

โครงการวิจัย เรื่อง การประเมินผลโครงการทางด้านโครงสร้างพื้นฐาน

จากผลิตภาพและความสามารถในการแข่งขันของประเทศ

เพื่อการบริหารหนี้สาธารณะอย่างยั่งยืน

 รายงานฉบับสมบูรณ์ (Final Report)

 กันยายน 2558

ส านักงานบริหารหนี้สาธารณะ กระทรวงการคลัง

รายงานฉบับสมบูรณ์ (Final Report)

โครงการวิจัย เรื่อง การประเมินผลโครงการทางด้านโครงสร้างพื้นฐาน
จากผลิตภาพและความสามารถในการแข่งขันของประเทศ

เพื่อการบริหารหนี้สาธารณะอย่างยั่งยืน
(Infrastructure Project Evaluation through Productivity and

Competitiveness of a Country for a Sustainable Public Debt Management)

นายธีรัชย์ อัตนวานิช ที่ปรึกษาโครงการ
นางสาวอัญจนา วงศ์สว่าง หัวหน้าโครงการ
นางสาวสิริภา สัตยานนท์ นักวจิัย
นางสาวพรทิพย์ พันเลิศยอดยิ่ง นักวิจัย
นางสาวจารุณี เล็กด ารงศักดิ์ นักวิจัย
นางอรพร ถมยา นักวิจัย
นางสาววันทนา บัวบาน นักวจิัย
นางศรีอาภา ภูมิวัฒนะ นักวจิัย
นางสาวศิรี จงดี นักวิจัย
นางสาวอัจจิมา เกรอต นักวิจัย
นางณัฐสุดา สุวรรณ นักวจิัย
นางสาวมนทิรา มหินชัย นักวจิัย
นางสาวธิติพร ยงชัยหิรัญ นักวจิัย

กันยายน 2558

 หน้า | i

บทสรุปผู้บริหาร

1. ความส าคัญและที่มาของปัญหาการวิจัย
ปัจจุบันทุกประเทศมีการแข่งขันอย่างเสรีและมีแนวโน้มการเปลี่ยนแปลงอย่างรวดเร็ว ก่อให้เกิด

ผลกระทบต่อการพัฒนาประเทศและส่งผลต่อสมรรถนะการแข่งขันของประเทศ ดังนั้น ประเทศต่างๆ จึงให้
ความส าคัญกับการพัฒนาเศรษฐกิจของประเทศและเพิ่มขีดความสามารถในการแข่งขันของประเทศของตนให้
ทัดเทียมประเทศอื่นๆ ผ่านการลงทุนในโครงการด้านโครงสร้างพื้นฐานขนาดใหญ่ จากการจัดอันดับความสามารถ
ในการแข่งขันของ 60 ประเทศทั่วโลก ซึ่งจัดท าโดยสถาบันการจัดการนานาชาติ (International Institute
for Management Development: IMD) พบว่า ในปี 2557 ประเทศไทยอยู่ในอันดับที่ 29 ลดต่ าลงจากปี 2556
โดยมีผลการจัดอันดับ 7 ปีย้อนหลังเปรียบเทียบกับบางประเทศในอาเซียน ดังนี้

ผลการจัดอันดับความสามารถในการแข่งขนัของประเทศต่างๆ (ที่มา : IMD)
ส าหรับประเทศไทยการลงทุนในโครงการด้านโครงสร้างพื้นฐานเป็นสิ่งจ าเป็น ซึ่งโดยปกติภาครัฐจะ

เป็นผู้มีบทบาทส าคัญในการลงทุนโครงการทางด้านโครงสร้างพื้นฐานของประเทศทั้งในสาขาเศรษฐกิจและสังคม
เพื่อเพิ่มขีดความสามารถในการแข่งขันของประเทศ โดยที่การระดมทุนโครงการลงทุนภาครัฐได้รับการสนับสนุน
จากหลายแหล่ง ได้แก่ เงินงบประมาณ เงินกู้ และรายได้จากรัฐวิสาหกิจต่างๆ การระดมทุนไม่ว่าจะอยู่ใน
รูปแบบใดก็ถือเป็นเครื่องมือทางการเงินที่จะช่วยให้รัฐบาลสามารถขยายการลงทุนในโครงสร้างพื้นฐานของประเทศ
ได้อย่างทั่วถึงและมีประสิทธิภาพ และในแต่ละปีภาครัฐได้ทุ่มงบประมาณจ านวนมหาศาลในการลงทุนในโครงการ
ทางด้านโครงสร้างพื้นฐาน เพื่อให้ประชาชนได้รับบริการสาธารณะอย่างทั่วถึง ยกระดับคุณภาพชีวิตและ
เพิ่มขีดความสามารถในการแข่งขันของประเทศ
 อย่างไรก็ดี แม้ว่าภาครัฐจะได้ประเมินโครงการลงทุนต่างๆ ในลักษณะของผลลัพธ์ตามแผนงาน
และวัตถุประสงค์ของการด าเนินโครงการ แต่การประเมินที่ผ่านๆ มา ยังไม่สามารถตอบโจทย์ให้สาธารณชนรับทราบ
ถึงความคุ้มค่าทางการเงินและเศรษฐกิจที่เกิดจากเม็ดเงินที่ได้ทุ่มลงทุนในโครงการต่างๆ เหล่านั้นได้ จึงไม่สามารถ
วัดได้ว่า การลงทุนในโครงการดังกล่าวเกิดความคุ้มค่าและเกิดประโยชน์ในภาพรวมต่อประเทศอย่างไร

อันดับ

 หน้า | ii

 ส านักงานบริหารหนี้สาธารณะ (สบน.) มีบทบาทส าคัญในการบริหารจัดการหนี้สาธารณะของ
ประเทศผ่านนโยบายด้านการคลังและการลงทุนของประเทศ จึงมีความจ าเป็นที่จะต้องมองเห็นภาพรวม
การพิจารณาตัดสินใจคัดเลือกโครงการลงทุนที่เหมาะสมและสอดคล้องกับนโยบายการลงทุนเพื่อพัฒนา
ประเทศ เพื่อให้เป็นโครงการลงทุนที่คุ้มค่าทางการเงินและทางเศรษฐกิจ ท าให้โครงการลงทุนของภาครัฐ
ก่อให้เกิดประโยชน์และคุ้มค่าต่อการลงทุนของประเทศได้อย่างแท้จริง และในขณะเดียวกัน สบน. มีภารกิจ
หลักที่ต้องบริหารหนี้สาธารณะของประเทศภายใต้กรอบความยั่งยืนทางการคลัง ซึ่งจะช่วยลดภาระทาง
การคลังของภาครัฐในอนาคตจากการด าเนินโครงการต่างๆ ดังนั้น สบน. จึงได้จัดท าโครงการวิจัย
การประเมินผลโครงการทางด้านโครงสร้างพื้นฐานจากผลิตภาพและความสามารถในการแข่งขันของประเทศ
เพื่อการบริหารหนี้สาธารณะอย่างยั่งยืน (Infrastructure Project Evaluation through Productivity and
Competitiveness of a Country for a Sustainable Public Debt Management) โดยคาดว่า จะสามารถ
น ารูปแบบการศึกษาวิจัย เพื่อไปเป็นแนวทางในการใช้ประเมินผลโครงการที่จะสะท้อนให้เห็นถึงผลตอบแทน
ของการด าเนินโครงการ โดยพิจารณาจากผลิตภาพ (Productivity) ของประเทศที่เพิ่มขึ้น และขีดความสามารถใน
การแข่งขันของประเทศ (Competitiveness) ซึ่งจะช่วยสะท้อนให้เห็นภาพการด าเนินโครงการว่า มีความคุ้มค่า
ทางการเงินและมีผลตอบแทนต่อประเทศอย่างไร ซึ่งจะสามารถท าให้หน่วยงานและภาคส่วนที่เกี่ยวข้อง รับรู้
ถึงประโยชน์ที่เป็นรูปธรรมต่อประเทศจากเม็ดเงินลงทุนมหาศาลที่ภาครัฐได้ด าเนินโครงการต่างๆ อีกทั้งยังจะ
ช่วยสร้างภาพลักษณ์ที่ดีต่อการลงทุนด้านโครงสร้างพ้ืนฐานของประเทศ

2. ผลการวิจัย
คณะผู้วิจัยไดร้วบรวมข้อมูลเชิงทุติยภูมิจากผลการศึกษาและบทความเชิงวิชาการต่างๆ ทั้งแนวทาง

จากแหล่งเงินกู้ต่างประเทศ อาทิ ธนาคารโลก ธนาคารพัฒนาเอเชีย และองค์กรความรวมมือระหว่างประเทศ
ของญี่ปุุน รวมทั้งร่วมหารือและแลกเปลี่ยนความรู้และข้อมูลกับหน่วยงานราชการที่เกี่ยวข้อง เช่น ส านักงาน
คณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ ซึ่งมีภารกิจในการศึกษาและจัดท านโยบายการพัฒนาการลงทุน
รวมทั้งแผนพัฒนาขีดความสามารถในการแข่งขันและผลิตภาพของประเทศในแต่ละสาขา ส านักงบประมาณ
ซึ่งมีภารกิจในการจัดสรรงบประมาณเพื่อการลงทุนโครงการ ส านักงานนโยบายและแผนการขนส่งและจราจร
ซึ่งมีภารกิจในการวางแผนโครงสร้างพื้นฐานมีความเชี่ยวชาญในการประเมินและวิเคราะห์โครงการ และ
ส านักงานเศรษฐกิจการคลัง ซึ่งมีภารกิจในการวิเคราะห์และศึกษาปัจจัยทางเศรษฐกิจมีความเชี่ยวชาญใน
การประเมินผลกระทบของปัจจยัต่างๆ ที่มีต่อระบบเศรษฐกิจในภาพรวม นอกจากนี้ ภายใต้โครงการฝึกอบรมและ
ศึกษาดูงานเรื่อง แนวทางการระดมทุนและบริหารจัดการแผนลงทุนพัฒนาโครงสร้างพื้นฐานระบบคมนาคม
ขนส่ง รวมทั้งการประเมินผลโครงการ ซึ่งคณะผู้วิจัยได้มีโอกาสไปฝึกอบรมและศึกษาดูงานการพัฒนาระบบ
คมนาคมและขนส่งจากประเทศที่ได้รับการยอมรับจากนานาประเทศ ณ กรุงโตเกียว และเมืองโอซาก้า
ประเทศญี่ปุุน เข้ารับฟังการบรรยายและแลกเปลี่ยนความรู้กับผู้เชี่ยวชาญจากสถาบันและหน่วยงานที่มี
ความเช่ียวชาญเฉพาะด้าน พร้อมทั้งหารือและรวบรวมข้อมูลที่ครอบคลุมทั้งในดา้นการจัดท าแผนการพัฒนาโครงสร้าง
พื้นฐาน แนวทางการคัดเลือกและประเมินโครงการ วิธีการระดมทุนในการก่อสร้างและรูปแบบการบริหารจัดการ
โครงการโครงสร้างพื้นฐาน

 หน้า | iii

ทั้งนี้ แนวทางการวิจัยและขอบเขตการวิจัยฉบับนี้ เป็นการศึกษาและเจาะลึกในส่วนโครงการ
ด้านโครงสร้างพื้นฐานในด้านคมนาคมขนส่ง เนื่องจากเป็นโครงการที่วงเงินการลงทุนสูง และรัฐบาลรับภาระ
การลงทุนในส่วนงานด้านโครงสร้างพื้นฐาน โดยกระทรวงการคลังระดมเงินลงทุนจากเงินกู้ เพื่อเป็นค่าใช้จ่าย
การลงทุนในสาขาดังกล่าว

โดยคณะผู้วิจัยได้ศึกษารูปแบบการประเมินโครงการในแนวทางต่างๆ ดังนี ้
1) การวิเคราะห์ต้นทุน-ผลประโยชน์ (Cost-Benefit Analysis: CBA) เป็นเครื่องมือที่ใช้ในการประเมิน

เชิงปริมาณ ซึ่ง CBA นิยมใช้ในการประเมินโครงการบริการสาธารณะ หรือระบบเศรษฐกิจสวัสดิการที่ต้องการ
ให้เกิดผลต่อประชาชนให้อยู่ดีกินดี โดยพิจารณาความสอดคล้องกับนโยบายรัฐบาลและแผนยุทธศาสตร์
ค านวณเปรียบเทียบต้นทุนและผลประโยชน์ทางการเงิน เศรษฐศาสตร์ และสังคม ทั้งทางตรงและทางอ้อม
ความเสี่ยงที่เกิดจากการด าเนินโครงการ รวมทั้งข้อจ ากัดและปัจจัยภายนอกที่เกี่ยวข้อง แต่แนวทางการประเมิน
รูปแบบ CBA ยังมีข้อจ ากัดในการประเมินต้นทุนและผลประโยชน์ที่ไม่สามารถประเมินเป็นมูลค่าได ้

2) รูปแบบการประเมิน Development Assistance Committee of the Economic
Cooperation and Development (OECD/DAC) เป็นหลักการที่ใช้ในการประเมินผลโครงการ เรียกว่า DAC
Principles for Evaluation of Development Assistance โดยมีเกณฑ์ในการประเมิน 5 ด้าน ที่เรียกว่า
“เกณฑ์การประเมินของ OECD/DAC” ประกอบด้วย 5 ด้าน ได้แก่ ความสอดคล้อง (Relevance) ประสิทธิผล
(Effectiveness) ประสิทธิภาพ (Efficiency) ผลกระทบ (Impact) และความยั่งยืน (Sustainability) อย่างไรก็ดี
ผลลัพธ์ของหลายๆ โครงการที่ผ่านการคัดกรองด้วยวิธีการประเมินดังกล่าวยังไม่สามารถสะท้อนผลประโยชน์
โดยรวมที่ส่งผลถึงการขับเคลื่อนประเทศในระยะยาวทั้งในด้านผลิตภาพและความสามารถในการแข่งขันของ
ประเทศ ดังนั้น การพัฒนารูปแบบการประเมินโครงการโดยค านึงถึงผลลัพธ์ดังกล่าวน่าจะเป็นประโยชน์ใน
การวิเคราะห์ภาพรวมการลงทุนและการเรียงล าดับความส าคัญโครงการ

รูปแบบการประเมินแบบ OECD/DAC

(ที่มา : ส านักบริหารการระดมทุนระบบบริหารจัดการน้ า ส านักงานบริหารหนี้สาธารณะ)

 หน้า | iv

3) การจัดท าโครงการโดยใช้ตารางเหตุผลสัมพันธ์ (Logical Framework: Log Frame) เป็น
วิธีการที่แหล่งเงินกู้ต่างประเทศใช้ก าหนดการติดตามประเมินผลและวัดความส าเร็จของโครงการ ซึ่งเป็น
ขั้นตอนหนึ่งที่ส าคัญในวงจรการบริหารโครงการ (Project Management Cycle) โดยเป็นการวิเคราะห์
ส่วนประกอบของโครงการที่สัมพันธ์กันอย่างเป็นระบบและเป็นเหตุเป็นผล ระบุความเชื่อมโยงของโครงการกับ
ปัจจัยภายนอก ช่วยให้ผู้ที่มีอ านาจตัดสินใจ ผู้จัดการโครงการและผู้ที่มีส่วนเกี่ยวข้องอื่นๆ มีความเข้าใจ
เกี่ยวกับโครงการที่ตรงกัน แต่อย่างไรก็ดี Log Frame อาจจะยังมีข้อจ ากัดบางประการ เช่น การให้
ความส าคัญกับผลลัพธ์อย่างมาก อาจเป็นการลดโอกาสในการพัฒนาขั้นตอนต่างๆ ระหว่างขั้นตอนการด าเนิน
โครงการ รวมถึง Log Frame ไม่ได้เป็นการทดแทนขั้นตอนการวิเคราะห์กลุ่มเปูาหมาย การวิเคราะห์
ผลกระทบเชิงคุณภาพของโครงการ เป็นต้น โดย Log Frame ที่แหล่งเงินกู้ต่างประเทศใช้กันโดยทั่วไปมี
ลักษณะ ดังนี ้

ค าสรุป ตัวชีว้ัด
แหล่งท่ีมาส าหรับ

การติดตามประเมินผล
สมมุติฐาน

เป้าหมาย
ผลกระทบในระยะยาวของโครงการ

ตัวชี้วัดผลการด าเนินงาน
ในภาพรวมตาม
ยุทธศาสตร์

- ระบบประเมินผลของ
 โครงการ
- ข้อมูลเชิงสถิติที่
 เกี่ยวข้อง
- การส ารวจ

ความเสี่ยงเกี่ยวกับ
ผลกระทบเชิงยุทธศาสตร์

ผลกระทบหรือวัตถุประสงค์
การเปลี่ยนแปลงในพฤติกรรมหรือ
ระบบของผู้ที่ได้รับประโยชน์หรือ
การเปลี่ยนแปลงการด าเนินงานของ
องค์กร

ตัวชี้วัดท่ีระบุถึง
ความส าเร็จของโครงการ
มูลค่า ผลประโยชน์ และ
ผลตอบแทนของการลงทุน

ขั้นตอน เหตุการณ์
บุคคล หรือแหล่งข้อมูล
ส าหรับการจัดท าระบบ
ประเมินผลโครงการ

ความเสี่ยงเกี่ยวกับ
ผลกระทบระดับโครงการ
ปัจจัยภายนอกที่ส่งผลถึง
การบรรลุวัตถุประสงค์
โครงการ

ผลลัพธ์หรือผลผลิต
ผลลัพธ์หรือผลผลิตที่เกิดจาก
โครงการ

ตัวบ่งชี้ที่วัดความส าเร็จ
ของผลลัพธ์หรือผลผลิต
ของโครงการ

ขั้นตอน เหตุการณ์
บุคคล หรือแหล่งข้อมูล
ส าหรับระบบการ
ควบคุมและติดตามการ
ด าเนินโครงการ

ความเสี่ยงเกี่ยวกับ
ประสิทธิผลของ
การออกแบบโครงการ

กิจกรรมหลักหรือข้อมูลน าเข้า
องค์ประกอบหรือกิจกรรมหลัก
ที่ต้องด าเนินการ เพ่ือที่จะน าไปสู่
ผลลัพธ์

ปัจจัยหรือทรัพยากร
งบประมาณ ทรัพยากรทั้งด้านการเงิน ด้านกายภาพ
บุคลากรที่จ าเป็นในการน าไปสู่ผลลัพธ์ รวมทั้งระบุ
แหล่งที่มาของเงินลงทุน และระบุกรอบเวลา
ด าเนินงาน

เงื่อนไขปัจจัยภายนอก
และปัจจัยแวดล้อมที่ต้อง
บรรลุ เพื่อเริ่มโครงการ
และท าให้เกิดกิจกรรมของ
โครงการ

4) รูปแบบการประเมินผลโครงการ Multi-Criteria Analysis (MCA) เป็นการประเมินที่พยายาม
รวมข้อมูลเชิงคุณภาพและปริมาณด้วยกัน ซึ่งจะเหมาะสมกับลักษณะโครงการที่มีวัตถุประสงค์ที่หลากหลายใน
หนึ่งโครงการ รวมทั้งเป็นโครงการที่มีผู้มีส่วนได้ส่วนเสียจ านวนมาก ซึ่งการประเมินจะก าหนดวัตถุประสงค์ของ

 หน้า | v

โครงการและเกณฑ์การให้คะแนนของแต่ละหัวข้อ เพื่อประเมินว่าแต่ละทางเลือกสามารถบรรลุวัตถุประสงค์
ของโครงการในแต่ละข้อได้มากน้อยเพียงใด เพื่อค านวณคะแนนรวมตามน้ าหนักของแต่วัตถุประสงค์
โดยวัตถุประสงค์ดังกล่าวอาจเป็นปัจจัยทางการเงินหรือปัจจัยเชิงคุณภาพก็ได้ MCA จึงมีข้อดีที่เป็นแนวทาง
การวิเคราะห์ที่เปิดกว้างและสามารถวิเคราะห์ในภาพรวมของโครงการได้ และเหมาะสมที่จะใช้สนับสนุน
การพิจารณาปัญหาที่มีความซับซ้อนและมีรายละเอียดข้อมูลจ านวนมากที่มีความสอดคล้องกัน อย่างไรก็ดี
การประเมินโครงการโดย MCA จะต้องมีบุคคลหรือกลุ่มบุคคลที่เป็นผู้ก าหนดกรอบการให้คะแนน จึงมีความเสี่ยง
ต่อการล าเอียงหรือขึ้นอยู่กับความคิดของบุคคลหรือกลุ่มบุคคลดังกล่าว นอกจากนี้ ข้อจ ากัดอีกประการของ
MCA คือ ผลการประเมินดังกล่าวไม่จ าเป็นต้องเป็นทางเลือกที่มีผลท าให้ความเป็นอยู่ของผู้ที่เกี่ยวข้องเพิ่มสูงขึ้น
การใช้ MCA ในทางปฏิบัติ จึงเป็นเครื่องมือเพื่อประกอบการพิจารณาทางเลือกโครงการต่างๆ แต่อาจเป็นเครื่องมือ
เพื่อให้มีความชัดเจนระหว่างทางเลือกโครงการ หรือเรียงล าดับความส าคัญโครงการได ้

3. ข้อเสนอแนะที่ได้จากงานวิจัย
 จากการศึกษาวิเคราะห์รูปแบบการติดตามและประเมินผลโครงการข้างต้น คณะผู้วิจัยเห็นควรน า
วิธีการต่างๆ มาผสมผสานกันให้ครอบคลุมในทุกขั้นตอนของโครงการ โดยสรุปได้ตามแผนภาพและ
มีรายละเอียด ดังนี้

แนวทางการติดตามและประเมินผลโครงการของ สบน.

 1) สบน. ควรน าตารางเหตุผลสัมพันธ์ (Logical Framework: Log Frame) มาประกอบการประเมิน
ความเหมาะสมและการติดตามผลโครงการ ซึ่งจะท าให้ สบน. สามารถมองภาพรวมความเชื่อมโยงของโครงการกับ
ปัจจัยภายนอกและความสอดคล้องกับยุทธศาสตร์ในการพัฒนาประเทศได ้โดย Log Frame ของโครงการลงทุน
โครงสร้างพื้นฐานด้านคมนาคมขนส่ง ควรระบเุปูาหมายและตัวชี้วัดที่เกี่ยวข้องกับการส่งเสริมและเพิ่มขีดความสามารถ
ในการแข่งขันและผลิตภาพของประเทศทั้งในเชิงปริมาณและคุณภาพ

 หน้า | vi

 2) ขั้นตอนการประเมินโครงการในช่วงก่อนเริ่มโครงการ เจ้าหน้าที่ สบน. ควรวิเคราะห์ต้นทุน
ผลประโยชน์ (Cost Benefit Analysis: CBA) จากรายงานผลการศึกษาความเป็นไปได้ของโครงการ ซึ่งจะระบุ
ผลประโยชน์ประโยชน์ของโครงการทั้งในส่วนของผลิตภาพและความสามารถในการแข่งขันของประเทศจาก
การวิเคราะห์ผลการศึกษาความเป็นไปได้ของโครงการทั้งในส่วนของประโยชน์ในเชิงเศรษฐกิจ (EIRR) และการเงิน
(FIRR) โดยนอกจากการพิจารณาผลประโยชน์ทางตรงแล้ว สบน. ควรพิจารณาเน้นการวิเคราะห์ผลประโยชน์ของ
โครงการในส่วนที่จะสามารถเพ่ิมผลิตภาพทางการผลิตของแรงงาน สินค้าทุนและที่ดิน เช่น มูลค่าการประหยัด
ค่าใช้จ่ายจากการใช้พาหนะ มูลค่าโดยตรงด้านการประหยัดเวลาของผู้โดยสารจากการเปลี่ยนรูปแบบการเดินทาง
และการขนส่ง (จากการขับรถยนต์ส่วนตัวมาใช้รถไฟฟูา หรือจากการขนส่งสินค้าทางถนนมาเป็นการขนส่งทาง
รถไฟ) หรือมูลค่าโดยอ้อมด้านประหยัดเวลาการเดินทางของผู้สัญจรทางถนนโดยรวม ซึ่งอาจเกิดจากความคับคั่ง
ของการจราจรลดลง เป็นต้น โดยการวิเคราะห์ความคุ้มค่าทางการเงิน ควรค านึงถึงโครงการการลงทุนด้าน
โครงสร้างพื้นฐานในพื้นที่โครงการที่เกี่ยวเนื่องกันด้วย ซึ่งการลงทุนที่เกี่ยวเนื่องจะส่งผลกระทบทั้งการเพิ่ม
ผลตอบแทนทางการเงินและเป็นคู่แข่งด้วย นอกจากนี้ สบน. ควรพิจารณาผลตอบแทนในเชิงกว้างที่มีต่อระบบ
เศรษฐกิจ (Wider Economic Benefits) ร่วมด้วย เนื่องจาก เป็นผลประโยชน์ต่อเนื่องของการลงทุนขนาดใหญ่ที่
จะส่งผลต่อเศรษฐกิจ สามารถยกระดับผลิตภาพ และก่อให้เกิดการรวมตัวของภาคเศรษฐกิจ (Agglomeration
Economies) เพิ่มการจ้างงาน และเพิ่งผลิตภาพโดยเฉพาะในพื้นที่โครงการ ดังปรากฏในแผนภาพด้านล่างน้ี

แผนภาพแสดงความสัมพันธ์ระหว่างการขนส่ง การรวมตัวทางเศรษฐกิจและผลิตภาพ

(ที่มา : ส านักงานนโยบายและแผนการขนสง่และจราจร 2556)

นอกจากนี้ สบน. ควรต้องค านึงถึงผลกระทบในวงกว้างที่ไม่สามารถค านวณมูลค่าหรือตัวเงินได้อย่างชัดเจน
เช่น การถ่ายทอดเทคโนโลยี ผลประโยชน์รายได้จากการท่องเที่ยว เป็นต้น รวมทั้งควรพิจารณาโครงการอื่น
ที่จะเชื่อมโยงและสนับสนุนให้ผลตอบแทนโครงการเพิ่มขึ้นด้วย เพื่อให้โครงการลงทุนขนาดใหญ่ของภาครัฐ
เสริมสร้างผลิตภาพของประเทศในภาพรวม ทั้งผลิตภาพของแรงงาน สินค้าทุน และที่ดิน ซึ่งจะสามารถช่วยลด
ต้นทุนด้านการขนส่ง (Logistics cost : GDP) ก่อให้เกิดประโยชน์และความคุ้มค่าต่อการลงทุนของประเทศ
ซึ่งจะมีส่วนช่วยเพิ่มความสามารถในการแข่งขันของไทยได้ และช่วยลดภาระทางการคลังของภาครัฐในอนาคต
รวมถึงช่วยสนับสนุนให้ สบน. สามารถบริหารหนี้สาธารณะให้อยู่ภายใต้กรอบความยั่งยืนทางการคลังที่
เหมาะสมอย่างมีประสิทธิภาพ

ผลิตภาพ

พัฒนาประสิทธิภาพ
ระบบการขนส่ง

ประสิทธิภาพ
การท างานของบุคลากร

ผลการตอบแทนเชิงกว้าง
ที่มีต่อเศรษฐกจิ

 หน้า | vii

3) ส าหรับการประเมินผลหลังโครงการสิ้นสุด สบน. ควรก าหนดรูปแบบการประเมินผลที่เป็น
มาตรฐาน สอดคล้องและเหมาะสมกับโครงการลงทุนโครงสร้างพื้นฐานภาครัฐทั้งในเชิงเศรษฐกิจและสังคม
โดยคณะผู้วิจัยได้เสนอรูปแบบการประเมิน 5 ด้าน (5 DAC Criteria) ซึ่งประกอบด้วย การประเมินความสอดคล้อง
(Relevance) ประสิทธิผล (Effectiveness) ประสิทธิภาพ (Efficiency) ผลกระทบ (Impact) และความยั่งยืน
(Sustainability) ซึ่ง สบน. จะน าแนวทางการประเมินผลโครงการของ JICA มาประยุกต์ใช้ โดยก าหนดรูปแบบ
คู่มือการปฏิบัติงาน ตัวชี้วัดที่พึงประสงค์ซึ่งสามารถเพิ่มความสามารถในการแข่งขันและผลิตภาพของประเทศได้
โดยจัดท าแผนปฏิบัติงานและก าหนดโครงการน าร่องเพื่อให้การการติดตามประเมินผลเป็นรปูธรรมมากยิ่งขึ้น

4) สบน. ควรมีหน่วยงานเฉพาะที่รับผิดชอบงานด้านการบริหารโครงการการติดตามประเมินผล
โครงการ เพื่อท าหน้าที่ก าหนดนโยบาย ก าหนดกรอบการจัดท าระบบการติดตามประเมินผลที่ เป็น
มาตรฐานสากล เพื่อใช้ติดตามประเมินผลโครงการระหว่างด าเนินการ ติดตามประเมินผลสัมฤทธิ์ และความยั่งยืน
ของโครงการในการสร้างประโยชน์ทั้งด้านเศรษฐกิจและสังคมต่อประเทศในระยะยาว เพื่อให้การติดตาม
ประเมินผลในภาพรวมเป็นไปอย่างมีประสิทธิภาพ รวมทั้งเพื่อให้การปฏิบัติงานของ สบน. สอดคล้องกับนโยบาย
ภารกิจ และปริมาณงานที่เพิ่มขึ้น โดย สบน. จ าเป็นต้องจัดเตรียมองค์กรและบุคลากรเพื่อรองรับเนื้องานทั้งหมด
เพื่อขับเคลื่อนการพัฒนาโครงการลงทุนภาครัฐให้มีประสิทธิภาพ คุ้มค่าต่อการลงทุน การด าเนินโครงการไม่เป็น
ภาระต่อประเทศ และสามารถบริหารจัดการหนี้ได้อย่างยั่งยืน ทั้งนี้ สบน. จะต้องทบทวน และปรับปรุงโครงสร้าง
โดยขอปรับปรุงโครงสร้างการแบ่งส่วนราชการใหม่ต่อกระทรวงการคลัง ส านักงานคณะกรรมการพัฒนาระบบราชการ
และคณะรัฐมนตรีต่อไป

4. การน าไปใช้ประโยชน ์
สบน. มีกระบวนการคัดกรองโครงการ พิจารณาจัดหาแหล่งเงินทุนที่เหมาะสม และมีรูปแบบ

การติดตามและประเมินผลโครงการที่เป็นระบบและมีมาตรฐาน เพื่อให้เกิดการลงทุนโครงการที่มีความคุ้มค่า
และก่อให้เกิดประโยชน์สูงสุดต่อการพัฒนาประเทศ ทั้งนี้ สบน. อาจมีการพัฒนาแบบจ าลองเพื่อสะท้อน
ผลตอบแทนของการด าเนินโครงการลงทุนภาครัฐที่กลับมาสู่ประเทศว่ามีความคุ้มค่าทางการเงินและก่อให้เกิด
ผลิตภาพและสามารถเพิ่มขีดความสามารถในการแข่งขันในเชิงเศรษฐกิจมหภาค ซึ่งจะช่วยให้หน่วยงาน
ที่เกี่ยวข้อง ภาคเอกชน และประชาชนได้รับรู้ถึงประโยชน์ที่เป็นรูปธรรมต่อประเทศจากเม็ดเงินมูลค่ามหาศาล
ที่ภาครัฐได้ลงทุนไป รวมทั้งยังเป็นการสร้างภาพลักษณ์ที่ดีต่อการลงทุนในด้านโครงสร้างพื้นฐานของภาครัฐ

 หน้า | viii

สารบัญ
 หน้า
บทที่ 1 บทน า……….……………………1-1

1.1 ทีม่าและความส าคัญของปัญหา ... 1-1
1.2 วัตถุประสงค์ของโครงการวิจัย .. 1-7
1.3 สมมตฐิานการวิจัย .. 1-8
1.4 ขอบเขตการศึกษาวิจัย ... 1-8
1.5 ระเบียบวิธีวิจัย ... 1-9
1.6 ประโยชน์ที่คาดว่าจะได้รับ ... 1-11

บทที่ 2 การทบทวนวรรณกรรมที่เกี่ยวข้อง ... 2-1
2.1 ความส าคัญในการประเมินโครงการ ... 2-1
2.2 แนวทาง/วิธีการประเมินโครงการ... 2-1

2.2.1 การประเมินก่อนเริ่มโครงการ (Ex-ante Evaluation) ... 2-2
2.2.2 การประเมินหลังสิ้นสุดโครงการ (Ex-post Evaluation) .. 2-3

2.3 นิยามและทฤษฏีความสามารถในแข่งขันและผลิตภาพ .. 2-6
2.4 การจัดอันดับความสามารถในการแข่งขนั .. 2-9

2.4.1 International Institute for Management Development (IMD) 2-9
2.4.2 World Economic Forum (WEF).. 2-10

2.5 กรณีศึกษาปัจจัยท่ีมผีลกระทบต่อโครงการลงทุนภาครัฐ ... 2-13
2.5.1 การลงทนุในโครงสร้างพืน้ฐาน .. 2-14
2.5.2 การลงทนุด้านการศึกษาและสาธารณสุข ... 2-16

2.6 บทบาทของโครงสร้างพื้นฐานกับผลิตภาพและความสามารถในการแข่งขันของประเทศ 2-17

บทที่ 3 รูปแบบการประเมินโครงการในประเทศไทย .. 3-1
3.1 การประเมนิโครงการของหน่วยงานที่เกี่ยวข้อง .. 3-1

3.1.1 ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสงัคมแห่งชาต ิ... 3-1
3.1.2 ส านักงบประมาณ ... 3-4
3.1.3 ส านักงานบริหารหน้ีสาธารณะ ... 3-6
3.1.4 หน่วยงานเจ้าของโครงการ (ตัวอย่าง: กรมทางหลวงและกรมทางหลวงชนบท 3-10

3.2 รูปแบบการประเมินความเหมาะสมโครงการ ... 3-11
3.2.1 การวิเคราะห์ต้นทุน-ผลประโยชน์ (Cost-Benefit Analysis: CBA) .. 3-11
3.2.2 รูปแบบการประเมิน Development Assistance Committee of the Economic

 Cooperation and Development (OECD/DAC) ... 3-22

 หน้า | ix

บทที่ 4 รูปแบบการประเมินโครงการในต่างประเทศ .. 4-1
4.1 รูปแบบการประเมินโครงการของแหล่งเงินกู้ต่างประเทศ ... 4-1

4.1.1 แนวทางการติดตามและประเมินผลโครงการของ JICA .. 4-1
4.1.2 การจัดท าโครงการโดยใช้ตารางเหตุผลสัมพันธ์ (Logical Framework) 4-6

4.2 รูปแบบการประเมินผลโครงการ Multi-Criteria Analysis (MCA) ... 4-10
4.2.1 รูปแบบการประเมินแบบ MCA ... 4-10
4.2.2 ขั้นตอนการท า Multi-criteria Decision Analysis (MCDA) ... 4-10
4.2.3 ตัวอย่างโครงการ .. 4-16

4.3 การประเมนิผลและบริหารโครงการรถไฟของประเทศญี่ปุุน (Field Trip) ... 4-18
4.3.1 โครงข่ายทางรถไฟในประเทศญี่ปุ่น .. 4-19
4.3.2 การระดมทุนในการสร้างทางรถไฟสายใหม ่.. 4-19
4.3.3 โครงการรถไฟความเร็วสูงของประเทศญี่ปุ่น (Shinkansen) ... 4-20
4.3.4 การพัฒนาธุรกิจของบริษัท Japan Railways (JR) ... 4-22
4.3.5 ตัวอย่างการด าเนินธุรกิจของบริษัทเดินรถไฟเอกชน บริษัท ฮังคิวฮันชิน โฮลดิ้งส ์................... 4-23
4.3.6 การขยายโครงข่ายรถไฟควบคู่กับการพัฒนาเมือง (Urban Development) 4-24
4.3.7 การประเมินผลโครงการ ... 4-24
4.3.8 ข้อเสนอแนะจากการฝึกอบรมและศึกษาดูงาน .. 4-25

บทที่ 5 การวิเคราะห์รูปแบบการประเมินโครงการที่เหมาะสมส าหรับส านกังานบริหารหน้ีสาธารณะ 5-1
5.1 การใช้ตารางเหตุผลสัมพนัธ์ (Logical Framework) เพื่อการประเมินผลโครงการของ สบน. 5-1

5.1.1 ก่อนเริม่ด าเนินโครงการ ... 5-1
5.1.2 ระหว่างด าเนินโครงการ .. 5-6
5.1.3 หลังด าเนินโครงการแล้วเสร็จ ... 5-7

5.2 การประเมนิก่อนเริ่มโครงการ ... 5-9
5.2.1 การวิเคราะห์วัตถุประสงค์โครงการเบื้องต้นและความสอดคล้องกับนโยบายรัฐบาล 5-9
5.2.2 การวิเคราะห์ลักษณะของโครงการ ... 5-10
5.2.3 การวิเคราะห์ความเป็นไปได้และทางเลือกในการด าเนินโครงการ .. 5-11
5.2.4 การวิเคราะห์ทางการเงิน .. 5-14
5.2.5 การพิจารณาแหล่งเงินลงทุน .. 5-15
5.2.6 การวิเคราะห์ความคุ้มค่าทางเศรษฐกิจ ... 5-18
5.2.7 การประเมินความเสี่ยง (Risk assessment) ... 5-21

5.3 การประเมนิผลโครงการลงทุนภาครัฐ .. 5-23

 หน้า | x

5.4 การติดตามและประเมินผลโครงการ ... 5-25
5.4.1 การติดตามโครงการเงินกู้ที่อยู่ระหว่างการด าเนินโครงการ .. 5-25

 5.4.2 การประเมินผลหลังสิ้นสุดโครงการ (Ex-post Evaluation) .. 5-29

บทที่ 6 ข้อเสนอแนะต่อส านักงานบริหารหนี้สาธารณะ .. 6-1
6.1 ข้อเสนอแนะต่อแนวทางการติดตามและประเมินผลโครงการของ สบน. ... 6-3
6.2 ข้อเสนอแนะต่อแนวทางการปฏิบัติงานของ สบน. ... 6-4

ภาคผนวก...................... .. 7-1
1. ตัวอย่าง Logical Framework และ Appraisal Summary Table (ตามวิธี MCA) 7-2
2. ตัวอย่างการประเมินโครงการรูปแบบ CBA : โครงการทางหลวงพิเศษระหว่างเมือง สายบางปะอิน –
 สระบุรี – นครราชสีมา ของกรมทางหลวง .. 7-11
3. ตัวอย่างสรุปผลการประเมินโครงการ (Ex-post Evaluation) ... 7-17
4. ตัวอย่างแบบสอบถามเพื่อการส ารวจเก็บข้อมูลการติดตามประเมินผลโครงการ 7-25
5. สรุปผลการประชุมระดมความคิดเห็น (Focus Group) ... 7-33
6. สรุปผลการสัมภาษณ์หน่วยงานที่เกี่ยวข้อง ... 7-35

บรรณานกุรม............. .. 8-1

 หน้า | xi

สารบัญแผนภาพ

 หน้า
แผนภาพที่ 1.1 ผลการจัดอันดบัความสามารถในการแข่งขันของประเทศต่างๆ 1-1
แผนภาพที ่1.2 สัดส่วนงบลงทุนต่องบประมาณทั้งหมด 1-2
แผนภาพที่ 1.3 เปรียบเทียบเงินงบประมาณที่จัดสรรในด้านต่างๆ 1-2
แผนภาพที ่1.4 ความสัมพันธร์ะหว่างการพฒันาโครงสร้างพื้นฐานกบัการเพิ่มขีดความสามารถ 1-5
 ในการแข่งขันและผลิตภาพ
แผนภาพที่ 1.5 ข้อมูลและประมาณการของสัดส่วนของหนี้สาธารณะต่อ GDP 1-6
 และสัดส่วนงบช าระหนี้ต่องบประมาณ
แผนภาพที ่1.6 ความเช่ือมโยงระหว่างการประเมินความเหมาะสมและประเมินผลโครงการ 1-7
 ต่อการบริหารหนี้สาธารณะอย่างยั่งยืน
แผนภาพที ่1.7 ผังขั้นตอนกรอบการศึกษาวิจัย 1-10
แผนภาพที่ 2.1 ความสมัพันธ์ของการตัดสินใจและประเภทการประเมินแบบ CIPP Model 2-4
แผนภาพที่ 2.2 รูปแบบการประเมิน CIPP และความสัมพันธ์กับโครงการ 2-4
แผนภาพที่ 2.3 รูปแบบการประเมินแบบ OECD/DAC 2-5
แผนภาพที่ 2.4 The “Pyramid Model” of Regional Competitiveness 2-8
แผนภาพที่ 2.5 ปัจจัยและปจัจัยย่อยในการค านวณความสามารถในการแข่งขันของ WEF 2-11
แผนภาพที่ 2.6 ผลการจัดอันดับและผลของประเทศไทยในด้านต่างๆ และการเปรียบเทียบระดับคะแนน
 ของประเทศไทยกับกลุ่มประเทศที่อยู่ในระดับพัฒนาเดียวกัน (ระดับ 2) 2-12
แผนภาพที่ 2.7 พัฒนาการของการจัดอันดับ GCI ของประเทศในภูมิภาคเอเชียต้ังแต่ปี 2549 2-13
แผนภาพที่ 2.8 ผลกระทบของการลงทุนโครงสร้างพื้นฐานที่มีต่ออัตราการเจริญเติบโตทางเศรษฐกิจ 2-15
แผนภาพที่ 3.1 ขั้นตอนการขอกู้เงินเพื่อด าเนินโครงการ/การบริหารหนี้สาธารณะของส่วนราชการ
 และรัฐวิสาหกิจ 3-8
แผนภาพที่ 3.2 กรอบระยะเวลาการติดตามโครงการของส านักงานบริหารหน้ีสาธารณะ 3-10
แผนภาพที่ 3.3 รูปแบบการประเมินแบบ OECD/DAC 3-23
แผนภาพที่ 3.4 การประเมินผลโครงการโดยมีตัวชี้วัดเป็นเครื่องมือ 3-24
แผนภาพที่ 3.5 การให้คะแนนในการประเมิน (Flowchart for Evaluation Rating) 3-27
แผนภาพที่ 4.1 วัฏจักรของโครงการ 4-2
แผนภาพที่ 4.2 หน่วยงานประเมินผลโครงการของ JICA 4-4
แผนภาพที่ 4.3 การประเมินสมรรถนะ 3 ดา้น (Assessment of Performance) 4-5
แผนภาพที่ 4.4 แผนผังแสดงระบบการให้คะแนนของ JICA 4-6

 หน้า | xii

สารบัญแผนภาพ (ต่อ)
 หน้า
แผนภาพที่ 4.5 การท า Value tree ส าหรับการก าหนดจุดประสงค์ในโครงการลงทุนด้านขนส่ง 4-13
แผนภาพที่ 4.6 การให้คะแนนความถึงพอใจ 4-14
แผนภาพที่ 4.7 โครงข่ายรถไฟความเร็วสูงในประเทศญี่ปุุน 4-20
แผนภาพที่ 4.8 แนวคิดการเชื่อมโยงนโยบายการพัฒนาเมืองและนโยบายด้านขนส่งมวลชน 4-24
แผนภาพที ่5.1 : การใช้ Log Frame ในการติดตามความก้าวหน้าในการด าเนินโครงการ 5-6
แผนภาพที ่5.2 : การใช้ Log Frame ในการก าหนดแผนการประเมินผลโครงการ 5-7
แผนภาพที่ 5.3 รูปแบบการรับภาระการลงทุน 5-16
แผนภาพที่ 5.4 แสดงความสัมพันธ์ระหว่างการขนส่ง การรวมตัวทางเศรษฐกิจและผลิตภาพ 5-24
แผนภาพที่ 5.5 แสดงข้อมูลในระบบ GIS ของกรมทางหลวงชนบท 5-28
แผนภาพที่ 5.6 แสดงกระบวนการให้คะแนนการประเมินโครงการ
 (Flowchart for Evaluation Rating) 5-33
แผนภาพที่ 6.1 บทบาทของ สบน. กับการอนุมัติและด าเนินโครงการ 6-2

 หน้า | xiii

สารบัญตาราง

 หน้า
ตารางที่ 1.1 ภาพรวมโครงสร้างพื้นฐานด้านคมนาคมขนส่งในสาขาต่างๆ ของประเทศไทย 1-3
ตารางที่ 2.1 ปัจจัยและตัวชี้วัดย่อยในการค านวณความสามารถในการแข่งขันของ IMD 2-10
ตารางที่ 2.2 การก าหนดน้ าหนักและการแบง่ระดับของการพัฒนาประเทศตามเกณฑ์ของ WEF 2-12
ตารางที่ 3.1 รายละเอียดการวิเคราะห์ CBA ของโครงการรถไฟฟูาสายสีน้ าเงิน ส่วนต่อขยาย 3-18

ช่วงบางซื่อ- ทา่พระ และหัวล าโพง-บางแค
ตารางที่ 3.2 รายละเอียดและผลการประเมินโครงการรถไฟฟูามหานคร สายเฉลิมรัชมงคล 3-27

(สายสีน้ าเงิน)
ตารางที่ 3.3 รายละเอียดและผลการประเมินโครงการเพ่ิมประสิทธิภาพการบริหารจัดการน้ า 3-29
 บริเวณประตูระบายน้ าบางโฉมศรี
ตารางที่ 3.4 รายละเอียดและผลการประเมินโครงการพัฒนาบริการตติยภูมิ ศูนย์โรคหัวใจ 3-31
 ศูนย์โรคมะเร็งและเครือข่ายควบคุมการบาดเจ็บแห่งชาติ มหาวิทยาลัยเชียงใหม ่
ตารางที่ 3.5 รายละเอียดและผลการประเมินโครงการงานบ ารุงรักษาทางหลวง : 3-33
 สายทางหลวงหมายเลข 2 ตอนบ้านไผ่ - ท่าพระ จังหวัดขอนแก่น
ตารางที่ 4.1 หลักเกณฑ์การติดตามประเมินผลโครงการ 4-2
ตารางที่ 4.2 ประเภทการประเมินผลโครงการและสิ่งที่ประเมินในแต่ละขั้นตอน 4-3
ตารางที่ 4.3 สรุปรายละเอียดของข้อมูลในแต่ละช่องของเมทริกซ์ Logical Framework 4-8
ตารางที่ 4.4 ตวัอย่างการจัดท าตาราง Perforemance Matrix ส าหรับการเลือกซื้อเครือ่งปิ้งขนมปัง 4-14
ตารางที่ 4.5 ตวัอย่างการค านวณคะแนนรวมของทางเลือกภายใต้กรอบการประเมิน 4-15
ตารางที่ 4.6 ประเภทและระยะทางของโครงข่ายทางรถไฟญี่ปุุน 4-19
ตารางที่ 4.7 สดัส่วนการระดมทุนส าหรับค่าก่อสร้างทางรถไฟโดยบริษัทเอกชน 4-19
ตารางที่ 4.8 สดัส่วนการระดมทุนส าหรับค่าก่อสร้างทางรถไฟโดยรัฐบาลท้องถิ่น 4-20
ตารางที่ 4.9 การรับภาระค่าใช้จ่ายของรถไฟความเร็วสูงโดยหน่วยงานต่างๆ ในประเทศญี่ปุุน 4-21
ตารางที ่5.1 ตวัอย่างเบื้องต้นในการจัดท า Log Frame ส าหรับโครงการกอ่สร้างรถไฟทางคู่ 5-3
 ช่วงจิระ-ขอนแก่น ของการรถไฟแห่งประเทศไทย
ตารางที่ 5.2 รายการตรวจสอบความเป็นไปได้ของการประเมินผลของโครงการ 5-5
 (Evaluability Checklist)
ตารางที่ 5.3 ความสัมพันธ์ระหว่าง Log Frame กับเกณฑ์การประเมินโครงการของ 5-8
 OECD/DAC 5 ด้าน
ตารางที่ 5.4 การเปรียบเทียบต้นทุนและเง่ือนไขการกู้เงิน 5-17
ตารางที่ 5.5 ตัวอย่าง EIRR ส าหรับโครงการที่ได้รับการสนับสนุนจาก EU 5-20

 หน้า | xiv

สารบัญตาราง (ต่อ)
 หน้า
ตารางที่ 5.6 การเปรียบเทียบผลตอบแทนทางการเงินและผลตอบแทนทางเศรษฐกิจ 5-23
ตารางที่ 5.7 เกณฑ์การประเมินประสิทธิภาพการด าเนินโครงการเงินกู้ 5-27
ตารางที่ 5.8 หลักเกณฑ์การให้คะแนนประเมินโครงการ (Criteria for Individual Rating) 5-31

น้า | น้า |

Chapter 1 บทที่ 1 บทน า

1.1 ที่มาและความส าคัญของปัญหา
ปัจจุบันกระแสโลกาภิวัตน์ได้ส่งผลต่อการพัฒนาประเทศทั้งในระดับภูมิภาคและระดับโลก

ท าให้เศรษฐกิจโลกมีการแข่งขันอย่างเสรีและมีแนวโน้มการเปลี่ยนแปลงอย่างรวดเร็ว ก่อให้เกิดผลกระทบต่อ
การพัฒนาประเทศและยังส่งผลต่อสมรรถนะการแข่งขันของประเทศ ดังนั้น ประเทศต่างๆ จึงให้ความส าคัญ
กับการพัฒนาเศรษฐกิจของประเทศและเพิ่มขีดความสามารถในการแข่งขันของประเทศของตนทัดเทียม
ประเทศอ่ืนๆ ผ่านการลงทุนในโครงการด้านโครงสร้างพื้นฐานขนาดใหญ่ (Mega Project)

ส าหรับประเทศไทยการลงทนุในโครงการด้านโครงสร้างพื้นฐานจึงเป็นสิ่งจ าเป็น โดยปกติภาครัฐ
จะเป็นผู้มีบทบาทส าคัญในการลงทุนโครงการทางด้านโครงสร้างพื้นฐานของประเทศทั้งในสาขาเศรษฐกิจและ
สังคม เพื่อเพิ่มขีดความสามารถในการแข่งขันของประเทศ โดยที่การระดมทุนโครงการลงทุนภาครัฐได้รับ
การสนับสนุนจากหลายแหล่ง ได้แก่ เงินงบประมาณ เงินกู้ และรายได้จากรัฐวิสาหกิจต่างๆ ซึ่งการระดมทุน
ไม่ว่าจะอยู่ในรูปแบบใดก็ถือเป็นเครื่องมือทางการเงินที่จะช่วยให้รัฐบาลสามารถขยายการลงทุนในโครงสร้าง
พื้นฐานของประเทศได้อย่างทั่วถึงและมีประสิทธิภาพ และในแต่ละปีภาครัฐได้ทุ่มงบประมาณจ านวนมหาศาล
ในการลงทุนในโครงการทางด้านโครงสร้างพื้นฐาน เพื่อให้ประชาชนได้รับบริการสาธารณะอย่างทั่วถึง
ยกระดับคุณภาพชีวิต และเพิ่มขีดความสามารถในการแข่งขันของประเทศ
 จากการจัดอันดับความสามารถในการแข่งขันของ 60 ประเทศทั่วโลก ซึ่งจัดท าโดยสถาบัน
การจัดการนานาชาต ิ(International Institute for Management Development: IMD) พบว่า ในปี 2557
ประเทศไทยอยู่ในอันดับที่ 29 โดยมีผลการจัดอันดับ 7 ปีย้อนหลังเปรียบเทียบกับบางประเทศในอาเซียน ดังนี้

แผนภาพที่ 1.1 ผลการจัดอันดบัความสามารถในการแข่งขันของประเทศตา่งๆ
ที่มา : IMD

อันดับ

 หน้า | 1-2

ทั้งนี้ หนึ่งในปัจจัยที่ส่งผลต่อความสามารถในการแข่งขันของประเทศ คือ โครงสร้างพื้นฐาน ซึ่งนับแต่ปี 2550
เป็นต้นมา รัฐบาลจัดสรรงบประมาณรายจ่ายด้านการลงทุนโครงสร้างพื้นฐานต่ ากว่าร้อยละ 25 ของงบรายจ่ายรวม
ซึ่งแม้ว่าจะมีแหล่งเงินในการลงทุนจากเงินกู้ตามพระราชก าหนดให้อ านาจกระทรวงการคลังกู้เงินเพื่อฟื้นฟูและ
เสริมสร้างความมั่นคงทางเศรษฐกิจ พ.ศ. 2552 แล้วก็ยังต่ ากว่าร้อยละ 25 โดยเฉลี่ย ท าให้ประเทศไทยไม่สามารถ
ลงทุนในโครงการโครงสร้างพื้นฐานขนาดใหญ่เพื่อวางรากฐานการพัฒนาประเทศอย่างเหมาะสมและสอดคล้อง
กับสถานการณ์

แผนภาพที่ 1.2 สัดส่วนงบลงทุนต่องบประมาณทั้งหมด
ที่มา : กระทรวงการคลัง

และเมื่อเปรียบเทียบงบรายจ่ายด้านการลงทุนในระบบการขนส่งต่องบประมาณรายจ่ายรวมของไทยในช่วงปี
2546-2556 กับงบประมาณรายจ่ายด้านส าคัญต่างๆ อาทิเช่น ด้านการศึกษา สุขภาพ การปูองกันประเทศ
เกษตรกรรม จะเห็นว่า มีการลงทุนในโครงการโครงสร้างพื้นฐานด้านคมนาคมขนส่งน้อยมาก ดังจะเห็นได้จาก
แผนภาพที่ 1.3

แผนภาพที่ 1.3 เปรียบเทียบเงินงบประมาณที่จัดสรรในด้านต่างๆ
ที่มา : ส านักงบประมาณ

 หน้า | 1-3

ส่งผลให้ในปี 2556 IMD ได้จัดอันดับความสามารถในการแข่งขันด้านโครงสร้างพื้นฐานของไทยอยู่ในอันดับที่
48 จากทั้งหมด 60 ประเทศ โดยมีภาพรวมโครงสร้างพ้ืนฐานสรุปได้ ดังนี ้

ตารางที่ 2.1 ภาพรวมโครงสร้างพื้นฐานด้านคมนาคมขนส่งในสาขาต่างๆ ของประเทศไทย

ทางถนน ระยะทางรวม 469,016 กม.
 - ถนนคอนกรตีและลาดยาง (67%) 315,665 กม.
 - ถนนลูกรัง (33%) 153,351 กม.
ทางน้ า ท่าเรือแหลมฉบัง (Capacity) 7.7 ล้านทีอียู*/ปี
ทางรถไฟ ทางเดี่ยว (93%) 3,763 กม.
 ทางคู่และทางสาม (7%) 280 กม.
ทางอากาศ ท่าอากาศยาน 38 แห่ง
 - ท่าอากาศยานสุวรรณภูมิ (Capacity) 45 ลา้นคน/ปี
 - ท่าอากาศยานดอนเมือง (Capacity) 18.5 ล้านคน/ป ี
* TEU คือ Twenty-Equivalent Unit หรือตู้คอนเทนเนอร์ขนาด 20 ฟุต

ที่มา : ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (16 กันยายน 2556)

โดย IMD ได้ระบุปัญหาและอุปสรรคที่ส าคัญของโครงสร้างพื้นฐานของไทย ได้แก่ (1) ระบบถนน คุณภาพ
และความพร้อมของโครงสร้างพื้นฐานของถนนมีระดับการบ ารุงรักษาอยู่ในเกณฑ์ดี มีความหนาแน่นของถนน
ประมาณ 0.13 ก.ม./ตร.กม. (2) ระบบราง คุณภาพโครงข่ายทางรางอยู่ในระดับมาตรฐานสากลความหนาแน่น
โครงข่ายอยู่ในระดับต่ าประมาณ 0.009 ก.ม./ตร.กม. ยังต้องมีการพัฒนาด้านความปลอดภัยและคุณภาพ
บริการ เนื่องจากการเดินรถยังไม่ตรงต่อเวลาและมีความเร็วในการเดินรถอยู่ในอัตราที่ต่ า โดยรถโดยสารและ
รถสินค้ามีความเร็วเท่ากับ 54 กิโลเมตรต่อชั่วโมง และ 26 กิโลเมตรต่อชั่วโมง ตามล าดับ (3) ระบบการขนส่ง
ทางอากาศ ความแออัดของท่าอากาศยานสุวรรณภูมิ และการบริหารจัดการท่าอากาศยานขาดความคล่องตัว
และ (4) ระบบการขนส่งทางน้ า ความแออัดของท่าเรือบางแห่ง ในขณะที่ยังมีการใช้ประโยชน์ท่าเรือภาครัฐไม่เต็ม
ศักยภาพ ขีดความสามารถในการแข่งขันของกองเรือพาณิชย์ไทยที่มีขนาดเล็กและเรือมีอายุการใช้งานนาน
 เมื่อเปรียบเทียบคุณภาพโครงสร้างพื้นฐานกับประเทศในกลุ่มอาเซียน พบว่า (1) คุณภาพและ
ความพร้อมของโครงสร้างพื้นฐานของถนน อยู่ล าดับที่ 5 ของกลุ่มประเทศอาเซียน (ที่มา: IMD)
(2) ปริมาณตู้สินค้าผ่านท่าเรือ อยู่ล าดับที่ 4 เทียบกับประเทศในกลุ่มอาเซียน (ที่มา: Review of Maritime
Transport 2012, UNCTAD) (3) อันดับคุณภาพโครงข่ายทางรางอยู่ล าดับที่ 2 ของกลุ่มประเทศอาเซียน (ที่มา: IMD)
และ (4) ขีดความสามารถท่าอากาศยานสุวรรณภูมิเป็นล าดับที่ 2 และท่าอากาศยานดอนเมืองเป็นล าดับที่ 6
เมื่อเทียบกับประเทศในกลุ่มอาเซียน (ที่มา: บริษัท ท่าอากาศยานไทย จ ากัด (มหาชน))
 เพื่อส่งเสริมการลงทุนในโครงสร้างพื้นฐานด้านคมนาคมขนส่งของไทย รัฐบาลโดยกระทรวง
คมนาคมจึงได้ก าหนดยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐานด้านคมนาคมขนส่งของไทย พ.ศ. 2558 - 2565 ซึ่ง
ประกอบไปด้วย 5 แผนงาน คือ 1) การพัฒนาโครงข่ายรถไฟระหว่างเมือง 2) การพัฒนาโครงข่าย

 หน้า | 1-4

ขนส่งสาธารณะเพื่อแก้ไขปัญหาจราจรในกรุงเทพมหานครและปริมณฑล 3) การเพิ่มขีดความสามารถทางหลวง
เพื่อเชื่อมโยงฐานการผลิตที่ส าคัญของประเทศเชื่อมโยงกับประเทศเพ่ือนบ้าน 4) การพัฒนาโครงข่ายการขนส่ง
ทางน้ า และ 5) การเพิ่มขีดความสามารถในการให้บริการด้านขนส่งทางอากาศ
 เนื่องจากงบลงทุนในโครงสร้างพื้นฐานที่มีอย่างจ ากัด รัฐบาลจึงมีความจ าเป็นต้องกู้เงิน
เพื่อสนับสนุนโครงการโครงสร้างพื้นฐานขนาดใหญ่ ส านักงานบริหารหนี้สาธารณะ (สบน.) ในฐานะที่เป็นหน่วยงาน
ที่มีพันธกิจส าคัญในการบริหารหนี้สาธารณะ การปรับโครงสร้างหนี้สาธารณะ การให้ค าปรึกษา แนะน า และ
ส่งเสริมให้รัฐวิสาหกิจ องค์กรปกครองส่วนท้องถิ่น และหน่วยงานอื่นของรัฐให้สามารถบริหารจัดการหนี้ ได ้
อย่างมีประสิทธิภาพ โดยต้องเป็นผู้พิจารณาถึงความเหมาะสมของแหล่งเงินที่จะน ามาใช้ส าหรับการลงทุนใน
โครงการลงทุนพื้นฐานของภาครัฐ ซึ่งต้องพิจารณาให้อยู่ภายใต้กรอบความยั่งยืนทางการคลัง ส่งผลให้ที่ผ่านมา
ยอดหนี้สาธารณะคงค้างของประเทศอยู่ในระดับต่ ากว่าร้อยละ 60 ของ GDP
 โดยในปี 2557 ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติได้รายงาน
ต้นทุนโลจิสติกส์ของประเทศไทย มูลค่าประมาณ 1,835.2 พันล้านบาท หรือคิดเป็นสัดส่วนเท่ากับร้อยละ 15.2
ของผลิตภัณฑ์มวลรวมในประเทศ ซึ่งจัดว่าค่อนข้างสูงเมื่อเปรียบเทียบกับประเทศที่อยู่ภายในภูมิภาคเดียวกัน
ดังนั้น เพื่อเป็นการการลดต้นทุนให้กับสินค้าและบริการของประเทศ เพื่อสร้างความสามารถในการแข่งขันและ
ผลิตภาพ คณะรัฐมนตรีจึงได้เห็นชอบแผนพัฒนาโครงสร้างพื้นฐานด้านคมนาคมขนส่งของไทย พ.ศ. 2558 –
2565 ตามที่กระทรวงคมนาคมน าเสนอ ตามมติคณะรักษาความสงบแห่งชาติ เมื่อวันที่ 29 กรกฎาคม 2557 และ
มติคณะรัฐมนตรีเมื่อวันที่ 27 มีนาคม 2558 โดยตั้งเปูาหมายว่าการสนับสนุนโครงสร้างพื้นฐานของประเทศ ผ่าน
การพัฒนาระบบรถไฟทางคู่ ขนาดทางมาตรฐาน (Standard gauge) และระบบรถไฟรางคู่ ขนาดทาง 1 เมตร
(Meter gauge) ตลอดจนการด าเนินโครงการรถไฟฟูาขนส่งมวลชนในกรุงเทพและปริมณฑล และการเพ่ิม
โครงข่ายทางหลวงไปสู่เมืองหลักและเส้นทางการขนส่งสินค้าจะสามารถลดต้นทุนโลจิสติกส์ต่อ GDP จากปัจจุบัน
ไม่น้อยกว่าร้อยละ 2 เพิ่มประสิทธิภาพระบบขนส่ง และเพิ่มความพึงพอใจส่วนเกินของผู้ผลิตและผู้บริโภค ซึ่งจะ
ท าให้เกิดการเจริญเติบโตทางเศรษฐกิจในระยะต่อไป โดยมีตัวอย่างของเปูาหมายที่ก าหนดไว้ดังที่แสดงตาม
แผนภาพที่ 1.4

 หน้า | 1-5

แผนภาพที่ 1.4 ความสัมพันธ์ระหว่างการพัฒนาโครงสร้างพื้นฐานกับการเพิ่มขีดความสามารถในการแข่งขันและ
ผลิตภาพ
ที่มา : กระทรวงคมนาคมและส านักเลขาคณะรัฐมนตรี (2556)

 ซึ่งหากรัฐบาลระดมทุนโดยการกู้เงินตามแผนยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐานด้าน
คมนาคมขนส่งของไทย พ.ศ. 2558-2565 ตามมติคณะรัฐมนตรีเมื่อวันที่ 27 มีนาคม 2558 รวมถึงโครงการร่วม
พัฒนารถไฟความเร็วปานกลาง (ไทย-จีน) และโครงการร่วมพัฒนารถไฟความเร็วสูง (ไทย-ญี่ปุุน) ช่วง กรุงเทพฯ-
พิษณุโลก-เชียงใหม่รวมวงเงิน 2,780,327.11 ล้านบาท สบน. ได้ประมาณการว่า ระดับหนี้สาธารณะคงค้าง
จะยังคงต่ ากว่าร้อยละ 60 ต่อ GDP ซึ่งอยู่ภายใต้กรอบความยั่งยืนทางการคลัง ดังแสดงในแผนภาพที่ 1.5

เป้าหมาย
- สัดส่วนผู้เดินทางระหว่างจังหวัดโดยรถยนต์จาก 59% เป็น 40%

- สัดส่วนการเดินทางรถไฟฟูาเพิ่มขึ้นจาก 5% เป็น 30%

- ปริมาณผู้โดยสารทางรถไฟเพิ่มขึ้นจาก 45 เป็น 75 ล้านคนเที่ยว/ปี

- ลดความสูญเสียจากน้ ามันเชื้อเพลิงไม่น้อยกว่า 100,000 ล้านบาท/ปี

การพัฒนาโครงสรา้งพื้นฐาน

ลดต้นทุน Logistics
ลดลง 2% (ปัจจุบัน 15.2%)

เพ่ิมความพึงพอใจส่วนเกินให้กับผู้ผลิต/ผู้บริโภค

ความสามารถใน

การแข่งขัน

ผลิตภาพ

การเจรญิเติบโต

ของประเทศ

 หน้า | 1-6

แผนภาพที ่1.5 ข้อมูลและประมาณการของสัดส่วนของหนีส้าธารณะต่อ GDP และสัดส่วนงบช าระหนีต้่องบประมาณ
สมมติฐาน Nominal GDP ขยายตัวเฉลี่ย 5% – 6% ต่อปี (Real GDP เท่ากับ 3.5% – 4%

และอัตราเงินเฟูอ 2%)
ที่มา : ส านักงานบริหารหน้ีสาธารณะ

อย่างไรก็ดี แม้ว่าการระดมทุนโดยการกู้เงินเพื่อลงทุนในโครงสร้างพื้นฐานของภาครัฐขนาดใหญ่

กระทรวงการคลัง ยังคงรักษาวินัยทางการคลังภายใต้กรอบความยั่งยืนทางการคลัง แต่เงินกู้ก็ก่อให้เกิดต้นทุน
ทางการเงินที่เป็นภาระต่อภาครัฐและภาษีของประชาชน ดังนั้น การประเมินผลโครงการลงทุนดังกล่าวจึงมี
ความส าคัญในการตัดสินใจลงทุนในโครงการที่จะก่อให้เกิดความคุ้มค่าและสร้างประโยชน์ต่อประเทศในภาพรวม
ได้มากที่สุด ซึ่งส่วนใหญ่แล้วภาครัฐจะมีการประเมินผลโครงการลงทุนภาครัฐในลักษณะของผลลัพธ์ตามแผนงาน
และวัตถุประสงค์การด าเนินโครงการ เช่น ความพึงพอใจของประชาชนในพื้นที่เปูาหมาย และผลผลิตของ
โครงการที่เกิดขึ้น แต่ในบางครั้งการประเมินผลในรูปแบบดังกล่าวยังไม่สามารถสะท้อนถึงความคุ้มค่าทางการเงิน
และทางเศรษฐกิจที่เกิดขึ้นกับประเทศจากเม็ดเงินที่ได้ลงทุนไปในโครงการต่างๆ จึงท าให้ไม่สามารถวัดได้ว่า
โครงการที่ได้ด าเนินงานดังกล่าวเกิดความคุ้มค่าและเกิดประโยชน์ต่อประเทศในภาพรวมอย่างไร นอกจากนี้
ประชาชนและหน่วยงานที่เกี่ยวข้องจะมองไม่เห็นภาพรวมของประโยชน์ที่เกิดขึ้นจากการด าเนินโครงการ
ทางด้านโครงสร้างพ้ืนฐานต่างๆ เหล่านั้น

ดังนั้น ภาครัฐจึงควรพัฒนารูปแบบการประเมินของโครงการที่สามารถสะท้อนให้เห็นถึงผลตอบแทน
ของการด าเนินโครงการที่กลับมาสู่ประเทศ โดยพิจารณาจากผลิตภาพ (Productivity) ของประเทศที่เพิ่มขึ้น
และขีดความสามารถในการแข่งขันของประเทศ (Competitiveness) จะช่วยให้เห็นภาพสะท้อนของการด าเนิน
โครงการลงทุนภาครัฐว่า มีความคุ้มค่าทางการเงินและมีผลตอบแทนกลับมาสู่ประเทศเป็นอย่างไร ซึ่งจะช่วยให้
หน่วยงานที่เกี่ยวข้อง ภาคเอกชน และประชาชนได้รับรู้ถึงประโยชน์ที่เป็นรูปธรรมต่อประเทศจากเม็ดเงิน
มูลค่ามหาศาลที่ภาครัฐได้ลงทุนไปและยังเป็นการสร้างภาพลักษณ์ที่ดีต่อการลงทุนในด้านโครงสร้างพื้นฐานของ
ภาครัฐ รวมไปถึงประโยชน์ที่จะเกิดกับฐานะกับภาระทางเงิน และการคลังของภาครัฐหากโครงการก่อให้เกิด
ประโยชน์ทางเศรษฐกิจต่อประเทศ

 หน้า | 1-7

โดยที่ สบน. มีบทบาทส าคัญในการบริหารจัดการหนี้สาธารณะของประเทศผ่านนโยบายด้านการคลัง
และการลงทุนของประเทศ มีความจ าเป็นที่จะต้องมองเห็นภาพรวมของความคุ้มค่าทางการเงินและทางเศรษฐกิจ
ที่เกิดขึ้นจากการด าเนินโครงการลงทุนภาครัฐเหล่านั้น เพื่อที่จะสามารถประเมินความสามารถในการบริหาร
หนี้สาธารณะของประเทศ รวมไปถึงสามารถใช้เป็นกรอบแนวทางในการพิจารณาตัดสินใจคัดเลือกโครงการ
ลงทุนที่เหมาะสมและสอดคล้องกับนโยบายการลงทุนเพื่อพัฒนาประเทศได้ดียิ่งขึ้น และท าให้โครงการลงทุน
ของภาครัฐก่อให้เกิดประโยชน์และคุ้มค่าต่อการลงทุนของประเทศได้อย่างแท้จริง ช่วยลดภาระทางการคลังของ
ภาครัฐในอนาคตจากการด าเนินโครงการต่างๆ เหล่านั้น รวมถึงช่วยให้ สบน. สามารถบริหารจัดการหนี้
สาธารณะอย่างยั่งยืนตามแผนภาพที่ 1.6

แผนภาพที ่1.6 ความเช่ือมโยงระหว่างการประเมินความเหมาะสมและประเมินผลโครงการต่อการบริหารหนี้
 สาธารณะอย่างยั่งยืน
ที่มา : คณะผู้วิจัย

1.2 วัตถุประสงค์ของโครงการวิจัย
1.2.1 เพื่อศึกษารูปแบบ/แนวทาง/วิธีการประเมินโครงการลงทุนด้านโครงสร้างพื้นฐานของ

ภาครัฐ ที่สะท้อนให้เห็นผลตอบแทนของการด าเนินโครงการกลับมาสู่ประเทศ และสนับสนุนการเพิ่มผลิตภาพ
ทางเศรษฐกิจ (Productivity) และขีดความสามารถในการแข่งขันของประเทศ (Competitiveness) ในระยะยาว

 หน้า | 1-8

1.2.2 เสนอแนะแนวทางและหลักเกณฑ์การประเมินโครงการลงทุนด้านโครงสร้างพื้นฐาน เพื่อ
ประกอบการพิจารณาก าหนดนโยบาย/กรอบการลงทุนในโครงการด้านโครงสร้างพื้นฐานที่เหมาะสมและ
สอดคล้องกับการบริหารจัดการหนี้สาธารณะอย่างยั่งยืน รวมทั้งเป็นไปตามนโยบายการลงทุนเพื่อการพัฒนา
ประเทศ

1.3 สมมติฐานการวิจัย
1.3.1 การลงทุนในโครงการด้านโครงสร้างพ้ืนฐานของภาครัฐซึ่งต้องใช้วงเงินจ านวนมหาศาล ทั้ง

จากงบประมาณแผ่นดินและจากการกู้ยืมเงิน ซึ่งจะก่อให้เกิดหนี้สาธารณะและภาระทางการคลัง ดังนั้น การด าเนิน
โครงการลงทุนจึงต้องค านึงถึงความคุ้มค่าในการลงทุนเป็นส าคัญ ทั้งนี้ เพื่อให้การใช้จ่ายทรัพยากรของประเทศ
สร้างประโยชน์ไดอ้ย่างแท้จริง และการประเมินโครงการลงทุนจึงถือเป็นขั้นตอนส าคัญในการคัดกรองโครงการว่า
มีความคุ้มค่าต่อการลงทุนหรือไม่ ซึ่งการคัดเลือกโครงการที่ดีและมีคุณภาพ จะสามารถสร้างประโยชน์ต่อประเทศ
และชีวิตความเป็นอยู่ให้ดีขึ้น รวมทั้งเศรษฐกิจขยายตัวเติบโตอย่างต่อเนื่อง และมีความสมดุลได้ ซึ่งจะส่งผล
ต่อเนื่องท าให้ภาครัฐมีศักยภาพในการจัดหารายได้และเพิ่มประสิทธิภาพในการบริหารหนี้สาธารณะอย่างยั่งยืน

1.3.2 ต้นทุนของแหล่งเงินกู้ต่างประเทศที่เพิ่มขึ้นตามรายได้ประเทศที่เพิ่มขึ้นภายใต้เงื่อนไขของ
แหล่งเงินกู้ทางการต่างประเทศ ประกอบกับ ตลาดตราสารหนี้ในประเทศที่มีการพัฒนาอย่างต่อเนื่อง และ
ในภาวะปัจจุบันสามารถรองรับความต้องการใช้เงินของภาครัฐภายใต้ต้นทุนที่เหมาะสม และยอมรับได้ ดังนั้น
การระดมทุน เพื่อด าเนินโครงการโครงสร้างพื้นฐานของภาครัฐในอนาคต จึงมีแนวโน้มที่จะมีการระดมทุน
ในประเทศมากขึ้น และการประเมินโครงการซึ่งจากเดิมจะเป็นหน้าที่ความรับผิดชอบหลักของแหล่งเงินกู้
ทางการ ได้แก่ สถาบันการเงินระหว่างประเทศ (ธนาคารโลกหรือธนาคารพัฒนาเอเชีย) หรือองค์กรของรัฐบาล
ต่างประเทศ (องค์การความร่วมมือระหว่างประเทศของญี่ปุุน) จะเริ่มเปลี่ยนเป็นหน้าที่ที่จะต้องด าเนินการเอง
ในประเทศ โดย สบน. จะต้องเป็นผู้รับผิดชอบโครงการลงทุนที่ใช้เงินกู้และจะต้องมีแนวทางและวิธีการประเมิน
โครงการ รวมทั้งโครงสร้างการประเมินโครงการที่สามารถจะน าไปปฏิบัติได้จริง เพื่อให้สามารถคัดกรองโครงการ
ที่มีคุณภาพที่ดีได้

1.3.3 แนวทางการพัฒนาวิธีการประเมินโครงการ โดยพิจารณาจากผลิตภาพหรือการเพิ่มผลผลิต
(Productivity) และขีดความสามารถในการแข่งขันของประเทศ (Competitiveness) จึงเป็นแนวทางที่จะ
ช่วยให้สามารถสะท้อนภาพของการด าเนินโครงการลงทุนภาครัฐ โดยการศึกษาครั้งนี้จะเน้นเรื่องโครงสร้าง
พื้นฐานด้านคมนาคมขนส่งเป็นหลัก

1.4 ขอบเขตการศึกษาวิจัย
1.4.1 เพื่อศึกษาทฤษฎีและปัจจัยที่สนับสนุนความสามารถในการแข่งขันและผลิตภาพของประเทศ

และความส าคัญของความสามารถในการแข่งขันและผลิตภาพที่มีต่อการพัฒนาประเทศในภาพรวม
1.4.2 เพื่อศึกษาความส าคัญและความเชื่อมโยงของการลงทุนในโครงสร้างพื้นฐานว่า มีผลต่อ

การพัฒนาประเทศอย่างไร ผ่านกรณีศึกษาด้านคมนาคมขนส่ง

 หน้า | 1-9

1.4.3 เพื่อศึกษารูปแบบการวิเคราะห์โครงการลงทุน แนวทางและกรอบการประเมินโครงการใน
ปัจจุบันของ สบน. รวมทั้งวิเคราะห์แนวทางการพัฒนารูปแบบการวิเคราะห์และประเมินโครงการของ สบน. ที่
เหมาะสมและสามารถน าไปปฏิบัติอย่างเป็นรูปธรรม

1.4.4 จัดท าข้อเสนอแนะเชิงนโยบายต่อ สบน. กรอบการประเมินโครงการที่เหมาะสม รวมทั้ง
กรอบการท างานเพื่อรองรับรูปแบบการประเมินโครงการที่กล่าว

1.5 ระเบียบวิธีวิจัย
วิธีการและแนวทางในการจัดท าผลงานการศึกษาจะด าเนินการโดยรวบรวมข้อมูลเชิงทุติยภูมิ

จากผลการศกึษาและบทความเชิงวิชาการต่างๆ รวมทั้งร่วมหารือและแลกเปลี่ยนความรู้และข้อมูลกับหน่วยงานที่
เกี่ยวข้องในประเทศ ได้แก่ ส านักงานคณะกรรมการพัฒนาเศรษฐกิจและสังคมแห่งชาติ ซึ่งมีภารกิจ ใน
การศึกษาและจัดท านโยบายการพัฒนาการลงทุน รวมทั้งแผนพัฒนาขีดความสามารถในการแข่งขันและผลิต
ภาพของประเทศในแต่ละสาขา ส านักงบประมาณ ซึ่งมีภารกิจในการพิจารณาจัดสรรงบประมาณรายจ่าย
ประจ าปีเพื่อเป็นงบลงทุนให้กับหน่วยงานราชการและรัฐวิสาหกิจ ตามความจ าเป็นและเหมาะสม และ
ติดตามผลการใช้จ่ายงบประมาณประจ าปี รวมถึงกรมทางหลวง และกรมทางหลวงชนบท ในฐานะ
หน่วยงานเจ้าของโครงการ นอกจากนี้ ภายใต้โครงการฝึกอบรมและศึกษาดูงานเรื่องแนวทาง การระดมทุนและ
บริหารจัดการแผนลงทุนพัฒนาโครงสร้างพื้นฐานระบบคมนาคมขนส่ง รวมทั้งการประเมินผล โครงการ
คณะผู้วิจัยได้มีโอกาสไปฝึกอบรมและศึกษาดูงานการพัฒนาระบบคมนาคมและขนส่งจากประเทศที่ได้รับการ
ยอมรับจากนานาประเทศ ณ กรุงโตเกียว และเมืองโอซาก้า ประเทศญี่ปุุน รวมทั้งเข้ารับฟังการบรรยายและ
แลกเปลี่ยนความรู้กับผู้เชี่ยวชาญจากสถาบันและหน่วยงานที่มีความเชี่ยวชาญเฉพาะด้าน พร้อมทั้งหารือและ
รวบรวมข้อมูลที่ครอบคลุมทั้งในด้านการจัดท าแผนการพัฒนาโครงสร้างพื้นฐาน แนวทางการคัดเลือกและ
ประเมินโครงการ วิธีการระดมทุนในการก่อสร้าง และรูปแบบการประเมินผลโครงการโครงสร้างพื้นฐาน เพื่อ
วิเคราะห์และจัดท าข้อเสนอกรอบการประเมินโครงการที่เหมาะสมกับ สบน. รวมถึงข้อเสนอแนะเชิงนโยบายที่
เกี่ยวข้องต่อ สบน. เพื่อให้สามารถด าเนินภารกิจด้านการระดมทุนให้กับโครงการโครงสร้างพื้นฐานของรัฐบาล
ในอนาคตได้อย่างมีประสิทธิภาพ โดยมีผังขั้นตอนการศึกษาวิจัยปรากฏตามแผนภาพที่ 1.7

 หน้า | 1-10

 แผนภาพที่ 1.7 ผังขั้นตอนกรอบการศึกษาวิจัย
 ที่มา : คณะผู้วิจัย (2558)

 หน้า | 1-11

1.6 ประโยชน์ที่คาดว่าจะได้รับ
1.6.1 สบน. สามารถน ากรอบ/แนวทาง/วิธีการวิเคราะห์และประเมินโครงการที่ได้จาก

ผลงานวิจัย ไปใช้เป็นแนวทางประกอบการพิจารณาคัดเลือกโครงการลงทุนด้านโครงสร้างพ้ืนฐานของภาครัฐได้
อย่างเหมาะสม ซึ่งจะน าไปสู่ผลิตภาพทางเศรษฐกิจ (Productivity) และขีดความสามารถในการแข่งขันของ
ประเทศ (Competitiveness) ในระยะยาว

1.6.2 การบริหารจัดการหนี้สาธารณะมีประสิทธิภาพมากขึ้น ผ่านการลงทุนในโครงการด้าน
โครงสร้างพื้นฐานที่ดีและมีคุณภาพ เพื่อให้เกิดความคุ้มค่าทางการเงินและเศรษฐกิจต่อประเทศ

1.6.3 รับรู้ถึงประโยชน์และความคุ้มค่าทางการเศรษฐกิจในภาพรวมที่เกิดขึ้นจากการด าเนิน
โครงการลงทุนภาครัฐ

น้า | น้า |

Chapter 2 บทที่ 2 การทบทวนวรรณกรรมที่เก่ียวข้อง

2.1 ความส าคัญในการประเมินโครงการ
Calderón และ Servén (2010) ได้ศึกษาการลงทุนโครงสร้างพื้นฐานจาก 6 ประเทศในแถบ

ละตินอเมริกาและอีก 130 ประเทศทั่วโลก1 พบว่า ทั้งปริมาณและคุณภาพของโครงสร้างพื้นฐานส่งผลกระทบ
ต่อการเจริญเติบโตทางเศรษฐกิจ โดยการเพิ่มขึ้นของปริมาณโครงสร้างพื้นฐาน2 ส่งผลให้เศรษฐกิจกลุ่มประเทศ
แถบละตินอเมริกาในช่วงปี 1986-90 เติบโตเพิ่มขึ้นจากช่วงปี 1976-80 ประมาณร้อยละ 0.32 (infrastructure
stocks) และส่งผลให้ GDP เพิ่มร้อยละ 0.51 แต่คุณภาพของบริการด้านโครงสร้างพื้นฐาน3 ที่แย่ลง ส่งผลให้
GDP หดตัวร้อยละ 0.19 จากการศึกษาดังกล่าวจึงแสดงให้เห็นว่าคุณภาพของโครงการลงทุนเป็นสิ่งจ าเป็น
โดยการเลือกโครงการการลงทุนที่ดีนอกจากจะท าให้เกิดประโยชน์ต่อประเทศแล้ว ยังท าให้เกิดการบริหาร
จัดการงบประมาณของภาครัฐให้มีความคุ้มค่าและยั่งยืนได้
 การประเมินโครงการสามารถแบ่งได้ตามช่วงเวลาการด าเนนิงานเป็น 3 ช่วง โดยมีรายละเอียด ดังนี ้

1) การประเมินก่อนเริ่มด าเนินโครงการ (Ex-ante Evaluation) เป็นการด าเนินการในขั้นตอน
การจัดเตรียมโครงการ โดยหลักเกณฑ์ในการประเมินก่อนเริ่มด าเนินโครงการจะพิจารณาถึงความพร้อมของ
โครงการรวมถึงหน่วยงานที่รับผิดชอบ ความสอดคล้องของวัตถุประสงค์โครงการ และความเหมาะสมของ
ตัวชี้วัดความส าเร็จโครงการพร้อมเปูาหมาย

2) การประเมินผลระหว่างด าเนินโครงการ (Mid-Term Evaluation) เป็นการติดตามผล
การด าเนินโครงการที่ได้เริ่มด าเนินการมาระยะหนึ่งแล้ว

3) การประเมินผลหลังจากสิ้นสุดโครงการ (Ex-post Evaluation) เป็นการด าเนินการภายหลัง
โครงการได้เสร็จสิ้นแล้วในระยะเวลาหนึ่ง โดยหลักเกณฑ์ในการประเมินผลโครงการมีความแตกต่างกันไป
ขึ้นอยู่กับลักษณะของโครงการ เช่น ความสอดคล้องวัตถุประสงค์โครงการ ประสิทธิผล ประสิทธิภาพ ความยั่งยืน
ของโครงการ หรือ ผลกระทบของโครงการโดยวัตถุประสงค์ในการประเมินหลังจากสิ้นสุดโครงการจะอยู่ใน
รูปแบบที่แตกต่างกันไป

2.2 แนวทาง/วิธีการประเมินโครงการ
 คณะผู้วิจัยได้ศึกษาใน 4 รูปแบบในการประเมินโครงการด้วยโครงการโครงสร้างพื้นฐานด้าน
คมนาคมขนส่งที่นิยมใช้ ดังนี ้

1 ใช้ข้อมลูด้านเศรษฐศาสตรม์หภาค ตั้งแตป่ี 1960-2005 ในด้านตา่งๆ เช่น การคมนาคมขนส่ง ไฟฟูา โทรคมนาคม การประปาและ
 การสุขาภิบาล
2 ค านวณโดยจ านวนเลขหมายโทรศัพท์บ้านและโทรศัพท์เคลื่อนที่ต่อประชากร 1,000 คน ศักยภาพในการผลิตไฟฟูา (MW) ตอ่ประชากร
 1,000 คน และระยะทางของถนนต่อพื้นที่ 1 ตารางกิโลเมตร
3 ค านวณโดยระยะเวลาในการรอการติดตั้งสายโทรศัพท์ (ปี) ร้อยละของการขดัข้องของการผลิตและการสง่กระแสไฟฟูา และอัตราส่วน
 ของถนนลาดยางต่อจ านวนถนนทัง้หมด

 หน้า | 2-2

2.2.1 การประเมินก่อนเริ่มโครงการ (Ex-ante Evaluation)
1) Cost-Benefit Analysis (CBA) เป็นเครื่องมือที่ใช้ในการประเมินเชิงปริมาณที่ได้

น ามาใช้ในปี 1844 เพื่อประเมินโครงการงานบริการสาธารณะในฝรั่งเศส ต่อมาในปี 1848 Jules Dupuit ได้
ท าการพัฒนาแนวคิดของ Alfred Marshall เพื่อน ามาใช้วิเคราะห์และเปรียบเทียบโครงการในสหรัฐอเมริกา
โดยก าหนดไว้ใน The River and Harbour Act 1902 ว่า จะต้องมีการรายงานความเหมาะสมในการด าเนิน
โครงการเพื่อประกอบการเสนอโครงการ ซึ่ง CBA นิยมใช้ในการประเมินโครงการบริการสาธารณะ หรือระบบ
เศรษฐกิจสวัสดิการที่ต้องการให้เกิดผลต่อประชาชนให้อยู่ดีกินดี โดยค านวณจากการเปรียบเทียบต้นทุนและ
ผลประโยชนเ์ชิงสังคมและเศรษฐศาสตร์ทั้งทางตรงและทางอ้อม รวมทั้งข้อจ ากัดและปัจจัยภายนอกที่เกี่ยวข้อง
โดยมีผลการค านวณเป็นวงเงินที่ค านวณเป็นมูลค่าปัจจุบัน (Net Present Value : NPV) ที่สามารถน ามาใช้ใน
การเปรียบเทียบโครงการ หรือวิธีการด าเนินโครงการที่แตกต่างกัน ซึ่งมีขั้นตอน ดังนี ้

1) การวิเคราะห์วัตถุประสงคข์องโครงการ (Context analysis and Project objectives)
2) การระบุรายละเอียดของโครงการ (Project identification)
3) การวิเคราะห์ความเป็นไปได้และทางเลือก (Feasibility and Option analysis)
4) การวิเคราะห์ทางการเงิน (Financial analysis)
5) การวิเคราะห์เชิงเศรษฐศาสตร์ (Economic analysis)
6) การวิเคราะห์ความเสี่ยง (Risk assessment)
อย่างไรก็ดี อุปสรรคของ CBA คือ ความยุ่งยากในการแปลงปัจจัยต่างๆ ออกมาในรูปของตัว

เงินท าให้ต้องใช้ระยะเวลาในการประเมินที่ยาวนานและมีค่าใช้จ่ายสูง นอกจากนี้ปัจจัยที่ไม่สามารถแปรเป็นตัว
เงินจะไม่สามารถน ามาใช้ในการประเมินได ้

2) Multi Criteria Analysis (MCA) เป็นการประเมินที่พยายามรวมข้อมูลเชิงคุณภาพและ
ปริมาณด้วยกัน ซึ่งจะเหมาะสมกับลักษณะโครงการที่มีวัตถุประสงค์ที่หลากหลายในหนึ่งโครงการ รวมทั้งเป็น
โครงการที่มีผู้มีส่วนได้ส่วนเสียจ านวนมาก ซึ่งการประเมินจะก าหนดวัตถุประสงค์ของโครงการและเกณฑ์
การให้คะแนนของแต่ละหัวข้อ เพื่อประเมินว่าแต่ละทางเลือกสามารถบรรลุวัตถุประสงค์ของโครงการในแต่ละข้อ
ได้มากน้อยเพียงใดเพื่อค านวณคะแนนรวมตามน้ าหนักของแต่วัตถุประสงค์ โดยวัตถุประสงค์ดังกล่าวอาจเป็น
ปัจจัยทางการเงินหรือปัจจัยเชิงคุณภาพก็ได้ MCA จึงมีข้อดีที่เป็นแนวทางการวิเคราะห์ที่เปิดกว้างและสามารถ
วิเคราะห์ในภาพรวมของโครงการได้ และเหมาะสมที่จะใช้สนับสนุนการพิจารณาปัญหาที่มีความซับซ้อน และมี
รายละเอียดข้อมูลจ านวนมากโดยมีความสอดคล้อง (Consistent) อย่างไรก็ดี การประเมินโครงการโดย MCA
จะต้องมีบุคคลหรือกลุ่มบุคคลที่เป็นผู้ก าหนดกรอบการให้คะแนน จึงมีความเสี่ยงต่อการล าเอียงหรือขึ้นอยู่กับ
ความคิดของบุคคลหรือกลุ่มบุคคลดังกล่าว นอกจากนี้ ข้อจ ากัดอีกประการของ MCA คือ ผลการประเมิน
ดังกล่าวไม่จ าเป็นต้องเป็นทางเลือกที่มีผลท าให้ความเป็นอยู่ของผู้ที่เกี่ยวข้อง เพิ่มสูงขึ้น การใช้ MCA ในทาง
ปฏิบัติจึงเป็นเครื่องมือเพื่อประกอบการพิจารณาทางเลือกโครงการต่างๆ แต่อาจเป็นเครื่องมือเพื่อให้มีความ
ชัดเจนระหว่างทางเลือกโครงการ หรือเรียงล าดับความส าคัญโครงการได้

Multi Criteria Decision Analysis (MCDA) เป็นรูปแบบ MCA ที่เป็นที่นิยมใช้ใน
การประเมินโครงการทั้งในภาครัฐและเอกชน โดย MCDA ก าเนิดจากทฤษฎีการตัดสิน (Decision Theory)

 หน้า | 2-3

ของ Keeney และ Raiffa (1976) ซึ่งเป็นที่รู้จักโดยทั่วไปในรูปแบบของการวิเคราะห์แบบ Decision Tree ที่มี
การก าหนดปัจจัยต่างๆ และมีการก าหนดโอกาส/ความเสี่ยง (Uncertainty) และค่าความพึงพอใจ (Utility) ใน
แต่ละทางเลือก โดย MCDA เป็นการพัฒนาต่อเนื่องโดยการก าหนดผลลัพธ์ที่เป็นไปได้เพิ่มเติม ทั้งนี้
ในสหราชอาณาจักรการใช้ MCDA ก็ต่อเมื่อต้องมีการวิเคราะห์โครงการที่มีปัจจัยที่ไม่สามารถแปรเป็นตัวเงินได้
ซึ่งรูปแบบการวิเคราะห์ทางการเงินอาจท าให้เกิดความเข้าใจที่ผิดพลาด โดยกรอบการประเมินโครงการด้าน
คมนาคมของ Department of the Environment, Transport and the Regions (DETR) รูปแบบใหม่ได้ใช้
รูปแบบการประเมินดังกล่าวด้วย โดยมีปัจจัยในการพิจารณาโครงการด้านคมนาคม 5 ด้าน และปัจจัยย่อย ดังนี้

1. การอนุรักษ์และพัฒนาธรรมชาติและสิ่งแวดล้อม
2. พัฒนาระบบความปลอดภัยแก่ผู้โดยสาร
3. ส่งเสริมประสิทธิภาพและการเจริญเติบโตทางเศรษฐกิจทีย่ั่งยืนในพื้นที่ที่เหมาะสม
4. สนับสนุนการเข้าถึงสิ่งอ านวยความสะดวกต่างๆ
5. สนับสนุนให้เกดิระบบคมนาคมที่เชื่อมโยงรูปแบบการคมนาคมต่างๆ และการวางแผนการใช้

ประโยชน์พ้ืนที่

2.2.2 การประเมินหลังสิ้นสุดโครงการ (Ex-post Evaluation)
1) รูปแบบการประเมิน CIPP ได้รับการพัฒนามาจาก แดเนียล สตัฟเฟิลบีม (Daniel L.

Stufflebeam) แห่งมหาวิทยาลัยเวสต์เทอร์น มิชิแกน สหรัฐอเมริกา ในปี 1967 ซึ่งรูปแบบการประเมิน CIPP
Model ส่วนใหญ่จะน ามาใช้กับการประเมินโครงการในลักษณะที่โครงการหรือแผนงานที่เสร็จสิ้นแล้ว จึงได้
เรียกว่าเป็นการประเมินแบบเน้นสรุปภาพรวมของโครงการ (Summative Evaluation) และการประเมินแบบเน้น
กระบวนการด าเนินโครงการ (Formative Evaluation) โดยรูปแบบการประเมินดังกล่าวได้รับความนิยมเป็น
อย่างมาก ซึ่งในช่วงแรกๆ จะถูกน าไปใช้ในการประเมินผลทางด้านการศึกษา อาทิเช่น

 การประเมินผลโครงการโดยวิธี CIPP Model ในโครงการประเมินผลการให้บริการทาง
การศึกษา เป็นโครงการที่มีหลายเปูาหมายและการเก็บข้อมูลค่อนข้างมาก ซึ่งเป็นความท้าทายในการประเมินผล
โครงการเป็นอย่างมาก (Zhang et al., 2011) และพัฒนามาใช้ส าหรับการประเมินผลโครงการต่างๆ นอกจากนี้
Stufflebeam กล่าวว่า การประเมินแบบ CIPP จะเป็นการประเมินเพื่อใช้ในการตัดสินใจในการด าเนินโครงการ
ดังแผนภาพที่ 2.1 และ 2.2

 หน้า | 2-4

แผนภาพที่ 2.1 ความสมัพันธ์ของการตัดสินใจและประเภทการประเมินแบบ CIPP Model
ที่มา : เยาวดี (2542)
 กรอบในการประเมินรูปแบบ CIPP Model แยกออกเป็น 4 ประเภท สรุปได้ดังนี้
 (1) การประเมินสภาวะแวดล้อม (Context Evaluation: C)
 (2) การประเมินปัจจัยน าเข้า (Input Evaluation: I)
 (3) การประเมินกระบวนการ (Process Evaluation: P)
 (4) การประเมินผลผลิต (Product Evaluation: P)

แผนภาพที่ 2.2 รูปแบบการประเมิน CIPP และความสัมพันธ์กับโครงการ
ที่มา : Stufflebeam and Shinkfield (2007)

 หน้า | 2-5

 2) Development Assistance Committee of the Economic Cooperation and
Development (OECD/DAC) โดย OECD เป็นหน่วยงานชั้นน าในระดับสากลของโลกที่ได้มีการริเริ่มจัดให้มี
มาตรฐานในการประเมินผลโครงการ โดยให้การสนับสนุนหรือความช่วยเหลือทางวิชาการกับประเทศต่างๆ
ด้านการพัฒนาติดตามและประเมินผลโครงการ (Monitor and Evaluation) ตั้งแต่ปี ค.ศ. 1991 ซึ่งมีหลักการที่
ใช้ในการประเมินผลโครงการ เรียกว่า DAC Principles for Evaluation of Development Assistance โดย
มีเกณฑ์ในการประเมิน 5 ด้าน ที่เรียกว่า “เกณฑ์การประเมินของ OECD/DAC” ประกอบด้วย 5 ด้าน ได้แก่
ความสอดคล้อง (Relevance) ประสิทธิผล (Effectiveness) ประสิทธิภาพ (Efficiency) ผลกระทบ (Impact)
และความยั่งยืน (Sustainability) ดังแผนภาพที่ 2.3

แผนภาพที่ 2.3 รูปแบบการประเมินแบบ OECD/DAC
ที่มา : ส านักบริหารการระดมทุนระบบบริหารจัดการน้ า ส านักงานบริหารหน้ีสาธารณะ
 อย่างไรก็ดี ผลลัพธ์ของหลายๆ โครงการที่ผ่านการคัดกรองด้วยวิธีการประเมินดังกล่าว
ยังไม่สะท้อนผลประโยชน์โดยรวมที่ส่งผลถึงการขับเคลื่อนประเทศในระยะยาวทั้งในด้านผลิตภาพและความสามารถ
ในการแข่งขันของประเทศ ดังนั้น การพัฒนารูปแบบการประเมินโครงการโดยค านึงถึงผลลัพธ์ดังกล่าวน่าจะ
เป็นประโยชน์ในการวิเคราะห์ภาพรวมการลงทุนและการเรียงล าดับความส าคัญโครงการ โดยเฉพาะ สบน.
ในฐานะที่ต้องพิจารณาการกู้เงินของหน่วยงานต่างๆ ซึ่งมีแนวโน้มที่จะต้องระดมทุนมากขึ้นอย่างต่อเนื่อง
ประกอบกับการกู้เงินมีกรอบการก่อหนี้ จึงต้องมีการกระบวนการคัดกรองโครงการที่เข้มงวดมากขึ้น ในการนี้
คณะผู้วิจัยจึงได้ทบทวนวรรณกรรมที่เกี่ยวข้อง รวมถึงนิยามความสามารถในการแข่งขันและผลิตภาพ และ
ทฤษฎีการชี้วัดความสามารถการแข่งขันและผลิตภาพเพื่อพิจารณาปัจจัยที่สามารถน ามาใช้ในการประเมิน
โครงการได้

 หน้า | 2-6

2.3 นิยามและทฤษฏีความสามารถในแข่งขันและผลิตภาพ
แนวความคิดเกี่ยวกับความสามารถในการแข่งขัน (Competitiveness) มีจุดเริ่มต้นจากการวัด

ศักยภาพขององค์กรธุรกิจเมื่อเปรียบกับคู่แข่งอื่น เพื่อบ่งชี้แนวโน้มการเติบโตและการท าก าไรของบริษัท
รวมถึงความสามารถในการตอบสนองความต้องการของตลาดเปูาหมายในด้านต่างๆ เช่น เงื่อนไขราคาและ
คุณภาพสินค้า เพื่อให้บริษัทสามารถท าก าไรได้สูงสุด (Betancor O., et al., 2013) ในปัจจุบันได้มีการพัฒนา
แนวคิดเรื่องความสามารถในการแข่งขันของประเทศให้เป็นที่ยอมรับโดยทั่วไปว่า ความสามารถในการแข่งขัน
เป็นปัจจัยและตัวชี้วัดส าคัญที่ส่งเสริมเศรษฐกิจและสังคมของประเทศให้มีการเติบได้อย่างยั่งยืน โดยมีการ
ก าหนดนิยามความสามารถในการแข่งขันระดับประเทศที่หลากหลาย เช่น

International Institute for Management Development (IMD) (2013) ได้นิยามว่า
เป็นสาขาเศรษฐศาสตร์ ซึ่งวิเคราะห์ข้อเท็จจริงและนโยบายของประเทศที่สนับสนุนการสร้างและด ารง
สภาพแวดล้อมที่เอื้ออ านวยให้องค์กรสามารถสร้างคุณค่าและประชาชนมีความเป็นอยู่ที่ดีได้อย่างยั่งยืน

World Economic Forum (WEF) (2013) ได้นิยามความสามารถในการแข่งขันของประเทศ ใน
รูปแบบขององค์กร นโยบาย และปัจจัยที่ก าหนดระดับผลิตภาพของประเทศ โดยได้อธิบายเพิ่มเติมว่า ระดับ
ผลิตภาพเป็นเครื่องก าหนดความมั่งคั่งทางเศรษฐกิจของแต่ละประเทศ รวมทั้งเป็นตัวก าหนดผลตอบแทนของ
การลงทุน ซึ่งจะเป็นปัจจัยพื้นฐานในการขับเคลื่อนการเจริญเติบโตทางเศรษฐกิจ หรืออีกนัยหนึ่ง ระบบเศรษฐกิจ
ที่มีการแข่งขันสูงมีแนวโน้มที่จะเจริญเติบโตอย่างรวดเร็ว
 นอกจากนี้ ยังมีผลงานวิชาการจ านวนมาก ซึ่งได้ศึกษาปัจจัยที่ส่งเสริมความสามารถในการแข่งขัน
โดย Porter (2003) ได้กล่าวว่า ปัจจัยส าคัญต่อความสามารถในการแข่งขันของประเทศมีเพียงปัจจัยเดียว คือ
ศักยภาพในการผลิตหรือผลิตภาพ โดยจะเป็นเกณฑ์วัดประสิทธิภาพของระบบการผลิตและระดับมาตรฐานการ
ครองชีพของประเทศในลักษณะเดียวกันกับผลิตภัณฑ์ประชาชาติเบื้องต้น (Gross National Product : GNP) การ
เพิ่มขึ้นของผลิตภาพจึงเป็นสิ่งที่ผู้บริหารหรือผู้น าประเทศให้ความส าคัญเป็นอย่างมาก เนื่องจากจะสามารถท าให้
ต้นทุนการผลิตต่อหน่วยทั้งในด้านค่าแรงหรือค่าใช้จ่ายในการบริหารงานลดลง ซึ่งจะช่วยให้การแข่งขันด้าน
ราคากับคู่แข่งอื่นท าได้ง่ายขึ้นหรือท าให้ผลก าไรขององค์กรหรือประเทศสูงขึ้น ทั้งนี้ Porter เห็นว่า
การเพิ่มความสามารถในการแข่งขันของประเทศสามารถวิเคราะห์ได้โดยใช้ทฤษฎี 4 ปัจจัยแวดล้อมที่เอื้อต่อ
การเพิ่มผลิตภาพอย่างต่อเนื่อง (Diamond Model) โดยองค์ประกอบของปัจจัยก าหนด (Determinants)
ตามทฤษฎี 4 ปัจจัยแวดล้อมเพื่อเอื้อต่อการเพิ่มผลิตภาพอย่างต่อเนื่อง (Diamond Model) และปัจจัย
ภายนอก 2 ปัจจัย ดังนี ้

ปัจจัยแวดล้อม
1) ปัจจัยด้านการผลิต (Factor Condition) คือ เงื่อนไขที่แสดงถึงต าแหน่งของประเทศใน

ด้านปัจจัยการผลิต เช่น แรงงานมีฝีมือ โครงสร้างพื้นฐาน ความจ าเป็นของการแข่งขันในอุตสาหกรรม เป็นต้น
2) ปัจจัยด้านอปุสงค์ (Demand Condition) คือ ธรรมชาติของความต้องการหรืออุปสงค์ใน

ระดับประเทศ

 หน้า | 2-7

3) ปัจจยัด้านอุตสาหกรรมต่อเนื่องและสนับสนุน (Related & Supporting Industries) คือ การ
มีอยู่หรือขาดหายของอุตสาหกรรมที่เป็นผู้จัดหาวัตถุดิบและอุตสาหกรรมที่เกี่ยวข้องในระดับประเทศ
โดยพิจารณาเรื่องความได้เปรียบในระดับสากล/ศักยภาพหรือการได้เปรียบในเชิงแข่งขันของอุตสาหกรรมที่
เป็นผู้จัดหาวัตถุดิบ/ขีดความสามารถหรือการได้เปรียบเชิงแข่งขันในอุตสาหกรรมที่เกี่ยวข้อง

4) ปัจจัยด้านยุทธศาสตร์ โครงสร้าง และบริบทการแข่งขัน (Context for Firm Strategy,
Structure and Rivalry) คือ เงื่อนไขในประเทศที่ใช้ในการบริหารจัดการเกี่ยวกับการด าเนินงานธุรกิจ ครอบคลุม
ทั้งเปูาหมายเกี่ยวกับโครงสร้างการบริหาร การก าหนดกลยุทธ์ที่เหมาะสม และการแข่งขัน

ปัจจัยภายนอก
1) บทบาทของภาครัฐ (The Role of Government) คือ นโยบายสนับสนุนของรัฐด้านการค้า การ

ก าหนดนโยบายด้านการลงทุนจากต่างประเทศ อิทธิพลต่อความต้องการของผู้บริโภคการก าหนดสภาพของ
อุตสาหกรรมที่สนับสนุน

2) บทบาทของโอกาส (The Role of Chance) คือ เครือข่ายความร่วมมือระดับสากลความต่อเนื่อง ของ
เทคโนโลยีที่ส าคัญ การขาดความต่อเนื่องของต้นทุนปัจจัยการผลิต การเปลี่ยนแปลงของตลาดการเงิน การ
ก าหนดนโยบายหรือการตัดสินใจด้านการเมือง

Atkinson (2013) ได้มีความเห็นที่แตกต่างไปจากนิยามอื่นๆ โดยเห็นว่า ความสามารถ
ในการแข่งขันระดับประเทศ คือ ความสามารถของประเทศในการส่งออกมากกว่าการน าเข้าในแง่การสร้าง
มูลค่าเพิ่ม ดังนั้น ภายใต้นิยามดังกล่าวความสามารถในการแข่งขันทางเศรษฐกิจของแต่ละประเทศ จึงเกิดได้จาก
3 เงื่อนไข คือ

1) การด าเนินงานการค้าของประเทศด้วยส่วนเกินทางการค้า (Trade Surplus)
2) การกีดกันทางค้าส าหรับการน าเข้าที่น้อย (Few Barrios to Imports) และ
3) การให้ส่วนลดกับผู้ส่งออกอย่างจ ากัด (Limited Discount to Exporters)

 นอกจากนี้ Atkinson ยังมีความเห็นเพิ่มเติมว่า นวัตกรรม (Innovation) ไม่ได้เป็นปัจจัยที่
ก่อให้เกิดความสามารถในการแข่งขันของประเทศหรือผลิตภาพเสมอไป โดยได้อธิบายว่า นวัตกรรม คือ
การใช้ประโยชน์จากผลการคิดค้นผลิตภัณฑ์ รูปแบบการบริการ กระบวนการผลิต วิธีทางการตลาด หรือ
รูปแบบองค์กรใหม่ เพื่อพัฒนาประสิทธิการด าเนินธุรกิจ องค์กร หรือส่วนงานอื่นที่เกี่ยวข้อง ซึ่งนวัตกรรม
บางประเภทสามารถท าให้เกิดผลิตภาพที่สูงขึ้นได้โดยไม่กระทบต่อความสามารถในการแข่งขัน หากนวัตกรรม
ดังกล่าวไม่ส่งผลกระทบต่อภาคธุรกิจที่ด าเนินการส่งออก เช่น การพัฒนาระบบไฟฟูา การคิดค้นยาชนิดใหม่
เป็นต้น ทั้งนี้ Atkinson ได้สรุปว่า ความสามารถในการแข่งขันของประเทศ ผลิตภาพ และนวัตกรรม เป็น 3 ปัจจัยที่
ท าให้เกิดการเติบโตของเศรษฐกิจประเทศและมีความเชื่อมโยงกัน เช่น สนับสนุนความสามารถในการแข่งขัน
โดยการก าหนดนโยบายการค้า ภาษี และเทคโนโลยีที่เอื้อต่อการค้าขายระหว่างประเทศ สนับสนุนการสร้างสรรค์
นวัตกรรมโดยก าหนดกฎระเบียบที่เกี่ยวข้องกับการลงทุนในงานวิจัยและส่งเสริมการถ่ายโอนเทคโนโลยีระหว่าง
หน่วยงาน และสนับสนุนผลิตภาพโดยการวิเคราะห์อุตสาหกรรมและสนับสนุนอุตสาหกรรมที่มีผลิตภาพสูง เป็นต้น

 หน้า | 2-8

 Martin, R. (2004) ได้วิเคราะห์ปัจจัยที่ก่อให้เกิดความสามารถในการแข่งขันในภูมิภาคของ
ประเทศในสหภาพยุโรปให้กับคณะกรรมการยุโรป (The European Commission) ระหว่างปี พ.ศ. 2523-
2544 เป็นระยะเวลารวม 21 ปี โดยน ารายได้ต่อหัวประชากร (GDP per Capita) มาเปน็ตัวชี้วัดความสามารถใน
การแข่งขันและวิเคราะห์ความสัมพันธ์ของการเปลี่ยนแปลงตัวแปรดังกล่าวกับปัจจัยที่เกี่ยวข้อง ได้แก่ ผลิตภาพ
ชั่วโมงการท างานของพนักงาน อัตราการจ้างงาน (Employment Rate) และสัดส่วนการเป็นภาระ
(Dependency Rate) โดยพบว่า ประสิทธิภาพและอัตราการจ้างงานมีความสัมพันธท์ี่เกี่ยวข้องกับการเพิ่มระดับ
ความสามารถในการแข่งขันมากที่สุด ทั้งนี ้ เมื่อพิจารณาตัวแปรที่ส าคัญต่ออัตราการเติบโตของรายได้ต่อหัว
ประชากรแล้วพบว่า มีเพียงผลิตภาพเท่านั้นที่ส าคัญ จึงสรปุได้ว่า ในระยะยาวการพัฒนานวัตกรรมด้านเทคโนโลยีที่
ส่งเสริมประสิทธิภาพจะเป็นปัจจัยที่ท าให้เกิดการเติบโตได ้ ในขณะที่การดึงดูดประชากรเพือ่ให้มกีารจ้างงานมากขึ้น
เป็นเพียงปัจจยัสนับสนุนชั่วคราวเท่านั้น นอกจากนี ้ คณะผู้วิจัยได้พิจารณาปัจจัยส่งเสริมผลิตภาพอื่นๆ แล้ว
พบว่า ปัจจัยมีความสัมพันธ์ในทางบวก เช่น ระดับการวจิัยและพัฒนาความสามารถเฉพาะในการใช้เทคโนโลยีขั้นสูง
(R&D intensity) ผลประโยชน์ทางอ้อม (Spillover Effect) และระดับการศึกษาของแรงงาน เป็นต้น ส าหรับ
ผลกระทบและการลงทุนในโครงสร้างพื้นฐานพบว่า มีความสัมพันธ์ต่อผลิตภาพเพียงเล็กน้อยหรือแทบไม่มี
ความสัมพนัธ์เลย และสรุปว่า โครงสร้างพื้นฐานเป็นสิ่งที่จ าเปน็แต่ไม่ใช่เงื่อนไขที่เพียงพอต่อความส าเรจ็
ระดับประเทศ พร้อมนี้ยังมีผลการวิเคราะห์เชิงพื้นทีพ่บว่า บริเวณที่มีความเชี่ยวชาญทางด้านเกษตรกรรมมี
แนวโน้มที่จะมรีายได้ต่อหัวที่ต่ ากว่าบริเวณที่มีความเช่ียวชาญในกิจกรรมบางอย่าง เช่น การใหบ้ริการทาง
การเงิน การขนส่งและการสือ่สาร ซึ่งมักจะมีรายได้ต่อหัวที่สูง เป็นต้น (แผนภาพที่ 2.4)

แผนภาพที่ 2.4 The “Pyramid Model” of Regional Competitiveness
ที่มา : Gardiner et al. (2004)

 หน้า | 2-9

2.4 การจัดอันดับความสามารถในการแข่งขัน
 เนื่องจากแนวคิดในเรื่องของการจัดอันดับความสามารถในการแข่งขันเป็นที่ยอมรับของนานาประเทศ
และเป็นประโยชน์ต่อการวิเคราะห์ยุทธศาสตร์ของประเทศองค์รวมเพื่อการพัฒนาอย่างยั่งยืนได้ องค์กรและ
สถาบันวิจัยจึงได้มีการคิดค้นวิธีการจัดอันดับและจัดท าอันดับความสามารถในการแข่งขันของประเทศทุกๆ ปี
โดยมีสถาบันจัดอันดับที่เป็นที่ยอมรับ 2 แห่ง ได้แก่ International Institute for Management Development
(IMD) และ World Economic Forum (WEF) โดยทั้งสองสถาบันมีทฤษฎี แนวคิด และวิธีการในการจัดอันดับ
ความน่าเชื่อถือ ดังต่อไปนี ้
 2.4.1 International Institute for Management Development (IMD)

 IMD ซึ่งจัดอันดับความสามารถในการแข่งขันของประเทศและตีพิมพ์เผยแพร่ใน World
Competitiveness Yearbook (WCY) ทุกๆ ปีตั้งแต่ปี ค.ศ. 2532 ได้อธิบายแนวคิดของความสามารถใน
การแข่งขัน (Competitiveness) เป็นขั้นล าดับความคิด 4 ล าดับ ได้แก่

1) ประสิทธิภาพ (Efficiency) คือ การมีความสามารถเหนือกว่าผู้อื่นในสาขาความเชี่ยวชาญ
ที่เป็นประโยชน์และที่ต้องการ

2) การคัดเลือก (Choice) คือ การเลือกพัฒนาหรือลงทุนในสาขาเฉพาะที่ตนสามารถสร้าง
มูลค่าเพิ่มได้มากกว่าคู่แข่ง

3) ทรัพยากร (Resources) คือ ความสามารถในการเคลื่อนย้ายทรัพยากรเพื่อสนับสนุน
กลยุทธ์ดังกล่าว

4) วัตถุประสงค์ (Objectives) คือ การพัฒนาความสามารถในการแข่งขันของประเทศ
เพื่อเชื่อมโยงและตอบสนองความต้องการของแต่ละคนและองค์กรในประเทศ เช่น บริษัทมีความต้องการสร้าง
ผลก าไร ประเทศต้องการพัฒนาเศรษฐกิจและสังคม และประชาชนต้องการยกระดับมาตรฐานชีวิตของตนให้ดี
มากขึ้น เป็นต้น

ในการจัดอันดับ IMD จะคัดเลือก 60 ประเทศที่มีความส าคัญต่อระบบเศรษฐกิจโลกและมี
ความสมบูรณ์ของข้อมูลมาพิจารณาจัดล าดับ ซึ่งในการค านวณความสามารถในการแข่งขันของแต่ละประเทศ
ใช้หลักการค านวณ ซึ่งพิจารณาปัจจัย 4 ด้าน (Factor) ได้แก่ สภาพเศรษฐกิจ ประสิทธิภาพของรัฐบาล
ประสิทธิภาพภาคเอกชน และโครงสร้างพื้นฐาน ซึ่งภายใต้แต่ละปัจจัยจ าแนกเป็นปัจจัยย่อยอีก 5 ด้าน
(Sub - Factor) และภายใต้แต่ละปัจจัยย่อยดังกล่าวยังประกอบด้วย ตัวชี้วัด (Criteria) อีกหลายรายการ ทั้งนี้
ในการค านวณจะน าค่าของแต่ละตัวชี้วัดมาเฉลี่ยโดยแต่ละตัวชี้วัดย่อยมีน้ าหนักในการค านวณเท่ากันที่ร้อยละ
5 ต่อตัวชี้วัดย่อย (20*5% = 100%) โดยข้อมูลที่ใช้ในการค านวณและสัดส่วนของข้อมูลที่ใช้ ได้แก่ ข้อมูลเชิงสถิติ
คิดเป็นสัดส่วน 2 ใน 3 และข้อมูลจากการส ารวจผู้บริหาร คิดเป็นสัดส่วน 1 ใน 3

ผลการจัดล าดับความสามารถการแข่งขันของประเทศในปี พ.ศ. 2557 พบว่า ประเทศที่มี
อันดับความสามารถในการแข่งขัน 3 อันดับแรก ได้แก่ ประเทศสหรัฐอเมริกา สวิสเซอร์แลนด์ และสิงคโปร์
ตามล าดับ โดยประเทศที่ได้ล าดับท้ายสุด 3 อันดับ ได้แก่ อาร์เจนตินา โครเอเชีย และเวเนซุเอลา ส าหรับ
ประเทศไทยได้รับการจัดอันดับความสามารถในการแข่งขันในล าดับที่ 29 ตกลง 2 ล าดับจากปี พ.ศ. 2556
ซึ่งหากเปรียบเทียบกับประเทศอาเซียนแล้ว ประเทศไทยมีอันดับที่ดีกว่าประเทศฟิลิปปินส์ (42) และอินโดนีเซีย
(37) และอยู่ในล าดับที่ต่ ากว่าประเทศมาเลเซีย (12) และสิงค์โปร์ (3)

 หน้า | 2-10

ตารางที่ 2.1 ปัจจัยและตัวชี้วัดย่อยในการค านวณความสามารถในการแข่งขันของ IMD

ปัจจัย
(Factor)

สภาพเศรษฐกิจ
ประสิทธิภาพของ

รัฐบาล
ประสิทธิภาพ
ภาคเอกชน

โครงสร้างพื้นฐาน

ปัจจัยย่อย
(Sub-Factor)

สภาพเศรษฐกิจ
ในประเทศ

สถานะทางการเงินของ
รัฐบาล

ผลิตภาพ โครงสร้างพื้นฐาน
ทั่วไป

การค้าระหว่าง
ประเทศ

นโยบายการเงิน ตลาดแรงงาน โครงสร้างพื้นฐาน
ด้านเทคโนโลย ี

การลงทุนระหว่าง
ประเทศ

โครงสร้าง
การบริหารภาครัฐ

ตลาดการเงิน โครงสร้างพื้นฐาน
ด้านวิทยาศาสตร ์

อัตราการจ้างงาน กฎหมายธุรกิจ โครงสร้าง
การบริหาร

สุขภาพและ
สิ่งแวดล้อม

อัตราเงินเฟูอ โครงสร้างสังคม ทัศนคติและค่านิยม การศึกษา
จ านวนตัวชี้วดั

(Criteria)
79 70 71 113

ที่มา : IMD World Competitiveness Yearbook 2557

 2.4.2 World Economic Forum (WEF)
 WEF เป็นอีกสถาบันที่จัดอันดับความสามารถในการแข่งขันประเทศที่เรียกว่า Global
Competitive Index (CGI) ทุกๆ ปี มานานถึง 3 ทศวรรษ โดยเผยแพร่ในรายงานการจัดอันดับความสามารถ
ในการแข่งขันของประเทศต่างๆ ในรายงานที่เรียกว่า The Global Competitiveness Report (GCR) โดยมี
แนวคิดการจัดอันดับความสามารถในการแข่งขันตามปัจจัย 3 ประการ ดังนี ้
 1) ปัจจัยพื้นฐาน (Basic Requirements) ประกอบด้วย 4 ปัจจัยย่อย ได้แก่ ปัจจัย
เกี่ยวกับสถาบัน (Institutions) โครงสร้างพื้นฐาน (Infrastructure) สภาพแวดล้อมทางเศรษฐกิจมหภาค
(Macroeconomic Environment) และสุขภาพและการศึกษาขั้นพื้นฐาน (Health and Primary Education)
 2) ปัจจัยยกระดับประสิทธิภาพ (Efficiency Enhancers) ประกอบด้วย 6 ปัจจัยย่อย
ได้แก่ การฝึกอบรมและการศึกษาขั้นสูง (Higher Education and Training) ประสิทธิภาพของตลาดสินค้า
(Goods Market Efficiency) ประสิทธิภาพของตลาดแรงงาน (Labor Market Efficiency) พัฒนาการของ
ตลาดการเงิน (Financial Market Development) ความพร้อมด้านเทคโนโลยี (Technological Readiness)
และขนาดของตลาด (Market Size)
 3) ปัจจัยนวัตกรรมและศักยภาพทางธุรกิจ (Innovation and Sophistication Factors)
ประกอบด้วย 2 ปัจจัยย่อย ได้แก่ ศักยภาพทางธุรกิจ (Business Sophistication) และนวัตกรรม (Innovation)
ดังแผนภาพที่ 2.5

 หน้า | 2-11

แผนภาพที่ 2.5 ปัจจัยและปจัจัยย่อยในการค านวณความสามารถในการแข่งขันของ WEF
ที่มา : The Global Competitiveness Report 2556 – 2556

 โดยการก าหนดน้ าหนักส าหรับการประเมินในแต่ปัจจัยจะแตกต่างไปตามระดับของการพัฒนา
ในแต่ละประเทศ ซึ่งแบ่งตามผลิตภัณฑ์มวลรวมภายในประเทศต่อประชากร (GDP per Capita) ดังนี ้
 1) ระดับ 1 ได้แก่ ประเทศที่มีผลิตภัณฑ์มวลรวมภายในประเทศต่อประชากรต่ ากว่า 2,000
ดอลลาร์สหรัฐ ถือเป็นประเทศที่ขบัเคลือ่นเศรษฐกิจโดยอาศัยปัจจัยการผลิต (Factor-Driven Economies)
 2) ระดับ 2 ได้แก่ ประเทศที่มีผลิตภัณฑ์มวลรวมภายในประเทศต่อประชากรประมาณ
3,000 – 8,999 ดอลลาร์สหรัฐ ถือเป็นประเทศที่อาศัยปัจจัยด้านประสิทธิภาพเป็นปัจจัยขับเคลื่อนเศรษฐกิจ
(Efficiency-Driven Economies) ซึ่งประเทศไทยถูกจัดให้เป็นประเทศที่อยู่ในกลุ่มนี้
 3) ระดับ 3 ได้แก่ ประเทศที่มีผลิตภัณฑ์มวลรวมภายในประเทศต่อประชากรมากกว่า
17,000 ดอลลาร์สหรัฐ ถือเป็นประเทศที่อาศัยนวัตกรรมเป็นปัจจัยขับเคลื่อนเศรษฐกิจ (Innovation-Driven
Economies)
 นอกจากนี้ประเทศที่มีผลิตภัณฑ์มวลรวมภายในประเทศต่อประชากรอยู่ในช่วงรอยต่อ
ระหว่างระดับ 1 กับ 2 และระหว่างระดับที่ 2 กับ 3 จะจัดให้อยู่ในกลุ่มของประเทศอยู่ระหว่างการเปลี่ยนผ่าน
(In Transition)

 หน้า | 2-12

ตารางที่ 2.2 การก าหนดน้ าหนักและการแบง่ระดับของการพัฒนาประเทศตามเกณฑ์ของ WEF

ที่มา : The Global Competitiveness Report 2557 – 2558

 จากรายงาน The Global Competitiveness Report 2557 - 2558 ได้จัดอันดับ
ความสามารถในการแข่งขันของประเทศต่างๆ จ านวนทั้งสิ้น 144 ประเทศ พบว่า ประเทศที่มีอันดับ
ความสามารถในการแข่งขัน 3 อันดับแรก ได้แก่ สวิสเซอร์แลนด์ สิงค์โปร และสหรัฐอเมริกา ส าหรับประเทศ
ไทยได้รับการจัดอันดับเป็นล าดับที่ 31 ซึ่งดีขึ้นจากล าดับที่ 37 (จากการจัดอันดับใน 148 ประเทศ ในปี พ.ศ.
2556) เมื่อเปรียบเทียบกับประเทศในภูมิภาคเอเชียด้วยกันประเทศไทยเป็นรองอยู่ 3 ประเทศ คือ สิงค์โปร
(อันดับ2) และมาเลเซีย (อันดับ 20) และเมื่อเปรียบเทียบกับค่าเฉลี่ยในกลุ่มระดับการพัฒนาเดียวกัน หรือ
ระดับ 2 ซึ่งเป็นประเทศที่อาศัยปัจจัยด้านประสิทธิภาพเป็นปัจจัยขับเคลื่อนเศรษฐกิจ (Efficiency-Driven
Economies) เป็นส าคัญแล้วนั้น ประเทศไทยอยู่ในเกณฑ์ที่ดีกว่าระดับค่าเฉลี่ย ซึ่งประเทศไทยถูกจัดในอันดับ
ต้นๆ ในด้านปัจจัยเศรษฐกิจมหภาค เนื่องจากประเทศไทยสามารถรักษาระดับสถานะทางการคลังที่ดี อัตราการออม
อยู่ในระดับสูง และยังสามารถควบคุมอัตราเงินเฟูอ โดยเมื่อเทียบกับประเทศอื่นๆ ประเทศไทยมีอัตราส่วน
หนี้สินต่อผลิตภัณฑ์มวลรวมภายในประเทศ (Debt-to-GDP Ratio) ที่ร้อยละ 45.49 ในปี 2556 ซึ่งถือ
เป็นระดับที่ดี รวมทั้งปัจจัยทางด้านการพัฒนาตลาดทางการเงิน (อันดับ 34) ประสิทธิภาพตลาดผลผลิต (อันดับ
30) ดังแผนภาพที่ 2.6

แผนภาพที่ 2.6 ผลการจัดอันดับและผลของประเทศไทยในด้านต่างๆ และการเปรียบเทียบระดับคะแนนของ
 ประเทศไทยกับกลุ่มประเทศที่อยู่ในระดับพัฒนาเดียวกัน (ระดับ 2)
ที่มา : The Global Competitiveness Report 2013 – 2014

 หน้า | 2-13

 เมื่อพิจารณาในทางกลับกัน หากพิจารณาจากวิวัฒนาการการจัดอันดับความสามารถใน
การแข่งขันของประเทศไทยท าให้เห็นว่า ประเทศไทยมีแนวโน้มการพัฒนาขีดความสามารถในการแข่งขันอยู่ใน
ระดับที่ลดลงจนถึงระดับที่ทรงตัว ซึ่งในปี 2556 - 2557 ประเทศไทยมีการพัฒนาในทางด้านศักยภาพของ
ประเทศ (Performance) เพียงเล็กน้อยเทา่นั้น ซึ่งมีสาเหตจุากหลายปัจจัย ได้แก่ เสถียรภาพทางการเมืองและ
การด าเนินนโยบาย ปัญหาคอรัปชั่นและกลุ่มผู้มีอ านาจ การค านึงถึงและมาตรการความปลอดภัย
ความน่าเชื่อถือที่ลดลง และความไม่แน่นอนของนโยบายการคุ้มครองสิทธิในทรัพย์สิน ซึ่งปัจจัยเหล่านี้มีผลท าให้
คุณภาพขององค์กรภาครัฐ (Thai Public Institutions) ลดลง รวมถึงคุณภาพของระบบสาธารณสุขและการศึกษา
ที่อยู่ในระดับต่ า ตลอดจนการพัฒนาของเทคโนโลยีและนวัตกรรมของไทยยังอยู่ในระดับต่ า (แผนภาพที่ 2.7)

แผนภาพที่ 2.7 พัฒนาการของการจัดอันดับ GCI ของประเทศในภูมิภาคเอเชียตั้งแต่ปี 2549
ที่มา : The Global Competitiveness Report 2556 – 2557

2.5 กรณีศึกษาปัจจัยที่มีผลกระทบต่อโครงการลงทุนภาครัฐ
 เมื่อพิจารณาปัจจัยในการพัฒนาความสามารถในการแข่งขันของประเทศไม่ว่าจะเป็นโครงสร้าง
พื้นฐานทั่วไป การศึกษา การพัฒนาเทคโนโลยีและวิจัย ประสิทธิภาพของภาคเอกชนและรัฐบาล และสภาพเศรษฐกิจ
หลายปัจจัยเหล่านี้เป็นสินค้าและบริการสาธารณะ (Public Goods) ที่รัฐบาลมีหน้าที่หลักในการลงทุนก่อสร้าง
โครงสร้าง หรือก าหนดนโยบาย กฎระเบียบที่เกี่ยวข้องเพื่อเอื้อต่อการพัฒนาปัจจัยดังกล่าว ทั้งนี้ เพื่อให้เกิด
ความชัดเจนถึงความเชื่อมโยงระหว่างการลงทุนของภาครัฐที่มีต่อการพัฒนาความสามารถในการแข่งขั น
ของประเทศ คณะผู้วิจัยได้พิจารณาผลการวิจัยที่เกี่ยวข้องกับสาขาการลงทุนต่างๆ ที่อยู่ในรัฐบาลได้เข้าไปมี
บทบาทส าคัญในการสนับสนุนและมีวงเงินลงทุนสูง โดยพิจารณาว่า การลงทุนดังกล่าวมีนัยส าคัญต่อการพัฒนา
ความสามารถในการแข่งขันของประเทศอย่างไร ซึ่งจ าแนกสาขาการลงทุนเป็น 2 ด้าน ได้แก ่
1) การลงทุนในโครงสร้างพ้ืนฐาน และ 2) การลงทุนด้านการศึกษาและสาธารณสุข โดยมีรายละเอียด ดังนี้

 หน้า | 2-14

 2.5.1 การลงทุนในโครงสร้างพื้นฐาน
 ส าหรับความสัมพันธ์ระหว่างการลงทุนในโครงสร้างพื้นฐานและความสามารถในการแข่งขัน
ผลิตภาพ และ/หรือการเจริญเติบโตทางเศรษฐกิจนั้น ได้มีการศึกษาวิจัยต่างๆ ที่น่าสนใจ เช่น ธนาคารโลก 4
ได้มีการศึกษาเบ้ืองต้นพบว่า การเพ่ิมการลงทุนในโครงสร้างพ้ืนฐานร้อยละ 10 จะท าให้ได้ผลผลิต (Output)
เพิ่มขึ้นประมาณร้อยละ 1 ในระยะยาว โดยเฉพาะอย่างยิ่งในประเทศก าลังพัฒนา การเพิ่มคุณภาพของโครงสร้าง
พื้นฐานจะท าให้การเจริญเติบโตทางเศรษฐกิจเพิ่มขึ้นถึงร้อยละ 30 เช่น ในประเทศอียิปต์ มีการศึกษาว่า
ค่าใช้จ่ายด้านโครงสร้างพื้นฐานที่เพ่ิมขึ้นจากร้อยละ 5 เป็นร้อยละ 6 ของ GDP มีผลท าให้อัตราการเพิ่มขึ้นของ
GDP ต่อหัวต่อปีเพิ่มขึ้นร้อยละ 0.5 ในระยะเวลา 10 ปี (Norman Loayza และ Rei Odawara, 2553)
การศึกษาในลักษณะคล้ายกัน ได้แก่ Calderón (2553) ซึ่งวิเคราะห์ข้อมูลปริมาณโครงสร้างพื้นฐานจาก 88
ประเทศ ในช่วงปี 2503-2543 โดยใช้สูตรค านวณการผลิต (Production Function) ที่ใช้ปัจจัยการค านวณ
ได้แก่ แรงงาน ปัจจัยการผลิต เชิงกายภาพ และดัชนีโครงสร้างพื้นฐาน5 เป็นส่วนประกอบ โดยมีผลการศึกษา
เมื่อปริมาณโครงสร้างพื้นฐานเพิ่มขึ้นร้อยละ 1 ผลผลิตรวมจะเพิ่มขึ้นประมาณร้อยละ 0.07 - 0.10

 Betancor et al. (2556) ได้ศึกษาผลกระทบของการลงทุนโครงสร้างพื้นฐานด้าน
คมนาคมขนส่งที่มีต่อความสามารถในการแข่งขันของประเทศในกลุ่มประเทศยุโรป โดยวัดความสัมพันธ์
ระหว่างความสามารถในการแข่งขันทั้งในระดับประเทศและระดับภูมิภาคกับการลงทุนโครงสร้างพื้นฐานด้าน
คมนาคมขนส่ง พบว่า การลงทุนด้านคมนาคมขนส่งของแต่ละประเทศเป็นตัวแปรที่ส าคัญที่จะผลักดันให้
ประเทศเกิดการพัฒนาและมีความสามารถในการแข่งขันในระดับประเทศและระดับภูมิภาคได้ ซึ่งในระยะยาว
การที่ประเทศมีศักยภาพด้านคมนาคมขนส่งที่ เพิ่มขึ้นนั้น จะส่งผลต่อการเพิ่มประสิทธิภาพ ความน่าเชื่อถือ
และคุณภาพการให้บริการที่ดีย่ิงขึ้นด้วย ซึ่งจะท าให้สามารถลดต้นทุนการขนส่งและประหยัดเวลา ส่งผลให้เกิด
ประสิทธิภาพในภาคการผลิต ความสามารถในการแข่งขัน และการเติบโตทางเศรษฐกิจได้ในที่สุด ทั้งนี้ ได้สรุปว่า
ปัจจัยด้านต่างๆ ที่มีผลท าให้โครงสร้างพื้นฐานด้านคมนาคมขนส่งเสริมความสามารถในการแข่งขันของประเทศ
และในภูมิภาค ได้แก่ (1) ต้นทุนการเดินทาง (2) แรงจูงใจหรือโอกาสของผู้เดินทาง (3) ระยะเวลา (4)
อรรถประโยชน์ส่วนเพิ่ม และ (5) เวลากับอรรถประโยชน์ที่ได้รับเพิ่มขึ้น ทั้งนี้ Mačiulis et al. (2009) ได้มี
ความเห็นสอดคล้องและได้สรุปความสัมพันธ์ของโครงสร้างพื้นฐานด้านคมนาคมต่อความสามารถใน
การแข่งขนัของประเทศ (แผนภาพที่ 2.8)

4 Infrastructure and Growth (n.d.) จาก Worldbank.org วันที่ 4 เมษายน 2557 http://go.worldbank.org/YP9O1ZIHM0
5 ค านวณโดยใช้ Principal Component Analysis จากปริมาณโครงสรา้งพื้นฐานทางดา้นคมนาคม พลังงาน และโทรคมนาคม

http://go.worldbank.org/YP9O1ZIHM0

 หน้า | 2-15

แผนภาพที่ 2.8 ผลกระทบของการลงทุนโครงสร้างพื้นฐานที่มีต่ออัตราการเจริญเติบโตทางเศรษฐกิจ
ที่มา : Mačiulis et al. (2552)
 McKinsey Global Institute (2556) มีผลการศึกษาที่สนับสนุนแนวคิดว่าโครงสร้าง
พื้นฐานที่ดีเป็นปัจจัยหนึ่งที่จะสนับสนุนขีดความสามารถในการแข่งขันของประเทศ โดยได้ศึกษาและประมาณการว่า
ระหว่างปี 2556-2573 ประเทศทั่วโลกจะต้องลงทุนในโครงสร้างพื้นฐานรวม 57 ล้านล้านเหรียญสหรัฐต่อปี
ทั้งนี้ เพื่อคงระดับการเจริญเติบโตของเศรษฐกิจให้เป็นไปตามประมาณการของ GDP แต่หากมีการปรับปรุง
โครงสร้างพื้นฐานให้มีประสิทธิภาพจะท าให้สามารถประหยัดเงินลงทุนได้ถึง 1 ล้านล้านเหรียญสหรัฐ หรือ
ประหยัดได้ถึงร้อยละ 60 และสามารถเพิ่มความสามารถในการแข่งขันของประเทศได้ดียิ่งขึ้น โดยคณะผู้วิจัย
มีความเห็นว่า วิธีที่ดีที่สุดในการลดต้นทุนโครงสร้างพื้นฐาน คือ การก าหนด Portfolio โครงสร้างพื้นฐานที่
ประกอบด้วย จ านวนและลักษณะโครงการที่เหมาะสม จะสามารถประหยัดเงินได้ถึง 200,000 ล้านเหรียญสหรัฐ
ต่อปีทั่วโลก โดยโครงการลงทุนดังกล่าวจะต้องมีความสอดคล้องกับวัตถุประสงค์และมีผลประโยชน์ที่คาดว่า
จะได้รับอย่างชัดเจน ตลอดจนมีวิธีการที่จะท าให้บรรลุวัตถุประสงค์ได้อย่างเป็นรูปธรรม เช่น มีการวางแผนการ
ใช้ที่ดินอย่างเหมาะสม มีแนวทางการเพิ่มประสิทธิภาพการใช้บริการขนส่งสาธารณะ ปรับปรุงกระบวนการ
คัดเลือกโครงการ โดยต้องมีการจัดท าเกณฑ์การคัดเลือกโครงการลงทุนอย่างชัดเจน มีการก าหนดวิธีการ
ติดตามและประเมินผลโครงการอย่างโปร่งใส เช่น รัฐบาลสิงคโปร์ก าหนดตัวชี้วัดอย่างชัดเจนว่า จะเพิ่ม
ความหนาแน่นของประชากรในเขตชุมชนเมือง โดยสนับสนุนให้มีการใช้บริการขนส่งสาธารณะร้อยละ 70 เป็นต้น
ซึ่งคณะผู้วิจัยมีข้อสังเกตว่า ในการจัดท าโครงการลงทุนใดๆ ควรให้ความส าคัญกับการจัดกรรมสิทธิ์ที่ดินด้วย
เนื่องจากเป็นขั้นตอนส าคัญที่จะท าให้การด าเนินโครงการเสร็จสิ้นตามระยะเวลาที่ก าหนดและไม่ล่าช้ากว่าแผน
ซึ่งจากข้อมลูทางสถิติประมาณร้อยละ 90 ของโครงการก่อสร้างถนนในอินเดียล่าช้ากว่าแผนที่ก าหนดไว้ ตั้งแต่
ร้อยละ 15-20 เนื่องจากความยุ่งยากในการจัดหาพื้นที่

 หน้า | 2-16

2.5.2 การลงทุนด้านการศึกษาและสาธารณสขุ
ผลการศึกษาหลายฉบับมีหลักฐานสนับสนุนว่า ทฤษฎีด้านสังคมและสาธารณสุขที่สามารถ

ส่งเสริมให้ผลิตภาพของประเทศเพิ่มขึ้นได้อย่างมีนัยส าคัญ โดยส่วนใหญ่แล้วมีแนวคิดสอดคล้องกับ ระดับ
การศึกษาแปรผันต่อผลิตภาพ โดยการลงทุนในการศึกษาจะท าให้แรงงานมีฝีมือและสามารถเพิ่มผลผลิตได้ โดย
Dickens et al (2549) ได้ศึกษาเรื่องผลกระทบของการลงทุนด้านการศึกษาที่มีต่อการเจริญเติบโตทาง
เศรษฐกิจ โดยตั้งค าถามว่า เหตุใดแรงงานที่มีการศึกษาสูงจึงท าให้เศรษฐกิจเจริญเติบโต และมีการเปรียบเทียบ
ข้อมูลสถิติพบว่า ในช่วงปี 2503-2543 ระยะเวลารวม 40 ปี การลงทุนด้านการศึกษา (Education) หรือทุนมนุษย์
(Human Capital) เป็นสาเหตุส าคัญของการเติบโตทางเศรษฐกิจ โดยการเจริญเติบโตทางเศรษฐกิจของ
สหรัฐอเมริกาเพิ่มขึ้นประมาณร้อยละ 3.5 ต่อปี เป็นผลจากการเพิ่มขึ้นของผลิตภาพแรงงาน (Productivity of
Labor) ซึ่งผลิตภาพแรงงานเป็นปัจจัยหลักของการเพิ่มขึ้นของค่าจ้าง (Wage) และมาตรฐานการครองชีพ
(Standards of Living) ประมาณร้อยละ 2.4 ต่อปี การลงทุนในทุนมนุษย์ในอดีตเป็นสิ่งส าคัญเทียบเท่ากับการ
ลงทุนในปัจจัยการผลิตอื่นๆ เนื่องจากแรงงานที่มีทักษะสูงจะสามารถสร้างผลผลิตได้มากกว่าปัจจัยอื่นๆ
 Hanushek E. A. และ Wößmann L. (2553) ได้ศึกษาความสัมพันธ์ระหว่างจ านวนปีที่
ศึกษาในระบบโรงเรียนกับอัตราการเจริญเติบโตทางเศรษฐกิจพบว่า การศึกษาในระบบโรงเรียนในแต่ละปีจะ
ท าให้อัตราการเจริญเติบโตทางเศรษฐกิจเพิ่มขึ้นร้อยละ 0.58 โดยการศึกษาสามารถส่งผลให้เกิดการเพิ่ม
ผลผลิตต่อแรงงาน ท าให้เกิดนวัตกรรมในระบบเศรษฐกิจ เทคโนโลยีการผลิต และกระบวนการอื่นๆ ที่ส่งเสริม
การเจริญเติบโต รวมทั้งสนับสนุนการเรียนรู้ ความเข้าใจในข้อมูลและเทคโนโลยีใหม่ๆ ซึ่งจะช่วยส่งเสริม
การเจริญเติบโตทางเศรษฐกิจ อย่างไรก็ดี ผลส ารวจดังกล่าวให้ความส าคัญกับจ านวนปีเฉลี่ยที่ศึกษา ในระบบ
โรงเรียนเท่านั้น แต่ไม่ได้พิจารณาถึงคุณภาพการศึกษาที่แตกต่างกันของแต่ละประเทศ จึงได้ศึกษาเพิ่มเติม
เฉพาะในประเทศกลุ่ม OECD เพื่อทดสอบคุณภาพการศึกษาว่าส่งผลต่อการเจริญเติบโตของเศรษฐกิจอย่างไร
โดยมีผลการศึกษาพบว่า คุณภาพการศึกษาที่สูงขึ้นจะสนับสนุนการสร้างทักษะแรงงาน ความสามารถใน
การพัฒนาทักษะอย่างต่อเนื่อง เพื่อรองรับนวัตกรรมในการผลิตที่พัฒนาขึ้น ซึ่งจะส่งผลกระทบต่อค่าแรง การ
เพิ่มขึ้นของผลผลิต และการเจริญเติบโตทางเศรษฐกิจต่อไป

 The Mexican Commission on Macroeconomics and Health (2547) ได้มีผล
การศึกษาว่า สุขภาพที่ดีและการลงทุนด้านสุขภาพจะส่งผลให้เศรษฐกิจเจริญเติบโต เนื่องจาก 1) ลดการสูญเสีย
การผลิตจากการเจ็บปุวยของแรงงาน 2) เพิ่มผลิตภาพมนุษย์ จากโภชนาการที่ดีขึ้น 3) เพิ่มความสนใจในการเรียน
และช่วยเพิ่มการเรียนรู้ ซึ่งประเทศเม็กซิโกศึกษาว่า 1 ใน 3 และครึ่งหนึ่งของการเจริญเติบโตทางเศรษฐกิจใน
ประเทศอังกฤษเมื่อ 200 ปีที่ผ่านมา เป็นผลมาจากโภชนาการที่ดีขึ้นของประชาชน และการศึกษาข้อมูลของ
หลายประเทศค้นพบว่า โภชนาการที่ดียังจะช่วยสนับสนุนและมีผลกระทบถึงสุขภาพและการเจริญเติบโตทาง
เศรษฐกิจด้วย และจากการเจริญเติบโตของประเทศเม็กซิโก ตั้งแต่ปี พ.ศ. 2513-2538 พบว่า สุขภาพถือเป็น
ปัจจัยส าคัญ 1 ใน 3 ที่จะน าไปสู่การเจริญเติบโตของเศรษฐกิจในระยะยาว โดยใช้อายุขัยและอัตราการตายใน
แต่ละกลุ่มอายุเป็นตัวชี้วัดการลงทุนด้านสุขภาพ

 หน้า | 2-17

2.6 บทบาทของโครงสร้างพื้นฐานกบัผลิตภาพและความสามารถในการแข่งขันของประเทศ
 จากการทบทวนวรรณกรรม ในข้อ 2.4 และ 2.5 จะพบว่าการลงทุนโครงสร้างพื้นฐานด้าน
คมนาคมขนส่งเป็นปจัจัยส าคัญที่ท าให้ประเทศมีผลผลิตเพิ่มขึ้น ส่งผลต่อประสิทธิภาพและประสิทธิผลด้านการ
ขนส่ง ซึ่งท าให้อัตราการเจริญเติบโตของประเทศและความสามารถในการแข่งขันของประเทศเพิ่มสูงขึ้นได้ใน
ระยะยาว และถือเป็นหนึ่งในปัจจัยพื้นฐานของการวัดระดับความสามารถในการแข่งขันของสถาบันจัดอันดับ
ระหว่างประเทศ
 โครงสร้างพื้นฐานเป็นส่วนหนึ่งของการขนส่งสินค้าบริการ และมวลชนจากจุดหนึ่งไปยังอีกจุด
หนึ่ง การมีโครงสร้างพื้นฐานที่ดีจะช่วยให้ธุรกิจและผู้คนสามารถเข้าถึงสินค้า บริการ แรงงานตลาดที่ใหญ่ขึ้น
ด้วยต้นทุนที่ต่ าลง การลงทุนโครงสร้างพื้นฐานที่ก่อให้เกิดการเติบโตทางเศรษฐกิจได้จะต้องเป็นการสร้าง
โครงสร้างพื้นฐานที่เป็นส่วนหนึ่งของกิจกรรมทางเศรษฐกิจ เช่น โครงการก่อสร้างสะพาน รถไฟ อุโมงค์ที่ท าให้
การเดินทางระหว่างสองเมืองใช้เวลาสั้นลง หรือท าให้กิจกรรมทางเศรษฐกิจของเมืองที่เชื่อมต่อเข้มแข็งขึ้น มี
การเคลื่อนย้ายแรงงานระหว่างเมืองและชนบทง่ายขึ้น ซึ่งจะผลักดันให้เกิดความสามารถทางการแข่งขันของ
ประเทศได้
 มีการศึกษามากมายรวมถึงการทบทวนวรรณกรรมในข้อ 2.5 ที่กล่าวว่าโครงสร้างพื้นฐานเป็น
ส่วนประกอบที่ส าคัญที่ก่อให้เกิดผลิตภาพและการเจริญเติบโต ซึ่งโดยทฤษฎีแล้วโครงสร้างพื้นฐานอาจส่งผล
กระทบถึงผลผลิตโดยรวมได้ทั้งทางตรง กล่าวคือ บริการโครงสร้างพื้นฐานเป็นปัจจัยน าเข้าซึ่งเป็นส่วนหนึ่งของ
กระบวนการผลิต และทางอ้อม โดยเป็นตัวกระตุ้นปัจจัยที่ก่อให้เกิดผลิตภาพด้วยการลดธุรกรรมหรือต้นทุน ซึ่ง
จะท าให้กระบวนการผลิตมีประสิทธิภาพมากขึ้น แต่ค าถามที่ส าคัญคือ โครงสร้างพื้นฐานส่งผลต่อระบบ
เศรษฐกิจโดยรวมมากน้อยแค่ไหน สามารถเพ่ิมอัตราการเจริญเติบโตได้ในระดับใด ซึ่งค าตอบส าคัญมากต่อการ
ตัดสินใจด าเนินนโยบายการลงทุนโครงสร้างพื้นฐาน Luis Serven (2543) ได้ศึกษางานวิจัยต่างๆ ถึงความ
เชื่อมโยงระหว่างการลงทุนโครงสร้างพ้ืนฐานกับการเจริญเติบโต โดยสามารถแบ่งการศึกษาออกเป็น 2 รูปแบบ
คือ 1) การวิเคราะห์การลงทุนภาครัฐเพื่อการได้รับบริการจากโครงสร้างพื้นฐาน โดยแสวงหาต้นทุนที่เหมาะสม
ในการลงทุนโครงสร้างพื้นฐาน และ 2) การวิเคราะห์โครงสร้างพื้นฐานต่อการเจริญเติบโตทางเศรษฐกิจ เพื่อ
ชี้ให้เห็นถึงผลิตภาพจากโครงสร้างพ้ืนฐานของประเทศ โดย Luis Serven พบว่างานวิจัยส่วนใหญ่จะเป็นศึกษา
ในรูปแบบที่ 2 สามารถแบ่งการวิเคราะห์ข้อมูลออกมาได้เป็น 2 รูปแบบ คือ 1) การใช้ Regression วิเคราะห์
ความสัมพันธ์ของการเจริญเติบโตและหน่วยวัดการลงทุนโครงสร้างพื้นฐาน (คุณภาพ/กายภาพ) เช่น ระยะทาง
ของถนน ระดับเสียง 2) การวิเคราะห์โครงสร้างพื้นฐานในฐานะปัจจัยน าเข้าของฟังก์ชั่นการผลิตรวมหรือ
ต้นทุนรวม โดยไม่ว่าจะเป็นการวิเคราะห์ในรูปแบบใด การลงทุนโครงสร้างพื้นฐานก็มีผลกระทบในเชิงบวก
อย่างมีนัยส าคัญต่อผลิตภาพและอัตราการเจริญเติบโตทั้งสิ้น เช่น การศึกษาการวิเคราะห์ความสัมพันธ์ของ
อัตราการเจริญเติบโตกับโครงสร้างพื้นฐานด้านการสื่อสาร โทรคมนาคม และพลังงานของ Calderon-Serven
ในปี 2009 และผลกระทบการลงทุนโครงสร้างพื้นฐานต่ออัตราการเจริญเติบโตในประเทศที่มีระดับการพัฒนา
โครงสร้างพื้นฐานต่ าจะสูงกว่าผลกระทบการลงทุนโครงสร้างพื้นฐานในประเทศที่มีระดับการพัฒนาโครงสร้าง
พื้นฐานที่ดีอยู่แล้ว

 หน้า | 2-18

 นอกจากนี้ Luis Serven ได้ศึกษางานวิจัยเกี่ยวกับการเปรียบเทียบระหว่างต้นทุนและ
ผลประโยชน์การลงทุนโครงสร้างพื้นฐาน เพื่อเทียบกับการลงทุนด้านอื่น เช่น ทุนมนุษย์ พบว่ามีงานวิจัยน้อยชิ้น
เกี่ยวกับเรื่องนี้ แต่ทั้งงานวิจัยของ Loayza (2543) และ Calderon และ Serven (2543) ซึ่งศึกษาผลกระทบ
ของโครงสร้างพื้นฐานในอียิปต์และแอฟริกาพบว่าแม้ว่าการลงทุนในโครงสร้างพื้นฐานจะส่งผลต่ออัตราการ
เจริญเติบโตอย่างมากแต่รัฐก็ต้องใช้จ่ายเงินค่อนข้างมากเช่นกัน อย่างไรก็ดี ไม่สามารถใช้การใช้จ่ายลงทุน
โครงสร้างพื้นฐานเป็นตัวแปรทดสอบในการวิเคราะห์ความสัมพันธ์ส าหรับการพัฒนาโครงสร้างพื้นฐานได้
เนื่องจากการใช้จ่ายดังกล่าวอาจไม่ใช้การใช้จ่ายอย่างเต็มประสิทธิภาพ เช่น ไม่ใช่การลงทุนโครงการที่
ก่อให้เกิดผลในทางเศรษฐกิจ เป็นโครงการที่มีการทุจริตคอร์รัปชั่นหรือมีผลประโยชน์ทับซ้อน เป็นต้น ดังนั้น
เพื่อให้การพัฒนาโครงสร้างพื้นฐานส่งผลต่ออัตราการเจริญเติบโตด้วยต้นทุนที่ต่ าที่สุด รัฐควรให้ความส าคัญกับ
ประสิทธิภาพการใช้จ่ายเงินเป็นส าคัญ ทั้งในเรื่องการพัฒนาเครื่องมือคัดกรองโครงการ ความสามารถในการ
ประเมิน/ตีมูลค่าโครงการ การมีองค์กรตรวจสอบการใช้จ่ายเงินที่มีประสิทธิภาพเพื่อสอบทานหรือตรวจสอบ
การใช้เงินให้เป็นไปอย่างคุ้มค่า เป็นต้น
 จากการทบทวนวรรณกรรมดังกล่าว คณะผู้วิจัยจึงมีความเห็นว่า สบน. ในฐานะผู้จัดหาเงินกู้
ให้แก่โครงการลงทุนภาครัฐควรเน้นไปที่การพัฒนากรอบการประเมินโครงการทั้งก่อนและประเมินผลหลัง
ด าเนินโครงการเพื่อให้สามารถประเมินโครงการได้อย่างมีประสิทธิภาพรอบด้าน และคัดเลือกปัจจัยที่มี
ผลกระทบต่ออัตราการเจริญเติบโตผลิตภาพ และความสามารถในการแข่งขันของประเทศ เพื่อเชื่อมโยงการ
ลงทุนภาครัฐกับผลิตภาพและการแข่งขันของประเทศ นอกเหนือจากการตรวจสอบการใช้เงินการก ากับดูแล
การใช้เงินกู้ให้เป็นไปอย่างมีประสิทธิภาพ โดยในงานวิจัยนี้จะน าเสนอกรอบการประเมินและปัจจัยที่เหมาะสม
เพื่อประเมินโครงการลงทุนโครงสร้างพื้นฐานที่ สบน. สามารถด าเนินการได้ในปัจจุบัน ทั้งนี้ ผลการวิจัยจะได้
น าไปต่อยอดการศึกษาเพ่ือพัฒนาแบบจ าลองเพ่ือการประเมินผลโครงการลงทุนโครงสร้างพื้นฐานจากผลิตภาพ
และความสามารถในการแข่งขันของประเทศต่อไป

 Muto Economic and Public Policy Research (2548) ได้ศึกษาการประเมินผลกระทบของ
โครงการลงทุนโครงสร้างพื้นฐานจากผลิตภาพของบริษัทในประเทศนิวซีแลนด์ โดยใช้แบบจ าลองดุลภาพเชิง
พื้นที่รูปแบบต่างๆ (Spatial Equilibrium Model) เพื่อประมาณมูลค่าผลกระทบของผลิตภาพของโครงการ
ลงทุนโครงสร้างพื้นฐานในประเทศ นิวซีแลนด์ โดยใช้แบบจ าลองดุลยภาพเชิงพื้นที่ในการประเมินผลิตภาพจาก
โครงการลงทุนภาครัฐ ทั้งนี้ การศึกษาเน้นไปที่การประเมินผลหลังการด าเนินโครงการเสร็จสิ้น เนื่องจาก
สามารถประเมินผลกระทบการเจริญเติบโตทางเศรษฐกิจหรือผลิตภาพได้ รวมถึงผลประโยชน์ทางเศรษฐกิจใน
ภาพกว้างได้ดีกว่า

การศึกษาของ Muto ใช้แบบจ าลองดุลภาพเชิงพื้นที่ ซึ่งแตกต่างจากงานวิจัยอื่นๆ ที่มักใช้
Aggregate Production Function และ Aggregate Cost Function เป็นแบบจ าลองเพื่อทดสอบค่าความ
แปรปรวนของผลผลิตรวมต่อปัจจัย/ตัวแปร ได้แก่ การลงทุนภาคเอกชน การลงทุนภาครัฐบาล และการจ้าง
งาน โดยตั้งสมมติฐานให้ทุกตัวแปรไม่มีการเคลื่อนย้ายเนื่องจากผลิตภาพและต้นทุน ทั้งนี้ ค่าสัมประสิทธิ์ของ
การลงทุนภาครัฐจะถือเป็นมูลค่าผลิตภาพในการลงทุนโครงสร้างพื้นฐาน อย่างไรก็ดี Muto เลือกแบบจ าลอง
ดุลภาพเชิงพ้ืนที่เนื่องจากในความเป็นจริงบริษัทมีการเคลื่อนย้ายทุนและแรงงาน แบบจ าลองดังกล่าวอยู่ภายใต้
สมมติฐานที่ว่าบริษัทจะเคลื่อนย้ายจนกว่าผลก าไรและอรรถประโยชน์เท่าเทียมกันทั้งภูมิภาค โดยหา
ความสัมพันธ์ของมูลค่าการลงทุนโครงสร้างพื้นฐานภาครัฐ ต้นทุนของบริษัท และการใช้จ่ายภาคครั วเรือน
เพื่อให้ทราบถึงมูลค่าแต่จ าเป็นต้องมีข้อมูลที่เพียงพอ

น้า | น้า |

Chapter 3 บทที่ 3 รูปแบบการประเมินโครงการในประเทศไทย

ในการด าเนินโครงการลงทุนภาครัฐ หน่วยงานหลักๆ ที่มีส่วนเกี่ยวข้องตามภารกิจ ประกอบด้วย
หน่วยงานกลาง อาทิ ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ ส านักงบประมาณ และ
กระทรวงการคลัง และขอบเขตในส่วนที่รับผิดชอบ ในบทนี้คณะผู้วิจัยจะสรุปแนวทาง การประเมินโครงการ
ของหน่วยงานในประเทศไทย และแนวทางของต่างประเทศที่เป็นที่ยอมรับและใช้เป็นแบบอย่าง รวมถึง
กรณีศึกษา

3.1 การประเมินโครงการของหน่วยงานที่เก่ียวข้อง
 3.1.1 ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

ตามพระราชบัญญัติพัฒนาการเศรษฐกิจและสังคมแห่งชาติ พ.ศ. 2521 มาตรา 12
ข้อ (2) ก าหนดให้ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) มีหน้าที่ “พิจารณา
แผนงานและโครงการพัฒนาของกระทรวง ทบวง กรมหรือส่วนราชการที่เรียกชื่ออย่างอื่นที่มีฐานะเป็น
กระทรวง ทบวง หรือกรม และของรัฐวิสาหกิจใดร่วมกับกระทรวง ทบวง กรม หรือส่วนราชการที่เรียกชื่ออย่าง
อื่นที่มีฐานะเป็นกระทรวง ทบวง หรือกรม และรัฐวิสาหกิจนั้น กับจัดประสานแผนงานและโครงการพัฒนา
เหล่านั้น เพื่อวางแผนส่วนรวมส าหรับช่วงระยะเวลาหนึ่งตามจุดหมายแห่งการพัฒนาเศรษฐกิจและสังคมของ
ประเทศตามก าลังทรัพยากรที่มีอยู่ และตามล าดับความส าคัญก่อนหลังในการใช้ทรัพยากรนั้น” สศช. จึงได้มี
การก าหนด “คู่มือแนวทางและหลักเกณฑ์การวิเคราะห์โครงการฉบับปรับปรุง พ.ศ. 2555” เพื่อเป็นแนวทาง
ปฏิบัติให้กับหน่วยงานเจ้าของโครงการตั้งแต่การเริ่มด าเนินโครงการ การศึกษาความเป็นไปได้ ขั้นตอนการ
น าเสนอโครงการ การด าเนินโครงการ และการติดตามประเมินผล เพื่อให้หน่วยงานที่มีหน้าที่กลั่นกรองและให้
ความเห็นเกี่ยวกับโครงการใช้เป็นกรอบแนวทางวิเคราะห์และให้ความเห็นเพื่อประกอบการพิจารณาของ
คณะรัฐมนตรี คณะผู้วิจัยได้ศึกษาจากเอกสารดังกล่าวพบว่า สศช. พิจารณาการประเมินโครงการในหลายๆ
มิติ ดังน้ี
 3.1.1.1 ช่วงการวิเคราะห์ก่อนการด าเนินโครงการ

สศช. จะพิจารณาแผนงานและโครงการจากการวิเคราะห์ของหน่วยงานเจ้าของ
โครงการ ดังนี ้

1) ภาพรวมการด าเนินงานหรือการให้บริการของกิจการโดยจะวิเคราะห์สภาพ
ข้อเท็จจริงในการด าเนินงานหรือการให้บริการของกิจการในสาขานั้นว่า ปัจจุบันเป็นอย่างไร และผลการด าเนินงาน
ที่ผ่านมาของโครงการประเภทเดียวกัน

2) ความสอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติโดยจะพิจารณา
และวิเคราะห์ว่า โครงการมีเปูาหมาย วัตถุประสงค์ และผลที่จะได้รับจากการด าเนินโครงการสนองนโยบาย
อย่างไรทั้งเรื่องยุทธศาสตร์นโยบายของรัฐบาล หรือแผนพัฒนาเฉพาะด้านหรือแผนพัฒนาเชิงพื้นที่ตามที่ได้
ก าหนดไว ้

 หน้า | 3-2

3) ความจ าเป็นของโครงการพิจารณาความจ าเป็นที่ต้องจัดท าโครงการ โดย
วิเคราะห์ความเป็นไปได้ในการประมาณการความต้องการ และวิธีการตอบสนองความต้องการที่เหมาะสม และ
เมื่อมีโครงการแล้วจะช่วยแก้ไขปัญหาการขาดแคลนหรือการเพิ่มคุณภาพการบริหารได้อย่างไรวิเคราะห์ความ
รุนแรงของปัญหา โดยน าเงื่อนไขของเวลามาใช้ประกอบการตัดสินใจในเรื่องความเร่งด่วนที่จะด าเนินการด้วย และ
หากไม่ด าเนินการโครงการจะเกิดผลเสียหายต่อประชาชน สิ่งแวดล้อม และประเทศโดยรวมทั้งด้านเศรษฐกิจ
และสังคมอย่างไร

4) ความสมบูรณ์และความเชื่อมโยงกับโครงการอื่น
5) ความเหมาะสมทางด้านกายภาพวิเคราะห์แหล่งที่ตั้งโครงการว่ามีความเหมาะสม

หรือไม่
6) ความเหมาะสมทางด้านเทคนิควิเคราะห์ความเหมาะสมและความเป็นไปได้ที่

จะใช้เทคโนโลยีที่ทันสมัยมาด าเนินการในเรื่องนั้นๆ ตลอดจนความเป็นไปได้ในการยอมรับ เทคโนโลยีของ
ประชาชน

7) ความเหมาะสมด้านเศรษฐกิจสังคมและการเงินวิเคราะห์โครงการที่เสนอว่า
มีการลงทุนและผลตอบแทนการลงทุนเท่าใด คุ้มค่าการลงทุนหรือไม่ โดยพิจารณา

(1) ความเหมาะสมในการประมาณค่าใช้จ่ายโครงการต้นทุนค่าใช้จ่ายโครงการ
ที่ประมาณการโดยหน่วยงานรับผิดชอบโครงการ/บริษัทที่ปรึกษาได้ท าการศึกษาความเหมาะสมโครงการ มีข้อ
สมมุติฐานในการประมาณการเป็นที่ยอมรับและตรวจสอบได้เพียงไร และได้ครอบคลุมรายการต่างๆ ไว้
ครบถ้วนหรือไม่ เช่น รายการค่าดอกเบี้ยระหว่างการก่อสร้าง (กรณีมีการกู้เงินมาลงทุน) ค่าภาษีน าเข้าอุปกรณ์
อัตราเงินเฟูอที่เหมาะสมกับภาวะเศรษฐกิจหรือเงินทุนหมุนเวียนในการด าเนินงาน เป็นต้น

(2) ความเหมาะสมของแหล่งที่มาของเงินลงทุนโครงการได้ประมาณการใช้
จากแหล่งใดบ้าง เช่น เงินรายได้ของหน่วยงาน เงินกู้ต่างประเทศ เงินกู้ในประเทศและเงินงบประมาณแผ่นดิน
มีสัดส่วนการใช้แหล่งเงินทุนเป็นอย่างไรและมีความพร้อมหรือความเป็นไปได้ในการจัดหาอย่างไร

(3) การวิเคราะห์ความเหมาะสมการลงทุนโครงการมีหลักเกณฑ์การพิจารณาว่า
โครงการนั้น จะมีความคุ้มค่าในการลงทุนหรือไม่ โดยใช้ตัวชี้ต่างๆ ดังนี้ มูลค่าปัจจุบันสุทธิ (Net Present
Value หรือ NPV) โดยโครงการที่มีมูลค่าปัจจุบันสุทธิมากกว่าศูนย์จะเป็นโครงการที่คุ้มค่าในการลงทุนอัตราส่วน
ผลตอบแทนต่อต้นทุน (Benefit Cost Ratio หรือ B/C) โดย B/C มากกว่าหนึ่ง จะเป็นโครงการที่ให้
ผลประโยชน์ตอบแทนคุ้มค่าอัตราผลตอบแทนของโครงการ (Internal Rate of Return หรือ IRR) โดยวิเคราะห์จาก
การเปรียบเทียบระหว่างผลประโยชน์ของโครงการกับเงินลงทุนและค่าใช้จ่ายตลอดอายุของโครงการ

ส าหรับการวิ เคราะห์ โครงการด้านสั งคม โดยทั่ ว ไปจะใช้ เกณฑ์
การวิเคราะห์ประสิทธิผล ต้นทุน และค่าใช้จ่าย (Cost Effectiveness) โดยการวิเคราะห์เปรียบเทียบต้นทุน
และค่าใช้จ่ายของทางเลือกต่างๆ ซึ่งทางเลือกที่เหมาะสม จะเป็นทางเลือกที่มีต้นทุน และค่าใช้จ่ายตลอดอายุ
โครงการต่ าที่สุดในการสนองวัตถุประสงค์หรือเปูาหมาย

 หน้า | 3-3

(4) เกณฑ์การพิจารณาในการยอมรับอัตราผลตอบแทนของโครงการ อาทิ
อัตราผลตอบแทนทางการเงิน (Financial Internal Rate of Return หรือ FIRR) และอัตราผลตอบแทนทาง
เศรษฐกิจ (Economic Internal Rate of Return หรือ EIRR)

(5) การวิเคราะห์ความไว (Sensitivity Analysis) เป็นการพิจารณาการเปลี่ยนแปลง
ของปัจจัยต่างๆ ที่ใช้ในการวิเคราะห์ความเหมาะสมในการลงทุนโครงการ ภายใต้ข้อสมมติฐานต่างๆ เพื่อให้
ทราบขีดความเสี่ยงในการลงทุนโครงการ การวิเคราะห์นี้จะได้ค่าอัตราผลตอบแทนโครงการในแต่ละกรณี เพื่อ
ใช้เป็นข้อมูลในการตัดสินใจว่าควรจะลงทุนหรือไม่ หากข้อสมมติฐานต่างๆ เปลี่ยนแปลงไปจากกรณีฐาน (Base
Case) เช่น การเพิ่มขึ้นหรือลดลงของเงินลงทุนโครงการ ราคาเชื้อเพลิง ปริมาณผู้โดยสารประมาณการรายได้
ของโครงการเงื่อนไขของเอกชนขอให้รัฐด าเนินการ เป็นต้น ในกรณีที่ระบบเศรษฐกิจมีความผันผวนสูง อาจ
จ าเป็นจะต้องวิเคราะห์เพิ่มเติมถึงต้นทุนความเสี่ยงของอัตราแลกเปลี่ยน (Exchange Risk) ต้นทุนอัตราดอกเบี้ย
รายรับจากการแลกเปลี่ยนเงินตราต่างประเทศ (Foreign Exchange Earning) และวิเคราะห์สัดส่วนการน าเข้าจาก
ต่างประเทศ (Import Content) ทั้งในส่วนของสินค้าทุนวัตถุดิบควบคู่ด้วย

8) การพิจารณาผลกระทบสิ่งแวดล้อมของโครงการการวิเคราะห์ผลกระทบแบ่ง
ออกเป็น 2 ด้าน ได้แก ่วิเคราะห์ผลกระทบสิ่งแวดล้อม จากการพัฒนาโครงการเป็น 3 ระยะ คือ ก่อนการก่อสร้าง
ระหว่างการก่อสร้าง และหลังการก่อสร้างแล้วเสร็จและวิเคราะห์ผลกระทบต่อสังคมและชุมชนในพ้ืนที่โครงการ
โดยหน่วยงานเจ้าของโครงการจะต้องจัดท ารายงานผลกระทบสิ่งแวดล้อมเบื้องต้น (Initial Environmental
Examination : IEE) หรือรายงานการประเมินผลกระทบสิ่งแวดล้อม (Environmental Impact Assessment :
EIA) หรือรายงานการประเมินผลกระทบทางสุขภาพ (Health Impact Assessment : HIA) ตามกฎหมายและ
ระเบียบที่เกี่ยวข้องแล้วแต่กรณ ี

9) ความเหมาะสมด้านการบริหารโครงการวิเคราะห์ความสามารถของหน่วยงาน
เจ้าของโครงการที่จะบริหารด าเนินโครงการให้สัมฤทธิ์ผลตามเปูาหมาย และวัตถุประสงค์ภายในระยะเวลาและวงเงิน
ที่ก าหนดไว้อย่างมีประสิทธิภาพ

10) ฐานะการเงินของรัฐวิสาหกิจพิจารณาฐานะการเงินของรัฐวิสาหกิจในปี
ปัจจุบัน และประมาณการในอนาคต

11) ผลกระทบต่อนโยบายเศรษฐกิจโดยตรงหน่วยงานเจ้าของโครงการจะต้อง
แสดงข้อมูลรายการความต้องการใช้สินค้าทุนที่มีการน าเข้าจากต่างประเทศเพื่อใช้ในการก่อสร้างโครงการด้วย ทั้งนี้
เพื่อประโยชน์ในการวิเคราะห์ผลกระทบของการลงทุนโครงการ (โดยเฉพาะโครงการขนาดใหญ่) ว่าจะมีผลต่อ
เศรษฐกิจโดยรวมอย่างไร

12) การส่งเสริมงานวิจัยและพัฒนาตลอดจนการเสริมสร้างบุคลากรโครงการ
ลงทุนพัฒนาด้านโครงสร้างพื้นฐานที่มีขนาดเงินลงทุนตั้งแต่ 10,000 ล้านบาท ขึ้นไป จะต้องตรวจสอบว่า องค์กร
ของรัฐที่เป็นเจ้าของโครงการได้มีการจัดสรรงบประมาณเพื่อสนับสนุนแผนงานวิจัยและพัฒนา และ
การเสริมสร้างบุคลากรไว้เป็นส่วนหนึ่งของโครงการหรือไม่ โดยหน่วยงานควรเสนอแผนงานดังกล่าวให้ชัดเจน
ว่ามีการสนับสนุนอย่างไรในด้านใดบ้าง

 หน้า | 3-4

13) ผลประโยชน์จากโครงการต่อ “คน” โดยวิเคราะห์ว่าประชาชนได้รับ
ประโยชน์โดยตรงจากโครงการอย่างไร เช่น การสร้างงาน เพิ่มรายได้ พัฒนาศักยภาพ เป็นต้น

14) การติดตามประเมินผลโครงการหน่วยงานเจ้าของโครงการได้มีการวางระบบ
ติดตามประเมินผลโครงการเพื่อวัดผลระหว่างด าเนินโครงการและมีโอกาสแล้วเสร็จหรือไม่ โดยมีเกณฑ์ชี้วัดใน
2 ด้าน ได้แก่

(1) การก าหนดระยะเวลาของแผนการด าเนินงานหลัก ตั้งแต่โครงการได้รับ
อนุมัติจนก่อสร้างแล้วเสร็จ เช่น การออกแบบ การประกวดราคา การจัดซื้อ และการก่อสร้าง เป็นต้น เพื่อก ากับ
ให้โครงการไม่ล่าช้าจากเปูาหมายที่ก าหนดไว ้

(2) การประเมินต้นทุนโครงการเมื่อก่อสร้างแล้วเสร็จ และวิเคราะห์ผลส าเร็จ
ของโครงการกับเกณฑ์ช้ีวัด
 3.1.1.2 การติดตามระหว่างการด าเนินโครงการ

 เนื่องจาก สศช. มีบทบาทในการวิเคราะห์โครงการเป็นหลัก และมีบุคลากรไม่
เพียงพอ จึงไม่ได้ติดตามประเมินผลโครงการหลังจากอนุมัติไปแล้ว อยา่งไรก็ดี สศช. ได้ก าหนดให้หน่วยงาน
เจ้าของโครงการรายงานผลการเบิกจ่าย การลงทุนโครงการภายใต้การรายงานผลการเบิกจ่ายงบลงทุนรฐัวิสาหกิจ
ประจ าปีงบประมาณ ซึ่ง สศช. จะน ามาใชป้ระกอบการพิจารณาวิเคราะห์โครงการใหม่ที่เกี่ยวเนื่องกนั ที่ผ่านมา
สศช. ได้มกีารติดตามโครงการบางประเภทตามประเด็นปญัหาต่างๆ เช่น การพัฒนาระบบไปรษณีย์ไทย ซึ่งไม่ได้
เป็นลักษณะของการประเมินโครงการ ส าหรับโครงการลงทุนด้านโครงสรา้งพื้นฐาน สศช. ได้รับมอบหมายให้
ประเมินภาพรวมของโครงสรา้งพื้นฐานเป็นรายภาคส่วน (รายละเอียดผลการสัมภาษณ์ผู้แทน สศช. ปรากฏใน
ภาคผนวกข้อ 5.1)

3.1.2 ส านักงบประมาณ
ตามกฎกระทรวงแบ่งส่วนราชการส านักงบประมาณ (สงป.) ส านักนายกรัฐมนตรี พ.ศ. 2551 ได้

ก าหนดอ านาจหน้าที่ของส านักงบประมาณไว้ โดยการด าเนินการในส่วนที่เกี ่ย วข้องกับการด าเนินการ
โครงการ คือ การบริหารจัดการงบประมาณเพื่อให้เกิดประโยชน์สูงสุดและคุ้มค่าให้บรรลุเปูาหมายและ
ผลสัมฤทธิ์ของงานตามแผนที่ก าหนดไว้ รวมทั้งติดตามผลประเมินผล และรายงานผลความส าเร็จของการ
ด าเนินงานของส่วนราชการและรัฐวิสาหกิจต่อคณะรัฐมนตรี และเสนอแนะและให้ความเห็นต่อคณะรัฐมนตรีใน
ด้านการงบประมาณและด้านอ่ืน ๆ ที่เกี่ยวข้อง

ส านักงบประมาณได้จัดท า “คู่มือการวางแผนและบริหารโครงการ” ซึ่งมีวัตถุประสงค์
ในการวางแผนและบริหารโครงการของรัฐบาลในทุกระดับเกิดประสิทธิภาพ และคุ้มค่าในการ ใช้จ่ายเงิน
งบประมาณ ตลอดจนสอดคลอ้งกับสถานการณ์และเงื่อนไขต่างๆ รวมทั้งเพื่อให้การจัดสรรงบประมาณเป็นไปอย่าง
ถูกต้อง สมเหตุสมผลเป็นธรรม เกิดความคุ้มค่าในการจัดสรรงบประมาณสูงสุด เพื่อประโยชน์ของประชาชน
และประเทศชาติเป็นส าคัญ โดยมีขั้นตอนของการวางแผนและบริหารโครงการของส่วนราชการ ดังนี้

3.1.2.1 การทบทวน/ตรวจสอบผลการด าเนินโครงการที่ผ่านมา (Review Phase) เป็น
การตรวจสอบสถานภาพของโครงการ ผลผลิต/ผลลัพธ์/ ผลกระทบที่เกิดขึ้นกลุ่มเปูาหมายและผู้มีส่วนได้ส่วนเสีย
รวมทั้งอุปสรรคและแนวทางแก้ไขเพ่ือตัดสินใจในการด าเนินโครงการ ชะลอโครงการ หรือยกเลิกโครงการ

 หน้า | 3-5

3.1.2.2 ริเริ่มโครงการใหม่และวิเคราะห์เบื้องต้น (Conceptual Phase) โดยพิจารณาที่มา
ของความต้องการการศึกษาความเป็นไปได้ของโครงการพิจารณาลักษณะของโครงการวิธีการและรูปแบบในการ
ด าเนินโครงการให้บรรลุเปูาหมาย โดยให้มีผลกระทบน้อยที่สุด พิจารณาความถูกต้องทางจริยธรรมและความ
เป็นธรรมในสังคม ระบุเปูาหมายผลผลิตและคาดการณ์ผลลัพธ์หรือผลกระทบต่อผู้มีส่วนได้ส่วนเสีย และ/หรือ
กิจกรรมอื่นๆ ที่มีอยู่แล้ว วิเคราะห์กระบวนการและแนวคิดของโครงการใหม่ (Log Frame) โดยเฉพาะใน
เรื่องความสอดคล้อง (SWOT) และผลกระทบในมิติเชิงยุทธศาสตร์วิเคราะห์ความเหมาะสมทางด้านเศรษฐกิจ
สังคมสิ่งแวดล้อม สุขภาพและความมั่นคง (Pre-Analysis) ระบุทางเลือกอื่น และวิเคราะห์ความเหมาะสมของ
เทคโนโลยี วิเคราะห์ความเหมาะสมของระยะเวลา กระบวนการและวิธีการด าเนินการเบื้องต้น พิจารณา
ศักยภาพและข้อจ ากัดของพื้นที่ พิจารณาความพร้อมและความเพียงพอของทรัพยากรและปัจจัยที่เกี่ยวข้อง
รวมทั้งวิเคราะห์ศักยภาพและความเหมาะสมของหัวหน้าโครงการและทีมงาน

3.1.2.3 วิเคราะห์และวางแผนรายละเอียดโครงการ (Project Planning Phase) มีขั้นตอน
ในการพิจารณา ดังนี้

1) พิจารณาขอบเขตและวัตถุประสงคข์องโครงการ
2) วิเคราะห์โครงสร้างผลผลิต/ ผลลัพธ์/และหรือผลกระทบของโครงการและประโยชน์

ต่อสาธารณชน
3) พิจารณาความก้าวหน้าและขั้นตอนการด าเนินงานโดยเฉพาะในส่วนที่เกี่ยวข้อง

กับกฎระเบียบ ข้อบังคับของกฎหมาย
4) วิเคราะห์และทบทวนความคุ้มค่าของโครงการ เน้นการพิจารณาความน่าเชื่อถือ

ของสมมุติฐานและผลประโยชน์โครงการทางเศรษฐกิจ
5) วิเคราะห์เทคโนโลยีที่เหมาะสม แหล่งที่มาของเทคโนโลยีความทันสมัยของ

เทคโนโลยีและถ่ายทอดสู่กลุ่มเปูาหมาย/ผู้ใช้ประโยชน ์
6) วิเคราะห์กระบวนการน าส่งผลผลิต
7) วิเคราะห์ศกัยภาพและข้อจ ากัดของพ้ืนที่
8) วิเคราะห์แผนและความพร้อมในการใช้ทรัพยากรบุคคล การประมาณราคา และ

ทรัพยากรที่ต้องใช้ในการด าเนินกิจกรรม
9) วิเคราะห์แผนการด าเนินโครงการและงานหลัก (Milestone) การส่งต่อ/เชื่อมโยง

และความเสี่ยง และแผนการแก้ไขปัญหาที่อาจเกิดขึ้น
10) วิเคราะห์ต้นทุนและทบทวน/เปรียบเทียบกับโครงการอื่นที่ใช้ผลผลิตและ

กิจกรรมในลักษณะเดียวกัน
3.1.2.4 การวิเคราะห์และจัดท าค าของบประมาณ (Budget Preparation Phase)
3.1.2.5 ติดตามความก้าวหน้าของการด าเนินโครงการ (Implementation Monitoring Phase)
 จากการสัมภาษณ์ผู้แทน สงป. พบว่า สงป. มีการติดตามผลการใช้จ่ายงบประมาณ

ของแต่ละหน่วยงานผ่านระบบ EVMIS ซึ่งเป็นการเปรียบเทียบผลการเบิกจ่ายและการปฏิบัติงานกับแผนที่ได้
ก าหนดไว้ โดยจะรายงานให้คณะรัฐมนตรี (ครม.) ทราบเป็นรายสัปดาห์ รวมถึงรายงานการติดตามเร่งรัดการใช้

 หน้า | 3-6

จ่ายงบประมาณของหน่วยงานให้คณะรัฐมนตรีทราบเป็นรายไตรมาส นอกจากนี้ส านักประเมินผลของ สงป. ยัง
มีภารกิจในการประเมินผลเชิงลึกเป็นรายโครงการ ส าหรับโครงการที่มีความส าคัญและเป็นที่สนใจของ
ประชาชน โดยจัดท าแบบสอบถามแบบปลายเปิดและปลายปิดที่แตกต่างกันไปส าหรับแต่ละโครงการ ลงพื้นที่
เปูาหมาย เชิญผู้มีส่วนได้เสียมาตอบแบบสอบถาม หารือปัญหาและอุปสรรคของโครงการ จากนั้นจึงน าข้อมูลที่
ได้รับมาประมวลผลเพื่อจัดท ารายงานเสนอผู้บริหาร สงป. และใช้เป็นข้อมูลในการจัดสรรงบประมาณปีถัด ใน
การติดตามบางโครงการเพื่อตอบสนองเชิงนโยบาย สงป. ได้ว่าจ้างอาจารย์จากมหาวิทยาลัยต่างๆ ได้แก่
จุฬาลงกรณ์มหาวิทยาลัย มหาวิทยาลัยธรรมศาสตร์ และสถาบันบัณฑิตพัฒนบริหารศาสตร์ เพื่อให้ค าแนะน า
เพิ่มเติมด้วย โดยปัจจุบัน สงป. มีแนวคิดที่จะจัดตั้งส านักประเมินเชิงยุทธ์ศาสตร์ เพื่อวางหลักเกณฑ์คู่มือรวมถึง
แนวทางในการขับเคลื่อนยุทธศาสตร์ของรัฐบาลด้วย นอกจากนี้ สงป. ยังมีการริเริ่มการน าหลักการวิเคราะห์
ความเสี่ยงโครงการตามหลักธรรมาภิบาลมาใช้เป็นเครื่องมือในการประเมินโครงการอีกด้วย

3.1.2.6 ประเมินผลการใช้งานและติดตาม/ปรับปรุง/แก้ไข (Utilization Phase) มีขั้นตอน
ในการพิจารณา ดังนี้

1) ประเมินผลผลิตและกระบวนการบริหารจัดการผลผลิต
2) ประเมินผลลัพธ์และความพึงพอใจของกลุ่มเปูาหมาย
3) ติดตามผลกระทบ/การเปลี่ยนแปลงที่เกิดขึ้นทั้งทางบวกและลบ
4) สรุปปัญหาที่เกิดขึ้นจากการใช้งานแนวทางการแก้ไข และบทเรียน

อย่างไรก็ดี ส าหรับการประเมินผลโครงการที่ด าเนินการเสร็จสิ้นแล้ว สงป. ยังไม่ได้มีการติดตาม
ประเมินผลของโครงการขนาดใหญ่และประเมินผลในภาพรวม เนื่องจากมีข้อจ ากัดด้านบุคลากร แต่จะมีการรายงาน
ผลการใช้เงินและรายงานปัญหาและอุปสรรคของโครงการให้ ครม. ทราบเป็นรายปี (รายละเอียดผลการสัมภาษณ์
ผู้แทน สงป. ปรากฏในภาคผนวกข้อ 5.2)
 3.1.3 ส านักงานบริหารหนี้สาธารณะ

ส านักงานบริหารหนี้สาธารณะ (สบน.) ในฐานะหน่วยงานที่ต้องจัดหาเงินกู้เพื่อด าเนิน
โครงการลงทุน พิจารณาความเหมาะสมของแหล่งเงิน จ าเป็นต้องมองภาพรวมความคุ้มค่าทางการเงินและ
เศรษฐกิจเพื่อที่จะสามารถประเมินความสามารถในการบริหารหนี้สาธารณะ รวมถึงใช้เป็นกรอบ/แนวทาง
การคัดเลือกโครงการที่เหมาะสมและสอดคล้องกับนโยบายการพัฒนาประเทศ เพื่อให้โครงการลงทุนของภาครัฐ
ก่อให้เกิดประโยชน์และคุ้มค่าต่อการลงทุน มีส่วนช่วยพัฒนาขีดความสามารถในการแข่งขันของประเทศ รวมทั้ง
ลดภาระทางการคลังในการด าเนินโครงการในอนาคต
 รูปแบบการประเมินและติดตามผลโครงการของ สบน. ในปัจจุบัน
 สบน. ได้จัดท าคู่มือการปฏิบัติงานการติดตามประเมินผลโครงการเงินกู้ต่างประเทศของ
ส่วนราชการ ตั้งแต่ พ.ศ. 2554 เพื่อถ่ายทอดวิธีการด าเนินงาน ประสบการณ์และกระบวนการเรียนรู้ที่ได้รับ
จากการด าเนินการติดตามประเมินผลหลังสิ้นสุดโครงการ ตลอดจนการจัดท ารายงานประเมินผลหลังสิ้นสุด
โครงการเสนอต่อรัฐสภา ทั้งนี้ เพื่อสนับสนุนให้ผู้ที่จะต้องรับผิดชอบในการติดตามประเมินผลหลังสิ้นสุด
โครงการต่อไปในอนาคต สามารถศึกษาท าความเข้าใจกับแนวทางดังกล่าว รวมทั้งมีความพร้อมที่จะสามารถ
จัดท ารายงานประเมินผลหลังสิ้นสุดโครงการเสนอต่อรัฐสภาได้แล้วเสร็จภายในระยะเวลาที่ก าหนด ตามนัย

 หน้า | 3-7

มาตรา 17 ของพระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548 ที่ก าหนดให้กระทรวงการคลังรายงานการกู้เงิน
และการค้ าประกันที่กระท าในปีงบประมาณที่ล่วงมาแล้ว ให้รัฐสภาทราบภายใน 60 วัน นับแต่วันสิ้นปีงบประมาณ
โดยสามารถสรุปได้ว่า สบน. มีการควบคุม ก ากับ ติดตามและประเมินผลโครงการเงินกู้ทั้งในประเทศและ
ต่างประเทศตามภารกิจที่ได้รับมอบหมาย ดังนี้

1) รูปแบบการประเมินก่อนเริ่มโครงการ (Ex-ante Evaluation)
ขั้นตอนการอนมุติด าเนินโครงการลงทุนขนาดใหญ่ของภาครัฐ สบน. จะมีหน้าที่

วิเคราะห์โครงการ เมื่อส านักงานเลขาธิการคณะรัฐมนตรีได้ขอให้กระทรวงการคลังให้ความเห็นเกี่ยวกับ
โครงการในส่วนที่เกี่ยวข้อง ได้แก่ แนวทางการระดมทุน ลักษณะการด าเนินการก่อหนี้ ค้ าประกันที่เหมาะสม
กับโครงการ เพื่อเป็นข้อมูลประกอบการตัดสินใจอนุมัติให้ด าเนินโครงการของคณะรัฐมนตรี อย่างไรก็ดี การประเมิน
โครงการก่อนเริ่มด าเนินการเพ่ือพิจารณาความเหมาะสมและความคุ้มค่าในการด าเนินโครงการเป็นภารกิจหลัก
ของส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) ดังที่ได้กล่าวในช่วงต้น ร่วมกับ
ส่วนราชการ/รัฐวิสาหกิจที่เกี่ยวข้อง (และแหล่งเงินกู้ในกรณีที่จะใช้เงินกู้ต่างประเทศ) ก่อนน าเสนอต่อคณะรัฐมนตรี
พิจารณาอนุมัติโครงการ โดย สศช. จะพิจารณาว่าโครงการดังกล่าวสอดคล้องกับแผนพัฒนาการเศรษฐกิจและ
สังคมแห่งชาติ รวมถึงยุทธศาสตร์และนโยบายของรัฐบาลหรือไม่ และได้รับผลตอบแทนทางเศรษฐกิจและ
สังคมที่คุ้มค่ากับต้นทุนที่เสียไปหรือไม่อย่างไร

ภายหลังการอนุมัติโครงการจากคณะรัฐมนตรี กระทรวงการคลังโดยส านักงานบริหาร
หนี้สาธารณะซึ่งมีภารกิจในการวางแผน ก ากับ และด าเนินการก่อหนี้ ค้ าประกันและปรับโครงสร้างหนี้จะด าเนินการ
รวบรวมความต้องการเงินกู้เพื่อจัดท าแผนการบริหารหนี้สาธารณะประจ าปี เพื่อด าเนินการจัดหาเงินกู้
ทั้งในและต่างประเทศให้กับโครงการต่อไป

จากลักษณะขั้นตอนการท างานดังกล่าว จะเห็นได้ว่า สศช. จะเป็นผู้วิเคราะห์และ
ประเมินแผนงานและโครงการพัฒนาของส่วนราชการและรัฐวิสาหกิจ พิจารณาผลการวิเคราะห์เปรียบเทียบ
ต้นทุนและผลประโยชน์ทั้งในทางการเงิน ในเชิงเศรษฐศาสตร์และในเชิงสังคม รวมถึงข้อจ ากัดและปัจจัยที่
เกี่ยวข้องกับโครงการเพื่อเสนอแนะและให้ความเห็นเกี่ยวกับการพัฒนาการเศรษฐกิจและสังคมของประเทศต่อ
คณะรัฐมนตรีในขณะที่กระทรวงการคลัง โดย สบน. มีหนา้ที่วิเคราะห์แนวทางการระดมทุน ความเสี่ยงทางการคลัง
และพิจารณาทางเลือกในการด าเนินโครงการที่เหมาะสมต่อสถานะทางการคลังและเศรษฐกิจของประเทศ ทั้งใน
ปัจจุบันและอนาคต นอกจากนี้ สบน. ยังรวบรวมรายงานที่เกี่ยวข้องกับการประเมินผลก่อนเริ่มโครงการจาก
หน่วยงาน และ/หรือแหล่งเงินกู้เพื่อเป็นข้อมูลในการติดตามโครงการเงินกู้ในระหว่างด าเนินการโครงการ
(แผนภาพที่ 3.1)

 หน้า | 3-8

แผนภาพที่ 3.1 ขั้นตอนการขอกู้เงิน
เพื่อด าเนิน โครงการ/การบริหาร
หน้ีสาธารณะของส่วนราชการและ
 รัฐวสิาหกิจ
ที่มา : ส านักนโยบายและแผน ส านักงานบรหิารหนี้สาธารณะ

2) รูปแบบการติดตามโครงการในระหว่างการด าเนินการ
สบน. มีหน้าที่ตามกฎหมายในการติดตามและประเมินผลโครงการเงินกู้ตามนัยมาตรา 17

ของพระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548 ที่ก าหนดให้กระทรวงการคลังรายงานการกู้เงินและ
การค้ าประกันที่กระท าในปีงบประมาณที่ล่วงมาแล้ว ให้รัฐสภาทราบภายใน 60 วัน นับแต่วันสิ้นปีงบประมาณ
โดยรายงานดังกล่าวอย่างน้อยต้องระบุรายละเอียดการกู้เงินและการค้ าประกัน รวมถึงผลสัมฤทธิ์ที่ได้รับหรือ
คาดว่าจะได้รับ ประกอบกับ ระเบียบกระทรวงการคลังว่าด้วยการบริหารหนี้สาธารณะ พ.ศ. 2549 ข้อ 16 ซึ่ง
ก าหนดให้ สบน. ติดตามประเมินผลโครงการหรือแผนงานที่ได้ด าเนินการแล้วเสร็จ และจัดท ารายงาน
ผลส าเร็จของโครงการนั้น ประกอบด้วย ความสอดคล้องของวัตถุประสงค์ ประสิทธิภาพ ประสิทธิผล
ผลกระทบของโครงการ และความยั่งยืนของโครงการเพื่อเสนอต่อกระทรวงการคลังพร้อมกับรายงานการกู้เงิน
และการค้ าประกันที่ได้กระท าในปีงบประมาณที่ผ่านมาเพื่อเสนอรัฐสภาเพ่ือทราบ

ส าหรับเงินกู้ ในประเทศเพื่อการด า เนินโครงการในลักษณะเงินกู้ โครงการ
นอกเหนือจากการเบิกจ่ายงบประมาณในส่วนของงบลงทุนเพื่อด าเนินโครงการ สบน. จะก ากับ ดูแล ติดตาม
การด าเนินโครงการและการเบิกจ่ายเงินกู้ผ่านการประชุมเพื่อด าเนินการจัดหาเงินกู้ให้กับรัฐวิสาหกิจ โดยเป็น
การประชุมร่วมกันของหน่วยงานที่เกี่ยวข้อง ได้แก่ สบน. ธนาคารแห่งประเทศไทย ส านักงบประมาณ
หน่วยงานเจ้าของโครงการ เพื่อพิจารณาสถานะโครงการ เปรียบเทียบแผน/ผลการเบิกจ่าย และความก้าวหน้า

โครงการได้รับความ
เห็นชอบจาก

กระทรวงต้นสังกัด
และ/หรือ คกก.

สิ่งแวดล้อมแห่งชาติ

สศช.
เห็นชอบ
โครงการ

ครม. อนุมัติ
แผนการ

บริหารหนี้
สาธารณะ
ประจ าปี

งบประมาณ

กค./หน่วยงาน
ราชการ

/SOEs ด าเนินการ
กู้เงินและ/หรือการ

บริหารหนี้ตาม
กรอบแผนฯ ที่
ครม. อนุมัตโิดย

กรณีการกู้เงินเพื่อ
ด าเนินโครงการจะ
ทยอยเบิกจ่ายเงินกู้
ตามความจ าเป็น

ครม.
อนุมัติ
โครงก
าร/

วงเงิน
กู ้

กค.
รายงาน
ผลการ

ด าเนินงาน
ตามแผนฯ
ให้ ครม.
ทราบ

หน่วยงานจัดท าแผนงาน/โครงการ
รวมทั้งวงเงินและแหล่งเงินที่จะ

ด าเนินงาน

หน่วยงานเสนอขอ
ปรับแผนฯ

หน่วยงาน
เสนอขอ
บรรจุ

โครงการ
เงินกู้/การ
บริหารหนี้
ในแผนฯ
ต่อ สบน.

สบน.
โดย กค.
เสนอ

แผนฯ ต่อ
ครม.

ถามความเห็น

หน่วยงาน
เสนองบลงทุนต่อ

สศช.

ครม. อนุมัติงบ
ลงทุน

สงป. / กค. ให้
ความเห็นในเรื่องที่

เกี่ยวข้อง

 หน้า | 3-9

โครงการ และก าหนดแนวทางการจัดหาเงินกู้ (วงเงิน อัตราดอกเบี้ย อายุเงินกู้) ตามแผนการใช้เงินตามงวดงาน
และความต้องการใช้เงินจริงเทียบกับผลประกอบการของรัฐวิสาหกิจ เพื่อติดตามความคืบหน้าการด าเนินโครงการ
เพื่อให้สามารถจัดหาเงินกู้ได้เหมาะสม แต่ไม่ได้มีการจัดท าเป็นรายงานการติดตามโครงการอย่างเป็นทางการ
ประกอบกับบุคลากร สบน. ที่ดูแลรัฐวิสาหกิจมีจ านวนน้อย มีภารกิจในการจัดหาเงินกู้เป็นหลักให้กับ
รัฐวิสาหกิจหลายแห่ง จึงมิได้มีการด าเนินการจัดท ากระบวนการติดตามประเมินผลโครงการอย่างเป็นรูปธรรม
อนึ่ง ในการระดมเงินกู้ส าหรับโครงการ (Project Finance) กระทรวงการคลัง โดย สบน. จะจัดหาเงินกู้ใน
รูปแบบ Term Loan เพื่อให้เหมาะสมกับการด าเนินโครงการ ซึ่งทยอยเบิกจ่ายตามงวดงาน ไม่เป็นการกู้กอง
เนื่องจากจะมีภาระดอกเบี้ยเงินกู้ โดยลักษณะของเงินกู้ในประเทศ สบน. จะจัดท าแผนการกู้เงินต่อปี มีการวางแผน
การกู้เงินกับรัฐวิสาหกิจในทุกไตรมาสโดยด าเนินการจัดหาเงินกู้ดังกล่าวอยู่ภายใต้มติคณะรัฐมนตรีและกรอบ
กฎหมายที่เกี่ยวข้อง

ส าหรับการกู้เงินจากต่างประเทศเพื่อการด าเนินโครงการนั้น แหล่งเงินกู้จะส่งคณะผู้แทน
มาประเมินโครงการตั้งแต่ก่อนเริ่มด าเนินโครงการเพื่อส ารวจความพร้อมและวิเคราะห์โครงการทั้งทางการเงิน
และเชิงเศรษฐศาสตร์ วิเคราะห์ความเสี่ยงของโครงการ และก าหนดตัวชี้วัดความส าเร็จของโครงการเพื่อ
น าเสนอขออนุมัติเงินกู้ ทั้งนี้ ภายหลังจากการลงนามในสัญญาเงินกู้และเอกสารที่เกี่ยวข้องแล้ว แหล่งเงินกู้จะ
ติดตามการด าเนินงานโครงการและการเบิกจ่ายเงินกู้เป็นระยะๆ โดยหน่วยงานเจ้าของโครงการจัดท ารายงาน
การประชุมเพื่อติดตามโครงการ ซึ่งเป็นส่วนหนึ่งของเงื่อนไขการกู้เงิน ทั้งนี้ ในขั้นตอนการติดตามเงินกู้นี้ไม่ได้
ก าหนดให้รายงานผลการติดตามและประเมินผลเสนอต่อระดับนโยบาย โดยแหล่งเงินกู้จะเชิญให้ สบน.
เข้าร่วมสังเกตการณ์ ปัจจุบันส านักจัดการหนี้ 1 และส านักจัดการหนี้ 2 ได้จัดท ารายงานสรุปผลการติดตาม
และประเมินผลโครงการเงินกู้ต่างประเทศเสนอต่อผู้อ านวยการส านักงานบริหารหน้ีสาธารณะให้รับทราบ

จะเห็นได้ว่าในการติดตามประเมินผลโครงการของ สบน. มีข้อจ ากัด คือ จ านวน
บุคลากรที่มีจ านวนน้อยกว่าภารกิจในความรับผิดชอบและการจัดโครงสร้างการปฏิบัติงานและภารกิจที่ยังลักลั่น
ท าให้การติดตามและการจัดท ารายงานผลการประเมินโครงการเงินกู้ทั้งหมดไม่ถูกด าเนินการอย่างเป็นระบบ

3) รูปแบบการประเมินผลโครงการที่ด าเนินการเสร็จสิ้นแล้ว
ลักษณะการติดตามประเมินผลโครงการที่ด าเนินการเสร็จสิ้นแล้วนั้น ในปัจจุบัน สบน.

จัดท ารายงานการประเมินผลโครงการเงินกู้ จากโครงการในส่วนราชการและโครงการของรฐัวิสาหกิจแห่งละ 1 โครงการ
รวม 2 โครงการ ซึ่ง สบน. ได้ด าเนินการวางแผนจัดท าขอบเขตงาน ประเมินผลโครงการเงินกูท้ีด่ าเนินการเสรจ็สิ้นแล้ว
และจัดท ารายงานประเมินผลโครงการเสนอต่อรัฐสภาตามมาตรา 18 แห่งพระราชบัญญัติการบริหาร
หนี้สาธารณะ พ.ศ. 25486 (แผนภาพที่ 3.2)

6มาตรา 17 พระราชบัญญัตกิารบริหารหนีส้าธารณะ พ.ศ. 2548 ระบุว่า “ภายในหกสิบวัน นับแต่วันสิ้นปงีบประมาณ ให้
กระทรวงการคลังรายงานการกู้เงินและการค้ าประกนัที่กระท าในปงีบประมาณทีล่่วงมาแล้วให้รัฐสภาทราบ โดยรายงานดังกล่าวอย่าง
น้อยต้องระบุรายละเอียดการกู้เงินและการค้ าประกนั รวมถึงผลสัมฤทธิ์ท่ได้รับหรือคาดว่าจะได้รบั”

 หน้า | 3-10

แผนภาพที่ 3.2 กรอบระยะเวลาการติดตามโครงการของส านักงานบริหารหน้ีสาธารณะ
ที่มา : ส านักงานบริหารหน้ีสาธารณะ
 3.1.4 หน่วยงานเจ้าของโครงการ (ตัวอย่าง: กรมทางหลวงและกรมทางหลวงชนบท
 จากการสัมภาษณ์ผู้แทนจากกรมทางหลวง (ทล.) และกรมทางหลวงชนบท (ทช.) สรุปได้ว่า
ในการพิจารณาคัดเลือกโครงการที่จะลงทุน ทล. และ ทช. จะพิจารณาถึงความสอดคล้องของโครงการกับ
แผนยุทธศาสตร์กรมและแผนยุทธศาสตร์กระทรวง โดยจะประเมินความคุ้มค่าทางเศรษฐกิจของโครงการใน
ลักษณะภาพรวมของโครงข่าย พิจารณาจากความหนาแน่นของถนนควบคู่กับความหนาแน่นของประชากรใน
พื้นที่ จ านวนถนนที่เช่ือมต่อหรือเป็นทางเข้า-ออก ที่อาจมีอยู่เดิมในพื้นทีเ่ฉพาะจุดต่างๆ รวมถึงการคาดการณ์
ปริมาณการจราจร โดยใช้การวิเคราะหแบบจ าลองการขนสง (Transportation Model) แต่หากเป็นการ
จัดล าดับการบ ารุงรักษาสายทาง หน่วยงานจะพิจารณาจากข้อมูลปริมาณจราจรเฉลี่ยต่อวันต่อปี (Average
Annual Daily Traffic: AADT)
 ส าหรับการติดตามประเมินผลโครงการ ทล. และ ทช. จะประเมินผลด้วยตนเองโดยเน้น
การประเมินศักยภาพและประสิทธิภาพในการด าเนินงานตามแผนงาน มีการเก็บข้อมูลปริมาณจราจรจาก
ฐานข้อมูลกลาง (Central Road Database) สถิติอุบัติเหตุ และข้อมลูต่างๆ ที่เกี่ยวข้อง ส าหรับโครงการที่
ก าหนดเป็นตัวชี้วัด ส าหรับส านักงานคณะกรรมการพัฒนาระบบราชการ (กพร.) ของหนว่ยงาน จะมีการว่าจ้าง
ที่ปรึกษาภายนอกเป็นผู้ประเมินผล โดย ทล. ได้ก าหนดเกณฑ์การประเมินผลใน 5 ด้าน ได้แก่ 1) ความ
สอดคล้องกับวัตถุประสงค์โครงการ 2) ผลกระทบต่อผู้ใช้ทาง 3) ผลกระทบต่อสังคม 4) ผลกระต่อสิ่งแวดล้อม
และ 5) ผลตอบแทนด้านเศรษฐศาสตร์ (มีการประเมินผลตอบแทนโครงการว่าเป็นไปตามผลการศึกษาก่อนเริ่ม
โครงการหรือไม่) และส าหรับโครงการที่หน่วยงานได้รับการสนับสนุนเงินกู้จากหน่วยงานต่างประเทศ เช่น JICA
ก็จะมีการประเมินผลตามเกณฑ์ 5 ด้านของ JICA (รายละเอียดผลการสัมภาษณผ์ู้แทน ทล. และ ทช. ปรากฏใน
ภาคผนวกข้อ 5.3 และ 5.4 ตามล าดับ)

 หน้า | 3-11

3.2 รูปแบบการประเมินความเหมาะสมโครงการ
3.2.1 การวเิคราะห์ต้นทนุ-ผลประโยชน์ (Cost-Benefit Analysis: CBA)

การวิเคราะห์ต้นทุน-ผลประโยชน์ (Cost Benefit Analysis : CBA) เป็นการศึกษาเปรียบเทียบ
ต้นทุนกับผลประโยชนที่เกิดจากการลงทุนในโครงการต่างๆ ของรัฐบาล หรืออาจน ามาใช้กับโครงการของ
เอกชน เพื่อที่จะประเมินดูว่าโครงการนั้นๆ ก่อให้เกิดผลได้หรือผลประโยชน์เท่าใด และเสียต้นทุนไปจ านวนเท่าใด
ผลจากการศึกษาเปรียบเทียบต้นทุน-ผลประโยชน์ เพื่อประกอบการตัดสินใจว่าควรจะลงทุนในโครงการใด
โครงการหนึ่ง หรือเปรียบเทียบระหว่างโครงการต่างๆ การวิเคราะห์ตามแนวนี้จะแตกต่างจากการประเมินค่า
ทางการเงิน (Financial Appraisal) เพราะเป็นการพิจารณาถึงผลรับหรือผลประโยชน์และต้นทุนทั้งหมด โดย
ไม่ค านึงว่าต้นทุนและผลประโยชน์นั้นจะตกอยู่กับใครในสังคมหรือประเทศ ในการวิเคราะห์ต้นทุนผลประโยชน์
ได้มีการสร้างตัววัดเพื่อน ามาใช้เป็นหลักเกณฑ์ในการตัดสินใจ เช่น มูลค่าปัจจุบันสุทธิ อัตราส่วนต้นทุนต่อ
ผลประโยชน์ และอัตราผลตอบแทนภายใน เป็นต้น
 3.2.1.1 หลักการของ Cost Benefit Analysis มีหลักเกณฑ์ส าคัญ คือ

1) ใช้เป็นเครื่องมือในการประเมินโครงการในมุมมองทางเศรษฐศาสตร์หรือ
การประเมินในทางสังคมหรือเชิงสวัสดิการ ซึ่งเป็นเทคนิคที่ยอมรับน าไปใช้กันในโครงการทางธุรกิจและ
โครงการลงทุนของภาครัฐ

2) น าผลกระทบของโครงการต่อปัจจัยภายนอก (Externality) ด้านสวัสดิการทาง
สังคมของโครงการประกอบการพิจารณาก่อนด าเนินโครงการ ได้แก่ ผลกระทบต่อประชาชนหรือ
สภาพแวดล้อมภายนอกโครงการ ควบคู่กับต้นทุนและผลประโยชน์ทางเศรษฐกิจที่เกิดกับหน่วยงานเจ้าของ
โครงการ และน าทั้ง 2 ส่วนไปใช้ประกอบในการตัดสินใจเลือกด าเนินโครงการ

3) การน าเอาเรื่องของกรอบเวลามาพิจารณาในแง่มูลค่าทางเศรษฐกิจที่คิดลด
ตามระยะเวลาที่ได้รับประโยชน์ล่าช้าออกไปหรือนานมากขึ้นในอนาคต หรือคิดลดต้นทุนลงไปตามระยะเวลา
ในอนาคต

3.2.1.2 ขัน้ตอนในการวิเคราะห์ตน้ทุน-ผลประโยชน์ (Cost Benefit Analysis) มี
รายละเอียด ดังนี้

1) การวิเคราะห์วัตถุประสงค์โครงการเบื้องต้น
(1) การประเมินลักษณะของโครงการ

การประเมินวัตถุประสงค์ของโครงการว่าเป็นโครงการทางด้านสังคมหรือ
เศรษฐกิจ เป็นการวิเคราะห์ลักษณะของโครงการ รูปแบบของรายได้หรือผลตอบแทนทางการเงินที่จะเกิดขึ้นใน
อนาคต กรณีโครงการที่ไม่มีรายได้จะวิเคราะห์จากผลกระทบของโครงการที่มีต่อสภาพแวดล้อม เช่น
โครงสร้างพื้นฐานด้านพลังงานหรือด้านคมนาคมขนส่ง จะต้องวิเคราะห์ทั้งผลกระทบหรือความเชื่อมโยงกับ
โครงการอื่นๆ ที่เกี่ยวข้องด้วย เป็นต้น

 หน้า | 3-12

 (2) การระบุวัตถุประสงค์ของโครงการ
 การสร้างความชัดเจนในการก าหนดวัตถุประสงค์ของโครงการ ประโยชน์

ต่อสังคมและเศรษฐกิจจะเป็นประโยชน์ และสามารถวัดตัวชี้วัดที่เป็นรูปธรรม เช่น ระยะทางในการสร้างถนนได ้
รวมถึงสามารถวัดความเปลี่ยนแปลงที่อาจเกิดขึ้นกับสังคมและเศรษฐกิจ เป็นต้น โดยวัตถุประสงค์ของโครงการ
จะต้องสอดคล้องกับนโยบายของรัฐบาล เช่น ยุทธศาสตร์การพัฒนาตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ
เป็นต้น

นอกจากนี้ เพื่อให้วัตถุประสงค์ของโครงการมีความชัดเจนจึงมีความจ าเป็นต้อง
คาดการณ์ผลกระทบของโครงการที่อาจเกิดขึ้น ซึ่งการคาดการณ์ผลกระทบที่เกิดจากโครงการในภาพรวมอาจ
ประเมินได้ยาก เช่น โครงการปรับปรุงสวัสดิการมีข้อจ ากัดเรื่องข้อมูลผลกระทบท าให้ยากต่อการก าหนด
ขอบเขตการประเมิน จึงเน้นการประเมินผลกระทบต่อระบบเศรษฐกิจในภาพรวม เป็นต้น ถึงแม้ว่า CBA จะ
ช่วยให้เกิดการจัดสรรทรัพยากรอย่างมีประสิทธิภาพ แต่ภายใต้ข้อจ ากัดต่างๆ CBA ไม่เหมาะกับการ
ประเมินผลกระทบของโครงการต่อเศรษฐกิจมหภาค เช่น แนวโน้มอัตราการว่างงาน การเติบโตของผลิตภัณฑ์
มวลรวมภายในประเทศ (GDP) เป็นต้น แต่อย่างไรก็ดี CBA อาจประเมินผลกระทบต่อระบบเศรษฐกิจบางส่วน
จากโครงการใดโครงการหนึ่งได้ เช่น ปริมาณความต้องการของผู้บริโภค การสร้างบรรยากาศการลงทุนที่ดีทั้ง
ในภาคการก่อสร้าง ภาคอสังหาริมทรัพย์ และตลาดการเงิน โดยการก าหนดวัตถุประสงค์และตัวชี้วัดของ
โครงการควรมีความชัดเจน เนื่องจากต้องใช้ในการวิเคราะห์ในขั้นตอนการติดตามและประเมินผลโครงการ
เป็นต้น

(3) ความสอดคล้องกับนโยบาย
ในการพิจารณาโครงการ หน่วยงานเจ้าของโครงการควรแสดงให้เห็นว่า

โครงการมีความสอดคล้องและเชื่อมโยงกับนโยบายและกรอบการด าเนินงานของรัฐบาล หรือแหล่งเงินกู้แต่ละ
แหล่งเงินกู้อาจมีวัตถุประสงค์เฉพาะเจาะจง

2) การวิเคราะห์ลักษณะของโครงการ
(1) ก าหนดขอบเขตและลักษณะของโครงการ

โครงการ หมายถึง กระบวนการท างานที่ประกอบไปด้วยกิจกรรมหลายๆ
กิจกรรม ซึ่งมีการด าเนินโครงการเป็นไปตามล าดับ โดยการด าเนินงานจะต้องเป็นไปตามวัตถุประสงค์ที่ก าหนดไว้
โดยมีเปูาหมายที่จะด าเนินการภายในกรอบการด าเนินโครงการที่ไม่สามารถแบ่งเป็นส่วนๆ ได้ เช่น โครงการที่
ประกอบด้วย โรงงานไฟฟูาพลังงานน้ า ระบบชลประทาน และสิ่งอ านวยความสะดวก เป็นต้น หากแต่ละส่วนมี
ผลประโยชน์และต้นทุนที่เป็นอิสระต่อกัน ก็สามารถแยกออกเป็น 3 โครงการได้ การวิเคราะห์โครงการที่มีความ
เกี่ยวข้องกัน ล าดับแรกต้องพิจารณาว่า แต่ละส่วนมีความเป็นอิสระต่อกันหรือไม่ โดยจะวิเคราะห์ความเป็นไปได้ของแต่ละ
สว่นของโครงการ ขั้นตอนต่อมาจึงประเมินความเป็นไปได้เมื่อรวมแต่ละโครงการเข้าด้วยกัน

 (2) การวิเคราะห์ผลกระทบจากการด าเนินโครงการทางอ้อมและการเชื่อมโยง
โครงการ

เมื่อมีการก าหนดลักษณะของโครงการแล้ว ควรมีการก าหนดกรอบการวิเคราะห์
ผลกระทบที่เกิดจากการด าเนินโครงการ ดงันี ้

 หน้า | 3-13

(2.1) ผลกระทบทางตรงของโครงการ ได้แก่ ผู้ใช้บริการ แรงงาน นักลงทุน
suppliers

(2.2) ผลกระทบทางอ้อมต้องระมัดระวังในการพิจารณา เนื่องจากอาจมี
การพิจารณาซ้ าซ้อนได้โดยทั่วไปผลกระทบทางอ้อมไม่น ามารวมกับผลกระทบต่อระบบเศรษฐกิจในภาพรวม
เช่น ผลกระทบของโครงการก่อสร้างทางหลวงที่มีต่อภาคการท่องเที่ยวของประเทศ เป็นต้น

(2.3) ผลกระทบจากการเชื่อมโยงโครงการ : โครงการที่มีการเชื่อมโยงกัน
ควรน ามาพิจารณาร่วมกันในการวิเคราะห์ CBA เช่น โครงการก่อสร้างรถไฟฟูาขนส่งมวลชนจะต้องมีการวิเคราะห์
การวางแผนการก่อสร้างอสังหาริมทรัพย์ตามแนวเส้นทาง รวมถึงพิจารณาโครงการจัดหารถโดยสารประจ าทางที่
จะเดินรถร่วมด้วย เป็นต้น นอกจากนี้ ผลกระทบจากปัจจัยภายนอกควรน ามาใช้ในการวิเคราะห์ CBA ด้วย
โดยไม่ได้ใช้ในการวิเคราะห์ด้านการเงิน แต่ใช้ในการประมาณการและค านวณมูลค่าในการวิเคราะห์ทาง
เศรษฐกิจ

ทั้งนี้ การวิเคราะห์แยกแยะระหว่างผลกระทบทางตรงและทางอ้อมจะ
หลีกเลี่ยงการค านวณที่ซ้ าซ้อนกันระหว่างโครงการในสาขาการคมนาคมขนส่งได้ เช่น

ผลกระทบทางตรง : พฤติกรรมในการเลือกใช้ระบบขนส่งของผู้ใช้บริการโครงการ
ผลกระทบทางอ้อม : ผลกระทบที่เกิดขึ้นนอกเหนือจากการคมนาคม เชน่

จ านวนครัวเรือนที่เพิ่มขึ้นจากโครงการก่อสร้างถนนใหม ่เป็นต้น
(3) ผู้มีส่วนเกี่ยวข้องกับโครงการ

ในการวิเคราะห์ CBA จะต้องวิเคราะห์ว่าใครเป็นผู้มีส่วนได้ส่วนเสียหรือ
ได้รับผลกระทบจากการด าเนินโครงการ ตัวอย่างเช่น โครงการรถไฟความเร็วสูง ที่มีผู้ได้ประโยชน์จากการเชื่อมโยง
2 เมือง โดยต้องค านึงถึงผู้ที่ได้รับผลกระทบจากสิ่งแวดล้อมด้วย

3) การวิเคราะห์ความเปน็ไปได้และทางเลือกในการด าเนนิโครงการ
การก าหนดทางเลือกในการด าเนินโครงการจะต้องมีความชัดเจนและมี

ความเป็นไปได้ในการด าเนินโครงการ เพื่อให้ได้ทางเลือกที่ดีที่สุดในการด าเนินโครงการโดยมีขั้นตอนในการวิเคราะห์ ดังนี ้
(1) การก าหนดทางเลือก

เมื่อมีการก าหนดลักษณะของโครงการ การวิเคราะห์ผลลัพธ์และวัตถุประสงค์
ในการด าเนินโครงการ ขั้นตอนต่อไปจะต้องก าหนดทางเลือกในการด าเนินโครงการเพื่อให้บรรลุวัตถุประสงค์
ตัวอย่างการก าหนดทางเลือก เช่น ความแตกต่างของแต่ละแนวเส้นทาง ระยะเวลาการก่อสร้าง เทคโนโลยีที่จะ
น ามาใช้ในการก่อสร้างโรงพยาบาลขนาดใหญ่ที่สามารถให้บริการทางสาธารณสุขที่หลากหลายกว่าการสร้าง
สถานพยาบาลชุมชน การเลือกสถานที่ตั้งโรงงานอุตสาหกรรมระหว่างบริเวณที่ใกล้ผู้บริโภคหรือใกล้แหล่ง
วัตถุดิบ การเตรียมเชื้อเพลิงเพื่อผลิตพลังงานไฟฟูาส าหรับช่วงการใช้ไฟฟูาสูงสุด การปรับปรุงโรงงานไฟฟูาเดิม
หรือการสร้างใหม่ เป็นต้น

กระบวนการในการพิจารณาทางเลือก คือ การเปรียบเทียบระหว่างกรณีที่
มีโครงการกับกรณีที่ไม่มีโครงการ กรณีฐาน (Baseline Scenario) เป็นการประมาณการในกรณีที่ไม่มีโครงการ
การประมาณการกรณี “Business as Usual” (BAU) หรือ ‘Do-Nothing’ หรือ ‘Do-Minimum’ Scenario

 หน้า | 3-14

ไม่ได้หมายความถึงการไม่ด าเนินการให้บริการที่มีอยู่ แต่หมายถึงกรณีที่ไม่มีการลงทุนเพิ่ม ซึ่งแม้จะ ไม่มี
การลงทุนเพิ่มก็อาจมีต้นทุนอื่นเกิดขึ้นได้ เช่น ค่าบ ารุงรักษา ค่าบริหารจัดการ รายได้ที่ลดลง เป็นต้น ดังนั้น
ในกรณีฐานนี้จะต้องรวมต้นทุนที่จ าเป็นในการปรับปรุงโครงสร้างพื้นฐานที่มีอยู่ให้สามารถใช้งานได้ตามปกติ

เมื่อมีการก าหนด BAU Scenario หรือ ‘Do-Minimum’ แล้ว ก็จะต้อง
ก าหนดทางเลือกอื่นๆที่มีความเป็นไปได้ โดยพิจารณาทั้งด้านเทคนิค กฎหมายที่เกี่ยวข้อง ข้อจ ากัดใน
การด าเนินการ และปริมาณความต้องการ ในขั้นตอนนี้อาจเกิดความเสี่ยงที่จะก าหนดทางเลือกที่น่าจะเป็นได้
ไม่ครบถ้วน

(2) การวิเคราะห์ความเป็นไปได้
การวิเคราะห์ความเป็นไปได้มุ่งเน้นที่การระบุปัจจัยที่อาจเกิดขึ้นทั้ง

ทางด้านเทคนิค เศรษฐกิจ กฎหมาย และการบริหารจัดการ โดยแบ่งออกเป็นปัจจัย Binding (เช่น การขาดแคลน
ทรัพยากรมนุษย์ ข้อจ ากัดทางภูมิศาสตร์) และปัจจัย Soft (เช่น กฎหมายภาษีธุรกิจเฉพาะ) ซึ่งอาจเกิดความเสี่ยง
จากการต่อต้าน เนื่องจากนโยบายที่มีการเปลี่ยนแปลงไปได้ จึงมีความส าคัญอย่างยิ่งที่โครงการจะต้องมี
ความสอดคล้องกับนโยบายของรัฐบาล

โครงการที่มีความเป็นไปได้ในขั้นตอนการออกแบบจะต้องมีพิจารณาปัจจัย
ทางเทคนิค กฎหมาย การเงิน และปัจจัยอื่นๆ ว่า มีความสอดคล้องกับนโยบายของภาครัฐ โดยทั่วไปข้อมูลส าคัญ
ได้แก่ การวิเคราะห์ความต้องการ (Demand analysis) เทคโนโลยีที่มีความเหมาะสม แผนการด าเนินโครงการ
ความต้องการเฉพาะลักษณะและรูปแบบของโครงการ ได้แก่ ขนาด สถานที่ตั้ง ปัจจัยการผลิต ระยะเวลา
ด าเนินการ การขยายโครงการ และแผนทางการเงิน และรายงานผลกระทบด้านสิ่งแวดล้อม (Environmental
Impact Assessment: EIA)

(3) การพิจารณาคัดเลือกทางเลือก
เจ้าของโครงการจะต้องเสนอผลการวิเคราะห์ความเป็นไปได้และทางเลือก

โดยผลการวิเคราะห์จะต้องระบุทางเลือกที่มีความเป็นไปได้มากที่สุด โดยมีขั้นตอน ดังนี ้
(3.1) ก าหนดทางเลือกในการด าเนินโครงการทั้งหมด (Long List) ที่

สอดคล้องกับวัตถุประสงค ์
(3.2) คัดเลือกทางเลือกต่างๆ จากการให้คะแนน จนได้ Short List
(3.3) จัดล าดับทางเลือกต่างๆ จากมูลค่าปัจจุบันทางการเงินและเศรษฐกิจ

4) การวิเคราะห์ทางการเงนิ
การวิเคราะห์ทางการเงินมีวัตถุประสงค์ในการประมาณการกระแสเงินสด เพื่อ

ก าหนดตัวชี้วัดของผลตอบแทนที่มีความเหมาะสม โดยตัวชี้วัดทางการเงิน 2 ตัวชี้วัด ได้แก่ มูลค่าปัจจุบันทาง
การเงิน Financial Net Present Value (FNPV) และอัตราผลตอบแทนทางการเงิน Financial Internal
Rate of Return (FIRR) โดยวิเคราะห์ทั้งผลตอบแทนทางการเงินที่เกิดจากการลงทุนและผลตอบแทนทาง
การเงินระดับประเทศในภาพรวม

 หน้า | 3-15

(1) การประมาณการรายรับและรายจ่ายของโครงการโดยมีสมมตฐิาน ดงันี ้
(1.1) พิจารณาเฉพาะกระแสเงินสดรับและกระแสเงินสดจ่ายต่อปี (ไม่รวม

ค่าเสื่อมราคา เงินทุนส ารอง และรายการทางบัญชีอื่นๆ)
(1.2) เปรียบเทียบกระแสเงินสด ผลต่างของต้นทุนและผลตอบแทนของ

กรณีฐานกับกรณีมีการด าเนินโครงการ
(1.3) การพิจารณากระแสเงินสดรวมทั้งโครงการจะต้องค านึงถึงค่าเงินที่

เปลี่ยนแปลงไปตามเวลา โดยต้องค านวณมูลค่าปัจจุบันของกระแสเงินสดในอนาคตด้วยอัตราคิดลดทางการเงิน
(Financial Discount Rate) ซึ่งสะท้อนถึงต้นทุน ค่าเสียโอกาสของเงินทุน “ผลตอบแทนที่คาดว่าจะได้รับจาก
การน าเงินทุนไปลงทุนในโครงการอื่น” การประมาณการอัตราที่ใช้คิดลดในการค านวณ FIRR ท าได้หลายวิธี
โดยสิ่งที่จะช่วยในการประมาณการ คือ Benchmark Value โดยในระหว่างปี 2007-2013 European Commission
แนะน าให้ใช้อัตรา 5 % ซึ่งเป็นต้นทุนค่าเสียโอกาสในระยะยาว ในกรณีนี้อัตรา 5% จะเป็น Benchmark ที่
จะต้องไปปรับตามสภาพเศรษฐกิจในภาพรวม ลักษณะของนักลงทุน และสาขาของการลงทุน โดยสามารถใช้
อัตราคิดลดในอัตราเดียวกันได้ในโครงการที่มีลักษณะคล้ายกันในประเทศเดียวกันได ้

(2) การวิเคราะห์ทางการเงินประกอบไปด้วย
(2.1) ต้นทุนการลงทุน

 ขั้นตอนแรกในการวิเคราะห์ทางการเงิน คือ ประมาณการต้นทุน
ทั้งหมดที่อาจเกิดขึ้นตลอดอายุของโครงการ ในการก าหนดอายุของโครงการจึงมีความส าคัญอย่างมากใน
ขั้นตอนนี้ โดยต้นทุนการลงทุนในแต่ละช่วงเวลาประกอบด้วย

 (2.1.1) ต้นทุนคงที่ ต้นทุนคงที่ส่วนใหญ่จะเป็นต้นทุนหลักของต้นทุน
ในการลงทุนทั้งหมด ได้แก่ ค่าจัดกรรมสิทธิ์ที่ดิน ค่าสิ่งก่อสร้าง ค่าเครื่องจักร โดยในการประเมินความเหมาะสม
ของโครงการ ปีที่สิ้นสุดโครงการจะต้องบวกกลับมูลค่าสินทรัพย์ดังกล่าวเป็นกระแสเงินสดรับของโครงการ

(2.2.2) เงินลงทุนในการเริ่มโครงการ ต้นทุนในการเตรียมโครงการ
ได้แก่ ค่าศึกษาความเหมาะสม ค่าจ้างที่ปรึกษา ค่าใช้จ่ายในการอบรม การวิจัยและพัฒนา

(2.2.3) เงินทุนหมุนเวียนตลอดอายุโครงการ ในโครงการบางประเภท
เงินทุนหมุนเวียนจะมีสัดส่วนที่สูง เช่น สาขาการผลิต เป็นต้น โดยทุนหมุนเวียนสุทธิ หมายถึง ผลต่างระหว่าง
สินทรัพย์หมุนเวียนกับหนี้สินหมุนเวียน โดยจะเป็นการประมาณการความต้องการใช้เงินสดในแต่ละช่วงเวลา
(สินทรัพย์หมุนเวียน ได้แก่ ลูกหนี้การค้า สินค้า เงินสด หนี้สินหมุนเวียน ได้แก่ เจ้าหนี้การค้า)

(2.2) ต้นทุนและรายได้จากการด าเนินงาน
 เป็นการค านวณต้นทุนและรายได้ทั้งหมดจากการด าเนินโครงการ ได้แก่
 (2.2.1) ต้นทุนจากการด าเนินงาน (Operating Costs) เป็น

ค่าใช้จ่ายเพื่อการซื้อสินค้าและบริการที่ไม่ใช่ค่าใช้จ่ายที่เกิดจากการลงทุน ประกอบด้วย ต้นทุนจากการผลิต
สินค้าโดยตรง (ค่าวัตถุดิบ ค่าบริการ ค่าจ้าง ค่าบ ารุงรักษา เป็นต้น) ค่าใช้จ่ายในการบริหาร และค่าใช้จ่ายในการ
ขายและจัดส่งสินค้า

 หน้า | 3-16

 ในการค านวณต้นทุนในการด าเนินงานจะพิจารณาเฉพาะ
ค่าใช้จ่ายที่เป็นตัวเงินเท่านั้น ไม่รวมค่าใช้จ่ายทางบัญชี เช่น ค่าเสื่อมราคา ในส่วนของดอกเบี้ยจ่ายจะไม่รวมใน
การค านวณ FNPV(C) แต่จะน าไปรวมในการวิเคราะห์ผลตอบแทนในส่วนของทุน FNPV(K) ส าหรับส่วนของ
ทุน รายได้ ภาษี จะรวมอยู่ในส่วนของการวิเคราะห์ความยั่งยืนทางการเงิน (financial sustainability)
ไม่น ามารวมในการค านวณ FNPV(C) and FNPV(K) เป็นต้น

 (2.2.2) รายได้ (Revenues) โครงการอาจมีรายได้จากการขายสินค้า
และบริการ เช่น น้ า งานบริการสาธารณะ ทางหลวงพิเศษ โดยรายได้จะประมาณการจากปริมาณการให้บริการ
และราคาค่าบริการ โดยไม่รวมรายได้จากการสนับสนุนของภาครัฐ ภาษีมูลค่าเพิ่ม (VAT) หรือภาษีทางอ้อมอื่นๆ
เป็นต้น

 (2.3) ผลตอบแทนทางการเงินจากการลงทุน (Financial Return on Investment)
 วิเคราะห์ผลตอบแทนทางการเงินจากการลงทุน ต้องมีการค านวณ

ตัวชี้วัดส าคัญที่ใช้ในการประเมิน ดังนี ้
 (2.3.1) มูลค่าปัจจุบันสุทธิของโครงการ (Financial Net Present

Value of The Project: FNPV) เป็นการค านวณมูลค่าปัจจุบันของต้นทุนจากการลงทุน ต้นทุนจากการด าเนินงาน
รายได้

 ∑

()

()

()

 โดยที่ St = กระแสเงิน ณ เวลา t
 at = อัตราคิดลด (Discount Rate) ณ เวลา t7

(2.3.2) ผลตอบแทนทางการเงิน (Financial Internal Rate of

Return: FIRR) หมายถึงอัตราคิดลดที่ท าให้ FNPV เท่ากับ 0

 FNPV = Σ [St / (1+FRR)t] = 0

(2.4) แหล่งเงินทุน (Sources of Financing)
 ระบุแหล่งเงินที่จะน ามาใช้ในการลงทุนโครงการ เช่น เงินงบประมาณ

เงินรายได้ หรือเงินกู้ เป็นต้น
(2.5) ความยั่งยืนทางการเงิน (Financial Sustainability)

7 กรณีการวิเคราะห์มูลคา่ปัจจุบันทางการเงิน จะใช้ต้นทุนเฉลี่ยของเงินทนุ (Weight Average Cost of Capital: WACC) ส่วนกรณี การ
วิเคราะห์มูลค่าปัจจุบันทางเศรษฐกิจจะใช้อัตราคิดลดทางสังคม (Social Discount Rate) โดยประเทศไทยใช้อัตราร้อยละ 12 ตาม
หลักเกณฑ์ของ สศช.

 หน้า | 3-17

 ความชัดเจนของต้นทุนในการลงทุน รายได้และค่าใช้จ่ายจากการด าเนินงาน
และแหล่งเงินลงทุน ช่วยให้โครงการลงทุนมีความยั่งยืนทางการเงิน โครงการที่ไม่มีความเสี่ยงที่จะขาดสภาพคล่อง
ในอนาคต หน่วยงานเจ้าของโครงการควรแสดงให้เห็นว่า มีกระแสเงินสดรับเพียงพอกับกระแสเงินสดจ่ายในแต่ละปี

 (2.5.1) กระแสเงินสดรับ ประกอบด้วย รายได้จากการขายสินค้าและ
บริการ และกระแสเงินสดจากการบรกิาร

 (2.5.2) กระแสเงินสดจ่าย ประกอบด้วย ต้นทุนการลงทุน ต้นทุน
ด าเนินงาน รายจ่ายช าระหนี้ภาษ ีและรายจ่ายอ่ืนๆ เช่น เงินปันผล เป็นต้น

(2.6) ผลตอบแทนทางการเงินส่วนของทุน (Financial Return on Capital)
 วิเคราะห์ผลตอบแทนจากการด าเนินโครงการที่เจ้าของโครงการ

โครงสร้างพื้นฐานหรือผู้เสียภาษีได้รับ ซึ่งโครงการลงทุนจะต้องก่อให้เกิดประโยชน์ต่อสาธารณะ และให้
ผลตอบแทนแก่ผู้ร่วมลงทุน โดยพิจารณาจาก FNPV(K) ของเจ้าของ และ FIRR(K) ของผู้ได้รับประโยชน ์

5) การวิเคราะห์ทางเศรษฐกิจ (Economic Analysis)
เป็นการวิเคราะห์ผลประโยชน์ทางเศรษฐกิจและสังคมที่จะมีต่อประเทศ โดย

มูลค่าตลาดไม่ได้สะท้อนต้นทุนทางสังคมในการวิเคราะห์จึงอาจใช้มูลค่าทางบัญชีในการวิเคราะห์ต้นทุนและ
ประโยชน์ที่เกิดขึ้นจากโครงการอาจไม่ได้สะท้อนมูลค่าทั้งหมดของโครงการ เช่น ผลกระทบที่เกิดกับสิ่งแวดล้อม
สังคม และสุขภาพ เป็นต้น ซึ่งในการประเมินโครงการจ าเป็นต้องพิจารณาประเมินผลกระทบต่างๆ เหล่านี้ด้วย
โดยอาจประเมินมูลค่าผลกระทบเหล่านี้เป็นตัวเงินเพื่อใช้ในการค านวณมูลค่าของโครงการในลักษณะเดียวกับ
การวิเคราะห์ทางการเงินขั้นตอนในการวิเคราะห์ประกอบด้วย

(1) ปรับมูลค่าให้เป็นมูลค่าทางบัญชี
(2) ประเมินมลูค่าผลกระทบต่างๆ เป็นตัวเงิน
(3) รวบรวมผลกระทบทางอ้อม
(4) คิดลดประมาณการต้นทุนและประโยชน์ที่ได้รับ
(5) ค านวณตัวช้ีวัดทางเศรษฐกิจ (Economic Net Present Value,

Economic Rate of Return and B/C Ratio)
6) การประเมนิความเสี่ยง (Risk Assessment)

ในการวิเคราะห์โครงการลงทุน แม้จะมีรูปแบบการวิเคราะห์ที่ชัดเจน แต่ผล
การวิเคราะห์ก็อาจมีข้อผิดพลาดได้ โดยอาจเกิดจากข้อจ ากัดของข้อมูล จึงต้องมีการประเมินความเสี่ยงที่อาจ
เกิดขึ้นด้วย โดยมีขั้นตอน ดังนี้

(1) การวิเคราะห์ความอ่อนไหว (Sensitivity Analysis)
(2) การกระจายของค่าความน่าจะเป็น (Probability Distributions for Critical Variables)
(3) การวิเคราะห์ความเสี่ยง (Risk Analysis)
(4) ระดับความเสี่ยงที่ยอมรับได้ (Assessment of Acceptable Levels of Risk)
(5) การปูองกันความเสี่ยง (Risk Prevention)

 หน้า | 3-18

3.2.1.3 กรณศีึกษาตัวอย่างการประเมินโครงการด้วยวธิี Cost-Benefit Analysis
 เป็นกรณีของการให้เอกชนร่วมลงทุนในงานระบบรถไฟฟูาและให้บริการเดินรถไฟฟูา
โครงการรถไฟฟูาสายสีน้ าเงิน ส่วนต่อขยาย ช่วงบางซื่อ-ท่าพระ และหวัล าโพง-บางแค ของการรถไฟฟูาขนส่ง
มวลชนแห่งประเทศไทย มีระยะทาง 27 กิโลเมตร เป็นเสน้ทางต่อขยาย โดยเช่ือมกับจากเส้นทางใต้ดินเดิมสาย
เฉลิมรัชมงคล ด้านใต้ที่สถานีหัวล าโพง และด้านเหนือที่สถานีบางซื่อ มีเส้นทางการเดินรถเป็นวงแหวน โดย
รัฐบาลเป็นผู้ลงทุนด้านโครงสร้างพ้ืนฐาน และให้เอกชนร่วมลงทุนในงานระบบไฟฟูา อาณัติสัญญาณ และ
ขบวนรถไฟฟูา รวมถึงให้บริการเดินรถไฟฟูา

ตารางที่ 3.1 รายละเอียดการวิเคราะห์ CBA ของโครงการรถไฟฟูาสายสีน้ าเงิน ส่วนต่อขยาย ช่วงบางซื่อ-
ท่าพระ และหวัล าโพง-บางแค

กรอบการ
วิเคราะห์ CBA

รายงานผลการศึกษาและวิเคราะห์โครงการฯ

1. การวิเคราะห์
วัตถุประสงค์
โครงการเบื้องต้น

1. สอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 10 (พ.ศ. 2550-2554)
ยุทธศาสตร์ การพัฒนาโลจิสติกส์ของประเทศ (พ.ศ. 2549-2553) แผนบริหารราชการ
แผ่นดิน พ.ศ. 2548-2551 และแผนยุทธศาสตร์กระทรวงคมนาคม พ.ศ. 2548-2552
2. สอดคล้องกับสภาพเศรษฐกิจและสังคม ด้านการเปลี่ยนแปลงของโลกในกระแสโลกาภิวัตน์
ด้านชุมชนเมือง ด้านการผลิต การท่องเที่ยว และด้านประหยัดพลังงาน
3. สอดคล้องกับโครงข่ายระบบรถไฟฟูาสายเฉลิมรัชมงคล สายสีม่วง ช่วงบางใหญ-่บางซื่อ
สายสีเขียว ตากสิน-บางหว้า และสายทางอื่นๆในอนาคต สอดคล้องกับโครงข่ายระบบรถ
โดยสารประจ าทางด่วนพิเศษ (BRT) ของ สนข. และโครงข่ายเรือโดยสาร 2 จุด ที่บางโพ
และสะพานกรงุธนบุรี
4. ความพร้อมของหน่วยงานเจ้าของโครงการ ด้านบุคลากรและประสบการณ์ในการ
ด าเนินโครงการ

2. การวิเคราะห์
ลักษณะของ
โครงการ

1. มีความเหมาะสมด้านสถานทีต่ั้งโครงการ แนวเส้นทาง การบริการครอบคลุมพื้นที่ได้
อย่างทั่วถึงประชาชนเข้าถึงได้ง่าย สะดวกและปลอดภัย
2. มีความเหมาะสมด้านระบบบริการพื้นฐานที่เกี่ยวข้องกับโครงการ ได้แก่ ด้านสถานี
สิ่งอ านวยความสะดวกด้านการบริการพื้นฐาน ระบบจัดเก็บค่าโดยสาร ระบบ
สาธารณูปโภค และระบบจัดการจราจรระหว่างการก่อสร้าง
3. มีความเหมาะสมทางเทคนิคด้านราคาค่าก่อสร้างและค่าใช้จ่ายในการบ ารุงรักษา
และผลกระทบด้านสิ่งแวดล้อม
4. มีความเหมาะสมของระยะเวลาการด าเนินโครงการ โดยก าหนดการคัดเลือก
ผู้รับสัมปทานในปลายปี 2550 มีระยะเวลาด าเนินการ 10-11 เดือน และเริ่มงานการ
ผลิตและติดตั้งระบบรถไฟฟูาปลายปี 2551 มีระยะเวลาด าเนินการ 60-65 เดือน ทั้งนี้
ระยะเวลาด าเนินโครงการอาจมีความไม่แน่นอน โดยเฉพาะการเปลี่ยนแปลงทางการเมือง

 หน้า | 3-19

กรอบการ
วิเคราะห์ CBA

รายงานผลการศึกษาและวิเคราะห์โครงการฯ

3. การวิเคราะห์
ทางการเงิน

1. ประมาณการรายได้ของโครงการ (ตั้งแต่ปีที่เริ่มเปิดให้บริการ ระหว่างปี 2556 ถึงปี
2595 ระยะเวลา 40 ปี) ประกอบด้วย
 1.1 รายได้ค่าโดยสาร โดยจัดลักษณะโครงสร้างค่าโดยสารเป็น 2 กรณี ได้แก่
กรณีที่ 1 ค่าโดยสารเริ่มต้น 10 บาท +1.8 ต่อกิโลเมตร (ราคา ณ ปี 2544) และไมม่ ี
ค่าเปลี่ยนเส้นทาง

หน่วย : ล้านบาท
 ปีที่ 1 ปีที่ 5 ปีที่

10
ปีที่
15

ปีที่
20

ปีที่
25

ปีที่
30

ปีที่ 35 ปีที่ 40

รายได้/วนั 10.84 12.68 14.54 18.32 21.84 25.57 29.79 37.50 46.89

จ านวนวัน/ป ี 330 330 330 330 330 330 330 330 330

รายได้ค่า
โดยสารปรับ
escalation

3,578 4,183

,79

8
6,045 7,207 8,437 9,831 12,375 15,4
5

กรณีที่ 2 ค่าโดยสารเริ่มต้น 10 บาท +1.8 ต่อกิโลเมตร และมีค่าเปลี่ยนเส้นทาง
หน่วย : ล้านบาท

 ปีที่ 1 ปีที่ 5 ปีที่
10

ปีที่
15

ปีที่
20

ปีที่
25

ปีที่
30

ปีที่
35

ปีที่ 40

รายได้/วัน 9.50 11.05 12.46 14.66 17.22 21.22 25.98 28.89 33.72

จ านวนวัน/ป ี 330 330 330 330 330 330 330 330 330

รายได้ค่า
โดยสารปรับ
escalation

3,135 3,645 4,113 4,838 5,683 7,004 8,572
9,5

3
11,129

 1.2 รายได้อื่นๆ ที่ไม่ใช่ค่าโดยสาร เช่น ค่าเช่าพืน้ที่พาณิชย์ ค่าเข่าพ้ืนที่โฆษณา
ประมาณการร้อยละ 5 ของรายได้ค่าโดยสาร
2. ประมาณการค่าใช้จ่ายโครงการ
 2.1 ช่วงการก่อสร้าง (ระหว่างปี 2550-2555) ประกอบด้วย

- ค่าเวนคืนที่ดนิ วงเงิน 5,899 ล้านบาท
- ค่าจ้างที่ปรึกษาวงเงิน 3,089 ล้านบาท
- ค่าก่อสร้าง ค่าระบบรถไฟฟูาและขบวนรถไฟฟูาวงเงิน 53,046 ล้านบาท
- ค่าโสหุ้ยและค่าเผื่อเหลือเผือ่ขาด วงเงิน 8,739 ล้านบาท
- ภาษีมูลค่าเพิม่ วงเงิน 4,541 ล้านบาท

 2.2 ช่วงเปิดให้บริการ (ตัง้แต่ปีที่ 16 เป็นต้นไป ระหว่างปี 2571 -2595) มีสมมติฐาน
ว่าจะมีการลงทุนส าหรับการจัดซื้อขบวนรถไฟฟูาเพ่ิมเติมและการปรับเปลี่ยนอุปกรณ์งาน
ระบบ วงเงิน 70,427 ล้านบาท

 หน้า | 3-20

กรอบการ
วิเคราะห์ CBA

รายงานผลการศึกษาและวิเคราะห์โครงการฯ

3. การวิเคราะห์ความเหมาะสมทางการเงิน
กรณีที่ 1 ค่าโดยสาร ไม่มีค่าเปลี่ยนเส้นทาง

B/C
Ratio

Rate Cost Benefit
B/C

Rati

NPV FIRR 25ป ี -1.11%

40 ป ี 3% 159,
2
4

140,
75 0.880 -19,149 FIRR 30ป ี 0.64%

4% 136,513 100,345 0
794 -28,168 FIRR 35ป ี -0.04%
5% 119,2

0
84,930 0.712 -34,280 FIRR 40ป ี 1.65

กรณีที่ 2 ค่าโดยสาร มีค่าเปลีย่นเส้นทาง
B/C

Ratio
Rate Cost Benefit

B/

Ratio

NPV FIRR 25ป ี -4.78

40 ป ี 3% 159,424 108,853 0.683 -50,571 FIRR 30ป ี -2.16%
4% 136,510 84,320 0.618 -52,193 FIRR 35ป ี n/a
5% 119
21

0
66,284 0.556 -52,926 FIRR 40ป ี -0.09%

หมายเหตุ 1 ใชส้มมติฐานในการวิเคราะห์ทางการเงินตาม MRT Assessment
Standardization ตามผลการศึกษาของ Asia Development Bank
 2 Discount Rate 5% และก าหนดการทดสอบการเปลี่ยนแปลงตัวแปร โดย
ใช้ Discount Rate 3% และ 4%
 3 ก าหนดสมมติฐานระยะเวลาโครงการ 25 ปี 30 ปี 35 ปี และ 40 ปี
4. ผลการวิเคราะห์ทางการเงิน

โครงการมี B/C Ratio น้อยกว่า 1 ในทุกกรณี แสดงให้เหน็ว่า โครงการไม่มีความ
คุ้มค่าทางการเงิน ดังนั้น หากพิจารณาปัจจัยอ่ืนๆ ร่วมด้วยแล้ว ปรากฏว่า โครงการยังมี
ความจ าเปน็ที่จะลงทุนเพ่ือให้บริการด้านสาธารณะแก่ประชาชน รัฐบาลอาจพิจารณาเป็น
ผู้ลงทุนด้านโครงสร้างพื้นฐาน ซึ่งเป็นวงเงินประมาณ 70% ของวงเงินลงทุนของโครงการ
และให้เอกชนร่วมลงทุนในงานระบบรถไฟฟูา รวมถึงก าหนดนโยบายของภาครัฐในด้าน
ต่างๆ ร่วมด้วย เช่น การอุดหนุนบริการสาธารณะในลักษณะ Public Service
Obligation เพื่อให้โครงการสามารถด าเนินการต่อไปได้ เป็นต้น

4. การวิเคราะห์
ทางเศรษฐกิจ

1. ประมาณการมูลค่าต้นทุนทางเศรษฐกิจ
- มูลค่าการลงทนุในการก่อสรา้งโครงสร้างพื้นฐานและติดตั้งระบบรถไฟฟูา
- มูลค่าการลงทนุในการด าเนินการเดินรถและบ ารุงรักษา

 หน้า | 3-21

กรอบการ
วิเคราะห์ CBA

รายงานผลการศึกษาและวิเคราะห์โครงการฯ

- ปรับมูลค่าต้นทุนทางการเงินให้เป็นมูลค่าตน้ทุนทางเศรษฐกิจด้วยตัวปรับค่า
(Conversion Factor : CF) เท่ากับ 0.9346 ยกเว้นค่าที่ดินที่มีค่า CF เท่ากับ 1.00
2. ประมาณการผลประโยชน์ที่จะได้รับจากการด าเนินโครงการเป็นมูลค่าทางการเงิน ดังนี้
- มูลค่าการประหยัดค่าใช้จา่ยจากการใช้พาหนะ
- มูลค่าโดยตรงด้านการประหยัดเวลาของผู้โดยสารรถไฟฟูา
- มูลค่าโดยอ้อมด้านการประหยัดเวลาการเดินทางของผู้สัญจรทางถนน
- มูลค่าการลดผลกระทบต่อสิ่งแวดล้อม

3. การวิเคราะห์ความเหมาะสมทางเศรษฐกิจ
B/C

Rat
o
Discount
Rate

Cost Benefit
B/C

Ratio
P

EIRR
30 ป ี

6.83%
30 ป ี

8% 77,188 210,916 2.73 133,70
12% 62,001
103,666 1.67 41,565

หมายเหตุ 1 ใชส้มมติฐานในการวิเคราะห์ทางเศรษฐกิจตาม MRT Assessment
Standardization ตามผลการศึกษาของ Asia Development Bank
 2 Discount Rate 12% และก าหนดการทดสอบการเปลี่ยนแปลงตัวแปร โดยใช้
Discount Rate 8%
 3 สมมติฐานระยะเวลาในการวิเคราะห์ 30 ปี
4. การทดสอบการเปลี่ยนแปลงตัวแปรที่เกี่ยวข้อง
- ลดและเพิ่มสัดส่วนการลงทุนการก่อสร้าง เป็น 10% 15% และ 20%
- ลดและเพิ่มสัดส่วนค่าใช้จ่ายด้านการด าเนินการเดินรถและซ่อมบ ารุง (O&M) เป็น

10% 15% และ 20%
- ลดและเพิ่มสัดส่วนมูลค่าโดยรวมของผลประโยชน์ที่ได้รับจากการด าเนินโครงการ

เป็น 10% 15% และ 20%

EIRR

กรณีฐาน

EIRR

Investment
Variation

EIRR O&M
Variation

EIRR
Benefit

V
riation

EIRR
 กรณีวิกฤต

EIRR 16.83% 14.21%
ลด 20% 17.05% 17.03 14.62%
ลด 15% 16.99% 16.98 15.20%
ลด 10 16.94% 16.93% 15.76%
เพิ่ม 10% 16.72% 16.72% 17.82%
เพิ่ม 15% 16.66 16.67% 18.30%
เพิ่ม 20% 16.61% 16.62% 18.77%

 หน้า | 3-22

กรอบการ
วิเคราะห์ CBA

รายงานผลการศึกษาและวิเคราะห์โครงการฯ

หมายเหตุ : กรณีวิกฤต ต้นทนุเพิ่มขึ้น 20% และผลประโยชน์ลดลง 20%
5. ผลการวิเคราะห์ทางเศรษฐกจิ

โครงการมี B/C Ratio มากกว่า 1 ในทุกกรณี รวมถึงมีผลตอบแทนทางเศรษฐกิจอยู่
ในระดับสูงถึง 16.83% ดังนั้น โครงการจึงมีความเหมาะสมที่จะลงทุน โดยเมื่อ
พิจารณาการการทดสอบการเปลี่ยนแปลงตัวแปรที่เกี่ยวข้องแล้ว ปรากฏว่า ในกรณี
วิกฤตผลตอบแทนทางเศรษฐกิจอยู่ที่ 14.21% ซึ่งยังอยู่ในระดับที่ดี และม ี
ความเหมาะสมที่จะลงทุน

ที่มา : การรถไฟฟูาขนส่งมวลชนแห่งประเทศไทย รายงานการศึกษาและวิเคราะห์โครงการ
 ตามพระราชบัญญัติว่าด้วยการให้เอกชนเข้าร่วมงานหรือด าเนินการในกิจการของรัฐ พ.ศ.2535
 (วันที่ 26 กันยายน 2550)

 3.2.2 รูปแบบการประเมิน Development Assistance Committee of the Economic
Cooperation and Development (OECD/DAC)
 รูปแบบการด าเนินงานของ OECD/DAC เป็นการประเมินผลส าเร็จของโครงการเมื่อโครงการ
ด าเนินการแล้วเสร็จ โดยปกติจะเริ่มประเมินเมื่อโครงการก่อสร้างแล้วเสร็จและเปิดให้บริการแล้วประมาณ
3-5 ปี
 3.2.2.1 เกณฑ์การประเมินของ OECD/DAC

องค์การเพื่อความร่วมมือทางเศรษฐกิจและการพัฒนา (Organization for
Economic Co-operation and Development : OECD) ปัจจุบันมีประเทศสมาชิก 34 ประเทศ และ 1 องค์กร
เป็นหน่วยงานชั้นน าระดับสากลที่ได้ริเริ่มจัดให้มีมาตรฐานการประเมินผลโครงการ โดยให้การสนับสนุนหรือ
ความช่วยเหลือทางวิชาการกับประเทศต่างๆ ด้านการพัฒนาติดตามและประเมินผลโครงการ (Monitor and
Evaluation) ตั้งแต่ปี 2534 ซึ่งมีหลักการที่ใช้ในการประเมินผลโครงการ เรียกว่า DAC Principles for
Evaluation of Development Assistance ประกอบด้วยเกณฑ์ในการประเมิน 5 ด้าน เรียกว่า “เกณฑ์
การประเมินของ OECD/DAC” สรุปสาระส าคัญได้ดังนี ้

1) ความสอดคล้อง (Relevance) เป็นการประเมินถึงความสอดคล้องของโครงการ
โดยจะพิจารณาถึงขอบเขตของโครงการว่ามีความเหมาะสม เป็นไปตามล าดับความส าคัญของนโยบาย รวมถึง
ความต้องการและความจ าเป็นที่เกี่ยวข้องกับกลุ่มเปูาหมาย ผู้ได้รับผลประโยชน์ของโครงการ และวัตถุประสงค์
ของการใช้เงินหรืองบประมาณจากแหล่งต่างๆ ที่จัดสรรให้ใช้ด าเนินโครงการ โดยมีประเด็นในการประเมินที่ส าคัญ
ได้แก่ วัตถุประสงค์และผลผลิตของโครงการที่คาดว่าจะได้รับเป็นไปตามเปูาหมายและสอดคล้องกับวัตถุประสงค์ของ
นโยบายหรือแผนการลงทุนหรือไม่

2) ประสิทธิผล (Effectiveness) เป็นการประเมินด้านประสิทธิผลของการด าเนิน
โครงการ โดยจะพิจารณาผลส าเร็จของการด าเนินโครงการและความสามารถในการบรรลุวัตถุประสงค์ของโครงการ

 หน้า | 3-23

โดยมีประเด็นในการประเมินที่ส าคัญ ได้แก่ ปัจจัยที่ส าคัญด้านใดที่ส่งผลกระทบหรือสนับสนุนให้โครงการ
ประสบผลส าเร็จหรือไม่ประสบผลส าเร็จในการบรรลุเปูาหมาย

3) ประสิทธิภาพ (Efficiency) เป็นการประเมินด้านประสิทธิภาพของการด าเนิน
โครงการ โดยจะเป็นการวัดผลที่เกิดขึ้นจากการด าเนินโครงการทั้งในเชิงปริมาณและเชิงคุณภาพ ซึ่งจะ
พิจารณาความสัมพันธ์ของทรัพยากรที่ใช้ในการด าเนินโครงการกับผลที่ได้รับของโครงการ โดยใช้ทรัพยากร
น้อยที่สุดเท่าที่จะเป็นไปได้ หรือมีต้นทุนในการด าเนินงานต่ าแต่ได้ผลส าเร็จของโครงการเป็นไปตามเปูาหมาย
อย่างครบถ้วน โดยมีประเด็นในการประเมินที่ส าคัญ ได้แก่ กิจกรรมของโครงการมีประสิทธิภาพในด้านต้นทุน
หรือไม่ และโครงการสามารถบรรลุวัตถุประสงค์หรือก่อให้เกิดประโยชน์ภายในระยะเวลาที่ก าหนดหรือ
คาดหมายไว้หรือไม่

4) ผลกระทบ (Impact) เป็นการประเมินด้านผลกระทบของการด าเนินโครงการ
โดยจะเป็นการพิจารณาการเปลี่ยนแปลงที่เกิดขึ้นทั้งในทางตรงและทางอ้อม ซึ่งเป็นผลกระทบที่มีนัยส าคัญกับ
ชุมชนในท้องถิ่น เศรษฐกิจ และสภาพแวดล้อม อันเนื่องมาจากการด าเนินโครงการ รวมถึงผลกระทบจากปัจจัย
ภายนอกทั้งในด้านบวกและด้านลบ โดยมีประเด็นในการประเมินที่ส าคัญ ได้แก่ ผลที่เกิดขึ้นตามมาหลังจากการ
ด าเนินโครงการแล้วเสร็จคืออะไร และผู้มีส่วนได้ส่วนเสียที่ได้รับผลกระทบมีจ านวนมากหรือน้อยเท่าใด

5) ความยั่งยืน (Sustainability) เป็นการประเมินด้านความยั่งยืนของโครงการ
โดยตามแนวคิดของ OECD/DAC จะให้ความส าคัญกับการวัดผลว่าประโยชน์ที่ได้รับจากโครงการนั้นมีแนวโน้มที่
จะคงอยู่อย่างต่อเนื่องหลังจากเสร็จสิ้นโครงการแล้วหรือไม่ กรณีที่ไม่มีการสนับสนุนด้านการเงินให้แล้วอีก
ต่อไปโดยมีประเด็นในการประเมินที่ส าคัญได้แก่หลังจากโครงการเสร็จสิ้นแล้ว ประโยชน์ที่ได้รับของโครงการมี
ความต่อเนื่องหรือไม่ และมีผู้ได้รับประโยชน์มากน้อยเพียงใด (แผนภาพที่ 3.3)

แผนภาพที่ 3.3 รูปแบบการประเมินแบบ OECD/DAC
ที่มา : ส านักบริหารและประเมินผลโครงการลงทุนภาครัฐ ส านักงานบริหารหน้ีสาธารณะ

 หน้า | 3-24

การประเมินโครงการในรูปแบบเกณฑ์การประเมินของ OECD/DAC เป็น
การประเมินในเชิงระบบ (Systematic Approach) ซึ่งให้ความส าคัญกับผลสัมฤทธิ์จากการด าเนินโครงการ
(Results Based Management) ว่า มีการเปลี่ยนแปลงและตรงกับวัตถุประสงค์หรือไม่ เน้นการพิสูจน์หรือ
ตัดสินโครงการในระยะยาว ทั้งนี้ การประเมินดังกล่าวจะใช้เครื่องมือการประเมินผ่าน “ตัวชี้วัด” ซึ่งจะต้อง
ก าหนดให้สามารถสะท้อนถึงประสิทธิผล ประสิทธิภาพ ผลกระทบ และความยั่งยืนของโครงการ (แผนภาพที่ 3.4)

แผนภาพที่ 3.4 การประเมินผลโครงการโดยมีตัวชี้วัดเป็นเครื่องมือ
ที่มา : ส านักบริหารและประเมินผลโครงการลงทุนภาครัฐ ส านักงานบริหารหน้ีสาธารณะ
 3.2.2.2 ข้อดีและข้อจ ากัดของรูปแบบการประเมินผลโครงการ OECD/DAC

1) ข้อดีของการประเมนิรูปแบบ OECD/DAC
(1) เป็นรูปแบบการประเมินผลที่เป็นสากลและใช้โดยทั่วไปในการติดตาม

ประเมินผลในระดับรายโครงการ
(2) ช่วยในการปรับปรุงหรือพัฒนาโครงการ เพื่อท าให้ทราบถึงแนวทาง

การด าเนินโครงการในลักษณะหรือประเภทเดียวกันในระยะยาว
(3) เป็นการประเมินผลโครงการที่เน้นถึงผลกระทบและความยั่งยืนของ

โครงการ ซึ่งจะสามารถสะท้อนให้เห็นผลการด าเนินงานในระยะยาว โดยจะท าให้หน่วยงานที่ได้รับจัดสรรเงินกู้
ตระหนักถึงความส าคัญของการด าเนินโครงการตั้งแต่เริ่มด าเนินงาน (Project Implementation) จนถึงโครงการ
ด าเนินการแล้วเสร็จ (Completion and Operation)

2) ข้อจ ากัดของการประเมนิรูปแบบ OECD/DAC
(1) เป็นรูปแบบการประเมินในลักษณะ Subjective ที่ขึ้นอยู่กับการก าหนดกรอบ

ตัวชี้วัดในการประเมินผลโครงการซึ่งมีลักษณะที่แตกต่างกันจึงอาจไม่สามารถวัดผลการประเมินออกมาได้
ในรูปแบบเชิงปริมาณได้ครบทุกมิต ิซึ่งส่งผลให้ผลการประเมินที่ได้อาจท าให้เกิดข้อสงสัยหรืออาจจะไม่สามารถ
สะท้อนความส าเร็จของโครงการได้อย่างชัดเจน

 หน้า | 3-25

(2) การก าหนดตัวชี้วัดให้สอดคล้องกับหลักการประเมินผลในรูปแบบ OECD
เป็นไปค่อนข้างยาก เนื่องจากมีความแตกต่างของโครงการในแต่ละประเภท และการเลือกตัวช้ีวัดอาจไม่มีความ
เหมาะสมกับโครงการนั้นๆ รวมถึงการประเมินผลดังกล่าวควรจะต้องมีการก าหนดตัวชี้วัดไว้ตั้งแต่เริ่มด าเนิน
โครงการ แต่จากการติดตามและประเมินผลโครงการที่ผ่านมา อาทิ โครงการภายใต้แผนปฏิบัติการไทยเข้มแข็ง
2555 (TKK) และโครงการเงินกู้เพื่อฟื้นฟูเศรษฐกิจและพัฒนาโครงสร้างพื้นฐาน (Development Policy
Loan) จะพบปัญหาว่า ยังไม่ได้มีการก าหนดตัวชี้วัดที่เป็นมาตรฐานสากลส าหรับโครงการลงทุนภาครัฐในแต่ละ
สาขาเศรษฐกิจตั้งแต่เริ่มด าเนินโครงการ จึงท าให้การประเมินผลที่ผ่านมาอาจยังไม่สะท้อนผลการด าเนินโครงการ
ได้มากนักในแง่ของการประเมินผลที่เป็นผลกระทบและความยั่งยืนของโครงการ

(3) เป็นการประเมินผลระดับความส าเร็จในระดับรายโครงการมากกว่าการประเมินผล
ในระดับภาพรวม ซึ่งรูปแบบการประเมินดังกล่าวยังไม่สามารถสะท้อนผลกระทบในการประเมินผลในระดับ
เศรษฐกิจมหภาคได้ จึงเป็นข้อจ ากัดในการประเมินผลที่เน้นผลกระทบในภาพรวม โดยที่ผ่านมาการกู้เงินเพื่อ
มาด าเนินโครงการลงทุนโครงสร้างพื้นฐานของประเทศยังไม่สามารถสะท้อนผลตอบแทนทางเศรษฐกิจหรือวัด
ความคุ้มค่าทางการเงินได้ในระดับเศรษฐกิจมหภาค ทั้งนี้ เพื่อให้สังคมและประชาชนมีความเข้าใจในการกู้เงิน
ของรัฐบาลเพื่อพัฒนาโครงการโครงสร้างพื้นฐานได้ดีมากยิ่งขึ้น

(4) การประเมินผลส่วนใหญ่ยังไม่สามารถสะท้อนผลกระทบและความยั่งยืน
ของโครงการได้ เนื่องจากข้อจ ากัดของระยะเวลาในการประเมิน หรืออาจมีความจ าเป็นต้องรอให้มีเหตุการณ์
ที่เคยเกิดขึ้น ซ้ าในระดับเดียวกันกับในอดีตที่ผ่านมา อาทิ การประเมินผลโครงการภายใต้พระราชก าหนดให้
อ านาจกระทรวงการคลังกู้เงินเพื่อวางระบบบริหารจัดการน้ าและสร้างอนาคตประเทศ พ.ศ. 2555 ซึ่งโครงการ
ส่วนใหญ่จะเน้นการปูองกันและแก้ปัญหาน้ าท่วมในพื้นที่ลุ่มน้ าเจ้าพระยา โดยผลการประเมินส่วนใหญ่จะยังไม่
สามารถสรุปได้ว่าโครงการจะสามารถปูองกันหรือแก้ปัญหาน้ าท่วมได้หรือไม่ เนื่องจากจะต้องรอให้เกิด
เหตุการณ์มหาอุทกภัยเหมือนเมื่อครั้งปี 2554

3.2.2.3 กระบวนการ/ขั้นตอนการด าเนินงาน
1) ก าหนดกรอบในการประเมินผลตามหลักแนวคิดในรูปแบบ OECD โดยจะต้อง

ก าหนดกรอบน้ าหนักที่ใช้ในการประเมินผลเท่ากับร้อยละ 100 แบ่งสัดส่วนน้ าหนักในแต่ละด้านทั้ง 5 ด้าน
ได้แก่ (1) ความสอดคล้อง (2) ประสิทธิผล (3) ประสิทธิภาพ (4) ผลกระทบ และ (5) ความยั่งยืน

2) ก าหนดตัวชี้วัดและเกณฑ์การให้คะแนน (Point System) โดยจะก าหนดตัวชี้วัด
ที่สามารถประเมินผลโครงการได้ทั้งในระดับ Input Process Output ตลอดจนสะท้อนผลส าเร็จในระดับ
Outcome และในระดับผลกระทบได้ทั้งในระยะสั้นและระยะยาวซึ่งการก าหนดตัวชี้วัดในระดับต่างๆ ของการด าเนิน
กิจกรรมตั้งแต่การเริ่มต้นกระบวนการโดยก าหนดตัวชี้วัดที่สะท้อนถึงปัจจัยน าเข้า (Input) ไปจนถึงประสิทธิภาพ
ของกระบวนการ/กิจกรรม/ขั้นตอนของการด าเนินโครงการ (Process) จนกระทั่งได้ผลผลิตของโครงการ
(Output) ไปจนถึงการสะท้อนผลลัพธ์หรือเปูาหมายที่ต้องการให้เกิดขึ้นในระยะต่างๆ ของโครงการ
(Outcome Effect/Impact) โดยตัวชี้วัดจะมี 2 ประเภทหลัก ได้แก่ ตัวชี้วัดเชิงปริมาณ (Quantitative
Indicator) และตัวชี้วัดเชิงคุณภาพ (Qualitative Indicator) ซึ่งจะขึ้นอยู่กับลักษณะของผลลัพธ์ของการ
ด าเนินงานที่คาดหวังในแต่ละโครงการ และความพร้อมของทรัพยากร

 หน้า | 3-26

 3) ก าหนดแนวทางในการติดตามและประเมินผลโครงการทั้งในระดับภาพรวม
และระดับรายโครงการที่ผ่านมา โดยจะมีการติดตามลงพื้นที่ด าเนินโครงการที่อยู่ระหว่างการด าเนินโครงการ
เป็นรายเดือน เพื่อรายงานความก้าวหน้าการด าเนินโครงการและการเบิกจ่ายเงินของแต่ละโครงการ รวมทั้ง
อุปสรรค/ปัญหา และแนวทางการแก้ไขปัญหาที่เกิดขึ้น ส าหรับการประเมินผลโครงการ (Ex-post Evaluation)
ในรูปแบบ OECD จะประเมินผลเฉพาะโครงการที่ด าเนินการเสร็จสมบูรณ์แล้วเท่านั้น อย่างไรก็ดี ยังมีข้อสังเกตว่า
ระยะเวลาที่เหมาะสมกับการประเมินผลโครงการเมื่อการด าเนินโครงการแล้วเสร็จควรเป็นระยะเวลานาน
เท่าใด ที่จะท าให้การประเมินผลโครงการมีประสิทธิภาพ สามารถสะท้อนผลกระทบของโครงการ และความยั่งยืน
ของโครงการได้ชัดเจนมากยิ่งขึ้น

3.2.2.4 กรณีศึกษาตัวอยา่งการประเมนิผลโครงการเงนิกู้ตามหลักเกณฑ์ 5 ด้าน ของ
OECD/DAC

ที่ผ่านมาการประเมินโครงการที่ใช้เงินกู้จากต่างประเทศ ไม่ว่าจะเป็นองค์การ
ความร่วมมือระหว่างประเทศของญี่ปุุน (Japan International Cooperation Agency หรือ JICA)
ธนาคารโลก และธนาคารพัฒนาเอเชีย แหล่งเงินเหล่านั้นได้ก าหนดแนวทางการการติดตามและประเมินผล
โครงการอย่างชัดเจนและโครงการที่ สบน. ได้ให้หน่วยงานภายนอกที่เป็นลักษณะ Third Party เข้ามาช่วยใน
การติดตามและประเมินผลโครงการของภาครัฐต่างๆ ซึ่งจะด าเนินการเฉพาะโครงการที่ใช้แหล่งเงินกู้
ต่างประเทศเป็นหลักขณะที่การติดตามและประเมินผลโครงการที่ใช้เงินกู้ในประเทศยังไม่ได้มีการวาง
หลักเกณฑ์และวิธีการประเมินผลไว้อย่างชัดเจน โดยที่ผ่านมา สบน. จะด าเนินการจ้างที่ปรึกษาเพ่ือติดตามและ
ประเมินผลโครงการลงทุนลักษณะ Program Loan อาทิ โครงการภายใต้แผนปฏิบัติการไทยเข้มแข็ง 2555
โครงการเงินกู้เพื่อฟื้นฟูเศรษฐกิจและพัฒนาโครงสร้างพื้นฐาน (Development Policy Loan) และโครงการ
เงินกู้ภายใต้พระราชก าหนดให้กระทรวงการคลังกู้เงินเพื่อการวางระบบบริหารจัดการน้ าและสร้างประเทศ พ.ศ. 2555
วงเงิน 350,000 ล้านบาท (พ.ร.ก.ฯ) เป็นต้น อย่างไรก็ดี ในอนาคตด้วยข้อจ ากัดของการจัดสรรเม็ดเงินงบประมาณ
ที่ไม่เพียงพอกับนโยบายการลงทุนพัฒนาโครงสร้างพื้นฐาน โดยเฉพาะการลงทุนตามแผนยุทธ์ศาสตร์ด้าน
คมนาคมขนส่งที่มีแนวโน้มที่จะมีการลงทุนเพิ่มขึ้นเป็นจ านวนมากในช่วง 5 -10 ปีข้างหน้าสภาพคล่องใน
ประเทศยังมีเพียงพอ กระทรวงการคลังจึงเน้นที่จะระดมทุนในประเทศเป็นหลักเพื่อลงทุนโครงการโครงสร้าง
พื้นฐานส่งผลท าให้การติดตามและประเมินผลโครงการลงทุนภาครัฐมีแนวโน้มที่เพิ่มมากขึ้นโดยเฉพาะรูปแบบ
การติดตามและประเมินผลดังกล่าวข้างต้นจะมีความส าคัญและจ าเป็นในการประยุกต์ใช้ในการประเมินผล
โครงการลงทุนของภาครัฐที่จะเกิดขึ้นเป็นจ านวนมากในอนาคต โดยมีกรณีศึกษาการประเมินผลโครงการเงินกู้ที่
ได้ด าเนินการแล้ว โดยเป็นการประเมินจากผู้ประเมินผลภายนอกของ JICA ประเมินเมื่อเดือนสิงหาคม 2550 -
มีนาคม 2551 โครงการเงินกู้ภายใต้พระราชก าหนดให้กระทรวงการคลังกู้เงินเพื่อการวางระบบบริหารจัดการ
น้ าและสร้างประเทศ พ.ศ. 2555 วงเงิน 350,000 ล้านบาท โครงการเงินกู้เพื่อฟื้นฟูเศรษฐกิจและพัฒนา
โครงสร้างพื้นฐาน (Development Policy Loan: DPL) และโครงการภายใต้แผนปฏิบัติการไทยเข้มแข็ง
2555 ดังนี ้

 หน้า | 3-27

1) การประเมินผลโครงการรถไฟฟ้ามหานคร สายเฉลิมรัชมงคล (สายสีน้ าเงิน)
จากการประเมินโครงการรถไฟฟูามหานคร สายเฉลิมรัชมงคล (สายสีน้ าเงิน)

โดยจากหลักเกณฑ์การประเมินให้คะแนนของ JICA ในแต่ละด้าน พบว่า ความสอดคล้องของวัตถุประสงค์
(Relevance) ได้คะแนน a ประสิทธิภาพ (Efficiency) ได้คะแนน b ประสิทธิผล (Effectiveness) และ
ผลกระทบ (Impact) ได้คะแนน a และความยั่งยืน (Sustainability) ได้คะแนน b โดยเมื่อพิจารณาผลการประเมิน
โครงการดังกล่าวในภาพรวม (Overall Rating) ได้เท่ากับ B โดยสามารถแสดงผลการให้คะแนนเชิงระบบตาม
แบบของ JICA ไดต้ามแผนภาพที่ 3.5 ดังนี้

แผนภาพที่ 3.5 การใหค้ะแนนในการประเมิน (Flowchart for Evaluation Rating)
ที่มา : JICA Ex-post Evaluation of ODA Loans
ตารางที่ 3.2 รายละเอียดและผลการประเมินโครงการรถไฟฟูามหานคร สายเฉลิมรัชมงคล (สายสีน้ าเงิน)

สาระส าคัญ รายละเอียด
1. ลักษณะ
โครงการ

โครงการรถไฟฟูามหานคร สายเฉลิมรัชมงคล (สายสีน้ าเงิน) เป็นรถไฟฟูาขนส่งมวลชน
ใต้ดินสายแรกของประเทศไทย โดยรัฐบาลลงทุนในส่วนของ Civil work และเอกชน
ลงทุนในส่วนระบบอาณัติสัญญาณและระบบเดินรถ

2. วัตถุประสงค ์ เพื่อช่วยบรรเทาปัญหาการจราจรติดขัดในกรุงเทพมหานครโดยการสร้างรถไฟฟูาใต้ดิน
ซึ่งเป็นโครงการที่อยู่ภายใตแ้ผนพัฒนาการขนส่งระบบรถไฟฟูาที่สอดคล้องกับแผนพัฒนา
เศรษฐกิจและสังคมแห่งชาติฉบับที ่7 และ 8 ซึ่งต้องการยกระดับคุณภาพชีวิตของ
ประชาชนให้ดีขึ้น และเป็นการแก้ปัญหามลพิษทางอากาศ

3. รายละเอียด
สัญญา
เริ่มต้น: ส.ค. 2539
สิ้นสุด: มี.ค. 2549

 มูลค่าสัญญา/เบิกจ่าย : วงเงิน 222,426 ลบ.และเบิกจ่าย 216,456 ลบ.
 เงื่อนไขสัญญา : เงินกู้จาก Japan Bank for International Cooperation (JBIC)

ดอกเบี้ย 2.7% ช าระหนี้ 25 ปี ระยะปลอดหนี้ 7 ปี และเงินบาทสมทบ ดอกเบ้ีย

 หน้า | 3-28

สาระส าคัญ รายละเอียด
0.75% ช าระหนี้ 40 ปี ระยะปลอดหนี้ 10 ปี

 หน่วยงานด าเนินการ: การรถไฟฟูาขนส่งมวลชนแห่งประเทศไทย
4. ผลการ
ประเมิน
โครงการ

เกณฑ์การประเมิน คะแนน ผลการประเมนิ

ประสิทธิผล และ
ผลกระทบ

a

B ความสอดคล้อง a
ประสิทธิภาพ b
ความยั่งยืน b

 ผลกระทบของโครงการ: โครงการรถไฟฟูาสีน้ าเงินให้บริการเป็นไปตามแผนซึ่งอยู่ใน

เงื่อนไขของสัญญา ทั้งปริมาณและความถี่ของการเดินรถ แตจ่ านวนผู้โดยสารยังคงต่ า
กว่าที่คาดการณ์ไว้ที่ 240,000-430,000 คนต่อวันโดยมีจ านวนผู้โดยสารเฉลี่ยต่อวัน
อยู่ที่ 171,200 คนต่อวัน ในช่วงระหว่างเดือนกรกฎาคม-พฤศจิกายน 2550
เนื่องจากโครงการรถไฟฟูาสายอื่นๆ และรถไฟฟูาสายสีน้ าเงินส่วนต่อขยายยัง
ด าเนินการไม่แล้วเสร็จ หากด าเนินการแล้วเสรจ็มีความเปน็ไปได้ว่า จะท าให้จ านวน
ผู้โดยสารเพิม่ขึน้อย่างต่อเนื่อง และจากการส ารวจผู้ใช้บริการมีความพึงพอใจมาก
นอกจากนี ้รถไฟฟูาช่วยบรรเทาปัญหาการจราจรติดขัดในถนนสายหลักใน
กรุงเทพมหานคร และช่วยลดปัญหามลพิษทางอากาศ ดังนั้น จึงท าให้โครงการนี้บรรลุ
ตามเปูาหมายและมีผลผลิตที่อยู่ในระดับสงู

 ความสอดคลอ้ง: โครงการสอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาต ิ
ที่เน้นการบรรเทาปัญหาการจราจรติดขัดในกรุงเทพมหานคร และลดปัญหา
สิ่งแวดล้อมในระยะยาว

 ประสิทธิภาพ: การก่อสร้างโครงการรถไฟฟูามหานครสายเฉลิมรัชมงคลใช้ต้นทุนต่ ากว่า
ที่ประมาณการ แต่ระยะเวลาด าเนินโครงการนานกว่าแผนที่ก าหนด จึงท าให้ผล
การประเมินอยู่ในระดับปานกลาง ส าหรับการด าเนินการล่าช้า เนื่องจากคณะรัฐมนตรี
มีการเลื่อนการอนุมัติการจัดท าสัญญาสัมปทาน

 ความยั่งยืน: โครงการมีความยั่งยืนในระดับปานกลาง โดยจากการตรวจสอบไม่มี
ปัญหาทางด้านเทคนิคและโครงสร้างการด าเนินงาน และในส่วนของการด าเนินงาน
และการบ ารุงรักษาอยู่ในความรับผิดชอบของ MRTA

ที่มา : ตัวอย่างผลการประเมนิโครงการในเว็บไซต์ JICA

 หน้า | 3-29

 2) การประเมินผลโครงการเงินกู้ภายใต้พระราชก าหนดให้กระทรวงการคลังกู้
เงินเพื่อการวางระบบบริหารจัดการน้ าและสร้างประเทศ พ.ศ. 2555

ตารางที่ 3.3 รายละเอียดและผลการประเมินโครงการเพิ่มประสิทธิภาพการบริหารจัดการน้ าบริเวณประตู
 ระบายน้ าบางโฉมศรี

สาระส าคัญ รายละเอียด
1. ลักษณะโครงการ โครงการเพิ่มประสิทธิภาพการบริหารจัดการน้ าบริเวณประตูระบายน้ าบางโฉมศรี

ตั้งอยู่ในต าบลชีน้ าร้าย อ าเภออินทร์บุรี จังหวัดสิงห์บุรี
2. วัตถุประสงค์ เพื่อปูองกันและบรรเทาภัยและปูองกันเหตุอุทกภัยที่เคยเกิดปี 2554 รวมทั้งเพื่อส่งน้ า

ให้พื้นที่การเกษตรให้ได้ตามวัตถุประสงค์เดิม และเพื่อบริหารจัดการน้ าในช่วงน้ าหลาก
รวมทั้งช่วยปูองกันและบรรเทาปัญหาน้ าท่วมพื้นที่เศรษฐกิจ พื้นที่ชุมชน และพื้นที่
การเกษตร ในเขตจังหวัดลพบุรีและจังหวัด

3. รายละเอียด
สัญญา
สิ้นสุดโครงการ:
21 เมษายน 2557

 มูลค่าสัญญา/เบิกจ่าย : วงเงิน 263.10 ลบ. และเบิกจ่าย 261.19 ลบ.
 เงื่อนไขสัญญา : ใช้เงินกู้ภายใต้ พ.ร.ก.ฯ
 หน่วยงานด าเนินการ: ส านักชลประทานที่ 10 กรมชลประทาน

4. ผลการประเมิน
โครงการ

เกณฑ์การประเมิน น้ าหนัก (%) คะแนน ผลการประเมนิ

ความสอดคล้อง 10 3.00

.29
ประสิทธิภาพ 20 3.00
ประสิทธผล 20 5.00
ผลกระทบของโครงการ 25 1.55
ความยั่งยืน 25 4.00

รวม 100 3.29

 ความสอดคล้อง:
- โครงการสอดคล้องกับแผนพัฒนาการเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11

(พ.ศ. 2555-2559) ในยุทธศาสตร์การจัดการทรัพยากรธรรมชาติ และสิ่งแวดล้อม
อย่างยั่งยนื
 - โครงการมีความสอดคล้องกับแผนแม่บทการบริหารจัดการน้ า 8 แผนงานส าคัญ
ในแผนงานที่เกี่ยวกับแผนฟื้นฟูและปรับปรุงประสิทธิภาพสิ่งก่อสร้างเดิมหรือตามแผน
ที่วางไว้เพ่ือปูองกันและบรรเทาปัญหาน้ าท่วม
 - โครงการมีความสอดคล้องกับแผนยุทธศาสตร์ปี 2556 -2559 ของกรม
ชลประทานใน 3 ประเด็นยุทธศาสตร์ ได้แก่ 1) การพัฒนาแหล่งน้ าและเพิ่มพื้นที่

 หน้า | 3-30

สาระส าคัญ รายละเอียด
ชลประทาน 2) การบริหารจัดการน้ าอย่างบูรณาการ และ 3) การปูองกันและบรรเทา
ภัยเกิดจากน้ าตามภารกิจ
 ประสิทธิภาพ:

- ด้านเวลา: การด าเนินโครงการก่อสร้างแล้วเสร็จเร็วกว่าแผนที่ก าหนด โดย
สามารถก่อสร้างเสร็จและใช้ประโยชน์ในการส่งน้ า และบริหารจัดการน้ าให้มี
ประสิทธิภาพเมื่อวันที่ 21 เมษายน 2557
- ด้านประสิทธิภาพการเบิกจ่ายเงินกู้ของโครงการ: มีการเบิกจ่ายเงินกู้ครบถ้วน
ล่าช้ากว่าที่ก าหนดท าให้ประสิทธิภาพด้านการเบิกจ่ายเงินอยู่ในเกณฑ์ที่ต้อง
ปรับปรุง เนื่องจากติดปัญหาเรื่องการขออนุมัติเงินค่าปรับที่ต้องใช้เวลาใน
การติดต่อประสานงานจากพ้ืนที่ด าเนินโครงการกับส่วนกลาง

 ประสิทธิผล: โครงการเพิ่มประสิทธิภาพการบริหารจัดการน้ าบริเวณประตูระบายน้ า
บางโฉมศรีเป็นไปตามแผนการด าเนินงานและเปูาหมายที่ก าหนดไว้ โดยสามารถ
ด าเนินการก่อสร้างครบถ้วนทั้ง 2 ผลผลิต ได้แก่ 1) การก่อสร้าง Siphon คลอง
ระบายใหญ่ชัยนาท-ปุาสัก 2 ลอดคลองส่งน้ าชัยนาท-อยุธยา และ 2) การก่อสร้าง
สะพานรถยนต์ข้ามคลองชัยนาท-อยุธยา แบบ Slab Type มีทางเท้า

 ผลกระทบของโครงการ: โครงการเพิ่มประสิทธิภาพการบริหารจัดการน้ าบริเวณ
ประตูระบายน้ าบางโฉมศรีเป็นการก่อสร้างเพื่อปูองกันน้ าท่วม (เช่นเดียวกับปี
2554) การระบายน้ า และการส่งน้ าระหว่างก่อสร้าง และการสูญเสียพื้นที่ใน
การก่อสร้าง โดยการวิเคราะห์ผลกระทบของโครงการยังไม่ครอบคลุมทุกกลุ่มผู้มี
ส่วนได้ส่วนเสีย เนื่องจากขาดการวิเคราะห์ผลกระทบที่เกิดขึ้นกับประชาชนและ
เกษตรกรที่อาศัยอยู่นอกเขตพ้ืนที่ชลประทาน

 ความยั่งยืน: โครงการมีความยั่งยืนอยู่ในระดับดี โดยโครงการแสดงให้เห็นถึง
การใช้ประโยชนจ์ากโครงการได้ตรงตามวัตถุประสงค์ และมีแนวทางการใช้ประโยชน์
การดูแล บ ารุงรักษาผลผลิตของโครงการให้สามารถใช้งานให้เกิดประโยชน์อย่าง
ต่อเนื่อง สม่ าเสมอ หรือเหมาะสมกับอายุการใช้งานของผลผลิต และส่งเสริมให้มี
การคงอยู่ของผลลัพธ์ของโครงการอย่างต่อเนื่อง

ที่มา : ตัวอย่างผลการประเมนิโครงการของส านักบริหารการระดมทุนโครงการลงทุนภาครัฐ

 หน้า | 3-31

 3) การประเมินผลโครงการเงินกู้เพื่อฟื้นฟูเศรษฐกิจและพัฒนาโครงสร้าง
พื้นฐาน (Development Policy Loan: DPL)

ตารางที่ 3.4 รายละเอียดและผลการประเมินโครงการพัฒนาบริการตติยภูมิ ศูนย์โรคหัวใจ ศูนย์โรคมะเร็งและ
 เครือข่ายควบคุมการบาดเจ็บแห่งชาต ิมหาวิทยาลัยเชียงใหม่

สาระส าคัญ รายละเอียด
1. ลักษณะโครงการ โครงการพัฒนาบริการตติยภูมิ ศูนย์โรคหัวใจ ศูนย์โรคมะเร็งและเครือข่ายควบคุมการ

บาดเจ็บแห่งชาต ิมหาวิทยาลัยเชียงใหม่ จังหวัดเชียงใหม่
2. วัตถุประสงค ์ เพื่อพัฒนาโครงสร้างพื้นฐานของศูนย์โรคหัวใจ ศูนย์โรคมะเร็ง และศูนย์อุบัติเหตุให้

สามารถบริการในระดับตติยภูมิรองรับการให้บริการผู้ปุวยเพิ่มขึ้น และเป็นแหล่งฝึก
ปฏิบัติงานของแพทย์ และบุคลากรทางการแพทย์

3. รายละเอียด
สัญญา

 มูลค่าสัญญา/เบิกจ่าย : วงเงิน 144.32 ลบ. และเบิกจ่าย 144.32 ลบ.
 เงื่อนไขสัญญา : ใช้เงินกู ้DPL
 หน่วยงานด าเนินการ: มหาวิทยาลัยเชียงใหม่

4. ผลการประเมิน
โครงการ

เกณฑ์การประเมิน น้ าหนัก (%) คะแนน ผลการประเมนิ

ความสอดคล้อง 1
.50 5.00

4.09
ประสิทธิภาพ 12.50 1.60
ประสิทธผล 20 4.33
ผลกระทบของโครงการ 25 4.60
ความยั่งยืน 25 4.00

รวม 100 4.09

 ความสอดคล้อง:
- โครงการสอดคล้องกับวัตถุประสงค์การอนุมัติโครงการภายใต้ระเบียบ

กระทรวงการคลังว่าด้วยการบริหารโครงการเงินกู้เพื่อฟื้นฟูเศรษฐกิจและพัฒนา
โครงสร้างพื้นฐาน โดยการสนับสนุนโครงการภายใต้แผนปฏิบัติการไทยเข้มแข็ง 2555
(การปรับปรุงบริการสาธารณะขั้นพ้ืนฐานด้านเศรษฐกิจ สังคมและสิ่งแวดล้อมที่
ทันสมัย และจ าเป็นต่อการเพ่ิมความสามารถในการแข่งขนัและยกระดับคุณภาพชีวิต
ของประชาชน)
 - โครงการมีความสอดคล้องกับแผนบริหารราชการแผ่นดิน นโยบายที่ 3 นโยบาย
สังคมและคุณภาพชีวิต

 - ตอบสนองต่อความต้องการและจ าเป็น รวมถึงตอบสนองการแก้ไขปัญหา

 หน้า | 3-32

สาระส าคัญ รายละเอียด
ความเดือดร้อนของประชาชนในภาคเหนือเกี่ยวกับโอกาส และทางเลือกในการเข้าถึง
บริการทางแพทยใ์นระดับสูงอย่างทั่วถึง
 ประสิทธิภาพ:

- ด้านเวลา: โครงการด าเนินการแล้วเสร็จล่าช้ากว่าแผน เนื่องจากเป็นครุภัณฑ์ที่
แพทย์ต้องทดสอบการใช้ครุภัณฑ์ เพื่อมั่นใจว่าได้ครุภัณฑ์ที่มีคุณภาพ และใช้
ประโยชน์ได้จริงก่อนจะตรวจรับงาน จึงส่งผลให้มีการเบิกจ่ายเงินล่าช้ากว่าแผน
- ด้านการประหยัดงบประมาณของโครงการ: โครงการไม่มีงบประมาณที่ประหยัดได้
เมื่อเทียบกับวงเงินลงนามในสัญญากับงบประมาณที่ได้รับจัดสรรให้ใช้ด าเนิน
โครงการทั้งหมด

 ประสิทธิผล: โครงการจัดซื้อครุภัณฑ์ได้ครบถ้วนตามวัตถุประสงค์คือ 44 รายการ
โดยเป็นครุภัณฑ์ที่ใช้ในการเรียนการสอน และให้บริการผู้ปุวยทั้งศูนย์โรคหัวใจ
ศูนย์โรคมะเร็ง และเครือข่ายการบาดเจ็บแห่งชาติ เช่น เครื่องถ่ายภาพรังสีแบบ
ฟลูออโรสโคบี้ระบบดิจิตอล เครื่องตรวจหามะเร็งเต้านมแบบดิจิตอล และเครื่อง
ติดตามการท างานของหัวใจชนิดศูนย์กลางพร้อมระบบเชื่อมโยงแบบไร้สายและ
เครื่องให้สารละลายปริมาณพร้อมอุ่นละลายในตัว

 ผลกระทบของโครงการ:
- โครงการนี้ท าให้ผู้รับบริการมีความพึงพอใจถึงร้อยละ 90.90 ซึ่งดีกว่าเปูาหมายที่
ก าหนดไว้มาก และช่วยให้ มีอัตราการรอดชีวิตของผู้รับบาดเจ็บที่ได้รับการรักษา
หรือที่มาใช้บริการโรงพยาบาลมหาราชนครเชียงใหม่ทั้งผู้ปุวยนอกและผู้ปุวยใน
- โครงการมีผลกระทบในด้านลบ คือ เครือ่งมือและครุภัณฑ์บางรายการมีค่าใช้จ่าย
หลังจากใช้งานหรือให้บริการ ซึ่งเป็นภาระค่าใช้จ่ายของผู้ปุวย และท าให้
โรงพยาบาลมีค่าใช้จ่ายเพ่ิมขึ้น

 ความยั่งยืน: โครงการมีความยั่งยืนอยู่ในระดับดี โดยสามารถใช้ประโยชน์จาก
ครุภัณฑ์ได้ครบถ้วน และโรงพยาบาลมหาราชนครเชียงใหม่มอบหมายให้งานซ่อม
บ ารุง และหน่วยอิเล็กโทรนิกส์ทางการแพทย์รับผิดชอบ และบ ารุงรักษาเครื่องมือ
พร้อมก าหนดแนวทางขั้นตอนการปฏิบัติงาน และการดูแลรักษาขั้นพื้นฐานติดผนัง
ไว้อย่างชัดเจน

ที่มา : ตัวอย่างผลการประเมนิโครงการของส านักบริหารการระดมทุนโครงการลงทุนภาครัฐ

 4) การประเมินผลโครงการภายใต้แผนปฏิบัติการไทยเข้มแข็ง 2555

 หน้า | 3-33

ตารางที่ 3.5 รายละเอียดและผลการประเมินโครงการงานบ ารุงรักษาทางหลวง : สายทางหลวงหมายเลข 2
 ตอนบ้านไผ่ - ท่าพระ จังหวัดขอนแก่น

สาระส าคัญ รายละเอียด
1. ลักษณะโครงการ โครงการงานบ ารุงรักษาทางหลวง : สายทางหลวงหมายเลข 2 ตอน บ้านไผ่ - ท่าพระ

จังหวัดขอนแก่น
2. วัตถุประสงค์ เพื่อปรับปรุง ซ่อมแซมถนนทางหลวงเดิมที่ช ารุด ปรับท าเป็นพื้นผิวแอสฟัสต์

ระยะทางประมาณ 4 กิโลเมตร สายทางหลวงหมายเลข 2 ตอนบ้านไผ่ – ท่าพระ
จังหวัดขอนแก่น

3. รายละเอยีด
สัญญา

 มูลค่าสัญญา/เบิกจ่าย : วงเงิน 29.98 ลบ. และเบิกจ่าย 29.98 ลบ.
 เงื่อนไขสัญญา : ใช้เงินกู้ภายใต้แผนปฏิบัติการไทยเข้มแขง็ 2555
 หน่วยงานด าเนินการ: แขวงการทางบ้านไผ่ จังหวัดขอนแก่น กรมทางหลวง

4. ผลการประเมิน
โครงการ

เกณฑ์การประเมิน น้ าหนัก (%) คะแนน ผลการประเมนิ

ความสอดคล้อง 17.50 4.00

3.82
ประสิทธิภาพ 12.50 5.00
ประสิทธผล 20 2.99
ผลกระทบของโครงการ 25 2.00
ความยั่งยืน 20 5.
0

รวม 100 3.82

 ความสอดคล้อง: โครงการมีความสอดคล้องกับนโยบายรัฐบาลตามวัตถุประสงค์
ภายใต้แผนปฏิบัติการไทยเข้มแข็ง 2555 ในข้อที่ 2 สาธารณูปโภคพื้นฐานด้าน
เศรษฐกิจ สังคม และสิ่งแวดล้อม โดยกิจกรรมที่ด าเนินการสามารถสะท้อน
วัตถุประสงค์ของสาขาขนส่งทางถนนได้ และยังเป็นโครงการ/กิจกรรมหลักที่
เป็นไปตามแผนยุทธศาสตร์ของกรมทางหลวงด้านการพัฒนาทางหลวงที่ปลอดภัย
แต่ไม่พบว่ามีเอกสารหลักฐานที่แสดงให้เหน็ชัดเจนว่าโครงการดังกล่าวสอดคล้อง
กับแผนงานในระดับท้องถิ่น

 ประสิทธิภาพ:
- ด้านเวลา: โครงการมีการเบิกจ่ายเงินได้ตามแผนที่ก าหนดไว้
- ด้านการประหยัดงบประมาณของโครงการ: โครงการไม่มีงบประมาณที่ประหยัด
ได้ เมื่อเทียบกับวงเงินลงนามในสัญญากับงบประมาณที่ได้รับจัดสรรให้ใช้ด าเนิน
โครงการทั้งหมด

 ประสิทธิผล: สามารถด าเนินโครงการบรรลุตามเปูาหมายผลผลิตของโครงการ

 หน้า | 3-34

สาระส าคัญ รายละเอียด
ได้แก่ โครงสร้างพื้นฐานที่ปรับปรุง 47,930 ตร.ม. และมาตรฐานการก่อสร้าง
เป็นไปตามสัญญาและมาตรฐานของกรมทางหลวง

 ผลกระทบของโครงการ: โครงการใช้เครื่องจักรเป็นส่วนใหญ่ ซึ่งใช้แรงงานคน
ค่อนข้างน้อย และไม่มีการเก็บข้อมูลผลการด าเนินงานที่สามารถสะท้อนตัวชี้วัด
ด้านการลดเวลาเดินทาง อุบัติเหตุของผู้ใช้ทางจากผิวจราจรช ารุดลดลง เป็นต้น

 ความยั่งยืน: โครงการมีความยั่งยืนอยู่ในระดับดี คือมีการก าหนดเจ้าหน้าที่ของ
แขวงการทางบ้านไผ่ จังหวัดขอนแก่น เป็นผู้ดูแลรับผิดชอบถนนที่ซ่อมแล้วเสร็จ
อย่างต่อเนื่อง และประชาชนได้ใช้ประโยชน์จากถนนอย่างต่อเนื่องไม่ช ารุดเสียหาย
ก่อนเวลาอันสมควร

ที่มา : ตัวอย่างผลการประเมนิโครงการของส านักบริหารการระดมทุนโครงการลงทุนภาครัฐ

จากการศึกษารูปแบบการประเมินผลโครงการที่นิยมใช้ในปัจจุบันพบว่า ยังไม่มี
การประเมินรูปแบบใดที่สามารถน ามาใช้ในการประเมินผลโครงการลงทุนที่จะสามารถเพิ่มผลิตภาพ และ
ขีดความสามารถในการแข่งขันของประเทศได้ แม้ว่ารัฐบาลได้ก าหนดให้การเพิ่มขีดความสามารถในการแข่งขัน
เป็นยุทธศาสตร์ส าคัญในการขับเคลื่อนประเทศไปสู่ระบบเศรษฐกิจที่มีความเข้มแข็งและมีเสถียรภาพน าไปสู่
การพัฒนาที่มีคุณภาพและยั่งยืน โดยสอดคล้องกับยุทธศาสตร์การเพิ่มสมรรถนะและขีดความสามารถในการแข่งขัน
ของประเทศ ตั้งแต่แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 9 (พ.ศ. 2545 – พ.ศ. 2549) แต่จนปัจจุบัน
ปี พ.ศ. 2558 รัฐบาลก็ยังคงต้ังเปูาหมายที่ส่งเสริมการเพิ่มผลผลิต และเพิ่มศักยภาพในการแข่งขันของประเทศ
ดังนั้น สบน. ในฐานะหน่วยงานหลักในการจัดหาเงินเพื่อลงทุนโครงการควรจะต้องพิจารณาว่า ที่ผ่านมาการประเมิน
โครงการได้ตอบสนองต่อการก าหนดตัวชี้วัดที่จะบ่งชี้ถึงเรื่องการเพิ่มผลผลิต และการเพิ่มขีดความสามารถใน
การแข่งขันของประเทศอย่างเพียงพอหรือไม่ ดังนั้น คณะผู้วิจัยเห็นควรเพิ่มปัจจัยในการก าหนดตัวชี้วัดด้าน
ผลิตภาพ และความสามารถในการแข่งขันของประเทศ เพื่อเป็นการประเมินผลการลงทุนในโครงสร้างพื้นฐาน
ของภาครัฐต่อไป

น้า | น้า |

Chapter 4 บทที่ 4 รูปแบบการประเมินโครงการในต่างประเทศ

เนื่องจากรูปแบบการประเมินโครงการที่นิยมใช้ในประเทศไทยส่วนใหญ่มักจะเป็นรูปแบบ

การประเมินที่เราน ามาจากรูปแบบการประเมินในต่างประเทศ โดยรูปแบบการประเมินโครงการในต่างประเทศ
ต่างมีการพัฒนาอย่างต่อเนื่องเพื่อใช้กับโครงการและประเภทข้อมูลที่หลากหลาย ทั้งนี้ คณะผู้วิจัยมีความเห็น
ว่าการศึกษารูปแบบการประเมินโครงการในต่างประเทศจะช่วยให้เราสามารถเห็นข้อดี ข้อจ ากัดของรูปแบบ
การประเมินรูปแบบอ่ืน ซึ่งเป็นประโยชน์ต่อเราในการพัฒนารูปแบบการประเมินโครงการของ สบน. ในอนาคต
ซึ่งทั้งคณะผู้วิจัยได้ศึกษาทั้งการประเมินโครงการของแหล่งเงินกู้ในต่างประเทศ และการประเมินโครงการใน
รูปแบบ Multi-criteria Analysis (MCA) รวมถึงการศึกษาดูงานการประเมินผลและบริหารโครงการรถไฟของ
ประเทศญี่ปุุน

4.1 รูปแบบการประเมินโครงการของแหล่งเงินกู้ต่างประเทศ
 คณะผู้วิจัยได้ศึกษารูปแบบการประเมินโครงการของแหล่งเงินกู้ต่างประเทศ 3 แห่ง ได้แก่
ธนาคารโลก (World Bank: WB) ธนาคารพัฒนาเอเชีย (Asian Development Bank: ADB) และองค์การ
ความร่วมมือระหว่างประเทศของญี่ปุุน (Japan International Cooperation Agency: JICA) ซึ่งเป็นแหล่ง
เงินกู้ต่างประเทศที่มีความสัมพันธ์และความร่วมมือในด้านวิชาการและการเงินกับประเทศไทยมาเป็นเวลานาน
อีกทั้ง แหล่งเงินกู้ต่างประเทศเหล่านี้มักจะสนับสนุนให้มีการสร้างระบบติดตามและประเมินผลเป็นส่วนหนึ่งของ
โครงการที่ได้รับการอนุมัติเงินกู้ เพื่อติดตามและประเมินผลโครงการตั้งแต่ก่อนการด าเนินโครงการ ระหว่างที่
ด าเนินโครงการ และหลังการด าเนินโครงการสิ้นสุดลงแล้ว
 4.1.1 แนวทางการติดตามและประเมินผลโครงการของ JICA

 JICA ให้ความส าคัญกับการประเมินผลโครงการในแต่ละขั้นตอนอย่างต่อเนื่องตลอดอายุ
โครงการ เพื่อการประเมินความสอดคล้องและประสิทธิผลของโครงการอย่างมีประสิทธิภาพ ทั้งนี้ JICA เห็นว่า
การประเมินผลโครงการมีประโยชน์ใน 3 ด้าน ได้แก่ 1) การประเมินผลโครงการจะช่วยสะท้อนกลับไปใน
กระบวนการตัดสินใจในการบริหารโครงการ 2) บทเรียนที่ได้รับจากแต่ละโครงการจะช่วยในกระบวนการ
เรียนรู้ของหน่วยงาน และ 3) เป็นการเผยแพร่ข้อมูลเพื่อความโปร่งใสและการตรวจสอบได้ โดยในส่วนนี้จะเป็น
การอธิบายแนวทางการติดตามและประเมินผลโครงการของ JICA ตามล าดับ ดังนี้ 1) ขั้นตอนการประเมินผล
โครงการ 2) การประเมินผลระดับโครงการ (Project Level) และ 3) การให้คะแนนโครงการ (Rating System)
 4.1.1.1 วัฏจักรของโครงการและการประเมินผลโครงการ

 การประเมินผลโครงการของ JICA จะประยุกต์จากแนวทางของ DAC 5 ด้าน ดังนี้

 หน้า | 4-2

ตารางที ่4.1 หลักเกณฑ์การติดตามประเมินผลโครงการ
ความสอดคลอ้งของ
วัตถุประสงค ์

เพื่อประเมินว่ากิจกรรมและวิธีการด าเนินโครงการสอดคล้องกับวัตถุประสงค์
นโยบาย และการจัดล าดับความส าคัญ

ประสิทธิภาพ
การด าเนินงาน

เพื่อประเมินความเหมาะสมของปัจจัยที่จะท าให้โครงการส าเร็จ ตามแผนการ
ด าเนินงานในเชิงของปริมาณและคุณภาพ เช่นด้านต้นทุนของโครงการ ระยะเวลา
ในการด าเนินงาน ผลผลิตที่ได้รับจากการด าเนินงาน

ประสิทธิผล เพื่อประเมินการบรรลุวัตถุประสงค์ของโครงการโดยการเปรียบเทียบผลผลิตที่ได้รับ
กับเปูาหมายของโครงการ

ผลกระทบ เพื่อประเมินการบรรลุเปูาหมายโครงการในภาพรวมหรือในระดับที่ก าหนดไว้ ทั้งใน
แง่ของผลลัพธ์ทางตรง ผลลพัธ์ทางอ้อมจากโครงการและผลกระทบทีม่ีต่อ
เทคโนโลยี เศรษฐกิจ สังคม วฒันธรรมและสิ่งแวดล้อม

ความยั่งยนืของ
โครงการ

เพื่อประเมินว่าภายหลังจากโครงการสิ้นสุดแล้ว จะมีการบริหารจัดการโครงการ
ต่อไปอย่างไร มีหน่วยงานใดเป็นผู้รับผิดชอบในการด าเนินโครงการ และบ ารุงรักษา
เพือ่ให้โครงการสามารถด าเนินการต่อไปได้ รวมถึงบ ารุงรักษาผลผลิตที่เกดิขึ้นจาก
โครงการ หรือสิ่งที่ได้รับจากโครงการ

ที่มา : New JICA Guidelines for Project Evaluation 2010.
การประเมินผลโครงการจะต้องมีการระบุถึงช่วงเวลาในการประเมินผลอย่างชัดเจน

ได้แก่ การประเมินผลโครงการก่อนเริ่มด าเนินการ (Ex-Ante Evaluation) การติดตามผลระหว่าง
การด าเนินโครงการ (Monitoring and Mid-term Review) การประเมินผลเมื่อสิ้นสุดโครงการ (Ex-Post
Evaluation) การติดตามผลความก้าวหน้า (Follow-up) และการติดตามผลเมื่อสิ้นสุดโครงการ (Ex-Post
Monitoring) ซึ่ง JICA จะก าหนดหน้าที่ในการติดตามและประเมินผลแต่ละช่วงโดยหน่วยงานที่แตกต่างกัน
เช่น การประเมินผลโครงการก่อนเริ่มด าเนินการ โดย Regional Department ในขณะที่การประเมินผลเมื่อ
สิ้นสุดโครงการจะด าเนินการโดยหน่วยงานภายนอก หรือผู้เชี่ยวชาญในสาขานั้นๆ เพื่อปูองกันผลประโยชน์ทับซ้อน
ระหว่างหน่วยงานเจ้าของโครงการและผู้ประเมินที่มีส่วนได้ส่วนเสีย เป็นต้น (แผนภาพที่ 4.1)

แผนภาพที่ 4.1 วัฏจักรของโครงการ
ที่มา : JICA เอกสารประกอบการบรรยาย KM กรกฎาคม 2557

Ex-ante
Evaluation
(Appraisal)

Monitoring

Mid-term
review

Ex-post
Evaluation

Follow-up

Ex-post
monitoring

Project Cycle

 หน้า | 4-3

การประเมินผลแต่ละขั้นตอน มีรายละเอียดที่แตกต่างกัน ดังนี ้
ตารางที ่4.2 ประเภทการประเมินผลโครงการและสิ่งที่ประเมินในแต่ละขั้นตอน

ประเภท
การประเมินผล

สิ่งที่ประเมิน

ก่อนเริ่ม
โครงการ

Ex-ante
Evaluation

การประเมินใน 3 ด้านหลัก ได้แก่ ลักษณะก่อนเริ่มโครงการ ประโยชน์ที่คาดว่าจะ
ได้รับจากโครงการ การจัดล าดับความส าคัญ/ความจ าเป็นของโครงการ โดยในชั้นนี้
จะมีการพัฒนาตัวช้ีวัดเพื่อการประเมินผลโครงการ ซึ่งจะน าไปใช้ในการประเมิน
ความก้าวหน้าและประสิทธิผลของโครงการ

ระหว่าง
โครงการ

Mid-term
Review

การประเมินระหว่างด าเนินโครงการ และการตรวจสอบตัวชี้วัดที่ได้ต้ังไว้ก่อนเริ่ม
โครงการ เช่น ความสอดคล้องของโครงการและผลที่คาดว่าจะได้รับ ว่าสามารถใช้
ประเมินโครงการได้ หรือปรับแก้ตัวชี้วัดเพ่ือให้สามารถวัดผลโครงการได้จริง เป็นต้น

Terminal
Evaluation

การประเมินก่อนสิ้นสุดโครงการประมาณ 6 เดือน เช่น ผลที่ได้รับเมื่อโครงการ
สิ้นสุด ประสทิธิภาพการด าเนินงาน ความยั่งยืนของโครงการ ซึ่งจะมีการวางแผน
ต่อเนื่องในการติดตามโครงการ เป็นต้น

สิ้นสุด
โครงการ

Ex-post
Evaluation

การประเมินหลังสิ้นสุดโครงการประมาณ 3 ปี โดยวิเคราะห์ตาม DAC 5 ด้าน ผ่าน
ระบบการให้คะแนน (Rating System)

Ex-post
Monitoring

การประเมินหลังสิ้นสุดโครงการประมาณ 7 ป ีโดยนอกจากวิเคราะห์ตามแนวทาง
DAC แล้วจะมบีทเรียนที่ได้รับ (Lesson Learned) และข้อเสนอแนะ เพื่อใช้ในการ
ปรับปรุงโครงการต่อไปด้วย

ที่มา : คู่มือการประเมินโครงการของ JICA 2553

 หน้า | 4-4

 4.1.1.2 หน่วยงานประเมินผลโครงการ
 หน่วยงานประเมินผลโครงการของ JICA มี 3 ระดับ (แผนภาพที่ 4.2)

แผนภาพที่ 4.2 หน่วยงานประเมินผลโครงการของ JICA
ที่มา : JICA

 (1) External Evaluator ประกอบด้วย ผู้ประเมินซึ่งเป็นบุคคลภายนอกและไม่ได้
มีส่วนร่วมในขัน้ตอนการวางแผนและการด าเนินโครงการ (Third party) เช่น ผู้เชี่ยวชาญจากองค์กรระหว่าง
ประเทศ มหาวิทยาลัย สถาบันวิจัย NGOs สื่อสารมวลชน และองค์กรเอกชน เป็นต้น โดย JICA สนับสนุน
ผู้ประเมินที่เปน็บุคคลที ่3 เพราะถือว่า ไม่มีผลประโยชน์ทับซ้อนกับโครงการ และในปีงบประมาณ 2002 JICA
ได้ริเริม่ตั้ง Advisory Committee เพื่อให้ค าแนะน าระบบและปรบัปรุงแนวทางการประเมินผล ตลอดจนให้
ความเห็นของผู้เช่ียวชาญแต่ละด้านแก่ JICA โดยผู้ประเมินนี้จะให้ค าแนะน าในขั้น Ex-post Evaluation และ
มีการเผยแพรผ่ลการประเมนิผ่านรายงานประจ าปี (Annual Evaluation Report) ในแต่ละปงีบประมาณ
(ปัจจุบันองค์ประกอบของ Advisory Committee ประกอบด้วย Chairperson และกรรมการ 8 ท่าน โดย
เป็นอาจารย์มหาวิทยาลัย 6 ท่าน และผู้เชี่ยวชาญจากบริษัทหรืออื่นๆ 2 ท่าน)

 (2) Evaluation Department จะประเมินโครงการเชิงลึกในระดับ Project
Level ในขั้น Ex-post Evaluation โดยจะต้องเตรียมข้อมูลที่เกี่ยวข้องกับการประเมินโครงการ จัดท า
Evaluation Guidelines ให้ความช่วยเหลือและก ากับการประเมินของ department อื่นและ JICA Staff
และให้ความเห็นเรื่องการประเมินโครงการ รวมถึงสนับสนุนการเผยแพร่ข้อมูลการประเมินโครงการ

 (3) Headquarters และ Oversea Offices จะประเมินในระดับ Project Level
ในขั้นระหว่างด าเนินโครงการ (Monitoring and Follow-up) โดยแต่ละส่วนงานจะมีหัวหน้าฝุายประเมินเพื่อ
ควบคุมคุณภาพการประเมินและสนับสนุนการปรับปรุงแนวทางการประเมินผล

 หน้า | 4-5

 4.1.1.3 การประเมินผลระดับโครงการ (Project Level)
 แนวคิดในการประเมินผลระดับโครงการประกอบด้วย 1) การเข้าใจและทบทวน

สถานะโครงการ 2) การประเมินตามแนวทาง DAC และ 3) การให้บทเรยีนและข้อเสนอแนะโครงการ โดยการ
ทบทวนสถานะโครงการจะต้องประเมิน 3 Ps คือ สถานะโครงการ ขั้นตอนการด าเนินการ และความเป็นเหตุ
เป็นผล (Performance, Implementation Process, and Causality) (แผนภาพที่ 4.3)

แผนภาพที่ 4.3 การประเมินสมรรถนะ 3 ดา้น (Assessment of Performance)
ที่มา : คู่มือการประเมินโครงกานของ JICA 2553

 4.1.1.4 การให้คะแนนโครงการ (Rating System)

 วิธีการให้คะแนน แบ่งออกเป็นคะแนนย่อยในแต่ละด้าน 5 ด้าน เช่น a b และ c
โดยเมื่อรวมคะแนนย่อยแล้วจะได้คะแนนรวมทั้งหมดดังนี้ A-พอใจสูงสุด B-พอใจปานกลาง C-ค่อนข้างพอใจ
และ D-ไม่พอใจ โดยภาพด้านล่างแสดงการให้คะแนนส าหรับโครงการลงทุนที่มีความสอดคล้องกับนโยบายของ
ภาครัฐ โดยมีผลลัพธ์ของโครงการตามวัตถุประสงค์ที่วางไว้ ในขณะที่มีต้นทุนการก่อสร้างสูงกว่ากรอบที่ตั้งไว้ แต่
มีงบประมาณสนับสนุนรายปีอย่างต่อเนื่องจึงมีผลให้คะแนนรวมระดับพอใจปานกลาง (แผนภาพที่ 4.4)

Assessment of Performance
Ex-ante Evaluation: ประเมินความเหมาะสม
ของตัวชี้วัดและค่าเปูาหมาย
Mid-term review and thereafter:
- ประเมิน inputs outputs เปูาหมายโครงการ
- เปรียบเทียบตัวชี้วัดและค่าเปูาหมาย

Assessment of Implementation Process
Ex-ante Evaluation: ประเมินความเหมาะสมของแผน
กิจกรรมและโครงสร้างการด าเนินงาน
Mid-term review and thereafter:
- ทบทวนว่ากิจกรรมต่างๆ ประสบความส าเร็จหรือไม่และ
สิ่งที่จะเกิดในขั้นตอนการด าเนินงาน
- วิเคราะห์ปัจจัยที่จะส่งเสริมและขัดขวางในขั้นตอนการด าเนินงาน

Review of Causality
Ex-ante Evaluation: ทบทวนว่าการมีโครงการส่งผลต่อเปูาหมายแต่ละด้านอย่างไร
Mid-term review and thereafter:
 - ทบทวนว่าผลที่ได้รับจากโครงการมาจากการด าเนินโครงการหรือไม่
 - วิเคราะห์ปัจจัยที่มีผลต่อความส าเร็จโครงการและปัจจัยแฝง

 หน้า | 4-6

แผนภาพที่ 4.4 แผนผังแสดงระบบการให้คะแนนของ JICA
ที่มา : คู่มือการประเมินโครงกานของ JICA 2553

4.1.2 การจัดท าโครงการโดยใช้ตารางเหตุผลสัมพันธ์ (Logical Framework)
 เพื่อให้การติดตามประเมินผลโครงการเป็นไปอย่างเป็นรูปธรรมมากขึ้น สบน. จึงเห็นควร
น าหลักการของ Log Frame มาใช้ประกอบการพิจารณาจัดท ากรอบการติดตามและประเมินผลโครงการ ซึ่ง
หนึ่งในวิธีการที่แหล่งเงินกู้ต่างประเทศใช้ก าหนดการการติดตามประเมินผลและวัดความส าเร็จของโครงการ
ซึ่งเป็นขั้นตอนหนึ่งที่ส าคัญในวงจรการบริหารโครงการ (project management cycle) คือ การจัดท า
โครงการโดยใช้ตารางเหตุผลสัมพันธ์ (Logical Framework) หรือ Log Frame วิธีการนี้ถูกพัฒนาขึ้นโดย
สหรัฐอเมริกาในช่วงปี พ.ศ. 2508-25128 ปัจจุบันถือเป็นเครื่องมือหลักในการระบุเปูาหมายของโครงการ
และตัวชี้วัดที่จ าเป็นในการวัดผลลัพธ์ ธนาคารโลก (World Bank: WB) ได้เริ่มน า Log Frame มาใช้ตั้งแต่
เดือนสิงหาคม พ.ศ. 2540 โดยก าหนดให้เป็นส่วนหนึ่งของเอกสารอนุมัติโครงการ (Project Appraisal
Document) Log Frame ช่วยส่งเสริมการออกแบบโครงการให้สอดคล้องกันเป็นไปตามวัตถุประสงค์ที่
ชัดเจนโดยใช้หลักความเป็นเหตุเป็นผล ข้อดีของการจัดเตรียมโครงการโดยสรุปเป็น Log Frame คือ เป็น
การวิเคราะห์ส่วนประกอบของโครงการที่สัมพันธ์กันอย่างเป็นระบบและเป็นเหตุเป็นผล ระบุความเชื่อมโยง
ของโครงการกับปัจจัยภายนอก ช่วยให้ผู้ที่มีอ านาจตัดสินใจ ผู้จัดการโครงการ และผู้ที่มีส่วนเกี่ยวข้องอื่นๆ มี
ความเข้าใจเกี่ยวกับโครงการที่ตรงกัน แต่มีข้อจ ากัด คือ การให้ความส าคัญกับผลลัพธ์อย่างมากอาจเป็นการ
ลดโอกาสในการพัฒนาขั้นตอนต่างๆ รวมถึง Log Frame ไม่ได้เป็นการทดแทนขั้นตอนการวิเคราะห์

8 New JICA Guidelines for Project Evaluation 2010

 หน้า | 4-7

กลุ่มเปูาหมาย การวิเคราะห์ผลกระทบ อีกทั้ง Log Frame เป็นเครื่องมือการวิเคราะห์โดยทั่วไป ไม่ได้ลง
รายละเอียดเกี่ยวกับแนวทางการแก้ปัญหาการกระจายรายได้ โอกาสการจ้างงาน การเข้าถึงแหล่งทรัพยากร
ผลกระทบต่อสิ่งแวดล้อม
 รูปแบบของ Log Frame ที่แหล่งเงินกู้ต่างประเทศใช้ คือ ตารางเมทริกซ์ 16 ช่อง แต่ละ
ช่องระบุข้อมูลเฉพาะเจาะจงที่แตกต่างกัน ซึ่งการเปลี่ยนแปลงข้อมูลในช่องหนึ่งสามารถกระทบช่องอื่นๆ ได้
และอาจจ าเป็นต้องมีการเจรจาต่อรองระหว่างแหล่งเงินกู้และหน่วยงานเจ้าของโครงการ โดยมีรายละเอียด
ของข้อมูลในแต่ละคอลัมน์9 ดังนี้
 1) ประเด็นส าคัญของโครงการ (Narrative Summary) อธิบายตรรกะที่เป็นเหตุเป็นผล
ของวัตถุประสงค์ของโครงการ โดยเน้นความแตกต่างระหว่างยุทธศาสตร์ของโปรแกรมเงินกู้หรือการให้ความ
ช่วยเหลือ (เปูาหมายของยุทธศาสตร์การให้ความช่วยเหลือระดับประเทศของ WB หรือ Country Assistance
Strategy: CAS) ผลกระทบของโครงการ (วัตถุประสงค์ของการพัฒนา หรือ Development Objective:
D.O.) ผลลัพธ์ของโครงการ (Output) และกิจกรรมหลัก (Component Activities) โดยกิจกรรมหลักที่ระบุ
นี้จะน าไปสู่การก าหนดแผนการด าเนินงานต่างๆ ได้แก่ โครงสร้างงานที่แตกย่อย (Work Breakdown Structure)
แกนท์ชาร์ต ชาร์ตความรับผิดชอบ แผนแหล่งข้อมูล งบประมาณ ระบบการติดตามและประเมินผล เป็นต้น
 2) ตัวชี้วัด (Performance Indicators) หรือเปูาหมายการด าเนินงาน ระบุตัวชี้วัดความส าเร็จ
ในการด าเนินงานและเปูาหมายของแต่ละระดับหรือในแต่ละแถว
 3) แหล่งที่มาส าหรับการติดตามประเมินผล (Monitoring & Evaluation/
Supervision) หรือวิธีตรวจวัด (Means of Verification) ระบุกลไกการติดตาม แหล่งที่มาของข้อมูลส าหรับ
ตัวชีว้ัดความส าเร็จในแต่ละระดับว่าได้มาจากขั้นตอน เหตุการณ์ หรือบุคคลใด และโดยวิธีใด
 4) สมมุติฐาน (Assumptions) หรือความเสี่ยง (Risk) อธิบายเงื่อนไขต่างๆ ที่สนับสนุน
ให้โครงการบรรลุวัตถุประสงค์ตามที่ก าหนด โดยจะแตกต่างกันไปในแต่ละระดับ รวมถึงมีระดับความเสี่ยงต่างกัน

9 แหล่งเงินกู้ต่างประเทศแต่ละแห่งอาจเรียกชื่อคอลัมน์แตกต่างกันไป

 หน้า | 4-8

ตารางที่ 4.3 สรุปรายละเอียดของข้อมูลในแต่ละช่องของเมทริกซ์ Logical Framework

ค าสรุป ตัวชี้วัด
แหล่งที่มาส าหรับ

การตดิตาม
ประเมินผล

สมมุติฐาน

เป้าหมาย
ผลกระทบในระยะยาวของ
โครงการ

ตัวชีว้ัดผลการ
ด าเนินงานของ
โปรแกรมหรือการให้
ความช่วยเหลือ

ระบบประเมินผล
ของโปรแกรม

ความเสี่ยงเกี่ยวกับ
ผลกระทบเชิง
ยุทธศาสตร์

ผลกระทบหรือวัตถุประสงค์
ของโครงการ
(Development
Objective)
ผลกระทบของโครงการนี้
การเปลี่ยนแปลงใน
พฤติกรรมหรือระบบของผู้ที่
ได้รับประโยชน์หรือการ
เปลี่ยนแปลงการด าเนินงาน
ขององค์กร

ตัววัดที่ระบุถึง
ความส าเร็จของ
โครงการ มูลคา่
ผลประโยชน์ และ
ผลตอบแทนของการ
ลงทุน

ขั้นตอน เหตุการณ์
บุคคล หรือ
แหล่งข้อมูลส าหรับ
การจัดท าระบบ
ประเมินผล
โครงการ

ความเสี่ยงเกี่ยวกับ
ผลกระทบระดบั
โปรแกรม ปัจจัย
ภายนอกที่ส่งผลถึงการ
บรรลุวัตถุประสงค์
โครงการ

ผลลัพธ์หรือผลผลิตของ
โครงการ (Output)
โครงการนี้มีผลผลิต
อะไรบ้าง

ตัวบ่งชี้ที่วัด
ความส าเร็จของ
ผลผลิตของโครงการ

ขั้นตอน เหตุการณ์
บุคคล หรือ
แหล่งข้อมูลส าหรับ
ระบบการควบคุม
และติดตามการ
ด าเนินโครงการ

ความเสี่ยงเกี่ยวกับ
ประสิทธิผลของ
การออกแบบโครงการ

กิจกรรมหลักหรือข้อมูล
น าเข้า (Input)
องค์ประกอบหรือกิจกรรม
หลักที่ต้องด าเนินการ
เพื่อที่จะน าไปสู่ผลลัพธ ์

ปัจจัยหรือทรัพยากร
งบประมาณ ทรัพยากรทั้งด้านการเงิน
กายภาพ บุคลากรที่จ าเป็นในการน าไปสู่
ผลลัพธ์

ความเสี่ยงเกีย่วกับ
ประสิทธิภาพและ
การด าเนินโครงการ

ที่มา : ADB - Using the Logical Framework for Sector Analysis and Project Design: A User's
Guide

ความเป็นเหตุเป็นผลตามแนวนอน
คว

าม
เป

็นเ
หต

ุเป
็นผ

ลต
าม

แน
วต

ั้ง

 หน้า | 4-9

 เมื่อพิจารณาในรายละเอียดโดยเน้นการติดตามประเมินผล WB ได้อธิบายรายการแต่ละ
แถวในคอลัมน์ที่สาม ดังต่อไปนี้
 1) ผลกระทบในภาพรวม เป็นการประเมินตัวชี ้วัดเปูาหมายของยุทธศาสตร์การให้
ความช่วยเหลือระดับประเทศและวัตถุประสงค์ของการพัฒนาว่ายุทธศาสตร์นั้นมีประสิทธิผลหรือไม่
 2) ผลกระทบระดับโครงการ เป็นการประเมินว่าโครงการได้ผลหรือไม่ ผลประโยชน์ที่
ได้รับมีความคุ้มค้าและยั่งยืนหรือไม่
 3) ระดับการจัดการหรือการติดตามการด าเนินงาน เป็นการประเมินความส าเร็จของ
ผลผลิตและผลลัพธ์ของวัตถุประสงค์ของการพัฒนา หรือโครงการลงทุนจะมีส่วนช่วยให้การพิจารณาในด้าน
ดังกล่าวโดยมีแนวทางในการบริหารโครงการอย่างไร
 4) ระดับการปฏิบัติงานหรือการติดตามความก้าวหน้า เป็นการตรวจสอบกิจกรรมที่
เกิดขึ ้นจริง สถานะการด าเนินงานเปรียบเทียบกับแผนงาน รวมถึงสถานะการเบิกจ่ายเปรียบเทียบกับ
แผนการจ่ายเงิน
 ส าหรับการเตรียมโครงการโดยใช้ Log Frame ธนาคารพัฒนาเอเชีย (ADB) ให้ความส าคัญ
กับวัตถุประสงค์ของโครงการเป็นล าดับแรก จึงก าหนดเป็นแถวแรกใน Log Frame เนื่องจากเป็นข้อมูล
ผลผลิตของโครงการภายหลังสิ้นสุดระยะเวลาด าเนินการแล้ว ซึ่งโครงการควรมีวัตถุประสงค์โดยตรงเพียง
อย่างเดียวเท่านั้น ขั้นตอนต่อไปคือการระบุเปูาประสงค์ของโครงการหรือวัตถุประสงค์ในระยะยาว เช่น
การเพิ่มผลิตภาพ การลดความยากจน การสร้างงาน เป็นต้น ซึ่งอาจเป็นเปูาหมายในระดับภาคส่วนหรือ
ระดับประเทศก็ได้ ควรเลือกเปูาหมายที่มีความสัมพันธ์เชิงเหตุและผล (cause-effect relationship) ที่สอดคล้องกับ
วัตถุประสงค์ อย่างไรก็ตาม ตัวชี้วัดส าหรับเปูาประสงค์ของโครงการหรือวัตถุประสงค์ในระยะยาวอาจไม่
จ าเป็นชัดเจนหรือสามารถวัดได้ เนื่องจากเป็นการวัดในภาพรวมในกรอบที่กว้างกว่าวัตถุประสงค์โครงการ
อาจใช้เวลาหลายปีในแสดงผลลัพธ์ และเป็นผลมาจากหลายปัจจัยภายนอก โดย ADB ได้ยกตัวอย่างโครงการ
ด้านคมนาคมขนส่งที่มีวัตถุประสงค์ในการลดปัญหาการจราจรติดขัดในเมือง โดยก าหนดเปูาประสงค์ของ
โครงการในระยะยาวจะสามารถเพิ่มรายได้และผลิตภาพของประเทศซึ่งอาจไม่สัมพันธ์กับวัตถุประสงค์ของ
โครงการในการแก้ปัญหาการจราจร เนื่องจากมีปัจจัยอื่นๆ และผลกระทบภายนอกจ านวนมากส่งผลถึงการ
บรรลุเปูาหมายในภาพรวม10 ดังนั้น ควรก าหนดเปูาหมายในภาพรวมให้มีขอบเขตที่แคบลง
 การระบุผลลัพธ์หรือผลผลิตของโครงการควรพิจารณาจากขอบเขตและวัตถุประสงค์ของ
โครงการทั้งทางตรงและวัตถุประสงค์ในภาพรวมในระยะยาว ได้แก่ สิ่งก่อสร้าง บริการต่างๆ ที่เกิดขึ้นจาก
โครงการ แบ่งออกเป็น 4 ประเภท คือ ผลผลิตด้านโครงสร้างพื้นฐาน ด้านการบริการ ด้านนโยบาย และ
ด้านการพัฒนาองค์กร กิจกรรมหลักหรือข้อมูลน าเข้า (Input) คือสิ่งที่จ าเป็นส าหรับการด าเนินโครงการ เช่น
ที่ปรึกษา อุปกรณ์ ซอฟต์แวร์ต่างๆ รวมถึงการฝึกอบรมบุคลากร งานโยธา งบประมาณและค่าใช้จ่ายต่างๆ

10 ADB - Using the Logical Framework for Sector Analysis and Project Design: A User's Guide

 หน้า | 4-10

ของโครงการเป็นต้น ตัวอย่างการจัดท า Log Frame ของโครงการในภาคการขนส่งโดย ADB และ World
Bank ปรากฏอยู่ในตารางที่ 1 และ 2 ในภาคผนวก
 อย่างไรก็ตาม จากการวิเคราะห์ตัวอย่างข้อมูลการติดตามการประเมินผลโครงการที่ระบุ
ใน Log Frame ซึ่งจัดท าโดยแหล่งเงินกู้ต่างประเทศพบว่า ส่วนใหญ่แล้วจะเป็นการก าหนดแหล่งที่มาของ
ข้อมูลตามตัวชี้วัด เช่น แบบส ารวจ รายงานความคืบหน้าโครงการ บัญชี เป็นต้น ซึ่งเป็นการประเมินผลลัพธ์
ตามวัตถุประสงค์ของโครงการและเป็นการประเมินระดับโครงการเท่านั้น อาจไม่สามารถประเมินผลใน
ภาพรวมระดับประเทศได้

4.2 รูปแบบการประเมินผลโครงการ Multi-Criteria Analysis (MCA)
 4.2.1 รูปแบบการประเมินแบบ MCA
 รูปแบบการประเมินโครงการแบบ MCA เป็นเครื่องมือที่ใช้คัดเลือกแนวทางการลงทุนที่ดี
ที่สุดจากการจัดล าดับทางเลือกต่างๆ โดยการวิเคราะห์ข้อมูลโครงการโดยละเอียด และใช้วิธีการประเมิน
ทางเลือกผ่านระบบการเปรียบเทียบคะแนน (relative weighting system) ทั้งนี้รูปแบบการประเมินแบบ MCA
จะช่วยผู้ประเมินลดความยุ่งยากในการตัดสินใจได้มีประสิทธิภาพมากขึ้น
 ปัจจัยที่หน่วยงานเจ้าของโครงการจะเลือกเทคนิค MCA ในการประเมินโครงการลงทุน มีดังนี้
 1. องค์กรต้องมีความต่อเนื่องในการด าเนินงานและยึดหลักความสมเหตสุมผล
 2. ความโปร่งใส
 3. เป็นเครื่องมือที่ง่ายต่อการด าเนินงาน
 4. การประเมนิโครงการแต่ละประเด็นต้องมีข้อมูลมาสนับสนุน
 5. ระยะเวลาและบุคลากรสอดคล้องกับขั้นตอนการประเมินโครงการ
 6. กระบวนการประเมินสามารถตรวจสอบไดทุ้กขั้นตอน
 7. มีความพร้อมของซอฟแวร์ที่จ าเป็นต้องใช้
 4.2.2 ขั้นตอนการท า Multi-criteria Decision Analysis (MCDA)
 รูปแบบการท า MCA มีการใช้อย่างแพร่หลายทั้งการประเมินโครงการของภาครัฐและ
เอกชน ซึ่งการท า MCA สามารถเรียกอีกอย่างหนึ่งว่า MCDA โดย MCDA เป็นทั้งวิธีการและเทคนิคที่ช่วย
ล าดับทางเลือกที่สามารถตอบสนองวัตถุประสงค์ของโครงการได้มากที่สุดไปยังน้อยที่สุด ซึ่งทางเลือกแต่ละ
ทางเลือกสามารถตอบสนองวัตถุประสงค์ของโครงการได้บางส่วน แต่ไม่มีทางเลือกใดที่จะสามารถตอบสนอง
วัตถุประสงค์โครงการได้ครบทุกข้อได้ อย่างไรก็ดีทางเลือกที่สามารถตอบสนองวัตถุประสงค์ได้มากที่สุดมักจะ
เป็นทางเลือกที่มีต้นทุนในการด าเนินการที่สูงกว่า เช่น ทางเลือกที่ให้ผลตอบแทนที่ดีกว่ากลับมีต้นทุนที่สูงกว่า
แต่ให้ผลประโยชน์ในระยะยาวได้ดีกว่า หรือความสี่ยงอาจจะมีมากขึ้นในทางเลือกที่ให้ผลประโยชน์มากกว่ า
เป็นต้น
 MCDA จึงเป็นวิธีที่จัดการกับปัญหาที่ซับซ้อนโดยค านึงทั้งวัตถุประสงค์ที่เป็นตัวเงินและ
ไม่ใช่ตัวเงิน (Monetary and Non-Monetary Objectives) และจ าแนกปัญหาออกเป็นส่วนๆ และหาข้อมูล

 หน้า | 4-11

มารองรับ หลังจากนั้นจะน าแต่ละส่วนกลับมารวมกันอีกครั้งเพื่อให้เห็นความสัมพันธ์ของแต่ละส่วนเป็นภาพใหญ่
ซึ่งจะช่วยให้ผู้ตัดสินใจสามารถจัดการกับปัญหาเหล่านั้นได้จากการเห็นภาพรวม

 ทั้งนี้ MCDA จึงเป็นเครื่องมือในการช่วยวิเคราะห์และการตัดสินใจแต่ไม่ใช้เครื่องมือที่ใช้
ในการตัดสินใจโดยตรง โดย MCDA เป็นเพียงเทคนิคที่จัดการกับปัญหาที่ซับซ้อนที่สามารถท าได้หลายรูปแบบ
ทั้งวิธีการการแบ่งปัญหาที่ซับซ้อน วิธีการประเมินว่าทางเลือกใดที่สามารถตอบสนองวัตถุประสงค์ได้มากที่สุด
รวมถึงวิธีการรวมข้อมูลเพื่อให้ผู้ประเมินมองเห็นภาพรวม ด้วยเทคโนโลยีที่มีการพัฒนาอย่างต่อเนื่อง ท าให้มี
การพัฒนาโปรแกรมที่ช่วยให้การท า MCDA ให้สามารถท าได้ง่ายขึ้น ซึ่งสามารถแบ่งขั้นตอนหลักๆ ในการท า
MCDA ได้ 8 ขั้นตอน ดังนี ้
 4.2.2.1 ก าหนดเนื้อหาของการตัดสินใจ
 1) ก าหนดจุดประสงค์ในการท า MCDA และระบุผู้ด าเนินโครงการหลักและ
บุคลากรหลักอื่นๆ
 การก าหนดจุดประสงค์ที่ชัดเจนในการท า MCDA จะช่วยให้ให้การท าขั้นตอน
ถัดๆ ไปง่ายขึ้น โดยเริ่มจากการก าหนดผู้ด าเนินโครงการหลัก (Key Player) ซึ่งส่วนใหญ่มักจะเลือกจากคนที่มี
ส่วนได้ส่วนเสียในโครงการ (Stakeholder) แต่ในทางปฏิบัติผู้ด าเนินโครงการหลักไม่จ าเป็นต้องเป็นผู้มีส่วนได้
ส่วนเสียเสมอไป เพียงแต่ผู้ด าเนินโครงการหลักต้องเข้าใจแนวคิดและจุดประสงค์ของโครงการที่ได้รับการ
ถ่ายทอดจากผู้มีส่วนได้ส่วนเสียได้อย่างชัดเจน เหตุผลหลักในการก าหนดผู้ด าเนินโครงการหลักในการท า
MCDA เพราะต้องการคนที่มีความรู้และความเชี่ยวชาญในการประเมิน อีกทั้งมีความสามารถในการตัดสินใจใน
การประเมินโครงการ เพื่อให้การประเมินโครงการในการเลือกแนวทางที่ดีสุดสามารถท าได้ง่าย
 ในการท า MCDA ไม่ได้จ ากัดแค่แนวคิดจากผู้มีส่วนได้ส่วนเสียเท่านั้น แต่จะ
รวมถึงแนวคิดจากผู้ด าเนินโครงการหลักอื่นๆ ที่มีทั้งความรู้และความเชี่ยวชาญในแต่ละสาขาก็เป็นเรื่องส าคัญ
โดยหมายถึง คนในองค์กร ผู้เชี่ยวชาญนอกองค์กร หรือแม้กระทั้งบุคคลที่ไม่ได้เกี่ยวข้องกับการลงทุนใน
โครงการแต่มีความรู้ที่จะช่วยให้การประเมินท าได้ส าเร็จ ทั้งนี้ การวางแผนในการประเมินโครงการในรูปแบบนี้
ควรค านึงถึงการมีส่วนร่วมในการประเมินของผู้ด าเนินโครงการและผู้มีส่วนได้ส่วนเสียอื่นๆ
 2) การวิเคราะห์โครงการเชงิสังคมและเชิงเทคนคิ
 การวิเคราะห์โครงการเชิงสังคมก าหนดให้หน่วยงานเจ้าของโครงการเปิด
โอกาสให้ผู้มีส่วนได้ส่วนเสียมีส่วนรว่มในการประเมินในส่วนต่างๆ และประเมินโครงการควบคู่กับเชิงเทคนิค
การประเมินโครงการจะจัดเป็นการประชุมเชิงปฏิบัติการ โดยใช้ผู้ประสานงานกลาง (Impartial Facilitator)
ที่เอื้อให้ผู้มีส่วนได้ส่วนเสียแสดงความคิดเห็น มีเครื่องมือที่ช่วยในการตัดสินใจ และผู้มีส่วนได้ส่วนเสียทุกกลุ่ม
และผู้เชี่ยวชาญเข้าถึงข้อมูลได้อย่างทั่วถึง
 ทั้งนี้ การท างานเป็นกลุ่มจะช่วยให้ผู้มีส่วนได้ส่วนเสียเกิดการเชื่อมโยงแนวคิด
กับความรู้ที่ได้จากผู้เชี่ยวชาญในแต่ละด้าน ท าให้ผู้ร่วมประเมินแต่ละรายสามารถมองเห็นภาพรวมของ
โครงการและช่วยให้ตัดสินใจคัดเลือกแนวทางที่เหมาะสมและลดความยุ่งยากลง การประชุมเชิงปฏิบัติการ
ดังกล่าวอาจใช้เวลา 2-3 ชั่วโมง ถึง 2-3 วัน และบางโครงการที่มีความซับซ้อนสูงอาจต้องประชุมเป็นเวลา
หลายเดือน ทั้งนี้ ขึ้นอยู่กับขนาดและงบประมาณของโครงการ

 หน้า | 4-12

 3) ทบทวนรายละเอียดโครงการที่จะใช้ในการประเมิน
 เป็นการทบทวนรายละเอียดทั้งหมดทั้ง สถานการณ์ในปัจจุบัน วัตถุประสงค์
กรอบการประเมิน การวิเคราะห์ SWOT (Strengthen, Weaken, Opportunity, Threat) โดยการหาข้อมูล
และประเมินสถานการณ์ที่เป็นอยู่ต่างส่งผลกระทบต่อการประเมินในล าดับถัดๆไปทั้งสิ้น การประเมินทั้ง
สถานการณ์ปัจจุบันและระบุความชัดเจนของวัตถุประสงค์จะมีส่วนช่วยให้ความคลาดเคลื่อนระหว่างมุมมองใน
ปัจจุบันและในอนาคตได้ โดยมีแนวทางการประเมินโครงการ ดังนี ้
 1) ระบโุอกาสทีจ่ะพัฒนาโครงการได้และโอกาสที่โครงการอาจจะไม่ประสบความส าเร็จ
 2) จัดล าดับความส าคัญของทางเลือก
 3) ชี้แจงรายละเอียดและความแตกต่างของแต่ละทางเลือก
 4) ช่วยให้ผู้ประเมินทุกภาคส่วนและผู้มีส่วนได้ส่วนเสียเข้าใจในเนื้องานมากขึ้น
 5) เสนอแนวทางในการคิดหาทางเลือกใหม่และทางเลือกที่ดีกว่า
 6) ระบุค่าใช้จ่ายและทรัพยากรให้อยู่ในกรอบและวัตถุประสงค์โครงการที่ตั้งไว้
 7) ประสานงานทุกภาคส่วนและองค์กรที่เกี่ยวข้อง
 การวิเคราะห์ SWOT Analysis จะช่วยให้ผู้ประเมินเห็นแนวทางเลือกได้มากขึ้น
โดยการเลือกแนวทางเลือกใดแนวทางหนึ่งนั้น จะช่วยสร้างจุดแข็งของโครงการให้ประสบความส าเร็จ (Build
on Strengthens) แก้ไขข้อเสียหรือจุดอ่อนของโครงการ (Fix Weaknesses) ต่อยอดโอกาสการพัฒนา
โครงการให้ดีขึ้น (Seize Opportunities) และลดอุปสรรคภายนอกที่อาจจะเกิดขึ้นในอนาคตในแต่ละด้าน
(Minimize Threats) นอกจากนี้การวิเคราะห์ปัจจัยเชิงภาพรวมสามารถใช้ PEST Analysis ได้ ซึ่ง PEST
Analysis ประกอบไปด้วย การวิเคราะห์ 4 ด้าน ได้แก่ การเมือง เศรษฐศาสตร์ สังคม และเทคโนโลยี ซึ่งเป็น
การวิเคราะห์เชิง Scenario Analysis ซึ่งจะช่วยให้การวิเคราะห์โครงการค านึงถึงความเสี่ยงต่างๆ ที่จะเกิดขึ้น
ในอนาคต ระบุสมมติฐานและผลลัพธ์ที่คาดว่าจะเกิดขึ้น โดยค านึงถึงประเด็นต่างๆ ที่อาจจะละเลยใน
กระบวนการวิเคราะห์
 4.2.2.2 ระบุทางเลือกที่จะใช้ในการประเมิน
 ในขั้นต่อไปจะเป็นการจัดท าทางเลือกในรูปแบบ Short List ตามข้อกฎหมาย
และข้อจ ากัดต่างๆ แต่หากทางเลือกใดที่วิเคราะห์ในเบื้องต้นแล้วไม่เหมาะสมที่จะด าเนินการต่อไปก็ไม่ควร
คัดเลือกเป็นแนวทางเลือก เนื่องจากจะต้องเสียเวลาในการหาข้อมูลสนับสนุน การก าหนดทางเลือกในขั้นตอน
แรกนี้เป็นขั้นตอนที่ส าคัญ โดยเลือกทางเลือกที่จะก่อให้เกิดผลลัพธ์ตามวัตถุประสงค์ของโครงการที่ตั้งไว้เท่านั้น
 4.2.2.3 ระบุขอบเขตและเกณฑก์ารประเมิน
 1) ระบุขอบเขตการประเมินโดยล าดับแต่ละแนวทางเลือก
 การระบุขอบเขตสามารถท าได้หลายวิธี โดยสามารถท าได้จากการก าหนด
ลักษณะของผลประโยชน์ที่จะได้รับจากการด าเนินทางเลือกนั้นๆ โดยหากมีการระบุทางเลือกแล้ว วิธี Bottom-
Up จะช่วยระบุขอบเขตเพื่อคัดว่าทางเลือกแต่ละทางเลือกมีความแตกต่างกันอย่างไร ส่วนวิธี Top-Down จะช่วย
ให้เห็นโครงการในภาพรวม เชน่ เปูาหมาย วัตถุประสงค์ ภารกิจ จุดประสงค์โดยภาพรวม เป็นต้น

 หน้า | 4-13

 จุดประสงค์ที่ก าหนดมักสะท้อนถึงคุณค่าหลักของหน่วยงาน โดย Collins
and Porras ได้ให้แนวคิดเกี่ยวกับการการระบุขอบเขตของการประเมินของโครงการ ว่าการระบุขอบเขตของ
แต่ละองค์กรควรตั้งบนพื้นฐานของเปูาประสงคแ์ละคุณค่าหลัก (Core Values) ขององค์กร
 The UK Treasury’s ‘Green Book’ ได้กล่าวว่าการวิเคราะห์ของภาครัฐจะ
ค านึงถึงผลกระทบต่อผลประโยชน์โดยรวมของประเทศเป็นหลัก เมื่อมีผู้เกี่ยวข้องในโครงการจ านวนมากมักจะ
มีความยุ่งยากในการตีความความและระบุประเด็นการประเมินโครงการ อย่างไรก็ดีการก าหนดขอบเขตควรจะ
ค านึงถึงทุกฝุายที่เกี่ยวข้องและเปิดโอกาสให้แต่ละฝุายได้แสดงความเห็นโดยขอบเขตไม่กว้างเกินไป หรือ
ก าหนดประเด็นการประเมินโครงการเฉพาะที่สอดคล้องและเป็นประโยชน์เพื่อการตัดสินใจเลือกโครงการ
เท่านั้น โครงการขนาดใหญ่หรือซับซ้อนโดยทั่วไปควรก าหนดประเด็นส าคัญระหว่าง 6-20 ประเด็นที่เหมาะสม
เท่านั้น
 2) จัดอันดับเกณฑก์ารประเมินตามระดับความส าคัญของวัตถุประสงค ์
 ล าดับเกณฑ์ควรเริ่มจากวัตถุประสงค์ส าคัญที่สุดหรือผลลัพธ์ในภาพรวมไว้
บนสุดแล้วค่อยล าดับความส าคัญอื่นๆ ในล าดับถัดมา โดยสามารถแบ่งเป็นต้นทุนที่เป็นตัวเงินและไม่ใช่ตัวเงิน
ต้นทุนระยะสั้นและระยะยาว (Short-Term and Long-Term Cost) ต้นทุนเครื่องจักรกับการด าเนินงาน หรือ
ในแบบอื่นๆ โดยสามารถท าได้ในท านองเดียวกันกับผลประโยชน์ (Benefits) ทั้งนี้ เพื่อให้การคัดเลือก
ทางเลือกและการให้คะแนนท าได้ง่ายขึ้น เราสามารถท าออกมาในรูปแบบ Value Tree ดังตัวอย่างข้างล่างได้
(แผนภาพที่ 4.5)

แผนภาพที่ 4.5 การท า Value tree ส าหรับการก าหนดจุดประสงค์ในโครงการลงทุนด้านขนส่ง
ที่มา : คู่มือ Multi-criteria analysis ของ Communities และ Local Government สหราชอาณาจักร
 ซึ่งการท า Value Tree จะช่วยให้ผู้ประเมินสามารถเห็นภาพรวมของโครงการ
และช่วยคัดกรองตัวเลือกได้ ทั้งนี้ Value Tree จะเป็นเครื่องมือที่ช่วยจัดระบบความคิดในการหาทางเลือกใหม่
รวมทั้งก าจัดความวัตถุประสงค์ที่ขัดแย้งกันเองได้ด้วย

 หน้า | 4-14

 4.2.2.4 ให้คะแนนผลการด าเนินงาน (Expected Performance) ของแต่ละทางเลือก
ตามหลักเกณฑ์การประเมินเพื่อเปรียบเทียบแต่ละทางเลือก
 1) ล าดับทางเลือก
 จัดท าตารางเพื่อล าดับทางเลือกเป็นวิธีที่ง่ายที่สุดเพื่อจะประเมินทางเลือก แต่ละ
ทางเลือกออกมาเป็นตัวเลขได้ โดยล าดับทางเลือกไว้ในแต่ละแถวและก าหนดปัจจัยต่างๆ ไว้ในแต่ละคอลัมน์
รวมถึงก าหนดปัจจัยไว้ ซึ่งตัวอย่างการจัดท าตารางทางเลือก ดังนี้
ตารางที่ 4.4 ตัวอย่างการจัดท าตาราง Perforemance Matrix ส าหรับการเลือกซื้อเครื่องป้ิงขนมปัง

ที่มา : คู่มือ Multi-criteria analysis ของ Communities และ Local Government สหราชอาณาจักร
 2) ให้คะแนนทางเลือกแต่ละทางเลือกภายใต้เกณฑ์การประเมิน
 การให้คะแนนของแต่ละทางเลือกเป็นเรื่องยาก ทั้งนี้วิธีที่นิยมใช้การให้คะแนน
คือ การก าหนดมาตราส่วนในการวัด (Scales) รวมถึงน้ าหนัก (Weight) โดยค านึงถึงจากความส าคัญของแต่ละ
ปัจจัย เพื่อใช้ในการค านวณเปรียบเทียบแต่ละทางเลือก ทั้งนี้การเปรียบเทียบโดยการก าหนด Scale จะท าได้
ง่ายโดยการก าหนด Relative Preference Scale โดยก าหนดให้ได้ 100 คะแนนเต็มส าหรับความพึงพอใจ
มากที่สุดและ 0 คะแนนส าหรับความพึงพอใจน้อยที่สุด

แผนภาพที่ 4.6 การใหค้ะแนนความถึงพอใจ
ที่มา : คู่มือ Multi-criteria analysis ของ Communities และ Local Government สหราชอาณาจักร

 การประเมินการให้คะแนนในแต่ละประเด็นเป็นเรื่องยากส าคัญเพระการให้
คะแนนของแต่ละผู้มีส่วนได้ส่วนเสียอาจจะไม่สอดคล้องกับความพึงพอใจของแต่ละบุคคล โดยการวิเคราะห์
ตามรูปแบบ MCDA จะมีการจัดท าแบบจ าลองมาช่วยในการประเมินคะแนนให้สอดคล้องกับเปูาหมาย เช่น

 หน้า | 4-15

การวิเคราะห์แบบ Cost-Benefit ที่ใช้ส าหรับบางปัจจัย โดยการแปลงผลให้เป็นคะแนนที่สามารถเปรียบเทียบได้
เป็นต้น
 4.2.2.5 ให้น้ าหนักในแตล่ะเกณฑ์การประเมิน โดยสะท้อนความสอดคล้องกับวัตถุประสงค์
ของการตัดสินใจ
 การท า MCDA ส่วนใหญ่มักจะใช้วิธีการก าหนดน้ าหนักแบบ Swing Weighting
ซึ่งจะท าบนพื้นฐานการเปรียบเทียบจากน้อยสุดไปมากสุด หรือ Scale 0-100 ของปัจจัยหนึ่งกับอีกปัจจัยหนึ่ง
ในการก าหนดน้ าหนักนั้นการประเมินโครงการต้องค านึงทั้งความแตกต่างของ scale ของแต่ละปัจจัยและ
ปัจจัยที่โครงการให้ความส าคัญ
 ทั้งนี้ขั้นตอนการท า Swing Weighting กับกลุ่มผู้ประเมินสามารถด าเนินการตาม
4 ขั้นตอน ดังนี้ ขั้นตอนที่ 1 ผู้ประเมินแต่ละรายให้น้ าหนักของเกณฑ์การประเมินที่ก าหนด โดยไม่มี
การปรึกษากับผู้ประเมินท่านอื่นๆ ขั้นตอนที่ 2 ผู้ประเมินแต่ละรายแสดงน้ าหนักที่ให้กับกลุ่มผู้ประเมิน ซึ่งนับ
ค่าน้ าหนักในแต่ละช่วงโดยจดความถี่ของค่าน้ าหนักที่ได้จากผู้ประเมินทุกราย ขั้นตอนที่ 3 ให้ผู้ประเมินที่ให้
ค่าน้ าหนักเป็นช่วงต่ าสุดหรือน้อยสุดชี้แจงเหตุผลพร้อมกับหารือกันกับกลุ่มผู้ประเมิน ขั้นตอนที่ 4 เมื่อรับฟัง
ความคิดเห็นจากกลุ่มย่อยแล้วก็ตัดสินใจขั้นสุดท้ายว่าจะก าหนดน้ าหนักในแต่ละเกณฑ์การประเมินเท่าไหร่
 4.2.2.6 รวบรวมคะแนนและน้ าหนักของแต่ละทางเลือกเพื่อหาคะแนนรวม
 1) การค านวณคะแนนรวมในแต่ละทางเลือก
 ใช้สูตรค านวณในแต่ละทางเลอืก ดังนี ้

 ∑

โดยก าหนดตัวแปร = คะแนน

 = น้ าหนัก
 2) การหาคะแนนรวม
 การหาคะแนนรวมของทางเลือกภายใต้กรอบการประเมินแต่ละอันต้องเป็น
การค านวณทางเลือกโดยไม่เปรียบเทียบกับทางเลือกอื่น (Mutually Preference Independent)
ตารางที่ 4.5 ตวัอย่างการค านวณคะแนนรวมของทางเลือกภายใต้กรอบการประเมิน

ที่มา : คู่มือ Multi-criteria analysis ของ Communities และ Local Government สหราชอาณาจักร

 หน้า | 4-16

 จากตัวอย่างข้างต้น การรวมคะแนนข้างต้นเกิดจาก
Total score = WpSp + WrSr + WwSw + WaSa + WeSe + WdSd

 โดยก าหนดให้ Wp = 0.3, Wr =0.05, Ww = 0.15, Wa =0.25, We = 0.15, Wd = 0.1
 4.2.2.7 ทดสอบผลลัพธ ์
 ขั้นตอนการทดสอบหลังจากการท า MCDA จะช่วยยืนยันความน่าเชื่อถือของ
ผลลัพธ์ที่ได้ว่าได้ค านึงถึงผลกระทบหลายๆด้านแล้ว หรือแม้กระทั่งช่วยให้องค์กรสามารถเสนอแนะแนวทาง
อื่นๆ ที่จะเป็นประโยชน์ต่อองค์กรในอนาคตได้ ถึงแม้ระบบการประเมินแบบ MCDA ที่ได้รับการทดสอบ
ผลลัพธ์อีกรอบแล้วว่าแสดงผลลัพธ์ที่น่าเชื่อถือ แต่กลับไม่สอดคล้องกับความต้องการของกลุ่มผู้ประเมิน
การทดสอบดังกล่าวจะช่วยให้ผู้ประเมินตัดสินใจอีกครั้งว่า กลุ่มผู้ประเมินจะตัดสินใจเลือกแนวทางนั้นต่อ
หรือเสนอข้อแนะน าเพิ่มเติมเพ่ือประกอบการการตัดสินใจ
 4.2.2.8 Sensitivity Analysis
 การท า Sensitivity Analysis เป็นเครื่องมือเพื่อช่วยส ารวจว่าการก าหนดค่าใดๆ
หรือการให้คะแนนส่งผลกระทบต่อผลลัพธ์ในการล าดับของทางเลือกหรือไม่ อีกทั้งยังเหมาะในการตรวจสอบ
สถานการณ์ที่ไม่ชัดเจน เช่น ความคลุมเครือของข้อมูล ความคิดเห็นของแต่ละฝุายที่ขัดแย้งกัน ซึ่งมักพบบ่อย
ในโครงการที่ดึงดูดความสนใจจากกลุ่มคน หรือ ประชาชนจ านวนมาก เป็นต้น

 จากประสบการณ์ที่ผ่านมาพบว่าการท า Sensitivity Analysis ในการท า MCDA
มักช่วยให้เกิดการตัดสินใจที่เป็นน่าพึงพอใจภายใต้สถานการณ์เหล่านี้ ด้วยเหตุผล 3 ประการ ประการแรก คือ
รูปแบบการท า MCDA ท าให้ผู้มีส่วนได้ส่วนเสียมั่นใจได้ว่าขอบเขตในการประเมินต่างค านึงความต้องการจาก
ทุกๆ ฝุายที่เกี่ยวข้องแล้ว ประการที่สอง คือ ความคิดเห็นในการก าหนดขอบเขต น้ าหนัก การให้คะแนน มัก
แตกต่างกันไปเมือ่มีกลุ่มผู้มีส่วนได้ส่วนเสียหลายกลุ่ม ดังน้ัน การใช้แบบจ าลองในการตรวจสอบจะช่วยแสดงให้
กลุ่มผู้มีส่วนได้ส่วนเสียเห็นภาพผลลัพธ์ที่ได้จากการเปลี่ยนแปลงค่าต่างๆเหล่านี้ อย่างไรก็ดี วิธีนี้จะไม่ได้ผลกับ
กลุ่มบุคคลที่ให้ความส าคัญกับวัตถุประสงค์หรือขอบเขตที่ตนเองสนใจ โดยไม่ค านึงถึงวัตถุประสงค์หรือ
ขอบเขตโดยรวม ประการที่สาม คือ การท า Sensitivity Analysis อาจช่วยให้เห็นแนวทางเลือกที่ดีกว่าเดิมได้
ทั้งนี้สามารถท าได้ภายใน 3 ขั้นตอน ดังน้ี
 1. เปรียบเทียบข้อดีและข้อเสียของแต่ละทางเลือกและระหว่างทางเลือก
 2. ลองหาทางเลือกอื่นที่เป็นไปได้อื่นที่สามารถให้ผลลัพธ์ดีกว่าทางเลือกเดิมที่ประเมินมา
 3. ทบทวนขั้นตอนทั้งหมดจนกว่าจะได้ทางเลือกที่ต้องการ
 อย่างไรก็ดี องค์กรต่างๆ ควรพิจารณาใช้วิธี MCDA กับโครงการที่มีขนาดใหญ่
และส าคัญ รวมถึงมีโอกาสที่ MCDA จะน าไปสู่การเปลี่ยนแปลงการตัดสินใจเท่านั้น เนื่องจากวิธีการนี้
จ าเป็นต้องรวบรวมข้อมูลจ านวนมาก ซึ่งอาจเป็นการสิ้นเปลืองค่าใช้จ่ายและทรัพยากร
 4.2.3 ตัวอย่างโครงการ

 รัฐบาลของสหราชอาณาจักรได้พัฒนารูปแบบการวิเคราะห์โครงการด้านคมนาคมขนส่ง
(New Approach to Appraisal : NATA) และเสนอแนะรูปแบบการประเมินดังกล่าวใน Transport White
Paper ปี ค.ศ. 1998 โดย NATA ออกแบบให้สามารถรวบรวมข้อมูลที่หลากหลายจ านวนมากในการวิเคราะห์

 หน้า | 4-17

ปัญหาการขนส่งและการพิจารณาทางเลือกต่างๆ แล้วจึงวิเคราะห์โครงการเปรียบเทียบกับระบบการขนส่งใน
ภาพรวมโดยค านึงถึงบทบาทของแต่ละรูปแบบการขนส่ง ทั้งนี้ NATA ออกแบบเพื่อการใช้ประโยชน์ใน 2 ด้าน
ได้แก่ 1) เพื่อประเมินระหว่าง 2 โครงการทางเลือก และ 2) เพื่อจัดล าดับความส าคัญของโครงการต่างๆ
ในปัจจุบันถึงแม้ว่ารูปแบบการประเมินดังกล่าวไม่ได้เรียกชื่อว่า NATA อีกต่อไปแล้ว แต่วิธีการและกรอบ
แนวคิดในการประเมินโครงการดังกล่าวยังน ามาใช้ในการปฏิบัติงานของ Department of Transport
ของสหราชอาณาจักร ในการนี้ จึงได้ยกตัวอย่างการใช้ประโยชน์ของ NATA ในการประเมินโครงการทางหลวง
เพื่อการขนส่งระยะไกล เพื่อเป็นตัวอย่างของรูปแบบการประเมินแบบ MCA

 NATA เป็นรูปแบบการประเมินโครงการที่รวบรวมข้อมูลด้านเศรษฐศาสตร์ สิ่งแวดล้อม และ
ผลกระทบด้านสังคมของโครงการลงทนุที่อยู่ระหว่างพิจารณาความเหมาะสม น ามาเปรียบเทียบกับ 5 เปูาประสงค์
หลักและปัจจัยพิจารณาในการพัฒนาระบบขนส่งของประเทศที่รัฐบาลได้ก าหนดไว้ ซึ่งมีเปูาประสงค์และปัจจัย
พิจารณาทั้งหมด 5 ด้าน สรุปได ้ดังนี ้

1) รักษาและส่งเสริมสภาพแวดล้อมที่ดี โดยมีปัจจัยพิจารณา เช่น เสียง คุณภาพอากาศ
ทัศนียภาพ ความหลากหลายทางชีวภาพ มรดก/สิ่งด้ังเดิม น้ า และการปล่อยก๊าซคาร์บอนไดออกไซด์ เป็นต้น

2) ส่งเสริมประสิทธิภาพในระบบเศรษฐกิจและการเติบโตอย่างยั่งยืน โดยมีปัจจัย
พิจารณา เช่น ระยะเวลาเดินทางและค่าใช้จ่ายในการเดินทาง (Vehicle Operating Cost : VOC) ค่าก่อสร้าง
และบ ารุงทางด่วน เป็นต้น

3) เพิ่มความปลอดภัยในการเดินทางส าหรับผู้เดินทางทุกราย
4) ส่งเสริมให้ประชาชนทุกคนสามารถเข้าถึงการขนส่งสาธารณะได้
5) พัฒนาระบบคมนาคมให้มีความเช่ือมโยงระหว่างแต่ละสาขาการขนส่ง

 ในการประเมินแต่ละตัวชี้วัดจะใช้เทคนิคการประเมินที่เป็นที่นิยมใช้อยู่แล้ว ทั้งนี้ สามารถ
สรุปแนวทางในการชี้วัดแต่ละปัจจัยที่ใช้ในการพิจารณาโครงการ ดังนี้

1) การประเมินมูลค่าทางการเงิน (Monetary) : จะใช้หลักการของ CBA ในการค านวณ
2) การประเมินเชิงปริมาณ (Quantitative) : จะใช้ในกรณีทีไ่ม่สามารถค านวณเป็นมูลค่า

ทางการเงินได้ แต่สามารถวัดเป็นหน่วยอื่นได้
3) การประเมินเชิงคุณภาพ (Qualitative) : จะใช้ในกรณีที่ตวัช้ีวัดไม่มีหน่วยในการวัด

 การน าเสนอข้อมูลจะท าในรูปแบบของตารางประเมิน (Appraisal Summary Table :
AST) ซึ่งรวบรวมข้อมูลแต่ละด้านไว้ภายในหนึ่งหน้ากระดาษ อย่างไรก็ดี ในตารางดังกล่าวไม่ได้มีการก าหนด
เกณฑ์คะแนนของแต่ละตัวชี้วัด จึงไม่สามารถใช้ตารางดังกล่าวเป็นเครื่องมือในการตัดสินได้ แต่จะใช้ตาราง
ดังกล่าวเพื่อสรุปข้อมูลที่ครบด้าน ซึ่งจะท าให้ผู้มีอ านาจในการตัดสินมีข้อมูลที่ครบถ้วนและชัดเจนประกอบการ
ตัดสิน

 ตารางที่ 3 ในภาคผนวกเป็น AST ของโครงการพัฒนาทางด่วนพิเศษ A1 เป็น 6 ช่องจราจร
(3 Lane Dual Carriage Motorway : D3M) เส้นทางระหว่าง Ferrybridge ถึง Hook Moor ระยะทาง 16.3
กิโลเมตร ซึ่งในตาราง AST จะประกอบด้วย

 หน้า | 4-18

- แถวด้านบนจะบรรยายสภาพปัญหาและทางเลือกในการแก้ไขปัญหาดังกล่าว
- คอลัมน์ที่ 1 และ 2 จะเป็นการก าหนดเปูาประสงค์หลักและย่อยในการพิจารณา

โครงการ และ
- คอลัมน์ที่ 3 4 5 จะเป็นการประเมินผล ซึ่งในคอลัมน์ที่ 3 จะกรอกข้อมูลเชิงคุณภาพ

คอลัมน์ที่ 4 ข้อมูลเชิงตัวเลข และคอลัมน์ที่ 5 ผลสรุปในรูปของมูลค่าทางการเงิน ตัวชี้วัดเชิงตัวเลข หรือล าดับ
ความส าคัญ

- แถวล่างสุดเป็นผลจากแบบจ าลอง COBA ซึ่งเป็นแบบจ าลอง CBA ที่ค านวณต้นทุน
การลงทุน จากค่าใช้จ่ายการก่อสร้าง การบริหารจัดการ การตีมูลค่าของระยะเวลาเดินทางค่าใช้จ่ายในการใช้
รถส่วนตัว และมูลค่าความเสียหายจากอุบัติเหตุ โดยจะแสดงผลเป็น Present Value of Benefit Present
Value of Cost และ Net Present Value และสัดส่วน PVB ต่อ PVC หรือ BCR เพื่อให้สามารถเปรียบเทียบ
โครงการที่อยู่ระหว่างการพิจารณากับทางเลือกอื่นๆ

 การประเมินโครงการปรับปรุงทางหลวงทั้งหมด 67 โครงการที่ผ่านกระทรวงคมนาคม
ของสหราชอาณาจักร ซึ่งจัดการสรุปผลการประเมินโครงการ AST เสนอรัฐมนตรีเพื่อประกอบการพิจารณา
คัดเลือกโครงการที่เหมาะสม และเผยแพร่ต่อประชาชนทั่วไปให้สามารถเข้าถึงข้อมูลโดยจัดท ารายงาน Roads
Review โดยโครงการจ านวน 37 โครงการ วงเงิน 1.4 พันล้านปอนด์สเตอร์ลิงได้รับการคัดเลือกให้ด าเนิน
โครงการ

4.3 การประเมินผลและบริหารโครงการรถไฟของประเทศญี่ปุ่น (Field Trip)
คณะผู้วิจัยได้เข้ารับการฝึกอบรมและศึกษาดูงาน 2 ครั้ง ณ กรุงโตเกียว ระหว่างวันที่ 26-30

พฤษภาคม 2557 และเมืองโอซาก้า ระหว่างวันที่ 8-13 มิถุนายน 2557 เพื่อรวบรวมข้อมูลโครงการโครงสร้าง
พื้นฐานด้านคมนาคมขนส่ง เช่น โครงข่ายการขนส่งทางราง (เช่น รถไฟฟูาขนส่งมวลชน รถไฟใต้ดิน รถไฟ
ระหว่างเมือง เป็นต้น) รวมทั้งโครงการรถไฟความเร็วสูงที่ประสบความส าเร็จ เพื่อศึกษาดูงานโครงสร้าง
การบริหารจัดการระบบรถไฟความเร็วสูง ระบบรถ การดูแลรักษาและซ่อมบ ารุง การจัดหารายได้จากการพัฒนา
เชิงพาณิชย์ (Non-Fare Box Revenue) แนวทางการระดมทุนและโครงสร้างการบริหารจัดการรถไฟความเร็วสูง
การพัฒนาเมืองใหม่ตามแนวเส้นทางรถไฟความเร็วสูง ซึ่งจะเป็นประโยชน์ต่อคณะผู้วิจัยในการ รวบรวมข้อมูล
ให้เป็นระบบ และเป็นการเพ่ิมพูนความรู้ความเข้าใจและพัฒนาทักษะการวิเคราะห์ความส าเร็จในการประเมิน
โครงการที่เกี่ยวข้อง รวมทั้งประยุกต์ใช้กับงานด้านการประเมินผลโครงการทางด้านโครงสร้างพ้ืนฐานต่อไป

โดยคณะผู้วิจัยได้เข้าพบหารือ กับเจ้าหน้าที่ของหน่วยงาน และดูงานใน 5 หน่วยงานหลัก ได้แก่
1) กระทรวงที่ดิน โครงสร้างพื้นฐาน คมนาคมและการท่องเที่ยวของญี่ปุุน (Ministry of Land, Infrastructure,
Transport, and Tourism: MLIT) ซึ่งก ากับดูแลและก าหนดนโยบายด้านคมนาคมขนส่งของญี่ปุุน 2) บริษัท East
Japan Railway (JR East) และ 3) บริษัท West Japan Railways (JR West) ซึ่งเป็นบริษัทเอกชนที่มี
ความเชี่ยวชาญในการให้บริการและการวางแผนการลงทุนการขนส่งระบบรางการจัดหาระบบรถไฟฟูา รูปแบบการ
บริหารจัดการระบบรถไฟความเร็วสูง รายได้เชิงพาณิชย์ รวมทั้งแผนธุรกิจของรถไฟความเร็วสูงที่เปิดด าเนินการ
แล้วและส่วนต่อขยาย 4) กระทรวงการคลังของประเทศญี่ปุุน เพื่อหารือเกี่ยวกับแนวทางการระดมทุน การจัดล าดับ

 หน้า | 4-19

ความส าคัญของการลงทุน การประเมินวิเคราะห์ด้านความคุ้มค่าการลงทุน และรูปแบบการท างานร่วมกับ MLIT
เพื่อวางแผน การลงทุนโครงสร้างพื้นฐานด้านคมนาคม และ 5) บริษัทเดินรถเอกชน เพื่อศึกษาเกี่ยวกับการ
พัฒนาระบบรถไฟ รวมทั้งการสร้างรายได้เชิงพาณิชย์ที่เกี่ยวเนื่องกับการขนส่งทางราง สรุปสาระส าคัญ
และข้อเสนอแนะจาก การฝึกอบรมและศึกษาดูงานได้ ดังนี้
 4.3.1 โครงข่ายทางรถไฟในประเทศญี่ปุ่น

 ในปี 2554 โครงข่ายทางรถไฟในประเทศญี่ปุุน มีระยะทางรวมทั้งสิ้น 27,226 กิโลเมตร
สามารถจ าแนกตามรูปแบบได้ ดังนี ้

ตารางที่ 4.6 ประเภทและระยะทางของโครงข่ายทางรถไฟญี่ปุุน
รูปแบบ ระยะทาง (กิโลเมตร)

1. บริษัท Japan Railways (JR) 20,124
2. บริษัทเอกชน 3,027
3. บริษัทเดินรถไฟใต้ดินอื่นๆ 735
4. รัฐบาลท้องถิ่น 3,340

รวม 27,226
ที่มา : เอกสารประกอบการน าเสนอของ MLIT

ทั้งนี้ รัฐบาลญี่ปุุนเป็นผู้รับผิดชอบการจัดหาเงินลงทุนในโครงการรถไฟอย่างต่อเนื่อง และเมื่อปี 2503 ภาคเอกชน
และรัฐบาลท้องถิ่นเริ่มเข้ามาลงทุนในธุรกิจรถไฟเป็นครั้งแรก ท าให้รัฐบาลญี่ปุุนสามารถลดการแบกรับภาระ
เงินลงทุนในการสร้างทางรถไฟได้อย่างมาก รวมทั้งได้มีการพัฒนาธุรกิจรถไฟอย่างต่อเนื่อง ซึ่งจุดประสงค์
ที่ส าคัญในการสร้างทางรถไฟในญี่ปุุน คือ เพื่อให้เกิดการสร้างงานตามแนวเส้นทางรถไฟ พร้อมทั้งสร้างมูลค่าเพิ่ม
และการขับเคลื่อนเศรษฐกิจ อีกทั้งยังก่อให้เกิดความเจริญไปสู่ชุมชนต่างๆ อีกด้วย
 4.3.2 การระดมทุนในการสร้างทางรถไฟสายใหม่

 เมื่อภาคเอกชนและรัฐบาลท้องถิ่นเข้ามาเป็นผู้ลงทุนแล้ว รัฐบาลญี่ปุุนยังคงให้เงินอุดหนุน
ในการด าเนินโครงการ เพื่อไม่ให้ภาคเอกชนและรัฐบาลท้องถิ่นต้องเป็นผู้แบกรับภาระค่าก่อสร้างมากเกินไป
ซึ่งรูปแบบการอุดหนุนจะแตกต่างกันไป ดังนี ้

 1) ระบบรถไฟโดยบริษัทเอกชน รัฐบาลกลางจะอุดหนุนค่าก่อสร้างสายทางใหม่และ
การปรับปรุงทางรถไฟสายหลัก ซึ่งสามารถแบ่งสัดส่วนการอุดหนุนจากแหล่งต่างๆ ได้ ดังนี ้
ตารางที่ 4.7 สดัส่วนการระดมทุนส าหรับค่าก่อสร้างทางรถไฟโดยบริษัทเอกชน

รัฐบาลกลาง เงินอุดหนุน 25%

รัฐบาลท้องถิ่น
เงินอุดหนุน 28%
การลงทุน 20%

สถาบันการเงินต่างๆ เงินกู้ 27%
ที่มา : เอกสารประกอบการน าเสนอของ MLIT

 หน้า | 4-20

 2) ระบบรถไฟโดยรัฐบาลท้องถิ่น รัฐบาลกลางจะอุดหนุนการปรับปรุงสิ่งอ านวยความสะดวก
ต่างๆ เพื่อความปลอดภัย ซึ่งสามารถแบ่งสัดส่วนการอุดหนุนจากแหล่งต่างๆ ได้ ดังนี้
ตารางที่ 4.8 สัดส่วนการระดมทุนส าหรับค่าก่อสร้างทางรถไฟโดยรัฐบาลท้องถิ่น

รัฐบาลกลาง เงินอุดหนุน 33%
รัฐบาลท้องถิ่น เงินอุดหนุน 33%
สถาบันการเงินต่างๆ เงินกู้ 33%

ที่มา : เอกสารประกอบการน าเสนอของ MLIT
 4.3.3 โครงการรถไฟความเร็วสูงของประเทศญี่ปุ่น (Shinkansen)
 1) ความเป็นมา
 โครงการรถไฟความเร็วสูง Shinkansen เปิดให้บริการครั้งแรกในปี 2507 ในเส้นทาง
โตเกียว-โอซาก้า มีระยะทางรวมทั้งสิ้น 515 กิโลเมตร โดยมีวัตถุประสงค์เพื่อลดการกระจุกตัวในเขตเมือง และ
กระจายความเจริญไปยังพื้นที่อื่นๆ ตามแนวเส้นทางรถไฟ ซึ่งโครงข่ายของ Shinkansen มีการขยายตัวไป
ทั่วประเทศอย่างต่อเนื่อง ท าให้ในปัจจุบันมีระยะทางรวมทั้งสิ้นประมาณ 2,388 กิโลเมตร ดังปรากฏตาม
แผนภาพที่ 4.7

แผนภาพที่ 4.7 โครงข่ายรถไฟความเร็วสูงในประเทศญี่ปุุน
ที่มา : เอกสารประกอบการน าเสนอของ MLIT
 เนื่องจากหลักการเดินรถไฟความเร็วสูง Shinkansen ที่ส าคัญที่สุด คือ ความปลอดภัย
และความตรงต่อเวลา ส่งผลให้มีการพัฒนาระบบปฏิบัติการการเดินรถอย่างต่อเนื่อง โดยระบบที่ใช้อยู่ในปัจจุบัน
คือ ระบบ COSMOS (Computerized Safety, Maintenance and Operation Systems) ซึ่งประกอบด้วย
7 ระบบย่อย ได้แก่ ระบบควบคุมการด าเนินงาน ระบบวางแผนการเดินรถ ระบบบริหารจัดการหัวรถจักร

 หน้า | 4-21

ระบบควบคุมจากส่วนกลาง ระบบการจัดการพื้นที่บริเวณสถานีและรางรถไฟ ระบบไฟฟูา และระบบบ ารุงรักษา
นอกจากนี้ยังมีระบบอื่นๆ ที่ใช้ประกอบการเดินรถ ได้แก่ ระบบ DS-ATC (Digital
Communication & Control for Shinkansen - Automatic Train Control System) ซึ่งสามารถปรับ
ลดระดับความเร็วของขบวนได้อัตโนมัติ โดยการค านวณจากระยะห่างจากขบวนรถข้างหน้า ระบบ Digital
Train Radio ควบคุมการประกาศในสถานี ระบบปูองกันแผ่นดินไหว เป็นต้น ทั้งนี้ ศูนย์ควบคุมการเดินรถ
Shinkansen แบ่งเป็น 2 ระบบหลัก คือ 1) ระบบการดูแลผู้โดยสาร และ 2) ระบบอ านวยความสะดวกต่างๆ
ที่รองรับการใช้บริการและตอบสนองความต้องการของผู้โดยสาร ท าให้การเดินรถที่ผ่านมาตลอด 50 ปีของ
รถไฟความเร็วสูง Shinkansen ไม่เคยเกิดอุบัติเหตุร้ายแรง

2) การวางแผนการก่อสร้างรถไฟความเร็วสูง Shinkansen แบ่งออกเป็น 3 ระยะ ดังนี ้
 ระยะที่หนึ่ง การเชื่อมต่อเมืองใหญ่ เริ ่มขึ้นในปี 2507 จากเมืองโตเกียว -นาโกย่า-
ชินโอซาก้า (สาย Tokaido Shinkansen) จากนั้นเชื่อมต่อจากเมืองชินโอซาก้าไปยังเมืองโอกายาม่า ในปี 2515
และในปี 2518 เชื่อมต่อจากเมืองโอกายาม่าไปยังเมืองฮากาตะ (สาย Sanyo Shinkansen) โดยการก่อสร้างใช้
การระดมทุนโดยเงินกู้ทั้งหมด ซึ่งโครงการสามารถช าระคืนเงินกู้ได้ทั้งจ านวนในเวลาประมาณ 7-8 ปี
 ระยะที่สอง การขยายการเช่ือมต่อไปในพื้นที่ชุมชน ในป ี2525 ได้ก่อสร้างเชื่อมต่อจาก
เมืองโอมิยะไปยังเมืองนิอิกาตะและเมืองโมริโอกะ (สาย Tohoku & Joetsu Shinkansen) โดยใช้เงินกู้ทั้ง
จ านวน ต่อมาในปี 2530 รัฐบาลได้ปฏิรูปการรถไฟแห่งประเทศญี่ปุุน (Japanese National Railway: JNR)
และจัดตั้งบริษัท Japan Railways (JR) โดยแบ่งเป็นหน่วยงานตามภูมิภาคเป็น 6 ภูมิภาค คือ 1) JR Kyushu
2) JR Shikoku 3) JR Central 4) JR West 5) JR East และ 6) JR Hokkaido
 ระยะที่สาม การพัฒนารูปแบบการด าเนินงาน โดยแยกการก่อสร้างและด าเนินงาน
ออกจากกัน รวมถึงจัดตั้งหน่วยงานการก่อสร้าง ขนส่ง และเทคโนโลยีรถไฟญี่ปุุน (The Japan Railway
Construction, Transport and Technology Agency: JRTT) ในปี 2546 เพื่อด าเนินการก่อสร้างและเป็น
เจ้าของรางรถไฟ รวมทั้งให้การสนับสนุนด้านการเงินแก่บริษัทรถไฟและการขนส่งทางทะเล เพื่อพัฒนาระบบ
การขนส่งในหลายรูปแบบ โดย JRTT เป็นการควบรวมบริษัทก่อสร้างทางรถไฟญี่ปุุน (Japan Railway Construction
Public Corporation: JRCC) เข้ากับบริษัทผู้ดูแลด้านเทคโนโลยีและการขนส่ง (Corporation for Advanced
Transport & Technology: CATT) ส าหรับบริษัท JR มีหน้าที่ด าเนินงานและบ ารุงรักษา รวมทั้งเป็นเจ้าของ
หัวรถจักรและขบวนรถ โดยเช่ารางและช าระค่าเช่าราง (Lease Fee) แก่ JRTT ซึ่งสามารถสรุปการ
รับผิดชอบในส่วนต่างๆ ได้ ดังนี ้
ตารางที่ 4.9 การรับภาระค่าใช้จ่ายของรถไฟความเร็วสูงโดยหน่วยงานต่างๆ ในประเทศญี่ปุุน

 รัฐบาล JRTT (ผู้ก่อสร้างและเจ้าของราง) JR (ผู้เดินรถ)
ค่าก่อสร้าง /
ส่วนที่ก่อสร้างแล้วเสร็จ /
ค่ารถจักรและขบวนรถ /
ค่าด าเนินงานและบ ารุงรักษา /
ผู้โดยสาร /

ที่มา : เอกสารประกอบการน าเสนอของ MLIT

 หน้า | 4-22

 3) การก าหนดอัตราค่าโดยสารรถไฟความเร็วสูง Shinkansen
 บริษัท JR สามารถก าหนดอัตราค่าโดยสารได้เอง ซึ่งมีหลักในการค านวณ ดังนี้

 รายได้ ≤ ต้นทุน + ก าไรที่เหมาะสม

โดยการค านวณอัตราค่าโดยสารดังกล่าวจะค านึงถึงปัจจัยต่างๆ ทั้งต้นทุนการเช่าราง ต้นทุนในการด าเนินงาน
และบ ารุงรักษา และการตั้งก าไรที่เหมาะสม ซึ่งบริษัท JR จะเสนออัตราค่าโดยสารที่เหมาะสมให้กระทรวงที่ดิน
โครงสร้างพื้นฐาน คมนาคมและการท่องเที่ยวของญี่ปุุน (Ministry of Land, Infrastructure, Transport and
Tourism: MILT) พิจารณาให้ความเห็นชอบ
 4.3.4 การพัฒนาธุรกิจของบริษัท Japan Railways (JR)

 1) การบริหารพื้นที่บริเวณสถานีรถไฟโดยบริษัท JR East
 เนื่องจากจ านวนผู้โดยสารที่สูงถึงประมาณ 17 ล้านคนต่อวัน ท าให้ JR East ค านึงถึง
การเพ่ิมมูลค่าพื้นที่โดยรอบสถานี โดยพิจารณาจากพฤติกรรมของผู้บริโภค ซึ่งมีผู้โดยสารที่เป็นผู้หญิงวัยท างาน
เพิ่มขึ้น และนิยมจับจ่ายใช้สอยระหว่างการเดินทาง ท าให้มีทั้งร้านค้า ร้านจ าหน่ายของที่ระลึก ร้านอาหาร และ
ธุรกิจโรงแรมที่มีแนวคิดและการออกแบบซึ่งค านึงถึงประวัติศาสตร์ของรถไฟในอดีต รวมถึงการให้เช่าพื้นที่
ส านักงานและที่พักอาศัยต่างๆ ส่งผลให้เกิดรายรับจ านวน 876.35 พันล้านเยน หรือคิดเป็นร้อยละ 32.8
ของรายรับรวมทั้งหมดจ านวน 2,671.8 พันล้านเยนในปี 2556 นอกจากนี้ JR East ยังมีแนวคิดพัฒนาพื้นที่
รอบสถานีในอนาคต เพื่อรองรับการเปลี่ยนแปลงรูปแบบของประชากรที่เปลี่ยนไป เช่น แนวโน้มประชากร
ผู้สูงอายุที่เพ่ิมสูงขึ้น เป็นต้น

 2) การด าเนินธุรกิจของบริษัท JR West
 บริษัทมีพนักงานประมาณ 27,000 คน รับผิดชอบการให้บริการการขนส่งทางรางเป็น
ระยะทางกว่า 5,016 กิโลเมตร ซึ่งร้อยละ 12.8 ของสายทาง (644 กิโลเมตร) เป็นการให้บริการรถไฟความเร็ว
สูง JR- West ประกอบด้วย บริษัทในเครือจ านวน 142 บริษัท โดยก าไรร้อยละ 64 มาจากธุรกิจ การขนส่ง
ซึ่งก าไรในจ านวนนี้กว่าครึ่งหน่ึงมาจากการให้บริการรถไฟความเร็วสูง ส าหรับบริการรถไฟในเมือง (เมืองโกเบ-
โอซาก้า-เกียวโต) นั้น ให้บริการรถ จ านวน 4,800 เที่ยว ต่อวัน (27 เที่ยวต่อชั่วโมง จากเมือง เกียวโตไปโอ
ซาก้าในชั่วโมงเร่งด่วน) ด้วยความเร็วสูงสุด 130 กิโลเมตร/ชั่วโมง นอกจากนั้น ยังมีบริการรถไฟระหว่างเมือง
ซึ่งมีรถไฟหลายประเภท มีตารางการเดินรถเหมาะสมกับแต่ละภูมิภาค มีเครือข่ายระหว่างเมืองที่ครอบคลุม
และใช้เครื่องยนต์ที่ประหยัดพลังงาน นอกจากการบริการด้านการขนส่งแล้ว JR-West ยังมีธุรกิจอื่นๆ ได้แก่
ธุรกิจอสังหาริมทรัพย์ เช่น คอนโดมิเนียม ศูนย์การค้า โรงแรม ธุรกิจการค้าปลีก และธุรกิจอื่นๆ เช่น
ตัวแทนส านักงานท่องเที่ยว เป็นต้น
 ส าหรับการจัดการเงินสด (Cash Management Service: CMS) ของบริษัท JR-West
ท าให้บริษัทสามารถลดปริมาณเงินสดในมือและเงินฝากกับธนาคาร รวมถึงปรับปรุงความสมดุลของรายได้และ
รายจ่าย ซึ่งกลุ่มบริษัท JR หลักจะเป็นผู้กู้เงินจากสถาบันการเงินหรือกลุ่มบริษัทย่อยที่มีเงินทุน แล้วจึงน าไปให้

 หน้า | 4-23

กลุ่มบริษัทย่อยที่ต้องการทุนสนับสนุนกู้ต่อ ซึ่งวิธีการนี้จะช่วยบรรเทาภาระความกดดันในการระดมทุนของ
กลุ่มบริษัทย่อยโดยไม่ต้องขอกู้เงินจากสถาบันการเงินโดยตรง
 3) การเยี่ยมชมสถานีโอซากา้

 สถานีโอซาก้าเป็นหนึ่งในสถานีต้นทางที่ส าคัญของเส้นทางรถไฟสายเหนือ และเป็น
สถานีรถไฟที่คับคั่งที่สุดแห่งหนึ่งในภูมิภาคตะวันตกของญี่ปุุน เริ่มก่อสร้างตั้งแต่ปี 2417 ในปัจจุบันมีชานชาลา
รถไฟ 5 ชานชาลา โดยภายในตัวสถานีแบ่งออกเป็นอาคารใหญ่ 2 ฝั่ง คือ 1) อาคารฝั่งเหนือ สูง 29 ชั้น
มีพื้นที่ใช้สอยรวมทั้งสิ้น 210,000 ตารางกิโลเมตร ประกอบด้วยห้างสรรพสินค้า โรงภาพยนตร์ ฟิตเนส
ส านักงาน และร้านอาหาร และ 2) อาคารฝั่งใต้ สูง 27 ชั้น มีพื้นที่ใช้สอยรวมทั้งสิ้น 180,000 ตารางกิโลเมตร
ประกอบด้วย ห้างสรรพสินค้า ร้านอาหาร คลินิก และโรงแรม อีกทั้ง ยังมีหลังคาโดมเชื่อมระหว่างสองอาคารที่
เป็นเอกลักษณ์ ในลักษณะลาดจากอาคารฝั่งเหนือลงมายังอาคารฝั่งใต้
 4.3.5 ตัวอย่างการด าเนนิธรุกิจของบริษทัเดินรถไฟเอกชน บริษัท ฮงัคิวฮันชิน โฮลดิ้งส์

 บริษัท ฮังคิวฮันชิน โฮลดิ้งส์ (Hankyu Hanshin Holdings) เป็นบริษัทเอกชนผู้ให้บริการ
การรถไฟขนส่งในเมืองและระหว่างเมืองที่ส าคัญแห่งหนึ่งในเมืองโอซาก้าและใกล้เคียง ระยะทางทั้งสิ้นกว่า 143.6
กิโลเมตร รองรับผู้โดยสารกว่า 629 ล้านคนต่อปี บริษัทฮังคิวก่อตั้งขึ้นเมื่อปี 2453 โดยนายอิชิโซ โคบายาชิ
บริษัทมีแผนธุรกิจในการบริหารการขนส่งทางรางด้วยการพัฒนาที่ดินตามแนวเส้นทางรถไฟให้เป็นย่านที่อยู่อาศัย
มีสิ่งอ านวยความสะดวกและศูนย์รวมความบันเทิงต่างๆ ที่สามารถดึงดูดใจผู้อยู่อาศัยและผู้โดยสารรถไฟ ได้แก่
ห้างสรรพสินค้าขนาดใหญ่ที่สถานีปลายทาง สวนสนุก สระว่ายน้ าในร่ม บ่อน้ าร้อนส าหรับครอบครัว
โรงละครส าหรับการแสดงการร้องเพลงและเล่นตลก และสนามแข่งเบสบอลของทีมเบสบอลอาชีพ (ทีม Hanshin
Tigers) ซึ่งแผนธุรกิจนี้ประสบความส าเร็จอย่างสูง เป็นต้นแบบให้กับการด าเนินธุรกิจ การขนส่งทางราง
ของบริษัทเดินรถเอกชนอื่นๆ บริษัทฮังคิวแบ่งออกเป็น 3 กลุ่มใหญ่ๆ ได้แก่

 1) Hankyu Hanshin Holdings Group มีบริษัทในเครือทั้งหมด 95 บริษัท มีรายได้
679.2 พันล้านเยน ด าเนินธุรกิจ 6 รูปแบบ ได้แก่ ธุรกิจรถไฟในเมือง ธุรกิจอสังหาริมทรัพย์ โรงแรม รถไฟชานเมือง
ธุรกิจการท่องเที่ยว การขนส่งระหว่างประเทศ และธุรกิจด้านการบันเทิง

 2) Toho Group มีบริษัทในเครือทั้งหมด 37 บริษัท มีรายได้ 197.6 พันล้านเยน จาก
การประกอบธุรกิจด้านความบันเทิงที่หลากหลาย ตั้งแต่การผลิต การประชาสัมพันธ์ การแสดงภาพยนตร์และ
ละครต่างๆ รวมถึงธุรกิจการให้เช่าอสังหาริมทรัพย์ในกรุงโตเกียว เป็นต้น

 3) H2O Retailing Group มีบริษัทในเครือทั้งหมด 43 บริษัท มีรายได้ 576.8 พันล้านเยน
จากการประกอบธุรกิจค้าปลีก โดยเฉพาะอย่างยิ่งการบริหารห้างสรรพสินค้าฮังคิวและฮันชินซุปเปอร์มาร์เก็ต
และศูนย์การค้าต่างๆ

 นอกจากการพัฒนาอสังหาริมทรัพย์ต่างๆ ตามแนวเส้นทางรถไฟแล้ว บริษัทยังเน้น
การเชื่อมโยงการให้บริการการขนส่งในเมืองในรูปแบบต่างๆ เพื่ออ านวยความสะดวกให้กับผู้โดยสาร ได้แก่ ที่จอด
รถยนต์ รถจักรยานยนต์ และรถจักรยานที่สะดวกและปลอดภัย ลานจอดรับ-ส่งผู้โดยสารของรถเมล์และรถแท็กซี่
และเมื่อเดือนธันวาคม 2556 ที่ผ่านมา บริษัทได้เปิดสถานีนิชิยาม่า-เท็นโนซาน ซึ่งเป็นสถานีที่เชื่อมต่อกับ
ทางด่วนระหว่างเมืองไปทางตอนเหนือของเขตเกียวโต ท าให้ผู้โดยสารสามารถใช้บริการรถเมล์ด่วนระหว่างเมือง

 หน้า | 4-24

ได้ทันทีและช่วยลดปัญหาการจราจรติดขัด รวมทั้งรักษาสิ่งแวดล้อม นอกจากนี้ คณะผู้ศึกษาดูงานได้ไปเยี่ยมชม
โรงซ่อมบ ารุงรถจักรและโรงงานของบริษัทฮัง ณ โชจากุ (Hankyu Shojaku Workshop & Depot) ซึ่งเป็น
1 ใน 4 โรงซ่อมบ ารุงใหญ่ เปิดให้บริการตั้งแต่ปี 2511 โรงซ่อมโชจากุมีพื้นที่ทั้งสิ้น 159,623 ตารางเมตร
สามารถรองรับรถไฟได้ 307 ขบวน และมีพนักงานทั้งสิ้น 432 คน
 4.3.6 การขยายโครงข่ายรถไฟควบคู่กับการพัฒนาเมอืง (Urban Development)
 เป็นแนวคิดที่เชื่อมโยงนโยบายการพัฒนาเมืองเข้ากับนโยบายด้านขนส่งมวลชน เพื่อ
การพัฒนาประเทศอย่างยั่งยืน โดยรัฐบาลจะด าเนินการปรับผังเมือง เวนคืนที่ดิน และจัดระเบียบพื้นที่เพื่อ
รองรับสิ่งอ านวยความสะดวกสาธารณะ (Public Facility) เช่น ถนน สวนสาธารณะ เป็นต้น รวมถึงจัดสรรพื้นที่
เพื่อรองรับโครงการต่างๆ ในอนาคต ซึ่งการด าเนินนโยบายดังกล่าวจะส่งผลให้เกิดประโยชน์ครบวงจร ดังนี้

แผนภาพที่ 4.8 แนวคิดการเชื่อมโยงนโยบายการพัฒนาเมืองและนโยบายด้านขนส่งมวลชน
ที่มา : เอกสารประกอบการน าเสนอของ MLIT

 4.3.7 การประเมินผลโครงการ

 ในการประเมินผลโครงการด้านโครงสร้างพื้นฐาน MLIT ใช้ระบบติดตามประเมินผล
โครงการภาครัฐรายโครงการแบบบูรณาการ ซึ่งสามารถประเมินผลโครงการตั้งแต่การอนุมัติโครงการ การประเมินผล
ก่อนการด าเนินโครงการ และการประเมินผลหลังโครงการแล้วเสร็จ ระบบนี้เป็นส่วนหนึ่งของการส่งเสริม
การประเมินนโยบาย (การประเมินก่อนด าเนินโครงการ) การตรวจสอบนโยบาย (การวัดผลการด าเนินงาน)
และการทบทวนนโยบาย (การประเมินผลโปรแกรม) และได้เผยแพร่ผลการประเมินของแต่ละโครงการ ซึ่ง
รวมถึงผลการวิเคราะห์ต้นทุน-ประสิทธิภาพ (Cost-Effectiveness Analysis) ให้ประชาชนได้รับทราบตั้งแต่ปี
2547 เพื่อเป็นการส่งเสริมประสิทธิภาพ ความเป็นกลาง ความโปร่งใสและความน่าเชื่อถือของขั้นตอนต่างๆ ใน
การด าเนินโครงการของภาครัฐ โดยเป็นไปตามพระราชบัญญัติการส่งเสริมการประกันคุณภาพในโครงการ

ผู้โดยสารเพิ่มขึ้น (จากจ านวน
ผู้อาศัยในเมืองน้ันๆ เพิ่มขึ้น)

รายได้จากการจัดเก็บ
ค่าโดยสารเพิ่มขึ้น

มีแหล่งเงินเพื่อใช้ใน
การลงทุนในเสน้ทางใหม ่

การพัฒนาเมืองควบคู่กับ
การขยายโครงข่ายรถไฟ

 หน้า | 4-25

ภาครัฐ (The Act for Promoting Quality Assurance in Public Works) ซึ่งมีผลบังคับใช้ในปี 2548 และ
MLIT ได้พัฒนาคู่มือในการส่งเสริมการประกันคุณภาพในโครงการภาครัฐตั้งแต่เดือนกันยายนในปีเดียวกัน11
 4.3.8 ข้อเสนอแนะจากการฝึกอบรมและศึกษาดูงาน

 คณะผู้วิจัยได้รับความรู้ความเข้าใจรวมถึงประสบการณ์และแนวคิดทีเ่ป็นประโยชน์อย่างมาก
เกี่ยวกับระบบการขนส่งทางรางของประเทศญี่ปุุน และเห็นว่าข้อเสนอแนะจะสามารถน ามาประกอบ การพิจารณา
และประเมินผลการขนส่งทางรางของประเทศไทยในอนาคตได้ โดยสรุปได้ ดังนี ้

 1) นอกจากการให้บริการการขนส่งแล้ว รัฐบาลควรเปิดโอกาสให้เอกชนร่วมพัฒนา
สิ่งอ านวยความสะดวกต่างๆ ที่สามารถดึงดูดผู้โดยสารและสร้างรายได้เชิงพาณิชย์ (Non-Fare Box Revenue)
ให้กับโครงการได้ เช่น ร้านค้า ห้างสรรพสินค้า โรงแรม พื้นที่ส านักงาน เป็นต้น

 2) ควรอ านวยความสะดวกให้แก่ผู้โดยสารในการเข้าถึงและการใช้บริการรถไฟด้วย
การเชื่อมโยงการเดินทางในหลายรูปแบบ เพื่อส่งเสริมการใช้บริการขนส่งมวลชน ลดปัญหาการจราจรติดขัด
และมลพิษต่างๆ

 3) สาเหตุหลักของการขาดทุนของการรถไฟแห่งประเทศไทยเกิดจากการขาดทุนจาก
การด าเนินงาน เนื่องจากธุรกิจรถไฟไทยไม่สามารถจัดเก็บรายได้ได้เพียงพอกับต้นทุน จึงท าให้เกิดการขาดทุน
สะสมอย่างต่อเนื่อง ซึ่งปัญหาหลักมาจากจ านวนผู้ใช้บริการ (Ridership) ไม่มากเท่าที่ควร โดยมีสาเหตุมาจาก
ความไม่มั่นใจในความปลอดภัยและความล่าช้าของการเดินรถ จึงควรมีการน าเทคโนโลยีที่ทันสมัยมาใช้ใน
การเดินรถ เพื่อให้ผู้ใช้เกิดความมั่นใจในความปลอดภัยและการให้บริการที่ตรงต่อเวลา

 4) ควรมีการผนวกแนวคิดการสร้างทางรถไฟกับการพัฒนาเมือง โดยสนับสนุนเงินลงทุน
ในโครงสร้างพื้นฐานด้านระบบขนส่งที่มีประสิทธิภาพควบคู่ไปกับแผนพัฒนาเมือง ซึ่งจะส่งผลดีในการด าเนินงาน
ทั้งการจัดการพื้นที่อย่างมีประสิทธิภาพ เช่น การก าหนดบริเวณเพื่อรองรับสิ่งอ านวยความสะดวกในอนาคต
การเวนคืนที่ดินอย่างเป็นระเบียบ ซึ่งสามารถลดความล่าช้าในการก่อสร้างทางรถไฟได้

 5) พิจารณาน าแนวทางการควบรวมหน่วยงานต่างๆ ที่เกี่ยวข้องเพ่ือให้เกิดการบูรณาการ
อย่างเป็นระบบ ซึ่งจะเป็นประโยชน์ต่อการบริหารงานและการจัดท าแผนงานอย่างมีประสิทธิภาพและสอดคล้องกัน
เช่น กระทรวง MLIT ของประเทศญี่ปุุน ซึ่งควบคุมดูแลทั้งเรื่องที่ดิน โครงสร้างพื้นฐาน การคมนาคมขนส่ง
และการท่องเที่ยว เป็นต้น

11 White Paper on Land, Infrastructure, Transport and Tourism in Japan, 2013, MLIT.

น้า | น้า |

Chapter 5 บทที่ 5 การวิเคราะห์รูปแบบการประเมินโครงการที่เหมาะสมส าหรับ
 ส านักงานบริหารหนี้สาธารณะ

จากการทบทวนวรรณกรรมในบทที่ 2 และการวิเคราะห์รูปแบบการประเมินโครงการที่เหมาะสมใน

บทที่ 3 และ 4 จะเห็นได้ว่า ปริมาณและคุณภาพของการพัฒนาโครงสร้างพื้นฐานส่งผลต่อการเจริญเติบโตทาง
เศรษฐกิจของประเทศซึ่งส่งผลต่อความสามารถในการแข่งขันและผลิตภาพของประเทศ โดยในบทที่ 5 นี้ จะ
เป็นการเสนอแนะแนวทางในการติดตามและประเมินผลโครงการลงทุนที่สามารถสะท้อนได้ถึงการเพิ่มขีด
ความสามารถในการแข่งขันและผลิตภาพของประเทศ โดยคณะผู้วิจัยมีความเห็นว่า สบน. ควรน าตารางเหตุผล
สัมพันธ์ (Logical Framework) มาใช้เป็นกรอบการประเมินโครงการในภาพรวมเพื่อให้แน่ใจว่า ผลจากการด าเนิน
โครงการสามารถตอบเปูาประสงค์ในการวางยุทธศาสตร์ในการพัฒนาประเทศได้ (หัวข้อที่ 5.1) นอกจากนี้
คณะผู้วิจัยได้เสนอให้มีการปรับปรุงระบบติดตามและประเมินผลโครงการที่ สบน. ใช้ปฏิบัติงานอยู่ เพื่อให้การด าเนินการ
เป็นระบบและมีมาตรฐานมากขึ้น (หัวข้อที่ 5.2, 5.3 และ 5.4)

5.1 การใช้ตารางเหตุผลสัมพันธ ์(Logical Framework) เพื่อการประเมินผลโครงการของ สบน.
 เพื่อให้การติดตามประเมินผลโครงการเป็นไปอย่างเป็นรูปธรรมมากขึ้น คณะผู้วิจัยมีความเห็นว่า
สบน. ควรน าหลักการของตารางเหตุผลสัมพันธ์ (Logical Fromeword : Log Frame) มาใช้ประกอบการ
ติดตามและประเมินผลโครงการ เพื่อให้การติดตามและประเมินผลโครงการของ สบน. มีการระบุเปูาหมายและ
ตัวชี้วัดโครงการที่จ าเป็นในการวัดผลลัพธ์ได้อย่างเป็นเหตุเป็นผล สามารถระบุความเชื่อมโยงของโครงการกับ
ปัจจัยภายนอกได้อย่างชัดเจน ช่วยให้ผู้ที่มีอ านาจตัดสินใจ ผู้จัดการโครงการ และผู้ที่มีส่วนเกี่ยวข้องอื่นๆ มี
ความเข้าใจเกี่ยวกับโครงการที่ตรงกัน

Log Frame ที่จะน ามาประยุกต์ใช้กับ สบน. มีรายละเอียด ดังนี ้
5.1.1 ก่อนเริ่มด าเนนิโครงการ

ในการพิจารณาโครงการเพื่อบรรจุในแผนบริหารหนี้สาธารณะประจ าปี สบน. ควร
ก าหนดให้หน่วยงานเจ้าของโครงการจัดท าตารางเหตุผลสัมพันธ์ (Log Frame) ประกอบการขอบรรจุวงเงินกู้
ส าหรับโครงการลงทุนในแผนการบริหารหนี้สาธารณะ เพื่อด าเนินการจัดท าแผนการบริหารหนี้สาธารณะในแต่
ละปีงบประมาณ โดยส านักนโยบายและแผน สบน. จะแจ้งให้หน่วยงานให้ส่งข้อมูลประกอบการขอบรรจุวงเงิน
กู้ในแผนการบริหารหนี้สาธารณะประจ าปี ทั้งนี้ เพื่อให้เป็นประโยชน์ต่อการติดตามและประเมินผลโครงการใน
ขั้นตอนต่างๆ ของโครงการต่อไป Log Frame ที่หน่วยงานเจ้าของโครงการเสนอนั้นต้องมีมาตรฐานและ
สามารถน าไปปฏิบัติได้จริง โดยคณะผู้วิจัยได้จัดท าตัวอย่าง Log Frame โครงการก่อสร้างรถไฟทางคู่ ช่วงจิระ-
ขอนแก่น ของการรถไฟแห่งประเทศไทย (รฟท.) ขึ้นเพื่อเป็นตัวอย่างในการจัดท ารูปแบบ Log Frame ส าหรับ
โครงการ ทั้งนี้ สบน. ควรจัดการอบรมสัมมนาให้ความรู้หน่วยงานเจ้าของโครงการเกี่ยวกับขั้นตอนการจัดท า
Log Frame เพื่อซักซ้อมความเข้าใจและเพื่อให้ Log Frame ที่จะจัดท าขึ้นมีความถูกต้องเหมาะสมเป็นไปใน
แนวทางเดียวกัน

 หน้า | 5-2

ทั้งนี้ เจ้าหน้าที่ที่รับผิดชอบในการวิเคราะห์และอนุมัติโครงการของ สบน. ควรพิจารณา
Log Frame รวมถึงเอกสารรายละเอียดข้อมูลโครงการที่เกี่ยวข้องกับข้อมูลใน Log Frame ตามรายการ
(Checklist) ในตารางที่ 5.2 เพื่อให้แน่ใจว่าการติดตามและประเมินผลโครงการดังกล่าวมีการก าหนดรูปแบบ
สมมติฐาน วัตถุประสงค์ ผลลัพธ์และความส าเร็จของโครงการ และรายละเอียดอื่นๆ ที่เกี่ยวข้องไว้อย่างเป็นเหตุ
เป็นผลและครบถ้วน โดยในการจัดท า Log Frame นี้ นอกจากนี้ คณะผู้วิจัยมีความเห็นว่า สบน. อาจก าหนด
สมมติฐานหรือตัวชี้วัดผลลัพธ์ ทั้งในเชิงปริมาณและคุณภาพ ซึ่งเป็นปัจจัยที่มีผลต่อขีดความสามารถในการแข่งขัน
ของประเทศ เพื่อให้แน่ใจว่าการลงทุนโครงการโครงสร้างพื้นฐานเป็นการลงทุนที่ยั่งยืน มีคุณภาพ ตอบสนองและ
เป็นประโยชน์กับความต้องการของภาคการผลิตและชุมชนได้อย่างเต็มประสิทธิภาพ รวมถึงสอดคล้องกับการขยายตัว
ทางเศรษฐกิจของประเทศในอนาคต เช่น การวัดความหนาแน่นของเครือข่ายถนน เครือข่ายรถไฟเป็น
สมมติฐาน หรือการตั้งค่าตัวชี้วัดคุณภาพและความพร้อมของโครงสร้างพื้นฐาน การลดความไม่ปลอดภัยหรือ
ลดความเสี่ยงของอุบัติเหตุของระบบการเดินทาง หรือแม้แต่การลดระยะเวลาในกระบวนการ หรือการอ านวย
ความสะดวก/เพิ่มประสิทธิภาพการบริหารจัดการของระบบโลจิสติกส์ เป็นต้น โดยอาจก าหนดเป็นร้อยละ
เปรียบเทียบกับก่อนการด าเนินการก่อสร้าง

 หน้า | 5-3

ตารางที ่5.1 ตวัอย่างเบื้องต้นในการจัดท า Log Frame ส าหรับโครงการกอ่สร้างรถไฟทางคู่ ช่วงจิระ-ขอนแกน่ ของการรถไฟแห่งประเทศไทย

ค าสรุป ตัวชี้วัด
แหล่งที่มาส าหรับการตดิตาม

ประเมินผล
สมมุติฐาน

เป้าหมาย
พัฒนาโครงสร้างพื้นฐานใน
ระบบขนส่งทางราง

ความหนาแน่นของเครือข่ายทางรถไฟ จาก ...
เป็น ...

- รายงานการส ารวจความหนาแน่นของ
เครือข่ายทางรถไฟ

- นโยบายรัฐบาลมีความต่อเนื่อง
- โครงการสามารถแข่งขันกับการขนส่งผู้โดยสาร
และสินค้าในรูปแบบอื่นได ้

ผลกระทบหรือวัตถุประสงค์
ของโครงการ
(Development Objective)
- เพิ่มขีดความสามารถใน
การรองรับผู้โดยสารและ
การขนส่งสินคา้
- ลดปัญหาความล่าช้า
เนื่องจากการรอสับหลีกทาง

- ปริมาณการขนส่งผู้โดยสารเพิ่มขึ้น เป็น 37,700 -
55,000 คน ในปี 2577 หรือเพิ่มขึ้นร้อยละ 1.8 -
2 ต่อปี
- ปริมาณการขนส่งสินค้าเพ่ิมขึ้นเป็น 16,400 ตัน
ต่อวัน ในปี 2577 หรือเพิ่มขึ้นร้อยละ 2.0 - 2.3
ต่อปี
- การเดินรถมปีัญหาความล่าช้าลดลงร้อยละ ...
ในปี ...

- รายงานปริมาณผู้โดยสารและสินค้า
- รายงานผลการเดินรถ (สถิติความล่าช้า)

- การก่อสร้างรถไฟทางคู่ขนาดทาง 1 เมตร
(Meter Gauge) สายอื่น เช่น มาบกะเบา - จิระ
เป็นไปตามแผนที่ก าหนดไว้
- การก่อสร้างทางรถไฟทางคู่ขนาดทางมาตรฐาน
1.435 เมตร (Standard Gauge) ไทย-จีน ช่วง
แก่งคอย-นครราชสีมา และนครราชสีมา-
หนองคาย เป็นไปตามแผนที่ก าหนดไว้
- การจัดหาหัวรถจักรของ รฟท. เป็นไปตามแผนที่
ก าหนดไว้

ผลลัพธ์หรือผลผลิตของ
โครงการ (Output)
- ทางรถไฟ สถานีรับส่ง
ผู้โดยสาร และสถานีย่าน
เก็บกองและขนถ่ายตู้สินค้า

ด าเนินการตามแผนที่ก าหนด ได้แก ่
- เวนคืนที่ดิน (ธ.ค. 57 - ก.ย. 59)
- จ้างที่ปรึกษาจัดการประกวดราคา (ธ.ค. 57 -
พ.ค. 58)
- เตรียมเอกสาร / ประกวดราคา / มอบสถานที่
(มิ.ย. 58 - ม.ค. 59)

การเปิดใช้งานในปี 2562 โดยที่มาของ
ข้อมูลและข้อมูลที่ได้มาจากการจัดเก็บ
ในแต่ละตัวชี้วัดจากรายงาน ดังนี้
- รายงานผลส าเร็จของโครงการ
- รายงานความก้าวหน้า

- การเวนคืนทีด่ินเป็นไปตามแผนที่ก าหนดไว้

 หน้า | 5-4

ค าสรุป ตัวชี้วัด
แหล่งที่มาส าหรับการตดิตาม

ประเมินผล
สมมุติฐาน

- จ้างที่ปรึกษาควบคุมงานก่อสร้าง (มิ.ย. 58 -
พ.ย. 58)
- ก่อสร้างและควบคุมงาน (ก.พ. 59 - 2562)
ก่อสร้างแล้วเสร็จโดยประกอบด้วยผลผลิต ดังนี้
- ทางรถไฟขนาด 1 เมตร ขนานกับทางรถไฟเดิม
ระยะทาง 187 กิโลเมตร พร้อมรั้วตลอดแนว
- สถานีรับส่งผู้โดยสาร 19 แห่ง
- สถานีย่านเก็บกองงและขนถ่ายตู้สินค้า 3 แห่ง

กิจกรรมหลักหรือข้อมูล
น าเข้า (Input)

ทรัพยากร
- ค่าเวนคืนที่ดิน 609.34 ล้านบาท
- ค่าด าเนินการประกวดราคา 10.00 ล้านบาท
- ค่าก่อสร้าง 24,708.38 ล้านบาท
- ค่าจ้างที่ปรึกษาควบคุมงาน 679.48 ล้านบาท
 รวม 26,007.20 ล้านบาท
แหล่งเงินทุน เงินงบประมาณ 619.34 ล้านบาท
 เงินกู้ 25,387.86 ล้านบาท

- ได้รับความเห็นชอบจากคณะกรรมการบริหาร
รฟท. สศช. และ ครม.
- ได้รับการสนบัสนุนเงินงบประมาณและเงินกู้
- ต้นทุนเพ่ิมขึ้นหากโครงการมีความล่าช้า

ที่มา : คณะผู้วิจัย (2558)

 หน้า | 5-5

ตารางที่ 5.2 รายการตรวจสอบความเป็นไปได้ของการประเมินผลของโครงการ (Evaluability Checklist)

หัวข้อ รายการ
1. การวิเคราะห์
ปัญหา

1) โครงการมีการระบุปัญหาหรือความต้องการในการแกป้ัญหาไว้อย่างชัดเจนผ่านการหารือ
ร่วมกับผู้มีส่วนได้ส่วนเสียที่เกี่ยวข้อง
2) โครงการมีการระบุสาเหตุของปัญหาที่ท าให้โครงการล่าช้าและจะไม่เป็นไปตามเปูาหมาย
3) โครงการมีการระบุผู้ได้รับประโยชน์ไว้อย่างชัดเจน

2. ค าจ ากัดความ
ของวัตถุประสงค ์

ผลลัพธ์ที่คาดว่าจะได้รับเมื่อด าเนินโครงการแล้วเสร็จมคีวามเช่ือมโยงกับปัญหาและความ
ต้องการในการแก้ปัญหาอย่างชัดเจน โดยเปูาหมายของโครงการ (Program Goal) ต้องระบุ
ให้ชัดเจนว่าโครงการต้องการ “เพิ่ม” หรือ “ลด” หรือ “บรรลุเปูาหมาย” อะไร และในหนึ่ง
โครงการต้องมีจุดมุ่งหมาย (Project Purpose) เพียงหนึ่งอย่างเท่านั้น

3. ความ
สอดคล้อง
เป็นเหตุเป็นผล
ของโครงการ

1) โครงการมีการระบุเปูาหมายและวัตถุประสงค์ไว้อย่างชัดเจน
2) โครงการมีการระบุและอธิบายเกี่ยวกับผลลัพธ์ของโครงการไว้อย่างชัดเจน
3) องค์ประกอบต่างๆ ของโครงการมีความสัมพันธ์เป็นเหตุเป็นผลกัน สามารถน าไปสู่การ
บรรลุวัตถุประสงค์ของโครงการได้ผ่านวิธีการปฏิบัติที่จ าเป็นต่างๆ

4. สมมุติฐานและ
ความเสี่ยง

1) โครงการมีการระบุเง่ือนไขในการด าเนินโครงการและความส าเร็จของโครงการไว้อย่าง
ชัดเจน
2) โครงการมีการระบุกลุ่มบุคคล สถาบัน หรือองค์กรที่อาจได้รับผลกระทบทั้งทางบวกและ
ทางลบจากโครงการไว้อย่างชัดเจน
3) โครงการมีการระบุและอธิบายเกี่ยวกับองค์ประกอบหรือเหตุการณ์ต่างๆ ที่อยู ่
นอกเหนือการควบคุมของการจัดการโครงการและอาจส่งผลกระทบต่อความส าเร็จ ผลลัพธ์
และการบรรลวุัตถุประสงค์ของโครงการไว้อย่างชัดเจน
4) โครงการมีการระบุวิธีการติดตามความสมเหตุสมผลของสมมุติฐานเหล่านี้ไว้อย่างชัดเจน

5. ตัวชี้วัดผลลัพธ์

1) ตัวชี้วัดผลลัพธ์ส าหรับวัตถุประสงค์และองค์ประกอบต่างๆ ของโครงการได้ระบุวิธีการวัด
ผลลัพธ์เชิงปริมาณหรือคุณภาพในการด าเนินโครงการไว้อย่างชัดเจน
2) ตัวชี้วัดผลลัพธ์มีการก าหนดระดับเปูาหมายที่คาดว่าจะได้รับในระหว่างและหลัง
การด าเนินโครงการแล้วเสร็จไว้อย่างชัดเจน
3) ข้อมูลโครงการได้รวมข้อมูลพื้นฐานต่างๆ ก่อนเริ่มด าเนินโครงการไว้ด้วย หรือหากไม่มี
ข้อมูลพื้นฐานเหล่านี้ โครงการก็ควรออกแบบให้มีการเก็บข้อมูลด้วย
4) โครงการมีการระบุเกณฑ์มาตรฐาน ค่าเปูาหมาย หรือหลักฐานอื่นๆ ที่สามารถใช้ติดตาม
ความก้าวหน้าและการบรรลวุัตถุประสงค์ของโครงการไว้อย่างชัดเจน

ที่มา : Monitoring and Evaluation Guidelines – for Better Management of Development Project
(version 1.0)

 หน้า | 5-6

5.1.2 ระหว่างด าเนินโครงการ
ในขั้นตอนการติดตามโครงการที่ก าลังด าเนินการ เจ้าหน้าที่ สบน. ควรใช้ข้อมูลที่

ระบุใน Log Frame ของโครงการเพื่อทบทวนความเข้าใจบริบท ที่มาของโครงการ รวมถึงตรวจสอบผลลัพธ์ ความ
เสี่ยงและสมมุติฐานต่างๆ ทีได้ระบุไว้ตอนเริ่มต้นโครงการ โดยเปรียบเทียบกับข้อมูลในรายงานความก้าวหน้าของ
โครงการ ซึ่งต้องแสดงข้อมูลตาม “ตัวชี้วัด” และ “แหล่งข้อมูลส าหรับการติดตามประเมินผล” ใน Log Frame
ซึ่งโดยทั่วไปแล้วควรตรวจสอบประเด็นส าคัญดังต่อไปนี ้

1) โครงการมีการบรรลุหรือมีแนวโน้มทีจ่ะบรรลุวัตถุประสงคแ์ละเปูาหมายเพียงใด
2) โครงการมีแนวโน้มที่จะบรรลุผลลัพธ์หรือองค์ประกอบต่างๆ ตามที่ได้วางแผนไว้

โดยเป็นไปตามระดับคุณภาพ ระยะเวลา ภายใต้กรอบวงเงินที่ตั้งไว้หรือไม่
3) สมมุติฐานต่างๆ ที่เกี่ยวข้องกับโครงการทีได้ระบุไว้ใน Log Frame ยังคงมีความ

สมเหตุสมผลหรือไม่ มีสมมุตฐิานข้อใดที่ไดก้ลายเป็นความเสี่ยงที่อาจส่งผลกระทบต่อความก้าวหน้าหรือ
ความส าเร็จของโครงการหรือไม่

ค าสรุป ตัวชี้วัด
แหล่งข้อมูลส าหรับ

การติดตามประเมินผล
สมมุติฐาน

เป้าหมาย
ผลกระทบในระยะยาวของ
โครงการ

ตัวชี้วัดผลการด าเนินงาน
ภาพรวมตามยุทธศาสตร์

- ระบบประเมินผลของ
โครงการ
- ข้อมูลเชิงสถิติที่เกี่ยวข้อง
- การส ารวจ

ความเสี่ยงเกี่ยวกับผลกระทบ
เชิงยุทธศาสตร์

ผลกระทบหรือวัตถุประสงค์
ของโครงการ (Development
Objective)
ผลกระทบของโครงการนี้ การ
เปลี่ยนแปลงในพฤติกรรมหรือ
ระบบของผู้ที่ได้รับประโยชน์
หรือการเปลี่ยนแปลงการ
ด าเนินงานขององค์กร

ตัววัดท่ีระบุถึงความส าเร็จ
ของโครงการ มูลค่า
ผลประโยชน์ และ
ผลตอบแทนของการลงทุน

ขั้นตอน เหตุการณ์ บุคคล
หรือแหล่งข้อมูลส าหรับ
การจัดท าระบบประเมินผล
โครงการ

ความเสี่ยงเกี่ยวกับผลกระทบ
ระดับโปรแกรม ปัจจัยภายนอก
ที่ส่งผลถึงการบรรลุ
วัตถุประสงค์โครงการ

ผลลัพธ์หรือผลผลิตของ
โครงการ (Output)
โครงการนี้มีผลผลิตอะไรบ้าง

ตัวบ่งชี้ที่วัดความส าเร็จ
ของ ผลผลิตของโครงการ

ขั้นตอน เหตุการณ์ บุคคล
หรือแหล่งข้อมูลส าหรับ
ระบบการควบคุมและ
ติดตามการด าเนินโครงการ

ความเสี่ยงเกี่ยวกับประสิทธิผล
ของการออกแบบโครงการ

กิจกรรมหลักหรือข้อมูลน าเข้า
(Input)
องค์ประกอบหรือกิจกรรมหลัก
ที่ต้องด าเนินการ เพ่ือที่จะ
น าไปสู่ผลลัพธ์

รายละเอียดของทรัพยากรที่ใช้
งบประมาณ ทรัพยากรทั้งด้านการเงิน กายภาพ
บุคลากรที่จ าเป็นในการน าไปสู่ผลลัพธ์ รวมทั้งระบุ
แหล่งที่มาของเงินลงทุน และระบุกรอบเวลาด าเนินงาน

เงื่อนไขปัจจัยภายนอกและ
ปัจจัยแวดล้อมที่ต้องบรรลุเพื่อ
เริ่มโครงการ และท าให้เกิด
กิจกรรมของโครงการ

แผนภาพที่ 5.1 : การใช้ Log Frame ในการติดตามความก้าวหน้าในการด าเนินโครงการ
ที่มา : คณะผู้วิจัย (2558)

 หน้า | 5-7

5.1.3 หลังด าเนินโครงการแล้วเสร็จ
เจ้าหน้าที่ สบน. สามารถใช้ Log Frame เป็นเครื่องมือในการก าหนดแผนและ

หลักเกณฑ์ส าหรับการประเมินโครงการที่แล้วเสร็จได้ เช่น ตั้งค าถามในการประเมินผลด้านประสิทธิผลและ
ผลกระทบของโครงการจากความสัมพันธ์ที่เป็นเหตุเป็นผลกัน (Causal Relationships) ขององค์ประกอบใน
Log Frame นอกจากนั้น เจ้าหน้าที่ สบน. ยังสามารถใช้ข้อมูลตัวชี้วัดและแหล่งข้อมูลส าหรับการติดตาม
ประเมินผลใน Log Frame ส าหรับการก าหนดวิธีการเก็บข้อมูลที่จ าเป็นของโครงการ รายละเอียดการใช้ Log
Frame ในการก าหนดแผนการประเมินผลโครงการปรากฏตามแผนภาพที่ 5.2

แผนภาพที่ 5.2 : การใช้ Log Frame ในการก าหนดแผนการประเมินผลโครงการ
ที่มา : JICA Guideline for Project Evaluation (September 2004), Part II: JICA’s Evaluation
Methods

 นอกจากนั้น ส่วนประกอบต่างๆ ของ Log Frame ยังสัมพันธ์กับเกณฑ์การประเมิน
โครงการของ OECD/DAC ทั้ง 5 ด้านตามตารางที่ 5.3 ดังนี้

 หน้า | 5-8

ตารางที่ 5.3 ความสัมพันธ์ระหว่าง Log Frame กับเกณฑ์การประเมินโครงการของ OECD/DAC 5 ด้าน
 ความ

สอดคล้อง
ประสิทธิผล ประสิทธิภาพ ผลกระทบ ความยั่งยืน

เปูาหมาย

ผลกระทบของโครงการ
หรือวัตถุประสงค ์

ผลลัพธ์ของโครงการ
หรือผลผลิต

กิจกรรมหลักหรือ
ข้อมูลน าเข้า

ที่มา : เอกสารการอบรมเรื่อง Logical Framework และการประเมินผลโครงการเบื้องต้น ส านักงานบริหาร
หนี้สาธารณะ กรกฎาคม 2558

อย่างไรก็ดี เจ้าหน้าที่ สบน. จะต้องตระหนักด้วยว่าข้อมูลที่ได้บันทึกไว้ใน Log Frame เป็นเพียง

ส่วนหนึ่งของข้อมูลที่จ าเป็นต่อการประเมินผลโครงการเท่านั้น เนื่องจาก Log Frame เป็นการน าเสนอตัวชี้วัด
ที่เป็นไปได้ส าหรับประเมินวัตถุประสงค์และผลลัพธ์ของโครงการ ซึ่งอาจไม่ครอบคลุมองค์ประกอบด้านอื่นๆ ที่
ส าคัญดังต่อไปน้ี

1) ขั้นตอนการด าเนินโครงการ
เนื่องจากการประเมินผลหลังโครงการแล้วเสร็จที่สามารถระบุข้อเสนอแนะและบทเรียนที่

ได้รับนั้นอาจมีขอบเขตมากกว่าการบรรลุผลลัพธ์ตามตัวชี้วัด ดังนั้น เจ้าหน้าที่ สบน. ควรค านึงถึงการ
ด าเนินงานตามขั้นตอนต่างๆ ของโครงการรวมถึงปัญหาและอุปสรรคควบคู่ไปด้วย ตัวอย่างเช่น โครงการอาจ
ได้รับผลกระทบจากปัญหาการเวนคืนที่ดินและรื้อย้ายสิ่งปลูกสร้างหรือเกิดผลกระทบต่อสิ่งแวดล้อม ดังนั้น
แผนการด าเนินโครงการอาจมีการปรับเปลี่ยนเพื่อให้ตรงกับความต้องการในขณะนั้น ส่งผลให้ข้อมูลใน Log
Frame ที่ก าหนดไว้ก่อนเริ่มโครงการไม่สามารถน ามาปรับใช้กับการประเมินผลหลังโครงการแล้วเสร็จได ้

2) ผลกระทบเชิงคุณภาพของโครงการ
เนื่องจากการวัดผลลัพธ์ของโครงการที่ระบุไว้ใน Log Frame ส่วนใหญ่จะก าหนดตัวชี้วัดใน

เชิงปริมาณ ดังนั้น เจ้าหน้าที่ สบน. ควรค านึงถึงผลกระทบเชิงคุณภาพของโครงการควบคู่ไปด้วย โดยอาจ
ด าเนินการส ารวจทางด้านวิศวกรรม ลักษณะทางกายภาพ และความพึงพอใจของผู้ได้ผลประโยชน์จาก
โครงการ ตัวอย่างเช่น โครงการปรับปรุงทางรถไฟ อาจมีการระบุผลลัพธ์ใน Log Frame ในด้านความเร็วที่
เพิ่มขึ้นหลังด าเนินโครงการ ผู้ประเมินโครงการอาจส ารวจ “ความสะดวกสบาย” ของผู้โดยสารจากการตอบ
แบบสอบถามเพื่อวัดผลลัพธ์ในเชิงคุณภาพของโครงการเพิ่มเติมได้

 หน้า | 5-9

3) ข้อพิจารณาอื่นๆ ที่ไม่ได้ระบุไว้ใน Log Frame
เนื่องจากโครงสร้างที่เป็นเหตุเป็นผลของ Log Frame อาจท าให้ไม่สามารถครอบคลุม

ข้อพิจารณาบางประการของโครงการได้ เช่น องค์ประกอบภายในที่ส่งผลเชิงบวกและเชิงลบของโครงการ
ผลกระทบข้างเคียง ซึ่งเจ้าหน้าที่ประเมินโครงการของ สบน. ควรค านึงถึงข้อพิจารณาเหล่านี้ในกระบวนการ
ประเมินผลหลังโครงการแล้วเสร็จควบคู่กันไปด้วย

คณะผู้วิจัยมีความเห็นว่า การน าตารางเหตุผลสัมพันธ์ (Logical Framework) เข้ามาใช้ในการ
ประเมินผลโครงการเป็นเครื่องมือที่จะช่วยให้ สบน. ปรับรูปแบบ วิธีการประเมินให้เป็นระบบและมีมาตรฐาน
มากขึ้น ทั้งในช่วงก่อนเริ่มโครงการ ระหว่างการด าเนินโครงการ (ติดตามโครงการ) และภายหลังจากที่ก่อสร้าง
โครงการเสร็จสิ้นแล้ว โดยคณะผู้วิจัยขอเสนอแนะกรอบแนวทางการประเมินโครงการที่เหมาะสมส าหรับการ
ด าเนินงานของ สบน. ดังนี้

5.2 การประเมินก่อนเริ่มโครงการ
ในการพิจารณาประเมินโครงการก่อนเริ่มด าเนินโครงการ เจ้าหน้าที่ สบน. จะวิเคราะห์ความ

เหมาะสมและความเป็นไปได้ของโครงการจากรายงานผลการศึกษาความเป็นไปได้ของโครงการ (Feasibility
Study) วิเคราะห์วัตถุประสงค์โครงการ ลักษณะโครงการ และรายละเอียดอื่นๆ ประกอบ เพื่อเป็นข้อมูล
ในการเสนอความเห็นต่อคณะรัฐมนตรีเพื่อพิจารณาอนุมัติโครงการ หรือพิจารณาจัดหาแหล่งเงินลงทุนส าหรับ
โครงการ ซึ่งโดยส่วนใหญ่แล้วรายงานผลการศึกษาความเป็นไปได้ของโครงการจะใช้รูปแบบการวิเคราะห์ต้นทุน-
ผลประโยชน์ (Cost Benefit Analysis : CBA) เป็นหลักเนื่องจากสามารถชี้ให้เห็นผลประโยชน์ที่จะเกิดขึ้นกับ
โครงการได้ เช่น ผลประโยชน์ในเชิงเศรษฐกิจ (EIRR) การประหยัดเวลาในการเดินทาง ซึ่งมีผลต่อต้นทุนการ
ขนส่งที่ลดลงและส่วนเกินที่เพิ่มขึ้นในระบบเศรษฐกิจ เป็นต้น ซึ่งสามารถเพิ่มผลิตภาพและความสามารถในการ
แข่งขันของประเทศ รวมถึงการขยายตัวทางเศรษฐกิจของประเทศในภาพรวมได้ในที่สุด โดยคณะผู้วิจัยมี
ความเห็นว่า นอกเหนือจากการพิจารณาความคุ้มค่าในการลงทุน และความเหมาะสมในการด าเนินโครงการที่
มีต่อภาพรวมของประเทศแล้ว สิ่งที่ส าคัญและเป็นบทบาทหลักของ สบน. คือ การพิจารณาแหล่งเงินที่เหมาะสม
ในการด าเนินโครงการ สัดส่วนการรับภาระระหว่างภาครัฐ รัฐวิสาหกิจ และเอกชน ซึ่งเจ้าหน้าที่ สบน. จะต้อง
สามารถวิเคราะห์หรือแสดงให้เห็นถึงหลักการและเหตุผลเพื่อสนับสนุนหรือคัดค้านการด าเนินโครงการได้
อย่างชัดเจน ทั้งนี้ เจ้าหน้าที่จะต้องวิเคราะห์และประเมินโครงการในด้านต่างๆ ดังนี้

5.2.1 การวเิคราะห์วัตถุประสงค์โครงการเบื้องต้นและความสอดคล้องกับนโยบายรฐับาล
เจ้าหน้าที่วิเคราะห์ภาพรวมการด าเนินงานว่ามีวัตถุประสงค์ เปูาหมาย และผลจาก

การด าเนินโครงการสอดคล้องกับแนวนโยบายพื้นฐานที่ก าหนดไว้ในรัฐธรรมนูญแห่งราชอาณาจักรไทย
ยุทธศาสตร์การพัฒนาประเทศตามแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ นโยบายของรัฐบาล แผนแม่บท
และแผนยุทธศาสตร์การพัฒนาอื่น ๆ ที่เกี่ยวข้องอย่างไร โดยหน่วยงานเจ้าของโครงการจะต้องด าเนินการได้
โดยไม่ขัดต่อข้อกฎหมายและระเบียบที่เกี่ยวข้องด้วย

การวิเคราะห์ความสอดคล้องโครงการกับนโยบายและแผนพัฒนาเศรษฐกิจของประเทศมี
วัตถุประสงค์เพื่อเป็นแนวทางในการบริหารจัดการหนี้สาธารณะอย่างมีประสิทธิภาพ เพื่อให้การด าเนินนโยบาย

 หน้า | 5-10

พัฒนาประเทศเป็นไปอย่างยั่งยืน โดยเจ้าหน้าที่จะต้องพิจารณาโครงการเงินกู้ว่ามีความสอดคล้องตามแนวทาง
เหล่านี้หรือไม่อย่างไร

1) บทบัญญัติรัฐธรรมนูญแห่งราชอาณาจักรไทย อันเป็นแนวนโยบายหลักในการปกครอง
และด าเนินกิจการของประเทศ เช่น แนวนโยบายด้านการมีส่วนร่วมของประชาชน แนวนโยบายด้านทรัพยากร
ธรรมชาติและสิ่งแวดล้อม สิทธิเสรีภาพของปวงชนชาวไทย เป็นต้น

2) ยุทธศาสตร์การพัฒนาประเทศในระยะแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ โดยจะต้อง
เป็นโครงการลงทุนที่สอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติเพื่อให้การกู้เงินเพื่อลงทุนเป็นไปเพื่อ
การพัฒนาด้านเศรษฐกิจและสังคม สอดคล้องกับการก าหนดทิศทางการพัฒนาประเทศในแต่ละช่วงระยะเวลา
ของแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ

3) นโยบายรัฐบาล เพื่อเป็นกลไกในการขับเคลื่อนการพัฒนาประเทศตามนโยบายของ
รัฐบาล จ าเป็นอย่างยิ่งที่โครงการจะต้องมีวัตถุประสงค์ การด าเนินการตามที่นายกรัฐมนตรีได้ประกาศต่อ
รัฐสภา ซึ่งจะมีทั้งนโยบายทางด้านความมั่นคง การพัฒนาเศรษฐกิจ สังคม คุณภาพชีวิต ด้านพลังงาน เป็นต้น

4) แผนยุทธศาสตร์หรือแผนแม่บทอื่นๆ เป็นการวางแผนเพื่อการพัฒนาประเทศ โดยมีการ
ก าหนดเปูาหมายที่ชัดเจน โดยหน่วยงานราชการจะต้องให้ความร่วมมือในการด าเนินการตามแผนงาน และ
ได้รับงบประมาณอย่างเพียงพอเพื่อให้บรรลุเปูาหมายของแผน ทั้งนี้ เพื่อเพิ่มโอกาสและความได้เปรียบให้กับ
ประเทศ และลดปัญหาอุปสรรคให้น้อยลง เช่น แผนหลักการขนส่งและจราจร ยุทธศาสตร์กระทรวงคมนาคม
แผนยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐานด้านการคมนาคมขนส่งของประเทศ พ.ศ. 2556 – 2563 ยุทธศาสตร์
การพัฒนาระบบโลจิสติกส์ของประเทศไทย กรอบความร่วมมือระหว่างประเทศที่เกี่ยวข้อง เช่น ประชาคม
อาเซียน (Asean Economics Community: AEC) กรอบความร่วมมือ (GMS Greater Mekong Subregion)
เป็นต้น แผนการพัฒนาโครงข่ายรถไฟทางคู่ทั่วประเทศ แผนการพัฒนาโครงข่ายทางรถไฟสายใหม่ รวม 17
เส้นทาง และแผนยุทธศาสตร์อื่น ๆ ที่เกี่ยวข้อง เป็นต้น ทั้งนี้ ส าหรับโครงการก่อสร้างรถไฟทางคู่ต้องตรวจสอบ
ว่ามีการทบทวนผลการศึกษาแล้ว

5.2.2 การวเิคราะห์ลักษณะของโครงการ
 นอกเหนือจากการวิเคราะห์ลักษณะโครงการโดยทั่วไป ซึ่งประกอบด้วยขนาดโครงการ วงเงิน

ลงทุน แผนการด าเนินโครงการ ขอบเขตการด าเนินโครงการ ก าหนดระยะเวลาของแผนด าเนินการ ตัวชี้วัดผล
ความส าเร็จโครงการ และผู้ได้รับผลประโยชน์ว่าเหมาะสม จ าเป็นต่อสถานการณ์ปัจจุบัน หรือการพัฒนาเพื่อ
อนาคตหรือไม่อย่างไรแล้ว เจ้าหน้าที่จ าเป็นอย่างยิ่งที่จะต้องวิเคราะห์ถึงปัจจัยอื่นที่เกี่ยวข้อง ดังนี้

1) ลักษณะภาพรวมของการด าเนนิงานในสาขา
จะเป็นการรวิเคราะห์สภาพข้อเท็จจริงของภาพรวมการด าเนินงานของโครงการว่า

สอดคล้องกับกิจการในสาขานั้นๆ ว่ามีสภาพปัจจุบัน หรือผลการด าเนินงานในอดีตของโครงการประเภทเดียวกัน
หรือแนวโน้มในการพัฒนากิจการในสาขานั้น ๆ อย่างไร มีปัญหาอุปสรรคเช่นไร และจ าเป็นต้องมีแนวทางการ
แก้ไขหรือมีการด าเนินการเช่นไร โดยโครงการที่เกิดขึ้นจะสามารถแก้ไขปัญหาที่เกิดขึ้นได้หรือไม่ มากน้อยเพียงใด

 หน้า | 5-11

2) ประโยชนห์รือผลกระทบของโครงการในด้านต่างๆ
โครงการจะต้องสามารถระบุถึงประโยชน์ที่ประชาชนในพื้นที่โครงการหรือในบริเวณ

พื้นที่โครงการจะได้รับภายในกรอบระยะเวลาที่ชัดเจน ซึ่งประชาชนทั่วไป ผู้รับบริการถือเป็นผู้รับประโยชน์
โดยตรงจากการด าเนินโครงการ นอกจากนี้ จะต้องวิเคราะห์ถึงผลกระทบต่อสิ่งแวดล้อมและการมีส่วนร่วมของ
ประชาชน ผลกระทบต่อนโยบายด้านเศรษฐกิจจากการลงทุนโครงการ รวมถึงผลประโยชน์ของโครงการต่อการ
พัฒนาทรัพยากรบุคคล การยกระดับด้านเทคโนโลยีต่อการพัฒนาประเทศ
 3) ความเชื่อมโยงกับโครงการอื่น

จะวิเคราะห์ว่าโครงการลงทุนมีส่วนสนับสนุนการด าเนินการของโครงการที่มีอยู่ ส่งเสริม
หรือสามารถแก้ไขให้ปญัหาอปุสรรคของแผนงานในภาพรวมดีขึ้นได้หรือไม่อย่างไร เพื่อให้การด าเนินการในระยะ
สั้นและระยะยาวมีความสอดคล้องและเชื่อมโยงกันเกิดประสิทธิภาพและประสิทธิผลในภาพรวมส าหรับการ
ด าเนินการ ของสาขานั้นๆ เช่น การคัดเลือกโครงการลงทุนตามแผนยุทธศาสตร์จะได้รับการจัดล าดับและ
คัดเลือกให้เป็นโครงการ ลงทุนที่ใช้เงินกู้เพื่อให้สามารถด าเนินโครงการได้ทันที อย่างไรก็ดี เจ้าหน้าที่จ าเป็นจะต้อง
พิจารณาด้วยว่าโครงการลงทุนที่ประกอบหรือเชื่อมโยงกันซึ่งอาจจะอยู่ในหรือนอกแผนยุทธศาสตร์มีความพร้อมที่
จะด าเนินการในทันทีด้วยหรือไม่ เพื่อให้แน่ใจว่าโครงการลงทุนดังกล่าวจะก่อให้เกิดผลสัมฤทธิ์ในภาพรวม

5.2.3 การวิเคราะห์ความเป็นไปได้และทางเลือกในการด าเนินโครงการ
เนื่องจากประเทศไทยมีการพัฒนาโครงสร้างพื้นฐานโดยมีการตัดสินใจเลือกโครงการจาก

ระดับนโยบาย (Top-down) จึงประสบปัญหาในการด าเนินโครงการในบ่อยครั้ง เช่น การต่อต้านจาก
ประชาชนในพื้นที่และองค์กรเอกชน จนท าให้เกิดความล่าช้าในการด าเนินการก่อสร้าง หรือไม่สามารถด าเนิน
โครงการต่อไปได้ ซึ่งส่งผลกระทบต่อการพัฒนาประเทศในภาพรวม ทั้งในด้านคุณภาพชีวิตของประชาชน และ
กระทบต่อขีดความสามารถใน การแข่งขันของประเทศ รวมทั้งไม่สามารถใช้ประโยชน์จากระบบโครงสร้างพื้นฐาน
ที่ได้ลงทุนไปแล้วให้คุ้มค่า เกิดความสูญเสียทางเศรษฐกิจ และกระทบต่อบรรยากาศการลงทุนของประเทศ
ดังนั้น จึงมีความจ าเป็นอย่างยิ่งที่ภาครัฐจะต้องมีการวิเคราะห์ทางเลือกและความเป็นไปได้ในการด าเนิน
โครงการตั้งแต่ก่อนเริ่มด าเนินโครงการ เพื่อให้การพัฒนาโครงสร้างพื้นฐานมีความต่อเนื่องและสามารถ
ตอบสนองยุทธศาสตร์การพัฒนาประเทศได้อย่างยั่งยืน โดยเจ้าหน้าที่ สบน. จะต้องวิเคราะห์ผลการศึกษา
ความเป็นไปได้ในการด าเนินโครงการ โดยมีรายละเอียด ดังนี้

5.2.3.1 การวิเคราะห์ผลการศกึษาความเป็นไปได้ในการด าเนินโครงการ (Feasibility Study)
ในการพิจารณาโครงการลงทุนเพื่อบรรจุในแผนการบริหารหนี้สาธารณะประจ าปี

งบประมาณ ซึ่งเป็นขั้นตอนสุดท้ายก่อนการจัดหาเงินกู้ให้กับโครงการ เจ้าหน้าที่จ าเป็นต้องพิจารณาคัดเลือก
โครงการที่เหมาะสมและคาดว่าจะสามารถด าเนินการได้ตามวัตถุประสงค์ โดยเจ้าหน้าที่จะด าเนินการวิเคราะห์
Feasibility Study ซึ่งเป็นรายงานความเป็นไปได้ของทางเลือกต่างๆ ในการด าเนินโครงการ ก่อนที่หน่วยงาน
เจ้าของโครงการจะน ามาจัดท าเป็นนโยบาย แผนงาน โครงการ โดยเจ้าหน้าที่จะต้องพิจารณาจากปัจจัย 6 ด้าน
ประกอบด้วย

 หน้า | 5-12

1) ด้านเศรษฐกิจ
เจ้าหน้าที่จะต้องประเมินว่าโครงการมีการประเมินค่าใช้จ่ายในการด าเนิน

โครงการเทียบกับผลตอบแทนที่จะได้รับ โดยพิจารณาเบื้องต้นจากผลประโยชน์ที่จะได้รับมีมูลค่าสูงกว่ามูลค่า
ที่ต้องลงทุนหรือไม่ ทั้งผลตอบแทนที่เป็นตัวเงินและผลตอบแทนทางสังคม และสามารถด าเนินการให้เสร็จสิ้น
ตามแผนได้หรือไม่ วิธีที่มักใช้พิจารณา เช่น Break-even Analysis Return on Investment (ROI) และ Net
Present Value เป็นต้น

2) ด้านสังคม
เจ้าหน้าที่จะต้องประเมินว่าโครงการลงทุนจะต้องไม่ขัดต่อวัฒนธรรม ประเพณี

วิถีการด ารงชีวิตของประชาชนในพื้นที่ด าเนินการ รวมทั้งโครงการต้องเป็นที่ยอมรับของสังคม โดยพิจารณา
จากประเภทของผลกระทบ ขนาดของผลกระทบ และระยะเวลาของผลกระทบ ดังนั้น โครงการลงทุนขนาดใหญ่
เช่น โครงการก่อสร้างเขื่อน หรือโครงการก่อสร้างถนน ที่มีโอกาสจะการต่อต้านจากประชาชนผู้มีส่วนได้ส่วนเสีย
จึงจ าต้องจัดให้มีการรับฟังความคิดเห็นของประชาชน หรือการจัดท าประชาพิจารณ์ เพ่ือปูองกันปัญหาดังกล่าว
ซึ่งเป็นอุปสรรคต่อการด าเนินโครงการให้บรรลุวัตถุประสงค์ โดยในการประเมินด้านสังคมนี้ เจ้าหน้าที่จะต้อง
ให้ความส าคัญถึงการวิเคราะห์ว่าโครงการมีผลประโยชน์ที่สามารถตอบสนองต่อชุมชนได้มากน้อยเพียงไร
เพื่อให้การใช้ผลประโยชน์โครงการลงทุนคุ้มค่าได้มากที่สุด

3) ด้านการเมือง
เจ้าหน้าที่วิเคราะห์ว่าโครงการต้องสอดคล้องกับนโยบายของรัฐบาล หรือเป็น

โครงการทีไ่ด้รับการสนับสนุนให้ด าเนินการ เพือ่ปูองกันความไม่ต่อเนื่องในการด าเนินโครงการเมื่อเกดิการเปลี่ยนแปลง
ทางการเมือง

4) ด้านการบรหิารจัดการ
เจ้าหน้าที่วิเคราะห์ขีดความสามารถของหนว่ยงานเจ้าของโครงการ โดยดจูาก

ข้อมูลผลการด าเนินโครงการในอดีต เช่น ความสามารถในการด าเนินโครงการและการเบิกจ่ายเงินเป็นไปตาม
แผนหรือไม่ แนวทางในการดูแลรักษาผลผลิตโครงการให้มีความยั่งยืน เป็นต้น ทั้งนี้ เพื่อเป็นข้อมูลในการพิจารณา
ในการจัดสรรเงินกู้ในแต่ละปีงบประมาณ และพิจารณาประมาณการณ์กรอบการด าเนนิการและการเบกิจ่ายเงิน
โครงการร่วมกับหน่วยงานเจ้าของโครงการ

5) ด้านเทคนิค
เจ้าหน้าที่พิจารณาความเหมาะสมและความเป็นไปได้ด้านเทคนิค ได้แก่
(1) ความพร้อมของโครงการ เช่น สามารถระบุพิกัดพื้นที่ด าเนินการได้ พื้นที่

ด าเนินการมีความเหมาะสมและไม่ติดปัญหาการเวนคืนที่ดิน มีแผนการด าเนินโครงการและแผนการใช้จ่ายเงิน
ชัดเจน มีการก าหนดระยะเวลาในการด าเนินโครงการ เป็นต้น

(2) ทางเลือกและรูปแบบในการด าเนินโครงการ เช่น มีการเลือกใช้เทคโนโลยี
ที่เหมาะสม (เครื่องจักร/เครื่องมือ/อุปกรณ์การผลิต) ภายใต้ต้นทุนที่เหมาะสมและคุ้มค่า ทั้งงบลงทุนและงบ
ด าเนินงาน ขั้นตอนในการด าเนินการหรือรูปแบบการบริหารจัดการมีความเหมาะสมถูกต้อง เป็นต้น

 หน้า | 5-13

6) ด้านสิ่งแวดล้อม
เนื่องจากกระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม ได้ก าหนดประเภท

และขนาดของโครงการ หรือกิจการ ที่อาจก่อให้เกิดผลกระทบต่อชุมชนอย่างรุนแรง ทั้งทางด้านคุณภาพ
สิ่งแวดล้อม ทรัพยากรธรรมชาติ และสุขภาพ ซึ่งต้องจัดท ารายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม
(Environmental Impact Assessment : EIA) และรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อมและสุขภาพ
(Environmental Health Impact Assessment: EHIA) เสนอต่อส านักงานนโยบายและแผนสิ่งแวดล้อม เพื่อ
ด าเนินการให้ความเห็นตามที่ก าหนดในพระราชบัญญัติส่งและเสริมรักษาคุณภาพสิ่งแวดล้อมแห่งชาติ พ.ศ.
2535 ดังนั้น ในการพิจารณาความเป็นไปได้ในการด าเนินโครงการลงทุน เจ้าหน้าที่จึงต้องพิจารณาว่า โครงการ
ต้องจัดท า EIA หรือ EHIA หรือไม่ ถ้าเข้าข่ายต้องจัดท าได้ด าเนินการจัดท าและได้รับความเห็นชอบแล้วหรือยัง
หรือต้องใช้ระยะเวลามากน้อยแค่ไหนในการได้รับผลการพิจารณา EIA หรือ EHIA เพื่อก าหนดระยะเวลาการ
ด าเนินงานในอนาคต

ทั้งนี้ การประเมิน EIA หรือ EHIA ดังกล่าวเป็นการประเมินเพื่อชี้ให้เห็นว่าเมื่อ
มีโครงการแล้วจะมีผลกระทบทางบวกหรือทางลบต่อสภาพแวดล้อมอย่างไรบ้าง ทั้งผลกระทบทางตรงและ
ทางอ้อม และหากมีผลกระทบทางลบหรือเสียหายต่อสภาพแวดล้อมแล้วจะมีวิธีการหรือแนวทางในการปูองกัน
และแก้ไขได้อย่างไร เพื่อให้เกิดผลกระทบน้อยที่สุด และเสียค่าใช้จ่ายต่ าที่สุด โดยอาจรวมการพิจารณาโอกาส
ที่จะพัฒนาคุณภาพสิ่งแวดล้อมด้วย

5.2.3.2 การพิจารณาคัดเลือกโครงการลงทุนภาครัฐ
เมื่อเจ้าหน้าที่ได้ด าเนินการวิเคราะห์ Feasibility Study แล้ว เจ้าหน้าที่จะต้อง

คัดเลือก จัดล าดับความส าคัญโครงการ เนื่องจากข้อจ ากัดของงบประมาณในการด าเนินโครงการ และเพดาน
ในการก่อหนี้ตามพระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548 และที่แก้ไขเพิ่มเติม ดังนั้น สบน. จึงต้อง
พิจารณาคัดเลือกโครงการลงทุนภาครัฐตามล าดับความส าคัญ โดยพิจารณาจากหลักเกณฑ์ที่ส าคัญ ได้แก่
ความจ าเป็นเร่งด่วนของโครงการ ผลที่คาดว่าจะได้รับจากการด าเนินโครงการ (Desirability) ความคุ้มค่าทาง
เศรษฐกิจและสังคม ความสอดคล้องกับทิศทางและนโยบายของรัฐบาล ความพร้อมในการด าเนินโครงการ
โครงการมีรายละเอียดที่ชัดเจน และความเป็นไปได้ในเริ่มการด าเนินเบิกจ่ายได้ทันที

นอกจากนี้ ในบางกรณีหลักเกณฑ์ในการพิจารณาคัดเลือกโครงการลงทุนอาจ
เป็นไปตามวัตถุประสงค์ของแหล่งเงินกู้ หรือวัตถุประสงค์ในการกู้เงินได้ ตัวอย่างเช่น โครงการลงทุนภายใต้
แผนปฏิบัติการไทยเข้มแข็ง 2555 มีวัตถุประสงค์เพื่อช่วยกระตุ้นเศรษฐกิจและเพิ่มการจ้างงานผ่านการลงทุน
ของรัฐควบคู่การสร้างขีดความสามารถในการแข่งขันในระยะยาว จึงมีหลักเกณฑ์ในการพิจารณากลั่นกรอง
โครงการ คือ 1) เป็นโครงการที่สอดคล้องกับวัตถุประสงค์ของแผนฟื้นฟูเศรษฐกิจระยะที่ 2 2) มีความพร้อมใน
การด าเนินโครงการและสามารถเบิกจ่ายเงินลงทุนได้ในปีงบประมาณ 2553 3) เป็นโครงการที่มีสัดส่วนของ
การซื้อสินค้าและบริการภายในประเทศ 4) เป็นโครงการลงทุนที่จะมีผลต่อการเพิ่มขีดความสามารถในการ
แข่งขันของประเทศและยกระดับคุณภาพชีวิตของประชาชนในระยะยาว โดยไม่ใช่โครงการศึกษาและส ารวจ
ข้อมูล เพื่อให้สอดคล้องกับเปูาหมายที่เน้นการกระตุ้นให้เกิดการลงทุนภายในประเทศ เพื่อสร้างการจ้ างงาน
และสร้างรายได้ให้แก่ประชาชนที่ได้รับผลกระทบจากวิกฤตเศรษฐกิจ และส่งให้เกิดผลในการกระตุ้นเศรษฐกิจ
ภายในประเทศโดยเร็ว

 หน้า | 5-14

5.2.4 การวิเคราะห์ทางการเงิน
ในการวิเคราะห์ทางการเงิน เจ้าหน้าที่จะต้องประเมินความเหมาะสมของประมาณการ

ผลตอบแทนของโครงการลงทุนภาครัฐ เชน่ ค่าบริการ ค่าธรรมเนียม ทีห่น่วยงานเจ้าของโครงการได้จัดท าขึ้น
โดยพิจารณาจากตัวช้ีวัดของผลตอบแทน ได้แก่

5.2.4.1 มูลค่าปัจจุบันทางการเงิน Financial Net Present Value (FNPV) เป็นการ
ค านวณมูลค่าปัจจุบันของต้นทุนจากการลงทุน ต้นทุนจากการด าเนินงาน และรายได้ คิดลดด้ วยต้นทุนเฉลี่ย
ของเงินทุน (Weight Average Cost of Capital: WACC) โดยโครงการที่มีความคุ้มค่าทางการเงินจึงต้องมี
FNPV มากกว่า 1 หน่วยงานเจ้าของโครงการสามารถด าเนินโครงการดังกล่าวได ้

5.2.4.2 อัตราผลตอบแทนทางการเงิน Financial Internal Rate of Return (FIRR)
หมายถึงอัตราคิดลดที่ท าให้ FNPV เท่ากับ 0 :ซึ่งเป็นอัตราผลตอบแทนจากการด าเนินโครงการ โดยโครงการที่
มีความคุ้มค่าทางการเงินจึงต้องมี FIRR มากกว่าต้นทุนเฉลี่ยของเงินทุน (WACC) ของโครงการ หน่วยงาน
เจ้าของโครงการสามารถด าเนินโครงการดังกล่าวได้

เจ้าหน้าทีจ่ะต้องพิจารณาสมมติฐานทีใ่ชใ้นการค านวณตัวชี้วัดดังกล่าวให้มีความ
เป็นไปได้และสะท้อนต้นทุน ค่าใช้จ่าย และรายได้ ที่แท้จริงตลอดอายุโครงการ โดยสมมติฐานที่ใช้ในการ
ค านวณตัวชี้วัด ประกอบด้วย

1) ต้นทุนการลงทุน ประกอบด้วย
(1) ต้นทุนคงที ่ต้นทุนคงที่ส่วนใหญ่จะเป็นตน้ทุนหลักของต้นทุนในการ

ลงทุนทั้งหมด ได้แก่ ค่าจัดกรรมสิทธิ์ที่ดิน คา่สิ่งก่อสร้าง ค่าเครื่องจักร โดยในประเมินความเหมาะสมของ
โครงการปีที่สิ้นสุดโครงการจะต้องบวกกลับมูลค่าสินทรัพย์ดังกล่าวเป็นกระแสเงินสดรบัของโครงการ

(2) เงินลงทุนในการเริ่มโครงการ ต้นทุนในการเตรียมโครงการ ได้ แก่
ค่าศึกษาความเหมาะสม ค่าจ้างที่ปรึกษา ค่าส ารวจออกแบบ ค่าใช้จ่ายในการอบรม การวิจัยและพัฒนา

(3) เงินทุนหมุนเวียนตลอดอายุโครงการ ในโครงการบางประเภทเงินทุน
หมุนเวียนจะมีสัดส่วนที่สูง โดยจะเป็นการประมาณการความต้องการใช้เงินสดในแต่ละช่วงเวลา (สินทรั พย์
หมุนเวียน ได้แก่ ลูกหนี้การค้า สินค้า เงินสด หนี้สินหมุนเวียน ได้แก่ เจ้าหนี้การค้า)

2) ต้นทุนและรายได้จากการด าเนินงาน ประกอบด้วย
(1) ต้นทุนจากการด าเนินงาน (Operating Costs) เป็นค่าใช้จ่ายเพื่อการซื้อ

สินค้าและบริการที่ไม่ใช่ค่าใช้จ่ายที่เกิดจากการลงทุน ประกอบด้วยต้นทุนจากการผลิตสินค้าและบริการ
โดยตรง (ค่าบริการ ค่าจ้าง ค่าบ ารุงรักษา เป็นต้น) รวมทั้ง ค่าใช้จ่ายในการบริหารโครงการ

(2) รายได้ (Revenues) รายได้จากการขายสินค้าและบริการของโครงการ
เช่น น้ าประปา ไฟฟูา ค่าบริการทางการศึกษา สาธารณสุข ค่าผ่านทางหลวงพิเศษ โดยรายได้จะประมาณการ
จากปริมาณการให้บริการและราคาค่าบริการ โดยไม่รวมรายได้จากการสนับสนุนของภาครัฐ

(3) อัตราคิดลดทางการเงิน (Discount Rate) อัตราที่ใช้ในการคิดลด
กระแสเงินสดรับ-จ่ายในอนาคตที่จะเกิดขึ้นในแต่ละปีกลับมาเป็นมูลค่าปัจจุบัน (Present Value)

 หน้า | 5-15

 5.2.5 การพิจารณาแหล่งเงินลงทนุ
ในการวิเคราะห์ทางการเงินส าหรับโครงการลงทุนภาครัฐ นอกจากเจ้าหน้าที่จะต้อง

วิเคราะห์เพ่ือประเมินความเหมาะสมในการด าเนินโครงการแล้ว ยังเป็นการวิเคราะห์เพื่อพิจารณาแหล่งเงินทุน
ที่เหมาะสมในการสนับสนุนโครงการ มาตรการและกลไกสนับสนุนทางการเงิน ส าหรับการพัฒนาโครงสร้าง
พื้นฐาน เช่น การเพิ่มบทบาทภาคเอกชน (Public Private Partnership) การระดมทุนก่อสร้างด้วยกองทุน
โครงสร้างพื้นฐาน และการใช้แหล่งเงินจากกองทุนอื่นของภาครัฐในกรณีที่กฎหมายและระเบียบที่เกี่ยวข้อง
เอื้ออ านวย เพื่อเพิ่มประสิทธิภาพการบริหารจัดการทางการเงิน และลดภาระทางการเงินภาครัฐในภาพรวม
ทั้งนี้ การวิเคราะห์ในขั้นตอนดังกล่าวถือเป็นหน้าที่หลักของ สบน. ที่เป็นหน่วยงานที่มีการความเชี่ยวชาญและ
ประสบการณ์ที่เกี่ยวข้องโดยตรง

5.2.5.1 โครงการลงทุนของรัฐบาลและรัฐวิสาหกิจที่รัฐบาลรับภาระการลงทุน
ส าหรับโครงการที่มีความคุ้มค่าทางเศรษฐกิจและสังคม (Economic Feasible : Economic Internal rate of
Return (EIRR)) สูง แต่มีความคุ้มค่าทางการเงิน (Financial Feasible : Financial Internal rate of Return
(FIRR)) ต่ า เจ้าหน้าที่ควรพิจารณาจัดหาแหล่งเงินลงทุนจากงบประมาณเพ่ือสนับสนุนการลงทุนในส่วนของการ
จัดกรรมสิทธิ์ที่ดิน การศึกษาความเหมาะสมของโครงการ รวมถึงการส ารวจและออกแบบรายละเอียดของ
โครงการ และกระทรวงการคลังจะต้องจัดหาเงินกู้ที่รัฐบาลรับภาระเพื่อสนับสนุนการลงทุนในส่วนของค่า
ก่อสร้างและการจัดหาโครงสร้างพื้นฐาน รวมทั้งการเปิดโอกาสให้ภาคเอกชนเข้าร่วมลงทุนในรูปแบบ PPPs
(Public Private Partnerships) ในส่วนของระบบการบริหารจัดการและการให้บริการ ทั้งนี้ เพื่อเพิ่ม
ประสิทธิภาพในการให้บริการสาธารณะและสาธารณูปการพ้ืนฐานแก่ประชาชน

5.2.5.2 โครงการลงทุนของรัฐวิสาหกิจที่รัฐวิสาหกิจรับภาระการลงทุนเอง ส าหรับ
โครงการที่มี EIRR และ FIRR สูง เช่น โครงการปรับปรุงท่าอากาศยาน โครงการจัดหาเครื่องบิน โครงการพัฒนาท่า
เทียบเรือชายฝั่ง (ท่าเทียบเรือ A) ที่ท่าเรือแหลมฉบัง โครงการทางพิเศษสายพระราม 3-ดาวคะนอง-วงแหวน
รอบนอกกรุงเทพมหานครด้านตะวันตก และการจัดซื้อรถประจ าทางเชื้อเพลิง NGV 3,183 คัน และอู่จอด
เจ้าหน้าที่ควรพิจารณาให้รัฐวิสาหกิจรับภาระการลงทุนเอง จากเงินรายได้ของรัฐวิสาหกิจ เงินกู้ของรัฐวิสาหกิจ
รวมทั้งการเปิดโอกาสให้ภาคเอกชนเข้าร่วมลงทุน

นอกจากนี้ รัฐวิสาหกิจในกลุ่มสาธารณูปโภค เช่น สาขาไฟฟูา สาขาน้ าประปา เป็น
กลุ่มที่รับภาระการลงทุนเอง เนื่องจากมีความสามารถในการช าระหนี้ค่อนข้างสูง (Debt Service Coverage
Ratio) โดยรัฐวิสาหกิจกลุ่มนี้สามารถลงทุนโครงการโดยใช้รายได้ของรัฐวิสาหกิจควบคู่กับการออกพันธบัตร
เพื่อระดมทุนโครงการโดยกระทรวงการคลังไม่ค้ าประกันได้ ทั้งนี้ สัดส่วนการใช้รายได้และการระดมทุนขึ้นอยู่
กับสถานะทางการเงินของรัฐวิสาหกิจและการเปรียบเทียบต้นทุนและค่าเสียโอกาสทางการเงินของหน่วยงาน
เป็นหลัก

 หน้า | 5-16

แผนภาพที่ 5.3 รูปแบบการรับภาระการลงทุน
ที่มา : คณะผู้วิจัย (2558)

ส าหรับการพิจารณาแหล่งเงินกู้ ในล าดับแรกเจ้าหน้าที่ สบน. จะต้องพิจารณาว่า
โครงการดังกล่าวมีสัดส่วนของ Import Content อย่างมีนัยส าคัญหรือไม่ หากโครงการดังกล่าวมีสัดส่วน
Import Content ที่สูง การเลือกใช้เงินกู้ต่างประเทศจะเป็นแนวทางที่ดีเนื่องจากเป็นการปิดความเสี่ยงอัตรา
แลกเปลี่ยนในช่วงที่ต้องใช้จ่ายเป็นสกุลเงินต่างประเทศ โดยรัฐวิสาหกิจต่างๆ มีทางเลือกในการกู้เงิน
ต่างประเทศจากแหล่งเงินกู้ทางการระหว่างประเทศ เช่น Japan International Cooperation Agency (JICA)
Asian Development Bank (ADB) หรือ World Bank หรือกรณีที่รัฐวิสาหกิจมีสถานะทางการเงินดีประกอบ
กับมีการด าเนินธุรกิจระหว่างประเทศ เป็นที่รู้จักของนักลงทุนต่างชาติ เช่น บริษัท การบินไทย จ ากัด (มหาชน)
และ บริษัท ปตท. จ ากัด (มหาชน) ก็อาจพิจารณาออกตราสารหนี้สกุลเงินต่างประเทศในตลาดทุนต่างชาติ โดย
รัฐวิสาหกิจที่ต้องการระดมทุนจะต้องพิจารณาเปรียบเทียบเงื่อนไขของแต่แหล่งเงินกู้ที่มีความเหมาะสมกับ
โครงการเป็นล าดับต่อมา โดยเงื่อนไขดังกล่าวนี้ รวมถึงการพิจารณาอายุเงินกู้ ระยะการเบิกจ่าย รูปแบบการ
เบิกจ่ายและช าระเงินกู้ ตลอดจนต้นทุนเงินกู้ ซึ่งในส่วนของต้นทุนดังกล่าวจะต้องพิจารณาเปรียบเทียบกับ
แหล่งเงินกู้ต่างประเทศอื่นๆ และแหล่งเงินกู้ในประเทศโดยใช้อัตราผลตอบแทนพันธบัตรรัฐบาลที่มีอายุ
เทียบเคียงเป็นดัชนีเปรียบเทียบกับต้นทุนสุทธิ (All-in-Cost) ของเงินกู้ต่างประเทศที่รวมต้นทุนการแปลงหนี้
ดังกล่าวเป็นสกุลเงินบาททั้งหมด ทั้งนี้ หากเงินกู้ต่างประเทศมีเงื่อนไขเงินกู้ที่เหมาะสมและมีต้นทุนทั้งหมด
(All-in-Cost) ที่ถูกกว่าเงินกู้ต่างประเทศอื่นๆ และเงินกู้ในประเทศ หน่วยงานและกระทรวงการคลังก็จะ
พิจารณาทาบทามแหล่งเงินกู้ดังกล่าว ส าหรับในกรณีที่เงินกู้ในประเทศถูกกว่าเงินกู้ต่างประเทศหน่วยงานอาจ
พิจารณากู้เงินในประเทศแทน ทั้งนี้ เพื่อเป็นการประหยัดค่าใช้จ่ายในการด าเนินโครงการ และสอดคล้องกับ
มาตรา 23 ของพระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548 และที่แก้ไขเพิ่มเติม ที่ก าหนดให้สามารถกู้
เงินบาทแทนการกู้เงินตราต่างประเทศได้ ในกรณีที่ภาวะตลาดการเงินในประเทศเอื้ออ านวยและเป็นประโยชน์
ต่อการพัฒนาระบบการเงิน การคลังและตลาดทุน โดยในตารางที่ 5.4 แสดงการเปรียบเทียบต้นทุนของแหล่ง
เงินกู้ต่างประเทศกับการกู้เงินสกุลเงินบาทในประเทศ

 หน้า | 5-17

ตารางที่ 5.4 การเปรียบเทียบต้นทุนและเงื่อนไขการกู้เงิน

ที่มา : ส านักนโยบายและแผน ส านักงานบริหารหนี้สาธารณะ
 ข้อมูล ณ วันที่ 4 สิงหาคม 2558

 หน้า | 5-18

5.2.6 การวเิคราะห์ความคุ้มค่าทางเศรษฐกิจ
การวิเคราะห์ทางเศรษฐกิจเป็นการวิเคราะห์ผลของโครงการที่มีต่อระบบเศรษฐกิจใน

ภาพรวม โดยเฉพาะอย่างยิ่งโครงการลงทุนขนาดใหญ่ ไม่สามารถใช้การวิเคราะห์ทางการเงินเพียงด้านเดียวได้
เนื่องจากโครงการอาจมีต้นทุนค่าใช้จ่ายและผลประโยชน์ของโครงการอื่น เช่น ผลกระทบต่อคุณภาพสิ่งแวดล้อม
เป็นต้น ทั้งนี้ ถึงแม้การวิเคราะห์ความคุ้มค่าทางเศรษฐกิจเป็นหน้าที่โดยตรงของ สศช. ซึ่งประเมินภาพรวมการ
ลงทุนของประเทศ เจ้าหน้าที่ สบน. ก็จ าเป็นต้องเข้าใจถึงขั้นตอนและนิยามการวิเคราะห์ความคุ้มค่าทาง
เศรษฐกิจ จึงจะสามารถประเมินความเหมาะสมอของโครงการได้ โดยเจ้าหน้าที่ สบน. จะต้องเข้าใจ
กระบวนการวิเคราะหต์ามรายการ ดังต่อไปนี ้

1) การประเมนิต้นทุนและผลประโยชน์ของโครงการทุกรายการให้ครอบคลุมทั้งต้นทนุ
และผลประโยชน์ที่มีตัวตนและไม่มีตัวตน

2) ต้นทุนและผลประโยชน์บางประการไม่สามารถตีค่าเปน็ตัวเงินได้ เช่น บรกิารสาธารณสุข
ด้านสุขภาพของประชาชน เป็นต้น

3) การปรับค่ารายการทางการเงินให้เป็นค่าทางเศรษฐกิจ
4) การค านวณต้นทุนและผลประโยชน์
5) การประเมนิตัวชี้วัดทางเศรษฐกิจ เช่น EIRR เป็นต้น
ทั้งนี้ มีข้อสังเกตว่า นโยบายของรัฐบาลและปัจจัยทางการเมืองมีผลต่อการตัดสินใจด าเนิน

โครงการ และโครงการของของรัฐบาลมีแนวโน้มที่มีประสิทธิภาพต่ ากว่าของเอกชนเพราะอาจมีข้อจ ากัดด้าน
กฎระเบียบและอาจไม่ได้รับความร่วมมือเต็มที่เพราะไม่มีการแสวงหาผลก าไร

โดยนิยามของแต่ละรายการ มีรายละเอียด ดังนี้
5.2.6.1 ต้นทุนทางเศรษฐกิจของโครงการ (Economic Cost) หมายถึง ต้นทุนค่าใช้จ่ายที่

เกิดจากการใช้ทรัพยากรจริง ค่าเสียโอกาสของทรัพยากรที่สูญเสียไปในการด าเนินโครงการ ดังนั้น ราคาที่
น ามาใช้ค านวณต้นทุนของทรัพยากร จึงเป็นราคาที่สะท้อนมูลค่าที่แท้จริงของทรัพยากร ไม่ใช่ราคาตลาด และ
ครอบคลุมถึงค่าใช้จ่ายหรือผลเสียโดยอ้อมจากโครงการต่อบุคคลอื่นที่ไม่มีส่วนเกี่ยวข้องกับโครงการโดยตรง
(Third Parties) ซึ่งเจ้าของโครงการไม่ได้แบกรับผลเสียดังกล่าว

5.2.6.2 ผลประโยชน์ทางเศรษฐกิจของโครงการ (Economic Benefit) หมายถึง
ผลประโยชน์หรือผลดีโดยตรงในรูปตัวเงินอันเกิดจากการจ าหน่ายผลผลิตตามราคาเศรษฐกิจ (Economic
Price) รวมทั้งผลประโยชน์โดยอ้อมที่บุคคลอื่นได้รับจากโครงการโดยไม่มีส่วนรู้เห็นกับการมีโครงการโดยตรง
และไม่ต้องเสียค่าใช้จ่ายใดๆ ในการได้รับประโยชน์จากโครงการ โดยเป็นการประเมินผลประโยชน์ที่แท้จริง
(Real Term) โดยใช้ราคาคงที่ (Constant Price) ไม่ค านึงถึงอัตราเงินเฟูอ เพื่อเป็นการเปรียบเทียบต้นทุนและ
ผลประโยชน์ที่เท่ากัน ซึ่งจะท าให้การวิเคราะห์งบกระแสเงินสดสามารถเปรียบเทียบอัตราผลตอบแทนที่แท้จริง
(Real IRR) และแปลงค่าราคาเงา (Conversion Factor: CF) และวิเคราะห์ความอ่อนไหวโครงการ
(Switching Value) ได ้

 หน้า | 5-19

5.2.6.3 ประเภทของรายการทางการเงินที่ปรับค่าทางเศรษฐกิจ (Economic Value)
1) รายการประเภทเงินโอน (Transfer Payment)

เช่น ภาษีอากร เงินอุดหนุน และดอกเบี้ย ซึ่งรายการเงินโอนถือเป็นการโอน
อ านาจจากคนกลุ่มหนึ่งไปสู่อีกกลุ่มหนึ่งในระบบเศรษฐกิจ ไม่แสดงถึงมูลค่าของทรัพยากรที่ใช้ในโครงการ เช่น
ภาษีอากรเป็นรายการที่เจ้าของโครงการจ่ายไปในการใช้ทรัพยากรจ านวนเดิม จึงจ าเป็นต้องปรับรายการเงิน
โอนออกเพ่ือให้รายการดังกล่าวแสดงค่าทางเศรษฐกิจที่แท้จริง

มีข้อสังเกตว่า 1) ภาษีที่เป็นรายการโอนเงินระหว่างบุคคลในสังคม ไม่นับเป็น
ส่วนหนึ่งของต้นทุนโครงการ แต่ถ้าเป็นรายการที่รัฐจัดเก็บเพ่ือเป็นทุนในการใช้จ่ายส าหรับบริการแก่ประชาชน
อันเป็นผลจากการมีโครงการ ก็นับเป็นต้นทุนของโครงการ 2) ที่ดินนับเป็นค่าใช้จ่ายทางการเงินที่ต้องปรับก าไร
ส่วนเกินออกจากการวิเคราะห์ทางเศรษฐกิจซึ่งจะพิจารณาเฉพาะผลประโยชน์สุทธิต่อปีของที่ดินเท่าน้ัน

2) รายการประเภทกลุ่มสินคา้และบริการทีม่ีการซื้อขายกนัระหว่างประเทศหรือ
ในตลาดโลก (Traded Goods and Services)

เช่น สินค้าน าเข้าและส่งออก ซึ่งต้องปรับจากราคาตลาด (ที่ถูกบิดเบือนจาก
ความไม่สมบูรณ์ของตลาด Imperfect Market) มาเป็นราคาที่แท้จริงทางเศรษฐศาสตร์ เพื่อให้ราคาสะท้อนถึง
ค่าเสียโอกาสที่แท้จริงของทรัพยากรที่น ามาใช้ในโครงการ หรือก็คือ ราคาสินค้านั้น ณ ท่าเรือของประเทศ
(C.I.F. or F.O.B. Prices) หรือราคาผ่านแดน (Border Price) หรือราคาระหว่างประเทศ (International
Price) ปรับด้วยค่าขนย้ายภายในประเทศ ซึ่งประกอบด้วยค่าขนส่ง (Transport Costs) และค่าขนถ่าย
(Handling Charges) ที่อาจเกิดขึ้น

3) รายการประเภทกลุ่มสินค้าและบริการที่ไม่มีการซื้อขายกันระหว่างประเทศ
หรือในตลาดโลก (Non-Traded Goods and Services)

การตีค่าของกลุ่มสินค้าเหล่านี้เป็นการตีจากค่าเสียโอกาส ซึ่งก็คือ “ราคาเงา”
(Shadow Prices) เป็นราคาสินค้าและบริการ หรือปัจจัยการผลิตที่ค านวณเพื่อให้สะท้อนถึงค่าเสียโอกาสที่
แท้จริงของสินค้าและบริการ หรือปัจจัยการผลิตในโครงการ เมื่อราคาตลาดถูกบิดเบือนหรือไม่มีราคาอ้างอิง
โดยค่าแปรราคาเงา (Conversion Factor: CF) ค านวณจาก ราคาเงาหารด้วยราคาตลาด

4) รายการอื่นๆ เช่น ต้นทุนจม (Sunk Cost) และค่าซาก
การตีค่าต้นทุนจมจะมีหลักการว่า หากประเมินก่อนโครงการเริ่ม จะไม่น า

รายการดังกล่าวมาค านวณ ในทางตรงกันข้าม หากประเมินหลังโครงการเสร็จสิ้นแล้วให้น ารายการนี้มาค านวณ
ด้วย นอกจากน้ี ค่าซากจะต้องน ามาค านวณด้วยเช่นกัน

5.2.6.4 การประเมินตัวช้ีวัดทางเศรษฐกิจของโครงการ
เมื่อเจ้าหน้าที่ประเมินต้นทุนและผลประโยชน์ของโครงการตามรายการข้างต้น

แล้ว เจ้าหน้าที่จะสามารถค านวณตัวชี้วัดทางเศรษฐกิจของโครงการ เช่น มูลค่าปัจจุบันสุทธิทางเศรษฐกิจ
(Economic Net Present Value) ผลตอบแทนทางเศรษฐกิจของโครงการ (Economic Internal Rate
of Return on Investment) ได้ ซึ่งในการเปรียบเทียบต้นทุนและผลประโยชน์ (Cost-Benefit Analysis)

 หน้า | 5-20

บางสาขา ผู้วิเคราะห์จะพิจารณาผลตอบแทนทางเศรษฐกิจ เช่น ระยะเวลาที่ประหยัดได้จากการเดินทาง
(Time Savings) เป็นข้อมูลหลักในพิจารณาว่าการด าเนินโครงการหรือไม่

ในทางทฤษฎี โครงการที่มี EIRR ต่ ากว่าอัตราการคิดลดทางสังคม (Social
Discount Rate) หรือ ENPV ติดลบ เป็นโครงการที่ไม่ควรด าเนินการเพราะมีการใช้ทรัพยากรในการด าเนิน
โครงการมากกว่าผลประโยชน์ที่ประชาชนได้รับ อย่างไรก็ดี การพิจารณาดังกล่าวอาจมีข้อยกเว้นในบางกรณีที่
พิจารณาแล้วว่าผลประโยชน์ที่ไม่ได้อยู่ในรูปตัวเงินมีความส าคัญยิ่ง เช่น โครงการอนุรักษ์มรดกทางวัฒนธรรม
เป็นต้น ดังนั้น ในกรณี EIRR จะไม่สามารถระบุเป็นอัตราที่แน่นอนในแต่ละสาขาได้ โดยปัจจุบันธนาคารโลกใช้
EIRR ที่อัตราคิดลด ร้อยละ 10-1212 ส่วน European Union ได้รวบรวมตัวอย่าง EIRR ของโครงการในแต่ละ
สาขาปรากฏตามตารางที่ 5.5

ตารางที่ 5.5 ตัวอย่าง EIRR ส าหรับโครงการที่ได้รับการสนับสนุนจาก EU

ประเภทโครงการ จ านวนโครงการ EIRR เฉลี่ย (%)
การผลิตพลังงาน 3 9.36
การขนส่งพลังงานและการกระจาย 2 6.22
ถนนและทางยกระดับ 56 9.58
รถไฟและรถใต้ดิน 48 8.21
ท่าเรือ สนามบนิ 20 28.99
การผลิตน้ าและการบ าบัดน้ าเสีย 116 6.31
การบ าบัดขยะ 31 72.24
อุตสาหกรรม และการลงทุนอื่นๆ 2 7.30
อื่นๆ 11 10.53

รวม 289 17.64
ที่มา : European Union, 2008, “Guide to Cost-Benefit Analysis of Investment Projects,”
European Commission.

ส าหรับในกรณีของประเทศไทยซึ่งอาจให้ความส าคัญกับปัจจัยด้านสังคมและ
สิ่งแวดล้อมที่แตกต่างจากประเทศในกลุ่มสหภาพยุโรป โดยสหภาพยุโรปให้ความส าคัญกับปัจจัยด้านสังคมและ
สิ่งแวดล้อมมากกว่า คณะผู้วิจัยจึงเห็นด้วยกับส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติที่
ใช ้EIRR ร้อยละ 12 ตามแนวทางของธนาคารโลก

12 โดยธนาคารโลกอธิบายว่า อตัราดังกล่าวไม่ได้สะท้อนต้นทุนเงินกูโ้ครงการใดโครงการหนึง่ของประเทศผู้กู้ แต่เป็นอัตราที่พัฒนาจาก
การใช้ทรัพยากรโดยรวมของประเทศ โดยก าหนดเป็น Conceptual Framework ของธนาคารโลก (World Bank, 1998, “Economic
Analysis of Investment Operations,” Operational Core Services Network Learning and Leadership Center,
Washington, D.C.)

 หน้า | 5-21

5.2.7 การประเมินความเสี่ยง (Risk assessment)
5.2.7.1 การวิเคราะห์ความเสี่ยง (Risk Analysis)

ความเสี่ยง หมายถึง ปัจจัยที่มีผลกระทบ (ทั้งทางบวกและทางลบ) ต่อการบรรลุ
วัตถุประสงค์และเปูาหมายขององค์กร ดังนั้น การบริหารความเสี่ยง จึงหมายถึง การระบุความเสี่ยง และการ
ตอบสนอง การควบคุม เพื่อให้ความเสี่ยงลดลง หรือปูองกันความเสี่ยงนั้น

ในการวิเคราะห์ความเสี่ยงโครงการก่อนเริ่มด าเนินโครงการ เจ้าหน้าที่ สบน. ควร
เน้นพิจารณาปัจจัยเสี่ยงที่จะกระทบต่อต้นทุนการบริหารโครงการ เช่น IRR หรือ NPV เป็นต้นนอกจากนี้
เนื่องจาก สบน. ด าเนินภารกิจในการติดตามโครงการลงทุน และประเมินผลโครงการเมื่อเสร็จสิ้นแล้ว
ประสบการณ์และบทเรียนจากการด าเนินโครงการในลักษณะใกล้เคียงจะสามารถน ามาใช้ประโยชน์ในการ
ประเมินความเสี่ยงได้โดยตรง ทั้งนี้ ความเสี่ยงในการด าเนินโครงการสามารถจ าแนกออกเป็น 3 แนวทาง ได้แก่
1) ความเสี่ยงด้านการเงิน 2) ความเสี่ยงของหน่วยงานเจ้าของโครงการ และ 3) ความเสี่ยงของโครงการ โดยมี
รายละเอียดของความเสี่ยงแต่ละประเภทดังนี้

1) ความเสี่ยงด้านการเงิน เป็นความเสี่ยงที่เกี่ยวข้องกับภารกิจของ สบน.
โดยตรง ซึ่งเจ้าหน้าที่จะต้องวิเคราะห์เพื่อพิจารณาแหล่งทุนที่เหมาะสมและสอดคล้องกับลักษณะความต้องการ
ใช้เงินของโครงการ โดยค านึงถึงความเสี่ยงของปัจจัยตลาดและปัญหาจากการด าเนินโครงการที่อาจท าให้
โครงการล่าช้ากว่าแผนหรือมีความต้องการใช้เงินมากกว่าที่คาดไว้ โดยความเสี่ยงทางการเงินอาจส่งผลให้
ไม่สามารถระดมเงินทุนได้ครบถ้วนตามความต้องการใช้เงิน และมีการต้นทุนการบริหารเงินเพิ่มขึ้น ทั้งนี้
ความเสี่ยงต่างๆ อาจแตกต่างออกไปแล้วแต่รูปแบบการระดมทุน เช่น ความเสี่ยงจากอัตราแลกเปลี่ยนที่เกิดขึ้น
เมื่อใช้เงินกู้ต่างประเทศ เป็นต้น ดังนั้น ความเสี่ยงดังกล่าวจึงอาจกระทบต่อต้นทุนโดยตรงในรูปแบบอัตราดอกเบี้ย
ที่เพิ่มขึ้น หรือค่าเงินบาทปรับเปลี่ยนท าให้ภาระในการช าระเงินกู้สูงขึ้น นอกจากนี้ ความเสี่ยงตลาดที่ท าให้
ไม่สามารถระดมทุนได้ครบถ้วนตามความต้องการใช้เงินระหว่างด าเนินโครงการอาจท าให้เกิดความล่าช้า
ที่ท าให้ค่าใช้จ่ายโครงการเพ่ิมขึ้นจากประมาณการได้

2) ความเสี่ยงของหน่วยงานเจ้าของโครงการ ซึ่งเกี่ยวข้องกับศักยภาพของ
หน่วยงานเจ้าของโครงการในการบริหารจัดการโครงการโดยตรง เจ้าหน้าที่จะต้องวิเคราะห์ความเชี่ยวชาญและ
ประสบการณ์ในการบริหารโครงการในลักษณะดังกล่าวของหน่วยงานเจ้าของโครงการ ซึ่งเป็นปัจจัยส าคัญที่บ่ง
บอกถึงความสามารถของหน่วยงานในการเตรียมความพร้อมโครงการและบริหารจัดการโครงการให้ได้ตาม
ก าหนดเวลา ซึ่งรวมถึงการจัดท าการศึกษาและการด าเนินการขออนุมัติการด าเนินโครงการตามกฎหมายให้ทัน
ตามก าหนด การเตรียมพื้นที่การก่อสร้าง และพิจารณาแนวทางเยียวยาผู้ที่ได้รับผลกระทบในการด าเนิน
โครงการ ทั้งนี้ ความล่าช้าในการเตรียมพร้อมโครงการดังกล่าวนอกจากจะท าให้โครงการนั้นๆ ล่าช้ากว่าแผนแล้ว
ยังส่งผลกระทบต่อโครงการอื่นๆ ที่จะต้องก่อสร้างต่อเนื่อง ความล่าช้าดังกล่าวยังอาจท าให้เกิดต้นทุนที่สูญเปล่า
หากเงินกู้ที่ได้ลงนามสัญญาไว้มีการก าหนดระยะเวลาการเบิกจ่ายเงินกู้หรือมีค่าปรับหากมีการเบิกจ่ายล่าช้า
เช่น กรณีของโครงการรถไฟฟูาสายสีแดงของการรถไฟแห่งประเทศไทยที่ใช้เงินกู้จาก JICA มีความล่าช้า
เนื่องจากไม่สามารถเตรียมพื้นที่ในการก่อสร้าง ท าให้โครงการเริ่มด าเนินการล่าช้ากว่าแผนเป็นระยะเวลาถึง 4
ปี และส่งผลให้เกิดภาระเพิ่มเติมจากค่าผูกพันสัญญา (Commitment Fee) ที่แหล่งเงินกู้คิดเป็นอัตรา 0.1%

 หน้า | 5-22

ของก้อนเงินที่ยังไม่เบิกจ่าย เป็นจ านวนประมาณ 81 ล้านบาท โดยนับแต่วันที่ลงนามสัญญาถึงวันที่เริ่มเบิก
จ่ายเงินครั้งแรก ซึ่งในช่วงระยะเวลา 4 ปีนั้น โครงการไม่ได้มีการก่อสร้างและเบิกจ่ายเงินแต่อย่างใด

นอกจากนี้ ในกรณีที่หน่วยงานเจ้าของโครงการเป็นผู้จัดหาเงินทุนเพื่อบริหาร
โครงการเอง เจ้าหน้าที่จะต้องมีการประเมินสถานะทางการเงินของหน่วยงานด้วยว่ามีศักยภาพในการระดมทุน
และควบคุมต้นทุนให้อยู่ภายใต้กรอบที่ประมาณการไว้ได้หรือไม่อย่างไร เพื่อเป็นข้อมูลให้กับ สบน. ในการบริหาร
และจัดหาเงินทุน

3) ความเสี่ยงของโครงการ เจ้าหน้าที่จะต้องประเมินความเสี่ยงต่อความส าเร็จ
ของด าเนินโครงการ แบ่งเป็นความเสี่ยงในการก่อสร้างโครงการ และความเสี่ยงในการด าเนินโครงการเ มื่อ
โครงการเสร็จสิ้นแล้ว โดยในประเด็นแรกจะเกี่ยวข้องกับรูปแบบของโครงการและผู้ด าเนินโครงการ เจ้าหน้าที่
จะต้องพิจารณาประเด็นต่างๆ เช่น ความซับซ้อนของรูปแบบการก่อสร้าง ข้อจ ากัดในการก่อสร้าง ประสบการณ์
และศักยภาพของผู้รับเหมา รวมทั้งข้อจ ากัดในการหาผู้รับเหมาและแรงงานในการก่อสร้างอย่างเมื่อด าเนิน
โครงการ ยกตัวอย่างเช่น โครงการขยายถนนทางหลวงเป็น 4 ช่องจราจร ระยะที่ 2 ที่ไม่สามารถสรรหา
ผู้รับเหมาได้ภายในระยะเวลาเบิกจ่ายเงิน (Disbursement Period) จนท าให้ต้องยกเลิกเงินกู้ของ World
Bank และต้องเริ่มกระบวนการสรรหาเงินทุนใหม่อีกครั้ง ปัจจัยดังกล่าวส่งผลกระทบให้ต้นทุนเพราะเกี่ยวข้อง
กับศักยภาพของผู้ด าเนินโครงการหรือผู้จัดหาเงินทุนที่จะควบคุมต้นทุนไม่ให้เกิด Cost Overrun ได้ ส าหรับ
ความเสี่ยงในการด าเนินโครงการเมื่อโครงการเสร็จสิ้นแล้ว เจ้าหน้าที่จะต้องพิจารณาความยั่งยืนของโครงการ
ว่ามีความเป็นไปได้ที่จะด าเนินโครงการได้ตามที่คาดการได้หรือไม่ โดยในวิเคราะห์อาจต้องพิจารณาว่า
สมมติฐานด้านประมาณการรายได้และศักยภาพของโครงการมีความเหมาะสมหรือไม่อย่างไรด้วย

5.2.7.2 ระดับความเสี่ยงที่ยอมรับได้ (Assessment of Acceptable Levels of Risk)
และการปูองกันความเสี่ยง (Risk Prevention)

ในการประเมินโครงการส่วนใหญ่ จะวิเคราะห์ NPV และ IRR ที่มีแนวโน้มจะ
เกิดขึ้นมากที่สุด (Most Likely Values) อย่างไรก็ตาม เจ้าหน้าที่จ าเป็นต้องประเมินผลประโยชน์ต้อง
พิจารณาความน่าจะเป็นของความเสี่ยงที่จะเกิดขึ้นด้วย เช่น โครงการ A มี EIRR 10% แต่มีความเสี่ยงตั้งแต่
4-10 ที่ความน่าจะเป็น 70% และความเสี่ยงตั้งแต่ 10-13 ที่ความน่าจะเป็น 30% เมื่อพิจารณาความเสี่ยงของ
โครงการแล้ว EIRR ของโครงการจะเหลือเพียง 8.35% เท่านั้น (average (4,10)*0.7 + average (10,13)*0.3)
ดังนั้น เจ้าหน้าที่จ าเป็นต้องเลือกระหว่างโครงการที่มีความเสี่ยงสูงและผลประโยชน์โครงการสูง กับโครงการที่
มีความเสี่ยงต่ าและผลประโยชน์โครงการต่ า ส าหรับการปูองกันความเสี่ยงนั้น เจ้าหน้าที่จะต้องใช้ข้อมูลในอดีต
หรือข้อมูลจากโครงการที่มีลักษณะใกล้เคียงกัน เพื่อให้ผลการวิเคราะห์ใกล้เคียงความเป็นจริงและหลีกเลี่ยง
การประมาณการในแง่ดี (Over-optimistic) เช่น ประมาณการจราจรที่แสดงถึงความคุ้มค่าในการลงทุนของ
ทางหลวงพิเศษระหว่างเมืองสายบางปะอิน-สระบุรี-นครราชสีมา อาจเกิดจากผู้ประเมินไม่ได้ค านึงถึงการแข่งขัน
ด้านเส้นทางระหว่างทางหลวงพิเศษระหว่างเมือง และการก่อสร้างทางรถไฟ และแนวโน้มการเบิกจ่ายที่ล่าช้า
ในการด าเนินโครงการของการรถไฟแห่งประเทศไทย เป็นต้น

 หน้า | 5-23

5.3 การประเมินผลโครงการลงทุนภาครัฐ
จากประเมินโครงการข้างต้นคณะผู้วิจัยเห็นว่า เพื่อให้เจ้าหน้าที่ สบน. สามารถประเมิน ติดตาม

และตรวจสอบโครงการได้อย่างมีประสิทธิภาพ และโครงการมีความสอดคล้องกับแนวทางการพัฒนาประเทศ
ยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐานที่เกี่ยวข้อง และนโยบายรัฐบาล เจ้าหน้าที่ สบน. จะต้องวิเคราะห์
เปรียบเทียบผลตอบแทนทางการเงิน FIRR กับต้นทุนทางการเงินของโครงการ ส าหรับโครงการที่ไม่คุ้มค่าทาง
การเงิน โดยมี FIRR ต่ ากว่าต้นทุนทางการเงิน จะพิจารณาถึงผลตอบแทนทางเศรษฐกิจที่เพิ่มผลิตภาพและ
ความสามารถในการแข่งขันของประเทศในด้านโครงสร้างพื้นฐาน ซึ่งจะท าให้โครงการมีความคุ้มค่ากับการลงทุน
โดยมีตัวอย่างการเปรียบเทียบผลตอบแทนทางการเงินและผลตอบแทนทางเศรษฐกิจ ปรากฏตามตารางที่ 5.6
ตารางที่ 5.6 การเปรียบเทียบผลตอบแทนทางการเงินและผลตอบแทนทางเศรษฐกิจ

โครงการ

อายุโครงการ
(รวม

ระยะเวลา
ก่อสร้าง)

ต้นทุนทาง
การเงิน

ต้นทุนทาง
เศรษฐกิจ

FIRR EIRR

โครงการทางหลวงพิเศษระหว่างเมือง
สายบางปะอิน-สระบุร-ีนครราชสีมา

34 ปี 4% 12% 1.23% 18.54%

โครงการทางหลวงพิเศษระหว่างเมือง
สายบางใหญ-่กาญจนบุร ี

34 ปี 4% 12% N/A 17%

โครงการก่อสร้างรถไฟทางคู่ ช่วง
ชุมทางถนนจิระ-ขอนแก่น

35 ป ี 5% 12% 5.65% 29.40%

โครงการร่วมพัฒนารถไฟความเร็วสูง
(ไทย-ญี่ปุุน) ชว่ง กรุงเทพฯ-พิษณุโลก

37 ป ี

5% 12% 5.02%
(เฉพาะขบวนรถ)

0.07%
(ทั้งโครงการ)

13.39%

โครงการร่วมพัฒนารถไฟความเร็วสูง
(ไทย-ญี่ปุุน) ชว่ง พิษณุโลก-เชียงใหม่

5% 12% 12.32%

โครงการรถไฟฟูาสายสีส้ม ชว่งศูนย์
วัฒนธรรมแห่งประเทศไทย-มีนบุร ี

40 ปี 5% 12% -5.87% 13.96%

ที่มา : คณะผู้วิจัย (2558)
จากการการเปรียบเทียบต้นทุนโครงการลงทุนขนาดใหญ่ ในปัจจุบันแล้วพบว่า โครงการ

ตามนโยบายรัฐบาลภายใต้ยุทธศาสตร์คมนาคมขนส่งของไทยไม่คุ้มค่าที่จะลงทุน เมื่อพิจารณาผลตอบแทน
ทางการเงิน (FIRR) เทียบกับต้นทุนทางการเงิน เช่น โครงการรถไฟฟูาสายสีส้ม ช่วงศูนย์วัฒนธรรมแห่ง
ประเทศไทย - มีนบุรี มี FIRR เท่ากับ -5.87% ระยะเวลาการลงทุน 40 ปี ดังนั้น ในการวิเคราะห์และประเมิน
โครงการลงทุนขนาดใหญ่ ซึ่งมีวงเงินลงทุนค่าจัดกรรมสิทธิ์ที่ดินและค่าก่อสร้างสูง เจ้าหน้าที่ สบน. จ าเป็นต้อง
พิจารณาผลตอบแทนเศรษฐกิจ EIRR ที่ควรสูงกว่า 12 % ด้วย

 หน้า | 5-24

ผลประโยชน์ทางอ้อม
นอกจากการพิจารณา EIRR เจ้าหน้าที่ สบน. ยังต้องค านึงถึงผลประโยชน์ทางอ้อม ได้แก่

ผลตอบแทนเชิงกว้างที่มีต่อระบบเศรษฐกิจ (Wider Economic Benefits) โดยการลงทุนโครงสร้างพื้นฐาน
การขนส่งขนาดใหญ่ สามารถก่อให้เกิดผลประโยชน์ทางเศรษฐกิจเป็นอย่างมาก โดยเฉพาะอย่างยิ่งช่วย
ประหยัดเวลา ต้นทุนในการเดินทาง ลดมลพิษ และการลดอุบัติเหตุที่กล่าวมาข้างต้นแล้ว การลงทุนขนาดใหญ่
ส่งผลต่อเศรษฐกิจ หรือ Wider Economic Benefits ที่เกี่ยวข้องกับระดับของผลิตภาพ (Productivity) และ
การรวมตัวของภาคเศรษฐกิจ (Agglomeration Economies) ซึ่งจะท าให้ภาคธุรกิจได้รับโอกาสในการเข้าถึง
แรงงานที่มีทักษะ สร้างโอกาสในการเข้าสู่ตลาดอื่นๆ และเปิดตลาดใหม่ น าไปสู่การเปลี่ยนแปลงของเศรษฐกิจ
ในภูมิภาคระหว่างสาขาการผลิตต่างๆ ที่มีอยู่ในปัจจุบันและที่จะเกิดขึ้นใหม่ในอนาคต ตลอดจนเมืองจะได้รับ
ประโยชน์จากการพัฒนาเศรษฐกิจในระดับท้องถิ่น เช่น การใช้ที่ดินที่มีความหนาแน่นเพิ่มขึ้น การเกิดธุรกิจ
โดยรอบสถานีและแนวเส้นทาง ซึ่งจะเป็นไปได้ตามแผนพัฒนาเมืองที่ก าหนดไว้ ทั้งนี้ จากการศึกษาของ
Graham (2010)13 ระบบการขนส่ง (Transportation Improvement) มูลค่าของผลิตภาพที่เกิดขึ้น
(Productivity) และอัตราการจ้างงาน (Effective Employment) มีความสัมพันธ์กันดังแผนภาพที่ 5.4

แผนภาพที่ 5.4 แสดงความสัมพันธ์ระหว่างการขนส่ง การรวมตัวทางเศรษฐกิจและผลิตภาพ
ที่มา : ส านักงานนโยบายและแผนการขนสง่และจราจร, 2556

กล่าวคือความสัมพันธ์ที่เกิดขึ้นเมื่อมีการปรับปรุงระบบการขนส่ง (Transportation Improvement) จะส่งผล
ต่อมูลค่าผลิตภาพที่เกิดขึ้น (Productivity) และอัตราการจ้างงาน (Effective Employment) ซึ่งเรียกว่า
Wider Economic Benefits และมูลค่าผลผลิตที่เกิดขึ้นกับอัตราการจ้างงานยังก่อให้เกิดความสัมพันธ์ที่
เรียกว่า Agglomerations Effect ซึ่งสอดคล้องกับแนวคิดของ Banister and Berchman (2000)14 คือ
การลงทุนโครงสร้างพื้นฐานด้านการขนส่งจะส่งผลต่อการเดินทางที่มีความสะดวกสบายยิ่งขึ้น เป็นการประหยัดเวลา
และต้นทุนในการเดินทางก่อให้เกิดกิจกรรมทางเศรษฐกิจที่เพิ่มขึ้นส่งผลให้มีการขยายตัวของเมือง รวมไปถึงการรวมตัวกัน
เพื่อก่อให้เกิดการประหยัดทางเศรษฐกิจ (Agglomeration Economies) และท าให้เศรษฐกิจมีการเจริญเติบโตเพิ่ม
มากขึ้น

13 Estimating the agglomeration benefits of transport investments: Some tests for stability, July 2010
14 Economic Development Effect Promoted by Transport Investment in General, 2000

ผลิตภาพ

พัฒนาประสิทธิภาพ
ระบบการขนส่ง

ประสิทธิภาพการท างาน
ของบุคลากร

ผลการตอบแทนเชิงกว้าง
ที่มีต่อเศรษฐกจิ

 หน้า | 5-25

 ทั้งนี้ ผลตอบแทนเชิงกว้างที่มีต่อระบบเศรษฐกิจ เจ้าหน้าที่ สบน. ต้องพิจารณาผลประโยชน์ต่อเนื่อง
ของโครงการลงทุนขนาดใหญ่ที่มีต่อกิจกรรมทางเศรษฐกิจ (Linkage Effects) ซึ่งไม่สามารถค านวณมูลค่าตัว
เงินได้อย่างชัดเจน เช่น การยกระดับคุณภาพชีวิต (ประชาชนในแต่ละท้องถิ่นสามารถเดินทางติดต่อหากันการ
เข้าถึงบริการสาธารณะอื่น (โรงพยาบาล สถานศึกษา) มีความสะดวก) การส่งเสริมการท่องเที่ยว (โครงการ
อาจมีส่วนช่วยในการอ านวยความสะดวกและสร้างความปลอดภัยในการเข้าถึงสถานที่ท่องเที่ยว) การถ่ายทอด
เทคโนโลยี (เทคโนโลยีรถไฟความเร็วสูง การผลิตชิ้นส่วนรถไฟ และอุตสาหกรรมที่เกี่ยวข้อง ในประเทศไทย)
เป็นต้น

5.4 การติดตามและประเมินผลโครงการ
5.4.1 การติดตามโครงการเงินกู้ที่อยู่ระหว่างการด าเนินโครงการ

การติดตามผลการด าเนินโครงการ (Project Monitoring) มีวัตถุประสงค์เพื่อให้เจ้าหน้าที่
สบน. สามารถตรวจสอบความก้าวหน้าในการด าเนินโครงการ (Project Progress) และการเบิกจ่ายเงินกู้
(Disbursement Progress) เปรียบเทียบกับแผนการด าเนินงาน คณะผู้วิจัยเห็นว่า การจัดท ารายงาน
ความก้าวหน้าของโครงการ (Progress Report) โดยหน่วยงานเจ้าของโครงการเป็นสิ่งส าคัญ การติดตามผล
การด าเนินโครงการอย่างใกล้ชิด จะช่วยให้เจ้าหน้าที่โครงการของส านักงานบริหารหน้ีสาธารณะ และหน่วยงาน
เจ้าของโครงการสามารถตรวจสอบประสิทธิภาพและประสิทธิผลของการด าเนินโครงการ ระบุจุดแข็ง ปัญหา
อุปสรรค เพื่อก าหนดแนวทางหรือมาตรการแก้ไขปัญหา เพื่อให้โครงการเป็นไปตามผลสัมฤทธิ์ที่ก าหนดไว้
นอกจากนี้ เพื่อให้การติดตามโครงการเป็นไปอย่างมีประสิทธิภาพ เจ้าหน้าที่โครงการจะต้องมีความเข้าใจใน
วงจรการบริหารโครงการ สามารถวิเคราะห์และเปรียบเทียบผลการด าเนินโครงการกับแผนที่ก าหนดไว้ ซึ่ง
สามารถแสดงความก้าวหน้าของโครงการในรูปกราฟ S Curve โดยใน 1-2 ปีแรกจะมีความลาดชันน้อย
เนื่องจากโครงการมักจะมีความล่าช้าในการเตรียมพื้นที่โครงการหรือการปรับแบบรายละเอียดของโครงการซึ่ง
ส่งผลต่อการเบิกจ่าย และจะเริ่มลาดชันมากขึ้นในปีที่ 3 จนถึงก่อนปีที่สิ้นสุดโครงการเมื่อด าเนินงานและ
เบิกจ่ายได้เพิ่มขึ้น หลังจากนั้นจะเริ่มลาดชันน้อยลงจนถึงปีสิ้นสุดโครงการ
 คณะผู้วิจัยเห็นควรก าหนดแนวทางการติดตามระหว่างการด าเนินโครงการ โดยแบ่งเป็น 2 ช่วง
ดังนี้

5.4.1.1 การวางแผนการติดตามโครงการ
 1) ทบทวนเอกสารหรือรายงานความก้าวหน้าที่เกี่ยวข้องกับโครงการทั้งหมด

รวมถึง Logical Framework Matrix ของโครงการ ทั้งในส่วนที่หน่วยงานเจ้าของโครงการ และส านักงาน
บริหารหนี้สาธารณะเป็นผู้จัดท า และสัมภาษณ์หน่วยงานเจ้าของโครงการถึงแนวทางการติดตามโครงการที่
ด าเนินการอยู่ในปัจจุบัน เพื่อเป็นข้อมูลในการก าหนดแนวทางการติดตามโครงการต่อไป

2) ก าหนดข้อมูลของโครงการที่ต้องการรับทราบ เพื่อใช้ในการติดตามและ
ประเมินผลโครงการ และพัฒนาระบบสารสนเทศโครงการเพ่ือใช้ในการติดตามโครงการ ตามโครงสร้างข้อมูลที่
ส านักงานบริหารหนี้สาธารณะต้องการ ในรูปของแบบฟอร์มหรือรายงานการติดตามโครงการรายเดือน เพื่อให้
ได้รับข้อมูลที่ครบถ้วนและภายในเวลาที่ก าหนด

 หน้า | 5-26

3) ประสานหน่วยงานเจ้าของโครงการเพื่อรับทราบแนวทางการติดตามโครงการ
ของ ส านักงานบริหารหนี้สาธารณะ ข้อมูลที่ต้องการให้หน่วยงานรายงาน ช่องทางการรายงาน รวมถึงก าหนด
เจ้าหน้าที่ผู้รับผิดชอบการรายงาน และเป็นผู้ประสานงานโครงการ

5.4.1.2 การติดตามโครงการ
1) ก าหนดให้หน่วยงานเจ้าของโครงการต้องรายงานผลการด าเนินโครงการและ

ผลการเบิกจ่ายให้ส านักงานบริหารหนี้สาธารณะในรูปแบบที่ก าหนดทุกเดือน ผ่านช่องทางที่ก าหนด ได้แก่
หนังสือราชการ และระบบสารสนเทศของโครงการ เพื่อให้ส านักงานบริหารหนี้สาธารณะได้รับข้อมูลที่ถูกต้อง
และเป็นปัจจุบัน

2) ตรวจสอบข้อมูลที่หน่วยงานเจ้าของโครงการรายงาน วิเคราะห์และสรุปผล
เพื่อจัดท ารายงานความก้าวหน้าของโครงการเป็นรายเดือน เสนอผู้บริหาร สบน. เพื่อทราบ และเวียนให้
หน่วยงานที่เกี่ยวข้องใน สบน. ทราบ เพ่ือน าไปใช้งานในส่วนที่ตนเองรับผิดชอบต่อไป

3) ติดตามผลการด าเนินโครงการโดยการลงพื้นที่โครงการรายไตรมาส และจัด
ประชุมหารือร่วมกับหน่วยงานเจ้าของโครงการ โดยหน่วยงานเจ้าของโครงการเป็นผู้รายงานความก้าวหน้าและ
จัดท ารายงานผลการด าเนินโครงการ

ในการติดตามความก้าวหน้าของโครงการ เจ้าหน้า สบน. ควรจะวิเคราะห์และประเมิน
ประสิทธิภาพของการเบิกจ่ายเงินกู้ร่วมด้วยนอกเหนือจากผลการด าเนินโครงการ โดยคณะผู้วิจัยเห็นควรน า
ดัชนีวัดความก้าวหน้าในการเบิกจ่าย (DPI: Disbursement Progress Index) ซึ่งเป็นแนวทางการประเมิน
ประสิทธิภาพการเบิกจ่ายของแหล่งเงินกู้ต่างประเทศมาใช้เพื่อเป็นเครื่องมือในการประเมินประสิทธิภาพการ
เบิกจ่ายเงินกู้ของส านักงานบริหารหนี้สาธารณะได้ โดยมีสมมุติฐานการเปรียบเทียบความก้าวหน้าในการ
เบิกจ่ายกับความก้าวหน้าในการด าเนินโครงการกับแผนที่ก าหนด ซึ่งต้องมีความสอดคล้องกันตั้งแต่เริ่มด าเนิน
โครงการจนถึงสิ้นสุดโครงการ ดังนี้

DPI = D × 100
 T

D ร้อยละการเบิกจ่ายสะสม = ผลการเบิกจ่ายสะสมตั้งแต่เริ่มโครงการจนถึงปัจจุบัน × 100
 วงเงินกู้

T ร้อยละการด าเนินงาน = ระยะเวลาด าเนินงานตั้งแต่เริ่มโครงการจนถึงปัจจุบัน × 100
 ระยะเวลาด าเนินงานทั้งหมด

โดยก าหนดเกณฑ์การประเมินประสิทธิภาพการด าเนินโครงการเงินกู้ไว้ 4 ระดับ คือ ดีมาก ด ี
ปกติ และต่ ากว่าเกณฑ์ ทั้งนี้ ค่า DPI มาตรฐานของโครงการเงินกู้ต่างประเทศของไทยจะอยู่ที่ร้อยละ 70-99
โดยมีเกณฑ์การประเมิน ดังนี้

 หน้า | 5-27

ตารางที่ 5.7 : เกณฑ์การประเมินประสิทธิภาพการด าเนินโครงการเงินกู้
เกณฑ์การประเมิน ความหมาย

ดีมาก (100% ขึ้นไป) โครงการมีผลการด าเนินงานเป็นไปตามเปูาหมายที่ก าหนดไว ้
ดี (70%-99%) โครงการมีผลการด าเนินงานด ี
พอใช้ (60%-69%) โครงการที่มีผลการด าเนินงานล่าช้าเมื่อเปรียบเทียบกับระยะเวลา
ต่ ากว่าเกณฑ์ (0-59%) โครงการที่มีความล่าช้ากว่าแผนงานหรืออยู่ในระยะเวลาการจัดซื้อจัดจ้าง

ที่มา : ส านักงานบริหารหน้ีสาธารณะ
คณะผู้วิจัยเห็นควรก าหนดให้มีระบบการเตือน (Warning System) เมื่อผลการประเมินต่ า

กว่าเกณฑ์ที่ยอมรับได้ เพื่อให้สามารถติดตาม รับทราบปัญหา และก าหนดแนวทางการแก้ไขได้ทันเวลา ทั้งนี้
การประเมินประสิทธิภาพโดยดัชนี DPI เพียงอย่างเดียว จะรายงานได้เฉพาะประสิทธิภาพการเบิกจ่ายเท่านั้น
โดยในส่วนของการพิจารณาความก้าวหน้าในการด าเนินโครงการ ซึ่งเป็นด้านวิศวกรรม อาจให้หน่วยงานเจ้าของ
โครงการเป็นผู้รายงานผลงานเปรียบเทียบกบัแผน ในรูปของร้อยละความก้าวหน้าของงาน ร้อยละของความล่าช้า/
เร็วกว่าแผน รวมถึงปัญหาและอุปสรรคที่เกิดขึ้น ซึ่งจะท าให้การติดตามมีข้อมูลครบถ้วนและสมบูรณ์

ปัจจุบันส านักงานบริหารหนี้สาธารณะได้จัดท าระบบบริหารจัดการโครงการลงทุนด้าน
คมนาคมขนส่งของประเทศ (Public Investment in Transport & Logistics of Thailand: PITT) ผ่าน
website ของส านักงานบริหารหนี้สาธารณะ www.pdmo.go.th เพื่อจัดท าฐานข้อมูลตั้งแต่ขั้นตอนการ
พิจารณากลั่นกรองโครงการ การเตรียมความพร้อมโครงการ การอนุมัติโครงการ การอนุมัติจัดสรรวงเงินกู้ การ
จัดสรรและการเบิกจ่ายเงินกู้ การติดตามประเมนิผลและการรายงานผลโครงการ โดยมีแนวทางในการน าระบบ
ภูมิสารสนเทศ (GIS) มาประยุกต์ใช้ในกระบวนการบริหารจัดการโครงการ เมื่อมีระบบฐานข้อมูลที่มีความ
ครบถ้วนจะช่วยให้การติดตามประเมินผลและการรายงานผลโครงการมีประสิทธิภาพมากยิ่งขึ้น ซึ่งเจ้าหน้าที่
จะต้องติดตามเร่งรัดให้หน่วยงานเจ้าของโครงการด าเนินการกรอกข้อมูลให้ครบถ้วน ตามระยะเวลาที่ก าหนด

ทั้งนี้ คณะผู้วิจัยขอเสนอแนะเกี่ยวกับแนวทางการติดตามระหว่างด าเนินโครงการของ
ส านักงานบริหารหน้ีสาธารณะ ดังนี ้

1) ควรมีการก าหนดหลักเกณฑ์และแนวทางในการรายงานผลการด าเนินงานให้ชัดเจนใน
ระเบียบที่จะร่างขึ้น โดยก าหนดข้อมูลที่ต้องรายงานและระยะเวลาที่ต้องรายงาน เพื่อใช้บังคับหน่วยงาน
เจ้าของโครงการในการรายงานความคืบหน้าในการรายงานผลการด าเนินโครงการ

2) ในปัจจุบันการติดตามประเมินผลโครงการจะเน้นการรายงานผลการเบิกจ่ายเงินกู้
ในส่วนของความก้าวหน้าในการด าเนินโครงการหน่วยงานจะรายงานเป็นร้อยละของการด าเนินโครงการ
อาจท าให้ไม่เห็นภาพรวมในการด าเนินโครงการ ควรมีการแต่งตั้งคณะกรรมการที่มีหน้าที่ในการติดตามโครงการ
และเชิญหน่วยงานเจ้าของโครงการชี้แจงสถานะโครงการเป็นระยะ

3) จัดให้มีการรายงานผลผ่านระบบสารสนเทศ เพื่อให้หน่วยงานเจ้าของโครงการบันทึก
ข้อมูลผลการเบิกจ่ายและผลการด าเนินโครงการ โดยในการจัดท าระบบสารสนเทศควรจัดให้มีการรายงาน
เพื่อให้ส านักงานบริหารหนี้สาธารณะสามารถเรียกดูรายงานได้ตลอดเวลา เมื่อพบความล่าช้าในการด าเนิน
โครงการสามารถประสานงานหน่วยงานที่เกี่ยวข้องในการแก้ไขปัญหาได้ทันที

http://www.pdmo.go.th/

 หน้า | 5-28

4) เนื่องจากโครงการโครงสร้างพื้นฐานด้านการคมนาคมขนส่งของประเทศมีการกระจาย
การด าเนินโครงการทั่วประเทศจึงควรน าแนวทางในการน าระบบภูมิสารสนเทศ (Geographic Information
System : GIS) เพื่อใช้ในการติดตามความก้าวหน้าในการด าเนินโครงการในแต่ละโครงการได้อย่างทั่วถึง โดย
ท าให้ผู้บริหารสามารถเห็นภาพรวมการลงทุนโครงสร้างพื้นฐานด้านการขนส่งของประเทศได้อย่างเป็นรูปธรรม
และสามารถที่จะเชื่อมโยงข้อมูลจากหน่วยงานที่เกี่ยวข้อง เช่น กรมทางหลวง กรมทางหลวงชนบท เป็นต้น เพื่อ
สามารถแสดงภาพรวมการเชื่อมโยงโครงข่ายการคมนาคมและขนส่งของประเทศที่สามารถบริหารจัดการ ได้
อย่างครบวงจร โดยมีตัวอย่างการแสดงข้อมูลในระบบ GIS ของกรมทางหลวงชนบท ปรากฏตามแผนภาพที่ 5.5

แผนภาพที่ 5.5 แสดงข้อมูลในระบบ GIS ของกรมทางหลวงชนบท
ที่มา : กรมทางหลวงชนบท กระทรวงคมนาคม

5) ปัจจบุันยังไม่ได้ก าหนดความชัดเจนในกระบวนการเบิกจ่ายเงินว่าให้หน่วยงานเจ้าของ
โครงการเบกิจา่ยเงินผ่านระบบ GFMIS หรือไม่ โดยหากด าเนินการเบกิจ่ายเงินผ่านระบบ GFMIS ระบบสารสนเทศที่
จะติดตามประเมินผลโครงการควรมีการเช่ือมโยงข้อมูลกับระบบ GFMIS ด้วย โดยการด าเนินการอยูร่ะหว่าง การ
หารือร่วมกันระหว่างหน่วยงานที่เกี่ยวข้อง ได้แก่ ส านักงบประมาณ กรมบัญชีกลาง และส านักงานบริหารหน้ี
สาธารณะ

6) ในการรายงานผลการติดตามโครงการควรมีการเผยแพรใ่หแ้กส่าธารณชน รวมทั้งเปิด
โอกาสให้สาธารณชนมีส่วนรว่มในการติดตามประเมินผลโครงการ รวมทั้งแจ้งผลกระทบที่อาจเกิดขึ้นจากการ
ด าเนินโครงการ เพื่อสร้างการมีส่วนร่วมในการติดตามประเมินผลและเกิดความโปร่งใสในการด าเนินโครงการ

 หน้า | 5-29

 5.4.2 การประเมินผลหลังสิ้นสุดโครงการ (Ex-post Evaluation)
 จากการศึกษาวิธีการประเมินผลโครงแล้วเสร็จในรูปแบบต่างๆ คณะผู้วิจัยพบว่า วิธีการ
ประเมินผลโครงการขององค์การความร่วมมือระหว่างประเทศของญี่ปุุน (Japan International Cooperation
Agency :JICA) เป็นรูปแบบของการประเมินผลที่ค่อนข้างจะมีหลักเกณฑ์หรือแนวทางการประเมินผลโครงการที่
สอดคล้องและเหมาะสมกับโครงการลงทุนโครงสร้างพื้นฐานภาครัฐทั้งในเชิงเศรษฐกิจและสังคม โดยการประเมิน
ดังกล่าวได้ใช้วิธีการประเมินของกลุ่มสมาชิกองค์การเพื่อความร่วมมือทางเศรษฐกิจและการพัฒนา
(Organization for Economic Co-operation and Development : OECD) มาเป็นต้นแบบ ซึ่งจะเน้นการ
ประเมินผลกระทบต่อโครงการ (Impact) และความยั่งยืนของโครงการ (Sustainability) เป็นส่วนที่ส าคัญของ
โครงการเมื่อด าเนินการแล้วเสร็จ โดยมีการใช้เครื่องมือในการวางแผนการติดตามและประเมินผลโครงการเงินกู้ใน
แต่ละช่วงเวลา ได้แก่ (1) ตารางเหตุผลสัมพันธ์ (Logical Framework) เพื่อพิจารณาโครงการอย่างเป็นระบบโดย
การก าหนดความสัมพันธ์โครงการในเชิงเป็นเหตุเป็นผลซึ่งกันและกัน และสอดคล้องกันทั้งในแนวตั้ง (Vertical)
และแนวนอน (Horizontal) รวมถึงเน้นวิเคราะห์โครงการแบบค่าใช้จ่ายเปรียบเทียบประสิทธิผลหรือสัมฤทธิ์ผล
(Cost-effectiveness) เพื่อให้ทราบว่าโครงการมีวัตถุประสงค์อย่างไร และจะด าเนินการอย่างไร ปัจจัยอะไรที่มี
ผลกระทบต่อความส าเร็จของโครงการ ทั้งยังเป็นการระบุว่าจะสามารถวัดผลงานและความส าเร็จของโครงการได้
อย่างไร รวมถึงการได้ข้อมูลมาจากแหล่งใดโดยวิธีการใด (2) การให้คะแนนในระดับโครงการ (Rating Method) เพื่อ
พิจารณาถึงความมีประสิทธิภาพของโครงการและประโยชน์ที่ได้รับ และ (3) บทเรียนจากโครงการในอดีต (Lesson
Learned Framework) เป็นการเก็บข้อมูลที่เคยท ามาแล้ว เพื่อน ามาใช้ในวิเคราะห์โครงการในอนาคต

ทั้งนี้ คณะผู้วิจัยเสนอให้มีการก าหนดให้มีคู่มือในการปฏิบัติงานในการประเมินผลหลังสิ้นสุด
โครงการ โดยมี กระบวนการ วิธีการ และขั้นตอนการด าเนินงานเริ่มต้ังแต่ (1) ขั้นตอนการเตรียมความพร้อม
(2) ขั้นตอนการก าหนดแผนงาน และ (3) ขั้นตอนการจัดท ารายงานประเมินผลหลังสิ้นสุดโครงการ ตลอดจนรายงาน
ผลการประเมินผลโครงการเงินกู้ ดังนี้

5.4.2.1 ขัน้ตอนการเตรียมความพร้อมส าหรับการประเมินผลโครงการเงนิกู ้
1) การจัดเก็บรายละเอียดข้อมูลที่เกี่ยวข้องกับโครงการเงินกู้

หน่วยงานเจ้าของโครงการจะต้องจัดท ารายละเอียดข้อมูลพื้นฐานโครงการ เช่น
วัตถุประสงค์ ขอบเขตการด าเนินโครงการ วงเงิน และแหล่งเงินทุนของโครงการ ข้อมูลของแหล่งเงินทุ นของ
โครงการ เช่น วงเงินตามสัญญา และเงื่อนไขที่เกี่ยวข้อง ข้อมูลแผน/ผลการเบิกจ่ายเงินกู้จากแหล่งเงินกู้ทั้งใน
ประเทศและต่างประเทศข้อมูลสัญญาการจัดซื้อจัดจ้างของโครงการ รวมทั้งรายงานผลการติดตามและการเบิกจ่าย
ต่อ สบน. เพื่อใช้เป็นข้อมูลเบื้องต้นในการติดตามและประเมินโครงการเมื่อสิ้นสุดโครงการ

2) การประเมินผลหลังจากสิ้นสุดโครงการ (Ex-post Evaluation) จะด าเนินการ
ภายหลังโครงการเสร็จสิ้นแล้วประมาณ 1-2 ปี เพื่อประเมินผลสรุป (Summative Evaluation) ว่าเมื่อด าเนินการ
โครงการสิ้นสุดแล้วโครงการได้รับความส าเร็จเป็นไปตามวัตถุประสงค์และเปูาหมายที่ก าหนดไว้มากน้อยเพียงใด มี
ผลผลิต (Output) ผลลัพธ์ (Outcome) ที่เกิดขึ้นภายหลังจากสิ้นสุดโครงการอย่างไร

3) หลักเกณฑ์การประเมินผลหลังสิ้นสุดโครงการ

 หน้า | 5-30

 คณะผู้วิจัยเห็นควรให้ สบน. มีการก าหนดหลักเกณฑ์ในการประเมินผลหลังสิ้นสุด
โครงการ (Post Evaluation Criteria) ได้แก่ ความสอดคล้อง (Relevance) ประสิทธิภาพ (Efficiency)
ประสิทธิผล (Effectiveness) ผลกระทบ (Impact) และความยั่งยืน (Sustainability) โดยวิธีการให้คะแนนผล
การประเมินจะอยู่ในรูปแบบการให้คะแนนโครงการ (Rating System) แบ่งเป็นคะแนนย่อยในแต่ละด้าน 5 ด้าน
เช่น a b และ c โดยเมื่อรวมคะแนนย่อยแล้วจะได้คะแนนรวมทั้งหมด ได้แก่ A-พอใจสูงสุด B-พอใจปานกลาง
C-ค่อนข้างพอใจ และ D-ต้องปรับปรุง โดยมีก าหนดเกณฑ์การให้คะแนนส าหรับโครงการลงทุนที่มีความ
สอดคล้องกับนโยบายของภาครัฐในขั้นต้นดังตารางสรุปการก าหนดคะแนนย่อย โดยสามารถแสดงการเชื่อมโยง
การให้คะแนนในแต่ละด้านในรูปแบบของ Flowchart ดังนี้

 หน้า | 5-31

ตารางที ่5.8 หลักเกณฑ์การให้คะแนนประเมินโครงการ (Criteria for Individual Rating)

ล าดับ
เกณฑ์

การประเมิน
หลักการให้คะแนน เกณฑต์ัวชี้วัดย่อย หมายเหต ุ

(1) ความสอดคล้อง
(Relevance)

- ประเมินความสอดคล้องถึงความจ าเป็นที่ต้องมี
การพัฒนาโครงการในปัจจุบัน กับนโยบายการ
พัฒนาของรัฐบาล

- a : มีความสอดคล้องกับนโยบายการลงทุน / แผนยุทธศาสตร์/
ความจ าเป็น
- b : มีปัญหาในประเด็นความสอดคล้องกับความจ าเป็น/
นโยบายการลงทุน
- c : มีปัญหาอย่างมากความสอดคล้องกับความจ าเป็น/
นโยบายลงทุน

(2) ประสิทธิผล
(Effectiveness)
ผลกระทบ
(Impact)

- เปรียบเทียบระหว่างแผนการด าเนินงานกับผล
การด าเนินงานที่เกิดขึ้นจริงเพื่อวัดประสิทธิผลของ
การด าเนินงานโครงการ

- a : ผลการด าเนินงาน 80% หรือมากกว่า จากแผนงานเดิมที่
วางไว้
- b : ผลการด าเนินงานมากกว่า 50% แต่น้อยกว่า 80% จาก
แผนงานเดิมที่วางไว้
- c : ผลการด าเนินงานน้อยกว่า 50% จากแผนงานเดิมที่วางไว้

- พิจารณาชี้วัดหลัก
มากกว่า 1 ตัว เพื่อประเมิน
ประสิทธิผลของโครงการ
ลงทุน

(3) ประสิทธิภาพ
(Efficiency)

- การวัดประสิทธิภาพจากการใช้ปัจจัยน าเข้า
(Input) (เช่น ระยะเวลาการด าเนินงาน ต้นทุน
เป็นต้น) ว่าจะสามารถน าไปสู่ผลผลิตจากการ
ด าเนินงาน (Output) ได้มากน้อยเพียงใด (เช่น
ก่อสร้างอาคาร และการจัดซื้อวัตถุดิบ เป็นต้น) ซึ่ง
จะต้องวัดรวมถึงทรัพยากร (Resource) และ
กิจกรรม (Activities) ที่มีการใช้เพื่อด าเนิน
โครงการนั้นด้วย

1. ผลผลิต (Output)
สามารถบรรลวุัตถุประสงค์ของโครงการได้มากน้อยเพียงใด

- ถ้าผลผลิต (Output) มี
การเปลี่ยนแปลงไป ต้องมี
การพิจารณา เปลี่ยนแปลง
การให้คะแนนด้าน
ระยะเวลาการด าเนิน
โครงการและ ด้าน
งบประมาณโครงการด้วย

2. ระยะเวลาด าเนินโครงการ (Project Period)
- a (3 คะแนน) : ระยะเวลาด าเนินโครงการมีประสิทธิภาพ
(ด าเนินการตามแผน 100% หรือน้อยกว่าแผนที่วางไว้)
- b (2 คะแนน) : ระยะเวลาด าเนินโครงการบางส่วนไม่มี
ประสิทธิภาพ (ด าเนินการมากกว่าแผน แต่ไม่เกิน 150% ของ
แผนที่วางไว้) :

 หน้า | 5-32

ล าดับ
เกณฑ์

การประเมิน
หลักการให้คะแนน เกณฑต์ัวชี้วัดย่อย หมายเหต ุ

- c (1 คะแนน) : ระยะเวลา ด าเนินโครงการไม่มีประสิทธิภาพ
(ด าเนินการมากกว่า 150% ของแผนที่วางไว้)

3. งบประมาณโครงการ (Input)
- a (3 คะแนน) : การใช้งบประมาณมีประสิทธิภาพ (ด าเนินการ
ตามแผน 100% หรือน้อยกว่าแผนที่วางไว้)
- b (2 คะแนน) : การใช้งบประมาณบางส่วนไม่มีประสิทธิภาพ
(ด าเนินการมากกว่าแผน แต่ไม่เกิน 150% ของแผนที่วางไว้)
- c (1 คะแนน) : การใช้งบประมาณไม่มีประสิทธิภาพ
(ด าเนินการมากกว่า 150% ของแผนที่วางไว้)
4. ประสิทธิภาพโดยรวม
การให้คะแนนรวมของด้านระยะเวลาด าเนินโครงการ และด้าน
งบประมาณ

 “aa” (6 คะแนน)  ประสิทธิภาพโดยรวม คือ “a”

 “ab, ba, ac, ca, or bb”

(4  5 คะแนน)  ประสิทธิภาพโดยรวม คือ “b”
 “bc, cb, or cc” (2  3 คะแนน)  ประสิทธิภาพโดยรวม คือ “c”

 หน้า | 5-33

ล าดับ
เกณฑ์

การประเมิน
หลักการให้คะแนน เกณฑต์ัวชี้วัดย่อย หมายเหต ุ

(4) ความยั่งยืน
(Sustainability)

- ประเมินความยั่งยืนของโครงการที่เป็นประโยชน์
ในระยะกลางและระยะยาว ซึ่งดูผลการประเมินใน
ด้านการเงิน ด้านเทคนิค และด้านการด าเนินงาน
และบริหารจัดการ

- a : โครงการมีความยั่งยืน
- b : มีปัญหาเกิดขึ้นกับโครงการ แต่มีโอกาสที่พัฒนาและแก้ไข
ได้
- c : โครงการไม่มีความยั่งยืน

- ให้คะแนน “c” ในโครงการ
ที่มีหนี้สินมากกว่าสินทรัพย์
หรืออยู่ในระดับที่มีความ
เสี่ยง (Red) ที่จะท าให้ขาด
เงินลงทุนได้ในระยะยาว

(5) การให้คะแนน
ภาพรวม

ผลการประเมนิ ให้คะแนนโดยรวม เป็นไปตามแผนภาพการให้คะแนน (flowchart)

ที่มา : คณะผู้วิจัย (2558) อ้างอิงจาก Project Development Department, Development Assistance Operations Evaluation Office, JICA, February 2008,
“Evaluation Handbook for ODA loan projects”

 หน้า | 5-34

แผนภาพที่ 5.6 กระบวนการให้คะแนนการประเมินโครงการ (Flowchart for Evaluation Rating)
ที่มา : Project Development Department, Development Assistance Operations Evaluation Office,
JICA, February 2008, “Evaluation Handbook for ODA loan projects”

4) การก าหนดตัวช้ีวัดมาตรฐาน (Core Indicators)
 หน่วยงานเจ้าของโครงการจะต้องจัดท าตัวชี้วัดตามหลักเกณฑ์การประเมินผล

โครงการ 5 ด้าน ได้แก่ ความสอดคล้อง (Relevance) ประสิทธิภาพ (Efficiency) ประสิทธิผล (Effectiveness)
ผลกระทบ (Impact) และความยั่งยืน (Sustainability) ก่อนเริ่มด าเนินโครงการลงทุนโดยใช้เงินกู้ ซึ่ง
หน่วยงานเจ้าของโครงการจะต้องคัดเลือกตัวชี้วัดให้สอดคล้องกับลักษณะงานโครงการที่ด าเนินงาน ซึ่งเมื่อ
หน่วยงานเจ้าของโครงการจัดท าตัวชี้วัดหลักในแต่ละโครงการแล้วเสร็จ จะต้องส่งให้ สบน. พิจารณาให้ความ
เห็นชอบก่อนเริ่มด าเนินโครงการ ซึ่งตัวชี้วัดจะก าหนดไว้ก่อนเริ่มด าเนินโครงการและจะใช้เป็นเกณฑ์ในการ
ประเมินผลโครงการเมื่อโครงการแล้วเสร็จ (Ex-post Evaluation) ทั้งนี้ หาก สบน. พิจารณาแล้วเห็นว่า
ตัวชี้วัดบางตัวยังไม่เพียงพอหรือเหมาะสมกับการด าเนินงานของหน่วยงานเจ้าของโครงการ สบน. จะขอให้
หน่วยงานทบทวน/ปรับเปลี่ยนตัวชี้วัดหรือเพิ่มเติมตัวชี้วัดเพื่อเป็นการเพิ่มศักยภาพการด าเนินงานของ
หน่วยงานให้เกิดความท้าทาย และเพื่อให้โครงการเงนิกู้มีประสิทธิภาพมากยิ่งขึ้น อย่างไรก็ดี หน่วยงานเจ้าของ
โครงการสามารถขอเจรจาเพื่อปรับปรุงตัวช้ีวัดกับ สบน. ได้
 โดยในเบื้องต้นคณะผู้วิจัยเสนอให้ก าหนดให้มีตัวชี้วัดหลักรายสาขาโครงการ
(Core Indicators) ที่เหมาะสม โดยอาจน าตัวชี้วัดของต่างประเทศที่ใช้กันเป็นมาตรฐานอย่างแพร่หลายมา
ปรับใช้กับโครงการลงทุนภาครัฐ ซึ่งจะให้หน่วยงานเจ้าของโครงการคัดเลือกตัวชี้วัดหลักที่เหมาะสมกับโครงการ
อย่างไรก็ดี หน่วยงานเจ้าของโครงการสามารถก าหนดตัวชี้วัดทั่วไป (Common Indicators) ที่สอดคล้องกับ
ลักษณะงานของโครงการเพิ่มเติมได้

 หน้า | 5-35

 จากการศึกษาตัวชี้วัดในต่างประเทศเบื้องต้นพบว่า ในหลายๆ ประเทศ อาทิ
สหรัฐอเมริกา ประเทศในกลุ่มทวีปยุโรป ประเทศในกลุ่มทวีปเอเชีย และประเทศออสเตรเลีย ได้มีการก าหนด
ตัวชี้วัดเป็น 4 กลุ่มย่อยส าหรับโครงการลงทุนในแต่ละสาขาได้แก่ (1) ด้านการให้บริการ(Supply/
Availability/Capacity) (2) ด้านคุณภาพในการให้บริการ (Quality of Service) (3) ด้านการใช้ประโยชน์
(Utilization) และ (4) ด้านความปลอดภัย (Safety) โดยในขั้นต้นสามารถสรุปตัวชี้วัดส าหรับรายสาขาต่างๆ
ได้ดังนี ้

(1) การขนส่งทางถนน: ตัวชี้วัดที่ใช้กันในหลายประเทศ ได้แก่ ระยะทางของ
โครงข่ายถนน/ล าดับชั้นของถนน หน่วย กม. ค่าร้อยละของระยะทางเดินทางบนถนนจ าแนกตามคุณภาพของ
การขับขี่ ตัวเลขล้าน/พันล้านของระยะเดินทางรวม หน่วย คัน-กม. ตามประเภทพาหนะ และจ านวนคนตาย
และบาดเจ็บต่อล้านคัน-กม. หรือ ร้อยล้านคัน-กม. เป็นต้น

(2) การขนส่งทางราง: ตัวชี้วัดที่ใช้กันในหลายประเทศ ได้แก่ ระยะทาง
ของโครงข่ายระบบรางหน่วยเป็น กม. ระยะทางที่จ ากัดความเร็วอันเนื่องมาจากสภาพของราง ระยะทางการ
เดินทางรวมของผู้โดยสาร (คน-กม.) ต่อประชากรพันคน ปริมาณสินค้าที่ขนส่งทางรางในหน่วยตัน-กม.ต่อ
ความยาวราง 1 กม. และจ านวนคนตายและบาดเจ็บ จ านวนครั้งของรถไฟตกราง/อุบัติเหตุ และจ านวนครั้ง
ของอุบัติเหตุ คนตาย บาดเจ็บ บริเวณที่ตัดกับถนน เป็นต้น

(3) การขนส่งระบบสาธารณ : ตัวชี้วัดที่ ใช้กันในหลายประเทศ ได้แก่
ระยะทางของระบบขนส่งหน่วย กม. ต่อประชากร 1 หมื่นคน ผลส ารวจความพึงพอใจของผู้โดยสาร จ านวน
ผู้โดยสารที่ขนส่งต่อปี และจ านวนครั้งของอุบัติเหตุ จ านวนคนตาย หรือบาดเจ็บสาหัส เป็นต้น

(4) การขนส่งทางอากาศ : ตัวชี ้วัดที ่ใช้กันในหลายประเทศ และมีความ
หลากหลายแตกต่างกันไป ได้แก่ ร้อยละของท่าอากาศยานที่มีทางวิ่งมีสภาพอยู่ในระดับยอดเยี่ยม ดี พอใช้
จ านวนเที่ยวบินขึ้นลง จ านวนครั้งของอุบัติเหตุ จ านวนคนตาย หรือบาดเจ็บสาหัส เป็นต้น

(5) การขนส่งทางน้ า : ตัวชี้วัดที่ใช้กันในหลายประเทศ ได้แก่ ค่าเฉลี่ยของ
วงรอบเวลารถบรรทุกที่หมุนเวียนขนส่งที่ท่าเรือ ปริมาณการขนส่งสินค้าชายฝั่งทะเล หน่วย ตัน หรือ ตัน-กม.
และจ านวนคนตาย หรือบาดเจ็บสาหัสที่ท่าเรือ เป็นต้น

5) การจัดท าแบบสอบถามส าหรับการติดตามและประเมินผลโครงการ
 การจัดท าแบบสอบถามจะเป็นเครื่องมือที่ใช้ในการรวบรวมข้อมูลที่ส าคัญ
ส าหรับการประกอบการวิเคราะห์ข้อมูลเพื่อสรุปผลลการประเมินโครงการตามหลักเกณฑ์ทั้ง 5 ด้านที่ สบน. ได้
มีการก าหนดไว้ต่อไป ทั้งนี้ รูปแบบ/เค้าโครงของแบบสอบถามจะมีการแบ่งหัวข้อที่ชัดเจนตามหลักเกณฑ์การ
ประเมินผลทั้ง 5 ด้าน โดยมีรายละเอียดของประเด็นค าถามในแต่ละหลักเกณฑ์สรุปได้ ดังนี ้

(1) ความสอดคล้องของวัตถุประสงค์โครงการ (Relevance) จะเป็นการตั้ง
ค าถามเกี่ยวกับความเป็นมาของแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ และความเชื่อมโยงของวัตถุประสงค์
โครงการที่มีส่วนช่วยสนับสนุนให้เกิดผลสัมฤทธิ์ของแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติในแต่ละช่วงเวลา

(2) ประสิทธิภาพของการด าเนินโครงการ (Efficiency) จะเป็นการตั้งค าถามที่
ครอบคลุมมิติในการด าเนินโครงการทั้ง 3 ด้าน ได้แก่ ขอบเขตการด าเนินโครงการ (เปรียบเทียบแผน/ผลของ

 หน้า | 5-36

ขอบเขตงานที่ก าหนดไว้) วงเงินค่าใช้จ่ายของโครงการ (เปรียบเทียบเทียบแผน/ผลของค่าใช้จ่ายทั้งหมดของ
โครงการที่ตั้งไว้) และระยะเวลาในการด าเนินโครงการ (เปรียบเทียบแผน/ผลของระยะเวลาทั้งหมดที่ใช้ในการ
ด าเนินโครงการที่ตั้งไว้)

(3) ประสิทธิผลของการด าเนินโครงการ (Effectiveness) จะเป็นการตั้ง
ค าถามเพื่อใช้ติดตาม/วัดความส าเร็จของตัวชี้วัดที่ก าหนดไว้ส าหรับการบรรลุวัตถุประสงค์ของการด าเนิน
โครงการตามเครื่องมือการออกแบบโครงการในรูปตารางเมตริกซ์ ทั้งนี้ หากการด าเนินโครงการสามารถ
ด าเนินการได้ส าเร็จตามตัวชี้วัดที่ก าหนดไว้ก็จะสามารถสรุปได้ว่า สามารถบรรลุประสิทธิผลของโครงการ

(4) ผลกระทบของการด าเนินโครงการ (Impact) จะเป็นการตั้งค าถามเพื่อ
ส ารวจถึงผลกระทบของการด าเนินโครงการตั้งแต่เริ่มต้นจนถึงแล้วเสร็จ โดยครอบคลุมผลกระทบทางตรงและ
ผลกระทบทางอ้อม ตลอดจนแนวทางการแก้ไขปัญหาในช่วงที่ผ่านมา เช่น ผลกระทบทางด้านสิ่งแวดล้อม หรือ
ผลกระทบต่อวิธีของชุมชน

(5) ความยั่งยืนของโครงการ (Sustainability) จะเป็นการต้ังค าถามเพื่อส ารวจ
ความสามารถในการบ ารุงรักษาของหน่วยงานเจ้าของโครงการ ทั้งด้านงบประมาณ บุคลากร รวมถึงการจัดท า
แผนการบ ารุงรักษา นอกจากนี้ อาจรวมถึงความสามารถในการจัดเก็บรายได้เพื่อใช้ส าหรับการแผนงานด้าน
การบ ารุงรักษา โดยไม่จ าเป็นต้องพึ่งพาเงินงบประมาณแผ่นดินเป็นส่วนใหญ่

5.4.2.2 ขัน้ตอนการวางแผนและขั้นตอนการประเมินผลหลงัสิ้นสุดโครงการ
1) การวางแผนการประเมิน

(1) คัดเลือกโครงการที่จะประเมินผล โดยพิจารณาโครงการที่มีการเก็บ
ข้อมูลโครงการครบถ้วน รวมถึงโครงการที่มีวงเงินลงทุนสูง หรือเป็นโครงการที่ด าเนินการตามนโยบายรัฐบาลที่
ส าคัญ หรือมีผลกระทบในวงกว้างต่อเศรษฐกิจ สังคม และสิ่งแวดล้อม เนื่องจากการประเมินผลโครงการ
จะต้องมีการจัดสรรเจ้าหน้าที่ งบประมาณ และใช้ระยะเวลาในการด าเนินการ อาจท าให้ สบน. ไม่สามารถ
ด าเนินการประเมินผลได้ทุกโครงการ

(2) ตรวจสอบความครบถ้วนของข้อมูลรายละเอียดของโครงการ โดยมี
แหล่งที่มาของข้อมูลจากหน่วยงานเจ้าของโครงการในรูปเอกสารหรือรายงาน ได้แก่

(2.1) Log Frame ที่ได้จัดท าไว้ตั้งแต่เริ่มก่อนด าเนินโครงการ หรือ
สามารถจัดท าได้ในขั้นตอนการประเมินผล เพื่อให้เข้าใจถึงวัตถุประสงค์ เปูาหมาย และภาพรวมของโครงการ
รวมถึงตัวช้ีวัดที่สะท้อนให้เห็นผลส าเร็จของแต่ละขั้นตอนของโครงการ

(2.2) รายงานสิ้นสุดโครงการ (Project Completion Report : PCR)
เพื่อวัดประสิทธิภาพในการด าเนินโครงการ (Project Performance)

(2.3) นอกจากนี้ ในกรณีข้อมูลโครงการไม่ครบถ้วนสมบูรณ์ เจ้าหน้าที่ผู้
ประเมินสามารถหาข้อมูลเพิ่มเติมได้จากการสัมภาษณ์เจ้าหน้าที่ผู้รับผิดชอบโครงการโดยตรง รวมถึงเอกสารที่
เกี่ยวข้องต่างๆ จากหน่วยงานกลางได้

 หน้า | 5-37

(3) จัดท าแผนการประเมินโครงการ
(3.1) ก าหนดวัตถุประสงค์ของการประเมินผลโครงการ

 (3.2) ก าหนดงบประมาณ กรอบระยะเวลาการประเมิน และทีม
เจ้าหน้าที่ผู้รับผิดชอบการประเมินผลโครงการ ซึ่งคณะผู้วิจัยเสนอให้มีการตั้งคณะท างานใน สบน. เพื่อท า
หน้าที่วางแผน ลงพื้นที่เก็บข้อมูล รวมถึงจัดท ารายงานประเมินผลหลังสิ้นสุดโครงการ

 (3.3) ใช้เกณฑ์การประเมินผล 5 ด้าน ได้แก่ ความสอดคล้อง
(Relevance) ประสิทธิภาพ (Efficiency) ประสิทธิผล (Effectiveness) ผลกระทบ (Impact) และความยั่งยืน
(Sustainability)

 (3.4) ก าหนดแนวทางการตั้งค าถามหลักๆ ที่จะประเมินผลโครงการ ซึ่ง
จะต้องแสดงให้เห็นความก้าวหน้าการด าเนินโครงการ และความส าเร็จของโครงการ โดยพิจารณาให้สอดคล้อง
กับหลักเกณฑ์การประเมินผล 5 ด้านดังกล่าวข้างต้น

(3.5) ระบุผู้มีส่วนได้ส่วนเสียของโครงการและบทบาทของแต่ละกลุ่ม
รวมถึงแหล่งที่มาของข้อมูล

(3.6) ก าหนดเครื่องมือที่ใช้วัดเพื่อจัดเก็บข้อมูล ซึ่งอาจเป็นเครื่องมือที่
เป็นทางการ (การใช้แบบสอบถาม หรือการประชุมกลุ่มเฉพาะ (Focus Group) และที่ไม่เป็นทางการ (การสอบถาม
จากหน่วยงานที่เกี่ยวข้องหรือผู้มีส่วนได้ส่วนเสียของโครงการ หรือการจัดท าบัญชีรายการที่ต้องตรวจสอบ
(Checklist))

(3.7) ก าหนดเกณฑ์การให้คะแนนภายใต้หลักเกณฑ์การประเมินผล 5
ด้านดังกล่าว เพื่อใช้สรุปผลการประเมินโครงการ

(4) ประสานหน่วยงานเจ้าของโครงการเพื่อรับทราบแนวทางการประเมินผล
และแผนการด าเนินการข้างต้น

2) การประเมินผลโครงการในภาคสนาม
(1) จัดท าแบบสอบถามส าหรับหน่วยงานเจ้าของโครงการ และหน่วยงานที่

เกี่ยวข้องตามแนวค าถามที่ก าหนดไว้
(2) ส่งแบบสอบถามให้หน่วยงานเจ้าของโครงการพิจารณาก่อนด าเนินการ

ประเมินโครงการ
(3) จัดประชุมเพื่อแนะน าการกรอกแบบสอบถามต่อหน่วยงานเจ้าของ

โครงการ และก าหนดการลงพื้นที่ในภาคสนาม
(4) ลงพื้นที่โครงการเพื่อเก็บข้อมูลโครงการภาคสนาม โดยเจ้าหน้าที่ สบน.

ร่วมกับหน่วยงานเจ้าของโครงการ โดยตรวจสอบความส าเร็จของกิจกรรมต่างๆ รับทราบปัญหาและอุปสรรคใน
การด าเนินโครงการ และสัมภาษณ์ผู้มีส่วนได้ส่วนเสีย รวมถึงผู้ได้รับผลกระทบจากการด าเนินโครงการ

 หน้า | 5-38

5.4.2.3 ขัน้ตอนการจัดท ารายงานประเมนิผลหลังสิ้นสุดโครงการ
1) ประเมินให้คะแนนตามหลักเกณฑ์การให้คะแนนประเมินผลโครงการ (Criteria for

Individual Rating) ดังกล่าวข้างต้น และ/หรือตัวชี้วัดที่หน่วยงานเจ้าของโครงการได้ก าหนดร่วมกันกับ สบน.
ก่อนเริ่มด าเนินโครงการ

2) จัดท าร่างสรุปผลการประเมินโครงการ (Evaluation Summary) ซึ่งจะต้องมี
บทเรียนที่ได้รับของโครงการและข้อเสนอแนะจาก สบน. อ้างอิงได้จากข้อเท็จจริง มากกว่าใช้ดุลพินิจของ
เจ้าหน้าที่ผู้ประเมินผล และ สบน. ควรส่งผลการประเมินโครงการให้หน่วยงานเจ้าของโครงการพิจารณาใน
เบื้องต้นก่อนจัดท ารายงานฉบับสมบูรณ ์(Final Report)

3) จัดท ารายงานประเมินผลหลังสิ้นสุดโครงการ ประกอบด้วย 1) ความเป็นมา
ของโครงการ 2) วัตถุประสงค์โครงการ 3) ขอบเขตการด าเนินโครงการ 4) ผลการด าเนินโครงการ (การจัดซื้อจัด
จ้าง/ระยะเวลาด าเนินงานในแต่ละสัญญาจัดซื้อจัดจ้าง/การเบิกจ่ายเงินกู)้ 5) ผลประโยชน์ที่ได้รับจากการด าเนิน
โครงการ 6) ปัญหาและอุปสรรคในการด าเนินโครงการ 7) ผลการประเมินโครงการตามหลักเกณฑ์ทั้ง 5 ด้าน
ข้างต้น 8) สรุปผลการประเมินโครงการ และ 9) บทเรียนที่ได้รับและข้อเสนอแนะการด าเนินโครงการ

น้า | น้า |

Chapter 6 บทที่ 6 ข้อเสนอแนะต่อส านักงานบริหารหนี้สาธารณะ

 การศึกษาวิจัยเรื่องการประเมินผลโครงการลงทุนด้านโครงสร้างพื้นฐานของภาครัฐโดยใช้ผลิตภาพ
ทางเศรษฐกิจและขีดความสามารถในการแข่งขันของประเทศ มีวัตถุประสงค์หลักเพื่อศึกษารูปแบบ/แนวทาง/
วิธีการประเมินโครงการลงทุนด้านโครงสร้างพื้นฐานของภาครัฐ ที่สะท้อนให้เห็นผลตอบแทนของการด าเนิน
โครงการกลับมาสู่ประเทศ และสนับสนุนการเพ่ิมผลิตภาพทางเศรษฐกิจและขีดความสามารถในการแข่งขันของ
ประเทศในระยะยาว รวมทั้งเสนอแนะแนวทางและหลักเกณฑ์การประเมินโครงการลงทุนด้านโครงสร้างพื้นฐาน
เพื่อประกอบการพิจารณาก าหนดนโยบาย/กรอบการลงทุนในโครงการด้านโครงสร้างพื้นฐานที่เหมาะสมและ
สอดคล้องกับการบริหารจัดการหนี้สาธารณะอย่างยั่งยืน รวมทั้งเป็นไปตามนโยบายการลงทุนเพื่อการพัฒนา
ประเทศ

ส านักงานบริหารหนี้สาธารณะ (สบน.) ในฐานะหน่วยงานหลักที่มีภารกิจในการจัดหาเงินกู้เพื่อ
ลงทุนโครงการลงทุนภาครัฐ ซึ่งนับวันจะมีวงเงินที่เพิ่มสูงขึ้นตามความจ าเป็นในการพัฒนาประเทศ เนื่องจาก
ปัจจุบันสภาวะแวดล้อมที่เปลี่ยนแปลงไป สภาพคล่องในประเทศที่สูงจากการที่รัฐบาลไทยโดยกระทรวงการคลัง
ต้องพึ่งพาการระดมเงินกู้จากแหล่งทางการต่างประเทศเป็นหลัก ได้แก่ ธนาคารโลก ธนาคารพัฒนาเอเชีย รวมถึง
รัฐบาลต่างประเทศ เช่น รัฐบาลญี่ปุุน โดยการกู้จากองค์กรความร่วมมือระหว่างประเทศของญี่ปุุน (Japan
International Cooperation Agency : JICA) เป็นต้น โดยเปลี่ยนมากู้จากสถาบันการเงินในประเทศ หรือ
ตลาดในประเทศ ซึ่งต้นทุนการกู้เงินต่ ากว่า อีกทั้งไม่ต้องรับความเสี่ยงจากอัตราแลกเปลี่ยน ดังนั้น สบน. ในฐานะ
หน่วยงานหลักและหน่วยงานเดียวที่ต้องก ากับดูแลหนี้สาธารณะ จึงจ าเป็นต้องปรับเปลี่ยนบทบาทและเพิ่มภารกิจ
ในการรายงานและติดตามการด าเนินโครงการที่ สบน. จัดหาจากแหล่งเงินในประเทศ รวมทั้งประเมินผลโครงการ
เงินกู้เหล่านั้นด้วย เพื่อตรวจสอบการด าเนินโครงการว่ามีประสิทธิผลและประสิทธิภาพ คุ้มค่าและตอบสนองกับ
เปูาหมายการลงทุนโครงการของประเทศ โดยบทบาทของ สบน. ในขั้นตอนที่ เกี่ยวข้องกับการด าเนินโครงการ
เริ่มตั้งแตข่ั้นตอนอนุมัติโครงการ ซึ่ง สบน. ต้องด าเนินการศึกษาวิเคราะห์รายละเอียดที่เกี่ยวข้องเพื่อให้ความเห็น
ในเรื่องของแนวทางการระดมทุน ลักษณะการด าเนินการก่อหนี้ หรีอการค้ าประกันตามความเหมาะสม เพื่อน าเสนอ
ความเห็นต่อคณะรัฐมนตรีร่วมกับหน่วยงานที่เกี่ยวข้องและจัดเก็บข้อมูลที่เกี่ยวข้องเพื่อเป็นฐานข้อมูลในการติดตาม
และประเมินผลโครงการในอนาคต ภายหลังการอนุมัติโครงการ

นอกจากนี้ สบน. ต้องปรับบทบาทและมีภารกิจเพิ่มเติมในการก ากับ ดูแล ติดตามการด าเนินโครงการ
และเบิกจ่ายเงินกู้ในประเทศ ซึ่งคณะผู้วิจัยมีความเห็นว่า สบน. จ าเป็นที่จะต้องมีการจัดท ากระบวนการ/รายงาน
การติดตามโครงการ รวมถึงการประเมนิผลโครงการทั้งในระหว่างการด าเนินโครงการและเมื่อโครงการเสร็จสิ้นให้
เป็นระบบและมีมาตรฐาน โดยสามารถสรุปบทบาท สบน. ที่เกี่ยวข้องกับการด าเนินโครงการได้ดังแผนภาพที่ 6.1

 หน้า | 6-2

หน่วยงานเจ้าของโครงการ

จัดท า

สศช.
คณะกรรมการพฒันาการเศรษฐกจิและสังคมแหง่ชาติพิจารณาให้ความเห็นชอบ
โครงการ (พ.ร.บ. พัฒนาการเศรษฐกิจและสังคมแห่งชาติ พ.ศ. 2521)

คณะรัฐมนตรี
พิจารณาอนุมัติโครงการ

สศช.

(ม.8)

(ม.9)

 รายงานการศึกษาความเหมาะสมของโครงการ (Feasibility Study)
 รายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม (Environmental Impact

Assessment : EIA) หรือรายงานการวิเคราะห์ผลกระทบสิ่งแวดล้อม
และสุขภาพ (Environmental Health Impact Assessment: EHIA)

 ออกแบบรายละเอียดโครงการ (Detail Design)
 เตรียมพื้นที่ด าเนินโครงการ หรือมีการออกพระราชกฤษฎีกาก าหนดเขต

ที่ดินในบริเวณที่จะเวนคืน

สงป.

กระทรวงการคลัง

หน่วยงานที่เกี่ยวข้อง

เสนอความเห็นประกอบ
การพิจารณาของ ครม.
- วิเคราะห์โครงการ
- แนวทางการระดมทุน
- ความคุ้มค่าโครงการ
- ความเสี่ยงทางการคลัง
- ทางเลือกในการด าเนิน

โครงการ

งบประมาณ
รายจ่ายประจ าปี (สงป.)
พ.ร.บ. วิธีการงบประมาณ

พ.ศ. 2502

เงินกู้
กระทรวงการคลัง (สบน.)

พ.ร.บ. การบริหารหนี้
สาธารณะ พ.ศ. 2548

PPPs
กระทรวงการคลัง (สคร.)

พ.ร.บ. การให้เอกชนร่วมลงทุน
ในกิจการของรัฐ พ.ศ. 2556

แนวทางการลงทุน

ระบบติดตามประเมินผลโครงการ

งบประมาณรายจ่าย
ประจ าปี

 BB EvMIS

 สงป. 301

 สงป. 302

เงินกู้
เงินกู้ต่างประเทศ
 การประเมินผลและ

ติดตามโครงการจาก
แหล่งเงินกู ้

เงินกู้ในประเทศ
ระบบสารสนเทศ
การติดตามประเมินผล

Monitoring
- ก ากับ ติดตาม ดูแลการด าเนินโครงการและการเบิกจ่ายเงินกู้
- ก าหนดแนวทางการจัดหาเงินกู้เทียบกับความก้าวหน้าโครงการ
Ex-post Evaluation
- ก าหนดรูปแบบการประเมินผลโครงการ
- เตรียมการ ส ารวจข้อมูล ประเมินผล และรายงานผล

การประเมินโครงการที่ด าเนินการแล้วเสร็จ
- มาตรา 17 พ.ร.บ.บริหารหนี้สาธารณะ พ.ศ. 2548
- ข้อ 16 ระเบียบกระทรวงการคลังว่าด้วยการบริหารหนี้

สาธารณะ พ.ศ.2549

Monitoring and Ex-post Evaluation

Ex-Ante
Evaluation

แผนภาพที่ 6.1 บทบาทของ สบน. กับการอนุมัติและด าเนินโครงการ
ที่มา : คณะผู้วิจัย (2558)

 หน้า | 6-3

6.1 ข้อเสนอแนะต่อแนวทางการติดตามและประเมินผลโครงการของ สบน.
 คณะผู้วิจัยได้เสนอกรอบแนวทางในการติดตามและประเมินผลโครงการลงทุน รวมถึงหลักเกณฑ์
การประเมินโครงการที่สามารถสะท้อนได้ถึงการเพิ่มขีดความสามารถในการแข่งขันและผลิตภาพของประเทศที่
สบน. ควรน ามาปรับใช้ในบทที่ 5 สรุปได้ดังนี ้

1. ตารางเหตุผลสัมพันธ์ (Log Frame) สบน. ควรน าหลักการของ Log Frame มาใช้
ประกอบการประเมินและติดตามผลโครงการ ซึ่งประโยชน์จากการใช้ Log Frame จะท าให้ สบน. สามารถมอง
ภาพรวม มีการระบุเปูาหมายและตัวชี้วัดซึ่งสามารถระบุและประเมินได้ถึงการส่งเสริมและเพิ่มขีดความสามารถใน
การแข่งขันและผลิตภาพของประเทศทั้งในเชิงปริมาณและคุณภาพ นอกจากนี้ สบน. ยังสามารถตรวจสอบได้ว่า
การวางแผนภาพรวมโครงการมีความเป็นเหตุเป็นผล เชื่อมโยงกับปัจจัยภายในและภายนอก ค านึงถึงผู้มีส่วนได้
ส่วนเสียอย่างไรบ้าง โดยให้หน่วยงานเจ้าของโครงการจัดท า Log Frame ส่งให้ สบน. พิจารณาพร้อมกับการ
ขอบรรจุวงเงินกู้ในแผนการบริหารหนี้สาธารณะประจ าปี ทั้งนี้ คณะผู้วิจัยขอเสนอแนะว่า สบน. ควรจัดการ
อบรมให้หน่วยงานเจ้าของโครงการเข้าใจถึงขั้นตอน วิธีการ แนวคิดในการจัดท า Log Frame เสียก่อน รวมถึง
ด าเนินการก าหนดตัวชี้วัดร่วมกับหน่วยงานเพื่อให้ Log Frame ที่จัดท าขึ้นเหมาะสมและเป็นไปในทิศทาง
เดียวกัน โดย สบน. สามารถใช้ Log Frame เป็นตาราง/ผังงานหลักได้ตลอดทุกช่วงอายุโครงการเพื่อด าเนินการ
ติดตามและประเมินผลโครงการ โดยในระหว่างด าเนินโครงการ Log Frame สามารถใช้เพื่อติดตามและประเมิน
ว่าโครงการยังคงมีความสอดคล้องกับเปูาประสงค์ และมีความก้าวหน้าของโครงการหรือมีปัญหาอุปสรรคจาก
ปัจจัยภายในภายนอกที่ส่งผลกระทบต่อโครงการอย่างไร และจะต้องมีการแก้ไขอย่างไร ส าหรับการประเมินผล
โครงการเมื่อเสร็จสิ้น สบน. ยังสามารถน า Log Frame มาใช้เพื่อประเมินผลสัมฤทธิ์และความส าเร็จ
โครงการได้ตามหลักเกณฑ์การประเมินโครงการ 5 ด้าน (5 DAC Criteria) ซึ่งข้อมูลใน Log Frame จะเป็น
ข้อมูลวัดผลว่าโครงการมีความสอดคล้อง มีประสิทธิภาพประสิทธิผล มีผลกระทบต่อเปูาหมายการพัฒนา
ประเทศตามที่ได้ตั้งไว้แต่แรก หรือไม่อย่างไร รวมถึงโครงการเป็นประโยชน์ระยะยาวต่อการพัฒนาและ
ยุทธศาสตร์ของประเทศต่อไป

2. การประเมินโครงการในช่วงก่อนเริ่มโครงการ สบน. ควรจัดวางระบบการประเมินโครงการ
โดยเจ้าหน้าที่ สบน. ควรวิเคราะห์ต้นทุนผลประโยชน์ (Cost Benefit Analysis: CBA ที่หน่วยงานเจ้าของ
โครงการจัดเตรียม) ให้ลึกซื้งเพื่อให้สามารถวิเคราะห์และใช้ประโยชน์จากรายงานผลการศึกษาความเป็นไปได้
ของโครงการได้อย่างมีประสิทธิภาพสามารถบ่งชี้และก าหนดได้ถึงผลประโยชน์ที่จะเกิดขึ้นทั้งในส่วนของผลิตภาพ
และความสามารถในการแข่งขันของประเทศจากการวิเคราะห์ผลการศึกษาความเป็นไปได้ของโครงการทั้งในส่วน
ของประโยชน์ในเชิงเศรษฐกิจ (EIRR) การประหยัดเวลา ผลต่อต้นทุนที่ลดลง และส่วนเกินที่เพิ่มขึ้นในระบบ
เศรษฐกิจ ผลประโยชน์จากการลดผลกระทบ เป็นต้น ซึ่งสามารถน ามาก าหนดหลักเกณฑ์ ตัวชี้วัดในการเพิ่มผลิต
ภาพและความสามารถในการแข่งขันของประเทศได้ นอกจากการวิเคราะห์ผลตอบแทนทางการเงิน (FIRR) ของ
โครงการโดยเปรียบเทียบกับต้นทุนการเงินของโครงการ โดยโครงการลงทุนขนาดใหญ่ของภาครัฐที่มีความ
เหมาะสมที่จะลงทุนเสริมสร้างผลิตภาพให้ประเทศไทยสามารถแข่งขันในตลาดต่างประเทศมากขึ้น ควรเป็น
โครงการที่มี FIRR สูงกว่าต้นทุนทางการเงิน โดยพิจารณาทั้งผลตอบแทนทางการเงินทั้งสายทาง เช่น โครงการ
รถไฟฟูาสายสีส้ม ช่วงศูนย์วัฒนธรรม – มีนบุรี และช่วงตลิ่งชัน - ศูนย์วัฒนธรรม จากผลการศึกษาของ

 หน้า | 6-4

คณะผู้วิจัยพบว่า มีโครงการลงทุนขนาดใหญ่ของภาครัฐตามนโยบายรัฐบาลมี FIRR ที่ต่ ากว่าต้นทุนทางการเงิน
ดังนั้น จึงควรก าหนดแนวทางการวิเคราะห์ความเหมาะสมของโครงการลงทุนเพิ่มเติมโดยเปรียบเทียบ
ผลตอบแทนของเศรษฐกิจ (EIRR) ต้องมากกว่าร้อยละ 12 นอกจากนี้ คณะผู้วิจัยเห็นควรให้พิจารณา
ผลประโยชน์ทางอ้อม ได้แก่ ผลตอบแทนในเชิงกว้างที่มีต่อระบบเศรษฐกิจ (Wider Economic Benefits) ด้วย
เนื่องจากเป็นผลประโยชน์ต่อเนื่องของการลงทุนขนาดใหญ่ส่งผลต่อเศรษฐกิจ ซึ่งเป็นการยกระดับผลิตภาพ
และก่อให้เกิดการรวมตัวของภาคเศรษฐกิจ (Agglomeration Economies) เพิ่มการจ้างงานโดยเฉพาะในพื้นที่
โครงการ นอกจากนี้ ควรต้องค านึงถึงผลกระทบในวงกว้างที่ไม่สามารถค านวณมูลค่า หรือตัวเงินได้อย่างชัดเจน
เช่น การถ่ายทอดเทคโนโลยี ผลประโยชน์รายได้จากการท่องเที่ยวควบคู่กันไปด้วย รวมทั้ง ควรพิจารณา
โครงการอื่นที่จะเชื่อมโยงและสนับสนุนให้ผลตอบแทนโครงการเพิ่มขึ้นด้วย เพื่อให้โครงการลงทุนขนาดใหญ่
ของภาครัฐเสริมสร้างผลิตภาพทั้งของแรงงาน สินค้าทุน และที่ดิน เพื่อสร้างรายได้ของโครงการ/ผลิตภาพของ
ประเทศในภาพรวม ลดต้นทุนด้านการขนส่ง (Logistics cost : GDP) ช่วยสนับสนุน สบน. ให้สามารถบริหาร
หนี้สาธารณะให้อยู่ภายใต้กรอบความยั่งยืนทางการคลังอย่างมีประสิทธิภาพ

3. การประเมินผลหลังโครงการสิ้นสุด สบน. ควรก าหนดรูปแบบการประเมินผลที่เป็นมาตรฐาน
สอดคล้องและเหมาะสมกับโครงการลงทุนโครงสร้างพื้นฐานภาครัฐทั้งในเชิงเศรษฐกิจและสังคม โดยคณะผู้วิจัย
ได้เสนอรูปแบบการประเมิน 5 ด้าน (5 DAC Criteria) ซึ่งประกอบด้วย การประเมินความสอดคล้อง
(Relevance) ประสิทธิผล (Effectiveness) ประสิทธิภาพ (Efficiency) ผลกระทบ (Impact) และความยั่งยืน
(Sustainability) ที่องค์กรความร่วมมือทางเศรษฐกิจและการพัฒนา (Organizaiton for Economic Co-operation
and Development: OECD) จัดท าขึ้นและสอดคล้องกับแนวทางของ JICA ที่ สบน. จะน ามา แนวทางการประเมินผล
โครงการของ JICA มาประยุกต์ใช้ โดย สบน. น าผลการประเมิน 5 ด้านมาตรวจสอบกับ Log Frame ถึง
ผลสัมฤทธิ์จากการด าเนินโครงการ และประเมินได้ว่าโครงการสามารถบรรลุตัวชี้วัดและวัตถุประสงค์ที่ตั้งไว้ใน
Log Frame หรือไม่อย่างไร ทั้งนี้ สบน. ควรก าหนดรูปแบบคู่มือการปฏิบัติงาน ตัวชี้วัดที่พึงประสงค์ซึ่งสามารถ
เพิ่มความสามารถในการแข่งขันและผลิตภาพของประเทศได้ รวมทั้ง ควรก าหนดกรอบระยะเวลาที่จะน า
รูปแบบการประเมินผลให้ชัดเจน โดยมีการคัดเลือกโครงการน าร่อง (Pilot Project) ที่จะใช้ทดสอบ
การประเมินผลในรูปแบบดังกล่าว เพื่อให้การพัฒนารูปแบบคู่มือการปฏิบัติงาน ตัวชี้วัด แบบสอบถาม และการรายงาน
ผลการประเมิน เป็นไปอย่างมีประสิทธิภาพและสามารถใช้ได้จริง

6.2 ข้อเสนอแนะต่อแนวทางการปฏิบัติงานของ สบน.
 เพื่อให้ผลการวิจัยสามารถน าไปประยุกต์และเกิดประโยชน์สูงสุดต่อการปฏิบัติงานของ สบน .
คณะผู้วิจัยเห็นว่า จ าเป็นต้องมีการขอปรับปรุงโครงสร้างและกระบวนการท างานและอัตราก าลังที่เหมาะสมกับ
การขับเคลื่อนภารกิจภาครัฐและเป็นการเตรียมความพร้อมส าหรับอนาคต คณะผู้วิจัยขอแสนอแนะแนวทางการ
ปรับโครงสร้างของ สบน. และข้อเสนอแนะอื่นๆ ดังนี้

คณะผู้วิจัยเห็นว่า สบน. ควรมีหน่วยงานเฉพาะที่รับผิดชอบงานด้านการบริหารโครงการการติดตาม
ประเมินผลโครงการ เพื่อท าหน้าที่ก าหนดแนวทางและก ากับดูแลระบบการติดตามประเมินผลโครงการลงทุนภาครัฐใน
ส่วนที่ใช้เงินกู้ที่เป็นมาตรฐานสากล เพื่อใช้ติดตามประเมินผลโครงการระหว่างด าเนินการ และติดตามประเมินผล
สัมฤทธิ์และความยั่งยืนของโครงการว่าสามารถน าเงินกู้มาใช้ และก่อให้เกิดประโยชน์ทั้งด้านเศรษฐกิจและสังคม

 หน้า | 6-5

ในระยะยาวและยั่งยืน รวมทั้งเพื่อให้การติดตามประเมินผลในภาพรวมท าได้อย่างเติมประสิทธิภาพ ปรับบทบาท
ภารกิจของส านักที่เกี่ยวข้อง ให้สอดคล้องกับบริบทและสภาพแวดล้อมที่มีการเปลี่ยนแปลง สบน. ควรทบทวน
บทบาทภารกิจและปรับปรุงโครงสร้างให้เหมาะสมเพื่อให้เกิดการใช้ทรัพยากรอย่างคุ้มค่าที่สุด เพื่อก่อให้เกิด
ประโยชน์สูงสุดในการบริหารจัดการองค์กร โดยขอปรับปรุงโครงสร้างการแบ่งส่วนราชการส านักงานบริหาร
หนี้สาธารณะใหม่ ต่อกระทรวงการคลัง ส านักงานคณะกรรมการพัฒนาระบบราชการ และคณะรัฐมนตรีโดยเร็ว
ต่อไป

น้า | น้า |

Chapter 7 ภาคผนวก

 หน้า | 7-2

1. ตัวอย่าง Logical Framework และ Appraisal Summary Table (ตามวิธี MCA)
ตารางที่ 1 ตัวอย่างการจัดท า Log Frame ของโครงการในภาคการขนส่งโดย ADB

ค าสรุปการออกแบบ เป้าหมายการด าเนินงาน (ตัวบ่งชี้) กลไกการติดตาม สมมุติฐานและความเสี่ยง

เป้าหมาย
 ลดเวลาเดินทาง
 ลดมลภาวะ
 ประหยัดน้ ามัน

 เวลาในการเดินทางไปท างานเฉลี่ยลดลงจากปัจจุบัน 1 ชม.
 ฝุุนละอองในบรรยากาศและระดับสารตะกั่วอยู่ในเกณฑ์

ที่องค์การอนามัยโลกก าหนด
 ลดปริมาณน้ ามัน/กม.

 แบบส ารวจสุ่มรายไตรมาส
 แบบส ารวจในพื้นที่รายไตรมาส
 แบบส ารวจสมาคมเครื่องยนต์

-

วัตถุประสงค์
 ลดการจราจรติดขัด  เพิ่มความเร็วในการจราจรเส้นทางหลัก จาก 12 กม./ชม.

เป็น 25 กม./ชม. ใน 3 ปี
 รายงานประจ าวันจากระบบ

ติดตามการจราจร
 การเติบโตของปริมาณ

การจราจร ≤ ร้อยละ 5 ต่อปี
ผลผลิต
 ระบบสัญญาณจราจรอัตโนมัติ

ได้รับการปรับปรุงให้ใช้การได้ดี
 สัญญาณเก่าและใหม่ใช้งานได้ภายในปี 2000 การช ารุด

ลดลงร้อยละ 10
 รายงานความคืบหน้าการ

ด าเนินงานโครงการ
 บันทึกการบ ารุงรักษาอุปกรณ์ของ

เจ้าหน้าที่ด้านการจราจร

 เจ้าหน้าที่ด้านการจราจร
สามารถบริหารจัดการได้

 ระบบควบคุมการจราจร
อัตโนมัติได้รับการติดตั้งและใช้
การได้ดี

 ติดตั้งภายในปี 1999 สามารถให้ข้อมูลการจัดการจราจร
แบบ real time

 รายงานความคืบหน้าการ
ด าเนินงานโครงการ

 บันทึกของเจ้าหน้าที่ด้าน
การจราจร

 หน้า | 7-3

ค าสรุปการออกแบบ เป้าหมายการด าเนินงาน (ตัวบ่งชี้) กลไกการติดตาม สมมุติฐานและความเสี่ยง

 มีมาตรการจ ากัดยานพาหนะบน
ถนนสายหลักในชั่วโมงเร่งด่วน

 มีผล 1 ม.ค. 1999
 ปริมาณพาหนะลดลงร้อยละ 20 ภายในปี 1999

 รายงานการควบคุมการจราจร

 นายกเทศมนตรี/เทศบาลจะ
ยอมรับและบังคับใช้มาตรการ
นี้ แม้ว่าจะมีการต่อต้านจาก
ประชาชน

 การบังคับใช้กฎหมายจราจร
เข้มงวดยิ่งขึ้น

 เริ่มใช้ระบบลงโทษใหม่ในวันที่ 1 ม.ค. 1999
 การละเมิดกฎจราจรลดลงร้อยละ 30 ภายในปี 1998

และคงที่จนสิ้นสุดปี 2000

 รายงานของต ารวจจราจร  ต ารวจจราจรมีแรงจูงใจที่
เพียงพอต่อการบังคับใช้
กฎหมายอย่างมีประสิทธิภาพ

 บุคลากรด้านการจัดการและ
ควบคุมการจราจรได้รับการ
อบรมพัฒนาทักษะ

 พัฒนาหลักสูตรการจัดการและควบคุมการจราจรให้แล้ว
เสร็จในกลางปี 1999

 บุคลากรด้านการจราจรได้รับการอบรมภายในปี 2000
 ต ารวจจราจรผ่านการฝึกอบรมการบังคับใช้กฎหมายอย่าง

มีประสิทธิภาพมากยิ่งขึ้น

 รายงานความคืบหน้าการ
ด าเนินงานโครงการ

 การจัดการอบรมเป็นไปอย่าง
เหมาะสมและมีประสิทธิภาพ

ข้อมูลน าเข้า
 ที่ปรึกษา
 อุปกรณ์และซอฟต์แวร์
 งานโยธา
 เงินเดือนและค่าใช้จ่ายอื่นๆ

 ค่าจ้างที่ปรึกษา 5 mUSD
 ค่าอุปกรณ์และซอฟต์แวร์ 20 mUSD
 ค่างานโยธา 30 mUSD
 เงินเดือนและค่าใช้จ่ายอื่นๆ 5 mUSD

 รวม 60 mUSD

 รายงานความคืบหน้าการ
ด าเนินงานโครงการ

 บัญชีรายรับรายจ่ายของโครงการ

 ที่ปรึกษามีความสามารถ
 ผู้รับจ้างในพื้นที่สามารถ

ด าเนินงานได้ดี
 ได้รับงบประมาณในเวลาที่

เหมาะสม
 มีบุคลากรเพียงพอ

ที่มา : Using the Logical Framework for Sector Analysis and Project Design: A User's Guide (ADB)

 หน้า | 7-4

ตารางที่ 2 ตัวอย่าง Log Frame ของโครงการด้านโครงสร้างพื้นฐานของ World Bank - โครงการลงทุนและปรับปรุงท่าเรือสาธารณะ

ค าสรุป ตัวบ่งชี ้ การติดตามประเมินผล สมมุติฐาน

เป้าหมาย CAS ที่เกี่ยวกับภาคส่วน
การเจริญเติบโตทางเศรษฐกิจ

ตัวบ่งชี้ของภาคส่วน
ผลประโยชน์ระดับชาติจากท่าเรือสาธารณะ รายได้
ที่เพิ่มขึ้นจากการส่งออก การจ้างงาน

รายงานของภาคส่วน -

วัตถุประสงค์ของการพัฒนาของ
โครงการ
นักลงทุนภาคเอกชนยังคงลงทุนใน
ท่าเรือสาธารณะอย่างต่อเนื่อง

ตัวบ่งชี้ผลกระทบ
1. ท่าเรือสาธารณะส่งผลต่อธุรกิจใหม่ด้านการ
บริการ การผลติ และการท่องเที่ยว
2. ท่าเรือสาธารณะส่งผลให้ยงัคงธุรกิจใหม่ด้าน
การบริการ การผลิต และการท่องเที่ยวเดิมไว้ได้
3. ได้รับร้อยละความพึงพอใจจากบริษัทที่ใช้
บริการท่าเรือสาธารณะ ร้อยละ Y หรือมากกว่า
4. การปล่อยมลพิษในอากาศของ X และ Y ถูก
จ ากัดในระดับเดิม รักษาคุณภาพของน้ า (อาจวัด
จากค่า BOD หรือ COD15 เป็นต้น)

รายงานของโครงการ ได้แก่
1. บันทึกของท่าเรือสาธารณะเกี่ยวกับจ านวน
นักลงทุนใหม่และนักลงทุนที่สนใจ รวมถึงการ
วิเคราะห์เกณฑ์ของนักลงทุน
2. บันทึกจ านวนพนักงาน
3. ผลการส ารวจการให้บริการ
4. การตรวจสอบด้านสิ่งแวดล้อม (ปีละ 2 ครั้ง)

มีการพัฒนาทางเศรษฐกิจใน
ภาคส่วนอื่นๆ ของประเทศ

ผลลัพธ์ของโครงการ
1. มีการใช้พลังงานภายในท่าเรือ
สาธารณะแบบบูรณาการอย่างมี

ตัวบ่งชี้ผลลัพธ์
1.1 ลดการใช้พลังงานไฟฟูาในการบริหารจัดการ
จากร้อยละ 40 เหลือร้อยละ 10 ในปี 2000 และ

รายงานของโครงการ ได้แก่
1.1-1.4 รายงานการตรวจสอบบัญชีของบริษัท
ผลิตไฟฟูา

การส่งเสริมสนับสนุนต่างๆ
เพื่อดึงดูดนักลงทุนประสบ
ความส าเร็จ

15 BOD หรือ Biochemical Oxygen Demand หมายถงึ ปริมาณของออกซิเจนที่แบคทีเรียใช้ในการย่อยสลายสารอินทรีย์ ในเวลา 5 วัน ที่อุณหภูมิ 20 ºซ มีหน่วยเป็น มิลลิกรัม/ลติร และ COD หรือ Chemical
Oxygen Demand หมายถึง ปรมิาณออกซิเจนทัง้หมดที่ต้องการใช้เพื่อออกซิเดชันสารอนิทรีย์ในน้ าให้เป็นคาร์บอนไดออกไซด์และน้ า

 หน้า | 7-5

ค าสรุป ตัวบ่งชี ้ การติดตามประเมินผล สมมุติฐาน

ประสิทธิภาพและเชื่อถือได้ มีการ
บ ารุงรักษาที่เพียงพอเพื่อตอบสนอง
ความต้องการที่เพิ่มมากขึ้น

ร้อยละ 4 ในปี 2005

1.2 ความถี่ของเหตุการณ์ไฟฟูาดับลดลง จาก X
เป็น Y ด้วยระยะเวลาไฟฟูาดับมากสุดที่ Z ชั่วโมง
ภายในวันที่ ...

รัฐบาลอนุมัติและสนับสนุน
กฎระเบียบที่ “เป็นมิตร” กับ
นักลงทุน

2. มีการบริการน้ าใช้แก่ผู้ใช้บริการ
อย่างเพียงพอและมีประสิทธิภาพ
ผ่านวิธี PPP

3. มีทางเข้าไปยังพื้นที่ควบคุมได้
อย่างปลอดภัยและใช้งานมี
ประสิทธิภาพ รวมถึงมีการพัฒนา
ด้านอุตสาหกรรมและเชิงพาณิชย์

4. ท่าเรือสาธารณะมีโครงสร้างที่
สนับสนุน การบริหารจัดการเพื่อ

2.1 มีน้ าประปาที่สะอาดเพียงพอต่อการให้บริการ
2.2 ประสิทธิภาพการด าเนินงานของบริษัทผู้
ให้บริการน้ า โดยวัดจากเวลาระหว่างการรั่วซึม
ของน้ าและการซ่อมแซมลดลงจาก x เหลือ y ด้วย
ค่าใช้จ่ายไม่เกิน ... บาทต่อการแจ้งหนึ่งครั้ง
3.1 เวลาเดินทางด้วยถนนสายหลักลดลงจาก x
เป็น y กม./ชม. ในช่วงเวลาการจราจรติดขัด
ภายในวันที่ ...
3.2 อัตราการเกิดอุบัติเหตุในทางแยกหลักลดลง
จาก x เป็น y และในถนนในเมืองจาก z เป็น zz
ภายในวันที่ ...
3.3 การซ่อมถนนส าเร็จภายใน x วันนับจากวันที่
พบปัญหา โดยรบกวนการจราจรให้น้อยที่สุด
4.1 พิธีการทางศุลกากรใช้เวลาลดลงจาก x วัน
เป็น y วัน ภายในวันที่ ...

2.1-2.2 รายงานการตรวจสอบบัญชีของบริษัทผู้
ให้บริการน้ า

3.1 การส ารวจความปลอดภัยและประสิทธิภาพ
ของถนน
3.2 รายงานการเกิดอุบัติเหตุ (จากต ารวจ)

3.3 รายงานการซ่อมบ ารุงถนน

4.1 รายงานศุลกากร

มีความเชื่อมั่นในเศรษฐกิจและ
มีความมั่นคงทางการเมืองของ
ประเทศสูง

อุตสาหกรรมปฏิบัติตาม
ข้อก าหนดด้านสิ่งแวดล้อม

ท่าเรือสาธารณะนี้ยังคงมี
ความสามารถในการแข่งขันกับ

 หน้า | 7-6

ค าสรุป ตัวบ่งชี ้ การติดตามประเมินผล สมมุติฐาน

รองรับการเจริญเติบโตที่ประสบ
ความส าเร็จได้

5. มีการติดตามผลกระทบทาง
สิ่งแวดล้อมอย่างมีประสิทธิภาพ
รวมถึงมีการก ากับดูแลและจัดการ
โดยศูนย์ด้านสิ่งแวดล้อม และ
ค านึงถึงผลประโยชน์ของประชาชน
ในท้องถิ่น

4.2 ภาคเอกชนให้บริการโครงสร้างพื้นฐานร้อยละ
x ภายในวันที่ ...
4.3 ท่าเรือสาธารณะได้รับการประเมินด้วย
คะแนน 95 ในส่วนประกอบข้างต้นทั้งหมดใน
Balanced scorecard ภายในวันที่ ...
5.1 ร้อยละ y ของนักลงทุนมีการประเมินด้าน
สิ่งแวดล้อม โดยร้อยละ x ปฏิบัติการมาตรฐาน
ด้านสิ่งแวดล้อม เริ่มวันที่ ...
5.2 มีการรายงานการเปลี่ยนแปลงของน้ าใต้ดิน
มายังฝุายจัดการน้ าเป็นประจ า x ครั้งต่อเดือน
เริ่มวันที่ ...
5.3 ชุมชนของประชาชนในท้องถิ่นได้รับประโยชน์
ในทางบวกจากโครงการท่าเรือสาธารณะ เริ่ม
วันที่ ...

4.2 รายงานโครงสร้างพื้นฐาน

4.3 รายงานการด าเนินงานของท่าเรือสาธารณะ

5.1 รายงานการประเมินด้านสิ่งแวดล้อม

5.2 รายงานประจ า (x ครั้งต่อเดือน)

5.3 รายงานด้านสังคม

ท่าเรืออื่นๆ

กิจกรรมหลัก
ขั้นตอนหลักในการปฏิบัติงาน 5
ขั้นตอน/องค์ประกอบ ซึ่งรวมถึง
กิจกรรมประมาณ 2-10 กลุ่ม
กิจกรรม

แหล่งที่มา
งบประมาณที่จัดสรรให้แต่ละองค์ประกอบ

รายงานของโครงการ -

ที่มา : The LogFrame Handbook: A Logical Framework Approach to Project Cycle Management (World Bank)

 หน้า | 7-7

ตารางที่ 3 Appraisal Summary Table ของโครงการพัฒนาทางด่วนพิเศษ A1 เป็น 6 ช่องจราจร (3 lane dual carriage motorway : D3M)
ถนนสาย A1 (M) Ferrrybridge ถึง Hook
Moor

โครงการ 1996 –
ปิดถนนเพื่อปรับปรุงระยะทาง 16.3 กม.

เป็น D3M

มูลค่าโครงการ 160 ล้านปอนด์สเตอลิง

โครงการทางเลือกอื่น ถนนสาย A1 เป็นสายทางที่ใช้ส าหรับการเดินทางระยะไกล และการขนส่งของรถบรรทุกหนัก (Heavy Goods Vehicle : HGV)
หากพิจารณาทางเลือกระบบขนส่งสาธารณะก็ยังไม่สามารถรองรับปริมาณจราจรได้เพียงพอในการแก้ปัญหานี้ และส าหรับ
ทางเลือกในการขยาย/เพิ่มช่องจราจรของถนนหลักจะต้องกระทบหรือมกีารเวนคืนบ้านพักและที่อยูอ่าศัยจ านวนมาก

ตัวชี้วัด ตัวชี้วัดย่อย ผลกระทบที่เป็นปัจจัยเชิงคุณภาพ
ผลกระทบที่สามารถวัดเป็น

ตัวเลข
การประเมิน

ผลกระทบต่อ
สิ่งแวดล้อม

เสียง มากกว่า 2,500 ครัวเรือนจะได้ยินเสียงที่ดังมากขึ้นหากไมม่ีการ
ด าเนินโครงการ

- มีครัวเรือนที่จะได้ยินเสียงดัง
มากขึ้นจ านวน 10 ครัวเรือน

- มีครัวเรือนที่จะได้ยินเสียง
น้อยลง จ านวน 680
ครัวเรือน

มีจ านวน 670 ครัวเรือน
สุทธิ ที่จะได้รบัประโยชน์
จากการด าเนินโครงการ

คาร์บอนไดออกไซด์ที่
เพิ่มขึ้น

คุณภาพอากาศ NAQS NO2 มีแนวโน้มสูงเกินตลอดโครงการ ขณะที่ PM10
เพิ่มสูงขั้น 2ug แต่ไม่จ าเป็นต้องสั่งปิดบ้านเรือน ที่อยู่ใน
โครงการ

- จ านวนครัวเรือนที่มีคุณภาพ
อากาศดีขึ้น 94

- จ านวนครัวเรือนที่มีคุณภาพ
อากาศแย่ลง 0

-236 PM10
-994 NO2

 ภูมิทัศน์ ไม่ปรากฏผลกระทบที่ชัดเจน โดยระบบ LAS ได้ประเมินภูมิ
ทัศน์ในพื้นที่บางส่วนในด้านเหนือของโครงการเป็นพื้นที่อนุรักษ์
ที่ไม่อนุญาตใหม้ี การก่อสรา้ง

- ผลกระทบติดลบเล็กน้อย

 หน้า | 7-8

ตัวชี้วัด ตัวชี้วัดย่อย ผลกระทบที่เป็นปัจจัยเชิงคุณภาพ
ผลกระทบที่สามารถวัดเป็น

ตัวเลข
การประเมิน

 ความหลากหลายของ
ชีวิต

ไม่ปรากฏผลกระทบโดยตรง แต่มีพื้นที่บางส่วนประมาณ 0.5
กม. ใต้ Micklefield ใกล้ Fairbun Ings ที่ได้รับผลกระทบ

- ผลกระทบติดลบเล็กน้อย

 สิ่งปลูกสร้างเดิม สะพาน Old Bridge ที่แม่น้ า Aire ของเมือง Ferrybridge เป็น
อนุสรณ์ส าคญัที่ได้รับประโยชน์จากโครงการนี้ แต่ในทางตรง
ข้ามอนุสรณ ์Ferrybridge Henge จะได้รับผลกระทบ ซึ่งได้มี
การตกลงแนวทางการปูองกันความเสียหายต่อ Ferrybridge
Henge แล้ว

- ผลกระทบเป็นกลาง

 คุณภาพน้ า ในกรณีที่มีการก าหนดมาตรการปูองกัน ความเสียหายจะน้อย
มาก

- ผลกระทบเป็นกลาง

ความปลอดภัย - การตีมูลค่าของระยะเวลาเดินทางที่สามารถประหยัดได้จากการ
ลดจ านวนอุบัติเหตุ คิดเป็นมูลค่าเท่ากับครึง่หนึ่งของมูลค่า
โครงการ

อุบัติเหตุ 700
เสียชีวิต 60
บาดเจ็บรุนแรง 510
บาดเจ็บเล็กน้อย 590

PV ของประโยชน์เท่ากับ
39 ล้านปอนด์สเตอลิง
คิดเป็นร้อยละ 43 ของ
ค่าใช้จ่ายโครงการ

เศรษฐกิจ ระยะเวลาในการเดินทาง
และค่าใช้จ่ายในการ
เดินทาง

มูลค่าของระยะเวลาเดินทางที่สามารถประหยัดได้จากการต้อง
ซ่อมบ ารุงถนนคิดเป็นประมาณ 250 ล้านปอนด์สเตอลิง

ช่วงเวลาเร่งด่วน ลดเวลา
เดินทาง 3.1 นาที
ช่วงระหว่างเวลาเร่งด่วน ลด
เวลาเดินทาง 1.4 นาที

PV ของประโยชน์เท่ากับ
300 ล้านปอนด์สเตอลิง คิด
เป็น 330 ของค่าใช้จ่าย
โครงการ

 หน้า | 7-9

ตัวชีว้ัด ตัวชี้วัดย่อย ผลกระทบที่เป็นปัจจัยเชิงคุณภาพ
ผลกระทบที่สามารถวัดเป็น

ตัวเลข
การประเมิน

 ต้นทุน - - PV ของต้นทุนเท่ากับ 91
ล้านปอนด์สเตอลิง

 ความเช่ือมั่น - ความหนาแน่นถนนเป็น 142%
(ก่อนปรับปรุง) เป็น 53% (หลัง
ปรับปรุง)

มีความน่าเชื่อถือสูง
แตเ่ป็นสัดส่วนต่ าเมื่อเทียบ
กับ PVC

 การฟื้นฟ ู โครงการสนับสนุนการพัฒนาของพ้ืนที่รัฐให้การช่วยเหลือพิเศษ
(Assisted Area) ได้แก่ West และ South Yorkshire
Yorkshire และสอดคล้องกับเปูาประสงค์ของ European
Regional Development Fund ซึ่งให้ทุนสนับสนุนการพัฒนา
พื้นทีใ่นเขตภูมิภาคกับเคาน์ตี Yorkshire และ Humberside

-

ความสามารถในการ
เข้าถึงบริการ
สาธารณะ

การขนส่งสาธารณะ มีการให้บริการขนส่งสาธารณะบนเส้นถนนดังกล่าวน้อย
ประโยชน์ของการให้บริการขนส่งสาธารณะจึงมีจ ากัด

- ผลกระทบเป็นกลาง

 การเช่ือมโยงพื้นที่ต่างๆ สนับสนนุการเชื่อมต่อระหว่างกับชุมชนที่ถูกตัดขาด ได้แก่
Fairburn Brotherton และ Ferrybridge (มีประชากรใน
ชุมชนทั้ง 3 รวมเป็น 680 คน)

- ผลกระทบเป็นบวก (มาก)

 หน้า | 7-10

ตัวชี้วัด ตัวชี้วัดย่อย ผลกระทบที่เป็นปัจจัยเชิงคุณภาพ
ผลกระทบที่สามารถวัดเป็น

ตัวเลข
การประเมิน

 ผลกระทบต่อผู้เดินเท้าและ
อื่นๆ

ผลกระทบน้อยต่อผู้เดินเท้าและอื่นๆ - ผลกระทบเป็นกลาง

ความเช่ือมโยงกับ
ระบบคมนาคมอื่นๆ

- สอดคล้องกับโครงการลงทุนด้านคมนาคมของ West
Yorkshire แผนพัฒนา (Unitary Development Plan) ของ
Leeds และ Wakefielf รวมทั้งคู่มือการวางแผนเมืองใน
ภูมิภาค

- ผลกระทบเป็นกลาง

COBA (Cost over
Benefit Analysis)

PV ของประโยชน์เท่ากับ 337 ล้านปอนด์ และ PV ของค่าใช้จ่ายเท่ากับ 245 ล้านปอนด์
NPV เท่ากับ 245 ล้านปอนด์ และสัดส่วนของประโยชน์ต่อค่าใช้จ่ายเท่ากับ 3.7

ที่มา : คู่มือ Multi-Criteria Analysis ของ Communities และ Local Government สหราชอาณาจักร

 หน้า | 7-11

2. ตัวอย่างการประเมินโครงการรูปแบบ CBA : โครงการทางหลวงพิเศษระหว่างเมือง สายบางปะอิน – สระบุรี – นครราชสีมา ของกรมทางหลวง
ลักษณะโครงการ : โครงการสาขาคมนาคมขนส่ง โดยเป็นส่วนหนึ่งของโครงการตามแผนแม่บทและแผนด าเนินการก่อสร้างทางหลวงพิเศษระหว่างเมือง
วัตถุประสงค์ : เพื่อพัฒนาโครงข่ายทางหลวงมาตรฐานสูงรองรับการเดินทางและขนส่งสินค้าระหว่างกรุงเทพมหานครและปริมณฑล
แหล่งเงิน : งบประมาณ 6,630 ล้านบาท เงินกู้ 77,970 ล้านบาท

เกณฑ์การพิจารณา
ผลการศึกษาความเป็นไปได้ของโครงการ

(Feasibility Study)
ผลการประเมนิก่อนเริ่มโครงการของ สบน.

1. ความสอดคล้อง 1.1 สอดคล้องกับเปูาหมายหรือวัตถุประสงค์
ของการให้เงินกู ้
 - พระราชบัญญัติการบรหิารหนี้
สาธารณะ พ.ศ. 2548

พระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548
มาตรา 22

โครงการมีความสอดคล้องกับยุทธศาสตร์ของ
ประเทศและวตัถุประสงค์ของการกู้เงิน

1.2 สอดคล้องกับนโยบายและยุทธศาสตร์
ของประเทศ
 - แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ
 - ยุทธศาสตร์ด้านคมนาคมขนส่ง

แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11
ยุทธศาสตร์การปรับปรับโครงสร้างเศรษฐกิจสู่การ
เติบโตอย่างมีคุณภาพและยั่งยืน และยุทธศาสตร์การ
เชื่อมโยงกับประเทศในภูมิภาคเพ่ือความมั่นคงทาง
เศรษฐกิจและสังคม

2. การคัดเลือก
โครงการ

2.1 ตัวชี้วัด
 - ผลประโยชน์ด้านการพัฒนาทาง
 เศรษฐกิจ

 - การขยายตัวทางด้านการผลิต (Output Effect) =
156,096 ล้านบาท
 - การขยายตัวทางด้านรายได้รวมของระบบ
เศรษฐกิจ (Income Effect) = 16,919 ล้านบาท
 - การขยายตัวทางทางด้านการจ้างงาน (Wages &

โครงการมีการวิเคราะห์ผลกระทบทางตรงและ
ทางอ้อม แต่ยังไม่มีการวิเคราะห์ผลกระทบจาก
ความเช่ือมโยงโครงข่าย จึงเห็นควรให้หน่วยงาน
เจ้าของโครงการศึกษาเพิ่มเติมเน่ืองจากอาจมี
ผลกระทบต่อปริมาณการจราจรและรายได้ของ

 หน้า | 7-12

เกณฑ์การพิจารณา
ผลการศึกษาความเป็นไปได้ของโครงการ

(Feasibility Study)
ผลการประเมนิก่อนเริ่มโครงการของ สบน.

Salaries Effect) = 42,572 ล้านบาท โครงการ

2.2 ผลกระทบทางอ้อม (Indirect Effects)
 - การจ้างงาน
 - ต้นทุนการผลิต
 ฯลฯ

การพัฒนาเศรษฐกิจ (จากการลงทุน การจ้างงาน
การลดต้นทุนการผลิต)

2.3 ผลกระทบความเช่ือมโยงเครือข่าย
 - ความเช่ือมโยงกับการคมนาคมขนส่งใน
รูปแบบอื่นๆ เช่น ระบบราง

ยังไม่ได้ระบุชัดเจน

2.4 ผลประโยชน์ของผู้มีส่วนได้ส่วนเสีย การวิเคราะห์ผลประโยชน์ทางตรงต่อผู้ใช้ทาง
ผลประโยชน์ด้านการพัฒนาทางเศรษฐกิจ และความ
สูญเสียโอกาสทางเศรษฐกิจจากการเปิดให้บริการ
ล่าช้าไปจากแผน

 หน้า | 7-13

เกณฑ์การพิจารณา
ผลการศึกษาความเป็นไปได้ของโครงการ

(Feasibility Study)
ผลการประเมนิก่อนเริ่มโครงการของ สบน.

3. การวิเคราะห์
ความเป็นไปได้และ
ทางเลือกในการ
ด าเนนิโครงการ

3.1 ผลการศึกษาความเป็นไปได้ของโครงการ มีข้อมูลด้านวิศวกรรม หน่วยงานที่รับผิดชอบ
โครงการ การด าเนินการด้านสิ่งแวดล้อมและการมี
ส่วนร่วมของประชาชน แนวทางการด าเนินงานและ
บริหารจัดการ

มีการศึกษาความเหมาะสมของโครงการทั้ง
ทางด้านต าแหน่งที่ต้ัง ด้านวิศวกรรมงานทาง
ด้านวิศวกรรมจราจร และด้านเศรษฐกิจและ
การเงิน

3.2 การเปรียบเทียบระหว่างกรณีที่มีโครงการ
กับกรณีที่ไม่มีโครงการ (business as usual
: BAU)

มีผลการวิเคราะห์คาดการณ์สภาพการจราจรบน
โครงข่ายถนนกรณีไม่มีโครงการ

4. การวิเคราะห์
ความคุ้มค่าทาง
การเงิน
(Financial
Analysis)

4.1 มูลค่าปัจจบุันสุทธิ (FNPV) > 0 FNPV = 48,475 ล้านบาท ผลตอบแทนทางการเงินของโครงการต่ ากว่า
ต้นทุนทางการเงินของโครงการ หากต้องการให้
เอกชนร่วมลงทุนต้องได้รับการสนับสนุนทาง
การเงินจากภาครัฐ

4.2 อัตราผลตอบแทนทางการเงิน (FIRR) >
ต้นทุนทางการเงินของโครงการ

FIRR = ร้อยละ 1.23

4.3 การวิเคราะห์กระแสเงินสด
 พิจารณาเฉพาะส่วนที่เป็นตัวเงิน (ไม่รวม
ค่าใช้จ่ายที่ไม่เป็นตัวเงิน)

ไม่ได้รวมค่าใช้จ่ายทางบัญชีในการพิจารณา

4.4 รูปแบบเพ่ิมขึ้นของกระแสเงินสดมีความ
เหมาะสม รวมกรณีการสนับสนุนทางการเงิน
ที่โครงการจะได้รับด้วย

การประมาณการรายได้ค่าธรรมเนียมผ่านทางจาก
แบบจ าลองด้านการจราจร รวมเงินอุดหนุนจาก
ภาครัฐในการวิเคราะห์แล้ว

 หน้า | 7-14

เกณฑ์การพิจารณา
ผลการศึกษาความเป็นไปได้ของโครงการ

(Feasibility Study)
ผลการประเมนิก่อนเริ่มโครงการของ สบน.

4.5 การก าหนดอัตราคิดลด (Discount
Rate)
 - ใช้ต้นทุนทางการเงินของโครงการ

อัตราร้อยละ 4 (ต้นทุนพันธบัตรรัฐบาล)

4.6 การก าหนดระยะเวลาโครงการ
 - สอดคล้องกับอายุการใช้งานของ
โครงสร้างพื้นฐาน

ระยะเวลาก่อสร้าง 4 ปี ระยะเวลาเปิดให้บรกิาร 30 ปี

4.7 การร่วมทุนกับภาคเอกชน มีการเปรียบเทียบต้นทุนทางการเงินกรณีที่ให้เอกชน
ร่วมลงทุน

5. การวิเคราะห์
ความคุ้มค่าทาง
เศรษฐกิจ
(Economic
Analysis)

5.1 การค านวณราคาสุทธิของปัจจัยการผลติ
และผลผลิต

ค านวณมูลค่าต้นทุน/ค่าใช้จ่ายของโครงการ โดยใช้
ราคา ณ ปี พ.ศ. 2557 และปรับมูลค่าตามเงินเฟูอ
(ร้อยละ 3) และเป็นราคารวม VAT แล้ว

เป็นไปตามเกณฑ์ที่ก าหนด แต่หากการก่อสร้าง
ล่าช้าอาจท าให้ต้นทุน/ค่าใช้จ่ายเพิ่มขึ้น

5.2 การปรับต้นทุนและค่าใชจ้่ายต่างๆ ตาม
Conversion Factor

มีการปรับมูลคา่ทางเศรษฐกิจโดยคูณด้วยตัวปรับค่า
(Conversion Factor) ที่ก าหนดโดยธนาคารโลก
และ สศช.

เป็นไปตามเกณฑ์ที่ก าหนด ซึ่งมีการปรับ
Conversion Factor ให้สอดคล้องกับสภาพ
เศรษฐกิจ

 หน้า | 7-15

เกณฑ์การพิจารณา
ผลการศึกษาความเป็นไปได้ของโครงการ

(Feasibility Study)
ผลการประเมนิก่อนเริ่มโครงการของ สบน.

5.3 การประเมินผลประโยชน์ทางเศรษฐกิจ
ของโครงการ

ผลประโยชน์ทางตรง : มูลค่าของการประหยัด
ค่าใช้จ่ายในการใช้รถ (Vehicle Operating Cost
Saving) / มูลค่าจากการประหยัดเวลาในการ
เดินทาง (Travel Time Saving) / มูลค่าจากการลด
ค่าใช้จ่ายจากอุบัติเหตุ (Accident Cost Saving)
ผลประโยชน์ทางอ้อม : การพัฒนาเศรษฐกจิ การ
ส่งเสริมการท่องเที่ยว การลดการปล่อยมลพษิและ
รักษาสิ่งแวดล้อม การยกระดับคุณภาพและ
มาตรฐานการด ารงชีวิต

เป็นไปตามเกณฑ์ที่ก าหนด โดยมีการค านวณ
ผลประโยชน์ทางตรงในรูปตัวเลข ส่วน
ผลประโยชน์ทางอ้อมเป็นการวิเคราะห์เชิง
บรรยาย

5.4 การก าหนดอัตราคิดลดเพื่อแสดงต้นทุน
ค่าเสียโอกาสทางเศรษฐกิจ (Economic
Discount Rate)

อัตราร้อยละ 12 ตามแนวทางของธนาคารโลก เป็นไปตามเกณฑ์ที่ก าหนด

5.5 การคิดอัตราคิดลดทางสังคม (Social
Discount Rate)

ไม่ม ี ควรมีการวิเคราะห์เพิ่มเติม

5.6 การวิเคราะห์รวมผลกระทบภายนอก
(Externalities)

ไม่ม ี ควรมีการวิเคราะห์เพิ่มเติม

5.7 การประเมินความเหมาะสมทางเศรษฐกิจ มีการประเมิน EIRR ร้อยละ 18.54 / NPV 48,475
ล้านบาท / B/C Ratio เท่ากับ 1.81

เป็นไปตามเกณฑ์ที่ก าหนด โดย EIRR (ร้อยละ
18.54) สูงกว่าเกณฑ์ที่ยอมรบัได้ (ร้อยละ 12)
และ B/C Ratio (1.81) สูงกว่าเกณฑ์ที่ยอมรับได้

 หน้า | 7-16

เกณฑ์การพิจารณา
ผลการศึกษาความเป็นไปได้ของโครงการ

(Feasibility Study)
ผลการประเมนิก่อนเริ่มโครงการของ สบน.

(มากกว่า 1)

6. การประเมนิ
ความเสี่ยง (Risk
Assessment)

6.1 การวิเคราะห์ Sensitivity มีการวิเคราะห ์Sensitivity โดยการปรับเปลี่ยน
ต้นทุน/ผลประโยชน์ของโครงการใน 3 กรณี

เป็นไปตามเกณฑ์ที่ก าหนด โดยมีสมมติฐานให้
ปรับเปลี่ยนต้นทุน/ผลประโยชน์ในรูปแบบต่างๆ

6.2 การค านวณค่าคาดหวัง (Expected
Value)

มีการตั้งค่าคาดหวัง EIRR ที่ร้อยละ 12 เป็นไปตามเกณฑ์ที่ก าหนด ซึ่ง EIRR ของ Worst
Case (ร้อยละ 13.87) สูงกว่า Expected Value
(ร้อยละ 12)

6.3 การระบุถึงการจ ากัดความเอนเอียงใน
การวิเคราะห์โครงการ หรือ มาตรการปูองกัน
ความเสี่ยงในการด าเนินโครงการ

ไม่ม ี ควรมีการวิเคราะห์เพิ่มเติม

 หน้า | 7-17

3. ตัวอย่างสรปุผลการประเมินโครงการ (Ex-post Evaluation)
ประเทศ โรมาเนีย
ชื่อโครงการ
(L/A No)

โครงการพัฒนาท่าเรือ Constantza Soute

จ านวนเงินที่ได้รับ
การอนุมัต ิ

12,800 ล้านเยน จ านวนเงินที่เบิกจ่าย 9,303 ล้านเยน

L/A Date 27 กุมภาพันธ์ 2541 วันสุดท้ายของการ
เบิกจ่าย

 4 มกราคม 2548

ผู้ยืม ประเทศโรมาเนีย ผู้ด าเนินการ National Company Maritime Ports
Administration SA Constantza (MPAC)

ผู้ให้ค าปรึกษา Pacific Consultant International (Japan)
ผู้รับเหมา PENTA-OCEAN CONSTRUCTION CO. LTD. TOMEN Cooperation, MITSUBISHI HEAVY INDUSTRIES LTD. (Japan)
ร่างโครงการ โครงการนี้จัดท าขึ้นเพื่อพัฒนาเศรษฐกิจของประเทศโรมาเนีย เพิ่มปริมาณการขนส่งตู้ขนส่งสินค้า (Container) โดยพัฒนา Container Terminal บริเวณ

ท่าหมายเลข 2 ของบริเวณท่าเรือทางใต้ ในท่าเรือ Constantza ซึ่งเป็นท่าเรือขนส่งที่ใหญ่ที่สุดแถบฝั่งทะเลด า
กรอบการประเมิน

ลดปัญหาความยากจน

การเจริญเติบโตทางเศรษฐกิจ

ปัญหา/ความสงบ

การพัฒนาทรัพยากรมนุษย์

ความช่วยเหลอื
ด้านเทคนิค

SAF F/S
SAPROF (1996)

ความร่วมมือ JICA มหาวิทยาลัย LGUs NGOs

 หน้า | 7-18

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง
ความสัมพันธ ์
Rating: A
1) สอดคล้องกับ
นโยบาย

การปฏิรูปทางเศรษฐกิจโดยคณะรัฐมนตรใีนปี 2539
โดยรัฐบาลในสมัยนี้ให้ความส าคัญในการพัฒนา
โครงสร้างพื้นฐานทางเศรษฐกิจ ท่าเรือ Constantza
เป็นปัญหาส าคัญใน PIP

ประเทศโรมาเนียเข้าร่วมในประชาคมยุโรป (EU)
เมื่อปี 2543 และประเทศโรมาเนียได้มีการพัฒนา
โครงสร้างพื้นฐานตามกรอบการด าเนินงานของ
EU ภายใต้แผน

โครงสร้างพื้นฐานด้านคมนาคมภายใต้กรอบ
การพัฒนาในระดับชาติและระดับภูมิภาคนั้น มี
ความส าคัญมากทั้งก่อนและหลังการประเมินผล
โรงการ

2) สอดคล้องกับ
ความต้องการ

การเพ่ิมปริมาณการขนส่งของตู้คอนเทนเอร ์ท าให้เกิด
ความต้องการตู้คอนเทนเนอร์ในท่าเรือทางตอนเหนือ
อย่างเร่งด่วน

สัดส่วนการคมนาคมทางน้ าเพ่ิมขึ้น 12% ของการ
ขนส่งภายในประเทศ โครงสร้างพื้นฐานของ
Danube - Blank Sea Cannel ยังคงแย่อยู ่
Container handing มีอัตราเพิ่มขึ้นอย่างคงที่
ทั้งในระดับโลก และบริเวณภายใน Blank sea

ปริมาณความต้องการขนส่งคอนเทนเนอร์เพิ่ม
มากขึ้นทั่วโลก

ประสิทธิภาพ
Rating: B
1) ผลผลิต

การท างานของท่าเทียบเรือตู้คอนเทนเนอร์ (2 ท่าเทียบ
เรือ 14.5เมตร * 625เมตร)
การปรับปรุงลานท่าเทียบเรือ (360,000 ตารางเมตร),
การก่อสร้างเส้นทางรถไฟ และถนนสู่ท่าเรือ
การก่อสร้างอาคาร (อาคารขนส่งสินค้าคอนเทนเนอร์
และอื่นๆ) อุปกรณ์ (3 Panamax เครน, รถเครน 8
โอนยางยาง 2 รถไฟติดเครนโอน, รถพ่วงอื่น ๆ บริการ
ให้ค าปรึกษา (ต่างประเทศ 92 ล้าน และ ท้องถิ่น
522.5 ล้าน) กุมภาพันธ์ 2541 - กุมภาพันธ์ 2545
(4 ปี 1 เดือน)

แผนการด าเนินงานเดียวกันที่การยกเว้น:
การปรับเปลี่ยน/ ยกเว้น: การปรับเปลี่ยนวิธีการ
ก่อสร้างเส้นทางรถไฟสู่ท่าเทียบเรือ,
การปรับเปลี่ยนขนาดบรรทุกของรถไฟ,
การปรับเปลี่ยนขนาดปั้นจั่นให้ใหญข่ึ้น (post-
panamax class), รถพ่วงอื่นๆ อื่นๆ และ เพิ่ม
การให้บริการให้ค าปรึกษา (ต่างประเทศ 130
ล้าน, ต่างประเทศ 545 ล้าน) ทั้งหมด: กุมภาพันธ์
2541 - ตุลาคม 2547 (6ปี 9 เดือน) กรอบเวลา
เดิม: กันยายน 2546 (5 ปี 8 เดอืน) เริ่มต้น

โครงสร้างพื้นฐานและอาคารนั้นเกือบเสร็จสมบูรณ์
ตามที่วางแผนไว้ สิ่งอ านวยความสะดวกถูกสร้าง
ขึ้นอุปกรณ์ในการจัดการตู้คอนเทนเนอร์ มีการเพ่ิม
ขนาดและเพิ่มปริมาณมากขึน้
เหตุผลในการลงทุนโครงสร้างพ้ืนฐานเพิ่มเติม:
การด าเนินงานก่อนหน้าในขั้นตอนที่ 2 ภายใต้
แผนพัฒนาท่าเรือเพ่ือบรรเทาความแออัดของการ
ขนส่งทางรถไฟ

เหตุผลในการจดัหาอุปกรณ์เพ่ิมเติม:

 หน้า | 7-19

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง
ด าเนินโครงการก่อสร้างอาคารผู้โดยสารใหม่:
เมษายน 2547

เพื่อรองรับการจัดการระบบคอนเทนเนอร์ที่มี
ขนาดใหญ่ขึ้น

2) ระยะเวลา
โครงการ: b

 แผน 139 % (ส าหรับกรอบการด าเนินงานเดิม)
สาเหตุของความล่าช้า:
- เกิดความล่าช้า 8 เดือน จากสาเหตุของการให้
การบรกิารใหค้ าปรึกษา
- เกิดความล่าช้า 6-8 เดือน เนื่องจากสาเหตุของ
สภาพอากาศที่รุนแรงในฤดูหนาวของปี 2545/48
- เกิดความล่าช้า 3 เดือน เนื่องจากความล่าช้าใน
การจัดซื้ออุปกรณ์ที่เกิดจากการล้มละลายของ
บริษัทผู้ผลิตรถแทรกเตอร ์

3) ต้นทุน
โครงการ: a

ต้นทุนโครงการโครงการ 17,.67 ล้านเยน (เงินกู ้JBIC
12,800 ล้านเยน)
สกุลเงินต่างประเทศ 6,073 ล้านเยน
สกุลเงินภายในประเทศ 10,994 ล้านเยน

10,985 ล้านเยน (เงินกู้ JBIC 9,303 ล้านเยน)
สกุลเงินภายในประเทศ 9,303 ล้านเยน
สกุลเงินภายในประเทศ 1,682 ล้านเยน

แผน 64 % (ส าหรับกรอบการด าเนินงานเดิมและ
กรอบการด าเงินงานเพิ่มเติม)
สาเหตุในการด าเนินงาน
- ต้นทุนเพ่ิมขึ้น 1,775 ล้านเยน ส าหรับงานโยธา
และเพิ่มขึ้น 2,542 ล้านเยน จากการเสนอราคาใน
การจัดซื้ออุปกรณ์
- ภาษีเพิ่มขึ้น 2,542 ล้านเยน จากการพัฒนา

 หน้า | 7-20

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง
ท่าเรือปลอดภาษีในปี 2546

ประสิทธิผล
 1) ตัวชี้วัดผล
การด าเนินงาน
และผลกระทบ

การขนส่งสินคา้เข้าสู่ท่าเรือทางตอนใต้นั้นมี
การเพ่ิมขึ้นทั้งเพิ่มขนาดและปริมาณของเรือ
ซึ่งปัจจุบันจะมีความสามารถในการขยายการ
ขนถ่ายสินค้าทีร่วดเร็วขึ้น

ปริมาณคอนเทนเนอร์ที่เข้าสู่ท่าเรือ ณ เวลาที่ท า
การส ารวจนั้นคิดเป็น (ของการคาดการณ์ไว ้ ซึ่ง
รวมท่าเรือส่วนที่ต่อขยายไปแล้ว)
- ขีดความสามารถในการขนส่งสินค้าของคอนเทน
เนอร์นั้นรวมเป็น TEU และ 800,000 TEU ใน
ท่าเรือทางตอนใต้ ทั้งนี้เมื่อแผนการขยายโครงการ
เสร็จสิ้นลงปรมิาณขีดความสามารถทั้งหมดของ
ท่าเรือทางตอนใต้นั้นจะเพิ่มเป็น 2,000,000 TEU
- ปริมาณการขนส่งที่ไม่ใช่ Bulk อาจจะลดลง
เนื่องจากการขนส่งโดยเคนเนอร์มีเพิ่มมากขึน้
- บริษัทขนส่งสินค้าทั้งในประเทศและระหว่าง
ประเทศ จะเริม่ด าเนินการได้ปกติโดยใช้เส้นทาง
เดินเรือทางน้ าได้อย่างปกติ

ตัวบ่งชี้ (หน่วย) พื้นฐาน เป้าหมาย

ตัวบ่งชี้ (หน่วย) (ปี) จริง

ผ่านตู้คอนเทน
เนอร ์(TEU)

86,268
(2539)

ภาคใต้:
337,400

ผ่านตู้คอนเทนเนอร์
(TEU)

ภาคใต้: 871,000
(2549)

ปริมาณการขนส่ง
สินค้า (ล้านตัน)

คอนเทนเนอร์
0.7
Bulk 28.3
Non-bulk 5.8

 ปริมาณการขนส่ง
สินค้า (ล้านตัน)

ท่าเรือทั้งหมด:
คอนเทนเนอร์ 9.8,
bulk 42.7, non-
bulk 4.8 (2550)

น้ าหนักรวมของ
การขนส่งทางเรือ

 น้ าหนักรวมของ
การขนส่งทางเรือ

852 (2548)

ปริมาณการ
บรรทุกสินค้าสงูสุด

 ปริมาณการบรรทุก
สินค้าสูงสุด (ตนั)

61,749 (Post-
panamax class)

อัตราส่วนที่
แน่นอน

 0.45 (2
ต าแหน่ง)

ค่าเฉลี่ย TUE/vessel 1,172

 หน้า | 7-21

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง

อัตราผลประโยชน์
ของ Crane

อัตราส่วนที่แน่นอน 0.53 (3 ต าแหน่ง)

 อัตราผลประโยชน์ราย
สัปดาห์ของ Crane

0.8

 2) IRR ก) FIRR: 12.6%
ค่าใช้จ่ายในการเริ่มลงทุน และเมื่อสิ้นสุดการลงทุน,
ต้นทุนและผลประโยชน์ในการด าเนินงานและการซ่อม
บ ารุง: รายรับจากท่าเรือและค่าธรรมเนียม
คอนเทนเนอร์
ข) EIRR: 15.4% (ค านวณใน SAPROF)
ค่าใช้จ่ายในการเริ่มลงทุน และเมื่อสิ้นสุดการลงทุน,
ต้นทุนและผลประโยชน์ในการด าเนินงานและการซ่อม
บ ารุง: ประหยัดเวลาในการเข้าเทียบเรือ เวลาในการ
เดินเรือ และลดต้นทุนด้านแรงงาน

ก) FIRR: 19.1%
ต้นทุนต่อหน่วยคือตัวแปรที่มีการประเมินก่อน
ด าเนินโครงการในด้านต้นทุนและผลตอบแทนใน
การด าเนินโครงการ
ข) EIRR: 20.1%
ประหยัดต้นทุนส าหรับการบริการ เนื่องจาก
ประโยชน์ของการขนส่งทางน้ าหลัก

ก) สาเหตุที่ส่งผลให ้FIRR เพิ่มขึ้น (152%
ของแผน)
1. ค่าใช้จ่ายที่ลดลงของโรงการ 2. ค่าธรรมเนียมตู้
คอนเทนเนอร์ที่สูงกว่าแผนที่วางไว้ 3. การเพ่ิมขึ้น
ของค่าธรรมเนียมในการใช้บรกิารท่าเรือ และ
ค่าธรรมเนียมในการเข้าเยี่ยมชมเรือขนาดใหญ ่
ข) สาเหตุทีส่่งผลให้ EIRR เพิ่มขึ้น (131% ของ
แผน) ประสิทธิภาพของการจอดเทียบเรือและ
การท างานของเครนเพ่ิมขึ้น

 3) ด้านคุณภาพ - การปรับปรุงความปลอดภัยในการจัดการคอนเทนเนอร ์
- ลดความเสียหายในการขนถ่ายสินค้าด้วยตู้คอนเทนเนอร์

- การปรับปรุงด้านความปลอดภัยโดยการระบบ
การจัดการคอนเทนเนอร์อัตโนมัต ิและ
การฝึกอบรมโดยผู้จัดจ าหน่าย
- แมจ้ะไม่สามารถใช้ข้อมูลเกีย่วกับความเสียหาย

การตระหนักถึงการท างานของเครื่องมือที่มี
คุณภาพในระดับสากล

 หน้า | 7-22

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง
ในการขนส่งสินค้าได ้แต่จากการจัดการคอนเทนเนอร์
นั้นแสดงให้เหน็ว่าความเสียหายที่เกิดขึ้นน้ันลดลง
- การมสีิ่งอ านวยความสะดวกที่มีความทันสมัย
เป็นสิ่งที่สามารถดึงดูดผู้ประกอบการ ซึ่งจะ
น าไปสู่คุณภาพด้านการบริการในระดับสากล
- การสนับสนนุของที่ปรึกษาในการจัดท าเอกสาร
ในการประกวดราคาที่มีประสิทธิภาพและมีความ
เป็นสากล

ผลกระทบ
 1) ผลประโยชน์
ที่เกิดขึ้นกับพื้นที ่
เปูาหมาย

การพัฒนาเศรษฐกิจและการส่งเสริมการจ้างงาน
- การเติบโตของ Real GDP เพิม่ขึ้น 4.1% ในปี 2539,
ลดลง 1.5% ในปี 2540
- การพัฒนาไปสู่การเป็นศูนย์กลางของภูมิภาคทะเลด า
 1. การค้าขายกับประเทศเกิดใหม่ในยุโรปผ่าน
แม่น้ าดานูบ
 2. การเป็นศูนย์กลางการขนส่งทางเรืองของ
ภูมิภาคทะเลด าในอนาคต

- การเจริญเติบโต: การเจริญเติบโตของ Real
GDP มีแนวโนม้ที่จะปรับตัวเพ่ิมขึ้น โดยเพิ่มขึ้นใน
เฉลี่ยปีละ 6.1% ในช่วงปี 2545 -2546 และ GDP
Per Capita (PPP) เพิ่มขึ้น 10,000$ (แม้ว่าจะต่ าที่สุด
ในกลุ่มประเทศยุโรปกลางและยุโรปตะวันออก
- การค้าและการลงทุน: การขาดดุลนั้นยังมีการ
ขยายตัว แต่การเติบโตของการส่งออกน้ันสูงกว่า
การน าเข้า รวมทั้งการเข้ามาลงทุนของต่างชาติ
นั้นเพ่ิมขึ้นมากตั้งแต่ปี 2549
- การพัฒนาขึ้นเป็นศูนย์กลางในภูมิภาคทะเลด า:
1. การเพ่ิมขึ้นของปริมาณการขนส่งทางเรือ

การเป็นศูนย์กลางในแถบทะเลด าของโครงการ
ส่งผลให้เกิดการพัฒนาทางเศรษฐกิจ
- อัตราการเติบโตในปัจจุบันขึ้นอยู่กับอุปสงค์
ภายในประเทศ : การน าเข้าเพิ่มขึ้นเนื่องจากภาค
การผลิตในประเทศไม่แข่งขนักันมาก
- ท่าเรือทั้งหมดกลายเป็น Free Zone ในปี 2007
โดยออกใบอนุญาตมากกว่า 590 ใบ ใหแ้ก่นิติ
บุคคลเพื่อเอื้อต่อการด าเนินงานภายในท่าเรือ
- การเพ่ิมขึ้นในการขนถ่ายล าเรอื เพื่อการพัฒนา
ข้อก าหนดของภายในเส้นทางยุโรป
- ข้อมูลจากกระทรวงคมนาคมและสภาหอการค้า

 หน้า | 7-23

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง
(75% ของการขนส่งคอนเทนเนอร์ทั้งหมดในกลุ่ม
ประเทศในเครอืรัฐเอกราช (CIS)ในปี 2549) จาก
ประเทศในทวปีเอเชียไปยัง CIS และประเทศใน
ทวีปยุโรป; 2. การขนส่งคอนเทนเนอร์ผ่านแม่น้ า
ดานูบมีการเริ่มขึ้นในป ี2549
ผลกระทบต่อตะวันออกเฉียงใต้ของโรมาเนีย
(รวมถึง Constantza) :
การต่อเรือ การขนส่ง การขุดเจาะน้ ามัน และ
อุตสาหกรรมการผลิตได้ร่วมพัฒนากับทางท่า
โดยโครงการได้ส่งผลให ้
(1) การจ้างงานของคนในท้องถิ่นจ านวน 350 คน
ใน CSCT
(2) การขยายถนนเพ่ือการขนส่งทางเศรษฐกิจ
(มากกว่า 1,000 คนได้ริเริ่มด าเนินธุรกิจภายหลัง
โครงการ)
ผลกระทบต่อภูมิภาคอื่นๆของโรมาเนีย:
การกระจายตัวในการขนส่งตู้คอนเทนเนอร ์โดย
ขนส่งจากทั่วประเทศไปยัง Constantza เพื่อ
ส่งออก และ ดา้นการน าเข้านั้น 76% ของตู้

พบว่า การขนส่งตู้คอนเทนเนอร์ภาคพื้นดิน ยังไม่มี
ประสิทธิภาพมากพอ เนื่องจากโครงสร้างพ้ืนฐาน
ยังไม่สามารถรองรับได้ ดังนั้น อาจกล่าวได้ว่า
container terminal ใหม่นี้ยังไม่ได้ใช้ประโยชน์
อย่างเต็มที่
- ผลจากผลส ารวจผู้ได้รับผลประโยชน์ พบว่า
(ข้อมูลของผู้ไดร้ับการส ารวจ 6 รายจากทั้งหมด
13 ราย) ความพึงพอใจ (0 ถึง 5 คะแนน)
(1) คุณภาพการให้บริการของ terminal (เฉลี่ย
4.17 คะแนน)
(2) ประสิทธิภาพของเครื่องขนถ่ายสินค้าตู้เทนเนอร์
(เฉลี่ย 4.00 คะแนน)
(3) ความสามารถของ terminal (เฉลี่ย 3.83
คะแนน)
(iv) ระดับราคา (เฉลี่ย 3.33 คะแนน) และอ่ืนๆ

 หน้า | 7-24

หลักเกณฑ ์ การประเมินแบบ Ex-ante (2540) การประเมินแบบ Ex-post (2549)
การวิเคราะห์การเปลี่ยนแปลงระหว่าง

ก่อนและหลัง
คอนเทนเนอร์ไปลงที่ Bucharest ซึ่งส่งผลให้
ขนส่งจากประเทศเพื่อนบ้านเพียงเล็กน้อย

 2) ผลกระทบ
ต่อสิ่งแวดล้อม

- โดยธรรมชาติของการขนส่งตู้คอนเทนเนอร์นั้นจะมี
ผลกระทบต่อสิ่งล้อมจากฝุุนละออง และการปนเป้ือน
ทางทะเล

- การประเมินผลกระทบต่อสิ่งแวดล้อมได้มีการ
ด าเนินการในปี 2547 ซึ่งได้รับการประเมินใน
ระดับ 1 คือไม่มีกระทบต่อสภาพแวดล้อม
- การก าจัดขยะมูลฝอยและน้ าเสียเป็นผลกระทบ
ภายนอก

ไม่มีสภาพปัญหาที่เกิดขึ้นโดยเฉพาะ

ที่มา : Project Development Department, Development Assistance Operations Evaluation Office, JICA, February 2008, “Evaluation Handbook for
ODA loan projects”.

 หน้า | 7-25

4. ตัวอย่างแบบสอบถามเพื่อการส ารวจเก็บข้อมูลการติดตามประเมนิผลโครงการ

ชื่อโครงการ ไทย …………………………………………………………………………………………….
 อังกฤษ .……………………………………………………………………………………………

ชื่อหน่วยงานรับผิดชอบ ……………………………………………………………………………………………

วัตถุประสงค์ของการส ารวจ
 ….…………………………………………………………………………………………
 ….…………………………………………………………………………………………
 ….…………………………………………………………………………………………

หลักเกณฑส์ าหรับการติดตามประเมนิผลโครงการ ประกอบด้วย 5 ประการดังนี้
- ความสอดคล้องของวัตถุประสงค์
- ประสิทธิภาพของการด าเนินงาน
- ประสิทธิผล
- ผลกระทบ
- ความยั่งยืนของโครงการ

แบบสอบถามนี้ประกอบด้วย 5 ส่วนในแต่ละส่วนจะสอดคล้องกับหลักเกณฑ์เบื้องต้นของการติดตาม
ประเมนิผลโครงการ

โปรดกรอกค าตอบและแนบเอกสารหลักฐานที่เกี่ยวข้อง ส าหรับกรณีที่ไม่มีข้อมูลหรือหลักฐานที่
เกี่ยวข้องตามที่แบบสอบถามต้องการ ขอความอนุเคราะห์จากหน่วยงานของท่านจัดท าตัวชี้วัดตัวอื่นจาก
การด าเนินโครงการที่สอดคล้องกับวัตถุประสงค์ของโครงการภายใต้หลักเกณฑ์การติดตามประเมินผล
โครงการ
หลักเกณฑ์การติดตามประเมินผลโครงการ 5 ประการ

หลักเกณฑ์การติดตามประเมินผลโครงการ ผู้ตอบแบบสอบถาม
1. ความสอดคล้องของ
วัตถุประสงค ์

เพื่อประเมินว่ากิจกรรมและ
วิธีการด าเนินโครงการสอดคล้องกับ
วัตถุประสงค ์นโยบาย และการจัดล าดับ
ความส าคัญ

หน่วยงานผู้รับผิดชอบ
โครงการ

2. ประสิทธิภาพของการ
ด าเนินงาน

เพื่อประเมินความเหมาะสมของปัจจัยที่จะท า
ให้โครงการส าเร็จตามแผนการด าเนินงาน
ในเชิงของปริมาณและคุณภาพ เช่น ด้าน
ต้นทุนของโครงการ ระยะเวลาในการ
ด าเนินงาน และผลิตที่ได้รับจากการด าเนิน

- หน่วยงานที่รับผิดชอบ
โครงการ
- หน่วยงานผู้ปฏิบัติ

 หน้า | 7-26

หลักเกณฑ์การติดตามประเมินผลโครงการ ผู้ตอบแบบสอบถาม
โครงการ

3. ประสิทธิผล เพื่อประเมินการบรรลุวัตถุประสงค์ของ
โครงการโดยการเปรียบเทียบผลผลิตที่ได้รับกับ
เปูาหมายของโครงการ

- หน่วยงานผู้รับผิดชอบ
โครงการ

4. ผลกระทบ

เพื่อประเมินการบรรลุเปูาหมายโครงการใน
ภาพรวมหรือในระดับที่ก าหนดไว้หรือไม ่ทั้งใน
แง่ของผลลัพธ์ทางตรง ผลลพัธ์ทางอ้อมจาก
โครงการ และผลกระทบทีม่ีต่อเทคโนโลยี
เศรษฐกิจ สังคม วัฒนธรรม และสิ่งแวดล้อม

-หน่วยงานผู้รับผิดชอบ
โครงการ

5. ความยั่งยืนของโครงการ เพื่อประเมินว่าภายหลังจากโครงการสิ้นสุดแล้ว
จะมีการบริหารจัดการโครงการต่อไปอย่างไร มี
หน่วยงานใดเป็นผู้รับผิดชอบในการด าเนิน
โครงการ และบ ารุงรักษาโครงการให้สามารถ
ด าเนินการต่อไปได ้รวมถึงผลผลิตที่เกิดขึ้นจาก
โครงการ หรือสิ่งที่ได้รับจากโครงการ

- หน่วยงานผู้รับผิดชอบ
โครงการ
- หน่วยงานผู้ปฏิบัติ

รายละเอียดโครงการ
(1) ความเปน็มา
 ...
...
 (2) วัตถุประสงค์
 ...
...
(3) ขอบเขตโครงการ

ขอบเขตงานโครงการ หน่วยงานรับผิดชอบ
สัญญาที่ 1 :

เริ่มต้นจาก............

 สัญญาที่ 2 :

(4) หน่วยงานผู้รับผิดชอบโครงการ/ผู้ปฏิบัติงาน

 หน้า | 7-27

……….
 (5) วงเงินลงทุนของโครงการ
 5.1 เงินกู้ต่างประเทศ ……………………………………………………………………

5.2 เงินกู้ในประเทศ ……………………………………………………………………

หมายเหตุ: อัตราแลกเปลี่ยน..

 (6) รายละเอียดสัญญาเงินกู ้

 (7) ผู้รับเหมางานก่อสรา้ง (Contractors)
ชื่อบริษัท วันลงนามสัญญา-สิ้นสุดสัญญา รายละเอียดงาน / การต่ออายุสัญญา

ก่อสร้าง (หากมี Project Delay)

สัญญาที่ 1
......................................

.................…………………………. ……………………………………………….

สัญญาที่ 2
..

…………………………………….. ……………………………………………….

 (8) ที่ปรึกษาศึกษาความเหมาะสม/จ้างส ารวจออกแบบ/ควบคุมงานก่อสร้าง (Consulting Services)

ผู้กู้/ผู้ค้ าประกนั กระทรวงการคลัง

วงเงินกู้

วงเงินเบิกจ่ายจริง

ผู้ให้กู ้
วันที่ลงนามในสัญญาเงินกู้
เงื่อนไข
 - อัตราดอกเบี้ยค่าจ้างที่ปรึกษา
 ค่าก่อสร้าง
 - ระยะเวลาเงินกู้ (Repayment Period) ส าหรับ
 สัญญาค่ากอ่สร้าง

- ระยะเวลาเงินกู้ (Repayment period) ส าหรับ
 สัญญาค่าจ้างที่ปรึกษา

 รวมระยะเวลาปลอดหนี้ (Grace Period)
 - การจัดซื้อจดัจ้าง
 - วันสิ้นสุดการเบิกจ่าย

 หน้า | 7-28

ชื่อบริษัท วันลงนามสัญญา-สิ้นสุด
สัญญา

รายละเอียดงาน / การต่ออายุสัญญา
ก่อสร้าง (หากมี Project Delay)

1) ที่ปรึกษาส ารวจออกแบบ
-

 -

2) ที่ปรึกษาควบคุมงานก่อสร้าง
-

 -

ส่วนที่ 1 ความสอดคล้องของวัตถุประสงค ์

ส่วนที่ 1 เพื่อประเมินว่าการด าเนินโครงการสอดคล้องกับวัตถุประสงค์ นโยบาย และการจัดล าดับความส าคัญ
ของรัฐบาลไทยหรือไม่
 1) โครงการมีความสอดคล้องกับแผนพัฒนาการเศรษฐกิจและสังคมแห่งชาติ ฉบับที่.(ในขณะนั้น).
(พ.ศ........-..........) อย่างไร
...
...
...
...
...
...
...
...
...
...................................

2) โครงการ มีความสอดคล้องกับแผนพัฒนาการเศรษฐกิจและสังคมแห่งชาติฉบับปัจจุบันหรือไม่
อย่างไร
...
...
...
...
...
...
...

ส่วนที่ 2 ประสิทธิภาพของการด าเนินงาน

 หน้า | 7-29

ส่วนที่ 2 เพื่อประเมินความเหมาะสมของปัจจัยที่มีผลต่อการด าเนินโครงการและส่งผลให้โครงการส าเร็จ
ตามแผน เช่น ต้นทุนของโครงการ ระยะเวลาการปฏิบัติงานตามแผนงาน เป็นต้น
2.1 ความมีประสิทธิภาพ
 ขอบเขตการด าเนินโครงการ

ขอบเขตงานโครงการ แผน (At Appraisal) ผล
 หน่วยนับ: หน่วยนับ:

1) เตรียมโครงการและงานคัดเลือกที่ปรึกษา
(ก่อนการก่อสรา้งและช่วงควบคุมงานก่อสร้าง)

เริ่ม
เสร็จ

2) การเลือกผู้รับเหมา
เริ่ม
เสร็จ

3) การก่อสร้าง
เริ่ม
เสร็จ

4) การเวนคืนที่ดิน
เริ่ม
เสร็จ

หมายเหตุ เหตุผลหลักที่ไม่เป็นตามแผน เนื่องด้วย
...
2.2 วงเงินลงทุนของโครงการ

1) วงเงินลงทุนทั้งโครงการ
วงเงินลงทุน แผน ผล

เงินกู้ต่างประเทศ
 (สกุลเงินต่างประเทศ)
 (เทียบเท่าบาท)*
เงินกู้ในประเทศ (บาท)
 (บาท)
รวม (บาท)
* อัตราแลกเปลี่ยน ต่อ 1 บาท เมื่อปี........... ** อัตราแลกเปลี่ยน ต่อ 1 บาท เมื่อปี............
 2) วงเงินลงทุนแยกตามงาน

 หน้า | 7-30

วงเงินลงทุน วงเงินตามสัญญา
(แผน)

เบิกจ่ายจริง
(ผล)

1. สัญญาก่อสร้าง เงินกู้
 เงินบาท
2. สัญญาค่าทีป่รึกษา เงินกู้
 เงินบาท
3. การจัดซื้อจัดจ้าง เงินกู้
 เงินบาท
4. การเวนคืน เงินกู ้
 เงินบาท

รวม (บาท)
- อัตราแลกเปลี่ยน (ในขณะนั้น)
- อัตราแลกเปลี่ยน (ในปัจจุบัน)

2.3 ระยะเวลาการด าเนินโครงการ
ขอบเขตงานโครงการ แผน (At Appraisal) ผล

 หน่วยนับ: หน่วยนับ:
1) เตรียมโครงการและงานคัดเลือกที่ปรึกษา
(ก่อนการก่อสร้างและช่วงควบคุมงาน

ก่อสร้าง)

เริ่ม
เสร็จ

2) การเลือกผู้รับเหมา
เริ่ม
เสร็จ

3) การก่อสร้าง
เริ่ม
เสร็จ

4) การเวนคืนที่ดิน
เริ่ม
เสร็จ

 หน้า | 7-31

ส่วนที่ 3 ประสิทธิผล

3. ประสิทธิผล/เพื่อประเมินการบรรลุวัตถุประสงค์โดยการเปรียบเทียบกับผลผลิตที่ได้รับกับเป้าหมายของ
โครงการ
 3.1 ผลประโยชนท์างตรง
...
...

 3.2 ผลประโยชน์ทางอ้อม
 ...
...

4.1 ผลกระทบต่อสิ่งแวดล้อมและวิถีชีวติชุมชน
 (สัมภาษณ์ผู้รับประโยชน์/เสียประโยชน์บริเวณที่อยู่รอบโครงการ)

ด้านสิ่งแวดลอ้ม ช่วงก่อสร้าง ช่วงเปิดบริการ
 มาก น้อย มาก น้อย

ด้านวิถีชีวิตคนในชุมชน ช่วงก่อสร้าง ช่วงเปิดบริการ
 มาก น้อย มาก น้อย

5. ความยั่งยืนของโครงการ
5.1 การด าเนินงานให้บริการและการบ ารุงรักษา

ชื่อหน่วยงาน ที่ตั้งของหน่วยงาน

ส่วนที่ 4 ผลกระทบ

ส่วนที่ 5 ความยั่งยืนของโครงการ

 หน้า | 7-32

 5.2 แผนการด าเนินการตรวจสอบและบ ารุงรักษา
………

………
………
 5.3 การซ่อมบ ารุงและซ่อมแซมส่วนที่เสียหาย

………
………
………

 5.4 ปัญหาและอุปสรรคที่เกิดขึ้น และแนวทางแก้ไข

………
………

 หน้า | 7-33

5. สรุปผลการประชุมระดมความคิดเหน็ (Focus Group)

 คณะผู้วิจัยได้จัดการประชุมระดมความคิดเห็น (Focus Group) เมื่อวันที่ 27 กุมภาพันธ์ 2558
โดยมีผู้เข้าร่วมการประชุมทั้งหมด 47 คน ประกอบด้วย คณะผู้วิจัย คณะท างานเพื่อพิจารณาตรวจรับผลงานวิจัยฯ
ซึ่งประกอบด้วยนายสุวิชญ โรจนวานิช ผู้ตรวจราชการกระทรวงการคลัง ผู้อ านวยการส านักพัฒนาตลาดตราสารหนี้
ปฏิบัติราชการในฐานะผู้อ านวยการส านักบริหารและประเมินผลโครงการลงทุนภาครัฐ (ผอ. สบป.) ผู้แทนจาก
ส านักงานเศรษฐกิจการคลัง ผู้แทนจากส านักงานนโยบายและแผนการขนส่งและจราจร (สนข.) และผู้แทนจาก
ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) รวมถึงเจ้าหน้าที่ส านักงานบริหารหนี้
สาธารณะ (สบน.) และผู้แทนจากหน่วยงานเจ้าของโครงการ ได้แก่ การรถไฟแห่งประเทศไทย การรถไฟฟูา
ขนส่งมวลชนแห่งประเทศไทย กรมทางหลวง กรมทางหลวงชนบท และองค์การขนส่งมวลชนกรุงเทพ โดย
คณะผู้วิจัยได้น าเสนอร่างรายงานความก้าวหน้า (Progress Report) และที่ประชุมมีความคิดเห็นและข้อเสนอแนะ
สรุปได้ ดังนี้
 1. ผู้แทนจาก สนข. (นางสาวกฤติกา บูรณะดิษ) ได้ให้ข้อมูลว่ากระทรวงคมนาคมมีแนวคิดที่ จะ
ประเมินผลโครงการภายใต้ยุทธศาสตร์การพัฒนาโครงสร้างพื้นฐาน พ.ศ. 2558-2565 เช่นเดียวกัน ดังนั้น จึงมี
ความสนใจที่จะประสานงานกับ สบน. เพื่อน าผลการวิจัยในครั้งนี้ไปปรับใช้ในการประเมินโครงการต่อไป
อย่างไรก็ดี มีข้อเสนอแนะว่า คณะผู้วิจัยควรพิจารณาการพัฒนากรอบการติดตามประเมินผลส าหรับกลุ่มโครงการ
ที่เชื่อมโยงกัน เช่น โครงการพัฒนาท่าอากาศยานสุวรรณภูมิและโครงการพัฒนาถนนเชื่อมท่าอากาศยาน เพื่อให้
การประเมินโครงการมีความสมบูรณ์มากยิ่งขึ้น สามารถพิจารณาผลสัมฤทธิ์หรือผลตอบแทนของโครงการใน
ขอบเขตที่กว้างขึ้นได ้
 2. ผู้แทนจาก สศช. (นางภาวิณา อัศวมณีกุล นักวิเคราะห์นโยบายและแผน. ช านาญการพิเศษ) ได้
ให้ความเห็นและข้อเสนอแนะว่า ข้อมูลหลักเกณฑ์ ระเบียบ และขั้นตอนการประเมินผลโครงการของ
หน่วยงานกลางที่ผู้วิจัยน าเสนอมีความถูกต้อง และได้ให้ข้อมูลเพิ่มเติมว่า ในอดีต สศช. ได้ประเมินโครงการ
โดยใช้หลายวิธีแตกต่างกัน โดยเน้นการติดตามประเมินผลตามประเด็นปัญหาต่ างๆ เช่น การพัฒนาระบบ
ไปรษณีย์ไทย ซึ่งไม่ได้เป็นลักษณะของการประเมินโครงการ ส าหรับโครงการลงทุนด้านโครงสร้างพื้นฐาน สศช.
ก็เคยได้รับมอบหมายให้ประเมินภาพรวมของโครงสร้างพื้นฐานเป็นรายภาคส่วนไป ปัจจุบัน สศช. มีบทบาทใน
การวิเคราะห์โครงการเป็นหลัก จึงไม่ได้ติดตามประเมินผลโครงการหลังจากอนุมัติไปแล้ว เนื่องจากมีบุคลากรไม่
เพียงพอ
 ส าหรับงานวิจัยเพื่อสร้างกรอบการติดตามและประเมินผลโครงการของ สบน. ในครั้งนี้อาจ
จ ากัดขอบเขตการประเมินเฉพาะโครงการที่ สบน. ให้เงินกู้และบรรจุอยู่ในแผนการบริหารหนี้สาธารณะ ซึ่ง เป็น
ภารกิจส าคัญและเร่งด่วนของ สบน. โดยในระยะสั้นอาจตรวจสอบว่าโครงการเป็นไปตามแผนการด าเนินงาน
หรือไม่ ส่วนในระยะยาวอาจประเมินกลุ่มโครงการที่เชื่อมโยงในพื้นที่เดียวกันในภาพรวม ซึ่งการใช้วิธีประเมินใน
รูปแบบ MCA ก็จะท าให้ทราบผลกระทบระดับมหภาคได้ดียิ่งขึ้น
 3. ผู้แทนจาก สศช. (นายวิชญายุทธ บุญชิต ผู้อ านวยการส านัก ส านักยุทธศาสตร์และการวางแผน
เศรษฐกิจมหภาค) ได้ให้ความเห็นและข้อเสนอแนะว่า โจทย์ของการวิจัยซึ่งมุ่งเน้นระดับภาคส่วนหรือเชิงมหภาค

 หน้า | 7-34

(macro analysis) มีขอบเขตที่มากกว่าการวิเคราะห์โครงการ (project analysis) และการวิเคราะห์เชิงจุลภาค
(micro analysis) โดยอาจขาดเนื้อหาที่แสดงความเชื่อมโยงระหว่างประเด็นจุลภาคและมหภาค ซึ่งจาก
ผลการทบทวนวรรณกรรมในต่างประเทศที่คณะผู้วิจัยน าเสนอพบว่า ส่วนใหญ่เป็นการใช้แบบจ าลองที่
วิเคราะห์ความสัมพันธ์ ระหว่างการลงทุนโครงสร้างพื้นฐานและการเพิ่มขึ้นของ GDP ดังนั้น หากเป็นไปได้
คณะผู้วิจัยควรศึกษาถึงความเชื่อมโยงทางทฤษฎีระหว่างการลงทุนโครงสร้างพื้นฐานและผลิตภาพ ซึ่งเป็น
ผลกระทบทางอ้อมที่ท าให้ GDP เพิ่มขึ้น หากทราบความเชื่อมโยงดังกล่าวก็จะเป็นประโยชน์ต่อการจัดล าดับ
ความส าคัญของโครงการที่จะลงทุนทั้งด้านคมนาคมขนส่งและอุตสาหกรรม โดยพิจารณาว่าการลงทุนใน
โครงการลักษณะใดจะท าให้ผลิตภาพหรือ GDP เพิ่มขึ้นได้เร็วที่สุด
 อย่างไรก็ดี คณะผู้วิจัยควรพิจารณาว่าโจทย์การวิจัยต้องการเน้นเรื่องการประเมินก่อนด าเนิน
โครงการ (project appraisal) หรือการวิเคราะห์เชิงจุลภาคหรือมหภาค (micro/macro analysis) หรืออาจ
มุ่งโจทย์วิจัยไปในประเด็นผลลัพธ์ของโครงการว่าเป็นไปตามเปูาหมายที่ก าหนดไว้เมื่อขออนุมัติเงินกู้หรือไม่ เช่น
เปูาหมายในการลดต้นทุน หรือเพิ่มผลิตภาพ ซึ่งหากโครงการไม่เป็นไปตามเปูาหมายก็จะไม่ส่งผลต่อการเติบโต
ของ GDP โดยเห็นว่าการประเมินผลหลังโครงการ (ex-post analysis) เป็นสิ่งจ าเป็น ซึ่งจะส่งผลให้ สบน.
บริหารหนี้สาธารณะได้อย่างมีประสิทธิผลต่อไป
 4. ผอ. สบป. ได้ให้ความเห็นและข้อเสนอแนะว่าโครงการลงทุนด้านโครงสร้างพื้นฐานมีหลาย
ประเภท ไม่ว่าจะเป็นด้านคมนาคมขนส่ง น้ า และพลังงาน ซึ่งแต่ละประเภทก็มีความสามารถในการสร้างผลิตภาพที่
แตกต่างกัน ดังนั้น คณะผู้วิจัยควรค านึงถึงการประเมินผลโครงการลงทุนด้านโครงสร้างพื้นฐานที่เชื่อมโยง
โครงการในหลายประเภทว่าส่งผลต่อผลิตภาพและความสามารถในการแข่งขันของประเทศอย่างไร
 5. ประธานคณะท างานเพื ่อพิจารณาตรวจรับผลงานวิจัยฯ (นายสุวิชญ โรจนวานิช ผู ้ตรวจ
ราชการกระทรวงการคลัง) ได้ให้ความเห็นว่า ในอดีตกรมทางหลวง กรมทางหลวงชนบทได้เคยใช้เงินกู้จาก
แหล่งเงินกู้ต่างประเทศหลายแห่ง คณะผู้วิจัยอาจน าผลการติดตามประเมินผลโครงการในอดีตมาประกอบ
การวิเคราะห์ได ้
 6. ผู้เชี่ยวชาญด้านบริหารหนี้สาธารณะและภาระผูกพัน หัวหน้าคณะผู้วิจัย ได้สอบถาม สศช. ว่า
ในการท าการวิเคราะห์ผลประโยชน์-ต้นทุน (Cost-Benefit Analysis: CBA) เหตุใด สศช. จึงก าหนดให้
หน่วยงานเจ้าของโครงการใช้อัตราคิดลดของสังคม (social discount rate) ในการวิเคราะห์ผลตอบแทนทาง
เศรษฐศาสตร์ (Economic Internal Rate of Return: EIRR) ที่ร้อยละ 12 ซึ่ง สศช. ได้ให้ข้อมูลว่าเป็นอัตรา
อ้างอิงตามผลการศึกษาของธนาคารโลก ผลการวิเคราะห์ EIRR ของโครงการส่วนใหญ่จะมีระดับประมาณร้อยละ
20 ส าหรับการวิเคราะห์ผลตอบแทนทางการเงิน (Financial Internal Rate of Return: FIRR) ยังมีความเข้าใจ
ผิดว่า สศช. ก าหนดอัตราคิดลดไว้ที่ร้อยละ 8 แต่ในความเป็นจริงไม่ได้ก าหนดตายตัว ขึ้นอยู่กับประเภทโครงการ
รวมถึงอัตราต้นทุนถัวเฉลี่ย (WACC) จะใช้วิเคราะห์เฉพาะโครงการของรัฐวิสาหกิจด้วย

 หน้า | 7-35

6. สรุปผลการสัมภาษณ์หนว่ยงานที่เกี่ยวข้อง
 6.1 ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.)

คณะผู้วิจัยได้ด าเนินการเก็บข้อมูลโดยการสัมภาษณ์ ผู้อ านวยการส านักวิเคราะห์โครงการ
ลงทุนภาครัฐและคณะ ของส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) เมื่อวันที่ 22
เมษายน 2558 เกี่ยวกับหลักการและวิธีการวิเคราะห์โครงการ รวมถึงข้อเสนอแนะในเรื่องการประเมินผล
โครงการ โดยสามารถสรุปได้ ดังนี้

สศช. มีบทบาทหน้าที่ในการวิเคราะห์และพิจารณากลั่นกรองโครงการลงทุนตามกฎหมาย
และระเบียบที่เกี่ยวข้อง เช่น พระราชบัญญัติพัฒนาการเศรษฐกิจและสังคมแห่งชาติ พ.ศ. 2521 พระราชบัญญัติ
การบริหารหนี้สาธารณะ พ.ศ. 2548 และพระราชบัญญัติว่าด้วยการให้เอกชนร่วมลงทุนในกิจการของรัฐ พ.ศ.
2556 เป็นต้น โดยเป็นการวิเคราะห์โครงการลงทุนในขั้นตอนการเสนอโครงการเพื่อน าเสนอคณะรัฐมนตรี
พิจารณาอนุมัติให้ด าเนินโครงการ ทั้งนี้ โครงการส่วนใหญ่หากแยกตามวัตถุประสงค์หลัก จะประกอบด้วย
โครงการเพื่อรองรับความต้องการในอนาคตได้อย่างมีประสิทธิภาพ โครงการเพื่อเพิ่มคุณภาพการให้บริการ ใน
การวิเคราะห์โครงการ

สศช. ได้จัดท าคู่มือแนวทางและหลักเกณฑ์การวิเคราะห์โครงการเพื่อให้หน่วยงานราชการ
รัฐวิสาหกิจ และหน่วยงานที่เกี่ยวข้องสามารถใช้เป็นแนวทางในการจัดเตรียมโครงการลงทุน และเป็นข้อมูลให้
หน่วยงานที่มีหน้าที่กลั่นกรองและให้ความเห็นเกี่ยวกับโครงการสามารถใช้เป็นกรอบแนวทางในการวิเคราะห์
และให้ความเห็นเพื่อประกอบการพิจารณาด าเนินโครงการของคณะรัฐมนตรีได้ ซึ่งคู่มือดังกล่าวประกอบด้วย
การวิเคราะห์ความเป็นไปได้ของโครงการทั้งในเรื่องความเหมาะสมในด้านการเงินและเศรษฐกิจ ด้านกายภาพ
ความสอดคล้องในด้านนโยบาย ผลกระทบต่อสภาพแวดล้อม ภาพรวมการด าเนินงานและการให้บริการของ
กิจการ และความจ าเป็นของโครงการ รวมถึงความเช่ือมโยงกับโครงการอื่นๆ อีกด้วย รวมทั้งสิ้น 11 ด้าน โดยจะ
เสนอผลการวิเคราะห์โครงการลงทุนต่อคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติเพื่อพิจารณาให้
ความเห็นประกอบการพิจารณาของคณะรัฐมนตรีต่อไป

ส าหรับการติดตามระหว่างการด าเนินโครงการ สศช. จะให้หน่วยงานเจ้าของโครงการ
รายงานผลการเบิกจ่าย การลงทุนโครงการภายใต้การรายงานผลการเบิกจ่ายงบลงทุนรัฐวิสาหกิจประจ าปี
งบประมาณ ในส่วนของการประเมินผลโครงการที่ด าเนินการก่อสร้างเสร็จสิ้นแล้วนั้น สศช. ได้น าผลการประเมิน
มาใช้ประกอบการพิจารณาวิเคราะห์โครงการใหม่ที่เกี่ยวเนื่องกัน ซึ่งผู้แทน สศช. ให้ความเห็นและเสนอแนะว่า
ในขั้นตอนนี้ควรมีหน่วยงานกลางเข้ามาประเมินประสิทธิภาพและประสิทธิผลโครงการที่ด าเนินการแล้วเสร็จใน
รูปแบบหรือหลักเกณฑ์ที่เป็นสากลเพื่อให้การประเมินผลโครงการมีความน่าเชื่อถือและไม่มีอคติ ซึ่งการด าเนินการ
ดังกล่าวมีค่าใช้จ่าย และต้องการบุคลากรที่มีความเชี่ยวชาญทั้งนี้ ผลการประเมินโครงการอาจไม่สอดคล้องกับ
ผลการวิเคราะห์โครงการก่อนเริ่มด าเนินการได้ เนื่องจากสมมติฐานการวิเคราะห์อาจเปลี่ยนแปลงไปตาม
สถานการณ์เศรษฐกิจ สังคม และนโยบายภาครัฐซึ่งส่งผลต่อความส าเร็จของโครงการ นอกจากนี้ การประเมินผล
โครงการเพียงโครงการเดียวอาจไม่สามารถบ่งช้ีได้ถึงความส าเร็จหรือล้มเหลวของโครงการ เนื่องจากบางโครงการ
มีความเช่ือมโยงกับโครงการอื่น หรือต้องการโครงการอื่นๆ สนับสนุนเพ่ือให้ภาพรวมการพัฒนาครบถ้วนสมบูรณ์

 หน้า | 7-36

ดั้งนั้น ในการประเมินผลโครงการควรพิจารณาทั้งในมิติเฉพาะโครงการ และมิติองค์รวมของโครงการ ซึ่งต้องใช้
ระยะเวลาและการลงทุนในโครงการอื่นๆ เพิ่มเติม

นอกจากนี้ ผู้แทน สศช. ให้ความเห็นว่า โครงการลงทุนทุกโครงการช่วยสนับสนุนการพัฒนา
ขีดความสามารถของประเทศ การประเมินผลโครงการแบบรายโครงการอาจไม่สามารถบ่งชี้ได้ถึงการพัฒนา
ความสามารถของประเทศได้อย่างครบถ้วน เนื่องจากโครงการลงทุนต้องการโครงการอื่นๆ สนับสนุน และ
ต้องการโครงการลงทุนที่เชื่อมโยงกันในภาพรวม นอกจากนี้ การเก็บข้อมูลท าได้ค่อนข้างยากเนื่องจากไม่มี
หน่วยงานใดท าการประเมินตัวเลขมูลค่าทางเศรษฐกิจที่เพิ่มขึ้น เช่น มูลค่าทางเศรษฐกิจที่เพิ่มขึ้นในพื้นที่ที่มีการลงทุน
โครงการ หรือแม้แต่ค่าเสียโอกาสในการด าเนินการหรือไม่ด าเนินการโครงการลงทุนโครงการใดโครงการหนึ่ง
เป็นต้น

ส าหรับส านักงานบริหารหนี้สาธารณะ (สบน.) ในฐานะผู้จัดหาเงินกู้ให้แก่โครงการลงทุน ควร
ตั้งวัตถุประสงค์การวิเคราะห์หรือประเมินผลโครงการให้ชัดเจนว่าต้องการอะไรจากโครงการลงทุน อาจเป็นได้ทั้ง
ในรูปผลตอบแทนที่เป็นตัวเงินและไม่ใช่ตัวเงิน เพื่อน าไปจัดท าหลักเกณฑ์การให้เงินกู้ส าหรับโครงการลงทุน
และเพื่อให้สามารถประเมินความส าเร็จและผลสัมฤทธิ์โครงการได้อย่างถูกต้อง นอกจากนี้ ผู้แทน สศช. ได้
เสนอแนะว่า ควรมีการรายงานผลการประเมินผลสัมฤทธิ์โครงการในการประชุมคณะกรรมการนโยบายและ
ก ากับการบริหารหนี้สาธารณะด้วย โดย สบน. อาจจัดท ารูปแบบการประเมินโครงการในรูปแบบเดียวกับแหล่ง
เงินกู้ต่างประเทศ และประเมินผลโครงการที่ด าเนินการเสร็จสิ้นแล้ว 3-5 ปีขึ้นไป เพื่อใช้ในการประกอบการ
พิจารณาจัดท าแผนการบริหารหนี้สาธารณะประจ าปีด้วย
 6.2 ส านักงบประมาณ
 คณะผู้วิจัยได้ด าเนินการเก็บข้อมูลโดยการสัมภาษณ์บุคลากรของ ส านักงบประมาณ (สงป.)
ประกอบด้วย นายนิรันดร จอมทอง นักวิเคราะห์งบประมาณช านาญการพิเศษ นางสาวมาลัย ศศินวนิช นักวิเคราะห์
งบประมาณช านาญการ และนายณภพ ศรัทธา นักวิเคราะห์งบประมาณช านาญการ เมื่อวันที่ 27 พฤษภาคม 2558
เกี่ยวกับหลักการและวิธีการวิเคราะห์โครงการ รวมถึงการติดตามและประเมินผลโครงการ โดยสามารถสรุปได้
ดังนี้

ในการประเมินเปูาหมาย ผลผลิต ผลลัพธ์ และผลกระทบของโครงการในขั้นตอนก่อนด าเนิน
โครงการนั้น สงป. ได้ก าหนดคู่มือปฏิบัติให้หน่วยงานจัดเตรียมข้อมูลของโครงการผ่านฐานข้อมูลของ สงป. ซึ่งมี
รายละเอียด รวมถึงความเหมาะสมและจ าเป็นของโครงการ ซึ่งต้องแสดงให้เห็นถึงวิสัยทัศน์ พันธกิจ และความเชื่อมโยง
ระหว่างแผนงานโครงการกับแผนการบริหารราชการแผ่นดิน แผนยุทธศาสตร์ของกระทรวงต้นสังกัด เปูาหมาย
การให้บริการของหน่วยงานและแนวทางการจัดสรรงบประมาณอย่างชัดเจน โดย สงป. จะพิจารณาความพร้อม
และความเหมาะสมของโครงการผ่านข้อมูลที่หน่วยงานเจ้าของโครงการน าเสนอ ได้แก่ ข้อมูลทั่วไป
วัตถุประสงค์ สถานภาพความพร้อมในการด าเนินการ รูปแบบการด าเนินการ เครื่องมือ กลุ่มเปูาหมายและผู้มี
ส่วนได้ส่วนเสีย แนวทางการประเมินผล (ประเมินผลด้วยตนเอง/ ประเมินผลด้วยผู้เชี่ยวชาญอิสระภายนอก)
และแนวทางแก้ไขปัญหาอุปสรรคและความเสี่ยงที่อาจเกิดขึ้น

นอกจากนั้น สงป. ยังใช้เกณฑ์การวิเคราะห์โครงการตามหลักธรรมาภิบาลส าหรับโครงการที่
มีงบลงทุนสูงมาตั้งแต่ปี 2551 โดยหน่วยงานจะต้องจัดท าการวิเคราะห์ดังกล่าวตามข้อค าถาม 52 ข้อ มาพร้อม

 หน้า | 7-37

กับค าของบประมาณเฉพาะในปีแรกที่ของบประมาณ โดยส านักประเมินผลของ สงป. มีหน้าที่พิจารณารวบรวม
และรายงานต่อคณะรัฐมนตรี (ครม.) ปีละหนึ่งครั้ง

ส าหรับการจัดล าดับความส าคัญของโครงการลงทุน สงป. ค านึงถึงความจ าเป็นเร่งด่วน ความเหมาะสม
ความพร้อมในการด าเนินงาน และความสามารถของหน่วยงานในการเบิกจ่ายงบประมาณประกอบกัน ทั้งนี้
เนื่องจากงบประมาณมีจ านวนจ ากัด จึงต้องค านึงถึงความสอดคล้องของโครงการกับนโยบายรัฐบาล ภารกิจของ
ส่วนราชการ ซึ่งต้องไม่สร้างภาระกับรายจ่ายประจ าปีให้เพิ่มขึ้นโดยไม่จ าเป็น โดยการพิจารณาความพร้อมจะใช้
ตารางจัดล าดับ สูง/กลาง/ต่ า จากปัจจัยต่างๆ ที่กล่าวไปข้างต้น

ส าหรับการจัดท าแผนระยะปานกลางและระยะยาว ในระบบของ สงป. ก าหนดให้หน่วยงาน
กรอกข้อมูลของปีปัจจุบันและอีก 3 ข้างหน้า เช่น ค าของบประมาณปี 2559 จะมีข้อมูลของปี 2558 และ
ประมาณการของปี 2559-2562 ซึ่งเป็นลักษณะเดียวกับข้อมูลส าหรับการจัดท าแผนบริหารราชการ

การติดตามความก้าวหน้าของโครงการ สงป. มีพันธกิจในการติดตามผลกา รใช้จ่าย
งบประมาณของแต่ละหน่วยงานผ่านระบบ EVMIS ซึ่งเป็นการเปรียบเทียบผลการเบิกจ่ายและการปฏิบัติงานกับ
แผนที่ได้ก าหนดไว้ โดย สงป. จะติดตามและรายงานให้คณะรัฐมนตรีทราบเป็นรายสัปดาห์ เพื่อใช้เป็นเครื่องมือ
ในการติดตามเร่งรัดการด าเนินงานของหน่วยงานได้อย่างต่อเนื่ อง รวมทั้ง สงป. ได้ออกมาตรการเพิ่ม
ประสิทธิภาพการใช้จ่ายงบประมาณ เพื่อให้หน่วยงานปรับปรุงการด าเนินงานให้เหมาะสม ตอบสนองต่อ
สถานการณ์ โดยรายงานผลต่อ ครม. เป็นรายไตรมาส

นอกจากนี้ส านักประเมินผลของ สงป. ยังมีหน้าที่ในการประเมินผลเชิงลึกเป็นรายโครงการ
ส าหรับโครงการที่มีความส าคัญและเป็นที่สนใจของประชาชน โดยจัดท าแบบสอบถามแบบปลายเปิดและปลาย
ปิดที่แตกต่างกันไปส าหรับแต่ละโครงการ เมื่อท าการทดสอบพบว่าแบบสอบถามมีความเที่ยงตรงแล้ว สงป. ก็จะ
ประสานงานกับหน่วยงานเจ้าของโครงการ เพื่อก าหนดวันลงพื้นที่เปูาหมาย เชิญผู้มีส่วนได้เสี ยมาตอบ
แบบสอบถาม หารือปัญหาและอุปสรรคของโครงการ จากนั้นจึงน าข้อมูลที่ได้รับมาประมวลผลเพื่อจัดท า
รายงานเสนอผู้บริหาร สงป. และใช้เป็นข้อมูลในการจัดสรรงบประมาณปีถัด ในการติดตามบางโครงการเพื่อ
ตอบสนองเชิงนโยบาย สงป. ได้ว่าจ้างอาจารย์จากมหาวิทยาลัยต่างๆ ได้แก่ จุ ฬาลงกรณ์มหาวิทยาลัย
มหาวิทยาลัยธรรมศาสตร์ และสถาบันบัณฑิตพัฒนบริหารศาสตร์ เพื่อให้ค าแนะน าเพิ่มเติมด้วย โดยปัจจุบัน
สงป.มี แนวคิดที่จะจัดตั้งส านักประเมินเชิงยุทธ์ศาสตร์ เพื่อวางหลักเกณฑ์คู่มือรวมถึงแนวทางในการขับเคลื่อน
ยุทธศาสตร์ของรัฐบาลด้วย

ส าหรับการประเมินผลโครงการที่ด าเนินการเสร็จสิ้นแล้ว สงป. ยังไม่ได้มีการติดตาม
ประเมินผลโครงการขนาดใหญ่และประเมินผลในภาพรวม เนื่องจากมีข้อจ ากัดด้านบุคลากร แต่จะมีการรายงาน
ผลการใช้เงินและรายงานปัญหาและอุปสรรคของโครงการให้ ครม. ทราบเป็นรายปี

ส าหรับมาตรการของภาครัฐในการลงทุนโครงการด้านโครงสร้างพื้นฐานที่มีวงเงินสูงให้เกิด
ความคุ้มค่าสูงสุดต่อเศรษฐกิจและสังคมของประเทศนั้น สงป. เห็นว่าควรมีการค านึงถึงความจ าเป็นของ
โครงการเป็นหลัก โดยควรพิจารณาเลือกวิธีการระดมทุน (รัฐบาลหรือเอกชนรับภาระ หรือ PPP) ที่เหมาะสม
หากให้เอกชนมาร่วมลงทุนก็ควรมีการก าหนดการรับความเสี่ยงที่เหมาะสมและเป็นธรรมต่อทุกฝุาย อีกทั้ง
ภาคเอกชนควรด าเนินการในลักษณะกิจการร่วมค้า (Consortium) เพื่อให้เกิดประสิทธิภาพสูงสุดในการด าเนิน

 หน้า | 7-38

โครงการขนาดใหญ่ นอกจากนี้ ภาครัฐยังควรเปิดโอกาสให้กลุ่มบุคคลหลายฝุาย(เช่น ประชาชนในพื้นที่ องค์กร
อิสระที่มีความเป็นกลาง ผู้เชี่ยวชาญจากมหาวิทยาลัย) ร่วมตัดสินใจและให้ความเห็นในโครงการขนาดใหญ่ใน
รูปแบบของคณะกรรมการ เพื่อลดการต่อต้านจากประชาชนในพื้นที่ เพิ่มมุมมองและข้อมูลให้รอบด้าน รวมถึง
เพื่อให้เกิดความโปร่งใส ปูองกันการทุจริต และเมื่อโครงการแล้วเสร็จ ภาครัฐก็ควรมีการประเมินผลอย่างชัดเจน
เพื่อให้ทราบถึงข้อควรปรับปรุงที่สามารถใช้เป็นแนวทางในการด าเนินโครงการอื่นๆ ต่อไปในอนาคต
 6.3 กรมทางหลวง

คณะผู้วิจัยได้ด าเนินการเก็บข้อมูลโดยการสัมภาษณ์ผู้แทนจากส านักแผนงาน (กลุ่มงาน
ประเมินผล) ส านักวิจัยและพัฒนางานทาง ส านักบริหารโครงการทางหลวงระหว่างประเทศ และส านักติดตาม
การก่อสร้าง ของกรมทางหลวง (ทล.) เมื่อวันที่ 6 พฤษภาคม 2558 เกี่ยวกับหลักการและวิธีการวิเคราะห์
โครงการ รวมถึงข้อเสนอแนะในเรื่องการประเมินผลโครงการ โดยสามารถสรุปได้ ดังนี้

การวิเคราะห์โครงการก่อนเริ่มด าเนินโครงการ
ทล. จัดท าและก าหนดแผนยุทธศาสตร์กรมทางหลวง 5 ปี (ล่าสุด พ.ศ. 2555-2559) เพื่อวาง

แผนการลงทุนในองค์รวมและสร้างเครือข่ายของระบบคมนาคม โดยปัจจุบันยุทธศาสตร์เน้นการพัฒนาทางหลวง
เพื่อการเช่ือมโยงและการเพิ่มศักยภาพของทางหลวงเดิม เช่น การเชื่อมโยงกับประเทศเพื่อนบ้าน การขยายทาง
หลวงจาก 2 ช่องเป็น 4 ช่องจราจร การพัฒนา Interchange และการพัฒนาทางหลวงเพื่อเชื่อมโยงกับรถไฟ
ทางคู่ ส่วนการวิเคราะห์ความเหมาะสมของโครงการมีทั้งการจ้างบริษัทที่ปรึกษาศึกษาควบคู่กับงานที่ ทล.
ศึกษาเอง

โครงการภายใต้แผนยุทธศาสตร์จะต้องมี IRR อย่างน้อย 12% จากนั้นจะคัดเลือกโดยจ าแนก
ตามโครงการที่มีอันดับส าคัญสุดตามภูมิภาค และรายยุทธศาสตร์ เพื่อโครงการที่ได้รับคัดเลือกมีการกระจายไป
อย่างทั่วถึง

การประเมินความคุ้มค่าทางเศรษฐกิจของโครงการจะเป็นการประเมินในภาพรวมของ
โครงข่าย จึงสามารถสะท้อนการพัฒนาประสิทธิภาพและความสามารถในการแข่งขันของพื้นที่ที่มีการสร้าง
เส้นทาง ทั้งนี้ ความคุ้มค่าของโครงการทางหลวง จะขึ้นกับประมาณการปริมาณจราจรเป็นปัจจัยหลัก การวัด
ผลิตภาพและความสามารถในการแข่งขันจึงเป็นผลทางอ้อม

การประเมินผลโครงการระหว่างการด าเนินโครงการและเมื่อโครงการเสร็จสิ้นแล้ว
 ปัจจุบันมีการประเมินโครงการทั้งหมด 3 รูปแบบ คือ

1) การประเมินโครงการภายในกรมทางหลวง ซึ่งเป็นภารกิจปกติที่ด าเนินการเองโดย
เจ้าหน้าที่ในพื้นที่ (Resident Engineer) โดยจะเน้นการประเมินโครงการขนาดเล็ก และคัดเลือกโครงการที่
เสร็จสิ้นแล้วอย่างน้อย 2-3 ปี ซึ่งจะมีการตั้งคณะกรรมการส่วนกลางและเจ้าหน้าที่ในพื้นที่ตรวจงานระหว่าง
ก่อสร้างว่ามีปัญหาใดหรือไม่

2) การประเมินโครงการที่ก าหนดเป็นตัวชี้วัดส าหรับส านักงานคณะกรรมการพัฒนาระบบ
ราชการ (กพร.) ของกรมและกระทรวง ซึ่งจะคัดเลือกโครงการขนาดใหญ่ หรือโครงการตามนโยบายของรัฐบาล
3 โครงการต่อปี โดยจะจัดจ้างที่ปรึกษาภายนอก (Third Party) เพื่อประเมินโครงการ ทั้งนี้ จะคัดเลือกโครงการ

 หน้า | 7-39

ที่อยู่ระหว่างการด าเนินโครงการ เพราะ กพร. จะเน้นการประเมินศักยภาพและประสิทธิภาพในการด าเนินงาน
ตามแผนงาน

3) การประเมินโครงการของแหล่งเงินกู้ต่างประเทศ ซึ่งเป็นการประเมินเฉพาะโครงการที่
ได้รับเงินกู้จากแหล่งเงินต่างประเทศ เช่น เงินกู้ ADB WB หรือ JICA โดยแหล่งเงินกู้เหล่านี้จะมีกรอบ/
หลักเกณฑ์การประเมินผลโครงการที่ชัดเจน เช่น ในระหว่างการด าเนินโครงการมีการจ้างที่ปรึกษาเพื่อติดตาม
และรายงานความก้าวหน้าโครงการเป็นรายเดือน และจะมีเจ้าหน้าที่จากแหล่งเงินกู้มาติดตามทุกๆ 6 เดือน ซึ่ง
การรายงานรายเดือนดังกล่าวจะส่งให้ สบน. ทราบทุกเดือน พร้อมกับเชิญให้ผู้แทน สบน. เข้าร่วมการติดตาม
โครงการพร้อมกับเจ้าหน้าที่แหล่งเงินกู้ในรอบ 6 เดือนด้วย นอกจากการติดตามความก้าวหน้าโครงการแล้ว
แหล่งเงินกู้ยังมีหลักเกณฑ์อื่น เช่น การค านึงถึงผลกระทบที่จะเกิดขึ้นจากโครงการ โดยจัดให้มีการเผยแพร่
ความรู้ด้าน HIV และการค้ามนุษย์ การจัดการกับการโยกย้ายผู้ได้รับผลกระทบจากการด าเนินโครงการ และ
การจัดการกับผลกระทบต่อสิ่งแวดล้อม โดยมีการต้ังคณะกรรมการเพื่อบรรเทาผลกระทบที่เกิดขึ้น

กรอบการประเมินของกรมทางหลวงที่ใช้กับโครงการที่ประเมินเอง หรือโครงการที่ก าหนด
เป็นตัวชี้วัด กพร. ประกอบด้วยปัจจัย 5 ด้าน คือ 1) ความสอดคล้องกับวัตถุประสงค์โครงการ 2) ผลกระทบต่อ
ผู้ใช้ทาง 3) ผลกระทบต่อสังคม 4) ผลกระต่อสิ่งแวดล้อม 5) ผลตอบแทนด้านเศรษฐศาสตร์ (มีการประเมิน
ผลตอบแทนโครงการว่าเป็นไปตามผลการศึกษาก่อนเริ่มโครงการหรือไม่)

ส าหรับกรอบการประเมินโครงการเงินกู้ต่างประเทศจะต้องปฏิบัติตามแนวทางที่แหล่งเงินกู้
ก าหนด ซึ่งโดยส่วนมากจะก าหนดปัจจัยในการประเมิน 5 ด้าน คือ 1) ความสอดคล้องกับวัตถุประสงค์
2) ประสิทธิภาพ 3) ประสิทธิผล 4) ผลกระทบของโครงการ และ 5) ความยั่งยืนของโครงการ

6.4 กรมทางหลวงชนบท
คณะผู้วิจัยได้ด าเนินการเก็บข้อมูลโดยการสัมภาษณ์ผู้อ านวยการกลุ่มความร่วมมือระหว่าง

ประเทศ ส านักแผนงาน กรมทางหลวงชนบท (ทช.) เมื่อวันที่ 30 เมษายน 2558 เกี่ยวกับหลักการและวิธีการ
วิเคราะหโ์ครงการ รวมถึงข้อเสนอแนะในเรื่องการประเมินผลโครงการ โดยสามารถสรุปได้ ดังนี้

ตามพระราชบัญญัติทางหลวง พ.ศ. 2535 ทางหลวงในประเทศไทยแบ่งออกเป็น 5 ประเภท
ได้แก่ ทางหลวงพิเศษ ทางหลวงแผ่นดิน ทางหลวงสัมปทาน ทางหลวงท้องถิ่น และทางหลวงชนบท โดย 3
ประเภทแรกอยู่ในความรับผิดชอบของกรมทางหลวง ส าหรับทางหลวงท้องถิ่นองค์กรปกครองส่วนท้องถิ่นเป็น
ผู้ดูแลรับผิดชอบ และ ทช. เป็นผู้ด าเนินการ ก่อสร้าง ขยาย บูรณะและบ ารุงรักษาทางหลวงชนบท นอกจากนี้
ยังมีทางพิเศษซึ่งการทางพิเศษแห่งประเทศไทยเป็นผู้ดูแลรับผิดชอบ ปัจจุบันประเทศไทยมีถนนที่อยู่ใน
ความรับผิดชอบของกรมทางหลวงจ านวน 2,930 สายทาง รวมระยะทางทั้งสิ้น 51,725.002 กิโลเมตร16 และมี
ถนนที่อยู่ในความรับผิดชอบของกรมทางหลวงชนบทจ านวน 3,252 สายทาง รวมระยะทางทั้งสิ ้น
47,506.847 กิโลเมตร17

16 ระบบสารสนเทศโครงข่ายทางหลวง ปรับปรุงข้อมูลลา่สุดเมื่อวันที่ 30 เมษายน 2558
17 โครงข่ายทางหลวงชนบท ส าหรับปีงบประมาณ 2558 จัดท าโดย กลุ่มพัฒนาระบบบริหารงานบ ารุง ส านักบ ารุงทาง กรมทางหลวงชนบท

http://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%A3%E0%B8%A1%E0%B8%97%E0%B8%B2%E0%B8%87%E0%B8%AB%E0%B8%A5%E0%B8%A7%E0%B8%87
http://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%B2%E0%B8%A3%E0%B8%9B%E0%B8%81%E0%B8%84%E0%B8%A3%E0%B8%AD%E0%B8%87%E0%B8%AA%E0%B9%88%E0%B8%A7%E0%B8%99%E0%B8%97%E0%B9%89%E0%B8%AD%E0%B8%87%E0%B8%96%E0%B8%B4%E0%B9%88%E0%B8%99_(%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B9%80%E0%B8%97%E0%B8%A8%E0%B9%84%E0%B8%97%E0%B8%A2)
http://th.wikipedia.org/wiki/%E0%B8%97%E0%B8%B2%E0%B8%87%E0%B8%9E%E0%B8%B4%E0%B9%80%E0%B8%A8%E0%B8%A9
http://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%B2%E0%B8%A3%E0%B8%97%E0%B8%B2%E0%B8%87%E0%B8%9E%E0%B8%B4%E0%B9%80%E0%B8%A8%E0%B8%A9%E0%B9%81%E0%B8%AB%E0%B9%88%E0%B8%87%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B9%80%E0%B8%97%E0%B8%A8%E0%B9%84%E0%B8%97%E0%B8%A2
http://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%A3%E0%B8%A1%E0%B8%97%E0%B8%B2%E0%B8%87%E0%B8%AB%E0%B8%A5%E0%B8%A7%E0%B8%87
http://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%A3%E0%B8%A1%E0%B8%97%E0%B8%B2%E0%B8%87%E0%B8%AB%E0%B8%A5%E0%B8%A7%E0%B8%87

 หน้า | 7-40

การวิเคราะห์โครงการลงทุนตามภารกิจของ ทช. จะเป็นการวางโครงข่ายถนนเป็นส่วนใหญ่
โดยหน่วยงานจะอิงจากยุทธศาสตร์ประเทศ แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ นโยบายรัฐบาล ยุทธศาสตร์
กระทรวงคมนาคม รวมถึงแผนปฏิบัติการ (action plan) ของกรม

ในการจัดล าดับความส าคัญของสายทางที่จะลงทุน ทช. จะพิจารณาจากความหนาแน่นของ
ถนนควบคู่กับความหนาแน่นของประชากรในพื้นที่ จ านวนถนนที่เชื่อมต่อหรือเป็นทางเข้า-ออก ที่อาจมีอยู่เดิม
ในพื้นที่เฉพาะจุดต่างๆ รวมถึงการคาดการณ์ปริมาณการจราจรโดยใช้การวิเคราะห แบบจ าลองการขนสง
(Transportation Model) แต่หากเป็นการจัดล าดับการบ ารุงรักษาสายทาง ทช. จะพิจารณาจากข้อมูล
ปริมาณจราจรเฉลี่ยต่อวันต่อปี (Average Annual Daily Traffic: AADT)

ส าหรับการศึกษาความเหมาะสม/ความเป็นไปได้ของโครงการ (Feasibility Study: FS) ทช.
จะพิจารณาทั้งทางด้านเศรษฐกิจและการเงิน ด้านวิศวกรรม ด้านสังคมและสิ่งแวดล้อม ซึ่งในการวิเคราะห์
ต้นทุน-ผลประโยชน์ (Cost-Benefit Analysis) จะค านวณต้นทุนจากค่าก่อสร้าง ค่าบ ารุงรักษา ค่าด าเนินการ
ส่วนผลประโยชน์จะค านวณจากคุณค่าของเวลา (Value of Time: VOT) การประหยัดค่าใช้จ่ายในการใช้
ยานพาหนะในการขนส่ง (Vehicle Operating Cost: VOC) รวมถึงการประหยัดมูลค่าความสูญเสียจาก
อุบัติเหตุ (Accident Cost Saving) อย่างไรก็ตาม สายทางที่สร้างขึ้นเพื่อการเชื่อมโยงพื้นที่ (Accessibility) แต่
ไม่มีผู้ใช้ทางมากนัก อาจไม่สามารถค านวณผลประโยชน์จาก VOT และ VOC ที่จะคุ้มค่ากับการลงทุนได้
เนื่องจากสร้างขึ้นเพื่อเป็นการบริการสาธารณะ โดยหากเป็นโครงการขนาดใหญ่ ทช. จะจ้างที่ปรึกษาเพื่อท า FS
แต่ส าหรับโครงการขนาดเล็ก (ถนนสายรอง) หน่วยงานจะด าเนินการด้วยตนเอง
 ส าหรับการติดตามและประเมนิผลโครงการ หน่วยงานภายในของ ทช. ที่ดูแลรับผิดชอบ คือ
ส านักแผนงานและส านักพัฒนาระบบบริหาร โดยมีการเก็บข้อมูลปริมาณจราจรจากฐานข้อมูลกลาง (Central
Road Database) โดยการประเมินผลโครงการก่อนด าเนินโครงการ ทช. จะจัดท าประชาพิจารณ์จากผู้มีส่วนได้
ส่วนเสียในพื้นที่ด าเนินโครงการ และส าหรับการประเมินผลโครงการหลังโครงการแล้วเสร็จ ทช. ได้ด าเนินการ
เฉพาะสายทางที่ใช้เงินกู้ต่างประเทศจาก JICA เช่น สะพานข้ามแม่น้ าเจ้าพระยา เป็นต้น

http://viewofplace.blogspot.com/2010/12/project-feasibility-study-2.html

น้า | น้า |

Chapter 8 บรรณานุกรม
เยาวดี รางชัยกุล วิบูลย์ศรี. (2542). การประเมินโครงการ แนวคิด และการปฏิบัติ. กรุงเทพฯ : จุฬาลงกรณ ์
 มหาวิทยาลัย.
ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. นายชาญวิทย์ อมตะมาทุชาติ รองเลขาธิการ

คณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ. การเช่ือมโยงโครงสร้างพื้นฐานสู่อาเซียน.
16 กันยายน 2556. แหล่งที่มาhttp://www.nesdb.go.th/Portals/0/news/annual_meet/

 56/G4/Yearend2013G4_chanvit.pdf.
ส านักเลขาธิการคณะรัฐมนตร.ี มติคณะรัฐมนตรี ด่วนที่สุด ที่ นร. 0506/7601 เรื่อง ร่างพระราชบัญญัติให้

อ านาจกระทรวงการคลังกู้เงินเพื่อการพัฒนาโครงสร้างพ้ืนฐานด้านคมนาคมขนส่งของประเทศ
พ.ศ. 21 มีนาคม 2556.

ส านักเลขาธิการคณะรัฐมนตร,ี “มติคณะรัฐมนตรี ด่วนที่สุด ที่ นร. 0506/ว(ล) 22799 เรื่อง ผลการประชุม
คณะรัฐมนตรดี้านเศรษฐกิจ ครั้งที่ 8/2558,” 1 กรกฎาคม 2558.

Atkinson, R. (2013). Competitiveness, Innovation and Productivity: Clearing up the Confusion
Retrieved on April 17, 2014, from

 http://www2.itif.org/2013-competitiveness-innovation-productivity-clearing-up-confusion.pdf
Beitel, K. (2005). U.S. Farm Subsidies and the Farm Economy: Myths, Realities, Alternatives,
 Food First Backgrounder, Institute for Food and Development Policy, 11
Betancor O., et al. (2013). Overview Of Indicators Of Competitiveness And Regional Growth In

Relation To Transport Infrastructure Investment, Impact of Transport Infrastructure
on International Competitiveness of Europe, project number 314395 – FP7. April 24, 2013.
Retrieved on April 10, 2014, from http://www.i-c-eu.eu/deliverables/I-C-
EU_WP1_D1.3.pdf

Calderón, César, and Luis Servén C. (2010) Infrastructure in Latin America. World Bank Policy
Research Working Paper; No. WPS 5317 in Public Expenditure Review (PER) 1. May
1, 2010. Retrieved on April 22, 2014, from

 https://openknowledge.worldbank.org/bitstream/handle/10986/3801/WPS5317.pdf? sequence=1
Calderón C., et al. (2011). Is Infrastructure Capital Productive? A Dynamic Heterogeneous
 Approach, World Bank Policy Research Working Paper; No. WPS 5682 in Public
 Expenditure Review (PER) 1, June 15, 2011. Retrieved on April 22, 2014, from
 http://go.worldbank.org/UPFP4ZBQP0
Cörvers, F. (1996, February). The impact of human capital on labour productivity in
 manufacturing sectors of the European Union, Research Centre for Education and
 the Labour Market, Faculty of Economics and Business Administration,
 University of Limburg. Retrieved on April 18, 2014, from

http://www.roa.nl/pdf_publications/1996/roa-rm-1996_2E.pdf

 หน้า | 8-2

Dickens W., et al. (2006, April). The Effects of Investing in Early Education on Economic Growth,
the Brookings Institution. Retrieved on April 22, 2014, from
http://www.brookings.edu/research/papers/2006/04/education-dickens

Dobbs., et al. (2013, January). Infrastructure productivity: How to save $1 trillion a year,
McKinsey Global Institute, McKinsey Infrastructure Practice. Retrieved on April 11, 2014,
from http://www.mckinsey.com/insights/engineering_construction/infrastructure

 _productivity.
Fuller Stephen, Tun-Hsiang Yu, Luis Fellin, Alejandro Lalor, and Ricardo Krajewski. (2008,

September 8). Effects of Improving Transportation Infrastructure on
Competitiveness in World Grain Markets, Journal of International Food &
Agribusiness Marketing 13.4 (2008): 61-85. Retrieved on April 10, 2014, from
http://www.tandfonline.com/doi/abs/10.1300/J047v13n04_05#preview.

Gardiner, B., Martin, R., & Tyler, P. (2004). Competitiveness, Productivity and Economic Growth
across the European Regions. Retrieved April 21, 2014, from
http://www.camecon.co.uk/ economic_intelligence_services/eu_regional/

 downloadable_files/Regional%20Comp12FE b%20copy.pdf.
Hanushek E A and Wößmann L (2010), Education and Economic Growth. In: Penelope Peterson,

Eva Baker, Barry McGaw, (Editors), International Encyclopedia of Education, 2,
pp. 245-252. Oxford: Elsevier.

Infrastructure and Growth. (n.d.). In Worldbank.org. Retrieved on April 4, 2014, from
 http://go.worldbank.org/YP9O1ZIHM0>.
International Institute for Management Development (IMD). (2013). Retrieved on April 10, 2014,

from http://www.imd.org/
Japan International Cooperation Agency (JICA), Evaluation Department. (2010, June). New JICA

Guidelines for Project Evaluation, First Edition. Retrieved on June 20, 2015, from
http://www.jica.go.jp/english/our_work/evaluation/tech_and_grant/guides/pdf/guidelin
g_2010.pdf.

__________. (2008, February). Project Development Department, Development Assistance
Operations Evaluation Office. Evaluation Handbook for ODA Loan Projects.
Retrieved on July 20, 2015, from http://www.jica.go.jp/english/our_work/evaluation/

 tech_and_grant/guides/pdf/evaluationtext.pdf.
Loayza N., et al. (2010, January 13). Infrastructure and Economic Growth in Egypt, World Bank

Policy Research Working Paper; No. WPS 5177 in Public Expenditure Review (PER) 1.
Retrieved on April 22, 2014, from http://go.worldbank.org/TNQF8IIS20

http://go.worldbank.org/YP9O1ZIHM0

 หน้า | 8-3

Mačiulis Alminas, Vasiliauskas, Aidas Vasilis, and Jakubauskas, Grazvydas. (2009, April 10). The
Impact of Transport on the Competitiveness of National Economy, Department of
Transport Management, Vilnius Gediminas Technical University. Retrieved on April
10, 2014, from http://www.tandfonline.com/doi/pdf/10.3846/1648-
4142.2009.24.93-99

Martin, R. (2004). A Study on the Factors of Regional Competitiveness. Cambridge Econometrics.
Retrieved on March 4, 2014, from

 http://www.izmirkumelenme.org/uploads/1/8/5/3/18538236/ab_astudyonthefactors.
pdf

Norman, Loayza, and Rei Odawara. (2010). Infrastructure and Economic Growth in Egypt. World
 Bank Policy Research Working Paper; No. WPS 5177 in Public Expenditure Review (PER) 1.
 Retrieved on April 25, 2014, from http://go.worldbank.org/TNQF8IIS20.
OECD publishing. (2011, November 25). Fostering Productivity and Competitiveness in Agriculture,
 Retrieved on April 18, 2014, from http://dx.doi.org/10.1787/9789264166820-en
Organization for Economic Cooperation and Development : OECD. (1992). Programme on

Technology and the Economy, 1992.
Porter , Michael E., and Christian H.M. Ketels. (2003, May). UK Competitiveness: Moving to the Next

Stage. DTI Economics Paper No. 3. Retrieved on April 22, 2014, from
http://www.bis.gov.uk/files/file14771.pdf

President’s Commission on Competitiveness. (2547). The Report of the President’s Commission on
Competitiveness, written for the Reagan administration.

Schwab, K. (2014, April 14). The Global Competitiveness Report 2012–2013, World Economic Forum.
 Retrieved on April 10, 2014, from
 http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2012-13.pdf
Stufflebeam, Daniel L. and Anthony J. Shinkfield. (2007). Evaluation Theory, Models, and
 Applications. Wiley.
The Mexican Commission on Macroeconomics and Health. (2004). Investing In Health for

Economic Development, Instituto de Políticas Públicas y Estudios del Desarrollo (IPD),
Universidad de las Américas, Puebla, Santa Catarina Mártir, Cholula Retrieved on
April 22, 2014, from http://www.who.int/macrohealth/action/sintesis15novingles.pdf

United Nations Conference on Trade and Development (UNCTAD). Review of Maritime Transport 2012.
Retrieved on September 2, 2014, from http://unctad.org/en/PublicationsLibrary/
rmt2012_en.pdf.

http://www.izmirkumelenme.org/uploads/1/8/5/3/18538236/ab_astudyonthefactors.pdf
http://www.izmirkumelenme.org/uploads/1/8/5/3/18538236/ab_astudyonthefactors.pdf
http://go.worldbank.org/TNQF8IIS20

