

รายงานฉบับสมบูรณ

โครงการยอย 2

การพัฒนาความรวมมือของผูประกอบการภายในหวงโซอุปทานการทองเที่ยวเชิง

วัฒนธรรม กรณีศึกษาเสนทาง R3E

(Developing Collaborations in the Cultural Tourism Supply Chains: A

Case Study of the R3E Route)

โดย

อาจารย ดร. ไพรัช พิบูลยรุงโรจน และคณะ

ธันวาคม 2558

สัญญาเลขที่ RDG5650057

รายงานฉบับสมบูรณ

โครงการที่ 2

การพัฒนาความรวมมือของผูประกอบการภายในหวงโซอุปทานการทองเที่ยวเชิง
วัฒนธรรม กรณีศึกษาเสนทาง R3E

(Developing Collaborations in the Cultural Tourism Supply Chains: A

Case Study of the R3E Route)

โดย

อาจารย ดร. ไพรัช พิบูลยรุงโรจน
อาจารย ดร.จุมพฏ บริราช

 อาจารย ดร.อาชวบารมี ถปะติวงศ มณีตระกูลทอง

ชุดโครงการ "การพัฒนาการบริหารจัดการของผูประกอบการทองเที่ยวเชิงวัฒนธรรม
ในเสนทาง R3E เพื่อรองรับประชาคมเศรษฐกิจอาเซียน"

สนับสนนุโดย สํานักงานคณะกรรมการวิจัยแหงชาติ (วช.)
 และ สํานักงานกองทุนสนับสนุนการวิจัย (สกว.)

(ความเห็นในรายงานนี้เปนของผูวิจัย วช.-สกว. ไมจําเปนตองเห็นดวยเสมอไป)

โครงการย่อยท่ี 2
การพัฒนาความร่วมมือของผู้ประกอบการภายในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรม:

กรณีศึกษาเส้นทาง R3E

บทสรุปส าหรับผู้บริหาร

ที่มาความส าคัญ
รายงานฉบับนี้ได้น าเสนอผลการศึกษา ความความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทาน

การท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3A หรือ R3E โดยได้ท าการทบทวนการศึกษาที่ผ่านมาในอดีต
พบว่าการท่องเที่ยววัฒนธรรมเป็นรูปแบบการท่องเที่ยวที่มีความส าคัญอย่างมาก ในพ้ืนที่ภาคเหนือ
ตอนบนของไทย รวมทั้ง ภาคเหนือของ สปป.ลาว และ ทางใต้ของประเทศจีนด้วย และเส้นทาง R3A ซึ่ง
เร่ิมจากคุนหมิง (จีน) ลงมาสู่ แขวงหลวงน้ าทา (สปป. ลาว) และ จังหวัดเชียงราย (ไทย) นั้นก าลังได้รับ
ความนิยมจากนักท่องเที่ยวโดยเฉพาะนักท่องเที่ยวจีนจ านวนมาก

ระเบียบวิธีการศึกษา

ในการศึกษาครั้งนี้ได้ใช้ระเบียบวิธีวิจัยหลายแบบ (Multiple Methods) โดยสามารถแบ่ง
ออกเป็น 2 ประเทคือระเบียบวิธีวิจัยเชิงคุณภาพ (Qualitative methods) และ ระเบียบวิจัยเชิงปริมาณ
(Quantitative Method) คือ แบบจ าลองสมการเชิงโครงสร้าง (Structural Equation Model) โดย
ระเบียบวิธีวิจัยเชิงปริมาณเป็นระเบียบวิธีวิจัยหลัก (Principal method) คือ การวิจัยเชิงส ารวจและ
วิเคราะห์ด้วยแบบจ าลองสมการเชิงโครงสร้าง และ ใช้ระเบียบวิธีวิจัยคุณภาพ มีจุดมุ่งหมายเพิ่ือเป็น
ระเบียบวิจัยที่สนับสนุน (Facilitating Method) ในการพัฒนากรอบแนวคิด ระบุตัวแปรส าคัญ ก าหนด
ลักษณะความสัมพันธ์และอธิบายผลการวิเคราะห์จากข้อมูลเชิงประจักษ์

กลุ่มตัวอย่าง
 กลุ่มตัวอย่างประกอบด้วยกลุ่มตัวอย่างในการสัมภาษณ์เชิงลึกประกอบด้วยหน่วยงานที่เกี่ยวข้อง
กับการท่องเที่ยวทั้งภาครัฐและเอกชน เช่น ส านักงานท่องเที่ยวและกีฬาจังหวัดเชียงใหม่และเชียงราย
ส านักงานการท่องเที่ยวและกีฬาจังหวัดเชียงใหม่และเชียงราย และ สภาอุตสาหกรรมท่องเที่ยวจังหวัด
เชียงใหม่และจังหวัดเชียงราย

ผลการศึกษาหลัก
 อย่างไรก็ตามปัญหาที่พบในการสร้างความร่วมมือคือการขาดการเชื่อมโยงด้านข้อมูลข่าวสารต่าง
ๆ ทั้งที่เป็นข้อมูลด้านธุรกิจการท่องเที่ยวใน 3 ประเทศ รวมทั้งข้อมูลด้านกฎระเบียบต่าง ๆ ที่เกี่ยวข้องกับ
การข้ามแดน ทั้งนี้งานวิจัยนี้พบว่าความีการพัฒนาเครือข่ายผู้ประกอบการการท่องเที่ยวเชิงวัฒนธรรมบน
เส้นทางนี้ โดยมีภาครัฐเป็นฝ่ายเชื่อมโยงระหว่างประเทศด้านกฎระเบียบ และ มีองค์กรภาคเอกชนเช่น
หอการค้า หรือ สภาอุตสาหกรรมการท่องเที่ยวเป็นผู้ที่ประสานในภาคเอกชน โดยเน้นการสร้างเครือข่าย
และฐานข้อมูลที่เกี่ยวข้องให้อยู่ในรูปแบบอิเล็กทรอนิกส์และสามารถเชื่อมต่อกับระบบอินเตอร์เน็ตได้ โดย
โครงการนี้ได้ศึกษารูปแบบการสร้างความร่วมมือ 10 ประเภทและพบว่าผู้ประกอบการท่องเที่ ยว
วัฒนธรรมบนเส้นทาง R3E มีระดับความร่วมมือในระดับต่ าและต่ ามากโดยเฉพาะการลงทุนร่วมและการ
ตัดสินใจร่วมกัน

 ปัจจัยส าคัญในการสร้างความร่วมมือระหว่างผู้ประกอบการคือ การสร้างความเชื่อใจ (Trust
building) ความมุ่งมั่นร่วมมือในระยะยาว (Commitment) เพ่ือให้ลดต้นทุนธุรกรรม (transaction
costs) ที่เกิดจากปัญหาความยุ่งยากซับซ้อนในการติดต่อประสานงาน โดยปัจจัยหนึ่งที่จะท าให้ความ
ร่วมมือประสบความส าเร็จนั่น คือการพัฒนาทรัพยากรมนุษย์โดยอาจจะเร่ิมต้นที่ระดับอาชีะศึกษาซึ่งเป็น
ระดับที่มีความส าคัญแต่ยังขาดแคลนในตลาดแรงงานการท่องเที่ยว และจะท าให้ความร่วมมือในห่วงโซ่
อุปทานการท่องเที่ยววัฒนธรรมมีความส าเร็จในระยะยาวได้ จากผลการส ารวจพบว่าปัจจัยด้านการลด
ต้นทุนธุรกรรมนั้นมีอิทธิพลมากที่สุด รองลงมาคือการสร้างความมุ่งมั่น โดยความเชื่อใจมีระดับของ
อิทธิพลไม่มากนัก เพ่ือเป็นการผลักดันการสร้างความร่วมมือระหว่างผู้ประกอบการท่องเที่ยววัฒนธรรม
บนเส้นทาง R3E คณะผู้วิจัยได้น าเสนอแนวทางการพัฒนาความร่วมมือโดยแบ่งออกเป็นสองส่วนคือแนว
ทางการพัฒนาปัจจัยสนับสนุนการสร้างความร่วมมือโดยเน้นที่การสร้างความมุ่งมั่นและลดต้นทุนธุรกรรม
และแนวทางการพัฒนาความร่วมมือทั้ง 10 ประเภท

บทคัดย่อ

 รายงานฉบับนี้ได้น าเสนอผลการศึกษา ความความร่วมมือของผู้ประกอบการในห่วงโซ่
อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3A หรือ R3E โดยได้ท าการทบทวนการศึกษาที่ผ่าน
มาในอดีตพบว่าการท่องเที่ยววัฒนธรรมเป็นรูปแบบการท่องเที่ยวที่มีความส าคัญอย่างมาก ในพ้ืนที่
ภาคเหนือตอนบนของไทย รวมทั้ง ภาคเหนือของ สปป.ลาว และ ทางใต้ของประเทศจีนด้วย และ
เส้นทาง R3A ซึ่งเร่ิมจากคุนหมิง (จีน) ลงมาสู่ แขวงหลวงน้ าทา (สปป. ลาว) และ จังหวัดเชียงราย
(ไทย) นั้นก าลังได้รับความนิยมจากนักท่องเที่ยวโดยเฉพาะนักท่องเที่ยวจีนจ านวนมาก

อย่างไรก็ตามปัญหาที่พบในการสร้างความร่วมมือคือการขาดการเชื่อมโยงด้านข้อมูลข่าวสาร
ต่าง ๆ ทั้งที่เป็นข้อมูลด้านธุรกิจการท่องเที่ยวใน 3 ประเทศ รวมทั้งข้อมูลด้านกฎระเบียบต่าง ๆ ที่
เกี่ยวข้องกับการข้ามแดน ทั้งนี้งานวิจัยนี้พบว่าความีการพัฒนาเครือข่ายผู้ประกอบการการท่องเที่ยว
เชิงวัฒนธรรมบนเส้นทางนี้ โดยมีภาครัฐเป็นฝ่ายเชื่อมโยงระหว่างประเทศด้านกฎระเบียบ และ มี
องค์กรภาคเอกชนเช่น หอการค้า หรือ สภาอุตสาหกรรมการท่องเที่ยวเป็นผู้ที่ประสานในภาคเอกชน
โดยเน้นการสร้างเครือข่ายและฐานข้อมูลที่เกี่ยวข้องให้อยู่ในรูปแบบอิเล็กทรอนิกส์และสามารถ
เชื่อมต่อกับระบบอินเตอร์เน็ตได้

ปัจจัยส าคัญในการสร้างความร่วมมือระหว่างผู้ประกอบการคือ การสร้างความเชื่อใจ (Trust

building) ความมุ่งมั่นร่วมมือในระยะยาว (Commitment) ผ่านการแบ่งปันข้อมูล (Information
sharing) ลงทุนร่วมกัน (Dedicated investment) และมีกิจกรรมและทีมงานกันร่วม (Joint
activities) เพ่ือให้ลดต้นทุนในการติดต่อ (transaction costs) ที่เกิดจากปัญหาความยุ่งยากซับซ้อน
ในการติดต่อประสานงาน โดยปัจจัยหนึ่งที่จะท าให้ความร่วมมือประสบความส าเร็จนั่น คือการพัฒนา
ทรัพยากรมนุษย์โดยอาจจะเร่ิมต้นที่ระดับอาชีะศึกษาซึ่งเป็นระดับที่มีความส าคัญแต่ยังขาดแคลนใน
ตลาดแรงงานการท่องเที่ยว และจะท าให้ความร่วมมือในห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมมี
ความส าเร็จในระยะยาวได้

Abstract

This report presents a study on the supply chain collaboration in the cultural
tourism on the R3E or R3A route. The study reviewed the previous literature and
related research on the topic and found that cultural tourism is one of important
themes in the Northern region of Thailand as well as in Lao PDR and PR China. Also
the route called R3A, starting from Kunming Province in PR China to Luang Namtha
Province in Lao PDR and to Chiang Rai Province in Thailand, has been an emerging
route that attracted a huge number of tourists especially those who are from China,
thanks to Thai popular culture recently and also the movie titled “Lost in Thailand”.

However it was found that the obstacles of the tourism along the route are

to do with the collaboration between partners in the supply chain in three countries.
Those issues related to the collaboration include the information about tourism on
the route in terms of both tourism business database as well as the data about the
tourism attractions and logistics. Based on the data collected by the supply chain
diagnostic tool called “SCAAN Model” and a survey, it was found that the
collaboration can be developed at 2 levels. First at the national level, the
government agencies e.g.m Ministry of Tourism and Sports or Ministry of Foreign
Affairs can take the leading role to develop the collaboration and link the
information about regulations related to tourism. At the firm level, association such
as the Council of Tourism Industry or the Chamber of Commerce can be the one
who start the collaboration between businesses.

To develop a successful collaborative platform of the cultural tourism

businesses, information flow is critical. Information and communication technology is
the key to assist the information sharing in the supply chain. Also Commitment
between the tourism firms is a decisive factor the promote collaboration sustainably.
Having a joint teamwork could also develop the level of collaboration. Such
collaborative platform should be able to reduce the transaction costs of the party.
One of the key factor to the success of the collaboration is human resource.
Therefore the development of human resource at the operations level is vital, the
vocational education could play an important role to the success.

 สารบัญ

เรื่อง หน้า

สารบัญ

สารบัญตาราง

สารบัญภาพ

บทที่ 1 บทน า 1

ความส าคัญและที่มาของปัญหา 1

วัตถุประสงค์ของงานวิจัย 3

ประโยชน์ที่คาดว่าจะได้รับ 4

ขอบเขตของการวิจัย 4

บทที่ 2 ตรวจเอกสารและวรรณกรรมที่เกี่ยวข้อง 6

แนวคิดและทฤษฎีที่เกี่ยวข้องกับความสัมพันธ์ระหว่างองค์กรและการสร้างความร่วมมือ 6

แนวคิดและทฤษฎีที่เกี่ยวข้องกับห่วงโซ่อุปทานการท่องเที่ยว และ การท่องเที่ยวเชิงวัฒนธรรม 13

บทที่ 3 วิธีด าเนินการการศึกษา 17

ระเบียบวิจัยเชิงคุณภาพ 18

ระเบียบวิจัยเชิงปริมาณ 22

บทที่ 4 ผลการศึกษา 25

โครงสร้างห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E 25

ลักษณะความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบน
เส้นทางR3E

59

ปัจจัยที่มีผลต่อการสร้างความร่วมมือในห่วงโซ่อุปทานกรท่องเที่ยววัฒนธรรมบนเส้นทาง R3E 68
ระดับความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง
R3E

71

บทที่ 5 ข้อเสนอแนะ 73

สรุปผลการศึกษา 73

ข้อเสนอแนะแนวทางการผลักดันปัจจัยส่งเสริมความร่วมมือของผู้ประกอบการ 76

 ข้อเสนอแนะแนวทางการยกระดับพัฒนาความร่วมมือในแต่ละประเภท 79

ภาคผนวก

 สารบัญตาราง

ตารางท่ี หน้า

2-1 ความสัมพันธ์ระหว่างองค์กรที่มีผลในการพัฒนาผลการด าเนินงาน 7

 3-1 รายชื่อผู้ให้ข้อมูล 18

 3-2 สรุปรายชื่อผู้ให้ข้อมูลประกอบการวิจัย 19

4-1 แหล่งท่องเที่ยววัฒนธรรมในพื้นท่ีจังหวัดเชียงราย 34

4-2 แหล่งท่องเที่ยววัฒนธรรมในเส้นทาง R3E 35
4-3 สรุปผลการศึกษาสถานการณ์ความร่วมมือใน Tourism Supply Chain บนเส้นทาง R3E/A 62
4-4 รูปแบบความร่วมมือปัจจุบันในห่วงโซ่อุปทานการท่องเที่ยวัฒนธรรมบนเส้นทาง R3E 65
4-5 สรุปสถานการณ์ปัจจุบันของความร่วมมือของผู้ประกอบการท่องเที่ยวด้วย SWOT analysis 67

 สารบัญภาพ

ภาพที ่ หน้า

2-1 โครงสร้างความสัมพันธ์ และการแข่งขันระหว่างองค์กร 9
3-1 กรอบการศึกษา 17

3-2 แบบจ าลองวิจัย 24

4-1 โครงสร้างห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E 26

4-2 เส้นทางจากคุนหมิงสู่สิบสองปันนา 30
4-3 เส้นทางจากสิบสองปันนาสู่เมืองล่า 31
4-4 เส้นทางจากคุนหมิงสู่เมืองล่า 32
4-5 ลักษณะความร่วมมือที่พบระหว่างผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวบนเส้นทาง

R3E
59

4-6 Value Stream Mapping โครงสร้างห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง
R3A/R3E

63

4-7 โครงสร้างความร่วมมือผู้ประกอบการห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง
R3A/R3E

63

4-8 ลักษณะความร่วมมือระหว่างผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E จ าแนก
ตามเส้นทางการเดินทางของนักท่องเที่ยว

66

1

บทท่ี 1
บทน ำ

1. ควำมส ำคัญและที่มำของปัญหำ
 การท่องเที่ยวนั้นมีความส าคัญต่อประเทศไทยอย่างมากทั้งด้านเศรษฐกิจซึ่งช่วยสร้างรายได้
มากกว่าสินค้าส่งออกทุกประเภท ด้านวัฒนธรรมผ่านการเผยแผ่วัฒนธรรมสร้างภาพลักษณ์ที่ดีงามของ
ประเทศและเป็นความภาคภูมิใจของประชาชนชาวไทย รวมทั้งด้านสังคมและด้านชุมชน ผ่านการสร้าง
ความร่วมมือภายในชุมชนท่องเที่ยวลดปัญหาสังคมที่ตามมา จากการศึกษาของมิ่งสรรพ์ ขาวสอาด และ
คณะ (2550) พบว่าการท่องเที่ยวนั้นมีความผันผวนน้อยกว่าสินค้าส่งออกของไทยประเภทอ่ืน ๆ เช่น
ชิ้นส่วนอิเล็กทรอนิกส์ ท าให้การท่องเที่ยวกลายเป็นยุทธศาสตร์หลักที่รัฐบาลใช้เป็นนโยบายขับเคลื่อน
เศรษฐกิจที่ส าคัญทั้งในยามที่เศรษฐกิจเติบโตขยายตัวและในช่วงที่ประสบกับภาวะเศรษฐกิจตกต่ า โดย
โจทย์ส าคัญของการท่องเที่ยวคือ “การเร่งสร้างกระบวนการพัฒนาและจัดการเชื่อมโยงอุตสาหกรรมต้น
น้ าสู่ปลายน้ า หรือ ปรับกระบวนทัศน์การพัฒนาการท่องเที่ยว (Tourism Development Paradigm)
เพ่ือรองรับการเปลี่ยนแปลงที่อาจสร้างผลกระทบต่อการท่องเที่ยวในอนาคต (เทิดชาย ช่วยบ ารุง, 2557)
กล่าวคือความเชื่อมโยงระหว่างภาคส่วนต่าง ๆ โดยเฉพาะผู้ประกอบการท่องเที่ยวที่อยู่ในห่วงโซ่อุปทาน
การท่องเที่ยว
 จากงานการศึกษาของธนาคารเพ่ือการพัฒนาแหงเอเชีย (Asian Development Bank: ADB) ที่
ไดเก็บตัวอยางนักทองเที่ยวในอนุภูมิภาคลุมน้ าโขง (Greater Mekong Subregion: GMS) จ านวน 2,100
ตัวอยาง ในป พ.ศ. 2547 พบวากิจกรรมที่นักทองเที่ยวนิยมท ามากที่สุดคือการชิมอาหารพ้ืนเมือง (ร้อย
ละ 82) รองลงมาคือการทัศนาจร (ร้อยละ 75) การซื้อสินคาพ้ืนเมือง (ร้อยละ 75) การเยี่ยมชมแหลงศิ
ลปวัฒนธรรม (ร้อยละ 55) การเยี่ยมชมอุทยานแห่ง ชาติ (ร้อยละ 33) และการเยี่ยมชมชุมชนวัฒนธรรม
(ร้อยละ 21) ทั้งนี้นักทองเที่ยวที่มาไทยใชเงินในการจับจ่ายซื้อของมากที่สุด (รอยละ 45) ของคาใชจายต
อวัน เป็นอันดับที่ 2 รองจากมณฑลยูนนานของประเทศจีน (รอยละ 50.64) โดยประเทศไทยไดคะแนน
สูงสุดจากความหลากหลายและราคาสินคา เห็นได้ว่าการท่องเที่ยวเชิงวัฒนธรรมมีความส าคัญต่อ
อุตสาหกรรมการท่องเที่ยวในภาพรวมอย่างมาก โดยเฉพาะส าหรับภาคเหนือซึ่งไม่มีแหล่งท่องเที่ยวทาง
ทะเลอันเป็นสิ่งดึงดูดใจทางการท่องเที่ยวที่ส าคัญ

เมื่อพิจารณาถึงการท่องเที่ยวเชิงวัฒนธรรม ประเทศไทยนับไดวาเปนประเทศหนึ่งในโลกที่มี
วัฒนธรรมเป็นของตนเอง และยังมีชื่อเสียงในดานความสวยงามของศิลปวัฒนธรรม ความเปนมิตรของคน
ในทองถิ่นจนมีภาพลักษณ์ว่า “สยามเมืองยิ้ม” ประกอบกับทางรัฐบาลไทยมีความตองการใหการทอง
เที่ยวเปนกลไกหลักในการพัฒนาเศรษฐกิจของประเทศ ด้วยความเป็นไทย หรือ “วิถีไทย” (Thainess) ใน
ปี พ.ศ.2558 เนื่องจากการท่องเที่ยวเปนอุตสาหกรรมที่มีศักยภาพที่จะพัฒนาในอนาคตมากที่สุดและถูก
จัดเปนอุตสาหกรรมดาวรุ่ง (Rising Star) จากผลการวิเคราะห Thailand Competitiveness Matrix
(2547)

2

 ในปลายปี พ.ศ. 2558 นี้ประเทศไทยก็จะเข้าร่วมการเปิดเสรีทางเศรษฐกิจ ที่เรียกว่าประชาคม
เศรษฐกิจอาเซียน (ASEAN Economic Community หรือ AEC) โดยจะมีการเคลื่อนย้ายทุนและแรงงาน
รวมทั้งการเงินได้สะดวกมากขึ้น ดังนั้นระบบเศรษฐกิจของประเทศสมาชิก AEC ทั้งหมด 10 ประเทศนั้น
จะได้รับผลกระทบทั้งทางตรงและทางอ้อมอย่างหลีกเลี่ยงไม่ได้ส าหรับประเทศไทยนั้นภาคส่วนหนึ่งที่
ได้รับความส าคัญและได้รับความสนใจจากทั้งภาครัฐและภาคเอกชน ที่จะเป็นอุตสาหกรรมที่จะเป็น
โอกาสที่ประเทศไทยจะได้รับประโยชน์มหาศาลจาก AEC ที่สืบเนื่องจากการพัฒนาระเบียงเศรษฐกิจ
ภายใต้กรอบอนุภูมิภาคลุ่มน้ าโขง (GMS Economic corridor) ที่ประเทศไทยถูกมองว่าเป็นศูนย์กลาง
ทางของภูมิภาค (HKTDC Research, 2015) ตามความเชื่อมโยงดังภาพที่ 1-2 ดังนั้นการท่องเที่ยวโดย
มองว่าการท่องเที่ยวไทยนั้นเป็นอุตสาหกรรมที่จะได้ประโยชน์อย่างมากจาก AEC โดยเฉพาะอย่างยิ่งการ
ท่องเที่ยวด้านวัฒนธรรมที่ประเทศนั้นมีต้นทุนที่ได้เปรียบอยู่ อย่างไรก็ตามภาคส่วนต่าง ๆ ที่เกี่ยวข้องกับ
การท่องเที่ยวทั้งภาครัฐ เช่น การท่องเที่ยวแห่งประเทศไทย และกระทรวงการท่องเที่ยวและกีฬา
ตลอดจนภาคเอกชน อันได้แก่ สภาอุตสาหกรรมท่องเที่ยวแห่งประเทศไทย และสมาคมต่าง ๆ ที่เป็น
สมาชิก ต่างเห็นเป็นเสียงเดียวว่าการท่องเที่ยวไทยนั้นยังมีปัญหาอยู่ที่ภาคอุปทานนั่นคื อการจัดการ
บริหารการท่องเที่ยวโดยเฉพาะการประสานความร่วมมือของภาคส่วนต่าง ๆ ในห่วงโซ่อุปทานการ
ท่องเที่ยวหากจุดนี้ไม่ได้รับการพัฒนาแล้วผู้ประกอบการท่องเที่ยวไทยจะไม่เพียงแต่เสียโอกาสแต่อาจจะ
ได้รับผลกระทบจากประชาคมเศรษฐกิจอาเซียน
 ปัญหาที่ได้เกริ่นไว้นั้นได้รับการยืนยันจากงานวิจัย จากการศึกษาของ มิ่งสรรพ์ ขาวสะอาด และ
คณะ (2550) พบว่าประเทศไทยนั้นมีปัญหาด้านอุปทานการท่องเที่ยวอย่างมากโดยเฉพาะการจัดการ
อย่างเป็นระบบและความร่วมมือระหว่างวิสาหกิจด้วยกันเองตลอดจนความร่วมมือระหว่างภาคส่วน ได้แก่
ภาครัฐภาคเอกชนและภาคประชาชนซึ่งสอดคล้องกับภาพลักษณ์ที่นักท่องเที่ยวมองเห็นตามการศึกษา
วิเคราะห์ภาพลักษณ์ของการท่องเที่ยวไทยโดย ไพรัช พิบูลย์รุ่งโรจน์ และมิ่งสรรพ์ ขาวสอาด (2553,
2554 และ 2555) พบว่า นักท่องเที่ยวชื่นชมภาพลักษณ์ อันดีงามด้านวัฒนธรรมของไทย เช่น
ขนบธรรมเนียม ประเพณี และอาหารไทย เป็นต้น ทว่าไม่ประทับใจกับการบริหารจัดการของทั้งภาครัฐ
และเอกชน โดยปัญหานี้อาจส่งผลต่อการตัดสินใจเดินทางมาเที่ยวประเทศไทย
 จากที่ได้กล่าวมาจะเห็นได้ว่าประเทศไทยนั้นมีศักยภาพที่ดีที่จะได้รับประโยชน์จากการเปิดเสรี
ภายใต้ AEC โดยเฉพาะด้านการท่องเที่ยวด้านวัฒนธรรมจากต้นทุนทางสังคมที่มีมาแต่โบราณอย่างไรก็
ตามปัจจัยที่อาจจะฉุดรั้งให้ประเทศไทยเสียโอกาสหรืออาจจะสูญเสียผลประโยชน์ที่เคยได้จากภาคการ
ท่องเที่ยวเชิงวัฒนธรรม (เนื่องจากประเทศเพ่ือนบ้าน เช่น สปป. ลาว เวียดนาม กัมพูชาหรือแม้กระทั่ง
พม่า ที่ก าลังเปิดประเทศนั้นต่างก็มีต้นทุนทางวัฒนธรรมที่คล้ายคลึงกับประเทศไทยค่อนข้างมากก็คือ
ปัญหาทางด้านการจัดการการประสานงานร่วมมือกันของภาคส่วนต่าง ๆ โดยเฉพาะวิสาหกิจทั้งนี้
รากเหง้าของปัญหาส่วนนั้นก็มาจากการขาดองค์ความรู้ด้านการจัดการและประสานงานภายในห่วงโซ่
อุปทานการท่องเที่ยวของไทย

3

 ดังนั้นเพ่ือที่จะไม่เพียงเก็บเกี่ยวผลประโยชน์จากโอกาสของ AEC แต่ยังรวมถึงการป้องกันรายได้
ที่ประเทศไทยเคยได้จากการท่องเที่ยวซึ่งถือเป็นรายได้หลักที่มากกว่าสินค้าส่ง (มิ่งสรรพ์ ขาวสอาด และ
คณะ, 2550) ประเทศไทยจ าเป็นที่จะต้องสร้างองค์ความรู้ด้านการจัดการและสร้างความร่วมมือภายใน
ห่วงโซ่อุปทานการท่องเที่ยว โดยเฉพาะด้านที่มีความจ าเป็นอย่างมากนั่นก็คือการท่องเที่ยวด้านวัฒนธรรม
เพ่ือก่อให้เกิดการพัฒนศักยภาพที่มีอยู่ให้เพ่ิมมากขึ้น เพ่ือเป็นการเสริมสร้างความได้เปรียบในการแข่งขัน
ด้านการท่องเที่ยวที่ยั่งยืน
 นอกจากนี้ การที่ประชาคมเศรษฐกิจอาเซียนจะได้เริ่มข้ึนอย่างเป็นทางการในปลายปี พ.ศ. 2558
ประเทศไทยและวิสาหกิจท่องเที่ยวไทยนั้นจึงเหลือเวลาไม่มากในการเตรียมตัวรับมือการเปลี่ยนแปลงครั้ง
นี้ สิ่งแรกที่จ าเป็น (พ.ศ. 2558) คือการสร้างองค์ความรู้เพ่ือให้ภาคเอกชนมีเวลาปรับตัวในพัฒนาตนเอง
ซึ่งปกติก็จะใช้เวลาประมาณ 1 - 2 ปี ดังนั้นจึงเป็นความส าคัญและจ าเป็นอย่างเร่งด่วนสูงสุดที่จักต้องมี
การเร่งท าการศึกษาสร้างองค์ความรู้ในการจัดการและประสานงานร่วมมือในห่วงโซ่อุปทานการท่องเที่ยว
เชิงวัฒนธรรม
 ในการนี้คณะผู้วิจัยได้เล็งเห็นความส าคัญในการศึกษาแนวทางในการพัฒนาส่วนประสมทาง
การตลาดและคุณภาพการบริการเพ่ือตอบสนองจ านวนนักท่องเที่ยวที่มีแนวโน้มจะเพ่ิมขึ้นอย่างต่อเนื่อง
รวมถึงเพ่ือเพ่ิมขีดความสามารถทางการแข่งขันทางธุรกิจแก่ผู้ประกอบการชาวไทยรวมถึงแนวทางการใช้
ประโยชน์จากการเปิดเสรีภาคบริการเพ่ือน ามาพัฒนาศักยภาพในการด าเนินธุรกิจของผู้ประกอบการใน
อุตสาหกรรมการท่องเที่ยวโดยเฉพาะอย่างยิ่งในส่วนของการท่องเที่ยววัฒนธรรมซึ่งเป็นภาคการท่องเที่ยว
ที่มีความส าคัญต่อประเทศ โครงการนี้มุ่งเน้นเพ่ือสร้างความเข้าใจรูปแบบและลักษณะของอุปสงค์ซึ่งจะ
สามารถช่วยให้ผู้ประกอบการ และหน่วยงานที่เกี่ยวข้องในการท่องเที่ยวเชิงวัฒนธรรมทราบถึงลักษณะ
ส่วนบุคคลความต้องการความคาดหวังและพฤติกรรมของนักท่องเที่ยวตลอดจนปัญหาและอุปสรรคของ
นักท่องเที่ยวซึ่งสามารถน ามาปรับปรุงการด าเนินการปรับเปลี่ยนส่วนประสมทางการตลาดบริการและการ
จดัการการท่องเที่ยวเขิงวัฒนธรรมในเส้นทางให้มีเหมาะสมกับนักท่องเที่ยวต่อไป

2. วัตถุประสงค์ของกำรวิจัย
 2.1 เพ่ือศึกษาโครงสร้างห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E
 2.2 เพ่ือศึกษาลักษณะความร่วมมือของผู้ประกอบการภายในห่วงโซ่อุปทานเชิงวัฒนธรรมบน
เส้นทาง R3E
 2.3 เพ่ือศึกษาปัจจัยที่มีผลต่อการสร้างความร่วมมือของผู้ประกอบการภายในห่วงโซ่อุปทานเชิง
วัฒนธรรมบนเส้นทาง R3E
 2.4 เพ่ือประเมินระดับความร่วมมือของผู้ประกอบการภายในห่วงโซ่อุปทานเชิงวัฒนธรรมบน
เส้นทาง R3E
 2.5 เพ่ือน าเสนอแนวทางการพัฒนาความร่วมมือของผู้ประกอบการภายในห่วงโซ่อุปทานเชิง
วัฒนธรรมบนเส้นทาง R3E

4

3. ประโยชน์ที่คำดว่ำจะได้รับ
 3.1 ฐานข้อมูลห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E
 3.2 คู่มือการสร้างความร่วมมือในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E
 3.3 ข้อเสนอแนวทางการพัฒนาห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E
 3.4 แนวทางการพัฒนาความร่วมมือของผู้ประกอบการภายในห่วงโซ่อุปทานการท่องเที่ยวเชิง
วัฒนธรรมกรณีศึกษาเส้นทาง R3E
 3.5 กรอบแนวคิดแบบจ าลองความร่วมมือในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรม

4. ขอบเขตของกำรวิจัย
 4.1 ขอบเขตพื้นที่
 ด าเนินการในพ้ืนที่ท่องเที่ยวเชิงวัฒนธรรมที่ส าคัญในประเทศไทยและประเทศสมาชิกอาเซียนใน
เส้นทางR3E ซึ่งอยู่บนแนวระเบียงเศรษฐกิจเหนือใต้ (GMS North – South Economic Corridor:
NSEC) โดยเริ่มตั้งแต่คุนหมิง (Kunming) ในมณฑลยูนนาน (Yunnan Province) ประเทศจีนลงมาจนถึง
จิงหง ข้ามแดน ณ โมหาน หรือ บ่อหาน (Mohan) มายังหลวงน้ าทา ของ สปป.ลาว ที่บ่อเต็น (Boten) ลง
มาต่อเนื่องจนถึงเมืองห้วยทราย (Huayxai) ที่สามารถข้ามแม่น้ าโขงมายังประเทศไทย ณ ต าบลเวียง
อ าเภอเชียงของ จังหวัดเชียงราย รวมถึงพ้ืนที่ท่องเที่ยวในจังหวัดเชียงใหม่ ในปัจจุบันนิยมเรียกว่า R3A
ตามรหัสของกรมทางหลวงของประเทศไทย

 4.2 ขอบเขตเนื้อหำ
 4.2.1 ศึกษาความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรม
 4.2.2 ศึกษาปัจจัยที่จะมีผลต่อความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการ
ท่องเที่ยววัฒนธรรม
 4.3.3 ศึกษาประโยชน์ที่จะได้รับจากความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการ
ท่องเที่ยววัฒนธรรม

5

5. นิยำมศัพท์เฉพำะ
 5.1 เส้นทำง R3E / R3A
 หมายถึง เส้นทางเชื่อมโยงระหว่าง จีน – ลาว - ไทย โดยเริ่มก่อตั้งขึ้นเมื่อปี 2538 ภายใต้
โครงการ"สี่เหลี่ยมเศรษฐกิจ" และเปิดใช้อย่างเป็นทางการเมื่อปลายเดือนมีนาคม 2551 และมีชื่อ เรียก
อีกชื่อหนึ่งว่า“คุนมั่น กงลู่” คือเส้นทางเชื่อมกรุงเทพฯ สู่คุนหมิง ซึ่งมีต้นทางเริ่มจาก กรุงเทพมุ่งสู่ด่าน
ชายแดนไทย-สปป.ลาว ณ อ าเภอเชียงของ จังหวัดเชียงราย -บ่อแก้ว-หลวงน้ าทา - บ่อเต็นของประเทศ
ลาว-บ่อหาน-เชียงรุ่งหรือจิ่งหง ในแคว้นสิบ สองปันนา คุนหมิง มณฆลยูนนานของประเทศจีนโดยมี
ระยะทางจากกรุงเทพถึงคุนหมิง 1,800 กิโลเมตร (Edisiam, 2010) โดยชื่อเรียกเส้นทาง R3E นั้นเป็นชื่อ
เส้นทางตามโครงสร้าง Asian Highway ของ ธนาคารพัฒนาแห่งเอเชีย (Asian Development Bank:
ADB) ซึ่งเป็นส่วนหนึ่งใน ระเบียงเศรษฐกิจเหนือใต้ (North-South Economic Corridor: NSEC) ส่วน
เส้นทาง R3A เป็นชื่อเรียกตามรหัสของกรมทางหลวงของประเทศไทย
 5.2 ห่วงโซ่อุปทำน
 หมายถึง กิจกรรม ที่ท าให้ได้มาซึ่งสินค้าและบริการ รวมถึงการ เคลื่อนย้าย จัดเก็บ และกระจาย
สินค้า จากแหล่งที่ผลิต (Source of Origin) จนสินค้าได้มีการส่ง มอบไปถึงแหล่งที่มีความต้องการ
(Source of Consumption) โดยกิจกรรมดังกล่าวจะต้องมี ลักษณะเป็นกระบวนการแบบบูรณาการ โดย
เน้นประสิทธิภาพและประสิทธิผล โดยมีเป้าหมายในการ ส่งมอบแบบทันเวลา (Just in Time) และเพ่ือ
ลดต้นทุน โดยมุ่งให้เกิดความพอใจแก่ลูกค้า (Customers Satisfaction) และส่งเสริมเพ่ือให้เกิดมูลค่าเพ่ิม
แก่สินค้าและบริการ ทั้งนี้ กระบวนการต่าง ๆ ของระบบโลจิสติกส์ จะต้องมีลักษณะปฏิสัมพันธ์ที่
สอดคล้องประสานกันในอันที่จะบรรลุ วัตถุประสงค์ร่วมกัน (Council of Supply Chain Management,
2003)
 5.3 จุดผ่ำนแดนหรือด่ำนผ่ำนแดน
 มีวัตถุประสงค์เพ่ือให้ประชาชนทั้งสองประเทศ นักท่องเทียว และยานพาหนะ สามารถสัญจรไป
มาเพ่ือการค้า การท่องเที่ยวและอ่ืน ๆ โดยได้รับความเห็นชอบจาก รัฐบาล ทั้งสองประเทศ โดยในส่วน
ของประเทศไทย รัฐมนตรีว่าการกระทรวงมหาดไทยเป็นผู้ลงนาม ในประกาศกระทรวงมหาดไทย ตามมติ
คณะรัฐมนตรีเห็นชอบ และจะมีผลบังคับใช้เมื่อประกาศในราชกิจจานุเบกษา นพรัตน์ วงศ์วิทยาพาณิชย์
(2554)
 5.4 GMS (Greater Mekong Sub-region) หรือ อนุภูมิภำคลุ่มน้ ำโขง
 หมายถึง เป็นความร่วมมือของ 6 ประเทศ คือ ไทย พม่า ลาว กัมพูชา เวียดนาม และ จีน (ยูน
นาน) ตั้งแต่ปี พ.ศ. 2535 โดยมีธนาคารพัฒนาเอเชีย (ADB: Asian Development Bank) เป็นผู้ให้การ
สนับสนุนหลัก กลุ่มประเทศ GMS มีพ้ืนที่รวมกันประมาณ 2 ล้าน 3 แสน ตาราง กิโลเมตร หรือประมาณ
พ้ืนที่ของยุโรปตะวันตก มีประชากรรวมกันประมาณ 250 ล้านคน และอุดม สมบูรณ์ไปด้วย
ทรัพยากรธรรมชาติ อีกทั้งยังเป็นจุดศูนย์กลางในการเชื่อมโยงติดต่อระหว่างภูมิภาค เอเชียใต้ เอเชีย
ตะวันออก และ เอเชียตะวันออกเฉียงใต้

6

บทท่ี 2
ตรวจเอกสารและวรรณกรรมที่เกี่ยวข้อง

 การศึกษาวิจัยหัวข้อ การพัฒนาความร่วมมือของผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมใน
เส้นทาง R3E เพ่ือรองรับประชาคมเศรษฐกิจอาเซียน ในครั้งนี้ ผู้วิจัยได้ศึกษาเอกสารและค้นคว้างานวิจัย
มีรายละเอียดหลักในการน าเสนอดังนี้
 1. แนวคิดและทฤษฎีที่เก่ียวข้องกับความสัมพันธ์ระหว่างองค์กรและการสร้างความร่วมมือ
 2. แนวคิดและทฤษฎีที่เกี่ยวข้องกับห่วงโซ่อุปทานการท่องเที่ยว และ การท่องเที่ยวเชิง
วัฒนธรรม

1. แนวคิดและทฤษฎีที่เกี่ยวข้องกับความสัมพันธ์ระหว่างองค์กรและการสร้างความ
ร่วมมือ
 1.1 แนวคิดและทฤษฎีเกี่ยวกับความสัมพันธ์ระหว่างองค์กร (Inter-firm relationship)
 องค์กรทางธุรกิจบริหารงานด้วยเป้าหมายหลักโดยทั่วไปเพ่ือต้องการก าไรของบริษัทให้ได้มาก
ที่สุด (Profit maximization) การที่จะได้รับก าไรสูงสุดนั้นมักจะเกิดจากการลดต้นทุน ซึ่งอาจจะเกิดจาก
การกดราคาซื้อวัตถุดิบจากซัพพลายเออร์ รวมทั้งการขายสินค้าในราคาที่สูงซึ่งเป็นการเพ่ิมต้นทุนให้แก่
ลูกค้า ดังนั้นการที่องค์กรจะสร้างความร่วมมือนั้น จึงเป็นจุดมุ่งหมายที่ท้าทาย อย่างไรก็ตามได้มี
นักวิชาการหลายท่านได้น าเสนอทฤษฎีที่จะสามารถอธิบายการสร้างความร่วมมือของผู้ประกอบการไว้
หลากหลายทฤษฎี ส าหรับทฤษฎีที่ใช้ในโครงการวิจัยนี้อยู่บนพ้ืนฐานของทฤษฎีที่มุ่งอธิบายความสัมพันธ์
ระหว่างองค์กร (Inter-firm behaviour) รวมทั้งปัจจัยที่มีผลต่อการพัฒนาความร่วมมือระหว่าง
ผู้ประกอบการในห่วงโซ่อุปทาน

 1.1.1 ทฤษฎีความร่วมมือของวิสาหกิจใน เครือข่าย (Collaborative Network
Theory)
 ทฤษฎีนี้กล่าวไว้ว่าการที่วิสาหกิจจะมีผลการด าเนินการที่ดีขึ้นนั้นจ าเป็นที่จะต้องสร้างความ
ร่วมมือระหว่างวิสาหกิจในเครือข่ายธุรกิจซึ่งเกี่ยวข้องซึ่งกันและกัน ความร่วมมือภายในเครือข่ายเดียวกัน
นี้จะสร้างผลทั้งทางเศรษฐกิจและผลทางด้านความสัมพันธ์ระยะยาว เช่น ความร่วมมือ (collaboration)
และ การช่วยเหลือกันทางธุรกิจ (business supports) ทฤษฎีนี้มีมีสมมติฐานว่าการพัฒนาผลการ
ด าเนินงานขององค์กร (firm performance) นั้นนอกจากจะขึ้นอยู่กับการเนินงานขององค์กรเอง ยัง
ขึ้นอยู่กับการด าเนินงานขององค์กรที่เกี่ยวข้องเช่นกัน ความสัมพันธ์ระหว่างองค์กรนี้เองที่มีผลในการ
พัฒนาผลการด าเนินงานที่เกิดจากหลายปัจจัยเช่นความสัมพันธ์ร่วมระหว่างองค์กร มีรายละเอียดดัง
ตารางที่ 2-1

7

ตารางท่ี 2 - 1 ความสัมพันธ์ระหว่างองค์กรที่มีผลในการพัฒนาผลการด าเนินงาน

ลักษณะส าคัญ
รูปแบบความร่วมมือ

กลไกตลาด (Market) เครือข่าย (Network) ล าดับขั้น (Hierarchy)

พื้นฐานความสัมพันธ์ สัญญา (Contract) ทรัพย์สิน
ทางปัญญา (Property right)

การเสริมสร้างความแข่งแกร่ง
(complementary strengths)

การจ้างงาน
(Employment relationship)

รูปแบบการติดต่อสื่อสาร
(Means of Communications) ราคา (Price) ความสัมพันธ์ (relationship) ระเบียบแบบแผน (Routine)

รูปแบบในการแก้ไขปญัหา
(Methods of conflict
resolution)

การฟ้องร้อง
กลไกทางศาลยุติธรรม

กลไกทางสังคม (norm)
ช่ือเสียง

(reputation concern)

ออกค าสั่งบังคับทางการบริหาร
(Administrative fiat)

การควบคุมงาน (supervision)

ระดับของความซับซ้อน
(Degree of flexibility)

สูง กลาง ต่ า

ระดับความผูกพันระหว่าง
องค์กร (Amount of
commitment)

ต่ า กลางถึงสูง กลางถึง

โทน (Tone) และ
บรรยากาศ (Climate)

ละเอียด / ระมัดระวัง
เปิดใจ / ความสัมพันธ์
ผลประโยชน์ร่วมกัน

เป็นทางการ / พึ่งพากันเชิง
ทางการ

ความช่ืนชอบของผู้เล่น
(Actor preference)

อิสระ ต่างพ่ึงพากัน พึ่งพาฝ่ายเดียว

รูปแบบผสมผสาน
(Mixing of form)

ความถี่ในการติดต่อ
(Repeat transaction)

พันธมิตรร่วม
(Mutual partner)

รูปแบบองค์กรอย่างเป็นทางการ
(Formal organisation)

ที่มา: Piboonrungroj (2013)

 1.1.2 ทฤษฎีต้นทุนธุรกรรมทางเศรษฐศาสตร์ (Transaction Cost Economics:
TCE)

 ทฤษฎีนี้กล่าวไว้ว่าการติดต่อระหว่างวิสาหกิจนั้นย่อมมีต้นทุนในการด าเนินการเกิดขึ้น
เนื่องจากวิสาหกิจนั้นไม่สามารถคาดเดาเหตุการณ์ในอนาคตได้ทั้งหมดและไม่สามารถหาข้อมูลข่าวสารได้
ครบถ้วนโดยต้นทุนนี้จะสูงขึ้นในกรณีที่มีความไม่แน่นอนสูงตลอดจนในกรณีที่จ าเป็นที่จะต้องมีการลงทุน
เฉพาะที่ถ่ายโอนได้ยากอีกด้วย ดังนั้นวิสาหกิจจักต้องพยายามลดต้นทุนเหล่านี้ในการประสานงานท างาน
ร่วมกับวิสาหกิจอ่ืน หนึ่งในวิธีนั้นก็คือการสร้างสัญญาระหว่างกันหรืออาจจะเป็นสร้างความสัมพันธ์
ระหว่างกัน เช่น ความเชื่อใจกัน (trust)

8

 ข้อสมมติ (Assumption) ที่ ส าคัญของทฤษฎี เศรษฐศาสตร์ว่ าด้ วยต้นทุนธุ รกรรม
(Transaction cost economics) คือ ข้อจ ากัดของนุษย์ในการติดต่อธุรกรรม 2 ประการคือ

 1) ความมีเหตุมีผลที่จ ากัด (Bounded Rationality) หมายถึง การท่ีความสามารถของมนุษย์
ในการตัดสินใจแบบมีเหตุมีผลตามหลักเศรษฐศาสตร์แบบคลาสสิค (Classical economics) นั้นไม่
สามารถท าได้อย่างครบถ้วนสมบูรณ์ (Imperfection) เนื่องด้วยข้อจ ากัดทางกายภาพในการคิดวิเคราะห์
เช่น องค์กรไม่สามารถตัดสินใจเลือกคู่ค้าที่ดีที่สุดจากปัจจัยต่าง ๆ ที่มีผลเสมอไปเนื่องจากความจ ากัดใน
การประมวลปัจจัยข้อมูลต่าง ๆ ที่เกี่ยวข้อง

 2) พฤติกรรมการจ้องเอาเปรียบ (Opportunic behaviour) หมายถึง การที่มนุษย์นั้น
ย่อมจะเอาเปรียบอีกฝ่ายในการท าธุรกรรมหากทราบว่าอีกฝ่ายไม่สามารถตรวจสอบได้เพ่ือให้ต้นเองได้
ประโยชน์มากขึ้นหรือเสียต้นทุนน้อยลงเช่น การส่งสินค้าที่ด้อยคุณภาพกว่าที่ได้ตกลงไว้หากทราบว่าอีก
ฝ่ายไม่มีการตรวจสอบที่ดีพอ

 1.1.3 ทฤษฎีการแลกเปลี่ยนทางความสัมพันธ์ (Relational Exchange Theory:
RET)
 ทฤษฎีนี้กล่าวไว้ว่าการสร้างความสัมพันธ์ระหว่างองค์กรต่าง ๆ นั้น แต่ละองค์กรหรือ
วิสาหกิจจะมีขั้นตอนในการตัดสินใจที่จะด าเนินกิจกรรมสร้างความร่วมมือในรูปแบบต่าง ๆ โดยจะ
ค านึงถึงประโยชน์และต้นทุนที่จะได้รับจากการแลกเปลี่ยนหรือการติดต่อดังกล่าวโดยปัจจัยหนึ่งที่จะช่วย
ให้การตัดสินใจการการประสานงานแลกเปลี่ยนนั้นเป็นไปโดยสะดวกมากขึ้นนั้นคือการสร้างต้นทุนใน
ความสัมพันธ์ระหว่างวิสาหกิจหรือองค์กรต่าง ๆ เช่น ความเชื่อใจหรือการตกลงใจร่วมมือในระยะยาว
(commitment)

 1.1.4 ทฤษฎีมุมมองท่ีมีทรัพยากรเป็นพื้นฐาน (Resource Based View: RBV)
 ทฤษฎีนี้กล่าวไว้ว่าวิสาหกิจนั้นประกอบไปด้วยกลุ่มของทรัพยากรที่ต่างกันไปและหน้าที่ของ
วิสาหกิจต่าง ๆ นั้นก็คือการจัดการกับทรัพยากรของตนให้เกิดความได้เปรียบกับคู่แข่งขันทางธุรกิจโดย
ความได้เปรียบนั้นคือสิ่งที่วิสาหกิจนั้นครอบครองซึ่งสามารถสร้างคุณค่าเพ่ิมในสายตาของลูกค้าได้ และสิ่ง
นี้จะต้องไม่ปรากฎในคู่แข่งขันเลยมากไปกว่านั้น ความได้เปรียบในการแข่งขันนี้จักต้องเป็นความได้เปรียบ
ที่มีความยั่งยืนซึ่งมิใช่เป็นความยั่งยืนในมิติของเวลาแต่เป็นความยั่งยืนในมิติของด้านความสามารถท่ีจะคง
ความได้เปรียบนี้ซ้ าได้อย่างต่อเนื่อง

9

ภาพที่ 2 – 1 : โครงสร้างความสัมพันธ์และการแข่งขันระหว่างองค์กร
ที่มา: Schimmer (2010)

 1.2 การวิเคราะห์วรรณกรรมด้านทฤษฎีและความสัมพันธ์ระหว่างองค์กรและการสร้างความ
ร่วมมือ
 จากการทบทวนทฤษฎีที่เกี่ยวข้องกับความสัมพันธ์ระหว่างองค์กรและการสร้างความร่วมมือ
พบว่าการอธิบายลักษณะของความสัมพันธ์ระหว่างองค์กรสามารถแบ่งได้ เป็น 2 ลักษณะ คือ
ความสัมพันธ์เชิงเศรษฐกิจ (Economic-based relationship) และ ความสัมพันธ์เชิงสังคม (Social-
based relationship) โดยความสัมพันธ์ทางเศรษฐกิจ โดยมีพ้ืนฐานจากเป้าหมายของหน่วยธุรกิจคือ การ
กรแสวงหาก าไรสูงสุด (Profit maximisation) ท าให้องค์กรแสวงหาการเพ่ิมก าไร และ วิธีหนึ่งคือการ
สร้างความสัมพันธ์กับองค์กรอ่ืน เพ่ือวัตถุประสงค์ 2 ประการหลัก คือ (1) การเพ่ิมรายได้ การเพ่ิมส่วน
แบ่งทางการตลาด และ การขยายช่องทางกรตลาดเป็นต้น (2) การลดต้นทุน ผ่านการใช้ปัจจัยการผลิต
ร่วม ผ่านการสั่งปัจัยร่วมกันเพ่ือลดต้นทุนคงที่ (Fixed cost) หรือ การสร้างพันธมิตร (alliance) ซึ่งการ
กระท าดังกล่าวสามารถสร้างความประหยัดจากขนาด (Economy of scale) การประหยัดจากขอบเขต
(Economy of scope)
 อย่างไรก็ตามการสร้างความร่วมมือและความสัมพันธ์นั้นจะต้องอาศัยปัจจัยสนับสนุนเชิง
เศรษฐกิจและเชิงสังคมโดยทางสังคมนั้นความถึงปัจจัยในเชิงบุคคล เช่น ความเชื่อใจในระดับองค์กร และ
ในระดับบุคคล รวมทั้งความมุ่งมั่นผ่านทางนโยบายขององค์กร ตามวัตถุประสงค์ของงานวิจัยนี้ที่ต้องการ
ศึกษาปัจจัยที่มีผลต่อการสร้างความร่วมมือระหว่างผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง
R3E นั้นสามารถน าเอาแนวคิดเชิงทฤษฎีเป็นแนวทางในการพัฒนาแบบจ าลองเพ่ือศึกษาทั้งปัจจัยส่งเสริม
ความร่วมมือทั้งด้านเศรษฐกิจและเชิงสังคม

10

 2.1 แนวคิดการจัดการห่วงโซ่อุปทานการท่องเที่ยว (Supply Chain Management)
 Tapper & Font (2004) ได้เสนอแนวคิดว่าภายในอุตสาหกรรมการท่องเที่ยวนั้นมีการเชื่อมโยง
ของวิสาหกิจในฝั่งของอุปทานอยู่โดยแบ่งหน่วยวิสาหกิจดังกล่าวออกเป็น 16 กลุ่ม ต่อมา Zhang et al.
(2009) ได้ริเริ่มพัฒนาแบบจ าลองโซ่อุปทานการท่องเที่ยวขึ้นโดยมีขอบเขตอยู่ภายในแหล่งท่องเที่ยว
เท่านั้นต่อมา Piboonrungroj (2009) และ Piboonrungroj and Disney (2009) ได้ปรับปรุงให้เป็น
แบบจ าลองห่วงโซ่อุปทานทั้งระบบโดยพิจารณาตั้งแต่การเริ่มวางแผนท่องเที่ยวตลอดจนช่วงที่เดินทาง
ท่องเที่ยวไปจนถึงบริการต่าง ๆ หลังการท่องเที่ยว
 โดยงานวิจัยต่อเนื่องของ Piboonrungroj and Disney (2009, 2011, 2012) ที่ได้ศึกษาถึงห่วง
โซ่อุปทานการท่องเที่ยวในประเทศไทย พบว่า การร่วมมือกันของวิสาหกิจต่าง ๆ ในโซ่อุปทานการ
ท่องเที่ยว (ได้แก่ โรงแรมซัพพลายเออร์และบริษัททัวร์) เช่น การแบ่งปันข้อมูลการตั้งทีมท างานร่วมกัน
ตลอดจนการร่วมลงทุนระหว่างกันทั้งในด้านการพัฒนาบุคลากรและการลงทุนในด้านเทคโนโลยีหรือองค์
ความรู้ต่าง ๆ นั้นจะช่วยให้วิสาหกิจเหล่านั้นมีผลการด าเนินงานที่มีประสิทธิภาพและประสิทธิผลมากขึ้น
ทั้งด้านการเงิน และ โดยเฉพาะอย่างยิ่งด้านโลจิสติกส์ตลอดจนท าให้ลูกค้าหรือนักท่องเที่ยวมีความพึง
พอใจต่อบริการการท่องเที่ยวของวิสาหกิจมากขึ้น ส าหรับกลไกที่ท าให้การท างานร่วมกันของวิสาหกิจ
เหล่านั้นท าให้เกิดประสิทธิภาพมากขึ้นนั้น
 Piboonrungroj, Disney and Williams (2011) ได้ศึกษาพบว่าการสร้างความร่วมมือกันภาพ
ในห่วงโซ่อุปทานการท่องเที่ยวเดียวกันนั้นจะสามารถท าให้วิสาหกิจลดต้นทุนการด าเนินการ
(Transaction cost) ลงได้อันจะส่งผลให้วิสาหกิจเองมีศักยภาพในการแข่งขันเพ่ิมขึ้น การศึกษาการ
พัฒนาเครือข่ายความร่วมมือภายในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมเพ่ือสร้างความได้เปรียบใน
การแข่งขันที่ยั่งยืนในประชาคมเศรษฐกิจอาเซียนในครั้งนี้ผู้วิจัยได้ทบทวนวรรณกรรมและสารสนเทศที่
เกี่ยวข้องโดยแบ่งออกเป็นสามส่วนคือ หนึ่ง การจัดการการท่องเที่ยวเชิงวัฒนธรรม สอง ความร่วมมือใน
ห่วงโซ่อุปทาน และสาม ห่วงโซ่อุปทานการท่องเที่ยวโดยการส่วนแรกที่เกี่ยวกับการท่องเที่ยวเชิง
วัฒนธรรมนั้นได้อยู่ในการทบทวนวรวรรณกรรมของโครงการวิจัยย่อยที่ 1 ดังนั้นในส่วนนี้จะกล่าวถึง
แนวคิดว่าด้วยห่วงโซ่อุปทานการท่องเที่ยวและการจัดการห่วงโซ่อุปทานเป็นหลัก
 การศึกษาเกี่ยวกับห่วงโซ่อุปทานนั้นถือได้ว่าเป็นศาสตร์แขนงใหม่ที่เริ่มมีการศึกษาไม่นานมานี้
ดังนั้น จึงยังไม่มีทฤษฎีที่เป็นของศาสตร์ที่ว่าด้วยโซ่อุปทานโดยตรงอย่างไรก็ตามงานวิจัยด้านห่วงโซ่
อุปทานได้น าแนวคิดจากหลาย ๆ ศาสตร์มาประยุกต์ใช้เช่น เศรษฐศาสตร์ สังคมศาสตร์ การบริหารธุรกิจ
และ วิศวกรรมศาสตร์ ตั้งแต่ช่วงคริสต์ศตวรรษที่ 1980 การจัดการโลจิสติกส์และการจัดการโซ่อุปทาน
(Logistics Management & Supply Chain Management) ได้รับความสนใจอย่างมากทั้งจากวงการ
วิชาการและภาคธุรกิจ (Stock et al., 2010) เนื่องจากความต้องการที่จะลดต้นทุนที่ไม่จ าเป็นต่าง ๆ เช่น
การขนส่งการจัดเก็บสินค้าและต้นทุนการสั่งสินค้ารวมทั้งเพ่ือตอบสนองความต้องการที่สูงขึ้นของผู้บริโภค
ในด้านความรวดเร็วจากการสั่งและการส่งสินค้ารวมทั้งคุณภาพของสินค้า (Christopher, 2011) ตลอด
กว่า 30 ปีที่ผ่านมา ได้มีหลักฐานต่าง ๆ ทั้งงานวิชาการและความส าเร็จของภาคเอกชนที่ยืนยันถึง

11

ประโยชน์ที่ภาคธุรกิจและลูกค้าได้รับจากการพัฒนาการจัดการโลจิสติกส์และโซ่อุปทาน (ไพรัชพิบูล
รุ่งโรจน์, 2555) ท าให้องค์ความรู้ด้านนี้ได้รับความสนใจเป็นอย่างมากทั้งในระดับประเทศและนานาชาติ
(Benavides & de Eskinazis 2012)

ส าหรับประเทศไทยนั้นการจัดการโลจิสติกส์และโซ่อุปทานนั้นได้รับการกล่าวถึงอย่างกว้างขวาง
เมื่อรัฐบาลได้ก าหนดให้โลจิสติกส์เป็นวาระแห่งชาติและก าหนดยุทธศาสตร์ส าหรับการพัฒนาระบบโลจิ
สติกส์ในปี พ.ศ. 2547 และจัดท าร่างแผนแม่บทฯ ในปี พ.ศ. 2549 (ส านักงานคณะกรรมการพัฒนาการ
เศรษฐกิจและสังคมแห่งชาติ 2549) ส่งผลให้ทั้งภาครัฐภาคเอกชนและภาคการศึกษาต่างก็ให้ความส าคัญ
กับโลจิสติกส์และการจัดการโซ่อุปทาน ส าหรับภาครัฐแล้วแต่ละหน่วยงานได้มีแผนการพัฒนาโลจิสติกส์อ
อกมาอย่างต่อเนื่อง ภาคเอกชนก็มีการจัดฝึกอบรมภายในเกี่ยวกับองค์ความรู้ในการจัดการโลจิสติกส์ของ
องค์กร ในส่วนของภาคการศึกษามหาวิทยาลัยหลายแห่งเริ่มเปิดสอนวิชาโลจิสติกส์และโซ่อุปทานทั้ง
ระดับปริญญาตรี โท และ เอก รวมทั้งให้การสนับสนุนให้คณาจารย์ศึกษาต่อในด้านนี้ทั้งในและ
ต่างประเทศอีกด้วย

แม้จะมีการค้นพบว่าการจัดการโลจิสติกส์และโซ่อุปทานมีประโยชน์มากเพียงไร นิยามของการ
จัดการโลจิสติกส์และโซ่อุปทานก็ยังไม่มีความชัดเจน (Mentzer et al. 2001) อาจจะเป็นเพราะว่าการ
จัดการโลจิสติกส์และโซ่อุปทานนั้นมีวัฒนธรรมที่กว้างขวางและมีที่มาที่หลากหลายมีการพัฒนามาจาก
สาขาวิชาที่แตกต่างกัน เช่น การจัดการการด าเนินการการขนส่งการจัดซื้อวิศวกรรมศาสตร์และ
เศรษฐศาสตร์

อย่างไรก็ตามได้มีความพยายามที่จะให้ค านิยามการจัดการโซ่อุปทานอย่างหลากหลายโดยเฉพาะ
จากนักวิชาการ ได้แก่Stevens (1989), Ellram (1991), Towill et al.(1992), Cooper et al. (1997),
Harland (1996), Christopher (2011) ทว่ากลับยังไม่มีนิยามใดที่ได้รับการยอมรับอย่างเอกฉันท์ ทั้งนี้
จากนิยามของสภาวิชาชีพชั้นสูงด้านการจัดการโซ่อุปทาน (Council of Supply Chain Management
Professional) ซึ่งมีพ้ืนฐานจากงานการศึกษาของ Mentzer et al. (2001) สามารถสรุปได้ว่าการจัดการ
โซ่อุปทาน (Supply Chain Management) นั้นเป็นการวางแผนและการจัดการทุกกิจกรรมที่เกี่ยวข้อง
กับการจัดหาวัตถุดิบและปัจจัยน าเข้าต่าง ๆ ทั้งในการผลิตและการด าเนินการต่าง ๆ การจัดซื้อจัดหาการ
แปรรูปและเปลี่ยนรูปวัตถุดิบเหล่านั้นให้เป็นเป็นสินค้าและกิจกรรมโลจิสติกส์ทั้งหมด (CSCMP 2010)
ดังนั้น นิยามของ CSCMP จึงรวมการจัดการโลจิสติกส์ให้อยู่ในวัฒนธรรมของการจัดการโซ่อุปทานซึ่ง
เกี่ยวข้องกับการวางแผนและการน าแผนไปปฎิบัติรวมทั้งการควบคุมการไหลและการจัดเก็บสินค้าบริการ
และข้อมูลที่เกี่ยวข้องจากจุดเริ่มต้นของโซ่อุปทาน (วัตถุดิบ) และปลายทางสู่ผู้บริโภคโดยรวมถึงการไหล
กลับจากฝั่งผู้บริโภค (Reverse logistics) ให้มีทั้งประสิทธิภาพและประสิทธิผลด้วย

12

2. แนวคิดเกี่ยวกับห่วงโซอุ่ปทานการท่องเที่ยว (Tourism Supply Chains)
 การท่องเที่ยวเป็นระบบที่มีความซับซ้อนสูง มีองค์ประกอบที่หลากหลาย ทั้งการให้บริการต่อ
นักท่องเที่ยวโดยตรง และ การให้บริการ (Jafari 1974, Smith 1994, McKercher 1999, Véronneau
and Roy 2009) การบริหารจัดการการท่องเที่ยวให้ประสบความส าเร็จจึงจ าเป็นต้องเข้าใจระบบของห่วง
โซ่อุปทานของการท่องเที่ยวเสียก่อน (Véronneau and Roy 2009, Zhang et al. 2009) เพ่ือให้การ
พัฒนาการท่องเที่ยวเป็นไปอย่างยั่งยืน (Schwartz et al. 2008) โดยผ่านการประสานงานเชื่อมโยงของ
หน่วยงานและองค์กรต่าง ๆ ในห่วงโซ่อุปทาน (Lemmetyinen 2010) โดยการพัฒนาการท่องเที่ยว
ดังกล่าวนั้นย่อมจะส่งผลถึงการเจริญเติบโตของเศรษฐกิจได้เป็นอย่างดี (Spasić 2012)
 จากความซับซ้อนของการท่องเที่ยวนั้นเองท าให้กรอบแนวคิดของห่วงโซ่อุปทานการท่องเที่ยวมี
ความซับซ้อนไปด้วยเช่นกัน (Zhang et al., 2009) อย่างไรก็ตามนิยามของห่วงโซ่อุปทานนั้นได้รับ
อิทธิพลจากสามงานหลัก ๆ ได้แก่ งานวิจัยของ Tapper and Font (2004), Zhang et al. (2009) และ
Piboonrungroj and Disney (2009) โดย Tapper and Font (2004) ได้ เสนอกรอบแนวคิดความ
เชื่อมโยงของห่วงโซ่อุปทานการท่องเที่ยวซึ่งประกอบไปด้วย16 องค์ประกอบ ได้แก่
 1. การเดินทางเข้าออกแหล่งท่องเที่ยว
 2. การขนส่งทางบก
 3. การด าเนินงานทางบก
 4. แหล่งท่องเที่ยว
 5. กิจกรรมทางวัฒนธรรมสังคมและกีฬา
 6. เฟอร์นิเจอร์เครื่องแกะสลัก
 7. สาธารณูปโภคบริการและทรัพยากรของแหล่งท่องเที่ยว
 8. พลังงานและแหล่งน้ า
 9. การจัดการขยะ
 10. การผลิตอาหาร
 11. การซักรีด
 12. การปรุงอาหารและเครื่องดื่ม
 13. ที่พักอาศัย
 14. การน าเที่ยว
 15. การตลาดและการขาย และ
 16. ลูกค้า
 โดยได้เพียงแต่โยงเส้นความสัมพันธ์ระหว่างองค์ประกอบทั้ง 16 ด้านเท่านั้น ต่อมา Zhang et
al. (2009) ได้พัฒนาโครงสร้างห่วงโซ่อุปทานการท่องเที่ยวให้เป็นภาพชัดเจนขึ้นโดยเจาะเฉพาะห่วงโซ่
อุปทานภายในแหล่งท่องเที่ยวเท่านั้นมีการเชื่อมโยงระหว่างซัพพลายเออร์ชั้นที่สอง (ผู้ผลิตต่าง ๆ เช่น

13

อาหารและเครื่องดื่ม) ซัพพลายเออร์ชั้นแรก (ผู้ให้บริการด้านต่าง ๆ เช่น ที่พักการเดินทางและอาหาร)
ผู้น าเที่ยวนายหน้าขายทัวร์และนักท่องเที่ยว

อย่างไรก็ตามเนื่องจากเครือข่ายการท่องเที่ยวนั้นไม่ได้จ ากัดอยู่เพียงแต่ภายในแหล่งท่องเที่ยว
เท่านั้น Piboonrungroj and Disney (2009) จึงได้พัฒนาภาพรวมของห่วงโซ่อุปทานการท่องเที่ยวโดยมี
นักท่องเที่ยวเป็นจุดเริ่มต้นของกรอบ ตั้งแต่การจองบริการการท่องเที่ยวต่างๆก่อนเดินทางการรับบริการ
ช่วงระหว่างการเดินทางและบริการหลังการเดินทาง จึงถึงได้ว่าเป็นภาพรวมของโซ่อุปทานการท่องเที่ยวที่
สมบูรณ์มากยิ่งขึ้น

 2.1 ห่วงโซ่อุปทานการท่องเที่ยว

จากการทบทวนวรรณกรรมพบว่า ปัจจุบันจึงมีงานวิจัยที่เกี่ยวข้องกับห่วงโซ่อุปทานของการ
ท่องเที่ยวเพิ่มข้ึนเป็นจ านวนมากโดย Piboonrungroj และ Disney (2009) ได้พบว่าแนวโน้มของงานวิจัย
ในด้านนี้ตั้งแต่ปี 2005 ซึ่งเป็นปีหลังจากงานของ Xavier และ Font (2004) ท าให้ประเด็นวิจัยนี้ได้รับ
ความสนใจเป็นอย่างมาก

เพ่ือให้เข้าใจถึงภาพรวมของงานวิจัยด้านห่วงโซ่อุปทานการท่องเที่ยว คณะผู้วิจัยจึงได้ทบทวน
วรรณกรรมอย่างเป็นระบบ (Systematic Literature Search and Review) ด้วยขั้นตอนการศึกษาจาก
Piboonrungroj and Disney (2009) ซึ่งท าการค้นคว้างานวิจัยในฐานข้อมูลวิจัยหลักที่เป็นที่ยอมรับใน
ระดับนานาชาติ ได้แก่ Scopus, ABI/INFORM Global (Pro- quest), ScienceDirect and EBSCO
รวมถึง Google Scholar เพ่ือให้สามารถครอบคลุมงานวิจัยที่เก่ียวข้องให้ได้มากที่สุด โดยค าส าคัญที่ใช้ใน
การค้นคว้ า ได้ แก่ “ tourism supply chain", “travel supply chain" และ “hospitality supply
chain" และ ได้ติดตามอ่านงานวิจัยนั้นเพ่ือวิเคราะห์เนื้อหา (Content analysis) และสืบค้นงานวิจัยที่ถูก
อ้างอิงเพ่ือน าไปสู่งานวิจัยที่เกี่ยวข้องอ่ืน ๆ ด้วย

2.2 การวิเคราะห์วรรณกรรมด้านห่วงโซ่อุปทานการท่องเที่ยว

จากการวิเคราะห์งานวิจัยที่ค้นพบแล้ว พบว่า งานวิจัยที่เกี่ยวข้องกับห่วงโซ่อุปทานการท่องเที่ยว
นั้นมักจะเป็นงานวิจัยที่เป็นการน าเสนอกรอบแนวคิดและการใช้แบบจ าลองทางคณิตศาสตร์ เช่น ทฤษฎี
เกมมาวิเคราะห์ (Zhang et al., 2009) ท าให้ยังขาดงานวิจัยเชิงประจักษ์ที่ใช้ข้อมูลจริงในการวิเคราะห์
โดยงานวิจัยที่ใช้ข้อมูลจริงส าหรับศึกษาโซ่อุปทานโดยเฉพาะโซ่อุปทานการท่องเที่ยวนั้นมีความจ าเป็น
และเป็นที่ต้องการอย่างมาก ทั้งในวงการวิชาการภาครัฐหรือภาคเอกชนเนื่องจากโซ่อุปทานการท่องเที่ยว
นั้นมีความซับซ้อนและมีปัจจัยต่าง ๆ ที่เกี่ยวข้องที่หลากหลาย (Véronneau and Roy 2009) กรอบ
แนวคิดและผลงานวิจัยที่เกิดจากการวิเคราะห์ทางคณิตศาสตร์จึงจ าเป็นที่จะต้องได้รับการพิสูจน์และ
อธิบายด้วยงานวิจัยเชิงประจักษ์

14

 2.3 การท่องเที่ยวบนเส้นทาง R3E
 2.3.1 สถานการณ์ความร่วมมือ
 จากการทบทวนการศึกษาสถานการณ์การท่องเที่ยวบนเส้นทาง R3A นั้น พบว่า ส่วนใหญ่จะ
เป็นข้อมูลข่าวสาร มีงานวิจัยด้านนี้เพียงส่วนน้อย ส่วนหนึ่ง พบว่า ธงชัย ภูวนาถวิจิตร (2554) ได้
ท าการศึกษาเกี่ยวกับบริบทการท่องเที่ยว เศรษฐกิจ การเมืองและการปกครอง สังคมและวัฒนธรรม
เทคโนโลยีการสื่อสาร สิ่งแวดล้อมและการตลาด รวมถึงความพร้อมด้านการท่องเที่ยว (6A’s) ได้แก่ 1. สิ่ง
ดึงดูดใจทางการท่องเที่ยว 2. เส้นทางคมนาคมเข้าถึงแหล่งท่องเที่ยว 3. สิ่งอ านวยความสะดวกในแหล่ง
ท่องเที่ยว 4.การบริหารจัดการแหล่งท่องเที่ยว 5. ที่พักในแหล่งท่องเที่ยว 6. กิจกรรมการท่องเที่ยวบน
เส้นทาง R3A พบว่า บริบทการพัฒนาด้านการท่องเที่ยวโดยภาพรวมเชียงของ หลวงน้ าทา และจิ่งหง
หลังจากการเปิดสะพานมิตรภาพไทย-ลาว แห่งที่ 4 (เชียงของ-ห้วยทราย) มีปริมาณการค้า การลงทุน
ด้านการท่องเที่ยวตลอดจนนักท่องเที่ยวภายในประเทศและต่างชาติเพ่ิมสูงขึ้น เป็นผลให้การพัฒนาทาง
เศรษฐกิจจากการท่องเที่ยวเกิดการขยายตัว มีการพัฒนาระบบเทคโนโลยีสารสนเทศมาปรับ ใช้ในการ
อ านวยความสะดวกทางการท่องเที่ยวทั้งในภาคส่วนของรัฐและเอกชน ด้านการเมืองการปกครองแต่ละ
ประเทศมีการจัดท าแผนการพัฒนารองรับการท่องเที่ยวภายในประเทศ และจัดท าแนวทางพัฒนาความ
ร่วมมือกันระหว่างประเทศ อย่างไรก็ตามความร่วมมือต่าง ๆ ที่เกิดข้ึนยังไม่ปรากฏเป็นรูปธรรมที่ชัดเจน
 ในส่วนความพร้อมด้านการท่องเที่ยว (6A’s) โดยภาพรวมยังอยู่ในระดับปานกลาง สิ่งดึงดูด
ใจด้านการท่องเที่ยว ได้แก่ แหล่งท่องเที่ยวทางธรรมชาติและทางวัฒนธรรมเพราะมีความงดงามโดดเด่น
เฉพาะพ้ืนที่ อย่างไรก็ดีความพร้อมด้านสาธารณูปโภคพ้ืนฐานสิ่งอ านวยความสะดวกในเส้นทางคมนาคม
ภาพรวมก็ยังคงเป็นไปในทิศทางที่ต้องมีการพัฒนาให้ตอบสนองมากขึ้น เนื่องจากมีข้อจ ากัดเพราะการ
เข้าถึงในบางฤดูกาล เช่น ฤดูฝน ยังเป็นไปในทิศทางค่อนข้างล าบาก เสี่ยงต่อการเกิดอุบัติ เหตุ
สาธารณูปโภคพ้ืนฐานเกี่ยวกับให้บริการเกี่ยวกับจุดพัก น้ าดื่ม ห้องน้ ายังมีปริมาณไม่เพียงพอ รวมถึง
สถานที่จุดแลกเปลี่ยนเงินตราต่างประเทศก็ยังมีไม่มากนัก ด้านกิจกรรมการท่องเที่ยวในประเด็นแหล่ง
ท่องเที่ยวทางธรรมชาติทั้ง 3 ประเทศกิจกรรมมีจ ากัด ส่วนแหล่งท่องเที่ยวทางวัฒนธรรมมีกิจกรรมที่
หลากหลาย แต่ก็มีเพียงบางกิจกรรมเท่านั้นที่นักท่องเที่ยวสนใจเข้าร่วมผนวกกับกิจกรรมไม่ได้มีตลอดปี
 จากการพัฒนาเส้นทางการท่องเที่ยว R3A ส าหรับประเทศไทยเชียงของยังถูกใช้เป็นเพียง
ทางผ่าน ผู้ประกอบการส่วนใหญ่ยังไม่ได้รับประโยชน์เท่าที่ควร มีเพียงผู้ประกอบบางประเภท เช่น ธุรกิจ
น าเที่ยวเท่านั้นที่ได้รับผลประโยชน์ในระดับมาก ดังนั้นเชียงของจึงต้องสร้างจุดแข็งเพ่ือดึงดูดนักท่องเที่ยว
ให้มากขึ้น โดยเฉพาะอย่างยิ่งแหล่งท่องเที่ยวทางวัฒนธรรม เนื่องจากนักท่องเที่ยวส่วนใหญ่มองว่าไทยไม่
มีจุดเด่นเรื่องแหล่งท่องเที่ยวทางวัฒนธรรมแต่ยังไม่เทียบเท่าประเทศลาว ส่วนประเทศลาวแม้ว่าจะมี
ความสนใจทางด้านแหล่งท่องเที่ยวทางวัฒนธรรมมากกว่าไทย แต่ก็ยังไม่น่าดึงดูดใจเท่าแหล่งท่องเที่ยว
ของประเทศจีน ทั้งนี้การวางแผนส่งเสริมการพัฒนาเศรษฐกิจการลงทุนและการท่องเที่ยวของประเทศ
ลาวที่เปิดโอกาสให้นักลงทุนจากต่างประเทศเข้ามาลงทุนในประเทศของตน นายทุนส่วนใหญ่ที่เข้ามาตั้ง

15

ถิ่นฐานประกอบธุรกิจในประเทศลาวส่วนใหญ่ก็เป็นชาวจีน การพัฒนาเส้นทางการท่องเที่ยวนี้จีนจึงนับว่า
เป็นประเทศที่ได้รับผลประโยชน์มากที่สุด

 2.3.2 แนวทางการสร้างความร่วมมือและปัจจัยที่มีผลต่อการสร้างความร่วมมือ
 การสร้างความร่วมมือ (Collaboration) นั้นเป็นสิ่งที่ได้รับการยอมรับอย่างแพร่หลายว่าเป็น
สิ่งส าคัญที่ท าให้ ผู้ประกอบการสามารถด าเนินธุรกิจได้ดีขึ้น (Simatupang, 2005; Piboonrungroj and
Disney, 2011) การสร้างความร่วมมือในระดับของห่วงโซ่อุปทาน (Supply Chain Collaboration)
หมายถึง “การที่องค์กรตั้งแต่สององค์กร เป็นต้นไป ท างานร่วมกัน และได้รับผลลัพธ์ที่มากกว่าต่างคนต่าง
ท า ง าน” (Simatupang and Sridhan, 2005; Piboonrungroj et al, 2012) Nyaga et al.(2009) ได้
ศึกษาความร่วมมือในห่วงโซ่อุปทาน 3 ด้านได้แก่ (1) การแบ่งปันข้อมูล (Information Sharing) (2) การ
มีคณะท างานร่วม (Joint team) และ (3) การลงทุนเฉพาะ (Dedicated investment) และ มีตัวแปร
ตามหลักคือ ผลการด าเนินงานของบริษัท (firm performance) และ มีตัวแปรสื่อกลาง (mediating
variables) คือ ความเชื่อใจ (trust) และ ความผูกพัน (commitment) งานวิจัยเรื่องต่อมาได้มีการศึกษา
ถึงการสร้างความร่วมมือในรูปแบบต่าง ๆ ระหว่างองค์กรภายในห่วงโซ่อุปทานเดียวกันอย่างหลาก
งานวิจัยที่เสนอกรอบแนวคิดของรูปแบบของความร่วมมือและทดสอบเชิงประจักษ์ ได้แก่งานของ Cao
and Zhang (2011) ซึ่งได้แบ่งรูปแบบของความร่วมมือออกเป็น 7 รูปแบบ ได้แก่ (1) Information
Sharing, (2) Goal Congruence (3) Decision Synchronization (4) Incentive Alignment (5)
Resource Sharing (6) Collaborative Communication (7) Joint Knowledge Creation

 2.3.3 ความร่วมมือ (Collaboration) ในบริบทของจีน
 ส าหรับสาธารณรัฐประชาชนจีนซึ่งเป็นประเทศต้นทางของเส้นทาง R3E นั้น แนวทางการ
การสร้างความร่วมมือของภาคธุรกิจนั้นมักจะเริ่มต้นจากความสัมพันธ์ส่วนบุคคลเสียก่อน โดยค าว่าความ
ร่วมมือ หรือ Collaboration นั้น อาจจะใช้ค าภาษาจีน "hezou” ซึ่งหมายความว่า "to work together”
(Brook, 2005: p.9) การท างานด้วยกัน บางครั้งอาจจะใช้ค าว่า "tixie” ที่แปลว่า การสนับสนุนซึ่งกันและ
กัน (Mutual support) หรือ xieli ที่แปลว่า "การช่วยเหลือ" (assistance) อีกค าที่มีบริบทใกล้เคียงกันคือ
qishan ที่แปลว่าความรู้สึกใกล้กัน (feeling close) โดย hezou หรือ ความร่วมมือนั้นจะถูกใช้พร้อม ๆ
กับคพว่า qinshan และ tixie เสมอ (Brook, 2005: p.10) ซึ่งน่าจะแสดงถึงบริบทของความร่วมมือใน
สาธารณรัฐประชาชนจีนว่าสัมพันธ์กับความใกล้ชิดและ การช่วยเหลือกันนอกเหนือจากบริบทของการ
ท างานงานร่วมกันเท่านั้น

16

 2.4 การวิเคราะห์และสังเคราะห์วรรณกรรม
วรรณกรรมที่เกี่ยวข้องกับการสร้างความร่วมมือในห่วงโซ่อุปทานนั้นมีพ้ืนฐานมาจากงาน 2 ส่วน

คืองานวิจัยทางด้านห่วงโซ่อุปทานเป็นหลักทางทฤษฎี โดยมีทฤษฎีต้นทุนธุรกรรม (Transaction Cost
Economics) เป็นทฤษฎีที่ได้รับความนิยมมากที่สุด เนื่องจากสามารถอธิบายขอบเขตขององค์กรและการ
เชื่อมโยงได้ดี นอกจากนี้ยังมีทฤษฎีว่าด้วยทรัพยากร (Resource Based View) ซึ่งเสริมในประเด็นของ
การสร้างความร่วมมือที่ได้ประโยชน์จากการใช้ประโยชน์ของทรัพยากรที่อยู่นอกขอบเขตขององค์กร
(extended resource based view) จากการสงัเคราะห์ทั้งสอง ทฤษฎี พบว่าปัจจุยส าคัญในการสร้าง
ความร่วมมือระหว่างผู้ประกอบการคือ ต้นทุนธุรกรรม (transaction cost) ความเชื่อใจ (trust) และ
ความมุ่งมั่นในความสัมพันธ์ระหว่างองค์กร (commitment) ในส่วนของวรรณกรรมด้านการท่องเที่ยวมี
การศึกษาในการสร้างความร่วมมือในส่วนของการสร้างความผูกพันและความเช่ีีอใจเช่นกันเพราะองค์กร
ในอุตสาหกรรมท่องเที่ยวมักจะมีการแข่งขันกันสูง ซึ่งมีลักษณะสอดคล้องกัน

17

บทที่ 3
วิธีการด าเนินการศึกษา

 โครงการวิจัยนี้มีกรอบการศึกษาที่มุ่งเน้นการวิเคราะห์รูปแบบของความร่วมมือระหว่าง
ผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E รวมทั้งปัจจัยที่มีผลต่อการ
สนับสนุนการสร้างความร่วมมือดังกล่าว กรอบการวิเคราะห์ประกอบด้วย 3 ส่วนหลักคือ (1) ความ
ร่วมมือในการวางแผน ประกอบด้วย การวางแผนในการสร้างความร่วมมือประกอบด้วย การร่วมสร้าง
ภาพลักษณ์การท่องเที่ยว การสร้างระบบการจัดการร่วมกัน การท าการตลาดร่วมกัน การจัดการระบบโล
จิสติกส์การท่องเที่ยวร่วมกัน (2) ความร่วมมือในกระบวนการแลกเปลี่ยน ได้แก่การแลกเปลี่ยนด้าน
กิจกรรมมร่วม การแลกเปลี่ยนข้อมูล และ การแลกเปลี่ยนองค์ความรู้และข้อมูลการท่องเที่ยวที่เกี่ยวข้อง
(3) การวางเป้าหมายร่วมกันในการจัดการธุรกิจท่องเที่ยวของผู้ประกอบการ กรอบการศึกษาสามารถสรุป
ได้ตามภาพท่ี 3.1

ภาพที่ 3-1 กรอบการศึกษา

 การศึกษาครั้งนี้ได้ใช้ระเบียบวิธีวิจัยหลายแบบ (Multiple Methods) โดยสามารถแบ่งออกเป็น
2 ประเภท คือ ระเบียบวิธีวิจัยเชิงคุณภาพ (Qualitative methods) และระเบียบวิจัยเชิงปริมาณ
(Quantitative Method) โดยระเบียบวิธีวิจัยเชิงปริมาณเป็นระเบียบวิธีวิจัยหลัก (Principal method)
คือ การวิจัยเชิงส ารวจและวิเคราะห์ด้วยแบบจ าลองสมการเชิงโครงสร้าง และใช้ระเบียบวิธีวิจัยคุณภาพ
มีจุดมุ่งหมายเพิ่ือเป็นระเบียบวิจัยที่สนับสนุน (Facilitating Method) ในการพัฒนากรอบแนวคิด ระบุตัว
แปรส าคัญ ก าหนดลักษณะความสัมพันธ์และอธิบายผลการวิเคราะห์จากข้อมูลเชิงประจักษ์ รายละเอียด
ของระเบียบวิธีวิจัยเชิงคุณภาพและเชิงปริมาณมีเนื้อหาดังนี้

18

1. ระเบียบวิธีวิจัยเชิงคุณภาพ (Qualitative Research Methods)

 1.1 ประชากรและกลุ่มตัวอย่าง
 กลุ่มประชากรประกอบด้วยภาครัฐและเอกชนที่เกี่ยวข้องกับการท่องเที่ยววัฒนธรรมบนเส้นทาง
R3E ในพ้ืนที่ตามเส้นทางการท่องเที่ยว R3E ซึ่งมีความแตกต่างกับเส้นทางการขนส่งสินค้า โดยเส้นทาง
การท่องเที่ยว R3E นั้นหลังจากข้ามแดนเข้ามาในประเทศไทย ณ อ าเภอเชียงของจะเดินทางต่อไปยัง
จังหวัดเชียงใหม่เป็นจุดหมายปลายทางหลัก ซึ่งในเส้นทางขนส่งสินค้าจะไม่ผ่านจังหวัดเชียงใหม่โดยจะมุ่ง
ตรงไปยังกรุงเทพมหานคร ตามเส้นทาง คุนมั่ง-กงลู่ (คุนหมิง - กรุงเทพ)
 การเก็บรวบรวมข้อมูลเกี่ยวกับบริบทและศักยภาพการท่องเที่ยวและข้อมูลเบื้องต้นอ่ืนๆ เพ่ือ
พัฒนากรอบแนวคิดที่สมบูรณ์จากบุคคลและหน่วยงานที่เกี่ยวข้องในเส้นทาง R3E โดยมีเกณฑ์การ
คัดเลือกตามความเกี่ยวข้องกับการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E ตามองค์ประกอบในห่วงโซ่
อุปทาน และแยกออกเป็น 2 กลุ่มคือ ภาครัฐและเอกชน โดยมีเกณฑ์คัดเลือกตามความเกี่ยวข้องกับการ
ท่องเที่ยว และ พ้ืนที่ที่รับผิดชอบอยู่บนเส้นทางการท่องเที่ยว R3E ดังนี้

ตารางท่ี 3 - 1 เกณฑ์การคัดเลือกหน่วยงานผู้ให้ข้อมูลประกอบการวิจัย

ที ่ หน่วยงาน ประเภท ความเกี่ยวข้อง พ้ืนที่

1 ส านักงานท่องเที่ยวและกีฬา
จังหวัดเชียงใหม่

ราชการ นโยบายการพัฒนาแหล่งท่องเที่ยว
และสิ่งอ านวยความสะดวก

จังหวัดเชียงใหม่ ล าพูน
ล าปาง แม่ฮ่องสอน

2 ส านักงานท่องเที่ยวและกีฬา
จังหวัดเชียงราย

ราชการ นโยบายการพัฒนาแหล่งท่องเที่ยว
และสิ่งอ านวยความสะดวก

จังหวัดเชียงราย พะเยา
แพร่ น่าน

3 การท่องเที่ยวแห่งประเทศไทย
ส านักงานจังหวัดเชียงใหม่

รัฐวิสาหกิจ นโยบายการตลาดการท่องเที่ยว จังหวัดเชียงใหม่ ล าพูน
ล าปาง

4 การท่องเที่ยวแห่งประเทศไทย
ส านักงานจังหวัดเชียงราย

รัฐวิสาหกิจ นโยบายการตลาดการท่องเที่ยว จังหวัดเชียงราย พะเยา

5 ส านักงานตรวจคนเข้าเมือง ราชการ การข้ามแดนของนักท่องเที่ยว ด่านเชียงของ

6 สถานกงสุลไทยประจ า
นครคุนหมิง

ราชการ ความสัมพันธ์ระหว่างไทยและจีน
การประชาสัมพันธ์การท่องเที่ยวใน
จีน

มณฑลยูนนาน

7 มหาวิทยาลัยเชียงใหม่ สถาบัน
การศึกษา

หน่วยงานวิจัยด้านการท่องเที่ยว
พัฒนาบุคคลากรท่องเที่ยว

จังหวัดเชียงใหม่
และพ้ืนที่ใกล้เคียง

19

ที ่ หน่วยงาน ประเภท ความเกี่ยวข้อง พ้ืนที่

8 มหาวิทยาลัยแม่ฟ้าหลวง สถาบัน
การศึกษา

หน่วยงานวิจัยด้านการท่องเที่ยว
พัฒนาบุคคลากรท่องเที่ยว

จังหวัดเชียงราย
และพ้ืนที่ใกล้เคียง

9 สภาอุตสาหกรรมท่องเที่ยว
จังหวัดเชียงราย

ภาคเอกชน ศูนย์รวมสมาคมต่าง ๆ ที่เกี่ยวข้อง
กับการท่องเที่ยวในจังหวัดเชียงราย

จังหวัดเชียงราย

10 สภาอุตสาหกรรมท่องเที่ยว
จังหวัดเชียงใหม่

ภาคเอกชน ศูนย์รวมสมาคมต่าง ๆ ที่เกี่ยวข้อง
กับการท่องเที่ยวในจังหวัดเชียงใหม่

จังหวัดเชียงใหม่

11 หอการค้าอ าเภอเชียงของ ภาคเอกชน เป็นหน่วยงานในพืน้ที่ที่มีความ
ตื่นตัวในการรองรับการท่องเที่ยวบน
เส้นทาง R3E

อ าเภอเชียงของจังหวัด
เชียงราย

 โดยในขั้นตอนนี้จะใช้การประเมินจากผู้ทรงคุณวุฒิทั้งภายในและภายนอกพ้ืนที่ ประกอบกับการ
สัมภาษณ์สอบถามกลุ่ม (Focus Group) และการสัมภาษณ์เชิงลึก (In-depth Interview) เป็นหลัก

ตารางท่ี 3 - 2 สรุปรายชื่อผู้ให้ข้อมูลประกอบการวิจัย

ที ่ ชื่อ นามสกุล ต าแหน่ง สังกัด

1 นายสุชาติ เลียงแสงทอง กงสุลใหญ ่ กุงสุลใหญ่ ณ นครคุนหมิง

2 นายธนพ ปัญญาพัฒนากุล กงสุล กุงสุลใหญ่ ณ นครคุนหมิง

3 นางอ าไพ ไชยพิจิตร ประธาน สภาอุตสาหกรรมภาคเหนือเขต 1

4 นายสราวุฒิ แซเ่เตยีว ประธาน สภาอุตสาหกรรมจังหวัดเชียงใหม ่

5 นายวิสูตร บัวชุม ผู้อ านวยการ การท่องเที่ยวแห่งประเทศไทย ส านักงานเชียงใหม่

6 นายอภิชา ตระการสินธ ์ นายกสมาคม สมาคมธรุกิจท่องเที่ยวจังหวัดเชียงราย

7 นายไพบูลย์ พิบูลยร์ุ่งโรจน ์ อุปนายกสมาคม สมาคมธรุกิจท่องเที่ยวจังหวัดเชียงราย

8 อ.ดร.สุเทพ น่ิมสาย อาจารย ์ มหาวิทยาลยัแม่ฟ้าหลวง

9 ผศ.ดร.บุษบา สิทธิการ อาจารย ์ มหาวิทยาลยัแม่ฟ้าหลวง

10 Professor Gao He คณบด ี คณะการจัดการการท่องเที่ยวและธุรกิจ และ
รอง ผู้อ านวยการสมาคมการท่องเที่ยวยูนนาน

11 Professor Tian Li รองคณบด ี คณะการจัดการการท่องเที่ยวและธุรกิจ

12 คุณปิ่นนาถ เจริญผล ผู้อ านวยการ การท่องเที่ยวแห่งประเทศไทย ส านักงาน คุนหมิง

20

13 Mr. Pao รองผู้อ านวยการ ส านักงานเศรษฐกิจและการค้าเมอืงสิบ สองปันนา

14 Ms. Liu Ru กรรมการผู้จดัการ บริษัท International Travel Service Duty Co., Ltd

15 พตต. จีระศักดิ์ ไล้ทองค า เจ้าหน้าท่ี ด่านตรวจคนเข้าเมืองเชียงของ

16 รตอ. ธนากร ชอนะ เจ้าหน้าท่ี ด่านตรวจคนเข้าเมืองเชียงของ

17 รตท. ธีระชัย ยอดสนิท เจ้าหน้าท่ี ด่านตรวจคนเข้าเมืองเชียงของ

18 รตต. ชัชนันท์ มาสม เจ้าหน้าท่ี ด่านตรวจคนเข้าเมืองเชียงของ

19 นายอิศรา สถาปนเศรษฐ์ ผู้ช่วยผู้อ านวยการ การท่องเที่ยวแห่งประเทศไทย ส านักงานเชียงราย

20 อาจารย์ ชัยวัฒน์ ทองอินทร์ อาจารย์ประจ า ส านักการจดัการ มหาวิทยาลยัแมฟ่้าหลวง

21 คุณกิตติ ทิศสกุล นายกสมาคม สมาคมผู้ประกอบการร้านอาหารจังหวัดเชียงราย

22 คุณอุดม ชิดนาย ี เลขานุการ สภาอุตสาหกรรมท่องเที่ยวจังหวัดเชียงใหม่และเขต 1

23 Ms. Liu Jun อาจารย ์ OxBridge University นครคุนหมงิ

24 Mr.Yoki Han อาจารย ์ OxBridge University นครคุนหมงิ

 1.2 การเก็บรวมรวมข้อมูล
 การเก็บรวบรวมข้อมูลแบ่งออกเป็นสองส่วนคือ (1) การลงพ้ืนที่ส ารวจสภาพและสถานการณ์ใน
ปัจจุบัน (2) การสัมภาษณ์ผู้ที่ส่วนเกี่ยวข้องในเชิงลึก (In-dept interview)

 1.3 เครื่องมือในการเก็บรวบรวมข้อมูล
 แบบสัมภาษณ์แบบมีโครงสร้าง (Structured Interview) และการสัมภาษณ์แบบไม่มีโครงสร้าง
(Non-Structured interview) เป็นการสัมภาษณ์แบบเจาะลึก (In-depth Interview) ผู้วิจัยน าผลจาก
การศึกษาเอกสาร แนวคิด หลักการ และทฤษฎีที่เกี่ยวข้องกับงานวิจัย และการลงส ารวจบริบทของพื้นที่ใน
เบื้องต้น น าข้อมูลจากสองส่วนมาพัฒนาเป็นแบบสัมภาษณ์แบบกึ่งโครงสร้าง และการสัมภาษณ์แบบไม่มี
โครงสร้าง มีรายละเอียด ดังนี้

1. ททท.คุณหมิง / เชียงราย / เชียงใหม่

(1.1) นักท่องเที่ยวจีนที่เดินทางไปทางเส้นทาง R3A นั้นมีวิธีเดินทางไปอย่างไรบ้าง ใช้เวลาเดินทาง
เท่าไหร่

(1.2) บริษัททัวร์ที่ท าธุรกิจในเส้นทางนี้มีกลุ่มไหน ประเภทใด จ านวนประมาณเท่าไหร่
(1.3) นักท่องเกี่ยวที่เดินทางไปตามเส้นทาง R3A นั้น มีลักษณะพิเศษอย่างไรบ้าง

21

(1.4) แหล่งท่องเที่ยววัฒนธรรมที่ ททท. ท าการตลาดมีแห่งใดบ้าง ทั้งที่ส าเร็จ และ ไม่ส าเร็จ และ ที่มี
ศักยภาพ

(1.5) มีหน่วยงาน (รัฐ และ เอกชน) ใดบ้างท่ีน่าจะเกีย่วข้องกับการท่องเที่ยววัฒนธรรมบนเส้นทาง
R3E

(1.6) หน่วยงานดังกล่าวมีความร่วมมือกันในด้านใดบ้าง ระดับความร่วมมือดังกล่าวนั้นมากน้อย
เพียงใด

(1.7) ปัจจัยอะไรที่ท าให้หน่วยงานแต่ละแห่งมีความร่วมมือกันมากหรือน้อย เช่น ความเชื่อใจ
วัฒนธรรม ฯลฯ

2. บริษัทน าเที่ยว
(2.1) ขอช่วยอธิบายเส้นทางการเดินทางของนักท่องเที่ยวจีน กิจกรรมท่องเที่ยวและเวลาที่ใช้
(2.2) มีความร่วมมือกับใครบ้าง ทั้งรัฐและเอกชน และ ท่านมีรูปแบบความร่วมมือแบบใดบ้าง
(2.3) อะไรที่ท าให้ท่านร่วมมือกับบริษัทอ่ืน ๆ หรือ หน่วยงานภาครัฐอื่น ๆ

3. หน่วยงานราชการที่ดูแลด้านการพัฒนาการท่องเที่ยว
(3.1) ทางการท่องเที่ยวจีนมีวิธีการท าการตลาดเมืองสิบสองปันนาอย่างไรบ้าง
(3.2) ทางการท่องเที่ยวจีนมีความร่วมมือกับภาครัฐและหรือเอกชนของไทยอย่างไรบ้าง
(3.3) แนวทางการสร้างรความร่วมมือเป็นแบบใดบ้าง
(3.4) ขอช่วยอธิบายเส้นทางการเดินทางของนักท่องเที่ยวจีน กิจกรรมท่องเที่ยวและเวลาที่ใช้

4. ด่านตรวจคนเข้าเมือง
(4.1) ปริมาณนักท่องเที่ยวมากน้อยในช่วงไหนอย่างไรบ้าง
(4.2) เวลาที่ใช้ในการตรวจนักท่องเที่ยวเฉลี่ยประมาณเท่าไหร่
(4.3) ใช้เวลาช้า หรือ นานขึ้นอยู่กับอะไรบ้าง?
(4.4) ท่านร่วมมือกับหน่วยงานใดบ้าง ปัจจัยอะไรที่ท าให้ร่วมมือหรือไม่ร่วมมือ
(4.5) แนวทางพัฒนาความร่วมมือความเป็นอย่างไร

5. บริษัทขนส่งนักท่องเที่ยว
(5.1) รับนักท่องเที่ยวกลุ่มไหนบ้าง เส้นทางเดินทางท่องเที่ยวมีทางใดบ้าง ทางใดนิยมมากที่สุด
(5.2) ท่านร่วมมือกับหน่วยงานใดบ้าง ปัจจัยอะไรที่ท าให้ร่วมมือหรือไม่ร่วมมือ
(5.3) แนวทางพัฒนาความร่วมมือความเป็นอย่างไร

 1.5 วิธีการวิเคราะห์ข้อมูล
 การวิเคราะห์ข้อมูลใช้การสังเคราะห์โดยนักวิจัยตามกรอบการวิจัยโดยระบุตัวแปร 3 ประเภทคือ
(1) รูปแบบความร่วมมือ (2) ปัจจัยที่สร้างความร่วมมือ (3) กลไกในการสนับสนุนความร่วมมือ โดยท าการ
สังเคราะห์ เพ่ือหาจุดร่วมของข้อมูลและจุดต่างของข้อมูลจากการสัมภาษณ์ เพ่ือน าไปพัฒนาปรับปรุง
แบบจ าลองที่จะใช้ในระเบียบวิธีวิจัยเชิงปริมาณต่อไป

22

2. ระเบียบวิธีวิจัยเชิงปริมาณ
 ระเบียบวิธีวิจัยเชิงปริมาณอยู่ภายใต้ฐานปรัชญาวิจัยแบบสัจจนิยม (Realism) มีองค์ประกอบ
ของระเบียบวิธีวิจัยดังนี้

 2.1 ประชากร
 โครงการวิจัยมุ่งศึกษาผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรม เช่น ธุรกิจที่พัก ธุรกิจร้านอาหาร
ธุรกิจขนส่งผู้โดยสาร และธุรกิจการน าเที่ยว บนเส้นทาง R3E โดยเน้นเมืองหลักเช่น ยูนนาน (จีน) ห้วย
ทราย (สปป.ลาว) เชียงราย และ เชียงใหม่ โดยจ านวนของประชากรนั้นไม่สามารถระบุจ านวนที่แน่นอน
ได ้
 2.2 วิธีการค านวณกลุ่มตัวอย่าง และ จ านวนตัวอย่าง
 การค านวณกลุ่มตัวอย่างเพ่ือให้วิเคราะห์แบบจ าลองในสมกรเชิงโครงสร้าง (Structural
Equation Modeling) มีวัตถุประสงค์หลักคือ ความเพียงพอของจ านวนตัวอย่างในการวิเคราะห์ส าหรับ
ระดับองศาความอิสระ (Degree of Freedom) ในการก าหนดแบบจ าลอง (Model Identification) โดย
ในงานวิจัยนี้ได้เลือกจ านวนตัวอย่างที่เหมาะสมตามค าแนะน าของ Hair et al (2000) ที่ 200 ตัวอย่าง

 2.3 การเก็บรวมรวมข้อมูล และ เครื่องมือในการเก็บรวบรวมข้อมูล
 การ เก็บรวบรวมข้ อมู ลจะใช้ แบบสอบถามที่ สอบด้ วยตน เอง (Self-administrative
questionnaire) เพ่ือความสะดวกในการเก็บข้อมูลและป้องกับความเอนเอียงจากการอธิบายความที่
แตกต่างกับข้อมูลที่ส ารวจ ในส่วนของเครื่องมือที่เก็บรวบรวมข้อมูลนั้น เนื่องจากโครงการวิจัยได้ก าหนด
วัตถุประสงค์การศึกษาไว้ 5 ประเด็นหลัก ได้แก่ (1) ศึกษาโครงสร้างห่วงโซ่อุปทานท่องเที่ยวเชิงวัฒนธรรม
บนเส้นทาง R3E (2) ศึกษารูปแบบความร่วมมือของผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง
R3E (3) ศึกษาปัจจัยที่มีผลต่อความร่วมมือของผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E (4)
ศึกษาระดับความร่วมมือของผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E (5) เสนอแนวทาง
การพัฒนาความร่วมมือของผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E

จากวัตถุประสงค์ดังกล่าวข้างต้น คณะผู้วิจัยได้ทบทวนวรรณกรรมที่เกี่ยวข้องทั้งด้านทฤษฎีและ
กรอบแนวคิดของการวิจัยเพ่ือพัฒนาเครื่องมือในการวิจัยการรวบรวมข้อมูลเพ่ือศึกษาความร่วมมือของ
ผู้ประกอบการโดยเน้น รูปแบบการพัฒนาความร่วมมือและปัจจัยที่มีผลต่อความร่วมมือโดยแบ่งตัวแปร
หลักท่ีศึกษาดังนี ้
 1. ความร่วมมือในห่วงโซ่อุปทาน (ตัวแปรตาม: Dependent variable)
 2. ความเชื่อใจ (ตัวแปรต้น: Independent variable)
 3. ความผูกพัน (ตัวแปรต้น: Independent variable)
 4. ต้นทุนการด าเนินการ (ตัวแปรเชื่อม: mediating variable)

23

 เพ่ือให้บรรลุวัตถุประสงค์ของโครงการวิจัยในการศึกษา ระดับของความร่วมมือระหว่าง
ผู้ประกอบการบนเส้นทาง R3E และ ศึกษาปัจจัยที่มีผลต่อการสร้างความร่วมมือดังกล่าว แบบสอบถาม
จึงได้แบ่งออกเป็น 2 ส่วนหลักคือ 1.ค าถามที่เกี่ยวข้องกับรูปแบบการสร้างความร่วมมือทั้ง 10 แบบ จาก
การทบทวนวรรณกรรม โดยวัดระดับจากประสบการณ์ของผู้ประกอบการที่ตอบแบบสอบถาม และ ให้
คะแนนจากน้อยที่สุด (1) จนถึงมากที่สุด (7) แบบวิธีการ Likert's scale สามารถดูรายละเอียดของ
แบบสอบถามได้ที่ภาคผนวก

 2.4 วิธีการกระจายแบบสอบถาม
 วิธีการกระจายแบบสอบถามจะใช้วิธีการสุ่มแบบสะดวก (Convenient sampling) เนื่องจาก
พ้ืนที่วิจัยมีความยากล าบากในการสุ่มแบบเฉพาะเจาะจง และเป็นการหลีกเลี่ยง ความเอนเอียงในการ
เลือก (Bias of selection) อย่างไรก็ตามเพ่ือเป็นการทดสอบว่าข้อมูลไม่มีความเอนเอียงและน่าเชื่อถือใน
การวิเคราะห์ข้อมูลจะมีการทดสอบเชิงสถิติเพ่ือสร้างความมั่นใจในประเด็นดังกล่าว

 2.5 วิธีการวิเคราะห์ข้อมูล
 การวิเคราะห์ข้อมูลเพ่ือศึกษาความต้องการของผู้บริโภคโดยใช้เครื่องมือทางการวิจัยเชิงปริมาณ
ได้แก่แบบสอบถามในการเก็บรวบรวมข้อมูลจากผู้ประกอบการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E
จ านวน 200 ชุด แบบสอบถามจะประเมินระดับของความสัมพันธ์ตามรูปแบบของความร่วมมือตาม
วรรณกรรมปริทัศน์ การวิจัยครั้งนี้จะท าการวิเคราะห์ข้อมูลทั้งในเชิงพรรณนา (Descriptive Analysis)
และ การทดสอบสมมติฐานทางสถิติ (Statistical hypothesis testing) เพ่ือหาค่าทางสถิติที่ส าคัญต่างๆ
เพ่ือให้บรรลุวัตถุประสงค์ทางการวิจัยรวมถึงเพ่ือให้ได้ผลการศึกษาที่มีความเที่ยงตรง (Validity) และความ
น่าเชื่อถือ (Reliability) เพ่ือผลการประเมินผลระดับความร่วมมือของผู้ประกอบการคณะผู้วิจัยจึงใช้การ
วิเคราะห์ปัจจัย (Factor analysis) เพ่ือหาค่าน้ าหนักความส าคัญของแต่องค์ประกอบของปัจจัย
นอกเหนือจากนี้คณะวิจัยได้ลงพ้ืนที่เพ่ือรวบรวมข้อมูลเพ่ิมเติมโดยใช้การสัมภาษณ์เชิงลึกกับหน่วยงาน
โดยแบบจ าลองที่ศึกษามีลักษณะดังนี้

24

ภาพที่ 3-2 แบบจ าลองวิจัย

25

บทท่ี 4
ผลการศึกษา

 จากข้อมูลในแบบสอบถามที่รวบรวมจากนักท่องเที่ยวทั้งชาวไทย และชาวต่างชาติที่เดินทางเพ่ือ
ท่องเที่ยวเชิงวัฒนธรรมในพ้ืนที่เชียงใหม่ และเชียงราย ประกอบกับการเดินทางของคณะผู้วิจัยเพ่ือ
สัมภาษณ์หน่วยงานที่เกี่ยวข้องในประเทศไทย ลาว และจีน ผลการศึกษาเบื้องต้นประกอบด้วย 4 ส่วน
ดังต่อไปนี้
 1. โครงสร้างห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E
 2. ลักษณะความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบน
เส้นทางR3E
 3. ปัจจัยที่มีผลต่อการสร้างความร่วมมือในห่วงโซ่อุปทานกรท่องเที่ยววัฒนธรรมบนเส้นทาง
R3E
 4. ระดับความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบน
เส้นทาง R3E

1. โครงสร้างห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E
 โครงสร้างของห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E นั้นมีรายละเอียด
ดังต่อไปนี้ จากการส ารวจพ้ืนที่เส้นทางการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E พบว่าโครงสร้างของ
ห่วงโซ่อุปทานบนเส้นทาง R3E สามารถแบ่งออกได้เป็น 6 ช่วงตามเขตพ้ืนที่ ได้แก่
 1. เมืองคุนหมิง มณฑลยูนนาน
 2. เขตปกครองพิเศษชนชาติไท สิบสองปันนา มณฑลยูนนาน
 3. จุดผ่านแดนใน สปป.ลาว ณ เมืองบ่อหานและบ่อเต็น เชื่อมโยงระหว่างประเทศจีนและ สปป.
ลาว รวมทั้ง ห้วยทราย-เชียงของเชื่อมโยง สปป.ลาว
 4. อ าเภอเชียงของ ซึ่งเป็นพ้ืนที่ชายแดนที่ได้รับผลของการเปลี่ยนแปลงบนเส้นทาง R3E จาก
การพัฒนาทางด้านโลจิสติกส์ โดยเฉพาะสะพานมิตรภาพแม่น้ าโขงแห่งที่ 4 เชื่อมโยง สปป.ลาว ณ เมือง
ห้วยทราย
 5. จังหวัดเชียงราย ในพ้ืนที่ตัวเมืองมีแหล่งท่องเที่ยวทางด้านศิลปะวัฒนธรรมที่ส าคัญ เช่นวัด
ร่องขุ่น
 6. จังหวัดเชียงใหม่ ถือเป็นจุดหมายปลายทางของนักท่องเที่ยววัฒนธรรมบนเส้นทาง R3E ที่
ส าคัญ

 นอกจากนี้โครงสร้างของห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E ยังสามารถแบ่ง
ออกเป็น 5 ส่วนส าคัญได้แก่

26

 1. ภาคการต่างประเทศ ได้แก่การประสานงานระหว่างประเทศ ทั้งประเด็นทางด้านธุรกิจและ
กฎระเบียยบเช่นการข้ามแดนของนักท่องเที่ยว การผ่านแดนของพาหนะที่ใช้ขนส่งนักท่องเที่ยว
 2. ภาคองค์ประกอบการท่องเที่ยว (7p) เน้นองค์ประกอบทางการตลาดที่ส าคัญท้ัง 7 ด้าน
 3. ภาคเศรษฐกิจการค้าสนับสนุน นอกจากภาคการท่องเที่ยวเองแล้วยังจ าเป็นต้องมีการสนับสนุน
จากธุรกิจที่เกี่ยวข้อง ทั้งอาหารและเครื่องดื่ม และกิจกรรมทางการท่องเที่ยววัฒนธรรมอ่ืน ๆ เช่น การ
แสดงเป็นต้น
 4. ภาคชุมชนและประชาชน
 5. ภาคสถาบันการศึกษา

ภาพที่ 4 - 1 โครงสร้างห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E

 โครงสร้างของห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E สามารถอธิบายตาม
แผนภาพได้ดังนี้

27

1. ที่พัก (accommodations)

 ผู้ประกอบการที่พักประกอบด้วยกลุ่ม โรงแรม เกสต์เฮาส์ (guesthouses) และ โฮมสเตย์
(Homestay) รวมทั้งการท่องเที่ยวชุมชน (Community-based tourism) จากการลงพ้ืนที่พบว่าที่พัก
ระหว่างเส้นทาง R3E มีอยู่ค่อนข้างน้อยในพ้ืนที่ แขวงหลวงน้ าทา สปป.ลาว ส าหรับช่วงต้นของเส้นทางที่
ประเทศจีนนั้นโรงแรมในคุนหมิง มีอยู่พอสมควรในตัวเมืองโดยส่วนใหญ่เป็นโรงแรมของท้องถิ่น และมี
โรงแรมในเครือของต่างประเทศบางส่วน ปัญหาหลักอยู่ที่การสื่อสารภาษาอ่ืน ๆ นอกจากภาษาจีน
อย่างไรก็ตามที่พักเหล่านี้ มีผู้เข้าพักส่วนใหญ่เป็นชาวจีน ปริมาณที่พักในคุนหมิงมีทั้งสิ้น 792 โรงแรม
ตามฐานข้อมูลของ Ctrip 238 แห่งในฐานข้อมูล Agoda 155 ใน Agoda ปริมาณโรงแรมในสิบสิงปันนามี
น้อยกว่าคุนหมิงค่อนข้างมากกล่าวคือ พบเพียง 64 แห่งในฐานข้อมูล Agoda และ 87 แห่งใน
booking.com ในเขต สปป.ลาวนั้นที่พักส่วนใหญ่จะอยู่บริเวณด่านชายแดนกับจีนและไทย เป็นหลัก
โดยเฉพาะด่านชายแดนห้วยทราย และ เป็นที่นิยมของนักท่องเที่ยวที่เดินทางมาถึงด่านเชียงของในเวลา
เย็นและต้องการที่จะข้ามด่านชาย แดนไปยัง สปป. ลาวก่อน และ ไม่ต้องการท าพิธีการตรวจคนเข้าเมือง
ในเวลาเช้าซึ่งอาจจะท าให้การเดินทางล่าช้าได้
 2. การขนส่งผู้โดยสาร (passenger transports)
 การเดินทางบนเส้นทาง R3E ผ่านพ้ืนที่ที่เดินทางยากล าบากประกอบด้วยทิวเขา และ การผ่าน
แดนข้ามประเทศระหว่าง จีน-ลาว และ ลาว-จีน ดังนั้นการบริการขนส่งผู้โดยสารจึงมีความส าคัญอย่าง
มาก โดยการขนส่งผู้โดยสารนั้นมี 2 รูปแบบ คือ การบริการขนส่งผู้โดยสารสาธารณะ และ การให้บริการ
โดยภาคเอกชน เนื่องด้วยการสร้างสะพานมิตรภาพ ไทย-ลาว แห่งที่ 4 ท าให้การเดินทางด้วยรถยนต์
ส่วนตัวนั้นเป็ฯไปด้วยความสะดวกมากขึ้น จากสถิติของส านักงานตรวจคนเข้าเมือง ณ ด่านเชียงของ
พบว่าในช่วงวันหยุดยาวของจีน เช่น วันชาติจีน หรือ วันตรุษจีน จะมีรถยนต์ส่วนตัวของนักท่องเที่ยวชาว
จีนข้ามด่านมากว่าพันคันต่อวัน ซึ่งปริมาณนี้เริ่มมีตั้งแต่การท่องเที่ยวในเมืองไทยได้รับความนิยมเมื่อ
พ.ศ.2555 ก่อนที่สะพานมิตรภาพแห่งที่ 4 จะเสร็จ และเป็ฯการข้ามแดน ณ ท่าเรือบั๊กซึ่งต้องน ารถข้าม
เรือใช้เวลากว่าครึ่งชั่วโมงไม่รวมระยะเวลาการรอคอยหากมีปริมาณรถจ านวนมาก โดยคิวรถข้ามฝากจะมี
ปริมารมากในเวลาเที่ยง เนื่องจากเป็ฯระยะเวลาที่รถยนต์จากสิบสองปันนาจะเดินทางมาถึงยังด่าน ห้วย
ทรายเชียงของพอดี รวมทั้งช่วงเย็นก่อนที่ด่านชายแดนจะปิดซึีีงเป็นเวลาที่พอเหมาะกับการเดินทางมา
จากจังหวัดเชียงใหม่ถึงชายแดนเชียงของ

3. การน าเที่ยว (tour operations)
ดังที่ได้กล่าวแล้วว่าการเดินทางตามเส้นทาง R3E มีความยากล าบาก ท าให้การเดินทางนั้นมักจะต้องมีการ
น าเที่ยวโดยบริษัทผู้มีความเชี่ยวชาญในการด าเนินการเดินทาง ข้ามแดนและเดินทางเป็นหมู่คณะ โดย
รูปแบบของการน าเที่ยวนั้นอาจจะเป็นการน าเที่ยวโดยทั่วไปคือผ่านบริการของบริษัทน าเที่ยว หรือ เป็น
การให้บริการเฉพาะผู้น าเที่ยวซึ่งมักจะอยู่ในรูปแบบของมัคคุเทศก์ ทั้งการเดินทางจากฝั่งไทย หรือ ฝั่งจีน
นั้นส่วนใหญ่มักจะใช้บริการมัคคุเทศก์ของท้องถิ่น อย่างไรก็ตามจากการส ารวจพบว่าปัจจุบันมีปัญหาการ

28

ลักลอบน าเที่ยวโดยมัคคุเทศก์ชาวจีนที่ไม่ได้รับอนุญาติในพ้ืนที่ประเทศไทย ส าหรับการน าเที่ยวใน สปป.
ลาว และ จีน ให้คณะทัวร์ที่เดินทางมาจากไทยนั้นให้บริการโดยมัคคุเทศก์ชาวจีน และ มักจะน าเที่ยวใน
โปรแกรมที่ได้ก าหนดไว้แล้วโดนบริษัททัวร์ โดยในโปรแกรมมักจะมีการขายสินค้าพ่วงด้วย เช่น ยา
สมุนไพร หรือ สินค้าอ่ืน ๆ ที่เป็นที่นิยมให้แก่นักท่องเที่ยวชาวจีน โดยหัวหน้าทัวร์ หรือ มัคคุเทศก์ ถือ
เป็นผู้ที่ควบคุมการเดินทางท่องเที่ยวของนักท่องเที่ยวบนเส้นทาง R3E เป็ฯหลัก ส าหรับกลุ่มที่เดินทางมา
ครั้งแรก ซึ่งมักจะไม่คุ้นเคยกับสภาพพ้ืนที่ อย่างไรก็ตามพบว่ามีกลุ่มนักท่องเที่ยวส่วนหนึ่งที่เดินทางมา
ด้วยตนเอง (ขับรถยนต์ส่วนตัว) ซึ่งมักจะสร้างปัญหาให้กับพ้ืนที่ได้เนื่องจากขาดการควบคุมและดูแลโดย
หัวหน้าทัวร์ หรือ มัคคุเทศก์ท่ีดี
 4. การข้ามแดน (border crossing)
 การข้ามแดนเพ่ือเดินทางผ่านเส้นทาง R3E ผ่าน 2 จุดหลัก หากนักท่องเที่ยวเดินทางมาจากเมือง
คุนหมิง จะมาข้ามแดนจากจีนไปสู่ สปป. ลาว ณ ด่านบ่อหาน หรือ โมหาน ในประเทศจีน ข้ามไปสู่ ด่าน
บ่อเต็น ของ สปป.ลาว และจะข้ามจาก สปป. ลาว ณ ด่านห้วยทราย มาสู่ประเทศไทย ณ ด่านเชียงของ
จังหวัดเชียงราย การข้ามแดนระหว่างบ่อเต็นและบ่อหานนั้นมีความสะดวกกว่าการข้ามระหว่างห้วยทราย
กับเชียงของมากเนื่องจากเขตชายแดน จีน และ สปป.ลาวนั้นเป็นอาณาเขตทางบก ทว่าอาณาเขตระหว่าง
ประเทศที่กั้น สปป.ลาว และ ไทยนั้นมีแม่น้ าโขงกั้น ในอดีตการข้ามแดนจะผ่านท่าเรือบั๊ก แต่ในปัจจุบัน
จะเป็ฯการข้ามผ่านสะพานมิตรภาพไทยลาวแห่งที่ 4 และมีความสะดวกมากขึ้นอย่างไรก็ตามการข้าม
แดน ณ ท่าเรือบั๊กยังสามารถท าได้อยู่ในปัจจุบัน แต่เป็ฯการข้ามแดนชั่วคราวไม่สามารถข้ามต่อไปยังด่าน
บ่อหานต่อเต็นได้ และใช้เอกสารเป็นใบผ่านแดนชั่วคราว การผ่านแดนถาวรโดยใช้หนังสือเดินทาง
(passport) ในปัจจุบัน (สิงหาคม 2558) นั้นสามารถท าได้ที่ด่านผ่านแดน ณ สะพานมิตรภาพไทยลาว
แห่งที่ 4 เท่านั้น

5. ร้านอาหาร (restaurants)
ร้านอาหารถือเป็นเสน่ห์ส าคัญของการท่องเที่ยบนเส้นทาง R3E เนื่องจากนักท่องเที่ยวสามารถรับ
ประสบการณ์การรับประทานอาหารของ 3 ชาติคือ ไทย ลาว และ จีน โดย อาหารจีนยังมีทั้งแบบสิบสอง
ปันนา และ แบบจีนยูนนาน อย่างไรก็ตามการให้บริการอาหารระหว่างเส้นทาง R3E นั้นยังมีไม่มาก
เพียงพอในพ้ืนที่ของ สปป.ลาว จึงท าให้เกิดความร่วมมือในการสร้างร้านอาหารครัวไท ในพ้ืนที่ แขวง
หลวงน้ าทา สปป.บาว จนเป็นจุดพักส าคัญของนักท่องเที่ยวที่เดินทางระหว่างเส้นทาง R3E การให้บริการ
ร้านอาหารในประเทศไทย นั้นในส่วนของ อ าเภอเชียงของซึ่งเป็นอ าเภอหน้าด่านนั้นมีร้านอาหารบางส่วน
ทว่ายังขาดความสามารถในการรองรับกลุ่มนักท่องเที่ยวขนาดใหญ่ และ ไม่ใช่จุดหมายปลายทางส าคัญ
ของนักท่องเที่ยวชาวจีน ต่างกับเชียงใหม่ซึ่งมีร้านอาหารจีนอยู่หลากหลาย รวมทั้งร้านอาหารไทย และ
ยุโรป ที่เป็นที่สนใจของนักท่องเที่ยว อีกท้ังร้านอาหารทะเลก็เป็ฯที่นิยมมส าหรับนักท่องเที่ยวชาวจีน โดย
เป็นร้านอาหารทะเลที่ราคาไม่แพงจนเกินไปส่วนใหญ่มักจะเป็ฯร้านหมูกระทะบุฟเฟต์ที่ผันตัวให้บริการ
นักท่องเที่ยวจีนอีกด้วย นอกจากอาหารมื้อหลักแล้ว สิ่งที่เป็นที่สนใจของนักท่องเที่ยวชาวจีนที่เดินทางมา
ท่องเที่ยวในประเทศไทย คือ ผลไม้ โดยเฉพาะมะม่วง และ ทุเรียนที่ได้รับความนิยมอย่างมาก

29

6. ของที่ระลึก (shopping)
ของที่ระลึกบนเส้นทาง R3E นั้นส่วนใหญ่จะอยู่ในพื้นที่ของประเทศไทยเป็นส่วนใหญ่ โดยเฉพาะ

จังหวัดเชียงใหม่ โดยของที่ระลึกที่ได้รับความนิยามส่วนใหญ่จะเป็นอาหาร โดยเฉพาะผลไม้ ทั้งสดและ
แปรรูป รวมทั้งของใช้ต่าง ๆ เช่น เครื่องส าอางที่เป็นสินค้าของไทย โดยเฉพาะ เช่น ครีมเมือกหอยทาก
หรือ แบรนด์สินค้าเครื่องส าอางไทย ทั้งแผนปัจจุบัน และ ที่เป็นสมุนไพร นอกจากนี้ยังมีของใช้เช่น
กระเป๋าถือที่มีลวดลายอ่อนหวานและเป็นแบรนด์ที่มีวางขายในประเทศจีน ทว่าราคาอาจจะแพงกว่า ทั้งนี้
ยังพบว่าธุรกิจของที่ระลึกส าหรับนักท่องเที่ยวชาวจีนในเชียงใหม่นั้นมีการขยายตัวค่อนข้างมาก ในพ้ืนที่ที่
มีนักท่องเที่ยวจีนเดินทางมาจ านวนมากท าให้ร้านค้าที่มุ่งเน้นกลุ่มตลาดคนไทย กลับเปลี่ยนเป้าหมายทาง
ธุรกิจไปตอบสนองนักท่องเที่ยวชาวจีนที่มีก าลังซื้อสูงกว่าแทน เช่น ร้านค้าบริเวณมหาวิทยาลัยเชียงใหม่

7. แหล่งท่องเที่ยว (attractions)
 แหล่งท่องเที่ยวถือเป็นองค์ประกอบส าคัญของการท่องเที่ยวบนเส้นทาง R3E เนื่องจากเป็ฯ
เป้าหมายหลักของการเดินทางท่องเที่ยว โดยแหล่งท่องเที่ยวที่ส าคัญคือแหล่งท่องเที่ยวปลายทาง ที่
จังหวัดเชียงใหม่ โดย แบ่งออกเป็น 2 กลุ่มหลักคือ 1 แหล่งท่องเที่ยวที่นักท่องเที่ยววางแผนเดินทางมา
มักเป็นแหล่งท่องเที่ยวที่เป็นที่นิยมและมีชื่อเสียง เช่น วัดพระธาตุดอยสุเทพ หรือ แหล่งท่องเที่ยวที่ชื่อ
เป็นมงคลเช่น วัดเจดียน์หลวง ที่คนจีนเรียกว่า วัดเชดีย์หลง ซึ่งค าว่าหลงแปลว่ามังกรซึ่งเป็นสัตว์มงคล
ของจีน หรือ แหล่งท่องเที่ยวที่ได้รับอิทธิพลจากสื่อ เช่น ภาพยนต์ Lost in Thailand ท าให้นักท่องเที่ยว
ต้องการไปวัดต้นแกว่น ที่ปรากฎในภาพยนต์ รวมทั้ง แหล่งท่องเที่ยวที่ได้รับการแนะน าจากหนังสือหรือ
website / blogs เช่น Mafenwo หรือ website น าเที่ยวเช่น C-Trip เช่น มหาวิทยาลัยเชียงใหม่ซึ่ง
ได้รับชื่อเสียงในกลุ่มชาวจีนจากการที่ นักศึกษาชาวจีนเ ดินทางมาเรียนและแลกเปลี่ยนใน
มหาวิทยาลัยเชียงใหม่จ านวนมาก และ ท าการถ่ายภาพสถานที่สวยงามในมหาวิทยาลัยเชียงใหม่ เช่น อ่าง
แก้ว กลุ่มที่ 2 คือแหล่งท่องเที่ยวที่นักท่องเที่ยวไม่ได้วางแผนาก่อนแต่อาจจะได้รับค าแนะน าระหว่างการ
เดินทาง หรือ พบเจอโดยบังเอิญซึ่งมีน้อยมากเนื่องจากพฤติกรรมนักท่องเที่ยวชาวจีนมักจะมีการวาง
แผนการท่องเที่ยวมาก่อน และ ไม่นินมเปลี่ยนแผนการท่องเที่ยวมากนัก อย่างไรก็ตามจากการศึกษา
พบว่าแหล่งท่องเที่ยวที่ได้รับความนิยมจากนักท่องเที่ยวชาวจีนบนเส้นทาง R3E นั้นจะเป็นแหล่งท่องเที่ยว
ที่นักท่องเที่ยวชาวจีนไม่สามารถเที่ยวได้ในประเทศ นอกจากที่กล่าวมายังมี ปางช้างซึ่งได้รับความนิยม
อย่างมากเพราะหายากที่จีนและเป็นเอกลักษณ์ของไทย รวมทั้งกิจกรรม Zipline รวมทั้ง การนวดแผน
ไทย สปา และ การชมสาวประเพศสองอีกด้วย

30

 ในส่วนของรายละเอียดในระดับพ้ืนที่ของการท่องเที่ยวบนเส้นทาง R3E ตั้งแต่ คุนหมิง ผ่านมายัง
สิบสองปันนา แขลงหลวงน้ าทา และ ข้ามมายังเชียงของ เชียงราย จนมาถึงเชียงใหม่นั้นมีดังนี้

1. สาธารณรัฐประชาชนจีน

 เส้นทาง R3E เริ่มต้นที่ เมืองคุนหมิง (Kunming) เมืองหลวงของมณฑลยูนนนาน (Yunnan
Province) สาธารณรัฐประชาชนจีน เส้นทางถนนเชื่อมต่อไปยังเมืองหลักทางด้านการท่องเที่ยวคือ เขต
ปกครองตนเองชาติไท สิบสองปันนา (Xibshuangbanna) ประกอบไปด้วย 3 เมือง คือ
 1. เมืองเชียงรุ่ง
 2. เมืองฮาย
 3. เมืองล่า

 สิบสองปันนา โดยเฉพาะเมืองเชียงรุ่งนั้นมีสินค้าทางการท่องเที่ยวคล้ายกับภาคเหนือของ
ประเทศไทย (อารยธรรมล้านนา) ก่อนที่จะข้ามแดนบริเวณบ่อหาน หรือ โมหาน ซึ่งเป็นจุดยุทธศาสตร์
ทางด้านโลจิสติกส์การขนส่งสินค้าเพ่ือการน าเข้าและส่งออกไปยังประเทศไทย ผ่านสาธารณรัฐ
ประชาธิปไตยประชาชนลาว (สปป.ลาว) ณ เมืองบ่อเต็น เส้นทางจากคุนหมิงสู่สิบสองปันนาใช้เวลาทาง
ถนน ประมาณ 6 ชั่วโมง 50 นาท ี

ภาพที่ 4-2 เส้นทางจากคุนหมิงสู่สิบสองปันนา
ที่มา: วิเคราะห์จากการลงพ้ืนที่และแสดงภาพด้วย Google Map

31

ภาพที่ 4-3 เส้นทางจากสิบสองปันนาสู่เมืองล่า
ที่มา: วิเคราะห์จากการลงพ้ืนที่และแสดงภาพด้วย Google Map

 2. สาธารณรัฐประชาธิปไตยประชาชนลาว (สปป.ลาว)
 เส้นทาง R3E ในพ้ืนที่ของ สปป.ลาว มีระยะทางทั้งสิ้น 234 กิโลเมตร การเดินทางบนเส้นทาง
R3E ในพ้ืนที่ของ สปป. ลาว เริ่มต้นตั้งแต่ การข้ามแดนทางเมือง บ่อหาน หรือ โม่หานของ สาธารณรัฐ
ประชาชนจีน มายัง ด่านเมืองบ่อเต็น (Boten) ในเขตพ้ืนที่แขวงหลวงน้ าทา ลักษณะเส้นทางของถนน
R3E ในพ้ืนที่ สปป.ลาวจะมีลักษณะคดเคี้ยวตามแนวเขา ต่างจากพ้ืนที่ถนนใน สาธารณรัฐประชาชนจีนที่
ถนนผ่านอุโมงค์ของทิวเขาต่าง ๆ กว่า 20 แห่งท าให้การเดินทางบนเส้นทาง R3E ในพ้ืนที่ สปป.ลาวนั้นมี
ความยากล าบากมากกว่าพ้ืนที่ใน สาธารณรัฐประชาธิปไตยประชาชนจีน นอกจากลักษณะของถนนที่คด
เคี้ยวแล้ว ความกว้างของถนนเพียง 2 ช่องการจราจรท าให้เกิดอุบัติเหตุบ่อยครั้ง
 ในส่วนขององค์ประกอบทางด้านการท่องเที่ยวในเขตพ้ืนที่ สปป.ลาว พบว่ามีแหล่งท่องเที่ยวน้อย
มาก จากการลงพ้ืนที่พบว่ามีเพียงถ้ าแห่งเดียวแต่ก็ยังไม่ได้รับการพัฒนาเป็นแหล่งท่องเที่ยวแต่อย่างใด มี
เพียงร้านอาหารครัวไทยที่ตั้งอยู่ใกล้กับด่านชายแดนที่เชื่อมต่อกับประเทศไทย เป็นจุดที่นักท่องเที่ยว
โดยเฉพาะกลุ่มที่เดินทางมากับคณะ จะแวะพักรับประทานอาหารทั้งขาไปและขากลับ ครัวไทยถือได้ว่า
เป็นตัวอย่างของการสร้างความร่วมมือระหว่างผู้ประกอบการท่องเที่ยวบนเส้นทาง R3E ที่พบว่าพ้ืนที่ใน

32

เขตประเทศ สปป.ลาว นั้นขาดร้านอาหารในการที่จะให้คณะนักท่องเที่ยวแวะพักจึงเกิดการร่วมทุนสร้าง
เป็นร้านอาหารครัวไทยขึ้นมา

ภาพที่ 4-4 เส้นทางจากสิบสองปันนาสู่เมืองล่า

ที่มา: วิเคราะห์จากการลงพ้ืนที่และแสดงภาพด้วย Google Map

 3. ประเทศไทย
ในพ้ืนที่ของประเทศไทย ผ่านเส้นทางสาย R3E ในขณะนี้ส่วนใหญ่ได้รับความนิยมมากจาก

นักท่องเที่ยวชาวจีน ทั้งนี้อาจเนื่องมาจากจีนมีนโยบายเปิดประเทศ และประเทศไทยได้รับความไว้วางใจ
ให้เป็นประเทศแรกๆ ที่รัฐบาลจีนอนุญาตให้ชาวจีนเดินทางออกไปท่องเที่ยวต่างประเทศ ประกอบกับ
เศรษฐกิจจีนเติบโตอย่างก้าวกระโดด ซึ่งจังหวัดที่จะสามารถกอบโกยรายได้จากธุรกิจด้านการท่องเที่ยว
คงหนีไม่พ้น จังหวัดเชียงราย ซึ่งเป็นจังหวัดแรกของประเทศไทยบนเส้นทาง R3E และจังหวัดอ่ืน ๆ
ใกล้เคียง

 3.1 จังหวัดเชียงราย

33

 จากการส ารวจเส้นทาง R3E ระหว่างคุนหมิง-เชียงของ มีระยะประมาณ 830 กิโลเมตร
เส้นทางเป็นถนน 4 เลน ถนนหนทางค่อนข้างดี มีเฉพาะบางช่วงบริเวณแขวงหลวงน้ าทาที่เป็นถนนคด
เคี้ยว บางช่วงถนนช ารุดจากดินถล่ม ระหว่าง 2 ข้างทางเป็นพ้ืนที่ป่า พ้ืนที่เกษตรกรรม ซึ่งเป็นแหล่งผลิต
พืชผัก ผลไม้ ดอกไม้ จากจีนมาสู่ประเทศไทย และเม่ือเข้าสู่ประเทศไทยสถานที่แรกท่ีถือว่าเป็นประตูเปิด
ด้านการท่องเที่ยวสู่ประเทศไทยคือ บริเวณชายแดน อ าเภอเชียงของ จังหวัดเชียงราย เส้นทางการข้าม
แดนจาก สปป.ลาว

 เมื่อมีการสร้างสะพานมิตรภาพแห่งที่ 4 เชียงของ - ห้วยทราย ก็เริ่มมีกลุ่มนักลงทุนแห่เข้ามา
คว้านซื้อท่ีดิน บริเวณดังกล่าวกันอย่างคึกคักมากข้ึน ก่อให้เกิดการขยายตัวทางด้านเศรษฐกิจการค้า การ
ลงทุน ไม่ว่าจะเป็นการสร้างอาคารพาณิชย์เพ่ือค้าขายบริเวณเขตชายแดน ธุรกิจโรงแรม การเช่าพื้นที่ท า
เกษตรกรรม ตลอดจนการนิคมอุตสาหกรรมแห่งประเทศไทย เข้าไปส ารวจ และก าหนดเป็นพ้ืนที่สีม่วง
ส าหรับก่อตั้งนิคมอุตสาหกรรม นอกจากนี้ยังมีความเคลื่อนไหวของกลุ่มทุนต่างๆ ไม่ว่าจะเป็น
ห้างสรรพสินค้า โรงพยาบาล อาคารพาณิชย์ ที่อยู่อาศัย โดยเฉพาะอพาร์ตเมนทต์และหอพัก ซึ่งเริ่ม
ก่อสร้างกันแล้วหลายแห่ง ขณะที่พ้ืนที่ติดสะพานในฝั่งเมืองห้วยทราย แขวงบ่อแก้ว มีบริษัท เอเอซี กรุ๊ป
จ ากัด เช่าพ้ืนที่รัฐบาลลาว 1,200 ไร่ ระยะเวลา 80 ปี ยังคงเดินหน้าก่อสร้างโครงการต่าง ๆ ทั้งโรงแรม
อาคารพาณิชย์ ตลาดชายแดน พื้นที่เกษตร เขตปลอดภาษี เอ็นเตอร์เทนเมนต์ ด้วยเช่นกัน
 นอกจากนี้ จังหวัดเชียงราย ยังเป็นจังหวัดที่มีความโดดเด่นเฉพาะ ส าหรับทางเป็นเลือกที่
น่าสนใจส าหรับใครหลายคนที่เข้ามาเที่ยวประเทศไทย ผ่านเส้นทาง R3A/E เนื่องจากมีสภาพภูมิประเทศ
ตั้งอยู่ในที่ราบสูง อากาศค่อนข้างดี และเป็นจังหวัดที่มีประชากรหลายเชื้อชาติ ทั้งชาวไทยพ้ืนราบ ชาว
ไทยภูเขา ซึ่งแต่ละชนชาติจะมีประเพณี วัฒนธรรม วิถีชีวิตที่มีเอกลักษณ์ เป็นเสน่ห์อีกอย่างที่ท าให้
เชียงรายได้รับความสนใจจากนักท่องเที่ยว ส าหรับแหล่งท่องเที่ยวส าคัญของเชียงรายประกอบไปด้วย
สถานที่ต่างๆ ดังนี้

ตารางที่ 4 - 1 แหล่งท่องเที่ยววัฒนธรรมในพื้นท่ีอ าเภอเชียงของ จังหวัดเชียงราย
ล าดับที่ ชื่อสิ่งดึงดูดใจ ประเภท

1 ท่าปลาบึก บ้านหาดไคร้ วิถีชีวิต

2 วัดหลวง ศาสนา

3 วัดศรีดอนชัย ศาสนา

4 วัดแก้ว ศาสนา

5 ท่าเรือผาถ่าน วิถีชีวิต

6 ท่าเรือหัวเวียง วิถีชีวิต

7 คูเมืองเก่า วิถีชีวิต

8 ถนนคนเดิน กิจกรรม

34

ล าดับที่ ชื่อสิ่งดึงดูดใจ ประเภท

9 กาดเจ้า วิถีชีวิต

10 กาดแลง วิถีชีวิต

11 น้ าตกบ้านห้วยเม็ง ธรรมชาติ
12 ผ้าทอไตลื้อบ้านศรีดอนชัย ภูมิปัญญาท้องถิ่น / ของที่ระลึก

13 โอทอปบ้านสถาน ภูมิปัญญาท้องถิ่น / ของที่ระลึก

14 จุดชมวิวห้วยทรายมาน ธรรมชาติ
15 บ้านกิ่วกาญจ์ วิถีชีวิต

16 ไตลื้อบ้านห้วยเม็ง ชาติพันธุ์
17 ไตลื้อบ้านหาดบ้าย ชาติพันธุ์
18 ไตลื้อบ้านศรีดอนชัย ชาติพันธุ์
19 ถนนริมโขงบ้านหาดไคร้ - บ้านหัวเวียง วิถีชีวิต

20 น้ าตกห้วยตอง บ้านทุ่งนาน้อย ธรรมชาติ
21 พระธาตุจอมเม็ง บ้านห้วยเม็ง ศาสนา

22 อ่างเก็บน้ าห้วยน้ าช้าง บ้านแฟน ต.สถาน วิถีชีวิต

23 หาดบ้านดอนมหาวัน วิถีชีวิต

24 ทิวทัศน์สะพานข้ามแม่น้ าโขงแห่งที่4 สิ่งก่อสร้างใหม่
25 พระธาตุเขาเขียว ศาสนา

ที่มา: จากการส ารวจ

 ระบบคมนาคมขนส่งมวลชนที่เชื่อมโยง อ าเภอเชียงของกับเมืองท่องเที่ยวที่ส าคัญได้แก่ รถ
โดยสารประจ าทาง ภายในประเทศ และ ระหว่างประเทศ ดังนี้

35

ตารางท่ี 4-2 แหล่งท่องเที่ยววัฒนธรรมในเส้นทาง R3E
ล าดับที่ สายที่ เส้นทาง จุดพัก ผู้ให้บริการ

1 671 เชียงใหม่-เชียงของ เชียงใหม่-แม่ขะจาน-วังเหนือ-
พะเยา-ดอกค าใต้-จุน-เชียงค า-
เทิง-เชียงของ

บริษัท ไทยพัฒนกิจขนส่ง จ ากัด

2 962 กรุงเทพ-เชียงของ กรุงเทพ-เชียงของ บริษัทขนส่ง (บขส.) สมบัติทัวร์ โชค
รุ่งทวีทัวร์ สยามเฟิร์สทัวร์ บุษราคัม
ทัวร์ เชิดชัยทัวร ์

3 2243 เชียงราย-เชียงของ 1 เชียงราย-เวียงชัย-พญาเม็ง
ราย-เวียงแก่น-เชียงของ

บริษัท ก.สหกิจเดินรถ จ ากัด

4 2127 เชียงราย-เชียงของ 2 เชียงราย-เทิง-เวียงแก่น-เชียง
ของ

บริษัท ก.สหกิจเดินรถ จ ากัด

5 11 เชียงราย-เชียงของ-
ห้วยทราย

เชียงราย-เชียงของ-ห้วยทราย บริษัทขนส่ง (บขส.)

ที่มา: จากการส ารวจ

เนื่องด้วยการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E นั้นมีการเปลี่ยนแปลงอย่างมากตลอดระยะเวลาที่ผ่าน
มาตั้งแต่ก่อนเปิดสะพานมิตรภาพแห่งที่ 4 เกิดการพัฒนาอย่างต่อเนื่อง รวมทั้งเกิดผลกระทบหลายด้าน
ผู้วิจัยได้ท าการสรุปดังนี้

 1.1 สถานการณ์การพัฒนาเส้นทาง R3E
 เส้นทาง R3E เป็นหนึ่ งในแนวทางการพัฒนาความเชื่อมโยงภายใต้โครงการ GMS ที่มี
วัตถุประสงค์เพ่ือส่งเสริมให้เกิดการขยายตัวทางการค้า การลงทุน อุตสาหกรรม การเกษตร และบริการ
สนับสนุนการจ้างงานและยกระดับความเป็นอยู่ของประชาชน ในพ้ืนที่ให้ดีขึ้น ส่งเสริมและพัฒนาความ
ร่วมมือทางเทคโนโลยีและการศึกษาระหว่างกัน ตลอดจนการ ใช้ทรัพยากรธรรมชาติที่ส่งเสริมกันอย่างมี
ประสิทธิภาพ ส่งเสริมและเพ่ิมขีดความสามารถรวมทั้ง โอกาสทางเศรษฐกิจในเวทีการค้าโลก โดยความ
คืบหน้าการด าเนินงาน GMS ที่ส าคัญดังนี ้

36

 1.2 การพัฒนาระบบโลจิสติกส์และการพัฒนาเศรษฐกิจระหว่างไทย-ลาว
 1.2.1 ลักษณะทางกายภาพ

 เส้นทางระเบียงเศรษฐกิจแนวเหนือ-ใต้(North-South Economic Corridor : NSEC) หรือ
เส้นทาง R3E หรือ R3A เป็นเส้นทางเชื่อมโยงทางบกระหว่างนครคุนหมิงกับกรุงเทพฯ ระยะทางประมาณ
1,800 กิโลเมตร โดยผ่าน 3 ประเทศ คือ จีนตอนใต้ ลาว และไทย สะพานแห่งนี้มีมูลค่าการก่อสร้าง
1,486.5 ล้านบาท ซึ่งเริ่มก่อสร้างตั้งแต่วันที่ 11 มิ.ย. 2553 และจะเปิดให้บริการสิ้นปี 2556 โดยเป็น
ความร่วมมือกันของ 3 ประเทศ คือ รัฐบาลไทย จีน และ สปป.ลาว จุดก่อสร้างสะพานข้ามแม่น้าโขงแห่ง
ที่ 4 (เชียงของ-ห้วยทราย) อยู่บริเวณจุดบ้านปากอิงเหนือ ต.เวียง อ.เชียงของ ห่างจากตัวเมือง 5
กิโลเมตรไปทางตอนใต้ มีวงเงินก่อสร้างรวม 1,487 ล้านบาท โดยไทยและจีนรับผิดชอบค่าก่อสร้างฝ่ายละ
ครึ่ง มีการว่าจ้างกลุ่มซีอาร์ 5-เคที จอยท์เวนเจอร์ ภายใต้งบประมาณ 1,486.5 ล้านบาท เดิมมีก าหนด
ก่อสร้างตั้งแต่วันที่ 11 มิ.ย.2553 สิ้นสุดสัญญาวันที่ 10 ธันวาคม 2555 ระยะเวลา 30 เดือน แต่ได้เลื่อน
ออกการแล้วเสร็จออกไปด้วยปัญหาเรื่องการจ่ายงบประมาณของแต่ละประเทศ จากสถานการณ์การ
เมืองไทยไม่นิ่ง และเกิดปัญหาน้ าท่วม กระแสน้ า จนก าหนดเปิดจะเป็นในวันที่ 11 ธันวาคม 2556 นี้
ขณะที่สะพานยังไม่แล้วเสร็จ วิธีการน ารถข้ามแม่น้าโขงคือการขับลงเรือ แล้วไปขึ้นที่ฝั่งลาวแล้วขับต่อไป

 1.3 นโยบายมหภาค
 ตามแผนงานการพัฒนาเส้นทางคมนาคมขนส่งทางบกในแนวระเบียงเศรษฐกิจเหนือ-ใต้ (North-
South Economic Corridor : NSEC) และเป็นส่วนหนึ่งของเส้นทาง R3E (R3A) ที่เชื่อมระหว่างเมือง
คุนหมิง มณฑลยูนนาน ในจีนตอนใต้ผ่านบ่อเต็น แขวงหลวงน้ าทา และแขวงบ่อแก้วของ สปป.ลาว เข้าสู่
ประเทศไทยที่ อ.เชียงของ จ.เชียงราย ซึ่งจะสามารถเดินทางหรือขนส่งต่อไปยังภาคอ่ืนๆของประเทศไทย
ตลอดจนประเทศเพ่ือนบ้าน เช่น กัมพูชา ดังนั้นสะพานแห่งนี้จึงมีบทบาทในการเชื่อมระหว่างประเทศ
ต่างๆ ในภูมิภาคอาเซียน และสนับสนุนการรวมตัวกันเป็นประชาคมเศรษฐกิจอาเซียนในปี 2558 รวมทั้ง
การเชื่อมระหว่างภูมิภาคอาเซียนกับจีนตอนใต้ ซึ่งสะพานข้ามแม่น้ าโขงเชียงของห้วยทรายแล้วเสร็จ จะ
ถือเป็นสะพานข้ามแม่น้ าโขงแห่งที่ 4 จากก่อนหน้านี้ที่มีสะพานข้ามโขงแล้ว 3 แห่ง ได้แก่ หนองคาย-
เวียงจันทน์, มุกดาหาร-สะหวันนะเขต , นครพนม-ค าม่วน

 จากการส ารวจพบว่าสภาพถนนบนเส้นทาง R3E มีคุณภาพที่แตกต่างกัน ทั้งนี้จากการสอบถาม
พบว่า การก่อสร้างถนนมีผู้รับเหมาหลายราย คุณภาพจึงมีความแตกต่าง อย่างไรก็ตามพบว่าสภาพถนน
ในประเทศจีนนั้นมีความสะดวกสบายค่อนข้างมาก เนื่องจากเป็นการตัดถนนทะลุเขา ท าให้สามารถขับรถ
ผ่านอุโมงค์โดยไม่ต้องเสียเวลาขับรถอ้อมเขาเหมือนกับสภาพถนนใน สปป.ลาว

37

 1.4 การพัฒนาด่านพรหมแดน
 ด่านพรมแดนเชียงของ มีด่านศุลกากรตั้งอยู่ที่หมู่ 2 ต.เวียง อ.เชียงของ จ.เชียงราย เป็นด่าน
ศุลกากรที่สามารถน าของเข้าและส่งออกได้ทุกประเภท ด่านนี้มีเขตติดต่อกับเมืองห้วยทราย แขวงบ่อแก้ว
และแขวงไชยะบุรี สาธารณรัฐประชาธิปไตยประชาชนลาว และเชื่อมต่อการค้าไปถึงสาธารณรัฐ
ประชาธิปไตยประชาชนจีนตอนใต้ (เมืองจีนหง) มีแม่น้าโขงเป็นแนวพรมแดนระยะทางประมาณ 100
กิโลเมตร ชายแดนของจังหวัดเชียงราย (ทั้ง พม่าและลาว) มีระยะทางยาว ทั้งทางน ้าและทางบก ยากแก่
การดูแล ท าให้มีการลักลอบน าสินค้าเข้าประเทศ เป็นผลจากพรมแดนพม่าเป็นสันเขาทอดยาว 120 ก.ม.
และทางฝั่งลาวบางครั้งล าน ้าตื้นเขิน สามารถเดินข้ามน าสินค้าลักบอบข้ามพรมแดนโดยง่าย ทางประเทศ
ไทยมีท่าเรือเชียงของ (ท่าเรือน้ าลึก) เป็นจุดผ่านแดนถาวร และท่าเรือบั๊กเป็นท่าเรือนักท่องเที่ยว ซึ่ง
ท่าเรือเชียงของเป็นท่าเรือขนส่งสินค้าขนาดใหญ่ โดยเป็นเรือสัญชาติจีนที่ล าเลียงสินค้าผ่านท่าเรือเชียง
แสนไปขึ้นสินค้าที่ท่าเรือเชียงของสินค้าจะเป็นของใช้อุปโภคบริโภคทั่วไปและผลไม้ ขณะที่เรือขนาด
กลางจะเป็นเรือของ สปป.ลาว ซึ่งสินค้าจะเป็นพวกกระเทียม และเรือขนาดเล็กเป็นของ สปป.ลาว และ
ไทยเป็นเรือรับส่งนักท่องเที่ยวข้ามฝากไปสปป.ลาว เพ่ือขนสินค้าอุปโภคบริโภคทั่วไป ขณะที่ท่าเรือเชียง
ของ (ท่าเรือบั๊ก) เป็นท่าเรือรับส่งนักท่องเที่ยวข้ามฝากไป สปป.ลาว และขนสินค้าโดยจะใช้เรือขนาดเล็ก
และมีเรือแพขนานยนต์ (โป๊ะ) เพ่ือขนถ่ายรถยนต์และรถบรรทุกสินค้าสินค้าไปยัง สปป.ลาว และไป
สาธารณรัฐประชาธิปไตยประชาชนจีนตอนใต้ (เมืองจีนหง) โดยจะใช้เส้นทาง R3E สามารถใช้การได้
ระยะทาง 493 กิโลเมตรใช้เวลาในการเดินทางประมาณ 12 ชั่วโมงจะถึงด่านพรมแดนของสาธารณรัฐ
ประชาธิปไตยประชาชนจีนตอนใต้(เมืองจิ่งหง)

 ซึ่งการเตรียมพ้ืนที่รองรับการเปิดสะพานเชียงของนั้น หน่วยงานที่เกี่ยวข้องได้มีการด าเนินงานเพ่ือ
เตรียมความพร้อมดังนี้ ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ ได้ว่าจ้าง
มหาวิทยาลัยเชียงใหม่เป็นที่ปรึกษา เพ่ือด าเนินการศึกษาโครงการศึกษาแนวคิดการพัฒนาการอ้านวย
ความสะดวกด้านการขนส่งและการค้าบริเวณสะพานข้ามแม่น้ าโขงตามแนวพัฒนาเศรษฐกิจเหนือ -ใต้
(เชียงของ-ห้วยทราย)

 1.5 ความร่วมมือในห่วงโซ่อุปทาน
 1.5.1 กรอบความร่ วม มือตามกรอบอนุภู มิภาคลุ่ มน่้้ โขง (Greater Mekong
Subregion: GMS)
 จากความร่วมมือของกรอบสี่เหลี่ยมเศรษฐกิจและ GMS รวมถึงการเปิดสะพานมิตรภาพ
ไทย-ลาวแห่งที่ 4 ก่อให้เกิดการปฏิบัติการเชิงรุก โดยหอการค้า 10 จังหวัดภาคเหนือได้ท าความร่วมมือ
เศรษฐกิจกับสภาการค้าและอุตสาหกรรมของสปป.ลาวตอนเหนือ 7 แขวงตั้งแต่ 9 เมษายน พ.ศ.2551
โดยมีกรอบความร่วมมือร่วมทางเศรษฐกิจการค้าระหว่างกัน 7 ด้าน คือ

38

 1) ด้านการเกษตร (Contract Farming) ยังต้องการการพัฒนาประสิทธิภาพของ
กระบวนการผลิต การตลาดและการบริหารจัดการ
 2) ด้านการท่องเที่ยว เน้นการพัฒนาโครงสร้างพ้ืนฐาน สร้างเครือข่ายด้านการ
ท่องเที่ยวในภูมิภาค โดยลดการเอารัดเอาเปรียบในการท าธุรกิจมาเป็นความร่วมมือและพัฒนาการ
ท่องเที่ยวด้วยกัน
 3) ด้านขนส่งและโลจิสติกส์ส์ การสร้างข้อตกลงเกี่ยวกับระเบียบการขนส่งและ
พัฒนาระบบบอจิสติกส์และ Supply Chain เพ่ือรองรับการเช่อมโยงในอนุภูมิภาคลุ่มน้ าโขง
 4) ด้านการพัฒนาทรัพยากรมนุษย์ โดยพัฒนาคุณภาพชีวิตและสร้างความเข้มแข็ง
ชองกระบวนประชาสังคม โดยต้องมีการวางแผนระยะยาวรองรับผลกระทบที่ตามมาหลังเปิดสะพานข้าม
แม่น้ าโขงแห่งที่ 4
 5) ด้านสินค้า หัตถอุตสาหกรรม
 6) การพัฒนาการลงทุน
 7) ด้านการพัฒนาตลาดนั้น เน้นการส่งเสริมและพัฒนาสินค้า บริการให้มีคุณภาพ
เพ่ิมศักยภาพในการแข่งขันของผู้ประกอบการและการแสวงหาตลาดใหม่ๆเพ่ิมข้ึน

 1.6 การพัฒนาระบบโลจิสติกส์การท่องเที่ยวบนเส้นทาง R3E

ปัจจุบันมีเส้นทางการบินระหว่างกรุงเทพฯ มายังนครคุนหมิง ใช้เวลาบินประมาณ 1 ชั่วโมง 50
นาที โดยสายการบินไทย (TG) และ China Eastern Airline (MU) และเส้นทางการบินระหว่างกรุงเทพฯ
มายังเมืองจิ่งหง เขตปกครองตนเองสิบสองปันนา โดยสายการบิน China Eastern Airline (MU) ใช้เวลา
ประมาณ 1 ชั่วโมง ปัจจุบันนอกจากการขนส่งผู้โดยสารแล้ว ยังมีการขนส่งสินค้าไทยมาทางอากาศ ซึ่ง
ส่วนใหญ่จะเป็นสินค้าประมง และมีจุดหมายปลายทางที่นครคุนหมิง ถือเป็นสนามบินพลเรือนแห่งใหม่ใน
เขตเมืองใหม่ของนครคุนหมิง มีขนาดใหญ่เป็นอันดับ 4 ของจีนรองจากสนามบินในกรุงปักกิ่ง นครเซี่ยงไฮ้
นครกวางโจว และนครคุนหมิง เปิดดาเนินการเมื่อวันที่ 28 มิถุนายน 2555 การคิดค่าระวางสาหรับการ
ขนส่งสินค้าประมาณ 45- 48 บาท ต่อกิโลกรัม

นอกจากนั้นบริษัทไทยโลจิสติกส์ อัลลายด์แอนซ์ ได้เห็นความส าคัญเป็นตลาดอันดับต้นๆ
ประเทศหนึ่งที่ทางกลุ่มจะมุ่งไปเจาะตลาดในจีน โดยปัจจุบันมีหลายบริษัทในกลุ่มได้ท าโลจิสติกส์ที่
เกี่ยวข้องกับจีนอยู่หลายบริษัท โดยเฉพาะนิ่มซี่เส็งซึ่งเป็นผู้ประกอบการรถขนส่งรายใหญ่ทางภาคเหนือ
ของไทย ที่ล่าสุดได้มีการจับมือกับกลุ่มบริษัท จิ่งหง ผู้ประกอบการลอจิส ติกจากจีน โดยทุ่มงบลงทุนกว่า
80 ล้านบาท เพ่ือสร้างคลังสินค้าที่อ าเภอสารภี จังหวัดเชียงใหม่ และก าลังจะขยายต่อไปเปิดคลังสินค้า
เพ่ิมที่อ าเภอเชียงของ จังหวัดเชียงรายเพ่ือรองรับการขนส่งสินค้าด้วยงบประมาณกว่า 100 ล้านบาท ใน
การรองรับเส้นทาง R3E ที่จะสร้างเสร็จในปลายปีนี้ด้วย ซึ่งประธานกรรมการบริหาร บริษัท ไทยโลจิ
สติกส์ส์ฯ กล่าวต่อว่า ทางกลุ่มบริษัทฯ ได้แยกการเจาะตลาดโลจิสติกส์จีนออกเป็น 2 ส่วนด้วยกัน คือ
ตลาดโลจิสติกส์ในไทย และตลาดโลจิสติกส์ในจีน โดยการท าตลาดโลจิสติกส์ในไทยนั้นจะเป็นจุดใหญ่ที่จะ

39

เน้นโดยเฉพาะในเรื่องของการพัฒนา 5 เหลี่ยมเศรษฐกิจเชื่อมจีน ซึ่งไทยอยู่ในจุดภูมิศาสตร์ที่อยู่ตรงกลาง
ระหว่างจีนกับประเทศอ่ืนๆ ที่สามารถเชื่อมได้ทั้งภูมิภาคเอเชียตะวันออกเฉียงใต้จีน

อีกทั้งมีการใช้เงิน 1.12 ล้านล้านหยวน เพ่ือพัฒนากิจการโลจิสติกส์ของนครคุนหมิง มณฑลยูน
นาน นครคุนหมิงมีกลุ่มนักธุรกิจจีนด าเนินการด้านโลจิสติกส์ทั้งหมด 7 แห่ง ธุรกิจคลังเก็บสินค้าเพ่ือการ
ขนส่ง 12,041 แห่ง ธุรกิจการค้าอ่ืนๆ อีก 8,000 กว่ากิจการ สภาพการณ์ของกลุ่มโลจิสติกส์จะกระจายมี
ขนาดเล็กและไม่แข็งแรง ขาดคุณภาพ ไม่มีการจัดระเบียบในธุรกิจนี้และท าให้เกิดการท างานซับซ้อน การ
ขาดระเบียบและกฏเกณฑ์ในการท าธุรกิจโลจิสติกส์ ท าให้สถานีขนส่งสินค้าและการจัดเก็บสินค้าที่ไม่เป็น
ระเบียบดังกล่าวเกิดเป็นค่าใช้จ่ายที่สูงมากและยิ่งท าให้การบริหารจัดการโลจิสติกส์เพ่ิมปัญหาให้กับธุรกิจ
การค้าและเศรษฐกิจของยูนนาน ภายใต้ “แผนพัฒนาเศรษฐกิจและสังคม ฉบับที่ 12 ระยะเวลา 5 ปี” มี
เป้าหมายให้นครคุนหมิงเป็นศูนย์กลางโลจิสติกส์ สร้างนครคุนหมิงเป็นหนึ่งในเมืองที่มีสินค้าไหลเวียนเข้า
ออกมากที่สุดเมืองหนึ่ง เป็นจุดเชื่อมต่อหลักสินค้าไหลเวียนของภาคตะวันตกเฉียงใต้ของจีนกับภูมิภาค
เอเชียตะวันออกเฉียงใต้และเอเซียใต้ ด้วยเหตุนี้รัฐบาลนครคุนหมิงและมณฑลยูนนานจึงได้จัดท าแผนเพ่ือ
การพัฒนากิจการด้านโลจิสติกส์ของนครคุนหมิงให้ครอบคลุมทุกด้าน ได้แก่ ท่าทางบกระหว่างประเทศ
นครคุนหมิง (Kunming International Land Port) เขตพ้ืนที่โลจิสติกส์ ศูนย์ข้อมูลข่าวสารด้านโลจิ
สติกส์ โดยแผนการพัฒนาดังกล่าวจะท าให้ธุรกิจโลจิสติกส์นครคุนหมิง มณฑลยูนนาน รวมตัวกัน
ให้บริการกับประเภทธุรกิจอย่างทั่วถึงและเป็นระบบ ศูนย์โลจิสติกส์สามารถเชื่อมต่อกับมหาสมุทร
แปซิฟิกและมหาสมุทรอินเดีย เอเชียตะวันออก เอเชียใต้ เอเชียตะวันออกเฉียงใต้ และขยายไปถึงพ้ืนที่
เขตสามเหลี่ยมเศรษฐกิจปากแม่น้ าไข่มุก (Pan Pearl River Delta : Pan – PRD) เขตสามเหลี่ยม
เศรษฐกิจ Pan – Yangtze River Delta เขตเศรษฐกิจอ่าวป๋อไห่ (แม่น้าเหลืองไหลลงทะเลด้าน
ตะวันออกเฉียงเหนือ)

1.7 ท่าและด่านทางบกระหว่างประเทศนครคุนหมิง

 ยูนนานเป็นมณฑลที่อยู่ทางทิศตะวันตกเฉียงใต้ของจีน และเป็นดินแดนที่ไม่มีทางออกทะเล ใน
ด้านการค้าระหว่างประเทศ สินค้าเข้าและออกมณฑลจึงต้องอาศัยการน าเข้าและส่งออกจากมณฑลอ่ืน
หรือ หากต้องการน าเข้าส่งออกสินค้าโดยตรงแล้วก็สามารถน าเข้าตามแนวชายแดนระหว่างมณฑลยูน
นานกับประเทศเพ่ือนบ้าน 3 ประเทศ คือ เวียดนาม ลาว และพม่า ซึ่งพรมแดนระหว่างมณฑลยูนนานกับ
ประเทศเพ่ือนบ้าน มีระยะทาง 4,060 กิโลเมตร ซึ่งตามพรมแดนระหว่างประเทศ มีด่านทางบกท่ีส าคัญๆ
เช่น ด่านเหอโข่ว ระหว่างมณฑลยูนนานกับเวียดนาม ด่านโมฮ่ันระหว่างมณฑลยูนนานกับลาว ด่านต้าลั่ว
และรุ่ยลี่ ระหว่างมณฑลยูนนานกับพม่า การขยายตัวด้านการค้าระหว่างประเทศทาให้นครคุนหมิงได้
พัฒนาด่านทางบกขึ้นมาเพ่ือรองรับกับการเจริญเติบโต โดยได้พัฒนาพ้ืนที่เป็นท่าและด่านทางบกในนคร
คุนหมิงท่ีส าคัญคือ

40

 1.7.1 Da Tao Hua (Kunming International Dry Port)
 ตั้งอยู่เขตอันหนิง (Anning) ห่างจากกลางนครคุนหมิงประมาณ 27 กิโลเมตร จะรองรับการ
จัดการโลจิสติกส์ของสินค้าประเภทโลหะ กึ่งโลหะ พลังงาน วัสดุก่อสร้าง ฟอสเฟต และเคมี คาดว่าการ
ก่อสร้างศูนย์กลางแห่งนี้จะแล้วเสร็จใน ปี 2558 เขตอันหนิงจะเป็นพ้ืนที่ในการสร้างสาธารณูปโภคเพ่ือ
รองรับอุตสาหกรรมหนัก เนื่องจากท่อส่งก๊าซและน้ ามันดิบจากพม่าจะเข้ามากลั่นในเขตอันหนิง ซึ่งการ
กลั่นน้ ามันจะทาให้เกิดอุตสาหกรรมต่อเนื่องหลายประเภท เช่น พลาสติก ยางมะตอย เคมีภัณฑ์ ฯลฯ
 1.7.2 New Long March Kunming International Land Port
เป็นกลุ่มโลจิสติกส์ของบริษัทในเครือกลุ่มอุตสาหกรรมและการค้า New Long March ยูนนาน กลุ่มโลจิ
สติกส์ New Long March ก าหนดแผนที่จะด าเนินการให้บริการโลจิสติกส์การเงิน จัดหาและบริการ
โครงการที่ดินและอสังหาริมทรัพย์ สนับสนุนผลักดันการค้า ให้บริการด้านข่าวสารโลจิสติกส์ นอกจากนี้
บริษัทจะจัดให้มีสถานที่ให้บริการสถานที่สาหรับการท าบรรจุภัณฑ์ (Packaging) การเพ่ิมมูลค่าสินค้า การ
ขนส่ง การให้บริการด้าน ข่าวสารโครงการที่ส าคัญเพ่ือให้การใช้ทรัพยากรอย่างคุ้มค่าและเป็นส่วนหนึ่ง
ของสังคมยูนนานคือบริการด้านการเงิน การจัดแสดงสินค้า การจัดจ าหน่าย บริการด้านข้อมูลสารสนเทศ
รูปแบบธุรกิจสมัยใหม่ กระตุ้นอุปสงค์ภายในประเทศ กระตุ้นการพัฒนาของวิสาหกิจขนาดกลางและ
ขนาดย่อม ส่งเสริมการจ้างงานสังคม บริการด้านการช าระภาษีการค้า การเชื่อมโยงอุตสาหกรรมและ
ยกระดับภาคอุตสาหกรรมเทคโนโลยี การปรับปรุงรูปแบบธุรกิจที่ทันสมัย ปฏิบัติจริง และด้านอ่ืนๆ
ทั้งหมด
 1.7.3 New Long March
 ตั้งอยู่ เขตของนครคุนหมิง บริเวณเขตพ้ืนที่หลั่วหยาง (Luo Yang) โลจิสติกส์ ซึ่งถูก
ก าหนดให้เป็นศูนย์กลางท่ารถไฟระหว่างประเทศ ซึ่งมี 18 สถานี ที่จะติดต่อกับเส้นทางรถไฟของประเทศ
เพ่ือนบ้าน โครงการสามารถเชื่อมต่อกับเส้นทางด่วนด้านเหนือ ใต้ ตะวันออก ตะวันตกของนครคุนหมิง
โครงการนี้ใช้เงินลงทุน 1.6 พันล้านหยวน การสร้างอาคารที่มีพ้ืนที่ใช้สอยประมาณ 7 แสนตารางเมตร
โครงการตั้งอยู่ภายในสถานีรถไฟขนส่งตู้สินค้าคอนเทนเนอร์ ซึ่งเป็นศูนย์กลางโลจิสติ กส์คลังสินค้า
ประกอบด้วย พ้ืนที่สาหรับการบรรจุหีบห่อผลิตภัณฑ์เพ่ือเป็นการสร้างและเพ่ิมมูลค่าสินค้า ลานวางตู้คอน
เทนเนอร์ เป็นต้น
 1.7.4 International Cold Chain Logistics Commercial and Trade Center
 นครคุนหมิง มีแผนการสร้างศูนย์โลจิสติกส์การค้าและพาณิชย์ รวมถึงห้องเย็นครบวงจร
นานาชาติ (International Cold Chain Logistics Commercial and Trade Center) ที่ ใหญ่ที่สุดใน
ด้านตะวันตกเฉียงใต้ของจีน เอเซียตะวันออกเฉียงใต้และในเอเซียใต้ ด้วยเงินลงทุนกว่า 7.2 พันล้าน
หยวน (ประมาณ 1.1 พันล้านเหรียญสหรัฐฯ) ศูนย์โลจิสติกส์ฯ แห่งนี้จะถูกสร้างขึ้นทางด้านทิศ
ตะวันออกเฉียงเหนือของสนามบินนานาชาติแห่งใหม่ของนครคุนหมิง โดยตั้งอยู่ในพ้ืนที่ Kunming
Airport Economic Zone มีพ้ีนที่ประมาณ 833 ไร่ซึ่งประกอบไปด้วยพ้ืนที่ของศูนย์โลจิสติกส์ พ้ืนที่ของ

41

โรงงานผลิตสินค้า พ้ืนที่สาหรับโกดังห้องเย็น ย่านธุรกิจการค้า และพ้ืนที่สาหรับธุรกิจบริการด้านต่างๆ ที่
เกี่ยวเนื่องกับโลจิสติกส์และการขนส่ง

 ภายหลังการก่อสร้างแล้วเสร็จศูนย์โลจิสติกส์ฯ แห่งนี้จะครอบคลุมการด าเนินธุรกิจถึงร้อย
ละ 80 ของตลาดนครคุนหมิง และมีมูลค่าประมาณ 4 พันล้านหยวนต่อปี (ประมาณ 635 ล้านเหรียญ
สหรัฐฯ) ส าหรับธุรกิจห้องเย็นครบวงจรนี้ เป็นลักษณะของการควบคุมอุณหภูมิความเย็นแบบเต็มรูปแบบ
และครบวงจรอย่างต่อเนื่อง ตั้งแต่การรับสินค้าจนถึงการกระจายสินค้าไปสู่ผู้จ าหน่ายสินค้ารายสุดท้าย
ก่อนถึงผู้บริโภคที่แท้จริง ซึ่งจะเป็นการช่วยถนอมความสดและใหม่ของสินค้า อาทิ สินค้าเกษตร อาหาร
ทะเล อาหารแช่แข็ง ฟิล์มถ่ายภาย ยาและสารเคมีต่างๆ พร้อมทั้งช่วยยืดอายุการจัดเก็บสินค้าอีกด้วย

 1.8 การจัดเก็บสินค้า/ช่องทางการกระจายสินค้าไทย
 สินค้าไทยขนส่งเข้ามานครคุนหมิงตามช่องทางต่างๆ ดังกล่าวข้างต้น รวมทั้งน าเข้าจากเมืองอ่ืนๆ
ในจีนและเข้าสู่ตลาดค้าส่งและกระจายสินค้า เช่น ตลาดค้าส่งผลไม้ ตลาดค้าส่งสินค้าประมง ปัจจุบันมีนัก
ลงทุนไทยขนาดกลางและเล็กเข้ามาแสวงหาโอกาสการค้าในนครคุนหมิงมากขึ้น ผู้ประกอบการไทยได้เปิด
กิจการค้าขายในศูนย์ค้าส่งขนาดใหญ่ที่มีชื่อเสียงของนครคุนหมิง ได้แก่

 1. ศูนย์กระจายสินค้าไทยในศูนย์ค้าส่งหยุ่นฝั่ง เริ่มเปิดด าเนินการตั้งแต่ปี 2551 มี
ผู้ประกอบการไทย และจีนที่ค้าขายสินค้าไทยประมาณเกือบ 20 แห่ง จ าหน่ายสินค้าประเภท
อาหาร ของขบเค้ียว เครื่องตกแต่งบ้าน

 2. ทุนของสมาคมการค้าไทย - ยูนนาน จดทะเบียนเป็นนิติบุคคลชื่อบริษัทรามค าแหง เข้า
เช่าพ้ืนที่จากศูนย์ค้าส่งสินค้านานาชาติโหล่วซื่อวาน 2,500 ตารางเมตร เพ่ือประกอบธุรกิจการ
ค้าขายสินค้าไทย บริษัทฯ ได้จัดสรรพ้ืนที่ส่วนหนึ่งเพ่ือด าเนินการเองประมาณ 400 ตารางเมตร
จาหน่ายสินค้าประเภทหัตถกรรม สินค้าเครื่องใช้ ของตกแต่งบ้านจากประเทศไทย และจัดสรร
พ้ืนที่อีกส่วนหนึ่งมาเป็นจุดจาหน่ายสินค้าไทยในโครงการหลวงของศูนย์ส่งเสริมศิลปาชีพระหว่าง
ประเทศ (ศศป.) ซึ่งถือเป็นจุดจ าหน่ายสินค้าของศูนย์ส่งเสริมศิลปาชีพระหว่างประเทศ (ศศป.)
แห่งแรกนอกประเทศไทยอย่างเป็นทางการ นอกจากนี้ บริษัทรามค าแหงยังได้จัดแบ่งพ้ืนที่ให้
ผู้ประกอบการไทย/จีน เช่าต่อเพ่ือจ าหน่ายสินค้าไทย ประเภทของใช้ ของตกแต่งบ้านประเภทไม้
ผ้าผืน เครื่องประดับ และสินค้าอาหารส าเร็จรูป เช่น หมูหยอง ฯลฯ เป็นต้น

 3. โมเดิร์นเทรด / ซุปเปอร์มาร์เก็ต / ร้านค้าปลีกทั่วไป นอกจากสินค้าไทยในศูนย์กระจาย
สินค้าแล้ว ในนครคุนหมิงสามารถซื้อหาสินค้าไทยในโมเดิร์นเทรด (ห้างคาร์ฟู ห้างวอลมาร์ท)
ซุปเปอร์มาร์เก็ต และร้านค้าปลีกทั่วไป เช่น ขนมขบเคี้ยว (ถั่วโก๋แก่) ปลากระป๋องปุ้มปุ้ย ข้าว
หอมมะลิ กุ้งสด นมถั่วเหลือง (ไวตามิลค)์ น้าผลไม้มาลี และทิปโก้ ฯลฯ

42

 1.9 การพัฒนาระบบโลจิสติกส์และการพัฒนาเศรษฐกิจระหว่างเชียงใหม่-เชียงราย (ทาง
รถไฟ เครื่องบินและทางรถ)
 กระทรวงคมนาคมได้หารือกับตัวแทนสภาหอการค้า จังหวัดเชียงราย และตัวแทนเอกชนแล้ว
โดยต้องการให้กรมทางหลวง (ทล.) สร้างทางพิเศษระหว่างเมือง (มอเตอร์เวย์) จากเชียงใหม่-เชียงราย
ระยะทางประมาณ 150 กิโลเมตร เพ่ือร่นระยะทางการขนส่งสินค้า เนื่องจากปัจจุบันปริมาณจราจรใน
เมืองใหญ่ติดขัดมาก ขณะนี้กรมทางหลวง การทางพิเศษแห่งประเทศไทย (กทพ.) และส านักงานนโยบาย
และแผนการขนส่งและจราจร (สนข.) ไปศึกษาการแก้ไขปัญหาจราจรเมืองใหญ่ทั้งหมดตามสภาพ
ภูมิศาสตร์ของเมืองใหญ่ แต่ละจังหวัด เช่น เชียงใหม่ อาจจะใช้รถไฟฟ้ามวลเบา (โมโนเรล) มาแก้ไข
ปัญหา โดยรัฐบาลและหน่วยงานท้องถิ่นจะต้องร่วมมือกันวางแผนและแก้ไขปัญหา ขณะเดียวกัน ยังให้
สนข.ยังศึกษารถไฟความเร็วสูงในเส้นทางเชียงใหม่-เชียงรายด้วย (ประชาชาติธุรกิจออนไลน์, 2555)
ในขณะที่การขนส่งโดยรถไฟระหว่างเชียงราย-เชียงใหม่ยังไม่มี แต่การขนส่งโดยรถไฟจากจังหวัดอ่ืนใน
ภาคเหนือตอนบนเพ่ือมุ่งสู่เชียงรายและผ่านไปยังเชียงของและลาวเป็นประเด็นที่ยังรอการสรุปจากภาค
ส่วนที่เกี่ยวข้อง เนื่องจากระบบรถไฟในประเทศยังเป็นแบบทางเดี่ยว ต้องมีการหลีกเพ่ือรออีกขบวนผ่าน
จะมีระบบทางคู่แค่กรุงเทพและปริมณฑลเท่านั้น ท าให้ภาพรวมของรถไฟไทยตอนนี้ไม่ได้เน้นหลักที่
บริการโดยสารแต่เป็นการขนส่งสินค้าเสียมากกว่า ตลอดช่วง 20 ปีที่ผ่านมาจะพบการพัฒนาประปราย
เช่นระบบรถไฟฟ้าขนส่งมวลชนในกรุงเทพมหานครและปริมณฑล (MRT) ระบบขนส่งมวลชนแบบรางใน
พ้ืนที่กรุงเทพมหานคร (BTS) แต่บริการหลักท่ัวประเทศยังไม่พัฒนาเท่าที่ควร

อีกทั้งสวท.แพร่ (2556) รายงานว่า จากการสัมมนารับฟังความคิดเห็นของประชาชน ครั้งที่ 2
โครงการศึกษาและออกแบบรถไฟความเร็วสูง สายกรุงเทพฯ –เชียงใหม่ ระยะที่ 1 กรุงเทพฯ–พิษณุโลก
ที่จังหวัดล าปาง ในวันที่ 23 พฤษภาคม 2556 โดยมีส่วนราชการที่เกี่ยวข้อง, ภาคเอกชน, ผู้น าองค์กร
ปกครองส่วนท้องถิ่น และประชาชนที่สนใจในจังหวัดภาคเหนือตอนบนเข้าร่วมสัมมนากว่า 600 คน ซึ่งใน
ที่ประชุมได้มีการน าเสนอแนวเส้นทางฯ เฟสต่อขยายจากพิษณุโลก-เชียงใหม่ โดยแนวเส้นทางที่เป็นไป
ได้มากที่สุดคือ จากสถานีพิษณุโลก ตัดแนวใหม่เข้าสุโขทัย - ศรีสัชนาลัย ซึ่งไม่ผ่านสถานีเด่นชัย จังหวัด
แพร่ แต่จากการประชุมหอการค้าจังหวัดแพร่ ได้ท าหนังสือถึงประธานโครงการสี่เหลี่ยมเศรษฐกิจ
หอการค้า 10 จังหวัดภาคเหนือ(คสศ.) ขอสนับสนุนเส้นทางเดินรถไฟความเร็วสูงผ่านเส้นทางรถไฟเดิม
ผ่านจังหวัดแพร่ที่สถานีเด่นชัยด้วยซึ่งเป็นเส้นทางเดินรถไฟเดิม จะมีผลประโยชน์ในด้านการค้าการลงทุน
มากที่สุด เพราะจะเชื่อมโยงระบบรถไฟรางคู่ เด่นชัย–เชียงราย–เชียงของ–ลาว–คุนหมิง(จีนตอนใต้) ที่จะ
สร้างขึ้นอย่างแน่นอน พร้อมกันนี้ นายอภิชาติ โตดิลกเวชช์ ผู้ว่าราชการจังหวัดแพร่ ประธานในที่ประชุม
ฯได้กล่าวย้ าให้ทุกภาคส่วนรวบรวมข้อมูลที่เป็นประโยชน์และมีความคุ้มค่าที่สุดเพ่ือสนับสนุนเส้นทาง
รถไฟเดิมผ่านสถานีเด่นชัย ร่วมกับหอการค้าจังหวัดแพร่ เพ่ือน าเสนอในที่สัมมนารับฟังความคิดเห็นของ
ประชาชน โครงการศึกษาและออกแบบรถไฟความเร็วสูง สายกรุงเทพฯ –เชียงใหม่ เส้นทางต่อขยายจาก
พิษณุโลก-เชียงใหม่

43

ด้านการเดินทางโดยเครื่องบินระหว่างจังหวัดเชียงรายและเชียงใหม่นั้น ปัจจุบันกระทรวง
คมนาคมท าการบูรณาการโครงข่ายคมนาคมทุกระบบเพ่ือแก้ไขปัญหาจราจร รวมทั้งเส้นทางการบิน เช่น
เชียงราย ที่มีเที่ยวบินให้บริการ 20 เที่ยวบินต่อวัน มีปริมาณผู้โดยสาร 1 ล้านคนต่อปี คาดว่า อนาคตจะ
เพ่ิมขึ้นเป็น 1.7 ล้านคนต่อปี โดยมีเที่ยวบินจากคุนหมิง-เชียงรายแล้วด้วย แต่ยังมีปัญหาก็ต้องแก้ไข
สนามบินที่เชียงรายจะต้องแก้ไขปัญหารันเวย์สนามบินแม่ฟ้าหลวงยังเป็นคอขวดให้ ส าเร็จ เพ่ือเพ่ิม
ปริมาณผู้โดยสารให้มากขึ้น ส่วนอ่ืนๆ โครงสร้างพ้ืนฐานพร้อมแล้ว แต่ขาดการปรับปรุงแก้ไขกฎระเบียบ
ให้สอดคล้องกัน โดยความพร้อมของท่าอากาศยานแม่ฟ้าหลวงเชียงรายในการรองรับการเปิดเสรีอาเซียน
(AEC) ในปี 2558 ว่า ทอท. มีแผนและเป้าหมายผลักดันให้ท่าอากาศยานเชียงรายเป็นศูนย์กลางการบิน
(ฮับ)ในภูมิภาคอาเซียน เพราะเล็งเห็นถึงศักยภาพและควาพร้อมหลายๆด้าน โดยเฉพาะโครงสร้างพ้ืนที่
ของสนามบิน ทั้งรันเวย์ที่มีความยาว 3,000 เมตร กว้าง 45 เมตร สามารถรองรับการขึ้นลงของเครื่องบิน
เช่น โบอ้ิง 747 ยกเว้นเครื่องแอร์บัส 380 ที่ขึ้นลงได้เฉพาะท่าอากาศยานสุวรรณภูมิ รวมทั้งขนาดพ้ืนที่
กว่า 3,275 ไร่ ซึ่งมากกกว่าท่าอากาศยานเชียงใหม่และภูเก็ตถึง 1 เท่าตัว อย่างไรก็ดี ปัจจุบันมีเครืองบิน
ขึ้นลงที่ท่าอากาศยานเชียงรายวันละ 11 เที่ยวบิน แบ่งเป็นการบินไทย 3 เที่ยว แอร์เอเชีย 3 เที่ยว นก
แอร์ 2 เที่ยว โอเรียนท์ไทย 2 เที่ยว และกานต์แอร์ 1 เที่ยว ส่วนเที่ยวบินระหว่างประเทศมีสายการบินไช
น่าอีสเทิร์น แอร์ไลน์ บินเส้นทางคุนหมิง -เชียงราย สัปดาห์ละ 3 วัน คือ วันอังคาร พฤหัส และเสาร์ ส่วน
จ านวนผู้โดยสารที่มาใช้บริการเพ่ิมขึ้นทุกปีเฉลี่ยย้อนหลัง 3 ปีๆละ 10% โดยปีงบประมาณ 2552 มี
จ านวน 600,000 คน ปีงบประมาณ 2553 มีจ านวน 700,000 คน และปีงบประมาณ 2554 มีจ านวน
800,000 คน ส่วนปีงบประมาณ 2555 คาดว่าจะมีผู้โดยสารเพิ่มขึ้น 900,000 - 1,000,000 คน

เมื่อพิจารณาถึงการเดินทางขนส่งทางบกระหว่างเชียงรายและเชียงใหม่ การทางพิเศษแห่ง
ประเทศไทย(กทพ.) กล่าวถึงแนวทางการพัฒนาทางด่วนไทยรองรับการเปิดประชาคมอาเซียนว่า กทพ.มี
แนวทางในการศึกษารายละเอียดการก่อสร้างทางพิเศษระหว่างจังหวัดเชียงรายกับเชียงใหม่เ พ่ือความ
สะดวกและรวดเร็วในการเดินทาง โดยเบื้องต้นจะหารือกับกรมทางหลวงถึงการปรับเส้นทางเพ่ือลดความ
ซ้ าซ้อนในการก่อสร้าง ขณะที่บริษัทกรีนบัสที่ด าเนินการธุรกิจขนส่งผู้โดยสาร 8 จังหวัดภาคเหนือตอนบน
ได้ขยายบริการออกนอกพ้ืนที่ภาคเหนือตอนบน โดยการเทกโอเวอร์จากโชครุ่ งทวีทัวร์ ท าให้สามารถ
ขยายได้เส้นทางเดินรถเชียงราย-ภูเก็ต ,พิษณุโลก-สมุย และกรุงเทพฯ-เชียงรายเพิ่ม ประกาศพร้อมเดินรถ
เชื่อมกลุ่มประเทศอาเซียน หากภาครัฐเปิดให้สัมปทาน การเทกโอเวอร์ในครั้งนี้ ทางกรีนบัสมองในเชิงกล
ยุทธ์จากการขยายบริการนอกพ้ืนที่เพ่ือมุ่งให้กรีนบัสเป็นหนึ่งในภาคเหนือ ประกอบกับปัจจุบันกรีนบัสมี
รถประจ าทางวิ่งเชื่อมโยงจากภาคเหนือไปภาคใต้อยู่แล้ว 2 เส้นทาง คือ เชียงใหม่และเชียงรายไปภูเก็ต
เมื่อรวมกับเส้นทางที่ได้เพ่ิมขึ้นมาจากการเทกโอเวอร์ จึงเป็นการเพ่ิมบริการของกรีนบัสออกนอกพ้ืนที่
ภาคเหนือตอนบนมากขึ้น โดยใช้เงินลงทุนในครั้งนี้ประมาณ 200 ล้านบาท คาดว่าจะมีการเติบโตแบบ
ก้าวกระโดด จะมียอดขายเพ่ิมขึ้นอีกไม่น้อยกว่า 20% จากยอดขาย แต่ก าไรจะต้องค านึงถึงเรื่องของ
ต้นทุนที่เพ่ิมเข้าไป ในช่วง 3-4 ปีแรก หรือ 4-5 ปีแรกก าไรอาจจะไม่ดีเท่าไร แต่ในระยะยาวจะท าให้ก าไร
ดีขึ้น(ฐานเศรษฐกิจ,2556)

44

 1.10 โครงสร้างพ้ืนฐานตามเส้นทาง R3E
1.10.1 การเปิดสะพานมิตรภาพ 4 (เชียงของ – ห้วยทราย)

 การพัฒนาเส้นทางคุนหมิง-กรุงเทพฯ หรือ คุน-มั่ง กงลู่ ระยะทาง 1,800 กว่ากิโลเมตร
เริ่มต้นมาจากการประชุมความร่วมมือทางเศรษฐกิจในอนุภูมิภาคลุ่มน้ าโขงครั้งที่ 1 (Greater Mekong
Sub-region; GMS) ณ กรุงมนิลา ประเทศฟิลิปปินส์ เมื่อ 2535 และในวันที่ 11 ธันวาคม 2556 ก็
เชื่อมต่อกันได้อย่างสมบูรณ์ โดยการเปิดสะพานมิตรภาพ 4 (เชียงของ-ห้วยทราย) ส่งผลการเปลี่ยนแปลง
มากมายต่อการค้า การลงทุน การท่องเที่ยว รวมทั้งการขนส่งสินค้าหรือระบบโลจิสติกส์ของเส้นทาง R3E
ที่เชื่อมระหว่างไทย-สปป.ลาว-จีน เนื่องจากแต่เดิมนั้นการขนส่งสินค้าผ่านบริเวณนี้ต้องใช้แพขนานยนต์
ในการน ารถบรรทุกขึ้น-ลง จากนั้นวิ่งไปยังชายแดนสปป.ลาว-จีนที่ด่านเมืองบ่อเต็นเชื่อมกับเมืองบ่อหาน
เป็นระยะทางประมาณ 245 กิโลเมตรและท าการแลกเปลี่ยนรถบรรทุกระหว่างเอกชนไทยและจีนอีกครั้ง
หนึ่ง ซึ่งก่อให้เกิดภาระต้นทุนที่สูงมากและความล่าช้าของกระบวนการทั้งหมดที่ท าให้สินค้าพืชผักเน่าเสีย
ในบางครั้ง

 หลังจากใช้เวลาก่อสร้างมานานกว่า 3 ปีครึ่ง ซึ่งสะพานข้ามแม่น้ าโขงแห่งที่ 4 เชื่อม อ.
เชียงของ จ.เชียงราย กับเมืองห้วยทราย แขวงบ่อแก้ว สปป.ลาว และเชื่อมกับถนน R3E ไทย-สปป.ลาว-
จีนตอนใต้ ได้เปิดใช้อย่างเป็นทางการในวันที่ 11 ธันวาคม 2556 ที่ผ่านมานี้แล้ว ภายใต้งบประมาณ
ก่อสร้าง 1,486.5 ล้านบาท ซึ่งเป็นการลงทุนของไทยและจีนฝ่ายละ 50% โดยโครงการก่อสร้างศูนย์
เปลี่ยนถ่ายสินค้าในบริเวณติดกับด่านพรมแดนเชียงของต้องใช้พ้ืนที่ประมาณ 280 ไร่ งบประมาณ 2,000
ล้านบาทนั้น ปัจจุบันอยู่ในขั้นตอนการเจรจาขอเวนคืนที่ดินจากชาวบ้านในพ้ืนที่ คาดว่าในปี 2559 จะ
แล้วเสร็จและสามารถรองรับได้ทั้งรถบรรทุกสินค้าและระบบรางรถไฟที่จะเชื่อมต่อไปถึงในอนาคต ส่วน
กรณีท่ีมีชาวบ้านขึ้นป้ายคัดค้านไม่ยอมให้มีการเวนคืนที่ดินนั้น ซึ่งต้องมีการเจรจากันต่อไปและคาดการณ์
ว่าหลังจากเปิดสะพานมิตรภาพฯ แล้วตัวเลขมูลค่าการค้าชายแดนไทย-ลาวจะมีการขยายตัวไม่ต่ ากว่า 3
เท่าตัว โดยจากสถิติมูลค่าการค้าชายแดนไทย-ลาวผ่านพิธีการศุลกากรเชียงปีที่ 2555 ผ่านมา มูลค่า
การค้าชายแดนด่านอ.เชียงของมีมูลค่าการค้ารวม 12,000 ล้านบาทเพ่ิมขึ้นจากเดิม 30% และในช่วง 9
เดือนแรกของปีงบประมาณ 2556พบว่ามีมูลค่าการค้ารวมแล้วกว่า 10,000 ล้านบาทและมูลค่าการค้า
การลงทุนเส้นทางคมนาคมสะดวกขึ้นจะท าให้ความเจริญเติบโตขึ้นอีกหลายเท่าตัว (ประชาชาติธุรกิจ
ออนไลน์ 2556a) และการเปิดสะพานฯ จะเป็นปัจจัยหนุนที่มีระบบการคมนาคมที่เอ้ือต่อการขนส่งสินค้า
และการท่องเที่ยว ท าให้การขนส่งสินค้าและการท่องเที่ยวสามารถท าได้ตลอดปี ซึ่งแตกต่างจากในอดีตที่
หากในฤดูแล้งที่แม่น้ าโขงลดระดับจะเป็นอุปสรรคต่อการขนส่งทันที (สกาวรัตน์ สิริมา, 2555)

45

1.10.2 การใช้บริการสะพานมิตรภาพ 4 (เชียงของ-ห้วยทราย)
 ปัจจุบันแนวทางการบริหารจัดการการใช้สะพานมิตรภาพ 4 ร่วมไทย-สปป.ลาวจะมีการ

ตั้งคณะกรรมาธิการบริหารและบ ารุงรักษา ซึ่งประชาชนสามารถใช้บริการข้ามสะพานได้ตั้งแต่เวลา 06.00
น.-22.00 น. อนุญาตให้เฉพาะยานพาหนะทุกประเภทที่ใช้เครื่องยนต์ขับเคลื่อน ยกเว้นรถสองแถวทุก
ประเภท รถสามล้อเครื่อง รถจักรยานยนต์ รวมทั้งรถที่ใช้เพ่ือการเกษตรและรถดัดแปลงต่าง ๆ ใช้
ความเร็วไม่เกิน 50 กิโลเมตรต่อชั่วโมง ในส่วนของค่าธรรมเนียมนั้น ประเภทรถยนต์นั่งชนิดไม่เกิน 7 คน
และรถบรรทุก 4 ล้อ เก็บค่าธรรมเนียมคันละ 50 บาท หรือ 13,000 กีบ ขณะที่รถโดยสารขนาดกลาง
ขนาดเกิน 12 ที่นั่งแต่ไม่เกิน 24 ที่นั่ง เก็บค่าธรรมเนียม 150 บาท หรือ 40,000 กีบ และรถโดยสารขนาด
ใหญ่ที่เกิน 24 ที่นั่งขึ้นไป เก็บค่าธรรมเนียม 200 บาท หรือ 54,000 กีบ รถโดยสารขนาดเล็กที่เกิน 7 ที่
นั่งแต่ไม่เกิน 12 ที่นั่ง เก็บค่าธรรมเนียม 100 บาท หรือ 27,000 กีบ ส าหรับค่าธรรมเนียมของรถบรรทุก
6 ล้อ เก็บค่าธรรมเนียม 250 บาท หรือ 67,000 กีบ และรถบรรทุกสิบล้อเก็บค่าธรรมเนียม 350 บาท
หรือ 94,000 กีบ และรถบรรทุกเกินสิบล้อขึ้นไปเก็บค่าธรรมเนียม 500 บาท หรือ 135,000 กีบ ทั้งนี้การ
เรียกเก็บค่าธรรมเนียมให้เก็บเป็นเงินบาทไทยกรณีขึ้นสะพานในฝั่งไทย และให้เก็บเป็นเงินกีบลาวเมื่อขึ้น
สะพานทางฝั่ง สปป.ลาว
 ซึ่งที่ผ่านมาเอกชนที่ด าเนินธุรกิจขนส่งจากด่านพรมแดน อ.เชียงของ เพ่ือข้ามแพขนาน
ยนต์ไปยังเมืองห้วยทราย มีต้นทุนการขนส่งเที่ยวละประมาณ 1,800-2,000 บาท และเมื่อขนส่งบนถนน
R3E ใน สปป.ลาว ไปจนถึงด่านบ่อเต็น-บ่อหาน มีต้นทุนอีกประมาณ 20,000 บาท และหากขนส่งจาก
กรุงเทพฯขึ้นไปก็จะสูงถึงกว่า 70,000-80,000 บาท แม้ยังไม่รวมค่าความเสี่ยงอ่ืน ๆ หรือความเสียหาย
จากการขนย้ายสินค้าทั้งนี้เมื่อเปิดใช้สะพานข้ามแม่น้ าโขงที่อ าเภอเชียงของ จะท าให้รถขนส่งสินค้า
สามารถแล่นผ่านถนนจากไทย-สปป.ลาว-จีนตอนใต้จะช่วยลดต้นทุนได้อย่างมาก เพราะค่าผ่านด่านเสีย
ค่าธรรมเนียมในราคาที่ถูกลง อีกทั้งท าให้เกิดภาวะการค้า การลงทุนที่คึกคักมากขึ้นจากการขยายเวลา
เปิดด่านตั้งแต่เวลา 06.00-22.00 น. โดยนายธนิสร กระฎุมพร ประธานหอการค้าอ าเภอเชียงของ กล่าว
ว่า ในช่วงที่ผ่านมามีผู้ประกอบการขนส่งสินค้าด้วยแพขนานยนต์และใช้ถนน R3E จ านวน 5 ราย ได้แก่
1.บริษัท ดอยตุงขนส่ง จ ากัด 2.หจก.เกวรี 3.บริษัท นาวา คัสตอมเซอร์วิส จ ากัด 4.บริษัท เชียงของพืชผล
จ ากัด และ 5.หจก.เชียงของสามกิต ซึ่งเป็นกลุ่มทุนท้องถิ่นที่ขนส่งสินค้าทั้งไปและกลับระหว่างไทย-สปป.
ลาว-จีนตอนใต้ และเมื่อมีการเปิดสะพานแห่งใหม่ กลุ่มนักลงทุนไทยรายใหญ่จากส่วนกลางได้เข้าไปร่วม
ทุนกับเอกชนจีน เพ่ือลงทุนด้านกิจการขนส่งเป็นจ านวนมาก และมีการเปิดส านักงานอยู่ที่จีนตอนใต้ และ
มีรถขนส่งสินค้าของเอกชนจีนขนส่งสินค้าลงมาถึงเมืองห้วยทรายแล้ว ซึ่งในอนาคตจะมีจ านวนเพ่ิมมาก
ขึ้น รวมทั้งการเปิดสะพานมิตรภาพฯ เชื่อมจะท าให้รถบรรทุกขนส่งสินค้ามีจุดพักในเวลากลางคืน และลด
ความไม่แน่นอนของการข้ามฟากด้วยเรือแพขนานยนต์ สิ่งเหล่านี้เน้นย้ าถึงความส าคัญของเส้นทาง R3E
ที่มีต่อโครงสร้างพ้ืนฐานการขนส่งทางบกที่มีต่อการพัฒนาความร่วมมือทางเศรษฐกิจในอนุภูมิภาคลุ่ม
แม่น้ าโขง (Greater Mekong Subregion: GMS)

46

 1.10.3 โครงสร้างพื้นฐานและการคมนาคม
 สะพานมิตรภาพไทย-สปป.ลาว แห่งที่ 4 เชื่อม อ.เชียงของ จ.เชียงราย – เมืองห้วยทราย
แขวงบ่อแก้ว สปป.ลาว มีความยาวรวมถึงเส้นทางรวม 11.6 กิโลเมตร ประกอบด้วย 4 ส่วนหลักๆ คือ
ส่วนแรกเป็นถนนฝั่งไทย 4 ช่องจราจร เขตทางกว้าง 60 เมตร ระยะทาง 5 กิโลเมตร มีถนนใน สปป.ลาว
ขนาด 2 ช่องจราจรเขตทางกว้าง 50 เมตร ระยะทาง 6 กิโลเมตร ส่วนที่สองเป็นสะพานซึ่งเป็นคอนกรีต
อัดแรงขนาด 2 ช่องจราจร พร้อมทางเท้าทั้ง 2 ข้างความกว้างสะพานรวม 14.70 เมตร ความยาวสะพาน
ช่วงข้ามแม่น้ าโขง 480 เมตร และสะพานเชื่อมต่อบนบกในประเทศไทยอีก 150 เมตร รวมทั้งสิ้น 630
เมตร และมีตอม่อในแม่น้ าโขง 4 ตอม่อ ส าหรับส่วนที่สามเป็นด่านพรมแดนฝั่งไทยและ สปป.ลาว ซึ่งรวม
พ้ืนที่ส าหรับตรวจปล่อยร่วมกัน ณ จุดเดียวในแต่ละประเทศตามหลักการตรวจร่วมจุดเดียวหรือ Single
Stop Inspection และส่วนที่สี่เป็นจุดเปลี่ยนทิศทางจราจรในฝั่งไทยซึ่งอยู่ระหว่างด่านพรมแดนไทยกับ
สะพานดังกล่าว (ASTV ผู้จัดการรายวัน 2557) เส้นทางนี้เป็นกรอบความร่วมมือทางเศรษฐกิจในอนุ
ภูมิภาคลุ่มแม่น้ าโขง (GMS) ถือเป็นความร่วมมือส าคัญในการเชื่อมโยงและพัฒนาเส้นทางเศรษฐกิจ
ภายในภูมิภาคอินโดจีน ทั้งในด้านโครงสร้างพ้ืนฐานและกฎระเบียบต่างๆ โดยเฉพาะการพัฒนาเส้นทาง
ตามแนวระเบียงเศรษฐกิจ (Economic Corridor) ที่จะน ามาซึ่งประโยชน์และก่อเกิดรายได้มหาศาลกับ
กลุ่มประเทศที่อยู่บนเส้นทาง R3E แห่งนี้
 จากการที่รัฐบาลจีนมีแผนในการพัฒนามณฑลยูนนานให้เป็นเมืองเศรษฐกิจทางตอนใต้
ของประเทศ โดยเชื่อมโยงกับกลุ่มประเทศอาเซียน โดยเฉพาะในกลุ่มความร่วมมือสี่เหลี่ยมเศรษฐกิจ ซึ่ง
ครอบคลุมพ้ืนที่ของ 4 ประเทศ ได้แก่ ภาคเหนือของไทย ลาว พม่า และภาคใต้ของจีน (มณฑลยูนนาน)
ส่งผลให้เกิดการขยายตัวทางการค้าภายในภูมิภาค โดยเฉพาะเมื่อจีนได้บรรลุข้อตกลงเขตการค้าเสรี
อาเซียน-จีนจะกลายเป็นปัจจัยส าคัญในการขยายมูลค่าทางการค้าระหว่างภูมิภาคที่จะเพ่ิมสูงขึ้นอย่าง
ต่อเนื่องและเป็นการเพ่ิมโอกาสทางธุรกิจ เช่น การค้าขายข้ามประเทศ ธุรกิจค้าปลี ก ธุรกิจ
ท่องเที่ยว รวมทั้งเป็นเส้นทางการขนส่งที่น่าจับตามองมากที่สุดแห่งหนึ่งในภูมิภาคเอเชียอีกด้วย
 ปัจจุบันเส้นทางโลจิสติกส์ส าคัญในกลุ่ม GMS มี 2 เส้นทางหลัก คือ

 1. เส้นทางอาร์สามบี (R3B) ซึ่งเป็นเส้นทางเชื่อมจีนตอนใต้-เมียนมาร์-ประเทศไทย โดยมี
ต้นทางจากคุนหมิง-เชียงรุ่ง-เชียงตุง-อ าเภอแม่สาย จังหวัดเชียงราย ระยะทางประมาณ 254 กิโลเมตร
และ

 2. เส้นทางอาร์สามเอ (R3A หรือ R3E) เชื่อมระหว่างเมืองคุนหมิง-กรุงเทพฯ ซึ่งชาวจีน
เรียกว่า คุน-มั่ง กงลู่ มีระยะทางประมาณ 1,800 กิโลเมตร (ระยะทางจากเชียงราย - คุนหมิง ประมาณ
1,200 กิโลเมตร) โดยเส้นทางนี้ช่วยลดเวลาการเดินทางจากคุนหมิงมากรุงเทพฯ ที่เดิมใช้เวลา 48 ชม.
เหลือเพียง 20 ชม.เท่านั้น (ทวีศักดิ์ เทพพิทักษ์ 2556) เริ่มต้นจากเมืองคุนหมิง เมืองเอกของมณฑลยูน
นาน ประเทศจีน ผ่านมาทางเขตปกครองตนเองไทลื้อสิบสองปันนา (มีเมืองเชียงรุ่งหรือจิ่งหงเป็นเมือง
เอก) ถึงเมืองโม่ฮานชายแดนติดกับเมืองบ่อเต็น แขวงหลวงน้ าทา สปป.ลาว ระยะทางประมาณ 688
กิโลเมตร จากเมืองบ่อเต็น-เมืองหลวงน้ าทา แขวงหลวงน้ าทา สปป.ลาว ระยะทาง 60 กิโลเมตร จากเมือง

47

หลวงน้ าทา-เมืองห้วยทราย แขวงบ่อแก้ว สปป.ลาว ระยะทางประมาณ 194 กิโลเมตร จากเมืองห้วย
ทรายข้ามสะพานเชียงของ-อ าเภอเมือง จังหวัดเชียงราย ระยะทางประมาณ 110 กิโลเมตร จากอ าเภอ
เมือง จังหวัดเชียงราย-กรุงเทพฯ ระยะทางประมาณ 825 กิโลเมตร ซึ่งถนนของเส้น R3E เป็นถนน 2 เลน
แต่ละเลนจะกว้างประมาณ 10 เมตรและมีไหล่ทางข้างละ 1.1 เมตร ขณะที่สภาพถนนในไทยจาก
สนามบินเชียงราย ไปยัง อ.เชียงของ อยู่ในสภาพดี เป็นเส้นทางสองเลน ขับผ่านชุมชนต่างๆ การเดินทาง
โดยรถยนต์ส่วนตัวจะใช้เวลาเดินทางประมาณ 1 ชั่วโมงจะมาถึงยังริมฝั่งโขง จากนั้นหากต้องนั่งเรือยนต์
ข้ามฝั่งแม่น้ าโขงไปยังเมืองห้วยทราย ฝั่ง สปป.ลาว จะใช้เวลาราว 5-7 นาทีเท่านั้น เมื่อสะพานมิตรภาพ
ไทย-ลาว แห่งที่ 4 เปิดใช้สามารถลดระยะเวลาการขนส่งสินค้าด้วยแพยนต์จากที่ใช้ระยะเวลา 42 ชั่วโมง
มาเป็นขนส่งทางรถยนต์ลดลงเหลือ 20 ชั่วโมง (ประชาชาติธุรกิจออนไลน์ 2556b) โดยการข้ามไปที่ฝั่ง
สปป.ลาว จากเมืองห้วยทราย ไปจนถึงชายแดนติดจีนที่เมืองบ่อเต็น สภาพถนนระยะทาง ค่อนข้างดี มี
เพียงบางช่วงที่เป็นหลุมเป็นบ่อเพียงเล็กน้อย บรรยากาศสองข้างทางใน สปป.ลาวมีหมู่บ้านและชุมชนเป็น
ระยะ ๆ ขณะที่เมืองที่มีศักยภาพสามารถพัฒนาเป็นเมืองเศรษฐกิจได้คือ เมืองเวียงภูคา เพราะเป็นเมือง
เดียวซึ่งมีที่พักรถ ร้านค้า และห้องน้ าสะอาด แต่ในการขนส่งสินค้า ผู้ขับรถยนต์ต้องระมัดระวังเป็นพิเศษ
เนื่องจากเส้นทางคดเคี้ยวหลายพันโค้ง ผู้ใช้เส้นทางนี้ต้องมีความเชี่ยวชาญและอาจมีผลต่อต้นทุนของ
คนขับรถบรรทุกที่ผู้ประกอการต้องค านึงถึงด้วย จากสปป.ลาวมาสุดที่ชายแดนลาว-จีน ใช้เวลารวม 4
ชั่วโมง จากนั้นจะผ่านด่านตรวจคนเข้าเมืองฝั่งลาว ก่อนเข้าไปยังด่านของฝั่งจีน ด่านทางฝั่งลาวเป็นขา
ออกจากประเทศ ส่วนการยื่นเรื่องผ่านแดนเข้าฝั่งจีนเป็นการท าพิธีทางการฑูตขาเข้า แต่สภาพเส้นทาง
R3E ในฝั่งจีนนั้นเป็นเส้นทางที่สะดวกสบาย เนื่องจากจีนท าการเจาะอุโมงค์ แม้ตัดผ่านเขา ท าให้เส้นทาง
เข้าสู่เมืองสิบสองปันนาอย่างราบรื่น อีกทั้งจีนได้ท าการสร้างทางด่วนจากคุนหมิงมายังชายแดนจีน ท าให้
ย่นระยะทางจาก 827 กิโลเมตรเหลือเพียง 701 กิโลเมตรเท่านั้น (ทวีศักดิ์ เทพพิทักษ์ 2556) และจาก
เมืองลาถึงนครคุนหมิงของจีนเป็นทางด่วนมีรั้วกั้นทั้ง 2 ข้างตลอดแนวเส้นทางผ่านอุโมงค์ภูเขาขณะที่จีน
ก่อสร้างเส้นทางเพ่ือสนองนโยบายมุ่งสู่ตะวันตก เปิดทางออกสู่ทะเลให้แก่ 5 มณฑลตอนใต้ของจีน ใช้
เวลาเดินทาง 6 ชั่วโมง
 แต่อย่างไรก็ตามสิ่งที่ผู้ประกอบการไทยเสนอแนะต่อหน่วยงานของรัฐ คือ การเร่งปรับ
พัฒนาระบบคมนาคนและขนส่งให้ดีขึ้น จากการเปิดใข้สะพานมิตรภาพฯ ที่จะต้องมีปริมาณรถยนต์เพ่ิม
มากขึ้น แต่เส้นทางเชื่อมระหว่างเมืองเชียงราย ไปสู่ อ.แม่สาย ยังคงเป็นเส้นทางสายหลักเดิม ผิวถนน
จ ากัดและเส้นทางจากอ.เชียงแสนไปอ.เชียงของควรขยายเป็น 4 ช่องทางการจราจร รวมไปถึงการเร่งรัด
ให้เกิดทางรถไฟจากสถานีเด่นชัยแพร่มายังเชียงราย (เดลินิวส์ 2555) เช่นเดียวกับปัจจุบันรัฐบาลจีน
ประสานกับรัฐบาลไทย ในการร่วมมือสร้างรถไฟฟ้าความเร็วสูง 4 สาย คือ การสร้างรางรถไฟจากจีน สาย
1 ไปประเทศเวียดนาม เชื่อมตะวันออกของไทยที่ จ.ระยอง เชื่อม จ.ชลบุรี-แหลมฉบัง เพ่ือต่อไปยังเขต
เศรษฐกิจพิเศษทวาย สายที่ 2 จากยูนนาน เข้าสปป.ลาว ทะลุ จ.ขอนแก่น เข้ากรุงเทพฯ สายที่ 3 จาก
ประเทศจีนเข้าสู่พม่า เชื่อมต่อไปยังประเทศบังกลาเทศ มายังย่างกุ้ง เข้าสู่ประเทศไทย ผ่านภาคใต้ไปยัง
ปาดังเบซาร์ ประเทศมาเลเซีย และสายที่ 4 คือสายเหนือเชียงใหม่-กรุงเทพฯ ซึ่งจะมีอุโมงค์ประมาณ 3

48

แห่ง แต่ละแห่งมีระยะทางไม่เกิน 2-3 กิโลเมตร (หากเทียบกับประเทศจีนอุโมงค์ยาวถึง 30 ก.ม.) และ
อาจเชื่อมไปยัง จ.เชียงรายในระยะต่อไป โดยรูปแบบความร่วมมือยังอยู่ระหว่างการตกลง ทั้งในรูปแบบ
รัฐบาลจีน และไทยร่วมลงทุน หรือรัฐบาลจีนเป็นผู้ลงทุนเอง ล่าสุดมีการจัดท าร่าง TOR เรียบร้อยแล้ว
 กรมการขนส่งทางบกได้มีการเตรียมพร้อมรองรับการเป็นประชาคมเศรษฐกิจอาเซียน
ในปี 2558 ที่จะมาถึง นอกเหนือจากใบขับขี่สมาร์ตการ์ดของไทยจะใช้ได้ในกลุ่มประเทศอาเซียนเท่านั้น
รถบรรทุกสินค้าและรถโดยสารของประเทศไทยยังสามารถน าเข้าไปใช้งานในประเทศภาคีคู่สัญญาได้ โดย
ไม่ต้องผ่านการตรวจสภาพรถจากประเทศนั้นๆ เนื่องจากประเทศสมาชิกอาเซียนได้ลงนามความตกลง ว่า
ด้วยการยอมรับหนังสือรับรองการตรวจสภาพรถยนต์ที่ใช้ในการพาณิชย์ส าหรับรถบรรทุกสินค้า และรถ
บริการสาธารณะที่ออกโดยประเทศอาเซียน พร้อมกันนี้รถที่จดทะเบียนตามกฎหมายว่าด้วยการขนส่งทาง
บก เช่น รถบรรทุก และรถโดยสาร สามารถวิ่งเข้าไปในประเทศเพ่ือนบ้านได้โดยไม่ต้องเปลี่ยนป้าย
ทะเบียนรถ เนื่องจากแผ่นป้ายทะเบียนรถดังกล่าวมีภาษาอังกฤษก ากับไว้เรียบร้อยแล้วยิ่งไปกว่านั้นยังมี
ความร่วมมือกับหน่วยงานที่เกี่ยวข้องผลักดันให้มีการด าเนินการตามกรอบความตกลงอาเซียนว่าด้วยการ
ขนส่งสินค้าข้ามแดน/ผ่านแดน รวมถึงการจัดท าร่างกรอบความตกลงอาเซียนในการอ านวยความสะดวก
ในการขนส่งผู้โดยสารข้ามพรมแดน ซึ่งเป็นส่วนที่เพ่ิมขึ้นจากที่ได้ด าเนินการแล้ว ในปัจจุบันคือ การ
อนุญาตให้มีการประกอบการขนส่งระหว่างประเทศ ระหว่างไทย-ลาว, ไทย-ลาว-เวียดนาม และไทย-
กัมพูชา รวมทั้งการ เดินทางโดยสารประจ าทางระหว่างประเทศไทย-ลาว จ านวน 10 เส้นทาง และไทย-
กัมพูชา จ านวน 2 เส้นทาง และในอนาคตคาดว่าจะมีการเปิดการขนส่งระหว่างไทย-ลาว-จีน ต่อไป โดย
ทางกรมได้เตรียมพัฒนาโครงสร้างพ้ืนฐานด้านการขนส่ง ได้แก่ การจัดตั้งศูนย์เปลี่ยนถ่ายรูปแบบการ
ขนส่งเชียงของ จ.เชียงราย การก่อสร้างสถานีขนส่งสินค้าเมืองหลักในภูมิภาคและเมืองชายแดน 15 แห่ง
เพ่ือพัฒนาให้ประเทศไทยเป็นศูนย์กลางการขนส่งในภูมิภาค สร้างจุดพักรถบนเส้นทางหลวง เพ่ืออ านวย
ความสะดวกแก่ประชาชน นอกจากนี้ ยังได้ศึกษาเพ่ือปรับปรุงข้อก าหนดทางเทคนิคด้านความปลอดภัย
ทั้งในเรื่องรูปแบบของแสงที่ออกจากโคมไฟของรถ และประตูทางขึ้นลงของรถโดยสาร ที่จะน าไปใช้บน
ถนนทีม่ีการจราจร ชิดขวาด้วย
 ในวันที่ 12 ธันวาคม 2556 บขส.เปิดให้บริการเดินรถโดยสารระหว่างประเทศ เส้นทาง
สายที่ 11 เชียงราย-เชียงของ-บ่อแก้ว ผ่านสะพานมิตรภาพแห่งที่ 4 (เชียงของ-ห้วยทราย) ค่าโดยสาร
220 บาท เพ่ือส่งเสริมการท่องเที่ยวและเศรษฐกิจของทั้ง 2 ประเทศ (ขณะเดียวกันจะมีการลงนามร่วม
เตรียมเปิดเดินรถเส้นทางเลย-หลวงพระบางเพ่ิมอีก) โดยการเปิดเดินรถโดยสารระหว่างประเทศในครั้งนี้
เป็นความร่วมมือกันของกรมการขนส่งทางบก (ขบ.) ของไทย และกรมขนส่ง กระทรวงโยธาธิการและ
ขนส่งแห่งสาธารณรัฐประชาธิปไตยประชาชนลาว ซึ่งจะเดินรถผ่านสะพานมิตรภาพไทย-ลาว แห่งที่ 4
เชียงของ-ห้วยทรายเพ่ืออ านวยความสะดวกในการเดินทางของประชาชน รวมทั้งส่งเสริมการท่องเที่ยว
และเศรษฐกิจของทั้งสองประเทศตามแนวประชาคมเศรษฐกิจอาเซียน (AEC) โดยส่งเสริมให้เกิดความ
ร่วมมือระหว่างประเทศไทยกับประเทศเพ่ือนบ้าน ตลอดจนประเทศอ่ืนๆ ในภูมิภาค ซึ่งรัฐบาลมุ่งเน้นการ
พัฒนาประเทศไทยให้เป็นศูนย์กลางการเชื่อมโยงของโครงข่ายการคมนาคมขนส่งและเป็นประตูสู่ความ

49

ร่วมมือทางเศรษฐกิจแห่งภูมิภาคเอเชีย นายวุฒิชาติ กัลยาณมิตร กรรมการผู้จัดการใหญ่ บริษัท ขนส่ง
จ ากัด (บขส.) กล่าวว่า เส้นทางสายที่ 11 เชียงราย-เชียงของ-บ่อแก้ว เป็นเส้นทางที่ บขส.ได้เดินรถร่วมกับ
บริษัท เพ็ดอาลูนขนส่งโดยสาร ซึ่งเป็นผู้ประกอบการเดินรถของแขวงบ่อแก้ว สาธารณรัฐประชาธิปไตย
ประชาชนลาว โดยเส้นทางเชียงราย-เชียงของ-บ่อแก้ว เดินรถด้วยรถโดยสารปรับอากาศมาตรฐาน 2 ฝ่าย
ละ 3 คัน เดินรถฝ่ายละ 4-8 เที่ยวต่อวัน อัตราค่าโดยสาร 220 บาท หรือ 55,000 กีบ และจากอ าเภอ
เชียงของ-บ่อแก้ว อัตราค่าโดยสาร 30 บาท หรือ 7,500 กีบ โดยเดินรถผ่านสะพานมิตรภาพไทย-ลาว
แห่งที่ 4 เชียงของ-ห้วยทราย ถึงจุดหมายปลายทางที่สถานีโดยสารพัฒนาบ่อแก้ว แขวงบ่อแก้ว
สาธารณรัฐประชาธิปไตยประชาชนลาว ระยะทาง 166 กิโลเมตร ใช้เวลาเดินทางประมาณ 4 ชั่วโมง และ
เพ่ือเป็นการอ านวยความสะดวกแก่ประชาชนทั้งสองฝั่ง บริษัทฯ ได้จัดรถ Shuttle Bus วิ่งให้บริการ
ระหว่างสะพานมิตรภาพไทย-ลาวด้วย จ านวน 1 คัน เดินรถฝ่ายละไม่น้อยกว่า 4 เที่ยวต่อวัน อัตราค่า
โดยสาร 20 บาทหรือ 5,000 กีบ ยิ่งไปกว่านั้นบขส.ได้เปิดศูนย์รับ-ส่งพัสดุภัณฑ์ แห่งที่ 1 สาขาจังหวัด
เชียงราย เพ่ือให้บริการรับ-ส่งพัสดุภัณฑ์ทั่วไทย เป็นการยกระดับมาตรฐานการให้บริการของบริษัทฯ ที่
ครบวงจร สอดคล้องกับยุทธศาสตร์ของกระทรวงคมนาคม เรื่องการพัฒนาระบบลอจิสติกส์การขนส่ง ให้
สามารถตอบสนองความต้องการของผู้ใช้บริการได้ทุกพ้ืนที่

 1.10.4 การลงทุนในโครงสร้างพ้ืนฐานและกลุ่มทุนต่างๆ

 สะพานมิตรภาพไทย-สปป.ลาว แห่งที่ 4 เป็นจุดสุดท้ายที่ท าให้การเชื่อมต่อของ อ.เชียง
ของ จ.เชียงราย กับเมืองห้วยทราย แขวงบ่อแก้ว สปป.ลาวตามเส้นทาง R3E หรือทางด่วนคุนหมิง –
กรุงเทพฯ เชื่อมต่อกันได้อย่างสมบูรณ์ หลังจากกลุ่มประเทศลุ่มน้ าโขง ผลักดันเรื่องนี้มาตั้งแต่ปี 2535
โดยสะพานข้ามแม่น้ าโขงจะเชื่อมเส้นทางคุน-มั่ง กงลู่ เข้าสู่ตัวเมืองเชียงรุ่ง เขตปกครองตนเองชนชาติไต
มณฑลหยุนหนัน ที่เปรียบเหมือนประตูเข้าสู่จีนตอนใต้ ขณะที่พรมแดนบ่อเต็น (สปป.ลาว) – บ่อหาน (สป.
จีน) ที่มีเขตเศรษฐกิจพิเศษของกลุ่มทุนจีนอยู่ทั้ง 2 ฝั่ง และถือเป็นจุดขนถ่ายสินค้าบนเส้นทางคุน-มั่ง กงลู่
ที่ขยายตัวมากขึ้นทุกขณะ

 โดยหลังมีพิธีเปิดสะพานฯ โดยเฉพาะการเดินทางเข้า-ออกชายแดน จะเห็นว่ากลุ่มทุน
จีน ได้เข้ามาขยายตลาดในหลายธุรกิจบริเวณแถบชายแดนเชื่อม R3E ทั้งนี้ก่อนถนนจะสร้างเสร็จในปี
2551 ที่เมืองห้วยทราย แขวงบ่อแก้ว ก็มีกลุ่มทุนจีน เข้ามาสร้างตลาดอินโดจีน ขึ้นบริเวณหลักกิโลเมตรที่
5 และกลายเป็นศูนย์กลางจ าหน่ายสินค้าจากจีนทุกชนิด ตั้งแต่เมล็ดพันธุ์พืชเครื่องจักรกลการเกษตร
เครื่องใช้ไฟฟ้า เสื้อผ้า จานดาวเทียมฯลฯ มีผู้ค้าจ านวนมากมายที่เป็นคนจีนทั้งสิ้น หรือ เมื่อไปตาม
เส้นทางจนถึงเมืองบ่อเต็น แขวงหลวงน้ าทา ที่อยู่ห่างจากเมืองห้วยทรายไปประมาณ 245 กิโลเมตรที่เป็น
Gate Way ของแขวงทางตอนเหนือของลาว (แขวงบ่อแก้ว – แขวงหลวงน้ าทา) ซึ่งมีเส้นทางบกเชื่อมไป
ยังแขวง อ่ืนๆ ด้วย ไม่ว่าจะเป็นเวียงจันทน์ เมืองเดียนเบียนฟูของเวียดนาม เมืองสิงห์ และเชียงตุง เขตรัฐ
ฉานของพม่า ที่ก าลังมีการก่อสร้างสะพานข้ามแม่น้ าโขงเชื่อม สปป.ลาว – พม่าอยู่ ตลอดจนเชียงรุ่ง หรือ
สิบสองปันนา มณฑลยูนนาน สาธารณรัฐประชาชนจีน จะพบว่า กลุ่มนักลงทุนจีน เข้ามาปักหลักลงทุน

50

ในกิจการน้อยใหญ่เป็นจ านวนมาก ครอบคลุมทั้งการลงทุนด้านการเกษตร โรงแรม ท่องเที่ยว
อินเทอร์เน็ตคาเฟ่ ค้าปลีก ลอจิสติกส์ ฯลฯ และ 95% ของสินค้าเครื่องอุปโภค บริโภค ที่วางจ าหน่ายใน
หลวงน้ าทา ล้วนเป็นสินค้าจีนทั้งสิ้น รวมไปถึงเขตเศรษฐกิจพิเศษ หรือเขตเศรษฐกิจจ าเพาะ ที่รัฐบาล
สปป.ลาว ให้สัมปทานแก่กลุ่มทุนจีน เข้ามาพัฒนาพ้ืนที่ชายแดนบ่อเต็น-บ่อหาน(พรมแดนลาว-จีน)
จุดสิ้นสุดเส้นทาง R3E ที่ได้กลายเป็นเมืองใหม่ของจีน ใน สปป.ลาว เต็มตัวไปแล้วตั้งแต่ปี 2551 ขณะที่
โครงการแถบเมืองห้วยทราย แขวงบ่อแก้ว สปป.ลาว กลุ่มทุนไทยน าโดย ดร.สิชา สิงห์สมบุญในนาม
บริษัทเอเอซี กรุ๊ป เจ้าของโครงการนาคราชนคร ซึ่งได้เข้าไปเช่าพ้ืนที่จากรัฐบาล สปป.ลาว ระยะเวลา 80
ปี เนื้อที่ 1,200 ไร่ติดกับคอสะพาน ยังคงเดินหน้าก่อสร้างโครงการอย่างคึกคัก ทั้งโรงแรม รีสอร์ต พ้ืนที่
เกษตร อาคารพาณิชย์ เขตปลอดภาษีหรือดิวตี้ฟรีโซน สถานเอ็นเตอร์เทนเมนต์ รวมทั้งระบบ
สาธารณูปโภคต่าง ๆ (ประชาชาติธุรกิจ 2556d)
 นอกจากกลุ่มนักลงทุนจีนที่เข้ามาครอบครองธุรกิจในแถวประเทศลาวแล้ว ยังสร้าง
ความวิตกกังวลของคนท้องถิ่นว่ากลุ่มทุนชาวจีนจะรุกเข้ามายึดกุมระบบเศรษฐกิจตามจุดยุทธศาสตร์
ต่างๆไปอย่างเบ็ดเสร็จ ท าให้คนลาวต้องอพยพไปอยู่บริเวณเขตรอบนอกแทน ขณะเดียวกันราคาที่ดินใน
แถบสปป.ลาวยังขยับไปในราคาสูงกว่าที่เคยเป็นมา และปัญหาที่ก าลังขยายเข้ามาคือ ประชาชนลาวจะ
ขายที่ดินและกรรมสิทธิ์จะถูกเปลี่ยนมือไปอยู่กับนายทุน เพราะปัจจุบันตลอดเส้นทาง R3E ก็กลายเป็น
สวนยางพารา ที่ส่วนใหญ่จะเป็นสวนยางฯของกลุ่มคนจีน ที่น าเม็ดเงิน/กล้าพันธุ์/ปุ๋ยมาลงทุนร่วมกับคน
ลาว ที่จะใช้แรงงาน/ที่ดินลงทุนภายใต้สัดส่วนการแบ่งผลประโยชน์ประมาณ 60 ต่อ 40 หรือ 70 ต่อ 30
ขึ้นอยู่กับรายละเอียดข้อตกลงและผลผลิตทั้งหมดถูกส่งเข้า สป.จีน ซึ่งขณะนี้มีนักลงทุนจีนเข้ามาปักหลัก
ตั้งโรงงานยางพาราที่แขวงหลวงน้ าทา สปป.ลาวเป็นจ านวนมากขึ้น เช่นเดียวกับผลผลิตทางการเกษตรอ่ืน
ๆ ที่มีพ่อค้าทั้งรายใหญ่ รายย่อยจาก สป.จีน เข้ามาลงทุนโดยใช้คนลาวในท้องถิ่นเป็นแรงงาน – ที่ดิน
ก่อนจะล าเลียงผลผลิตที่ได้ย้อนกลับไปตามเส้นทาง R3E เข้าสู่ตลาด สป.จีน ด้วยตนเอง ไม่เว้นแม้แต่ไม้ –
ผลิตภัณฑ์จากไม้ เห็นได้ว่าการค้าชายแดนมีอัตราเพ่ิมขึ้นเช่นกัน ข้อมูลจากด่านศุลกากรเชียงของระบุว่า
ในปี 2554 มีการน าเข้า 2,268 ล้านบาท ส่งออก 5,931 ล้านบาท ปี 2555 มูลค่าการน าเข้า 3,071 ล้าน
บาท ส่งออก 9,453 ล้านบาท ในช่วงปีงบประมาณ 2556 (ตุลาคม 2555-มิถุนายน 2556) มีมูลค่าการค้า
รวมมากกว่า 12,000 ล้านบาท หรือเพ่ิมขึ้น 30% สินค้าน าเข้าส่วนใหญ่เป็นสินค้าพืชผัก เครื่องจักร
รถยนต์ ฯลฯ ส่วนสินค้าส่งออก ส่วนใหญ่เป็นน้ ามันเชื้อเพลิง สินค้าอุปโภคบริโภค ฯลฯ
 ส่วนของการลงทุนใหม่ในอ.เชียงของ จ.เชียงรายนั้น มีทั้งเอกชนไทยและต่างชาติหลาย
รายเข้าไปลงทุนอย่างคึกคัก อาทิ เทสโก้ โลตัส โครงการเชียงของเมืองใหม่ของกลุ่มทุนบริษัทเกรทเทสท์
โลจิสติกส์ และบริษัท อภิพัฒนกิจ จ ากัด ซึ่งได้เข้าไปลงทุนอาคารพาณิชย์และตลาดการค้าครบวงจร บน
เนื้อที่ประมาณ 100 ไร่ ติดถนนทางไปสะพานหน้าอาคารด่านพรมแดนฝั่งไทย และยังมีนักลงทุนรายย่อย
เข้าไปจับจองที่ดินสร้างอาคารพาณิชย์ อพาร์ตเมนต์ หอพัก ฯลฯ หรือกลุ่มธุรกิจโรงพยาบาล ได้แก่
โรงพยาบาลเกษมราษฎร์ ล้านนา โรงพยาบาลแมคคอร์มิก (เดลินิวส์ 2555) ส าหรับการลงทุนภาครัฐนั้น
การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.) ได้เข้าไปส ารวจพ้ืนที่ อ.เชียงของ เพ่ือเตรียมก่อตั้งนิคม

51

อุตสาหกรรมบริเวณต าบลศรีดอนชัย ห่างจากสะพานประมาณ 5 กิโลเมตรติดถนนสายเชียงของ-เชียงราย
พ้ืนที่ประมาณ 16,000ไร่ นอกจากนี้ อ าเภอเชียงของได้เสนอของบประมาณปี 2557 วงเงิน 170 ล้าน
บาท เพื่อก่อสร้างศูนย์ราชการแห่งใหม่ ที่บ้านตอง ต าบลครึ่ง เนื้อท่ีประมาณ 200 ไร่

 1.10.5 ธุรกิจการท่องเที่ยว
 หลังจากการเปิดใช้เส้นทาง R3A อย่างเป็นทางการในปี 2551 ก่อให้เกิดการขยายตัว
ด้านการท่องเที่ยวการลงทุน ของอ.เชียงของ เมืองหลวงน้ าทา และสิบสองปันนา แต่อย่างไรก็ตามการ
พัฒนาตลาดการท่องเที่ยวร่วมกันระหว่างไทย จีนและสปป.ลาว ยังไม่เกิดขึ้นอย่างเป็นรูปธรรมมากนัก
การพัฒนายังคงเป็นลักษณะของแต่ละฝ่ายพัฒนาในรูปแบบของตนเอง ต่างฝ่ายต่างปรับตัวด้านการ
ท่องเที่ยว (ธงชัย ภูวนาถวิจิตร 2553) แต่อย่างไรก็ตามหลังจากการเปิดใช้เส้นทาง R3E อย่างเป็นทางการ
ในปี 2551 ก่อให้เกิดการขยายตัวด้านการท่องเที่ยวการลงทุน ของอ.เชียงของ เมืองหลวงน้ าทา และเมือง
จิ่งหง ตั้งแต่ปี 2551 เป็นต้นมา แม้นักท่องเที่ยวจีนนิยมเดินทางผ่านถนน R3E มายัง จ.เชียงราย ปีละกว่า
25,000 คน (ประชาชาติธุรกิจออนไลน์ 2556d) แต่ทางการจีนต้องการให้คนจีนเดินทางลงมาท่องเที่ยว
ตามเส้นทางนี้ให้มากขึ้น สาเหตุส าคัญเพราะปัญหาเรื่องการเดินทางที่ไม่มีสะพานข้ามแม่น้ าโขงเชื่อมไทย-
สปป.ลาว ท าให้ต้องน ารถยนต์ข้ามแพขนานยนต์เข้าสู่ อ.เชียงของ ดังนั้นเมื่อสะพานมิตรภาพฯ เปิดใช้
อย่างเป็นทางการก็ท าให้การเดินทางสะดวกมากขึ้น คาดว่านักท่องเที่ยวจะเพ่ิมขึ้นอย่างน้อยปีละ
10% ซึ่งนักท่องเที่ยวจีนที่เดินทางผ่านเส้นทางนี้ นิยมไปเที่ยวทั้งใน จ.เชียงราย และเดินทางต่อไปยัง
จงัหวัดเชียงใหม่ ภูเก็ต หรือชายทะเลภาคตะวันออกของไทย เช่น ระยอง จันทบุรี ฯลฯ โดยมีทั้งการน ารถ
เดินทางมาเอง และใช้บริการบริษัททัวร์ โดยสมาคมผู้ประกอบการนักท่องเที่ยวควรกระตุ้นแพคเกจการ
ประกอบการท่องเที่ยวส าหรับนักท่องเที่ยวจีนเพ่ือส่งเสริมการตลาดการท่องเที่ยว เนื่องจากนักท่องเที่ยว
จากประเทศจีนจะเข้ามายังไทยทางเชียงรายเพ่ือผ่านไปยังเชียงใหม่ กรุงเทพ และพัทยา อีกทั้ง นายสุ
รนาถ ทวีทรัพย์ กรรมการผู้จัดการ บริษัท พีบี ทราเวล เอเจนซี่ จ ากัด เปิดเผยว่า บริษัทด าเนินกิจการน า
เที่ยวในอนุภูมิภาคลุ่มแม่น้ าโขงมานาน ล่าสุดได้ขยายกิจการไปสู่การเปิดร้านอาหาร กาแฟ และเครื่องดื่ม
ติดกับถนน R3E เชื่อม อ.เชียงของ จ.เชียงราย-สปป.ลาว-จีนตอนใต้ ตั้งอยู่ที่บ้านนาลือ เมืองหลวงน้ าทา
แขวงหลวงน้ าทา ตั้งอยู่บนเนื้อที่ 12 ไร่ ใช้เงินลงทุน 2,000 ล้านกีบ หรือประมาณ 8 ล้านบาท โดยเป็น
กิจการร้านอาหารแห่งที่ 2 ในแขวงหลวงน้ าทา หลังจากเปิดร้านเฮือนลาวเมื่อ 5ปีก่อนซึ่งได้รับการตอบรับ
เป็นอย่างดีการเข้า ไปลงทุนบนถนน R3E ในแขวงหลวงน้ าทา เพราะเป็นจุดกึ่งกลางระหว่างไทย-สปป.
ลาว-จีน และเชื่อมไปยังบ้านนาเตย-เดียนเบียนฟู ประเทศเวียดนามได้อีกด้วย ซึ่งเส้นทางนี้เป็นทางผ่านที่
ส าคัญ โดยมีนักท่องเที่ยวทั้งไทยและจีนตอนใต้ หรือเขตปกครองสิบสองปันนา มณฑลยูนนาน แวะพัก
ก่อนเดินทางไปมาระหว่างสองประเทศเพ่ือรองรับการเปิดใช้สะพานข้ามแม่น้ าโขงเชียงของอีกด้วย

52

1.10.6 การขยายตัวของเมืองและราคาท่ีดิน

 พรมแดนไทย-ลาว จุดก่อสร้างสะพานมิตรภาพไทย-สปป.ลาว แห่งที่ 4 ซึ่งเชิงสะพานฝั่ง
ไทย อยู่ในเขตบ้านดอนมหาวัน อ.เชียงของ จ.เชียงราย ส่วนฝั่งลาว อยู่ในเขตบ้านดอนไข่นก (ดอนขี้นก)
เมืองห้วยทราย แขวงบ่อแก้วนั้น ซึ่งราคาที่ดินที่ปรับตัวสูงขึ้นกว่า 5-6 ล้านบาท ตั้งแต่ก่อนที่จะมีการเปิด
ใช้สะพานฯอย่างเป็นทางการแล้ว ขณะที่พ้ืนที่เชิงสะพานฝั่ง สปป.ลาว ได้กลายเป็นที่ตั้งของโครงการ
พัฒนาที่ดินขนาดใหญ่ของบริษัทเอเอซี กรีนซิตี้ ลาวจ ากัด โดยบริษัทร่วมทุนระหว่างบริษัท เอเอซีกรีนซิตี้
จ ากัดของครอบครัวสิงห์สมบุญกลุ่มทุนไทยที่เป็นผู้ถือหุ้นใหญ่ของธนาคารร่วมพัฒนา ซึ่งเป็นธนาคาร
พาณิชย์แห่งแรกของ สปป.ลาวกับกลุ่มทุนเกาหลีใต้ในสัดส่วน 80: 20 โครงการพัฒนาอสังหาริมทรัพย์นี้
อยู่บนพ้ืนที่กว่า 1,200 ไร่ ติดแม่น้ าโขง บริเวณดอนไข่นก (ฝั่งไทยเรียกดอนขี้นก) เมืองห้วยทราย แขวง
บ่อแก้ว อยู่ห่างจากจุดก่อสร้างสะพานมิตรภาพไทย-ลาวแห่งที่ 4 เพียงไม่ถึง 1 กิโลเมตร และห่างจาก
ถนนสาย R3E เพียง 6 กิโลเมตร ซึ่งได้รับสัมปทานพัฒนาที่ดินแปลงนี้ จากสภาแห่งชาติ สปป.ลาว และได้
เซ็นสัญญาสัมปทานกับรัฐบาล สปป.ลาว เมื่อวันที่ 5 มิ.ย.2550 นอกจากนั้นยังมีโครงการนาคราชนคร
นอกจากพ้ืนที่ซึ่งจะพัฒนาเพ่ือการท่องเที่ยวแล้ว ยังจะมีพ้ืนที่เพ่ือการพาณิชย์ ซึ่งภายในจะประกอบด้วย
อาคารพาณิชย์ ศูนย์การค้า ร้านค้าปลอดภาษี รวมทั้ง แหล่งสันทนาการต่างๆ รวมทั้งจะมีศูนย์เปลี่ยนถ่าย
หัวรถตู้คอนเทนเนอร์ มีโครงการที่พักอาศัยลักษณะรีสอร์ตธรรมชาติ จ านวน 50 ห้อง โรงแรมขนาด ห้า
ดาว อยู่ติดริมแม่น้ าโขงจ านวน 120 ห้อง มีท่าเรือน าเที่ยว ซึ่งจะน านักท่องเที่ยวล่องเรือจากเมืองห้วย
ทรายลงไปถึงเมืองหลวงพระบางรวมถึงสนามกอล์ฟ สวนสาธารณะ บ่อเลี้ยงปลาบึก ขนาดลึก 25 เมตร
ฯลฯ (ASTV ผู้จัดการรายวัน 2557)
 ขณะที่พ้ืนที่ถัดจากตัวสะพานในฝั่งไทยด้านตัวเมืองเชียงของ มีทุ่งสามหมอนท่ีกว้างขวาง
ที่ ต.ศรีดอนชัย และ ต.สถาน ติดถนนเชียงของ-เชียงราย ที่การนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.)
เคยเข้าไปส ารวจ และก าหนดเป็นพ้ืนที่สีม่วง ส าหรับก่อตั้งนิคมอุตสาหกรรมเอาไว้ประมาณ 16,000 ไร่
ซึ่งมีกลุ่มทุนเข้าไปถมดิน และประกอบกิจการแปรรูปทางการเกษตรแล้วหลายแห่ง ล่าสุดก าลังเสนอให้
รัฐบาลพิจารณารูปแบบการลงทุนอยู่ จากที่นายกฤษฎาพงศ์ แสงสว่าง ผู้จัดการทั่วไปโครงการเชียงของ
เมืองใหม่ กลุ่มทุนเกรทเทสท์ โลจิสติกส์ บริษัท อภิพัฒนกิจ จ ากัด กล่าวว่า บริษัทได้ลงทุนก่อสร้างอาคาร
พาณิชย์ 3 เฟส รวม 74 คูหา แล้วเสร็จราวปี 2557 เพ่ือเปิดขายในราคา 4-4.5 ล้านบาทต่อยูนิต และอาจ
ขยายการลงทุนเพ่ิมอีก เพ่ือพัฒนาให้เป็นตลาดสินค้าชายแดน พืชผัก ผลไม้ อาหารทะเล ห้องแถว โดยจะ
มีการบริหาร และพัฒนาตลาด และอ่ืนๆ อย่างต่อเนื่องเพ่ือให้ผู้จับจองคุ้มทุนอย่างยั่งยืน นอกจากนี้ ยังมี
ความเคลื่อนไหวของกลุ่มทุนต่างๆ ไม่ว่าจะเป็นห้างสรรพสินค้า โรงพยาบาล อาคารพาณิชย์ ที่อยู่อาศัย
โดยเฉพาะอพาร์ตเมนท์ และหอพัก ซึ่งเริ่มก่อสร้างกันแล้วหลายแห่ง
 อีกทั้งเชียงใหม่นิวส์ (2557) ระบุว่า การขนส่งสินค้าระหว่างไทย-ลาว-จีนตามเส้นทาง
R3A ขยายตัวแบบก้าวกระโดดจาก 7 หมื่นตันต่อปีเมื่อ 10 ปีที่แล้วเป็น 1.27 ล้านตันต่อปี แต่อย่างไรก็
ตามผู้ประกอบการในเขตอ.เชียงของ จ.เชียงรายประสบปัญหายอดขาดลดฮวบฮาบกว่า 70% เพราะ

53

หลังจากเปิดสะพานมิตรภาพแห่งที่ 4 เชียงของ-ห้วยทรายในวันที่ 11 ธันวาคม 2556 ที่ผ่านมาแล้ว สปป.
ลาวได้ปิดด่านตรวจคนเข้าเมืองที่สะพานมิตรภาพฯ และคงเหลือด่านตรวจคนเข้าเมืองถาวรไปยังสะพาน
แม่น้ าโขงเพียงแห่งเดียวอย่างด้วยเหตุผลการขาดแคลนบุคลากรและอุปกรณ์คอมพิวเตอร์ ท าให้
ผู้ประกอบการในเขตท่าเรือบั๊ค ร้านค้าในตลาดเมืองเก่า และการค้าฝั่งท่าเรือ ตลาดห้วยทรายฝั่งลาว
ได้รับผลกระทบ เนื่องจากนักท่องเที่ยวที่ใช้จักรยานยนต์ต้องเปลี่ยนไปใช้เส้นทางอ่ืนจึงกระทบต่อรายได้
ชุมชน (ไทยรัฐ 2557) จึงได้มีการประสานงานระหว่างหอการค้าเชียงราย หน่วยงาน ผู้ประกอบการที่
เกี่ยวข้องทั้งไทยและลาว เพ่ือเรียกร้องให้เปิดด่านที่สะพานมิตรภาพฯอีกแห่งตามเดิม โดยภาคเอกชนยินดี
สนับสนุนอุปกรณ์เครื่องใช้ คอมพิวเตอร์เพ่ือให้วิถีชีวิต และการประกอบอาชีพของประชาชนเป็นไป
ตามเดิมที่เคยเป็นมา
 การด าเนินการเกี่ยวกับผังเมืองรวม ในพ้ืนที่ชายแดนไทย – สปป.ลาว ด้าน อ.เชียงของ
จ.เชียงราย จนถึงขณะนี้ยังคงอยู่ในระหว่างขั้นตอนการด าเนินการ แต่ยังไม่มีการประกาศใช้ โดยการ
ด าเนินการได้เริ่มต้นมาตั้งแต่ปี 2547 ซึ่งที่ผ่านมามีการตั้งคณะกรรมการระดับต่างๆ เพ่ือพิจารณาเรื่อยมา
กระทั่งปี 2552 มีการร่างเป็นผังเมืองรวมอ าเภอเชียงของขึ้น ปรับเพ่ิมให้มีการศึกษาเรื่องการจัดตั้งนิคม
อุตสาหกรรมเข้าไปด้วย จากนั้นได้น าเสนอไปยังการนิคมอุตสาหกรรมแห่งประเทศไทย (กนอ.) จนได้
ข้อสรุปร่วมระหว่าง กนอ.และกลุ่มรักษ์เชียงของ ในฐานะเครือข่ายภาคประชาชน ว่า พ้ืนที่อุตสาหกรรม
ประมาณ 16,000 ไร่ ในเขต ต.ศรีดอนชัย และ ต.สถาน สามารถให้มีอุตสาหกรรมได้ แต่ต้องเป็น
อุตสาหกรรมสะอาดหรืออุตสาหกรรมสีเขียว เพียงแค่ 9 ประเภทเท่านั้น และให้ศึกษาผลกระทบด้าน
สิ่งแวดล้อมก่อน รวมทั้ง มีการศึกษาเรื่องการเชื่อมโยงกับอาเซียน โดยเฉพาะการรองรับจ านวนประชากร
ที่เพ่ิมขึ้นในอนาคต ทั้งในส่วนของประชากรที่อาศัยอยู่จริง และประชากรแฝง เพราะหลังการเปิด
ประชาคมอาเซียน คาดว่า ภายในพ้ืนที่อ าเภอเชียงของ จะมีจ านวนประชากรโดยรวมเพ่ิมมากขึ้นอย่าง
แน่นอน จากเดิมที่มีอยู่ 30,610 คน ในปัจจุบัน การวางผังเมืองนั้นได้มีการน าเสนอผังเมืองเพ่ือรองรับ
อนาคตระยะเวลา 20 ปีไปยังคณะกรรมการผังเมืองแล้วในปี 2555 และต้องมีการปรับผังเพิ่มเติมทุกๆ 5
ปี โดยระเบียบของการประกาศใช้ผังเมืองจะต้องปฏิบัติผ่าน 18 ขั้นตอน รวมไปถึงการท าประชาพิจารณ์
ในพ้ืนที่อย่างน้อย 1 ครั้ง ก่อนการปิดประกาศในพ้ืนที่ภายใน 90 วัน เป็นต้น เห็นได้ว่าต้องอาศัยการ
พิจารณาในคณะกรรมการระดับต่างๆ และปัจจัยอื่นๆอีกมาก แต่จากร่างผังเมืองอ าเภอเชียงของ ที่มีอยู่ใน
ปัจจุบัน พ้ืนที่ใหญ่จะเห็นได้ว่าเป็นพ้ืนที่ป่าสงวนแห่งชาติ พื้นที่การเกษตร พ้ืนที่อุตสาหกรรมสีม่วง พ้ืนที่
สีเหลือง สีส้มและแดง ซึ่งเป็นที่อยู่อาศัยที่มีความหนาแน่นน้อยไปหาความหนาแน่นมาก เมื่อถนนสายใหม่
ซึ่งเชื่อมจากถนนสายเชียงราย-เชียงของ ต.สถาน ได้เบี่ยงไปทางโครงการสร้างสะพานข้ามแม่น้ าโขง แห่ง
ที่ 4 บริเวณดังกล่าวยังมีพ้ืนที่อีกจ านวนไม่น้อยที่เป็นกรรมสิทธิ์ถือครอง สปก.4-01 อยู่อีก ซึ่งหากจะมี
การสร้างสิ่งปลูกสร้างต่างๆ รองรับกับสะพาน ก็อาจต้องยกเลิกเขต สปก.4-01 ดังกล่าวด้วย เพราะกรณีนี้
ก็อาจเป็นผลท าให้ต้องมีการปรับร่างผังเมืองรวมต่อไป อีกท้ังกรณีการศึกษาเส้นทางรถไฟ ที่ยังไม่มีความ
แน่นอนต่อการก าหนดเส้นทางเพ่ือเข้าสู่อ าเภอเชียงของ ขณะที่พ้ืนที่เทศบาล ต.เวียง และ ต.สถาน ซึ่งมี
สิ่งปลูกสร้างต่างๆ มากขึ้นเรื่อยๆ ปรากฏว่าในช่วงที่ไม่มีผังเมืองรวมนี้ จะมีการใช้เพียง พรบ .ควบคม

54

อาคาร ซึ่งผู้ปลูกสร้างต้องขออนุญาตไปยังหน่วยงานองค์กรปกครองส่วนท้องถิ่นก่อน แต่ก็ไม่มีระเบียบ
ควบคุมความสูงของอาคาร เพราะยังไม่มีผังเมืองรวมดังกล่าวประกาศบังคับใช้ในพ้ืนที่
 ปัจจุบัน จ.เชียงราย มีผังเมืองที่ประกาศและบังคับใช้แล้ว 5 แห่ง คือ เมืองเชียงราย อ.
เวียงชัย ต.บ้านเหล่า อ.เวียงเชียงรุ้ง ต.บุญเรือง อ.เชียงของ ซึ่งเป็นพ้ืนที่ชั้นในเข้ามา ซึ่งทางหน่วยงานที่
เกี่ยงข้องพยายามด าเนินการ แต่กรณีของ 3 อ าเภอชายแดน คือ อ.แม่สาย อ.เชียงแสน และ อ.เชียงของ
ยังคงอยู่ระหว่างการด าเนินการ ดังนั้นจะมีผังเมืองรวมของจังหวัดเชียงรายเกิดขึ้นก่อนเพ่ือบังคับใช้ ซึ่ง
หากยังไม่มีผังเมืองระดับอ าเภอ ก็สามารถใช้ผังเมืองรวมระดับจังหวัดไปก่อน แต่อาจจะไม่ละเอียดเท่ากับ
ผังเมืองที่แยกย่อยระดับอ าเภอ จากช่วง 1 – 2 ปีที่ผ่านมา พ้ืนที่อ.เชียงของเปลี่ยนแปลงไปสู่การพัฒนา
อย่างมาก เพราะมีสะพานข้ามโขงที่เชื่อมระหว่างเชียงของ – เมืองห้วยทราย แขวงบ่อแก้ว สปป.ลาว ซึ่ง
การเจริญเติบโตนี้ ไม่สามารถรอกลไกการควบคุมของรัฐ เพ่ือการจัดระเบียบต่างๆได้ และในความเป็นจริง
แล้วแผนงานต่างๆที่รองรับนี้ควรจะเสร็จสิ้นไปแล้วตั้งแต่ปี 2554 ปีที่การพัฒนาขยายตัวอย่างชัดเจน
เนื่องจากสะพานเชื่อมช่วยให้การเดินทางจากประเทศไทยไปยังจีนตอนใต้ท าได้สะดวกรวดเร็วขึ้น จาก
ชายแดนไทยที่อ.เชียงของ จ.เชียงรายอยู่ห่างจากชายแดนยุนนานที่ด่านบ่อหาน 250 กิโลเมตร โดยสินค้า
ที่ส่งออกจากชายแดนไทยไปยังจีนตอนใต้ ได้แก่ ข้าวหอมมะลิไทย ผลไม้ไทย สินค้าหัตถกรรม จากการ
เปิดสะพานฯ ท าให้กลุ่มทุนต่างๆ จากจีนแพร่ขยายเข้าไปในสปป.ลาวแล้ว ยังข้ามน้ าโขงเข้ามามีบทบาท
ทางการค้าส าคัญ ๆ ของไทยมากมาย เช่น กลุ่มทุนจีนเข้ามาเปิดบริษัทชิปปิ้ง ใจกลางชุมชนบ้านถวาย
แหล่งสินค้าหัตกรรมขึ้นชื่อของเชียงใหม่ เริ่มจากบริษัทจินสุ่ย ที่เข้ามาเปิดเมื่อปี 2552 จากนั้นในปี 2553
ก็มีนักธุรกิจจีนเข้ามาเปิดเพ่ิมอีก 3 บริษัทเพ่ือรับส่งสินค้าจากบ้านถวาย ให้กับลูกค้าชาวจีนที่อยู่ในเมือง
จีนและก าลังขยายมากขึ้นเรื่อยๆ หรือแม้แต่ขณะที่สวนทุเรียนหลง-หลินลับแล ผลไม้ขึ้นชื่อของอุตรดิตถ์
เมื่อถึงฤดูเก็บผลผลิต ก็จะมีพ่อค้าจีน รวมถึงเวียดนาม เข้าไปขอเช่าหรือซื้อสวนผลไม้ผ่านนายหน้าคนไทย
ซึ่งกรณีนี้มีผลกระทบทางลบในระยะยาวชาวสวนทุเรียน ลองกอง และลางสาดลับแลอย่างยิ่ง เพราะหาก
เกษตรกรปล่อยให้นักธุรกิจจีนและเวียดนามเช่าหรือซื้อสวนผลไม้กันหมด ในอนาคตชาวบ้านจะเป็นเพียง
ผู้รับจ้างท างานในสวน รับเงินรายวันเท่านั้น เหมือนกับเช่นกลุ่มพ่อค้าชาวจีนเคยใช้กับกระบวนการซื้อ-
ขายล าไยของล าพูน-เชียงใหม่ จนสามารถเข้าควบคุมกลไกการซื้อขายกระจายอยู่ในพ้ืนที่ได้มากกว่า 90%
แล้ว ท าให้ขณะนี้พ่อค้าล าไยจีนสามารถก าหนดราคารับซื้อได้เองทั้งตลาดเชียงใหม่–ล าพูน เรื่อยไปจนถึง
จังหวัดอ่ืน ๆ (ASTV ผู้จัดการรายวัน 2557)
 ปัจจุบันสินค้าไทยที่ส่งมาจีน มีปริมาณเพ่ิมขึ้นทุกปี แต่สัดส่วนก าไรกลับลดลง เนื่องจาก
ผู้ประกอบการไทยต้องน าสินค้าเข้ามาฝากขายที่ศูนย์กระจายสินค้า บริเวณชายแดนจีน ซึ่งมีผู้น าเข้า
ผูกขาดเป็นคนก าหนดราคา จึงมีการกดราคาและรวมถึง ปัญหาส าคัญในปัจจุบันของสินค้าเกษตรไทยคือ
รัฐบาลไทยยังไม่สามารถหาตลาดหรือแหล่งกระจายให้สินค้าเหล่านี้ได้ ทั้งในด้านการขนส่ง ธุรกิจโกดัง
และการหาตลาด ผลก าไรจึงตกอยู่ที่พ่อค้าผูกขาดรายเดิม ปัจจุบัน สินค้าผลไม้เหล่านี้ ถูกน ามาขายใน
ตลาดจีน สูงกว่าราคาท่ีซื้อจากไทยมากถึง 10 เท่า สิ่งที่รัฐบาลด าเนินการ คือเข้าไปบุกเบิกน านักธุรกิจไทย
เข้าไปลงทุนด้านการค้าและโลจิสติกส์ในจีน ซึ่งการเปิดน าไปเปิดตลาดโดยภาครัฐจะมีอ านาจในการ

55

ต่อรองสูงกว่าแน่นอน ขณะเดียวกันนายวิบูลย์ ตั้งกิตติภาภรณ์ ที่ปรึกษาโครงการเตรียมความพร้อม
ยุทธศาสตร์เชิงรุกเพ่ือร่วมมือจัดตั้งนิคมอุตสาหกรรม และนิคมอุตสาหกรรมบริการโลจิสติกส์ใน
ต่างประเทศเสนอแนะการแก้จุดอ่อนอีก 2 ประการคือ 1) กระบวนการที่ด่านศุลกากร และ 2) มาตรการ
กีดกันการค้าที่ไม่ใช่ภาษี ซึ่งท าให้สินค้าติดอยู่ที่ด่านกักกันสินค้าของจีน (ประชาชาติธุรกิจออนไลน์
2556b) โดยยุทธศาสตร์ที่ไทย-จีนต่างเห็นร่วมกันในการใช้ประโยชน์จากเส้นทาง R3E ในแง่การค้าและโล
จิสติกส์และควรส่งเสริมสนับสนุนความร่วมมือลงทุนด้านโลจิสติกส์และการค้าระหว่างไทย -จีนจากการ
เพ่ิมมูลค่า และลดปัญหาการน าเข้าสินค้าพืชผัก ผลไม้ของไทยมาสู่จีน อีกทั้งการเดินทางขนส่งโดย
รถบรรทุกจากคุนหมิงมาไทยต้องมีการเปลี่ยนหัวรถบรรทุก (Drop and Pull Transportation) หรือขน
ถ่ายสินค้าเพ่ือเปลี่ยนรถบรรทุกที่บ่อเต็นของลาว ส่งผลให้เกิดการเสียเวลาล่าช้า และอาจเกิดการเน่าเสีย
หรือบอบช้ าของสินค้า รวมไปถึงปริมาณการน าเข้าส่งออกตามเส้นทางที่ไม่สมดุลและต้นทุนที่ เพ่ิมสูงขึ้น
เพราะเกิดการขนส่งทางเดียว (ศูนย์ข้อมูลเพื่อธุรกิจไทยในจีน 2556) โดยส านักงานส่งเสริมการค้าระหว่าง
ประเทศ ณ นครคุนหมิง รายงานว่า ทางเขตปกครองตนเองสิบสองปันนาชนชาติไตมีการเร่งผลักดัน "เขต
การค้า ชายแดนจีน-ลาว-พม่า-ไทย" เพ่ือรองรับ เขตการค้าเสรีอาเซียน-จีน และเพ่ือให้มณฑลยูนนานเปิด
กว้างสู่ภายนอก เขตปกครองตนเองสิบสองปันนา ตั้งอยู่ทางตอนใต้ของมณฑลยูนนาน มีดินแดนติดกับ
ประเทศอาเซียน คือ ลาว พม่าและเวียดนาม ยังตั้งอยู่ใกล้กับไทยมากที่สุด มีความใกล้ชิดและติดต่อกับ
ไทยมานานตั้งแต่มีความร่วมมือกันภายใต้กรอบความร่วมมือสี่เหลี่ยมเศรษฐกิจ แม้ว่าจะไม่มีพรมแดน
ติดต่อกันโดยตรง แต่สามารถใช้เส้นทางถนนเส้นทางรถยนต์ R3E โดยผ่านประเทศลาว (เชียงของ-บ่อ
หาน) (คุนหมิง- ลาว - กรุงเทพฯ) และสามารถใช้เส้นทางการขนส่งทางแม่น้ าโขงหรือชางเจียง (สิบสองปัน
นา- เชียงของ) รวมทั้งสะพานข้ามแม่น้ าโขงแห่งที่ 4 (เชียงของ-ห้วยทราย) ท าให้จีน ไทย ลาวและพม่า
สามารถติดต่อค้าขายกันโดยตรงทางการค้าชายแดน ภายใต้แผนความร่วมมือการค้าข้าม แดนบ่อหาน-บ่อ
เต็น (จีน-ลาว) ได้มีการผลักดันก่อตั้ง "เขตการค้าชายแดน" ครอบคลุมเขตบ่อหานในสิบสองปันนา หลวง
น้ าทา-บ่อแก้วในลาว เชียงของ จังหวัดเชียงรายของไทย และเชียงตุงของ พม่า รวม 4 ประเทศ และ
ยกระดับการเปิดกว้างการค้าของมณฑลยูนนาน เพ่ือให้ เขตสิบสองปันนาเป็นเมืองหน้าด่านหรือประตูสู่
เอเชียตะวันออกเฉียงใต้ ซึ่งการก าหนดให้เขตความร่วมมือการค้าข้ามแดนบ่อหาน-บ่อเต็น เป็นจุดเปิด
ส าหรับความร่วมมือและการค้ากับประเทศเพ่ือนบ้าน และยังมีเส้นทางขนส่งทางถนน R3E ที่สร้างเสร็จ
แล้ว หรือทางรถไฟฟ่านย่าที่ก าลังจะก่อสร้างซึ่งเป็นข้อได้เปรียบส าหรับพ้ืนที่แห่งนี้ นอกจากนี้ จะเร่ง
พัฒนาอุตสาหกรรมยาแผนโบราณของชน ชาติไต ชาผูเอ่อร์ และอาหารชีวภาพที่ปลอดภัยต่างๆ ซึ่งเป็น
ส่วนส าคัญในการขับเคลื่อนให้สิบสองปันนาเป็น "เขตการค้าชายแดน" อย่างสมบูรณ์แบบ (AEC News
2556) นอกจากนี้ ยังมีการก่อสร้างและยกระดับความสามารถของท่าเรือจิ่งหง และท่าเรือกวานเหล่ย
รวมทั้งเร่งโครงการผลไม้เมืองหนาวแลกผลไม้เมืองร้อน ตลอดจนก่อสร้างตลาดแลกเปลี่ยนสินค้าในแนว
ชายแดน (จีน-ลาว-ไทย) และผลักดันเชียงตุงของพม่าเข้ามามีส่วนร่วม พร้อมเร่งแก้ปัญหาของการขนส่ง
สินค้าทางรถยนต์ โดยโอกาสการค้าในสิบสองปันนาและมณฑลยูนนานมีมาก ส าหรับผู้ประกอบการ ไทย
ที่สนใจจะน าสินค้าไทยไปขาย เนื่องจากคนจีนมีก าลังซื้อและชอบสินค้าไทย แม้ว่าราคาจะสูงกว่าสินค้าจีน

56

ทั้งสินค้าบริโภคอย่างอ่ืน เช่น เครื่องแกงส าเร็จรูป น้ าพริก น้ าปลา ซึ่งในเมืองไทยขายกล่องละ 55-60
บาท แต่ที่จีนจะมีราคาถึง 150-160 บาท (AEC News 2556)
 ขณะเดียวกันแม้สะพานมิตรภาพ 4 จะช่วยให้เกิดความสะดวกในการขนส่งสินค้า
โดยเฉพาะสินค้าที่อ่อนไหวหรือเน่าเสียง่ายกรณีขนส่งทางน้ า แต่การขนส่งผ่านรถบรรทุกและคอนเทน
เนอร์จะช่วยร่นเวลาและเก็บสินค้าให้ไม่บอบช้ า (ASTV ผู้จัดการรายวัน 2554) แต่อย่างไรก็ตามอุปสรรค
ของการรองรับต่อการค้า การลงทุนตามเส้นทาง R3E ยังคงเป็นจุดแลกเปลี่ยนคอนเทนเนอร์ระหว่าง
รถบรรทุกไทย-จีนมีเพียงจุดเดียว คือ บ่อเต็น-โม่ฮ่าน ชายแดนสปป.ลาว-จีนตอนใต้ (ชุลีพร บุตรโคตร
2556) และจากเส้นทางคมนาคมที่ก าลังจะเกิดขึ้นทั้งหมดแม้จะเชื่อมต่อเส้นทางโลจิสติกส์ระดับประเทศ
เหล่านี้ แต่หากไม่มีการจัดระบบและวางยุทธศาสตร์ที่ชัดเจน เพ่ือให้มีการกระจายรายได้และการ พัฒนา
เศรษฐกิจที่เข้าถึงชุมชนท้องถิ่นและคนในพ้ืนที่ อาจไม่ส่งผลดีกับท้องถิ่นมากนักเพราะท้องถิ่นจะเป็น
เพียงทางผ่าน และจุดแวะพักของการขนส่งเท่านั้น ซึ่งภาครัฐควรพิจารณาถึงยุทธศาสตร์ในส่วนท้องถิ่น
ด้วยมากกว่าการให้ต่างชาติเข้ามาใช้ท าธุรกิจ หรือกอบโกยประโยชน์ โดยประชาชนหรือเจ้าของพ้ืนที่ไม่ได้
อะไรและชีวิตของคนท้องถิ่นล่มสลาย ทั้งการค้า เกษตรกรรม ยกตัวอย่างเช่น กลุ่มห้างขนาดใหญ่ที่มาตั้ง
ที่เชียงของที่มุ่งรองรับลูกค้าจีนที่มีการซื้อขายในระดับใหญ่ แต่การค้าระดับชุมชนจะได้รั บผลกระทบจน
ถึงกับต้องปิดตัวลง โดยที่ผ่านมาสินค้าของไทยจะถูกส่งไปขายในประเทศลาว ผ่านพ่อค้าแม่ค้าที่รับซื้อ
สินค้าผ่านเรือข้ามแม่น้ าโขง แต่หากเกิดภาคธุรกิจการค้าที่เชื่อมโยงธุรกิจในระดับสายตรงจากจีนมายัง
ไทย พ่อค้าแม่ค้าหรือผู้ประกอบการรายย่อยในท้องถิ่น เช่น เชียงราย จะล่มสลายไปใน ขณะเดียวกันการ
ที่จีนจัดท าแผนเพ่ือสร้างรถไฟฟ้าความเร็วสูงไปสู่ทุกทิศทางซึ่งจะเชื่อมต่อเส้นทางกันหมด แต่ธุรกิจที่เคย
จะต้องมีคนกลางติดต่อซื้อขายให้ระหว่างพ่อค้าชาวจีนกับพ่อค้าในกรุงเทพฯ จะถูกลดบทบาทไป เมื่อ
พ่อค้าชาวจีนติดต่อค้าขายกันผ่านเส้นทาง R3E แล้ว การติดต่อในอนาคตคู่ค้าระหว่างคนไทยในภูมิภาค
อ่ืนกับชาวจีนย่อมใช้ช่องทางติดต่อกันเอง วิ่งลงไปถึงกรุงเทพฯ หรือไกลกว่านั้น เพราะการพัฒนา
เส้นทางโลจิสติกส์ที่ก าลังก้าวหน้าไปอย่างมากในขณะนี้น ารายได้ที่จะเข้าสู่ประเทศไทยมากขึ้น แต่รัฐบาล
เองก็ต้องให้ความส าคัญกับกลุ่มธุรกิจขนาดเล็กด้วย การแก้ไขรูปแบบหนึ่ง คือ ความพยายามรวมตัวกัน
ของกลุ่มคนในภาคประชาชนใน อ.เชียงของ เพ่ือเคลื่อนไหวเรียกร้องให้ภาครัฐหันมาให้ความสนใจกับการ
บริหารจัดการ และเตรียมการเพ่ือรับการเข้ามาของการพัฒนาอันรวดเร็วนี้ นอกจากการขอให้รั ฐบาลหัน
กลับมามอง และหาแนวทางช่วยเหลือกลุ่มธุรกิจท้องถิ่น ในภาคต่าง ๆ ไม่เพียงแต่ภาคการเกษตร แต่ต้อง
รวมไปถึงธุรกิจการค้าในทุกระดับ รวมถึงการรับมือในมิติของสังคม เพ่ือให้เกิดการพัฒนาไปในทุกระดับ
พร้อมกับรักษาความเป็นเมืองเก่าของเชียงของในอดีตไว้ด้วย (ชุลีพร บุตรโคตร 2556)

 1.10.7 ความคืบหน้าตามเส้นทาง R3E และการพัฒนาโครงสร้างพ้ืนฐาน
 การมุ่งพัฒนาศักยภาพทางเศรษฐกิจตามเส้นทาง R3A ภายใต้กรอบอนุภูมิภาคลุ่มน้ าโขง
(Greater Mekong Subregion: GMS) โดยในปัจจุบันมีผู้ประกอบการชาวไทยเข้าไปด าเนินธุรกิจในเขต
ตามแนวทาง R3E เป็นจ านวนมากขึ้นเรื่อยๆ อีกทั้งเส้นทางตามแนว R3E ถูกมองว่ามีลู่ทางการ
เจริญเติบโตมากกว่าเส้นทาง R3B ซึ่งต้องผ่านเส้นทางในพ้ืนที่ของชนกลุ่มน้อยรัฐฉาน ของประเทศพม่า

57

ซึ่งมีการเรียกเก็บภาษผ่านด่านตลอดเส้นทาง ท าให้ต้นทุนของการขนส่งเพ่ิมข้ึนตามไปด้วย และยังรวมไป
ถึงสถานการณ์ทางการเมือง และความปลอดภัยในการเดินทางตามแนว R3B ขณะเดียวกันในเขต
เส้นทาง R3E ในเขตแขวงหลวงน้ าทาของลาวซึ่งมีความสมบูรณ์ของทรัพยากรที่พร้อมกับการขยายตัวทาง
เศรษฐกิจมากมาย เช่น ธุรกิจแปรรูปไม้ พืชผลทางการเกษตร หรือแม้แต่ธุรกิจการท่องเที่ยว ขณะที่
มณฑลยูนนานซึ่งนอกเหนือจากการสนับสนุนงบประมาณมหาศาลจากประเทศจีนในการเปิดประเทศแล้ว
ยูนนานยังมีจุดแข็งทางทรัพยากรพืชเศรษฐกิจเช่นเดียวกัน เช่น ข้าวสาลี ถั่ว ข้าวเจ้า และแร่ธาตุต่างๆ ไม่
ว่าจะเป็นดีบุก ทองแดง ตะกั่ว สังกะสี หินอ่อน รวมไปถึงศักยภาพทางการผลิตไฟฟ้าพลังน้ า จะเห็นได้
จากการก่อสร้างเข่ือนและโรงฟ้าขนาดใหญ่ที่เมืองเชียงรุ่ง แล้วท าการจ าหน่ายกระแสไฟฟ้าดังกล่าวให้ทาง
ไทย นอกจากนั้นแล้วเขตปกครองตนเองสิบสองปันนาของชาวไทลื้อในเส้น R3E ยังเป็นแหล่งท่องเที่ยวที่
ส าคัญและมีการติดต่อค้าขาย หรือการเจริฐเติบโตของการท่องเที่ยวกับประเทศไทยอีกด้วย
 จากโอกาสการเจริญเติบโตของธุรกิจตามแนวเส้นทาง R3E ท าให้ประเทศจีนได้จัดสรร
เครดิตสินเชื่อจ านวน 25,000 ล้านดอลล่าห์สหรัฐเพ่ือสนับสนุนการพัฒนาโครงสร้างพ้ืนฐานและการ
เชื่อมโยงในอาเซียน รวมทั้งโครงการส าคัญอ่ืนๆ ในอาเซียน รวมทั้งจัดตั้งกองทุนเพ่ือการลงทุนอาเซียน-
จีน (China – ASEAN Investment Cooperation Fund - CAF) โดยเฉพาะมณฑลยูนนานซึ่งได้พัฒนา
และปรับนโยบายต่างๆเพ่ือรองรับการเชื่อมกับเอเชียตะวันออกเฉียงใต้ และเอเชียใต้ตั้งแต่ปี 2554 ซึ่งมี
แนวทางให้คุนหมิงเป็นศูนย์กลางของพ้ืนที่ภาคกลางของยูนนานเพ่ือเชื่อมต่อกับเขตต่างๆ อีกทั้งความ
พยายามที่จะผลักดันระบบต่างๆ เพ่ือรองรับการขยายตัวทางเศรษฐกิจเหล่านี้นอกจากถูกบรรจุใน
แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติฉบับที่ 12 (ปี 2554-2558) แล้ว ปัจจุบันคุนหมิงก าลังเร่งพัฒนา
ระบบคมนาคม ไม่ว่าจะเป็นการเร่งการขุดเจาะทั้งทางด่วน รถไฟใต้ดิน และรถไฟความเร็วสูงหรือการ
พัฒนาระบบรางเชื่อมกับมณฑลตอนในของจีน เพ่ือลดเวลาการเดินทางภายในมณฑลและเอ้ือต่อการ
ขนส่งในเส้นทาง R3E มากขึ้น ขณะเดียวกันการก่อสร้างที่จะลดเวลาเดินทางไปยังส่วนอ่ืนเช่นกัน อาทิเช่น
เฉิงตู-ฉงชิ่งภายในเวลา 3-4 ชม. กว่างโจว 6 ชม. เซี่ยงไฮ้ 8 ชม. และปักกิ่ง 10 ชม. นอกจากนั้นการ
ก่อสร้างที่ขยายตัวเพ่ิมมากขึ้นเพ่ือพัฒนาเป็นแหล่งสถาบันการศึกษา ศูนย์ราชการ ย่านธุรกิจในเขตเมือง
ใหม่เฉิงกัง (ห่างจากตัวเมืองคุนหมิง 20 กม.) ยิ่งไปกว่านั้นคุนหมิงยังด าเนินการโคงการ “เครือข่าย 1234”
ที่มุ่งพัฒนาคุนหมิงให้เป็นศูนย์กระจายสินค้าระหว่างจีนตอนใต้และเอเชีย โดยใช้งบประมาณถึง 1.12
ล้านล้านหยวน และผลักดันการสร้างระเบียงเศรษฐกิจ 4 เส้นทาง คือ คุนหมิง-ฮานอย คุนหมิง-กรุงเทพฯ
คุนหมิง-ย่างกุ้งและคุน หมิง-กัลกัตตา :ซึ่งการพัฒนาเส้นทางและโครงสร้างพ้ืนฐานในถนน R3E จากคุนห
มิงนี้ จะท าให้ไทยและเขตภูมิภาคมีโอกาสขยายการค้าการลงทุนมากขึ้น ยิ่งไปกว่านั้นจากการสนับสนุน
จากรัฐบาลเมืองคุนหมิง รัฐบาลมณฑลยูนนาน และบริษัทโลจิสติกส์ยูนนานเถิงจิ้นจ ากัด ท าการพัฒนา
เขตนิคมโลจิสติกส์คลังสินค้าให้เป็นเขตนิคมโลจิสติกส์หลากรูปแบบที่มีศักยภาพสมบูรณ์ ส าหรับเป็นฐาน
เชื่อมการขนส่งทางถนนและทางรถไฟที่ใหญ่ที่สุดของมณฑลยูนนาน รวมถึงเป็นฐานการขนถ่ายสินค้าและ
คลังสินค้าขนาดใหญ่ขนาด 5 แสนตารางเมตร การน าเข้าส่งออกสินค้าและสิ่งของกับอาเซียน ส าหรับ
การสร้างโครงสร้างพื้นฐานนั้น มีการเชื่อมการขนส่งทางถนนและทางรถไฟ เพ่ือเป็นจุดพักการขนส่งสินค้า

58

และสร้างความแข็งแกร่งของห่วงโซ่อุปทานทางการค้า เมื่อการขยายตัวของเส้นทาง R3E ในโครงสร้าง
พ้ืนฐานและทางเศรษฐกิจเพ่ิมมากขึ้น รวมไปถึงการเปิดสะพานมิตรภาพเชียงของในปลายปี 2556 ที่ผ่าน
มา ท าให้เกิดความคึกคักของการขนส่งสินค้าโดยรถบรรทุกจากคุนหมิงของจีน ผ่านมายังลาวข้ามสะพาน
ที่เชียงของ จ.เชียงรายส่งต่อไปถึงแหลมฉบัง ดังนั้นจากการรองรับพ้ืนที่นิคมฯเถิงจวิ้น ตามแนวเส้นทาง
R3E ได้มีการก่อสร้างเส้นทางซึ่งเชื่อมต่อจีน-สปป.ลาว-ไทยเข้าด้วยกัน ทางรถไฟเส้นที่จะตัดเข้า สปป.
ลาว มายังไทย ซึ่งได้เริ่มก่อสร้างแล้วจากทางหลวงพระบางทางตอนเหนือของลาว ผ่านหลวงพระบาง
และต่อเนื่องมายังไทย นอกจากนี้ยังคาดการณ์ว่า การก่อสร้างโปรเจคท์ใหญ่ครั้งนี้ จะก่อสร้างสะพานเป็น
จ านวนถึง 154 สะพาน อุโมงค์จ านวน 76 อุโมงค์และสถานีรถไฟ 31 สถานี รวมไปถึงคนงานประมาณ
20,000 คนส าหรับเส้นทางจากบ่อเต็นมายังเวียงจันทร์ โดยโครงการจะสิ้นสุดในปี 2562 (Eimer 2014)
และหากเป็นไปได้การพัฒนาที่จะสร้างเส้นทางรถไฟจากคุนหมิง มายังไทยนี้จะเชื่อมต่อไปยังภาคใต้ของ
ไทยและมาเลเซียอีกด้วย การพัฒนาโครงสร้างพ้ืนฐานเหล่านี้ส่งผลให้ประเทศลาวมีการขยายตัวด้านการ
ท่องเที่ยวอย่างมากมาย โดยปีที่ผ่านมามีนักท่องเที่ยวเดินทางไปยังลาวประมาณ 3.7 ล้านคนซึ่งเป็น
นักท่องเที่ยวจากไทย เวียดนาม จีน เกาหลีใต้และสหรัฐอเมริกา ขณะนี้ลาวก าลังพัฒนาโครงสร้างพ้ืนฐาน
ในประเทศอย่างมากมายทั้งส าหรับรองรับเศรษฐกิจที่ขยายตัวอย่างรวดเร็วตามแนวเส้นทาง R3E หรือ
เส้นทางอ่ืน เช่น การเชื่อมต่อระหว่าง ลาว-เวียดนาม โดยการลงทุนของรัฐบาลลาวในด้านพัฒนา
โครงสร้างพ้ืนฐานทางคมนาคมหรือเครือข่ายทางคมนาคมนั้น ใช้งบประมาณมากกว่าร้อยละ 40 ของ
งบประมาณประจ าปีของลาว (The Nation 2013). หรือแม้แต่ไทยที่มีการเดินทางของนักท่องเที่ยวจีน
เพ่ิมมากขึ้นตามเส้นทาง R3E เช่นกัน และส าหรับการรองรับการพัฒนานี้ ทางนิคมอุตสาหกรรมแห่ง
ประเทศไทยก าลังพิจารณาความร่วมมือกับทางนิคมอุตสาหกรรมเถิงจวิ้นที่จะจัดตั้งศูนย์กระจายสินค้าใน
เขตพัฒนาโลจิสติกส์เพ่ือรองรับการขนส่งสินค้าจากจีนมายังไทยตามเส้นทาง R3E ขณะที่ในประเทศเกิด
การพัฒนาระบบโครงสร้างพื้นฐานจากการเตรียมพัฒนาเส้นทางรถไฟสายเด่นชัย – เชียงรายเพื่อเชื่อมโยง
ให้เกิดเครือข่ายคมนาคมเต็มรูปแบบส าหรับเตรียมการรองรับการขนส่งและกระจายสินค้าเข้าสู่กรุงเทพฯ
และท่าเรือแหลมฉบัง อีกทั้งการขยายตัวของการค้าขายตามแนวทาง R3E ที่เพ่ิมมากขึ้นเพราะความ
สะดวกของเส้นทางและการเปิดสะพานมิตรภาพที่อ.เชียงของ ท าให้เส้นทาง R3E เป็นเส้นทางส าคัญด้าน
การขนส่งที่บริษัทโลจิสติกส์ท าการใช้เคลื่อนย้ายสินค้าของเส้นทาง 1 ใน 4 เส้นทางหลักที่เชื่อมประเทศ
ไทยกับประเทศอื่นในเขค GMS โดยเส้นทางที่มีการขนย้ายสินค้ามากท่ีสุดคือ เส้นทาง R9 (41.18%) และ
รองลงมาคือ R3E (21.57%) นอกจากนั้นจากสถิติการค้าขายตามแนวชายแดนของไทย-ลาวในปี 2556
อยู่ที่ 14% และคาดว่าจะเพ่ิมขึ้นอีกถึงประมาณ 30% ในช่วง 2-3 ปีนี้ (Changsorn 2014) แต่อย่างไรก็
ตามผลกระทบของการค้าขาย R3E อีกทั้งการเข้าสู่ AEC อาจส่งผลกระทบต่อระบบลอจิสติกของไทย
ดังนั้นบริษัทด้านโลจิสติกส์ขนาดเล็กที่มีจ านวนรถบรรทุกน้อยกว่า 50 คันควรท าการร่วมทุนหรือควบรวม
กับบริษัทโลจิสติกส์ต่างชาติเพ่ือความมั่นคงและการบริหารต้นทุนที่มีประสิทธิภาพ รวมถึงเป็นไปตาม
เงื่อนไขการถือครองหุ้นของบริษัทโลจิสติกส์ต่างๆ ด้วย โดยการพัฒนาเส้นทาง R3E สามารถสรุปเป็นกา
ลานุกรม (Timeline)

59

2. ลักษณะความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรม
บนเส้นทาง R3E
 จากการสัมภาษณ์ผู้ที่มีส่วนเกี่ยวข้องพบว่าลักษณะความร่วมมือของผู้ประกอบการในห่วงโซ่
อุปทานการท่องเที่ยวเชิงวัฒนธรรม พบลักษณะของความร่วมมือจ าแนกตามประเภทของสมาชิกในห่วงโซ่
อุปทานการท่องเที่ยวทั้ง 6 ประเภทได้แก่
 1. ผู้ประกอบการน าเที่ยว (Travel agents)
 2. ผู้ประกอบการร้านอาหาร (Foods and beverages)
 3. ผู้ประกอบการธุรกิจที่พัก (Accommodation)
 4. ผู้ประกอบการธุรกิจขนส่งสินค้าและนักท่องเที่ยว (Transports)
 5. ผู้ประกอบการธุรกิจ(จ าหน่ายและผลิต)ของที่ระลึก (Souvenirs)
 6. ผู้ประกอบการสิ่งดึงดูดใจด้านวัฒนธรรม (Cultural attractions)

 ลักษณะความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E
สามารถจ าแนกได้ตามประเภทของผู้ประกอบการทั้ง 6 รูปแบบดังภาพที่ 4.2

ภาพที่ 4-5 ลักษณะความร่วมมือที่พบระหว่างผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวบนเส้นทาง
R3E

 2.1 สถานการณ์ความร่วมมือระหว่างผู้ประกอบการในปัจจุบัน

60

 จากการสัมภาษณ์หน่วยงานที่เกี่ยวข้อง สามารถสรุปสาระส าคัญจากการสัมภาษณ์ได้ว่าก่อน
หน้าที่จะมีการเปิดสะพานมิตรภาพได้มีหลายหน่วยงานเข้าศึกษาเกี่ยวกับผลกระทบทั้งด้านบวกและด้าน
ลบ ท าให้ชาวเชียงของก็ได้มีการเตรียมพร้อม และวางแผนตั้งรับจากเหตุการณ์ที่จะเกิดขึ้น เพ่ือจะพัฒนา
เชียงของคู่ความไปกับการธ ารงไว้ซึ่งเมืองวัฒนธรรมภายใต้ ยุทธศาสตร์ที่คนเชียงของ 1 เมือง 2 แบบ
อย่างไรก็ตามยังมีปัญหาหลายประการที่เกิดขึ้นหลังจากเปิดสะพานดังกล่าว จากการขาดความร่วมมือ
ของทางภาครัฐและเอกชน ดังนี้คือประการแรก ปัญหาที่เป็นผลมาทางภาครัฐระหว่างประเทศคือ
หลังจากที่เปิดสะพานดังกล่าวขึ้น ทางการลาวปิดเส้นทางการเดินทางข้ามฝั่งไทยลาว ส าหรับการเดินทาง
ข้ามแดนโดยการใช้ Passport โดยไม่ประสานกับทางฝ่ายไทย ท าให้นักท่องเที่ยวที่ต้องการเดินทาง
ท่องเที่ยวทางเรือไม่สามารถเดินทางไปฝั่งลาวได้ ในขณะเดียวกันก็ไม่สามารถข้ามจากฝั่งไทยได้เช่นกัน
ซึ่งปัญหาดังกล่าวส่งผลกระทบต่อชาวเชียงของที่ท าอาชีพเป็นชาวเรือ โดยแต่เดิมการขนส่งทางเรือวันหนึ่ง
มีมากถึง 100-200 เที่ยวต่อวัน แต่หลังจากเปิดสะพานมิตรภาพ อัตราการคมนาคมทางเรือลดลงเหลือ
เพียงร้อยละ 1 และยังส่งผลกระทบย่านการค้าและผู้ประกอบธุรกิจบริเวณท่าเรือ เพราะการเดินทางเรือ
ทั้งฝั่งที่มาจากลาว และไทย มาถึงอย่างน้อยก็เข้ามาพัก หรือเดินเล่นจับจ่ายใช้สอยบริเวณย่านการค้า
ธุรกิจย่านท่าเรือจึงซบเซาซึ่งการแก้ไขปัญหาเรื่องนี้ต้องได้รับการช่วยเหลือจากทางภาครัฐเพราะอยู่ภายใต้
หน่วยงานระดับประเทศ แต่ปัจจุบันมีการหาทางการเมืองการเมืองไทยยังไม่นิ่ง จึงยังไม่มีตัวแทนทาง
ภาครัฐไทยไปเจรจาต่อรองเรื่องนี้ได้ประการที่สอง ภาครัฐของไทยยังขาดการส่งเสริมสนับสนุน ผู้ประกอบ
ฝั่งไทย ทั้งนี้เนื่องจากมีบทบาทในท้องที่ส่วนใหญ่โดยเฉพาะ นายอ าเภอ ปลัด ตลอดจนเจ้าหน้าที่มีบทบาท
ขับเคลื่อนพัฒนาท้องถิ่น ไม่มีความกระตือรือร้นในการพัฒนาด้านเศรษฐกิจและความเจริญในพ้ืนที่ มุ่ง
ด ารงต าแหน่งเพ่ือโยกย้าย ทั้งนี้การปรับเปลี่ยนปลัด นายอ าเภอ ที่เคยมีการวางยุทธศาสตร์การพัฒนามา
ก่อนก็ไม่ได้รับการสานต่อโครงการ ทั้งภาคราชการนายท่าที่มีอ านาจหน้าที่ควบคุมพ้ืนที่ก็ยังไม่มีการ
ขับเคลื่อนพัฒนาเศรษฐกิจบริเวณดังกล่าว
 ประการที่สองผู้ประกอบการแต่ละภาคส่วนภายในประเทศก็ยังไม่มีประสานงานร่วมมือกันในการ
แก้ไขปัญหา ส่วนใหญ่ยังมุ่งประกอบการแบบส่วนใครส่วนมัน อย่างไรก็ตามเมื่อเริ่มมีผลกระทบมากขึ้น
จากการปิดด่านทางเรือดังกล่าว ผู้ประกอบการส่วนต่างๆเริ่มรวมกลุ่มกันหาแนวทางแก้ไขปัญหาบางส่วน
บ้างแล้ว อีกประการส าคัญคือเรื่องความสัมพันธ์ระหว่างผู้ประกอบการไทยและต่างประเทศภาคเอกชน
ยังมีน้อย เช่นการติดต่อกับบริษัททัวร์ต่างๆในประเทศเพ่ือนบ้านเพ่ือดึงนักท่องเที่ยวเข้ามาในประเทศ ยัง
ไม่ค่อยมี นอกจากนี้ยังมีอุปสรรคด้านความสัมพันธ์ระหว่างรัฐและเอกชนมี ที่ขาดการส่งเสริมสนับสนุน
ร่วมกัน เอกชนยังรอการสนับสนุนจากภาครัฐเป็นหลักมากกว่า จากการลงพ้ืนที่ส ารวจและสัมภาษณ์ผู้ที่มี
ส่วนเกี่ยวข้องกับการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E แล้วพบว่ารูปแบบของความร่วมมือนั้น
สามารถแบ่งออกเป็น 2 ประเภทได้แก่ ความร่วมมือแบบรัฐต่อรัฐ (Government-to-Government:
G2G) และ ความร่วมมือแบบภาคธุรกิจต่อภาคธุรกิจ (Business-to-Business)

61

 ประการที่สาม หลังจากเปิดสะพานมิตรภาพแห่งที่ 4 ก่อให้เกิดการกระจายอ านาจเขตการ
ปกครองเมืองเชียงของ ส่วนของเมืองเก่าและเมืองใหม่ ภาครัฐขาดความร่วมมือการในการแยกส่วนพัฒนา
เศรษฐกิจ ไม่ประสานงานร่วมมือกันพัฒนาแบบแยกส่วน มุ่งพัฒนาเฉพาะพ้ืนที่ของตนเอง และนอกจากนี้
การก าหนดเวลาผ่านเข้าออกข้ามแดนระหว่างประเทศยังไม่รองรับการท่องเที่ยว ซึ่งประเทศอ่ืนมีการ
ก าหนดเวลาข้ามแดนเวลาเพ่ือเอ้ือต่อการเข้าพักและท่องเที่ยวในประเทศตน แต่ไทยยังไม่มี ประการ
สุดท้ายระบบการจัดการและกฎหมายต่างๆในการเดินทางข้ามสะพานมิตรภาพแห่งที่ 4 ยังไม่ชัดเจน การ
อ านวยความสะดวก ด้านสาธารณูปโภคต่างๆยังไม่ดีเท่าที่ควร ด้านปัญหาอุปสรรคที่มาจากภาคส่วน
เอกชนปัจจุบันประการส าคัญอย่างแรกคือ ชาวเชียงของยังหาจุดยืนของตัวเองยังไม่ได้ และขาดความ
ร่วมมือขัดแย้งกันระหว่างพ้ืนที่ในการวางแผนก าหนดยุทธศาสตร์ความโดดเด่นที่เป็นเอกลักษณ์ทั้งนี้เคยมี
การศึกษาจากนักวิชาการ ร่วมกันก าหนดยุทธศาสตร์จุดยืนของชาวเชียงของ3 ประการว่าจะเป็นเมืองเนิน
ช้า เมืองปลาบึก หรือการผจญภัย แต่ชาวเชียงของที่อยู่ในแต่ละพ้ืนที่แต่ละต าบลก็ยังมีความขัดแย้งกันใน
การก าหนดยุทธศาสตร์ขับเคลื่อนร่วมกัน

 2.2 สรุปสถานการณ์ความร่วมมือใน Tourism Supply Chain บนเส้นทาง R3E/A
สภาพปัจจุบันความร่วมมือใน Tourism Supply Chain บนเส้นทาง R3A ปัจจุบันแบ่งออกเป็น 2 ระดับ
ได้แก่ ระหว่างรัฐ และ ดังนี้

 2.2.1 ความร่วมมือแบบรัฐต่อรัฐ (G2G Collaboration)
 เป็นความร่วมมือระหว่างภาครัฐด้วยกันเอง โดยอาจจะเป็นระหว่างรัฐบาลกลาง เช่น รัฐบาล
ไทย กับ รัฐบาล สปป. ลาว ท าความร่วมมือในการเปิดด่านผ่านแดน หรือ อาจจะเป็นระหว่างรัฐบาล
ท้องถิ่น เช่น ความร่วมมือในระดับท้องถิ่นในการอ านวยความสะดวก และ ให้ข้อมูลการท่องเที่ยวข้าม
ชายแดนระหว่างไทย กับ สปป. ลาว และ ประเทศจีน ผ่าน การประชุมร่วมระหว่างเจ้าหน้าที่รัฐในระดับ
จังหวัดหรือระดับอ าเภอ โดยการประชุมนี้จะมีทุกไตรมาส เจ้าภาพสลับกันระหว่าง อ าเภอเชียงของ และ
อ าเภอบ่อหาน ในประเทศจีน ในภาพรวมความร่วมมือแบบรัฐต่อรัฐนี้จะเป็นลักษณะความร่วมมือ ใน
รูปแบบของนโยบาย และ กฎระเบียบ ในเส้นทาง R3A นั้นผ่าน 3 ประเทศคือ ประเทศจีน สปป. ลาว และ
ประเทศไทย ดังนั้นในบางครั้งความร่วมมือจักเป็นการเจรจาตกลงกันในรูปแบบไตรภาคี ระหว่างทั้งสาม
ประเทศ โดยมีการประชุมกันในระดับท้องถิ่นเป็นกลไกขับเคลื่อนความร่วมมือ และ ตอบสนองนโยบาย
ระดับประเทศ ตลอดจนแก้ปัญหาในพ้ืนที่เช่น ในช่วงฤดูกาลท่องเที่ยวหลัก ๆ เช่น ในช่วงปีใหม่สากล และ
ช่วงตรุษจีน ที่มีนักท่องเที่ยวเดินทางท่องเที่ยวในเส้นทาง R3A จ านวนมาก อย่างไรก็ตามความร่วมมือ
ระหว่างภาครัฐนั้นมีการประสานงานในสองรูปแบบ คือ (1) ผ่านสถานทูตไทยประจ าคุนหมิง โดยกงสุล
ร่วมกับทีมไทยแลนด์ที่มี การท่องเที่ยวแห่งประเทศไทยที่ท าความร่วมมือด้านการตลาดกับหน่วยงาน
ภาครัฐและโดยเฉพาะอย่างยิ่งภาคเอกชนที่ต้นทาง ณ นครคุนหมิง ในส่วนของกงสุลได้มีการจัดกิจกรรมที่
ท าให้ชาวจีนได้มีความรู้จักประเทศไทยมากขึ้นผ่านงานเทศกาล โดยเฉพาะงาน Thai Festival และ งาน
Thai Cultural Festival ที่ได้รับความนิยมเป็นอย่างดี

62

ตารางท่ี 4-3 สรุปผลการศึกษาสถานการณ์ความร่วมมือใน Tourism Supply Chain บนเส้นทาง
R3E/A

ที ่ ระดับ หน่วยงาน ประเด็นความร่วมมือ ตัวอย่างความร่วมมือ
1 รัฐบาล รัฐบาล ทิศทางนโยบาย, กรอบความ

ร่วมมือ, กฎระเบยีบต่าง ๆ
การเปิดสะพานมติรภาพไทย-ลาว
แห่งที่ 4, การอ านวยความสะดวก
ทางด้านการผ่านแดน

2 หน่วยงานท่องเที่ยว
ระดับชาติ (NTO)

กระทรวงการ
ท่องเที่ยวฯ, ททท.

การพัฒนาโครงสร้างพื้นฐาน,
การสนับสนุนการท่องเที่ยว,
การพัฒนาการให้ข้อมลูข่าวสาร

ททท. ร่วมมือกับ องค์การท่องเที่ยว
คุณหมิงจดัท าเวปไซต์ท่องเที่ยวไทย
กระทรวงการท่องเที่ยวฯ จดั
คาราวานส ารวจเส้นทางท่องเที่ยว

3 ราชการท้องถิ่น อ าเภอ การด าเนินการสนับสนุนการ
ท่องเที่ยวในระดับพื้นท่ี การ
แก้ปัญหาในระดับท้องถิ่น

การประชุมสามประเทศ ท าความ
ร่วมมือด้านการท่องเที่ยว เวลาการ
เปิดปิดด่าน

 2.2.2 ความร่วมมือแบบเอกชนต่อเอกชน (B2B Collaboration)
ความร่วมมือระหว่างภาคเอกชนนี้ถือได้ว่าหัวใจหลักในการพัฒนาการท่องเที่ยวบนเส้นทาง R3A เนื่องจาก
การเดินทางข้ามแดนทั้งสามประเทศนั้น ยังมีอุปสรรคในหลาย ๆ ด้าน เช่น กฎระเบียบในกรน ารถ หรือ
ยานพาหนะอ่ืน ๆ ที่ใช้ในการเดินทางผ่านแดน ท าให้ต้องมีการโอนถ่ายผู้โดยสารในบางกรณี และ อุปสรรค
ทางด้านภาษา เนื่องจากทั้งสามประเทศต่างก็มีภาษาราชการหลักเป็นของตนเอง ดังนั้นในปัจจุบัน โดย
ภาพรวมของห่วงโซ่อุปทานบนเส้นทาง R3A สามารถสรุปได้ดังภาพที่ 4-5 ซึ่งเป็นการน าเอาเทคนิค Value
Stream Mapping มาวิเคราะห์ห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรม โดยแบ่งออกเป็น 3 ช่วงตาม
เขตพ้ืนที่ คือ จีน สปป.ลาว และ ไทย

 2.2.3 โครงสร้างห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรม บนเส้นทาง R3E
 โครงสร้างของห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E นั้นแบ่งออกเป็น 3
ส่วน คือ 1 ทางด้านกายภาพ 2.โครงสร้างทางด้านข้อมูล และ 3.โครงสร้างทางด้านการเงิน ในส่วน
โครงสร้างทางด้านกายภาพพบว่า โครงสร้างพื้นที่ในประเทศจีนนั้นมีการพัฒนามากที่สุด ทั้งสาธารณูปโภค
และแหล่งท่องเที่ยว อย่างไรก็ตามแหล่งท่องเที่ยว เช่น 9 จอม 12 เชียง ใน สิบสองปันนานั้นเป็นแหล่ง
ท่องเที่ยวที่มนุษญ์สร้างขึ้นใหม่ ยังขาดประวัติศาสตร์และความน่าสนใจเมื่อเทียบกับแหล่งท่องเที่ยวใน
เชียงใหม่ หรือ เชียงราย ที่เกิดขึ้นตามประวัติศาสตร์ อย่างไรก็ตามแหล่งท่องเที่ยวใน สิบสองปันนาก็ยัง
เป็นที่น่าสนใจส าหรับนักท่องเที่ยวชาวจีนที่ยังไม่เคยสัมผัสแหล่งท่องเที่ยวดั่งเดิมในประเทศไทย ประกอบ
กับการเดินทางที่สะดวกใกล้กว่า และ การสื่อสารด้วยภาษาเดียวกัน

63

ภาพที่ 4-6 Value Stream Mapping โครงสร้างห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบน

เส้นทาง R3A/R3E

ภาพที่ 4-7 โครงสร้างความร่วมมือผู้ประกอบการห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรมบน

เส้นทาง R3A/R3E

64

 เมื่อพิจารณาถึงองค์ประกอบทางการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E ทั้ง ที่พัก การ
ขนส่งนักท่องเที่ยว หัวหน้าทัวร์ การข้ามแดน ร้านอาหาร ของที่ระลึก และ แหล่งท่ องเที่ยวแล้วพบว่า
พ้ืนที่ในจังหวัดเชียงใหม่ความดึงดูดมากที่สุด ท าให้นักท่องเที่ยวชาวจีนที่เดินทางมาจากคุนหมิงหรือ เมือง
อ่ืน ๆ แล้วใช้เส้นทางการท่องเที่ยว R3E มีเป้าหมายในการเดินทางให้เร็วที่สุด (Time compression)
เพ่ือให้เดินทางถึงเชียงใหม่ให้เร็วที่สุด การแวะพักตามที่ต่าง ๆ นั้นเกิดจากความจ าเป็นทางกายภาพเป็น
หลักเช่นระยะทาง และการข้ามแดน ดังนั้นจากการลงพ้ืนที่จึงพบว่า นักท่องเที่ยวบนเส้นทาง R3E นั้นส่วน
ใหญ่มักจจะเป็นนักท่องเที่ยวที่เดินทางเป็นครั้งแรกและมีรายได้ไม่สูงมากนัก ทั้งนักท่องเที่ยวที่มี
ประสบการณ์บนเส้นทาง R3E มาก่อนมักจะพบว่า ระหว่างการเดินทางนั้นไม่มีความน่าสนใจทั้งทิวทัศน์ที่
มีแต่ป่าเขา และ ไม่มีแหล่งท่องเที่ยวที่น่าสนใจสักเท่าไหร่ จึงมีแนวโน้มที่จะเลือกเดินทางครั้งต่อไปด้วย
เส้นทางอ่ืน ๆ ที่สะดวกกว่าเพ่ือมุ่งไปสู่จุดหมายปลายทางคือจังหวัดเชียงใหม่ โดยวิธีการเดินทางที่ได้รับ
ความนิยมค่อนข้างมากคือ การเดินทางด้วยสายการบินต้นทุนต่ า เนื่องจากมีราคาที่ไม่ต่างกันมากนัก แต่
สามารถใช้เวลาในการเดินทางในการท่องเที่ยวได้มากกว่า ดังนั้นแนวทางการสร้างความร่วมมือระหว่าง
ผู้ประกอบการท่องเที่ยวท่องเที่ยวจึงมุ่งเน้นการสร้างความน่าสนใจให้แก่นักท่องเที่ยวระหว่างการเดินทาง
เป็นหลักเพ่ือให้เส้นทาง R3E มีความน่าสนใจมากข้ึน ดังตัวอย่างในส่วนต่อไป

 2.2.4 รูปแบบความร่วมมือปัจจุบันในห่วงโซ่อุปทานการท่องเที่ยวัฒนธรรมบนเส้นทาง
R3E
 ดังที่ได้กล่าวมาในส่วนที่แล้วพบว่ารูปแบบของการสร้างความร่วมมือระหว่างผู้ประกอบการ
นั้นมีความหลากหลายตามประเภทของธุรกิจของตนเองและขององค์กรที่ต้องการสร้างความร่วมมือด้วย
จากตารางขั้นต้นพบว่าคู่องค์กรที่สร้างความร่วมมือระหว่างกันจากการสัมภาษณ์ลงพ้ืนที่นั้นมีหลากหลาย
รูปแบบ เช่น บริษัทน าเที่ยว มักต้องการสร้างความร่วมมือในการดึงนักท่องเที่ยว และ ท าการตลาดเป็น
หลัก ในส่วนของธุรกิจกที่ให้การบริการเช่น ที่พักร้านอาหาร มักจะสร้างความร่วมมือในการพัฒนาการ
ท่องเที่ยวร่วมกันทั้งการจัดกิจกรรมเทศกาล และ พัฒนาข้อมูลข่าวสารทางด้านการท่องเที่ยวร่วมกัน สิ่งที่
พบจากการลงพ้ืนที่คือ เป้าหมายของการสร้างความร่วมมือนั้นมี 2 ด้านคือ การสร้างรายได้และก าไร
ให้แก่ธุรกิจ และ หากผู้ประกอบการเป็นคนในพื้นที่โดยเฉพาะในเชียงของพบว่าการสร้างความร่วมมือยังมี
เป้าหมายเพ่ืออนุรักษ์วัฒนธรรมและอัตลักษณ์ของพ้ืนที่ อีกด้วย อย่างไรก็ตามการเข้ามาของ
ผู้ประกอบการต่างถิ่นนั้นอาจจะมาร่วมอนุรักษ์วัฒนธรรมหรือ เข้ามาเพ่ือหาประโยชน์ขึ้นอยู่กับเป้าหมาย
ในการเข้ามาในพื้นที่เป็นหลัก

65

ตารางท่ี 4-4 รูปแบบความร่วมมือปัจจุบันในห่วงโซ่อุปทานการท่องเที่ยวัฒนธรรมบนเส้นทาง R3E
 น าเท่ียว ร้านอาหาร ที่พัก ขนส่ง ของท่ีระลึก วัฒนธรรม

น าเท่ียว ส่งลูกค้า
Sale call

วางแผน
Package ร่วม

ส่งลูกค้า
Marketing

รับจ้าง วางแผน
Package ร่วม

ส่งลูกค้า ท า Sale
call ร่วม

งลูกค้า
วางแผนร่วม

ร้านอาหา
ร

วางแผน
Package ร่วม

จัดงานร่วม
Sale call

ส่งลูกค้า
Road show

ส่งลูกค้า รับ
Commissions

ท า PR ร่วม
Share ข้อมูล

Share ข้อมูล
วางแผนร่วม

ที่พัก ส่งลูกค้า
ระหว่าง
ประเทศ

ส่งลูกค้า
Road show

Roadshow
ร่วม

รับจ้างส่ง
นักท่องเที่ยว

รับฝากขาย
PR ร่วม

ท า Event
ร่วมกัน

Marketing
ขนส่ง รับจ้าง

ส่วนใหญ่เจ้า
เดียวกัน

ส่งลูกค้า รับ
Commission

s

รับจ้างส่ง
นักท่องเที่ยว

ส่งต่อ นทท. ข้าม
แดน

ส่งลูกค้า
Marketing

ส่งลูกค้า
ช่วย PR

ของท่ี
ระลึก

ส่งลูกค้า ท า
Sale call ร่วม

ท า PR ร่วม
แลกเปลีย่น

ข้อมูล

รับฝากขาย
PR ร่วม

ส่งลูกค้า
Marketing

จัดงานร่วม /
สมาคม

 Sale call

ท า Event
ร่วมกัน
Marketing

วัฒนธรรม ส่งลูกค้า
วางแผนร่วม

Share ข้อมูล
วางแผนร่วม

ท า Event
ร่วมกัน
Marketing

ส่งลูกค้า
ระหว่างกัน/ร่วมกัน

ท าการตลาด

ท า Event
ร่วมกัน

Marketing

จัดงานร่วม

 2.2.5 ลักษณะความร่วมมือระหว่างผู้ประกอบการท่องเที่ยวตามเส้นทาง R3E
 เมื่อจ าแนกลักษณะความร่วมมือระหว่างผู้ประกอบการท่องเที่ยวตามเส้นทางการเดินทาง
สามารถแบ่งออกเป็น 3 ลักษณะ คือ
 (1) ความร่วมมือด้านข้อมูล (Information-based collaboration)
 (2) ความร่วมมือด้านกายภาพ (Physical-based collaboration)
 (3) ความร่วมมือด้านการเงิน (Financial-based collaboration)

66

ภาพที่ 4-8 ลักษณะความร่วมมือระหว่างผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E จ าแนก
ตามเส้นทางการเดินทางของนักท่องเที่ยว

 หากแบ่งประเภทของความร่วมมือออกเป็นลักษณะของความร่วมมือแล้วสามารถแบ่งได้เป็น
3 ประเภท คือ
 (1) ความร่วมมือทางด้านกายภาพ ได้แก่การพัฒนาแหล่งท่องเที่ยว เช่น อนุสาวรีย์ปลาบึก
การจัดงานเทศการต่าง ๆ เช่น งานวัฒนธรรมเชียงของ งาน Roadshow R3E/R3A
 (2) ความร่วมมือทางด้านข้อมูล ได้แก่การแบ่งปันข้อมูลซึ่งกันและกัน ทั้งรูปแบบของ
พฤติกรรมนักท่องเที่ยว กฎระเบียบต่าง ๆ ที่มีการเปลี่ยนแปลง รวมทั้งการพัฒนาองค์ความรู้ระหว่างกัน
 (3) ความร่วมมือทางด้านการเงิน ในส่วนนี้ถือว่ายังมีไม่มากนัก อย่างไรก็ตามได้พบตัวอย่าง
ของการลงทุนร่วมกันในการพัฒนา สิ่งอ านวยความสะดวกในการท่องเที่ยว เช่น การลงทุนร่วมกันในการ
สร้างร้านอาหารครัวไทย หรือ การลงทุนร่วมกันในการผลิตแผ่นพับให้ความรู้แก่นักท่องเที่ยว

 โดยสรุปสถานการณ์ความร่วมมือระหว่างผู้ประกอบการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E
นั้นสามารถใช้กรอบSWOT analysis เพ่ือวิเคราะห์สถานการณ์ปัจจุบันของความร่วมมือโดยแบ่ง
ออกเป็นปัจจับภายในคือ จุดแข็ง (strengths) และ จุดอ่อน (weakness) รวมทั้งปัจจัยภายนอก ได้แก่
โอกาส (opportunities) และ อุปสรรค (threats) ดังตารางที่ 4-5

67

ตารางท่ี 4-5 สรุปสถานการณ์ปัจจุบันของความร่วมมือของผู้ประกอบการท่องเที่ยวด้วย SWOT analysis

 ปัจจัยเชิงบวก ปัจจัยเชิงลบ

ปัจจัย
ภายใน

จุดแข็ง (Strengths)
1. มีต้นทุนวัฒนธรรมที่แข็งแรง เชน่ ไทลื้อ
วิถีชีวิตลุ่มน้ีาโขง ปลาบึก ล้านนา ฯลฯ
2. ความหลากหลายทางวัฒนธรรม 3 ชาติ 26 ชนเผ่า
3. เส้นทางได้รับการพัฒนา มี การลงทุนทั้งรัฐและ
เอกชน
4. มีหน่วยงาน สมาคม หลากหลาย

จุดอ่อน (Weakness)
1. ผู้ประกอบการขาดความร่วมมอื อย่างต่อเนื่อง
2. ขาดผู้น า (บุคคลและองค์กร) ในการสร้างความร่วมมือ
รอบด้าน
3. ขาดการประสานงานระหว่างประเทศอย่าง
เป็นระบบ (มีแต่ B2B)
4. การร่วมมือยังกระจาย เป็นเบีย้หัวแตก

ปัจจัย
ภายนอก

โอกาส (Opportunity)
1. เส้นทาง R3A/R3E ได้รับความสนใจจากรัฐบาล
ไทย และ จีนเป็นอย่างมากในฐานะประตูการค้า
2. กระแสการเที่ยวประเทศไทย จาก Pop Culture
(ThaiPop / Thai Soap opera) และ ภาพยนต์ Lost in
Thailand
3. กระแสนักท่องเที่ยวจีนยุคใหม ่(การท่องเที่ยวเชิง
ประสบการณ์ / การท่องเที่ยวแบบอิสระยคุดิจติอล)

อุปสรรค (Threats)
1. ความไม่สงบทางการเมือง ขาดรัฐบาลท าให้
การประสานงานระหว่างประเทศล าบาก
2. เปลีย่น ข้าราชการ ในพ้ืนท่ีบ่อย (อ าเภอ)
3. นโยบาย ระเบยีบจาก สปป.ลาว และ จีน
ไม่แน่นอนคาดการณ์ไดย้าก

ที่มา: สรุปจากการสัมภาษณ์ผู้ที่มีส่วนเกี่ยวข้องระหว่างการส ารวจพื้นที่

 จากการวิเคราะห์สถานการณ์ปัจจุบันของการท่องเที่ยวบนเสนื่ง R3E พบว่า มีโอกาสอย่าง
มากจากการที่นักท่องเที่ยวชาวจีนได้รับโอกาสในการเดินทางไปต่างประเทศเพ่ือท่องเที่ยวและสอดคล้อง
กับจุดเด่นของไทยที่มีแหล่งท่องเที่ยวที่นักท่องเที่ยวชาวจีนชื่นชมอย่างมาก และ โอกาสของการเปิด
เส้นทาง R3E นี้ ที่ท าให้นักท่องเที่ยวชาวจีนสามารถเดินทางมาท่องเที่ยวเชิงวัฒนธรรมที่โด่ดเด่นทั้ง วิถี
ชีวิตความเป็นไทย ภาษา และอาหารไทยที่เป็นที่นิยมของชาวจีน ซ่ึงอาจกล่าวได้ว่าการพัฒนาของเส้นทาง
R3E คือ โอกาส (Opportunity: O) และ ต้นทุนทางวัฒนธรรมและแหล่งท่องเที่ยวขของภาคเหนือของไทย
โดยเฉพาะเชียงใหม่และเชียงรายนั้นคือจุดเด่น (Strength: S) ดังนั้นกลยุทธ์ที่ส าคัญกับ (O-S) คือกลยุทธ์
เชิงรุก ซึ่งจะท าได้ดีต้องมีความร่วมมือกันของผู้ประกอบการในโซ่อุปทาน

68

3. ปัจจัยที่มีผลต่อการสร้างความร่วมมือในห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบน
เส้นทาง R3E
 จากการทบทวนวรรณพบว่าปัจจัยหลักที่มีผลต่อการสร้างความร่วมมือของผู้ประกอบการในห่วง
โซ่อุปทานนั้นประกอบด้วย 3 ปัจจัยหลักได้แก่ ความเชื่อใจ (trust) ความผูกพัน (commitment) และ
ต้นทุนในการด าเนินการ (transaction cost) ในการศึกษาครั้งนี้จึงได้ท าการทดสอบปัจจัยที่มีผลต่อการ
สร้างความร่วมมือในห่วงโซ่อุปทานทั้ง 3 ปัจจัยนี้ด้วยแบบจ าลองสมการเชิงโครงสร้างและข้อมูลจากการ
ส ารวจความเห็นของผู้ประกอบการท่องเที่ยวด้วยแบบสอบถามจ านวน 200 ชุด ได้ผลการศึกษาดังนี้

 3.1 การทดสอบความเหมาะสมของแบบจ าลองทางสถิติ (Goodness of fit testing)

ภาพที่ 4-8 ผลการวิเคราะห์ปัจจัยที่มีผลต่อการสร้างความร่วมมือด้วยแบบจ าลองสมการเชิงโครงสร้าง
ที่มา: การวิเคราะห์ข้อมูลจากการส ารวจ

 ผลของแบบจ าลองพบว่าการสร้างความร่วมมือระหว่างผู้ประกอบการในโซ่อุปทานการท่องเที่ยว
เชิงวัฒนธรรมบนเส้นทาง R3E นั้น สามารถท าได้ 3 แนวทาง คือ (1) สร้างความเชื่อใจระหว่าง
ผู้ประกอบการท่องเที่ยวด้วยกันว่าอีกฝ่ายจะร่วมกันท างานด้วยกันจริง (2) การสร้างความมุ่งมั่นระหว่าง
ผู้ประกอบการว่าจะร่วมกันและมีความตั้งใจในการท างานด้วยกันในระยะยาว ซึ่งทั้ง 2 ด้านนี้เป็นจุดอ่อนที่
ส าคัญของผู้ประกอบการไทยที่ไม่นิยมท างานร่วมกันทั้งในระดับบุคคลและระดับองค์ีกร อีกท้ังยังมีความไม่
ไว้ใจกันอีกด้วย ทว่าหากสามารถสร้างความเชื่อใจ และ ความมุ่งมั่นระหว่างผู้ประกอบการในห่วงโซ่แล้ว
จะสามารถท าให้การประสานงานร่วมกันเป็นไปด้วยความสะดวก และ ลดขั้นตอนความยุ่งยากวุ่นวายใน
การท างาน (ต้นทุนธุรกรรม) ระหว่างกัน

69

ภาพที่ 4-9 แบบจ าลองสมการเชิงโครงสร้าง
ที่มา: การวิเคราะห์ข้อมูลจากการส ารวจ

 ภาพที่ 4-9 แสดงผลการวิเคราะห์แบบจ าลองการสร้างความร่วมมือจากข้อมูลของผู้ประกอบการ
ท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E ด้วย Package 'lavaan” ใน โปรแกรม R และวาดด้วย ค าสั่ง
SEMplot ภาพที่น าเสนอนั้น สี่เหลี่ยมสีเขียวคือตัวชี้วัดปัจจัยต่าง ๆ ได้แก่ ความเช่ีีอใจ ความมุ่งม่ัน ต้นทุน
ธุรกรรม และ ความร่วมมือ ซึ่งแสดงในรูปของวงกลมสีเหลือง ค่าของอิทธิพลของปัจจัยที่มีผลต่อการสร้าง
ความร่วมมือนั้นสามารถสรุปได้ในตารางที่ 4.6 ซึ่ง น าเสนอค่าสัมประสิทธิ์ ที่เครื่องหมายบวกหมายถึงตัว
แปรมีความสัมพันธ์ในทิศทางเดียวกัน และ ค่าความเบี่ยงเบนแสดงถึงความน่าเชื่อถือของค่าอิทธิพล ที่
สามารถวัดได้ในรูปแบบของความน่าจะเป็นที่ค่าสัมประสิทธิ์จะผิดพลาด คือคอลัมน์สุดท้าย โดยพบว่า
โอกาสผิดพลาดน้อยกว่า ร้อยละ 0.1 ซึ่งถือว่าต่ ามาก

ตารางท่ี 4.6 ค่าทางสถิติจากผลการวิเคราะห์ปัจจัยที่มีผลต่อการสร้างความร่วมมือ

ที ่
ตัวแปรสาเหตุ

(Cause)
ตัวแปรผลลัพธ์

(Effect)
ค่าสัมประสิทธิ ์

(Estimate parameter)
ค่าความเบี่ยงเบน
(Standard error)

P(>|z|)

1 ความเชื่อใจ ความมุ่งมั่น 1.087 0.041 < 0.001

2 ความเชื่อใจ ต้นทุนธุรกรรม -0.164 0.037 < 0.001

3 ความมุ่งมั่น ต้นทุนธุรกรรม -0.852 0.041 < 0.001

4 ต้นทุนธุรกรรม ความร่วมมือ -0.750 0.044 < 0.001

ที่มา: การวิเคราะห์ข้อมูลจากการส ารวจ
 3.2 การวิเคราะห์ผลกระทบรวม (Total effects)

70

 จากผลการวิเคราะห์แบบจ าลองสมการเชิงโครงสร้างที่มีตัวแปรผลลัพธ์สุดท้ายคือ ความร่วมมือ
(collaboration) และมีตั วแปรสาเหตุหลั กทั้ ง 3 ตั วแปรคือ ความเช่ีอใจ (trust) ความมุ่ งมั่ น
(commitment) และ ต้นทุนธุรกรรม (Transaction cost) แม้ว่าในแบจ าลองจะมีเพียงตัวแปรต้นทุน
ธุรกรรมที่มีผลกระทบทางตรง (direct effect) ต่อ ความร่วมมือ อย่างไรก็ตาม อีก 2 ตัวแปรนั้นยังมี
ผลกระทบต่อความร่วมมือผ่านตัวแปรต้นธุรกรรมนี้ที่ท าหน้าที่เป็นตัวแปรส่งผ่าน (mediating variable)
ดังนั้นเพ่ือเป็นการเปรียบเทียบผลกระทบของปัจจัยทั้งสามที่ส่งผลต่อความร่วมมือนั้นสามารถท าได้โดย
การค านวณผลกระทบรวม (total effects) โดยการน าค่าสัมประสิทธิ์ของผลกระทบทางอ้อมทั้งหมดที่ส่ง
ต่อจากตัวแปรสาเหตุไปจนถึงตัวแปรผลลัพธ์มาคูณกัน

ตารางท่ี ค่าผลกระทบรวม (total effects) ผลการวิเคราะห์ปัจจัยที่มีผลต่อการสร้างความร่วมมือ

ที ่ ตัวแปรสาเหตุ (Cause)
ค่าสัมประสิทธิ ์
(Estimater)

ค่าความเบี่ยงเบน
(Standard error)

ค่ามาตรฐาน
(standardised est.)

P(>|z|)

1 ความเชื่อใจ (trust) 0.123 0.001 0.060 < 0.001

2 ความมุ่งมั่น (commitment) 0.717 0.001 0.543 < 0.001

3 ต้นทุนธุรกรรม (transaction cost) -0.750 0.043 -0.664 < 0.001

ที่มา: การค านวณจากค่าสัมประสิทธิที่ได้จากแบบจ าลองสมการเชิงโครงสร้าง

 จากการค านวณค่าอิทธิพลของตัวแปรทั้ง 3 ต่อการสร้างความร่วมมือพบว่า ต้นทุนธุรกรรม
(Transaction costs) มีผลกระทบโดยรวม (total effects) มากที่สุด คือ -0.75 หมายความว่าหากการ
สร้างความสัมพันธ์หรือการติดต่อทางธุรกรรมมีต้นทุนที่ต่ า ก็จะมีผลให้ผู้ประกอบการยินดีที่จะสร้างความ
ร่วมมือมากขึ้น โดยมีความเชื่อมั่นทางสถิติที่ร้อยละ 99.9 มีค่าส่วนเบี่ยงเบนมาตรฐาน (standardised
error) อยู่ที่ 0.043 ซึ่งถือว่าอยู่ในระดับที่ต่ า เมื่อเปรียบเทียบแล้วมีค่าสัมประสิทธิ์มาตรฐานเท่ากับ -0.664
 รองลงมาคือความมุ่งมั่นที่จะสานสัมพันธ์กันในระยะยาว (Commitment) ถือได้ว่ามีอิทธิพล
ต่อการสร้างความร่วมมืออย่างมากเช่นกัน โดยมีค่าสัมประสิทธิ์แสดงผลกระทบโดยรวมเท่ากับ 0.717 โดย
มีความเชื่อมั่นทางสถิติที่ร้อยละ 99.9 มีค่าส่วนเบี่ยงเบนมาตรฐาน (standardised error) อยู่ที่ 0.001
ซึ่งถือว่าอยู่ในระดับที่ต่ ามาก เมื่อเปรียบเทียบแล้วมีค่าสัมประสิทธิ์มาตรฐานเท่ากับ -0.543
 อย่างไรก็ตามในส่วนของความเชื่อใจระหว่างผู้ประกอบการ (trust) ถือได้ว่ามีอิทธิพลไม่มาก
นักโดยมีค่าสัมประสิทธิ์แสดงผลกระทบโดยรวมเพียง 0.123 โดยมีความเชื่อมั่นทางสถิติที่ร้อยละ 99.9 มี
ค่าส่วนเบี่ยงเบนมาตรฐาน (standardised error) อยู่ที่ 0.001 ซ่ึงถือว่าอยู่ ในระดับที่ต่ ามาก เมื่อ
เปรียบเทียบแล้วมีค่าสัมประสิทธิ์มาตรฐานเท่ากับ -0.060 ซึ่งถือว่ามีค่าน้อยมาก ซึ่งอาจวิเคราะห์ได้ว่า
ความมุ่งม่ันมีอิทธิพลเหนือความเชื่อใจ

71

4. การประเมินระดับความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิง
วัฒนธรรมบนเส้นทาง R3E
 จากการส ารวจได้วัดระดับความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทานการท่องเที่ยวเชิง
วัฒนธรรมทั้ง 10 ประเภท ด้วยการให้ค่าคะแนนตามวิธีของ Likert (Likert's scale) และท าการถ่วง
น้ าหนักด้วยค่า Loading factors ที่ได้จากการวิเคราะห์ปัจจัยเชิงยืนยันหรือ Factor analysis ท าให้ได้ค่า
คะแนนเฉลี่ยดังตารางที่ 4.4

ตารางที่ 4.4 ระดับความร่วมมือของผู้ประกอบการในห่วงโซ่อุปทาน

ล าดับที ่
(No)

ประเภทของความร่วมมือ
(Collaboration type)

ค่าเฉลี่ย
(Average/mean)

ค่าน้ าหนัก
(Weight)

ค่าเฉลี่ยที่ถ่วงน้ าหนักแล้ว
(Weighted average)

ระดับความร่วมมือ
(Collaborative Level)

1 การวางเป้าหมายร่วมกัน 2.565 0.945 2.424 ต่ า

2 การแบ่งปันข้อมูล 2.465 0.955 2.354 ต่ า

3 การท ากิจกรรมร่วมกัน 2.475 0.923 2.284 ต่ า

4 การแบ่งปันความรู ้ 2.315 0.940 2.176 ต่ า

5 การสื่อสารร่วมกัน 2.280 0.945 2.155 ต่ า

6 การแบ่งผลตอบแทนอย่างเป็นธรรม 2.295 0.938 2.153 ต่ า

7 การแบ่งความเสี่ยงอย่างเป็นธรรม 2.315 0.908 2.102 ต่ า

8 การใช้ทรัพยากรร่วมกัน 2.250 0.918 2.066 ต่ า

9 การลงทุนร่วมกัน 2.415 0.783 1.891 ต่ ามาก

10 การตัดสินใจร่วมกัน 2.020 0.924 1.866 ต่ ามาก

ที่มา: การค านวณจากค่าสัมประสิทธิที่ได้จากแบบจ าลองสมการเชิงโครงสร้าง

 ผลการส ารวจพบว่าผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมบนเส้นทาง R3E มีระดับความร่วมมือที่
ค่อนข้างต่ า (ค่าเฉลี่ยถ่วงน้ าหนัก < 2.5) โดยเฉพาะการสร้างความร่วมมือประเภทการลงทุนร่วมกัน
(dedicated investment) และ การตัดสินใจร่วมกัน (collaborative decision) ที่อยู่ในระดับที่ต่ ามาก
(ค่าเฉลี่ยถ่วงน้ าหนัก < 2.00)
 จากผลการวิเคราะห์พบว่า รูปแบบของการสร้างความร่วมมือที่อยู่ ในระดับต่ าเนื่องจาก
ผู้ประกอบการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E นั้นยังมีความมุ่งมั่นในการด าเนินธุรกิจระหว่างกันใน
ระดับท่ีต่ า ทั้งนี้เนื่องจากเป็นเส้นทางการท่องเที่ยวที่ยังใหม่ และ ผ่านถึง 3 ประเทศ ทว่ามีแหล่งท่องเที่ยว
หลักอยู่เพียงต้นทางและปลายทาง อีกทั้งเส้นทางและรูปแบบของการท่องเที่ยวยังมีการเปลี่ยนแปลง
ตลอดเวลา ในส่วนของรูปแบบความร่วมมือที่มีระดับต่ ามากคือ การลงทุนร่วมกันและการตัดสินใจร่วมกัน

72

นั้นถือได้ว่าเป็นความร่วมมือระดับสูงในห่วงโซ่อุปทานที่จ าเป็นต้องใช้ความไว้ใจ ความมุ่งมั่นร่วมกัน และ
มีต้นทุนธุรกรรมที่ไม่สูงมากนัก ซึ่งเส้นทาง R3E ยังขาดความพร้อมนี้

 4.1 การวิเคราะห์ผลการศึกษาเทียบเคียงกับวรรณกรรม
 ผลการวิจัยนี้พบว่าการสร้างความร่วมมือนั้นเกิดจากความต้องการที่จะสร้างผลการด าเนินการเชิง
ธุรกิจที่ดีกว่าการด าเนินธุรกิจด้วยตนเองซึ่งสอดคลองกับแนวคิดของSimatupang (2005) ในด้านของการ
ท่องเที่ยวโครงการวิจัยนี้ยังสนับสนุนผลการศึกาาของ Piboonrungroj and Disney (2011) ที่ศึกษาการ
สร้างความร่วมมือในระดับของห่วงโซ่อุปทาน (Supply Chain Collaboration) พบว่าการสร้างความ
ร่วมมือในห่วงโซ่อุปทานเดียวกันนั้นจะสร้างความสามารถในการแข่งขันและการท าก าไรที่มากข้ึน
 ในประเด็นของปัจจัยที่มีผลต่อการสร้างความร่วมมือในห่วงโซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรม
บนเส้นทาง R3E ได้ผลที่สอดคล้องกับผลการศึกษาของ Nyaga et al.(2009) ได้ศึกษาความร่วมมือในห่วง
โซ่อุปทาน 3 ด้านได้แก่ (1) การแบ่งปันข้อมูล (Information Sharing) (2) การมีคณะท างานร่วม (Joint
team) และ (3) การลงทุนเฉพาะ (Dedicated investment) และ มีตัวแปรตามหลักคือ ผลการ
ด าเนินงานของบริษัท (firm performance) และ มีตัวแปรสื่อกลาง (mediating variables) คือ ความ
เชื่อใจ (trust) และ ความผูกพัน (commitment)
 เนื่องจากในโครงการวิจัยนี้ได้ระบุขอบเขตในการศึกษาเฉพาะการท่องเที่ยวเชิ งวัฒนธรรมยน
เส้นทาง R3E ได้ผลการศึกษาที่ขยายผลกรอบแนวคิดของPiboonrungroj et al. (2012) ซึ่งได้วิเคราะห์
ปัจจัยทั้งด้านเศรษฐกิจผ่านตัวแปร “ต้นทุนธุรกรรม” (transaction costs) และ ตัวแปรเชิงสังคมคือ
“ความเชื่อใจ” (trust) และ “ความมุ่งม่ัน” (commitment) ซึ่งเปน็การต่อยอดงานจากกรอบแนวคิดของ
รูปแบบของความร่วมมือและทดสอบเชิงประจักษ์ ได้แก่งานของ Cao and Zhang (2011)
 ผลการศึกษาจากการวิจัยในโครงการนี้เป็นการยืนยันทฤษฎีและวรรณกรรมที่เกี่ยวข้อง ที่ผ่านมา
ซึ่งสนับสนุนการสร้างความร่วมมือระหว่างองค์กร และการสร้างความร่วมมือระหว่างผู้ประกอบการในห่วง
โซ่อุปทานการท่องเที่ยวเชิงวัฒนธรรม มีปัจจับสนับสนุนจากปัจจัยทางสังคมคือความเชื่อใจและความ
มุ่งมั่นในความสัมพันธ์ และส่งต่อไปยังการลดต้นทุนการท าธุรกรรมระหว่างองค์กร โดยงานวิจัยนี้ได้สร้าง
องค์ความรู้ใหม่ ว่าในการสร้างความร่วมมือนั้น การวางเป้าหมายร่วมกัน (Goal congruence) นั้นมี
ความส าคัญอย่างสูง รวมทั้งการแบ่งปันข้อมูล (Information sharing) เป็นจุดเริ่มต้นที่ส าคัญในการสร้าง
ความเชื่อใจ และ ความมุ่งม่ันในการสร้างความร่วมมือให้ประสบความส าเร็จ

73

บทท่ี 5
บทสรุปและข้อเสนอแนะ

1. สรุปผลการศึกษา
 1.1 สรุปผลจากเนื้อหาการวิจัย
 ในบทที่ 1 ได้น ำเสนอควำมส ำคัญของกำรท่องเที่ยวโดยเฉพำะกำรท่องเที่ยวเชิงวัฒนธรรมใน
ประเทศไทย และเส้นทำง R3E ซึ่งเริ่มจำกคุนหมิงสู่ กรุงเทพ แต่เมื่อพัฒนำเป็นเส้นทำงท่องเที่ยว ได้มี
เส้นทำงหลักจำกคุนหมิงสู่เชียงใหม่ (เชียงใหม่ไม่ได้อยู่ในเส้นทำง R3E ของทำงหลวง) เนื่องจำกเสน่ห์ทำง
วัฒนธรรมของจังหวัดเชียงใหม่ รวมทั้งแนวทำงกำรพัฒนำกำรท่องเที่ยวด้วยกำรสร้ำงควำมร่วมมือ
ระหว่ำงผู้ประกอบกำรที่จะน ำไปสู่ควำมได้เปรียบในกำรแข่งขันที่ยั่งยืน (Sustained Competitive
Advantage)
 กำรทบทวนวรรณกรรมที่ เกี่ยวข้องในบทที่ 2 ได้แสดงถึงปัจจัยหลักที่มีผลต่อกำรสร้ำงควำม
ร่วมมือระวห่ำงผู้ประกอบกำรได้แก่ กำรสร้ำงควำมเชื่อใจ (Trust building) กำรส่งเสริมควำมมุ่งมั่นใน
ควำมส ำพันธ์ระยะยำวระหว่ำงผู้ประกอบกำร (Commitment building) และ กำรลดต้นทุนธุรกรรม
ระหว่ำงผู้ประกอบกำร (Transaction cost economisation) เพ่ือให้กำรสร้ำงควำมร่วมมือระหว่ำงกัน
นั้นเป็นไปโดยง่ำย ซึ่งเป็นพ้ืนฐำนมำจำก 2 ทฤษฎีหลักคือ ทฤษฎีต้นทุนธุรกรรมทำงเศรษฐศำสตร์
(Transaction Cost Economics: TCE) และ ต้นทุนมุมมองฐำนทรัพยำกร (Resource Based View:
RBV) โดย TCE เน้นกำรสร้ำงควำมสะดวกในกำรสร้ำงควำมร่วมมือและ RBV เน้นกำรแลกเปลี่ยน
ทรัพยำกรในควำมสัมพันธ์เพ่ือสร้ำงควำมได้เปรียบในกำรแข่งขันที่ยั่งยืน
 บทที่ 3 ได้น ำเสนอระเบียบวิธีวิจัยซึ่งเป็นลักษณะ Deductive กล่ำวคือเริ่มจำกกำรพัฒนำ
แบบจ ำลองเพ่ือศึกษำระดับของควำมร่วมมือของผู้ประกอบกำรด้วย measurement model และ กำร
ทดสอบปัจจัยที่มีผลต่อควำมร่วมมือด้วยแบบจ ำลองสมกำรเชิงโครงสร้ำง (Structural Equation Model:
SEM) โดย SEM มีแนวทำงกำรวิเครำะห์ข้อมูลที่ได้จำกแบบสอบถำมและประเมินแบบจ ำลองว่ำเข้ำกับ
ข้อมูลเชิงประจักษ์ได้หรือไม่ โดยกำรพัฒนำแบบจ ำลองนั้น คณะผู้วิจัยได้มีกำรปรับแบบจ ำลองตั้งต้นที่
พัฒนำจำกกำรทบทวนวรรณกรรมให้เข้ำกับบริบทของกำรท่องเที่ยวัฒนธรรมบนเส้นทำง R3E ด้วยกำรลง
พ้ืนที่จริง และ กำรสัมภำษณ์ผู้ที่มีส่วนเกี่ยวข้อง
 จำกผลกำรศึกษำในบทที่ 4 ได้แก่ โครงสร้ำงของห่วงโซ่อุปทำนกำรท่องเที่ยววัฒนธรรมบน
เส้นทำง R3E รูปแบบควำมร่วมมือของผู้ประกอบกำร ระดับควำมร่วมมือของผู้ประกอบกำร และปัจจัยที่
มีผลต่อกำรสร้ำงควำมร่วมมือของผู้ประกอบกำรท่องเที่ยวัฒนธรรมบนเส้นทำง R3E ท ำให้สำมำรถเข้ำใจ
สถำนกำรณ์ควำมร่วมมือของผู้ประกอบกำรท่องเที่ยววัฒนธรรมในปัจจุบัน และ เชื่อมโยงสู่แนวทำงกำร
พัฒนำควำมร่วมมือของผู้ประกอบกำรกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E ซึ่งแบ่งแนวทำงกำร
พัฒนำออกแป็น 2 ส่วน ได้แก่ ส่วนที่ 1 แนวทำงกำรพัฒนำควำมร่วมมือที่พิจำรณำจำกปัจจัยที่มีผลต่อกำ
สร้ำงควำมร่วมมือคือ กำรสร้ำงควำมไว้ใจ (Trust building) และ กำรสร้ำงควำมผูกพัน (Commitment

74

development) และ ส่วนที่ 2 คือแนวทำงกำรพัฒนำรูปแบบของควำมร่วมมือทั้ง 10 รูปแบบโดย
แบ่งเป็นแนวทำงในระยะสั้น ระยะกลำงและระยะยำว

 1.2 สรุปผลตามวัตถุประสงค์
 งำนวิจัยเรื่องนี้มีวัตถุประสงค์ในกำรศึกษำ 5 ประกำร ในส่วนนี้จะขอสรุปผลกำรศึกษำตำม
วัตถุประสงค์ตำมตำรำงท่ี 5-1

ตำรำงที่ 5-1 วัตถุประสงค์งำนวิจัยและค ำตอบงำนวิจัย

ที ่ วัตถุประสงค์ ค าตอบโดยย่อ

1 เพ่ือศึกษำโครงสร้ำง
ห่วงโซ่อุปทำนกำร
ท่องเที่ยวเชิง
วัฒนธรรมบนเส้นทำง
R3E

โครงสร้ำงของห่วงโซ่อุปทำนกำรท่องเที่ยววัฒนธรรมบนเส้นทำง R3E แบ่งออกได้
เป็น3 ส่วน (ภำพที่ 4-1) ได้แก ่
ส่วนที่ 1 ประเภทของผู้ประกอบการ 7 ประเภท ได้แก่
(1) ที่พัก (2) กำรขนส่งผู้โดยสำร (3) กำรน ำเที่ยว (4) กำรข้ำมแดน (5) ร้ำนอำหำร
และ (6) ของที่ระลึก
ส่วนที่ 2พื้นที่ในเส้นทางท่ีส าคัญจ านวน 6 พื้นที่ ได้แก่
(1) คุนหมิง (2) สิบสองปันนำ (3) จุดผ่ำนแดนบ่อเต็นบ่อหำน (4) จุดผ่ำนแดนห้วย
ทรำยเชียงของ (5) จังหวัดเชียงรำย และ (6) จังหวัดเชียงใหม่ และ
ส่วนที่ 3ประเด็นด้านการทอ่งเที่ยวที่ส าคัญ 5 ด้าน ได้แก่
(1) กำรต่ำงประเทศ ประกอบด้วยกำรท ำวีซ่ำ ระบบศุลกำกร กำรตรวจคนเข้ำเมือง
และ กำรตรวจโรค
(2) องค์ประกอบกำรท่องเที่ยว 7P (3) เศรษฐกิจกำรค้ำเชื่อมโรงสมำคมต่ำง ๆ ที่
เกี่ยวข้อง (4) ชุมชน (5) สถำบันกำรศึกษำ ทั้งระดับอุดมศึกษำ และ อำชีวะศึกษำที่
สนับสนุนกำรพัฒนำกำรท่องเที่ยวในพื้นที่

2 เพื่อศึกษาลักษณะ
ความร่วมมือของ
ผู้ประกอบการ
ท่องเที่ยวฯบน
เส้นทางR3E

รูปแบบของกำรสร้ำงควำมร่วมมือระหว่ำงผู้ประกอบกำรนั้นมีควำมหลำกหลำยตำม
ประเภทของธุรกิจของตนเองและขององค์กรที่ต้องกำรสร้ำงควำมร่วมมือด้วย จำก
ตำรำงขั้นต้นพบว่ำคู่องค์กรที่สร้ำงควำมร่วมมือระหว่ำงกันจำกกำรสัมภำษณ์ลงพ้ืนที่
นั้นมีหลำกหลำยรูปแบบ เช่น บริษัทน ำเที่ยว มักต้องกำรสร้ำงควำมร่วมมือในกำรดึง
นักท่องเที่ยว และ ท ำกำรตลำดเป็นหลัก ในส่วนของธุรกิจกที่ให้กำรบริกำรเช่น ที่
พักร้ำนอำหำร มักจะสร้ำงควำมร่วมมือในกำรพัฒนำกำรท่องเที่ยวร่วมกันทั้งกำรจัด
กิจกรรมเทศกำล และ พัฒนำข้อมูลข่ำวสำรทำงด้ำนกำรท่องเที่ยวร่วมกัน สิ่งที่พบ
จำกกำรลงพ้ืนที่คือ เป้ำหมำยของกำรสร้ำงควำมร่วมมือนั้นมี 2 ด้ำนคือ กำรสร้ำง
รำยได้และก ำไรให้แก่ธุรกิจ และ หำกผู้ประกอบกำรเป็นคนในพ้ืนที่โดยเฉพำะใน

75

ที ่ วัตถุประสงค์ ค าตอบโดยย่อ

เชียงของพบว่ำกำรสร้ำงควำมร่วมมือยังมีเป้ำหมำยเพ่ืออนุรักษ์วัฒนธรรมและอัต
ลักษณ์ของพ้ืนที่อีกด้วย อย่ำงไรก็ตำมกำรเข้ำมำของผู้ประกอบกำรต่ำงถิ่นนั้นอำจจะ
มำร่วมอนุรักษ์วัฒนธรรมหรือ เข้ำมำเพ่ือหำประโยชน์ขึ้นอยู่กับเป้ำหมำยในกำรเข้ำ
มำในพื้นที่เป็นหลัก

3 เพื่อศึกษาปัจจัยท่ีมี
ผลต่อการสร้างความ
ร่วมมือของ
ผู้ประกอบการ
ท่องเที่ยวฯบน
เส้นทาง R3E

ปัจจัยหลักที่มีผลต่อกำรสร้ำงควำมร่วมมือของผู้ประกอบกำรในห่วงโซ่อุปทำนนั้น
ประกอบด้วย 3 ปัจจัยหลักได้แก่ ควำมเชื่อใจ (trust) ควำมผูกพัน (commitment) และ
ต้นทุนในกำรด ำเนินกำร (transaction cost) ในกำรศึกษำครั้งนี้จึงได้ท ำกำรทดสอบ
ปัจจัยที่มีผลต่อกำรสร้ำงควำมร่วมมือในห่วงโซ่อุปทำนทั้ง 3 ปัจจัยนี้ด้วยแบบจ ำลอง
สมกำรเชิงโครงสร้ำงและข้อมูลจำกกำรส ำรวจควำมเห็นของผู้ประกอบกำรท่องเที่ยวด้วย
แบบสอบถำมจ ำนวน 200 ชุด ได้ผลกำรศึกษำที่มีนัยส ำคัญทำงสถิติ (p < 0.05) และ มี
ควำมสอดคล้องกับข้อมูลเชิงประจักษ์ในระดับสูง (> 95%)

4 เพื่อประเมินระดับ
ความร่วมมือของ
ผู้ประกอบการ
ท่องเที่ยวฯ บน
เส้นทางR3E

ผู้ประกอบกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E มีระดับควำมร่วมมือที่
ค่อนข้ำงต่ ำ (ค่ำเฉลี่ยถ่วงน้ ำหนัก < 2.5) โดยเฉพำะกำรสร้ำงควำมร่วมมือประเภท
กำ รล งทุ น ร่ ว ม กั น (dedicated investment) แล ะ ก ำ รตั ด สิ น ใ จ ร่ ว ม กั น
(collaborative decision) ที่อยู่ในระดับที่ต่ ำมำก (ค่ำเฉลี่ยถ่วงน้ ำหนัก < 2.00)จำก
ผลกำรวิเครำะห์พบว่ำ รูปแบบของกำรสร้ำงควำมร่วมมือที่อยู่ในระดับต่ ำเนื่องจำก
ผู้ประกอบกำรท่องเที่ยววัฒนธรรมบนเส้นทำง R3E นั้นยังมีควำมมุ่งมั่นในกำรด ำเนิน
ธุรกิจระหว่ำงกันในระดับที่ต่ ำ ทั้งนี้เนื่องจำกเป็นเส้นทำงกำรท่องเที่ยวที่ยังใหม่ และ
ผ่ำนถึง 3 ประเทศทว่ำมีแหล่งท่องเที่ยวหลักอยู่เพียงต้นทำงและปลำยทำง อีกทั้ง
เส้นทำงและรูปแบบของกำรท่องเที่ยวยังมีกำรเปลี่ยนแปลงตลอดเวลำ ในส่วนของ
รูปแบบควำมร่วมมือที่มีระดับต่ ำมำกคือ กำรลงทุนร่วมกันและกำรตัดสินใจร่วมกัน
นั้นถือได้ว่ำเป็นควำมร่วมมือระดับสูงในห่วงโซ่อุปทำนที่จ ำเป็นต้องใช้ควำมไว้ใจ
ควำมมุ่งม่ันร่วมกัน และ มีต้นทุนธุรกรรมที่ไม่สูงมำกนัก

5 เพื่อเสนอแนว
ทางการพัฒนาความ
ร่วมมือของ
ผู้ประกอบการ
ท่องเที่ยวฯ บน
เส้นทาง R3E

แนวทำงในกำรพัฒนำควำมร่วมมือระหว่ำงผู้ประกอบกำรตำมกำรศึกษำที่พบว่ำอยู่
ในระดับต่ ำ และ ต่ ำมำกนัก ผลกำรศึกษำยังชี้ว่ำปัจจัยส ำคัญในกำรพัฒนำควำม
ร่วมมือคือกำรลดต้นทุนธุรกรรมในกำรสร้ำงควำมร่วมมือเพ่ือให้ผู้ประกอบกำร
ร่วมมือกันได้ง่ำยขึ้นมีปัญหำควำมซับซ้อนน้อยลง รวมทั้งกำรสร้ำงควำมเชื่อ ใจ
ระหว่ำงกันและควำมมุ่งมั่นในควำมสัมพันธ์ระยะยำว ทั้งนี้ข้อเสนอแนะได้แบ่ง
ออกเป็นข้อเสนอแนะต่อหน่วยงำนที่เกี่ยวข้องได้แก่ ภำครัฐ ภำคเอกชน และภำค
กำรศึกษำผสำนกันตำมแนวทำง Triple Helix รวมทั้งแบ่งเป็นแนวทำงตำมโซ่อุทำน

76

ที ่ วัตถุประสงค์ ค าตอบโดยย่อ

ทั้งต้นน้ ำในส่วนของทรัพยำกำร กลำงน้ ำเรื่องของกลไก และ ปลำยน้ ำในประเด็น
ทำงด้ำนกำรบริกำรและกำรตลำด

2. แนวทางการผลักดันปัจจัยส่งเสริมความร่วมมือของผู้ประกอบการ
 จำกกำรศึกษำพบว่ำปัจจัยทั้ง 3 ประกำรที่มีควำมส ำคัญต่อกำรสร้ำงควำมร่วมมือของ
ผู้ประกอบกำรได้แก่ ควำมเชื่อใจ (trust) ควำมมุ่งมั่น (commitment) และ กำรลดต้นทุนธุรกรรม
(transaction cost) ในส่วนนี้จะเป็นกำรเสนอแนะแนวทำงในกำรผลักดันปัจจัยดังกล่ำวให้เอ้ือต่อกำร
สร้ำงบรรยำกำศในกำรสร้ำงควำมร่วมมือระหว่ำงผู้ประกอบกำรในห่วงโซ่อุปทำนกำรท่องเที่ยววัฒนธรรม
ในบริบทของเส้นทำง R3E ข้อเสนอแนะแบ่งออกเป็น 2 ส่วนคือข้อเสนอแนะเชิงนโยบำยต่อภำครัฐและ
ข้อเสนอแนะเชิงธุรกิจต่อผู้ประกอบกำร

ภำพที่ 5-1 ปัจจัยที่มีผลต่อกำรสร้ำงควำมร่วมมือ
ที่มำ: ผลกำรวิจัย

 จำกผลกำรศึกษำพบว่ำกำรสร้ำงควำมมุ่งมั่นระหว่ำงผู้ประกอบกำรมีผลมำกกว่ำควำมเชื่อใจ และ
กำรลดต้นทุนธุรกรรมมีผลมำกที่สุด ในส่วนนี้คณะผู้วิจัยขอเสนอแนะแนวทำงกำรผลักดันปัจจัยสนับสนุน
กำรสร้ำงควำมร่วมมือทั้ง 3 ด้ำน โดยจะเน้นแนวทำงกำรพัฒนำควำมมุ่งมั่นและควำมเชื่อใจเนื่องจำกเป็น
ตัวแปรตั้งต้น ส่วน ต้นทุนธุรกรรมเป็นตัวแปรกลไกที่จะพัฒนำตำมตัวแปรตั้งต้น โดยแนวทำงกำร
พัฒนำปัจจับสนับสนุนกำรพัฒนำสำมำรถสรุปได้ดังตำรำงท่ี 5-2 ดังนี้

77

ตำรำงที่ 5-2 ข้อเสนอแนวทำงกำรพัฒนำปัจจัยสนับสนุนควำมร่วมมือของผู้ประกอบกำร

ที ่ ปัจจัย ภาครัฐ ภาคเอกชน สถาบันการศึกษา

1 ควำมมุ่งมั่น 1.1 ภำครัฐควรมีนโยบำยที่ชัดเจน
ในกำรพัฒนำกำรท่องเที่ยวเชิง
วัฒนธรรมบนเส้นทำงทำง R3E
เพื่อเป็นกำรสร้ำงควำมเชื่อมั่น
ระหว่ำงผู้ประกอบกำร
1.2 ภำครัฐสำมำรถสร้ำงกลไกใน
กำรสร้ำงควำมสมัพันธ์ในระยะยำว
ระหว่ำงผู้ประกอบกำร สร้ำงกำรมี
ส่วนร่วมในกำรพัฒนำกำร
ท่องเที่ยวเชิงวัฒนธรรมบน
เส้นทำง R3E

1.1 ภำคเอกชนควำมมีกำร
วำงแผนร่วมกันผำ่นสมำคมที่
เกี่ยวข้องอำทิ เช่น สภำ
อุตสำหกรรมท่องเที่ยว สมำคม
ธุรกิจท่องเที่ยว หรือ หอกำรค้ำ ท่ี
อยู่ในพ้ืนท่ี
1.2 ผู้ประกอบกำรควรตั้ง
วิสัยทัศน์ ให้ชัดเจนในกำรพัฒน
ษธุรกิจกำรท่องเที่ยว และ
ด ำเนินกำรตำมแผน สร้ำงควำม
ชัดเจนในกำรสร้ำงควำมร่วมมือ
กับ พันธมิตรทำงธุรกิจ

1.1 สนับสนุนกำรวำงนโยบำย
ของภำครัฐและเอกชน ด้วยกำร
วิเครำะห์ทำงวิชำกำร หรือ
งำนวิจัยเชิงประจักษ ์
1.2 เสนอแนะแนวทำงกำรวำง
กลไกกำรพัมนำควำมมุ่งมั่น
ระหว่ำงผู้ประกอบกำร ด้วยกำร
วิเครำะห์ทำงวิชำกำร

2 ควำมเชื่อใจ 2.1 ส่งเสริมใหภ้ำคเอกชนได้ท ำ
กิจกรรมร่วมกันผำ่นโครงกำร
พัฒนำผู้ประกอบกำรโดยให้ควำมรู้
2.2 สรำ้งโอกำสทำงกำรตลำด
และมีกิจกรรมร่วมกัน โดยอำจจะ
พัฒนำผู้ประกอบกำรเป็นรุ่นต่ำง ๆ
เช่น หลักสูตรกำรพัฒนำ
ผู้ประกอบกำรท่องเที่ยวเชิง
วัฒนธรรม

2.1 เข้ำร่วมกจิกรรมต่ำง ๆ ท่ีจะ
ช่วยให้รู้จักผู้ประกอบกำรในห่วง
โซ่อุปทำนเดียวกัน
2.2 ส่งเสริมใหม้ีกำรท ำกิจกรรม
ร่วมกันกับองค์กรอื่น ๆ
2.3 มีส่วนร่วมในกิจกรรมต่ำง ๆ ที่
เกี่ยวข้องกับกำรท่องเที่ยวในพ้ืนท่ี

2.1 ให้ควำมรู้กับภำคเอกชนให้
ตระหนักถึงควำมส ำคญัของกำร
สร้ำงควำมเชื่อใจ
2.2 ร่วมพัฒนำกิจกรรมในกำร
สร้ำงควำมเชื่อใจระหว่ำง
ผู้ประกอบกำร
2.3 จัดกิจกรรมบริกำรวิชำกำรโดย
เน้นกำรสร้ำงองค์ควำมรู้และ
สอดแทรกกิจกรรมให้
ผู้ประกอบกำรได้ท ำควำมรู้จักกัน

3 ต้นทุนธุรกรรม 3.1 อ ำนวยควำมสะดวกให้
ภำคเอกชน สำมำรถท ำงำน
ร่วมกันได้อย่ำงรำบรื่น ลดปญัหำ

3.1 สรำ้งควำมเข้ำใจให้ตรงกันใน
กำรท ำงำน วำงแนวทำงกำร
พัฒนำ

3.1 เสนอแนะแนวทำงกำรพัฒนำ
รูปแบบกำรท ำงำนท่ีลดต้นทุน
ธุรกรรม

 จำกตำรำงที่ 5-1 ได้เสนอแนวทำงกำรพัฒนำปัจจัยสนัับสนุนออกเป็นส ำหรับ 3 กลุ่มหลัก คือ
ภำครัฐ ได้แก่กระทรวงกำรท่องเที่ยวและกีฬำ กระทรวงวัฒนธรรมและกระทรวงกำรต่ำงประเทศ
ภำคเอกชนที่เกี่ยวข้องกับกำรท่องเที่ยวทั้งทำงตรงและทำงอ้อม รวมทั้งภำคกำรศึกษำท่ีมีส่วนในกำร
สนับสนุนทำงด้ำนวิชำกำร โดยข้อเสนอสำมำรถแบ่งได้ดังนี้

78

 2.1 ภาครัฐ
 ส ำหรับภำครัฐ ในกำรสร้ำงและส่งเสริมควำมมุ่งมั่นระหว่ำงภำคเอกชนควรมีนโยบำยที่ชัดเจนใน
กำรพัฒนำกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำงทำง R3E เพ่ือเป็นกำรสร้ำงควำมเชื่อมั่นระหว่ำง
ผู้ประกอบกำร นอกจำกนี้ ภำครัฐสำมำรถสร้ำงกลไกในกำรสร้ำงควำมสัมพันธ์ในระยะยำวระหว่ำง
ผู้ประกอบกำร สร้ำงกำรมีส่วนร่วมในกำรพัฒนำกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E
 ในกำรสร้ำงควำมเชื่อใจนั้นควรส่งเสริมให้ภำคเอกชนได้ท ำกิจกรรมร่วมกันผ่ำนโครงกำรพัฒนำ
ผู้ประกอบกำรโดยให้ควำมรู้ และควรส่งเสริมกำรสร้ำงโอกำสทำงกำรตลำด และมีกิจกรรมร่วมกัน โดย
อำจจะพัฒนำผู้ประกอบกำรเป็นรุ่นต่ำง ๆ เช่น หลักสูตรกำรพัฒนำผู้ประกอบกำรท่องเที่ยวเชิงวัฒนธรรม
ในส่วนของกำรลดต้นทุนธุรกรรมสำมำรถอ ำนวยควำมสะดวกให้ภำคเอกชน สำมำรถท ำงำนร่วมกั นได้
อย่ำงรำบรื่น ลดปัญหำ ในกำรประสำนงำนและกำรท ำงำนระหว่ำงกัน

 2.2 ภาคเอกชน
 ส ำหรับภำคเอกชนขั้นแรกควรมีกำรพัฒนำควำมมุ่งมั่นระหว่ำงกันโดยมีกำรวำงแผนร่วมกันผ่ำน
สมำคมที่เกี่ยวข้องอำทิ เช่น สภำอุตสำหกรรมท่องเที่ยว สมำคมธุรกิจท่องเที่ยว หรือ หอกำรค้ำ ที่อยู่ใน
พ้ืนที่และ ผู้ประกอบกำรควรตั้งวิสัยทัศน์ ให้ชัดเจนในกำรพัฒนษธุรกิจกำรท่องเที่ยว และด ำเนินกำรตำม
แผน สร้ำงควำมชัดเจนในกำรสร้ำงควำมร่วมมือ กับ พันธมิตรทำงธุรกิจ
 นอกจำกนี้ในส่วนของกำรสร้ำงควำมเชื่อใจระหว่ำงกันนั้น สำมำรถท ำได้โดยเข้ำร่วมกิจกรรมต่ำง
ๆ ที่จะช่วยให้รู้จักผู้ประกอบกำรในห่วงโซ่อุปทำนเดียวกัน รวมทั้งกำรพัฒนำและส่งเสริมให้มีกำรท ำ
กิจกรรมร่วมกันกับองค์กรอ่ืน ๆ นอกจำกนี้เพ่ือให้มีกำรสร้ำงควำมเชื่อใจระหว่ำงกันได้ควรสร้ำงกำรมีส่วน
ร่วมในกิจกรรมต่ำง ๆ ที่เกี่ยวข้องกับกำรท่องเที่ยวในพื้นที่

 2.3 ภาควิชาการ
 สิ่งที่ภำควิชำกำรหรือภำคกำรศึกษำสำมำรถท ำได้คือกำรสนับสนุนองค์ควรรู้ และช่วยวำงแนว
ทำงกำรพัมนำควำมร่วมมือทั้งกำรสร้ำงควำมเชื่อใจ ส่งเสริมแนวทำงกำรสร้ำงควำมมุ่งมั่น และ ลดต้นทุน
ธุรกรรม โดยสนับสนุนกำรวำงนโยบำยของภำครัฐและเอกชน ด้วยกำรวิเครำะห์ทำงวิชำกำร หรือ
งำนวิจัยเชิงประจักษ์ รวมทั้ง เสนอแนะแนวทำงกำรวำงกลไกกำรพัมนำควำมมุ่งม่ันระหว่ำงผู้ประกอบกำร
ด้วยกำรวิเครำะห์ทำงวิชำกำร นอกจำกนี้ยังสำมำรถให้ควำมรู้กับภำคเอกชนให้ตระหนักถึงควำมส ำคัญ
ของกำรสร้ำงควำมเชื่อใจ ร่วมพัฒนำกิจกรรมในกำรสร้ำงควำมเชื่อใจระหว่ำงผู้ประกอบกำร รวมทั้งจัด
กิจกรรมบริกำรวิชำกำรโดยเน้นกำรสร้ำงองค์ควำมรู้และสอดแทรกกิจกรรมให้ผู้ประกอบกำรได้ท ำควำม
รู้จักกัน รวมทั้งเสนอแนะแนวทำงกำรพัฒนำรูปแบบกำรท ำงำนที่ลดต้นทุนธุรกรรม

79

3. แนวทางการยกระดับพัฒนาความร่วมมือในแต่ละประเภท
 จำกกำรศึกษำพบว่ำผู้ประกอบกำรในห่วงโซ่อุปทำนกำรท่องเที่ยวเชิงวัฒนธรรมทั้ง 10 ประเภท
นั้นอยู่ในระดับที่ต่ ำ และ ต่ ำมำก เพ่ือเป็นกำรพัฒนำระดับของควำมร่วมมือของผู้ประกอบกำรท่องเที่ยว
วัฒนธรรม โดยแนวทำงท่ีท ำเสนอมีพ้ืนฐำนจำกกำรข้อมูลในกำรส ำรวจและกำรสัมภำษณ์ผู้ประกอบกำรที่
เกี่ยวข้องโดยแบ่งออกเป็นกำรพัฒนำควำมร่วมมือใน 3 ระดับของห่วงโซ่อุปทำน คือ ต้นน้ ำ (upstream
collaboration) กลำงน้ ำ (mid-stream collaboration) และปลำยน้ ำ (downstream collaboration)

3.1 ความร่วมมือระดับต้นน้ า (Upstream collaboration)

 กำรสร้ำงควำมร่วมมือสำมำรถเริ่มจำกกำรวำงแผนกำรท ำงำนกำรตัดสินใจร่วมกัน และ กำรตก
ลงแบ่งผลประโยชน์และร่วมกำรรับผิดชอบ โดยมีแนวทำงกำรพัฒนำ ได้แก่ กำรมีนโยบำยที่ชัดเจน กำร
วำงเป้ำหมำยที่เข้ำใจตรงกันวัดผลได้ กำรมีกลไกกำรท ำงำนร่วมกัน กำรมีระบบฐำนข้อมูลและกำร
สนับสนุนกำรตัดสินใจ (Decision Support System: DSS) กำรมีระบบกำรประมำณกำรผลตอบแทน
และควำมเสี่ยง รวมทั้ง กำรมีระบบกำรจัดสรรผลประโยชน์และควำมเสี่ยงและแนวทำงกำรปฏิบัติที่
ชัดเจน และเพ่ือให้กำรพัฒนำควำมร่วมมือในระดับต้นน้ ำมีประสิทธิภำพและประสิทธิผลนั้นภำครัฐ
ภำคเอกชน และ ภำควิชำกำรสำมำรถร่วมกันด ำเนินโครงกำรดังนี้ได ้
 3.1.1 โครงกำรพัฒนำแผนแม่บทกำรพัฒนำกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E
 3.1.2 โครงกำรหลักสูตรพัฒนำผู้ประกอบกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E
 3.1.3 โครงกำรจัดตั้งศูนย์สนับสนุนกำรพัฒนำกำรท่องเที่ยววัฒนธรรมบนเส้นทำง R3E
 3.1.4 โครงกำรศึกษำผลประโยชน์และควำมเสี่ยงของกำรท่องเที่ยวบนเส้นทำง R3E
 3.1.5 โครงกำรจัดตั้งเครือข่ำยกำรท่องเที่ยววัฒนธรรมบนเส้นทำง R3E

 3.2 ความร่วมมือระดับกลางน้ า (Mid-stream collaboration)
 กำรสร้ำงควำมร่วมมือในระยะต่อไปคือกำรพัฒนำกำรท ำงำนในระหว่ำงกำรด ำเนินกำรกำรใช้
ทรัพยำกรร่วมกัน กำรแบ่งปันข้อมูล และ องค์ควำมรู้ระหว่ำงกัน ผ่ำนระบบกำรสื่อสำรที่มีประสิทธิภำพ
และประสิทธิผล ซึ่วมีแนวทำงกำรพัฒนำ เช่น กำรมีข้อตกลงแนวทำงกำรใช้ทรัพยำกรร่วมกัน กำรมี
รูปแบบ กลไก กำรใช้ทรัพยำกรร่วมกัน กำรมีระบบฐำนข้อมูลที่มีประสิทธิภำพและสำมำรถใช้งำนได้จริง
กำรมีระบบกำรติดต่อสื่อสำรที่มีประสิทธิภำพ กำรมีข้อตกลงในกำรสื่อสำรที่เข้ำใจตรงกันและสนับสนุน
กำรตัดสินใจ กำรมีระบบกำรจัดกำรองค์ควำมรู้ (Knowledge management) และ กำรมีรูปแบบในกำร
แบ่งบันควำมรู้ระหว่ำงกัน (Knowledge sharing platform) เพ่ือให้กำรพัฒนำควำมร่วมมือในระดับกลำง
น้ ำมีประสิทธิภำพและประสิทธิผลนั้นภำครัฐ ภำคเอกชน และ ภำควิชำกำรสำมำรถร่วมกันด ำเนิน
โครงกำรดังนี้ได ้

80

 3.2.1 โครงกำรพัฒนำศูนย์ข้อมูลข่ำวสำรกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E
 3.2.2 โครงกำรหลักสูตรพัฒนำทักษะกำรสื่อสำรผู้ประกอบกำรท่องเที่ยวเชิงวัฒนธรรมบน
เส้นทำง R3E
 3.2.3 โครงกำรจัดตั้งศูนย์กำรจัดสรรทรัพยำกรเพ่ือสนับสนุนกำรพัฒนำกำรท่องเที่ยว
วัฒนธรรมบนเส้นทำง R3E
 3.2.4 โครงกำรศึกษำแนวทำงกำรวำงระบบสื่อสำรระหว่ำงผู้ประกอบกำรท่องเที่ยวบน
เส้นทำง R3E

 3.3 ความร่วมมือระดับปลายน้ า (Downstream collaboration)
 เมื่อมีกำรพัฒนำควำมร่วมมือในระดับต้นน้ ำ ที่เป็นกำรวำงแผนและกำรสร้ำงควำมตกลงร่วมกัน
รวมทั้งกำรพัฒนำควำมร่วมมือในระดับกลำงน้ ำในกำรแลกเปลี่ยนทั้งข้อมูล องค์ควำมรู้และทรัพยำกร
ร่วมกันแล้ว ผู้ประกอบกำรก็จะมีรำกฐำนที่ดีในกำรสร้ำงควำมร่วมมือในระดับปลำยน้ ำ
 ดังนั้นกำรสร้ำงควำมร่วมมือระหว่ำงผู้ประกอบกำรท่องเที่ยวเชิงวัฒนธรรมบนเส้นทำง R3E จะ
ประสบควำมส ำเร็จได้นั้นควรเริ่มต้นจำกกำรสร้ำงควำมเชื่อใจ และ ควำมมุ่งมั่นเพ่ือลดต้นทุนธุรกรรม
และ สนับสนุนกำรพัฒนำรูปแบบควำมร่วมมือตั้งแต่ต้นน้ ำ กลำงน้ ำ และปลำยน้ ำ โดยสำมำรถสรุปได้ดัง
ตำรำงที่ 5-2

81

ตารางท่ี 5-2 การน าเสนอแนวทางการพัฒนาความร่วมมือรูปแบบต่าง ๆ ในห่วงโซ่อุปทาน

ที่ รูปแบบ ต าแหน่ง กรอบแนวทางการพัฒนา

1 กำรวำงเป้ำหมำยร่วมกัน
(Goal congruence)

ต้นน้ ำ กำรมีนโยบำยทีช่ัดเจน
กำรวำงเป้ำหมำยที่เข้ำใจตรงกันวัดผลได ้

2 กำรตัดสินใจร่วมกัน
(Collaborative decision)

ต้นน้ ำ กำรมีกลไกกำรท ำงำนร่วมกัน
กำรมีระบบฐำนข้อมูลและกำรสนับสนุนกำรตัดสินใจ
(Decision Support System: DSS)

3 กำรแบ่งผลตอบแทนอย่ำงเป็น
ธรรม (Shared Benefits)

ต้นน้ ำ กำรมีระบบกำรประมำณกำรผลตอบแทน
กำรมีระบบกำรจัดสรรผลประโยชน์และแนวทำงทีช่ัดเจน

4 กำรแบ่งควำมเสี่ยงอยำ่งเปน็
ธรรม (Risk sharing)

ต้นน้ ำ กำรมีระบบกำรประมำณกำควำมเสี่ยง
กำรมีระบบกำรจัดสรรควำมเสี่ยงและแนวทำงที่ชัดเจน

5 กำรใช้ทรัพยำกรร่วมกัน
(Pooled resources)

กลำงน้ ำ กำรมีขอ้ตกลงแนวทำงกำรใช้ทรัพยำกรร่วมกัน
กำรมีรูปแบบ กลไก กำรใช้ทรัพยำกรร่วมกัน

6 กำรแบ่งปนัข้อมูล
(Information sharing)

กลำงน้ ำ กำรมีระบบฐำนข้อมูลที่มปีระสทิธิภำพและสำมำรถใช้งำนไดจ้ริง

7 กำรสื่อสำรร่วมกัน
(Collaborative
communication)

กลำงน้ ำ กำรมีระบบกำรติดต่อสื่อสำรที่มปีระสิทธิภำพ
กำรมีข้อตกลงในกำรสื่อสำรที่เข้ำใจตรงกันและสนบัสนุนกำร
ตัดสินใจ

8 กำรแบ่งปนัควำมรู ้
(Knowledge sharing)

กลำงน้ ำ กำรมีระบบกำรจัดกำรองค์ควำมรู้ (Knowledge management)
และ กำรมีรูปแบบในกำรแบง่บนัควำมรู้ระหว่ำงกนั
(Knowledge sharing platform)

9 กำรลงทุนร่วมกัน
(Dedicated investment)

ปลำยน้ ำ กำรมีระบบกำรประเมินโอกำสกำรลงทุนร่วมกัน
กำรมีรูปแบบกำรพฒันำโครงกำรร่วมกัน
กำรมีระบบตรวจสอบควำมคุ้มค่ำในกำรลงทนุร่วม

10 กำรท ำกิจกรรมร่วมกัน
(Joint activities)

ปลำยน้ ำ กำรมีกลไกในกำรพัฒนำกำรท ำกิจกรรมร่วมกัน
ผ่ำนสมำคมที่มปีระสทิธิภำพ ซึ่งอำจจะมีอยู่แล้วหรือเกิดขึ้นใหม่
กำรมีกำรสนับสนนุกิจกรรมให้ผู้ประกอบกำรได้มีสว่นร่วม

82

 ในท้ำยที่สุดทำงคณะผู้วิจัยมีข้อสรุปว่ำกำรพัฒนำควำมร่วมมือระหว่ำงผู้ประกอบกำรนั้นจ ำเป็นที่
จะต้องได้รับกำรสนับสนุนจำกผู้ที่มีส่วนได้ส่วนเสียในกำรท่องเที่ยว โดยเฉพำะควำมร่วมมือในภำคชุมชน
และกำรสนับสนุนจำกภำครำชกำรและองค์กำรปกครองส่วนท้องถิ่น และมีรูปแบบของควำมร่วมมือ
ระหว่ำงภำคส่วนทั้ง 3 ส่วนหลัก หรือที่เรียกว่ำ Triple Helix โดยมีหน่วยงำนหลัก ๆ ดังนี้

ภำพที่ 5-1 เครือข่ำยควำมร่วมมือ Triple Helix ในห่วงโซ่อุปทำนกำรท่องเที่ยววัฒนธรรมบนเส้นทำง
R3E

ที่มำ: สังเครำะห์จำกข้อมูลกำรวิจัย

เอกสารอ้างอิง
ภาษาไทย
กรมเจรจาการค้าระหว่างประเทศ. (2555). เส้นทาง R3A ถนนคนอาเซียน. AEC News Alert.
กรวรรณ สังขกร, จักรี เตจ๊ะวารี และ กาญจนา จี้รัตน์. (2556). พฤติกรรมนักท่องเที่ยวจีนยุคใหม่:

กรณีศึกษานักท่องเที่ยวจีนในจังหวัดเชียงใหม่. สถาบันวิจัยสังคม มหาวิทยาลัยเชียงใหม่.
คมสัน สุริยะ. (2548). เส้นทางการท่องเที่ยวของนักท่องเที่ยวต่างชาติในประเทศไทย. เชียงใหม่:

สถาบันวิจัยสังคมมหาวิทยาลัยเชียงใหม่.
ธงชัย ภูวนาถวิจิตร. (2554) . ยุทธศาสตร์การพัฒนาการท่องเที่ยวเชิงบูรณาการบนเส้นทางยุทธศาสตร์

R3A (เชียงราย - คุนหมิง). ดุษฎีนิพนธ์. มหาวิทยาลัยแม่ฟ้าหลวง.
ทรงฤทธิ์ โพนเงิน. (2556). จีนเริ่มสร้างทางรถไฟเชื่อมลาว-ไทย-อาเซียน. AEC Tourism Thailand.

กรมการท่องเที่ยว.
เชียงใหม่นิวส์ . 2556. ภาวะการลงทุนเชียงของคึกคัก รับเปิดสะพาน.(ระบบออนไลน์).

แหล่งที่มา:http://www.chiangmainews.co.th/page/?p=157828. สืบค้นวันที่ 18 ธนัวาคม
2556.

ธิดา พัทธธรรม. (2556). บทบาทของประเทศไทยในการส่งเสริมการเชื่อมโยงโครงสร้างพ้ืนฐานใน AEC.
(ระบบออนไลน์) แหล่งที่มา www.efa.or.th/images/stories/file/2012/ppt4/2013-05-
30.pdf.(9 ตุลาคม2556)

ไพรัช พิบูลย์รุ่งโรจน์. (2555). พจนานุกรมการจัดการและเศรษฐศาสตร์ว่าด้วยโลจิสติกส์และโซ่อุปทาน
(Dictionary of Logistics and Supply Chain Management and Economics). Supply Chain
Economics Research Centre คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่.

ไพรัช พิบูลย์รุ่งโรจน์. (2555). การจัดการโซ่อปุทานการท่องเที่ยว คืออะไร?. Supply Chain
Economics Research Centre คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่.

ไพรัช พิบูลย์รุ่งโรจน์ อัครพงศ์ อั้นทอง และ มิ่งสรรพ์ ขาวสอาด. (2549). การท่องเที่ยวเชิงวัฒนธรรม:
กรณีศึกษาจังหวัดเชียงใหม่. สถาบันวิจัยสังคมมหาวิทยาลัยเชียงใหม่.

มิ่งสรรพ์ ขาวสอาด. (2555). เชียงรายกับชีวิตที่ก าลังจะเปลี่ยนไป. มติชนรายวัน. วันที่ 28 พฤศจิกายน.
หน้า6.

มิ่งสรรพ์ ขาวสอาดและคณะ. (2550). โครงการพัฒนาการอุตสาหกรรมทองเที่ยวที่ยั่งยืนในภูมิภาคลุมแม
น้ าโขงปที่3: การเปรียบเทียบเชิงโลจิสติกส.์ เชียงใหม่: สถาบันวิจัยสังคมมหาวิทยาลัยเชียงใหม่.

เทิดชาย ช่วยบ ารุง (2557) การท่องเที่ยวไทยท่ามกลางการเปลี่ยนแปลง การประชุมสมาคมนักวิชาการ
การท่องเที่ยว (ประเทศไทย) สถาบันบัณฑิตพัฒนาบริหารศาสตร์ (นิด้า) 2 พฤษภาคม 2557.

ส านักงานส่งเสริมการค้าในต่างประเทศ. (2555). " โลจิสติกส์ไทย-ยูนนาน" กับโอกาสเจาะตลาดจีน
ตะวันตก. ส านักงานส่งเสริมการค้าในต่างประเทศ

http://www.chiangmainews.co.th/page/?p=157828
http://pairach.com/2012/03/04/การจัดการโซ่อุปทานการท/

ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. (2547). ยุทธศาสตร์การพัฒนาระบบโล
จิสติกส์ของประเทศไทย. ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. 2549. ร่างแผนแม่บทการพัฒนาโลจิ
สติกส์ของประเทศไทย. แหล่งที่มา (ระบออนไลน์)
http://www.nesdb.go.th/national/competitiveness/attach/
MasterPlan-Draft.pdf (22 พฤศจิกาย2549)

ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. 2549. นิยามการบริหารจัดการโลจิ
สติกส์. แหล่งที่มา (ระบบ
ออนไลน์)http://www.nesdb.go.th/national/competitiveness/attach/data43.ppt (22
พฤศจิกายน2549)

กรมเจรจาการค้าระหว่างประเทศ. 2555.เส้นทาง R3A ถนนคนอาเซียน. AEC News Alert.(ระบบ
ออนไลน์) แหล่งที่มา www.dtn.go.th/filesupload/26_Sep_2012.pdf (22 สิงหาคม 2556).

ชุลีพร บุตรโคตร. 2556. จีนรับเละสะพาน’ลาว-เชียงของ’ ทุนยักษ์รอเขมือบ-ท้องถิ่นตาปริบ จีนขวาง
สินค้า-ส่ง’จีเอ็มโอ’ตีไทย. (ระบบออนไลน์). แหล่งที่มา:
http://transbordernews.in.th/home/?p=1962. สืบค้นวันที่ 18 ธันวาคม 2556.

ทรงฤทธิ์ โพนเงิน. 2556. จีนเริ่มสร้างทางรถไฟเชื่อมลาว-ไทย-อาเซียน. AEC Tourism Thailand
ธิดา พัทธธรรม. 2556. บทบาทของประเทศไทยในการส่งเสริมการเชื่อมโยงโครงสร้างพ้ืนฐานใน AEC.

(ระบบออนไลน์) แหล่งที่มาwww.efa.or.th/images/stories/file/2012/ppt4/2013-05-30.pdf.
(9 ตุลาคม 2556).

ฐานเศรษฐกิจ. 2556. ส่องยุทธศาสตร์โลจิสติกส์นครคุนหมิง: ช่องทางกระจายสินค้าไทยภาคเหนือสู่
จีน.33(2880). (ระบบออนไลน์).
แหล่งที่มา:http://www.thaibizchina.com/thaibizchina/th/articles/detail.php?IBLOCK_ID
=70&SECTION_ID=532&ELEMENT_ID=13134. สืบค้นวันที่ 27 มกราคม 2557.

ประชาชาติธุรกิจ. 2550. มธ.จับมือ มช.เจาะลึกเส้นทาง R3A-R3E ส ารวจระบบโลจิสตกิส์รับFTA
อาเซียน-จีน. (ระบบออนไลน์) แหล่งที่มา www.thaifta.com/thaifta/NewsFTA/News
FTA2/tabid/156/.../Default.aspx (22 กันยายน 2556).

ประชาชาติธุรกิจออนไลน์. 2555. เล็งผุดมอเตอร์เวย์เชียงใหม่-เชียงราย 150 กม. หวังรน่ระยะทางขนส่ง.
(ระบบออนไลน์) แหล่งที่มา http://www.prachachat.net/news_ detail.php?
newsid=1355383437&grpid=10&catid=00 (22 กันยายน 2556).

มติชนออนไลน์. 2556. ก่อสร้างสะพานน้ าโขงแห่งที่ 4 สุดยืดเยื้อ ศุลกากรเผยยอดการค้าเพ่ิมสูง. (ระบบ
ออนไลน์) แหล่งที่มา http://www.matichon.co.th/news_ detail.php?newsid=
1372567049 &grpid= 03&catid=03(9 ตุลาคม 2556).

http://www.nesdb.go.th/national/competitiveness/attach/%0BMasterPlan-Draft.pdf
http://www.nesdb.go.th/national/competitiveness/attach/%0BMasterPlan-Draft.pdf
http://www.dtn.go.th/filesupload/26_Sep_2012.pdf
http://transbordernews.in.th/home/?p=1962
http://www.thaibizchina.com/thaibizchina/th/articles/detail.php?IBLOCK_ID=70&SECTION_ID=532&ELEMENT_ID=13134.%20สืบค้นวันที่
http://www.thaibizchina.com/thaibizchina/th/articles/detail.php?IBLOCK_ID=70&SECTION_ID=532&ELEMENT_ID=13134.%20สืบค้นวันที่
http://www.thaifta.com/thaifta
http://www.prachachat.net/news_%20detail.php?%20newsid=1355383437&grpid=10&catid=00%20(22กันยายน
http://www.prachachat.net/news_%20detail.php?%20newsid=1355383437&grpid=10&catid=00%20(22กันยายน
http://www.matichon.co.th/news_%20detail.php?newsid=%201372567049%20&grpid=03&catid=03
http://www.matichon.co.th/news_%20detail.php?newsid=%201372567049%20&grpid=03&catid=03

เดลินิวส.์ 2555. R3A ความหวังของเชียงราย. (ระบบออนไลน์).
แหล่งที่มา:http://www.dailynews.co.th/Content/economic/4275/R3A+%E0%B8%84%E
0%B8%A7%E0%B8%B2%E0%B8%A1%E0%B8%AB%E0%B8%A7%E0%B8%B1%E0%B8
%87%E0%B8%82%E0%B8%AD%E0%B8%87%E0%B9%80%E0%B8%8A%E0%B8%B5%
E0%B8%A2%E0%B8%87%E0%B8%A3%E0%B8%B2%E0%B8%A2. สืบค้นวันที่ 22
มกราคม 2557.

ไทยรัฐ. 2557. โอดเปิดสะพานมิตรภาพ 4 กระทบการค้าเชียงของ .(ระบบออนไลน์).
แหล่งที่มา:http://www.thairath.co.th/content/eco/393850.สืบค้นวันที่25 มกราคม 2557.

ทวีศักดิ์ เทพพิทักษ์. (2557). ศักยภาพด้านการขนส่งและโลจิสติกส์ของไทยต่อโอกาสในการใช้เส้นทาง
เศรษฐกิจ R3A ประตูการค้าของไทยสู่กลุ่มประเทศ GMS. (ระบบออนไลน์).
แหล่งที่มา:http://www.freightmaxad.com/magazine/?p=5848. สืบค้นวันที่ 25 มกราคม
2557.

ธงชัย ภูวนาถวิจิตร. 2553. ยุทธศาสตร์การพัฒนาการท่องเที่ยวเชิงบูรณาการ บนเส้นทางยุทธศาสตร์R3A
(เชียงราย - คุนหมิง). ปรัชญาดุษฎีบัณฑิต สาขาวิชาสังคมศาสตร มหาวิทยาลัยแม่ฟ้าหลวง.

ประชาชาติธุรกิจออนไลน์. 2556a. กลุ่มทุนธุรกิจแห่บุก "เชียงของ"รับสะพานแม่น้ าโขง 4 – อาเซียน.
(ระบบออนไลน์). แหล่งที่มา:http://www.prachachat.net/news_detail.php?
newsid=1372923087. สืบค้นวันที่ 18 มกราคม 2557.

ประชาชาติธุรกิจออนไลน์. 2556b. ส่อง "เชียงของ-ลาว-คุนหมิง" เจาะ R3A ยุทธศาสตร์ไทยรับ AEC.(
ระบบออนไลน์).
แหล่งที่มา:http://www.prachachat.net/news_detail.php?newsid=1359347778.สืบค้นวันที่
18 มกราคม 2557.

ประชาชาติธุรกิจออนไลน์. 2556c. สะพานโขง4 ปลุกโลจิสติกส์R3A คึก ชงปลดล็อกรถบรรทุกสินค้าเข้า-
ออกด่านพรมแดน. (ระบบออนไลน์). แหล่งที่มา: http://www.prachachat.net/news
_detail.php?newsid=1387130902. สืบค้นวันที่ 18 มกราคม2557.

ประชาชาติธุรกิจออนไลน์. 2556d. เปิดสะพานข้ามโขงเชียงของ"ลงทุน-ค้าชายแดน-ท่องเที่ยว" รับ
อานิสงส์เต็มร้อย. (ระบบออนไลน์). แหล่งที่มา: http://www.prachachat.net/news_
detail.php?newsid=1386745088. สืบค้นวันที่ 18 มกราคม2557.

ปรารถนา บุญญฤทธิ์. 2552. เปิดแผนพัฒนาอุตสาหกรรมตามเส้นทาง R3: ถนนสายเศรษฐกิจเชื่อมโยง
ไทย-ลาว-เมียนม่า-จีน. วารสารเศรษฐกิจอุตสาหกรรม. 5(15), 1-5.

สกาวรัตน์ ศิริมา. 2555. สะพานข้ามโขงแห่งที่ 4ดันการค้าไทย-ลาวพุ่ง 3 เท่า.กรุงเทพธุรกิจ. 26 (8847),
6.

http://www.dailynews.co.th/Content/economic/4275/R3A+ความหวังของเชียงราย
http://www.dailynews.co.th/Content/economic/4275/R3A+ความหวังของเชียงราย
http://www.dailynews.co.th/Content/economic/4275/R3A+ความหวังของเชียงราย
http://www.dailynews.co.th/Content/economic/4275/R3A+ความหวังของเชียงราย
http://www.thairath.co.th/content/eco/393850
http://www.freightmaxad.com/magazine/?p=5848
http://www.prachachat.net/news_detail.php
http://www.prachachat.net/
http://www.prachachat.net/news%20_detail.php?newsid=1387130902
http://www.prachachat.net/news%20_detail.php?newsid=1387130902

สยามธุรกิจ. 2555. ทอท.ปั้นเชียงรายทาบ‘ฮับอาเซียน’2 ปียอดพุ่ง1.3 ล. (ระบบออนไลน์) แหล่งที่มา
http://www.dbdlogistics.com/news_detail.html? masterid=111# sthash.
CcQOi3eM.dpuf(22 กันยายน2556).

สถาบันขงจื้อ. 2554. จารีตประเภณี. ค้นหาเมื่อ 26 ตุลาคม 2556,จาก
http://thai.chinese.cn/chineseculture/article/2011-07/12/content_296062.html.

สวท.แพร่ 2556. หอการค้าแพร่คัดค้านเส้นทางรถไฟความเร็วสูงจากกรุงเทพฯ-เชียงใหม่ไม่ผ่านสถานีเด่น
ชัย. (ระบบออนไลน์) แหล่งที่มา http://region3.prd.go.th/ct/news/viewnews.php? ID=
130609132039 (10 ตุลาคม 2556).

ส านักงานคณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ. 2547. Summary of Thailand
Competitiveness Matrix. 15 ธันวาคม 2547.
[Online]<URL=http://www.nesdb.go.th/portals/0/tasks/dev_ability/cmu/6/1547-
S~1.PDF>(10 ตุลาคม 2556).

ส านักงานส่งเสริมการค้าในต่างประเทศ. 2555. " โลจิสติกส์ไทย-ยูนนาน " กับโอกาสเจาะตลาดจีน
ตะวันตก. (ระบบออนไลน์) แหล่งที่มา http://www.ditp.go.th/index.php/market/main-asia-
china/asia-china-country-name/asia-china-ch/cn-business-opportunities?aid=69296
(22กันยายน 2556).

ศูนย์บริการข้อมูลธุรกิจไทยในจีน. 2556. สะพานข้ามโขงแห่งใหม่:ความหวังที่จะเป็นประตูเชื่อมการค้า
อาเซียน-จีนตอนใต้. (ระบบออนไลน์). แหล่งที่มา:
http://www.thaibizchina.com/thaibizchina/th/articles/detail.php?
IBLOCK_ID=70&SECTION_ ID=13469&ELEMENT_ ID=13469. สืบค้นวันที่ 25 มกราคม 2557.

ภาษาอังกฤษ
A good place to visit Wenhua Xiang. (2010). Retrieved October 26, 2013, from

http://foreign.ynufe.edu.cn/eng/html/Living_in_Kunming/20110530/141.html.
ASTVผู้จัดการออนไลน์. 2548. สแกนหาถิ่นกินในคุนหมิง. ค้นหาเมื่อ 23 ตุลาคม 2556, จาก

http://www.manager.co.th/China/ViewNews.aspx?NewsID=9480000073856.
ADB. 2010. STRATEGY and ACTION PLAN for the GREATER MEKONG SUBREGION NORTH–

SOUTH ECONOMIC CORRIDOR
[Online]<URL=http://adb.org/sites/default/files/pub/2010/gms-north-south-action-
plan.pdf>(10 ตุลาคม 2556).

http://www.dbdlogistics.com/news_detail.html?%20masterid=111# sthash.CcQOi3eM.dpuf
http://www.dbdlogistics.com/news_detail.html?%20masterid=111# sthash.CcQOi3eM.dpuf
http://region3.prd.go.th/ct/news/viewnews.php?%20ID=130609132039
http://region3.prd.go.th/ct/news/viewnews.php?%20ID=130609132039
http://www.ditp.go.th/index.php/market/main-asia-china/asia-china-country-name/asia-china-ch/cn-business-opportunities?aid=69296
http://www.ditp.go.th/index.php/market/main-asia-china/asia-china-country-name/asia-china-ch/cn-business-opportunities?aid=69296
http://www.thaibizchina.com/
http://foreign.ynufe.edu.cn/eng/html/Living_in_Kunming/20110530/141.html
http://www.manager.co.th/China/ViewNews.aspx?NewsID=9480000073856

AEC News. 2556. สิบสองปันนา. (ระบบออนไลน์).แหล่งที่มา: http://www.aecnews.co.th/aec/
read/632 สืบค้นวันที่ 12 มกราคม 2557.

ASTV ผู้จัดการรายวัน. 2554. ค้าไทย-จีนผ่าน r3a บูมรับโขงแห้ง. (ระบบออนไลน์).
แหล่งที่มา:http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=9540000022614.
สืบค้นวันที่ 12 มกราคม 2557.

ASTV ผู้จัดการรายวัน. 2557. “ทุ่งเศรษฐี”ฟ้ืน-ราคาที่ดินพุ่งรับ“ขัวมิดตะพาบ 4” (ระบบออนไลน์).
แหล่งที่มา:http://www.manager.co.th/Daily/ ViewNews.aspx?NewsID=9570000000012.
สืบค้นวันที่ 20 มกราคม 2557.

ASTV ผู้จัดการรายวัน. 2557. กลุ่มทุนจีนรุกทุกระดับ! คุม“คุน-มั่ง กงลู่”ผ่านสะพานข้ามโขง. (ระบบ
ออนไลน์). แหล่งที่มา:http://www.manager.co.th/Daily/ViewNews.aspx
?NewsID=9570000000012. สืบค้นวันที่ 20 มกราคม 2557.

ASTV ผู้จัดการออนไลน์. 2556. บขส.เปิดเดินรถข้ามสะพานมิตรภาพ 4 ไทย-ลาว เชื่อมเชียงราย-เชียง
ของ-บ่อแก้ว (ระบบออนไลน์). แหล่งที่มา: http://www.manager.co.th/ iBizchannel/
viewNews.aspx? NewsID=9560000152974.สืบค้นวันที่ 20 มกราคม 2557.

Brook, T. 2005, Collaboration: Japanese Agents and Local Elites in Wartime ChinaBoston:
Harvard Univesity Press. เข้าถึงจากGoogle
book<URL=http://www.amazon.com/Collaboration-Japanese-Agents-Elites-
Wartime/dp/0674015630/ref=sr_1_1?s=books&ie=UTF8&qid=1407588587&sr=1-
1&keywords=9780674015630>(เข้าถึงเมื่อวันที่1 กุมภาพันธ์ 2557).

CCTS China Travel. (n.d.). Kunming Food. Retrieved October 24, 2013,
fromhttp://www.cctsbeijing.com/china-travel-guide/city/kunming/food.html

Changsorn,P. 2014. Thailand set to boom as GMS logistics hub under AEC, Study
finds.(ระบบออนไลน์). แหล่งที่มา: http://www.nationmultimedia.com/business/Thailand-
set-to-boom-as-GMS-logistics-hub-under-AE-30225957.html. สืบค้นวันที่ 11 มีนาคม
2557.

China Connection Tours. (n.d.). Yunnan Nationalities Village. RetrievedOctober 24, 2013,
from http://www.china-tour.cn/Kunming/Yunnan-Nationalities-Village.htm

China Highlights. (2012). Kunming Location Map. Retrieved October 24, 2013, from
http://www.chinahighlights.com/kunming/map.html

Colorful-China Travels and Tours. (n.d.). Kunming (Spring City). RetrievedOctober 24,
2013, from http://www.colorfulchina.com/Yunnan-Travel-Destination-Kunming.html.

http://www.aecnews.co.th/aec/%20read/632
http://www.aecnews.co.th/aec/%20read/632
http://www.manager.co.th/Daily/ViewNews.aspx?NewsID=9540000022614
http://www.manager.co.th/Daily/%20ViewNews.aspx?NewsID=9570000000012
http://www.manager.co.th/Daily/ViewNews.aspx
http://www.manager.co.th/
http://www.amazon.com/Collaboration-Japanese-Agents-Elites-Wartime/dp/0674015630/ref=sr_1_1?s=books&ie=UTF8&qid=1407588587&sr=1-1&keywords=9780674015630
http://www.amazon.com/Collaboration-Japanese-Agents-Elites-Wartime/dp/0674015630/ref=sr_1_1?s=books&ie=UTF8&qid=1407588587&sr=1-1&keywords=9780674015630
http://www.amazon.com/Collaboration-Japanese-Agents-Elites-Wartime/dp/0674015630/ref=sr_1_1?s=books&ie=UTF8&qid=1407588587&sr=1-1&keywords=9780674015630
http://www.nationmultimedia.com/business/Thailand-set-to-boom-as-GMS-logistics-hub-under-AE-30225957.html.%20สืบค้นวันที่%2011%20มีนาคม%202557
http://www.nationmultimedia.com/business/Thailand-set-to-boom-as-GMS-logistics-hub-under-AE-30225957.html.%20สืบค้นวันที่%2011%20มีนาคม%202557
http://www.nationmultimedia.com/business/Thailand-set-to-boom-as-GMS-logistics-hub-under-AE-30225957.html.%20สืบค้นวันที่%2011%20มีนาคม%202557
http://www.chinahighlights.com/kunming/map.html
http://www.colorfulchina.com/Yunnan-Travel-Destination-Kunming.html

Daderot. (2011). Food for sale-Kunming, Yunnan. Retrieved October 25, 2013, from
http://commons.wikimedia.org/wiki/File:Food_for_sale_-_Kunming,_Yunnan_-
_DSC03371.JPGhtml

Dickman, S. (1996).Tourism: An introductory text 2nd .ed. Sydney: Hodder Education
Eimer,D. 2014. China’s 120 mph railway arriving in Laos. (ระบบออนไลน์).

แหล่งที่มา:http://www.telegraph.co.uk/news/worldnews/asia/laos/10572583/Chinas-
120mph-railway-arriving-in-Laos.html. สืบค้นวันที่ 8 มีนาคม 2557.

Frommermedia LLC. (2013). Wenhua Xiang. Retrieved October 26, 2013, from
http://www.frommers.com/destinations/kunming/attractions/632933.

Google maps. (2013). 文化巷昆明. Retrieved October 24, 2013,
fromhttps://maps.google.co.th/maps?q=文化巷昆明.

HKTDC Research (2015) Thailand: ASEAN's Key Logistics Hub. 23rd April.
[Online]<URL=http://hkmb.hktdc.com/en/1X0A25UR/hktdc-research/Thailand-
ASEAN%E2%80%99s-Key-Logistics-Hub> and [Online]<URL=
http://imageck.com/94671095-logistics-market-the-country-s-emerging-role-as-asean-
s-logistics-hub.html> (Accessed on 30th April 2015.

Horton, C. (2007). Kunming named China’s ‘Solar City’. Retrieved October 24, 2013,
fromhttp://www.gokunming.com/en/blog/item/295/kunming_named_chinas_solar_ci
ty.

Joint Fact-finding Survey on R3A route. (2007). [Online]
http://en.oncb.go.th/document/act-R3A-2011-0307.htm (16 January 204).

Kunming Changshui International Airport. (2013). Retrieved October 26, 2013,
fromhttp://www.arup.com/Projects/Kunming_Changshui_International_Airport.aspx

Kunming History. (n.d.). Retrieved October 26, 2013, from http://www.golf-
kunming.com/visit-kunming/kunming-history/.

Lots like love. 2554. แบกเป้ ลุยเดี่ยว เที่ยวยูนนาน ตอนที่4 หยวนหยาง นาขั้นบันไดและสังคมในอุดม
คติ. ค้นหาเมื่อ 26 ตุลาคม 2556, จาก
http://www.oknation.net/blog/lotslikelove/2012/05/08/entry-1

Magnusson, L. 2014. Laos enjoys land-linked era. TTR Weekly. (ระบบออนไลน์). แหล่งที่มา:
23 January. http://www.ttrweekly.com/site/2014/01/laos-enjoys-land-linked-era/.
สืบค้นวันที่ 9มีนาคม 2557.

Marcia. (2010). Kunming-The Spring City. Retrieved October 23, 2013,
fromhttp://rnrblog.roughandreadytours.net/2010/03/kunming-spring-city.html

http://www.telegraph.co.uk/news/worldnews/asia/laos/10572583/Chinas-120mph-railway-arriving-in-Laos.html.%20สืบค้นวันที่
http://www.telegraph.co.uk/news/worldnews/asia/laos/10572583/Chinas-120mph-railway-arriving-in-Laos.html.%20สืบค้นวันที่
http://www.frommers.com/destinations/kunming/attractions/632933
http://hkmb.hktdc.com/en/1X0A25UR/hktdc-research/Thailand-ASEAN’s-Key-Logistics-Hub
http://hkmb.hktdc.com/en/1X0A25UR/hktdc-research/Thailand-ASEAN’s-Key-Logistics-Hub
http://imageck.com/94671095-logistics-market-the-country-s-emerging-role-as-asean-s-logistics-hub.html
http://imageck.com/94671095-logistics-market-the-country-s-emerging-role-as-asean-s-logistics-hub.html
http://en.oncb.go.th/document/act-R3A-2011-0307.htm
http://www.golf-kunming.com/visit-kunming/kunming-history/
http://www.golf-kunming.com/visit-kunming/kunming-history/
http://www.ttrweekly.com/site/2014/01/laos-enjoys-land-linked-era/.%20สืบค้นวันที่
http://www.ttrweekly.com/site/2014/01/laos-enjoys-land-linked-era/.%20สืบค้นวันที่

Megbryson. (2007). Kunming Taxi. Retrieved October 25, 2013, from
http://www.flickr.com/photos/megbryson/2256826968/
Minds Abroad. (2008). Stone Forest. Retrieved October 23, 2013,

fromhttp://www.mindsabroad.com/GENERAL/Day-Trips-Near-Kunming.htm.
Moonfleet. 2554. ถนนคนเดิน จินปี้ลู่ หรือ ถนน ม้าทอง ไก่มรกต แห่ง นครคุนหมิง มณฑลยูนนาน

สาธารณรัฐประชาชนจีน. ค้นหาเมื่อ 23 ตุลาคม 2556, จาก
http://www.bloggang.com/viewdiary.php?id=moonfleet&month=06-
2011&date=10&group=163&gblog=113.

Scarpino, M. (2010) Tourism Systems: An Analysis of the Literature for Improved
Sustainable Development
[Online]<URL=http://www.tourgune.org/uploads/tinymce/filemanager/ConferenciaTo
urismSystems_SubntlDevpmt_Shelly072010.pdf>

Sten. (n.d.). Guangdong Seafood Restaurant. Retrieved October 23, 2013, from
http://www.localyte.com /attraction/47266—Guangdong-Seafood-Restaurant—
China--Yunnan--Kunm.

The Nation. 2013. Laos trumpets transport success. (ระบบออนไลน์).
แหล่งที่มา:http://www.nationmultimedia.com/aec/Laos-trumpets-transport-success-
30201498.html.สืบค้นวันที่ 3 มีนาคม 2557.

Thiengburanathum, P., Banomyong, R and Sopadang, A. 2549. The Impacts of Kunming-
Bangkok Express Way: Logistics Channel Analysis. การประชุมสัมมนาเชิงวิชาการประจ าป
2549 การจัดการโล
จิสติกสและโซอุปทาน ครั้งที่ 6.

Travel Impact Newswire. 2014. TAT to maintain arrivals and revenue targets, revise
strategic plan. (ระบบออนไลน์). แหล่งที่มา: http://www.travel-impact-
newswire.com/2014/02/tat-to-maintain-arrivals-and-revenue-target-revise-strategic-
plan/#axzz2w6nkuNT4. สืบค้นวันที่ 3 มีนาคม 2557.

Wikipedia. (2013). Kunming-Singapore Railway. Retrieved October 23, 2013, from
http://en.wikipedia.org/wiki/Kunming%E2%80%93Singapore_Railway
Wikipedia. (2013). Stone Forest. Retrieved October 24, 2013,

fromhttp://en.wikipedia.org/wiki/Stone_Forest
Wikipedia. (2013). 2008 kunming bus bombings. Retrieved October 26, 2013, from

http://en.wikipedia.org/wiki/2008_kunming_bus _bombings

http://www.localyte.com/
http://www.nationmultimedia.com/aec/Laos-trumpets-transport-success-30201498.html.%20สืบค้นวันที่%203%20มีนาคม%202557
http://www.nationmultimedia.com/aec/Laos-trumpets-transport-success-30201498.html.%20สืบค้นวันที่%203%20มีนาคม%202557

Wikipedia. (2013). 2008 Transport in Yunnan. Retrieved October 26, 2013, from
http://en.wikipedia.org/wiki/Transport_in_Yunnan

Wikipedia. (2013). Kunming. Retrieved October 24, 2013,
fromhttp://en.wikipedia.org/wiki/Kunming.

25

ภาคผนวก
1. เครื่องมือในการเก็บรวบรวมข้อมูลการวิจัย
แบบสอบถาม 5 ฉบับ จ าแนกตามประเภทธุรกิจท่องเที่ยวดังตอ่ไปนี้

1.1. แหล่งท่องเที่ยวและการน าเที่ยว
1.2. การเดินทางขนส่ง
1.3. ที่พักและโรงแรม
1.4. ภัตตาคารและรา้นอาหาร
1.5. ร้านจ าหนา่ยของที่ระลึก

2. ฐานข้อมูลห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E
2.1 ฐานข้อมูลการพัฒนาสาธารณูปโภคเส้นทาง R3A
2.2 ฐานข้อมูลโครงสร้างการท่องเที่ยวคุณหมิง
2.3 ฐานข้อมูลโลจิสติกส์การทอ่งเที่ยววัฒนธรรม R3A

3. รูปภาพระหว่างด าเนินการศึกษา และการประชุมเผยแพร่ผลการศึกษา

 วันท่ี / /

เลขท่ี.................

26

แบบสอบถามผู้ประกอบการท่องเที่ยววัฒนธรรมเส้นทาง R3E/R3A
ค าชี้แจง

แบบสอบถามนี้จัดท าข้ึนเพื่อประกอบการวิจัย “การพัฒนาความร่วมมือของผู้ประกอบการการท่องเที่ยววัฒนธรรมบนเส้นทาง R3E/R3A” โดย ศูนย์วิจัยเซิร์ค (SCERC:
Supply Chain Economics Research Centre) คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่ โดยได้รับทุนวิจัยจาก เครือข่ายบริหารงานวิจัยแห่งชาติ ข้อมูลที่ได้จะน าไปใช้
วิเคราะห์ทางวิชาการเพื่อพัฒนาความร่วมมือระหว่างผู้ประกอบการท่องเที่ยว ทางคณะผู้วิจัยขอขอบพระคุณท่านเป็นอย่างสูงที่ตอบแบบสอบถามนี้ หากมีข้อสงสัย
ประการใดสามารถติดต่อได้ที่หัวหน้าโครงการโดยตรง

อาจารย์ ดร.ไพรัช พิบูลย์รุ่งโรจน์ (e-mail: me@pairach.com)
หัวหน้าโครงการวิจยั ศูนยว์ิจยัเซิร์ค คณะเศรษฐศาสตร์ มหาวิทยาลัยเชียงใหม่

ส่วน ก. ข้อมลูทั่วไปของธุรกิจ
1. ประเภทกิจการของท่าน ที่พัก ร้านอาหาร ขนส่งผู้โดยสาร ของที่ระลึก น าเที่ยว
อื่น ๆ (โปรระบ)ุ ...
2. สถานท่ีตั้งของธุรกิจ อ าเภอ จังหวัด ประเทศ
3. อายุของธุรกิจ เดือน ปี
4. จ านวนพนักงาน คน ไทยคน | ลาวคน | จีน คน
5. ท่านมีความร่วมมือกับธุรกิจประเภทใดบ้าง
โปรดเลือกธุรกิจที่ท่านร่วมมือด้วย (เลือกไดม้ากกว่า 1 ข้อ และ กรณุายกตัวอยา่งความร่วมมือกับธุรกิจนั้น ๆ
 ที่พัก มีความร่วมมือด้าน ...
 ร้านอาหาร มีความร่วมมือด้าน ...
 ขนส่งผู้โดยสาร มีความร่วมมือด้าน ...
 ของที่ระลึก มีความร่วมมือด้าน ...
 น าเที่ยว มีความร่วมมือด้าน ...
 อื่น ๆ (ระบ)ุ มีความร่วมมือด้าน ...

ส่วน ข. ผลการด าเนินงานของธรุกิจ (7P)
ธุรกิจของท่านมีมีผลการด าเนินการในแต่ละด้านในระดับใดบ้าง (กรุณาประเมินตนเอง ตามประสบการณ)์

ผลการด าเนินงาน
ระดับของความส าเร็จของธุรกจิ

ดีที่สุด ดีมาก ด ี ปานกลาง ไม่ค่อยด ี ไม่ด ี แย่ที่สุด

(1) เพิ่มยอดขาย

(2) ลดต้นทุนให้ลดลง

(3) ส่วนแบ่งการตลาด

(4) ความพึงพอใจของลูกค้า

(5) ความสมัพันธ์ต่อชุมชน

(6) การลดผลกระทบต่อสิ่งแวดล้อม

(7) สิ่งแวดล้อมทางกายภาพ

mailto:me@pairach.com

27

ส่วน ค. ส่วนประสมทางการตลาด (7P)
ธุรกิจของท่านมีการร่วมมือกับธุรกจิอื่นในการพัฒนาคุณภาพของส่วนประสมทางการตลาดทั้ง 7 ข้อในระดับใดบา้ง
(กรุณาประเมินตนเอง ตามประสบการณ)์

ส่วนประสมการตลาด
ระดับของความร่วมมือกับธุรกิจอื่น ๆ เพ่ือพัฒนาคุณภาพ

เป็นประจ า บ่อย ๆ บ่อย ปานกลาง น้อย น้อยมาก ไม่มีเลย

(1) การบริการ

(2) ราคา

(3) ช่องทางการจ าหน่าย

(4) การส่งเสรมิการตลาด

(5) พนักงาน

(6) กระบวนการ

(7) สิ่งแวดล้อมทางกายภาพ

ส่วน ง. กลยุทธ์การสร้างความร่วมมือ (Collaborative Strategies)
ธุรกิจของท่านมีการร่วมมือกับธุรกจิอื่นแบบใดบ้าง (กรุณาประเมินตนเอง ตามประสบการณ)์

กลยุทธ์การสรา้งความร่วมมือ
ระดับของความร่วมมือกับธุรกิจอ่ืน ๆ

เป็นประจ า บ่อย ๆ บ่อย ปานกลาง น้อย น้อยมาก ไม่มีเลย
(1) การวางเป้าหมายร่วมกัน

(2) การแบ่งปันขอ้มูล

(3) การท ากิจกรรมร่วมกัน

(4) การลงทุนร่วมกัน

(5) การสื่อสารร่วมกัน

(6) การแบ่งผลตอบแทนอยา่งเป็นธรรม

(7) การแบ่งความเส่ียงอย่างเป็นธรรม

(8) การแบ่งปันความรู้

(9) การตัดสินใจร่วมกัน

(10) การแบ่งปันทรัพยากรร่วม

ส่วน จ. ข้อเสนอแนะอืน่ ๆ
ท่านมีข้อเสนอใด ๆ บ้างที่จะช่วยพัฒนาความร่วมมือของผู้ประกอบการบนเส้นทาง R3E/R3A ได้บ้าง
..
..

ขอบพระคุณอย่างสูงที่ให้ความร่วมมือ

28

ภาคผนวก
ภาพกิจกรรมในโครงการวิจัย

ภาพการน าเสนอผลการวิจัยในการจัดท าแผนการพัฒนาการท่องเที่ยวใน 8 จังหวัดภาคเหนือตอนบน

ภาพการหารือร่วมกับภาคเอกชนในพื้นท่ีวิจัย

29

ภาพการหารือร่วมกับภาครัฐ (สถานกงสุลไทยประจ านครคุนหมิง) และเอกชน (หอการค้าจังหวัดเชียงราย)
ในการสร้างความร่วมมือระหว่างผู้ประกอบการท่องเที่ยววัฒนธรรมบนเส้นทง R3E ในการจัดงาน Thai
Cultural Festival ณ นครคุนหมิง สาธารณรัฐประชาธิปไตยประชาชนจีน

30

31

ภาพการเข้าพบหารือกับพาณิชย์จังหวัดเชียงใหม่ในการพัฒนาด่านชายแดนและการท่องเที่ยวชายแดน

32

ภาพการเข้าร่วมประชุมวิชาการนานาชาติและการน าเสนอผลงานวิจัยในการประชุมวิชาการนานาชาติ
ด้านการท่องเที่ยว ณ Kunming Normal University ณ นครคุนหมิง สาธารณรัฐประชาธิปไตยประชาชน
จีน

ก าหนดการการลงพื้นที่เก็บข้อมูล ณ อ.เชียงของ จ.เชียงราย

ภาพการประชุม สัมมนาแลกเปลี่ยนขับเคลื่อนแผนงานวิจัย
การพัฒนาศักยภาพผู้ประกอบการการท่องเที่ยว เชิงวัฒนธรรมในเส้นทาง R3E/R3A

เพ่ือรองรับประชาคมเศรษฐกิจอาเซียน
วันที่ 30 มกราคม 25557 เวลา 09.00 น.-12.00 น. ณ ห้องประชุมโรงแรม เชียงของทีคการ์เด้น

ภาคผนวก
การสร้างความร่วมมือภายในโซ่อุปทานการท่องเที่ยววัฒนธรรม R3A ของกงสุลไทยในคุนหมิง

การที่ต าแหน่งกงสลุมีฐานะเปน็ตัวแทนรัฐบาลและกลุ่มผลประโยชน์ทางเศรษฐกิจของไทยอย่างเป็น
ทางการท าให้กงสุลสามารถแสดงบทบาททีส่ าคัญที่การสร้างความร่วมมือภายในโซ่อุปทานการทอ่งเที่ยว
วัฒนธรรมได้หลายดา้น ได้แก่

1. การเป็นตัวกลาง (Intermediaries) อย่างเป็นทางการของรัฐบาลไทยในการสื่อสารข้อมูล
อย่างสร้างสรรค์ระหว่างรัฐและกลุ่มธุรกิจของท้ังไทยและจีน

2. เป็น intelligence unit ที่คอย monitor ข้อมูลพฤติกรรมนักท่องเที่ยวหรือผู้บริโภคชาวจีน
แนวโน้มการปรับเปลี่ยนโครงสร้างตลาดจีน และหาช่องทางการตลาดเพื่อสนับสนุนให้กับ
ผู้ประกอบการไทย

3. เป็น Coordinator ที่ผู้ประกอบการในโซ่อุปทานให้ความเชื่อม่ันและกล้าที่จะให้ความร่วมมือ
ในระดับสูง เช่น สามารถท าให้ผู้ประกอบการมาร่วมมือกันในการวางแผนงานที่กลุ่ม
ผู้ประกอบการและกงสุลจะด าเนินงานร่วมกันภายใต้กรอบระยะเวลาที่ก าหนด

ทีมวิจัยแนะน าโครงการที่ก าลังด าเนินการอยู่เกี่ยวกับประเทศจีน และผลการศึกษาเบื้องต้น
 1. ผลกระทบนักท่องเที่ยวจีนในเชียงใหม่ในมุมมองของคนเชียงใหม่ ผลประโยชน์ทาง
เศรษฐกิจสามารถชดเชยผลกระทบทางสังคมได้อย่างสมราคา แม้แต่ผู้ที่ไม่ได้เกี่ยวข้องกับอาชีพ
ท่องเที่ยวก็ยอมรับผมกระทบทางสังคมจากนักท่องเที่ยวจีนด้วยตระหนักถึงความส าคัญของ
นักท่องเที่ยวจีนต่อเศรษฐกิจเชียงใหม่
 2. การพัฒนาการท่องเที่ยวส าหรับนักท่องเที่ยวกลุ่ม SoLoMo: social local mobileซึ่ง
เป็นการเดินทางโดยนักท่องเที่ยวค้นหาข้อมูลผ่านทางอุปกรณ์สื่อสารแบบพกพา เช่น โทรศัพท์มือถือ
(mobile phones) ระหว่างเที่ยว ใช้ social media เป็นแหล่งอ้างอิง ใช้ location-based
searching ในการหาข้อมูลที่เกี่ยวข้องกับการท่องเที่ยว

แนวคิดและกิจกรรมที่กงสุลจะด าเนินการเพื่อส่งเสริมเศรษฐกิจไทย-จีน

แนวคิดในการท างานคือ รวมกลุ่มเล็กๆ ที่คิดตรงกันแล้วร่วมมอืกันท าให้เกิดผล (คิดไม่ตรงกันไม่ต้อง
ชวนมาเสียเวลา) ผลสัมฤทธิ์ที่เกิดขึ้นจะสร้างแรงดึงดูดให้มีผู้คนเข้ามาร่วมกันท างานในวงกวา้งและขยาย
ความส าเร็จต่อไป กงสุลใช้แนวคิดดังกล่าวในการด าเนนิกิจกรรมดังต่อไป

1. จดับูทในการไทย Festival ที่คุนหมิงให้กับกลุ่มหอการค้า 10 จังหวัดภาคเหนือจ านวน 4บูธ
เพื่อให้ผู้ประกอบการได้สัมผัสกับตลาดจีนแล้วเกิดความม่ันใจ เชื่อม่ันว่าตลาดจีนมีศักยภาพ
และกล้าที่จะลงทุนเตรียมการบุกตลาด

2. จัดประชุมร่วมระหว่างกงสุลกับกลุ่มหอการค้า 10 จังหวัดภาคเหนือ ในวันที่ 28-30 ส.ค. 57
เพื่อร่างแผนงานที่ท้ังสองฝ่ายจะร่วมด าเนินงานไปด้วยกัน ประชุมเตรียมการจัดงาน Mini

Thai festival ที่
คุนหมิง ระหว่างวันที่ 22-27 ก.ย. 57 ส าหรับกลุ่มหอการค้า 10 จังหวัดภาคเหนือโดยเฉพาะ

3. ในคราวเดียวกันนี้ท่านกงสุลจะหารือร่วมกับอธิการบดีมหาวิยาลัยแม่ฟ้าหลวงเกี่ยวกับความ
ร่วมมือในการจัดหลักสูตรร่วมกับมหาวิทยาลัยจีนและแนวทางการรองรับนักศึกษา
แลกเปลี่ยนจากจีน พร้อมทั้งหารือกับคณะนักวิจัยและอาจารย์เกี่ยวกับการท าวิจัยควบคู่ไป
กับแผนงานข้างต้นเพื่อเป็นThink tank ให้แผนงาน

4. ระหว่างทริปวันที่ 28-30 ส.ค. 57นี้ กงสุลจะพาคณะนักข่าวและสื่อจากคุนหมิงมาด้วยเพื่อใช้
โอกาสดังกล่าวในการประชาสัมพันธ์การท่องเที่ยว สินค้า และบริการของเชียงรายไปในตัว

5. กงสุลจะจัดประชุมร่วมกับกลุ่มหอการค้า 10 จังหวัดภาคเหนืออย่างส าหรับเสมอเพื่อ
update สถานการณ์ ผลักดันแผนงานที่ร่วมกันที่ท้ังสองฝ่ายร่วมกันร่างให้ส าเร็จ

แนวคิดของท่านกงสุลในการพัฒนาการท่องเที่ยว

1. การส่งเสริมการท่องเที่ยวในรูปแบบหลักสูตรร่วมหรือนักศึกษาแลกเปลี่ยนกับตลาดนักศึกษา
ชาวจีนควรท าเป็นหลักสูตรร่วม 3 มหาวิทยาลัย เช่น จีน ไทย และยุโรป จะสามารถดึงดูด
นักศึกษาชาวจีนให้มาร่วมโครงการได้มากขึ้น โปรแกรมแลกเปลี่ยนนักศึกษาก็ควรจัดให้เป็น
รูปแบบเดียวกัน มหาวิทยาลัย
แม่ฟ้าหลวงมีศักยภาพที่จะส่งเสริมการจัดการศึกษาร่วมในลักษณะนี้

2. คนไทยเราไม่ตระหนักว่าประเทศไทยเราดีขนาดไหนในสายตาของชาวจีน การท่องเที่ยวของ
เราโคตรดโีคตรถูกอยู่แล้ว เพียงประชาสัมพันธ์สิ่งดีๆ เหล่านั้นให้ไปสู่ชาวจีนในวงกว้างก็
เพียงพอแล้ว ไม่จ าเป็นต้องใช้มาตรการส่งเสริมที่เป็นการท าร้ายตนเอง เช่น Free VISA ไป
แก่ชาวจีน ซึ่งจะท าให้เราทั้งสูญเสียรายได้และสิทธิในการคัดกรองบุคคลเข้าประเทศ

3. ปัญหาที่แท้จริงอยู่การบริหารจัดการนักท่องเที่ยวชาวจีนที่เดินทางมาท่องเที่ยวเป็นจ านวน
มากเกินกว่าความสามารถในการรองรับของไทยในปัจจุบัน การแก้ปัญหาดังกล่าวต้องใช้
การบูรณาการของทุกภาคส่วนที่เกี่ยวข้อง

4. Best practicesการจัดการท่องเที่ยวโดยใช้กลไกราคาในการบรรเทาผลกระทบจาก
นักท่องเที่ยวชาวจีน เช่น การเก็บค่าธรรมเนียมในการเยี่ยมชมมหาลัย Oxford หรือการคิด
ค่าเช่าเป็นรายสัปดาห์ของอังกฤษซึ่งสร้างรายได้โดยรวมสูงกว่าการเก็บแบบรายเดือน

5. ในความเห็นของกงสุล ถนนR3A มีศักยภาพแน่นอนแต่มันจะมีภัยคุกคามตามมาด้วยแน่นอน
รัฐบาลไทยควรควรสงวนสิทธิ์ในการบริหารจัดการเอาไว้ ส่วนเส้นทางใหม่ไปผ่านไปทาง
เวียดนามแทน R3A นั้นเป็นธรรมชาติของระบบตลาดที่จะต้องมีการแข่งขันเสมอการมีคู่แง
น่าจะช่วยกระตุ้นให้ผู้ท่ีอยู่ในโซ่อุปทานบนเส้นทาง R3A ร่วมมือกันมากขึ้น

6. โอกาสของศูนย์กระจายสินค้าที่ล าปาง กงสุลคิดว่าศูนย์กระจายสินค้าดังกล่าวเป็นปลายทาง
ของ Roadmap ในเบื้องต้นควรท าตลาดในจีนให้ได้ก่อนด้วยการหาผู้น าเข้าในฝั่งจีนที่มี
ศักยภาพมาเป็นผู้ท าตลาดให้เราเพราะรู้จักตลาดจีนมากกว่าเรา

7. การท าวิจัยอย่าให้เป็น At the end of the day just another paper การท าวิจัยต้องไป
ให้เกินกว่าที่ได้ข้อมูลมาเขียนต่อกันแล้วจบ

ประเด็นการพัฒนาความร่วมมือทางการท่องเที่ยว
 จากการไปลงพืน้ที่ ณ นครคุนหมิง มณฑลนนาน สาธารณรัฐประชาชนจีน การพัฒนาเชื่อมโยงการ
ท่องเที่ยวของจีนในด้านต่างๆจึงเป็นโอกาสส าคัญที่จะก่อการสร้างสัมพนัธ์พัฒนาการท่องเที่ยวระหว่างไทย จนี
ซึ่งส าหรับประเทศไทยและจีนนัน้ มีการเปิดเส้นทางการค้า การขนส่งและการท่องเที่ยวสายส าคัญที่หลายคนรู้จัก
กันในนาม R3A/E หรือ คุนมั่น-กงลู่ อันเปน็เส้นทางเชื่อมต่อจากจีนตอนใตไ้ปยังภาคเหนือตอนบนของประเทศ
ไทย ท าให้มีนักท่องเที่ยวจนีอาศัยเส้นทางดังกลา่ว หลั่งไหลไปท่องเที่ยวประเทศไทยมากข้ึน ผนวกกับการที่
เศรษฐกิจของจีนพัฒนาไปรุดหน้าอย่างรวดเร็วและการประกาศเปิดประเทศของรัฐบาล

จากการเข้าไปแลกเปลี่ยนข้อมูลเข้าพบท่านสชุาติเลียงแสงทอง กงกุลใหญ่ ณ คุนหมิง ได้ข้อมูลส าคัญ
ส าหรับเหตุผล 3 ประการที่ส าคัญที่ท าให้นักท่องเที่ยวจีนหลัง่ไหลเข้ามาท่องเที่ยวประเทศไทย คือประการที่หนึ่ง
ประเทศไทยมีทรัพยากรทางการท่องเที่ยวที่หลากหลายและดึงดูดนักท่องเที่ยวชาวจีน ประการที่สองค่าใช้จ่ายใน
การท่องเที่ยวประเทศไทยไม่แพงมากเกินกว่าที่นักท่องเที่ยวจีนจะรับได้ และประการสุดทา้ยคือการเดินทางไป
ท่องเที่ยวมีความสะดวกสบาย ใช้เวลาน้อย แต่อย่างไรก็ดีการที่นักท่องเที่ยวจีนเดนิทางไปท่องเที่ยวประเทศไทย
นั้น ผู้ประกอบการทางการท่องเที่ยวหลายภาคส่วนไม่สามารถรองรับนักท่องเที่ยวได้ ทั้งที่เปน็โอกาสส าคัญในการ
สร้างรายได้เข้าสูป่ระเทศ นอกจากนี้ยังมีปัญหาในประเด็นของแหล่งท่องเที่ยวเมืองส าคัญเชือ่มต่อเส้นทางการ
ท่องเที่ยวนี้โดยเฉพาะอย่างยิง่ อ าเภอเชียงของ จังหวัดเชียงรายกลับเป็นทางผา่นส าหรบันักท่องเที่ยวจนีที่
เดินทางไปท่องเที่ยวเมืองส าคัญอ่ืนๆในประเทศไทย

ท่านกงสุลให้ความเห็นว่า สิ่งส าคัญในการร่วมมือแก้ไขปัญญาคือผู้ประกอบการไทยต้องหันมาร่วมมือ

ร่วมใจกันและสร้างเครือข่าย ต้องมีการเตรียมความพร้อมเพราะอย่างไรก็ดีนักท่องเที่ยวจีนเลือกไปเที่ยวประเทศ
ไทยอย่างแน่นอนจากเหตุผล 3 ประการข้างต้น เพราะทัง้ที่เคยไปแล้วก็อยากไปอีกแต่ไม่รู้จะไปที่ไหน เนื่องจาก
ไทยยังขาดการประชาสัมพันธ ์ โดยการพฒันาความร่วมมือระหว่างประเทศไทย-สาธารณรัฐประชาชนจีน ทาง
กงสุลใหญ่จะเข้ามาเปน็หน่วยงานหลักที่จะชว่ยในการประชาสัมพันธ์ขับเคลื่อนเร่ืองการท่องเที่ยวจังหวัด
ภาคเหนือตอนบนของประเทศไทย ทั้งนีท้างกงสุลเองก็มีโครงการจะจัดงาน Thai Cultural Festival ขึ้นที่คุนห
มิง ระหว่างวันที่ วนัที่ 12-21 กันยายน พ.ศ.2557 ซึ่งปลายเดือนกรกฎาคมนี้ทา่นกงสุลจะลงไปช่วย
ประชาสัมพนัธ์พร้อมสื่อโทรทัศน์และหนังสือพิมพ์จากประเทศจีน เพื่อให้นักท่องเที่ยวจีนได้รู้จักเชียงรายและ
สถานทีท่่องเที่ยวส าคัญที่ถูกมองข้ามทั้งรู้จักตัวสนิค้าของไทยมากข้ึนโดยจะไปคุยกับภาคสว่นทีเ่ก่ียวข้องให้เขามา
รวมตัวสร้างเครือข่ายผู้ประกอบการส่งเสริมการท่องเที่ยว โดยท่านจะเป็นผู้น าเสนอให้ และจะไปประชุมกบั 10
จังหวัดภาคเหนือเพื่อพัฒนาแผนงานขึ้นมารองรับประสานความร่วมมือทางการท่องเที่ยว และนอกจากจะไป
ช่วยด้านเศรษฐกิจการค้า จะไปช่วยประสานความร่วมมือในเร่ืองการศึกษาด้วย ซึ่งปจัจุบันก็มีการจัดท า
โครงสร้างการศึกษาแลกเปลี่ยนระหว่างไทยจีนหลากหลายสถาบัน ขอเพียงแต่ให้คนไทยเตรียมความพร้อม
ส าหรับกลยุทธ์ตา่งๆที่จะสรา้งความร่วมมือ

อย่างไรก็ดีสิ่งส าคัญที่จะสามารถตอบสนองนักท่องเที่ยวได้นัน้เป็นโจทย์ส าคัญส าหรับผู้ประกอบการการ

ท่องเที่ยว กลุ่มผูป้ระกอบการต้องตอบโจทย์ให้ได้วา่อะไรจะเป็นตัวดงึดูด ดงัเช่น จังหวัดเชยีงรายเองที่ประสบ
ปัญหาเมืองที่ได้กลายเป็นทางผา่นการท่องเที่ยวไปเพราะขาดความร่วมมือและการประชาสัมพนัธ์ อีกประการคือ
ไม่รู้จักขายจุดเด่นข้อดีของตนทีต่อบสนองความต้องการนักท่องเที่ยวจีน เพราะมวีัดส าคัญวดัหนึ่งชื่อว่าวัดห้วย

ปลากั้ง ซึ่งมีการสร้างอย่างใหญ่โต มีรูปปัน้เจ้าแม่กวนอิม ที่จะสามารถดึงดูดนักท่องเทีย่วจีนได้ เนื่องจาก
นักท่องเที่ยวจีนบางส่วนสนใจในศาสนา และนับถือเจ้าแม่กวนอิมมาก จึงเป็นเหตุผลส าคัญอีกประการที่เราต้องดู
ความต้องการของกลุ่มเป้าหมายการศึกษาปัญหาที่เกิดขึ้นเพื่อพัฒนาผู้ประกอบการการท่องเที่ยวจึงต้องหา
สาเหตุของปัญหาให้พบระบุให้ชดัเจนไปวา่เหตุผลใดท าให้ผู้ประกอบการขาดศักยภาพ และจะมีแนวทางในการ
พัฒนาความร่วมมืออย่างไร ประเด็นส าคัญอีกประการคือเร่ืองผลกระทบที่จะเกิดขึ้นบนเส้นทางการท่องเที่ยว
แล้ว ให้มองถึงผลกระทบและเตรียมรับมือกับสิ่งที่จะเกิดขึ้นด้วย สุดทา้ยทั้งกรณีการเก็บค่าวซี่านักท่องเที่ยวจนี
ปัญหาการเมืองภายในประเทศ ตลอดจนการที่จีนจะเปิดเสน้ทางการท่องเที่ยวใหม่ไปทางเวียดนามก็ดี ก็ไม่เปน็
อุปสรรคแต่อย่างใด หากประเทศไทยมีการพัฒนาและเตรียมความพร้อมรองรับ

ภาพแผนยุทธศาสตร์การพัฒนาการท่องเที่ยวในภาคเหนือตอนบน
โดยสภาอุตสาหกรรมท่องเที่ยวภาคเหนือเขต1ที่ได้รับข้อมูลสนับสนุนการร่างแผนยุทธศาสตร์จาก

โครงการวิจัยนี้

การอบรมให้ความรู้ผู้ประกอบการ
เรื่องการสร้างความร่วมมือในห่วงโซ่อุปทานการท่องเที่ยววัฒนธรรมบนเส้นทาง R3A

ก าหนดการ

ภาพประกอบการอบรมให้ความรู้หลักสูตรประกาศนียบัตร
“ผู้ประกอบการท่องเที่ยววัฒนธรรมเพื่อรองรับเส้นทาง R3E (R3A) ”ภายใต้แผนงานวิจัย

การพัฒนาความร่วมมือผู้ประกอบการท่องเที่ยวเชิงวัฒนธรรมเพื่อรองรับเส้นทาง R3E (R3A)
วันศุกร์ที่ 29 พฤษภาคม 2558 เวลา 08.00 น. – 16.30 น.

ณ โรงแรมมณีนาราคร จังหวัดเชียงใหม่

ภาพประกอบการอบรมให้ความรู้ผู้ประกอบการ (ต่อ)

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

