
Panyapiwat Journal Vol.7 Special Issue August 2015 241

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

จุดประกาย “แบรนด์นายจ้าง (Employer Brand)”
เครื่องมอืดงึดูดและรักษาทรัพยากรมนุษย์

EMPLOYER BRAND: TOOL FOR HUMAN RESOURCE ATTRACTION AND RETENTION

ธนาสทิธิ์ เพิ่มเพยีร1

Thanasit Phoemphian1

บทคัดย่อ
	 แนวคดิทางการตลาด (Marketing Concept) เริม่เข้ามามบีทบาทส่งผลให้การบรหิารจดัการองค์การมากขึน้

โดยเฉพาะการจัดการทรัพยากรมนุษย์ (Human Resource Management) ในการใช้แบรนด์นายจ้าง (Employer

Brand) เพ่ือการดึงดูดบคุลากร และรกัษาทรพัยากรมนษุย์ในองค์การทีม่ศัีกยภาพและมีความสามารถให้เข้ามาท�ำงาน

ในองค์การและอยู่กบัองค์การไปนานๆ จะมผีลกระทบต่อเนือ่งให้บคุลากรมคีวามมุง่มัน่และผกูพนักบัการท�ำงาน รูส้กึ

พึงพอใจในงานทีรั่บผดิชอบ และส่งผลต่อเนือ่งไปสูก่ารให้บรกิารทีม่คีณุภาพ นอกจากนีย้งัส่งเสรมิให้พนกังานมคีวาม

ผูกพันต่อองค์การและมีผลการปฏิบัติงานที่ดีขึ้น การสร้างแบรนด์นายจ้างท่ีดีนั้นองค์การควรค�ำนึงกลยุทธ์ทั้งปัจจัย

ในภาพกว้างและภาพย่อย ซึง่ประกอบด้วย 1) ความมชีือ่เสยีงภายนอก 2) การสือ่สารภายในองค์การ 3) ผูน้�ำระดบัสงู

4) ค่านยิมและความรบัผดิชอบต่อสงัคม 5) ระบบการวัดผลภายในองค์การ 6) การสนบัสนนุด้านบริการ 7) การสรรหา

และการเข้ารับต�ำแหน่ง 8) การบริหารจัดการทีม 9) การประเมินผลการปฏบัติงาน 10) การเรียนรู้และการพัฒนา

11) ค่าตอบแทนและการยอมรับ และ 12) สภาพแวดล้อมในการท�ำงาน ดังนั้นองค์การควรต้องสร้างแบรนด์นายจ้าง

(Employer Brand) ทีม่คีวามเหมาะสมและสอดคล้องกบัความต้องการ วสิยัทศัน์ พนัธกจิ และเป้าหมายขององค์การ

เพื่อองค์การจะสามารถดึงดูดสรรหาบุคลากรจากภายนอกและรักษาพนักงานภายในที่มีศักยภาพให้อยู่กับองค์การ

นานที่สุด รวมถึงพาองค์การไปสู่ความได้เปรียบทางการแข่งขันในอนาคต

ค�ำส�ำคัญ: แบรนด์นายจ้าง การจัดการทรัพยากรมนุษย์ การสรรหาทรัพยากรมนุษย์ การรักษาทรัพยากรมนุษย์

Abstract
	 The marketing concept has more importance role and affected in Human Resource

Management (HR). HR used employer brand to attract and retain employees and candidates who

have potential and capability moved to the organization and lived for a long time. Employer

brand have affected the staff’s efforts, engaged work and job satisfaction through quality of products

and service. In addition, employer brand have promoted employees have good performance.

Strength employer branding, the employer should determine the strategy that consists of the

1	 อาจารย์ประจ�ำหลักสูตรการบริหารคนและกลยุทธ์องค์การ คณะวิทยาการจัดการ สถาบันการจัดการปัญญาภิวัฒน์, Lecturer of
Master of Business Administration in People Management and Organization Strategy, E-mail: thanasitpho@pim.ac.th

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับพเิศษ ประจ�ำเดอืนสงิหาคม 2558242

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

following factors; 1) external reputation 2) internal communication 3) senior leadership 4) value

and CSR 5) internal measurement systems 6) service support 7) recruitment and induction 8) team

management 9) performance appraisal 10) learning and development 11) reward and recognition

12) working environment. The organization should create employer branding that aligned with the

vision, mission, goals and strategies. Furthermore employer branding have taken organization in

competitive advantage.

Keywords: Employer brand, Human Resource Management, Human Resource Recruitment, Human

Resource Retention

บทน�ำ
	 ปัจจบุนัแนวคดิทางการตลาด (Marketing Concept)

เริม่เข้ามามบีทบาทต่อการบริหารจัดการองค์การมากขึน้

โดยเฉพาะการจัดการทรัพยากรมนุษย์ (Human

Resource Management) จากการประชุมวิชาการ

(CIPD, 2007) ได้กล่าวถึงการใช้กลยทุธ์แบรนด์นายจ้าง

(Employer Brand) เพื่อการดึงดูดบุคลากร และรักษา

ทรพัยากรมนษุย์ทีม่ศีกัยภาพให้เข้ามาท�ำงานในองค์การ

และอยู่กับองค์การไปนานๆ (Edward, 2010) แบรนด์

นายจ้าง (Employer Brand) จะส่งผลต่อการสรรหา

พนกังานจะเป็นไปในแง่ของการสร้างภาพลกัษณ์ (Images)

ในฐานะนายจ้างที่ดีในสายตาและความรู้สึกของบุคคล

ภายนอก ซึ่งท�ำให้บุคคลภายนอกสามารถแยกแยะ

ความแตกต่างขององค์การกับคู่แข่งขันรายอื่นในตลาด

แรงงานได้ (Bakhaus & Tikoo, 2004: 517)

	 จากการทบทวนวรรณกรรม พบว่า แนวคดิการสร้าง

แบรนด์นายจ้างเริม่มาต้ังแต่ยคุ 90 (Ambler & Barrow,

1996: 187) ซึ่งอธิบายได้ว่า แบรนด์นายจ้างประกอบ

ด้วยองค์ความรู้ทางเศรษฐศาสตร์และการใช้ประโยชน์

ทางจิตวิทยาเพ่ือการจ้างงาน โดยผสมผสานแนวคิด

ทางการตลาดและการจัดการทรัพยากรมนุษย์เข้าด้วยกนั

มจีดุหมายเพือ่ความต้องการทีจ่ะตอบสนองลกูค้าในเร่ือง

เกี่ยวกับการสรรหาพนักงาน (Recruitment) และการ

สร้างความผูกพัน (Engagement) ที่จะรักษาพนักงาน

(Retention) ที่มีศักยภาพให้ท�ำงานกับองค์การได้นาน

ที่สุด (Figurska & Matuska, 2013: 35)

	 กลยุทธ์การใช้แบรนด์นายจ้าง (Employer Brand

Strategies) ซึง่เป็นทีน่ยิมและใช้แพร่หลายในต่างประเทศ

โดยเฉพาะสหรัฐอเมริกาและอังกฤษ (Martin et al.,

2006: 397) ในปัจจบัุนนัน้ พบว่า การใช้กลยทุธ์การสร้าง

แบรนด์นายจ้างมีมากขึ้น วัตถุประสงค์คือ การดึงดูด

รักษา และสร้างความผูกพันในองค์การ โดยกลยุทธ์นี้มี

ความคดิว่า มนษุย์เป็นทรพัยากรท่ีมค่ีาต่อองค์การ ดงันัน้

องค์การต้องต่อสู้เพื่อให้ได้มาซ่ึงบุคลากรท่ีมีศักยภาพ

และสามารถสร้างคุณค่าแก่องค์การได้ Figurska และ

Matuska (2013: 37-38) กล่าวว่า ถ้าองค์การต้องการ

ที่จะลงแข่งขันในตลาดแรงงานเพื่อดึงดูดบุคลากรที่มี

ศกัยภาพสงู โดยเน้นคนดแีละคนเก่ง (Talent) องค์การ

จ�ำเป็นท่ีจะต้องสร้างฐานความน่าเช่ือถือโดยเฉพาะ

ศักยภาพทางธุรกิจให้โดดเด่นเพื่อให้เป็นองค์การที่

ปรารถนาและอยากเข้ามาท�ำงานด้วย (Employer of

Choice) และสาเหตุหนึ่งท่ีเป็นอุปสรรคในการดึงดูด

บุคลากรท่ีมศีกัยภาพสงู (Talent) กค็อื การสร้างแบรนด์

นายจ้าง

	 Martin และคณะ (2006: 380) ได้กล่าวถึงประโยชน์

ของการสร้างแบรนด์นายจ้างมีอิทธิพลท�ำให้ต้นทุนของ

การสรรหาและลดอตัราการเข้าออก (Turn Over) ของ

พนักงานลดลง รวมถึงการสื่อสารแบรนด์นายจ้างท่ีมี

ประสิทธิผลส่งผลให้มีผู ้สมัครงานท่ีมีศักยภาพเข้ามา

ท�ำงานในองค์การ อกีสาเหตทุีอ่งค์การจ�ำเป็นต้องพฒันา

Panyapiwat Journal Vol.7 Special Issue August 2015 243

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

การสร้างแบรนด์นายจ้างเน่ืองจากสภาพแวดล้อม

ทางธรุกจิในปัจจบุนัมกีารเปลีย่นแปลงอย่างมาก องค์การ

ไม่สามารถคาดการณ์ได้อย่างแน่นอน ไม่ว่าจะเป็นการ

เปลีย่นทางเศรษฐกจิ ความต้องการของลกูค้า กระบวนการ

วธิกีารท�ำงานในองค์การ การเปลีย่นแปลงประชากรศาสตร์

การเปลีย่นทศันคตใินการท�ำงานของคนรุน่ใหม่ (Gen Y)

การลดลงของแรงงานวยัท�ำงาน รวมถึงสงครามการแย่งชงิ

คนด ีคนเก่ง (War of Talent) หมายความว่า ถ้านายจ้าง

คนใดที่สามารถจัดการกับเรื่องเหล่านี้ได้ ก็มีโอกาส

ที่จะประสบความส�ำเร็จในการท�ำธุรกิจและสร้างความ

ได้เปรียบทางการแข่งขันได้ ปัจจุบันองค์การได้รับแรง

กดดันมากมายที่กระตุ ้นให้องค์การต้องหันมาดูแล

พนกังานมากขึน้เท่ากบัการดูแลลกูค้า เปรยีบเสมอืนเป็น

พันธกิจหนึ่งที่องค์การจะต้องท�ำให้ตนเองกลายเป็น

องค์การทีค่นส่วนใหญ่อยากเข้าท�ำงานและรักษาพนกังาน

ที่มีศักยภาพให้ได้ (Figurska & Matuska, 2013: 35)

ซึ่งปัญหาเหล่าน้ีก่อให้เกิดความยากในการสรรหาและ

รักษาบุคลากร (Xiang et al., 2012) ดังนั้นจึงเป็นการ

จดุประกายความคดิทีด่สี�ำหรบันกัจดัการทรพัยากรมนุษย์

ทีจ่ะใช้แบรนด์นายจ้างเป็นกลยทุธ์ในการจดัการทรพัยากร

มนุษย์เพื่อพัฒนาองค์การให้สู่ความยั่งยืนต่อไป

ความหมายของแบรนด์นายจ้าง (Employer
Brand)
	 ตามที่ SHRM (2008) ได้ให้ความหมายไว้ว่า

แบรนด์นายจ้าง คอื ภาพลกัษณ์ขององค์การในสายตาของ

ผู้ที่มีส่วนเกี่ยวข้องกับองค์การทั้งหมด ซึ่งภาพลักษณ์นี้

มีความเกี่ยวข้องกับประสบการณ์ขององค์การในการ

ด�ำเนินการ เช่น เงนิเดอืนและผลประโยชน์อืน่ๆ รวมถงึ

สิ่งที่จับต้องไม่ได้ เช่น วัฒนธรรมและค่านิยมองค์การ

ส่วน Martin และคณะ (2005: 78) กล่าวว่า การสร้าง

แบรนด์นายจ้างไม่ได้จ�ำกัดแค่การสื่อสารในองค์การ

เท่านั้นยังรวมถึงการใช้กลยุทธ์ทางการตลาดเพื่อดึงดูด

สรรหา สร้างแรงจูงใจ และรักษาพนักงานให้อยู่กับ

องค์การ นอกจากนี้ CIPD (2007) ให้ค�ำจ�ำกัดความว่า

แบรนด์นายจ้างเป็นชุดของคุณลักษณะ และคุณภาพ

ต่างๆ ท่ีมักอยู่ในรปูของสิง่ท่ีจบัต้องไม่ได้ท่ีท�ำให้องค์การ

เกดิความโดดเด่นและรวมถึงข้อเสนอต่างๆ ท่ีองค์การให้

ในการจ้างงาน ทีส่ามารถดงึดดูให้บคุลากรมคีวามก้าวหน้า

และปฏิบัติงานให้กับองค์การอย่างสุดความสามารถ

นอกจากนี้ Ambler และ Barrow (1996) อ้างอิงไว ้

ในหนังสือ The Employer Brand ค่อนข้างเข้าใจง่าย

และตรงประเด็นดี เขากล่าวไว้ว่า “แบรนด์นายจ้าง คือ

ค�ำมั่นสัญญาที่จะส่งมอบประโยชน์หรือคุณค่าต่างๆ ที่

พนักงานจะได้รับจากองค์กร ไม่ว่าจะเป็นผลประโยชน์

ท่ีจับต้องได้ เป็นตัวเงิน หรือว่าเป็นคุณค่าทางอารมณ์

ความรู้สึก”

	 สรปุได้ว่า แบรนด์นายจ้าง คอื รปูแบบของลกัษณะ

และคุณภาพต่างๆ ในการจ้างงาน เพื่อดึงดูดและสร้าง

แรงจงูใจทีมุ่ง่สือ่สารทัง้บคุคลภายนอกและภายในองค์การ

เกี่ยวกับภาพลักษณ์องค์การ และวัฒนธรรมองค์การ

ท�ำให้อยากเข้าร่วมงานกบัองค์การและช่วยรกัษาบคุลากร

ที่มีศักยภาพให้นานที่สุด

ความส�ำคัญของแบรนด์นายจ้าง
	 Rosenthorn (2009: 4) กล่าวว่า องค์การส่วนใหญ่

ในปัจจบัุนนีเ้ริม่เห็นคณุค่าของพนกังานมากข้ึน โดยเหน็

ว่า พนักงาน คือ ทรัพย์สินท่ีมีความส�ำคัญต่อองค์การ

อย่างมาก โดยเฉพาะพนกังานทีม่คีวามรู ้ความสามารถ

หรือมีศักยภาพสูง เป็นทั้งคนดี และคนเก่ง (Talent)

จึงเป็นเหตผุลขององค์การท่ีต้องสรรหาและดงึดดูพนกังาน

เหล่านี้ไว้ Barrow และ Mosley (2005: 87-90) ชี้ให้

เหน็ว่า การสร้างแบรนด์นายจ้างเริม่มคีวามส�ำคญัมากขึน้

เรื่อยๆ มาจากเหตุผล 2 ประการ คือ 1) ความกดดัน

ทางสังคมในปัจจุบันที่ว่า นายจ้างจะอยู่รอดได้นั้นไม่ใช่

ได้รับการสนับสนุนจากลูกค้าเท่านั้น ยังต้องได้รับการ

สนบัสนนุจากพนกังานในองค์การอกีด้วย 2) ในปัจจบุนั

องค์การส่วนใหญ่มีอปุสรรคหรอืความยากในการสรรหา

และรกัษาพนกังานทีม่คีณุสมบัตคิรบถ้วนตามท่ีองค์การ

ต้องการ นอกจากนี ้The Boston Consulting Group

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับพเิศษ ประจ�ำเดอืนสงิหาคม 2558244

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

ประมาณการว่า ในปี คศ. 2020 ตลาดแรงงานทั่วโลก

จะขาดแคลนแรงงานประมาณ 60 ล้านคน ประชากร

ส่วนใหญ่ที่มีน้ันค่อนข้างเป็นคนสูงอายุ ท�ำให้องค์การ

จึงต้องเน้นการดึงดูด การสรรหา และรักษาพนักงาน

ที่มีศักยภาพสูง (Talent) โดยต้องพัฒนาภาพลักษณ์

องค์การทั้งภาพลักษณ์ภายนอกและภายใน (Martin

et al., 2005: 78) และจากการศกึษาของ Botha, Bussin

และ Swardt (2011: 10) เห็นว่า องค์การจ�ำเป็นต้อง

ค้นหาและสร้างพนักงานท่ีมีศักยภาพสูง (talent) นั้น

ค่อนข้างยาก เนื่องจากทุกวันน้ีคลังคนดี คนเก่งน้ันก ็

ลดลง ท�ำให้องค์การส่วนใหญ่ตดัสนิใจเลอืกแนวทางดงึดดู

และรักษาพนักงานที่มีศักยภาพสูง (talent) นอกจากนี้

ปัจจุบันการใช้เครือข่ายทางสังคมค่อนข้างสูง (social

networks) ท�ำให้การแลกเปลี่ยนข้อมูลข่าวสารท�ำได้

รวดเรว็มากขึน้ ซึง่จดุนีถ้อืว่า เป็นอนัตรายอกีอย่างหนึง่

ที่จะรักษาพนักงานที่มีศักยภาพสูง (talent) ไว้ได้

ภาพลกัษณ์ขององค์การเพือ่การสร้างแบรนด์
นายจ้าง (Employer Brand Image)
	 ในการสร้างแบรนด์สนิค้าหรอืบริการ นกัการตลาด

จ�ำเป็นต้องค้นหารปูแบบการสร้างความสมัพนัธ์ของแบรนด์

กับลูกค้า โดยเร่ิมจากสร้างความตระหนักในแบรนด์

(Brand Awareness) ท�ำให้ลกูค้าตัดสนิใจซือ้หรือลองใช้

สนิค้าหรือบริการ (Trial) จนมกีารซ้ือซ�ำ้เรือ่ยมา ท�ำให้เกดิ

ความจงรกัภกัดต่ีอแบรนด์ (Brand Loyalty) ตลอดจน

การน�ำไปบอกต่อแก่ผู้อื่น (Active Brand Advocacy)

ซ่ึงแนวคดินีไ้ด้น�ำมาประยกุต์ใช้กบัแบรนด์นายจ้าง ดงันัน้

ก่อนที่องค์การจะสร้างแบรนด์นายจ้างนั้น องค์การควร

ตอบค�ำถามต่อไปน้ีเก่ียวกับองค์การตนเองให้ได้ก่อน

(Barrow & Mosley, 2005: 107) ดังนี้

	 1.	การจดจ�ำช่ือองค์การ (Name Recognition)

มีคนจ�ำนวนเท่าไหร่ที่จดจ�ำชื่อขององค์การได้

	 2.	การตระหนัก (Awareness) มีคนกี่คนท่ีรู้ว่า

องค์การนัน้ท�ำธรุกจิอะไร สนิค้าหรอืบรกิารอะไรทีรู่จ้กับ้าง

รวมถึงความส�ำเร็จของธุรกิจนั้นเป็นอย่างไร

	 3.	ความโดดเด่น (Saliency) มก่ีีคนทีอ่ยากเปลีย่น

งานแล้วนกึถึงองค์การ การรบัรูถึ้งศกัยภาพขององค์การ

รวมถึงการเป็นองค์การท่ีอยู่ในรายช่ือขององค์การท่ีอยู่

อันดับแรกของการจ้างงาน

	 4.	ทดลอง (Trial) ผู้สมัครประทับใจอะไรในองค์การ

จึงต้องการมาสมัครงานกับองค์การ

	 5.	ประสบการณ์ท่ีมต่ีอแบรนด์ (Brand Experience)

อะไร คือ ความประทับใจแรกที่บุคลากรเข้าท�ำงานกับ

องค์การ รวมถงึความแตกต่างของการรบัรูใ้นภาพลกัษณ์

ขององค์การทั้งก่อนและหลังเข้าท�ำงานกับองค์การ

	 6.	การรกัษาและการให้ความสนบัสนนุ (Retention

and Advocacy) เมือ่บุคลากรได้เข้ามาท�ำงานกับองค์การ

แล้วอะไรคือสิ่งท่ีเขาบอกกับคนอื่นถึงศักยภาพของ

องค์การในการดูแลและสนับสนุนพนักงาน

	 7.	พนักงานท่ีออกจากองค์การไปแล้ว (Alumni)

มีการพูดถึงองค์การอย่างไร

	 Rosenthorn (2009: 5) อ้างว่า องค์การบางแห่ง

แม้จะเป็นองค์การที่คนส่วนใหญ่อยากเข้ามาร่วมงาน

ด้วยก็ตาม ในบางครั้งองค์การนั้นต้องค�ำนึงถึงสงคราม

การแย่งชิงพนักงานโดยเฉพาะ talent เนื่องจากใน

ปัจจบุนัสถานการณ์ทางเศรษฐกจินัน้เป็นสิง่ทีไ่ม่แน่นอน

พนักงานอาจมีการปรับเปลี่ยนความคิดที่จะไม่ผูกพัน

ต่อองค์การเดิมที่เคยอยู ่ และท�ำให้ตนเองต้องการ

เคลื่อนย้ายเพื่อหางานใหม่อยู่ตลอดเวลา (Tam et al.,

2005: 171-198) Barrow และ Mosley (2005: 125)

ยงักล่าวว่า องค์การท่ีมช่ืีอเสยีงหรอืมสีถานะทางการเงนิ

ทีด่มีกัจะเป็นทีต้่องตาต้องใจของผูส้มคัรงาน โดยเฉพาะ

ผู้สมัครงานที่เคยมีประสบการณ์มาก่อนและต้องการ

การพฒันาตนเองและโอกาสความก้าวหน้าในการท�ำงาน

นอกจากนี้ภาพลักษณ์ขององค์การท่ีอาจพูดแบบปาก

ต่อปากกเ็ป็นปัจจยัท่ีส�ำคญัอย่างหนึง่ท่ีดงึดดูผูส้มคัรงาน

และภาพลกัษณ์นีม้กัจะอยูไ่ปเป็นเวลานานและยากทีจ่ะ

เปลีย่นแปลงการรบัรูข้องคน ภาพลกัษณ์ขององค์การมกั

จะรบัรู้ได้จากผลติภณัฑ์หรอืนวตักรรมรวมถึงการบอกต่อ

ของลูกค้า ท่ีบ่งบอกถึงความส�ำเร็จของธุรกิจท�ำให้เกิด

Panyapiwat Journal Vol.7 Special Issue August 2015 245

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

ความน่าเชือ่ถอื ในทางตรงกนัข้ามสิง่ทีบ่่งบอกถงึแบรนด์

นายจ้าง คือ วัฒนธรรมองค์การจนท�ำให้องค์การนั้น

เป็นทีใ่ฝ่ฝันของคนได้เหมอืนกนั เช่น บรรยากาศในการ

ท�ำงานที่อบอุ่น การท�ำงานเป็นทีม พนักงานมีอ�ำนาจ

ในการตดัสนิใจ ความยติุธรรมและความโปร่งใส เป็นต้น

เมื่อองค์การทราบในค�ำตอบเหล่านี้แล้ว จะท�ำให้ทราบ

ถึงปัจจัยที่ส�ำคัญเพื่อสร้างภาพลักษณ์ของนายจ้างได้

อย่างชัดเจนมากขึ้น และสามารถน�ำข้อมูลเหล่านี้ไปใช้

ในการปรับปรุงหรือสร้างภาพลักษณ์เพื่อก่อให้เกิด

แบรนด์นายจ้างให้มคีวามเหมาะสมกับองค์การและกลุม่

เป้าหมาย และเป็นแรงดึงดูดที่ส�ำคัญให้บุคคลภายนอก

สนใจในองค์การ รวมถึงยังส่งผลกระทบต่อการรักษา

พนักงานที่มีศักยภาพให้กับองค์การได้อีกด้วย (CIPD,

2007)

การน�ำเสนอคณุค่าทีด่แีก่พนกังาน (Employee
Value Propositions)
	 การสร้างแบรนด์นายจ้างน้ัน องค์การควรก�ำหนดถงึ

กลุ่มเป้าหมายให้ชัดเจนว่า จะสื่อสารกับบุคคลกลุ่มใด

หรอืพนกังานประเภทไหน โดยองค์การควรต้องก�ำหนด

วัตถุประสงค์เพื่อท่ีจะดึงดูด และรักษากลุ่มพนักงาน

ทีแ่ตกต่างกนัในองค์การให้ได้ การสร้างแบรนด์นายจ้าง

ทีเ่หมาะสมน้ันควรต้องสามารถตอบสนองความต้องการ

ทีแ่ตกต่างกันของบคุคลแต่ละคนได้และสามารถแข่งขัน

กบัองค์การอืน่ได้เป็นอย่างด ีซึง่การปรบัเปลีย่นรปูแบบ

แบรนด์ท่ีสามารถตอบสนองความต้องการของกลุ่มคน

ทีแ่ตกต่างนีเ้รยีกว่า “การน�ำเสนอคณุค่าท่ีดแีก่พนกังาน

(Employee Value Propositions or EVP)” (Barrow

and Mosley, 2005: 124-125) ซึ่งกลยุทธ์นี้เสมือนว่า

องค์การใดต้องการท่ีจะได้พนกังานให้ตรงกบัค่านยิมของ

องค์การ หรืออาจเป็นการก�ำหนดค่านิยมขององค์การ

ให้ตรงกับความต้องการของพนกังาน องค์การต้องสือ่สาร

ให้มีความเฉพาะเจาะจงไปยังพนักงานหรือบุคคลกลุ่ม

ต้องการเพื่อจัดกับแพ็กเก็จที่เหมาะสมกับการจ้างงาน

ทีแ่ตกต่างกนัตามสายอาชพี (Martin & Hetrick, 2006:

287)

ปัจจัยส�ำคัญในการสร้างแบรนด์นายจ้าง

ภาพที่ 1 ปัจจัยองค์ประกอบที่ส�ำคัญของแบรนด์นายจ้าง

ที่มา: Barrow และ Mosley (2005: 105)

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับพเิศษ ประจ�ำเดอืนสงิหาคม 2558246

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

	 จากภาพที่ 1 Barrow และ Mosley (2005: 105)
ได้เสนอปัจจัยที่ส�ำคัญในการสร้างแบรนด์นายจ้าง
ประกอบด้วย 12 มิติ ซึ่งแบ่งออกเป็น 2 กลุ่มใหญ่
ดังนี ้ในภาพกว้าง ซึง่เกีย่วกบันโยบายขององค์การ (Big
Picture: Policy) ได้แก่
	 1.	ชือ่เสยีงภายนอก (Reputation Management)
มีความสัมพันธ์ใกล้ชิดกับภาพพจน์ของแบรนด์นายจ้าง
รวมทัง้ชือ่เสยีงของสนิค้า และบรกิารขององค์การ โดยมี
ความเชื่อว่า ประสบการณ์ที่ดีของแบรนด์ภายนอก
สามารถส่งผลต่อแนวโน้มของการเป็นนายจ้างท่ีดีได้
นอกจากนีย้งัสามารถสร้างความภาคภมูใิจให้แก่พนักงาน
ภายในทีอ่งค์การของตนนัน้เป็นทีรู่จ้กัของบคุคลภายนอก
หรือคนส่วนใหญ่พูดถึงองค์การในแง่ที่ดี
	 2.	การสือ่สารภายในองค์การ (Internal Commu-
nication) เกีย่วกบันโยบาย วสิยัทศัน์ และความต้องการ
ท่ีชัดเจนของนายจ้าง เป็นสิง่ส�ำคัญทีส่่งผลถงึความเข้าใจ
ของพนักงานและมุมมองที่มีต่อแบรนด์นายจ้าง ซึ่งการ
สื่อสารภายในน้ันมีอิทธิพลต่อความรู้สึกการมีส่วนร่วม
ของพนกังาน ดงัน้ันจงึต้องมกีารสือ่สารแบรนด์นายจ้าง
ให้กบัพนักงานอย่างต่อเนือ่งเพือ่เสริมสร้างความน่าเชือ่ถอื
ความไว้วางใจในองค์การ และสร้างภาพลกัษณ์ทีดี่ออกสู่
ภายนอก โดยรปูแบบการสือ่สารนีต้้องเน้นถงึค่านยิมและ
บคุลกิขององค์การ รวมถงึต้องตรวจสอบถงึความถกูต้อง
ของข่าวสารที่ออกไปด้วย
	 3.	บทบาทผู้น�ำระดับสูง (Senior Leadership)
ผู้น�ำมีบทบาทส�ำคัญในการส่งเสริมความน่าเชื่อถือของ
แบรนด์นายจ้าง โดยเฉพาะอย่างยิง่ผูน้�ำทีด่ต้ีองสามารถ
เป็นแบบอย่างที่ดีให้แก่พนักงาน นอกจากนี้ภาวะผู้น�ำ
ที่ดียังเป็นปัจจัยที่ส�ำคัญในการสร้างความผูกพันของ
พนักงานที่มีต่อองค์การ (Employee Engagement)
ซ่ึงบทบาทในการบรหิารแบรนด์นายจ้างของผูน้�ำระดบัสงู
ไม่ว่าจะเป็นค�ำพูดหรือการกระท�ำสามารถส่งผลต่อ
การสร้างหรือปรับเปล่ียนการรบัรู ้รวมถงึพฤตกิรรมของ
พนักงานได้
	 4.	คณุค่าและความรบัผดิชอบขององค์การต่อสงัคม
(Value and Corporate Social Responsibility)

เป็นองค์การท่ีมคีวามรบัผดิชอบต่อสงัคม รวมถงึบทบาท
ในการเป็นนายจ้างท่ีดี ไม่ว่าจะเป็นการจัดการความ
หลากหลาย (Diversity Management) การสร้างโอกาส
ให้พนกังานเท่าเทยีมกนั การเคารพความแตกต่างแต่ละ
บุคคลในเรื่องของ เพศ สัญชาติ เช้ือชาติ ศาสนา
ความเชื่อ ค่านิยม เป็นต้น อีกเรื่องที่น่าสนใจ คือ
การสร้างความสมดุลระหว่างชีวิตกับการท�ำงาน (Work
Life Balance) ของพนกังาน ให้เป็นทีด่งึดดูให้บคุลากร
ภายนอกเข้ามาร่วมงาน
	 5.	ระบบการวดัผลภายในองค์การ (Internal Mea-
surement Systems) คือ การก�ำกับดูแลองค์การท่ีดี
เกี่ยวกับการควบคุมการปฏิบัติงานภายใน ซึ่งเป็นความ
สัมพันธ์ระหว่างองค์การกับพนักงาน นอกจากนี้ยังช่วย
เสริมสร้างความน่าเช่ือถือขององค์การ ส�ำหรับคุณค่า
ของการก�ำกับดูแลกิจการท่ีดีนั้น อยู ่ท่ีความถูกต้อง
ยุติธรรม และความโปร่งใสเป็นท่ียอมรับ ผลลัพธ์จาก
ระบบการควบคุมภายในท่ีดีขององค์การสามารถให้
ความเชื่อมั่นแก่พนักงานต่อระบบการปฏิบัติงาน และ
กระตุ้นให้พนักงานเกิดการพัฒนาตนเอง
	 6.	หน่วยสนบัสนนุการปฏบิติังาน (Service Support)
พนกังานต้องได้รบัการเอาใจใส่ดแูลจากหน่วยสนบัสนนุ
การปฏบิตังิานภายในองค์การเพ่ือความพงึพอใจของลกูค้า
เช่น การผลิตหรือการบริการ การตลาดและการขนส่ง
สินค้าหรือบริการ เทคโนโลยีเพื่อช่วยในการปฏิบัติงาน
หรอืเมือ่พนกังานต้องการความช่วยเหลอืในเรือ่งส่วนตวั
เพราะพนกังานนัน้เปรยีบเสมอืนกระบอกเสยีงทีถ่่ายทอด
แบรนด์นายจ้างสู่ภายนอก
		 ในภาพย่อย ซึง่เกีย่วกับการทีอ่งค์การน�ำไปปฏบิตัิ
(Small Picture: Practice) ได้แก่
	 7.	การสรรหา และการเข้าสูต่�ำแหน่ง (Recruitment
and Introduction) เป็นการเพ่ิมความน่าสนใจในองค์การ
ในปัจจบุนัแบรนด์นายจ้างถกูมุง่ไปยงัการดงึดดูคนเข้ามา
ร่วมงานกับองค์การ แต่กระบวนการเข้าสู่ต�ำแหน่งนั้น
ก็มีความส�ำคัญเช่นกัน เนื่องจากเป็นการสร้างโอกาส
ในการพัฒนาอาชีพแก่พนักงาน ซึ่งเป็นสิ่งที่พนักงาน
คาดหวังไว้

Panyapiwat Journal Vol.7 Special Issue August 2015 247

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

	 8.	การจัดการทีมงาน (Team Management)

การบริหารทมีงานทีม่ปีระสทิธภิาพนัน้ มบีทบาทส�ำคญั

ในการให้ประสบการณ์ที่ดีเกี่ยวกับแบรนด์นายจ้าง

การท�ำงานเป็นทีมเป็นปัจจัยที่สามารถตอบสนอง

ความต้องการของบุคคลที่จะมีปฏิสัมพันธ์และได้รับ

การยอมรับจากคนรอบข้าง ซึ่งถือว่าเป็นความต้องการ

ขั้นพื้นฐานของพนักงาน

	 9.	การประเมินผลการปฏิบัติงาน (Performance

Appraisal) เป็นปัจจัยที่ส�ำคัญของแบรนด์นายจ้าง

อีกปัจจัยหนึ่ง เพราะผลจากการประเมินน้ันสามารถ

บอกถงึคณุค่าหลกัของพนักงานว่า เป็นไปตามทีอ่งค์การ

คาดหวังหรือไม่ โดยผ่านกระบวนการประเมินผลการ

ปฏิบัติงาน ซึ่งเป็นการส่งเสริมพนักงานให้แสดงออกถึง

ความรู้ความสามารถอย่างเต็มท่ี เป็นแรงขับเคลื่อน

การด�ำเนินงานขององค์การให้บรรลุวัตถุประสงค์ และ

เป้าหมายได้อย่างมีประสิทธิภาพ ภายใต้การมีส่วนร่วม

และความสมดุลระหว่างความต้องการขององค์การ

และพนักงาน ไม่ว่าจะเป็นการวดัผลการปฏบิติังานโดยใช้

KPIs ซึ่งเป็นเกณฑ์ที่ระบุเป้าหมายในการท�ำงาน

	 10.	 การเรียนรู้ และการพัฒนา (Learning and

Development) คือ การเพิ่มพูนและพัฒนาความรู้

ทักษะความสามารถของพนักงาน กระบวนการนี้เป็น

กระบวนการส�ำคัญทีช่่วยในการดึงดูดคนในกระบวนการ

สรรหาพนกังาน และสามารถรักษาพนักงานทีม่ศัีกยภาพ

เพือ่เสรมิสร้างความผกูพันระหว่างพนกังานและองค์การ

(Employee engagement)

	 11.	 การให้รางวัลและการยอมรับ (Reward and

Recognition) เมือ่พนักงานมีผลการปฏบิติังานดี ปฏิบัติ

ตามนโยบาย วิสัยทัศน์ และความต้องการที่ชัดเจนของ

ผู้จ้างงาน การให้ค่าตอบแทนท่ีเหมาะสม สวัสดิการ

การท�ำงานต่างๆ รวมถึงการดูแลเอาใจใส่และการให้

การยอมรับและอ�ำนาจการตัดสินใจของนายจ้างถือว่า

เป็นปัจจัยเสริมทางบวกที่ส�ำคัญในการสร้างแรงจูงใจ

ด้วยคณุค่าและความรูส้กึให้แก่พนกังาน และจะช่วยรกัษา

พนักงานให้ท�ำงานร่วมกับองค์การไปนานๆ ลดอัตรา

การลาออก เป็นการสร้างภาพลักษณ์ที่ดี ท�ำให้บุคคล

ภายนอกอยากที่จะเข้ามาเป็นส่วนหนึ่งขององค์การ

อีกทั้งเป็นการเพิ่มโอกาสในการสรรหาพนักงานท่ีดี

และมีคุณภาพ

	 12.	 สภาพแวดล้อมในการท�ำงาน (Working Envi-

ronment) สภาพแวดล้อมในการท�ำงานที่ดีและ

บรรยากาศในการท�ำงานทีด่ ีนอกจากจะเอือ้ประโยชน์ต่อ

พนักงานและสร้างความพึงพอใจในการท�ำงานแล้ว

ยงัสะท้อนคณุค่า และภาพลกัษณ์ท่ีดขีององค์การอกีด้วย

	 ท้ัง 12 มตินิีเ้ป็นปัจจัยท่ีส�ำคญัของการสร้างแบรนด์

นายจ้าง ซ่ึงแต่ละปัจจัยข้ึนอยู่กับความเหมาะสมของ

แต่ละองค์การ ความแตกต่างของแบรนด์นายจ้างนี้

จะเป็นตัวก�ำหนดคุณสมบัติของพนักงาน และดึงดูดคน

เข้าสู่กระบวนการสรรหาพนักงาน และการธ�ำรงรักษา

พนักงานขององค์การ

	 นอกจากนี้ Menor (2010) ได้กล่าวถึง การสร้าง

แบรนด์นายจ้าง (Employer Brand) ให้ประสบความ

ส�ำเร็จ ผู้บริหารควรค�ำนึงถึงปัจจัยความส�ำเร็จ ดังนี้

	 1.	ความสมดุลของงานและชีวิต (Balance work

and personal life) เป็นปัจจัยท่ีเก่ียวข้องกับแบรนด์

นายจ้าง ส�ำคัญที่สุดท�ำให้พนักงานเกิดความจงรักภักดี

(Loyalty) กับองค์การและเป็นวิธีที่รักษาพนักงานไว้ใน

องค์การได้เป็นอย่างดี

	 2.	ค่าตอบแทนท่ีสามารถแข่งขันได้ (Competitive

compensation package) เก่ียวกับนโยบายการบรหิาร

ค่าตอบแทนท่ีท�ำให้พนักงานรู้สึกว่า มีความเหมาะสม

และยุติธรรมกับงานท่ีท�ำและต�ำแหน่งท่ีเขาด�ำรงอยู่

นกับรหิารทรพัยากรมนษุย์ควรตรวจสอบเปรยีบเทยีบกบั

องค์การอื่นโดยเฉพาะคู ่แข่งถึงอัตราเงินเดือนและ

สวัสดกิาร ถอืว่าเป็นปัจจยัทีส่�ำคัญในการสร้างแรงจงูใจ

และสร้างความรู ้สึกที่ดีของพนักงานที่มีต่อองค์การ

จะช่วยรักษาพนักงานให้ท�ำงานร่วมกับองค์การและลด

อัตราการลาออกถือว่าเป็นการสร้างภาพลักษณ์ท่ีดีแก่

บคุคลภายนอกอยากทีจ่ะเข้ามาเป็นสมาชกิขององค์การ

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับพเิศษ ประจ�ำเดอืนสงิหาคม 2558248

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

	 3.	ให้ความเคารพและดูแลบุคลากรทุกคนเป็น

อย่างดี (Treat each employee with respect and

as an individual) บุคลากรทุกคนนั้นมีความคาดหวัง

ทีจ่ะได้รบัการยอมรบัและเคารพจากผู้บริหารของตนเอง

	 4.	สภาพแวดล้อมในการท�ำงานทีด่ ี(Positive work

environment) การจดัสภาพแวดล้อมในการท�ำงานทีดี่

ที่สุด นับว่าเป็นกลยุทธ์ที่จะรักษาบุคลากรที่ดีให้อยู่กับ

องค์การ ควรปรับสภาพแวดล้อมในการท�ำงานให้ง่าย

และมีความยืดหยุ่นต่อการปฏิบัติงาน

	 5.	ขจัดความล�ำเอียง (Eradicate favoritism)

สาเหตุที่ท�ำให้บุคลากรไม่พึงพอใจในการท�ำงาน ท�ำให้

ขวัญและผลติภาพในการท�ำงานลดลง ซ่ึงเป็นผลมาจาก

ความไม่เท่าเทียมกันในการดูแลพนักงาน ซึ่งเป็นกุญแจ

ส�ำคัญที่จะรักษาบุคลากรที่เก่งและดีให้อยู่กับองค์การ

	 6.	ความพร้อมในการส่ือสาร (Communication

and availability) ผู้บริหารควรให้ความส�ำคัญกับการ

สื่อสารกับบุคลากร พยายามต้ังใจฟัง และรับรู้ความ

คาดหวังของพนักงาน การสือ่สารควรต้องชดัเจน ให้ความ

ส�ำคญักบัการป้อนข้อมลูกลับจะได้ช่วยเหลอืพนกังานได้

อย่างถูกต้องและเหมาะสม

	 7.	การให้อ�ำนาจและการตัดสินใจ (Employee

empowerment) พนกังานส่วนใหญ่นัน้มคีวามรบัผดิชอบ

และมีความรู้สึกความเป็นเจ้าของในสถานประกอบการ

นอกจากนี้เขาเหล่านี้ยังมีความคิดที่วิเศษในการพัฒนา

องค์การ ดังน้ันควรมอบอ�ำนาจและความรับผิดชอบ

ในระดับที่เหมาะสมกับเขา เขาจะเกิดความรู้สึกที่ดี

และพร้อมทีจ่ะท�ำงานหนกัให้กบัองค์การอย่างเต็มความ

สามารถ

	 8.	จัดวางบุคลากรที่มีศักยภาพสูงให้เหมาะกับงาน

(Placing the right talent for the right job) บคุลากร

ทีมี่ความรูค้วามสามารถสงู (Talent) มกัมคีวามคาดหวงั

ในงานที่เหมาะสมกับความสามารถของตนเอง งานที่มี

ความท้าทาย งานที่มีโอกาสความก้าวหน้า จะท�ำให้เขา

มีความรู้สึกที่ดีกับองค์การและจะอยู่กับองค์การไปนาน

	 9.	ชื่นชมและสร้างสถานที่ท�ำงานให้สนุก (Cele-

brate successes and make the workplace fun)

เมื่อองค์การประสบกับความส�ำเร็จ ผู้บริหารควรให้

บุคลากรรับรู้และมีส่วนร่วมกับการเฉลิมฉลองกับความ

ส�ำเร็จนั้นด้วย

	 10.	 ความยืดหยุ ่นในการท�ำงาน (Workplace

flexibility) องค์การควรสร้างนโยบายความยืดหยุ่น

ในการท�ำงาน โดยให้พนกังานสามารถเลือกหรอืก�ำหนด

สิง่ทีเ่ขาต้องการในการท�ำงานเพือ่เสรมิสร้างคณุภาพชวีติ

ที่ดีในการท�ำงาน เช่น เวลาท�ำงาน วันท�ำงาน และ

วันหยุด เป็นต้น

	 Barrow และ Mosley (2005: 137) กล่าวว่า

ปัจจัยที่ท�ำให้แบรนด์นายจ้างประสบกับความส�ำเร็จนั้น

การสือ่สารแบรนด์นายจ้างถอืว่าเป็นสิง่ส�ำคญัอย่างหนึง่

ในการสื่อสารแบรนด์นายจ้างจะต้องนิยามให้มีความ

ชัดเจนและสัมผัสได้อย่างแท้จริง และต้องเป็นไปตาม

สิ่งที่พนักงานต้องการหรือคาดหวังไว้ องค์การจะต้อง

ท�ำให้พนกังานรูส้กึถึงความน่าเช่ือถือของแบรนด์นายจ้าง

ซ่ึงจะมผีลต่อการสือ่สารซ่ึงผ่านไปยงัลกูค้าและผูส้มคัรงาน

ได้อย่างเป็นจริง นอกจากนี้การสนับสนุนจากผู้บริหาร

ระดบัสงูกเ็ป็นสิง่ส�ำคญัเช่นกนั เป็นไปไม่ได้เลยทีก่ลยทุธ์

การสร้างแบรนด์นายจ้างจะก่อให้เกิดประสิทธิผล

ในระยะยาวถ้าปราศจากการสนบัสนนุ การมอบหมายงาน

และการสร้างทีมงานเชิงรุก โดยเฉพาะอย่างยิ่งทีมงาน

ทีป่ระกอบด้วยการจดัการทรพัยากรมนษุย์ ด้านการตลาด

การเงินและการสื่อสารองค์การ ที่ต้องมีการพัฒนา

ประสานความสัมพันธ์ร่วมงานเป็นอย่างดีจึงจะท�ำให ้

การสร้างแบรนด์นายจ้างประสบกับความส�ำเร็จ

การสื่อสารเพื่อให้เกดิแบรนด์นายจ้าง
	 การสื่อสารแบรนด์ มีอิทธิพลต่อการสร้างแบรนด์

นายจ้าง ท�ำให้บุคคลท้ังภายนอกและภายในองค์การ

สามารถรับรู้ เข้าใจในแบรนด์นายจ้างมากขึ้น ซึ่งมีผล

ต่อการดึงดูดและการรักษา talent ซึ่งหลักการสื่อสาร

แบรนด์นายจ้าง มีหลักการดังต่อไปนี้

Panyapiwat Journal Vol.7 Special Issue August 2015 249

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

	 1)	การสร้างแบรนด์ภายนอกและภายใน

		 Freeman และ Knox (2006: 695) การสร้าง

แบรนด์ภายนอกของนายจ้างเพื่อเรียกร้องความสนใจ

ของผู้สมคัรงาน เหมอืนกบัการสร้างแบรนด์ทางการตลาด

ที่ท�ำอย่างไรจะท�ำให้กลุ ่มเป้าหมายหันมาสนใจและ

ยอมรับในผลิตภัณฑ์และตราสินค้าขององค์การธุรกิจ

การสร้างแบรนด์นายจ้างก็ใช้เหตุผลเดียวกันที่พยายาม

สื่อสารโดยผ่านองค์ประกอบของแบรนด์ เช่น โลโก้

ชือ่องค์การ การออกแบบผลติภณัฑ์ ความส�ำเรจ็ของธรุกจิ

เป็นต้น เพื่อให้ผู้สมัครงานที่มีศักยภาพหรือคนทั่วไป

เข้าใจและยอมรับในองค์การของตน (Minchington,

2006) ส่วนการสร้างแบรนด์ภายในนั้นเน้นในเรื่องของ

สภาพแวดล้อมในการท�ำงาน และคุณค่าร่วมในเป้าหมาย

ขององค์การ (Sullivan, 2004) นอกจากนี ้Minchington

(2006) กล่าวว่า การให้โอกาสพนกังานแสดงความคดิเห็น

เก่ียวกับการบริหารจัดการก็เป็นอีกวิธีหนึ่งในการสร้าง

นายจ้างแบรนด์ภายในที่ดึงดูดและรักษาพนักงานไว้ได้

		 การสร้างแบรนด์นายจ้างภายนอกและภายในนัน้

สามารถสร้างความผูกพันของพนักงานที่มีต่อองค์การ

(Employee Engagement) ในระดับสูง และช่วยลด

อตัราเข้าออกงาน (Turnover Rates) ได้มากถงึร้อยละ

20 (Watson Wyatt, 2005)

	 2)	ช่องทางการสื่อสาร

		 ช่องทางส�ำหรับการสื่อสารแบรนด์นายจ้าง

ในปัจจุบันนั้นมีความสะดวกมากขึ้น องค์การส่วนใหญ่

ในปัจจุบันใช้ระบบออนไลน์ (Online) เพื่อการสื่อสาร

แบรนด์นายจ้าง (Minchington, 2006) โดยผ่านทาง

สังคมออนไลน์ (Social Medias) เช่น อินเทอร์เน็ต

(Internet) ไลน์ (Line) เฟซบุก๊ (Facebook) ทวติเตอร์

(Twitter) เป็นต้น ท�ำให้บคุคลรบัรูข้้อมลูข่าวสารทีเ่กีย่ว

กับองค์กรได้เป็นอย่างดี

ประโยชน์ของการสร้างแบรนด์นายจ้าง
	 ประโยชน์ของการสร้างแบรนด์นายจ้างที่มีอิทธิพล

ต่อต้นทนุการสรรหาและอตัราการเข้าออกของบคุลากร

ลดลง การสื่อสารแบรนด์นายจ้างท่ีมีประสิทธิผล

อันส่งผลให้มีผู้สมัครงานท่ีมีศักยภาพ ย่อมช่วยลดท้ัง

ต้นทนุ การสรรหา และคดัเลือกบคุลากร ไม่ว่าจะทางตรง

หรอืทางอ้อม เช่น ต้นทุนการประชาสมัพนัธ์รบัสมคัรงาน

ต้นทุนค่าจ้าง เงินเดือน และค่าตอบแทนของทีมสรรหา

เป็นต้น และยงัพบว่า การมแีบรนด์นายจ้างท่ีดี ส่งผลให้

อตัราการเข้าออกของบคุลากร (Employee Turnover)

ลดลง (Martin et al., 2006: 380) เนือ่งจากผูส้มคัรงาน

ได้ประเมินความเข้ากันได้กับองค์กรของตนเองไว้แล้ว

นบัแต่ก่อนเริม่กระบวนการสรรหาว่าจ้างและยงัมผีลต่อ

อิทธิพลทางการเงิน เมื่อองค์การสามารถลดค่าใช้จ่าย

และสร้างความพึงพอใจให้กับลูกค้าได้จะช่วยให้ธุรกิจ

มีความเข้มแข็ง และสามารถสร้างความได้เปรียบทาง

การแข่งขันได้ (Mandhanya, Y. & Shah, M., 2010:

43-48)

	 นอกจากนี้ยังมีงานวิจัย (Edward, 2010: 5-23)

อ้างถึงประโยชน์จากการใช้กลยุทธ์แบรนด์นายจ้าง

การสร้างความผูกพันเมื่อองค์กรสร้างสภาพแวดล้อม

ในการท�ำงานท่ีส่งเสริมให้บุคลากรมีความรู้สึกท้าทาย

และสร้างคณุค่าให้กับองค์กรแล้ว จะมผีลกระทบต่อเนือ่ง

ให้บุคลากรมีความพยายามและผูกพันกับการท�ำงาน

รู้สึกพึงพอใจในงานที่รับผิดชอบ และส่งผลต่อเนื่องไปสู่

การให้บรกิารท่ีมคีณุภาพหรอืบรกิารท่ีเป็นเลศิได้ไม่ยากนกั

และการมแีบรนด์นายจ้างท่ีแข็งแกร่ง ยงัส่งเสรมิให้องค์การ

และบุคลากรเป็นรายบุคคล มีผลการปฏิบัติงานท่ีดีข้ึน

อตัราการขาดงานลดลง และการปรบัปรงุสภาพแวดล้อม

การท�ำงานเพือ่ให้องค์กรเป็นสถานทีท่�ำงานทีพ่งึปรารถนา

(Desirable Place to Work) ท�ำให้บคุลากรท่ีมคีวามรูส้กึ

ภูมิใจต่อองค์การ มักมีแนวโน้มท่ีจะรู้สึกพึงพอใจ และ

เกิดความผูกพันต่อองค์การด้วย บุคลากรท่ีมีความรู้สึก

ผกูพนัต่อองค์การท่ีมแีบรนด์นายจ้าง นอกจากจะรูส้กึรกั

ในงานท่ีท�ำแล้ว ยงัมแีนวโน้มท่ีจะพดูถึงองค์การในทางบวก

ตลอดจนช่วยผลกัดนัการสร้างผลงานท่ีดเีลศิ เพือ่ให้บรรลุ

เป้าหมายงานขององค์การด้วย และยังพบว่า บุคลากร

เหล่านี ้จะบอกต่อถึงช่ือเสยีงของท้ังองค์กรและผลติภณัฑ์

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับพเิศษ ประจ�ำเดอืนสงิหาคม 2558250

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

ไปยงัผู้สมคัรงานหรอืคนหางานทัว่ไปอกีด้วย (Cable &

Turban, 2003: 2244-2266)

	 Hewitt Association (2003) ได้ท�ำการศกึษาในเรือ่ง

Employer of Choice ซึ่งสามารถสรุปประโยชน์ของ

แบรนด์ผู้จ้างงาน มีดังนี้

	 1.	ค่าใช้จ่ายลดลง (Lower Cost) โดยเฉพาะ

ค่าใช้จ่ายในด้านการสรรหา การหาคนมาทดแทน อตัรา

การลาออกจากงานลดลง เม่ือพนักงานมคีวามรู้สกึผูกพัน

ต่อองค์การ อัตราการลาออกจะลดน้อยลง ซึ่งการที่มี

แบรนด์นายจ้างที่แข็งแรงท�ำให้องค์การสามารถรักษา

พนักงานให้อยู่กับองค์การได้ ซึ่งสามารถช่วยลดต้นทุน

การสรรหาพนักงานได้ ต้นทนุทีส่�ำคญัอกีต้นทนุหนึง่ คอื

ต้นทุนการลาป่วยของพนักงานที่เป็นอุปสรรคต่อการ

ท�ำงานให้องค์การ เพราะการลาป่วยเป็นการเพิม่ต้นทุน

อย่างหนึ่งที่ต้องจ่ายค่าจ้างในวันลาที่พนักงานหยุดงาน

รวมถึงต้นทนุของผลผลติทีต้่องหายไป การผลติต้องหยุด

ชะงัก ท�ำให้ประสิทธิภาพลดลง

	 2.	ความพึงพอใจของลกูค้า (Customer Satisfac-

tion) แบรนด์นายจ้างจะช่วยให้ลกูค้ารบัรูถ้งึความแตกต่าง

และเมื่อพนักงานมีความเข้าใจในแบรนด์นายจ้างอย่าง

ชดัเจน จะเกิดการยอมรบัและแรงจงูใจให้เกิดความผกูพนั

ต่อองค์การ พร้อมส่งถ่ายแบรนด์องค์การสูลู่กค้าอย่างมี

คุณภาพ

	 3.	ผลลัพธ์ทางการเงิน (Financial Results) เมื่อ

องค์การสามารถลดค่าใช้จ่าย และสร้างความพึงพอใจ

ให้กับลกูค้าได้ จะช่วยให้ธรุกิจมคีวามเข้มแขง็ ซึง่เป็นผล

มาจากการตระหนักถงึความส�ำคญัเรือ่งแบรนด์นายจ้าง

จากการศึกษาของ Watson Wyatt ศึกษาพนักงาน

จ�ำนวน 12,750 คน ในอุตสาหกรรมที่แตกต่างกัน

แสดงให้เห็นถึงผลก�ำไรทางการเงินที่ผู้ถือหุ้นได้รับจาก

องค์การที่มีพนักงานที่มีความผูกพันสูงเมื่อเทียบกับ

องค์การทีมี่พนกังานผูกพนัต่อองค์การต�ำ่ มคีวามแตกต่าง

กันถึงร้อยละ 36 (Barrow & Mosley, 2006: 137)

	 จากการกล่าวถึงประโยชน์ของแบรนด์ผู้จ้างงาน

จะเป็นตัวขับเคลื่อนด้านการบริหารจัดการได้อย่างมี

ประสิทธิภาพ ส่งผลถึงภาพลักษณ์ท่ีดีในสายตาบุคคล

ภายนอก อนัจะส่งผลให้องค์การประสบความส�ำเรจ็มาก

ยิง่ขึน้ ถงึแม้แบรนด์นายจ้างอาจจะไม่เหน็ผลทนัทต่ีอการ

สร้างแบรนด์สนิค้าบรกิารท่ีเหน็ผลในระยะสัน้ แต่นายจ้าง

ทีห่วงัผลในการบรหิารทรพัยากรมนษุย์ระยะยาวควรให้

ความส�ำคัญและประโยชน์ที่ได้รับจากแบรนด์นายจ้าง

ต่อไป

สรุปและข้อเสนอแนะ
	 กลยุทธ์การสร้างแบรนด์นายจ้างเป็นกลยุทธ์ที่เกิด

จากการผสมผสานแนวคิดทางการตลาดมาประยุกต์ใช้

กับแนวคิดการบริหารทรัพยากรมนุษย์ กลยุทธ์นี้ถือว่า

เป็นการให้ความส�ำคญักบั “มนษุย์” ในฐานะทรพัยากร

ขององค์การทีม่คีวามส�ำคญัและสามารถสร้างมลูค่าเพิม่

ให้กับองค์การ ดังนั้นองค์การควรต้องสร้างกลยุทธ์

แบรนด์นายจ้างที่สอดคล้องกับความต้องการ วิสัยทัศน์

พนัธกิจ และเป้าหมายขององค์การเพือ่ท่ีจะสามารถดงึดดู

และรกัษาบุคลากรท่ีมศีกัยภาพให้อยูกั่บองค์การนานท่ีสดุ

โดยใช้เครื่องมือในการดึงดูดและรักษาทรัพยากรมนุษย์

ประกอบด้วย 1) ปัจจยัในภาพกว้างซึง่เก่ียวกบันโยบาย

ขององค์การ เช่น ชื่อเสียงภายนอก การสื่อสารภายใน

องค์การ บทบาทของผู้น�ำ ความรับผิดชอบต่อสังคม

ค่านิยมและความรับผิดชอบต่อสังคม ระบบการวัดผล

ภายในองค์การ และการสนบัสนนุด้านบรกิาร 2) ปัจจยั

ในภาพย่อย ซึง่เกีย่วกบัการน�ำไปปฏบิตัขิององค์การ ได้แก่

การสรรหาและการเข้ารบัต�ำแหน่ง การบรหิารจดัการทมี

การประเมนิผลการปฏบิตังิาน การเรยีนรูแ้ละการพฒันา

ค่าตอบแทนและการยอมรบั และสภาพแวดล้อมในการ

ท�ำงาน

	 ในปัจจุบันนี้การสร้างแบรนด์นายจ้างเริ่มมีส�ำคัญ

มากข้ึน องค์การส่วนใหญ่เริม่ตระหนกัถึงว่า ความส�ำเรจ็

ขององค์การส่วนหนึ่งนั้นมาจากการท่ีองค์การสามารถ

ดึงดูดและรักษาบุคลากรที่มีศักยภาพไว้ได้ นายจ้างควร

สร้างภาพลกัษณ์ท่ีดีท่ีท�ำให้องค์การนัน้เป็นสถานท่ีท�ำงาน

ทีล่กูจ้างปรารถนา และยงัสามารถสือ่สารสิง่ทีด่ีๆ ไปยงั

Panyapiwat Journal Vol.7 Special Issue August 2015 251

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนุษยศาสตร์และสงัคมศาสตร์

ภายนอกองค์การ แต่อย่างไรกต็ามการท�ำให้องค์การเป็น

องค์การทีใ่ฝ่ฝันของบคุลากรหรอืบคุคลทัว่ไปนัน้ นายจ้าง

ต้องเอาใจใส่สร้างแนวทางที่ดีการสร้างแบรนด์นายจ้าง

ให้เป็นกลยุทธ์หลักส่วนหนึ่งของการจัดการทรัพยากร

มนุษย์

	 กลยุทธ์การสร้างแบรนด์นายจ้างไม่ได้มีอิทธิพลต่อ

ต้นทุนการสรรหาและอัตราการเข้าออกองค์การลดลง

เท่าน้ัน ยังมีประโยชน์ต่อบุคลากรในหน่วยงานให้มี

ผลการปฏิบัติงานที่ดีขึ้น อัตราการขาดงานลดลง ท�ำให้

บุคลากรที่มีความรู้สึกภูมิใจต่อองค์กร มีแนวโน้มที่รู้สึก

พงึพอใจในการท�ำงาน และเกิดความผกูพนัต่อองค์กรด้วย

ซึ่งบุคลากรที่มีความรู ้สึกผูกพันต่อองค์กรจะรู ้สึกรัก

ในงานทีท่�ำแล้ว ยงัมแีนวโน้มท่ีจะพดูถงึองค์กรในทางบวก

มคีวามเชือ่ถอืศรทัธาในตวันายจ้าง มคีวามรูส้กึในความ

เป็นเจ้าของในองค์การ ตลอดจนช่วยผลกัดนัให้องค์การ

สร้างผลงานที่ดีเลิศ ซึ่งส่งผลที่ดีต่อชื่อเสียงและผลก�ำไร

ขององค์การ นีค่อืกุญแจส�ำคญัในการท่ีจะสร้างนวตักรรม

ใหม่เพือ่สร้างความได้เปรยีบทางการแข่งขันได้ในอนาคต

บรรณานุกรม
Ambler, T. & Barrow, S. (1996). The Employer Brand. Journal of Brand Management, 4, 185-206.

Backhaus, K. & Tikoo, S. (2004), Conceptualizing and researching employer branding. Career

Development International, 9(5), 501-517.

Barrow, S. & Mosley, R. (2005). The Employer Brand: Bringing the Best of Brand Management to

People at Work. Chichester: John Wiley & Sons.

Botha, A., Bussin, M. & Swardt de, L. (2011). An employer brand predictive model for talent

attraction and retention. SA Journal of Human Resource Management, 9(1).

Cable, D. M. & Turban, D. B. (2003), The value of organizational image in the recruitment context:

a brand equity perspective. Journal of Applied Social Psychology, 33(11), 2244-2266.

CIPD. (2007). Chartered Institute of Professional Development. Retrieved March 10, 2015, from

http://www.cipd.co.uk

Edwards, M. R. (2010). An integrative review of employer branding and OB theory. Personnel Review,

39(1), 5-23.

Figurska, I. & Matuska, E. (2013). Employer Branding as a Human Resources Management Strategy.

Human Resources Management & Ergonomics, 7(2), 35-51.

Freeman, C. & Knox, S. (2006). Measuring and managing employer brand image in the service

industry. Journal of Marketing Management, 22(7-8), 695-716.

Hewitt Associates. (2003). Best Employers in Asia: Regional results—2003. Retrieved March 10,

2015, from http://was4.hewitt.com/bestemployers/asia/english /results2003/index.htm

Mandhanya, Y. & Shah, M. (2010). Employer branding- a tool for talent management. Global

Management Review, 4(2), 43.

Martin, G. & Hetrick, S. (2006). Corporate Reputation Branding Management. A Strategic Approach

to HR. Oxford: Butterworth-Heinemann.

วารสารปัญญาภวิัฒน์ ปีที่ 7 ฉบับพเิศษ ประจ�าเดอืนสงิหาคม 2558252

ผ่านการรบัรองคณุภาพจาก TCI (กลุม่ที ่1) สาขามนษุยศาสตร์และสงัคมศาสตร์

Martin, G., Beaumont, P., Doig, R. & Pate, J. (2005). Branding: A new performance discourse for

HR?. European Management Journal, 23(1), 76-88.

Martin, A., MacTaggart, D. & Bowden, J. (2006), “The barriers to recruitment and retention of

supervisors / managers in the Scottish tourism industry”. International Journal of

Contemporary Hospitality Management, 18(5), 380-397.

Menor, J. H. (2010). 10 Strategic Tips for Employee Retention. 2010. The Recruiters Lounge.

Retrieved March 10, 2015, from http://www.therecruiterslounge.com/2010/08/17/10-

strategic-tips-for-employee-retention

Minchington, B. (2006). Measuring Employer Brand Effectiveness. Retrieved March 10, 2015, from

http://www.pageuppeople.co.uk/Newsletter

Rosethorn, H. (2009). The employer brand. Keeping faith with the deal. Farnham: Gower.

SHRM. (2008). The Employer Brand: A Strategic Tool to Attract, Recruit and Retain Talent. Society

for Human Resources Management, April/June 2008.

Sullivan, J. (2004). “Eight elements of a successful employment brand”, ER Daily, 23 February,

Retrieved March 10, 2015, from www.erexchange.com/articles/db/52CB45FDADFAA4CD2B

BC366659E26892A

Tam, M., Korczynski, M. & Frenkel, S. (2005). “Organizational and occupational commitment:

knowledge workers in large organizations”, in Little, S. & Ray, T. (Eds.), Managing Knowledge.

London: Sage.

Watson Wyatt. (2005). Maximizing the return on your human capital investment. Human capital

index report. Retrieved May 10, 2015, from http://www.watsonwyatt.com

Xiang, X., Zhan, Z. & Yanling, L. (2012). The Impact of Employer Brand on Corporate Financial

Performance. Singapore: IACSIT Press.

Thanasit Phoemphian received his Bachelor Degree of Public Adminis-

tration from Prince of Songkla University, he graduated MS major in

Industrial Psychology from Kasetsart University and last his graduated

was the Doctor of Philosophy Degree in Human Resource Development

(International Program) from Burapha University. Present is currently a

full time lecturer in Panyapiwat Institute of Management.

