
Journal of Energy and Environment Technology ISSN 2392-5701
http://jeet.siamtechu.net Research Article

JEET 2014; 1(2): 37-48.

การประยกุตใ์ช้แนวทางการประเมินผลการด าเนินงานด้านการจดัการโลจิสติกสข์อง
บริษทั วี เพาเดอรเ์ทค จ ากดั
An application using evaluation guidelines of logistics management
A case study of V.PowdertechCo., Ltd.

เมตตา อาด า 1, ศกัด์ิ กองสวุรรณ 2, เชษฐภ์ณัฏ ลีลาศรีสิริ 3
Matta Adam 1, Sak kongsuwan 2, Chetphanat Leelasrisiri 3

1 นกัศกึษาหลกัสตูรวทิยาศาสตรมหาบณัฑติ สาขาวชิาเทคโนโลยโีลจสิตกิส ์
บณัฑติวทิยาลยั วทิยาลยัเทคโนโลยสียาม
2 อาจารยท์ีป่รกึษาวทิยานิพนธห์ลกั และ 3อาจารยท์ีป่รกึษาวทิยานิพนธร์ว่ม

*Corresponding author, E-mail: adam.sst@hotmail.com

บทคดัย่อ

 การวจิยัครัง้นี้มวีตัถุประสงค ์1) เพื่อศกึษาสภาพด าเนินงานดา้นการจดัการโลจสิตกิส ์ส าหรบัการตรวจประเมนิองคก์ร
ของบรษิัท ว ีเพาเดอรเ์ทค จ ากดั 2) เพื่อศกึษาแนวทางการพฒันา การด าเนินงานดา้นการจดัการโลจสิตกิส์ของบรษิัท ว ี
เพาเดอรเ์ทค จ ากดั โดยท าการศกึษาทัง้ประชากรของการวจิยั ไดแ้ก่1) ผูบ้รหิาร 2) หวัหน้าแผนก 3) หวัหน้างาน และ 3)
พนักงานของบริษัท วี เพาเดอร์เทค จ ากัด รวมจ านวน 220 คน เครื่องมือที่ใช้ในการวิจัย ครัง้นี้ ประกอบด้วย
แบบสมัภาษณ์แบบมโีครงสร้าง โดยท าการวเิคราะห์เนื้อหา (Content Analysis) น ามาสรา้งเป็นแบบสอบถาม สถิติที่ใช ้
ในการวจิยั ไดแ้ก่ การวเิคราะหอ์งคป์ระกอบเชงิส ารวจ (Exploratory Factor Analysis: EFA) และท าการยนืยนัการน าไปใช้
โดยการสนทนากลุ่ม (Focus Group) ผลการวจิยัสรุป ดงันี้ 1) สภาพการด าเนินงานด้านการจัดการโลจสิติกสส์ าหรบัการ
ตรวจประเมนิองค์กรของบรษิัท ว ีเพาเดอร์เทค จ ากดั โดยภาพรวมพบปัญหา ประกอบด้วย 5 ด้าน ดงันี้ 1.1) ด้านการ
พฒันาการใชเ้ทคโนโลยดีา้นโลจสิตกิสใ์นองคก์ร 1.2) ดา้นการจดัการคลงัสนิคา้ 1.3) ดา้นกลยุทธด์า้นโลจสิตกิสข์ององคก์ร
1.4) ดา้นการพฒันาทรพัยากรมนุษยด์า้นโลจสิตกิส ์และ 1.5) ดา้นการพยากรณ์ยอดขายตามความต้องการลูกคา้ 2) แนว
ทางการพฒันาการด าเนินงานดา้นการจดัการโลจสิตกิสข์องบรษิทั ว ีเพาเดอรเ์ทค จ ากดั ด าเนินการรายดา้น ดงันี้ 1) การ
พฒันาการใช้เทคโนโลยีด้านโลจสิติกสใ์นองค์กร โดยการน าเทคโนโลยมีาช่วยวิเคราะห์ วางแผน ในการพยากรณ์การ
แลกเปลี่ยนขอ้มูลทางอเิลก็ทรอนิกส ์เป็นต้น 2) การจดัการคลงัสนิค้า โดยใช้ระบบการวางแผนทรพัยากรทางธุรกจิของ
องคก์รโดยรวม (Enterprise Resource Planning: ERP) และการวางแผนเสน้ทางการเดนิรถ คอื ระบบบรหิารจดัการขนส่ง
(Transportation Management System: TMS) และเพิ่มระบบก าหนดต าแหน่งบนพื้นโลก (Global Positioning System:
GPS) โดยวางแผนการจดัเก็บ และเบิกจ่ายให้ถูกต้อง ทนัเวลา และรกัษาสภาพวตัถุดบิ และสนิค้าให้มีสภาพดี 3) ด้าน
กลยุทธโ์ลจสิตกิสข์ององคก์ร สรา้งกลยุทธก์ารสรา้งความพงึพอใจใหก้บัลูกคา้ โดยน าความรูค้วามสามารถจากบุคลากรทีม่ี
ความช านาญมปีระสบการณ์ร่วมกนัสรา้งทมีงานทีเ่ขม้แขง็ 4) ดา้นการพฒันาทรพัยากรมนุษย ์สรา้งระบบขดีความสามารถ
ให้สอดคล้องกบัทุกต าแหน่งงาน (Competency) 5) ด้านการพยากรณ์ความต้องการลูกคา้ ควรเพิม่ระบบปฏบิตัิการด้าน
การพยากรณ์ความตอ้งการลกูคา้ การวางแผนผลติ สถานะการผลติ และจ านวนคงเหลอืของสนิคา้คงคลงั

ค าส าคญั: การประเมนิผลการด าเนินงาน การจดัการโลจสิตกิส ์

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

38

Abstract

 This research aims for the followings: 1) To study the state of the logistic operation management of V.
Powdertech Co.,Ltd for its corporat evaluation. 2) To study the development of the logistic operation management
of V. Powdertech Company Limited from its population who are: 1) Management team 2) Sales 3) Supervisors,
and 4) Employees of the Company, total 220 persons. the instrument used in this study consists of interviewing
form which is built by analyzing the Content Analysis leading to create a questionnaire. Statistics used in this
research is Factor Analysis and confirms the implementation by discussion among the Focus Group. The findings
are summarized as follows: 1. The overall evaluating of the logistic management of V. Powdertech Company
Limited consists of the following five aspects. 1) Development of integrating the logistic technology with the
organization. 2) Warehouse Management. 3) Logistic strategy of the organization. 4) Development of human
resources for logistics. 5) Sales Forecast according to customer needs. 2. Guidelines for the development,
implementation and management of logistics of V.Powdertech Company Limited are to be carried out as per the
following lists: 1) Development of integrating the logistics technology with the organization. 2) To manage the
Warehouse Management by integrating the Enterprise Resource Planning: ERP with the Route Planning
Programs and adding the Use of Global Positioning System (Global Positioning System: GPS) to create the
company’s Transportation Management System: TMS. 3) To manage the Warehouse Management by integrating
the Correct Storage Plan and Disbursements to make the timely accuracy and preservation of raw materials in
good condition. 4) To create the enterprise logistic strategy to enhance customer satisfactory by integrating
expertise’s’ knowledge and experience to build the strong teams.5) To create the development of human
resources by providing every company’s job positions with the efficient competency, appropriate personal
evaluation and the good logistic operation management.
Keywords: Evaluation, Logistics Management

1. บทน า

 จากสภาวการณ์ทางเศรษฐกจิในปัจจุบนัการเจรญิเตบิโตทางอุตสาหกรรม ประกอบดว้ยการผลติ การจดัจ าหน่าย การ
จดัสง่บนเวทกีารคา้เสร ีรวมถงึความกา้วหน้าทางดา้นเทคโนโลย ีและการเปลีย่นแปลงทีร่วดเรว็ในดา้นต่างๆ ทีส่ง่ผลใหก้าร
ด าเนินธุรกิจ ในภาคอุตสาหกรรมต่างๆ มีการแข่งขนักนัอย่างรุนแรงมากขึ้น เกิดธุรกิจใหม่ๆ มากมาย กิจกรรมด้าน
โลจสิติกส ์จงึเป็นส่วนหนึ่งทีไ่ดร้บัการกล่าวถึง การจดัการโลจสิตกิสน์ับไดว้่าเป็นปัจจยัที่ส าคญัมผีลต่อความส าเรจ็ หรอื
ลม้เหลวขององคก์รเน่ืองจากการจดัการโลจสิตกิสท์ีด่ ีจะส่งผลต่อประสทิธภิาพการด าเนินงานการวางแผนงานทีด่ ีมตี้นทุน
ต ่า แต่ต้องตอบสนองความต้องการของลูกค้าได้อย่างเหมาะสม [1] อนึ่งการบรกิารที่มีแนวโน้มการเจริญเติบโตอย่าง
ต่อเน่ือง ความพงึพอใจของผูร้บับรกิารความคาดหวงัต่างๆ ของผูร้บับรกิารมมีากขึน้ และหลากหลายและการเตรยีมความ
พร้อมในด้านการบรกิาร คุณภาพสินค้า จ าเป็นต้องคาดการณ์ไว้ล่วงหน้า [2] การสร้างแตกต่าง จะช่วยให้เกิดความ
ไดเ้ปรยีบเชงิการแข่งขนัขององคก์รเหนือคู่แข่งได ้[3] เช่นเดยีวกนักบัอุตสาหกรรมสผีงในประเทศไทย ซึง่มกีารแขง่ขนักนั
ดา้นราคาทีรุ่นแรง

 ในปัจจุบนัเนื่องจากก าลงัซือ้ในประเทศหดตวัลง เน่ืองจากสภาพเศรษฐกจิยงัไม่ฟ้ืนตวั ซึง่บรษิทั ว ีเพาเดอรเ์ทคจ ากดั
เป็นผู้น ามสี่วนแบ่งทางการตลาดอยู่ที่ 30 เปอรเ์ซน็ต์ และ 26 เปอรเ์ซน็ต์เป็นของบรษิทั โจตนั จ ากดั ซึ่งเป็นบรษิัทยกัษ์
ใหญ่จากยุโรปมฐีานลูกค้าสนี ้ามนัเป็นทุนเดมิกไ็ม่ยากที่ช่วงชงิส่วนแบ่งทางการตลาดเพิม่ขึน้ ผูผ้ลติที่ตามมา คอื บรษิัท

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

39

นิปปอนด ์เพ้นท ์จากญี่ปุ่ น 15 เปอรเ์ซน็ต์ และอ๊อกซีพ่ลาส 8 เปอรเ์ซน็ต์ ซึง่เป็นบรษิทัทีเ่ตบิโตขึน้อย่างชา้ๆ และคู่แข่งที่
เหลอืแบ่งกนัไปตามรปูที ่1

รปูที ่1 ส่วนแบ่งทางการตลาดของสีผง ปี 2557

 จากสถานการณ์ขา้งต้นประกอบกบัปัญหาภายในของบรษิัท ว ีเพาเดอรเ์ทค จ ากดั พบปัญหามากมายทีส่ าคญั เช่น
ปัญหาคุณภาพของสผีลติไม่ได้ตามมาตรฐานตามที่ลูกค้าต้องการ ท าให้ต้องรบัคนืสนิค้า เพื่อเขา้กระบวนการผลติใหม่
ส่งผลกระทบกบัแผนการผลิต และไม่สามารถผลิตให้ทนัเวลา มีการเลื่อนส่ง ท าให้ความพึงพอใจลูกค้าลดลงประกอบ
กบัแข่งขนัดา้นราคาทีรุ่นแรง แต่ไม่สามารถหาวตัถุดบิทีร่าคาถูก มาแข่งขนัดา้นราคาได ้บางครัง้จ าเป็นตอ้งยอมเสยีตน้ทุน
ดา้นโลจสิติกส ์เพื่อรกัษาฐานลูกค้าเก่าไว้ [10] ในการตรวจประเมนิองค์กรด้านการจดัการโลจสิติกส ์จงึเป็นสิง่ส าคญัต่อ
การด าเนินธุรกจิ และการพฒันาเพื่อควบคู่กบัการพฒันาองคก์รในดา้นอื่นๆ

รปูที ่2 แสดงจ านวนสนิคา้ทีข่าดสตอ็คทีม่ผีลต่อลกูคา้ และการเปรยีบเทยีบปรมิาณวตัถุดบิคงคลงั ปี 2557

 ซึง่กจิกรรมทีเ่กีย่วขอ้งในกระบวนการทางดา้นโลจสิตกิสม์กีจิกรรมทีเ่กีย่วขอ้งในองคก์รมากมาย เช่นเดยีวกบั บรษิทั วี
เพาเดอรเ์ทค จ ากดั ซึง่มกีจิกรรมทีเ่กี่ยวขอ้งในฝ่ายโลจสิติกส ์ไดแ้ก่ 1) การรบัค าสัง่ซื้อ 2) การจดัการคลงัสนิค้า และ 3)
การจดัส่ง [5] จากการพยากรณ์ยอดขายไม่สอดคล้องกบัความต้องการลูกค้าที่มีการเปลี่ยนแปลงอยู่ตลอดเวลาท าให้มี
ผลกระทบการการวางแผนผลติ และส่งผลต่อการบรหิารสนิคา้คงคลงั ท าให้มสีนิค้าไม่เคลื่อนไหวหรอืสนิค้าขาดสต็อกใน

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

40

คลงัสนิคา้จ านวนมาก รวมทัง้การจดัการเกี่ยวกบัพื้นที่จดัเกบ็ไม่เพยีงพอ และกระทบกบัการวางแผนการจดัซือ้ และการ
น าเขา้วตัถุดบิซึง่มขีอ้จ ากดัเรื่องระยะเวลาในการน าเขา้วตัถุดบิจากต่างประเทศ ท าใหต้้นทุนในการจดัการโลจสิตกิสท์ีแ่ฝง
ในกจิกรรมต่างๆ ทีเ่กดิขึน้ในองคก์รเพิม่สงูขึน้

 จากขอ้มลูดงักล่าวขา้งต้นท าใหห้ลายองคก์ร เริม่ใหค้วามสนใจเกีย่วกบัการตรวจประเมนิดา้นโลจสิตกิสม์ากขึน้ เพื่อให้
ทราบถึงสภาพปัญหาที่เป็นอยู่ในปัจจุบนัว่าเป็นไปตามดชันีชี้วดัของเกณฑ์มาตรฐานการตรวจประเมนิหรอืไม่ และต้อง
พฒันา หรอืปรบัปรุงในด้านใดโดยน าผลไปน าเสนอกบัผู้มสี่วนเกีย่วขอ้ง เพื่อร่วมกนัหาทางเลอืกที่เหมาะสมแกไ้ขปัญหา
การพฒันากลยุทธข์ององคก์ร และพฒันาประสทิธภิาพ ในการจดัการดา้นโลจสิตกิสข์องภาคอุตสาหกรรม [4]

 ดงันัน้การตรวจประเมนิองคก์รทางด้านโลจสิตกิสจ์งึมคีวามส าคญัและจ าเป็นต่อองคก์รในการด าเนินธุรกจิในสภาวะ
ปัจจุบนัที่มกีารแข่งขนัสงูด้านราคาสนิค้า เพราะจะช่วยใหส้ามารถลดต้นทุนดา้นโลจสิติกสใ์นกจิกรรมโลจสิตกิส์ และช่วย
เพิ่มผลก าไรให้กบัองค์กรได ้ ในการศกึษาครัง้นี้มุ่งเน้นในการตรวจประเมนิองค์กรทางด้านโลจสิตกิส ์กรณีศกึษาบรษิัท
ว ีเพาเดอรเ์ทค จ ากดั เพื่อน ามาหาแนวทางการพฒันาการด าเนินงานดา้นการจดัการโลจสิตกิส ์

2. วตัถปุระสงคข์องการวิจยั

 1. เพื่อศกึษาสภาพการด าเนินงานดา้นการจดัการโลจสิตกิสส์ าหรบัการตรวจประเมนิองคก์รของบรษิทั ว ีเพาเดอรเ์ทค
จ ากดั
 2. เพื่อศกึษาแนวทางพฒันา การด าเนินงานดา้นการจดัการโลจสิตกิสข์อง บรษิทั วเีพาเดอรเ์ทค จ ากดั

3. วิธีการด าเนินการวิจยั

 การวจิยัครัง้นี้เป็นการวจิยัแบบผสม (Mixed Method) โดยการวจิยัเชงิคุณภาพ (Qualitative Research) และการวจิยั
เชงิปรมิาณ (Quantitative Research) เพื่อพฒันากระบวนการท างาน ของบรษิทั ว ีเพาเดอรเ์ทค จ ากดั มรีายละเอยีด ดงันี้

3.1 สร้างแบบสมัภาษณ์ แบบมีโครงสร้าง โดยใช้แนวคิดเกี่ยวกบัการตรวจประเมินการจดัการด้านโลจิสติกส์ของ
องคก์ร [6] และด าเนินการสมัภาษณ์ผูใ้หข้อ้มูลหลกั (key informant) ทีม่สี่วนทีเ่กีย่วขอ้งดา้นการจดัการโลจสิตกิส ์จ านวน
2 คน ประกอบด้วย คุณกัญญลกัษณ์ กิตติเ์รืองพัชร ผู้จดัการฝ่ายโลจิสติกส์ และคุณนงนุช พูนสวสัดิ ์เลขานุการฝ่าย
โลจสิตกิส ์

3.2 ศกึษา คน้ควา้เอกสาร งานวจิยัทีเ่กีย่วขอ้งในการตรวจประเมนิ และแนวคดิเกีย่วกบัการตรวจประเมนิการจดัการ
ดา้นโลจสิตกิสข์ององคก์ร [6,7,8,9] รายละเอยีดตามตารางที ่1

จากตารางที ่1 ตวัแปรเกีย่วกบัการประเมนิดา้นการจดัการโลจสิตกิสข์ององคก์ร พบว่า การบรหิารจดัการองคก์รดา้น
การด าเนินงานดา้นการจดัการโลจสิตกิสข์ององคก์ร ซึง่จากตวัแปรทีน่ ามาสงัเคราะหจ์ากนกัวชิาการทัง้หมด 4 ท่าน ตวัแปร
การประเมนิในการปรบัปรุงพฒันาดา้นการจดัการโลจสิตกิสข์ององคก์ร [6,7,8,9] ประกอบดว้ย 1) ขอ้มลูสถานประกอบการ
เช่น สภาพทัว่ไปขององคก์ร 2) การก าหนดกลยุทธข์องสถานประกอบการ เช่น การประเมนิความสามารถหลกั การบูรณา
การ ความรู้ความเขา้ใจของพนักงาน 3) การวางแผน หรอืการคาดการณ์ความต้องการของลูกค้า เช่น การพยากรณ์ที่
แม่นย า การวางแผนการสง่มอบ สนิคา้คงคลงั 4) การจดัซือ้ และการจดัหา เช่น การควบคุมปรมิาณการสัง่ซือ้วตัถุดบิ การ
รับคืนสินค้าการตรวจสอบ5) การคลังสินค้า เช่น การใช้ประโยช น์พื้นที่คลังสินค้า การบริหารสินค้าคงคลัง
6) การขนส่งสนิคา้ เช่น ประสทิธภิาพการส่งมอบ ความพงึพอใจของลกูคา้ และ 7) การบรหิารระบบขอ้มลูสารสนเทศ และ

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

41

การน ามาใช ้เช่น การเจรญิเตบิโตขององคก์รไม่สอดคลอ้งกบัเทคโนโลย ีการน าเทคโนโลยสีารสนเทศประยุกตใ์ชใ้นองคก์ร
ทีเ่หมาะสม

ตารางที ่1 ตารางสงัเคราะหต์วัแปรเกีย่วกบัการประเมนิดา้นการจดัการโลจสิตกิสข์ององคก์ร

นกัวชิาการ

ตวัแปร

สภ
าอ
ุตส

าห
กร
รม
 ,

25
50

ฐา
ปน

า
บุญ

หล
า้,
25
51

ค า
นา

ย
อภ

ปิร
ชัญ

าส
กุล

,
25
55

ส า
นกั

โล
จสิ

ตกิ
ส ์
, 2

55
8

1. ขอ้มลูสถานประกอบการ    
2. การก าหนดกลยุทธข์องสถานประกอบการ   
3. การวางแผนหรอืการคาดการณ์ความตอ้งการของลกูคา้    
4. การจดัซือ้และการจดัหา    
5. การคลงัสนิคา้    
6. การขนสง่สนิคา้    
7. การบรหิารระบบขอ้มลูสารสนเทศและการน ามาใช ้    

 3.3 สร้างแบบสอบถามจากการสงัเคราะห์แนวคิดเกี่ยวกบัการตรวจประเมินการจดัการด้านโลจิสติกส์ขององค์กร
ประกอบด้วย 7 ประเดน็ ได้แก่ 3.1) ขอ้มูลสถานประกอบการ 3.2) การก าหนดกลยุทธข์องสถานประกอบการ 3.3) การ
วางแผนหรอืการคาดการณ์ความตอ้งการลกูคา้ 3.4) การจดัซือ้ และจดัหา 5) การคลงัสนิคา้ 3.6) การขนสง่สนิคา้ และ 3.7)
การบรหิารระบบขอ้มลูสารสนเทศ โดยท าการวเิคราะหเ์น้ือหา (Content Analysis)

 3.4 สร้างแบบสอบถามแบบมาตรวัด 5 ระดับ โดยผ่านการตรวจสอบคุณภาพเครื่องมือจากผู้เชี่ยวชาญจ านวน
3 ท่าน เพื่อตรวจหาความตรงเชงิเนื้อหา (IOC) โดยมขีอ้ค าถามทัง้หมด 80 ขอ้ มผีล IOC ดงันี้ 1) ผลค่า IOC ตัง้แต่ 0.50 –
1.00 ที่ใช้ได้จ านวน 51 ขอ้ 2) ผลค่า IOC ตัง้แต่ 0.00 – 0.49 ที่ใชไ้ม่ได้จ านวน 29 ขอ้ ซึง่ค่า IOC ที่ไม่ผ่านเกณฑ์ได้ท า
การตดัออกเหลอืจ านวน 51 ขอ้ และน าขอ้ค าถามที่ผ่านเกณฑ์ไปทดลอง Try Out เพื่อตรวจสอบคุณภาพของเครื่องมือ
จ านวน 30 คน ทีไ่ม่ใช่กลุ่มตวัอย่างของงานวจิยั โดยวธิกีารประมาณค่าสมัประสทิธิแ์อลฟาของครอนบาค ซึ่งมคี่าเท่ากบั
.940 ซึ่งอยู่ระดบัดมีาก และท าการวเิคราะห์องค์ประกอบเชงิส ารวจ (Exploratory Factor Analysis: EFA) โดยการศกึษา
ทัง้ประชากรของการการวจิยั ได้แก่ ผู้บรหิาร หัวหน้าแผนก หวัหน้างาน และพนักงานที่เกี่ยวข้อง จ านวน 220 คน ซึ่ง
มจี านวน 51 ตวั สามารถจดักลุ่มเขา้องคป์ระกอบ (Component) ไดจ้ านวน 31 ตวั ทีค่่าความแปรปรวนขององคป์ระกอบ
แต่ละองค์ประกอบที่อธบิายได้ด้วยตัวแปรสงัเกตได้ทุกตัว โดยตัวแปรที่น ามาสกดัองค์ประกอบทัง้หมด (Eigenvalue)
เกิน 1.00 ซึ่งแสดงว่าแต่ละองค์ประกอบสามารถมีค่าความแปรปรวนของตัวแปรทัง้หมด 12 ตัว ได้ร้อยละ 73.175 ซึ่ง
ตวัแปรแต่ละตวัที่จดัเขา้องคป์ระกอบแลว้มคี่าน ้าหนักองค์ประกอบตัง้แต่ -.001 -.838 และใช้เฉพาะตวัแปรทีม่คี่าน ้าหนัก
องค์ประกอบตัง้แต่ .400 ขนาดตัวอย่างที่จ าเป็นส าหรบัการมีนัยส าคัญ [17] ซึ่งมีอยู่จ านวน 31 ตัวโดยมีค่าน ้ าหนัก
องค์ประกอบตัง้แต่ .400 ถึง .838 จึงได้ตัวแปรที่คดัสรรที่ต้องการใช้ลดลง จ านวน 22 ตัว และจ านวน 6 องค์ประกอบ
ผลการหมุนแกนองคป์ระกอบแบบมุมฉาก (Orthogonal Rotation) ดว้ยวธิแีวรแิมกซ ์(Varimax) ตามตารารางที ่2

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

42

ตารางที ่2 ผลการหมุนแกนองคป์ระกอบแบบมุมฉากดว้ยวธิแีวรแิมกซ์

Component
Extraction Sums of Squared Loadings Rotation Sums of Squared Loadings

Total
(Eigenvalue)

% of Variance Cumulative %
Total

(Eigenvalue)
% of Variance Cumulative %

1 12.974 28.831 28.831 12.974 28.831 28.831
2 4.458 9.907 38.738 4.458 9.907 38.738
3 2.221 4.936 43.673 2.221 4.936 43.673
4 1.871 4.159 47.832 1.871 4.159 47.832
5 1.784 3.964 51.796 1.784 3.964 51.796
6 1.722 3.827 55.623 1.722 3.827 55.623
7 1.399 3.109 58.732 1.399 3.109 58.732
8 1.268 2.817 61.549 1.268 2.817 61.549
9 1.199 2.664 64.213 1.199 2.664 64.213
10 1.155 2.566 66.779 1.155 2.566 66.779
11 1.107 2.460 69.239 1.107 2.460 69.239
12 1.052 2.337 71.576 1.052 2.337 71.576
13 .973 2.163 73.739
14 .818 1.818 75.557
15 .792 1.760 77.317
16 .764 1.699 79.016
17 .736 1.635 80.650
18 .701 1.557 82.208
19 .624 1.387 83.594
20 .581 1.291 84.886
21 .553 1.230 86.115
22 .524 1.165 87.281
23 .480 1.066 88.346
24 .453 1.008 89.354
25 .437 .972 90.326
26 .425 .943 91.270
27 .389 .865 92.135
28 .346 .770 92.905
29 .317 .704 93.609
30 .312 .693 94.302
31 .287 .638 94.940

 3.5 หาแนวทางการประเมนิผลการด าเนินงานด้านการจดัการโลจสิติกส์ของบรษิัท วี เพาเดอร์เทค จ ากดั โดยการ
สนทนากลุ่ม (Focus Group) โดยผู้เชี่ยวชาญ 7 ท่าน จึงด าเนินการสรุปแนวทาง และข้อเสนอแนะการประยุกต์ใช้แนว
ทางการประเมนิผลการด าเนินงานดา้นการจดัการโลจสิตกิสข์องบรษิทั ว ีเพาเดอรเ์ทค จ ากดั

4. ผลการวิจยั

 จากผลการศึกษาสภาพการด าเนินงานด้านการจัดการโลจิสติกส์ส าหรับการตรวจประเมินองค์กรของบริษัท
ว ีเพาเดอรเ์ทค จ ากดั ผูว้จิยัสรุปผลการวจิยั ไดด้งันี้

 4.1 สภาพการด าเนินงานดา้นการจดัการโลจสิติกสส์ าหรบัการตรวจประเมนิองค์กรของบรษิัท วเีพาเดอรเ์ทค จ ากดั
จากการวเิคราะหส์ภาพการด าเนินงานดา้นการจดัการโลจสิตกิสข์ององคก์ร พบว่า การด าเนินงานมคีวามซ ้าซอ้นดา้นขอ้มูล
ทีใ่ชร้่วมกนั การพยากรณ์ความต้องการลกูคา้มคีวามคาดเคลื่อนสงู สนิคา้ทีผ่ลติไม่มคีุณภาพ ตามความตอ้งการของลกูคา้

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

43

และส่งไม่ทนัตามเวลาที่ก าหนด ท าใหส้นิคา้คงคลงัทีไ่ม่ผ่านคุณภาพมปีรมิาณมาก มปัีญหาดา้นพืน้ทีใ่นการจดัเกบ็ รวมทัง้
การสื่อสารไม่มีประสทิธิภาพ ซึ่งตัวแปรในการด าเนินงานด้านการจดัการโลจิสติกส ์ของบริษัท ว ีเพาเดอร์เทค จ ากดั
มทีัง้หมด 7 ด้าน ได้แก่ 1) สภาพทัว่ไปขององค์กร 2) การก าหนดกลยุทธ์ของสถานประกอบการ 3) การวางแผน หรอื
คาดการณ์ความต้องการลูกค้า 4) การจดัซื้อ และจดัหา 5) การคลงัสนิค้า 6) การขนส่งสนิค้า และ 7) การบรหิารระบบ
ขอ้มูลสารสนเทศและการน าเทคโนโลยมีาใชใ้นองคก์ร ซึง่เมื่อน ามาวเิคราะหอ์งคป์ระกอบเชงิส ารวจ (Exploratory Factor
Analysis: EFA) พบว่า ตวัแปรที่มผีลต่อการด าเนินงานการจดัการดา้นโลจสิติกส ์มทีัง้หมด 5 ดา้น ประกอบดว้ย 1) การ
พฒันาการใช้เทคโนโลยดี้านโลจิสติกสใ์นองค์กร 2) การจดัการคลงัสนิค้า 3) กลยุทธ์ด้านโลจสิติกสข์ององค์กร 4) การ
พฒันาทรพัยากรมนุษยด์า้นโลจสิตกิส ์และ 5) การพยากรณ์ยอดขายตามความตอ้งการลกูคา้ ตามตารางที ่2

ตารางที ่2 ผลการวเิคราะหอ์งคป์ระกอบดา้นการจดัการโลจสิตกิสข์องบรษิทั ว ีเพาเดอรเ์ทค จ ากดั

ด้าน องคป์ระกอบ ตวัแปร
1 การพฒันาการใช้
เทคโนโลยดีา้นโลจสิตกิส ์
ในองคก์ร

1. พฒันาเทคโนโลยโีลจสิตกิสท์ี่
เหมาะสมกบัการเจรญิเตบิโตของ
องคก์ร

M5: ขาดการน าเทคโนโลยมีาใชใ้นการบรหิาร การ
จดัการวางแผนเสน้ทางการเดนิรถ
M3: ไม่มเีทคโนโลยกีารพยากรณ์ปรมิาณความ
ตอ้งการสนิคา้ทีเ่หมาะสม
M1: องคก์รมกีารเจรญิเตบิโตทีร่วดเรว็ยงัไม่มกีาร
พฒันาดา้นเทคโนโลย ี
M2: มฐีานขอ้มลู หรอืเอกสารทีซ่ ้าซอ้นมากเกนิ
ความจ าเป็น
G5: พนกังานไมต่ระหนกัถงึผลกระทบต่อปัญหา
สิง่แวดลอ้ม
I5: การพฒันาระบบงานยงัไมม่แีบบแผนทีช่ดัเจน
ท าใหป้รบัปรุงแกไ้ขปัญหาไปเฉพาะกรณี

2 การจดัการคลงั สนิคา้

2. เพิม่ประสทิธภิาพการบรหิาร
จดัการคลงัสนิคา้

J4: มรีะบบการตรวจหาความบกพร่องในการ
จดัเกบ็วตัถุดบิ และสนิคา้ไดท้นัท ี
J1: กระบวนการรบัวตัถุดบิมรีะบบการตรวจรบัและ
จดัเกบ็ทีเ่หมาะสม
J5: การจดัเกบ็สนิคา้และวตัถุดบิมคีวามรวดเรว็
และเป็นระบบ
J2: กระบวนการรบัสนิคา้ส าเรจ็รปูมรีะบบในการ
วางแผนการจดัเกบ็
J3: การรบัคนืสนิคา้มรีะบบทีม่มีาตรฐาน
H1: การวเิคราะหจ์ุดแขง็ จุดอ่อน วกิฤต และ
โอกาส (SWOT) ดา้นโลจสิตกิสข์ององคก์ร

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

44

ตารางที ่2 (ต่อ) ผลการวเิคราะหอ์งคป์ระกอบดา้นการจดัการโลจสิตกิสข์องบรษิทั ว ีเพาเดอรเ์ทค จ ากดั

ด้าน องคป์ระกอบ ตวัแปร
3. กลยุทธด์า้น
โลจสิตกิสอ์งคก์ร

3. การเพิม่ประสทิธภิาพดา้น
โลจสิตกิสใ์นองคก์ร

H4: พนกังานมคีวามรูค้วามเขา้ใจดา้นโลจสิตกิส ์
และทกัษะการบรูณาการเป็นอยา่งด ี
H7: พนกังานมคีวามรูค้วามเขา้ใจดา้นระบบโลจิ
สตกิสข์ององคก์ร
H9: การรบัรูก้ลยุทธ ์และเป้าหมายขององคก์รใน
ทศิทางเดยีวกนั
H8: พนกังานมคีวามรูค้วามเขา้ใจในหน้าทีเ่ป็น
อย่างด ี
H2: การประเมนิความสามารถหลกั (KPI) ดา้น
โลจสิตกิส ์
H5: พนกังานมจีติส านึกในงานดา้นบรกิารเสมอืน
เป็นสว่นหนึ่งของเจา้ขององคก์ร
H1: การวเิคราะหจ์ุดแขง็ จุดอ่อน วกิฤต และ
โอกาส (SWOT) ดา้นโลจสิตกิสข์ององคก์ร
K3: มรีะบบสอบถามปรมิาณสนิคา้คงคลงัแบบ
Real Time

4. การพฒันาทรพัยากร
มนุษยด์า้นโลจสิตกิส ์

4. การพฒันาศกัยภาพของทมีงาน
ดา้นโลจสิตกิส ์

H8: พนกังานมคีวามรูค้วามเขา้ใจในหน้าทีเ่ป็น
อย่างด ี
K2: สามารถใชพ้ืน้ทีค่ลงัสนิคา้ใหเ้กดิประโยชน์
สงูสดุ
L6: ผูร้บัเหมามคีวามพรอ้มในการใหบ้รกิารลกูคา้
และสรา้งความพงึพอใจใหก้บัลกูคา้ไดเ้ป็นอย่างด ี
L3: มกีารใชพ้ืน้ทีร่ว่มกนัเพื่อจดัเกบ็หรอืขนสง่
สนิคา้ภายในองคก์ร
L7: การวางแผนเสน้ทางการสง่มอบยงัใช้
ประสบการณ์มากกว่าระบบ
L5: ลกูคา้มคีวามพงึพอใจในการสง่มอบสนิคา้

0- 5. การบรูณาการช่องทางการรบั
ค าสัง่ซือ้ และบรกิารต่างๆ เพื่อ
สรา้งความพงึพอใจใหก้บัลกูคา้

H4: พนกังานมคีวามรูค้วามเขา้ใจดา้นโลจสิตกิส ์
และทกัษะการบรูณาการเป็นอยา่งด ี
L1: มกีารรวบรวมค าสัง่ซือ้เป็นจดุเดยีวท าใหเ้กดิ
ประสทิธภิาพมากขึน้
J6: ผูร้บัเหมามคีวามพรอ้มในการใหบ้รกิารลกูคา้
และสรา้งความพงึพอใจใหก้บัลกูคา้ไดเ้ป็นอย่างด ี

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

45

ตารางท่ี 2 (ต่อ) ผลการวเิคราะหอ์งคป์ระกอบดา้นการจดัการโลจสิตกิสข์องบรษิทั ว ีเพาเดอรเ์ทค จ ากดั

ด้าน องคป์ระกอบ ตวัแปร
5. การพยากรณ์ยอดขาย
ความตอ้งการลกูคา้

6. ความสามารถในการพยากรณ์
ยอดขาย

L5: ลกูคา้มคีวามพงึพอใจในการสง่มอบสนิคา้
I2: ความแม่นย าในการพยากรณ์ยอดขาย
I1: การเพิม่ประสทิธภิาพอตัราการหมุนเวยีนสนิคา้
คงคลงั
H6: การสรรหาบุคคลากรไม่ตรงกบัลกัษณะงานท า
ใหป้ระสทิธภิาพงานลดลง

รวม 5 ด้าน 6 องคป์ระกอบ 31 ตวัแปร

 4.2 แนวทางพัฒนาการด าเนินงานด้านการจัดการโลจิสติกส์ของ บริษัท วี เพาเดอร์เทค จ ากัด จากปัญหา
5 ด้านขา้งต้นมแีนวทางในการพฒันาแต่ละด้าน ดงันี้ 1) ด้านการพฒันาการใช้เทคโลยดี้านโลจสิติกส์ควรปรบัปรุงระบบ
การปฏบิตักิารฐานขอ้มูลทีเ่ชื่อมต่อกนัทุกกระบวนการของการท างาน ใหท้ราบถงึสถานะการท างานแต่ละขัน้ตอน รวมทัง้
สนบัสนุนใหม้รีะบบการวางแผนการสง่มอบ (Transportation Management System: TMS) มาเสรมิจุดแขง็ของการสง่มอบ
2) ด้านการจดัการคลงัสนิค้า มขีอ้จ ากดัเรื่องการจดัการทีต่้องเป็นไปตามนโยบายดา้นราคา จงึต้องสนับสนุนขอ้มูลในมติิ
ต่างๆ เกี่ยวกบัคลงัสนิค้าเพื่อให้ผู้มีอ านาจตัดสินใจได้น าไปพิจารณา 3) ด้านกลยุทธ์โลจิสติกส์ขององค์กร ขึ้นอยู่กับ
นโยบายหลกัขององค์กรซึ่งในช่วงปีที่ผ่านมามกีารเปลี่ยนแปลง และนโยบายหลกัมีความไม่ชดัเจนท าให้ ประกอบกบั
ยอดขายลดลง ปัญหาด้านคุณภาพสมีีมากขึ้น ดงันัน้ กลยุทธ์โลจิสติกส์ควรหันมาลดต้นทุนด้านการขนส่ง และสื่อสาร
ท าความเขา้ใจในเรื่องของกลยุทธล์งมาสูผู่ป้ฏบิตัใิหไ้ปในแนวทางเดยีวกนั 4) ดา้นการพฒันาทรพัยากรมนุษย ์ควรจดัระบบ
โครงสร้าง ขดีความสามารถของบุคคลากรให้สอดคล้องกบัต าแหน่งหน้าที่ในการท างาน และสรา้งความเขา้ใจในโอกาส
ความกา้วหน้า และเสริมทมีงานที่ความรูด้า้นวชิาการมาผสมผสานกบัพนักงานที่มปีระสบการณ์ และปรบัทศันคติใหเ้หน็
เป้าหมายร่วมกนั และ 5) ดา้นการพยากรณ์ความตอ้งการลกูคา้ ควรเพิม่ระบบปฏบิตักิารดา้น การพยากรณ์ความตอ้งการ
ลูกค้า การวางแผนผลติ สถานะการผลิต และจ านวนคงเหลือของสนิค้าคงคลงั ให้ทราบข้อมูลร่วมกนัที่เป็นระบบ และ
รวดเรว็ขึน้เพื่อสนองตอบความตอ้งการลกูคา้ทีเ่ปลีย่นแปลงตลอดเวลา

5. อภิปรายผล
 จากการวจิยัในครัง้นี้ โดยมวีตัถุประสงค ์คอื 1) เพื่อศกึษาสภาพการด าเนินงานดา้นการจดัการโลจสิติกสส์ าหรบัการ
ตรวจประเมนิองคก์รของบรษิทั ว ีเพาเดอรเ์ทค จ ากดั 2) เพื่อศกึษาแนวทางการพฒันาการด าเนินงานดา้นการจดัการโลจิ
สตกิสข์อง บรษิทั วเีพาเดอรเ์ทคจ ากดั ผูว้จิยัไดน้ าประเดน็มาอภปิราย ดงันี้

 5.1 ผลการวจิยั พบว่า สภาพการด าเนินงาน ดา้นการจดัการโลจสิตกิส ์ของบรษิทั ว ีเพาเดอรเ์ทค จ ากดั ประกอบดว้ย
5 ด้าน ได้แก่ 1) ด้านการพัฒนาการใช้ เทคโนโลยีด้ านโลจิสติกส์ในองค์กร 2) ด้านการจัดการคลังสินค้า
3) ด้านกลยุทธ์ด้านโลจสิติกสข์ององค์กร 4) ด้านการพฒันาทรพัยากรมนุษย์ด้านโลจสิติกส์ และ 5) ด้านการพยากรณ์
ยอดขายตามความต้องการลกูคา้ ซึง่สอดคลอ้งกบัผลการส ารวจความคดิเหน็ของผูเ้กีย่วขอ้ง ซึง่ส่วนใหญ่ทัง้หมดเป็นเป็น
ชาย มีอายุช่วงระหว่าง 20-30 ปี มตี าแหน่งงานเป็นพนักงาน มวีุฒิการศึกษาอยู่ในระดบั ม.ต้น มปีระสบการณ์ท างาน
ตัง้แต่ 1-5 ปี และมหีน้าทีร่บัผดิชอบในแผนกอื่น ๆ

 5.2 แนวทางการพฒันาการด าเนินงานดา้นการจดัการโลจสิตกิสข์อง บรษิทั วเีพาเดอรเ์ทค จ ากดั ดงันี้

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

46

 5.2.1 ดา้นการพฒันาการใชเ้ทคโนโลยดีา้นโลจสิตกิสใ์นองคก์ร การบรหิารจดัการองคก์รทีม่ปีระสทิธภิาพสว่นหนึ่ง
มาจากการน าเทคโนโลยสีารสนเทศมาประยุกต์ใช้ภายในองค์ เช่น ระบบบรหิารจดัการกองรถขนส่ง ระบบการวางแผน
ระบบตรวจหาต าแหน่ง และควบคุมการเดนิรถ สอดคลอ้งกบั [11,8] ไดก้ล่าวไวว้่า เทคโนโลยสีารสนเทศมบีทบาทส าคญัใน
การพฒันาองคใ์หม้ปีระสทิธภิาพรวดเรว็ ถูกตอ้ง และแม่นย ามากยิง่ขึน้ สามารถน ามาเป็นตวัประเมนิองคด์า้นการจดัการโล
จสิตกิส ์ใหม้กีารปรบัปรุงระบบปฏบิตักิารฐานขอ้มูลทีเ่ชื่อมต่อกนัทุก กระบวนการของการท างาน ใหท้ราบถงึสถานะ การ
ท างานแต่ละขัน้ตอน

 5.2.2 ด้านการจัดการคลังสินค้า การด าเนินงานคลังสนิค้าเป็นการด าเนินงานเพื่ออ านวยความสะดวกในการ
ใหบ้รกิารดา้นต่าง ๆ ใหเ้กดิประสทิธภิาพ สอดคลอ้งกบั [12] ไดก้ล่าวไวว้่า การจดัการคลงัสนิคา้นัน้ เพื่อใหม้วีตัถุดบิ และ
สนิค้ารองรบัการผลติ และการตลาดทัง้การบรกิารลูกค้าที่ด ีและมตี้นทุนสนิค้าคงคลงัรวม ที่อยู่ในระดบัต ่าสามารถท าได้
หลายวธิ ีขึน้อยู่กบัลกัษณะของความต้องการสนิคา้ ทรพัยากร ความพรอ้มของบุคลากรทีเ่กีย่วขอ้ง การจดัการโซ่อุปทาน
ตลอดจนลกัษณะของกระบวนการผลติสนิคา้ นอกจากนัน้ความกา้วหน้าของเทคโนโลยสีารสนเทศยงัช่วยใหก้ารสรา้งระบบ
การจดัการสนิค้าคงคลงัมีความหลากหลายมากขึน้ และสอดคล้องกบังานวจิยัที่เกี่ยวขอ้งของ [13] ได้ท าการศกึษาเรื่อง
การจดัการโลจสิติกส์ของอุตสาหกรรมผลิตเครื่องเบญจรงค์จงัหวดัสมุทรสงคราม มีวตัถุประสงค์ เพื่อสบืค้นการจดัการ
โลจสิติกส์ของอุตสาหกรรมผลติเครื่อง เบญจรงค์จงัหวดัสมุทรสงคราม รวมทัง้เพื่อวเิคราะห์ประสทิธภิาพ และประเมิน
ศกัยภาพการจดัการโลจสิตกิสข์องอุตสาหกรรมผลติเครื่องเบญจรงคจ์งัหวดัสมุทรสงคราม ทีน่ าการจดัการด้านคลงัสนิค้า
มาประเมนิศกัยภาพการจดัการโลจสิตกิสข์องอุตสาหกรรมผลติเครื่องเบญจรงค ์ต้องสนับสนุนขอ้มูลในมติต่ิางๆ เกีย่วกบั
คลงัสนิคา้เพื่อใหผู้ม้อี านาจตดัสนิใจไดน้ าไปพจิารณา

 5.2.3 ด้านกลยุทธ์ด้านโลจิสติกส์ขององค์กร เป็นการน าจุดอ่อน จุดแขง็ วิกฤต และโอกาส สงัเคราะห์เพื่ อหา
แนวทางการปรบัปรุงพัฒนาการจดัการด้านโลจิสติกส์ เพื่อให้เกิดค่าใช้จ่ายที่ เหมาะสม ลูกค้าเกิดความพึงพอใจ และ
การส่งมอบทีร่วดเรว็ด้วยสนิคา้ทีม่คีุณภาพ สอดคลอ้งกบั [6,7,9] ที่น ากลยุทธม์าเป็นตวัแปรในการตวัประเมนิการจดัการ
ดา้นโลจสิตกิสข์ององคก์รและสอดคลอ้งกบังานวจิยั [14] ไดท้ าการศกึษาเรื่อง การพฒันารปูแบบการประเมนิองคก์ารแบบ
สมดุลส าหรบัโรงเรียนคาทอลิก สงักัดอัครสงัฆมณฑลกรุงเทพมหานครได้กล่าวถึง การประเมินกระบวนการภายใน
ประกอบด้วยกลยุทธ์ 4 ด้าน ได้แก่ 1) การบรหิารโดยยดึหลกัธรรมาภิบาล โดยใช้โรงเรยีนเป็นฐาน 2) การบ รหิารเชิง
กลยุทธ ์3) หลกัสตูรสถานศกึษาทีม่ีเอกลกัษณ์ของโรงเรยีนคาทอลกิ และ 4) ระบบประกนัคุณภาพการศกึษา ใหล้ดต้นทุน
ดา้นการขนสง่ และสือ่สารท าความเขา้ใจในเรื่องของกลยุทธล์งมาสูผู่ป้ฏบิตัใิหไ้ปในแนวทางเดยีวกนั

 5.2.4 ด้านการพัฒนาทรัพยากรมนุษย์ด้านโลจิสติกส์ เพื่อให้บุคลากรได้ใช้ความรู้ความสามารถและมี
ประสทิธภิาพในการปฏบิตังิานใหบ้รรลุตามเป้าหมาย จ าตอ้งมกีารพฒันาทรพัยากรมนุษย ์สอดคลอ้งกบั [15] ไดก้ล่าวไวว้่า
การบรหิารทรพัยากรมนุษยเ์ป็นกระบวนการวางแผนคดัสรร เพื่อใหไ้ดบุ้คลากรทีม่คีวามรู ้ความสามารถเขา้มาปฏบิตังิ าน
รวมทัง้การเพิม่พฒันาทกัษะ ความรู ้ความสามารถ เพื่อเพิม่ประสทิธภิาพ และประสทิธผิลในการปฏบิตังิานให้บรรลุตาม
เป้าหมาย สอดคล้องกบั [14] ได้ท าการศึกษาเรื่อง การพฒันารูปแบบการประเมินองค์การแบบสมดุลส าหรบัโรงเรียน
คาทอลกิ สงักดัอคัรสงัฆมณฑลกรุงเทพมหานครไดก้ล่าวถึง การประเมนิกระบวนการภายใน ประกอบดว้ยกลยุทธ ์4 ดา้น
ไดแ้ก่ 1) การบรหิารโดยยดึหลกัธรรมาภบิาล โดยใชโ้รงเรยีนเป็นฐาน 2) การบรหิารเชงิกลยุทธ ์3) หลกัสตูรสถานศกึษาทีม่ี
เอกลกัษณ์ของโรงเรยีนคาทอลกิ และ 4) ระบบประกนัคุณภาพการศึกษา ให้จดัระบบโครงสร้าง ขดีความสามารถของ
บุคคลากรให้สอดคลอ้งกบัต าแหน่งหน้าที่ในการท างาน และสรา้งความเขา้ใจในโอกาสความกา้วหน้า และเสรมิทมีงานที่
ความรูด้า้นวชิาการเขา้มาผสมผสานกบัพนกังานทีม่ปีระสบการณ์ และปรบัทศันคตใิหเ้หน็เป้าหมายร่วมกนั

5.2.5 ด้านการพยากรณ์ยอดขายตามความต้องการลูกค้า เป็นการคาดการณ์ว่าอะไรจะเกดิขึน้ในอนาคต เช่น
 การพยากรณ์ทางดา้นเศรษฐกจิ การพยากรณ์ดา้นการเปลีย่นแปลงทางเทคโนโลย ีโดยบทบาทส าคญัของผูบ้รหิารทีจ่ะวดั

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

47

ความส าเรจ็ในการบรหิาร สอดคล้องกบั [16] ได้กล่าวไวว้่า การพยากรณ์เป็นการคาดการณ์ว่าอะไรจะเกดิขึน้ในอนาคต
เพื่อเพื่อใหอ้งคก์รมขีอ้ไดเ้ปรยีบด้านการแข่งขนัทีย่ ัง่ยนื การพยากรณ์ที่ส าคญัทางธุรกจิ คอื การพยากรณ์ความต้องการ
สนิคา้และบรกิาร (Market Demand) ทัง้ระยะสัน้และระยะยาวเพื่อเป็นปัจจยัในการวางแผน ผูบ้รหิารต้องทบทวนกลยุทธ์
การตลาดที่ใช้ในอดีต เพื่อศกึษาจุดแขง็และจุดอ่อนของกลยุทธ์เมื่อเปรยีบเทยีบกบัคู่แข่ง และสอดคล้องกบั [6,7,8,9] ที่
น ามาเป็นส่วนหนึ่งของการประเมนิการจดัการดา้นโลจสิตกิสข์ององคก์ร ควรเพิม่ระบบปฏบิตักิารดา้นการพยากรณ์ความ
ต้องการลูกค้า การวางแผนผลติ สถานะการผลติ และจ านวนคงเหลอืของสนิคา้คงคลงั ใหท้ราบขอ้มูลร่วมกนัที่ เป็นระบบ
และรวดเรว็ขึน้เพื่อสนองตอบความตอ้งการลกูคา้ทีเ่ปลีย่นแปลงตลอดเวลา

6. ข้อเสนอแนะจากงานวิจยั

 จากการศกึษา การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานดา้นการจดัการโลจสิตกิสข์องบรษิทัว ีเพาเดอร์
เทค จ ากดั ผูว้จิยัมขีอ้เสนอแนะทีไ่ดจ้ากผลวเิคราะห ์ดงันี้
 6.1 น าเทคโนโลยีสารสนเทศมาใช้ให้เหมาะสมกบัการพยากรณ์ที่คลาดเคลื่อนในปัจจุบนั และระบบการวางแผน
จดัเสน้ทางเดนิรถเพื่อใหเ้กดิประสทิธภิาพในการสง่มอบมากยิง่ขึน้
 6.2 น าเสนอปัญหาในทางสถติใิหเ้หน็ในหลายมติ ิเช่น พืน้ทีก่ารจดัเกบ็มูลค่าสนิคา้ทีไ่ม่เคลื่อนไหว เพื่อใหเ้หน็ชดัเจน
ในการน าระบบการจดัการบรหิารคลงัสนิคา้มาใชท้ัง้หมด
 6.3 ใชท้รพัยากรใหเ้กดิประโยชน์สงูสดุ และพฒันาฝึกอบรมความรูค้วามสามารถใหเ้หมาะสมกบัต าแหน่งงาน
 6.4 สื่อสารกลยุทธ์ให้ชดัเจนให้พนักงานทุกระดับเข้าใจในเป้าหมายเดียวกันให้มีประสทิธิภาพในการปฏิบัติงาน
 6.5 น าเทคโนโลยสีารสนเทศบรูณาการขอ้มลูมาใชร้่วมกนัใหเ้กดิประโยชน์สงูสดุเขา้มาช่วยในการพยากรณ์

7. ข้อเสนอแนะเพ่ือการวิจยัต่อไป

 จากการศึกษาวิจัยการด าเนินงานด้านการจัดการโลจิสติกส์ของบริษัท วี เพาเดอร์เทค จ ากัด ยังพบว่ามีปัญหา
ที่สนใจที่สามารถน าไปพฒันาปรบัปรุงเพื่อให้องค์กรมีประสทิธภิาพในด้านต่างๆ เพิม่ขึน้ ซึ่งครัง้ต่อไป ควรด าเนินวจิยั
ในเรื่อง ต่อไปนี้
 7.1 ศกึษาวจิยัเรื่องการจดัวางเสน้ทางการจดัสง่ทีเ่หมาะสมในการสง่มอบ
 7.2 ศกึษาวจิยัออกแบบคู่มอืการจดัการโลจสิตกิสข์ององคก์ร
 7.3 ศกึษาวจิยัพฒันาขดีความสามารถของพนกังานในฝ่ายโลจสิตกิส ์

8. กิตติกรรมประกาศ

 งานวิจัยฉบับนี้ ส าเร็จ ลุ ล่วงได้เป็นอย่างดี ด้วยค าแนะน าและข้อเสนอแนะข้อคิดเห็นต่าง ๆ ขอขอบคุณ
รองศาสตรจารย ์ดร. ศกัดิ ์กองสวุรรณ และดร. เชษฐภ์ณฏั ลลิาศรสีริ ิทีก่รณุาสละเวลาอนัมคี่าใหค้วามรู ้ขอ้เสนอแนะต่างๆ
ท าให้งานวจิยัฉบบันี้มคีวามสมบูรณ์มากยิง่ขึน้ ขอขอบคุณผูบ้รหิารและพนักงานของบรษิัทว ีเพาเดอรเ์ทคจ ากดั ทุกท่าน
ทีไ่ดใ้หค้วามร่วมมอืในการเกบ็รวบรวมขอ้มลู การทดลอง ทีท่ าใหก้ารท าวจิยัครัง้นี้ใหส้ าเรจ็ลุล่วงไปไดด้ว้ยด ี

 สดุทา้ยนี้ขอขอบพระคุณ คุณบดิา คุณมารดา และสมาชกิในครอบครวัทุกคน ตลอดจนเพื่อนนกัศกึษาทีค่อยใหก้ าลงัใจ
และใหค้วามช่วยเหลอืดา้นต่างๆ แก่ผูว้จิยัจนส าเรจ็การศกึษา และคุณงามความดใีดๆ ทีจ่ะเกดิจากงานวจิยัฉบบันี้

การประยุกต์ใชแ้นวทางการประเมนิผลการด าเนินงานฯ เมตตา อาด า และคณะ
http://jeet.siamtechu.net

JEET 2015; 2(1)

48

9. เอกสารอ้างอิง

 [1] จกัษ์ จนัทรประทนิ, 2550, การพฒันาระบบการจดัการคลงัสนิคา้ โดยใชว้ธิปีฏบิตักิารแบบประสานปรองดอง
 ธุรกจิ. วทิยานิพนธป์รญิญาวทิยาศาสตรมหาบณัฑติจฬุาลงกรณ์มหาวทิยาลยั.
 [2] ศรอี าพร พงษท์อง, 2550, ความพงึพอใจของผูใ้ชบ้รกิารทีม่ต่ีอกลุ่มบรกิารสง่ออกสนิคา้เกษตรด่านตรวจพชื
 ส านกัควบคุมพชื และวสัดุการเกษตรกรมวชิาการเกษตรกรณีศกึษาคลงัสนิคา้ท่าอากาศยานสวุรรณภูม ิ
 วทิยานิพนธป์รญิญาศลิปศาสตรมหาบณัฑติมหาวทิยาลยัราชภฏัพระนครศรอียุธยา.
 [3] รุธริ ์ พนมยงคม์, 2552, เคลด็ (ไม่) ลบัจบัทางโลจสิตกิส.์ กรุงเทพมหานคร: มตชิน.
 [4] พฒันพงษ์ แสงหตัวฒันและคณะ, 2551, โครงการวนิิจฉยัความสามารถทางดา้นโลจสิตกิสข์องอตุสาหกรรม.
 เหมอืงแร่ และอุตสาหกรรมพืน้ฐาน. ประชุมเชงิวชิาการประจ าปีดา้นการจดัการโซ่อุปทาน และโลจสิตกิส ์ครัง้ที ่8.
 สมาพนัธโ์ลจสิตกิสไ์ทย.
 [5] วเีพาเดอรเ์ทค, 2557, ผงัองคก์รปี 2557. อดัส าเนา: ฝ่ายโลจสิตกิส:์ บรษิทั ว ีเพาเดอรเ์ทค จ ากดั.
 [6] สภาอุตสาหกรรม, 2550, คู่มอืวนิิจฉยัความสามารถดา้นโลจสิตกิสข์องผูป้ระกอบธุรกจิ โครงการภายใตก้รอบ
 ความร่วมมอืระหวา่งภาครฐัและเอกชน SME Projects.
 [7] ฐาปนา บุญหลา้, 2551, คู่มอืการตรวจประเมนิโลจสิตกิส.์ กรุงเทพมหานคร.
 [8] ค านาย อภปิรชัญาสกุล, 2555, เกณฑม์าตรฐานการประเมนิความสามารถดา้นโลจสิตกิส.์
 [9] ส านกัโลจสิตกิส,์ 2558, คู่มอืการใชแ้บบประเมนิประสทิธภิาพดา้นโลจสิตกิสแ์ละซพัพลายเชนส าหรบัสถาน
 ประกอบการ โครงการศนูยบ์รกิารขอ้มลูโลจสิตกิส.์
 [10] วเีพาเดอรเ์ทค, 2558, รายงานประชุมฝ่ายขายประจ าเดอืน 2558. อดัส าเนา: ฝ่ายขาย:
 บรษิทั ว ีเพาเดอรเ์ทค จ ากดั.
 [11] วศิษิฏ ์วฒันานุกลู, 2552, การจดัการไอทลีอจสิตกิส.์ กรุงเทพฯ: ซเีอด็ยเูคชัน่.
 [12] ประจวบ กล่อมจติร, 2556, โลจสิตกิส-์โซ่อุปทาน การออกแบบ และการจดัการเบือ้ตน้. กรุงเทพฯ:
 ซเีอด็ยเูคชัน่.
 [13] ฤด ีนิยมรตัน์, 2553, การจดัการโลจสิตกิสข์องอตุสาหกรรมผลติเครื่องเบญจรงคจ์งัหวดัสมุทรสงคราม.
 Access on from: http://www.ssruir.ssru.ac.th/handle/ssruir/398.
 [14] วณีา อ่อนแสงคุณ, 2549, การพฒันารปูแบบการประเมนิองคก์ารแบบสมดุลส าหรบัโรงเรยีนคาทอลกิ
 สงักดัอคัรสงัฆมณฑลกรุงเทพมหานคร. ปรญิญาครุศาสตรดุษฎบีณัฑติ สาขาวชิาบรหิารศกึษา ภาควชิานโยบาย
 การจดัการ และความเป็นผูน้ าทางการศกึษา คณะครุศาสตร.์ จฬุาลงกรณ์มหาวทิยาลยั.
 [15] วลิาวรรณ รพพีศิาล, 2549, การบรหิารทรพัยากรมนุษย.์ กรุงเทพมหานคร: วจิติรหตัถกร.
 [16] อจัฉรา จนัทรฉ์าย, 2557, เทคนิคการพยากรณ์เพื่อการจดัการ. กรุงเทพฯ: จุฬาลงกรณ์มหาวทิยาลยั.
 [17] Hair and Other, 2006, Multivariate Data Analysis (6 th ed). New Jersey: Pearson Education.

