
วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
67

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

บทคัดย่อ

	 การวจิยัครัง้นีม้วีตัถปุระสงคเ์พือ่ 1) พฒันารูปแบบการบรหิารเชงิกลยทุธท์ีส่ง่ผลตอ่ประสทิธผิลการดำ�เนนิงานศนูยพ์ฒันาเดก็เลก็
สงักดัเทศบาลตำ�บลในเขตภาคตะวันออกเฉยีงเหนอืตอนบน 2) ตรวจสอบความเหมาะสมในการนำ�ไปใชข้องรปูแบบการบรหิารเชงิกลยทุธ์
ที่ส่งผลต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก และ 3) สร้างคู่มือการใช้รูปแบบการบริหารเชิงกลยุทธ์ที่ส่งผลต่อประสิทธิผลการ
ดำ�เนินงานศูนย์พัฒนาเด็กเล็ก การวิจัยมี 4 ระยะ ประกอบด้วย ระยะที่ 1 กำ�หนดกรอบแนวคิดของการวิจัย โดยการศึกษาเอกสารและ
งานวิจัยที่เกี่ยวข้อง ระยะที่ 2 สร้างและพัฒนารูปแบบ โดยการสัมภาษณ์ผู้ทรงคุณวุฒิ จำ�นวน 9 คน การศึกษาศูนย์พัฒนาเด็กเล็กต้นแบบ
จำ�นวน 2 แห่ง การสอบถามผู้เชี่ยวชาญ จำ�นวน 21 คน โดยใช้เทคนิคเดลฟายแบบปรับปรุง 3 รอบ ระยะที่ 3 ตรวจสอบความเหมาะสม
ของรปูแบบเพ่ือนำ�ไปใช้ โดยสอบถามความคิดเหน็ของผูม้ส่ีวนไดส่้วนเสีย จำ�นวน 480 คน ซึง่ไดม้าโดยการสุ่มแบบหลายขัน้ตอน และระยะ
ที่ 4 สร้างคู่มือการใช้รูปแบบ โดยสอบถามผู้เชี่ยวชาญ จำ�นวน 5 คน ใช้แบบสอบถามชนิดมาตราส่วนประมาณค่า 5 ระดับ และตรวจสอบ
หาค่าความสอดคล้อง (IOC) เครื่องมือที่ใช้ในการรวบรวมข้อมูล เป็นแบบสัมภาษณ์กึ่งมีโครงสร้าง แบบสอบถามชนิดมาตราส่วนประมาณ
ค่า 5 ระดับ วิเคราะห์ข้อมูลโดยใช้โปรแกรมคอมพิวเตอร์สำ�เร็จรูปเพื่อหาค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน
	 ผลการวจิยัพบวา่ 1) รปูแบบการบรหิารเชิงกลยทุธท่ี์สง่ผลตอ่ประสทิธผิลการดำ�เนนิงานศนูยพ์ฒันาเดก็เลก็ สงักดัเทศบาลตำ�บล
ในเขตภาคตะวันออกเฉียงเหนือตอนบน มี 3 องค์ประกอบ ประกอบด้วย (1) ขอบข่ายการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก มี 6 ด้าน ได้แก่
การบรหิารจดัการ การบรหิารงบประมาณ การบรหิารบคุลากร การบรหิารวชิาการ การบริหารอาคารสถานท่ี และการบรหิารความสัมพนัธ์
กับชุมชน (2) กระบวนการบริหารเชิงกลยุทธ์ มี 4 ขั้น ได้แก่ การวิเคราะห์สภาวะแวดล้อม การสร้างกลยุทธ์ การนำ�กลยุทธ์ไปปฏิบัติ และ
การควบคุมกลยุทธ์ (3) ประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก มี 6 ด้าน ได้แก่ ด้านการบริหารจัดการ ด้านบุคลากร ด้านวิชาการ
ด้านคุณภาพเด็ก ด้านอาคารสถานที่ และด้านชุมชน 2) รูปแบบการบริหารเชิงกลยุทธ์ที่ส่งผลต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนา
เด็กเล็กที่พัฒนาขึ้น มีความเหมาะสมโดยรวมในระดับมากที่สุด (= 4.84, S.D. = 0.50) เมื่อพิจารณาค่าน้ำ�หนักแต่ละองค์ประกอบ
สามารถเรียงจากมากไปหาน้อยได้ดังนี้ กระบวนการบริหารเชิงกลยุทธ์ (= 4.93, S.D. = 0.39) ประสิทธิผลการดำ�เนินงานศูนย์พัฒนา
เด็กเล็ก (= 4.91, S.D. = 0.42) และขอบข่ายการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก (= 4.83, S.D. = 0.52) ตามลำ�ดับ และ 3) คู่มือ
การใช้รูปแบบการบริหารเชิงกลยุทธ์ท่ีส่งผล ต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขตภาคตะวันออก
เฉียงเหนือตอนบน มีความเหมาะสมในระดับมากที่สุด (= 4.83, S.D. = 0.40)

คำ�สำ�คัญ :	 รูปแบบ ; การบริหารเชิงกลยุทธ์ ; ประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

1	 นกัศึกษาปรญิญาเอก สาขาการบรหิารและพฒันาการศกึษา คณะครุศาสตร ์มหาวิทยาลยัราชภฏัสกลนคร, Doctoral Student in Educational Administration
	 and Development, Faculty of Education, Sakon Nakhon Rajabhat University
2	 รองศาสตราจารย์ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสกลนคร, Associate Professor, Faculty of Education, Sakon Nakhon Rajabhat University
3	 ผู้ช่วยศาสตราจารย์ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสกลนคร, Assistant Professor, Faculty of Education, Sakon Nakhon Rajabhat University
4	 อาจารย์ คณะครุศาสตร์ มหาวิทยาลัยราชภัฏสกลนคร, Lecturer, Faculty of Education, Sakon Nakhon Rajabhat University

รูปแบบการบริหารเชิงกลยุทธ์ที่ส่งผลต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก
สังกัดเทศบาลตำ�บลในเขตภาคตะวันออกเฉียงเหนือตอนบน

The Strategic Management Model Affecting Operational Effectiveness of the
Child Development Centers under the Sub-district Municipalities in

the Upper Northeast Region of Thailand

งามทิพย์ มิตรสุภาพ1 ทนงศักดิ์ คุ้มไข่น้ำ�2 วาโร เพ็งสวัสดิ์3 และ พรเทพ เสถียรนพเก้า4

Ngamthip Mitrsuphap,1 Thanongsak Khoomkhinam,2 Waro Phengsawat3

and Pornthep Steannoppakao4

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
68

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

ABSTRACT

	 The objectives of this study were : 1) to develop a strategic management model that affects operational

effectiveness of the child development centers under the sub-district municipalities in the Upper Northeast region

of Thailand, 2) to investigate the appropriateness of the implementation of strategic management model that affects

the operational effectiveness of the child development centers, and 3) to create a manual of using the strategic

management model that affects the operational effectiveness of the child development centers. The study was

conducted in 4 phases. Phase 1: develop a conceptual framework for research based on studying relevant documents

and literature. Phase 2: develop a model based on interviews with 9 resource persons, study 2 child development

centers as a prototype, and ask 21 experts by using the modified Delphi’s technique for 3 rounds. Phase 3: verity

that the model is appropriate to be implemented by asking the opinion from 480 stakeholders derived by multi-stage

random sampling. Phase 4: create a manual of using the model through asking 5 resource persons based on a

5 point rating scale questionnaire, and find the values of IOC. The instruments used were a semi-structured interview

guide and a 5 point rating scale questionnaire. Data were analyzed through statistical computer software for mean

and standard deviation.

	 Findings of the study were as follows: 1) The strategic management model affecting operational effectiveness

of the child development centers under the sub-district municipalities in the Upper Northeast region of Thailand

comprises 3 components: (1) The scope of operations of the child development centers is divided into six areas:

administration and management, budget management, personnel management, academic administration, facilities

administration, administration of school-community relationship. (2) The strategic management process comprises

4 steps: environmental analysis, creating a strategy, implementing the strategy, and controlling the strategy. (3)

The operational effectiveness of the child development centers comprises 6 areas; administration and management,

personnel, academic, child quality, facilities, and community. 2) The developed strategic management model affecting

operational effectiveness of the child development centers as a whole was appropriate at the highest level

(= 4.84, S.D. = 0.50). When considering each component by mean scores in descending order, the rankings were the

following components: strategic management process (= 4.93, S.D. = 0.39), operational effectiveness of the child

development centers (= 4.91, S.D. = 0.42) and scope of operating the child development centers (= 4.83,

S.D. = 0.52), respectively. 3) The manual of using the strategic management model affecting operational effectiveness

of the child development centers under the sub-district municipalities in the Upper Northeast region of Thailand

was found having appropriateness at the highest level (= 4.83, S.D. = 0.40).

Keywords :	 Model ; Strategic Management ; Operational Effectiveness of the Child Development Centers

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
69

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

บทนำ�

	 การจัดการศึกษาตามพระราชบัญญัติการศึกษา

พุทธศักราช 2542 (ฉบับแก้ไขเพิ่มเติม พ.ศ.2553) ได้กำ�หนดให้มี

การกระจายอำ�นาจการบริหารและการจัดการศึกษา โดยยึดหลัก

การจัดระบบโครงสร้างให้เป็นเอกภาพในด้านนโยบายและการ

ปฏิบัติ เพ่ือให้เกิดความคล่องตัวในการบริหารจัดการที่ส่งผล

ต่อความมีประสิทธิภาพและเกิดประสิทธิผล ซ่ึงเป็นการสร้าง

รากฐานและความเข้มแข็งให้แก่สถานศึกษาให้สามารถจัดการ

ศึกษาได้อย่างมีคุณภาพ มีมาตรฐานพัฒนาได้อย่างต่อเนื่องและ

มีประสิทธิผล พระราชบัญญัติดังกล่าวได้บัญญัติให้มีการส่งเสริม

และสนับสนุนการกระจายอำ�นาจให้องค์กรปกครองส่วนท้องถิ่น

จดัการศึกษาไดทุ้กระดับทุกประเภท โดยมุง่หวงัใหเ้กิดความเสมอภาค

ของการให้บริการแก่เด็กไทยทุกคนท้ังปัจจุบันและอนาคต

ในการพัฒนาคุณภาพการศึกษาของชุมชน การวางรากฐาน

การเรียนรู้ตลอดชีวิตและการใช้ทรัพยากรท่ีมีอยู่อย่างจำ�กัดให้เกิด

ประโยชนส์งูสดุ เพ่ือนำ�ไปสูเ่ปา้หมายคณุภาพการศกึษาอยา่งแทจ้รงิ

กระทรวงมหาดไทยในฐานะเป็นหน่วยงานรับผิดชอบ กำ�กับ ดูแล

ส่งเสริม และสนับสนุนการบริหารการปกครองท้องถ่ิน มีนโยบาย

ให้กรมส่งเสริมการปกครองท้องถิ่นจัดการศึกษาให้เหมาะสมและ

ตรงตามความต้องการ โดยกำ�หนดมาตรฐานการศึกษาใช้เป็นหลัก

ในการเทียบเคียง ส่งเสริม กำ�กับ ดูแล ตรวจสอบ ประเมินผล

และประกนัคณุภาพการศึกษา ผลจากพระราชบญัญตัดิงักลา่วทำ�ให ้

องค์กรปกครองส่วนท้องถิ่นมีอำ�นาจหน้าท่ีในการจัดการศึกษา

เพื่อประโยชน์ของประชาชนในท้องถ่ินของตนเอง โดยทำ�หน้าที่

ประสาน สง่เสริม สนบัสนนุ และจดัการศกึษาของทอ้งถิน่ใหเ้ปน็ไป

ตามแนวคดิเกีย่วกบัการกระจายอำ�นาจ ตัง้แตป่ ีพ.ศ.2545 เปน็ตน้

มา การจดัการศกึษาปฐมวัยทีสั่งกดัหนว่ยงานตา่งๆ ไดถ่้ายโอนมายงั

องค์กรปกครองส่วนท้องถิ่น อันได้แก่ เทศบาลและองค์การบริหาร

สว่นตำ�บลเปน็ผูรั้บผดิชอบท้ังหมด ภายใตช้ือ่ “ศนูยพ์ฒันาเดก็เลก็”

(กรมส่งเสริมการปกครองท้องถิ่น, 2553)

	 การดำ�เนินงานของศูนย์พัฒนาเด็กเล็กอยู่ในการดำ�เนิน

การขององคก์รปกครองสว่นทอ้งถ่ินมปีญัหามาโดยตลอด เน่ืองจาก

ความไม่พร้อมทั้งด้านการบริหารวิชาการ การบริหารงบประมาณ

การบริหารบุคคล และการบริหารทั่วไป ดังจะเห็นได้จากองค์กร

ปกครองส่วนท้องถิ่นหลายแห่งยังไม่มีหน่วยงานรับผิดชอบในการ

จัดการศึกษาโดยตรง ขาดบุคลากร ขาดระบบการบริหารจัดการ

ทีด่ ีขาดงบประมาณ ทำ�ใหม้าตรฐานดา้นการศกึษาของศนูยพ์ฒันา

เด็กเล็กค่อนข้างต่ำ� (บุษกร สุขแสน, 2557)

	 ผลการประเมนิศูนยพ์ฒันาเดก็เลก็ พบวา่ การดำ�เนนิงาน

ของศูนย์เด็กเล็กขององค์การบริหารส่วนตำ�บลหรือเทศบาลยังไม่

ประสบผลสำ�เรจ็ เนือ่งจากบคุลากรยงัขาดทักษะและประสบการณ ์

ในการดำ�เนินงานทางการศึกษา (พันธ์นิภา เมฆสินธ์, 2558)

แม้ว่าคณะรัฐมนตรีจะมีมติให้หน่วยงานที่ เ ก่ียวข้องกำ�หนด

แผนยทุธศาสตรช์าตดิา้นเดก็ปฐมวัยตามนโยบายรัฐบาล พ.ศ.2555-

2559 และกรมการปกครองส่วนท้องถิ่นก็ได้กำ�หนดมาตรฐาน

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก โดยปรับปรุงเนื้อหาและ

หลักเกณฑ์ให้เป็นไปอย่างมีระบบ มีมาตรฐานและมีคุณภาพ

สอดคล้องกับระเบียบสำ�นักนายกรัฐมนตรีว่าด้วยการพัฒนาเด็ก

ปฐมวัย พ.ศ.2551 (ปวันรัตน์ สุขเนตร, 2558)

	 เพื่อหาแนวทางพัฒนาศูนย์พัฒนาเด็กเล็ก ให้ประสบ

ผลสำ�เร็จอย่างยั่งยืน ผู้วิจัยจึงมีความสนใจท่ีจะวิจัยรูปแบบ

การบริหารเชิงกลยุทธ์ที่ ส่งผลต่อประสิทธิผลการดำ�เนินงาน

ศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขตภาคตะวันออก

เฉียงเหนือตอนบน เพ่ือนำ�ผลจากการวิจัยไปเป็นแนวทางสำ�หรับ

ผู้บริหารและผู้ที่ เกี่ยวข้องกับศูนย์พัฒนาเด็กเล็กนำ�รูปแบบ

การบริหารเชิงกลยุทธ์ไปสู่การปฏิบัติได้อย่างเป็นรูปธรรม และ

ส่งผลต่อการบริหารจัดการศึกษาขององค์กรปกครองส่วนท้องถิ่น

ต่อไป

วัตถุประสงค์การวิจัย

	 1.	เพื่อพัฒนารูปแบบการบริหารเชิงกลยุทธ์ที่ส่งผล

ต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาล

ตำ�บลในเขตภาคตะวันออกเฉียงเหนือตอนบน

	 2.	เพื่อตรวจสอบความเหมาะสมในการนำ�ไปใช้ของ

รปูแบบการบริหารเชงิกลยทุธท์ีส่ง่ผลต่อประสทิธผิลการดำ�เนนิงาน

ศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขตภาคตะวันออก

เฉียงเหนือตอนบน

	 3.	เพื่อสร้างคู่มือการใช้รูปแบบการบริหารเชิงกลยุทธ์

ที่ส่งผลต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัด

เทศบาลตำ�บลในเขตภาคตะวันออกเฉียงเหนือตอนบน

กรอบแนวคิดการวิจัย

	 การวจิยัครัง้นีผู้วิ้จยัมุง่ศกึษารปูแบบการบริหารเชงิกลยทุธ ์

โดยนำ�แนวคิด ทฤษฎี เอกสาร และงานวิจัยที่เกี่ยวข้อง ดังนี้

	 1.	ศึกษาขอบข่ายการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

จาก กรมส่งเสริมการปกครองท้องถิ่น (2553) ศิริศิลป์ บุตรจันทร์

(2554) กติติศพัท ์ใจทน (2555) กนัยารัตน ์พรหมทอง (2556) และ

พันธ์นิภา เมฆสินธ์ (2558)

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
70

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

	 2.	ศึกษากระบวนการบริหารเชิงกลยุทธ์ศูนย์พัฒนา

เด็กเล็กจาก เกสรี แจ่มสกุล (2551) ดุสิต สมศรี (2551) สมชาย

พทัธเสน (2552) โชต ิแย้มแสง (2557) และพนัธน์ภิา เมฆสนิธ ์(2558)

	 3.	ศึกษาประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

จากกรมส่งเสริมการปกครองท้องถิ่น (2553) นภัสสร สว่างโคตร

(2553) สิรัชชา วงศ์ประทุม (2553) สายฝน สกุลเดช (2554) และ

กิตติศัพท์ ใจทน (2555) นำ�เอกสารต่างๆ ข้างต้นมาสังเคราะห์

องค์ประกอบของการบริหารเชิงกลยุทธ์ และกำ�หนดเป็นกรอบ

แนวคิดการวิจัย ดังภาพที่ 1

	 ตัวแปรอิสระ	 ตัวแปรตาม

1. ขอบข่ายการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

 1.1 การบริหารจัดการ

 1.2 การบริหารงบประมาณ

 1.3 การบริหารวิชาการ

 1.4 การบริหารบุคลากร

 1.5 อาคารสถานที่

 1.6 ความสัมพันธ์กับชุมชน

2. กระบวนการบริหารเชิงกลยุทธ์ศูนย์พัฒนา

 เด็กเล็ก

 2.1 การวิเคราะห์สภาวะแวดล้อม

 2.2 การสร้างกลยุทธ์

 2.3 การนำ�กลยุทธ์ไปปฏิบัติ

 2.4 การควบคุมกลยุทธ์

3. ประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

 3.1 ด้านบริหารจัดการ

 3.2 ด้านบุคลากร

 3.3 ด้านวิชาการ

 3.4 ด้านคุณภาพเด็ก

 3.5 ด้านอาคารสถานที่

 3.6 ด้านชุมชน

รูปแบบ

การบริหาร

เชิงกลยุทธ์

ที่ส่งผล

ต่อประสิทธิผล

การดำ�เนินงาน

ศูนย์พัฒนา

เด็กเล็ก สังกัด

เทศบาลตำ�บล

ในเขต

ภาคตะวันออก

เฉียงเหนือ

ตอนบน

ภาพที่ 1 กรอบแนวคิดการวิจัย

วิธีดำ�เนินการวิจัย

	 วิธีดำ�เนินการวิจัยเป็นการวิจัยแบบผสม ประกอบด้วย

การวิเคราะห์เอกสารและงานวิจัยที่เกี่ยวข้อง การสัมภาษณ์

ผู้ทรงคุณวุฒิ การศึกษารายกรณี การสอบถามผู้เชี่ยวชาญโดยใช้

เทคนิคเดลฟายแบบปรับปรุง และการสอบถามความคิดเห็นของ

ผู้มีส่วนได้ส่วนเสีย วิเคราะห์ข้อมูลโดยใช้โปรแกรมคอมพิวเตอร์

สำ�เร็จรูป ดำ�เนินการวิจัยเป็น 4 ระยะ ดังนี้

	 ระยะที่ 1	 กำ�หนดกรอบแนวคิดของการวิจัย โดยการ

ศึกษาเอกสารและงานวิจัยที่เกี่ยวข้อง เกี่ยวกับรูปแบบการบริหาร

เชิงกลยทุธท์ีส่่งผลตอ่ประสิทธผิลการดำ�เนนิงานศูนยพ์ฒันาเดก็เลก็

	 ระยะที่ 2	 สรา้งและพัฒนารปูแบบ เครือ่งมอืทีใ่ชใ้นการ

วิจัยระยะนี้ คือ แบบสัมภาษณ์ผู้ทรงคุณวุฒิในประเด็นรูปแบบ

การบริหารเชิงกลยุทธ์ที่ ส่งผลต่อประสิทธิผลการดำ�เนินงาน

ศูนย์พัฒนาเด็กเล็ก จำ�นวน 9 คน แบบสัมภาษณ์ในการศึกษา

ศูนย์พัฒนาเด็กเล็กต้นแบบ จำ�นวน 2 แห่ง และแบบสอบถาม

โดยเทคนิคเดลฟายแบบปรับปรุง 3 รอบ จากผู้เชี่ยวชาญ จำ�นวน

21 คน รอบที่ 1 ส่งแบบสอบถามชนิดตอบเห็นด้วย-ไม่เห็นด้วย

พร้อมคำ�ถามปลายเปิดในแต่ละตอน เพื่อให้ผู้เชี่ยวชาญแสดง

ความคดิเหน็อยา่งเป็นอสิระ สถติทิีใ่ช ้คอื รอ้ยละ โดยเลือกประเดน็

ที่ผู้เชี่ยวชาญเห็นด้วยร้อยละ 80 ขึ้นไป และข้อเสนอแนะของ

ผู้เชี่ยวชาญมาสร้างแบบสอบถาม ในรอบที่ 2 รอบที่ 3 ซึ่งเป็น

แบบสอบถามชนิดมาตราส่วนประมาณค่า 5 ระดับ สถิติที่ใช้

คือ ค่ามัธยฐาน และค่าพิสัยระหว่างควอไทล์ คัดเลือกข้อความที่มี

ค่ามัธยฐานตั้งแต่ 3.50 ขึ้นไป และค่าพิสัยระหว่างควอไทล์ ไม่เกิน

1.50 เพือ่ใหไ้ดร้ปูแบบการบริหารเชงิกลยทุธ์ทีส่ง่ผลตอ่ประสทิธผิล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขต

ภาคตะวันออกเฉียงเหนือตอนบน

	 ระยะที่ 3	 ตรวจสอบความเหมาะสมในการนำ�ไปใช้ของ

รูปแบบ เคร่ืองมือที่ใช้ในการวิจัยระยะนี้คือ แบบสอบถามชนิด

มาตราสว่นประมาณคา่ 5 ระดบั แบง่ออกเปน็ 3 ตอน ประกอบดว้ย

ตอนที ่1 ขอ้มลูท่ัวไปของผู้ตอบแบบสอบถาม ตอนที ่2 ความคดิเหน็

เกี่ยวกับความเหมาะสมในการนำ�ไปใช้ของรูปแบบ ตอนที่ 3

ข้อเสนอแนะ โดยสอบถามความคิดเห็นของผู้มีส่วนได้ส่วนเสีย

จำ�นวน 480 คน ได้มาโดยการสุ่มแบบหลายขั้นตอน ประกอบด้วย

นายกเทศมนตรตีำ�บล จำ�นวน 60 คน ปลดัเทศบาล จำ�นวน 60 คน

ผู้อำ�นวยการกองการศกึษา จำ�นวน 60 คน หวัหนา้ศูนยพ์ฒันาเด็กเลก็

จำ�นวน 60 คน ครผูู้ดแูลเดก็ จำ�นวน 180 คน และประธานกรรมการ

ศูนย์พัฒนาเด็กเล็ก จำ�นวน 60 คน รวมจำ�นวน 480 คน วิเคราะห์

ข้อมูลด้วยโปรแกรมคอมพิวเตอร์สำ�เร็จรูป

	 3.	เก็บรวบรวมข้อมูล นำ�แบบสอบถามไปให้ผู้เชี่ยวชาญ

จำ�นวน 5 คน ตรวจสอบความสอดคล้องเชิงเนื้อหา (IOC) และ

นำ�แบบสอบถามไปใหก้ลุม่ตวัอยา่ง จำ�นวน 480 คน ตอบในระหวา่ง

เดือนกุมภาพันธ์–เมษายน 2559 ผู้วิจัยติดตามแบบสอบถามคืน

ด้วยตนเอง และทางโทรศัพท์ จนได้แบบสอบถามครบ 480 ฉบับ

	 4.	วิเคราะห์ข้อมูล ใช้โปรแกรมคอมพิวเตอร์สำ�เร็จรูป

สถิติที่ใช้ คือ ค่าเฉลี่ย () และ ส่วนเบี่ยงเบนมาตรฐาน (S.D.)

โดยแปลผลความเหมาะสมในการนำ�ไปใช้ของรูปแบบจากค่าเฉลี่ย

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
71

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

ดังนี้ 4.51–5.00 มีความเหมาะสมในระดับมากท่ีสุด 3.51-4.50

มีความความเหมาะสม ในระดับมาก 2.51-3.50 มีความความ

เหมาะสมในระดับปานกลาง 1.51-2.50 มีความเหมาะสม

ในระดับน้อย และ 1.00-1.50 มีความความเหมาะสมในระดับ

น้อยที่สุด

	 ระยะที่ 4	 สร้างคู่มือการใช้รูปแบบ เครื่องมือที่ใช้คือ

แบบสอบถามชนิดมาตราส่วนประมาณค่า 5 ระดับ เพื่อประเมิน

ความเหมาะสมในการนำ�ไปใชข้องคูม่อืการใชร้ปูแบบ แบ่งออกเปน็

2 ตอน ดังนี้ ตอนที่ 1 การประเมินความเหมาะสมในการนำ�ไปใช้

ของคูม่อืการใชร้ปูแบบ และตอนที ่2 ขอ้เสนอแนะ วเิคราะหข์อ้มลู

โดยใช้โปรแกรมคอมพิวเตอร์สำ�เร็จรูป สถิติที่ใช้คือค่าเฉลี่ย ()

และ ส่วนเบี่ยงเบนมาตรฐาน (S.D.) และมีเกณฑ์การแปลผล

ความถูกตอ้งดา้นเนือ้หาและความเหมาะสมในการนำ�ไปใชข้องคูม่อื

การใช้รูปแบบจากค่าเฉลี่ย () ดังนี้ 4.51-5.00 มีความถูกต้อง/

เหมาะสมในระดบัมากทีส่ดุ 3.51-4.50 มคีวามถกูตอ้ง/ความเหมาะสม

ในระดับมาก 2.51-3.50 มีความความถูกต้อง/เหมาะสมในระดับ

ปานกลาง 1.51-2.50 มีความความถูกต้อง/เหมาะสมใน

ระดับน้อย 1.00-1.50 มีความถูกต้อง/ความเหมาะสมในระดับ

น้อยที่สุด

สรุปผลการวิจัย

	 1.	รูปแบบการบริหารเชิงกลยุทธ์ท่ีส่งผลต่อประสิทธิผล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขต

ภาคตะวันออกเฉียงเหนือตอนบน มี 3 องค์ประกอบ ดังน้ี

องค์ประกอบที่ 1 ขอบข่ายการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

มี 6 ด้าน ได้แก่ 1) ด้านการบริหารจัดการ 2) ด้านการบริหาร

งบประมาณ 3) ดา้นการบรหิารบุคลากร 4) ดา้นการบรหิารวชิาการ

5) ดา้นการบริหารอาคารสถานที ่และ 6) ดา้นการบรหิารความสัมพนัธ์

กับชุมชน องค์ประกอบที่ 2 กระบวนการบริหารเชิงกลยุทธ์

มี 4 ขั้น ได้แก่ 1) การวิเคราะห์สภาวะแวดล้อม 2) การสร้าง

กลยุทธ์ 3) การนำ�กลยุทธ์ไปปฏิบัติ และ 4) การควบคุมกลยุทธ์

องค์ประกอบที่ 3 ประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

มี 6 ด้าน ได้แก่ 1) ด้านการบริหารจัดการ 2) ด้านบุคลากร

3) ด้านวิชาการ 4) ด้านคุณภาพเด็ก 5) ด้านอาคารสถานที่ และ

6) ด้านชุมชน

	 2.	ผลการตรวจสอบความเหมาะสมการนำ�ไปใช้ของ

รูปแบบการบริหารเชิงกลยทุธท์ีส่ง่ผลต่อประสทิธผิลการดำ�เนนิงาน

ศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บล ในเขตภาคตะวันออก

เฉยีงเหนอืตอนบนทีพ่ฒันาขึน้ มคีวามเหมาะสมโดยรวมอยูใ่นระดับ

มากที่สุด (= 4.84, S.D. = 0.50) เมื่อพิจารณาค่าน้ำ�หนักแต่ละ

องค์ประกอบสามารถเรียงจากมากไปหาน้อยได้ดังนี้ กระบวนการ

บรหิารเชิงกลยทุธ ์(= 4.93, S.D. = 0.39) ประสทิธผิลการดำ�เนนิงาน

ศูนย์พัฒนาเด็กเล็ก (= 4.91, S.D. = 0.42) และขอบข่ายการ

ดำ�เนินงานศูนย์พัฒนาเด็กเล็ก (= 4.83, S.D. = 0.52)

ตามลำ�ดับ ดังตารางที่ 1

ตารางที่ 1	 ผลการวเิคราะหค์วามเหมาะสมในการนำ�ไปใชข้องรปูแบบ

	 การบริหารเชิงกลยุทธ์ ที่ ส่ งผลต่อประสิทธิผล

	 การดำ�เนนิงานศนูยพั์ฒนาเดก็เล็ก สงักดัเทศบาลตำ�บล

	 ในเขตภาคตะวันออก เฉียงเหนือตอนบน

รูปแบบการบริหารเชิงกลยุทธ์

ที่ส่งผลต่อประสิทธิผลการดำ�เนินงานศูนย์

พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขต

ภาคตะวันออกเฉียงเหนือตอนบน

S.D.
ความ

หมาย

1. กระบวนการบริหารเชิงกลยุทธ์

2. ประสิทธิผลการดำ�เนินงาน

ศูนย์พัฒนาเด็กเล็ก

3. ขอบข่ายการดำ�เนินงาน

ศูนย์พัฒนาเด็กเล็ก

4.93

4.91

4.83

0.39

0.42

0.52

มากที่สุด

มากที่สุด

มากที่สุด

รวม 4.84 0.50 มากที่สุด

	 3.	ผลการสรา้งคูม่อืการใชร้ปูแบบการบรหิาร เชงิกลยทุธ ์

ที่ส่งผลต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัด

เทศบาลตำ�บลในเขตภาคตะวันออกเฉียงเหนือตอนบน พบว่า

1) ความถูกต้องด้านเนื้อหาของคู่มือการใช้รูปแบบการบริหาร

เชงิกลยทุธ ์ทีส่่งผลต่อประสทิธิผลการดำ�เนนิงานศนูยพ์ฒันาเด็กเลก็

สงักดัเทศบาลตำ�บลในเขตภาคตะวนัออกเฉยีงเหนอืตอนบน อยูใ่น

ระดับมากที่สุด (= 4.86, S.D. = 0.29) และ 2) ความเหมาะสม

ในการนำ�ไปใชข้องคูม่อืการใชร้ปูแบบการบรหิารเชงิกลยทุธท์ีส่ง่ผล

ต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาล

ตำ�บลในเขตภาคตะวนัออกเฉยีงเหนอืตอนบน อยูใ่นระดบัมากท่ีสดุ

(= 4.83, S.D. = 0.34) ดังตารางที่ 2

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
72

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

ตารางที่ 2	 ผลการวิ เคราะห์คู่มือการใช้รูปแบบการบริหาร

	 เชิงกลยุทธ์ที่ส่งผลต่อประสิทธิผลการดำ�เนินงาน

	 ศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขต

	 ภาคตะวันออกเฉียงเหนือตอนบน

คู่มือการใช้รูปแบบการบริหาร

เชิงกลยุทธ์ที่ส่งผลต่อประสิทธิผล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

สังกัดเทศบาลตำ�บลในเขตภาคตะวันออก

เฉียงเหนือตอนบน

S.D.
ความ

หมาย

1. ความถูกต้องด้านเน้ือหาของคู่มือ

2. ความเหมาะสมในการนำ�ไปใช้ของคู่มือการ

ใช้รูปแบบการบริหารเขิงกลยุทธ์ท่ีส่งผลต่อการ

ดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

4.86

4.83

0.29

0.34

มากที่สุด

มากที่สุด

รวม 4.85 0.32 มากที่สุด

อภิปรายผลการวิจัย

	 1.	รูปแบบการบริหารเชิงกลยุทธ์ท่ีส่งผลต่อประสิทธิผล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขต

ภาคตะวันออกเฉียงเหนือตอนบน มี 3 องค์ประกอบ คือ

องค์ประกอบที่ 1 ขอบข่าย การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

มี 6 ด้าน ได้แก่ 1) การบริหารจัดการ 2) การบริหารงบประมาณ

3) การบรหิารบคุลากร 4) การบรหิารวชิาการ 5) การบรหิารอาคาร

สถานที่ และ 6) การบริหารความสัมพันธ์กับชุมชน องค์ประกอบ

ที ่2 กระบวนการบรหิารเชิงกลยทุธ ์ม ี4 ขัน้ ไดแ้ก ่1) การวเิคราะห ์

สภาวะแวดล้อม 2) การสร้างกลยุทธ์ 3) การนำ�กลยุทธ์ไปปฏิบัติ

และ 4) การควบคุมกลยุทธ์ องค์ประกอบที่ 3 ประสิทธิผล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็กมี 6 ด้าน ได้แก่ 1) การบริหาร

จัดการ 2) บุคลากร 3) วิชาการ 4) คุณภาพเด็ก 5) อาคารสถานที่

และ 6) ชุมชน ผลการวิจัยโดยได้มาจากการศึกษาเอกสารและ

งานวิจัยที่ เกี่ยวข้อง การสัมภาษณ์ผู้ทรงคุณวุฒิ การศึกษา

ศูนย์พัฒนาเด็กเล็กต้นแบบ และการพัฒนารูปแบบโดยใช้

เทคนิคเดลฟายแบบปรับปรุง ซึ่งรูปแบบการบริหารเชิงกลยุทธ์ฯ

ที่ผู้วิจัยพัฒนาขึ้นสอดรับกับมาตรฐานการดําเนินงานศูนย์

พัฒนาเด็กเล็กขององค์กรปกครองส่วนท้องถิ่น (กรมส่งเสริม

การปกครองท้องถิ่น, 2553) ท่ีแบ่งออกเป็น 6 ด้าน ดังนี้

1) การบริหารจัดการศูนย์พัฒนาเด็กเล็ก 2) บุคลากร 3) อาคาร

สถานที่ สิ่งแวดล้อม และความปลอดภัย 4) วิชาการและกิจกรรม

ตามหลักสูตร 5) การมีส่วนร่วมและการสนับสนุนจากทุกภาคส่วน

และ 6) สง่เสรมิเครือขา่ยการพฒันาเดก็ปฐมวยั ซ่ึงในการดำ�เนนิงาน

ศูนย์พัฒนาเด็กเล็กจะต้องเป็นไปตามมาตรฐานการดําเนินงาน

ศนูยพ์ฒันาเดก็เลก็ขององคก์รปกครองสว่นทอ้งถิน่ และสอดคลอ้ง

กับ จินตนา กุลากุล (2558) ที่ศึกษาปัจจัยที่ส่งผลต่อการ

ยกระดับประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัด

องค์กรปกครองส่วนท้องถิ่นภาคตะวันออกเฉียงเหนือ พบว่า

ม ี6 ปจัจยั ไดแ้ก ่ 1) ปจัจยัดา้นการบริหารจัดการ ได้แก ่บรรยากาศ

องค์กร โครงสร้างองค์กร วัฒนธรรมองค์กร กลยุทธ์การบริหาร

องค์กร ค่านิยมร่วม การสื่อสาร และงบประมาณ 2) ปัจจัยด้านผู้มี

ส่วนเกี่ยวข้อง ได้แก่ ผู้บริหารองค์กรปกครองส่วนท้องถิ่น หัวหน้า

ศูนย์พัฒนาเด็กเล็ก ครูผู้ดูแลเด็ก คณะกรรมการศูนย์พัฒนา

เด็กเล็ก ผู้ปกครองปลัดองค์กรปกครองส่วนท้องถิ่น หัวหน้า

กองการศึกษาหรือหัวหน้าส่วนการศึกษา ผู้ประกอบอาหาร และ

นักการภารโรง 3) ปัจจัยด้านการจัดกระบวนการเรียนรู้ ได้แก่

การจัดประสบการณ์ สื่อ เทคโนโลยี และนวัตกรรม 4) ปัจจัย

ด้านอาคารสถานที่ ได้แก่ อาคารและพื้นที่ ส่ิงแวดล้อม และ

ความปลอดภัย 5) ปัจจัยด้านการมีส่วนร่วมจากทุกภาคส่วน ได้แก่

การมีส่วนร่วมจากองค์กรภาครัฐ เอกชนและชุมชน ความสัมพันธ์

กับชุมชน และการส่งเสริมเครือข่ายการพัฒนาศูนย์พัฒนาเด็กเล็ก

6) ปัจจัยด้านการเมืองท้องถิ่น ได้แก่ เสถียรภาพของการเมือง

ท้องถิ่นและอำ�นาจทางการเมืองของผู้บริหารองค์กรปกครอง

ส่วนท้องถิ่น สำ�หรับกระบวนการบริหารเชิงกลยุทธ์ สอดคล้องกับ

Wheelen & Hunger (2006) ที่กำ�หนดว่า กระบวนการบริหาร

เชิงกลยุทธ์ ประกอบด้วย การตรวจสอบสภาพแวดล้อม

(Environmental Scanning) การจัดทำ�กลยุทธ์ (Strategy

Formulation) การปฏบิตัติามกลยทุธ ์(Strategy Implementation)

การประเมินผลและการควบคุม (Evaluation and Control)

	 2.	รูปแบบการบริหารเชิงกลยุทธ์ที่ส่งผลต่อประสิทธิผล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดเทศบาลตำ�บลในเขต

ภาคตะวันออกเฉียงเหนือตอนบนที่สร้างขึ้น มีความเหมาะสม

อยู่ในระดับมากที่สุด แสดงว่ารูปแบบการบริหารเชิงกลยุทธ์

ที่พัฒนาขึ้น มีความเหมาะสมอย่างย่ิงในการนำ�ไปบริหาร

ศูนย์พัฒนาเด็กเล็กให้เกิดประสิทธิผล ทั้งนี้เป็นไปตาม Pearce &

Robinson (2007) ที่กล่าวถึงความสำ�คัญของการบริหาร

เชิงกลยุทธ์ว่า มีส่วนช่วยให้องค์กรเกิดประสิทธิผลเน่ืองจากเกิด

จากการมีส่วนร่วมของกลุ่มในการวางแผน ตัดสินใจ ดำ�เนินงาน

และแก้ปัญหา และสอดคล้องกับ ขวัญชนก กุลชะโมรินทร์ (2557)

ทีศ่กึษาปญัหาและแนวทางการพฒันาการบรหิารจัดการศนูยพ์ฒันา

เด็กเล็กในเขตอำ�เภอสหัสขันธ์ จังหวัดกาฬสินธุ์ พบว่า แนวทาง

การบริหารจัดการศูนย์เด็กเล็ก ได้แก่ งานบุคลากรและการบริหาร

จัดการ อาคารสถานที่และความปลอดภัย วิชาการ กิจกรรม

ตามหลักสูตร และการมีส่วนร่วมและสนับสนุนจากชุมชน

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
73

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

	 3.	คู่มือการใช้รูปแบบการบริหารเชิงกลยุทธ์ที่ส่งผล

ต่อประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็กสังกัดเทศบาล

ตำ�บลในเขตภาคตะวันออกเฉียงเหนือตอนบนท่ีสร้างขึ้น มีความ

เหมาะสมในระดบัมากทีส่ดุ แสดงใหเ้หน็วา่ หากศนูยพั์ฒนาเดก็เลก็

นำ�คูม่อืการใชร้ปูแบบนี ้ไปใชอ้ยา่งเครง่ครดั เช่ือมัน่ไดว้า่ศนูยพ์ฒันา

เด็กเลก็จะมปีระสทิธผิลตามทีก่ำ�หนดไวอ้ยา่งแนน่อน สอดคลอ้งกบั

ศนูยบ์รกิารวิชาการแหง่จฬุาลงกรณม์หาวทิยาลยั (2559) ทีก่ลา่ววา่

การสร้างคู่มือเป็นเสมือนแผนผังความคิดในการสร้างตัวชี้วัด

ความสำ�เร็จที่มีพลังขับเคลื่อนยุทธศาสตร์ให้ก้าวไปสู่ความสำ�เร็จ

ตามวิสัยทัศน์

ข้อเสนอแนะเพื่อการวิจัย

ข้อเสนอแนะเพื่อนำ�ผลการวิจัยไปใช้

	 1.	ศูนย์พัฒนาเด็กเล็กควรนำ�ผลการวิจัยไปประยุกต์ใช้

ในการดำ�เนินงานตามบริบทของตน ได้แก่ การปรับปรุงขอบข่าย

การดำ�เนินงานและการพัฒนากระบวนการบริหารเชิงกลยุทธ์

เพื่อให้เกิดประสิทธิผลในการดำ�เนินงานของศูนย์พัฒนาเด็กเล็ก

	 2.	ศูนย์พัฒนาเด็กเล็กควรดำ�เนินงานตามคู่มือการใช้

รูปแบบที่สร้างขึ้นอย่างเคร่งครัด ซึ่งจะส่งผลดีต่อประสิทธิผล

การดำ�เนินงานศูนย์พัฒนาเด็กเล็ก

ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป

	 1.	ควรวิจัยกลยุทธ์การบริหารที่มีประสิทธิผลสำ�หรับ

ศูนย์พัฒนาเด็กเล็ก สังกัดองค์กรปกครองส่วนท้องถิ่น

	 2.	ควรวิจัยรูปแบบการบริหารแบบ มีส่วนร่วมของคณะ

กรรมการศูนย์พัฒนาเด็กเล็กที่ส่งผลต่อประสิทธิผลศูนย์พัฒนา

เด็กเล็ก

	 3.	ควรวิจัยปัจจัยที่ส่งผลต่อประสิทธิผลการดำ�เนินงาน

ศูนย์พัฒนาเด็กเล็ก

เอกสารอ้างอิง

กรมส่งเสริมการปกครองท้องถิ่น. (2553). มาตรฐานการดำ�เนินงานศูนย์พัฒนาเด็กเล็กขององค์กรปกครองส่วนท้องถิ่น. กรุงเทพฯ :

	 สำ�นักประสานและพัฒนาการจัดการศึกษาท้องถิ่น กรมส่งเสริมการปกครองท้องถิ่น.

กันยารัตน์ พรหมทอง. (2556). สภาพปัญหาและความต้องการในการบริหารจัดการศูนย์พัฒนาเด็กเล็กสังกัดองค์การบริหารส่วนตําบล

	 ในเขตอําเภอชุมพลบุรี จังหวัดสุรินทร์. วิทยานิพนธ์ปริญญามหาบัณฑิต. บุรีรัมย์ : มหาวิทยาลัยราชภัฏบุรีรัมย์.

กติตศิพัท ์ ใจทน. (2555). มาตรฐานการดำ�เนนิงานศนูยพ์ฒันาเดก็เลก็ขององคก์รปกครองสว่นทอ้งถิน่ในอำ�เภอแมส่รวย จงัหวดัเชยีงราย.

	 วิทยานิพนธ์ปริญญามหาบัณฑิต. เชียงราย : มหาวิทยาลัยแม่ฟ้าหลวง.

เกสร ี แจม่สกลุ. (2551). การนำ�เสนอยทุธศาสตรก์ารบรหิารงานวชิาการของโรงเรยีนในกลุ่มเครอืขา่ยโรงเรยีนเทพศาลาสำ�นกังานเขตพืน้ที ่

	 การศึกษานครสวรรค์ เขต 2. วิทยานิพนธ์ปริญญามหาบัณฑิต. นครสวรรค์ : มหาวิทยาลัยราชภัฏนครสวรรค์.

ขวัญชนก กุลชะโมรินทร์. (2557, มกราคม - เมษายน). การศึกษาปัญหาและแนวทางการพัฒนาการบริหารจัดการศูนย์พัฒนาเด็กเล็ก

	 ในเขตอำ�เภอสหัสขันธ์ จังหวัดกาฬสินธุ์. วารสารมหาวิทยาลัยนครพนม. 4(1) : 81-88.

จินตนา กุลากุล. (2558). ปัจจัยที่ส่งผลต่อการยกระดับประสิทธิผลการดำ�เนินงานศูนย์พัฒนาเด็กเล็ก สังกัดองค์กรปกครองส่วนท้องถิ่น

	 ภาคตะวันออกเฉียงเหนือ. วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต. สกลนคร : มหาวิทยาลัยราชภัฏสกลนคร.

โชต ิ แยม้แสง. (2557). กลยทุธก์ารดำ�เนนิงานสูค่วามเปน็เลิศของสถานศึกษาปฐมวยัในจงัหวดัปทมุธาน.ี วทิยานพินธป์รญิญาดษุฎบีณัฑติ.

	 กรุงเทพฯ : มหาวิทยาลัยธุรกิจบัณฑิตย์.

ดสุติ สมศร.ี (2551). การพฒันาตวัแบบการบรหิารแผนยทุธศาสตรข์องสถานศึกษาขัน้พืน้ฐานในบรบิทการกระจายอำ�นาจ ทางการศกึษา.

	 วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต. ขอนแก่น : มหาวิทยาลัยขอนแก่น.

นภสัสร สวา่งโคตร. (2553). การดำ�เนนิงานศนูยพ์ฒันาเดก็เล็กสังกดัองค์กรปกครองส่วนทอ้งถิน่ ตามทศันะของบคุลากรเขตอำ�เภอสมเด็จ

	 จังหวัดกาฬสินธุ์. วิทยานิพนธ์ปริญญามหาบัณฑิต. มหาสารคาม : มหาวิทยาลัยราชภัฏมหาสารคาม.

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
74

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

บุษกร สุขแสน. (2557). ยุทธศาสตร์การพัฒนาระบบบริหารจัดการศูนย์พัฒนาเด็กเล็ก สังกัดองค์กรปกครองส่วนท้องถ่ิน. วิทยานิพนธ์

	 ปริญญาดุษฎีบัณฑิต. อุดรธานี : มหาวิทยาลัยราชภัฏอุดรธานี.

ปวันรัตน์ สุขเนตร. (2558). แนวทางการบริหารศูนย์เด็กเล็กขององค์กรปกครองส่วนท้องถิ่นในเขตอำ�เภอโพธิ์ประทับช้าง จังหวัดพิจิตร.

	 วิทยานิพนธ์ปริญญามหาบัณฑิต. นครสวรรค์ : มหาวิทยาลัยราชภัฏนครสวรรค์.

พนัธน์ภิา เมฆสนิธ.์ (2558). การพฒันากลยทุธก์ารดำ�เนนิงานศนูยพ์ฒันาเดก็เลก็ขององคก์ารบรหิารสว่นตำ�บลในเขตจงัหวดักำ�แพงเพชร.

	 วิทยานิพนธ์ปริญญาดุษฎีบัณฑิต. กำ�แพงเพชร : มหาวิทยาลัยราชภัฏกำ�แพงเพชร.

ศนูย์บรกิารวชิาการแหง่จฬุาลงกรณม์หาวทิยาลยั. (2559). โครงการการประเมนิประสทิธภิาพและผลสัมฤทธิข์องแผนยทุธศาสตรก์ารพฒันา

	 จังหวัดแบบบูรณาการ. สืบค้นเมื่อ พฤศจิกายน 2559, จาก www.stabundamrong. go.th/research/research6.

ศิริศิลป์ บุตรจันทร์. (2554). การดำ�เนินงานของศูนย์พัฒนาเด็กเล็กภายใต้กำ�กับการดูแลขององค์กรปกครองส่วนท้องถิ่น : กรณีศึกษา

	 องค์การบริหารส่วนตำ�บลเป้า อำ�เภอตระการพืชผล จังหวัดอุบลราชธานี. วิทยานิพนธ์ปริญญามหาบัณฑิต. อุบลราชธานี :

	 มหาวิทยาลัยอุบลราชธานี.

สมชาย พัทธเสน. (2552). กลยุทธ์การบริหารมหาวิทยาลัยในกำ�กับของรัฐในทศวรรษหน้า: กรณีศึกษามหาวิทยาลัยบูรพา. วิทยานิพนธ์

	 ปริญญาดุษฎีบัณฑิต. ชลบุรี : มหาวิทยาลัยบูรพา.

สายฝน สกุลเดช. (2554). การดำ�เนินงานของศูนย์พัฒนาเด็กเล็กขององค์การบริหารส่วนตำ�บลในเขตอำ�เภอสามชัย จังหวัดกาฬสินธ์ุ.

	 วิทยานิพนธ์ปริญญามหาบัณฑิต. มหาสารคาม : มหาวิทยาลัยมหาสารคาม.

สิรัชชา วงค์ประทุม. (2553). การประเมินประสิทธิผลการบริหารศูนย์พัฒนาเด็กเล็กขององค์การบริหารส่วนตำ�บลโนนแดง อำ�เภอบรบือ

	 จังหวัดมหาสารคาม. การศึกษาอิสระปริญญามหาบัณฑิต. มหาสารคาม : มหาวิทยาลัยมหาสารคาม.

Pearce, J. A. & Robinson, R. B. Jr. (2007). Strategic management: Formulation, implementation and control (10th Ed.).

	 Boston : McGraw Hill International Edition.

Wheelen, T. L. & Hunger, J. D. (2006). Strategic management and business policy. New Jersey : Pearson.

Translates Thai References

Bootjan, S. (2011). Operations of child development centers under the local administration organizations: A case study

	 of Pao Sub-district Administration Organization in Trakan Phuetphon district, Ubon Ratchathani province

	 (Unpublished master’s thesis). Ubon Rachathani University, Ubon Rachathani, Thailand. [in Thai]

Chulalongkorn University’s Academic Service Center. (2016). The Project on Evaluation of Efficiency and Achievement

	 of an Integrated Provincial Development Strategic Plan. Retrieved November 2016, from www. stabundamrong.

	 go.th/research/research6. [in Thai]

Department of Local Administration. (2010). Performance standards of child development centers of local administration

	 organizations. Bangkok : Department of Local Administration. [in Thai]

Jaithon, K. (2012). Performance standards of child development centers of local administration organizations in

	 Maesaruai district, Chiang Rai province (Unpublished master’s thesis). Mae Fah Luang University, Chiang Rai,

	 Thailand. [in Thai]

Jamsakoon, K. (2008). Presentation of strategies for academic administration of schools in the Thepsala School

	 Network Group under the Office of Nakhon Sawan Education Service Area 2 (Unpublished master’s thesis).

	 Nakhon Sawan Rajabhat University, Nakhon Sawan, Thailand. [in Thai]

Kulakul, J. (2013). Factors affecting the operational effectiveness improvement of child development centers under

	 local administration organizations in the Northeast Region of Thailand (Unpublished doctoral dissertation).

	 Sakon Nakhon Rajabhat University, Sakon Nakhon, Thailand. [in Thai]

วารสารมหาวิทยาลัยนครพนม ; ปีที่ 8 ฉบับที่ 1 มกราคม - เมษายน 2561
75

Nakhon Phanom University Journal ; Vol.8 No.1 January - April 20188
วารสารมหาวิทยาลัยนครพนม ; ปีท่ี 6 ฉบับท่ี 1 : มกราคม - เมษายน 2559

Nakhon Phanom University Journal ; Vol.6 No.1 : January - April 2016

 The results of study revealed that egg distributing channels comprised 4 channels in pattern 1 and 3

channels in pattern 2. The 4 channels of pattern 1 for domestic distributions were: channel 1 – by farmers,

compilers, middlemen, retailers and consumers (51.98%), channel 2 – by farmers, compilers, retailers and consumers

(26.73%), channel 3 – by farmers, retailers and consumers (17.13%), and channel 4 – by farmers and consumers (4.16%).

Pattern 2 had 3 channels in domestic and foreign distribution of eggs: channel 1 – by farmers, compilers,

middlemen, retailers and consumers (39.83%), channel 2 – by farmers, compliers, retailers and consumers (32.61%)

and channel 3 – farmers, retailers and consumers (27.56%). The total amount of yielded eggs for consumption within

Nakhon Phanom province and neighboring provinces including those exported to Lao People’s Democratic Republic

was 29,362 trays with 30 eggs for each tray or 125,837 eggs per day which were worth 304,970 baht per day. This

was the working capital in Ban Klang village which earned 9,149,100 baht per month.

Keywords	:	Egg-laying Chicken Farmers’ Cooperative / Marketing Channels / Consumers

Introduction

 Creating the stability of food supply is extremely

important, not only for both farmers themselves and

business entrepreneurs across the whole food supply

chain, but also for the development of Thai agriculture

and security of Thai agricultural careers. One thing that

reflects the stability is income. It is obvious that farmers

must have more income than the overall expense in

order to show that they have really earned a profit from

their own business. For this reason, raising the awareness

of entire food supply chain is considerably important

because the food supply chain emphasizes the value

of each productive procedure.

 The egg-laying chicken farm has been found

since 1967 in Ban Klang sub-district, Mueang Nakhon

Phanom district, Nakhon Phanom province by the

chicken egg poultry farmers’ cooperative. The egg-laying

chicken farmers preserve the original identity and

culture of raising them by keeping their chickens in open

houses made of bamboo with thatched roofs which are

convenient and easy to manage in a tight budget. They

also use the method of raising egg-laying chickens without

using highly expensive technology as compared to other

private sector companies. This is to unite farmers by

having a career which begins with raising baby chicks

until the raised ones reach retirement. The whole

process in raising them takes a period of 20 months

(80 weeks) to complete (Ban Klang Tambon Administration

Office. 2012 & Ban Klang’s Eggs. 2010). The whole

process to complete for making money and spending

it within the community is really helpful to the farmers

and to the sustainability of doing a business. All the

details as such and the appropriate strategic plans for

the specific areas have been compiled in a database as

indicators for developing a successful plan of Nakhon

Phanom province. The development of agricultural

products such as eggs to be sufficient in the areas both

in Nakhon Phanom province and neighboring areas has

been continued for nearly half a century.

 The development is to promote the creation of

added value for the agricultural products (egg product,

and campaigns for marketing promotion) as it can be

seen from a merchandise slogan for promotion of

selling eggs as saying ‘Fresh, Daily, Standard and Safe.’

The current layer chicken feeding system has not

changed significantly from that of the past, but it has

been improved with an integration of efforts based on

new plans with the well-defined objectives, mission

and strategy. Also, the egg-laying chicken farms have

been supervised by certain companies from the private

sector that sell egg-laying breeds of chickens in order

to maintain the standard of the chicken products.

The system of raising an egg-laying chicken farm in

the form of cooperative in Nakhon Phanom province

Kulchamorin, K. (2014). A study of problems and guidelines for development of managing childhood development

	 center in the Sahatsakhan district area, Kalasin province. Nakhon Phanom University Journal, 4(1), 81-88. [in Thai]

Meiksin, P. (2015). The development of operational strategies for child centers of Sub-district administration

	 organizations of Kamphaengphet province (Unpublished doctoral dissertation). Kamphaeng Phet Rajabhat

	 University, Kamphaeng Phet, Thailand. [in Thai]

Phathasen, S. (2009). Strategic management of the autonomous university of the state in the next decade: The case

	 study of Burapha University (Unpublished doctoral dissertation). Burapha University, Chonburi, Thailand.

	 [in Thai]

Phromthong, K. (2013). Problems and needs in the management of early childhood development center of local

	 administration organization in Chumphonburi district, Surin province (Unpublished master’s thesis). Burirum

	 Rajabhat University, Burirum, Thailand. [in Thai]

Sakoondeit, S. (2011). Operations of the child development centers of sub-district administration organizations in the

	 Sam Chai district area, Kalasin province (Unpublished master’s thesis). Mahasarakham University, Mahasarakham,

	 Thailand. [in Thai]

Sawangkhot, N. (2010). Operations of child development centers under the local administration organizations

	 according to the opinions of personnel in the Somdet district area, Kalasin province (Unpublished master’s

	 thesis). Mahasarakham Rajabhat University, Mahasarakham, Thailand. [in Thai]

Somsri, D. (2008). Development of a strategic plan management model for basic education schools in the context of

	 educational decentralization (Unpublished doctoral dissertation). Khon Kean University, Khon Kaen, Thailand.

	 [in Thai]

Sukneit, P. (2015). A guideline for management of child care centers of local administration organizations in

	 Phoprathabchang district, Phichit province (Unpublished master’s thesis). Nakhon Sawan Rajabhat University,

	 Nakhon Sawan, Thailand. [in Thai]

Suksaen, B. (2014). Development strategies of management system for early childhood center under local

	 administration organization (Unpublished doctoral dissertation). Udon Thani Rajabhat University, Udon Thani,

	 Thailand. [in Thai]

Wongprathum, S. (2010). Evaluation of effectiveness in management of child development centers of Nongdaeng

	 sub-district administration organization, Borabue district, Mahasarakham province (Unpublished master’s

	 independent study). Mahasarakham University, Mahasarakham, Thailand. [in Thai]

Yamsaeng, C. (2014). Strategies for excellent performance of early childhood schools in Pathum Thani province

	 (Unpublished doctoral dissertation). Dhurakij Pundit University, Bangkok, Thailand. [in Thai]

