

หัวหिनกับความสามารถทางการแข่งขัน อย่างยั่งยืน

โดย

สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

หัวหिनกับความสามารถทางการแข่งขันอย่างยั่งยืน

ผู้เขียน : ปณิศา มีจินดา และศิริวรรณ เสรีรัตน์

ISBN : 978-974-625-626-1

จำนวน : 25 หน้า

พิมพ์ครั้งที่ 1 : สิงหาคม 2556

จำนวนพิมพ์ : 100 เล่ม

ราคา :

จัดพิมพ์โดย : สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

เลขที่ 39 หมู่ 1 ถนนรังสิต-นครนายก ตำบลคลองหก

อำเภอธัญบุรี จังหวัดปทุมธานี 12110

โทรศัพท์: 0 2549 4682 โทรสาร: 0 2577 5038

Website: <http://www.ird.rmutt.ac.th>

E-mail: ird@rmutt.ac.th

พิมพ์ที่ : บริษัท ทริปเพิ้ล กรุ๊ป จำกัด

โทรศัพท์ : 0 2521 8420 โทรสาร: 0 2521 8424

เนื้อหาใดๆ ในหนังสือเล่มนี้เป็นความรับผิดชอบของผู้เขียน แต่เพียงผู้เดียว

คำนำ

เอกสารเผยแพร่ความรู้ สาขาเศรษฐศาสตร์ เรื่อง หัวหินกับความสามารถทางการแข่งขันอย่างยั่งยืน เป็นการให้ความรู้เกี่ยวกับความสามารถทางการแข่งขันที่ยั่งยืนในทัศนะของนักท่องเที่ยวแบบพำนักระยะยาว และผู้ประกอบการที่เกี่ยวข้องกับธุรกิจการท่องเที่ยว เจ้าหน้าที่ภาครัฐ และชุมชน

เอกสารเผยแพร่ความรู้ฉบับนี้มีวัตถุประสงค์เพื่อให้ข้อมูลเกี่ยวกับความสามารถทางการแข่งขันอย่างยั่งยืน ซึ่งเหมาะสำหรับผู้ประกอบการภาครัฐ และบุคคลทั่วไปที่ต้องการพัฒนาและรักษาความสามารถทางการแข่งขันอย่างยั่งยืนให้แก่อำเภอหัวหินตลอดไป หากมีข้อบกพร่องประการใดคณะผู้จัดทำขออภัยไว้ ณ ที่นี้

สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

สิงหาคม 2556

สารบัญ

	หน้า
บทนำและความเป็นมา	1
ความสามารถทางการแข่งขันทางการท่องเที่ยวในอำเภอหัวหิน	2
การท่องเที่ยวอย่างยั่งยืนในอำเภอหัวหิน	16
ข้อมูลทั่วไปเกี่ยวกับการท่องเที่ยวในอำเภอหัวหิน	21
บรรณานุกรม	23
ประวัติผู้เขียน	25

บทนำและความเป็นมา

ในปี 2550 มีนักท่องเที่ยวชาวต่างชาติเดินทางเข้ามาท่องเที่ยวในประเทศไทยทั้งสิ้นจำนวน 14.46 ล้านคน เพิ่มขึ้นร้อยละ 4.65 จากปี 2549 ซึ่งค่อนข้างน้อย เนื่องจากปัญหาทางการเมืองและความวุ่นวายภายในประเทศ จากจำนวนนักท่องเที่ยวดังกล่าว ก่อให้เกิดรายได้จากการท่องเที่ยวรวมเป็นจำนวนเงินทั้งสิ้น 547,781.81 ล้านบาท เพิ่มขึ้นจากปี 2549 ร้อยละ 13.57

การดำเนินงานของแผนการพัฒนากการท่องเที่ยวของประเทศไทยมีการพิจารณาถึงการขยายตลาดไปยังกลุ่มนักท่องเที่ยวที่สามารถใช้เวลาในการพำนักหลายวัน โดยแหล่งที่มีแนวโน้มเป็นที่ต้องการตลาด ได้แก่ เชียงใหม่ สุโขทัย กาญจนบุรี หอนกาศ และหัวหิน การท่องเที่ยวแบบพำนักระยะยาวในที่นี้หมายถึงการท่องเที่ยวโดยมีระยะเวลาของการพำนักอย่างน้อย 15 วัน ถ้าพิจารณาถึงแหล่งท่องเที่ยวแบบพำนักระยะยาวที่เป็นที่น่าสนใจของนักท่องเที่ยวทั้ง 5 แห่งดังกล่าว จะเห็นว่าหัวหินน่าจะเป็นแหล่งท่องเที่ยวแบบพำนักระยะยาวที่มีศักยภาพในด้านต่างๆ เหนือกว่าแหล่งท่องเที่ยวอื่นๆ เป็นอย่างมาก เพราะหัวหินเป็นแหล่งท่องเที่ยวทางธรรมชาติชายทะเลที่เป็นที่รู้จักกันเป็นอย่างดีมาเป็นระยะเวลายาวนาน อยู่ใกล้กรุงเทพฯ มีทัศนียภาพที่สวยงาม สามารถจัดกิจกรรมการท่องเที่ยวได้หลากหลาย ประกอบทั้งยังมีทรัพยากรทางวัฒนธรรม ได้แก่ วิถีชีวิตของผู้คนที่ยังคงรักษาวีถีการประกอบอาชีพแบบดั้งเดิม และมีวัดวาอารามที่สวยงามควรค่าแก่การศึกษา มีการจัดเทศกาลกอล์ฟหัวหิน/ชะอำ งานแข่งขันโปโลหลังช้างชิงถ้วยพระราชทาน การแข่งขันเรือใบ Hua Hin Regatta และงานที่ได้รับความนิยมค่อนข้างมากคือ งาน Hua Hin Jazz Festival บริเวณชายหาดโรงแรมฮิลตัน

ความสามารถทางการแข่งขันทางการท่องเที่ยวในอำเภอหัวหิน

1. ความสามารถทางการแข่งขันของแหล่งท่องเที่ยว หมายถึง ข้อได้เปรียบทางการแข่งขันอย่างยั่งยืนของแหล่งท่องเที่ยวหัวหินซึ่งเป็นสิ่งที่คู่แข่งไม่สามารถเลียนแบบข้อได้เปรียบนั้นได้ ประกอบด้วย ทรัพยากรที่มีตามธรรมชาติ ทรัพยากรที่สร้างขึ้น ปัจจัยสนับสนุน และปัจจัยสถานการณ์ รวมทั้งปัจจัยอุปสงค์

1.1 ทรัพยากรที่มีตามธรรมชาติ ประกอบด้วยลักษณะทางภูมิศาสตร์กายภาพ อากาศ พืชพันธุ์ ทัศนียภาพ และลักษณะทางกายภาพอื่นๆ ในที่นี้ หมายถึง ทรัพยากรที่เกิดขึ้นเองตามธรรมชาติที่มีอยู่แล้วในแหล่งท่องเที่ยวหัวหิน ประกอบด้วย

1.1.1 ทรัพยากรด้านธรรมชาติ หมายถึง ทรัพยากรที่เกิดขึ้นเองตามธรรมชาติที่มีอยู่แล้วในแหล่งท่องเที่ยวหัวหิน เช่น ทะเล ภูเขา น้ำตก ได้กล่าวถึงความสำคัญของระบบนิเวศว่าเป็นสิ่งแวดล้อมทางธรรมชาติที่ส่งผลต่อความผาสุกของสังคมชุมชน อีกทั้งส่งผลต่อความดึงดูดใจของนักท่องเที่ยว ในที่นี้ประกอบด้วย 1) บรรยากาศที่ผ่อนคลาย 2) ความสะอาด 3) ทิวทัศน์ 4) ธรรมชาติที่ไม่ถูกทำลาย 5) พืชพรรณและสัตว์ป่า และ 6) อุทยานแห่งชาติ

รูปที่ 1 ชายหาดหัวหิน

ที่มา: <http://thai.tourismthailand.org>

1.1.2 ทรัพยากรด้านวัฒนธรรม หมายถึง ประวัติศาสตร์ ประเพณี ลักษณะทางสถาปัตยกรรม อาหาร งานศิลปะ ดนตรี งานฝีมือ การละเล่น ฯลฯ ถือว่าเป็นอิทธิพลขั้นพื้นฐานที่มีอำนาจในการจูงใจนักท่องเที่ยว ในที่นี้ประกอบด้วย

- 1) พิพิธภัณฑ์และแหล่งประวัติศาสตร์
- 2) ลักษณะทางสถาปัตยกรรม
- 3) ศิลปะพื้นบ้าน และ
- 4) ความหลากหลายของอาหาร

รูปที่ 2 สถานีรถไฟหัวหิน
ที่มา: www.sanook.com

ตารางที่ 1 แสดงผลการวิเคราะห์ทรัพยากรที่มีตามธรรมชาติ

ทรัพยากรที่มีตามธรรมชาติของ แหล่งท่องเที่ยว: ทรัพยากรด้านธรรมชาติ	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. บรรยากาศที่ผ่อนคลาย	5.70	.92	เหนือกว่า	1
2. ความสะอาด	5.09	1.15	เหนือกว่าเล็กน้อย	2
3. ทิวทัศน์	5.05	1.06	เหนือกว่าเล็กน้อย	3
4. ธรรมชาติที่ไม่ถูกทำลาย	4.90	1.19	เหนือกว่าเล็กน้อย	6
5. พืชพรรณและสัตว์ป่า	4.96	1.14	เหนือกว่าเล็กน้อย	5
6. อุทยานแห่งชาติ	5.04	1.17	เหนือกว่าเล็กน้อย	4
ทรัพยากรที่มีตามธรรมชาติของ แหล่งท่องเที่ยว: ทรัพยากรด้านวัฒนธรรม	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. พิพิธภัณฑ์และแหล่งประวัติศาสตร์	4.69	1.45	เหนือกว่าเล็กน้อย	3
2. ลักษณะทางสถาปัตยกรรม	4.66	1.42	เหนือกว่าเล็กน้อย	4
3. ศิลปะพื้นบ้าน	4.81	1.35	เหนือกว่าเล็กน้อย	2
4. ความหลากหลายของอาหาร	5.37	1.44	เหนือกว่า	1

ทรัพยากรที่มีตามธรรมชาติของแหล่งท่องเที่ยว พบว่าหัวหินมีความสามารถทางการแข่งขันในด้านบรรยากาศที่ผ่อนคลายและด้านความหลากหลายของอาหารในระดับเหนือกว่า ส่วนในด้านอื่นมีความสามารถทางการแข่งขันในระดับเหนือกว่าเล็กน้อย

1.2 ทรัพยากรที่มีการสร้างขึ้น เป็นสิ่งที่มนุษย์สร้างขึ้น ซึ่งมีอิทธิพลต่อความสามารถทางการแข่งขันของแหล่งท่องเที่ยว แบ่งออกเป็น 5 ประเภท ดังนี้

1.2.1 สาธารณูปโภคการท่องเที่ยว ถือเป็นสภาพแวดล้อมหนึ่งของแหล่งท่องเที่ยวที่มีผลต่อประสบการณ์ของนักท่องเที่ยวและเป็นเครื่องพยากรณ์คุณภาพของแหล่งท่องเที่ยวที่สำคัญ ในที่นี้ หมายถึง สิ่งที่มนุษย์สร้างขึ้นที่เป็นสาธารณูปโภคที่อำนวยความสะดวกทางการท่องเที่ยว เช่น คุณภาพของที่พัก 1) คุณภาพของที่พักราคาย 2) ประสิทธิภาพของสนามบิน 3) แหล่งข้อมูลสำหรับนักท่องเที่ยว 4) การขนส่ง และ 5) คุณภาพของร้านอาหาร

รูปที่ 3 ท่าอากาศยานหัวหิน
ที่มา: www.airliners.net

1.2.2 กิจกรรมที่หลากหลาย เป็นสิ่งดึงดูดใจการท่องเที่ยวที่สำคัญ ในที่นี้ หมายถึง ส่วนประสมของกิจกรรมภายในแหล่งท่องเที่ยว เป็นสิ่งดึงดูดใจการท่องเที่ยวที่สำคัญ เช่น 1) กิจกรรมทางน้ำที่หลากหลาย 2) กิจกรรมทางธรรมชาติที่หลากหลาย 3) กิจกรรมการผจญภัยที่หลากหลาย 4) กิจกรรมการพักผ่อนที่หลากหลาย 5) สิ่งอำนวยความสะดวกด้านกีฬา

รูปที่ 4 กิจกรรม
ที่มา: www.innnews.co.th

1.2.3 การช้อปปิ้ง ถือเป็นสิ่งจำเป็นสำหรับนักท่องเที่ยวในบางวัฒนธรรม เช่น ชาวญี่ปุ่นและชาวเกาหลีจะมีการให้ของขวัญเมื่อกลับไปถึงบ้านหลังจากการไปท่องเที่ยว ในที่นี้หมายถึง ความหลากหลายของสินค้า คุณภาพของสินค้า และความคุ้มค่าของสินค้า

รูปที่ 5 ตลาดหัวหิน

ที่มา: www.vietnam-holidays.co.uk

1.2.4 รายการบันเทิง ในที่นี้หมายถึง การท่องเที่ยวยามราตรีในหัวหิน ประกอบด้วย คุณภาพของแหล่งบันเทิงและแหล่งท่องเที่ยวยามราตรี

1.2.5 การจัดกิจกรรมพิเศษ เป็นความตั้งใจที่จะใช้หรือสร้างเหตุการณ์ต่างๆ ที่เกิดขึ้น โดยนักท่องเที่ยวมีแนวโน้มที่จะมีส่วนร่วมอย่างมาก เช่น การจัดงานเฉลิมฉลองงานของกษัตริย์ การแข่งขันกีฬาเทนนิส ซึ่งผลที่ตามมาจากการจัดกิจกรรมพิเศษก็คือ เกิดค่าใช้จ่ายในการท่องเที่ยวที่มากขึ้น

รูปที่ 6 การแข่งขันไตรกีฬา

ที่มา: www.blogssi.com

ตารางที่ 2 แสดงผลการวิเคราะห์ทรัพยากรที่สร้างขึ้น

ทรัพยากรที่สร้างขึ้น ด้านสาธารณูปโภคการท่องเที่ยว	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. คุณภาพของที่พักรักษาตัว	5.53	1.01	เหนือกว่า	2
2. ประสิทธิภาพของสนามบิน	5.08	1.32	เหนือกว่าเล็กน้อย	6
3. แหล่งข้อมูลสำหรับนักท่องเที่ยว	5.21	1.11	เหนือกว่าเล็กน้อย	4
4. การขนส่ง	5.38	1.08	เหนือกว่า	3
5. คุณภาพของร้านอาหาร	5.59	.93	เหนือกว่า	1
ทรัพยากรที่สร้างขึ้น ด้านกิจกรรมที่หลากหลาย	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. กิจกรรมทางน้ำที่หลากหลาย	5.25	1.15	เหนือกว่าเล็กน้อย	1
2. กิจกรรมทางธรรมชาติที่หลากหลาย	5.07	1.14	เหนือกว่าเล็กน้อย	2
3. กิจกรรมการผจญภัยที่หลากหลาย	4.83	1.16	เหนือกว่าเล็กน้อย	4
4. กิจกรรมการพักผ่อนที่หลากหลาย	5.04	1.15	เหนือกว่าเล็กน้อย	3
5. สิ่งอำนวยความสะดวกด้านกีฬา	4.80	1.26	เหนือกว่าเล็กน้อย	5
ทรัพยากรที่สร้างขึ้นด้าน Shopping	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ความหลากหลายของสินค้า	5.12	1.37	เหนือกว่าเล็กน้อย	1
2. คุณภาพของสินค้า	4.99	1.35	เหนือกว่าเล็กน้อย	3
3. ความคุ้มค่าของสินค้า	5.08	1.39	เหนือกว่าเล็กน้อย	2
ทรัพยากรที่สร้างขึ้นด้านรายการบันเทิง	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. คุณภาพของแหล่งบันเทิง	5.12	1.37	เหนือกว่าเล็กน้อย	1
2. แหล่งบันเทิงยามราตรี	4.99	1.35	เหนือกว่าเล็กน้อย	3

ทางด้านทรัพยากรที่สร้างขึ้น พบว่าหัวหินมีความสามารถทางการแข่งขันในด้านสาธารณูปโภคการท่องเที่ยว (คุณภาพที่พักอาศัย การขนส่ง คุณภาพของร้านอาหาร) ในระดับเหนือกว่า ส่วนในด้านอื่นมีความสามารถทางการแข่งขันในระดับเหนือกว่าเล็กน้อย

1.3 ปัจจัยสนับสนุน ปัจจัยที่สนับสนุนการท่องเที่ยวในหัวหิน ประกอบด้วย

1.3.1 สาธารณูปโภคทั่วไป สาธารณูปโภคทั่วไปของแหล่งท่องเที่ยว ประกอบด้วย ถนน สนามบิน ระบบรถไฟ ระบบรถเมล์ ระบบประปา โทรศัพท์ การดูแลสุขภาพ สุขอนามัย ระบบไฟฟ้า และการให้บริการทางการเงิน โครงสร้างสาธารณูปโภคทั่วไปเป็นเสมือนสภาพแวดล้อมมหภาคของแหล่งท่องเที่ยว ซึ่งถ้าสร้างความสะดวกให้นักท่องเที่ยว และสามารถสร้างแรงจูงใจให้นักท่องเที่ยวได้ ในที่นี้ประกอบด้วย สาธารณูปโภคพื้นฐาน ได้แก่ 1) ระบบสาธารณูปโภคพอเพียง 2) สิ่งอำนวยความสะดวกด้านการแพทย์ 3) สิ่งอำนวยความสะดวกด้านการเงิน 4) สิ่งอำนวยความสะดวกด้านการคมนาคม 5) ความปลอดภัย 6) การกำจัดขยะ และ 7) ระบบไฟฟ้า

รูปที่ 7 โรงแรมรอยัล พาวิลเลียน
ที่มา: www.royalpavilionhuahin.com

1.3.2 คุณภาพของการให้บริการ มีอิทธิพลต่อประสบการณ์การท่องเที่ยวเป็นอย่างยิ่ง ความน่าเชื่อถือได้ของการให้บริการและการตอบสนองความต้องการของนักท่องเที่ยวอย่างทันท่วงที การเต็มใจให้ความช่วยเหลือจะเพิ่มข้อได้เปรียบทางการแข่งขันของแหล่งท่องเที่ยวได้

ในที่นี้หมายถึง คุณภาพการให้บริการของพนักงานทุกภาคส่วน ทั้งที่เป็นภาคธุรกิจและภาครัฐที่มีโอกาสสร้างความประทับใจและประสบการณ์ที่ดี

ให้แก่นักท่องเที่ยว ซึ่งได้แก่ 1) คุณภาพการให้บริการของบริษัทท่องเที่ยว 2) คุณภาพการให้บริการของธุรกิจที่พักอาศัย 3) คุณภาพการให้บริการของธุรกิจร้านอาหาร 4) คุณภาพการให้บริการของการขนส่ง และ 5) คุณภาพการให้บริการของด่านตรวจคนเข้าเมือง

1.3.3 ความสะดวกในการเข้าถึงแหล่งท่องเที่ยว มีความสัมพันธ์

กับการเลือกแหล่งท่องเที่ยวของนักท่องเที่ยวเป็นอย่างมาก ซึ่งประกอบด้วย ความสะดวกและความง่ายในการเดินทางไปยังหัวหิน ระยะทางของหัวหินจากจุดเริ่มต้น ซึ่งได้แก่ 1) ระยะทางของหัวหินจากจุดเริ่มต้นในการเดินทาง 2) ความสะดวกในการขอวีซ่า 3) ความสะดวกในการเดินทางไปยังประเทศอื่น 4) มีการขนส่งที่เพียงพอ

รูปที่ 8 สถานีรถไฟหัวหิน
ที่มา: www.chillpainai.com

1.3.4 อธยาศัยไมตรีของคนในท้องถิ่น หมายถึง ความเป็นมิตร

ของประชาชนในท้องถิ่นและทัศนคติของชุมชนต่อนักท่องเที่ยว ประกอบด้วย ความอบอุ่นของการต้อนรับโดยประชาชนในท้องถิ่น ความเต็มใจของคนในท้องถิ่นที่จะให้ข้อมูลต่อนักท่องเที่ยว ทัศนคติของคนท้องถิ่นที่มีต่อนักท่องเที่ยวและอุตสาหกรรมการท่องเที่ยวเป็นสิ่งสำคัญและสร้างความสามารถทางการแข่งขัน

รูปที่ 9 รถสองแถวบริการ ตลาดหัวหิน
ที่มา: www.chillpainai.com

ตารางที่ 3 แสดงผลการวิเคราะห์ปัจจัยสนับสนุน

ปัจจัยสนับสนุน ด้านสาธารณูปโภคทั่วไป	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ระบบสาธารณูปโภคพอเพียง	4.91	1.21	เหนือกว่าเล็กน้อย	6
2. สิ่งอำนวยความสะดวกด้านการแพทย์	5.12	1.06	เหนือกว่าเล็กน้อย	3
3. สิ่งอำนวยความสะดวกด้านการเงิน	5.06	1.09	เหนือกว่าเล็กน้อย	5
4. สิ่งอำนวยความสะดวก ด้านการโทรคมนาคม	5.17	1.05	เหนือกว่าเล็กน้อย	2
5. ความปลอดภัย	5.27	1.05	เหนือกว่าเล็กน้อย	1
6. การกำจัดขยะ	4.69	1.31	เหนือกว่าเล็กน้อย	7
7. ระบบไฟฟ้า	5.08	1.07	เหนือกว่าเล็กน้อย	4
ปัจจัยสนับสนุน ด้านคุณภาพการให้บริการ	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. คุณภาพการให้บริการของบริษัทท่องเที่ยว	5.21	1.06	เหนือกว่าเล็กน้อย	4
2. คุณภาพการให้บริการของธุรกิจที่พักอาศัย	5.43	.94	เหนือกว่า	2
3. คุณภาพการให้บริการของธุรกิจร้านอาหาร	5.56	.88	เหนือกว่า	1
4. คุณภาพการให้บริการของการขนส่ง	5.39	.95	เหนือกว่า	3
5. คุณภาพการให้บริการของด่านตรวจ คนเข้าเมือง	5.01	1.25	เหนือกว่าเล็กน้อย	5
ปัจจัยสนับสนุน ด้านความสะดวกในการเข้าถึงแหล่งท่องเที่ยว	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ระยะทางของหัวหินจากจุดเริ่มต้นในการ เดินทาง	5.09	1.24	เหนือกว่าเล็กน้อย	1
2. ความสะดวกในการขอวีซ่า	5.01	1.27	เหนือกว่าเล็กน้อย	3
3. ความสะดวกในการเดินทางไปยังประเทศอื่น	5.07	1.09	เหนือกว่าเล็กน้อย	2
4. มีการขนส่งที่เพียงพอ	4.84	1.21	เหนือกว่าเล็กน้อย	4

ตารางที่ 3 (ต่อ)

ปัจจัยสนับสนุน ด้านอรรถศาสตร์มิติของคนในท้องถิ่น	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ความเป็นมิตรของคนท้องถิ่น	5.56	1.02	เหนือกว่า	1
2. อรรถศาสตร์ของคนท้องถิ่น	5.52	1.01	เหนือกว่า	3
3. ความเต็มใจช่วยเหลือของคนท้องถิ่น	5.53	1.07	เหนือกว่า	2
4. ความซื่อสัตย์ของคนท้องถิ่น	5.38	1.16	เหนือกว่า	4
5. ความสามารถในการสื่อสารของคนท้องถิ่น	5.11	1.24	เหนือกว่าเล็กน้อย	5

ปัจจัยสนับสนุนพบว่าหัวหินมีความสามารถทางการแข่งขันในด้านคุณภาพการให้บริการของธุรกิจที่พักอาศัย ธุรกิจการขนส่ง ธุรกิจร้านอาหาร และในด้านอรรถศาสตร์มิติของคนในท้องถิ่น (ยกเว้นความสามารถในการสื่อสารของคนท้องถิ่น) ในระดับที่เหนือกว่า ส่วนในด้านอื่นมีความสามารถทางการแข่งขันในระดับเหนือกว่าเล็กน้อย

1.4 ปัจจัยสถานการณ์ ปัจจัยนี้สามารถเพิ่มหรือลดความสามารถทางการแข่งขันของแหล่งท่องเที่ยวได้ ประกอบด้วย

1.4.1 ทำเลที่ตั้งของแหล่ง

ท่องเที่ยว ความใกล้เคียงทางด้านระยะทางกับแหล่งท่องเที่ยวอื่น ระยะทางจากจุดเริ่มต้น ระยะทางในการเดินทางจากประเทศเริ่มต้น แหล่งท่องเที่ยวที่อยู่ใกล้จะมีข้อได้เปรียบทางการแข่งขันที่มากกว่าแหล่งท่องเที่ยวอยู่ไกลกว่า

รูปที่ 10 แผนที่อำเภอหัวหิน
ที่มา: <http://mylafleur.biz>

1.4.2 ความสามารถทางการแข่งขันด้านราคา ประกอบด้วย ความคุ้มค่าของเงินในการท่องเที่ยว อัตราการแลกเปลี่ยน ราคาตั๋วเครื่องบินจากประเทศของตน ราคาที่พักอาศัย ราคาแพ็คเกจทัวร์ของแหล่งท่องเที่ยว และราคาของการเยี่ยมชมแหล่งท่องเที่ยว รวมทั้งค่าใช้จ่ายในการท่องเที่ยว สิ่งเหล่านี้มีอิทธิพลต่อการตัดสินใจในการท่องเที่ยว ความคุ้มค่าทางการเงินเป็นสิ่งสำคัญและมีอิทธิพลในการดึงดูดนักท่องเที่ยว นักท่องเที่ยวในตลาดต่างๆ มีความอ่อนไหวต่อราคาเป็นอย่างมาก นอกจากนี้ผลการศึกษาในอดีตยังพบว่า อัตราแลกเปลี่ยนเป็นปัจจัยที่มีอิทธิพลต่อการแข่งขันด้านราคาของธุรกิจการท่องเที่ยว

รูปที่ 11 การบินไทย

ที่มา: www.thaiairways.com

1.4.3 ความปลอดภัย/

ความมั่นคง ประกอบด้วย ระดับของความปลอดภัยท่องเที่ยวในแหล่งท่องเที่ยว อัตราการเกิดอาชญากรรมต่อนักท่องเที่ยวในแหล่งท่องเที่ยวต่างๆ ความไม่มั่นคงทางการเมือง

ตารางที่ 4 แสดงผลการวิเคราะห์ปัจจัยสถานการณ์

ปัจจัยสถานการณ์ ด้านทำเลที่ตั้งของแหล่งท่องเที่ยว	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ความใกล้เคียงกับแหล่งท่องเที่ยวอื่น	5.04	1.16	เหนือกว่าเล็กน้อย	1
2. ระยะทางจากจุดเริ่มต้น	4.93	1.11	เหนือกว่าเล็กน้อย	3
3. ระยะทางในการเดินทางจากประเทศเริ่มต้น	4.96	1.10	เหนือกว่าเล็กน้อย	2

ตารางที่ 4 (ต่อ)

ปัจจัยสถานการณ์ ด้านความสามารถทางการแข่งขันด้านราคา	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ความคุ้มค่า	5.49	.89	เหนือกว่า	1
2. อัตราการแลกเปลี่ยน	5.23	1.10	เหนือกว่าเล็กน้อย	4
3. ราคาตัวเครื่องบิน	5.12	1.13	เหนือกว่าเล็กน้อย	5
4. ราคาที่พัก	5.33	1.01	เหนือกว่า	2
5. ราคาแพคเกจทัวร์	5.07	1.13	เหนือกว่าเล็กน้อย	6
6. ค่าใช้จ่ายในการท่องเที่ยว	5.24	.98	เหนือกว่าเล็กน้อย	3
ปัจจัยสถานการณ์ ด้านความปลอดภัย	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ความปลอดภัย	5.25	.94	เหนือกว่าเล็กน้อย	2
2. อาชญากรรม	5.31	1.17	เหนือกว่า	1

ปัจจัยสถานการณ์ พบว่าหัวหินมีความสามารถทางการแข่งขันด้านราคา (ความคุ้มค่า และราคาที่พัก) และด้านความปลอดภัย (มีอาชญากรรมไม่มากนัก) ในระดับเหนือกว่า ส่วนในด้านอื่นมีความสามารถทางการแข่งขันในระดับเหนือกว่าเล็กน้อย

1.5 ปัจจัยอุปสงค์/ความต้องการซื้อ เป็นสิ่งสำคัญในการพิจารณาความสามารถของการแข่งขันของแหล่งท่องเที่ยว ซึ่งนักท่องเที่ยวมีแรงจูงใจในการท่องเที่ยวที่แตกต่างกัน ตัวอย่างเช่น นักท่องเที่ยวบางกลุ่มอาจชอบแสงแดดหาดทราย ในขณะที่อีกกลุ่มหนึ่งอาจชอบศึกษามรดกทางวัฒนธรรมของแหล่งท่องเที่ยวอื่นๆ

ความสามารถทางการแข่งขันจะประกอบด้วยส่วนประกอบ 2 ประการ คือ การรู้จักแหล่งท่องเที่ยวของนักท่องเที่ยว ภาพลักษณ์ของแหล่งท่องเที่ยว สิ่งเหล่านี้เกิดขึ้นได้หลายวิธี ประกอบด้วย กิจกรรมการตลาดแหล่งท่องเที่ยว การสร้างภาพพจน์จะมีอิทธิพลต่อการรับรู้และมีผลต่อการมาเยือน การมาเยือนที่แท้จริงจะขึ้นอยู่กับความสอดคล้องระหว่างความชอบของนักท่องเที่ยวและการรับรู้ในสิ่งที่นำเสนอของแหล่งท่องเที่ยวนั้น

1.5.1 การรู้จักตราสินค้าหรือแหล่งท่องเที่ยว เป็นความสามารถของนักท่องเที่ยวที่จะระบุบุคลัลักษณะของแหล่งท่องเที่ยวภายใต้สภาวะที่แตกต่าง ซึ่งจะสะท้อนถึงการมีอยู่ของตราในจิตใจของลูกค้า การรู้จักตราสินค้าแหล่งท่องเที่ยวประกอบด้วย การระลึกได้ และการจำตราสินค้าได้

1.5.2 ภาพลักษณ์ของแหล่งท่องเที่ยว เป็นการรับรู้เกี่ยวกับตราสินค้า สะท้อนโดยความสัมพันธ์กับตราสินค้า ซึ่งอยู่ในความทรงจำของผู้บริโภค ภาพลักษณ์แหล่งท่องเที่ยวจะหมายถึงผลรวมของความเชื่อ ความคิด และความรู้สึกประทับใจที่นักท่องเที่ยวมีต่อแหล่งท่องเที่ยวนั้น นอกจากนี้ภาพลักษณ์แหล่งท่องเที่ยวประกอบด้วยมิติ 2 ด้าน คือ ด้านความรู้ความเข้าใจ และด้านความรู้สึก การรู้จักตราสินค้าหรือแหล่งท่องเที่ยว และภาพลักษณ์ตราสินค้าหรือแหล่งท่องเที่ยว เป็นองค์ประกอบที่สำคัญของคุณค่าตราสินค้า

คุณค่าตราสินค้าได้รับการพิจารณาว่าเป็นแนวคิดที่สำคัญ เพราะว่าการตลาดสามารถเพิ่มข้อได้เปรียบทางการแข่งขันจากตราสินค้าที่ประสบความสำเร็จ ตราที่แข็งแกร่งสามารถทำให้ผลิตภัณฑ์มีความแตกต่างจากคู่แข่ง ทำให้ลดต้นทุนการค้นหาข้อมูล และมีความเสี่ยงที่รับรู้่น้อย การสร้างตราที่แข็งแกร่งเป็นแผนการตลาดเชิงกลยุทธ์อย่างหนึ่งที่ใช้โดยการท่องเที่ยวแห่งประเทศไทย (ททท.) การประยุกต์ใช้ทฤษฎีการสร้างตราสินค้าเป็นการสร้างเอกสารสำคัญในวรรณกรรม การตลาดได้เป็นอย่างดี อย่างไรก็ตาม การประยุกต์ใช้ทฤษฎีการสร้างตราสินค้าต่อแหล่งท่องเที่ยวเป็นสิ่งที่ใหม่

ตารางที่ 5 แสดงผลการวิเคราะห์การรู้จักและภาพลักษณ์ของแหล่งท่องเที่ยว

ปัจจัยอุปสงค์/ความต้องการซื้อ ด้านการรู้จักแหล่งท่องเที่ยว	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. ฉันทเคยได้ยินชื่อหัวหินในฐานะที่เป็นแหล่งท่องเที่ยวสำหรับที่พำนักระยะยาว	5.13	1.31	เห็นด้วยเล็กน้อย	2
2. ฉันทสามารถจินตนาการลักษณะของหัวหินได้	5.13	1.14	เห็นด้วยเล็กน้อย	2
3. ลักษณะบางอย่างของหัวหินเข้ามาในความคิดของฉันทอย่างรวดเร็ว	5.10	1.10	เห็นด้วยเล็กน้อย	3
4. ฉันทจำชื่อหัวหินได้ในบรรดาแหล่งท่องเที่ยวสำหรับพำนักระยะยาว	5.23	1.24	เห็นด้วยเล็กน้อย	1
ปัจจัยอุปสงค์/ความต้องการซื้อ ด้านภาพลักษณ์แหล่งท่องเที่ยว	ระดับความสามารถทางการแข่งขัน			
	ค่าเฉลี่ย	SD	แปลผล	อันดับ
1. หัวหินน่าพอใจ	5.55	1.06	เห็นด้วย	2
2. หัวหินทำให้รู้สึกผ่อนคลาย	5.63	1.03	เห็นด้วย	1
3. หัวหินมีความสวยงาม	5.22	1.16	เห็นด้วยเล็กน้อย	3
4. หัวหินน่าตื่นเต้น	4.92	1.29	เห็นด้วยเล็กน้อย	4

ปัจจัยอุปสงค์/ความต้องการซื้อ พบว่าหัวหินมีความสามารถทางการแข่งขันด้านภาพลักษณ์ (หัวหินน่าพอใจและทำให้รู้สึกผ่อนคลาย) ส่วนในด้านการรู้จักมีความสามารถทางการแข่งขันในระดับเหนือกว่าเล็กน้อย

รูปที่ 12 แสดงเปรียบเทียบความสามารถทางการแข่งขัน

ผลการวิจัยพบว่าความสามารถทางการแข่งขันทางด้านอัยาศัยของคนท้องถิ่น ด้านภาพลักษณ์ของแหล่งท่องเที่ยว ด้านความปลอดภัย ด้านสาธารณูปโภค การท่องเที่ยว ด้านคุณภาพการให้บริการ มีความเหนือกว่าแหล่งท่องเที่ยวอื่นๆ อย่างมีนัยสำคัญทางสถิติ

การท่องเที่ยวอย่างยั่งยืนในอำเภอหัวหิน

มีแนวความคิดพัฒนาการท่องเที่ยวอย่างยั่งยืน 2 ประการ ซึ่งทั้ง 2 ประการนี้จะแสดงถึงความสมดุลระหว่างการท่องเที่ยวแบบดั้งเดิมและความต้องการของนักท่องเที่ยวในอนาคต ประกอบด้วย ความจำเป็นด้านทรัพยากรของการท่องเที่ยว เช่น ทรัพยากรธรรมชาติ วัฒนธรรม และอื่นๆ ซึ่งจะต้องรักษาเอาไว้เพื่อให้เกิดการสืบทอดสู่คนอื่นต่อไปในอนาคต ซึ่งจะต้องมีประโยชน์ต่อสังคมปัจจุบันด้วย

การท่องเที่ยวอย่างยั่งยืนต้องมีคุณสมบัติ 2 ประการคือ (1) การท่องเที่ยวนั้นไม่ได้มีผลกระทบต่อสภาพแวดล้อมและมรดกทางวัฒนธรรม (2) การท่องเที่ยวนั้นจะต้องส่งผลที่ดีทางเศรษฐกิจแก่การท่องเที่ยวในท้องถิ่น โดยมุ่งเน้นที่สภาพแวดล้อมของท้องถิ่นซึ่งจะต้องมีการบำรุงรักษาเพื่อการใช้ประโยชน์ในอนาคต

หลักสำคัญของการพัฒนาการท่องเที่ยวอย่างยั่งยืนก็คือ จะต้องมียุทธศาสตร์ที่ถูกต้องและไม่ทำให้การท่องเที่ยวทำลายสภาพแวดล้อม การท่องเที่ยวอย่างยั่งยืนมีบทบาทสำคัญในการพัฒนาชุมชน โดยเฉพาะในพื้นที่ที่อุดมสมบูรณ์ ด้านทรัพยากรธรรมชาติ แต่ขาดทรัพยากรด้านการเงิน การใช้ความพยายามในการส่งเสริมการตลาดการท่องเที่ยวใดๆ ก็ตามสามารถมีผลกระทบทั้งเชิงบวก (ข้อดี) และเชิงลบ (ข้อเสีย) (1) ระบบนิเวศวิทยา (2) ระบบเศรษฐกิจ และ (3) ระบบสังคม วัฒนธรรม ดังนั้นเพื่อบรรลุความสมดุลระหว่าง 3 ประการนี้ ถือได้ว่าเป็นการทำให้เกิดการท่องเที่ยวอย่างยั่งยืน ซึ่งเป็นความยากลำบากที่จะทำให้เป็นจริง ดังนั้น จำเป็นจะต้องมีทัศนะสถาบันเพื่อการบริหารเป็นสื่อกลางในการอำนวยความสะดวกให้เกิดความเจริญเติบโต ซึ่งทัศนะสถาบันนี้จะมุ่งที่กระบวนการตัดสินใจแบบมีส่วนร่วม เช่น การมีส่วนร่วมและความเกี่ยวข้องกับชุมชน ประกอบด้วย

4.1 ทัศนะด้านเศรษฐกิจ เป็นการพิจารณาถึงความต้องการของมนุษย์ เช่น การจ้างงาน ระบบเศรษฐกิจที่ยั่งยืนด้านสภาพแวดล้อมนั้นจะต้องใช้ทรัพยากรธรรมชาติ เพื่อที่จะสร้างสวัสดิภาพอย่างเข้มงวดในเรื่องของขนาดและคุณภาพ ทัศนะด้านนี้

ประกอบด้วย 1) การพัฒนาส่วนของการบริการ 2) การพัฒนาส่วนของอุตสาหกรรม 3) การพัฒนาส่วนของเกษตรกรรม 4) ประสิทธิภาพการใช้ทรัพยากรในการทำงาน

4.2 ทักษะด้านนิเวศวิทยา มุ่งที่ความต้องการที่จะลดผลเสียต่อสภาพแวดล้อมทางกายภาพ ซึ่งประกอบด้วย 1) การรักษาความแตกต่างด้านชีววิทยา 2) การควบคุมทรัพยากรธรรมชาติ 3) การคงไว้ด้านหน้าที่ทางระบบนิเวศวิทยา 4) ประสิทธิภาพของการควบคุมสภาพแวดล้อม

4.3 ทักษะด้านสังคม หมายถึง ทักษะของแต่ละบุคคล การอุทิศตนเสียสละ และการมีจิตให้บริการ ประสพการณ์ และผลกระทบต่อพฤติกรรม ปฏิบัติการระหว่างกันในสังคมและบรรทัดฐานด้านสังคมที่เกี่ยวข้องเป็นสภาพเบื้องต้นที่จำเป็นสำหรับกิจกรรมด้านเศรษฐกิจ องค์การภายในจะมีระบบกฎการบริหารปฏิบัติารหว่างกันระหว่างสมาชิก ทักษะด้านนี้ประกอบด้วย 1) ความเป็นหนึ่งเดียวกันระหว่างความแตกต่างทางด้านอายุและทางด้านคุณภาพสังคม 2) ความสามารถทำให้ยั่งยืนของประชากร 3) ความเป็นประชาธิปไตยของสมาชิก 4) การรักษาความโดดเด่นด้านวัฒนธรรมและประวัติศาสตร์

4.4 ทักษะด้านสถาบัน เป็นการสร้างความแข็งแกร่งของการมีส่วนร่วมของบุคคลในการบริหาร การยอมรับ และการถึงการตัดสินใจให้มีขอบเขตที่กว้างขึ้น และการมีส่วนร่วมชุมชนจะเป็นการสร้างความแข็งแกร่ง

ผลการวิจัยนี้สรุปได้ว่า ผู้ประกอบการที่เกี่ยวข้องมีทัศนคติต่อความรู้ความเข้าใจต่อการท่องเที่ยวอย่างยั่งยืนอย่างถูกต้อง และมองว่าการนำแนวคิดนี้มาใช้ช่วยสร้างภาพลักษณ์ สร้างการรับรู้ที่ดีทางด้านสิ่งแวดล้อม และช่วยเพิ่มลูกค้าใหม่

รูปที่ 13 กราฟแสดงจำนวนผู้ประเมินประโยชน์ที่รับรู้ของการท่องเที่ยวอย่างยั่งยืนที่มีต่อธุรกิจ

ส่วนความยุ่งยากในการนำแนวคิดนี้มาใช้คือ (1) คนขาดความสนใจในแนวคิดนี้ (2) แนวคิดนี้ใช้เวลาและความพยายามสูง (3) ขาดข้อมูลสนับสนุน

รูปที่ 14 กราฟแสดงจำนวนผู้ประเมินความยุ่งยากที่รับรู้ในการนำแนวคิดการท่องเที่ยวอย่างยั่งยืนมาใช้ในธุรกิจ

นอกจากนี้ยังสามารถสรุปได้ว่า ทศนคติที่มีต่อทางด้านกรรงานที่เกี่ยวข้องอย่าง ยั่งยืนคือ มีคนท้องถิ่นจำนวนมากกว่าผู้ประกอกรการที่มองว่าการท่งเที่ยวในหัวหิน ทำให้เกิดการศึกษารียนรู้ ทำให้ระบบสาธารณสุขปโภคทางกรรงานท่งเที่ยว ส่งผลกระทบที่ไม่ดีต่อค่านิยม ประเพณี กิจกรรมการท่งเที่ยว ทำให้เกิดการสูญเสียน้ำและพลังงาน การรบกวนพืชและสัตว์ ในขณะที่เดียวกันมีผู้ประกอกรการมากกว่าคนท้องถิ่นที่มองว่าการท่งเที่ยวช่วยสร้างงาน กระจายเศรษฐกิจ

เมื่อพิจารณาโดยรวมพบว่าการท่งเที่ยวช่วยสร้างงาน ช่วยกระจายเศรษฐกิจ และที่หัวหินให้ความสำคัญกับความหลากหลายของธรรมชาติ ยึดถือมาตรฐานการดูแลสิ่งแวดล้อมว่าเป็นสิ่งสำคัญที่ต้องปฏิบัติ ดังกราฟต่อไปนี้

รูปที่ 15 กราฟแสดงทัศนคติต่อการท่งเที่ยวอย่างยั่งยืนของผู้ประกอกรการและคนท้องถิ่น

ข้อมูลที่อยู่ในเอกสารนี้เป็นข้อมูลที่มาจากการทำวิจัยเชิงปริมาณ โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูลจากนักท่องเที่ยวชาวต่างชาติรวมทั้งสิ้น 394 คน โดยมีลักษณะโดยรวมดังนี้ ส่วนใหญ่เป็นหญิง (61%) มีอายุ 55-64 ปี (33%) สมรสแล้ว (72.8%) มีการศึกษาระดับปริญญาตรี (46.2%) มีรายได้ครอบครัวต่อเดือน 80,000บาท/2001 US.\$ ขึ้นไป (75.6%) อาชีพอื่นๆ หรือเกษียณ (46.7%) และการวิจัยเชิงคุณภาพ โดยใช้การสัมภาษณ์แบบเจาะลึกกับบุคคลต่างๆ ดังนี้ นักท่องเที่ยวชาวต่างชาติแบบพำนักระยะยาว 10 คน เจ้าหน้าที่ภาครัฐ 6 คน ผู้ประกอบการธุรกิจที่พักอาศัย 10 คน ผู้ประกอบการธุรกิจร้านอาหาร 7 คน ผู้ประกอบการธุรกิจร้านค้า 10 คน และคนในท้องถิ่น 35 คน รวมทั้งสิ้น 77 คน โดยมีวิธีการสุ่มตัวอย่างดังนี้ (1) การสุ่มตัวอย่างแบบง่าย โดยสุ่มจับสลากรายชื่อสถานประกอบการแบบพำนักระยะยาวในอำเภอหัวหิน จังหวัดประจวบคีรีขันธ์ ซึ่งมีทั้งหมด 57 แห่ง โดยสุ่มมาประมาณ 20% จะได้จำนวนและรายชื่อของสถานประกอบการที่เป็นตัวอย่าง 10 แห่ง (2) การสุ่มตัวอย่างแบบกำหนดโควตา โดยกำหนดจำนวนกลุ่มตัวอย่างนักท่องเที่ยวตามสัดส่วนจำนวนสถานประกอบการแบบพำนักระยะยาวที่เป็นตัวอย่างซึ่งพักแห่งละเท่าๆ กัน จะได้จำนวนกลุ่มตัวอย่างแต่ละแห่งเท่ากับ 39-40 คน ดังนี้ 1. โรงแรมวรรณนารา 2. Peoney Hotel & Golf 3. ชฎาเกสต์เฮาส์ 4. โรงแรมสินธ์หัวหิน 5. Nicha Health Spa & Massage 6. อพาร์ทเมนท์วาสนา 7. Hua-Hin White Sand 8. โรงแรมเจ็ดพี่น้อง 9. โรงแรมหัวหินกอล์ฟวิลล่า 10. Phatsaporn Apartments (3) การสุ่มตัวอย่างแบบเจาะจง โดยเจาะจงแจกแบบสอบถามเฉพาะนักท่องเที่ยวที่พำนักในสถานประกอบการแบบพำนักระยะยาวที่เป็นตัวอย่าง ซึ่งพักมากกว่า 10 วันขึ้นไป

ข้อมูลทั่วไปเกี่ยวกับการท่องเที่ยวในอำเภอหัวหิน

1. รถยนต์ส่วนตัว

- สายธนบุรี-ปากท่อ ทางหลวงหมายเลข 35 ผ่านสมุทรสาคร สมุทรสงคราม แล้วเลี้ยวซ้ายเข้า ถ.เพชรเกษม (ทางหลวงหมายเลข 4) ผ่านเพชรบุรี เข้าหัวหิน ประมาณ 2 1/2 ชม.
- สายพุทธมณฑล ผ่านนครปฐม ราชบุรี เพชรบุรี ประมาณ 3 ชม.

2. รถโดยสารประจำทาง

- เริ่มต้นที่สถานีขนส่งสายใต้ใหม่ รถปรับอากาศมี 2 ประเภท คือ รถปรับอากาศชั้น 1 และชั้น 2 รถปรับอากาศชั้น 2 จะแวะจอดรับผู้โดยสารระหว่างทางด้วย - รถปรับอากาศชั้น 1

(1) บ.พุดตานทัวร์ โทร. 02-435-5302 (2) บ.หัวหิน-ปราณทัวร์ โทร. 02-884-6191-2 (3) บางสะพานทัวร์ โทร. 02-435-5105 (4) รถปรับอากาศชั้น 2 รถร่วมบริการ โทร. 02-437-7414

อัตราค่าโดยสาร สายที่ 978 กรุงเทพฯ-หัวหิน (1) รถมาตรฐาน 1 ข 160 บาท (2) รถมาตรฐาน 2 125 บาท

3. รถตู้ - รถตู้ไปหัวหิน ออกประมาณ 6.00-18.00 น. อัตราค่าโดยสาร 180 บาท จากห้างเซ็นจูรี อนุสาวรีย์ชัยสมรภูมิ ใช้เวลาเดินทางประมาณ 3 1/2-3 ชม. โดยถ้าเดินทางไปถึงหัวหินก่อนเวลาประมาณ 1 ทุ่ม รถจะไปจอดที่ท่ารถทัวร์ ซึ่งอยู่หลังตลาดโต้รุ่งนิดเดียว แต่ถ้าไปถึงหัวหินเกิน 1 ทุ่ม รถจะไปจอดตรงหน้าพิคาแทน ซึ่งก็ไม่ไกลจากตลาดโต้รุ่ง

4. รถไฟ - มีรถไฟไปหัวหินทุกวัน เริ่มที่หัวลำโพง โทร. 02-233-7010, 02-223-7020 - เริ่มที่สถานีธนบุรี-บางกอกน้อย โทร. 02-411-3104

5. เครื่องบิน - โดยบริษัทบางกอกแอร์เวย์ มีเที่ยวบิน กรุงเทพฯ-หัวหิน วันละ 1 เที่ยวบิน โทร. 229-3456-63

ที่มา: <http://thai.tourismthailand.org> ข้อมูลจังหวัด/การเดินทาง

บรรณานุกรม

- การท่องเที่ยวแห่งประเทศไทย (2554) “ความเป็นมาของ Long Stay ททท” (ออนไลน์) เข้าถึงได้จาก http://www2.tat.or.th/longstay/thai/body_elt.html [13 กันยายน 2554].
- การท่องเที่ยวแห่งประเทศไทย (2550) “สถิตินักท่องเที่ยวต่างชาติเดินทางเข้ามาไทย” (ออนไลน์) เข้าถึงได้จาก <http://th.wikipedia.org/wiki/การท่องเที่ยวในประเทศไทย> [20 พฤศจิกายน 2552].
- การท่องเที่ยวแห่งประเทศไทย (2556) “ข้อมูลการเดินทาง” (ออนไลน์) เข้าถึงได้จาก <http://thai.tourismthailand.org/ข้อมูลจังหวัด/การเดินทาง> [18, สิงหาคม 2556]
- Dwyer, L. & Kim, C. (2003). ‘Destination Competitiveness : Determinants and Indicators’. *Current Issues in Tourism*, Vol. 6, No. 5, pp. 369-399.
- Hassan, S. (2000). ‘Determinants of Market Competitiveness in an Environmentally Sustainable Tourism Industry’. *Journal of Travel Research*, Vol. 38, No. 3, February, pp. 239-245.
- Keller, K.L. (1993). ‘Conceptualizing, Measuring, and Managing Customer-Based Brand Equity’. *Journal of Marketing*, vol 57, No.1, pp. 1-22.
- McKercher, R. (1993). ‘The Unrecognized Threat : Can Tourism Survive “Sustainability”?’’. *Tourism Management*, Vol. 14, No. 2, pp. 131-136.

- Mo, C., Handy, D. & Havitz, M. (1993). 'Testing an International Tourist Typology'. *Annals of Tourism Research*, Vol. 20, No. 2, pp. 319-335.
- Murphy, P., Pritchard, M. & Smith, B. (2000). 'The Destination Product and its Impact on Traveler Perceptions'. *Tourism Management*, vol. 21, no. 1, pp. 43-52.
- Smith, S. (1994). 'The Tourist Product'. *Journal of Tourism Management*, Vol. 21, No. 1, pp. 582-595.
- Spangenberg, J.H. & Valentin, A. (1999). 'Indicators for Sustainable Communities'. *Wuppertal Institute for Climate, Environment and Energy*. A. f. <http://www.foeeurope.org/sustainability/sustain/t-content-prism.htm>. 2003 : The Prism of Sustainability.

ประวัติผู้เขียน

ชื่อ-นามสกุล ดร.ปณิศา มีจินดา
ตำแหน่งปัจจุบัน รองศาสตราจารย์
ที่ทำงาน สาขาวิชาการตลาด คณะบริหารธุรกิจ
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
39 หมู่ 1 ถ.รังสิต-นครนายก ต.คลองหก อ.ธัญบุรี
จ.ปทุมธานี 12110

ประวัติการศึกษา

Ph.D in Marketing มหาวิทยาลัยธรรมศาสตร์

สาขาวิชาการที่มีความชำนาญพิเศษ

การจัดการ
การตลาด
การวิจัยการตลาด
พฤติกรรมผู้บริโภค

ประวัติผู้เขียน

ชื่อ-นามสกุล นางศิริวรรณ เสรีรัตน์
ตำแหน่งปัจจุบัน รองศาสตราจารย์
ที่ทำงาน บัณฑิตวิทยาลัย
 มหาวิทยาลัยราชภัฏสวนดุสิต
 เขตดุสิต กรุงเทพฯ 10300

ประวัติการศึกษา

พัฒนบริหารศาสตรมหาบัณฑิต
พ.บ.ม สาขาพัฒนาการเศรษฐกิจ
สถาบันบัณฑิตพัฒนบริหารศาสตร์

สาขาวิชาการที่มีความชำนาญพิเศษ

การตลาด
การจัดการ
การบริหารการค้าปลีก
การวิจัยการตลาด
การวิจัยธุรกิจ
กลยุทธ์การตลาดและการวางแผน

คณะกรรมการวิชาการพิจารณาเอกสารเผยแพร่ความรู้
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

- | | |
|---------------------------------|----------------------------|
| 1. รศ. ดร.สุวรินทร์ ปัทมวรคุณ | คณะวิทยาศาสตร์และเทคโนโลยี |
| 2. ผศ. ดร.ณัฐวรรณ คุปพิทยานันท์ | คณะวิทยาศาสตร์และเทคโนโลยี |
| 3. ผศ. ดร.จตุพร เผ่าพงษ์ไทย | คณะวิทยาศาสตร์และเทคโนโลยี |
| 4. รศ.วสันต์ กันอ่ำ | คณะบริหารธุรกิจ |
| 5. ผศ. ดร.วันชัย ประเสริฐศรี | คณะบริหารธุรกิจ |
| 6. ผศ.สุภา ทองคง | คณะบริหารธุรกิจ |
| 7. ผศ. ดร.บุญเรือง สมประจบ | คณะศิลปกรรมศาสตร์ |
| 8. ผศ. ดร.อัญชลี สวาสดีธรรม | คณะเทคโนโลยีการเกษตร |
| 9. ผศ. ดร.สมจิตร ถนอมวงศ์วัฒนะ | คณะเทคโนโลยีการเกษตร |
| 10. ผศ. ดร.อ้อยทิพย์ ผู้พัฒน์ | คณะเทคโนโลยีคหกรรมศาสตร์ |
| 11. ผศ. ดร.บุญย์ฤทธิ ประสาทแก้ว | คณะวิศวกรรมศาสตร์ |
| 12. นายประชุม คำพุ่ม | คณะวิศวกรรมศาสตร์ |
| 13. นายเกษียร ธรานนท์ | คณะสถาปัตยกรรมศาสตร์ |

คณะผู้จัดทำ

ที่ปรึกษา

รองศาสตราจารย์ ดร.ประเสริฐ ปิ่นปฐมรัฐ อธิการบดี

คณะทำงาน

ฝ่ายอำนวยการ

รองศาสตราจารย์ ดร.อัญชลี สงวนพงษ์ ผู้อำนวยการสถาบันวิจัยและพัฒนา
นางบรรเลง สระมูล รองผู้อำนวยการสถาบันวิจัยและพัฒนา

ฝ่ายเนื้อหา

รองศาสตราจารย์ ดร.ปณิศา มีจินดา คณะบริหารธุรกิจ
รองศาสตราจารย์ศิริวรรณ เสรีรัตน์ บัณฑิตวิทยาลัย

ฝ่ายศิลป์ และจัดพิมพ์

นางนฤมล จารุสัมฤทธิ์
นางสาวกชกร ดาราพาณิชย์
นางสาวอริสรา สุดสระ
นางสรสุดา ชุกกลิ่น

จัดพิมพ์โดย

สถาบันวิจัยและพัฒนา
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
เลขที่ 39 หมู่ 1 ถนนรังสิต-นครนายก ตำบลคลองหก
อำเภอธัญบุรี จังหวัดปทุมธานี 12110
โทรศัพท์: 0 2549 4682 โทรสาร: 0 2577 5038
Website: <http://www.ird.rmutt.ac.th>
E-mail: ird@rmutt.ac.th
พิมพ์ที่: บริษัท ทริปเพิ้ล กรุ๊ป จำกัด
โทรศัพท์: 0 2521 8420 โทรสาร: 0 2521 8424