
วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

ความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรม:
การถ่ายทอดความรู้ในภาคใต้ของประเทศไทย

University and Industrial Sector Collaboration:
Knowledge Transfer in Southern Thailand

ยรรยง คชรัตน์* และ ดร.อาคม ใจแก้ว**

Yanyong Kodcharat and Dr.Akom Chaikeaw

บทคัดย่อ

การวิจัยในครั้งนี้เป็นการวิจัยเอกสารโดยใช้ข้อมูลทุติยภูมิ มีวัตถุประสงค์เพื่อพัฒนากรอบแนวคิดในการศึกษา

รูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเพื่อ
ด าเนินการถ่ายทอดความรู้ในภาคใต้ของประเทศไทย ผลการศึกษาพบว่ามีปัจจัยจ านวน 5 ปัจจัย คือ การบริหารโครงการ
วัฒนธรรมองค์การ การติดต่อสื่อสาร แรงจูงใจและเครือข่ายสังคมที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและ
ภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอดความรู้ โดยแบบจ าลองที่พัฒนาขึ้นดังกล่าวควรน าไปทดสอบความสอดคล้องกับ
ข้อมูลเชิงประจักษ์และทดสอบความไม่แปรเปลี่ยนของแบบจ าลองเพื่อให้มหาวิทยาลัยและภาคอุตสาหกรรมน าแบบจ าลองที่
ผ่านการทดสอบไปใช้ประกอบการก าหนดกลยุทธ์ในความร่วมมือด าเนินงานระหว่างกันอย่างเหมาะสมต่อไป

ค าส าคัญ: ความร่วมมือ, มหาวิทยาลัยและภาคอุตสาหกรรม, การถ่ายทอดความรู้

Abstract

The purpose of this research is to examine secondary data in order to initially construct a

conceptual framework of structural equation modeling factors affecting university and industrial sector
collaboration of knowledge transfer (UICK) in southern Thailand. The results indicated that the developed
model consists of 5 factors affected UICK including project management, organizational culture,
communication, motivation and social networks. Then, the developed model should be tested against
empirical data for its validity and model invariance before the university and industrial sector could be
apply this model in determining their collaborative strategies.

Key Word: Collaboration, University-Industrial Sector, Knowledge Transfer

* อาจารย์ คณะบริหารธุรกิจ มหาวิทยาลัยหาดใหญ่ และ นักศึกษา หลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการจัดการ มหาวิทยาลัย
สงขลานครินทร์; Email: tortoon@hotmail.com
** รองศาสตราจารย์ คณะวิทยาการจัดการ มหาวิทยาลัยสงขลานครินทร์; Email: akom.c@psu.ac.th

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[64]

บทน า

ความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเป็นเรื่องที่มีความส าคัญและมีความท้าทายเป็นอย่างยิ่ง

เนื่องจากมหาวิทยาลัยเป็นฝ่ายเริ่มต้นในการสร้างความรู้ใหม่และให้การศึกษา ในขณะที่ภาคเอกชนมุ่งเน้นการน าความรู้ใหม่ที่
ได้รับ ไปใช้ประโยชน์ในการท าธุรกิจ (Dasgupta & David, 1994) ในขณะเดียวกันที่มหาวิทยาลัยได้กลับมาเป็นฝ่ายท างาน
เชิงรุกมากขึ้นจากการท าความร่วมมือกับภาคอุตสาหกรรมในการสร้างหรือการผลิตทรัพย์สินทางปัญญาที่มีคุณค่าเพื่อการ
ถ่ายทอดเทคโนโลยี และจากการมีปฏิสัมพันธ์มากขึ้นของมหาวิทยาลัยและภาคอุตสาหกรรมจึงมีการก าหนดดัชนีช้ีวัดทางด้าน
การบริหารจัดการ ซึ่งน ามาสู่ลักษณะของความเป็นรูปแบบท่ีเป็นทางการมากข้ึน (Hall et al., 2001) ซึ่งจากสภาพการแข่งขัน
ในปัจจุบันนี้ ท าให้องค์การต้องกระตือรือร้นในการแสวงหาความรู้เพื่อประโยชน์ในการแข่งขันโดยมีการพึ่งพาการพัฒนา
ความรู้อย่างต่อเนื่อง (Nonaka, 1994) ซึ่งปัจจัยหลักขององค์การ (Key organizational factors) ที่มีอิทธิพลต่อการถ่ายทอด
ความรู้มีหลายปัจจัยที่ส่งผลต่อองค์การธุรกิจ (Selznick, 1957)
 การเป็นส่วนเติมเต็มให้กันจากความร่วมมือที่เกิดขึ้นเป็นกุญแจส าคัญที่มหาวิทยาลัยและภาคอุตสาหกรรมมีความ
ร่วมมือกันอย่างใกล้ชิด โดยมีหลายเหตุผล อาทิเช่น มหาวิทยาลัยต้องการที่จะส่งนักศึกษาไปฝึกงานและได้เรียนรู้ปัญหาที่
เกิดขึ้นจริงในการปฏิบัติงาน การสร้างโอกาสในการได้รับการจ้างงานของนักศึกษาที่จบการศึกษาและการเข้าถึงสถาน
ประกอบการที่ใช้ความรู้และเทคโนโลยีในการท างาน ส าหรับทางด้านภาคอุตสาหกรรมต้องการเข้าถึงผู้จบการศึกษาที่มี
ความสามารถในการท างาน เข้าถึงผู้เช่ียวชาญในการปรึกษาและสิ่งอ านวยความสะดวกในมหาวิทยาลัย เช่น ห้องทดสอบ
ผลิตภัณฑ์ เป็นต้น (NSB, 1996)
 มหาวิทยาลัยและภาคอุตสาหกรรมมีความแตกต่างกันของวัฒนธรรมองค์การ โดยที่มหาวิทยาลัยจะมุ่งเน้นการผลิต
ความรู้ การเรียนการสอน ในขณะที่ภาคอุตสาหกรรมหรือภาคธุรกิจต้องการที่จะท าให้องค์การมีก าไรและสามารถแข่งขันใน
ธุรกิจได้ นอกจากน้ีการติดต่อสื่อสารระหว่างกันก็เป็นสิ่งที่จะช่วยให้เกิดความเข้าใจในการท างานร่วมกันและก่อให้เกิดการเป็น
เครือข่ายทางสังคมที่จะช่วยให้การด าเนินงานมีประสิทธิภาพและประสิทธิผลมากยิ่งข้ึน
 อุตสาหกรรมในภาคใต้ของประเทศไทยสร้างรายได้และมีการสร้างงานเป็นจ านวนมากคืออุสาหกรรมยางพารา
อุตสาหกรรมปาล์มน้ ามันและอุตสาหกรรมอาหารทะเลแช่แข็งและบรรจุกระป๋อง (ธนาคารแห่งประเทศไทย, 2554) ดังนั้นการ
พัฒนาอุตสาหกรรมในภาคใต้จึงมีความส าคัญอย่างยิ่งที่มหาวิทยาลัยและภาคอุตสาหกรรมจะสร้างความร่วมมือที่มี
ประสิทธิภาพระหว่างกัน การศึกษาปัจจัยที่ส่งผลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมจึงเป็นเรื่องที่มี
ความส าคัญ ดังนั้นบทความนี้ ผู้วิจัยมีความสนใจท าการศึกษาเพื่อค้นหาปัจจัยที่มีผลต่อความร่วมมือระหว่างมหาวิทยาลัยและ
ภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอดความรู้ในภาคใต้ของประเทศไทย

วัตถุประสงค์

 การวิจัยในครั้งนี้มีวัตถุประสงค์เพื่อศึกษาความสัมพันธ์ระหว่างการบริหารโครงการ วัฒนธรรมองค์การ การ
ติดต่อสื่อสาร แรงจูงใจ เครือข่ายสังคมและความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอด
ความรู้ เพื่อให้ได้กรอบแนวคิดการวิจัย (Conceptual model) ที่จะน าไปศึกษารูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของ
ปัจจัยที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอดความรู้ในภาคใต้ของ
ประเทศไทยต่อไป

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[65]

วิธีการวิจัย

 เป็นการวิจัย 2 เฟส ประกอบด้วยเฟส 1 เป็นการสร้างกรอบแนวคิดการวิจัยโดยการวิจัยเอกสาร (Documentary
research) โดยใช้ข้อมูลทุติยภูมิ (Secondary data) จากเอกสารและงานวิจัยท่ีเกี่ยวข้องในการศึกษาค้นคว้าและเก็บรวบรวม
ข้อมูลเพื่อให้ได้กรอบแนวคิด (Conceptual model) เพื่อน าไปใช้ในเฟส 2 คือการด าเนินการวิจัยตามกรอบท่ีศึกษา

ผลการวิจัย

ปัจจัยท่ีมีผลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเพ่ือด าเนินการถ่ายทอดความรู้
 จากการทบทวนวรรณกรรมพบว่ามีหลายปัจจัยที่ส่งผลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมใน
การถ่ายทอดความรู้ ส าหรับการศึกษาครั้งนี้จะเลือกท าการศึกษารวม 5 ปัจจัยคือ การบริหารโครงการ วัฒนธรรมองค์การ
การติดต่อสื่อสาร แรงจูงใจและเครือข่ายสังคม โดยมีรายละเอียดดังนี้

การบริหารโครงการ (Project management)
 ปัจจัยที่ท าให้โครงการไม่ประสบความส าเร็จมีความเกี่ยวข้องกับการบริหารโครงการซึ่งปรากฏชัดเจนในงานวิจัยที่
เกี่ยวข้อง ซึ่งจากการให้ความหมายของการบริหารโครงการตามมาตรฐานประเทศอังกฤษ หมายถึง การวางแผน การจัด
องค์การ การติดตามและการควบคุม เพื่อให้บรรลุวัตถุประสงค์ตามระยะเวลา ต้นทุนและประสิทธิภาพที่ก าหนด (BS 6079,
1996)
 บาร์เน่ส์ และคณะ (Barnes et al., 2002) ได้สรุปองค์ประกอบหลักของความร่วมมือระหว่างมหาวิทยาลัยและ
ภาคอุตสาหกรรมในโครงการวิจัยและพัฒนาร่วม เป็นรูปแบบการปฏิบัติที่ดี โดยมีองค์ประกอบดังนี้ 1) การประเมินคู่ความ
ร่วมมือ 2) การบริหารโครงการอย่างมีคุณภาพ 3) ปัจจัยด้านความไว้วางใจ ความมุ่งมั่นและมีความต่อเนื่อง มีความส าคัญต่อ
ความร่วมมือ 4) กระบวนการบริหารจัดการมีความยืดหยุ่นที่เพียงพอ 5) ความสัมพันธ์ระหว่างมหาวิทยาลัยและ
ภาคอุตสาหกรรมที่ดีต้องการความสมดุลของการบรรลุวัตถุประสงค์ขององค์กร
 ไวท์ และ ฟอร์จูน (White & Fortune, 2002) ได้แสดงผลการส ารวจจากประสบการณ์ของผู้จัดการโครงการ
(Project manager) โดยมีปัจจัยสี่ปัจจัยที่มีความส าคัญต่อความส าเร็จของการบริหารโครงการ คือการมีวัตถุประสงค์ที่ชัดเจน
มีเงินทุนและทรัพยากรที่เพียงพอและมีตารางการท างานที่เป็นไปได้จริง โดยเฉพาะอย่างยิ่งต้องได้รับการสนับสนุนจาก
ผู้บริหารระดับสูง ซึ่งสอดคล้องกับฮอดชิลต์และคณะ (Hauschildt et al., 2000) ที่ระบุว่าผู้จัดการโครงการมีบทบาทที่เป็น
ประโยชน์ก่อให้เกิดประสิทธิภาพต่อการบริหารโครงการและต้องได้รับการสนับสนุนจากผู้ที่เกี่ยวข้อง
 ดังนั้นการบริหารโครงการจึงเป็นปัจจัยที่มีความเกี่ยวข้องกับความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรม
เพื่อด าเนินการถ่ายทอดความรู้

วัฒนธรรมองค์การ (Organizational culture)
 ความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมมีความท้าทายเป็นอย่างยิ่ง เนื่องจากในขณะที่มหาวิทยาลัย
เป็นฝ่ายที่สร้างความรู้ใหม่และให้การศึกษากับผู้เรียน แต่ในขณะเดียวกันภาคอุตสาหกรรมมุ่งเน้นการน าความรู้ที่มีคุณค่ามา
สร้างความได้เปรียบในการแข่งขัน (Dasgupta & David, 1994) โดยเฉพาะอย่างยิ่งการท าโครงการวิจัยร่วมกับมหาวิทยาลัย
โดยภาคอุตสาหกรรมไม่เพียงแต่ต้องเรียนรู้การท างานท่ีมีวัฒนธรรมต่างกันเท่านั้น แต่ทั้งสองฝ่ายยังต้องมีความสามารถในการ
ท างานร่วมกันภายใต้ระบบแรงจูงใจ (Incentive system) ทีแ่ตกต่างกัน
 การศึกษาที่เกี่ยวข้องกับความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมในประเด็นที่เกี่ยวกับวัฒนธรรมมี
ความสัมพันธ์กับความแตกต่างด้านมุมมอง (Perspectives) การจัดล าดับความส าคัญ (Priorities) และค่านิยม (Values) ของ

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[66]

คู่ความร่วมมือ (Champness, 2000) ซึ่งสอดคล้องกับบาร์เน่ส์และคณะ (Barnes et al., 2002) ที่พบว่ามหาวิทยาลัยและ
ภาคอุตสาหกรรมมีความแตกต่างของมุมมองและการจัดล าดับความส าคัญ โดยในขณะที่มหาวิทยาลัยมีวัตถุประสงค์ส าคัญที่
เน้นทางด้านวิชาการ เช่น งานวิจัยได้รับการตีพิมพ์เผยแพร่ในวารสารวิชาการ แต่ในขณะเดียวกันภาคอุตสาหกรรมต้องการน า
ผลของการวิจัยที่เกิดขึ้นมาท าให้เกิดประโยชน์กับธุรกิจที่ด าเนินงานอยู่
 พลีวา (Plewa, 2009) ได้ศึกษาเรื่องการส ารวจความแตกต่างของวัฒนธรรมองค์การ (The exploring
organizational culture difference) ในบริบทของความสัมพันธ์ระหว่างมหาวิทยาลัยและภาคอุตสาหกรรม พบว่ามีปัจจัยที่
มีอิทธิพลต่อความแตกต่างของวัฒนธรรมองค์การอยู่สามประการ ประการที่หนึ่งคือความแตกต่างทั้งทางด้านการมุ่งเน้นด้าน
เวลาและความยืดหยุ่นของการท างาน ส่งผลกระทบต่อความมุ่งมั่นในการท างาน ประการที่สอง ความแตกต่างของการมุ่งเน้น
ด้านการตลาดส่งผลต่อความตั้งใจในการด าเนินการขององค์กรอย่างต่อเนื่องและประการที่สาม ความไว้วางใจ (Trust) และ
ความมุ่งมั่น (Commitment) ส่งผลต่อความส าเร็จของการร่วมมือระหว่างกัน

การติดต่อสื่อสาร (Communication)
 การจัดการความสัมพันธ์ที่มีประสิทธิภาพเกิดจากการติดต่อสื่อสารที่ดี โดยระดับของคุณภาพการติดต่อสื่อสารที่
สูงขึ้นและการแบ่งปันข้อมูล (Information sharing) มีความสัมพันธ์กับความส าเร็จของความร่วมมือ ทั้งนี้การติดต่อสื่อสาร
เป็นหนึ่งในคุณลักษณะของพฤติกรรม (Behavioral characteristics) ที่มีความส าคัญต่อความส าเร็จขององค์การ เนื่องจาก
การท างานขององค์การทั้งภายในและระหว่างองค์การล้วนต้องอาศัยกระบวนการการติดต่อสื่อสาร (Communication
process) (Mohr & Spekman, 1994) นอกจากนี้การปรับปรุงการติดต่อสื่อสาร (Communication improvement) ที่
ประกอบด้วยการปรับปรุงด้านความถี่ (Frequency) ความถูกต้องแม่นย า (Accuracy) และความเต็มใจ (Willingness) ในการ
แบ่งปันข้อมูล เป็นคุณลักษณะที่ส าคัญรองลงมาที่จะท าให้ความร่วมมือประสบความส าเร็จ (Tuten & Urban, 2001)
 เคลลี่ และคณะ (Kelly et al., 2002) ศึกษาปัจจัยหลักสี่ประการที่สร้างปัญหาในปีแรกของความร่วมมือและพบว่า
ปัญหาการติดต่อสื่อสารคิดเป็นร้อยละ 25 ของปัญหาทั้งหมดที่เกิดขึ้น ซึ่งประกอบด้วย การสร้างการติดต่อสื่อสาร
(Establishing communication) การคงไว้ซึ่งการติดต่อสื่อสาร (Maintaining communication) ความเข้าใจท่ีคลาดเคลื่อน
ระหว่างคู่ความร่วมมือ (Misunderstandings between the partners) ระยะทาง (Physical distance) ความขัดแย้ง
ทางด้านบุคลิกภาพของบุคคล (Personality conflicts between people) ความแตกต่างด้านภาษา (Language
differences) และความแตกต่างของโครงสร้างองค์การ (Structural differences)

แรงจูงใจ (Motivation)
 การทีม่หาวิทยาลัยและภาคอุตสาหกรรมต้องท างานร่วมกันมีหลายเหตุผลด้วยกัน (Santoro, 2000) โดยเหตุผลของ
มหาวิทยาลัย อาทิเช่น การได้รับเงินทุนในการสนับสนุนด้านการวิจัย ความต้องการทดสอบความรู้และทฤษฎีกับปัญหางานที่
เกิดขึ้นจริงในการท างาน ความต้องการหาโอกาสในเชิงธุรกิจ การได้รับความรู้เพิ่มขึ้นจากปัญหาในงานที่เกิดขึ้นจริงในโลกของ
การท างานเพื่อน ามาใช้ประโยชน์ในการเรียนการสอน เป็นต้น ส าหรับเหตุผลของภาคอุตสาหกรรมที่ปรากฏในวรรณกรรมใน
การวิจัยที่ผ่านมาคือ ความต้องการแก้ไขปัญหาเชิงเทคนิคที่เกิดขึ้นในงาน การพัฒนากระบวนการและผลิตภัณฑ์ใหม่ การ
พัฒนาคุณภาพของผลิตภัณฑ์ การเข้าถึงงานวิจัยใหม่และความต้องการมีความสัมพันธ์ ในการเป็นเครือข่ายกับมหาวิทยาลัย
เป็นต้น (Lee, 2000)
 ลี (Lee, 2000) ได้ศึกษาความร่วมมือที่ยั่งยืนด้านการวิจัยของมหาวิทยาลัยและภาคอุตสาหกรรมจากการ
ประเมินผลเชิงประจักษ์ ผลการศึกษาพบว่าบุคลากรของมหาวิทยาลัยที่มีความร่วมมือกับภาคอุตสาหกรรมมีวัตถุประสงค์ส่วน
บุคคลในเรื่องของเวลา (Commit time) การทุ่มเทพลังงาน (Energy) และทรัพยากรทางปัญญา (Intellectual resources)
ในท านองเดียวกันภาคอุตสาหกรรมก็มีเหตุผลของตนเองในการท างานร่วมกัน

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[67]

 ไล และ ไซ (Lai & Tsai, 2009) แสดงให้เห็นว่ากฎระเบียบ (Regulation) องค์การ (Organization) การศึกษา
(Education) และแรงจูงใจ (Incentives) เป็นองค์ประกอบที่มีความส าคัญต่อความร่วมมือระหว่างมหาวิทยาลัยและ
ภาคอุตสาหกรรม นอกจากน้ี ไล (Lai, 2011) แสดงให้เห็นว่า แรงจูงใจและความสามารถของผู้ถ่ายทอดความรู้มีอิทธิพล
ทางบวก (Positively influence) ต่อความเต็มใจในการมีส่วนร่วมในการถ่ายทอดความรู้

เครือข่ายสังคม (Social networks)
 การเป็นเครือข่ายมีบทบาทที่ส าคัญ เนื่องจากจะเป็นหนทางที่น าไปสู่การเข้าถึงทรัพยากรและข้อมูลที่จ าเป็นในการ
พัฒนาองค์การ (Johannisson, 2000) โดยเครือข่ายสังคมเป็นความสัมพันธ์ระหว่างกลุ่มของบุคคลหรือกลุ่มขององค์การที่มี
ความสนใจเหมือนกันและการเป็นเครือข่ายนี้สามารถใช้ประโยชน์ในการเรียนรู้ระหว่างกันได้ (Gregory, 2007) ซึ่งเป็นแหล่ง
ความรู้ที่ส าคัญและท าให้องค์การท างานได้อย่างมีประสิทธิภาพเพิ่มมากข้ึนจากการใช้ประโยชน์จากความสัมพันธ์ระหว่างกัน
 อาร์ดิชวิล และ คาร์โดโซ (Ardichvill & Cardozo, 1999) พบว่าผลการวิเคราะห์กรณีศึกษาเจ็ดในแปดกรณีศึกษา
การเข้าถึงเครือข่ายสังคมเป็นปัจจัยแรกที่จะท าให้องค์การประสบความส าเร็จ ซึ่งสอดคล้องกับเลียและคณะ (Lea et al.,
2006) ที่พบว่าการเป็นเครือข่ายสังคมน าไปสู่ความส าเร็จของธุรกิจ จากการแบ่งปันทักษะและเงินทุนระหว่างกัน นอกจากนี้
เครือข่ายสังคมท าให้สมาชิกในองค์การมีโอกาสค้นพบความช่วยเหลือสนับสนุนจากสังคมและสามารถสร้างนวัตกรรมในการ
ด าเนินธุรกิจจากการท างานร่วมกัน
 ความสัมพันธ์ระหว่างกันขององค์การท าให้สามารถขยายความรู้มากขึ้น ซึ่งความรู้นี้จะประกอบไปด้วย ข่าวสารและ
ข้อมูลที่เช่ือมโยงกับสถานะทางการเงิน (Financial condition of organizations) คู่แข่ง (Competitors) แนวโน้มของ
อุตสาหกรรม (Industry tendencies) และการเจริญเติบโตทางเทคโนโลยี (Technological growth) (Darroch, 2003) และ
การมีส่วนร่วมในเครือข่ายสังคมสามารถสร้างความรู้ในเชิงลึกมากกว่าการศึกษาด้วยตัวขององค์ก ารเอง (Somchai
Numprasertchai & Igel, 2005)

อภิปรายผลการวิจัย

การพัฒนาแบบจ าลองแนวคิดของปัจจัยที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเพื่อ
ด าเนินการถ่ายทอดความรู้ โดยผลการทบทวนวรรณกรรมพบว่าปัจจัยที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและ
ภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอดความรู้ คือ การบริหารโครงการ วัฒนธรรมองค์การ การติดต่อสื่อสาร แรงจูงใจและ
เครือข่ายสังคม นอกจากนี้ปัจจัยวัฒนธรรมองค์การยังมีอิทธิพลต่อแรงจูงใจและการบริหารโครงการ ส าหรับปัจจัยการ
ติดต่อสื่อสารมีอิทธิพลต่อการบริหารโครงการและเครือข่ายสังคม

จากการทบทวนวรรณกรรมที่เกี่ยวข้องดังกล่าว สามารถสรุปความสัมพันธ์ระหว่างปัจจัย โดยสามารถพัฒนาขึ้นเป็น
กรอบแนวคิด (Conceptual framework) ของปัจจัยที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรม
เพื่อด าเนินการถ่ายทอดความรู้ ดังภาพที ่1

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[68]

ภาพที ่1 กรอบแนวคิดของความรว่มมือระหว่างมหาวิทยาลยัและภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอดความรู ้

 แบบจ าลองที่พัฒนาขึ้นดังกล่าว ประกอบด้วยตัวแปรแฝงภายนอก 2 ตัว คือ วัฒนธรรมองค์การและการ
ติดต่อสื่อสาร และตัวแปรแฝงภายในสี่ตัว คือ การบริหารโครงการ แรงจูงใจ เครือข่ายสังคมและความร่วมมือระหว่าง
มหาวิทยาลัยและภาคอุตสาหกรรมเพื่อด าเนินการถ่ายทอดความรู้

ข้อเสนอแนะ

แบบจ าลองที่พัฒนาขึ้นดังกล่าว ควรน าไปทดสอบกับข้อมูลเชิงประจักษ์ โดยใช้เทคนิคของแบบจ าลองสมการ

โครงสร้าง (Structural Equation Model: SEM) การวิเคราะห์ข้อมูลด้วยการวิเคราะห์ค่าอิทธิพล (Path coefficient) เพื่อ
ทดสอบความมีนัยส าคัญของค่าอิทธิพลของปัจจัยที่มีอิทธิพลต่อความร่วมมือระหว่างมหาวิทยาลัยและภาคอุตสาหกรรมเพื่อ
ด าเนินการถ่ายทอดความรู้ รวมถึงการทดสอบกลุ่มพหุ (Multiple group analysis) เพื่อทดสอบความไม่แปรเปลี่ยนของ
แบบจ าลอง ตามล าดับ เพื่อให้มหาวิทยาลัยและภาคอุตสาหกรรมสามารถน าผลที่ได้รับไปใช้ประกอบการก าหนดกลยุทธ์ความ
ร่วมมือระหว่างกันอย่างเหมาะสมต่อไป

เอกสารอ้างอิง

ธนาคารแห่งประเทศไทย. 2554. ตารางผลผลิตอุตสาหกรรมส าคัญในภาคใต้. สืบค้นวันที่ 12 กันยายน 2554 จาก
 http://www2.bot.or.th/statistics/Download/RG_SR_035_TH.PDF.
Ardichvili, A. & R. Cardozo. 1999. Entrepreneurial Opportunity Recognition: The Role of Creativity,
 Alertness, Prior Knowledge, Networks and Formal Search Research at the Marketing/
 Entrepreneurship Interface. Illinois: Institute for Entrepreneurial Studies.

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[69]

Barnes, T., I. Pashby & A. Gibbons. 2002. “Effective University-Industry Interaction: A Multi-Case Evaluation
 of Collaborative R&D Projects.” European Management Journal 20: 272-285.
British Standard in Project Management. 1996. A Guild to Project Management, BS: 6079. London: British
 Standards Institution.
Champness, M. 2000. “Helping Industry and Universities Collaborate.” Research Technology
 Management 43 (4): 8-10.
Darroach, J. 2003. “Developing a Measure of Knowledge Management Behavior and Practices.” Journal of
 Knowledge Management 7 (5): 41-54.
Dasgupta, P. & P. David. 1994. “Towards a New Economics of Science.” Research Policy 23: 487–522.
Gregory, G. M. 2007. “Studying the Intricacies of Social Network Analysis.” Information Today 24 (9): 48.
Hall, B. H., A. N. Link. & J. T. Scott. 2001. “Barriers Inhibiting Industry from Partnering with Universities:
 Evidence from the Advanced Technology Program.” Journal of Technology Transfer 26: 87-98.
Hauschildt, J., G. Keim & J. W. Medcof, 2000. “Realistic Criteria for Project Manager Selection and
 Development.” Project Management Journal 31 (3): 23–32.
Johannisson, B. 2000. Networking and Entrepreneurial Growth. In D. L. Sexton and H. Landstrom. (Eds.)
 The Blackwell Handbook of Entrepreneurship. Oxford: Blackwell, pp. 368-386.
Kelly, M. J., J. L. Schaan & H. Joncas. 2002. “Managing Alliance Relationships: Key Challenges in the Early
 Stages of Collaboration.” R&D Management 32 (1): 11-22.
Lai, W. H. & C. T. Tsai. 2009. “Fuzzy Rule-Based Analysis of Firm's Technology Transfer in Taiwan's
 Machinery Industry.” Expert Systems with Applications 36 (10): 12012-12022.
Lai, W. H. 2011. “Willingness-to-Engage in Technology Transfer in Industry-University Collaborations.”
 Journal of Business Research 64: 1218-1223.
Lea, B., W. Yu, N. Maguluru & M. Nicholas. 2006. “Enhancing Business Networks Using Social Network Based
 Virtual Communities.” Industrial Management & Data Systems 106 (1): 121-138.
Lee, Y. S. 2000. “The Sustainability of University-Industry Research Collaboration: An Empirical
 Assessment.” Journal of Technology Transfer 25: 111-133.
Mohr, J. & R. Spekman. 1994. “Characteristics of Partnership Success: Partnership Attributes,
 Communication Behavior, and Conflict Resolution Techniques.” Strategic Management Journal
 15 (2): 135-152.
National Science Board, 1996. Science and Engineering Indicators. Washington: US Government Printing
 Office.
Nonaka, I. 1994. “A Dynamic Theory of Organizational Knowledge Creation.” Organization Science 5:
 15-37.
Plewa, C. 2009. “Exploring Organizational Culture Difference in Relationship Dyads.” Australasian
 Marketing Journal 17: 46-57.

วารสารสหวิทยาการวิจัย: ฉบับบัณฑิตศึกษา ปีท่ี 1 ฉบับท่ี 2 (กรกฎาคม-ธันวาคม 2555)

[70]

Santoro, M. D. 2000. “Success Breeds Success: The Linkage between Relationship Intensity and Tangible
 Outcomes in Industry-University Collaborative Ventures.” The journal of High Technology
 Management 11 (2): 255-273.
Selznick, P. 1957. Leadership in Administration. New York: McGraw-Hill.
Somchai Numprasertchai & B. Igel. 2005. “Managing Knowledge Through Collaboration: Multiple Case
 Studies of Managing Research in University Laboratories in Thailand.” Technovation 25: 1173-
 1182.
Tuten, T. L. & D. J. Urban. 2001. “An Expanded Model of Business-to-Business Partnership Formation and
 Success.” Industrial Marketing Management 30: 149-164.
White, D. & J. Fortune. 2002. “Current Practice in Project Management - An Empirical Study.”
 International Journal of Project Management 20: 1-11.

