
1

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

การประเมินช่องว่างสมรรถนะ กรณีศกึษา องค์กรทางด้านเกษตรอุตสาหกรรมอาหาร

Competency Gap in Agro-industry Company

 จงรักษ์ หงษ์งาม1

บทคัดย่อ

 สมรรถนะ หรือท่ีทางสํานักงานคณะกรรมการข้าราชการพลเรือนได้บัญญัติไว้ว่าหมายถึง
“คณุลกัษณะเชิงพฤติกรรมท่ีเป็นผลมาจากความรู้ ทกัษะ/ความสามารถ และคณุลกัษณะอ่ืนๆท่ีทําให้บคุคล
สามารถสร้างผลงานได้โดดเด่นกว่าเพ่ือนร่วมงานอ่ืนๆในองค์กร”(สํานักงานคณะกรรมการข้าราชการพล
เรือน 2548) สมรรถนะของพนักงานกับผลงานเป็นสิ่งท่ีสําคญัในการพัฒนาองค์กร โดยทัว่ไปองค์กรมักมี
ความคาดหวงัสมรรถนะในความสามารถนีใ้นพนกังานโดยนายจ้างหรือองค์กรในขณะท่ีสมรรถนะท่ีเป็นจริง
ของพนกังานอาจตรงตามความคาดหวงั หรืออาจแตกต่างจากความคาดหวงัของนายจ้าง ความแตกต่างนี ้
เรียกว่าเกิด ช่องว่างสมรรถนะ (Competency Gap) งานวิจัยนีไ้ด้วิเคราะห์เพ่ือค้นหาช่องว่างสมรรถนะ
ดงักล่าว กลุ่มตวัอย่างในกรณีศึกษานีคื้อกลุ่มบุคลากรขององค์กรท่ีประกอบธุรกิจทาง เกษตรอตุสาหกรรม
อาหาร โดยการสุม่ตวัอยา่งแบบเจาะจงจากจํานวนบคุลากรทัง้หมดขององค์กร จํานวน 221 คน แบ่งออกเป็น
5 ประเภทงานคือ 1) ผู้จดัการ 2) พนกังานฝ่ายขาย/ตลาด 3) พนกังานในโรงงาน 4) เสมียนสํานกังาน และ 5)
พนกังานวิชาชีพ/วิชาการ โดยค้นหาระดบัท่ีนายจ้างคาดหวงัจากการสมัภาษณ์กลุ่มย่อย (Focus Group)
ในขณะท่ีสมรรถนะท่ีเป็นจริง วดัจากกลุ่มตวัอย่างด้วยแบบวดัทางจิตวิทยา DISC (จอมยทุธ์:Dominance,
ดารา: Influence, ศิราณี : Steadiness,ฤาษี: Compliance) ผลการศกึษาพบว่าตําแหน่ง ผู้บริหาร ไม่เกิด
ช่องว่างสมรรถนะ ตําแหน่ง ขาย/ตลาด เกิดช่องว่างสมรรถนะคือ ยังขาดบุคลิกจอมยุทธ์(บุคลิคท่ีกล้า
ตดัสินใจ เน้นประสิทธิภาพงาน) ตําแหน่งพนักงานโรงงาน ขาดบุคลิกจอมยุทธ์ ตําแหน่งเสมียนสํานักงาน
ขาดบคุลิกฤาษี (ทํางานรอบคอบ ละเอียดปราณีต) ตําแหน่งวิชาชีพ/วิชาการ ไม่เกิดช่องว่างสมรรถนะ โดย
สรุป องค์กรควรเพิ่มการอบรม (On the Job Training) มุ่งเน้นด้านภาวะผู้ นํา (จอมยทุธ์) และมุ้งเน้นความ
รอบคอบ คิดวิเคราะห์ (ฤาษี) ในกลุม่งานท่ีขาดตามลําดบั

คาํสาํคัญ: ทกัษะทางบคุลกิลกัษณะ บคุลกิ (ลกัษณะ) สมรรถนะ

1 ผู้ ช่วยศาสตราจารย์ สงักดั กลุม่วิชาเศรษฐศาสตร์ คณะวิทยาการจดัการ มหาวิทยาลยัขอนแก่น

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ 6 (11) : 1 – 23
สงวนลิขสิทธ์ิ © 2553 สํานกัวิชาเศรษฐศาสตร์และนโยบายสาธารณะ มศว
ISSN 1906 – 8522

2 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

Abstract

 Competency, as defined by the Office of the Civil Service Commission, refers to
personal characteristics that enable a person to outperform his colleagues. This study aims to
identify competency gap in 5 different job positions in a company namely Manager, Sales and
Marketing Personnel, Production Staff, Administrative Staff and Professional. Each of these job
positions requires different skill sets. The competency gap was the difference between
characteristics that supervisor thinks their staff should possess and the characteristics reported
by their staff. A focus group was conducted with 10 managers to draw expected characteristics
of each job and questionnaires were distributed to company staff to explain their personality. The
personality test employed in this study was DISC (DISC focuses on four dimensions of human
personality: Dominance, Influence, Steadiness, and Compliance). The findings revealed that
competency gap was found in 3 job positions: Sales and Marketing Personnel, Production Staff
and Administrative Staff.

Keywords : Non-cognitive skills personality traits competency

1.บทนํา
การบริหารทรัพยากรมนุษย์เป็นเร่ืองท่ีมีความสําคัญไม่น้อยไปกว่าการบริหารจัดการ

การผลิต การตลาด เน่ืองจาก บคุลากรถือเป็นหวัใจของการทํางาน ระบบบริหารทรัพยากรมนษุย์เร่ิม
ตัง้แต่ การคดัเลือกพนักงาน ซึ่งถือเป็นจุดเร่ิมต้นของความเส่ียงท่ีจะได้คนท่ีเหมาะสมกับงานจริงๆ
หรือไม่ กระบวนการสอบข้อเขียน หรือสมัภาษณ์ เป็นมาตรฐานโดยทัว่ไปท่ีทุกองค์กรใช้ คําถามท่ี
ตามมาคือ กระบวนการวดัความสามารถท่ีใช้นัน้ ทางองค์กรยงัมิได้ใช้ผลการประเมินคณุลกัษณะ
(แบบวดัจิตวิทยา) เพ่ือการวางแผนจดัคนให้เหมาะกบังาน หรือแม้แต่การติดตามประเมินพฤติกรรม
ของพนกังานวา่ ปัจจบุนัได้ทํางานท่ีเหมาะสมกบัอปุนิสยั ของตนหรือไม่ งานของ Heckman, Stixrud
et al. (2006) กลา่วว่า ทกัษะท่ีจําเป็นอีกทกัษะหนึ่งนอกจากทกัษะทางสติปัญญาแล้ว (Cognitive
Skills) การทํางานในแต่ละงานยงัจําเป็นต้นมีทักษะท่ีเรียกว่าทกัษะเชิงพฤติกรรม (Non-cognitive
Skills) หากการจดัคนไม่เหมาะกบังาน นอกจากองค์กรต้องแบกรับภาระเร่ืองความไม่มีประสิทธิภาพ
ในงานแล้วก็อาจเป็นสาเหตขุองอตัราการลาออกเพิ่มมากขึน้

3

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

2.ความสาํคัญและที่มาของปัญหาการวิจัย

ปัจจุบนัองค์กรเกษตรอุตสาหกรรมแห่งหนึ่งในประเทศไทยท่ีผู้ วิจัยใช้เป็นกรณีศึกษานัน้
ประสบปัญหาอตัราการลาออกท่ีคอ่นข้างสงูขึน้ ข้อมลูในปี พ.ศ.2013 มีจํานวนพนกังานลาออกทัง้สิน้
80 คน

ภาพท่ี 1 อตัราการลาออกของพนกังาน ปี พ.ศ.2013
ท่ีมา : แผนกบคุคลและธุรการขององค์กร

ในงานวิจยันีมุ้่งเน้นศกึษาบคุลิกลกัษณะ(Personality traits) ของพนกังานทกุตําแหน่ง
ตัง้แตว่นัคดัเลือกเข้าทํางาน ทกัษะเชิงพฤติกรรม (Non-cognitive Skills: NC) ใดท่ีจําเป็นต้องมีเพ่ือ
สร้างความสําเร็จแก่องค์กร โดยผลท่ีคาดว่าจะได้รับคือเม่ือทราบถึงบคุลิกลกัษณะท่ีเหมาะสมของใน
แตล่ะคนแล้ว องค์กรก็จะสามารถวางแผนการวางคนให้เหมาะกบังานได้ดีขึน้

3.วัตถุประสงค์ของการวิจยั

 1.เพ่ือศกึษาช่องว่างสมรรถนะระหว่างสมรรถนะท่ีคาดหวงัและสมรรถนะท่ีเป็นจริงในงาน
ตําแหน่งตา่งๆ

 2.เพ่ือศกึษารูปแบบการบริหารความขดัแย้งภายในองค์กร

4 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

4.กรอบแนวคดิ ทฤษฎี และงานวิจัยที่เก่ียวข้อง
กรอบแนวคดิ

 วิธีการวดัช่องว่างสมรรถนะนัน้ ผู้วิจยัใช้หลกัการหาความเหมือนหรือแตกต่างกันระหว่าง
สมรรถนะท่ีคาดหวงั กบัสมรรถนะท่ีเป็นจริง

 สมรรถนะท่ีคาดหวงัจากองค์กร = สมรรถนะท่ีเป็นจริง ไม่เกิดช่องว่างสมรรถนะ

 สมรรถนะท่ีคาดหวงัจากองค์กร > หรือ < สมรรถนะท่ีเป็นจริง เกิดช่องวา่งสมรรถนะ

จากทฤษฎีการผลิต ทางเศรษฐศาสตร์ กล่าวไว้ว่า ผลผลิต จะมีปริมาณ และคุณภาพ
อย่างไรนัน้ ขึน้อยู่กับ ปัจจัยการผลิตสองชนิดหลกัๆคือ ปัจจัยทุน (Capital) และปัจจัยแรงงาน
(Labor) ดงัสมการY = f (K,L)

ต่อมาเม่ือเราพิจารณาด้าน ปัจจยัแรงงาน ก็พบว่าสิ่งท่ีสะท้อนความสามารถของแรงงาน
เราสามารถวดัผ่าน ระดบัการศึกษา จํานวนชม.ท่ีผ่านการอบรม หรือจํานวนปีประสบการณ์ท่ีได้รับ
(Becker 1993) ในเวลาต่อมานกัเศรษฐศาสตร์ได้ให้ความสําคญักบัสิ่งท่ีแอบแฝงอยู่ในตวัแรงงานท่ี
ส่งผลต่อ คุณภาพของงาน และได้มีการพิสูจน์จากแบบทดสอบท่ีใช้เพ่ือค้นหาส่งท่ีแอบแฝงนัน้ ว่า
สง่ผลต่อผลงานอย่างไรบ้าง Heckman เรียกสิ่งท่ีแอบแฝงนีว้่าทกัษะเชิงพฤติกรรม (Non-cognitive
Skills : NC) ซึง่ตอ่มามีนกัเศรษฐศาสตร์หลายคนได้ศกึษาตอ่ยอดว่า NC ใดเหมาะสมกบัอาชีพใด
(Hong-ngam 2010) และตอ่ไปนีจ้ะขอใช้ NC แทนคําวา่ สมรรถนะในงานวิจยันี ้

Jongrak Hong-ngam (2010) ได้ศกึษาถึง ทกัษะทางบคุลิกลกัษณะของบคุคลอนัสง่ผล
ต่อผลิตภาพแรงงาน และท้ายท่ีสุดคือส่งผลต่อรายได้ในอนาคต โดยได้ทําการเลือกวิธีการวัด
พฤติกรรมทัง้สิน้ 4 รูปแบบได้แก่ (1) Mini-marker (2) Conflict management (3) Locus of
Control (4) Self-esteem โดยศกึษาในรายอาชีพว่า ทกัษะทางความรู้ (Cognitive Skills) และ ทกัษะ
เชิงพฤตกิรรม Non-cognitive Skills) ใด เหมาะสมกบัอาชีพใด

5

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

ผลการศกึษาแสดงดงัภาพท่ี

ภาพท่ี 2 ผลของทกัษะเชิงความรู้ และ ทกัษะทางบคุลกิลกัษณะตอ่รายได้ในรายอาชีพ
ท่ีมา : Jongrak Hong-ngam (2010)

จากภาพท่ี 2 แสดงถึงปัจจยัทัง้ด้านความรู้ ประสบการณ์ และปัจจยัด้านพฤติกรรมท่ีสง่ผล
แตกต่างกันในต่างอาชีพ ซึ่งในงานวิจยันีมุ้่งเน้นอาชีพท่ีเป็นผู้จดัการ หรือผู้ นํา จดัอยู่ในประเภทท่ี 1
ในภาพท่ี 3 ซึ่งผลการศึกษานีแ้สดงให้เห็นว่า ผู้ นําควรต้องมีระดบัการศกึษาสงู และมีภาวะผู้ นําใน
ลกัษณะไม่ประณีประนอม (จากภาพการประณีประนอมสง่ผลด้านลบตอ่รายได้)

เม่ือพิจารณาในอาขีพท่ีเก่ียวช้องกับงานวิจัยนี ้คืออาชีพในอุตสาหกรรมโรงแรม โดย
พิจารณาตําแหน่งของผู้บริหารสงูสดุ หรือผู้จดัการ ซึ่งงานของ Day (1971) เปรียบเทียบสไตล์การ
ทํางานของผู้ดแูลงานโรงแรม (Supervisor)สองบคุลิกลกัษณะ ระหว่าง 1)การลงโทษ เม่ือทําผิด กับ
2)การให้การสนับสนุน ช่วยเหลือ ขณะทํางาน ประกอบกับ 3)การให้อิสระ และ 4)การดูแลอย่าง
ใกล้ชิด โดยในงานดงักล่าวมีการวดัผลตามความน่าจะเป็นท่ีจะได้เกิดส่วนผสมของทัง้ 4 ปัจจยัท่ี
กล่าวมาว่าส่งผลต่อความเครียดของลูกน้อง และผลิตภาพแรงงานอย่างไร ผลการศึกษาพบว่า
สว่นผสมท่ีน่าจะดีท่ีสดุจากข้อมลูชดุนีคื้อ การดแูลอยา่งใกล้ชิดกลบัทําให้ผลติลดลง ในขณะท่ีถ้ากรณี
ท่ีมีการลงโทษกลบัทําให้ผลติเพิ่มขึน้เลก็น้อย

6 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

นอกจากนัน้ในตลาดแรงงานเอง Borhans และคณะ (2008) ได้กลา่วไว้ว่า นอกจากความรู้
ความสามารถจะเป็นปัจจยัท่ีสง่ผลตอ่รายได้แล้ว ปัจจยัด้านบคุลิกลกัษณะ อปุนิสยั พฤติกรรม ของ
แรงงานแต่ละคน ถ้าสอดคล้องกับประเภทงานท่ีได้รับ จะส่งผลต่อรายได้ของพวกเขาท่ีแตกต่างกัน
(Borghans, Angela et al. 2008) ในกรณีศกึษาในประเทศไทยการศกึษาวิจยั ธาริณี อภยัโรจน์
(2554) ศกึษาช่องวางสมรรถนะบคุลากรในสํานกังานอธิการบดีมหาวิทยาลยัมหิดล โดยใช้สมรรถนะ
หลกัท่ีคาดหวงั และสมรรถนะหลกัท่ีเกิดขึน้จริง ผลการศึกษาพบว่าเกิดช่องว่างสมรรถนะสงูในด้าน
การวางแผนการทํางานอย่างเป็นระบบ รองลงมาคือ ด้านความยึดมัน่ในคณุธรรม ด้านการมุ่ง
ผลสมัฤทธ์ิ ด้านการทํางานเป็นทีม และด้านความรับผิดชอบในงาน ความแตกตา่งของงานวิจยันีก้บั
งานของมหิดลคือ และอีกงานของ สมใจ เพียรประสิทธ์, ธีรวฒิุ บญุยโสภณ และคณะ (2555) ได้
ศกึษาความต้องการของสมรรถนะท่ีควรจะเติมเต็มด้วยหลกัสตูรฝึกอบรม ด้านงานช่างโดยใช้การวดั
จากกระบวนการ และผลงานก่อนและหลงัการอบรม เพ่ือสะท้อนวา่หลกัสตูรท่ีออกแบบใหม่นีส้ามารถ
เติมเต็มช่องว่างชองทกัษะในงานช่างได้มากน้อยระดบัใด จากท่ีกล่าวมาพบว่า ช่องว่างสมรรถนะใน
งานวิจัยก่อนหน้านัน้มักมองในเร่ืองความรู้ สติปัญญา และทักษะ แต่ในงานวิจัยของข้าพเจ้านีมี้
มุมมองท่ีแตกต่างกันออกไป กล่าวคือ ปัจจัยด้านบุคลิกลักษณะนัน้ก็ส่งผลต่อการคุณภาพและ
ประสิทธิภาพของงานเช่นกนั โดยเราสามารถใช้เคร่ืองมือด้านจิตวิทยาวดับคุลิกลกัษณะ ออกมาแล้ว
เปรียบเทียบความเหมือนหรือต่างกันกับความคาดหวงัโดยบุคลิกลกัษณะท่ีจําเป็นต่อการทํางานนี ้
โดยให้ความสนใจเก่ียวกับ NC ท่ีสอดคล้องตรงกับประเภทของงานท่ีได้รับในองค์กรเกษตร
อตุสาหกรรม ภายใต้สมมติฐาน ความเป็นชายหญิง และประเภทของงาน ท่ีมีความสอดคล้องกบั NC
ของพนกังานหรือไม่ อยา่งไร

5.สมมตฐิานงานวจิัย

ก่อนจะตอบคําถามตามวตัถปุระสงค์ ผู้วิจยัได้วิเคราะห์ความแตกตา่งกนัของคา่มฐัยฐานใน
กลุม่เพศ และตําแหน่งงานภายใต้ข้อสมมตฐิาน ดงันี ้

1) ทดสอบสมมตฐิานหลกั (H0)
1.1.1 ระหวา่งเพศชาย หญิง มีบคุลกิ(NC) ท่ีไม่แตกตา่งกนั
1.1.2 แตล่ะตําแหน่งงาน มีบคุลกิ(NC) ท่ีไม่แตกตา่งกนั

7

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

6.วิธีการวิจัย
 1.ประชากรและตัวอย่าง
จากจํานวนแรงงานในอุตสาหกรรมประเภทอาหาร (เป็นตวัแทนของประชากรในกลุ่มธุรกิจ

เกษตรอุตสาหกรรม) จากสถิติของกระทรวงอุตสาหกรรม ในปี พ.ศ.2557 มีจํานวนแรงงานทัง้สิน้
471,012 (สํานกังานสถิติแห่งชาติ 2558) และจากการคํานวณจํานวนตวัอย่างโดยใช้สตูรของเครซ่ี
และมอร์แกน (1970)

 n = ขนาดของกลุม่ตวัอยา่ง
 N = ขนาดของประชากร
 e = ระดบัความคลาดเคลื่อนของการสุม่ตวัอยา่งท่ียอมรับได้ (e= 0.06)

 = คา่ไคสแควร์ท่ี df เทา่กบั 1 และระดบัความเช่ือมัน่ 95% (=3.841)

 p = สดัสว่นของลกัษณะท่ีสนใจในประชากร (กําหนด p = 0.5)

 = 266 คน

 การวิจยัครัง้นีใ้ช้วิธีการสุม่ตวัอย่างแบบเจาะจง (Purposive sampling) โดยศกึษาในกลุ่ม

พนกังาน กรณีศึกษา องค์กรทางการเกษตรอุตสาหกรรมในเขตภาคตะวนัออกเฉียงเหนือชัน้นํา คือ
พนักงานในองค์กรท่ีเลือกมาจํานวน 1 องค์กร ท่ีมีสาขาครอบคลมุจังหวดัอีสานตอนบน จํานวน
221 คน ซึง่มีคา่ใกล้เคียงกบัคา่ท่ีคํานวณได้ข้างต้น

 2.ตัวแปรที่ศึกษา

ตวัแปรตาม คือ บคุลิกลกัษณะ 4 ประเภทตามหลกัการ DISC และ ตวัแปร 5 ประเภทตาม
หลกัการบริหารความขดัแย้ง
ตวัแปรอิสระ คือ เพศ ตําแหน่งงาน

8 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

 3.ระเบียบวิธีวิจัย และเคร่ืองมือวิจัย
 3.1 ระเบียบวิธีวิจัย

 งานวิจยันีใ้ช้รูปแบบระเบียบวิธีวิจยัแบบผสม (Mixed Method) กลา่วคือ ผสมผสาน
ระหว่างการเก็บข้อมูลเชิงคุณภาพ ด้วยการระดมสมอง ในกลุ่มผู้ บริหารถึงระดับความ
คาดหวงัของ NC ในแตล่ะตําแหน่งงาน ด้วยการเก็บข้อมลูแบบปฐมภมูิ โดยใช้แบบสอบถาม
ชุดยืนกราน ตอบสนอง (ดูภาคผนวก) กับพนักงานองค์กรไปพร้อมๆกับการให้ความรู้เร่ือง
สมรรถนะท่ีจําเป็นในการทํางาน จากนัน้แบ่งกลุ่มระดมสมองหลงัจากได้รับความรู้แล้วว่าแต่
ละบคุลิกลกัษณะ NC ทัง้ 4 ประเภท (ศิราณี ดารา ฤาษี จอมยทุธ์) ท่ีเหมาะสมกบังานแตล่ะ
ด้าน เช่นฝ่ายขาย ฝ่ายผลิต ฝ่ายธุรการ เป็นต้น จากนัน้นํามาเปรียบเทียบกบั NC ท่ีเป็นจริง
โดยการเก็บข้อมลูเชิงปริมาณ จากแบบทดสอบจิตวิทยา ตอ่ไปนี ้

 3.2 เคร่ืองมือที่ใช้ในการวิจัย
 1) แบบทดสอบจิตวิทยา DISC คิดค้นจากหลกัการของ Dr. William Moulton Marston
(1928) ท่ีแบ่งประเภทของคนไว้ 4 ประเภทคือ Dominant (D) Influential (I) Steady (S) และ
Conscientious(C)

ภาพท่ี 3 รูปแบบ DISC

ท่ีมา : http://www.pdiprofile.com/pdi/DISCBackground.asp?res=15 เข้าเม่ือ 2 ก.พ.
2014

9

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

 ซึ่งต่อมานักจิตวิทยาไทย ได้ปรับปรุงคําถามเป็นภาษาไทย จํานวน 20 ข้อ แต่ละข้อมี 4
ตวัเลือก ภายหลงัการคํานวณในแตล่ะด้านแล้ว จะทราบว่าบคุลิกของตนเองคอ่นไปทางพฤติกรรมใด
โดยมีการกําหนดช่ือบคุลกิลกัษณะเพ่ือส่ือถึงพฤตกิรรมมากขึน้ดงันี ้
 1) Dominant(D) จอมยทุธ์ คือ เน้นงาน ชอบควบคมุ

2) Influential (I) ดารา คือ เน้นการจงูใจ กล้าแสดงออก
3) Steady(S) ศริาณี คือ เน้นการให้การสนบัสนนุ อยูเ่บือ้งหลงั
4) Conscientious(C) ฤาษี คือ เน้นการหาข้อเท็จจริง ละเอียดปราณีต ระมดัระวงั

บคุลกิลกัษณะ หรืออปุนิสยัของเรานัน้สง่ผลตอ่ความสําเร็จในการทํางาน หรือเป็นปัจจยัหนึ่ง
ในการกําหนดรายได้ในอนาคต (Heckman, Stixrud et al. 2006) แตล่ะอาชีพมีความคาดหวงัในแต่
ละบคุลกิท่ีแตกตา่งกนั เช่น อาชีพพนกังานขาย ก็ควรต้องมีบคุลกิของ “ดารา” มากกว่าบคุลิกอ่ืน หรือ
อาชีพแพทย์ ต้องมีทัง้ ส่ีบคุลิกท่ีจําเป็นต้องใช้ในแตล่ะกาละเทศะ เป็นต้น งานของข้าพเจ้าเองท่ีได้ทํา
วิจยัในกลุ่มอาชีพต่างๆ และใช้แบบวดัทางจิตวิทยาอ่ืน เช่น แบบวดั Locus of Control , Mini-
Marker, Self-Esteem, Conflict Management ก็ยืนยนัเช่นกนัว่า บคุลิกลกัษณะเป็นปัจจยัหนึ่งท่ี
สง่ผลตอ่รายได้ในอนาคต (Jongrak Hong-ngam 2012)

 2)แบบทดสอบ บุคลิกด้านการบริหารความขัดแย้ง จากการศกึษาของ Feltner and
Goodseell (1972) ได้แบง่บคุลกิของการบริหารความขดัแย้งออกเป็น 5 ประเภท โดยตอ่มามีการใช้
สตัว์ทัง้ 5 ประเภทเป็นตวัแทนเพ่ือความเข้าใจท่ีงา่ยขึน้ได้แก่

1) บคุลิกแบบถอนตวั (Withdrawing) ใช้เตา่ เป็นตวัแทนพฤติกรรมท่ีเม่ือเผชิญกบั
ความขัดแย้งแล้วมักถอนตัวออกจากปัญหา หนีปัญหา คล้ายเต่าท่ีมักหดศีรษะเข้าไปในกระดอง
(เสียงาน/เสียเพ่ือน)

 2) บคุลิกแบบใช้อํานาจ (Forcing) ใช้ ฉลาม เป็นตวัแทนพฤติกรรม ท่ีมกัใช้กําลงั
อํานาจแก้ปัญหาความขดัแย้ง (ได้งาน/เสียเพ่ือน)

 3) บคุลกิแบบนุ่มนวล (Smoothing) ใช้ ตุ๊กตาหมี เป็นตวัแทนพฤตกิรรมท่ีมกัจะโอน
อ่อนผอ่นตาม ไม่ขดัขืน จงึมกักลายเป็นคนน่ารักในองค์กร (เสียงาน/ได้เพ่ือน)

4) บุคลิกแบบประณีประนอม (Compromising) ใช้สุนัขจิง้จอก เป็นตัวแทน
พฤตกิรรม ท่ีมกัมีการเจรจาตอ่รอง พบกนัคร่ึงทาง หรือท่ีเราเคยได้ยิน “ยอมถอยคนละก้าว” (50/50)

10 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

 5) บคุลิกแบบหนัหน้าหาทางออกร่วมกนั หรือระดมสมอง (Confronting) ใช้นกฮกู
เป็นตวัแทนพฤติกรรม ท่ีมกัจะใช้สติปัญญา หนัหน้าคยุกนัและหาทางออกร่วมกัน (Feltner and
Goodsell 1972)

แบบทดสอบจิตวิทยาตามหลกัการบริหารความขดัแย้ง มีระดบัการวดั 5 ระดบั (ดภูาคผนวก)

4.สถติทิี่ใช้ในการวเิคราะห์
เน่ืองจากข้อมลูมีการกระจายแบบไม่ปกติ จึงใช้สถิติแบบไม่อิงพารามิเตอร์ (Nonparametric)

การหาความแตกตา่งของความแปรปรวน รายคูท่ัง้ ชาย หญิง และ รายอาชีพ เป็นคู ่ด้วยสถิติทดสอบ

Wilcoxon Rank Sum Test (Mann-Whitney Test)และ ภาพรวม ด้วยสถิติทดสอบ Kruskal-Wallis

ANOVA

7.ผลการศึกษา
1) เพศ

เพศ จาํนวน Percent

ชาย 114 51.58
หญิง 107 48.42
Total 221 100

 ภาพท่ี 4 เพศ

11

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

2) ตาํแหน่งงาน

ภาพท่ี 5 จํานวนบคุลากรตามตําแหน่งงาน

 ตําแหน่งงานมาจากทัง้สิน้ 8 ตําแหน่งงานแต่เม่ือต้องวิเคราะห์ข้อมลูจึงจําเป็นต้องยบุรวม
บางตําแหน่งเข้าด้วยกนั เหลือ 5 ตําแหน่งงาน ได้แก่ ผู้บริหาร ขาย/ตลาด โรงงาน สํานกังาน และวิชา
ชิพ/วิชาการ แสดงจํานวนดงัภาพท่ี 5

3) ระดับการศึกษา

ภาพท่ี 6 ระดบัการศกึษา

12 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

 ระดบัการศึกษาพบว่าส่วนใหญ่นัน้พนกังานจบระดบัปริญญาตรี มากท่ีสดุ รองลงมาคือ
ระดบัปริญญาโท ปวส ม. 6 ตามลําดบั ดงัภาพท่ี 6

4) จาํนวนปีประสบการณ์

ภาพท่ี 7 จํานวนปีประสบการณ์

จากจํานวนปีประสบการณ์ดงัภาพท่ี 7 พบวา่ สว่นใหญ่ ร้อยละ 62 เป็นผู้ ท่ีมีประสบการณ์ไม่
เกิน 5 ปี รองลงมาร้อยละ 19 เป็นผู้ ท่ีมีอายงุาน 6-10 ปี ถือว่าเป็นองค์กรท่ีมีบคุลากรวยัทํางานท่ีเพิ่ง
จบการศกึษาเป็นจํานวนมาก

13

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

5) บุคลิกลักษณะรายกลุ่มงาน

ภาพท่ี 8 บคุลกิลกัษณะรายตําแหน่งงาน

ตามแนวคิดของ DISC (Marston 1928) ได้กล่าวไว้ว่า บุคลิกลกัษณะ ของคนเรา มกัจะมี
บคุลิกเด่น และบคุลิกรอง จากภาพท่ี 8 แสดงถึงค่าคะแนนสะท้อน บคุลิกลกัษณะ ท่ีผู้ วิจยัขอแปล
ตามภาษาไทยท่ีมองเห็นภาพของบุคลิกลกัษณะ 4 แบบคือ จอมยุทธ์ ฤาษี ดารา ศิราณี โดยเรา
สามารถวดัได้จากคา่คะแนนตามแบบทดสอบจิตวิทยาของ DISC เม่ือวิเคราะห์รายตําแหน่งงานแล้ว
พบว่า ผู้ บริหาร ส่วนมากมีบุคลิก ดารา และรองลงมาคือจอมยุทธ์ (บุคลิกฤาษีมีใกล้เคียงกัน)
ตําแหน่งขาย/ตลาด ส่วนมากมีบุคลิก ดาราและรองลงมาคือ ศิราณี ตําแหน่งพนักงานในโรงงาน
ส่วนมากมีบุคลิก ฤาษี รองลงมาคือศิราณี ตําแหน่งพนักงานในสํานักงาน (ซึ่งประกอบไปด้วย
พนกังานฝ่ายธุรการ บญัชี เป็นต้น) ส่วนมากบคุลิกฤาษี (ในส่วนท่ีเป็นฝ่ายบญัชี) ในขณะฝ่ายธุรการ
แสดงคะแนนรองลงมาคือ ดารา ตําแหน่งวิชาชีพ/วิชาการ สว่นมากมีบคุลกิฤาษี รองลงมาคือ ศริา

14 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

6) การบริหารความขัดแย้ง

ภาพท่ี 9 บคุลกิด้านการบริหารความขดัแย้งรายตําแหน่งงาน

 แม้ว่าแต่ละตําแหน่งจะมีบคุลิกท่ีคล้าย หรือแตกต่างกันบ้างดงัแสดงในตารางท่ี 8 แต่เม่ือ
พิจารณาถึงความขดัแย้งท่ีอาจเกิดขึน้บ้างในการทํางาน บคุลากรเหล่านีจ้ะเลือกวิธีการบริหารความ
ขัดแย้งอย่างไร ผู้ วิจัยได้ใช้แบบทดสอบจิตวิทยาผลการทดสอบพบว่า ทุกตําแหน่งงานมีบุคลิกท่ี
แสดงออกขณะเผชิญความขัดแย้ง คือ “นกฮูก” นั่นคือ มักหันหน้าเข้าหากัน ระดมสมองร่วมกัน
โดยเฉพาะอย่างย่ิงตําแหน่งผู้บริหาร (ผู้จดัการขึน้ไป) และตําแหน่งวิชาชีพ/วิชาการ ซึง่แสดงออกมาก
ท่ีสุด ในขณะท่ีบุคลิก”ฉลาม” มีน้อยท่ีสุดในทุกตําแหน่งงาน จึงสรุปได้ว่า พนักงานในองค์กรนี ้มี
วฒันธรรมองค์กรท่ีคอ่ยข้างประณีประนอม มากกวา่ใช้อํานาจ ดงัแสดงในภาพท่ี 9

15

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

การวเิคราะห์ความแตกต่างกันของบุคลิกลักษณะรายตาํแหน่งงาน
ตารางท่ี 2 ความแตกตา่งกนัของบคุลกิลกัษณะรายตําแหน่งงาน

จากตารางท่ี 2 พบว่า ในบรรดาตําแหน่งงานทัง้หมด บุคลิกท่ีมีความแตกต่างกัน คือ
ความเป็นดารา และฤาษี ท่ีบุคลากรมีความแตกต่างกันอย่างชัดเจน แสดงว่า ความเป็นดารา และ
ฤาษี มีความเข้มข้นแตกต่างกนัอย่างมีนยัสําคญัทางสถิติ ส่วน ความเป็นศิราณี และจอมยทุธ์นัน้ไม่
แตกต่างกัน เพ่ือติดตามต่อว่าตําแหน่งคู่ใดบ้างท่ีมีบุคลิก ดารา และฤาษีท่ีแตกต่างกันอย่างมี
นยัสําคญัทางสถิต ิผู้วิจยัได้ทําการวิเคราะห์ดงัแสดงในตารางท่ี 3

การวเิคราะห์ความแตกต่างกันในบุคลิก “ดารา” รายคู่ (ตาํแหน่งงาน)
ตารางท่ี 3 การวิเคราะห์ความแตกตา่งกนัในบคุลกิ “ดารา” รายคู ่

ตาํแหน่งงาน ผู้บริหาร ขาย / ตลาด โรงงาน สาํนักงาน วชิาชีพ/วิชาการ

ผู้บริหาร 0.295394
(NS)

 0.043510 (NS) 0.058302
(NS)

0.005697
(NS)

ขาย/ตลาด 0.056664 (NS) 0.057199
(NS)

0.002194 (S)

โรงงาน 0.251496
(NS)

0.316402 (NS)

สาํนักงาน 0.042504 (NS)

คูใ่ดท่ีมีความเป็นดาราท่ีแตกตา่งกนัอยา่งมีนยัสําคญัทางสถิต ิ.05 ลงมา

พฤตกิรรม ค่า Probability มีความแตกต่างกันของพฤตกิรรมในกลุ่ม
ตาํแหน่งงานหรือไม่

ศิราณี 0.2226 ไม่แตกตา่ง
ดารา 0.0223 แตกตา่ง
ฤาษี 0.0103 แตกตา่ง
จอมยุทธ์ 0.1067 ไม่แตกตา่ง

16 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

 จากตารางท่ี 3 ทําให้ทราบตอ่ว่า ความเป็นดาราในตําแหน่ง ชาย/ตลาด มีความแตกตา่งกนั
อยา่งชดัเจนกบั ตําแหน่งวิชาชีพ/วิชาการ ซงึเม่ือดจูากภาพท่ี 8 จะพบว่า ขาย/ตลาดมีความเป็นดารา
สงูกวา่ วิชาชีพ/วิชาการ ซึง่โดยบคุลกิในงานก็ถือว่าไม่เกิดช่องว่างใดๆ ทัง้สองตําแหน่งตา่งมีบคุลิกใน
ด้านท่ีตรงกบับคุลกิในงานบางสว่น ซึง่จะได้วิเคราะห์ช่องวา่งดงักลา่วตอ่ไป

การวเิคราะห์ความแตกต่างกันในบุคลิก “ฤาษี” รายคู่ (ตาํแหน่งงาน)

ตารางท่ี 4 การวิเคราะห์ความแตกตา่งกนัในบคุลกิ “ฤาษี” รายคู ่

ตาํแหน่งงาน ผู้บริหาร ขาย / ตลาด โรงงาน สาํนักงาน วชิาชีพ/วิชาการ

ผู้บริหาร 0.168174
(NS)

0.293952
(NS)

0.268405 (NS) 0.062803
(NS)

ขาย/ตลาด 0.051231
(NS)

0.005040 (NS) 0.000242 (S)

โรงงาน 0.463626 (NS) 0.188962 (NS)
สาํนักงาน

คูไ่หนท่ีมีความเป็นดาราท่ีแตกตา่งกนัอยา่งมีนยัสําคญัทางสถิต ิ.05 ลงมา

 เช่นเดียวกันกับบุคลิกฤาษีท่ี ขาย/ตลาด มีความแตกต่างกับ วิชาชีพ/วิชาการอย่างมี
นยัสําคญัทางสถิติ เม่ือดจูากตารางท่ี 4 และภาพท่ี 8 พบว่า ตําแหน่งวิชาชีพ/วิชาการมีความ
เป็นฤาษีมากกวา่ ขาย/ตลาดอยา่งมาก ผลการวิเคราะห์ทําให้ทราบว่า บคุลากรในงานทัง้สองมี
บคุลกิท่ีแตกตา่งกนัอยา่งสิน้เชิง ซึง่หากสองกลุม่งานนีทํ้างานด้วยกนัก็อาจสร้างความขดัแย้งได้
แต่พบว่าการบริหารความขดัแย้ง ในภาพท่ี 9 ทัง้สองกลุ่มต่างบริหารความขดัแย้งด้วยวิธีการ
หนัหน้าเข้าหากนั หาทางออกร่วมกนั (นกฮูก แสดงถึง สขุุม สายตากว้างไกล) ซึ่งได้กล่าวมา
ก่อนหน้านีใ้นภาพท่ี 9

17

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

การวเิคราะห์ความแตกต่างกันของบุคลิกลักษณะในความแตกต่างของพนักงานชาย และ
หญิง

ตารางท่ี 5 มีความแตกตา่งกนัในความเป็นศริาณีในตา่งเพศ

Ho: ศิราณี(sex==1) = ศิราณี(sex==2)

z = 1.844
Prob > z = 0.0652

เม่ือพิจารณาถึงปัจจยัความเป็นชาย หญิง กบับุคลิกลกัษณะ DISC จากตารางท่ี 5

แสดงว่า เม่ือวิเคราะห์บุคลิกลักษณะ แล้วพบว่า ไม่ว่าจะชายหรือหญิง พบว่า ไม่มีความ
แตกตา่งกนัยกเว้น บคุลกิศริาณี ท่ีพนกังานชาย หญิงมีความแตกตา่งกนัอยา่งมีระดบันยัสําคญั
ทางสถิต ิ0.1

ตารางท่ี 6 ใครมีความเป็นศริาณีมากกวา่
ค่าคะแนนความเป็นศิราณี ใน ชายและหญิง

Variable จํานวน Mean Std. Dev. Min Max
ชาย 114 54.23684 38.15416 0 196
หญิง 107 44.63551 30.44866 0 143

จากตารางท่ี 6 พบว่า องค์กรนีเ้พศชายและหญิงมีความแตกต่างกันของบุคลิกศิราณี
กลา่วคือ เพศหญิงมีความเป็นศิราณีน้อยกว่าเพศชาย หรืออาจกลา่วได้ว่า พนกังานผู้ชายสว่นใหญ่มี
ความประณีประนอมสงู อบอุ่น และเป็นผู้ตามท่ีดี ในขณะท่ีพนกังานผู้หญิงส่วนมาก มีภาวะผู้ นําสงู
กวา่

18 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

1) ความคาดหวัง NC ขององค์กร

ตารางท่ี 7 DISC กบัการจดัคนให้เหมาะกบังาน
NC ลักษณะงาน หมายเหตุ

จอมยุทธ์ ผู้ นําทีม งานขาย งานท่ีต้องอาศยัการตดัสนิใจท่ี
แมน่ยํา งานท้าทาย งานใหม่ๆ ท่ียาก

เน้นงานมีประสทิธิภาพ

ฤาษ๊ ทํางานเชิงระบบ ฐานข้อมลู วิเคราะห์ข้อมลู วิจยั
งานวางแผน

เน้นงานท่ีละเอียดปราณีต

ดารา งานการตลาด ประชาสมัพนัธ์ สร้างเครือขา่ย งาน
คดินอกกรอบ คดิริเร่ิม

เน้นความสมัพนัธ์กบัผู้คน

ศิราณี งานเบือ้งหลงั ทํางานตามคําสัง่ หรือกฏท่ีวางไว้
แล้ว งานธุรการ งานให้คําปรึกษา

เน้นสนบัสนนุ เน้นคน

จากตารางท่ี 7 ได้มาจากประสบการณ์ท่ีผู้วิจยัได้ใช้แบบสอบถามนีเ้พ่ือการคดัเลือกคนในตําแหน่ง
งานตา่งๆนบัตัง้แตปี่พ.ศ. 2544 เป็นต้นมา ผนวกกบัการระดมสมองจากกลุม่ตวัอย่าง คนสว่นใหญ่ให้
ความเห็นว่าหาองค์กรสามารถคดัเลือกพนกังานท่ีมี NC ท่ีตรงกบังาน จะลดปัญหาท่ีเกิดขึน้ในการ
ทํางาน
ตารางท่ี 8 คา่คะแนนบคุลกิลกัษณะรายกลุม่
ตาํแหน่งงาน/
พฤตกิรรม

ผู้บริหาร ขาย / ตลาด โรงงาน สาํนักงาน วชิาชีพ/วชิาการ

ศิราณี 38.88 60.06 54.94 45.21 48.29
ดารา 68.31 63.30 42.94 50.25 36.98
ฤาษี 58.06 37.96 63.75 62.39 74.10
จอมยุทธ์ 58.56 31.42 38.75 41.36 38.15
จาํนวนคน 16 53 16 95 41

19

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

จากตารางท่ี 8 แสดงให้เห็นว่า เม่ือแยกตามตําแหน่งงานแล้ว พบว่าคะแนนเฉลี่ยของกลุ่ม
ผู้บริหารมักมีคะแนนสูงสุดท่ีสองบุคลิกคือ ดารา และจอมยุทธ์ กลุ่มพนักงานขาย/ตลาด คะแนน
เฉล่ียสูงสุดคือบุคลิก ศิราณี ดารา กลุ่มพนักงานโรงงาน คะแนนเฉล่ียสูงสุดคือบุคลิก ศิราณี ฤาษี
กลุ่มสํานักงานมีค่าเฉล่ียของคะแนนบุคลิกสูงสุดคือ ดารา และฤาษี กลุ่มสุดท้ายคือพนักงานสาย
วิชาชีพ(สตัวแพทย์) /วิชาการ (ฝ่ายคุมคณุภาพ) มีคะแนนเฉล่ียในบุคลิก ศิราณี ฤาษี สูงท่ีสดุ เม่ือ
ค้นหาและวิเคราะห์บคุลิกท่ีเป็นจริง ในรายกลุ่มงานออกมาแล้ว ต่อไปจะเป็นการเปรียบเทียบ ความ
คาดหวงั (ข้อมลูจากการสมัภาษณ์) แสดงดงัตารางท่ี 9

ตารางท่ี 9 ช่องวา่งสมรรถนะ
ตาํแหน่งงาน/
พฤตกิรรม

ผู้บริหาร ขาย / ตลาด โรงงาน สาํนักงาน วชิาชีพ/
วชิาการ

ศิราณี X X   X
ดารา  X  X X
ฤาษี  X  X  X
จอมยุทธ์  X  
จาํนวนคน

หมายเหต ุ : คือคา่ความคาดหวงัท่ีควรมีในแตล่ะงาน และ X คือคา่ความเป็นจริงท่ีเกิด

 เพ่ือตอบโจทย์ตามวตัถปุระสงค์ข้อแรก ผลการศึกษา NC ตามความคาดหวงัราย

ตําแหน่ง กบั NC ท่ีเกิดขึน้จริง เคร่ืองหมายใน ตารางท่ี 9 เคร่ืองหมาย  เป็นบคุลิกท่ีตามความ
คาดหวงัในแต่ละตําแหน่ง (ข้อมลูจากการระดมสมอง) ส่วนเคร่ืองหมาย X แสดงถึงค่าท่ีเป็นจริงท่ี

ได้มาจากตารางท่ี 8 ดงันัน้หากตําแหน่งใดมีเคร่ืองหมายทัง้สองอยู่คูก่นั  X แปลว่าไม่เกิดช่องว่าง
สมรรถนะ ซึง่สามารถอธิบายเป็นรายตําแหน่งได้ดงันี ้

20 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

 1) ผู้จดัการ มีบคุลกิท่ีเป็นจริงคือ ดารา จอมยทุธ์ คะแนนสงูกว่าประเภทอ่ืน ในขณะท่ี

ดารา จอมยทุธ์ก็เป็นบุคลิก ท่ีคาดหวงัในตําแหน่งนี ้กล่าวได้ว่า ตําแหน่งผู้บริหารไม่เกิดช่องว่าง

สมรรถนะ

 2) พนกังานฝายขาย/ตลาด มีบคุลิกท่ีเป็นจริงคือ ศิราณี ดารา คะแนนสงูกว่าประเภท

อ่ืน ในขณะท่ี บุคลิก ดารา จอมยทุธ์ เป็นบุคลิกท่ีคาดหวงัในตําแหน่งนี ้คือสามารถปิดการขายได้

สามารถตดัสินใจภายใต้ทางเลือกต่างๆด้วยความมัน่ใจ กล่าวได้ว่า บคุลิกท่ีเป็นช่องว่างอยู่คือ จอม

ยทุธ์ ซึ่งในหลกัการของ DISC จอมยทุธ์กบัศิราณี คือพฤติกรรมท่ีตรงข้ามกนัอย่างสิน้เชิง กล่าวคือ

หากต้องพฒันาบคุลากร ขาย/ตลาด ควรต้องเร่งพฒันาในหลกัสตูรเสริมสร้าง “ภาวะผู้นํา” อนัได้แก่

ลดความเป็นคนชอบเกรงใจ ลดความชอบกงัวลใจ ลดความชอบน้อยใจ ซึง่สามอปุนิสยันีส้ามารถลด

ได้ด้วยหลกัสตูรท่ีทําให้พนกังานขาย/ตลาด มีความม่ันใจในตัวเอง กล้าตัดสินใจ และประกอบกบั

ส่วนมากอายงุานอยู่ในช่วงไม่เกิน 5 ปี จึงเป็นปกติท่ีทําให้แสดงบคุลิกจอมยทุธ์ไม่ชดัเจนเน่ืองจาก

ความรู้ในงาน ประสบการณ์ยงัน้อย อย่างไรก็ตามในกลุม่ขาย/ตลาด ก็ยงัมีบคุลิก ดารา ซึง่ถือเป็นจดุ

แข็งใจตนเองในการสง่เสริมยอดขายด้วยบคุลกิท่ีมีมนษุย์สมัพนัธ์สงู ได้เป็นอยา่งดี

 3) พนกังานในโรงงาน (ฝ่ายผลิต) พบว่า บคุลิกท่ีแสดงออกนัน้คือ ศิราณี ฤาษี แต่ว่า

ความคาดหวังของฝ่ายนี ้ควรมีบุคลิก ฤาษี จอมยุทธ์ คือเน้นการทํางานเป็นระบบ รอบคอบ เน้น

ประสทิธิภาพในการทํางานมากกว่าเน้นความสมัพนัธ์ (มุ่งงานมากกว่ามุ่งคน) ดงันัน้หลักสูตรที่ต้อง

เสริมให้กับกลุ่มนีจ้ึงเหมือนกันกับฝ่ายขาย/ตลาด แต่การอบรมควรอบรมเฉพาะทางของแต่

ละงาน เพื่อสร้างความม่ันใจในศาสตร์ของตน

 4) เสมียนสํานักงาน พบว่า เม่ือพิจารณาสิ่งท่ีเป็นจริงพบว่า มีบุคลิก ดารา ฤาษี ซึ่ง

เป็นบคุลิกท่ีต่างกันโดยสิน้เชิง จากการวิเคราะห์พบว่าในกลุ่มสํานกังาน มีบคุคลกลุ่มหนึ่งท่ีมีบุคลิก

ดารา และมีอีกกลุ่มหนึ่งมีบคุลิกฤาษี อย่างไรก็ตาม ในขณะท่ีความคาดหวงัในการทํางานสํานกังาน

ควรมี บคุลกิ ศริาณี ฤาษี บคุลิกท่ีขาดหายไปคือ ฤาษี ในกลุม่ดารา ได้แก่ ความละเอียด ปราณีต ใน

การทํางาน ไม่สบัเพร่า ใจเย็น แต่กลบัมีบคุลิกดาราแทนคือ ใจร้อน สบัเพร่า ชอบแสดงออก มีมนษุย

สมัพนัธ์ อยา่งไรก็ตาม ข้อดีของดาราถือเป็นจดุแข็งในงานท่ีต้องประสานงานกบัฝ่ายตา่งๆ แตจ่ดุอ่อน

21

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

ของดารา ท่ีจําเป็นต้องลด และเพิ่มความละเอียดในงานมากขึน้เป็นสิ่งท่ีองค์กรสามารถกํากบัได้ผ่าน

กฎระเบียบท่ีเข้มงวดขึน้ การให้รางวลั และทําโทษอยา่งจริงจงั

 กลุ่มสํานักงานเม่ือพิจารณาจากบุคลิกการบริหารความขัดแย้งแล้ว พบว่ามีการ
แก้ปัญหาแบบหนัหน้าคยุกัน (นกฮูก) น้อยกว่ากลุ่มอ่ืน จึงควรเพิ่มการอบรมที่สามารถละลาย
ความขัดแย้งที่สะสมอย่างน้อยปีละ 1 ครัง้
 5) พนกังานวิชาชีพ/วิชาการ เม่ือพิจารณาพบว่า ทัง้บคุลิกท่ีคาดหวงั และบคุลิกท่ีเป็น

จริง ตรงกัน ไม่เกิดช่องว่างสมรรถนะใดๆ อย่างไรก็ตามองค์กรควรมีกลไกการรักษาคนดี คนมี

ความสามารถร่วมด้วย

 สรุปแล้ว จากทัง้ 5 ประเภทงานในองค์กรท่ีเป็นกลุ่มตวัอย่างจํานวน 221 คน ใน
จํานวนนี ้มีประเภท เสมียนสํานกังานมากท่ีสดุ รองลงมาคือ งานขาย/ตลาด ซึ่งทัง้สองประเภท
ดังกล่าวเป็น ประเภทที่เกิดช่องว่าสมรรถนะ องค์กรจึงต้องมีการลงทนุในมนษุย์กบัพนกังานสว่น
ใหญ่ (สองประเภทรวมกนัราว 67%) เพ่ือพฒันาองค์กรให้เกิดการเติบโตด้านทรัพย์สินท่ีจบัต้องไม่ได้
(ทนุมนษุย์) สว่น พนกังานในโรงงาน (ราว 7%) แม้วา่เป็นสว่นน้อยแตพ่นกังานกลุม่นีย้งัจําเป็นต้องลด
ช่องว่างสมรรถนะตามท่ีกลา่วข้างต้น และในอตุสาหกรรมอาหารแล้ว มาตรฐานและคณุภาพของการ
ทํางานในฝ่ายผลติถือเป็นหวัใจสําคญัขององค์กรเช่นกนั

ข้อเสนอแนะอ่ืนๆ
นอกจากองค์กรจะมีการจัด ฝึกอบรม หรือการจัด กิจกรรมพัฒนาองค์กร (Organization

Development: OD) เพ่ือเติมความเป็นผู้ นํา การเน้นประสิทธิภาพในการทํางานแล้ว หากองค์กร

เข้าใจในหลกัการใช้แบบสอบถามวดับคุลิกลกัษณะเพ่ือการคดัเลือกบคุคลให้เหมาะกบัลกัษณะของ

งานในขัน้ตอนแรกของ

22 การประเมินช่องวา่งสมรรถนะ กรณีศกึษาองค์กรทางด้านเกษตรอตุสาหกรรมอาหาร

เอกสารอ้างองิ

Becker, G. S. (1993). Human Capital. London, The University of Chicago Press.
Borghans, L., D. L. Angela, et al. (2008). "The Economics and Psychology of

Personality Traits." Journal of Human Resources 43(4): 972-1059.
Day, R. C. (1971). "Some Effects of Combining Close, Punitive, and Supportive Styles

of Supervision." Sociometry 34(3): 303-327.
Feltner, B. D. and D. R. Goodsell (1972). "The Academic Dean and Conflict

Management." the Journal of Higher Education 43(9): 692-701.
Heckman, J. J., J. Stixrud, et al. (2006). "The Effects of Cognitive and Noncognitive

Abilities on Labor Market Outcomes and Social Behavior." NBER working
paper series. Retrieved February 2, 2006, from
http://www.nber.org/papers/w12006.

Hong-ngam, J. (2010). The Effects of Cognitive and Non-Cognitive Skills on Earnings:
The Case of Mueang District,

Khon Kaen Province of Thailand. Development Economics. Bangkok, National
Institute of Development Administration Ph.D.: 205.

Jongrak Hong-ngam (2012). "Effects of Cognitive and Non-cognitive Skills on
Earnings Outcomes: A Case Study of Khonkaen Province of Thailand." NIDA
Economics Review 6(2): 22.

Marston, W. M. (1928). "Personal DISCCernment Inventory." Retrieved 2 กมุภาพนัธ์

พ.ศ.2557, from http://www.pdiprofile.com/pdi/DISCBackground.asp?res=15.
ธาริณี อภยัโรจน์ (2554). "การศกึษาสมรรถนะหลกัเพ่ือการพฒันาบคุลากร :

กรณีศกึษา สํานกังานอธิการบดี มหาวิทยาลยัมหิดล
วิทยาเขตศาลายา." วารสารวิทยบริการ 22(1 มกราคม-เมษายน): 59-72.

23

วารสารเศรษฐศาสตร์และนโยบายสาธารณะ
ปีท่ี 6 ฉบบัท่ี 11 มกราคม – มิถนุายน 2558

สมใจ เพียรประสทิธ์, ธีรวฒุิ บญุยโสภณ, et al. (2555). "การพฒันาหลกัสตูรฝึกอบรมเพ่ือสร้าง
หลกัสตุรฝึกอบรมเตมิเตม็ชอ่งวา่งสมรรถนะหลกัสตุรรายวิชาชีพช่างยนต์."
วารสารวชิาการพระจอมเกล้าพระนครเหนือ 22(1 ม.ค. - เม.ย.): 8.

สํานกังานคณะกรรมการข้าราชการพลเรือน (2548). คูมื่อสมรรถนะข้าราชการไทย. กรุงเทพ,
สํานกังานคณะกรรมการข้าราชการพลเรือน.

สํานกังานสถิตแิห่งชาต ิ(2558). "รายงานสถิตโิรงงานอตุสาหกรรมท่ีจดทะเบียนไว้กบักระทรวง
อตุสาหกรรมและได้รับอนญุาตให้ประกอบกิจการ(ตามพระราชบญัญตัโิรงงาน พ.ศ.
2535) จําแนกตามหมวดอตุสาหกรรมท่ีสําคญั ณ สิน้ปี 2557." Retrieved 16
กนัยายน 2558,from.http://service.nso.go.th.

