
วารสารการบริหารท้องถิน

Volume 13 � Number 1 � January – March 2020

ISSN 1906-103X

www.localadminjournal.com

Local
Administration
Journal

่

Volume 13 • Number 1 (January – March 2020)
ป˳ที ɣ13 • ฉบับที ɣ1 (มกราคม – มนีาคม 2563)

The Local Administration Journal (LAJ) has been the flagship open-access journal of the College of Local
Administration, Khon Kaen University, Thailand since 2008. LAJ serves as a forum for scholars, researchers,
public administrators, students, and the general public, both domestic and international, to disseminate their
latest scholarly and empirical work on local governance. LAJ’s mission is to provide, on a regular and
sustainable basis, a high quality scholarly journal for reporting empirical and comparative study findings,
topical issues, theoretical concerns, and reviews on local governance and its related fields of study. LAJ also
publishes high quality review and research articles in the fields of public administration, political science,
economics, management, social sciences, and other disciplines related to local governance.
LAJ is published quarterly and provides immediate open access to its content on the principle that making
research freely available to the public supports a greater global exchange of knowledge. LAJ is indexed by the
Thai-Journal Citation Index (TC) and Google Scholar.
To ensure the highest quality of the journal, all research, review, and academic articles will undergo a double-
blind peer-review process in which the authors and reviewers do not know each other's identity. At least two
reviewers will be assigned to review an article. The opinions expressed in LAJ are those of the individual author
or authors, and not necessarily those of the editorial staff or the College of Local Administration.
Honorary Editor-in-Chief: Assoc. Prof. Dr. Peerasit Kamnuansilpa
Editor-in-Chief: Prof. Dr. Hirofumi Ando
Editors: Asst. Prof. Dr. Grichawat Lowatcharin and Dr. Sirisak Laochankham
Editorial Staff Member: Ms. Nattaya Srihanarm
Editorial Board Members:
Dr. Bruce Gilley, Portland State University, USA
Dr. Allen Hicken, University of Michigan, USA
Dr. Weerasak Krueathep, Chulalongkorn University, Thailand
Dr. Kealeboga Maphuny, University of South Africa, South Africa
Dr. Charles E. Menifield, Rutgers University, USA
Dr. Masashi Nishihara, Research Institute for Peace and Security, Japan
Dr. Oraon Pooncroen, Chiang Mai University, Thailand
Dr. Keiko Osaki-Tomita, Tokiwa University, Japan
Dr. Emmanuel Kojo Sakyi, University of Ghana, Ghana
Dr. Maria Fe Villamejor-Mendoza, University of the Philippines, Philippines
Dr. Xiaodong Xu, Huazhong University of Science and Technology, China

ISSN 1906-103X

Copyright © 2020 College of Local Administration, Khon Kaen University

Local Administration Journal
College of Local Administration, Khon Kaen University
123 Mittraphap Road, Mueang, Khon Kaen 40002 Thailand
Phone: +66-4320-3124 • Email: cola.laj@gmail.com • Website: www.localadminjournal.com

Contents

 Page
A Causal Relationship of Effectiveness in Research Policy Implementation
 of Rajabhat University Lecturers in the Northern Region of Thailand

1 - 13

 Wiphat Mankan
The Participatory Development of Rubber Strategic Plan in Ubon Ratchathani 14 - 31
 Rojchana Kumdeekerd and Orathai Liengjindathawon
An Analysis of the Readiness of Lampang Province for Community-Based

Tourist Attraction Administration
32 – 46

 Piyarat Wongjummali
The Component of Readiness for the Innovative OTOP Community Tourism
 of the Mahasawat Canal Community, Nakhon Pathom Province

47 – 62

 Pensri Chirinang
Guidelines for Applying the Value for Money Concept in the Public Sector:

Experiences from Thailand and Selected Countries
63 - 82

 Airawee Wiraphanphong
Book Review: Globalization, human rights and fairness international 83 - 89
 Kanthima Banyam and Suriya Hanpichai

สารบัญ

 หน้า
ความสัมพันธ์เชิงสาเหตุของประสิทธิผลในการนํานโยบายการวิจัยไปปฏิบัติของ

อาจารย์มหาวิทยาลัยราชภัฏในเขตภาคเหนือของประเทศไทย
1 - 13

วิพัฒน์ หมัˠนการ
การพัฒนาแผนยทุธศาสตร์ยางพาราอย่างมีส่วนร่วม จังหวัดอุบลราชธานี 14 - 31

รจนา คําดีเกิด และอรทัย เลียงจินดาถาวร
การวิเคราะห์ความพร้อมเพืˠอจัดการแหล่งท่องเทɣียวโดยชุมชนจังหวัดลําปาง 32 – 46

ป˱ยรัตน์ วงศ์จุมมะลิ
องค์ประกอบความพรอ้มในการเปนˮชุมชนท่องเทɣียว OTOP นวัตวิถีของชุมชน
 คลองมหาสวัสด˫ิ จังหวัดนครปฐม

47 – 62

เพ็ญศรี ฉิรนิัง
แนวทางการประยุกต์ใช้แนวคิดความคุ้มค่าทางการเงินในภาครัฐ : ประสบการณ์จาก

ไทยและนานาประเทศ
63 - 82

อัยรวี วีระพันธ์พงศ์
บทปริทัศน์หนังสือ: โลกาภิวัตน์ สิทธิมนุษยชน และความเปˮนธรรมระหว่างประเทศ :

ประเด็นและมุมมองทางทฤษฎีการเมือง
83 - 89

กัญธิมา บานแย้ม และสุริยะ หาญพิชัย

Local Administration Journal 13(1) • January – March 2020 • 1-13

Received: February 4, 2020 • Accepted: March 31, 2020

RESEARCH ARTICLE

CORRESPONDING AUTHOR

Wiphat Mankan, Faculty of Humanities and Social Sciences, Lampang Rajabhat University.
Lmapang, 52100, Thailand. Email: wiphatmankan2495@icloud.com

© College of Local Administration, Khon Kaen University. All rights reserved.

A Causal Relationship of Effectiveness
in Research Policy Implementation
of Rajabhat University Lecturers
in the Northern Region of Thailand

Wiphat Mankan

Faculty of Humanities and Social Sciences,

Lampang Rajabhat University, Thailand

Abstract

This study aimed to develop and investigate a causal relationship model of the effectiveness in

research policy implementation of Rajabhat University lecturers in the Northern Region, Thailand.

The sample was 240 lecturers, selected by stratified random sampling. A questionnaire with the

reliability of .96 was used as the tool for collecting data. Data were analyzed using descriptive

statistics and structural equation analysis. The results showed that the proposed model was

consistent with the empirical data with 2= 31.333, df= 21, p= .068, 2/df= 1.492, GFI= .979, and

RMSEA= .045 by the predicting coefficient of the effectiveness in research policy implementation

was .95. It was concluded that external support, organizational management, and personal

characteristics could jointly explain 95% of the variability of effectiveness in research policy

implementation. The effect of the variables in the proposed model was as follows: 1) External

support had a direct, positive influence on organizational management and personal

characteristics, with path coefficients of .95 and .97, respectively. 2) Organizational management

had a direct, positive influence on effectiveness in research policy implementation, with a path

coefficient of .30. 3) Personal characteristics had a direct, positive influence on effectiveness in

research policy implementation, with a path coefficient of .69. 4) External support had an indirect,

positive influence on the effectiveness of the implementation of the research policy through

organizational management and personal characteristics, with a path coefficient of .96.

Keywords

Causal relationship, policy implementation, research policy

2 Local Administration Journal 13(1) • January – March 2020

ความสัมพันธ์เชิงสาเหตุของประสิทธิผล

ในการน านโยบายการวิจัยไปปฏิบัติของ
อาจารย์มหาวิทยาลัยราชภัฏในเขตภาคเหนือ
ของประเทศไทย

วิพัฒน์ หมั่นการ

คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏล าปาง

บทคัดย่อ

การศึกษาครัง้นีม้ีวัตถุประสงค์เพื่อพัฒนาและตรวจสอบรูปแบบความสัมพันธเ์ชิงสาเหตุของประสิทธิผลใน
การน านโยบายการวิจัยไปปฏิบัติของอาจารย์มหาวิทยาลัยราชภัฏในเขตภาคเหนือของประเทศไทย กลุ่ม
ตัวอย่างคืออาจารย์จ านวน 240 คน เลือกโดยการสุ่มแบบแบ่งชั้นภูมิ เครื่องมือท่ีใช้ในการเก็บรวบรวม
ข้อมูลเป็นแบบสอบถามท่ีมีค่าความเชื่อมั่นเท่ากับ .96 วิเคราะห์ข้อมูลโดยใช้สถิติเชิงพรรณนาและการ
วิเคราะหส์มการโครงสรา้ง ผลการวิจัยพบว่า แบบจ าลองท่ีน าเสนอมีความสอดคล้องกับข้อมูลเชิงประจักษ์
ด้วย  2= 31.333, df= 21, p= .068,  2/df= 1.492, GFI= .979 และ RMSEA= .045 โดยมีสัมประสิทธิ์การ
ท านายประสิทธิผลในการน านโยบายการวิจัยไปปฏิบัติเท่ากับ 0.95 ซ่ึงสรุปได้ว่า การสนับสนุนจาก
ภายนอก การจัดการองค์กร และคุณลักษณะส่วนบุคคลสามารถอธิบายความแปรปรวนของประสิทธิผลใน
การน านโยบายการวิจัยไปปฏิบัติได้ร้อยละ 95 อิทธิพลของตัวแปรในแบบจ าลองมีดังนี้ 1) การสนับสนุน
จากภายนอกมีอิทธิพลทางตรงในเชิงบวกต่อการจัดการองค์กรและคุณลักษณะส่วนบุคคล โดยมีค่า
สัมประสิทธิ์อิทธิพลเท่ากับ .95 และ .97 ตามล าดับ 2) การจัดการองค์กรมีอิทธิพลทางตรงในเชิงบวกต่อ
ประสิทธผิลในการน านโยบายการวิจัยไปปฏิบัติ โดยมีค่าสัมประสิทธิอิ์ทธพิลเท่ากับ .30 3) คุณลักษณะส่วน
บุคคลมีอิทธิพลทางตรงในเชิงบวกต่อประสิทธิผลในการน านโยบายการวิจัยไปปฏิบัติ โดยมีค่าสัมประสิทธิ์
อิทธิพลเท่ากับ .69 4) การสนับสนุนจากภายนอกมีอิทธิพลทางอ้อมในเชิงบวกต่อประสิทธิผลในการน า
นโยบายการวิจัยไปปฏิบัติ ผ่านการจัดการองค์กรและคุณลักษณะส่วนบุคคล โดยมีค่าสัมประสิทธิ์อิทธิพล
เท่ากับ .96.

ค าส าคัญ

ความสัมพันธเ์ชิงสาเหตุ, การน านโยบายไปปฏิบัติ, นโยบายการวิจัย

A Causal Relationship of Effectiveness in Research Policy Implementation 3

Introduction

Research is a mechanism for developing and driving the country in terms of society,

economy, and industry to can compete with other countries. The developed countries will give

priority to research and development in order to build and expand knowledge in creating

innovation to keep up with changes and to compete in the world stage. (Phisansupong, 2014). It

was seen from the ratio of research and development expenditures on the GDP of developed

countries that were higher than countries in other groups. Such as Sweden 3.74%, Japan 3.4%,

South Korea 3.24%, United States 2.82%, Singapore 2.27%, Australia 2.06%, People's Republic

of China 1.4%, and Malaysia 0.64%. As for Thailand was policies to increase support for research

with increase the research and development expenditures, from 0.26% of GDP in 2011 to 0.37%

of GDP in 2018, and the research investment proportion of private sector to government sector

adjusted, from 41:59 in 2011 to 51:49 in 2018 (NRCT: National Research Council of Thailand,

2011).

The Twelfth National Economic and Social Development Plan (2017-2021) set a goal to

increase investment in research and development to be close to the world average of 1.04% that

is a target of investment in research and development of this plan and increased to 2% in the

next plan. Besides, it has a target to increase the investment proportion in research and

development of the private sector, from 40% in 2019 to 70% in 2021 by specifying the research

policies to one of the central policies of the country. The government set a guideline for related

agencies such as the National Research Council of Thailand (NRCT) and higher education

institutions to essential mechanisms to increase the country's research potential by having a

pivotal role in the production of researchers and research both in quantity and quality (NESDB:

National Economic and Social Development Broad, 2017; NRCT, 2018). Each higher education

institution may have a different research focus depend on the environment and readiness.

Therefore, to achieve the research policy of the nation, they must set clear their policies and

strategies for research operations. However, the success of policy implementation also depends

on other factors, namely, 1) communication, 2) structure of the bureaucratic system, 3) resources,

4) support of a person who implements the policy (Sabatier, 2007; Sabatiar & Mazmanian, 1980),
5) leadership, 6) participation, 7) motivation, 8) teamwork, 9) engagement and acceptance

(Chandarasorn, 2013), 10) an attitude of a person who implements the policy, and 11)

mechanisms within the agency or between departments that implement policies (Meter & Horn,

1975)

Besides, the previous studies showed that factors affected the success or effectiveness

of research policy implementation of universities include: 1) The researcher itself. 2) Support from

the universities and external organizations in terms of research funding. 3) Facilities that are

favorable to the research in terms of personnel, environment, and atmosphere. 4) Creating a

4 Local Administration Journal 13(1) • January – March 2020

network of collaborators to create research results, and 5) Organizing the learning process of the

organization about creating and presenting research to use to benefit society and the nation

(Junphuang & Athinuwat, 2016; Phingsranoi, 2013).

This study was to examine the relationship of the variables as defined in the proposed

model to find out which variables influenced the effectiveness in research policy implementation

of university lecturers. The result was used as a good guideline for policy implementation to

promote and support research development to be more productive and meet the research

development goals of the university and nation.

Methods

Research Conceptual Framework
The proposed model was derived from a previous study on the conditions facilitating the

success in research policy implementation within Thailand, observed variables, latent variables,

and four hypotheses were identified as follows (Figure 1):

External Support (SUP)—the receiving support in funding and collaboration of lecturers’
research from agencies or people outside the university include government and private agencies,

and other universities, both domestically and internationally, as well as international

organizations. In this study, SUP was defined as an exogenous latent variable that is consists of

two observed variables, namely, 1) research funds (FUN), and 2) research collaboration network

(NET) (Boonnamma & Subbamrung, 2009; Chandarasorn, 2013; Hiranwong; 2004; Pfeffer &

Salanick, 2003).

Organizational Management (ORG)—Organizational processes and resources that

enable research activities to be completed efficiently and effectively. In this study, ORG was

defined as an endogenous latent variable that is consists of five observed variables, namely, 1)

leadership (LEA), 2) resource (RES), 3) incentives and motivation (INC), 4) communication and

promotional activities (COM), and 5) mechanisms within the organization (MAC) (Barnard, 1966;

Chandarasorn, 2013; Herzberg, 1959; Meter & Horn, 1975; Yawaprapad, 2005).

Personal Characteristics (PER)—Trait, attitude, motivation, skills, and abilities of an

individual that influence a person's behavior that helps to achieve the vision, mission, and strategy

of the organization in research. In this study, PER was defined as an endogenous latent variable

that is consists of three observed variables, namely, 1) academic ideology (IDE), 2) research ability

(ABI), and 3) attitude in research (ATI) (Atthakon, 2013; Maslow, 1968; Sabatier & Mazmanian,

1980; 2007; Sriprom, 2011).

Effectiveness in Research Policy Implementation (EFF)—Achieving research indicators

according to the educational quality certification criteria of the Office of National Education

Standards and Quality Assessment (Public Organization). In this study, EFF was defined as an

A Causal Relationship of Effectiveness in Research Policy Implementation 5

endogenous latent variable that is consists of two observed variables, namely, 1) research

publications (PUB), 2) satisfaction in research policy implementation (SAT) (ONESQA: Office for

National Education Standards and Quality Assessment, 2016).

The conceptual research framework consists of four hypotheses, as shown in Figure 1:

H1: External support (SUP) had a direct, positive influence on organizational

management (ORG).

H2: External support (SUP) had a direct, positive influence on personal

characteristics (PER).

H3: Organizational management (ORG) had a direct, positive influence on

effectiveness in research policy implementation (EFF).

H4: Personal characteristics (PER) had a direct, positive influence on effectiveness in

research policy implementation (EFF).

Figure 1. The Conceptual Research Framework

Population and Sample

The population used in the research was 2,653 lecturers of 8 Rajabhat University in the

northern region include Chiang Rai Rajabhat University, Chiang Mai Rajabhat University,

Pibulsongkram Rajabhat University, Lampang Rajabhat University, Uttaradit Rajabhat University,

Nakhon Sawan Rajabhat University, Phetchabun Rajabhat University, and Kamphaeng Phet

Rajabhat University. The sample size determined based on the criteria of Stevens (1986), which

specifies that the sample sizes for linear structural relationship analysis should use at least 20

units per observed variable. In this study, 12 observable variables were defined. Therefore, the

sample was 240 lecturers selected by stratified and proportional random sampling.

Instrument

The study instrument was a questionnaire, the content validity of which was examined

by five experts. The index of item objective congruence (IOC) for all questions in the questionnaire

was higher than .60. Then, the questionnaire was tested with thirty, non-sample Lecturers to find

its reliability using Cronbach's alpha coefficient method (Cronbach, 1951). The reliability of the

6 Local Administration Journal 13(1) • January – March 2020

questionnaire was .95, and the reliability of the questionnaire that was used to measure the

variables of SUP, ORG, PER, and EFF were .92, .96, .93, and .96, respectively.

Data Analysis and criteria

The data were analyzed using frequency, percentage, correlation analysis, and structural

equation modeling analysis (SEM) to determine the consistency of the proposed model with

empirical data. The consistency criteria included 1) chi- square probability level (p > .05), 2)

relative chi-square (χ2/df < 2), 3) goodness of fit index (GFI > .90), and 4) root mean square error

of approximation (RMSEA < .08) (Brown & Cudeck, 1993; Byrne, 2001; Kline, 2005; Schumacker

& Lomax, 2004).

Results

Most of the respondents were female (62.2%), aged between 35-44 years (42.4%), who

graduated with a master's degree (65.5%) , their job positions were lecturers (48.6%), and their

work experience was 6-10 years (35.4%).
Structural equation analysis was to examine the proposed model with empirical data. It

showed that the consistency of the proposed model to the empirical data after the model was

adjusted with chi-square (χ2) = 31.333, degrees of freedom (df) = 21, probability value (p) = .068,

chi-square relative: (χ2/df) = 1.492, goodness of fit index (GFI) = .979, and root mean square error

of approximation (RMSEA) = .045, as shown below in Figure 2 and Table 1

Figure 2. Consistency Statistics of Proposed Model to the Empirical Data

A Causal Relationship of Effectiveness in Research Policy Implementation 7

Table 1. Statistics of Proposed Model’s Fit against the Criteria.

Evaluating the Data-Model Fit Criteria Analysis results

1) Chi-square Probability Level: p > .05 .068

2) Relative Chi-square: χ2/df < 2 1.492

3) Goodness of Fit Index: GFI > .90 .979

4) Root Mean Square Error of Approximation: RMSEA < .08 .045

Table 2. The Effect of the Variables in the Proposed Model

Independent

Variables

Dependent Variables

ORG PER EFF

DE IE TE DE IE TE DE IE TE

SUP 0.95** 0.95** 0.97** 0.97** 0.96** 0.96**

SUPORG 0.29** 0.29**

SUPPER 0.67** 0.67**

ORG - - 0.30** 0.30**

PER - - 0.69** 0.69**

R2 0.91 0.94 0.95

* DE = Direct effect, IE = Indirect effect, TE = Total effect (β, ** p < .01)

Data in Figure 2 and Table 2 shows that the effect of the variables in the proposed model

can be summarized as follows:

External support (SUP) had a direct, positive effect on organizational management (ORG)

and personal characteristics (PER), with path coefficients (β) of .95 and .97, respectively

Organizational management (ORG) had a direct, positive effect on effectiveness in

research policy implementation (EFF), with a path coefficient (β) of .30

Personal characteristics (PER) had a direct, positive effect on effectiveness in research

policy implementation (EFF), with a path coefficient (β) of .69.

External support (SUP) had indirect, positive effects on effectiveness in research policy

implementation (EFF) through 2 ways: (1) SUPORGEFF, with a path coefficient (β) of .29 (.95

x .30). (2) SUPPEREFF, with a path coefficient (β) of .67 (.97 x .69). Therefore, external support

had a total effect on effectiveness in research policy implementation, with a total path coefficient

(β) of .96.

It was concluded that SUP, ORG, and PER had effects on EFF, with path coefficient effects

(β) were .96, .30, and .69, respectively.

Besides, Data in Figure 2 and Table 2 showed that the predicting coefficient of

effectiveness in research policy implementation (estimate of standardized regression weights)

8 Local Administration Journal 13(1) • January – March 2020

was .95 (R2 = .95). It was concluded that SUP, ORG, and PER could jointly explain 95% of the

variability of effectiveness in research policy implementation (EFF).

Table 3. Hypotheses testing results

Hypotheses Estimate SE t Summarized

H1: SUP  ORG .953** .080 11.989 Supported

H2: SUP  PER .970** .066 14.879 Supported

H3: ORG  EFF .303** .132 2.559 Supported

H4: PER  EFF .687** .136 5.584 Supported

**p < .01 (t ≥ 2.518, df = 21)

The hypothesis testing results (Table 3) were summarized as follows:

Hypothesis 1 (H1): External support (SUP) had a direct, positive effect on organizational

management (ORG), with a path coefficient (β) of .953, t of 11.989 (t ≥ 2.518), which showed that

supported the Hypothesis 1, at a statistical significance level of .01.

Hypothesis 2 (H2): External support (SUP) had a direct, positive effect on personal

characteristics (PER), with a path coefficient (β) of .970, t of 14.879 (t ≥ 2.518), which showed that

supported the Hypothesis 2, at a statistical significance level of .01.

Hypothesis 3 (H3): Organizational management (ORG) had a direct, positive effect on

effectiveness in research policy implementation (EFF), with a path coefficient (β) of .303, t of

2.559 (t ≥ 2.518), which showed that supported the Hypothesis 3, at a statistical significance level

of .01.

Hypothesis 4 (H4): Personal characteristics (PER) had a direct positive influence on

effectiveness in research policy implementation (EFF), with a path coefficient (β) of .687, t of

5.584 (t ≥ 2.518), which showed that supported the Hypothesis 4, at a statistical significance level

of .01.

Conclusion and Discussion

The study was concluded that the proposed model explained the data adequately. The

results indicated that SUP, ORG, and PER had effects on EFF of Rajabhat University lecturers and

could jointly explain 95% of the variability of effectiveness in research policy implementation

(EFF), with both direct and indirect effect that were summarized as follows:

External support (SUP) had an indirect, positive effect on effectiveness in research policy

implementation (EFF) through ORG/PER. It may be due to the effectiveness in research policy

implementation of the university depends on receiving support and cooperation network from

public and external organizations, such as the agencies that support funds and facilities for

A Causal Relationship of Effectiveness in Research Policy Implementation 9

research lecturers, including collaborative networks and the relationship between researchers

and persons in the area. It is in line with previous studies that found that external support that

had most effects on the research motivation and research productivity of university lecturers was

supporting research budgets or research funds. Followed by document resources, materials,

equipment, the collaboration between researchers, and the research atmosphere, respectively

(Hiranwong, 2004; Sriprom, 2011).
Organizational management (ORG) had a direct, positive effect on effectiveness in

research policy implementation (EFF). It may be due to proper organizational management is a

critical factor for policy implementation to succeed. The success of the policy implementation

depends on organizational capabilities and development in various aspects were as follows: 1)
Support from executives—is receiving support from executives in setting policies, training, and

facilitating that is an incentive for the researchers to succeed in the research (Naksawi, Ratniyom,

& Jaeloh, 2007; Tantisriyanurak, Thisopha, & Kriangsinyot, 2005). 2) Organizational resources—is

resource support with sufficient both in finance, and a workforce with quality, as well as service

factors are materials, equipment, locations, tools, appliances, and other facilities that are

necessary for operations (Sabatier & Mazmanian; 1980). 3) Incentives and motivation—is the

crucial driving factors for employees into more willing to work. (Pfeffer & Salancik, 2003). The

critical role of executives is to motivate organizational members and relevant people to realize

their organizational objectives and goals. They need to motivate organizational members to

collaborate work through a variety of incentives, namely, advancement opportunities, bonuses,

working environment, ideological motivation, belief, faith, and negative motivation (such as

punishment if necessary) (Barnard, 1966). As for the implementation of the policy, incentives are

considered an essential factor affecting successful policy implementation (Chandarasorn, 2013).
As can be seen from previous studies on the research policy implementation of universities in

Thailand, found that incentives and motivation were factors that influenced the lecturers’
research success at a high level (Phingsanoi, 2013; Sriprom, 2011; Supharatanapirak, 2011). 4)
Communication and promotional activities—is communication and support that is crucial for

linking policies and operations to achieve organizational goals (Barnard, 1 9 6 6) . Open

communication is the opportunity to create vertical and horizontal ties that is one of the

important in determining the success or failure of policies (Meter & Horn, 1975). 5) Mechanisms

within the organization—is a factor that profound effects on the success or failure of the policy

implementation include the organizational structure, the hierarchy of command, and the

relationships between mechanisms within the organization implementing the policy (Meter &

Horn, 1975; Sabatier, 2007).
Personal characteristics (PER) had a direct, positive influence on effectiveness in research

policy implementation (EFF), it may be due to the individual factors of policy implementation

10 Local Administration Journal 13(1) • January – March 2020

practitioners that are consistent with the practitioners' interests will affect the policy

implementation cooperation. (Yawaprapad, 2005). For the research policies, it must start from

the lecturers who must be aware of the research mission that is a vital role of lecturers in higher

education institutions (Appleby, 1973). How much of their awareness will be? It depends on their

characteristics, ideology, competence, and attitude (Sriprom, 2011; Atthakorn, 2013). It is in line

with the study of Vanida Phingsanoi (2013), the factors that influenced the research are individual

factors include self-esteem; knowledge, ability, and skills of research; and attitude towards

conducting research.

Suggestions

The results show that the causal factors in the proposed model, include external support,

organizational management, and personal characteristics that influenced the effectiveness in

research policy implementation of Rajabhat University lecturers. Therefore, if they want to

develop the effectiveness in research policy implementation of Rajabhat University lecturers to

more effective, the relevant agencies, and universities should proceed in the areas were as

follows:

1.Government agencies that responsible for national research policies should promote

and support university lecturers to have the opportunity to receive research grants from outside

funding sources.

2. Universities should establish academic cooperation networks with external agencies

to encourage lecturers to have the opportunity to research with those agencies. There are

academic cooperation agreements by specifying clear policies and objectives to promote and

support lecturers to work with external agencies to produce and utilize from researches with

continuous and tangible.

3 . Universities should develop a research management system and mechanism,

resources, incentives, as well as facilities to promote, support and facilitate the lecturers' research

to achieve the research targets and objectives by the university and nation policy.

4. Universities should promote and support the roles in the research of lecturers to

create awareness and proper attitudes in the research duties that is one of the main tasks other

than teaching.

5. Universities should have processes for developing the research capability of lecturers

continuously to enable them to conduct research effectively by the university's research policy

goals.

A Causal Relationship of Effectiveness in Research Policy Implementation 11

References

Thai References

คณธวัลย์ ศุภรัตนาภิรักษ์. (2554). แรงจูงใจท่ีมีผลต่อพฤติกรรมการท าวิจัยของบุคลากรมหาวิทยาลัย
เทคโนโลยีราชมงคลธัญบุรี . (รายงานการค้นคว้าอิสระ ปริญญาบริหารธุรกิจมหาบัณฑิต,
มหาวิทยาลัยเทคโนโลยีราชมงคลธญับุร)ี.

จิตรลดา พิศาลสุพงศ์. (2557). ภาพรวมการพัฒนาด้านการวิจัยและพัฒนาประเทศ. วารสารเศรษฐกิจและ
สังคม ส านกังานคณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ, 51(1), 27-32.

ฐติิพร ตันติศรยีานุรกัษ์, รชัฎา ธโิสภา และอรดา เกรยีงสินยศ. (2548). ปจัจัยท่ีมีผลต่อการท าวิจัยของบุคลากร
สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนอื. (รายงานการวิจัย). กรุงเทพฯ: สถาบันเทคโนโลยีพระ
จอมเกล้าพระนครเหนอื.

ทิพย์วัลย์ ศรีพรม. (2554). การวิเคราะห์ปัจจัยเชิงเหตุผลท่ีมีอิทธิพลต่อแรงจูงใจในการท าวิจัยของอาจารย์
มหาวิทยาลัยราชภัฏในเขตภาคเหนอืตอนบน. วารสารวิจัยกาสะลองค า, 5(2), 6-15.

เนตรนภัส จันทร์พ่วง และดุสิต อธินุวัฒน์. (2559). ปัจจัยท่ีส่งผลต่อการผลิตผลงานวิจัยของบุคลากรสาย
วิชาการ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยธรรมศาสตร์. Thai Journal of Science and

Technology, 5(1), 1-19.

พัชรา บุญมาน า และสมควร ทรัพย์บ ารุง. (2552). แรงจูงใจ ปัจจัยเก้ือหนุน และปัญหาในการท าวิจัยของ
อาจารย์มหาวิทยาลัยธรรมศาสตร์. ปทมุธาน:ี มหาวิทยาลัยธรรมศาสตร.์

วนดิา พิงสระนอ้ย. (2556). ปจัจัยท่ีมีอิทธิพลต่อการท าวิจัยของบุคลากรสายวิชาการกลุ่มวิทยาศาสตร์สุขภาพ
มหาวิทยาลัยธรรมศาสตร์. (วิทยานิพนธ์ปริญญาศึกษาศาสตร์มหาบัณฑิต มหาวิทยาลัยเทคโนโลยี
ราชมงคลธญับุร)ี.

วรเดช จันทรศร. (2556). ทฤษฎีการน านโยบายสาธารณะไปปฏิบัติ. (พิมพ์ครั้งท่ี 6). กรุงเทพฯ: พริกหวาน
กราฟฟิก.

ศุภชัย ยาวะประภาษ. (2548). นโยบายสาธารณะ. (พิมพ์ครั้งท่ี 6). กรุงเทพฯ: ส านักพิมพ์จุฬาลงกรณ์
มหาวิทยาลัย.

สภาวิจัยแห่งชาติ. (2011). นโยบายและยุทธศาสตร์การวิจัยแห่งชาติ ฉบับท่ี 8 (2555-2559). กรุงเทพฯ: สภา
วิจัยแหง่ชาติ.

ส ภ า วิ จั ย แ ห่ ง ช า ติ . (2018). ร า ย ง า น ป ร ะ จ า ปี 2561. สื บ ค้ น จ า ก http://www2.nrct.go.th/e-

publish1/annualreport/2561/ files/downloads/annual2018.pdf

สมเจตน์ นาคเสวี อุสมาน ราษฎร์นิยม และฮุสนา เจะเลาะ.(2550). เจตคติต่อการวิจัยและปัจจัยท่ีเอ้ือต่อการ
วิจัยของบุคลากรวิทยาลัยอิสลาม มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี . ปัตตานี:
มหาวิทยาลัยสงขลานครินทร ์วิทยาเขตปตัตาน.ี

ส านกังานรบัรองมาตรฐานและประเมินคุณภาพการศึกษา (องค์การมหาชน). (2559). คู่มือการประเมินคุณภาพ
ภายนอก รอบ 4 (2559-2563). กรุงเทพฯ: ออฟเซ็ตพลัส.

สุธินี อัตถากร. (2556). ปัจจัยท่ีมีอิทธิพลต่อการได้รับการพัฒนาของอาจารย์มหาวิทยาลัยราชภัฏในเขตภาค
ตะวันออกเฉียงเหนอื. (วิทยานพินธ์ปริญญารฐัประศาสนศาสตรดุษฎีบัณฑิต, สถาบันบัณฑิตพัฒน

บรหิารศาสตร์).
อภิญญา หิรัญวงษ์. (2547). ปัจจัยเชิงเหตุผลของผลิตภาพการวิจัยของนักการศึกษาสาขาอาชีวศึกษาใน

ระดับอุดมศึกษา. (วิทยานพินธป์รญิญาศึกษาศาสตร์ดุษฎีบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์).

12 Local Administration Journal 13(1) • January – March 2020

English References

Appleby, E.J. (1973) . Role of teaching in higher education: Its decline and revival. Liberal education,

59(4), 449-463.

Barnard, C. (1966). The function of the executive. Cambridge, USA: Harvard University Press.
Browne, M., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K. A. Bollen, J. S. Ling (Eds.).

Testing structural equation models. Beverly Hill, CA: Sage.

Byrne, B. (2001). Structural equation modeling with AMOS: Basic concept, application, and

programming. New Jersey: Lawrence Erlbaum, Associate.

Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. Psychometrika, 16(3),

297-334.

Herzberg, F. (1959). The motivation to work. New York: John Willy & Sons.

Kline, R. (2005). Principle and practice of structural equation modeling. New York: The Guilford Press.

Maslow, A. H. (1970). Motivation and Personality. New York: Harper and Row Publishers.

Meter, V. D., & Horn, V. C. (1975) . The Policy Implementation Process: A Conceptual Framework,

Administration and Society, 6(4), 445-448.

National Economic and Social Development Broad (NESDB). (2017). The Twelfth National Economic

and Social Development Plan (2017-2021). Retrieved from https://www.nesdb.go.th/

nesdb_en/ewt_w3c/ewt_dl_link.php?nid=4345.

Pfeffer, J., & Salancik G. R. (2003) . The external control of organizations: A resource dependence

perspective. California: Stanford University Press.

Sabatiar, P. A. (2007). Theories of the policy process. California, Westview Press.

Sabatiar, P. A., & Mazmanian, D. A. (1980) . The implementation of public policy: A framework of

analysis. Policy Studies Journal Contents, 6(4), 541- 553.

Schumacker, R., & Lomax, R. (2004). A beginner's guide to structural equation modeling. (2nd ed.). New

Jersey: Lawrence Erlbaum Associates Publishers.

Stevens, J. (1996). Applied Multivariate Statistics for the Social Sciences. (3rd ed). Mahwah, New Jersey:

Lawrence Erlbaum Associate, Inc.

Translated References

Atthakorn, S. (2013). Factors influencing the development of Rajabhat University Lecturers in the

Northeast. (Doctoral dissertation in Public Administration, National Institute of Development

Administration. (In Thai)

Boonnamma, P., & Subbamrung, S. (2009). Motivation, supporting factors, and research problems of

lecturers at Thammasat University. Pathum Thani: Thammasat University. (In Thai)

Chandarasorn, V. (2013) . The theory of public policy implementation (6 th ed.). Bangkok: Prikwan
Graphic. (In Thai)

Hiranwong, A. (2004). Causal factors of research productivity of Vocational Education Educators in

Higher Education. (Doctoral dissertation in Education), Kasetsart University. (In Thai)

A Causal Relationship of Effectiveness in Research Policy Implementation 13

Junphuang, N. & Athinuwat, D. (2016). Factors Affecting Publications Production of the Members of

Faculty of Science and Technology, Thammasat University. Thai Journal of Science and

Technology, 5(1), 1-19. (In Thai)

Naksawi, S., Ratniyom, U., & Jeeloh, H. (2007). Attitude towards research and factors contributing to

the research of Islamic College personnel, Prince of Songkla University Pattani Campus.

Pattani: Prince of Songkla University Pattani Campus. (In Thai)

National Research Council of Thailand (NRCT). (2011). National Research Policy and Strategies No. 8

(2012-2016). Bangkok: National Research Council of Thailand. (In Thai)

National Research Council of Thailand. (NRCT) . (2018). Annual report 2018. Retrieved from

http://www2.nrct.go.th/e-publish1/annualreport/2561/files/downloads/annual2018.pdf.

(In Thai)

Office for National Education Standards and Quality Assessment (Public Organization) (ONESQA).
(2016). The fourth round of external quality assessment manual (2016-2020). Bangkok:

Offset Plus. (In Thai)

Phingsanoi, V. (2013). Factors Influencing research of academic personnel in health science group,

Thammasat University. (Master’s thesis of Education, Rajamangala University of Technology

Thanyaburi. (In Thai)

Phisansupong, C. (2014). Overview of national research and development. Journal of Economy and

Society Office of the National Economic and Social Development Board, 51(1), 27-32.

(In Thai)

Sriprom, T. (2011). Analysis of causal factors influencing research motivation of Rajabhat University

lecturers in the upper northern region. Kasalong Kham Research Journal, 5(2), 6-15. (In Thai)

Supharatanapirak, K. (2011). Motivation affecting research behavior of personnel at the Rajamangala

University of Technology Thanyaburi. (Independent study, Master’s thesis of Business

Administration, Rajamangala University of Technology Thanyaburi). (In Thai)

Tantisriyanurak, T., Thisopha, R., & Kriangsinyot, A. (2005). Factors affecting researching personnel at

King Mongkut's Institute of Technology, North Bangkok. (Research Report). Bangkok:

King Mongkut's Institute of Technology, North Bangkok. (In Thai)

Yawaprapad. (2005). Public policy. (6th ed). Bangkok: Chulalongkorn University Press. (in Thai)

Local Administration Journal 13(1) • January – March 2020 • 14-31

Received: July 31, 2019 • Accepted: March 4, 2020

RESEARCH ARTICLE

CORRESPONDING AUTHOR

Rojchana Kumdeekerd, Department of Public Administration, Faculty of Political Science,

Ubon Ratchathani University, Ubon Ratchathani, 34000, Thailand. Email: rojchana.k@ubu.ac.th

© College of Local Administration, KhonKaen University. All rights reserved.

The Participatory Development of
Rubber Strategic Plan in Ubon
Ratchathani

Rojchana Kumdeekerd Orathai Liengjindathawon

Department of Public Administration,

Faculty of Political Science,

Ubon Ratchathani University, Thailand

 Department of Local Government,

Faculty of Humanity and Social Science,

Ubon Ratchathani Rajabhat University,

Thailand

Abstract

This article aimed to explain the development of rubber strategic plan with the participation of

several partners in Ubon Ratchathani. Data were gathered from government agencies, state

enterprises, entrepreneurs, and rubber farmers via interviews, focus group discussions, and

community forums. The study findings show that there was no strategic plan for rubber

development in Ubon Ratchathani, although there had been several unsuccessful attempts to

push forward the plan at the provincial level. There were three man contributing factors for this

failure. First, there was no consistency of rubber information from different government offices

in the province, which made it difficult to form a policy decision. Second, there was a lack of

body to coordinate between agencies. Third, the groups representing rubber industry were not

strong enough push forward the rubber policy. Fourth, the change of provincial administrators

had caused a lack of continuity in the rubber planning. This research process has thus

developed a rubber strategic plan based on the participation of government agencies,

entrepreneurs and rubber farmers in order to formulate a policy plan from various perspectives

and to set guidelines for further cooperation. The collaboration and development will be area-

based with aim to maintain sustainability and local participation

Keywords

Strategic plan, rubber, participation, development

The Participatory Development of Rubber Strategic Plan 15

การพฒันาแผนยุทธศาสตรย์างพารา

อย่างมสี่วนรว่ม จังหวัดอุบลราชธานี
รจนา ค าดเีกิด อรทัย เลยีงจินดาถาวร

สาขารัฐประศาสนศาสตร์ คณะรัฐศาสตร์
มหาวิทยาลัยอุบลราชธานี

 สาขาการปกครองท้องถ่ิน คณะมนุษยศาสตร์

และสังคมศาสตร์ มหาวิทยาลัยราชภัฏอุบลราชธานี

บทคัดย่อ

บทความนี้มีวัตถุประสงค์เพื่ออธิบายถึงการพัฒนาแผนยุทธศาสตร์ยางพาราอย่างมีส่วนร่วมของจังหวัด
อุบลราชธานีจากภาคส่วนต่าง ๆ โดยเก็บข้อมูลปัญหา ข้อเสนอแนะในการด าเนินงานด้านยางพารา จาก
หน่วยงานราชการ/รัฐวิสาหกิจ ผู้ประกอบการ และเกษตรกรชาวสวนยาง ผ่านการสัมภาษณ์ การสนทนา
กลุ่ม และการจัดเวทีประชาคม การศึกษาพบว่าจังหวัดอุบลราชธานีเดิมยังไม่มีแผนยุทธศาสตร์ยางพารา
โดยมีการพยายามผลักดันในระดับจังหวัดหลายครั้ง แต่ไม่ส าเร็จ ซ่ึงมี 3 สาเหตุส าคัญคือ หนึ่ง ข้อมูลด้าน
ยางพาราของแต่ละหน่วยงานไม่ตรงกัน ดังนั้น จึงยากท่ีจะท าการตัดสินใจเชิงนโยบาย สอง การขาด
ตัวกลางในการประสานงานระหว่างหน่วยงานต่าง ๆท่ีเกี่ยวข้องในการด าเนินงานร่วมกัน สาม กลุ่ม
ผลประโยชน์ด้านยางพารายงัขาดความเข้มแข็งมากพอในการผลักดันนโยบาย สี่ การเปลี่ยนผู้บริหารระดับ
จังหวัดท าให้ขาดความต่อเนื่องในการก าหนดแผนด้านยางพารา นอกจากนั้น กระบวนการวิจัยได้พัฒนา
แผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานีข้ึนจากการมีส่วนร่วมของหน่วยงานภาครัฐ ผู้ประกอบการ
และเกษตรกรชาวสวนยาง เพื่อรว่มกันวางแผนผ่านมุมมองเชิงนโยบายท่ีหลากหลายและสรา้งแนวทางการ
ปฏบิัติงานด้านยางพารารว่มกันต่อไป โดยเนน้พื้นท่ีเปน็หลักในการพัฒนาเพื่อใหเ้กิดความยัง่ยืน

ค าส าคัญ

แผนยุทธศาสตร,์ ยางพารา, การมีส่วนรว่ม, การพัฒนา

บทน า

ยางพาราเป็นพืชเศรษฐกิจท่ีส าคัญล าดับต้นของไทย โดยไทยเป็นผู้ผลิตและส่งออกมากท่ีสุดใน
โลก (การยางแห่งประเทศไทย, 2559) ยางพารามีความส าคัญต่อระบบเศรษฐกิจและมีความส าคัญ
ทางด้านสังคม เก่ียวข้องกับภาคส่วนต่าง ๆ ของประเทศ ท้ังในภาคเกษตรกรรม ภาคราชการ ภาคเอกชน
และนอกจากนั้นยังมีความเก่ียวข้องกับประชาคมโลกในด้านการค้ากับต่างประเทศอีกด้วย จาก
ความส าคัญดังกล่าว รัฐบาลไทยจึงได้ก าหนดนโยบายเก่ียวกับยางพารา ออกกฎหมายและจัดต้ังกองทุนท่ี
เก่ียวข้อง สาระส าคัญส่วนหนึ่งของนโยบายก าหนดให้มีองค์กรรองรับเพ่ือให้ระบบการบริหารจัดการ
เก่ียวกับยางพารา การวิจัยและพัฒนา การรักษาเสถียรภาพระดับราคา การด าเนินธุรกิจและการจัดสรร
ประโยชน์เป็นไปอย่างเป็นธรรมและย่ังยืน ยกระดับคุณภาพชีวิตของเกษตรกรชาวสวนยาง และพัฒนา
สถาบันเกษตร และผู้ประกอบการกิจการยางและไม้ยาง ซึ่งเป็นสิ่งจ าเป็นอย่างย่ิงในการพัฒนาเศรษฐกิจ
สังคมของประเทศไทย

16 Local Administration Journal 13(1) • January – March 2020

รัฐบาลพลเอกประยุทธ์ จันทร์โอชา ได้ปฏิรูประบบการบริหารจัดการเกี่ยวกับยางพาราของ
ประเทศ ก่อต้ังการยางแห่งประเทศไทย (ก.ย.ท.) โดยการควบรวม 3 หน่วยงาน ได้แก่ ส านักงานกองทุน
สงเคราะห์การท าสวนยาง องค์การสวนยางและสถาบันวิจัยยาง โดยเกิดพระราชบัญญัติการยางแห่ง
ประเทศไทย พ.ศ. 2558 มีวัตถุประสงค์ให้การยางแห่งประเทศไทย เป็นองค์กรกลางรับผิดชอบดูแลการ
บริหารจัดการยางพาราของประเทศท้ังระบบอย่างครบวงจร บริหารจัดการเก่ียวกับเงินของกองทุน
ส่งเสริมและสนับสนุนให้ประเทศเป็นศูนย์กลางอุตสาหกรรมการผลิตภัณฑ์ยางพารา โดยจัดให้มี
การศึกษาวิเคราะห์ วิจัย พัฒนา เผยแพร่ข้อมูลสารสนเทศเก่ียวกับยางพารา และด าเนินการให้ระดับ
ราคายางพารามีเสถียรภาพ รวมท้ังส่งเสริม สนับสนุนให้มีการปลูกแทนและการปลูกใหม่ ตลอดจนให้
ความช่วยเหลือเกษตรกรชาวสวนยาง สถาบันเกษตรกรชาวสวนยาง ผู้ประกอบกิจการยาง ด้านวิชาการ
การเงิน การผลิต การแปรรูป การอุตสาหกรรม การตลาด การประกอบธุรกิจและการด าเนินการอ่ืนท่ี
เก่ียวข้อง เพ่ือยกระดับรายได้และคุณภาพชีวิตให้ดีขึ้น บริหารงานโดยคณะกรรมการการยางแห่งประเทศ
ไทย มีผู้ว่าการการยางแห่งประเทศไทยเป็นผู้บริหาร (การยางแห่งประเทศไทย, 2559) นอกจากนี้ยังมี
องค์กรภาครัฐและเอกชนท่ีเก่ียวข้องอีกหลายหน่วยงาน เช่น กระทรวงพาณิชย์ กระทรวงอุตสาหกรรม
กระทรวงวิทยาศาสตร์ สถาบันการศึกษา สภาหอการค้าแห่งประเทศไทย สภาอุตสาหกรรมแห่งประเทศ
ไทย สภาผู้ส่งสินค้าทางเรือแห่งประเทศไทย สมาคมยางพาราไทย สมาคมน้ายางข้นไทย สมาคมธุรกิจไม้
ยางพาราไทย และสมาคมผู้ผลิตถุงมือยางไทย เป็นต้น จากการส่งเสริมการปลูกยางพาราด้วยนโยบาย
ต่าง ๆ นั้น ส่งผลให้ประเทศไทยมีพ้ืนท่ีปลูกยางพารามากขึ้น จากเริ่มแรกมีการปลูกท่ีภาคใต้ ต่อมาก็ได้
ขยายไปยังภาคอ่ืน ๆ รวมถึงภาคตะวันออกเฉียงเหนือ ซึ่งถือว่าเป็นพ้ืนท่ีปลูกยางพาราแห่งใหม่ ท่ีมีการ
ขยายตัวค่อนข้างมาก

กรณีของจังหวัดอุบลราชธานี มีการขยายตัวของพ้ืนท่ีปลูกยางพาราเพ่ิมขึ้นจ านวนมาก จาก
ข้อมูลในปี พ.ศ. 2559 มีเนื้ อท่ีปลูก 442,274 ไร่ มูลค่า 86.36 ล้านบาท (ส านักงานสหกรณ์จังหวัด
อุบลราชธานี, 2560) มีเนื้อท่ีกรีดยางเป็นอันดับสาม รองจาก บึงกาฬ และเลย การท่ีจังหวัดอุบลราชธานี
เป็นพ้ืนท่ีพืชเศรษฐกิจ ท่ีมีการปลูกข้าวมาต้ังแต่สมัยบรรพบุรุษ แนวทางการจัดท าแผนพัฒนาจังหวัด
อุบลราชธานีด้านการเกษตร จึงมีการมุ่งเน้นเรื่องข้าวเป็นส าคัญเสมอมา โดยยังไม่มีโครงการพัฒนาด้าน
ยางพาราอย่างเด่นชัด ท าให้เกษตรกรชาวสวนยางในจังหวัดอุบลราชธานี ขาดการส่งเสริมท่ีเป็นรูปธรรม
มากเพียงพอ โดยถึงแม้ว่ายางพาราจะได้รับการส่งเสริมจากหลายหน่วยงานท่ีเก่ียวข้องในระดับจังหวัด
ได้แก่ การยางแห่งประเทศไทยจังหวัดอุบลราชธานี ส านักงานเกษตรจังหวัด พาณิชย์จังหวัด อุตสาหกรรม
จังหวัด และธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร แต่เมื่อพิจารณาถึงผลการด าเนินงานด้าน
ยางพาราโดยรวมของจังหวัด พบว่า เกษตรกรส่วนใหญ่ยังคงประสบปัญหาหลายประการ ได้แก่ การขาด
ความรู้เรื่องยางพารา ยางพาราราคาตกต่า การขาดนโยบายการส่งเสริมท่ีสร้างความย่ังยืน และการ
ด าเนินงานของจังหวัดและหน่วยงานท่ีเก่ียวข้องขาดการบูรณาการด้านแผนยุทธศาสตร์ งบประมาณ และ
การด าเนินงานการระหว่างหน่วยงาน รวมท้ังปัญหาส่วนหนึ่งมีสาเหตุมาจากการขาดการมีส่วนร่วมของ
เกษตรกรในการเสนอปัญหา วางแผนและพัฒนายุทธศาสตร์ด้านยางพาราของจังหวัดและหน่วยงาน จึง
ส่งผลให้ปัญหาของเกษตรกรชาวสวนยางไม่ได้รับการแก้ไขอย่างสอดคล้องและมีประสิทธภิาพ

ซึ่งปัญหาดังกล่าว จ าเป็นจะต้องได้รับการแก้ไข หากมีการพัฒนาแผนยุทธศาสตร์ยางพารา
อย่างมีส่วนร่วม บูรณาการเช่ือมโยง ร่วมมือ โดยรวบรวมความคิดเห็นความต้องการของผู้มีส่วนได้ส่วน

The Participatory Development of Rubber Strategic Plan 17

เสีย ท้ังภาครัฐ ภาคเอกชน และภาคประชาชน ให้เกิดการเช่ือมประสานความรู้ ทรัพยากรและการ
ด าเนินงานมากขึ้น จะท าให้การขับเคล่ือนการพัฒนายางพาราของจังหวัดอุบลราชธานี มีทิศทางท่ีชัดเจน
การด าเนินงานของหน่วยงานท่ีเก่ียวข้องเป็นไปในทิศทางเดียวกัน สอดคล้องกับปัญหาของเกษตรกร อัน
จะน าไปสู่ความส าเร็จในการพัฒนายางพารา ซึ่งเป็นพืชเศรษฐกิจใหม่ให้เป็นอาชีพท่ีมั่นคง สร้างรายได้
พัฒนาเศรษฐกิจและคุณภาพชีวิตของประชาชนได้ต่อไป

วัตถปุระสงค์การวิจัย

เพื่ออธบิายถึงการพัฒนาแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานีอย่างมีส่วนร่วมจากภาค
ส่วนต่าง ๆท่ีเก่ียวข้อง1

แนวคิดและทฤษฎ ี

การบรหิารยุทธศาสตร ์(Strategic Administration)

ยุทธศาสตร์ (Strategy) หมายถึง ทิศทาง หรือแบบแผนการด าเนินงานระยะยาวขององค์การ
ก าหนดขึ้นโดยค านึงถึงความสอดคล้องกับสภาพแวดล้อมภายนอก แต่อาจมีการเปล่ียนแปลงได้หาก
สภาพแวดล้อมมีการเปล่ียนแปลงไป โดยท่ีองค์การจะตัดสินใจเลือกยุทธศาสตร์ท่ีเหมาะสมเพียงใดนั้น
ขึ้นอยู่กับข้อมูลท่ีองค์การจัดหามาได้เก่ียวกับสภาพแวดล้อม (วิโรจน์ สารรัตนะ, 2542: 3 อ้างถึงในวิรัช
วิรัชนิภาวรรณ, 2554: 60) ซึ่งกระบวนการบริหารยุทธศาสตร์ ประกอบด้วย 3 กระบวนการ ดังนี้

 1. การก าหนดแผนยุทธศาสตร์ (Strategy Formulation) โดยจะมีการวิเคราะห์
สภาพแวดล้อมท้ังภายในและภายนอกองค์การ เพ่ือก าหนดวิสัยทัศน์ ภารกิจ วัตถุประสงค์หลัก และ
ยุทธศาสตร์ท่ีจะใช้ในการด าเนินงาน

 2. การน าแผนยุทธศาสตร์ไปปฏิบัติ (Strategy Implementation) โดยเริ่มจากการน า
วิสัยทัศน์ พันธกิจ เป้าหมาย ขั้นตอนการน ายุทธศาสตร์ไปปฏิบัติจริงมาติดประกาศเผยแพร่เพ่ือสื่อสาร
ประชาสัมพันธ์ไปยังผู้บริหาร บุคลากรทุกระดับ เพ่ือให้เกิดการสร้างความเข้าใจและปฏิบัติตาม รวมท้ัง
ติดประกาศเพื่อสร้างความเข้าใจท่ีชัดเจนต่อประชาชนด้วย

 3. การติดตามและประเมินผลยุทธศาสตร์ (Strategy Evaluation and Control) เป็น
การเก็บรวบรวมข้อมูล การวิเคราะห์และประเมินผลข้อมูล และการน าเสนอผลการประเมิน เพื่อเป็น
ข้อมูลพื้นฐานในการวางแผนยุทธศาสตร์ในรอบเวลาต่อไปของหน่วยงาน

แนวคิดการบริหารยุทธศาสตร์ น ามาใช้เป็นแนวทางในการวิเคราะห์สภาพแวดล้อมเพื่อร่างแผน
ยุทธศาสตร์ยางพาราให้เหมาะสมกับบริบทของจังหวัดอุบลราชธานี และให้เห็นถึงกระบวนการบริหาร
ยุทธศาสตร์ด้านยางพาราของจังหวัดอุบลราชธานีเพื่อใช้เป็นแนวทางในการพัฒนายุทธศาสตร์ยางพารา
ให้มีความเป็นระบบ สอดคล้องกับความต้องการของผู้มีส่วนได้ส่วนเสีย ผ่านกระบวนการมีส่วนร่วมของ
เกษตรกรชาวสวนยางและหน่วยงานท่ีเก่ียวข้องต่าง ๆได้ดีย่ิงขึ้น

1 บทความนีเ้ป็นสว่นหนึง่ของการวิจัยเรื่อง “การพัฒนาแผนยุทธศาสตรย์างพาราจังหวัดอุบลราชธาน”ี ได้รบัการสนบัสนนุทนุวิจัยจาก
โครงการความรว่มมือเพื่อพัฒนาบทบาทของมหาวิทยาลยัอุบลราชธานใีนการท างานวิจัยเพื่อสนบัสนนุการขับเคลื่อนการพฒันาจังหวัด
โดยเป็นความรว่มมือระหว่างส านกังานกองทนุสนบัสนนุการวิจัยและมหาวิทยาลยัอุบลราชธาน ี

18 Local Administration Journal 13(1) • January – March 2020

การบรหิารงานจังหวัดแบบบูรณาการ

การบริหารงานจังหวัดแบบบูรณาการ หมายถึง การบริหารราชการของจังหวัดเพื่อให้จังหวัด
สามารถบริหารงาน แก้ไขปัญหาและพัฒนาพื้นท่ีในเขตจังหวัดได้อย่างมีประสิทธิภาพ และตอบสนอง
ความต้องการของประชาชนให้ได้รับประโยชน์สูงสุด โดยมีการบูรณาการยุทธศาสตร์ แผนงาน โครงการ
สรรพก าลัง และทรัพยากรในจังหวัด และการท างานประสานความร่วมมือกับทุกภาคส่วนในสังคมอย่างมี
ทิศทางและเป้าหมายร่วมกัน รวมท้ังมีผู้รับผิดชอบต่อผลของงานในการบริหารการพัฒนา การป้องกัน
และการแก้ไขปัญหาอย่างชัดเจน (สถาบันด ารงราชานุภาพ กระทรวงมหาดไทย, 2560)

การบริหารงานจังหวัดและกลุ่มจังหวัดแบบบูรณาการเป็นการบริหารโดยยึดพื้นท่ีเป็นหลัก
(Area - Based Approach) ในการพัฒนา เพื่ อกระจายการพัฒนาและลดความเหล่ือมล้าของความ
เจริญเติบโตระหว่างพื้นท่ี โดยลักษณะของการบริหารการพัฒนาดังกล่าวต้องการให้แต่ละพื้นท่ีมีทิศทาง
(Position) ในการพัฒนาท่ีชัดเจน และอยู่บนพื้นฐานของความเห็นชอบร่วมกันทุกฝ่าย เพื่อให้เกิดความ
ย่ังยืนและความร่วมมือร่วมใจในการด าเนินการขับเคล่ือนการพัฒนาจังหวัดและการพัฒนากลุ่มจังหวัด
ผ่านแผนพัฒนาจังหวัดและกลุ่มจังหวัด (คณะกรรมการนโยบายการบริหารงานจังหวัดและกลุ่มจังหวัด
แบบบูรณาการ, 2552)

แผนยุทธศาสตร์การพัฒนาจังหวัดแบบบูรณาการจึงเป็นเครื่องมือส าคัญในการน านโยบายของ
รัฐบาลและทิศทางการพัฒนาประเทศไปสู่การปฏิบัติในแต่ละเขตพื้นท่ี ให้สอดคล้องกับสภาพปัญหา และ
ความต้องการของประชาชน และศักยภาพของแต่ละจังหวัด โดยยึดหลักการ “ร่วมคิด ร่วมท า ร่วมแก้ไข
ปัญหา และร่วมรับผิดชอบในผลท่ีเกิดขึ้น” โดยจะเป็นการบูรณาการงบประมาณท่ีจังหวัดขอต้ังร่วมกับ
งบลงทุนของกระทรวง ทบวง กรม งบอุดหนุนเฉพาะกิจขององค์กรปกครองส่วนท้องถ่ิน และการลงทุน
ร่วมจากภาคเอกชน เพื่อประโยชน์ในการจัดระบบการจัดสรรงบประมาณให้สอดคล้อง เช่ือมโยง และ
สนับสนุนการด าเนินการตามแผนพัฒนาจังหวัดและแผนพัฒนากลุ่มจังหวัดให้บรรลุวัตถุประสงค์ท่ีต้ังไว้

การมสี่วนรว่ม (Participation)

การมีส่วนร่วม (Public Participation) เป็นการกระจายโอกาสให้ประชาชนมีส่วนร่วมทางการ
เมือง และการบริหารเก่ียวกับการตัดสินใจในเรื่องต่าง ๆ รวมท้ัง การจัดสรรทรัพยากรของชุมชนและของ
ชาติ ซึ่งจะส่งผลกระทบต่อวิถีชีวิตและความเป็นอยู่ของประชาชน โดยการให้ข้อมูล แสดงความคิดเห็น
ให้ค าแนะน าปรึกษา ร่วมวางแผน ร่วมปฏิบัติ รวมตลอดจนการควบคุมโดยตรงจากประชาชน (ถวิลวดี บุรี
กุล, 2551: 7)

Arnstein (อ้างถึงใน ปาริชาติ สถาปิตานนท์ และคณะ, 2549: 19-21) ได้ระบุระดับการมี
ส่วนร่วมของประชาชนในการพัฒนาเป็น 8 ระดับ คือ

หนึ่ง การจัดการแบบเบ็ดเสร็จโดยตรง (Direct Manipulation) หน่วยงานจะจัดการกับ
เรื่องราวต่าง ๆ แบบเบ็ดเสร็จ โดยไม่จ าเป็นให้ประชาชนรับรู้เรื่องราว

สอง การบ าบัดรักษา (Therapy) หน่วยงานจะเชิญชวนประชาชนให้เข้าร่วมรับฟังและร่วม
ตัดสินใจ แต่หน่วยงานไม่ได้ให้ความส าคัญต่อการตอบข้อซักถามของประชาชนอย่างจริงจัง

The Participatory Development of Rubber Strategic Plan 19

สาม การร่วมให้ข้อมูลข่าวสาร (Informing) หน่วยงานมักท าหน้าท่ีเชิญชวนตัวแทน
ประชาชนท่ีเก่ียวข้องให้เข้าร่วมรับฟัง แต่หน่วยงานไม่ได้ให้ความส าคัญกับความรู้สึก หรือทัศนะต่าง ๆ
ของประชาชนอย่างแท้จริง

สี่ การร่วมให้ค าปรึกษา (Consultation) ประชาชนให้ข้อมูลและน าเสนอข้อคิดเห็นต่าง ๆ
แต่อ านาจในการตัดสินใจยังอยู่ในมือของหน่วยงานราชการ

ห้า การร่วมแลกเปล่ียนข้อคิดเห็น (Placation) ประชาชนเริ่มมีโอกาสจุดประเด็นเรื่องราว
ต่าง ๆ ท่ีตนเห็นว่าส าคัญและมีบทบาทในการให้ข้อคิดเห็นและน าเสนอข้อมูลต่าง ๆ จากมุมมองและ
จุดยืนของตน แต่หน่วยงานยังคงสงวนสิทธิใ์นการตัดสินใจเอาไว้เป็นภารกิจขององค์กร

หก การร่วมเป็นพันธมิตร (Partnership) ประชาชนเริ่มเข้ามาใกล้ชิดกับหน่วยงานและเริ่ม
มีอ านาจในการเสนอข้อคิดเห็นหรือข้อโต้แย้งต่าง ๆ ตลอดจนกระตุ้นให้หน่วยงานตัดสินใจบนพื้นฐาน
ของการพิจารณาข้อมูลท่ีหลากหลาย

เจ็ด การส่งตัวแทนเข้าร่วมมีสิทธิในการตัดสินใจ (Delegated Power) ประชาชนส่วนหนึ่ง
ได้รับการคัดเลือกให้เข้าไปท าหน้าท่ีเป็นตัวแทน เพื่อออกความเห็น น าเสนอข้อโต้แย้งและมีสิทธโิดยชอบ
ธรรมในการร่วมตัดสินใจเชิงนโยบายต่าง ๆ

แปด การควบคุมการตัดสินใจโดยพลเมือง (Citizen Control) อ านาจในการตัดสินใจ
ท้ังหมดอยู่ในมือประชาชน โดยหน่วยงานต่าง ๆ มักท าหน้าท่ี ด้านการสนับสนุนข้อมูลข่าวสาร
ประกอบการตัดสินใจของประชาชน

จากรูปแบบการมีส่วนร่วมทางการเมือง ท่ีมีการแบ่งประเภทเป็นหลายๆรูปแบบดังท่ีได้
กล่าวมาท าให้ได้เห็นถึงความหลากหลายของวิธีการ รวมถึงระดับของการเข้าไปมีส่วนร่วมในการก าหนด
นโยบาย ซึ่งจะสามารถน ามาวิเคราะห์และพัฒนากระบวนการมีส่วนร่วมของกลุ่มผู้มีส่วนได้ส่วนเสียใน
การพัฒนานโยบายด้านยางพาราระดับจังหวัดของจังหวัดอุบลราชธานี

จากการทบทวนวรรณกรรมเรื่องการมีส่วนร่วม สามารถใช้เป็นแนวทางเพ่ือวิเคราะห์
ประเด็นและระดับของการมีส่วนร่วมของภาคส่วนต่าง ๆ ในการพัฒนายุทธศาสตร์ด้านยางพาราของ
จังหวัดอุบลราชธานี นอกจากนั้นยังสามารถใช้ในการออกแบบเพ่ือสร้างการมีส่วนร่วมในการพัฒนา
ยุทธศาสตร์ด้านยางพาราของจังหวัดอุบลราชธานีให้ตอบสนองความต้องการของประชาชนและ
หน่วยงานท่ีเก่ียวข้องเพ่ือเกิดการพัฒนาการด าเนินงานให้สามารถแก้ไขปัญหาได้มีประสิทธภิาพมากขึ้น

งานวิจัยทีเ่กีย่วข้อง

จักรพงษ์ พวงงามช่ืน และคณะ (2555: 57-58) ได้ศึกษาเรื่องการวิเคราะห์นโยบายการส่งเสริม
การปลูกยางพาราทดแทนกระเทียมและล าไย กรณีศึกษา: จังหวัดเชียงใหม่ โดยใช้วิธกีารสัมภาษณ์เชิงลึก
และและการสนทนากลุ่ม มีวัตถุประสงค์ในการศึกษาหลายประการ แต่ประเด็นท่ีน่าสนใจและเก่ียวข้อง
กับประเด็นวิจัยคือการศึกษานโยบายและมาตรการภาครัฐปัญหาและอุปสรรคในการส่งเสริมการปลูก
ยางพาราทดแทนพืชเศรษฐกิจเดิม ซึ่งนโยบายดังกล่าวเป็นนโยบายของรัฐบาลทักษิณ ชินวัตร ซึ่งต้องการ
ขยายพื้นท่ีในการปลูกยางพารา 1 ล้านไร่ แบ่งออกเป็นภาคตะวันออกเฉียงเหนือ 700,000 ไร่ และ
ภาคเหนือ 300,000 ไร่ ใช้ระยะเวลาในการด าเนินการ 3 ปี ต้ังแต่ปี พ.ศ. 2547-2549 โดยมีส านักงาน
สงเคราะห์การท าสวนยาง (สกย.) ท าหน้าท่ีในการดูแล ส่งเสริม สนับสนุน นอกจากนั้นยังให้บริษัทเครือ
เจริญโภคภัณฑ์รับผิดชอบผลิตกล้ายางให้กับ ส านักงานสงเคราะห์การท าสวนยาง ตามท่ีชนะการประมูล

20 Local Administration Journal 13(1) • January – March 2020

จากกระทรวงเกษตรและสหกรณ์ (ศิริลักษณ์ ศรีประสิทธิ,์ 2551 อ้างถึงใน จักรพงษ์ พวงงามช่ืน และคณะ
, 2555: 3) ผลการวิจัย พบว่า นโยบายส่งเสริมการปลูกยางพาราดังกล่าว เป็นนโยบายท่ีขาดความพร้อม
ในการวางแผน และการด าเนินการด้านบุคลากรและงบประมาณ ในการให้ความรู้กับเกษตรกรรายใหม่
ท าให้การด าเนินการมีปัญหาหลายประการ และไม่สามารถบรรลุวัตถุประสงค์ของนโยบายท่ีจะแก้ไข
ปัญหาผลผลิตล าไยและกระเทียมราคาตกต่า เพราะสามารถลดพื้นท่ีการปลูกล าไยได้เพียงร้อยละ 3.23
เท่านั้น และมีเกษตรกรรายเดียวท่ีน าพ้ืนท่ีปลูกกระเทียมเปล่ียนมาปลูกยางพารา

บัญชา สมบูรณสุข และคณะ (2556) ได้ศึกษาเรื่อง แนวทางแก้ไขปัญหาราคายางพาราตกต่า
โดยผลการศึกษาพบว่า แนวทางควรแบ่งเป็น หนึ่ง มาตรการเร่งด่วน ได้แก่ การเจรจาพูดคุยกับทุกฝ่ายท่ี
เก่ียวข้อง รวมท้ังเกษตรกรชาวสวนยางพารา ในเฉพาะประเด็นราคายางพาราเท่านั้น โดยต้อง
ประกอบด้วยตัวแทนท่ีแท้จริงจากทุกฝ่าย เพื่อให้ได้ราคาท่ีทุกฝา่ยรับได้ และในระหว่างการประกันราคา
ยางพารา ควรมีมาตรการในการแก้ไข ช่วยเหลือ ท าความเข้าใจกับเกษตรกรด้วย เช่น เรื่องปุ๋ย พันธุ์ยาง
เป็นต้น ส่งเสริมความรู้การปลูกพืชอ่ืนแซมในสวนยาง เพ่ือเพ่ิมรายได้เกษตรกร สอง มาตรการระยะกลาง
เน้นนโยบายการเพ่ิมมูลค่ายางในประเทศอย่างจริงจัง ท าความเข้าใจให้ความรู้กับเกษตรกรเก่ียวกับ
สถานการณ์การผลิต การตลาด ถ่ายทอดเทคโนโลยีผลิตภัณฑ์ยางพาราให้เอกชน พร้อมท้ังมีนโยบาย
ลดหย่อนภาษีในช่วงแรกให้ และสร้างระบบการซื้อขายท่ีลดการเอาเปรียบจากพ่อค้าคนกลาง สาม
มาตรการระยะยาว ก าหนดนโยบายควบคุมการขยายพ้ืนท่ีปลูกและมุ่งเน้นการเพ่ิมผลิตภาพแทน ก าหนด
นโยบายเพ่ิมศักยภาพแรงงานครัวเรือน เพ่ือลดค่าจ้าง น าไปสู่การลดต้นทุนการผลิต สนับสนุนการวิจัย
และพัฒนานวัตกรรมจากยางพารา โดยให้เอกชนพัฒนานวัตกรรมไปสู่เชิงพาณิชย์

ซึ่งจากภาพรวมท้ังหมดในการน าแนวคิดการบริหารยุทธศาสตร์ และทฤษฎีการมีส่วนร่วม มาใช้
ในการวิเคราะห์ครั้งนี้ จะสามารถใช้แนวคิดการบริหารยุทธศาสตร์มาใช้ออกแบบกระบวนการรวบรวม
ปัญหาจากเกษตรกรชาวสวนยางและหน่วยงานท่ีเก่ียวข้องอ่ืน ๆ ร่างแผนยุทธศาสตร์ยางพาราเสนอต่อ
ส านักงานจังหวัดอุบลราชธานี เพื่อเป็นแนวทางในการด าเนินงานด้านยางพาราให้เกิดการท างานท่ีมี
ประสิทธภิาพประสิทธผิลมากขึ้น และสอดคล้องกับความต้องการและปัญหาท่ีเกิดขึ้นจริง

กรอบแนวคิดการวิจัย

ในกระบวนการการพัฒนาแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานีอย่างมีส่วนร่วม เป็น
การเริ่มศึกษาจากนโยบายยางพาราระดับชาติว่ามีนโยบายอย่างไรบ้าง โดยศึกษาท้ังในเชิงกฎหมาย
องค์กรท่ีเก่ียวข้อง ท้ังองค์กรภาครัฐและภาคเอกชน รวมถึงการส่งเสริมการปลูก การแก้ไขปัญหา การ
พัฒนา การวิจัยเก่ียวกับยางพาราของรัฐบาลและหน่วยงานท่ีเก่ียวข้อง จนท าให้การปลูกยางพารา
ขยายตัวจากภาคใต้ไปยังภาคอ่ืน ๆ ของไทย รวมท้ังภาคอีสานและจังหวัดอุบลราชธานีด้วย อีกท้ังยัง
ศึกษาการด าเนินงานด้านยางพาราในจังหวัดอุบลราชธานีมีหน่วยงานใดท่ีเก่ียวข้อง และมีบทบาทอย่างไร
ต่อการส่งเสริม พัฒนา แก้ไขปัญหาเก่ียวกับการปลูกยางพาราในจังหวัด เมื่อมีการด าเนินการดังกล่าวของ
ระดับจังหวัดแล้วส่งผลอย่างไรต่อสถานการณ์ยางพาราของเกษตรกรอุบลราชธานี ซึ่งสถานการณ์ต่าง ๆนี้
อาจเป็นผลของนโยบายท้ังระดับชาติ ยุทธศาสตร์ระดับจังหวัด ร่วมกับปัจจัยอ่ืน ๆ ท้ังด้านเศรษฐกิจ
สังคม การเมือง และบทบาทของภาคเอกชนด้วย เมื่อได้ทราบถึงสถานการณ์เก่ียวกับยางพาราในจังหวัด
อุบลราชธานีแล้ว สิ่งท่ีส าคัญคือ ความคิดเห็นของกลุ่มผู้มีส่วนได้ส่วนเสียของนโยบายยางพาราว่ามีความ
คิดเห็นหรือข้อเสนอแนะอย่างไรเพื่อพัฒนายุทธศาสตร์ยางพาราของจังหวัด โดยอาศัยกระบวนการมีส่วน

The Participatory Development of Rubber Strategic Plan 21

ร่วม ท้ังการสัมภาษณ์ การจัดเวทีประชาคม การจัดประชุมระดมความคิดเห็น จากสามภาคส่วนท่ีส าคัญ
เพ่ือให้เกิดการเช่ือมโยงการมีส่วนร่วมในการก่อร่างนโยบาย โดยภาคส่วนต่าง ๆนั้นประกอบด้วย หนึ่ง
ภาครัฐ/รัฐวิสาหกิจในระดับจังหวัด สอง ภาคเอกชน ได้แก่ตัวแทนภาคธุรกิจท่ีเก่ียวข้องกับตลาดและการ
จัดจ าหน่ายยางพารา และสาม ภาคประชาชนท่ีเป็นเกษตรกรชาวสวนยางพารา และกลุ่ม/สถาบัน
เกษตรกรชาวสวนยาง โดยร่วมวิเคราะห์สถานการณ์/ปัญหายางพารา และหาทางเลือกทางนโยบายเพื่อ
แก้ไขและพัฒนายุทธศาสตร์ยางพาราของจังหวัดอุบลราชธานีให้เกิดการสร้างมาตรฐาน เพ่ิมมูลค่าการ
ผลิต สร้างรายได้ พัฒนาเศรษฐกิจ และพัฒนาคุณภาพชีวิตของคนในท้องถ่ินได้ โดยรวบรวมข้อเสนอแนะ
ดังกล่าวเพื่อพัฒนายุทธศาสตร์ระดับจังหวัด และพัฒนายุทธศาสตร์ของหน่วยงานท่ีเก่ียวข้อง เพื่อให้เกิด
การน าไปปฏิบัติอย่างเป็นรูปธรรมต่อไป

ภาพที ่1. กรอบแนวคิดการวิจัย

ระเบยีบวิธวิีจัย

งานวิจัยนี้ใช้วิธีการวิจัยเชิงคุณภาพ โดยใช้รูปแบบการวิจัยเชิงปฏิบัติการแบบมีส่วนร่วม
(Participatory Action Research: PAR) เพื่ อศึกษาแผนและข้อจ ากัดของแผนยุทธศาสตร์ จังหวัด
อุบลราชธานีด้านยางพารา พร้อมท้ังสร้างการมีส่วนร่วมเพ่ือพัฒนาแผนยุทธศาสตร์ด้านยางพารา
ดังกล่าวให้เกิดการเช่ือมโยงความรู้และการด าเนินงานให้มีประสิทธิภาพมากขึ้น โดยศึกษาต้ังแต่ปี พ.ศ.
2559-2561 ในเขตจังหวัดอุบลราชธานี

ผู้ให้ข้อมูลส าคัญ ประกอบด้วย เกษตรกรจาก 5 อ าเภอ ได้แก่ อ าเภอตระการพืชผล อ าเภอเมือง
อุบลราชธานี อ าเภอเดชอุดม อ าเภอนาจะหลวย และอ าเภอบุณฑริก โดยผู้ วิจัยได้คัดเลือกแบบ
เฉพาะเจาะจงอ าเภอท่ีมี หนึ่ง จ านวนครัวเรือนของเกษตรกรในการปลูกยางพารามาก (ต้ังแต่จ านวน 100
ครัวเรือนขึ้นไป) สอง กลุ่มเกษตรกรท่ีมีจ านวนสมาชิกมาก (ต้ังแต่จ านวน 50 คนขึ้นไป) ในส่วนของ

นโยบายเกี่ยวกับยางพาราระดับจังหวัด

สถานการณ์และปัญหาของเกษตรกร
ชาวสวนยาง จังหวัดอุบลราชธานี

เศรษฐกิจ เอกชน สังคม การเมือง

ข้อเสนอแนะเพื่อพัฒนา
ยุทธศาสตรด์้านยางพารา

การพัฒนายุทธศาสตร์ด้านยางพาราจังหวัดอุบลราชธานีอยา่งมีส่วนร่วม

การมีส่วนรว่ม

-เกษตรกรชาวสวนยาง

-เจ้าหนา้ท่ีรฐัระดับ
จังหวัด/รฐัวิสาหกิจ

-ผู้ประกอบการด้าน
ยางพารา

กระบ วน การพั ฒ น า
แผนยุทธศาสตร์อย่างมี
ส่วนรว่ม

-การสัมภาษณ ์

-การจัดเวทีประชาคม

-การจั ดป ระชุ ม ภ าค
ส่วนท่ีเกี่ยวข้อง

22 Local Administration Journal 13(1) • January – March 2020

หน่วยงานราชการระดับจังหวัด ได้ศึกษาข้อมูลหน่วยงานท่ีด าเนินงานเก่ียวข้องกับการจัดท าแผน
ยุทธศาสตร์ระดับจังหวัด และหน่วยงานท่ีด าเนินงานเก่ียวข้องกับยางพาราท้ังต้นน้า กลางน้า และปลาย
น้า ได้แก่ การยางแห่งประเทศไทยจังหวัดอุบลราชธานี ส านักงานจังหวัด ส านักงานเกษตรจังหวัด
พาณิชย์จังหวัด อุตสาหกรรมจังหวัด สหกรณ์จังหวัด ส านักงานตรวจบัญชีสหกรณ์ท่ี 4 ธนาคารเพื่ อ
การเกษตรและสหกรณ์การเกษตร องค์การบริหารส่วนจังหวัด ส านักงานเศรษฐกิจการเกษตรท่ี 11
อุบลราชธานี และส านักงานเกษตรและสหกรณ์จังหวัด รวมท้ังผู้ประกอบการในการรับซื้อยางพารา 4
แหล่ง ท่ีมีการรับซื้อยางพาราในจังหวัดอุบลราชธานี

เครื่องมือและวิธีการท่ีใช้ในการเก็บรวบรวมข้อมูล คณะผู้วิจัยได้ออกแบบโดยใช้หลากหลายวิธ ี
ได้แก่

การสัมภาษณ์แบบเจาะลึก (In-depth Interview) คือ การสัมภาษณ์โดยเจาะลึกค าถามท่ี
เก่ียวข้องกับการด าเนินงานด้านยางพาราของหน่วยงานต่าง ๆ จ านวน 11 คน จาก 11 หน่วยงาน และ
ตัวแทนผู้ประกอบการท่ีรับซื้อยางพาราในจังหวัดอุบลราชธานี 4 คน จาก 4 สถานประกอบการ

การสนทนากลุ่ม (Focus group) คือ การจัดประชุมกลุ่มย่อยเพื่ อแลกเปล่ียน ถามค าถาม
เก่ียวกับการด าเนินงานด้านยางพารา โดยใช้ในการเก็บข้อมูลจากเกษตรกร 5 อ าเภอ เป็นอ าเภอละ 1 กลุ่ม
กลุ่มละ 30-50 คน และจากเจ้าหน้าท่ีส านักงานการยางแห่งประเทศไทย จังหวัดอุบลราชธานี 10 คน
 การจัดเวทีประชาคม (Community Forum) คือ การจัดประชุมกลุ่มใหญ่เพื่อแลกเปล่ียน ให้
ข้อมูล และแสดงความคิดเห็น เก่ียวกับการด าเนินงานด้านยางพาราจังหวัดอุบลราชธานี โดยวิธีการนี้จะ
ใช้ในกระบวนการจัดท าร่างแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี โดยองค์ประชุมประกอบไป
ด้วยผู้มีส่วนได้ส่วนเสียในการด าเนินงานด้านยางพาราจังหวัดอุบลราชธานี ได้แก่ หน่วยงานภาครัฐ
ประมาณ 11 หน่วยงาน และเกษตรกรชาวสวนยางจาก 5 อ าเภอ

เมื่อได้ข้อมูลการด าเนินงาน ปัญหา ข้อเสนอแนะด้านยางพาราจากกลุ่มผู้ให้ข้อมูลส าคัญแล้ว
คณะผู้วิจัยน ามาสังเคราะห์ข้อมูลเพื่อร่างแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี โดยวิเคราะห์
สภาพแวดล้อม จัดล าดับความส าคัญของโครงการ ตามแนวคิดการบริหารยุทธศาสตร์ และสร้างการมี
ส่วนร่วมในการวิเคราะห์ร่างแผนยุทธศาสตร์ยางพาราดังกล่าวจากผู้มีส่วนได้ส่วนเสีย ก่อนเสนอแผน
ยุทธศาสตร์ท่ีผ่านการแก้ไขตามข้อเสนอแนะดังกล่าวต่อส านักงานจังหวัดอุบลราชธานี

ผลการวิจัย

แผนยุทธศาสตรท์ีเ่กีย่วข้องกับยางพาราของจังหวัดอุบลราชธาน ี

จากการศึกษา พบว่า จังหวัดอุบลราชธานีมีหน่วยงานท่ีมีหน้าท่ีรับผิดชอบเก่ียวกับยางพารา
มากกว่า 10 หน่วยงาน โดยมีการยางแห่งประเทศไทยจังหวัดอุบลราชธานีเป็นหน่วยงานหลัก จังหวัดยัง
ไม่มีแผนยุทธศาสตร์ด้านยางพารา ส่วนใหญ่จะพบโครงการด้านยางพาราบรรจุรวมอยู่ในแผนงานด้าน
ส่งเสริมการเกษตรของหน่วยงานต่าง ๆ ท่ีเก่ียวข้องด้านการเกษตร เช่น ส านักงานเกษตรจังหวัด
ส านักงานเกษตรและสหกรณ์จังหวัด เป็นต้น ส่วนในแผนพัฒนาจังหวัดอุบลราชธานีซึ่งเป็นยุทธศาสตร์
ส าคัญในการขับเคล่ือนการพัฒนาจังหวัด พบว่าในยุทธศาสตร์ด้านการเกษตรยังไม่เคยบรรจุโครงการ
ด้านยางพาราโดยตรงแต่อย่างใด อย่างไรก็ตาม พบความพยายามในการเสนอโครงการเก่ียวกับยางพารา
ของหน่วยงานระดับจังหวัดมากกว่า 1 ครั้ง แต่ไม่เป็นผลส าเร็จ เนื่องจากยางพาราเป็นพืชเศรษฐกิจใหม่

The Participatory Development of Rubber Strategic Plan 23

ขณะท่ีหน่วยงานด้านการเกษตรมีภาระงานมากต้องด าเนินงานส่งเสริมพืชเศรษฐกิจทุกชนิด หน่วยงานท่ี
เก่ียวข้องจึงยังไม่ให้ความส าคัญในการแก้ไขปัญหายางพาราเท่าท่ีควร การขาดเอกภาพด้านข้อมูล
ยางพาราและการผลักดันท่ีจริงจังของหน่วยงานท่ีเก่ียวข้อง รวมท้ังมีการเปล่ียนแปลงผู้บริหารระดับ
จังหวัดบ่อยครั้งจึงท าให้การผลักดันไม่ต่อเนื่อง

สถานการณ์ยางพาราจังหวัดอุบลราชธาน ี
จากการศึกษาสถานการณ์ยางพาราจังหวัดอุบลราชธานี พบว่า ข้อมูลพื้นท่ีปลูกยางพารา

จังหวัดอุบลราชธานี แต่ละหน่วยงานมีข้อมูลท่ีไม่ตรงกันเนื่องจากมีการจัดเก็บเพื่อใช้ในต่างลักษณะ
อย่างไรก็ตาม พบว่าข้อมูลของส านักงานเศรษฐกิจการเกษตร เป็นข้อมูลท่ีค านวณพื้นท่ีปลูกท่ีละเอียด
ท่ีสุด เนื่องจากมีการตัดพื้นท่ีบ้านและพื้นท่ีใช้สอยอ่ืน ๆออกจากพื้นท่ีสวนยางพาราอย่างชัดเจน จึง
สามารถสรุปพื้นท่ีปลูกยางพาราจังหวัดอุบลราชธานีในปี พ.ศ. 2559 ว่ามีเนื้อท่ียางพารายืนต้นจ านวน
442,274 ไร่ มีเนื้ อท่ีกรีดยาง 358,206 ไร่ มีผลผลิต 65,552 ตัน และมีผลผลิตต่อไร่ประมาณ 183
กิโลกรัม (ส านักงานเศรษฐกิจการเกษตร, 2560: 98)

การรวบรวมยางพาราในจังหวัดอุบลราชธานี มีผลผลิตขั้นต้นยางพาราท่ีส าคัญ 5 ประเภท
ได้แก่ น้ายางสด ยางแผ่นดิบ ยางแผ่นดิบรมควัน ยางก้อนถ้วย ยางฟอง และเศษยาง (สหกรณ์จังหวัด
อุบลราชธานี, 2560) นอกจากนั้นมีสถาบันเกษตรกรชาวสวนยางท่ีได้ขึ้นทะเบียนกับการยางแห่งประเทศ
ไทยจังหวัดอุบลราชธานี จ านวน 25 สถาบัน มีจุดตลาดประมูลยางพาราท้องถ่ินผ่านระบบการยางแห่ง
ประเทศไทยจังหวัดอุบลราชธานี จ านวน 59 แห่ง มีรูปแบบการซื้อขาย คือ การประมูล การขายหน้าสวน
และการขายโดยตรงท่ีร้านรับซื้อยางพารา (การยางแห่งประเทศไทย, 2560)

การด าเนินงานด้านยางพาราของหน่วยงานทีเ่กีย่วข้อง
จากการสัมภาษณ์และการประชุมหน่วยงานต่าง ๆ พบว่า การด าเนินงานด้านยางพาราของ

จังหวัดอุบลราชธานี มีหน่วยงานหลักท่ีเก่ียวข้องหลายหน่วยงาน ดังต่อไปนี้
1) การยางแห่งประเทศไทย จังหวัดอุบลราชธานี ท าหน้าท่ีในการจัดหาพันธุ์ยางให้เกษตรกร

อบรมให้ความรู้ ติดตามให้ค าปรึกษาเก่ียวกับการปลูกยางพารา การใส่ปุ๋ย บ ารุงรักษาสวน การวิเคราะห์
ดิน การกรีด การท าปุ๋ยใช้เอง การรักษาโรคและแมลง การสนับสนุนการปลูกทดแทน การช่วยเหลือ
เกษตรกรผู้ประสบภัย รวมกลุ่มเกษตรกร ให้ความรู้และให้ค าปรึกษาการบริหารจัดการกลุ่ม สนับสนุนการ
แปรรูป เช่น ยางแผ่นรมควัน ยางแผ่นดิบ ยางเครป การดูแลคุณภาพผลผลิตให้ได้มาตรฐาน GAP

(มาตรฐานของการยางแห่งประเทศไทย) และส่งเสริมการตลาด แปรรูปยางพาราเป็นผลิตภัณฑ์ เช่น ยาง
รถยนต์ หมอนหนุน ถุงยาง ถุงมือ โดยบูรณาการกับหน่วยงานภายนอกในการฝึกอบรมการแปรรูป
ผลิตภัณฑ์ยาง นอกจากนั้นยังมีบทบาทเป็นผู้รับซื้อยางพารา STR20 และแสวงหาตลาด

 2) ส านักงานเกษตรจังหวัดอุบลราชธานี ท าหน้าท่ีขึ้นทะเบียนผู้ปลูกยาง ส่งเสริมสนับสนุนให้
เกษตรกรชาวสวนยางประกอบอาชีพเสริม เพ่ือเป็นทางเลือกในการเพ่ิมรายได้จากสถานการณ์ท่ีราคา
ยางพาราตกต่า ร่วมเป็นคณะกรรมการยางของจังหวัด เกษตรอ าเภอท าหน้าท่ีขึ้นทะเบียนวิสาหกิจชุมชน
ขึ้นทะเบียนเกษตรกรเพ่ือขอรับความช่วยเหลือ อุทกภัย วาตภัย (เงินจากรัฐ) ติดตามและการประเมินผล
ภาคเกษตรท้ังจังหวัด จัดท าข้อมูลภัยพิบัติโดยมีอาสาสมัครเกษตรประจ าหมู่บ้าน เป็นคณะกรรมการใน
การตรวจสอบตามโครงการชดเชยรายได้ท่ีเกิดภัยพิบัติ (โครงการของรัฐ)

24 Local Administration Journal 13(1) • January – March 2020

3) ส านักงานเกษตรและสหกรณ์จังหวัดอุบลราชธานี ท าหน้าท่ีในการรวมกลุ่มเกษตรกร เป็น
นายทะเบียนกลุ่มเกษตรกร ประสานความร่วมมือกับหน่วยงานอ่ืน เมื่อต้องด าเนินงานเรื่องยางพารา
เสนอของบประมาณเก่ียวกับยางพาราต่อส านักงานจังหวัดอุบลราชธานี

4) ส านักงานตรวจบัญชีสหกรณ์อุบลราชธานี จัดอบรมให้ค าแนะน าการท าบัญชี ตรวจสอบ
บัญชี อนุมัติปิดงบประมาณ ให้กับสถาบันเกษตรกรชาวสวนยาง

5) ส านักงานเศรษฐกิจการเกษตรเขต 11 จัดท าและเผยแพร่ข้อมูลการเกษตร ด้านการผลิต
การตลาด การพยากรณ์ผลผลิต จัดท าข้อมูลเศรษฐกิจและสังคมของเกษตรกร และข้อมูลแผนท่ีแสดง
ความเหมาะสมต่อการผลิตเพื่อก าหนดเขตเศรษฐกิจ จัดท าข้อมูลสถิติสถานการณ์ยางพาราและการ
น าเข้าส่งออก ลงพื้นท่ีเก็บข้อมูลโดยสุ่มเก็บตามหลักวิชาการ และรายงานข้อมูลให้กรม กระทรวง จัดท า
ข้อมูลภาพรวมพืชเศรษฐกิจต่าง ๆ

 6) ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธกส.) ท าหน้าท่ีสนับสนุนเงินสินเช่ือด้าน
การเกษตร จ่ายเงินตามโครงการของรัฐ ลงพื้ นท่ีให้ความรู้เกษตรกร และจูงใจเกษตรกรให้มีการ
ปรับเปล่ียนผลผลิต แปรรูปเพ่ือเพ่ิมมูลค่า

7) ส านักงานอุตสาหกรรมจังหวัดอุบลราชธานี ท าหน้าท่ีจดทะเบียนจัดต้ังโรงงานแปรรูป ให้
ใบอนุญาตจัดต้ังโรงงาน ตรวจโรงงาน ควบคุมมาตรฐานโรงงานอุตสาหกรรมให้เป็นไปตามท่ีกฎหมาย
ก าหนด ส่งเสริมการผลิตยางให้เป็นระบบ GAP และพิจารณาเรื่องผลกระทบโรงงานต่อสิ่งแวดล้อม

 ปญัหาและข้อเสนอแนะในการด าเนินงานด้านยางพาราจังหวัดอุบลราชธาน ี
จากการศึกษาข้อมูลความคิดเห็นเก่ียวกับปัญหายางพาราจาก 3 กลุ่ม คือ เจ้าหน้าท่ีรัฐ/

รัฐวิสาหกิจท่ีเก่ียวข้องกับการด าเนินงานด้านยางพารา เกษตรกรชาวสวนยาง และผู้ประกอบการรับซื้อ
ยางพารา พบข้อมูลดังต่อไปนี้

ด้านการผลิต

ปัญหา:

1) ยางพาราบางส่วนไม่ได้คุณภาพ เนื่องจากเกษตรกรขาดความรู้ความเข้าใจในเรื่อง
ของการดูแล การบ ารุงต้นยาง การให้ปุ๋ย รวมไปถึงการเลือกน้ากรด เป็นต้น

 2) เกษตรกรยังขาดแคลนพันธุ์ยางและไม่มีความรู้เรื่องการป้องกันและรักษาโรคท่ีเกิด
ขึ้นกับต้นยาง

ข้อเสนอ:
1) กลุ่มเกษตรกรควรเข้มงวดต่อคุณภาพยางพาราให้มากขึ้น

 2) หน่วยงานภาครัฐควรสนับสนุนเงินทุนดอกเบี้ยต่าให้กับผู้ประกอบการ และ
เกษตรกร

 3) หน่วยงานท่ีเก่ียวข้องควรจัดอบรมการสร้างคุณภาพยางพาราแก่ครูยาง และ
เกษตรกรมากขึ้น

The Participatory Development of Rubber Strategic Plan 25

ด้านการแปรรูป

ปัญหา:

1) เกษตรกรมีการแปรรูปผลิตภัณฑ์ยางพาราน้อย ส่วนใหญ่ขายในลักษณะยางก้อน
ถ้วย ซึ่งมีราคาต่า

 2) โรงงานแปรรูปผลิตภัณฑ์ยางพาราในพื้นท่ียังมีน้อย

ข้อเสนอ:

1) ควรมีการส่งเสริมให้หน่วยงานหรือเกษตรกรมีการแปรรูปผลิตภัณฑ์ท่ีท าจาก
ยางพาราเพ่ือเพ่ิมมูลค่าและสนับสนุนการใช้ในจังหวัดมากขึ้น เช่น การสร้างถนน ทางเดิน หมอน ตุ๊กตา
จากยางพารา เป็นต้น

ด้านการบรหิารจัดการ

ปัญหา:

1) เกษตรกรยังขาดองค์ความรู้ในการบริหารจัดการสหกรณ์ เช่น การท าบัญชี การ
บริหารจัดการภายใน และการตลาด

2) เกษตรกรยังขาดเงินทุนหมุนเวียน และอุปกรณ์ เครื่ องยนต์ท่ีส าคัญในการ
ด าเนินงานของกลุ่ม

ข้อเสนอ:
 1) หน่วยงานท่ีเก่ียวข้องควรให้ความรู้ในเรื่องการบริหารจัดการสหกรณ์ ท้ังงานด้าน

เอกสาร การท าบัญชี การบริหารจัดการภายใน และการตลาด เป็นต้น รวมท้ังให้การสนับสนุนงบประมาณ
ส าหรับสิ่งอ านวยความสะดวกในการบริหารงานของสหกรณ์ ได้แก่ ลานคอนกรีตส าหรับรวมยางพารา
ไฟฟ้าแรงสูงท่ีจะน าไปใช้กับเครื่องแปรรูป การจัดซื้ออุปกรณ์ต่าง ๆท่ีจ าเป็น เพื่อให้เกิดการด าเนินงานท่ี
เข้มแข็งของกลุ่มเกษตรกรชาวสวนยาง

ด้านการขายและการตลาด

ปัญหา:

1) เกษตรกรบางกลุ่มมีความต้องการท่ีจะส่งออกยางพาราสู่ต่างประเทศแต่ยังขาด
ความรู้เชิงเทคนิคในการส่งออกยางพารา เช่น ความสามารถทางด้านภาษาในการติดต่อสื่อสารรวมท้ัง
ความรู้เรื่องการท า Letter of Credit (LC) ในการส่งออก

2) ปัญหามาตรฐานตราช่ังของพ่อค้าคนกลาง และการไม่จ่ายเงินตามเวลานัดหมาย
ของพ่อค้าคนกลาง

3) เกษตรกรและผู้ประกอบการรายย่อยขาดอ านาจต่อรองราคากับโรงงานใหญ่
4) ผู้ประกอบการรายย่อยขาดแหล่งเงินทุนในการพัฒนากิจการ รวมถึงต้องแบกรับค่า

ขนส่งท่ีมีราคาสูงขึ้น

26 Local Administration Journal 13(1) • January – March 2020

ข้อเสนอ:

1) สถาบันทางด้านวิชาการและหน่วยงานท่ีเก่ียวข้องควรเสริมความเข้าใจในด้านการ
บริหารและการตลาด

 2) ควรส่งเสริมให้มรีาคากลาง และตลาดกลางยางพาราเพื่อป้องกันปญัหาโรงงานกด
ราคา

3) ควรส่งเสริมให้ภาครัฐ มีการใช้ประโยชน์จากยางพาราในจังหวัดมากขึ้น เช่น องค์กร
ปกครองส่วนท้องถ่ิน โรงเรียน มหาวิทยาลัย เป็นต้น

ด้านการด าเนินงานของหน่วยงานที่เกี่ยวขอ้ง

ปัญหา:
จังหวัดอุบลราชธานีเดิมยังไม่มีแผนยุทธศาสตร์ด้านยางพาราจึงไม่เกิดแผนระยะยาวท่ี

ชัดเจนในการด าเนินงานร่วมกัน ส่งผลให้การพัฒนาด้านยางพารายังไม่เห็นแนวทางท่ีชัดเจนและเป็น
รูปธรรม

ข้อเสนอ:
1) หน่วยงานควรจัดท าข้อมูลเก่ียวข้องกับยางพาราท่ีเป็นเอกภาพ ถูกต้องตรงกัน เพื่อ

ใช้ในการด าเนินงานของภาครัฐและหน่วยงานท่ีเก่ียวข้อง และควรเรียนรู้บทเรียนของพื้นท่ีอ่ืนมาปรับใช้
ให้เกิดประโยชน์

 2) การขับเคล่ือนเรื่องยางพาราควรใช้กลไกการรวมตัวของกลุ่มเกษตรกรให้เป็น
ประโยชน์ในการย่ืนข้อเสนอหรือความต้องการถึงจังหวัด

 3) สถาบันทางวิชาการควรสนับสนุนเรื่องการจัดท าข้อมูลในการผลักดันเชิงโครงการ/
นโยบายได้อย่างทันท่วงที

 จากประเด็นปัญหาและข้อเสนอแนะดังกล่าว นายสมาน โตนันท์ (สัมภาษณ์ , 19
มิถุนายน 2560) ประธานเครือข่ายสถาบันเกษตรกรชาวสวนยางจังหวัดอุบลราชธานี กล่าวถึงบริบท
ปัญหาท่ีส าคัญว่า “จังหวัดอุบลราชธานีปลูกยางพารา ผลิตเป็นยางก้อนถ้วย ผลิตน้ายาง แต่ยังขาดท่ี
รองรับยางพารา เพราะพ่อค้าคนกลางกดราคายางพาราจากเกษตรกร และจังหวัดอุบลฯยังขาด
โรงงานผลิตน้ายางสด เกษตรกรจะประสบปัญหาถ้าผลิตเป็นยางก้อนถ้วยมาแล้วพ่อค้าไม่รับซื้อก็จะท า
ให้เกษตรขาดทุน ถ้าจัดต้ังโรงงานก็จะมีสถานท่ีรองรับยางพาราของคนอุบลฯได้” โดยปัญหาหลาย
ประเด็นท่ีกล่าวมาข้างต้น ต้องใช้หลายหน่วยงานแก้ไขปัญหาและต้องใช้งบประมาณจ านวนมาก ดังนั้น
จึงต้องใช้การบูรณาการการท างานในรูปแบบแผนยุทธศาสตร์ จึงจะสามารถแก้ไขปัญหาได้ ดังนั้น
กระบวนการวิจัยจึงน าไปสู่การสรุปปัญหาและข้อเสนอแนะเพื่อร่างแผนยุทธศาสตร์ยางพาราของจังหวัด
อุบลราชธานีขึ้น

แผนยุทธศาสตรย์างพาราจังหวัดอุบลราชธาน ีพ.ศ. 2563-2566

จากข้อมูลปัญหาและข้อเสนอแนะในการด าเนินงานด้านยางพาราข้างต้น จากท้ังหน่วยงาน
ภาครัฐ ภาคเอกชน และภาคประชาชน ได้น ามาสู่การร่างแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี
ร่วมกันขึ้นมา โดยมีรายละเอียดดังนี้

The Participatory Development of Rubber Strategic Plan 27

วิสัยทัศน ์(Vision)

เมืองยางพาราคุณภาพ การประกอบอาชีพมั่นคง เกษตรกรเข้มแข็ง สังคมเป็นสุข

ประเด็นยุทธศาสตร ์(Strategic Issues)

ยุทธศาสตรท่ี์ 1 การเพิ่มศักยภาพการพัฒนาเศรษฐกิจ ด้านยางพาราและ
อุตสาหกรรมยางพารา

เป้าประสงค์เชิงยุทธศาสตร์: ยางพาราหนึ่งในสินค้าเกษตรท่ีส าคัญของจังหวัดได้รับ
การพัฒนาการผลิตและมีมูลค่าเพ่ิมขึ้น

โดยมีกลยุทธ์คือ พัฒนาภาคการผลิตยางพาราให้มีคุณภาพ พัฒนาความรู้ของเกษตร
ในการดูแลต้นยางบ ารุงรักษา กรีด และการแปรรูป พัฒนาศักยภาพการแปรรูปยางพาราให้ได้มาตรฐาน
สินค้าเกษตร พัฒนาและวิจัยองค์ความรู้ในการน าวัตถุดิบและผลิตภัณฑ์ยางพารามาใช้ในการพัฒนา
โครงสร้างพื้นฐานและใช้เป็นวัสดุอุปกรณ์ส านักงาน

ยุทธศาสตรท่ี์ 2 การเพิ่มศักยภาพการแข่งขันด้านยางพาราและอุตสาหกรรม
ยางพารา

เป้าประสงค์เชิงยุทธศาสตร์: มูลค่าทางเศรษฐกิจของยางพาราเพ่ิมสูงขึ้น

โดยมีกลยุทธ์คือ พัฒนาประสิทธิภาพการผลิต การค้าและการแปรรูปเพ่ือเพ่ิมมูลค่า
สินค้าเกษตรให้ได้มาตรฐานและเพ่ิมศักยภาพในการแข่งขัน น้อมน าปรัชญาเศรษฐกิจพอเพียงมาใช้ใน
การวางแผนการผลิตด้านยางพาราให้เหมาะสมกับพื้นท่ี สร้างความเข้มแข็งให้กลุ่มเกษตรกร/สถาบัน
เกษตรกรและผู้ประกอบการให้มีความสามารถในการแข่งขัน การผลิต และการตลาด

แผนยุทธศาสตร์ดังกล่าวมีการระบุรายละเอียดโครงการ แผนกิจกรรม ระยะเวลาการ
ด าเนินการ งบประมาณในการด าเนินการ รวมถึงตัวช้ีวัด และผู้ท่ีต้องด าเนินการ เพื่อสามารถเป็นทิศทาง
และแนวทางการปฏิบัติต่อไปได้ โดยได้มีการเสนอแผนยุทธศาสตร์ด้านยางพาราดังกล่าวต่อส านักงาน
จังหวัดอุบลราชธานีเพื่อน าเป็นแนวทางในการด าเนินงานด้านยางพาราต่อไป

อภิปรายผล

แผนด้านยางพาราของจังหวัดอุบลราชธาน ี

จากการศึกษาแผนยุทธศาสตร์ท่ีเก่ียวข้องกับยางพารา พบว่าจังหวัดอุบลราชธานีมีหน่วยงาน
หลักและหน่วยงานรองท่ีมีหน้าท่ีรับผิดชอบเก่ียวกับยางพารามากกว่า 10 หน่วยงาน โดยมีการยางแห่ง
ประเทศไทยจังหวัดอุบลราชธานีเป็นหน่วยงานหลัก อย่างไรก็ตาม เดิมจังหวัดยังไม่มีแผนยุทธศาสตร์ด้าน
ยางพาราโดยเฉพาะ ส่วนใหญ่จะพบโครงการด้านยางพาราบรรจุรวมอยู่ในแผนงานด้านส่งเสริม
การเกษตรของหน่วยงานต่าง ๆ ส่วนในแผนพัฒนาจังหวัดอุบลราชธานีซึ่งเป็นยุทธศาสตร์ส าคัญในการ
ขับเคล่ือนการพัฒนาจังหวัด พบว่า ในยุทธศาสตร์ด้านการเกษตรยังไม่เคยบรรจุโครงการด้านยางพารา
โดยตรงแต่อย่างใด การยางแห่งประเทศไทยจังหวัดอุบลราชธานี กลุ่มเกษตรกรชาวสวนยางและ
หน่วยงานระดับจังหวัดท่ีเก่ียวข้องได้พยายามเสนอประเด็นปัญหาและโครงการเก่ียวกับยางพาราเพื่อ

28 Local Administration Journal 13(1) • January – March 2020

บรรจุในแผนพัฒนาจังหวัดมากกว่า 1 ครั้ง แต่ไม่เป็นผลส าเร็จ ซึ่งสามารถวิเคราะห์ได้ว่าเกิดจากสาเหตุ
ส าคัญ 4 ประการคือ
 1) ข้อมูลด้านยางพาราของแต่ละหน่วยงานไม่ตรงกันและขาดน้าหนักเพียงพอให้เกิด
การตัดสินใจเชิงนโยบาย เนื่องจากแต่ละหน่วยงานมีวิธีการเก็บข้อมูล และการน าข้อมูลไปใช้ประโยชน์
ต่างกัน เช่น การค านวณพ้ืนท่ีปลูกบางหน่วยงานค านวณพ้ืนท่ีท้ังหมด บางหน่วยงานมีการตัดพ้ืนท่ีอยู่
อาศัย เป็นต้น ดังนั้นข้อมูลยางพาราในเชิงมูลค่าทางเศรษฐกิจของจังหวัดอุบลราชธานีจึงยังไม่ตรงกัน ท า
ให้ยังขาดน้าหนักในการน าเสนอต่อจังหวัด

2) การขาดตัวกลางในการประสานงานระหว่างหน่วยงานต่าง ๆ ในการด าเนินงาน
ร่วมกันด้านยางพารา เนื่องจากหน่วยงานหลักท่ีท างานด้านยางพาราคือ การยางแห่งประเทศไทย ซึ่งเป็น
องค์การประเภทรัฐวิสาหกิจ บางครั้งมีแนวปฏิบัติต่างกันในการเช่ือมการท างานกับหน่วยงานรัฐหน่วยอ่ืน
นอกจากนั้นหน่วยงานอ่ืนแต่ละหน่วยงานต่างมีภารกิจหน้าท่ีของตนท่ีแตกต่างกัน ภารกิจด้านยางพารา
เป็นเพียงหนึ่งในภารกิจอ่ืน ๆเท่านั้น การมีตัวกลางท่ีเป็นหน่วยงานราชการในการเช่ือมประสาน ผ่าน
กิจกรรมการมีส่วนร่วมจึงจะเป็นตัวผลักดันได้มากกว่า ซึ่งก่อนหน้านี้ไม่มีตัวกลางดังกล่าว จึงท าให้การ
ผลักดันประเด็นปัญหาและโครงการเข้าสู่แผนยุทธศาสตร์พัฒนาจังหวัด ยังไม่ประสบผลส าเร็จ

3) กลุ่มผลประโยชน์ท่ีเก่ียวข้องกับยางพารายังขาดความเข้มแข็งมากพอในการ
น าเสนอประเด็นทางนโยบาย อาจด้วยยางพารายังเป็นพืชเศรษฐกิจใหม่ของอุบลราชธานี มีความส าคัญ
รองจาก ข้าว และมันส าปะหลัง การรวมกลุ่มของเกษตรกรจึงยังรวมกลุ่มได้ไม่นาน การต่อรองจึงยังไม่
เห็นผลในเชิงรูปธรรมมากนัก

4) การเปล่ียนผ่านผู้บริหารระดับจังหวัด ท าให้นโยบายไม่ต่อเนื่อง เพราะการผลักดัน
ประเด็นปัญหาและโครงการเข้าสู่แผนยุทธศาสตร์พัฒนาจังหวัด จ าเป็นต้องท าให้เกิดความเข้าใจท่ี
ต่อเนื่องแม้เปล่ียนผู้บริหาร หากมีข้อมูลท่ีท าให้เห็นความส าคัญของยางพาราในการขับเคล่ือนเศรษฐกิจ
ของจังหวัด ย่อมจะช่วยให้เกิดการผลักดันท่ีดีขึ้น

การไม่สามารถผลักดันประเด็นปัญหาและโครงการยางพาราเข้าสู่แผนยุทธศาสตร์พัฒนา
จังหวัด ให้ส าเร็จได้ดังกล่าว สามารถอธิบายจากแนวคิดของ Thomas R. Dye ท่ีกล่าวไว้ว่า นโยบาย
หมายถึงสิ่งใดก็ตามท่ีรัฐเลือกท่ีจะกระท าหรือเลือกท่ีจะไม่กระท า (อ้างถึงใน จุมพล หนิมพานิชย์, 2547:
11) เนื่ องจากการพัฒนาจังหวัดมีประเด็นท่ีต้องด าเนินการหลายเรื่อง และแต่ละเรื่ องก็มักมี กลุ่ม
ผลประโยชน์อยู่เบ้ืองหลังการผลักดัน ดังนั้นผู้บริหารระดับจังหวัดท่ีมีอ านาจในการตัดสิน ย่อมต้องช่ัง
น้าหนักพิจารณาความส าคัญของประเด็นต่าง ๆ เพื่อน ามาสู่การตัดสินใจเชิงนโยบาย จากการท่ียางพารา
ไม่ได้เป็นเรื่องท่ีถูกระบุไว้ในแผนพัฒนาจังหวัด จึงสะท้อนให้เห็นว่าหน่วยงานท่ีเก่ียวข้องและกลุ่ม
ผลประโยชน์เก่ียวกับยางพารายังขาดความเข้มแข็งมากพอในการน าเสนอนโยบายดังกล่าว ประกอบกับ
การเปล่ียนแปลงผู้บริหารระดับจังหวัดบ่อยครั้ง ท าให้ขาดความต่อเนื่องในการน าเสนอยุทธศาสตร์ด้วย
และการท่ีจุดศูนย์รวมการตัดสินใจเชิงนโยบายอยู่ท่ีการตัดสินใจของผู้บริหารระดับจังหวัด สะท้อนให้เห็น
ว่า การตัดสินใจเชิงนโยบายถูกก าหนดโดยทรรศนะหน่วยงานย่อยของรัฐบาลหรือสถาบันของรัฐภายใน
ระบบการเมือง (The Sub-government Perspective) ซึ่ งหมายถึงข้าราชการท่ีรับผิดชอบเก่ียวกับ
นโยบาย เพราะยุทธศาสตร์ในการพัฒนาจังหวัดก็ถือเป็นนโยบายสาธารณะรูปแบบท่ีมีความส าคัญต่อ
การขับเคล่ือนความเป็นไป รวมถึงเก่ียวข้องกับการแบ่งสรรผลประโยชน์ภายในจังหวัดอีกด้วย

The Participatory Development of Rubber Strategic Plan 29

ผลทีเ่กิดจากกระบวนการพัฒนาแผนยุทธศาสตรย์างพาราจังหวัดอุบลราชธานี
จากกระบวนการวิจัยได้มีการพัฒนาแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี ซึ่งสะท้อน

มุมมองท่ีส าคัญ ดังนี้
1) แผนยุทธ์ศาสตร์ยางพาราจังหวัดอุบลราชธานีพ.ศ. 2563-2566 นี้ เกิดขึ้นจากการมีส่วนร่วม

ของ 3 ภาคส่วนท่ีเก่ียวข้อง คือ ภาครัฐ ภาคเอกชน และภาคประชาชน โดยขับเคล่ือนผ่านกระบวนการมี
ส่วนร่วม (Participation) ในการเสนอข้อคิดเห็น สะท้อนปัญหาและข้อเสนอแนะร่วมกัน ผ่านกิจกรรมการ
สนทนา (dialogue) และการปรึกษาหารือ (deliberations) ต่าง ๆ อาทิเช่น การสนทนากลุ่ม การจัดเวที
ประชาคม เพื่อให้ได้มุมมองเชิงนโยบายจากทุกภาคส่วน ในการสร้างแผนยุทธศาสตร์ท่ีสอดคล้องและเท่า
ทันกับสภาพปัญหาและความต้องการ ในการเพ่ิมศักยภาพการพัฒนาการผลิตและอุตสาหกรรมยางพารา
ให้มีคุณภาพ สามารถแข่งขันได้ รวมถึงเป็นแนวทางการพัฒนาคุณภาพชีวิตของเกษตรกรชาวสวนยางอีก
ด้วย โดยแผนดังกล่าวมีการระบุรายละเอียดโครงการ แผนกิจกรรม ระยะเวลาการด าเนินการ
งบประมาณในการด าเนินการ รวมถึงตัวช้ีวัดและผู้ด าเนินการ เพื่อสามารถใช้เป็นทิศทางและแนวทางการ
ปฏิบัติในการขับเคล่ือนการพัฒนายางพาราของจังหวัดต่อไปได้ ท้ังนี้กระบวนการดังกล่าวยังมีความ
สอดคล้องกับแนวคิดการบริหารงานจังหวัดและกลุ่มจังหวัดแบบบูรณาการ ซึ่งเป็นการบริหารโดยยึด
พื้นท่ีเป็นหลัก (Area - Based Approach) ในการพัฒนา ท่ีต้องการให้แต่ละพื้นท่ีมีทิศทาง (Position) ใน
การพัฒนาท่ีชัดเจน และอยู่บนพ้ืนฐานของความเห็นชอบร่วมกันทุกฝา่ย เพ่ือให้เกิดความย่ังยืนและความ
ร่วมมือร่วมใจในการด าเนินการขับเคล่ือนการพัฒนาจังหวัดและการพัฒนากลุ่มจังหวัดให้บรรลุ
วัตถุประสงค์ท่ีต้ังไว้ผ่านแผนพัฒนาจังหวัดและกลุ่มจังหวัด (คณะกรรมการนโยบายการบริหารงาน
จังหวัดและกลุ่มจังหวัดแบบบูรณาการ, 2552)

2) กระบวนการพัฒนาแผนยุทธศาสตร์ยางพาราท าให้เกิดแนวทางการด าเนินงานของหน่วยงาน
ให้มีการเช่ือมโยงและบูรณาการอย่างมีส่วนร่วม ซึ่งจะส่งผลให้การท างานเกิดประสิทธภิาพมากขึ้น โดยใน
กระบวนการวิจัยได้มีการเชิญประชุมท้ังเพ่ือเสนอปัญหา ข้อเสนอแนะ จากมุมมองของภาคส่วนต่าง ๆ
เนื่องจากปัญหาส าคัญท่ีในอดีตไม่สามารถท่ีจะเกิดแผนยุทธศาสตร์ยางพาราในระดับจังหวัดได้ เนื่องจาก
การยังไม่สามารถบูรณาการการท างานระหว่างหน่วยงานได้อย่างเป็นรูปธรรมนัก การสร้างบรรยากาศ
ความร่วมมือผ่านการแลกเปล่ียน การประชุม และร่างแผนยุทธศาสตร์ยางพารา ก าหนดโครงการ
งบประมาณ ตัวช้ีวัด และผู้ร่วมรับผิดชอบร่วมกัน จึงเป็นแนวทางในการสร้างการเช่ือมโยงการท างาน
ระหว่างหน่วยงานให้เกิดขึ้น ซึ่งเบ้ืองต้นสะท้อนผ่านแผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี พ.ศ.
2563-2566 ท่ีเกิดขึ้น และผ่านการเสนอโครงการท่ีมีผู้ร่วมรับผิดชอบหลายหน่วยงาน เป็นต้น

3) จังหวัดให้ความส าคัญและผลักดันการด าเนินงานด้านยางพารามากขึ้น ในกระบวนการร่าง
แผนยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี โดยได้รับความสนใจจากผู้ว่าราชการจังหวัดอุบลราชธานี
และส านักงานจังหวัด ในการเข้าร่วมการประชุมทุกครั้ง ต้ังแต่กระบวนการเสนอปัญหา ข้อเสนอแนะ
กระบวนการคืนข้อมูลการวิจัย กระบวนการประชุมร่างแผนยุทธศาสตร์ยางพารา กระบวนการรับแผน
ยุทธศาสตร์ยางพาราจังหวัดอุบลราชธานี พ.ศ. 2563-2566 เพื่อเป็นแนวทางในการด าเนินงานด้าน
ยางพารา ซึ่งสะท้อนการให้ความส าคัญมากขึ้นกับยางพารา และสะท้อนการผลักดันในระยะเริ่มต้นท่ี
ชัดเจนขึ้น

30 Local Administration Journal 13(1) • January – March 2020

ข้อเสนอแนะ

ควรมีการศึกษาเพื่ อติดตามและประเมินผลการน าแผนยุทธศาสตร์ยางพาราจังหวัด
อุบลราชธานีไปปฏิบัติของจังหวัดอุบลราชธานี และหน่วยงานท่ีมีหน้าท่ีรับผิดชอบเก่ียวกับยางพารา เพื่อ
ขับเคล่ือนการพัฒนายางพาราของจังหวัดอุบลราชธานีให้เกิดความต่อเนื่องและย่ังยืนต่อไป

เอกสารอ้างอิง

ภาษาไทย

การยางแหง่ประเทศไทย. (2559). ข้อมูลท่ัวไป. สืบค้นจาก http://www.rubberthai.com/book/file/72.pdf

การยางแหง่ประเทศไทย. (2560). เอกสารข้อมูลยางพาราจังหวัดอุบลราชธานี ป ีพ.ศ. 2560. อุบลราชธานี:
การยางแหง่ประเทศไทย จังหวัดอุบลราชธาน.ี

คณะกรรมการนโยบายการบริหารงานจังหวัดและกลุ่มจังหวัดแบบบูรณาการ. (2552). นโยบายและระบบใน
ก า ร บ ริ ห า ร ง า น จั ง ห วั ด แ ล ะ ก ลุ่ ม จั ง ห วั ด แ บ บ บู ร ณ า ก า ร . สื บ ค้ น จ า ก
https://www2.opdc.go.th/uploads/files/circular_%20circular_1.pdf

จักรพงษ์ พวงงามชื่น, นคเรศ รังควัต และพนิตพิมพ์ สิทธิศักด์ิ. (2555). การวิเคราะห์นโยบายการส่งเสริม
การปลูกยางพาราทดแทนกระเทียมและล าไย กรณีศึกษา: จังหวัดเชียงใหม่ (รายงานวิจัย).
เชียงใหม่: มหาวิทยาลัยแม่โจ้.

จุมพล หนิมพานิช. (2547). การวิเคราะห์นโยบาย: ขอบข่าย แนวคิด ทฤษฎี และกรณีตัวอย่าง. นนทบุรี: โรง
พิมพ์มหาวิทยาลัยสุโขทัยธรรมาธิราช.

ถวิลวดี บุรีกุล. (2551). การมีส่วนร่วม แนวคิด ทฤษฎีและกระบวนการ. ใน วุฒิสภา, เอกสารประกอบการ
ศึกษาดูงานของคณะกรรมาธิการการพัฒนาการเมืองและการมีส่วนร่วมของประชาชน (หน้า 7).
กรุงเทพฯ: สถาบันพระปกเกล้า.

บัญชา สมบูรณ์สุข, ประวัติ เวทย์ประสิทธิ์, ทวีศักด์ิ นิยมบัณฑิต, อาซีซัน แกสมาน และ พีระพงศ์ ทีฆสกุล.
(2556). แนวทางแก้ไขปัญหาราคายางพาราตกต่า. สงขลา: มหาวิทยาลัยสงขลานครินทร.์

ปารชิาติ สถาปติานนท์, ดวงพร ค านณูวัฒน,์ หฤทัย ขัดนาค, สิวพร ศรสีมัย, ดวงแข บัวประโคน และ จ าเรญิ ใยชิด.
(2549). การสื่อสารแบบมีส่วนร่วมและการพัฒนาชุมชน : จากแนวคิดสู่ปฏิบัติการวิจัยในสังคมไทย.
กรุงเทพฯ: ส านกังานกองทุนสนบัสนุนการวิจัย (สกว.)

วิรัช วิรัชนิภาวรรณ. (2554). การบริหารจัดการและการบริหารยุทธศาสตร์ของหน่วยงานของรัฐ. กรุงเทพฯ:
โฟรเพซ.

สถาบันด ารงราชานุภาพ กระทรวงมหาดไทย. (2560). การบริหารงานจังหวัดแบบบูรณาการ. สืบค้นจาก
http://www.stabundamrong.go.th/web/home.html

สมาน โตนนัท์ (สัมภาษณ,์ 19 มิถนุายน 2560)
ส านักงานเศรษฐกิจการเกษตรท่ี 11.(2560). ข้อมูลยางพาราปี 2559. อุบลราชธานี: ส านักงานเศรษฐกิจ

การเกษตรท่ี 11.
ส านักงานสหกรณ์จังหวัดอุบลราชธานี. (2560). ผลการรวบรวมยางพาราในจังหวัดอุบลราชธานี ระหว่างเดือน

ตุลาคม พ.ศ. 2559 – มีนาคม พ.ศ. 2560. อุบลราชธาน:ี ส านกังานสหกรณ์จังหวัดอุบลราชธาน.ี

http://www.stabundamrong.go.th/web/home.html

The Participatory Development of Rubber Strategic Plan 31

Translated References

Board of Integrated Provincial Administration Policy and Provincial Groups. (2009). Policies and

systems of provincial administration and integrated provincial groups. Retrieved from

https://www2.opdc.go.th/uploads/files/circular_%20circular_1.pdf. (In Thai)

Burikun, T. (2008). Participation: concepts, theories and processes. The Senate, Documents for a

study visit of The Senate Standing Committee on Political Development and Public

Participation, Page 7. Bangkok: King Prajadhipok's Institute. (In Thai)

Damrong Rajanubhab Institute, Ministry of Interior. (2007). Integrated Provincial Administration.

Retrieved from http://www.stabundamrong.go.th/web/home.html. (In Thai)

Nimpanit, J. (2004). Policy analysis: scopes, concepts, theories and case studies. Nonthaburi:

Sukhothai Thammathirat Open University. (In Thai)

Poungngamchuen, J., Rungkawat, N., & Sittisak, P. (2012). An Analysis Policy of Rubber Extension to

Substitution Garlic and Longan: A Case of Chiang Mai Province. Chiang Mai: Maejo

University. (In Thai)

Regional Office 11 of Agricultural Economics. (2017). Rubber information in 2016. Ubon

Ratchathani: Regional Office 11 of Agricultural Economics. (In Thai)

Rubber Authority of Thailand. (2016). General Information of Rubber. Retrieved from

http://www.rubberthai.com/book/file/72.pdf. (In Thai)

Rubber Authority of Thailand. (2017). Rubber information of Ubon Ratchathani Province in

2017. Ubon Ratchathani: Rubber Authority of Thailand. (In Thai)

Somboonsuk, B., Wetprasit, P., Niyombundit, T., Kaesaman, A., & Tekasakul, P. (2013). Solutions to

resolve the rubber prices problem. Songkla: Prince of Songkla University. (In Thai)

Sthapitanonda, P., Khamnuwat, D., Khudnak, H., Srisamai, S., Buaprakhon, D., & Yaichid, J. (2006).

Participatory communication and community development: from the concept to research

in Thai society. Bangkok: The Thailand Research Fund. (In Thai)

Tonan, S. (Interview, June 19, 2017)

Ubon Ratchathani Provincial Cooperative Office. (2017). The report of rubber gathering in Ubon
Ratchathani province Between October 2016 - March 2017. Ubon Ratchathani: Ubon
Ratchathani Provincial Cooperative Office. (In Thai)

Wiruchnipawan, W. (2011). Management and Strategic Management of Government Agencies.

Bangkok: Fourpage. (In Thai).

Local Administration Journal 13(1) • January – March 2020 • 32-46

Received: February 4, 2020 • Accepted: March 31, 2020

RESEARCH ARTICLE

CORRESPONDING AUTHOR

Piyarat Wongjummali, Faculty of Human and Social Science, Lampang Rajabhat University,

Lampang Province, 52100, Thailand. Email: artjar2012@outlook.com

© College of Local Administration, Khon Kaen University. All rights reserved.

An Analysis of the Readiness of
Lampang Province for Community-
Based Tourist Attraction
Administration

Piyarat Wongjummali

Faculty of Human and Social Science

Lampang Rajabhat University, Thailand

Abstract

This article aimed to: 1) review the context of community tourist attractions; 2) explore the

availability of community based tourism personnel; and 3) study factors that affect the

development of tourism management potential by communities that lead to efficient planning

tourism. The author examined the community based tourism in four communities in Lampang

Province. The study found that the communities’ attractions are natural, cultural, and historical

sites. The local identity is what attracts tourists to visit. Events and tourist routes are indicative

of a lifestyle and culture that create outstanding social and cultural learning opportunities for

tourists. In terms of management, community tourism committees are ready to work for the

common goals, have transparent budget administration, share their benefits fairly, and provide

facilities, services and security for tourists. In addition, community based tourism in Lampang has

a potential to meet the community-based tourism management standard because the

committees allocate revenues for further community development, promote tourism activities

that do not affect the historic and spiritual sites of the community, set standards in waste

management activities, and stipulate appropriate security measures for the communities.

Keywords

Readiness, tourist attraction management, community based tourism

Readiness for Community-Based Tourist Attraction Administration 33

การวิเคราะห์ความพรอ้มเพื่อจัดการแหล่ง
ท่องเทีย่วโดยชุมชนจังหวัดล าปาง

ปิยรตัน์ วงศจุ์มมะลิ

คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏล าปาง

บทคัดย่อ

บทความนี้มีวัตถุประสงค์ของการศึกษาเพื่อ 1) ทบทวนบริบทของแหล่งท่องเท่ียวชุมชน 2) ส ารวจความ
คิดเหน็เกี่ยวกับความพรอ้มของบุคลากรด้านการท่องเท่ียวชุมชน และ 3) ศึกษาปจัจัยท่ีส่งผลต่อการพัฒนา
ศักยภาพด้านการบริหารจัดการแหล่งท่องเท่ียวโดยชุมชนท่ีน าไปสู่การวางแผนท่องเท่ียวได้อย่างมี
ประสิทธิภาพ ผู้วิจัยศึกษาแหล่งท่องเท่ียวโดยชุมขนจังหวัดล าปาง 4 แห่ง ผลการศึกษา พบว่า แหล่ง
ท่องเท่ียวท้ัง 4 แห่ง มีลักษณะเป็นแหล่งท่องเท่ียวทางธรรมชาติ แหล่งท่องเท่ียวทางวัฒนธรรม และแหล่ง
ท่องเท่ียวทางประวัติศาสตร์ ความเป็นเอกลักษณ์เฉพาะถ่ินเป็นสิ่งดึงดูดใจให้นักท่องเท่ียวเข้ามาเยือน
กิจกรรมและเส้นทางการท่องเท่ียวบ่งบอกถึงวิถีชีวิตและวัฒนธรรมที่โดดเด่น สรา้งการเรยีนรูท้างสังคมและ
วัฒนธรรมแก่นักท่องเท่ียว ด้านการจัดการองค์กร มีคณะกรรมการท่ีพร้อมด าเนินงานเพื่อให้บรรลุ
วัตถุประสงค์ร่วมกัน มีการบริหารงบประมาณท่ีโปร่งใส ตรวจสอบได้ แบ่งปันผลประโยชน์อย่างเป็นธรรม
รวมถึงมีการอ านวยความสะดวก ให้บริการ และรักษาความปลอดภัยแก่นักท่องเท่ียว นอกจากนี้
การท่องเท่ียวโดยชุมชนจังหวัดล าปางมีปัจจัยท่ีสามารถพัฒนาเข้าสู่มาตรฐานการบริหารจัดการท่องเท่ียว
โดยชุมชน เช่น การจัดสรรรายได้จากการท่องเท่ียวอยา่งต่อเนื่องเพื่อน าไปใช้ในกิจกรรมสาธารณประโยชน์
ของชุมชน การส่งเสรมิกิจกรรมท่องเท่ียวท่ีไม่ส่งผลกระทบต่อโบราณสถานและสถานท่ีศักด์ิสิทธิข์องชุมชน

การก าหนดมาตรฐานการจัดการขยะในกิจกรรมท่องเท่ียวอย่างมีส่วนร่วมเพื่อลดมลพิษและปริมาณขยะท่ี
จะเกิดข้ึน และการก าหนดข้อปฏิบัติเกี่ยวกับความปลอดภัยท่ีเหมาะสมกับสภาพของชุมชน

ค ำส ำคัญ

ความพรอ้ม, การจัดการแหล่งท่องเท่ียว, การท่องเท่ียวโดยชุมชน

บทน ำ

อุตสาหกรรมการท่องเท่ียวถือเป็นแหล่งรายได้หลักของประเทศมาต้ังแต่แผนพัฒนาเศรษฐกิจ
และสังคมแหล่งชาติ ฉบับท่ี 10 สาระส าคัญของแผนด้านการท่องเท่ียวคือ มุ่งปรับโครงสร้างภาคบริการ
ให้เป็นรายได้หลักของประเทศอย่างสมดุลและย่ังยืน โดยเฉพาะอย่างย่ิงการพัฒนาแหล่งท่องเท่ียวท่ี
สอดคล้องกับความหลากหลายของทรัพยากรธรรมชาติ ดิน น้า ป่า ขนบธรรมเนียมประเพณี วัฒนธรรม
และภูมิปัญญาท้องถ่ิน อันบ่งบอกถึงอัตลักษณ์และความเป็นไทยพร้อมกับการพัฒนาเครือข่ายความ
ร่วมมือของภาคส่วนต่าง ๆ ให้สามารถรองรับการท่องเท่ียวได้อย่างมีประสิทธิภาพ “การท่องเท่ียวโดย
ชุมชน” ได้กลายเป็นความสนใจของนักท่องเท่ียวท่ีต้องการแสวงหาความแตกต่างจากการท่องเท่ียว และ

34 Local Administration Journal 13(1) • January – March 2020

พร้อมรับการเรียนรู้หรือค้นหาความจริงจากวิถีชีวิตของคนในท้องถ่ิน (ประยงค์ บุญไทย, 2551) มิติของ
การจัดการท่องเท่ียวโดยชุมชนจึงต้องค านึงถึงความสัมพันธร์ะหว่างทรัพยากรท่ีสอดคล้องกับวิถีชีวิตของ
คนในท้องถ่ิน (สินธุ์ สโรบล, 2546) ดังนั้น หัวใจของการท่องเท่ียวโดยชุมชน (พจนา สวนศรี, 2546) จึง
ควรตระหนักถึงการมีส่วนร่วมของชุมชนในฐานะท่ีเป็นเจ้าของทรัพยากรและวัฒนธรรมท้องถ่ิน อันจะ
น าไปสู่รูปแบบของการบริหารจัดการท่องเท่ียวท่ีกระจายผลประโยชน์อย่างเป็นธรรมและเกิดความย่ังยืน

ล าปางเป็นจังหวัดทางภาคเหนือของประเทศไทย มีทุนทางทรัพยกรธรรมชาติและวัฒนธรรม
ของชุมชนท่ีส าคัญ เช่น บ้านเมาะหลวง อ าเภอแม่เมาะมีภูเขาไฟ แผ่นดินหวิด ประเพณีแห่งช้างผ้า ฟ้อน
เง้ียว ฟ้อนนกก่ิงกะหล่า บ้านสบลืน อ าเภอวังเหนือ มีถ้า ป่าต้นน้าวิธีพุทธ รอยพระพุทธบาท แหล่งรวม
ประวัติศาสตร์ของชุมชน อนุสาวรีย์ผู้ปกครองเมืองล าปางในอดีต บ้านวอแก้ว อ าเภอห้างฉัตร มีโฮมเสตย์
ส าหรับรองรองนักท่องเท่ียวท่ีเดินทางเข้ามาท่องเท่ียวสัมผัสวิถีชีวิตความเป็นอยู่ของชุมชน และบ้านโป่ง
ร้อน อ าเภอเกาะคา มีแหล่งน้าแร่ธรรมชาติ ความโดดเด่นในด้านอัตลักษณ์ของทุนชุมชนดังกล่าว ได้ถูก
น ามาใช้เป็นทรัพยากรเพื่อพัฒนาการท่องเท่ียว อันเป็นเครื่องมือท่ีส าคัญของการพัฒนาชุมชนให้เกิดการ
กระตุ้นเศรษฐกิจฐานรากจากการมีส่วนร่วมของคนในชุมชนท่ีสามารถวางแผนใช้ทรัพยากรเพื่อสร้าง
ประโยชน์ให้แก่ชุมชนได้อย่างเป็นธรรม

อย่างไรก็ดี การจัดการแหล่งท่องเท่ียวโดยชุมชนยังคงพบปัญหาและอุปสรรค ท่ีส่งผลให้การ
พัฒนาไม่เป็นไปตามมาตรฐานของการท่องเท่ียวโดยชุมชน เช่น ขาดบุคลากรด้านการท่องเท่ียว ขาดการ
ประชาสัมพันธ์แหล่งท่องเท่ียว การใช้ภาษาเพ่ือการสื่อสารของชุมชนท่องเท่ียว ดังนั้นหากต้องการน า
การท่องเท่ียวชุมชนเป็นฐานของการพัฒนาคนและชุมชนให้เกิดการกระตุ้นเศรษฐกิจฐานราก การศึกษา
ถึงความพร้อมในการจัดการท่องเท่ียวโดยชุมชน เพื่อให้เกิดแนวทางพัฒนาไปสู่มาตรฐานของการ
ท่องเท่ียวโดยชุมชนท่ีมีประสิทธิภาพ และชุมชนสามารถจัดการได้อย่างมืออาชีพจึงเป็นเรื่องจ าเป็น และ
มีความส าคัญอย่างย่ิง

วัตถปุระสงค์กำรวิจัย

การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ทบทวนบริบทของแหล่งท่องเท่ียวชุมชน 2) ส ารวจความ
คิดเห็นเก่ียวกับความพร้อมของบุคลากรด้านการท่องเท่ียวชุมชน และ 3) ศึกษาปัจจัยท่ีส่งผลต่อการ
พัฒนาศักยภาพด้านการบริหารจัดการแหล่งท่องเท่ียวโดยชุมชน ท่ีน าไปสู่การวางแผนท่องเท่ียวได้อย่าง
มีประสิทธภิาพ

แนวคิดและทฤษฎ ี

กำรท่องเทีย่วโดยชุมชน (Community Tourism)

การท่องเท่ียวโดยชุมชนเป็นการท่องเท่ียวท่ีค านึงถึงความย่ังยืนของสิ่งแวดล้อม สังคมและ
วัฒนธรรม ชุมชนเป็นเจ้าของและมีบทบาทในการดูแลเพื่อให้เกิดการเรียนรู้แก่ผู้มาเยือน (สถาบันการ
ท่องเท่ียวโดยชุมชน, 2551) โดยคนในชุมชนมีบทบาทต่อการก าหนดทิศทางการจัดการบนฐานความเป็น
เจ้าของทรัพยากรธรรมชาติ ประวัติศาสตร์ วิถีการด ารงชีวิตและวิถีการผลิตได้อย่างเหมาะสม (สินธุ์
สโรบล, 2546) ภายใต้องค์ประกอบท่ีส าคัญในการด าเนินงาน การตัดสินใจและการจัดการผลประโยชน์
(มิ่งสรรพ์ ขาวสะอาด, 2548) มุ่งเน้นการมีส่วนร่วมของการจัดกิจกรรมท่องเท่ียวท่ีสอดคล้องกับ

Readiness for Community-Based Tourist Attraction Administration 35

ทรัพยากรเพื่อกระตุ้นเศรษฐกิจท่ีสร้างงานและรายได้ให้แก่ชุมชน (รชพร จันทร์สว่าง, 2546) ดังนั้น การ
ท่องเท่ียวชุมชนจึงเป็นการก าหนดทิศทางท่ีเหมาะสมของชุมชนต่อการจัดการทรัพยากรธรรมชาติ
ประวัติศาสตร์ วัฒนธรรม วิถีการด ารงชีวิตและวิถีการผลิตให้เป็นไปอย่างย่ังยืน ด้วยการวางแผน
ด าเนินงาน การตัดสินสินใจและจัดการผลประโยชน์อย่างมีส่วนร่วมแก่ผู้มาเยือนให้เกิดการเรียนรู้จาก
กิจกรรมท่องเท่ียวท่ีก าหนดขึ้น

ลักษณะของกำรท่องเทีย่วโดยชุมชน

ลักษณะท่ีส าคัญของการท่องเท่ียวโดยชุมชนแสดงให้เห็นถึงศักยภาพของการน าทรัพยากร
ภายในชุมชนมาใช้เพื่อการท่องเท่ียว (สินธุ์ สโรบล, 2549) อันก่อให้เกิดผลประโยชน์ท้ังทางตรงและ
ทางอ้อม เช่น การสร้างงานสร้างรายได้ให้แก่คนในชุมชนและอนุรักษ์ทรัพยากรชุมชนท่ีก่อให้เกิดการ
พัฒนาสาธารณประโยชน์ของชุมชนร่วมกัน (พจนา สวนศรี, 2546) องค์ประกอบของการจัดการท่องเท่ียว
โดยชุมชน (สถาบันการท่องเท่ียวโดยชุมชน, 2551) ท่ีมุ่งให้ความส าคัญกับทรัพยากรธรรมชาติและ
วัฒนธรรมชุมชน องค์กรชุมชน การจัดการและการเรียนรู้ ได้แก่ 1) การจัดการด้านทรัพยากรธรรมชาติ
และวัฒนธรรมของชุมชน ต้องค านึงถึงฐานทรัพยากรท่ีอุดมสมบูรณ์ของชุมชน ชุมชนเกิดการพ่ึงพา
ทรัพยากรในวิธีการผลิตท่ีย่ังยืนและอนุรักษ์วัฒนธรรมท่ีเป็นเอกลักษณ์เฉพาะถ่ิน 2) การจัดการด้าน
องค์กรชุมชน ควรค านึงถึงความสัมพันธข์องคนในชุมชน ต้องเป็นระบบสังคมท่ีมีความรู้ เช่น ปราชญ์หรอื
ผู้ทรงความรู้ ผู้ท่ีมีทักษะ คนในชุมชนต้องมีปฏิสัมพันธท่ี์ดี มีความเข้าใจ มีส่วนร่วมในการพัฒนาและเป็น
เจ้าของร่วมกัน 3) ด้านการจัดการ ควรค านึงถึงกติกาในการจัดการสิ่งแวดล้อมต้องมีกลไกการจัดการ
ท่องเท่ียวท่ีเช่ือมโยงกับการพัฒนาชุมชนและการเรียนรู้อย่างเป็นระบบ และ 4) ด้านการเรียนรู้ ต้องมีการ
ออกแบบกิจกรรมการท่องเท่ียวท่ีสามารถสร้างกระบวนการเรียนรู้ท่ีมีความแตกต่าง รวมถึงสร้างจิตส านึก
อนุรักษ์ทรัพยากรธรรมชาติและวัฒนธรรมท้ังเจ้าบ้านและผู้มาเยือน

กำรจัดกำรท่องเทีย่วโดยชุมชน

ศักยภาพด้านการท่องเท่ียว เป็นความพร้อมของแหล่งท่องเท่ียวท่ีเอ้ือต่อการพัฒนาให้เกิดการ
ดึงดูดความสนใจของนักท่องเท่ียวให้ตัดสินใจเดินทางไปท่องเท่ียว เกณฑ์การก าหนดศักยภาพของแหล่ง
ท่องเท่ียว ประกอบด้วย คุณค่าของแหล่งท่องเท่ียว ความสะดวกในการเข้าถึง สิ่งอ านวยความสะดวก
สภาพแวดล้อม ข้อจ ากัดในการรองรับนักท่องเท่ียว และความมีช่ือเสียงของแหล่งท่องเท่ียว (วิวัฒน์ชัย
บุญยภักด์ิ, 2550) ดังนั้น การจัดการการท่องเท่ียวชุมชนให้มีความสอดคล้องกับลักษณะของการท่องเท่ียว
โดยชุมชน ต้องค านึงถึงองค์ประกอบ ดังนี้ 1) ทรัพยากรการท่องเท่ียวและกิจกรรมการท่องเท่ียว นับเป็น
ศักยภาพของทรัพยากรท่องเท่ียวท่ีจะน ามาใช้เพื่อดึงดูดความสนใจ และก าหนดกิจกรรมท่องเท่ียวท่ี
สามารถรองรับนักท่องเท่ียวได้อย่างเหมาะสม ไม่ส่งผลกระทบต่อสิ่งแวดล้อม สังคม และวัฒนธรรม 2)

การจัดการด้านการตลาด และนักท่องเท่ียว 3) การบริการด้านท่ีพักอาศัย อาหาร ยานพาหนะขนส่ง
กิจกรรมท่องเท่ียว และการสื่อความหมาย และ 4) การบริหารจัดการให้การท่องเท่ียวโดยชุมชนเป็นไป
ตามวัตถุประสงค์ เช่น ผู้ท่ีเก่ียวข้องทุกฝ่าย แผนงาน โครงการ มาตรฐานและกฏระเบีบบ และการมีส่วน
ร่วมของชุมชน (ฉลองศรี พิมลสมพงษ์, 2548)

นอกจากการท่องเท่ียวโดยชุมชนจะเป็นการกระตุ้นเศรษฐกิจฐานรากแล้ว ในมิติด้านการพัฒนา
ชุมชนยังน าการท่องเท่ียวชุมชนมาใช้เป็นเครื่องมือหนึ่งของการสร้างความเข้มแข็งให้แก่ชุมชนตามหลัก

36 Local Administration Journal 13(1) • January – March 2020

ชุมชนเป็นเจ้าของ คนในชุมชนมีส่วนร่วมตัดสินใจและก าหนดทิศทางเพ่ือยกระดับคุณภาพชีวิตให้ดีขึ้น
เกิดการกระจายรายได้สู่สาธารณประโยชน์ของชุมชน คงเอกลักษณ์และวัฒนธรรมของท้องถ่ิน สร้างการ
เรียนรู้ระหว่างวัฒนธรรม เคารพในวัฒนธรรมท่ีแตกต่างและศักด์ิศรีความเป็นมนุษย์ (สถาบันการ
ท่องเท่ียวโดยชุมชน, 2551)

แนวทำงพัฒนำกำรท่องเทีย่วโดยชุมชน

การพัฒนาการท่องเท่ียวโดยชุมชนเพื่อน าไปสู่การยกระดับคุณภาพชีวิตท่ีดีมีแนวทางดังนี้ 1)

การพัฒนาแหล่งท่องเท่ียวต้องค านึงถึงศักยภาพ และความสามารถในการรองรับของพื้นท่ี 2) การส่งเสริม
และพัฒนาแหล่งท่องเท่ียว ต้องอยู่ภายใต้กรอบการอนุรักษ์ และการพัฒนาอย่างย่ังยืน 3) การเตรียม
มาตรการป้องกัน และควบคุมปัญหาความเสื่อมโทรมของสิ่งแวดล้อม สังคม และวัฒนธรรมของชุมชน 4)

มาตรการส่งเสริมการท่องเท่ียวต้องก าหนดทิศทางให้สอดคล้องกับบริบทของชุมชนในทุกมิติ 5)

หน่วยงานท่ีรับผิดชอบต้องรายงานผลกระทบด้านสิ่งแวดล้อมจากการท่องเท่ียว ดูแลรักษาเอกลักษณ์
และคุณค่าด้ังเดิมของแหล่งท่องเท่ียว และประสานการบังคับใช้กฎหมายอย่างเข้มงวดเพื่อปราบปราม
ผู้กระท าผิดกฎหมาย 5) รับนักท่องเท่ียวตามสมรรถนะและขีดความสามารถของแหล่งท่องเท่ียวท่ีรองรับ
ได้ 6) แหล่งท่องเท่ียวต้องมีการจัดสภาพแวดล้อมให้อยู่ในระดับมาตรฐานท่ีดี และ 7) มีการก าหนด
สัดส่วนรายได้ท่ีเกิดจากกิจกรรมท่องเท่ียวมาใช้ในการดูแลรักษา และจัดสภาพแวดล้อมของแหล่ง
ท่องเท่ียว (ดรรชนี เอมพันธุ,์ 2550)

มำตรฐำนกำรบรหิำรจัดกำรท่องเทีย่วโดยชุมชน

มาตรฐานการบริหารจัดการท่องเท่ียวโดยชุมชนเป็นแนวทางในการพัฒนาชุมชนท่องเท่ียวให้มี
ความพร้อมด้านจัดการด้วยการมีส่วนร่วมและเป็นท่ียอมรับของผู้ท่ีมีส่วนเก่ียวข้อง สามารถรองรับและ
ให้บริการนักท่องเท่ียวให้บรรลุตามวัตถุประสงค์ของกิจกรรมการท่องเท่ียว การศึกษาครั้งนี้มุ่งศึกษาความ
พร้อมของชุมชน ดังนี้

ด้านการจัดการเศรษฐกิจสังคมและคุณภาพชีวิตท่ีดี ได้แก่ การจัดสรรรายได้จากการท่องเท่ียว
เพื่อสนับสนุนกิจกรรมสาธารณประโยชน์ของชุมชนอย่างต่อเนื่อง การเข้าร่วมกิจกรรมการพัฒนาชุมชน
และการท างานร่วมกับภาคีเครือข่ายอย่างสม่าเสมอ รวมถึงเปิดโอกาสให้กลุ่มองค์กรภายในชุมชนสามารถ
ผลิตและขายสินค้าท่ีเป็นเอกลักษณ์และภูมิปัญญาของชุมชน

ด้านการอนุรักษ์และส่งเสริมมรดกทางวัฒนธรรม ได้แก่ การรวบรวม บันทึก เก็บรักษาและ
อนุรักษ์ทรัพยากรท่ีสะท้อนถึงวิถีชีวิต ภูมิปัญญาและวัฒนธรรมของท้องถ่ิน เจ้าบ้านพร้อมในการ
ถ่ายทอดแลกเปล่ียนเรียนรู้เก่ียวกับวิถีชีวิต ภูมิปัญญาและวัฒนธรรมให้แก่นักท่องเท่ียวรวมถึงให้เยาวชน
มีความรู้ความสามารถในการเป็นนักสื่อความหมายท้องถ่ิน การออกแบบกิจกรรมการท่องเท่ียวท่ีมุ่งเน้น
การแลกเปล่ียนเรียนรู้เก่ียวกับวัฒนธรรมและวิถีชีวิตท้องถ่ิน การส่งเสริมกิจกรรมการท่องเท่ียวท่ีไม่ส่งผล
กระทบต่อโบราณสถานและสถานท่ีศักด์ิสิทธิ์ของชุมชน การฟื้ นฟูสถาปัตยกรรมของท้องถ่ิน การยกย่อง
เกียรติภูมิปัญญาหรือบุคคลตัวอย่างและการส่งเสริมให้คนในชุมชนแต่งกายตามอัตลักษณ์ของชุมชน

ด้านการจัดการทรัพยากรธรรมชาติสิ่งแวดล้อมอย่างเป็นระบบและย่ังยืน ได้แก่ การต้ัง
กฎระเบียบและข้อควรปฏิบัติต่อทรัพยากรและสิ่งแวดล้อมของชุมชน การจัดกิจกรรมการท่องเท่ียวท่ีมุ่ง
ให้นักท่องเท่ียวได้เรียนรู้การสืบทอดภูมิปัญญาในการจัดการทรัพยากรธรรมชาติของชุมชน เจ้าบ้าน

Readiness for Community-Based Tourist Attraction Administration 37

พร้อมให้ค าแนะน าและข้อควรปฏิบัติในการรักษาสิ่งแวดล้อมของชุมชนให้แก่นักท่องเท่ียวได้อย่างมี
ประสิทธิภาพ การจัดการทรัพยากรธรรมชาติตามสภาพของพื้นท่ีได้อย่างเป็นระบบและเกิดความย่ังยืน
การก าหนดมาตรการจัดการขยะในกิจกรรมท่องเท่ียวด้วยการมีส่วนร่วมของชุมชนเพื่อลดมลพิษและ
ปริมาณขยะ การก าหนดข้อตกลงและแนวทางการใช้ทรัพยากรน้าและการป้องกันน้าเสีย การออกแบบ
และใช้เครื่องมือท่ีลดมลภาวะทางเสียงท่ีเกิดจากกิจกรรมท่องเท่ียว การส่งเสริมการใช้วัสดุท้องถ่ินท่ีไม่
ท าลายสิ่งแวดล้อมในการตกแต่งสถานท่ีท่องเท่ียว

ด้านบริการและความปลอดภัยของการท่องเท่ียวโดยชุมชน ได้แก่ การก าหนดข้อปฏิบัติเก่ียวกับ
ความปลอดภัยท่ีเหมาะสมกับสภาพชุมชน การจัดกิจกรรมท่องเท่ียวมีความสอดคล้องระหว่างราคาและ
ระยะเวลา อุปกรณ์ต่าง ๆ มีความพร้อมในการตอบสนองความจ าเป็นพื้นฐานท่ีมีความสะอาดและมี
จ านวนเพียงพอต่อนักท่องเท่ียว ท่ีพักอาศัยสะดวกปลอดภัย บริเวณท่ีพักมีความสะอาดสวยงานมีน้าด่ืม
และจ านวนห้องพักและห้องน้าเพียงพอต่อการให้บริการแก่นักท่องเท่ียว การหาวัตถุดิบในท้องถ่ินมาใช้
ในการปรุงอาหารมีการก าหนดราคาท่ีเป็นธรรมและเหมาะสม การวางแผนรองรับความปลอดภัยให้แก่
นักท่องเท่ียวกรณีเกิดอุบัติเหตุหรือเหตุการณ์ฉุกเฉิน การให้ข้อมูลเก่ียวกับสถานท่ี กิจกรรมการท่องเท่ียว
ตลอดจนการเดินทางเข้าถึงแหล่งท่องเท่ียวในชุมชน และเจ้าบ้านพร้อมให้การต้อนรับและบริการแก่
นักท่องเท่ียวมีทักษะในการสื่อความหมายและสามารถปฐมอุบัติเหตุเบ้ืองต้นให้แก่นักท่องเท่ียวได้จาก
การทบทวนวรรณกรรมข้างต้นน ามาก าหนดเป็นกรอบการศึกษา ดังนี้

ภำพที ่1. แสดงกรอบแนวคิดการวิจัย

วิธดี ำเนินกำรวิจัย

การวิเคราะห์ความพร้อมเพื่อการจัดการแหล่งท่องเท่ียวโดยชุมชนจังหวัดล าปาง ใช้ระเบียบวิธี
วิจัยแบบผสมผสาน (Mixed Method) ระหว่างการวิจัยเชิงปริมาณและคุณภาพ

ประชำกรและกลุ่มตัวอย่ำง

ท าการศึกษาแหล่งท่องเท่ียวโดยชุมขนท่ีมีทรัพยากรการท่องเท่ียวท่ีหลากหลายภายในจังหวัด
ล าปาง ประกอบด้วย แหล่งท่องเท่ียวชุมชนบ้านวอแก้ว อ าเภอห้างฉัตร แหล่งท่องเท่ียวบ้านโป่งร้อน
อ าเภอเกาะคา แหล่งท่องเท่ียวบ้านเมาะหลวง อ าเภอแม่เมาะ และแหล่งท่องเท่ียวบ้านสบลืน อ าเภอวัง
เหนือ

 กลุ่มตัวอย่างของการศึกษา ท าการคัดเลือกแบบเจาะจงผู้ท่ีเก่ียวข้องกับการจัดการท่องเท่ียว
โดยชุมชน จ านวน 195 คน ประกอบด้วย บุคลากรด้านการท่องเท่ียวชุมชนและประชาชน จ านวน 175

คน ผู้ประกอบการด้านการท่องเท่ียว จ านวน 20 คน

38 Local Administration Journal 13(1) • January – March 2020

เครื่องมือทีใ่ช้ในงำนวิจัย

เครื่ องมือในการเก็บรวบรวมข้อมูล ประกอบด้วย 1) แบบสัมภาษณ์บริบทชุมชนด้านการ
ท่องเท่ียว 2) แบบส ารวจความคิดเห็นเก่ียวกับความพร้อมต่อการให้บริการและการจัดการแหล่งท่องเท่ียว
โดยชุมชน 3) การจัดประชุมเชิงปฏิบัติการแบบมีส่วนร่วม

กำรเก็บรวบรวมข้อมูล
ผู้วิจัยลงพื้นท่ีภาคสนามเพื่อเก็บรวบรวมข้อมูลผู้น า และคณะกรรมการท่องเท่ียวชุมชน ด้วย

แบบสัมภาษณ์บริบทชุมชนด้านการท่องเท่ียว และส ารวจความคิดเห็นเก่ียวกับความพร้อมต่อการ
ให้บริการและการจัดการแหล่งท่องเท่ียวโดยชุมชนจากประชาชนในพื้นท่ี รวมถึงจัดประชุมเชิงปฏิบัติการ
แบบมีส่วนร่วมเพื่อหาแนวทางยกระดับ และพัฒนาศักยภาพจัดการท่องเท่ียวโดยชุมชนของจังหวัด
ล าปางร่วมกับผู้น า คณะกรรมการ และผู้ประกอบการด้านการท่องเท่ียวชุมชน

กำรวิเครำะห์ขอ้มูล

ท าการวิเคราะห์ข้อมูลเชิงปริมาณด้วยโปรแกรมคอมพิวเตอร์ส าเร็จรูป เลือกใช้สถิติเชิงพรรณา
เพื่อวิเคราะห์หาค่าร้อยละ

ค่าเฉล่ีย (Mean) และค่าส่วนเบ่ียงเบนมาตรฐาน (S.D) ส่วนการวิเคราะห์ข้อมูลเชิงคุณภาพใช้
การวิเคราะห์ สังเคราะห์ข้อมูลจากการศึกษาบริบทชุมชนด้านการท่องเท่ียวและผลจากการประชุมเชิง
ปฏิบัติการแบบมีส่วนร่วม บรรยายเชิงพรรณนา

สรุปผลกำรวิจัย

ผลการศึกษาบริบทการท่องเท่ียวโดยชุมชนจังหวัดล าปาง จ านวน 4 แห่ง คือ 1) การท่องเท่ียว
โดยชุมชน “โฮมเสตย์วอแก้ว” อ าเภอห้างฉัตร 2) การท่องเท่ียวโดยชุมชน “บ่อน้าแร่บ้านโป่งร้อน” อ าเภอ
เกาะคา 3) การท่องเท่ียวโดยชุมชน “บ้านเมาะหลวง” อ าเภอแม่เมาะ และ 4) การท่องเท่ียวโดยชุมชน
“บ้านสบลืน” อ าเภอวังเหนือ พบว่า การท่องเท่ียวโดยชุมชนจังหวัดล าปาง มีความแตกต่างตามบริบท
รูปแบบการจัดการแหล่งท่องเท่ียวแบ่งออกเป็น 3 ลักษณะคือ แหล่งท่องเท่ียวชุมชนประเภทธรรมชาติ
วัฒนธรรม และประวัติศาสตร์ โดยแหล่งท่องเท่ียวโฮมเสตย์วอแก้ว อ าเภอห้างฉัตร แหล่งท่องเท่ียวบ่อ
น้าแร่บ้านโป่งร้อน อ าเภอเกาะคา และแหล่งท่องเท่ียวบ้านเมาะหลวง อ าเภอแม่เมาะเป็นการท่องเท่ียว
ทางธรรมชาติและวัฒนธรรม ส่วนแหล่งท่องเท่ียวบ้านสบลืน อ าเภอวังเหนือ เป็นการท่องเท่ียวเชิง
วัฒนธรรม

ด้านการบริหารจัดการ พบว่า แหล่งท่องเท่ียวแต่ละแห่งมีทรัพยากรการท่องเท่ียว มี
คณะกรรมการตามโครงสร้างและบทบาทหน้าท่ีท่ีชัดเจน รวมถึงมีข้อบังคับและระเบียบปฏิบัติให้กิจกรรม
ท่องเท่ียวไม่ส่งผลกระทบต่อชุมชน ท้ังการก่อเรื่องทะเลาะวิวาท การส่งเสียงดังในยามวิกาล ไม่น ายาเสพ
ติดทุกชนิดเข้ามาในแหล่งท่องเท่ียว และไม่ท าลายทรัพย์สินส่วนรวมของชุมชน นอกจากนี้ การจัด
กิจกรรมการท่องเท่ียวยังมีความสอดคล้องกับประเภทของการท่องเท่ียว เช่น การท่องเท่ียวประเภท
ธรรมชาติของบ่อน้าแร่บ้านโป่งร้อน อ าเภอเกาะคา มีกิจกรรมการท่องเท่ียวท่ีส าคัญคือ การแช่น้าแร่ อาบ
น้าแร่ ลวกไข่ในน้าแร่ ส่วนบ้านเมาะหลวง อ าเภอแม่เมาะ มีการน าชมภูเขาไฟ และเท่ียวถ้าจ าปูดิน การ

Readiness for Community-Based Tourist Attraction Administration 39

ท่องเท่ียวประเภทวัฒนธรรมของโฮมเสตย์วอแก้ว อ าเภอห้างฉัตร เน้นกิจกรรมการเรียนรู้ขนบธรรมเนียม
ประเพณี และวิถีชีวิตของชุมชน เช่น การเยี่ยมชมวิถีชีวิตด้านการเกษตร หัตถกรรม การพักอาศัยแบบ
โฮมเสตย์ และการท่องเท่ียวประเภทประวัติศาสตร์บ้านสบลืน อ าเภอวังเหนือ จะพานักท่องเท่ียวเย่ียมชม
อนุสาวรีย์เจ้าพ่อหอค า รอยพระพุทธบาท บ่อน้าทิพย์ รายละเอียดดังตารางท่ี 1

ตำรำงที ่1. แสดงบริบทด้านการท่องเท่ียวโดยชุมชนของแหล่งท่องเท่ียวกลุ่มตัวอย่าง

แหล่งท่องเท่ียว ประเภท โครงสรา้ง กฎระเบียบ กิจกรรมท่องเท่ียว

บ้านวอแก้ว

อ าเภอหา้งฉตัร

ธ ร ร ม ช า ติ แ ล ะ
วัฒนธรรม

√ √ 1. เกษตรและหตัถกรรม

2. วิถีชีวิตชุมชน

3. วัฒนธรรม

4. โฮมเสตย ์

บ้านโปง่รอ้น

อ าเภอเกาะคา

ธรรมชาติ √ √ 1. แช่น้าแร ่อาบน้าแร ่

2. ลวกไข่ในน้าแร ่

3. นวดแผนโบราณ

บ้านเมาะหลวง

อ าเภอแม่เมาะ

ธ ร ร ม ช า ติ แ ล ะ
วัฒนธรรม

√ √ 1. แหช่้างผ้า

2. สรงน้าพระเจ้า 3 พระองค์

3. ภเูขาไฟ

4. โฮมเสตย ์

บ้านสบลืน

อ าเภอวังเหนอื

ประวัติศาสตร ์ √ √ 1. อนสุาวรยีเ์จ้าพ่อหอค า

2. รอยพระพุทธบาท

3. ถ้าจ าปูดิน

4. บ่อน้าทิพย ์

อาจกล่าวได้ว่า บริบทด้านการท่องเท่ียวโดยชุมชนจังหวัดล าปาง มีปัจจัยท่ีเอ้ือต่อการ
พัฒนาศักยภาพของการท่องเท่ียว เช่น ทรัพยากรท่ีก่อให้เกิดกิจกรรมการท่องเท่ียวชุมชนมีความ
หลากหลาย การด าเนินงานมีโครงสร้างบทบาทหน้าท่ีในรูปของคณะกรรมการ และระเบียบปฏิบัติท่ี
ก าหนดโดยชุมชน นอกจากนี้ การวิเคราะห์สถานการณ์ท่องเท่ียวโดยชุมชนในแต่ละแห่งพบผลการ
วิเคราะห์ ดังตารางท่ี 2

40 Local Administration Journal 13(1) • January – March 2020

ตำรำงที ่2. แสดงผลการวิเคราะห์สถานการณ์การท่องเท่ียวชุมชนด้วยเทคนิค SWOT

แหล่ง
ท่องเท่ียว

จุดแข็ง (S) จุดอ่อน (W) โอกาส (O) อุปสรรค (T)

บ้านวอแก้ว

อ า เ ภ อ ห้ า ง
ฉตัร

1. ผู้น าเข้มแข็ง

2. มีทุนทางสังคม

3. ชุมชนสามัคคี

4. ท างานท่ีเป็น
ระบบ

5. จัดสรรรายได้
เพื่อการพัฒนา
ชุมชน

6. เป็นแหล่งศึกษา
ดูงาน

1. ขาดความรูด้้าน
การท่องเท่ียวชุมชน

2. ขาดทักษะด้าน
สื่อสาร

3. ขาดการ
ประชาสัมพันธ์
4. เส้นทางไม่สะดวก

นโยบายด้านการ
ท่องเท่ียวชุมชนท า
ใหเ้กิดเครือข่ายการ
ท่องเท่ียวโดยชุมชน
ภายในจังหวัด

การสื่อสารกับ
นกัท่องเท่ียวโดยใช้
ภาษาต่างประเทศ

บ้านโปง่รอ้น

อ าเภอเกาะ
คา

1. มีทุนทาง
ธรรมชาติ
2. อยู่ใกล้วัดพระ
ธาตุล าปางหลวงซ่ึง
เป็นแหล่งท่องเท่ียว
ท่ีส าคัญของจังหวัด

3. ผู้น าและ
คณะกรรมการมี
ความรู้
ความสามารถ

1. ขาดการเชื่อมโยง
เส้นทางท่องเท่ียวท่ี
ส าคัญ

2. คนในชุมชมขาด
ความรู้ความเข้าใจ
เกี่ยวกับการ
ท่องเท่ียวโดยชุมชน

1. ได้รับการ
สนับสนุนจาก
องค์การบริหารส่วน
จังหวัด

2. อปท. ใช้เป็น
สถานท่ีท ากิจกรรม
เพื่อประชาสัมพันธ์
แหล่งท่องเท่ียว

ขาดการส่งเสริม
อยา่งจรงิจังในการ
พัฒนาบ่อน้าแรใ่ห้
เป็นน าพุรอ้น และ
เป็นสถานท่ี
กายภาพบ าบัดด้วย
น้าแร่รอ้นจาก
หน่วยงานท่ี
เกี่ยวข้อง

บ้านเมาะ
หลวง

อ าเภอแม่
เมาะ

1. มีทุนธรรมชาติ
2. ได้รับการรบัรอง
มาตรฐานหมู่บ้าน
ท่องเท่ียวเชิงนเิวศ

3. การคมนาคม
และสิ่งอุปโภค
สะดวก

1. คนในชุมชนมีส่วน
รว่มน้อย

2. ขาดการ
ประชาสัมพันธ์
3. นกัท่องเท่ียวเข้า
มาท่องเท่ียวบางช่วง
ไม่มีตลอดท้ังป ี

 ได้รับการส่งเสรมิ
และสนับสนุนด้าน
การท่องเท่ียวชุมชน
จากหนว่ยงานและ
องค์กร เช่น การ
ไฟฟ้าฝา่ยผลิตแห่ง
ประเทศไทย
(แม่เมาะ) การ
ท่องเท่ียวและกีฬา
จังหวัดล าปาง
พัฒนาชุมชนอ าเภอ

แม่เมาะ

นกัท่องเท่ียวไม่นิยม
พักค้างเนื่องจาก
แหล่งท่องเท่ียวอยู่
ใกล้กับโรงไฟฟ้าแม่
เมาะซ่ึงอาจได้รบั
ผลกระทบจาก
กระบวนการผลิต
และมลภาวะเป็น
พิษ

Readiness for Community-Based Tourist Attraction Administration 41

ตำรำงที ่2. แสดงผลการวิเคราะห์สถานการณ์การท่องเท่ียวชุมชนด้วยเทคนิค SWOT (ต่อ)

แหล่ง
ท่องเท่ียว

จุดแข็ง (S) จุดอ่อน (W) โอกาส (O) อุปสรรค (T)

บ้านสบลืน

อ าเภอวัง
เหนือ

1. มีทุนวัฒนธรรม
และประวัติศาสตร์
2. มีพระนกัพัฒนา
ท่ีสามารถถ่ายทอด
เรื่องราว
ประวัติศาสตร์

1. การด าเนินงาน
ด้านท่องเท่ียวชุมชน
ขาดความต่อเนื่อง

2. คนในชุมชนขาด
ความรู้ความเข้าใจ
เกี่ยวกับการ
ท่องเท่ียวชุมชน

3. คนในชุมชนขาด
ทักษะด้านการ
สื่อสาร

ได้รับการสนับสนุน
งบประมาณจาก
บริษัท เอสซีจี

ซิเมนต์ไทย จ ากัด

ชุมชนยังขาดการ
เชื่อมโยงและ
ประสานงานกับ
หน่วยงานท่ี
เกี่ยวข้องกับการ
ท่องเท่ียวท าใหก้าร
ท่องเท่ียวชุมชน
ไม่ได้รับการพัฒนา
เท่าท่ีควร

ผลการวิเคราะห์การท่องเท่ียวชุมชนท้ัง 4 แห่ง ด้วยเทคนิค SWOT แสดงให้เห็นถึง สถานการณ์
ของแหล่งท่องเท่ียวชุมชนโดยจุดแข็ง พบว่า ชุมชนน าทุนทางธรรมชาติ วัฒนธรรม และประวัติศาสตร์ มา
ใช้เป็นฐานพัฒนาไปสู่การท่องเท่ียวชุมชนท่ีสอดคล้องกับศักยภาพของผู้น า ความเข้มแข็งของ
คณะกรรมการ และการสนับสนุนส่งเสริมจากองค์กรภายนอก อย่างไรก็ตาม ยังคงพบจุดอ่อนท่ีส าคัญคือ
แหล่งท่องเท่ียวชุมชนยังขาดการประชาสัมพันธ ์คนในชุมชนขาดความรู้ความเข้าใจเก่ียวกับการท่องเท่ียว
ชุมชนตามหลักวิชาการ และขาดทักษะในการสื่อสารกับนักท่องเท่ียวท้ังชาวไทยและต่างประเทศ ด้าน
โอกาส พบว่า ได้รับการสนับสนุน และส่งเสริมจากหน่วยงานท้ังองค์กรภาครัฐ ภาคเอกชน รวมถึงองค์กร
ปกครองส่วนท้องถ่ิน ส่วนอุปสรรค พบว่า ชุมชนยังขาดการเช่ือมโยงเส้นทางการท่องเท่ียว การประสาน
ความร่วมมือกับองค์กรท่ีเก่ียวข้องยังขาดไม่ต่อเนื่อง ส่งผลให้การท่องเท่ียวชุมชนยังไม่สามารถพัฒนาเต็ม
ศักยภาพเท่าท่ีควร

นอกจากนี้ ได้ท าการศึกษาระดับความพร้อมในการจัดการท่องเท่ียวโดยชุมชน 3 ด้าน คือ 1)

ความพร้อมด้านศักยภาพชุมชน ศึกษาถึงการด าเนินงาน ความรู้ความสามารถของผู้น าและคณะกรรมการ
การมีส่วนร่วมของประชาชน การได้รับผลประโยชน์ตอบแทน การอ านวยความสะดวกแก่นักท่องเท่ียว
ทุนทางสังคม การแลกเปล่ียนเรียนรู้วัฒนธรรมชุมชน การระดมทุน การตัดสินใจ การด าเนินงานตาม
แผนปฏิบัติการ และการติดตามประเมินผล 2) ความพร้อมด้านการจัดการองค์กร ศึกษาการด าเนินงาน
ตามบทบาทหน้าท่ีของคณะกรรมการ การบริหารงบประมาณอย่างโปร่งใส การด าเนินงานให้บรรลุ
ประสงค์ การมีส่วนร่วมก าหนดกฎระเบียบข้อบังคับ การเฝ้าระวังผลกระทบด้านสังคม วัฒนธรรมและ
ทรัพยากรท่องเท่ียว และ 3) ความพร้อมด้านการให้บริการแก่นักท่องเท่ียว ศึกษาการให้บริการด้านท่ีพัก
การต้อนรับและให้บริการนักท่องเท่ียว กิจกรรมและเส้นทางท่องเท่ียว การรักษาความปลอดภัย การผลิต
สินค้าเพ่ือจ าหน่าย การจัดการตลาดท่องเท่ียว การแลกเปล่ียนเรียนรู้และการจัดทรัพยากรท่องเท่ียวท่ี
เพียงพอกับความต้องการของนักท่องเท่ียว

ผลการศึกษาความพร้อมในการจัดการท่องเท่ียวโดยชุมชน พบว่า แหล่งท่องเท่ียวบ้านวอแก้วมี
ความพร้อมมากด้านการจัดองค์กร เนื่องจากคณะกรรมการบริหารจัดการงบประมาณอย่างโปร่งใส

42 Local Administration Journal 13(1) • January – March 2020

ตรวจสอบได้ และแบ่งปันผลประโยชน์อย่างเป็นธรรม รวมถึงการเฝ้าระวังผลกระทบท่ีจะเกิดแก่
วัฒนธรรมชุมชน และพร้อมด าเนินงานให้บรรลุตามวัตถุประสงค์ของการท่องเท่ียวชุมชนร่วมกัน ส่วน
ด้านการให้บริการนักท่องเท่ียวนั้นมีความพร้อมในการรักษาความปลอดภัยให้กับนักท่องเท่ียว รวมท้ัง
พร้อมให้บริการด้านอาหาร การผลิตสินค้าชุมชนเพื่อจ าหน่าย ขณะท่ีแหล่งท่องเท่ียวบ้านสบลืน มีความ
พร้อมมากด้านศักยภาพชุมชน เนื่ องจากผู้น าและคณะกรรมการมีความพร้อมต่อการปฏิบัติงาน
ประชาชนเข้ามามีส่วนร่วม และชุมชนมีทรัพยากรท่ีเพียงพอต่อการรับนักท่องเท่ียวในระยะยาว ดัง
ภาพประกอบท่ี 2

ภำพที ่2. แสดงความพร้อมการจัดการแหล่งท่องเท่ียวของชุมชนด้านต่าง ๆ

นอกจากนี้ ความพร้อมของคณะกรรมการในการด าเนินงานเข้าสู่มาตรฐานการบริหาร
จัดการท่องเท่ียวโดยชุมชนจังหวัดล าปาง 4 ด้าน ได้แก่ 1) ด้านจัดการเศรษฐกิจ สังคม และคุณภาพชีวิตท่ี
ดี พบว่า คณะกรรมการแหล่งท่องเท่ียวบ้านโป่งร้อน มีการจัดสรรรายได้จากการท่องเท่ียวสนับสนุน
กิจกรรมสาธารณประโยชน์ของชุมชนอย่างต่อเนื่อง 2) ด้านการอนุรักษ์และส่งเสริมมรดกทางวัฒนธรรม
พบว่า คณะกรรมการแหล่งท่องเท่ียวบ้านสบลืน มีการส่งเสริมกิจกรรมท่องเท่ียวท่ีไม่ส่งผลกระทบต่อ
โบราณสถานและสถานศักด์ิสิทธิ์ของชุมชน 3) ด้านการจัดการทรัพยากรธรรมชาติสิ่งแวดล้อมอย่างเป็น
ระบบและย่ังยืน พบว่า คณะกรรมการแหล่งท่องเท่ียวบ้านสบลืนก าหนดมาตรฐานการจัดการขยะใน
กิจกรรมท่องเท่ียวอย่างมีส่วนร่วมของชุมชนเพื่อลดมลพิษ และปริมาณขยะท่ีจะเกิดขึ้น และ 4) ด้าน
บริการและความปลอดภัยของการท่องเท่ียวโดยชุมชน พบว่า คณะกรรมการแหล่งท่องเท่ียวบ้านวอแก้ว
ได้ก าหนดข้อปฏิบัติเก่ียวกับความปลอดภัยท่ีเหมาะสมกับสภาพของชุมชน ดังภาพประกอบท่ี 3

Readiness for Community-Based Tourist Attraction Administration 43

ภำพที่ 3. แสดงความพร้อมของคณะกรรมการในการด าเนินงานเข้าสู่มาตรฐานการบริหารจัดการ
ท่องเท่ียวโดยชุมชน

อภิปรำยผล

การท่องเท่ียวโดยชุมชนจังหวัดล าปาง มีแหล่งท่องเท่ียวท่ีเกิดจากปรากฎการณ์ทางธรรมชาติ
ขนบธรรมเนียมประเพณีและวัฒนธรรม ท่ีเป็นเอกลักษณ์เฉพาะถ่ินเป็นสิ่งดึงดูดใจให้นักท่องเท่ียวเข้ามา
ท่องเท่ียว โดยกิจกรรมและเส้นทางการท่องเท่ียว บ่งบอกถึงวิถีชีวิตและวัฒนธรรมท่ีโดดเด่นของแต่ละ
พ้ืนท่ี การสร้างการเรียนรู้ในมิติทางสังคมและวัฒนธรรมแก่นักท่องเท่ียว อีกท้ัง การจัดการท่องเท่ียว
ชุมชนยังอยู่บนพ้ืนฐานของการเป็นชุมชนพ่ึงตนเองจึงสามารถจัดสรรและเช่ือมโยงทรัพยากรธรรมชาติ
วัฒนธรรมและประวัติศาสตร์ ให้เกิดเป็นเส้นทางและกิจกรรมท่องเท่ียวท่ีเหมาะสมกับบริบทของพื้นท่ี
ขณะเดียวกัน คณะกรรมการมีความพร้อมในการด าเนินงาน มีความโปร่งใส และได้รับความร่วมมือจาก
ประชาชนเข้าร่วมกิจกรรมการท่องเท่ียว รวมท้ัง ได้รับการสนับสนุนและส่งเสริมปัจจัยท่ีเอ้ือต่อการ
ด าเนินงาน ส่งผลให้การท่องเท่ียวชุมชนได้รับการพัฒนาจากองค์กรและหน่วยงานภายนอก เช่น ส่งเสริม
ให้คณะกรรมการเข้าร่วมอบรมและน าความรู้มาประยุกต์ใช้ได้อย่างเหมาะสมพัฒนาเข้าสู่มาตรฐานการ
ท่องเท่ียว อย่างไรก็ตาม การด าเนินงานยังคงพบปัญหาท่ีส าคัญ คือ ประชาชนยังขาดความรู้ความเข้าใจ
เก่ียวกับแนวคิดการท่องเท่ียวชุมชน การขาดทักษะด้านภาษาเพื่อการสื่อสารส าหรับสื่อความหมายให้กับ
นักท่องเท่ียว ขาดการพัฒนาผลิตภัณฑ์ท่ีเป็นเอกลักษณ์ของท้องถ่ินในการสร้างรายได้ให้แก่ชุมชน

นอกจากนี้ การท่องเท่ียวโดยชุมชนจังหวัดล าปาง ยังมีความพร้อมในการเข้าสู่มาตรฐานการ
บริหารจัดการท่องเท่ียวชุมชนตามเกณฑ์ขององค์การบริหารการพัฒนาพื้นท่ีพิเศษเพื่อการท่องเท่ียว
อย่างย่ังยืน ปัจจัยดังกล่าว ได้แก่ คณะกรรมการมาจากการคัดเลือกของคนในชุมชนมีการด าเนินงานตาม
บทบาทหน้าท่ี การเปิดโอกาสให้คนในชุมชนแลกเปล่ียนความรู้ในมิติสังคมและวัฒนธรรมชุมชนกับ
นักท่องเท่ียว มีการก าหนดข้อตกลงหรือกฎระเบียบท่ีสอดคล้องกับทรัพยากรการท่องเท่ียว สร้างความ
ตระหนักถึงการให้บริการและรักษาความปลอดภัยแก่นักท่องเท่ียว มีการจัดสรรรายได้จากการท่องเท่ียว
เพื่อน าไปใช้ในงานพัฒนาชุมชน ถึงแม้ว่าการท่องเท่ียวโดยชุมชนจังหวัดล าปางจะมีชุมชนเป็นเจ้าของ

44 Local Administration Journal 13(1) • January – March 2020

แหล่งท่องเท่ียวท่ีสามารถจัดการสิ่งแวดล้อมและวัฒนธรรมของชุมชน ไปสู่การพัฒนาชุมชนท้ังทางด้าน
เศรษฐกิจและสังคม ด้วยกลไกการมีส่วนร่วมคิดและตัดสินใจ สร้างการเรียนรู้ภายใต้กฎกติกาและ
จิตส านึกต่อการรักษาอัตลักษณ์ของชุมชนร่วมกับนักท่องเท่ียวแล้ว หากแต่ความพร้อมของการท่องเท่ียว
โดยชุมชนจังหวัดล าปาง ยังไม่สามารถพัฒนาและเช่ือมโยงรูปแบบการท่องเท่ียวของชุมชนให้เอ้ือ
ประโยชน์ต่อการอนุรักษ์สิ่งแวดล้อมและสร้างผลประโยชน์ให้แก่คนในชุมชนได้อย่างจริงจัง ดังงานศึกษา
แนวทางพัฒนารูปแบบการท่องเท่ียวโดยชุมชนบ้านม้งดอยปุย ต าบลสุเทพ อ าเภอเมือง จังหวัดเชียงใหม่
ในการพัฒนาผลิตภัณฑ์ของชุมชนเช่ือมโยงทุนของชุมชนให้เข้ากับหลักการพัฒนาท่ีย่ังยืน ก่อให้เกิดการ
พัฒนารูปแบบกิจกรรมท่ีเหมาะสมจากการมีส่วนร่วมของคนในชุมชนและหน่วยงานท่ีเก่ียวข้อง (ญาณ
วุฒิ อภิวงศ์, 2554) หากเปรียบเทียบกับผลการวิจัยดังกล่าว การท่องเท่ียวโดยชุมชนจังหวัดล าปางถึงแม้
จะมีความพร้อมมาก แต่ความพร้อมดังกล่าวยังไม่สามารถน าการท่องเท่ียวโดยชุมชนมาใช้เป็นเครื่องมือ
เพื่อพัฒนาชุมชน และกระตุ้นเศรษฐกิจฐานรากให้เกิดผลอย่างเป็นรูปธรรม

ข้อเสนอแนะ

ข้อเสนอแนะจากการศึกษาเพื่อเป็นแนวทางสู่การยกระดับและพัฒนาศักยภาพของการจัดการ
ท่องเท่ียวโดยชุมชนจังหวัดล าปาง มีดังนี้

1. บุคลากรด้านการท่องเท่ียวควรได้รับการส่งเสริมความรู้ทางวิชาการด้านการจัดการ
ท่องเท่ียวเท่ียวโดยชุมชนจากสถาบันการศึกษา หรือหน่วยงานท่ีเก่ียวข้อง

2. ควรสร้างเครือข่ายการท่องเท่ียวโดยชุมชนจังหวัดล าปาง ประกอบด้วย ชุมชน องค์กร
ปกครองส่วนท้องถ่ิน สถานประกอบการ สมาคมการท่องเท่ียว เพื่อให้เกิดการพัฒนาไปสู่มาตรฐานด้าน
การท่องเท่ียวโดยชุมชนอย่างย่ังยืน

3. การท่องเท่ียวโดยชุมชนจังหวัดล าปางควรได้รับการประเมินผลการด าเนินงานอย่าง
ต่อเนื่อง จากองค์กรหรือหน่วยงานท่ีเก่ียวข้องกับการท่องเท่ียวชุมชน

4. ควรสร้างความรู้ความเข้าใจให้แก่ประชาชนในพื้นท่ีท่องเท่ียว เก่ียวกับแนวคิดการท่องเท่ียว
โดยชุมชน ทักษะด้านการสื่อสารส าหรับสื่อความหมายให้กับนักท่องเท่ียว และการพัฒนาผลิตภัณฑ์ท่ี
เป็นเอกลักษณ์ของท้องถ่ินเพื่อสร้างรายได้ให้แก่ประชาชน

5. ในเชิงนโยบายควรมีการผลักดันแผนพัฒนาการท่องเท่ียวของชุมชนให้บรรจุอยู่ใน
แผนพัฒนาขององค์กรปกครองส่วนท้องถ่ิน เพ่ือกระตุ้นให้เกิดการสร้างภาพลักษณ์ท่ีดีแก่แหล่งท่องเท่ียว
รวมถึงพัฒนาสิ่งอ านวยความสะดวกท่ีเหมาะสม สร้างระบบรักษาความปลอดภัย และพัฒนาขีด
ความสามารถของชุมชนให้สามารถรองรับกิจกรรมการท่องเท่ียวได้ทุกรูปแบบ

เอกสำรอ้ำงอิง

ภำษำไทย

ฉลองศรี พิมลสมพงศ์. (2548). การวางแผนและพัฒนาตลาดการท่องเท่ียว. กรุงเทพฯ: ส านักพิมพ์
มหาวิทยาลัยเกษตรศาสตร ์

Readiness for Community-Based Tourist Attraction Administration 45

ญาณวุฒิ อภิวงศ์. (2554). แนวทางการพัฒนารูปแบบการท่องเท่ียวโดยชุมชนเพื่อประโยชน์ในการอนุรักษ์
สิ่งแวดล้อมและสร้างผลประโยชน์ต่อคนในชุมชนของบ้านม้งดอยปุย ต าบลสุเทพ อ าเภอเมือง
จังหวัดเชียงใหม่. (วิทยานพินธศ์ิลปศาสตร์มหาบัณฑิต, มหาวิทยาลัยเชียงใหม่).

ดรรชนี เอมพันธุ์. (2550). การพัฒนาการท่องเท่ียวโดยชุมชนและการจัดกิจกรรมโฮมสเตย์. กรุงเทพฯ:

มหาวิทยาลัยเกษตรศาสตร.์

ประยงค์ บุญไทย. (2551). แนวทางประสานความร่วมมือระหว่างชุมชนท้องถ่ินและสถานประกอบการในการ
จัดการท่องเท่ียวโดยชุมชน ต าบลบ้านปง อ าเภอหางดง จังหวัดเชียงใหม่ (รายงานวิจัย). เชียงใหม่:
(ม.ป.ท.)

พจนา สวนศรี. (2546). คู่มือการจัดการท่องเท่ียวโดยชุมชน. กรุงเทพฯ: โครงการท่องเท่ียวเพื่อชีวิตและ
ธรรมชาต ิ

มิ่งสรรพ์ ขาวสะอาด. (2548). การพัฒนาการท่องเท่ียวเชิงบูรณาการท่ีย่ังยืนในลุ่มแม่น้าโขง. เชียงใหม่:
สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่

รชพร จันทร์สว่าง. (2546). เอกสารชุดฝีกอบรมทางไกลหลักสูตรการจัดการท่องเท่ียวชุมชนอย่างย่ังยืน.
ส า นั ก ง า น พั ฒ น า ก า ร ท่ อ ง เ ท่ี ย ว ก ร ะ ท ร ว ง ก า ร ท่ อ ง เ ท่ี ย ว แ ล ะ กี ฬ า ร่ ว ม กั บ
มหาวิทยาลัยสุโขทัยธรรมาธิราช นนทบุร ี

วิวัฒนช์ัย บุญยภักด์ิ. (2550). ทรพัยากรการท่องเท่ียวของไทย. เอกสารการสอนชุดวิชาทรัพยากรการท่องเท่ียว
ของไทย สาขาวิชาวิทยาการจัดการ.นนทบุร:ี มหาวิทยาลัยสุโขทัยธรรมาธิราช

สถาบันการท่องเท่ียวโดยชุมชน. (2551). การท่องเท่ียวโดยชุมชน. สืบค้นจาก http://www.cbt-i.org/travel.php

สินธุ ์ สโรบล. (2546). การท่องเท่ียวโดยชุมชนแนวคิดและประสบการณ์พื้นท่ีภาคเหนอื. เชียงใหม่: วนดิาเพลส.

Translated References

Aphiwong, Ch. (2011). Guidelines for the development of tourism by the community for the benefit

of the environment and conservation. Creating benefits for the community of Hmong Doi Pui

Suthep, Chiang Mai. (Master’s thesis of Arts, Chiang Mai University). (In Thai)

Boonthai, P. (2008). A collaborative approach between the local community and the establishment

of tourism management by the community. Tambon Ban Pong, Amphoe Hang Dong,

Chiang Mai (Research Report). Chiang Mai: (n.p) (In Thai)

Boonyapat, V. (2007). Thailand's tourism resources. Thai Tourism Resource Collection Instruction

Document Management Science. Nonthaburi: Sukhothai Thammathirat University. (In Thai)

Community Tourism Institute. (2008). Community tourism. Retrieved from http://www.cbt-i.org/travel.php

(In Thai)
Emphan, D. (2007). Community Tourism Development and Homestay Activity Management. Bangkok:

Kasetsart University. (In Thai)

Junsawang, R. (2003). Documentary on distance training package for sustainable community tourism

management course The training is a collection of long-distance documents for sustainable

Community tourism management courses. Ministry of Tourism and Sports. Office of Tourism

Development in collaboration with Sukhothai Thammathirat University. Nonthaburi:

Sukhothai Thammathirat University (In Thai)

46 Local Administration Journal 13(1) • January – March 2020

Khowsaad, M. (2005). The integrated tourism development in the Mekong Basin. Chiang Mai:

Social Research Institute Chiang Mai University (In Thai)

Pimolsompong, C. (2005). Planning and Development of Tourism Market. Bangkok: Kasetsart

University (In Thai)

Sarobhon, S. (2003). Tourism by the community, concepts and experience of the northern area.

Chiangmai: Wanida Place. (In Thai)

Sounsri, P. (2003). Tourism Management Guide by the community. Bangkok: Tourism project for Life

and Nature. (In Thai)

Local Administration Journal 13(1) • January – March 2020 • 47 - 62

Received: January 1, 2020 • Accepted: March 31, 2020

RESEARCH ARTICLE

CORRESPONDING AUTHOR

College of Innovation Management, Rajamangala University of Technology Rattanakosin,

Nakhon Pathom, 73170, Thailand: Email: pensri.chi@rmutr.ac.th

© College of Local Administration, Khon Kaen University. All rights reserved.

The Component of Readiness for the
Innovative OTOP Community Tourism
of the Mahasawat Canal Community,
Nakhon Pathom Province

Pensri Chirinang

College of Innovation Management,

Rajamangala University of Technology

Rattanakosin, Thailand

Abstract

The purposes of this research were to: 1) evaluate the component of readiness for the innovative

OTOP community tourism of the Mahasawat Canal community; and 2) create the guidelines for

development to the innovative OTOP community tourism of the Mahasawat canal community.

The study was conducted by a mixed methods research approach. In the quantitative phase, the

researcher gathered data via a questionnaire survey of 350 people who live in the community.

Data were analyzed via statistical package program by using the factor analysis techniques. Data

in the qualitative phase were collected by in-depth interviews of ten government officers and

people who involved with the innovative OTOP community tourism. Qualitative data were

analyzed by thematic analysis. The results revealed that the readiness component of the

innovative OTOP community tourism of Mahasawat canal community consisted of tourism

services, tourist attractions, goals of the innovative OTOP community tourism, and community

potential. The guidelines for the innovative OTOP community tourism development consisted of

five approaches: development based on the innovative OTOP community tourism principles,

tourism resources development, human resource development, tourism marketing development,

and local community participation development.

Keywords

Component of readiness, innovative OTOP community tourism, community development

48 Local Administration Journal 13(1) • January – March 2020

องค์ประกอบความพร้อมในการเป็นชุมชน
ท่องเที่ยว OTOP นวัตวิถี ของชุมชนคลอง
มหาสวัสดิ ์จังหวัดนครปฐม

เพ็ญศร ีฉิรนัิง

วิทยาลัยนวัตกรรมการจัดการ
มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์

บทคัดย่อ

การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1 (ประเมินองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP

นวัตวิถี ของชุมชนคลองมหาสวัสด์ิ และ 2(เสนอแนวทางการพัฒนาชุมชนท่องเท่ียว OTOP นวัตวิถี ของ
ชุมชนคลองมหาสวัสด์ิ วิธีด าเนินการวิจัยเป็นการวิจัยแบบผสมผสาน การวิจัยเชิงปริมาณเก็บรวบรวม
ข้อมูลโดยใช้แบบสอบถามจากประชาชนท่ีอาศัยในพื้นท่ีของชุมชนคลองมหาสวัสด์ิ จ านวน 350 คน การ
วิเคราะห์ข้อมูลใช้โปรแกรมส าเร็จรูปทางสถิติ โดยใช้เทคนิคการวิเคราะห์องค์ประกอบ ส่วนการวิจัยเชิง
คุณภาพเก็บรวบรวมข้อมูลโดยการสัมภาษณ์เชิงลึกเจ้าหน้าท่ีของรัฐ และประชาชนท่ีมีส่วนเกี่ยวข้องกับ
โครงการชุมชนท่องเท่ียว OTOP นวัตวิถี จ านวน 10 คน แล้วท าการวิเคราะห์แก่นสาระ ผลการวิจัยพบว่า

ชุมชนคลองมหาสวัสด์ิ มีองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี ประกอบด้วย

ด้านการใหบ้รกิารของแหล่งท่องเท่ียว ด้านสิ่งดึงดูดใจของแหล่งท่องเท่ียว ด้านเปา้หมายตามหลักการชุมชน
ท่องเท่ียว OTOP นวัตวิถี และด้านศักยภาพของชุมชน และ แนวทางการพัฒนาชุมชนท่องเท่ียว OTOP นวัต
วิถี ของชุมชนคลองมหาสวัสด์ิประกอบด้วย 5 แนวทาง ได้แก่ การพัฒนาตามหลักการชุมชนท่องเท่ียว
OTOP นวัตวิถี การพัฒนาทรัพยากรการท่องเท่ียว การพัฒนาบุคลากร การพัฒนาการตลาดท่องเท่ียว และ
การพัฒนาการมีส่วนรว่มของชุมชน

ค ำส ำคัญ

องค์ประกอบความพรอ้ม, ชุมชนท่องเท่ียว OTOP, นวัตวิถี การพัฒนาชุมชน

บทน ำ

สินค้าโอท็อปส่วนใหญ่ของไทยเกิดจากการพ่ึงพาอาศัยธรรมชาติและภูมิปัญญาของปู่ย่าตายาย
ซึ่งเป็นมรดกด้ังเดิมของท้องถ่ิน แต่ขาดนวัตกรรมใหม่เพ่ือเพ่ิมมูลค่าจึงเกิดการลอกเลียนแบบได้ง่าย
สังเกตได้จากหลายจังหวัดมีสินค้าโอท็อปประเภทเดียวกันเต็มไปหมด และชาวบ้านส่วนใหญ่ขาดความรู้
ความเข้าใจเรื่องการบริหารต้นทุนการผลิตสินค้าให้เกิดความคุ้มค่า คุ้มทุน และขาดช่องทางขายท่ีดี ด้วย
เหตุนี้แม้ชาวบ้านจะผลิตสินค้าได้เก่งสักเพียงใดแต่หาตลาดไม่ได้ ขายของไม่เป็นก็ขาดทุนต้องเลิกกิจการ
เป็นจ านวนมาก กระทรวงมหาดไทยโดยกรมการพัฒนาชุมชนเล็งเห็นถึงปัญหาท่ีเกิดขึ้น และต้องการ
ตอบสนองนโยบายยุทธศาสตร์ชาติ 20 ปี ของรัฐบาลท่ียึดประชาชนเป็นศูนย์กลางควบคู่ไปกับการ

The Component of Readiness to the Innovative OTOP Community Tourism 49

สร้างสรรค์นวัตกรรมท่ีมีคุณค่าเพื่อสร้างพลังทางสังคม ลดความเหล่ือมล้า เกิดการกระจายรายได้ให้แก่
ประชาชนทุกภาคส่วนอย่างท่ัวถึงและเป็นธรรม สอดคล้องกับนโยบายประเทศไทย 4.0 โมเดลใหม่ของ
การขับเคล่ือนเศรษฐกิจประเทศไทยท่ีมุ่งปรับเปล่ียนโครงสร้างเศรษฐกิจไปสู่เศรษฐกิจท่ีขับเคล่ือนด้วย
นวัตกรรม ให้เกิดการพัฒนาอย่างย่ังยืนโดยไม่ท้ิงใครไว้ข้างหลัง ด้วยแนวคิดดังกล่าวจึงเป็นท่ีมาของ
โครงการชุมชนท่องเท่ียว OTOP นวัตวิถี ท่ีมุ่งพัฒนาโอท็อปรูปแบบใหม่เน้นการสร้างรายได้จากความ
ต้องการของชุมชน เพ่ือสร้างเศรษฐกิจฐานรากท่ีมั่นคงให้ประชาชนสามารถพ่ึงพาตนเองได้ เกิดการสร้าง
รายได้จากการท่องเท่ียวดึงดูดนักท่องเท่ียวเข้าสู่ท้องถ่ิน เปิดโอกาสให้ชาวบ้านสามารถขายสินค้าได้
ภายในชุมชน โดยไม่ต้องว่ิงหาตลาดให้เหนื่อยเหมือนในอดีต กระบวนการเรียนรู้ ภูมิปัญญาชาวบ้าน
และทรัพยากรท้องถ่ินผสมผสานกับเทคโนโลยีสมัยใหม่ โดยมีความคิดสร้างสรรค์เป็นแรงขับเคล่ือน
ก่อให้เกิดสินค้าโอท็อปนวัตกรรม ท่ีสร้างสรรค์ใหม่ให้มีคุณค่าและมูลค่าเพ่ิมจ านวนสินค้าโอทอปใหม่ ๆ
ได้อย่างไม่รู้จบเหมือนกับต้นต ารับโอท็อปของญี่ปุ่นท่ีชาวบ้านผลิตสินค้าด้วยตัวเองและรับซื้อสินค้าใน
“โออิตะ” ชุมชนมาขายให้แก่นักท่องเท่ียว เกิดการแลกเปล่ียนเรียนรู้ระหว่างผู้ซื้อและผู้ขาย ช่วยเพ่ิม
โอกาสการขายได้อย่างต่อเนื่อง โครงการชุมชนท่องเท่ียว OTOP นวัตวิถี ท่ีเกิดจากความต้ังใจของกรม
พัฒนาชุมชนท่ีจะดึงเสน่ห์แห่งภูมิปัญญา วิถีชีวิต วัฒนธรรม และความคิดสร้างสรรค์มาแปลงเป็นเม็ดเงนิ
เกิดการกระจายรายได้ภายในชุมชน สร้างชุมชนท่ีเข้มแข็งโดยลูกหลานไม่ต้องล าบากออกไปหางานนอก
บ้าน ก่อให้เกิดการพัฒนาชุมชนอย่างย่ังยืนตามนโยบายรัฐบาล เมื่อชาวบ้านเรียนรู้น าภูมิปัญญาชาวบ้าน
มาผลิตสินค้าโอทอปเป็นของกินของใช้เองเท่ากับลดรายจ่าย เหลือจากการบริโภคก็น าออกขายในตลาด
เท่ากับเพ่ิมรายได้ เมื่อรากฐานแน่นการพัฒนาสินค้าโอทอปเชิงธุรกิจต่อไปก็ไม่น่ามีปัญหาเพราะไม่เสี่ยง
เกินไป เพราะเป็นสินค้าท่ีชาวบ้านต้องกินต้องใช้อยู่ทุกวัน กล่าวได้ว่าโครงการชุมชนท่องเท่ียว OTOP

นวัตวิถีเป็นนโยบายท่ีดี เพราะช่วยให้ชาวบ้านเกิดการพัฒนาอย่างเป็นระบบ ชุมชนพ่ึงพาตนเองได้ ก้าว
ออกจากวัฒนธรรมอุปถัมภ์เข้าสู่วัฒนธรรมข้อมูลและความรู้ได้อย่างแท้จริง ท าให้สังคมชนบทของไทยมี
โอกาสเติบโตอย่างเข้มแข็งได้ในระยะยาว (กรมการพัฒนาชุมชน, 2561(

แหล่งท่องเท่ียวเชิงเกษตรท่ีได้รับความนิยมจากนักท่องเท่ียวชาวไทยเป็นล าดับต้น ๆ คือ การ
ท่องเท่ียวเชิงเกษตรของจังหวัดนครปฐม ภายใต้ช่ือล่องเรือชมสวนเลียบคลองมหาสวัสด์ิ โดยต้ังอยู่ท่ี
ต าบลศาลายา อ าเภอพุทธมณฑล จังหวัดนครปฐม ซึ่งในปี พ.ศ. 2550 ได้รับรางวัลอุตสาหกรรมท่องเท่ียว
ไทย (Thailand Tourism Awards 2007) ประเภทชุมชนดีเด่นด้านการท่องเท่ียว การท่องเท่ียวเชิงเกษตร
ล่องเรือชมสวนเลียบคลองมหาสวัสด์ิเกิดจากแนวคิดท่ีจะน าวิถีชีวิตของเกษตรกรท่ีท าอยู่เป็นกิจวัตร มา
ผสานกับทุนธรรมชาติท่ีมีอยู่คือทรพัยากรด้านการเกษตร การท าสวน ท าไร่ ท านา ไม้ผล พืชผัก ไม้ดอกไม้
ประดับ การท่องเท่ียวเชิงเกษตรล่องเรือชมสวนเลียบคลอง มหาสวัสด์ิ จัดต้ังขึ้นเมื่อปี พ.ศ. 2543 เป็น
การรวมกลุ่มส่งเสริมอาชีพการเกษตร ใช้ช่ือว่ากลุ่มส่งเสริมการท่องเท่ียวเชิงเกษตรล่องเรือชมสวนเลียบ
คลองมหาสวัสด์ิ มีสมาชิก 30 คน มีการบริหารจัดการในรูปของคณะกรรมการเพื่อสะดวกในการติดต่อ
ประสานงานกับหน่วยงานต่าง ๆ ประกอบด้วย ประธาน รองประธาน เลขานุการ เหรัญญิก และ
ประชาสัมพันธ์ และมีคณะกรรมการฝ่ายต่าง ๆ ต่อมาในปี 2549 ได้จดทะเบียนเป็นวิสาหกิจชุมชน
ท่องเท่ียวเชิงเกษตรล่องเรือชมสวนเลียบคลองมหาสวัสด์ิ ซึ่งเป็นอีกแนวทางหนึ่งของการท่องเท่ียวท่ี

นอกจากนักท่องเท่ียวจะได้รับความเพลิดเพลินจากทัศนียภาพท่ีสวยงามริมฝั่ งคลองแล้ว ยังได้รับความรู้
เก่ียวกับการเกษตร วิถีการด ารงชีวิต วัฒนธรรม ขนบธรรมเนียมประเพณีท่ีน่าสนใจ โดยมีจุดให้บริการ

50 Local Administration Journal 13(1) • January – March 2020

นักท่องเท่ียวต้องลงเรือท่ีวัดสุวรรณาราม เป็นเรือเครื่องยนต์ขนาดเล็กนั่งได้จ านวน 5 -6 คน และพาน า
เท่ียวใน 4 จุด คือ จุดแรกชมนาบัว กิจกรรมพายเรือชมบัว เก็บดอกบัว มีการปลูกบัวพันธุฉ์ัตรขาวบนเนื้อ
ท่ี 20 ไร่ เรียนรู้การท านาบัว พายเรือเก็บบัวกลางบึง และเรียนรู้การพับกลีบดอกบัว เป็นต้น จุดท่ีสองชม
กลุ่มแม่บ้านเกษตรมหาสวัสด์ิ เป็นศูนย์จ าหน่ายสินค้าหนึ่งต าบลหนึ่งผลิตภัณฑ์ (OTOP) ชองชุมชน ชม
การแปรรูปผลผลิตทางการเกษตร เช่น ไข่เค็มเสริมไอโอดิน ข้าวตังจากข้าวซ้อมมือ หน้าหมูหยอง หน้า
ธัญญาพืช ผลไม้อบแห้งปรุงรส และกล้วยตาก เป็นต้น โดยนักท่องเท่ียวสามารถทดลองท าข้าวตังด้วย
ตนเอง จุดท่ีสามชมสวนกล้วยไม้ ท่ีปลูกเพื่อการส่งออกบนเนื้อท่ี 12 ไร่ มีกล้วยไม้หลากหลายสายพันธุ์
และมีการสาธิตการปลูก การตัด การช า และเก็บช่อกล้วยไม้ และมีต้นกล้วยไม้จ าหน่าย จุดท่ีสี่ชมสวน
ผลไม้แบบผสมผสาน เช่น ส้มโอ มะม่วง ขนุน มะพร้าว กระท้อน เป็นต้น บนเนื้อท่ีประมาณ 80 ไร่ ซึ่ง
นักท่องเท่ียวจะได้ชิมผลไม้สด ๆ จากสวน (ชัยฤทธิ ์ทองรอด, 2561(

ด้วยเหตุผลดังกล่าวข้างต้น หากมีการวิเคราะห์องค์ประกอบความพร้อมต่อการเป็นชุมชน
ท่องเท่ียว OTOP นวัตวิถี และแนวทางการพัฒนาชุมชนท่องเท่ียว OTOP นวัตวิถี จะท าให้หน่วยงาน
ภาครัฐ องค์กรท้องถ่ิน และผู้ประกอบการด้านการท่องเท่ียวสามารถน าข้อมูลท่ีได้จากการวิจัยไปใช้ใน
การเพ่ิมศักยภาพการท่องเท่ียว โดยดึงเสน่ห์แห่งภูมิปัญญา วิถีชีวิต วัฒนธรรม และความคิดสร้างสรรค์
มาแปลงเป็นเม็ดเงิน เกิดการกระจายรายได้ภายในชุมชนและสร้างชุมชนท่ีเข้มแข็งก่อให้เกิดการพัฒนา
ชุมชนอย่างย่ังยืนตามนโยบายรัฐบาล

วัตถปุระสงค์กำรวิจัย

1(เพื่อประเมินองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี ของชุมชน
คลองมหาสวัสด์ิ

2(เพื่อเสนอแนวทางการพัฒนาชุมชนท่องเท่ียว OTOP นวัตวิถี ของชุมชนคลองมหาสวัสด์ิ

แนวคิดทฤษฎแีละงำนวิจัยทีเ่กีย่วข้อง

แนวคิดและทฤษฎอีงค์ประกอบทำงกำรท่องเทีย่ว

วรรณา ศิลปอาชา (2545) ได้อธบิายองค์ประกอบทางการท่องเท่ียวว่า มีลักษณะหลักท่ีส าคัญ 4

ประการ หรือเรียกว่า 4A’s A ตัวแรก คือ Attraction ทรัพยากรการท่องเท่ียวควรดึงดูดความสนใจของ
นักท่องเท่ียวได้ A ตัวท่ีสอง คือ Accessibility ความสามารถในการเข้าถึงง่าย A ตัวท่ีสาม คือ Amenity
ทรัพยากรการท่องเท่ียวควรก่อให้เกิดความประทับใจ สุขใจ และซาบซึ้งในการเท่ียวชม และ A ตัวสุดท้าย
คือ Ancillary Service องค์ประกอบของการบริการ สถานท่ีท่องเท่ียวควรจัดสรรการบริการด้านต่าง ๆ

ให้กับนักท่องเท่ียว หน่วยงาน และภาคธุรกิจท่ีเก่ียวข้อง เพื่ ออ านวยความสะดวกและดึงดูดใจให้
นักท่องเท่ียวเดินทางมายังสถานท่ีท่องเท่ียวเหล่านี้

วิวัฒน์ชัย บุญยภักด์ิ (2529, หน้า 40-42) ได้เสนอหลักเกณฑ์การพิจารณาและการก าหนด
ศักยภาพ หรือความส าคัญของแหล่งท่องเท่ียวว่าประกอบด้วยคุณค่าของแหล่งท่องเท่ียว ได้แก่ ความ
สวยงาม ลักษณะเด่นในตัวเอง ความเก่าแก่ทางประวัติศาสตร์ ความส าคัญทางลัทธิและศาสนา

บรรยากาศ สภาพภูมิทัศน์ทางธรรมชาติ และวิถีชีวิต ความสะดวกในการเข้าถึง ได้แก่ สภาพของเส้นทาง
ท่องเท่ียว ลักษณะการเดินทาง ระยะเวลาจากตัวเมืองไปยังแหล่งท่องเท่ียว สิ่งอ านวยความสะดวก ได้แก่

The Component of Readiness to the Innovative OTOP Community Tourism 51

ท่ีพักแรม ร้านอาหาร เครื่องด่ืม สถานบริการต่าง ๆ ระบบไฟฟ้า ประปา โทรศัพท์ และการรักษาความ
ปลอดภัย สภาพแวดล้อม ได้แก่ สภาพทางกายภาพ สภาพอากาศ ระบบนิเวศ และสภาพอ่ืน ๆ ของแหล่ง
ท่องเท่ียว ข้อจ ากัดในการรองรับนักท่องเท่ียว ได้แก่ ข้อจ ากัดด้านพื้นท่ี ข้อจ ากัดทางด้านบริการ
สาธารณูปโภค ปัญหาความปลอดภัยของนักท่องเท่ียว และความมีช่ือเสียงในปัจจุบัน ได้แก่ ความเป็นท่ี
รู้จักของแหล่งท่องเท่ียว และจ านวนนักท่องเท่ียวในแหล่งท่องเท่ียว ซึ่งสอดคล้องกับหลักเกณฑ์การ
ประเมินศักยภาพของแหล่งท่องเท่ียวของ วิภา ศรีระทุ (2551) โดยต้องครอบคลุมองค์ประกอบการ
ท่องเท่ียวท้ัง 4 ด้าน ได้แก่ ด้านพื้นท่ี คือ การดึงดูดนักท่องเท่ียวด้วยทรัพยากรทางธรรมชาติท่ีมี
ลักษณะเฉพาะ หรือมีความเป็นเอกลักษณ์ ประวัติศาสตร์ โบราณวัตถุสถานท่ีมีความเก่ียวเนื่องกับระบบ
นิเวศ วัฒนธรรมประเพณีในท้องถ่ิน รวมท้ังต้องมีปัจจัยอ่ืนท่ีดึงดูดให้นักท่องเท่ียวเข้ามาท่องเท่ียวใน
พื้นท่ี ได้แก่ ลักษณะภูมิทัศน์ ความสะดวกในการเข้าถึงแหล่งท่องเท่ียว เช่น สภาพของเส้นทาง ฤดูกาล

และระยะทางจากจุดศูนย์กลางการท่องเท่ียวในพื้นท่ี เป็นต้น ด้านการจัดการ คือ ความปลอดภัยในการ
ท่องเท่ียวในพื้นท่ีและบริเวณใกล้เคียง การจัดการสิ่งอ านวยความสะดวกในการเข้าถึง เช่น ถนน ไฟฟ้า

แหล่งน้า การจัดการควบคุมจ านวนนักท่องเท่ียวในพื้นท่ีท่องเท่ียวไม่ให้เกินขีดความสามารถในการ
รองรับ การจัดการควบคุมกิจการท่องเท่ียวในพื้นท่ี ด้านกิจกรรม และกระบวนการ คือ การพิจารณาถึง
ความหลากหลายของกิจกรรมการท่องเท่ียวเชิงนิเวศในพื้นท่ี โอกาสในการสร้างจิตส านึก และการให้
การศึกษาด้านสิ่งแวดล้อม และด้านการมีส่วนร่วม คือ การพิจารณาว่า องค์กรท้องถ่ินมีส่วนร่วมในการ
ควบคุมดูแลแหล่งท่องเท่ียวในรูปแบบใดบ้าง และประชาชนในท้องถ่ินมีความพอใจหรือสนใจท่ีจะให้
แหล่งท่องเท่ียวในท้องถ่ินของตนได้รับการพัฒนาเป็นแหล่งท่องเท่ียวหรือไม่

นอกเหนือจากนักวิชาการชาวไทยแล้วนักวิชาการในต่างประเทศ Buhalis (2000) ได้อธิบาย
องค์ประกอบท่ีส าคัญทางการท่องเท่ียว 6 ประการหรือ 6A’s โดย A ตัวแรก คือ แหล่งท่องเท่ียว

(Attractions) เช่น แหล่งท่องเท่ียวทางธรรมชาติ แหล่งท่องเท่ียวท่ีมนุษย์สร้าง สถาปัตยกรรมและการจัด
กิจกรรมพิเศษ A ตัวท่ีสอง คือ การเข้าถึง (Accessibility) คือ ระบบการคมนาคม เช่น สถานีขนส่งผู้โดยสาร

และยานพาหนะ A ตัวท่ีสาม คือ สิ่งอ านวยความสะดวก (Amenities) เช่น ท่ีพัก การจัดเล้ียงและการ
บริการการท่องเท่ียว A ตัวท่ีสี่ คือ โปรแกรมการท่องเท่ียวส าเร็จรูป (Available Packages) เช่น โปรแกรม
การท่องเท่ียวท่ีถูกเตรียมโดยคนกลางระหว่างนักท่องเท่ียวกับเจ้าบ้าน A ตัวท่ีห้า คือ กิจกรรม (Activities)

คือ กิจกรรมท่ีเกิดขึ้นระหว่างท่ีนักท่องเท่ียวอยู่ในพ้ืนท่ี และ A ตัวสุดท้าย คือ การให้บริการของแหล่ง
ท่องเท่ียว (Ancillary services) ได้แก่ ธนาคาร โรงพยาบาล ไปรษณีย์ และโทรคมนาคม เป็นต้น ซึ่ง
สอดคล้องกับ Pike (2008) ได้กล่าวถึงคุณลักษณะของแหล่งท่องเท่ียวว่าเป็นการผสมผสานระหว่าง
ผลิตภัณฑ์ทางการท่องเท่ียว ประสบการณ์ และการน าเสนอทรัพยากรท่ีจับต้องไม่ได้ อ่ืน ๆ แก่ผู้บริโภค

สิ่งส าคัญคือแหล่งท่องเท่ียวเป็นสถานท่ีซึ่งนักท่องเท่ียวจะเดินทางมาเย่ียมชมหรือพักอาศัย ดังนั้นแหล่ง
ท่องเท่ียวควรประกอบด้วยองค์ประกอบ 6 ประการ ได้แก่ ความสามารถในการจัดโปรแกรมการท่องเท่ียว
(Available package) ความสามารถในการเข้าถึง (Accessibility) สิ่งดึงดูดใจ (Attraction) สิ่งอ านวยความ
สะดวก (Amenities) กิจกรรม (Activities) และการให้บริการของแหล่งท่องเท่ียว (Ancillary Service)

งำนวิจัยทีเ่กีย่วข้อง

กฤษณ์ โคตรสมบัติ (2553) ท าการประเมินศักยภาพการท่องเท่ียวเชิงนิเวศ: กรณีศึกษาแหล่ง
ท่องเท่ียวในเขตแก่งสามพันโบก อ าเภอโพธิ์ไทร จังหวัดอุบลราชธานี ผลการประเมินศักยภาพการ

52 Local Administration Journal 13(1) • January – March 2020

ท่องเท่ียวเชิงนิเวศในเขตแก่งสามพันโบก อ าเภอโพธิ์ไทร จังหวัดอุบลราชธานี พบว่ามีศักยภาพอยู่ใน
ระดับสูง มีศักยภาพในระดับมากท้ัง 6 ด้าน ได้แก่ ด้านสิ่งอ านวยความสะดวก ด้านสภาพการเข้าถึงแหล่ง
ท่องเท่ียว ด้านสิ่งดึงดูดใจนักท่องเท่ียว ด้านคุณค่าความส าคัญและการให้การศึกษา ด้านความร่วมมือ
ของชุมชนในการจัดการท่อเท่ียว และด้านองค์กรในการจัดการและการบริหารการท่องเท่ียว นอกจากนี้
ผลการวิเคราะห์ความคิดเห็นเก่ียวกับข้อเสนอแนะเชิงนโยบายเก่ียวกับแนวทางการส่งเสริม และพัฒนา
แหล่งท่องเท่ียวเชิงนิเวศอย่างย่ังยืน พบว่าแนวทางในการส่งเสริมการจัดการท่องเท่ียวเชิงนิเวศในพื้นท่ีจะ
ช่วยส่งผลให้เศรษฐกิจชุมชนดีขึ้น ชุมชนมีรายได้เพ่ิมขึ้น แต่ท้ังนี้สภาพปัจจุบันการบริหารจัดการแหล่ง
ท่องเท่ียวยังไม่ได้เปิดโอกาสให้ชุมชนเข้ามามีส่วนร่วมมากนัก เพราะส่วนใหญ่ยังเป็นการบริหารจัดการ
ของกลุ่มนายทุน และกลุ่มผู้ประกอบการ ดังนั้นจากผลการศึกษาดังกล่าวส าหรับการพัฒนาแหล่ง
ท่องเท่ียวเชิงนิเวศอย่างย่ังยืนนั้นควรมีการด าเนินการดังต่อไปนี้ 1) จัดต้ังคณะกรรมการเพ่ือศึกษา
รูปแบบท่ีเหมาะสมในการจัดการ โดยบูรณาการความร่วมมือกับชุมชนในการวางแผนด าเนินการ 2) การ
จัดกิจกรรมการท่องเท่ียวควรมุ่งเน้นในรูปแบบธรรมชาติและการอนุรักษ์สิ่งแวดล้อมป่าไม้ น้าตก หาด
ทรายตามแก่งต่าง ๆ รอบพื้นท่ี 3) ควรมีการพัฒนาระบบสาธารณูปโภค 4) ควรมีการจัดระบบรักษาความ
ปลอดภัย 5) ควรพัฒนาระบบการรักษาความสะอาด และ 6) การพัฒนาระบบการประชาสัมพันธใ์ห้ท่ัวถึง

เพ็ญศรี ฉิรินัง (2558(ท าการวิจัยเรื่องแนวทางการพัฒนาศักยภาพการท่องเท่ียว จังหวัด
กาญจนบุรี พบว่าจังหวัดกาญจนบุรีมีศักยภาพด้านการท่องเท่ียวทางธรรมชาติ ทางประวัติศาสตร์ ทาง
ศิลปวัฒนธรรม ประเพณี และสิ่งอ านวยความสะดวกอยู่ในระดับสูง และจากการพิจารณาศักยภาพของ
ทรัพยากรการท่องเท่ียวในจังหวัดกาญจนบุรี สามารถก าหนดแนวทางการส่งเสริมและพัฒนาทรัพยากร
ท่องเท่ียวท่ีส าคัญของจังหวัดกาญจนบุรี ได้ 6 แนวทาง ได้แก่ การพัฒนาปรับปรุงสภาพแวดล้อมระบบ
สาธารณูปโภค และสิ่งอ านวยความสะดวก แนวทางอนุรักษ์และคงสภาพความด้ังเดิมของวัดศูนย์ปฏิบัติ
ธรรมโบราณสถานและสิ่งศักด์ิสิทธิ์คู่บ้านคู่เมือง การเผยแพร่ความรู้และประชาสัมพันธ์การท่องเท่ียว

การส่งเสริมการผลิตสินค้าในชุมชนท้องถ่ิน การจัดกลุ่มนักท่องเท่ียวชมแหล่งท่องเท่ียวต่าง ๆ โดย
ค านึงถึงผลกระทบต่อสภาพแวดล้อม และก าหนดให้มีมาตรการปูองกันและรักษาสิ่งแวดล้อมท่ีชัดเจน

และการสนับสนุนเผยแพร่ความรู้ความเข้าใจร่วมกันของประชาชน และหน่วยงานท่ีเก่ียวข้องเก่ียวกับ
แนวทางการส่งเสริมการท่องเท่ียวเชิงนิเวศ

วิชสุดา ร้อยพิลา (2559) ท าการวิจัยเรื่ององค์ประกอบของทรัพยากรท่องเท่ียวท่ีมีผลต่อการ
ท่องเท่ียวเชิงสร้างสรรค์ของจังหวัดกาฬสินธุ ์ผลการวิจัยพบว่าองค์ประกอบของทรัพยากรท่องเท่ียวมีผล
ต่อการท่องเท่ียวเชิงสร้างสรรค์ โดยด้านสิ่งอ านวยความสะดวกจะมีความสัมพันธ์และมีผลกระทบต่อการ
ท่องเท่ียวเชิงสร้างสรรค์มากท่ีสุด รองลงมา คือ ด้านความเป็นมิตรไมตรี และด้านสิ่งดึงดูดใจ โดยมี
นัยส าคัญทางสถิติท่ีระดับ .05 ส่วนด้านกิจกรรมการท่องเท่ียวไม่มีนัยส าคัญทางสถิติท่ีระดับ .05 และผล
การวิเคราะห์น้าหนักของตัวแปรเก่ียวกับองค์ประกอบของทรัพยากรท่องเท่ียวท่ีมีผลต่อการท่องเท่ียว
ของจังหวัดกาฬสินธุ์ ประกอบด้วย 4 องค์ประกอบหลัก ได้แก่ ด้านสิ่งอ านวยความสะดวก ด้านความเป็น
มิตรไมตรี ด้านสิ่งดึงดูดใจ และด้านกิจกรรมการท่องเท่ียว

กรอบแนวคิดกำรวิจัย

การศึกษาเรื่องความพร้อมต่อการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี ของชุมชนคลองมหา
สวัสด์ิ จังหวัดนครปฐม ได้น าแนวคิดการจัดการทรัพยากรการท่องเท่ียว 6A’s ได้แก่1) แหล่งท่องเท่ียว

The Component of Readiness to the Innovative OTOP Community Tourism 53

(Attractions) 2) การเข้าถึงแหล่งท่องเท่ียว (Accessibility) 3) ท่ีพักแรม (Accommodation) 4) กิจกรรรม

(Activities) 5) สิ่งอ านวยความสะดวก (Amenities) และ 6) การให้บริการของแหล่งท่องเท่ียว (Ancillary

Service) ของ Buhalis (2000) มาอธิบายองค์ประกอบความพร้อมต่อการเป็นชุมชนท่องเท่ียว OTOP

นวัตวิถี

ภำพที ่2. กรอบแนวคิดในการวิจัย

วิธดี ำเนินกำรวิจัย

การวิจัยครั้งนี้เป็นการวิจัยแบบผสมผสาน (Mixed Methods Research) โดยมีขั้นตอนการวิจัย
ดังนี้

ขั้นตอนที ่1

การวิเคราะห์องค์ประกอบความพร้อมต่อการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี

1. การสร้างแบบวัดความพร้อมต่อการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี โดยศึกษาเอกสาร
และงานวิจัยท่ีเก่ียวข้องกับชุมชนท่องเท่ียว OTOP นวัตวิถี เพื่อสร้างเป็นแนวค าถามในการเก็บรวบรวม
ข้อมูลเชิงลึก จากผู้ให้ข้อมูลแบบเจาะจง จ านวน 10 คน ประกอบด้วยสมาชิกกลุ่มหรือผู้ท่ีเก่ียวข้องกับ
ชุมชนท่องเท่ียว OTOP นวัตวิถี ของชุมชนคลองมหาสวัสด์ิ และเจ้าหน้าท่ีของรัฐท่ีมีประสบการณ์เก่ียวกับ
การท่องเท่ียวชุมชน โดยน าผลท่ีได้จากการสัมภาษณ์มาสังเคราะห์เป็นแนวค าถาม เพื่อสร้างเครื่องมือ
ส าหรับการวิเคราะห์หาองค์ประกอบการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถีในขั้นตอนต่อไป

2. การวิเคราะห์องค์ประกอบการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี ในขั้นตอนนี้เป็นการศึกษา
ข้อมูลเชิงปริมาณ โดยใช้เทคนิคการวิเคราะห์องค์ประกอบ (Factor analysis) ก าหนดขนาดของกลุ่ม
ตัวอย่างตามจ านวนของตัวแปร ซึ่งท่ัวไปนิยมใช้ 10 เท่าของจ านวนตัวแปร (Kim and Mueller, 1994;

กัลยา วานิชย์บัญชา, 2550) การวิจัยครั้งนี้มีตัวแปรจ านวน 35 ตัวแปร ดังนั้นผู้วิจัยจึงเก็บข้อมูลจากกลุ่ม
ตัวอย่าง จ านวน 350 คน โดยใช้วิธีการสุ่มตามความสะดวก (Convenience Sampling) จากประชาชนท่ี
อาศัยบริเวณเส้นทางการท่องเท่ียวคลองมหาสวัสด์ิ

องค์ประกอบ

ของการท่องเท่ียว

- ศึกษาแหล่งข้อมูลทุติยภูมิ
- ส ารวจองค์ประกอบของการ
 ท่องเท่ียว

โครงการชุมชนท่องเท่ียว

OTOP นวัตวิถี
แนวทางการพัฒนาชุมชนท่องเท่ียว OTOP นวัตวิถี
ของชุมชนคลองมหาสวัสด์ิ

ก า ร วิ เ ค ร า ะ ห์
ข้อมูล

54 Local Administration Journal 13(1) • January – March 2020

ขั้นที ่2

การพัฒนาแนวทางการพัฒนาชุมชนคลองมหาสวัสด์ิ ตามโครงการชุมชนท่องเท่ียว OTOP นวัต
วิถี ในขั้นตอนนี้ผู้วิจัยท าการสัมภาษณ์เชิงลึก และตรวจสอบข้อมูลแบบสามเส้า (triangulation) จากผู้ให้
ข้อมูลแบบเจาะจง จ านวน 10 คน ประกอบด้วย สมาชิกกลุ่มหรือผู้ท่ีเก่ียวข้องกับชุมชนท่องเท่ียว OTOP

นวัตวิถี ของชุมชนคลองมหาสวัสด์ิ และเจ้าหน้าท่ีของรัฐ ท่ีมีประสบการณ์เก่ียวกับการท่องเท่ียวชุมชน

ขั้นที ่3 กำรวิเครำะห์ข้อมูล

1. การวิเคราะห์ข้อมูลจากแบบสอบถามองค์ประกอบความพร้อมต่อการเป็นชุมชนท่องเท่ียว

OTOP นวัตวิถี ด้วยการวิเคราะห์องค์ประกอบ โดยการสกัดองค์ประกอบหลัก (Principal Component

Method) และหมุนแกนแบบต้ังฉาก (Orthogonal rotation) ด้วยวิธี Varimax Rotation เพื่อได้กลุ่มตัว
แปรแยกออกตามองค์ประกอบหลัก โดยก าหนดเกณฑ์การพิจารณาองค์ประกอบท่ีได้คือ มีค่าไอเกน

(Eigenvalue) > 1.00 และตัวแปรมีค่าน้าหนัก ต้ังแต่ .35 ขึ้นไป ยกเว้นหากองค์ประกอบใดมีค่าน้าหนักต่า
กว่า .35 ไม่มากนัก ก็ให้น ามาพิจารณาด้วย โดยใช้โปรแกรมส าเร็จรูปทางสถิติ (Rencher, 2002)

2. การวิเคราะห์ข้อมูลเชิงคุณภาพ เป็นการวิเคราะห์แก่นสาระ (Thematic analysis) จากการ
สัมภาษณ์เชิงลึก (In-depth Interview) โดยน าข้อมูลท่ีได้จากการถอดเทปสัมภาษณ์มาวิเคราะห์เพื่อ
พิจารณาประเด็นท่ีมีความเหมือนกันหรือต่างกัน (Denzin and Lincoln, 2000; Stake, 2010(หลังจาก
นั้นเช่ือมโยงข้อมูลให้มีลักษณะเป็นแนวคิดสรุปเชิงนามธรรม โดยน าเสนอผลการศึกษาแบบพรรณนา
วิเคราะห์ (Descriptive Analysis)

ผลกำรวิจัย

องค์ประกอบควำมพรอ้มในกำรเป็นชุมชนท่องเที่ยว OTOP นวัตวิถี ของชุมชน
คลองมหำสวัสดิ ์

จากการวิเคราะห์องค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี พบว่า
สามารถร่วมกันอธิบายความแปรปรวนของข้อมูลได้ร้อยละ 46.52 โดยสามารถสกัดตัวแปรสังเกตได้
ท้ังสิ้น 35 ตัวแปร ท้ังนี้ผลการวิเคราะห์น้าหนักองค์ประกอบ (Rotated component matrix) ความพร้อม
ในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี สามารถแบ่งได้เป็น 4 องค์ประกอบ และมีอิสระต่อกันซึ่งเป็น
ผลมาจากการหมุนแกนแบบมุมฉาก โดยการใช้วิธี Varimax และจากการพิจารณาสาระของตัวแปรในแต่
ละองค์ประกอบ ผู้วิจัยต้ังช่ือองค์ประกอบ ดังนี้ องค์ประกอบท่ี 1 การให้บริการของแหล่งท่องเท่ียว มีตัว
แปรสังเกตได้จ านวน 10 ข้อ องค์ประกอบท่ี 2 สิ่งดึงดูดใจของแหล่งท่องเท่ียว มีตัวแปรสังเกตได้จ านวน 9

ข้อ องค์ประกอบท่ี 3 เป้าหมาย หลักการชุมชนท่องเท่ียว OTOP นวัตวิถี มีตัวแปรสังเกตได้จ านวน 7 ข้อ
และองค์ประกอบท่ี 4 ศักยภาพของชุมชน มีตัวแปรสังเกตได้จ านวน 9 ข้อ เมื่อพิจารณาค่า Kaiser-

Meyer-Olkin Measure of Sampling Adequacy (0.810) พบว่ามีค่ามากกว่า .06 และจากการทดสอบ
นัยส าคัญ Bartlett’s Test of Sphericity พบว่ามีนัยส าคัญท่ีระดับ 0.01 แสดงว่าตัวแปรท้ังหมดมี
ความสัมพันธร์ะหว่างกันในขนาดท่ีเหมาะกับการน าไปวิเคราะห์องค์ประกอบได้

ผลการวิเคราะห์องค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี สามารถ
แสดงการจัดกลุ่มตัวแปรในแต่ละองค์ประกอบ รายละเอียดดังตารางท่ี 1- ตารางท่ี 4

The Component of Readiness to the Innovative OTOP Community Tourism 55

ตำรำงที ่1. แสดงองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี ขององค์ประกอบท่ี 1

ล าดับท่ี ตัวแปร ค่าน้าหนกั

1 เส้นทางการเดินทางเข้าถึงแหล่งท่องเท่ียว .717

2 การใหบ้รกิารด้านพาหนะน าเท่ียวชมแหล่งท่องเท่ียว .687

3 การใหข้้อมูลด้านการเกษตร และวิถีชีวิตชุมชน .681

4 การใหข้้อมูลของแหล่งท่องเท่ียว .671

5 การใหบ้รกิารของมัคคุเทศก์ หรอืผู้น าชมแหล่งท่องเท่ียว .641

6 ท่ีพักส าหรบันกัท่องเท่ียว .583

7 รา้นอาหาร .518

8 รา้นขายของฝาก/ของท่ีระลึก .500

9 หอ้งน้าส าหรบันกัท่องเท่ียว .469

10 การติดต้ังปา้ย และสัญญาณเตือนภัย .466

จากตารางท่ี 1 ผู้วิจัยต้ังช่ือว่าองค์ประกอบด้านการให้บริการของแหล่งท่องเท่ียว รวม 10 ตัว
แปร มีค่าน้าหนักองค์ประกอบระหว่าง 0.466 ถึง 0.717 สามารถอธิบายความแปรปรวนได้มากท่ีสุดคือ
ร้อยละ 12.118 โดยชุมชนคลองมหาสวัสด์ิเป็นชุมชนแห่งการเรียนรู้ถึงวิถีชุมชนแห่งคลองมหาสวัสด์ิท่ี
สามารถเท่ียวได้ตลอดท้ังปี การเดินทางง่ายและไม่ไกลจากกรุงเทพฯ เป็นชุมชนท่ีน าเอาวิถีชีวิต ภูมิ
ปัญญาท้องถ่ิน และวัฒนธรรมชุมชน มาสร้างเป็นแหล่งท่องเท่ียวเชิงเกษตร โดยใช้จุดเด่นความเป็น
เส้นทางสัญจรทางน้าต้ังแต่ครั้งโบราณมาเป็นจุดเช่ือมโยง และชาวบ้านได้รวมกันจัดต้ังวิสาหกิจชุมชน
ล่องเรือชมสวนเรียบคลองมหาสวัสด์ิขึ้นมา มีการบริหารจัดการเรื่องท่องเท่ียวอย่างเป็นระบบเพ่ือให้ผู้มา
เยือนได้สัมผัสเสน่ห์ชุมชนตลอดสองฝั่ งคลอง โดยเรือหนึ่งล านั่งได้ 6 คน คิดราคาเช่าเหมาล าไปและกลับ
เพียง 350 บาท ส่วนกิจกรรมขณะนั่งเรือแวะชมตามจุดต่าง ๆ ได้แก่ ไหว้พระสุวรรณนาราม เย่ียมบ้าน

ฟักข้าว ดูนาบัว ชมการสาธิตในการท าข้าวตังและให้ชิมข้าวตังท่ีท า และเยี่ยมชมบ้านป้าแจ๋ว นอกจาก
กิจกรรมล่องเรือชมธรรมชาติแล้ว ทุกวันเสาร์และอาทิตย์ต้ังแต่เวลา 8.00 – 18.00 น. ยังมีตลาดน้าคลอง
มหาสวัสด์ิ บ้านศาลาดิน หรือตลาดน้าประชา ซึ่งจะเป็นแหล่งรวมสินค้าเกษตร สินค้าโอท็อป ผลิตภัณฑ์
แปรรูปจากชุมชนบ้านศาลาดิน

ตำรำงที ่2. แสดงองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถีขององค์ประกอบท่ี 2

ล าดับท่ี ตัวแปร ค่าน้าหนกั

1 ความโดดเด่นด้านวิถีชีวิตรมิน้า และการเกษตร .729

2 ความโดดเด่นด้านเศรษฐกิจพอเพียงและภมูิปญัญาท้องถ่ิน .696

3 สภาพแวดล้อมท่ีมีความสวยงามของแหล่งท่องเท่ียว .690

4 ความเชื่อมโยงของแหล่งท่องเท่ียวท่ีมีหลากหลายประเภท .688

5 การได้รบัรางวัล/ใบเกียรติคุณ .659

56 Local Administration Journal 13(1) • January – March 2020

6 ความโดดเด่นและหลากหลายของผลิตภัณฑ์ทางการเกษตร .650

7 ความโดดเด่นและความหลากหลายของกิจกรรมในแหล่งท่องเท่ียว .632

8 การเรยีนรูว้ิถีชีวิตหรือร่วมท ากิจกรรมกับเกษตร .611

9 กิจกรรมการท่องเท่ียว .523

จากตารางท่ี 2 ผู้วิจัยต้ังช่ือว่า องค์ประกอบด้านสิ่งดึงดูดใจของแหล่งท่องเท่ียว รวม 9 ตัวแปร มี
ค่าน้าหนักองค์ประกอบระหว่าง 0.523 ถึง 0.729 สามารถอธิบายความแปรปรวนได้มากท่ีสุดคือร้อยละ

11.977 โดยความโดดเด่นของชุมชนคลองมหาสวัสด์ิเกิดจากแนวคิดการน าวิถีชีวิตของเกษตรกรท่ีท าอยู่
เป็นกิจวัตรมาผสานกับทุนธรรมชาติท่ีมีอยู่ คือ ทรัพยากรด้านการเกษตร การท าสวน ท าไร่ ไถนา ท่ีพ่อ
แม่ ปู่ย่าตายาย ท าสืบเนื่องมาจนถึงรุ่นลูกหลาน นอกจากนี้บ้านศาลาดินซึ่งเป็นท่ีต้ังของกลุ่มแม่บ้าน
เกษตรกรมหาสวัสด์ิท่ีจ าหน่ายสินค้าโอท็อปของชุมชน โดยจะโดดเด่นในด้านผลิตภัณฑ์ข้าวตังธัญพืชรส
เลิศ หรือข้าวตังมหาสวัสด์ิ ซึ่งนักท่องเท่ียวจะได้ชมการท าข้าวตังและชิมกัน ส าหรับท่ีแห่งนี้ยังเป็นจุด
สาธิตและถ่ายทอดเทคโนโลยีการเกษตรประจ าต าบล ในการแปรรูปผลผลิตทางการเกษตร เป็นศูนย์
เรียนรู้ชุมชน วิถีชีวิตชาวบ้านสมัยก่อนจนถึงปัจจุบัน มีการท าปุ๋ยชีวภาพ การท าขนมข้าวตัง ไข่เค็มเสริม
ไอโอดีน เห็ดหอม เห็ดนางฟา้ และของฝากอีกมากมายท่ีเป็นสินค้าโอท็อป

ตำรำงที ่3. แสดงองค์ประกอบความพร้อมในการเปน็ชุมชนท่องเท่ียว OTOP นวัตวิถี ขององค์ประกอบท่ี 3

ล าดับท่ี ตัวแปร ค่าน้าหนกั

1 การกระจายรายได้ในชุมชน .742

2 การจ้างงานในชุมชน .719

3 การกระตุ้นเศรษฐกิจในชุมชน .677

4 การยกระดับมาตรฐานการครองชีพในชุมชน .673

5 การใช้อัตลักษณข์องชุมชนเพื่อส่งเสรมิการท่องเท่ียว .667

6 การยกมาตรฐานผลิตภัณฑ์ OTOP .648

7 การสรา้งมูลค่าเพิ่มสินค้าทางการเกษตร .647

จากตารางท่ี 3 ผู้วิจัยต้ังช่ือว่าองค์ประกอบด้านเป้าหมายตามหลักการชุมชนท่องเท่ียว OTOP

นวัตวิถี รวม 7 ตัวแปร มีค่าน้าหนักองค์ประกอบระหว่าง 0.647 ถึง 0.742 สามารถอธบิายความแปรปรวน
ได้มากท่ีสุดคือร้อยละ 11.747 โดยการท่องเท่ียวชุมชนคลองมหาสวัสด์ิก่อให้เกิดการสร้างงานและ
กระจายรายได้สู่ท้องถ่ิน เนื่องจากอาชีพหลักของประชาชนในพื้นท่ี คือ อาชีพเกษตรกรรม การท าสวน ท า
ไร่ ไถนา ประชาชนในพ้ืนท่ีมีอาชีพเสริมและหารายได้เพ่ิมเติมจากธุรกิจท่องเท่ียว ผู้ประกอบการในพื้นท่ี
ได้มีการจ้างงานคนในชุมชนเกือบท้ังหมด และมีการสนับสนุนให้ประชาชนในพื้นท่ีมีงานท า มีการส่งเสริม
ให้เยาวชนท างานในช่วงวันหยุดเสาร์-อาทิตย์ หรือช่วงปิดเทอมเพื่อหารายได้พิเศษ เป็นไกด์น าเท่ียว อีก
ท้ังผู้ประกอบการยังเปิดพ้ืนท่ีให้ประชาชนในท้องถ่ินได้น าของมาขาย การท่องเท่ียวชุมชนคลองมหา
สวัสด์ิท าให้เศรษฐกิจในชุมชุนดีขึ้น ลดปัญหาสังคมและประชาชนในพื้นท่ีมีความสุข

The Component of Readiness to the Innovative OTOP Community Tourism 57

ตำรำงที ่4. แสดงองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถี ขององค์ประกอบท่ี 4

ล าดับท่ี ตัวแปร ค่าน้าหนกั

1 การสร้างและพัฒนาบุคลากร ผู้ประกอบการ และผู้ท่ีเกี่ยวข้องในชุมชน
ท่องเท่ียว OTOP นวัตวิถี ใหม้ีขีดความสามารถในการคิดเชิงสรา้งสรรค์

.744

2 ผู้น าและภาวะผู้น า .728

3 แหล่งการเรยีนรูก้ารแปรรูปผลผลิตทางการเกษตร .682

4 สิ่งดึงดูดของทรพัยากรท่องเท่ียว .656

5 สิ่งอ านวยความสะดวกในชุมชน .554

6 ระบบสาธารณูปโภค .544

7 การเข้าถึงพื้นท่ี .471

8 ความสามัคคีและความร่วมมือของคนในชุมชน .468

9 สมรรถนะของบุคลากรในการด าเนินงานชุมชนท่องเท่ียว OTOP นวัตวิถี .379

จากตารางท่ี 4 ผู้วิจัยต้ังช่ือว่าองค์ประกอบด้านศักยภาพของชุมชน รวม 9 ตัวแปร มีค่าน้าหนัก
องค์ประกอบระหว่าง 0.379 ถึง 0.728 สามารถอธบิายความแปรปรวนได้มากท่ีสุดคือร้อยละ 10.679 โดย
ชุมชนคลองมหาสวัสด์ิมีศักยภาพและความพร้อมในการต้อนรับนักท่องเท่ียว ด้วยสภาพทางธรรมชาติท่ีมี
ความงดงาม เรื่องราวทางประวัติศาสตร์ท่ีน่าสนใจ การน าเอาวิถีชีวิต ภูมิปัญญาท้องถ่ิน และวัฒนธรรม
ชุมชนมาสร้างเป็นแหล่งท่องเท่ียวเชิงเกษตร โดยใช้จุดเด่นความเป็นเส้นทางสัญจรทางน้าต้ังแต่ครั้ง
โบราณมาเป็นจุดเช่ือมโยง นอกจากนี้ชาวบ้านได้รวมกันจัดต้ังวิสาหกิจชุมชนล่องเรือชมสวนเรียบคลอง
มหาสวัสด์ิขึ้น มีการบริหารจัดการเรื่องท่องเท่ียวอย่างเป็นระบบเพ่ือให้ผู้มาเยือนได้สัมผัสเสน่ห์ชุมชน
ตลอดสองฝั่ งคลอง และวิถีชุมชนอันเป็นเอกลักษณ์ พร้อมด้วยภูมิปัญญาท่ีทรงคุณค่า

แนวทำงกำรพัฒนำชุมชนท่องเทีย่ว OTOP นวัตวิถ ีของชุมชนคลองมหำสวัสดิ ์
ผลการวิเคราะห์แนวทางการพัฒนาชุมชนคลองมหาสวัสด์ิ ตามโครงการชุมชนท่องเท่ียว OTOP

นวัตวิถี สรุปได้ 5 แนวทาง ดังนี้

กำรพัฒนำตำมหลักกำรชุมชนท่องเทีย่ว OTOP นวัตวิถ ี
ชุมชนคลองมหาสวัสด์ิ ต้องสร้างรายได้หมุนเวียนกระจายสู่ ชุมชนโดยเน้นการพัฒนา

ผลิตภัณฑ์ OTOP ให้สามารถยกระดับสู่การจ าหน่ายในชุมชนได้และเกิดการหมุนเวียนในชุมชน ให้
สามารถดึงนักท่องเท่ียวเข้ามาในชุมชน การน าเสนอเสน่ห์ชุมชน ค้นหาอัตลักษณ์ชุมชน เพื่อน าเสนอสู่
นกัท่องเท่ียวและค้นหาภูมิปัญญาท้องถ่ิน

58 Local Administration Journal 13(1) • January – March 2020

กำรพัฒนำทรพัยำกรกำรท่องเทีย่ว

ผู้ประกอบการจะต้องค านึงถึงความรับผิดชอบต่อการอนุรักษ์ทรัพยากรท่องเท่ียวและ
สิ่งแวดล้อมเป็นหลัก เพราะกิจกรรมทางการท่องเท่ียวท่ีเกิดขึ้นในชุมชนคลองมหาสวัสด์ิล้วนเป็นการใช้
ประโยชน์จากทรัพยากรทางธรรมชาติ หากด าเนินธุรกิจโดยไม่ค านึงถึงผลเสียท่ีจะเกิดขึ้นกับสิ่งแวดล้อม

เน้นแต่เรื่องผลก าไร จะท าให้ความอุดมสมบูรณ์ทางธรรมชาติของชุมชนคลองมหาสวัสด์ิทรุดโทรมไม่
สามารถเป็นแหล่งท่องเท่ียวอย่างย่ังยืนได้

กำรพัฒนำบุคลำกร
ผู้ประกอบการในชุมชนคลองมหาสวัสด์ิต้องมีการพัฒนาตนเอง โดยเฉพาะด้านการบริการ เพื่อ

อ านวยความสะดวกและตอบสนองความต้องการให้แก่นักท่องเท่ียว ควรมีการอบรมให้ความรู้พนักงาน
บริการอย่างต่อเนื่อง ท้ังในเรื่องของการให้บริการ ความรู้เรื่องความปลอดภัย ความรู้ด้านการท่องเท่ียว

และควรร่วมมือกับสถาบันการศึกษาต่าง ๆ เช่น การฝกึอบรมเยาวชนในท้องถ่ินให้เป็นมัคคุเทศก์

กำรพัฒนำกำรตลำดท่องเทีย่ว

ชุมชนคลองมหาสวัสด์ิ ควรน าเอาเทคโนโลยีใหม่ ๆ เข้ามาเพื่อส่งเสริมการตลาดท่องเท่ียวของ
ชุมชนคลองมหาสวัสด์ิ เช่น สื่อสังคมออนไลน์ (Social Network(, แอพพลิเคช่ัน (Mobile Application(
โดยเป็นการใช้ประโยชน์ในเรื่องการแพร่กระจายข้อมูลข่าวสาร การเข้าถึงพื้นท่ี และการซื้อบริการ ส่วน
การพัฒนาด้านการประชาสัมพันธ ์ผู้ประกอบการในพื้นท่ีควรพัฒนาหน้าเว็บไซต์ของตนเองให้ใช้งานง่าย
และน่าดึงดูดมากขึ้น หน่วยงานภาครัฐท่ีเก่ียวข้อง ควรสนับสนุน ส่งเสริมการตลาดทางการท่องเท่ียวของ
ชุมชนคลองมหาสวัสด์ิ และประชาสัมพันธอ์ย่างต่อเนื่อง

กำรพัฒนำกำรมสี่วนรว่มของชุมชนท้องถ่ิน

องค์กรหรือหน่วยงานท่ีเก่ียวข้องท้ังภาครัฐและเอกชน ควรเข้ามาส่งเสริมการมีส่วนร่วมของ
ชุมชนในท้องถ่ินต่อการพัฒนาชุมชนคลองมหาสวัสด์ิตามโครงการชุมชนท่องเท่ียว OTOP นวัตวิถี ควร
สร้างความรู้ความเข้าใจเกี่ยวกับการท่องเท่ียวตามโครงการชุมชนท่องเท่ียว OTOP นวัตวิถี ให้แก่ผู้น า
ชุมชน ชาวบ้านในท้องถ่ินและเยาวชน

กำรอภิปรำยผล

กำรวิเครำะห์องค์ประกอบควำมพรอ้มในกำรเปน็ชุมชนท่องเทีย่ว OTOP นวัตวิถี
ของชุมชนคลองมหำสวัสดิ ์จังหวัดนครปฐม

 พบว่า สามารถแบ่งได้เป็น 4 องค์ประกอบ ได้แก่
 องค์ประกอบท่ี 1 การให้บริการของแหล่งท่องเท่ียว มีตัวแปรสังเกตได้จ านวน 10 ข้อ

ประกอบด้วยเส้นทางการเดินทางเข้าถึงแหล่งท่องเท่ียว การให้บริการด้านพาหนะน าเท่ียวชมแหล่ง
ท่องเท่ียว การให้ข้อมูลด้านการเกษตรและวิถีชีวิตชุมชน การให้ข้อมูลของแหล่งท่องเท่ียว การให้บริการ
ของมัคคุเทศก์ หรือผู้น าชมแหล่งท่องเท่ียว ท่ีพักส าหรับนักท่องเท่ียว ร้านอาหาร ร้านขายของฝากของท่ี
ระลึก ห้องน้าส าหรับนักท่องเท่ียว และการติดต้ังป้าย และสัญญาณเตือนภัย

The Component of Readiness to the Innovative OTOP Community Tourism 59

องค์ประกอบท่ี 2 สิ่งดึงดูดใจของแหล่งท่องเท่ียว มีตัวแปรสังเกตได้จ านวน 9 ข้อ ประกอบด้วย
ความโดดเด่นด้านวิถีชีวิตริมน้าและการเกษตร ความโดดเด่นด้านเศรษฐกิจพอเพียงและภูมิปัญญา
ท้องถ่ิน สภาพแวดล้อมท่ีมีความสวยงามของแหล่งท่องเท่ียว ความเช่ือมโยงของแหล่งท่องเท่ียวท่ีมี
หลากหลายประเภท การได้รับรางวัลใบเกียรติคุณ ความโดดเด่นและหลากหลายของผลิตภัณฑ์ทาง
การเกษตร ความโดดเด่นและความหลากหลายของกิจกรรมในแหล่งท่องเท่ียว การเรียนรู้วิถีชีวิตหรือร่วม
ท ากิจกรรมกับเกษตร และกิจกรรมการท่องเท่ียว

องค์ประกอบท่ี 3 เป้าหมาย หลักการชุมชนท่องเท่ียว OTOP นวัตวิถี มีตัวแปรสังเกตได้จ านวน 7

ข้อ ประกอบด้วยการกระจายรายได้ในชุมชน การจ้างงานในชุมชน การกระตุ้นเศรษฐกิจในชุมชน การ
ยกระดับมาตรฐานการครองชีพในชุมชน การใช้อัตลักษณ์ของชุมชนเพื่อส่งเสริมการท่องเท่ียว การยก
มาตรฐานผลิตภัณฑ์ OTOP และการสร้างมูลค่าเพ่ิมสินค้าทางการเกษตร

องค์ประกอบท่ี 4 ศักยภาพของชุมชน มีตัวแปรสังเกตได้จ านวน 7 ข้อ ประกอบด้วยการสร้าง
และพัฒนาบุคลากร ผู้ประกอบการ และผู้ ท่ี เก่ียวข้องในชุมชนท่องเท่ียว OTOP นวัตวิถีให้มีขีด
ความสามารถในการคิดเชิงสร้างสรรค์ ผู้น าและภาวะผู้น า แหล่งการเรียนรู้การแปรรูปผลผลิตทาง
การเกษตร สิ่งดึงดูดของทรัพยากรท่องเท่ียว สิ่งอ านวยความสะดวกในชุมชน ระบบสาธารณูปโภค การ
เข้าถึงพื้นท่ี ความสามัคคีและความร่วมมือของคนในชุมชน และสมรรถนะของบุคลากรในการด าเนินงาน
ชุมชนท่องเท่ียว OTOP นวัตวิถี ผลการวิจัยสอดคล้องกับงานวิจัยของวิชสุดา ร้อยพิลา, 2559(ท่ีท าการ
วิจัยเรื่ององค์ประกอบของทรัพยากรท่องเท่ียวท่ีมีผลต่อการท่องเท่ียวเชิงสร้างสรรค์ของจังหวัดกาฬสินธุ์
การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาองค์ประกอบของทรัพยากรท่องเท่ียวท่ีมีผลต่อการท่องเท่ียวเชิง
สร้างสรรค์ของจังหวัดกาฬสินธุ์ ผลการวิจัยพบว่า องค์ประกอบของทรัพยากรท่องเท่ียวมีผลต่อการ
ท่องเท่ียวเชิงสร้างสรรค์ โดยด้านสิ่งอ านวยความสะดวกจะมีความสัมพันธ์และมีผลกระทบต่อการ
ท่องเท่ียวเชิงสร้างสรรค์มากท่ีสุด รองลงมา คือ ด้านความเป็นมิตรไมตรี และด้านสิ่งดึงดูดใจ โดยมี
นัยส าคัญทางสถิติท่ีระดับ .05 ส่วนด้านกิจกรรมการท่องเท่ียว ไม่มีนัยส าคัญทางสถิติท่ีระดับ .05 และผล
การวิเคราะห์น้าหนักของตัวแปรเก่ียวกับองค์ประกอบของทรัพยากรท่องเท่ียวท่ีมีผลต่อการท่องเท่ียว
ของจังหวัดกาฬสินธุ์ ประกอบด้วย 4 องค์ประกอบหลัก ได้แก่ ด้านสิ่งอ านวยความสะดวก ด้านความเป็น
มิตรไมตรี ด้านสิ่งดึงดูดใจ และด้านกิจกรรมการท่องเท่ียว

แนวทำงกำรพัฒนำชุมชนท่องเทีย่ว OTOP นวัตวิถขีองชุมชนคลองมหำสวัสดิ ์

จากการประเมินองค์ประกอบความพร้อมในการเป็นชุมชนท่องเท่ียว OTOP นวัตวิถีของชุมชน
คลองมหาสวัสด์ิ น าไปสู่การสร้างแนวทางการพัฒนาชุมชนท่องเท่ียว OTOP นวัตวิถีของชุมชนคลองมหา
สวัสด์ิ สรุปได้ 5 แนวทาง ประกอบด้วย 1(การพัฒนาตามหลักการชุมชนท่องเท่ียว OTOP นวัตวิถี ชุมชน
คลองมหาสวัสด์ิ ต้องสร้างรายได้หมุนเวียนกระจายสู่ชุมชนโดยเน้นการพัฒนาผลิตภัณฑ์ OTOP 2(การ
พัฒนาทรัพยากรการท่องเท่ียว ผู้ประกอบการจะต้องค านึงถึงความรับผิดชอบต่อการอนุรักษ์ทรัพยากร
ท่องเท่ียวและสิ่งแวดล้อมเป็นหลัก เพราะกิจกรรมทางการท่องเท่ียวท่ีเกิดขึ้นในชุมชนคลองมหาสวัสด์ิ
ล้วนเป็นการใช้ประโยชน์จากทรัพยากรทางธรรมชาติ 3(การพัฒนาบุคลากร ควรมีการอบรมให้ความรู้
พนักงานบริการอย่างต่อเนื่อง ท้ังในเรื่องของการให้บริการ ความรู้เรื่องความปลอดภัย ความรู้ด้านการ
ท่องเท่ียว และควรร่วมมือกับสถาบันการศึกษาต่าง ๆ เช่น การฝึกอบรมเยาวชนในท้องถ่ินให้เป็น
มัคคุเทศก์ 4(การพัฒนาการตลาดท่องเท่ียว ชุมชนคลองมหาสวัสด์ิ ควรน าเอาเทคโนโลยีใหม่ ๆ เข้ามา

60 Local Administration Journal 13(1) • January – March 2020

เพ่ือส่งเสริมการตลาดท่องเท่ียวของชุมชนคลองมหาสวัสด์ิ เช่น สื่อสังคมออนไลน์ (Social Network(,
แอพพลิเคช่ัน (Mobile Application(และ 5(การพัฒนาการมีส่วนร่วมของชุมชน องค์กรหรือหน่วยงานท่ี
เก่ียวข้องท้ังภาครัฐและเอกชน ควรเข้ามาส่งเสริมการมีส่วนร่วมของชุมชนในท้องถ่ินต่อการพัฒนาชุมชน
คลองมหาสวัสด์ิ ตามโครงการชุมชนท่องเท่ียว OTOP นวัตวิถี ควรสร้างความรู้ความเข้าใจเก่ียวกับการ
ท่องเท่ียวตามโครงการชุมชนท่องเท่ียว OTOP นวัตวิถี ให้แก่ผู้น าชุมชน ชาวบ้านในท้องถ่ินและเยาวชน

ผลการวิจัยสอดคล้องกับงานวิจัยของเพ็ญศรี ฉิรินัง (2558) ท าการวิจัยเรื่องแนวทางการพัฒนาศักยภาพ
การท่องเท่ียว จังหวัดกาญจนบุรี จากการพิจารณาศักยภาพของทรัพยากรการท่องเท่ียวในจังหวัด
กาญจนบุรี สามารถก าหนดแนวทางการส่งเสริมและพัฒนาทรัพยากรท่องเท่ียวได้ 6 แนวทาง ได้แก่ การ
พัฒนาปรับปรุงสภาพแวดล้อมระบบสาธารณูปโภค และสิ่งอ านวยความสะดวก การเผยแพร่ความรู้และ
ประชาสัมพันธ์การท่องเท่ียว การส่งเสริมการผลิตสินค้าในชุมชนท้องถ่ิน การจัดกลุ่มนักท่องเท่ียวชม
แหล่งท่องเท่ียวต่าง ๆ โดยค านึงถึงผลกระทบต่อสภาพแวดล้อม และการสนับสนุนเผยแพร่ความรู้ความ
เข้าใจร่วมกันของประชาชน และหน่วยงานท่ีเก่ียวข้องเก่ียวกับแนวทางการส่งเสริมการท่องเท่ียวเชิงนเิวศ

ข้อเสนอแนะ

ข้อเสนอแนะจำกผลกำรวิจัย

1. องค์การบริหารส่วนต าบลมหาสวัสด์ิ ควรมีการวางแผนร่วมกับผู้ประกอบการและผู้น าชุมชน
ในการก าหนดกิจกรรมการส่งเสริมการท่องเท่ียวส าหรับนักท่องเท่ียว โดยมีการจัดกิจกรรมการท่องเท่ียว
ท่ีเหมาะสมกับวิถีชีวิต ภูมิปัญญาท้องถ่ิน และวัฒนธรรมชุมชน มาสร้างเป็นแหล่งท่องเท่ียวเชิงเกษตร
โดยใช้จุดเด่นความเป็นเส้นทางสัญจรทางน้าต้ังแต่ครั้งโบราณมาเป็นจุดเช่ือมโยง

2. องค์การบริหารส่วนต าบลมหาสวัสด์ิ ส านักงานเกษตรอ าเภอ และโรงเรียนในพื้นท่ีต าบลมหา
สวัสด์ิ ควรร่วมกันจัดกิจกรรมส่งเสริมการเรียนรู้แก่ชาวบ้าน นักเรียน รวมท้ังนักท่องเท่ียวท่ีเดินทางมา
ท่องเท่ียวในพ้ืนท่ีต าบลมหาสวัสด์ิ เช่น การเรียนรู้วิถีชีวิตเกษตรกร การเรียนรู้ธรรมชาติ ประวัติศาสตร์
ท้องถ่ิน และการเรียนรู้วิถีชุมชน เป็นต้น

3. ควรมีการฟื้ นฟูสภาพภูมิทัศน์ให้มีความสวยงาม เพื่อรองรับนักท่องเท่ียวท่ีเข้ามาเยือนและมี
การจัดการอย่างมีประสิทธิภาพ มีความพร้อมในการต้อนรับนักท่องเท่ียว ควรมีการพัฒนาโครงสร้าง
พื้นฐานการบริการ และสิ่งอ านวยความสะดวกพื้นฐานในแหล่งท่องเท่ียวโดยหน่วยงานภาครัฐ และมีการ
ปรับปรุงให้มีความพร้อมในการใช้งาน เช่น ระบบไฟฟา้แสงสว่างริมทาง สภาพถนนสาธารณะ โดยเฉพาะ
การจัดท าป้ายบอกทิศทางในการเข้าถึงแหล่งท่องเท่ียวได้อย่างชัดเจน และท าให้การเข้าถึงท าได้ง่าย

4. หน่วยงานภาครัฐควรช่วยในการการประชาสัมพันธ์การท่องเท่ียวท่ีหลากหลาย และสามารถ
เข้าถึงนักท่องเท่ียวได้ เช่น การจัดกิจกรรมในชุมชน การสื่อสารผ่านสื่ออินเทอร์เน็ต และการส่งเสริมให้
ประชาชนมีส่วนร่วมในการแนะน าแหล่งท่องเท่ียว การจัดท าคู่มือแนะน าการท่องเท่ียว ท่ีพักแรม ของดี
ของชุมชนมหาสวัสด์ิ วัฒนธรรมและวิถีชีวิต เพ่ือให้ชุมชนมหาสวัสด์ิ เป็นท่ีรู้จักส าหรับนักท่องเท่ียวและ
ควรมีการศึกษากลุ่มตลาดเป้าหมายท่ีส าคัญของการท่องเท่ียวเชิงเกษตร เพ่ือชุมชนมหาสวัสด์ิ มี
นักท่องเท่ียวท่ีหลากหลายและมีการเดินทางท่องเท่ียวได้ตลอดท้ังปี

The Component of Readiness to the Innovative OTOP Community Tourism 61

5. ผู้ประกอบการควรพัฒนาบุคลากรให้มีความสามารถในการต้อนรับนักท่องเท่ียว และรักษา
มาตรฐานในการบริการให้เป็นจุดเด่นของการท่องเท่ียวเชิงเกษตร ท่ีมีการให้ความรู้กับนักท่องเท่ียวท่ีมา
เย่ียมชมและศึกษาหาความรู้ในด้านการเกษตร

ข้อเสนอแนะในกำรวิจัยครั้งต่อไป

1. ควรมีการศึกษาหาองค์ประกอบการจัดการท่องเท่ียวเพ่ือความย่ังยืนโดยชุมชน โดยท าการ
เปรียบเทียบความคิดเห็น ระหว่างนักวิชาการ สมาชิกกลุ่มท่ีมีการด าเนินการท่องเท่ียวในชุมชน และ
องค์กรปกครองส่วนท้องถ่ิน

2 . ควรศึกษาวิจัย หรือด าเนินการส ารวจความนิยมและความสนใจของนักท่องเท่ียวหรือ
ประชาชนท่ัวไปท่ีมีต่อสถานท่ีท่องเท่ียวของชุมชนคลองมหาสวัสด์ิ จังหวัดนครปฐม เพื่อน าผลการวิจัยมา
ก าหนดเส้นทางการท่องเท่ียวท่ีมีประสิทธภิาพสามารถดึงดูดนักท่องเท่ียวได้ อีกท้ังน าผลการวิจัยมาใช้ ใน
การปรับปรุงพัฒนาการจัดการการท่องเท่ียว

3. ควรศึกษาบทบาทของประชาชน ผู้ประกอบการ และเจ้าหน้าท่ีภาครัฐเพื่อจะได้ทราบว่าควรมี
บทบาทอย่างไรในการเพ่ิมศักยภาพแหล่งท่องเท่ียว และการบริการการท่องเท่ียวเพ่ือสร้างรายได้แก่
ชุมชนอย่างย่ังยืนต่อไป

กิตติกรรมประกำศ

ขอขอบคุณวิทยาลัยนวัตกรรมการจัดการ มหาวิทยาลัยเทคโนโลยีราชมงคลรัตนโกสินทร์ ท่ีให้
การสนับสนุนทุนวิจัยประจ าปีงบประมาณ 2562 และบทความวิจัยในครั้งนี้

เอกสำรอ้ำงอิง

ภำษำไทย

กรมการพัฒนาชุมชน กระทรวงมหาดไทย. (2561(. คู่มือการบริหารโครงการชุมชนท่องเท่ียว OTOP นวัตวิถี.
สื บ ค้ น จ า ก http://www.oic.go.th/FILEWEB/CABINFOCENTER3 / DRAWER0 5 1 / GENERAL/
DATA0000/00000042.PDF

กฤษณ์ โคตรสมบัติ. (2553(. การประเมินศักยภาพการท่องเท่ียวเชิงนิเวศ: กรณีศึกษาแหล่งท่องเท่ียวในเขต
แก่งสามพันโบก อ าเภอโพธิ์ไทร จังหวัดอุบลราชธานี. (วิทยานิพนธ์ปริญญาศิลปศาสตรมหาบัณฑิต

มหาวิทยาลัยราชภัฎอุบลราชธานี(.
กัลยา วานิชย์บัญชา . (2550(. สถิติส าหรับงานวิจัย . (พิมพ์ครั้ งท่ี 3(. กรุงเทพฯ : ภาควิชาสถิติ คณะ

พาณชิยศาสตรแ์ละการบัญชี จุฬาลงกรณม์หาวิทยาลัย.
ชัยฤทธิ ์ทองรอด, (2561(. การจัดการการท่องเท่ียวเชิงเกษตรล่องเรอืชมสวนเลียบคลองมหาสวัสด์ิ อ าเภอพุทธ

มณฑล จังหวัดนครปฐม. วารสารวิทยาลัยดุสิตธาน,ี 12(2(, 115-131.

เพ็ญศรี ฉิรินัง. (2558(. แนวทางการพัฒนาศักยภาพการท่องเท่ียว จังหวัดกาญจนบุรี . วารสารวิจัย

มหาวิทยาลัยเวสเทิร์น มนุษยศาสตร์และสังคมศาสตร์, 1(1(, 1-14.

วรรณา ศิลปอาชา. (2545). การจัดการทรัพยากรการท่องเท่ียว. นนทบุร:ี มหาวิทยาลัยสุโขทัยธรรมาธิราช.
วิชสุดา ร้อยพิลา. (2559(. องค์ประกอบของทรัพยากรท่องเท่ียวท่ีมีผลต่อการท่องเท่ียวเชิงสร้างสรรค์ของ

จังหวัดกาฬสินธุ.์ วารสารวิจัยและพัฒนาวไลยอลงกรณ์ในพระบรมราชูปถัมภ์, 10(3(, 197-211.

62 Local Administration Journal 13(1) • January – March 2020

วิภา ศรีระทุ. (2551). ศักยภาพแหล่งท่องเท่ียวเชิงนิเวศน์ในอ าเภอเขาค้อ จังหวัดเพชรบูรณ์. (วิทยานิพนธ์
ปรญิญาวิทยาศาสตรมหาบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ(.

วิวัฒน์ชัย บุญยภักด์ิ. (2529). ผลกระทบของอุตสาหกรรมท่องเท่ียวต่อมรดกศิลปวัฒนธรรม. จุลสารการ
ท่องเท่ียว, 4(4(, 31-38.

ภำษำอังกฤษ

Buhalis, D. (2000). Marketing the competitive destination in the future. Tourism Management, 21(1(,
97-116.

Denzin, K. & Lincoln, S. (2000). Handbook of Qualitative Research. (2nd ed.(. London: Sage Publications.

Kim, J. & Mueller, C. W. (1994). Factor Analysis: Statistical Methods and Practical Issues. In M. S.

Lewis-Beck (editor). Factor Analysis and Related Techniques. International Handbooks of

Quantitative Applications in the Social Sciences, Volume 5. London: Sage Publications.

Miles, M. B., & Huberman, A. M. (1994). Qualitative Data Analysis: An Expanded Sourcebook. (3rd ed.(.
Los Angeles: Sage Publications.

Pike, Steven D. (2008). Destination Marketing: An Integrated Marketing Communication Approach.

Burlington, MA.: Butterworth-Heinmann.

Rencher, A. (2002). Methods of Multivariate Analysis (2nd ed). New York: John Wiley & Sons, Inc.

Stake, E. (2010). Qualitative Research: Studying How Things Work. New York: Guilford Press.

Translated References

Bunyaphak, W. (1986). Impact of Tourism Industry on Cultural Heritage. Tourism Journal, 4(4), 31-38.

(In Thai(
Chirinang, P. (2015). Guidelines to Develop the Tourism Potential of Kanchanaburi. Western University

 Research journal of Humanities and Social Sciences, 1(1), 1-14. (In Thai(
Community Development Department, Ministry of Interior. (2018). Handbook for Managing the

Innovative OTOP Community Tourism Projects. Retrieved from http://www.oic.go.th/
FILEWEB/CABINFOCENTERDRAWERGENERAL/DATA0000/00000042.PDF. (In Thai(.

Khotsombat. K. (2010(. Assessment of Ecotourism Potential: A Case Study of Tourist Sites in Kaeng

 Sam Phan Pho Sai District, Ubon Ratchathani Province. (Master’s thesis of Arts,

Ubon Ratchathani Rajabhat University(. (In Thai(
Roipila, W. (2016). Tourism resources Components Affecting Creative Tourism in Kalasin. VRU Research

and Development. Humanities and Social Science, 10(3(, 197-211. (In Thai(
Silapa-archa, W. (2002). Tourism Resource Management. Nonthaburi: Sukhothai Thammathirat Open

University. (In Thai(
Srirathu, W. (2008). Eco-Tourism Potential of Amphoe Khao Kho, Phetchabun Province. (Master’s

thesis of Science, Srinakharinwirot University(. (In Thai(
Thongrawd, C. (2018(. Agro - tourism Management Cruise along the Garden, Khlong Mahasawat,

Phutthamonthon District, Nakhonpathom Province. Dusit Thani College Journal, 12(2(,

The Component of Readiness to the Innovative OTOP Community Tourism 63

115-131. (In Thai(
Vanichbancha, K. (2007). Statistics for Research. (3rd ed.(. Bangkok: Department of Statistics, Faculty

of Commerce and Accountancy, Chulalongkorn University. (In Thai(

Local Administration Journal 13(1) • January – March 2020 • 63 - 82

Received: July 13, 2019 • Accepted: March 5, 2020

ACADEMIC ARTICLE

CORRESPONDING AUTHOR

Airawee Wiraphanphong

Public Administration Program, Faculty of Humanities and Social Sciences,

Suansunandha Rajabhat University, Bangkok, 10300, Thailand. Email: airawee.wi@ssru.ac.th

© College of Local Administration, Khon Kaen University. All rights reserved.

Guidelines for Applying the Value for
Money Concept in the Public Sector:
Experiences from Thailand and Selected
Countries

Airawee Wiraphanphong

Public Administration Program

Faculty of Humanities and Social Sciences,

Suansunandha Rajabhat University, Thailand

Abstract

This article aims to study the experiences of applying the concept of value for money from

Thailand and selected countries to draw guidelines for development and improvement for the

public sector to be more effective. The author finds that there are three ways in applying the

concept at the international level: 1) quantitative analysis model led by the United States; 2)

qualitative analysis model Led by the United Kingdom; and 3) mixed analysis model led by Latin

American countries. While Thailand has applied the concept through many laws based on a mixed

analysis model, it lacks a clear calculation method. For development guidelines, a more

comprehensive value for money analysis model should be developed, especially with the

qualitative analysis model to achieve a comprehensive and balanced equilibrium of the Value for

Money analysis model. In addition, Thailand should design clear analytical models for further

analysis of value for money.

Keywords

Value for money, efficiency, public private partnership

64 Local Administration Journal 13(1) • January – March 2020

แนวทางการประยุกต์ใช้แนวคิดความคุ้มค่า
ทางการเงินในภาครฐั : ประสบการณ์จาก
ไทยและนานาประเทศ

อัยรว ี วรีะพันธ์พงศ ์

สาขาวิชารัฐประศาสนศาสตร์
คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏสวนสุนันทา

บทคัดย่อ

บทความนีม้ีจุดประสงค์เพื่อศึกษาแนวทางการประยุกต์ใช้แนวคิดความคุ้มค่าทางการเงินจากประสบการณ์
ของไทยและนานาประเทศ เพื่ อเป็นแนวทางการพัฒนาปรับปรุงแก้ไขให้กิจการในภาครัฐให้เกิด
ประสิทธิภาพและมีคุณภาพมากท่ีสุด ผู้เขียนพบว่าการประยุกต์ใช้แนวคิดความคุ้มค่าจากนานาประเทศ

มี 3 รูปแบบ ได้แก่ 1) รูปแบบการวิเคราะห์เชิงปริมาณ น าโดยสหรัฐอเมริกา 2) รูปแบบการวิเคราะห์เชิง
คุณภาพ น าโดยสหราชอาณาจักร และ 3) รูปแบบการวิเคราะห์เชิงผสมผสาน น าโดยกลุ่มประเทศละติน
อเมริกา ในขณะท่ีประเทศไทยมีการประยุกต์ใช้แนวคิดความคุ้มค่าผ่านการออกกฎหมายหลายฉบับ โดย
เป็นรูปแบบการวิเคราะห์เชิงผสมผสานแต่ไม่ปรากฏรูปแบบวิธีการวิเคราะห์ค านวณท่ีชัดเจน ส าหรับ
แนวทางการพัฒนาสามารถด าเนินการโดยการพัฒนารูปแบบการวิเคราะห์ความคุ้มค่าทางการเงินให้
ครอบคลุมมากยิ่งข้ึน โดยเฉพาะอย่างยิ่งกับรูปแบบการวิเคราะห์เชิงคุณภาพเพื่อให้เกิดความครอบคลุม
และท าให้เกิดดุลยภาพของรูปแบบการวิเคราะห์ความคุ้มค่าทางการเงิน ท้ังนี้ ประเทศไทยควรมีการแสดง
รูปแบบการวิเคราะหท่ี์ชัดเจนเพื่อประโยชน์ต่อการวิเคราะหค์วามคุ้มค่าทางการเงินต่อไป

ค ำส ำคัญ

แนวคิดความคุ้มค่าทางการเงิน, ประสิทธิภาพ, การรว่มลงทุนระหว่างภาครฐัและเอกชน

บทน ำ

ในหลักการจัดการสาธารณะแนวใหม่นิยมใช้หลักความคุ้มค่าทางการเงิน (Value for Money :

VFM) มาเป็นดัชนีในการบ่งช้ีคุณภาพและประสิทธิภาพในการตัดสินใจทางการจัดการ ท้ังในการจัดการ
เพื่อการลงทุน การจัดการด าเนินการ และการจัดการในระดับผลลัพธ์ ต่างก็พยายามน าประเด็นความ
คุ้มค่าของเงินมาเป็นประเด็นหลักในการตัดสินใจทางการจัดการท้ังสิ้น โดยความพยายามพัฒนาแนวคิด
“ความคุ้มค่าทางการเงิน” ให้สามารถน าไปประยุกต์ใช้กับกิจการสาธารณะต่าง ๆ ให้ครอบคลุมกว้างขวาง
กิจการสาธารณะต่าง ๆ ให้มากท่ีสุด

Guidelines for Applying the Value for Money Concept 65

การน าแนวคิด VFM มาใช้กับกิจการสาธารณะถูกพัฒนาและผลักดันโดยกลุ่มนักวิชาการและนัก
ปฏิบัติของกลุ่มประเทศท่ีพัฒนาแล้ว เช่น สหรัฐอเมริกา สหราชอาณาจักร ฝรั่งเศส เกาหลีใต้ ฯลฯ และ
องค์การระหว่างประเทศ เช่น ธนาคารโลก (World Bank) องค์การอนามัยโลก (World Health

Organization) เป็นต้น โดยหลักการดังกล่าวได้พยายามแก้ไขจุดอ่อนของแนวทางการคิดประสิทธภิาพใน
รูปแบบเดิมไว้สองประเด็นท่ีส าคัญคือ 1) ข้อจ ากัดของแนวทางแบบเดิมมีการก าหนดค่า ตีความ หรือ วัด
ปัจจัยน าเข้า (Input) และ ผลผลิต (Output) เป็นมูลค่าเชิงปริมาณเพื่ อใช้ในการคิดค านวณค่า
ประสิทธิภาพในรูปของเงิน ซึ่งแนวทางดังกล่าวในบางครั้งอาจจะไม่สามารถสะท้อนภาพของคุณค่าท่ี
แท้จริงออกมาได้ เนื่องจากในบางครั้งคุณค่าของปัจจัยน าเข้า และผลผลิตไม่สามารถตีค่าเป็นตัวเลขท่ี
แสดงมูลค่าของเม็ดเงินได้ และ 2) แนวทางแบบเดิมมักละเลยการพิจารณาในมิติองค์รวมของโครงการ
โดยมุ่งเน้นไปท่ีกระบวนการประเมินเพียงอย่างเดียว โดยกระบวนการดังกล่าวมุ่งเน้นผลผลิต (Output)

ท าให้เกิดการละเลยองค์ประกอบในกระบวนการด้านอ่ืน ๆ ไป ด้วยเหตุดังกล่าว จึงได้กลับมาทบทวน
แนวความคิดนี้ใหม่ โดยพิจารณาถึงความส าคัญของปัจจัยน าเข้าและกระบวนการขั้นตอนต่าง ๆ
นอกเหนือไปจากการวัดมูลค่าในเชิงปริมาณเพียงอย่างเดียว สิ่งท่ีถูกเพ่ิมเติมเข้ามาเพ่ือใช้ในการพิจารณา
เช่น ขั้นตอนของการวางแผนพิจารณา ขั้นตอนของการด าเนินงาน และผลลัพธท่ี์ออกมา เป็นต้น

การวิเคราะห์ความคุ้มค่าทางการเงิน (VFM) เป็นกระบวนการท่ีมีความส าคัญอย่างมากในการ
ด าเนินโครงการต่าง ๆ ของภาครัฐ จากผลการศึกษาในกลุ่มประเทศองค์การเพื่อความร่วมมือและการ
พัฒนาทางเศรษฐกิจ (Organization for Economic Co-operation and Development : OECD) พบว่า
หลายประเทศท่ีได้มีการน า VFM ไปประยุกต์เป็นวิธีการในการประเมินความคุ้มค่าก่อนการลงทุนใน
โครงการต่าง ๆ แม้ว่าจะมีการจัดท าวิธกีารการประเมินความคุ้มค่าและพัฒนารูปแบบวิธกีารมาโดยตลอด
แต่การประเมินดังกล่าวยังคงเป็นท่ีถกเถียงและอภิปรายกันอย่างกว้างขวางถึงรูปแบบและวิธีการท่ี
เหมาะสมในการวิเคราะห์ความคุ้มค่า โดยท่ัวไปแล้วประเทศต่าง ๆ เหล่านี้มักมีการประเมินความคุ้มค่า
ด้วยการวิเคราะห์เงินลงทุนและผลตอบแทนท่ีได้รับ โดยมักใช้เกณฑ์ในการพิจารณา คือ ต้นทุนและ
ผลประโยชน์ท่ีสามารถวัดค่าได้ และต้นทุนและผลประโยชน์ท่ีไม่สามารถวัดค่าได้

ส าหรับประเทศไทย ได้มีการน าเอาแนวคิดความคุ้มค่ามาใช้ในการด าเนินโครงการภาครัฐในช่วง
หลายปีท่ีผ่านมา ท้ังนี้ ผลจากแนวคิดดังกล่าวนี้ท าให้ภาครัฐมีขอบเขตและรูปแบบในการด าเนินงานท่ี
หลากหลายมากขึ้น โดยมีวัตถุประสงค์เพ่ือลดภาระการลงทุนของภาครัฐ และเพ่ิมประสิทธภิาพการลงทุน
และการบริหารจัดการ การเพ่ิมองค์ความรู้และเทคโนโลยี รวมท้ังขยายขอบเขตการเพ่ิมคุณภาพและส่ง
มอบการให้บริการสาธารณะท่ีรวดเร็วขึ้นเป็นอย่างมาก

จากท่ีได้กล่าวมาในข้างต้นนี้ ท าให้ผู้เขียนเห็นความส าคัญโดยมีวัตถุประสงค์ในการจัดท า
บทความนี้คือ 1) เพื่อศึกษาแนวทางการประยุกต์ใช้แนวความคิดของนานาชาติและประเทศไทยว่า มี
แนวทางในวิเคราะห์ความคุ้มค่าทางการเงินอย่างไร และ 2) เพื่อเป็นแนวทางในการพัฒนาปรับปรุงแก้ไข
เทคนิคการวิเคราะห์เพื่อให้กิจการในภาครัฐเกิดประสิทธภิาพและคุณภาพมากท่ีสุดต่อไป

กำรประยุกต์ใช้แนวคิดควำมคุ้มค่ำทำงกำรเงินในระดับนำนำชำติ

66 Local Administration Journal 13(1) • January – March 2020

กำรประยุกต์ใช้รูปแบบกำรวิเครำะห์เชิงปรมิำณ

เพื่อให้การวิเคราะห์ความคุ้มค่ามีความน่าเช่ือถือจึงมีความจ าเป็นต้องมีการพัฒนามาตรฐาน
การวัดท่ีสามารถน ามาเปรียบเทียบกับต้นทุนได้ ซึ่งรูปแบบหรือวิธีการท่ีเป็นมาตรฐานในการวิเคราะห์
เปรียบเทียบดังกล่าว เรียกว่า การเปรียบเทียบการด าเนินโครงการแบบด้ังเดิมโดยภาครัฐกับรูปแบบ
วิธีการร่วมลงทุนระหว่างภาครัฐและเอกชน (Public Sector Comparator : PSC) (Dawn Bidne and

Other, 2012)
การวิเคราะห์ Public Sector Comparator (PSC) จะขึ้นอยู่กับสถานการณ์สมมติตามท่ีรัฐบาลได้

ต้ังเป้าโครงการโดยมีการจัดซื้อจัดจ้างด้วยวิธีการแบบด้ังเดิม ในขณะเดียวกันรัฐบาลควรจะท าการเสนอ
การประมูลเงา (Shadow Bid) ขึ้น ซึ่งถือว่าเป็นการประเมินภาคเอกชนเพ่ือพิจารณาถึงความคุ้มค่า การ
ประเมินความคุ้มค่าของ PSC จะขึ้นอยู่กับการคาดการณ์มูลค่าปัจจุบันสุทธิของต้นทุน และยังรวมไปถึง
ค่าใช้จ่ายและผลประโยชน์ท่ีเก่ียวข้องกับการจัดสรรความเสี่ยงท่ีสมบูรณ์ การพัฒนารูปแบบการประเมิน
PSC นี้จะท าให้ภาครัฐสามารถมองเห็นวิธีการท่ีมีประสิทธิภาพในการด าเนินโครงการต่าง ๆ ได้ (Federal

Highway Administration, 2013)
รูปแบบการประเมิน PSC นี้ย่อมมีขอบเขตการวิเคราะห์ท่ีมีความแตกต่างกันไปตามแต่ละ

ประเทศท่ีได้มีการน าไปประยุกต์ใช้ จากผลการส ารวจของ World Bank Institute (WBI) และ Public-

Private Infrastructure Advisory Facility (PPIAF) (2013) ได้ท าการศึกษารูปแบบการประเมิน PSC จาก
ประเทศต่าง ๆพบว่ารูปแบบการประเมิน PSC มี 3 รูปแบบ ได้แก่ 1) รูปแบบการประเมินเปรียบเทียบ
ต้นทุนค่าใช้จ่ายของการด าเนินโครงการภายใต้การจัดซื้อจัดจ้างแบบด้ังเดิม กับ วิธกีารร่วมลงทุนระหว่าง
ภาครัฐและเอกชน (PPPs) (ซึ่งก็คือค่าใช้จ่ายท่ีจะร่วมมือกับภาคเอกชน) ตัวอย่างของประเทศท่ีใช้รูปแบบ
นี้ เช่น ประเทศชิลี เป็นต้น 2) รูปแบบการเปรียบเทียบค่าใช้จ่ายกับความเสี่ยงของรัฐบาลแล้วแต่กรณี
โดยค่าใช้จ่ายเก่ียวกับความเสี่ยงจะถูกถ่ายโอนไปยังเอกชนภายใต้รูปแบบ PPPs ตัวอย่างของประเทศท่ีใช้
รูปแบบนี้ เช่น โคลัมเบีย แคนาดา เกาหลีใต้ และแอฟริกาใต้ เป็นต้น 3) รูปแบบสุดท้าย ในบางกรณีความ
แตกต่างทางเศรษฐกิจและสังคม ผลประโยชน์ระหว่างการจัดซื้อและการส่งมอบบริการสาธารณะจะถูก
พิจารณาในภาพรวม เช่น ฝรั่งเศส

แม้ ว่ า ผลการส ารวจของ World Bank Institute (WBI) and Public-Private Infrastructure

Advisory Facility (PPIAF) จะแสดงให้เห็นถึงการประยุกต์ใช้การประเมิน PSC ในรูปแบบต่าง ๆ แต่
กระบวนการโดยรวมของการวิเคราะห์ความคุ้มค่าเชิงปริมาณท่ีหลายๆประเทศใช้ สามารถประมวลได้ดัง
ภาพท่ี 1 ซึ่งแสดงให้เห็นถึงกระบวนการของการวิเคราะห์ความคุ้มค่าเชิงปริมาณโดยใช้รูปแบบการ
ประเมิน PSC โดยเริ่มจากการประเมินเปรียบเทียบต้นทุนค่าใช้จ่ายของการด าเนินโครงการภายใต้การ
จัดซื้อจัดจ้างแบบด้ังเดิม กับ วิธกีารร่วมลงทุนระหว่างภาครัฐและเอกชน (PPP) ท้ังนี้ ได้มีการเปรียบเทียบ
ความยุติธรรมและอัตราการคิดลดรายได้สุทธิในอนาคตในการประเมินนี้ด้วย โดยการเปรียบเทียบความ
ยุติธรรมประกอบไปด้วยองค์ประกอบ 4 ประการ ดังนี้

1) ต้นทุนการจัดซื้อจัดจ้าง คือ ค่าใช้จ่ายของภาครัฐในการจัดการโครงการอาจมีความแตกต่าง
กันระหว่างวิธกีารร่วมลงทุนระหว่างภาครัฐและเอกชน (PPPs) กับการจัดซื้อจัดจ้างแบบด้ังเดิม

2) ความเป็นกลางในการแข่งขัน คือ การขจัดความได้เปรียบในการแข่งขันและข้อเสียต่าง ๆ ท่ี
เกิดขึ้นจากหน่วยงานของรัฐ เช่น ภาษี กฎหมาย เป็นต้น

Guidelines for Applying the Value for Money Concept 67

3) การจัดการความเสี่ยง คือ แนวทางการวิเคราะห์ความคุ้มค่าในการดูค่าใช้จ่ายของความเสี่ยง
ซึ่งมีความแตกต่างท่ีส าคัญระหว่างแนวทางการร่วมลงทุนระหว่างภาครัฐและเอกชน (PPPs) กับการจัดซื้อ
จัดจ้างแบบด้ังเดิม รัฐบาลในแต่ละประเทศจึงมีวิธีการในการวิเคราะห์ค่าดังกล่าวแตกต่างกันไป เช่น
เกาหลีใต้ และแอฟริกาใต้ ได้ปรับความเสี่ยงของรัฐบาลด้วยการสร้างวิธีการวิเคราะห์เข้าไปใน PSC โดย
ค่าใช้จ่ายด้านความเสี่ยงจะถูกโอนไปยังภาคเอกชนภายใต้รูปแบบ PPPs

ภำพที่ 1. ภาพรวมของการวิเคราะห์ความคุ้มค่าเชิงปริมาณ (ท่ีมา World Bank Institute & Public-Private

Infrastructure Advisory Facility, 2013)

4) ผลประโยชน์ท่ีไม่ใช่ตัวเงิน คือ แนวทางการวิเคราะห์ความคุ้มค่าในการดูผลประโยชน์ใน
รูปแบบอ่ืน ๆ นอกจากตัวเงิน โดยรัฐบาลส่วนใหญ่จะวิเคราะห์ความคุ้มค่าเชิงปริมาณโดยอนุมานว่าการ
ด าเนินการโครงการในรูปแบบ PPPs นั้น ผลประโยชน์จะคงท่ีไม่มีการเปล่ียนแปลง ในขณะท่ีความหมาย
เก่ียวกับคุณภาพหรือความทันเวลาในการส่งมอบการบริการให้ท าการวิเคราะห์ในเชิงคุณภาพ

ในขณะท่ีการคิดค านวณอัตราการคิดลดรายได้สุทธิในอนาคตท่ีจะได้รับในแต่ละปีกลับมาเป็น
มูลค่าปัจจุบันนั้น จับเป็นขั้นตอนสุดท้ายในการค านวณความคุ้มค่า ซึ่งรูปแบบการด าเนินโครงการแบบ
PPP หรือรูปแบบการจัดซื้อจัดจ้างของภาครัฐแบบด้ังเดิม โดยท่ัวไปจะมีการค านวณมูลค่าปัจจุบันสุทธิ
(NPV) ในการช าระเงินของรัฐบาลภายใต้แต่ละตัวเลือก โดยท่ีนักวิเคราะห์จะต้องคิดอย่างมีเหตุผลในการ
คาดการณ์อนาคต วิธกีารนี้น าไปสู่การเพ่ิมขึ้นหรือลดลงของรายได้สุทธ ิ(net income) ท่ีมีการคาดหวังว่า
จะเกิดขึ้น

V

S

ค่ าใช้ จ่ ายภาครั ฐภา ย ใ ต้
รูปแบบการด าเนินการแบบ
PPP

การประเมินเปรียบเทียบการ
ด าเนินโครงการแบบด้ังเดิม
(PSC)

รัฐบาลจะท าการเสนอหลักเกณฑ์เงา (Shadow Bid) ภายใต้การด าเนินงาน
รูปแบบ PPP ตามค่าใช้จ่ายของโครงการ โดยการประมาณการรายได้และ
โครงสร้างทางการเงิน

การพิจารณาทุนและค่าใช้จ่ายทางการเงินท่ีอยู่ภายใต้รูปแบบการจัดซ้ือจัด
จ้างแบบด้ังเดิม และท าการหักลบด้วยการประมาณรายได้

Adjusted for “fair” Comparison

การเปรียบเทียบความยุติธรรม ประเด็นการวิเคราะห์การเปรียบเทียบ

ต้นทุนการจัดซ้ือจัดจ้าง

ความเป็นกลางในการแข่งขัน

การจัดการความเส่ียง

ผลประโยชน์ท่ีไม่ใช่ตัวเงิน

การคิดอัตราส่วนลดรายได้ สุทธิ ใน
อนาคตท่ีจะได้รับในแต่ละปี กลับมา
เป็นมูลค่าปัจจุบัน

ความคุ้มค่าทางการเงิน

(Value for Money)
แสดงออกมาในรูปแบบท่ีแน่นอน โดยคิดเป็นร้อยละหรือเปอร์เซ็นต์

68 Local Administration Journal 13(1) • January – March 2020

การประยุกต์ใช้ของประเทศสหรฐัอเมรกิา

รูปแบบการประเมิน PSC มีขอบเขตการวิเคราะห์ท่ีมีความแตกต่างกันไปตามแต่ละ
ประเทศท่ีได้มีการน าไปประยุกต์ใช้ ผู้เขียนจึงได้ท าการศึกษารูปแบบการประเมิน PSC ในประเทศ
สหรัฐอเมริกาซึ่งถูกจัดให้เป็นประเทศท่ีมีการน าเอาเทคนิคการประเมินความคุ้มค่าเป็นอันดับต้นๆของ
โลก พบว่ากรอบแนวทางในการวิเคราะห์ความคุ้มค่าเชิงปริมาณของประเทศสหรัฐอเมริกานั้นเป็นไปใน
ทิศทางเดียวกันกับกรอบภาพรวมการวิเคราะห์ของ World Bank Institute (WBI) และ Public-Private

Infrastructure Advisory Facility (PPIAF)

อย่างไรก็ตามรูปแบบการประเมิน PSC ของประเทศสหรัฐอเมริกาได้มีการน าไปประยุกต์ใช้
แตกต่างกันไปตามแต่ละประเภทของภารกิจและหน่วยงานต่าง ๆ ซึ่งผู้เขียนขอยกตัวอย่างการประยุกต์ใช้
ในประเทศสหรัฐอเมริกาไว้ 2 รูปแบบ ดังนี้

1) การประยุกต์ใช้แบบท่ัวไป

การประยุกต์ใช้การประเมิน PSC แบบท่ัวไปเป็นการก าหนดกรอบรูปแบบการประเมิน
ในทิศทางเดียวกันกับ World Bank Institute (WBI) และ Public-Private Infrastructure Advisory Facility

(PPIAF) อย่างไรก็ตาม ความแตกต่างในการประยุกต์ใช้ดังกล่าวคือ มีการก าหนดกฎเกณฑ์ถึงรายละเอียด
ของการเปรียบเทียบความยุติธรรมไว้อย่างละเอียด โดยในบางองค์ประกอบได้มีการก าหนดวิธีการคิด
ค านวณเป็นสูตรทางคณิตศาสตร์ไว้ด้วย ซึ่งมีรายละเอียดดังต่อไปนี้ (Bidne et al., (n.d.))

(1) ความเป็นกลางในการแข่งขัน PSC จะต้องค านวณค่าสมมติความเป็นกลางในการ
แข่งขัน โดยสถานการณ์ท่ีใช้ในการพัฒนา PSC และผลท่ีสืบเนื่องจากการประเมินความคุ้มค่าด้วย PSC

ต้องไม่มีความล าเอียง มีข้อสันนิษฐานว่าโดยท่ัวไปแล้วกฎหมายของรัฐท าให้การบริการของภาครัฐมีความ
ได้เปรียบมากกว่าภาคเอกชน ดังนั้น ค่า PSC จึงไม่ควรรวมปัจจัยท่ีเป็นประโยชน์ดังกล่าว เช่น การเข้าถึง
เงินทุนผ่านรายได้จากภาษี อย่างไรก็ตาม ความเป็นกลางในการแข่งขัน หมายความว่า รัฐบาลจะต้องรวม
ค่าใช้จ่ายของหน่วยงาน และค่าใช้จ่ายท่ีเก่ียวข้องกับการก ากับดูแล ค่าใช้จ่ายในการบริหารทรัพยากร
มนุษย์ และสิ่งท่ีจ าเป็นส าหรับการแก้ไขและการตอบสนองต่อการพิจารณาของประชาชน ค่าใช้จ่ายท่ี
เก่ียวข้องกับการจัดท ารายงานท่ีจ าเป็นส าหรับการเปิดเผยอย่างเหมาะสม การใช้เงินของผู้เสียภาษีอากร
ค่าใช้จ่ายท่ีเก่ียวข้องกับการถ่ายโอนสินทรัพย์ท่ีเป็นข้อสรุปของโครงการ และค่าใช้จ่ายอ่ืน ๆ ท่ีคล้ายกัน
ด้วย

(2) การค านวณต้นทุนค่าใช้จ่าย การค านวณดังกล่าวมีความจ าเป็นท่ีจะต้องรวม
ค่าใช้จ่ายท้ังหมดของภาครัฐท่ีเก่ียวข้องเมื่อค านวณ PSC เช่น อัตราเงินเฟอ้ ต้นทุนการก่อสร้าง ค่าใช้จ่าย
ท่ีปรึกษา ต้นทุนค่าเสื่อมราคา ค่าใช้จ่ายในการบ ารุงรักษา ต้นทุนค่าแรงงาน ค่าใช้จ่ายของพนักงาน
ค่าใช้จ่ายและต้นทุนค่าใช้จ่ายขององค์กรในด้านอ่ืน ๆ

ค่าใช้จ่ายเหล่านี้จะต้องอยู่บนพ้ืนฐานของค่าใช้จ่ายในวงจรชีวิตท้ังหมดของโครงการ
และจะต้องมีการแปลงเป็นค่าใช้จ่ายปัจจุบันสุทธิ (NPC) เพ่ือให้ค่าใช้จ่ายท้ังหมดท่ีมีสามารถเทียบเคียง
กันได้ โดยมีความคาดหวังว่า กระแสเงินสดในโครงการ จะสามารถค านวณด้วย Raw PSC ดังสูตรนี้

Raw PSC = (ค่าใช้จ่ายในการด าเนินงาน - รายได้ของบุคคลท่ีสาม) + ต้นทุนค่าลงทุน

Guidelines for Applying the Value for Money Concept 69

 เทคนิคหลายอย่างท่ีมีอยู่ สามารถตรวจสอบค่าใช้จ่ายของโครงการให้มีการระบุอย่าง
ถูกต้อง ก่อนท่ีจะมีการเริ่มโครงการ สิ่งแรกท่ีต้องท าคือการประเมินค่าใช้จ่ายในโครงการก่อน เช่น เมื่อ
รัฐบาลพิจารณาการสร้างทางหลวงใหม่ด้วยการเทียบค่าใช้จ่ายในโครงการทางหลวงก่อนหน้านี้ มัน
สามารถส่งสัญญาณเป็นปัจจัยท่ีควรจะน ามาใช้ในการค านวณ Raw PSC

 (3) การวิเคราะห์ความเสี่ยง ค่าของความเสี่ยงของโครงการท่ีจะต้องถูกเพ่ิมเข้าไปใน
การค านวณความเสี่ยงของ PSC มักจะท าตามขั้นตอนดังต่อไปนี้ 1) การระบุความเสี่ยง 2) การประเมินผล
ความเสี่ยง 3) การค านวณความน่าจะเป็นของความเสี่ยง 4) ปัจจัยฉุกเฉิน และ 5) การประเมินมูลค่าความ
เสี่ยง ต้นทุนความเสี่ยงทุก ๆ ตัวควรน ามาใช้ประกอบในการประเมินความคุ้มค่าด้วย PSC และควรมีการ
คิดลดรายได้สุทธใินอนาคตท่ีจะได้รับในแต่ละปีกลับมาเป็นมูลค่าปัจจุบัน (discount rate)

 เมื่อความเสี่ยงของโครงการถูกก าหนดขึ้น จะมีการวิเคราะห์ความน่าจะเป็นของความ
เสี่ยงท่ีเกิดขึ้น และค่าใช้จ่ายหากความเสี่ยงเหล่านั้นเกิดขึ้น โดยการประเมินความน่าจะเป็นและขนาด
ความเสี่ยงจะจัดท าในรูปแบบท่ีสามารถวัดได้ เพื่อท่ีจะสามารถรวมเป็นปัจจัยเชิงปริมาณเพื่อใช้ในการ
วิเคราะห์ความคุ้มค่า เช่นเดียวกันกับค่าใช้จ่ายอ่ืน ๆ ต้นทุนความเสี่ยงควรมีการจัดท าเป็นค่าใช้จ่าย
ปัจจุบันสุทธิ (NPC) เพ่ือให้ค่าใช้จ่ายท้ังหมดท่ีมีการเทียบเคียงได้ ค่าของความเสี่ยงสามารถค านวณด้วย
สูตรดังนี้

ค่าของความเสี่ยง = (ผลของความเสี่ยง x ความน่าจะเป็นของการเกิด) + ปัจจัยฉุกเฉิน

 จะเห็นได้ว่าการประยุกต์ใช้ในรูปแบบดังกล่าวมีการก าหนดเป็นสูตรทางคณิตศาสตร์ท่ี
แน่นอนตายตัว โดยมีจุดประสงค์เพื่อให้ผลท่ีออกมาสามารถท าการเปรียบเทียบความคุ้มค่าระหว่างการ
จัดซื้อจัดจ้างแบบด้ังเดิมโดยภาครัฐกับการด าเนินการในรูปแบบ PPPs ได้อย่างเด่นชัด เนื่องจากสามารถ
พิจารณาตัวเลขท่ีเป็นเชิงปริมาณได้อย่างชัดเจน

2) การประยุกต์ใช้รูปแบบการประเมิน PSC ของ Federal Highway Administration

USDOT Federal Highway Administration เป็นหน่วยงานท่ีมีหน้าท่ีรับผิดชอบเก่ียวกับ
การสร้างทางหลวง โดยหน่วยงานดังกล่าวได้ก าหนดเกณฑ์การเปรียบเทียบความยุติธรรมไว้ 4 ประการ
คือ 1) ความเป็นกลางในการแข่งขัน 2) ความเสี่ยงสะสม 3) ค่าใช้จ่ายเพ่ิมเติม และ4) การระดมทุน จะเห็น
ได้ว่า USDOT Federal Highway Administration ได้ก าหนดเกณฑ์ท่ีแตกต่างไปจาก WBI และ PPIAF อยู่
2 ประเด็น คือ 1) ค่าใช้จ่ายเพ่ิมเติม เช่น ต้นทุนในการจัดซื้อจัดจ้าง และ2) การระดมทุน คือ ค่าใช้จ่ายใน
การระดมทุน ซึ่งเป็นค่าใช้จ่ายเก่ียวกับ ดอกเบ้ีย หนี้สาธารณะ และค่าธรรมเนียม เป็นต้น (Federal

Highway Administration, 2013)

 ท้ั งนี้ Federal Highway Administration (2013) ไ ด้ ยก ตั ว อ ย่ างการ วิ เค ร าะ ห์
เปรียบเทียบรูปแบบการประเมิน PSC และการประมาณการเสนอราคาเงา (Shadow Bid) ดังแสดงในภาพ
ท่ี 2 ดังนี้

จากภาพท่ี 2 เป็นการเปรียบเทียบระหว่างการจัดซื้อของภาครัฐท่ีมีค่าใช้จ่ายพื้นฐาน
ปัจจุบันอยู่ท่ี 60,000,000 ดอลล่าร์สหรัฐและการเสนอราคาเงาของ PPPs ซึ่งปัจจุบันค่าใช้จ่ายพ้ืนฐาน
(สุทธิจากค่าใช้จ่ายในการจัดหาเงินทุน) เป็น 65,000,000 ดอลล่าร์สหรัฐแม้ว่า PPPs จะมีต้นทุนพื้นฐาน
มากกว่าภาครัฐอยู่ 5,000,000 ดอลล่าร์สหรัฐและมีค่าใช้จ่ายท่ีเพ่ิมขึ้นอีก 6,000,000 ดอลล่าร์สหรัฐใน
ค่าใช้จ่ายท่ีไม่ใช่ตัวเงินและการระดมทุน แต่ PPPs ก็สามารถลดค่าใช้จ่ายได้ถึง13 ล้านดอลล่าร์สหรัฐใน

70 Local Administration Journal 13(1) • January – March 2020

ส่วนของความเสี่ยงสะสม อันเนื่องมาจากการโอนความเสี่ยงไปให้ภาคเอกชน และค่าความเป็นกลางใน
การแข่งขันอีก 8,000,000 ดอลล่าร์สหรัฐ ท่ีถูกคิดเพ่ิมในส่วนของภาครัฐ โดยรวมรูปแบบ PPPs ท่ีน าเสนอ
จะมีความคุ้มค่า 8%

ภำพที่ 2. การเปรียบเทียบการจัดซ้ือจัดจ้างแบบด้ังเดิมกับรูปแบบความร่วมมือแบบ PPP (ท่ีมา: Federal

Highway Administration, 2013)

กำรประยุกต์ใช้รูปแบบกำรวิเครำะห์เชิงคุณภำพ

โดยท่ัวไปการวิเคราะห์เชิงคุณภาพมักจะเก่ียวข้องกับความรู้สึก และเหตุผลในการด าเนิน
โครงการ นอกจากนี้ยังรวมไปถึงหลักเกณฑ์ต่าง ๆ ท่ีไม่สามารถด าเนินการวัดในเชิงปรมิาณได้ ตัวอย่างเช่น
ความสามารถในการจัดการความเสี่ยง ความพึงพอใจของผู้รับบริการ ผลประโยชน์ท่ีไม่ใช่ตัวเงิน เป็นต้น

ในขั้นตอนการวิเคราะห์เชิงคุณภาพยังเป็นท่ีถกเถียงกันอย่างมากถึงหลักเกณฑ์และตัวช้ีวัดใน
การพิจารณา ดังนั้นรูปแบบการวิเคราะห์ดังกล่าวจึงมีลักษณะหลากหลายแตกต่างกันตามแต่ละประเทศ
และตามแต่ละภารกิจท่ีหน่วยงานของตนรับผิดชอบ แต่โดยท่ัวไปแล้วการวิเคราะห์เชิงคุณภาพมักเกิดขึ้น
ในขั้นตอนก่อนหรือหลังการวิเคราะห์เชิงปริมาณ

ท้ังนี้ เอกสารวิชาการรวมไปถึงบทความต่าง ๆ ได้มีการน าเสนอการประเมินความคุ้มค่ารูปแบบ
การวิเคราะห์เชิงคุณภาพไว้น้อยมาก จึงท าให้ข้อมูลในส่วนดังกล่าวขาดความชัดเจนในเรื่องรายละเอียด
และกระบวนการในการปฏิบัติ อย่างไรก็ตามได้มีกรณีตัวอย่างของประเทศท่ีได้มีการน าเอาการวิเคราะห์
เชิงคุณภาพมาประยุกต์ใช้ให้เห็นเป็นรูปธรรมดังต่อไปนี้

60 65

15
17

11

15
20

7

8

0

20

40

60

80

100

120

PSC P3 Option

ความเป็น
กลางในการ
แข่งขัน
ความเสี่ยง
สะสม

ค่าใช้จ่าย
พิเศษ

Total = 114

Total = 105

Guidelines for Applying the Value for Money Concept 71

การประยุกต์ใชใ้นสหราชอาณาจักร

แม้ว่าการวิเคราะห์เชิงคุณภาพจะยังขาดความชัดเจนแต่ก็ได้มีประเทศท่ีพยายาม
ด าเนินการและจัดท าการวิเคราะห์เชิงคุณภาพให้เป็นระเบียบแบบแผน ซึ่งผู้เขียนขอยกตัวอย่างประเทศ
สหราชอาณาจักร ขึ้นมาอธบิายพอสังเขปภายใต้ข้อมูลอันจ ากัดไว้ดังนี้

สหราชอาณาจักร ได้ด าเนินการประเมินความคุ้มค่าในรูปแบบการวิเคราะห์เชิงคุณภาพ
ด้วยการก าหนด Private Financing Initiative (PFI) ขึ้นมาเป็นกรอบในการด าเนินงาน โดยรูปแบบ
ดังกล่าวถูกมองว่าเป็นสัมปทานรูปแบบหนึ่งแต่มีเง่ือนไขท่ีต่างกันออกไป โดยการลงทุนเกือบท้ังหมดเป็น
ของภาคเอกชน โดยกลุ่มสถาบันการเงินจะท าสัญญาระยะยาวกับภาครัฐเพื่อสนับสนุนการเงิน การ
ก่อสร้าง และการจัดการโครงการใหม่ๆ เช่น การลงทุนก่อสร้างสถานพยาบาลเพื่อให้ภาครัฐเช่า ในสหราช
อาณาจักร PFI เป็นเครื่องมือท่ีส าคัญในการควบรวมโรงพยาบาลช้ันน าหลายๆแห่งเข้าด้วยกันในย่าน
ตะวันตกของลอนดอน (McKee, Edwards and Atun, 2006)

ตำรำงที ่1. หลักเกณฑ์ในการวิเคราะห์ข้อมูลเชิงคุณภาพของประเทศต่าง ๆ

ประเทศ รูปแบบการวิเคราะห์ หลักเกณฑ์

สหราช
อาณาจักร

Private Finance Initiative (PFI) เหมาะสม ได้แก่
- คาดการณ์ถึงความต้องการของการบรกิารใน

ระยะยาว

- ความสามารถในการจัดการความเสี่ยงได้อยา่งมี
ประสิทธภิาพ

- สภาพคล่องทางการเงินท่ีเกี่ยวข้องกับการ
ปฏิบัติงาน

- การสร้างความมั่นใจใหก้ับภาคเอกชนในการ
ลงทุน ตลอดจนความสามารถหรือแนวโน้มท่ี
ภาคเอกชนจะสามารถบริหารความเสี่ยงและมี
ความรับผิดชอบในการส่งมอบงานได้

- นอกจากนี้จะต้องมีนโยบายและตลาดในการ
เสนอการแข่งขันท่ีเข้มแข็งเพียงพอ

ไมเ่หมาะสม ได้แก่
- โครงการท่ีมีขนาดเล็ก

- โครงการมีความซับซ้อนมากเกินไป

- ในภาคส่วนท่ีมีแนวโน้มจะมีการเปลี่ยนแปลง
หรือมีความเสี่ยงของการเสื่อมสภาพ (พวก ICT)

-

ใช้การจ าแนกข้อมูลระดับนาม
บัญญัติ
(Nominal Scale)

ฝรั่งเศส การวิเคราะห์แบบเบื้องต้น
(Preliminary analysis)

เกณฑ์ต่าง ๆ 3 หมวด ได้แก ่

- ความเหมาะสมในการบูรณาการ และวิธกีารใน
การจัดการโครงการ

- ความน่าสนใจเชิงพาณชิย์
- มีการจัดการความเสี่ยงท่ีเหมาะสม

-

ใช้การจ าแนกข้อมูลระดับ

นามบัญญัติ (Nominal Scale)

72 Local Administration Journal 13(1) • January – March 2020

Virginia,

USA.

The Public-Private
Transportation Act (PPTA)
(กรณกีารสรา้งถนน)

- สามารถบรรลุการถ่ายโอนความเสี่ยงท่ี
เหมาะสม

- ระดับของการสนบัสนุนของผู้มีส่วนได้ส่วนเสีย

- ความสามารถในการสร้างรายได้
ใช้การจ าแนกข้อมูลระดับอันดับ
(Ordinal Scale)

 ท้ังนี้ วิธีการวิเคราะห์เชิงคุณภาพในรูปแบบดังกล่าวได้มีการก าหนดเกณฑ์เพื่อพิจารณา
ว่าโครงการดังกล่าวมีความเหมาะสมในการด าเนินโครงการหรือไม่ซึ่งการก าหนดเกณฑ์ดังกล่าวจัดได้ว่า
เป็นการจ าแนกข้อมูลระดับนามบัญญัติ (Nominal Scale) โดยสามารถแบ่งได้ออกเป็น 2 รูปแบบ คือ 1)

เกณฑ์ท่ีมีความเหมาะสมในการด าเนินงาน และ 2) เกณฑ์ท่ีไม่เหมาะสมในการด าเนินงาน ซึ่งจะมี
รายละเอียดท่ีแตกต่างกันไปในแต่ละโครงการ หากโครงการท่ีจะด าเนินการถูกประเมินว่าผ่านเกณฑ์จึงจะ
ได้รับการพิจารณาในขั้นต่อไป

อย่างไรก็ตาม PFI ยังเป็นท่ีถกเถียงและอภิปรายกันอย่างกว้างขวางในประเด็นต้นทุน -
ผลประโยชน์ และประเด็นความจ าเป็นในการประเมินการประยุกต์ใช้ท้ังในระดับนโยบายและระดับ
โครงการ นอกจากสหราชอาณาจักรแล้วยังมีประเทศอ่ืน ๆ ท่ีได้มีความพยายามในการด าเนินการ
วิเคราะห์เชิงคุณภาพ เช่น ฝรั่งเศส และสหรัฐอเมริกา เป็นต้น ท้ังนี้ผู้เขียนได้ประมวลสรุปไว้ ดังตารางท่ี 1

กำรประยุกต์ใช้รูปแบบกำรวิเครำะห์เชิงผสมผสำน

การวิเคราะห์ความคุ้มค่าทางการเงิน (Value for Money) เป็นแนวคิดในการพิจารณาถึงความ
คุ้มค่าในการลงทุนโครงการต่าง ๆ โดยท าการเปรียบเทียบความคุ้มค่าของการลงทุนในกรณีของการท่ีรัฐ
เป็นผู้ลงทุนเองท้ังหมด กับกรณีท่ีรัฐมีการลงทุนร่วมกับเอกชน ท้ังนี้วิธีการประเมินเปรียบเทียบดังกล่าว
เรียกว่า Public Sector Comparator หรือ PSC ซึ่งจะมีการพิจารณาเปรียบเทียบในประเด็นส าคัญต่าง ๆ
เช่น ประสิทธิภาพการด าเนินงาน การบริหารด้านการเงิน การควบคุมงบประมาณ ท้ังนี้ในการตัดสินใจ
เลือกระหว่างการลงทุนในรูปแบบ PPP กับการลงทุนเองโดยภาครัฐจ าเป็นท่ีจะต้องมีการพิจารณาผลต่าง
จากการวิเคราะห์รูปแบบการลงทุนว่ารูปแบบใดท่ีจะก่อให้เกิดประสิทธิภาพในการด าเนินโครงการใน
ระดับสูงสุด โดยรัฐบาลมีรายจ่ายน้อยท่ีสุด อันเป็นรูปแบบการลงทุนท่ีก่อให้เกิดความคุ้มค่าทางการเงิน
(Value for Money) สูงสุด

อย่างไรก็ตาม การวิเคราะห์ความคุ้มค่าในเชิงปริมาณเพียงอย่างเดียวอาจท าให้ภาครัฐได้ข้อมูล
หรือแนวทางในการเลือกวิธีการด าเนินงานท่ีไม่ครอบคลุม จึงได้มีความพยายามของประเทศต่าง ๆ ใน
การน าเครื่องมือหรือรูปแบบการวิเคราะห์มาใช้ร่วมกับรูปแบบ PSC ในขณะเดียวกันเครื่องมือรูปแบบ
และวิธีการบางประเภทได้สะท้อนให้เห็นถึงความพยายามในการน าข้อมูลเชิงคุณภาพมาคิดวิเคราะห์
ตีความร่วมกับข้อมูลเชิงปริมาณ เพ่ือให้ภาครัฐได้ข้อมูลท่ีครบถ้วนมากย่ิงขึ้นในการตัดสินใจ ดังตัวอย่าง
ดังต่อไปนี้

Guidelines for Applying the Value for Money Concept 73

การประยุกต์ใช้รูปแบบการประเมิน PSC ของ กลุ่มประเทศละตินอเมรกิา

การวิเคราะห์ความคุ้มค่าทางการเงิน (Value for Money) เป็นเครื่องมือส าคัญในการ
วิเคราะห์ความคุ้มค่าในการตัดสินใจลงทุนในโครงการต่าง ๆ โดยเป็นการศึกษาท่ีมีการใช้เครื่องมือ
การศึกษาอ่ืน ๆ ควบคู่ไปด้วย เช่น Cost benefit analysis (CBA), Multi criteria analysis (MCA) รวมถึงมี
การประยุกต์ใช้หลักการของการประเมินความคุ้มค่าทางการเงิน (Value for Money) ส าหรับการ
ประเมินผลการด าเนินงานของโครงการ ดังเช่น การน าเสนอข้อมูลของธนาคารโลกท่ีมีการแสดงถึงความ
หลากหลายของของรูปแบบการประยุกต์ใช้เครื่องมือการประเมินความคุ้มค่าทางการเงิน (Value for

Money) ในกลุ่มประเทศละตินอเมริกา ดังแสดงในตารางท่ี 2

จากตารางท่ี 2 ความหลากหลายของรูปแบบการวิเคราะห์ความคุ้มค่าทางการเงิน (Value

for Money) ในกลุ่มประเทศละตินอเมริกาได้แสดงให้เห็นถึงรูปแบบการวิเคราะห์ความคุ้มค่าทางการเงิน
ไว้ 5 รูปแบบ ได้แก่

ตำรำงที ่2. ความหลากหลายของรูปแบบการวิเคราะห์ความคุ้มค่าทางการเงินในกลุ่มประเทศละตินอเมริกา

ประเทศ Cost benefit

analysis

Eligibility

Analysis

Public Sector

Comparator

Multi-Criteria

Analysis

Contingent

Liability

Analysis

เปรู  -  - 

เม็กซิโก    - -

โคลัมเบีย     

อุรุกวัย    - -

ชิลี  - - - 

ท่ีมา : Benitez (2013)

1) Cost Benefit Analysis คือ การศึกษาความเป็นไปได้หรือการวิเคราะห์โครงการ เป็นการ
วิเคราะห์โดยใช้ข้อมูลต้นทุนและผลตอบแทนของโครงการเพื่อประเมินความคุ้มค่าในการลงทุนโครงการ
ตามดัชนีช้ีวัดต่าง ๆ โดยโครงการจะมีความคุ้มค่าเมื่อผลตอบแทนมีค่าสูงกว่าต้นทุน การวิเคราะห์หรือ
ศึกษาความเป็นไปได้โครงการเป็นขั้นตอนส าคัญก่อนการตัดสินใจคัดเลือกและด าเนินโครงการเพราะ
หลังจากท่ีได้มีการวางแผนโครงการแล้วผู้จัดท าโครงการจะต้องมีการศึกษาความเป็นไปได้โครงการ
เพ่ือท่ีจะได้มีข้อมูลประกอบการตัดสินใจเบ้ืองต้นว่าการลงทุนของโครงการนั้นสามารถท่ีจะด าเนินการ
ต่อไปได้หรือไม่และจะให้ผลตอบแทนแก่ผู้ลงทุนมากน้อยเพียงใด

2) Eligibility Analysis คือ การวิเคราะห์ความเหมาะสมของโครงการ รวมถึงเหตุผล ความ
จ าเป็น ประโยชน์ของโครงการและความเหมาะสมทางเทคนิครวมท้ัง รายละเอียดเก่ียวกับโครงการท่ี
แสดงให้เห็นถึงความสอดคล้องกับแผนยุทธศาสตร์ ความสอดคล้องกับสภาพเศรษฐกิจและสังคมของ
ประเทศ ความสอดคล้องกับโครงการอ่ืนท้ังในสาขาเดียวกันและสาขาอ่ืน และความพร้อมของหน่วยงาน

3) Public Sector Comparator คือ โดยท าการเปรียบเทียบความคุ้มค่าของการลงทุนใน
กรณีของการท่ีรัฐเป็นผู้ลงทุนเองท้ังหมด กับกรณีท่ีรัฐมีการลงทุนร่วมกับเอกชน ซึ่งจะมีการพิจารณา
เปรียบเทียบในประเด็นส าคัญต่าง ๆ เช่น ประสิทธิภาพการด าเนินงาน การบริหารด้านการเงิน การ

74 Local Administration Journal 13(1) • January – March 2020

ควบคุมงบประมาณ ท้ังนี้ในกาตัดสินใจเลือกระหว่างการลงทุนในรูปแบบ PPPs กับการลงทุนเองโดย
ภาครัฐจ าเป็นท่ีจะต้องมีการพิจารณาผลต่างจากการวิเคราะห์รูปแบบการลงทุนว่ารูปแบบใดท่ีจะ
ก่อให้เกิดประสิทธิภาพในการด าเนินโครงการในระดับสูงสุด โดยรัฐบาลมีรายจ่ายน้อยท่ีสุด อันเป็น
รูปแบบการลงทุนท่ีก่อให้เกิดความคุ้มค่าทางการเงิน (Value for Money) สูงสุด

4) Multi-Criteria Analysis (MCA) คือ การวิเคราะห์หลายเกณฑ์มาพิจารณาร่วมกัน
เครื่องมือนี้เป็นเครื่องมอืท่ีสนบัสนุนการวิเคราะห์เปรียบเทียบ เช่น ทางเลือกเชิงนโยบายท่ีแตกต่างกันบน
พ้ืนฐานของหลักเกณฑ์ ซึ่งเป็นวิธกีารท่ีมีประสิทธภิาพในการสนับสนุนการประเมินและตัดสินใจ อีกท้ังยัง
เป็นวิธีการท่ีสามารถบูรณาการความซับซ้อนหลากหลายของเกณฑ์ ซึ่งวิธีการวิเคราะห์ดังกล่าวสามารถ
ปรับให้เข้ากับความหลากหลายของบริบทได้

5) Contingent Liability Analysis (CLA) คือ การวิเคราะห์หนี้สินหรือภาระผูกพันท่ีอาจ
เกิดขึ้นจากการด าเนินนโยบาย

จากท่ีได้กล่าวไปในข้างต้นจะเห็นได้ว่ารูปแบบ Eligibility Analysis เป็นรูปแบบการ
วิเคราะห์เชิงคุณภาพ เพ่ือสะท้อนให้เห็นถึงข้อมูลความจ าเป็นพ้ืนฐานท่ีเก่ียวข้องกับโครงการ ซึ่งเป็น
ข้อมูลท่ีไม่สามารถพบได้จากการวิเคราะห์เชิงปริมาณ ท าให้ภาครัฐได้ข้อมูลในการตัดสินใจเลือกรูปแบบ
การด าเนินงานท่ีครบถ้วนมากย่ิงขึ้น ในขณะท่ีรูปแบบการวิเคราะห์อ่ืน ๆ จะเป็นการวิเคราะห์ในเชิง
ปริมาณท้ังสิ้น

รูปแบบเครื่องมือท่ีแสดงถึงความหลากหลายของของรูปแบบการประยุกต์ใช้เครื่องมือการ
ประเมินความคุ้มค่าทางการเงิน (Value for Money) ในกลุ่มประเทศละตินอเมริกา สามารถน าเสนอเป็น
กระบวนการในการพิจารณาได้ดังภาพท่ี 3

ภำพที ่3. กระบวนการของการประเมินความคุ้มค่าทางการเงิน (ท่ีมา: Benitez, 2013)

จากภาพท่ี 3 สามารถอธิบายได้ว่า เมื่อมีการวางแผนในการการด าเนินโครงการจะต้อง
เริ่มต้นด้วยการวิเคราะห์ Cost benefit analysis และเมื่อพิจารณาด้วยเทคนิคดังกล่าวแล้วพบว่าโครงการ
ดังกล่าวไม่คุ้มทุน ขาดความเหมาะสมท่ีจะด าเนินโครงการ โครงการดังกล่าวเป็นอันตกไป หากโครงการ

ใช่

ใช่

ใช่

ไม่

ไม่

ไม่

โครงการสามารถปฏิบัติได้
ตามรูปแบบการจัดซ้ือจัดจ้าง

แบบด้ังเดิม

PSC
Multi-Criteria

Analysis

โครงการสามารถปฏิบัติได้ตาม
รูปแบบการจัดซ้ือจัดจ้างแบบ

ด้ังเดิม

โครงการสามารถปฏิบัติได้

ตามรูปแบบ PPPs

โครงการสามารถปฏิบัติได้ตามรูปแบบ PPPs Contingent Liability

Analysis

CBA โครงการไม่สามารถปฏิบัติได้

Eligibility

Analysis

Guidelines for Applying the Value for Money Concept 75

ดังกล่าวผ่านการประเมินก็มีการประเมินด้วยเทคนิค Eligibility Analysis เพื่อวิเคราะห์ถึงความเหมาะสม
และความจ าเป็นของโครงการ หากโครงการดังกล่าวไม่ผ่านการประเมิน โครงการดังกล่าวจะถูก
ด าเนินการด้วยรูปแบบแบบด้ังเดิม กล่าวคือ โครงการดังกล่าวจะถูกด าเนินการโดยภาครัฐ หากผ่านการ
ประเมินจะถูกน าไปวิเคราะห์ด้วยเทคนิคถัดไป คือ Public Sector Comparator โดยท าการเปรียบเทียบ
ความคุ้มค่าของการลงทุนในกรณีของการท่ีรัฐเป็นผู้ลงทุนเองท้ังหมด กับกรณีท่ีรัฐมีการลงทุนร่วมกับ
เอกชน (PPPs) ในส่วนของขั้นตอนดังกล่าวจะมีการประเมินด้วยเทคนิค Contingent Liability Analysis

(CLA) ควบคู่กันไป เพ่ือพิจารณาถึงภาระหนี้สินท่ีอาจเกิดขึ้นจากการด าเนินโครงการ ท้ังนี้หากประเมิน
ผ่านโครงการดังกล่าวจะถูกด าเนินการโดยรูปแบบรัฐมีการลงทุนร่วมกับเอกชน (PPPs) ทันที ในกรณีท่ี
ประเมินไม่ผ่านจะมีการน าไปประเมินด้วยเทคนิค Multi-Criteria Analysis (MCA) อีกครั้งหนึ่งเพ่ือ
เปรียบเทียบหาแนวทางการด าเนินงานท่ีมีความเหมาะสมท่ีสุด โดยภายหลังจากการประเมินด้วยเทคนิค
ดังกล่าว โครงการจะถูกด าเนินการภายใต้รูปแบบ 2 แบบ คือ โครงการดังกล่าวจะถูกด าเนินการโดย
ภาครัฐ หรือ รูปแบบรัฐมีการลงทุนร่วมกับเอกชน (PPPs) นั่นเอง

กำรประยุกต์ใช้แนวคิดควำมคุ้มค่ำทำงกำรเงินในประเทศไทย

ส าหรับการประยุกต์ใช้แนวคิดความคุ้มค่าทางการเงินในประเทศไทยนั้น ได้เกิดความต่ืนตัวใน
ประเด็นดังกล่าวมากพอสมควร ท้ังนี้สามารถพิจารณาได้จากการให้ความส าคัญในเรื่องดังกล่าว ดังท่ี
ปรากฏถึงความพยายามในการออกเป็นกฎหมายท่ีเก่ียวข้องกับการประเมินความคุ้มค่าไว้หลายฉบับ ซึ่ง
ได้ก าหนดถึงรูปแบบ และขั้นตอนปฏิบัติในการด าเนินงานไว้อย่างกว้างๆ เช่น แนวทางปฏิบัติตาม
พระราชบัญญัติการให้เอกชนร่วมลงทุนในกิจการของรัฐ พ.ศ. 2556 (2556) ได้ก าหนดให้มีการวิเคราะห์
ความคุ้มค่าในการลงทุนก่อนท่ีจะมีการพัฒนาโครงการพัฒนาโครงสร้างพ้ืนฐานท่ีมีมูลค่าการลงทุนสูง
กว่า 1,000 ล้านบาท จ าเป็นต้องมีการวิเคราะห์ต้นทุนการด าเนินการ การประมาณการผลตอบแทนใน
ด้านต่าง ๆ การเปรียบเทียบต้นทุนและความคุ้มค่าในการด าเนินการระหว่างการใช้งบประมาณแผ่นดิน
หรืองบประมาณของหน่วยงานของรัฐกับการให้เอกชนร่วมลงทุนการประเมินทางเลือกในการให้เอกชน
ร่วมลงทุนในรูปแบบต่าง ๆ รวมท้ังความสนใจและความพร้อมของเอกชนในแต่ละรูปแบบอันเป็นรายงาน
การศึกษาท่ีหน่วยงานต่าง ๆจะต้องน าเสนอต่อคณะกรรมการนโยบายการให้เอกชนร่วมลงทุนในกิจการ
ของรัฐเมื่อต้องการลงทุนพัฒนาโครงการต่าง ๆ นอกจากนี้ ในมาตรา 25 แห่งพระราชบัญญัติการให้
เอกชนร่วมลงทุนในกิจการของรัฐ พ.ศ. 2556 บัญญัติให้หน่วยงานเจ้าของโครงการต้องว่าจ้างท่ีปรึกษา
เพื่อจัดท ารายงานผลการศึกษาและวิเคราะห์โครงการ ผลจากมาตรานี้เองจึงท าให้รูปแบบและวิธีการ
วิเคราะห์ความคุ้มค่าในการด าเนินโครงการต่าง ๆ ไม่ค่อยมีการเปิดเผยออกสู่สาธารณชน

ในขณะท่ีการวิเคราะห์ความคุ้มค่าทางการเงินตาม มาตรา 22 แห่งตามพระราชกฤษฎีกาว่าด้วย
หลักเกณฑ์และการบริหารบ้านเมืองท่ีดี พ.ศ. 2546 ได้มีการก าหนดถึงขอบเขตและเครื่องมือท่ีใช้ในการ
วิเคราะห์ความคุ้มค่าทางการเงินท่ีละเอียดและชัดเจนย่ิงขึ้นภายใต้ความรับผิดชอบของส านักงบประมาณ
โดยได้ก าหนดเครื่องมือในการวิเคราะห์ คือ 1) การวิเคราะห์ความส าเร็จของการด าเนินงานจากการใช้
งบประมาณ (Performance Assessment Rating Tool - PART) และ 2) การประเมินความคุ้มค่า (Value

for Money-VFM) ซึ่งเป็นเครื่องมือการประเมินผลท่ีมีความเก่ียวเนื่องกัน เนื่องจาก PART สามารถให้
ค าตอบของการประเมินประสิทธิผล ประสิทธิภาพของการด าเนินงาน ในขณะท่ีการประเมินความคุ้มค่า

76 Local Administration Journal 13(1) • January – March 2020

VFM สามารถให้ค าตอบของการประเมินประสิทธิภาพและความคุ้มค่าได้สมบูรณ์มากย่ิงขึ้น (สถาบันเพ่ิม
ผลผลิตแห่งชาติ, 2553)

ท้ังนี้ การวิเคราะห์ความคุ้มค่าทางการเงินของไทยได้ใช้ “รูปแบบการวิเคราะห์เชิงผสมผสาน”
โดยประกอบไปด้วยรูปแบบการวิเคราะห์เชิงปริมาณและเชิงคุณภาพ ดังนี้

รูปแบบกำรวิเครำะห์เชิงปรมิำณ
ส านักงบประมาณได้ก าหนดรูปแบบการวิเคราะห์ความคุ้มค่าดังนี้ (ส่วนบริหารการจัดเก็บภาษี,

2555)

1) ตัวช้ีวัดอัตราผลตอบแทนการลงทุน (Cost-Benefit Analysis: CBA) เป็นการเปรียบเทียบ
มูลค่าปัจจุบันของผลประโยชน์ท่ีประเมินค่าเป็นเงินได้ กับมูลค่าปัจจุบันของการลงทุน ซึ่งก็คือ
ผลประโยชน์หารด้วยต้นทุน ท่ีควรจะมีค่ามากกว่า 1 การใช้วิธนีี้ในการวัดผลมีข้อเสียตรงท่ีเป็นการยากท่ี
จะตีมูลค่าของประโยชน์ทุกอย่างออกมาในรูปของตัวเงินได้

2) ตัวช้ีวัดต้นทุนประสิทธิผล (Cost-Effectiveness) เป็นวิธีการวัดผลท่ีใช้เมื่อการตีค่า
ผลประโยชน์ท าได้ยาก ซึ่งวิธีนี้จะเลือกโครงการท่ีให้ผลตามเป้าหมาย โดยใช้ต้นทุนต่าท่ีสุดหรือภายใต้
ข้อจ ากัดของงบประมาณท่ีมีอยู่ ค่าท่ีได้คือ ต้นทุนท่ีย่ิงน้อยย่ิงดี ซึ่งหน่วยงานส่วนใหญ่ของภาครัฐจะนิยม
ใช้วิธนีี้

3) ตัวช้ีวัดด้านประสิทธิภาพ การวิเคราะห์ประสิทธิภาพท่ีใช้ส่วนใหญ่ก็ได้แก่ ต้นทุนต่อ
หน่วย ปริมาณผลผลิตท่ีท าได้จริงเปรียบเทียบกับแผน คุณภาพตามมาตรฐานท่ีก าหนด สัดส่วนเวลาท่ีใช้
จริงในการให้บริการเปรียบเทียบกับระยะเวลาท่ีก าหนด

4) ตัวช้ีวัดด้านผลกระทบ ได้แก่ ผลกระทบต่อประชาชน ต่อสังคม สิ่งแวดล้อม เศรษฐกิจ
และด้านอ่ืน ๆ ซึ่งตัวช้ีวัดของผลกระทบดังกล่าว เช่น การสูญเสียอาชีพและทรัพย์สิน การเจ็บป่วยจาก
มลภาวะท่ีเกิดจากการด าเนินภารกิจ เป็นต้น

รูปแบบกำรวิเครำะห์เชิงคณุภำพ

ส านักงบประมาณได้ก าหนดรูปแบบการวิเคราะห์เชิงคุณภาพ ได้แก่ 1) ตัวช้ีวัดด้านประสิทธผิล
ได้แก่ ระดับความส าเร็จในการบรรลุวัตถุประสงค์ ระดับความพึงพอใจของผู้รับบริการ 2) ตัวช้ีวัดด้าน
ประสิทธิภาพเช่น ระดับความพึงพอใจของผู้รับบริการต่อกระบวนการให้บริการ และ 3) การประเมินผล
กระทบ ได้แก่ ผลกระทบต่อประชาชน ต่อสังคม สิ่งแวดล้อม เศรษฐกิจและด้านอ่ืน ๆ (ส่วนบริหารการ
จัดเก็บภาษี, 2555) ท่ีไม่สามารถใช้รูปแบบวิเคราะห์เชิงปริมาณได้

นอกจากนี้ส านักงบประมาณยังได้มีการค านวณผลตอบแทนหรือผลประโยชน์ท่ีสามารถค านวณ
เป็นเงินได้ และผลประโยชน์ท่ีไม่สามารถค านวณมูลค่าเป็นเงินได้ โดยผลประโยชน์ดังกล่าวอาจเป็น
ผลประโยชน์ทางตรง ซึ่งเป็นผลประโยชน์ท่ีเกิดขึ้นโดยตรงจากโครงการนั้น หรือเป็นผลประโยชน์โดย
อ้อมท่ีคิดเฉพาะผลประโยชน์ท่ีเพ่ิมขึ้นจากเดิมซึ่งเป็นส่วนท่ีเกิดจากการด าเนินงานของโครงการเท่านั้น

นอกเหนือจากผลประโยชน์ทางตรง และทางอ้อมแล้ว ก็ควรพิจารณาถึงผลประโยชน์ทางสังคม
ด้วย ท่ีถึงแม้จะไม่สามารถวัดออกมาเป็นตัวเงินได้ แต่ก็สามารถท่ีจะอธิบายออกมาเป็นลักษณะของการ
พรรณนาได้ดังนั้น สูตรในการค านวณความคุ้มค่าสามารถแสดงได้ดังนี้ (สถาบันเพ่ิมผลผลิตแห่งชาติ,

2553)

Guidelines for Applying the Value for Money Concept 77

(ผลประโยชนโ์ดยตรง + ผลประโยชนโ์ดยอ้อม) + (ผลประโยชนเ์ชิงสังคม)
งบประมาณท่ีได้รบั + ค่าใช้จ่ายบุคลากรเต็มเวลาและปันส่วน + ค่าใช้จ่ายทางอ้อม ค่าใช้จ่ายทางสังคม

แม้ว่าประเทศไทยจะมีการก าหนดรูปแบบการวิเคราะห์ความคุ้มค่าทางการเงินเชิง
ผสมผสาน ซึ่งมีเครื่องมือในการวิเคราะห์ท้ังรูปแบบเชิงปริมาณและคุณภาพ แต่เมื่อพิจารณาเปรียบเทียบ
กับกรณีตัวอย่างข้างต้นจะพบความแตกต่างอยู่ 3 ประการ ได้แก่แตกต่างอยู่ 3 ประการ ได้แก่

ประการแรก รูปแบบการวิเคราะห์เชิงปริมาณท่ีประเทศไทยใช้แม้ว่าจะครอบคลุมถึง
ต้นทุนและผลประโยชน์ แต่ยังขาดการเปิดเผยรายละเอียดในการวิเคราะห์เรื่องความเป็นกลางในการ
แข่งขัน ความยุติธรรม การจัดการความเสี่ยง การค านวณมูลค่าปัจจุบันสุทธิ (NPV) และการคิดลดรายได้
สุทธิในอนาคตท่ีจะได้รับในแต่ละปีกลับมาเป็นมูลค่าปัจจุบัน (discount rate) ท าให้ผลการวิเคราะห์อาจ
ไม่ครบถ้วน

ประการท่ีสอง รูปแบบการวิเคราะห์เชิงคุณภาพ แม้ว่าประเทศไทยจะมีการใช้รูปแบบการ
วิเคราะห์เชิงคุณภาพมาใช้ในการวัดผลประโยชน์ท่ีไม่สามารถค านวณมูลค่าเป็นเงินได้ แต่ประเทศไทยยัง
ไม่ได้เปิดเผยแนวทางหรือหลักเกณฑ์ท่ีใช้ในการพิจารณา ท้ังนี้การวิเคราะห์ท่ีเก่ียวข้องกับความรู้สึก หรือ
เหตุผลในการด าเนินโครงการจ าเป็นต้องมีการช้ีแจงถึงเกณฑ์ท่ีใช้ในการพิจารณา ดังเช่นหลักเกณฑ์ในการ
วิเคราะห์ข้อมูลเชิงคุณภาพในตารางท่ี 1 ของประเทศสหราชอาณาจักร ฝรั่งเศส และ มลรัฐ Virginia

ประการสุดท้าย ประเทศไทยไม่ได้บอกล าดับการใช้รูปแบบการวิเคราะห์ว่าควรเริ่มจาก
รูปแบบใดก่อน ท้ังนี้เมื่อเปรียบเทียบกลับกลุ่มประเทศละตินอเมริกาจะพบว่า กลุ่มประเทศละตินอเมริกา
มีการบอกถึงล าดับขั้นตอนการใช้รูปแบบการวิเคราะห์ความคุ้มค่าอย่างเป็นขั้นเป็นตอน การขาด
รายละเอียดดังกล่าวนี้เองจึงท าให้เกิดช่องว่างในการพิจารณาแนวทางการวิเคราะห์ความคุ้มค่า

แนวทำงกำรพัฒนำและปรบัปรุงกำรประยุกต์ใช้แนวคิดควำมคุ้มค่ำทำงกำรเงิน

จากท่ีได้กล่าวมาในข้างต้นสามารถเสนอแนวทางการพัฒนาและปรับปรุงการประยุกต์ใช้แนวคิด
ความคุ้มค่าทางการเงินได้ 4 ประการ ดังนี้

ประโยชน์หรอืควำมส ำคัญของกำรวิเครำะห์ควำมคุ้มค่ำทำงกำรเงิน

ในโลกสมัยใหม่ การด าเนินโครงการหรือกิจกรรมใด ๆ ของภาครัฐนั้นการตัดสินใจด าเนิน
นโยบายจัดได้ว่าเป็นกระบวนการท่ีมีความส าคัญมากท่ีสุดขั้นตอนหนึ่ง ซึ่งการตัดสินใจท่ีดีนั้นต้อง
สามารถแยกแยะสิ่งท่ีมูลค่าสูงและต่าออกจากกันได้ ซึ่งการตัดสินใจท่ีดีจะสามารถช่วยลดความเสี่ยงหรือ
ความเสียหายท่ีอาจเกิดขึ้น และเป็นกระบวนการท่ีเป็นปัจจัยส าคัญในการไปสู่ความส าเร็จ แนวคิดความ
คุ้มค่าทางการเงินจึงเป็นแนวคิดท่ีได้รับการยอมรับและมีการพัฒนาในหลายๆประเทศ นอกจากนี้แนวคิด
ดังกล่าวยังมีแนวโน้มท่ีจะได้รับการพัฒนาต่อ ๆ ไป เพื่อเป็นเทคนิครองรับในการตัดสินใจเชิงสาธารณะได้
อย่างกว้างขวาง

ท้ังนี้ การพัฒนาแนวคิดความคุ้มค่าทางการเงินนี้ได้มีการพัฒนาด้วยแนวทางและวิธีการท่ี
หลากหลายดังท่ีได้อธิบายแล้วในข้างต้น เช่น แนวทางการพัฒนาของประเทศสหรัฐอเมริกา ฝรั่งเศส

สหราชอาณาจักร หรือกลุ่มประเทศในละดินอเมริกา เช่น เปรู เม็กซิโก โคลัมเบีย อุรุกวัย และชิลี อย่างไรก็
ตามแนวทางในการพัฒนาของประเทศต่าง ๆ สามารถสรุปเป็นเทคนิคการวิเคราะห์ได้ 3 รูปแบบ คือ

78 Local Administration Journal 13(1) • January – March 2020

รูปแบบการวิเคราะห์เชิงปริมาณ รูปแบบการวิเคราะห์เชิงคุณภาพ และ รูปแบบการวิเคราะห์เชิง
ผสมผสาน ซึ่งแต่ละรูปแบบล้วนแล้วแต่ได้รับการประยุกต์ให้มีความเหมาะสมและสอดคล้องกับภารกิจ
และบริบทของประเทศนั้น ๆ ท้ังนี้รูปแบบต่าง ๆ เหล่านี้ยังไม่ได้ถือเป็นจุดสิ้นสุด แต่ยังคงอยู่ในขั้นตอน
และกระบวนการการพัฒนาเพื่อให้การตัดสินใจในการด าเนินโครงการมีประสิทธภิาพและเกิดความคุ้มค่า
มากท่ีสุดต่อไป

ดุลยภำพระหว่ำงรูปแบบกำรวิเครำะห์เชิงปรมิำณและเชิงคุณภำพ

จากท่ีได้กล่าวไปในข้างต้น จะเห็นได้ว่าประเทศต่าง ๆ รวมไปถึงองค์การระหว่างประเทศท่ีได้
น าเอาแนวคิดความคุ้มค่าทางการเงินไปประยุกต์ใช้จะมีวิธีการวิเคราะห์อยู่ 3 รูปแบบท่ีส าคัญ คือ
รูปแบบการวิเคราะห์เชิงปริมาณ รูปแบบการวิเคราะห์เชิงคุณภาพ และรูปแบบการวิเคราะห์เชิง
ผสมผสาน

เราสามารถสังเกตได้อย่างเด่นชัดถึงการให้ความส าคัญหรือการเน้นหนักไปท่ีรูปแบบการ
วิเคราะห์ความคุ้มค่าในเชิงปริมาณมากกว่าเชิงคุณภาพ สิ่งนี้สะท้อนให้เห็นได้จากจ านวนกรณีศึกษาท่ีมี
การใช้รูปแบบการวิเคราะห์เชิงปริมาณอยู่เป็นจ านวนมาก ดังท่ี WBI และ PPIAF ได้ประมวลสรุปเป็น
ภาพรวมของการวิเคราะห์ความคุ้มค่าเชิงปริมาณ

ในขณะท่ีการวิเคราะห์ความคุ้มค่าเชิงคุณภาพกลับไม่ค่อยได้รับความส าคัญในการวิเคราะห์
ความคุ้มค่าเท่าท่ีควร เช่น ในประเทศชิลีและเปรู ท่ีมีการวิเคราะห์ความคุ้มค่าในเชิงปริมาณเท่านั้นดังท่ี
แสดงในตารางท่ี 2 ในกรณีของประเทศไทยนั้นได้มีการบัญญัติในพระราชบัญญัติการให้เอกชนร่วมลงทุน
ในกิจการของรัฐ พ.ศ. 2556 ไว้ตอนหนึ่งความว่า “การประมาณการผลตอบแทนในด้านต่าง ๆ ซึ่งอย่าง
น้อยต้องแสดงให้เห็นอัตราผลตอบแทนทางการเงินและเศรษฐศาสตร์” จากข้อก าหนดนี้เองสามารถ
สะท้อนให้เห็นอย่างชัดเจนว่าไม่ได้มีการให้ความส าคัญในการวิเคราะห์เชิงคุณภาพมากเท่าท่ีควร

แม้ว่า จะมีความพยายามในการใช้รูปแบบการวิเคราะห์เชิงผสมผสาน ซึ่งมีการน าเอา
รูปแบบการวิเคราะห์ท้ังเชิงปริมาณและคุณภาพท่ีมีความหลากหลายมาใช้ในการวิเคราะห์ความคุ้มค่า
ดังท่ีได้แสดงในตารางท่ี 2 แต่เป็นท่ีน่าสังเกตว่าในจ านวนรูปแบบท่ีน ามาใช้ท้ังหมด 6 รูปแบบ มีเพียง
รูปแบบการวิเคราะห์ Eligibility Analysis เพียงรูปแบบเดียวเท่านั้นท่ีเป็นรูปแบบการวิเคราะห์เชิง
คุณภาพ ในขณะท่ี 5 รูปแบบท่ีเหลือล้วนแล้วแต่เป็นรูปแบบการวิเคราะห์ในเชิงปริมาณท้ังสิ้น

ดังนั้น การวิเคราะห์ความคุ้มค่าควรมีการให้ความส าคัญในประเด็นเทคนิคการวิเคราะห์
เชิงคุณภาพ โดยมีความจ าเป็นท่ีต้องตระหนักและให้ความส าคัญกับการวิเคราะห์เชิงคุณภาพมากกว่าท่ี
เป็นอยู่ในปัจจุบัน ท้ังนี้เพราะการวิเคราะห์เชิงคุณภาพช่วยสะท้อนให้เห็นถึงผลท่ีการวิเคราะห์เชิง
ปริมาณไม่สามารถท าการวิเคราะห์ได้ ซึ่งเป็นการช่วยให้การวิเคราะห์ความคุ้มค่ามีความถูกต้องครบถ้วน
มากย่ิงขึ้น

ข้อจ ำกัดของรูปแบบกำรวิเครำะห์เชิงคุณภำพ

เพ่ือให้เกิดการพัฒนารูปแบบการวิเคราะห์เชิงคุณภาพมีความจ าเป็นอย่างย่ิงท่ีจะต้องมี
การศึกษาค้นคว้าข้อมูลจากเอกสาร ต ารา หรือบทความวิชาการต่าง ๆ ท่ีเก่ียวข้อง อย่างไรก็ตาม จาก
การศึกษาพบว่า เอกสาร ต ารา หรือบทความวิชาการต่าง ๆ ท่ีเก่ียวข้องกับการวิเคราะห์ความคุ้มค่าเชิง
คุณภาพมีอยู่อย่างจ ากัด ท้ังนี้เอกสารจะมีการกล่าวถึงการวิเคราะห์เชิงคุณภาพน้อยมาก ส่วนใหญ่จะมี

Guidelines for Applying the Value for Money Concept 79

เพียงการน าเสนอถึงการนิยามและการให้ความหมายเพียงสั้น ๆ เท่านั้น ในขณะท่ีเอกสารบางส่วนอาจจะ
มีการกล่าวถึงรายละเอียดในการวิเคราะห์บ้างแต่ก็เป็นเพียงการกล่าวถึงกรอบหรือเกณฑ์ท่ีใช้ในการ
วิเคราะห์อย่างกว้าง ๆ จึงท าให้เกิดช่องว่างในกระบวนการวิเคราะห์เพื่อน าไปสู่การพิจารณาตัดสินใจ

ผู้เขียนจึงอนุมานถึงสาเหตุท่ีเอกสารและข้อมูลท่ีเก่ียวข้องกับการวิเคราะห์เชิงคุณภาพท่ีมีอยู่
อย่างจ ากัด อาจเกิดขึ้นจากสาเหตุท่ีส าคัญ 2 ประการ คือ 1) ประเทศต่าง ๆ ยังไม่มีการน าเอาการ
วิเคราะห์เชิงคุณภาพมาใช้ในการวิเคราะห์ความคุ้มค่า และ 2) ประเทศต่าง ๆ ได้มีการน าเอาการวิเคราะห์
เชิงคุณภาพไปประยุกต์ใช้ แต่การด าเนินการดังกล่าวยังไม่สามารถหากรอบหรือรูปแบบวิธีการท่ี
เหมาะสมในการวิเคราะห์ได้ การวิเคราะห์เชิงคุณภาพจึงอาจอยู่ในช่วงเวลาท่ีประเทศต่าง ๆ ก าลังค้นหา
รูปแบบท่ีเหมาะสมในการวิเคราะห์ก็เป็นได้

จากการท่ีรูปแบบการวิเคราะห์ความคุ้มค่าเชิงคุณภาพนั้นไม่ค่อยได้รับความส าคัญในการ
วิเคราะห์ความคุ้มค่าเท่าท่ีควร ประกอบกับข้อมูลท่ีเก่ียวข้องกับการวิเคราะห์เชิงคุณภาพมีอยู่อย่างจ ากัด
ท าให้รูปแบบวิธกีารการวิเคราะห์เชิงคุณภาพจึงยังขาดความชัดเจนในการด าเนินการ

 ท้ังนี้ จากการศึกษาพบว่าประเทศต่าง ๆ ได้มีความพยายามในการน าเอารูปแบบการวิเคราะห์
เชิงคุณภาพมาประยุกต์ใช้ให้สอดคล้องกับหน่วยงานต่าง ๆ ในประเทศของตน ซึ่งรูปแบบในการวิเคราะห์
ดังกล่าวนั้นก็มีความหลากหลายและแตกต่างกันไป ซึ่งต่างจากการวิเคราะห์ในเชิงปริมาณท่ีมีกรอบ
วิธกีารวิเคราะห์ไปในทิศทางเดียวกัน จากความหลากหลายของการวิเคราะห์เชิงคุณภาพนี้เองท่ีท าให้การ
วิเคราะห์เชิงคุณภาพยากต่อการก าหนดกรอบในการพิจารณา ท าให้เกิดการละเลยไม่ให้ความส าคัญใน
การวิเคราะห์รูปแบบดังกล่าว

ผู้เขียนจึงได้เสนอแนวทางเพื่อแก้ไขข้อจ ากัดของเทคนิคการวิเคราะห์เชิงคุณภาพไว้ดังนี้ คือ 1)
โครงการมีความคุ้มค่าหรือไม่ 2) ความคุ้มค่าดังกล่าวมีความคุ้มค่ามากน้อยเพียงใด และ 3) ความคุ้มค่า
เมื่อเปรียบเทียบกับกิจกรรมอ่ืนหรือแผนงานโครงการอ่ืน โดยมีรายละเอียดตามล าดับดังนี้

1) โครงการมคีวามคุ้มค่าหรอืไม่
การด าเนินโครงการหรือกิจกรรมใด ๆ ของภาครัฐควรมีการพิจารณาก่อนการด าเนินการว่า

การด าเนินโครงการจะมีความคุ้มค่าหรือไม่ ท้ังนี้การพิจารณาดังกล่าวอาจมีการก าหนดเกณฑ์ท่ีเหมาะสม
ขึ้นมาเพ่ือเป็นกรอบหรือหลักในการพิจารณา ถ้าโครงการดังกล่าวมีความเหมาะสมท่ีจะผ่านเกณฑ์ ก็อาจ
กล่าวได้ว่าโครงการดังกล่าวมีความคุ้มค่า โดยท่ีเราไม่ต้องวินิจฉัยเพ่ิมเติมว่ามันคุ้มค่ามากน้อยแค่ไหน
ท้ังนี้เกณฑ์ท่ีใช้ในการพิจารณาความคุ้มค่านั้นอาจเกิดจากการเปรียบเทียบสมรรถนะ (Benchmarking)

หรืออาจจะน าแนวคิดตัวแบบการกระท าท่ีดีท่ีสุด (Best Practices) จากประเทศต้นแบบต่าง ๆ แล้วน า
แนวคิดตัวแบบท่ีเหมาะสมกับแต่ละองค์การ (Best Fit) มาปรับใช้กับบริบทประเทศไทยก็ได้ (พิจักษณ์ ภู่
ตระกูล, 2562) เช่น การน าเอาหน่วยงานท่ีมีการให้บริการสาธารณสุขท่ีสามารถให้บริการประชาชนได้
อย่างมีคุณภาพมาจัดท าเป็นเกณฑ์ในการพิจารณาความคุ้มค่าในการให้บริการสาธารณสุข เป็นต้น
แนวทางดังกล่าวเราสามารถพบได้จากการประยุกต์ใช้ในประเทศต่าง ๆ ดังท่ีได้แสดงในตารางท่ี 1 เช่น
สหราชอาณาจักร หากโครงการท่ีจะด าเนินการถูกประเมินว่าผ่านเกณฑ์จึงจะได้รับการพิจารณาในขั้น
ต่อไป

80 Local Administration Journal 13(1) • January – March 2020

2) ความคุ้มค่าดังกล่าวมคีวามคุ้มค่ามากน้อยเพยีงใด

การพิจารณาความคุ้มค่าว่ามีความคุ้มค่ามากน้อยเพียงใดจ าเป็นต้องมีการวัดและประเมิน
ค่าออกมาด้วย โดยในขั้นตอนของการประเมินค่าออกมาเราอาจจะใช้เทคนิคในเชิงคุณภาพเข้ามาช่วย
เช่น การปรึกษาหารือผู้ท่ีมีประสบการณ์หรือผู้ท่ีมีความช านาญการทางด้านนั้น ๆ เช่น การจะวัดความ
คุ้มค่าในการให้บริการสาธารณสุขของแพทย์นั้น ก็น่าจะต้องปรึกษาหารือผู้ท่ีมีประสบการณ์ในการ
ท างานในแพทยสภา หรือเป็นผู้ท่ีมีความรู้เรื่องในขั้นตอนและวิธกีารรักษาของแพทย์ เป็นต้น

จุดประสงค์ท่ีส าคัญของการด าเนินการในขั้นตอนดังกล่าว คือ ต้องมีการสร้างมาตรวัด
ระดับความคุ้มค่า โดยอาจจะใช้รูปแบบการวัดแบบให้คะแนนหรือให้การประเมิน (Rating Scale) ท้ังนี้
เอกลักษณ์ของการวัดแบบ Rating Scale คือ การวัดท่ีก าหนดกรอบและแบ่งระดับของเกณฑ์ในการวัด
เพ่ือบอกให้ทราบว่าความคุ้มค่านั้นอยู่ท่ีจุดใด เช่น ก าหนดเกณฑ์การวัดออกเป็น 9 ระดับ ต้ังแต่ไม่คุ้มค่า
(คะแนนเท่ากับ 1) ไปจนถึงคุ้มค่ามากท่ีสุด (คะแนนเท่ากับ 9) การวัดเพื่อให้ทราบถึงระดับความคุ้มค่า
ดังกล่าวนี้ สามารถแบ่งออกเป็น 2 ชนิดด้วยกัน คือ (สุจิตรา บุณยรัตพันธุ์, 2554)

 (1) Graphic Rating Scales คือ การแสดงกรอบของสิ่งท่ีเราจะวัดเป็นแผนภาพ โดยมี
ค าอธิบายประกอบว่า ในแต่ละจุดของแผนภาพนั้นหมายถึงอะไร จากนั้นให้ผู้ท่ีตอบแบบสอบถามเป็นผู้
เลือกว่าเขาจะอยู่ในระดับใด ซึ่งบางทีอาจจะเป็นการวัดเชิงทัศนคติหรือความพึงพอใจก็ได้ แต่ก็ควรวัด
จากผู้ท่ีรู้เรื่องเข้าใจในเรื่องนี้ เช่น วัดจากผู้ใช้บริการ หรือวัดจากผู้เช่ียวชาญในการด าเนินโครงการหรือ
กิจกรรม

 (2) Itemized Rating Scales คือ การวัดปฏิกิริยาของผู้ตอบชุดข้อความท่ีก าหนดให้
เช่น เห็นด้วยหรือไม่เห็นด้วยอย่างไร ส่วนใหญ่จะแบ่งเป็น 5 -7 ช่วง ซึ่งในท่ีนี้หมายถึงผู้เช่ียวชาญในการ
ด าเนินโครงการหรือกิจกรรม โดยอาจจะเลือกค าตอบตามท่ีก าหนดไว้ว่า เห็นด้วยอย่างย่ิง เห็นด้วย ไม่มี
ความเห็น ไม่เห็นด้วย หรือไม่เห็นด้วยย่างย่ิงก็ได้

3) ความคุ้มค่าเมื่อเปรยีบเทยีบกับกิจกรรมอ่ืนหรอืแผนงานโครงการอ่ืน

การพิจารณาความคุ้มค่าเมื่อเปรียบเทียบกับกิจกรรมอ่ืนหรือแผนงานโครงการอ่ืนนั้น เป็น
การวัดโดยการเปรียบเทียบ เช่น โครงการประเภทเดียวกันแต่ปฏิบัติโดยหน่วยงานอ่ืน เช่น การบริการ
สาธารณสุขโดยรัฐ การบริการสาธารณสุขโดยเอกชน ซึ่งมีเทคนิคการวัดโดยใช้การ Benchmark มาเป็น
เกณฑ์หรือมาตรฐานท่ีใช้เทียบได้ วิธีการนี้เป็นการวัดด้วยการเปรียบเทียบเพื่อให้เห็นผลต่าง เช่น กรณีท่ี
รัฐด าเนินการ หรือกรณีท่ีเอกชนด าเนินการ ซึ่งในบางครั้งใครท าอาจไม่ส าคัญ แต่ประเด็นส าคัญคือใคร
ท าแล้วผลดีกว่า อย่างไรก็ตามเราสามารถใช้วิธีการวัดท่ี เรียกว่า Comparative rating scales ในขั้นตอน
นี้ได้ วิธีการดังกล่าวเป็นการให้คะแนนเชิงเปรียบเทียบระหว่างหน่วยงานหรือองค์การท่ีถูกวัด กับ
หน่วยงานหรือองค์การอ่ืน เช่น การประเมินรูปแบบการด าเนินโครงการท่ีมีความคุ้มค่านั้น จะเป็นการ
เปรียบเทียบว่า เมื่อเทียบกับรูปแบบอ่ืน ๆ รูปแบบดังกล่าวจะมีความคุ้มค่าอยู่ในล าดับใด หรืออาจเป็น
การเรียงล าดับความคุ้มค่าของรูปแบบต่าง ๆ ต้ังแต่สูงสุดมาจนถึงต่าสุด เป็นต้น (สุจิตรา บุณยรัตพันธุ์,
2554)

Guidelines for Applying the Value for Money Concept 81

จากท่ีได้กล่าวมาในข้างต้นจึงอาจเป็นกรอบหรือแนวทางท่ีส าคัญ ในการช่วยแก้ไขข้อจ ากัด
ของเทคนิคการวิเคราะห์เชิงคุณภาพท่ีเป็นอยู่ในปัจจุบัน ซึ่งเป็นวิธีการท่ีมีลักษณะเป็นรูปธรรมสามารถ
น ามาประยุกต์ใช้ให้เกิดขึ้นจริงได้

กำรไม่เปดิเผยข้อมูลรูปแบบวิธกีำรวิเครำะห์ควำมคุ้มค่ำของประเทศไทย

จากผลการศึกษารูปแบบวิธีการวิเคราะห์ความคุ้มค่าในต่างประเทศพบว่า ประเทศต่าง ๆ ได้มี
การน าเสนอรูปแบบวิธีการวิเคราะห์ความคุ้มค่าอย่างชัดเจนโดยได้มีการกล่าวถึงรายละเอียด วิธีการ
วิเคราะห์ท้ังในเชิงปริมาณและคุณภาพ อันน าไปสู่การแสดงให้เห็นถึงแนวทางเลือกท่ีดีท่ีสุดในการเลือก
รูปแบบการด าเนินการของภาครัฐ แต่จากการศึกษารูปแบบวิธีการวิเคราะห์ความคุ้มค่าของประเทศไทย
พบว่าไม่ปรากฏข้อมูลเชิงลึกหรือรายละเอียดรูปแบบวิธีการในการวิเคราะห์ความคุ้มค่า ท้ังนี้การด าเนิน
โครงการหรือกิจกรรมสาธารณะต่าง ๆ ควรต้องมีการแสดงถึงข้อมูลและรายละเอียดต่าง ๆ ให้ชัดเจน
เพื่อให้เกิดความโปร่งใส ภาครัฐจึงควรมีการเปิดเผยข้อมูลโดยแสดงถึงรายละเอียดรูปแบบวิธีการใน
วิเคราะห์ความคุ้มค่า ท้ังนี้ ก็เพ่ือท่ีจะให้การด าเนินโครงการหรือกิจกรรมต่าง ๆของภาครัฐเกิด
ประสิทธิภาพในการบริหารราชการแผ่นดิน นอกจากนี้ การเปิดเผยข้อมูลดังกล่าวจะเป็นส่วนหนึ่งในการ
ค้นหารูปแบบและเปรียบเทียบการวิเคราะห์ความคุ้มค่ากับนานาประเทศท่ามกลางการค้นหารูปแบบท่ี
เหมาะสมในปัจจุบัน

สรุป

แนวคิดความคุ้มค่าทางการเงินมีจุดมุ่งหมายเพื่อให้การด าเนินกิจการในภาครัฐเกิดประสิทธภิาพ
และคุณภาพควบคู่ กันไป ท้ังนี้แนวทางการประยุกต์ใช้แนวคิดดังกล่าวยังคงเป็นท่ีอภิปรายอย่าง
กว้างขวางถึงแนวทางท่ีเหมาะสม ในปัจจุบันพบว่าประเทศต่าง ๆ รวมถึงองค์การระหว่างประเทศได้มีการ
ประยุกต์ใช้แนวคิดความคุ้มค่าออกเป็น 3 รูปแบบ คือ 1) รูปแบบการวิเคราะห์เชิงปริมาณ 2) รูปแบบการ
วิเคราะห์เชิงคุณภาพ และ 3) รูปแบบการวิเคราะห์รูปแบบผสม ส าหรับประเทศไทยนั้นพบว่าได้มีความ
พยายามในการประยุกต์ใช้แนวคิดความคุ้มค่าทางการเงินโดยแสดงให้เห็นผ่านการออกแนวทางการ
ปฏิบัติผ่านกฎหมายฉบับต่าง ๆ และมีลักษณะรูปแบบการวิเคราะห์เชิงผสมผสาน อย่างไรก็ตามรูปแบบ
การวิเคราะห์ความคุ้มค่าทางการเงินของภาครัฐไทยเป็นการก าหนดแนวทางไว้อย่างกว้างๆและไม่ได้
เปิดเผยเทคนิคการวิเคราะห์อย่างเป็นรูปธรรม

ส าหรับแนวทางการพัฒนาสามารถด าเนินการได้โดยการพัฒนารูปแบบการวิเคราะห์ความ
คุ้มค่าทางการเงินให้มีความครอบคลุมมากย่ิงขึ้น โดยเฉพาะอย่างย่ิงกับรูปแบบการวิเคราะห์เชิงคุณภาพ
เพื่อให้เกิดความครอบคลุมและท าให้เกิดดุลยภาพของรูปแบบในการวิเคราะห์ความคุ้มค่า ท้ังนี้ประเทศ
ไทยควรมีการแสดงรูปแบบการวิเคราะห์ท่ีมีความชัดเจนเพื่อประโยชน์ต่อการวิเคราะห์ความคุ้มค่าทาง
การเงินต่อไป

เอกสำรอ้ำงอิง

82 Local Administration Journal 13(1) • January – March 2020

ภำษำไทย

พระราชบัญญัติการให้เอกชนร่วมลงทุนในกิจการของรัฐ พ.ศ. 2556. (2556, 3 เมษายน). ราชกิจจานุเบกษา.
เล่มท่ี 130 ตอนท่ี 31ก หนา้ 1.

พิจักษณ ์ภู่ตระกูล. (2562). ตัวแบบการกระท าท่ีดีท่ีสุดและตัวแบบท่ีเหมาะสมกับแต่ละองค์การกับการบริหาร
ทรพัยากรมนุษย์ภาครัฐไทย.วารสารการบริหารท้องถ่ิน, 12(2), 288-304.

สถาบันเพิ่มผลผลิตแห่งชาติ. (2553). การจัดท ารายงานการประเมินความคุ้มค่าในการปฏิบัติภารกิจของรัฐ.
สืบค้นจาก http://www.km.thaicyberu.go.th/linkfile/2553/titam/value.PDF

สุจิตรา บุณยรตัพันธุ.์ (2554). ระเบียบวิธีวิจัยส าหรับรัฐประศาสนศาสตร์. กรุงเทพฯ: สถาบันบัณฑิตพัฒน

บรหิารศาสตร.์
ส่วนบรหิารการจัดเก็บภาษี กรมสรรพามิต. (2555). การถ่ายทอดองค์ความรู้ เร่ือง การประเมินความคุ้มค่าการ

ป ฏิ บั ติ ภ า ร กิ จ ข อ ง รั ฐ (Value for Money – VFM). สื บ ค้ น จ า ก http://www3 . excise.
go.th/ebook/dep3/pdf/KM55.pdf

ภำษำอังกฤษ

Better Evaluation. (2014). Value for Money. Retrieved June 19, 2019, from http://betterevaluation.
org/evaluation-options/value_for_money

Benitez, D. (2 0 1 3) . Recent Developments in VFM Analysis in Latin America. Retrieved from

http://www.ppiaf.org/sites/ppiaf.org/files/documents/11g__Daniel_Benitez.pdf

Bidne, D., Kirby, A., Luvela, J. L., Shattuck, B., Standley, S., & Welker, S. (2012). The Value for Money

Analysis: A Guide for More Effective PSC and PPP Evaluation. Retrieved from
http://www.afscmeinfocenter.org/privatizationupdate/2012/07/the-value-for-money-

analysis- a-guide-for-more-effective-psc-and-ppp-evaluation.htm#.XSX3LOtLhdi

Department for International Development. (2011) . DFID’s Approach to Value for Money (VfM).

Retrieved from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/
67479/DFID-approach-value-money.pdf

McKee, M., Edwards, N., & Atun, R. (2006). Public-private partnerships for hospitals. Bulletin of the

World Health Organization, 84, 890-896.

United States Department of Transportation (USDOT), Federal Highway Administration. (2013). Value

for Money Analysis for Public–Private Partnerships (P3 s). Retrieved from http://www.fhwa.
dot.gov/ipd/pdfs/ p3/factsheet_03_vfm.pdf

World Bank Institute (WBI) and Public-Private Infrastructure Advisory Facility (PPIAF). (2013). Value-

for-Money Analysis—Practices and Challenges: How Governments Choose When to Use PPP

to Deliver Public Infrastructure and Services. Washington DC: USA.

Translated References

Bunyaratabandhu, S. (2011). Research methodology for public administration. Bangkok: The National

Institute of Development Administration (NIDA). (In Thai)

Guidelines for Applying the Value for Money Concept 83

Phutrakhul, P. (2019). Best Practices and Best Fit Model of Thai Public Human Resource

Management. Local Administration Journal, 12(2), 288-304. (In Thai)

Private Investments in State Undertakings Act B.E. 2556. (2013). (2013, 3 April) . Royal Gazette.

Issue 130 Section 31A P 1. (In Thai)

Tax Administration Division, The Excise Department. (2012). Transferring knowledge on the assessment of

the value of the state's mission (Value for Money - VFM). Retrieved from http://www3.excise.
go.th/ebook/dep3/pdf/KM55.pdf (In Thai)

Thailand Productivity Institute. (2010) . The preparation of the report of the assessment of value for

money in the mission of the state. Retrieved from http://www.km.thaicyberu.go.th/
linkfile/2553/titam/value.PDF (In Thai)

Local Administration Journal 13(1) • January – March 2020 • 83 - 89

Received: January 1, 2020 • Accepted: March 31, 2020

BOOK REVIEW

CORRESPONDING AUTHOR

Kanthima Banyam, Faculty of Humanities and Social Sciences, Thepsatri Rajabhat University,
Muang District, Lop Buri, 15000, Thailand. Email: kanthima150742@gmail.com

© College of Local Administration, Khon Kaen University. All rights reserved.

บทปริทัศน์หนังสือ

โลกาภิวัตน์ สิทธิมนุษยชน และความเป็น
ธรรมระหว่างประเทศ : ประเด็นและมุมมอง
ทางทฤษฎกีารเมือง

กัญธิมา บานแยม้ สุรยิะ หาญพิชัย

คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏเทพสตรี

 คณะมนุษยศาสตร์และสังคมศาสตร์
มหาวิทยาลัยราชภัฏเทพสตรี

บทน า

โลกาภิวัตน์ คือความจริงระดับโลกท่ีมีสาเหตุทางประวัติศาสตร์และผลลัพธ์ร่วมสมัยเป็นรูป
กระท าอย่างมีหลีกเล่ียงมิได้หรือเป็นเพียงวาทกรรมท่ีได้ถูกอุปโลกน์ขึ้นมาในโลกยุคปัจจุบัน เพ่ืออ าพราง
จุดมุ่งหมายของเชิงอ านาจหรือเพื่อผลประโยชน์ หนังสือ “โลกาภิวัตน์ สิทธิมนุษยชน และความเป็น
ธรรมระหว่างประเทศ : ประเด็นและมุมมองทางทฤษฎีการเมือง” นี้เป็นการรวมข้อเขียนจากงานวิจัย 2
ช้ินของวีระ สมบูรณ์ อันได้แก่ โลกาภิวัตน์กับความเป็นธรรมระหว่างประเทศ และสื่อกับสิทธิเสรีภาพ
ภายใต้โลกาภิวัตน์ทางวัฒนธรรม นอกจากจะเป็นการเผยแพร่งานวิจัยสู่สาธารณะแล้วยังมีจุดมุ่งหมาย
เพ่ือให้หนังสือเล่มนี้เป็นส่วนหนึ่งของการศึกษาทางด้านรัฐศาสตร์เก่ียวกับโลกาภิวัตน์ โดยเน้นท่ีประเด็น
และมุมมองทางทฤษฎีการเมืองเป็นส าคัญ ผู้เขียนหนังสือเล่มนี้มีจุดประสงค์เพื่อให้ความรู้และน าเสนอ
ประเด็นแนวความคิดและทฤษฎีในเรื่อง โลกาภิวัตน์กับความเป็นธรรมระหว่างประเทศ โดยมุ่งเน้นใน
ประเด็นปัญหาว่าด้วยความเป็นธรรมภายใต้สถานการณ์ของโลก อันเป็นผลสืบเนื่องมาจาก โลกาภิวัตน์
ปัญหาดังกล่าวมีประเด็นคือการขยายตัวจนครอบคลุมท าให้อ านาจรัฐ ในการปกครองของรัฐ-ชาติ โดยใน
หนังสือได้จัดเนื้อหาออกเป็นบท รวมท้ังสิ้น 5 บท ตัววิจารณ์หนังสือได้ย่อน าเนื้อหาท่ีส าคัญมาอธิบาย
ตาม ดังต่อไปนี้

84 Local Administration Journal 13(1) • January – March 2020

สาระส าคัญ

บทที ่1 สถานะในความคิดและรูปธรรม

ผู้เขียนได้แบ่งในสถานะทางความคิดและรูปธรรมออกเป็นหลายส่วน คือ ภววิทยา
ของโลกาภิวัตน์ เศรษฐนิยมในแนวความคิดว่าด้วยโลกาภิวัตน์ โลกภาพและโลกาภิวัตน์ และค านิยาม
เชิงปฏิบัติการ ซึ่งแต่ละหัวข้อได้ให้ความหมายของโลกาภิวัตน์ ดังนี้

1) ภววิทยาของโลกาภิวัตน์เป็นไปเพื่อสร้างความชัดเจนในเบ้ืองต้นเก่ียวกับสถานะของโลกาภิ
วัตน์ท้ังในความคิดและท่ีปรากฏเป็นรูปธรรม โดยมีจุดมุ่งหมายเพ่ือเช่ือมโยงสู่ประเด็นเรื่องความเป็น
ธรรมต่อไป

2) เศรษฐนิยมในแนวความคิดว่าด้วยโลกาภิวัตน์เป็นข้อสนับสนุนและปฏิเสธแนวความคิดด้วย
โลกาภิวัตน์และยังด าเนินไปในทิศทางท่ีส าคัญอีกประการหนึ่ง คือ เน้นมิติทางเศรษฐกิจเป็นหลัก หรือถือ
เศรษฐกิจพื้นฐานของโลกาภิวัตน์

3) โลกภาพและโลกาภิวัตน์นั้น โลกภาพเป็นสิ่งท่ีด ารงอยู่ในชีวิตหรือจิตส านึกของมนุษย์มาโดย
ตลอด แม้ว่าจะมีความแตกต่างกันออกไปก็ตาม โลกภาพยังก่อให้เกิดความจริงในโลกตามพรรณนาของ
ภาพนั้น เช่น โลกภาพของชนเผ่าย่อมสร้างโลกในความเป็นจริงตามแนวทางของโลกภาพนั้น
ส่วนโลกาภิวัตน์ นั้นเป็นโลกภาพแบบหนึ่งซึ่งสร้างความเป็นจริงท่ีเกิดขึ้นในโลกปัจจุบัน ในยุคสภาวะ
สมัยใหม่ท่ีแพร่กระจายอย่างครอบคลุมท่ัวทุกมุมโลกจนสร้างสะท้อนกลับสู่ตัวของมันเอง

4) ค านิยามในเชิงปฏิบัติการนั้น เป็นค านิยามท่ีตายตัวของโลกาภิวัตน์เป็นเรื่องท่ีไม่มีความจ า
แต่อย่างใด แต่เนื่องด้วยโลกาภิวัตน์นั้นมีหลายมิติหรือแง่มุมครอบคลุมหลากหลายเป็นอย่างมาก เราจึงไม่
อาจหลีกเล่ียงท่ีจะเน้นประเด็นในบางด้าน จนท าให้ละเลยประเด็นในด้านอ่ืน ๆ ไปได้ ประเด็นท่ีส าคัญนัน้
อยู่ท่ีการสร้างค าจ ากัดความท่ีสอดคล้องกับโจทย์หรือบริบทท่ีต้องการท าความเข้าใจ วิเคราะห์ หรือ
แสวงหาทางออก สิ่งท่ีมีบทบาทและโลกาภิวัตน์คือการเปล่ียนย้ายกระบวนทัศน์ ครั้งใหญ่ ดุจเดียวกับท่ี
นักวิทยาการแผนท่ีและการจักการพื้นท่ี กาลเวลาในแบบเดิม เคยเป็นภาพของโลก ท่ีรัฐ พลเมือง
มหาอ านาจ ฯลฯ ใช้ในการท าความเข้าใจ การกระท า สร้างความสัมพันธห์รือความขัดแย้ง รวมไปถึงโลกา
ภิวัตน์เป็นเศรษฐกิจหรือการจักการวิถีชีวิตทางกายภาพมีความส าคัญต่อมนุษย์ การให้ความส าคัญอย่าง
เกินเลยของโลกาภิวัตน์ซึ่งเน้นทางเศรษฐกิจ ทุนและการค้าเสรี โลกาภิวัตน์มีผลลัพธ์ท่ีส าคัญของภาวะ
สมัยใหม่ โดนเฉพาะอย่างย่ิง รัฐ และ รัฐ-ชาติ ถูกท าให้อ่อนตัวลงด้วยตัวกระท าระดับข้ามชาติมากมาย
และผลลัพธจ์ากกระบวนการต่าง ๆ ของภาวะสมัยใหม่ ซึ่งโลกาภิวัตน์เป็นผลพวงของภาวะสมัยใหม่ ท่ีแผ่
ขยายครอบคลุม จนก่อให้เกิดโครงสร้างสถานการณ์ ท่ีเป็นเง่ือนไขของมันเอง น ามาซึ่งการเสื่อมถอยของ
รัฐ และรัฐ-ชาติ ในการควบคุมจัดการกับสิ่งต่าง ๆ ภายใต้ขอบข่ายของอ านาจตนเอง ท้ังนี้เป็นเพราะตัว
กระท าการขอบข่ายท่ีไม่ใช่รัฐกลายเป็นความส าคัญมากขึ้นในแต่ละด้านของ หรือหลาย ๆ ด้านพร้อม ๆ
กันไป ย่ิงไปกว่านั้น สภาพท่ีมีตัวกระท าการแสดงบทบาทในขอบข่ายท่ีหลากหลาย ยังท าให้ไม่มีตัวกระท า
ไม่มีขอบเขตใดสามารถ กุมสภาพ ไว้ได้ท้ังหมดเลย

บทที ่2 ความเปน็ธรรมตามนัยทีส่ัมพันธ์กับโลกภาพ

ผู้เขียนได้กล่าวถึงความเป็นธรรมซึ่งมีจุดมุ่งหมายและจุดเน้นแตกต่างกันออกไปในแต่ละยุคสมัย
และบริบทของสถานการณ์ กระท้ังนั้นก็ตามอาจจะสอดคล้องกับประเด็นท่ีว่าด้วยความเป็นธรรมนั้นต้อง

Book Review 85

อาศัยโลกภาพอย่างใดอย่างหนึ่งประกอบด้วยเสมอ ซึ่งได้ท าได้น าความเป็นธรรมมาสอดคล้องกับ โลก
ภาพแบบสากล หรือ คติ ได้พูดถึงความเปล่ียนแปลงท่ีเกิดขึ้น เมื่อการเมืองในตะวันตกเข้าสู่สมัยใหม่ อัน
เป็นช่วงท่ีก่อก าเนิดระบบ รัฐ-ชาติ หรือท่ีเรียกกันในทางวิชาการด้านความสัมพันธ์ระหว่างประเทศว่า
“ระบบเวสต์ฟาเลีย” ตามสนธสิัญญาเวสต์ฟาเลียเมื่อปี ค.ศ 1648 รวมท้ังช้ีให้เห็นถึงข้อจ ากัดของมุมมอง
แบบเสรีนิยม ท่ีใช้เป็นฐานของการสร้างแนวความคิดท่ีว่าด้วยความเป็นธรรมตามเงื่อนไขของระบบ รัฐ-
ชาติ นอกจากนี้ยังมีความเป็นธรรมตามนัยท่ีสัมพนัธกั์บโลกภาพ ในแนวความคิดของคานท์ในหัวข้อความ
เป็นธรรมสากลแบบคานท์ คือ เป็นจุดเริ่มต้นท่ีส าคัญของจินตนาการเก่ียวกับความเป็นธรรมท่ีข้ามพ้น
ระบบรัฐ-ชาติในอารยธรรมตะวันตกสมัยใหม่ จึงได้แยกและจ าเรียงล าดับความเป็นธรรมไว้อย่างชัดเจน
ว่าประกอบด้วยสามประเภทด้วยกัน และท้ังสามประเภทนี้ก็สามารถมี “ธรรมนูญ” ในลักษณะของตนเอง
ได้ ได้แยกออกเป็นดังนี้ ประเภทแรก คือ ธรรมนูญท่ีมีการอยู่บนของปัจเจกชนภายในประชาชาติหนึ่งๆ
ประเภทสอง คือ ธรรมนูญท่ีมีรากฐานอยู่บนของรัฐต่าง ๆ ในความสัมพันธ์ซึ่งกันและกัน ประเภทท่ีสาม
คือ ธรรมนูญท่ีมีรากฐานอยู่บนในกรณีท่ีปัจเจกบุคคลและรัฐ ซึ่งต่างด ารงอยู่โดยมีความสัมพันธ์ภายนอก
ส่งผลถึงกันและกัน อาจถือได้ว่าเป็นพลเมืองของรัฐในระดับสากลของมนุษยชาติ ในประเด็นสุดท้ายยังมี
การขยายความต่ออีกด้วยว่าการจัดประเภทให้ความเป็นธรรมสากลแยกออกมาต่างหากนี้เป็นสิ่งท่ี
หลีกเล่ียงไม่ได้ เพราะหากไม่มีความเป็นธรรมในระดับนี้แล้ว ก็เท่ากับฝ่ายต่าง ๆ ก็เสมือนอยู่ในสภาพ
ธรรมชาติ ต้องหลีกเล่ียงต่อภาวะสงคราม อันควรต้องหาทางสร้างธรรมนูญบางประการเพื่อมาปกป้อง
ความเป็นธรรมสากลเป็นแนวความคิดท่ีมีมายาวนานในโลกตะวันตก แต่เมื่อเกิด ระบบรัฐ-ชาติ ขึ้นแม้ว่า
จะมีความพยายามท่ีจะสืบทอดน าเสนอต่อมาก็ไม่อาจมีนัยส าคัญเหนือความคิดเรื่องความเป็นธรรม
ระหว่างประเทศท่ีติดมากับโลกสภาพแบบรัฐ-ชาติได้ อย่างไรก็ตามจารีตแนวความคิดเก่ียวกับความเป็น
ธรรมท่ีมีมาในอารยธรรมตะวันตก แต่อดีตและสืบสานสู่ยุคสมัยใหม่ฐานนักคิดทางการเมือง

บทที ่3 ความเสื่อมถอยของสิทธิอ านาจแห่งรฐั

ผู้เขียนได้กล่าวถึงเรื่องอ านาจของรัฐและความเป็นรัฐ-ชาติ โดนโลกาภิวัตน์จะเน้นถึงการท่ีมี
สิทธอิ านาจของรัฐก าลังเสื่อมถอยลงในทุกมิติ และความเป็นรัฐชาติ ท่ีก าลังอ่อนตัวลงในท่ัวทุกมุมโลก อัน
ท าให้อาณาเขตหรือพรหมแดนมีความเบ็ดเสร็จเด็ดน้อยลงฉะนั้น รัฐ จึงหมดความส าคัญในเวที
ความสัมพันธ์ภายใต้โลกาภิวัตน์ไปแล้ว สิ่งหนึ่งท่ีเป็นท่ีแน่ชัด รัฐมิได้เป็นตัวกระท าเพียงฝ่ายเดียวอีก
ต่อไป แต่กลายเป็นเพียงตัวกระท าฝา่ยหนึ่งในบรรดาตัวกระท าการ หลายๆ ฝา่ยท่ีมีบทบาทมากขึ้นในมิติ
ต่าง ๆ ไม่ว่าจะเป็นบรรษัทข้ามชาติ องค์กรระหว่างประเทศ องค์กรและความร่วมมือในระดับภูมิภาค
องค์กรท่ีไม่ใช่รัฐหรือเครือข่ายประชาสังคมท่ีเช่ือมโยงกันในระดับต่าง ๆ จนถึงระดับโลก แต่คงจะปฏิเสธ
ไม่ได้ว่าด้วยการผูกขาดสิทธิอ านาจในการใช้ความรุนแรง และสิทธิอ านาจในการเรียกเก็บค่าตอบแทน
จากพลเมืองในรูปแบบของ ภาษี ค่าธรรมเนียมหรืออ่ืน ๆ ย่อมท าให้รัฐยังคงเป็นตัวการกระท าท่ีมี
ความส าคัญในการตัดสิน และ ช้ีขาดในท่ีสุดซึ่งก็ท าให้รัฐยังต้องเป็นตัวกระท าท่ีมีบทบาทส าคัญท่ีสุดอยู่ดี
ปัญหาท่ีว่าด้วยสิทธอิ านาจของรัฐใน โลกาภิวัตน์ อันได้แก่

1) ระบอบทรัพย์สิน โลกาภิวัตน์ได้ก่อให้เกิดเงื่อนไขท่ีส าคัญในระบอบทรัพย์สิน ประกาศแรก
คือ การท่ีระบอบทรัพย์สินเอกชนและการผลิตการจัดสรร และ การกระจายในรูปแบบของกลไกการตลาด
หรือท่ีเรียกว่าการค้าเสรีกลายเป็นระบบท่ีมีอิทธิพลสูงสุดและสร้างเงื่อนไขด้วยเทคโนโลยีใหม่ๆ ซึ่งท าให้
ระบบนี้สามารถสร้างผลกระทบให้ในระดับโลกได้อย่างรวดเร็ว และกว้างขวางอีกด้วย ประการท่ีสอง

86 Local Administration Journal 13(1) • January – March 2020

ปริมณฑลใหม่ของการแปรรูปเป็นทรัพย์สินเอกชนยังน ามาซึ่งอ านาจในมิติใหม่ด้วยท้ังนี้ โดยเทคโนโลยี
ท้ังสองด้านเป็นสภาวะปกครองท่ีเข้าควบคุมควบคุมจัดสรรและครอบง าท้ังส่วนท่ีเป็นสภาพแวดล้อม
ร่างกายและความรู้สึกนึกคิดอย่างครบถ้วนแน่นอนว่าเทคโนโลยี ดังกล่าว ย่อมเป็นการเปิดโอกาสให้รัฐได้
ใช้ประโยชน์และสร้างสิทธอิ านาจของตนได้มากขึ้น

2) อธิปไตยเหนือดินแดน เทคโนโลยีสมัยใหม่การลงทุนและการผลิตท่ีมีความคล่องตัว โยกย้าย
ได้อย่างรวดเร็ว และโลกาภิวัตน์ ด้านการเงิน เป็นสิ่งท่ีมีผู้กล่าวถึงเป็นอันมากและแสดงให้เห็นถึงอ านาจท่ี
เสื่อมถอยลงของรัฐในดินแดนอย่างไรก็ตามความก้าวหน้าของเทคโนโลยีในหลายด้านอย่างน ามาซึ่งการ
คุกคามอ านาจอธปิไตยเหนือดินแดนของรัฐโดยตรง ตัวอย่างท่ีส าคัญประการหนึ่งของการเปล่ียนแปลงนี้
ได้แก่ เทคโนโลยีท่ีผนวกเอา เอกสารสนเทศ การสื่อสารโทรคมนาคม และนิเวศวิทยาอย่างครอบคลุมซึ่ง
มาใช้กับเทคโนโลยีและศาสตร์แขนงใหม่ ๆ

3) อัตลักษณ์แห่งประชาชาติและพลเมือง ระบบรัฐ-ชาติ ต้ังอยู่บนพ้ืนฐานของการสร้างและ
ยึดถือ

อัตลักษณ์ร่วมกันของพลเมืองภายในประชาชาติหนึ่งๆ น ามาซึ่งคติชาตินิยมในลักษณะใด
ลักษณะหนึ่งโลกาภิวัตน์ โดยเฉพาะอย่างย่ิงสื่อมวลชนระดับโลกท้ังในทางข่าวสารการบันเทิง การติดต่อ
ข้ามชาติ การเผยแพร่เชิงสัญลักษณ์ จนท าให้เกิดปรากฏการณ์และสภาพการณ์ท่ีน าสู่ค าถามท่ีว่าอัต
ลักษณ์ท่ีว่านี้จะยังด ารงอยู่ในจริงอยู่ได้จริงมากน้อยเพียงใดซึ่งก็โยงไปสู่ลักษณะและความเข้มแข็งของคติ
ชาตินิยมด้วย ตามแนวความคิดของระบบชาติรัฐชาติหรือรับประชาชาติอ านาจอธิปไตย ย่อมเป็นของ
ปวงชนในประชาชาติดังท่ีปรากฏว่า การขยายตัวอย่างรวดเร็ว และการขยายปริมณฑลของระบอบ
ทรัพย์สินเอกชนเทคโนโลยีท่ีคุกคามสิทธิอ านาจของความรู้ในอาณาเขตรัฐชาติหนึ่งๆ และแนวโน้ม
ของอัตลักษณ์ประชาชาติท่ีลดลงตามล าดับ ท าให้ลักษณะของอ านาจอธปิไตยก าลังเปล่ียนไปด้วยเช่นกัน

บทที ่4 ผลของโลกาภิวัตน์กับความจ าเปน็ของความเปน็ธรรมสากล

ผู้เขียนได้อธิบายเก่ียวกับโลกาภิวัตน์เกิดขึ้นและด ารงอยู่ในสาเหตุนานาประการและขึ้นอยู่กับ
ว่าเราจะให้น้าหนักกับสาเหตุด้านใดเป็นส าคัญกระนั้นก็ตาม สิ่งท่ีหลีกเล่ียงไม่ได้ในโลกปัจจุบันก็คือผลท่ี
เกิดขึ้นจากโครงสร้างพ้ืนฐานและกระบวนการท างานของโลกาภิวัตน์ ผลท่ีเห็นได้ชัดโดยพ้ืนฐานก็คือการ
ท่ีมนุษย์ได้เข้าสู่ยุคสมัยท่ีความเป็นจรงิและความรู้สึกของการอยู่ร่วมกันในโลกใบเดียวกันรับรู้เช่ือมโยงถึง
กันและกัน ส่งผลกระทบถึงกันและกันท่ัวโลก อย่างไม่เคยเป็นมาก่อนสภาพการณ์ เช่นนี้ท าให้เราต้อง
ตระหนักถึงความส าคัญของคุณธรรมในการด ารงชีวิตอยู่ร่วมกันระดับโลกและร่วมกันแสวงหาจริยศาสตร์
แห่งโลกาภิวัตน์หรือความเป็นธรรมสากลอย่างหลีกเล่ียงไม่ได้อีกต่อไป ประเด็นปัญหาท่ีส าคัญ คือ

1) โรคท่ีสี่ในด้านความเป็นอยู่ทางเศรษฐกิจและสังคมโลกาภิวัตน์ อาจเพ่ิมรายได้ประชาชาติ
ให้แก่บางประเทศอย่างต่อเนื่องโดยเฉพาะอย่างย่ิงประเทศสมาชิกในกลุ่มท่ีมีความเจริญทางเศรษฐกิจ
รวมท้ังระบบเศรษฐกิจขนาดใหญ่ สามารถตอบสนองต่อความยืดหยุ่นของของการลงทุนโดยบรรษัทข้าม
ชาติ ได้แต่พร้อมไปกับความมั่นค่ังท่ีเพ่ิมมากขึ้น ก็ตามมาด้วยช่องว่างและความไม่เท่าเทียมกันท่ีสูงขึ้น
กว่าเดิม และความไม่เท่าเทียมกันนั้นก็ขยายช่องว่างในแต่ละประเทศ จึงไม่ได้เป็นปัญหาเฉพาะรัฐใดรัฐ
หนึ่งแต่เกิดจากเครือข่ายทางเศรษฐกิจสังคมท่ีครอบคลุมท่ัวโลก และในหลายกรณีก็มีสัมพันธ์กับอ านาจ
รัฐต่าง ๆ นั่นเองแนวความคิดเก่ียวกับความเป็นธรรม ในลักษณะท่ีเช่ือมโยงกับสภาพการณ์ในโลกท่ีสี่ จึง
ไม่อาจต้ังอยู่บนพ้ืนฐานของอ านาจรัฐได้ฝา่ยเดียว

Book Review 87

2) สังคมความเสี่ยง เป็นผลมาจากการศึกษาผลลัพธ์และเงื่อนไขของสังคมสมัยใหม่ ในบริบทท่ี
ภาวะสมัยใหม่เองได้แผ่กระจายครอบคลุมในทุกมิติของวิถีชีวิตมนุษย์มิติ ดังกล่าวนี้รวมท้ังกระบวนทัศน์
ในการมองชีวิต และการแสวงหาความรู้ระบบการจัดทรัพยากร การจัดการธรรมชาติและการจัดการสังคม
ของทรัพยากรมนุษย์ นอกจากนี้ความครอบคลุมและเช่ือมโยงมีส่วนต่าง ๆ ของมนุษย์สังคมท่ัวโลกเข้า
ด้วยกันอย่างกว้างขวางจนกลายเป็นภาพการแห่งโลกาภิวัตน์ ท าให้การตัดสินใจการกระท าและการและ
เหตุการณ์ท่ีเกิด ขึ้นมุมใดมุมหนึ่งของโลกอาจส่งผลกระทบอย่างเข้มข้นต่ออีกหนึ่งได้แทบจะทันที

3) รูปแบบโลกาภิบาลในเศรษฐกิจฐานความรู้ แนวโน้มของโลกาภิบาลหรือการจัดการปกครอง
ระดับโลกในปริมณฑลของเศรษฐกิจบนฐานความรู้ด าเนินไปอย่างเช่นนี้ จะน าไปสู่ประเด็นปัญหาความ
เป็นธรรมในอีกมิติหนึ่งอย่างไม่ต้องสงสัย เพราะว่าภาวะของสังคมความเสี่ยงไม่อาจได้รับการจัดการและ
แก้ไขได้ด้วยองค์ความรู้แบบสมัยใหม่ท่ีอิงอยู่กับนักวิชาชีพผู้ช านาญการแต่ฝ่ายเดียวแต่จะต้องเป็น
ลักษณะเปิดกว้างในผู้ท่ีมีส่วนได้ส่วนเสียและได้รับผลกระทบเข้าร่วมอย่างมีนัยส าคัญ

บทที ่5 ความเปน็ธรรมและจรยิศาสตรว์าทกรรมโลกาภิวัตน์

ผู้เขียนได้กล่าวถึงความเป็นธรรมและคติสากลนิยมไม่ว่าในสมัยใดย่อมมิได้มีอยู่แล้วให้เรา
ค้นพบเสมอหนึ่งความจริงหรือสัจธรรมสูงสุดแต่เป็นสิ่งท่ีจะต้องถูกสร้างขึ้น และท าให้เป็นท่ียอมรับโดย
ชอบธรรมได้กระบวนการสร้างและท าให้บรรทัดฐานสากลนิยมเป็นท่ียอมรับคือ ประเด็นว่าด้วย จริย
ศาสตร์วาทกรรม ซึ่งเก่ียวข้องกับความเป็นธรรมในโลกาภิวัตน์ จึงมุ่งเน้นท่ีการเปิดกว้างในให้วาทกรรม ใน
เรื่องนี้ไม่อาจถูกผูกขาดก าหนดตายตัว หรือน ามาประกาศใช้อย่างกว้างขวางโดยฝ่ายใดฝ่ายหนึ่งได้และ
จ าต้องสร้างความส านึกในการสร้างนวัตกรรมความเป็นธรรมปลอดพ้น จากการตกเป็นเครื่องมือทาง
อ านาจให้มากท่ีสุดและแน่นอนว่านี่ไม่ใช่เรื่องง่ายเลย เพราะความยากของประเด็นนี้ คือ การท าให้เรา
เช่ือมั่นในความสามารถเชิงเหตุผลของมนุษย์ได้ และเช่ือว่าในกระบวนการสื่อสารอย่างมีเหตุผลร่วมกัน
ภายใต้จริยศาสตร์วาทกรรมท่ีเหมาะสมซึ่งมนุษย์มีความแตกต่างกันย่อมจะสามารถสร้างลักษณะของอัต-

วิสัยระหว่างกันได้ โลกภาพเต็มไปด้วยความหลากหลายโลกาภิวัตน์ ก่อให้เกิดการเปล่ียนแปลงเช่ือมโยง
ความเป็น ลูกผสม และความซับซ้อนในการจัดการปกครองมากขึ้นแต่ วาทกรรมว่าด้วยความเป็นธรรมท่ี
ใช้สิ่งท่ีเป็นไปไม่ได้อันท่ีจริงกลับมาเป็นความจ าเป็นท่ีไม่อาจหลีกเล่ียงได้ด้วยซ้า และท้ังหมดนี้อาจเริ่มต้น
ได้ในทุกสังคมทุกระดับย่ิงไปกว่านั้นการบังเกิดขึ้นจะขยายตัวของประชาสังคมโลกเป็นกลไกและพ้ืนท่ี
ส าคัญในการผลักดันท่ีท าให้เกิดการผลักดันให้คติสากลนิยมและความเป็นธรรมในโลกได้สามารถเกิด
โอกาสพัฒนาเพ่ิมมากขึ้น ประเด็นอีกอย่างหนึ่งท่ีส าคัญคือ ประชาสังคมโลก เป็นวิวัฒนาการอีกด้านหนึ่ง
ควบคู่ไปกับโลกาภิวัตน์และด ารงอยู่ในฐานะพ้ืนท่ีคู่ขนานไปกับอ านาจรัฐเป็นพ้ืนท่ีซึ่งผู้คนกิจกรรม
สถาบันและสังคมต่าง ๆ สามารถสร้างความเช่ือมโยงและเปล่ียนทบแถลงตัดสินใจร่วมกันเก่ียวกับบรรทัด
ฐานความมีอารยะ ความเป็นพหุนิยมและผลกระทบของประเด็นปัญหาต่าง ๆ รวมท้ังทางแก้ไขปัญหาใน
ระดับต่างประชาสังคมระดับระดับโลกจึงเป็นรากฐานท่ีส าคัญให้แก่สารัตถะแนวพหุนิยมและความเป็น
ธรรมในระดับโลก

หนังสือเล่มนี้ท าให้ผู้วิจารณ์หนังสือรู้ว่า โลกภาพมีวิวัฒนาการมาพร้อมกับระบบ เวสต์ฟาเลีย
ซึ่งน าแนวความคิดและวิธปีฏิบัติเชิงบรรทัดฐานท่ีสอดคล้องกับโลกาภิวัตน์ ได้ท าให้โลกรู้สภาพและวิธเีชิง
บรรทัดฐาน ท าให้มีความชอบธรรมลดน้อยลงและไม่สอดคล้องกับสถานการณ์ท่ีก าลังเป็นไปในปัจจุบัน
ความเช่ือมโยงกันของสถาบันต่าง ๆ บนโลกรวมไปท้ังปัญหาท่ีตามมา ได้มีแนวความคิดเก่ียวกับความเป็น

88 Local Administration Journal 13(1) • January – March 2020

ธรรมท่ีครอบคลุมมนุษยชาติหรือคติสากลนิยมโลกาภิวัตน์ ท าให้มีการเปล่ียนแปลงอีกครั้งของมนุษย์ไม่
ว่าจะเป็นการกลับสู่อดีตหรือการก้าวไปสู่อุดมคติอันเรื่องลอยอีกครั้ง

บทวิจารณ์
จุดเด่นของหนังสือ

หนังสือเล่มนี้ท าให้ตัวผู้วิจารณ์ได้ความรู้เก่ียวกับโลกาภิวัตน์ ท่ีมุ่งเน้นอธิบายกระบวนการท่ี
ประชากรของโลกถูกหลอมรวมกันกลายเป็นสังคมเด่ียว ซึ่งกระบวนการนี้เกิดจากแรงสภาพสังคมใน
ปัจจุบันไม่ว่าจะเป็น เศรษฐกิจ เทคโนโลยี สังคม วัฒนธรรม หรือรวมไปถึงการเมือง โลกาภิวัตน์ เป็น
เหมือนความจริงระดับโลกท่ีมีสาเหตุทางประวัติศาสตร์หรือปัจจัยของประวัติศาสตร์ท าให้โลกเกิดการ
เปล่ียนแปลงไปในทิศทางใดทิศทางหนึ่ง ท าให้ส่งผลลัพธ์ร่วมสมัยเป็นรูปธรรมคือการเปล่ียนแปลงของ
โลกคือเปล่ียนไปอย่างท่ีเราสัมผัสได้รับรู้ได้โดยท่ีไม่ใช่รู้โดยการใช้ทฤษฎีใด ๆ โดยท่ีเราไม่อาจจะหลีกเล่ียง
ได้ หรือเป็นเพียงแค่วาทกรรมรูปแบบความคิดท่ีมนุษย์ได้คิดไว้เพ่ือสร้างขึ้นมาในโลกยุคปัจจุบันโดยเน้น
การปิดบังจุดมุ่งหมายในด้านเชิงอ านาจและผลประโยชน์ของมันโดยให้เห็นถึงในสิ่งท่ีดี สิ่งท่ีควรให้เห็นใน
ด้านบวก ไม่ให้เห็นในด้านลบหรือสิ่งท่ีไม่ดีโลกาภิวัตน์ ได้มีการใช้แนวความคิดเพื่อบัญญัติและสร้าง
ค าอธิบายหรือความชอบธรรมให้แก่ปรากฏการณ์ต่าง ๆ เพ่ือให้เห็นถึงความแน่ชัดในสิ่งท่ีเกิดขึ้นนั้นเป็น
เรื่องท่ีต้องชัดเจนและสามารถเห็นได้แน่ชัดได้ท้ังภายในและภายนอกในเชิงด้านวิชาการ หน้าปกและช่ือ
หนังสือผู้วิจารณ์หนังสือมีความคิดเห็นว่า ช่ือหนังสือเล่มนี้ ช่ือของหนังสือยังไม่หน้าดึงดูดเพราะช่ือ
อาจจะยาวไปหน่อย ยังไม่น่าหยิบอ่านมากหนักสักเท่าไร ในการออกแบบหน้าปกยังไม่เป็นท่ีน่าดึงดูด
เพราะมีการใช้สีและรูปแบบของอักษรท่ีไม่เป็นน่าสนใจต่อการอ่านมากนัก ภายในหนังสือประกอบไป
ด้วยเพียงบทวิจารณ์ต่าง ๆ ไม่มีภาพประกอบ จึงท าให้เมื่อเปิดเข้ามาดูเนื้อหาด้านในจึงไม่หน้าอ่านเพราะ
มีแต่ตัวหนังสือเพียงอย่างเดียว

จุดด้อยของหนังสือ

 ในส่วนทางด้านของเนื้อหาในหนังสือเล่มนี้นั้น ได้มีการก าหนดเนื้อหาสาระท่ีชัดเจนว่าโลกาภิวัตน์
มีความส าคัญต่อโลกมากน้อยเพียงใด ให้ความหมายความสัมพันธ์เก่ียวกับประวัติศาสตร์กับปัจจุบันไว้
แบบไหน และตีความได้อย่างถูกต้อง แต่ก็ยังมีเนื้อหาบางส่วนท่ีวิจารณ์ยังไม่สามารถตีความหรือได้มีการ
ท าความเข้าใจท่ีค่อนข้างยากต้องใช้เวลาในการท าความเข้าใจในการศึกษาค่อนข้างจะนานพอสมควร
รวมไปถึงในเนื้อหาในเล่มนี้ควรท่ีจะมี รูปภาพประกอบด้วยเนื่องด้วยจะสามารถท าให้ผู้อ่านจะเข้าใจได้
มากขึ้นหรือสามารถท าให้รู้สึกอยากอ่านเพ่ิมมากขึ้นได้อีกด้วย

บทสรุปส่งท้าย

ประการแรก ควรปรับปรุงในส่วนของเนื้อหาสาระบางส่วนในหนังสือ เพราะยังมีเนื้อหาท่ี
ค่อนข้างท่ีจะเข้าใจยาก ต้องใช้เวลาในการอ่านและศึกษา รวมไปถึงการใช้เวลาในการตีความท าความ
เข้าใจอีกด้วย

ประการสอง ควรปรับปรุงในส่วนของหน้าปกหนังสือ ให้มีความน่าสนใจ ควรเพ่ิมสีสันของ ปก
หนังสือ เพ่ือเพ่ิมความน่าสนใจและความน่าดึงดูดในการเลือกอ่านมากขึ้น

Book Review 89

ประการสาม ควรปรับปรุงในส่วนของรูปภาพประกอบในเนื้อหาสาระ ควรมีรูปภาพประกอบใน
เนื้อหาด้วยเพราะส่วนของเนื้อหาในเล่มนี้นั้น ไม่มีรูปภาพท่ีจะเพ่ิม ความเข้าใจในการอ่านและความ
น่าสนใจได้

เอกสารอ้างอิง

ภาษาไทย

วีระ สมบูรณ.์ (2551). โลกาภิวัตน ์สิทธิมนุษยชน และความเปน็ธรรมระหว่างประเทศ. กรุงเทพฯ: กรนีพริน้ท์.

Translated References

Somboon, V. (2008). Globalization, human rights and fairness international. Bangkok: Green Print.

Editorial Criteria
The criteria for publication of research and review manuscripts in LAJ are that they have:

 Novelty primarily in terms of empirical findings but LAJ welcomes theoretical discussions.;
 Groundbreaking or rigorous methodology and research design; or
 Discovery of administrative innovation that would potentially benefit the society.

In addition, manuscripts should have the following qualifications:
 Writing quality.
 Presentation quality. Theoretical frameworks and empirical findings should be clear, adequate, and

well-structured.
 The submission has not been previously published, nor under condition for publication elsewhere.

Research and Review Articles
A research or review manuscript should be no longer than 15 A4-pages (approximately 5,000-6,000 words)
and should have the following components:

 Title page
o Manuscript title
o Names, positions, and affiliations of all authors. The corresponding author should provide

contact information, especially email address.
o Abstract. Please write a concise abstract (approximately 250 words) and provide three to

five keywords.
 Main text

o Introduction
o Objective
o Theory and/or prior studies
o Hypothesis (optional)
o Conceptual framework
o Methods
o Findings
o Conclusion and discussion
o Acknowledgement (optional)
o References

Book Reviews
A book review should be no longer than 10 pages (approximately 3,500-4,000 words). A book review should
include the book’s basic information—i.e. title, location, publisher, year of publication, and total page number.

Reference
References should be prepared according to the Publication Manual of the American Psychological
Association (6thedition). References in a language other than English should also be translated to English.
Translated references should be grouped and placed in a separate reference list dubbed “Translated
References”. For each translated reference, a designation “(In Language)” should be added at the end.

Submission
LAJ operates an online submission system that allows authors to submit manuscripts online and track their
progress via a web interface. All manuscripts must be submitted via the online submission system at
www.localadminjournal.com. Manuscript style, templates, and submission guidelines are also available on the
LAJ website.
Publication Charges
There are no submission fees, publication fees, or page charges for LAJ.

Copyright Notice
The copyright of all articles published in the Local Administration Journal is owned by the College of Local
Administration, Khon Kaen University.

RESEARCH ARTICLES

A Causal Relationship of Effectiveness in Research Policy

Implementation of Rajabhat University Lecturers in the

Northern Region of Thailand

1

Wiphat Mankan

The Participatory Development of Rubber Strategic Plan

in Ubon Ratchathani

14

Rojchana Kumdeekerd and Orathai Liengjindathawon

An Analysis of the Readiness of Lampang Province for

Community-Based Tourist Attraction Administration

32

Piyarat Wongjummali

The Component of Readiness for the Innovative OTOP

Community Tourism of the Mahasawat Canal

Community, Nakhon Pathom Province

47

Pensri Chirinang

ACADEMIC ARTICLE

Guidelines for Applying the Value for Money Concept

in the Public Sector: Experiences from Thailand and

Selected Countries

63

Airawee Wiraphanphong

BOOK REVIEW

Globalization, Human Rights, and International Justice 83

Kanthima Banyam and Suriya Hanpichai

