
วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

42

แนวคิดเศรษฐกจิสีน ำ้เงนิกับมุมมองผู้ประกอบกำรเรือทอ่งเทีย่วในจังหวัดภูเกต็

A Blue Economy Concept from the Perspectives of
Boat Tourism Entrepreneurs in Phuket

ธนะชยั เจรญิศิลาวาทย์1 และเจรญิชยั เอกมาไพศาล2

Tanachai Chareonsilawart and Charoenchai Agmapaisarn

บทคัดย่อ

การศึกษานีมี้วัตถุประสงคเ์พ่ือศึกษาการจัดการของผู้ประกอบการเรือน าเท่ียวภายใตแ้นวคิด

เศรษฐกิจสีน า้เงินในจังหวัดภูเก็ต โดยผูใ้หข้อ้มูลหลักเป็นผูป้ระกอบการหรือผูเ้ช่ียวชาญในสายงานเรือ
ทอ่งเท่ียว

ผลท่ีไดจ้ากการศกึษาครัง้นีพ้บวา่ กลุม่ผูป้ระกอบการ มีความรูค้วามสามารถในการด าเนินกิจกรรม
เรือท่องเท่ียว มีความรูใ้นการตระหนกัถึงการอนรุกัษ ์ปอ้งกนัทรพัยากรธรรมชาติ และสิ่งแวดลอ้มทางทะเล
โดยจ าแนกออกเป็น 3 ดา้น ไดแ้ก่ 1) ดา้นเศรษฐกิจท่ีส่งผลตอ่การด าเนินงาน ผูป้ระกอบการเรือท่องเท่ียวมี
การด าเนินกิจการดว้ยการใชอ้งคค์วามรูข้องการด าเนินธุรกิจ โดยการปฏิบตัิตามระเบียบ และขอ้ก าหนด
ท่ีอาจส่งผลกระทบต่อระบบนิเวศทางทะเลผ่านทางการบริการอันเป็นเครื่องมือส าคัญของการพัฒนา
กิจกรรมเรือทอ่งเท่ียว 2) ดา้นสงัคมและผลกระทบโดยรวม ผูป้ระกอบการเรือทอ่งเท่ียวทกุคนตอ้งรว่มมือกนั
ดแูลรกัษาระบบนิเวศทางทะเล รวมถึงเป็นการสรา้งงานและสรา้งความเขา้ใจใหก้ับชุมชนทอ้งถ่ินท่ีเป็น
เจ้าของพืน้ท่ีอย่างไม่มีปัญหาขัดแย้ง และเอือ้ประโยชน์ซึ่งกันและกัน และ 3) ด้านสิ่งแวดล้อมและ
การป้องกันดูแลรักษา ผู้ประกอบการเรือท่องเท่ียว ประกอบกิจกรรมท่องเท่ียวโดยการให้ความรู้แก่
นักท่องเท่ียวและสร้างการตระหนักรูถ้ึงการอนุรักษ์ธรรมชาติ ถือเป็นการเพิ่มคุณค่าของการอนุรักษ์
ธรรมชาติ ซึ่งเป็นการประยุกตผ์่านแนวคิดเศรษฐกิจสีน า้เงินสู่การท่องเท่ียวต่อระบบนิเวศทางทะเล
อันน าไปสู่วิธีคิดแบบใหม่ท่ีเป็นระบบมากขึน้ โดยอาศัยความเข้าใจและความร่วมมือของทุกภาคส่วน
อาจกล่าวไดว้่า การจดัการกิจกรรมเรือท่องเท่ียวทางทะเลและมุมมองของผูป้ระกอบการหรือผูเ้ช่ียวชาญ

1 นกัศึกษาปริญญาโท หลกัสตูรบริหารธุรกิจมหาบัณฑิต สถาบนับณัฑิตพฒันบริหารศาสตร;์ Graduate student, Master of
Business Administration program, National Institute of Development Administration; Email: tanachaicrew@gmail.com
2 อาจารย์ประจ าคณะการจัดการการท่องเที่ยว สถาบันบัณฑิตพัฒนบริหารศาสตร์; Lecturer, Graduate School of
Tourism, National Institute of Development Administration; Email: roenbkk@gmail.com

Received: September 21, 2020
Revised: March 04, 2021
Accepted: April 09, 2021

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

43

ในเรือท่องเท่ียวนัน้ มีความเป็นไปไดท่ี้จะพฒันาเศรษฐกิจสีน า้เงินของประเทศไทย ประกอบกบัองคค์วามรู ้
การค านงึถึงการใชท้รพัยากรทางทะเลอยา่งเตม็ประสิทธิภาพ ตลอดจนเป็นแบบอยา่งท่ีดีในการน าเท่ียว

ค ำส ำคัญ: เศรษฐกิจสีน ำ้เงนิ มุมมองผู้ประกอบกำร ภูเก็ต

ABSTRACT

In this study, the researchers examine the management of boat tourism entrepreneurs

under the blue economy concept in Phuket. Key informants were entrepreneurs or experts in the
area of boat tourism.

 Findings showed that the entrepreneurs exhibited knowledge and abilities in the operation
of boat tourism activities. They had knowledge of conservation awareness, the protection of natural
resources, and the marine environment. The study was classified into three aspects as follows.
 1) The economic aspect affecting the operations: Boat tourism entrepreneurs operated their
business using the knowledge of business operations. They performed in accordance with the
rules and regulations which may have an impact on the marine ecosystem through services,
important tools for the development of boat tourism activities. 2) The social aspect and overall
impact: All boat tourism entrepreneurs must cooperate to maintain the marine ecosystem.
They created work and fostered understanding with the local community, the owner of area,
without any conflicts and with mutual benefits. 3) The environmental protection and maintenance:
Boat tourism entrepreneurs operated tourism activities by providing knowledge to tourists and
fostering an awareness of natural conservation in order to increase the value of nature
conservation. The blue economy concept was applied in tourism towards the marine ecosystem
which led to a new way of more systematic thinking with the understanding and cooperation of all
sectors. It may be said that with the organization of boat tourism activities and the perspectives of
entrepreneurs or experts in boat tourism, it is possible to develop the blue economy in Thailand.
The body of knowledge, as well as the consideration of the use of marine resources in an efficient
manner can be a good model in tourism.

Keywords: Blue Economy, Entrepreneur’s Perspectives, Phuket

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

44

ควำมเป็นมำและควำมส ำคัญของปัญหำ
ปัจจบุนัการใชท้รพัยากรทางทะเลมีจ านวนมากขึน้ สอดคลอ้งกบัการพฒันาเศรษฐกิจของประเทศ

ไทยอย่างต่อเน่ือง เศรษฐกิจสีน า้เงิน (Blue Economy) จึงเป็นประเด็นส าคัญท่ีขับเคล่ือนการพัฒนา
ทางทะเลและชายฝ่ัง สู่การพัฒนาท่ียั่งยืน โดยเศรษฐกิจสีน า้เงินถือว่ามีความส าคญัต่อบรรดาประเทศ
ท่ีก าลงัพฒันาซึ่งมีอาณาเขตประเทศติดกับชายทะเล เพราะสามารถน าทรพัยากรทางทะเลมาใชใ้ห้เกิด
มลูคา่ และสรา้งผลประโยชนต์อ่ประเทศชาต ิ(ดวงพร อไุรวรรณ, 2561)

ทรพัยากรทางทะเลและชายฝ่ัง นอกจากเป็นแหล่งมรดกของสินคา้และบริการท่ีมนุษยบ์ริโภค
โดยตรงแลว้ ยงัมีความส าคญัต่อการด ารงชีวิตอยู่ของมนุษย์ หรือท่ีเขา้ใจกันว่าเป็นระบบสนับสนุนชีวิต
(Life Support System) ท าหนา้ท่ีเป็นแหล่งท่ีทิง้ของเสียต่าง ๆ ท่ีมาจากกระบวนการผลิตและการบริโภค
ของมนษุย ์เม่ือสมดลุของระบบนิเวศถกูกระทบกระเทือน ผลกระทบท่ีเกิดขึน้ คือ ความเส่ือมโทรมของระบบ
นิเวศ และระบบสนบัสนนุชีวิต (Life Support System) ท่ีถกูท าลาย ประเทศไทยก็ไม่ตา่งจากประเทศอ่ืน ๆ
ท่ีไดร้บัผลกระทบจากการท่ีประเทศไดใ้ชท้รพัยากรธรรมชาติเกินระดบัท่ีเหมาะสม โดยเฉพาะทางพืน้ท่ี
ชายทะเลดา้นทะเลอนัดามนั โดยสาเหตหุลกัท่ีท าใหเ้กิดการเปล่ียนแปลง คือ การขยายพืน้ท่ีสรา้งสิ่งปลูก
สร้างต่าง ๆ ปริมาณน า้เสียท่ีระบายลงสู่ทะเล และการท่องเท่ียว ซึ่งผู้ประกอบการไม่ได้ตระหนักถึง
ผลกระทบท่ีอาจเกิดขึน้ไดใ้นอนาคต (อรพรรณ ณ บางชา้ง และอิทธิพล ศรีเสาวลกัษณ,์ 2557)

ส าหรบัประเทศไทยนัน้ แนวคดิเรื่องเศรษฐกิจสีน า้เงินไมใ่ชเ่รื่องใหม ่เน่ืองจากแนวคดิของเศรษฐกิจ
สีน า้เงินมีลกัษณะสอดคลอ้งกับแนวคิดปรชัญาเศรษฐกิจพอเพียง และแนวคิดเรื่องการพฒันาอย่างยั่งยืน
ท่ีไดมี้การปรบักลยทุธก์ารขบัเคล่ือนใหเ้กิดการพฒันาอย่างยั่งยืนท่ีเป็นรูปธรรมมากขึน้ ดว้ยการผลกัดนัให้
เกิดเศรษฐกิจสีเขียว อาจกล่าวไดว้่า เศรษฐกิจสีน า้เงินเป็นการพัฒนาสังคมและเศรษฐ กิจ ใหค้ านึงถึง
การใชแ้ละการอนรุกัษท์รพัยากรทางทะเลและชายฝ่ังหรือระบบนิเวศทางทะเล ใหส้ามารถด ารงอยู่ไดอ้ยา่ง
ยั่งยืน (นิรมล สธุรรมกิจ และอนิณ อรุณเรืองสวสัดิ,์ 2561)

ภูเก็ต เป็นจงัหวดัเดียวท่ีมีสภาพภูมิประเทศเป็นเกาะและเป็นแหล่งท่องเท่ียวท่ีส าคญัของประเทศ
ไทย โดยไดช่ื้อว่าเป็น “ไข่มุกแห่งอนัดามนั” อีกทัง้ยงัเป็นศนูยก์ลางการท่องเท่ียวทางทะเลท่ีมีช่ือเสียงใน
ระดบัโลก เช่น ชายหาด กิจกรรมการท่องเท่ียวตา่ง ๆ กิจกรรมบนัเทิง กิจกรรมนนัทนาการ และกีฬาทางน า้
ทัง้นีย้งัมีการเช่ือมโยงการท่องเท่ียวกับเกาะบริวารโดยรอบและเกาะในจงัหวัดใกลเ้คียง (ส านกังานสถิติ
จงัหวดัภเูก็ต, 2561)

จากการทบทวนวรรณกรรม พบว่า การศกึษาเศรษฐกิจสีน า้เงินโดยส่วนใหญ่เป็นการศกึษาขอ้มูล
ในตา่งประเทศ และคณะผูว้ิจยัยงัไม่พบการเก็บขอ้มลูในเชิงการท่องเท่ียวท่ีเก่ียวขอ้งโดยตรงในบริบทของ
การทอ่งเท่ียวทางทะเลในประเทศไทย ดงันัน้ คณะผูว้ิจยัจงึสนใจศกึษา เศรษฐกิจสีน า้เงิน (Blue Economy)
กับการจัดการในมุมมองของผู้ประกอบการธุรกิจเรือน าเท่ียวบริเวณชายฝ่ังทะเลในจังหวัดภูเก็ต

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

45

โดยคณะผูว้ิจยัหวงัว่าผลการวิจยัจะเป็นประโยชนต์่อผูป้ระกอบการธุรกิจเรือน าเท่ียว โดยใชเ้ป็นแนวทาง
ในการวางแผนปรบัปรุงบรกิารการท่องเท่ียวทางทะเลใหส้อดคลอ้งกบัแนวคดิเศรษฐกิจสีน า้เงินอยา่งแทจ้รงิ

วัตถุประสงคก์ำรวิจัย

เพ่ือศกึษาการจดัการของผูป้ระกอบการธุรกิจเรือน าเท่ียวบรเิวณชายฝ่ังทะเลในจงัหวดัภเูก็ตภายใต้
แนวคดิเศรษฐกิจสีน า้เงิน

แนวคิด ทฤษฎี และงำนวิจัยทีเ่กี่ยวข้อง
แนวคิดทฤษฎีเกี่ยวกับเศรษฐกิจสีน ำ้เงนิ

เรณู สุขารมณ์ และยุวดี คาดการณ์ไกล (2556, น. 79) กล่าวว่า เศรษฐกิจสีน ้าเงินเกิดขึน้จาก
ความไม่ลงตัวของแนวคิดเศรษฐกิจสีเขียวท่ีไม่สามารถท าให้เกิดขึน้ได้จริง เน่ืองด้วยเป็นการพัฒนาท่ี
เอือ้ประโยชน์ส าหรับกลุ่มผู้มีรายได้สูง หรือประเทศท่ีพัฒนาแล้ว และต้องมีการลงทุนเพิ่มเติมมากใน
การปรบัเปล่ียนกระบวนการผลิตดว้ยสิ่งใหม่ให้เป็นมิตรต่อสิ่งแวดล้อมมากขึน้ ดงันัน้ เศรษฐกิจสีน า้เงิน
เป็นระบบของการแกไ้ขปัญหาของกลุ่มผูมี้รายไดน้อ้ย หรือประเทศก าลงัพฒันา เพราะส่วนใหญ่เป็นกิจกรรม
ดา้นความมั่นคงทางอาหาร และมีการลงทุนเพิ่มเติมนอ้ยกว่ากรณีเศรษฐกิจสีเขียว ประกอบกับประชากร
ท่ีอาศยัตามชายฝ่ังทะเลลว้นพึ่งพิงทรพัยากรทางทะเลจ านวนมาก แนวคิดเศรษฐกิจสีน า้เงินดงักล่าวจึงมี
แนวคิดและแนวปฏิบตัิท่ีคลา้ยคลึงไปในทางเดียวกันกับแนวคิดปรชัญาเศรษฐกิจพอเพียงท่ีเนน้การจัดการ
และการผลิตท่ีตอ้งสอดคลอ้งกับภูมิสังคมในทอ้งถ่ิน (Pauli, 2010) กล่าวคือ ไม่ท าลายทรพัยากรธรรมชาติ
น าหลักวิชาการและเทคโนโลยีมาประยุกต ์ในขณะท่ีเศรษฐกิจสีน า้เงินใหค้วามส าคญักับการประยุกต์
นวตักรรมท่ีจะน าของเสียหรือของเหลือใช ้เพ่ือลดการมีของเหลือทิง้สูส่ิ่งแวดลอ้ม

ส าหรบัประเทศไทย ส านกังานกองทนุสนบัสนนุการวิจยั (สกว.) ไดน้ิยามเศรษฐกิจสีน า้เงินว่าเป็น
แนวทางการด าเนินกิจกรรมทางเศรษฐกิจและสงัคม ท่ีใหค้วามส าคญักับการเจริญเติบโตทางเศรษฐกิจ
ควบคู่ไปกับการดูแลรักษาระบบนิเวศทางทะเลอย่างยั่งยืน หรือหากกล่าวใหเ้ขา้ใจง่ายท่ีสุด เศรษฐกิจ
สีน า้เงิน หมายถึงกิจกรรมทางเศรษฐกิจท่ีไม่ส่งผลเสียต่อทรพัยากรธรรมชาติและสิ่งแวดลอ้มตามชายฝ่ัง
และในทะเลนั่นเอง แนวคิดเรื่องเศรษฐกิจสีน า้เงินนั้นมีท่ีมาท่ีไปโดยเริ่มต้นจากการประชุม Rio+20
ท่ีประเทศบราซิล เม่ือปี ค.ศ. 2012 อนัเป็นการประชุมเก่ียวกับการพัฒนาอย่างยั่งยืนตามกรอบของ UN
Commission on Sustainable Development (UNCSD) อันเป็นแนวคิดทางเศรษฐกิจท่ีมุ่งเน้นให้เ กิด
ความกินดีอยู่ดีของมนษุยแ์ละความเท่าเทียมทางสงัคม โดยลดผลกระทบตอ่สภาพแวดลอ้มและทรพัยากร
ของระบบนิเวศน ์(ณฐนภ ศรทัธาธรรม, 2563)

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

46

การท่องเท่ียวทางทะเลและชายฝ่ัง ถือเป็นกลุ่มท่ีใหญ่ท่ีสุดของการท่องเท่ียวโดยเฉพาะ อีกทัง้
การจดัการเขตชายฝ่ังแบบบรูณาการ เพ่ือชว่ยอนรุกัษแ์ละรกัษาระบบนิเวศทางทะเล สง่เสรมิและสนบัสนนุ
เศรษฐกิจสีน า้เงินอย่างยั่งยืน (World Tourism Organization [UNWTO], 2019) จากรายงานดงักล่าวสรุป
ไดว้่า ความส าเร็จของการด าเนินงานของโครงการตามแนวเศรษฐกิจสีน า้เงิน สามารถประกอบด้วย
1) ความร่วมมือกันหลายฝ่าย ทัง้ภาครฐั ภาคเอกชน ภาคสงัคม 2) การน าภูมิปัญญาทอ้งถ่ินประยุกตก์บั
นวตักรรมสมยัใหม ่3) ทกุภาคสว่นเล็งเห็นประโยชนใ์นระยะยาวของระบบนิเวศทางทะเล

งำนวิจัยทีเ่กี่ยวข้อง
คณะผูว้ิจยัไดศ้กึษางานวิจยัท่ีเก่ียวกับเศรษฐกิจสีน า้เงินและการท่องเท่ียวทางทะเลและชายฝ่ังท่ี

เก่ียวขอ้งโดยตรง โดยไดส้รุปหรือสงัเคราะหอ์งคค์วามรูใ้นรูปแบบของตาราง ดงันี ้

ตำรำง 1 การทบทวนวรรณกรรมเก่ียวกบังานวิจยัท่ีเก่ียวขอ้ง
ผู้เขียน จุดประสงคก์ำรวิจัย กำรด ำเนินกำรวิจัย ผลกำรศึกษำหรือข้อสังเกต

Zappino
(2005)

ทบทวนประสบการณ์และ
กลยุทธ์ของอุตสาหกรรม
การท่องเที่ยวแคริบเบียน
เ พื่ อ ร ะ บุ บ ท บ า ท ที่ มี
ศกัยภาพของการท่องเที่ยว
ในการสง่เสรมิความยั่งยืน

ร ว บ ร ว ม ข้ อ มู ล ที่
เก่ียวขอ้ง โดยไดร้บัการ
ต ร ว จ สอบแล ะ ก า ร
วิเคราะห์ประเทศทาง
แถบแคริบเบียนจ านวน
34 ประเทศ

ได้พิจารณาถึงผลกระทบต่อสิ่งแวดลอ้มของ
การท่องเที่ ยวและวิ เคราะห์การริ เริ่มการ
ท่องเที่ยวอย่างยั่ งยืนในภูมิภาค เพื่อ เ ป็น
ประโยชนต์่อชุมชนทอ้งถ่ินที่จ าเป็นส าหรบัการ
พฒันาเศรษฐกิจสนี า้เงินในอนาคต

Kathijotes
(2013)

เพื่อเสนอเป้าหมายของ
แบบจ าลองเศรษฐกิจสีน า้
เงิน โดยเปลี่ยนจากความ
ขาดแคลนไปสู่ความอุดม
ส ม บู รณ์ พ ร้ อ ม แ ก้ ไ ข
สิ่งแวดล้อมด้วยวิ ธีการ
ใหม ่ๆ

กรณีศึกษาที่น าเสนอถึง
ป ร ะ เ ด็ น ส า คัญ ข อ ง
เศรษฐกิจสีน า้เงินในดา้น
สิ่ ง แ ว ด ล้ อ ม แ ล ะ
พฤติกรรมต่อการพฒันา
ชายฝ่ังอยา่งยั่งยืน

การท่องเที่ยวทางทะเลและชายฝ่ังเป็นตลาด
ที่ ใหญ่ที่สุดและเติบโตอย่างรวดเร็ว แต่
กลายเป็นการสรา้งความยั่งยืนที่นอ้ยที่สดุตอ่
การท่อง เที่ ยวทั่ ว โลก การลงทุนในการ
ท่องเที่ยวที่เป็นมิตรต่อสิ่งแวดลอ้มสามารถ
ลดตน้ทนุและเพิ่มคณุค่าของระบบนิเวศและ
มรดกวฒันธรรม

Gon, Osti, &
Pechlaner
(2016)

เพื่ อวิ เคราะห์ว่ าชุมชน
ท้อง ถ่ินในพื ้นที่ ชาย ฝ่ั ง
ได้รับรู ้ถึงผลกระทบจาก
การท่อ ง เที่ ย วด้วย เ รื อ
หรอืไม ่

เก็บขอ้มลูจากผูอ้ยูอ่าศยั
ในพืน้ที่ชายฝ่ังตอนเหนือ
ของทะเลเอเดรียติก โดย
ใชแ้บบสอบถามและเก็บ
ข้อมูลในช่วงฤดูหนาว
ปี ค.ศ. 2013

ผลการวิจัยฉบบันีไ้ดพ้บว่า ทศันคติของผูอ้ยู่
อาศยัในพืน้ที่ชายฝ่ังทางตอนเหนือของทะเล
เอเดรียติกต่อการท่องเที่ยวทางเรือสามารถ
เ ป็นแรงขับเคลื่อนส าคัญต่อการพัฒนา
ทอ้งถ่ินและแหล่งท่องเที่ยว โดยเฉพาะคนที่
ท างานหรือมีส่วนเก่ียวขอ้งกับการท่องเที่ยว
และกระตุน้ใหเ้กิดการพฒันาการทอ่งเที่ยวให้
มีประสทิธิภาพมากขึน้

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

47

ตำรำง 1 (ต่อ) การทบทวนวรรณกรรมเก่ียวกบังานวิจยัท่ีเก่ียวขอ้ง
ผู้เขียน จุดประสงคก์ำรวิจัย กำรด ำเนินกำรวิจัย ผลกำรศึกษำหรือข้อสังเกต

Spalding
(2016)

เพื่อศึกษาหลักการของ
เศรษฐกิจสีน า้เงินในการ
จัดการและสนับสนุนทุก
ชีวิตบนโลก โดยสามารถ
ร ว ม กิ จ ก ร ร ม ใ น ภ า ค
เศรษฐกิจสีน า้เงิน เพื่อท า
ความ เข้า ใจและสร้า ง
เ ศ รษ ฐ กิ จ สี น ้ า เ งิ น ใ ห้
สามารถเป็นจรงิได ้

วิเคราะหแ์ละสงัเคราะห์
ก า ร ส ร้า ง มู ล ค่ า ท า ง
เศรษฐกิจจากการใช้
ประโยชนท์างทะเล

การทอ่งเที่ยวโดยเรอื สามารถสรา้งนวตักรรม
และวิวัฒนาการเชิงบวก และสามารถช่วย
จัดการขยะมูลฝอย และการลดการปล่อย
มลพิษ โดยผูใ้หบ้ริการเก่ียวกบัเรือท่องเที่ยว
สมคัรใจในการช่วยเหลือดา้นทรพัยากรทาง
ทะเล และเฝ้าระวงัอย่างจริงจังถึงผลกระทบ
ในอนาคต ทั้งยังสามารถดึงเอาแนวคิด
เศรษฐกิจสีน า้เงินมาพัฒนาทางเศรษฐกิจ
และสัง คมจ ากคว าม เ สื่ อ ม โท รมขอ ง
สิง่แวดลอ้มได ้

Jones &
Navarro
(2018)

เพื่ อศึกษาการกระจาย
ความเสี่ยงของเศรษฐกิจ
การท่องเที่ยวมอลตาจาก
การพึ่ งพาท่อง เที่ ยว ใน
รูปแบบจ านวนมากไปสู่
รูปแบบเฉพาะหรือแบบ
เฉพาะทาง

ใช้วิ ธีวิจัย เ ชิงคุณภาพ
แ ล ะ ก า ร ท บ ท ว น
วรรณกรรม โดย เ ก็บ
ข้อมูลจากผู้ร่วมจัดงาน
เดินเรือในมอลตาจ านวน
25 คน

ผลของการศึกษาชี ้ให้เห็นถึงบทเรียนที่ ได้
เรียนรูแ้ละทิศทางนโยบายในอนาคตส าหรบั
เศรษฐกิจสีน ้าเงิน โดยเฉพาะกิจกรรมเรือ
ท่ อ ง เ ที่ ย ว เ ป็ น ตั ว ขั บ เ ค ลื่ อ น น า ไ ป สู่
อุตสาหกรรมการท่องเที่ยวที่แข็งแกร่ง และ
กระตุน้โอกาสส าหรบัการทอ่งเที่ยวทางทะเล

Tegar &
Gurning
(2018)

เพื่อทดสอบและแสดงผล
วิ จั ย เ ชิ ง เ ป รี ย บ เ ที ย บ
สาเหตุโดยใช้ทฤษฎี 6As
ระหว่ า งการท่อ ง เที่ ยว
ของลมัปงุและมลัดีพส ์

วิเคราะหก์ารพฒันาการ
ท่องเที่ยวทางทะเลและ
ชาย ฝ่ั ง โดยกา ร เ ก็ บ
ขอ้มูลจากแหล่งเอกสาร
ต่าง ๆในอุตสาหกรรม
ก า ร ท่ อ ง เ ที่ ย ว ข อ ง
ประเทศอินโดนีเซีย

การพัฒนาแหล่งท่องเที่ยว ควรค านึงถึง 6
ปัจจัย คือ สิ่งดึงดูดใจทางการท่องเที่ยว
สิ่งอ านวยความสะดวก ความสามารถใน
การเขา้ถึง ทรพัยากรบคุคล ภาพลกัษณ ์และ
ราคา และการพฒันาเหล่านีส้ามารถเติบโต
และสอดคลอ้งกบัหลกัการของนวตักรรมการ
พฒันาที่ยั่งยืนภายใตเ้ศรษฐกิจสนี า้เงิน

Hoerterer,
Schupp,
Benkens,
Nickiewicz,
Krause, &
Buck
(2020)

ศึกษาความสมัพนัธ์ของผู้
มีส่วนได้ส่วนเสียในภาค
เศรษฐกิจสีน า้เงินที่ส าคญั
ต่อสภาพภมูิอากาศในการ
ท างานในชีวิตประจ าวนั

เก็บขอ้มูลจากผูเ้ขา้ร่วม
ก า ร ป ร ะ ชุ ม เ ชิ ง
ปฏิบัติการกับผูม้ีความรู ้
หลักจากวิทยาศาสตร์
การประมง ในประเทศ
เยอรมนี จ านวน 25 คน

การเปลีย่นแปลงสภาพภมูิอากาศมีผลตอ่การ
ท างานในการด ารงชีวิตประจ าวนั และส่งผล
กระทบต่อชุมชนทอ้งถ่ิน โดยเฉพาะอย่างยิ่ง
ส าหรบัชุมชนชายฝ่ัง พรอ้มกับสนบัสนนุการ
ลด ก า ร เ ป ลี่ ย น แปล ง ภู มิ อ า ก า ศ ผ่ า น
การสนบัสนนุเพิ่มเติมจากรฐับาล

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

48

ระเบียบวิธีวิจัย
กลุ่มตวัอย่างเป็นผูป้ระกอบการในธุรกิจเรือน าเท่ียวในจงัหวดัภูเก็ตจ านวน 15 คน หรือประมาณ

12-15 คน ถือว่าเหมาะสม (Hagaman & Wutich, 2017, p. 35) และจะหยุดสัมภาษณ์เ ม่ือข้อมูลมี
ความครบถ้วนหรืออ่ิมตัว (Saturation) (Malterud, Siersma, & Guassora, 2016) ทั้งนีเ้ครื่องมือท่ีใช้ใน
การวิจยันีเ้ป็นการสมัภาษณเ์ชิงลกึ (In-depth Interview) กบัผูใ้หข้อ้มลูหลกั (Key Informants) ซึ่งเป็นผูท่ี้มี
ความรู้ ทักษะ และมีประสบการณ์ในเรื่องท่ีต้องการศึกษา โดยเป็นการสัมภาษณ์แบบกึ่งโครงสรา้ง
(Semi-Structural Interview) ซึ่งเหมาะส าหรบัการสมัภาษณเ์ชิงลกึท่ีอยูภ่ายในเวลา 30 นาที โดยใชค้ าถาม
ปลายเปิดเพ่ือให้ผู้สัมภาษณ์ได้มีโอกาสแสดงความคิดเห็น (Jamshed, 2014) เน่ืองด้วยสถานการณ ์
โควิด-19 ในปัจจบุนั ท าใหผู้ป้ระกอบการสว่นใหญ่ไดร้บัผลกระทบ (UNCTAD, 2020) ไดปิ้ดบริษัทชั่วคราว
จึงยากต่อการท าการนัดหมาย ทางคณะผู้วิจัยจึงท าการคัดเลือกตัวอย่างสุ่มตามวัตถุประสงค์
(Purposeful Random Sampling) (Palinkas, Horwitz, Green, Wisdom, Duan, & Hoagwood, 2015)
โดยคณะผูว้ิจยัมีกลุ่มผูใ้หข้อ้มลูหลกัท่ีตรงตามวตัถปุระสงคแ์ตมี่ขนาดใหญ่เกินกว่าท่ีจะรวบรวมไดท้ัง้หมด
ดงันัน้วิธีการเก็บข้อมูลเป็นการสัมภาษณเ์ชิงลึกจึงเลือกสุ่มผูใ้ห้ข้อมูลหลักในขนาดเล็กแทนผูใ้ห้ข้อมูล
ทัง้หมด (Robinson, 2014) กลุ่มประชากรท่ีใชศ้ึกษา คือ ผูป้ระกอบการ หรือผู้เช่ียวชาญในสายงานเรือ
ท่องเท่ียวโดยการเข้าสัมภาษณท์ าในช่วงเดือนกรกฎาคม 2563 จากผู้ประกอบการท่ียังด าเนินกิจการ
ณ ขณะนั้น และข้อมูลทั้งหมดท่ีไดม้าจากการสัมภาษณ์เชิงลึกกับผู้ให้ข้อมูลหลักแต่ละรายนั้นจะท า
การวิเคราะหข์อ้มูลและตรวจสอบขอ้มูลโดยมีหลักการตรวจสอบข้อมูลแบบสามเสา้ในดา้นวิธีการเก็บ
รวบรวมขอ้มลู (Method Triangulation) (Erzberger & Prein, 1997; Natow, 2020) นอกจากนีย้งัมีการวิเคราะห์
ขอ้มลูดว้ยวิธีการวิเคราะหเ์นือ้หา (Content Analysis) พรอ้มอภิปรายและสรุปผล โดยการวิจยัเชิงคณุภาพมีขอ้
แตกตา่งจากงานวิจยัเชิงปรมิาณตรงท่ี งานวิจยัเชิงคณุภาพจะการเนน้การศกึษาภายใตส้ภาพแวดลอ้มท่ีเป็นอยู่
แตไ่มส่ามารถวดัความเท่ียงตรงและความเช่ือมั่นไดอ้ยา่งชดัเจน (ศลิปพร ศรีจั่นเพชร, 2560)

ผลกำรวิจัย

จากการเก็บข้อมูลโดยการสัมภาษณ์เชิงลึก (In-Depth Interview) ดว้ยค าถามทั้งหมด 13 ข้อ
เพ่ือสัมภาษณต์ามวัตถุประสงค ์โดยสัมภาษณผ์ูป้ระกอบการหรือผูเ้ช่ียวชาญในสายงานเรือท่องเท่ียว
ในจงัหวดัภเูก็ต จ านวน 15 คน ไดข้อ้มลูตามตาราง 2 และตาราง 3 ดงันี ้

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

49

ตำรำง 2 ผูใ้หข้อ้มลูหลกั
ล ำดับ เพศ อำยุ (ปี) ประสบกำรณก์ำรท ำงำน (ปี) ต ำแหน่ง

A1 หญิง 26 3 เจา้ของกิจการ
A2 หญิง 43 11 เจา้ของกิจการ
A3 ชาย 55 20 เจา้ของกิจการ
A4 ชาย 47 23 ผูจ้ดัการฝ่ายพฒันาธุรกิจ
A5 ชาย 33 10 เจา้ของกิจการ
A6 หญิง 40 3 ผูช้่วยผูจ้ดัการฝ่ายขายและการตลาด
A7 ชาย 46 20 เจา้ของกิจการ
A8 ชาย 41 8 ผูจ้ดัการทั่วไป
A9 ชาย 32 18 เจา้ของกิจการ
A10 หญิง 40 7 ผูจ้ดัการฝ่ายขายและการตลาด
A11 หญิง 43 4 เจา้ของกิจการ
A12 หญิง 37 6 ผูจ้ดัการฝ่ายขายและการตลาด
A13 ชาย 76 35 เจา้ของกิจการ
A14 หญิง ไมร่ะบ ุ 5 ผูอ้ านวยการ
A15 หญิง 39 12 เจา้ของกิจการ

ตำรำง 3 เครื่องมือค าถามและวตัถปุระสงคข์องการสมัภาษณ ์
ค ำถำมที่ใช้ในกำรสัมภำษณ ์ วัตถุประสงค ์

- ทา่นรูจ้กัเศรษฐกิจสนี า้เงินหรอืไม ่(ถา้รูจ้กัทา่นคิดวา่หมายถึงอะไร)
- ทา่นคิดวา่ปัจจยัความส าเรจ็ของธุรกิจของทา่นคืออะไร
- ทา่นคิดวา่สิง่ใดเป็นอปุสรรคในการด าเนินธุรกิจของทา่น
- ทา่นมีแผนอะไรรองรบัในการแขง่ขนัท่ีเขม้ขน้ในธุรกิจเรอืน าเที่ยว

เพื่อทราบถึงปัจจัยทาง
เศรษฐกิจที่ส่งผลต่อการ
ด าเนินงาน

- ทา่นคิดวา่พนกังานของทา่นปฏิบตัิงานตามระเบียบของบรษัิทหรอืไม่ อยา่งไร
- ทา่นคิดวา่ทา่นมีความรูเ้ก่ียวกบัการทอ่งเที่ยวอยา่งยั่งยืนหรอืไม ่อยา่งไร
- ทา่นคิดวา่กิจกรรมเรอืน าเที่ยวสง่ผลกระทบตอ่ชมุชนขา้งเคียงหรอืไม ่อยา่งไร
- บรษัิทของทา่นมีสว่นในกิจกรรมความรบัผิดชอบตอ่สงัคมและชมุชนหรอืไม ่อยา่งไร

เ พื่ อ ท ร า บ ถึ ง ปั จ จั ย
ท า ง ด้ า น สั ง ค ม แ ล ะ
ผลกระทบโดยรวม

- ทา่นคิดวา่กิจการของทา่นมีสว่นในการเปลีย่นแปลงสภาพแวดลอ้มทางทะเลหรอืไม ่อยา่งไร
- ท่านคิดว่าการท่องเที่ยวทางทะเลมีส่วนในการสรา้งการรบัรูใ้นการอนุรกัษ์ธรรมชาติทาง
ทะเลหรอืไม ่อยา่งไร
- ทา่นคิดวา่บรษัิทของทา่นสามารถอนรุกัษ์ธรรมชาติทางทะเลไดอ้ย่างไร
- ท่านคิดว่าจะสามารถยกระดบัการท่องเที่ยวทางทะเลใหม้ีผลกระทบต่อธรรมชาติไดน้อ้ย
ที่สดุหรอืไม ่อยา่งไร

เ พื่ อ ท ร า บ ถึ ง ปั จ จั ย
ทางดา้นสิ่งแวดลอ้มและ
การปอ้งกนัดแูลรกัษา

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

50

คณะผูว้ิจยัไดท้ าการวิเคราะหเ์นือ้หา และการตรวจสอบขอ้มลูแบบสามเสา้ (Triangulation) เม่ือได้
ขอ้มลูจากการสมัภาษณแ์ละจดบนัทึกมาแลว้ โดยไดต้รวจสอบความถูกตอ้งเพียงพอ และความน่าเช่ือถือ
โดยด้านข้อมูล (Data Triangulation) (Erzberger & Prein, 1997; Natow, 2020) คือเปรียบเทียบข้อมูล
เรื่องเดียวกันท่ีไดม้าจากผูใ้หข้อ้มูลหลาย ๆ คนในการศึกษาในครัง้นีไ้ดใ้ชก้ารตรวจสอบจากแหล่งบุคคล
มากท่ีสดุ โดยการสอบถามขอ้มลูจากกลุ่มตวัอย่างหลายกลุ่มโดยใชค้ าถามเดียวกนั ท าใหผ้ลการศึกษานี ้
จ าแนกเป็น 3 ดา้น ไดแ้ก่
1. ด้ำนปัจจัยทำงเศรษฐกิจทีส่่งผลต่อกำรด ำเนินงำนของกำรท่องเที่ยวภำยใต้เศรษฐกิจสีน ำ้เงิน

คณะผูว้ิจยัพบว่าผูป้ระกอบการส่วนใหญ่ไม่ทราบความหมายของเศรษฐกิจสีน า้เงิน หากไม่ไดร้บั
ขอ้มลูท่ีเก่ียวขอ้ง ซึ่งมีจ านวน 11 คน จาก 15 คน แตจ่ากการสมัภาษณ ์พบว่า กิจกรรมของผูป้ระกอบการ
ทกุรายลว้นเอือ้ประโยชนใ์นการสรา้งรายไดใ้หแ้ก่ตนเอง และขอ้มลูท่ีไดร้บัจากการสมัภาษณ ์ผูป้ระกอบการ
มีความรูค้วามเขา้ใจเก่ียวกบัการด าเนินงาน และมีวิธีในการด าเนินงานท่ีคลา้ยคลงึกบัแนวคิดของเศรษฐกิจ
สีน า้เงิน โดยเห็นไดจ้ากผลสมัภาษณต์วัอยา่งผูป้ระกอบการเก่ียวกบักิจกรรมสีน า้เงิน เชน่

“…เราจะเนน้เรื่องการบริการ และเนน้เรื่องความพึงพอใจของลกูคา้ ลกูคา้มาใชบ้ริการทวัรเ์ราและ
ไดร้บัแผ่นผบั โฆษณาซึ่งมีเนือ้หาเก่ียวกบัเรื่องไกด ์เรื่องรถ และเรื่องรา้นอาหารท่ีเราเลือกสรรรา้นอาหารท่ี
คิดว่าดีท่ีสุด การท่ีลูกคา้กลับไปพูดบอกปากต่อปาก สิ่งท่ีลูกคา้มากับทวัรเ์รา อาจจะเป็นคอมเมนตท์าง
ทรปิแอดไวเซอร ์(Trip Advisor) หรือในคอมเมนตข์องบริษัท ก็สามารถท าใหล้กูคา้เช่ือมั่นในการบรกิารของ
เรา และเช่ือมั่นในตวัพนกังานเราท่ีลกูคา้ไปใชก้ารบรกิารครบั...” [A7]

“…เรือท่ีเราใชใ้นการน าเท่ียวคือเรือสปีดโบ๊ต ซึ่งเราตอ่ขึน้มาโดยค านงึถึงความปลอดภยัสงูสดุ และ
เรือของเราจะเนน้ในเรื่องระบบความปลอดภัย คือ มีหอ้งอบัเฉา ตรงนีม้นัมีไวเ้พ่ือกรณีท่ีเรือเรามีปัญหา
เช่น รั่ว หรือประสบอบุตัิเหตใุนการท่ีจะมีน า้เขา้ จะท าใหเ้รือของเราไม่จม นอกจากชชีูพแลว้ ตวัเรือของเรา
เองก็ท าใหแ้ตกตา่งจากคูแ่ข่ง โดยเราเนน้ระบบความปลอดภยัขัน้สงู นั่นแปลว่าท าใหเ้รามีตน้ทนุในการตอ่
เรือท่ีแพงกวา่อยา่งแนน่อน...” [A14]

จากตัวอย่างข้อมูลของผู้ให้ข้อมูลหลักคนท่ี 7 [A7*] และ คนท่ี [A14] ไดส้นับสนุนแนวคิดดา้น
การส่งเสริมการด าเนินธุรกิจ โดยการน าเสนอจุดเด่นในดา้นบริการและมาตรฐานต่าง ๆ และการจดัการ
ความพึงพอใจของลูกคา้ สอดคลอ้งกับผลการศึกษาของ Jones and Navarro (2018) ท่ีว่ากิจกรรมเรือ
ท่องเท่ียวเป็นตัวขับเคล่ือนน าไปสู่อุตสาหกรรมการท่องเท่ียวท่ีแข็งแกร่ง และกระตุ้นโ อกาสส าหรับ
การท่องเท่ียวทางทะเล ผูป้ระกอบการสามารถเพิ่มประสบการณก์ารรบัรูข้องลูกคา้ดว้ยปัจจยัการบริการ
และผลิตภณัฑท่ี์มีคณุภาพ (Sdoukopoulos, Perra, Boile, Efthymiou, Dekoulou, & Orphanidou, 2021)
นอกจากนีแ้นวคิดของการท่องเท่ียวภายใตเ้ศรษฐกิจสีน า้เงินสามารถน าไปใชพ้ฒันาการท่องเท่ียวอ่ืน ๆ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

51

ไดอี้กทางหนึ่ง แต่จากผลการสัมภาษณ์ยังพบปัญหา หรืออุปสรรคของการด าเนินธุรกิจเรือท่องเท่ียว
ยกตวัอยา่งเชน่

“…เราท าราคาท่ีอยู่ในระดับมาตรฐาน จะไม่ท าในราคาท่ีต ่ากว่าทุน แลว้ใหเ้ราเกิดแผล เราไม่เอา
เราไม่ท าอย่างนัน้ ท าเพ่ือท่ีจะใหไ้ดต้วัเลขของลกูคา้เราไม่เอา เราจะไม่ท าใหธุ้รกิจการท่องเท่ียวเสียหายในเรื่อง
ของราคา เพราะบางคนชอบของถูก แต่ไม่ไดค้ณุภาพ พอลูกคา้กลบัมารอ้งเรียน ทีนีก็้จะลุกลามในธุรกิจหมด
เลยครบั ทอ่งเท่ียวก็จะโดนกนัหมด เราจะไมท่ าอย่างนัน้ เราจะรกัษาภาพลกัษณก์ารท่องเท่ียว...” [A3]

เน่ืองด้วยสภาวะและการค้าของจังหวัดภูเ ก็ตผูกขาดกับภาคอุตสาหกรรมการท่องเ ท่ียว
และภาคธุรกิจท่ีเก่ียวเน่ืองกับการท่องเท่ียว โดยรายไดห้ลกัของภูเก็ตมาจากธุรกิจการท่องเท่ียวประมาณ
377,878 ลา้นบาท (คณะกรรมการสถิติจังหวัดภูเก็ต , ส านักงานสถิติจังหวัดภูเก็ต, 2561) ท าใหท้ราบถึง
ปัจจยัความส าเร็จในการด าเนินเรือท่องเท่ียวท่ีสามารถกระตุน้เศรษฐกิจในดา้นการท่องเท่ียวทางทะเลได้
เ ป็นอย่าง ดี โดย Wenhai, Cusack, Baker, Tao, Mingbao, Paige, and Others (2019) ได้ศึกษาถึ ง
เศรษฐกิจสีน า้เงินไดเ้ขา้มามีบทบาทในระดบัชาติ ไม่ว่าจะเป็นประเทศในกลุ่มของสหภาพยโุรป หรือแมแ้ต่
ประเทศอินโดนีเซียท่ีไดร้บัเอาแนวคิดของเศรษฐกิจสีน า้เงินมาเป็นตวัขบัเคล่ือนเศรษฐกิจ ดงันัน้ปัจจยัหลกั
ของกิจกรรมเรือท่องเท่ียวภายใต้แนวคิดเศรษฐกิจสีน ้าเงิน คือ การเน้นการบริ การ ซึ่งการรวบรวม
บูรณาการขอ้มูล และองคป์ระกอบส าคญัของแนวคิดเศรษฐกิจสีน า้เงินสามารถกระตุน้นวตักรรม น าไปสู่
การพฒันาการบรกิารใหม ่ๆ (European Parliamentary Research Service, 2020) ผูป้ระกอบการตา่งก็ให้
ความส าคญัในดา้นการบริการท่ีส่งเสริมจดุเด่นของกิจกรรมเรือท่องเท่ียวไดเ้ป็นอย่างดี อีกทัง้ยงัส่งผลตอ่
ภาพลกัษณข์องผูป้ระกอบการไดอี้กทางหนึ่ง

2. ด้ำนปัจจัยทำงด้ำนสังคมและผลกระทบโดยรวมของกำรท่องเที่ยวภำยใต้เศรษฐกิจสีน ำ้เงิน
 คณะผูว้ิจยัพบว่า เศรษฐกิจสีน า้เงินในธุรกิจการท่องเท่ียวนัน้ เม่ือเขา้มาใชป้ระโยชนจ์ากธรรมชาติ
ท่ีอยู่ใกลเ้จา้ของพืน้ท่ีหรือคนในชมุชน จะก่อใหเ้กิดการจา้งงานและอาชีพท่ีเก่ียวกบัการท่องเท่ียว ส่งผลให้
คนในชุมชนมีส่วนร่วมในกิจกรรมการท่องเท่ียว และยังสรา้งรายไดใ้ห้กับคนในชุมชนทั้งทางตรงและ
ทางออ้ม จากผลการสมัภาษณข์องผูป้ระกอบการใหข้อ้มูลสนับสนุนว่าธุรกิจเรือท่องเท่ียวสามารถสรา้ง
รายไดใ้หก้บัชมุชน ดงัตวัอยา่ง
 “…ท่ีน่ีเราจะไมมี่พนกังานท่ีเป็นชาวตา่งชาต ิคือ จะเป็นคนไทยรอ้ยเปอรเ์ซ็นต ์แลว้ยิ่งเป็นคนท่ีหนา้
งานก็จะเป็นคนท่ีอยู่ในพืน้ท่ี เป็นชาวบา้น ท่ีเคา้รกัในทอ้งทะเลเหมือนกันเ รา แลว้ก็ท่ีเคา้มีความสุขใน
การใหบ้ริการลกูคา้ทกุ ๆ วนั และก็มีความสขุท่ีจะไดบ้อกเล่าเรื่องราวภูมิปัญญาของตวัเองในพืน้ท่ีของเคา้
ใหก้บัลกูคา้ฟัง...” [A1]
 “…กลบัเป็นผลดีกบัเขาก็คือเขามีรายไดเ้พิ่มขึน้ จากปกตเิขาอยูบ่า้นเฉย ๆ พอเราท าธุรกิจทอ่งเท่ียว
เขามีฝีมือทางพายเรือก็มาเป็นพนกังานพายเรือ หรือมีความรูเ้ก่ียวกบัท าอาหาร ก็มาเป็นแม่ครวั โดยปกติ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

52

คนท่ีน่ีเขาตัดยาง ท าสวนปาลม์ ซึ่งไม่ไดก้ระทบการงานของเขา เพราะรบัจา้งกรีดยางรายไดน้้อยกว่า
และไม่มั่นคง แต่มาท าเก่ียวกับท่องเท่ียวกับเราก็มีเงินเดือนประจ า บางคนอาจจะช่ วงเช้าตัดยาง
ชว่งกลางวนัประมาณ 8 โมงเก็บขีย้างเรียบรอ้ยแลว้ก็มาท างานกบัเรา...” [A12]
 ส าหรบัชมุชนท่ีมีรายไดน้อ้ยในประเทศท่ีก าลงัพฒันา การพฒันาเศรษฐกิจสีน า้เงินในทอ้งถ่ินเป็น
ความสมดุลท่ีท้าทายระหว่างการท่องเท่ียวทางทะเลและการใช้ทรัพยากรในพืน้ท่ี (Garland, Axon,
Graziano, Morrissey, & Heidkamp, 2019) อย่างไรก็ตาม ภาพลกัษณข์องการท่องเท่ียวทางทะเลภายใต้
เศรษฐกิจสีน า้เงินนั้น ไม่ไดจ้ะมีผลกระทบเชิงบวกอย่างเดียว การท่องเท่ียวก็สามารถสรา้งผลกระทบ
เชิงลบไดเ้ชน่กนั ในมมุมองของผูป้ระกอบการก็ประสบกบัเรื่องนี ้โดยมีผลรบกวนการใชกิ้จกรรมชีวิตของคน
ในพืน้ท่ีพอสมควร ดงัตวัอยา่งการสมัภาษณ ์
 “…เกาะบางเกาะ ท่ีจากเม่ือก่อนเขาอยู่แบบสงบ สบาย ไม่มีนกัท่องเท่ียวเขา้มามากมาย เขาจะ
เดินไปชายหาดตรงไหนเขาก็ไปได ้แต่พอมีธุรกิจการท่องเท่ียวเข้ามา มันก็มีผลกระทบเชิงลบได้ด้วย
ทางดา้นกายภาพและวิถีชีวิต และไดร้ว่มมือกบักรมเจา้ท่าในการช่วยปรบัปรุงสภาพบริเวณท่าเรือดว้ยกัน
เพ่ือท่ีจะลดผลกระทบตอ่ชาวบา้นใหน้อ้ยท่ีสดุ...” [A3]
 “…บริษัทเราอยู่ท่ีโบ๊ทลากูน การใชร้่องน า้ดว้ยกัน อาจจะกระทบกันบา้ง เช่น อาจจะมีเรือประมง
เขา้มา แลว้เรือของเราเป็นเรือท่ีใชค้วามเร็วจะท าคล่ืน ซึ่งไปกระทบเรือเคา้ แตก็่มีกฎระเบียบของกรมเจา้ท่า
ท่ีจะลอ่งอยูใ่นรอ่งน า้ จะตอ้งใชค้วามเรว็จ ากดั เราใหส้ญัญาณทกุครัง้เวลาขบัเรือเขา้จอดท่ีทา่ เพ่ือท่ีจะใหมี้
ผลกระทบกบัเรือประมงใหน้อ้ยท่ีสดุ...” [A4]
 จากงานวิจยัของ Spalding (2016) ท่ีศึกษาจากผูใ้หบ้ริการล่องเรือโดยสมัครใจในการช่วยเหลือ
ดา้นทรพัยากรทางทะเล และเฝา้ระวงัอย่างจรงิจงัถึงผลกระทบในอนาคต รวมทัง้ใหค้วามส าคญักบัแนวคิด
เศรษฐกิจสีน า้เงินต่อการพัฒนาทางเศรษฐกิจและสังคมท่ีจะส่งผลต่อความเส่ือมโทรมของสิ่งแวดล้อม
จะเห็นไดว้่า ผูป้ระกอบการไม่ไดค้ านึงถึงรายไดจ้ากการท่องเท่ียวเพียงอย่างเดียว แตย่งัค านึงถึงผลกระทบ
และปรบัตวัใหเ้ขา้กบัชาวบา้นเจา้ของพืน้ท่ีซึ่งสามารถน ามาอธิบายไดก้บัผลการศกึษาในขอ้นี ้
 จากข้อมูลเศรษฐกิจสีน ้าเงินในสหภาพยุโรปมีจ านวนผู้มีงานท า 5 ล้านคนในปี ค.ศ. 2018
โดยเพิ่มขึน้รอ้ยละ 11.6 จากปีก่อน เพราะไดแ้รงสนบัสนนุจากภาคการท่องเท่ียวทางทะเลและชายฝ่ังเป็น
หลกั (European Commission, 2020) และการท่องเท่ียวโดยพึ่งคนในชมุชนชายฝ่ังท่ีเป็นเจา้ของพืน้ท่ีเพ่ือ
มีส่วนร่วมในเศรษฐกิจสีน า้เงิน ด้วยการสนับสนุนท่ีเพียงพอสามารถช่วยพัฒนาคุณภาพชี วิตในการ
ด ารงชีวิตไปสู่ผลลัพธ์ท่ียั่งยืน (Phelan, Ruhanes, & Mair, 2020) อาจกล่าวไดว้่า กิจกรรมเรือท่องเท่ียว
สง่ผลกระทบทัง้เชิงบวกและเชิงลบ กลา่วคือ ผลกระทบเชิงบวกสามารถสรา้งรายไดใ้หก้บัคนในชมุชน ดว้ย
การช่วยสรา้งงานสรา้งอาชีพ ใช้เวลาว่างใหเ้กิดประโยชน ์ท าให้คนในชุมชนพัฒนาตัวเองเพ่ือตอ้นรบั
นกัท่องเท่ียว ส่วนผลกระทบเชิงลบ คือ การรุกล า้พืน้ท่ี และกิจกรรมชีวิตของคนในชมุชน ในขณะท่ีมมุมอง

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

53

ของผูป้ระกอบการทกุคนตอ้งการลดผลกระทบความขดัแยง้ระหวา่งกิจกรรมตา่ง ๆ หากทกุฝ่ายตา่งยินยอม
ท่ีจะแบง่ปันทรพัยากรรว่มกนั ทกุฝ่ายก็จะไดร้บัผลประโยชน ์ดว้ยความประนีประนอม ซึ่งจะสามารถด าเนิน
กิจกรรมต่าง ๆ ร่วมกัน และกระจายผลประโยชนท่ี์เกิดขึน้จากธุรกิจเรือน าเท่ียว ทัง้ยังสามารถยกระดบั
สภาพภมูิสงัคมใหเ้อือ้ตอ่การใชชี้วิตของชาวบา้นและการท ากิจกรรมเรือท่องเท่ียวหรือกิจกรรมการทอ่งเท่ียว
รูปแบบอ่ืน ๆ ใหดี้ขึน้ได ้
3. ด้ำนส่ิงแวดล้อมและกำรป้องกันดูแลรักษำของกำรท่องเทีย่วภำยใต้เศรษฐกิจสีน ำ้เงนิ

การใชป้ระโยชนจ์ากทรพัยากรทางทะเลในประเด็นของแนวคิดเศรษฐกิจสีน า้เงินนัน้ นบัเป็นฐาน
ทุนเศรษฐกิจท่ีส าคญัของประเทศไทย รวมถึงระดบัภูมิภาคและระดับโลก เพราะทรพัยากรทางทะเลมี
การเปล่ียนแปลงอยู่ตลอดเวลา และมีความอ่อนไหวตอ่การเปล่ียนแปลงคอ่นขา้งมาก ทัง้อิทธิพลของปัจจยั
ท่ีมาจากการใช้ประโยชน์ของมนุษย์ และจากปรากฏการณ์ตามธรรมชาติ รวมทั้งผลกระทบจาก
การเปล่ียนแปลงสภาพอากาศของโลก ส่งผลกระทบต่อระบบนิเวศทางทะเล และระบบนิเวศพืน้ท ะเล
เส่ือมโทรม (กรมทรพัยากรทางทะเลและชายฝ่ัง, 2559) จากผลการศึกษาพบว่า ผูป้ระกอบการเรือท่องเท่ียว
ทุกคนยืนยนัว่ากิจกรรมเรือท่องเท่ียวมีผลต่อสิ่งแวดลอ้ม โดยมคัคเุทศกแ์ละพนกังานบนเรือตอ้งมีการบอก
กลา่วถึงกฎระเบียบและขอ้หา้มตา่ง ๆ ในการมาเท่ียวทะเลแก่นกัท่องเท่ียว รวมทัง้ปฏิบตัติวัเป็นแบบอย่างท่ีดี

“...ก่อนหนา้นีม้นัอาจจะเป็นเรื่องยากในการควบคมุเรื่องนกัท่องเท่ียว ซึ่งตอนนีเ้ราก็ดงึเขา้มาเป็น
นโยบายดว้ย ตลอดจนให้ข้อมูลลูกคา้ว่าการท่องเท่ียวท่ีดีเป็นอย่างไร ตอ้งประพฤติตัวอย่างไร อีกทั้ ง
พนกังานก็ตอ้งท าตวัใหเ้ป็นตวัอย่างดว้ย...” [A6]

“...ทั้งนี ้ทั้งนั้น เพียงแค่บริษัทเดียว เราไม่สามารถท่ีจะดูแลได้ เพราะฉะนั้นคิดว่า ถ้าได้รับ
ความร่วมมือจากทุก ๆ หน่วยงาน ทุก ๆ บริษัททวัรท์างทะเลร่วมมือกัน คิดว่าทรพัยากรทางทะเลของเรา
จะอยู่และยั่งยืนกับเราไปอีกนาน เพราะตอนนีเ้ราก็ไดร้ับผลกระทบหลายอย่างแล้วท่ีเกิดขึน้มา เราได้
มองเห็นคณุคา่ของธรรมชาติมากขึน้ว่า สิ่งท่ีเขาควรอยู่กบัเรา เพราะถา้เขาไม่อยู่กบัเรา เราจะสญูเสียอะไร
เพราะฉะนัน้ บรษิัทสามารถพดูค านีไ้ดเ้ลยวา่ เราตอ้งท าใหไ้ดม้ากท่ีสดุเทา่ท่ีท าได.้..” (A15)

จากแนวคิดเศรษฐกิจสีน ้า เ งินกับการป้องกันและดูแลรักษาด้านสิ่ งแวดล้อมนั้น ควรมี
การประเมินผลกระทบ และสภาพความสมบูรณข์องระบบนิเวศ ตลอดจนการเปล่ียนแปลงท่ีจะเกิดขึน้
ต่อธรรมชาติในอนาคตทั้งดา้นบวกและดา้นลบ จะเห็นไดว้่าท่ีกล่าวมาภาคผู้ประกอบการซึ่งเป็นผู้ใช้
ผลประโยชนท์างทะเลมีความตัง้ใจและใสใ่จอนรุกัษท์รพัยากรและสิ่งแวดลอ้มทางทะเลเป็นทนุเดิมอยูแ่ลว้
แต่การบูรณาการจากภาครัฐท่ีจะเข้ามาร่วมกันป้องกันดูแลรักษาด้านสิ่งแวดล้อม เพ่ือให้ทรัพยากร
ทางทะเลมีความอุดมสมบูรณอ์ย่างยั่งยืนค่อนขา้งนอ้ย หน่วยงานภาครฐัท่ีเก่ียวข้องตอ้งมีการจดัการและ
วางแผนอย่างเป็นระบบ สรรหาบุคลากรท่ีมีความรูด้า้นการอนุรักษ์ทรัพยากรธรรมชาติและทรัพยากร
การท่องเท่ียว (สเุทพ สิงหฆ์าฬะ, 2560) อาจใชก้ารประชาสมัพนัธ ์รณรงค ์เรื่องการอนรุกัษ์ธรรมชาติและ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

54

สิ่งแวดล้อม เพ่ือให้ผู้คนท่ีใช้ประโยชนใ์นพืน้ท่ีตระหนักถึงความส าคัญของทรัพยากรธรรมชาติท่ีมีต่อ
การทอ่งเท่ียว เพ่ือหาวิธีปอ้งกนัผลกระทบเชิงลบจากการทอ่งเท่ียว

สรุปและอภปิรำยผล
 ผลการศึกษานีท้ าให้ทราบว่า กลุ่มผู้ประกอบการมีความรู ้และความสามารถในการประกอบ
กิจกรรมเรือท่องเท่ียว รวมทั้งมีความเอาใจใส่ เ พ่ือสร้างความพึงพอใจให้แก่ลูกค้า โดยมีการให้
ความชว่ยเหลือสงัคมจากผลประกอบกิจการเรือท่องเท่ียว ใหค้วามรูแ้ก่นกัท่องเท่ียว และสรา้งการตระหนกั
ถึงการอนรุกัษธ์รรมชาติการท่องเท่ียวภายใตแ้นวคิดเศรษฐกิจสีน า้เงิน ซึ่งถือว่าเป็นการประยุกตใ์ชแ้นวคิด
เศรษฐกิจสีน า้เงินสู่การท่องเท่ียวอย่างยั่ งยืนต่อระบบนิเวศทางทะเลในพืน้ท่ีของตัวเอง โดยมุ่งเน้น
การพฒันา 3 ดา้นส าคญั ไดแ้ก่

1) ด้านเศรษฐกิจที่ส่งผลต่อการด าเนินงาน ผู้ประกอบการเรือท่องเท่ียวมีการด าเนินกิจการ
โดยการใชอ้งคค์วามรูข้องการด าเนินธุรกิจแสดงความหวงแหนทรพัยากรทางทะเลท่ีเป็นแหล่งท ามาหากิน
โดยการปฏิบตัิตามระเบียบและขอ้ก าหนด ท่ีอาจส่งผลกระทบต่อระบบนิเวศทางทะเลผ่านทางการบริการ
อันเป็นเครื่องมือส าคญัของการพัฒนากิจกรรมเรือท่องเท่ียว ตลอดจนเป็นแบบอย่างท่ีดี พรอ้มทัง้เพิ่ม
ความมั่นใจในการลงทนุ และจดัสรรการใชป้ระโยชนภ์ายในพืน้ท่ีเศรษฐกิจสีน า้เงินไดอ้ยา่งสมเหตสุมผล

2) ดา้นสงัคมและผลกระทบโดยรวม ผูป้ระกอบการเรือท่องเท่ียวรวมถึงคนในชมุชนทอ้งถ่ินทุกคน
พรอ้มใจรว่มมือกนัดแูลรกัษาระบบนิเวศทางทะเล ไม่ใหน้กัท่องเท่ียวท าลายสิ่งแวดลอ้มทางทะเลเป็นเหตุ
ใหเ้กิดการเส่ือมโทรม เพ่ือป้องกันการเกิดผลกระทบเป็นวงกวา้งในการประกอบกิจการ ทัง้ยังช่วยเพิ่ม
โอกาสดา้นการมีส่วนร่วมของชุมชนมากยิ่งขึน้ ส าหรบักิจกรรมทางเศรษฐกิจสีน า้เงินท่ีผูป้ระกอบการเรือ
ท่องเท่ียวประกอบธุรกิจ โดยค านึงถึงความเหมาะสม และเป็นการสรา้งงาน สรา้งความเขา้ใจใหก้บัชุมชน
ทอ้งถ่ินท่ีเป็นเจา้ของพืน้ท่ีโดยมีปัญหาขดัแยง้หรือผลกระทบอนัอาจเกิดขึน้กับชุมชนโดยรอบใหน้อ้ยท่ีสดุ
และเอือ้ประโยชนซ์ึ่งกนัและกนั

3) ดา้นสิ่งแวดลอ้มและการป้องกนัดูแลรกัษา ผูป้ระกอบการเรือท่องเท่ียว รวมถึงการประกอบกิจกรรม
เรือท่องเท่ียวได้ให้ความรู้แก่นักท่องเท่ียว และได้สร้างการตระหนักรูถ้ึงการอนุรักษ์ธรรมชาติ โดยการให้
นกัท่องเท่ียวรบัรูถ้ึงการอนุรกัษธ์รรมชาติ ไม่สรา้งผลเสียตอ่สิ่งแวดลอ้มทางทะเลและชายฝ่ังซึ่งการปอ้งกันดแูล
รกัษาดงักล่าวท าใหท้รพัยากรธรรมชาติและสิ่งแวดลอ้มทางทะเลและชายฝ่ังคงความสวยงามอยู่ และยงัช่วยลด
ผลกระทบสะสมในกิจกรรมทอ่งเท่ียวทางทะเลภายใตแ้นวคดิเศรษฐกิจสีน า้เงิน

ประเทศไทยยังไม่มีนโยบายใดก าหนดทิศทางการพัฒนาท่ีชัดเจนเก่ียวกับเศรษฐกิจสีน ้าเงิน
ทัง้นโยบายท่ีก าหนดไวภ้ายใตยุ้ทธศาสตรช์าติ 20 ปี และแผนพฒันาเศรษฐกิจและสงัคมแห่งชาติ ฉบบัท่ี 12
พ.ศ. 2560-2564 ท่ีมีสาระส าคญัท่ีสอดคลอ้งและมุ่งใหค้วามส าคญักบัผลประโยชนแ์ห่งชาติทางทอ้งทะเล

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

55

กล่าวคือ มีวตัถุประสงคแ์ละเป้าหมายท่ีตอ้งการวางรากฐานใหป้ระเทศไทยมีความมั่นคงทางเศรษฐกิจ
สามารถเข้าถึงทรัพยากรได้อย่างมีคุณภาพและเป็นมิตรกับสิ่งแวดล้อม (ดวงพร อุไรวรรณ, 2561)
ถึงแมผู้ป้ระกอบการหรือผูเ้ช่ียวชาญในกิจกรรมเรือทอ่งเท่ียวนัน้จะมีการรวมกลุ่มเพ่ือส่งเสริมใหเ้ป็นจดุแข็ง
ของการบริการอาจยังไม่เพียงพอ ดงันัน้ภาครฐัควรออกนโยบายเก่ียวกับเศรษฐกิจสีน า้เงินอย่างจริงจั ง
และควรมีการพูดคุย หรือบูรณาการความร่วมมือกับภาคเอกชน หรือภาคผู้ประกอบการในภาคธุรกิจ
เดียวกนัใหมี้การด าเนินงานรว่มกนั

อย่างไรก็ตามกิจกรรมการท่องเท่ียวทางทะเลถึงแม้จะยากท่ีจะควบคุมให้เป็นไปตามแนวคิด
เศรษฐกิจสีน า้เงิน แตก็่เป็นการรบัรูถ้ึงขัน้ตอนแรกท่ีส าคัญในการจดัการหรือปอ้งกนักบัความเส่ียงดงักล่าว
Dimopoulos, Queiros, and Van Zyl (2019) กล่าวว่า กิจกรรมเรือท่องเท่ียวทางทะเลกับมุมมองของ
ผูป้ระกอบการ หรือผูเ้ช่ียวชาญในเรือท่องเท่ียวนัน้ มีความเป็นไปไดท่ี้จะพฒันาเศรษฐกิจสีน า้เงินใหส้อดรบั
กับบริบทการบริหารจัดการของประเทศไทย เพ่ือน าไปสู่การน าเสนอแนวทางการบริหารจัดการ และ
การขบัเคล่ือนแนวคิดเศรษฐกิจสีน า้เงินของประเทศไทยตอ่ไป เศรษฐกิจสีน า้เงินถือเป็นอีกหนึ่งผลประโยชน์
แห่งชาติทางทะเลของประเทศไทยท่ีจ าตอ้งไดร้บัการพิทกัษ์ ปกป้อง และส่งเสริมใหเ้กิดการใชป้ระโยชน์
อย่างยั่ งยืน ท่ีส าคัญคือการสนับสนุนให้เกิดการเปล่ียนแปลงอย่างมีประสิทธิภาพ เป็นธรรม และ
มีความยั่งยืน ภายใตว้ิธีคิดแบบใหม่ท่ีเป็นระบบ สอดคลอ้งกับทิศทางการพฒันาประเทศต่อไปในอนาคต
รวมถึงผลกัดนัใหภ้าคประชาชนและนกัท่องเท่ียวทัง้ชาวไทยและชาวต่างชาติเกิดความต่ืนตวัและร่วมมือ
ในการรกัษาสภาพแวดลอ้มและการใชท้รพัยากรทางทะเลอย่างถูกตอ้ง เพ่ือเป็นแนวทางในการด าเนิน
กิจกรรมเรือท่องเท่ียวท่ีสอดคลอ้งกับแนวคิดเศรษฐกิจสีน า้เงินควบคู่กับการใชท้รพัยากรธรรมชาติและ
สิ่งแวดลอ้มทางทะเลอยา่งยั่งยืน

ข้อเสนอแนะ
 จากผลการวิจัยข้างตน้ ไดน้ ามาสู่ข้อเสนอแนะต่อการจัดการของผู้ประกอบการเรือท่องเท่ียว
ตอ่เศรษฐกิจสีน า้เงินในมิตติา่ง ๆ ดงันี ้

1. ผูป้ระกอบการเรือทอ่งเท่ียวควรมีแนวทางปฏิบตัท่ีิเหมือนกนั เชน่ แนวทางมคัคเุทศกแ์ละพนกังาน
บนเรือท่ีบอกกล่าวถึงกฎระเบียบต่าง ๆ ใหลู้กคา้จ าเป็นตอ้งปฏิบัติตาม เพ่ือใหเ้กิดมาตรฐาน ระเบียบ
แบบแผนส าหรบักิจกรรมเรือทอ่งเท่ียว

2. แนวทาง การวางแผน หรือการขอความรว่มมือ จากหนว่ยงานท่ีเก่ียวขอ้งในการอนรุกัษท์รพัยากร
ทางทะเลสว่นใหญ่เป็นการปฏิบตัิโดยบคุคล กลา่วคือ ผูป้ระกอบการ มคัคเุทศก ์หรือพนกังานบนเรือเท่านัน้
ท าให้การสนับสนุนและให้ข้อมูลจากหน่วยงานค่อนข้างน้อย นับว่าเป็นปัจจัยส าคัญของการจัดการ

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

56

ท่ีเก่ียวขอ้งกับเศรษฐกิจสีน า้เงิน เพ่ือใหเ้กิดประสิทธิผลตอ้งเกิดจากความร่วมมือร่วมใจกันระหว่างกลุ่ม
ผูป้ระกอบการมากกวา่นี ้

ส าหรบัขอ้เสนอแนะในการงานวิจยัครัง้ตอ่ไป ควรจะขยายพืน้ท่ีการเก็บขอ้มลูใหก้วา้งขึน้ เน่ืองจาก
งานวิจัยชิน้นีก้ าหนดใหข้อ้มูลหลักอยู่ในพืน้ท่ีจังหวัดภูเก็ตเท่านัน้ และในงานวิจัยครัง้ต่อไปแนะน าใหมี้
การท าวิจัยในช่วงเวลาท่ีเหตุการณ์สถานการณ์โควิด -19 ได้บรรเทาลง ซึ่งจะสามารถรวบรวมกลุ่ม
ผูป้ระกอบการไดม้ากขึน้ รวมถึงเพ่ือใหท้ราบถึงมุมมองของการท่องเท่ียวในภาคเศรษฐกิจสีน า้เงินท่ีต่าง
ออกไป เชน่ มมุมองของภาครฐัหรือหนว่ยงานท่ีเก่ียวขอ้ง หรือมมุมองของกิจกรรมในภาคเศรษฐกิจสีน า้เงิน
อ่ืน ๆ อาทิ การประมง การเดินเรือ การขนส่ง โรงแรม รีสอรต์ ท่ีมีแหล่งท่ีตัง้บนเกาะหรือตามแนวชายฝ่ัง
ตลอดถึงการขุดเจาะน า้มนั แก๊สธรรมชาติ เพ่ือเปรียบเทียบว่าแต่ละกิจกรรมท่ีเก่ียวขอ้งกับภาคเศรษฐกิจ
สีน า้เงินนัน้ มีมุมมองท่ีเก่ียวเน่ืองกันหรือไม่ เพ่ือใหมี้ขอ้มูลท่ีหลากหลายประกอบการพัฒนาเศรษฐกิจ
สีน า้เงินของประเทศไทยตอ่ไป

เอกสำรอ้ำงอิง
กรมทรัพยากรทางทะเลและชายฝ่ัง. (2559). แผนแม่บทการบริหารจัดการทรัพยากรทางทะเลและชายฝั่ ง

พ.ศ. 2560-2579. สืบค้นเม่ือ 20 พฤษภาคม 2563, จาก https://dmcrth.dmcr.go.th/ attachment/dw/
download.php?WP=rUqjMT00qmAZG22DM7y04TyerPMjZ200qmyZZz1CM5O0hJatrTDo7o3Q

คณะกรรมการสถิติจงัหวดัภูเก็ต, ส านกังานสถิติจงัหวดัภูเก็ต. (2561). แผนพฒันาสถิติระดบัพืน้ที ่จงัหวดั
ภูเก็ต ฉบบัที ่2 (พ.ศ. 2561-2564). สืบคน้เม่ือ 20 พฤษภาคม 2563, จาก http://phuket.nso.
go.th/images/new/interest_stat/analysis_popular61_64.pdf

นิรมล สธุรรมกิจ และ อนิณ อรุณเรืองสวสัดิ.์ (2561). การศกึษาแนวโนม้ของการพฒันาจงัหวดัชายฝั่งทะเล
ของไทย เพื่อ เข้าสู่ เศรษฐกิจสีน ้ า เ งิน (SRI6030701). สืบค้นเ ม่ือ 20 พฤษภาคม 2563,
จาก https://elibrary.trf.or.th /project_content.asp?PJID=SRI6030701

ณฐนภ ศรทัธาธรรม. (2563). ถึงเวลาแลว้หรือยงัทีส่งัคมไทย จะหนัมาสนใจ “เศรษฐกิจสีน า้เงิน”. สืบคน้เม่ือ
20 พฤษภาคม 2563, จาก https://researchcafe.org/study-of-potential-development-for-blue-
economy

ดวงพร อุไรวรรณ. (2561). แนวคิดเศรษฐกิจสีน า้เงินกับผลประโยชนแ์ห่งชาติทางทอ้งทะเลของประเทศ
ไทย. วารสารมนษุยศาสตร์และสงัคมศาสตร์, 4(2), 1-13.

เรณู สขุารมณ ์และยวุดี คาดการณไ์กล. (2554). บทวิจารณห์นงัสือ: The Blue Economy-10 Years, 100
Innovations, 100 Million Jobs. วารสารเศรษฐศาสตร์และนโยบายสาธารณะ, 4(7), 78-86.

ศลิปพร ศรีจั่นเพชร. (2560). การวิจยัเชิงคณุภาพ. วารสารวชิาชีพบญัชี, 13(37), 92-103.

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

57

ส านกังานสถิติจงัหวดัภูเก็ต. (2561). โครงการจดัท าแผนพฒันาสถิติระดบัจงัหวดั ปีงบประมาณ พ.ศ. 2561.
สืบค้น เ ม่ื อ 20 พฤษภาคม 2563, จากhttp://phuket.nso.go.th/images/new/ interest_stat/
analysis_popular.pdf

สเุทพ สิงหฆ์าฬะ. (2560). แนวทางการพฒันาการท่องเท่ียวท่ียั่งยืนในมมุมองของผูป้ระกอบการท่องเท่ียว
และองคก์รปกครองส่วนทอ้งถ่ิน ต าบลกมลา อ าเภอกะทู ้จงัหวดัภูเก็ต. วารสารมนษุยศาสตร์และ
สงัคมศาสตร,์ 3(2), 127-136.

โสภารตัน ์จารุสมบตัิ (บรรณาธิการ). (2561). คู่มือการด าเนินนโยบายเศรษฐกิจสีน า้เงินของประเทศไทย.
สืบคน้เม่ือ 20 พฤษภาคม 2563, จาก https://www.trf.or.th/attachments/article/13429/
Blue_Economy-A_Policy_Handbook.pdf

อรพรรณ ณ บางชา้ง และอิทธิพล ศรีเสาวลกัษณ.์ (2557). การศกึษาความเป็นไปไดใ้นการใชม้าตรการทาง
เศรษฐศาสตร์เพื่อสนบัสนุนการบริหารการจัดการทรัพยากรทะเล (RDG5430017). สืบคน้เม่ือ
20 พฤษภาคม 2563, จาก https://elibrary.trf.or.th/project_content.asp?PJID=RDG5430017

Dimopoulos, D., Queiros, D., & van Zyl, C. (2019). Sinking deeper: The most significant risks
impacting the dive tourism industry in the East African Marine Ecoregion. Ocean & Coastal
Management, 181(November), 104897

Erzberger, C., & Prein, G. (1997). Triangulation: Validity and empirically-based hypothesis construction.
Quality and Quantity, 31(2), 141–154.

European Commission. (2020). The EU Blue Economy Report 2020. Retrieved from
https://medblueconomyplatform.org/wp-content/uploads/2020/08/file-library-5ebcdba
54fcab7a5c6b0.pdf

European Parliamentary Research Service. (2020). The Blue Economy, Overview and EU policy
framework (PE 646.152 – January 2020).

Garland, M., Axon, S., Graziano, M., Morrissey, J., & Heidkamp, C. P. (2019). The blue economy:
Identifying geographic concepts and sensitivities. Geography Compass, 13(7), Retrieved
May 20, 2021, from https://doi.org/10.1111/gec3.12445

Gon, M., Osti, L., & Pechlaner, H. (2016), Leisure boat tourism: residents’ attitudes towards
nautical tourism development, Tourism Review, 17, 180-191.

Hagaman, A. K., & Wutich, A. (2017). How Many Interviews Are Enough to Identify Metathemes in
Multisited and Cross-cultural Research? Another Perspective on Guest, Bunce, and
Johnson’s (2006) Landmark Study. Field Methods, 29(1), 23-41.

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

58

Hoerterer, C., Schupp, M. F., Benkens, A., Nickiewicz, D., Krause, G., & Buck, B. H. (2020).
Stakeholder perspectives on opportunities and challenges in achieving sustainable growth
of the blue economy in a changing climate. Frontiers in Marine Science, 6(795). 1-12.

Jamshed, S. (2014). Qualitative research method-interviewing and observation. Journal of Basic
and Clinical Pharmacy, 5(4), 87-88.

Jones, A., & Navarro, C. (2018). Events and the blue economy: Sailing events as alternative
pathways for tourism futures – the case of Malta. International Journal of Event and Festival
Management, 9(2), 204-222.

Kathijotes, N. (2013). Keynote: Blue economy: Environmental and behavioural aspects towards
sustainable coastal development. Procedia-Social and Behavioral Sciences, 101, 7-13.
Retrieved May 20, 2021, from https://doi.org/10.1016/j.sbspro.2013.07.173

Malterud, K., Siersma, V. D., & Guassora, A. D. (2016). Sample size in qualitative interview studies:
Guided by information power. Qualitative health research, 26(13), 1753–1760.

Natow, R. S. (2020). The use of triangulation in qualitative studies employing elite interviews.
Qualitative Research, 20(2), 160–173.

Palinkas, L. A., Horwitz, S. M., Green, C. A., Wisdom, J. P., Duan, N., & Hoagwood, K. (2015).
Purposeful sampling for qualitative data collection and analysis in mixed method
implementation research. Administration and Policy in Mental Health and Mental Health
Services Research, 42(5), 533–544.

Pauli, G. (2010). The Blue Economy: 10 Years, 100 Innovations, 100 Million Jobs. Taos, New
Mexico: Paradigm Publications.

Phelan, A., Ruhanen, L., & Mair, J. (2020). Ecosystem services approach for community-based
ecotourism: Towards an equitable and sustainable blue economy. Journal of Sustainable
Tourism, 28(10), 1665-1685.

Robinson, O. C. (2014). Sampling in interview-based qualitative research: A theoretical and
practical guide. Qualitative Research in Psychology, 11(1), 25–41.

Sdoukopoulos, E., Perra, V. M., Boile, M., Efthymiou, L., Dekoulou, P., & Orphanidou, Y. (2021).
Connecting cruise lines with local supply chains for enhancing customer experience:
A platform application in Greece. In E. Nathanail, G. Adamos, & I. Karakikes (Eds.),
Advances in Mobility-as-a-Service Systems (Vol. 1278, pp.1086–1096). Springer US.

วารสารบรหิารธุรกิจและสงัคมศาสตร ์มหาวิทยาลยัรามค าแหง
ปีที่ 4 ฉบบัท่ี 1 มกราคม – เมษายน 2564

 --

59

Spalding, M. J. (2016). The new blue economy: The future of sustainability. Journal of Ocean and Coastal
Economics, 2(2), 8, Retrieved May 20, 2021, from https://doi.org/10.15351 /2373-8456.1052

Tegar, D., & Gurning, R. O. S. (2018). Development of marine and coastal tourism based on blue
economy. International Journal of Marine Engineering Innovation and Research, 2.

Wenhai, L., Cusack, C., Baker, M., Tao, W., Mingbao, C., Paige, K., & Others. (2019). Successful
blue economy: Examples with an emphasis on international perspectives. Frontiers in
Marine Science, 6(261).

UNCTAD. (2020). The COVID-19 Pandemic and the Blue Economy: New Challenges and
Prospects for Recovery and Resilience. Retrieved May 20, 2021, from
https://unctad.org/system/files/ official-document/ditctedinf2020d2_en.pdf

UNWTO. (2019). Tourism in the 2030 Agenda. Retrieved May 20, 2021, from
https://www.unwto.org/tourism-in-2030-agenda

Zappino, V. (2005). Caribbean Tourism and Development: An overview. (ECDPM Discussion
Paper No. 65). Maastricht: ECDPM. Retrieved May 20, 2021, from http://ecdpm.org/
wpcontent/uploads/ 2013/11/DP-65-Caribbean-Tourism-Industry-Development-2005.pdf

