

Productivity Forum

ดร.เอกจิตต์ จิ่งเจริญ

รองศาสตราจารย์ประจำสาขาวิชาการบริหารการปฏิบัติการ

คณะพาณิชยศาสตร์และการบัญชี มหาวิทยาลัยธรรมศาสตร์

echungch@tu.ac.th

“กลยุทธ์บริหารการออกแบบ” สู่ความสำเร็จของธุรกิจยุคใหม่

“Good Design is not simply about aesthetics or making a product easier to use. It’s a central part of the business process, adding value to products and services and creating new markets”

- Tony Blair, Ex-premier, The United Kingdom

ปัจจุบันการแข่งขันระหว่างผู้ประกอบการทั้งของไทยและต่างประเทศกำลังดำเนินไปอย่างเข้มข้น โดยต่างก็มุ่งหวังที่จะตอบสนองต่อความต้องการของลูกค้าให้ตรงใจที่สุด ไม่ว่าจะเป็นด้านของคุณภาพสินค้าที่ดีเยี่ยม ปริมาณที่มีอย่างเพียงพอ การส่งมอบที่ความรวดเร็ว การมีสินค้าพร้อมบริการให้เลือกอย่างหลากหลาย รวมทั้งมีต้นทุนที่ประหยัดและคุ้มค่า ดังนั้นหนทางสู่ความสำเร็จของธุรกิจในปัจจุบันนั้น ผู้ประกอบการแต่ละรายจะต้องรู้จักประเมินความต้องการของกลุ่มลูกค้าของตนให้ดีเพื่อผลิตสินค้าโดยมีเป้าหมายที่จะตอบสนองความต้องการของลูกค้าเหล่านั้นๆ ได้อย่างชัดเจน สร้างความพึงพอใจให้กับลูกค้า ส่งผลให้กิจการมีความเจริญก้าวหน้าและสามารถตอบแทนลูกค้า พนักงาน ผู้ถือหุ้นและสังคมได้เป็นอย่างดี จากเป้าหมายในการตอบสนองดังกล่าวผนวกกับวิสัยทัศน์ของผู้บริหาร นำไปสู่การกำหนดพันธกิจของกิจการ ซึ่งเป็นกรอบสำหรับการดำเนินงานของธุรกิจโดยมีกลยุทธ์หลักๆ ที่คอยเป็นตัวขับเคลื่อนให้กิจการบรรลุเป้าหมายและสร้างความได้เปรียบในการแข่งขันไม่ว่าจะเป็นกลยุทธ์การสร้างความแตกต่าง (Differentiation) กลยุทธ์ต้นทุนต่ำ (Cost Leadership) กลยุทธ์ในการตอบสนองอย่างรวดเร็วและหลากหลาย (Response)

Productivity Forum

จากกลยุทธ์หลักเหล่านี้เอง ปัจจุบันผู้ประกอบการชั้นนำจากประเทศที่พัฒนาแล้ว เช่น สหรัฐอเมริกา ยุโรป ญี่ปุ่นหรือเกาหลีใต้ ต่างก็หันมาให้ความสำคัญกับกลยุทธ์ด้านการออกแบบ (Design Strategy) เป็นอย่างมากเนื่องจากเป็นกลยุทธ์ที่สามารถสนับสนุนกลยุทธ์หลักของธุรกิจได้ในทุกด้านไม่ว่าจะเป็นเรื่องของการผลิตสินค้าที่ดีกว่า ถูกกว่า ตอบสนองได้รวดเร็วกว่าและมีให้เลือกมากกว่า อีกทั้งยังช่วยให้ผู้ประกอบการสามารถ

พัฒนารูปแบบและเพิ่มคุณสมบัติของตัวสินค้าให้ตรงตามความต้องการของลูกค้ามากขึ้น เป็นการเพิ่มมูลค่าของสินค้า ทำให้สินค้าของตนเองมีความได้เปรียบในการแข่งขันเหนือกว่าคู่แข่งได้ชัดเจน นอกจากนี้ในการดำเนินงานตามกลยุทธ์การออกแบบให้ประสบผลสำเร็จยังได้มีการปรับเปลี่ยนขยายขอบเขตของการดำเนินงานจากที่มีแผนกออกแบบที่ทำงานอยู่ภายใต้ฝ่ายวิจัยและพัฒนาผลิตภัณฑ์ที่ค่อนข้างเป็นเอกเทศให้กลายเป็นการ

ดำเนินงานในลักษณะที่เป็นการบริหารการออกแบบ (Design Management) โดยมีความเชื่อมโยงกับส่วนต่างๆ ที่เกี่ยวข้องทั้งหมดภายในและภายนอกองค์กร เริ่มตั้งแต่ศึกษาพฤติกรรมของลูกค้า ผ่านกระบวนการพัฒนาผลิตภัณฑ์ ดำเนินการผลิต นำเสนอสินค้าออกสู่ตลาด สื่อสารถ่ายทอดภาพลักษณ์ของสินค้าและองค์กรที่มีเอกลักษณ์เฉพาะตัวส่งถึงมือลูกค้าอย่างมีประสิทธิภาพ

รูปที่ 1: แนวคิดกลยุทธ์ของกิจการ

จุดเริ่มต้นของการออกแบบและกระบวนการพัฒนาผลิตภัณฑ์

จุดเริ่มต้นของการออกแบบและพัฒนาผลิตภัณฑ์มาจากการวางแผนการออกแบบให้รอบครอบโดยพิจารณากลุ่มลูกค้าเป้าหมายและความต้องการซึ่งจะนำไปสู่การกำหนด

ตำแหน่งของตัวสินค้า กำหนดภาพลักษณ์และพิจารณาคำขอคัดลอกกับกลยุทธ์ในการแข่งขันของกิจการ แนวความคิดในการออกแบบอาจมาจากการสอบถามความต้องการของลูกค้าโดยตรง จากการสำรวจผลิตภัณฑ์ต่างๆ ในตลาด จากการตรวจ

สอบผลิตภัณฑ์คู่แข่ง (Reverse Engineering) เพื่อให้ได้แนวคิดของการปรับปรุงสินค้า หรือจากสื่อต่างๆ เช่น หนังสือ บทความ วารสารทั้งไทยและต่างประเทศเหล่านี้เป็นต้น เมื่อมีไอเดียแล้วก็จะนำไปสู่การวางกรอบในการพัฒนารูปแบบและฟังก์ชันต่างๆ

ของตัวผลิตภัณฑ์โดยมุ่งที่จะตอบโจทย์สองด้านคือด้านที่หนึ่งเพื่อความ ต้องการของลูกค้าโดยเน้นที่รูปทรงของสินค้า สีสันสุนทรียภาพ (Aesthetic Design) การออกแบบให้เหมาะสมกับสรีระของผู้ใช้งาน (Ergonomic Design) การออกแบบให้่ง่ายโดยใช้ชิ้นส่วนให้น้อยที่สุด ง่ายต่อการใช้งาน (Ease of Use) ง่ายต่อการซ่อมบำรุง (Maintainability) และมีความน่าเชื่อถือสูง (High Reliability) เหล่านี้เป็นต้น

ในด้านของผู้ประกอบการนั้น จะมุ่งเน้นที่การออกแบบเพื่อช่วยลดต้นทุนของตัวสินค้าเป็นหลัก โดยมีเป้าหมายของการเพิ่มผลิตภาพ (Productivity) ของการปฏิบัติงาน และการเพิ่มคุณภาพของตัวสินค้าควบคู่กันไปด้วย แนวทางการออกแบบด้านนี้ได้แก่การออกแบบให้่ง่ายต่อการประกอบ การถอดประกอบ การนำกลับมาใช้ใหม่ การนำกลับมาผลิตใหม่ การออกแบบให้มีความทนทาน (Robustness) ทั้งในกระบวนการผลิตและการใช้งาน การมีความเป็นมาตรฐาน (Standardization) โดยที่ มีชิ้นส่วนที่ออกแบบให้สามารถใช้งานร่วมกันระหว่างสินค้าแต่ละรุ่นได้ เหล่านี้เป็นต้น

จากแนวความคิดของการออกแบบที่กล่าวมานี้พบว่าที่ผู้ประกอบการในประเทศที่กำลังพัฒนาส่วนใหญ่รวมทั้งไทยอาจมุ่งเน้นในการลดต้นทุนและเพิ่มผลิตภาพเป็นหลัก ในขณะที่ผู้ประกอบการในประเทศที่พัฒนาแล้วทั้งอเมริกา ยุโรป โดยเฉพาะญี่ปุ่นและเกาหลีใต้กลับมีความตื่นตัวในการที่นำเอากลยุทธ์ของการออกแบบมาใช้เพื่อเพิ่มมูลค่าให้กับตัวสินค้ามากขึ้น ทั้งนี้

เนื่องจากตลอดระยะเวลา 20-30 ปีที่ผ่านมาประเทศเหล่านี้ต่างก็มุ่งเน้นในการลดต้นทุนและเพิ่มผลิตภาพการผลิตมาแล้วทั้งสิ้น แต่ในปัจจุบันต่างก็ต้องแข่งขันกับคู่แข่งจากประเทศจีน อินเดียหรือประเทศกำลังพัฒนาอื่นๆ ที่มีต้นทุนค่าแรงงานถูกกว่ามาก การพยายามจะลดต้นทุนและเพิ่มผลิตภาพได้มาถึงจุดที่ไม่สามารถดำเนินการอย่างบรรลุผลอีกต่อไป ขณะที่ผู้บริโภคต่างก็มีกำลังซื้อสูงขึ้น อีกทั้งมีความต้องการสินค้าที่เปลี่ยนแปลงไปจากเดิมโดยมุ่งเน้นที่จะซื้อสินค้าที่ตอบสนองความเป็นตัวของตัวเองของลูกค้ามากขึ้นจนทำให้ผู้ประกอบการของประเทศเหล่านี้ต้องหันมาเน้นที่การออกแบบที่เพิ่มมูลค่าของสินค้าหรือมีสุนทรียภาพมากขึ้นซึ่งปรากฏว่าสินค้าของบริษัทชั้นนำ เช่น แอปเปิ้ล โนเกีย เมอซีเดส-เบนซ์ บีเอ็มดับเบิลยู หลุยส์วิตตอง พานาโซนิค โซนี่ ซัมซุง แอลจี ฯลฯ ต่างก็ประสบผลสำเร็จในการเพิ่มมูลค่าให้กับผลิตภัณฑ์ของตัวเองผ่านการใช้กลยุทธ์การออกแบบทั้งสิ้น

แนวคิดเกี่ยวกับการออกแบบสมัยใหม่

เพื่อการตอบสนองลูกค้าอย่างมีประสิทธิภาพและมีประสิทธิผลมากขึ้น แนวทางการออกแบบเดิมได้หลอมรวมเป็นแนวทางการออกแบบสมัยใหม่ที่มีแนวคิดของการออกแบบที่มีลูกค้าเป็นศูนย์กลาง (User-centered Design หรือ UCD) โดยขั้นตอนต่างๆ ของ UCD นั้นประกอบไปด้วยการพิจารณาตลาดและกลุ่มลูกค้าเป้าหมาย ศึกษาอายุ พฤติกรรมต่างๆ ของลูกค้า และทำความเข้าใจลูกค้าในการใช้งานสินค้า ปัญหาต่างๆ ที่อาจเกิดขึ้นระหว่างการใช้งานสินค้านั้นๆ จากนั้นจะเข้าสู่กระบวนการออกแบบและ

พัฒนาผลิตภัณฑ์ตามประสบการณ์ของลูกค้าในทุกประสาทสัมผัส เช่น รูป รส กลิ่น เสียง รวมทั้งมีการสอบถามการออกแบบ ประเมินคุณสมบัติต่างๆ และความสามารถในการแข่งขันของตัวสินค้าและตรวจติดตามความต้องการของลูกค้าที่อาจเปลี่ยนแปลงอย่างต่อเนื่อง ในขั้นตอนของการออกแบบและพัฒนาผลิตภัณฑ์นั้น แนวทางการออกแบบสมัยใหม่จะยึดหลักของการออกแบบผลิตภัณฑ์ที่มีความง่ายต่อการทำความเข้าใจ มีการใช้งานที่สะดวกและปลอดภัยสำหรับลูกค้าทุกเพศ ทุกวัยและทุกอายุในทุกสภาวะการใช้งาน (Universal Design หรือ UD) นอกจากนี้แนวความคิดของการออกแบบเชิงนิเวศน์เศรษฐกิจ (Eco Design) ได้เข้ามามีบทบาทอย่างสูงเนื่องมาจากปัญหาด้านสิ่งแวดล้อมต่างๆ ที่เพิ่มขึ้นอย่างต่อเนื่องโดยแนวคิดของการออกแบบนี้จะมุ่งเน้นให้ได้มาซึ่งผลิตภัณฑ์ที่เป็นมิตรต่อสิ่งแวดล้อม (Eco Products) ซึ่งอาศัยหลักแนวคิดการออกแบบที่เกี่ยวข้องกันทุกช่วงของวัฏจักรชีวิตผลิตภัณฑ์ (Product's Life Cycle) ได้แก่

- การลด (Reduce) คือลดการใช้ทรัพยากรหรือวัตถุดิบที่ส่งผลกระทบต่อสิ่งแวดล้อม
- การใช้ซ้ำ (Reuse) คือออกแบบผลิตภัณฑ์ให้สามารถนำกลับมาใช้ใหม่ได้
- การนำกลับมาใช้ใหม่ (Recycle) คือ การออกแบบให้สามารถนำสิ่งที่เป็นขยะหรือไม่ใช้แล้วกลับมาประยุกต์ใช้ได้อย่างเหมาะสม
- การซ่อมบำรุง (Repair) คือ การออกแบบผลิตภัณฑ์ให้สามารถซ่อมบำรุงรักษาได้ง่ายและสะดวก หรือง่ายต่อการปรับปรุง

Productivity Forum

นอกจากแนวความคิดทางการออกแบบสมัยใหม่ข้างต้น ศาสตราจารย์ทางด้านกรออกแบบชาวญี่ปุ่นที่มีชื่อเสียงชื่อ Hiromi Inokuchi ได้กล่าวไว้ว่ากลยุทธ์ด้านการออกแบบในปัจจุบันควรมียึดหลักปรัชญา (Philosophy) ของการดำเนิน

งานของธุรกิจเป็นศูนย์กลางโดยนำมาผนวกเข้ากับประสบการณ์ของแผนกออกแบบโดยมีแนวความคิด มุ่งเน้นที่ความงาม (Beauty) ความมีเอกลักษณ์ (Originality) ประโยชน์ใช้สอย (Functionality) ความคุ้มค่า (Economy) และความเชื่อมั่นในตัว

ผลิตภัณฑ์ (Reliability) ซึ่งเรียกชื่อย่อว่าหลักการ P-BOFER เพื่อเป็นการเพิ่มมูลค่าให้กับสินค้านั้นๆ และตอบโจทย์ความต้องการของลูกค้าได้ตรงใจมากขึ้น

รูปที่ 2: ตัวอย่างของผลิตภัณฑ์ที่เน้นการออกแบบเพื่อเพิ่มมูลค่าตามหลักการ P-BOFER สมัยใหม่

ขอบเขตความรับผิดชอบและความมีส่วนร่วมของนักออกแบบในปัจจุบัน

ในการที่จะทำให้กลยุทธ์การออกแบบนั้นมีประสิทธิภาพในการดำเนินงานและมีประสิทธิผลในการตอบสนองอย่างตรงตามความต้องการของลูกค้า นั้น ผู้บริหารจะต้องเห็นความสำคัญของงานออกแบบ และขอบเขตของการออกแบบจำเป็นที่จะต้องมีการขยายออกไปจากแต่เดิมที่เน้นเฉพาะการออกแบบที่ตัวผลิตภัณฑ์อย่างเดียว ซึ่งทำในลักษณะของฮาร์ดดีไซน์ (Hard Design) ซึ่งก่อให้เกิดปัญหาจากการทำงานที่เป็นเอกเทศ ขาดความเชื่อมต่อกับลูกค้าและส่วนต่างๆ ภายใน

องค์กรส่งผลให้ได้สินค้าที่ไม่ตรงตามความต้องการของลูกค้า ให้มุ่งไปสู่ส่วนของซอฟต์แวร์ดีไซน์ (Soft Design) มากขึ้นโดยในกระบวนการออกแบบและพัฒนาผลิตภัณฑ์นั้นนักออกแบบจะต้องมีความรับผิดชอบและมีส่วนเกี่ยวข้องตั้งแต่ระยะเริ่มแรกและในทุกๆ ขั้นตอนของการออกแบบและพัฒนาผลิตภัณฑ์ เริ่มจากพิจารณากลุ่มลูกค้าเป้าหมาย สัมผัสโดยตรงกับลูกค้า พิจารณาสภาวะแวดล้อมการใช้ชีวิตของลูกค้า กำหนดตำแหน่งของตัวสินค้า ภาพลักษณ์ พิจารณาความสอดคล้องกับกลยุทธ์หลักของธุรกิจ เพื่อที่พัฒนาไอเดียของตัวสินค้าในเรื่อง

สุนทรียภาพและฟังก์ชันการทำงานให้มีความโดดเด่น พัฒนาต้นแบบ ปรับแก้และดำเนินการในเรื่องการผลิตติดตามและดำเนินการปรับปรุงการออกแบบ นอกจากนี้นักออกแบบจะต้องรับหน้าที่ในการสื่อสารและถ่ายทอดแนวความคิดของการออกแบบให้ทุกๆ ส่วนในองค์กรได้รับทราบ ทั้งผู้บริหาร ฝ่ายขาย ตลาด วิจัยและพัฒนา และฝ่ายผลิต รวมทั้งสื่อสารไปยังลูกค้าด้วยโดยมีจุดประสงค์เพื่อต้องการให้เกิดความเป็นหนึ่งเดียวในการถ่ายทอดเอกลักษณ์ของสินค้าและกิจการ (Brand Identity) ไปสู่ผู้บริโภคสินค้านั้นเอง

กระบวนการออกแบบและพัฒนาผลิตภัณฑ์

รูปที่ 3: ความรับผิดชอบและความมีส่วนร่วมของนักออกแบบ
ในกระบวนการออกแบบและพัฒนาผลิตภัณฑ์

**จากการออกแบบสู่กลยุทธ์การบริหาร
การออกแบบ**

จากที่ได้กล่าวมาแล้วว่า
ขอบเขตการดำเนินงานของการ
ออกแบบจะต้องอาศัยความร่วมมือ
ของหลายส่วนในองค์กร โดยมีบุคลากร
ในส่วนการออกแบบเป็นตัวประสาน
และถ่ายทอดข้อมูลระหว่างลูกค้าและผู้
มีส่วนเกี่ยวข้องต่างๆ ทั้งนี้ผู้บริหาร
ระดับสูงสุดจะต้องมองเห็นความสำคัญ
ของงานออกแบบและจะต้องจัดให้มี

การบริหารงานออกแบบอย่างมี
ประสิทธิภาพและประสิทธิผลสูงสุด
โดยในการนี้ผู้บริหารควรสื่อสารได้
โดยตรงกับนักออกแบบ หนทางหนึ่งใ
นการเชื่อมต่อการสื่อสารนี้สามารถทำได้
โดยการปรับโครงสร้างขององค์กรให้
แผนกออกแบบขยายขอบเขตความ
รับผิดชอบและสามารถสื่อสารได้
โดยตรงกับผู้บริหารสูงสุด เพื่อเป็น
หนทางสู่ความสำเร็จในการนำเสนอ
สินค้าที่ตอบสนองต่อลูกค้าได้อย่าง

บรรลุจุดประสงค์ดังกล่าว จากการ
ศึกษาบริษัทต่างๆ ที่ประสบผลสำเร็จใ
นการใช้กลยุทธ์บริหารการออกแบบนี้ที่
เป็นบริษัทชั้นนำระดับโลก พบว่ามี
หลายบริษัทที่ได้แยกฝ่ายออกแบบให้มี
โครงสร้างที่ขึ้นตรงกับผู้บริหารสูงสุด
เพื่อมีความสะดวกในการสื่อสารได้
โดยตรงและสามารถเชื่อมต่อเข้ากับ
ส่วนต่างๆ ขององค์กรได้เป็นอย่างดี

โครงสร้างองค์กรแบบเดิม

โครงสร้างองค์กรแบบใหม่

รูปที่ 4: ตัวอย่างโครงสร้างองค์กรสำหรับกลยุทธ์บริหารการออกแบบที่มีประสิทธิภาพและประสิทธิผล

บทสรุป

จากความสำเร็จของบริษัทชั้นนำระดับโลกที่ได้นำกลยุทธ์บริหารการออกแบบมาใช้โดยขยายขอบเขตความรับผิดชอบของฝ่ายออกแบบให้สามารถเชื่อมโยงถึงลูกค้าและทุกๆ ส่วนรวมทั้งผู้บริหารสูงสุดขององค์กรได้อย่างมีประสิทธิภาพ ทำให้สินค้านั้นผ่านกระบวนการออกแบบและพัฒนาผลิตภัณฑ์ ออกมาเป็นตัวสินค้าที่มีความโดดเด่นเหนือคู่แข่งตอบโจทย์ลูกค้าได้อย่างตรงใจ ผู้ประกอบการไทยซึ่งกำลังเผชิญกับการแข่งขันด้านต้นทุนเช่นเดียวกันก็น่าที่จะหันมาให้ความสำคัญต่อกลยุทธ์บริหารการออกแบบอย่างมีประสิทธิภาพนี้โดยเน้นการเพิ่ม

มูลค่าของสินค้าและความเป็นเอกลักษณ์ของตนเองนำไปสู่ความสำเร็จในการแข่งขันระดับประเทศและระดับโลกได้เช่นเดียวกัน กระบวนการออกแบบและพัฒนาผลิตภัณฑ์นั้นมีความเป็นพลวัต (Dynamic Process) กล่าวคือทราบเท่าที่รับฟังความคิดเห็นของลูกค้าอย่างสม่ำเสมอ นำมาสู่การวางแผนการออกแบบเก็บรวบรวมข้อมูลจากการสัมผัสของลูกค้าโดยตรง เอาแนวความคิดของการออกแบบสมัยใหม่ตามปรัชญาการดำเนินงานแบบ P-BOFER เข้ามาสู่การพัฒนาตัวสินค้าภายใต้แนวความคิดของ UCD, UD และ Eco Design สอบทวนประสิทธิภาพและ

ประสิทธิผลของการออกแบบไปสู่การผลิต และจัดจำหน่าย โดยสื่อสารให้ลูกค้ารับทราบ ขณะที่องค์กรของเรามีความยืดหยุ่นตัวในการปรับปรุงและเปลี่ยนแปลงผลิตภัณฑ์ให้ตรงกับความต้องการของลูกค้าอยู่ตลอดเวลาและมีฝ่ายออกแบบเป็นผู้ประสานงานร่วมในการดำเนินงานบริหารงานออกแบบก็จะทำให้องค์กรสามารถทำการปรับปรุงเปลี่ยนแปลงในการพัฒนาตัวสินค้าตอบโจทย์ความต้องการของลูกค้าได้อย่างต่อเนื่อง (Continuous Improvement) และมีความเจริญเติบโตที่มั่นคงยั่งยืนสืบไปในอนาคตได้ในที่สุด

บรรณานุกรม

Best, Kathryn, (2006),
"Design Management: Managing
Design Strategy, Process and
Implementation, AVA Publishing
SA.

Inokuchi, Hiromi, (2009),
"Corporate Strategy and Design
Management", The Program on
Design Management for Thailand,
AOTS.

Sato, Noriji, (2009),
"Design Management in Japan",
The Program on Design
Management for Thailand, AOTS.

Internet resources and Photo

Credits

www.apple.com

www.panasonic.com

www.designboom.com