
การศึกษาศกัยภาพสถานประกอบการสปาไทย
A STUDY OF POTENTIALS OF SPA BUSINESSES IN THAILAND

ดร. ราณี อิสิชยักลุ
รองศาสตราจารยป์ระจาํสาขาวชิาวทิยาการจดัการ มหาวทิยาลยัสโุขทยัธรรมาธริาช

ดร. รชพร จนัทรส์ว่าง
ผูช้่วยศาสตราจารยป์ระจาํสาขาวชิาวทิยาการจดัการ มหาวทิยาลยัสโุขทยัธรรมาธริาช

บทคดัย่อ

งานวิจยัน้ีเป็นการวิจยัแบบผสมผสานทัง้การวิจยัเชิงปริมาณและเชิงคุณภาพ โดยมีวตัถุประสงค์เพื่อศึกษา
1) ความคดิเหน็เกีย่วกบัความคาดหวงัและความเป็นจรงิของศกัยภาพสถานประกอบการสปาของไทย และ 2) นโยบายและ
การสนบัสนุนจากภาครฐัในการส่งเสรมิสถานประกอบการสปาของไทย ประชากรของการวจิยั ได้แก่ ผู้ดําเนินการสปาและ
ผูใ้หบ้รกิารสปาของสถานประกอบการสปาซึง่เป็นหน่วยในการวเิคราะห ์จาํนวน 271 แห่ง และผูม้สี่วนได้เสยีทัง้ภาครฐัและ
เอกชนใน 4 จงัหวดัทีเ่ป็นเมอืงจุดหมายท่องเที่ยวหลกั กลุ่มตวัอย่างคํานวณหาขนาดตวัอย่างตามสตูรของทาโร ยามาเน่
และสุ่มตวัอย่างแบบง่ายไดจ้าํนวน 478 คน จาก 97 สถานประกอบการสปา โดยใชแ้บบสอบถามในการเกบ็ข้อมูล และการ
สมัภาษณ์เชงิลกึจากผู้มสี่วนได้เสยีทัง้ภาครฐัและเอกชนจํานวน 49 คน งานวจิยัวเิคราะห์ผลเชงิปรมิาณโดยใช้สถิติแบบ
พรรณนา และการวเิคราะหเ์น้ือหาเชงิคุณภาพ

ผลการวิจ ัยพบว่า 1) ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นเกี่ยวกับความคาดหวังของศักยภาพ
สถานประกอบการสปาในปัจจยั 7 ดา้นในระดบัมากทีสุ่ดในทุกดา้น และมคีวามคดิเหน็เกีย่วกบัสภาพความเป็นจรงิในปัจจยั
7 ด้านในระดบัมากทุกด้าน โดยปัจจยัด้านบุคลากร และด้านสถานที่และสิ่งแวดล้อมเป็นปัจจยัสําคญัที่สุดที่อยู่ในความ
คาดหวงัและสภาพความเป็นจรงิของสถานประกอบการสปา และ 2) ขณะทีจุ่ดแขง็ของศกัยภาพของสถานประกอบการสปา
ไทยหลายดา้นทีไ่ดร้บัการสนบัสนุนจากหน่วยงานภาครฐัและเอกชน ในการส่งเสรมิใหศ้กัยภาพสถานประกอบการสปาไทย
มคุีณภาพและมาตรฐาน อย่างไรกต็ามยงัมสีถานประกอบการสปาจาํนวนมากทีย่งัไม่ปฏิบตัิตามมาตรฐานและกระบวนการ
ทีภ่าครฐักาํหนด
คาํสาํคญั ศกัยภาพ สถานประกอบการสปาไทย นโยบายและการสง่เสรมิจากภาครฐั

ABSTRACT
This research was a mix-method research of both quantitative and qualitative methods. The

purposes of this research were 1) to study potentials of Thai spa businesses and 2) to examine government
policies and supportive implementation in order to enhance the capacities of Thai spa businesses.
Population were spa managers and spa therapists of 271 spa businesses in four major tourist destinations.
Samples were calculated by Yamane formular and consisted of 478 spa managers and spa therapists from
97 spa businesses. Questionnaire was used to collect data. Forty-nine in-depth interviews were conducted
from the perspectives of key informants from both public and private sectors in Thailand. For quantitative
data analysis, statistical tools for descriptive statistical analysis were employed and content analysis was
used to analyze qualitative data.

Research findings showed that 1) the majority of respondents rated all seven factors of expected
potentials of Thai spa operators at the highest level while they rated all seven factors of perceived
potentials at a high level. 2) Although the Ministry of Health and the Spa Associations have supported
some potentials of spa businesses by setting up certified standards for spa operators, many spa businesses
still did not follow all spa standards and procedures.
Keywords: Potential, Thai Spa Business, Government Policies and Support

18 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ความสาํคญัและท่ีมาของปัญหา
สป า ไท ย เ ป็นบ ริก า ร ส่ ง เ ส ริม สุ ขภ าพ ที่

เกี่ยว เ น่ืองกับ อุตสาหกรรมท่องเที่ยวที่มีอัตราการ
เจรญิเติบโตสูงและรวดเรว็ทัง้ในประเทศและต่างประเทศ
เน่ืองจากธุรกจิน้ีสอดคล้องกบัรูปแบบการดําเนินชวีติของ
คนในปัจจุบันที่มคีวามใส่ใจในสุขภาพและรูปลกัษณ์ของ
ตนเองมากขึ้น ประกอบกบัสปาไทยมีเอกลกัษณ์ในด้าน
การให้บริการที่เกิดจากการใช้ภูมิปัญญาไทย อัธยาศัย
ไมตรี และความมีใจรกัการบริการของคนไทยทําให้ธุรกิจ
สปาของไทย ได้ร ับความ นิยมจากทั ้ง ชาวไทยและ
ชาวต่างชาติ ดังนัน้ สปาไทยจึงมีบทบาทสําคญัต่อการ
พฒันาภาคบริการและเศรษฐกิจโดยรวมของประเทศใน
ฐานะเป็นแหล่งสร้างรายได้เข้าสู่ประเทศทําให้เกดิการจ้าง
งาน รวมทัง้ก่อเกิดรายได้ต่อเน่ืองกับอุตสาหกรรมอื่นๆ
ทีเ่กีย่วขอ้ง เช่น สมุนไพรไทย การพฒันาทรพัยากรบุคคล
ในธุรกจิสปา รวมทัง้การท่องเทีย่วและการโรงแรม

สถานประกอบการสปาเพื่อสุขภาพที่ให้บริการใน
ประเทศไทยมีการให้บริการที่มีมาตรฐานและคุณภาพที่
แตกต่างกนั สถานประกอบการส่วนใหญ่ยงัอาจให้บริการที่
ด้อยคุณภาพและตํ่ ากว่ามาตรฐาน จากสถิติพบว่าสถาน
ประกอบการสปาที่ได้รบัการรับรองมาตรฐานจากกระทรวง
สาธารณสุขมเีพยีงประมาณรอ้ยละ 8 ของสถานประกอบการที่
เปิดให้บรกิาร ในปี พ.ศ. 2547 คอืมสีถานประกอบการสปาที่
ไดร้บัการรบัรองมาตรฐานจากกระทรวงสาธารสุขจํานวนเพยีง
469 แห่ง และเพิม่จาํนวนเป็น 1,210 แห่ง ในปี พ.ศ. 2551
(กรมสนับสนุนบรกิารสุขภาพ, 2552) ล่าสุดเพิม่จํานวนเป็น
1,600 แห่งในปี พ.ศ. 2558 (นสพ.โพสต์ทเูดย,์ 2558)

อย่างไรก็ตาม แม้ว่าที่ผ่านมาผลการวิจ ัยพบว่า
ผู้ใช้บริการสปามีความพึงพอใจต่อความสะอาดและความ
เชี่ยวชาญของผู้ให้บริการและมาตรฐานการบริการในสปา
รวมทัง้ความสะอาดของสถานที่ ว ัสดุ ผลิตภัณฑ์และ
สิง่แวดล้อมโดยรวม (เทิดชาย ช่วยบํารุง, 2550: 9) แต่จาก
การขยายตัวของสปาไทยอย่างต่อเน่ือง และจากสภาพการ
แข่งขนัของธุรกจิทีรุ่นแรงขึ้นทัง้ภายในและต่างประเทศ ทําให้
ประเทศไทยต้องประสบปัญหาที่ต้องการดําเนินการแก้ไข
อย่างเร่งด่วนหลายประการ ได้แก่ ปัญหาความไม่พร้อมของ
ผู้ประกอบการในอุตสาหกรรมท่องเที่ยว และธุรกิจสปาของ
ไทย ปัญหาด้านมาตรฐานของธุรกจิสปาของไทย ปัญหาการ
ขาดแคลนบุคลากรที่มฝีีมอื ความรู้และทกัษะในการให้บรกิาร
สปา ปัญหาการขาดคุณภาพของบุคลากรผู้ให้บริการสปา
อาทิ ทักษะการสื่อสารด้านภาษาต่างประเทศ โดยเฉพาะ

ภาษาต่างประเทศอื่นทีไ่ม่ใช่ภาษาองักฤษ เช่น ภาษาเยอรมนั
สปาไทยขาดผู้เชี่ยวชาญเฉพาะด้านในการให้คําแนะนําแก่
ผู้ใช้บรกิาร (เทดิชาย ช่วยบํารุง, 2550: 9) รวมทัง้ปัญหาการ
ขาดคุณธรรมและจรธิรรมของบุคลากรผู้ใหบ้รกิารสปา

วตัถปุระสงคข์องการวิจยั
 งานวจิยัมวีตัถุประสงคเ์พื่อศกึษา 1) ความคดิเหน็
เกีย่วกบัความคาดหวงัและความเป็นจรงิของศกัยภาพสถาน
ประกอบการสปาของไทย และ 2) นโยบายและการสนบัสนุน
จากภาครฐัในการส่งเสรมิสถานประกอบการสปาของไทย

การทบทวนวรรณกรรมของการวิจยั
ความสนใจเกี่ยวกับแง่มุมต่างๆ ของธุรกิจการ

ท่องเที่ยวเชิงสุขภาพมีการเติบโตในพื้นที่ต่างๆ ทัว่โลก
สาํหรบัสปากบัการท่องเที่ยวนัน้พบว่ามคีวามเกี่ยวข้องมา
ตัง้แต่ในอดตีทัง้ภูมภิาคยุโรป อเมรกิาร และเอเชยี (Joppe,
2010) สปามีองค์ประกอบที่สามารถสัมผัสได้โดยผ่าน
ประสาททัง้ 5 คอื รปู รส กลิน่ เสยีง และการสมัผสั ที่ส่วน
ใหญ่เป็นวิธกีารบําบัดด้วยการนวดเพื่อผ่อนคลายโดยให้
ความใส่ใจต่อองค์ประกอบของความเป็นมนุษย์แบบองค์
รวม ทัง้ร่างกาย จติใจ และอารมณ์ เพื่อช่วยให้ระบบโลหติ
กล้ามเน้ือ และระบบประสาทต่าง ๆ ทํางานได้อย่างมี
ประสทิธภิาพมากขึ้น (สถาบนัพฒันาวสิาหกจิขนาดกลาง
และขนาดย่อม, 2549) ขณะที่ The International Spa
Association (ISPA) กล่าวถึง ปัจจัยสําคัญซึ่ ง เ ป็น
องคป์ระกอบของสปา ไดแ้ก่ น้ํา การบํารุง การเคลื่อนไหว
และการออกกําลังกาย การสัมผัส การบู รณาการ
ความสมัพนัธ์ที่สอดคล้องระหว่างร่างกาย ความคิด และ
จิตใจ ความงาม สภาพแวดล้อม ศิลปวัฒนธรรมผ่าน
กระบวนการเรยีนรูท้างสงัคม ประกอบกบัเวลาและจงัหวะ
ของชวีติที่มรีะบบการบรหิารจดัการที่ด ีThe International
Spa Association (ISPA, 2010) แบ่งประเภทของสปา
ออกเป็น 8 ประเภทคือ Day Spa, Destination Spa,
Resort / Hotel Spa, Medical Spa, Mineral Spring Spa,
Club Spa, Cruise Ship Spa และ Cosmetic spa

ขณะที่ ไทยสปา (Thai Spa) เป็นลกัษณะของการ
ผสมผสานระหว่างการนวดแผนไทยกบัการบรกิารในธุรกจิสปา
ที่ถูกนํามาจดัรูปแบบให้มีเอกลกัษณ์ตามความนิยมของคน
ไทยโดยคณะอนุกรรมการมาตรฐานฝีมอืแรงงาน สาขาสถาน

บริการส่งเสริมสุขภาพ กรมพัฒนาฝีมือแรงงาน กระทรวง
แรงงานได้จําแนกประเภทของสปาตามองค์ความรู้ที่มา
ประยุกต์ใช้กบัสปาในประเทศไทยเป็น ś ประเภท (สํานักงาน
ส่งเสริมธุรกิจบริการสุขภาพ, 2551) ได้แก่ 1. สปาแบบ
ตะวนัตก (:estern Spa) หมายถึงสถานที่ที่ให้บรกิารสุขภาพ
ดว้ยน้ําเป็นหลกั ประกอบกบัการอุปกรณ์และเครื่องมอืทีม่กัจะ
นําเข้าจากต่างประเทศ 2. ไทยสปาหรือสปาแบบประยุกต์
(Thai Spa) หมายถึงสถานที่ที่ให้บรกิารสุขภาพที่ใช้น้ําเป็น
หลกั มมีาตรฐานการให้บรกิารแนวเดยีวกบัประเทศตะวนัตก
แต่มกีารประยุกต์ภูมปัิญญาทางตะวนัออกและภูมปัิญญาไทย
เข้าสู่การบรกิารในสถานที่เดยีวกนั และ ś. ไทยสปัปายะหรือ
สปาแบบไทยแท้ (Thai Spaya) หมายถึงสถานที่ที่ให้บรกิาร
สุขภาพองค์รวมแบบไทย เน้นการอบสมุนไพร การใช้ลูก
ประคบ และการนวดไทย เป็นของสปาแบบไทยที่เชื่อมโยงมา
จากภูมปัิญญาชุมชน สปาในประเทศไทยมชีื่อเสยีงติดอบัดบั
โลกหลายแห่งจากการสํารวจความนิยมของนักท่องเที่ยว โดย
สิง่ทีเ่ป็นเครื่องรบัประกนัศกัยภาพดา้นสถานทีแ่ละสิง่แวดล้อม
ของสปาไทย คอืรางวลัดา้นสปาของไทยทีม่สีรา้งชื่อเสยีงระดบั
โลก ในปี ค.ศ. 2009 สปาของไทยได้รบัรางวลั “Asian Spa
Capital oI the <ear 2009w (Thai Spa, 2010: 1Ş-1ş)

ประเทศไทยมีการกําหนดมาตรฐานการบริการ
ดา้นสปาเพื่อสุขภาพออกมาอย่างชดัเจน โดยมกีารกําหนดคํา
จํากัดความตามประกาศกระทรวงสาธารณสุขว่าด้วยเรื่อง
กําหนดสถานที่เพื่อสุขภาพออกมาอย่างชัดเจน โดยมกีาร
กาํหนดคาํจาํกดัความตามประกาศกระทรวงสาธารณสุขว่าด้วย
เรื่ องกํ าหนดสถานที่ เพื่ อสุ ขภาพและเสริมสวยตาม
พระราชบญัญตัสิถานบรกิาร พ.ศ. 2509 (แกไ้ขเพิม่เติมฉบบัที ่
4 พ.ศ. 254Ş) มีใจความดังน้ี “กิจการสปาเพื่อสุขภาพ
หมายความว่าการประกอบกจิการที่ให้การดูแลและเสรมิสร้าง
สุขภาพโดยบริการหลักที่จ ัดไว้ประกอบด้วยการนวดเพื่อ
สุขภาพและการใช้น้ําเพื่อสุขภาพ โดยอาจมีบริการเสริม
ประกอบดว้ย เช่น การอบเพื่อสุขภาพ การออกกําลงักายเพื่อ
สุขภาพ โภชนาการบาํบดัและการควบคุมอาหาร โยคะและการ
ทําสมาธิ การใช้สมุนไพรหรือผลิตภัณฑ์สุขภาพตลอดจน
การแพทย์ทางเลือกอื่น ๆw และมีการกําหนดสถานที่เพื่อ
สุขภาพหรอืเพื่อเสริมสวยมาตรฐานของสถานที่การบรกิารผู้
ให้บรกิารหลกัเกณฑ์ และวธิกีารตรวจสอบเพื่อการรบัรองให้
เป็นไปตามมาตรฐานสาํหรบัสถานที่เพื่อสุขภาพหรอืเพื่อเสรมิ
สวย ตามพระราชบัญญัติสถานบริการ พ.ศ. ÓÖÑÚ
พ.ศ. ÓÖÖÒ ไดก้าํหนดความหมายของสถานประกอบการและ

กจิการของธุรกิจสปาไว้ ś แบบ คือ กิจการสปาเพื่อสุขภาพ
กจิการนวดเพื่อสุขภาพ และกจิการนวดเพื่อเสรมิสวย

สําหรับมาตรฐานของสถานที่ การบริการ และผู้
ใหบ้รกิารของกจิการสปาเพื่อสุขภาพ กระทรวงสาธารณสุข ได้
จดัทํามาตรฐานสปาไทยเพื่อให้ลูกค้ามัน่ใจได้ว่าคุณภาพของ
สปาไทยมมีาตรฐานความปลอดภัยด้านสุขภาพโดยกําหนด
มาตรฐานดูแลคุ้มครองความปลอดภัย 5 ด้าน คือ มาตรฐาน
สถานที่ของสถานประกอบกจิการสปาเพื่อสุขภาพ มาตรฐาน
ผู้ดําเนินการกิจการสปาเพื่อสุขภาพ มาตรฐานผู้ให้บริการ
กจิการสปาเพื่อสุขภาพ มาตรฐานการบรกิารกิจการสปาเพื่อ
สุขภาพ และมาตรฐานความปลอดภยักจิการสปาเพื่อสุขภาพ
นอกจากนัน้เกณฑก์ารรบัรองมาตรฐานกจิการสปาเพื่อสุขภาพ
ตามประกาศของกระทรวงสาธารณสุขได้กําหนดเกณฑ์การ
รบัรองคุณภาพสถานประกอบการสปาเพื่อสุขภาพ ยงัมกีาร
กําหนดมาตรฐานอีก 5 ด้าน (สํานักงานส่งเสริมธุรกจิบริการ
สุขภาพ, 2551) ประกอบด้วยมาตรฐานด้านบรกิาร (SerYice
4uality) มาตรฐานด้านบุคลากร (SNill StaII) มาตรฐานด้าน
ผลิตภัณฑ์เครื่องมือและอุปกรณ์ (Tool 	 (Tuipment)
มาตรฐานด้านการบรหิารและการจดัการองค์กร (2rgani]ation
	 Management 4uality) และมาตรฐานด้านสถานที่และ
สิ่งแวดล้อม (Ambience) โดยมาตรฐานคุณภาพเหล่าน้ีจะ
สนบัสนุนสปาเพื่อสุขภาพที่ผ่านการรบัรองให้ได้เครื่องหมาย
ไทยสปาระดบัโลก ซึ่งมี ś ระดบั คอื ระดบัแพลทตินมั ระดบั
โกลด์ และระดบัซลิเวอร์

งานวจิยัน้ีไดส้รา้งกรอบแนวคดิดา้นศกัยภาพของ
สถานประกอบการสปาโดยบูรณาการมาจากแนวคิดการ
แนวคิดมาตรฐานการรบัรองคุณภาพสถานประกอบการ
สปาเพื่อสุขภาพของกระทรวงสาธารณสุข ประกอบกับ
ปัจจัยสําคัญในการเป็นสถาบันฝึกอบรมเพื่อพัฒนา
แรงงานสปารวมเป็น ş ด้าน ได้แก่ ด้านการบรกิาร ด้าน
บุคลากร ด้านผลิตภัณฑ์ เครื่องมือและอุปกรณ์ ด้าน
สถานทีแ่ละสิง่แวดลอ้ม ดา้นครผููส้อน และสถานที่ สื่อ และ
อุปกรณ์ฝึกอบรม แสดงเป็นกรอบแนวคิดด้านศกัยภาพ
ของสถานประกอบการสปาในการศกึษาครัง้น้ี

ระÁบียบวิ�ีวิจยั
การวิจ ัยน้ีเป็นการวิจ ัยแบบผสม (Mi[ed Research

Method) ประกอบด้วยวธิวีจิยัเชงิคุณภาพ (4ualitatiYe Research
Method) และวธิวีจิยัเชงิปรมิาณ (4uantitatiYe Research Method)
การดาํเนินการวจิยัประกอบดว้ยขัน้ตอน ดงัน้ี

บทคว�มวิจัย | 19

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

บริการส่งเสริมสุขภาพ กรมพัฒนาฝีมือแรงงาน กระทรวง
แรงงานได้จําแนกประเภทของสปาตามองค์ความรู้ที่มา
ประยุกต์ใช้กบัสปาในประเทศไทยเป็น 3 ประเภท (สํานักงาน
ส่งเสริมธุรกิจบริการสุขภาพ, 2551) ได้แก่ 1. สปาแบบ
ตะวนัตก (Western Spa) หมายถึงสถานที่ที่ให้บรกิารสุขภาพ
ดว้ยน้ําเป็นหลกั ประกอบกบัการอุปกรณ์และเครื่องมอืทีม่กัจะ
นําเข้าจากต่างประเทศ 2. ไทยสปาหรือสปาแบบประยุกต์
(Thai Spa) หมายถึงสถานที่ที่ให้บรกิารสุขภาพที่ใช้น้ําเป็น
หลกั มมีาตรฐานการให้บรกิารแนวเดยีวกบัประเทศตะวนัตก
แต่มกีารประยุกต์ภูมปัิญญาทางตะวนัออกและภูมปัิญญาไทย
เข้าสู่การบรกิารในสถานที่เดยีวกนั และ 3. ไทยสปัปายะหรือ
สปาแบบไทยแท้ (Thai Spaya) หมายถึงสถานที่ที่ให้บรกิาร
สุขภาพองค์รวมแบบไทย เน้นการอบสมุนไพร การใช้ลูก
ประคบ และการนวดไทย เป็นของสปาแบบไทยที่เชื่อมโยงมา
จากภูมปัิญญาชุมชน สปาในประเทศไทยมชีื่อเสยีงติดอบัดบั
โลกหลายแห่งจากการสํารวจความนิยมของนักท่องเที่ยว โดย
สิง่ทีเ่ป็นเครื่องรบัประกนัศกัยภาพดา้นสถานทีแ่ละสิง่แวดล้อม
ของสปาไทย คอืรางวลัดา้นสปาของไทยทีม่สีรา้งชื่อเสยีงระดบั
โลก ในปี ค.ศ. 2009 สปาของไทยได้รบัรางวลั “Asian Spa
Capital of the Year 2009” (Thai Spa, 2010: 16-17)

ประเทศไทยมีการกําหนดมาตรฐานการบริการ
ดา้นสปาเพื่อสุขภาพออกมาอย่างชดัเจน โดยมกีารกําหนดคํา
จํากัดความตามประกาศกระทรวงสาธารณสุขว่าด้วยเรื่อง
กําหนดสถานที่เพื่อสุขภาพออกมาอย่างชัดเจน โดยมกีาร
กาํหนดคาํจาํกดัความตามประกาศกระทรวงสาธารณสุขว่าด้วย
เรื่ องกํ าหนดสถานที่ เพื่ อสุ ขภาพและเสริมสวยตาม
พระราชบญัญตัสิถานบรกิาร พ.ศ. 2509 (แกไ้ขเพิม่เติมฉบบัที ่
4 พ.ศ. 2546) มีใจความดังน้ี “กิจการสปาเพื่อสุขภาพ
หมายความว่าการประกอบกจิการที่ให้การดูแลและเสรมิสร้าง
สุขภาพโดยบริการหลักที่จ ัดไว้ประกอบด้วยการนวดเพื่อ
สุขภาพและการใช้น้ําเพื่อสุขภาพ โดยอาจมีบริการเสริม
ประกอบดว้ย เช่น การอบเพื่อสุขภาพ การออกกําลงักายเพื่อ
สุขภาพ โภชนาการบาํบดัและการควบคุมอาหาร โยคะและการ
ทําสมาธิ การใช้สมุนไพรหรือผลิตภัณฑ์สุขภาพตลอดจน
การแพทย์ทางเลือกอื่น ๆ” และมีการกําหนดสถานที่เพื่อ
สุขภาพหรอืเพื่อเสริมสวยมาตรฐานของสถานที่การบรกิารผู้
ให้บรกิารหลกัเกณฑ์ และวธิกีารตรวจสอบเพื่อการรบัรองให้
เป็นไปตามมาตรฐานสาํหรบัสถานที่เพื่อสุขภาพหรอืเพื่อเสรมิ
สวย ตามพระราชบัญญัติสถานบริการ พ.ศ. ๒๕๐๙
พ.ศ. ๒๕๕๑ ไดก้าํหนดความหมายของสถานประกอบการและ

กจิการของธุรกิจสปาไว้ 3 แบบ คือ กิจการสปาเพื่อสุขภาพ
กจิการนวดเพื่อสุขภาพ และกจิการนวดเพื่อเสรมิสวย

สําหรับมาตรฐานของสถานที่ การบริการ และผู้
ใหบ้รกิารของกจิการสปาเพื่อสุขภาพ กระทรวงสาธารณสุข ได้
จดัทํามาตรฐานสปาไทยเพื่อให้ลูกค้ามัน่ใจไดว้่าคุณภาพของ
สปาไทยมมีาตรฐานความปลอดภัยด้านสุขภาพโดยกําหนด
มาตรฐานดูแลคุ้มครองความปลอดภัย 5 ด้าน คือ มาตรฐาน
สถานที่ของสถานประกอบกจิการสปาเพื่อสุขภาพ มาตรฐาน
ผู้ดําเนินการกิจการสปาเพื่อสุขภาพ มาตรฐานผู้ให้บริการ
กจิการสปาเพื่อสุขภาพ มาตรฐานการบรกิารกิจการสปาเพื่อ
สุขภาพ และมาตรฐานความปลอดภยักจิการสปาเพื่อสุขภาพ
นอกจากนัน้เกณฑก์ารรบัรองมาตรฐานกจิการสปาเพื่อสุขภาพ
ตามประกาศของกระทรวงสาธารณสุขได้กําหนดเกณฑ์การ
รบัรองคุณภาพสถานประกอบการสปาเพื่อสุขภาพ ยงัมกีาร
กําหนดมาตรฐานอีก 5 ด้าน (สํานักงานส่งเสริมธุรกจิบริการ
สุขภาพ, 2551) ประกอบด้วยมาตรฐานด้านบรกิาร (Service
Quality) มาตรฐานด้านบุคลากร (Skill Staff) มาตรฐานด้าน
ผลิตภัณฑ์เครื่องมือและอุปกรณ์ (Tool & Equipment)
มาตรฐานด้านการบรหิารและการจดัการองค์กร (Organization
& Management Quality) และมาตรฐานด้านสถานที่และ
สิ่งแวดล้อม (Ambience) โดยมาตรฐานคุณภาพเหล่าน้ีจะ
สนบัสนุนสปาเพื่อสุขภาพที่ผ่านการรบัรองให้ได้เครื่องหมาย
ไทยสปาระดบัโลก ซึ่งม ี 3 ระดบั คอื ระดบัแพลทตินมั ระดบั
โกลด ์และระดบัซลิเวอร ์

งานวจิยัน้ีไดส้รา้งกรอบแนวคดิดา้นศกัยภาพของ
สถานประกอบการสปาโดยบูรณาการมาจากแนวคิดการ
แนวคิดมาตรฐานการรบัรองคุณภาพสถานประกอบการ
สปาเพื่อสุขภาพของกระทรวงสาธารณสุข ประกอบกับ
ปัจจัยสําคัญในการเป็นสถาบันฝึกอบรมเพื่อพัฒนา
แรงงานสปารวมเป็น 7 ด้าน ได้แก่ ด้านการบรกิาร ด้าน
บุคลากร ด้านผลิตภัณฑ์ เครื่องมือและอุปกรณ์ ด้าน
สถานทีแ่ละสิง่แวดลอ้ม ดา้นครผููส้อน และสถานที่ สื่อ และ
อุปกรณ์ฝึกอบรม แสดงเป็นกรอบแนวคิดด้านศกัยภาพ
ของสถานประกอบการสปาในการศกึษาครัง้น้ี

ระเบียบวิธีวิจยั
การวิจ ัยน้ีเป็นการวิจ ัยแบบผสม (Mixed Research

Method) ประกอบด้วยวธิวีจิยัเชงิคุณภาพ (Qualitative Research
Method) และวธิวีจิยัเชงิปรมิาณ (Quantitative Research Method)
การดาํเนินการวจิยัประกอบดว้ยขัน้ตอน ดงัน้ี

20 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

1. ประชากรและกลุ่มตวัอย่าง
1.1 การวจิยัเชงิคุณภาพ

 การวิจ ัยเชิงคุณภาพทําการสุ่มตัวอย่างแบบ
เฉพาะเจาะจง (Purposive Sampling) เพื่อสมัภาษณ์ผู้ให้
ข้อมูลหลัก ได้แ ก่ ผู้บริหารของหน่วยงานราชการ
ภาคเอกชน และผูท้รงคุณวุฒจิากมหาวทิยาลยั ใน 4 พื้นที ่
ได้แก่ กรุงเทพมหานคร เชียงใหม่ ภูเก็ต และเกาะสมุย
จงัหวดัสุราษฎรธ์านี ประกอบดว้ย

1) ผู้บริหารของสถานประกอบการสปาใน
ประเทศไทย ได้แก่ Day Spa, Resort Spa และ
Destination Spa และผู้บริหารสุ่มแบบเฉพาะเจาะจง
(Purposive Sampling) โดยขอรายชื่อจากสมาคมสปาใน
แต่ละพื้นที่ ได้แก่ กรุงเทพมหานคร เชยีงใหม่ ภูเกต็ และ
เกาะสมุย จาํนวนอย่างน้อยพืน้ทีล่ะ 5 คน

2) ผู้บรหิารหน่วยงานวางแผนและส่งเสรมิธุรกิจ
บรกิารเพื่อสุขภาพ/สปา ภาครฐัในประเทศ ไดแ้ก่ ผู้อํานวยการ
สาํนกังาน ส่งเสรมิธุรกจิบรกิารสุขภาพ กระทรวงสาธารณสุข
กรมพฒันาฝีมือแรงงาน กระทรวงแรงงาน กรมส่งเสรมิการ
ส่งออก กระทรวงพาณิชย ์การท่องเทีย่วแห่งประเทศไทย

3) คณะกรรมการบรหิารของสมาคมสปาไทย
สมาคมผูป้ระกอบการสปาไทย สมาพนัธ์สปาไทย สมาคม
สปาในภูมภิาค เช่น นายกสมาคมและอดตีนายกสมาพนัธ ์
สปาไทย นายกและอดีตนายกสมาคมไทยล้านนาสปา
สมาคมสปาภูเกต็ สมาคมสปาสมุย จาํนวน 5 คน

4) นกัวชิาการ/ผูท้รงคุณวุฒดิ้านสปาและบรกิาร
เพื่อสุขภาพ ในมหาวทิยาลยัที่มกีารจดัการเรียนการสอนที่
เกี่ยวข้องกบัสปาและแพทย์แผนไทย เช่น มหาวทิยาลัย
รงัสิต มหาวิทยาลยัเชียงใหม่ มหาวิทยาลยัธรรมศาสตร ์
วทิยาลยัการแพทยแ์ผนไทย ราชมงคลธญับุร ีจาํนวน 4 คน

1.2 การวจิยัเชงิปรมิาณ
การวจิยัเชงิปรมิาณเป็นการสุ่มตวัอย่างโดยอาศยั

หลกัความน่าจะเป็น (Probability Sampling) เป็นการสุ่ม
ตวัอย่างโดยคาํนึงถงึความน่าจะเป็นของหน่วยประชากรที่
จะได้รบัเลือกมาวิเคราะห์ โดยใช้วธิีการสุ่มตัวอย่างแบบ
หลายขัน้ (Multi-stage Sampling) เริม่ต้นจากขัน้ตอนที่ 1
เป็นการสุ่มตัวย่างแบบชัน้ภูมิ (Stratified Random
Sampling) จากจํานวนประชากรทัง้หมด 271 สถาน
ประกอบการสปา และทาํการคดัเลอืกโดยวธิกีารคาํนวณหา

ขนาดตวัอย่างตามวธิขีองทาโร่ ยามาเน่ (Taro Yamane)
ไดจ้าํนวนตวัอย่างในการวจิยัทัง้สิน้ 97 สถานประกอบการ

ขัน้ตอนที่สอง เป็นวิธีการสุ่มตัวอย่างแบบง่าย
(Simple Random Sampling) โดยการแจกแบบสอบถาม
ในสถานประกอบการสปาในพื้นที่จากบัญชรีายชื่อ ได้แก่
Day Spa, Resort Spa และ Destination Spa ใน
กรุงเทพมหานคร เชยีงใหม่ ภูเกต็ และเกาะสมุย จงัหวดั
สุราษฎร์ธานี โดยกําหนดให้มจีํานวนผู้ตอบแบบสอบถาม
อย่างน้อยแห่งละ 5 คน ประกอบด้วย ผู้บรหิาร 2 คน และ
ผู้ให้บริการ 3 คน เพื่อให้ได้ข้อมูลที่เพียงพอในการ
เปรยีบเทยีบกนัได ้

2. เครื่องมือท่ีใช้ในการวิจยั
เครื่องมือที่ ใช้ในการเก็บรวบรวมข้อมูลเชิง

ปรมิาณเป็นแบบสอบถามความคดิเหน็ทีผู่ว้จิยัสรา้งขึ้นจาก
การทบทวนวรรณกรรมและการสมัภาษณ์ผู้ให้ข้อมูลหลกั
ลักษณะของคําถามมีทัง้คําถามปลายปิดและคําถาม
ปลายเปิด แบบสอบถามประกอบด้วย 3 ส่วน คือ
ส่วนท่ี 1 ข้อมูลทัว่ไปของผู้ตอบแบบสอบถาม เป็น
คําถามเกี่ยวกบัข้อมูลส่วนตัว ได้แก่ ตําแหน่ง เพศ อายุ
ระยะเวลาในการดํารงตําแหน่ง ชื่อสถานประกอบการ
ประเภทของสถานประกอบการ จํานวนบุคลากรในสถาน
ประกอบการ และความคดิเหน็เกีย่วกบัประเทศในอาเซยีน
ที่เป็นคู่แข่งขนัหลกัด้านสปากบัประเทศไทยจาํนวน 7 ข้อ
ส่วนท่ี 2 ความคิดเห็นเก่ียวกบัความคาดหวงัและการ
ร ับรู้ตามความเป็นจริงของศักยภาพของสถาน
ประกอบการสปา มลีกัษณะเป็นมาตราส่วนประมาณค่า
(Rating Scales) ตามวธิขีองลเิคริต์ (Likert) 5 ระดบั ได้แก่
มากที่สุด มาก ปานกลาง น้อย น้อยที่สุด เป็นคําถาม
ศกัยภาพของสถานประกอบการสปา 7 ด้าน ด้านละ 8 ข้อ
รวมคําถามทัง้หมด 56 ข้อ ส่วนท่ี 3 ความคิดเห็นและ
ข้อเสนอแนะ เป็นการแสดงความคดิเหน็และข้อเสนอแนะ
เกี่ ย วกับ แนว ท า งก า ร พัฒ น าแล ะ ป รับ ป รุ ง ส ถ าน
ป ร ะ กอ บ กา ร ส ป า เ ป็ น คํ า ถ าม แ บ บ ป ล าย เ ปิ ด
แบบสอบถามได้ นํ า ไปทดสอบความ เที่ ย งตร งกับ
ผูท้รงคุณวุฒดิา้นสปาและดา้นการวจิยัและนําไปทดสอบหา
ค่าความเชื่อมัน่ ได้ค่าควาเชื่อมัน่เท่ากบั 0.9817สําหรบั
เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลเชิงคุณภาพเป็น
แบบสมัภาษณ์เชิงลกึ (In-depth Interview) ซึ่งผู้วจิยัได้
สรา้งขึน้มลีกัษณะเป็นคาํถามปลายเปิด เช่น แบบสมัภาณ์

เชงิลกึผูบ้รหิารของสถานประกอบการสปา แบบสมัภาษณ์
เชิงลกึคณะกรรมการบริหารของสมาคมสมาคมสปาไทย
สมาพันธ์สปาไทย ในภูมิภาค แบบสัมภาษณ์เชิงลึก
ผูบ้รหิารในหน่วยงานวางแผนและส่งเสรมิธุรกจิบรกิารเพื่อ
สุขภาพ/สปาภาครฐั และแบบสมัภาษณ์เชงิลกึนักวชิาการ
ดา้นสปาและธุรกจิบรกิารเพื่อสุขภาพ

3. การเกบ็รวบรวมข้อมูล
สําหรบัการสมัภาษณ์ ผู้ว ิจยัได้สมัภาษณ์เชิงลึก

ผูใ้หข้อ้มลูหลกัทัง้หมด 49 คน สําหรบัการสอบถาม ผู้วจิยั
ได้ส่งแบบสอบถามให้สถานประกอบการสปาที่ได้รบัการ
รบัรองมาตรฐานกิจการสปาเพื่อสุขภาพจากกระทรวง
สาธารณสุข ประกอบกบัการลงพื้นที่เก็บตัวอย่างเองใน
จังหวัดเชียงใหม่ ภูเก็ต เกาะสมุย สุราษฎร์ธานี และ
กรุงเทพมหานคร สามารถเก็บรวบรวมแบบสอบถามคืน
ระหว่าง เดือนมกราคมถึง เดือนเมษายน 2555 เ ป็น
แบบสอบถามทีส่มบูรณ์ทัง้สิน้ 478 ฉบบั จากแบบสอบถาม
ทีส่่งออกไป 600 ฉบบั คดิเป็นรอ้ยละ 79.7

4. การวิเคราะหrข้อมูล
สําหรบัการวิเคราะห์ข้อมูลเชิงปรมิาณ ผู้วจิยัทํา

การรวบรวมข้อมูล ตรวจสอบความถูกต้อง และลงรหัส
เรียบร้อยแล้ว จึงนําไปประมวลผลข้อมูลด้วยเครื่อง
คอมพวิเตอร์ โดยใชโ้ปรแกรมสาํเรจ็รปู เพื่อคํานวณหาค่า
ทางสถิติที่ต้องการรวบรวม สําหรับข้อมูลความคิดเห็น
เกีย่วกบัความคาดหวงัและการรบัรูต้ามความเป็นจรงิของ
ศกัยภาพของสถานประกอบการสปาทีม่ลีกัษณะเป็นมาตรา
ส่วนประมาณค่า (Rating Scales) จะทําการวิเคราะห์
ช่องว่าง (*ap analysis) ที่เป็นความแตกต่างของความ
คิด เห็นของ ปัจจัยศักยภาพด้าน ต่า งÇ ของสถาน

ประกอบการสปา สําหรบัการวิเคราะห์ข้อมูลเชงิคุณภาพ
ผู้วจิยัทําการรวบรวมข้อมูลและวเิคราะห์เน้ือหา (&ontent
$nalysis) แลว้นําเสนอในรปูความเรยีงประกอบตาราง

ผลการวิเคราะหrข้อมูล
1. ศกัยภาพของสถานประกอบการสปาไทย

ผลการวเิคราะห์ศกัยภาพสถานประกอบการสปา
ไทยประกอบด้วยความคดิเห็นเกี่ยวกบัความคาดหวงัและ
ความคดิเห็นของสภาพความเป็นจริงของศกัยภาพสถาน
ประกอบการสปาไทยในปัจจัย 7 ด้าน จําแนกตามพื้นที่
ทีเ่กบ็ขอ้มลู ดงัน้ี

กรงุเทพมหานคร
ความคิดเห็นเกี่ยวกบัความคาดหวงัของศกัยภาพ

สถานประกอบการสปาในภาพรวมของปัจจัย 7 ด้านของ
กรุงเทพมหานคร พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มคีวาม
คาดหวงัระดบัมากทีสุ่ด คอื ดา้นบุคลากร (X= Ŝ.Ş2) รองลงมา
คอื ด้านผลติภณั�์ เครื่องมอื และอุปกรณ์ (X= Ŝ.ŝ8) และ
น้อยที่สุด คือ ด้านหลักสูตรและครูผู้สอน (X= Ŝ.Ŝ2)
ตามลําดบั สําหรบัความคดิเหน็เกี่ยวกบัสภาพตามความเป็น
จรงิของศกัยภาพสถานประกอบการสปาในภาพรวมของปัจจยั
7 ด้าน พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็น
ระดับมาก คือ ด้านสถานที่และสิ่งแวดล้อม (X= Ŝ.17)
รองลงมา คือ ด้านผลิตภัณ�์ เครื่องมือ และอุปกรณ์
(X= Ŝ.07) และน้อยที่สุด คือ ด้านสถานที่และสิ่งแวดล้อม
(X= 3.8Ş) ตามลําดบั โดยวดัความแตกต่าง (*ap) ของความ
คาดหวังและสภาพที่ เป็นจริงของศักยภาพของสถาน
ประกอบการสปาในแต่ละดา้นอยู่ในระดบัใกลเ้คยีงกนั ดงัแสดง
ในแผนภูมทิี่ 1

แผนภมิูท่ี 1 ความแตกต่างของระดบัความคาดหวงัและการรบัรู้ตามความเป็นจรงิของศกัยภาพสถานประกอบการสปาใน
กรุงเทพมหานคร

ระดบัความคาดหวงั
ระดบัท่ีเป็นจริงในปัจจบุนั
ความแตกต่างของระดบัความคาดหวงัและระดบัท่ีเป็นจริงใน

บทคว�มวิจัย | 21

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

เชงิลกึผูบ้รหิารของสถานประกอบการสปา แบบสมัภาษณ์
เชิงลกึคณะกรรมการบริหารของสมาคมสมาคมสปาไทย
สมาพันธ์สปาไทย ในภูมิภาค แบบสัมภาษณ์เชิงลึก
ผูบ้รหิารในหน่วยงานวางแผนและส่งเสรมิธุรกจิบรกิารเพื่อ
สุขภาพ/สปาภาครฐั และแบบสมัภาษณ์เชงิลกึนักวชิาการ
ดา้นสปาและธุรกจิบรกิารเพื่อสุขภาพ

3. การเกบ็รวบรวมข้อมูล
สําหรบัการสมัภาษณ์ ผู้ว ิจยัได้สมัภาษณ์เชิงลึก

ผูใ้หข้อ้มลูหลกัทัง้หมด 49 คน สําหรบัการสอบถาม ผู้วจิยั
ได้ส่งแบบสอบถามให้สถานประกอบการสปาที่ได้รบัการ
รบัรองมาตรฐานกิจการสปาเพื่อสุขภาพจากกระทรวง
สาธารณสุข ประกอบกบัการลงพื้นที่เก็บตัวอย่างเองใน
จังหวัดเชียงใหม่ ภูเก็ต เกาะสมุย สุราษฎร์ธานี และ
กรุงเทพมหานคร สามารถเก็บรวบรวมแบบสอบถามคืน
ระหว่าง เดือนมกราคมถึง เดือนเมษายน 2555 เ ป็น
แบบสอบถามทีส่มบูรณ์ทัง้สิน้ 478 ฉบบั จากแบบสอบถาม
ทีส่่งออกไป 600 ฉบบั คดิเป็นรอ้ยละ 79.7

4. การวิเคราะห์ข้อมูล
สําหรบัการวิเคราะห์ข้อมูลเชิงปรมิาณ ผู้วจิยัทํา

การรวบรวมข้อมูล ตรวจสอบความถูกต้อง และลงรหัส
เรียบร้อยแล้ว จึงนําไปประมวลผลข้อมูลด้วยเครื่อง
คอมพวิเตอร ์โดยใชโ้ปรแกรมสาํเรจ็รปู เพื่อคํานวณหาค่า
ทางสถิติที่ต้องการรวบรวม สําหรับข้อมูลความคิดเห็น
เกีย่วกบัความคาดหวงัและการรบัรูต้ามความเป็นจรงิของ
ศกัยภาพของสถานประกอบการสปาทีม่ลีกัษณะเป็นมาตรา
ส่วนประมาณค่า (Rating Scales) จะทําการวิเคราะห์
ช่องว่าง (Gap analysis) ที่เป็นความแตกต่างของความ
คิด เห็นของ ปัจจัยศักยภาพด้าน ต่า งๆ ขอ งสถาน

ประกอบการสปา สําหรบัการวิเคราะห์ข้อมูลเชงิคุณภาพ
ผู้วจิยัทําการรวบรวมข้อมูลและวเิคราะห์เน้ือหา (Content
Analysis) แลว้นําเสนอในรปูความเรยีงประกอบตาราง

ผลการวิเคราะหข้์อมูล
1. ศกัยภาพของสถานประกอบการสปาไทย

ผลการวเิคราะห์ศกัยภาพสถานประกอบการสปา
ไทยประกอบด้วยความคดิเห็นเกี่ยวกบัความคาดหวงัและ
ความคดิเห็นของสภาพความเป็นจริงของศกัยภาพสถาน
ประกอบการสปาไทยในปัจจัย 7 ด้าน จําแนกตามพื้นที ่
ทีเ่กบ็ขอ้มลู ดงัน้ี

 กรงุเทพมหานคร

ความคิดเห็นเกี่ยวกบัความคาดหวงัของศกัยภาพ
สถานประกอบการสปาในภาพรวมของปัจจัย 7 ด้านของ
กรุงเทพมหานคร พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มคีวาม
คาดหวงัระดบัมากทีสุ่ด คอื ดา้นบุคลากร (X= 4.62) รองลงมา
คอื ด้านผลติภณัฑ์ เครื่องมอื และอุปกรณ์ (X= 4.58) และ
น้อยที่สุด คือ ด้านหลักสูตรและครูผู้สอน (X= 4.42)
ตามลําดบั สําหรบัความคดิเหน็เกี่ยวกบัสภาพตามความเป็น
จรงิของศกัยภาพสถานประกอบการสปาในภาพรวมของปัจจยั
7 ด้าน พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็น
ระดับมาก คือ ด้านสถานที่และสิ่งแวดล้อม (X= 4.17)
รองลงมา คือ ด้านผลิตภัณฑ์ เครื่องมือ และอุปกรณ์
(X= 4.07) และน้อยที่สุด คือ ด้านสถานที่และสิ่งแวดล้อม
(X= 3.86) ตามลําดบั โดยวดัความแตกต่าง (Gap) ของความ
คาดหวังและสภาพที่ เป็นจริงของศักยภาพของสถาน
ประกอบการสปาในแต่ละดา้นอยู่ในระดบัใกลเ้คยีงกนั ดงัแสดง
ในแผนภูมทิี ่1

แผนภมิูท่ี 1 ความแตกต่างของระดบัความคาดหวงัและการรบัรู้ตามความเป็นจรงิของศกัยภาพสถานประกอบการสปาใน
กรุงเทพมหานคร

ระดบัความคาดหวงั
ระดบัท่ีเป็นจริงในปัจจบุนั
ความแตกต่างของระดบัความคาดหวงัและระดบัท่ีเป็นจริงใน

22 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

 จงัหวดัเชียงใหม่
ความคิดเห็นเกี่ยวกบัความคาดหวงัของศกัยภาพ

สถานประกอบการสปาในภาพรวมปัจจยั 7 ด้านของจงัหวดั
เชยีงใหม่พบว่า ผูต้อบแบบสอบถามส่วนใหญ่มคีวามคาดหวงั
ระดับมากที่สุ ด คือ ด้านบุคลากรและด้านสถานที่และ
สิง่แวดล้อมเท่ากนั (X= 4.52) รองลงมา คอื ด้านการจดัการ
องค์การ (X= 4.47) และน้อยที่สุด คอื ด้านสถานที่ สื่อ และ
อุปกรณ์ฝึกอบรม (X= 4.32) ตามลําดับ สําหรับความ
คดิเหน็เกี่ยวกบัสภาพตามความเป็นจรงิของศกัยภาพสถาน

ประกอบการสปาในภาพรวมปัจจัย 7 ด้าน พบว่า ผู้ตอบ
แบบสอบถามส่วนใหญ่มีความคิดเห็นระดับมาก คือ ด้าน
บุคลากร (X= 4.05) รองลงมา คือ ด้านสถานที่และ
สิง่แวดล้อม (X= 4.05) และน้อยที่สุด คอื ด้านการบรกิาร
(X= 3.86) โดยวดัความแตกต่าง (Gap) ของความคาดหวงั
และสภาพที่เป็นจรงิของศกัยภาพของสถานประกอบการสปา
ในแต่ละดา้นอยู่ในระดบัใกล้เคยีงกนั ดงัแสดงในแผนภูมทิี ่2

แผนภมิูท่ี 2 ความแตกต่างของระดบัความคาดหวงัและการรบัรูต้ามความเป็นจรงิของศกัยภาพสถานประกอบการสปาใน
เชยีงใหม่

เกาะสมุย จงัหวดัสรุาษฎรธ์านี

ความคดิเหน็เกี่ยวกบัความคาดหวงัของศกัยภาพ
สถานประกอบการสปาในภาพรวมปัจจยั 7 ด้านของเกาะ
สมุย จงัหวดัสุราษฎร์ธานี พบว่า ผูต้อบแบบสอบถามส่วน
ใหญ่มีความคาดหวงัระดับมากที่สุด คือ ด้านสถานที่และ
สิ่งแวดล้อม (X= 4.60) รองลงมา คือ ด้านบุคลากร
(X= 4.58) และน้อยที่สุด คอื ด้านสถานที่ สื่อ และอุปกรณ์
ฝึกอบรม (X= 4.47) ตามลําดับ สําหรับความคิดเห็น
เกี่ยวกับสภาพตามความเป็นจริงของศักยภาพสถาน

ประกอบการสปาในภาพรวมปัจจยั 7 ด้าน พบว่า ผู้ตอบ
แบบสอบถามส่วนใหญ่มคีวามคดิเหน็ ระดบัมาก คอื ด้าน
สถานที่และสิง่แวดล้อม (X= 4.00) รองลงมา คือ ด้าน
บุคลากร (X= 3.96) และน้อยที่สุด คือ ด้านสถานที่ สื่อ
และอุปกรณ์ฝึกอบรม (X= 3.68) โดยวดัความแตกต่าง
(Gap) ของความคาดหวงัและสภาพทีเ่ป็นจรงิของศกัยภาพ
ของสถานประกอบการสปาในแต่ละด้านอยู่ ในระดับ
ใกลเ้คยีงกนั ดงัแสดงในแผนภูมทิี ่3

แผนภมิูท่ี 3 ความแตกต่างของระดบัความคาดหวงัและการรบัรูต้ามความเป็นจรงิของศกัยภาพสถานประกอบการสปาใน
เกาะสมุย สุราษฎรธ์านี

จงัหวดัภเูกÈ�
ความคิดเห็นเกี่ยวกบัความคาดหวงัของศกัยภาพ

สถานประกอบการสปาในภาพรวมของปัจจยั 7 ด้าน ของ
จงัหวัดภูเก็ตพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความ
คาดหวังระดับมากที่สุด คือ ด้านการจัดการองค์การ
(X= 4.50) รองลงมา คอื ด้านบุคลากร (X= 4.49) และน้อย
ทีสุ่ด คอื ดา้นการบรกิาร (X= 4.38) ตามลําดบั สําหรบัความ
คดิเหน็เกี่ยวกบัสภาพตามความเป็นจรงิของศกัยภาพสถาน
ประกอบการสปาในภาพรวมของปัจจยั 7 ด้าน พบว่า ผู้ตอบ

แบบสอบถามส่วนใหญ่มคีวามคดิเหน็ ระดบัมาก คอื ด้าน
สถานที่และสิง่แวดล้อม (X= 4.04) รองลงมา คอื ด้าน
ผลิตภัณ�์ เครื่องมอื และอุปกรณ์ (X= 4.03) และน้อย
ที่สุด คือ ด้านหลกัสูตรและครูผู้สอน (X= 3.86) โดยวดั
ความแตกต่าง (Gap) ของความคาดหวงัและสภาพที่เป็น
จรงิของศกัยภาพของสถานประกอบการสปาในแต่ละด้าน
อยู่ในระดบัใกลเ้คยีงกนั ดงัแสดงในแผนภูมทิี ่4

แผนภมิูท่ี 4 ความแตกต่างของระดบัความคาดหวงัและการรบัรูต้ามความเป็นจรงิของศกัยภาพสถานประกอบการสปาใน
ภูเกต็

ภา¡รวม«กัยภา¡�°งส�าน�ระก°�การส�าÅทย
ผลการวิเคราะห์ศกัยภาพสถานประกอบการสปา

Åทยในภาพรวมพบว่า (�) ผู้ตอบแบบสอบถามส่วนใหญ่มี
ความคิดเห็นเกี่ยวกับความคาดหวังของศักยภาพสถาน
ประกอบการสปาÅทยในปัจจยั � ด้าน ในระดบัมากที่สุดใน
ทุกดา้น และมคีวามคดิเหน็เกีย่วกบัสภาพความเป็นจรงิของ
ศกัยภาพสถานประกอบการสปาในปัจจยั � ด้าน ในระดบั
มากในทุกด้าน และสรุปว่าปัจจัยด้านบุคลากร ด้านการ

จดัการองค์การ และด้านสถานที่และสิง่แวดล้อม เป็นปัจจยั
สาํคญัอนัดบัต้นทีอ่ยู่ในความคาดหวงัของสถานประกอบการ
ในประเทศÅทย ขณะที่ปัจจยัด้านบุคลากร และปัจจยัด้าน
สถานทีแ่ละสิง่แวดล้อม เป็นปัจจยัสําคญัอนัดบัต้นในสภาพ
ความเป็นจริงของสถานประกอบการสปาในประเทศÅทย
ทีส่ะทอ้นศกัยภาพความเป็นจรงิของสถานประกอบการสปา
ในปัจจุบนัÅดอ้ย่างชดัเจน ดงัแสดงในตารางที่ 1

�ารางท่ี 1 ลาํดบัความสาํคญัของศกัยภาพสถานประกอบการสปาÅทยในประเทศÅทย
ภา¡รวม«กัยภา¡ส�าน�ระก°�การส�าใน�ระเท«Åทย

�วาม�าดหวงั สภา¡ท่ีเ�Èนจริง
ดา้นบุคลากร ดา้นบุคลากร
ดา้นการจดัการ ดา้นสถานทีแ่ละสิง่แวดลอ้ม
ดา้นสถานทีแ่ละสิง่แวดลอ้ม

�� จุดแ�Èงแ¨ะจุด°่°น�°ง«กัยภา¡�°งส�าน
�ระก°�การส�าÅทย
นอกจากนีÊผลการวเิคราะห์เชงิคุณภาพจากการ

สมัภาษณ์เชงิลกึผูใ้หข้อ้มลูหลกั Åด้แก่ สมาคมวชิาชพีสปา

และนักวิชาการแสดงความคิดเหน็เกี่ยวกบัศกัยภาพของ
สถานประกอบการสปา และปัญหาในการประกอบการสปา
ในประเทศÅทย ผู้วจิยัวเิคราะห์และสงัเคราะห์เป็นจุดแข็ง
และจุดอ่อนตามสาระสาํคญัÅดด้งันีÊ

บทคว�มวิจัย | 23

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

จงัหวดัภเูกต็

ความคิดเห็นเกี่ยวกบัความคาดหวงัของศกัยภาพ
สถานประกอบการสปาในภาพรวมของปัจจยั 7 ด้าน ของ
จงัหวัดภูเก็ตพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีความ
คาดหวังระดับมากที่สุด คือ ด้านการจัดการองค์การ
(X= 4.50) รองลงมา คอื ด้านบุคลากร (X= 4.49) และน้อย
ทีสุ่ด คอื ดา้นการบรกิาร (X= 4.38) ตามลําดบั สําหรบัความ
คดิเหน็เกี่ยวกบัสภาพตามความเป็นจรงิของศกัยภาพสถาน
ประกอบการสปาในภาพรวมของปัจจยั 7 ด้าน พบว่า ผู้ตอบ

แบบสอบถามส่วนใหญ่มคีวามคดิเหน็ ระดบัมาก คอื ด้าน
สถานที่และสิง่แวดล้อม (X= 4.04) รองลงมา คอื ด้าน
ผลิตภัณฑ์ เครื่องมอื และอุปกรณ์ (X= 4.03) และน้อย
ที่สุด คือ ด้านหลกัสูตรและครูผู้สอน (X= 3.86) โดยวดั
ความแตกต่าง (Gap) ของความคาดหวงัและสภาพที่เป็น
จรงิของศกัยภาพของสถานประกอบการสปาในแต่ละด้าน
อยู่ในระดบัใกลเ้คยีงกนั ดงัแสดงในแผนภูมทิี ่4

แผนภมิูท่ี 4 ความแตกต่างของระดบัความคาดหวงัและการรบัรูต้ามความเป็นจรงิของศกัยภาพสถานประกอบการสปาใน
ภูเกต็

ภาพรวมศกัยภาพของสถานประกอบการสปาไทย

ผลการวิเคราะห์ศกัยภาพสถานประกอบการสปา
ไทยในภาพรวมพบว่า (1) ผู้ตอบแบบสอบถามส่วนใหญ่มี
ความคิดเห็นเกี่ยวกับความคาดหวังของศักยภาพสถาน
ประกอบการสปาไทยในปัจจยั 7 ด้าน ในระดบัมากที่สุดใน
ทุกดา้น และมคีวามคดิเหน็เกีย่วกบัสภาพความเป็นจรงิของ
ศกัยภาพสถานประกอบการสปาในปัจจยั 7 ด้าน ในระดบั
มากในทุกด้าน และสรุปว่าปัจจัยด้านบุคลากร ด้านการ

จดัการองค์การ และด้านสถานที่และสิง่แวดล้อม เป็นปัจจยั
สาํคญัอนัดบัต้นทีอ่ยู่ในความคาดหวงัของสถานประกอบการ
ในประเทศไทย ขณะที่ปัจจยัด้านบุคลากร และปัจจยัด้าน
สถานทีแ่ละสิง่แวดล้อม เป็นปัจจยัสําคญัอนัดบัต้นในสภาพ
ความเป็นจริงของสถานประกอบการสปาในประเทศไทย
ทีส่ะทอ้นศกัยภาพความเป็นจรงิของสถานประกอบการสปา
ในปัจจุบนัไดอ้ย่างชดัเจน ดงัแสดงในตารางที ่1

ตารางท่ี 1 ลาํดบัความสาํคญัของศกัยภาพสถานประกอบการสปาไทยในประเทศไทย

ภาพรวมศกัยภาพสถานประกอบการสปาในประเทศไทย

ความคาดหวงั สภาพท่ีเป็นจริง

ดา้นบุคลากร ดา้นบุคลากร
ดา้นการจดัการ ดา้นสถานทีแ่ละสิง่แวดลอ้ม
ดา้นสถานทีแ่ละสิง่แวดลอ้ม

2. จุดแข็งและจุดอ่อนของศกัยภาพของสถาน
ประกอบการสปาไทย

นอกจากน้ีผลการวเิคราะห์เชงิคุณภาพจากการ
สมัภาษณ์เชงิลกึผูใ้หข้อ้มลูหลกั ได้แก่ สมาคมวชิาชพีสปา

และนักวิชาการแสดงความคิดเหน็เกี่ยวกบัศกัยภาพของ
สถานประกอบการสปา และปัญหาในการประกอบการสปา
ในประเทศไทย ผู้วจิยัวเิคราะห์และสงัเคราะห์เป็นจุดแข็ง
และจุดอ่อนตามสาระสาํคญัไดด้งัน้ี

24 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ตารางท่ี 2 สรุปจุดอ่อนและจุดแขง็ของสถานประกอบการสปา
จดุแขง็ จดุอ่อน

1. มกีารกําหนดเกณฑม์าตรฐาน และมาตรฐานคุณภาพสปา (spa grading) ซึง่
มาตรฐานทีไ่ดร้บัคะแนนทีส่งูทีสุ่ดใน spa grading คอื ส่วนของการบรกิาร

1. การขาดการควบคุมมาตรฐานการบรกิารของสถานประกอบการ
สปาโดยการบงัคบั

2. การคา้เสรทีําใหน้ักลงทุนต่างชาตเิขา้มาลงทุนมากขึน้ โดยเฉพาะ
โรงแรม 5 ดาว และคุณภาพของการบรกิารจะเป็นสิง่สาํคญัทีสุ่ด

2. การขาดการบงัคบัและควบคุมการบรกิารของสถานประกอบการสปาตาม
มาตรฐาน

3. วธิกีารใหบ้รกิารมคีวามอ่อนโยน ดว้ยเอกลกัษณ์ความเป็นไทย 3. คนไทยยงัไม่มเีงนิลงทุนจํานวนมากเท่าต่างชาตใินด้านการตกแต่งหรอือุปกรณ์
แต่มสีิง่ทีส่มัผสัของความเป็นสปาไทยใหอ้ยู่ในกลุ่มของการใหบ้รกิาร

4. ราคาตามสปา เมนู(Spa Menu) ไม่สงูจนเกนิไป 4. การบรหิารยงัไม่ค่อยเป็นระบบหรอืมกัเป็นการบรหิารแบบครอบครวั
5. ผูด้าํเนินการสปาตอ้งสอบผ่านและไดร้บัใบอนุญาตถงึจะปฏบิตังิานได้ 5. ขาดการพฒันาในส่วนของตวัผลติภณัฑแ์ละการบรกิาร
6. ผูใ้หบ้รกิารสปาตอ้งผ่านการอบรมตามทีก่ระทรวงกําหนด 6. ขาดแคลนบุคลากร เช่น ผูใ้หบ้รกิารสปา และผูด้าํเนินการสปาบางส่วน

ถงึแมจ้ะมกีารผลติแรงงานเพิม่มากขึน้ แต่กย็งัไม่เพยีงพอ
7. อุปกรณ์ เครือ่งมอื ตลอดจนผลติภณัฑ ์ส่วนใหญ่จะมาจากภูมปัิญญา

ไทยผลติในประเทศเป็นส่วนใหญ่
7. บุคลากรขาดความรูด้้านภาษาองักฤษ และภาษาอื่นๆ เช่น จนี รสัเซยี

8. อุปกรณ์เครือ่งมอืสาํหรบัสปาเอื้ออํานวยใหก้บัสปาพอสมควร เพราะว่าไม่
ตอ้งมคีวามยุ่งยากในการทีจ่ะไปสรรหาเครือ่งมอืต่างๆ

8. ผูด้าํเนินการสปาทีส่อบผ่านไดร้บัใบอนุญาตไม่ไดม้าทาํงานในธุรกจิ
สปาจรงิ

9. เครือ่งมอืทีใ่ชม้กัเป็นอุปกรณ์เพือ่เสรมิความงามหรอืเครือ่งมอืทาง
การแพทยม์ากกว่า

9. เครือ่งมอืทีเ่ขา้ขา่ยเครือ่งมอืแพทย ์จะมาใชก้บัสปาไม่ได ้อย่างพวก
เครือ่งแว๊กซ์พาราฟินตอ้งขึน้ทะเบยีนเป็นเครือ่งมอืแพทย์ ใช้แช่มอื แช่
เทา้ เครือ่งมอืทาํเลบ็มอืเลบ็เท้ามแีค่กรรไกรตดัเลบ็เท่านัน้

10.ผลติภณัฑท์ําจากสมุนไพร ซึง่หาไดง้่ายในทอ้งถิน่ 10. เครือ่งมอืดอ้ยกว่าเครือ่งมอืในต่างประเทศ เพราะมกีารลงทุนหรอืความ
ทนัสมยั เช่น หอ้งอบซาวน่า หอ้งอบไอน้ํา อ่างจากุซซี่

11. เจา้ของกจิการเป็นคนไทย มคีวามเป็นไทย 11.การทาํผลติภณัฑส์มุนไพรสดๆเพือ่มาใชป้ระกอบการบรกิาร อาจ
ควบคุมความสะอาดและคุณภาพไดย้าก

12.สถานประกอบการทีเ่ป็นระบบจะมกีารประเมนิผลคุณภาพการใหบ้รกิาร
และความพงึพอใจและความชอบของลกูคา้

12. เทคโนโลยใีนไทยไม่ไดส้นับสนุนใหม้กีารผลติเครื่องมอืในเมอืงไทยมากนัก

13. รอ้ยละ 70 สถานทีม่ภีาพลกัษณ์ของความเป็นไทย มองแล้วรูส้กึถงึความเป็น
ไทย เช่น การตกแต่งห้องพกัทีใ่ชบ้รกิาร อุปกรณ์ต่าง ๆ

13.ยงัขาดความเป็นวชิาชพีในการจดัการธุรกจิสปาโดยรวม การบรหิาร
ส่วนใหญ่เป็นลกัษณะ One Man Show

14. สถานประกอบการสปาโดยเฉพาะในเมอืงท่องเทีย่ว สรา้งขึน้มาเพือ่ให้เป็น
เมอืงสปาจรงิ ๆ บางแห่งอยู่ในพืน้ที1่0–20 ไร่

14.สปาของไทยยงัไม่ไดจ้ดลขิสทิธิ ์ หรอืไม่ไดเ้ป็นคาํจํากดัความทีใ่หแ้ต่
ธุรกจิสปาอย่างเดยีวเท่านัน้ทีก่ฎหมายจะบงัคบัใชไ้ด ้ทุกวนันี้ยงัถอืว่า
สปาเป็นคาํทัว่ไป ใครกใ็ชไ้ดจ้นกว่า พรบ.ฯ จะออกมา

15. หลกัสตูรทีท่ีเ่กีย่วกบัสปาทีจ่ดัทาํขึน้มหีลายระดบั สามารถสร้างแรงงานทีม่ ี
วชิาชพีได ้เช่น หลกัสูตรของอาชวีศกึษา ระดบัปวช. และ ปวส. และระดบั
ปรญิญาตรี

15.ยงัขาดความชดัเจนในการลงทุนของชาวต่างชาติ

16. หลกัสตูรของธุรกจิสปาทีท่ีก่ระทรวงศกึษาธกิารอนุมตัแิลว้ มใีห้หลาย
หลกัสตูร และหลกัสูตรตอ้งไดร้บัการรบัรองจากกระทรวงสาธารณสุขด้วย

16. เดยส์ปาส่วนใหญ่จะมสีถานทีเ่ลก็ แต่สปาในโรงแรมจะมพีืน้ทีก่วา้งขวาง
กว่า

17. ครผููส้อนมคีวามเชีย่วชาญในแต่ละด้าน เช่น ภาษาทีใ่ชเ้กีย่วกบัสปา การ
นวดไทยหรอืการนวดอโรมา หรอือาหารเพือ่สุขภาพ

17.ครผููส้อนยงัมจีาํนวนน้อย ไม่เพยีงพอต่อความตอ้งการโดยรวมของ
ประเทศ

18. สถานประกอบการสปาขนาดใหญ่จะมคีรผููส้อนทีส่อบผ่านไดร้บัประกาศ และ
สามารถทีจ่ะฝึกอบรมแลว้ใหไ้ปสอบเพือ่วดัระดบัจากกรมพฒันาฝีมอืแรงงาน
ได้

18.หลกัสตูร และอาชพีดา้นสปายงัไม่เป็นทีน่ยิมของผูเ้รยีน

19.สถานประกอบการขนาดใหญ่จะมคีวามพรอ้มทัง้องคค์วามรูแ้ละสถานที่
ฝึกอบรม

19.ครผููส้อนยงัตอ้งพฒันาคุณภาพ โดยเฉพาะครทูีพ่ฒันามาจากผู้
ใหบ้รกิาร อาจนวดเก่งแต่สอนไม่เก่ง

20.สถานประกอบการจะขอความร่วมมอืกนัในการฝึกอบรม ทัง้ดา้นสถานที่
ส ือ่และอุปกรณ์การฝึกอบรม

20.บางสถานประกอบการใหพ้นักงานรุ่นพีเ่ป็นครสูอนรุน่น้อง ทาํใหไ้ม่
สามารถควบคุมมาตรฐานไดจ้รงิ

21.สถานทีฝึ่กใชห้อ้งบรกิารและอุปกรณ์ฝึกอบรมทีม่มีาตรฐานระดบัหนึ่ง 21.สถานประกอบการขนาดเลก็บางแห่ง ขาดความพรอ้มทัง้สถานทีแ่ละ
อุปกรณ์ฝึกอบรม

ตารางท่ี ś ปัญหาการประกอบกจิการสปาในประเทศไทย
จด́¨Îาด�́

ตา¤
�ªา¤­Îา��́

�́�®า�าร�ร³�อ��·จ�าร­�าÄน�ร³Áท«Åท¥

1 ปัญหาขาดแคลนผูใ้หบ้รกิารสปา ผูด้าํเนินการสปา และพนักงานตอ้นรบั
2 ปัญหาการกําหนดมาตรฐานของกระทรวงสาธารณสุขไมไ่ดบ้งัคบั แต่เป็นแบบสมคัรใจ
3 ปัญหาภาพลกัษณ์ของธรุกจิสปาที่ใกลเ้คยีงกบัอาบ อบ นวด หรอืสถานเรงิรมย์
3 ปัญหาหน่วยงานที่เกี่ยวขอ้งกบัสปามจีาํนวนมากและทําหน้าที่ซํ้าซอ้นกนัอยู่
3 ปัญหาการขาดการเตรยีมกําลงัคนในธรุกจิสปา
3 ปัญหาหลกัสตูรสปาในมหาวทิยาลยัยงัขาดครูผูส้อนที่มคีวามรูค้วามเชี่ยวชาญเฉพาะทาง
3 ปัญหาการเคลือ่นยา้ยของแรงงานไปต่างประเทศ
3 ปัญหาภาครฐัสนับสนุนนักลงทุนไทยใหไ้ปลงทุนต่างประเทศในขณะที่สปาในประเทศยงัไม่ไดร้บัการพฒันาจนมี

คณุภาพที่ถงึระดบัสากล
4 ปัญหามาตรฐานผูใ้หบ้รกิารสปาหรอืผูใ้หบ้รกิารแต่ละคนไมเ่ท่ากนั
4 ปัญหาความไมช่ดัเจนของบทบาทของสถาบนัที่จะมาร่วมกนัผลติและองคก์รภาครฐั
4 ปัญหาการควบคมุสปาใหถู้กตอ้งตามกฎหมายและประเภทของสปา
4 ปัญหาการจดลขิสทิธิท์รพัยส์นิทางปัญญาของผลติภณัฑส์ปาและสปา 7reaWPenW
4 ปัญหาการใชผู้ใ้หบ้รกิารสปาแบบอสิระ
4 ปัญหาภาพรวมของธรุกจิสปายงัขาดการจดัการทีด่ี
4 ปัญหาการขาดการนํานโยบายของรฐัไปปฏบิตัอิยา่งจรงิจงั
4 ปัญหาคูแ่ขง่ขนัต่างชาตมิาตัง้สปาโดยใช้ 1oPinee เป็นคนไทย

�� นÃ¥�า¥แ¨³�าร­น́�­นุนของ£า�ร�́Äน�าร
¡�́นาแ¨³­่งÁ­ร·¤­�าน�ร³�อ��าร­�าÅท¥
สําหรบันโยบายและการสนับสนุนการพฒันาธุรกิจ

สปาในประเทศไทย กระทรวงสาธารณสุขได้กําหนดมาตรฐาน
การรบัรองสถานประกอบการสปาเพื่อสุขภาพขึ้นในเบื้องต้น
คือ ประกาศกระทรวงสาธารณสุข เรื่องกําหนดสถานที่เพื่อ
สุขภาพหรอืเพิม่เสรมิสวย มาตรฐานของสถานที่ การบรกิาร
ผูใ้หบ้รกิาร หลกัเกณฑ์ และวธิกีารตรวจสอบเพื่อการรบัรองให้
เป็นไปตามาตรฐาน สําหรบัสถานที่เพื่อสุขภาพหรอืเพื่อเสรมิ
สวย ตามพระราชบญัญตัิสถานบรกิาร พ.ศ. 2509 พ.ศ. 2551
เพื่อให้สถานที่ดังกล่าวได้ร ับการยกเว้นไม่ต้ องขอรับ
ใบอนุญาตตัง้สถานบรกิาร ตามกฎหมายว่าดว้ยสถานบรกิาร

จะเห็นได้ว่าสํานักงานส่งเสริมธุรกิจบริการสุขภาพ
เป็นหน่วยงานผูร้บัผดิชอบดแูลสถานประกอบการสปาโดยตรง
อย่างไรก็ดี �ารจด́ทÎา¤าตร�าน­�าน�ร³�อ��ารÁ¡º่อ
­ขุ£า¡ตา¤�ร³�า«�ร³ทรªง­า�าร�­ขุ² ดง́�¨่าªÅ¤่Åดo
Ä�o�ง́��́­�าน�ร³�อ��าร­�าท่ีต´ Êงข¹Êนท´ Êง®¤ด แต่Á�็น
�ารÄ®o�ารร�́รอง¤าตร�านตา¤�ªา¤­¤�́รÄจ �oา­�าน
�ร³�อ��ารÅ¤่�ร³­ง�rจ³ร�́รอง¤าตร�าน �็­า¤าร�
จด́ต´ ÊงÅดoตา¤¡ร³รา���́�ต́·­�าน�ร·�าร ¡�«� 2509 Ãด¥
อ¥¼่£า¥Äตo�ารด¼แ¨ของ�ร³ทรªง¤®าดÅท¥ ซึง่ในความเป็น

จรงิมสีถานประกอบหรอืร้านนวดที่จดัตัง้ขึ้นเป็นจํานวนมากที่
ผิดระเบียบและไม่ปฏิบัติตามกฎหมาย ในขณะที่ประชาชน
ผู้ใช้บริการไม่สามารถแยกแยะความแตกต่างระหว่างสถาน
บรกิารทีม่มีาตรฐานหรอืไม่มมีาตรฐานได้

ดงันัน้แนวทางในการจดัระบบกจิการสปาเพื่อสุขภาพให้
ถูกต้อง ขณะน้ีผูท้ีเ่กีย่วข้องทุกฝ่ายทัง้ภาครฐัและเอกชนได้
จัดทําร่างพระราชบัญญัติสถานประกอบการสปาเพื่อ
สุขภาพ และอยูใ่นระหว่างการรอเสนอร่างพระราชบญัญตัิ
ดงักล่าวเข้าวาระการประชุมของสภาผู้แทนราษฎร และ
หากรฐับาลเร่งให้ผ่านการเหน็ชอบของสภาผู้แทนราษฎร
จะตราขึ้นเ ป็นกฎหมายมีผลบังคับ ใช้ หลังจากนั ้น
หน่วยงานทีเ่กีย่วขอ้งจะสามารถร่างประกาศหรอืข้อบงัคบั
ในส่วนที่เกี่ยวข้องต่อไป และจะทําให้ธุรกิจสปามีระบบ
มาตรฐานและการควบคุมทีเ่ป็นรปูธรรมมากขึน้ ซึง่เป็นการ
เพิม่ศกัยภาพของสถานประกอบการสปาในหลายด้านให้มี
มาตรฐาน ได้แก่ ด้านการบริการ ด้านบุคลากร ด้าน
ผลติภณัฑ์ เครื่องมอื และอุปกรณ์ ด้านการจดัการองค์การ
และดา้นสถานทีแ่ละสิง่แวดลอ้ม

นอกจากน้ี ในปี พ.ศ. 2555 ประเทศไทยได้ร่วมกบั
ประเทศอื่นๆ ในอาเซียนจดัทําร่าง¤าตร�าน­�า­Îา®ร�́
อาÁ�ี¥น “Spa Standard for ASEANw ในการน้ีประเทศไทย

บทคว�มวิจัย | 25

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ตารางท่ี 3 ปัญหาการประกอบกจิการสปาในประเทศไทย
จดัลาํดบั

ตาม
ความสาํคญั

ปัญหาการประกอบกิจการสปาในประเทศไทย

1 ปัญหาขาดแคลนผูใ้หบ้รกิารสปา ผูด้าํเนินการสปา และพนักงานตอ้นรบั
2 ปัญหาการกําหนดมาตรฐานของกระทรวงสาธารณสุขไมไ่ดบ้งัคบั แต่เป็นแบบสมคัรใจ
3 ปัญหาภาพลกัษณ์ของธรุกจิสปาที่ใกลเ้คยีงกบัอาบ อบ นวด หรอืสถานเรงิรมย ์
3 ปัญหาหน่วยงานที่เกี่ยวขอ้งกบัสปามจีาํนวนมากและทําหน้าที่ซํ้าซอ้นกนัอยู ่
3 ปัญหาการขาดการเตรยีมกําลงัคนในธรุกจิสปา
3 ปัญหาหลกัสตูรสปาในมหาวทิยาลยัยงัขาดครูผูส้อนที่มคีวามรูค้วามเชี่ยวชาญเฉพาะทาง
3 ปัญหาการเคลือ่นยา้ยของแรงงานไปต่างประเทศ
3 ปัญหาภาครฐัสนับสนุนนักลงทุนไทยใหไ้ปลงทุนต่างประเทศในขณะที่สปาในประเทศยงัไม่ไดร้บัการพฒันาจนมี

คณุภาพที่ถงึระดบัสากล
4 ปัญหามาตรฐานผูใ้หบ้รกิารสปาหรอืผูใ้หบ้รกิารแต่ละคนไมเ่ท่ากนั
4 ปัญหาความไมช่ดัเจนของบทบาทของสถาบนัที่จะมาร่วมกนัผลติและองคก์รภาครฐั
4 ปัญหาการควบคมุสปาใหถู้กตอ้งตามกฎหมายและประเภทของสปา
4 ปัญหาการจดลขิสทิธิท์รพัยส์นิทางปัญญาของผลติภณัฑส์ปาและสปา Treatment
4 ปัญหาการใชผู้ใ้หบ้รกิารสปาแบบอสิระ
4 ปัญหาภาพรวมของธรุกจิสปายงัขาดการจดัการทีด่ ี
4 ปัญหาการขาดการนํานโยบายของรฐัไปปฏบิตัอิยา่งจรงิจงั
4 ปัญหาคูแ่ขง่ขนัต่างชาตมิาตัง้สปาโดยใช ้Nominee เป็นคนไทย

3. นโยบายและการสนับสนุนของภาครฐัในการ
พฒันาและส่งเสริมสถานประกอบการสปาไทย
สําหรบันโยบายและการสนับสนุนการพฒันาธุรกิจ

สปาในประเทศไทย กระทรวงสาธารณสุขได้กําหนดมาตรฐาน
การรบัรองสถานประกอบการสปาเพื่อสุขภาพขึ้นในเบื้องต้น
คือ ประกาศกระทรวงสาธารณสุข เรื่องกําหนดสถานที่เพื่อ
สุขภาพหรอืเพิม่เสรมิสวย มาตรฐานของสถานที่ การบรกิาร
ผูใ้หบ้รกิาร หลกัเกณฑ ์และวธิกีารตรวจสอบเพื่อการรบัรองให้
เป็นไปตามาตรฐาน สําหรบัสถานที่เพื่อสุขภาพหรอืเพื่อเสรมิ
สวย ตามพระราชบญัญตัิสถานบรกิาร พ.ศ. 2509 พ.ศ. 2551
เพื่อให้สถานที่ดังกล่าวได้ร ับการยกเว้นไม่ต้ องขอรับ
ใบอนุญาตตัง้สถานบรกิาร ตามกฎหมายว่าดว้ยสถานบรกิาร

จะเห็นได้ว่าสํานักงานส่งเสริมธุรกิจบริการสุขภาพ
เป็นหน่วยงานผูร้บัผดิชอบดแูลสถานประกอบการสปาโดยตรง
อย่างไรก็ดี การจดัทํามาตรฐานสถานประกอบการเพ่ือ
สขุภาพตามประกาศกระทรวงสาธารณสขุฯ ดงักล่าวไม่ได้
ใช้บงัคบัสถานประกอบการสปาท่ีตัง้ข้ึนทัง้หมด แต่เป็น
การให้การรบัรองมาตรฐานตามความสมคัรใจ ถ้าสถาน
ประกอบการไม่ประสงค์จะรบัรองมาตรฐาน ก็สามารถ
จดัตัง้ได้ตามพระราชบญัญติัสถานบริการ พ.ศ. 2509 โดย
อยู่ภายใต้การดแูลของกระทรวงมหาดไทย ซึง่ในความเป็น

จรงิมสีถานประกอบหรอืร้านนวดที่จดัตัง้ขึ้นเป็นจํานวนมากที่
ผิดระเบียบและไม่ปฏิบัติตามกฎหมาย ในขณะที่ประชาชน
ผู้ใช้บริการไม่สามารถแยกแยะความแตกต่างระหว่างสถาน
บรกิารทีม่มีาตรฐานหรอืไม่มมีาตรฐานได ้

ดงันัน้ แนวทางในการจดัระบบกจิการสปาเพื่อสุขภาพให้
ถูกต้อง ขณะน้ีผูท้ีเ่กีย่วข้องทุกฝ่ายทัง้ภาครฐัและเอกชนได้
จัดทําร่างพระราชบัญญัติสถานประกอบการสปาเพื่อ
สุขภาพ และอยูใ่นระหว่างการรอเสนอร่างพระราชบญัญตัิ
ดงักล่าวเข้าวาระการประชุมของสภาผู้แทนราษฎร และ
หากรฐับาลเร่งให้ผ่านการเหน็ชอบของสภาผู้แทนราษฎร
จะตราขึ้นเ ป็นกฎหมายมีผลบังคับ ใช้ หลังจากนั ้น
หน่วยงานทีเ่กีย่วขอ้งจะสามารถร่างประกาศหรอืข้อบงัคบั
ในส่วนที่เกี่ยวข้องต่อไป และจะทําให้ธุรกิจสปามีระบบ
มาตรฐานและการควบคุมทีเ่ป็นรปูธรรมมากขึน้ ซึง่เป็นการ
เพิม่ศกัยภาพของสถานประกอบการสปาในหลายด้านให้มี
มาตรฐาน ได้แก่ ด้านการบริการ ด้านบุคลากร ด้าน
ผลติภณัฑ ์เครื่องมอื และอุปกรณ์ ด้านการจดัการองค์การ
และดา้นสถานทีแ่ละสิง่แวดลอ้ม

นอกจากน้ี ในปี พ.ศ. 2555 ประเทศไทยได้ร่วมกบั
ประเทศอื่นๆ ในอาเซียนจดัทําร่างมาตรฐานสปาสําหรบั
อาเซียน “Spa Standard for ASEAN” ในการน้ีประเทศไทย

26 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ได้รบัการเลือกให้เป็นผู้นําในการจดัทํามาตรฐานสปา (Spa
Standard) โดยมีการจดัตัง้ “คณะทํางานร่างมาตรฐานสปา
สําหรับอาเซียน” ที่ประเทศไทย โดยมีหน่วยงานหลักจาก
ภาครฐัคือคณะกรรมาธิการการท่องเที่ยว วุฒิสภา และจาก
ภาคเอกชนคือสมาพันธ์สปาไทย ร่วมประชุมกันและร่าง
มาตรฐานสปาสําหรบัอาเซียน ให้ครอบคลุมในเรื่องสถานที ่
บุคลากร การบรกิาร ผลติภณัฑท์ีใ่ช ้การบรหิารจดัการ รวมถึง
สภาพแวดล้อม ตลอดจนเรื่องของการนวดแบบดัง้เดิม
(Traditional Treatment) ซึง่มาตรฐานสปาในเชงิของอาเซยีนจะ
เน้นในเรื่องของการท่องเที่ยว เพราะอยู่ภายใต้หน่วยงานด้าน
การท่องเทีย่วและเป็นมาตรฐานแบบสมคัรใจ นบัถงึปัจจุบนัร่าง
ดงักล่าวใกลจ้ะเสรจ็เรยีบรอ้ยแลว้ ในขัน้ตอนต่อไปหลงัจากร่าง
น้ีได้รบัความเห็นชอบแล้ว คณะทํางานฯ กต็้องไปทํางานใน
รายละเอียดในการประเมนิ (Assessment) องค์ประกอบส่วน
ต่าง ๆ ของสปาทีก่าํหนดขึน้มาใหค้รบทุกดา้น

สรปุและอภิปรายผล
ผลการวิเคราะห์เชิงปรมิาณศกัยภาพสปาไทยใน

ปัจจยัหลกั 7 ดา้นพบว่าความคดิเหน็ของผูต้อบแบบสอบถาม
เกี่ยวกับการรับรู้ระดับความเป็นจริงของศักยภาพสถาน
ประกอบการสปาในภาพรวมของปัจจยั 7 ด้านนัน้ ผู้ตอบ
แบบสอบถามส่วนใหญ่มีความคิดเห็นเกี่ยวกับระดับของ
ศกัยภาพของสปาไทยอยู่ใน ระดบัมาก ในทุกด้านและใน
ทุกพ้ืนท่ีท่ีเกบ็รวบรวมข้อมูล อาจเป็นเพราะประเทศไทยมี
ศกัยภาพและโอกาสที่ดีในการทําธุรกิจสปา เน่ืองจากเป็น
ธุรกิจที่สามารถนําเอาภูมิปัญญาท้องถิ่นทัง้ศาสตร์การนวด
ผลติภณัฑส์มุนไพร และเอกลกัษณ์ความเป็นไทยที่มนิีสยัรกั
การให้บริการมาส่งเสริมกิจกรรมในธุรกิจสปา (สํานักงาน
คณะกรรมการพฒันาเศรษฐกจิและสงัคมแห่งชาติ, 2548) ซึ่ง
สอดคลอ้งกบัผลการสํารวจของ บรษิทั Intelligent Spas Pte
จํากดั ที่ระบุว่าศักยภาพสปาไทยมีชื่อเสียงติดอันดับโลก
และสปาไทยได้ร ับความนิยมสูงสุด เมื่อเปรียบเทียบกับ
ประเทศใกล้เคยีงในแถบเอเชยีแปซฟิิกทัง้ 7 ประเทศ ไดแ้ก่
ประเทศสงิคโปร์ อินโดนีเซีย มาเลเซยี ฮ่องกง ออสเตรเลีย
นิวซแีลนด ์และไทย ขณะทีค่นเอเชยียงันิยมใช้บรกิารสปาใน
ประเทศไทยมากทีสุ่ด คอืรอ้ยละ 22 รองลงมาคอื อินโดนีเซยี
(ร้อยละ 19) มาเลเซยี (ร้อยละ 13) ออสเตรเลยี (ร้อยละ 7)
สงิคโปรแ์ละยุโรป (ร้อยละ 6) อินเดยี (ร้อยละ 5) นิวซแีลนด์
และอเมริกา (ร้อยละ 4) ตามลําดับ (สํานักงานส่งเสริม
วสิาหกจิขนาดกลางและขนาดย่อม 2553) ทีส่อดคลอ้งกบังาน
ของจรีศกัดิ ์หมุนขํา (2551) ที่พบว่าธุรกจิสปาเป็นธุรกจิที่มี
ศกัยภาพแต่ยงัคงมปัีญหาในส่วนของบุคลากรทีเ่ป็นนกับําบดั

นอกจากน้ียงัสอดคล้องกบัผลการสมัภาษณ์เชงิลกึ
ของผู้ให้ข้อมูลหลกั ได้แก่ สมาคมวชิาชพีสปาที่กล่าวถึงจุด
แขง็ของศกัยภาพสถานประกอบการสปาไทย เช่น นโยบาย
ของภาครัฐในการกําหนดมาตรฐานคุณภาพของสถาน
ประกอบการสปาเพื่อสุขภาพ การส่งเสรมิเอกลกัษณ์ไทย การ
กําหนดเกณฑ์การสอบผ่านความรู้ของผู้ดําเนินการสปาและ
เกณฑ์การฝึกอบรมผู้ให้บริการสปาเพื่อควบคุมคุณภาพ
หลักสูตรของธุรกิจสปาที่ส่ งเสริมให้ครูผู้สอนมีความ
เชี่ยวชาญในแต่ละด้าน เช่น การนวดไทย การนวดอโรมา
และดา้นอาหารเพื่อสุขภาพ เป็นต้น

อย่างไรก็ดี จุดอ่อนของสปาไทยตามผลการ
สมัภาษณ์เชงิลกึของผู้ให้ข้อมูลหลกั ได้แก่ การขาดการ
ควบคุมมาตรฐานการบรกิารของสถานประกอบการสปา
ภาคบงัคบั การบรหิารสปาแบบระบบครอบครวั การขาด
แคลนผูบ้รกิารและผูใ้ห้ดําเนินการสปา การขาดการพฒันา
ผลติภณัฑแ์ละการบรกิาร การขาดความเป็นวชิาชพีในการ
จดัการธุรกจิสปาโดยรวม ทัง้น้ี ครผููส้อนยงัมจีาํนวนน้อยไม่
เพยีงพอต่อความต้องการโดยรวมของประเทศ และหาก
วเิคราะหค์วามแตกต่างระหว่างความคาดหวงัและการรบัรู้
สภาพความเป็นจริงของสถานประกอบการสปาในแต่ละ
ดา้น พบว่าช่องว่างระหว่างระดบัความคาดหวงัอยู่ในระดบั
มากที่สุดขณะที่ระดบัความเป็นจรงิอยู่ในระดบัมากในทุก
ดา้น ดงันัน้ จงึยงัจาํเป็นต้องพฒันาในทุกด้านเพื่อให้สถาน
ประกอบการสปาไทยมคีวามสามารถเตม็ศกัยภาพ

สาํหรบัการอภิปรายผลศกัยภาพที่เป็นจรงิในแต่
ละดา้นของสถานประกอบการสปาไทย มดีงัน้ี

(1) ด้านการบริการ ผลการศกึษาพบว่าสถาน
ประกอบการสปาไทยด้านการบรกิารสามารถให้บรกิารใน
ระดบัมาก คือกรุงเทพ (X= 3.93) ภูเก็ต (X= 3.88)
เชียงใหม่ (X= 3.86) และเกาะสมุย สุราษฎร์ธานี
(X= 3.82) อาจเป็นเพราะสปาไทยมกีารนําภูมปัิญญาไทย
มาใช้ในการให้บริการ โดยเน้นอัตลักษณ์ที่ช ัดเจนโดย
ผสมผสานระหว่างสมุนไพรกบัการแพทย์แผนไทยที่เป็น
เอกลกัษณ์ของภูมปัิญญาไทย ซึง่สอดคลอ้งกบังานของชนิ
ดา บุญประเสรฐิ (2546) ที่สรุปว่าผู้บรโิภคมคีวามเหน็ว่า
การใหบ้รกิารของสปาเพื่อสุขภาพในเขตกรุงเทพมหานคร
ทัง้โดยรวมและรายด้านมีความเหมาะสมมาก สอดคล้อง
กบังานของนวลพงศ ์เสอืแกว้ (2552) ทีศ่กึษาคุณภาพการ
บรกิารของธุรกจิสปาเพื่อสุขภาพของสถานประกอบการส
ปาในเขตกรุงเทพมหานคร พบว่าคุณภาพการบรกิารของ
สปาในรสีอร์ทและโรงแรมดีกว่าเดย์สปาอย่างมนีัยสําคญั

ทางสถิติที่ระดับ �.�5 และสอดคล้องกับงานของ
TattKasaN %oon\arit (2��8) ที่ศกึษาคุณภาพการบรกิาร
ของสปา กรณีศกึษากลุ่มจงัหวดัท่องเทีย่วอนัดามนั พบว่า
ลูกค้าสปามีความพอใจสูงต่อปัจจัยด้านต่างๆ ของการ
บรกิาร อย่างไรกด็ี ผลการศกึษาพบว่าความคาดหวงัด้าน
การบริการสปาไทยมีศักยภาพระดับมากที่สุด แต่ใน
ปัจจุบนัการดําเนินการสามารถให้บรกิารในระดบัมาก จึง
ยงัมช่ีองว่างทีจ่ะต้องพฒันาต่อไปใหเ้ตม็ศกัยภาพ

นอกจากน้ีงานวจิยัของนุจรยี์ ไข่กระโทก (2546) ยงั
ยนืยนัวา่การบรกิารทีม่คุีณภาพ ทาํใหผู้ม้าใชบ้รกิารเกดิความ
พึงพอใจมากที่สุด และงานวิจ ัยในต่างประเทศของ -Xrgita
SeNliXFNiene และ 1eringa /angYiniene (2��8) พบว่าสปา
เป็นบรกิารด้านสุขภาพที่มคีวามสําคญัมากของลธิวัเนีย โดย
หลักพื้นฐานด้านคุณภาพของการบริการในแต่ละสถาน
ประกอบการ ได้แก่ การมุ่งเน้นที่ผู้ใช้บรกิาร การพฒันาการ
บริการอย่างต่อเน่ือง และทีมงานในการพัฒนาสินค้าและ
บรกิาร นอกจากน้ี ยงัสอดคล้องกบัผลการสมัภาษณ์เชงิลึก
ของผูบ้รหิารสมาคมวชิาชพีสปาและนักวชิาการที่แสดงความ
คดิเหน็ถงึจุดแขง็ของศกัยภาพของสถานประกอบการสปาไทย
ว่าเทคนิคการบรกิารดี สรา้งมูลค่าเพิม่ให้แก่ลูกค้า และมกีาร
ใหบ้รกิารสปาดว้ยวฒันธรรมไทย เป็นต้น

(2) ด้านบุ�ลากร ผลการศึกษาพบว่าสถาน
ประกอบการสปาไทยด้านบุคลากรมีศกัยภาพระดบัมาก
คือเชียงใหม่ (X= 4.Ř5) ภูเก็ต (X= 3.99) เกาะสมุย
สุราษฎร์ธานี (X= 3.96) และกรุงเทพ (X= 3.92) และผล
การวเิคราะหใ์นภาพรวมของประเทศไทยพบว่าปัจจยัด้าน
บุคลากรเป็นปัจจยัสาํคญัทีสุ่ดทีส่ะทอ้นศกัยภาพความเป็น
จรงิของสถานประกอบการสปาในปัจจุบนั ซึง่สอดคล้องกบั
การศกึษาของนิตยา ทศันดร (2547� 128) พบว่า สปาเป็น
ธุรกจิบรกิารทีม่หีวัใจหลกั คอืบุคลากร โดยผูใ้หบ้รกิารสปา
จําเ ป็นต้องมีมาตรฐานและคุณภาพของการบริการ
อย่างไรก็ดี ผลการศึกษาพบว่าความคาดหวังด้าน
บุคลากรสปาไทยมศีกัยภาพระดบัมากที่สุด แต่ในปัจจุบนั
การดําเนินการด้านบุคลากรอยู่ ในระดับมาก จึงยังมี
ช่องว่างที่จะต้องพัฒนาให้เต็มศักยภาพ นอกจากน้ี
งานวจิยัของวเิชยีร วงศณ์ิชชากุลและกรศวิชั คงธนาสนิธร
(255�) ศกึษาความต้องการด้านบุคลากรระบุว่าพนักงาน
ต้องมบุีคลกิดี สุภาพ มารยาทด ีและพรศกัดิ ์ เหล่ากิจไพ
สาล (255�) ระบุว่าลูกค้าต้องการบุคลากรเดย์สปาที่มี
ความรู้ในงานของตนเองอย่างดี ซึ่งชลิดา บุญเรืองขาว
(2551) ยงัระบุว่าผู้ให้บริการสปาควรมีการพฒันาอย่าง

ต่อเน่ือง เน่ืองจากกลยุทธท์ีม่คีวามสาํคญัของธุรกจิสปาคอื
การมีพนักงานที่มีความรู้ ความสามารถในงานที่ต้อง
รบัผดิชอบอย่างแท้จรงิและมมีนุษยสมัพนัธ์ดี (วชัราภรณ์
อกัษรแหลม, 2547) อีกทัง้อคัรพงศ์ อัน้ทองและมิง่สรรพ์
ขาวสอาด (2558) ยังกล่าวว่าธุรกิจสปาที่มีผลการ
ดําเนินงานที่ดีที่สุดนัน้มีการกระตุ้นให้ผู้ให้บริการมีผลิต
ภาพในการบรกิารดทีีสุ่ด

โดยข้อค้นพบข้างต้นยังสอดคล้องกับผลการ
สมัภาษณ์เชงิลกึของผูบ้รหิารสมาคมวชิาชพีสปาที่กล่าวถึง
ศกัยภาพของบุคลากร เช่น ผูด้ําเนินการสปาต้องสอบผ่าน
ใหไ้ดร้บัใบอนุญาตจงึจะป�ิบตัิงานได้ ผู้ให้บรกิารสปาต้อง
ผ่านการฝึกอบรมตามที่กระทรวงกําหนด บุคลากรมี
จติสาํนึกในการใหบ้รกิารและมทีกัษะในการนวดไทย เป็น
ต้น อย่างไรกด็ี บุคลากรดา้นสปาของไทย แม้จะได้รบัการ
ยอมรบัจากทัง้ชาวไทยและชาวต่างชาติ ในการให้บรกิารที่
มฝีีมอืในการนวดและมมีารยาทตามเอกลกัษณ์ของไทย แต่
ปัญหาหลกัที่ผู้ให้ข้อมูลทุกกลุ่มกล่าวถึงคอืปัญหาการขาด
แคลนผู้ให้บริการสปา ผู้ดําเนินการสปา และพนักงาน
ต้อนรับบางส่วน ซึ่งสอดคล้องกับงานวิจ ัยของสถาบัน
พฒันาวสิาหกจิขนาดกลางและขนาดย่อม (255�) ที่ระบุว่า
ธุรกจิสปาในประเทศไทยขยายตวัอย่างรวดเรว็ โดยมไิดม้ี
การเตรยีมตวัรองรบัสถานการณ์มาก่อน ทําให้มกีารขาด
แคลนนกับําบดัหรอืผูใ้หบ้รกิารทัง้จาํนวนและคุณภาพ

(3) ด้านผลิ�ภ�ั�r เ�รื่อ�มือและอุปกร�r ผล
การศกึษาพบว่าสถานประกอบการสปาไทยด้านผลติภณัฑ์
เครื่องมือและอุปกรณ์มีศกัยภาพระดบัมาก คือ กรุงเทพ
(X= 4.�7) ภูเกต็ (X= 4.��) เชยีงใหม่ (X= 4.�1) และ
เกาะสมุย สุราษฎรธ์านี (X= 3.95) ซึง่สอดคล้องกบัผลการ
วิเคราะห์เชิงคุณภาพจากการสัมภาษณ์เชิงลึกของผู้ให้
ข้อมูลหลัก เช่น ผลิตภัณฑ์ที่เ ป็นภูมิปัญญาท้องถิ่นมี
สรรพคุณที่ได้ร ับการยอมรับ เป็นผลิตภัณฑ์ทําจาก
สมุนไพรที่หาได้ง่ ายในท้องถิ่น อาทิ ลูกประคบ ซึ่ง
สอดคลอ้งกบัสาํนกังานคณะกรรมการพฒันาการเศรษฐกจิ
และสังคมแห่งชาติ (2548) ที่ระ บุว่า ประเทศไทยมี
ศกัยภาพและโอกาสที่ดใีนการทําธุรกจิสปา เน่ืองจากเป็น
ธุรกจิทีส่ามารถนําเอาภูมปัิญญาทอ้งถิน่ ทัง้ดา้นศาสตร์การ
นวด ผลิตภัณฑ์สมุนไพร ศิลปวัฒนธรรมท้องถิ่น และ
เอกลกัษณ์ความเป็นไทยมาส่งเสรมิกจิกรรมในธุรกิจสปา
อย่างไรก็ดี ผลการศึกษาพบว่ าความคาดหวังด้าน
ผลิตภัณฑ์สปาไทยมีศักยภาพระดับมากที่สุด แต่ใน

บทคว�มวิจัย | 27

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ทางสถิติที่ระดับ 0.05 และสอดคล้องกับงานของ
Tatthasak Boonyarit (2008) ที่ศกึษาคุณภาพการบรกิาร
ของสปา กรณีศกึษากลุ่มจงัหวดัท่องเทีย่วอนัดามนั พบว่า
ลูกค้าสปามีความพอใจสูงต่อปัจจัยด้านต่างๆ ของการ
บรกิาร อย่างไรกด็ ีผลการศกึษาพบว่าความคาดหวงัด้าน
การบริการสปาไทยมีศักยภาพระดับมากที่สุด แต่ใน
ปัจจุบนัการดําเนินการสามารถให้บรกิารในระดบัมาก จึง
ยงัมช่ีองว่างทีจ่ะต้องพฒันาต่อไปใหเ้ตม็ศกัยภาพ

นอกจากน้ีงานวจิยัของนุจรยี์ ไข่กระโทก (2546) ยงั
ยนืยนัวา่การบรกิารทีม่คุีณภาพ ทาํใหผู้ม้าใชบ้รกิารเกดิความ
พึงพอใจมากที่สุด และงานวิจ ัยในต่างประเทศของ Jurgita
Sekliuckiene และ Neringa Langviniene (2008) พบว่าสปา
เป็นบรกิารด้านสุขภาพที่มคีวามสําคญัมากของลธิวัเนีย โดย
หลักพื้นฐานด้านคุณภาพของการบริการในแต่ละสถาน
ประกอบการ ได้แก่ การมุ่งเน้นที่ผู้ใช้บรกิาร การพฒันาการ
บริการอย่างต่อเน่ือง และทีมงานในการพัฒนาสินค้าและ
บรกิาร นอกจากน้ี ยงัสอดคล้องกบัผลการสมัภาษณ์เชงิลึก
ของผูบ้รหิารสมาคมวชิาชพีสปาและนักวชิาการที่แสดงความ
คดิเหน็ถงึจุดแขง็ของศกัยภาพของสถานประกอบการสปาไทย
ว่าเทคนิคการบรกิารด ีสรา้งมูลค่าเพิม่ให้แก่ลูกค้า และมกีาร
ใหบ้รกิารสปาดว้ยวฒันธรรมไทย เป็นต้น
 (2) ด้านบุคลากร ผลการศึกษาพบว่าสถาน
ประกอบการสปาไทยด้านบุคลากรมีศกัยภาพระดบัมาก
คือเชียงใหม่ (X= 4.05) ภูเกต็ (X= 3.99) เกาะสมุย
สุราษฎร์ธานี (X= 3.96) และกรุงเทพ (X= 3.92) และผล
การวเิคราะหใ์นภาพรวมของประเทศไทยพบว่าปัจจยัด้าน
บุคลากรเป็นปัจจยัสาํคญัทีสุ่ดทีส่ะทอ้นศกัยภาพความเป็น
จรงิของสถานประกอบการสปาในปัจจุบนั ซึง่สอดคล้องกบั
การศกึษาของนิตยา ทศันดร (2547: 128) พบว่า สปาเป็น
ธุรกจิบรกิารทีม่หีวัใจหลกั คอืบุคลากร โดยผูใ้หบ้รกิารสปา
จําเ ป็นต้องมีมาตรฐานและคุณภาพของการบริการ
อย่างไรก็ดี ผลการศึกษาพบว่าความคาดหวังด้าน
บุคลากรสปาไทยมศีกัยภาพระดบัมากที่สุด แต่ในปัจจุบนั
การดําเนินการด้านบุคลากรอยู่ ในระดับมาก จึงย ังมี
ช่องว่างที่จะต้องพัฒนาให้เต็มศักยภาพ นอกจากน้ี
งานวจิยัของวเิชยีร วงศณ์ิชชากุลและกรศวิชั คงธนาสนิธร
(2553) ศกึษาความต้องการด้านบุคลากรระบุว่าพนักงาน
ต้องมบุีคลกิดี สุภาพ มารยาทด ีและพรศกัดิ ์เหล่ากิจไพ
สาล (2550) ระบุว่าลูกค้าต้องการบุคลากรเดย์สปาที่มี
ความรู้ในงานของตนเองอย่างดี ซึ่งชลิดา บุญเรืองขาว
(2551) ยงัระบุว่าผู้ให้บริการสปาควรมีการพฒันาอย่าง

ต่อเน่ือง เน่ืองจากกลยุทธท์ีม่คีวามสาํคญัของธุรกจิสปาคอื
การมีพนักงานที่มีความรู้ ความสามารถในงานที่ต้อง
รบัผดิชอบอย่างแท้จรงิและมมีนุษยสมัพนัธ์ด ี(วชัราภรณ์
อกัษรแหลม, 2547) อีกทัง้อคัรพงศ์ อัน้ทองและมิง่สรรพ ์
ขาวสอาด (2558) ยังกล่าวว่า ธุรกิจสปาที่มีผลการ
ดําเนินงานที่ดีที่สุดนัน้มีการกระตุ้นให้ผู้ให้บริการมีผลิต
ภาพในการบรกิารดทีีสุ่ด
 โดยข้อค้นพบข้างต้นยังสอดคล้องกับผลการ
สมัภาษณ์เชงิลกึของผูบ้รหิารสมาคมวชิาชพีสปาที่กล่าวถึง
ศกัยภาพของบุคลากร เช่น ผูด้ําเนินการสปาต้องสอบผ่าน
ใหไ้ดร้บัใบอนุญาตจงึจะปฏิบตัิงานได้ ผู้ให้บรกิารสปาต้อง
ผ่านการฝึกอบรมตามที่กระทรวงกําหนด บุคลากรมี
จติสาํนึกในการใหบ้รกิารและมทีกัษะในการนวดไทย เป็น
ต้น อย่างไรกด็ ีบุคลากรดา้นสปาของไทย แม้จะได้รบัการ
ยอมรบัจากทัง้ชาวไทยและชาวต่างชาติ ในการให้บรกิารที่
มฝีีมอืในการนวดและมมีารยาทตามเอกลกัษณ์ของไทย แต่
ปัญหาหลกัที่ผู้ให้ข้อมูลทุกกลุ่มกล่าวถึงคอืปัญหาการขาด
แคลนผู้ให้บริการสปา ผู้ดําเนินการสปา และพนักงาน
ต้อนรับบางส่วน ซึ่งสอดคล้องกับงานวิจ ัยของสถาบัน
พฒันาวสิาหกจิขนาดกลางและขนาดย่อม (2550) ที่ระบุว่า
ธุรกจิสปาในประเทศไทยขยายตวัอย่างรวดเรว็ โดยมไิดม้ี
การเตรยีมตวัรองรบัสถานการณ์มาก่อน ทําให้มกีารขาด
แคลนนกับําบดัหรอืผูใ้หบ้รกิารทัง้จาํนวนและคุณภาพ

(3) ด้านผลิตภณัฑ์ เครื่องมือและอุปกรณ์ ผล
การศกึษาพบว่าสถานประกอบการสปาไทยด้านผลติภณัฑ ์
เครื่องมือและอุปกรณ์มีศกัยภาพระดบัมาก คือ กรุงเทพ
(X= 4.07) ภูเกต็ (X= 4.03) เชยีงใหม่ (X= 4.01) และ
เกาะสมุย สุราษฎรธ์านี (X= 3.95) ซึง่สอดคล้องกบัผลการ
วิเคราะห์เชิงคุณภาพจากการสัมภาษณ์เชิงลึกของผู้ให้
ข้อมูลหลัก เช่น ผลิตภัณฑ์ที่เ ป็นภูมิปัญญาท้องถิ่นมี
สรรพคุณที่ได้ร ับการยอมรับ เป็นผลิตภัณฑ์ทําจาก
สมุนไพรที่หาได้ง่ ายในท้องถิ่น อาทิ ลูกประคบ ซึ่ง
สอดคลอ้งกบัสาํนกังานคณะกรรมการพฒันาการเศรษฐกจิ
และสังคมแห่งชาติ (2548) ที่ระ บุว่า ประเทศไทยมี
ศกัยภาพและโอกาสที่ดใีนการทําธุรกจิสปา เน่ืองจากเป็น
ธุรกจิทีส่ามารถนําเอาภูมปัิญญาทอ้งถิน่ ทัง้ดา้นศาสตร์การ
นวด ผลิตภัณฑ์สมุนไพร ศิลปวัฒนธรรมท้องถิ่น และ
เอกลกัษณ์ความเป็นไทยมาส่งเสริมกจิกรรมในธุรกิจสปา
อย่างไรก็ดี ผลการศึกษาพบว่ าความคาดหวังด้าน
ผลิตภัณฑ์สปาไทยมีศักยภาพระดับมากที่สุด แต่ใน

28 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ปัจจุบนัการดําเนินการด้านผลิตภณัฑอ์ยู่ในระดบัมาก จึง
ยงัมีช่องว่างที่จะต้องพฒันาในด้านน้ีเพราะยงัไม่สามารถ
ทาํไดเ้ตม็ศกัยภาพ เช่น สมุนไพรไทยบางตวัอาจไม่เหมาะ
กบัลูกค้าชาวต่างชาติ จึงควรมกีารทดสอบก่อนใช้ ดงันัน้
สถานประกอบการบางแห่งจึงใช้ผลติภัณฑ์ที่นําเข้าจาก
ต่างประเทศควบคู่ไปดว้ย และใช้สมุนไพรไทยพื้นฐานทีไ่ม่
ก่อให้เกดิความระคายเคืองกบัลูกค้า โดยชลดิา บุญเรอืง
ขาว (2551) พบว่าปัจจยัด้านผลิตภณัฑ์ต้องมคุีณภาพด ี
เพื่อดงึดดูความต้องการของลกูคา้ ขณะทีส่รนิหทยั ศกัดิกุ์ล
พทิกัษ์ (2550) พบว่าผู้บรโิภคมคีวามต้องการมากที่สุดใน
เรื่องการใชผ้ลติภณัฑส์มุนไพรธรรมชาต ิ

(4) ด้านการจดัการองค์การ ผลการศกึษาด้าน
การจัดการองค์การของศักยภาพสปาของไทย พบว่ามี
ศกัยภาพในระดบัมาก คอืเชยีงใหม่ (X= 3.98) กรุงเทพ (X=

3.96) ภูเก็ต (X= 3.96) และเกาะสมุย สุราษฎร์ธานี (X=

3.87) สอดคลอ้งกบังานวจิยัของกฤตภาส แสงเดอืน (2552) ที่
พบว่ารปูแบบการจดัการธุรกจิสปาเพื่อสุขภาพเป็นโครงสร้าง
องค์การแบบง่าย โดยมีเจ้าของหรือผู้จดัการและพนักงาน
ทํางานร่วมกันและมีการวางแผน จัดองค์การ สัง่การ
ประสานงาน และควบคุมในระดบัมาก และสอดคล้องกบัผล
การสมัภาษณ์เชงิลกึที่พบว่าส่วนใหญ่เจ้าของกจิการเป็นคน
ไทยที่มีการจัดสถานประกอบการที่เป็นระบบ และมีการ
ประเมนิผลคุณภาพการให้บรกิารเพื่อสร้างความพึงพอใจแก่
ลูกค้า และมกีารแบ่งหน้าที่กนัรบัผดิชอบ โดยสปาเป็นธุรกิจ
ที่มตี้นทุนตํ่า นอกเหนือจากต้นทุนคงที่ ค่าดําเนินงาน และ
ค่าแรงงานค่อนข้างตํ่า อย่างไรกด็ ีผลการศกึษาพบว่าความ
คาดหวังด้านการจัดการองค์การสปาไทยมีศกัยภาพระดับ
มากที่สุด แต่ในปัจจุบนัการดําเนินการสามารถจดัการได้ใน
ระดบัมาก จึงยงัมีช่องว่างที่จะต้องพฒันาในด้านน้ีเพราะยงั
ไม่สามารถทําไดเ้ต็มศกัยภาพ

(5) ด้านสถานท่ีและส่ิงแวดล้อม ผลการศกึษา
ด้านสถานที่และสิ่งแวดล้อมของศักยภาพสปาของไทย
พบว่ามีศักยภาพในระดับมาก คือกรุงเทพ (X= 4.17)
เชยีงใหม่ (X= 4.05) ภูเก็ต (X= 4.04) และเกาะสมุย สุ
ราษฎร์ธานี (X= 4.00) อาจเป็นเพราะสถานที่และ
สิง่แวดล้อมของไทยมคีวามโดดเด่น และดึงดูดความสนใจ
ของนกัท่องเทีย่วทัง้ชาวไทยและชาวต่างประเทศ โดยเฉพาะ
จังหวัดที่ เ ป็นแหล่งท่องเที่ยวหลัก ซึ่ งสอดคล้องกับ
ผลงานวจิยัของนวลพงศ ์เสอืแกว้ (2552) ทีร่ะบุว่ามาตรฐาน
สถานที่ของเดย์สปาหรือสปาในรีสอร์ทหรือโรงแรมมีการ

ตกแต่งบรรยากาศภายในสปา สร้างบรรยากาศโดยใช้กลิ่น
และเสียงแบบไทยมากที่สุด ซึ่งสอดคล้องกับผลการ
สมัภาษณ์ของผูใ้หข้อ้มลูหลกัโดยรอ้ยละ 70 ระบุว่าสถานทีม่ี
ภาพลกัษณ์ของความเป็นไทย อย่างไรกต็าม อคัรพงศ์ อัน้
ทอง (2558) พบว่านโยบายการส่งเสรมิการตลาดของสปา
ไทยควรใหค้วามสําคญักบัแรงจูงใจมากกว่าที่จะมุ่งนําเสนอ
ภาพลกัษณ์ของสปาไทยเพยีงอย่างเดยีว

 (6) ด้านหลกัสูตรและครผูู้สอน ผลการศกึษา
ดา้นหลกัสตูรและครผููส้อนของศกัยภาพสปาของไทย พบว่า
มีศกัยภาพในระดับมาก คือเชียงใหม่ (X= 3.94) ภูเก็ต
(X= 3.86) กรุงเทพ (X= 3.79) และเกาะสมุย สุราษฎร์ธานี
(X= 3.79) อาจเป็นเพราะประเทศไทยมีหน่วยงานและ
หลกัสตูรการสอนทีผ่่านการรบัรองจากกรมสนับสนุนบรกิาร
สุขภาพ กระทรวงสาธารณสุข จํานวน 513 หลกัสูตร ในปี
พ.ศ. 2554 ของทัง้หน่วยงานภาครฐัและเอกชน (สํานักงาน
ส่งเสริมธุรกิจบริการสุขภาพ 2554) ซึ่งสอดคล้องกับผล
สมัภาษณ์ที่ระบุว่าหลกัสูตรที่จ ัดทําขึ้นมีหลายระดับและ
สามารถสร้างแรงงานที่มีวิชาชีพได้ เช่น หลกัสูตรของ
อาชีวศกึษาทัง้ระดบัปวช. ปวส. และปรญิญาตรทีี่ผ่านการ
รบัรองโดยกระทรวงศกึษาธกิารและต้องไดร้บัการรบัรองจาก
กระทรวงสาธารณสุขด้วย โดยครูผู้สอนทีม่คีวามเชี่ยวชาญ
ด้านภาษา ทักษะการนวด และความรู้ด้านอาหารเพื่อ
สุขภาพ โดยสถานประกอบการสปาขนาดใหญ่จะมคีรูผู้สอน
ที่สอบผ่านได้ร ับประกาศนียบัตรการฝึกอบรมแล้วไปวัด
ระดบัจากกรมพฒันาฝีมอืแรงงานได ้

(7) ด้านสถานท่ี ส่ือ และอุปกรณ์ฝึกอบรม

ผลการศึกษาด้านหลักสูตรและครูผู้สอนของ
ศกัยภาพสปาของไทย พบว่ามีศกัยภาพในระดบัมาก คือ
เชยีงใหม่ (X= 3.94) ภูเกต็ (X= 3.86) กรุงเทพ (X= 3.79)
และเกาะสมุย สุราษฎร์ธานี (X= 3.79) ซึ่งส่วนใหญ่ใช้
สถานทีป่ระกอบการเป็นสถาบนัฝึกอบรมสปา ซึง่สอดคล้อง
กับผลการสัมภาษณ์เชิงลึก ผู้ ให้ข้อมูลหลักในสถาน
ประกอบการจะขอความร่วมมือกันเพื่อฝึกอบรม เช่น
สถานที่ สื่อและอุปกรณ์การฝึกอบรม ให้เหมาะสมกับ
หลกัสตูร นอกจากน้ีการสมัภาษณ์ผูบ้รหิารหน่วยงานภาครฐั
ทําให้ได้ทราบว่าสถานประกอบการขนาดกลางและขนาด
ใหญ่มกีารจดัตัง้โรงเรยีนหรอืสถาบนัการฝึกอบรมของตนเอง
และเป็นสถาบันที่มีชื่อเสยีงในการผลติบุคลากรในประเทศ
ไทย เช่น Chiva-Som International Academy, M Spa ใน
เครือ Mandara Group, Banyan Tree Group, Aim
International School of Aesthetics and Spa Therapy,

3anviman Spa Academy, ChianJ Mai Spa Academy,
3huNet Spa Academy, SuNNo Spa Academy, Thai
MassaJe School of ChianJ Mai, และ ITM International
TraininJ MassaJe School เป็นต้น

�้อÁสนอแนะจากผลการวิจ¥ั
ผลการวิเคราะห์ข้อมูลเชิงคุณภาพ ข้อมูลเชิง

ปริมาณ และข้อเสนอแนะจากกลุ่มตัวอย่างนํามาสรุปเป็น
ข้อเสนอแนะยุทธศาสตร์การสร้างศักยภาพสถาน
ประกอบการสปาไทยในระดบัประเทศและเพื่อเตรยีมความ
พรอ้มสู่การรวมกลุ่มประชาคมเศรษฐกจิอาเซยีน เพื่อสร้าง
ศกัยภาพสถานประกอบการไทยประกอบดว้ยกลยุทธ์ ดงัน้ี

(1) กล¥ุท�์การควบคุมสถานประกอบการ
สปาÅท¥Äห้ถกูต้องตามก�หมา¥ เพื่อให้การจดัระเบียบ
กจิการสปาเพื่อสุขภาพมคีวามถูกต้องและสามารถบงัคบัใช้
กบักจิการสปาทุกประเภท ประเทศไทยจําเป็นต้องมกีาร
ปรับปรุงกฎหมายที่เกี่ยวข้องให้สามารถควบคุมธุรกิจ
บรกิารเพื่อสุขภาพให้ถูกต้องตามกฎหมาย และจดัการกบั
กจิการสปาที่ไม่ถูกต้องตามกฎหมาย เช่น การจดัทําร่าง
พระราชบัญญตัิสถานประกอบการเพื่อสุขภาพ และการ
ควบคุมไม่ให้สถานประกอบการที่ไม่ได้รบัอนุญาตให้เป็น
สถานประกอบการสปาเพื่อสุขภาพใชช้ื่อสปา

(2) กล¥ทุ�ก์ารบูรณาการประสาน£ารกิจการ
¡ั�นาและสnงÁสริมสปาÅท¥ จากการที่ประเทศไทยมี
หน่วยงานภาครฐัจากหลายกระทรวงที่มีบทบาทดูแลธุรกิจ
สปา ทําให้เกดิปัญหาการประสานงาน ความสบัสนและความ
ซํ้าซ้อนในบทบาทหน้าที่ของกระทรวงต่างÇ ขาดการบูรณา
การทาํงาน และทาํใหไ้ม่เกดิผลดใีนภาพรวม รวมทัง้สิน้เปลอืง
งบประมาณ จึงควรกําหนดบทบาทหน้าที่ของหน่วยงานที่
เกี่ยวข้องให้ชดัเจน และเพื่อใหก้ารบูรณาการภารกจิด้านการ
พฒันาและส่งเสรมิธุรกจิสปาในทศิทางเดยีวกนั

(3) กล¥ุท�์การประ�าสมั¡นั�์อา�ี¡สปาÁ¡่ือ
สร้าง£า¡ลกั¬ณ์Äหมn ประชาชนส่วนใหญ่มองภาพลกัษณ์
ของธุรกจิสปาที่สบัสนกบัสถานบรกิารอาบ อบ นวด หรอื
การมีบริการแฝง ทําให้มคีนสนใจเข้ามาทํางานในธุรกิจ
สปาน้อย หน่วยงานภาครฐัควรมปีระชาสมัพนัธแ์ละกระตุ้น
ให้แรงงานที่ยงัว่างงานเข้ามาทํางานในธุรกจิสปาเพิ่มขึ้น
และส่งเสรมิภาพลกัษณ์ของอาชีพผู้ให้บริการสปาว่าเป็น
อาชีพที่ต้องใช้ความสามารถ มเีกยีรติ และเป็นอาชีพที่มี
รายได้ดี ตลอดจนส่งเสรมิค่านิยมให้เหน็ว่าการให้บรกิาร

สปาเป็นงานที่มทีกัษะและเป็นภูมปัิญญาไทยที่คนชาติอื่น
ยากจะเลยีนแบบได้ อกีทัง้ร่วมกบักระทรวงศกึษาแนะแนว
ส่งเสริมการประกอบอาชีพสปา ขณะที่สถาบันคุณวุฒิ
วชิาชพี (องค์การมหาชน) สงักดัสํานักนายกรฐัมนตรคีวร
เร่งผลักดันการนวดไทยและสปาไทยให้เป็นมาตรฐาน
อาชพีและลบภาพลกัษณ์เก่าทีเ่หน็วา่อาชพีน้ีตํ่าตอ้ย

(4) กล¥ทุ�ก์ารÁรnงผลิตกÎาลงัคนÄน�รุกิจสปา
Äห้¡อÁ¡ี¥งกับความต้องการ�องตลาด จากการที่
ประเทศไทยประสบปัญหาการขาดแคลนบุคลากรในธุรกจิ
สปา กระทรวงศึกษาธิการในฐานะหน่วยงานหลักที่
รบัผดิชอบด้านการพฒันาแรงงานควรวางแผนดําเนินการ
เร่งผลติแรงงานโดยเชื่อมโยงข้อมูลความต้องการ คอื การ
ผลิตกําลงัคนในระดบัปรญิญาตรี เช่น ผู้ดําเนินการสปา
โดยร่วมมือกบัสถาบันการศึกษาจดัการเรียนการสอนใน
มหาวทิยาลยัหรอืวทิยาลยัทีม่คีวามเชีย่วชาญ และการผลติ
กาํลงัคนในระดบัประกาศนียบตัรหรอืระดบัตํา่กว่าปรญิญา
ตรี เช่น การฝึกอบรมผู้ให้บริการสปา การฝึกอบรม
ครูผู้สอน การฝึกอบรมการจัดการธุรกจิสปาขนาดย่อม
โดยร่วมมือกับกรมอาชีวศึกษา โรงเรียนหรือสถาบัน
ฝึกอบรมเอกชน และหากต้องการควบคุมคุณภาพของ
โรงเรียนเอกชน กระทรวงศึกษาหรือกรมพัฒนาฝีมือ
แรงงานอาจจดัทดสอบมาตรฐานแห่งชาตผิูส้าํเรจ็การศกึษา
จากโรงเรยีนเอกชนทีผู่ป้ระกอบการเปิดขึน้โดยผูเ้ชี่ยวชาญ
เหมอืนการทดสอบมคัคุเทศก์

(5) กล¥ุท�์การ¡ั�นาผลิต£ัณ�์และตรา
ผลิต£ณั�์ ผลิตภัณฑ์สปาส่วนใหญ่ทําจากสมุนไพรสด
และเพื่อให้ผลิตภัณฑ์มีคุณภาพและมาตรฐานจงึควรส่ง
โรงงานผ่านกระบวนการผลิตที่ถูกต้อง ผลิตภัณฑ์ควรมี
ตราสนิค้า (Brand) ที่แสดงถึงความมมีาตรฐานกระทรวง
อุตสาหกรรมควรช่วยพฒันาผลิตภัณฑ์ที่ทําจากสมุนไพร
ไทยใหเ้ป็นผลติภณัฑอ์นิทรยี์ที่ได้รบัการรบัรองในประเทศ
ไทย (2rJanic Thailand) และให้เป็นที่ยอมรับของ
ชาวต่างชาติและมกีารพฒันาตราสนิค้า ในแง่ของอุปกรณ์
เครื่องมอื เครื่องใช้ และเทคโนโลยี กระทรวงอุตสาหกรรม
ควรสนับสนุนการวิจ ัยและพัฒนาเพื่อสร้างเครื่องมือ
เครื่องใช้ให้สอดรับกับความต้องการ เช่น ห้องซาวน่า
หอ้งอบไอน้ํา ทีผ่ลติเองในเมอืงไทย

บทคว�มวิจัย | 29

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

Panviman Spa Academy, Chiang Mai Spa Academy,
Phuket Spa Academy, Sukko Spa Academy, Thai
Massage School of Chiang Mai, และ ITM International
Training Massage School เป็นต้น

ข้อเสนอแนะจากผลการวิจยั
ผลการวิเคราะห์ข้อมูลเชิงคุณภาพ ข้อมูลเชิง

ปริมาณ และข้อเสนอแนะจากกลุ่มตัวอย่างนํามาสรุปเป็น
ข้อเสนอแนะยุทธศาสตร์การสร้างศักยภาพสถาน
ประกอบการสปาไทยในระดบัประเทศและเพื่อเตรยีมความ
พรอ้มสู่การรวมกลุ่มประชาคมเศรษฐกจิอาเซยีน เพื่อสร้าง
ศกัยภาพสถานประกอบการไทยประกอบดว้ยกลยุทธ ์ดงัน้ี

(1) กลยุทธ์การควบคุมสถานประกอบการ

สปาไทยให้ถกูต้องตามกฎหมาย เพื่อให้การจดัระเบียบ
กจิการสปาเพื่อสุขภาพมคีวามถูกต้องและสามารถบงัคบัใช้
กบักจิการสปาทุกประเภท ประเทศไทยจําเป็นต้องมกีาร
ปรับปรุงกฎหมายที่เกี่ยวข้องให้สามารถควบคุมธุรกิจ
บรกิารเพื่อสุขภาพให้ถูกต้องตามกฎหมาย และจดัการกบั
กจิการสปาที่ไม่ถูกต้องตามกฎหมาย เช่น การจดัทําร่าง
พระราชบัญญตัิสถานประกอบการเพื่อสุขภาพ และการ
ควบคุมไม่ให้สถานประกอบการที่ไม่ได้รบัอนุญาตให้เป็น
สถานประกอบการสปาเพื่อสุขภาพใชช้ื่อสปา

(2) กลยทุธก์ารบูรณาการประสานภารกิจการ
พัฒนาและส่งเสริมสปาไทย จากการที่ประเทศไทยมี
หน่วยงานภาครฐัจากหลายกระทรวงที่มีบทบาทดูแลธุรกิจ
สปา ทําให้เกดิปัญหาการประสานงาน ความสบัสนและความ
ซํ้าซ้อนในบทบาทหน้าที่ของกระทรวงต่างๆ ขาดการบูรณา
การทาํงาน และทาํใหไ้ม่เกดิผลดใีนภาพรวม รวมทัง้สิน้เปลอืง
งบประมาณ จึงควรกําหนดบทบาทหน้าที่ของหน่วยงานที่
เกี่ยวข้องให้ชดัเจน และเพื่อใหก้ารบูรณาการภารกจิด้านการ
พฒันาและส่งเสรมิธุรกจิสปาในทศิทางเดยีวกนั

(3) กลยุทธ์การประชาสมัพนัธ์อาชีพสปาเพ่ือ
สร้างภาพลกัษณ์ใหม่ ประชาชนส่วนใหญ่มองภาพลกัษณ์
ของธุรกจิสปาที่สบัสนกบัสถานบรกิารอาบ อบ นวด หรอื
การมีบริการแฝง ทําให้มคีนสนใจเข้ามาทํางานในธุรกิจ
สปาน้อย หน่วยงานภาครฐัควรมปีระชาสมัพนัธแ์ละกระตุ้น
ให้แรงงานที่ยงัว่างงานเข้ามาทํางานในธุรกจิสปาเพิ่มขึ้น
และส่งเสรมิภาพลกัษณ์ของอาชีพผู้ให้บริการสปาว่าเป็น
อาชีพที่ต้องใช้ความสามารถ มเีกยีรติ และเป็นอาชีพที่มี
รายได้ด ี ตลอดจนส่งเสรมิค่านิยมให้เหน็ว่าการให้บรกิาร

สปาเป็นงานที่มทีกัษะและเป็นภูมปัิญญาไทยที่คนชาติอื่น
ยากจะเลยีนแบบได ้อกีทัง้ร่วมกบักระทรวงศกึษาแนะแนว
ส่งเสริมการประกอบอาชีพสปา ขณะที่สถาบันคุณวุฒิ
วชิาชพี (องค์การมหาชน) สงักดัสํานักนายกรฐัมนตรคีวร
เร่งผลักดันการนวดไทยและสปาไทยให้เป็นมาตรฐาน
อาชพีและลบภาพลกัษณ์เก่าทีเ่หน็วา่อาชพีน้ีตํ่าต้อย

(4) กลยทุธก์ารเร่งผลิตกาํลงัคนในธรุกิจสปา
ให้พอเพียงกับความต้องการของตลาด จากการที่
ประเทศไทยประสบปัญหาการขาดแคลนบุคลากรในธุรกจิ
สปา กระทรวงศึกษาธิการในฐานะหน่วยงานหลักที่
รบัผดิชอบด้านการพฒันาแรงงานควรวางแผนดําเนินการ
เร่งผลติแรงงานโดยเชื่อมโยงข้อมูลความต้องการ คอื การ
ผลิตกําลงัคนในระดบัปริญญาตรี เช่น ผู้ดําเนินการสปา
โดยร่วมมือกบัสถาบันการศึกษาจดัการเรียนการสอนใน
มหาวทิยาลยัหรอืวทิยาลยัทีม่คีวามเชีย่วชาญ และการผลติ
กาํลงัคนในระดบัประกาศนียบตัรหรอืระดบัตํา่กว่าปรญิญา
ตรี เช่น การฝึกอบรมผู้ให้บริการสปา การฝึกอบรม
ครูผู้สอน การฝึกอบรมการจัดการธุรกิจสปาขนาดย่อม
โดยร่วมมือกับกรมอาชีวศึกษา โรงเรียนหรือสถาบัน
ฝึกอบรมเอกชน และหากต้องการควบคุมคุณภาพของ
โรงเรียนเอกชน กระทรวงศึกษาหรือกรมพัฒนาฝีมือ
แรงงานอาจจดัทดสอบมาตรฐานแห่งชาตผิูส้าํเรจ็การศกึษา
จากโรงเรยีนเอกชนทีผู่ป้ระกอบการเปิดขึน้โดยผูเ้ชี่ยวชาญ
เหมอืนการทดสอบมคัคุเทศก ์

(5) กลยุทธ์การพัฒนาผลิตภัณฑ์และตรา
ผลิตภณัฑ์ ผลิตภัณฑ์สปาส่วนใหญ่ทําจากสมุนไพรสด
และเพื่อให้ผลิตภัณฑ์มีคุณภาพและมาตรฐานจึงควรส่ง
โรงงานผ่านกระบวนการผลิตที่ถูกต้อง ผลิตภัณฑ์ควรมี
ตราสนิค้า (Brand) ที่แสดงถึงความมมีาตรฐานกระทรวง
อุตสาหกรรมควรช่วยพฒันาผลิตภัณฑ์ที่ทําจากสมุนไพร
ไทยใหเ้ป็นผลติภณัฑอ์นิทรยี์ที่ได้รบัการรบัรองในประเทศ
ไทย (Organic Thailand) และให้เป็นที่ยอมรับของ
ชาวต่างชาติและมกีารพฒันาตราสนิค้า ในแง่ของอุปกรณ์
เครื่องมอื เครื่องใช ้และเทคโนโลย ีกระทรวงอุตสาหกรรม
ควรสนับสนุนการวิจ ัยและพัฒนาเพื่อสร้างเครื่องมือ
เครื่องใช้ให้สอดรับกับความต้องการ เช่น ห้องซาวน่า
หอ้งอบไอน้ํา ทีผ่ลติเองในเมอืงไทย

30 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

บรรณานุกรม

กฤตภาส แสงเดือน. (2552). การจดัการธุรกิจสปาเพือ่
สุขภาพในเขตจังหวัดปทุมธานี. วิทยานิพนธ ์
บรหิารธุรกจิมหาบณัฑติ สาขาวชิาบริหารธุรกิจ
มหาวทิยาลยัราชภฏัวไลยอลงกรณ์.

จีรศกัดิ ์หมุนขํา. (2551). การวางแผนเชิงกลยุทธ์ของ
ธุรกจิสปา. สารนิพนธ ์เศรษฐศาสตรม์หาบณัฑติ
มหาวทิยาลยัรามคาํแหง.

ชลิดา บุญเรืองขาว. (2551). การศึกษาสภาพแวดล้อม
ธุรกจิสปาและนําเสนอกลยุทธก์ารแข่งขนัและการ
แก้ปัญหาเพือ่ขยายฐานกลุ่มลูกค้า กรณีศึกษา
รา้นซดีา บวิตี้ แอนด ์สปา. การศกึษาคน้ควา้ดว้ย
ตนเอง. สาขาวิชาบริหารธุรกิจมหาบัณฑิต
มหาวทิยาลยัหอการคา้ไทย.

เทดิชาย ช่วยบํารุง. (2550). รวมบทความวารสารวชิาการ
การท่องเทีย่วไทย-นานาชาต ิปี พ.ศ.2550.
กรุงเทพ: สถาบันวิจ ัยเพื่อการพัฒนาการ
ท่องเทีย่วไทย.

พรศกัดิ ์เหล่ากจิไพศาล. (2550). การศกึษาความต้องการ
ของลกูคา้คนไทยทีใ่ชบ้รกิารเดยส์ปาในจงัหวดั
ภูเกต็. วทิยานิพนธ ์ศลิปศาสตรม์หาบณัฑติ
สาขาวชิาการจดัการทางการกฬีา
มหาวทิยาลยัมหดิล.

นวลพงศ์ เสือแก้ว. (2552). การจัดการตามมาตรฐาน
ธุรกิจสปาเพือ่สุขภาพในเขตกรุงเทพมหานคร.
วทิยานิพนธ์ บรหิารธุรกจิมหาบณัฑติ สาขาวชิา
การจดัการ มหาวทิยาลยัธุรกจิบณัฑติย.์

นุจรยี ์ไข่กระโทก. (2546). การศกึษาปัจจยัและทศันคติทีม่ผีล
ต่อพฤติกรรมการใช้บริการนวดสปา. วทิยานิพนธ ์
สถาบนับณัฑติพฒันบรหิารศาสตร.์
นักท่องเที่ยวคกึคกัดนัธุรกจิสปาปี 2558 โตร้อยละ
15 พุ่ง 3.1 หมื่นลา้นบาท. (17 มกราคม 2558).
หนงัสอืพมิพโ์พสต์ทเูดย.์

วัชราภรณ์ อักษรแหลม. (2547). การศึกษากลยุทธ์ทาง
การตลาดทีม่ผีลต่อการใชบ้รกิารสปา. วทิยานิพนธ ์
บรหิารธุรกจิมหาบณัฑติ มหาวทิยาลยัรามคําแหง.

วเิชยีร วงศ์ณิชชากุล และกรศิวชั คงธนาสินธร. (2553).
กลยุทธ์ส่วนประสมการตลาดบริการที่มอีิทธิพล

ต่อชาวญี่ปุ่ นในการเลือกใช้บริการเดย์สปา ใน
ซอยทองหล่อ เขตสุขุมวทิ กรุงเทพมหานคร. BU
Academic Review, 9 (2): 10-22.

สถาบนัพฒันาวสิาหกจิขนาดกลางและขนาดย่อม. (2550).
ธุรกจิสปา. พมิพค์รัง้ที ่2. ปทุมธานี: เจเอสท ี
พบัลชิชิง่.

สรนิหทยั ศกัดิกุ์ลพทิกัษ์. (2550). ส่วนประสมทางการตลาด
ของธุรกจิสปาทีล่กูคา้ต้องการ. การศกึษาอสิระ
บริหารธุรกิจมหาบัณฑิต สาขาวิชาการตลาด
มหาวทิยาลยัขอนแก่น.

สํานักงานคณะกรรมการพฒันาการเศรษฐกิจและสงัคม
แห่งชาติ. (2548). ยุทธศาสตร์การพัฒนา
ทรพัยากรมนุษยเ์พือ่เพิม่ขดีความสามารถในการ
แข่งขนัของอุตสากรรมหลกั. สบืค้นเมื่อวนัที่ 16
กนัยายน 2553, จาก www.nesdb.go.th

สํานักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม.
(2554). ฝ่ายยุทธศาสตร ์SMEs รายพืน้ที/่รายสาขา.
รายงานภาวะเศรษฐกจิวสิาหกจิขนาดกลางและ
ขนาดย่อม สาขาสปาและบรกิารสุขภาพ. สบืคน้
เมื่อวนัที ่15 ตุลาคม 2554, จาก
http://www.sme.go.th/SiteCollectionDocument
s/Forms/AllItems.aspx

สํานักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม.
(2553). สปาเสรมิความงาม และบรกิารสุขภาพ.
สบืคน้เมื่อวนัที ่17 กนัยายน 2553, จาก
http://cms.sme.go.th

อัครพงศ์ อัน้ทอง. (2558). ภาพลักษณ์ แรงจูงใจ และ
ประสบการณ์ของนกัท่องเทีย่วชาวต่างประเทศทีใ่ช ้
บริการสปาไทย. วิทยาการวิจ ัยและวิทยาการ
ปัญญา, 12(2), 13-22.

อัครพงศ์ อัน้ทองและมิ่งสรรพ์ ขาวสอาด. (2557). การ
เปรียบเทียบสมรรถนะและประสิทธิภาพการ
ดาํเนินงานของธุรกจิสปา. วารสารเศรษฐศาสตร์
ประยุกต,์ 21(1), 1-19.

International Spa Association. (2010). Types of Spas.
Retrived on December, 15 2010, from
http://experienceispa.com/resources/spa-
goers

Joppe, M. 2010. One Country’s Transformation to
Spa Destination: The Case of Canada.
[Special section]. Journal of Hospitality
and Tourism Management, 17, 117-126.
DOI 10.137517.1.117.

Sekliuckiene, J. & Neringa, L. (2009). Service
Perspectives in Healthiness and Sport
Tourism in Lithuania: Case of Sap.
Economics & Management. 14: p. 505-512.

Kamata, H, Yuki M. & Hirotaka, Y. (2009). How
to Attract more Tourists? Tourism Review,
65(2) p. 28-40.

Thai Spa. (2010). Thai Spa. Bangkok: The Official
Magazine of the Thai Spa Association.

Wisnom, Mary S. & Lisa L. Capozio. (2012). Spa
Management: An Introduction. New
Jersey :Pearson.

บทคว�มวิจัย | 31

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

Joppe, M. 2010. One Country’s Transformation to
Spa Destination: The Case of Canada.
[Special section]. Journal of Hospitality
and Tourism Management, 17, 117-126.
DOI 10.137517.1.117.

Sekliuckiene, J. & Neringa, L. (2009). Service
Perspectives in Healthiness and Sport
Tourism in Lithuania: Case of Sap.
Economics & Management. 14: p. 505-512.

Kamata, H, Yuki M. & Hirotaka, Y. (2009). How
to Attract more Tourists? Tourism Review,
65(2) p. 28-40.

Thai Spa. (2010). Thai Spa. Bangkok: The Official
Magazine of the Thai Spa Association.

Wisnom, Mary S. & Lisa L. Capozio. (2012). Spa
Management: An Introduction. New
Jersey :Pearson.

32 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ความคิดเหน็ของนักศึกษาระดบัปริญญาตรีท่ีมีต่อลกัษณะวิชาและรปูแบบการสอนในวิชาวิจยั
ด้านการท่องเท่ียวและการโรงแรม มหาวิทยาลยัธรุกิจบณัฑิตย์

OPINIONS OF UNDERGRADUATE STUDENTS TOWARDS THE COURSE
CHARACTERISTICS AND TEACHING STYLE IN THE COURSE OF RESEARCH

METHODOLOGY FOR TOURISM AND HOSPITALITY
DHURAKIJ PUNDIT UNIVERSITY

ดร. อศัวิน แสงพิกลุ
รองศาสตราจารยป์ระจาํคณะการท่องเที่ยวและการโรงแรม มหาวทิยาลยัธรุกจิบณัฑติย์

ดร. ธญัธชั วิภติัภมิูประเทศ
ผูช้่วยศาสตราจารยป์ระจาํคณะศลิปศาสตร์ มหาวทิยาลยัธรุกจิบณัฑติย์

บทคดัย่อ
ถงึแมท้ีผ่า่นมามงีานวจิยัด้านการเรยีนการสอนอยู่เป็นจํานวนมาก แต่ทว่างานวจิยัประเภทน้ีในสาขาการท่องเที่ยว

และการโรงแรมยงัมไีม่มากนัก โดยเฉพาะอย่างยิง่งานวจิยัด้านการเรยีนการสอนที่เกี่ยวกบัวิชาวจิยัซึ่งเป็นวชิาที่มลีกัษณะ
เน้ือหาแตกต่างจากวิชาอื่น ๆ โดยเน้ือหาของวิชาน้ีจะเน้นการเรียนการสอนที่กระบวนการวิจ ัย (Research Method-

Oriented) มากกว่าการบรรยายทัว่ไป ด้วยลกัษณะของวิชาที่แตกต่างจากวชิาอื่น ๆ จงึเป็นที่น่าสนใจว่าผู้เรยีนในวชิาวจิยั
จะมคีวามคดิเหน็อย่างไรต่อลกัษณะวิชา และรูปแบบการสอนแบบใดจึงจะสอดคล้องกบัความต้องการหรือความสนใจของ
ผูเ้รยีน ประเดน็ปัญหาการวจิยัเหล่าน้ีเป็นประเดน็ทีน่่าค้นหาคําตอบเพื่อให้ขอ้มูลแก่ผู้สอนเพื่อนําไปพฒันาการเรยีนการสอน
ต่อไป ดงันัน้งานวิจยัในครัง้น้ีจึงมวีตัถุประสงค์การวิจยัเพื่อ 1) สํารวจความคิดเหน็ของนักศกึษาที่มีต่อลกัษณะวิชาและ
รูปแบบการสอนในวิชาวจิยัด้านการท่องเที่ยวและการโรงแรม และ 2) เปรยีบเทียบความคิดเหน็ของนักศกึษามีต่อลกัษณะ
วชิาและรูปแบบการสอนในวชิาดงักล่าว โดยเปรียบเทยีบระหว่างเพศและระดบัผลการเรยีน (GPA) วธิีการวจิยัดําเนินการ
โดยใช้แบบสอบถามเป็นเครื่องมือวิจยัโดยเก็บรวบรวมข้อมูลจากนักศึกษาทุกคนที่ลงทะเบียนเรียนในวิชาวิจยัด้านการ
ท่องเทีย่วและการโรงแรม ระดบัปรญิญาตร ีคณะการท่องเที่ยวและการโรงแรม มหาวทิยาลยัธุรกจิบณัฑติย์ ในภาคเรยีนที่ 2
ปีการศกึษา 2556 จาํนวน 132 คน โดยใชส้ถติเิชงิพรรณนา และสถติเิชงิอ้างองิเพื่อวเิคราะหข์อ้มลูและทดสอบสมมตฐิาน

ผลการวิจ ัยพบว่า ประเด็นที่นักศึกษาเห็นด้วยมากที่สุด 3 อันดับแรกเกี่ยวกับลักษณะของวิชาวิจ ัย
ดา้นการท่องเทีย่วและการโรงแรม คอื วชิาวจิยัควรเน้นการสอนทีก่ระบวนการหรอืวธิกีารทาํวจิยั รองลงมาคอื วชิาวจิยัเป็น
วชิาที่มเีน้ือหาและลกัษณะของวชิาที่แตกต่างจากวชิาอื่น ๆ และวชิาวจิยัเป็นวชิาที่อาศยัความเข้าใจมากกว่าการท่องจํา
ในส่วนของรูปแบบการสอน พบว่า รูปแบบการสอนที่น่าสนใจ 3 อันดับแรก คือ การให้อาจารย์ผู้สอนบรรยาย
พรอ้มยกตวัอย่างประสบการณ์วจิยัจรงิของผูส้อน การมสีื่อการสอนทีห่ลากหลายในการเรยีนการสอน และการให้อาจารย์
ผูส้อนบรรยายพรอ้มยกตวัอย่างงานวจิยัหลายๆ เรื่องประกอบในหอ้งเรยีน ส่วนผลการทดสอบสมมติฐาน พบว่านักศกึษา
ที่มีระดับผลการเรียนที่แตกต่างกันมีความคิดเห็นแตกต่างกันในเรื่องลักษณะวิชาและรูปแบบการสอนในวิชาวิจ ัย
ดา้นการท่องเทีย่วและการโรงแรมในบางประเดน็ เช่น การซกัถาม หรอืการใหแ้สดงความคดิเหน็ในหอ้งเรยีน

ขอ้เสนอแนะจากการวจิยัในครัง้น้ี คอื ผูส้อนควรอธบิายชีแ้จงใหน้กัศกึษาทราบและเข้าใจถึงลกัษณะของวชิาวจิยั
ด้านการท่องเที่ยวและการโรงแรม จุดม่งหมายของวชิา ความแตกต่างจากวชิาอื่น ๆ รวมทัง้ประโยชน์/คุณค่าของวชิาที่
ผูเ้รยีนจะไดร้บั ในส่วนของรปูแบบการสอน ผูส้อนควรมเีทคนิคการสอนทีห่ลากหลาย เช่น การนําประสบการณ์วจิยัจรงิของ
ผูส้อนมาบรรยายประกอบการสอน การใชส้ือ่การสอนรปูแบบต่าง ๆ การเปิดโอกาสใหน้กัศกึษาแสดงความคดิเหน็ และการ
แลกเปลีย่นความรู/้ความคดิเหน็ระหว่างผูเ้รยีนและผูส้อนอย่างสมํ่าเสมอ

คาํสาํคญั: ความคดิเหน็ ลกัษณะวชิา รปูแบบการสอน วชิาวจิยัดา้นการท่องเทีย่วและการโรงแรม

