
สามารถแสดงรหัสเครื่องหมายรับรองหลังจากที่ได้รับหนังสือแจ้งการยอมรับผลการตรวจสอบและรับรองมาตรฐาน
จากส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ วิธีการตามภาพที่ 4
	 	 เอกสารที่เกี่ยวข้องได้แก่
		 •	 ค�ำขอรหัสเครื่องหมายรับรองมาตรฐานส�ำหรับสินค้าเกษตรน�ำเข้า (แบบ กบร.01)
		 •	 ส�ำเนาใบรับรองมาตรฐานจากต่างประเทศ

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

10

ภาพที่ 4 แผนภาพแสดงกระบวนการได้รับอนุมัติรหัสเครื่องหมายรับรองมาตรฐานส�ำหรับ
ผู้น�ำเข้าที่ได้รับใบรับรองตามมาตรา 29 และ 30

แจงผลการอนุมัติรหัส

ไดรับคำขออนุมัติรหัสสงสำเนาใบรับรอง
และคำขออนุมัติรหัส

ตรวจสอบความ
ถูกตอง

พิจารณา
อนุมัติรหัส

บันทึกขอมูลใบรับรอง
มาตรฐานและรหัส

บันทึกผลการตรวจสอบ

ผู�นำเข�า (ใช�ใบรับรองมาตรฐานตามมาตรา 29 หรือ 30) มกอช.

ผาน

ไมผาน

ไมถูกตอง

ถูกตอง

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

11

7. วิธีการจัดท�ำเครื่องหมายรับรองมาตรฐาน

	 กฎกระทรวง ก�ำหนดลกัษณะของเครือ่งหมาย การใช้เครือ่งหมายและการแสดงเครือ่งหมายรบัรองมาตรฐาน
กับสินค้าเกษตร พ.ศ. 2553 ได้ก�ำหนดวิธีการแสดงเครื่องหมายรับรองมาตรฐาน ดังนี้

	 (1)	 การแสดงเครื่องหมายรับรองมาตรฐาน ให้แสดงให้เห็นได้ง่ายและชัดเจนไว้ที่
	 	 (1.1)	 สินค้าเกษตร และสิ่งบรรจุ หีบห่อ สิ่งหุ้มห่อ สิ่งผูกมัด หรือป้ายของสินค้าอีกด้วยก็ได้
	 	 หรือ
	 	 (1.2)	 แสดงไว้ที่สิ่งบรรจุ หีบห่อ สิ่งหุ ้มห่อ สิ่งผูกมัด หรือป้ายของสินค้า ถ้าไม่อาจแสดงหรือ
	 	 	 ไม่สะดวกที่จะแสดงเครื่องหมายรับรองมาตรฐานไว้ที่สินค้าเกษตร
	 	 (1.3)	 แสดงไว้ที่สถานประกอบการ เอกสารรับรองหรือประกาศนียบัตร หรือจะใช้เพื่อการโฆษณา
	 	 	 ประชาสัมพันธ์ด้วยก็ได้ ในกรณีเป็นการรับรองกระบวนการจัดการของสินค้าเกษตร

	 (2)	 ในการแสดงหรือใช้เครื่องหมายรับรองมาตรฐาน ให้ระบุรายละเอียดดังต่อไปนี้เป็นรหัสไว้ใต ้
เครื่องหมายรับรองมาตรฐาน
	 	 (2.1)	 ชื่อผู้ประกอบการตรวจสอบมาตรฐาน ระบุเป็นอักษร กษ ตามด้วยหมายเลขที่ มกอช. ก�ำหนด
	 	 	 ทั้งนี้หากเป็นรหัสเพื่อการส่งออกจะระบุรหัสเป็นอักษร AC แทนอักษร กษ ก็ได้
	 	 	 กรณีสินค้าเกษตรที่น�ำเข้าจากต่างประเทศ ให้ระบุรหัสเป็นอักษรภาษาอังกฤษตามชื่อประเทศ
	 	 	 ส่งออกที่เป็นผู ้ตรวจสอบรับรองมาตรฐานสินค้าเกษตรน้ัน ตามมาตรฐาน ISO 3166
	 	 	 (รายละเอียดตามภาคผนวก ข)
	 	 (2.2)	 มาตรฐานสินค้าเกษตรที่ให้การรับรอง ให้ระบุ ตามหมายเลขมาตรฐานสินค้าเกษตรที่ให้
			 การรับรอง โดยไม่ต้องระบุปีที่ก�ำหนดมาตรฐาน
	 	 (2.3)	 ชื่อผู้ได้รับใบรับรอง ให้ระบุรหัสเป็นหมายเลขตามที่ มกอช. ก�ำหนด

	 (3)	 ในกรณีที่แสดงหรือใช้เครื่องหมายรับรองมาตรฐานเกี่ยวกับการรับรองกระบวนการจัดการของ
สินค้าเกษตรให้ระบุชื่อย่อของมาตรฐานไว้ต่อท้ายรหัสเครื่องหมายรับรองมาตรฐานด้วย

	 (4)	 ในกรณีที่สินค้าเกษตรที่ได้รับใบรับรองตามมาตรฐานสินค้าเกษตรตั้งแต่สองมาตรฐานขึ้นไป และ
ประสงค์จะแสดงเครื่องหมายรับรองมาตรฐาน อาจระบุรายละเอียดรหัสใบรับรองทั้งหมดไวใ้ต้เครื่องหมายรับรอง
มาตรฐานแบบเดียวกันก็ได้

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

12

ความหมายของรหัสเครื่องหมายรับรองมาตรฐาน

ชื่อผู้ประกอบ
การตรวจสอบ

มาตรฐาน

มาตรฐาน
สินค้าเกษตร

ที่ให้การรับรอง

ชื่อผู้ ได้รับการรับรอง ชื่อย่อ
มาตรฐาน

ระบบการผลิตรหัสจังหวัด รหัสชนิดสินค้า
รหัสแปลงที่ได้รับ

การรับรอง

กษ AA BBBB CC DDD EEEEEE XXX

ภาพที่ 5 แสดงโครงสร้างรหัสการรับรองภายใต้เครื่องหมายรับรองมาตรฐาน

กษ AA	 หมายถึง	 หมายเลขผู้ประกอบการตรวจสอบมาตรฐานที่ มกอช. ก�ำหนด
	 	 กรณี ส่งออกให้ใช้ AC แทน กษ ก็ได้
	 	 กรณี น�ำเข้า ให้ใช้รหัสประเทศ 2 ตัวอักษร ตามมาตรฐาน ISO 3166 แทน กษ

ดูรายละเอียดในภาคผนวก ข
		 ส�ำหรับรหัสหมายเลข AA ให้ดูรายละเอียดรหัสผู้ประกอบการตรวจสอบมาตรฐานในภาคผนวก ค

BBBB	 หมายถึง	 รหัสมาตรฐานสินค้าเกษตรที่ให้การรับรอง โดยไม่ต้องระบุเลขปีที่ก�ำหนดมาตรฐาน
ให้ดูรายละเอียดรหัสมาตรฐานสินค้าเกษตรในภาคผนวก ง

CC	 หมายถึง	 รหัสจังหวัด ตามแหล่งผลิตที่ได้รับการรับรอง หรือสถานที่ท�ำการของผู้น�ำเข้า
ให้ดูรายละเอียดรหัสจังหวัดในภาคผนวก จ

DDD	 หมายถึง	 รหัสชนิดสินค้า ให้ดูรายละเอียดรหัสชนิดสินค้าในภาคผนวก ฉ

EEEEEE	 หมายถึง	 รหัสแปลงที่ได้รับการรับรอง ซึ่งจะแบ่งตามชนิดสินค้า จังหวัด มาตรฐานสินค้าเกษตร
และผู้ประกอบการตรวจสอบมาตรฐาน

XXX	 หมายถึง	 ชื่อย่อของมาตรฐานกระบวนการจัดการหรือระบบการผลิตสินค้าเกษตร
	 	 ไม่ต้องใช้ชื่อย่อ เมื่อแสดงรหัสส�ำหรับการรับรองมาตรฐานผลิตภัณฑ์ (product certification)

กษ AA-BBBB-CC-DDD-EEEEEE XXX

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

13

หลักเกณฑ์การใช้ชื่อย่อของมาตรฐานกระบวนการจัดการหรือระบบการผลิตสินค้าเกษตร
GAP 	 ใช้กับมาตรฐานเกี่ยวกับหลักการปฏิบัติทางการเกษตรที่ดี และ

การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดี
ORGANIC 	 ใช้กับมาตรฐานเกี่ยวกับเกษตรอินทรีย์
GMP	 ใช้กับมาตรฐานเกี่ยวกับการปฏิบัติที่ดีส�ำหรับกระบวนการผลิต และการปฏิบัติที่ดีส�ำหรับ

การคัดบรรจุ รวมทั้งมาตรฐานสินค้าเกษตร เรื่อง หลักเกณฑ์การปฏิบัติ: หลักการทั่วไปเกี่ยวกับ
สุขลักษณะอาหาร (มกษ. 9023) และมาตรฐานที่เกี่ยวกับการปฏิบัติที่ดีด้านสุขลักษณะอื่นๆ

GFP	 ใช้กับมาตรฐานเกี่ยวกับหลักปฏิบัติหรือการปฏิบัติที่ดีส�ำหรับกระบวนการรมสินค้าเกษตร
ด้วยสารเคมี เช่น ก๊าซซัลเฟอร์ไดออกไซด์ เมทิลโบรไมด์หรือฟอสฟีน เป็นต้น

HACCP	 ใช้กับมาตรฐานเกี่ยวกับระบบการวิเคราะห์อันตรายและจุดวิกฤตที่ต้องควบคุม
ไม่ต้องใช้ชื่อย่อ	 เมื่อแสดงรหัสส�ำหรับการรับรองมาตรฐานผลิตภัณฑ์ (product certification)

วิธีการแสดงเครื่องหมายรับรองที่ มองเห็นได้ง่ายและชัดเจน
	 ถึงแม้กฎกระทรวง ก�ำหนดลักษณะของเครื่องหมาย การใช้เครื่องหมายและการแสดงเครื่องหมายรับรอง
มาตรฐานกับสินค้าเกษตร ได้ระบุให้เครื่องหมายรับรองมาตรฐานจะมีขนาดเท่าใดก็ได้ แต่จ�ำเป็นต้องแสดงให้เห็น
ได้ง่ายและชัดเจน จึงมีข้อแนะน�ำในการจัดพิมพ์เครื่องหมายรับรองมาตรฐานไว้ดังนี้

	 (ก)	 ขนาดเครื่องหมายรับรอง
ขนาดที่แนะน�ำให้ใช้เพื่อแสดงเครื่องหมายรับรองมาตรฐาน

ภาพที่ 6 ขนาดของเครื่องหมายรับรองมาตรฐานที่แนะน�ำให้จัดพิมพ์

	 (ข) สีเครื่องหมายรับรอง
		 สีเขียว	 ให้ใชร้ะบบสี CMYK เป็นระบบสีที่ใช้กับเครื่องพิมพ์ ก�ำหนดรหัสชุดสีไว้ดังนี้

สีเขียว C100 M0 Y100 K60

แนะน�ำให้จัดพิมพ์บนพื้นหลังสีขาว เพื่อให้มองเห็นได้ง่ายและชัดเจน
ทั้งนี้ หากเป็นพื้นหลังสีอื่นแต่ยังคงมองเห็นเครื่องหมายการรับรองมาตรฐานได้ชัดเจน

มีความเหมาะสมกับบรรจุภัณฑ์ก็สามารถใช้ได้

15 มิิลลิเมตร (มม.)15 มม. 15 มม.

ทั้งนี้หากมีขนาดเล็กกว่า 15 มิลลิเมตร
แต่ยังสามารถมองเห็นได้ชัดเจน และมีความเหมาะสม

กับบรรจุภัณฑ์ก็สามารถใช้ได้

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

14

	 (ค)	 ขนาดและแบบอักษรส�ำหรับเลขรหัสเครื่องหมายรับรองมาตรฐาน
ขนาดที่แนะน�ำของเลขรหัสเครื่องหมายรับรองมาตรฐานที่มองเห็นได้ง่ายและชัดเจน (ขนาดจริง)

ภาพที่ 7 ขนาดตัวอักษรของรหัสเครื่องหมายรับรองมาตรฐาน

	 (ง)	 เครื่องหมายคั่นวรรคตอนระหว่างเลขรหัสแต่ละชุด
ให้ใช้เครื่องหมายขีดคั่น (hyphen; -) หรือ เครื่องหมายลบ (minus sign; –) คั่นระหว่างกลุ่มเลขรหัส

เพื่อให้ง่ายต่อการอ่าน
ควรหลีกเลี่ยงเครื่องหมายขีดคั่น (slash; /) หรือเครื่องหมายวงเล็บ (bracket; ())

เนื่องจากท�ำให้ผู้อ่านสับสนได้ง่ายกับ 1 และ 0

ภาพที่ 8 รูปแบบการแสดงรหัสใต้เครื่องหมายรับรองมาตรฐาน

วิธีการแสดงเครื่องหมายรับรองมาตรฐานกระบวนการจัดการสินค้าเกษตร

ภาพที่ 9 การแสดงชื่อย่อมาตรฐานสินค้าเกษตรที่เป็นกระบวนการจัดการสินค้าเกษตร
เกี่ยวกับหลักการปฏิบัติทางการเกษตรที่ดี GAP

กษ 09-4001-77-001-000001

กษ 09-4001-77-001-000001

เลขอารบิก ขนาด
2 มิลลิเมตร (มม.) ขึ้นไป

กษ 09-4001-77-001-000

00
1

กษ 09-4401-77-001-000001 GAP

ทั้งนี้หากมีขนาดเล็กกว่า 2 มิลลิเมตร
แต่ยังสามารถมองเห็นได้ชัดเจน และมีความเหมาะสม

กับบรรจุภัณฑ์ก็สามารถใช้ได้

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

15

วิธีการแสดงเครื่องหมายรับรองมาตรฐานกรณีได้รับการรับรองตั้งแต่ 2 มาตรฐานขึ้นไป

ภาพที่ 10 แสดงตัวอย่างการแสดงเครื่องหมายรับรองมาตรฐานส�ำหรับผู้ที่ได้รับการรับรองมาตรฐาน 2 เรื่อง ขึ้นไป

	 ผู้ประกอบการท่ีได้รับใบรับรอง มาตรฐานหลักเกณฑ์การปฏิบัติ : หลักการทั่วไปเกี่ยวกับสุขลักษณะอาหาร
(มกษ. 9023-2550) และมาตรฐานระบบการวิเคราะห์อันตรายและจุดวิกฤตที่ต้องควบคุมและแนวทางในการน�ำไปใช ้
(มกษ. 9024-2550)

กรณีได้รับรองมาตรฐานเดียวกัน จากหน่วยรับรองตั้งแต่ 2 หน่วยงานขึ้นไป
(มีใบรับรองมาตรฐาน 2 ฉบับ) ให้เลือกแสดงได้เพียงรหัสเดียวเท่านั้น
	 หากเป็นการเปลี่ยนหน่วยรับรองที่ให้บริการตรวจสอบและรับรองมาตรฐาน ให้เปลี่ยนรหัสเครื่องหมาย
รับรองมาตรฐานหลังจากหน่วยรับรองใหม่แจ้งผลการอนุมัติรหัส ทั้งนี้จะสามารถใช้รหัสเคร่ืองหมายรับรองมาตรฐาน
จากหน่วยรับรองเดิมได้จนกว่าใบรับรองมาตรฐานฉบับเดิมจะสิ้นอายุ

ภาพที่ 11	 แสดงตัวอย่างผู้ได้รับใบรับรองมาตรฐานการปฏิบัติที่ดีส�ำหรับศูนย์รวบรวมน�้ำนมดิบ (มกษ. 6401-2558)
	 จากหน่วยรับรอง 2 แห่ง เช่น กรมปศุสัตว์ และ ส�ำนักรับรองระบบคุณภาพ สถาบันวิจัยวิทยาศาสตร์
	 และเทคโนโลยีแห่งประเทศไทย (วว.) สามารถเลือกแสดงได้เพียงรหัสเดียวเท่านั้น

กษ 02-6401-10-000-000001 GMP
กษ 15-6401-10-000-098765 GMP

กษ 99-9023-10-001-000001 GMP
กษ 99-9024-10-001-000001 HACCP

กษ 15-6401-10-000-098765 GMP

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

16

กรณีได้รับรองมาตรฐาน 2 มาตรฐานขึ้นไป แต่เป็นมาตรฐานบังคับ และมาตรฐานทั่วไป
	 หากได้รับการรับรองมาตรฐานสินค้าเกษตรตั้งแต่ 2 มาตรฐานขึ้นไปซึ่งประกอบด้วยมาตรฐานบังคับ
และมาตรฐานท่ัวไป จะต้องแสดงเครื่องหมายรับรองมาตรฐานบังคับและแสดงรหัสใต้เคร่ืองหมายส�ำหรับ
มาตรฐานบังคับเท่านั้น หากประสงค์จะแสดงเครื่องหมายรับรองมาตรฐานทั่วไปด้วยจะต้องแสดงต่างหาก

ภาพที่ 12 แสดงตัวอย่างผู้ได้รับใบรับรองจ�ำนวน 3 มาตรฐาน

	 ก	 จ�ำเป็นต้องแสดงเครื่องหมายรับรองมาตรฐานบังคับ พร้อมรหัสเครื่องหมายรับรองมาตรฐาน
	 	 ไม่สามารถระบุรหัสส�ำหรับมาตรฐานทั่วไป ไว้ใต้เครื่องหมายมาตรฐานบังคับได้
	 ข	 ให้จัดท�ำเครื่องหมายรับรองมาตรฐานทั่วไป และแสดงรหัสการรับรองมาตรฐานทั่วไป ไว้ต่างหาก

กษ 24-9046-22-000-090554 GMP

ก

กษ 24-9023-22-000-090554 GMP
กษ 24-9024-22-000-090554 HACCP

ข

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

17

8. การแสดงเครื่องหมายรับรองมาตรฐาน กับสินค้าเกษตร

	 การแสดงเครื่องหมายรับรองมาตรฐานกับสินค้าเกษตร สิ่งบรรจุ หีบห่อ สิ่งหุ้มห่อ สิ่งผูกมัด หรือป้าย
ของสินค้า เป็นการแสดงเคร่ืองหมายตามเจตนารมณ์ของกฎหมาย เพ่ือให้ ผู้ซื้อ ผู้บริโภค หรือประชาชนทั่วไป
สังเกตเห็นได้ง่ายและชัดเจน และรับรู้ว่าสินค้าเกษตรดังกล่าว มีคุณลักษณะ คุณภาพ เป็นไปตามมาตรฐานที่ได้รับ
การรับรองและสามารถตรวจสอบถึงผู้ผลิตสินค้าเกษตรนั้นๆ ได้
	 ความหมายของ สิ่งบรรจุ หีบห่อ สิ่งหุ้มห่อ (packaging) สิ่งผูกมัด (tag) หรือป้ายของสินค้า (label)
หมายถึงภาชนะหรือส่ิงซ่ึงติดไปกับสินค้าเกษตรที่ได้รับการรับรองมาตรฐานเท่านั้น และถูกท�ำลายได้เมื่อสินค้า
ถูกเปลี่ยนสภาพ โดยไม่ถูกน�ำกลับมาใช้ใหม่ เพื่อป้องกันความสับสนในการรับรู้ของผู้ซ้ือ ผู้บริโภค หรือประชาชนทั่วไป
โดยไม่รวมถึงพาหนะที่ใช้บรรทุกสินค้า ยกเว้น กรณีพาหนะดังกล่าวไม่ถูกน�ำไปใช้บรรทุกสินค้าอื่น เช่น รถถังนม
ส�ำหรับบรรทุกน�้ำนมดิบของศูนย์รวบรวมน�้ำนมดิบนั้น โดยไม่น�ำไปบรรจุน�้ำนมดิบจากศูนย์อื่นหรือบรรจุสิ่งอื่น เป็นต้น
	 ให้แสดงเคร่ืองหมายรับรองมาตรฐานพร้อมรหัสกับสินค้าเกษตร สิ่งบรรจุ หีบห่อ สิ่งหุ้มห่อ สิ่งผูกมัด
หรือป้ายของสินค้า

ตัวอย่าง

ภาพที่ 13 ตัวอย่างการแสดงเครื่องหมายรับรองมาตรฐาน บนสินค้าเกษตรที่ถูกต้อง
 และครบถ้วนด้วยองค์ประกอบที่ไม่ท�ำให้ผู้บริโภคเข้าใจผิด ได้แก่

	 •	 พิมพ์เครื่องหมายรับรองมาตรฐาน รหัสใต้เครื่องหมายรับรองมาตรฐาน ให้สามารถมองเห็นได้ง่าย
	 	 และชัดเจนด้วยการใส่พื้นหลังสีขาว

ขาวหอมมะลิ
Hom Mali Rice
ขาวหอมมะลิ
Hom Mali Rice

กษ 09-4000-33-002-012011

GMP/
HACCP

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

18

9.	 การแสดงเครื่องหมายรับรองมาตรฐาน ที่สถานประกอบการ เอกสารรับรอง
	 หรือประกาศนียบัตร หรือเพื่อการโฆษณาประชาสัมพันธ์

	 	

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

19

 ในกรณีที่ผู้ได้รับการรับรองมาตรฐานกระบวนการจัดการสินค้าเกษตร สามารถแสดงเครื่องหมายรับรองไว้
ที่สถานประกอบการ เอกสารรับรอง หรือประกาศนียบัตร หรือจะใช้เพื่อการโฆษณาประชาสัมพันธ์ก็ได้ ดังนี้

9.1 กำรแสดงเครื่องหมำยรับรองมำตรฐำน ที่สถำนประกอบกำร
 การแสดงเคร่ืองหมายรับรองมาตรฐานที่สถานประกอบการที่ได้รับการรับรองสามารถท�าได้
เพื่อสื่อสารให้ผู้มาติดต่อทราบว่าเป็นสถานประกอบการที่ได้รับรองกระบวนการจัดการผลิตเฉพาะขอบข่ายที่ได้รับ
การรับรองเท่านั้น

เนอ้ื หาในสว่ นนไ้ี ดน้ ําออกไปก่อนจนกวา่ จะมกี ารปรับปรงุ แกไ้ ข
ให้สอดคล้องกับกฎกระทรวง กําหนดลกั ษณะการใช ้

และการแสดงเครอ่ื งหมายรับรองมาตรฐาน

ภาพที่ 16 ผู้ได้รับการรับรองจัดท�ำเครื่องหมายเพื่อแสดงคู่กับเอกสารรับรอง หรือประกาศนียบัตร

ประกาศนียบัตร
สหกรณโคนมพหลโยธิน จำกดั

ประกาศนียบัตร
สหกรณโคนมพหลโยธิน จำกดั

(ที่อยูฟารม/โรงงานที่ไดรับรอง)
ขอรับรองวา

นายดีใจ ใจดี
ไดผานการอบรม วิธีรับน้ำนมดิบตาม มกษ. 6401-2558

เมื่อวันที่ 26 เมษายน 2560

กษ 02-6401-10-000-001002 GMP ลงชื่อ………………………...............................……………..

สหกรณ์โคนมพหลโยธิน จำกัด

หนังสือรับรอง
สหกรณโคนมพหลโยธิน จำกดั

หนังสือรับรอง
สหกรณโคนมพหลโยธิน จำกดั

(ที่อยูฟารม/โรงงานที่ไดรับรอง)
ขอรับรองวา

น้ำนมดิบ (อาจระบุรุนสินคา หรือวันที่ผลิตก็ได)
ไดผลิตตามกระบวนการปฏิบัติที่ดีสำหรับศูนยรวบรวมน้ำนมดิบ

มกษ. 6401-2558

กษ 02-6401-10-000-001002 GMP ลงชื่อ………………………...............................……………..

สหกรณ์โคนมพหลโยธิน จำกัด

	 9.2	 การแสดงเครื่องหมายรับรองมาตรฐาน ที่เอกสารรับรอง

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

20

	 9.3	 การแสดงเครื่องหมายรับรองมาตรฐาน เพื่อการโฆษณาประชาสัมพันธ์
	 	 การประชาสัมพันธ์ เพ่ือให้ประชาชนท่ัวไปมีความสนใจต่อสินค้าเกษตรตามมาตรฐาน การท�ำและ
แสดงเครื่องหมายรับรองมาตรฐานไว้ท่ีนามบัตร ปฏิทิน หัวจดหมาย หัวกระดาษส�ำนักงาน พาหนะ แคตตาล็อค
แผ่นพับ ป้ายโฆษณา หรือเผยแพร่ในส่ือโฆษณาต่างๆ สามารถกระท�ำได้ ให้แสดงเครื่องหมายรับรองมาตรฐาน
และให้ระบุข้อความอื่นใดที่แสดงถึงข้อมูลผู้ให้การรับรอง มาตรฐานที่ได้รับรอง และชื่อผู้ได้รับการรับรอง ไว้พร้อมกับ
สื่อนั้นๆ ด้วย หากมีการแสดงเคร่ืองหมายรับรองบนเอกสาร หรือสื่อโฆษณาท่ีมีผลผลิตหรือผลิตภัณฑ์ที่ไม่อยู่ใน
ขอบข่ายการรับรองจะต้องระบุข้อความให้ชัดเจนว่า ได้รับการรับรองเฉพาะผลผลิตหรือผลิตภัณฑ์ใดบ้าง จะต้อง
ไม่ท�ำให้ผู้บริโภคเข้าใจผิดว่าก�ำลังแสดงเครื่องหมายรับรองบนสินค้าที่ไม่ได้รับการรับรอง

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

21

10. แหล่งข้อมูลของการแสดงเครื่องหมายรับรองมาตรฐาน

	 เพ่ือให้หลักเกณฑ์การใช้และการแสดงเครือ่งหมายรบัรองมาตรฐานสอดคล้องกบัสถานการณ์และเป็นปัจจบุนั
อยู่เสมอ ขอให้ตรวจสอบรายการรหัสได้จากแหล่งข้อมูลดังต่อไปนี้

แหล่งข้อมูล	 ที่อยู่เว็บไซต์ (ภายใต้ http://www.acfs.go.th)

1.	 รายชื่อผู้ประกอบการตรวจสอบมาตรฐาน	 http://www.acfs.go.th/qmark/cab.php
	 ภาครัฐและเอกชน

2.	 มาตรฐานสินค้าเกษตรที่มีก�ำหนดไว้เพื่อปฏิบัติตาม	 http://www.acfs.go.th/qmark/tas.php
	 และขอรับการตรวจสอบรับรอง

3.	 รายการชนิดสินค้าที่ถูกก�ำหนดเป็นรหัส	 http://www.acfs.go.th/qmark/product.php

4.	 ดาวน์โหลด เครื่องหมายรับรองมาตรฐาน	 http://www.acfs.go.th/qmark/download.php

5.	 รายชื่อประเทศที่มีมาตรฐานทัดเทียม	 http://www.acfs.go.th/qmark/equivalent.php
	 และได้รับการยอมรับผลการตรวจสอบ

6.	 รายชื่อผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศ	 http://www.acfs.go.th/qmark/fcab.php

7.	 รายการมาตรฐานสากลที่ยอมรับได้	 http://www.acfs.go.th/qmark/worldclass.php

8.	 ตรวจสอบรหัสเครื่องหมายรับรองมาตรฐาน	 https://tascode.acfs.go.th/

9.	 ขั้นตอนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐาน	 http://www.acfs.go.th/qmark/sop.php

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

22

ภาคผนวก

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

23

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

24

ภาคผนวก ก
บทก�ำหนดโทษ ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

เรื่องการตรวจสอบรับรองและแสดงเครื่องหมายรับรองมาตรฐานสินค้าเกษตร

1. ผู้ผลิต ผู้น�ำเข้า ผู้ส่งออก

การกระท�ำฝ่าฝืนบทบัญญัติ โทษ

1. ไม่แสดงเครื่องหมายรับรองมาตรฐานบังคับก่อนน�ำออกไปจากสถานที่
ผลิต/รับมอบจากศุลกากร (ม. 55)

ปรับไม่เกิน 100,000 บาท (ม. 59)

2. ไม่ขอรับการตรวจสอบรับรอง/ไม่มีใบรับรองมาตรฐานบังคับ (ม. 27) ปรับไม่เกิน 500,000 บาท (ม. 60)

3. ให้/ขอให้/รับว่าให้เงิน/ทรัพย์สิน/ประโยชน์อื่นใดแก่ผู้ประกอบการ
ตรวจสอบมาตรฐานเพื่อให้ออกผลการตรวจสอบรับรองโดยมิชอบ

   เรียกรับ/ยอมจะรับเงิน/ทรัพย์สิน/ประโยชน์อย่างอื่นใดเพื่อให้ม ี
การออกผลการตรวจสอบรับรองมาตรฐานโดยมิชอบ (ม. 71)

จ�ำคุกไม่เกิน 5 ปี หรือปรับไม่เกิน
500,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 71)

4. ท�ำใบรับรองมาตรฐาน/รายงานการตรวจสอบทั้งฉบับหรือส่วนใด/เติม/
ตัดทอนข้อความ/แก้ไขใบรับรองหรือรายงาน อันเป็นเท็จ (ม. 72)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 72)

5. ใช้ใบรับรอง/รายงานการตรวจสอบมาตรฐานที่ตนรู้อยู่ว่าเป็นเท็จ (ม. 73) จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 73)

6. โฆษณา/จ�ำหน่าย/ครอบครองเพื่อจ�ำหน่ายสินค้าเกษตรตามมาตรฐานบังคับ
โดยรู้/มีเหตุอันควรรู้ว่ามิได้ผ่านการตรวจสอบและรับรองมาตรฐาน (ม. 75)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 75)

7. โฆษณา/จ�ำหน่าย/ครอบครองเพื่อจ�ำหน่ายสินค้าเกษตรโดยแสดง
เครื่องหมายรับรองมาตรฐานโดยรู้/มีเหตุอันควรรู้ว่ามิได้ผ่านการตรวจสอบ
และรับรองมาตรฐาน (ม. 75)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 75)

8. ไม่ปฏิบัติตามค�ำสั่งของพนักงานเจ้าหน้าที่ซึ่งสั่งตามมาตรา 43 (5) หรือ
ไม่อ�ำนวยความสะดวกแก่พนักงานเจ้าหน้าที่ตามมาตรา 47 (ม. 66)

ต้องระวางโทษปรับไม่เกิน
10,000 บาท (ม. 66)

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

25

2. ผู้จ�ำหน่าย หรือมีไว้ในครอบครองเพื่อจ�ำหน่าย

การกระท�ำฝ่าฝืนบทบัญญัติ โทษ

1. ให้/ขอให้/รับว่าให้เงิน/ทรัพย์สิน/ประโยชน์อื่นใดแก่ผู้ประกอบการ
ตรวจสอบมาตรฐานเพื่อให้ออกผลการตรวจสอบรับรองโดยมิชอบ

   เรียกรับ/ยอมจะรับเงิน/ทรัพย์สิน/ประโยชน์อย่างอื่นใด
เพื่อให้มีการออกผลการตรวจสอบรับรองมาตรฐานโดยมิชอบ (ม. 71)

จ�ำคุกไม่เกิน 5 ปี หรือปรับไม่เกิน
500,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 71)

2. ท�ำใบรับรองมาตรฐาน/รายงานการตรวจสอบทั้งฉบับหรือส่วนใด/เติม/
ตัดทอนข้อความ/แก้ไขใบรับรองหรือรายงานอันเป็นเท็จ (ม. 72)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 72)

3. ใช้ใบรับรองหรือรายงานการตรวจสอบมาตรฐานที่ตนรู้อยู่ว่าเป็นเท็จ (ม. 73) จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 73)

4. โฆษณา/จ�ำหน่าย/ครอบครองเพื่อจ�ำหน่ายสินค้าเกษตรตามมาตรฐาน
บังคับโดยรู้/มีเหตุอันควรรู้ว่าสินค้านั้นไม่ผ่านการตรวจสอบรับรอง
มาตรฐาน (ม. 75)

จ�ำคุกไม่เกิน 3 ปี หรือ ปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 75)

5. โฆษณา/จ�ำหน่าย/ครอบครองเพื่อจ�ำหน่ายสินค้าเกษตรโดยแสดง
เครื่องหมายรับรองมาตรฐานโดยรู้/มีเหตุอันควรรู้ว่ามิได้ผ่านการตรวจสอบ
และรับรองมาตรฐาน (ม. 75)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 75)

6. ไม่ปฏิบัติตามค�ำสั่งของพนักงานเจ้าหน้าที่ซึ่งสั่งตามมาตรา 43 (5) หรือ
ไม่อ�ำนวยความสะดวกแก่พนักงานเจ้าหน้าที่ตามมาตรา 47 (ม. 66)

ต้องระวางโทษปรับไม่เกิน
10,000 บาท (ม. 66)

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

26

3. ผู้ใด

การกระท�ำฝ่าฝืนบทบัญญัติ โทษ

1. เลียนเครื่องหมายรับรองมาตรฐานเพื่อให้ผู้อื่นหลงเชื่อว่าเป็นเครื่องหมาย
เช่นว่านั้น (ม. 54)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 68)

2. ใช้เครื่องหมายรับรองมาตรฐาน โดยไม่ใช่ผู้ผลิต ผู้น�ำเข้าหรือผู้ส่งออก
ที่ได้ใบรับรองมาตรฐานบังคับหรือมาตรฐานทั่วไปแล้วแต่กรณี (ม. 56)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 69)

3. ให้/ขอให้/รับว่าให้เงิน/ทรัพย์สิน/ประโยชน์อื่นใดแก่ผู้ประกอบการ
ตรวจสอบมาตรฐานเพื่อให้ออกผลการตรวจสอบรับรองโดยมิชอบ

   เรียกรับ/ยอมจะรับเงิน/ทรัพย์สิน/ประโยชน์อย่างอื่นใด
เพื่อให้มีการออกผลการตรวจสอบรับรองมาตรฐานโดยมิชอบ (ม. 71)

จ�ำคุกไม่เกิน 5 ปี หรือปรับไม่เกิน
500,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 71)

4. ท�ำใบรับรองมาตรฐาน/รายงานการตรวจสอบทั้งฉบับหรือส่วนใด/เติม/
ตัดทอนข้อความ/แก้ไขใบรับรองหรือรายงาน อันเป็นเท็จ (ม. 72)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 72)

5. ถอน/ท�ำให้เสียหาย/ท�ำลาย /ท�ำให้ไร้ประโยชน์ซึ่งตราหรือเครื่องหมาย
ที่ประทับไว้เพื่อเป็นหลักฐานในการยึด อายัด หรือรักษาสิ่งนั้นๆ (ม. 74)

จ�ำคุกไม่เกิน 2 ปี หรือปรับไม่เกิน
200,000 บาท หรือทั้งจ�ำทั้งปรับ
(ม. 74)

6. โฆษณา/จ�ำหน่าย/ครอบครองเพื่อจ�ำหน่ายสินค้าเกษตรมาตรฐานบังคับ
โดยรู้/มีเหตุอันควรรู้ว่ามิได้ผ่านการตรวจสอบและรับรองมาตรฐาน (ม. 75)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ

7. โฆษณา/จ�ำหน่าย/ครอบครองเพื่อจ�ำหน่ายสินค้าเกษตรโดยแสดง
เครื่องหมายรับรองมาตรฐานโดยรู้/มีเหตุอันควรรู้ว่ามิได้ผ่านการตรวจสอบ
และรับรองมาตรฐาน (ม. 75)

จ�ำคุกไม่เกิน 3 ปี หรือปรับไม่เกิน
300,000 บาท หรือทั้งจ�ำทั้งปรับ

8. ไม่ปฏิบัติตามค�ำสั่งของพนักงานเจ้าหน้าที่ซึ่งสั่งตามมาตรา 43 (5) หรือ
ไม่อ�ำนวยความสะดวกแก่พนักงานเจ้าหน้าที่ตามมาตรา 47 (ม. 66)

ต้องระวางโทษปรับไม่เกิน
10,000 บาท (ม. 66)

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

27

ภาคผนวก ข
รหัสประเทศตามมาตรฐาน ISO 3166 (รหัส 2 ตัวอักษร)

	 รหัสรับรองมาตรฐาน ให้ใช้ “กษ” ขึ้นต้นและตามด้วยหมายเลขผู้ประกอบการตรวจสอบมาตรฐาน
หากผลิตเพื่อส่งออกใช้ AC แทน “กษ” ก็ได้ แต่ในกรณีสินค้าน�ำเข้าให้ใช้รหัสประเทศที่ผลิตสินค้าดังต่อไปนี้
แทนอักษร “กษ”

ตาราง แสดงรหัสประเทศที่ผลิตสินค้า อ้างอิงจาก ISO 3166

English short name ชื่อทั่วไปภาษาไทย รหัส

Afghanistan อัฟกานิสถาน AF

Åland Islands หมู่เกาะโอลันด์ AX

Albania แอลเบเนีย AL

Algeria แอลจีเรีย DZ

American Samoa อเมริกันซามัว AS

Andorra อันดอร์รา AD

Angola แองโกลา AO

Anguilla แองกวิลลา AI

Antarctica แอนตาร์กติกา AQ

Antigua and Barbuda แอนติกาและบาร์บูดา AG

Argentina อาร์เจนตินา AR

Armenia อาร์เมเนีย AM

Aruba อารูบา AW

Australia ออสเตรเลีย AU

Austria ออสเตรีย AT

Azerbaijan อาร์เซอร์ไบจาน AZ

Bahamas (the) บาฮามาส BS

Bahrain บาห์เรน BH

Bangladesh บังกลาเทศ BD

Barbados บาร์เบโดส BB

Belarus เบลารุส BY

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

28

English short name ชื่อทั่วไปภาษาไทย รหัส

Belgium เบลเยียม BE

Belize เบลีซ์ BZ

Benin เบนิน BJ

Bermuda เบอร์มิวดา BM

Bhutan ภูฏาน BT

Bolivia (Plurinational State of) รัฐพหุชนชาติแห่งโบลิเวีย BO

Bonaire, Sint Eustatius and Saba โบแนเรอซินต์เอิสตาซียึสและซาบา BQ

Bosnia and Herzegovina บอสเนียและเฮอร์เซโกวีนา BA

Botswana บอตสวานา BW

Bouvet Island เกาะยูเว BV

Brazil บราซิล BR

British Indian Ocean Territory (the) บริติชอินเดียนโอเชียนเทร์ริทอรี IO

Brunei Darussalam เนการาบรูไนคารุสซาลาม BN

Bulgaria บัลแกเรีย BG

Burkina Faso บูร์กินาฟาโซ BF

Burundi บุรุนดี BI

Cabo Verde กาบูว์ดี CV

Cambodia กัมพูชา KH

Cameroon แคเมอรูน CM

Canada แคนาดา CA

Cayman Islands (the) หมู่เกาะเคย์แมน KY

Central African Republic (the) สาธารณรัฐแอฟริกากลาง CF

Chad ชาด TD

Chile ชิลี CL

China จีน CN

Christmas Island เกาะคริสต์มาส CX

Cocos (Keeling) Islands (the) ดินแดนหมู่เกาะโคโคส(คีลิง) CC

Colombia โคลอมเบีย CO

Comoros (the) คอโมโรส KM

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

29

English short name ชื่อทั่วไปภาษาไทย รหัส

Congo (the Democratic Republic of the) สาธารณรัฐประชาธิปไตยคองโก CD

Congo (the) คองโก CG

Cook Islands (the) หมู่เกาะคุก CK

Costa Rica คอสตาริกา CR

Côte d'Ivoire โกตดิวัวร์ CI

Croatia โครเอเซีย HR

Cuba คิวบา CU

Curaçao กือราเซา/กอร์ซอว์ CW

Cyprus ไซปรัส CY

Czechia สาธารณรัฐเช็ก CZ

Denmark เดนมาร์ก DK

Djibouti จิบูตี DJ

Dominica โดมินิกา DM

Dominican Republic (the) สหรัสโดมิกัน DO

Ecuador เอกวาดอร์ EC

Egypt อียิปต์ EG

El Salvador เอลซัลวาดอร์ SV

Equatorial Guinea อิเควทอเรียลกินี GQ

Eritrea เอริเทรีย ER

Estonia เอสโตเนีย EE

Ethiopia เอธิโอเปีย ET

Falkland Islands (the) [Malvinas] หมู่เกาะฟอล์กแลนด์ (มัลวีนัส) FK

Faroe Islands (the) หมู่เกาะแฟโร FO

Fiji ฟิจิ FJ

Finland ฟินแลนด์ FI

France ฝรั่งเศส FR

French Guiana เฟรนช์เกียนา GF

French Polynesia เฟรนช์โปลินีเซีย PF

French Southern Territories (the) ดินแดนเฟรนช์เซาเทิร์นและแอนตาร์กติกแลนส์ TF

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

30

English short name ชื่อทั่วไปภาษาไทย รหัส

Gabon กาบอง GA

Gambia (the) แกมเบีย GM

Georgia จอร์เจีย GE

Germany เยอรมนี DE

Ghana กานา GH

Gibraltar ยิบรอลตาร์ GI

Greece กรีซ GR

Greenland กรีนแลนด์ GL

Grenada เกรเนดา GD

Guadeloupe กวาเดอลูป GP

Guam กวม GU

Guatemala กัวเตมาลา GT

Guernsey เกิร์นซีร์ GG

Guinea กินี GN

Guinea-Bissau กินีบิสเซา GW

Guyana กายอานา GY

Haiti เฮติ HT

Heard Island and McDonald Islands หมู่เกาะเฮิร์ดและหมู่เกาะแมกดอนัลด์ HM

Holy See (the) นครรัฐวาติกัน VA

Honduras ฮอนดูรัส HN

Hong Kong ฮ่องกง HK

Hungary ฮังการี HU

Iceland ไอซ์แลนด์ IS

India อินเดีย IN

Indonesia อินโดนีเซีย ID

Iran (Islamic Republic of) สาธารณรัฐอิสลามอิหร่าน IR

Iraq อิรัก IQ

Ireland ไอร์แลนด์ IE

Isle of Man เกาะแมน IM

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

31

English short name ชื่อทั่วไปภาษาไทย รหัส

Israel อิสราเอล IL

Italy อิตาลี IT

Jamaica จาเมกา JM

Japan ญี่ปุ่น JP

Jersey เจอร์ซีย์ JE

Jordan จอร์แดน JO

Kazakhstan คาซัคสถาน KZ

Kenya เคนยา KE

Kiribati คิริบาตี KI

Korea (the Democratic People's Republic of) เกาหลีเหนือ KP

Korea (the Republic of) เกาหลีใต้ KR

Kuwait คูเวต KW

Kyrgyzstan คีร์กีซสถาน KG

Lao People's Democratic Republic (the) สาธารณรัฐประชาธิปไตยประชาชนลาว LA

Latvia ลัตเวีย LV

Lebanon เลบานอน LB

Lesotho เลโซโท LS

Liberia ไลบีเรีย LR

Libya ลิเบีย LY

Liechtenstein ลิกเตนส์ไตน์ LI

Lithuania ลิทัวเนีย LT

Luxembourg ลักเซมเบิร์ก LU

Macao มาเก๊า MO

Macedonia (the former Yugoslav Republic of) สาธารณรัฐมาซิโดเนีย MK

Madagascar มาดากัสการ์ MG

Malawi สาธารณรัฐมาลาวี MW

Malaysia มาเลเซีย MY

Maldives มัลดีฟส์ MV

Mali มาลี ML

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

32

English short name ชื่อทั่วไปภาษาไทย รหัส

Malta มอลตา MT

Marshall Islands (the) หมู่เกาะมาร์แชลล์ MH

Martinique มาร์ตินิก MQ

Mauritania มอริเตเนีย MR

Mauritius เมริเซียส MU

Mayotte มายอต YT

Mexico เม็กซิโก MX

Micronesia (Federated States of) ไมโครนีเซีย FM

Moldova (the Republic of) สาธารณรัฐมอลโดวา MD

Monaco โมนาโก MC

Mongolia มองโกเลีย MN

Montenegro มอนเตเนโกร ME

Montserrat มอนต์เซอร์รัต MS

Morocco โมร็อกโก MA

Mozambique โมซัมบิก MZ

Myanmar เมียนมา MM

Namibia นามิเบีย NA

Nauru นาอูรู NR

Nepal สหพันธ์สาธารณประชาชาธิปไตยเนปาล NP

Netherlands (the) เนเธอแลนด์ NL

New Caledonia นิวแคลิโดเนีย NC

New Zealand นิวซีแลนด์ NZ

Nicaragua นิการากัว NI

Niger (the) ไนเจอร์ NE

Nigeria ไนจีเรีย NG

Niue นีอูเอ NU

Norfolk Island เกาะนอร์ฟอล์ก NF

Northern Mariana Islands (the) หมู่เกาะนอร์เทิร์นมาเรียนา MP

Norway นอร์เวย์ NO

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

33

English short name ชื่อทั่วไปภาษาไทย รหัส

Oman โอมาน OM

Pakistan ปากีสถาน PK

Palau ปาเลา PW

Palestine, State of รัฐปาเลสไตน์ PS

Panama ปานามา PA

Papua New Guinea ปาปัวนิวกินี PG

Paraguay ปารากวัย PY

Peru เปรู PE

Philippines (the) ฟิลิปปินส์ PH

Pitcairn หมู่เกาะพิตแคร์น PN

Poland สาธารณรัฐโปแลนด์ PL

Portugal โปรตุเกส PT

Puerto Rico เปอร์โตริโก PR

Qatar กาตาร์ QA

Réunion เรอูเนียง RE

Romania โรมาเนีย RO

Russian Federation (the) สหพันธรัฐรัสเซีย RU

Rwanda รวันดา RW

Saint Barthélemy แซ็งบาร์เตเลมี BL

Saint Helena, Ascension and Tristan da Cunha เซนต์เฮเลนา SH

Saint Kitts and Nevis เซนต์ศิตส์และเนวิส KN

Saint Lucia เซนต์ลูเซีย LC

Saint Martin (French part) แซ็ง-มาร์แต็ง MF

Saint Pierre and Miquelon แซงปีแยร์และมีเกอลง PM

Saint Vincent and the Grenadines เซนต์วินเซนต์และเกรนาดีนส์ VC

Samoa ซามัว WS

San Marino ซานมารีโน SM

Sao Tome and Principe เซาตูเมและปรินซิปี ST

Saudi Arabia ซาอุดิอาระเบีย SA

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

34

English short name ชื่อทั่วไปภาษาไทย รหัส

Senegal เซเนกัล SN

Serbia เซอร์เบีย RS

Seychelles เซเซลล์ SC

Sierra Leone เซียร์ราลีโอน SL

Singapore สิงคโปร์ SG

Sint Maarten (Dutch part) ชินต์มาร์เติน SX

Slovakia สโลวะเกีย SK

Slovenia สโลวีเนีย SI

Solomon Islands หมู่เกาะโซโลมอน SB

Somalia โซมาเลีย SO

South Africa สาธารณรัฐแอฟริกาใต้ ZA

South Georgia and the South Sandwich
Islands

เกาะเซาท์จอร์เจียและหมู่เกาะเซาท์แซนด์วิช GS

South Sudan ซูดานใต้ SS

Spain สเปน ES

Sri Lanka ศรีลังกา LK

Sudan (the) ซูดาน SD

Suriname ซูรินาเม SR

Svalbard and Jan Mayen สฟาลบาร์และยานไมเอน SJ

Swaziland สวาซิแลนด์ SZ

Sweden สวีเดน SE

Switzerland สวิตเซอร์แลนด์ CH

Syrian Arab Republic สาธารณรัฐอาหรับซีเรีย SY

Taiwan (Province of China) ไต้หวันสาธารณรัฐจีน TW

Tajikistan ทาจิกิสถาน TJ

Tanzania, United Republic of สหสาธารณรัฐแทนซาเนีย TZ

Timor-Leste ติมอร์-เลสเต TL

Togo โตโก TG

Tokelau โตเกเลา TK

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

35

English short name ชื่อทั่วไปภาษาไทย รหัส

Tonga ตองกา TO

Trinidad and Tobago ตรินิแดดและโตเบโก TT

Tunisia ตูนิเซีย TN

Turkey ตุรกี TR

Turkmenistan เติร์กเมนิสถาน TM

Turks and Caicos Islands (the) หมู่เกาะเติร์กและหมู่เกาะเคลอส TC

Tuvalu ตูวาลู TV

Uganda ยูกันดา UG

Ukraine ยูเครน UA

United Arab Emirates (the) สหรัฐอาหรับเอมิเรตส์ AE

United Kingdom of Great Britain and
Northern Ireland (the)

สหราชอาณาจักร GB

United States Minor Outlying Islands (the) เกาะเล็กรอบนอกของสหรัฐอเมริกา UM

United States of America (the) สหรัฐอเมริกา US

Uruguay อุรุกวัย UY

Uzbekistan อุซเบกิสถาน UZ

Vanuatu วานูอาตู VU

Venezuela (Bolivarian Republic of) สาธารณรัฐโบลีวาร์แห่งเวเนซุเอลา VE

Viet Nam เวียดนาม VN

Virgin Islands (British) หมู่เกาะบริติซเวอร์จิน VG

Virgin Islands (U.S.) หมู่เกาะเวอร์จินของสหรัฐอเมริกา VI

Wallis and Futuna วาลลิสและฟูตูนา WF

Western Sahara* เวสเทิร์นสะฮารา EH

Yemen เยเมน YE

Zambia แซมเบีย ZM

Zimbabwe ซิมบับเว ZW

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

36

ภาคผนวก ค
รหัสผู้ประกอบการตรวจสอบมาตรฐาน

ตาราง แสดงความหมายของชื่อผู้ประกอบการตรวจสอบมาตรฐาน http://www.acfs.go.th/qmark/cab.php

รหัสหมายเลขชุดที่ 1 ชื่อผู้ประกอบการตรวจสอบมาตรฐาน ภาครัฐ

01 กรมประมง

02 กรมปศุสัตว์

03 กรมวิชาการเกษตร

04 กรมส่งเสริมการเกษตร

05 กรมส่งเสริมสหกรณ์

06 กรมพัฒนาที่ดิน

07 ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ

08 องค์การตลาดเพื่อเกษตรกร

09 กรมการข้าว

10 กรมหม่อนไหม

20 ส�ำนักงานการปฏิรูปที่ดินเพื่อเกษตรกรรม (ส.ป.ก.)

รหัสหมายเลขชุดที่ 1 ชื่อผู้ประกอบการตรวจสอบมาตรฐาน ที่ได้รับอนุญาต

12 บริษัท เอสจีเอส (ประเทศไทย) จ�ำกัด

13 บริษัท โกลบอล เซอร์ติฟิเคชั่น เซอร์วิส จ�ำกัด

14 บริษัท เอเจเอ รีจีสตร้าส์ จ�ำกัด

15 ส�ำนักรับรองระบบคุณภาพ (สรร.)
สถาบันวิจัยวิทยาศาสตร์และเทคโนโลยีแห่งประเทศไทย (วว.)

16 บริษัท บูโร เวอริทัส เซอทิฟิเคชั่น (ประเทศไทย) จ�ำกัด

17 สถาบันรับรองมาตรฐานไอเอสโอ อุตสาหกรรมพัฒนามูลนิธิ

18 บริษัท ทูฟ นอร์ด (ประเทศไทย) จ�ำกัด

21 บริษัท ห้องปฏิบัติการกลาง (ประเทศไทย) จ�ำกัด

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

37

รหัสหมายเลขชุดที่ 1 ชื่อผู้ประกอบการตรวจสอบมาตรฐาน ที่ได้รับอนุญาต

22 บริษัท วูฟแกงค์ พล์าท (ประเทศไทย) จ�ำกัด

23 สถาบันรับรองระบบการผลิตผลิตภัณฑ์การเกษตร มหาวิทยาลัยแม่โจ้

24 บริษัท อินเตอร์เทค อินดัสทรี แอนด์ เซอร์ทิฟิเคชั่น เซอร์วิสเซส (ประเทศไทย) จ�ำกัด

28 บริษัท ไทย จี เอ พี 09 จ�ำกัด

รหัสหมายเลขชุดที่ 1 กรณีได้รับรองมาตรฐานจากต่างประเทศ

99 น�ำเข้าโดยใช้ใบรับรองมาตรฐานตามมาตรา 29 หรือ 30

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

38

ภาคผนวก ง
รหัสมาตรฐานสินค้าเกษตร

	 รหัสมาตรฐานสินค้าเกษตร มีการเปลี่ยนแปลงไปตามการก�ำหนดมาตรฐานสินค้าเกษตร ซึ่งสามารถติดตาม
ข้อมูลล่าสุดได้ที่เว็บไซต์ http://www.acfs.go.th/qmark/tas.php

ตาราง แสดงรายการมาตรฐานสินค้าเกษตร (ข้อมูลวันที่ 6 ตุลาคม 2560)

มาตรฐานบังคับ

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

1. เมล็ดถั่วลิสง : ข้อก�ำหนดปริมาณอะฟลาทอกซิน 4 ธ.ค. 2557 4702 ISO 17065

2. หลักปฏิบัติส�ำหรับกระบวนการรมผลไม้สดด้วย
ก๊าซซัลเฟอร์ไดออกไซด์

4 ธ.ค. 2557 1004 GFP ISO 17021

3. การปฏิบัติที่ดีส�ำหรับการผลิตทุเรียนแช่เยือกแข็ง 16 ก.พ. 2560 9046 GMP ISO 17021

4. หลักปฏิบัติส�ำหรับการผลิตเชื้อเห็ด 19 ก.ย. 2559 2507 GMP ISO 17021

5. การปฏิบัติที่ดีส�ำหรับศูนย์รวบรวมน�้ำนมดิบ 29 ต.ค. 2558 6401 GMP ISO 17021

6. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับฟาร์ม
ผลิตลูกกุ้งขาวแวนนาไมปลอดโรค

29 ต.ค. 2558 7432 GAP ISO 17065

มาตรฐานทั่วไป : ข้าว

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

7. ข้าวหอมมะลิไทย 8 ก.ย. 2560 4000 ISO 17065

8. ข้าวหอมไทย 8 ก.ย. 2560 4001 ISO 17065

9. ข้าวไทย 8 ก.ย. 2560 4004 ISO 17065

10. ข้าวสีไทย 8 ก.ย. 2560 4006 ISO 17065

11. ข้าวสิ่งบ่งชี้ทางภูมิศาสตร์ 28 พ.ย. 2557 4005 ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

39

มาตรฐานทั่วไป : ข้าว

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

12. ข้าวกล้องงอก 19 ก.ย. 2555 4003 ISO 17065

13. ข้าวโพดเมล็ดแห้ง 28 ธ.ค. 2552 4002 ISO 17065

14. เกษตรอินทรีย์ เล่ม 4 : ข้าวอินทรีย์ 21 ธ.ค. 2553 9000 ORGANIC ISO 17065

15. การปฏิบัติทางการเกษตรที่ดีส�ำหรับเมล็ดพันธุ์ข้าว 8 ก.ย. 2560 4406 GAP ISO 17065

16. การปฏิบัติทางการเกษตรที่ดีส�ำหรับข้าวหอมมะลิไทย 28 ธ.ค. 2552 4400 GAP ISO 17065

17. การปฏิบัติทางการเกษตรที่ดีส�ำหรับข้าว 18 ส.ค. 2551 4401 GAP ISO 17065

18. การปฏิบัติที่ดีส�ำหรับการผลิตข้าวกล้องงอก 19 ก.ย. 2555 4404 GMP ISO 17021

19. การปฏิบัติที่ดีส�ำหรับโรงสีข้าว 28 ธ.ค. 2553 4403 GMP ISO 17021

มาตรฐานทั่วไป : พืช

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

20. พริก 7 เม.ย. 2560 1502 ISO 17065

21. พริกหวาน 7 เม.ย. 2560 1518 ISO 17065

22. พริกป่น 7 เม.ย. 2560 3004 ISO 17065

23. แตงเทศ 2 ก.พ. 2560 0026 ISO 17065

24. มะละกอ 19 พ.ย. 2558 0024 ISO 17065

25. แก้วมังกร 19 พ.ย. 2558 0025 ISO 17065

26. มะม่วง 4 ส.ค. 2558 0005 ISO 17065

27. ถั่วฝักยาว 4 ส.ค. 2558 1516 ISO 17065

28. เห็ดเข็ม 4 ส.ค. 2558 1517 ISO 17065

29. เห็ดฟาง 23 เม.ย. 2558 1515 ISO 17065

30. มะขามหวาน 28 พ.ย. 2557 0023 ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

40

มาตรฐานทั่วไป : พืช

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

31. ขมิ้นชัน 6 ต.ค. 2557 3003 ISO 17065

32. มังคุด 13 ก.พ. 2557 0002 ISO 17065

33. ทุเรียน 13 ก.พ. 2557 0003 ISO 17065

34. น้อยหน่า 13 ก.พ. 2557 0021 ISO 17065

35. สละ 13 ก.พ. 2557 0022 ISO 17065

36. ขิง 15 ก.ค. 2556 3002 ISO 17065

37. ถั่วเหลืองเมล็ดแห้ง 25 มิ.ย. 2556 4701 ISO 17065

38. แตงโม 16 พ.ย. 2555 0020 ISO 17065

39. ฟักทอง 16 พ.ย. 2555 1513 ISO 17065

40. เห็ดสกุลนางรม 16 พ.ย. 2555 1514 ISO 17065

41. มะพร้าว 10 ม.ค. 2555 0018 ISO 17065

42. ละมุด 10 ม.ค. 2555 0019 ISO 17065

43. ข้าวโพดหวาน 10 ม.ค. 2555 1512 ISO 17065

44. ถั่วลิสงแห้ง 10 ม.ค. 2555 4700 ISO 17065

45. หัวพันธุ์ไม้ดอกกลุ่มปทุมมาและกระเจียว 4 พ.ย. 2554 5002 ISO 17065

46. ชมพู่ 11 พ.ค. 2554 0017 ISO 17065

47. พริกแห้ง 28 ธ.ค. 2553 3001 ISO 17065

48. ฝรั่ง 21 ธ.ค. 2553 0016 ISO 17065

49. เห็ดหูหนูแห้ง 28 ธ.ค. 2552 1511 ISO 17065

50. ช่อดอกกล้วยไม้ 28 ธ.ค. 2552 5001 ISO 17065

51. เมล็ดกาแฟโรบัสตา 28 ธ.ค. 2552 5700 ISO 17065

52. เมล็ดกาแฟอะราบิกา 28 ธ.ค. 2552 5701 ISO 17065

53. ทะลายปาล์มน�้ำมัน 28 ธ.ค. 2552 5702 ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

41

มาตรฐานทั่วไป : พืช

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

54. เห็ดหอมสด 18 ส.ค. 2551 1506 ISO 17065

55. เห็ดหูหนูสด 18 ส.ค. 2551 1507 ISO 17065

56. กระเทียม 18 ส.ค. 2551 1508 ISO 17065

57. หอมแดง 18 ส.ค. 2551 1509 ISO 17065

58. หอมหัวใหญ่ 18 ส.ค. 2551 1510 ISO 17065

59. ข้าวโพดฝักอ่อน 22 ม.ค. 2551 1504 ISO 17065

60. ส้มเปลือกล่อน 4 ม.ค. 2551 0014 ISO 17065

61. มะพร้าวน�้ำหอม 4 ม.ค. 2551 0015 ISO 17065

62. ส้มโอ 29 มิ.ย. 2550 0013 ISO 17065

63. มะเขือเทศ 29 มิ.ย. 2550 1503 ISO 17065

64. ลิ้นจี่ 21 ก.ย. 2549 0007 ISO 17065

65. เนื้อล�ำไยสดอบแห้ง 21 ก.ย. 2549 0008 ISO 17065

66. เนื้อล�ำไยอบแห้งส�ำหรับแปรรูป 21 ก.ย. 2549 0009 ISO 17065

67. ล�ำไยอบแห้งทั้งเปลือก 21 ก.ย. 2549 0010 ISO 17065

68. ลองกอง 21 ก.ย. 2549 0011 ISO 17065

69. เงาะ 21 ก.ย. 2549 0012 ISO 17065

70. กล้วย 22 ธ.ค. 2548 0006 ISO 17065

71. หน่อไม้ฝรั่ง 7 มิ.ย. 2547 1500 ISO 17065

72. กระเจี๊ยบเขียว 7 มิ.ย. 2547 1501 ISO 17065

73. สับปะรด 19 ธ.ค. 2546 0004 ISO 17065

74. ล�ำไย 2 ต.ค. 2546 0001 ISO 17065

75. การปฏิบัติทางการเกษตรที่ดีส�ำหรับการผลิต
เมล็ดพันธุ์ข้าวโพด

2 ก.พ. 2560 4407 GAP ISO 17065

76. การปฏิบัติทางการเกษตรที่ดีในการผลิตพืชส�ำหรับปลูก 11 พ.ค. 2559 5504 GAP ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

42

มาตรฐานทั่วไป : พืช

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

77. การปฏิบัติทางการเกษตรที่ดีส�ำหรับขิง 23 เม.ย. 2558 3501 GAP ISO 17065

78. การปฏิบัติทางการเกษตรที่ดีส�ำหรับถั่วเมล็ดแห้ง 23 เม.ย. 2558 4902 GAP ISO 17065

79. การปฏิบัติทางการเกษตรที่ดีส�ำหรับสับปะรด 28 พ.ย. 2557 2508 GAP ISO 17065

80. การปฏิบัติทางการเกษตรที่ดีส�ำหรับข้าวโพดหวาน 13 ก.พ. 2557 2506 GAP ISO 17065

81. การปฏิบัติทางการเกษตรที่ดีส�ำหรับใบชาสด 29 พ.ย. 2556 5905 GAP ISO 17065

82. การปฏิบัติทางการเกษตรที่ดีส�ำหรับพืชอาหาร 25 มิ.ย. 2556 9001 GAP ISO 17065

83. การปฏิบัติทางการเกษตรที่ดีส�ำหรับเห็ดฟาง 30 ม.ค. 2556 2505 GAP ISO 17065

84. การปฏิบัติทางการเกษตรที่ดีส�ำหรับเห็ดเพาะในถุง 30 ต.ค. 2555 2504 GAP ISO 17065

85. การปฏิบัติทางการเกษตรที่ดีส�ำหรับข้าวโพดเมล็ดแห้ง 21 ธ.ค. 2553 4402 GAP ISO 17065

86. การปฏิบัติทางการเกษตรที่ดีส�ำหรับถั่วลิสง 21 ธ.ค. 2553 4900 GAP ISO 17065

87. การปฏิบัติทางการเกษตรที่ดีส�ำหรับปาล์มน�้ำมัน 21 ธ.ค. 2553 5904 GAP ISO 17065

88. การปฏิบัติทางการเกษตรที่ดีส�ำหรับไม้ดอก
กลุ่มปทุมมาและกระเจียว

12 พ.ย. 2553 5503 GAP ISO 17065

89. การปฏิบัติทางการเกษตรที่ดีส�ำหรับอ้อยโรงงาน 12 พ.ย. 2553 5902 GAP ISO 17065

90. การปฏิบัติทางการเกษตรที่ดีส�ำหรับกาแฟ 12 พ.ย. 2553 5903 GAP ISO 17065

91. การปฏิบัติทางการเกษตรที่ดีส�ำหรับมันส�ำปะหลัง 25 มิ.ย. 2553 5901 GAP ISO 17065

92. การปฏิบัติทางการเกษตรที่ดีส�ำหรับกล้วยไม้ตัดดอก 28 ธ.ค. 2552 5501 GAP ISO 17065

93. การปฏิบัติทางการเกษตรที่ดีส�ำหรับมะพร้าวน�้ำหอม 18 ส.ค. 2551 1001 GAP ISO 17065

94. การปฏิบัติทางการเกษตรที่ดีส�ำหรับข้าวโพดฝักอ่อน 4 ม.ค. 2551 2503 GAP ISO 17065

95. การปฏิบัติทางการเกษตรที่ดีส�ำหรับหน่อไม้ฝรั่ง 20 ต.ค. 2548 2500 GAP ISO 17065

96. การปฏิบัติทางการเกษตรที่ดีส�ำหรับกระเจี๊ยบเขียว 20 ต.ค. 2548 2501 GAP ISO 17065

97. การปฏิบัติทางการเกษตรที่ดีส�ำหรับพริก 20 ต.ค. 2548 2502 GAP ISO 17065

98. การปฏิบัติทางการเกษตรที่ดีส�ำหรับล�ำไย 2 ต.ค. 2546 1000 GAP ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

43

มาตรฐานทั่วไป : พืช

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

99. การปฏิบัติที่ดีส�ำหรับโรงรวบรวมผักและผลไม้สด 8 ก.ย. 2560 9047 GMP ISO 17021

100. การปฏิบัติที่ดีส�ำหรับการผลิตพริกป่น 7 เม.ย. 2560 9048 GMP ISO 17021

101. การปฏิบัติที่ดีส�ำหรับการผลิตยางแผ่นรมควัน 13 ก.พ. 2557 5906 GMP ISO 17021

102. การปฏิบัติที่ดีส�ำหรับการผลิตผักและผลไม้สดตัดแต่ง
พร้อมบริโภค

13 ก.พ. 2557 9039 GMP ISO 17021

103. การปฏิบัติที่ดีส�ำหรับโรงกะเทาะถั่วลิสง 16 พ.ย. 2555 4901 GMP ISO 17021

104. การปฏิบัติที่ดีหลังการเก็บเกี่ยวส�ำหรับ ข้าวโพดเมล็ดแห้ง 19 ก.ย. 2555 4405 GMP ISO 17021

105. การปฏิบัติที่ดีส�ำหรับลานเททะลายปาล์มน�้ำมัน 19 ก.ย. 2555 9037 GMP ISO 17021

106. การปฏิบัติที่ดีส�ำหรับโรงคัดบรรจุผักและผลไม้สด 28 ธ.ค. 2553 9035 GMP ISO 17021

107. การปฏิบัติที่ดีส�ำหรับโรงคัดบรรจุดอกกล้วยไม้ 28 ธ.ค. 2552 5502 GMP ISO 17021

มาตรฐานทั่วไป : หม่อนไหม

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

108. เส้นไหมดิบสาวด้วยเครื่องจักร 13 ก.พ. 2557 8002 ISO 17065

109. เส้นไหมดิบ เล่ม 1 : เส้นไหมไทยสาวมือ 30 ม.ค. 2556 8000 ISO 17065

110. รังไหมพันธุ์ไทยสีเหลือง 21 ธ.ค. 2553 8001 ISO 17065

111. ชาใบหม่อน 28 ธ.ค. 2552 3000 ISO 17065

112. การปฏิบัติทางการเกษตรที่ดีส�ำหรับหม่อนเพื่อผลิตผล 30 ต.ค. 2555 1003 GAP ISO 17065

113. การปฏิบัติทางการเกษตรที่ดีส�ำหรับหม่อนเพื่อผลิตใบ 12 พ.ย. 2553 3500 GAP ISO 17065

114. การปฏิบัติที่ดีส�ำหรับการผลิตเส้นไหมดิบ เล่ม 1:
เส้นไหมไทยสาวมือ

11 พ.ค. 2559 5900 GMP ISO 17021

115. การปฏิบัติที่ดีส�ำหรับการผลิตรังไหม 30 ต.ค. 2555 8201 GMP ISO 17021

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

44

มาตรฐานทั่วไป : ปศุสัตว์

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

116. กากถั่วเหลือง 23 เม.ย. 2558 8802 ISO 17065

117. รังนก 28 พ.ย. 2557 6705 ISO 17065

118. น�้ำผึ้ง 13 ก.พ. 2557 8003 ISO 17065

119. ไข่เป็ด 30 ม.ค. 2556 6703 ISO 17065

120. หญ้าแพงโกลาแห้ง 30 ม.ค. 2556 8801 ISO 17065

121. หญ้าแพงโกลาสด 10 ม.ค. 2555 8800 ISO 17065

122. ไข่ไก่ 28 ธ.ค. 2553 6702 ISO 17065

123. น�้ำนมโคดิบ 12 พ.ย. 2553 6003 ISO 17065

124. น�้ำนมแพะดิบ 18 ส.ค. 2551 6006 ISO 17065

125. เนื้อแกะ 26 ต.ค. 2549 6004 ISO 17065

126. เนื้อแพะ 26 ต.ค. 2549 6005 ISO 17065

127. ไข่นกกระทา 28 ก.ย. 2549 6704 ISO 17065

128. เนื้อไก่ 28 ก.ค. 2548 6700 ISO 17065

129. เนื้อเป็ด 28 ก.ค. 2548 6701 ISO 17065

130. เนื้อสุกร 22 ต.ค. 2547 6000 ISO 17065

131. เนื้อโค 22 ต.ค. 2547 6001 ISO 17065

132. เนื้อกระบือ 22 ต.ค. 2547 6002 ISO 17065

133. เกษตรอินทรีย์ เล่ม 6 : ผึ้งอินทรีย์ 29 พ.ย. 2556 9000 ORGANIC ISO 17065

134. เกษตรอินทรีย์ เล่ม 2: ปศุสัตว์อินทรีย์ 4 พ.ย. 2554 9000 ORGANIC ISO 17065

135. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มกวาง 8 ก.ย. 2560 6409 GAP ISO 17065

136. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มไก่เนื้อ 27 มิ.ย. 2560 6901 GAP ISO 17065

137. การปฏิบัติทางการเกษตรที่ดีส�ำหรับสถานที่ด ี
ส�ำหรับสถานที่ฟักไข่สัตว์ปีก

27 มิ.ย. 2560 6908 GAP ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

45

มาตรฐานทั่วไป : ปศุสัตว์

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

138. หลักการความปลอดภัยทางชีวภาพส�ำหรับฟาร์มสัตว์ปีก 18 พ.ย. 2559 9044 GAP ISO 17065

139. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มเป็ดเนื้อ 18 พ.ย. 2559 6900 GAP ISO 17065

140. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มเป็ดพันธุ์ 18 พ.ย. 2559 6913 GAP ISO 17065

141. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มผึ้ง 11 พ.ค. 2559 8200 GAP ISO 17065

142. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มสุกร 4 ส.ค. 2558 6403 GAP ISO 17065

143. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มไก่พันธุ์ 4 ส.ค. 2558 6903 GAP ISO 17065

144. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มห่าน 23 เม.ย. 2558 6911 GAP ISO 17065

145. หลักการจัดท�ำคอมพาร์ตเมนต์ปลอดโรคไข้หวัดนก
ส�ำหรับฟาร์มสัตว์ปีก

15 ก.ค. 2556 9038 GAP ISO 17065

146. การปฏิบัติทางการเกษตรที่ดีส�ำหรับพืชอาหารสัตว์ 25 มิ.ย. 2556 8901 GAP ISO 17065

147. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มโคเนื้อ 30 ม.ค. 2556 6400 GAP ISO 17065

148. การปฏิบัติทางการเกษตรที่ดีส�ำหรับหญ้าแห้งแพงโกลา 10 ม.ค. 2555 8900 GAP ISO 17065

149. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มไก่ไข่ 21 ธ.ค. 2553 6909 GAP ISO 17065

150. หลักการจัดท�ำคอมพาร์ตเมนต์ส�ำหรับปศุสัตว์ 12 พ.ย. 2553 9033 GAP ISO 17065

151. การปฏิบัติทางการเกษตรที่ดีทางด้านสวัสดิภาพสัตว์:
การขนส่งสัตว์ทางบก

12 พ.ย. 2553 9034 GAP ISO 17065

152. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มโคนม 28 ธ.ค. 2552 6402 GAP ISO 17065

153. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มแพะนม 28 ธ.ค. 2552 6408 GAP ISO 17065

154. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มนกเขาชวาเสียง 18 ส.ค. 2551 6907 GAP ISO 17065

155. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มแพะเนื้อ 26 ต.ค. 2549 6404 GAP ISO 17065

156. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มแกะเนื้อ 26 ต.ค. 2549 6405 GAP ISO 17065

157. การปฏิบัติทางเกษตรที่ดีส�ำหรับฟาร์มนกกระทา 28 ก.ย. 2549 6906 GAP ISO 17065

158. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มเป็ดไข่ 8 ธ.ค. 2548 6905 GAP ISO 17065

159. การปฏิบัติที่ดีส�ำหรับศูนย์รวบรวมรังนก 11 พ.ค. 2559 6912 GMP ISO 17021

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

46

มาตรฐานทั่วไป : ปศุสัตว์

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

160. การปฏิบัติที่ดีส�ำหรับโรงฆ่าแพะและแกะ 13 ก.พ. 2557 9040 GMP ISO 17021

161. การปฏิบัติที่ดีส�ำหรับศูนย์รวบรวมไข่ 23 ส.ค. 2555 6910 GMP ISO 17021

162. หลกัปฏบิตัด้ิานสขุลกัษณะส�ำหรบัน�ำ้นมและผลติภัณฑ์
เล่ม 2 : แนวทางส�ำหรับการผลิตน�้ำนมขั้นต้น

18 ส.ค. 2551 6407 GMP ISO 17021

163. หลักปฏิบัติด้านสุขลักษณะส�ำหรับเนื้อสัตว์เล่ม 1 :
หลักการทั่วไป

18 ส.ค. 2551 9020 GMP ISO 17021

164. หลักเกณฑ์การปฏิบัติด้านสุขลักษณะส�ำหรับน�้ำนม
และผลิตภัณฑ์นม เล่ม 1

4 ม.ค. 2551 6406 GMP ISO 17021

165. การปฏิบัติที่ดีในการผลิตและการให้อาหารสัตว์ 4 ม.ค. 2551 9017 GMP ISO 17021

166. การปฏิบัติที่ดีส�ำหรับโรงฆ่านกกระจอกเทศ 4 ม.ค. 2551 9018 GMP ISO 17021

167 การปฏิบัติที่ดีส�ำหรับโรงฆ่าโคและกระบือ 4 ม.ค. 2551 9019 GMP ISO 17021

168. การปฏิบัติที่ดีส�ำหรับโรงฆ่าสัตว์ปีก 12 ต.ค. 2549 9008 GMP ISO 17021

169. การปฏิบัติที่ดีส�ำหรับโรงฆ่าสุกร 12 ต.ค. 2549 9009 GMP ISO 17021

170. การปฏิบัติที่ดีส�ำหรับโรงฆ่าสัตว์ 11 ส.ค. 2548 9004 GMP ISO 17021

มาตรฐานทั่วไป : ประมง

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

171. ปลากะพงขาว 23 เม.ย. 2558 7016 ISO 17065

172. กุ้งทะเล 13 ก.พ. 2557 7019 ISO 17065

173. ปลานิล 25 มิ.ย. 2556 7001 ISO 17065

174. หอยสองฝามีชีวิตและเนื้อหอยสองฝาดิบ 19 ก.ย. 2555 7022 ISO 17065

175. ปูทะเลนิ่ม 25 มิ.ย. 2553 7021 ISO 17065

176. กุ้งแห้ง 18 ส.ค. 2551 7012 ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

47

มาตรฐานทั่วไป : ประมง

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

177. หอยแมลงภู่ 4 ม.ค. 2551 7018 ISO 17065

178. ปลาทูน่าและโบนิโตในภาชนะบรรจุปิดสนิท 21 ธ.ค. 2549 7015 ISO 17065

179. กุ้งเยือกแข็ง 21 ธ.ค. 2549 7017 ISO 17065

180. ปูม้า 25 ม.ค. 2549 7004 ISO 17065

181. ปลาแล่เยือกแข็ง 25 ม.ค. 2549 7014 ISO 17065

182. ปลาหมึก 29 ก.ย. 2548 7005 ISO 17065

183. กุ้งก้ามกราม 17 พ.ค. 2548 7002 ISO 17065

184. เกษตรอินทรีย์ เล่ม 5 : ปลาสลิดอินทรีย์ 28 ธ.ค. 2553 9000 ORGANIC ISO 17065

185. เกษตรอินทรีย์ เล่ม 3 : อาหารสัตว์น�้ำอินทรีย์ 28 ธ.ค. 2552 9000 ORGANIC ISO 17065

186. การเลี้ยงกุ้งทะเลระบบอินทรีย์ 29 มิ.ย. 2550 7413 ORGANIC ISO 17065

187. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
ฟาร์มเลี้ยงปลาทะเล

2 ก.พ. 2560 7429 GAP ISO 17065

188. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
ฟาร์มเลี้ยงสัตว์น�้ำจืด

18 พ.ย. 2559 7417 GAP ISO 17065

189. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
ฟาร์มเลี้ยงจระเข้

18 พ.ย. 2559 7700 GAP ISO 17065

190. หลักการจัดท�ำคอมพาร์ตเมนต์ส�ำหรับฟาร์มเลี้ยง
กุ้งทะเล

19 พ.ย. 2558 9043 GAP ISO 17065

191. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
ฟาร์มเลี้ยงกุ้งทะเล

28 พ.ย. 2557 7401 GAP ISO 17065

192. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
ฟาร์มเลี้ยงปูม้าและฟาร์มเลี้ยงปูทะเล

30 ต.ค. 2555 7427 GAP ISO 17065

193. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดี ส�ำหรับ
ฟาร์มสัตว์น�้ำจืดสวยงาม

19 ก.ย. 2555 7426 GAP ISO 17065

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

48

มาตรฐานทั่วไป : ประมง

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

194. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
ฟาร์มเลี้ยงกุ้งทะเลระบบชีวภาพ

10 ม.ค. 2555 7424 GAP ISO 17065

195. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดี ส�ำหรับ
ฟาร์มเพาะและอนุบาลลูกกุ้งทะเล

21 ธ.ค. 2553 7422 GAP ISO 17065

196. การปฏิบัติทางการเกษตรที่ดีส�ำหรับฟาร์มเพาะพันธุ์
และฟาร์มอนุบาลสัตว์น�้ำจืด

12 พ.ย. 2553 7421 GAP ISO 17065

197. การปฏิบัติทางการเลี้ยงสัตว์น�้ำที่ดีส�ำหรับฟาร์มเลี้ยง
กุ้งทะเล : การผลิตกุ้งทะเลปลอดโรค

28 ธ.ค. 2552 7419 GAP ISO 17065

198. การปฏิบัติทางการเพาะเลี้ยงสัตว์น�้ำที่ดีส�ำหรับ
โรงเพาะฟักลูกกุ้งทะเลปลอดโรค

18 ส.ค. 2551 7415 GAP ISO 17065

199. การปฏิบัติที่ดีทางการเลี้ยงสัตว์น�้ำส�ำหรับหอยเป๋าฮื้อ 18 ส.ค. 2551 7416 GAP ISO 17065

200. การปฏิบัติทางสุขลักษณะที่ดีส�ำหรับสะพานปลา 24 มิ.ย. 2559 7431 GMP ISO 17021

201. การปฏิบัติที่ดีในการดูแลรักษาหลังการจับสัตว์น�้ำ 25 มิ.ย. 2556 7430 GMP ISO 17021

202. การปฏิบัติที่ดีส�ำหรับการควบคุมโรคสัตว์น�้ำ
ในสถานประกอบการ

30 ต.ค. 2555 7428 GMP ISO 17021

203. หลักปฏิบัติส�ำหรับสัตว์น�้ำและผลิตภัณฑ์สัตว์น�้ำ
เล่ม 4: หอยสองฝา

19 ก.ย. 2555 7425 GMP ISO 17021

204. หลักปฏิบัติส�ำหรับสัตว์น�้ำและผลิตภัณฑ์สัตว์น�้ำ
เล่ม 1 : ข้อก�ำหนดทั่วไป

10 ม.ค. 2555 7410 GMP ISO 17021

205. การปฏิบัติที่ดีด้านสุขลักษณะส�ำหรับการแปรรูปสัตว์
น�้ำเบื้องต้น

28 ธ.ค. 2552 7420 GMP ISO 17021

206. หลักปฏิบัติส�ำหรับสัตว์น�้ำและผลิตภัณฑ์สัตว์น�้ำ เล่ม 3
: กระบวนการผลิตสัตว์น�้ำในภาชนะบรรจุปิดสนิท

18 ส.ค. 2551 7414 GMP ISO 17021

207. การปฏิบัติที่ดีในการผลิตสัตว์น�้ำและผลิตภัณฑ์สัตว์น�้ำ
เล่ม 2 การผลิตปลาสด ปลาแล่เยือกแข็งและ
เนื้อปลาบด การผลิตซูริมิเยือกแข็ง

25 ม.ค. 2549 7411 GMP ISO 17021

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

49

มาตรฐานทั่วไป : อื่นๆ

ล�ำดับ ชื่อมาตรฐาน วันที่ประกาศ
ในราชกิจจา

นุเบกษา

รหัส ชื่อย่อ
มาตรฐาน

มาตรฐาน
ของหน่วย

รับรอง

208. ซอสพริก 28 ธ.ค. 2552 8401 ISO 17065

209. เกษตรอินทรีย์ เล่ม 1 : การผลิต แปรรูป แสดงฉลาก
และจ�ำหน่ายผลิตผลและผลิตภัณฑ์เกษตรอินทรีย์

28 ธ.ค. 2552 9000 ORGANIC ISO 17065

210. ปุ๋ยหมัก 8 ธ.ค. 2548 9503 ORGANIC ISO 17065

211. หลักปฏิบัติส�ำหรับการผลิตสินค้าเกษตรแช่เยือกแข็ง 15 ม.ค. 2558 9041 GMP ISO 17021

212. หลักเกณฑ์การปฏิบัติ : หลักการทั่วไปเกี่ยวกับ
สุขลักษณะอาหาร

22 ม.ค. 2551 9023 GMP ISO 17021

213. ระบบการวิเคราะห์อันตรายและจุดวิกฤตที่ต้องควบคุม
และแนวทางในการน�ำไปใช้

22 ม.ค. 2551 9024 HACCP ISO 17021

214. อาหารฮาลาล 29 มิ.ย. 2550 8400

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

50

รหัส จังหวัด

10 กรุงเทพมหานคร

11 สมุทรปราการ

12 นนทบุรี

13 ปทุมธานี

14 พระนครศรีอยุธยา

15 อ่างทอง

16 ลพบุรี

17 สิงห์บุรี

18 ชัยนาท

19 สระบุรี

20 ชลบุรี

21 ระยอง

22 จันทบุรี

23 ตราด

24 ฉะเชิงเทรา

25 ปราจีนบุรี

26 นครนายก

27 สระแก้ว

30 นครราชสีมา

31 บุรีรัมย์

32 สุรินทร์

รหัส จังหวัด

33 ศรีสะเกษ

34 อุบลราชธานี

35 ยโสธร

36 ชัยภูมิ

37 อ�ำนาจเจริญ

38 บึงกาฬ

39 หนองบัวล�ำภู

40 ขอนแก่น

41 อุดรธานี

42 เลย

43 หนองคาย

44 มหาสารคาม

45 ร้อยเอ็ด

46 กาฬสินธุ์

47 สกลนคร

48 นครพนม

49 มุกดาหาร

50 เชียงใหม่

51 ล�ำพูน

52 ล�ำปาง

53 อุตรดิตถ์

ภาคผนวก จ
รหัสจังหวัด

ตาราง แสดงรหัสจังหวัดที่ตั้งแหล่งผลิตสินค้า อ้างอิงจาก ISO 3166-2:TH

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

51

รหัส จังหวัด

54 แพร่

55 น่าน

56 พะเยา

57 เชียงราย

58 แม่ฮ่องสอน

60 นครสวรรค์

61 อุทัยธานี

62 ก�ำแพงเพชร

63 ตาก

64 สุโขทัย

65 พิษณุโลก

66 พิจิตร

67 เพชรบูรณ์

70 ราชบุรี

71 กาญจนบุรี

72 สุพรรณบุรี

73 นครปฐม

74 สมุทรสาคร

รหัส จังหวัด

75 สมุทรสงคราม

76 เพชรบุรี

77 ประจวบคีรีขันธ์

80 นครศรีธรรมราช

81 กระบี่

82 พังงา

83 ภูเก็ต

84 สุราษฎร์ธานี

85 ระนอง

86 ชุมพร

90 สงขลา

91 สตูล

92 ตรัง

93 พัทลุง

94 ปัตตานี

95 ยะลา

96 นราธิวาส

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

52

ภาคผนวก ฉ
รหัสชนิดสินค้า

	 สามารถค้นหาชนิดสินค้าที่ถูกก�ำหนดไว้เป็นรหัสได้ที่ http://www.acfs.go.th/qmark/product.php
	 กรณีรับรองมาตรฐานสินค้าเกษตรโดยหน่วยรับรองที่ได้รับการยอมรับความสามารถหรือจัดระบบองค์กร
ตามมาตรฐานสากล ISO 17021 ให้ระบุรหัสชนิดสินค้าเป็น 000 เนื่องจากให้การรับรองเฉพาะกระบวนการจัดการ
ของสินค้าเกษตร แต่ไม่ถือเป็นการรับรอง ผลิตผล หรือผลิตภัณฑ์ จากระบบการผลิตนั้น

สินค้าไม่ระบุชนิด

บรรทัดที่ ความหมาย รหัส

1 ไม่ระบุชนิดสินค้า * 000

	 กรณีรับรองมาตรฐานสินค้าเกษตรโดยหน่วยรับรองที่ได้รับการยอมรับความสามารถหรือจัดระบบองค์กร
ตามมาตรฐานสากล ISO 17065 ให้ระบุรหัสชนิดสินค้าตามที่แสดงไว้ดังต่อไปนี้

สินค้าพืช

บรรทัดที่ ความหมาย รหัส

2 กลุ่มสินค้าเกษตรประเภทข้าว

3 ข้าว ที่เป็นข้าวกล้องและข้าวขาว (ขัดสี) 001

4 ข้าวหอมมะลิไทย ที่เป็นข้าวกล้องและข้าวขาว (ขัดสี) 002

5 ข้าวหอมไทย ที่เป็นข้าวกล้องและข้าวขาว (ขัดสี) 003

6 ข้าวกล้องงอก 004

7 เมล็ดพันธุ์ข้าว 005

8 ข้าวสีและข้าวหอมสี ที่เป็นข้าวกล้องและข้าวขาว (ขัดสี) * 006

9 ข้าว ที่เป็นข้าวเปลือก * 007

10 ข้าวหอมมะลิไทย ที่เป็นข้าวเปลือก * 008

11 ข้าวหอมไทย ที่เป็นข้าวเปลือก * 009

12 ข้าวสีและข้าวหอมสี ที่เป็นข้าวเปลือก * 010

13 แปรรูปข้าวอินทรีย์ * 932

14 คัดบรรจุข้าวอินทรีย์ * 933

15 แปรรูปและคัดบรรจุข้าวอินทรีย์ * 934

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

53

บรรทัดที่ ความหมาย รหัส

16 กลุ่มสินค้าเกษตรประเภทพืชไร่

17 ข้าวโพดหวาน / ข้าวโพดฝักสด ** 011

18 ถั่วเหลือง ** 012

19 ถั่วเขียว ** 014

20 อัลฟัลฟ่า ** 015

21 มันส�ำปะหลังส�ำหรับบริโภค ** 016

22 ทานตะวัน ** 017

23 ถั่วลิสง ** 018

24 อ้อยคั้นน�้ำ/อ้อยเคี้ยว ** 019

25 งา ** 020

26 ถั่วแดงหลวง/ถั่วนิ้วนางแดง ** 021

27 เดือย ** 022

28 มันส�ำปะหลังโรงงาน (Cassava) ** 509

29 ข้าวโพดเมล็ดแห้ง ** 811

30 อ้อยโรงงาน ** 819

31 กลุ่มสินค้าเกษตรประเภทไม้ผล

32 ชา ** 031

33 กระท้อน ** 101

34 กล้วย ** 102

35 กีวีฟรุ๊ต ** 103

36 เกาลัด ** 104

37 แก้วมังกร ** 106

38 ขนุน/จ�ำปาดะ/สาเก ** 107

39 เงาะ ** 108

40 ชมพู่ ** 109

41 ทับทิม ** 110

42 ทุเรียน ** 111

43 น้อยหน่า ** 112

44 ฝรั่ง ** 113

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

54

บรรทัดที่ ความหมาย รหัส

45 พุทรา ** 114

46 มะกอก ** 116

47 มะขาม ** 117

48 มะดัน ** 120

49 มะละกอ ** 121

50 มะปราง/มะยงชิด ** 122

51 มะพร้าวแกง/มะพร้าวอ่อน ** 123

52 มะเฟือง ** 124

53 มะม่วง ** 125

54 มังคุด ** 126

55 มะไฟจีน ** 127

56 ลองกอง/ลางสาด/ดูกู ** 128

57 อินทผลัม ** 129

58 ลิ้นจี่ ** 130

59 ล�ำไย ** 131

60 ส้ม/ส้มเปลือกล่อน/ส้มตรา ** 133

61 มะยม ** 134

62 มะเม่า ** 135

63 ส้มโอ ** 136

64 สละ/ระก�ำ ** 137

65 สับปะรด ** 138

66 องุ่น ** 139

67 กาแฟ ** 140

68 ละมุด ** 141

69 มะคาเดเมีย ** 142

70 มะม่วงหิมพานต์ ** 143

71 มะขามเทศ ** 144

72 ท้อ ** 145

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

55

บรรทัดที่ ความหมาย รหัส

73 บ๊วย ** 146

74 พลับ ** 147

75 พลัม ** 148

76 สาลี่ ** 149

77 เสาวรส ** 150

78 อะโวกาโด ** 151

79 มะไฟ ** 152

80 หมาก ** 153

81 แอปเปิ้ล ** 154

82 ปาล์มน�้ำมัน ** 155

83 มะเดื่อฝรั่ง ** 156

84 มะรุม ** 333

85 แค ** 336

86 สะเดา ** 360

87 มะกรูด ** 389

88 ชะอม ** 390

89 มะนาว ** 398

90 สะตอ ** 414

91 ชาน�้ำมัน ** 501

92 มะม่วงหาวมะนาวโห่ (Karanda) ** 504

93 ดาวอินคา (Sacha Peanut) ** 506

94 กลุ่มสินค้าเกษตรประเภทพืชผัก

95 พืชตระกูล Oxalidaceae (ซอเรล) ** 056

96 พืชตระกูล Boraginaceae (โบเรส/ฮอสแรดิช) ** 059

97 เคปกู๊สเบอรี ** 118

98 สตรอเบอรี่ ** 132

99 พืชตระกูลกะหล�่ำ (Brassica spp./Cruciferae) ** 301

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

56

บรรทัดที่ ความหมาย รหัส

100 กระเจี๊ยบเขียว ** 307

101 กระเฉด ** 309

102 พืชตระกูลหอม-กระเทียม (Alliaceae) ** 310

103 พืชตระกูลผักกาดหอม (Asteraceae) ** 313

104 ข้าวโพดฝักอ่อน ** 324

105 ผักกูด ** 325

106 ผักเหรียง ** 326

107 คะแยง ** 328

108 ดอกไม้จีน ** 337

109 พืชตระกูลแตง (Cucurmis spp.) ** 342

110 ตาลปัตรฤาษี (ผักพาย) ** 343

111 กระถิน ** 347

112 ต้นอ่อนพืช ** 350

113 พืชตระกูลถั่ว (Vigna spp.) ** 352

114 บอน ** 365

115 ผักบุ้ง ** 368

116 พืชตระกูลป๋วยเล้ง (Chenopodiaceae/Amaranthaceae) ** 369

117 ผักแพรว ** 370

118 ผักหวาน ** 371

119 เผือก/เผือกญี่ปุ่น ** 372

120 พริก/พริกหวาน ** 373

121 โอบะ/ชิโสะ ** 376

122 กระเจี๊ยบแดง ** 377

123 ขี้เหล็ก ** 378

124 ผักเป็ด/ผักเป็ดแดง ** 379

125 ผักตระกูลคอร์นสลัด ** 380

126 ผักตระกูลรูบาร์บ ** 382

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

57

บรรทัดที่ ความหมาย รหัส

127 หลาเมอ ** 384

128 ผักหวานน�้ำ ** 388

129 ยับก๋า ** 392

130 พืชตระกูลมะเขือ (Solanum spp.) ** 393

131 มันขี้หนู ** 394

132 พืชตระกูลปอ (Jute, Corchorus) ** 395

133 ดอกชมจันทร์ ** 396

134 มันแกว ** 401

135 มันฝรั่ง ** 402

136 มันเทศ/มันเทศญี่ปุ่น ** 403

137 หัวซู ** 412

138 ผักเสี้ยน ** 416

139 ไผ่ ** 418

140 หน่อไม้ฝรั่ง ** 419

141 ขจร/ดอกสลิด ** 438

142 กระจับ/แห้ว ** 444

143 พฤกษ์ ** 445

144 ผักปลัง ** 446

145 ผักคินฉ่าย ** 447

146 ผักราเซี่ยโต๋ ** 448

147 ผักราวได๋ ** 449

148 หญ้าหวาน (Stevia) ** 502

149 กลุ่มสินค้าเกษตรประเภทสมุนไพร

150 หญ้าปักกิ่ง ** 032

151 เสลดพังพอน ** 033

152 เพชรสังฆาต ** 034

153 เจียวกู่หลาน/ปัญจขันธ์ ** 035

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

58

บรรทัดที่ ความหมาย รหัส

154 ตะไคร้/ตระไคร้หอม ** 036

155 ว่านหางจรเข้ ** 037

156 ยอ ** 039

157 หนอนตายหยาก ** 042

158 ฟ้าทะลายโจร ** 043

159 บอระเพ็ด ** 045

160 อบเชย/เบย์ลีฟ ** 046

161 บัว ** 051

162 หวาย ** 052

163 ส้มป่อย ** 054

164 ว่านน�้ำ ** 055

165 พืชตระกูลทาย์ม (Thymelaeaceae) ** 064

166 ใบเตย ** 091

167 พืชตระกูลขิง-ข่า (Zingiberaceae) ** 321

168 ผักคาวตอง ** 323

169 ชะพลู ** 332

170 ใบบัวบก ** 361

171 พืชตระกูลผักชี (Apiaceae) ** 364

172 พริกไทย ** 383

173 พืชตระกูลกะเพรา (Lamiaceae) ** 435

174 แก่นตะวัน (Sunroot) * 503

175 ว่านชักมดลูก * 508

176 กลุ่มสินค้าเกษตรประเภทไม้ดอก

177 สมุนไพรตระกูล Tropaeolaceac (ดอกเนสเตอร์เตียม) ** 057

178 สมุนไพรตระกูล Violaceae (ผักเชียงดา) ** 058

179 หน้าวัว ** 071

180 กล้วยไม้ ** 072

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

59

บรรทัดที่ ความหมาย รหัส

181 ปทุมมา ** 073

182 กุหลาบ ** 074

183 มะลิ ** 075

184 รักเร่ ** 076

185 โฮย่า ** 077

186 เก็กฮวย (Chrysanthemum) * 505

187 โสนกินดอก (Sesbania) ** 507

188 กลุ่มสินค้าเกษตรประเภทไม้ประดับ

189 กวักมรกต ** 093

190 กลุ่มสินค้าเกษตรประเภทเห็ด

191 เห็ด ** 422

192 กลุ่มสินค้าเกษตรประเภทพืชผัก-hydroponic

193 ไฮโดรโปนิกส์ ** 500

194 กลุ่มสินค้าเกษตรประเภทหม่อนไหม

195 ผลหม่อน * 038

196 ใบหม่อน * 881

197 ชาใบหม่อน * 882

198 รังไหม * 883

199 เส้นไหม * 884

200 แผ่นใยไหม * 885

201 กลุ่มสินค้าเกษตรประเภทพืชรวมชนิด

202 ผลไม้ตระกูลส้ม * 901

203 ผลไม้ที่มีผลแบบแอปเปิล * 902

204 ผลไม้ผลเดี่ยวที่มีเมล็ดแข็ง * 903

205 เบอร์รีและผลไม้ผลเล็ก * 904

206 ผลไม้เขตร้อนและกึ่งเขตร้อนที่บริโภคเปลือกได้ * 905

207 ผลไม้เขตร้อนและกึ่งเขตร้อนที่เปลือกบริโภคไม่ได้ * 906

208 พืชหัวแบบหอม * 909

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

60

บรรทัดที่ ความหมาย รหัส

209 ผักตระกูลกะหล�่ำยกเว้นผักใบของตระกูลกะหล�่ำ * 910

210 ผักบริโภคผลตระกูลแตง * 911

211 ผักบริโภคผล นอกเหนือจากตระกูลแตง * 912

212 ผักใบ * 913

213 ถั่วฝักสด * 914

214 ถั่วเมล็ดแห้ง * 915

215 ผักรากและหัว * 916

216 ผักที่บริโภคล�ำต้นและก้าน * 917

217 เห็ดราที่บริโภคได้ * 918

218 เมล็ดธัญพืช * 920

219 พืชตระกูลหญ้าที่ใช้ผลิตน�้ำตาลและน�้ำเชื่อม * 921

220 นัตยืนต้น * 922

221 เมล็ดพืชน�้ำมัน * 923

222 พืชเครื่องดื่ม * 924

223 สมุนไพร * 927

224 เครื่องเทศ * 928

225 พืชรวมทุกชนิด * 929

226 พืชรวมชนิดที่แช่เย็นจนแข็ง * 930

227 ผลิตภัณฑ์แปรรูปของพืชรวมชนิด * 931

สินค้าปศุสัตว์

บรรทัดที่ ความหมาย รหัส

228 โค กระบือ แพะ แกะ

229 โคเนื้อมีชีวิต 001

230 เนื้อโคสด 002

231 เนื้อโคสุก 003

232 เนื้อโคกึ่งสุก 004

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

61

บรรทัดที่ ความหมาย รหัส

233 โคนมมีชีวิต 015

234 แกะมีชีวิต 020

235 เนื้อแกะดิบ 021

236 เนื้อแกะสุก 022

237 เนื้อแกะกึ่งสุก 023

238 แพะมีชีวิต 030

239 เนื้อแพะสด 031

240 เนื้อแพะสุก 032

241 เนื้อแพะกึ่งสุก 033

242 นมดิบ 070

243 นมพาสเจอร์ไรส์ 071

244 นมสเตอริไรส์ 072

245 นม ยู เอช ที 073

246 สัตว์ปีก

247 ไก่เนื้อมีชีวิต 100

248 เนื้อไก่สด 101

249 เนื้อไก่สุก 102

250 เนื้อไก่กึ่งสุก 103

251 ไก่ไข่มีชีวิต 106

252 ไข่ไก่สด 107

253 ไข่ไก่เค็ม 108

254 ไก่พื้นเมือง 110

255 ไก่พันธุ์มีชีวิต 115

256 เป็ดเนื้อมีชีวิต 120

257 เนื้อเป็ดสด 121

258 เนื้อเป็ดสุก 122

259 เนื้อเป็ดกึ่งสุก 123

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

62

บรรทัดที่ ความหมาย รหัส

260 เป็ดไข่มีชีวิต 130

261 ไข่เป็ดสด 131

262 ไข่เป็ดเค็ม 132

263 เป็ดพันธุ์มีชีวิต 135

264 นกกระทามีชีวิต 140

265 นกกระจอกเทศมีชีวิต 145

266 รังนกไม่แปรรูป 151

267 รังนกในน�้ำปรุงสุก 152

268 สุกร

269 สุกรมีขีวิต 200

270 เนื้อสุกรสด 201

271 เนื้อสุกรสุก 202

272 เนื้อสุกรกึ่งสุก 203

273 เนื้อสัตว์รวมมากกว่า 1 ชนิด

274 เนื้อสด 300

275 เนื้อสุก 301

276 เนื้อกึ่งสุก 302

277 กลุ่มอาหารสัตว์

278 อาหารโคเนื้อเล็ก 400

279 อาหารโคเนื้อรุ่น 401

280 อาหารโคเนื้อใหญ่ 402

281 อาหารโคเนื้อพันธุ์ 403

282 อาหารโคเนื้อทุกระยะ 404

283 วัตถุดิบอาหารโคเนื้อ 405

284 อาหารโคนมเล็ก 406

285 อาหารโคนมรุ่น 407

286 อาหารโคนมใหญ่ 408

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

63

บรรทัดที่ ความหมาย รหัส

287 อาหารโคนมพันธุ์ 409

288 อาหารโคนมทุกระยะ 410

289 วัตถุดิบอาหารโคนม 411

290 อาหารไก่เล็ก 412

291 อาหารไก่รุ่น 413

292 อาหารไก่ใหญ่ 414

293 อาหารไก่พันธุ์ 415

294 อาหารไก่ทุกระยะ 416

295 วัตถุดิบอาหารไก่ 417

296 อาหารเป็ดเล็ก 418

297 อาหารเป็ดรุ่น 419

298 อาหารเป็ดใหญ่ 420

299 อาหารเป็ดพันธุ์ 421

300 อาหารเป็ดทุกระยะ 422

301 วัตถุดิบอาหารเป็ด 423

302 อาหารสัตว์ปีกอื่นเล็ก 424

303 อาหารสัตว์ปีกอื่นรุ่น 425

304 อาหารสัตว์ปีกอื่นใหญ่ 426

305 อาหารสัตว์ปีกอื่นพันธุ์ 427

306 อาหารสัตว์ปีกอื่นทุกระยะ 428

307 วัตถุดิบอาหารสัตว์ปีกอื่น 429

308 อาหารสุกรเล็ก 430

309 อาหารสุกรรุ่น 431

310 อาหารสุกรใหญ่ 432

311 อาหารสุกรพันธุ์ 433

312 อาหารสุกรทุกระยะ 434

313 วัตถุดิบอาหารสุกร 435

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

64

บรรทัดที่ ความหมาย รหัส

314 การรับรองมาตรฐานอินทรีย์

315 ระบบการผลิตปศุสัตว์อินทรีย์ * 901

316 ระบบการผลิตผลิตภัณฑ์ปศุสัตว์อินทรีย์ * 902

317 ระบบการผลิตผึ้งอินทรีย์ * 903

318 ระบบการผลิตผลิตภัณฑ์ผึ้งอินทรีย์ * 904

319 ระบบการผลิตพืชอาหารสัตว์อินทรีย์ * 905

320 ระบบการผลิตอาหารสัตว์ส�ำเร็จรูปอินทรีย์ * 906

321 ระบบการผลิตอาหารสัตว์อินทรีย์ * 907

สินค้าประมง

บรรทัดที่ ความหมาย รหัส

322 Fish (ปลา)

323 ปลาช่อน 001

324 ปลาดุก 002

325 ปลาหมอ 003

326 ปลาตะเพียน 004

327 ปลานิล 005

328 ปลาไน 006

329 ปลาสลิด 007

330 ปลาสวาย-เทโพ 008

331 ปลาไหล 009

332 ปลาทู 010

333 ปลาลัง 011

334 ปลาอินทรี 012

335 ปลาดาบลาว 013

336 ปลาโอด�ำ 014

337 ปลาโอลาย 015

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

65

บรรทัดที่ ความหมาย รหัส

338 ปลาทูแขก 016

339 ปลาแข้งไก่ 017

340 ปลาสีกุน 018

341 ปลาสีกุนตาโต 019

342 ปลาส�ำลี 020

343 ปลากุเรา 021

344 ปลาหลังเขียว 022

345 ปลากะตัก 023

346 ปลากระบอก 024

347 ปลาจะละเม็ดด�ำ 025

348 ปลาจะละเม็ดขาว 026

349 ปลาน�้ำดอกไม้ 027

350 ปลาทูน่า 028

351 ปลาจวด 029

352 ปลาทรายแดง 030

353 ปลาทรายขาว 031

354 ปลาปากคม 032

355 ปลาดาบเงิน 033

356 ปลากะพงแดง 034

357 ปลากะพงขาว 035

358 ปลาตาหวาน 036

359 ปลาเห็ดโคน 037

360 ปลาดุกทะเล 038

361 ปลากดทะเล 039

362 ปลากระเบน 040

363 ปลาฉลาม 041

364 ปลาลิ้นหมา 042

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

66

บรรทัดที่ ความหมาย รหัส

365 ปลาจักรผาน 043

366 ปลายอดจาก 044

367 ปลาเก๋า 045

368 ปลาน�้ำจืดสวยงาม 046

369 ปลาทะเลสวยงาม 047

370 ปลาจีน * 048

371 Mollusc (สัตว์จ�ำพวกหอยและปลาหมึก)

372 หมึกกล้วย 200

373 หมึกกระดอง 201

374 หมึกหอม 202

375 หมึกสาย 203

376 หอยแครง 204

377 หอยแมลงภู่ 205

378 หอยนางรม 206

379 หอยกะพง 207

380 หอยลาย 208

381 หอยเชลล์ 209

382 Crustaceans (กุ้ง กั้ง ปู)

383 กุ้งก้ามกราม 300

384 กุ้งตะกาด 301

385 กุ้งแชบ๊วย 302

386 กุ้งกุลาด�ำ Giant 303

387 กุ้งกุลาลาย 304

388 กุ้งเหลือง 305

389 กุ้งโอคัก 306

390 กุ้งแวนนาไม 307

391 เคย 308

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

67

บรรทัดที่ ความหมาย รหัส

392 กุ้งน�้ำจืด 309

393 กั้งกระดาน 310

394 กั้งตั๊กแตน 311

395 ปูม้า 312

396 ปูทะเล 313

397 กุ้งทะเล * 314

398 Reptiles

399 จระเข้น�้ำจืด 400

400 จระเข้น�้ำเค็ม 401

401 ตะพาบน�้ำ 402

402 เต่า 403

403 Others

404 กบ 500

405 ปลิง 501

406 แมงกะพรุน 502

407 สาหร่ายน�้ำจืด 503

408 สาหร่ายทะเล 504

409 สินค้าประมงมากกว่า 1 ชนิด

410 เนื้อปลาสด (รวมปลา) 600

411 เนื้อปลาสุก (รวมปลา) 601

412 อาหารทะเลสด 602

413 อาหารทะเลสุก 603

414 อาหารทะเลแช่เย็น 604

415 อาหารทะเลแช่แข็ง 605

416 ปลาเป็ด 606

417 ซูริมิ 607

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

68

บรรทัดที่ ความหมาย รหัส

418 Aquatic feeds (อาหารสัตว์น�้ำ)

419 อาหารสัตว์น�้ำ * 700

420 ผลิตภัณฑ์ประมงอินทรีย์

421 สัตว์น�้ำแปรรูปอินทรีย์ * 800

422 สินค้าสัตว์น�้ำมากกว่า 1 ชนิด

423 สัตว์น�้ำจืดรวม * 900

424 สัตว์น�้ำทะเลรวม * 901

425 สัตว์น�้ำรวม * 902

*	 มีการเพิ่มเติมจากคู่มือการแสดงเครื่องหมายรับรองมาตรฐานสินค้าเกษตร ฉบับที่พิมพ์ ปี พ.ศ. 2558
**	 มีการเปลี่ยนแปลงรหัสชนิดสินค้า

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

69

ภาคผนวก ช
กระบวนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส์

	 กระบวนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส์ ถูกเผยแพร่และปรับปรุง
เพิ่มเติมไว้ที่ http://www.acfs.go.th/qmark/sop.php

1. วัตถุประสงค์
	 เพื่อแสดงกระบวนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส์

2. ขอบเขต
	 ใช้ส�ำหรับกระบวนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส์โดยผู้ประกอบการ
ตรวจสอบมาตรฐาน หรือผู้น�ำเข้า แล้วแต่กรณี

3. ผู้รับผิดชอบ
	 กลุ่มงานบริหารจัดการระบบควบคุม กองควบคุมมาตรฐาน

4. เอกสารอ้างอิง
	 4.1	 พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551
	 4.2	 กฎกระทรวง ก�ำหนดลักษณะของเครื่องหมาย การใช้เครื่องหมาย และการแสดงเครื่องหมายรับรอง
มาตรฐานกับสินค้าเกษตร พ.ศ. 2553 ราชกิจจานุเบกษา เล่ม 127 ตอนที่ 52 ก วันที่ 27 สิงหาคม 2553 หน้า 16-18
	 4.3	 ประกาศส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง ก�ำหนดรหัสในการใช้และแสดง
เครื่องหมายรับรองมาตรฐานกับสินค้าเกษตร ราชกิจจานุเบกษา เล่ม 131 ตอนพิเศษ 50 ง วันที่ 19 มีนาคม 2557
หน้า 2
	 4.4	 ประกาศส�ำนกังานมาตรฐานสนิค้าเกษตรและอาหารแห่งชาติ เรือ่ง ก�ำหนดหลกัเกณฑ์ในการใช้ชือ่ย่อ
ของมาตรฐานสินค้าเกษตร ราชกิจจานุเบกษา เล่ม 131 ตอนพิเศษ 50 ง วันที่ 19 มีนาคม 2557 หน้า 3
	 4.5	 ประกาศส�ำนกังานมาตรฐานสนิค้าเกษตรและอาหารแห่งชาติ เรือ่ง ก�ำหนดหลกัเกณฑ์ในการใช้ชือ่ย่อ
ของมาตรฐานสินค้าเกษตร (ฉบับที่ 2) ราชกิจจานุเบกษา เล่ม 133 ตอนพิเศษ 97 ง วันที่ 28 เมษายน 2559 หน้า 21
	 4.6	 กฎกระทรวง ก�ำหนด หลักเกณฑ์ วธิีการ และเงือ่นไขการตรวจสอบและรบัรองมาตรฐานสนิค้าเกษตร
พ.ศ. 2553 ราชกิจานุเบกษา เล่ม 127 ตอนที่ 44 ก วันที่ 16 กรกฎาคม 2553 หน้า 51-52
	 4.7	 ประกาศคณะกรรมการมาตรฐานสินค้าเกษตร เรื่อง ก�ำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขการ
ออกใบรับรองมาตรฐานสินค้าเกษตร ที่มีกฎกระทรวงก�ำหนดให้เป็นไปตามมาตรฐานบังคับ ราชกิจานุเบกษา
เล่ม 127 ตอนพิเศษ 14 ง วันที่ 27 มกราคม 2553 หน้า 104
	 4.8	 ประกาศส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เร่ือง ก�ำหนดแบบค�ำขอรับใบรับรอง
มาตรฐานสินค้าเกษตร ราชกิจานุเบกษา เล่ม 131 ตอนพิเศษ 149 ง วันที่ 7 สิงหาคม 2557 หน้า 7
	 4.9	 ประกาศส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เรื่อง ก�ำหนดหลักเกณฑ์ วิธีการ และ
เงื่อนไขการจัดท�ำรายงานผลการด�ำเนินการตรวจสอบและรับรองมาตรฐาน ราชกิจจานุเบกษา เล่ม 126 ตอนพิเศษ
91 ง วันที่ 29 มิถุนายน 2552 หน้า 9

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

70

	 4.10	 ประกาศคณะกรรมการมาตรฐานสินค้าเกษตร เรื่อง ก�ำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขการ
แสดงหลกัฐานการตรวจสอบและรบัรองมาตรฐาน และการแสดงเครือ่งหมายรับรองมาตรฐานสนิค้าเกษตรทีมี่ประกาศ
ยกเว้นไม่ต้องได้รับใบรับรองจากผู้ประกอบการตรวจสอบมาตรฐาน ราชกิจจานุเบกษา เล่ม 131 ตอนพิเศษ 102 ง
วันที่ 6 มิถุนายน 2557 หน้า 49-50
	 4.11	 ประกาศคณะกรรมการมาตรฐานสินค้าเกษตร เรื่อง ก�ำหนดหลักเกณฑ์ วิธีการ และเงื่อนไข
การให้ความเห็นชอบผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศที่มีมาตรฐานแตกต่างจากมาตรฐานบังคับ
ราชกิจจานุเบกษา เล่ม 134 ตอนพิเศษ 99 ง วันที่ 7 เมษายน พ.ศ. 2560 หน้า 33-34
	 4.12	 ประกาศคณะกรรมการมาตรฐานสินค้าเกษตร เรื่อง ก�ำหนดหลักเกณฑ์ วิธีการ และเงื่อนไข
การให้ความเห็นชอบผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศที่มีมาตรฐานแตกต่างจากมาตรฐานบังคับ
(ฉบับที่ 2) พ.ศ. 2560 ราชกิจจานุเบกษา เล่ม 134 ตอนพิเศษ 180 ง วันที่ 13 กรกฎาคม พ.ศ.2560 หน้า 25

5. นิยาม
	 ผู้ยื่นค�ำขอ หมายความว่า บุคคลธรรมดาซึ่งได้รับมอบอ�ำนาจจากผู้ประกอบการตรวจสอบมาตรฐาน หรือ
ผู้น�ำเข้าให้เป็นผู้จัดท�ำค�ำขอ และยื่นเอกสารหลักฐาน เพื่อขอให้ก�ำหนดรหัสเครื่องหมายรับรองมาตรฐาน โดยมี
หนังสือแจ้งให้ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารทราบและจัดท�ำทะเบียนรายชื่อผู้ยื่นค�ำขอ
	 ผู้ประกอบการตรวจสอบมาตรฐาน หมายความว่า ผู้ที่ได้รับอนุญาตให้ตรวจสอบและรับรองมาตรฐาน
สินค้าเกษตร และหน่วยงานของรัฐซึ่งมีอ�ำนาจหน้าที่ตรวจสอบและรับรองมาตรฐานตามกฎหมาย
	 ผู้น�ำเข้า หมายความว่า บุคคลท่ีเป็นผู้น�ำเข้าสินค้าเกษตรจากต่างประเทศซึ่งต้องการแสดงเครื่องหมายรับรอง
มาตรฐานสนิค้าเกษตรทีม่ปีระกาศยกเว้นไม่ต้องได้รบัใบรบัรองจากผูป้ระกอบการตรวจสอบมาตรฐาน หรอืต่างประเทศ
ที่มีการให้ความเห็นชอบผู้ตรวจสอบและรับรองมาตรฐานของต่างประเทศที่มีมาตรฐานแตกต่างจากมาตรฐานบังคับ
	 รหัสเครื่องหมายรับรองมาตรฐาน หมายความว่า รหัสที่ใช้แสดงใต้เครื่องหมายรับรองมาตรฐาน เพื่อแสดง
ระบุถึงชื่อผู้ประกอบการตรวจสอบมาตรฐาน มาตรฐานสินค้าเกษตรที่ให้การรับรอง และชื่อผู้ได้รับใบรับรอง
	 รหัสชื่อผู้ประกอบการตรวจสอบมาตรฐาน หมายความว่า รหัสท่ีเลขาธิการส�ำนักงานมาตรฐานสินค้าเกษตร
และอาหารแห่งชาติ ก�ำหนดให้ส�ำหรับผู้ประกอบการตรวจสอบมาตรฐาน หรือหน่วยรับรองต่างประเทศ
	 รหัสมาตรฐานสินค้าเกษตรที่ให้การรับรอง หมายความว่า เลขรหัสมาตรฐานสินค้าเกษตรที่ให้การรับรอง
ที่ได้รับการยอมรับความทัดเทียม หรือมาตรฐานสากลตามรายชื่อที่ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ
ประกาศก�ำหนดให้มาตรฐานบังคับเป็นไปตามมาตรฐานสากลนั้น โดยไม่ต้องระบุเลขปีที่ก�ำหนดมาตรฐาน
	 ค�ำขอ หมายความว่า ค�ำขอที่ผู ้ประกอบการตรวจสอบมาตรฐาน หรือผู ้น�ำเข้า แล้วแต่กรณียื่นต่อ
ส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ เพื่อขอให้ก�ำหนดรหัสเครื่องหมายรับรองมาตรฐาน
	 เจ้าหน้าที่รับค�ำขอ หมายความว่า บุคคลซ่ึงได้รับมอบหมาย หรือมอบอ�ำนาจจากเลขาธิการส�ำนักงาน
มาตรฐานสินค้าเกษตรและอาหารแห่งชาติ ให้ปฏิบัติหน้าที่ตรวจสอบความครบถ้วนถูกต้อง และรับค�ำขอ
	 ผู้อนุมัติรหัส หมายความว่า เลขาธิการส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ หรือผู้ที่ได้รับ
มอบหมาย หรือมอบอ�ำนาจจากเลขาธิการส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาต ิ ให้สามารถอนุมัต ิ
การก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานโดยการลงนาม หรือกระท�ำการผ่านธุรกรรมอิเล็กทรอนิกส์ท่ีเป็นการยืนยัน
ตัวบุคคลนั้น

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

71

6. ผังงานกระบวนการก�ำหนดรหัสการรับรองมาตรฐานสินค้าเกษตร (รหัส Q)

ผู้เกี่ยวข้อง ผังงาน กรอบเวลา

ผู้ยื่นค�ำขอ
0.5 วัน
ท�ำการ

เจ้าหน้าที่
รับค�ำขอ

0.5 วัน
ท�ำการ

เจ้าหน้าที่
รับค�ำขอ

0.5 วัน
ท�ำการ

ผู้อนุมัติรหัส
1-2 วัน
ท�ำการ

ผู้ดูแลระบบ
0.5 วัน
ท�ำการ

รวมระยะเวลา 3 วันท�ำการ

รับคำขอการกำหนดรหัส Q

ตรวจสอบ
ความถูกตอง

พิจารณาอนุมัติ

แจงผลทางไปรษณีย
และผานระบบสารสนเทศ

ยกเลิกคำขออนุมัติรหัส Q
และแจงหนวยรับรอง

ยกเลิกคำขอ
และแจงหนวยรับรอง

จัดทำฐานขอมูล

ไมถูกตอง

ไมอนุมัติ

ถูกตอง

อนุมัติ

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

72

7. กระบวนการก�ำหนดรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส์

	 1.	 ผู้ยื่นค�ำขอ จัดท�ำค�ำขอ และส่งข้อมูลการรับรองมาตรฐานให้ผ่านทางเว็บไซต์
	 	 https://tascode.acfs.go.th หรือช่องทางบริการอื่นที่จัดท�ำขึ้น

	 2.	 ผู้ยื่นค�ำขอข้อมูลการรับรองมาตรฐาน ประกอบด้วย
	 	 2.1	 ข้อมูลมาตรฐานที่ให้การรับรอง พร้อมแนบเอกสารใบรับรองมาตรฐานที่ต้องการขอก�ำหนดรหัส
	 	 2.2	 ข้อมูลผู้ได้รับการรับรอง
	 	 2.3	 ข้อมูลแหล่งผลิตที่ได้รับการรับรอง
	 	 2.4	 ข้อมูลชนิดสินค้าเกษตรตามขอบข่ายที่รับรอง
	 	 2.5	 แจ้งล�ำดับที่ได้รับการรับรอง

	 3.	 เจ้าหน้าที่รับค�ำขอ ด�ำเนินการ
	 	 3.1	 ตรวจสอบความถูกต้องและทบทวนเอกสาร
	 	 	 3.1.1	 กรณีไม่ถูกต้อง หรือสงสัย เจ้าหน้าที่ติดต่อผู้ยื่นค�ำขอทราบ และลบค�ำขอ
	 	 	 	 หากไม่ถูกต้อง
	 	 	 3.1.2	 กรณีถูกต้อง จัดท�ำฐานข้อมูลการยื่นค�ำขอ
	 	 3.2	 จัดท�ำฐานข้อมูลการยื่นค�ำขอและเอกสารเสนอผู้อนุมัติรหัส
	 	 	 3.2.1	 กรณีไม่อนุมัติ แจ้งผู้ยื่นค�ำขอและลบค�ำขอ
	 	 	 3.2.2	 กรณีอนุมัติ แจ้งผลการอนุมัติทางไปรษณีย์และผ่านระบบสารสนเทศ

	 4.	 ผู้ดูแลระบบ ได้แก่ กลุ่มงานบริหารจัดการระบบควบคุม กองควบคุมมาตรฐาน จัดท�ำฐานข้อมูล
	 	 ใบรับรอง รายชื่อผู้ได้รับการรับรอง รหัสเครื่องหมายรับรองมาตรฐาน

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

73

8. รายละเอียดขั้นตอนการยื่นค�ำขอรหัสเครื่องหมายรับรองมาตรฐานผ่านระบบอิเล็กทรอนิกส์

	 1.	 ผู้ยื่นค�ำขอ จัดท�ำค�ำขอ และส่งข้อมูลการรับรองมาตรฐานให้ผ่านทางเว็บไซต์ https://tascode.acfs.go.th
หรือช่องทางบริการอื่นที่จัดท�ำขึ้น ดังนี้
	 	 1.1	 เปิดเว็บไซต์ https://tascode.acfs.go.th

	 	 1.2	 คลิกที่ MENU เลือก “เข้าสู่ระบบ”

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

74

	 	 1.3	 จะปรากฎหน้าจอ log in

ลงทะเบียนเพื่อใช้งานระบบ ส�ำหรับผู้ใช้งานครั้งแรก

		 ➊	 กดปุ่มลงทะเบียนที่ด้านล่าง และระบบจะแสดงผลหน้าจอลงทะเบียน
		 ➋	 จากนั้นให้ผู้ใช้งานด�ำเนินการบันทึกข้อมูลที่ต้องการลงทะเบียนให้ครบตามช่องว่าง จากนั้นกดปุ่ม
	 	 	 “ลงทะเบียน” โดยมีรายละเอียดการกรอกข้อมูลโดยละเอียดดังนี้
		 ➌	 จะต้องรอให้ผู้ดูแลระบบ ตรวจสอบ และอนุมัติการลงทะเบียน

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

75

กรณีที่ได้ลงทะเบียนไว้แล้ว

ให้กรอก username เป็น e-mail และรหัสผ่านที่ได้ลงทะเบียนไว้ พร้อม CAPCHA

	 2.	 การส่งค�ำขอรหัสเครื่องหมายรับรองมาตรฐาน ประกอบด้วย
	 	 2.1	 เพิ่มข้อมูลผู้ได้รับการรับรอง
			 ➊	 กดที่แถบเมนูด้านซ้าย “ข้อมลูชื่อเกษตรกร/ผู้ประกอบการ/ผู้ขอใบรับรอง”
			 ➋	 เลือก “เพิ่มชื่อเกษตรกร/ผู้ประกอบการ/ผู้ขอใบรับรอง” ที่ปุ่มด้านซ้ายมือ
			 ➌	 กรอกข้อมูลผู้ได้รับการรับรอง (ชื่อ ที่อยู่) ช่องที่มี * หมายถึงจ�ำเป็นต้องกรอก แล้วกดปุ่มบันทึก

➊
➋

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

76

	 	 2.2	 เพิ่มข้อมูลแหล่งผลิตที่ได้รับการรับรอง
			 ➊	 ค้นหาชื่อผู้ขอใบรับรอง และเลือกแก้ไข
			 ➋	 จะปรากฎที่ตั้งฟาร์มด้านล่างของหน้าเว็บ ให้เลือกเพิ่มข้อมูลที่ตั้งฟาร์ม
			 ➌	 กรอกข้อมูลที่ตั้งฟาร์ม และแนบไฟล์ ส�ำเนาใบรับรองมาตรฐาน และกดบันทึก

➌

➊

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

77

➋

➌

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

78

	 	 2.3	 เพิ่มข้อมูลมาตรฐานที่ให้การรับรอง
			 ➊	 เลือกเมนูด้านข้าง “การขอรหัส”
			 ➋	 เพิ่มแบบฟอร์มค�ำขอรหัสการรับรองมาตรฐานสินค้าเกษตร
			 ➌	 จะปรากฎแบบฟอร์มค�ำขอรหัส ให้เลือก ชื่อผู้ได้รับใบรับรองที่ได้เพิ่มข้อมูลไว้ และเลือก
	 	 	 	 ที่ตั้งฟาร์มที่ได้เพิ่มข้อมูลไว้
			 ➍	 เลือกชื่อมาตรฐานที่ให้การรับรอง

➊

➋

➌
➍

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

79

	 	 2.4	 ข้อมูลชนิดสินค้าเกษตรตามขอบข่ายที่รับรอง
	 	 2.5	 แจ้งล�ำดับที่ได้รับการรับรอง แล้วกด “บันทึก” และ “ส่งค�ำขอ>>”

	 3.	 เจ้าหน้าที่รับค�ำขอ ด�ำเนินการ
	 	 3.1	 ตรวจสอบความถูกต้องและทบทวนเอกสาร
			 ➊	 เลือกเมนูด้านข้าง “การขอรหัส” และเลือก “ดู” รายการค�ำขอที่รอการอนุมัติ
			 ➋	 กด สั่งพิมพ์ | Download Word และบันทึกไฟล์ไว้ในแฟ้มข้อมูลอิเล็กทรอนิกส์
			 ➌	 ค้นหาชื่อผู้ได้รับใบรับรอง และที่ตั้งฟาร์ม เพื่อตรวจสอบไฟล์ใบรับรองมาตรฐาน

➊

➋

2.4

2.5

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

80

“Search”

“ดู”

➌

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

81

	 	 	 3.1.1	 กรณีไม่ถูกต้อง หรือสงสัย เจ้าหน้าที่ติดต่อผู้ยื่นค�ำขอทราบ และลบค�ำขอหากไม่ถูกต้องจริง
	 	 	 3.1.2	 กรณีถูกต้อง จัดท�ำฐานข้อมูลการยื่นค�ำขอและเอกสารเสนอผู้อนุมัติรหัส
	 	 3.2	 จัดท�ำฐานข้อมูลการยื่นค�ำขอและเอกสารเสนอผู้อนุมัติรหัส (manual)
			 ➊	 จัดหน้าเอกสารแบบฟอร์มค�ำขอก�ำหนดรหัสการรับรองมาตรฐานสินค้าเกษตร
			 ➋	 เพิ่มข้อมูล ขอบข่ายการรับรองลงในช่อง “ชนิดสินค้า”
			 ➌	 ตรวจสอบเนื้อหาอย่างละเอียด และสั่งพิมพ์
			 ➍	 จัดท�ำหนังสือราชการ (ด่วนที่สุด) เพื่อเสนอพิจารณาดังนี้
				 •	 	 หนังสือภายใน ถึง ผู้อ�ำนวยการกองควบคุมมาตรฐาน เรื่อง “ลงนามก�ำหนดรหัส
	 	 	 	 	 	 การรับรองมาตรฐานสินค้าเกษตร เลขที่ค�ำขอ...” 1 ฉบับ
				 •	 	 หนังสือภายใน ถึง เลขาธิการส�ำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาต ิ
	 	 	 	 	 	 เรื่อง “ลงนามก�ำหนดรหัสการรับรองมาตรฐานสินค้าเกษตร เลขที่ค�ำขอ...” 2 ฉบับ
				 •	 	 หนงัสอืภายนอก ถงึ ผูมี้อ�ำนาจลงนามแทนผูป้ระกอบการตรวจสอบมาตรฐานทีย่ืน่ค�ำขอ
	 	 	 	 	 	 เรื่อง “แจ้งก�ำหนดรหัสการรับรองมาตรฐานสินค้าเกษตร” 3 ฉบับ
			 ➎	 ส่งหัวเรื่องทางระบบสารบรรณอิเล็กทรอนิกส์ และน�ำส่งหนังสือด้วยตนเองทุกครั้ง พร้อม
	 	 	 	 ติดตามเรื่องจนกระทั่งลงนามอนุมัติ

download

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

82

	 	 	 3.2.1	 กรณีไม่อนุมัติ แจ้งผู้ยื่นค�ำขอและลบค�ำขอ
	 	 	 3.2.2	 กรณีอนุมัติ แจ้งผลการอนุมัติทางไปรษณีย์และผ่านระบบสารสนเทศ
					 ➊	 ส่งเอกสารฉบับจริงทางไปรษณีย์ด่วนพิเศษ
					 ➋	 ส่งเอกสารฉบับส�ำเนาทางไปรษณีย์อิเล็กทรอนิกส์
					 ➌	 กดอนุมัติค�ำขอการก�ำหนดรหัสในระบบ

	 4.	 กลุ่มงานบริหารจัดการระบบควบคุม กองควบคุมมาตรฐาน จัดท�ำฐานข้อมูลใบรับรอง รายชื่อผู้ได้รับ
การรับรอง รหัสเครื่องหมายการรับรอง
		 ➊	 เก็บส�ำเนาคู่ฉบับ ส�ำเนาแบบฟอร์มก�ำหนดรหัส และส�ำเนาใบรับรองมาตรฐาน ในแฟ้มเอกสาร
		 ➋	 ท�ำส�ำเนาอิเล็กทรอนิกส์และจัดเก็บในแฟ้มข้อมูลอิเล็กทรอนิกส์
		 ➌	 เพ่ิมรายการรหัสท่ีได้รับอนุมัติลงในฐานข้อมูล พร้อมระบุเลขที่ใบรับรอง วันที่ออกใบรับรอง
	 	 	 วันที่หมดอายุการรับรอง และชนิดสินค้าตามเอกสารแนบใบรับรองมาตรฐาน

เลือกแจ้งผลอนุมัติ

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

83

คณะท�ำงานก�ำหนดหลักเกณฑ์การแสดงเครื่องหมายรับรองมาตรฐาน

นายอนุ	 เพ็ชรัน	 ประธานคณะท�ำงาน
นางสาวณมาพร	 อัตถวิโรจน์	 คณะท�ำงาน
นางสาวสิริมา	 บุญมาก	 คณะท�ำงาน
นางจิราพร	 ขาวจันทร์	 คณะท�ำงาน
นางสาวกุลพิพิทย์	 จันทร์บวย	 คณะท�ำงาน
นายวัชรพันธ์	 ชัยศรี	 คณะท�ำงาน
นางสาววรวรรณ	 มสาริญานนท์	 เลขานุการและคณะท�ำงาน

คณะผู้ร่วมจัดท�ำ
นายประยูร	 ลีลางามวงศา	 กองรับรองมาตรฐาน
นายนวกร	 ถาวรวงศ์	 กองรับรองมาตรฐาน
นางสาวชุติมา	 ศรส�ำราญ	 ส�ำนักก�ำหนดมาตรฐาน
นางสาวดวิษา	 ไพบูลย์ศิริ	 ส�ำนักก�ำหนดมาตรฐาน
นางจิรนันท์	 วาสุเทพรังสรรค์	 กองส่งเสริมมาตรฐาน
นางสาวศันสนีย์	 เมืองมาลย์	 กองส่งเสริมมาตรฐาน
นายอรรคพงษ์	 นิติธรรมพิพัฒน์	 ส�ำนักงานเลขานุการกรม
นางสาวปัญจิรา	 บุญติด	 ส�ำนักงานเลขานุการกรม
นางสาวลาวัลย์	 หวังแก้ว	 ส�ำนักงานเลขานุการกรม
นางสาวกาญจนา	 สนธิ	 ส�ำนักงานเลขานุการกรม
นางสาวฤทัยทิพย์	 สมบูรณ์	 ส�ำนักงานเลขานุการกรม
นางสาวอริสรา	 พงษ์ประยูร	 ส�ำนักงานเลขานุการกรม
นางศศิวิมล	 ทับแย้ม	 กองควบคุมมาตรฐาน
นายกฤต	 บุณยะวรรธนะ	 กองควบคุมมาตรฐาน
นางสาวธัญญาพร	 เหล่าคงถาวร	 กองควบคุมมาตรฐาน
นางสาวสุวนันท์	 วิมลรัชต์มโนรม	 กองควบคุมมาตรฐาน
นางสาวณัฐวรรณ	 พิบูลย์	 กองควบคุมมาตรฐาน
นายปวรุตม์	 มงคลเกียรติชัย	 กองควบคุมมาตรฐาน

คู่มือการใช้และแสดงเครื่องหมายรับรองมาตรฐาน
ภายใต้พระราชบัญญัติมาตรฐานสินค้าเกษตร พ.ศ. 2551

84

