
ว า ร ส า ร ศึ ก ษ า ศ า ส ต ร์ ฉบับวิจัยบัณฑิตศึกษา
มหาวิทยาลัยขอนแก่น

ปีที่ 5 ฉบับที่ 3 กรกฎาคม - กันยายน 2555
87

สภาพปัญหา และแนวทางแก้ ไขการบริหารงานบุคลากร

ในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

The existing situation problems and the guideline to solve on personnel

administration in Faculty of Education National University of Laos

 ลีน่า พอนมาเจดี (Lena Phonemajedy)*

 เสาวนี ตรีพุทธรัตน์ (Saowanee Treputtharat, Ed.D.)**

บทคัดย่อ

	 การวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษา สภาพปัญหา และแนวทางแก้ไขการบริหารงานบุคลากรในคณะ	

ศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว กลุ่มเป้าหมายที่ใช้ ในการวิจัยคือ บุคลากรในคณะศึกษาศาสตร์ มหาวิทยาลัย

แห่งชาติลาว จำ�นวน 141 คน จำ�แนกเป็นผู้บริหาร 31 คน อาจารย์ 91 คน และพนักงาน 12 คน เครื่องมือที่ใช้ ในการ

เก็บรวบรวมข้อมูลครั้งนี้ เป็นแบบสอบถาม แบบสัมภาษณ์แบบมีโครงสร้าง และแบบบันทึกการสนทนากลุ่ม วิเคราะห์

ข้อมูลโดยใช้โปรแกรมคอมพิวเตอร์สำ�เร็จรูป สถิติที่ใช้ได้แก่ ค่าร้อยละ ค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐานและ

ข้อมูลเชิงคุณภาพวิเคราะห์โดยการวิเคราะห์เนื้อหา

	 ผลการวิจัย

	 1.	 สภาพปัญหาการบริหารงานบุคลากรใน คณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

	 	 สภาพปัญหาการบริหารงานบุคลากร ในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติ โดยภาพรวม มีปัญหา

อยู่ในระดับ “ปานกลาง” เรียงตามลำ�ดับด้านที่มีปัญหามากที่สุด คือ ด้านการสรรหาบุคลากร รองลงมาคือ ด้านการ

ธำ�รงรักษาบุคลากร และด้านที่มีปัญหาน้อยที่สุดคือ ด้านการพัฒนาบุคลากร

	 2. 	แนวทางแก้ไขปัญหา การบริหารงานบุคลากรใน คณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

	 	 1)	 ด้านการวางแผนบุคลากร ควรมีการวางการวางแผนบุคลากรให้ละเอียด และชัดเจนมากขึ้นกว่าเดิม

ควรรับเอาบุคลากรที่มีวุฒิการศึกษา และประสบการณ์ที่เหมาะสมกับตำ�แหน่ง

	 	 2)	 ดา้นการสรรหาบคุลากร ควรประกาศผา่นสื่อตา่ง ๆ ทีห่ลากหลาย เชน่ ผา่นทางโทรทศัน ์วทิย ุหนงัสอืพมิพ ์	

เป็นต้น ควรมีมาตรฐานในการรับบุคลากรเข้ามาทำ�งาน มีความโปร่งใส

	 	 3)	 ด้านการพัฒนาบุคลากร ควรให้โอกาสให้บุคลากรได้รับการยกระดับความรู้ทักษะใหม่ ๆ อย่างทั่วถึง

ควรมีแผนที่ชัดเจนในการที่จะพัฒนาบุคลากรในด้านต่าง ๆ

	 	 4)	 ดา้นการธำ�รงรกัษาบคุลากร ควรสรา้งบรรยากาศในสถานทีท่ำ�งานใหม้คีวามเปน็กนัเอง และควรปรงั

ปรุงสถานที่ทำ�งานให้มีความเหมาะสม และสะดวกสบาย ควรปรับปรุงเรื่องสวัสดิการ และเงินเดือนให้ดีขึ้นกว่าเดิม

	 	 5)	 ดา้นการประเมนิผลการปฏบิตังิานของบคุลากร ควรมกีารสรา้งเครื่องมอืการประเมนิให้ไดม้าตรฐาน

เปน็ทีย่อมรบัของทกุคน ควรสง่คณะกรรมการตดิตามตรวจสอบการทำ�งานอยา่งตอ่เนื่อง การประเมนิควรจะตอ้งเปน็

ไปอย่างเป็นธรรม ยุติธรรม น่าเชื่อถือโปร่งใส และเปิดเผยความจริง

คำ�สำ�คัญ: 	 สภาพปัญหา แนวทางแก้ไขการบริหารงานบุคลากร

Keywords:	 The existing situation problems the guideline solve personnel administration

*	 นักศึกษาหลักสูตรศึกษาศาสตรมหาบัณฑิต สาขาวิชาเทคโนโลยีการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น

** 	 รองศาสตราจารย์ สาขาวิชาเทคโนโลยีการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยขอนแก่น

Journal of Education Graduate Studies Research
Khon Kaen University
Vol.5, No.3, July-Sep., 2012

88

Abstract

	 The purpose of this research were to investigate the problems and suggestions regarding the personnel	

administration of Faculty of Education National University of Laos the target group of this research was	

141 personnel in Faculty of Education National University of Laos classifying as 31 administrators 91	

lecturers and 12 personnel. The instruments used for data collection of this research were questionnaire,	

structured interview and focus group discussion. Data were analyzed by using computer program to	

calculate the Percentage, Mean and Standard Deviation.

	 The research Conclusions

	 1. For the problems in the Faculty of Education National University of Laos, found that the

overall problems of personnel management in faculty of education was in “Moderate” level. Considering

each aspect, found that Personnel recruitment, Personnel maintenance, Performance appraisal, Personnel

planning the overall problems were in “Moderate” level. Whereas Personnel Development the problem

was in “Low” level.

	 2. For the guideline to solve the problems on personnel administration in Faculty of Education

National University of Laos

	 	 1) Personnel planning should set the personnel planning more clearly. Should set the qualifica-

tions of personnel in each position suitably.

	 	 2) Personnel recruitment should announcement by television, radio, and newspaper. Should

have standard to receive the staffs.

	 	 3) Personnel development should give the opportunity to the staff to upgrade new knowledge.

Should have the clearly plan to development the staff in many ways.

	 	 4) Personnel maintenance should make a good atmosphere in work place to be in formally.

Should improve working area to be suitable and convenient and improve welfare and salary.

	 	 5) Personnel Performance appraisal Should set the standard instrument of evaluation that

every one accept. Should have the committee to check the personnel working and the evaluation should

fair and reliable and open the true.

ความเป็นมา และความสำ�คัญของปัญหา

	 ในการทีจ่ะพฒันาประเทศชาตใิหเ้จรญิกา้วหนา้

ปัจจัยหลักที่สำ�คัญคือการพัฒนาคนให้มีความรู้ความ

สามารถเพื่อให้กลายเป็นทรัพยากรมนุษย์ที่มีศักยภาพ

อย่างแท้จริง ฉะนั้นการบริหารงานบุคลากรนับว่าเป็น

ภารกจิทีส่ำ�คญัยิง่ของการบรหิารองคก์าร เพราะปจัจยัใน

การบริหารงานบุคคลที่สำ�คัญ ซึ่งมีผลต่อสัมฤทธิผลของ

องคก์ารมากกวา่ปจัจยัดา้นอื่นๆ หลกัการบรหิารสมยัใหม ่

จึงให้ความสำ�คัญต่อการบริหารงานบุคคลขององค์การ

มากยิ่งขึ้น เพื่อให้สอดคล้องกับความเจริญก้าวหน้าทาง

วิทยาศาสตร์ และเทคโนโลยีในสังคมปัจจุบัน แต่ถ้าการ

จัดการด้านการบริหารงานบุคลากรขาดประสิทธิภาพ

จะทำ�ให้การพัฒนาองค์การของแต่ละองค์การรวมไป

ถึงการพัฒนาเศรษฐกิจ และสังคมของประเทศ ไม่เป็น

ไปตามวัตถุประสงค์ และเป้าหมายที่วางไว้ (กระทรวง

ศึกษาธิการ, 2549) ปรัชญาการศึกษาถือว่า ทรัพยากร

มนุษย์เป็นปัญหาสำ�คัญเหนือสิ่งอื่นใดของประเทศชาติ

ประเทศชาตจิะยนืยงวฒันาถาวรตอ่เมื่อทรพัยากรมนษุย์

ได้รับการพัฒนา มนุษย์เป็นกุญแจของความสำ�เร็จของ	

ทุกการงาน (ทองสิง ธรรมวงศ์, 2544)

ว า ร ส า ร ศึ ก ษ า ศ า ส ต ร์ ฉบับวิจัยบัณฑิตศึกษา
มหาวิทยาลัยขอนแก่น

ปีที่ 5 ฉบับที่ 3 กรกฎาคม - กันยายน 2555
89

	 เอกสารกองประชุมใหญ่ครั้งที่ 5 ของพรรค

ประชาชนปฏิวัติลาว (2549) ได้ระบุไว้ว่า คนเป็นปัจจัย

ตัดสินการพัฒนาและเป็นเป้าหมายบุริมสิทธ์ของการ

พฒันาเพราะการพฒันาประเทศชาตจิะไดร้บัผลดหีรอืไม่ 	

ย่อมขึ้นกับปัจจัยคน ฉะนั้นผู้บริหารทุกระดับต้องได้สืบ

ต่ออย่างเร่งด่วนและเพิ่มขีดความสามารถในการพัฒนา

ทรัพยากรมนุษย์เพื่อสร้างคนลาวให้เป็นพลเมืองดี

มกีารศกึษา มคีวามรูแ้ละวชิาชพี มคีวามสามารถประดษิฐ์

สรา้งและมคีวามกระตอืรอืรน้ตอ่การพฒันาประเทศชาต ิ	

การพัฒนาทรัพยากรมนุษย์ ต้องให้สอดคล้องกับ

ยทุธศาสตรแ์หง่การพฒันา สอดคลอ้งกบัโครงสรา้งทาง

เศรษฐกิจของประเทศและความต้องการเชื่อมโยงเข้า

กับสากลต้องเอาการศึกษาเป็นศูนย์กลางในการพัฒนา

ทรัพยากรมนุษย์ แผนพัฒนาเศรษฐกิจและ สังคม 5 ปี 	

ครั้งที่ 5 ของรัฐบาลของประเทศลาว (2549-2553)

(เอกสารกองประชุมใหญ่ครั้งที่ 8 ของพรรคประชาชน

ปฏิวัติลาว, 2549)ได้กำ�หนด ไว้ว่าต้องถือเอากาพัฒนา

คนเปน็แรงผลกัดนัในการปฏบิตัแิผนพฒันาเศรษฐกจิและ	

สงัคม 5 ป ีครัง้นี ้รฐับาลจะปฏบิตัแิผนงานพฒันาทรพัยากร	

มนษุยท์ีว่างไว้ใหม้จีดุประสงคแ์ละเปน็รปูธรรมอยา่งแทจ้รงิ

โดยเอาใจใสก่ารปฏบิตัแิผนการและโครงการตา่ง ๆ ทีม่อียู	่

ให้ปรากฏเป็นจริง ผลักดันและส่งเสริมการศึกษาทุกขั้น	

ให้มีคุณภาพสูงขึ้น แผนยุทธศาสตร์การปฏิรูประบบ	

การศกึษาแหง่ชาตปิ ี(2549-2558) ของกระทรวงศกึษาธกิาร

ของประเทศลาวได้กำ�หนดแผนพัฒนาบุคลากรทางด้าน	

การศึกษาว่า ต้องตอบสนองบุคลากรฝ่ายวิชาการให้	

เพียงพอกับความต้องการของงาน เหมาะกับโครงสร้าง

และการบำ�รุงให้ได้มาตรฐานการศึกษา ซึ่งเป็นส่วนหนึ่ง

ในการบริหารงานบุคลากร จากข้อมูลดังกล่าวสะท้อนให้

เห็นว่าบุคลากรนั้น มีความสำ�คัญอย่างยิ่งในการบริหาร

งานปัญหาการบริหารงานบุคลากรที่สำ�คัญประการหนึ่ง	

คือ การไม่ทราบสภาพ และปัญหาที่แท้จริงของบุคลากร

ซึง่มผีลทำ�ใหก้ารบรหิารงานบคุลากรในสถานศกึษาไมต่รง

เปา้หมาย และไมอ่าจประสบผลสำ�เรจ็ไดเ้ทา่ทีค่วร กอ่ให	้

เกิดความสิ้นเปลืองทรัพยากรในการบริหารมากเกิน	

ความจำ�เป็น แผนยุทธศาสตร์มหาวิทยาลัยแห่งชาติลาว	

2554-2563 (2553) มหาวิทยาลัยแห่งชาติลาวในฐานะ

ที่เป็นสถาบันการศึกษาวิชาชีพชั้นสูงเป็นแหล่งผลิต	

ทรัพยากรมนุษย์และนักวิชาการในทุกสาขาวิชาชีพ	

ตอบสนองให้ภารกิจปกปักรักษาและพัฒนาประเทศชาติ	

ซึ่งมีวิสัยทัศน์และพันธ์กิจ คือ มหาวิทยาลัยแห่งชาติลาว	

จะกลายเป็นศูนย์กลางการศึกษาชั้นสูงที่มีความเข้มแข็ง	

ทันสมัยนำ�หน้าด้านวิชาการและการค้นคว้าวิทยาศาสตร์	

-เทคโนโลยีของประเทศลาว ให้มีมาตรฐานเทียบเท่ากับ	

ภาคพื้นและ สากล เป็นแหล่งสร้างทรัพยากรมนุษย์	

ให้มีความรู้ความสามารถ คุณสมบัติ จริยธรรมและ	

ความศิวิไลทางด้านจิตใจเพื่อสนองบุคลากรที่มีคุณภาพ	

ให้แก่การพัฒนาเศรษฐกิจ-สังคมของชาติ สร้างและ	

พฒันาทรพัยากรมนษุย์ใหก้ลายเปน็นกับรหิาร นกัวชิาการ	

นกัคน้ควา้วทิยาศาสตรท์ีม่คีณุภาพดา้นความรูค้วามสามารถ

คุณสมบัติ มีวนิยั มีความคิดสร้างสรรค์และมีความศิวิไล	

ทางด้านจิตใจให้เป็นที่ยอมรับของสังคมลาวและสากล	

จากบทรายงานประจำ�ปีการศึกษา (2552) ของคณะ	

ศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาวได้ชี้ให้เห็นหลาย

ประเดน็ เชน่ การวางแผนบคุลากร การบรรจ ุและสรรหา

บคุลากร การคดัเลอืกบคุลากร การพฒันา และสง่เสรมิ	

บุคลากร ยังไม่ได้รับการปฏิบัติเท่าที่ควร ซึ่งเห็นได้ว่า	

ดา้นการจดัสรร และบรรจคุรเูขา้สอนกค็อื การบรรจบุคุลากร

ในแตล่ะหนว่ยงาน แตล่ะวชิาไมเ่พยีงพอกบัความตอ้งการ	

ซึง่ความตอ้งการในการบรรจคุรมูมีาก แตอ่ตัราการบรรจ	ุ

ครูไม่เพียงพอ การสรรหาและคัดเลือกบุคลากรมีการ	

พฒันาชา้ไมส่ามารถจงูใจใหค้นทีม่คีวามสามารถมาสมคัร	

เข้ารับราชการได้ จากผลการประเมินดังกล่าวนั้นถึงมี	

ข้อเสนอแนะจากบุคลากร เช่น ควรรับ และบรรจุครู	

ให้มากขึ้น ควรกำ�หนดอัตราการบรรจุครูให้เพียงพอกับ	

ความตอ้งการ การสรรหาและคดัเลอืกบคุลากรในองคก์ร	

ตอ้งสอดคลอ้งกนัระหวา่งองคก์าร งานและบคุคล โดยม	ี

ความหมายวา่ บคุคลทีจ่ะเขา้มาในองคก์รตอ้งมคีณุสมบตัิ

ทีเ่หมาะสมกบังาน และองคก์าร ไมว่า่จะเปน็ความรู ้ทกัษะ	

ความสามารถ ต้องมีการวางแผนกำ�ลังคนให้เพียงพอ	

กับงาน และถูกกับลักษณะของงาน และนอกจากนั้น	

การจดัวางบคุลลากรตอ้งใหเ้หมาะกบัความรู ้ความสามารถ

และบุคลิกภาพที่เหมาะสม ซึ่งมีความสอดครองกับ	

งานวิจัยของ กองแก้ว สีชมพู (2550) ที่ได้ศึกษาเกี่ยวกับ

Journal of Education Graduate Studies Research
Khon Kaen University
Vol.5, No.3, July-Sep., 2012

90

การประเมินการบริหารงานวิชาการ คณะศึกษาศาสตร์

มหาวิทยาลัยแห่งชาติลาว ซึ่งเห็นได้ว่าด้าน การจัดสรร

และบรรจคุรเูขา้สอนในแตล่ะหนว่ยงานไมไ่ดผ้า่นการสอบ	

คัดเลือก ครูสอนบางคนสอนไม่ตรงกับวิชาเฉพาะ และ	

ความถนัด นอกจากนั้นยังมีความสอดครองกับงานวิจัย

ของ เวียงสุข แพงบุปผา (2551) ที่ได้ค้นคว้าเกี่ยวกับ

การสรรหาบคุลากรกรณศีกึษา หนว่ยงานบรหิารบคุลากร

มหาวทิยาลยัแหง่ชาตลิาว ซึง่พบวา่ การสรรหา บคุลากร

หน่วยงานบริหารบุคคลของมหาวิทยาลัยแห่งชาติลาว

เหน็วา่มขีัน้ตอนในการสรรหาเปน็อยา่งด ีแต่ในทางปฏบิตัิ

ขั้นตอนเหล่านั้นยังไม่ถูกปฏิบัติเท่าที่ควรทำ�ให้บางครั้ง	

ไม่สอดคล้องกับหลักความยุติธรรม ส่งผลให้ ไม่ได้	

บุคลากรตามที่กำ�หนดไว้

	 ดังนั้น เพื่อให้ทราบสภาพปัญหาและแนวทาง

แก้ไขการบรหิารงานบคุลากร ผูว้จิยัในฐานะเปน็บคุลากร

ที่เกี่ยวข้องกับการบริหารงานบุคลากรของคณะศึกษา

ศาสตร์ มหาวิทยาลัยแห่งชาติลาวจึงมีความสนใจที่จะ

ศึกษาสภาพปัญหาและแนวทางแก้ไขการบริหารงาน

บุคลากรในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

เพื่อจะนำ�เอาข้อมูลสารสนเทศที่ค้นพบนำ�ไปปรับปรุง

แก้ไขและเปน็แนวทางกำ�หนดนโยบายเกีย่วกบัการบรหิาร

งานบคุลากร เพื่อเปน็การพฒันาการบรหิารงานบคุลากร

ในคณะศกึษาศาสตร ์มหาวทิยาลยัแหง่ชาตลิาวใหด้ยีิง่ขึน้

คำ�ถามการวิจัย

	 1. การบริหารงานบุคคลากรในคณะศึกษา

ศาสตร์ มหาวิทยาลัยแห่งชาติลาวมีสภาพปัญหาอย่างไร

	 2. แนวทางแก้ไขปญัหาการบรหิารงานบคุลากร

ของคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาวเป็น

อย่างไร

วัตถุประสงค์ของการวิจัย

	 1. เพื่อศึกษาสภาพปัญหาการบริหารงาน

บุคลากรในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

	 2. เพื่อศึกษาแนวทางแก้ไขการบริหารงาน

บุคลากรในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

นิยามศัพท์เฉพาะ

	 1. สภาพการบริหารงานบุคลากร หมายถึง	

การปฏบิตังิานหรอืการดำ�เนนิงานเกีย่วกบัการบรหิารงาน	

บุคลากรในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว	

ทั้ง 5 ด้าน คือ

 	 	 1)	 การวางแผนบุคคลากร หมายถึง	

การดำ�เนินงานเกี่ยวกับบุคลากรได้แก่การคาดการณ์	

จำ�นวนและประเภทของบุคลากร การกำ�หนดวิธีการ	

ปฏิบัติที่เกี่ยวข้องกับบุคลากร การกำ�หนดคุณสมบัติ	

ของบุคลากรไว้อย่างชัดเจนและการกำ�หนดตำ�แหน่ง	

บุคลากรที่ตรงกับความต้องการของหน่วยงาน 	

	

	 	 2) 	 การสรรหาบุคลากร หมายถึง	

การประชาสมพันธ์รับสมัครบุคลากรด้วยวิธีการที่ 	

หลากหลาย การคัดเลือกบุคคลตามตำ�แหน่งอย่างเป็น	

ระบบ การคัดเลือกบุคคลที่มีคุณวุฒิทางการศึกษา	

เหมาะสมกบัตำ�แหนง่ การคดัเลอืกบคุคลทีม่ปีระสบการณ	์

ในการทำ�งานทีส่อดคลอ้งกบัตำ�แหน่งและการไดบ้คุลากร	

เข้าทำ�งานตามคุณสมบัติที่กำ�หนดไว้

	 	 3) 	 การพัฒนาบุคลากร หมายถึ ง 	

การดำ�เนินงานเพื่อเสริมสร้างและปรับปรุงคุณภาพของ

บุคลากรให้มีความรู้ความสามารถทักษะ ประสบการณ์

ต่าง ๆ ได้แก่ การปฐมนิเทศบุคลากรที่เข้าที่ปฏิบัติ	

งานใหม่ การสนับสนุนบุคลากรในการเข้ารับการอบรม	

การศึกษาดูงานนอกสถานที่ การสนับสนุนให้บุคลากร	

มีการศึกษาต่อในระดับที่สูง

	 	 4) 	 การธำ�รงรักษาบุคลากร หมายถึง	

การทำ�ใหบ้คุลากรปฏบิตังิานดว้ยความเตม็ใจ ไดแ้ก ่การสรา้ง

บรรยากาศในที่ทำ�งานให้มีความรักใคร่กลมเกลียวกัน	

การจัดสิ่งอำ�นวยความสะดวกในการทำ�งานอย่าง	

เหมาะสม การให้โอกาสมคีวามกา้วหนา้มตีำ�แหนง่ทีส่งูขึน้	

การยกย่องชมเชยให้เกียรติผู้ที่ปฏิบัติงานดีเด่นและ	

การดูแลเรื่องความปลอดภัยและสุขภาพอนามัย

	 	 5) การประเมินผลการปฏิบัติงานของ

บุคลากร หมายถึง การดำ�เนินงานเกี่ยวกับ การเลือก	

ตำ�แหนง่เปน็ไปอยา่งเหมาะสม การตรวจสอบการทำ�งาน	

ของบคุลากรอยา่งเปน็ระบบ การพจิารณาความดคีวามชอบ

ว า ร ส า ร ศึ ก ษ า ศ า ส ต ร์ ฉบับวิจัยบัณฑิตศึกษา
มหาวิทยาลัยขอนแก่น

ปีที่ 5 ฉบับที่ 3 กรกฎาคม - กันยายน 2555
91

มคีวามยตุธิรรมโปรง่ใส ่การนำ�ผลการประเมนิไปปรบัปรงุ	

แก้ ไขการปฏิบัติงานของบุคลากร และการมีระบบ	

การประเมินที่น่าเชื่อถือยุติธรรม

	 2.	 ปญัหาการบรหิารบคุลากร หมายถงึ อปุสรรค

หรือข้อขัดข้องเกี่ยวกับการบริหารงานบุคลากรในคณะ	

ศกึษาศาสตร ์มหาวทิยาลยัแหง่ชาตลิาว ในดา้นการวางแผน

บคุลากร การสรรหา บคุลากร การพฒันาบคุลากร การธำ�รง	

รักษาบุคลากร และการประเมินผลการปฏิบัติงานของ	

บุคลากร

	 3.	 แนวทางแก้ไขปัญหาการบริหารบุคลากร

หมายถึง แนวทางแก้ไขอุปสรรคหรือข้อขัดข้องเกี่ยวกับ	

การบรหิารงานบคุลากรในคณะศกึษาศาสตร ์มหาวทิยาลยั

แหง่ชาตลิาว ในดา้นการวางแผนบคุลากร การสรรหาบคุลากร

การพัฒนาบุคลากร การธำ�รงรักษาบุคลากร และการ	

ประเมินผลการปฏิบัติงานของบุคลากร

	 4.	 คณะศึกษาศาสตร์ หมายถึง คณะวิชาหนึ่ง

ของมหาวิทยาลัยแห่งชาติลาว มีหน้าที่สร้างครูสำ�หรับ

ชั้นมัธยมตอนปลายและสร้างนกัวชิาการด้านการบริหาร

การศกึษา การคน้ควา้วทิยาศาสตรก์ารศกึษาและประเมนิ

คุณภาพการศึกษา การบริการด้านวิชาการให้แก่สังคม

	 5. 	ผู้บริหาร หมายถึง ผู้บริหารงานในคณะ

ศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว ประกอบด้วย 	

คณบดี รองคณบดี หัวหน้าภาควิชา รองภาควิชา 	

หัวหน้าแผนก รองหัวหน้าแผนก

	 6.	 บุคลากร หมายถึง ผู้ปฏิบัติงานในคณะ

ศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว ประกอบด้วย

คณาจารย์ และพนักงานฝ่ายบริหารงานทั่วไป

วิธีการดำ�เนินการวิจัย

	 1.	 ระเบียบวิธีวิจัย

	 	 การวจิยัครัง้นีเ้ปน็การวจิยัแบบผสม (Mixed	

methodology) ทั้งเชิงปริมาณและเชิงคุณภาพ มีการ

ดำ�เนนิการเปน็ 2 ระยะ ระยะที่ 1 เปน็การศึกษาเกี่ยวกับ

สภาพปญัหาและแนวทางแก้ไขการบรหิารงานบคุลากรใน	

คณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาวโดยใช้แบบ	

สอบถามและแบบสัมภาษณ์ ระยะที่ 2 เป็นการจัดการ	

สนทนากลุ่ม (Focus Group Discussion) เกี่ยวกับสภาพ

ปญัหาและแนวทางแก้ไขการบรหิารงานบคุลากรในคณะ

ศกึษาศาสตร์ มหาวทิยาลยัแหง่ชาตเิพื่อยนืยนัขอ้มลูที่ได้

จากการเก็บรวบรวมข้อมูลในระยะที่ 1

	 2. 	กลุ่มเป้าหมาย

	 	 กลุม่เปา้หมายทีใ่ช้ในการวจิยัครัง้นี ้ ประกอบ	

ดว้ย คณบดคีณะศกึษาศาสตร ์1 คน รองคณบดฝีา่ยบรหิาร	

1 คน หัวหน้าภาควิชา 7 คน รองหัวหน้าภาควิชา 14 คน	

หัวหน้าแผนก 5 คน รองหัวหน้าแผนก 10 คน อาจารย์	

91 คนและพนักงาน คณะศึกษาศาสตร์ มหาวิทยาลัย	

แห่งชาติลาว จำ�นวน 12 คน รวมกลุ่มเป้าหมายทั้งหมด	

จำ�นวน 141 คน

	 3. 	เครื่องมือที่ใช้ ในการวิจัย

 	 	 เครื่องมือที่ ใช้ ในการวิจัยครั้งนี้เป็นแบบ

สอบถาม แบบสัมภาษณ์ และแบบบันทึกการสนทนา

กลุ่มที่สร้างขึ้นครอบคลุมกรอบของการวิจัยเกี่ยวกับ	

สภาพปัญหา และแนวทางแก้ไขการบริหารงานบุคลากร	

ของคณะศกึษาศาสตร ์มหาวทิยาลยัแหง่ชาตลิาว ซึง่ผูว้จิยั	

ได้สร้างขึ้นโดยศึกษาเอกสาร และงานวิจัยที่เกี่ยวข้อง	

กำ�หนดกรอบแนวคิดในการวิจัย

	 4.	 การวิเคราะห์ข้อมูล

 	 	 การวิเคราะห์ข้อมูลระยะที่ 1

	 	 ผู้วิจัยนำ�ข้อมูลที่เก็บรวบรวมได้จากแบบ	

สอบถามไปวิเคราะห์ด้วยคอมพิวเตอร ์ โดยใช้โปรแกรม

สำ�เร็จรูป เพื่อคำ�นวณหาค่าสถิติ ดังนี้

 	 	 1) สถานภาพผูต้อบแบบสอบถาม วเิคราะห์

เพื่อแจกแจงความถี่ และหาค่าร้อยละแล้วนำ�เสนอในรูป

ตารางประกอบความเรียง

 	 	 2) สภาพปัญหาการบริหารงานบุคลากร

วิเคราะห์เพื่อหาค่าเฉลี่ย (X) และค่าส่วนเบี่ยงเบน

มาตรฐาน (S.D) นำ�เสนอในรปูตารางประกอบความเรยีง

 	 	 3) แนวทางแก้ไขในการบรหิารงานบคุลากร

เป็นการสรุปข้อเสนอแนะ ทั้ง 5 ด้านแล้วนำ�เสนอเป็น

ความเรียงตามกรอบแนวความคิดของการวิจัย

	 	 ขอ้มลูที่ไดจ้ากการสมัภาษณ ์ผูว้จิยัไดน้ำ�มา

วิเคราะห์ และสรุปดังนี้

	 	 นำ�ข้อมูลที่ ได้จากการสัมภาษณ์เกี่ยวกับ

สภาพปญัหามาและแนวทางแก้ไขการบรหิารงานบคุลากร

Journal of Education Graduate Studies Research
Khon Kaen University
Vol.5, No.3, July-Sep., 2012

92

ของคณะศกึษาศาสตร ์มหาวทิยาลยัแหง่ชาตลิาวมาเสนอ

เป็นความเรียงตามกรอบแนวความคิดของการวิจัย

 	 การวิเคราะห์ข้อมูลระยะที่ 2

 	 การวเิคราะหข์อ้มลูในระยะที ่2 เปน็การวเิคราะห	์

ข้อมูลที่ได้จากการจัดทำ�การสนทนากลุ่มสนทนา (Focus

Group Discussion) นำ�มาจัดหมวดหมู่เพื่อหาความ

แตกตา่ง ความเหมอืและความเชื่อมโยง ตามวตัถปุระสงค	์

ของการวิจัยโดยวิที่การบรรยาย

สรุปและอภิปรายผลการวิจัย

	 1.	 สภาพปัญหาการบริหารงานบุคลากรใน

คณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

	 	 จากผลการวิจัย พบว่า สภาพปัญหาการ

บริหารงานบุคลากร ในคณะศึกษาศาสตร์ มหาวิทยาลัย

แห่งชาติ โดยภาพรวม มีปัญหาอยู่ในระดับ “ปานกลาง”

โดยเรยีงลำ�ดบัจากมากไปหานอ้ย ดา้นทีม่ปีญัหามากทีส่ดุ	

คือ ด้านการสรรหา รองลงมาคือ ด้านการธำ�รงรักษา	

บคุลากร และดา้นทีม่ปีญัหานอ้ยทีส่ดุคอื ดา้นการพฒันา	

บคุลากร ทัง้นีอ้าจเนื่องมาจาก การสรรหายงัไมม่รีะบบที	่

ชดัเจนการธำ�รงรกัษาบคุลากรยงัไมเ่หมาะสมและยงัไมด่ี	

เท่าที่ควร ส่วนการพัฒนาบุคลากรที่มีปัญหาน้อยที่สุด	

อาจเนื่องมาจากทางคณะมแีผนทีจ่ะพฒันาบคุลากรอยา่ง	

ชดัเจนแตไ่มม่งีบประมาณทีเ่พยีงพอ ซึง่มคีวามสอดคลอ้ง	

กับงานวิจัยของ พัชรา จองศิริกุล (2546) ได้ศึกษาวิจัย	

เรื่อง การบริหารงานบุคลากรในโรงเรียนอนุบาลเอกชน	

อำ�เภอเมอืงจงัหวดัขอนแกน่พบวา่ ปญัหาในการบรหิารงาน

บุคลากร มีปัญหาในระดับปานกลางทั้ง 5 ระดับ คือ	

ปัญหาในด้านการธำ�รงรักษาบุคลากร ด้านการวางแผน	

ด้านพัฒนาบุคลากร ด้านการสรรหาและการคัดเลือก	

บุคลากรและด้านการประเมินผลปฏิบัติงานตามลำ�ดับ

	 	 1)	 ด้านการวางแผนบุคลากร

	 	 	 สภาพปัญหาการวางแผนบุคลากรทั้ง	

ภาพรวมและรายขอมีปัญหารอยู่ในระดับ “ปานกลาง”

เมื่อพจิารณาแลว้ขอ้ทีม่ปีญัหามากทีส่ดุ คอื การกำ�หนดวธิี

การปฏบิตัทิีเ่กีย่วขอ้งกบับคุลากรรองลงมา คอื การกำ�หนด

คุณสมบัติของบุคลากรในแต่ละตำ�แหน่งไว้อย่างชัดเจน	

และข้อที่มีปัญหาน้อยที่สุด คือ การกำ�หนดตำ�แหน่ง

บคุลากรทีต่รงกบัความตอ้งการของหนว่ยงาน ตามลำ�ดบั

ทั้งนี้ อาจเนื่องมาจาก การวางแผนบุคลากรยังไม่ชัดเจน

การรับบุคลากรยังไม่ได้ตามเงื่อนไขที่กำ�หนดไว้ การรับ

บุคลากรยังไม่ตรงกับตำ�แหน่ง จึงทำ�ให้เกิดปัญหาตาม

มา ซึง่มคีวามสอดคลอ้งกบัแนวความคดิของ เสาวลกัษณ ์

นิกรพิทยา (2550) กล่าวว่า การวางแผนบุคลากรคือ

กระบวนการในการวิเคราะห์ถึงความต้องการทรัพยากร

มนษุยเ์พื่อให้ไดท้รพัยากรมนษุยท์ีม่ปีรมิาณ คณุภาพอยา่ง

เพียงพอในระยะเวลาที่ต้องการและให้องค์การสามารถ

ปฏบิตัหินา้ที่ใหบ้รรลผุลตามจดุมงุหมายทีต่ัง้ไว ้และยงัมี

ความสอดคลอ้งกบัแนวความคดิของ สดุา สวุรรณาภริมย	์

(2547) กลา่ววา่ การวางแผนบคุลากรคอื การดำ�เนนิงาน	

อย่างเป็นระบบในการสำ�รวจ วิเคราะห์ และพยากรณ์

เกี่ยวกับความต้องการทรัพยากรบุคคลเพื่อนำ�ไปสู่การ

กำ�หนดแผนการที่จะให้ได้จำ�นวนพนักงานที่มีความรู้	

ความสามารถทกัษะประสบการณท์ีเ่หมาะสมและจำ�นวน

เพียงพอที่จะเข้าร่วมปฏิบัติงานกับองค์การในระยะเวลา

ที่ต้องการพร้อมทั้งทำ�การพัฒนากำ�ลังคนที่ ได้มาให้มี

ประสทิธภิาพมคีวามพรอ้มทีจ่ะปฏบิตังิานและธำ�รงรกัษา

กำ�ลังคนที่ดีมีประสิทธิภาพให้อยู่กับองค์การ

	 	 2) 	ด้านการสรรหาบุคลากร

	 	 	 สภาพปัญหาการสรรหาบุคลากรทั้ง

ภาพรวมและรายข้อ มีปัญหาอยู่ในระดับ “ปานกลาง”

เมื่อพิจารณาแล้ว ข้อที่มีปัญหามากที่สุด คือ การได้

บุคลากรเข้าทำ�งานตามคุณสมบัติที่กำ�หนดรองลงมา

คือ การคัดเลือกบุคคลที่มีประสบการณ์ในการทำ�งานที่	

สอดคล้องกับตำ�แหน่ง และข้อที่มีปัญหาน้อยที่สุด คือ

การประชาสัมพันธ์รับสมัคร ด้วยวิธีการที่หลากหลาย	

ตามลำ�ดบั ทัง้นี ้อาจเนื่องมาจาก การสรรหาบคุลากรเขา้	

ทำ�งานยงัไมม่คีวามโปรง่ใส ยตุธิรรมเพยีงพอ สว่นระบบ	

วธิกีารสรรหานัน้อาจเปน็เพราะยงัไมม่รีะบบการสรรหาที่

ชดัเจน และขาดการประชาสมัพนัธร์บัสมคัรทีห่ลากหลาย	

จงึทำ�ใหเ้กดิปญัหาตามมา ซึง่มคีวามสอดคลอ้งกบังานวจิยั	

ของ เวยีงสขุ แพงบปุผา (2551) ไดศ้กึษาวจิยั เรื่อง การ	

สรรหาและการคัดเลือกบุคลากรกรณีศึกษา หน่วยงาน	

บรหิารบคุคล มหาวทิยาลยัแหง่ชาตลิาว ซึง่พบวา่ การสรรหา

และคัดเลือกบุคลากรหน่วยงานบริหารบุคคลของ

ว า ร ส า ร ศึ ก ษ า ศ า ส ต ร์ ฉบับวิจัยบัณฑิตศึกษา
มหาวิทยาลัยขอนแก่น

ปีที่ 5 ฉบับที่ 3 กรกฎาคม - กันยายน 2555
93

มหาวิทยาลัยแห่งชาติลาว เห็นว่ามีขั้นตอนในการสรรหา

และการคัดเลือกเป็นอย่างดี แต่ในทางปฏิบัติขั้นตอน

เหล่านั้นยังไม่ถูกปฏิบัติเท่าที่ควรเลยทำ�ให้บางครั้ง	

ไม่สอดคล้องกับหลักความยุติธรรม ส่งผลให้ ไม่ได้

บุคลากรตามที่กำ�หนดไว้

	 	 3) 	ด้านการพัฒนาบุคลากร

 		 	 สภาพปัญหาการพัฒนาบุคลากร ทั้ง

ภาพรวมและรายขอ้มปีญัหาอยู่ในระดบั “ปานกลาง” เมื่อ

พจิารณาแลว้ ขอ้ทีม่ปีญัหามากทีส่ดุ คอื การสนบัสนนุให้

บคุลากรมกีารศกึษาตอ่ในระดบัทีส่งูขึน้รองลงมาคอื การ

เลื่อนตำ�แหน่งที่เป็นไปอย่างเหมาะสม และข้อที่มีปัญหา

นอ้ยทีส่ดุคอื การศกึษาดงูานนอกสถานทีต่ามลำ�ดบั ทัง้นี ้

อาจเนื่องมาจาก ทางคณะไม่มีงบประมาณเพียงพอใน

การที่จะสนับสนุนให้บุคลากรไปยกระดับหรือเรียนต่อ

ในระดับที่สูงขึ้น การเลื่อนตำ�แหน่งยังไม่มีความชัดเจน

ขาดการปฐมนิเทศบุคลากรใหม่ ขาดงบประมาณในการ

จดัสรรบคุลากรไปฝกึอบรม และศกึษาดงูานนอกสถานที ่	

ซึง่มคีวามสอดคลอ้งกบัแนวความคดิของ อทุยั ธรรมเตโช 	

(2547) กล่าวว่า การดำ�เนินการพัฒนาบุคลากรในสถาน

ศึกษานั้น อาจดำ�เนินกิจกรรมได้หลายรูปแบบ คือ 1)

การนิเทศงาน เป็นการชี้แนะแนวทางในการปรับปรุง

แก้ไขการปฏิบัติงาน ทั้งส่วนที่เป็นผล งาน และการ

ปฏิบัติงาน ดังนั้นการนิเทศงานภายในสถานศึกษาจึง

เป็นโครงการที่สำ�คัญมากที่ผู้บริหารสถานศึกษาจะ

ต้องจัดทำ�ขึ้น และต้องปฏิบัติโดยสม่ำ�เสมอ เพื่อให้คำ�

แนะนำ�ให้คำ�ปรึกษาแก่ครูอาจารย์ ในการปฏิบัติงาน

ภายในสถานศึกษาให้ดีขึ้น 2) การดูงาน เป็นการศึกษา

ดูงานภายในสถานศึกษา หรือองค์การใดองค์การหนึ่ง

โดยสถานศึกษาอาจจัดโครงการดูการเรียนการสอน

ของครู อาจารย์ภายในสถานศึกษาเดียวกันหรือพา

ไปดูการจัดการเรียนการสอนของสถานศึกษาในต่าง

อำ�เภอ และต่างจังหวัด 3) การฝึกงาน ในส่วนนี้มิใช้การ

ทดลองปฏิบัติงาน แต่เป็นการฝึกงานเพื่อเพิ่มพูนความ

สามารถ ในการทำ�งาน หรือปรังปรุงแก้ไขข้อบกพร่อง

ในการทำ�งานของบุคลากร การฝึกงานส่วน มากจะจัด

ให้แก่บุคลากรบรรจุใหม่ที่ยังไม่คุ้นเคยกับการปฏิบัติงาน

โครงการนี้อาจจัดให้ทั้งภายใน และภายนอกสถานศึกษา 	

4) การอบรม เป็นการเพิ่มพูนความรู้แก่บุคลากรเป็นการ

เฉพาะเรื่องเฉพาะด้าน ภายในระยะเวลาที่จำ�กัด 5)

การศึกษาต่อ เป็นการเพิ่มพูนความรู้บุคลากรโดยตรง

เป็นการเฉพาะตัวเฉพาะตำ�แหน่งเพื่อเป็นการพัฒนาการ

ทำ�งานและผลประโยชน์ของสถานศึกษาทั้งทางตรงและ

ทางอ้อมของสถานศึกษา 6) การศึกษาด้วยตนเอง เป็น

วิธีการเพิ่มพูนความรู้ โดยการช่วยเหลือตนเองในการ

หาความรู้เพิ่มเติม

	 	 4) 	ด้านการธำ�รงรักษาบุคลากร

 	 	 	 สภาพปญัหาการธำ�รงรกัษาบคุลากร ทัง้	

ภาพรวมและรายขอ้อยูใ่นระดบั “ปานกลาง” เมื่อพจิารณา	

แล้วข้อที่มีปัญหามากที่สุด คือ การยกย่องชมเชย	

ให้เกียรติผู้ที่ปฏิบัติงานดีเด่นรองลงมา คือ การจัดสิ่ง	

อำ�นวยความสะดวกในการทำ�งานอย่างเหมาะสม และ	

ข้อที่มีปัญหาน้อยที่สุด คือ การสร้างบรรยากาศในที่

ทำ�งานให้มีความรักใคร่กลมเกลียวกัน ตามลำ�ดับ ทั้งนี้

อาจเนื่องมาจาก การยกย่องชมเชยให้เกียรติผู้ที่ปฏิบัติ

งานดีเด่นยังไม่มีความชัดเจน และถูกเป้าหมาย สถาน

ที่ทำ�งานยังไม่มีความเหมาะสมเท่าที่ควร สวัสดิการ

ต่าง ๆ ยังไม่ดีพอ การให้ โอกาสด้านความก้าวหน้าแก่

บุคลากรยังไม่มีความชัดเจน จึงทำ�ให้เกิดปัญหาตามมา

ซึ่งมีความสอดคล้องกับแนวความคิดของ สมคิด บางโม 	

(2544) ได้กล่าวว่า การธำ�รงรักษาบุคลากรต้องอาศัย

สิ่งจูงใจที่สำ�คัญ 5 ประการ คือ 1) สิ่งจูงใจที่เป็นวัตถุ

เช่น เงิน สิ่งของ ควรมอบให้ในโอกาสที่เหมาะสมพร้อม

ทั้งสรรเสริญถึงคุณงามความดีไปด้วยที่ใช้กันมากได้แก่

การเพิ่มเงินเดือนเป็นกรณีพิเศษ เงินโบนัส และเงินส่วน

แบ่งกำ�ไร 2) สิ่งจูงใจที่เป็นโอกาส ให้โอกาสมีชื่อเสียง

มีอำ�นาจประจำ�ตัวมากขึ้น ได้ตำ�แหน่งสูงขึ้น มีโอกาส

ก้าวหน้า และมีโอกาสศึกษาต่อ 3) สิ่งจูงใจที่เป็นสภาพ

ของการทำ�งานซึ่งอาศัยวัตถุเป็นหลัก เช่น มีห้องทำ�งาน

ส่วนตัว มีโต๊ะเหมาะสมกับตำ�แหน่ง การให้สวัสดิการ

ต่าง ๆ ตามความจำ�เป็น 4) สิ่งจูงใจที่เป็นสภาพของการ

ทำ�งานซึ่งไม่เกี่ยวกับวัตถุ ได้แก่ บรรยากาศในที่ทำ�งาน

มีความรักใคร่กลมเกลียวกัน ไม่มีการแบ่งแยกเป็น	

หมูเ่หลา่หรอืทะเลาะกนั 5) การบำ�รงุควรหรอืสรา้งกำ�ลงัใจ	

ในการทำ�งาน ให้พนักงานทุกคนเกิดความรักในองค์การ

Journal of Education Graduate Studies Research
Khon Kaen University
Vol.5, No.3, July-Sep., 2012

94

เกิดความรู้สึกว่าตนมีส่วนร่วมอย่างสำ�คัญในการสร้าง

ชื่อเสียงและกำ�ไรให้องค์การเมือองค์การมีชื่อเสียงและ

มั่นคง พนักงานก็ยิ่งมีกำ�ลังใจในการทำ�งานมากตามไป

ด้วย และมีความสอดคล้องกับแนวความคิดของ ดนัย

เทียนพุฒ (2543) ที่กล่าวว่า การธำ�รงรักษาบุคลากร คือ

ความพยายามให้พนกังานพงึพอใจในการทำ�งานดว้ยการ

สรา้งบรรยากาศใหผู้ป้ฏบิตังิานมขีวญัและกำ�ลงัใจในการ

ทำ�งาน มกีารอำ�นวยสิง่ตอบแทนและบรกิารตา่ง ๆ เพื่อเปน็	

สิ่งจูงใจในการทำ�งาน

	 5)	 ด้านการประเมินผลการปฏิบัติงานของ	

บุคลากร

	 	 	 สภาพปญัหาการประเมนิผล การปฏบิตัิ

งาน ของบุคลากร ทั้งภาพรวมและรายข้อมีปัญหาอยู่ใน	

ระดับ “ปานกลาง” เมื่อพิจารณาแล้วข้อที่มีปัญหามาก	

ทีส่ดุคอื การตรวจสอบการทำ�งานของบคุลากรอยา่งเปน็	

ระบบ รองลงมา คือ ระบบการประเมินที่น่าเชื่อถือ

ยตุธิรรม ขอ้ทีม่ปีญัหานอ้ยทีส่ดุ คอื การนำ�ผลการประเมนิ	

ไปปรับปรุงแก้ไขการปฏิบัติงานของบุคลากร ตามลำ�ดับ	

ทั้งนี้ อาจเนื่องมาจากระบบการประเมินยังไม่มีระบบที่	

ชัดเจน ขาดความหน้าเชื่อถือ ขาดการนำ�ผลการประเมิน	

ไปเปน็เกณฑ์ในการเลื่อนตำ�แหนง่ และความดคีวามชอบ	

ของบคุลากรขาดการประสารงานอยา่งตอ่เนื่อง จงึทำ�ให	้

เกิดปัญหาตามมา ซึ่งมีความสอดคล้องกับงานวิจัยของ	

สนุทร อามาตย ์(2544) ไดศ้กึษาการบรหิารงานบคุลากร	

ในโรงเรียนขยายโอกาสทางการศึกษาสังกัดสำ�นักงาน

การประถมศึกษาอำ�เภอโกสุมพิสัย จังหวัดมหาสารคาม

พบว่า ควรจัดบุคลากรให้รับผิดชอบตรงตามวิชาเอก	

ควรมงีบประมาณสนบัสนนุในการพฒันาบคุลากรทกุดา้นให้

เพียงพอ ควรให้ความรู้เกี่ยวกับระเบียบข้อปฏิบัติของ	

ทางราชการ และควรประเมนิผลการปฏบิตังิานอยา่งตอ่เนื่อง

และมีความสอดคล้องกับแนวคิดของ ชูชัย สมิทธิไทร

(2550) กลา่ววา่การประเมนิผลการปฏบิตังิาน คอื กระบวน	

การพิจารณาตัดสินว่าบุคลากรปฏิบัติงานได้ดีเพียงใด	

โดยเปรียบเทียบกับมาตรฐานที่กำ�หนดไว้และสื่อสาร

ใหบ้คุลากรทราบถงึผลการพจิารณานัน้ๆ การประเมนิผล

การปฏิบัติงานจึงเป็นเครื่องมือที่มีความสำ�คัญอย่างยิ่ง	

ของการจดัการทรยัยากรมนษุย์ในองคก์ารเพราะจะทำ�ให	้

ทราบวา่บคุลากรปฏบิตังิานไดต้ามเปา้หมายและนโยบาย

ขององคก์ารหรอืไม ่นอกจากนัน้ยงัชว่ยใหท้ราบวา่บคุลากร

แต่ละคนจะได้รับรางวัลตอบแทนมากน้อยเพียงไร	

จากการปฏิบัติงาน และยังทำ�ให้ผู้บังคับบัญชาทราบถึง	

จุดเด่น จุดด้วยและศักยภาพของผู้ ใต้บังคับบัญชาแต่ละ	

คนซึง่จะเปน็ประโยชนต์อ่การฝกึอบรม การโยกยา้ย และ	

การเลื่อนตำ�แหน่งของบุคลากร

	 2.	 แนวทางแก้ไขปญัหาการบรหิารงานบคุลากร

ในคณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว

 	 	 1)	 ด้านการวางแผนบุคลากร

 ควรมีการวางการวางแผนบุคลากรให้ละเอียด

และชัดเจนมากขึ้นกว่าเดิมว่า ควรรับเอาบุคลากรที่มี	

มวีฒุกิารศกึษา และประสบการณท์ีเ่หมาะสมกบัตำ�แหนง่

บคุลากรทีจ่ะเขา้มาทำ�งานในคณะจะตอ้งเปน็คนทีค่วามรู	้

ความสามารถ และเป็นคนที่มีคุณสมบัติเหมาะสมเพื่อ	

ที่จะเป็นแบบอย่างที่ดีแก่นักศึกษา ควรมีการกำ�หนด

ตำ�แหน่งงานให้เหมาะสมกับความรู้ความสามารถของ

บุคลากร ควรมีแผนในการปรับปรุงและเลื่อนตำ�แหน่ง

ใหแ้กบ่คุลากรใหท้ัว่ถงึ และใหเ้หมาะสมกบัความสามารถ

และประสบการณ์จริง

	 	 2) 	ด้านการสรรหาบุคลากร

 	 	 การสรรหาบคุลากรควรประกาศผา่นสื่อ

ต่าง ๆ ที่หลากหลาย ควรมีมาตรฐานในการรับบุคลากร

เข้ามาทำ�งาน มีความโปร่งใส และ ยุติธรรม ควรตั้ง

คุณสมบัติ วุฒิการศึกษาและวิชาเฉพาะไว้อย่างชัดเจน

ในการที่จะรับเอาบุคลากรเข้ามาทำ�งาน ควรมีการสอบ

และคัดเลือกเอาบุคลากรที่มีความรู้เฉพาะด้านตรงตาม

สายงานที่รับ

	 3. 	ด้านการพัฒนาบุคลากร

 	 	 ควรเปิดโอกาสให้บุคลากรได้รับการยก	

ระดับความรู้ทักษะใหม่ ๆ อย่างทั่วถึง ควรมีแผนที่	

ชัดเจนในการที่จะพัฒนาบุคลากรในด้านต่าง ๆ และทาง	

คณะควรมีงบประมาณเพื่อลงทุนในการพัฒนาบุคลากร

ให้มากยิ่งขึ้น ควรให้โอกาสบุคลากรทุก ๆ คนได้รับการ

พฒันา ควรสง่เสรมิใหม้กีารจดัสมัมนาแลกเปลีย่นความรู	้

ความสามารถทักษะใหม่กับมหาวิทยาลัยต่าง ๆ ทั้ง

ภายในและตา่งประเทศและควรเปดิโอกาสใหก้บับคุลากร	

รุน่ใหม่ในการยกระดบัความรูค้วามสามารถหรอืเรยีนตอ่

ต่างประเทศ

ว า ร ส า ร ศึ ก ษ า ศ า ส ต ร์ ฉบับวิจัยบัณฑิตศึกษา
มหาวิทยาลัยขอนแก่น

ปีที่ 5 ฉบับที่ 3 กรกฎาคม - กันยายน 2555
95

	 4.	 ด้านการธำ�รงรักษาบุคลากร

 	 	 ควรสร้างบรรยากาศในสถานที่ทำ�งานให้มี	

ความเป็นกันเอง และสถานที่ทำ�งานควรมีการปรังปรุง	

ใหม้คีวามเหมาะสม และสะดวกสบาย ควรปรบัปรงุเรื่อง	

สวัสดิการ และเงินเดือนให้ดีขึ้นกว่าเดิม ควรให้โอกาส	

ความกว่าหน้าในตำ�แหน่งที่สูงขึ้น ควรยกย่องชมเชยให้	

เกียรติผู้ที่ปฏิบัติงานดีเด่นที่แท้จริง ควรมีการปรับปรุง	

เรื่องการดูความปลอดภัย และสุขภาพให้มีความเป็น	

เอกภาพ

	 5.	 ด้านการประเมินผลการปฏิบัติงานของ

บุคลากร

	 	 ควรมกีารสรา้งเครื่องมอืการประเมนิให้ได้

มาตรฐานเปน็ทีย่อมรบัของทกุคน ควรสง่คณะกรรมการ

ติดตามตรวจสอบการทำ�งานอย่างต่อเนื่อง การประเมิน

ควรจะต้อง เป็นไปอย่างเป็นธรรม ยุติธรรม น่าเชื่อถือ

โปรง่ใส และเปดิเผยความเปน็จรงิ ควรมกีารเผยแพรผ่ล

การประเมินให้บุคลากรรับทราบอย่างทั่วถึงและชัดเจน

ควรนำ�ผลการประเมินไปปรับปรุงแก้ไขการปฏิบัติงาน

ของบุคลากรและเป็นเกณฑ์ในการเลื่อนตำ�แหน่งของ

บุคลากร

ข้อเสนอแนะ

	 ข้อเสนอแนะในการนำ�ผลการวิจัยไปใช้

	 1. ดา้นการวางแผนบคุลากร ควรกำ�หนดวธิกีาร

ปฏบิตัทิีเ่กีย่วขอ้งกบับคุลากร ควรกำ�หนดคณุสมบตัขิอง

บุคลากรในแต่ละตำ�แหน่งไว้อย่างชัดเจน

	 2. ด้านการสรรหาบุคลากร ควรมีระบบการรับ

บคุลากรเขา้ทำ�งานรวมทัง้ควรกำ�หนดคณุสมบตั ิวฒุแิละ

วิชาเฉพาะในการรับสมัครไว้อย่างชัดเจน

	 3 ด้านการพัฒนาบุคลากร ควรสนับสนุนให้

บุคลากรมีการศึกษาต่อในระดับที่สูงขึ้น ควรปฐมนิเทศ

บคุลากรทีเ่ขา้ทีป่ฏบิตังิานใหมแ่ละ ควรสนบัสนนุบคุลากร

ให้เข้ารับการอบรม

	 4. ด้านการธำ�รงรักษาบุคลากร ควรมีการ

ยกย่องชมเชยให้เกียรติผู้ที่ปฏิบัติงานดีเด่น ควรจัดสิ่ง

อำ�นวยความสะดวกในการทำ�งานอยา่งเหมาะสมและควร

ดูแลเรื่องความปลอดภัยและสุขภาพอนามัย

	 5. ด้านการประเมินผลการปฏิบัติงานของ

บุคลากร ควรตรวจสอบการทำ�งานของบุคลากรอย่าง

เป็นระบบ ควรมีระบบการประเมินที่น่าเชื่อถือยุติธรรม

และ ควรมีคณะกรรมการที่ประกอบด้วยผู้มีส่วน

เกี่ยวข้อง ในการประเมินผลการปฏิบัติงานของบุคลากร

	 ข้อเสนอแนะในการวิจัยครั้งต่อไป

	 ควรทำ�การวจิยัเกีย่วสภาพปญัหา และแนวทาง

แก้ไขการบริหารงานบุคลากร ในคณะอื่น ๆ ในสังกัด

มหาวทิยาลยัแหง่ชาตลิาว เพื่อเปน็การหาแนวทางพฒันา	

การบริหารงานบุคลากรให้ดียิ่งขึ้น

เอกสารอ้างอิง

กระทรวงศึกษาธิการ. (2006). แผนยุทธศาสตร์การศึกษาเพื่อทุกคน (2006-2015). นครหลวงเวียงจันทน์

	 (สปป.ลาว): โรงพิมพ์กระทรวงศึกษาธิการ.

กองแก้ว สีชมพู. (2550). การประเมินการบริหารงานวิชาการ คณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว.

	 วิทยานิพนปริญญาศึกษาศาสตรมหาบัณฑิต บัณฑิตวิทยาลัย มหาวิทยาลัยเชียงใหม่.

คณะศึกษาศาสตร์ มหาวิทยาลัยแห่งชาติลาว. บทรายงานประจำ�ปีการศึกษา 2009 แผนยุทธศาสตร์

	 มหาวิทยาลัยแห่งชาติลาว 2011-2020. เวียงจันทน์: มหาวิทยาลัยแห่งชาติลาว.

ชูชัย สมิทธิไทร. (2550). การสรรหา การคัดเลือก และการประเมินผลปฏิบัติงานของบุคลากร.

	 พิมพ์ครั้งที่ 2. กรุงเทพฯ: บริษัทวี. พริ้นท์.

Journal of Education Graduate Studies Research
Khon Kaen University
Vol.5, No.3, July-Sep., 2012

96

ดนัย เที่ยนพุฒ. (2543). การบริหารทรัพยากรบุคคลสู่ศตวรรษที่ 21. กรุงเทพฯ: ไทยเจริญการพิมพ์.

ทองสิง ธรรมวงศ์. (2001). ยุทธศาสตร์การพัฒนาทรัพยากรมนุษย์ ปี 2020. เวียงจันทน์: โรงพิมพ์กระทรวง

	 ศึกษาธิการ.

พัชรา จองศิริกุล. (2546). การบริหารงานบุคลากรในโรงเรียนอนุบาลเอกชน อำ�เภอเมือง จังหวัดขอนแก่น.

	 การค้นคว้าอิสระปริญญาศึกษาศาสตรมหาบัณฑิต บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น

	 พรรคประชาชนปฏิวัติลาว, (2006). เอกสารกองประชุมใหญ่ครั้งที่ 8 ของพรรคประชาชนปฏิวัติลาว 	

	 (2006-2010). เวียงจันทน์: โรงพิมพ์กระทรวงศึกษาธิการ.

เวียงสุข แพงบุปผา. (2551). การสรรหาและการคัดเลือกบุคลากรกรณีศึกษา หน่วยงานบริหารบุคคล

	 มหาวทิยาลยัแหง่ชาตลิาว. รายงานการศกึษาอสิระปรญิญาศกึษาศาสตรมหาบณัฑติ มหาวทิยาลยัแหง่ชาตลิาว.

	 สุดา สุวรรณาภิรมย์. (2547). หลักการบริหารงานบุคคล. เอกสารการสอน. ชลบุรี: มหาวิทยาลัยบูรพา.

เสาวลกัษณ ์นกิรพทิยา. (2550). การสรรหาและการบรรจพุนกังาน. มหาสารคาม: มหาวทิยาลยัราชภฏัมหาสารคาม.

สุนทร อามาตย์. (2544). การบริหารงานบุคลากรในโรงเรียนขยายโอกาสทางการศึกษาสังกัดสำ�นักงาน

	 การประถมศึกษา อำ�เภอโกสุมพิสัย จังหวัดมหาสารคาม. ปริญญานิพนธ์การศึกษามหาบัณฑิต

	 สาขาวิชาบริหารการศึกษา บัณฑิตวิทยาลัย มหาวิทยาลัยสารคาม.

สมคิด บางโม. (2544). เทคนิคการฝึกอบรมและการประชุม. กรุงเทพฯ: จูนพับลิชชิ่ง.

อุทัย ธรรมเตโช. (2547). การบริหารการประถมศึกษา. กรุงเทพฯ: อักษราพิมพัฒน์.

