
ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

844

แนวทางการพัฒนากฎหมายการศึกษาเพ่ือการบริหารจัดการศึกษา
ในเขตพัฒนาเศรษฐกิจพิเศษ*

Approaches to the development of law education to educational

administration in Special Economic Development Zone

วรกาญจน์ สุขสดเขียว (Vorakarn Suksodkiew)**
สุวรรณ พิณตานนท์ (Suwan Pintanon)***
มาเรียม นิลพันธุ์ (Maream Nillapun)****

อนัน ปัน้อินทร์ (Arnon Punain)*****
เอกชัย ภูมิระรื่น (Akkachai Poomraruen)******

บทคัดย่อ
 งานวิจัยชิ้นนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหาร
จัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และข้อเสนอการปรับปรุงกฎหมายการศึกษา 2) ก าหนดรูปแบบ
การบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และ 3) ร่างกฎหมายเพื่อการบริหารจัดการการศึกษา
ในเขตพัฒนาเศรษฐกิจพิเศษ โดยท าการศึกษา ครอบคลุมพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ จ านวน 10 เขต
มีเนื้อหาครอบคลุมการศึกษาตลอดชีวิต ทั้งการศึกษาในระบบ การศึกษานอกระบบ การศึกษาตามอัธยาศัย ทั้งนี้
ก าหนดประชากร กลุ่มตัวอย่าง ผู้ให้ข้อมูลส าคัญที่ใช้ในการศึกษาในครั้งนี้ ได้แก่ นักปราชญ์ นักคิด ผู้เชี่ยวชาญ
หรือผู้ทรงคุณวุฒิทางด้านการศึกษา กฎหมาย และการกระจายอ านาจ ตลอดจนผู้ที่เกี่ยวข้องกับการศึกษาใน
พื้นที่เขตพัฒนาเศรษฐกิจพิเศษ จ านวน 10 เขต โดยมีวิธีการวิจัยแบบผสมผสานทั้งเชิงปริมาณ และคุณภาพ
(Mixed Method) โดยท าการตรวจสอบความเหมาะสมของแนวทางการพัฒนากฎหมายการศึกษาเพื่อการ
บริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และข้อเสนอการปรับปรุงกฎหมายการศึกษา ด้วยการวิจัย
เชิงปริมาณโดยใช้แบบสอบถามความคิดเห็นคณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) และ
คณะกรรมาธิการขับเคลื่อนการปฏิรูปประเทศด้านการศึกษา

 * บทความนี้มวีัตถุประสงค์เพื่อเผยแพรผ่ลงานการวิจยั The purpose of this article was to publish research.
 ** ผู้ช่วยศาสตราจารย ์ดร. ภาควิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร Asst.Prof. Ph.D.,
Educational Administration Department, Faculty of Education, Silpakorn University.
 *** ข้าราชการบ านาญ กระทรวงมหาดไทย
 **** ผู้ช่วยศาสตราจารย ์ดร. ภาควิชาหลกัสูตรและวิธีสอน คณะศึกษาศาสตร์ มหาวิทยาลัยศิลปากร Asst. Prof. Ed.D.,
Curriculum and Instruction Department, Faculty of Education, Silpakorn University.
 ***** อาจารย์ ดร. ภาควิชาหลักสูตรและวิธีสอน คณะศึกษาศาสตร์ มหาวิทยาลยัศิลปากร Instructor. Ph.D., Curriculum
and Instruction Department, Faculty of Education, Silpakorn University.
 ****** อาจารย์ โรงเรียนสาธิตมหาวิทยาลยัศิลปากร Teacher, Demonstration school of Silpakorn University.

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 845

 ผลการวิจัยพบว่า 1) การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษจะต้องสามารถแก้ไขปัญหาและ
ตอบสนองความต้องการของประชาชน และผู้ประกอบการในเขตพัฒนาเศรษฐกิจพิเศษ 2) ความมุ่งหมายของ
การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษมี 3 ด้าน ได้แก่ ด้านผู้เรียน ด้านสังคม ด้านสาระการเรียนรู้และ
กระบวนการเรียนรู้ โดยความมุ่งหมายด้านผู้เรียนมุ่งเน้นการพัฒนาคุณภาพคนให้มีความสมบูรณ์อย่างรอบด้าน
การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษต้องยึดศักยภาพของผู้เรียนเป็นส าคัญ โดยกระบวนการจัด
การศึกษาต้องส่งเสริมให้ผู้เรียนได้รับการพัฒนาเต็มตามศักยภาพเพื่อสู่ความเป็นเลิศตามอัจฉริยภาพของตนเอง
3) กระทรวงศึกษาธิการมีอ านาจหน้าที่ในการส่งเสริม และก ากับดูแลการศึกษาทุกระดับและทุกประเภทของเขต
พัฒนาเศรษฐกิจพิเศษ ตลอดจนสนับสนุนทรัพยากรเพื่อการศึกษา และติดตาม ตรวจสอบ และประ เมินผลการ
จัดการศึกษาและราชการอื่นตามที่มีกฎหมายก าหนดให้เป็นอ านาจหน้าที่ของกระทรวง โดยก าหนดให้มี
คณะกรรมการบริหารศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษที่มีลักษณะที่เป็นพหุภาคี

ค าส าคัญ: การบริหารจัดการศึกษา, เขตพัฒนาเศรษฐกิจพิเศษ

Abstract
 The purposes of this research were to: 1) study the development of legal
education to management education in special economic development zone. And proposals
to improve the legal education 2) Configuration Management Education in special economic
development zone, and 3) regulatory body for management education in special economic
development zone. The study Covering an area of special economic development zone
covering 10 fields of lifelong learning. The education system Non-formal education Informal
education The defined population Sample The key data used in this study include thinkers,
scholars, experts or experts in the field of legal education and decentralization. As well as
those related to education in the area of special economic development zone of 10 districts,
with research methodology combines both quantitative and qualitative (Mixed Method) by
verifying the appropriateness of the development of legal education to management.
education in special economic development zone. And proposals to improve legal education.
The quantitative research using questionnaires Comments Policy Committee Special Economic
Zone Development (Group MD.) And commission-driven education reform.
 The results were as follows: 1) the management of special economic development
zone will be able to solve problems and meet the needs of the people. And enterprises in
special economic development zone 2) The aim of the management of special economic
development zone with three aspects of learning, social learning, and the learning process.
The purpose of the group is focused on developing quality people with integrity in all-round

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

846

management of special economic development zone to capture the potential of the learners.
The education process must encourage learners to develop their full potential for excellence
by their own genius 3) The Ministry of Education has the authority to promote. And oversight
of all levels and all types of special economic development zone. As well as support,
education and resources for monitoring and evaluation of education and other government
agencies in accordance with the law to the authority of the Ministry. The Executive Committee
of the Center for Management of Special Economic Development Zone in a manner that is
multilateral.

Keywords: educational administration, special economic development zone

บทน า
 รัฐบาลได้มีความพยายามที่จะด าเนินการจัดตั้งเขตพัฒนาเศรษฐกิจพิเศษขึ้น โดยมอบหมายให้
ส านักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) ไปด าเนินการและขับเคลื่อน
ซึ่งคณะรัฐมนตรีในคราวการประชุมเม่ือวันที่ 19 ตุลาคม 2547 ได้มีมติเห็นชอบในหลักการแนวทางการจัดตั้งเขต
พัฒนาเศรษฐกิจพิเศษชายแดนจังหวัดตากตามที่ สศช.เสนอ พร้อมทั้งมอบหมายให้ไปศึกษาความเหมาะสม
เพิ่มเติม และเมื่อวันที่ 11 มกราคม 2548 คณะรัฐมนตรีได้มีมติอนุมัติหลักการตามที่ส านักเลขาธิการ
คณะรัฐมนตรีเสนอร่างพระราชบัญญัติเขตเศรษฐกิจพิเศษ พ.ศ. เนื่องจากพระราชบัญญัติการนิคม
อุตสาหกรรมแห่งประเทศไทย พ.ศ. 2522 ที่ใช้บังคับอยู่ในปัจจุบันมีเจตนารมณ์ในการพัฒนาพื้นที่เฉพาะให้เป็น
เขตอุตสาหกรรมหรือเขตอุตสาหกรรมส่งออกเท่านั้น แต่อย่างไรก็ตาม พระราชบัญญัติฉบับนี้ไม่ได้มีการพิจารณา
จากสภาผู้แทนราษฎรจนกระทั่งรัฐบาลได้สิ้นสุดวาระลง
 ต่อมาคณะรัฐมนตรีในคราวการประชุมเมื่อวันที่ 21 มกราคม 2556 ได้มีมติเห็นชอบในหลักการร่าง
ระเบียบส านักนายกรัฐมนตรีว่าด้วยเขตพัฒนาเศรษฐกิจพิเศษ พ.ศ. … ตามที่ส านักงานคณะกรรมการพัฒนาการ
เศรษฐกิจและสังคมแห่งชาติเสนอ เนื่องจากรัฐบาลมีนโยบายที่จะจัดตั้งเขตพัฒนาเศรษฐกิจพิเศษขึ้น เพื่อส่งเสริม
การค้าและการลงทุนของประเทศโดยใช้ประโยชน์จากความเชื่อมโยงด้านคมนาคมขนส่งของภูมิภาคอาเซียนตาม
ข้อตกลงการค้าเสรีภายใต้กรอบอาเซียนและข้อตกลงภายใต้กรอบเศรษฐกิจอื่น รวมทั้งจากการค้าบริเวณ
พรมแดนระหว่างประเทศไทยกับประเทศเพื่อนบ้าน และมีนโยบายในการสนับสนุนการด าเนินงานขององค์กร
ปกครองส่วนท้องถิ่นให้มีระบบที่มีประสิทธิภาพ โปร่งใส และสามารถให้บริการสาธารณะตอบสนองต่อความ
ต้องการของประชาชนในท้องถ่ินได้อย่างมีประสิทธิภาพ
 ด้วยปัจจัยข้างต้นจึงมีความจ าเป็นต้องมีกลไกขับเคลื่อนการส่งเสริมและสนับสนุนให้องค์กรปกครอง
ส่วนท้องถิ่นที่มีศักยภาพสามารถพัฒนาพื้นที่ของตนขึ้นเป็นเขตพัฒนาเศรษฐกิจพิเศษที่ มีระบบสาธารณูปโภค
บริการสาธารณะขั้นพื้นฐาน และสภาพแวดล้อมที่เหมาะสมและจ าเป็นต่อการรองรับการขยายตัวทางเศรษฐกิจ
ได้อย่างรวดเร็วและมีประสิทธิภาพ โดยสอดคล้องกับหลักปรัชญาของเศรษฐกิจพอเพียง หลักการพัฒนาอย่าง

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 847

ยั่งยืน และหลักการมีส่วนร่วมของประชาชนและองค์กรปกครองส่วนท้องถิ่นในการพัฒนาเศรษฐกิจและสังคม
รวมทั้งมีกลไกที่ช่วยให้ราชการส่วนกลางและราชการส่วนภูมิภาคให้การสนับสนุนการด าเนินงานของเขตพัฒนา
เศรษฐกิจพิเศษ โดยจัดให้มีการมอบอ านาจแก่เจ้าหน้าที่ในส่วนภูมิภาคหรือราชการส่วนท้องถิ่นให้สามารถสั่ง
อนุญาต อนุมัติ ปฏิบัติราชการ หรือด าเนินการอื่นใดที่หน่วยราชการจะพึงปฏิบัติหรือด าเนินการตามกฎหมาย
กฎ ระเบียบ ประกาศ หรือค าสั่งใด หรือมติของคณะรัฐมนตรีเกี่ยวกับการค้าเสรีภายใต้กรอบอาเซียน ข้อตกลง
ภายใต้กรอบเศรษฐกิจอื่น หรือการค้าบริเวณพรมแดนระหว่างประเทศไทยกับประเทศเพื่อน ซึ่งระเบียบส านัก
นายกรัฐมนตรีว่าด้วยเขตพัฒนาเศรษฐกิจพิเศษ พ.ศ.2556 ได้ประกาศลงในราชกิจจานุเบกษา เล่ม 130 ตอน
พิเศษ 87ง วันที่ 24 กรกฎาคม 2556
 จากนั้น คณะรักษาความสงบแห่งชาติได้มีค าสั่ง ที่ 72/2557 ลงวันที่ 19 มิถุนายน 2557 แต่งตั้ง
คณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) และแต่งตั้งเพิ่มเติมตามค าสั่งคณะรักษาความสงบ
แห่งชาติได้มีค าสั่ง ที่ 109/2557 ลงวันที่ 28 กรกฎาคม 2557 โดยในเวลาต่อมาคณะกรรมการนโยบายเขต
พัฒนาเศรษฐกิจพิเศษประกาศก าหนดพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ ตามประกาศคณะกรรมการนโยบายเขต
พัฒนาเศรษฐกิจพิเศษ (กนพ.) ฉบับที่ 1/2558 ลงวันที่ 19 มกราคม 2558 และฉบับที่ 2/2558 ลงวันที่ 24
เมษายน 2558 ได้แก่ เขตพัฒนาเศรษฐกิจพิเศษตาก เขตพัฒนาเศรษฐกิจพิเศษมุกดาหาร เขตพัฒนาเศรษฐกิจ
พิเศษสระแก้ว เขตพัฒนาเศรษฐกิจพิเศษสงขลา เขตพัฒนาเศรษฐกิจพิเศษตราด เขตพัฒนาเศรษฐกิจพิเศษ
หนองคาย เขตพัฒนาเศรษฐกิจพิเศษนราธิวาส เขตพัฒนาเศรษฐกิจพิเศษเชียงราย เขตพัฒนาเศรษฐกิจพิเศษ
นครพนม และเขตพัฒนาเศรษฐกิจพิเศษกาญจนบุรี นอกจากนี้ คณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ
ในคราวการประชุมครั้งที่ 1/2558 เมื่อวันที่ 19 มกราคม 2558 ยังได้มีมติเห็นชอบให้มีการเตรียมการด้าน
การศึกษา เพื่อรองรับการพัฒนาเขตพัฒนาเศรษฐกิจพิเศษ โดยมีการจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ
จะต้องเป็นไปตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 และที่แก้ไขเพิ่มเติม (ฉบับที่ 2) พ.ศ.2545 ซึ่งมี
กระบวนการเรียนรู้เพื่อความเจริญงอกงามของบุคคลและสังคม โดยการถ่ายทอดความรู้ การฝึก การอบรม การ
สืบสานทางวัฒนธรรม การสร้างสรรค์จรรโลงความก้าวหน้า ทางวิชาการ การสร้างองค์ความรู้อันเกิดจากการจัด
สภาพแวดล้อม สังคมการเรียนรู้และปัจจัยเก้ือหนุนให้บุคคลเรียนรู้อย่างต่อเนื่องตลอดชีวิต
 ทั้งนี้ในมาตรา 8 และ 15 แห่งพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 และที่แก้ไขเพิ่มเติม
(ฉบับที่ 2) พ.ศ.2545 ได้ก าหนดให้มีหลักในการจัดการศึกษาที่ส าคัญ คือ (1) เป็นการศึกษาตลอดชีวิตส าหรับ
ประชาชน (2) ให้สังคมมีส่วนร่วมในการจัดการศึกษา (3) การพัฒนาสาระและกระบวนการเรียนรู้ให้เป็นไปอย่าง
ต่อเนื่อง ภายใต้การจัดการศึกษาที่แบ่งออกเป็น 3 รูปแบบ ได้แก่ การศึกษาในระบบ การศึกษานอกระบบ และ
การศึกษาตามอัธยาศัย นอกจากนี้ มาตรา 39 แห่งพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 และที่แก้ไข
เพิ่มเติม (ฉบับที่ 2) พ.ศ.2545 บัญญัติไว้ว่า ให้กระทรวงศึกษาธิการกระจายอ านาจการบริหารและการจัด
การศึกษา ทั้งด้านวิชาการ งบประมาณ การบริหารงานบุคคล และการบริหารทั่วไปยังคณะกรรมการ และ
ส านักงานเขตพื้นที่การศึกษาและสถานศึกษาในเขตพื้นที่การศึกษาโดยตรง และมาตรา 41 ได้บัญญัติให้องค์กร
ปกครองส่วนท้องถิ่นมีสิทธิจัดการศึกษาในระดับใดระดับหนึ่งหรือทุกระดับ ตามความพร้อม ความเหมาะสม และ
ความต้องการภายในท้องถิ่น

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

848

 จากที่กล่าวมาข้างต้น จะเห็นว่า การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษจะต้องเป็นการจัด
การศึกษาตลอดชีวิต ที่จะต้องมีทั้งการจัดการศึกษาในระบบ การศึกษานอกระบบ และการศึกษาตามอัธยาศัย
เพื่อให้ประชาชนในพื้นที่เขตพัฒนาเศรษฐกิจพิเศษได้เรียนรู้อย่างต่อเนื่องตลอดชีวิต แต่จากสภาพความเป็นจริง
ในปัจจุบัน ในพื้นที่ที่ถูกก าหนดให้เป็นเขตพัฒนาเศรษฐกิจพิเศษจะมีหน่วยงานที่รับผิดชอบในการจัดการศึกษา
ทั้งส่วนราชการและองค์กรปกครองปกครองส่วนท้องถิ่น ดังนั้น เพื่อให้การจัดการศึกษาในเขตพัฒนาเศรษฐกิจ
เป็นการจัดการศึกษาที่มุ่งไปสู่การเพิ่มขีดความสามารถในการแข่งขันและพัฒนาทรัพยากรมนุษย์ และเป็นการจัด
การศึกษาที่ท าให้เกิดการพัฒนาอย่างยั่งยืน จึงมีความจ าเป็นที่จะต้องท าการศึกษาหารูปแบบการบริหารจัด
การศึกษาที่มีความเหมาะสม สอดคล้องกับสภาพบริบทและความต้องการของเขตพัฒนาเศรษฐกิจพิเศษ ส าหรับ
ใช้เป็นแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ อันจะ
ส่งผลให้เกิดการเสริมสร้างและการพัฒนาเต็มตามศักยภาพของประชาชนในพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ และ
พื้นที่ใกล้เคียงในด้านการแข่งขัน และเพื่อรองรับการปฏิรูปการศึกษา

กรอบแนวคิดการวิจัย
 การศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจ
พิเศษ ประกอบด้วยการศึกษาข้อมูลจาก 1) ความมุ่งหมายและหลักการของการบริหารจัดการศึกษา 2)
ทรัพยากรส าหรับใช้ในการบริหารจัดการศึกษา 3) กระบวนการบริหารจัดการศึกษา และ 4) คุณภาพการศึกษา
น าไปสู่การก าหนดแนวทางการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ ตามกรอบแนวคิดการวิจัยใน
แผนภาพที่ 1

แผนภาพท่ี 1 กรอบแนวคิดการวจิยั

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 849

วัตถุประสงค์ของการวิจัย
 1) ศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขตพัฒนา
เศรษฐกิจพิเศษ และข้อเสนอการปรับปรุงกฎหมายการศึกษา
 2) ก าหนดรูปแบบการบริหารจดัการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
 3) ร่างกฎหมายเพื่อการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ

ขอบเขตการวิจัย
 ในการศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการศึกษาในเขตพัฒนา
เศรษฐกิจพิเศษในคร้ังนี้ มีขอบเขตการศึกษา ดังนี้
 1. ขอบเขตด้านพื้นที่
 การศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจ
พิเศษในครั้งนี้ ครอบคลุมพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ จ านวน 10 เขต ประกอบด้วย เขตพัฒนาเศรษฐกิจ
พิเศษตาก เขตพัฒนาเศรษฐกิจพิเศษมุกดาหาร เขตพัฒนาเศรษฐกิจพิเศษสระแก้ว เขตพัฒนาเศรษฐกิจพิเศษ
สงขลา เขตพัฒนาเศรษฐกิจพิเศษตราด เขตพัฒนาเศรษฐกิจพิเศษหนองคาย เขตพัฒนาเศรษฐกิจพิเศษนราธิวาส
เขตพัฒนาเศรษฐกิจพิเศษเชียงราย เขตพัฒนาเศรษฐกิจพิเศษนครพนม และเขตพัฒนาเศรษฐกิจพิเศษกาญจนบุรี
 2. ขอบเขตด้านเนื้อหา
 การศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจ
พิเศษในครั้งนี้ มีเนื้อหาครอบคลุมการศึกษาตลอดชีวิต ทั้งการศึกษาในระบบ การศึกษานอกระบบ การศึกษา
ตามอัธยาศัย
 3. ขอบเขตด้านประชากร กลุ่มตัวอย่าง ผู้ให้ข้อมูลส าคัญที่ใช้ในการศึกษา
 ประชากร ผู้ให้ข้อมูลส าคัญที่ใช้ในการศึกษาในครั้งนี้ ได้แก่ นักปราชญ์ นักคิด ผู้เชี่ยวชาญหรือ
ผู้ทรงคุณวุฒิทางด้านการศึกษา กฎหมาย และการกระจายอ านาจ ตลอดจนผู้ที่เก่ียวข้องกับการศึกษาในพื้นที่เขต
พัฒนาเศรษฐกิจพิเศษ จ านวน 10 เขต กลุ่มตัวอย่างคณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.)
จ านวน 5 คน และ กลุ่มตัวอย่างคณะกรรมาธิการขับเคลื่อนการปฏิรูปประเทศด้านการศึกษา จ านวน 5 คน
 4. ขอบเขตด้านเวลา
 ระยะเวลาในการศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการศึกษาในเขต
พัฒนาเศรษฐกิจพิเศษ จ านวน 10 เดือน ระหว่างเดือนกุมภาพันธ์ – เดือนพฤศจิกายน 2559

เครื่องมือที่ใช้ในการวิจัย
 ในงานวิจัยนี้ มีวิธีการวิจัยแบบผสมผสานทัง้เชิงปริมาณ และคุณภาพ (Mixed Method) ซึ่งต้องมีการ
เก็บข้อมูลด้วยเครื่องมือดังต่อไปนี้
 1) แบบสัมภาษณ์เชิงลึก (In-depth Interview) ที่มีแบบมีโครงสร้างที่สร้างขึ้นตามกรอบแนวคิด
การวิจัย ดังนี้ 1) ความมุ่งหมายของการบริหารจัดการศึกษาในพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ 2) หลักการของ
การบริหารจัดการศึกษาในพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ 3) ทรัพยากรส าหรับใช้ในการบริหารจัดการศึกษาใน

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

850

พื้นที่เขตพัฒนาเศรษฐกิจพิเศษ 4) ลักษณะการบริหารจัดการศึกษาในพื้นที่ เขตพัฒนาเศรษฐกิจพิเศษ
5) กระบวนการบริหารจัดการศึกษาในพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ 6) แนวการจัดการศึกษาในพื้นที่เขตพัฒนา
เศรษฐกิจพิเศษ และ7) คุณภาพการศึกษาในพื้นที่เขตพัฒนาเศรษฐกิจพิเศษ ส าหรับเก็บข้อมูลจาก กลุ่มตัวอย่าง
คณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.), กลุ่มตัวอย่างคณะกรรมาธิการขับเคลื่อนการปฏิรูป
ประเทศด้านการศึกษา ผู้บริหารการจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษเซินเจิ้น (Shenzhen)สาธารณรัฐ
ประชาชนจีน (The People's Republic of China)
 2) แบบสอบถามความคิดเห็นเกี่ยวกับแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการ
การศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และข้อเสนอการปรับปรุงกฎหมายการศึกษา โดยสอบถามความคิดเห็น
ต่อคณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) และคณะกรรมาธิการขับเคลื่อนการปฏิรูปประเทศ
ด้านการศึกษา
 3) ประเด็นสนทนากลุ่ม (focus group discussion) ส าหรับเก็บข้อมูลจากผู้ที่เก่ียวข้องกับการศึกษา
ในพื้นที่ ทั้ง 10 เขตพัฒนาเศรษฐกิจพิเศษ เพื่อให้ได้มาซึ่งข้อคิดเห็นและข้อมูลเกี่ยวกับรูปแบบและกฎหมาย
การศึกษาส าหรับใช้ในการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ

วิธีด าเนินการวิจัย
 การวิจัยเรื่องแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขตพัฒนา
เศรษฐกิจพิเศษใช้วิธีการวิจัยแบบผสมผสาน (Mixed Method) ซึ่งมีล าดับวิธีการศึกษา แบ่งออกเป็น 3 ขั้นตอน
ดังนี้
 ขั้นตอนที่ 1 การศึกษาข้อมูลพ้ืนฐาน
 1. ศึกษาข้อมูลพื้นฐาน สภาพบริบท นโยบายเขตพัฒนาเศรษฐกิจพิเศษ การจัดการศึกษา สภาพ
ปัญหาในพื้นที่เมื่อมีการประกาศจัดตั้งเขตพัฒนาเศรษฐกิจพิเศษ
 2. ศึกษาสภาพข้อเท็จจริงของการบริหารจัดการศึกษาในพื้นที่ที่ถูกก าหนดให้เป็นเขตพัฒนา
เศรษฐกิจพิเศษ
 3. ศึกษาเก่ียวกับกฎหมาย ระเบียบ ข้อบังคับ และค าสั่งเก่ียวกับการบริหารจัดการศึกษา
 4. ศึกษาแนวคิด ทฤษฎี เอกสารและงานวิจัยที่เก่ียวข้องกับการบริหารจัดการศึกษา
 5. ก าหนดกรอบแนวคิดในการวิจัย และจัดท ารายงานฉบับเร่ิมงาน (Inception Report)
 ขั้นตอนที่ 2 สร้างและพัฒนารูปแบบการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
 1. เก็บรวบรวมข้อมูลด้วยการสัมภาษณ์เชิงลึก (In-depth Interview) จากนักปราชญ์ นักคิด
ทางด้านการศึกษา กฎหมาย และการกระจายอ านาจเกี่ยวกับรูปแบบและกฎหมายการศึกษาส าหรับใช้ในการ
บริ หา รจั ด กา รศึ กษา ใน เขตพัฒนา เศรษฐกิ จพิ เ ศษ โดยมี ป ระชากร และกลุ่ ม ตั ว อย่ า ง ไ ด้ แ ก่
คณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) และคณะกรรมาธิการขับเคลื่อนการปฏิรูปประเทศด้าน
การศึกษา

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 851

 2. เก็บรวบรวมข้อมูลจากการอภิปรายกลุ่มย่อย (focus group discussion) โดยใช้ประเด็น
สนทนากลุ่มย่อย ในการเก็บข้อมูลจากผู้ที่เกี่ยวข้องกับการศึกษาในพื้นที่ ทั้ง 10 เขตพัฒนาเศรษฐกิจพิเศษ
เพื่อให้ได้มาซึ่งข้อคิดเห็นและข้อมูลเกี่ยวกับรูปแบบและกฎหมายการศึกษาส าหรับใช้ในการบริหารจัดการศึกษา
ในเขตพัฒนาเศรษฐกิจพิเศษ โดยมี กลุ่มตัวอย่างที่ใช้ในการสนทนากลุ่มย่อย ได้แก่
 1) ผู้ว่าราชการจังหวัดที่มีเขตพัฒนาเศรษฐกิจพิเศษ
 2) ศึกษาธิการจังหวัดที่มีเขตพัฒนาเศรษฐกิจพิเศษ
 3) นายกองค์การบริหารส่วนจังหวัด/นายกเทศมนตรี/นายกองค์การบริหารส่วนต าบลที่อยู่ใน
เขตพัฒนาเศรษฐกิจพิเศษ
 4) อุตสาหกรรมจังหวัด
 5) แรงงานจังหวัด
 6) พาณิชย์จังหวัด
 7) ผู้อ านวยการเขตพื้นที่การศึกษาที่รับผิดชอบเขตพัฒนาเศรษฐกิจพิเศษ
 8) อธิการบดีของสถาบันการศึกษาสังกัดส านักงานคณะกรรมการการอุดมศึกษา
 9) ผู้อ านวยการสถานศึกษาสังกัดส านักงานคณะกรรมการอาชีวศึกษา
 10) สภาอุตสาหกรรมจังหวัด
 11) สภาหอการค้าจังหวัด
 3. ศึกษาวิเคราะห์ข้อมูลการจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษของประเทศจีน โดยการ
เก็บรวบรวมข้อมูลด้วยการสัมภาษณ์เชิงลึก (In-depth Interview) จากผู้บริหารการจัดการศึกษาของเขตพัฒนา
เศรษฐกิจพิเศษเซินเจิ้น (Shenzhen) สาธารณรัฐประชาชนจีน (The People's Republic of China)

 ขั้นตอนที่ 3 ก าหนดแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขต
พัฒนาเศรษฐกิจพิเศษ และข้อเสนอการปรับปรุงกฎหมายการศึกษา
 1. ก าหนดแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขตพัฒนา
เศรษฐกิจพิเศษตามรูปแบบการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษที่ได้จากการศึกษาวิจัยใน
ขั้นตอนที่ 2 พร้อมทั้งก าหนดข้อเสนอในการปรับปรุงกฎหมายการศึกษา
 2. ตรวจสอบความเหมาะสมของแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการ
การศึกษาในเขตพัฒนาเศรษฐกิจพิเศษที่ครอบคลุมทั้ง 10 เขต และข้อเสนอการปรับปรุงกฎหมายการศึกษา โดย
ใช้แบบสอบถามความคิดเห็นคณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) และคณะกรรมาธิการ
ขับเคลื่อนการปฏิรูปประเทศด้านการศึกษา

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

852

ผลการวิจัย
 จากการวิเคราะห์ข้อมูลเชิงคุณภาพรูปแบบการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
และการวิเคราะห์ข้อมูลเชิงปริมาณแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขต
พัฒนาเศรษฐกิจพิเศษ ดังกล่าวข้างต้น ผู้วิจัยสามารถก าหนดแนวทางการพัฒนากฎหมายการศึกษาเพื่อการ
บริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษที่จะน าไปสู่การร่างกฎหมายที่เอื้อต่อการบริหารจัดการ
การศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ โดยจ าแนกออกเป็น 4 ประเด็นดังต่อไปนี้
 1) ศึกษาแนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขตพัฒนา
เศรษฐกิจพิเศษ และข้อเสนอการปรับปรุงกฎหมายการศึกษา 2) ก าหนดรูปแบบการบริหารจัดการการศึกษาใน
เขตพัฒนาเศรษฐกิจพิเศษ และ 3) ร่างกฎหมายเพื่อการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
 1. แนวการจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ
 การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษต้องยึดศักยภาพของผู้ เรียนเป็นส าคัญ โดย
กระบวนการจัดการศึกษาต้องส่งเสริมให้ผู้เรียนได้รับการพัฒนาเต็มตามศักยภาพเพื่อสู่ความเป็นเลิศตาม
อัจฉริยภาพของตนเอง ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 22 ที่ก าหนดว่าการ
จัดการศึกษาต้องยึดหลักว่าผู้เรียนทุกคนมีความสามารถเรียนรู้และพัฒนาตนเองได้ และถือว่าผู้เรียนมี
ความส าคัญที่สุด กระบวนการจัดการศึกษาต้องส่งเสริมให้ผู้เรียนสามารถพัฒนา ตามธรรมชาติและเต็มตาม
ศักยภาพ นอกจากการจัดการศึกษาต้องมุ่งเน้นให้ความส าคัญทั้งความรู้ ทักษะอาชีพ แล้ว ยังต้องให้ความส าคัญ
กับการพัฒนาคุณธรรมจริยธรรมด้วย โดยเฉพาะคุณธรรมจริยธรรมด้านความมีระเบียบวินัย ความรับผิดชอบ
ความซื่อสัตย์สุจริต ความเสียสละ และความเป็นประชาธิปไตย ตลอดจนการพัฒนาลักษณะทางจิตที่มี
ความส าคัญต่อการท างานคือ แรงจูงใจใฝ่สัมฤทธิ์ ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542
มาตรา 23 ที่ก าหนดว่าการจัดการศึกษา ทั้งการศึกษาในระบบ การศึกษานอกระบบ และการศึกษาตามอัธยาศัย
ต้องเน้นความส าคัญทั้งความรู้ คุณธรรม กระบวนการเรียนรู้และบูรณาการตามความเหมาะสมของแต่ละระดับ
การศึกษา
 การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษต้องมีหลักสูตรและสาระการเรียนรู้สอดคล้องกับความ
ต้องการของสถานประกอบการในเขตพัฒนาเศรษฐกิจพิเศษ โดยกระบวนการเรียนรู้ต้องยึดศักยภาพของผู้เรียน
เป็นส าคัญ มุ่งเน้นการศึกษาวิจัยเพื่อสร้างและพัฒนาเทคโนโลยี หรือนวัตกรรมใหม่ๆ ที่สามารถตอบสนองตอบ
ความต้องการของสถานประกอบการในเขตพัฒนาเศรษฐกิจพิเศษได้ ทั้งนี้ ให้คณะกรรมการการศึกษาของเขต
พัฒนาเศรษฐกิจพิเศษและสถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษร่วมกันก าหนดหลักสูตรการศึกษาทุกระดับ
ทุกประเภท และทุกรูปแบบ โดยให้กระทรวงศึกษาธิการก าหนดหลักเกณฑ์ วิธีการ และเงื่อนไขการก าหนด
หลักสูตรการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 853

 2. รูปแบบการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
 2.1 การกระจายอ านาจให้เขตพัฒนาเศรษฐกิจพิเศษที่มีความพร้อมด าเนินการจัดการศึกษา
 การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษจะต้องสามารถแก้ไขปัญหาและตอบสนองความ
ต้องการของประชาชน และผู้ประกอบการในเขตพัฒนาเศรษฐกิจพิเศษได้ ดังนั้น จึงจ าเป็นต้องกระจายอ านาจให้
เขตพัฒนาเศรษฐกิจพิเศษที่มีความพร้อมด าเนินการจัดการศึกษา ซึ่งอาจจะเป็นการจัดการศึกษาระดับใดระดับ
หนึ่งหรือทุกระดับ ทุกประเภท ทุกรูปแบบ ขึ้นอยู่กับตามความพร้อม ความเหมาะสม และความต้องการของแต่
ละเขตพัฒนาเศรษฐกิจพิเศษ ซึ่งเป็นไปตามเจตนารมณ์พระราชบัญญัติการศึกษาแห่งชาติพ.ศ.2542 ดังปรากฏ
ตามมาตรา 8(2) ที่ก าหนดว่าการจัดการศึกษาให้ยึดหลักให้สังคมมีส่วนร่วมในการจัดการศึกษา มาตรา 9(6)
ก าหนดให้การจัดระบบ โครงสร้าง และกระบวนการจัดการศึกษา ให้ยึดหลักการมีส่วนร่วมของบุคคล ครอบครัว
ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถาน
ประกอบการ และสถาบันสังคมอ่ืน และมาตรา 12 ก าหนดว่านอกเหนือจากรัฐ เอกชน และองค์กรปกครองส่วน
ท้องถิ่น ให้บุคคล ครอบครัว องค์กรชุมชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถานประกอบการ และ
สถาบันสังคมอ่ืน มีสิทธิในการจัดการศึกษาขั้นพื้นฐาน
 เนื่องจากผลการวิจัยพบว่าการจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษให้อยู่ในรูปแบบองค์การ
มหาชน ซึ่งพระราชบัญญัติการศึกษาแห่งชาติพ.ศ.2542 มาตรา 9(1) ที่ก าหนดให้การจัดระบบ โครงสร้าง และ
กระบวนการจัดการศึกษา ให้ยึดหลักมีเอกภาพด้านนโยบาย และมีความหลากหลายในการปฏิบัติ ประกอบกับ
พระราชบัญญัติองค์การมหาชน พ.ศ. 2542 มาตรา 5/1 ก าหนดให้มีคณะกรรมการพัฒนาและส่งเสริมองค์การ
มหาชน ซึ่งมีอ านาจหน้าที่ในการเสนอแนะต่อคณะรัฐมนตรีเพื่อให้ความเห็นชอบในการจัดตั้ง การรวม หรือการ
ยุบเลิก องค์การมหาชน ตามมาตรา 5/8 (1) ดังนั้น เพื่อให้การจัดการศึกษาของประเทศไทยมีความเป็นเอกภาพ
จึงให้กระทรวงศึกษาธิการและคณะกรรมการพัฒนาและส่งเสริมองค์การมหาชน ก าหนดหลักเกณฑ์ วิธีการ และ
เงื่อนไขการประเมินความพร้อมในการจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ เพื่อให้คณะกรรมการพัฒนา
และส่งเสริมองค์การมหาชนเสนอแนะต่อคณะรัฐมนตรีเพื่อให้ความเห็นชอบในการจัดตั้งศูนย์การบริหารจัด
การศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ (องค์การมหาชน)
 2.2 ความมุ่งหมายและหลักการในการบริหารจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ
 ความมุ่งหมายของการจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษมี 3 ด้าน ได้แก่ ด้านผู้เรียน
ด้านสังคม ด้านสาระการเรียนรู้และกระบวนการเรียนรู้ โดยความมุ่งหมายด้านผู้เรียนมุ่งเน้นการพัฒนาคุณภาพ
คนให้มีความสมบูรณ์อย่างรอบด้าน กล่าวคือ มีสุขภาพร่างกายที่แข็งแรง มีสุขภาพจิตที่ดี มีน้ าใจให้ความ
เอื้อเฟื้อเผื่อแผ่และช่วยเหลือสังคมหรือมีจิตสาธารณะ มีความรู้ความสามารถและทักษะอาชีพส าหรับน าไปใช้
ประกอบอาชีพได้ สามารถแก้ไขปัญหาต่างๆด้วยการใช้สติปัญญา มีจิตส านึกรักและภาคภูมิใจในความเป็นไทย
อนุรักษ์ขนบธรรมเนียม ประเพณี วัฒนธรรม และภูมิปัญญาไทย ยอมรับสังคมพหุวัฒนธรรม มีมีคุณธรรมที่
จ าเป็นต่อการท างาน ได้แก่ ความมีระเบียบวินัย มีความรับผิดชอบ มีความซื่อสัตย์สุจริต มีความเสียสละ มีความ
เป็นประชาธิปไตย และต้องมีลักษณะทางจิตที่เป็นแรงขับให้มีความอดทนมุ่งมั่นพยายามหรือแรงจูงใจสัมฤทธิ์
ตลอดจนมีความสามารถในการสื่อสารด้วยภาษาไทย ภาษาอังกฤษ และภาษาของประเทศเพื่อนบ้านที่จ าเป็น

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

854

ทั้งนี้ เพื่อให้สามารถด ารงชีวิตอยู่ในเขตพัฒนาเศรษฐกิจพิเศษได้อย่างมีความสุข ซึ่งสอดคล้องกับมาตรฐาน
การศึกษาของชาติ มาตรฐานที่ 1 คุณลักษณะของคนไทยที่พึงประสงค์ ทั้งในฐานะพลเมืองและพลโลก มี
เป้าหมายของการจัดการศึกษาอยู่ที่การพัฒนาคนไทยทุกคนให้เป็น “คนเก่ง คนดี และมีความสุข” โดยมีการ
พัฒนาที่เหมาะสมกับช่วงวัย พัฒนาคนตามธรรมชาติและเต็มตามศักยภาพ ตรงตามความต้องการ ทั้งในด้าน
สุขภาพร่างกายและจิตใจ สติปัญญา ความรู้และทักษะคุณธรรม และจิตส านึกที่พึงประสงค์ และอยู่ในสังคมได้
อย่างปกติสุข กล่าวคือ เป็นคนที่มีก าลังกาย ก าลังใจที่สมบูรณ์ มีความรู้และทักษะที่จ าเป็นและเพียงพอในการ
ด ารงชีวิตและการพัฒนาสังคม มีทักษะการเรียนรู้และการปรับตัว มีทักษะทางสังคมและมีคุณธรรม จิตสาธารณะ
และจิตส านึกในความเป็นพลเมืองไทยและพลโลก
 ส าหรับความมุ่งหมายด้านสังคมมุ่งเน้นการพัฒนาเพื่อสร้างให้สังคมของเขตพัฒนาเศรษฐกิจพิเศษ
เป็นสังคมแห่งการเรียนรู้ ซึ่งสอดคล้องกับมาตรฐานการศึกษาของชาติมาตรฐานที่ 3 แนวการสร้างสังคมแห่งการ
เรียนรู้ สังคมแห่งความรู้ การสร้างวิถีการเรียนรู้ และแหล่งการเรียนรู้ให้เข้มแข็ง มีเป้าหมายอยู่ที่การเรียนรู้
ความรู้ นวัตกรรม สื่อ และเทคโนโลยี ซึ่งเป็นปัจจัยส าคัญของการพัฒนาสู่สังคมแห่งความรู้ การส่งเสริมและสร้าง
กลไกเพื่อให้คนไทยทุกคนมีโอกาสและทางเลือกที่จะเข้าถึงปัจจัย และเรียนรู้อย่างต่อเนื่องตลอดชีวิตด้วยรูปแบบ
และวิธีการที่หลากหลาย โดยการได้รับความร่วมมือจากทุกภาคส่วนของสังคม อันจะน ามาซึ่งการพัฒนาคุณภาพ
ประสิทธิภาพ และขีดความสามารถของคนไทยในการพัฒนาประเทศรวมทั้งการเพิ่มศักยภาพการแข่งขันของ
ประเทศ กล่าวคือ ให้การบริการวิชาการและสร้างความร่วมมือระหว่างสถานศึกษากับชุมชนให้เป็นสังคมแห่งการ
เรียนรู้ สังคมแห่งความรู้ มีการศึกษาวิจัย สร้างเสริม สนับสนุนแหล่งเรียนรู้และกลไกการเรียนรู้ ตลอดจนสร้าง
และจัดการความรู้ในทุกระดับทุกมิติของสังคม
 ส่วนความมุ่งหมายด้านสาระการเรียนรู้และกระบวนการเรียนรู้มุ่งเน้นให้มีสาระการเรียนรู้ที่มุ่ง
ตอบสนองต่อความต้องการของสถานประกอบการในเขตพัฒนาเศรษฐกิจพิเศษ โดยเฉพาะการศึกษาวิจัยเพื่อ
สร้างและพัฒนาเทคโนโลยี หรือนวัตกรรมใหม่ๆ โดยมีกระบวนการเรียนรู้ที่ยึดศักยภาพของผู้เรียนเป็นส าคัญ ซึ่ง
สอดคล้องกับมาตรฐานการศึกษาของชาติ มาตรฐานที่ 2 แนวการจัดการศึกษา จัดการเรียนรู้ที่มุ่งพัฒนาผู้เรียน
เป็นส าคัญและการบริหารโดยใช้สถานศึกษาเป็นฐาน มีเป้าหมายอยู่ที่การจัดการกระบวนการเรียนรู้ที่เน้นผู้เรียน
เป็นส าคัญ ผู้เรียนเห็นแบบอย่างที่ดี ได้ฝึกการคิด ได้เรียนรู้จากประสบการณ์ตรงที่หลากหลายตรงตามความ
ต้องการ และมีความสุขในการเรียนรู้ ครู คณาจารย์รู้จักผู้เรียนเป็นรายบุคคล เตรียมการสอนและใช้สื่อที่
ผสมผสานความรู้สากลกับภูมิปัญญาไทย จัดบรรยากาศเอื้อต่อการเรียนรู้ จัดหาและพัฒนาแหล่งการเรียนรู้ที่
หลากหลาย และ พัฒนาความคิดของผู้เรียนอย่างเป็นระบบและสร้างสรรค์
 ส าหรับหลักการจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษนั้นให้ยึดการจัดการศึกษาตลอดชีวิตที่
สามารถตอบสนองความต้องการของเขตพัฒนาเศรษฐกิจพิเศษ ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษา
แห่งชาติ พ.ศ.2542 มาตรา 8 (1) ที่ก าหนดว่าการจัดการศึกษาให้ยึดหลักการศึกษาตลอดชีวิตส าหรับประชาชน
ซึ่งเขตพัฒนาเศรษฐกิจพิเศษอาจจัดการศึกษาเอง หรือร่วมกับหน่วยงานอื่นจัดการศึกษาก็ได้ และเปิดโอกาสให้
สังคมและสถานประกอบการเข้ามามีส่วนร่วมในการจัดการศึกษา และหลักสูตร สาระการเรียนรู้ ตลอดจน
กระบวนการเรียนรู้ต้องได้รับการพัฒนาอย่างต่อเนื่องให้สอดคล้องกับความต้องการของเขตพัฒนาเศรษฐกิจพิเศษ

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 855

ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 8(2) ที่ก าหนดให้สังคมมีส่วนร่วมในการจัด
การศึกษา มาตรา 20 ที่ก าหนดว่าการจัดการอาชีวศึกษา การฝึกอบรมวิชาชีพ ให้จัดในสถานศึกษาของรัฐ
สถานศึกษาของเอกชน สถานประกอบการ หรือโดยความร่วมมือระหว่างสถานศึกษากับสถานประกอบการ ทั้งนี้
ให้เป็นไปตามกฎหมายว่าด้วยการอาชีวศึกษาและกฎหมายที่เกี่ยวข้อง และมาตรา 29 ที่ก าหนดให้สถานศึกษา
ร่วมกับบุคคล ครอบครัว ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ
สถาบันศาสนา สถานประกอบการ และสถาบันสังคมอื่น ส่งเสริมความเข้มแข็งของชุมชนโดยจัดกระบวนการ
เรียนรู้ภายในชุมชน เพื่อให้ชุมชนมีการจัดการศึกษาอบรม มีการแสวงหาความรู้ ข้อมูล ข่าวสาร และรู้จัก
เลือกสรรภูมิปัญญาและวิทยาการต่าง ๆ เพื่อพัฒนาชุมชนให้สอดคล้องกับสภาพปัญหาและความต้องการ รวมทั้ง
หาวิธีการสนับสนุนให้มีการแลกเปลี่ยนประสบการณ์การพัฒนาระหว่างชุมชน
 นอกจากนี้ หลักการในการจัดระบบ โครงสร้าง และกระบวนการจัดการศึกษาของเขตพัฒนา
เศรษฐกิจพิเศษจะต้องมีความเป็นอิสระซึ่งแต่ละเขตพัฒนาเศรษฐกิจพิเศษอาจแตกต่างกัน มีอิสระในการก าหนด
มาตรฐานการศึกษาส าหรับใช้ในการประกันคุณภาพการศึกษา มีอิสระในการก าหนดหลักเกณฑ์และด า เนินการ
เก่ียวกับการบริหารงานบุคคลตามบริบทของแต่เขตพัฒนาเศรษฐกิจพิเศษ และสามารถระดมทรัพยากรจากแหล่ง
ต่าง ๆ มาใช้ในการจัดการศึกษาได้ ซึ่งสอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 9(6) ที่
ก าหนดว่าการจัดระบบ โครงสร้าง และกระบวนการจัดการศึกษา ให้ยึดหลักการมีส่วนร่วมของบุคคล ครอบครัว
ชุมชน องค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น เอกชน องค์กรเอกชน องค์กรวิชาชีพ สถาบันศาสนา สถาน
ประกอบการ และสถาบันสังคมอ่ืน
 ส าหรับการจัดการศึกษาของเขตเศรษฐกิจพิเศษจะต้องค านึงถึงสิทธิและโอกาสเสมอกันของบุคคล
ในการรับการศึกษาขั้นพื้นฐานอย่างทั่วถึงและมีคุณภาพโดยไม่เก็บค่าใช้จ่าย โดยการจัดการศึกษาขั้นพื้นฐาน ซึ่ง
สอดคล้องกับพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 10 ที่ก าหนดว่าการจัดการศึกษา ต้องจัดให้
บุคคลมีสิทธิและโอกาสเสมอกันในการรับการศึกษาขั้นพื้นฐานไม่น้อยกว่าสิบสองปีที่รัฐต้องจัดให้อย่างทั่วถึงและ
มีคุณภาพโดยไม่เก็บค่าใช้จ่าย
 ส าหรับคนต่างชาติจะกระท าได้เฉพาะกรณีที่อาศัยอยู่ในประเทศอย่างถูกต้องตามกฎหมายเท่านั้น
ส่วนระบบการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษให้เป็นไปตามระบบการศึกษาของชาติ ซึ่งก าหนดไว้ใน
พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 15 ถึงมาตรา 21 ทั้งนี้ เพื่อให้การจัดการศึกษาของชาติมี
ความเป็นเอกภาพ
 3. กฎหมายเพื่อการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
 กระทรวงศึกษาธิการมีอ านาจหน้าที่ในการส่งเสริม และก ากับดูแลการศึกษาทุกระดับและทุกประเภท
ของเขตพัฒนาเศรษฐกิจพิเศษ ตลอดจนสนับสนุนทรัพยากรเพื่อการศึกษา และติดตาม ตรวจสอบ และ
ประเมินผลการจัดการศึกษาและราชการอื่นตามที่มีกฎหมายก าหนดให้เป็นอ านาจหน้าที่ของกระทรวง
โดยก าหนดให้มีคณะกรรมการบริหารศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษที่มีลักษณะที่เป็น
พหุภาค ี

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

856

 คณะกรรมการบริหารศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจมี อ านาจหน้าที่ในการ
ควบคุมดูแลการบริหารจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ โดยค านึงถึงคุณภาพ ความเป็นอิสระ และ
ความเป็นเลิศทางวิชาการและวิชาชีพ การก าหนดนโยบายการบริหารจัดการศึกษา การให้ความเห็นชอบแผนการ
จัดการศึกษา การอนุมัติแผนการลงทุนและแผนการเงินในการจัดการศึกษา การควบคุมดูแลการด าเนินงานและ
การบริหารงานของศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษและสถานศึกษาของเขตพัฒนา
เศรษฐกิจพิเศษ ตลอดจนการออกระเบียบ ข้อบังคับ ประกาศ หรือข้อก าหนดเกี่ยวกับการบริหารจัดการศึกษา
ของเขตพัฒนาเศรษฐกิจพิเศษในเร่ืองการบริหารงานทั่วไป และ การจัดแบ่งส่วนงาน ตลอดจนขอบเขตหน้าที่ของ
ส่วนงานดังกล่าว การบริหารงานบุคคล การบริหารและจัดการการเงิน การพัสดุ และทรัพย์สิน รวมทั้งการบัญชี
และการจ าหน่ายทรัพย์สินจากบัญชีเป็นสูญ การจัดสวัสดิการและสิทธิประโยชน์อื่นแก่เจ้าหน้าที่และลูกจ้าง
ขอบเขตอ านาจหน้าที่ หลักเกณฑ์และวิธีการเกี่ยวกับการปฏิบัติหน้าที่ของผู้ตรวจสอบภายใน
 ให้แต่ละเขตพัฒนาเศรษฐกิจพิเศษมีศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษเป็น
องค์การมหาชนตามกฎหมายว่าด้วยองค์การมหาชน มีสถานะเป็นนิติบุคคล โดยมีผู้อ านวยการศูนย์การบริหารจัด
การศึกษาในเขตพัฒนาเศรษฐกิจพิเศษเป็นกรรมการและเลขานุการโดยต าแหน่ง

สรุปและอภิปรายผลการวิจัย
 จากผลการวิจัยที่พบว่า แนวทางการพัฒนากฎหมายการศึกษาเพื่อการบริหารจัดการการศึกษาในเขต
พัฒนาเศรษฐกิจพิเศษจะต้องกระจายอ านาจให้เขตพัฒนาเศรษฐกิจพิเศษที่มีความพร้อมด าเนินการจัดการศึกษา
ก็เพื่อให้การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษสามารถตอบสนองต่อความต้องการของชุมชนและสถาน
ประกอบการในเขตพัฒนาเศรษฐกิจพิเศษได้ ซึ่งเป็นไปตามเจตนารมณ์ของพระราชบัญญัติการศึกษาแห่งชาติ
พ.ศ.2542 มาตรา 9 ที่ก าหนดว่าการจัดระบบ โครงสร้าง และกระบวนการจัดการศึกษา ให้ยึดหลักการกระจาย
อ านาจไปสู่เขตพื้นที่การศึกษา สถานศึกษา และองค์กรปกครองส่วนท้องถิ่น
 ในส่วนของรูปแบบการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษนั้นควรมีความมุ่งหมาย
และหลักการในการบริหารจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ มี 3 ด้าน ได้แก่ 1) ด้านผู้เรียนมุ่งเน้นการ
พัฒนาคุณภาพคนให้มีความสมบูรณ์อย่างรอบด้าน 2) ด้านสังคมมุ่งเน้นการพัฒนาเพื่อสร้างให้สังคมของเขต
พัฒนาเศรษฐกิจพิเศษเป็นสังคมแห่งการเรียนรู้ และ 3) ด้านสาระการเรียนรู้และกระบวนการเรียนรู้มุ่งเน้นให้มี
สาระการเรียนรู้และกระบวนการเรียนรู้ที่มุ่งตอบสนองต่อความต้องการของสถานประกอบการในเขตพัฒนา
เศรษฐกิจพิเศษเป็นส าคัญ โดยมีแนวการจัดการศึกษาที่ยึดศักยภาพของผู้เรียนเป็นส าคัญ โดยกระบวนการจัด
การศึกษาต้องส่งเสริมให้ผู้เรียนได้รับการพัฒนาเต็มตามศักยภาพเพื่อสู่ความเป็นเลิศตามอัจฉริยภาพของตนเอง
มุ่งเน้นให้ทั้งความรู้ ทักษะอาชีพ พร้อมทั้งการพัฒนาคุณธรรมจริยธรรม สอดคล้องกับมาตรฐานการศึกษาของ
ชาติที่ก าหนดไว้ 3 มาตรฐาน ได้แก่ มาตรฐาน 1 คุณลักษณะของคนไทยที่พึงประสงค์ ทั้งในฐานะพลเมืองและพล
โลก มีเป้าหมายของการจัดการศึกษาอยู่ที่การพัฒนาคนไทยทุกคนให้เป็น “คนเก่ง คนดี และมี ความสุข”

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 857

 โดยมีการพัฒนาที่เหมาะสมกับช่วงวัย พัฒนาคนตามธรรมชาติและเต็มตามศักยภาพ ตรงตามความ
ต้องการ ทั้งในด้านสุขภาพร่างกายและจิตใจ สติปัญญา ความรู้และทักษะคุณธรรม และจิตส านึกที่พึงประสงค์
และอยู่ในสังคมได้อย่างปกติสุข มาตรฐานที่ 2 แนวการจัดการศึกษา เป็นการจัดการเรียนรู้ที่มุ่งพัฒนาผู้เรียน
เป็นส าคัญและการบริหารโดยใช้สถานศึกษาเป็นฐาน กล่าวคือ การจัดการกระบวนการเรียนรู้ที่เน้นผู้เรียนเป็น
ส าคัญ ผู้เรียนเห็นแบบอย่างที่ดีได้ฝึกการคิด ได้เรียนรู้จากประสบการณ์ตรงที่หลากหลายตรงตามความต้องการ
และมีความสุขในการเรียนรู้ ครู คณาจารย์รู้จัก ผู้เรียนเป็นรายบุคคล เตรียมการสอนและ ใช้สื่อที่ผสมผสาน
ความรู้สากลกับภูมิ ปัญญาไทย จัดบรรยากาศเอื้อต่อการเรียนรู้ จัดหาและพัฒนาแหล่งการเรียนรู้ที่หลากหลาย
และ พัฒนาความคิดของผู้เรียนอย่างเป็นระบบและสร้างสรรค์ และ มาตรฐานที่ 3 แนวการสร้างสังคมแห่งการ
เรียนรู้/สังคมแห่งความรู้ เพื่อสร้างวิถีการเรียนรู้ และแหล่งการเรียนรู้ให้เข้มแข็ง
 ร่ า งกฎหมายเพื่ อการบริหารจัดการการศึกษาในเขตพัฒนาเศรษฐกิจพิ เศษ ก าหนดให้
กระทรวงศึกษาธิการมีอ านาจหน้าที่ในการส่งเสริม และก ากับดูแลการศึกษาทุกระดับและทุกประเภทของเขต
พัฒนาเศรษฐกิจพิเศษก็เพื่อให้การจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษเป็นไปตามพระราชบัญญัติ
การศึกษาแห่งชาติ พ.ศ.2542 โดยมีคณะกรรมการบริหารศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจ
เป็นผู้ควบคุมดูแลการบริหารจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ และให้แต่ละเขตพัฒนาเศรษฐกิจพิเศษ
มีศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษเป็นองค์การมหาชน ที่มีสถานะเป็นนิติบุคคล ก็เพื่อให้
การบริหารจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษมีความเป็นอิสระและปลอดจากการแทรกแซงของฝ่าย
การเมือง ซึ่งสอดคล้องกับผลการวิจัยของส านักงานเลขาธิการสภาการศึกษา (2559 : ข-ค) ที่พบว่าการกระจาย
อ านาจให้คณะกรรมการการศึกษาที่อยู่ในรูปองค์คณะบุคคลจะท าให้มีการบริหารจัดการศึกษาโดยมืออาชีพ
มีความเป็นกลางทางการเมือง มีความเป็นอิสระจากฝ่ายปกครอง ปลอดจากการแทรกแซงทางการเมือง มีความ
เป็นอิสระในการบริหารและปรับปรุงหลักสูตรให้เหมาะสมกับบริบทชุมชนและความต้องการของผู้เรียน
 กรณีให้ผู้ปฏิบัติงานของศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษและสถานศึกษาของ
เขตพัฒนาเศรษฐกิจพิเศษ มี 3 ประเภท ประกอบด้วย 1) เจ้าหน้าที่หรือลูกจ้าง 2) ที่ปรึกษาหรือผู้เชี่ยวชาญ และ
3) เจ้าหน้าที่ของรัฐซึ่งมาช่วยปฏิบัติงานของศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษและ
สถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษเป็นการชั่วคราวนัน้ ก็เพื่อให้เป็นไปตามพระราชบัญญัติองค์การมหาชน
พ.ศ.2542 มาตรา 35 – มาตรา 38
 การก าหนดให้มีมาตรฐานการศึกษาและระบบการประกันคุณภาพการศึกษาของเขตพัฒนาเศรษฐกิจ
พิเศษเพื่อพัฒนาคุณภาพและมาตรฐานการศึกษาของสถานศึกษาทุกระดับ ซึ่งมีทั้งระบบการประกันคุณภาพ
ภายใน และระบบการประกันคุณภาพภายนอก ก็เพื่อให้เป็นไปตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542
มาตรา 9 (3) ที่ก าหนดว่า การจัดระบบ โครงสร้าง และกระบวนการจัดการศึกษา ให้ยึดหลักการที่มีการก าหนด
มาตรฐานการศึกษา และจัดระบบประกันคุณภาพการศึกษาทุกระดับ และประเภทการศึกษา และมาตรา 47 –
มาตรา 51 ตลอดจนกฎกระทรวงว่าด้วยระบบ หลักเกณฑ์ และวิธีการประกันคุณภาพการศึกษา พ.ศ. 2553

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

858

 การก าหนดให้ทุน รายได้ และทรัพย์สินเพื่อจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ ประกอบด้วย
1) เงินหรือทรัพย์สินที่ได้รับถ่ายโอนมา กรณีรับถ่ายโอนสถานศึกษาจากกระทรวงศึกษาธิการ 2) เงินที่รัฐบาลจ่าย
ให้เป็นทุนประเดิม 3) เงินอุดหนุนทั่วไปที่รัฐบาลจัดสรรให้ตามความเหมาะสมเป็นรายปี 4) เงินอุดหนุนจากสถาน
ประกอบการภาคเอกชน และองค์กรปกครองส่วนท้องถิ่น หรือองค์กรอื่น รวมทั้งจากต่างประเทศหรือองค์การ
ระหว่างประเทศ และเงินหรือทรัพย์สินที่มีผู้อุทิศให้ 5) ค่าธรรมเนียม ค่าบ ารุง ค่าตอบแทน ค่าบริการ หรือรายได้
จากการด าเนินการ 6) ดอกผลของเงินหรือรายได้จากทรัพย์สินของศูนย์การบริหารจัดการศึกษาในเขตพัฒนา
เศรษฐกิจพิเศษและสถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ และก าหนดให้รายได้ของศูนย์การบริหารจัด
การศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และสถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษไม่เป็นรายได้ที่ต้องน าส่ง
กระทรวงการคลังตามกฎหมายว่าด้วยเงินคงคลัง และกฎหมายว่าด้วยวิธีการงบประมาณ ก็เพื่อให้เป็นไปตาม
พระราชบัญญัติองค์การมหาชน พ.ศ.2542 มาตรา 12-มาตรา 18
 การก าหนดให้มีระบบการบัญชี การตรวจสอบ และการประเมินผลงานของศูนย์การบริหารจัด
การศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และสถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษตามหลักสากล ตามแบบ
และหลักเกณฑ์ที่คณะกรรมการบริหารศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษก าหนด และต้อง
จัดให้มีการตรวจสอบภายในเก่ียวกับการเงิน การบัญชี และการพัสดุของส านักงานคณะกรรมการบริหารศูนย์การ
บริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ และสถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ ตลอดจน
รายงานผลการตรวจสอบให้คณะกรรมการบริหารศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษทราบ
อย่างน้อยปีละครั้ง ทั้งนี้ ให้ศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษต้องมีเจ้าหน้าที่ตรวจสอบ
ภายในส าหรับท าหน้าที่เป็นผู้ตรวจสอบภายในโดยเฉพาะ และให้ขึ้นตรงต่อคณะกรรมการบริหารศูนย์การบริหาร
จัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ ก็เพื่อให้เป็นไปตามพระราชบัญญัติองค์การมหาชน พ.ศ.2542 มาตรา
39-มาตรา 42
 การก าหนดให้รัฐมนตรีว่าการกระทรวงศึกษาธิการมีอ านาจหน้าที่ก ากับดูแลการด าเนินกิจการของ
ศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษและสถานศึกษาของเขตพัฒนาเศรษฐกิจพิเศษให้เป็นไป
ตามกฎหมาย ก็เนื่องจากรัฐมนตรีว่าการกระทรวงศึกษาธิการเป็นผู้รักษาการตามพระราชบัญญัติการศึกษา
แห่งชาติ พ.ศ.2542 และมีความเป็นเอกภาพตามพระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542 มาตรา 9 (1) ที่
ก าหนดว่า การจัดระบบ โครงสร้าง และกระบวนการจัดการศึกษา ให้ยึดหลักการมีเอกภาพด้านนโยบาย และมี
ความหลากหลาย ยืดหยุ่นในการปฏิบัติซึ่งต้องสอดคล้องกับบริบทของพื้นที่

ข้อเสนอแนะ
 1. ข้อเสนอแนะเชิงปฏิบัติ
 1.1 ควรจัดประชุมสัมมนาเพื่อสร้างความเข้าใจเกี่ยวกับแนวทางการพัฒนากฎหมายการศึกษา
เพื่อการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ ให้แก่คณะรัฐมนตรี คณะกรรมการพัฒนาและส่งเสริม
องค์การมหาชน และหน่วยงานที่เกี่ยวข้องกับการบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ ทั้ งนี้ เพื่อให้
หน่วยงานดังกล่าวสนับสนุนให้การจัดตั้งศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ(องค์การ

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

 859

มหาชน) ก าหนดเป็นนโยบายสาธารณะ (Policy Formulation) ด้วยการประกาศใช้พระราชกฤษฎีกาจัดตั้งศูนย์
การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ (องค์การมหาชน) พ.ศ. ...
 1.2 หลังจากกฎหมายที่มีผลจากการศึกษาวิจัยนี้มีผลบังคับใช้แล้ว หน่วยงานที่เกี่ยวข้องควร
เผยแพร่ ประชาสัมพันธ์ให้ชุมชน ส่วนราชการ และสถานประกอบการในเขตพัฒนาเศรษฐกิจพิเศษมีความเข้าใจ
เกี่ยวกับการจัดตั้งศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ (องค์การมหาชน) ทั้งนี้ เพื่อให้
กฎหมายฉบับนั้นซึ่งจะเป็นประโยชน์ต่อการการพัฒนาเขตเศรษฐกิจพิเศษ และเป็นนโยบายสาธารณะถูกน าไป
ปฏิบัติ (Policy Implementation) ได้อย่างถูกต้อง
 1.3 หลังจากกฎหมายที่มีผลจากการศึกษาวิจัยนี้มีผลบังคับ ใช้ และได้ถูกน าไปปฏิบัติแล้ว
หน่วยงานที่เก่ียวข้องควรประเมินผลนโยบาย (Policy Evaluation) ว่ามีปัญหา อุปสรรคประการใด เพื่อจะได้น า
ข้อมูลดังกล่าวไปปรับปรุงให้การน านโยบายการจัดตั้งศูนย์การบริหารจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ
(องค์การมหาชน) ไปสู่การปฏิบัติประสบความส าเร็จอย่างมีประสิทธิภาพและมีประสิทธิผล
 2. ข้อเสนอแนะส าหรับการวิจัยครั้งต่อไป
 2.1 ควรท าการวิจัยเชิงปฏิบัติการ (Action Research) พัฒนาความพร้อมในการจัดการศึกษา
ของเขตพัฒนาเศรษฐกิจพิเศษ
 2.2 ควรท าการวิจัยเชิงทดลอง (Experimental Research) ในเขตพัฒนาเศรษฐกิจพิเศษที่มี
ความพร้อมในการจัดการศึกษา ในลักษณะโครงการน าร่องการบริหารจัดการศึกษาของเขตพัฒนาเศรษฐกิจพิเศษ
ในรูปแบบองค์การมหาชน

เอกสารอ้างอิง
ภาษาไทย
ประกาศคณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) ฉบับที่ 1/2558 เรื่อง ก าหนดพื้นที่เขตพัฒนา
 เศรษฐกิจพิเศษ ลงวันที่ 19 มกราคม 2558
ประกาศคณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ (กนพ.) ฉบับที่ 2/2558 เรื่อง ก าหนดพื้นที่เขตพัฒนา
 เศรษฐกิจพิเศษ ระยะที่ 2 ลงวันที่ 24 เมษายน 2558
ราชกิจจานุเบกษา. “ค าสั่งคณะรักษาความสงบแห่งชาติ ที่ 109/2557 เร่ือง แต่งตั้งกรรมการเพิ่มเติมใน
 คณะกรรมการนโยบายเขตพัฒนาเศรษฐกิจพิเศษ.” เล่ม 131 ตอน 152 ง พิเศษ หน้า 1
 8 สิงหาคม พ.ศ. 2557
ราชกิจจานุเบกษา. “ค าสั่งคณะรักษาความสงบแห่งชาติ ที่ 72/2557 เรื่อง แต่งตั้งคณะกรรมการนโยบายเขต
 พัฒนาเศรษฐกิจพิเศษ.” เล่ม 131 ตอน 120 ง พิเศษ หน้า 11-12 27 มิถุนายน พ.ศ.2557.
ราชกิจจานุเบกษา. “พระราชบัญญัติการศึกษาแห่งชาติ พ.ศ.2542.” เล่ม 116 ตอน 74 ก 19 สิงหาคม พ.ศ.2542
ราชกิจจานุเบกษา. “พระราชบัญญัติองค์การมหาชน พ.ศ. 2542.” เล่ม 116 ตอน 9ก 24 กุมภาพันธ์ พ.ศ 2542
ราชกิจจานุเบกษา. “ระเบียบส านักนายกรัฐมนตรี ว่าด้วยเขตพัฒนาเศรษฐกิจพิเศษ พ.ศ.2556.” เล่ม 130
 ตอนพิเศษ 87ง 24 กรกฎาคม พ.ศ.2556.

ฉบับภาษาไทย สาขามนุษยศาสตร์ สังคมศาสตร์ และศิลปะ

ปีที่ 10 ฉบบัที่ 2 เดือนพฤษภาคม – สิงหาคม 2560

Veridian E-Journal, Silpakorn University

ISSN 1906 - 3431

860

ส านักงานเลขาธิการวุฒิสภา. รายงานของคณะกรรมาธิการเศรษฐกิจ การพาณิชย์และอุตสาหกรรมวุฒิสภา
 เรื่อง ร่างพระราชบัญญัติเขตเศรษฐกิจพิเศษ. กรุงเทพฯ : ส านักงานเลขาธิการวุฒิสภา, 2548.
ส านักงานเลขาธิการสภาการศึกษา. (2559). รูปแบบการจัดการศึกษาเชิงพื้นที่ : บทเรียนทางเลือก และ
 เงื่อนไขความส าเร็จ. กรุงเทพฯ : พริกหวานกราฟฟิค.
ส านักนโยบายและแผน สพฐ. แผนบูรณาการจัดการศึกษาในเขตพัฒนาเศรษฐกิจพิเศษ. กรุงเทพฯ : ส านักงาน
 คณะกรรมการการศึกษาขั้นพื้นฐาน, 2559.
ส านักนโยบายและแผนการศึกษา. (ร่าง) กรอบทิศทางแผนการศึกษาแห่งชาติ (พ.ศ.2560-2574). กรุงเทพฯ :
 ส านักงานเลขาธิการสภาการศึกษา, 2559.
ส านักพัฒนากฎหมายการศึกษา. กฎกระทรวงว่าด้วยระบบหลักเกณฑ์และวิธีการประกันคุณภาพการศึกษา
 พ.ศ. 2553. กรุงเทพฯ : ส านักงานเลขาธิการสภาการศึกษา, 2553.

