
Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 559 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ความสัมพนัธ์โครงสร้างเชิงสาเหตุของปจัจัยที่มีผลต่อผลการปฏบิัติงาน

นวัตกรรมของบุคลากรส่วนราชการในระดับกรม

A Causal Structural Relationship Model of the Factors Affecting

the Innovative Performance of Personnel in Department-level

Government Agencies

1วราภรณ์ ศรบีุญ และ 2จินดาลักษณ์ วัฒนสินธ์

1Waraporn Sribun and 2Chindalak Vadhanasindhu
คณะรัฐประศาสนศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์

Faculty of Public Administration, National Institute Development Administration, Thailand

E-mail: 1warasri199@gmail.com, 2chindala@nida.ac.th

Received January 25, 2022; Revised March 22, 2022; Accepted May 15, 2022

บทคัดย่อ

 บทความนี้มีวัตถุประสงค์ 1) เพื่อสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มี

ผลต่อผลการปฏิบัติงานนวัตกรรมของบุคลากรในส่วนราชการระดับกรม และ 2) เพื่อศึกษาเปรียบ

เทียบขนาดและทิศทางของอิทธิพลทางตรงอิทธิพลทางอ้อมของปัจจัยที่มีผลต่อการปฏิบัติ งาน

นวัตกรรมในส่วนราชการระดับกรม ใช้ระเบียบวิธีวิจัยเชิงปริมาณ กลุ่มตัวอย่าง ได้แก่ ส่วนราชการใน

ระดับกรมหรือสถานะเทียบเท่ากรม จำนวน 130 กรม มีรองอธิบดีฝ่ายวิชาการ หรือรองอธิบดี ที่มี

หน้าที่ในการบริหารนวัตกรรม เป็นผู้ให้ข้อมูลสำคัญ จำนวน 130 คน สถิติที่ใช้สถิติเชิงพรรณนาและ

อนุมาน ได้แก่การวิเคราะห์ปัจจัย การวิเคราะห์องค์ประกอบตัวแปรเชิงยืนยัน และทำการวิเคราะห์

โมเดลโดยใช้แบบจำลองสมการเชิงโครงสรา้ง

 ผลการศึกษาพบว่า 1) โมเดล ได้แก่ การจัดการความรู้ ภาวะผู้นำการเปลี่ยนแปลง ทุนมนุษย์

ผลการปฏิบัติงานนวัตกรรมและ ความสามารถนวัตกรรมเป็นตัวแปรส่งผ่าน โมเดลกลมกลืนกับข้อมูล

เชิงประจักษ์ มีค่า Chi- Square 66.38 Df 51 Probability 0.073 CMIN/DF 1.30 CFI 0.99 GFI 0.92 NFI

0.96 RMSEA 0.05 2) ปัจจัยที่มีผลต่อผลการปฏิบัติงานนวัตกรรม ได้แก่ 2.1) ความสามารถนวัตกรรม

มีระดับอิทธิพลต่อผลการปฏิบัติงานนวัตกรรมทางตรงเชงิบวกสูงสุด อย่างมีนัยสำคัญ 2.2) การจัดการ

ความรู้ มีอิทธิพลต่อผลการปฏิบัติงานนวัตกรรมระดับรองลงมา มีอิทธิพลทางตรงเชิงลบอย่างมี

นัยสำคัญและมีอิทธิพลทางอ้อมเชิงบวกอย่างมีนัยสำคัญ 2.3) ภาวะผู้นำการเปลี่ยนแปลง มีอิทธิพล

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 560 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ทางอ้อมเชิงบวกต่อผลการปฏิบัติงานนวัตกรรมอย่างมีนัยสำคัญและ 2.4)ทุนมนุษย์มีอิทธิพลทางอ้อม

เชงิบวกต่อผลการปฏิบัติงานนวัตกรรมอย่างไม่มนีัยสำคัญ

คำสำคัญ: การจดัการความรู้; ภาวะผู้นำการเปลี่ยนแปลง; ทุนมนุษย์

Abstract

 The study aimed at 1) creating a causal structure relationship model of the factors affecting

the innovative performance of personnel in department-level government agencies and 2)

conducting a comparison study of the size and direction of the direct and indirect influence of the

factors affecting the innovative performance of personnel in department-level government

agencies. The study was conducted using a quantitative research design. The sample in the study

was 1 3 0 department-level government agencies of equivalent. The key informants were 1 3 0

deputy directors of academic affairs and deputy directors responsible for innovative management.

Descriptive and inferential statistics were used in the study. Structural equation modeling (SEM)

was used to measure the causal relationships by means of factor analysis, path analysis, and

estimation of parameters in the regression analysis.

 The findings showed that first, the developed model consists of knowledge management,

transformational leadership, and human capital, innovation performance. Innovative capability was

the mediator variable. The model was in harmony with the empirical data and passed the criteria;

namely, chi-squared 66.38, Df 51, probability 0.073, CMIN/DF 1.30, CFI l0.99, GFI 0.92, NFI

0 .9 6 , RMSEA 0 .0 5 . Second, the factors affecting innovative performance were the following:

innovative capability had the highest level of positive direct influence with significance in terms of

innovative performance; knowledge management had the second level of influence on innovative

performance; namely, it had both a direct and indirect influence—a negative direct influence with

significance and a positive indirect influence. The innovative capability variables were the mediator

variables, where transformational leadership had a significantly positive indirect influence on

innovative performance and human capital had a positive indirect influence on innovative

performance without significance.

Keywords: Knowledge management; Transformational leadership; Human capital

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 561 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

บทนำ

 นวัตกรรมมีความสำคัญเป็นอย่างยิ่งต่อการบริหารงานภาครัฐ โดยถูกกำหนดไว้ในยุทธศาสตร์

ชาติ ปี 2561-2568 ภายใต้ยุทธศาสตร์การบริหารจัดการภาครัฐ ให้มีประสิทธิภาพ มีสมรรถนะสูง นำ

นวัตกรรมมาใช้เพื่อพัฒนาระบบปฏิบัติการให้มีความทันสมัย รวมถึงส่งเสริมบุคลากรให้เป็นมืออาชีพ มี

ความสามารถ สำหรับผลการปฏิบัติงานนวัตกรรมของภาครัฐ เช่น กระทรวงการคลัง (Ministry of

Finance, 2018) สนับสนุนให้มีการดำเนินงานนวัตกรรม โดยจัดประกวดนวัตกรรมขึ้น แบ่งออกเป็น 3

ระดับ ได้แก่ 1) หน่วยงานระดับกรม หรือเทียบเท่า 2) หน่วยงานระดับสำนักกอง และ 3) คณะบุคคล โดย

หลายผลงานของกระทรวงการคลัง ที่ส่งเข้าประกวดสามารถนำไปใช้ปฏิบัติงานเพื่อเพิ่มประสิทธิภาพ

สนับสนุนการดำเนินงานตามนโยบายรัฐบาล เช่น ผลงานระบบบริจาคอิเล็กทรอนิกส์ e-donation ของ

กรมสรรพากร เป็นต้น โดยกระทรวงการคลัง ได้นำนวัตกรรมมาใช้เพื่อให้การปฏิบัติงานมีประสิทธิภาพ

เพิ่มความยืดหยุ่น เช่น การปฏิบัติงานนอกสถานที่ (Work from Home) การประชุมสัมมนาออนไลน์ การ

พัฒนาทักษะของบุคลากรออนไลน์ หรือการเปลี่ยนการบริการจากเดิมเป็นรูปแบบใหม่ เช่น การขาย

พันธบัตรออมทรัพย์ รุ่น วอลเล็ต สบม. ผ่านแอปพลิเคชัน เป็นตน้ (Banmuang, 2022)

 ปัญหาในการดำเนินงานนวัตกรรมของภาครัฐ (Vitayakru, 2019) ปัญหาในภาพย่อยของภาครัฐ

เช่น นวัตกรรมทางการแพทย์มีปัญหาและอุปสรรคต่าง ๆ เช่น อุปสรรคในการขอรับอนุญาตจาก

สำนักงานคณะกรรมการอาหารและยา เพราะไม่มีความชำนาญ ไม่สามารถอนุญาตได้ การขึ้นทะเบียน

นวัตกรรมใหม่ ๆ จึงมีความล่าช้าต้องผ่านกลไกและออกกฎหมายมารองรับ และความร่วมมือนวัตกรรม

ทางการแพทย์และสาธารณสุขอยู่ในวงจำกัด จึงควรขยายความร่วมมือกับหน่วยงานอื่น และสำนักงาน

คณะกรรมการข้าราชการพลเรือน (Office of the Civil Service Commission, 2017) ได้สรุปถึงปัญหาของ

การเป็นรัฐบาลดิจิทัลมาจากหลายปัจจัย เช่น ความไม่พร้อมของบุคลากร ขาดความรู้ และทักษะด้าน

เทคโนโลยี เพื่อนำมาปรับใช้ในการปฏิบัติงาน

 จากปัญหาดังกล่าวจึงเป็นอุปสรรคในการปฏิบัติงานนวัตกรรมและมีปัจจัยต่าง ๆ ที่มีผลต่อการ

ปฏิบัติงานนวัตกรรม ดังนั้นจึงเป็นที่มาของการศึกษาความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผล

ต่อผลการปฏิบัติงานนวัตกรรมของบุคลากรส่วนราชการระดับกรม โดยมีวัตถุประสงค์ในการศึกษา ได้แก่

1) เพื่อสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อการปฏิบัติงานนวัตกรรมของ

บุคลากรในส่วนราชการระดับกรม และ 2) เพื่อศกึษาเปรียบเทียบและทิศทางของอิทธิพลทางตรง อิทธิพล

ทางอ้อมของปัจจัยที่มีผลต่อการปฏิบัติงานนวัตกรรมในส่วนราชการระดับกรม

 โดยในบทความนี้ให้ประโยชน์ในด้านทางวิชาการ โดยทราบถึงรูปแบบความสัมพันธ์โครงสร้างเชิง

สาเหตุของปัจจัยที่มีผลต่อการปฏิบัติงานนวัตกรรม และขนาดของอิทธิพลที่มีผลต่อผลการปฏิบัติงาน

นวัตกรรมที่มีต่อส่วนราชการระดับกรมของหน่วยงานภาครัฐ เพื่อเป็นแนวทางในการกำหนดกลยุทธ์การ

บริหารและการจัดการนวัตกรรม

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 562 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

วัตถุประสงค์การวจิัย

 1. เพื่อสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อการปฏิบัติงาน

นวัตกรรมของบุคลากรในส่วนราชการระดับกรม

 2. เพื่อศึกษาเปรียบเทียบและทิศทางของอิทธิพลทางตรง อิทธิพลทางอ้อมของปัจจัยที่มีผลต่อ

กาiรปฏิบัติงานนวัตกรรมในส่วนราชการระดับกรม

การทบทวนวรรณกรรม

ทฤษฎีทุนมนุษย์

 ทุนมนุษย์ (Boxall, 1996) มีศักยภาพเพื่อสร้างความเก่งของมนุษย์ให้มีความสามารถ สอดคล้อง

กับ Huselid (1995) ทรัพยากรมนุษย์ต้องสร้างแหล่งของความได้เปรียบ สอดคล้องกับกลยุทธ์องค์การโดย

ผลการปฏิบัติงานในระดับสูงมีความสัมพันธ์กับกระบวนการสรรหาคัดเลือก การให้ค่าตอบแทน รวมถึง

การฝึกอบรมและการมีส่วนร่วมของพนักงาน พัฒนาความรู้ทักษะความสามารถเพิ่มแรงจูงใจในการ

ปฏิบัติงาน นอกจากนี้ยังมีงานวิจัยของ Prawatcharoenwit et al. (2020) ได้ศึกษาทุนมนุษย์มีอิทธิพลเชิง

บวกต่อศักยภาพนวัตกรรมถ้าทุนมนุษย์ในองค์การมีความรู้ความสามารถจะเพิ่มความสามารถในการ

แข่งขันส่งผลใหก้ารปฏิบัติงานมีประสิทธิภาพและประสิทธิผลเพิ่มมากขึ้น

ทฤษฎีฐานความรู้และมุมมองการจัดการความรู้

 ทฤษฎีฐานความรู้โดย Edvinsson & Malone (1997) เพิ่มความสามารถแยกความแตกต่างของ

ความสามารถด้านต่าง ๆ ของความรู้ ซึ่งเทคโนโลยีเข้ามามีบทบาทสำคัญ โดยระบบสารสนเทศนำมา

สังเคราะห์และเพิ่มความสามารถด้านการจัดการความรู้ในองค์การและระหว่างองค์การ โดยการจัดการ

ความรู้มีตัวแบบการจัดการความรู้ของ Laudon & Laudon (2002) ได้แก่ การสร้างความรู้ การประมวล

และใช้รหัสความรู้ การแบ่งปันความรู้ การเผยแพร่ความรู้ Beesley & Cooper (2008) ได้แก่ การสร้าง

ความรู้ การแสวงหาความรู้ การถ่ายโอนความรู้ การนำความรู้ไปใช้ โดยมีงานวิจัยเช่น Shani, Sena &

Olin (2003) พบว่าการจัดการความรู้มีผลกระทบต่อนวัตกรรม จากจำนวนนวัตกรรมและความสามารถใน

การจัดการความรู้ การจัดการความรู้เป็นการใช้ความรู้ประสบการณ์ และความเชี่ยวชาญในการสร้าง

ความสามารถใหม่ส่งผลใหเ้กิดผลงานที่สูงขึ้นกระตุ้นให้เกิดนวัตกรรม

ทฤษฎีภาวะผู้นำการเปลี่ยนแปลง

 Bass & Avolio (1994) เสนอโมเดลภาวะผู้นำการเปลี่ยนแปลง ได้แก่ 1) การมีอิทธิพลอย่างมี

อุดมการณ์ ผู้นำสร้างความไว้วางใจ มีวิสัยทัศน์สามารถแก้ปัญหาได้ในสภาวะวิกฤติ 2) การสร้างแรง

บันดาลใจ สร้างความกระตือรือร้นให้ผู้ตามมีเป้าหมายชัดเจนคำนึงถึงผลประโยชน์ส่วนรวม 3) การ

กระตุ้นทางปัญญา กระตุ้นให้สร้างสิ่งใหม่ ๆ มีการคิดและแก้ปัญหาอย่างเป็นระบบและให้ผู้ตามมีส่วน

ร่วมในการแสดงความคิดเห็นและรับฟังความคิดเห็นที่แตกต่าง 4) การคำนึงถึงความเป็นปัจเจกบุคคล

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 563 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ให้ความใส่ใจเป็นรายบุคคล ผู้นำเป็นผู้สอนงานและเป็นที่ปรึกษาผูต้ามและเปิดโอกาสในการเรียนรู้สิ่งใหม่

ๆ ซึ่งงานวิจัยของ Sattayaraksa & Boon-itt (2017) พบว่า ภาวะผู้นำการเปลี่ยนแปลงของผู้บรหิารระดับสูง

มีผลลัพธ์ทางตรงต่อผลการปฏิบัติงานนวัตกรรมผลิตภัณฑ์ ระหว่างวัฒนธรรม นวัตกรรมการเรียนรู้ของ

องค์การ การพัฒนาผลิตภัณฑ์ใหม่

ทฤษฎีการจัดการนวัตกรรม

 ทฤษฎกีารจัดการนวัตกรรม มีประเด็นย่อย ดังนี ้

1) ความสามารถนวัตกรรม Hult, Hurley & Knight (2004) อธิบายไว้ว่าเป็นการสร้างกระบวนการ

ใหม่ ๆ ผลิตภัณฑ์ใหม่ หรือความคิดสร้างสรรค์ให้กับองค์การ ด้าน Saunila & Ukko (2012) กล่าวว่า

กระบวนการนวัตกรรม คือระบบและกิจกรรมที่อยู่ในองค์การเพื่อนำมาใช้ให้นวัตกรรมมีศักยภาพ โดย

ความสามารถนวัตกรรมมีมิติต่าง ๆ ได้แก่ (Cristina & Benavides-Velasco, 2004; Saunila & Ukko, 2012)

ความ สามารถในการเรียนรู้ ความสามารถในการวิจัยและพัฒนา ความสามารถการตลาด กลยุทธ์

องค์การ ความสามารถของทรัพยากร 2) ผลการปฏิบัติงานนวัตกรรมผลการปฏิบัติงานนวัตกรรม (Ryan,

2010) ได้แก่ ปริมาณและคุณภาพ ซึ่งในวิจัยได้แก่ 1) ปริมาณ เช่น การสร้างและการนำนวัตกรรมไปใช้ 2)

เชิงคุณภาพ เช่น ประสิทธิผลและการปรับตัว โดย Gibson et al. (1979), and Mott (1982) ประสิทธิผล

องค์การ ได้แก่ 1) ความสามารถในการผลิต ความสามารถยืดหยุ่น ความสามารถในการปรับตัว

โดยจากการทบทวนวรรณกรรมได้นำทฤษฎีทุนมนุษย์ ทฤษฎีฐานความรู้และมุมมองการจัดการ

ความรู ้ทฤษฎีภาวะผู้นำการเปลี่ยนแปลง ทฤษฎีการจัดการนวัตกรรมในด้านความสามารถนวัตกรรมและ

ผลการปฏิบัติงานนวัตกรรม นำมาใช้เพื่อสร้างตัวแปรแฝงและตัวแปรสังเกตได้ เพื่อวิเคราะห์องค์ประกอบ

เชิงยืนยันและเพื่อนำไปสร้างโมเดลความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อผลการ

ปฏิบัติงานนวัตกรรม

กรอบแนวคดิการวจิัย

งานวิจัยเป็นการวิจัยเชิงปริมาณผู้วิจัยกำหนดกรอบแนวคิดการวิจัย โดยใช้ทฤษฎีทุนมนุษย์

ทฤษฎีภาวะผู้นำการเปลี่ยนแปลง ทฤษฎีฐานความรู้และมุมมองการจัดการความรู้ ทฤษฎีการจัดการ

นวัตกรรม ในการกำหนดกรอบแนวคิดการวิจัยดังนี ้

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 564 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ระเบียบวธิีวิจัย

 การวิจัยครั้งนีเ้ป็นการวิจัยเชิงปริมาณ โดยมีวธิีดำเนินการวิจัยดังนี ้

1) ประชากรในการศึกษา ใช้ศึกษาหน่วยงานระดับกรมของกระทรวง 20 กระทรวง ใช้การสุ่มแบบ

ง่ายแบบไม่ใส่กลับ (Simple random without sampling) โดยเลือกหน่วยงานในระดับกรมและส่วนราชการที่

มีสถานะเทียบเท่ากรม ซึ่งในการศกึษาจะเลือกทุกกรมในแต่ละกระทรวง จำนวน 130 กรม

2) กลุ่มตัวอย่าง การกำหนดขนาดกลุ่มตัวอย่างโดย Hair et al. (2010) ขนาดในการวิเคราะห์

โมเดลสมการโครงสร้างต้องไม่ต่ำกว่า 100 ตัวอย่าง และมีสัดส่วนจำนวนของขนาดตัวอย่างต่อ

พารามิเตอร์ไม่ต่ำกว่า 10 ดังนั้นในการศึกษามีจำนวน 13 ตัวแปร ขนาดตัวอย่าง 130 กรม ดังนั้นขนาด

กลุ่มตัวอย่างจงึมีเพียงพอต่อการศกึษา

3) การกำหนดผู้ให้ข้อมูล ผู้ให้ข้อมูลสำคัญ ได้แก่ รองอธิบดีฝ่ายวิชาการ มาเป็นผู้ให้ข้อมูลสำคัญ

หรือรองอธิบดีที่มีหน้าที่บริหารนวัตกรรม เป็นผู้ตอบคำถาม เนื่องจากเป็นแหล่งข้อมูลที่สำคัญและ

สามารถใหค้ำตอบได้ชัดเจนตรงกับความต้องการศึกษา

4) เครื่องมือที่ใช้ในการวิจัย การวิจัยเชิงสำรวจ (Survey research) ในการเก็บรวบรวมข้อมูลใช้

แบบสอบถามที่พัฒนามาจากแนวคิดและทฤษฎี แบบสอบถามมีดังนี ้

 4.1) ตอนที่ 1 แบบสอบถามข้อมูลทั่วไปของผูต้อบแบบสอบถาม

 4.2) ตอนที ่2 แบบสอบถามนวัตกรรมในองค์การ

ภาวะผู้นำการ

เปลี่ยนแปลง

 สร้างแรงบันดาลใจ

กระตุน้ทางปัญญา

การมอีทิธิพลอย่างมีอุดมการณ ์

การคำนึงถึงความเป็นปัจเจก

บุคคล

ความสามารถ

นวัตกรรม

การวจิัยและพัฒนา ความร่วมมือกับภายนอก

การจัดการ

ความรู้

การสร้างความรู้

การแลกเปลี่ยนความรู้

การใช้ความรู้

ทุนมนุษย์

ความรู้ ความสามารถ
ปริมาณนวัตกรรม

คุณภาพนวัตกรรม

ผลการ

ปฏบัิตงิาน

นวัตกรรม

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 565 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

 4.3) ตอนที่ 3 แบบสอบถามปัจจัยที่ส่งผลต่อผลการปฏิบัติงานนวัตกรรมโดยใช้การประมาณ

ค่า rating scale แบ่งเป็น 5 ระดับ

 4.4) ตอนที่ 4 แบบสอบถามผลการปฏิบัติงานนวัตกรรมโดยใช้การประมาณค่า rating scale

แบ่งเป็น 5 ระดับ

5) การเก็บรวบรวมข้อมูล การเก็บรวบรวมข้อมูลแบบสอบถามเพื่อนำมาใช้วิเคราะห์ข้อมูลใน

การศึกษาการเก็บรวบรวมข้อมูลโดยการส่งไปรษณีย์จำนวน 130 ฉบับ ให้กับผู้ให้ข้อมูลสำคัญและได้รับ

ตอบกลับจำนวน 112 ฉบับ ซึ่งแบบสอบถามได้รับกลับมาจำนวน 112 ฉบับ มีจำนวนเพียงพอต่อการ

วิเคราะห์ขอ้มูล

6) การตรวจสอบคุณภาพของเครื่องมอื

 6.1) การหาความเที่ยงตรงเชิงพินิจ โดยการหาค่าความดัชนีความสอดคล้องโดยค่าความ

สอดคล้องของผูเ้ช่ียวชาญทั้ง 3 คนมีค่าเฉลี่ย 0.83 ซึง่มีความสอดคล้องในระดับดีมาก

 6.2) การหาค่าอำนาจจำแนกโดยค่าอำนาจรายข้อของแบบสอบถามอยู่ระหว่าง 0.54-0.83 ซึ่ง

อยู่ในเกณฑ์ค่าอำนาจจำแนกค่อนข้างสูง ดังนั้นข้อคำถามแต่ละข้อจึงนำไปใช้ในการวิเคราะห์ข้อมูลได้

 6.3) การวิเคราะห์ความเชื่อมั่นของแบบสอบถาม การวิเคราะห์หาค่าความเชื่อมั่นของ

แบบสอบถามได้ค่าสัมประสิทธิ์แอลฟ่า 0.98 โดยมีค่าความเชื่อมั่นในระดับสูง

 6.4) ค่าสัมประสิทธิ์ความเชื่อมั่นรายตัวแปร มีค่าสัมประสิทธ์แอลฟ่า ตั้งแต่ 0.70 ขึน้ไป

 6.5) การทดสอบความสัมพันธ์ระหว่างตัวแปรอิสระ (Multicollinearity) โดยพบว่าค่า VIF ไม่เกิน

10 และ Tolerance มีค่ามากกว่า 0

7) การวิเคราะห์ข้อมูล ดังนี ้

 7.1) สถิติที่ใช้ในการหาคุณภาพเครื่องมือในการวิจัย 1) การหาความเที่ยงตรงเชิงพินิจ (Face

validity) โดยใช้วิธีหาดัชนีความสอดคล้อง (Index of consistency: IOC) 2) การวิเคราะห์หาค่าอำนาจ

จำแนกของแบบวัด โดยใช้วิธีการหาค่าสหสัมพันธ์ระหว่างคะแนนรายข้อกับคะแนนรวมของข้ออื่น ๆ

ทั้งหมด โดยใช้สูตรสหสัมพันธ์แบบเพียร์สัน 3) วิเคราะห์หาค่าความเชื่อมั่นของแบบสอบถาม โดยการวัด

ความสอดคล้องภายใน โดยใช้สูตรสัมประสิทธิ์แอลฟาของครอนบราค

 7.2) สถิติที่ใช้ในการวิเคราะห์ข้อมูล การวิเคราะห์ข้อมูล 1) สถิติเชิงพรรณนาโดยคำนวณหา

ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ยค่าส่วนเบี่ยงเบนมาตรฐาน ค่าต่ำสุดและค่าสูงสุด 2) การวิเคราะห์ใช้สถิติ

อนุมาน (Inferential statistic) มีการใช้สถิติ เพื่อการวิเคราะห์ปัจจัย (Exploratory Factor Analysis) การ

วิเคราะห์องค์ประกอบตัวแปรเชิงยืนยัน (Confirmatory factor analysis) และทำการวิเคราะห์โมเดล โดยใช้

แบบจำลองสมการเชิงโครงสร้าง (Structural Equation Model: SEM) โดยใช้โปรแกรมสำเร็จรูป Amos

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 566 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ผลการวจิัย

 วัตถุประสงค์ที่ 1. เพื่อสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อการ

ปฏิบัติงานนวัตกรรมของบุคลากรในส่วนราชการระดับกรม โดยผลมีดังนี ้

 1.1 การสร้างตัวแปรแฝงและตัวแปรสังเกตได้

 1.1.1) การจัดการความรู้ มีการจัดการความรู้ เป็นตัวแปรแฝงและมีการสร้างความรู้ การ

แลกเปลี่ยนความรู้ การใช้ความรู้เป็นตัวแปรสังเกตได้ ใช้ทฤษฎีฐานความรู้และมุมมองการจัดการความรู้

ใช้ตัวแบบการจัดการความรู้ของ Laudon & Laudon (2022), and Beesley & Cooper (2008) นำมาใช้ใน

การสร้างตัวแปร

 1.1.2) ภาวะผู้นำการเปลี่ยนแปลง มีภาวะผู้นำการเปลี่ยนแปลง เป็นตัวแปรแฝงและมีการสร้าง

แรงบันดาลใจ การกระตุ้นทางปัญญา การมีอิทธิพลอย่างมีอุดมการณ์ การคำนึงถึงความเป็นปัจเจก

บุคคลเป็นตัวแปรสังเกตได้ ใช้ทฤษฎีภาวะผู้นำการเปลี่ยนแปลงของ Bass & Avolio (1994) นำมาใช้สร้าง

ตัวแปร

 1.1.3) ทุนมนุษย์ มีทุนมนุษย์เป็นตัวแปรแฝงและมีความรู้ความสามารถ เป็นตัวแปรสังเกตได้ ใช้

ทฤษฎีทุนมนุษย์ของ Huslid (1995), and Boxall (1996) นำมาใช้สร้างตัวแปร

 1.1.4) ความสามารถนวัตกรรมมีความสามารถนวัตกรรมเป็นตัวแปรแฝง และมีความร่วมมือกับ

ภายนอกและการวิจัยและพัฒนาเป็นตัวแปรสังเกตได้ โดยมีทฤษฎีการจัดการนวัตกรรมในด้าน

ความสามารถนวัตกรรม ใช้แนวคิดของ Saunila & Ukko (2012) นำมาใช้สร้างตัวแปร

 1.1.5) ผลการปฏิบัติงานนวัตกรรม มีผลการปฏิบัติงานนวัตกรรมเป็นตัวแปรแฝง และมีคุณภาพ

กับปริมาณเป็นตัวแปรสังเกตได้ โดย Ryan (2010), and Gibson et al. (1979) นำมาใช้สร้างตัวแปร จาก

การสร้างตัวแปรแฝงและตัวแปรสังกตได้ เพื่อนำมาสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของ

ปัจจัยที่มีผลต่อผลการปฏิบัติงานนวัตกรรมของบุคลากรในส่วนราชการระดับกรม โมเดลดังนี้ 1) ตัวแปร

แฝงการจัดการความรู้ มีการสร้างความรู้ การแลกเปลี่ยนความรู้ การใช้ความรู้ เป็นตัวแปรสังเกตได้ การ

จัดการความรู้มีผลต่อความสามารถนวัตกรรมและมีผลต่อผลการปฏิบัติงานนวัตกรรม 2) ตัวแปรแฝง

ภาวะผู้นำการเปลี่ยนแปลง มีการสร้างแรงบันดาลใจ กระตุ้นทางปัญญา การมีอำนาจอย่างมีอุดมการณ์

และคำนึงถึงความเป็นปัจเจกบุคคล เป็นตัวแปรสังเกตได้ ซึ่งภาวะผู้นำการเปลี่ยนแปลงมีผลต่อ

ความสามารถนวัตกรรม 3) ตัวแปรแฝงทุนมนุษย์มีความรู้ความสามารถเป็นตัวแปรสังเกตได้ ซึ่งทุนมนุษย์

มีผลต่อความสามารถนวัตกรรม 4) ตัวแปรแฝงความสามารถนวัตกรรม มีความร่วมมือกับภายนอกและ

การวิจัยและพัฒนาเป็นตัวแปรสังเกตได้ ซึ่งความสามารถนวัตกรรมมีผลต่อผลการปฏิบัติงงานนวัตกรรม

และ 5) ตัวแปรแฝงผลการปฏิบัติงานนวัตกรรม มีปริมาณนวัตกรรมและคุณภาพนวัตกรรมเป็นตัวแปร

สังเกตได้

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 567 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

 1.2 ผลการตรวจสอบความสอดคล้องของตวัแปร ได้ดังนี ้

 1.2.1) ตัวแปรการจัดการความรู้ใช้การวิเคราะห์องค์ประกอบเชิงยืนยันเพื่อเป็นการทดสอบตัว

แปร โดยได้ค่าสถิติ ได้แก่ Chi-square 37.11 DF 28 probability 0.12 และมีค่าดัชนีความสอดคล้องของ

แบบจำลอง ได้แก่ P: Chi-square 0.12 CMIN/DF 1.33 CFI 0.99 GFI 0.94 NFI 0.95 RMSEA 0.05 ซึ่งผล

การศกึษามีความสอดคล้องกับข้อมูลเชิงประจักษ์สามารถนำมาใช้ในการศกึษาได้

 1.2.2) ตัวแปรภาวะผู้นำการเปลี่ยนแปลงใช้ การวิเคราะห์องค์ประกอบเชิงยืนยันเพื่อทดสอบตัว

แปรได้ค่าสถิติ Chi-square 86.24 DF 86 Probability 0.47 และมีค่าดัชนีความสอดคล้องของแบบจำลอง

ได้แก่ P: Chi-square 0.47 CMIN/DF 1.00 CFI 1.00 GFI 0.92 NFI 0.96 RMSEA 0.00 ซึ่งผลการศึกษามี

ความสอดคลอ้งกับข้อมูลเชิงประจักษ์สามารถนำมาใช้ในการศึกษาได้

 1.2.3) ตัวแปรทุนมนุษย์ ใช้การวิเคราะห์องค์ประกอบเชิงยืนยันเพื่อทดสอบตัวแปรได้ค่าสถิติ

Chi-square 17.20 DF 13 probability 0.19 และมีค่าดัชนีความสอดคล้องของแบบจำลอง ได้แก่ P: Chi-

square 0.19 CMIN/DF 1.32 CFI 0.99 GFI 0.96 NFI 0.97 RMSEA 0.05 ซึ่งผลการศึกษามีความสอดคล้อง

กับข้อมูลเชิงประจักษ์สามารถนำมาใช้ศึกษาได้

 1.2.4) ตัวแปรความสามารถนวัตกรรม ใช้การวิเคราะห์องค์ประกอบเชิงยืนยันเพื่อทดสอบตัว

แปรได้ค่าสถิติ Chi-square 21.62 DF 16 Probability 0.16 และมีค่าดัชนีความสอดคล้องของแบบจำลอง

ได้แก่ P: Chi-square 0.16 CMIN/DF 1.35 CFI 0.99 GFI 0.96 NFI 0.97 RMSEA 0.06 ซึ่งผลการศึกษามี

ความสอดคล้องกับข้อมูลเชิงประจักษ์นำมาใช้ในการศกึษาได้

 1.2.5) ตัวแปรผลการปฏิบัติงานนวัตกรรมใช้การวิเคราะห์องค์ประกอบเชิงยืนยัน Chi-square

51.15 DF 39 Probability 0.09 และมีค่าดัชนีความสอดคล้องของแบบจำลอง ได้แก่ P: Chi-square 0.09

CMIN/DF 1.31 CFI 0.99 GFI 0.92 NFI 0.95 RMSEA 0.05 ซึ่งผลการศึกษามีความสอดคล้องกับข้อมูลเชิง

ประจักษ์นำมาใช้ในการศกึษาได้

การสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อผลการปฏิบัติงาน

นวัตกรรมของบุคลากรในส่วนราชการในระดับกรม ได้ผลการศกึษาดังนี ้

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 568 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

กอ่นปรบัโมเดล

จากผลการศึกษาได้ค่าสถิติ Ch-square = 126.03 df = 57 probability = 0.00 ได้ probability

0.00 ดังนัน้ผู้วจิัยจึงปรับโมเดลใหก้ลมกลืนกับข้อมูลเชิงประจักษ์ ดังนี้

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 569 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

หลังปรับโมเดล

ผลการศึ กษาได้ ค่ าสถิ ติ ได้ แก่ Ch-square = 66.38 df = 51 probability = 0.07 ได้ ค่ า

proability มากกว่า 0.05 โมเดลมีความกลมกลืนกับข้อมูลเชิงประจักษ์ และได้ค่าดัชนีความสอดคล้อง

ของแบบจำลองสมการโครงสร้างเชิงสาเหตุ P: Chi-square 0.073 CMIN/DF 1.30 CFI 0.99 GFI 0.92 NFI

0.96 RMSEA 0.05 โดยมีค่าสัมประสิทธิ์ถดถอยและระดับนัยสำคัญทางสถิติ ดังตารางที่ 1

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 570 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ตารางที่ 1 ค่าสัมประสิทธ์ิถดถอยมาตรฐาน (B) ระหว่างปัจจัยตามสมมตฐิานในแบบจำลองสมการโครงสร้าง

สมมตฐิาน สัมประสิทธิ ์

ถดถอยมาตรฐาน

ระดับ

นัยสำคัญ

ผลทดสอบ

สมมตฐิาน

1 การจัดการความรู้มีอทิธิพลทางตรงเชงิบวก

ต่อความสามารถนวัตกรรม

0.68 0.00 ยอมรับ

2 การจัดการความรู้มีอทิธิพลทางตรงเชงิบวก

ต่อผลการปฏบัิตงิานนวัตกรรม

-0.20 0.05 ปฏเิสธ

3 ภาวะผู้นำการเปลี่ยนแปลงมอีิทธิพลทางตรงเชงิบวก

ต่อความสามารถนวัตกรรม

0.26 0.02 ยอมรับ

4 ทุนมนุษย์มีอิทธิพลทางตรงเชิงบวกต่อความสามารถ

นวัตกรรม

0.02 0.89 ปฏเิสธ

5 ความสามารถนวัตกรรมมอีทิธิพลทางตรงเชิงบวก

ต่อผลการปฏบัิตงิานนวัตกรรม

0.57 0.00 ยอมรับ

6 การจัดการความรู้ ภาวะผู้นำการเปลี่ยนแปลง

และทุนมนุษย์มีอิทธิพลทางออ้มต่อผลการปฏบัิตงิาน

นวตักรรม โดยมคีวามสามารถนวัตกรรมเป็นตัวแปร

ส่งผ่าน

 a. การจัดการความรู้มีอิทธิพลทางออ้มเชงิบวก

ต่อผลการปฏบัิตงิานนวัตกรรม

-0.20 0.05 ปฏเิสธ

 b. ภาวะผู้นำมอีิทธิพลทางอ้อมต่อผลการปฏบัิตงิาน

นวัตกรรม

0.26 0.02 ยอมรับ

 c. ทุนมนุษย์มีอิทธิพลทางออ้มต่อผลการปฏิบัตงิาน

นวัตกรรม

0.02 0.89 ปฏเิสธ

 วัตถุประสงค์ที่ 2. เพื่อศึกษาเปรียบเทียบและทิศทางของอิทธิพลทางตรง อิทธิพลทางอ้อมของ

ปัจจัยที่มผีลต่อการปฏิบัติงานนวัตกรรมในส่วนราชการระดับกรม ผลการวิจัยพบว่า

 1) ตัวแปรที่มีผลต่อความสามารถนวัตกรรม เรียงตามลำดับดังนี้ 1.1) การจัดการความรู้ มีขนาด

อิทธิพลต่อความสามารถนวัตกรรมสูงสุด อย่างมีนัยสำคัญทางสถิติขนาดอิทธิพล 0.681 รองลงมา คือ

ภาวะผูน้ำการเปลี่ยนแปลง มีขนาดอิทธิพลอย่างมีนัยสำคัญขนาด 0.256

2) ตัวแปรที่มีผลต่อผลการปฏิบัติงานนวัตกรรม เรียงตามลำดับ ดังนี้ 2.1) ความสามารถ

นวัตกรรมมีระดับอิทธิพลต่อผลการปฏิบัติงานนวัตกรรมมากที่สุด อย่างมีนัยสำคัญขนาด 0.566 ซึ่งเป็น

อิทธิพลทางตรง และการจัดการความรู้มีอิทธิพล รองลงมา คือขนาดอิทธิพลรวม 0.185 โดยมีระดับ

ขนาดอิทธิพลทางตรง -0.200 และขนาดอิทธิพลทางอ้อม ดังตารางที ่2

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 571 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ตารางที่ 2 เปรียบเทียบขนาดอิทธิพลทางตรงและทางอ้อมของปัจจัยท่ีมีผลต่อความสามารถนวัตกรรมและผลการ

ปฏบัิตงิานนวัตกรรม

ตัวแปร ความสามารถนวัตกรรม ผลการปฏิบัตงิานนวัตกรรม

 ทางตรง ทางอ้อม ผลรวม ทางตรง ทางอ้อม ผลรวม

การจัดการความรู้ 0.681 0.000 0.681 -0.200 0.386 0.185

ภาวะผู้นำการเปลี่ยนแปลง 0.256 0.000 0.256 0.000 0.145 0.145

ทุนมนุษย ์ 0.015 0.000 0.015 0.000 0.009 0.009

ความสามารถนวัตกรรม 0.000 0.000 0.000 0.566 0.000 0.566

อภิปรายผลการวจิัย

 ผลจากการวิจัยวัตถุประสงค์ที่ 1

 การสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อการปฏิบัติงานนวัตกรรม

ของบุคลากรในส่วนราชการระดับกรม ผลการวิจัยพบว่าโมเดลสมการโครงสร้างเชิงสาเหตุได้ค่าสถิติ

ต่างๆดังนี้ Ch-square 66.38 DF 51 Probability 0.07 ค่าดัชนีความสอดคล้องของแบบจำลองสมการ

โครงสร้างเชิงสาเหตุ P: Chi-square 0.073 CMIN/DF 1.30 CFI 0.99 GFI 0.92 NFI 0.96 RMSEA 0.05 ซึ่ง

โมเดลมีความกลมกลืนกับข้อมูลเชิงประจักษ์ และยอมรับสมมติฐานที่ 1 สมมติฐานที่ 3 สมมติฐานที่ 5

สมมติฐานที่ 6 a สมมติฐานที่ 6 b ตรงตามทฤษฎีที่ศึกษามาและปฏิเสธสมมติฐานที่ 2 เนื่องจากการ

จัดการความรู้มีผลทางตรงเชิงลบต่อผลการปฏิบัติงานนวัตกรรมและ ปฏิเสธสมมติฐานที่ 4 และ

สมมติฐานที่ 6 c เนื่องจากทุนมนุษย์ไม่มีอิทธิพลต่อความสามารถนวัตกรรมที่ระดับนัยสำคัญทางสถิติ

0.89 และทุนมนุษย์ไม่มีอิทธิพลทางอ้อมต่อผลการปฏิบัติงานนวัตกรรมซึ่งมีความสามารถนวัตกรรมเป็น

ตัวแปรส่งผ่าน เนื่องจากความรู้ความสามารถไม่สามารถนำมาสร้างความรู้หรือนวัตกรรมใหม่ๆได้ ขาด

การสนับสนุนงบประมาณในการวิจัยและพัฒนานวัตกรรม

ผลจากการวิจัยวัตถุประสงค์ที่ 2 พบว่า

1) ปัจจัยที่มีอิทธิพลต่อความสามารถนวัตกรรม ได้แก่ การจัดการความรู้ มีอิทธิพลทางตรงเชิง

บวกต่อความสามารถนวัตกรรมมีขนาดอิทธิพล 0.681 เนื่องจากมีการนำความรู้มาพัฒนาสร้างองค์

ความรูใ้หม่ ผ่านกระบวนการวิจัยและพัฒนา และการสร้างความรู้ใหม่ ๆ และมีความร่วมมอืกันกันจาก

ภายในองค์การเพื่อมุ่งสู่ เป้าหมายเดียวกันคือ สอดคล้องกับ Hult, Hurley & Knight (2004), and

Aujirapongpan (2010) 1.2) ภาวะผู้นำการเปลี่ยนแปลง มีอิทธิพลทางตรงเชิงบวกต่อความสามารถ

นวัตกรรม มีขนาดอิทธิพล 0.256 พบว่า เมื่อภาวะผู้นำการเปลี่ยนแปลงมากความสามารถนวัตกรรมมาก

เนื่องจากการร่วมมือกับภายนอกได้อย่างราบรื่น ผู้นำในองค์การมีบทบาทสำคัญ การวางแผนการ

ดำเนินงานเพื่อให้การประสานงานเป็นไปอย่างราบรื่น การจัดสรรงบประมาณเพื่อสนับสนุนการ

ดำเนินงานซึ่งสิ่งเหล่านี้ต้องมาจากผู้นำทีมีความรู้ความสามารถ มองการณ์ไกล และสามารถกระตุ้น

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 572 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

และโน้มน้าวให้ผู้ตามในหน่วยงานตระหนักถึงความสำคัญของนวัตกรรม จึงเป็น การกระตุ้นโดย

เป็นบุคคลที่เป็นต้นแบบ รวมถึงการวิจัยและพัฒนาได้รับการพัฒนามากขึ้นผู้นำในองค์การสนับสนุน

งบประมาณในการวิจัยและพัฒนา เพื่อให้มีการดำเนินงานวิจัยอย่างต่อเนื่อง สอด คล้องกับ Bass &

AVolio (1994), and Safaa & Ghada (2016) 1.3) ทุนมนุษย์ไม่มีอิทธิพลต่อความสามารถนวัตกรรม มีขนาด

อิทธิพลต่อความสามารถนวัตกรรม 0.015 อย่างไม่มีนัยสำคัญทางสถิติ เนื่องจาก ความรู้ของบุคลากรไม่

สามารถนำมาสร้างความรู้หรอืนวัตกรรมใหม่ ๆ ได้ เนื่องจากการขาดการสนับสนุนงบประมาณในการ

วิจัยและพัฒนานวัตกรรม ขัดแย้งกับงานวิจัยของกับ Vogel (2013) ทุนมนุษย์ ไม่มีอิทธิพลต่อ

ความสามารถนวัตกรรม แต่ทุนมนุษย์มีอิทธิพลทางอ้อมต่อผลการปฏิบัติ งานนวัตกรรมอย่างไม่มี

นัยสำคัญ ซึ่งผลการศกึษาสอดคล้องกับ Maurer, Bartsch & Ebers (2011)

2) ปัจจัยที่มขีนาดอิทธิพลต่อผลการปฏิบัติงานนวัตกรรม ได้แก่

 2.1) ความสามารถนวัตกรรม มีอิทธิพลทางตรงเชิงบวกต่อผลการปฏิบัติงานนวัตกรรม สูงสุด

โดยมีขนาดอิทธิพล 0.566 เนื่องจากความสามารถนวัตกรรมและผลการปฏิบัติงานนวัตกรรมมีอิทธิพล

ทางตรงเชิงบวก เมื่อความสามารถนวัตกรรมเพิ่มขึ้น ผลการปฏิบัติงานนวัตกรรมเพิ่มขึ้น ซึ่งผลการ

ปฏิบัติงานนวัตกรรมส่วนใหญ่ ไม่มีนวัตกรรมและขาดการสนับสนุนงบประมาณในการวิจัยและพัฒนา

สอดคล้องกับ Saunila & Ukko (2012) การวิจัยและพัฒนารวมถึงความร่วมมือกั บภายนอกเป็น

กระบวนการนำไปสู่ผลการปฏิบัติงานนวัตกรรมที่ได้จากจำนวนนวัตกรรม รวมถึงประสิทธิผลของการ

ปฏิบัติงานและการปรับตัวขององค์การเพื่อให้ทันต่อการเปลี่ยนแปลงต่าง ๆ สอดคล้องกับ Anzola-

Román, Bayona-Sáez & García-Marco (2018), and Ryzhkova (2015)

 2.2) การจัดการความรู้มีอิทธิพลทางตรงเชิงลบต่อผลการปฏิบัติงานนวัตกรรมอย่างมี

นัยสำคัญทางสถิติที่ระดับโดยมีขนาด -0.200 เนื่องจากมีการนำการจัดการความรู้มาใช้ในการปฏิบัติงาน

เพื่อให้มีความรวดเร็วมากยิ่งขึ้น แต่จำนวนนวัตกรรมของภาครัฐมีจำนวนน้อยส่วนใหญ่ไม่มีนวัตกรรม

โดยการจัดการความรู้มีอิทธิพลทางลบต่อผลการปฏิบัติงานนวัตกรรม ซึ่งการจัดการความรู้ทำให้เกิดการ

ร่วมมือกันภายในองค์การมีการแลกเปลี่ยนความรู้ แต่จำนวนนวัตกรรมของภาครัฐมีจำนวนน้อยส่วนใหญ่

ไม่มีนวัตกรรม สอดคล้องกับ Wang & Han (2011) องค์ประกอบของความรู้จำนวนน้อยมีผลลัพธ์ทางลบ

ต่อผลการปฏิบัติงานนวัตกรรม โดยคุณสมบัติของความรู้และผลการปฏิบัติงานนวัตกรรมจะมีความ

เด่นชัด เมื่อองค์การมีการดูดซับความรู้ในระดับสูง แต่ขัดแย้งกับงานวิจัยของ Wang & Wang (2012)

ดังนั้นการจัดการความรู้มีผลต่อผลการปฏิบัติงานนวัตกรรมทั้งในเชิงบวกและเชิงลบ โดยต้องพิจารณา

ปัจจัยอื่น ๆ เช่น ความสามารถในการดูดซับความรู้มาสร้างความรู้ใหม่ ๆ จากทั้งภายในและภายนอก

นำมาใช้

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 573 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

 2.3) การจัดการความรู้ ภาวะผู้นำการเปลี่ยนแปลง ทุนมนุษย์ มีอิทธิพลทางอ้อมต่อผลการ

ปฏิบัติงานนวัตกรรม โดยมีความสามารถนวัตกรรมเป็นตัวแปรส่งผ่าน มีดังนี ้

 2.3.1) การจัดการความรู้ มีอิทธิพลทางอ้อมต่อผลการปฏิบัติงานนวัตกรรมเชิงบวกอย่างมี

นัยสำคัญทางสถิติ มีขนาดอิทธิพล 0.386 โดยผลการปฏิบัติงานนวัตกรรมเพิ่มมากขึ้น เมื่อมีการร่วมมือ

กับภายนอกและมีการวิจัยและพัฒนาเพื่อสร้างความรู้ใหม่ๆ และนำมาจัดเก็บความรู้ การแลกเปลี่ ยน

ความรู้และใช้ความรู้ สอดคล้องกับงานวิจัยของ Aujirapongpan (2010), and Liao et al. (2010) การ

จัดการความรู้ ความสามารถนวัตกรรมและผลการปฏิบัติงานนวัตกรรมมีความสัมพันธ์กันในเชิงบวกเมื่อ

การจัดการความรู้มากส่งผลให้ความสามารถนวัตกรรมมากและความสามารถนวัตกรรมมากส่งผลให้ผล

การปฏิบัติงานนวัตกรรมมาก

 2.3.2) ภาวะผู้นำการเปลี่ยนแปลงมีอิทธิพลทางอ้อมต่อผลการปฏิบัติงานนวัตกรรมอย่างมี

นัยสำคัญทางสถิติ โดยมีขนาดอิทธิพล 0.145 ผู้นำสนับสนุนให้มีการวิจัยและพัฒนาการสนับสนุน

งบประมาณ ซึ่งจะมีผลต่อผลการปฏิบัติงานนวัตกรรมในด้านคุณภาพและปริมาณ

 2.3.3) ทุนมนุษย์ไม่มีอิทธิพลทางอ้อมต่อผลการปฏิบัติงานนวัตกรรม โดยมีขนาดอิทธิพล

0.009 อย่างไม่มีนัยสำคัญทางสถิติ เนื่องจากการวิจัยและพัฒนา ขาดการสนับสนุนงบประมาณในการ

วิจัยและพัฒนาทำใหค้วามรู้ไม่สามารถนำความรู้มาต่อยอดเพื่อสร้างนวัตกรรมใหม่ ๆ

องค์ความรู้ใหม่

ปัจจัยที่มีผลต่อผลความสามารถนวัตกรรม ได้แก่ การจัดการความรู้ ภาวะผู้นำการเปลี่ยนแปลง

และปัจจัยที่มีผลต่อผลการปฏิบัติงานนวัตกรรมทางตรง ได้แก่ ความสามารถนวัตกรรมและการจัดการ

ความรู้ ส่วนทางอ้อมได้แก่ การจัดการความรู้และภาวะผู้นำการเปลี่ยนแปลง

ทุนมนุษย์

ภาวะผู้นำการเปลี่ยนแปลง

ผลการปฏบัิตงิานนวัตกรรม

การจัดการความรู้
ความสามารถนวัตกรรม

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 574 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

สรุป

1. การสร้างตัวแปร ได้แก่ 1.1) ตัวแปรแฝงการจัดการความรู้ มีตัวแปรสังเกตได้ ได้แก่ การสร้าง

ความรู้ การแลกเปลี่ยนความรู้ การใช้ความรู้ 1.2) ตัวแปรแฝงภาวะผู้นำการเปลี่ยนแปลง มีตัวแปรสังเกต

ได้ ได้แก่ สร้างแรงบันดาลใจ กระตุ้นทางปัญญา การมีอิทธิพลอย่างมีอุดมการณ์ การคำนึงถึงความเป็น

ปัจเจกบุคคล 1.3) ตัวแปรแฝงทุนมนุษย์ มีตัวแปรสังเกตได้ ได้แก่ ความรู้ ความสามารถ 1.4) ตัวแปรแฝง

ความสามารถนวัตกรรม มีตัวแปรสังเกตได้ ได้แก่ ความร่วมมือภายนอก การวิจัยและพัฒนา 1.5) ตัวแปร

แฝงผลการปฏิบัติงานนวัตกรรม มีตัวแปรสังเกตได้ ได้แก่ คุณภาพนวัตกรรมและปริมาณนวัตกรรม 1.6)

การสร้างรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผลต่อผลการปฏิบัติงานนวัตกรรม ได้แก่

การจัดการความรู้ ภาวะผู้นำการเปลี่ยนแปลง ทุนมนุษย์ และความสามารถนวัตกรรมเป็นตัวแปรส่งผ่าน

ไปยังผลการปฏิบัติงานนวัตกรรม

2. การตรวจสอบความสอดคล้องของรูปแบบความสัมพันธ์โครงสร้างเชิงสาเหตุของปัจจัยที่มีผล

ต่อผลการปฏิบัติงานนวัตกรรม โมเดลกลมกลืนกับข้อมูลเชิงประจักษ์ มีค่า Chi-Square 66.38 Df 51

Probability 0.073 CMIN/DF 1.30 CFI 0.99 GFI 0.92 NFI 0.96 RMSEA 0.05 3) ปัจจัยที่มีผลต่อผลการ

ปฏิบัติงานนวัตกรรม ได้แก่ 3.1) ความสามารถนวัตกรรม มีระดับอิทธิพลต่อผลการปฏิบัติงานนวัตกรรม

ทางตรงเชิงบวกสูงสุดอย่างมีนัยสำคัญ 3.2) การจัดการความรู้ มีอิทธิพลต่อผลการปฏิบัติงานนวัตกรรม

ระดับรองลงมา มีอิทธิพลทางตรงเชิงลบอย่างมีนัยสำคัญ และมีอิทธิพลทางอ้อมเชิงบวกอย่างมีนัยสำคัญ

3.3) ภาวะผู้นำการเปลี่ยนแปลง มีอิทธิพลทางอ้อมเชิงบวกต่อผลการปฏิบัติงานนวัตกรรมอย่างมี

นัยสำคัญ และ 3.4) ทุนมนุษย์ มีอิทธิพลทางอ้อมเชิงบวกต่อผลการปฏิบัติงานนวัตกรรมอย่างไม่มี

นัยสำคัญ

ข้อเสนอแนะ

 ข้อเสนอแนะในการนำผลการวิจัยไปใช้ประโยชน์

1) ผลจากการวิจัยวัตถุประสงค์ที่ 1 พบว่า การสร้างนวัตกรรมผลิตภัณฑ์ส่วนใหญ่ไม่มีนวัตกรรม

และการสร้างนวัตกรรมบริการส่วนใหญ่อยู่ในระดับต่ำและการใช้นวัตกรรมผลิตภัณฑ์ส่วนใหญ่ไม่มี

นวัตกรรมและการใช้นวัตกรรมบริการส่วนใหญ่อยู่ในระดับต่ำ ควรจัดสรรงบประมาณในการดำเนินงานให้

เพียงพอ

2) ผลจากการวิจัยวัตถุประสงค์ที่ 2 พบว่า ความสามารถนวัตกรรมมีอิทธิพลทางตรงเชิงบวกต่อ

ผลการปฏิบัติงานนวัตกรรมขนาดอิทธิพลสูงสุด ดังนั้นควรพัฒนาความสามารถนวัตกรรมในด้านการวิจัย

และพัฒนาให้มีประสิทธิภาพมากขึ้นเพื่อเพิ่มระดับผลการปฏิบัติงานนวัตกรรมในด้านการสร้างนวัตกรรม

และการใช้นวัตกรรม

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 575 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

ข้อเสนอแนะในการทำวิจัยครั้งต่อไป

ควรศึกษาแนวทางในการเพิ่มประสิทธิภาพการปฏิบัติงานนวัตกรรมเพื่อปรับปรุงผลการ

ปฏิบัติงาน ในส่วนราชการระดับกรมให้มีประสิทธิภาพให้มากยิ่งขึ้น เนื่องจากนวัตกรรมผลิตภัณฑ์ที่สร้าง

โดยส่วนใหญ่ยังไม่มกีารสร้างและนำไปใช้

References

Anzola-Román, P., Bayona-Sáez, C., & García-Marco, T. (2018). Organizational innovation,

internal R&D and externally Sourced innovation practices: Effects on technological

innovation outcomes. Journal of Business research, 91, 233-247.

DOI: 10.1016/j.jbusres.2018.06.014

Aujirapongpan, S. (2010). Knowledge management capability development of innovative

entrepreneurs in Thailand[Doctoral dissertation, Chulalongkorn University].

Banmuang, A. (2022). Adjustment of the Ministry of Finance in the Covid Era.

https://innovationhub.mof.go.th/?page_id=1534.

Bass, B. M., & Avolio, B. J. (1993). Transformational leadership organizational culture. Public

Administration Quarterly, 17(1), 112-121.

Beesley, G. A. L., & Cooper, C. (2008). Defining knowledge management (KM) activities: Towards

consensus. Journal of Knowledge Management, 12(3), 48-62.

Boxall, P. (1996). The strategic HRM debate and the resource‐based view of the firm. Human

Resource Management Journal, 6(3), 59-75.

Cristina, Q. G., & Benavides-Velasco, C. A. (2004). Cooperation, competition, and innovative

capability: A panel data of European dedicated biotechnology firms. Journal of

Technovation, 24(12), 927-938.

Edvinsson, L., & Malone, M. (1997). Intellectual capital. Harper Business.

Gibson, J. L., Ivancevich, J. M., Donnelly, J. H., & Konopaske, R. (1979). Organizational behavior

structure process. McGraw-Hill.

Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate data analysis: Aglobal

perspective. Pearson Education.

Hult, G. T. M., Hurley, R. F., & Knight, G. A. (2004). Innovativeness: Its antecedents and impact on

business performance. Industrial Marketing Management, 33(5), 429-438.

https://innovationhub.mof.go.th/?page_id=1534

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 576 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

Huselid, A. M. (1995). The impact of human resource management practices on turns over,

productivity, and corporate financial performance. Academy of management Journal,

38(3), 635-672.

Laudon, C. K., & Laudon, P. J. (2002). Management information systems: Managing the digital

firm. Prentice-Hall.

Liao, S. H., Wu, W. W., Hu, D. H., & Tsui., K. A. (2010). Relationships between knowledge

acquisition, absorptive capacity and innovation capability: an empirical study on Taiwan’s

financial and manufacturing industries. Journal of Information Science, 36(1), 19–35.

Maurer, I., Bartsch, V., Ebers, M. (2011). The value of intra-organizational social capital: How it

fosters knowledge transfer, innovation performance, and growth. Journal of Strategic

Organization, 32(2), 157-185.

Ministry of Finance. (2018). Petch Vayupak Innovation towards the future of the Ministry of

Finance. http://www.mof.go.th/home/eco/210918kt%20Mof%20hpfc.pdf.

Mott, P. E. (1972). Characteristics of effective organizations. Harper and Row.

Office of the Civil Service Commission. (2017). Guidelines for developing digital skills of government

officials and public sector personnel to transform into digital government.

 https://www.ocsc.go.th/sites/default/files/attachment/page/process_devskill_digital.pdf.

Prawatcharoenwit, N., Pranee, S., Kortana, T., & Pungnirund, B. (2020). The influences of Human

Capital, Knowledge Management, Innovation Capability and Change Management on

Organizational Effectiveness in Thai Power Industry Case study: Electricity Generating

Authority of Thailand (EGAT). Technical Education Journal: King Mongkut’s University of

Technology North Bangkok, 11(2), 24-30.

Ryan, P. M. (2010). Patent Incentives, technology markets, and public–private bio-medical

innovation networks in Brazil. Journal World Development, 38(8), 1082-1093.

Ryzhkova, N. (2015). Does online collaboration with customers drive innovation performance?

Journal of Service Theory and Practice, 25(3), 327-347.

Safaa, M. E. D., & Ghada A, A. (2016). Head nurses’ Transformational Leadership, Collaboration

and its Relation to Staff nurses' Work Engagement. International Journal of Nursing

Didactics, 6(7), 30-39.

http://www.mof.go.th/home/eco/210918kt%20Mof%20hpfc.pdf
https://www.ocsc.go.th/sites/default/files/attachment/page/process_devskill_digital.pdf

Journal of Arts Management Vol. 6 No. 2 April – June 2022

 | 577 วารสารศลิปการจัดการ ปีที่ 6 ฉบับที่ 2 เมษายน - มถินุายน 2565

Shani, A. B., Sena, J.A., & Olin, T. (2003). Knowledge management and new product

development: A study of two companies. European Journal of Innovation Management,

6(3), 137-149.

Sattayaraksa, T., & Boon-itt, S. (2018). The roles of CEO transformational leadership and

organizational factors on product innovation performance. European Journal of Innovation

Management. 21(2), 227-249.

Saunila, M., & Ukko, J. (2012). A conceptual framework for the measurement of innovation

capability and its effects. Baltic Journal of Management, 7(4), 355-375.

Vitayakru, C. (2019). Applying AI technology innovation in public health medicine.

Bangkokbiznews. http://www.bangkokbiznews.com/blog/detail/647269.

Vogel, J. (2013). The two faces of R&D and human capital. Evidence from Western European

regions, 94(3), 529-549.

Wang, C., & Han, Y. (2011). Linking properties of knowledge with innovation performance: The

moderate role of absorptive capacity. Journal of Knowledge Management, 15(5),

802-819.

Wang, Z., & Wang, N. (2012). Knowledge sharing, innovation and firm performance. Journal of

Expert Systems with Applications, 39(10), 8899-8908.

http://www.bangkokbiznews.com/blog/detail/647269

