

รายงานการวิจัย
เรื่อง ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
(The Development of Government's Personnel Management System)

โดย
นางสาวกฤษณา กระจ่างวรรณ

แหล่งทุน
สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
พ.ศ. 2559 (ปีงบประมาณที่ได้รับทุน)

หัวข้อการวิจัย : ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
ผู้ดำเนินการวิจัย : นางสาวกมลทล กระบวนรัตน์
หน่วยงาน : ฝ่ายพัฒนาระบบสารสนเทศ
สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
ปีพ.ศ. : 2562

บทคัดย่อ

การวิจัยในครั้งนี้มีวัตถุประสงค์คือ เพื่อพัฒนาระบบสารสนเทศ และหาประสิทธิภาพในการดำเนินการพัฒนาระบบสารสนเทศเพื่อช่วยในการอำนวยความสะดวก และสนับสนุนการบริหารงานทางด้านบุคลากรให้แก่สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ ให้มีประสิทธิภาพในการดำเนินงาน มีความสะดวก รวดเร็ว และช่วยลดปริมาณกระดาษ ซึ่งเดิมที่เน้นการดำเนินการในเรื่องที่เกี่ยวกับการรายงานประเภทต่างๆ นั้น ยังคงดำเนินการด้วยการกรอกข้อมูลในกระดาษ และส่งดำเนินการอนุมัติตามขั้นตอนการบริหารงาน ซึ่งส่งผลให้การตรวจสอบข้อมูลต่างๆ เป็นไปด้วยความล่าช้า ดังนั้น ผู้วิจัยจึงได้ทำการทดลองพัฒนาระบบสารสนเทศขึ้นมา โดยระบบสารสนเทศได้ทำการพัฒนาขึ้นด้วยภาษา PHP บนระบบปฏิบัติการ Windows Server 2012 โดยใช้ Bootstrap เป็น Framework และใช้ระบบจัดการฐานข้อมูล MySQL มีการแบ่งการทำงานเป็น 4 ระดับ ได้แก่ เจ้าหน้าที่งานบุคคล, บุคลากร, หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร ซึ่งระบบสามารถทำงานในส่วนของการยื่นลาประเภทที่ไม่ต้องทำบันทึกข้อความเป็นกรณีพิเศษ ได้แก่ ลาป่วย ลากิจ และลาพักผ่อน ระบบยังสามารถตรวจสอบผลการอนุมัติการลา สลัดการลา และระบบยังสามารถแสดงการลาของบุคลากรภายในเดือนนั้นๆ ให้ทราบเพื่ออำนวยความสะดวกในการติดต่อประสานงาน

จากผลการวิจัยพบว่า จากผลการประเมินประสิทธิภาพของซอฟต์แวร์จากผู้เชี่ยวชาญที่มีประสบการณ์ในการดำเนินการทางด้านกรอกแบบระบบสารสนเทศ, การพัฒนาระบบสารสนเทศ และการบริหารจัดการทรัพยากรมนุษย์ จำนวน 5 ท่าน พบว่า มีประสิทธิภาพอยู่ในระดับมาก ($\bar{X} = 4.13$, S.D. = 0.35) 3 อันดับแรกคือ ระบบสารสนเทศที่พัฒนาขึ้นมีความเหมาะสมในการใช้งาน ($\bar{X} = 4.84$, S.D. = 0.99) ระบบสารสนเทศที่พัฒนาขึ้นมีความถูกต้องของข้อมูลในการทำงานของระบบ ($\bar{X} = 4.46$, S.D. = 0.54) ระบบสารสนเทศที่พัฒนาขึ้นสามารถทำหน้าที่ตามที่ตั้งไว้ ($\bar{X} = 4.44$, S.D. = 0.30) โดยให้ข้อเสนอแนะว่า ในอนาคตอาจมีการเพิ่มเติมการทำงานในส่วนของการใส่เงื่อนไขเพื่อตรวจสอบจำนวนโควตาในการของบุคลากรแต่ละประเภท และมีการเชื่อมจอกับระบบสแกนลายนิ้วมือเพื่อลงเวลาปฏิบัติราชการ เพื่อให้ข้อมูลมีความครบถ้วนมากยิ่งขึ้น

(งานวิจัยมีจำนวนทั้งสิ้น 73 หน้า)

Title : The Development of Government's Personnel
Management System
Author : Miss Khuntol Krabuanratt
หน่วยงาน : Information System Development Department
Institute of Computer and Information Technology
King Mongkut's University of Technology North
Bangkok
ปีพ.ศ. : 2019

Abstract

This research aims to measure the effectiveness of the development of information systems to help facilitate and supporting personnel administration for the office of Institute of Computer and Information Technology to be efficient in operation, convenient, fast, and help to reduce paper quantity as well. In the past, the process of work related to various types of leave is still carried out by filling in the paper. And submit the approval process according to the administration procedure. Which results in the verification of various information is delayed, so the researcher has tried to develop the information system to find the way to improve this process. The information system was developed using PHP language on the Windows Server 2012 operating system, using Bootstrap as the framework and using the MySQL database management system. The work is divided into 4 levels, which are personnel officer, staff, head of department and deputy director of management. Which the system can work on the part of filing a leave that does not need to be recorded in a special case. Including sick leave, business leave, and vacation leave. The system can also check leave approval results, leave statistics and the system can also display personnel leave within that month. To be informed for easy notification in coordination.

From the research, it was found that from the evaluation of the efficiency of the software from experts with experience in the implementation of information system design, development of information systems and human resource management, amount 5 people found that Overall, the criteria are very suitable (\bar{X} = 4.13, S.D. = 0.35).

The top 3 are the developed information system is suitable for use (\bar{x} = 4.84, S.D. = 0.99), the developed information system has the accuracy of the information in the operation of the system (\bar{x} = 4.46, S.D. = 0.54) and the developed information system can perform the assigned tasks (\bar{x} = 4.44, S.D. = 0.30). By suggesting that in the future, there may be additional work in terms of filling conditions to check the amount of quota of personnel of each type and connect directly to the fingerprint scanner to time the government in order to provide more complete information

(Total 73 pages)

กิตติกรรมประกาศ

งานวิจัยฉบับนี้จะไม่สำเร็จลงได้ด้วยดี ถ้าหากไม่ได้รับความกรุณาในการให้คำปรึกษา จาก รองศาสตราจารย์ ดร.ชูพันธุ์ รัตนโกศา ผู้อำนวยการสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ ผศ.ดร. ประเสริฐศักดิ์ เตียวงศ์สมบัติ รองผู้อำนวยการฝ่ายบริหาร ดร.สุทธิดา ชัยชมชื่น รอง ผู้อำนวยการฝ่ายวางแผนและพัฒนา และอาจารย์ณัฐวุฒิ สร้อยดอกสน รองผู้อำนวยการฝ่ายวิชาการ ซึ่งได้ให้ความรู้ แนะนำแนวทางการดำเนินการวิจัย รวมถึงการแก้ไขข้อบกพร่องในการทำงาน และขอขอบคุณผู้เชี่ยวชาญในการประเมินประสิทธิภาพของซอฟต์แวร์ทั้ง 5 ท่าน ได้แก่ อาจารย์ปีสุดา ดาวเรือง อาจารย์ปิ่นชนิช เพ่งผล อาจารย์ขวัญฤกษ์ มิตรโสภณศิริ คุณทัศนีย์ รัตนวงศ์แข และ คุณไข่มุก สรรพวุธ ที่ช่วยในการตรวจประเมินคุณภาพของซอฟต์แวร์ที่ผู้วิจัยได้พัฒนาขึ้น และให้ข้อเสนอแนะเพื่อเป็นแนวทางในการปรับปรุงแก้ไขให้การทำงานของระบบสมบูรณ์ยิ่งขึ้น ผู้วิจัยจึงใคร่ขอกราบขอบพระคุณทุกท่านเป็นอย่างสูง มาไว้ ณ โอกาสนี้

นางสาวกฤษณา กระจ่างวรรณ

สารบัญ

	หน้า
บทคัดย่อภาษาไทย.....	ก
บทคัดย่อภาษาอังกฤษ.....	ข
กิตติกรรมประกาศ.....	ง
สารบัญตาราง.....	ช
สารบัญภาพ.....	ซ
บทที่ 1 บทนำ	
1.1 ความเป็นมาและความสำคัญของปัญหา.....	1
1.2 วัตถุประสงค์ของงานวิจัย.....	2
1.3 ขอบเขตของการวิจัย.....	2
1.4 นิยามศัพท์เฉพาะ.....	2
1.5 ประโยชน์ที่คาดว่าจะได้รับ.....	3
บทที่ 2 เอกสารและงานวิจัยที่เกี่ยวข้อง	
2.1 เอกสารและงานวิจัยที่เกี่ยวข้อง.....	4
2.2 ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการลาของข้าราชการ พ.ศ. 2555.....	5
2.3 ประกาศมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ เรื่อง หลักเกณฑ์ วิธีการและเงื่อนไขการเลื่อนเงินเดือนข้าราชการพลเรือนในสถาบันอุดมศึกษา ในสังกัดมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ.....	13
2.4 ข้อบังคับมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ ว่าด้วยการบริหารงานบุคคลพนักงานมหาวิทยาลัย.....	14
2.5 ระบบสารสนเทศเพื่อการจัดการ.....	15
2.6 ความรู้เบื้องต้นเกี่ยวกับ Web Application.....	18
2.7 สรุปผลการค้นคว้า.....	25

สารบัญ (ต่อ)

	หน้า
บทที่ 3 วิธีการดำเนินการวิจัย	
3.1 การศึกษาข้อมูล.....	26
3.2 แบบแผนการวิจัย.....	28
3.3 การสร้างเครื่องมือที่ใช้ในงานวิจัย.....	28
3.4 การเก็บรวบรวมข้อมูล.....	57
บทที่ 4 ผลการวิจัย	
4.1 ผลการดำเนินงาน.....	60
4.2 สรุปผลประเมินประสิทธิภาพของซอฟต์แวร์.....	68
บทที่ 5 สรุปผลการวิจัย อภิปรายผลการวิจัย ปัญหาและข้อเสนอแนะ	
5.1 สรุปผลการวิจัย.....	71
5.2 อภิปรายผลการวิจัย.....	72
5.3 ปัญหาที่พบในการวิจัย.....	74
5.3 ข้อเสนอแนะในการวิจัย.....	74
เอกสารอ้างอิง.....	75
ภาคผนวก ก.....	78
แบบประเมินประสิทธิภาพซอฟต์แวร์ ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร	
ภาคผนวก ข.....	81
รายนามผู้เชี่ยวชาญในการประเมินประสิทธิภาพของซอฟต์แวร์	
ภาคผนวก ค.....	83
ขั้นตอนการทำงานของระบบบริหารจัดการการปฏิบัติราชการของบุคลากร	
ภาคผนวก ง.....	105
Data Dictionary ของระบบบริหารจัดการการปฏิบัติราชการของบุคลากร	
ประวัติผู้วิจัย.....	112

สารบัญตาราง

ตารางที่	หน้า
3-1 Scenario ของ Use Case 1: Request Leave.....	36
3-2 Scenario ของ Use Case 2: Check Leave Status (ระดับบุคลากร).....	37
3-3 Scenario ของ Use Case 2: Check Leave Status (ระดับหัวหน้าฝ่าย).....	38
3-4 Scenario ของ Use Case 3: Cancel Leave.....	39
3-5 Scenario ของ Use Case 4: Approve (Leave).....	40
3-6 Scenario ของ Use Case 4: Approve (Cancel Leave).....	41
3-7 Scenario ของ Use Case 5: Report.....	42
3-8 Scenario ของ Use Case 6: Fundamental Data.....	43
3-9 หัวข้อการประเมินประสิทธิภาพของซอฟต์แวร์.....	58

สารบัญภาพ

ภาพที่	หน้า
3-1	ขั้นตอนการทำงานของระบบงานเดิม.....27
3-2	ภาพรวมของระบบ.....30
3-3	Context Diagram Level 0.....31
3-4	Management Fundamental Data Process of Data Flow Diagram Level 1.....31
3-5	Leave Process of Data Flow Diagram Level 1.....32
3-6	Approve Process/Report Process of Data Flow Diagram Level 1.....32
3-7	Management Fundamental Data Process of Data Flow Diagram Level 2.....33
3-8	Leave Process of Data Flow Diagram Level 2.....33
3-9	Approve Process of Data Flow Diagram Level 2.....34
3-10	Report Process of Data Flow Diagram Level 2.....34
3-11	Use Case Diagram.....35
3-12	แสดงการออกแบบระบบด้วย Class Diagram.....44
3-13	Activity Diagram แสดง Request Leave Process.....45
3-14	Activity Diagram แสดง Check Leave status Process (Staff).....46
3-15	Activity Diagram แสดง Check Leave status Process (Head of Department/Deputy Executive Director/Admin).....47
3-16	Activity Diagram แสดง Cancel Leave Process.....48
3-17	Activity Diagram แสดง Approve Leave Process (Head of Department).....49
3-18	Activity Diagram แสดง Approve Leave Process (Head of Department).....50
3-19	Activity Diagram แสดง Approve Leave Process (Deputy Executive Director).....51
3-20	Activity Diagram แสดง Report Process.....52
3-21	Activity Diagram แสดง Setting Fundamental Data Process.....53
3-21	ER Diagram ของระบบ.....54
3-22	Wireframe ของระบบ แสดงตัวอย่างของหน้าจอการทำงาน.....55

สารบัญญภาพ (ต่อ)

ภาพที่	หน้า
4-1 หน้าจอข้อมูลบุคลากรที่ทำงานในแต่ละวัน.....	60
4-2 หน้าจอเมื่อ Login เป็นผู้ดูแลระบบ.....	60
4-3 หน้าจอตั้งค่าระบบของผู้ดูแลระบบ.....	61
4-4 หน้าจอบันทึกข้อมูลของผู้ดูแลระบบ.....	62
4-5 หน้าจอเมื่อ Login เป็นผู้ใช้งานที่ไม่ใช่ดูแลระบบ.....	62
4-6 หน้าจอการทำงานของผู้ใช้งานระบบ.....	63
4-7 หน้าจอเพิ่มข้อมูลใบลา.....	63
4-8 หน้าจอข้อมูลใบลาที่รอการพิจารณา.....	64
4-9 หน้าจอข้อความเตือนการทำงาน.....	64
4-10 หน้าจอแจ้งเพื่อพิจารณาการลา.....	65
4-11 หน้าจอเพิ่มข้อมูลใบยกเลิก.....	65
4-12 หน้าจอเพิ่มข้อมูลการมาสาย.....	66
4-13 หน้าจอแสดงรายละเอียดสถิติการลา.....	67
ค-1 หน้าจอการเมื่อ Login เป็นผู้ดูแลระบบ.....	84
ค-2 หน้าจอการเมื่อ Login เป็นผู้ใช้งานระบบที่ไม่ใช่ดูแลระบบ.....	84
ค-3 หน้าจอข้อมูลบุคลากรที่ทำงานในแต่ละวัน.....	84
ค-4 หน้าจอตั้งค่าระบบของผู้ดูแลระบบ.....	85
ค-5 หน้าจอข้อมูลผู้ใช้งาน.....	85
ค-6 หน้าจอข้อมูลตำแหน่งงาน.....	86
ค-7 หน้าจอเพิ่มข้อมูลตำแหน่งงาน.....	87
ค-8 หน้าจอข้อมูลประเภทตำแหน่งงาน.....	87
ค-9 หน้าจอเพิ่มข้อมูลประเภทตำแหน่งงาน.....	87
ค-10 หน้าจอข้อมูลระดับตำแหน่งงาน.....	88
ค-11 หน้าจอเพิ่มข้อมูลระดับตำแหน่งงาน.....	88
ค-12 หน้าจอข้อมูลประเภทพนักงาน.....	89
ค-13 หน้าจอเพิ่มข้อมูลประเภทพนักงาน.....	89

สารบัญญภาพ (ต่อ)

ภาพที่	หน้า
ค- 14 หน้าจอข้อมูลหน่วยงาน.....	89
ค-15 หน้าจอเพิ่มข้อมูลหน่วยงาน.....	90
ค-16 หน้าจอข้อมูลหน่วยงานภายใน.....	90
ค-17 หน้าจอเพิ่มข้อมูลหน่วยงานภายใน.....	90
ค-18 หน้าจอบันทึกข้อมูลของผู้ดูแลระบบ.....	91
ค-19 หน้าจอการนำเข้าข้อมูลประเภทการลา.....	91
ค-20 หน้าจอการนำเข้าข้อมูลประเภทการลา.....	92
ค-21 หน้าจอการนำเข้าข้อมูลวันหยุดประจำปี.....	92
ค-22 หน้าจอการเพิ่มข้อมูลวันหยุดประจำปี.....	93
ค-23 หน้าจอการเพิ่มข้อมูลวันหยุดประจำปี/วันหยุดชดเชย.....	93
ค-24 หน้าจอการทำงานของผู้ใช้งานระบบ.....	94
ค-25 หน้าจอข้อมูลการลา.....	94
ค-26 หน้าจอเพิ่มข้อมูลใบลา.....	95
ค-27 หน้าจอข้อมูลใบลาที่รอการพิจารณา.....	96
ค-28 หน้าจอข้อความเตือนการทำงานของหัวหน้าฝ่าย.....	96
ค-29 หน้าจอข้อความเตือนการทำงาน.....	96
ค-30 หน้าจอแจ้งเพื่อพิจารณาการลางาน.....	97
ค-31 หน้าจอการพิจารณาการลางาน.....	97
ค-32 หน้าจอข้อมูลยกเลิกการลางาน.....	98
ค-33 หน้าจอเพิ่มข้อมูลใบยกเลิก.....	98
ค-34 หน้าจอข้อมูลใบยกเลิกที่รอการพิจารณา.....	99
ค-35 หน้าจอแจ้งเตือนข้อมูลใบยกเลิกของหัวหน้าฝ่าย.....	99
ค-36 หน้าจอแจ้งเตือนพิจารณาข้อมูลใบยกเลิก.....	99
ค-37 หน้าจอการพิจารณาการยกเลิกวันลา.....	100
ค-38 หน้าจอผลการพิจารณาการยกเลิกวันลา.....	100
ค-39 หน้าจอข้อมูลการมาสาย.....	101

สารบัญภาพ (ต่อ)

ภาพที่	หน้า
ค-40 หน้าจอการเพิ่มข้อมูลการมาสาย.....	101
ค-41 หน้าจอแสดงรายละเอียดข้อมูลการมาสาย.....	102
ค-42 หน้าจอแสดงรายละเอียดสถิติการลางาน.....	102
ค-43 หน้าจอแสดงการเลือกปีงบประมาณ.....	102
ค-44 หน้าจอแสดงการเลือกปีงบประมาณ.....	103
ค-45 ตัวอย่างรายงานในรูปแบบที่เป็น PDF.....	103
ค-46 หน้าจอรายละเอียดสถิติการลางานระดับหัวหน้าฝ่าย.....	104

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

ในการปฏิบัติงานของบุคลากรภายในมหาวิทยาลัยนั้น จะมีการดำเนินการทางด้านการบริหารจัดการเรื่องการมาปฏิบัติราชการว่าด้วยเรื่องของการลา โดยเจ้าหน้าที่งานบุคคลจะมีหน้าที่ในการรวบรวมข้อมูลดังกล่าวสรุปเป็นสถิติรายงานเพื่อใช้ในการประเมินผลการปฏิบัติงานประจำปีทุก 6 เดือน และแจ้งข้อมูลโดยสรุปให้แก่บุคลากรทราบ และเนื่องจากระบบราชการมีระเบียบว่าด้วยการลาของข้าราชการ พ.ศ. 2555 ซึ่งมีผลต่อการพิจารณาผลการปฏิบัติงานของบุคลากรภายในองค์กร หากไม่มีการบันทึกใบลาเป็นลายลักษณ์อักษร จะส่งผลให้บุคลากรขาดงาน หรือละทิ้งการปฏิบัติราชการ โดยไม่มีเหตุอันควร ถือเป็นความผิดทางวินัย ซึ่งตามระเบียบได้แบ่งประเภทการลาออกเป็น 11 ประเภท ได้แก่ (1) การลาป่วย (2) การลาคลอดบุตร (3) การลาไปช่วยเหลือภริยาที่คลอดบุตร (4) การลากิจส่วนตัว (5) การลาพักผ่อน (6) การลาอุปสมบทหรือการลาไปประกอบพิธีฮัจย์ (7) การลาเข้ารับตรวจเลือกหรือเข้ารับการเตรียมพล (8) การลาไปศึกษาฝึกอบรม ปฏิบัติการวิจัยหรือ ศึกษาดูงาน (9) การลาไปปฏิบัติงานในองค์กรระหว่างประเทศ (10) การลาติดตามคู่สมรส (11) การลาไปฟื้นฟูสมรรถภาพด้านอาชีพ ทั้งนี้การลาและการออกไปปฏิบัติราชการนอกสถานที่นั้น มีขั้นตอนและข้อปฏิบัติซึ่งจากการศึกษาพบว่าการยื่นใบลาจะมีระยะเวลาตามลำดับขั้นผู้บังคับบัญชาแต่ละระดับอย่างน้อย 1 วัน และต้องมีการจัดเก็บเอกสารไว้ไม่น้อยกว่า 5 ปี โดยมีการจัดเก็บสถิติวันลาไม่น้อยกว่า 10 ปี สำหรับการลาประเภทการลาศึกษาต่อ ต้องมีการจัดเก็บเอกสารไว้เป็นหลักฐานตลอดไป

ในการรายงานการมาปฏิบัติราชการของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ มีการสรุปข้อมูลการลาของบุคลากรและรายงานการมาปฏิบัติงานให้แก่บุคลากรและผู้บริหารได้รับทราบนั้นยังอยู่ในรูปแบบของเอกสารซึ่งงานบุคลากรต้องรวบรวมข้อมูลจากเอกสารการลาของบุคลากรภายในสำนักคอมพิวเตอร์ฯ และข้อมูลดังกล่าวเป็นข้อมูลเบื้องต้นในการประเมินผลการปฏิบัติงานประจำปี ดังนั้นผู้วิจัยจึงมีแนวความคิดในการพัฒนาระบบเพื่อช่วยในการบริหารจัดการข้อมูลการมาปฏิบัติงานของบุคลากร ประกอบกับตามระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการลาของข้าราชการ พ.ศ. 2555 ข้อ 12 ได้อนุญาตให้นำระบบอิเล็กทรอนิกส์มาประยุกต์ใช้ในการเสนอใบลาได้ และระบบยังสามารถนำเทคโนโลยีที่มีการใช้งานอยู่ในหลายรูปแบบนั้นมาบูรณาการเข้าด้วยกัน เพราะในการรายงานสรุปการมาปฏิบัติราชการของบุคลากรนั้น จะมีข้อมูลจากหลายส่วนรวมกัน ตั้งแต่ ระบบสแกนลายนิ้วมือ ระบบการรายงานการฝึกอบรมของบุคลากร รวมถึงการลา ดังนั้น ระบบที่ทำการพัฒนาขึ้นมาจะทำหน้าที่ในการรวบรวมข้อมูลจากทุกระบบที่เกี่ยวข้องเพื่อที่จะทำการรวบรวมข้อมูลทั้งหมดโดยจัดทำ

เป็นรายงานเพื่อใช้ในการตรวจสอบข้อมูลของบุคลากรให้ครบ เพื่อเป็นการลดภาระงานของเจ้าหน้าที่บุคคล อีกทั้งยังสามารถช่วยในการตรวจสอบว่าจะมีบุคลากรที่ลาหรือออกไปปฏิบัติราชการนอกสถานที่ในวันเวลาต่างๆ กี่คน และเมื่อถึงระยะเวลาในการประเมินผลการปฏิบัติราชการประจำปี ข้อมูลในระบบจะช่วยในสรุปผลการมาปฏิบัติราชการของบุคลากรได้ครบถ้วนในทุกรูปแบบที่ใช้งาน

1.2 วัตถุประสงค์ของงานวิจัย

1. เพื่อพัฒนาระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
2. เพื่อทำการหาประสิทธิภาพการทำงานของระบบบริหารจัดการการปฏิบัติราชการของบุคลากร

1.3 ขอบเขตของการวิจัย

ระบบบริหารจัดการการปฏิบัติราชการของบุคลากรจะพัฒนาขึ้นในรูปแบบของเว็บแอปพลิเคชันที่ระบบจะสามารถทำงานได้ ดังนี้

- 1.3.1 ระบบสามารถทำเรื่องการลาประเภทต่างๆ ตามระเบียบบุคลากรผ่านระบบได้
- 1.3.2 ระบบสามารถนำเข้าข้อมูลการปฏิบัติงานสายได้
- 1.3.3 ระบบสามารถสรุปรายงานในรูปแบบดังต่อไปนี้
 - รายงานวันลาสะสมตามปีงบประมาณแบบกลุ่มแบบภาพรวม
 - รายงานสรุปผลการลาประจำปีแบบรายละเอียดแบบกลุ่ม
 - รายงานสรุปผลการลาประจำปีแบบรายละเอียดแบบรายบุคคล
- 1.3.4 ระบบสามารถแสดงข้อมูลการลาของบุคลากรที่ทำการลาประจำวัน
- 1.3.5 ระบบมีการจัดการข้อมูลผู้ใช้ตามระดับการบริหาร
- 1.3.6 ระบบสามารถรองรับข้อมูลและทำงานได้เฉพาะในส่วน of สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

1.4 นิยามศัพท์เฉพาะ

1.4.1 เครื่องสแกนลายนิ้วมือ หมายถึง อุปกรณ์ที่นำเอาเทคโนโลยีชีวภาพ (Bio Technology) มาประยุกต์ใช้ในงานพิสูจน์ตัวตนของบุคคล (Biometrics) เพื่อยืนยันลักษณะเฉพาะของบุคคลโดยใช้ลักษณะเฉพาะของลายนิ้วมือของบุคคลในการตรวจสอบ การพิสูจน์ตัวตนของบุคคลด้วยลายนิ้วมือนั้น นิยมนำมาใช้อย่างแพร่หลายในระบบสืบสวนสอบสวนของหน่วยงานด้านกฎหมายและยุติธรรม

1.4.2 วันลา หมายถึง หมายถึง วันที่ลูกจ้างใช้สิทธิหยุดงานอันเนื่องจากเหตุจำเป็นต่าง ๆ โดยได้รับอนุญาตจากนายจ้าง เช่น ลาป่วย ลากิจ ลาฝึกอบรม เป็นต้น

1.4.3 บุคลากร หมายถึง บุคลากรทุกประเภทที่สังกัดสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

1.4.4 การบริหารจัดการ หมายถึง (1) การดำเนินงาน การปฏิบัติงาน แนวทาง (guideline) วิธีการ (method) หรือมรรควิธี (means) ดิๆ (2) ที่หน่วยงานของรัฐ และ/หรือ เจ้าหน้าที่ของรัฐ นำมาใช้ในการบริหารราชการหรือปฏิบัติงาน (3) ตามวัตถุประสงค์ที่กำหนดไว้ (4) เพื่อนำไปสู่จุดหมายปลายทาง (end หรือ goal) หรือการเปลี่ยนแปลงในทิศทางที่ดีขึ้นกว่าเดิม เช่น มีวัตถุประสงค์เพื่อนำไปสู่จุดหมายปลายทางเบื้องต้น (primary goal) คือ ช่วยเพิ่มประสิทธิภาพในการบริหารราชการ หรือช่วยเปลี่ยนแปลงการปฏิบัติราชการให้เป็นไปในทิศทางที่ดีกว่าเดิม หรือมีวัตถุประสงค์เพื่อนำไปสู่จุดหมายปลายทางสูงสุด (ultimate goal) คือ การพัฒนาประเทศที่ประเทศไทยและประชาชนอยู่เย็นเป็นสุขอย่างยั่งยืน เป็นต้น และทุกคำดังกล่าวนี้ อาจมองในลักษณะที่เป็นกระบวนการ (process) ที่มีระบบและมีหลายขั้นตอนในการดำเนินงานก็ได้

1.4.5 การปฏิบัติราชการ หมายถึง การทำงานที่อยู่ในความรับผิดชอบของข้าราชการโดยตรง ซึ่งได้แก่ หน้าที่ ซึ่ง เกิดขึ้นตามกฎหมายว่าด้วยการปรับปรุง กระทรวง ทบวง กรม กฎหมายว่าด้วยระเบียบบริหารราชการแผ่นดิน และกฎหมายที่ให้อำนาจไว้โดยเฉพาะ “ข้อสั่งตั้ง” คือ การปฏิบัติอย่างตรงไปตรงมา ไม่คดโกง หรือไม่หลอกลวง

1.5 ประโยชน์ที่คาดว่าจะได้รับ

1.5.1 ช่วยบุคลากรให้สามารถยื่นใบลาผ่านระบบสารสนเทศได้

1.5.2 ช่วยเพิ่มประสิทธิภาพในการจัดเก็บข้อมูลการลาของบุคลากรได้

1.5.3 เจ้าหน้าที่งานบุคคลสามารถตรวจสอบข้อมูลการลาได้ง่ายขึ้น ง่ายต่อการสืบค้นข้อมูล และลดปริมาณการใช้กระดาษในหน่วยงาน

1.5.4 การใช้ข้อมูลและระบบฐานข้อมูลร่วมกันภายในหน่วยงาน ซึ่งสนองต่อนโยบายของผู้บริหารระบบฐานข้อมูลในลักษณะของ Single Database และระบบฐานข้อมูลกลาง (Data Center)

บทที่ 2

เอกสารและงานวิจัยที่เกี่ยวข้อง

ในการดำเนินการวิจัย ผู้วิจัยได้พบว่ามีความจำเป็นที่จะต้องทำความเข้าใจในระเบียบต่างๆ ที่มีความเกี่ยวข้องกับการดำเนินการพัฒนาระบบระบบบริหารจัดการการปฏิบัติราชการของบุคลากร และเทคโนโลยีต่างๆ ที่ต้องนำมาใช้ในการพัฒนาระบบดังกล่าว โดยผู้วิจัยได้ศึกษาแนวคิดและทฤษฎีเพื่อใช้เป็นแนวทางในการศึกษา อภิปราย และสรุปผลการวิจัย ดังต่อไปนี้

2.1 ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการลาของข้าราชการ พ.ศ. 2555

2.2 ประกาศมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ เรื่อง หลักเกณฑ์ วิธีการและเงื่อนไขการเลื่อนเงินเดือนข้าราชการพลเรือนในสถาบันอุดมศึกษาในสังกัดมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

2.3 ข้อบังคับมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ ว่าด้วย การบริหารงานบุคคล พนักงานมหาวิทยาลัย

2.4 ระบบสารสนเทศเพื่อการจัดการ

2.5 ความรู้เบื้องต้นเกี่ยวกับ Web Application

2.6 เครื่องมือที่ใช้ในการพัฒนา Web Application

2.7 เอกสารและงานวิจัยที่เกี่ยวข้อง

2.1 ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการลาของข้าราชการ พ.ศ. 2555

โดยจะได้นำเฉพาะในส่วนที่เกี่ยวข้องกับการทำวิจัยมาเสนอ ในที่นี้จะเริ่มจากระเบียบสำนักนายกรัฐมนตรี ในข้อ 6 เป็นต้นไป

ข้อ 6 ระเบียบนี้ให้ใช้บังคับแก่ข้าราชการพลเรือนตามกฎหมายว่าด้วยระเบียบข้าราชการพลเรือน ข้าราชการพลเรือนในสถาบันอุดมศึกษาตามกฎหมายว่าด้วยระเบียบข้าราชการพลเรือนในสถาบันอุดมศึกษา ข้าราชการการเมืองตามกฎหมายว่าด้วยระเบียบข้าราชการการเมือง และข้าราชการตำรวจตามกฎหมาย ว่าด้วยตำรวจแห่งชาติ ในกรณีที่กระทรวง ทบวง กรม หรือส่วนราชการที่เรียกชื่ออย่างอื่นและมีฐานะเทียบเท่ากรม มีเหตุพิเศษซึ่งจะต้องวางหลักเกณฑ์และขั้นตอนปฏิบัติเกี่ยวกับการลาประเภทใดเพิ่มเติมหรือแตกต่าง ไปจากที่ระเบียบนี้กำหนด ให้ดำเนินการเสนอคณะรัฐมนตรีเพื่ออนุมัติให้กำหนดระเบียบเป็นการเฉพาะได้ ทั้งนี้ให้ปลัดสำนักนายกรัฐมนตรีเสนอความเห็นเพื่อประกอบการพิจารณาด้วย

ข้อ 7 การลาทุกประเภทตามระเบียบนี้ ถ้ามีกฎหมาย ระเบียบ หรือมติคณะรัฐมนตรี กำหนดเกี่ยวกับการลาประเภทใดไว้เป็นพิเศษ ผู้ลาและผู้มีอำนาจพิจารณาหรืออนุญาตจะต้องปฏิบัติ ตามกฎหมาย ระเบียบ หรือมติคณะรัฐมนตรีเกี่ยวกับการลาประเภทนั้นด้วย

ข้อ 8 ผู้มีอำนาจพิจารณาหรืออนุญาตการลา และการใช้อำนาจพิจารณาหรืออนุญาต การลา สำหรับข้าราชการแต่ละประเภท ให้เป็นไปตามตารางที่กำหนดไว้ท้ายระเบียบนี้ ส่วนราชการหรือหน่วยงานใดมีข้าราชการหลายประเภท ให้ผู้มีอำนาจพิจารณาหรืออนุญาต การลาของส่วนราชการ หรือหน่วยงานนั้นมีอำนาจพิจารณาหรืออนุญาตการลาสำหรับข้าราชการ ทุกประเภทที่อยู่ในสังกัดส่วน ราชการหรือหน่วยงานนั้น ในกรณีที่ผู้มีอำนาจอนุญาตการลาตามระเบียบนี้ไม่อยู่หรือไม่สามารถปฏิบัติ ราชการได้ และมีเหตุจำเป็นเร่งด่วนไม่อาจรอขออนุญาตจากผู้มีอำนาจอนุญาตได้ ให้ผู้ลาเสนอหรือ จัดส่งใบลาต่อผู้มีอำนาจอนุญาตชั้นเหนือขึ้นไปเพื่อพิจารณา และเมื่ออนุญาตแล้วให้แจ้งให้ผู้มีอำนาจ อนุญาตตามระเบียบนี้ทราบด้วย ผู้มีอำนาจพิจารณาหรืออนุญาตการลาจะมอบหมายหรือมอบอำนาจ โดยทำเป็นหนังสือให้แก่ ผู้ดำรงตำแหน่งอื่น เป็นผู้พิจารณาหรืออนุญาตแทนก็ได้โดยให้คำนึงถึงระดับ ตำแหน่งและความ รับผิดชอบของผู้รับมอบอำนาจเป็นสำคัญ

การลาของข้าราชการในช่วงก่อนและหลังวันหยุดราชการประจำสัปดาห์หรือวันหยุดราชการ ประจำปีเพื่อให้มีวันหยุดต่อเนื่องกัน ให้ผู้มีอำนาจพิจารณาหรืออนุญาตใช้ดุลพินิจตามความเหมาะสม และจำเป็นที่จะอนุญาตให้ลาได้ โดยมีให้เสียหายแก่การปฏิบัติราชการ

ข้อ 9 ข้าราชการผู้ใดได้รับคำสั่งให้ไปช่วยราชการ ณ หน่วยงานอื่นใดของทางราชการ หาก ประสงค์จะลาป่วย ลาคลอดบุตร ลากิจส่วนตัว ลาพักผ่อน หรือลาเข้ารับการตรวจเลือกหรือ เข้ารับ การเตรียมพลในระหว่างเวลาที่ไปช่วยราชการ ให้เสนอขออนุญาตลาต่อผู้บังคับบัญชา ของหน่วยงานที่ ไปช่วยราชการ แล้วให้หน่วยงานนั้นรายงานจำนวนวันลาให้หน่วยงานต้นสังกัดของผู้นั้น ทราบอย่าง น้อยปีละครั้ง การลาประเภทอื่นนอกจากที่ระบุไว้ในวรรคหนึ่ง ให้เสนอขออนุญาตลาต่อผู้มีอำนาจ พิจารณา หรืออนุญาตการลาของส่วนราชการเจ้าสังกัดตามหลักเกณฑ์ที่กำหนดสำหรับการลาประเภท นั้น

ข้อ 10 การนับวันลาตามระเบียบนี้ให้นับตามปีงบประมาณ การนับวันลาเพื่อประโยชน์ในการ เสนอหรือจัดส่งใบลา อนุญาตให้ลา และคำนวณวันลา ให้นับต่อเนื่องกันโดยนับวันหยุดราชการที่อยู่ใน ระหว่างวันลาประเภทเดียวกันรวมเป็นวันลาด้วย เว้นแต่การนับเพื่อประโยชน์ในการคำนวณวันลา สำหรับวันลาป่วยที่มีใช้วันลาป่วยตามกฎหมายว่าด้วย การสงเคราะห์ข้าราชการผู้ได้รับอันตรายหรือ การป่วยเจ็บเพราะเหตุปฏิบัติราชการ วันลาไปช่วยเหลือ ภารกิจที่คลอดบุตรวันลากิจส่วนตัว และวันลา พักผ่อน ให้นับเฉพาะวันทำการ การลาป่วยหรือลากิจส่วนตัวซึ่งมีระยะเวลาต่อเนื่องกัน จะเป็นใน ปีงบประมาณเดียวกัน หรือไม่ก็ตาม ให้นับเป็นการลาครั้งหนึ่ง ถ้าจำนวนวันลาครั้งหนึ่งรวมกันเกิน อำนาจของผู้มีอำนาจ อนุญาตระดับใด ให้นำใบลาเสนอขึ้นไปตามลำดับจนถึงผู้มีอำนาจอนุญาต

ข้าราชการที่ได้รับอนุญาตให้ลาไปช่วยเหลือภริยาที่คลอดบุตร ลากิจส่วนตัวซึ่งมิใช่ลากิจ ส่วนตัวเพื่อเลี้ยงดูบุตรตามข้อ 22 หรือลาพักผ่อน ซึ่งได้หยุดราชการไปยังไม่ครบกำหนด ถ้ามีราชการ จำเป็นเกิดขึ้น ผู้บังคับบัญชาหรือผู้มีอำนาจอนุญาตจะเรียกตัวมาปฏิบัติราชการระหว่างการลาก็ได้ การลาของข้าราชการที่ถูกเรียกกลับมาปฏิบัติราชการระหว่างการลา ให้ถือว่าสิ้นสุดก่อนวัน มาปฏิบัติราชการ เว้นแต่ผู้มีอำนาจอนุญาตเห็นว่าการเดินทางต้องใช้เวลา ให้ถือว่าสิ้นสุดก่อนวัน เดินทางกลับ การลาครึ่งวันในตอนเช้าหรือตอนบ่าย ให้นับเป็นการลาครึ่งวันตามประเภทของการลานั้นๆ ข้าราชการซึ่งได้รับอนุญาตให้ลา หากประสงค์จะยกเลิกวันลาที่ยังไม่ได้หยุดราชการ ให้เสนอ ขอยกเลิกวันลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาตให้ลา และให้ถือว่าการลาเป็นอันสิ้นสุด ก่อนวันมาปฏิบัติราชการ

ข้อ 11 เพื่อควบคุมให้เป็นไปตามระเบียบนี้ ให้ส่วนราชการจัดทำบัญชีลงเวลาการปฏิบัติ ราชการของข้าราชการในสังกัด โดยมีสาระสำคัญตามตัวอย่างทำยระเบียบนี้ หรือจะใช้เครื่องบันทึก เวลาการปฏิบัติราชการแทนก็ได้

ในกรณีจำเป็น หัวหน้าส่วนราชการชั้นตรงหรือหัวหน้าส่วนราชการจะกำหนดวิธีลงเวลา การปฏิบัติราชการ หรือวิธีควบคุมการปฏิบัติราชการของข้าราชการที่มีการปฏิบัติราชการในลักษณะพิเศษ เป็นอย่างอื่นตามที่เห็นสมควรก็ได้ แต่จะต้องมีหลักฐานให้สามารถตรวจสอบวันเวลาการปฏิบัติราชการได้ด้วย

ข้อ 12 การลาให้ใช้ใบลาตามแบบทำยระเบียบนี้ เว้นแต่ในกรณีจำเป็นหรือรีบด่วน จะใช้ ใบลาที่มีข้อความไม่ครบถ้วนตามแบบหรือจะลาโดยวิธีการอย่างอื่นก็ได้ แต่ต้องส่งใบลาตามแบบในวันแรกที่มาปฏิบัติราชการ ส่วนราชการอาจนำระบบอิเล็กทรอนิกส์มาประยุกต์ใช้ในการเสนอใบลา อนุญาตให้ลา และยกเลิกวันลา สำหรับการลาป่วย ลาพักผ่อน หรือลากิจส่วนตัวซึ่งมิใช่ลากิจส่วนตัวเพื่อเลี้ยงดูบุตรตามข้อ 22 ก็ได้ ทั้งนี้ ระบบอิเล็กทรอนิกส์ดังกล่าวจะต้องเป็นระบบที่มีความปลอดภัย รัดกุม สามารถตรวจสอบตัวบุคคล และเก็บข้อมูลเกี่ยวกับการลาเป็นหลักฐานในราชการได้

และยังมีหมวดที่ 2 ที่ว่าด้วยประเภทของการลา ดังนี้

ข้อ 17 การลาแบ่งออกเป็น 11 ประเภท ดังต่อไปนี้

- (1) การลาป่วย
- (2) การลาคคลอดบุตร
- (3) การลาไปช่วยเหลือภริยาที่คลอดบุตร
- (4) การลากิจส่วนตัว
- (5) การลาพักผ่อน
- (6) การลาอุปสมบทหรือการลาไปประกอบพิธีฮัจย์
- (7) การลาเข้ารับการตรวจเลือกหรือเข้ารับการเตรียมพล

(8) การลาไปศึกษา ฝึกอบรม ปฏิบัติการวิจัย หรือดูงาน

(9) การลาไปปฏิบัติงานในองค์การระหว่างประเทศ

(10) การลาติดตามคู่สมรส

(11) การลาไปฟื้นฟูสมรรถภาพด้านอาชีพ

ส่วนที่ 1

การลาป่วย

ข้อ 18 ข้าราชการซึ่งประสงค์จะลาป่วยเพื่อรักษาตัว ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาตก่อนหรือในวันที่ลา เว้นแต่ในกรณีจำเป็น จะเสนอหรือจัดส่งใบลาในวันแรกที่มาปฏิบัติราชการก็ได้ ในกรณีที่ข้าราชการผู้ขอลามีอาการป่วยจนไม่สามารถจะลงชื่อในใบลาได้ จะให้ผู้อื่นลาแทนก็ได้ แต่เมื่อสามารถลงชื่อได้แล้ว ให้เสนอหรือจัดส่งใบลาโดยเร็ว

การลาป่วยตั้งแต่ 30 วันขึ้นไป ต้องมีใบรับรองของแพทย์ซึ่งเป็นผู้ที่ได้ขึ้นทะเบียนและรับใบอนุญาตเป็นผู้ประกอบวิชาชีพเวชกรรมแนบไปกับใบลาด้วย ในกรณีจำเป็นหรือเห็นสมควร ผู้มีอำนาจอนุญาตจะสั่งให้ใช้ใบรับรองของแพทย์อื่นซึ่งผู้มีอำนาจอนุญาตเห็นชอบแทนก็ได้

การลาป่วยไม่ถึง 30 วัน ไม่ว่าจะเป็นการลาครั้งเดียวหรือหลายครั้งติดต่อกัน ถ้าผู้มีอำนาจอนุญาตเห็นสมควร จะสั่งให้มีใบรับรองของแพทย์ตามวรรคสามประกอบใบลา หรือสั่งให้ผู้นั้นไปรับการตรวจจากแพทย์ของทางราชการเพื่อประกอบการพิจารณาอนุญาตก็ได้

ส่วนที่ 2

การลาคลอดบุตร

ข้อ 19 ข้าราชการซึ่งประสงค์จะลาคลอดบุตร ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาตก่อนหรือในวันที่ลา เว้นแต่ไม่สามารถจะลงชื่อในใบลาได้ จะให้ผู้อื่นลาแทนก็ได้ แต่เมื่อสามารถลงชื่อได้แล้ว ให้เสนอหรือจัดส่งใบลาโดยเร็ว โดยไม่ต้องมีใบรับรองของแพทย์

การลาคลอดบุตรจะลาในวันที่คลอด ก่อน หรือหลังวันที่คลอดบุตรก็ได้ แต่เมื่อรวมวันลาแล้ว ต้องไม่เกิน 90 วัน

ข้าราชการที่ได้รับอนุญาตให้ลาคลอดบุตรและได้หยุดราชการไปแล้ว แต่ไม่ได้คลอดบุตร ตามกำหนด หากประสงค์จะขอยกเลิกวันลาคลอดบุตรที่หยุดไป ให้ผู้มีอำนาจอนุญาตอนุญาตให้ยกเลิก วันลาคลอดบุตรได้ โดยให้ถือว่าวันที่ได้หยุดราชการไปแล้วเป็นวันลาอีกส่วนตัว

การลาคลอดบุตรคาบเกี่ยวกับการลาประเภทใดซึ่งยังไม่ครบกำหนดวันลาของการลาประเภทนั้น ให้ถือว่าการลาประเภทนั้นสิ้นสุดลง และให้นับเป็นการลาคลอดบุตรตั้งแต่วันเริ่มวันลาคลอดบุตร

ส่วนที่ 3

การลาไปช่วยเหลือภริยาที่คลอดบุตร

ข้อ 20 ข้าราชการซึ่งประสงค์จะลาไปช่วยเหลือภริยาโดยชอบด้วยกฎหมายที่คลอดบุตรให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาตก่อนหรือในวันที่ลาภายใน 90 วัน นับแต่วันที่คลอดบุตร และให้มีสิทธิลาไปช่วยเหลือภริยาที่คลอดบุตรครั้งหนึ่งติดต่อกันได้ไม่เกิน 15 วันทำการ

ผู้มีอำนาจอนุญาตตามวรรคหนึ่งอาจให้แสดงหลักฐานประกอบการพิจารณาอนุญาตด้วยก็ได้

ส่วนที่ 4

การลาปฏิบัติงานส่วนตัว

ข้อ 21 ข้าราชการซึ่งประสงค์จะลาปฏิบัติงานส่วนตัว ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาต และเมื่อได้รับอนุญาตแล้วจึงจะหยุดราชการได้ เว้นแต่มีเหตุจำเป็นไม่สามารถรอรับอนุญาตได้ทัน จะเสนอหรือจัดส่งใบลาพร้อมระบุเหตุจำเป็นไว้ แล้วหยุดราชการไปก่อนก็ได้ แต่จะต้องชี้แจงเหตุผลให้ผู้มีอำนาจอนุญาตทราบโดยเร็ว

ในกรณีมีเหตุพิเศษที่ไม่อาจเสนอหรือจัดส่งใบลาก่อนตามวรรคหนึ่งได้ ให้เสนอหรือจัดส่งใบลาพร้อมทั้งเหตุผลความจำเป็นต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาตทันทีในวันแรกที่มาปฏิบัติราชการ

ข้อ 22 ข้าราชการที่ลาคลอดบุตรตามข้อ 19 แล้ว หากประสงค์จะลาปฏิบัติงานส่วนตัวเพื่อเลี้ยงดูบุตรให้มีสิทธิลาต่อเนื่องจากการลาคลอดบุตรได้ไม่เกิน 150 วันทำการ

ส่วนที่ 5

การลาพักผ่อน

ข้อ 23 ข้าราชการมีสิทธิลาพักผ่อนประจำปีในปีงบประมาณหนึ่งได้ 10 วันทำการ เว้นแต่ข้าราชการดังต่อไปนี้ไม่มีสิทธิลาพักผ่อนประจำปีในปีที่ได้รับบรรจุเข้ารับราชการยังไม่ถึง 6 เดือน

- (1) ผู้ซึ่งได้รับบรรจุเข้ารับราชการเป็นข้าราชการครั้งแรก
- (2) ผู้ซึ่งลาออกจากราชการเพราะเหตุส่วนตัว แล้วต่อมาได้รับบรรจุเข้ารับราชการอีก
- (3) ผู้ซึ่งลาออกจากราชการเพื่อดำรงตำแหน่งทางการเมืองหรือเพื่อสมัครรับเลือกตั้งแล้วต่อมา

ได้รับบรรจุเข้ารับราชการอีกหลัง 6 เดือน นับแต่วันออกจากราชการ

(4) ผู้ซึ่งถูกสั่งให้ออกจากราชการในกรณีอื่น นอกจากกรณีไปรับราชการทหารตามกฎหมายว่าด้วยการรับราชการทหาร และกรณีไปปฏิบัติงานใด ๆ ตามความประสงค์ของทางราชการ แล้วต่อมาได้รับบรรจุเข้ารับราชการอีก

ข้อ 24 ถ้าในปีใดข้าราชการผู้ใดมิได้ลาพักผ่อนประจำปี หรือลาพักผ่อนประจำปีแล้วแต่ไม่ครบ 10 วันทำการ ให้สะสมวันที่ยังมิได้ลาในปีนั้นรวมเข้ากับปีต่อไปได้ แต่วันลาพักผ่อนสะสมรวมกับวันลาพักผ่อนในปีปัจจุบันจะต้องไม่เกิน 20 วันทำการ

สำหรับผู้ที่ได้รับราชการติดต่อกันมาแล้วไม่น้อยกว่า 10 ปี ให้มีสิทธินำวันลาพักผ่อนสะสมรวมกับวันลาพักผ่อนในปีปัจจุบันได้ไม่เกิน 30 วันทำการ

ข้อ 25 ให้ข้าราชการที่ประจำการในต่างประเทศในเมืองที่กำลังพัฒนาซึ่งตั้งอยู่ในภูมิภาคแอฟริกา ลาตินอเมริกา และอเมริกากลาง หรือเมืองที่มีความเป็นอยู่ยากลำบาก เมืองที่มีภาวะความเป็นอยู่ไม่ปกติ และเมืองที่มีสถานการณ์พิเศษ มีสิทธิลาพักผ่อนประจำปีในปีหนึ่งได้เพิ่มขึ้นอีก 10 วันทำการ สำหรับวันลาตามข้อนี้มีให้นำวันที่ยังมีได้ลาในปีนั้นรวมเข้ากับปีต่อไป

การกำหนดรายชื่อเมืองตามวรรคหนึ่ง ให้เป็นไปตามที่ปลัดสำนักนายกรัฐมนตรีประกาศกำหนดอย่างน้อยปีละหนึ่งครั้ง

ข้อ 26 ข้าราชการซึ่งประสงค์จะลาพักผ่อน ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจอนุญาต และเมื่อได้รับอนุญาตแล้วจึงจะหยุดราชการได้

ข้อ 27 การอนุญาตให้ลาพักผ่อน ผู้มีอำนาจอนุญาตจะอนุญาตให้ลาครั้งเดียวหรือหลายครั้งก็ได้ โดยมีให้เสียหายแก่ราชการ

ข้อ 28 ข้าราชการประเภทใดที่ปฏิบัติงานในสถานศึกษาและมีวันหยุดภาคการศึกษา หากได้หยุดราชการตามวันหยุดภาคการศึกษาเกินกว่าวันลาพักผ่อนตามระเบียบนี้ ไม่มีสิทธิลาพักผ่อนตามที่กำหนดไว้ในส่วนนี้

ส่วนที่ 6

การลาอุปสมบทหรือการลาไปประกอบพิธีฮัจญ์

ข้อ 29 ข้าราชการซึ่งประสงค์จะลาอุปสมบทในพระพุทธศาสนา หรือข้าราชการที่นับถือศาสนาอิสลามซึ่งประสงค์จะลาไปประกอบพิธีฮัจญ์ ณ เมืองเมกกะ ประเทศซาอุดีอาระเบีย ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจพิจารณาหรืออนุญาตก่อนวันอุปสมบทหรือก่อนวันเดินทางไปประกอบพิธีฮัจญ์ไม่น้อยกว่า 60 วัน

ในกรณีมีเหตุพิเศษไม่อาจเสนอหรือจัดส่งใบลาก่อนตามวรรคหนึ่ง ให้ชี้แจงเหตุผลความจำเป็นประกอบการลา และให้อยู่ในดุลพินิจของผู้มีอำนาจพิจารณาหรืออนุญาตที่จะพิจารณาให้ลาหรือไม่ก็ได้

ข้อ 30 ข้าราชการที่ได้รับพระราชทานพระบรมราชานุญาตให้ลาอุปสมบทหรือได้รับอนุญาตให้ลาไปประกอบพิธีฮัจญ์ตามข้อ 29 แล้ว จะต้องอุปสมบทหรือออกเดินทางไปประกอบพิธีฮัจญ์ภายใน 10 วันนับแต่วันเริ่มลา และจะต้องกลับมารายงานตัวเข้าปฏิบัติราชการภายใน 5 วันนับแต่วันที่ลาสิกขาหรือวันที่เดินทางกลับถึงประเทศไทยหลังจากการเดินทางไปประกอบพิธีฮัจญ์ ทั้งนี้ จะต้องนับรวมอยู่ภายในระยะเวลาที่ได้รับอนุญาตการลา

ข้าราชการที่ได้รับพระราชทานพระบรมราชานุญาตให้ลาอุปสมบทหรือได้รับอนุญาตให้ลาไปประกอบพิธีฮัจญ์ และได้หยุดราชการไปแล้ว หากปรากฏว่ามีปัญหาอุปสรรคทำให้ไม่สามารถอุปสมบทหรือไปประกอบพิธีฮัจญ์ตามที่ขอลาไว้ เมื่อได้รายงานตัวกลับเข้าปฏิบัติราชการตามปกติและขอยกเลิก

วันลาให้ผู้มีอำนาจตามข้อ 29 พิจารณาหรืออนุญาตให้ยกเลิกวันลาอุปสมบทหรือไปประกอบพิธีฮัจย์ โดยให้ถือว่าวันที่ได้หยุดราชการไปแล้วเป็นวันลาอีกส่วนตัว

ส่วนที่ 7

การลาเข้ารับการตรวจเลือกหรือเข้ารับการเตรียมพล

ข้อ 31 ข้าราชการที่ได้รับหมายเรียกเข้ารับการตรวจเลือก ให้รายงานลาต่อผู้บังคับบัญชาก่อนวันเข้ารับการตรวจเลือกไม่น้อยกว่า 48 ชั่วโมง ส่วนข้าราชการที่ได้รับหมายเรียกเข้ารับการเตรียมพลให้รายงานลาต่อผู้บังคับบัญชาภายใน 48 ชั่วโมงนับแต่เวลารับหมายเรียกเป็นต้นไป และให้ไปเข้ารับการตรวจเลือก หรือเข้ารับการเตรียมพลตามวันเวลาในหมายเรียกนั้นโดยไม่ต้องรอรับคำสั่งอนุญาต และให้ผู้บังคับบัญชาเสนอรายงานลาไปตามลำดับจนถึงหัวหน้าส่วนราชการขึ้นตรงหรือหัวหน้าส่วนราชการ

ในกรณีที่ข้าราชการตามวรรคหนึ่งเป็นหัวหน้าส่วนราชการขึ้นตรงให้รายงานลาต่อรัฐมนตรีเจ้าสังกัด ถ้าเป็นหัวหน้าส่วนราชการให้รายงานลาต่อปลัดกระทรวงหรือหัวหน้าส่วนราชการขึ้นตรงแล้วแต่กรณี

ข้อ 32 เมื่อข้าราชการที่ลาพ้นจากการเข้ารับการตรวจเลือกหรือเข้ารับการเตรียมพลแล้วให้มารายงานตัวกลับเข้าปฏิบัติราชการตามปกติต่อผู้บังคับบัญชาภายใน 7 วัน เว้นแต่กรณีที่มีเหตุจำเป็น ปลัดกระทรวง หัวหน้าส่วนราชการขึ้นตรง หัวหน้าส่วนราชการ หรือรัฐมนตรีเจ้าสังกัดตามข้อ 31 อาจขยายเวลาให้ได้แต่รวมแล้วไม่เกิน 15 วัน

ส่วนที่ 8

การลาไปศึกษา ฝึกอบรม ปฏิบัติการวิจัย หรือดูงาน

ข้อ 33 ข้าราชการซึ่งประสงค์จะลาไปศึกษา ฝึกอบรม ปฏิบัติการวิจัย หรือดูงานในประเทศหรือต่างประเทศ ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงหัวหน้าส่วนราชการยกเว้นผู้ว่าราชการจังหวัด หรือหัวหน้าส่วนราชการขึ้นตรง แล้วแต่กรณี เพื่อพิจารณาอนุญาต

การอนุญาตของหัวหน้าส่วนราชการตามวรรคหนึ่ง เมื่ออนุญาตแล้วให้รายงานปลัดกระทรวงหรือหัวหน้าส่วนราชการขึ้นตรง แล้วแต่กรณี ทราบด้วย

ในกรณีที่ข้าราชการตามวรรคหนึ่งเป็นหัวหน้าส่วนราชการขึ้นตรงให้เสนอหรือจัดส่งใบลาต่อรัฐมนตรีเจ้าสังกัด ถ้าเป็นหัวหน้าส่วนราชการให้เสนอหรือจัดส่งใบลาต่อปลัดกระทรวงหรือหัวหน้าส่วนราชการขึ้นตรง แล้วแต่กรณี เพื่อพิจารณาอนุญาต

ส่วนที่ 9

การลาไปปฏิบัติงานในองค์การระหว่างประเทศ

ข้อ 34 ข้าราชการซึ่งประสงค์จะลาไปปฏิบัติงานในองค์การระหว่างประเทศ ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงรัฐมนตรีเจ้าสังกัดเพื่อพิจารณาอนุญาต โดยถือปฏิบัติตาม

หลักเกณฑ์ที่กำหนดไว้ในพระราชกฤษฎีกาเกี่ยวกับการกำหนดหลักเกณฑ์การสั่งให้ข้าราชการไปทำการซึ่งให้นับเวลาระหว่างนั้นเหมือนเต็มเวลาราชการ

ข้อ 35 ข้าราชการที่ลาไปปฏิบัติงานในองค์การระหว่างประเทศที่มีระยะเวลาไม่เกิน 1 ปี เมื่อปฏิบัติงานแล้วเสร็จ ให้รายงานตัวเข้าปฏิบัติหน้าที่ราชการภายใน 15 วัน นับแต่วันครบกำหนดเวลา และให้รายงานผลเกี่ยวกับการลาไปปฏิบัติงานให้รัฐมนตรีเจ้าสังกัดทราบภายใน 30 วันนับแต่วันที่กลับมาปฏิบัติหน้าที่ราชการ

การรายงานผลเกี่ยวกับการลาไปปฏิบัติงานตามวรรคหนึ่ง ให้ใช้แบบรายงานตามที่กำหนดไว้ท้ายระเบียบนี้

ส่วนที่ 10

การลาติดตามคู่สมรส

ข้อ 36 ข้าราชการซึ่งประสงค์จะลาติดตามคู่สมรส ให้เสนอหรือจัดส่งใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงปลัดกระทรวงหรือหัวหน้าส่วนราชการชั้นตรง แล้วแต่กรณี เพื่อพิจารณาอนุญาตให้ลาได้ไม่เกิน 2 ปี และในกรณีจำเป็นอาจอนุญาตให้ลาต่อได้อีก 2 ปี แต่เมื่อรวมแล้วต้องไม่เกิน 2 ปี ถ้าเกิน 4 ปีให้ลาออกจากราชการ

ในกรณีที่ข้าราชการตามวรรคหนึ่งเป็นปลัดกระทรวง หรือหัวหน้าส่วนราชการชั้นตรงให้เสนอหรือจัดส่งใบลาต่อรัฐมนตรีเจ้าสังกัด

ข้อ 37 การพิจารณาอนุญาตให้ข้าราชการลาติดตามคู่สมรส ผู้มีอำนาจอนุญาตจะอนุญาตให้ลาครั้งเดียวหรือหลายครั้งก็ได้โดยมิให้เสียหายแก่ราชการ แต่เมื่อรวมแล้วจะต้องไม่เกินระยะเวลาตามที่กำหนดในข้อ 36 และจะต้องเป็นกรณีที่คู่สมรสอยู่ปฏิบัติหน้าที่ราชการ หรือปฏิบัติงานในต่างประเทศเป็นระยะเวลาติดต่อกัน ไม่ว่าจะอยู่ปฏิบัติหน้าที่ราชการหรือปฏิบัติงานในประเทศเดียวกันหรือไม่

ข้อ 38 ข้าราชการที่ได้ลาติดตามคู่สมรสครบกำหนดระยะเวลาตามข้อ 36 ในระหว่างเวลาที่คู่สมรสอยู่ปฏิบัติหน้าที่ราชการหรือปฏิบัติงานในต่างประเทศติดต่อกันคราวหนึ่งแล้ว ไม่มีสิทธิขอลาติดตามคู่สมรสอีก เว้นแต่คู่สมรสจะได้กลับมาปฏิบัติหน้าที่ราชการหรือปฏิบัติงานประจำในประเทศไทยแล้วต่อมาได้รับคำสั่งให้ไปปฏิบัติหน้าที่ราชการหรือไปปฏิบัติงานในต่างประเทศอีก จึงจะมีสิทธิขอลาติดตามคู่สมรสตามข้อ 36 ได้ใหม่

ส่วนที่ 11

การลาไปฟื้นฟูสมรรถภาพด้านอาชีพ

ข้อ 39 ข้าราชการผู้ใดได้รับอันตรายหรือการป่วยเจ็บเพราะเหตุปฏิบัติราชการในหน้าที่หรือถูกประทุษร้ายเพราะเหตุกระทำการตามหน้าที่ จนทำให้ตกเป็นผู้ทุพพลภาพหรือพิการหากข้าราชการผู้นั้นประสงค์จะลาไปเข้ารับการรักษาพยาบาลหรือการฟื้นฟูสมรรถภาพที่จำเป็นต่อการปฏิบัติ

หน้าที่ราชการ หรือที่จำเป็นต่อการประกอบอาชีพ แล้วแต่กรณี มีสิทธิลาไปฟื้นฟูสมรรถภาพด้านอาชีพ ครั้งหนึ่งได้ตามระยะเวลาที่กำหนดไว้ในหลักสูตรที่ประสงค์จะลา แต่ไม่เกิน 12 เดือน

ข้าราชการที่ได้รับอันตรายหรือการป่วยเจ็บจนทำให้ตกเป็นผู้ทุพพลภาพหรือพิการเพราะเหตุอื่น นอกจากที่กำหนดในวรรคหนึ่ง และผู้มีอำนาจสั่งบรรจุพิจารณาแล้วเห็นว่ายังสามารถรับราชการต่อไป ได้ หากข้าราชการผู้นั้นประสงค์จะลาไปเข้ารับการศึกษาฝึกอบรมหลักสูตรเกี่ยวกับการฟื้นฟูสมรรถภาพที่ จำเป็นต่อการปฏิบัติหน้าที่ราชการ ให้ผู้มีอำนาจพิจารณาหรืออนุญาตพิจารณาให้ลาไปฟื้นฟู สมรรถภาพด้านอาชีพดังกล่าวครั้งหนึ่งได้ตามระยะเวลาที่กำหนดไว้ในหลักสูตรที่ประสงค์จะลา แต่ไม่ เกิน 12 เดือน

หลักสูตรตามวรรคหนึ่งและวรรคสองต้องเป็นหลักสูตรที่ส่วนราชการ หน่วยงานอื่นของรัฐ องค์กร การกุศลอันเป็นสาธารณะหรือสถาบันที่ได้รับการรับรองจากหน่วยงานของทางราชการ เป็นผู้จัดหรือ ร่วมจัด

ข้อ 40 ข้าราชการซึ่งประสงค์จะลาไปฟื้นฟูสมรรถภาพด้านอาชีพตามข้อ 39 ให้เสนอหรือจัดส่ง ใบลาต่อผู้บังคับบัญชาตามลำดับจนถึงผู้มีอำนาจพิจารณาหรืออนุญาตพร้อมแสดงหลักฐานเกี่ยวกับ หลักสูตรที่ประสงค์จะลา และเอกสารที่เกี่ยวข้อง (ถ้ามี) เพื่อพิจารณาอนุญาต และเมื่อได้รับอนุญาต แล้วจึงจะหยุดราชการเพื่อไปฟื้นฟูสมรรถภาพด้านอาชีพได้

2.2 ประกาศมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ เรื่อง หลักเกณฑ์ วิธีการและ เงื่อนไขการเลื่อนเงินเดือนข้าราชการพลเรือนในสถาบันอุดมศึกษาในสังกัดมหาวิทยาลัยเทคโนโลยี พระจอมเกล้าพระนครเหนือ (พ.ศ.2555)

โดยจะได้นำเฉพาะในส่วนที่เกี่ยวข้องกับการทำวิจัยมาเสนอ ในที่นี้จะเกี่ยวข้องกับข้อ 15 ข้อย่อย ที่ (6) มีรายละเอียดดังนี้

ข้อ 15 ข้าราชการซึ่งจะได้รับการพิจารณาเลื่อนเงินเดือนในแต่ละครั้งต้องอยู่ในหลักเกณฑ์ ดังต่อไปนี้

(6) ในครั้งปีที่แล้วมา สำหรับผู้ได้รับอนุญาตให้ไปศึกษา ฝึกอบรม ดูงาน หรือปฏิบัติการวิจัยใน ประเทศหรือต่างประเทศ ต้องมีเวลาปฏิบัติราชการไม่น้อยกว่าสี่เดือน เว้นแต่ได้รับอนุญาตให้ลาศึกษา ฝึกอบรม ดูงาน หรือปฏิบัติการวิจัยในสาขาที่สอดคล้องกับความต้องการของประเทศโดยความ เห็นชอบของ ก.พ.อ.

(7) ในครั้งปีที่แล้วมา สำหรับผู้ได้รับอนุญาตให้ลาติดตามคู่สมรสไปปฏิบัติราชการหรือปฏิบัติงาน ในต่างประเทศ ต้องมีเวลาปฏิบัติราชการไม่น้อยกว่าสี่เดือน

(8) ในครั้งปีที่แล้วมาต้องไม่ลาเกิน 10 ครั้ง 23 วันทำการ และต้องไม่สายเกิน 18 ครั้ง โคนวันลา ดังกล่าวข้างต้นไม่รวมถึงวันลาตาม (6) หรือ (7) และวันลาดังต่อไปนี้

ก. ลาอุปสมบท หรือลาไปประกอบพิธีฮัจย์ ณ เมืองเมกกะ ประเทศซาอุดีอาระเบีย เฉพาะวันลาที่มีสิทธิได้รับเงินเดือนระหว่างลาตามกฎหมายว่าด้วยการจ่ายเงินเดือน

ข. ลาไปถือศีลและปฏิบัติธรรมในสำนักปฏิบัติธรรมที่สำนักงานพระพุทธศาสนาแห่งชาติรับรอง หนึ่งครั้งตลอดอายุราชการเป็นระยะเวลาไม่ต่ำกว่า 1 เดือนแต่ไม่เกิน 3 เดือน

ค. ลาคลอดบุตรไม่เกิน 90 วัน นับทุกวัน

ง. ลาไปช่วยเหลือภริยาที่คลอดบุตร ครั้งหนึ่งติดต่อกันได้ไม่เกิน 15 วันทำการ

จ. ลาป่วยจำเป็นต้องรักษาตัวเป็นเวลานานไม่ว่าคราวเดียวหรือหลายคราวรวมกันไม่เกิน 60 วันทำการ/ครั้งปีงบประมาณ

ฉ. ลาป่วยเพราะประสบอันตรายในขณะที่ปฏิบัติราชการตามหน้าที่หรือในขณะที่เดินทางไปหรือกลับจากการปฏิบัติราชการตามหน้าที่

ช. ลาพักผ่อน

ซ. ลาเข้ารับการตรวจเลือกหรือเข้ารับการเตรียมพล

ณ. ลาไปปฏิบัติงานในองค์การระหว่างประเทศ

การนับจำนวนวันลาสำหรับการลาป่วยและลากิจส่วนตัว ให้นับเฉพาะวันทำการ

2.3 ข้อบังคับมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ ว่าด้วย การบริหารงานบุคคล พนักงานมหาวิทยาลัย

โดยจะได้นำเฉพาะในส่วนที่เกี่ยวข้องกับการทำวิจัยมาเสนอ ในที่นี้จะเกี่ยวข้องกับหมวดที่ 9 การทำงานและวันลา มีรายละเอียดดังนี้

ข้อ 36 การกำหนดวัน เวลาทำงานปกติ วันหยุดงานตามประเพณี วันหยุดงานประจำปี และการลาหยุดของพนักงาน ให้เป็นไปตามที่คณะรัฐมนตรีกำหนด แต่สภามหาวิทยาลัยอาจกำหนดให้มีวันหยุดพิเศษเฉพาะกรณีเพิ่มขึ้นตามความจำเป็นเพื่อประโยชน์ของมหาวิทยาลัยได้

การกำหนดวัน เวลาทำงานตามช่วงเวลาให้เหมาะสมกับภารกิจของส่วนงานให้เป็นไปตามประกาศของส่วนงาน

ข้อ 37 สิทธิการลาหยุดงาน และการได้รับเงินเดือนระหว่างลา ให้เป็นไปตามหลักเกณฑ์และวิธีการที่กรรมการกำหนด โดยจัดทำเป็นประกาศมหาวิทยาลัย

ข้อ 38 จำนวนวันทำงาน เวลาทำงาน วันหยุดงาน วันหยุดประจำปีของพนักงานให้เป็นไปตามที่คณะกรรมการกำหนด

ข้อ 39 การลามี 7 ประเภท คือ

(1) การลาป่วย

(2) การลาคลอดบุตร

- (3) การลากิจส่วนตัว
 - (4) การลาพักผ่อนประจำปี
 - (5) การลาอุปสมบทหรือลาประกอบพิธีฮัจย์
 - (6) การลาเข้ารับการตรวจเลือกเข้ารับการเตรียมพล
 - (7) การลาเพื่อประโยชน์ในการพัฒนาบุคลากรตามข้อ 34
- หลักเกณฑ์และวิธีการลา ให้เป็นไปตามที่คณะกรรมการกำหนด

2.4 ระบบสารสนเทศเพื่อการจัดการ

2.4.1 ความหมายของระบบสารสนเทศเพื่อการจัดการ (MIS : Management Information System) หมายถึง ระบบที่รวบรวมและจัดเก็บข้อมูลจากแหล่งข้อมูลต่างๆ ทั้งภายใน และภายนอกองค์กรอย่างมีหลักเกณฑ์ เพื่อนำมาประมวลผลและจัดรูปแบบให้ได้สารสนเทศที่ช่วยสนับสนุนการทำงาน และการตัดสินใจในด้านต่างๆ ของผู้บริหาร เพื่อให้การดำเนินงานขององค์กรเป็นไปอย่างมีประสิทธิภาพ โดย MIS จะประกอบด้วยหน้าที่หลัก 2 ประการ คือ

1. สามารถเก็บรวบรวมข้อมูลจากแหล่งต่างๆ ทั้งจากภายใน และภายนอกองค์กรมาไว้ด้วยกันอย่างเป็นระบบ
2. สามารถทำการประมวลผลข้อมูลอย่างมีประสิทธิภาพ เพื่อให้ได้สารสนเทศที่ช่วยสนับสนุนการปฏิบัติงาน และการบริหารงานของผู้บริหาร

2.4.2 ส่วนประกอบของระบบสารสนเทศเพื่อการจัดการ

เทคโนโลยีสารสนเทศมีบทบาทสำคัญต่อการดำเนินงานทั้งระดับองค์กร และอุตสาหกรรม ธุรกิจต้องการระบบสารสนเทศที่มีประสิทธิภาพ เพื่อการดำรงอยู่และเจริญเติบโตขององค์กร และสามารถแข่งขันกับธุรกิจอื่นในระดับสากล เพื่อให้การทำงานมีเป็นไปอย่างมีประสิทธิภาพ

ส่วนประกอบของระบบสารสนเทศแบ่งเป็น 3 ส่วน

2.4.2.1 เครื่องมือในการสร้างระบบสารสนเทศเพื่อการจัดการ หมายถึง ส่วนประกอบหรือโครงสร้างพื้นฐานที่รวมกันเข้าเป็น MIS และช่วยให้ระบบสารสนเทศดำเนินงานอย่างมีประสิทธิภาพ โดยจำแนกเครื่องมือในการสร้างระบบสารสนเทศไว้ 2 ส่วน คือ

1 ฐานข้อมูล Data Base เป็นส่วนประกอบสำคัญที่ช่วยให้ระบบสารสนเทศมีความสมบูรณ์ และปฏิบัติงานอย่างมีประสิทธิภาพ

2 เครื่องมือ Tools เป็นเครื่องมือที่ใช้จัดเก็บ และประมวลผลข้อมูล ประกอบด้วยส่วนสำคัญ คือ Hardware และ Software

2.4.2.2 วิธีการหรือขั้นตอนการประมวลผล

การที่จะได้ผลลัพธ์ตามที่ต้องการ จะต้องมีการจัดลำดับ วางแผนงานและวิธีการประมวลผลให้ถูกต้อง เพื่อให้ได้ข้อมูล หรือสารสนเทศที่ต้องการ

2.4.2.3 การแสดงผลลัพธ์

เมื่อข้อมูลได้ผ่านการประมวลผล ตามวิธีการแล้วจะได้ สารสนเทศ หรือ MIS เกิดขึ้น อาจจะนำเสนอในรูปแบบ ตาราง กราฟ รูปภาพ หรือเสียง เพื่อให้การนำเสนอข้อมูลมีประสิทธิภาพ จะขึ้นอยู่กับลักษณะของข้อมูล และลักษณะของการนำไปใช้งาน

2.4.3 คุณสมบัติของระบบสารสนเทศเพื่อการจัดการ

1. ความสามารถในการจัดการข้อมูล Data Manipulation

ระบบสารสนเทศที่ดีต้องสามารถปรับปรุงแก้ไขและจัดการข้อมูล เพื่อให้เป็นสารสนเทศที่พร้อมสำหรับนำไปใช้งานอย่างมีประสิทธิภาพ ปกติข้อมูลต่างๆ ที่เกี่ยวข้องกับการดำเนินธุรกิจจะมีการเปลี่ยนแปลงอยู่ตลอดเวลา ข้อมูลที่ถูกป้อนเข้าสู่ MIS ควรที่จะได้รับการปรับปรุงแก้ไขและพัฒนา รูปแบบ เพื่อให้ความทันสมัยและเหมาะสมกับการใช้งานอยู่เสมอ

2. ความปลอดภัยของข้อมูล Data Security

ระบบสารสนเทศเป็นทรัพยากรที่สำคัญอีกอย่างขององค์กร ถ้าสารสนเทศรั่วไหลออกไปสู่ บุคคลภายนอก โดยเฉพาะคู่แข่ง อาจทำให้เกิดความเสียโอกาสทางการแข่งขัน

3. ความยืดหยุ่น Flexibility

สภาพแวดล้อมในการดำเนินธุรกิจหรือสถานการณ์การแข่งขันทางการค้าที่เปลี่ยนแปลงอย่างรวดเร็ว ส่งผลให้ระบบสารสนเทศที่ดีต้องมีความสามารถในการปรับตัวเพื่อให้สอดคล้องกับการใช้งานหรือปัญหาที่เกิดขึ้น

4. ความพอใจของผู้ใช้ User Satisfaction

การพัฒนาาระบบต้องทำการพัฒนาให้ตรงกับความต้องการ และพยายามทำให้ผู้ใช้พอใจกับระบบ เมื่อผู้ใช้เกิดความไม่พอใจกับระบบทำให้ความสำคัญของระบบลดน้อยลงไป อาจจะทำให้ไม่คุ้มค่ากับการลงทุนได้

2.4.4 ประโยชน์ของระบบสารสนเทศเพื่อการจัดการ

1. ช่วยให้ผู้ใช้งานสามารถเข้าถึงสารสนเทศที่ต้องการได้อย่างรวดเร็วและทันต่อเหตุการณ์

2. ช่วยผู้ใช้งานในการกำหนดเป้าหมายกลยุทธ์ และการวางแผนปฏิบัติการ โดยผู้บริหารจะสามารถนำข้อมูลที่ได้จากระบบ สารสนเทศมาช่วยในการวางแผน และกำหนดเป้าหมายในการดำเนินงาน

3. ช่วยผู้ใช้งานในการตรวจสอบประเมินผลการดำเนินงาน

4. ช่วยผู้ใช้งานในการศึกษา และวิเคราะห์สาเหตุของปัญหาผู้บริหารสามารถใช้ระบบสารสนเทศประกอบการศึกษา และการค้นหาสาเหตุ หรือข้อผิดพลาดที่เกิดขึ้นในการดำเนินงาน

5. ช่วยให้ผู้ใช้งานสามารถวิเคราะห์ปัญหาหรืออุปสรรคที่เกิดขึ้น เพื่อหาวิธีควบคุม ปรับปรุง และแก้ไขปัญหา

6. ช่วยลดค่าใช้จ่าย ระบบสารสนเทศที่มีประสิทธิภาพ ช่วยให้ผู้ธุรกิจลดเวลา แรงงาน และค่าใช้จ่ายในการทำงานลง

2.4.5 ระบบย่อยของระบบสารสนเทศเพื่อการจัดการ

MIS คือ การเก็บรวบรวมข้อมูลจากทั้งภายใน และภายนอกองค์กรมาไว้อย่างเป็นระบบ เพื่อทำการประมวลผลและจัดรูปแบบข้อมูลให้ได้สารสนเทศที่เหมาะสม เพื่อให้ได้สารสนเทศที่เหมาะสมสำหรับผู้ใช้งาน การทำงานต่าง ๆ สามารถแบ่งออกเป็น 4 ระบบย่อย ดังต่อไปนี้

1. ระบบปฏิบัติการทางธุรกิจ TPS : Transaction Processing System

TPS หมายถึง ระบบสารสนเทศที่ถูกออกแบบ และพัฒนาขึ้นเพื่อให้ทำงานเกี่ยวข้องกับ การดำเนินงานภายในองค์กร โดยใช้เครื่องมือทางอิเล็กทรอนิกส์ โดยเฉพาะคอมพิวเตอร์เข้ามาเป็น อุปกรณ์หลักของระบบ โดยที่ TPS จะช่วยสนับสนุนให้การดำเนินงานในแต่ละวันขององค์กรเป็นไป อย่างเรียบร้อยเป็นระบบ

2. ระบบจัดทำรายงานสำหรับการจัดการ MRS : Management Report System

MRS หมายถึง ระบบสารสนเทศที่ถูกออกแบบ และพัฒนาขึ้นเพื่อรวบรวม ประมวลผล จัดระบบ และจัดทำรายงาน หรือเอกสารสำหรับช่วยในการตัดสินใจที่เกี่ยวข้องกับการบริหาร โดยที่ MRS จะจัดทำรายงานหรือเอกสาร และส่งต่อไปยังฝ่ายจัดการตามระยะเวลาที่กำหนด หรือตามความต้องการของผู้บริหาร

3. ระบบสนับสนุนการตัดสินใจ DSS : Decision Supporting System

DSS หมายถึง ระบบสารสนเทศที่จัดหาหรือจัดเตรียมข้อมูลสำคัญสำหรับผู้บริหาร เพื่อ จะช่วยในการตัดสินใจแก้ปัญหาหรือเลือกโอกาสที่เกิดขึ้น

4. ระบบสารสนเทศสำนักงาน OIS : Office Information System

OIS หมายถึง ระบบสารสนเทศที่ถูกออกแบบและพัฒนาขึ้น เพื่อช่วยให้การทำงานใน สำนักงานมีประสิทธิภาพ โดย OIS จะประกอบขึ้นจากเทคโนโลยีสารสนเทศและเทคโนโลยีเครื่องใช้ สำนักงานที่ถูกออกแบบให้ปฏิบัติงานร่วมกัน เพื่อให้การปฏิบัติงานในสำนักงานเกิดผลสูงสุด

2.5 ความรู้เบื้องต้นเกี่ยวกับ Web Application

2.5.1. ความหมายของ เว็บ แอปพลิเคชัน (Web application) คือ การพัฒนาระบบงานบนเว็บ ซึ่งมีระบบมีการไหลเวียนในแบบ Online (ออนไลน์) ทั้งแบบ Local (โลคอล) ภายในวง LAN (แลน) และ Global (โกลบอล) ออกไปยังเครือข่ายอินเทอร์เน็ต ทำให้เหมาะสำหรับงานที่ต้องการข้อมูลแบบ Real Time (เรียลไทม์)

2.5.2 การทำงานของ Web Application นั้นโปรแกรมส่วนหนึ่งจะวางตัวอยู่บน Rendering Engine (เร็นเดอร์อิงเอนจิน) ซึ่งตัว Rendering Engine จะทำหน้าที่หลักๆ คือนำเอาชุดคำสั่งหรือรูปแบบโครงสร้างข้อมูลที่ใช้ในการแสดงผล นำมาแสดงผลบนพื้นที่ส่วนหนึ่งในจอภาพ โปรแกรมส่วนที่วางตัวอยู่บน Rendering Engine จะทำหน้าที่หลักๆ คือการเปลี่ยนแปลงแก้ไขสิ่งที่แสดงผล จัดการตรวจสอบข้อมูลที่ได้รับเข้ามาเบื้องต้นและการประมวลผลบางส่วนแต่ส่วนการทำงานหลักๆ จะวางตัวอยู่บนเซิร์ฟเวอร์ ในขณะที่ Web Application แบบเบื้องต้น ฝั่งเซิร์ฟเวอร์จะประกอบไปด้วยเว็บเซิร์ฟเวอร์ซึ่งทำหน้าที่เชื่อมต่อกับไคลเอนต์ตามโปรโตคอล HTTP/ HTTPS (เอช ที ที พี / เอช ที ที พี เอส) โดยนอกจากเว็บเซิร์ฟเวอร์จะทำหน้าที่ส่งไฟล์ที่เกี่ยวข้องกับการแสดงผลตามมาตรฐาน HTTP ตามปกติทั่วไปแล้ว เว็บเซิร์ฟเวอร์จะมีส่วนประมวลผลซึ่งอาจจะเป็นตัวแปลภาษา เช่น Script Engine ของภาษา PHP หรืออาจจะมีการติดตั้ง .NET Framework (ดอทเน็ต เฟรมเวิร์ก) ซึ่งมีส่วนแปลภาษา CLR (ซี แอล อาร์) ที่ใช้แปลภาษา intermediate (อินเทอร์เมดิเอท) จากโค้ดที่เขียนด้วย VB.NET (วี บี ดอทเน็ต) หรือ C#.NET (ซีฉาบ ดอทเน็ต) หรืออาจจะเป็น J2EE (เจ ทู อี อี) ที่มีส่วนแปลไบต์โค้ดของคลาสที่ได้จากโปรแกรมภาษาจาวา เป็นต้น

สามารถสรุปได้ว่า เว็บแอปพลิเคชัน เป็นการย้าย แอปพลิเคชันไปไว้บนระบบเครือข่ายนั่นเอง ซึ่งเราจะได้ประโยชน์จากระบบเครือข่ายอย่างมาก เพราะระบบเครือข่ายทุกวันนี้ จะรวมถึงระบบเครือข่ายภายในหรือที่เรียกกันติดปากว่าระบบแลนทั้งมีสายและไร้สาย และรวมไปถึงระบบ Internet ภายนอก ที่ครอบคลุมไปทั่ว

2.6 เครื่องมือที่ใช้ในการพัฒนา Web Application

2.6.1 ทำความรู้จักกับ Bootstrap

1. Bootstrap เป็น Front-end Framework ที่ช่วยให้เราสามารถสร้างเว็บแอปพลิเคชันได้อย่างรวดเร็ว และ สวยงาม ตัว Bootstrap เองมีทั้ง CSS Component และ JavaScript Plugin ให้เราได้เรียกใช้งานได้อย่างหลากหลาย ตัว Bootstrap ถูกออกแบบมาให้รองรับการทำงานแบบ Responsive Web ซึ่งทำให้เราเขียนเว็บแค่ครั้งเดียวสามารถนำไปรันผ่านเบราว์เซอร์ได้ทั้งบน มือถือ แท็บเล็ต และพีซีทั่วไป โดยที่ไม่ต้องเขียนใหม่

2. Bootstrap ถูกพัฒนาขึ้นด้วยกลุ่มนักพัฒนาจากทั่วทุกหนแห่งในโลก มีการอัปเดตอยู่ตลอดเวลา เพื่อรองรับการทำงานได้อย่างทันสมัย และ การแก้ไขปัญหาต่างๆ หรือ Bug ก็ทำได้เร็ว ดังนั้น ผู้เขียนเอง จึงได้เลือกที่จะใช้ Bootstrap ในการนำมาช่วยพัฒนาโปรเจกต์ ทั้งเว็บแอปพลิเคชัน App บนมือถือ

3. Bootstrap เป็นเครื่องมือที่ช่วยให้เราสามารถพัฒนาเว็บแอปพลิเคชันได้อย่างรวดเร็ว และดูสวยงาม UI (User Interface) นั้นถูกออกแบบมาเพื่อให้ทันสมัยตลอดเวลา สามารถนำไปใช้ได้

กับเว็บที่ทั่วไป และ เว็บสำหรับมือถือ (โดยใช้ Responsive utilities) ในการเรียนรู้ Bootstrap นั้นง่ายมาก เราไม่จำเป็นต้องเก่ง CSS ก็สามารถสร้างเว็บที่สวยงามได้ ไม่ว่าจะเป็นปุ่ม (Buttons) สีต่างๆ ฟормคอนโทรลต่างๆ, ตาราง, ไอคอน, เมนูบาร์, Dropdown, เมนู, หน้าต่าง Popup (Modal) และอีกหลายๆ รายการที่พร้อมให้เราเลือกใช้งาน ซึ่งจะได้อธิบายในหัวข้อต่อไป

โครงสร้างของ Bootstrap Framework

- Scaffolding grid system จำนวน 12 คอลัมน์ สามารถเลือกใช้ได้ทั้งแบบ fixed และแบบ fluid เป็นโครงสร้างของ Layout ที่จะแสดงผลในหน้าจอ ซึ่งจำนวน Column นี้จะแสดงผลตามความกว้างของแต่ละอุปกรณ์ที่เรียกใช้งาน

- Base CSS style sheets สำหรับ html elements พื้นฐาน เช่น typography, tables, forms และ images เป็น Stylesheet พื้นฐานที่เราสามารถเรียกใช้งานได้เลย เช่น Button ที่อยู่ในรูปแบบของ สีต่างๆ การแสดงรูปภาพ ตาราง และอื่นๆ

- Components style sheets สำหรับสิ่งที่เราต้องใช้อย่างน้อยๆ ไม่ว่าจะเป็น navigation, breadcrumbs รวมไปถึง pagination เป็นโครงสร้างพื้นฐานของ Bootstrap ที่ไว้จัดการ Menu, Navigation ซึ่งจะแปรผันกับขนาดของหน้าจอ ของอุปกรณ์ที่เรียกใช้งาน

- JavaScript jQuery plugins ต่างๆ ไม่ว่าจะเป็น modal, carousel หรือ tooltip ช่วยในการสร้าง Popup, Dialog, Tooltip ต่างๆ ซึ่งบอกได้เลยว่าเรียกใช้งานได้ง่าย

ถึงแม้ว่า Bootstrap จะมีโครงสร้างพื้นฐานที่บังคับให้การออกแบบเป็นไปตาม Framework ออกแบบและที่มีมาให้ แต่เราก็สามารถที่จะเขียนพวก CSS และ Stylesheet เพิ่มเติม เพื่อเข้าไปจัดการกับ UI ต่างๆ ที่ต้องการได้ แต่ทั้งนี้จะต้องให้เข้าใจโครงสร้างก่อน ไม่เช่นนั้นเมื่อนำไปใช้งานกับขนาดของอุปกรณ์ต่างๆ อาจจะมีปัญหาในการแสดงผลได้

จุดเด่นของ Bootstrap Framework

- มี UI เริ่มต้นแบบที่สวยงามและใช้งานง่าย
- มีการปรับปรุงและพัฒนาอย่างต่อเนื่อง ปัจจุบันเป็นเวอร์ชัน 3.3.0
- เป็นที่นิยมของนักพัฒนาทั่วโลก ทำให้สามารถเรียนรู้และแก้ปัญหาได้ง่าย
- โค้ดหรือชุดคำสั่งต่าง ๆ ค่อนข้างสะอาดมีไฟล์เคอร์เนลแบบแค่ 3 ส่วนคือ js, css, fonts
- ประหยัดเวลาในการพัฒนาเว็บไซต์และนำไปพัฒนาต่อได้ง่าย
- เป็น Responsive Framework พัฒนาเว็บไซต์ที่รองรับการแสดงผลได้หลากหลาย Device

2.6.2 ทำความรู้จัก PHP

2.7.2.1 พีเอชพี (PHP) คือ ภาษาคอมพิวเตอร์ในลักษณะเซิร์ฟเวอร์-ไซด์ สคริปต์ โดยลิขสิทธิ์อยู่ในลักษณะโอเพนซอร์ส ภาษาพีเอชพีใช้สำหรับจัดทำเว็บไซต์ และแสดงผลออกมาในรูปแบบ HTML โดยมีรากฐานโครงสร้างคำสั่งมาจากภาษา ภาษาซี ภาษาจาวา และ ภาษาเพิร์ล ซึ่ง ภาษาพีเอช

ที่ นั้นง่ายต่อการเรียนรู้ ซึ่งเป้าหมายหลักของภาษานี้ คือให้นักพัฒนาเว็บไซต์สามารถเขียน เว็บเพจ ที่มีความตอบโต้ได้อย่างรวดเร็ว (ที่มา : <http://th.wikipedia.org/ภาษาพีเอชพี>)

ลักษณะของ PHP ที่แตกต่างจากภาษาสคริปต์แบบอื่นๆ คือ PHP ได้รับการพัฒนาและออกแบบมา เพื่อใช้งานในการสร้างเอกสารแบบ HTML โดยสามารถสอดแทรกหรือแก้ไขเนื้อหาได้โดยอัตโนมัติ ดังนั้นจึงกล่าวว่า PHP เป็นภาษาที่เรียกว่า server-side หรือ HTML-embedded scripting language เป็นเครื่องมือที่สำคัญชนิดหนึ่งที่ช่วยให้สามารถสร้างเอกสารแบบ Dynamic HTML ได้อย่างมีประสิทธิภาพและมีลูกเล่นมากยิ่งขึ้น

ถ้าหากมีความรู้เรื่อง Server Side Include (SSI) ก็จะสามารถเข้าใจการทำงานของ PHP ได้ไม่ยาก เช่น หากต้องการจะแสดงวันเวลาปัจจุบัน ที่ผู้เข้ามาเยี่ยมชมเว็บไซต์ในขณะนั้น ในตำแหน่งใด ตำแหน่งหนึ่งภายในเอกสาร HTML ที่ต้องการ อาจจะใช้คำสั่งในรูปแบบนี้ไว้ในเอกสาร HTML เมื่อ SSI ของ Web Server มาพบคำสั่งนี้ ก็จะกระทำคำสั่ง date.pl ซึ่งในกรณีนี้ เป็นสคริปต์ที่เขียนด้วยภาษา Perl สำหรับอ่านเวลา จากเครื่องคอมพิวเตอร์ แล้วใส่ค่าเวลาเป็นเอาพุท (output) และแทนที่คำสั่งดังกล่าว ลงในเอกสาร HTML โดยอัตโนมัติ ก่อนที่จะส่งไปยังผู้อ่านอีกครั้งหนึ่ง

"อาจจะกล่าวได้ว่า PHP ได้รับการพัฒนาขึ้นมา เพื่อแทนที่ SSI รูปแบบเดิมๆ โดยให้มีความสามารถ และมีส่วนเชื่อมต่อกับเครื่องมือชนิดอื่นมากขึ้น เช่น ติดต่อกับคลังข้อมูลหรือ database เป็นต้น"

2.6.2.2 การพัฒนาของ PHP

PHP เกิดในปี 1994 โดยใช้ข้อดีของภาษา C และ Perl เรียกว่า Personal Home Page และได้สร้างส่วนติดต่อกับฐานข้อมูลที่ชื่อว่า Form Interpreter (FI) รวมทั้งสองส่วน เรียกว่า PHP/FI ซึ่งก็เป็นจุดเริ่มต้นของ PHP และได้มีการพัฒนาต่อ ในลักษณะของ Open Source ภายหลังมีความนิยมขึ้นเป็นอย่างมากภายใน 3 ปีมีเว็บไซต์ที่ใช้ PHP/FI ในติดต่อกับฐานข้อมูลและแสดงผลแบบไดนามิกและอื่นๆ มากกว่า 50000 เว็บไซต์

PHP2 (ในตอนนั้นใช้ชื่อว่า PHP/FI) ในช่วงระหว่าง 1995-1997 Rasmus Lerdorf ได้มีผู้ที่มาช่วยพัฒนาอีก 2 คน คือ Zeev Suraski และ Andi Gutmans ชาวอิสราเอล ซึ่งปรับปรุงโค้ดของ Lerdorf ใหม่โดยใช้ C++ ให้มีความสามารถจัดการเกี่ยวกับแบบฟอร์มข้อมูลที่ถูกสร้างมาจากภาษา HTML และสนับสนุนการติดต่อกับโปรแกรมจัดการฐานข้อมูล mSQL จึงทำให้ PHP เริ่มถูกใช้มากขึ้นอย่างรวดเร็ว และเริ่มมีผู้สนับสนุนการใช้งาน PHP มากขึ้น

โดยในปลายปี 1996 PHP ถูกนำไปใช้ประมาณ 15,000 เว็บไซต์ทั่วโลกและเพิ่มจำนวนขึ้นเรื่อยๆ ต่อมาก็มีผู้เข้ามาช่วยพัฒนาอีก 3 คน คือ Stig Bakken รับผิดชอบความสามารถในการติดต่อ Oracle, Shane Caraveo รับผิดชอบดูแล PHP บน Window 9x/NT, และ Jim Winstead

รับผิดชอบการตรวจความบกพร่องต่างๆ และได้เปลี่ยนชื่อเป็น Professional Home Page ในเวอร์ชันที่ 2

PHP3 ออกมาในช่วงระหว่างเดือน มิถุนายน 1997 ถึง 1999 ได้ออกสู่สายตาของนักโปรแกรมเมอร์ มีคุณสมบัติเด่นคือสนับสนุนระบบปฏิบัติการทั้ง Window 95/98/ME/NT, Linux และเว็บเซิร์ฟเวอร์ อย่าง IIS, PWS, Apache, OmniHTTPd สนับสนุน ฐานข้อมูลได้หลายรูปแบบเช่น SQL Server, MySQL, mSQL, Oracle, Informix, ODBC

PHP4 ตั้งแต่ 1999 – 2007 ได้เพิ่ม Functions การทำงานในด้านต่างๆให้มากและง่ายขึ้น โดย บริษัท Zend ซึ่งมี Zeev และ Andi Gutmans ได้ร่วมก่อตั้งขึ้น (<http://zend.com>) ในเวอร์ชันนี้จะเป็น compile script ซึ่งในเวอร์ชันหน้าจะเป็น embed script interpreter ในปัจจุบันมีคนได้ใช้ PHP สูงกว่า 5,100,000 ไซต์ แล้วทั่วโลก และ ผู้พัฒนาได้ตั้งชื่อของ PHP ใหม่กว่า PHP: Hypertext Preprocessor ซึ่งหมายถึงมีประสิทธิภาพระดับโปรเฟสเซอร์สำหรับไฮเปอร์เท็กซ์

PHP5 ตั้งแต่ 2007-ปัจจุบัน ได้เพิ่ม Functions การทำงานในด้านต่าง ๆ เช่น

- Object Oriented Model
- การกำหนดสโคป public/private/protected
- Exception handling
- XML และ Web Service
- MySQLi และ SQLite
- Zend Engine 2.0

2.6.2.3 ความสามารถของ PHP

PHP เป็นผลงานที่เติบโตมาจากกลุ่มของนักพัฒนาในเชิงเปิดเผยรหัสต้นฉบับ หรือ Open Source ดังนั้น PHP จึงมีการพัฒนาไปอย่างรวดเร็ว และแพร่หลายโดยเฉพาะอย่างยิ่งเมื่อใช้ร่วมกับ Apache Webserver ระบบปฏิบัติการอย่างเช่น Linux หรือ FreeBSD เป็นต้น ในปัจจุบัน PHP สามารถใช้ร่วมกับ Web Server หลายๆตัวบนระบบปฏิบัติการอย่างเช่น Windows 95/98/NT เป็นต้น

ในที่นี้จะขอกล่าวถึงความสามารถหลักของ PHP เท่านั้นก่อน ดังนี้

- ความสามารถในการจัดการกับตัวแปรหลายๆ ประเภท เช่น เลขจำนวนเต็ม (integer) , เลขทศนิยม (float) , สตริง (string) และอาร์เรย์ (array) เป็นต้น
- ความสามารถในการรับข้อมูลจากฟอร์มของ HTML
- ความสามารถในการรับ-ส่ง Cookies
- ความสามารถเกี่ยวกับ Session (PHP version 4 ขึ้นไป)

- ความสามารถทางด้าน OOP (Object Oriented Programming)
ซึ่งรองรับการเขียนโปรแกรมเชิงวัตถุ

- ความสามารถในการเรียกใช้ COM component
- ความสามารถในการสร้างภาพกราฟฟิก

เนื่องจากว่า PHP ไม่ได้เป็นส่วนหนึ่งของตัว Web Server ดังนั้นถ้าจะใช้ PHP ก็จะต้องดูก่อนว่า Web server นั้นสามารถใช้สคริปต์ PHP ได้หรือไม่ ยกตัวอย่างเช่น PHP สามารถใช้ได้กับ Apache Webserver และ Personal Web Server (PWP) สำหรับระบบปฏิบัติการ Windows 95/98/NT

ในกรณีของ Apache เราสามารถใช้ PHP ได้สองรูปแบบคือ ในลักษณะของ CGI และ Apache Module ความแตกต่างอยู่ตรงที่ว่า ถ้าใช้ PHP เป็นแบบโมดูล PHP จะเป็นส่วนหนึ่งของ Apache หรือเป็นส่วนขยายในการทำงานนั่นเอง ซึ่งจะทำงานได้เร็วกว่าแบบที่เป็น CGI เพราะว่า ถ้าเป็น CGI แล้ว ตัวแปลชุดคำสั่งของ PHP ถือว่าเป็นแคโปรแกรมภายนอก ซึ่ง Apache จะต้องเรียกขึ้นมาทำงานทุกครั้ง ที่ต้องการใช้ PHP ดังนั้น ถ้ามองในเรื่องของประสิทธิภาพในการทำงาน การใช้ PHP แบบที่เป็นโมดูลหนึ่งของ Apache จะทำงานได้มีประสิทธิภาพมากกว่า

2.6.3 ทำความรู้จัก MySQL

MySQL (มายเอสคิวแอล) เป็นระบบจัดการฐานข้อมูลโดยใช้ภาษา SQL. แม้ว่า MySQL เป็นซอฟต์แวร์โอเพนซอร์ส แต่แตกต่างจากซอฟต์แวร์โอเพนซอร์สทั่วไป โดยมีการพัฒนาภายใต้บริษัท MySQL AB ในประเทศสวีเดน โดยจัดการ MySQL ทั้งในแบบที่ให้ใช้ฟรี และแบบที่ใช้ในเชิงธุรกิจ

2.6.3.1 ประเภทการจัดเก็บข้อมูล (Database Storage Engine) ที่สนับสนุน

- MyISAM ค่าปกติ (default)
- InnoDB สนับสนุนการทำ ทรานแซคชั่น (transaction) แบบ ACID
- Memory การจัดเก็บในหน่วยความจำ ใช้เป็นตารางชั่วคราวเพื่อความรวดเร็ว เนื่องจากเก็บไว้ในหน่วยความจำ ทำให้มีความเร็วในการทำงานสูงมาก
- Merge
- Archive เหมาะสำหรับการจัดเก็บข้อมูลพวก log file, ข้อมูลที่ไม่ต้องมีการคิวรี (query) หรือใช้บ่อยๆ เช่น log file เพื่อประโยชน์ในการตรวจสอบย้อนหลัง (Security Audit Information)
- Federated สำหรับการจัดเก็บแบบปลายทาง (remote server) แทนที่จะเป็นการจัดเก็บแบบ local เหมือนการจัดเก็บ (Storage) แบบอื่นๆ
- NDB สำหรับการจัดเก็บแบบ คลัสเตอร์ (cluster)

เป็นตัวแบ่งฟิลด์

- CSV เก็บข้อมูลจาก Text ไฟล์โดยอาศัยเครื่องหมาย คอมา (comma)
- Black hole
- Example

2.6.3.2 ชนิดของข้อมูลที่สนับสนุนที่ MySQL สนับสนุนแบ่งเป็นสามประเภทหลักใหญ่ๆ

ชนิดข้อมูลที่เป็นตัวเลข

- BIT (มีใช้ได้กับ MyISAM, InnoDB, Memory)
- TINYINT
- SMALLINT
- MEDIUMINT
- INT
- BIGINT

ชนิดข้อมูลที่เกี่ยวข้องกับวันที่และเวลา

- DATETIME
- DATE
- TIMESTAMP
- TIME
- YEAR

ชนิดข้อมูลที่เกี่ยวข้องกับตัวอักษร

- CHAR
- VARCHAR
- BINARY
- VARBINARY
- BLOB
- TEXT
- ENUM
- SET

2.6.3.3 การใช้งาน

MySQL เป็นที่นิยมใช้กันมากสำหรับฐานข้อมูลสำหรับเว็บไซต์ เช่น มีเดียวิกิ และ phpBB และนิยมใช้งานร่วมกับภาษาโปรแกรม PHP ซึ่งมักจะได้อีกชื่อว่าเป็นคู่ จะเห็นได้จากคู่มือ

คอมพิวเตอร์ต่างๆ ที่จะสอนการใช้งาน MySQL และ PHP ควบคู่กันไป นอกจากนี้ หลายภาษา โปรแกรมที่สามารถทำงานร่วมกับฐานข้อมูล MySQL ซึ่งรวมถึง ภาษาซี ซีพลัสพลัส ปาสคาล ซีชาร์ป ภาษาจาวา ภาษาเพิร์ล พีเอชพี ไพทอน รูบี้ และภาษาอื่น ใช้งานผ่าน API สำหรับโปรแกรมที่ติดต่อผ่าน ODBC หรือ ส่วนเชื่อมต่อกับภาษาอื่น (database connector) เช่น เอเอสพี สามารถเรียกใช้ MySQL ผ่านทาง MyODBC, ADO, ADO.NET เป็นต้น

2.6.3.4 โปรแกรมช่วยในการจัดการฐานข้อมูล และ ทำงานกับฐานข้อมูล

ในการจัดการฐานข้อมูล MySQL คุณสามารถใช้โปรแกรมแบบ command-line เพื่อจัดการฐานข้อมูล (โดยใช้คำสั่ง: mysql และ mysqladmin เป็นต้น). หรือจะดาวน์โหลดโปรแกรมจัดการฐานข้อมูลแบบ GUI จากเว็บไซต์ของ MySQL ซึ่งคือโปรแกรม: MySQL Administrator และ MySQL Query Browser. เป็นต้น

2.6.3.5 ส่วนเชื่อมต่อกับภาษาการพัฒนาด้านอื่น (database connector)

มีส่วนติดต่อ (interface) เพื่อเชื่อมต่อกับภาษาในการพัฒนา อื่นๆ เพื่อให้เข้าถึงฟังก์ชันการทำงานกับฐานข้อมูล MySQL ได้เช่น ODBC (Open Database Connector) อันเป็นมาตรฐานกลางที่กำหนดมาเพื่อให้ใช้เป็นสะพานในการเชื่อมต่อกับโปรแกรม หรือระบบอื่นๆ เช่น MyODBC อันเป็นไดรเวอร์เพื่อใช้สำหรับการเชื่อมต่อในระบบปฏิบัติการวินโดวส์, JDBC คลาสส่วนเชื่อมต่อสำหรับ Java เพื่อใช้ในการติดต่อกับ MySQL และมี API (Application Programming Interface) ต่างๆมีให้เลือกใช้มากมายในการที่เข้าถึง MySQL โดยไม่ขึ้นอยู่กับภาษาการพัฒนาด้านใดภาษาหนึ่ง

นอกเหนือจาก ตัวเชื่อมต่อกับภาษาอื่น (Connector) ที่ได้กล่าวมาแล้ว ยังมี API ที่สนับสนุนในขณะนี้คือ

- DBI สำหรับการเชื่อมต่อกับ ภาษา perl
- Ruby สำหรับการเชื่อมต่อกับ ภาษา ruby
- Python สำหรับการเชื่อมต่อกับภาษา python
- .NET สำหรับการเชื่อมกับภาษา .NET framework
- MySQL++ สำหรับการเชื่อมต่อกับภาษา C++
- Ch สำหรับการเชื่อมต่อกับ Ch (C/C++ interpreter)

และ ยังมีโปรแกรมอีกตัว เป็นโปรแกรมบริหารพัฒนาโดยผู้อื่น ซึ่งใช้กันอย่างแพร่หลายและนิยมกันเขียนในภาษาพีเอชพี เป็นโปรแกรมเว็บแอปพลิเคชัน ชื่อ phpMyAdmin

2.7 เอกสารและงานวิจัยที่เกี่ยวข้อง

นินิตา สร้อยดอกสน, ญัฐพร สวัสดิ์นาวิน และปิยนุช ชันดิศุข (2557) ได้ทำการวิจัยระบบงานออนไลน์ และพบว่า ระบบงานออนไลน์ช่วยเพิ่มประสิทธิภาพการทำงานด้านการบริหารจัดการ การตัดสินใจ และความสะดวก ให้กับฝ่ายทรัพยากรบุคคล หัวหน้างาน และพนักงาน และยังช่วยลดปริมาณกระดาษเพื่อช่วยรักษาสิ่งแวดล้อม ระบบงานออนไลน์ถูกพัฒนาด้วยโปรแกรมภาษา PHP จัดการฐานข้อมูลด้วยโปรแกรม MySQL และออกแบบหน้าจอกด้วยโปรแกรม Adobe Dreamweaver และ Adobe Photoshop ระบบงานออนไลน์ได้มีการทดสอบจากกลุ่มตัวอย่างทดลองใช้งานระบบ และทำแบบประเมินความพึงพอใจจากผู้ใช้งานทั้งหมด 30 คน พบว่า ระดับความพึงพอใจของผู้ใช้ที่มีต่อการใช้งานระบบงานออนไลน์อยู่ในระดับดี

กฤตยา ทองผาสุข (2553) ได้ทำการวิจัยระบบการลาและบันทึกเวลาปฏิบัติงาน ของคณะเทคโนโลยีสารสนเทศ มจพ. ในรูปแบบเว็บ ผลการศึกษาพบว่า ผู้ใช้สามารถทำงานได้สะดวกรวดเร็ว ตลอดจนลดความผิดพลาดจากการบันทึกข้อมูล โดยมีค่าเฉลี่ยความพึงพอใจเท่ากับ 4.12 ซึ่งอยู่ในระดับดี

สุทธกิจ อุดมทรัพย์ (2550) ได้ทำการวิจัยระบบบริหารงานบุคคลสำหรับการบริหารเวลาทำงานของพนักงาน กรณีศึกษา บริษัท เจมาร์ท จำกัด (มหาชน) ได้พัฒนาระบบเพื่อเพิ่มความถูกต้องและรวดเร็วในการบริหารงาน ในการประเมินประสิทธิภาพโดยใช้วิธีการแบบแบล็คบ็อกซ์ (Black Box Testing) จากผู้เชี่ยวชาญจำนวน 5 คน และพนักงานจำนวน 20 คน ใช้ แบบสอบถาม มาตรฐานส่วนประเมินค่า 5 ระดับ ผลการประเมินโดยผู้เชี่ยวชาญได้ค่าเฉลี่ยเท่ากับ 4.16 (SD= 0.51)

ระบบลาออนไลน์ ของสถาบันคั่นคว่ำและพัฒนาผลิตภัณฑ์อาหาร มหาวิทยาลัยเกษตรศาสตร์ จากแนวคิดในการพัฒนาระบบลาออนไลน์ ของสถาบันคั่นคว่ำและพัฒนาผลิตภัณฑ์อาหาร มหาวิทยาลัยเกษตรศาสตร์ ที่ว่าระเบียบของสำนักนายกรัฐมนตรีว่าด้วยการลาของข้าราชการ พ.ศ. 2555 ลงวันที่ 11 มกราคม 2555 ข้อ 12 วรรค 2 ระบุว่าสำหรับส่วนราชการอาจนำระบบอิเล็กทรอนิกส์มาประยุกต์ใช้ในการเสนอใบลาอนุญาตให้ลาและยกเลิกวันลา การลาป่วย ลาพักผ่อน หรือลาปฏิบัติงานซึ่งมิใช่ลาปฏิบัติงานเพื่อเลี้ยงดูบุตร ตามข้อ 22 ก็ได้ ทั้งนี้ระบบอิเล็กทรอนิกส์ดังกล่าว ต้องเป็นระบบที่มีความปลอดภัย รัดกุม สามารถตรวจสอบความถูกต้องและเก็บข้อมูลเกี่ยวกับการลาเป็นหลักฐานในราชการได้ ผลจากการศึกษา/ดูงานระบบ e-Office ณ คณะเทคนิคการแพทย์มหาวิทยาลัยเชียงใหม่ ซึ่งได้ดำเนินการจัดทำระบบการลาโดยผ่านระบบอิเล็กทรอนิกส์ โดยผ่านระบบ e-Office จึงเห็นว่าสถาบันคั่นคว่ำและพัฒนาผลิตภัณฑ์อาหารมีศักยภาพ/ความพร้อมที่จะดำเนินการจัดทำระบบการลาโดยผ่านระบบ e-Office ได้ ซึ่งในการพัฒนาระบบการลาออนไลน์นั้น ได้มีการนำข้อมูลจากฐานข้อมูลบุคลากรมาใช้ในการพัฒนา โดยมีแนวคิดในการพัฒนาระบบลาออนไลน์

ประกอบด้วย “3 มี” คือ (1) มีระเบียบรองรับ (2) มีฐานข้อมูลบุคลากร (3) มีระบบ e-Office โดยก่อนที่จะมีการพัฒนาระบบลาออนไลน์นั้น เจ้าหน้าที่จะบันทึกข้อมูลการลาของบุคลากรลงในสมุดสีน้ำเงินด้วยลายมือ โดยที่ใครก็สามารถแก้ไขข้อมูลได้ตลอดเวลา แต่เมื่อได้ทำการพัฒนาระบบลาออนไลน์แล้วนั้นข้อมูลที่ได้ทำการบันทึกเข้าไปจะถูกประมวลผลโดยอัตโนมัติ

สถาบันคั้นคว่ำและพัฒนาผลิตภัณฑ์อาหาร เริ่มการใช้งานระบบลาออนไลน์ทั้งองค์กร ตั้งแต่วันที่ 1 มีนาคม 2556 โดยสำนักงานเลขานุการ เป็นหน่วยงานแรกของสถาบันฯ ที่เริ่มใช้ระบบ ตั้งแต่วันที่ 1 กรกฎาคม 2555 ถึงวันที่ 28 กุมภาพันธ์ 2556 เป็นเวลา 7 เดือน จนมั่นใจว่าระบบมีความเสถียร

สรุปผลการค้นคว้า

จากการศึกษาและค้นคว้าทฤษฎีและงานวิจัยแล้ว ผู้วิจัยได้ข้อมูลแนวทางในการพัฒนาระบบระบบบริหารจัดการการปฏิบัติราชการของบุคลากรโดยการพัฒนาที่เป็น Web Application โดยใช้ ภาษาในการพัฒนาคือ PHP มี Bootstrap เป็น Framework ที่จะช่วยให้ระบบมีความสวยงามมากยิ่งขึ้น ในส่วนของฐานข้อมูลนั้น ผู้วิจัยได้เลือกใช้ฐานข้อมูลที่เป็น MySQL ที่เป็นฐานข้อมูลที่สามารถรองรับการทำงานของระบบได้ เนื่องจากข้อมูลที่ใช้ในระบบนั้นมีรูปแบบที่ไม่ซับซ้อนมาก

บทที่ 3

วิธีดำเนินการวิจัย

การวิจัย เรื่องการพัฒนากระบวนการจัดการการปฏิบัติราชการของบุคลากร (The Development of Government's Personnel Management System) ของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศนี้เป็นการวิจัยเชิงพัฒนา มีวัตถุประสงค์เพื่อพัฒนาระบบสารสนเทศเพื่อช่วยในการปฏิบัติงานของเจ้าหน้าที่งานบุคคลให้ดำเนินการไปได้อย่างสะดวก รวดเร็ว และมีประสิทธิภาพมากยิ่งขึ้น โดยมีขั้นตอนการดำเนินการวิจัย ตามลำดับดังนี้

- 3.1 การศึกษาและรวบรวมข้อมูล
- 3.2 แบบแผนการวิจัย
- 3.3 การสร้างเครื่องมือที่ใช้ในการวิจัย
- 3.4 การเก็บรวบรวมข้อมูล

3.1 การศึกษาและรวบรวมข้อมูล

- 3.1.1 ในขั้นตอนการกลางแบบเดิมจะมีขั้นตอนในการดำเนินการดังนี้

ภาพที่ 3-1 ขั้นตอนการทำงานของระบบงานเดิม

3.1.2 ศึกษาเครื่องมือที่จะนำมาใช้ในการพัฒนาระบบ

เนื่องจากผู้วิจัยจะมีการพัฒนาระบบในรูปแบบของเว็บแอปพลิเคชัน ดังนั้น เครื่องมือในการพัฒนาระบบจึงมีดังนี้

- 3.1.2.1 การพัฒนาเว็บไซต์ด้วยการใช้โปรแกรมภาษา PHP ร่วมกับ Bootstrap
- 3.1.2.2 การพัฒนาระบบฐานข้อมูลโดยใช้ MySQL และ phpMyAdmin
- 3.1.2.3 การตกแต่งภาพด้วยการใช้โปรแกรม Adobe Photoshop

3.2 แบบแผนการวิจัย

การวิจัยครั้งนี้ เป็นการวิจัยเชิงพัฒนาและทดลองทางด้านการออกแบบและสร้างระบบสารสนเทศ (Information System)

3.3 การสร้างเครื่องมือที่ใช้ในงานวิจัย

การสร้างและหาประสิทธิภาพของเครื่องมือ ผู้วิจัยได้ดำเนินการตามขั้นตอนของการพัฒนาระบบ (System Development Life Cycle : SDLC) โดยมีขั้นตอนในการดำเนินงาน 7 ขั้นตอน ได้แก่ (1) การกำหนดปัญหา (Problem Statement) (2) ศึกษาความเป็นไปได้ (Feasibility Study) (3) การวิเคราะห์ระบบ (Analysis) (4) การออกแบบระบบ (Design) (5) การพัฒนาระบบ (Development) (6) การทดสอบระบบ (Testing) (7) การติดตั้งใช้งาน (Implementation) (8) และการบำรุงรักษา (Maintenance)

3.3.1 การกำหนดปัญหา

เนื่องด้วยขั้นตอนการลาในปัจจุบัน บุคลากรยังคงใช้เอกสารยื่นต่อเจ้าหน้าที่งานบุคคลเพื่อนำไปอนุมัติโดยผู้บริหารระดับต่างๆ โดยเจ้าหน้าที่งานบุคคลที่จะทำการเก็บรวบรวมเอกสารเหล่านี้ไว้เพื่อจัดทำเป็นรายงานสรุปให้แก่ผู้บริหารและบุคลากรที่ต้องการทราบจำนวนวันลาของตนเอง จึงทำให้เกิดความไม่สะดวกในการจัดเก็บ สืบค้นข้อมูลต่างๆ รวมทั้งการจัดทำรายงานหรือการเรียกดูข้อมูลนั้นเป็นไปได้ยาก และใช้เวลาในการดำเนินการนาน

ดังนั้นการนำระบบสารสนเทศมาใช้จะสามารถอำนวยความสะดวกให้กับผู้ที่เกี่ยวข้อง และสอดคล้องการรูปแบบการทำงานในยุคที่มีการนำเทคโนโลยีสารสนเทศมาใช้ในปัจจุบัน

3.3.2 การศึกษาความเป็นไปได้

หลังจากที่มีการรวบรวม และสรุปประเด็นปัญหาต่างๆ ที่เกิดขึ้นกับระบบงานเดิม ผู้วิจัยเลือกการแก้ปัญหาด้วยการพัฒนาระบบงานขึ้นใหม่ โดยผลการศึกษาความเป็นไปได้ของระบบงานใหม่สามารถสรุปออกมาได้ 2 ด้าน คือ

3.3.2.1 ความเป็นไปได้ทางด้านเทคนิค (Technical Feasibility)

เมื่อพิจารณาความเป็นไปได้ในด้านเทคนิค มีเหตุผลหลายประการที่สามารถพัฒนาระบบงานใหม่ได้ ดังนี้

ก) การพัฒนาระบบใหม่โดยการใช้เทคโนโลยีบนเครือข่ายอินเทอร์เน็ต โดยใช้โปรโตคอล (Protocol) หลัก ได้แก่ TCP/IP (Transmission Control Protocol/Internet Protocol) เป็นโปรโตคอลหลักที่ใช้ในเครือข่ายอินเทอร์เน็ต โดยสามารถใช้งานได้โดยไม่ต้องเสียค่าใช้จ่าย

ข) การใช้ซอฟต์แวร์ระบบการจัดการฐานข้อมูล (Database Management System : DBMS) โดยผู้วิจัยได้เลือกใช้ ซอฟต์แวร์ MySQL ซึ่งเป็นซอฟต์แวร์ประเภท Open Source

ที่สามารถทำงานได้กับระบบปฏิบัติการลินุกซ์ (Linux), FreeBSD Unix หรือ Windows และไม่ต้องเสียค่าใช้จ่าย โดยสามารถ Download ได้จาก Website:www.mysql.com และเลือกใช้ซอฟต์แวร์ภาษาสคริปต์ (Script Language) PHP (Professional Home Page) ที่สามารถ Download ได้จาก Website:www.php.net

ค) เครื่องแม่ข่าย (Web Server) ใช้การติดตั้งระบบปฏิบัติการ Windows Server 2012 และติดตั้งซอฟต์แวร์ทำหน้าที่บริการ Website “Apache Web Server” ซึ่งเป็น Free Software โดยใช้เครื่อง Server ที่อยู่บนระบบ Virtual Machine

ง) ความพร้อมในด้านระบบฮาร์ดแวร์คอมพิวเตอร์และเครือข่าย ขณะนี้ได้มีโครงสร้างเครือข่ายที่เชื่อมต่อ Internet พร้อมใช้งาน

3.3.2.2 ความเป็นไปได้ในการปฏิบัติงาน (Operational Feasibility)

ความเป็นไปได้ของระบบงานใหม่ที่จะทำให้อาสาสมัครที่ถูกต้องตรงตามความต้องการของผู้ใช้งานมากยิ่งขึ้น รวมทั้งผู้ใช้งานไม่ต้องปรับเปลี่ยนโครงสร้างการทำงานใหม่เนื่องจากระบบการทำงานมีการติดต่อกับผู้ใช้ผ่านทางหน้าเว็บไซต์ โดยผู้วิจัยได้สรุปการเปลี่ยนแปลงจากการระบบงานเดิมเป็นระบบงานใหม่ได้ดังนี้

ก) วิเคราะห์ระบบงานเดิม

ขั้นตอนการลาในปัจจุบันเป็นดังต่อไปนี้

ขั้นตอนที่ 1 บุคลากรที่ต้องการลาจะต้องทำการเลือกใบลาที่มี 2 แบบ คือ ใบลาพักผ่อน และใบลาที่ประกอบไปด้วยการลาป่วย ลากิจ และลาคลอดบุตร แล้วจึงทำการกรอกข้อมูลการลาโดยระบุประเภทของการลา, วันที่, จำนวนวันที่ต้องการลา, วันที่, จำนวนวันที่ลาครั้งสุดท้าย, ที่อยู่, เบอร์โทรศัพท์ในการติดต่อในกรณีที่มีเหตุจำเป็นเร่งด่วน

ขั้นตอนที่ 2 นำส่งใบลาให้เจ้าหน้าที่งานบุคคลเพื่อลงบันทึกข้อมูลสถิติการลาตามประเภทของการลา ว่ามีจำนวนวันลาสะสมในแต่ละประเภทกี่วัน

ขั้นตอนที่ 3 เจ้าหน้าที่งานบุคคลนำส่งใบลาให้กับหัวหน้าฝ่ายของบุคลากรเพื่อลงนามเสนอขออนุมัติ

ขั้นตอนที่ 4 เจ้าหน้าที่งานบุคคลนำส่งใบลาให้กับรองผู้อำนวยการฝ่ายบริหารเพื่อพิจารณาและลงนามอนุมัติ

จากขั้นตอนดังกล่าวจะเห็นได้ว่า เจ้าหน้าที่งานบุคคลจำเป็นต้องมีข้อมูลรายละเอียดเกี่ยวกับจำนวนวันลาทั้งหมดของบุคลากรทุกคนภายในสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ ซึ่งมีการจัดเก็บไว้ด้วยไฟล์ Excel และต้องทำการเปิดเพื่อทำการตรวจสอบข้อมูลทุกครั้ง ซึ่งในการทำงานหากมีข้อผิดพลาดเกิดขึ้นอาจจะทำให้บุคลากรมีความเข้าใจคลาดเคลื่อนในเรื่องของจำนวนวันลาสะสมของตนเอง

3.3.2.2.2 วิเคราะห์ระบบงานใหม่

บุคลากรที่ประสงค์จะทำการลา ให้เข้าสู่ระบบการลาบนเว็บไซต์ผ่านอินเทอร์เน็ต เมื่อบุคลากรได้ทำการบันทึกข้อมูลการลาผ่านระบบเรียบร้อยแล้ว บุคลากรสามารถตรวจสอบสถานะการลาได้ด้วยตนเอง และตรวจสอบวันลาสะสมจากหน้าเว็บไซต์โดยตรง

หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร สามารถอนุมัติการลาของบุคลากรสำนักคอมพิวเตอร์ฯ ได้โดยการทำงานผ่านหน้าเว็บไซต์ของระบบได้อย่างรวดเร็ว อีกทั้งยังสามารถดูรายงานสรุปการลาประจำปีงบประมาณผ่านหน้าเว็บไซต์ของระบบได้อีกด้วย

เจ้าหน้าที่งานบุคคลสามารถจัดการข้อมูลที่เกี่ยวข้องกับการลาผ่านระบบได้ทั้งหมด การบันทึกสิทธิการลาของบุคลากร การนำเข้าข้อมูลการลาที่มีความจำเป็นต้องดำเนินการพิเศษ เช่น การลาอุปสมบท, การลาไปศึกษา ฝึกอบรม ปฏิบัติการวิจัย หรือดูงาน เป็นต้น ซึ่งจะทำให้เจ้าหน้าที่งานบุคคลปฏิบัติงานได้สะดวก รวดเร็ว และมีประสิทธิภาพมากยิ่งขึ้น ดังได้แสดงในภาพที่ 3-2

ภาพที่ 3-2 ภาพรวมของระบบ

3.3.3 การวิเคราะห์และออกแบบระบบ

3.3.3.1 Context Diagram และ Data Flow Diagram

ภาพที่ 3-3 Context Diagram Level 0

ภาพที่ 3-4 Management Fundamental Data Process of Data Flow Diagram Level 1

ภาพที่ 3-5 Leave Process of Data Flow Diagram Level 1

ภาพที่ 3-6 Approve Process/Report Process Data Flow Diagram Level 1

ภาพที่ 3-7 Management Fundamental Data Process of Data Flow Diagram Level 2

ภาพที่ 3-8 Leave Process of Data Flow Diagram Level 2

ภาพที่ 3-9 Approve Process of Data Flow Diagram Level 2

ภาพที่ 3-10 Report Process Data Flow Diagram Level 2

3.3.3.2 Use Case Diagram

ภาพที่ 3-11 Use Case Diagram

ในการวิเคราะห์และออกแบบการทำงานของระบบบริหารจัดการการปฏิบัติราชการของบุคลากรในรูปแบบของ Object Oriented นั้น ประกอบไปด้วย 6 Use Case หลัก ดังนี้

ก) Use Case 1: Request Leave

ตารางที่ 3-1 Scenario ของ Use Case 1: Request Leave

Use Case Name:	Request Leave	
Scenario:	บันทึกการลาผ่านหน้าเว็บไซต์	
Triggering Event:	ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย สามารถทำการบันทึกการลาได้ผ่านหน้าเว็บไซต์	
Brief Description:	ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย เลือกแบบฟอร์ม กรอกข้อมูลตามแบบฟอร์ม และทำการบันทึกการลาผ่านเว็บไซต์ ระบบจะบันทึกใบลาไว้ในฐานข้อมูล และระบบจะแสดงข้อมูลการลาที่หน้าจอของหัวหน้าฝ่ายที่บุคลากรสังกัด	
Actors:	ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย (Actor)	
Related Use Cases:	<ul style="list-style-type: none"> - ตรวจสอบสิทธิการเข้าใช้งานของผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย - เลือก และกรอกข้อมูลตามแบบฟอร์ม 	
Stakeholders:	กองบริหารและจัดการทรัพยากรมนุษย์เป็นฝ่ายกำหนดรายละเอียดแบบฟอร์มการลา	
Preconditions:	ข้อมูลต่อไปนี้อยู่ต้องมีเรียบร้อยแล้ว คือ ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย และเอกสารใบสำคัญ	
Post conditions:	บันทึกข้อมูลการลา	
Flow of Events:	Actor	System
	1. ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย เลือกแบบฟอร์มบันทึกการลาผ่านหน้าเว็บไซต์	1.1 ระบบแสดงแบบฟอร์มการลาที่เลือก
	2. ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย กรอกข้อมูลตามแบบฟอร์มผ่านหน้าเว็บไซต์	2.1 ระบบตรวจสอบข้อมูลสำคัญที่ยังไม่ได้กรอก ถ้ายังไม่ได้กรอกระบบจะแจ้งเตือน
	3. บุคลากรและผู้บังคับบัญชา กดบันทึกการลา	3.1 ระบบบันทึกข้อมูล 3.2 ระบบแสดงข้อมูลการลาที่หน้าจอของหัวหน้าฝ่ายที่บุคลากรสังกัด
Exception Conditions:	ไม่มี	

ข) Use Case 2: Check Leave Status (ระดับบุคลากร)

ตารางที่ 3-2 Scenario ของ Use Case 2: Check Leave Status (ระดับบุคลากร)

Use Case Name:	ตรวจสอบสถานะการลาระดับบุคลากร	
Scenario:	ตรวจสอบสถานะการลาระดับบุคลากรผ่านเว็บไซต์	
Triggering Event:	บุคลากร (Actor) สามารถตรวจสอบสถานะการลาได้ผ่านหน้าเว็บไซต์	
Brief Description:	บุคลากรตรวจสอบสถานะการลาได้เฉพาะของตนเองว่าสถานะอยู่ในระหว่างรอการอนุมัติ หรือได้รับการอนุมัติเรียบร้อยแล้วผ่านเว็บไซต์ หัวหน้าฝ่ายตรวจสอบสถานะการลาของบุคลากรที่รอการอนุมัติผ่านเว็บไซต์	
Actors:	บุคลากร	
Related Use Cases:	ตรวจสอบสิทธิการเข้าใช้งานของบุคลากร	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้ต้องมีเรียบร้อยแล้ว คือ ใบลาที่ถูกบันทึกแล้ว และใบขอยกเลิกการลา (กรณีขอยกเลิกหลังการลาที่ได้รับการอนุมัติเรียบร้อยแล้ว)	
Post conditions:	สถานะการลาของบุคลากร	
Flow of Events:	Actor	System
	1. บุคลากรเลือกเมนูตรวจสอบสถานะการลาผ่านหน้าเว็บไซต์	1.1 ระบบแสดงสถานะใบลา
Exception Conditions:	ไม่มี	

ค) Use Case 2: Check Leave Status (ระดับหัวหน้าฝ่าย)

ตารางที่ 3-3 Scenario ของ Use Case 2: Check Leave Status (ระดับหัวหน้าฝ่าย)

Use Case Name:	ตรวจสอบสถานะการลาระดับหัวหน้าฝ่าย	
Scenario:	ตรวจสอบสถานะการลาระดับผู้บังคับบัญชาผ่านเว็บไซต์	
Triggering Event:	หัวหน้าฝ่าย (Actor) สามารถตรวจสอบสถานะการลาได้ผ่านหน้าเว็บไซต์	
Brief Description:	หัวหน้าฝ่ายตรวจสอบสถานะการลาของบุคลากรทั้งหมดที่รอการอนุมัติ	
Actors:	หัวหน้าฝ่าย	
Related Use Cases:	ตรวจสอบสิทธิการเข้าใช้งานของหัวหน้าฝ่าย	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้ต้องมีเรียบร้อยแล้ว คือ ใบลาที่ถูกบันทึกแล้วของบุคลากร และใบขอยกเลิกการลาของบุคลากร (กรณีขอยกเลิกการลาหลังจากที่ได้รับอนุมัติเรียบร้อยแล้ว)	
Post conditions:	สถานะการลาของบุคลากรที่ได้รับการอนุมัติเรียบร้อยแล้ว	
Flow of Events:	Actor	System
	1. หัวหน้าฝ่ายเลือกเมนูตรวจสอบสถานะการลาผ่านหน้าเว็บไซต์	1.1 ระบบแสดงสถานะใบลา
Exception Conditions:	ไม่มี	

ง) Use Case 3: Cancel Leave

ตารางที่ 3-4 Scenario ของ Use Case 3: Cancel Leave

Use Case Name:	ยกเลิกการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้ว	
Scenario:	ยกเลิกการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้วผ่านหน้าเว็บไซต์	
Triggering Event:	ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย (Actor) สามารถยกเลิกการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้วได้ผ่านหน้าเว็บไซต์	
Brief Description:	ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่ายเรียกดูการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้ว เพื่อยกเลิกการลา	
Actors:	ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย	
Related Use Cases:	<ul style="list-style-type: none"> - ตรวจสอบสิทธิการใช้งานของผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่าย - กรอกแบบฟอร์มขอยกเลิกการลา 	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้อยู่ต้องมีเรียบร้อยแล้ว คือ การลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้ว	
Post conditions:	ระบบแสดงว่าการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้วได้ถูกยกเลิกแล้ว	
Flow of Events:	Actor	System
	1. ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่ายเลือกเมนูยกเลิกการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้ว	1.1 ระบบแสดงการลาที่อยู่ในสถานะได้รับการอนุมัติเรียบร้อยแล้ว ทั้งหมด
	2. ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่ายเลือกใบลาที่ต้องการยกเลิก	2.1 ระบบแสดงใบลาที่ถูกเลือก
	3. ผู้ดูแลระบบ บุคลากร และหัวหน้าฝ่ายกดยกเลิกใบลา	3.1 ระบบแสดงแบบฟอร์มขอยกเลิกการลา
	4. กรอกแบบฟอร์มการขอยกเลิกการลา และกดบันทึก	4.1 ระบบบันทึกข้อมูล 4.2 ระบบเปลี่ยนสถานะใบลาเป็นรออนุมัติยกเลิก
Exception Conditions:	ไม่มี	

จ) Use Case 4: Approve (Leave)

ตารางที่ 3-5 Scenario ของ Use Case 4: Approve (Leave)

Use Case Name:	อนุมัติการลา	
Scenario:	อนุมัติการลาผ่านเว็บไซต์	
Triggering Event:	หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร (Actor) สามารถอนุมัติการลาได้ผ่านหน้าเว็บไซต์	
Brief Description:	หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารอนุมัติการลาได้ผ่านเว็บไซต์	
Actors:	หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร	
Related Use Cases:	ตรวจสอบสิทธิการเข้าใช้งานของผู้หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้ต้องมีเรียบร้อยแล้ว คือ ใบลาที่ถูกบันทึกแล้วของบุคลากร	
Post conditions:	อนุมัติการลา	
Flow of Events:	Actor	System
	1. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารเลือกเมนูอนุมัติการลาของบุคลากร	1.1 ระบบแสดงรายชื่อบุคลากรที่ทำการลาทั้งหมด
	2. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารเข้าดูรายละเอียดการลาของบุคลากรเพื่อพิจารณาอนุมัติ	2.1 ระบบแสดงใบลาที่เลือก
	3. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารอนุมัติการลา	3.1 ระบบเปลี่ยนสถานะลาเป็น “ได้รับการอนุมัติการลา”
	4. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารไม่อนุมัติการลา	4.1 ระบบเปลี่ยนสถานะการลาเป็น “ไม่ได้รับการอนุมัติ
Exception Conditions:	ไม่มี	

ฉ) Use Case 4: Approve (Cancel Leave)

ตารางที่ 3-6 Scenario ของ Use Case 4: Approve (Cancel Leave)

Use Case Name:	อนุมัติการยกเลิกการลา	
Scenario:	อนุมัติการยกเลิกการลาผ่านเว็บไซต์	
Triggering Event:	หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร (Actor) สามารถอนุมัติการยกเลิกการลาได้ผ่านเว็บไซต์	
Brief Description:	หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารอนุมัติการยกเลิกการลาได้ผ่านเว็บไซต์	
Actors:	หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร	
Related Use Cases:	ตรวจสอบสิทธิการใช้งานของผู้หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้อยู่ต้องมีเรียบร้อยแล้ว คือ ใบยกเลิกการลาที่ถูกบันทึกแล้วของบุคลากร	
Post conditions:	อนุมัติการยกเลิกการลา	
Flow of Events:	Actor	System
	1. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารเลือกเมนูอนุมัติการลาของบุคลากร	1.1 ระบบแสดงรายชื่อบุคลากรที่ทำการลาทั้งหมด
	2. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารเข้าดูรายละเอียดการลาของบุคลากรเพื่อพิจารณาอนุมัติ	2.1 ระบบแสดงใบลาที่เลือก
	3. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารอนุมัติการลา	3.1 ระบบเปลี่ยนสถานะลาเป็น “ได้รับการอนุมัติการลา”
	4. หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารไม่อนุมัติการลา	4.1 ระบบเปลี่ยนสถานะการลาเป็น “ไม่ได้รับการอนุมัติ
Exception Conditions:	ไม่มี	

ช) Use Case 5: Report

ตารางที่ 3-7 Scenario ของ Use Case 5: Report

Use Case Name:	รายงานสรุปข้อมูลการลา	
Scenario:	รายงานสรุปข้อมูลการลาผ่านเว็บไซต์	
Triggering Event:	ผู้ดูแลระบบ บุคลากร หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร (Actor) สามารถดูรายงานสรุปการลาของบุคลากรทั้งหมดได้ผ่านหน้าเว็บไซต์	
Brief Description:	ผู้ดูแลระบบ บุคลากร หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร สามารถดูรายงานสรุปการลาของบุคลากรได้ผ่านหน้าเว็บไซต์	
Actors:	ผู้ดูแลระบบ บุคลากร หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร	
Related Use Cases:	ตรวจสอบสิทธิการเข้าใช้งานของผู้ดูแลระบบ บุคลากร หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหาร	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้ต้องมีเรียบร้อยแล้ว คือ ใบบลาที่ถูกบันทึกแล้วของบุคลากร และใบขอยกเลิกการลาของบุคลากร (กรณีขอยกเลิกการลาหลังจากที่ได้รับอนุมัติเรียบร้อยแล้ว)	
Post conditions:	รายงานสรุปการลา	
Flow of Events:	Actor	System
	1. ผู้ดูแลระบบ บุคลากร หัวหน้าฝ่าย และรองผู้อำนวยการฝ่ายบริหารเลือกเมนูดูรายงานสรุปการลาของบุคลากร	1.1 ระบบแสดงรายงานสรุปการลาของบุคลากร
Exception Conditions:	ไม่มี	

ช) Use Case 6: Fundamental Data

ตารางที่ 3-8 Scenario ของ Use Case 6: Fundamental Data

Use Case Name:	การจัดการข้อมูลพื้นฐานของระบบ	
Scenario:	การจัดการข้อมูลพื้นฐานของระบบผ่านเว็บไซต์	
Triggering Event:	ผู้ดูแลระบบ (Actor) สามารถจัดการข้อมูลพื้นฐานของระบบทั้งหมดได้ผ่านหน้าเว็บไซต์	
Brief Description:	ผู้ดูแลระบบ สามารถจัดการข้อมูลพื้นฐานของระบบทั้งหมดได้ผ่านหน้าเว็บไซต์	
Actors:	ผู้ดูแลระบบ	
Related Use Cases:	ตรวจสอบสิทธิการใช้งานของผู้ดูแลระบบ	
Stakeholders:	ไม่มี	
Preconditions:	ข้อมูลต่อไปนี้ต้องมีเรียบร้อยแล้ว คือ ข้อมูลพื้นฐานที่ต้องใช้งานในระบบ	
Post conditions:	การจัดการข้อมูลพื้นฐานของระบบ	
Flow of Events:	Actor	System
	1. ผู้ดูแลระบบเลือกเมนูจัดการข้อมูลพื้นฐานของระบบ	1.1 ระบบแสดงรายการข้อมูลพื้นฐานของระบบ
Exception Conditions:	ไม่มี	

3.3.3.3 Class Diagram

ภาพที่ 3-12 แสดงการออกแบบระบบด้วย Class Diagram

3.3.3.4 Activity Diagram

คำอธิบาย Activity Diagram

ก) อธิบายขั้นตอนการทำงานใน Activity Diagram: Request Leave Process

ผู้ใช้งานระบบที่ไม่ใช่ระดับรองผู้อำนวยการฝ่ายบริหารจะสามารถเข้าถึงเมนูนี้ได้ โดยการเลือกเมนูบันทึกการลา ระบบจะแสดงรายการลาประเภทต่างๆ ตามสิทธิของผู้ใช้ที่ใช้งานระบบ จากนั้นให้ทำการเลือกประเภทการลาประเภทต่างๆ ที่ผู้ใช้งานต้องการ โดยระบบจะแสดงแบบฟอร์มการลาตามที่คุณเลือก จากนั้นผู้ใช้งานจะทำการกรอกข้อมูลรายละเอียดตามแบบฟอร์มและส่งไปลา ระบบจะให้ผู้ใช้งานทำการตรวจสอบความถูกต้องของข้อมูลที่กรอกอีกครั้ง และหากข้อมูลไม่ถูกต้องผู้ใช้งานจำเป็นต้องกลับไปกรอกข้อมูลการลาในส่วนที่ผิดพลาดใหม่ แต่หากข้อมูลทั้งหมดถูกต้องครบถ้วนแล้ว ผู้ใช้งานจะทำการยืนยันการลา และระบบจะทำการบันทึกข้อมูลการลาของผู้ใช้งานไว้

ภาพที่ 3-13 Activity Diagram แสดง Request Leave Process

ข) อธิบายขั้นตอนการทำงานใน Activity Diagram: Check Leave Status

Process

ผู้ใช้งานทำการเลือกเมนูตรวจสอบสถานะการลา ระบบจะแสดงสถานะใบลา
ของผู้ใช้งานเท่านั้น

ภาพที่ 3-14 Activity Diagram แสดง Check Leave status Process (Staff)

ค) อธิบายขั้นตอนการทำงานใน Activity Diagram: Check Leave Status Process (Head of Department/Deputy Executive Director/Admin)

ผู้ใช้งานที่มีระดับเป็นหัวหน้าฝ่าย เมื่อเลือกเมนูตรวจสอบสถานะการลา ระบบจะแสดงสถานะใบลาของผู้ใช้งานทั้งหมดที่อยู่ภายในฝ่ายที่ดูแลเท่านั้น

ผู้ใช้งานที่มีระดับเป็นรองผู้อำนวยการฝ่ายบริหารและผู้ดูแลระบบ เมื่อเลือกเมนูตรวจสอบสถานะการลา ระบบจะแสดงสถานะใบลาของผู้ใช้งานทั้งหมดที่มีการลา

ภาพที่ 3-15 Activity Diagram แสดง Check Leave status Process
(Head of Department/Deputy Executive Director/Admin)

ง) อธิบายขั้นตอนการทำงานใน Activity Diagram: Cancel Leave Process

ผู้ใช้งานระบบเลือกเมนูยกเลิกการลา ระบบจะแสดงรายชื่อใบลาทั้งหมดของผู้ใช้งาน จากนั้นผู้ใช้งานจะทำการเลือกใบลาที่ผ่านการอนุมัติที่ต้องการจะยกเลิก เมื่อทำการเลือกแล้ว ระบบจะแสดงใบลาที่ต้องการยกเลิก ให้ผู้ใช้งานกดปุ่มยกเลิกการลา ระบบจะแสดงหน้าต่างเตือนผู้ใช้งานว่าจะทำการยกเลิกการลาจริงๆ หรือไม่ ถ้าไม่ยืนยันระบบจะกลับไปหน้าแสดงจอร์รายชื่อใบลาทั้งหมดของผู้ใช้งาน แต่ถ้ากดยืนยันระบบจะทำการยกเลิกใบลาที่เลือก

ภาพที่ 3-16 Activity Diagram แสดง Cancel Leave Process

จ) อธิบายขั้นตอนการทำงานใน Activity Diagram: Approve Leave Process (Head of Department)

ในการทำงานระดับหัวหน้าฝ่ายนั้น เมื่อเข้าสู่ระบบให้ทำการเลือกเมนูอนุมัติการลา ระบบจะแสดงรายชื่อบุคลากรภายในฝ่ายที่ได้ทำการขอลา และหัวหน้าฝ่ายจะทำการคลิกเข้าไปดูรายละเอียดของข้อมูลการลา ระบบจะแสดงใบลาที่เลือก จากนั้นหัวหน้าฝ่ายจะทำการพิจารณาอนุมัติการลานั้น ถ้าการลานั้นไม่ได้รับการอนุมัติระบบจะทำการเปลี่ยนสถานะการลาว่า “ไม่ได้รับการอนุมัติการลา” แต่ถ้าได้รับการอนุมัติ ระบบจะทำการเปลี่ยนสถานะการลาว่า “ได้รับการอนุมัติการลา” และข้อมูลจะต้องรอการอนุมัติจากรองผู้อำนวยการฝ่ายบริหารต่อไป

ภาพที่ 3-17 Activity Diagram แสดง Approve Leave Process (Head of Department)

ฉ) อธิบายขั้นตอนการทำงานใน Activity Diagram: Approve Cancel Leave Process (Head of Department)

ในการทำงานระดับหัวหน้าฝ่ายนั้น เมื่อเข้าสู่ระบบให้ทำการเลือกเมนูอนุมัติการยกเลิกการลา ระบบจะแสดงรายชื่อบุคลากรภายในฝ่ายที่ได้ทำการยกเลิกการลา และหัวหน้าฝ่ายจะทำการคลิกเข้าไปดูรายละเอียดของข้อมูลการยกเลิกการลา ระบบจะแสดงใบยกเลิกการลาที่ได้เลือกไว้จากนั้นหัวหน้าฝ่ายจะทำการพิจารณาอนุมัติการยกเลิกการลา ถ้าการยกเลิกการลานั้นไม่ได้รับการอนุมัติระบบจะทำการเปลี่ยนสถานะการลาว่า “ไม่ได้รับการอนุมัติการลา” แต่ถ้าได้รับการอนุมัติระบบจะทำการเปลี่ยนสถานะการลาว่า “ได้รับการอนุมัติการลา”

ภาพที่ 3-18 Activity Diagram แสดง Approve Leave Process (Head of Department)

ช) อธิบายขั้นตอนการทำงานใน Activity Diagram: Approve Leave Process (Deputy Executive Director)

ในการทำงานระดับรองผู้อำนวยการฝ่ายบริหารนั้น เมื่อเข้าสู่ระบบให้ทำการเลือกเมนูอนุมัติการลา ระบบจะแสดงรายชื่อบุคลากรของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ แยกตามฝ่ายที่ทำการขอลา จากนั้นรองผู้อำนวยการฝ่ายบริหารจะทำการคลิกเข้าไปดูรายละเอียดของข้อมูลการขอลา ระบบจะแสดงใบขอลาที่เลือก และรองผู้อำนวยการฝ่ายบริหารจะทำการพิจารณาอนุมัติการขอลานั้น ถ้าการขอลานั้นไม่ได้รับการอนุมัติ ระบบจะทำการเปลี่ยนสถานะการลาคือว่า “ไม่ได้รับการอนุมัติการขอลา” แต่ถ้าได้รับการอนุมัติ ระบบจะทำการเปลี่ยนสถานะการขอลาคือว่า “ได้รับการอนุมัติการขอลา” และข้อมูลจะถูกบันทึก และปรับสถานะการขอลา

ภาพที่ 3-19 Activity Diagram แสดง Approve Leave Process (Deputy Executive Director)

ซ) อธิบายขั้นตอนการทำงานใน Activity Diagram: Report Process

ผู้ใช้งานระบบเลือกเมนูรายงานสรุป ดังต่อไปนี้ รายงานวันลาสะสมตามปีงบประมาณแบบกลุ่มแบบภาพรวม รายงานสรุปผลการลาประจำปีแบบรายละเอียดแบบกลุ่ม รายงานสรุปผลการลาประจำปีแบบรายละเอียดแบบรายบุคคล ระบบจะแสดงรายงานสรุปการลาตามเมนูที่เลือก

ภาพที่ 3-20 Activity Diagram แสดง Report Process

ณ) อธิบายขั้นตอนการทำงานใน Activity Diagram: Setting Fundamental Data Process

ผู้ดูแลระบบเลือกเมนูการตั้งค่า ดังต่อไปนี้ การตั้งค่าหน่วยงาน การตั้งค่าผู้ใช้งาน การตั้งค่าตำแหน่ง การตั้งค่าประเภทตำแหน่ง การตั้งค่าระดับตำแหน่ง การตั้งค่าประเภทพนักงาน การตั้งค่ากลุ่มงาน การนำเข้าข้อมูลการมาสายของบุคลากร ระบบจะแสดงหน้าจอการตั้งค่าตามเมนูที่เลือก

ภาพที่ 3-21 Activity Diagram แสดง Setting Fundamental Data Process

3.3.4 การออกแบบฐานข้อมูล

การออกแบบฐานข้อมูลสำหรับระบบใช้เทคนิคของฐานข้อมูลเชิงสัมพันธ์ (Relational Database) ซึ่งมีขั้นตอนการออกแบบฐานข้อมูลของระบบ ดังนี้

ขั้นที่ 1 สร้างแผนภาพแสดงความสัมพันธ์ของข้อมูล (Entity-Relationship Diagram) เพื่อแสดงให้เห็นถึงความสัมพันธ์ของข้อมูลและรายละเอียดที่มีอยู่ในระบบงาน ดังภาพที่ 3-21

ขั้นที่ 2 การแปลงแผนภาพแสดงความสัมพันธ์ของข้อมูล (Entity-Relationship Diagram) ให้เป็นตาราง (Table) โดยใช้กฎเกณฑ์ของการทำ Normalization เพื่อลดความซ้ำซ้อนของข้อมูลและกำหนดความสัมพันธ์ของตารางในฐานข้อมูล พร้อมกำหนดคีย์หลัก (Primary Key) กำหนดคีย์นอก (Foreign Key) ผลการพิจารณาและตรวจสอบสามารถสร้างตารางและกำหนดความสัมพันธ์ของตารางในฐานข้อมูล

ขั้นที่ 3 การสร้างพจนานุกรมข้อมูล (Data Dictionary) จากแผนภาพแสดงความสัมพันธ์ของข้อมูล (Entity-Relationship Diagram) และการพิจารณาปรับปรุงข้อมูลให้อยู่ในรูปแบบของ Normalization สามารถนำข้อมูลทั้งหมดมาแสดงรายละเอียดไว้ในพจนานุกรมฐานข้อมูลของระบบซึ่ง

จะแสดงรายละเอียดของ Relation, Aliases Name, Data Description, Attribute, Primary Key, Foreign key รวมทั้งโครงสร้างและรูปแบบข้อมูล

ภาพที่ 3-21 ER Diagram ของระบบ

3.3.5 การสร้างระบบสารสนเทศ

การพัฒนาาระบบสารสนเทศบนเครือข่ายอินเทอร์เน็ต มีขั้นตอนการสร้างตามที่ได้วิเคราะห์และออกแบบระบบไว้ โดยเลือกใช้เครื่องมือที่สำคัญ ดังนี้

ขั้นที่ 1 การเตรียมความพร้อมที่เครื่องแม่ข่าย (Server) ตรวจสอบความพร้อมของเครื่องแม่ข่ายในการให้บริการว่ามีความพร้อมที่จะให้บริการด้านการสร้างระบบสารสนเทศ การติดตั้ง Apache Web Server ติดตั้งภาษาสคริปต์ PHP และติดตั้งระบบจัดการฐานข้อมูล MySQL

ขั้นที่ 2 การพัฒนาที่เครื่องลูกข่าย (Client) ได้ทำการจัดเตรียมเครื่องไมโครคอมพิวเตอร์ ติดตั้งซอฟต์แวร์ระบบปฏิบัติการ Microsoft Windows 10 ซอฟต์แวร์สำหรับสร้าง Website และรองรับการเขียนภาษาสคริปต์ เช่น Xampp, Chrome เป็นต้น

3.3.5.1 การออกแบบหน้าจอกำหนดการทำงานของระบบ

การออกแบบหน้าจอกำหนดการทำงานของระบบนั้น ได้มีการสร้างขึ้นในรูปแบบของ Web Application Design ซึ่งการทำงานของระบบจะมี Template ที่อยู่ในรูปแบบเดียวกัน เพื่อให้ผู้ใช้งานสามารถเรียนรู้การใช้งานระบบได้โดยไม่ต้องมีการเปลี่ยนแปลง โดยรูปแบบของหน้าจอกจะมีลักษณะดังนี้

ภาพที่ 3-22 Wireframe ของระบบ แสดงตัวอย่างของหน้าจอการทำงาน

หน้าจอการทำงานในส่วนนี้แบ่งเป็น 4 ส่วน ได้แก่

ส่วนที่ 1 เป็นส่วนที่ใช้บอกสถานะของผู้ใช้งานระบบ

ส่วนที่ 2 เป็นส่วนของ Menu Bar แบบ Slide ที่สามารถซ่อนได้

ส่วนที่ 3 เป็นส่วนของพื้นที่ในการทำงานของระบบ

3.3.5.2 การออกแบบการทำงานของระบบ

จากการศึกษาการทำงาน ผู้วิจัยได้พัฒนาระบบขึ้นมาเพื่อใช้ในการบริหารจัดการข้อมูลการมาปฏิบัติราชการของบุคลากรสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ โดยระบบสามารถทำงานได้ดังต่อไปนี้

3.3.5.2.1 ระบบสามารถนำเข้าข้อมูลการลาของบุคลากรของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศได้ โดยผู้ใช้งานระบบสามารถดำเนินการได้ด้วยตัวเอง ตามเงื่อนไขการลาในแต่ละประเภท

3.3.5.2.2 ระบบสามารถให้ผู้ใช้งานตรวจสอบสถานะการลาได้ด้วยตนเอง

3.3.5.2.3 ระบบสามารถให้ผู้ใช้งานสามารถยกเลิกวันลาได้ทั้งที่มีการอนุมัติแล้ว และยังไม่ได้รับการอนุมัติ

3.3.5.2.4 ผู้ดูแลระบบสามารถตั้งค่าการทำงานของระบบ และนำเข้าข้อมูลพื้นฐานที่จำเป็นสำหรับการใช้งานของระบบ ได้แก่

- การกำหนดประเภทของผู้ใช้งาน
- การกำหนดตำแหน่งของผู้ใช้งาน
- ข้อมูลหน่วยงาน
- ข้อมูลผู้ใช้งานระบบ
- ข้อมูลประเภทวันลา
- ข้อมูลจำนวนวันที่สามารถลาได้ในแต่ละประเภท
- ข้อมูลการมาสาย
- ข้อมูลวันหยุดประจำปี

3.3.5.2.5 ระบบสามารถออกรายงานสรุปการลาได้ดังนี้

- รายงานวันลาสะสมตามปีงบประมาณแบบกลุ่มแบบภาพรวม
- รายงานสรุปผลการลาประจำปีแบบรายละเอียดแบบกลุ่ม
- รายงานสรุปผลการลาประจำปีแบบรายละเอียดแบบรายบุคคล

3.3.6 การทดสอบและติดตั้ง

เมื่อพัฒนาระบบสารสนเทศเสร็จสมบูรณ์จึงทำการ Upload ข้อมูลไปเก็บไว้ยังเครื่องคอมพิวเตอร์แม่ข่าย โดยใช้ URL อังอิงระบบสารสนเทศที่สร้างขึ้น เพื่อทำการติดตั้งและทดสอบโดยการทดสอบผ่านซอฟต์แวร์ Web Server

3.3.7 การประเมินผลประสิทธิภาพของระบบงาน

การประเมินผลประสิทธิภาพของระบบงานนั้น ผู้วิจัยดำเนินการประเมินผลตามลำดับ ดังนี้

3.3.7.1 การทดสอบโปรแกรมที่พัฒนาขึ้น โดยทดสอบเป็นระยะๆ โดยผู้พัฒนาระบบเป็นผู้ทำการทดสอบโปรแกรม และแก้ไขปัญหาหรือข้อบกพร่องของโปรแกรม

3.3.7.2 การประเมินผลระบบโดยผู้เชี่ยวชาญ จำนวน 5 คน

คุณสมบัติของผู้เชี่ยวชาญในการประเมินประสิทธิภาพการทำงานของระบบ

1. เป็นผู้ที่ทำงานทางด้านการออกแบบระบบสารสนเทศมาไม่น้อยกว่า 3 ปี
2. เป็นผู้ที่ทำงานทางด้านการพัฒนาระบบสารสนเทศมาไม่น้อยกว่า 5 ปี
3. เป็นผู้ที่มีความรู้ความเข้าใจในการดำเนินงานทางด้านการบริหารงานบุคคล

มาไม่น้อยกว่า 5 ปี

3.3.7.3 แบบประเมินที่ใช้ในการประเมินประสิทธิภาพการทำงานของระบบ จะมีการประเมินทั้งหมด 6 ด้าน ได้แก่

1. หน้าที่การทำงาน (Functionality)
2. ความเชื่อถือได้ (Reliability)
3. ความสามารถในการใช้งาน (Usability)
4. ประสิทธิภาพ (Efficiency)
5. การบำรุงรักษา (Maintainability)
6. ความสามารถในการใช้กับระบบอื่น (Portability)

3.4 การเก็บรวบรวมข้อมูล

3.4.1 การวิจัยครั้งนี้ การวิเคราะห์ข้อมูลมีค่าสถิติ ดังนี้

1. ค่าเฉลี่ย (Mean)
2. ส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

การวิเคราะห์ข้อมูลจะกระทำหลังจากการรวบรวมแบบสอบถาม จากผู้ตอบแบบประเมิน ประสิทธิภาพการทำงานของระบบ จากผู้เชี่ยวชาญ จากนั้นนำมาคำนวณและวิเคราะห์ผล

3.4.2 ข้อมูลที่ได้รับจากแบบประเมินประสิทธิภาพการทำงานของระบบสำหรับผู้เชี่ยวชาญ

แบบประเมินประสิทธิภาพการทำงานของระบบสำหรับให้ผู้เชี่ยวชาญแสดงข้อคิดเห็นต่อระบบสารสนเทศ โดยผู้วิจัยทำการรวบรวมข้อมูลที่ได้จากแบบสอบถาม นำมาสรุปข้อเสนอแนะในประเด็นสำคัญ เพื่อนำไปปรับปรุงประสิทธิภาพของระบบให้ถูกต้องและสมบูรณ์มากยิ่งขึ้น

3.4.3 ข้อมูลที่ได้รับจากแบบประเมินประสิทธิภาพการทำงานของระบบ แบบมาตราส่วน 5 ระดับ ใช้สำหรับรวบรวมข้อมูลเพื่อวิเคราะห์ประสิทธิภาพในการทำงานของระบบจากผู้เชี่ยวชาญ โดยการหาค่าเฉลี่ย X ของประสิทธิภาพในการทำงานของระบบรายข้อ และแปลความตามมาตราส่วนประมาณค่า ไว้ดังนี้

- | | | |
|-------------|-------------|---|
| 4.50 - 5.00 | หมายความว่า | มีประสิทธิภาพในระดับดีที่สุด |
| 3.50 - 4.49 | หมายความว่า | มีประสิทธิภาพในระดับดี |
| 2.50 - 3.49 | หมายความว่า | มีประสิทธิภาพในระดับปานกลาง |
| 1.50 - 2.49 | หมายความว่า | มีประสิทธิภาพมีประสิทธิภาพในระดับน้อย |
| 1.00 - 1.49 | หมายความว่า | มีประสิทธิภาพมีประสิทธิภาพในระดับน้อยที่สุด |

แบบประเมินประสิทธิภาพในการทำงานของระบบ ได้แก่

ตารางที่ 3-9 หัวข้อการประเมินประสิทธิภาพของซอฟต์แวร์

หัวข้อในการประเมิน	คะแนน				
	5	4	3	2	1
1. หน้าที่การทำงาน (Functionality)					
1. ความเหมาะสม (Suitability)					
2. ความถูกต้อง (Accuracy)					
3. การทำงานร่วมกัน (Interoperability)					
4. ความปลอดภัย (Security)					
5. ทำหน้าที่ตามที่ตั้งไว้ (Functionality Compliance)					
2. ความเชื่อถือได้ (Reliability)					
1. ความสมบูรณ์ (Maturity)					
2. ทนต่อความผิดพลาด (Fault Tolerance)					
3. กู้คืนได้ (Recoverability)					
4. นำเชื่อถือตามที่ตั้งไว้ (Reliability Compliance)					
3. ความสามารถในการใช้งาน (Usability)					
1. เข้าใจได้ (Understandability)					
2. เรียนรู้ได้ (Learnability)					
3. ปฏิบัติงานได้ (Operability)					
4. ความน่าสนใจ (Attractiveness)					
5. ใช้งานตามที่ตั้งไว้ (Usability Compliance)					
4. ประสิทธิภาพ (Efficiency)					
1. ทำงานได้ตรงเวลา (Time Behaviors)					
2. ใช้ประโยชน์ทรัพยากร (Resource Utilization)					
3. ประสิทธิภาพตามที่ตั้งไว้ (Efficiency Compliance)					
5. การบำรุงรักษา (Maintainability)					
1. วิเคราะห์ได้ (Analyzability)					
2. เปลี่ยนแปลงได้ (Changeability)					
3. ความมั่นคง (Stability)					
4. สามารถทดสอบได้ (Testability)					
5. บำรุงรักษาตามที่ตั้งไว้ (Maintainability Compliance)					

6. ความสามารถในการใช้กับระบบอื่น (Portability)					
1. ปรับเปลี่ยนได้ (Adaptability)					
2. ติดตั้งได้ (Install ability)					
3. อยู่ร่วมระบบอื่นได้ (Co-Existence)					
4. ถูกแทนที่ได้ (Replace ability)					
5. ปรับย้ายระบบตามที่ตั้งไว้ (Portability Compliance)					

บทที่ 4

ผลการดำเนินการวิจัย

4.1 ผลการดำเนินงาน

จากการวิเคราะห์และออกแบบการทำงานของระบบบริหารจัดการในการมาปฏิบัติราชการของบุคลากร ผู้วิจัยได้ทำการพัฒนาระบบขึ้นมาเพื่อใช้ในการทดสอบการทำงาน โดยระบบมีความสามารถในการทำงาน ทั้งหมดคือ สามารถดำเนินการด้านการลาผ่านระบบตามประเภทการลาที่ระบุไว้ในระบบได้, สามารถตรวจสอบสถานะการลาแต่ละประเภทได้, สามารถแสดงข้อมูลบุคลากรที่ลาในช่วงเดือนนั้นได้, สามารถนำเข้าข้อมูลที่เกี่ยวข้องเพื่อใช้ในการทำงานของระบบได้ และสามารถออกรายงานสรุปการลาได้ โดยรายละเอียดในการทำงานในส่วนต่างๆ มีดังต่อไปนี้

4.1.1 การทำงานในขั้นตอนการตั้งค่าระบบ

เมื่อผู้ใช้เข้าสู่หน้าจอกำหนดการทำงานของระบบ ในหน้าแรกระบบจะมีการแสดงข้อมูลการลาของบุคลากรในวันนั้น โดยจะแจ้งประเภท จำนวนวันที่ลา และวันที่ทำการลา ดังภาพที่ 4.1

#	ชื่อผู้ลาในวันนี้	ประเภท	จำนวน	วันที่
1	นางสาวสรณสิริ วีระพันธ์	ลากิจส่วนตัว	1	28/06/2562
2	นางสาวชิระ เทัญพร	ลาพักผ่อน	1	28/06/2562

ภาพที่ 4-1 หน้าจอข้อมูลบุคลากรที่ลางานในแต่ละวัน

และถ้าหากผู้ใช้งานเป็นเจ้าของหน้าที่งานบุคคล เมื่อเข้าสู่ระบบเรียบร้อยแล้ว จะปรากฏหน้าจอกำหนดที่มีเมนูการตั้งค่าระบบดังภาพที่ 4-2

ภาพที่ 4-2 หน้าจอการเมื่อ Login เป็นผู้ดูแลระบบ

โดยในส่วนของผู้ใช้ทั่วไปจะไม่สามารถเข้าใช้งานเมนูการตั้งค่าระบบได้ โดยข้อมูลการตั้งค่าระบบที่เจ้าหน้าที่งานบุคคลสามารถตั้งค่าได้ มีข้อมูลดังภาพที่ 4-3

ภาพที่ 4-3 หน้าจอตั้งค่าระบบของผู้ดูแลระบบ

โดยเจ้าหน้าที่งานบุคคลจะทำการตั้งค่าระบบ โดยนำเข้าข้อมูลพื้นฐาน ดังนี้

- ข้อมูลผู้ใช้งาน
- ข้อมูลตำแหน่ง
- ข้อมูลประเภทตำแหน่ง
- ข้อมูลระดับตำแหน่ง
- ข้อมูลประเภทพนักงาน
- ข้อมูลหน่วยงาน

และเมื่อเจ้าหน้าที่งานบุคคลเข้าใช้งานเมนูบันทึกข้อมูลการมาปฏิบัติงาน จะแสดงหน้าจอการทำงานดังภาพที่ 4-4

ภาพที่ 4-4 หน้าจอบันทึกข้อมูลของผู้ดูแลระบบ

โดยเจ้าหน้าที่งานบุคคลสามารถใช้งานระบบได้ดังนี้

- ข้อมูลการลางาน
- ข้อมูลยกเลิก
- ข้อมูลการมาสาย
- ข้อมูลประเภทการลา
- ข้อมูลวันหยุด
- สถิติการลา
- เรียกดูข้อมูลการลางานในรูปแบบ Excel และ PDF

4.1.2 การทำงานในขั้นตอนการลา และการอนุมัติการลา

เมื่อบุคลากรทำการ Login เข้าสู่ระบบแล้ว ระบบจะแสดงหน้าจอการทำงานดังภาพที่ 4-

5

ภาพที่ 4-5 หน้าจอการเมื่อ Login เป็นผู้ใช้งานระบบที่ไม่ใช่ผู้ดูแลระบบ

ในส่วนของการทำงาน ระบบจะแสดงหน้าจอการทำงานของระบบในส่วนของคุณลากรที่สามารถใช้งานได้ ดังภาพที่ 4-6

ภาพที่ 4-6 หน้าจอการทำงานของผู้ใช้งานระบบ

เมื่อบุคลากรเข้าใช้งานในส่วนของคุณลากร บุคลากรจะสามารถส่งข้อมูลการลางานของตนเองได้ โดยการนำเข้าข้อมูลจากการกดปุ่ม “เพิ่มข้อมูลใบลา” โดยระบบจะแสดงข้อมูลดังภาพที่ 4-7

บันทึกใบลาเลขที่ L0004/2562 ลงวันที่: 26/06/2562 กลับหน้าเดิม

ประเภทการลา

เนื่องจาก

วันที่ เวลา 08. ถึงวันที่ เวลา 16. จำนวนวัน

ระหว่างลาติดต่อได้ที่

ภาพที่ 4-7 หน้าจอเพิ่มข้อมูลใบลา

เมื่อบุคลากรนำเข้าข้อมูลการลาครบเรียบร้อยแล้ว ให้ทำการกด “Submit” เพื่อบันทึกรายการข้อมูลการลา โดยในหน้าแรกของข้อมูลการลา ระบบจะแสดงข้อมูลการลาที่รอการพิจารณา ดังภาพที่ 4-8

ลำดับ	ชื่อ-นามสกุล	เลขที่ใบลา	ประเภทการลา	จำนวนวัน	วันที่	สถานะ	จัดการ
1	นางสาวชัชเช่ เกตุพร	L0002/2562	ลาพักผ่อน	1	28/06/2562	รอพิจารณา	🔍 ✎
2	นางสาวชัชเช่ เกตุพร	L0102/2559	ลาป่วย	1	23/02/2559	👁️ ลายจุด	🔍
3	นางสาวชัชเช่ เกตุพร	L0088/2559	ลาป่วย	1	08/02/2559	👁️ ลายจุด	🔍
4	นางสาวชัชเช่ เกตุพร	L0075/2559	ลาพักผ่อน	1	20/01/2559	👁️ ลายจุด	🔍
5	นางสาวชัชเช่ เกตุพร	L0060/2559	ลาพักผ่อน	4	25/12/2558 - 30/12/2558	👁️ ลายจุด	🔍
6	นางสาวชัชเช่ เกตุพร	L0055/2559	ลาป่วย	1	14/12/2558	👁️ ลายจุด	🔍
7	นางสาวชัชเช่ เกตุพร	L0032/2559	ลาป่วย	1	13/11/2558	👁️ ลายจุด	🔍
8	นางสาวชัชเช่ เกตุพร	L0031/2559	ลาพักผ่อน	1	12/11/2558	👁️ ลายจุด	🔍
9	นางสาวชัชเช่ เกตุพร	L0030/2559	ลาพักผ่อน	1	10/11/2558	👁️ ลายจุด	🔍
10	นางสาวชัชเช่ เกตุพร	L0013/2559	ลาป่วย	1/2 (เช้า)	29/09/2558	👁️ ลายจุด	🔍

ภาพที่ 4-8 หน้าจอข้อมูลใบลาที่รอการพิจารณา

โดยข้อมูลการลาจะไปปรากฏที่หน้าจอการทำงานในส่วนของบุคลากรที่ทำหน้าที่เป็นหัวหน้าฝ่าย ซึ่งจะทำหน้าที่ในการพิจารณาอนุมัติการลาของบุคลากรภายในฝ่ายที่ตนเองสังกัดเท่านั้น โดยระบบจะแสดงข้อความเตือนดังภาพที่ 4-9

ภาพที่ 4-9 หน้าจอข้อความเตือนการทำงาน

เมื่อหัวหน้าฝ่ายเข้าระบบ จะเห็นข้อความเตือนว่ามีกรลาของบุคลากรภายในฝ่ายที่รอการพิจารณา โดยหัวหน้าฝ่ายจะทำหน้าที่เป็นผู้อนุมัติการลาในขั้นตอนแรกให้กับบุคลากร โดนการกดที่ปุ่ม “รอพิจารณา” จากภาพที่ 4-10

ข้อมูลการลางาน								เพิ่มข้อมูลใบลา +
10	records per page	Search						
ลำดับ	ชื่อ-นามสกุล	เลขที่ใบลา	ประเภทการลา	จำนวนวัน	วันที่	สถานะ	จัดการ	
1	นางสาวชัชระ เพ็ญพร	L0005/2562	ลาพักผ่อน	2	04/07/2562 - 05/07/2562	รอพิจารณา	🔍 ✎ 🗑	
2	นางสาวชัชระ เพ็ญพร	L0004/2562 (มีการยกเลิก)	ลาพักผ่อน	1	01/07/2562	อนุญาต	🔍 ✎ 🗑	
3	นางสาวสรณสิริ วีระพันธ์	L0003/2562	ลาพักผ่อน	1	28/06/2562	อนุญาต	🔍 ✎ 🗑	
4	นางสาวชัชระ เพ็ญพร	L0002/2562	ลาพักผ่อน	1	28/06/2562	อนุญาต	🔍 ✎ 🗑	
5	นายAdmin Admin	L0103/2559	ลาพักผ่อน	1	01/04/2559	อนุญาต	🔍 ✎ 🗑	
6	นางสาวชัชระ เพ็ญพร	L0102/2559	ลาป่วย	1	23/02/2559	อนุญาต	🔍 ✎ 🗑	
7	นางสาวชัชระ เพ็ญพร	L0088/2559	ลาป่วย	1	08/02/2559	อนุญาต	🔍 ✎ 🗑	
8	นางสาวสรณสิริ วีระพันธ์	L0085/2559	ลาพักผ่อน	1/2 (นาย)	04/02/2559	อนุญาต	🔍 ✎ 🗑	
9	นางสาวสรณสิริ วีระพันธ์	L0083/2559	ลาพักผ่อน	1/2 (นาย)	29/01/2559	อนุญาต	🔍 ✎ 🗑	
10	นางสาวสรณสิริ วีระพันธ์	L0082/2559	ลาป่วย	1	27/01/2559	อนุญาต	🔍 ✎ 🗑	

Showing 1 to 10 of 24 entries

ภาพที่ 4-10 หน้าจอแจ้งเพื่อพิจารณาการลางาน

ระบบจะแสดงหน้าต่างให้หัวหน้าฝ่ายพิจารณาอนุมัติการลาของบุคลากรโดยการกดปุ่ม “อนุญาต” ระบบจะทำการปรับปรุงสถานะการลาของบุคลากรในระบบ และถือว่าการลาในครั้งนั้นเสร็จเรียบร้อยแล้ว

ในส่วนของการยกเลิกการลา บุคลากรสามารถยกเลิกการลาได้ในการการลาที่สถานะยังไม่ได้รับการอนุมัติจากหัวหน้าฝ่าย โดยเมื่อบุคลากรถือการทำงานการยกเลิกการลา ระบบจะแสดงข้อมูลการลาครั้งสุดท้ายที่ยังไม่ได้รับการอนุมัติขึ้นมาเพื่อให้บุคลากรทำการนำเข้าสู่ข้อมูลเหตุผลในการขอยกเลิกการลา และกด “Submit” เพื่อทำการบันทึกข้อมูลการยกเลิก ตามที่ได้แสดงในภาพที่ 4-11

บันทึกใบยกเลิกเลขที่ C0003/2562 ลงวันที่: 26/06/2562						กลับหน้าเดิม
อ้างถึงใบลาที่ได้รับอนุญาตหมายเลขที่	พนักงาน	ประเภทการลา				
L0002/2562	นางสาวชัชระ เพ็ญพร	ลาพักผ่อน				
วันที่	ถึงวันที่	จำนวนวัน				
📅 28/06/2562 เวลา 08.00	📅 28/06/2562 เวลา 16.00	1				
ยกเลิกการลาเนื่องจาก						
ยกเลิกการลาเนื่องจาก						
ยกเลิกวันที่	ถึงวันที่	จำนวนวัน				
📅 28/06/2562 เวลา 08.00	📅 28/06/2562 เวลา 16.00	1				
<input type="button" value="Submit"/> <input type="button" value="Reset"/>						

ภาพที่ 4-11 หน้าจอเพิ่มข้อมูลใบยกเลิก

เมื่อข้อมูลได้รับการบันทึกเรียบร้อยแล้ว ระบบจะมีข้อความเตือนให้หัวหน้าฝ่ายเพื่อทำการอนุมัติการขอยกเลิกการลาของบุคลากรภายในฝ่าย โดยมีขั้นตอนการดำเนินการเช่นเดียวกับการขออนุมัติการลา

4.1.3 การนำเข้าข้อมูลการมาสาย

เมื่อเจ้าหน้าที่งานบุคคลหรือหัวหน้าฝ่ายเข้าสู่ระบบ ให้เลือกการทำงานการนำเข้าข้อมูลการมาสาย โดเมนการทำงานในส่วนนี้จะเป็นการนำรายชื่อของบุคลากรที่มาปฏิบัติงานสายเข้าสู่ระบบ โดยข้อมูลดังกล่าวจะได้มาจากระบบแอสกนลายนิ้วมือ โดยระบบจะแสดงหน้าจอการนำเข้าข้อมูล ดังภาพที่ 4-12

ภาพที่ 4-12 หน้าจอการเพิ่มข้อมูลการมาสาย

และการทำงานในส่วนของการนำเข้าข้อมูลนี้ จะสามารถดำเนินการได้เพียงเจ้าหน้าที่งานบุคคลหรือหัวหน้าฝ่ายเท่านั้น โดยเจ้าหน้าที่งานบุคคลจะเป็นผู้ทำหน้าที่ออกรายงานสรุป และตรวจสอบความถูกต้องของข้อมูล

4.1.4 การสรุปสถิติการลา

ระบบสามารถแสดงข้อมูลสถิติการลาของบุคลากรได้ โดยผู้ใช้งานระบบสามารถทำได้ด้วยการเลือกเมนูสถิติการลา ระบบจะแสดงหน้าจอดังภาพที่ 4-13

สถิติการกลางงานของพนักงาน ปีงบประมาณ 2562 ระบบปีงบประมาณ / รอบ

10 records per page Search

ลำดับ	ชื่อ-นามสกุล	มาสาย	ลาพักส่วนตัว	ลาป่วย	ลาพักผ่อน	ลาคลอดบุตร	ลาอุปสมบท/พิธีสังฆี	ลาเข้ารับการตรวจเลือก	ดูรายละเอียด
1	นางสาววิระ เพ็ญพร	-	-	-	1	-	-	-	Q

Showing 1 to 1 of 1 entries < 1 >

ภาพที่ 4-13 หน้าจอแสดงรายละเอียดสถิติการกลางงาน

ระบบสามารถแสดงข้อมูลสถิติการลาในรูปแบบของเอกสารที่เป็น PDF ได้

ระบบจะแสดงรายงานสรุปการลาของบุคลากรภายในฝ่ายให้กับบุคลากรที่ทำหน้าที่เป็นหัวหน้าฝ่าย โดยจะมีข้อมูลเฉพาะบุคลากรที่อยู่ในฝ่ายเท่านั้น โดยเมื่อหัวหน้าฝ่ายเลือกปีงบประมาณที่ต้องการให้ระบบแสดงข้อมูล ระบบจะแสดงข้อมูลสถิติการลาดังภาพที่ 4-14

สถิติการกลางงานของพนักงาน ปีงบประมาณ 2562 ระบบปีงบประมาณ / รอบ

10 records per page Search

ลำดับ	ชื่อ-นามสกุล	มาสาย	ลาพักส่วนตัว	ลาป่วย	ลาพักผ่อน	ลาคลอดบุตร	ลาอุปสมบท/พิธีสังฆี	ลาเข้ารับการตรวจเลือก	ดูรายละเอียด
1	นางสาวสรเสรี วีระพันธ์	2	1	-	-	-	-	-	Q
2	นางสาววิระ เพ็ญพร	1	-	-	1	-	-	-	Q
3	นายAdmin Admin	-	-	-	-	-	-	-	Q
4	นายพิพัฒน์ จินตนาการ	-	-	-	-	-	-	-	Q

Showing 1 to 4 of 4 entries < 1 >

ภาพที่ 4-14 หน้าจอรายละเอียดสถิติการกลางงานระดับหัวหน้าฝ่าย

4.2 สรุปผลประเมินประสิทธิภาพของซอฟต์แวร์

จากการดำเนินการพัฒนาระบบบริหารจัดการการปฏิบัติราชการของบุคลากร (The Government's Personnel Management System) เรียบร้อยแล้วนั้น เมื่อทำการทดสอบการทำงานจากระบบครบทุกฟังก์ชันการทำงานแล้ว สามารถสรุปได้ว่า ระบบสามารถทำงานได้ครบตามเงื่อนไข และขั้นตอนในการดำเนินงาน

ข้อดีจากการทดสอบการทำงานจากระบบ

- (1) ช่วยในการดำเนินการให้มีความรวดเร็วยิ่งขึ้น
- (2) ช่วยลดขั้นตอนในการทำงาน
- (3) ช่วยในการแสดงข้อมูลสรุปผลได้รวดเร็วขึ้น
- (4) ขั้นตอนการทำงานชัดเจน และใช้งานง่าย
- (5) สามารถเรียนรู้การทำงานได้ง่าย

ข้อผิดพลาดจากการทำสอบการทำงานจากระบบ

- (1) ระบบยังไม่สามารถจัดการกับโควตาในการลาแต่ละประเภทได้
- (2) ขาดการทำงานในส่วนของการอนุมัติการลาจากรองผู้อำนวยการฝ่ายบริหาร
- (3) ยังไม่สามารถนำเข้าข้อมูลการมาปฏิบัติงานสายได้อัตโนมัติ
- (4) การยกเลิกการลา ยังไม่สามารถเลือกเอกสารที่ต้องการยกเลิกได้ ระบบสามารถยกเลิกได้เพียงเอกสารที่เป็นการลาคั้งล่าสุดที่ยังไม่ได้รับการอนุมัติเท่านั้น หากว่ามีเอกสารก่อนหน้าที่ยังไม่ได้รับการอนุมัติก็จะไม่สามารถเลือกยกเลิกการลาคั้งนั้นได้

และได้มีการประเมินประสิทธิภาพของซอฟต์แวร์ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร (The Government's Personnel Management System) โดยผู้เชี่ยวชาญด้านการพัฒนาระบบ และผู้เชี่ยวชาญทางด้านการบริหารงานบุคคล ได้ผลการประเมินดังนี้

สรุปผลการประเมินประสิทธิภาพของซอฟต์แวร์

1. หน้าที่การทำงาน (Functionality)

- | | |
|---|-----|
| 1.1 ความเหมาะสม (Suitability) | 5 |
| 1.2 ความถูกต้อง (Accuracy) | 5 |
| 1.3 การทำงานร่วมกัน (Interoperability) | 4.2 |
| 1.4 ความปลอดภัย (Security) | 3.4 |
| 1.5 ทำหน้าที่ตามที่ตั้งไว้ (Functionality Compliance) | 4.4 |

2. ความเชื่อถือได้ (Reliability)

- | | |
|--|-----|
| 2.1 ความสมบูรณ์ (Maturity) | 4.4 |
| 2.2 ทนต่อความผิดพลาด (Fault Tolerance) | 3.8 |

2.3	กู้คืนได้ (Recoverability)	3.2
2.4	น่าเชื่อถือตามที่ตั้งไว้ (Reliability Compliance)	4
3.	ความสามารถในการใช้งาน (Usability)	
3.1	เข้าใจได้ (Understandability)	5
3.2	เรียนรู้ได้ (Learnability)	5
3.3	ปฏิบัติงานได้ (Operability)	5
3.4	ความน่าสนใจ (Attractiveness)	4.4
3.5	ใช้งานตามที่ตั้งไว้ (Usability Compliance)	4.8
4	ประสิทธิภาพ (Efficiency)	
4.1	ทำงานได้ตรงเวลา (Time Behaviors)	4.4
4.2	ใช้ประโยชน์ทรัพยากร (Resource Utilization)	5
4.3	ประสิทธิภาพตามที่ตั้งไว้ (Efficiency Compliance)	4
5	การบำรุงรักษา (Maintainability)	
5.1	วิเคราะห์ได้ (Analyzability)	4.4
5.2	เปลี่ยนแปลงได้ (Changeability)	3.4
5.3	ความมั่นคง (Stability)	3.8
5.4	สามารถทดสอบได้ (Testability)	4.2
5.5	บำรุงรักษาตามที่ตั้งไว้ (Maintainability Compliance)	3.4
6	ความสามารถในการใช้กับระบบอื่น (Portability)	
6.1	ปรับเปลี่ยนได้ (Adaptability)	3.6
6.2	ติดตั้งได้ (Install ability)	4
6.3	อยู่ร่วมระบบอื่นได้ (Co-Existence)	3
6.4	ถูกแทนที่ได้ (Replace ability)	3.4
6.5	ปรับย้ายระบบตามที่ตั้งไว้ (Portability Compliance)	3.4

สามารถสรุปผลการประเมินได้ดังนี้

หัวข้อประเมิน	ค่าเฉลี่ย	SD
1. หน้าที่การทำงาน	4.4	0.3
2. ความเชื่อถือได้	3.85	0.53
3. ความสามารถในการใช้งาน	4.84	0.99
4. ประสิทธิภาพ	4.46	0.54

5. การบำรุงรักษา	3.84	0.5
6. ความสามารถในการใช้กับระบบอื่น	3.48	0.32
ภาพรวมทั้งระบบ	4.13	0.34

หลังการทดสอบการใช้งานโดยรวม และผลการประเมินโดยผู้เชี่ยวชาญพบว่าผลการประเมินประสิทธิภาพของซอฟต์แวร์ได้ค่าเฉลี่ยโดยรวมอยู่ในระดับดี

บทที่ 5

สรุปผลการวิจัย อภิปรายผลการวิจัย ปัญหาและข้อเสนอแนะ

- 5.1 สรุปผลการวิจัย
- 5.2 อภิปรายผลการวิจัย
- 5.3 ปัญหาที่พบในการวิจัย
- 5.4 ข้อเสนอแนะในการวิจัย

5.1 สรุปผลการวิจัย

การวิจัยนี้ได้ทำการศึกษา วิเคราะห์ ออกแบบ และพัฒนาระบบบริหารจัดการการปฏิบัติราชการของบุคลากร จากการศึกษาการทำงานจากระบบงานโดยอ้างอิงจากการทำงานในการบริหารงานบุคคลของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ โดยมีการใช้ระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการลาของข้าราชการ พ.ศ. 2555 และประกาศมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ เรื่องหลักเกณฑ์ วิธีการและเงื่อนไขการเลื่อนเงินเดือนข้าราชการพลเรือนในสถาบันอุดมศึกษาในสังกัดมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ ประกอบในการดำเนินการ โดยลักษณะการทำงานของระบบนั้นจะออกแบบให้มีลักษณะสอดคล้องกับการทำงานในปัจจุบันที่มีการดำเนินการอยู่แล้ว และเป็นโปรแกรมที่สามารถช่วยลดเวลาในการดำเนินการ ลดปริมาณกระดาษ และเพิ่มประสิทธิภาพในการรวบรวมข้อมูลให้มีความสะดวกมากยิ่งขึ้น โดยมีการทำงานที่สำคัญดังนี้

- 5.1.1 การขอลาตามประเภท และสิทธิของผู้ใช้งานระบบ
- 5.1.2 การขอยกเลิกการลา
- 5.1.3 การดูสถานะในการขอลา
- 5.1.4 การดูสถานะในการขอยกเลิกการลา
- 5.1.5 การอนุมัติการขอลาตามลำดับการบริหารงาน
- 5.1.6 การอนุมัติการขอยกเลิกการลา
- 5.1.7 การแจ้งเตือนการพิจารณาการขอลา
- 5.1.8 การแจ้งเตือนการพิจารณาการขอยกเลิกการลา
- 5.1.9 การแสดงรายชื่อบุคลากรที่ลาประจำวัน
- 5.1.10 การนำเข้าข้อมูลพื้นฐานในการทำงานของระบบ
- 5.1.11 การแสดงสถิติการลา

5.1.12 การแสดงรายงานสรุปการลา

ในการศึกษา วิเคราะห์ ออกแบบและพัฒนาระบบระบบบริหารจัดการการปฏิบัติราชการของบุคลากร ได้มีการดำเนินการตามวงจรการพัฒนาาระบบ (System Development Life Cycle-SDLC) และมีขั้นตอนการพัฒนาาระบบมีอยู่ด้วยกัน 7 ขั้นตอนคือ

1. เข้าใจปัญหา (Problem Recognition)
2. ศึกษาความเป็นไปได้ (Feasibility Study)
3. วิเคราะห์ (Analysis)
4. ออกแบบ (Design)
5. สร้าง หรือพัฒนาาระบบ (Construction)
6. การปรับเปลี่ยน (Conversion)
7. บำรุงรักษา (Maintenance)

โดยวิธีออกแบบนั้นได้ใช้การออกแบบโดยใช้เครื่องมือในการดำเนินการดังนี้

- Data Flow Diagram
- Use case Diagram
- Activity Diagram
- Class Diagram

ในส่วนของการออกแบบฐานข้อมูลได้ใช้ Entity Relationship Diagram ช่วยในการทำงาน และใช้ภาษา PHP ร่วมกับการใช้ Bootstrap เป็นเครื่องมือในการพัฒนาาระบบ ใช้โปรแกรมจัดการฐานข้อมูลเป็น MySQL บนโปรแกรม XAMPP ที่ใช้เป็น Web Server จำลองในการทดสอบการทำงานของระบบ

เมื่อได้ทำการพัฒนาาระบบเสร็จเรียบร้อยแล้ว ได้ทำการทดสอบการทำงานด้วยวิธีแบบ Black Box Testing โดยทำการทดลองป้อนข้อมูลที่มีการตรวจสอบผลการทำงานมาแล้วว่ามีความถูกต้องเข้าไป เพื่อดูผลการทำงานที่ได้ออกมาจากระบบว่ามีความถูกต้องตรงกับข้อมูลที่จัดเตรียมมาหรือไม่

5.2 อภิปรายผลการวิจัย

การอภิปรายผลการวิจัยการพัฒนาาระบบบริหารจัดการการปฏิบัติราชการของบุคลากร สามารถอภิปรายผลการวิจัยได้ดังต่อไปนี้

จากผลการประเมินประสิทธิภาพของซอฟต์แวร์จากผู้เชี่ยวชาญที่มีประสบการณ์ในการดำเนินการทางด้านการออกแบบระบบสารสนเทศ, การพัฒนาระบบสารสนเทศ และการบริหารจัดการทรัพยากรมนุษย์ จำนวน 5 ท่าน พบว่า โดยพบว่าภาพรวมของการประเมินประสิทธิภาพการทำงานของระบบสารสนเทศนั้นมีความเหมาะสมอยู่ในระดับดี ($\bar{X} = 4.13$, S.D. = 0.35) และ 3 อันดับแรกที่มีความที่มิฉะนั้นการประเมินประสิทธิภาพระดับดีมาก และดีคือ

5.2.1 ระบบสารสนเทศที่พัฒนาขึ้นมีความเหมาะสมในการใช้งาน $\bar{X} = 4.84$, S.D. = 0.99) เมื่อพิจารณาผลการประเมินประสิทธิภาพ จะเห็นว่าผู้เชี่ยวชาญมีความเห็นว่าระบบที่ได้ทำการพัฒนาขึ้นมีความเหมาะสมในการใช้งาน เพื่อช่วยในการดำเนินการให้เป็นไปตามวัตถุประสงค์

5.2.2 ระบบสารสนเทศที่พัฒนาขึ้นมีความถูกต้องของข้อมูลในการทำงานของระบบ $\bar{X} = 4.46$, S.D. = 0.54) เมื่อพิจารณาผลการประเมินประสิทธิภาพ ผู้เชี่ยวชาญได้ทำการทดสอบการทำงานของระบบแล้วพบว่าข้อมูลที่ได้จากการทำงานของระบบนั้นมีความถูกต้อง ตรงตามความต้องการ และเป็นผลลัพธ์ที่ควรจะได้จากระบบ

5.2.3 ระบบสารสนเทศที่พัฒนาขึ้นสามารถทำหน้าที่ตามที่ตั้งไว้ $\bar{X} = 4.44$, S.D. = 0.30) เมื่อพิจารณาผลการประเมินประสิทธิภาพ ผู้เชี่ยวชาญพบว่าระบบที่พัฒนาขึ้นสามารถทำงานได้ตรงตามหน้าที่ที่ได้ทำการออกแบบไว้ โดยได้ทำการทดลองใช้งานระบบตามที่ได้ทำการออกแบบระบบไว้

และผู้เชี่ยวชาญได้มีการให้ข้อเสนอแนะว่า ในอนาคตอาจมีการเพิ่มเติมการทำงานในส่วนของการใส่เงื่อนไขเพื่อตรวจสอบจำนวนโควต้าในการลาแต่ละประเภทของบุคลากร และมีการเชื่อมต่อกับระบบสแกนลายนิ้วมือเพื่อลงเวลาปฏิบัติราชการ เพื่อให้ข้อมูลมีความครบถ้วนมากยิ่งขึ้น

จากผลการประเมินแสดงให้เห็นว่าระบบสารสนเทศที่พัฒนาขึ้นนั้นมีความเหมาะสม สามารถทำงานได้บรรลุตามวัตถุประสงค์ของการพัฒนา และการทำงานของระบบสารสนเทศมีการจัดเก็บข้อมูลที่ดี ถูกต้อง เป็นไปตามเกณฑ์ที่ได้กำหนดไว้ การแสดงข้อมูลเป็นปัจจุบันสามารถรายงานผลการดำเนินงานได้อย่างรวดเร็ว สอดคล้องกับการวิจัยระบบงานออนไลน์ของนินดา สร้อยดอกสน, ณิชพร สวัสดิ์นาริน และปิยนุช ชันติสุข (2557) ที่กล่าวไว้ว่า ระบบงานออนไลน์ช่วยเพิ่มประสิทธิภาพการทำงานด้านการบริหารจัดการ การตัดสินใจ และความสะดวกให้กับฝ่ายทรัพยากรบุคคล หัวหน้างาน และพนักงาน และยังช่วยลดกระดาษเพื่อช่วยรักษาสิ่งแวดล้อม

5.3 ปัญหาที่พบในการวิจัย

1 การคำนวณโควต้าในการลาแต่ละประเภทของบุคลากรมีการแบ่งช่วงในการคำนวณจึงส่งผลให้ข้อมูลที่แสดงในระบบที่แสดงรวมทั้งปีนั้น ผู้ใช้งานระบบที่ต้องการใช้ข้อมูลเป็นรอบจึงต้องมีการคำนวณจำนวนใหม่ก่อนนำข้อมูลไปใช้งาน

2 ระบบยังไม่สามารถตรวจสอบการมาทำงานสายได้เนื่องจากระบบสแกนลายนิ้วมือไม่สามารถเชื่อมต่อโดยตรงกับระบบได้ และระบบไม่มีความน่าเชื่อถือเนื่องจากการเปลี่ยนของเวลาในระบบ ทำให้ข้อมูลไม่ตรงกับความเป็นจริง

3 ระบบยังไม่สามารถยกยอดวันลาสะสมไปยังปีถัดไปได้อัตโนมัติ

5.4 ข้อเสนอแนะในการวิจัย

1 ควรเพิ่มการทำงานร่วมกับระบบสแกนลายนิ้วมือ เพื่อช่วยให้ข้อมูลการมาปฏิบัติราชการของบุคลากรมีความครบถ้วนสมบูรณ์มากยิ่งขึ้น

2 ควรเพิ่มการทำงานในส่วนของการเข้าใช้งานระบบในการยืนยันตัวตนของผู้ใช้งานจากระบบ ICIT Account

บรรณานุกรม

- กฤตยา ทองผาสุก. (2554). ระบบการลาและบันทึกเวลาปฏิบัติงานออนไลน์ : กรณีศึกษาคณะเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ. เอกสารการประชุมทางวิชาการครั้งที่ 6 National Conference on Computing and Information Technology. มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ.
- กองการเจ้าหน้าที่ สำนักงานอธิการบดี มหาวิทยาลัยสงขลานครินทร์. [ออนไลน์] ระเบียบสำนักนายกรัฐมนตรีว่าด้วยการลาของข้าราชการ พ.ศ.2555. [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <http://www.personnel.psu.ac.th/word/9.274.pdf>
- กองบริหารและจัดการทรัพยากรมนุษย์ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ . [ออนไลน์] ประกาศมหาวิทยาลัย เรื่อง หลักเกณฑ์ วิธีการ และเงื่อนไขการเลื่อนเงินข้าราชการพลเรือนในสถาบันอุดมศึกษาในสังกัดมหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ (พ.ศ. 2555). [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <https://drive.google.com/file/d/1Slz4Dv2FAdYivctiVGNxzBif03NHPvU2/view>
- กองบริหารและจัดการทรัพยากรมนุษย์ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ . [ออนไลน์] ข้อบังคับมหาวิทยาลัยฯ ว่าด้วย การบริหารงานบุคคลพนักงานมหาวิทยาลัย พ.ศ. 2551 (ฉบับที่1-9). [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก http://www.hrd.kmutnb.ac.th/images/4-2551-1-1_1.pdf
- ความหมายของ Web Application . [ออนไลน์] [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <https://sites.google.com/site/applicationpae/khwam-hmay-khxng-web-application>
- ชญานนท์ ปรีชาวุฒิมวงศ์, สิริภาพ ไพจิตต์,อมรฤทธิ พุทธิพิพัฒน์ขจร (2556). [ออนไลน์] ระบบสารสนเทศด้านงานบุคคลและลาออนไลน์. [สืบค้นวันที่ 18 มิถุนายน 2560]. จาก http://www.eng.kps.ku.ac.th/dblibv2/fileupload/project_IdDoc61_IdPro472.pdf
- นนิดา สร้อยดอกสน, ณัฐพร สวัสดิ์นาวิน, ปิยนุช ชันติสุข (2557) [ออนไลน์] การพัฒนาระบบงานออนไลน์. [สืบค้นวันที่ 18 มิถุนายน 2560]. จาก https://repository.rmutp.ac.th/bitstream/handle/123456789/1420/IRD_57_26.pdf?sequence=1

บรรณานุกรม (ต่อ)

- นันทประดิษฐ์ พลอยวิเศษ (2555). [ออนไลน์] ระบบงานออนไลน์. [สืบค้นวันที่ 18 มิถุนายน 2560]. จาก http://203.209.55.184/newweb/thesis/Thesis_2555/009%20%E0%B8%A3%E0%B8%B0%E0%B8%9A%E0%B8%9A%E0%B8%A5%E0%B8%B2%E0%B8%87%E0%B8%B2%E0%B8%99%E0%B8%AD%E0%B8%AD%E0%B8%99%E0%B9%84%E0%B8%A5%E0%B8%99%E0%B9%8C.pdf
- ระบบลาออนไลน์ ของสถาบันคั้นควัวและพัฒนาผลิตภัณฑ์อาหาร มหาวิทยาลัยเกษตรศาสตร์. (2556). [ออนไลน์] [สืบค้นวันที่ 18 มิถุนายน 2560]. จาก <http://test.ifrpd.ku.ac.th/2009/>
- ระบบสารสนเทศเพื่อการจัดการ (Management Information System : MIS). (2559). [ออนไลน์]. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <http://naparad.blogspot.com/>
- สุรกิจ อุดมทรัพย์ (2550). [ออนไลน์] ระบบบริหารงานบุคคลสำหรับการบริหารเวลาทำงานของพนักงานกรณีศึกษา บริษัท เจมาร์ท จำกัด (มหาชน). [สืบค้นวันที่ 18 มิถุนายน 2560]. จาก https://dcms.thailis.or.th/dcms/dccheck.php?Int_code=52&ReclD=17994&obj_id=172892
- สำนักวิทยบริการและเทคโนโลยีสารสนเทศ (สวส.). (2555). [ออนไลน์]. ประวัติความเป็นมาของ PHP. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <https://arit.rmutsv.ac.th/th/blogs/52-%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B8%A7%E0%B8%B1%E0%B8%95%E0%B8%B4%E0%B8%84%E0%B8%A7%E0%B8%B2%E0%B8%A1%E0%B9%80%E0%B8%9B%E0%B9%87%E0%B8%99%E0%B8%A1%E0%B8%B2%E0%B8%82%E0%B8%AD%E0%B8%87-php-152>
- เอ็ม.ดี.ซอฟต์ จำกัด M.D.Soft Co.,Ltd. Software House CRM, ERP E-Commerce Solutions . [ออนไลน์] ทำความรู้จักกับ Web Application (เว็บแอปพลิเคชัน). [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <https://mdsoft.co.th/%E0%B8%84%E0%B8%A7%E0%B8%B2%E0%B8%A1%E0%B8%A3%E0%B8%B9%E0%B9%89/359-web-application.html>

บรรณานุกรม (ต่อ)

- องค์ประกอบของระบบสารสนเทศ. (2557). [ออนไลน์]. ระบบสารสนเทศเพื่อการจัดการคืออะไร. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <https://mikekomson.wordpress.com/องค์ประกอบของระบบสารสนเทศ/ระบบสารสนเทศเพื่อการจัดการ>
- Ai Computer System & Consulting Solution . [ออนไลน์] เว็บแอปพลิเคชัน (Web Application) คืออะไร?. [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <http://aicomputer.co.th/sArticle/002-what-is-Web-Application.aspx>
- Aoo Studio. (2562). [ออนไลน์] bootstrap คืออะไร?. [สืบค้นวันที่ 20 มีนาคม 2562]. จาก <https://aostudio.com/single-blog.php?id=20>
- gg.gg/phpweb. (2555). [ออนไลน์]. PHP คืออะไร. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <https://sites.google.com/a/chaiwit.ac.th/php/unit1/bi-khwam-ru-thi-1>
- Mindphp.com V.4.0. (2560). [ออนไลน์]. ระบบสารสนเทศเพื่อการจัดการคืออะไร. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <https://mindphp.com/บทความ/31-ความรู้ทั่วไป/4048-what-is-mis.html> (28-Apr-2560)
- phpsannok. [ออนไลน์]. ทำความรู้จัก PHP. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <https://sites.google.com/site/phpsanook/home/thakhwam-rucak-php>
- Technologies For Everyone. (2560). [ออนไลน์] ตอนที่ 1 : มารู้จักกับ Bootstrap4 กันเถอะ. [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <https://medium.com/blogs-194/orange-905941c46135>
- THAICREATE.COM. (2560). [ออนไลน์] Bootstrap คืออะไร จะใช้ Bootstrap กับการพัฒนาเว็บไซต์และ Application จะต้องทำอย่างไร ???. [สืบค้นวันที่ 20 มิถุนายน 2560]. จาก <https://www.thaicreate.com/community/bootstrap.html>
- WORLD IT 2007. (2552). [ออนไลน์]. ความเป็นมาของ PHP. [สืบค้นวันที่ 19 พฤษภาคม 2560]. จาก <http://www.worldit2007.com/board/index.php?topic=302.0>

ภาคผนวก ก

แบบประเมินประสิทธิภาพของซอฟต์แวร์
ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
ของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

แบบประเมินประสิทธิภาพซอฟต์แวร์ ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร

โดย นางสาวกมล กระจวนรัตน์ ตำแหน่ง นักวิชาการคอมพิวเตอร์

ฝ่ายพัฒนาระบบสารสนเทศ สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

1. ผู้ประเมิน.....
2. ตำแหน่ง.....
3. หน่วยงาน.....

หัวข้อในการประเมิน	คะแนน				
	5	4	3	2	1
1. หน้าที่การทำงาน (Functionality)					
1 ความเหมาะสม (Suitability)					
2 ความถูกต้อง (Accuracy)					
3 การทำงานร่วมกัน (Interoperability)					
4 ความปลอดภัย (Security)					
5 ทำหน้าที่ตามที่ตั้งไว้ (Functionality Compliance)					
2. ความเชื่อถือได้ (Reliability)					
1 ความสมบูรณ์ (Maturity)					
2 ทนต่อความผิดพลาด (Fault Tolerance)					
3 กู้คืนได้ (Recoverability)					
4 น่าเชื่อถือตามที่ตั้งไว้ (Reliability Compliance)					
3. ความสามารถในการใช้งาน (Usability)					
1 เข้าใจได้ (Understandability)					
2 เรียนรู้ได้ (Learnability)					
3 ปฏิบัติงานได้ (Operability)					
4 ความน่าสนใจ (Attractiveness)					
5 ใช้งานตามที่ตั้งไว้ (Usability Compliance)					
4. ประสิทธิภาพ (Efficiency)					
1 ทำงานได้ตรงเวลา (Time Behaviors)					
2 ใช้ประโยชน์ทรัพยากร (Resource Utilization)					
3 ประสิทธิภาพตามที่ตั้งไว้ (Efficiency Compliance)					

5. การบำรุงรักษา (Maintainability)					
1	วิเคราะห์ที่ได้ (Analyzability)				
2	เปลี่ยนแปลงได้ (Changeability)				
3	ความมั่นคง (Stability)				
4	สามารถทดสอบได้ (Testability)				
5	บำรุงรักษาตามที่ตั้งไว้ (Maintainability Compliance)				
6. ความสามารถในการใช้กับระบบอื่น (Portability)					
1	ปรับเปลี่ยนได้ (Adaptability)				
2	ติดตั้งได้ (Install ability)				
3	อยู่ร่วมระบบอื่นได้ (Co-Existence)				
4	ถูกแทนที่ได้ (Replace ability)				
5	ปรับย้ายระบบตามที่ตั้งไว้ (Portability Compliance)				

ขอรับรองว่าได้มีการประเมินจริง

.....
(.....)

วันที่.....

ภาคผนวก ข

รายนามผู้เชี่ยวชาญในประเมินประสิทธิภาพของซอฟต์แวร์
ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
ของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

รายนามผู้เชี่ยวชาญในการประเมินประสิทธิภาพของซอฟต์แวร์
ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
ของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

1. ผู้ช่วยศาสตราจารย์ปวีดา ดาวเรือง
ตำแหน่งอาจารย์ ภาควิชาเทคโนโลยีสารสนเทศ
คณะเทคโนโลยีและการจัดการอุตสาหกรรม
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
2. อาจารย์ปิ่นทศนิช เฟ่งผล
ตำแหน่งอาจารย์ สาขาวิชาคอมพิวเตอร์ธุรกิจ
คณะเทคโนโลยีสารสนเทศ
มหาวิทยาลัยศรีปทุม
3. อาจารย์ขวัญลักษณ์ มิตรโสภณศิริ
ตำแหน่งอาจารย์ สาขาวิชาวิทยาการคอมพิวเตอร์
คณะวิทยาศาสตร์และเทคโนโลยี
มหาวิทยาลัยเกษมบัณฑิต
4. นางทัศนีย์ รัตน์วงศ์แซ
ตำแหน่ง หัวหน้ากลุ่มงานบริหารงานบุคคล
กองบริหารและจัดการทรัพยากรมนุษย์
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ
5. นางสาวไข่มุก สรรพวุธ
ตำแหน่ง นักวิชาการคอมพิวเตอร์
สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

ภาคผนวก ค

ขั้นตอนการทำงานของระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
ของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

1. เมื่อ Login เข้าสู่ระบบ ระบบจะแสดงหน้าจอตามสิทธิของผู้ใช้ ดังภาพที่ ค-1 จะเป็นหน้าจอของผู้ใช้งานที่เป็นผู้ดูแลระบบ (เจ้าหน้าที่งานบุคคล)

ภาพที่ ค-1 หน้าจอการเมื่อ Login เป็นผู้ดูแลระบบ

แต่ถ้าหาก Login เป็นผู้ใช้งานระบบในระดับที่ไม่ใช่ผู้ดูแลระบบ ระบบจะแสดงหน้าจอ ดังภาพที่ ค-2

ภาพที่ ค-2 หน้าจอการเมื่อ Login เป็นผู้ใช้งานระบบที่ไม่ใช่ผู้ดูแลระบบ

โดยในภาพที่ 1 และ 2 จะเห็นว่าที่มุมบนด้านขวามือจะแสดงรูป
 ให้เห็นว่า มี User ใดที่กำลังทำงานอยู่ในระบบ และยังสามารถแสดงข้อมูลผู้ที่ทำการลางานในวันนั้นให้ผู้ใช้งานระบบได้ทราบว่าในวันที่เข้าสู่ระบบมีการลาโดยผู้ใช้งานคนใด และเป็นการลาประเภทใด ดังภาพที่ ค-3

#	ชื่อผู้ลาในวันนี้	ประเภท	จำนวน	วันที่
1	นางสาวสรดลศิริ วีระพันธ์	ลาบางส่วน	1	28/06/2562
2	นางสาววชิระ เถี่ยพร	ลาพักผ่อน	1	28/06/2562

ภาพที่ ค-3 หน้าจอข้อมูลบุคลากรที่ลาทำงานในแต่ละวัน

2. ผู้ดูแลระบบสามารถนำเข้าสู่ข้อมูลเพื่อใช้เป็นข้อมูลพื้นฐานในการตั้งค่าการทำงานของระบบได้ โดยการเลือกเมนูตั้งค่าระบบจากหน้าจอการทำงานในภาพที่ 1 เมื่อเลือกเมนูตั้งค่าระบบแล้ว ระบบจะแสดงหน้าจอตั้งภาพที่ ค-4

ภาพที่ ค-4 หน้าจอตั้งค่าระบบของผู้ดูแลระบบ

2.1 ระบบสามารถนำเข้าสู่ข้อมูลผู้ใช้งานได้ โดยการเลือกเมนูข้อมูลผู้ใช้งานจากหน้าจอในภาพที่ 3 ระบบจะแสดงหน้าจอตั้งภาพที่ ค-5

เพิ่มข้อมูลพนักงาน กลับหน้าเดิม

รหัสพนักงาน <input type="text" value="รหัส"/>	หน่วยงาน =====กรุณาเลือก=====	หน่วยงานภายใน =====กรุณาเลือก=====
ตำแหน่ง =====กรุณาเลือก=====	ระดับตำแหน่ง =====กรุณาเลือก=====	ประเภทตำแหน่ง =====กรุณาเลือก=====
ชื่อ นาง <input type="text" value="ชื่อ"/> <input type="text" value="ชื่อ"/>	นามสกุล <input type="text" value="นามสกุล"/>	
วันที่เริ่มทำงาน <input type="text" value=""/>	วันพักก่อนสะสม พ.ศ./จำนวน	ประเภทพนักงาน =====กรุณาเลือก=====
อีเมล <input type="text" value="อีเมล"/>	ชื่อผู้ใช้ <input type="text" value="test"/>	รหัสผ่าน <input type="text" value="...."/>
ประเภทผู้ใช้ <input type="radio"/> ทั่วไป <input type="radio"/> หัวหน้าสำนักงาน/สาขาวิชา <input type="radio"/> ผู้อำนวยการกอง/หัวหน้าภาควิชา <input type="radio"/> ผู้ดูแลระบบ	สถานะ <input type="radio"/> ปกติ <input type="radio"/> ออกจากงาน	สิทธิ์การใช้งาน <input type="radio"/> เบ็ด <input type="radio"/> ยึด

ภาพที่ ค-5 หน้าจอข้อมูลผู้ใช้งาน

เมื่อเข้าสู่หน้าจอข้อมูลผู้ใช้งานเรียบร้อยแล้ว ผู้ดูแลระบบจะทำการเพิ่มข้อมูลของผู้ใช้งานเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้มีดังนี้

- รหัสพนักงาน (สามารถใช้เลขประจำตำแหน่งหรือสร้างเองตามลำดับ)
- หน่วยงานภายใน (ฝ่าย)
- ตำแหน่ง
- ระดับตำแหน่ง (ปฏิบัติกร/ชำนาญการ/ชำนาญการพิเศษ/เชี่ยวชาญ/เชี่ยวชาญพิเศษ)
- ชื่อ
- นามสกุล
- วันที่เริ่มทำงาน
- วันพักร้อนสะสม (ยอดตั้งต้น/ยอดยกมา)
- ประเภทพนักงาน (พนักงานพิเศษ/พนักงานมหาวิทยาลัย)
- E-Mail
- ชื่อผู้ใช้ (Username)
- รหัสผ่าน (Password)
- ประเภทผู้ใช้ (ทั่วไป/หัวหน้า/ผู้อำนวยการ/ผู้ดูแลระบบ)
- สถานะ (ปกติ/ออกจากงาน)
- สิทธิกรเข้าใช้งาน (เปิด/ปิด)

เมื่อผู้ดูแลระบบนำเข้ข้อมูลเรียบร้อยแล้ว ให้กด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

2.2 ระบบสามารถนำเข้ข้อมูลตำแหน่งได้ โดยการเลือกเมนูข้อมูลตำแหน่งจากหน้าจอในภาพที่ 3 ระบบจะแสดงหน้าจอตั้งภาพที่ ค-6

ข้อมูลตำแหน่งงาน			เพิ่มข้อมูลตำแหน่งงาน +
10	records per page	Search	
ลำดับ	ตำแหน่ง	จัดการ	
1	นักวิเคราะห์แผนและนโยบาย	แก้ไข	ลบ
2	นักวิชาการคอมพิวเตอร์	แก้ไข	ลบ
3	ผู้ปฏิบัติงานบริหาร	แก้ไข	ลบ
Showing 1 to 3 of 3 entries			< 1 >

ภาพที่ ค-6 หน้าจอข้อมูลตำแหน่งงาน

เมื่อเข้าสู่หน้าจอข้อมูลตำแหน่งงานเรียบร้อยแล้ว ผู้ดูแลระบบเลือกเมนูเพิ่มข้อมูลตำแหน่งงาน ระบบจะแสดงหน้าจอดังภาพที่ ค-7

ภาพที่ ค-7 หน้าจอเพิ่มข้อมูลตำแหน่งงาน

ผู้ดูแลระบบสามารถเพิ่มข้อมูลของตำแหน่งงานเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้าคือชื่อตำแหน่งงาน และกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

2.3 ระบบสามารถนำเข้าข้อมูลประเภทตำแหน่งงานได้ โดยการเลือกเมนูข้อมูลประเภทตำแหน่งงานจากหน้าจอในภาพที่ 3 ระบบจะแสดงหน้าจอดังภาพที่ ค-8

ลำดับ	ตำแหน่ง	จัดการ
1	-	✎ ✕
2	เชี่ยวชาญเฉพาะ	✎ ✕

ภาพที่ ค-8 หน้าจอข้อมูลประเภทตำแหน่งงาน

เมื่อเข้าสู่หน้าจอข้อมูลประเภทตำแหน่งเรียบร้อยแล้ว ผู้ดูแลระบบเลือกเมนูเพิ่มข้อมูลประเภทตำแหน่ง ระบบจะแสดงหน้าจอดังภาพที่ ค-9

ภาพที่ ค-9 หน้าจอเพิ่มข้อมูลประเภทตำแหน่งงาน

ผู้ดูแลระบบสามารถเพิ่มข้อมูลของประเภทตำแหน่งงานเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้า คือชื่อประเภทตำแหน่งงาน และกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

2.4 ระบบสามารถนำเข้าข้อมูลระดับตำแหน่งงานได้ โดยการเลือกเมนูข้อมูลระดับตำแหน่งงานจากหน้าจอในภาพที่ 4 ระบบจะแสดงหน้าจอดังภาพที่ ค-10

ข้อมูลระดับตำแหน่งงาน			เพิ่มข้อมูล +
10	records per page	Search	
ลำดับ	ตำแหน่ง	จัดการ	
1	ปฏิบัติกร		
2	ชำนาญการ		
3	ชำนาญการพิเศษ		
4	เชี่ยวชาญ		
5	เชี่ยวชาญพิเศษ		
Showing 1 to 5 of 5 entries			< 1 >

ภาพที่ ค-10 หน้าจอข้อมูลระดับตำแหน่งงาน

เมื่อเข้าสู่หน้าจอข้อมูลระดับตำแหน่งงานเรียบร้อยแล้ว ผู้ดูแลระบบเลือกเมนูเพิ่มข้อมูลระดับตำแหน่งงาน ระบบจะแสดงหน้าจอดังภาพที่ ค-11

เพิ่มข้อมูลระดับตำแหน่งงาน		กลับหน้าเดิม
ชื่อระดับตำแหน่งงาน	<input type="text"/>	
<input type="submit" value="Submit"/> <input type="button" value="Reset"/>		

ภาพที่ ค-11 หน้าจอเพิ่มข้อมูลระดับตำแหน่งงาน

ผู้ดูแลระบบสามารถเพิ่มข้อมูลของระดับตำแหน่งงานเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้า คือชื่อระดับตำแหน่งงาน และกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

2.5 ระบบสามารถนำเข้าข้อมูลประเภทพนักงานได้ โดยการเลือกเมนูข้อมูลประเภทพนักงานจากหน้าจอในภาพที่ 3 ระบบจะแสดงหน้าจอดังภาพที่ ค-12

ข้อมูลประเภทพนักงาน				เพิ่มข้อมูลประเภทพนักงาน +
10	records per page	Search		
ลำดับ	ประเภทพนักงาน	อักษรย่อ	จัดการ	
1	พนักงานพิเศษ	พ.ช.		
2	พนักงานมหาวิทยาลัย	พ.ม.		
3	ข้าราชการ	ขรก.		
Showing 1 to 3 of 3 entries				< 1 >

ภาพที่ ค-12 หน้าจอข้อมูลประเภทพนักงาน

เมื่อเข้าสู่หน้าจอข้อมูลประเภทพนักงานเรียบร้อยแล้ว ผู้ดูแลระบบเลือกเมนูเพิ่มข้อมูลประเภทพนักงาน ระบบจะแสดงหน้าจอตั้งภาพที่ ค-13

เพิ่มข้อมูลประเภทพนักงาน		กลับหน้าเดิม
ชื่อประเภทพนักงาน	<input type="text"/>	
อักษรย่อ	<input type="text"/>	
<input type="submit" value="Submit"/> <input type="reset" value="Reset"/>		

ภาพที่ ค-13 หน้าจอเพิ่มข้อมูลประเภทพนักงาน

ผู้ดูแลระบบสามารถเพิ่มข้อมูลของประเภทพนักงานเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้า คือชื่อประเภทพนักงาน และอักษรย่อ จากนั้นกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

2.6 ระบบสามารถนำเข้าข้อมูลหน่วยงานได้ โดยการเลือกเมนูข้อมูลหน่วยงานจากหน้าจอในภาพที่ 3 ระบบจะแสดงหน้าจอตั้งภาพที่ ค-14

ข้อมูลหน่วยงาน				เพิ่มข้อมูลหน่วยงาน +
10	records per page	Search		
ลำดับ	ฝ่าย	หน่วยงานภายใน	จัดการ	
1	ฝ่ายสำนักงานผู้อำนวยการ	<input type="button" value="หน่วยงานภายใน"/>		
2	ฝ่ายพัฒนาระบบสารสนเทศ	<input type="button" value="หน่วยงานภายใน"/>		
3	ฝ่ายบริหารวิชาการและส่งเสริมงานวิจัย	<input type="button" value="หน่วยงานภายใน"/>		
4	ฝ่ายวิศวกรรมระบบเครือข่าย	<input type="button" value="หน่วยงานภายใน"/>		
5	ดูแลระบบ	<input type="button" value="หน่วยงานภายใน"/>		
Showing 1 to 5 of 5 entries				< 1 >

ภาพที่ ค- 14 หน้าจอข้อมูลหน่วยงาน

เมื่อเข้าสู่หน้าจอข้อมูลหน่วยงานเรียบร้อยแล้ว ผู้ดูแลระบบเลือกเมนูเพิ่มข้อมูลหน่วยงาน ระบบจะแสดงหน้าจอตั้งภาพที่ ค-15

ภาพที่ ค-15 หน้าจอเพิ่มข้อมูลหน่วยงาน

ผู้ดูแลระบบสามารถเพิ่มข้อมูลหน่วยงานเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้า คือชื่อหน่วยงาน จากนั้นกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

ถ้าหากในอนาคตมีหน่วยงานย่อยภายในเกิดขึ้น ก็สามารถเก็บข้อมูลหน่วยงานย่อยเพิ่มได้อีก ด้วยการกดปุ่มหน่วยงานภายใน ระบบจะแสดงหน้าจอตั้งภาพที่ ค-16

ลำดับ	ตำแหน่ง	จัดการ
1	งานออกแบบและวิเคราะห์ระบบสารสนเทศ	
2	งานพัฒนาระบบสารสนเทศ	

ภาพที่ ค-16 หน้าจอข้อมูลหน่วยงานภายใน

โดยระบบสามารถเพิ่มหน่วยงานภายในได้ โดยผู้ดูแลระบบเลือกเมนูเพิ่มข้อมูลหน่วยงานภายใน ระบบจะแสดงหน้าจอตั้งภาพที่ ค-17

ภาพที่ ค-17 หน้าจอเพิ่มข้อมูลหน่วยงานภายใน

ผู้ดูแลระบบสามารถเพิ่มข้อมูลหน่วยงานภายในเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้ามาคือชื่อหน่วยงานภายใน จากนั้นกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

3 ผู้ดูแลระบบสามารถนำเข้าข้อมูลเพื่อใช้เป็นข้อมูลพื้นฐานในการทำงานของระบบได้ โดยการเลือกเมนูบันทึกข้อมูลจากหน้าจอการทำงานในภาพที่ 1

เมื่อเลือกเมนูบันทึกข้อมูลแล้ว ระบบจะแสดงหน้าจอตั้งภาพที่ ค-18

ภาพที่ ค-18 หน้าจอบันทึกข้อมูลของผู้ดูแลระบบ

3.1 ระบบสามารถนำเข้าข้อมูลประเภทการลาได้ โดยการเลือกเมนูข้อมูลประเภทการลาจากหน้าจอในภาพที่ ค-18 ระบบจะแสดงหน้าจอตั้งภาพที่ ค-19

ลำดับ	ประเภทการลา	รายละเอียด	จัดการ
1	นลาสาข	พนักงานประเภทสาขานี้ไม่เกิน 18 ครั้ง...	แก้ไข
2	ลาพักผ่อน	ปีละ 15 วันทำการ ปีละ 45 วันทำการ...	แก้ไข
3	ลาป่วย	พนักงานประเภทนี้ไม่เกิน 8 วันทำการ ปีละ 15 วันทำการ...	แก้ไข
4	ลาพักผ่อน	วันทำการ(หลังจากการทดลองใช้)ปีละ 15 วันทำการ...	แก้ไข
5	ลาคลอดบุตร	พนักงานประเภทนี้ไม่เกิน 90 วัน ไม่เกิน 45...	แก้ไข
6	ลาป่วยนอกพื้นที่	ลาป่วยนอกพื้นที่ไม่เกิน...	แก้ไข
7	ลาเข้ารับการตรวจสุขภาพ	ตามเวลาเป็นจริง...	แก้ไข

ภาพที่ ค-19 หน้าจอการนำเข้าข้อมูลประเภทการลา

เมื่อเข้าสู่หน้าจอการทำงานเรียบร้อยแล้ว ให้เลือกปุ่มเพิ่มข้อมูล ระบบจะแสดงหน้าจอ ดังภาพที่ ค-20

ภาพที่ ค-20 หน้าจอการนำเข้าข้อมูลประเภทการลา

ผู้ดูแลระบบจะนำเข้าข้อมูลดังต่อไปนี้

- ประเภทการลา
 - โควต้าการลาประเภทนั้นตามประเภทของบุคลากร โดยแยกเป็น พนักงานพิเศษ, พนักงานมหาวิทยาลัย และข้าราชการ
 - เงื่อนไขจำนวนปีที่กำหนดวันลา
- เมื่อกรอกข้อมูลเรียบร้อยแล้ว ให้กด Submit เพื่อจัดเก็บข้อมูล

3.2 ระบบสามารถนำเข้าข้อมูลวันหยุดประจำปีได้ โดยการเลือกเมนูข้อมูลวันหยุดจาก หน้าจอในภาพที่ 18 ระบบจะแสดงหน้าจอ ดังภาพที่ ค-21

ลำดับ	ปี	วันที่	คำอธิบาย	จัดการ
1	2559	01/01/2559	วันขึ้นปีใหม่	✎ ✖
2	2559	22/03/2559	วันสงกรานต์	✎ ✖
3	2559	06/04/2559	วันจักรี	✎ ✖
4	2559	13/04/2559	วันสงกรานต์	✎ ✖
5	2559	14/04/2559	วันสงกรานต์	✎ ✖
6	2559	15/04/2559	วันสงกรานต์	✎ ✖
7	2559	05/05/2559	วันฉัตรมงคล	✎ ✖
8	2559	09/05/2559	วันวิสาขบูชา	✎ ✖
9	2559	20/05/2559	วันวิสาขบูชา	✎ ✖
10	2559	19/07/2559	วันอาสาฬหบูชา	✎ ✖

ภาพที่ ค-21 หน้าจอการนำเข้าข้อมูลวันหยุดประจำปี

เมื่อเข้าสู่หน้าจอข้อมูลวันหยุดประจำปีเรียบร้อยแล้ว ให้เลือกเมนูเพิ่มวันหยุดประจำปีที่ปุ่มด้านซ้ายหมายเลข 1 หน้าจอจะแสดงรายการวันหยุดประจำปีดังภาพที่ ค-22

ภาพที่ ค-22 หน้าจอการเพิ่มข้อมูลวันหยุดประจำปี

เมื่อเข้าสู่หน้าจอเพิ่มข้อมูลวันหยุดประจำปีเรียบร้อยแล้ว ผู้ดูแลระบบจะเลือกวันหยุดในปฏิทินทางด้านซ้ายมือให้ตรงกับวันหยุดทางด้านขวามือ เมื่อเลือกวันหยุดเรียบร้อยแล้ว ให้กด Submit เพื่อเป็นการเก็บข้อมูลเข้าสู่ระบบ

และหากว่าในปีนั้นๆ มีวันหยุดพิเศษที่นอกเหนือจากวันหยุดประจำปีแล้ว ผู้ดูแลระบบสามารถเพิ่มข้อมูลวันหยุดพิเศษนั้นได้ โดยการเลือกเมนูเพิ่มวันหยุดประจำปี/วันหยุดชดเชยที่ปุ่มด้านซ้ายหมายเลข 2 หน้าจอจะแสดงรายการวันหยุดประจำปีดังภาพที่ ค-23

ภาพที่ ค-23 หน้าจอการเพิ่มข้อมูลวันหยุดประจำปี/วันหยุดชดเชย

4. ผู้ใช้งานสามารถนำใช้งานระบบได้ โดยเมื่อทำการ Login เข้าสู่ระบบแล้ว ระบบจะแสดงหน้าจอการทำงานดังภาพที่ 24 ซึ่งผู้ดูแลระบบสามารถใช้งานได้เหมือนกับผู้ใช้งานระบบ

ภาพที่ ค-24 หน้าจอการทำงานของผู้ใช้งานระบบ

4.1 ระบบสามารถนำเข้าสู่ข้อมูลการกลางนของผู้ใช้งานระบบได้โดยผู้ใช้งานระบบเลือกเมนูข้อมูลการกลางน ระบบจะแสดงหน้าจอดังรูป ค-25

ลำดับ	ชื่อ-นามสกุล	เลขที่ใบลา	ประเภทการลา	จำนวนวัน	วันที่	สถานะ	จัดการ
1	นางสาวชิระ เพ็ญพร	L0002/2562	ลาพักผ่อน	1	28/06/2562	☑ อนุญาต	🔍
2	นางสาวชิระ เพ็ญพร	L0102/2559	ลาป่วย	1	23/02/2559	☑ อนุญาต	🔍
3	นางสาวชิระ เพ็ญพร	L0088/2559	ลาป่วย	1	08/02/2559	☑ อนุญาต	🔍
4	นางสาวชิระ เพ็ญพร	L0075/2559	ลาพักผ่อน	1	20/01/2559	☑ อนุญาต	🔍
5	นางสาวชิระ เพ็ญพร	L0060/2559	ลาพักผ่อน	4	25/12/2558 - 30/12/2558	☑ อนุญาต	🔍
6	นางสาวชิระ เพ็ญพร	L0055/2559	ลาป่วย	1	14/12/2558	☑ อนุญาต	🔍
7	นางสาวชิระ เพ็ญพร	L0032/2559	ลาป่วย	1	13/11/2558	☑ อนุญาต	🔍
8	นางสาวชิระ เพ็ญพร	L0031/2559	ลากิจส่วนตัว	1	12/11/2558	☑ อนุญาต	🔍
9	นางสาวชิระ เพ็ญพร	L0030/2559	ลากิจส่วนตัว	1	10/11/2558	☑ อนุญาต	🔍
10	นางสาวชิระ เพ็ญพร	L0013/2559	ลาป่วย	1/2 (เช้า)	29/09/2558	☑ อนุญาต	🔍

ภาพที่ ค-25 หน้าจอข้อมูลการลา

ในหน้าจอข้อมูลการลานั้นจะแสดงให้เห็นรายละเอียดการลาทั้งหมดของผู้ใช้งานแต่เพียงผู้เดียว แต่ถ้าหากว่าผู้ใช้งานระบบมีระดับสิทธิเป็นหัวหน้าหรือผู้อำนวยการ ระบบจะแสดงข้อมูลการลาของบุคลากรทั้งหมดในหน่วยงานที่ตนเองดูแลอยู่

เมื่อเข้าสู่หน้าจอข้อมูลการลาเรียบร้อยแล้ว หากผู้ใช้งานระบบต้องการที่จะเพิ่มข้อมูลการลา ให้ผู้ใช้งานระบบเลือกเมนูเพิ่มข้อมูลใบลา ระบบจะแสดงหน้าจอดังรูป ค-26

บันทึกใบลาเลขที่ L0004/2562 ลงวันที่: 26/06/2562 กลับหน้าเดิม

ประเภทการลา
 =====กรุณาเลือก=====

เนื่องจาก
 เนื่องจาก

วันที่ เวลา 08. ถึงวันที่ เวลา 16. จำนวนวัน

ระหว่างลาติดต่อได้ที่
 ระหว่างลาติดต่อได้ที่

ภาพที่ ค-26 หน้าจอเพิ่มข้อมูลใบลา

ผู้ใช้งานระบบสามารถเพิ่มข้อมูลใบลาของตนเองเข้าสู่ระบบได้ โดยมีข้อมูลที่ต้องนำเข้
 คือ

- เลือกประเภทการลา
- สาเหตุในการลา
- วันที่เริ่มต้นการลา
- วันที่สุดท้ายการลา
- ที่อยู่ติดต่อระหว่างการลา

โดยระบบจะคำนวณจำนวนวันที่ลาทั้งหมดให้อัตโนมัติ จากนั้นกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ และจะแสดงหน้าจอดังภาพที่ ค-27

ลำดับ	ชื่อ-นามสกุล	เลขที่ใบลา	ประเภทการลา	จำนวนวัน	วันที่	สถานะ	จัดการ
1	นางสาววชิระ เกียรติพร	L0002/2562	ลาพักผ่อน	1	20/06/2562	อนุมัติพิจารณา	🔍 ✎
2	นางสาววชิระ เกียรติพร	L0102/2559	ลาป่วย	1	23/02/2559	✅ อนุญาต	🔍
3	นางสาววชิระ เกียรติพร	L0088/2559	ลาป่วย	1	08/02/2559	✅ อนุญาต	🔍
4	นางสาววชิระ เกียรติพร	L0075/2559	ลาพักผ่อน	1	20/01/2559	✅ อนุญาต	🔍
5	นางสาววชิระ เกียรติพร	L0060/2559	ลาพักผ่อน	4	25/12/2558 - 30/12/2558	✅ อนุญาต	🔍
6	นางสาววชิระ เกียรติพร	L0055/2559	ลาป่วย	1	14/12/2558	✅ อนุญาต	🔍
7	นางสาววชิระ เกียรติพร	L0032/2559	ลาป่วย	1	13/11/2558	✅ อนุญาต	🔍
8	นางสาววชิระ เกียรติพร	L0031/2559	ลาพักผ่อน	1	12/11/2558	✅ อนุญาต	🔍
9	นางสาววชิระ เกียรติพร	L0030/2559	ลาพักผ่อน	1	10/11/2558	✅ อนุญาต	🔍
10	นางสาววชิระ เกียรติพร	L0013/2559	ลาป่วย	1/2 (เช้า)	29/09/2558	✅ อนุญาต	🔍

Showing 1 to 10 of 10 entries

ภาพที่ ค-27 หน้าจอข้อมูลใบลาที่รอการพิจารณา

เมื่อผู้ใช้งานระบบกรอกข้อมูลการลาเรียบร้อยแล้ว ข้อมูลดังกล่าวจะไปแสดงยังหน้าจอของหัวหน้าฝ่ายที่ผู้ใช้งานสังกัดอยู่ เพื่อรอการอนุมัติการลาในครั้งนั้น เมื่อหัวหน้าฝ่าย Login เข้าสู่ระบบ หน้าจอจะขึ้นข้อความเตือน ดังที่ระบบจะแสดงในภาพที่ ค-28

ภาพที่ ค-28 หน้าจอข้อความเตือนการทำงานของหัวหน้าฝ่าย

เมื่อหัวหน้าฝ่ายกดปุ่มบันทึกข้อมูล ระบบจะแสดงหน้าจอดังภาพที่ ค-29

ภาพที่ ค-29 หน้าจอข้อความเตือนการทำงานของ

เมื่อหัวหน้าฝ่ายกดปุ่มข้อมูลการกลางาน ระบบจะแสดงหน้าจอตั้งภาพที่ ค-30

ลำดับ	ชื่อ-นามสกุล	เลขที่ใบลา	ประเภทการลา	จำนวนวัน	วันที่	สถานะ	จัดการ
1	นางสาววิระ เที่ยุพร	L0005/2562	ลาพักผ่อน	2	04/07/2562 - 05/07/2562	รอพิจารณา	🔍 ✏️ 🗑️
2	นางสาววิระ เที่ยุพร	L0004/2562 (มีการยกเลิก)	ลากิจส่วนตัว	1	01/07/2562	อนุญาต	🔍 ✏️ 🗑️
3	นางสาวสรณสิริ วีระพันธ์	L0003/2562	ลากิจส่วนตัว	1	28/06/2562	อนุญาต	🔍 ✏️ 🗑️
4	นางสาววิระ เที่ยุพร	L0002/2562	ลาพักผ่อน	1	28/06/2562	อนุญาต	🔍 ✏️ 🗑️
5	นายAdmin Admin	L0103/2559	ลาพักผ่อน	1	01/04/2559	อนุญาต	🔍 ✏️ 🗑️
6	นางสาววิระ เที่ยุพร	L0102/2559	ลาป่วย	1	23/02/2559	อนุญาต	🔍 ✏️ 🗑️
7	นางสาววิระ เที่ยุพร	L0088/2559	ลาป่วย	1	08/02/2559	อนุญาต	🔍 ✏️ 🗑️
8	นางสาวสรณสิริ วีระพันธ์	L0085/2559	ลาพักผ่อน	1/2 (ป่วย)	04/02/2559	อนุญาต	🔍 ✏️ 🗑️
9	นางสาวสรณสิริ วีระพันธ์	L0083/2559	ลาพักผ่อน	1/2 (ป่วย)	29/01/2559	อนุญาต	🔍 ✏️ 🗑️
10	นางสาวสรณสิริ วีระพันธ์	L0082/2559	ลาป่วย	1	27/01/2559	อนุญาต	🔍 ✏️ 🗑️

Showing 1 to 10 of 24 entries

ภาพที่ ค-30 หน้าจอแจ้งเพื่อพิจารณาการกลางาน

เมื่อหัวหน้าฝ่ายเข้าสู่หน้าจอข้อมูลการกลางานเรียบร้อยแล้ว ระบบจะแสดงข้อมูลรายการที่รอพิจารณาจากหัวหน้าฝ่าย เมื่อกดปุ่ม “รอพิจารณา” เพื่อทำการพิจารณาการลาของบุคลากรภายในฝ่าย โดยระบบจะแสดงข้อความดังภาพที่ ค-31

โปรดพิจารณา

โปรดพิจารณาการอนุญาตการกลางานของพนักงาน

อนุญาต
ไม่อนุญาต
ออก

ภาพที่ ค-31 หน้าจอการพิจารณาการกลางาน

หากมีการอนุญาตในการลา ข้อมูลจะไปปรับปรุงสถานะการลาของบุคลากรว่า “อนุญาต” โดยบุคลากรสามารถตรวจสอบได้จากหน้าจอการทำงานในภาพที่ ค-27

4.2 ระบบสามารถนำเข้าข้อมูลยกเลิกการกลางานของผู้ใช้งานระบบได้โดยผู้ใช้งานระบบเลือกเมนูข้อมูลยกเลิกการกลางาน ระบบจะแสดงหน้าจอตั้งรูป ค-32

ข้อมูลยกเลิกการลา								เพิ่มข้อมูลใบยกเลิก +
10	records per page	Search						
ลำดับ	ชื่อ-นามสกุล	เลขที่ใบยกเลิก	อ้างถึงใบลาเลขที่	วันที่	จำนวนวัน	สถานะ	จัดการ	
1	นางสาวชัชระ เพ็ญพร	C0002/2562	L0004/2562	01/07/2562	1	<input checked="" type="checkbox"/> อนุญาต	<input type="checkbox"/> ดำรงสมบูรณ์	
Showing 1 to 1 of 1 entries								< 1 >

ภาพที่ ค-32 หน้าจอข้อมูลยกเลิกการลา

ในหน้าจอข้อมูลยกเลิกการลาจะแสดงให้เห็นรายละเอียดการยกเลิกการลาทั้งหมดของผู้ใช้แต่เพียงผู้เดียว แต่ถ้าหากว่าผู้ใช้งานระบบมีระดับสิทธิเป็นหัวหน้าหรือผู้อำนวยการ ระบบจะแสดงข้อมูลการยกเลิกการลาของบุคลากรทั้งหมดในหน่วยงานที่ตนเองดูแลอยู่

เมื่อเข้าสู่หน้าจอข้อมูลยกเลิกการลาเรียบร้อยแล้ว หากผู้ใช้งานระบบต้องการที่จะเพิ่มข้อมูลยกเลิกการลา ให้ผู้ใช้งานระบบเลือกเมนูเพิ่มข้อมูลใบยกเลิก ระบบจะแสดงหน้าจอ ดังรูป ค-33

บันทึกใบยกเลิกเลขที่ C0003/2562 ลงวันที่: 26/06/2562								กลับหน้าเดิม
อ้างถึงใบลาที่ได้รับอนุญาตใบลาเลขที่		พนักงาน		ประเภทการลา				
L0002/2562		นางสาวชัชระ เพ็ญพร		ลาพักผ่อน				
วันที่		ถึงวันที่		จำนวนวัน				
📅 28/06/2562 เวลา 08.00		📅 28/06/2562 เวลา 16.00		1				
ยกเลิกการลาเนื่องจาก								
ยกเลิกการลาเนื่องจาก								
ยกเลิกวันที่		ถึงวันที่		จำนวนวัน				
📅 28/06/2562 เวลา 08.00		📅 28/06/2562 เวลา 16.00		1				
<input type="button" value="Submit"/> <input type="button" value="Reset"/>								

ภาพที่ ค-33 หน้าจอเพิ่มข้อมูลใบยกเลิก

ในการทำงานของหน้าจอเพิ่มข้อมูลใบยกเลิกการลา ระบบจะแสดงข้อมูลวันลาที่สามารถขอยกเลิกได้ ผู้ใช้งานระบบต้องใส่ข้อมูลเหตุผลในการยกเลิกการลา จากนั้นกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ และระบบจะแสดงหน้าจอ ดังภาพที่ ค-34

ข้อมูลยกเลิกการลา								เพิ่มข้อมูลใบยกเลิก +
10	records per page	Search						
ลำดับ	ชื่อ-นามสกุล	เลขที่ใบยกเลิก	อ้างอิงใบลาเลขที่	วันที่	จำนวนวัน	สถานะ	จัดการ	
1	นางสาวชัชระ เทียนพร	C0002/2562	L0004/2562	01/07/2562	1	รอพิจารณา	🔍 ✎	

Showing 1 to 1 of 1 entries

ภาพที่ ค-34 หน้าจอข้อมูลใบยกเลิกที่รอการพิจารณา

เมื่อผู้ใช้งานระบบทำการเพิ่มข้อมูลยกเลิกการลาเรียบร้อยแล้ว ข้อมูลจะถูกส่งไปยังหัวหน้าฝ่ายของผู้ใช้งานระบบเพื่ออนุมัติการยกเลิกการลานั้น โดยเมื่อหัวหน้าฝ่าย Login เข้าสู่ระบบ ระบบจะแสดงหน้าจอดังภาพที่ ค-35

The dashboard features a sidebar menu with the following items: หน้าหลัก, ข้อมูลการลางาน, ข้อมูลยกเลิกการลางาน (highlighted with a red notification badge), ข้อมูลการมาสาย, สถิติการลางาน, and รายงานการลางาน. The main content area contains five cards: 'ข้อมูล การลางาน' (orange), 'ข้อมูล ยกเลิก' (orange with a red notification badge), 'ข้อมูล การมาสาย' (blue), 'สถิติ การลางาน' (red), and 'Excel & PDF การลางาน' (green). Each card has a 'VIEW ALL' link.

ภาพที่ ค-35 หน้าจอแจ้งเตือนข้อมูลใบยกเลิกของหัวหน้าฝ่าย

เมื่อหัวหน้าฝ่ายกดปุ่มข้อมูลยกเลิก ระบบจะแสดงหน้าจอดังภาพที่ ค-36

ข้อมูลยกเลิกการลา								เพิ่มข้อมูลใบยกเลิก +
10	records per page	Search						
ลำดับ	ชื่อ-นามสกุล	เลขที่ใบยกเลิก	อ้างอิงใบลาเลขที่	วันที่	จำนวนวัน	สถานะ	จัดการ	
1	นางสาวชัชระ เทียนพร	C0002/2562	L0004/2562	01/07/2562	1	รอพิจารณา	🔍 ✎	

Showing 1 to 1 of 1 entries

ภาพที่ ค-36 หน้าจอแจ้งเตือนพิจารณาข้อมูลใบยกเลิก

เมื่อหัวหน้าฝ่ายเข้าสู่หน้าจอข้อมูลยกเลิกการลาเรียบร้อยแล้ว จะทำการกดปุ่ม “รอพิจารณา” เพื่อทำการพิจารณาการลาของบุคลากรภายในฝ่าย โดยระบบจะแสดงข้อความดังภาพที่ ค-37

ภาพที่ ค-37 หน้าจอการพิจารณาการยกเลิกวันลา

หากมีการอนุญาตในการยกเลิกวันลา ข้อมูลจะไปปรับปรุงสถานะการยกเลิกวันลาของบุคลากรว่า “อนุญาต” โดยบุคลากรสามารถตรวจสอบได้จากหน้าจอการทำงานในภาพที่ ค-38

ลำดับ	ชื่อ-นามสกุล	เลขที่ใบยกเลิก	อ้างถึงใบลาเลขที่	วันที่	จำนวนวัน	สถานะ	จัดการ
1	นางสาวชัชระ เทัญพร	C0002/2562	L0004/2562	01/07/2562	1	☑ อนุญาต	🔍 คำร้องสมบูรณ์

ภาพที่ ค-38 หน้าจอผลการพิจารณาการยกเลิกวันลา

4.3 ระบบสามารถนำเข้าข้อมูลการมาทำงานสายของบุคลากรได้ โดยผู้ใช้งานระบบระดับผู้ดูแลระบบ และหัวหน้าฝ่าย สามารถทำได้ด้วยการเลือกเมนูข้อมูลการมาสาย ระบบจะแสดงหน้าจอ ดังภาพที่ ค-39

ภาพที่ ค-39 หน้าจอข้อมูลการมาสาย

เมื่อเข้าสู่หน้าจอข้อมูลการมาสายเรียบร้อยแล้ว หากผู้ใช้งานระบบต้องการที่จะเพิ่มข้อมูลการมาสาย ให้ผู้ใช้งานระบบเลือกเมนูเพิ่มข้อมูลการมาสาย ระบบจะแสดงหน้าจอดังภาพที่ ค-40

ภาพที่ ค-40 หน้าจอการเพิ่มข้อมูลการมาสาย

ผู้ใช้งานระบบที่มีระดับเป็นผู้ดูแลระบบหรือหัวหน้าฝ่ายต้องนำเข้าสู่ข้อมูล โดยการเลือกหน่วยงาน, บุคลากรที่มาสาย, วันที่สาย และหมายเหตุ จากนั้นกด Submit เพื่อทำการเก็บข้อมูลเข้าสู่ระบบ

โดยข้อมูลบุคลากรที่มาสาย จะมีเพียงผู้ดูแลระบบเท่านั้นที่สามารถตรวจสอบข้อมูล หรือแก้ไขได้ ผู้ใช้งานระดับหัวหน้าฝ่ายจะสามารถนำเข้าสู่ข้อมูลได้อย่างเดียว ซึ่งรายละเอียดของข้อมูลการมาสายจะแสดงรายละเอียดในภาพที่ ค-41

ข้อมูลการมาสาย เพิ่มข้อมูลมาสาย +

10 records per page Search

ลำดับ	ชื่อ-นามสกุล	วันที่	จัดการ
1	นางสาวชัชเช่ เพ็ญพร	17/06/2562	✎ 🗑
2	นางสาวสรณสิริ วีระพันธ์	24/06/2562	✎ 🗑
3	นางสาวสรณสิริ วีระพันธ์	25/06/2562	✎ 🗑
4	นางสาวสรณสิริ วีระพันธ์	17/09/2558	✎ 🗑
5	นางสาวชัชเช่ เพ็ญพร	11/09/2558	✎ 🗑
6	นางสาวสรณสิริ วีระพันธ์	08/10/2558	✎ 🗑
7	นางสาวชัชเช่ เพ็ญพร	15/09/2558	✎ 🗑
8	นางสาวสรณสิริ วีระพันธ์	10/09/2558	✎ 🗑

Showing 1 to 8 of 8 entries < 1 >

ภาพที่ ค-41 หน้าจอแสดงรายละเอียดข้อมูลการมาสาย

4.4 ระบบสามารถแสดงข้อมูลสถิติการลางานของบุคลากรได้ โดยผู้ใช้งานระบบสามารถทำได้ด้วยการเลือกเมนูสถิติการลางาน ระบบจะแสดงหน้าจอดังภาพที่ ค-42

สถิติการลางานของพนักงาน ปังบประมาณ 2562 ระบุปีงบประมาณ / รอบ

10 records per page Search

ลำดับ	ชื่อ-นามสกุล	มาสาย	ลา กิจส่วนตัว	ลาป่วย	ลาพักผ่อน	ลาคลอดบุตร	ลาอุปสมบท/พิธีสังฆ์	ลาเข้ารับการตรวจเลือกฯ	ดูรายละเอียด
1	นางสาวชัชเช่ เพ็ญพร	-	-	-	1	-	-	-	🔍

Showing 1 to 1 of 1 entries < 1 >

ภาพที่ ค-42 หน้าจอแสดงรายละเอียดสถิติการลางาน

ผู้ใช้งานระบบสามารถเลือกปีงบประมาณที่ต้องการให้แสดงข้อมูลสถิติการได้ด้วยการเลือกปุ่มเมนูระบุงบประมาณ/รอบ ระบบจะแสดงหน้าจอดังภาพที่ ค-43

โปรดระบุปีงบประมาณ

ปีงบประมาณ/รอบ

Submit ยกเลิก

ภาพที่ ค-43 หน้าจอแสดงการเลือกปีงบประมาณ

4.5 ระบบสามารถแสดงข้อมูลรายงานการกลางานบุคลากรได้ โดยผู้ใช้งานระบบทุกระดับสามารถทำได้ด้วยการเลือกเมนูรายงานการกลางาน ระบบจะแสดงหน้าจอ ดังภาพที่ ค-44

ภาพที่ ค-44 หน้าจอแสดงการเลือกปีงบประมาณ

จากภาพที่ 43 ระบบจะแสดงข้อมูลปีงบประมาณที่มีวันลาของผู้ใช้งานระบบขึ้นมาให้เลือกเท่านั้น เมื่อผู้ใช้งานระบบเลือกปีงบประมาณเรียบร้อยแล้ว ระบบจะแสดงข้อมูลในรูปแบบของ Excel หรือ PDF ตามรูปแบบไฟล์ที่ผู้ใช้งานระบบเลือก โดยในภาพที่ ค-45 จะแสดงตัวอย่างรายงานในรูปแบบที่เป็น PDF

ข้อมูลสถิติการกลางานของ นางสาวชิวะ เพ็ญพร ประจำปีงบประมาณ 2562 ฝ่ายพัฒนาระบบสารสนเทศ สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ											
ลำดับ	ใบลาเลขที่	ประเภทการลา					วันที่ลา		จำนวนวัน	การยกเลิก	
		ลากิจส่วนตัว	ลาป่วย	ลาพักผ่อน	ลาคลอดบุตร	ลาอุปสมบท/พิธีฮัจญ์	ลาเข้ารับการตรวจเลือกฯ	วันที่เริ่ม			วันที่สิ้นสุด
1	L0004/2562	/						01/07/62	01/07/62	1	1 วัน
2	L0002/2562			/				28/06/62	28/06/62	1	
สรุป											
ลากิจส่วนตัว							0	วัน			
ลาป่วย							0	วัน			
ลาพักผ่อน							1	วัน			
ลาคลอดบุตร							0	วัน			
ลาอุปสมบท/พิธีฮัจญ์							0	วัน			
ลาเข้ารับการตรวจเลือกฯ							0	วัน			

ภาพที่ ค-45 ตัวอย่างรายงานในรูปแบบที่เป็น PDF

4.6 ระบบสามารถแสดงข้อมูลรายงานการกลางานของบุคลากรทั้งหมดให้ผู้ใช้งานระดับหัวหน้าฝ่ายสามารถดูข้อมูลบุคลากรภายในฝ่ายได้ โดยสามารถทำได้ด้วยการเลือกเมนูสถิติการกลางาน ระบบจะแสดงหน้าจอ ดังภาพที่ ค-46

สถิติการลางานของพนักงาน ปีงบประมาณ 2562 ระบุปีงบประมาณ / รอบ

10 records per page Search

ลำดับ	ชื่อ-นามสกุล	มาสาย	ลาพัก ส่วนตัว	ลาป่วย	ลาพัก ผ่อน	ลาคลอด บุตร	ลาอุปสมบท/พิธี สังฆี	ลาเข้ารับ การตรวจ เลือก	ดูรายละเอียด
1	นางสาวสรณสิริ วีระพันธ์	2	1	-	-	-	-	-	Q
2	นางสาวชัชระ เทัญพร	1	-	-	1	-	-	-	Q
3	นายAdmin Admin	-	-	-	-	-	-	-	Q
4	นายทีพัฒน์ จินตนาการ	-	-	-	-	-	-	-	Q

Showing 1 to 4 of 4 entries < 1 >

ภาพที่ ค-46 หน้าจอรายละเอียดสถิติการลางานระดับหัวหน้าฝ่าย

ผู้ใช้งานระบบสามารถเลือกปีงบประมาณที่ต้องการให้แสดงข้อมูลสถิติการได้ด้วยการเลือกปุ่มเมนูระบุงบประมาณ/รอบ ระบบจะแสดงหน้าจอดังภาพที่ ค-44

และผู้ใช้งานระบบยังสามารถเรียกดูรายงานการลางานของบุคลากรภายในฝ่ายได้ด้วยการดำเนินงานตามการทำงานข้อ 4.5

ภาคผนวก ง

Data Dictionary ของระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
ของสำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ

1. ตารางข้อมูลการยกเลิกใบลา

Attribute	Type	Decription
cancel_id	int(11)	รหัสการยกเลิก
cancel_num	varchar(15)	เลขที่การยกเลิก
leave_id	int(11)	รหัสการลา
user_id	int(11)	รหัสผู้ใช้
dept_id	int(11)	รหัสส่วนงาน
groupwork_id	int(11)	รหัสฝ่าย
type_id	int(11)	รหัสประเภทการลา
date_start	varchar(10)	วันที่เริ่มการลา
time_start	varchar(10)	เวลาที่เริ่มการลา
date_end	varchar(10)	วันที่สิ้นสุดการลา
time_end	varchar(10)	เวลาที่สิ้นสุดการลา
cancel_days	varchar(6)	จำนวนวันที่ยกเลิกการลา
status_cancel	varchar(15)	สถานะการอนุมัติการยกเลิกการลา
because	text	สาเหตุการยกเลิกการลา
approve_date	varchar(10)	วันที่อนุมัติการยกเลิกการลา
user_add	int(11)	รหัสผู้เพิ่มรายการ
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	varchar(20)	วันที่ทำการปรับข้อมูล

2. ตารางข้อมูลเงื่อนไขประเภทการลา

Attribute	Type	Decription
conditiontype_id	int(11)	รหัสเงื่อนไขประเภทการลา
type_id	int(11)	รหัสประเภทการลา
stafftype_id	int(11)	รหัสประเภทผู้ใช้งาน
first	varchar(3)	วันที่บรรจุ
one_up	varchar(3)	อายุงาน 1 ปีขึ้นไป
ten_up	varchar(3)	อายุงาน 10 ปีขึ้นไป

Attribute	Type	Decription
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

3. ตารางข้อมูลหน่วยงาน

Attribute	Type	Decription
dept_id	int(11)	รหัสหน่วยงาน
dept_name	varchar(100)	ชื่อหน่วยงาน
groupwork_id	int(11)	รหัสฝ่าย
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

4. ตารางข้อมูลฝ่าย

Attribute	Type	Decription
groupwork_id	int(11)	รหัสฝ่าย
groupwork_name	text	ชื่อฝ่าย
leader	int(11)	หัวหน้าฝ่าย
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

5. ตารางข้อมูลวันหยุด

Attribute	Type	Decription
holiday_id	int(11)	รหัสวันหยุด
holiday_year	varchar(4)	ปีของวันหยุด
holiday_date	varchar(12)	วันที่ของวันหยุด
holiday_descripton	text	รายละเอียดวันหยุด
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล

Attribute	Type	Decription
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

6. ตารางข้อมูลการลา

Attribute	Type	Decription
leave_id	int(11)	รหัสการลา
leave_num	varchar(15)	เลขที่เอกสารการลา
groupwork_id	int(11)	รหัสฝ่าย
dept_id	int(11)	รหัสหน่วยงาน
user_id	int(11)	รหัสผู้ใช้งานระบบ
type_id	int(11)	รหัสประเภทการลา
days	varchar(6)	จำนวนวันที่ลา
date_start	varchar(10)	วันที่เริ่มลา
time_start	varchar(10)	เวลาที่เริ่มลา
date_end	varchar(10)	วันที่สิ้นสุด
time_end	date	เวลาที่สิ้นสุด
fiscal_year	varchar(6)	วันลาสะสม
status	varchar(10)	สถานะ
memo	text	ข้อความ/เหตุผล
contact	text	ที่อยู่ติดต่อ
checkdays	varchar(5)	วันลาคงเหลือ
approve_date	varchar(10)	วันที่อนุมัติ
cancel	text	สถานะการยกเลิก
user_add	int(11)	ผู้เพิ่มข้อมูล
add_date	varchar(10)	วันที่เพิ่มข้อมูล
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

7. ตารางข้อมูลระดับตำแหน่ง

Attribute	Type	Decription
level_position_id	int(11)	รหัสระดับตำแหน่ง
level_position_name	varchar(80)	ชื่อระดับตำแหน่ง
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	varchar(20)	วันที่ทำการปรับข้อมูล

8. ตารางข้อมูลตำแหน่ง

Attribute	Type	Decription
position_id	int(11)	รหัสตำแหน่ง
position_name	varchar(100)	ชื่อตำแหน่ง
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

9. ตารางข้อมูลประเภทบุคลากร

Attribute	Type	Decription
stafftype_id	int(11)	รหัสประเภทบุคลากร
stafftype_name	varchar(50)	ชื่อประเภทบุคลากร
abbreviation	varchar(5)	ตัวย่อประเภทบุคลากร
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	datetime	วันที่ทำการปรับข้อมูล

10. ตารางข้อมูลสถานะการลา

Attribute	Type	Decription
status_id	int(11)	รหัสสถานะการลา
status_name	varchar(20)	สถานะการลา

11.ตารางข้อมูลประเภทการลา

Attribute	Type	Decription
type_id	int(11)	รหัสประเภทการลา
type_name	varchar(50)	ชื่อประเภทการลา
detail	text	รายละเอียดประเภทการลา
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	varchar(20)	วันที่ทำการปรับข้อมูล

12.ตารางข้อมูลประเภทตำแหน่ง

Attribute	Type	Decription
type_position_id	int(11)	รหัสประเภทตำแหน่ง
type_position_name	varchar(80)	ชื่อประเภทตำแหน่ง
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	varchar(20)	วันที่ทำการปรับข้อมูล

13.ตารางข้อมูลผู้ใช้

Attribute	Type	Decription
user_id	int(11)	รหัสประจำตัว
user_num	varchar(5)	เลขประจำตัวผู้ใช้
title	varchar(10)	คำนำหน้าชื่อ
firstname	varchar(50)	ชื่อ
lastname	varchar(50)	นามสกุล
groupwork_id	int(11)	รหัสฝ่าย
dept_id	varchar(2)	รหัสหน่วยงาน
position_id	varchar(1)	รหัสตำแหน่ง
type_position_id	int(11)	รหัสประเภทตำแหน่ง
level_position_id	int(11)	รหัสระดับตำแหน่ง
datestart	varchar(12)	วันที่บรรจุ

Attribute	Type	Decription
username	varchar(50)	ชื่อผู้ใช้งาน
password	varchar(32)	รหัสผ่าน
stafftype_id	int(1)	รหัสประเภทบุคลากร
email	text	อีเมล
usertype_id	varchar(1)	รหัสประเภทผู้ใช้
status_id	varchar(1)	รหัสสถานะ
user_modify	int(11)	รหัสผู้ใช้ที่ทำการปรับข้อมูล
usertype_modify	int(11)	ประเภทผู้ใช้ที่ทำการปรับข้อมูล
date_modify	varchar(20)	วันที่ทำการปรับข้อมูล

ประวัติผู้วิจัย

ประวัติผู้วิจัย

- ชื่อ : นางสาวกฤษมล กระบวนรัตน์
 ชื่องานวิจัย : ระบบบริหารจัดการการปฏิบัติราชการของบุคลากร
 (The Development Government's Personnel Management System)
 สังกัด : ฝ่ายพัฒนาระบบสารสนเทศ สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ
 มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

ประวัติ

เกิดเมื่อวันที่ 24 พฤศจิกายน พ.ศ. 2517 ปัจจุบันอายุ 44 ปี โดยเกิดที่ จังหวัดนครราชสีมา และเติบโตที่ จังหวัดขอนแก่น เป็นลูกคนที่ 1 อาศัยอยู่ที่บ้านเลขที่ 99/146 หมู่ 13 ตำบลบางม่วง อำเภอบางใหญ่ จังหวัดนนทบุรี

จบการศึกษาระดับมัธยมศึกษาจากโรงเรียนขอนแก่นวิทยายน จังหวัดขอนแก่น และเข้าศึกษา ระดับปริญญาตรี สาขาวิทยาการคอมพิวเตอร์ คณะวิทยาศาสตร์ประยุกต์ ที่สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือในปีการศึกษา 2536 สำเร็จการศึกษาในปีการศึกษา 2540 ในปี 2542 ได้เข้าศึกษาต่อระดับปริญญาโท สาขาเทคโนโลยีสารสนเทศ คณะเทคโนโลยีสารสนเทศ ที่สถาบันเทคโนโลยีพระจอมเกล้าพระนครเหนือจนสำเร็จการศึกษาในปีการศึกษา 2546

ปัจจุบันทำงานในตำแหน่งนักวิชาการคอมพิวเตอร์ ระดับชำนาญการ สังกัดฝ่ายพัฒนาระบบสารสนเทศ สำนักคอมพิวเตอร์และเทคโนโลยีสารสนเทศ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ