

การรักษามุมที่มีผลสัมฤทธิ์สูงในองค์การ : กรณีศึกษาข้าราชการพลเรือนสามัญ

ABSTRACT

This research aims to study factors that influence the talent engagement, the talent engagement in their organization, the relationship between the level of engagement and the talent retention, the relationship between each factors and the talent engagement, and the relationship between each demographic characteristics and the talent engagement. 199 respondents were selected from ordinary civil servants who were participants in one of five batches of the program named High Performance and Potential System or HiPPS. The survey questionnaire was the method selected to collect primary data which was later processed and analyzed by SPSS for Window in order to obtain important statistical data.

The research findings show all 8 factors that influence respondents' engagement also have significant relationship with the level of their engagement as well as their existence in organization. Considering correlation coefficient, 8 factors are ranked in respective order; nature of job, training and human resource development programs, rewards and remuneration, bureaucracy, relationship with co-workers, working environment, relationship with supervisor, and opportunities obtained from work. Besides, both Financial and Non-Financial Compensation correlate, and have a positive relationship with the level of engagement.

One of the most important finding from this study is that at the range of 7-9 years of service year, talents have the lowest level of engagement to their organization when compared to other range of service year, and talents holding Doctoral Degree have the lowest level of engagement compared to talents holding Bachelor or Master Degree.

บทคัดย่อ

การศึกษานี้มีวัตถุประสงค์เพื่อศึกษาปัจจัยที่ส่งผลต่อความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์กร ระดับความผูกพันและความสัมพันธ์ของแต่ละปัจจัยกับความผูกพัน ตลอดจนศึกษาความแตกต่างระหว่างคุณลักษณะส่วนบุคคลแต่ละประเภทกับความผูกพัน กรณีศึกษาข้าราชการพลเรือนสามัญที่เข้าร่วมโครงการผู้มีผลสัมฤทธิ์สูง (High Performance and Potential System: HiPPS) ทั้ง 5 รุ่น โดยมีกลุ่มตัวอย่างจำนวน 199 คน การเก็บรวบรวมข้อมูลโดยใช้แบบสอบถาม วิเคราะห์และประมวลผลด้วยโปรแกรมทางสถิติ (SPSS for Windows)

ผลการศึกษาพบว่า ปัจจัยที่ส่งผลให้เกิดความผูกพันต่อองค์กร ทั้ง 8 ปัจจัยมีความสัมพันธ์กับระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงโดยเรียงลำดับค่าสัมประสิทธิ์สหสัมพันธ์จากมากไปน้อย ได้แก่ ลักษณะงาน การฝึกอบรมและการพัฒนาบุคลากร รางวัลและผลตอบแทน ระบบราชการ ความสัมพันธ์กับเพื่อนร่วมงาน สภาพแวดล้อมในการทำงาน ความสัมพันธ์กับผู้บังคับบัญชา และโอกาสที่ได้รับจากการทำงาน รวมถึงค่าตอบแทนที่เป็นตัวเงินและไม่เป็นตัวเงินก็มีความสัมพันธ์กันและมีความสัมพันธ์ในทิศทางเดียวกันกับระดับความผูกพัน

การศึกษานี้ได้ค้นพบสิ่งสำคัญอย่างหนึ่งว่า ช่วงอายุราชการ 7 – 9 ปี เป็นช่วงที่ผู้มีผลสัมฤทธิ์สูงมีความผูกพันต่อองค์กรต่ำที่สุดเมื่อเทียบกับช่วงอายุราชการอื่น และผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับปริญญาเอกก็มีความผูกพันต่อองค์กรต่ำสุดเช่นกัน เมื่อเทียบกับผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับปริญญาตรีและปริญญาโท ส่วนคุณลักษณะส่วนบุคคลประเภทอื่นไม่มีความแตกต่างกัน

บทนำ

การบริหารทรัพยากรมนุษย์ได้เข้ามามีบทบาทในองค์การมากขึ้นในฐานะหุ้นส่วนทางธุรกิจ (Business Partner) เพื่อผลักดันองค์การให้ไปสู่เป้าหมายโดยใช้ทรัพยากรอย่างจำกัดเพื่อให้เกิดประสิทธิภาพ (Efficiency) และประสิทธิผล (Effectiveness) สูงสุด “คน” สามารถเรียนรู้และพัฒนาโดยเพิ่มขีดความรู้ความสามารถและศักยภาพอย่างไม่สิ้นสุดเพื่อสร้างสรรค์ผลิตภัณฑ์ การปรับปรุงกระบวนการทำงานหรือระบบงานใหม่อย่างต่อเนื่อง แต่ทั้งนี้ไม่ได้หมายความว่าบุคลากรทุกคนจะเป็นเช่นนั้นได้ คนมีความแตกต่างกันไม่ว่าจะเป็น เพศ อายุ ระดับการศึกษา ประสบการณ์การทำงาน ทักษะ และโดยเฉพาะอย่างยิ่งความสามารถที่แต่ละคนแสดงออกผ่านการปฏิบัติงาน ทำให้องค์การต่างมุ่งเน้นการบริหารจัดการบุคลากรที่เป็นผู้มีผลสัมฤทธิ์สูง (Talent People) ผู้มีผลสัมฤทธิ์สูงถือเป็นบุคลากรที่มีผลการปฏิบัติงานดีเลิศ (High Performance) และมีศักยภาพสูง (High Potential) ตามรูปแบบ The Performance Analysis Model ของ Goodstein & Pfeiffer (1984) ผู้มีผลสัมฤทธิ์สูงจึงมีส่วนช่วยในการดำรงอยู่และการเจริญเติบโตขององค์การผ่านความพึงพอใจภายในตัวบุคลากรและองค์การที่มีความปรารถนาในการทำงานเพื่อให้เกิดผลงาน จนในที่สุดก็นำไปสู่ความผูกพัน (Engagement) และจงรักภักดี (Loyalty) หากบุคลากรมีความผูกพันสูง การลาออกจะลดลงและในขณะที่การปฏิบัติงานก็จะดีขึ้น แต่ถ้าองค์การขาดผู้มีผลสัมฤทธิ์สูงอาจจะทำให้เป้าหมายขององค์การหยุดชะงัก ซึ่ง Michaels et al. (2001) กล่าวว่าด้วยสาเหตุเหล่านี้จึงทำให้องค์การต่างแสวงหาและพยายามรักษาผู้มีผลสัมฤทธิ์สูงจนนำไปสู่สงครามผู้มีผลสัมฤทธิ์สูง (War for Talent) องค์การส่วนใหญ่เล็งเห็นความสำคัญจึงได้กำหนดเครื่องมือในการดึงดูดและรักษาผู้มีผลสัมฤทธิ์สูง (Retention) เพื่อมิให้ถูกองค์การอื่นแย่งชิงไป (Brown et al., 2003) ซึ่งก็มีทั้งผลตอบแทนที่เป็นตัวเงินทางตรงคือผลตอบแทนในรูปแบบของ “เงิน” ผลตอบแทนที่เป็นตัวเงินทางอ้อม คือ ค่าตอบแทนอื่นๆ ที่ไม่ได้จ่ายเป็นเงินให้โดยตรงแต่จ่ายในรูปแบบอื่น เช่น ค่ารักษาพยาบาล เป็นต้น และค่าตอบแทนที่ไม่เป็นตัวเงิน คือ ความพอใจที่บุคลากรได้รับจากองค์การหรือจากการทำงาน เช่น ค่ายกย่องชมเชย การเลื่อนตำแหน่ง การฝึกอบรม เป็นต้น องค์การตระหนักดีว่าผู้มีผลสัมฤทธิ์สูงทำให้เกิดความแตกต่างในการบริหารทุนมนุษย์และความได้เปรียบทางการแข่งขัน (Bhatnagar, 2007) ซึ่งเปรียบเหมือนกุญแจแห่งความสำเร็จ (Key Success Factor) ขององค์การ

ในองค์การระบบราชการก็เช่นกัน ข้าราชการถือเป็นกลไกสำคัญในฐานะผู้ปฏิบัติตามนโยบายของรัฐ ยิ่งในปัจจุบันภาคราชการต้องเร่งปรับตัวและแก้ไขปัญหาอย่างเร่งด่วนซึ่งเห็นได้ชัดจากปรากฏการณ์ “สมองไหลจากภาครัฐสู่เอกชน” ตามผลการวิจัยของสำนักงานคณะกรรมการข้าราชการพลเรือน (ก.พ.) สรุปว่า ในช่วงปี 2532 - 2538 ข้าราชการระดับสมองได้ลาออกจากระบบราชการถึง 1,684 คน เป็นกำลังคนในสาขาที่ขาดแคลน 1,171 คน ในขณะเดียวกันโครงสร้างอายุราชการกำลังจะมีปัญหาในอีก 5 - 10 ปี เนื่องจากจะมีข้าราชการเกษียณอายุถึง 18% หรือประมาณ 65,890 คน (“เครือข่ายองค์ความรู้สู่การพัฒนากำลังคน”, 2550) ซึ่งเกิดจากนโยบายกำหนดขนาดของกำลังคนให้เหมาะสมและสอดคล้องกับงบประมาณทำให้ทยอยลดการรับคนตั้งแต่ปี 2523 และการคุมกำเนิดประชากรในปี 2526 ทำให้ประชากรในวัยทำงานจะเริ่มลดลงตั้งแต่ปี 2563 จากประเด็นดังกล่าวสามารถสรุปแยกเป็นปัจจัยภายนอกได้แก่ (1) ความต้องการกำลังคนที่มีความรู้ความสามารถเพิ่มขึ้นในภาคเอกชนเพราะการขยายตัวของเศรษฐกิจ (2) ความแตกต่างระหว่างเงินเดือนของข้าราชการกับบุคลากรภาคเอกชน เมื่อเปรียบเทียบเงินเดือนเฉลี่ยของภาครัฐจะต่ำกว่าเมื่อเทียบในลักษณะงานเดียวกัน (3) องค์การภาคเอกชนมีความคล่องตัว สภาพแวดล้อมและเครื่องมือในการทำงานที่ทันสมัย ในขณะที่ปัจจัยภายใน ได้แก่ (1) ระบบบริหารงานขาดความคล่องตัว มีกฎระเบียบมากมาย (2) ขาดเกียรติภูมิในอาชีพ ไม่ดึงดูดให้ผู้มีผลสัมฤทธิ์สูงเข้ารับราชการ (3) ระบบและโครงสร้างองค์การของรัฐมีลักษณะยุดแหลมขาดความยืดหยุ่นและไม่กระจายอำนาจ จึงเป็นที่มาของแนวคิดการปฏิรูประบบราชการในปี 2540 โดยมุ่งปรับเปลี่ยนระบบการบริหารงานบุคคลไปสู่ “รูปแบบการบริหารจัดการภาครัฐแนวใหม่” โดยยึดผลการปฏิบัติงานเป็นหลัก มีระบบการวัดผลอย่างเป็นรูปธรรม โปร่งใส และกระบวนการทำงานที่รวดเร็วคล่องตัว

ศูนย์นักบริหารระดับสูง (ศบส.) สังกัดสำนักงาน ก.พ. ได้รับมอบหมายให้จัดการปัญหาโดยเฉพาะเรื่องกำลังคนคุณภาพตั้งแต่ปี 2546 เพื่อให้สามารถหาบุคลากรที่มีความรู้และความสามารถรองรับวิทยาการก้าวหน้าสมัยใหม่และเพื่อป้องกันปัญหาสมองไหล โดยนำแนวคิดการบริหารจัดการผู้มีผลสัมฤทธิ์สูง (Talent Management) มาใช้ โดยเรียกว่าระบบข้าราชการผู้มีผลสัมฤทธิ์สูง หรือ HiPPS ย่อมาจาก High Performance and Potential System ที่ว่าด้วยระบบ

การรักษาผู้มีผลสัมฤทธิ์สูงในองค์กร : กรณีศึกษาข้าราชการพลเรือนสามัญ

ของการคัดเลือก การพัฒนา การจูงใจ และการรักษา เพื่อตอบสนองความต้องการการวางแผนกำลังคนคุณภาพให้มีประสิทธิภาพในระยะยาวและเป็นระบบ เน้นการเรียนรู้ผ่านการปฏิบัติจริง การสลับเปลี่ยนหมุนเวียนงานและสอนงาน รวมถึงแนวทางการปรับขึ้นค่าตอบแทนให้สอดคล้องกับลักษณะของงานและราคาตลาด

ด้วยสาเหตุนี้จึงเป็นที่มาของแนวคิดที่จะศึกษาปัจจัยที่ทำให้ผู้มีผลสัมฤทธิ์สูงยังคงปฏิบัติงานอยู่ในระบบราชการ เพื่อให้ทราบถึงทัศนคติของผู้มีผลสัมฤทธิ์สูงที่มีต่อปัจจัยต่างๆ ซึ่งได้แก่ ปัจจัยภายนอก อาทิ ลักษณะของงาน องค์กร สภาพแวดล้อมในการทำงาน สัมพันธภาพระหว่างบุคลากร การจัดรูปแบบสวัสดิการ ผลตอบแทน และการพัฒนาบุคลากร เป็นต้น หรือปัจจัยภายในซึ่งคือคุณลักษณะส่วนบุคคล ได้แก่ เพศ อายุ ระดับการศึกษา เป็นต้น ซึ่งสาเหตุเหล่านี้อาจจะส่งผลต่อการรักษาผู้มีผลสัมฤทธิ์สูงที่แตกต่างกัน และวัตถุประสงค์ของการศึกษานี้ก็เพื่อศึกษาปัจจัยที่ส่งผลต่อความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์กร ระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์กร ความสัมพันธ์ของแต่ละปัจจัยกับความผูกพัน ตลอดจนศึกษาความแตกต่างระหว่างคุณลักษณะส่วนบุคคลแต่ละประเภท

การทบทวนวรรณกรรม

แนวความคิด ทฤษฎี และงานวิจัยที่เกี่ยวกับการบริหารผู้มีผลสัมฤทธิ์สูง (Talent Management)

จากความรู้พื้นฐานในการประกอบธุรกิจต้องประกอบด้วย 4 ส่วนคือ วัตถุดิบ เครื่องจักร เงินทุน และสุดท้ายส่วนที่มีความสำคัญที่สุดที่ขาดไม่ได้คือ “บุคลากร” ซึ่งเป็นสินทรัพย์ที่จับต้องไม่ได้แต่กลับสามารถสร้างมูลค่าให้องค์กรได้มากกว่าสินทรัพย์ที่จับต้องได้หลายเท่าจนกลายเป็นยุคของทุนทางปัญญา (Intellectual Capital) และยุคของความรู้ข้อมูลข่าวสาร (Knowledge Era) ความรู้ความสามารถของผู้มีผลสัมฤทธิ์สูงถูกเผยแพร่ผ่านสื่อต่างๆ นำมาซึ่งการแข่งขันบุคลากรกลุ่มนี้จนทำให้องค์กรหลายแห่งให้ความสำคัญกับบุคลากรกลุ่มนี้ในที่สุด สอดคล้องกับแนวคิดของ Schwyer (2004) ที่กล่าวว่า การจัดการสินทรัพย์ในโลกปัจจุบันเปลี่ยนไปจากสิ่งจับต้องได้ไปสู่สิ่งจับต้องไม่ได้

จากการวิจัยของ McKinsey & Co ในปี ค.ศ. 1997 และ ค.ศ. 2000 ได้สำรวจบุคลากรระดับบริหารของบริษัทใน

สหรัฐอเมริกา 13,000 คนจาก 130 บริษัท และกรณีศึกษา 27 องค์กร พบว่าองค์กรที่มีการบริหารผู้มีผลสัมฤทธิ์สูงที่ดีจะสร้างผลตอบแทนสู่ผู้ถือหุ้นได้มากกว่าค่าเฉลี่ยของอุตสาหกรรม 22% (Michaels et al., 2001) สอดคล้องกับผลการวิจัยในแถบเอเชียได้แก่ จีน ฮองกง มาเลเซีย ฟิลิปปินส์ สิงคโปร์ เกาหลีใต้ ไต้หวัน และไทย รวม 305 บริษัท แสดงให้เห็นว่าประมาณ 40% ของผู้มีผลสัมฤทธิ์สูงเหล่านี้มีผลต่อการสร้างผลลัพธ์และส่งผลกระทบต่อผลประกอบการทางธุรกิจในปี 2003 ถึงปี 2006 (Bennett & Bell, 2004)

ความหมายของ “ผู้มีผลสัมฤทธิ์สูง” (Talent’s Meaning)

Berger & Berger (2004) กล่าวว่า ผู้มีผลสัมฤทธิ์สูง หมายถึงผู้ที่มีศักยภาพสูงหรือเรียกว่า Super Keepers เป็นผู้มีผลงานโดดเด่นเกินความคาดหวัง และสร้างแรงดลใจให้ผู้อื่นสร้างผลงานที่ดีได้ ผู้มีผลสัมฤทธิ์สูงจะแสดงออกซึ่งสมรรถนะ (Competency) และคุณค่าที่องค์กรต้องการ ซึ่งสอดคล้องกับ Robertson & Abby (2003) ซึ่งกล่าวว่า ผู้มีผลสัมฤทธิ์สูงคือ ผู้ถูกคาดหวังว่าจะสร้างผลการปฏิบัติงานได้ดีกว่าบุคคลอื่น ผู้มีผลสัมฤทธิ์สูงจะมีความคิดสร้างสรรค์และต้องการการเติบโตไม่ว่าจะมีการสนับสนุนจากองค์กรหรือไม่ก็ตาม ในขณะที่ Michaels et al. (2001) กล่าวว่า ผู้มีผลสัมฤทธิ์สูง หมายถึงบุคคลที่มีแนวคิดในเชิงกลยุทธ์ มีภาวะผู้นำสามารถควบคุมอารมณ์ มีทักษะการสื่อสารที่ดีและสร้างแรงบันดาลใจให้แก่ผู้อื่น ซึ่งสอดคล้องกับ Sears (2003) ที่กล่าวว่าผู้มีผลสัมฤทธิ์สูงต้องการประสบความสำเร็จในหน้าที่งาน มักจะแสดงให้เห็นว่าตนเองมีทักษะและความสามารถในการทำงานที่ได้รับมอบหมาย

จิตพร (2547) ได้อธิบายว่า ผู้มีผลสัมฤทธิ์สูง หมายถึงบุคคลที่มีผลงานโดดเด่นเหนือบุคคลอื่นซึ่งอาจมีลักษณะแตกต่างกันไปในแต่ละองค์กรโดยขึ้นอยู่กับลักษณะงาน ธุรกิจ นโยบาย วัฒนธรรมและกลยุทธ์ขององค์กร ในขณะที่ พลุ (2548) ให้ความเห็นเพิ่มเติมว่าผู้มีผลสัมฤทธิ์สูงเป็นที่รับรู้จากบุคคลทั่วไปว่ามีความสามารถหรือยังไม่มี เป็นที่รู้จัก พร้อมทั้งจะได้รับการยอมรับทุกขณะเมื่อถึงเวลาที่เหมาะสม นอกจากนั้น สมบูรณ์ (2549) ยังได้อธิบายความหมายเพิ่มเติมว่า นอกเหนือจากมีผลการปฏิบัติงานสูง (High Performance) มีศักยภาพในการปฏิบัติงานสูง (High Potential) แล้วยังต้องมีจริยธรรมในการทำงานสูง (High Ethical Professionalism) ด้วย

จากคำนิยามของความหมายของผู้มีผลสัมฤทธิ์สูงดังกล่าว มักจะถูกพิจารณาโดยแยกมิติความสัมพันธ์เป็น 2 มิติ คือผู้ที่มีผลการปฏิบัติงานในระดับสูง และต้องเป็นผู้ที่มี

ศักยภาพในการปฏิบัติงานในอนาคตที่สูง ซึ่งทั้ง 2 มิตินี้จะทำให้องค์การระบุผู้มีผลสัมฤทธิ์สูงได้ตาม The Performance Analysis Model ดังแสดงในภาพที่ 1


ภาพที่ 1: รูปแบบการวิเคราะห์การปฏิบัติงาน (The Performance Analysis Model)

ที่มา: ดัดแปลงจาก Pfeiffer & Goodstein (1984) ; Odiorne (2000) ; Walker (2002) ; Rothwell (2005) ; Beahr Institutes

จากภาพที่ 1 เราแยกความหมายและการบริหารคนในแต่ละกลุ่ม ดังนี้ (อริญญา, 2550)

1. Stars คือ กลุ่มดาวรุ่ง หมายถึง ผู้มีผลสัมฤทธิ์สูงที่มีความสามารถโดดเด่นเป็นพิเศษ ในองค์การมีประมาณ 10 – 20% บุคลากรกลุ่มนี้สามารถทำงานอย่างมีประสิทธิภาพสม่ำเสมอ ควบคุมอารมณ์ได้ดี แยกแยะเรื่องส่วนตัวและงาน เป็นผู้ที่ทำงานได้เหนือกว่าบุคลากรกลุ่มอื่นๆ มีความเข้าใจในทิศทางขององค์การ หรือขณะเผชิญกับการเปลี่ยนแปลงก็ยังมีทัศนคติที่ดีและมีค่านิยมที่ดีต่อองค์การอยู่เสมอ การบริหารคนกลุ่มนี้นั้นควรมีระบบประเมินผลที่วัดความสามารถของแต่ละบุคคลที่ชัดเจน เพราะหากวัดแค่ผลงานเพียงอย่างเดียวอาจทำให้เกิดความผิดพลาดได้ ซึ่งรายละเอียดในการบริหารผู้มีผลสัมฤทธิ์สูงจะกล่าวถึงในหัวข้อถัดไป

2. Workhorses คือ กลุ่มม้างาน หมายถึง บุคลากรที่ทำหน้าที่ตามบทบาทที่ได้รับมอบหมายและเสร็จตามกำหนด เข้าใจชัดเจนในสิ่งที่ต้องทำ รวมถึงมีความเข้าใจในระดับคุณภาพของงานที่องค์การคาดหวัง แต่คนกลุ่มนี้กลับมีศักยภาพระดับต่ำ ซึ่งถือเป็นคนส่วนใหญ่ในองค์การโดยมีประมาณ 70 – 75% การบริหารคนกลุ่มนี้นั้นต้องระบุงบเขตของงานให้ชัดเจน ปรับความเข้าใจเกี่ยวกับหน้าที่ ความรับผิดชอบของแต่ละคน หลังจากนั้นองค์การต้องทำความเข้าใจกับผู้บังคับบัญชา เพื่อให้เป็นผู้ดูแลที่ดีและ

พร้อมที่จะอธิบายรายละเอียดและเป้าหมายของงาน รวมถึงการวัดผลการปฏิบัติงานที่ดีและจับต้องได้ ประกอบกับต้องมีการให้รางวัลเมื่อบุคลากรทำผลงานได้ดี

3. Problem Child คือ กลุ่มเด็กดีที่มีปัญหา หมายถึง กลุ่มบุคลากรในปัจจุบันที่ยังไม่สามารถแสดงผลงานตามที่ได้รับมอบหมายได้ดีเหมือนกับกลุ่มที่ 1 และ 2 ในทุกองค์การ โดยมีบุคลากรในกลุ่มนี้ประมาณ 5 - 10% ซึ่งคนกลุ่มนี้สถาบัน Beahr ได้แยกเป็น 2 กลุ่มคือ Trainees คือ เจ้าหน้าที่ฝึกหัด ซึ่งเพิ่งเริ่มต้นทำงาน พวกเขามีศักยภาพที่จะทำงานได้ดีในอนาคตแต่ต้องได้รับการสอนงาน พัฒนาและสนับสนุน และ Low Performers คือ ผู้ที่มีศักยภาพสูงแต่ยังทำงานได้ไม่ดี อาจเพราะงานที่ทำไม่เหมาะสมกับตำแหน่งหน้าที่ที่รับผิดชอบ องค์การอาจจะเริ่มจากการทำความเข้าใจและแก้ไขปัญหาละเอียดอย่างเป็นขั้นเป็นตอน เพราะว่าคนกลุ่มนี้อาจจะมีความเข้าใจหรือมีทักษะบางอย่างที่จำเป็นน้อย ซึ่งมีแนวทางแก้ไขปัญหา เช่น การให้คำปรึกษา การพัฒนา และฝึกฝน เป็นต้น

4. Deadwood คือ กลุ่มไม้ผุ หมายถึง กลุ่มคนที่ไม่มี การพัฒนามากขึ้นกว่าเดิม ไม่มีความคิดสร้างสรรค์ หรือเพิ่มคุณค่าให้กับผลงาน ไม่มีส่วนรับผิดชอบในผลลัพธ์ของงาน อาจจะเกิดขึ้นจากสภาวะแวดล้อมทำให้บุคลากรทำงานโดยขาดความเอาใจใส่ หรือเกิดจากไม่ได้รับการสอนงาน ทำให้ได้

การรักษาผู้มีผลสัมฤทธิ์สูงในองค์กร : กรณีศึกษาข้าราชการพลเรือนสามัญ

รับการประเมินค่าการปฏิบัติงานต่ำและไม่มีผลงาน ทั้งนี้ผู้บังคับบัญชาโดยตรงควรเข้ามามีส่วนร่วมในการพัฒนาให้มีผลการปฏิบัติงานที่ดีขึ้น (อาภรณ์, 2550) เช่น การมอบภารกิจที่มีผลกระทบต่อองค์กรน้อยและไม่รบกวนผู้อื่น ให้โอกาสสร้างความสำเร็จจากเป้าหมายเล็กที่เป็นไปได้เพื่อสร้างความมั่นใจก่อน หากไม่ได้ผลต้องหาวิธีเพื่อลดคนกลุ่มนี้ เช่น โครงการเกษียณอายุก่อนกำหนด เป็นต้น

จากคำอธิบายข้างต้นสอดคล้องกับ Berger & Berger (2003) ซึ่งแบ่งกลุ่มคนเป็น 4 กลุ่ม คือ Super Keepers, Keeper, Solid Citizens และ Misfits โดยกลุ่มคนที่ควรจะรักษาไว้มากที่สุดคือ Super Keeper

กล่าวโดยสรุปสำหรับความหมายของ “ผู้มีผลสัมฤทธิ์สูง” ซึ่งสำนักงาน ก.พ. ได้ให้ความหมายซึ่งใกล้เคียงกับนักคิดที่ได้ให้คำนิยามไว้ข้างต้นว่าหมายถึง ผู้ที่มีผลงานโดดเด่นเป็นที่ประจักษ์ เป็นที่ยอมรับของผู้บังคับบัญชาและเพื่อนร่วมงาน และมีผลการปฏิบัติงานโดยเฉลี่ยในระดับดีมาก เป็นผู้ที่มีศักยภาพที่เหมาะสมสำหรับการพัฒนาเพื่ก้าวขึ้นสู่ตำแหน่งในระดับที่สูงขึ้น เป็นผู้มีความประพฤติดี ปฏิบัติตนเหมาะสมตามจรรยาบรรณของการเป็นข้าราชการที่ดี จนเป็นที่ยอมรับโดยทั่วไป

แนวความคิด ทฤษฎี และงานวิจัยที่เกี่ยวกับการรักษาผู้มีผลสัมฤทธิ์สูง (Talent Retention)

จากความหมายของผู้มีผลสัมฤทธิ์สูง พบว่าผู้มีผลสัมฤทธิ์สูงมีทางเลือกและโอกาสในการเปลี่ยนงานหรือย้ายที่ทำงานบ่อยกว่าบุคลากรกลุ่มอื่นๆ ในองค์กร เพราะมีความสามารถที่จะเลือกงานที่เหมาะสมต่อความต้องการของตนเอง (วาไลตา ฤทธิ์บำรุง, 2548) ประกอบกับผู้มีผลสัมฤทธิ์สูงมีความรู้สึกที่เบื่อง่ายกับงานที่รับผิดชอบอยู่ จากการศึกษาของ University Human Resource Management (UHRM) (ถนอมรัตน์, 2549 อ้างถึงในภาวนา, 2550) สรุปว่า แนวโน้มและทิศทางของงานการบริหารทรัพยากรมนุษย์ในอนาคตว่าองค์กรจะต้องเผชิญกับปัญหาการรักษาบุคลากร (Retention) เพราะอัตราเฉลี่ยของคนจะทำงานอยู่ที่ใดที่หนึ่งประมาณ

3.6 ปี องค์กรส่วนใหญ่ในปัจจุบันมักเลือกใช้นโยบายการให้รางวัลหรือการจ่ายค่าตอบแทนก่อนเพราะคิดว่าสามารถดึงดูดบุคลากรไว้ได้ โดยไม่เข้าใจความต้องการที่แท้จริงโดยเฉพาะผู้มีผลสัมฤทธิ์สูง เพราะคนเหล่านี้จะหาทางเลือกใหม่ที่ดีกว่าแสวงหาองค์กรที่สามารถตอบสนองความต้องการของตนเอง ในการสร้างโอกาสในการเพิ่มมูลค่างานให้มากขึ้น (อาภรณ์, 2550) งานวิจัยของ McKinsey & Co (Michaels et al., 1998) ที่ได้สำรวจวิธีการดึงดูด การพัฒนาและการรักษาผู้มีผลสัมฤทธิ์สูงในระดับผู้บริหารจำนวน 200 คนในประเทศสหรัฐอเมริกา ผลวิจัยแยกเป็น 5 มิติได้แก่ ลักษณะงานที่ตื่นเต้นและท้าทาย การพัฒนา รูปแบบการใช้ชีวิต องค์กรที่ดี และค่าตอบแทน ซึ่งพบว่า มิติค่าตอบแทนมีความสำคัญในระดับที่ต่ำกว่ามิติลักษณะงานที่ตื่นเต้นและท้าทายอย่างชัดเจน

ผลการสำรวจของ Sibson Consulting (สุภาพร และคณะ, 2551) พบว่า 5 ปัจจัยที่ส่งผลต่อการรักษาผู้มีผลสัมฤทธิ์สูง คือ ค่าตอบแทนที่เป็นตัวเงิน สวัสดิการ ความพึงพอใจในงาน การยอมรับนับถือ และโอกาสในการพัฒนาสายงานอาชีพ ในขณะที่สถาบัน Towers Perrin (Berger & Berger 2004) พบว่า ปัจจัยที่รักษาผู้มีผลสัมฤทธิ์สูงให้คงอยู่กับองค์กรอยู่ที่การพัฒนาทักษะความสามารถ การเข้าใจความต้องการ การจ่ายค่าตอบแทนที่แข่งขันได้ การเชื่อมโยงระบบงานทรัพยากรมนุษย์เข้ากับเป้าหมายทางธุรกิจ ระบบสื่อสาร โดยสามารถสรุปความหมายปัจจัยที่มีผลต่อการรักษาผู้มีผลสัมฤทธิ์สูงโดยแยกเป็นประเด็นหลักๆ ดังนี้

ค่าตอบแทน

การจ่ายค่าตอบแทนหรือการให้รางวัลเป็นสิ่งสำคัญในการบริหารจัดการที่มีผลการปฏิบัติงานดีและมีศักยภาพในการสร้างคุณค่าและผลงานให้กับองค์กร ดังนั้นการพิจารณาจ่ายค่าตอบแทนจึงควรได้รับการออกแบบให้มีความแตกต่างและยุติธรรม เพื่อให้ได้รับการยอมรับจากกลุ่มผู้มีผลสัมฤทธิ์สูงในองค์กรแล้วก็จะช่วยให้องค์กรสามารถสร้างความพึงพอใจและรักษาผู้มีผลสัมฤทธิ์สูงไว้กับองค์กรได้ (วาไลตา, 2548)

สำนักงาน ก.พ.ปรับปรุงระบบการบริหารงานบุคคลตามรูปแบบการบริหารจัดการภาครัฐแนวใหม่โดยเฉพาะกับผู้มีผลสัมฤทธิ์สูงซึ่งเน้นการทำงานโดยยึดผลลัพธ์เป็นหลัก โดยมีวัตถุประสงค์เพื่อให้ระบบจำแนกตำแหน่งและค่าตอบแทนใหม่ให้เป็นกลไกที่มีประสิทธิภาพ โดยมีหลักการคือ

- การบริหารตำแหน่ง “ระบบเปิด” โดยสมรรถนะ

ของบุคคลในตำแหน่งต้องสอดคล้องกับค่างานที่ปฏิบัติ เพื่อให้สามารถสรรหาและแต่งตั้งข้าราชการที่มีคุณลักษณะเหมาะสมที่สุดเข้าสู่ตำแหน่ง ให้ข้าราชการมีโอกาสสร้างผลงานส่งเสริมการเรียนรู้ที่หลากหลายและเอื้อต่อการโยกย้ายกำลังคน

- การกระจายอำนาจการบริหารบุคคล โดยให้อำนาจและอิสระแก่ส่วนราชการในการบริหาร “คน” อย่างยืดหยุ่น ภายใต้กรอบโครงสร้างค่างานของตำแหน่ง โดยส่วนราชการต้นสังกัดมีอำนาจในการกำหนดตำแหน่ง และ ก.พ. มีหน้าที่จัดทำมาตรฐานการกำหนดตำแหน่ง

- การบริหารมุ่งผลสัมฤทธิ์ โดยออกแบบระบบตำแหน่งเพื่อให้ข้าราชการปฏิบัติงานอย่างมีประสิทธิภาพ และออกแบบระบบค่าตอบแทนให้สอดคล้องกับผลงาน

- ค่าตอบแทนตามอัตราตลาด โดยเทียบเคียงค่าตอบแทนงานในภาคราชการกับภาคเอกชน โดยตระหนักถึงการแข่งขันเพื่อให้ได้ “คนดีและมีผลสัมฤทธิ์สูง” จากตลาดแรงงาน

- ความสามารถในการจ่าย โดยออกแบบระบบค่าตอบแทนที่เป็นไปได้และคำนึงความสามารถจ่ายของภาครัฐ ประกอบกับภาระค่าใช้จ่ายในระยะยาว

จากหลักการดังกล่าว พบว่ามีการนำเอาสมรรถนะ (Competency) ไปผูกไว้กับระบบค่าตอบแทน โดยผู้ที่มีสมรรถนะสูงก็จะมีค่าตอบแทนที่สูงตามไปด้วย ส่งผลให้อาชีพข้าราชการมีความท้าทายขึ้นในอนาคต ข้าราชการที่ดีจึงควรเป็นผู้ที่มีความสามารถ มีแรงขับภายในหรือศักยภาพ (Potential) และมีสมรรถนะ (Competency) ดีที่สุด สามารถปรับวิธีการทำงานให้สอดคล้องกับสภาพแวดล้อมและนำเทคโนโลยีมาปรับใช้ให้เกิดประโยชน์ในการทำงานเพื่อสนองนโยบายของรัฐ เหล่านี้จึงนำไปสู่แนวคิดการปรับปรุงระบบค่าตอบแทนได้แก่ การปรับปรุงโครงสร้างบัญชีอัตราเงินเดือน ข้าราชการให้สอดคล้องกับการเปลี่ยนแปลงตลาดแรงงาน การพิจารณาแยกอัตราเงินเดือนตามกลุ่มผู้ปฏิบัติงานให้สอดคล้องกับการจ้างงานเพื่อให้เกิดความยืดหยุ่นและคล่องตัวในการปรับปรุงแก้ไขค่าตอบแทนให้เป็นธรรม ซึ่งประกอบด้วย 4 ส่วนคือ เงินเดือน เงินเพิ่ม เงินสวัสดิการ และเงินโบนัส

การฝึกอบรมและการพัฒนาบุคลากรโดยเน้นการพัฒนาสายอาชีพ

การฝึกอบรมและการพัฒนาบุคลากรโดยเน้นการพัฒนาสายอาชีพ เป็นปัจจัยหนึ่งในการรักษาบุคลากร จึงถูก

รวมเป็นค่าตอบแทนที่ไม่เป็นตัวเงินประเภทหนึ่ง โดยเน้นเรื่องการพัฒนา การปรับปรุงความสามารถ และการพัฒนาศักยภาพที่มีอยู่ในตัวของบุคลากรแต่ละคนให้สูงขึ้น ซึ่งนอกจากจะเป็นการพัฒนาศักยภาพในตัวบุคคลแล้วยังเป็นการรักษาคนไว้ให้ทำงานอยู่กับองค์การด้วย กล่าวคือ บุคลากรจะมีขวัญกำลังใจดีขึ้น และช่วยให้องค์การมีประสิทธิผลมากขึ้นด้วย เพราะการพัฒนาสายงานอาชีพจะทำให้บุคลากรที่ทัศนคติที่ดีต่องานและองค์การ โดย ธงชัย (2540, อ้างถึงใน สุภาพร และคณะ, 2551) กล่าวว่า การพัฒนาสายงานอาชีพ หมายถึง กระบวนการพัฒนาหรือกิจกรรมทางการบริหารงานบุคคลที่บุคคลเข้ามามีส่วนร่วม เพื่อให้บุคลากรปรับปรุงการทำงานให้ดียิ่งขึ้น และประสบความสำเร็จก้าวหน้าในสายงานอาชีพและองค์การจะได้รับประโยชน์สูงสุด ซึ่งแนวคิดดังกล่าวได้สอดคล้องกับ อากรณี (2550) ซึ่งได้อธิบายเพิ่มเติมว่าเป็นระบบที่เชื่อมโยงกับการพัฒนาทรัพยากรมนุษย์โดยมุ่งเน้นการพัฒนาความสามารถในการปฏิบัติงาน (Competency) ของบุคลากรปัจจุบันและการพัฒนาศักยภาพ (Potential) ซึ่งเป็นขีดความสามารถของบุคลากรสำหรับตำแหน่งที่สูงขึ้นไปในอนาคต โดยเชื่อมโยงมาจากนโยบายขององค์การที่ตอบสนองต่อวิสัยทัศน์ พันธกิจ เป้าหมาย และกลยุทธ์ทางธุรกิจ อีกทั้งความรู้ความสามารถ และศักยภาพของผู้มีผลสัมฤทธิ์สูงยิ่งได้รับการพัฒนามากเท่าใดก็ยิ่งส่งผลต่อการสร้างมูลค่าให้กับองค์การมากเท่านั้น (Becker, 1994 อ้างถึงใน สมบูรณ์, 2549) ซึ่งการพัฒนาสายงานอาชีพจะครอบคลุมถึงงานด้านต่างๆ (อากรณี, 2550) เช่น การประเมินความสามารถของบุคลากร การจัดทำแผนฝึกอบรมและพัฒนาบุคลากรรายบุคคล การจัดทำเส้นทางความก้าวหน้าในสายอาชีพ เป็นต้น

จากทั้ง 2 ประเด็นหลักยังพบเพิ่มเติมจากงานวิจัยอีกว่า ค่าตอบแทนที่เป็นตัวเงิน (Financial Compensation) และสวัสดิการส่งผลต่อการรักษาผู้มีผลสัมฤทธิ์สูง (อากรณี, 2550; สมบูรณ์, 2549; ฐิติพร, 2547) ขณะที่ยานวิจัยของ Michaels et al. (2001) ที่ได้อธิบายว่าองค์การไม่สามารถใช้เงินเพียงอย่างเดียวในการทำให้ผู้มีผลสัมฤทธิ์สูงมีส่วนร่วมและคงอยู่ในองค์การได้ ซึ่งผลการศึกษาดังกล่าวสอดคล้องกับงานวิจัยของ Berger & Berger (2004) ซึ่งพบว่าค่าตอบแทนที่เป็นตัวเงินสามารถจับต้องได้ จะเป็นสิ่งที่ดึงดูดให้คนเข้ามาร่วมงานกับองค์การ ในขณะที่ค่าตอบแทนที่ไม่เป็นตัวเงินซึ่งไม่สามารถจับต้องได้จะเป็นปัจจัยที่มีผลต่อการรักษาผู้มีผลสัมฤทธิ์สูงไว้ในองค์การ

แนวความคิด ทฤษฎี และงานวิจัย ที่เกี่ยวกับการสร้างความผูกพัน (Engagement)

ความผูกพันของบุคลากรถือเป็นปัจจัยหนึ่งที่ได้มีการนำมาเชื่อมโยงกับการประเมินพฤติกรรมของบุคลากร โดยเฉพาะอย่างยิ่งอัตราการลาออก (Employee Turnover) เพราะบุคลากรที่มีความผูกพันสูงมีแนวโน้มที่จะปฏิบัติงานอยู่ในองค์กรนานกว่าและทำงานอย่างเต็มความสามารถมากกว่า ดังนั้นความผูกพันจึงเปรียบเสมือนกุญแจสำคัญอย่างหนึ่งในการรักษากลุ่มผู้มีผลสัมฤทธิ์สูง (Bhatnagar, 2007) Buchanan (1974, อ้างถึงใน ศิวะพร และคณะ, 2548) ได้ให้ความหมายของความผูกพันว่า เป็นความรู้สึกเป็นพวกเดียวกันระหว่างบุคคลกับองค์กร เป็นความผูกพันที่มีต่อเป้าหมาย และการปฏิบัติตามบทบาทหน้าที่ของตนเอง ซึ่งต้องประกอบด้วยลักษณะสำคัญ 3 ประการ คือ ความเป็นอันหนึ่งอันเดียวกัน การมีส่วนร่วม และความจงรักภักดี โดยสถาบัน Alpha Measure (พิเชษฐ, 2552) เห็นว่าภาวะผู้นำมีความสำคัญมากในเรื่องความผูกพันเพราะเป็นเรื่องของความสัมพันธ์ระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา ในขณะที่สถาบัน IES (Institute of employment studies) กล่าวว่า Engagement เป็นทัศนคติที่ดีของบุคลากรที่มีต่อองค์กร บุคลากรจะให้ความร่วมมือกับผู้ร่วมงานเพื่อปรับปรุงผลการปฏิบัติงานให้ดีขึ้นภายใต้ผลประโยชน์ขององค์กร (Robinson et al., 2004) ในขณะที่ Porter & Steers (1974 อ้างถึงใน พิเชษฐ, 2552) กล่าวว่าความผูกพันมีความหมายที่กว้างกว่าความพึงพอใจเพราะความพึงพอใจเป็นความรู้สึกที่มีต่องาน แต่ความผูกพันจะรวมถึงความรู้สึกที่มีต่อองค์กรด้วย ดังนั้นความพึงพอใจเกิดได้อย่างรวดเร็ว และแสดงออกมาสู่สถานการณ์ของงาน ขณะที่ความผูกพันเป็นผลที่เกิดจากความพึงพอใจก่อนแล้วจึงเชื่อมโยงมาเป็นการผูกพัน โดยเป็นทัศนคติที่เกิดและพัฒนาไปอย่างช้าๆ ตามเวลาที่ผ่านไปซึ่งได้ก่อให้เกิดความสัมพันธ์ที่มากขึ้นเรื่อยๆ ระหว่างบุคคลกับองค์กร

ปัจจัยที่ส่งผลต่อความผูกพันของบุคลากรในองค์กร

ผลการวิจัยของ Hewitt Associates (1994) ได้ทำการวิจัยประเทศแถบเอเชีย 8 ประเทศ ได้แก่ จีน ฮองกง มาเลเซีย ฟิลิปปินส์ สิงคโปร์ เกาหลีใต้ ไต้หวัน และไทย โดยกล่าวว่าความผูกพันไม่ใช่แค่ความพึงพอใจใน

งานเพียงเท่านั้น แต่จะเป็นการประเมินความเกี่ยวข้องของบุคลากรที่มีต่อองค์กรด้านจิตใจและความคิด ซึ่งสามารถสรุปได้ว่าพฤติกรรมของบุคลากรที่มีความผูกพันสูงจะต้องมีลักษณะ 3 ประการ (Bennett & Bell, 2004) ได้แก่ Stay หมายถึง ความต้องการที่จะเป็นหนึ่งในสมาชิกขององค์กร Say หมายถึง ความปรารถนาที่จะอุทิศตนให้กับองค์กร การพูดถึงองค์กรจะเป็นไปในทางบวกเสมอ และ Strive หมายถึง ความต้องการที่จะเพิ่มผลผลิตและบริการต่อลูกค้า นอกจากนี้ยังพบอีกว่า ความผูกพันและวัฒนธรรมองค์กรจะเป็นปัจจัยขับเคลื่อนโดยเฉพาะการสร้างมูลค่าของผลการดำเนินงานให้กับองค์กร ซึ่งปัจจัยที่สร้างความผูกพันประกอบด้วย 6 ปัจจัยได้แก่ คนในองค์กร (People) ลักษณะงาน (Work) โอกาสที่ได้รับ (Opportunities) คุณภาพชีวิต (Quality of Life) กระบวนการทำงาน (Procedures) และค่าตอบแทน (Compensation) ในขณะที่คุณสมบัติส่วนบุคคล ทั้งเรื่องเพศ อายุ ระดับการศึกษา และประสบการณ์การทำงาน ก็มีผลต่อความผูกพันเช่นกัน Glimer (1966, อ้างถึงใน ศิวะพร และคณะ 2548) กล่าวว่า เพศหญิงมีความพึงพอใจในการทำงานมากกว่าเพศชาย เนื่องจากมีความต้องการทางการเงิน ความทะเยอทะยาน และความก้าวหน้าน้อยกว่า ในขณะที่ผู้ที่มีอายุมากต้องการความมั่นคงและมีชื่อเสียงขององค์กรสูงกว่าคนอายุน้อย สอดคล้องกับ Werther & Davis (1985, อ้างถึงใน ศิวะพร และคณะ 2548) ที่กล่าวว่า เมื่ออายุมากขึ้นจะมีแนวโน้มที่จะมีความพึงพอใจสูงขึ้น เพราะความคาดหวังในเรื่องต่างๆ ลดลง ประสบการณ์ที่มากขึ้นจะทำให้การปรับตัวต่อสภาพการทำงานดีขึ้น ในขณะที่คนที่มีอายุน้อยมีแนวโน้มที่จะมีความพึงพอใจในงานต่ำกว่าเป็นเพราะยังมีความคาดหวังสูงและปรับตัวไม่ได้


กรอบแนวคิดในการวิจัย


การวิเคราะห์ข้อมูลทางด้านสถิติเชิงอนุมาน ได้แก่ การวิเคราะห์สัมประสิทธิ์สหสัมพันธ์เพียร์สัน การทดสอบความแตกต่างของค่าเฉลี่ย โดย t-test และวิเคราะห์ความแปรปรวน การหาความแตกต่างของค่าเฉลี่ยเป็นรายคู่ด้วยวิธีเชฟเฟ้ และทดสอบสมมติฐาน ได้แก่ ปัจจัยด้านตัวแปรอิสระทั้ง 8 ปัจจัย มีความสัมพันธ์กับปัจจัยตัวแปรตามค่าตอบแทนที่เป็นตัวเงินและไม่เป็นตัวเงินมีความสัมพันธ์กับความผูกพันของผู้มีผลสัมฤทธิ์สูงต่อองค์กร และคุณลักษณะส่วนบุคคลส่งผลต่อความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์กรไม่แตกต่างกัน

วิธีวิจัย

การศึกษาคั้งนี้เป็นการศึกษาเชิงปริมาณ โดยใช้แบบสอบถามเป็นเครื่องมือวิจัย ซึ่งแบ่งเป็น 3 ส่วน ได้แก่ ข้อมูลทั่วไป ปัจจัยที่ส่งผลต่อความผูกพันของผู้มีผลสัมฤทธิ์สูงต่อองค์กร และทัศนคติเกี่ยวกับความผูกพันในองค์กร โดยตัวแปรที่ใช้ในการวิจัย ประกอบด้วย ตัวแปรอิสระ (Independent Variables) ได้แก่ ระบบราชการ การฝึกอบรมและการพัฒนาบุคลากร โอกาสที่ได้รับจากการทำงาน ความสัมพันธ์กับผู้บังคับบัญชา ความสัมพันธ์กับเพื่อนร่วมงาน ลักษณะงาน รางวัลและผลตอบแทน และสภาพแวดล้อมใน

การทำงาน รวมถึงคุณลักษณะส่วนบุคคล ตัวแปรตาม (Dependent Variables) คือความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์กร

การสร้างและทดสอบคุณภาพเครื่องมือในการวิจัย โดยศึกษาเอกสาร ตำรา และงานวิจัยที่เกี่ยวข้อง เพื่อนำไปสู่ข้อคำถามและกรอบแนวคิด จากนั้นจึงสร้างข้อคำถามเชิงบวกและลบ เพื่อนำไปทดสอบความเที่ยงตรงตามเนื้อหา (Content Validity) เพื่อตรวจสอบความถูกต้องด้านภาษาและเนื้อหา ตลอดจนหาความเชื่อมั่น (Reliability) ด้วยค่าสัมประสิทธิ์แอลฟาของครอนบัค ซึ่งค่าของตัวแปรอิสระเท่ากับ 0.9327 โดยมีค่าของแต่ละปัจจัยอยู่ระหว่าง 0.6132 ถึง 0.9728 และค่าของตัวแปรตามเท่ากับ 0.8733

หลังจากนั้นจึงส่งแบบสอบถามออนไลน์ไปยังประชากรทั้งหมดผ่านทางจดหมายอิเล็กทรอนิกส์ (E-mail) และแจกแบบสอบถามขณะที่ประชากรเข้าร่วมสัมมนาตลอดเดือนมกราคม 2553 โดยได้รับแบบสอบถามกลับมาทั้งหมด 199 ชุด คิดเป็น 65.9% ซึ่งแบบสอบถามที่นำมาใช้นั้นเป็นชนิดมาตราส่วนประมาณค่าแบบของลิเคิร์ต (Likert's Scale) โดยมีการแปลงข้อมูลเป็นคะแนนตามระดับทัศนคติ ดังนี้

4.21 – 5.00	ระดับความเห็นสูงมาก	3.41 – 4.20	ระดับความเห็นสูง
2.61 – 3.40	ระดับความเห็นปานกลาง	1.81 – 2.60	ระดับความเห็นต่ำ
1.00 – 1.80	ระดับความเห็นต่ำมาก		

การรักษาผู้มีผลสัมฤทธิ์สูงในองค์กร : กรณีศึกษาข้าราชการพลเรือนสามัญ

และได้กำหนดเกณฑ์ในการแปลความหมายของค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างปัจจัยที่ส่งผลต่อความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์กร ได้แก่ 0.50 – 1.00 มีความสัมพันธ์สูง 0.30 - 0.49 มีความสัมพันธ์ปานกลาง และ 0.10 - 0.29 มีความสัมพันธ์ต่ำ

พลการศึกษา

กลุ่มตัวอย่างจำนวน 199 คน เป็นเพศหญิง 116 คน และเพศชาย 83 คน โดยมีอายุระหว่าง 30 – 34 ปี มากที่สุดจำนวน 96 คน คิดเป็น 48.2% และมีช่วงอายุ

ราชการระหว่าง 4 - 6 ปี มากที่สุดจำนวน 88 คน คิดเป็น 44.2% มีสถานภาพโสดจำนวน 168 คน คิดเป็น 84.4% จบการศึกษาระดับปริญญาโทมากที่สุดจำนวน 136 คน คิดเป็น 68.3% ส่วนใหญ่เป็นข้าราชการระดับปฏิบัติการจำนวน 139 คน คิดเป็น 69.8% เข้าร่วมโครงการรุ่นที่ 3 มากที่สุดจำนวน 68 คน คิดเป็น 34.2% และสังกัดสำนักนายกรัฐมนตรีสูงสุดจำนวน 44 คน คิดเป็น 22.1% และมีรายได้ต่อเดือนเฉพาะจากการรับราชการอยู่ระหว่าง 10,001 – 15,000 บาท โดยสามารถแสดงปัจจัยที่ส่งผลต่อความผูกพันของผู้มีผลสัมฤทธิ์สูงต่อองค์กรทั้ง 8 ปัจจัย ดังตารางที่ 1

ตารางที่ 1 : แสดงค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และระดับความคิดเห็นปัจจัยที่ส่งผลต่อความผูกพัน

ปัจจัย	Mean	S.D.	ระดับความคิดเห็น
ระบบราชการ	2.59	0.66	ต่ำ
การฝึกอบรมและการพัฒนาบุคลากร	3.36	0.70	ปานกลาง
โอกาสที่ได้รับจากการทำงาน	3.03	0.52	ปานกลาง
ความสัมพันธ์กับผู้บังคับบัญชา	3.52	0.75	สูง
ความสัมพันธ์กับเพื่อนร่วมงาน	3.75	0.66	สูง
ลักษณะงาน	3.38	0.70	ปานกลาง
รางวัลและผลตอบแทน	2.88	0.66	ปานกลาง
สภาพแวดล้อมในการทำงาน	3.17	0.87	ปานกลาง
รวมทุกปัจจัย	3.22	0.49	ปานกลาง

ในขณะที่ระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงต่อองค์กร พบว่า ความคิดเห็นในภาพรวมเกี่ยวกับความผูกพันของผู้มีผลสัมฤทธิ์สูงต่อองค์กรอยู่ในระดับสูง โดยมีค่าเฉลี่ย (Mean) เท่ากับ 3.43 และค่าส่วนเบี่ยงเบนมาตรฐาน (S.D.) เท่ากับ 0.74 และผลการวิเคราะห์พบว่า ค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างปัจจัยต่างๆ ทั้ง 8 ปัจจัยกับความผูกพันต่อองค์กรมีค่าเป็นบวก มีความสัมพันธ์กันและไปในทิศทางเดียวกัน ในขณะที่ค่าตอบแทนที่เป็นตัวเงินและไม่เป็นตัวเงินต่างก็มีความสัมพันธ์กับความผูกพันเช่นกัน ดังตารางที่ 2 และตารางที่ 3 ตามลำดับ


ตารางที่ 2 : ผลการวิเคราะห์การหาค่าสหสัมพันธ์ระหว่าง 8 ปัจจัยกับความผูกพันของผู้มีผลสัมฤทธิ์สูงต่อองค์กร

ปัจจัย	ความผูกพัน	ระดับความสัมพันธ์
ระบบราชการ	0.47*	ปานกลาง
การฝึกอบรมและการพัฒนาบุคลากร	0.53*	สูง
โอกาสที่ได้รับจากการทำงาน	0.30*	ปานกลาง
ความสัมพันธ์กับผู้บังคับบัญชา	0.32*	ปานกลาง
ความสัมพันธ์กับเพื่อนร่วมงาน	0.41*	ปานกลาง
ลักษณะงาน	0.56*	สูง
รางวัลและผลตอบแทน	0.51*	สูง
สภาพแวดล้อมในการทำงาน	0.39*	ปานกลาง

ตารางที่ 3 : ผลการวิเคราะห์การหาค่าสหสัมพันธ์ระหว่างค่าตอบแทนที่เป็นตัวเงินและไม่เป็นตัวเงินกับความผูกพัน

ปัจจัย	ความผูกพัน	ระดับความสัมพันธ์
ค่าตอบแทนที่เป็นตัวเงิน	0.26*	ต่ำ
ค่าตอบแทนที่ไม่เป็นตัวเงิน	0.61*	สูง

ผลการวิเคราะห์คุณลักษณะส่วนบุคคลแต่ละประเภท พบว่า มีผลให้ความผูกพันและคงอยู่ของผู้มีผลสัมฤทธิ์สูงในองค์กรไม่แตกต่างกัน ได้แก่ เพศ อายุ สถานภาพสมรส ระดับตำแหน่งของข้าราชการ รุ่นของผู้ที่เข้าร่วมโครงการ และรายได้ต่อเดือน ในขณะที่คุณลักษณะส่วนบุคคลที่มีผลให้ความผูกพันแตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ได้แก่ ช่วงอายุราชการ และระดับการศึกษา กล่าวคือ ช่วงอายุราชการ 4 – 6 ปี มีความผูกพันต่อองค์กรสูงกว่าช่วงอายุราชการ 7 – 9 ปีเท่ากับ 0.50 และผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับปริญญาโทมีความผูกพันต่อองค์กรสูงกว่าระดับปริญญาเอกเท่ากับ 0.44 และผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับปริญญาตรีมีความผูกพันต่อองค์กรสูงกว่าระดับปริญญาเอกเท่ากับ 0.57

การอภิปรายและสรุปผลการศึกษา

การศึกษาวิจัยครั้งนี้พบข้อสรุปและมีประเด็นที่สามารถอภิปรายผลดังนี้ ทั้ง 8 ปัจจัยมีความสัมพันธ์กับความ

ผูกพันของผู้มีผลสัมฤทธิ์สูงทั้งสิ้น แต่หากเปรียบเทียบระดับความสัมพันธ์ของแต่ละปัจจัยกับความผูกพันพบว่าไม่เท่ากัน โดยเริ่มจากปัจจัยที่มีความสัมพันธ์กับความผูกพันในระดับสูง 3 ปัจจัย ได้แก่ ลักษณะงาน (0.56) การฝึกอบรมและการพัฒนาบุคลากร (0.53) รางวัลและผลตอบแทน (0.51) และปัจจัยที่มีความสัมพันธ์กับความผูกพันในระดับปานกลาง 5 ปัจจัย ได้แก่ ระบบราชการ (0.47) ความสัมพันธ์กับเพื่อนร่วมงาน (0.41) สภาพแวดล้อมในการทำงาน (0.39) ความสัมพันธ์กับผู้บังคับบัญชา (0.32) และโอกาสที่ได้รับจากการทำงาน (0.30) ซึ่งพบว่า ลักษณะงานมีความสัมพันธ์กับระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงมากที่สุดซึ่งก็เป็นไปตามแนวคิดการรักษามูลค่าสัมฤทธิ์สูงซึ่งระบุว่า ผู้มีผลสัมฤทธิ์สูงให้ความสนใจกับลักษณะงานที่ตนเองปฏิบัติเพราะคาดหวังลักษณะงานที่ทำทลายความรู้ความสามารถ นอกจากนี้ผลการวิจัยดังกล่าวสอดคล้องกับการศึกษาของ Michaels et al. (2001) พบว่า ผู้มีผลสัมฤทธิ์สูงต้องการโอกาสในการพัฒนางาน ปฏิบัติงานอยู่ในองค์กรที่เยี่ยมยอด มีวัฒนธรรมที่เปิดกว้าง มีการประเมินที่ผลของงานเป็นหลัก ในขณะที่การวิจัยของ สุภาพร ทรงสุจริตกุลและคณะ (2551) ที่พบว่า

การรักษาผู้มีผลสัมฤทธิ์สูงในองค์กร : กรณีศึกษาข้าราชการพลเรือนสามัญ

ปัจจัยที่ทำให้ผู้มีผลสัมฤทธิ์สูงคงอยู่ในองค์กรคือ ค่าตอบแทนที่ไม่ใช่ตัวเงินได้แก่ สภาพแวดล้อมในการทำงาน ลักษณะงาน โอกาสพัฒนาในงาน อยู่ในองค์กรที่เอื้ออำนวย มีวัฒนธรรมที่เปิดกว้างและเชื่อใจได้ มีการประเมินบุคลากรที่ผลของงานเป็นหลักเช่นกัน และมีโอกาสในการสร้างความมั่งคั่งให้ตนเอง แต่การศึกษาของ สุภาพร และคณะ (2551) เป็นการวิจัยเชิงคุณภาพจึงไม่มีการจัดอันดับความสัมพันธ์ของแต่ละปัจจัย นอกจากนี้ผู้วิจัยได้แยกประเด็นในการศึกษาระหว่างค่าตอบแทนที่เป็นตัวเงินและค่าตอบแทนที่ไม่เป็นตัวเงิน โดยทั้ง 2 ประเด็นมีความสัมพันธ์กับความผูกพันของผู้มีผลสัมฤทธิ์สูงเท่ากับ 0.26 และ 0.61 ตามลำดับ ซึ่งสอดคล้องกับการศึกษาของ สุชาติ และคณะ (2548) ที่แสดงให้เห็นว่า ค่าตอบแทนที่ไม่เป็นตัวเงินเป็นปัจจัยที่รักษาผู้มีผลสัมฤทธิ์สูงไว้ได้มากกว่าค่าตอบแทนที่เป็นตัวเงิน ซึ่งจากผลการวิจัยในครั้งนี้แสดงให้เห็นอย่างชัดเจนว่า ค่าตอบแทนที่ไม่เป็นตัวเงินมีความสำคัญมากกว่าค่าตอบแทนที่เป็นตัวเงิน

ในขณะที่คุณลักษณะส่วนบุคคลของผู้มีผลสัมฤทธิ์สูงพบว่า คุณลักษณะส่วนบุคคลที่มีผลให้ความผูกพันและคงอยู่ของผู้มีผลสัมฤทธิ์สูงในองค์กรไม่แตกต่างกันในเรื่องของ เพศ อายุ สถานภาพสมรส ระดับตำแหน่งของข้าราชการ รุ่นของผู้ที่เข้าร่วมโครงการ และรายได้ต่อเดือน ในขณะที่คุณลักษณะส่วนบุคคลที่มีผลให้ความผูกพันและคงอยู่ของผู้มีผลสัมฤทธิ์สูงในองค์กรแตกต่างกัน ได้แก่ อายุราชการ และระดับการศึกษา โดยมีรายละเอียด ดังนี้

1. อายุงานส่งผลต่อความผูกพันต่อองค์กร โดยความผูกพันของผู้มีผลสัมฤทธิ์สูงจะเพิ่มขึ้นตามอายุราชการที่เพิ่มขึ้น แต่เมื่อเข้าสู่ช่วงอายุราชการที่ 7 – 9 ปี ความผูกพันต่อองค์กรจะกลับลดต่ำลง แล้วความผูกพันจะกลับมาสูงขึ้นอีกเมื่อผ่านระยะเวลานั้นไปแล้ว อาจเป็นเพราะเมื่อข้าราชการเข้ามาปฏิบัติงานในระบบราชการในช่วงแรก ความผูกพันจะยังไม่สูง พอเริ่มทำงานไปสักระยะหนึ่งความผูกพันต่อองค์กรจะค่อยๆ มีเพิ่มขึ้น จนมาถึงระยะเวลาหนึ่งอาจจะเกิดความเบื่อหน่ายหรือเพราะเกิดการอึดตัวกับลักษณะงาน องค์กรหรือสภาพแวดล้อมในการทำงานเนื่องจากว่าไม่มีสิ่งใหม่ๆ ในการทำงาน แต่เมื่อปฏิบัติงานเลยช่วงเวลานั้นมาแล้วความผูกพันจะค่อยๆ เพิ่มขึ้นเนื่องจากอายุตัวที่มากขึ้นจึงเริ่มที่จะกลัวการเปลี่ยนแปลงในช่วงชีวิตการทำงาน

2. ผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับที่สูงกว่ามีความผูกพันต่อองค์กรน้อยกว่า อาจเป็นเพราะผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับปริญญาเอกคิดว่าตนเองมีความ

สามารถ มีความเชื่อมั่นในตัวเองมากกว่าคนที่จบระดับการศึกษาที่ต่ำกว่าจึงคิดว่าตนเองมีโอกาสมากกว่า และหากไม่ได้รับผลตอบแทนย่อมส่งผลให้มีแนวโน้มที่จะลาออกสูง ในขณะที่ข้าราชการที่เป็นผู้มีผลสัมฤทธิ์สูงบางคนจบการศึกษาในระดับปริญญาเอกเนื่องจากได้รับทุนจากรัฐบาล แล้วต้องกลับมาใช้ทุนจึงรู้สึกว่าตนเองมีข้อผูกมัดหรือเงื่อนไขในการทำงาน ซึ่งอาจจะส่งผลต่อความผูกพันต่อองค์กรที่ลดลง

ข้อเสนอแนะเชิงการบริหาร

ก.พ. หรือหน่วยงานต้นสังกัดควรให้ความสำคัญกับประเด็นคุณลักษณะส่วนบุคคลของผู้มีผลสัมฤทธิ์สูงที่แตกต่างกันเพราะส่งผลต่อระดับความผูกพันที่แตกต่างกัน ในเรื่องที่เกี่ยวข้องกับระดับการศึกษา โดยให้ความสำคัญผู้มีผลสัมฤทธิ์สูงที่จบการศึกษาระดับปริญญาเอกมากขึ้น โดยเริ่มจากการวางแผนการสืบทอดตำแหน่งงาน (Succession Planning) เร็วขึ้น มีการมอบอำนาจการตัดสินใจ การให้อิสระในการตั้งเป้าหมายด้วยตนเองอันจะนำมาซึ่ง ความผูกมัด การพิจารณาเลื่อนตำแหน่งต้องมีความสอดคล้องกันระหว่างช่วงระยะเวลาที่ปฏิบัติงานจริงกับระยะเวลาที่ไปศึกษาในทุกระดับการศึกษา มีหลักสูตรการฝึกอบรมและพัฒนาที่แตกต่างจากผู้ที่ยังจบการศึกษาในระดับที่ต่ำกว่าโดยเฉพาะหลักสูตรที่เน้นการนำความรู้ทางทฤษฎีในระดับปริญญาเอกมาปรับใช้ในการทำงานจริงทันที ซึ่งอาจจะออกมาในรูปแบบของแผนในการฝึกอบรมรายบุคคล นอกจากนี้ก็ควรที่จะดูแลเอาใจใส่ผู้มีผลสัมฤทธิ์สูงที่มีอายุราชการอายุราชการระหว่าง 7 – 9 ปี โดยการค้นหาเป้าหมายในการปฏิบัติงานของคนกลุ่มนี้ เพื่อที่องค์กรจะได้ทราบและนำสิ่งเหล่านั้นมาปรับปรุงตลอดจนการมอบหมายงานที่มีลักษณะท้าทาย การโอนย้ายงานเพื่อให้เกิดการเรียนรู้สิ่งใหม่เพิ่มขึ้นเพื่อเพิ่มคุณค่าในงาน (Job Enrichment) ซึ่งนำไปสู่การทำให้เกิดความแปลกใหม่ (Renewal) โดยการเปลี่ยนแปลงลักษณะงาน บุคคลที่จะต้องติดต่อประสานงาน การพัฒนา และการแสวงหา (Exploration) ในเรื่องของทักษะความชำนาญที่มากขึ้น พัฒนาสัมพันธภาพที่เกิดขึ้นจากการทำงานใหม่ๆ และการชำนาญในงาน (Specialization) เพื่อก่อให้เกิดความสามารถในการบริหารจัดการงานนั้นที่ลึก ยากและท้าทายขึ้น เพราะผู้มีผลสัมฤทธิ์สูงกลุ่มนี้เก็บสะสมความรู้และประสบการณ์ในการทำงานที่ได้รับจากองค์กรกว่า 7 ปี พร้อมทั้งจะนำสิ่งเหล่านี้ไปใช้เพียงแต่รอโอกาสจากองค์กรที่จะมอบให้

ข้อจำกัดในการศึกษา

การวิจัยนี้เป็นการวิจัยเชิงปริมาณโดยหาความสัมพันธ์ระหว่างปัจจัยที่ส่งผลต่อความผูกพันกับระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงในลักษณะความสัมพันธ์เชิงคู่ 2 ตัวแปร หากผู้วิจัยท่านใดต้องการวิเคราะห์สมการถดถอยชนิดพหุคูณหรือหลายตัวแปร เพื่อทดสอบว่าปัจจัยใดสามารถพยากรณ์ระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงที่มีต่อองค์การได้ จึงจำเป็นต้องวิเคราะห์ปัจจัย (Factor Analysis) ประกอบกับข้อจำกัดในเรื่องของเวลาทำให้ไม่สามารถลงรายละเอียดบางประเด็นได้ เช่น ระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงที่มีอายุราชการระหว่าง 7 - 9 ปีที่ต่ำกว่าช่วงอายุราชการอื่นโดยใช้การวิจัยเชิงคุณภาพ เป็นต้น ประการสุดท้ายคือปัจจัยหนึ่งในการสร้างความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์การก็คือ รางวัลและผลตอบแทน ซึ่งอาจจะมีข้อจำกัดในการเปรียบเทียบหรือนำไปศึกษากับองค์การอื่นโดยเฉพาะกับภาคเอกชน

ข้อเสนอแนะในการวิจัยครั้งต่อไป

งานวิจัยนี้เป็นงานวิจัยเชิงปริมาณ โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บข้อมูลเพียงอย่างเดียว ดังนั้นในการทำวิจัยครั้งต่อไปอาจจะมีการวิจัยเชิงคุณภาพควบคู่ด้วย ซึ่งจะทำให้ผลการศึกษามีความชัดเจนและครอบคลุมข้อเท็จจริงมากยิ่งขึ้น รวมถึงการวิจัยในระยะยาว (Longitudinal) เพื่อศึกษาว่าระยะเวลาปฏิบัติงานมีผลต่อความผูกพันหรือไม่ โดยเฉพาะความผูกพันที่ลดลงของกลุ่มผู้ที่ย่างอายุงานในช่วง 7 - 9 ปี และหากผ่านช่วงเวลาดังกล่าวแล้วความผูกพันจะกลับมาเพิ่มขึ้นตามผลการวิจัยหรือไม่ รวมถึงการศึกษาผลที่ตามมาของความผูกพันต่อองค์การว่าส่งผลต่อพฤติกรรมการทำงานอย่างไร นอกจากนี้ควรศึกษาระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์การที่ไม่ใช่ภาครัฐ เพื่อนำผลการศึกษามาเปรียบเทียบกัน โดยเฉพาะคุณลักษณะส่วนบุคคลของผู้มีผลสัมฤทธิ์สูงในเรื่องระดับการศึกษาและอายุงานหรือระยะเวลาที่ปฏิบัติงานในองค์การที่แตกต่างกัน อาจส่งผลต่อระดับความผูกพันของผู้มีผลสัมฤทธิ์สูงในองค์การที่ต่างกัน

รายการอ้างอิง

หนังสือ

อาภรณ์ ภูวิทย์พันธ์. (2550), *กลยุทธ์การบริหารและพัฒนาผู้มีผลสัมฤทธิ์สูง*, เอช อาร์ เซ็นเตอร์, กรุงเทพฯ.

Bennett, M. & Bell, A. 2004, *Leadership & Talent in Asia: How the best employers deliver extraordinary performance*, John Willey & Sons (Asia), Singapore.

Berger, A. L. & Berger, R. D. 2004, *The Talent Management Handbook: Creating organizational excellence by identify, developing & promoting your best people*, McGraw-Hill, New York.

Michaels, E. H&field-Jones, H. & Axelrod, B. 2001, *The war for talent*, McKinsey & Co Inc, Massachusetts.

Schweyer, A. 2004, *Talent Management Systems: Best practices in technology solutions for recruitment, retention & workforce planning*, Tri-Graphic, Canada.

Sears, D. 2003, *Successful Talent Strategies: Achieving superior business result through market-focused staffing*, American Management Association, New York.

การรักษาผู้มีผลสัมฤทธิ์สูงในองค์กร : กรณีศึกษาข้าราชการพลเรือนสามัญ

ภาคินพนธ์

พิเชษฐ ไชยแป้น. (2552), *ปัจจัยที่มีผลต่อความผูกพันของพนักงานเทศบาลตำบลบ้านแป้น, การศึกษาอิสระ, มหาวิทยาลัยเชียงใหม่, คณะรัฐศาสตร์และรัฐประศาสนศาสตร์.*

ภาวนา เวชกิจ. (2550), *ความพึงพอใจในงานและความผูกพันของพนักงานต่อองค์กร: ศึกษากรณี บริษัท ฟาบริเนท จำกัด, สารนิพนธ์ปริญญา มหาบัณฑิต, สถาบันบัณฑิตพัฒนบริหารศาสตร์, คณะพัฒนาทรัพยากรมนุษย์.*

วาสิตา ฤทธิ์บำรุง. (2548), *การบริหารจัดการผู้มีผลสัมฤทธิ์สูงเพื่อสร้างความได้เปรียบทางการแข่งขันขององค์กร, สารนิพนธ์ปริญญา*

มหาบัณฑิต, สถาบันบัณฑิตพัฒนบริหารศาสตร์, คณะวิทยาศาสตร์, สาขาการพัฒนทรัพยากรมนุษย์และองค์กร.

ศิวะพร เกิดกฤษฏานนท์, ธเนศวร ฐิรปราการสกุล, และ นวพร เอื้อวงศ์อภิชาติ. (2548), *ปัจจัยที่มีผลต่อความผูกพันต่อองค์กร กรณีศึกษา บริษัท แอดวานซ์ อินโฟร์ เซอร์วิส จำกัด(มหาชน), การสัมมนาเชิงปฏิบัติการว่าด้วยการจัดการภาครัฐและเอกชน, สถาบันบัณฑิตพัฒนบริหารศาสตร์, คณะรัฐประศาสนศาสตร์.*

สุชาติ จิตร์รัตนากินันท์, และ ชัยพร กาญจนเลขา. (2548),

การสร้างระบบการบริหารบุคลากรที่มีศักยภาพผู้ความเป็นเลิศขององค์กร: กรณีศึกษา ฝ่ายรับประกันภัยบริษัท กรุงเทพประกันภัยจำกัด (มหาชน), สารนิพนธ์ปริญญา มหาบัณฑิต, สถาบันบัณฑิตพัฒนบริหารศาสตร์, คณะวิทยาศาสตร์, สาขาการพัฒนทรัพยากรมนุษย์และองค์กร.

สุภาพร ทรงสุจริตกุล, สุภัทรา ชัยกิจ, และ ปณัฐพันธ์ สันติรัตนกุล. (2551), *Talent Retention กรณีศึกษา กลุ่มผู้บริหารบริษัท ทูริ วิชั่นส์ จำกัด (มหาชน), การศึกษาอิสระ, มหาวิทยาลัยธรรมศาสตร์, คณะพาณิชยศาสตร์และการบัญชี.*

บทความ

ข้าราชการเกือบ 85% มั่นใจระบบคุณธรรม ผลตอบแทน ตาม พ.ร.บ. ใหม่. 2551, สืบค้นเมื่อวันที่ 6 ธันวาคม 2552, จาก <http://www.ocsc.go.th/ocsccms/frontweb/view.jsp?module=news&newsID=wns0001137>

ข้าราชการพลเรือนกับสมรรถนะ (COMPETENCY). (2551), สืบค้นเมื่อวันที่ 9 กันยายน 2552, จาก http://www.dopa.go.th/web_pages/m03020000/article/article2.doc

เครือข่ายองค์ความรู้สู่การพัฒนากำลังคน. 2550, *มติชน*, หน้า 8.

จิตพร ชมพูคำ. 2547, 'การจัดการผู้มีผลสัมฤทธิ์สูง: เครื่องมือสำคัญสำหรับคนสำคัญขององค์กร (Talent Management: A significant tool for significant persons)', *จุฬาลงกรณ์ธุรกิจปริทัศน์*, ฉบับที่ 26 (กรกฎาคม – กันยายน), หน้า 1-16.

แนวทางการพัฒนากฎหมายรัฐวิสาหกิจและระบบ

ราชการ, สืบค้นเมื่อวันที่ 6 พฤศจิกายน 2552, จาก <http://www.nesdb.go.th/Portals/0/news/plan/p7/m5.doc>

พลุ เดชะรินทร์. 2552, 'ถึงเวลาที่เอกชนจะต้องเรียนรู้จากราชการหรือยัง?', สืบค้นเมื่อวันที่ 6 สิงหาคม 2552, จาก <http://www.nidambe11.net/ekonomiz/2009q3/2009july21p3.htm>

สมบูรณ์ กุลวิเศษชนะ. 2549, 'Retaining Talented

- People: (ไม่) ยากอย่างที่คิด', *วารสารบริหารธุรกิจ*, ฉบับที่ 29 (มกราคม – มีนาคม), หน้า 10-12.
- อรุณญา เถลิงศรี. 2550, 'Talent Management: ดึง "หัวกะทิ" สร้างองค์กร', สืบค้นเมื่อวันที่ 6 สิงหาคม 2552, จาก http://www.hrtothai.com/index.php?Itemid=165&id=79&option=com_content&task=view
- Alpha Measure Institute. (n.d.). 'Hierarchy of Engagement', Retrieved October 8, 2009 from <http://www.alphameasure.com/reporting.html#engagement>
- Beahr Institute. (n.d.), 'The performance analysis model', Retrieved October 8, 2009 from http://www.beahr.com/employersguide/ret_manage_lm1.html
- Bhatnagar, J. 2007, 'Talent management strategy of employee engagement in Indian ITES employees: key to retention', *Employee Relation*. Retrieved July 11, 2009 from <http://www.emeraldinsight.com/Insight/viewContentItem.do;jsessionid=4290E6041D623A34F97EB805580B795C?contentType=Article&contentId=1634387>
- Brown, A. Duncan, A. Harris, N. & Kelly, S. 2003, 'Strategic talent retention', *Strategic HR review*, Retrieved August 11, 2009 from <http://web.ebscohost.com/ehost/detail?vid=4&hid=102&sid=977d60bc-aad9-4436-95b6-ff4bcfb2a097%40sessionmgr103>
- Goodstein, L. D. & Pfeiffer, J. W. 1984, 'The 1984 Annual: Developing human resource', *Journal of Pfeiffer & Company*.
- Michaels, E. Handfield-Jones, H. & Axelrod, B. 2001, 'Talent: A critical part of every leader's job', *Ivey Business Journal*, Vol. 66 (November - December).
- Robinson, D. Perryman S. & Hayday S. 2004, 'The drivers of employee engagement', IES Report 408, Retrieved October 3, 2009 from <http://www.employmentstudies.co.uk/summary/summary.php?id=408>