
วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

108

การออกแบบระบบการจัดการผลการปฏิบัติงาน กรณีศึกษา
รัฐวสิาหกจิสาขาพลังงานแห่งหนึ่ง

THE PERFORMANCE MANAGEMENT SYSTEM DESIGN: CASE STUDY OF A STATE

ENTERPRISE IN THE POWER SECTOR

วเิชศ ค�ำบุญรัตน์1 และภานุวัฒน์ กลับศรอี่อน2

Wichet Khambunrat1 and Panuwat Klubsri-on2

บทคัดย่อ
รัฐวิสาหกิจประเภทพลังงานเป็นรัฐวิสาหกิจท่ีจัดตั้งโดยพระราชบัญญัติ เพื่อด�ำเนินการด้านการผลิตและ

จ�ำหน่ายพลังงาน ก�ำกับดูแลโดย ส�ำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) ส�ำนักงาน

คณะกรรมการนโยบายรัฐวิสาหกิจ (สคร.) กระทรวงการคลัง และกระทรวงมหาดไทย เพื่อให้บรรลุตัวแปรและเป้า

หมายในการด�ำเนินการ รัฐวิสาหกิจประเภทพลังงานแห่งนี้จ�ำเป็นต้องมีการพัฒนาระบบการจัดการผลการปฏิบัติงาน

ที่เชื่อมโยงสู่การปฏิบัติ และเชื่อมโยงกับระบบการบริหารทรัพยากรมนุษย์อื่น โครงการวิจัยนี้มีวัตถุประสงค์เพื่อ

ออกแบบระบบการจัดการผลการปฏิบัติงานของรัฐวิสาหกิจประเภทพลังงานให้มีประสิทธิภาพเป็นไปตามมาตรฐาน

ของแนวปฏิบัติที่ดี (Best Practice) ผลการศึกษาพบว่า การออกแบบระบบการจัดการผลการปฏิบัติผลงานต้องมี

6 ประการ คือ (1) การวางแผนเพื่อการจัดการผลการปฏิบัติงาน (2) การสร้างการมีส่วนร่วมในการขับเคลื่อนระบบ

การจัดการผลการปฏิบัติงาน (3) การสื่อสารเพื่อสร้างความเข้าใจ (4) การบริหารผลการปฏิบัติงานและปรับปรุงงาน

(5) การประเมินและทบทวนผลการปฏิบัติงาน และ (6) การบูรณาการระบบการจัดการผลการปฏิบัติงานกับระบบ

การบรหิารทรพัยากรมนษุย์อืน่ ข้อค้นพบจากการวจิยันีมี้ประโยชน์น�ำไปใช้ในการน�ำระบบไปทดลองปฏบิตั ิตัง้แต่การ

วางแผนเพ่ือการจดัการผลการปฏบิติังาน การด�ำเนนิการตามระบบท่ีได้วางไว้ มกีารประเมนิและทบทวนผลการปฏบัิติ

งาน การรวบรวมผลการปฏิบัติงาน และการเชื่อมโยงบูรณาการกับระบบการบริหารทรัพยากรมนุษย์อื่น

ค�ำส�ำคัญ: ระบบการจัดการผลการปฏิบัติงาน รัฐวิสาหกิจ การบริหารทรัพยากรมนุษย์

Abstract
A state enterprise in the power sector is an organization established by the Act to carry out

the production and distribution of energy governed by State Enterprise Policy Office (SEPO), Ministry

of finance. In order to conform with SEPO’s policy, the organization has set its vision, mission and

1	 อาจารย์ประจ�ำ สาขาวิชาการจัดการทรัพยากรมนุษย์ คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์, Lecturer in Human Resource

Management, Faculty of Management Sciences, Panyapiwat Institute of Management, E-mail: wichetkha@pim.ac.th
2 อาจารย์ประจ�ำ สาขาวิชาการจัดการทรัพยากรมนุษย์ คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์, Lecturer in Human Resource

Management, Faculty of Management Sciences, Panyapiwat Institute of Management, E-mail: panuwatklu@pim.ac.th	

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.7 No.2 May - August 2015 109

strategic issues. For achieving the organizational goals, the organization needs to develop a

performance management system. This research aims to design a performance management system

of a state enterprise in the power sector to run effectively and meet the standards of best practice.

The results indicate that the design of performance management system requires 6 steps: (1)

performance management planning (2) participatory creation and development to drive performance

management system (3) communication for raising awareness and understanding (4) performance

management and improvement (5) performance evaluation and review and (6) the integration of

performance management systems and related human resource management systems.

The findings from this research are useful to apply the system into practice in various ways,

from planning for management performance, implementing planned system, evaluating and reviewing

performance, gathering performance to integrating with other related human resource management

systems.

Keywords: Performance management system, State enterprise, Human resource management

บทน�ำ
รัฐวิสาหกจิเป็นองค์การ หน่วยงานทางธรุกจิ บรษิทั

หรือห้างหุ้นส่วนนิติบุคคลท่ีรัฐเป็นเจ้าของ หรือมีทุน

รวมกันแล้วต้องมากกว่าครึ่งหนึ่งของทุนท้ังหมดของ

บริษัทหรือห้างหุ้นส่วน (พระราชบัญญัติสภาพัฒนาการ

เศรษฐกิจแห่งชาติ พ.ศ. 2502, 2502; พระราชบัญญัติ

คุณสมบัติมาตรฐานส�ำหรับกรรมการและพนักงาน

รัฐวิสาหกิจ พ.ศ. 2518, 2518)

รัฐวิสาหกิจประเภทพลังงานเป็นรัฐวิสาหกิจท่ี

จัดตั้งโดยพระราชบัญญัติ เพื่อด�ำเนินการด้านผลิตและ

จ�ำหน่ายพลังงาน (นันทวัฒน์ บรมานนท์, 2551) มี

3 หน่วยงานที่ก�ำกับดูแลประกอบด้วยส�ำนักงาน

คณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

(สศช.) เป็นหน่วยงานพจิารณาแผนพัฒนาเศรษฐกจิและ

สังคมแห่งชาติ และพิจารณาแผนการลงทุนของ

รัฐวิสาหกิจ กระทรวงการคลัง โดยส�ำนักงานคณะ

กรรมการนโยบายรัฐวิสาหกิจ (สคร.) ในฐานะผู้ถือหุ้น

และกระทรวงมหาดไทยในฐานะหน่วยงานก�ำกับดูแล

รัฐวิสาหกิจ ได้ร่วมจัดท�ำแนวนโยบายของผู้ถือหุ้น/

ภาครฐั (Statement of Direction: SOD) ขึน้ เพือ่สร้าง

ความร่วมมือระหว่างหน่วยงานภาครัฐในการก�ำหนด

แนวทางการพัฒนา และกรอบการประเมินผลการ

ด�ำเนินงานของรัฐวิสาหกิจ ให้มีความสัมพันธ์ในเชิง

บูรณาการ ครอบคลุมภารกิจหลักของรัฐวิสาหกิจ และ

สอดคล้องกับทิศทางการพัฒนาประเทศ โดยก�ำหนด

หลักการการประเมินผลการด�ำเนินงานรัฐวิสาหกิจ

ประกอบด้วย การจัดท�ำบันทึกข้อตกลงการประเมินผล

การด�ำเนนิงานรฐัวสิาหกจิ (Performance Agreement)

ส�ำหรับรัฐวิสาหกิจแต่ละแห่งก่อนเริ่มปีงบประมาณ

ของรัฐวิสาหกิจ เพื่อก�ำหนดตัวแปรและเป้าหมายใน

การด�ำเนินงานของรัฐวิสาหกิจในแต่ละปี โดยมีคณะ

กรรมการของรฐัวสิาหกจิเป็นผูก้�ำกบัดแูลให้รฐัวสิาหกจิ

ด�ำเนินการให้บรรลุตามเป้าหมายที่ก�ำหนด ในการ

ก�ำหนดตัวแปรและเป้าหมายในการด�ำเนินการ จะ

ครอบคลุมด้านส�ำคัญทุกด้านของรัฐวิสาหกิจ รวมถึง

คณุภาพในการบรกิาร (ส�ำนกังานคณะกรรมการนโยบาย

รัฐวิสาหกิจ, 2553)

เพือ่ให้บรรลตุวัแปรและเป้าหมายในการด�ำเนนิการ

รัฐวิสาหกิจประเภทพลังงานแห่งนี้จ�ำเป็นต้องมีการ

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

110

พัฒนาระบบการจัดการผลการปฏิบัติงานที่เชื่อมโยงสู่

การปฏิบัติ และเชื่อมโยงกับระบบการบริหารทรัพยากร

มนุษย์อื่น

วัตถุประสงค์ของการวจิัย
โครงการวิจัยนี้ มีวัตถุประสงค์เพื่อออกแบบระบบ

การจัดการผลการปฏิบัติงานของรัฐวิสาหกิจประเภท

พลงังานให้มปีระสทิธภิาพเป็นไปตามมาตรฐานของแนว

ปฏิบัติที่ดี (Best Practice)

การทบทวนวรรณกรรม
วรรณกรรมที่เกี่ยวข้องกับงานวิจัยนี้ มี 2 ส่วน คือ

ส่วนที่ 1 แนวคิดทฤษฎีและวรรณกรรมที่เกี่ยวข้องกับ

ระบบการจดัการผลการปฏบิตังิานส่วนท่ี 2 คอื วรรณกรรม

ที่เกี่ยวข้องกับระบบการจัดการผลการปฏิบัติงาน ดังนี้

1. แนวคิดทฤษฎีที่เกี่ยวข้องกับระบบการจัดการ

ผลการปฏิบัติงาน

แนวคิดทฤษฎีที่เกี่ยวข้องกับระบบการจัดการ

ผลการปฏิบัติงาน หรือ Performance Management

System มคี�ำแปลในภาษาไทยหลากหลายชือ่ เช่น ระบบ

การบรหิารจดัการผลการปฏบิติังาน ระบบบริหารผลงาน

เป็นต้น ซ่ึงมคีวามหมายคล้ายคลงึกัน โดยมผีูใ้ห้ค�ำนยิาม

เช่น

ป ิยะชัย จันทรวงศ ์ไพศาล (2551: 14) ให ้

ความหมายของระบบการจดัการผลการปฏบิตังิานไว้ว่า

การบริหารจัดการเชิงบูรณาการด้วยการเชื่อมโยง

กระบวนการวางแผน การด�ำเนินงาน การประเมินผล

การปรับปรุงแก้ไข และการทบทวนผลการปฏบิติังานทัว่

ทั้งองค์กรอย่างต่อเนื่อง เพื่อให้ได้มาซึ่งผลลัพธ์ที่องค์กร

มุ่งมั่นต้องการ

อลงกรณ์ มีสุทธา และสมิต สัชฌุกร. (2551: 12)

ให้ความหมายว่า การประเมินผลการปฏิบัติงานเป็น

กระบวนการประเมินค่าของบุคคลผู้ปฏิบัติงานในด้าน

ต่างๆ ทั้งผลงานและคุณลักษณะอื่นๆ ที่มีคุณค่าต่อการ

ปฏิบัติงานภายในระยะเวลาท่ีก�ำหนดไว้อย่างแน่นอน

ภายใต้การสังเกต จดบันทึก และประเมินโดยหัวหน้า

โดยอยู่บนพื้นฐานของความเป็นระบบและมีมาตรฐาน

เดียวกัน มีเกณฑ์การประเมินที่มีประสิทธิภาพในทาง

ปฏิบัติให้ความเป็นธรรมโดยทั่วกัน

ผุสดี รุมาคม (2551: 4) การประเมินผลการ

ปฏบิติังาน คอื กระบวนการทีด่�ำเนนิไปอย่างต่อเนือ่งใน

การประเมนิและการบรหิารพฤตกิรรม (Behavior) และ

ผลที่ได้ (Outcomes) จากการปฏิบัติงานของพนักงาน

American National Standards Institute (2012:

11) ได้ให้นิยามว่า เป็นระบบของการรักษาหรือการ

ปรบัปรงุงานให้มีประสทิธภิาพผ่านกระบวนการวางแผน

งาน การให้ค�ำปรึกษา การเป็นพี่เลี้ยง และการให้ข้อ

เสนอแนะอย่างต่อเนื่อง

สรุปได้ว่า ระบบการจัดการผลการปฏิบัติงาน คือ

ระบบการบรหิารจดัการท่ีเช่ือมโยงกระบวนการวางแผน

การด�ำเนินงาน การประเมินผล การปรับปรุงแก้ไข และ

การทบทวนผลการปฏบิตังิานทัว่ทัง้องค์กรอย่างต่อเนือ่ง

มีมาตรฐาน เกณฑ์การประเมินเดียวกัน เพื่อให้ได้มาซึ่ง

ผลลัพธ์ที่องค์กรต้องการ

2. แนวคิดที่เกี่ยวข้องกับการออกแบบระบบการ

จัดการผลการปฏิบัติงาน

การออกแบบระบบการจัดการผลการปฏิบัติงาน

นับเป็นเรื่องส�ำคัญที่สุดในการด�ำเนินการ เนื่องจากการ

ออกแบบระบบที่ดีท�ำให้กระบวนการต่างๆ ด�ำเนินการ

ไปได้ด้วยดี

ผุสดี รุมาคม (2551) ได้ก�ำหนดหลักการออกแบบ

ระบบการประเมินไว้ 5 หลักการ ประกอบด้วย 1) ให้

บุคคลท่ีต้องใช้ระบบการประเมินมีส่วนร่วมในการ

ออกแบบ 2) มองระบบการจดัการผลการปฏิบตังิานเป็น

ระบบย่อยหนึ่งของระบบการบริหารทรัพยากรมนุษย์

3) ระบบการจัดการผลการปฏิบัติงานต้องน�ำไปปฏิบัติ

และปรับปรุงพัฒนาอย่างต่อเนื่อง 4) ระบบการจัดการ

ผลการปฏบิตังิานต้องมีความคล่องตวัในการส่งเสรมิงาน

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.7 No.2 May - August 2015 111

ของบุคลากร และ 5) มีความอดทนต่อการเรียนรู้ระบบ

การจัดการผลการปฏิบัติงานของบุคลากรในองค์การ

ทั้งนี้กระบวนการออกแบบระบบการจัดการผลการ

ปฏิบัติงาน 7 ขั้นตอนที่ใช้ร่วมกับหลักการออกแบบ

5 หลักการเพื่อความส�ำเร็จในการออกแบบและน�ำไป

ใช้ปฏิบัติ ประกอบด้วย 1) คัดเลือกกลุ่มบุคคลมาร่วม

ออกแบบระบบประกอบด้วย ผูบ้รหิารระดับสงู มอือาชีพ

ด้านทรัพยากรมนุษย์ และผู้ใช้ระบบ 2) ด�ำเนินการ

ตัดสินใจเลือกกระบวนการเพื่อให้ได้มาซึ่งระบบจาก

3 ทางเลือก ประกอบด้วย การใช้ที่ปรึกษาจากภายนอก

การด�ำเนินการโดยฝ่ายทรัพยากรมนุษย์ หรือการจัดตั้ง

คณะท�ำงาน 3) ประเมินสถานการณ์ปัจจุบันภายใน

องค์การ 4) ก�ำหนดวัตถุประสงค์ของระบบการประเมิน

ที่เฉพาะเจาะจง 5) ออกแบบระบบการจัดการผลการ

ปฏิบัติงาน 6) ทดลองด้วยการน�ำไปสู่การปฏิบัติ และ

7) ประเมนิและตรวจสอบระบบการประเมนิเพือ่น�ำไปสู่

การพัฒนาต่อไป

ปิยะชัย จันทรวงศ์ไพศาล (2551) กล่าวถึง

กระบวนการของระบบการจัดการผลการปฏิบัติงานว่า

ควรแบ่งเป็น 5 ขั้นตอน คือ 1) การวางแผนระบบการ

จัดการผลการปฏิบัติงาน ที่ต ้องเช่ือมโยงวิสัยทัศน ์

และพันธกิจไปยังตัวชี้วัดผลการปฏิบัติงาน มีการ

กระจายตัวช้ีวัดผลการปฏิบัติงาน มีการก�ำหนดตัวช้ีวัด

ผลการปฏิบัติงานให้มีประสิทธิภาพ และการจัดเตรียม

งบประมาณให้เพียงพอส�ำหรับระบบการจัดการผลการ

ปฏิบัติงาน 2) การด�ำเนินงานระบบการจัดการผลการ

ปฏบิตังิาน ทีต้่องมกีารประกาศจดัตัง้คณะท�ำงานระบบ

การจัดการผลการปฏิบัติงาน การค้นหาตัวชี้วัดต่างๆ

การจัดท�ำตัวชี้วัดผลการปฏิบัติงาน การเชื่อมโยงตัวชี้วัด

ผลการปฏิบัติงานตามกลยุทธ ์ที่องค ์การจัดขึ้นไป

ในสอดคล้องเป็นไปในทิศทางเดียวกัน และการจัดเก็บ

และบันทึกข้อมูล 3) การประเมินผลระบบการจัดการ

ผลการปฏิบัติงานใน 2 รูปแบบคือ การวัดผลเชิงผลผลิต

ที่จะวัดค่าเป็นตัวเลขจากผลการด�ำเนินงาน และการ

วดัผลเชงิพฤตกิรรมทีใ่ช้ในการประเมนิผลการปฏบิตังิาน

ของพนักงาน 4) การจัดการกับผลการใช้ระบบการ

จัดการผลการปฏิบัติงานไปเพื่อการจ่ายผลตอบแทน

และการพัฒนาบุคลากร และ 5) การทบทวนระบบการ

จัดการผลการปฏิบัติงานเพื่อการพัฒนาอย่างต่อเนื่อง

3. วรรณกรรมที่เกี่ยวข้องกับระบบการจัดการผลการ

ปฏิบัติงาน

Norhayati และ Siti-Nabiha (2009) ได้ศึกษา

เกี่ยวกับกรณีศึกษาระบบการจัดการผลการปฏิบัติงาน

ของรัฐบาลประเทศมาเลเซียท่ีสัมพันธ์กับรัฐวิสาหกิจ

พบว่า ระบบการจัดการผลการปฏิบัติงานใหม่ยัง

ไม่สามารถเปลีย่นมมุมองของพนกังานต่อการด�ำเนนิงาน

ในองค์การได้

Metz (2000) ได้ศึกษาการออกแบบระบบการ

จัดการผลการปฏิบัติงานที่ดี ประกอบด้วย 1) การก�ำหนด

ผลลัพธ์ท่ีชัดเจนในผลและความมีความอดทนในการท�ำ

ระบบให้ส�ำเรจ็ 2) การออกแบบระบบต้องค�ำนงึถึงปัจจัย

ภายในและปัจจยัภายนอกองค์การ 3) ต้องเชญิหวัหน้างาน

ในหน่วยงานต่างๆ เข้ามามีส่วนร่วมในการออกแบบระบบ

และ 4) ผู้บรหิารระดับสูงสุดขององค์การเป็นปัจจยัส�ำคญั

ต่อความส�ำเร็จของระบบ

Schoonover (2011) สรุปปัจจัยส�ำคัญที่ท�ำให้

การน�ำระบบการจัดการผลการปฏิบัติงานมาใช้ประสบ

ความส�ำเรจ็ คอื 1) ทําการวเิคราะห์เหตผุลทางธรุกจิและ

อุปสรรคท่ีเก่ียวข้องหากน�ำระบบมาใช้ 2) สร้างกรณี

ศกึษาทางธรุกจิส�ำหรบัการพฒันาระบบ 3) มผีูส้นบัสนนุ

ระบบ (Sponsorship) และเป็นเจ้าของ (Ownership)

อย่างเพยีงพอ 4) ก�ำหนดกระบวนการออกแบบทีน่่าเชือ่ถอื

5) สร้างแผนบริหารการเปลี่ยนแปลงก่อนการน�ำระบบ

มาใช้ 6) มุ่งเน้นการบูรณาการของเป้าหมายและวิธีการ

ในการประเมินผล 7) เน้นการให้ค�ำปรึกษาเพื่อการ

ใช้ระบบ 8) ระบุกระบวนการจัดท�ำระบบ นโยบาย

กฎเกณฑ์ทางธุรกิจหลักเกณฑ์และบทบาทให้ชัดเจน

9) ชี้แจงแนวทางในการประยุกต์ใช้เทคโนโลยี และ

10) ทดสอบระบบก่อนน�ำไปใช้จริง

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

112

American National Standards Institute (2012)
ได้ท�ำการศึกษาระบบการจัดการผลการปฏิบัติงาน
พบว่า องค์ประกอบขั้นต�่ำของระบบที่ควรมี 3 ประการ
คือ 1) การตั้งเป้าหมาย (Goal Setting) ที่ต้องการให้
ผลงานส�ำเร็จตามช่วงเวลา 2) การตรวจสอบผลการ
ปฏิบัติงาน (Performance Review) ในด้านขั้นตอน
ของการประเมินความคืบหน้ากับเป้าหมายที่ก�ำหนด
และ 3) แผนการปรับปรุงประสิทธิภาพการท�ำงาน
(Performance Improvement Plan)

Cheng, Dainty และ Moore (2006) ได้ศึกษา
การน�ำระบบการจัดการผลการปฏิบัติงานใหม่ไปใช้ใน
องค์กรมีลักษณะของการท�ำงานที่เป็นแบบโครงการๆ
พบว่า อปุสรรคของการน�ำระบบไปใช้ คอื การขาดความ
มุ่งมั่นของผู้บริหารระดับสูงการสนับสนุนการท�ำงาน
การต่อต้านการเปลี่ยนแปลง และการไม่อ�ำนวยความ
สะดวกในการเปิดโอกาสให้พนักงานได้มีการเรียนรู ้
ระบบ

Longo และ Mura (2008) ได้ศึกษาการบริหาร
จัดการผู้ถือหุ้นกับการพัฒนาและน�ำระบบการจัดการ
ผลการปฏิบัติงานไปใช้ในองค์การ พบว่า นโยบายของ
บริษัทและการให้คุณค่าต่อการพัฒนาจากพนักงาน

ในด้านการให้ความไว้วางใจ การสร้างความพึงพอใจ
ในงาน การสื่อสาร การท�ำงานเป็นแบบกลุ่มมีความ
สัมพันธ์กันอย่างสูง

KeongChoong (2013) ศึกษาระบบการจัดการ
ผลการปฏิบัติงานกับการจัดการกระบวนทางธุรกิจ
พบว่า จุดอ่อนของการน�ำระบบมาใช้ คือ การใช้ระบบ
เฉพาะเรื่องไม่ครอบคลุมทุกกระบวนการทางธุรกิจ

Tung, Baird และ Schoch (2011) ศึกษาปัจจัย
ที่ส่งผลต่อการน�ำระบบการจัดการผลการปฏิบัติงาน
ไปใช้ พบว่า การสนับสนุนจากผู้บริหารระดับสูง ส่งผล
ต่อประสิทธิผลของระบบในส่วนท่ีเก่ียวข้องกับการ
ผลลพัธ์ของงาน และการฝึกอบรมเกีย่วข้องกบัพนกังาน
ส่งผลต่อผลลัพธ์ของงานเช่นกัน

Baird, Schoch และ Chen (2012) ได้ศึกษา
ประสทิธภิาพของระบบการจดัการผลการปฏบัิติงานของ
รัฐบาลท้องถิ่นประเทศออสเตรเลีย พบความสัมพันธ์
ระหว่างการวดัผลงานแบบหลายมติิ การเช่ือมโยงผลงาน
กับรางวัล การฝึกอบรมและวัฒนธรรมองค์กรในด้าน
การท�ำงานเป็นทมี ความเคารพในตวับคุคล และผลลพัธ์
ของงานกับระบบที่มีประสิทธิภาพ แต่พบว่า ปัจจัย
เหล่านี้มีความแตกต่างตามขนาดของหน่วยงาน

จากวรรณกรรมข้างต้น ผู้วิจัยจึงพัฒนากรอบความคิดในการวิจัย ดังนี้

ภาพที่ 1 กรอบความคิดในการวิจัย

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.7 No.2 May - August 2015 113

จากการพัฒนาข้างต้น กระบวนการออกแบบระบบ

การจัดการผลการปฏิบัติงานเริ่มจากการก�ำหนด

ยทุธศาสตร์องค์กรโดยผูบ้รหิารทีต้่องวเิคราะห์ทัง้ปัจจยั

ภายในและภายนอก ความท้าทายเชิงกลยุทธ์ ความ

สามารถขององค์กร เพื่อก�ำหนดวิสัยทัศน์ ยุทธศาสตร์

และโครงการเชิงกลยุทธ์หรือแผนปฏิบัติการเชิงกลยุทธ ์

เพื่อให้ยุทธศาสตร์องค์กรแปลงไปสู่การปฏิบัติต้องใช้

กระบวนการจัดการผลการปฏิบัติงาน อันประกอบด้วย

-	 การวางแผน (Performance Planning) เพือ่การ

จัดการผลการปฏิบัติงานที่เป็นการแปลง (Cascading)

จากยุทธศาสตร์สู่การปฏิบัติทั่วทั้งองค์การอย่างสอด

ประสานกัน (Alignment) ซึ่งเป็นภารกิจหลักของ

โครงการนี้

- 	การด�ำเนินการตามระบบการจัดการผลการ

ปฏิบัติงาน (Performance Implementation) ซึ่ง

เป็นการสื่อสาร สร้างการยอมรับ พัฒนาทักษะ และ

พฒันาทศันคต ิด้วยกระบวนการบรหิารการเปลีย่นแปลง

-	 การประเมินและทบทวน (Assessment &

Review) ผลการปฏิบัติงาน และการปรับปรุงโดย

ต่อเนื่อง

-	 การรายงานผลการปฏิบัติงาน (Performance

Report) อย่างเป็นทางการ

-	 การเชือ่มโยงบรูณาการ ระบบการจดัการผลการ

ปฏิบัติงาน (Integration) สู่ระบบการบริหารทรัพยากร

มนุษย์อื่น เช่น ค่าตอบแทน จูงใจ ค่าตอบแทนตาม

ผลงาน เป็นต้น

เพื่อให้การพัฒนาระบบการจัดการผลการปฏิบัติ

งานมปีระสทิธิภาพจ�ำเป็นต้องมสีมรรถนะในการบรหิาร

ทรัพยากรมนุษย์ (Competency-based Management)

ที่เหมาะสมในการขับเคลื่อนระบบ พร้อมกับก�ำหนดให้

มีการจัดการอย่างเป็นระบบต่อเนื่อง ด้วยการท�ำ P-D-

C-A (Plan-Do-Check-Act) ตามแนวทางการบริหาร

เพื่อความเป็นเลิศ (SEPA) ที่กล่าวถึงการมี Approach-

Deployment- Learning-Integration และน�ำผลข้อมูล

ย้อนกลับ (Forward Feedback) รวมถึงต้องมีระบบ

สารสนเทศทรัพยากรมนุษย์ (Human Resource

Information System: HRIS) เพ่ือให้การจัดการผลการ

ปฏิบัติงานมีประสิทธิภาพโดยสามารถรองรับทั้งในส่วน

ผลการปฏิบัติงาน (Performance) และส่วนสมรรถนะ

บุคลากร (Competency) ตั้งแต่กระบวนการวางแผน

งาน การด�ำเนินการ การประเมินและทบทวนผลการ

ปฏบิตังิาน การรายงานผล และการน�ำผลการปฏบัิตงิาน

ไปใช้ประโยชน์ด้านอื่นๆ

วธิกีารด�ำเนนิการวจิัย
การวิจัยนี้เป็นการวิจัยเชิงคุณภาพ (Qualitative

Research) โดยผู้วิจัยได้มีขั้นตอนการท�ำวิจัย ดังนี้คือ

1. ศึกษาข้อมูลเอกสารจากแผนวิสาหกิจ วิสัยทัศน์

พันธกิจ แผนยุทธศาสตร์ ตัวชี้วัดผลการปฏิบัติงาน

นโยบายและแนวทางการบริหารงานของรัฐวิสาหกิจ

ประเภทพลังงาน และกระบวนการจดัการผลการปฏบิตัิ

งาน

2. สัมภาษณ์ผู้บริหารระดับสูง ระดับผู้ว่าการและ

รองผู้ว่าการ ประชุมเชิงปฏิบัติการ (Focus Group) กับ

ผู ้บริหารผู ้ช ่วยผู ้ว ่าการและกลุ ่มผู ้บริหารท่ีมีความ

สามารถระดับสูงเพื่อหาความต้องการในด้านระบบการ

จัดการผลการปฏิบัติงาน

3. ศึกษาหลักการแนวปฏิบัติที่ดีของระบบการ

จดัการผลการปฏบิตังิาน (Research/Benchmark) กบั

องค์กรชั้นน�ำ

4. พัฒนาเป็นหลักการที่ใช้ในการออกแบบระบบ

การจัดการผลการปฏิบัติงาน

5. สรุประบบการจัดการผลการปฏิบัติงานและ

น�ำเสนอ

กลุ่มเป้าหมายที่ใช้ในการวจิัย
กลุ่มเป้าหมายที่ใช้ในการวิจัยนี้เป็นผู้บริหารระดับ

สูงระดับผู้ว่าการ จ�ำนวน 1 คน รองผู้ว่าการ จ�ำนวน 5

คน ผู้ช่วยผู้ว่าการ จ�ำนวน 10 คน และกลุ่มผู้บริหารที่มี

ความสามารถระดับสูง จ�ำนวน 30 คน

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

114

ผลการวจิัย

น�ำกรอบความคิดการจัดการผลการปฏิบัติงาน
มาใช้ในการศึกษาข้อมูลจากเอกสาร การสัมภาษณ์
การประชุมเชิงปฏิบัติการวิเคราะห์ความสามารถหลัก
ขององค์การและการศึกษาหลักการแนวปฏิบัติที่ดีของ
ระบบการจัดการผลการปฏิบัติงาน พบว่า

รัฐวิสาหกิจประเภทพลงังานเป็นรฐัวสิาหกจิทีจั่ดตัง้
โดยพระราชบัญญัติ เพ่ือด�ำเนินการด้านผลิตและ
จ�ำหน่ายพลังงาน และธุรกิจอื่นที่เกี่ยวเนื่อง

จากการสัมภาษณ์ผู้ว่าการได้มีแนวนโยบายและ
แนวทางการบรหิารมสีาระส�ำคัญ ดังน้ี 1) พฒันาองค์การ
สมรรถนะสูง โดยจะต้องเป็น 1 ใน 3 ของรัฐวิสาหกิจ 2)
การปรับปรุงกระบวนการ (Process Improvement)
และระบบสารสนเทศทีท่นัสมยั 3) ปรบัชุดความคดิของ
บคุลากร (Mind Set) มุง่ความส�ำเรจ็ตามเป้าหมายสงูสดุ
คอื คณุภาพชวีติของประชาชน เป็นเป้าหมายร่วมจนเกิด
วัฒนธรรมการท�ำงาน “อะไรทีป่ระชาชนได้” 4) ปรบัปรงุ
คุณภาพของระบบไฟฟ้าและการให้บริการ 5) พัฒนา
ธุรกิจเกี่ยวเนื่องเพื่อการเติบโต และต้องสามารถจัดการ
ให้เป็น Operational Excellence 6) ท�ำ CSR ที่มุ่งเน้น
ด้านสิง่แวดล้อม และ 7) พฒันาบคุลากรและการจดัการ
ความรู้ (Knowledge Management) เพื่อรองรับ
อนาคตสรปุได้ว่า นโยบายของผูว่้าการน้ันเป็นการพฒันา
องค์การทั้งในด้านปฏิบัติการ ธุรกิจ และกระบวนการ
บริหารภายใน

ข้อมลูจากการสมัภาษณ์ และการประชมุเชงิปฏบัิติ
การพบความต้องการในด้านระบบการจัดการผลการ
ปฏิบัติงาน องค์ประกอบ และปัจจัยที่เกี่ยวข้องกับการ
พัฒนาระบบการจัดการผลการปฏิบัติงาน ดังนี้

1.	ด้านการวางแผน เพ่ือการจัดการผลการปฏิบัติ
งาน (Performance Planning)

- 	ควรมีการแปลงแผนยุทธศาสตร์ สู่แผนปฏิบัติ
การอย่างเป็นระบบลงถึงระดับผู้อ�ำนวยการฝ่าย ด้าน
สาระส�ำคัญของแผนและคุณภาพตัวชี้วัดที่มุ ่งเน้น
กระบวนการ (Process) ค่อนข้างมากกว่าการวัดด้าน

ผลลัพธ์ (Strategic Result)

- ควรมรีะบบการจดัการผลการปฏิบัตงิานท่ีเช่ือมโยง

กับการบริหารเชิงกลยุทธ์ (Strategic Focus) เพื่อ

ผลักดันแผนยุทธศาสตร์องค์กรที่ต้องการความท้าทาย

ของเป้าหมาย และตัวชี้วัดความส�ำเร็จอย่างจริงจัง

- 	 ควรมีระบบการทบทวนแผนและตัวชี้วัด ปีละ 2

ครัง้ หรือเมื่อสถานการณ์ขององค์กรเปลี่ยนแปลง

- 	ควรมีการก�ำหนดตัวช้ีวัดร่วมกันในระหว่างทีม

งานทีต้่องท�ำงานร่วมกนั (Coordinate KPI) แต่ต้องการ

ความเป็นระบบและความชัดเจน

- 	ควรมีตัวช้ีวัดระดับองค์กรท่ีส�ำคัญท่ีเป็นตัวช้ีวัด

ระดับองค์กรที่มีน�้ำหนักเพียงพอ

- 	ตัวช้ีวัดต้องสะท้อนเป้าหมายขององค์กร หรือมี

ลักษณะเป็นนามธรรม ไม่สามารถวัดได้

- 	ช่วงเวลาของการประเมินผลการปฏิบัติงานกับ

การรบัตวัชีว้ดั (KPI) มาปฏบิตั ิต้องการการจดัให้มคีวาม

สอดคล้องกนั และมเีวลาในการจดัการผลการปฏบัิตงิาน

มากยิ่งขึ้น

2.	การด�ำเนินการตามระบบการจัดการผลการ

ปฏิบัติงาน (Performance Implementation)

-	 ควรมีการพัฒนาทรัพยากรมนุษย์ท่ีมีเป้าหมาย

ในเชิงกลยุทธ์ ผู้บริหารระดับกลาง ควรแสดงบทบาท

ในฐานะ Performance Driver & Change Agent

-	 ควรมกีารสือ่สารการสร้างค่านยิมหรอืวฒันธรรม

องค์การมุ่งความส�ำเร็จ (Result Oriented Culture)

และการสื่อสารเพ่ือสร้างความเข้าใจในการประเมิน

ผลการปฏิบัติงานอย่างชัดเจนในทุกระดับ

- 	ควรมีการพัฒนาทรัพยากรมนุษย์ท่ีมีเป้าหมาย

ในเชิงกลยุทธ์ ยกระดับการปฏิบัติงานให้สูงกว่าภารกิจ

ปกติ สู่เป้าหมายในเชิงกลยุทธ์

- 	ควรมีระบบสารสนเทศที่อ�ำนวยความสะดวก

ในการจัดการผลการปฏิบัติงาน

3.	การประเมินและทบทวนผลการปฏิบัติงาน

(Assessment & Review)

- ควรมีรอบของการประเมินผลการปฏิบัติงานที่มี

ความถี่ในการประเมินมากกว่าปีละ 2 ครั้ง

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.7 No.2 May - August 2015 115

- 	ควรมีกลไกของการทบทวนผลการปฏิบัติงาน

อย่างเป็นทางการ และไม่เป็นทางการอย่างต่อเนื่อง

- 	ควรมกีระบวนการในการยกระดบัผลการปฏบิตัิ

งานที่มีการด�ำเนินการอย่างต่อเนื่อง

- 	ควรมีการประเมินผลการปฏิบัติงานแบ่งเป็น

2 ส่วน คือ ส่วนผลงานที่ใช้ Strategic Focus &

Alignment และส่วนพฤติกรรม

- 	ด ้านการประเมินสมรรถนะบุคลากร ควร

พิจารณาการน�ำความรู้ที่ได้รับจากการฝึกอบรมพัฒนา

มาประยุกต์ใช้ในการท�ำงาน

4. การรายงานผลการปฏิบัติงาน (Performance

Report)

- 	การรายงานผลการปฏิบัติงานแยกส่วนระหว่าง

แผนงาน และแผนยุทธศาสตร์กับผลการปฏิบัติงาน

- 	 รายงานผลการปฏิบั ติงานควรน�ำไปใช ้ ใน

กระบวนการบริหารทรัพยากรมนุษย์ด้านอื่น

-	 ควรน�ำข้อมลูย้อนกลบัมาใช้เป็นกระบวนการทีม่ี

ความต่อเนื่องในชีวิตการท�ำงานประจ�ำวัน

5.	การเชื่อมโยงบูรณาการระบบการจัดการผลการ

ปฏิบัติงาน สู่ระบบการบริหารทรัพยากรมนุษย์อื่น

(Integration)

-	 ควรน�ำผลการจัดการผลการปฏบิติังานไปบรหิาร

ค่าตอบแทนตามผลงานอย่างจูงใจมากเพียงพอ

-	 การจัดระบบผลตอบแทนในรูปแบบอื่นต้อง

เช่ือมโยงกับระบบการจัดการผลการปฏิบัติงานอย่าง

ชัดเจน

-	 ควรน�ำผลจากระบบการจัดการผลการปฏิบตังิาน

ไปใช้ในเร่ืองอ่ืน เช่น การพัฒนา การบริหารผู้มีความ

สามารถ การบริหารความก้าวหน้าในอาชีพ การสร้าง

ความผูกพันต่อองค์การ

การศึกษาเปรียบเทียบกับแนวปฏิบัติที่ดี (Best

Practices Benchmarking) ด้านระบบการจัดการ

ผลการปฏบิตังิานกับองค์กรชัน้น�ำ 3 องค์การ ประกอบด้วย

บริษัท บ้านปู จ�ำกัด (มหาชน) บริษัท ซีพี ออลล์ จ�ำกัด

(มหาชน) และ Public Service Electric & Gas พบว่า

ต้องมีการจัดระบบและกรอบของเวลาในการจัดการ

ผลการปฏิบัติงาน วางกลไกขับเคลื่อนระบบการจัดการ

ผลการปฏิบัติงานในรูปคณะกรรมการ ท�ำระบบให้ง่าย

ตั้งเป้าหมายท่ีท้าทาย และการวัดผลเป็นตัวเลข สร้าง

ดุลยภาพ เชื่อมโยงทั้งองค์กร

สรุปและอภปิรายผล
จากการศึกษาดังกล่าวข้างต้น สามารถใช้เป็น

แนวทางในการออกแบบระบบการจัดการผลการปฏบิตัิ

งาน 6 ประการ คือ

1. การวางแผนเพื่อการจัดการผลการปฏิบัติงาน

จากผลการวิจัย พบว่า ควรมีการแปลงแผนยุทธศาสตร์

สูแ่ผนปฏบิตักิารอย่างเป็นระบบลงถึงระดบัผูอ้�ำนวยการ

ควรมีระบบท่ีเช่ือมโยงกับการบริหารเชิงกลยุทธ์ และ

การมีตัวชี้วัดที่ส�ำคัญสะท้อนเป้าหมายระดับองค์การ

ท้ังนี้น่าจะเป็นเพราะว่าทุกรัฐวิสาหกิจมีการก�ำกับดูแล

โดย 3 หน่วยงาน คือ ส�ำนักงานคณะกรรมการพัฒนา

การเศรษฐกิจและสังคมแห่งชาติ (สศช.) ส�ำนักงาน

คณะกรรมการนโยบายรฐัวสิาหกจิ (สคร.) และกระทรวง

ต้นสงักดั โดยมกีารจดัท�ำบนัทกึข้อตกลงการประเมนิผล

การด�ำเนนิงานรฐัวสิาหกจิ (Performance Agreement)

ก่อนเริ่มปีงบประมาณของรัฐวิสาหกิจ ดังนั้นหากมีการ

แปลงตัวแปรและเป้าหมายสู่แผนปฏิบัติการ ย่อมท�ำให้

ตัวแปรและเป้าหมายประสบความส�ำเร็จ สอดคล้องกับ

งานวิจัยของ ปิยะชัย จันทรวงศ์ไพศาล (2551) ที่พบว่า

การวางแผนระบบการจัดการผลการปฏิบัติงาน ท่ีต้อง

เช่ือมโยงวิสัยทัศน์และพันธกิจไปยังตัวช้ีวัดผลการ

ปฏิบัติงาน มีการกระจายตัวช้ีวัดผลการปฏิบัติงาน

มกีารก�ำหนดตวัชีว้ดัผลการปฏบิตังิานให้มปีระสทิธภิาพ

และการจัดเตรียมงบประมาณให้เพียงพอส�ำหรับระบบ

การจัดการผลการปฏิบัติงาน ทั้งนี้ก่อนมีการแปลง

แผนยุทธศาสตร์งานวิจัยของ ผุสดี รุมาคม (2551)

และ Schoonover (2001) พบว่า ต้องประเมิน

สถานการณ์ปัจจุบันภายในองค์การวิเคราะห์เหตุผล

ทางธุรกิจและอุปสรรคท่ีเกี่ยวข้องหากน�ำระบบมาใช้

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

116

สร้างกรณีศึกษาทางธุรกิจส�ำหรับการพัฒนาระบบ

ก�ำหนดกระบวนการออกแบบที่น่าเช่ือถือสร้างแผน

บริหารการเปล่ียนแปลงก่อนการน�ำระบบมาใช้ และ

ทดสอบระบบก่อนน�ำไปใช้จรงิอกีทัง้ยงัสอดคล้องกบัการ

ศึกษาเปรียบเทียบกับแนวปฏิบัติที่ดี (Best Practices

Benchmarking) จากองค์กรชัน้น�ำ 3 องค์การ ประกอบ

ด้วย บริษัท บ้านปู จ�ำกัด (มหาชน) บริษัท ซีพี ออลล์

จ�ำกัด (มหาชน) และ Tenaga Nasional Berhad ที่พบว่า

ต้องมีการจัดระบบและกรอบของเวลาในการจัดการ

ผลการปฏิบัติงาน การตั้งเป้าหมายที่ท้าทาย และการ

วัดผลเป็นตัวเลข สร้างดุลยภาพ เชื่อมโยงทั้งองค์กร

ทั้งนี้ American National Standards Institute

(2012) ได้ท�ำการศึกษา พบว่า ต้องตั้งเป้าหมาย (Goal

Setting) ที่ต้องการให้ผลงานส�ำเร็จตามช่วงเวลา และ

ต้องน�ำระบบนีม้าใช้ครอบคลมุทกุกระบวนการทางธรุกจิ

ดังงานวิจัยของ Keong Choong (2013) โดยผุสดี

รุมาคม (2551) เสนอทางเลือกเพื่อให้ได้มาซึ่งระบบ

ประกอบด้วย การใช้ที่ปรึกษาจากภายนอก การด�ำเนิน

การโดยฝ่ายทรัพยากรมนษุย์ หรอืการจดัต้ังคณะท�ำงาน

2. การสร้างการมีส่วนร่วมในการขับเคลื่อนระบบ

การจัดการผลการปฏิบัติงาน

ผลการวิจัยพบว่า ต้องเน้นการมีส่วนร่วมของ

ผู ้บริหาร น ่าจะมีสาเหตุมาจากการจัดท�ำบันทึก

ข้อตกลงการประเมินผลการด�ำเนินงานรัฐวิสาหกิจ

(Performance Agreement) ก่อนเริ่มปีงบประมาณ

ของรัฐวิสาหกิจ ที่มีการก�ำหนดตัวแปรและเป้าหมาย

ในการด�ำเนินการ ครอบคลุมด้านส�ำคัญทุกด้านของ

รัฐวิสาหกิจ รวมถึงคุณภาพในการบริการ ดังนั้นจึงต้อง

อาศยัการมส่ีวนร่วมของคนในองค์การทกุภาคส่วน ต้ังแต่

การวางแผนงานจนถึงการรายงานผลการปฏิบัติงาน

สอดคล้องกับงานวิจัยของ ปิยะชัย จันทรวงศ์ไพศาล

(2551), Metz (2000), ผุสดี รุมาคม (2551) และการ

ศึกษาเปรียบเทียบกับแนวปฏิบัติที่ดี (Best Practices

Benchmarking) จากองค์กรช้ันน�ำ 3 องค์การ ประกอบด้วย

บริษัท บ้านปู จ�ำกัด (มหาชน) บริษัท ซีพี ออลล์ จ�ำกัด

(มหาชน) และบริษัท Tenaga Nasional Berhad ที่ว่า

การด�ำเนนิงานระบบการจดัการผลการปฏบิตังิาน ทีต้่อง

มีการประกาศจัดตั้งคณะท�ำงาน โดยการให้บุคคล หรือ

หัวหน้างานในหน่วยงานต่างๆ ที่ต้องใช้ระบบการ

ประเมินมีส่วนร่วมในการออกแบบเพื่อให้ระบบการ

จัดการผลการปฏิบัติงาน การจัดท�ำตัวชี้ วัดผลการ

ปฏิบัติงาน การเชื่อมโยงตัวชี้วัดผลการปฏิบัติงานตาม

กลยุทธ์ท่ีองค์การจัดและการจัดเก็บและบันทึกข้อมูล

สอดคล้องเป็นไปในทิศทางเดียวกัน การมีส่วนร่วมนี้

Schoonover (2011) เสนอให้มีการก�ำหนดให้มี

ผู้สนับสนุนระบบ (Sponsorship) และเป็นเจ้าของ

(Ownership) อย่างเพียงพอ Cheng, Dainty และ

Moore (2006) พบว่า อุปสรรคของการน�ำระบบไปใช้

คือ การขาดความมุ่งมั่นของผู้บริหารระดับสูงในการ

สนบัสนนุการท�ำงานสอดคล้องกบังานของ Tung, Baird

และ Schoch (2011) ท่ีพบว่า การสนับสนุนจาก

ผู้บริหารระดับสูงส่งผลต่อประสิทธิผลของระบบ

3.	การสื่อสารเพื่อสร้างความเข้าใจ

จากผลการวิจัยที่พบว่า ควรมีการสื่อสารการสร้าง

ค่านิยมหรือวัฒนธรรมองค์การมุ่งความส�ำเร็จ (Result

Oriented Culture) และการสื่อสารเพื่อสร้างความ

เข้าใจในการประเมินผลการปฏิบัติงานอย่างชัดเจน

ในทุกระดับ โดยผู้บริหารระดับกลาง ควรแสดงบทบาท

ในฐานะ Performance Driver & Change Agent ทัง้นี้

เป็นไปได้ว่า ผู ้บริหารระดับกลางมีความใกล้ชิดกับ

พนักงานเป็นอย่างมาก หากผู้บริหารระดับกลางมีความ

เข้าใจในรับการประเมินผลการปฏิบัติงานเป็นอย่างดี

ย ่อมสื่อสารให้พนักงานระดับต�่ำกว่าเข้าใจได้ง ่าย

สอดคล้องกับ Longo และ Mura (2008) ท่ีพบว่า

การสือ่สาร และการท�ำงานเป็นแบบกลุม่มคีวามสมัพันธ์

กันอย่างสูงกับความส�ำเร็จของระบบ อีกทั้ง Metz

(2000), Cheng, Dainty และ Moore (2006) ที่ได้พบว่า

ผู ้บริหารระดับสูงสุดขององค์การเป็นปัจจัยส�ำคัญ

ต่อความส�ำเร็จของระบบที่จะลดการต่อต้านการ

เปลี่ยนแปลงของพนักงาน ดังนั้นหากการสื่อสาร

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.7 No.2 May - August 2015 117

ไม่เพยีงพอ Norhayati และ Siti-Nabiha (2009) ศกึษา

พบว่า ระบบการจัดการผลการปฏิบัติงานใหม่ของ

รัฐวิสาหกิจ ยังไม่สามารถเปลี่ยนมุมมองของพนักงาน

ต่อการด�ำเนินงานในองค์การได้

โดยการศึกษาเปรียบเทียบกับแนวปฏิบัติที่ดี (Best

Practices Benchmarking) ด้านระบบการจัดการผล

การปฏบิตังิานกับองค์กรชัน้น�ำ 3 องค์การ ประกอบด้วย

บริษัท บ้านปู จ�ำกัด (มหาชน) บริษัท ซีพี ออลล์ จ�ำกัด

(มหาชน) และ Public Service Electric & Gas เสนอให้

มีการท�ำระบบให้ง่ายเพื่อง่ายต่อการท�ำความเข้าใจ

4.	การบริหารผลการปฏิบัติงานและปรับปรุงงาน

จากผลการวจิยัทีพ่บว่า ควรมกีารพฒันาทรพัยากร

มนุษย์ที่มีเป้าหมายในเชิงกลยุทธ์ ยกระดับการปฏิบัติ

งานให้สูงกว่าภารกิจปกติ สู ่เป้าหมายในเชิงกลยุทธ์

สอดคล้องกับงานของ ผุสดี รุมาคม (2551) และ

American National Standards Institute (2012)

ที่พบว่า ต้องมีการประเมินและตรวจสอบระบบการ

ประเมินเพื่อน�ำไปสู่การพัฒนา มีการตรวจสอบผลการ

ปฏิบัติงาน (Performance Review) ในด้านขั้นตอน

ของการประเมินความคืบหน้ากับเป้าหมายที่ก�ำหนด

5.	การประเมินและทบทวนผลการปฏิบัติงาน

จากผลการวิจัยที่พบว่า ควรมีระบบการทบทวน

แผนและตัวชี้วัด ปีละ 2 ครั้ง หรือเมื่อสถานการณ์ของ

องค์กรเปลี่ยนแปลงควรมีกลไกของการทบทวนผลการ

ปฏิบัติงานอย่างเป็นทางการ และไม่เป็นทางการอย่าง

ต่อเนือ่ง ควรมกีระบวนการในการยกระดับผลการปฏบิตัิ

งานที่มีการด�ำเนินการอย่างต่อเนื่อง มีการรายงาน

ผลการปฏิบัติงานแยกส่วนระหว่างแผนงาน และ

แผนยุทธศาสตร์กับผลการปฏิบัติงานและควรน�ำข้อมูล

ย้อนกลับมาใช้เป็นกระบวนการที่มีความต่อเนื่อง

ในชีวิตการท�ำงานประจ�ำวัน สาเหตุอาจเกิดจากระบบ

การทบทวนแผนและตัวช้ีวัดแม้จะท�ำปีละ 2 ครั้ง แต่

อาจยังไม่เพียงพอ เพราะสถานการณ์ทั้งในและนอก

องค์กรมีการเปลี่ยนแปลงอย่างรวดเร็ว ซึ่งต้องปรับปรุง

ตัวชี้วัดให้ทันต่อสถานการณ์ และมีการสื่อสารมากข้ึน

สอดคล้องกับงานวิจัยของ ปิยะชัย จันทรวงศ์ไพศาล

(2551) ท่ีเสนอให้มกีารทบทวนระบบการจดัการผลการ

ปฏิบัติงานเพื่อการพัฒนาอย่างต่อเนื่องและ American

National Standards Institute (2012) ที่เสนอให้มี

แผนการปรับปรงุประสทิธภิาพการท�ำงาน (Performance

Improvement Plan)

6.	การบูรณาการระบบการจัดการผลการปฏิบัติ

งานกับระบบการบริหารทรัพยากรมนุษย์อื่น

จากผลการวจิยัทีพ่บว่า ควรมีการพฒันาทรพัยากร

มนษุย์ทีม่เีป้าหมายในเชงิกลยทุธ์มกีารน�ำผลการจดัการ

ผลการปฏิบตังิานไปใช้ในกระบวนการบริหารทรัพยากร

มนุษย์ด้านอื่น เช่น การบริหารค่าตอบแทนตามผลงาน

อย่างจูงใจมากเพียงพอ การจัดระบบผลตอบแทน

ในรูปแบบอื่น การพัฒนา การบริหารผู้มีความสามารถ

การบรหิารความก้าวหน้าในอาชีพ การสร้างความผกูพนั

ต่อองค์การน่าเป็นไปได้ว ่า การน�ำผลการจัดการ

ปฏบิตังิานไปบรหิารค่าตอบแทนทีเ่ป็นตวัเงนิตามผลงาน

ต้องไปตามหลักเกณฑ์ท่ีกระทรวงการคลังก�ำหนด

ส่วนการจัดระบบผลตอบแทนในรูปแบบอ่ืนยังไม่ได้มี

การเชื่อมโยงอย่างชัดเจน สอดคล้องกับงานของ

Schoonover (2011) ที่เสนอให้มีการบูรณาการ

ของเป้าหมายและวิธีการในการประเมินผล ปิยะชัย

จันทรวงศ์ไพศาล (2551) เสนอให้น�ำผลการใช้ระบบ

การจดัการผลการปฏบัิตงิานไปเพ่ือการจ่ายผลตอบแทน

และการพัฒนาบุคลากรเช่นเดียวกับ Baird, Schoch

และ Chen (2012) ที่พบความสัมพันธ์ระหว่างการวัด

ผลงานแบบหลายมติ ิการเชือ่มโยงผลงานกบัรางวลั การ

ฝึกอบรมและวฒันธรรมองค์กรในด้านการท�ำงานเป็นทีม

ความเคารพในตัวบุคคล และผลลัพธ์ของงานกับระบบ

ที่มีประสิทธิภาพ

ข้อเสนอแนะ
การศึกษาเพื่อออกแบบระบบการจัดการผลการ

ปฏิบัติงานของรัฐวิสาหกิจประเภทพลังงานให ้มี

ประสิทธิภาพเป็นไปตามมาตรฐานของแนวปฏิบัติท่ีดี

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

118

(Best Practice) เป็นหนึ่งในระบบที่เหมาะสมกับ

รัฐวิสาหกจินี ้ผูว้จิยัเสนอแนะให้รฐัวสิาหกจิควรน�ำระบบ

นี้ไปสู่การปฏิบัติจริงตามการออกแบบที่ได้จัดท�ำขึ้น อีก

ทั้งรัฐวิสาหกิจอื่นหรือส�ำนักงานคณะกรรมการนโยบาย

รัฐวิสาหกิจ (สคร.) กระทรวงการคลัง ที่ได้ก�ำกับดูแล

รฐัวสิาหกจิอืน่ ควรน�ำผลการออกแบบไปเป็นแนวปฏบัิติ

ที่ดี เพื่อพัฒนาระบบการจัดการผลการปฏิบัติงานของ

รัฐวิสาหกิจต่างๆ ต่อไป

บรรณานุกรม
นันทวัฒน์ บรมานนท์. (2551). ครั้งที่ 7 รัฐวิสาหกิจ องค์การมหาชนและหน่วยบริการรูปแบบพิเศษ. สืบค้นเมื่อ

26 ธันวาคม 2557, จาก http://www.pub-law.net/publaw/view.aspx?id=1241
ปิยะชัย จันทรวงศ์ไพศาล. (2551). การบริหารผลงาน ท�ำจริง...ท�ำอย่างไร?. กรุงเทพฯ: เอช อาร์ เซ็นเตอร์.
ผุสดี รุมาคม. (2551). การประเมินการปฏิบัติงานฉบับปรับปรุงแก้ไข. พิมพ์ครั้งที่ 3. กรุงเทพฯ: ธนาเพรส.
พระราชบญัญัตคิณุสมบติัมาตรฐานส�ำหรบักรรมการและพนกังานรฐัวสิาหกจิ พ.ศ. 2518. (2518). ราชกจิจานเุบกษา,

เล่ม 92, ตอนที่ 16 ฉบับพิเศษ, 2-3.
พระราชบัญญัติสภาพัฒนาการเศรษฐกิจแห่งชาติ พ.ศ. 2502. (2502). ราชกิจจานุเบกษา, เล่ม 76, ตอนที่ 69, 2.
ส�ำนักงานคณะกรรมการนโยบายรัฐวิสาหกิจ. (2553). หลักการระบบประเมินผลการด�ำเนินงานรัฐวิสาหกิจ. สืบค้น

เมื่อ 12 มกราคม 2558, จาก http://www.sepo.go.th/2011-06-07-09-19-39/2011-07-24-05-34-03.htm
อลงกรณ์ มีสุทธา และสมิต สัชฌุกร. (2551). การประเมินผลการปฏิบัติงาน (ฉบับปรับปรุง). กรุงเทพฯ: สมาคม

ส่งเสริมเทคโนโลยี (ไทย-ญี่ปุ่น).
American National Standards Institute. (2012). Performance Management Programs. Retrieved January

12, 2015, from https://www.shrm.org/hrstandards/documents/performance%20
management%20ans%20%282012%29.pdf

Baird, K., Schoch, H. & Chen, Q. (2012). Performance management system effectiveness in Australian
local government. Pacific Accounting Review, 24(2), 161-185.

Cheng, M. I., Dainty, A. & Moore, D. (2006). Implementing a new performance management system
within a project-based organization: A case study. International Journal of Productivity and
Performance Management, 56(1), 60-75.

Franceschini, F., Galetto, M. & Turina, E. (2013). Techniques for impact evaluation of performance
measurement systems. International Journal of Quality & Reliability Management, 30(2),
197-220.

James, W. (2009). Rationality, institutionalism and accounting change: understanding a performance
management system within an Australian public sector entity. Journal of Accounting &
Organizational Change, 5(3), 362-389.

KeongChoong, K. (2013). Are PMS meeting the measurement needs of BPM?. A literature
review. Business Process Management Journal, 19(3), 535-574.

Longo, M. & Mura, M. (2008). Stakeholder management and human resources: development and

implementation of a performance measurement system. Corporate Governance: The

international journal of business in society, 8(2), 191-213.

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

Panyapiwat Journal Vol.7 No.2 May - August 2015 119

Metz, E. J. (2000). Using strategic design concepts to create a best-in-class performance management

system. National Productivity Review, 19(2), 51-62.

Norhayati, M. A. & Siti-Nabiha, A. K. (2009). A case study of the performance management system

in a Malaysian government linked company. Journal of Accounting & Organizational Change,

5(2), 243-276.

Schoonover, C. S. (2011). Performance Management Best Practices: Part One, Program Design.

Retrieved January 17, 2015, from http://www.inspireone.in/pdf/Performance/Performance-

Management-Best-Practices.pdf

Tung, A., Baird, K. & Schoch, H. P. (2011). Factors influencing the effectiveness of performance

measurement systems. International Journal of Operations & Production Management, 31(12),

1287-1310.

Translated Thai References
Boramanon, N. (2008). Public enterprise, public organization and service delivery unit. Retrieved

December 26, 2014, from http://www.pub-law.net/publaw/view.aspx?id=1241 [in Thai]

Chantarawongpaisarn, P. (2008). Performance management… how to?. Bangkok: HR Center. [in Thai]

Meesuttha, A. & Sachukorn, S. (2008). Performance evaluation (revised ed.). Bangkok: Technology

Promotion Association (Thailand-Japan). [in Thai]

National economic and social development board act. (1959). Government gazette, 76, 2. [in Thai]

Qualification Standard for state enterprise’s committee and employee act. (1975). Government

gazette, 92, 2-3. [in Thai] 	

Rumakhom, P. (2008). Performance evaluation. (revised ed.). Bangkok: Thana press. [in Thai]

State enterprise policy office. (2010). Principle of performance management system for state

enterprise. Retrieved January 12, 2015, from http://www.sepo.go.th/2011-06-07-09-19-

39/2011-07-24-05-34-03.htm [in Thai]

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับที่ 2 ประจ�ำเดอืนพฤษภาคม - สงิหาคม 2558

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

120

Wichet Khambunrat received his Master degree of Labour and

Welfare Development from Thammasat university and Bachelor

degree in Industrial psychology from Chiangmai university. From his

over 20 years precious experiences in private company as a Human

Resource functions. He is currently Chair Person, Department of

Human Resource Management in Faculty of Management Sciences,

Panyapiwat Institute of Management.

Panuwat Klubsri-on graduated his Bachelor of Journalism and Mass

Communication with 1st class honor from the faculty of Journalism

and Mass Communication, Thammasat University in 2007. Afterwards,

he continued study and received his M.A. in Industrial and

Organizational Psychology, Chulalongkorn University in 2011. At

present, he is a full time lecturer in Faculty of Management Science

(Human Resource Management) at Panyapiwat Institute of

Management.

