

การประยุกต์ใช้เทคนิคแบบลีน (ECRS^{+IT}) เพื่อเพิ่มประสิทธิภาพของกระบวนการ

ทำงานระบบตู้รับคืนหนังสืออัตโนมัติ สำนักบรรณสารการพัฒนา

สถาบันบัณฑิตพัฒนบริหารศาสตร์

An application of Lean technique (ECRS^{+IT}) to efficient Book Return

Process for Library and Information Center, NIDA

อดิگانต์ ม่วงเงิน

สำนักบรรณสารการพัฒนา

สถาบันบัณฑิตพัฒนบริหารศาสตร์

ได้รับทุนรางวัลคั่นคว่ำในวิทยาการการพัฒนางานประจำสู่การวิจัย

บทคัดย่อ

ชื่อวิจัย	การประยุกต์ใช้เทคนิคแบบสิ้น (ECRS ^{HT}) เพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ
ชื่อผู้วิจัย	นายอดิگانต์ ม่วงเงิน
หน่วยงาน	สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์
ปี	2562

การวิจัยในครั้งนี้มีวัตถุประสงค์เพื่อศึกษาการประยุกต์ใช้เทคนิคแบบสิ้น (ECRS^{HT}) เพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ ซึ่งงานวิจัยนี้เป็นการวิจัยเชิงปฏิบัติการ (Action Research) กลุ่มตัวอย่างในการวิจัยในครั้งนี้ คือ งานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ จำนวนทั้งสิ้น 30 ตัวอย่าง โดยใช้แบบเก็บข้อมูล (Book Return Check Sheet) ในการเก็บรวบรวมข้อมูล การวิเคราะห์ข้อมูลเชิงปริมาณ โดยใช้สถิติพรรณนา (Descriptive Statistics) เช่น ความถี่ ร้อยละ วิเคราะห์เปรียบเทียบผลก่อนการปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean) โดยใช้การเปรียบเทียบค่าเฉลี่ยระหว่างกลุ่มตัวอย่างสองกลุ่มที่เป็นอิสระจากกัน คือ สถิติ t-test ที่ระดับนัยสำคัญทางสถิติ 0.05

ผลการวิจัยพบว่า การประยุกต์ใช้เทคนิคแบบสิ้น (ECRS^{HT}) สามารถลดจำนวนขั้นตอนของกระบวนการทำงานลงคิดเป็นร้อยละ 58.824 ลดรอบเวลาทั้งหมดของกระบวนการทำงานได้คิดเป็นร้อยละ 88.634 ลดเวลาการรอคอยทั้งหมดของกระบวนการทำงานได้คิดเป็นร้อยละ 89.501 เพิ่มเวลาของขั้นตอนที่มีคุณค่าทั้งหมดของกระบวนการทำงานได้คิดเป็นร้อยละ 96.109 และลดเวลาของขั้นตอนที่ไม่มีคุณค่าทั้งหมดของกระบวนการทำงานได้คิดเป็นร้อยละ 100.00 จากการทดสอบความแตกต่างก่อนและหลังการปรับปรุง พบว่ามีความแตกต่างกันอย่างมีนัยสำคัญของสถิติที่ระดับ 0.05 กล่าวคือ เวลาของการรอคอยและรอบเวลาการทำงานก่อนและหลังการปรับปรุงกระบวนการทำงานลดลง ทำให้กระบวนการทำงานมีประสิทธิภาพเพิ่มมากขึ้น นอกจากนี้ยังทำให้ผู้ใช้บริการระบบตู้รับคืนหนังสืออัตโนมัติสามารถตรวจสอบข้อมูลการรับคืนหนังสือผ่านเว็บไซต์และแอปพลิเคชันของห้องสมุด รวมถึงได้รับข้อมูลแจ้งเตือนการรับคืนหนังสือที่รวดเร็วขึ้น และควรมีปรับปรุงอย่างต่อเนื่องเพื่อการให้บริการที่ดี และขยายขอบเขตไปใช้กับกระบวนการอื่น เพื่อเพิ่มประสิทธิภาพการให้บริการของห้องสมุด

คำสำคัญ: เทคนิคแบบสิ้น, ระบบตู้รับคืนหนังสืออัตโนมัติ, ECRS^{HT}

ABSTRACT

Title of Research	An application of Lean technique (ECRS ⁺) to efficient Book Return Process for Library and Information Center, NIDA
Author	Mr. Atikan Muangngeon
Offices	Library and Information Center, NIDA
Year	2019

This research is aimed to study application of Lean technique (ECRS⁺) to increase efficiency of Book Return Process for Library and Information Center, NIDA. Data was collected by a Book Return Check Sheet from pre and post lean technique. There were 30 research samples in this study. The statistical methods employed were descriptive statistics and t-test at a significant level of 0.05

The study found that implementation of LEAN (ECRS⁺) could decrease processing by 58.824 per cent, reduce total cycle time by 88.634 per cent, reduce total waiting time by 89.501 per cent, increase value added task time by 96.109 per cent and reduce total non-value added task time by 100.00 per cent. It was found that there is the significant difference between the process improvement before and after the implementation of LEAN (ECRS⁺) at the significant level of 0.05. From these services, clients can check data for return of book(s) via the website and Library applications. In addition, clients get faster with information notification. Lean process (ECRS⁺) should perform repetitively and extend to other processes in order to increase the quality of library services.

Keyword: Lean Technique, Book return, ECRS⁺

กิตติกรรมประกาศ

ผู้วิจัยขอขอบคุณ ผู้บริหารสำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ ที่ส่งเสริมและชี้แนะให้เห็นความสำคัญเรื่องการรับคืนหนังสือที่ระบบตู้รับคืนหนังสืออัตโนมัติ และขอขอบคุณ ศาสตราจารย์ ดร.วิสาขา ภูจินดา อาจารย์ที่ปรึกษาโครงการวิจัย ผู้ซึ่งให้คำปรึกษา พร้อมทั้งตรวจสอบแก้ไขข้อมูลงานวิจัยต่างๆ ที่พบข้อบกพร่อง อันเป็นประโยชน์แก่การวิจัยด้วยความเอาใจใส่มาโดยตลอด และขอขอบคุณทุนสนับสนุนการวิจัยจากสำนักวิจัย สถาบันบัณฑิตพัฒนบริหารศาสตร์ ประเภททุนรางวัลค้นคว้าในวิทยาการการพัฒนางานประจำสู่การวิจัย ประจำปีการศึกษา 2562 ที่เปิดโอกาสให้ผู้วิจัยได้เรียนรู้การทำวิจัยและพัฒนาตนเอง ทำให้งานวิจัยสำเร็จลุล่วงตามวัตถุประสงค์ไปด้วยดี

อดิگانต์ ม่วงเงิน

พฤศจิกายน 2562

สารบัญ

	หน้า
บทคัดย่อ	(ก)
ABSTRACT	(ข)
กิตติกรรมประกาศ	(ค)
สารบัญ	(ง)
สารบัญตาราง	(ฉ)
สารบัญภาพ	(ช)
บทที่ 1 บทนำ	1
1.1 ความเป็นมาและความสำคัญของปัญหา	1
1.2 วัตถุประสงค์ของการวิจัย	3
1.3 กรอบแนวคิด	3
1.4 ขอบเขตการวิจัย	4
1.5 นิยามศัพท์	4
1.6 ประโยชน์ที่จะได้รับจากการวิจัย	5
บทที่ 2 ทฤษฎี และวรรณกรรมที่เกี่ยวข้อง	6
2.1 แนวคิด Lean	6
2.2 เครื่องมือ Lean	12
2.3 ประโยชน์ของ Lean	13
2.4 การลดความสูญเปล่า	14
2.5 การลดความสูญเปล่าด้วยหลักการระบบ ECRS	15
2.6 วรรณกรรมที่เกี่ยวข้อง	20
บทที่ 3 วิธีดำเนินการวิจัย	23
3.1 รูปแบบของการวิจัย	23
3.2 ประชากร และกลุ่มตัวอย่าง	24
3.3 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล	26
3.4 วิธีการเก็บรวบรวมข้อมูล	29

3.5 การวิเคราะห์ข้อมูล	33
บทที่ 4 ผลการวิจัย	34
4.1 การวิเคราะห์กระบวนการทำงานในแบบของลีน	34
4.2 ผลการปรับปรุงกระบวนการทำงาน	65
4.3 การวิเคราะห์และสรุปผลการปรับปรุงกระบวนการทำงาน	73
บทที่ 5 สรุปผล อภิปรายผล และ ข้อเสนอแนะ	77
5.1 สรุปผล	77
5.2 อภิปรายผล	79
5.3 ข้อเสนอแนะ	81
บรรณานุกรม	82
ภาคผนวก	85
ภาคผนวก ก แผนภาพแสดงรายละเอียดกระบวนการทำงาน (WORKFLOW CHART) กระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (BOOK RETURN) สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ เดิม	86
ภาคผนวก ข แผนภาพแสดงรายละเอียดกระบวนการทำงาน (WORKFLOW CHART) กระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (BOOK RETURN) สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ ใหม่	100
ภาคผนวก ค การวิเคราะห์กระบวนการทำงานด้วยเทคนิคลีน	108
ภาคผนวก ง แบบบันทึกข้อมูล BOOK RETURN CHECK SHEET ก่อนการปรับปรุง (PRE LEAN)	113
ภาคผนวก จ แบบบันทึกข้อมูล BOOK RETURN CHECK SHEET + หลังการปรับปรุง (POST LEAN)	118
ประวัติผู้เขียน	122

สารบัญตาราง

ตารางที่	หน้า
2.1 เปรียบเทียบแนวคิดแบบเก่าและแบบแนวคิดลีน	7
3.1 การใช้เครื่องมือต่างๆ ในการเก็บรวบรวมข้อมูล	27
4.1 สรุปรอบเวลาการทำงาน และรอบเวลาการทำงานทั้งหมดก่อนการปรับปรุง (PRE LEAN)	42
4.2 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงาน	43
4.3 รอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงาน	45
4.4 การวิเคราะห์ความสูญเปล่าในกระบวนการทำงาน ด้วย MUDA=7WASTE+1	49
4.5 สรุปรายงานของความสูญเปล่าที่เกิดขึ้นในแต่ละงาน	51
4.6 วิธีการปรับปรุงกระบวนการทำงานด้วยหลักการ ECRS ^{IT}	52
4.7 สรุปรวมเวลาการทำงานในแต่ละขั้นตอน และรอบเวลาการทำงานทั้งหมด หลังการปรับปรุง (POST LEAN)	60
4.8 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงาน หลังการปรับปรุง (POST LEAN)	61
4.9 รอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงาน หลังการปรับปรุง (POST LEAN)	63
4.10 การไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean)	68
4.11 การไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ หลังการปรับปรุง (Post Lean)	70
4.12 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับขั้นตอนของกระบวนการทำงาน	73
4.13 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับรอบเวลาการทำงานทั้งหมด	73
4.14 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ	74
4.15 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับขั้นตอนที่มีคุณค่า และขั้นตอนที่ไม่มีคุณค่าของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ	75

4.16 ผลการทดสอบความแตกต่างของเวลาการรอคอยและรอบเวลาการทำงาน ก่อนและหลังกระบวนการ	75
---	----

สารบัญภาพ

ภาพที่	หน้า
2.1 หลักการ 5 ประการของแนวคิดแบบลีน	10
2.2 ประโยชน์จากแนวคิดของลีน	14
2.3 เวลาทั้งหมดในกระบวนการทำงาน	16
2.4 การลดความสูญเปล่าด้วยหลักการ ECRS เพื่อปรับปรุงกระบวนการทำงาน	19
3.1 การเก็บข้อมูลก่อนปรับปรุง (Pre Lean)	29
3.2 การเก็บข้อมูลหลังการปรับปรุง (Post Lean)	31
4.1 อุปกรณ์ภายในห้องระบบตู้รับคืนหนังสืออัตโนมัติ	36
4.2 เหตุการณ์การรับคืนหนังสือจากผู้ใช้บริการที่ระบบตู้รับคืนหนังสืออัตโนมัติ และการอ่าน/เขียนรหัสบาร์โค้ดลงใน log file	36
4.3 แสดงการตรวจสอบสถานะการรับคืนหนังสือผ่านทางเว็บไซต์	37
4.4 แสดงการตรวจสอบข้อมูลการแจ้งเตือนการรับคืนหนังสือผ่านทางอีเมล	37
4.5 ตัวอย่างรูปแบบของผังกระบวนการทำงานก่อนการปรับปรุง (Pre Lean)	38
4.6 ตัวอย่างรูปแบบการวิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน	39
4.7 แบบบันทึกข้อมูล Book return check sheet ก่อนการปรับปรุง (Pre Lean)	41
4.8 ผังการไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean)	46
4.9 ผังสายธารคุณค่าสถานะปัจจุบัน	48
4.10 ตัวอย่างกระบวนการทำงานอนาคตหลังการปรับปรุง (Post-Lean)	57
4.11 แบบบันทึกข้อมูล Book return check sheet หลังการปรับปรุง (Post Lean)	59
4.12 ผังการไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ หลังการปรับปรุง (Post Lean)	64
4.13 การจัดกลุ่มงานที่จะทำการปรับปรุงโดยพิจารณาแต่ละขั้นตอนโดยใช้หลักการ ECRS ^{HT}	66
4.14 การจัดลำดับขั้นตอนการทำงานใหม่หลังจากใช้หลักการ ECRS ^{HT} มาปรับปรุง	67
4.15 เปรียบเทียบผลก่อนการปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean)	72
4.16 ผังสายธารคุณค่าสถานะอนาคตหลังการปรับปรุง (Post Lean)	76

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

ปัจจุบันเทคโนโลยีสารสนเทศได้เข้ามามีบทบาทอย่างมากต่อแวดวงการศึกษา ซึ่งห้องสมุดก็เป็นส่วนหนึ่งที่น่าเทคโนโลยีสารสนเทศเข้ามาใช้งาน เพื่อรองรับภารกิจในการให้บริการต่างๆ อย่างมีประสิทธิภาพ ช่วยลดปัญหาความไม่สะดวก ค่าเช่า และเพิ่มความรวดเร็วในการให้บริการ ซึ่งห้องสมุดจะมีผู้ใช้บริการมากหรือน้อยนั้นขึ้นอยู่กับประสิทธิภาพของกระบวนการทำงาน (ปริญา บุญศรีธธา และพนม จรุงแสง, 2553) โดยการให้บริการระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) ซึ่งเป็นตู้ใส่หนังสือ เป็นบริการพื้นฐานที่จำเป็นของห้องสมุดที่ต้องจัดให้แก่ผู้ใช้บริการ เพื่ออำนวยความสะดวกให้ผู้ใช้บริการที่ต้องการส่งคืนหนังสือ ตลอด 24 ชั่วโมง และตอบสนองต่อนโยบายคุณภาพของสำนักบรรณสารการพัฒนา คือ ทรัพยากรทันสมัย ใส่ใจให้บริการ มุ่งมั่นพัฒนาระบบการบริหารอย่างต่อเนื่อง โดยเฉพาะอย่างยิ่งในช่วงเวลาที่ห้องสมุดปิดให้บริการ หรือวันหยุดนักขัตฤกษ์ เนื่องจากห้องสมุดมีให้บริการยืมหนังสืออัตโนมัติด้วย เพื่อความอิสระและมีความเป็นส่วนตัวในการยืม-คืนหนังสือ เพราะการคืนหนังสือบางเรื่องผู้ใช้บริการไม่ประสงค์ให้ผู้อื่นได้รับรู้ เช่น หนังสือเกี่ยวกับสุขภาพ หนังสือเกี่ยวกับเพศศึกษา หนังสือเกี่ยวกับการฆ่าตัวตาย เป็นต้น ในปัจจุบันนี้ การให้บริการระบบตู้รับคืนหนังสืออัตโนมัติของห้องสมุดยังมีกระบวนการทำงานหลายขั้นตอน ซับซ้อน และใช้ระยะเวลายาวนานในการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และการแจ้งเตือนการรับคืนหนังสือผ่านทางอีเมลไปยังผู้ใช้บริการ อันเนื่องมาจากบริษัทฯ ที่รับจ้างทำระบบดังกล่าว ได้ตั้งค่าและเขียนโปรแกรมในรูปแบบนั้นตั้งแต่ต้น อีกทั้งผู้ใช้บริการอาจจะได้รับผลกระทบในส่วนของความคิดค่าปรับในการรับคืนหนังสือด้วย ซึ่งเกิดจากการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูลที่ล่าช้า และทำให้ผู้ใช้บริการมีข้อร้องเรียนกลับมาถึงห้องสมุด และระบบการรับคืนหนังสือไม่มีการแสดงรายละเอียดการรับคืนหนังสือให้กับผู้ใช้บริการทราบ รวมถึงช่องทางในการแจ้งเตือนการรับคืนหนังสือยังไม่ครอบคลุมกับเทคโนโลยีในปัจจุบัน เช่น การแจ้งเตือนผ่านแอปพลิเคชันบนมือถือ (NIDA Library Application) เป็นต้น ดังนั้น การให้บริการระบบตู้รับคืนหนังสืออัตโนมัติของห้องสมุดยังไม่สามารถตอบสนองต่อความต้องการของผู้ใช้บริการได้อย่างทันเวลา ผู้วิจัยเล็งเห็นความสำคัญของการให้บริการดังกล่าว จึงจำเป็นต้องมีการปรับปรุงประสิทธิภาพของกระบวนการทำงาน ทั้งนี้การ

ให้บริการระบบตู้รับคืนหนังสืออัตโนมัติ ยังเป็นการตอบสนองแผนกลยุทธ์ของสำนักบรรณสารการพัฒนาระยะ 5 ปี (พ.ศ.2559-2562) ในยุทธศาสตร์ที่ 3 ด้านการบริการ ซึ่งมีกลยุทธ์ คือ ดูแล รักษา จัดหา ทดแทน และปรับปรุงสถานที่และวัสดุอุปกรณ์ให้พร้อมใช้งานและเอื้อต่อการใช้งานและทันสมัยอยู่เสมอ รวมทั้งสามารถให้บริการได้อย่างต่อเนื่อง และมีความปลอดภัย โดยมีรายละเอียดคือ จัดหาระบบห้องสมุดอัตโนมัติและระบบยืมคืนด้วยตนเองที่ทันสมัยสามารถเข้าถึงได้ทุกที่ทุกเวลา

การวิเคราะห์กระบวนการทำงาน เป็นการวิเคราะห์ขั้นตอนทั้งหมดที่เกิดขึ้น เพื่อแสดงให้เห็นว่าขั้นตอนใดที่ไม่สร้างมูลค่าเพิ่ม คือ เป็นขั้นตอนที่ทำแล้วไม่เกี่ยวข้องกับตอบสนองความต้องการของงาน อาจจะทำให้เกิดความสูญเปล่า ที่เรียกว่า Waste 7 ประการ ซึ่งจากการวิเคราะห์กระบวนการทำงานปรากฏว่าขั้นตอนที่ทำแล้วไม่เกิดคุณค่า (Over Processing) มีมากที่สุดคือ 5 ขั้นตอน และเกิดความสูญเปล่าจากการรอคอย (Waiting) มี 3 ขั้นตอน จากทั้งหมด 17 ขั้นตอน ดังนั้น ผู้วิจัยจึงนำงานที่ทำแล้วไม่เกิดคุณค่าและเกิดความสูญเปล่าจากการรอคอย มาทำการปรับปรุงกระบวนการทำงาน ซึ่งมีอยู่ 2 งาน คือ 1) งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และ 2) งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ

เทคนิคแบบลีน (Lean) เป็นแนวคิดที่จะนำมาใช้ในการปรับปรุงและเพิ่มประสิทธิภาพของกระบวนการทำงาน ซึ่งเป็นเครื่องมือหนึ่งที่สำคัญ ทำให้สามารถลดระยะเวลาของกระบวนการทำงานลดขั้นตอน โดยเพิ่มความสามารถในการทำกำไรและการปรับปรุงคุณภาพงาน ดังนั้น Lean จึงเป็นแนวคิดที่จะขจัดความสูญเปล่าในกระบวนการทำงาน และให้ความสำคัญกับงานที่มีคุณค่า (Value Added) โดยผลที่คาดหวังก็คือ การลดต้นทุนให้ต่ำลงและการที่พนักงานทุกคนมีส่วนร่วม (Employee Empowerment) อีกทั้ง แนวคิดแบบ Lean ยังช่วยในการปรับปรุงประสิทธิภาพการดำเนินงานให้เกิดการไหลของกระบวนการทำงานอย่างต่อเนื่อง โดยมุ่งเน้นตอบสนองความต้องการของลูกค้าเป็นสำคัญ (Customer focused) ด้วยคุณภาพสูงที่สุด ต้นทุนต่ำที่สุดและใช้เวลาที่น้อยที่สุด (เฉลิมเกล้า ไทยศรีสุทธิ์, 2551)

ดังนั้น เพื่อให้เกิดการเปลี่ยนแปลงของห้องสมุดเพื่อรุกไปสู่ความก้าวหน้าทางเทคโนโลยีในด้านการให้บริการ ผู้พัฒนาจึงประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติทั้ง 2 งาน คือ 1) งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และ 2) งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ โดยใช้หลักการ ECRS^{nit} เป็นเครื่องมือหนึ่งของ Lean ที่เหมาะสำหรับการแก้ปัญหาในเรื่องของระยะเวลา เพื่อปรับปรุงกระบวนการทำงานที่เหมาะสมและมีประสิทธิภาพเพิ่มมากขึ้น (Shumla, 2019) ประกอบด้วย การกำจัด (Eliminate) คือการตัดขั้นตอนการทำงานที่ไม่จำเป็นในกระบวนการทำงานออกไป การรวมกัน (Combine) คือการรวมขั้นตอนการทำงานเข้าด้วยกันเพื่อประหยัดเวลาหรือแรงงานในการทำงาน การจัดใหม่ (Rearrange) คือการจัดลำดับงานใหม่ให้เหมาะสม และการทำให้ง่าย (Simplify) คือปรับปรุงวิธีการทำงาน หรือสร้าง

อุปกรณ์ช่วยให้ทำงานง่ายขึ้น และการเพิ่มเทคโนโลยีสารสนเทศ (IT) คือการนำเทคโนโลยีสมัยใหม่เข้ามาช่วยในการทำงานให้มีความสะดวก รวดเร็วขึ้น เพื่อปรับปรุงกระบวนการทำงานในการนำไปสู่การลดขั้นตอนการทำงานที่หลากหลาย ซ้ำซ้อน การลดรอบเวลาการทำงาน การลดรอบเวลาของการรอคอย และการลดขั้นตอนที่ไม่มีคุณค่าของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ ลดภาระการรับคืนหนังสือของเจ้าหน้าที่ที่เคาน์เตอร์ยืม-คืน รวมถึงมีบริการและเทคโนโลยีใหม่ๆ ที่ทันสมัยเพิ่มขึ้น และที่สำคัญกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติที่ปรับปรุงแล้วสามารถนำไปใช้ในการปฏิบัติงานได้จริง

1.2 วัตถุประสงค์ของการวิจัย

- 1) เพื่อวิเคราะห์ปัญหาและประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ
- 2) เพื่อพัฒนารูปแบบการปรับปรุงประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ
- 3) เพื่อศึกษาผลของการปรับปรุงประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ

1.3 กรอบแนวคิด


1.4 ขอบเขตการวิจัย

- 1) ศึกษากระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ
- 2) ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ โดยใช้เครื่องมือ ECRS⁺it เพื่อปรับปรุงกระบวนการทำงานและลดระยะเวลาในการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ เฉพาะในส่วนของการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ
- 3) ประชากร คือ จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ

1.5 นิยามศัพท์

Lean	หมายถึง	เป็นแนวคิดที่จะนำมาใช้จัดความสูญเสียเปล่าในกระบวนการทำงาน และให้ความสำคัญกับงานที่มีคุณค่า (Value Added) ในการปรับปรุงและเพิ่มประสิทธิภาพของกระบวนการทำงาน ซึ่งเป็นเครื่องมือหนึ่งที่สำคัญ ทำให้สามารถลดระยะเวลาของกระบวนการทำงาน ลดขั้นตอน โดยเพิ่มความสามารถในการทำกำไรและการปรับปรุงคุณภาพงาน
ความสูญเสียเปล่า (Waste)	หมายถึง	ขั้นตอนที่ทำแล้วไม่ก่อให้เกิดมูลค่าเพิ่ม เช่น ผลิตมากเกินไป การรอคอย ขั้นตอนที่ทำแล้วไม่เกิดคุณค่า การขนย้าย การเก็บวัสดุคงคลัง การเคลื่อนไหว ของเสีย เป็นต้น
ขั้นตอนที่ไม่มีคุณค่า (Non Value Added)	หมายถึง	ขั้นตอนที่ทำแล้วไม่มีคุณค่า และไม่ส่งผลกระทบต่อประโยชน์ใดๆ กับผู้ใช้บริการ
รอบเวลาการทำงานทั้งหมด (Total Cycle Time)	หมายถึง	ผลรวมของรอบเวลาการทำงานทั้งหมดจากทุกขั้นตอนของกระบวนการทำงาน
ประสิทธิภาพของกระบวนการทำงาน	หมายถึง	ลดขั้นตอนการทำงาน ลดรอบเวลาการทำงาน ลดรอบเวลาการรอคอย และลดขั้นตอนที่ไม่มีคุณค่าของกระบวนการทำงาน

1.6 ประโยชน์ที่จะได้รับจากการวิจัย

- 1) ลดขั้นตอนการทำงานที่หลากหลาย และซับซ้อน
- 2) ลดรอบเวลาการทำงานทั้งหมดของระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return)
- 3) ช่วยเพิ่มประสิทธิภาพในการให้บริการ และมีบริการใหม่ๆ ที่ทันสมัยเพิ่มขึ้น พร้อมกับปรับปรุงการบริการที่มีอยู่เดิมให้ดียิ่งขึ้น
- 4) ลดภาระการรับคืนหนังสือของเจ้าหน้าที่ที่เคาน์เตอร์ยืม-คืน
- 5) ลดปัญหาความผิดพลาดในการคิดค่าปรับกับผู้ใช้บริการ
- 5) กระบวนการระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) ที่ปรับปรุงแล้ว สามารถนำไปใช้ในการปฏิบัติงานได้จริง

บทที่ 2

ทฤษฎี และวรรณกรรมที่เกี่ยวข้อง

ทฤษฎี และวรรณกรรมที่เกี่ยวข้องกับการศึกษาในครั้งนี้ ผู้วิจัยได้ทำการรวบรวมข้อมูลจากเอกสารงานวิจัยที่เกี่ยวข้องกับเนื้อหาที่ครอบคลุมในเรื่องแนวคิด Lean ทั่วไป และการนำแนวคิด Lean มาใช้ในการปรับปรุงกระบวนการทำงานของห้องสมุด ซึ่งพอจะสรุปได้ดังนี้

2.1 แนวคิด Lean

2.2 เครื่องมือ Lean

2.3 ประโยชน์ของ Lean

2.4 การลดความสูญเปล่าด้วยหลักการระบบ ECRS^{IT}

2.5 วรรณกรรมที่เกี่ยวข้อง

2.1 แนวคิด Lean

ลีน (Lean) เปรียบเสมือนเครื่องมือที่ช่วยสร้างศักยภาพที่เป็นเลิศของกระบวนการต่างๆ ในการผลิตโดยมีเป้าหมายในเรื่องของการจัดการกระบวนการทำงาน ตัวอย่างเช่น จะทำอย่างไรให้กระบวนการทำงานทั้งหมดในด้านการผลิตปราศจากความสูญเปล่าที่ก่อให้เกิดต้นทุนที่เพิ่มขึ้นจากกระบวนการทำงานนั้นๆ เพื่อให้เกิดการตอบสนองความต้องการของตลาดได้อย่างทันที่ และที่สำคัญเป็นการเพิ่มศักยภาพให้เหนือคู่แข่งรายอื่นๆ ที่อยู่ในตลาดเดียวกัน (วรธิตา รัตนโค้น, 2559)

แนวคิดแบบลีนจะมีแนวคิดที่แตกต่างจากแนวคิดเก่าที่เคยปฏิบัติกันมา (Traditional) (นิพนธ์ บัวแก้ว, 2008) แสดงในตารางที่ 2.1

ความรู้พื้นฐานเกี่ยวกับระบบลีน (Lean Systems) (วรธิตา รัตนโค้น, 2559)

ลีน (Lean) เป็น holistic & sustainable approach ที่ใช้ทรัพยากรต่างๆ น้อยลง แต่ให้ได้ผลลัพธ์ที่เป็นงานมากกว่า และสิ่งที่ต้องการให้ลดลง คือ ความสูญเปล่า (Waste) ระยะเวลา ผู้ส่งมอบ การใช้แรงคน เครื่องมือ เวลา และพื้นที่ปฏิบัติงาน

แนวคิดลีน (Lean Thinking) คือการเปลี่ยนงานหรือขั้นตอนที่เกิดจากความสูญเปล่า (waste) ให้ไปสู่งานหรือขั้นตอนที่มีคุณค่า (value) ในมุมมองของผู้ใช้บริการ โดยต้องทำการปรับปรุง เปลี่ยนแปลงอยู่ตลอดเวลา

ดังนั้น ลีน (Lean) จึงหมายถึง แนวคิดในการบริหารจัดการการผลิต หรือองค์กรให้มีประสิทธิภาพสูงสุดโดยปราศจากความสูญเปล่า (Waste) ในทุกๆ กระบวนการทำงานไม่ว่าจะเป็น กระบวนการทำงานทางโลจิสติกส์ หรือกระบวนการทำงานในด้านการผลิตไปจนถึงตอบสนองความต้องการของลูกค้าแบบทันที และรวดเร็ว โดยมุ่งเน้นในเรื่องการไหล (Flow) ของงานเป็นหลัก เพื่อสร้างประสิทธิผลสูงสุด และลดการสูญเสียในวงจรการผลิต

หลักการผลิตตามแนวคิด Lean จะมุ่งเน้นไปที่การผลิตผลิตภัณฑ์หรือการบริการที่ลูกค้าต้องการโดยการทำความเข้าใจในระบบการผลิตและสามารถระบุความสูญเปล่าภายในกระบวนการ เมื่อพบความสูญเปล่าแล้วสามารถที่จะกำจัดความสูญเปล่าเหล่านั้นที่ละขั้นตอนอย่างต่อเนื่องก่อน ซึ่งในปี ค.ศ. 1990 James Womack สนใจเรื่องการกำจัดความสูญเปล่า โดยเห็นว่าการกำจัดความสูญเปล่าจะช่วยสร้างคุณค่าของงานเพิ่มขึ้น ซึ่งเขาได้ถ่ายทอดแนวคิดดังกล่าวลงในหนังสือ Machine that Changed the World ซึ่งชี้ให้เห็นถึงแนวคิดการผลิตแบบ Lean และให้หลักการในการนำไปใช้ไว้ 5 ประการ คือ การนิยามคุณค่า การวิเคราะห์การไหลของคุณค่า การไหลการตั้งหรือการผลิตแบบทันเวลาพอดีและความสมบูรณ์แบบพื้นฐาน

ตารางที่ 2.1 เปรียบเทียบแนวคิดแบบเก่าและแบบแนวคิดลีน (นิพนธ์ บัวแก้ว, 2008)

แนวคิดแบบเก่า	แนวคิดแบบลีน
1. มุ่งที่องค์กร (Organization)	1. มุ่งที่ลูกค้า (Customer)
2. จุใจคนงาน (Worker)	2. จุใจความสูญเปล่า (Waste)
3. จัดสรรค่าใช้จ่าย (Allocation)	3. กำจัดค่าใช้จ่าย (Eliminate)
4. การกระทำซ้ำซ้อน (Complicate)	4. ทำให้ทำได้ง่ายขึ้น (Simplify)
5. ไม่ได้เรียนรู้จากความผิดพลาด	5. เรียนรู้จากการกระทำ
6. มองระยะสั้น	6. มองระยะยาว

หลักการของการผลิตแบบ Lean ประกอบด้วยองค์ประกอบ 5 ประการ คือ (ตามธรรม จินา กุล, 2557)

1. ระบุคุณค่า (Value) เป็นคุณค่าที่มาจากมุมมองของลูกค้าเป็นหลัก กำหนดคุณค่าของสินค้าหรือผู้รับบริการ ในมุมมองของลูกค้าหรือผู้รับบริการ เพื่อให้มั่นใจว่าลูกค้าหรือผู้รับบริการ จะได้รับความพึงพอใจสูงสุด กระบวนการทำงานที่สร้างคุณค่าจึงมีความสำคัญและกระบวนการทำงานที่ไม่มีคุณค่าต่อผู้บริโภคหรือผู้รับบริการจึงต้องถูกกำจัดออกไป ประเภทของความสูญเสียคือ กระบวนการผลิตที่ลูกค้าไม่ต้องการ การผลิตตามแนวคิด Lean จะต้องทำความเข้าใจและสอบถามลูกค้าถึงความต้องการที่แท้จริง เพื่อตอบสนองความต้องการของลูกค้าต่อไป

2. การแสดงสายธารแห่งคุณค่าหรือแผนผังสายธารแห่งคุณค่า (Value Stream Mapping) เป็นการแสดงเส้นทางการเดินทางของข้อมูล เพื่อให้ค้นพบความสูญเสียเปล่า พร้อมกับระบุวิธีกำจัดความสูญเสียเปล่า ค้นพบกิจกรรมที่ทำแล้วไม่เกิดคุณค่า ระบุวิธีลดงานหรือขั้นตอนที่ไม่เกิดคุณค่า แสดงให้เห็นแนวโน้มสภาพปัญหา แนวทางการกำหนดมาตรฐาน และการปรับปรุงอย่างต่อเนื่อง การเขียนแผนผังที่แสดงให้เห็นถึงขั้นตอนทั้งหมดของกระบวนการหนึ่ง ๆ ทำให้สามารถมองเห็นขั้นตอนใดที่สร้างคุณค่าและขั้นตอนใดไม่มีคุณค่า เพื่อที่จะสามารถกำจัดขั้นตอนที่ไม่มีคุณค่าออกจากกระบวนการทำงาน ดังนั้นแผนผังสายธารคุณค่าจึงหมายถึงการเขียนแผนภาพแสดงการไหลของวัตถุดิบและข้อมูลสารสนเทศในการผลิตของกระบวนการทำงานต่าง ๆ โดยพิจารณาให้เป็นความสูญเสียเปล่า แล้วอธิบายถึงการไหลของคุณค่า แผนผังแห่งคุณค่า ช่วยให้เห็นข้อมูลอย่างไรบ้าง ดังนี้

- 1) ทำให้มองเห็นคุณค่าได้ง่ายขึ้น
- 2) เพื่อรู้ว่าควรใช้เครื่องมือ Lean ตัวใดในการปรับปรุง
- 3) มีประโยชน์ในการสื่อสารกับบุคคลอื่นที่เกี่ยวข้อง
- 4) เข้าใจว่าอะไรคือความสูญเสียเปล่า และเกิดขึ้นที่ใด
- 5) ทำให้เกิดปัญหาที่ต้องทำการปรับปรุง

ผังแห่งคุณค่าจะแบ่งออกเป็น 2 ชนิด คือ

ผังแห่งคุณค่าปัจจุบัน (Current State Value Stream Mapping) เป็นผังที่เขียนขึ้นจากสภาวะการณปัจจุบันที่เป็นอยู่จริง ๆ ในการผลิตหรือให้บริการขณะนั้น โดยต้องเป็นการเขียนจากการลงไปศึกษาเก็บข้อมูลในพื้นที่จริง

ผังแห่งคุณค่าอนาคต (Future State Value Stream Mapping) เป็นผังที่จัดทำขึ้นจากการระดมสมองกับทีมงาน จนค้นพบความสูญเสียเปล่าที่เกิดขึ้นในผังแห่งคุณค่าปัจจุบัน พร้อมกับเสนอแนวทางปรับปรุงอย่างไร สิ่งที่เสนอเพื่อการปรับปรุงก็จะถูกเขียนลงในผังแห่งคุณค่าในอนาคต ดังนั้นจึงจำเป็นต้องทำความเข้าใจแผนผังปัจจุบันว่ามีปัญหา หรือโอกาสในการปรับปรุงอยู่ที่ใด หากไม่สามารถค้นพบได้ว่าเกิดความสูญเสียเปล่าขึ้นที่ใดบ้าง ก็จะไม่สามารถทำให้เกิดการปรับปรุงได้

ตัวชี้วัดในแผนผังแห่งคุณค่า ที่บ่งบอกถึงความสูญเปล่า มีดังนี้

รอบเวลาการผลิต (Production Lead Time) เป็นการแปลงจำนวนสินค้าคงคลังที่มีอยู่ในแผนผังแห่งคุณค่าให้เป็นจำนวนวันของการผลิต ซึ่งหากพูดเป็นจำนวนวันที่สินค้าคงคลังนั้นสามารถผลิตเป็นสินค้าได้ จะทำให้สามารถสื่อสารได้เข้าใจดีกว่าใช้จำนวนของสินค้าคงคลังที่มีอยู่

การเพิ่มมูลค่าเวลา (Value-Added Time) เป็นผลรวมของรอบเวลา (Cycle Time) ทั้งหมดที่แสดงในแผนผังแห่งคุณค่า เป็นดัชนีที่ทำให้มองเห็นการเปรียบเทียบกับรอบเวลาการผลิตซึ่งเป็นการสูญเปล่าในแง่ของสินค้าคงคลัง เพื่อให้ให้เห็นภาพรวมได้ดียิ่งขึ้น

ประเภทของการไหลที่ก่อให้เกิดคุณค่าแก่ผลิตภัณฑ์จะแบ่งออกเป็น 3 ประเภท ดังนี้

1) การสร้างคุณค่าเพิ่มในกระบวนการไหลเป็นขั้นตอนการเปลี่ยนแปลงให้เหมาะสม ในเรื่องหน้าที่การทำงานของวัตถุดิบสู่กระบวนการทำงานที่ได้ผลิตภัณฑ์ออกมา

2) การสร้างที่ไม่ก่อให้เกิดคุณค่าแต่มีความจำเป็นตั้งแต่ขั้นตอนในกระบวนการทำงานผลิตรวมถึงการตรวจสอบ การรอคอย และการขนส่ง

3) การสร้างที่ไม่ก่อให้เกิดคุณค่าและควรกำจัดออกทันที ถ้ากิจกรรมนั้นปรากฏชัดว่าไม่เกิดคุณค่าและประโยชน์แก่กระบวนการควรยกเลิกออกไป

3. การไหล (Flow) ในองค์กรต่างๆ ก็ต้องการความสนับสนุนโดยเฉพาะเรื่องการไหลของผลิตภัณฑ์ด้วยความรวดเร็ว ซึ่งต้องไม่ติดขัดในทุกขั้นตอนของกระบวนการนั้นๆ การไหลทำให้ต้นทุนต่ำ คุณภาพดีขึ้น และตอบสนองต่อความต้องการของลูกค้าได้ดีกว่า ทำให้ทุกส่วนของกระบวนการผลิตไหลอย่างต่อเนื่อง การผลิตดำเนินไปตลอดอย่างไม่สะดุด ไม่ติดขัด ไม่มีการรอคอย จะกระทำโดยการกำจัดอุปสรรคและระยะทางระหว่างแผนกที่เกี่ยวข้องกับการทำงานมีผลทำให้แผนผังการทำงานของพนักงานและเครื่องมือที่เกี่ยวข้องกับกระบวนการผลิตเปลี่ยนแปลงไปด้วย

การไหลแบบต่อเนื่องทำให้การผลิตใช้ระยะเวลาน้อย ทำให้สามารถวางแผนการผลิตแบบ Make to Order แทนการผลิตแบบ Make to Stock และการควบคุมระดับการผลิตโดยทำให้ปริมาณการผลิตกับปริมาณความต้องการของลูกค้าใกล้เคียงกันจะเป็นการป้องกันความสูญเปล่า (Waste) ในการผลิต นอกจากนี้การไหลแบบต่อเนื่องจะไม่เกิดการรอคอยวัสดุคงคลังสินค้าเป็น ศูนย์ ช่วยลดความสูญเปล่า (Waste) ที่เกิดจากการคงคลังสินค้า ส่วนระดับการผลิตที่เหมาะสมทำให้สามารถสลับเปลี่ยนในการผลิตผลิตภัณฑ์ได้ง่ายเกิดความยืดหยุ่นในกระบวนการผลิต

4. การดึง/ทันเวลาพอดี (Pull) ในแนวคิดการผลิตแบบสินค้าคงคลังหรือวัสดุคงคลังจะถูกคิดเป็นเรื่องการสูญเปล่า (Waste) ฉะนั้นการผลิตสินค้าใดๆ ก็ตามที่ขายไม่ได้ถือว่าเป็นความสูญเปล่า สิ่งสำคัญต้องทราบความต้องการของลูกค้าที่แท้จริงแล้วใช้การดึงผลิตภัณฑ์เข้าสู่ระบบโดยใช้หลักการปรับปรุงปริมาณที่ต้องมีเพียงพอในช่วงที่ต้องการวัตถุดิบประสงคของการผลิตแบบทันเวลาพอดี คือการสร้างสมดุลและความสัมพันธ์ของปริมาณการผลิตกับความต้องการเพื่อกำจัดความสูญเปล่า

(Waste) ที่เกิดขึ้นแต่ในการปฏิบัติความต้องการเปลี่ยนแปลงตลอดเวลา จึงได้นำ Tact Time มาเป็นเครื่องมือในการจัดสมดุลของการไหล ซึ่งจะมีความสำคัญช่วยให้การกำจัดความสูญเปล่า (Waste) ที่เกิดในขั้นตอนโดยการย้ายวัสดุคงคลังเหล่านั้นออกไป

5. ความสมบูรณ์แบบ (Perfection) การที่จะประสบความสำเร็จได้นั้น ควรมาจากการทำงานที่มีประสิทธิภาพ คือ เรื่องของการลดเวลา ลดพื้นที่ลดต้นทุนและลดความผิดพลาดที่เกี่ยวข้องกับการสร้างและการจัดการผลิตภัณฑ์โดยทั่วไปองค์ประกอบ 3 ประการที่การผลิตแบบลีนมุ่งเน้นได้แก่การบรรลุถึงการออกแบบผลิตภัณฑ์ และกิจกรรมในกระบวนการผลิตที่เป็นกระบวนการเพิ่มคุณค่าในสายตาของลูกค้า การจัดโครงสร้างของระบบการไหลอย่างต่อเนื่องระบบคงคลังเป็นศูนย์การผลิตทันเวลาพอดี และของเสียเป็นศูนย์ และความสมบูรณ์แบบในการเพิ่มคุณค่ามากที่สุดโดยการปรับปรุงอย่างต่อเนื่อง


ภาพที่ 2.1 หลักการ 5 ประการของแนวคิดแบบลีน

แหล่งที่มา: Doanh Do, 2017.

ความสูญเปล่า 8 ประการ (8 Waste or MUDA) (วชิญญ ทักษิณีเยี่ยม, 2556)

ในการปรับปรุงกระบวนการแบบดั้งเดิม (Tradition Process Improvement) โดยไม่ได้มองไปที่คุณค่าของงาน การปรับปรุงก็คือการลดการปฏิบัติการ (Operation) ลงทั้งหมดเพื่อลดกิจกรรมที่ไม่สร้างคุณค่า แต่ผลกระทบที่เกิดขึ้นคือกิจกรรมที่สร้างคุณค่าก็ลดลงไปด้วยแต่แนวคิดลีนพยายามที่จะสร้างมุมมองให้เห็นถึงกิจกรรมที่ทำทั้งหมดตลอดกระบวนการและจำแนกคุณค่าให้เห็นถึงกิจกรรม

ที่ทำแล้วมีคุณค่าและกิจกรรมที่ไม่ทำให้เกิดคุณค่าแล้วขจัดงานนั้นออกไปให้เป็นศูนย์หรือให้เหลือน้อยที่สุด แนวคิดแบบสินได้จำแนกความสูญเปล่าหรือ Waste ซึ่งในภาษาญี่ปุ่นคือ Muda ออกเป็น 8 ประเภท คือ

1. ของเสีย (Defects) หรือ บริการผิดพลาดที่เกิดขึ้นทำให้เสียแหล่งวัตถุดิบใน 4 ลักษณะคือ วัตถุดิบ แรงงานที่ผลิตหรือให้บริการไปหากครั้งแรกไม่ผ่าน แรงงานที่ต้องทำงานใหม่อีกครั้ง แรงงานที่ต้องอยู่เพื่อรอรับการร้องเรียนที่กำลังจะตามมาจากลูกค้า เมื่อเกิดของเสียจะส่งผลให้เกิดการทำงานที่ไม่ก่อให้เกิดคุณค่า เช่น การแก้ไขชิ้นงาน การพิมพ์ผิดบ่อยๆ การซ่อมเครื่องจักร เป็นต้น

2. การผลิตที่มากเกินไป (Over production) ความต้องการของลูกค้า หมายถึงทุกๆ อย่างที่ผลิตขึ้นมากเกินไปไม่ว่าจะเป็น Safety stock งานระหว่างกระบวนการ (Work-In-Process) สินค้าคงคลัง เป็นต้น ทรัพยากรแรงงานและวัตถุดิบถูกใช้ไปโดยไม่ได้สนองตอบความต้องการของลูกค้า

3. การรอคอย (Waiting) รวมทั้งหมดไม่ว่าจะรอคอยวัตถุดิบ ข้อมูลข่าวสารอุปกรณ์หรือเครื่องมือต่างๆ ส่งผลให้มีการใช้ทรัพยากรไม่เต็มความสามารถ ในระบบของสินต้องการที่จะจัดหาและรองรับการผลิตหรือการบริการแบบทันเวลาพอดี (Just-in-time) ไม่มาเร็วกว่า หรือช้ากว่าเวลาที่กำหนด

4. การขนส่ง (Transportation) กระบวนการผลิตที่มีขั้นตอนการขนส่งมากเกินไป ในการขนส่งนี้คือวัตถุดิบต้องส่งถึงในตำแหน่งที่ต้องการจะใช้หมายถึง การทดแทนวัตถุดิบที่ถูกส่งจากผู้จัดหาไปสู่บริเวณรับสินค้า ผ่านกระบวนการผลิตเคลื่อนย้ายสู่โกดังเก็บสินค้า รวมถึงการขนส่งชิ้นส่วนในสายการผลิต ระบบสินมีความต้องการที่จะให้วัตถุดิบผ่านโดยตรงจากผู้จัดหาไปสู่สายการผลิตที่จะใช้โดยทันที ปราศจากการเคลื่อนย้ายวัสดุที่มากเกินไป

5. สินค้าคงคลังที่มากเกินไป (Inventory) ประกอบไปด้วยวัตถุดิบ (Raw Materials) งานระหว่างกระบวนการ (Work in process) สินค้าสำเร็จ (Finish Goods) และวัสดุสิ้นเปลืองอะไหล่ การมีสินค้าคงคลังมากเกินไปส่งผลต่อการเพิ่มต้นทุนในการจัดเก็บ รักษาดูแล โดยผู้ประกอบการจะต้องแบกรับภาระดังกล่าว สิ่งเหล่านี้จะมีความสัมพันธ์ซึ่งกันและกันกับการผลิตที่มากเกินไป

6. การเคลื่อนไหวที่มากเกินไป (Excess Motion) การเคลื่อนไหวที่ไม่จำเป็นมีสาเหตุมาจากเส้นทางการไหลของงานที่แย้ ผังโรงงานที่ไม่ดี การดูแลรักษาสถานที่ทำงาน การจัดลำดับงานไม่เหมาะสม และวิธีการทำงาน ซึ่งเป็นการเคลื่อนไหวที่ไม่ก่อให้เกิดมูลค่ากับสินค้า

7. ขั้นตอนใดที่ทำแล้วไม่เกิดคุณค่า หรือกระบวนการที่มากเกินไป (Non Value Added Processing/ Over Processing) มีขั้นตอนในการผลิตมากเกินไป ซึ่งบางขั้นตอนเป็นขั้นตอนที่ทำแล้วไม่ก่อให้เกิดมูลค่า ตัวอย่างเช่น งานที่ถูกลำบากกลับมาทำใหม่ (Reworking) ผลิตภัณฑ์หรือบริการใด ๆ ก็ตามที่ไม่สำเร็จถูกต้องภายในครั้งเดียว ขึ้นประกอบที่ทำออกมาแล้วคู่

ประกอบรวมยังไม่ได้ผลิตออกมา (Debarring) การตรวจสอบ (Inspecting) ชิ้นส่วนที่ผลิตออกมาโดยใช้วิธีการควบคุมทางสถิติเพื่อให้จำนวนการตรวจสอบน้อยที่สุดหรือไม่มีเลย

8. ใช้คนไม่คุ้มค่า (Human Utility) หมายถึง การใช้งานคนได้ไม่เต็มศักยภาพที่เขามีอยู่ หรือการจัดพนักงานลงในที่ที่เขาไม่ได้ใช้ทักษะ ความรู้ ความสามารถที่จะก่อประโยชน์ในการสร้างคุณค่าให้กับงาน ซึ่งปัญหาที่เกิดขึ้นคือ ทำงานไม่ทันกำหนด กระจายงานไม่สมดุล และการขาดงานสูง เป็นต้น

2.2 เครื่องมือ Lean

เครื่องมือ Lean ซึ่งจะใช้เครื่องมือใดบ้าง ขึ้นอยู่กับจุดประสงค์ ลักษณะกิจกรรม และสภาพปัญหาที่พบ (Lean Manufacturing Tools, 2019) เช่น

ตัวอย่างเครื่องมือที่ใช้ในการวิเคราะห์การทำงาน เช่น Takt Time, Value Streams Mapping, Successive Check, 7 QC Tools, 7 New QC Tools, Statistical Process Control, Root Cause Analysis, Analysis tools, Why Why analysis, PM Analysis, Fishbone Analysis, Process Analysis, A3 Problem Solving Process, Gemba (The Real Place), KPI (Key Performance Indicator), SMART Goals

ตัวอย่างเครื่องมือที่ใช้ปรับปรุงอัตราการไหล (Flow) (Green, Bradley M.,2002) เช่น Pull Production Scheduling หรือ Kanban, One Piece Flow, 5 s, Standard Work, Method Sheet, Visual Control, Total Preventive Maintenance, Reliability Maintenance, Preventive Maintenance, Predictive Maintenance, Line Balancing, 7 Waste, Theory of Constraints (Bottle neck), Changeover Reduction, Just in Time (JIT), Cellular Manufacturing, Small Batch Manufacture, Flow Based Manufacture, FIFO, Heijunka (Level Scheduling)' Visual Factory

ตัวอย่างเครื่องมือที่ช่วยให้เกิดความยืดหยุ่นในกระบวนการ (Flexibility) เช่น Set up Reduction, Mixed Model Production, Smoothed Production, Cross Trained Workforce, Safe Stock, Hoshin Kanri (Policy Deployment)

ตัวอย่างเครื่องมือเวลาในการทำงาน (Throughput rate) เช่น Flow Cell, Point of used Storage, Automation, Mistake Proofing, Self-Check Inspection, Successive Check, Inspection, Line Stop, Time Study, Master Production Schedule, Pull Control

ตัวอย่างเครื่องมือที่ใช้พัฒนาอย่างต่อเนื่อง (Continuous Improvement) เช่น Kaizen, Design of Experiment, Root Cause Analysis, Statistical Process Control, Teams Base, Problem Solving,

ตัวอย่างเครื่องมือที่ใช้ในการทำงานเชิงคุณภาพ เช่น Time Study, Training Within office, Standardize Work, Best Practices, Knowledge Management, PDCA (Plan – Do –Check – Act), Quality Control Circles (QCC), Total Productive Maintenance (TPM), Total Quality Management (TQM), Safety, Hygiene and Working Environment, Overall Equipment Effectiveness (OEE), Poka Yoke, ECSR: Eliminate, Combine, Simplify, Rearrange, Zero Defect, Jidoka (Automation), Single Minute Exchange of Die (SMED), Six Big Losses

การทำงานแบบ Lean จึงมีลักษณะการทำงานที่ทำให้ต้นทุนต่ำลง ประสิทธิภาพ ประสิทธิผล สูงขึ้น โดยการระบุดูคุณค่าของงานในมุมมองของผู้รับบริการ ทำให้องค์ประกอบของงานเด่นชัดด้วย สายธารคุณค่า ให้ทำระบบงานไหลลื่น โดยการกำจัดความสูญเปล่า การทำให้เกิดการดึงจาก ผู้รับบริการการนำไปสู่ระบบที่สมบูรณ์แบบ

2.3 ประโยชน์ของ Lean

การนำแนวทางของลีนไปใช้ในกระบวนการทำงานใดๆ ประโยชน์ที่ได้จะครอบคลุมในทุกๆ กระบวนการทำงาน ทำให้เห็นว่าผลจากการปรับปรุงตามแนวคิดของลีนจะเป็นการปรับปรุงทั่วทั้ง องค์กร โดยผลที่เกิดจากแนวคิดลีน (T. Melton, 2005) มีดังนี้

1. สามารถตอบสนองความต้องการของลูกค้าได้เร็วมากขึ้น
2. ลดจำนวนวัตถุดิบที่ต้องเก็บเพื่อทำการผลิต
3. พัฒนาการจัดการองค์ความรู้
4. กระบวนการผลิตมีความเสถียร เป็นมาตรฐาน

สำหรับผลดีที่เกิดจากการปรับปรุงตามแนวคิดของลีนในส่วนของกระบวนการผลิต มีดังนี้

1. ลดจำนวนกิจกรรมการทำงานที่ไม่ก่อให้เกิดคุณค่า
2. ลดเวลานำของกระบวนการผลิต
3. ลดการทำงานซ้ำ อาทิ งานแก้ไข งานซ่อม เป็นต้น
4. ลดต้นทุนการผลิต

5. เพิ่มความรู้ความเข้าใจในกระบวนการทำงาน หน้าที่ และแนวทางในการปฏิบัติให้แก่ พนักงาน

6. ลดจำนวนวัตถุดิบ ซึ่งได้แก่ วัตถุดิบในคลัง และวัตถุดิบระหว่างกระบวนการ


ภาพที่ 2.2 ประโยชน์จากแนวคิดของลีน
แหล่งที่มา: T. Melton (2005, p. 663)

2.4 การลดความสูญเปล่า

ในการปรับปรุงกระบวนการทำงานต้องทำการลดความสูญเปล่าจากการปฏิบัติงานลงทั้งหมด เพื่อให้เกิดขั้นตอนที่สร้างคุณค่าเพิ่มมากขึ้นและกำจัดกิจกรรมที่ไม่ทำให้เกิดคุณค่าให้เหลือน้อยที่สุด อีกทั้งสามารถลดขั้นตอนของกระบวนการทำงาน ลดรอบเวลาการทำงาน และเพิ่มประสิทธิภาพของกระบวนการทำงาน ตามแนวคิดแบบลีน (วัลลัญญ ทศนเอี่ยม, 2556) คือ 1) ของเสีย (Defects) บริการผิดพลาดที่เกิดขึ้นทำให้เสียแหล่งวัตถุดิบ เมื่อเกิดของเสียจะส่งผลให้เกิดการทำงานที่ไม่ก่อให้เกิดคุณค่า 2) การผลิตที่มากเกินไป (Over production) ความต้องการของลูกค้า 3) การรอคอย (Waiting) รวมทั้งหมดไม่ว่าจะรอคอยวัตถุดิบ ข้อมูลข่าวสารอุปกรณ์หรือเครื่องมือต่างๆ ส่งผลให้มีการใช้ทรัพยากรไม่เต็มความสามารถ 4) การขนส่ง (Transportation) กระบวนการผลิตที่มีขั้นตอนการขนส่งมากเกินไป 5) สินค้าคงคลังที่มากเกินไป (Inventory) การมีสินค้าคงคลังมากเกินไปความจำเป็น 6) การเคลื่อนไหวที่มากเกินไป (Excess Motion) การเคลื่อนไหวที่ไม่จำเป็นมีสาเหตุมาจากเส้นทางการไหลของงานที่ไม่ดี 7) ขั้นตอนใดที่ทำแล้วไม่เกิดคุณค่า หรือกระบวนการที่มากเกินไปความจำเป็น (Non Value Added Processing/ Over Processing) มีขั้นตอนในการผลิตมากเกินไปความจำเป็น 8) ใช้คนไม่คุ้มค่า (Human Utility) การใช้งานคนได้ไม่เต็มศักยภาพที่เขาได้อยู่ หรือการจัดพนักงานลงในที่ที่เขาไม่ได้ใช้ทักษะ ความรู้ ความสามารถที่จะก่อประโยชน์ในการสร้างคุณค่าให้กับงาน

2.5 การลดความสูญเปล่าด้วยหลักการระบบ ECRS

ชุตินา เกตุษา (2553) การมีเครื่องมือเครื่องใช้ที่ทันสมัย เข้ามาใช้ ในสำนักงานจะทำให้การปฏิบัติงานเป็นไปได้ด้วยความรวดเร็วถูกต้องนอกจากนี้ จะต้องค้นหาและกำหนดเวลาส่วนเกินและเวลาไร้ประสิทธิภาพให้ได้ โดยการศึกษางานหรือ โดยการใช้หลักการสังเกตง่าย ๆ ว่าการทำงานใดแล้วไม่เกิดผลงานหรือทำเสร็จแล้วสูญเปล่าถือเป็นเวลาส่วนเกินและการไม่ทำอะไรเลย เช่น อยู่ในสภาพ “รอ” “หลบ” “หลีก” “เลี่ยง” และ “หยุด” ถือเป็นเวลาไร้ประสิทธิภาพ การกำหนดประเภทเวลาดังกล่าวได้จะทำให้การทำงานดีขึ้นหากได้มีการศึกษาและดำเนินการเป็นขั้นเป็นตอนตามแนวทางดังกล่าวนี้ และได้รับความร่วมมือร่วมใจจาก คนที่เกี่ยวข้องในกระบวนการทำงานเชื่อว่าสามารถปรับปรุงการทำงานโดยลดขั้นตอนและระยะเวลาดำเนินการจากเดิมลงได้ ซึ่งจะทำให้การทำงานมีประสิทธิภาพและตอบสนองความต้องการได้อย่างแท้จริงเป็นไปตามแนวทางของการบริหารที่ดีหลักทั่วไปในการปรับปรุงขั้นตอนการทำงาน ด้วยหลักการของ ECRS

การทำงานดีขึ้นหากได้มีการศึกษาและดำเนินการเป็นขั้นเป็นตอนตามแนวทางดังกล่าวนี้ และได้รับความร่วมมือร่วมใจจาก คนที่เกี่ยวข้องในกระบวนการทำงานเชื่อว่าสามารถปรับปรุงการทำงานโดยลดขั้นตอนและระยะเวลาดำเนินการจากเดิมลงได้ การลดขั้นตอนและการเพิ่มประสิทธิภาพของการทำงานเป็นสิ่งจำเป็นในกระบวนการผลิต จึงจำเป็นที่ต้องทำเพื่อให้สามารถตอบสนองให้ตรงความต้องการของลูกค้า ในกรณีนี้ผู้ปฏิบัติงานจะต้องมีความรู้ความเข้าใจในงานที่ตนปฏิบัติ และสามารถศึกษาเพื่อปรับปรุงประสิทธิภาพในการทำงานได้ด้วยตนเอง ดังนั้นเทคนิคการลดขั้นตอนและเพิ่มประสิทธิภาพในการทำงานจึงมีความจำเป็นที่ ผู้ปฏิบัติงานจะต้องทราบและสามารถนำไปประยุกต์ใช้กับกระบวนการผลิตในหน่วยงานของตนได้ ในการเพิ่มประสิทธิภาพการทำงานนั้นทำได้ อยู่ 2 ทางคือ

1. การทำงานให้รวดเร็วขึ้น
2. ทำงานให้มีความผิดพลาดน้อยลง

ทั้งนี้ถ้าพิจารณาถึงเทคนิคในการทำงานให้รวดเร็วขึ้นไม่ใช่เพียงแต่เร่งทำงานให้รวดเร็วขึ้น แต่ทำงานในสิ่งที่เป็นเนื้องานจริง ๆ โดยไม่เสียเวลาไปกับการสูญเสียเพื่อให้เกิดเนื้องานเท่าเดิมในเวลาสั้นลง หรือเนื้องานมากขึ้นในระยะเวลาเท่าเดิม หรือเกิดเนื้องานมากขึ้นในเวลาสั้นลง ทั้งนี้ ในการทำงานให้เกิดเนื้องานมากขึ้นคือพยายามลดสิ่งสูญเสี้ออกจากการทำงานได้มากที่สุด


ภาพที่ 2.3 เวลาทั้งหมดในกระบวนการทำงาน

แหล่งที่มา: ชูติมา เกตุษา (2553, น. 11)

จากเครื่องมือการจัดการข้างต้น เครื่องมือที่เหมาะสมที่จะนำมาใช้ในการจัดการระบบผู้รับคินหนังสืออัตโนมัติ คือ การดำเนินการแบบลีน และทฤษฎี ECRS เพราะการดำเนินการแบบลีนเป็นการดำเนินการเปลี่ยนแปลงที่ง่ายขึ้น อันจะช่วยให้องค์กรบรรลุถึงคุณภาพที่ดี ต้นทุนต่ำ และเวลาในการทำงานสั้น ส่วนการเลือกทฤษฎี ECRS โดยการใชหลักการสังเกตง่าย ๆ ว่ากระบวนการใดที่เกี่ยวข้องกับเวลา ซึ่งทำแล้วก่อให้เกิดความสูญเปล่าถือเป็นเวลาส่วนเกินที่ไม่ก่อให้เกิดมูลค่ากับกระบวนการทำงาน

ประเสริฐ อัครประถมพงศ์ (2552) หลักการ ECRS เป็นหลักการง่าย ๆ ซึ่งสามารถใช้ในการเริ่มต้นลดความสูญเปล่าหรือ MUDA ลงได้เป็นอย่างดีมีประสิทธิภาพ เปลี่ยนแปลงสภาพปัจจุบันให้เข้าสู่สภาพที่ควรจะเป็น สร้างงานที่เป็นมาตรฐานเพื่อการพัฒนาอย่างต่อเนื่องประกอบด้วย

1. การกำจัด (Eliminate)
2. การรวมกัน (Combine)
3. การจัดใหม่ (Rearrange)
4. การทำให้ง่าย (Simplify)

รูปแบบของกระบวนการหน่วยงานขององค์กรธุรกิจ ประกอบด้วย ส่วนของงานโรงงานและ ส่วนของงานสนับสนุน ที่สามารถก่อให้เกิดความสูญเปล่าได้ สามารถอธิบายได้ดังนี้ ในส่วนของงานโรงงาน คือส่วนที่เกี่ยวข้องโดยตรงกับการผลิตสินค้า ไม่ว่าจะเป็นเรื่องของการกระบวนการ หรือเวลาการผลิต

การลดความสูญเปล่าในการผลิตเป็นสิ่งจำเป็นเพราะความสูญเปล่านั้นก่อให้เกิดต้นทุนของสินค้าที่มีปริมาณเพิ่มสูงขึ้น ถ้าสามารถลดความสูญเปล่าลงได้ผลลัพธ์ที่ได้จากต้นทุนลดลง คือมีความสามารถในการแข่งขันกับคู่แข่งสูงขึ้น โดยแนวทางการลด MUDA ลงสามารถทำได้โดยใช้หลักการ ECRS ดังนี้

1. การกำจัด (Eliminate) หมายถึง การพิจารณาการทำงานปัจจุบันและทำการกำจัดความสูญเปล่าทั้ง 8 ประการ ที่พบในการผลิตออกไป คือการผลิตมากเกินไป การรอคอย การเคลื่อนที่/เคลื่อนย้ายที่ไม่จำเป็น การทำงานที่ไม่เกิดประโยชน์/กระบวนการที่มากเกินไป ความจำเป็น การเก็บสินค้าที่มากเกินไป การขนส่งที่มากเกินไป การใช้คนไม่คุ้มค่า และของเสีย

2. การรวมกัน (Combine) สามารถลดการทำงานที่ไม่จำเป็นลงได้ โดยการพิจารณาว่าสามารถรวมขั้นตอนการทำงานให้ลดลงได้หรือไม่ เช่น จากเดิมเคยทำ 5 ขั้นตอนก็รวมบางขั้นตอนเข้าด้วยกัน ทำให้ขั้นตอนที่ต้องทำลดลงจากเดิม การผลิตก็จะสามารถทำได้เร็วขึ้นและลดการเคลื่อนที่ระหว่างขั้นตอนลงอีกด้วย เพราะถ้ามีการรวมขั้นตอนกัน การเคลื่อนที่ระหว่างขั้นตอนก็จะลดลง

3. การจัดใหม่ (Rearrange) คือ การจัดขั้นตอนการผลิตใหม่เพื่อให้ลดการเคลื่อนที่ที่ไม่จำเป็น หรือ การรอคอย เช่นในกระบวนการผลิต หากทำการสลับขั้นตอนที่ 2 กับ 3 โดยทำขั้นตอนที่ 3 ก่อน 2 จะทำให้ระยะทางการเคลื่อนที่ลดลง เป็นต้น

4. การทำให้ง่าย (Simplify) หมายถึง การปรับปรุงการทำงานให้ง่ายและสะดวกขึ้น โดยอาจจะออกแบบจิ๊ก (Jig) หรือ Fixture เข้าช่วยในการทำงานเพื่อให้การทำงานสะดวกและแม่นยำมากขึ้น ซึ่งสามารถลดของเสียลงได้ จึงเป็นการลดการเคลื่อนที่ที่ไม่จำเป็นและลดการทำงานที่ไม่จำเป็น

สำหรับส่วนของงานสนับสนุนหมายถึง หน่วยงานที่ไม่ได้มีความเกี่ยวข้องโดยตรงกับกระบวนการผลิต แต่ช่วยสนับสนุนการผลิต โดยงานหลักของงานสนับสนุนจะเป็นเรื่องเกี่ยวกับงานด้านเอกสาร และข้อมูลเป็นหลัก เพราะจะต้องมีการจัดทำเอกสารหรือการบันทึกต่าง ๆ มากมาย เพื่อเก็บเป็นข้อมูลในการสอบกลับได้ และเพื่อประโยชน์ในการทำงาน ดังนั้นควรทำการลดปริมาณเอกสาร กำจัดเอกสารขยะที่ไม่มีความจำเป็นออกไป ซึ่งสามารถใช้หลักการ ECRS นี้ในการลดเอกสารที่ไม่จำเป็นลงได้กล่าวคือ

1. การกำจัด (Eliminate) หมายถึง การกำจัดเอกสารที่ไม่จำเป็นออกป็นตัวเอง หากลองพิจารณาเอกสารต่าง ๆ รอบตัว เอกสารบางอย่างอาจไม่มีความจำเป็นที่จะต้องเก็บก็ได้ เราสามารถกำจัดออกไปได้เลย

2. การรวมกัน (Combine) คือ การรวมเอาเอกสารจากหลาย ๆ แผ่นมาไว้ในแผ่นเดียวกันได้ ซึ่งจะทำให้สะดวกสำหรับการวิเคราะห์และลดปริมาณเอกสารที่ต้องจัดเก็บลง

3. การจัดใหม่ (Rearrange) บางครั้งเอกสารที่ใช้อยู่อาจมีความซ้ำซ้อนกัน จึงควรมีการจัดเรียงเอกสารใหม่ เพื่อลดความซ้ำซ้อนและความยุ่งยากในงานเอกสารบางรายการลงไป

4. การทำให้ง่าย (Simplify) หมายถึง การจัดรูปแบบของเอกสารให้เข้าใจง่ายและสะดวก เหมาะสมกับการใช้งาน

จากแนวคิดดังกล่าวมาทั้งหมดข้างต้นนี้ ผู้วิจัยจึงได้ประยุกต์ใช้แนวคิดลึ้นกับกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ โดยนำแนวคิดลึ้นในเรื่องการลดความสูญเปล่า มาใช้ปรับปรุงกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ซึ่งใช้เครื่องมือสำหรับการลดความสูญเปล่าโดยใช้ หลักการ ECRS ดังนี้

E-Eliminating (การกำจัด: What, Why)

C-Combining (การรวม: When)

R-Rearranging (การลำดับใหม่: Where)

S-Simplifying (การปรับปรุงใหม่ให้ง่ายขึ้น: How)

อรรถพันธ์ นันทกุลวานิช (2556 อ้างถึงใน Voordijk, 1999) เกี่ยวกับแนวคิด ECRS ว่าเป็นแนวคิดที่จะนำมาใช้เพื่อปรับปรุงกระบวนการทำงานให้มีประสิทธิภาพ กำจัดงานที่ไม่จำเป็นต้องทำ หรือเปลี่ยนวิธีการทำงานแล้วผลลัพธ์ที่ได้ดีมากขึ้นกว่าเดิมทุก ๆ ธุรกิจสามารถนำแนวคิดนี้ไปใช้ได้ทันทีโดยไม่ต้องลงทุนเพิ่ม เพียงแต่ปรับแนวเท่านั้น คือ

E ย่อมาจาก Eliminate แปลว่า กำจัดออก หมายถึง การตัดหรือกำจัดขั้นตอนการทำงานที่ไม่จำเป็นออก

C ย่อมาจาก Combine แปลว่า รวมเข้าด้วยกัน หมายถึง การรวบรวมการทำงานเข้าด้วยกัน เพื่อประหยัดเวลา หรือแรงงานในการทำงาน

R ย่อมาจาก Rearrange แปลว่า จัดลำดับใหม่ หมายถึง การจัดลำดับการทำงานใหม่ให้เหมาะสม

S ย่อมาจาก Simplify แปลว่า ทำให้ง่ายขึ้น หมายถึง การปรับปรุงการทำงานให้เกิดความง่ายในการทำงานของพนักงาน

ภัทรนิษฐ์ บุญวัง (2556) กล่าวถึงแนวคิด ECRS ว่าเป็นหลักในการปรับปรุงงาน ซึ่งเป็นหลักการที่ประกอบด้วย การกำจัด (Eliminate) การรวมกัน (Combine) การจัดใหม่ (Rearrange) และการทำให้ง่าย (Simplify) ซึ่งเป็นหลักการง่าย ๆ ที่สามารถใช้ในการเริ่มต้นลดความสูญเปล่า หรือ MUDA ลงได้เป็นอย่างดี โดยมีรายละเอียดดังนี้

E = Eliminate กำจัดออก หมายถึง การพิจารณาการทำงานปัจจุบัน และทำการกำจัดความสูญเปล่าทั้ง 7 ที่พบในการผลิตออกไป คือ การผลิตมากเกินไป การรอคอย การเคลื่อนที่/เคลื่อนย้ายที่ไม่จำเป็น การทำงานที่ไม่เกิดประโยชน์ การเก็บสินค้าที่มากเกินไป การเคลื่อนย้ายที่ไม่จำเป็นและของเสีย

C = Combine การรวมกัน หมายถึง ความสามารถลดการทำงานที่ไม่จำเป็นลงได้ โดยการพิจารณาว่าสามารถรวมขั้นตอนการทำงานให้ลดลงได้หรือไม่

R = Rearrange การจัดใหม่ หมายถึง การจัดขั้นตอนการผลิตใหม่ เพื่อให้ลดการเคลื่อนที่เพื่อให้ลดการเคลื่อนที่ที่ไม่จำเป็น หรือ การรอคอย

S = Simplify การทำให้ง่ายขึ้น หมายถึง การปรับปรุงการทำงานให้ง่าย และสะดวกขึ้น

การดำเนินงานในทุกขั้นตอนต้องให้พนักงานทุกคนระลึกถึงเทคนิค ECRS อยู่ตลอดเวลา กล่าวคือ ต้องคิดว่าสิ่งที่ทำนั้นสามารถกำจัดออกได้หรือไม่ รวมกันได้หรือไม่ เรียงลำดับการทำงานใหม่แล้วดีกว่าเดิมหรือไม่ และมีวิธีที่ทำให้ทำงานได้ง่ายขึ้นหรือไม่ แนวคิดแบบนี้สามารถนำไปประยุกต์ใช้กับทุก ๆ เรื่อง ทุก ๆ องค์กร


ภาพที่ 2.4 การลดความสูญเปล่าด้วยหลักการ ECRS เพื่อปรับปรุงกระบวนการทำงาน
แหล่งที่มา: ชูติมา เกตุษา (2553, น. 20)

การลดความสูญเปล่าด้วยหลักการ ECRS เป็นเครื่องมือหนึ่งของ Lean ที่เหมาะสมและมักเป็นที่นิยมนำมาแก้ปัญหาในเรื่องของการลดรอบเวลาการรอคอย และลดขั้นตอนที่ทำแล้วไม่เกิดคุณค่า เพื่อปรับปรุงกระบวนการทำงานที่เหมาะสมและมีประสิทธิภาพเพิ่มมากขึ้น ด้วยวิธีการกำจัด (Eliminate) คือการตัดขั้นตอนการทำงานที่ไม่จำเป็นในกระบวนการทำงานออกไป การรวมกัน (Combine) คือการรวมขั้นตอนการทำงานเข้าด้วยกันเพื่อประหยัดเวลาหรือแรงงานในการทำงาน การจัดใหม่ (Rearrange) คือการจัดลำดับงานใหม่ให้เหมาะสม และการทำให้ง่าย (Simplify) คือปรับปรุงวิธีการทำงาน หรือสร้างอุปกรณ์ช่วยให้ทำงานง่ายขึ้น

2.6 วรรณกรรมที่เกี่ยวข้อง

ปริญญา บุญศรีธธา และพนม จรุงแสง (2553) ศึกษาเรื่องการประยุกต์ใช้เทคนิค ลีน เมฆู แพคทอริง ในหน่วยงานบริการ : กรณีศึกษา ห้องสมุดมหาวิทยาลัยอุบลราชธานี เพื่อศึกษาแนวทางในการลดรอบเวลา และกำจัดขั้นตอนการทำงานที่ไม่เกิดคุณค่ากับงานในกระบวนการให้บริการของห้องสมุด อันได้แก่ งานบริการยืม – คืน งานจัดชั้นหนังสือ งานจองห้องประชุมย่อย งานยืมระหว่างห้องสมุด ซึ่งผลการวิจัย พบว่า สามารถลดขั้นตอนการทำงานที่ไม่เกิดคุณค่าและสามารถลดรอบเวลาในการทำงานทั้ง 4 งานได้ โดยงานบริการยืม – คืน จากเดิม 130 วินาที เหลือ 65 วินาที งานจัดชั้นหนังสือ จากเดิม 30 นาที/หนังสือ 50 เล่ม เหลือ 15 นาที งานจองห้องประชุมย่อย จากเดิม 330 วินาที เหลือ 75 วินาที งานยืมระหว่างห้องสมุด จากเดิม 14 วัน เหลือ 7 วัน และสามารถกำจัดขั้นตอนการดำเนินงานได้มากกว่าร้อยละ 32

เกษวรา อินทรฉิม (2558) ศึกษาเรื่องการเพิ่มประสิทธิภาพของบริการเอกสารรายงานวิจัย ด้วยแนวคิด Lean เพื่อลดขั้นตอนและลดระยะเวลาในการปฏิบัติงานของห้องสมุด เพิ่มประสิทธิภาพการบริการเอกสารรายงานวิจัย และสร้างความพึงพอใจให้แก่ผู้ใช้บริการเอกสารรายงานการวิจัย ผลการวิจัยพบว่า ขั้นตอนการปฏิบัติงานลดลง 2 ขั้นตอน ระยะเวลาในการปฏิบัติงานลดลงร้อยละ 51.90 ประสิทธิภาพในการให้บริการเพิ่มขึ้นร้อยละ 58.57 และความพึงพอใจต่อการเพิ่มประสิทธิภาพของบริการเอกสารรายงานการวิจัยในภาพรวมอยู่ในระดับมากที่สุด

กอบกุล สุวลักษณ์ (2560) ศึกษาเรื่องกระบวนการจัดการในห้องสมุด: การประยุกต์ใช้ “ลีน” เพื่อลดความสูญเปล่าในการจัดทำวารสารเย็บเล่ม เพื่อลดกิจกรรมที่สูญเปล่าหรือไม่เกิดประโยชน์ในการให้บริการ และศึกษาปัญหาที่เกิดขึ้นจากกระบวนการจัดการวารสารเย็บเล่มให้ดียิ่งขึ้น โดยมีขั้นตอนคือ 1) ศึกษา อบรมให้ความรู้แก่บุคลากร 2) ศึกษากระบวนการทั้งหมด 3) สร้างแผนภาพเพื่อระบุขั้นตอนและเวลาที่ใช้ 4) ค้นหาขั้นตอนที่เกิดความสูญเปล่า 5) เสนอแนวทางแก้ไข ผลของการวิจัย พบว่า ขั้นตอนการทำงานจากเดิมใช้เวลาดำเนินการทั้งสิ้น 1,622 นาที ลดลงเหลือ 1,494 นาที ประหยัดเวลาได้ 128 นาที สามารถลดระยะทางจากเดิม 220 เมตร มาเป็น 40 เมตร ลดลง 180 เมตร

รัตนภรณ์ ทรัพย์ชิต (2553) ศึกษาเรื่องการประยุกต์ใช้แนวคิดลีนกับการบริหารการจัดการโครงการออนไลน์ โดยเป็นการนำซอฟต์แวร์มาใช้เพื่อบริหารจัดการโครงการเป็นกลุ่ม ดำเนินการกิจกรรมต่าง ๆ ภายใต้โครงการอย่างเป็นระบบ และมีการทำงานร่วมกันระหว่างสมาชิกภายในโครงการผ่านเว็บแอปพลิเคชัน ผลการวิจัย พบว่า สามารถใช้ในการบริหารจัดการได้ดียิ่งขึ้น ลดเวลาของการทำโครงการ ลดข้อผิดพลาด และยังเป็นระบบมากขึ้น อีกทั้งยังสามารถเก็บข้อมูลในการอัปเดต มีความปลอดภัย สามารถเข้าถึงงานได้ทุกคน ลดความยุ่งยาก

ชุตินา เกตุษา (2553) ศึกษาเรื่องการประยุกต์ใช้เทคนิค Lean กับกระบวนการยืม – คืน หนังสือ เพื่อลดระยะเวลาในการจัดการกระบวนการ, ระบบ, ทรัพยากร, และมาตรฐานต่างๆ อย่างเหมาะสม ทำให้สามารถส่งมอบผลิตภัณฑ์ได้อย่างถูกต้องเหมาะสมในครั้งแรกที่ดำเนินการ ผลการวิจัยพบว่า เวลารวมก่อนและหลังการปรับปรุงลดลงคิดเป็นร้อยละ 96 จำนวนกิจกรรมก่อนและหลังปรับปรุงลดลงคิดเป็นร้อยละ 82 จำนวนบุคลากรก่อนและหลังการปรับปรุงลดลงคิดเป็นร้อยละ 50 และการเปลี่ยนแปลงในส่วนของกระบวนการคือ กระบวนการถูกแทนที่ด้วยเทคโนโลยีเว็บไซต์

ตามธรรม จินากุล (2557) ศึกษาเรื่องการประยุกต์ใช้ Lean เพื่อเพิ่มประสิทธิภาพงานทุนอุดหนุนโครงการวิจัยเพื่อทำวิทยานิพนธ์ระดับบัณฑิตศึกษาและงานทุนการศึกษาแก่นักศึกษาระดับบัณฑิตศึกษาที่คณาจารย์ได้รับทุนวิจัยจากแหล่งทุนภายนอก สถาบันวิจัยและพัฒนามหาวิทยาลัยเทคโนโลยีสุรนารี ผลการวิจัยพบว่า การใช้เครื่องมือสามารถลดงานที่ไม่มีคุณค่าลงคิดเป็นร้อยละ 72.52 ลดความสูญเสียเปล่าได้ร้อยละ 52.48 ลดเวลานำได้คิดเป็นร้อยละ 52.14 ลดรอบเวลาดำเนินงานได้คิดเป็นร้อยละ 51.44 ดัชนีชี้วัดประสิทธิภาพโดยรวมทั้งหมดของการปฏิบัติงานเพิ่มขึ้นเป็นร้อยละ 48.83 ลดขั้นตอนของงานลงคิดเป็นร้อยละ 39.11 การทดสอบความแตกต่างก่อนและหลังการปรับปรุงกระบวนการทำงานด้วยสีน พบว่ามีความแตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.5

เพ็ญวิสาข์ เอกกะยอ (2555) ศึกษาเรื่องการนำหลักการลีนเพื่อเพิ่มประสิทธิภาพในการจัดเก็บเอกสารและการออกหนังสือด้วยซอฟต์แวร์เสรี กรณีศึกษา สำนักงานโรงพยาบาลสงขลานครินทร์ ผลวิจัยพบว่าระบบการบริหารจัดการเนื้อหาบนเว็บไซต์มาพัฒนาระบบการจัดเก็บเอกสาร และออกเลขหนังสือด้วยซอฟต์แวร์เสรีและนำหลักการลีนมาใช้ในกระบวนการเพิ่มประสิทธิภาพการทำงาน ทำให้ลดกระบวนการค้นหาเอกสารจาก 7 ขั้นตอน เหลือ 2 ขั้นตอน การออกเลขหนังสือจาก 6 ขั้นตอน เหลือ 2 ขั้นตอน และเพิ่มประสิทธิภาพการค้นหาเอกสารร้อยละ 13.04 เป็นร้อยละ 40 การออกเลขหนังสือจากร้อยละ 9.09 เป็นร้อยละ 60

ชนิษฐา กลิ่นพิพัฒน์ (2556) ทำการศึกษาความสูญเสียเปล่า หรือกิจกรรมที่ไม่เกิดมูลค่าในกระบวนการดำเนินงานเอกสารในสำนักงาน และเพื่อวิเคราะห์หาแนวทางในการกำจัดความสูญเสียเปล่าและลดระยะเวลาในการทำงานด้านเอกสารโดยนำแนวคิดและทฤษฎีของลีนมาประยุกต์ใช้กับการปฏิบัติงานจริง เพื่อการปรับปรุงพัฒนาเพิ่มศักยภาพ และยกระดับขีดความสามารถในการแข่งขันขององค์กร รวมทั้งสามารถตอบสนองความต้องการของลูกค้า เนื่องจากปัญหาสำคัญที่พบ คือระยะเวลาการรอคอยการอนุมัติเอกสารจากผู้บริหารใช้เวลานาน และมีขั้นตอนการส่งเอกสารที่ซ้ำซ้อนได้ดำเนินการแก้ไขปรับปรุงในส่วนของการดำเนินการดำเนินงานในฝ่ายที่เกี่ยวข้อง โดยการนำเครื่องมือแผนภูมิสายธารแห่งคุณค่าและแนวคิดเพื่อผลิตภาพสำนักงาน ซึ่งเป็นเครื่องมือและเทคนิคที่สนับสนุนการพัฒนากลยุทธ์การผลิตแบบลีน เพื่อเป็นการลดระยะเวลาในการรอคอยที่เกิดขึ้น ผลจากการศึกษาพบว่า ช่วยแก้ไขปัญหาการดำเนินงานด้านเอกสารในสำนักงาน ทำให้จำนวนกิจกรรมใน

กระบวนการดำเนินงานเอกสารในสำนักงานลดได้ 45 กิจกรรม จากจำนวนทั้งหมด 4,845 นาที 25 วินาที คิดเป็นร้อยละ 37.02

ชุตติพร รัตนพันธ์ และปณิธาน พีรพัฒนา (2559) ทำการศึกษาการปรับปรุงกระบวนการให้บริการเพื่อลดการรอคอย โดยใช้แนวคิดสิ้นและการจำลองสถานการณ์ : กรณีศึกษาคลินิกทันตกรรมจังหวัดขอนแก่น เพื่อปรับปรุงกระบวนการให้บริการและจัดระบบคิวเพื่อลดเวลาการรอคอยของผู้รับบริการกรณีศึกษาคลินิกทันตกรรม ผลการวิจัยสามารถรองรับลูกค้าบริการจัดฟันช่วงวันจันทร์ถึงวันศุกร์ได้มากขึ้นร้อยละ 49.15 บริการรักษาโรคทั่วไปในช่วงวันจันทร์ วันพุธ และวันศุกร์รองรับลูกค้าได้มากขึ้นร้อยละ 34.78 ช่วงวันอังคารและวันพฤหัสบดีรองรับลูกค้าได้มากขึ้นร้อยละ 60 ช่วงวันเสาร์และอาทิตย์รองรับลูกค้าได้มากขึ้นร้อยละ 61.76 และการประยุกต์ใช้โปรแกรม Anylogic 7.1.2 ในการจำลองสถานการณ์การใช้บริการของลูกค้าเพื่อกำหนดระบบการนัดหมายลูกค้าใหม่ พบว่าบริการจัดฟันควรนัดลูกค้า 15 นาทีต่อ 1 คนซึ่งจะทำให้เวลารอคอยลดลงร้อยละ 34.59 และบริการรักษาโรคทั่วไปควรนัดลูกค้าที่ 35 นาทีต่อ 1 คนทำให้เวลารอคอยลดลงร้อยละ 50.69

ลัดดาวัลย์ นันทจินดา (2553) ทำการศึกษาเรื่องการประยุกต์ ECRS กับบริษัทขนส่งระบบ Milk run กรณีศึกษา: บริษัท ABC Transport จำกัด เพื่อเพิ่มประสิทธิภาพในการขนส่งของบริษัท ABC Transport จำกัดในส่วนของบริษัทปฏิบัติการตลอดจนถึงขั้นตอนการขนส่งของรถบรรทุก Milk run ซึ่งเริ่มจากการวิเคราะห์ปัญหาด้วยผังก้างปลา จากนั้นจึงออกแบบวิธีการปรับปรุงแก้ไขโดยใช้ปรับปรุงความสูญเสียเปล่าด้วย ECRS ผลจากการศึกษาพบว่า การทำงานเดิมบางขั้นตอนใช้เวลานาน และมีระยะทางสูญเสียเปล่าเกิดขึ้น ผลจากการประยุกต์ ECRS แสดงให้เห็นถึงการปรับปรุงการจัดทำเอกสาร Truck Control Sheet และลักษณะการวิ่งรับภาระขนส่งเปล่า ทำให้สามารถประหยัดเวลากระบวนการทำงานในส่วนนี้ ได้ร้อยละ 50 คือ จากเดิมที่ใช้ระยะเวลา 120 นาที ลดลงเหลือ 60 นาที และรถบรรทุกสามารถรับ-ส่งสินค้าได้ตามกำหนดเวลาในแต่ละรอบเวลาของ Milk run

จากการทบทวนเอกสารงานวิจัยที่เกี่ยวข้อง แสดงให้เห็นว่า ในการมองหาปัญหาและนำมาวิเคราะห์สาเหตุที่เกิดในกระบวนการทำงานนั้น สามารถนำมาทำการแก้ไขปรับปรุงกระบวนการทำงานให้มีประสิทธิภาพมากขึ้นได้ อีกทั้งยังลดความสูญเสียเปล่าในด้านเวลา ด้านระยะทาง และต้นทุนที่เกิดขึ้นในกระบวนการทำงานได้อีกด้วย

บทที่ 3

วิธีดำเนินการวิจัย

วิธีดำเนินการวิจัยในบทนี้ ผู้วิจัยได้เข้าไปศึกษากระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ซึ่งพบขั้นตอนการทำงานบางขั้นตอนยังมีความซับซ้อน และใช้ระยะเวลาานาน ดังนั้น ผู้วิจัยจึงได้มีการประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ โดยมีรายละเอียดดังนี้ดังนี้

3.1 รูปแบบของการวิจัย

3.2 ประชากร และกลุ่มตัวอย่าง

3.3 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

3.4 วิธีการเก็บรวบรวมข้อมูล

3.5 การวิเคราะห์ข้อมูล

3.1 รูปแบบของการวิจัย

การศึกษาค้นคว้าครั้งนี้เป็นการวิจัยเชิงปฏิบัติการ (Action Research) เป็นการวิจัยประยุกต์ โดยเป็นการวิจัยที่มุ่งนำผลที่ได้จากการศึกษาวิจัยไปใช้ในการปฏิบัติ พัฒนาปรับปรุง ผลการปฏิบัติงานขององค์กรให้มีประสิทธิภาพและประสิทธิผลสูงสุด เน้นการประยุกต์ใช้ความรู้ เทคโนโลยีและนวัตกรรม ที่ได้จากการศึกษาวิจัยมากกว่าการมุ่งสร้างและพัฒนาองค์ความรู้ (Body of Knowledge) ของศาสตร์นั้นๆ (วีระยุทธ์ ชาตะกาญจน์, 2558) อีกทั้งผู้วิจัยได้มีการวิเคราะห์โดยใช้สถิติพรรณนา เช่น ความถี่ (Frequency) ร้อยละ (Percentage) และวิเคราะห์เปรียบเทียบผลก่อนการปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean) โดยใช้สถิติ t-test

3.2 ประชากร และกลุ่มตัวอย่าง

ประชากร คือ จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ

การเก็บข้อมูลเรื่องเวลาของงานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ใช้กลุ่มตัวอย่างที่ใช้บริการคืนหนังสือที่ระบบตู้รับคืนหนังสืออัตโนมัติ กลุ่มตัวอย่างที่เก็บในการวิจัยนี้ โดยการหาจำนวนครั้งในการจับเวลา กรณีตัวอย่างมากกว่าเท่ากับ 30 ตัวอย่าง (สาวิตรี วันทากิจ, 2558) ใช้การแจกแจง Z ที่ระดับความเชื่อมั่น 95% ค่าความผิดพลาด $\pm 5\%$ หาได้จากสูตรดังนี้

$$N' = \left[40 \sqrt{\frac{N \sum_{i=1}^n x_i^2 - (\sum_{i=1}^n x_i)^2}{\sum_{i=1}^n x_i}} \right]^2$$

N' = จำนวนครั้งของการจับเวลาที่ต้องการ ที่ระดับความเชื่อมั่น และค่าความผิดพลาดหนึ่ง ๆ

N = จำนวนครั้งของการจับเวลาเบื้องต้น (จำนวนตัวอย่าง)

x_i = ค่าเวลาที่จับได้ของแต่ละครั้ง (ข้อมูลของแต่ละตัวอย่าง) ตั้งแต่ตัวอย่างที่ i จนถึง n

โดย

- คำนวณได้ N' น้อยกว่าหรือเท่ากับ N ไม่ต้องจับเวลาเพิ่ม
- คำนวณได้ N' มากกว่า N ให้จับเวลาเพิ่มเท่ากับ $N' - N$

ตัวอย่างการคำนวณจำนวนครั้งของการจับเวลาเบื้องต้นเท่ากับ 30

ตัวอย่าง	ข้อมูลเวลาที่บันทึกได้	x^2
1	304.082	92465.863
2	306.002	93637.224
3	358.599	128593.243
4	306.002	93637.224
5	304.082	92465.863
6	403.582	162878.431
7	464.082	215372.103
8	318.002	101125.272
9	464.082	215372.103
10	304.082	92465.863
11	302.399	91445.155
12	309.002	95482.236
13	309.002	95482.236
14	304.082	92465.863
15	304.082	92465.863
16	309.002	95482.236
17	330.002	108901.320
18	323.995	104972.760
19	304.082	92465.863
20	363.582	132191.871
21	304.082	92465.863
22	323.995	104972.760
23	318.002	101125.272
24	302.399	91445.155
25	302.399	91445.155
26	304.082	92465.863
27	304.082	92465.863
28	304.082	92465.863
29	304.082	92465.863
30	309.002	95482.236
รวม	$\sum x = 9,768.034$	$\sum x^2 = 3,236,168.481$

แทนค่า

$$N' = \left[40 \sqrt{\frac{(30 \times 3,236,168.481) - (9,768.034)^2}{9,768.034}} \right]^2$$

$$= 28.014$$

จากการคำนวณผลลัพธ์ที่ได้ คือ $N' = 28.014$ ซึ่งน้อยกว่า N จึงไม่ต้องจับเวลาเพิ่ม ดังนั้นสามารถใช้จำนวนครั้งของการจับเวลาเบื้องต้นเท่ากับ 30 ได้

3.3 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูล

ในการวิจัยนี้ ผู้วิจัยต้องทำการศึกษาการใช้เครื่องมือต่างๆ ในการเก็บข้อมูล รายละเอียดของแต่ละเครื่องมือ วิธีการสร้างและวิธีการใช้เครื่องมือ รวมถึงต้องทำการทดสอบเครื่องมือที่นำมาใช้ในการวิจัยด้วย โดยมีรายละเอียดดังนี้

3.3.1 ชนิดของเครื่องมือที่ใช้ในการวิจัย

เครื่องมือที่ใช้ในการวิจัย ผู้วิจัยจะใช้เครื่องมือมาวิเคราะห์แยกตามกระบวนการทำงาน ซึ่งมีทั้งหมด 8 กระบวนการ คือ 1) ศึกษาและเก็บข้อมูลจากพื้นที่จริง 2) วิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน 3) สร้างแผนภูมิสายธารคุณค่าสถานะปัจจุบัน 4) ระบุความสูญเสียเปล่าในกระบวนการ 5) แนวทางการปรับปรุงกระบวนการทำงาน 6) สร้างกระบวนการทำงานอนาคตตั้งแต่เริ่มต้นจนถึงสิ้นสุดกระบวนการ 7) สร้างแผนภูมิสายธารคุณค่าสถานะอนาคต 8) สรุปและเสนอแนะ รายละเอียดแสดงดังตารางที่ 3.1

ตารางที่ 3.1 การใช้เครื่องมือต่างๆ ในการเก็บรวบรวมข้อมูล

ลำดับ	กระบวนการ	ปัญหา หรือ 3 MU	เครื่องมือ	ผลลัพธ์ (Output)	ผลสัมฤทธิ์ (Outcome)
1	ศึกษาและเก็บ ข้อมูลจากพื้นที่ จริง		- หลักการ 5G (Genba, Genbutsu, Genjitsu, Genri, Gensoku)	- สามารถหาสาเหตุ เห็น สภาพปัญหา และแนวทาง ในการ แก้ไขปัญหาได้อย่าง ถูกต้อง และตรงจุดที่สุด	- ได้ประเด็นปัญหาที่ ถูกต้อง เหมาะสม ตามหลักการ 5G
2	วิเคราะห์ กระบวนการ ทำงานปัจจุบัน ก่อนนำ Lean มา ใช้งาน		- Work Flow - Line Process	- สามารถสร้างกระบวนการ ทั้งหมดตั้งแต่เริ่มต้นจนถึง สิ้นสุดกระบวนการ	- ได้กระบวนการที่ ผ่านการวิเคราะห์ เรียบร้อย
3	สร้างแผนภูมิสาย ธารคุณค่า สถานะปัจจุบัน		- Check sheet - VSM	- ได้ขั้นตอนการทำงานที่มี คุณค่า ขั้นตอนการทำงาน ที่ไม่มีคุณค่า และขั้นตอน การทำงานที่ไม่มีคุณค่าแต่ จำเป็นต้องทำ	- ได้แผนภูมิสายธาร คุณค่า สถานะปัจจุบัน
4	ระบุความสูญ เปล่าใน กระบวนการ	- Waiting - Over Process	- MUDA (7 waste+1)	- สามารถระบุขั้นตอนการ ทำงานที่เกิดความสูญเปล่า ได้	- ได้ขั้นตอนการ ทำงานที่เกิดความสูญ เปล่าเพื่อนำ ไปปรับปรุง กระบวนการทำงาน
5	แนวทางการ ปรับปรุง กระบวนการ ทำงาน		- ECRS ⁺⁺ การกำจัด (Eliminate) การรวมกัน (Combine) การทำให้ง่าย (Simplify) การจัดใหม่ (Rearrange)	- ได้กระบวนการทำงานที่ เหมาะสม - ลดขั้นตอนของ กระบวนการทำงาน - ลดรอบเวลาการทำงาน ของกระบวนการทำงาน - ลดรอบเวลาการรอคอย ของกระบวนการทำงาน - ลดขั้นตอนที่ไม่มีคุณค่า	- เพิ่มประสิทธิภาพ ของกระบวนการ ทำงานมากยิ่งขึ้น

ตารางที่ 3.1 การใช้เครื่องมือต่างๆ ในการเก็บรวบรวมข้อมูล (ต่อ)

ลำดับ	กระบวนการ	ปัญหา หรือ 3 MU	เครื่องมือ	ผลลัพธ์ (Output)	ผลสัมฤทธิ์ (Outcome)
			- ECRS ^{+IT} +IT การนำ เทคโนโลยี สมัยใหม่เข้ามา ช่วยในการ ปรับปรุง กระบวนการ ทำงาน		
6	สร้างกระบวนการ ทำงานอนาคต ตั้งแต่เริ่มต้น จนถึงสิ้นสุด กระบวนการ		- Work Flow	- ได้กระบวนการทำงาน ใหม่หลังนำ Lean มาใช้	- ได้กระบวนการงานใหม่ ที่ผ่านการวิเคราะห์ เรียบร้อยแล้ว
7	สร้างแผนภูมิสาย ธารคุณค่าสถานะ อนาคต		- Check sheet - VSM	- ได้ขั้นตอนการทำงานที่มี คุณค่าเพิ่มมากขึ้น	- ได้แผนภูมิสายธาร คุณค่าสถานะ อนาคต
8	สรุป และ เสนอแนะ		- Microsoft Office, SPSS	- เปรียบเทียบผลการ ดำเนินงานก่อน และหลัง ปรับปรุงกระบวนการ ทำงาน	- ลดขั้นตอนของ กระบวนการทำงาน - ลดรอบเวลาการ ทำงานของ กระบวนการทำงาน - ลดรอบเวลาการรอ คอยของกระบวนการ ทำงาน - ลดขั้นตอนที่ไม่มี คุณค่า

3.4 วิธีการเก็บรวบรวมข้อมูล

การวิจัยครั้งนี้ เป็นการวิเคราะห์กระบวนการทำงาน โดยมีวัตถุประสงค์เพื่อประยุกต์ใช้เทคนิคแบบ Lean มาใช้ในการเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ ซึ่งผู้วิจัยเป็นผู้รับผิดชอบโดยตรง จึงได้ทำการเก็บบันทึกข้อมูลจริง ณ สถานที่จริงตามหลักแนวคิดของ Lean และมีการเก็บข้อมูลก่อนปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean) กระบวนการทำงาน โดยจะทำการเก็บตัวอย่างของแต่ละขั้นตอนตั้งแต่ผู้ใช้บริการมาส่งคืนหนังสือจนถึงการส่งข้อมูลการแจ้งเตือนการรับคืนหนังสือ ซึ่งเครื่องมือที่ใช้ในการเก็บข้อมูลสำหรับงานวิจัยนี้เป็นแบบบันทึกข้อมูล Book Return Check Sheet ซึ่งเป็นการเก็บข้อมูลอย่างง่าย จำนวนครั้งของการจับเวลาเบื้องต้นเท่ากับ 30 ครั้ง การหาจำนวนครั้งในการจับเวลา กรณีตัวอย่างมากกว่าเท่ากับ 30 ตัวอย่าง ใช้การแจกแจง Z ที่ระดับความเชื่อมั่น 95% ค่าความผิดพลาด $\pm 5\%$ โดยมีวิธีการเก็บข้อมูลก่อนปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean) ดังนี้

3.4.1 การเก็บข้อมูลก่อนปรับปรุง (Pre Lean)

ผู้วิจัยได้นำแบบบันทึกข้อมูล Book Return Check Sheet ลงไปเก็บข้อมูลจริงที่ระบบตู้รับคืนหนังสืออัตโนมัติ ชั้น L อาคารบุญชนะ อตถการ ตั้งแต่วันที่ 1 – 31 พฤษภาคม 2562 หากเป็นวันทำงานปกติจะดำเนินการเก็บข้อมูลตั้งแต่ เวลา 09:00 – 12:00 น. และ 14:00 – 15:00 น. และถ้าเป็นวันเสาร์ – อาทิตย์ จะดำเนินการเก็บข้อมูลตั้งแต่ เวลา 10:00 – 12:00 น. , 15:00 – 16:00 น. และ 18:00 – 20:00 น. ขั้นตอนของการเก็บข้อมูลทั้งกระบวนการทำงาน จำนวน 17 ขั้นตอน มีรายละเอียดดังนี้

- 1) จับเวลาตั้งแต่ผู้ใช้บริการหย่อนหนังสือผ่านช่องหย่อนหนังสือจนกระทั่งผ่านเครื่องอ่าน RFID และบันทึกเวลาลงแบบบันทึกข้อมูล
- 2) จับเวลาที่ระบบอ่านข้อมูล RFID ของหนังสือ และบันทึกเวลาลงแบบบันทึกข้อมูล
- 3) บันทึกเวลาที่ระบบเขียนข้อมูล RFID ของหนังสือใน Log File ลงในแบบบันทึกข้อมูล
- 4) จับเวลาการแสดงข้อความ “การรับคืนเรียบร้อย” ผ่านทางหน้าจอ และบันทึกเวลาลงแบบบันทึกข้อมูล
- 5) บันทึกเวลาการรวบรวมข้อมูลรหัส Barcode ทั้งหมดที่จะส่งไปปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล ลงในแบบบันทึกข้อมูล
- 6) บันทึกเวลาการตรวจสอบรหัส Barcode ทั้งหมด ซึ่งในการตรวจสอบนี้เพื่อนำรหัส Barcode ที่ยังไม่เคยถูกส่งไปปรับปรุงเท่านั้น เพื่อส่งไปปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล ลงในแบบบันทึกข้อมูล
- 7) บันทึกเวลาการส่งรหัส Barcode ไปยังระบบห้องสมุดอัตโนมัติ เพื่อทำการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล ลงในแบบบันทึกข้อมูล

8) บันทึกเวลาการนำรหัส Barcode ไปค้นหาข้อมูลชื่อผู้ยืม ชื่อหนังสือ และอีเมล ลงในแบบบันทึกข้อมูล

9) บันทึกเวลาการปรับปรุงข้อมูลการรับคืนหนังสือ โดยจะทำการปรับปรุงข้อมูลหนังสือจากสถานะ Loan เป็น On shelf และบันทึกสถานะสถานที่รับคืน คือ Selfcheck return พร้อมกับปรับปรุงสถานะการยืมของผู้ยืมลงในแบบบันทึกข้อมูล

10) บันทึกเวลาการรวบรวมข้อมูลที่มีสถานะเป็น Selfcheck return เพื่อเตรียมที่จะส่งข้อมูลไปให้งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ลงในแบบบันทึกข้อมูล

11) บันทึกเวลาการตรวจสอบไฟล์ข้อมูลการรับคืน โดยจะพิจารณาเฉพาะข้อมูลที่ยังไม่เคยถูกส่งไปแจ้งเตือนลงในแบบบันทึกข้อมูล

12) บันทึกเวลาการอ่านข้อมูล และส่งข้อมูลไปยังงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ลงในแบบบันทึกข้อมูล

13) บันทึกเวลาของการรับข้อมูลจากระบบห้องสมุดอัตโนมัติ ลงในแบบบันทึกข้อมูล

14) บันทึกเวลาการตรวจสอบข้อมูลการแจ้งเตือนหนังสือ ซึ่งก่อนที่จะดำเนินการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยังผู้ใช้บริการจะทำการตรวจสอบก่อนว่ามีชื่อบัญชีอีเมลหรือไม่ ลงในแบบบันทึกข้อมูล

15) บันทึกเวลาการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยังอีเมลของผู้ใช้บริการ ลงในแบบบันทึกข้อมูล

16) บันทึกเวลาการตรวจสอบการส่งอีเมลผ่าน / ไม่ผ่าน ซึ่งถ้าชื่อบัญชีไม่มีปัญหา หรือชื่อบัญชีถูกต้องระบบจะดำเนินการส่งแจ้งเตือนปกติ ลงในแบบบันทึกข้อมูล

17) บันทึกเวลาการบันทึกข้อมูลในโพลเดอร์การส่งอีเมลสำเร็จ / ไม่สำเร็จ ลงในแบบบันทึกข้อมูล ซึ่งถ้าชื่อบัญชีไม่มีปัญหา หรือชื่อบัญชีถูกต้องระบบจะดำเนินการบันทึกในโพลเดอร์ส่งอีเมลสำเร็จ แต่ถ้าชื่อบัญชีมีปัญหาหรือชื่อบัญชีไม่ถูกต้องระบบจะดำเนินการบันทึกในโพลเดอร์ส่งอีเมลไม่สำเร็จ

ในการเก็บข้อมูลต่อ 1 ครั้ง คือ 1 เล่มเท่านั้น ถ้ามีหนังสือคืนมากกว่าหนึ่งเล่มจะใช้วิธีสุ่มแบบอย่างง่าย โดยถ้าผู้ยืมมาคืนหนังสือ 3 เล่ม ผู้วิจัยจะเขียนฉลาก 1-3 จำนวน 2 ชุด ฉลากชุดแรกจะนำไปใส่ไว้ในหนังสือที่คืน และอีก 1 ชุดจะทำการสุ่มจับฉลากขึ้นมาถ้าได้เลขใดก็ใช้หนังสือที่มีฉลากเลขนั้น

หลังจากที่เก็บข้อมูลจนครบทั้ง 30 ครั้ง ผู้วิจัยจะนำข้อมูลที่ได้มาหาผลรวมของรอบเวลาการทำงานทั้งหมด (Total Cycle Time) แสดงดังภาพที่ 3.1 เพื่อนำไปดำเนินการในขั้นตอนของการสร้างผังสายธารคุณค่าสถานะปัจจุบันต่อไป

แบบบันทึกข้อมูล Book return check sheet ก่อนการปรับปรุง (Pre Lean)																																						
โครงการ การประยุกต์ใช้เทคโนโลยีสารสนเทศเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์																																						
ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างค่า																												รวม							
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28		29	30					
การรับคืนหนังสือ																																						
1	1.1 ผู้ใช้บริการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ (Book Return)	นาที	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	3.710	
2	1.2 อ่านข้อมูล RFID ของหนังสือ	นาที	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	7.710
3	1.3 สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file	นาที	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	9.990	
4	1.4 แสดงข้อความ "รับคืนเรียบร้อย" ผ่านทางหน้าจอ	นาที	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	7.500	
การปรับปรุงข้อมูลการรับคืนหนังสือ																																						
5	2.1 ตรวจสอบเวลา และรับโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการคืนหนังสือ	นาที	180	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	180.5	5770.000	
6	2.2 ตรวจสอบรหัส Barcode ของหนังสือ	นาที	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	2.490	
7	2.3 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	นาที	0.3	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	11.600	
8	2.4 ค้นหาข้อมูลในฐานข้อมูล	นาที	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.720	
9	2.5 ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	นาที	0.4	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.760	
การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ																																						
10	3.1 ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มี	นาที	60	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	1886.007	
11	3.2 ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck	นาที	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	10.260	
12	3.3 อ่านข้อมูลและส่งข้อมูลไปยังระบบแจ้งเตือนการรับคืนหนังสือ	นาที	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	1992.420	
13	3.4 รับข้อมูลการแจ้งเตือน	นาที	0.07	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	4.169	
14	3.5 ตรวจสอบข้อมูลการแจ้งเตือน	นาที	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	2.490	
15	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	0.5	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	0.92	16.620	
16	3.7 ตรวจสอบการส่งอีเมลล์ ผ่านหรือไม่ผ่าน	นาที	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	2.490	
17	3.8 บันทึกข้อมูลลงในไฟล์คอมพิวเตอร์ ส่งอีเมลล์สำเร็จ/ส่งไม่สำเร็จ	นาที	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	9.098	
รวมเวลาการทำงานทั้งหมด			นาที	304.082	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	306.002	9768.034

ภาพที่ 3.1 การเก็บข้อมูลก่อนปรับปรุง (Pre Lean)

3.4.2 การเก็บข้อมูลหลังการปรับปรุง (Post Lean)

ผู้วิจัยได้นำแบบบันทึกข้อมูล Book Return Check Sheet ลงไปเก็บข้อมูลจริงที่ระบบตู้รับคืนหนังสืออัตโนมัติ ชั้น L อาคารบุญชนะ อัตถากร ตั้งแต่วันที่ 8 – 22 กรกฎาคม 2562 หากเป็นวันทำงานปกติจะดำเนินการเก็บข้อมูลตั้งแต่ เวลา 09:00 – 12:00 น. และ 14:00 – 15:00 น. และถ้าเป็นวันเสาร์ – อาทิตย์ จะดำเนินการเก็บข้อมูลตั้งแต่ เวลา 10:00 – 12:00 น. , 15:00 – 16:00 น. และ 18:00 – 20:00 น. โดยมีขั้นตอนของการเก็บข้อมูลทั้งกระบวนการทำงาน จำนวน 10 ขั้นตอน ดังนี้

- 1) จับเวลาตั้งแต่ผู้ใช้บริการหย่อนหนังสือผ่านช่องหย่อนหนังสือจนกระทั่งผ่านเครื่องอ่าน RFID และบันทึกเวลาลงแบบบันทึกข้อมูล
- 2) จับเวลาที่ระบบอ่านข้อมูล RFID ของหนังสือ และเขียนข้อมูลรหัส Barcode ของหนังสือลงใน Log File ทำการบันทึกเวลาลงแบบบันทึกข้อมูล

3) บันทึกเวลาการส่งรหัส Barcode ไปยังระบบห้องสมุดอัตโนมัติ เพื่อทำการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และบันทึกเวลาที่ระบบเขียนข้อมูล RFID ของหนังสือใน Log File ลงในแบบบันทึกข้อมูล

4) บันทึกเวลาการนำรหัส Barcode ไปค้นหาข้อมูลชื่อผู้ยืม ชื่อหนังสือ และอีเมล ลงในแบบบันทึกข้อมูล

5) บันทึกเวลาการปรับปรุงข้อมูลการรับคืนหนังสือ ลงในแบบบันทึกข้อมูล โดยจะทำการปรับปรุงข้อมูลหนังสือจากสถานะ Loan เป็น On shelf และบันทึกสถานะสถานที่รับคืน คือ Selfcheck return พร้อมกับปรับปรุงสถานะการยืมของผู้ยืมด้วยการบันทึกเวลาลงแบบบันทึกข้อมูลจับเวลาการรวบรวมข้อมูลรหัส Barcode ทั้งหมดที่จะส่งไปปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล

6) จับเวลาการแสดงความ “การรับคืนเรียบร้อย” ชื่อผู้ยืม ชื่อหนังสือ พร้อมคำนวณค่าปรับ ผ่านทางหน้าจอ และบันทึกเวลาลงแบบบันทึกข้อมูล

7) บันทึกเวลาการรวบรวมข้อมูลที่มีสถานะเป็น Selfcheck return จากระบบห้องสมุดอัตโนมัติ และส่งข้อมูลไปให้งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยัง NIDA Library Application ของผู้ใช้ด้วย ลงในแบบบันทึกข้อมูล

8) บันทึกเวลาของการรับข้อมูลจากระบบห้องสมุดอัตโนมัติ ลงในแบบบันทึกข้อมูล

9) บันทึกเวลาการส่งข้อมูลการรับคืนหนังสือ ไปยังผู้ใช้บริการ ลงในแบบบันทึกข้อมูล

10) บันทึกเวลาการตรวจสอบการส่งอีเมลผ่าน / ไม่ผ่าน ลงในแบบบันทึกข้อมูล ซึ่งถ้าชื่อบัญชีไม่มีปัญหา หรือชื่อบัญชีถูกต้องระบบจะดำเนินการบันทึกในโพลเดอร์ส่งอีเมลสำเร็จ แต่ถ้าชื่อบัญชีมีปัญหาหรือชื่อบัญชีไม่ถูกต้องระบบจะดำเนินการบันทึกในโพลเดอร์ส่งอีเมลไม่สำเร็จ

ในการเก็บข้อมูลต่อ 1 ครั้ง คือ 1 เล่มเท่านั้น ถ้ามีหนังสือคืนมากกว่าหนึ่งเล่มจะใช้วิธีสุ่มแบบอย่างง่าย โดยถ้าผู้ยืมมาคืนหนังสือ 3 เล่ม ผู้วิจัยจะเขียนฉลาก 1-3 จำนวน 2 ชุด ฉลากชุดแรกจะนำไปใส่ไว้ในหนังสือที่คืน และอีก 1 ชุดจะทำการสุ่มจับฉลากขึ้นมาถ้าได้เลขใดก็ใช้หนังสือที่มีฉลากเลขนั้น

หลังจากที่เก็บข้อมูลจนครบทั้ง 30 ครั้ง ผู้วิจัยจะนำข้อมูลที่ได้ออกมาหาผลรวมของรอบเวลาการทำงานทั้งหมด (Total Cycle Time) แสดงดังภาพที่ 3.2 เพื่อนำไปเขียนผังสายธารคุณค่าสถานะอนาคตต่อไป

แบบบันทึกข้อมูล Book return check sheet หลังการปรับปรุง (Post Lean)																																					
โครงการ การประยุกต์ใช้เทคนิคเบสิคเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์																																					
ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																														รวม				
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30					
งานการรับคืนหนังสือ																																					
1	1.1 ผู้ให้บริการส่งคืนหนังสือ	นาที	0.1	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	3.81
2	1.2 อ่านข้อมูล RFID ของหนังสือ และเขียนรหัส Barcode ของหนังสือ ลงใน	นาที	0.25	0.25	0.1	0.2	0.25	0.2	0.25	0.1	0.25	0.2	0.25	0.1	0.25	0.2	0.25	0.1	0.25	0.2	0.25	0.1	0.25	0.2	0.25	0.1	0.25	0.2	0.25	0.1	0.25	0.2	0.25	0.1	0.25	0.2	9.51
งานการปรับปรุงข้อมูลรับคืนหนังสือในฐานข้อมูล																																					
3	2.1 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	นาที	0.25	0.3	0.3	0.25	0.25	0.3	0.25	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	0.25	0.3	8.95	
4	2.2 การค้นหาข้อมูลในฐานข้อมูล	นาที	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.1	
5	2.3 การอัปเดตข้อมูลการคืนหนังสือในฐานข้อมูล	นาที	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	0.5	0.3	12.4	
6	2.4 แสดงข้อความ "รับคืนเรียบร้อยแล้ว" และข้อมูลชื่อ หนังสือ และค่าปรับ	นาที	0.6	0.6	0.3	0.3	0.35	0.35	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	0.4	0.5	0.35	13.8
งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ																																					
7	3.1 ตรวจสอบเวลา รวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ไปยัง NIDA Library Application ของ	นาที	30.00	35.00	35.00	30.00	30.00	30.00	35.00	35.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	30.00	1013	
8	3.2 รับข้อมูลการแจ้งเตือน	นาที	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	0.2	0.17	0.17	4.498	
9	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	0.5	0.6	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	0.5	0.2	15.7		
10	3.7 ตรวจสอบการส่งอีเมลล์ ผ่านหรือไม่ผ่าน และบันทึกในระบบที่ไฟล์เตอร์ส่งอีเมลล์สำเร็จ หรือส่งอีเมลล์ไม่สำเร็จ	นาที	0.4	0.45	0.3	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	0.4	0.5	0.07	13.5	
รวมเวลาการทำงานทั้งหมด		นาที	33,067	38,534	38,034	33,067	32,734	32,684	38,334	38,434	36,584	36,084	33,534	33,334	33,334	33,034	42,984	43,534	43,587	43,557	42,884	43,067	42,934	36,707	36,434	36,184	36,384	38,484	32,834	32,834	33,284	33,784	1110.268				

ภาพที่ 3.2 การเก็บข้อมูลหลังการปรับปรุง (Post Lean)

3.5 การวิเคราะห์ข้อมูล

1. ข้อมูลที่เก็บเชิงปริมาณ วิเคราะห์โดยใช้สถิติพรรณนา เช่น ความถี่ (Frequency) ร้อยละ (Percentage) สำหรับลดขั้นตอนของกระบวนการทำงาน ลดรอบเวลาการทำงานของกระบวนการทำงาน และเพิ่มประสิทธิภาพของกระบวนการทำงาน
2. การทดสอบว่าข้อมูลมีการแจกแจงแบบปกติ หรือแจกแจงไม่ปกติ ด้วยสถิติ Shapiro-Wilk test เมื่อมีข้อมูลน้อยกว่า 50 ตัวอย่าง
3. วิเคราะห์เปรียบเทียบผลก่อนการปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean) โดยใช้สถิติ t-test ตัวแปรที่นำมาวิเคราะห์ ได้แก่
 - 1) เวลาการรอคอยทั้งหมด (Total Waiting Time)
 - 2) รอบเวลาการทำงานทั้งหมด (Total Cycle Time)
4. เครื่องมือที่ใช้ในการวิเคราะห์ ได้แก่ Microsoft Excel, SPSS

บทที่ 4

ผลการวิจัย

การศึกษาวิจัยเรื่อง การประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ ครั้งนี้เป็นการวิจัยเชิงปฏิบัติการ (Action Research) เป็นการวิจัยประยุกต์ ซึ่งผู้วิจัยได้ทำการเก็บข้อมูลก่อนและหลังการปรับปรุงกระบวนการทำงาน โดยเป็นการวิจัยที่มุ่งนำผลที่ได้จากการศึกษาวิจัยไปใช้ในการปฏิบัติพัฒนาปรับปรุง ผลการปฏิบัติงานขององค์กรให้มีประสิทธิภาพและประสิทธิผลสูงสุด ในบทนี้จะเป็นการแสดงผลที่ได้จากการปรับปรุงกระบวนการทำงานตามแนวทางลีนโดยมีรายละเอียดดังนี้

4.1 การวิเคราะห์กระบวนการทำงานในแบบของลีน

4.2 ผลการปรับปรุงกระบวนการทำงาน

4.3 การวิเคราะห์และสรุปผลการปรับปรุงกระบวนการทำงาน

4.1 การวิเคราะห์กระบวนการทำงานในแบบของลีน

ในการวิเคราะห์กระบวนการทำงานผู้วิจัยได้แสดงรายละเอียดเนื้อหา และวิธีการสร้างเครื่องมือตามกระบวนการทำงานในแบบของลีน ซึ่งมีทั้งหมด 8 กระบวนการ คือ 1) ศึกษาและเก็บข้อมูลจากพื้นที่จริง 2) วิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน 3) สร้างแผนภูมิสายธารคุณค่าสถานะปัจจุบัน 4) ระบุความสูญเปล่าในกระบวนการ 5) แนวทางการปรับปรุงกระบวนการทำงาน 6) สร้างกระบวนการทำงานอนาคตตั้งแต่เริ่มต้นจนถึงสิ้นสุดกระบวนการ 7) สร้างแผนภูมิสายธารคุณค่าสถานะอนาคต 8) สรุป และเสนอแนะ โดยมีรายละเอียด ดังนี้

1. ศึกษาและเก็บข้อมูลจากพื้นที่จริง

สภาพปัจจุบัน

ในการศึกษาสภาพปัญหา ผู้วิจัยจำเป็นต้องใช้หลักการ 5G (อรรสา โพรซ์ชัยเลิศ, 2554) มาช่วยในการศึกษาและเก็บข้อมูลจากพื้นที่หน้างาน เพราะว่าตามหลักการจะต้องลงไปพื้นที่จริงของระบบผู้รับคืบหนังสืออัตโนมัติ เพื่อสามารถหาสาเหตุ เห็นสภาพปัญหา บันทึกปัญหาและสามารถหาแนวทางในการแก้ไขปัญหาได้อย่างถูกต้อง เหมาะสมและตรงจุดที่สุด มีรายละเอียดดังนี้

1) Genba สถานที่ / หน้างาน จริง หมายถึง การลงไปสำรวจที่หน้างานจริง เช่น สถานที่ตั้ง และอุปกรณ์ภายในห้องระบบผู้รับคืบหนังสืออัตโนมัติ ซึ่งให้บริการอยู่ที่อาคารบุญชนะ อัตถากร บริเวณชั้น L ลักษณะเป็นห้องขนาดเล็ก ภายในห้องประกอบด้วยชุดคอมพิวเตอร์พร้อมหน้าจอแสดงผล จำนวน 1 ชุด อุปกรณ์อ่านข้อมูลหนังสือด้วยเทคโนโลยี RFID จำนวน 1 ชุด อุปกรณ์เครือข่ายสำหรับรับ-ส่งข้อมูลการรับคืบหนังสือ จำนวน 1 ชุด โปรแกรมสำหรับระบบผู้รับคืบหนังสืออัตโนมัติ จำนวน 1 ระบบ ช่องและรางใส่หนังสือที่รับคืบ จำนวน 1 ชุด และรถเข็นสำหรับใส่หนังสือที่รับคืบ จำนวน 1 ชุด แสดงดังภาพที่ 4.1

2) Genbutsu สิ่งของ/ ชิ้นงานที่เป็นตัวปัญหาจริง หมายถึง การดู สังเกต และจับต้องอุปกรณ์ ของระบบผู้รับคืบหนังสืออัตโนมัติที่รับคืบจริง หรือทำงานจริง รวมถึงสามารถเปิดระบบไฟล์หรือโปรแกรมที่กำลังถูกตรวจสอบอยู่ได้ การอ่าน/เขียนรหัสบาร์โค้ดลงใน log file จากตัวอย่างแสดงเหตุการณ์การรับคืบหนังสือจากผู้ให้บริการที่ระบบผู้รับคืบหนังสืออัตโนมัติ พบว่าผู้ใช้บริการได้ส่งคืบหนังสือที่ผู้รับคืบหนังสือ และระบบทำการอ่าน/เขียนรหัสบาร์โค้ดของหนังสือลงใน log file เวลา 10.50 น. แสดงดังภาพที่ 4.2

3) Genjitsu สถานการณ์ จริง หมายถึง เหตุการณ์หรือสถานะการณ์ที่เกิดปัญหาจริง เช่น สภาพแวดล้อมหรือกระบวนการ ขั้นตอนการทำงาน การปรับปรุงข้อมูลและการแจ้งเตือนข้อมูลการรับคืบหนังสือ เป็นต้น ภาพที่ 4.3 แสดงการตรวจสอบสถานะการรับคืบหนังสือผ่านทางเว็บไซต์ ในส่วนนี้จะเห็นได้ชัดเจนว่า ปัญหาที่เกิดขึ้นคือระบบทำการปรับปรุงข้อมูลการรับคืบหนังสือในฐานข้อมูลในเวลา 13.50 น. ส่งผลให้ผู้ใช้บริการสามารถตรวจสอบข้อมูลการคืบหนังสือของตนเองได้ต้องรอคอยนานถึง 3 ชั่วโมง ส่วนปัญหาการตรวจสอบข้อมูลการแจ้งเตือนการรับคืบหนังสือทางอีเมล แสดงภาพที่ 4.4 ระบบจะทำการส่งข้อมูลแจ้งเตือนการรับคืบหนังสือไปยังอีเมลของผู้ให้บริการ ในเวลา 15.50 น. แสดงให้เห็นว่าผู้ใช้บริการจะสามารถตรวจสอบข้อมูลการรับคืบผ่านทางอีเมลได้ จะต้องใช้เวลาอย่างน้อย 5 ชั่วโมง ทำให้ผู้ใช้บริการไม่พึงพอใจต่อการรับบริการเป็นอย่างมาก

4) Genri ทฤษฎีที่เกี่ยวข้องจริง หมายถึง หลักการที่ใช้ในการทำงาน หรือมาตรฐานการทำงานในปัจจุบัน สมมติฐานในการแก้ไขหรือตรวจสอบ วิธีการดำเนินงานที่ใช้อยู่ในปัจจุบัน

5) Gensoku เงื่อนไขประกอบที่เกี่ยวข้องจริง หมายถึง ข้อจำกัด ข้อตกลง หรือ กฎที่บังคับใช้อยู่ในปัจจุบัน รวมถึงในการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ หากมีการ Request หนังสือที่คืน ผู้ที่ยืมอยู่จะไม่สามารถยืมต่อได้ ผู้ใช้บริการที่ Request หนังสือดังกล่าวก็จะได้รับ หนังสือ


ภาพที่ 4.1 อุปกรณ์ภายในห้องระบบตู้รับคืนหนังสืออัตโนมัติ

	31808002378618	6020313003	8:22 AM
	31808002372311	6020313003	8:22 AM
	31808002359327	6110211016	9:01 AM
	31808002344432	6110211016	9:01 AM
	31808002356356	6110211016	9:01 AM
	31808002254927	6020411010	10:26 AM
	31808002350609	6020411010	10:26 AM
	31808002355968	6020411010	10:26 AM
	31808002356333	00002652	10:28 AM
	31808002171907	00002135	10:50 AM
	31808000970011	00002135	10:50 AM

ภาพที่ 4.2 เหตุการณ์การรับคืนหนังสือจากผู้ใช้บริการที่ระบบตู้รับคืนหนังสืออัตโนมัติ และการอ่าน/เขียนรหัสบาร์โค้ดลงใน log file

จากภาพที่ 4.2 ด้านซ้ายจะเป็นเหตุการณ์ที่ผู้ใช้บริการทำการคืนหนังสือที่ระบบตู้รับคืนหนังสืออัตโนมัติ โดยผู้ใช้บริการจะต้องคืนหนังสือทีละ 1 เล่ม ภาพด้านขวาจะเป็นการอ่านข้อมูลจาก RFID Tags และทำการเขียนข้อมูลลงใน log file ซึ่งข้อมูลประกอบด้วย รหัสบาร์โค้ดหนังสือ รหัสผู้ใช้งาน (Patron ID) และเวลาที่คืนหนังสือ

#	Title	#	Author	Return Date	#	Return Hour
1	การวัดทรัพย์สินที่ไม่มีตัวตน สำหรับ		แคปแลน, โรเบิร์ต เอส.	31/05/19		13:50
2	Michael E. Porter :		ธัญวรัญ ไขยตระกูลสมัย	31/05/19		13:50
3	วิธีบริหารเวลา ไขข้อสงสัยที่สับสนใน		โซแวนท์, โจลพาร์ เจ. ค.ศ. 1952-	26/05/19		11:25
4	ทำอย่างไร? จึงจะเป็นนายของ -- เวลา /		ปราชญา กล้าผจญ	26/05/19		11:26
5	ลงทุนอย่างไร? /		มนตรี นิธิรัฐวิทยา	21/05/19		13:21
6	ต้องทำอะไรถึงจะพอ =		อมิตา อธิวิธยา	21/05/19		13:21
7	ไปไหนสุดฟ้า ความฝันกับแอร์โฮสเทล /		อมรรักษ์ รัตนพันธ์	21/05/19		13:22
8	สร้างชีวิตด้วยแนวคิดไร้ขีดจำกัด =		อิทธิฤทธิ์ ประคำทอง	21/05/19		13:23

ภาพที่ 4.3 แสดงการตรวจสอบสถานะการรับคืนหนังสือผ่านทางเว็บไซต์

จากภาพที่ 4.3 แสดงการตรวจสอบสถานะการรับคืนหนังสือผ่านทางเว็บไซต์ เมื่อผู้ใช้บริการทำการคืนหนังสือที่ระบบตู้รับคืนหนังสืออัตโนมัติแล้ว ผู้ใช้บริการสามารถตรวจสอบสถานะการรับคืนหนังสือผ่านทางเว็บไซต์ โดยเข้าไปที่เว็บไซต์ของห้องสมุด คลิกที่หน้า NIDA One Search และทำการ Sign-in ด้วยบัญชีผู้ใช้งาน ของสถาบันบัณฑิตพัฒนบริหารศาสตร์ เช่น กรณีที่เป็นนักศึกษาจะใส่เป็นชื่อ บัญชีผู้ใช้งานตามด้วย @stu.ac.th แต่ถ้าเป็นบุคลากรจะใส่เป็นชื่อบัญชีผู้ใช้งานตามด้วย @nida.ac.th เป็นต้น จากนั้นสามารถตรวจสอบข้อมูลการคืนหนังสือได้ ที่แท็บ My Account ซึ่งจะมีข้อมูลคือ ชื่อหนังสือ (Title) ชื่อผู้แต่ง (Author) วันที่คืนหนังสือ (Return Date) และเวลาที่คืนหนังสือ (Return Hour)


ภาพที่ 4.4 แสดงการตรวจสอบข้อมูลการแจ้งเตือนการรับคืนหนังสือผ่านทางอีเมล

จากภาพที่ 4.4 ผู้ใช้บริการสามารถตรวจสอบข้อมูลการแจ้งเตือนการรับคืนหนังสือผ่านทางอีเมลของตนเองได้ แต่ผู้บริการจะสามารถตรวจสอบข้อมูลได้หลังจากทำการคืนหนังสือในระบบตู้รับ

คืนหนังสืออัตโนมัติผ่านไป 5 ชั่วโมง ซึ่งเป็นระยะเวลาการรอคอยที่ยาวนาน โดยข้อมูลที่จัดส่งไปทางอีเมลถึงผู้ให้บริการจะประกอบไปด้วย หัวเรื่อง คือ แจ้งการรับคืนทรัพยากรห้องสมุด (Notice for the item(s) had returned to NIDA Library) อีเมลผู้ส่ง คือ circula@nida.ac.th ชื่อผู้ให้บริการ ชื่อหนังสือ รหัสบาร์โค้ด จำนวนหนังสือที่รับคืน

2. วิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน

เมื่อผู้วิจัยศึกษา สํารวจและเก็บข้อมูลจากพื้นที่จริงตามหลัก 5G เสร็จสิ้นเป็นที่เรียบร้อยแล้ว จากนั้นได้นำข้อมูลที่ได้มาจัดทำแผนผังกระบวนการทำงานของระบบผู้รับคืนหนังสืออัตโนมัติ และการวิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน ตั้งแต่ขั้นตอนแรกจนถึงขั้นตอนสุดท้าย เพื่อแสดงให้เห็นถึงขั้นตอนย่อย ๆ ได้อย่างละเอียด และช่วยในการวิเคราะห์กระบวนการทำงานได้ดียิ่งขึ้น ตัวอย่างรูปแบบของผังกระบวนการทำงานก่อนการปรับปรุง (Pre Lean) แสดงดังภาพที่ 4.5 และตัวอย่างรูปแบบวิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน แสดงดังภาพที่ 4.6

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้งเดือนการรับคืนหนังสือ			
<p>เริ่มต้น</p> <p>↓</p> <p>ผู้ให้บริการส่งคืนหนังสือที่ผู้รับคืนหนังสืออัตโนมัติ</p>			ผู้ให้บริการพ่อนหนังสือที่ต้องการคืนที่ผู้รับคืนหนังสืออัตโนมัติ (Book Return)	0.067	
	<p>อ่านข้อมูล RFID ของหนังสือ</p>		ระบบผู้รับคืนหนังสืออัตโนมัติ (Book Return) ทำการอ่านข้อมูล RFID ของหนังสือเพื่อต้องการรหัส Barcode ของหนังสือเล่มนั้น	0.300	
	<p>เขียน Barcode ของหนังสือ ลงไฟล์ โดยชื่อไฟล์จะเป็นวันที่ เดือน ปี ปัจจุบัน</p>		ระบบผู้รับคืนหนังสืออัตโนมัติ (Book Return) ทำการเขียน Barcode ของหนังสือ ลงใน log file เพื่อนำรหัส Barcode ไปทำการอัปเดตในระบบ	0.333	

ภาพที่ 4.5 ตัวอย่างรูปแบบของผังกระบวนการทำงานก่อนการปรับปรุง (Pre Lean)

จากภาพที่ 4.5 ผู้วิจัยได้จัดทำแผนผังกระบวนการทำงาน ซึ่งประกอบด้วย 4 งาน คือ งานการส่งคืนหนังสือ งานการรับคืนหนังสือ งานการปรับปรุงข้อมูลการรับคืนหนังสือใน

ฐานข้อมูล งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ และรายละเอียดของแต่ละขั้นตอน โดยผู้วิจัยได้สร้างแผนผังกระบวนการทำงานจากการเขียนทีละขั้นตอน เริ่มจากขั้นตอนแรก จนถึงขั้นตอนสุดท้าย ซึ่งมีจำนวนขั้นตอนทั้งหมด 17 ขั้นตอน พร้อมกับใส่รายละเอียดของการทำงานในแต่ละขั้นตอนอย่างละเอียด ซึ่งแผนผังกระบวนการทำงานดังกล่าว แสดงให้เห็นขั้นตอนการทำงานทั้งหมดของระบบตู้รับคืนหนังสืออัตโนมัติ และแสดงความเชื่อมโยงหรือความเกี่ยวข้องกับงานใดบ้างในแต่ละขั้นตอน

ลำดับ	Line กระบวนการทำงาน	ประเภทคุณค่าของ			MUDA=7Waste+1							Tag			
		VA	NVA	ENVA	Defect	Over Production	Waiting	Tranportation	Inventory	Motion	Over Process	Human Utility	Tag	Tag	Tag
2	การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล														
2.1	ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปอัปเดตสถานะการคืนหนังสือ		1								1			1	
2.2	ตรวจสอบรหัส Barcode ของหนังสือ		1								1			1	
2.6	ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH) ผ่าน โปรโตคอล SIP 2			1											
2.3	ค้นหาข้อมูลใน ฐานข้อมูล	1													
2.4	ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	1													
3	การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ														
3.1	ตรวจสอบเวลา และดึงข้อมูลการรับคืน หนังสือในระบบ ที่มีสถานะเป็น selfcheck		1								1			1	
3.2	ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck		1								1			1	
3.3	อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ			1										1	
3.4	รับข้อมูลการแจ้งเตือน			1											
3.5	ตรวจสอบข้อมูลการแจ้งเตือน		1								1			1	
3.6	ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	1													
3.7	ตรวจสอบการส่ง ผ่าทศอื่นไม่ผ่าน			1											
3.8	ตรวจสอบการส่งอีเมลให้กับผู้ใช้บริการครบแล้วหรือยัง			1											

ภาพที่ 4.6 ตัวอย่างรูปแบบการวิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน

จากภาพที่ 4.6 ผู้วิจัยได้จัดทำการวิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน โดยผู้วิจัยใช้แนวคิดสินมาช่วยในการวิเคราะห์ ซึ่งประกอบไปด้วย 1) Line กระบวนการ ผู้วิจัยจะนำแต่ละขั้นตอนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติมาเขียนรายละเอียดการทำงานย่อย ๆ เพื่อแสดงให้เห็นขั้นตอนการทำงานที่เกิดความสูญเปล่า ทำให้การวิเคราะห์กระบวนการทำงานมีความละเอียด ครบคลุม และสะดวกมากขึ้น 2) ประเภทคุณค่าของงาน ผู้วิจัยได้ทำการวิเคราะห์ประเภทคุณค่าของงานในแต่ละขั้นตอน ซึ่งมีการวิเคราะห์ คือ ขั้นตอนใด ๆ ที่ทำแล้วตอบสนองต่อความต้องการของผู้ใช้บริการโดยตรงจะเป็นขั้นตอนที่มีคุณค่า (VA) ส่วนขั้นตอนใด ๆ ที่ทำแล้วไม่เกิดคุณค่าของงาน หรือไม่ได้ตอบสนองต่อความต้องการของผู้ใช้บริการจะเป็นขั้นตอนที่ไม่มีคุณค่า (NVA) และขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำ (ENVA) เป็นขั้นตอนที่ผู้ใช้บริการไม่ต้อง

ทราบว่าการดำเนินการภายในเป็นอย่างไรแต่ผลลัพธ์ที่ได้ต้องตอบสนองต่อความต้องการของผู้ใช้บริการได้ สุดท้ายการใช้เครื่องมือวิเคราะห์ความสูญเปล่า MUDA (7 waste+1) ผู้วิจัยได้ทำการวิเคราะห์ในแต่ละขั้นตอนของแต่ละงานว่ามีความสูญเปล่าที่เกิดจากของเสีย (Defects) การผลิตที่มากเกินไป (Over production) การรอคอย (Waiting) การขนส่ง (Transportation) สินค้าคงคลังที่มากเกินไป (Inventory) การเคลื่อนไหวที่มากเกินไป (Excess Motion) กระบวนการที่มากเกินไป (Over Processing) และการใช้คนไม่คุ้มค่า (Human Utility) ในขั้นตอนใดขั้นตอนหนึ่งหรือไม่ หากเกิดขึ้นจะทำการกำจัดความสูญเปล่าที่เกิดขึ้น เพื่อให้กระบวนการทำงานเป็นไปอย่างราบรื่น ไม่ติดขัด นอกจากนั้นผู้วิจัยได้พิจารณาดำเนินการในส่วนของ Tag ซึ่งถ้าเป็น Tag แดงสามารถดำเนินการได้ทันที ทำได้โดยง่าย แค่ปรับเปลี่ยน เล็กน้อย โดยไม่ต้องรอความเห็น ไม่ใช้งบประมาณ ไม่ขัดต่อ ระเบียบ และแนวปฏิบัติ ถ้าเป็น Tag เหลือง สามารถดำเนินการได้โดยง่าย แต่ต้องใช้เวลา ใช้กำลังคน ใช้กลวิธี การกำหนดเป็นเป้าหมาย แผนงาน โครงการ เพื่อการปรับปรุง โดยใช้ทรัพยากรเพียงเล็กน้อย ถ้าเป็น Tag เขียว ดำเนินการโดยต้องใช้เวลา ใช้กำลังคน ใช้งบประมาณ และต้องระบุไว้ในแผนงานโครงการของหน่วยงานด้วย โดยในการวิจัยนี้พิจารณาดำเนินการใน Tag เหลืองทั้งหมด สามารถดำเนินการได้ง่าย แต่ต้องมีการประชุมวางแผนหาความต้องการของระบบ ซึ่งต้องประชุมระดมสมองของเจ้าหน้าที่ที่เกี่ยวข้องรวมถึงขอความคิดเห็นหรือข้อเสนอแนะจากผู้ใช้บริการในการตัดสินใจ และในการดำเนินการปรับปรุงแก้ไขโปรแกรมดังกล่าวทำได้ค่อนข้างยาก เนื่องจากห้องสมุดได้จ้างบริษัทภายนอกเข้ามาพัฒนาโปรแกรมตั้งแต่แรก ดังนั้น ผู้วิจัยต้องติดต่อบริษัทภายนอกให้ช่วยในการปรับปรุง ตามความต้องการใหม่ที่ไม่ต้องใช้งบประมาณ แต่การดำเนินการจำเป็นต้องใช้เวลาค่อนข้างมาก

3. สร้างผังสายธารคุณค่าสถานะปัจจุบัน

ผังสายธารคุณค่าสถานะปัจจุบัน (Current State Value Stream Mapping) เป็นผังที่เขียนขึ้นจากสภาวะการณปัจจุบันของระบบผู้รับคืนหนังสืออัตโนมัติที่เป็นอยู่จริงๆ ในการให้บริการขณะนั้น โดยต้องเป็นการเขียนจากการลงไปศึกษาเก็บข้อมูลในพื้นที่จริง และใช้แบบบันทึกข้อมูล Book return check sheet ในการเก็บข้อมูลรอบเวลาการทำงานของแต่ละขั้นตอนรวมทั้ง 17 ขั้นตอน ซึ่งต้องเก็บตั้งแต่ตัวอย่างที่ 1 จนถึงตัวอย่างที่ 30 แสดงดังภาพที่ 4.7 จากนั้นผู้วิจัยได้ทำการสรุปรวมเวลาการทำงานในแต่ละขั้นตอน และรอบเวลาการทำงานทั้งหมดก่อนการปรับปรุง (Pre Lean) แสดงดังตารางที่ 4.1 ผู้วิจัยได้ทำการวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงาน สำหรับระบบผู้รับคืนหนังสืออัตโนมัติ แสดงดังตารางที่ 4.2 และรอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงาน แสดงดังตารางที่ 4.3 ดังนั้น ในงานวิจัยนี้ใช้จำนวนงานการรับคืนหนังสือ

ของระบบตู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง โดยผังการไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean) แสดงดังภาพที่ 4.8

แบบบันทึกข้อมูล Book return check sheet ก่อนการปรับปรุง (Pre Lean)																																							
โครงการ การประยุกต์ใช้เทคโนโลยีบนพื้นที่ประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์																																							
ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																														รวม						
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							
การรับคืนหนังสือ																																							
1	1.1 ผู้ให้บริการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ (Book Return)	นาที	0.067																																			3.710	
2	1.2 อ่านข้อมูล RFID ของหนังสือ	นาที	0.3	0.3	0.167																																		7.710
3	1.3 สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file	นาที	0.333	0.333	0.333	0.1	0.167																																9.990
4	1.4 แสดงข้อความ "รับคืนเรียบร้อย" ผ่านทางหน้าจอ	นาที	0.25	0.25	0.25	0.333	0.3	0.067																															7.500
การปรับปรุงข้อมูลการรับคืนหนังสือ																																							
5	2.1 ตรวจสอบเวลา และรับโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการคืนหนังสือ	นาที	180	180.5	200	180.5	180	300	250	300	187.3	300	180	179.8	182.5	182.5	180	180	182.5	180	187.5	180	180	180	180	187.5	187.3	179.8	180	180	180	180	180	180	180	180	5770.000		
6	2.2 ตรวจสอบรหัส Barcode ของหนังสือ	นาที	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	2.490	
7	2.3 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	นาที	0.3	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	11.600		
8	2.4 ค้นหาข้อมูลในฐานข้อมูล	นาที	0.5	0.5	0.41	0.68	0.3	0.083	1.42	0.4	0.5	0.3	0.083	180	0.4	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.720	
9	2.5 ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	นาที	0.4	0.5	0.5	0.41	0.68	0.3	0.083	1.42	0.4	0.5	0.3	0.083	180	0.4	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.760	
การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ																																							
10	3.1 ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มี	นาที	60	60.5	75	60.5	60	60	60	60	60.5	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	60	1886.007	
11	3.2 ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck	นาที	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	10.260		
12	3.3 อ่านข้อมูลและส่งข้อมูลไปยังระบบแจ้งเตือนการรับคืนหนังสือ	นาที	60.5	60.5	80	60.5	60.5	60.5	90	100	66.12	100	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	60.5	1992.420	
13	3.4 รับข้อมูลการแจ้งเตือน	นาที	0.07	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	4.169		
14	3.5 ตรวจสอบข้อมูลการแจ้งเตือน	นาที	0.08	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	0.083	0.17	2.490		
15	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	0.92	0.5	16.620	
16	3.7 ตรวจสอบการส่งอีเมลล์ ผ่านหรือไม่ผ่าน	นาที	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	2.490		
17	3.8 บันทึกข้อมูลลงในไฟล์เตอร์ส่งอีเมลล์สำเร็จ/ส่งไม่สำเร็จ	นาที	0.333	0.333	0.11	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	9.098		
รวมเวลาการทำงานทั้งหมด			นาที	304.082	306.092	356.599	306.092	304.082	403.582	464.082	318.092	464.082	304.082	302.399	309.092	309.092	304.082	323.995	304.082	309.092	363.582	304.082	323.995	304.082	363.582	304.082	318.092	302.399	304.082	304.082	304.082	304.082	304.082	304.082	304.082	9768.034			

ภาพที่ 4.7 แบบบันทึกข้อมูล Book return check sheet ก่อนการปรับปรุง (Pre Lean)

หลังจากที่ผู้วิจัยได้ทำการบันทึกข้อมูล Book return check sheet ก่อนการปรับปรุง (Pre Lean) จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง เสร็จสิ้นเรียบร้อยแล้ว ลำดับถัดไปได้ทำการสรุปเวลาการทำงานในแต่ละขั้นตอน พร้อมกับสรุปรอบเวลาการทำงานทั้งหมดก่อนการปรับปรุง (Pre Lean) แสดงดังตารางที่ 4.1

ตารางที่ 4.1 สรุปเวลาการทำงาน และรอบเวลาการทำงานทั้งหมดก่อนการปรับปรุง (Pre Lean)

ลำดับ	งาน/ขั้นตอน	หน่วย	เวลาการทำงาน
การรับคืนหนังสือ			
1	ผู้ใช้ส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ	นาที	3.710
2	อ่านข้อมูล RFID ของหนังสือ	นาที	7.710
3	สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file	นาที	9.990
4	แสดงข้อความ “รับคืนเรียบร้อย” ผ่านทางหน้าจอ	นาที	7.500
การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล			
5	ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการรับคืนหนังสือ	นาที	5,770.000
6	ตรวจสอบรหัส Barcode ของหนังสือ	นาที	2.490
7	ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ	นาที	11.600
8	ค้นหาข้อมูลในฐานข้อมูล	นาที	15.720
9	ปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	นาที	15.760
การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ			
10	ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck	นาที	1,886.007
11	ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck	นาที	10.260
12	อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ	นาที	1,992.420
13	รับข้อมูลการแจ้งเตือน	นาที	4.169
14	ตรวจสอบข้อมูลการแจ้งเตือน	นาที	2.490
15	ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	16.620
16	ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน	นาที	2.490
17	บันทึกข้อมูลลงในไฟล์เดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จ	นาที	9.098
รอบเวลาการทำงานทั้งหมด		นาที	9,768.034 (162.800 ชั่วโมง)

**จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง

จากตารางที่ 4.1 เป็นการบันทึกเวลาตามแบบบันทึกข้อมูล Book return check sheet ในการเก็บข้อมูลจากการรับคืนหนังสือของผู้รับคืนหนังสืออัตโนมัติ โดยได้ทำการบันทึกเวลาดังแต่ผู้ใช้บริการส่งคืนหนังสือจนถึงการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยังทางอีเมลของผู้ใช้บริการ โดยจำนวนงานการรับคืนหนังสือของระบบผู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง จาก การบันทึกเวลาการทำงานพบว่าขั้นตอนตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่ส่งไปปรับปรุงสถานะการคืนหนังสือของงานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูลใช้เวลาในการทำงานมากที่สุด เท่ากับ 5,770.000 นาที (คิดเป็น 96.167 ชั่วโมง) รองลงมาคือ ขั้นตอนอ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือของงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือใช้เวลาในการทำงาน เท่ากับ 1,886.007 นาที (คิดเป็น 31.434 ชั่วโมง) และขั้นตอนตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck ของงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือใช้เวลาในการทำงาน เท่ากับ 1,992.420 นาที (คิดเป็น 33.207 ชั่วโมง) ตามลำดับ ดังนั้น จากงานทั้งหมด 3 งาน และขั้นตอนการทำงานทั้งหมด 17 ขั้นตอน ใช้รอบเวลาการทำงานทั้งหมด เท่ากับ 9,768.034 (คิดเป็น 162.800 ชั่วโมง)

ตารางที่ 4.2 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงาน

ลำดับ	งาน/ขั้นตอนของกระบวนการทำงาน	ประเภทคุณค่าของงาน		
		VA	NVA	ENVA
การรับคืนหนังสือ				
1	1.1 ผู้ใช้ส่งคืนหนังสือที่ผู้รับคืนหนังสืออัตโนมัติ	1		
2	1.2 อ่านข้อมูล RFID ของหนังสือ			1
3	1.3 สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file			1
4	1.4 แสดงข้อความ “รับคืนเรียบร้อยแล้ว” ผ่านทางหน้าจอ	1		
การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล				
5	2.1 ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการรับคืนหนังสือ		1	
6	2.2 ตรวจสอบรหัส Barcode ของหนังสือ		1	
7	2.3 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ			1

ตารางที่ 4.2 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงาน (ต่อ)

ลำดับ	งาน/ขั้นตอนของกระบวนการทำงาน	ประเภทคุณค่าของงาน		
		VA	NVA	ENVA
8	2.4 ค้นหาข้อมูลในฐานข้อมูล	1		
9	2.5 ปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	1		
งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ				
10	3.1 ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck		1	
11	3.2 ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck		1	
12	3.3 อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ			1
13	3.4 รับข้อมูลการแจ้งเตือน			1
14	3.5 ตรวจสอบข้อมูลการแจ้งเตือน		1	
15	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	1		
16	3.7 ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน			1
17	3.8 บันทึกข้อมูลลงในโพลเดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จ			1

* VA หมายถึง ขั้นตอน/งานที่มีคุณค่า

NVA หมายถึง ขั้นตอน/งานที่ไม่มีคุณค่า

ENVA หมายถึง ขั้นตอน/งานที่ไม่มีคุณค่า แต่จำเป็นต้องทำ

จากตารางที่ 4.2 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงาน สำหรับระบบตู้รับคืนหนังสืออัตโนมัติ ผู้วิจัยทำการวิเคราะห์ในแต่ละขั้นตอนว่าขั้นตอนใดที่มีคุณค่า ขั้นตอนใดไม่มีคุณค่า และขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำ โดยใส่หมายเลข “1” ในแต่ละประเภทคุณค่าของงาน สรุปได้ดังนี้ มีขั้นตอนทั้งหมดจำนวน 17 ขั้นตอน จากการวิเคราะห์มีรายละเอียดดังนี้

ขั้นตอนที่มีคุณค่า (VA) ถูกระบุไว้จำนวน 5 ขั้นตอน

ขั้นตอนที่ไม่มีคุณค่า (NVA) ถูกระบุไว้จำนวน 5 ขั้นตอน

ขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำ (ENVA) ถูกระบุไว้จำนวน 7 ขั้นตอน

ตารางที่ 4.3 รอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงาน

ลำดับ	รายละเอียดงาน	จำนวนประเภทคุณค่าของงาน			รอบเวลาการทำงาน (นาที)
		VA	NVA	ENVA	
1	การรับคืนหนังสือ	2	0	2	28.910
2	การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	2	2	1	5,815.570**
3	การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	1	3	4	3,923.554**
รวม		5	5	7	9,768.034 (162.800 ชั่วโมง)

** หมายถึง ใช้ระยะเวลาในการทำงานนานเกิน 3 ชั่วโมง

จากตารางที่ 4.3 แสดงรอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงาน สำหรับระบบตู้รับคืนหนังสืออัตโนมัติทำให้เห็นรอบเวลาการทำงานเกิดขึ้นมากในงานใดบ้าง และผู้วิจัยควรที่จะต้องนำงานใดไปปรับปรุงกระบวนการทำงาน โดยสรุปได้ดังนี้ มีงานทั้งหมดจำนวน 3 งาน จากการวิเคราะห์มีรายละเอียดดังนี้

ขั้นตอนที่มีคุณค่า (VA) จำนวน 5 ขั้นตอน ซึ่งเกิดขึ้นในงานการรับคืนหนังสือ จำนวน 2 ขั้นตอน งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 2 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 1 ขั้นตอน

ขั้นตอนที่ไม่มีคุณค่า (NVA) จำนวน 5 ขั้นตอน เกิดขึ้นในงานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 2 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 3 ขั้นตอน

ขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำ (ENVA) จำนวน 7 ขั้นตอน เกิดขึ้นในงานการรับคืนหนังสือ จำนวน 2 ขั้นตอน การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 1 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 4 ขั้นตอน

ซึ่งถ้าวิเคราะห์รอบเวลาการทำงานของแต่ละงาน แสดงดังนี้ 1) งานการรับคืนหนังสือ ใช้รอบเวลาการทำงานเท่ากับ 28.910 นาที 2) งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล ใช้รอบเวลาการทำงานเท่ากับ 5,815.570 นาที (คิดเป็น 96.923 ชั่วโมง) และ 3) งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ใช้รอบเวลาการทำงานเท่ากับ 3,923.554 นาที (คิดเป็น 65.393 ชั่วโมง) ซึ่งรอบเวลาการทำงานทั้งหมดเท่ากับ 9,768.034 นาที (คิดเป็น 162.800 ชั่วโมง)


ภาพที่ 4.8 ผังการไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean)

การสร้างผังสายธารคุณค่าสถานะปัจจุบันของแต่ละงาน (ในงานวิจัยนี้ใช้จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง) พบว่างานที่ทำให้เกิดความสูญเปล่าจากการรอคอย (WT) มากที่สุดคืองานปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล ซึ่งเกิดความสูญเปล่าจากเวลาการรอคอยทั้งสิ้น 5,770.000 นาที (คิดเป็น 96.167 ชั่วโมง) รองลงมาคืองานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ซึ่งเกิดความสูญเปล่าจากเวลาการรอคอยทั้งสิ้น 3,878.427 นาที (คิดเป็น 66.641 ชั่วโมง) ส่วนรอบเวลาการทำงาน (CT) เกิดขึ้นมากในงานปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 5,815.570 นาที (คิดเป็น 96.926 ชั่วโมง) รองลงมาคืองานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 3,923.554 นาที (คิดเป็น 65.393 ชั่วโมง) จำนวนขั้นตอน (P) มีมากในงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 8 ขั้นตอน รองลงมาคืองานปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 5 ขั้นตอน ส่วนเวลาของงานที่ไม่มีคุณค่า (NVA) พบมากที่สุดในงานปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล เท่ากับ 5,772.490 นาที (คิดเป็น 96.208 ชั่วโมง) รองลงมาคือ เวลาของงานที่ไม่มีคุณค่า (NVA) ในงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ เท่ากับ 1,898.757 นาที (คิดเป็น 31.646 ชั่วโมง) และสุดท้ายเวลาของงานที่มีคุณค่า (VAT) พบมากที่สุดในงานปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล เท่ากับ 31.480 นาที รองลงมาคือเวลาของงานที่มีคุณค่า (VAT) ในงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ เท่ากับ 16.620 นาที ที่สำคัญขั้นตอนที่เกิดความสูญเปล่า (Waste) มีมากในงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ เท่ากับ 5 ขั้นตอน รองลงมาคือ งานปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล เท่ากับ 3 ขั้นตอน แสดงดังภาพที่ 4.9 โดยในงานวิจัยนี้ มุ่งเน้นที่จะลดงานที่ไม่มีคุณค่าลงและเพิ่มงานที่มีคุณค่าให้มากขึ้น เพื่อเพิ่มประสิทธิภาพของกระบวนการทำงาน คือ ลดขั้นตอนของกระบวนการทำงาน ลดรอบเวลาการทำงาน ลดรอบเวลาการรอคอยของกระบวนการทำงาน ลดขั้นตอนที่ไม่มีคุณค่า ซึ่งเกิดขึ้นในขั้นตอนของการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และขั้นตอนการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ


*หมายเหตุ จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) เท่ากับ 30 ครั้ง

ภาพที่ 4.9 ผังสายธารคุณค่าสถานะปัจจุบัน

จากผังสายธารคุณค่าสถานะปัจจุบันของแต่ละงาน แสดงให้เห็นถึงความสูญเปล่าที่เกิดขึ้น รอบเวลาการทำงาน จำนวนขั้นตอน เวลาของงานที่มีคุณค่า เวลาของงานที่ไม่มีคุณค่า และประสิทธิภาพของการทำงาน ซึ่งในหัวข้อต่อไปผู้วิจัยจะอธิบายในส่วนของ ผลที่ได้จากการปรับปรุงกระบวนการทำงาน โดยใช้หลักการ ECRS^{HT}

4. ระบุความสูญเปล่าในกระบวนการทำงาน

เมื่อผู้วิจัยทำการวิเคราะห์ขั้นตอนการทำงานตามประเภทคุณค่าของงานเสร็จสิ้นแล้ว จากนั้นทำการวิเคราะห์ความสูญเปล่าในกระบวนการทำงาน ด้วย $MUDA = 7Waste + 1$ เพื่อค้นหาขั้นตอนที่ก่อให้เกิดความสูญเปล่าในกระบวนการทำงาน ซึ่งแนวคิดแบบลีนพยายามสร้างมุมมองให้เห็นถึงขั้นตอนที่ทำแล้วเกิดคุณค่าและขั้นตอนที่ทำแล้วไม่เกิดคุณค่าจะกำจัดออกไปให้เหลือน้อยที่สุด รายละเอียดแสดงตามตารางที่ 4.4

ตารางที่ 4.4 การวิเคราะห์ความสูญเปล่าในกระบวนการทำงาน ด้วย MUDA=7Waste+1

ลำดับ	รายละเอียดงาน	MUDA=7Waste+1						
		Defect	Over Production	Waiting	Transportation	Inventory	Motion	Over Process Human Utility
การรับคืนหนังสือ								
	1.1 ผู้ใช้ส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ							
	1.1 อ่านข้อมูล RFID ของหนังสือ							
	1.2 สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file							
	1.3 แสดงข้อความ “รับคืนเรียบร้อย” ผ่านทางหน้าจอ							
การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล								
	2.1 ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการรับคืนหนังสือ			1			1	
	2.2 ตรวจสอบรหัส Barcode ของหนังสือ						1	
	2.3 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)							
	2.4 ค้นหาข้อมูลในฐานข้อมูล							
	2.5 ปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล							
การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ								
	3.1 ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck			1			1	
	3.2 ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck						1	
	3.3 อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ							

ตารางที่ 4.4 การวิเคราะห์ความสูญเปล่าในกระบวนการทำงาน ด้วย MUDA=7Waste+1 (ต่อ)

ลำดับ	รายละเอียดงาน	MUDA=7Waste+1						
		Defect	Over Production	Waiting	Transportation	Inventory	Motion	Over Process Human Utility
3.4	รับข้อมูลการแจ้งเตือน							
3.5	ตรวจสอบข้อมูลการแจ้งเตือน							1
3.6	ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ			1				
3.7	ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน							
3.8	บันทึกข้อมูลลงในโฟลเดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จ							

ผู้วิจัยได้ทำการวิเคราะห์ความสูญเปล่าในกระบวนการทำงาน ในแต่ละขั้นตอนด้วย MUDA=7Waste+1 โดยมีขั้นตอนการทำงานทั้งหมดจำนวน 17 ขั้นตอน เริ่มต้นจากขั้นตอนที่ 1 จนถึงขั้นตอนที่ 17 ซึ่งจะทำการวิเคราะห์ว่าขั้นตอนใดเกิดความสูญเปล่าประเภท 1) ของเสีย (Defects) 2) การผลิตที่มากเกินไป (Over production) 3) การรอคอย (Waiting) 4) การขนส่ง (Transportation) 5) สินค้าคงคลังที่มากเกินไป (Inventory) 6) การเคลื่อนไหวที่มากเกินไป (Excess Motion) 7) ขั้นตอนใดที่ทำแล้วไม่เกิด (Over Processing) และ 8) ใช้คนไม่คุ้มค่า (Human Utility) ซึ่งถ้ามีขั้นตอนใด ๆ ที่พบความสูญเปล่าจะทำการใส่หมายเลข “1” ลงไป หลังจากนั้นผู้วิจัยได้ทำการสรุปจำนวนของความสูญเปล่าที่เกิดขึ้นในแต่ละงาน แสดงดังตารางที่ 4.5

ตารางที่ 4.5 สรุปจำนวนของความสูญเปล่าที่เกิดขึ้นในแต่ละงาน

ลำดับ	รายละเอียดของงาน	MUDA=7Waste+1							
		Defect	Over Production	Waiting	Transportation	Inventory	Motion	Over Processing	Human Utility
1	การรับคืนหนังสือ	0	0	0	0	0	0	0	0
2	การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	0	0	1	0	0	0	2	0
3	การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	0	0	2	0	0	0	3	0
รวม		0	0	3	0	0	0	5	0

จากการสรุปจำนวนของความสูญเปล่าที่เกิดขึ้นในแต่ละงานด้วย MUDA=7Waste+1 ผู้วิจัยสรุปข้อมูลได้ดังนี้ มีกระบวนการทำงานทั้งหมดจำนวน 3 งาน มีขั้นตอนการทำงานทั้งหมดจำนวน 17 ขั้นตอน มีขั้นตอนที่ทำแล้วไม่เกิดคุณค่า (Over Processing) สูงสุด จำนวน 5 ขั้นตอน ประกอบด้วยงานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 2 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 3 ขั้นตอน และขั้นตอนที่เกิดความสูญเปล่าจากการรอคอย (Waiting) จำนวน 3 ขั้นตอน ประกอบด้วยงานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 1 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 2 ขั้นตอน ซึ่งขั้นตอนที่เกิดความสูญเปล่านั้นจะต้องนำไปปรับปรุงโดยใช้หลักการ ECRS⁺ ต่อไป เพื่อให้สามารถปรับปรุงกระบวนการทำงานโดยลดขั้นตอนและระยะเวลาดำเนินการจากเดิมลงได้ ซึ่งทำให้การทำงานมีประสิทธิภาพและตอบสนองความต้องการได้อย่างแท้จริง

5. แนวทางการปรับปรุงกระบวนการทำงาน

ในงานวิจัยนี้ ผู้วิจัยมีแนวทางการปรับปรุงกระบวนการทำงานด้วยเครื่องมือ ECRS⁺ โดยมีวิธีการ คือ การกำจัด (Eliminate) ตัดขั้นตอนที่เกิดความสูญเปล่า/ขั้นตอนที่ไม่เกิดคุณค่าต่อผู้ใช้บริการออกไป การรวมกัน (Combine) ขั้นตอนใดที่สามารถรวมกันได้แล้วทำให้ขั้นตอนการทำงานลดลงจะนำมารวมกัน การทำให้ง่าย (Simplify) เป็นการปรับปรุงวิธีการทำงาน หรือสร้างอุปกรณ์ช่วยให้ทำงานได้ง่ายขึ้น การจัดใหม่ (Rearrange) การจัดลำดับขั้นตอนใหม่ให้เหมาะสม เพื่อลดขั้นตอน และระยะเวลาในกระบวนการทำงาน และเพิ่มประสิทธิภาพของกระบวนการทำงาน รวมถึงนำเทคโนโลยีใหม่ๆ เข้ามาช่วยให้มีความทันสมัยในการให้บริการมากขึ้น ซึ่งบางขั้นตอนยังมีความสูญเสียวเวลาที่ไม่จำเป็น โดยวิธีการปรับปรุง

กระบวนการทำงานด้วยหลักการ ECRS^{HT} จะมีการพิจารณาในส่วนของขั้นตอนการทำงาน สภาพปัญหา/ ความสูญเสีย และแนวคิดในการปรับปรุงด้วย แสดงดังตารางที่ 4.6

ตารางที่ 4.6 วิธีการปรับปรุงกระบวนการทำงานด้วยหลักการ ECRS^{HT}

ลำดับ	ขั้นตอนการทำงาน	สภาพปัญหา/ ความสูญเสีย	แนวคิดในการปรับปรุง	วิธีการปรับปรุง			
				Eliminate	Combine	Simplify	Rearrange IT
งานการรับคืนหนังสือ							
1.1	ผู้ใช้บริการส่งคืน หนังสือที่ผู้รับคืน หนังสืออัตโนมัติ	-	-				
1.2	อ่านข้อมูล RFID ของหนังสือ	อ่านข้อมูลBarcode จาก RFID และส่งข้อมูล Barcode ไปเขียนรหัส Barcode ของหนังสือลง ใน log file	ควรรวมกันในขั้นตอนการอ่าน ข้อมูล RFID และทำการเขียน รหัส Barcode ของหนังสือ ลงใน log file ในทันที	✓			
1.3	สร้าง log file และ เขียนรหัส Barcode ของหนังสือ ลงใน log file	ตรวจสอบการสร้าง log file ทุกครั้ง ก่อนจะทำ การเขียนรหัส Barcode ของหนังสือ ลงใน log file	ควรรวมกันในขั้นตอนการ อ่านข้อมูล RFID และทำการ เขียนรหัส Barcode ของ หนังสือ ลงใน log file และให้ ระบบทำการสร้าง log file ให้ อัตโนมัติเมื่อขึ้นวันใหม่ เช่น ถ้าเวลาของระบบเป็น 00.01 ระบบจะทำการสร้าง log file โดยชื่อของ log file ประกอบด้วยวันที่ เดือน ปี.txt (01072019.txt) ให้อัตโนมัติ ทำให้ในการเขียนรหัส Barcode ลง log file ในแต่ ละครั้งไม่ต้องทำการ ตรวจสอบว่ามี log file ที่เป็น วันที่ เดือน ปี อยู่หรือไม่	✓	✓		

ตารางที่ 4.6 วิธีการปรับปรุงกระบวนการทำงานด้วยหลักการ ECRS^{III} (ต่อ)

ลำดับ	ขั้นตอนการทำงาน	สภาพปัญหา/ ความสูญเสีย	แนวคิดในการปรับปรุง	วิธีการปรับปรุง				
				Eliminate	Combine	Simplify	Rearrange	IT
1.4	แสดงข้อความ “รับคืนเรียบร้อย” ผ่านทางหน้าจอ	แสดงข้อมูลเฉพาะคำว่า “รับคืนเรียบร้อย” แต่ระบบยังไม่ได้ทำการปรับปรุงข้อมูลการรับคืนในระบบห้องสมุดอัตโนมัติ	ควรรวมข้อมูลที่เกี่ยวข้อง และสร้างวิธีการใหม่ โดยนำข้อมูลที่มีประโยชน์แสดงให้กับผู้ใช้บริการผ่านทางหน้าจอของระบบผู้รับคืนหนังสืออัตโนมัติ เช่น ชื่อผู้ยืม ชื่อหนังสือที่ยืม และค่าปรับในกรณีที่คืนหนังสือเกินเวลาที่กำหนด เป็นต้น	✓	✓	✓		
งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานะข้อมูล								
2.1	ตรวจสอบเวลาและรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปอัปเดตสถานะการคืนหนังสือ	ในขั้นตอนนี้เกิดความสูญเสียเปล่าในกระบวนการทำงาน คือ เกิดการรอคอย (Waiting) ประมาณ 3 ชั่วโมง เนื่องจากวิธีการของกระบวนการทำงานเดิมถูกออกแบบไว้เช่นนั้น ตั้งแต่เริ่มใช้งานระบบผู้รับคืนหนังสืออัตโนมัติ	ต้องยกเลิกการตรวจสอบระยะเวลา และการรวบรวมข้อมูล Barcode ทั้งหมด จาก 3 ชั่วโมง เปลี่ยนวิธีการเป็นส่งข้อมูลไปปรับปรุงในฐานะข้อมูลทันทีเมื่อผู้ใช้บริการทำการคืนหนังสือที่ระบบผู้รับคืนหนังสืออัตโนมัติ	✓	✓			
2.2	ตรวจสอบรหัส Barcode ของหนังสือ	การส่งข้อมูลเป็นรอบระยะเวลา ในการส่งแต่ละครั้งต้องทำการตรวจสอบก่อนว่ามีรหัส barcode ของหนังสือที่จะส่งไปปรับปรุงข้อมูลในฐานะข้อมูลหรือไม่หรือไม่	ยกเลิกขั้นตอนตรวจสอบรหัส Barcode ของหนังสือ และเปลี่ยนวิธีการเป็นการส่งรหัส Barcode ของหนังสือไปปรับปรุงข้อมูลในฐานะข้อมูลแบบทันที	✓	✓			

ตารางที่ 4.6 วิธีการปรับปรุงกระบวนการทำงานด้วยหลักการ ECRS^{III} (ต่อ)

ลำดับ	ขั้นตอนการทำงาน	สภาพปัญหา/ ความสูญเสีย	แนวคิดในการปรับปรุง	วิธีการปรับปรุง				
				Eliminate	Combine	Simplify	Rearrange	IT
2.3	ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	ระบบห้องสมุดอัตโนมัติ ทำการส่งข้อมูลรหัส Barcode ของหนังสือไปปรับปรุงในระบบห้องสมุดอัตโนมัติ	เปลี่ยนวิธีการเป็นส่งข้อมูลรหัส Barcode ไปปรับปรุงข้อมูลในฐานข้อมูลทันที และทำการลำดับขั้นตอนการทำงานใหม่ให้มีความเหมาะสมมากขึ้น			✓	✓	
2.4	การค้นหาข้อมูลในฐานข้อมูล	-	-					
2.5	การปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	เกิดความสูญเสียในการรอคอย (Waiting) ประมาณ 3 ชั่วโมงในการปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	เปลี่ยนวิธีการเป็นทำการปรับปรุงทันทีที่ผู้ใช้บริการคืนหนังสือ และทำการจัดลำดับขั้นตอนใหม่			✓	✓	
งานการส่งข้อมูลการแจ้งเตือนการรับคืนหนังสือ								
3.1	ตรวจสอบเวลาและรวบรวมข้อมูลการรับคืนหนังสือในระบบที่มีสถานะเป็น selfcheck	เกิดความสูญเสียในการรอคอย (Waiting) ประมาณ 4 ชั่วโมง ในการรวบรวมข้อมูลการรับคืนหนังสือในระบบที่มีสถานะเป็น selfcheck	ต้องยกเลิกการกำหนดระยะเวลาในการรวบรวมข้อมูลการคืนหนังสือ จากเดิม 4 ชั่วโมง เปลี่ยนเป็นสร้างวิธีการในการรวบรวมหนังสือให้มีความถี่มากขึ้นเป็น 30 นาที และรวมขั้นตอนให้สามารถส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือได้เลย	✓	✓	✓		
3.2	ตรวจสอบข้อมูลที่มีสถานะเป็น selfcheck	การส่งข้อมูลเป็นรอบระยะเวลา ในการส่งแต่ละครั้งต้องทำการตรวจสอบก่อนว่ามีข้อมูล	ยกเลิกการตรวจสอบข้อมูล เพราะหากไม่มีข้อมูลระบบจะไม่ทำการส่งข้อมูล	✓				

ตารางที่ 4.6 วิธีการปรับปรุงกระบวนการทำงานด้วยหลักการ ECRS^{III} (ต่อ)

ลำดับ	ขั้นตอนการทำงาน	สภาพปัญหา/ ความสูญเสีย	แนวคิดในการปรับปรุง	วิธีการปรับปรุง					
				Eliminate	Combine	Simplify	Rearrange	IT	
		ที่จะส่งไปแจ้งเตือน หรือไม่ และมีข้อมูล จำนวนเท่าใด ตามการ ออกแบบไว้ของระบบ เดิม							
3.3	อ่านข้อมูลและส่ง ข้อมูลไปให้ระบบแจ้ง เตือนการรับคืนหนังสือ	เนื่องจากเกิดความสูญ เปล่าในการรอคอย (Waiting) ประมาณ 5 ชั่วโมง ในการอ่านข้อมูล และส่งข้อมูลไปให้ระบบ แจ้งเตือนการรับคืน หนังสือ และมีการส่ง ข้อมูลการแจ้งเตือน จำนวนมากทำให้ระบบ อีเมลมองเป็น Spam Mail ด้วย	สร้างวิธีการส่งข้อมูลการแจ้ง เตือนให้มีความถี่มากขึ้น และ รวมขั้นตอนให้ส่งไประบบแจ้ง เตือนการรับคืนหนังสือ หลังจากรวบรวมข้อมูลการรับ คืนหนังสือในระบบ ที่มีสถานะ เป็น selfcheck ได้ทันที พร้อมกับทำการลำดับขั้นตอน ใหม่ให้มีความเหมาะสมมาก ยิ่งขึ้น	✓	✓	✓			
3.4	รับข้อมูลการแจ้ง เตือน	-	-						
3.5	ตรวจสอบข้อมูล การแจ้งเตือน	เป็นการทำงานที่ซ้ำซ้อน เพราะว่าระบบจะทำการ ตรวจสอบว่าในแต่ ละเรคคอร์ดมีข้อมูล อีเมลของผู้รับบริการ หรือไม่ ถ้าไม่มีข้อมูล ระบบจะไม่ส่งข้อมูลมา จึงไม่จำเป็นต้องทำการ ตรวจสอบในขั้นตอนนี้	ยกเลิกการตรวจสอบข้อมูล เนื่องจากข้อมูลที่ระบบส่งมา เป็นข้อมูลที่มีอีเมลอยู่แล้ว	✓					

ตารางที่ 4.6 วิธีการปรับปรุงกระบวนการทำงานด้วยหลักการ ECRS^{HT} (ต่อ)

ลำดับ	ขั้นตอนการทำงาน	สภาพปัญหา/ ความสูญเสียเปล่า	แนวคิดในการปรับปรุง	วิธีการปรับปรุง				
				Eliminate	Combine	Simplify	Rearrange	IT
3.6	ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	เกิดความสูญเสียเปล่าในการรอคอย (Waiting) ประมาณ 5 ชั่วโมง	ต้องยกเลิกการกำหนดระยะเวลาในแจ้งเตือน จาก 5 ชั่วโมง เปลี่ยนเป็นไม่น้อยกว่า 30 นาที และสร้างวิธีการใหม่ให้มีการส่งข้อมูลการแจ้งเตือนไปที่ NIDA Library Application ด้วย	✓		✓		✓
3.7	ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน	ในการตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน ควรจะบันทึกข้อมูลลงในโฟลเดอร์ทันที	รวมขั้นตอนตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน และบันทึกข้อมูลลงในโฟลเดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จเข้าด้วยกัน		✓			
3.8	บันทึกข้อมูลลงในโฟลเดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จ	ในการบันทึกข้อมูลลงในโฟลเดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จจะทำการตรวจสอบการส่งอีเมลทั้งหมดก่อนถึงบันทึกลงโฟลเดอร์	รวมขั้นตอนตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน และบันทึกข้อมูลลงในโฟลเดอร์ส่งอีเมลสำเร็จ/ส่งไม่สำเร็จเข้าด้วยกัน		✓			

จากตารางที่ 4.6 ผู้วิจัยได้ทำการวิเคราะห์ในแต่ละขั้นตอน ตั้งแต่ขั้นตอนที่ 1 จนถึงขั้นตอนที่ 17 พิจารณาว่าขั้นตอนใดบ้างที่ต้องกำจัดออกไปเพื่อให้การทำงานราบรื่น ไม่ติดขัด ขั้นตอนใดต้องนำมารวมกันเพื่อลดจำนวนขั้นตอนลง ขั้นตอนใดที่ต้องสร้างวิธีการใหม่ ๆ ให้สามารถทำงานง่ายขึ้นไม่ยุ่งยาก และขั้นตอนใดที่ต้องลำดับขั้นตอนใหม่ให้การทำงานไหลไปอย่างต่อเนื่องและมีความรวดเร็วขึ้น หากพิจารณาได้แล้วจะทำการใส่เครื่องหมายถูกไปในช่องของวิธีการปรับปรุง

ในกระบวนการนี้ได้ออกแบบขั้นตอนของกระบวนการทำงานใหม่ (Post Lean) โดยทำการปรับปรุงขั้นตอนของกระบวนการทำงานด้วยหลักการ ECRS^{HT} ได้แก่ การตัดขั้นตอนที่ทำแล้วไม่

เกิดคุณค่าออก การรวมขั้นตอนเข้าด้วยกัน การสร้างวิธีการทำงานใหม่ให้ง่ายกับการใช้งาน การลำดับขั้นตอนใหม่ และการนำเทคโนโลยีสารสนเทศมาสร้างคุณค่าในการปฏิบัติงาน

6. สร้างกระบวนการทำงานอนาคตตั้งแต่เริ่มต้นจนถึงสิ้นสุดกระบวนการ

เมื่อผู้วิจัยทำการปรับปรุงกระบวนการทำงานด้วยเครื่องมือ ECRS^{HT} เป็นที่เรียบร้อยแล้ว ผู้วิจัยได้ดำเนินการในขั้นตอนถัดไป คือ การสร้างกระบวนการทำงานอนาคต (Post-Lean) ตั้งแต่เริ่มต้นจนถึงสิ้นสุดกระบวนการ เพื่อให้กระบวนการทำงานมีความไหลลื่น ไม่ติดขัด ไม่วกวน พัฒนาอย่างต่อเนื่อง เป็นมาตรฐาน และปราศจากความสูญเปล่าที่เกิดขึ้น โดยกระบวนการทำงานอนาคต ประกอบไปด้วย งานการรับคืนหนังสือ งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ รายละเอียดในแต่ละขั้นตอน แสดงตามภาพที่ 4.10


ภาพที่ 4.10 ตัวอย่างกระบวนการทำงานอนาคตหลังการปรับปรุง (Post-Lean)

7. สร้างแผนภูมิสายธารคุณค่าสถานอนาคต

แผนภูมิสายธารคุณค่าสถานอนาคต (Future State Value Stream Mapping) ผู้วิจัยได้ดำเนินการสร้างแผนภูมิสายธารคุณค่าสถานอนาคต (Post-Lean) หลังจากได้มีการปรับปรุงกระบวนการทำงานด้วยเครื่องมือ ECRS^{HT} โดยจะได้ขั้นตอนการทำงานที่มีคุณค่า (VA) เพิ่มมากขึ้น ขจัดขั้นตอนที่ทำแล้วไม่เกิดคุณค่า (Over Processing) และลดความสูญเปล่าจากการรอคอย

(Waiting) ที่เกิดขึ้น พร้อมกับลดขั้นตอนที่ไม่มีคุณค่า (NVA) เป็นการทำให้กระบวนการทำงานมีความไหลลื่น ไม่ติดขัด ตั้งแต่จุดเริ่มต้นจนถึงจุดสิ้นสุด โดยไม่มีปัญหาอุปสรรค หรือเกิดความสูญเสียในกระบวนการ ทำให้การทำงานเป็นไปอย่างต่อเนื่อง ดังนั้น จึงเป็นการออกแบบกระบวนการปฏิบัติงานใหม่ (Post Lean) โดยการปรับปรุงกระบวนการ ได้แก่ การตัดขั้นตอนการทำงานที่ไม่จำเป็น การรวมขั้นตอนการทำงานเข้าด้วยกัน การลำดับขั้นตอนการทำงานใหม่ และการนำเทคโนโลยีสารสนเทศมาสร้างคุณค่าในการปฏิบัติงาน การสร้างแผนภูมิสายธารคุณค่าสถานะอนาคตเป็นแผนภูมิที่เขียนขึ้นจากสภาวะการณ์ของระบบผู้รับคินหนังสืออัตโนมัติที่เป็นอยู่จริง ๆ ในการให้บริการขณะนั้น โดยต้องเป็นการเขียนจากการลงไปเก็บข้อมูลในพื้นที่จริง และใช้แบบบันทึกข้อมูล Book return check sheet หลังการปรับปรุง (Post Lean) ในการเก็บข้อมูลรอบเวลาการทำงานของแต่ละขั้นตอนรวมทั้งหมด 10 ขั้นตอน แสดงดังภาพที่ 4.11 ซึ่งต้องเก็บตั้งแต่ตัวอย่างที่ 1 จนถึงตัวอย่างที่ 30 โดยวิธีการบันทึกเวลาการทำงานของแต่ละขั้นตอนผู้วิจัยจะใช้นาฬิกาจับเวลา หรือบางขั้นตอนระบบจะทำการบันทึกเวลาไว้ ผู้วิจัยจะทำการบันทึกเวลาที่ได้มาลงในแบบบันทึกข้อมูล จากนั้นผู้วิจัยจะทำการสรุปรวมเวลาการทำงานในแต่ละขั้นตอนและรอบเวลาการทำงานทั้งหมดหลังการปรับปรุง (Post Lean) แสดงดังตารางที่ 4.7 ทำการวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean) แสดงดังตารางที่ 4.8 และรอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean) แสดงดังตารางที่ 4.9 ดังนั้น ในงานวิจัยนี้ใช้จำนวนงานการรับคินหนังสือของระบบผู้รับคินหนังสืออัตโนมัติเท่ากับ 30 ครั้ง โดยฝังการไหลของกระบวนการทำงานของระบบผู้รับคินหนังสืออัตโนมัติหลังการปรับปรุง (Post Lean) แสดงดังภาพที่ 4.12

แบบบันทึกข้อมูล Book return check sheet หลังการปรับปรุง (Post Lean)																																				
โครงการ การประยุกต์ใช้เทคนิคแบบสีนเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบรับคืนหนังสืออัตโนมัติ (Book Return) สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์																																				
ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่าง																														รวม			
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30				
งานการรับคืนหนังสือ																																				
1	1.1 ผู้ใช้บริการส่งคืนหนังสือ	นาที	0.1	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	0.2	3.81
2	1.2 อ่านข้อมูล RFID ของหนังสือ และเขียนรหัส Barcode ของหนังสือ ลงใน	นาที	0.25	0.25	0.1	0.2	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	9.51
งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล																																				
3	2.1 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	นาที	0.5	0.5	0.3	0.3	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	8.95	
4	2.2 การค้นหาข้อมูลในฐานข้อมูล	นาที	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.1	
5	2.3 การอัพเดทข้อมูลการคืนหนังสือในฐานข้อมูล	นาที	0.3	0.5	0.4	0.5	0.25	0.3	0.4	0.5	0.25	0.3	0.4	0.5	0.25	0.3	0.4	0.5	0.25	0.3	0.4	0.5	0.25	0.3	0.4	0.5	0.25	0.3	0.4	0.5	0.25	0.3	0.4	0.5	12.4	
6	2.4 แสดงข้อความ "รับคืนเรียบร้อยแล้ว" และชื่อผู้ยืม ชื่อหนังสือ และค่าปรับ	นาที	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6	13.8	
งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ																																				
7	3.1 ตรวจสอบเวลา รวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยัง NIDA Library Application ของ	นาที	30.00	35.00	35.00	30.00	30.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	35.00	1013	
8	3.2 รับข้อมูลการแจ้งเตือน	นาที	0.2	0.17	0.17	0.2	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	0.17	4.498	
9	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	0.5	0.6	0.5	0.2	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	0.07	0.3	0.5	15.7	
10	3.7 ตรวจสอบการส่งอีเมลล์ ผ่านหรือไม่ผ่าน และบันทึกในระบบที่ไหลเคอร์ส่งอีเมลล์สำเร็จ หรือส่งอีเมลล์ไม่สำเร็จ	นาที	0.4	0.45	0.3	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	0.4	13.5	
รวมเวลาการทำงานทั้งหมด		นาที	33,067	38,554	38,034	33,067	32,734	32,684	38,334	38,434	36,584	36,084	33,534	33,334	33,334	33,034	42,884	43,534	43,587	43,557	42,884	43,067	42,934	36,707	36,434	36,184	36,384	38,484	32,834	32,834	33,284	33,784	1110,268			

ภาพที่ 4.11 แบบบันทึกข้อมูล Book return check sheet หลังการปรับปรุง (Post Lean)

ตารางที่ 4.7 สรุปรวมเวลาการทำงานในแต่ละขั้นตอน และรอบเวลาการทำงานทั้งหมดหลังการปรับปรุง (Post Lean)

ลำดับ	งาน/ขั้นตอน	หน่วย	รวมเวลาการทำงาน
งานการรับคืนหนังสือ			
1.	ผู้ใช้บริการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ	นาที	3.810
2.	อ่านข้อมูล RFID ของหนังสือ และเขียนรหัส Barcode ของหนังสือลงใน log file	นาที	9.510
งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล			
3.	ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ	นาที	8.950
4.	ค้นหาข้อมูลในฐานข้อมูล	นาที	15.100
5.	ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	นาที	12.400
6.	แสดงข้อความ “รับคืนเรียบร้อย” และชื่อผู้ยืม ชื่อหนังสือ และค่าปรับ ผ่านทางหน้าจอ	นาที	13.800
งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ			
7.	ตรวจสอบเวลา รวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยัง NIDA Library Application ของผู้ใช้ด้วย	นาที	1,013.000
8.	รับข้อมูลการแจ้งเตือน	นาที	4.498
9.	ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	15.700
10.	ตรวจสอบการส่งอีเมลล์ ผ่านหรือไม่ผ่าน และบันทึกในระบบที่โพลเดอร์ส่งอีเมลล์สำเร็จ หรือส่งอีเมลล์ไม่สำเร็จ	นาที	13.500
			1,110.268
		รอบเวลาการทำงานทั้งหมด	(คิดเป็น 18.505 ชั่วโมง)

**จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง

จากตารางที่ 4.7 เป็นการบันทึกเวลาตามแบบบันทึกข้อมูล Book return check sheet ในการเก็บข้อมูลหลังการปรับปรุง (Post Lean) จากการรับคืนหนังสือของตู้รับคืนหนังสืออัตโนมัติ โดยทำการบันทึกเวลาดังแต่ผู้ใช้บริการส่งคืนหนังสือจนถึงการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยังอีเมลของผู้ให้บริการ ซึ่งมีขั้นตอนทั้งหมด จำนวน 10 ขั้นตอน จากการบันทึกเวลาการทำงานพบว่าขั้นตอนตรวจสอบเวลา รวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือของงานการแจ้งเตือนการรับคืนหนังสือใช้เวลาในการทำงานมากที่สุดหลังการปรับปรุง (Post Lean) เท่ากับ 1,013.000 นาที (คิดเป็น 16.883 ชั่วโมง) โดยมีรอบเวลาการทำงานทั้งหมดเท่ากับ 1,110.268 (คิดเป็น 18.505 ชั่วโมง)

ตารางที่ 4.8 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean)

ลำดับ	รายละเอียดของงาน/ขั้นตอน	ประเภทคุณค่าของงาน		
		VA	NVA	ENVA
งานการรับคืนหนังสือ				
1	1.1 ผู้ใช้ส่งคืนหนังสือ	1		
2	1.2 อ่านข้อมูล RFID ของหนังสือ และเขียนรหัส Barcode ของหนังสือ ลงใน log file			1
การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล				
3	2.1 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)			1
4	2.2 การค้นหาข้อมูลในฐานข้อมูล	1		
5	2.3 การอัปเดตข้อมูลการคืนหนังสือในฐานข้อมูล	1		
6	2.4 แสดงข้อความ “รับคืนเรียบร้อยแล้ว” และชื่อผู้ยืม ชื่อหนังสือ และค่าปรับ ผ่านทางหน้าจอ	1		

ตารางที่ 4.8 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean) (ต่อ)

ลำดับ	รายละเอียดของงาน/ขั้นตอน	ประเภทคุณค่าของงาน		
		VA	NVA	ENVA
งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ				
7	3.1 ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยัง NIDA Library Application ของผู้ใช้ด้วย			1
8	3.2 รับข้อมูลการแจ้งเตือน			1
9	3.3 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	1		
10	3.4 ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน และบันทึกในระบบที่โพลเดอร์ส่งอีเมลสำเร็จ หรือส่งอีเมลไม่สำเร็จ			1

จากตารางที่ 4.8 การวิเคราะห์งาน/ขั้นตอนของกระบวนการทำงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean) สำหรับระบบผู้รับคืนหนังสืออัตโนมัติ ผู้วิจัยทำการวิเคราะห์ในแต่ละขั้นตอนว่าขั้นตอนใดที่มีคุณค่า ขั้นตอนใดไม่มีคุณค่า และขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำอีกครั้ง มีขั้นตอนทั้งหมดจำนวน 10 ขั้นตอน จากการวิเคราะห์มีรายละเอียดดังนี้

ขั้นตอนที่มีคุณค่า (VA) ถูกระบุไว้จำนวน 6 ขั้นตอน

ขั้นตอนที่ไม่มีคุณค่า (NVA) ถูกกำจัดออกไปทั้งหมด

ขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำ (ENVA) ถูกระบุไว้จำนวน 4 ขั้นตอน

ตารางที่ 4.9 รอบเวลาการทำงานของแต่ละงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean)

ลำดับ	รายละเอียดงาน	ประเภทคุณค่าของงาน			รอบเวลาการทำงาน (นาทีก)
		VA	NVA	ENVA	
1	การรับคืนหนังสือ	1	0	1	13.320
2	การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	3	0	1	50.250
3	การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	2	0	2	1,046.698**
	รวม	6	0	4	1,110.268** (18.505 ชั่วโมง)

** หมายถึง ใช้ระยะเวลาในการทำงานนานเกิน 3 ชั่วโมง

จากตารางที่ 4.9 การวิเคราะห์ขั้นตอนการทำงานตามประเภทคุณค่าของงานหลังการปรับปรุง (Post Lean) สำหรับระบบตู้รับคืนหนังสืออัตโนมัติ แสดงให้เห็นขั้นตอนที่มีคุณค่า (VA) เพิ่มขึ้น และขจัดขั้นตอนที่ไม่มีคุณค่า (NVA) ให้หมดไป สรุปได้ดังนี้ มีงานทั้งหมดจำนวน 3 งาน ซึ่งมีขั้นตอนย่อยทั้งหมดจำนวน 10 ขั้นตอน จากการวิเคราะห์ประเภทคุณค่าของงานมีรายละเอียดดังนี้

ขั้นตอนที่มีคุณค่า (VA) จำนวน 6 ขั้นตอน ซึ่งเกิดขึ้นในงานการรับคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ จำนวน 1 ขั้นตอน งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 3 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 2 ขั้นตอน

ขั้นตอนที่ไม่มีคุณค่า (NVA) ไม่เกิดขึ้นในขั้นตอนการทำงานใด ๆ

ขั้นตอนที่ไม่มีคุณค่าแต่จำเป็นต้องทำ (ENVA) จำนวน 4 ขั้นตอน เกิดขึ้นในงานการรับคืนหนังสือ จำนวน 1 ขั้นตอน การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล จำนวน 1 ขั้นตอน และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ จำนวน 2 ขั้นตอน

ซึ่งถ้าวิเคราะห์รอบเวลาการทำงานของแต่ละงาน แสดงดังนี้ 1) งานการรับคืนหนังสือ ใช้รอบเวลาการทำงานเท่ากับ 13.320 นาที 2) งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล ใช้รอบเวลาการทำงานเท่ากับ 50.250 นาที และ 3) งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ ใช้รอบเวลาการทำงานเท่ากับ 1,046.698 นาที (คิดเป็น 17.445 ชั่วโมง) ซึ่งรอบเวลาการทำงานรวมทั้งหมดเท่ากับ 1,110.268 นาที (คิดเป็น 18.505 ชั่วโมง)


ภาพที่ 4.12 ผังการไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ หลังการปรับปรุง (Post Lean)

8. สรุป

เมื่อผู้วิจัยได้ดำเนินการในขั้นตอนต่าง ๆ ตั้งแต่ 1) ศึกษาและเก็บข้อมูลจากพื้นที่จริง 2) วิเคราะห์กระบวนการทำงานปัจจุบันก่อนนำ Lean มาใช้งาน 3) สร้างแผนภูมิสายธารคุณค่าสถานะปัจจุบัน 4) ระบุความสูญเปล่าในกระบวนการ 5) แนวทางการปรับปรุงกระบวนการทำงาน 6) สร้างกระบวนการทำงานอนาคตตั้งแต่เริ่มต้นจนถึงสิ้นสุดกระบวนการ 7) สร้างแผนภูมิสายธาร

คุณค่าสถานะอนาคต เสร็จเรียบร้อยแล้ว สามารถสรุปผลที่ได้รับหลังจากการปรับปรุงกระบวนการทำงาน ดังนี้

สามารถลดขั้นตอนของกระบวนการทำงานจาก 17 ขั้นตอน เหลือเพียง 10 ขั้นตอน ลดขั้นตอนของกระบวนการทำงานได้ 7 ขั้นตอน

สามารถลดรอบเวลาการทำงานของกระบวนการทำงานจาก 9,768.034 นาที (คิดเป็น 162.800 ชั่วโมง) เหลือเพียง 1,524.375 นาที (คิดเป็น 25.406 ชั่วโมง) ลดรอบเวลาการทำงานได้ 11,431.720 นาที (คิดเป็น 190.530 ชั่วโมง)

สามารถลดรอบเวลารอคอยของกระบวนการทำงานจาก 9,648.427 นาที (คิดเป็น 160.810 ชั่วโมง) เหลือเพียง 1,013.000 นาที (คิดเป็น 16.883 ชั่วโมง) ลดรอบเวลารอคอยได้ 8,635.427 นาที (คิดเป็น 143.920 ชั่วโมง)

สามารถลดขั้นตอนที่ไม่มีคุณค่าของระบบตู้รับคืนหนังสืออัตโนมัติออกไปทั้งหมด เพิ่มขั้นตอนที่มีคุณค่าจาก 5 ขั้นตอน เป็น 6 ขั้นตอน

โดยขั้นตอนถัดไปเป็นการเปรียบเทียบผลการดำเนินงาน ก่อนการปรับปรุง (Pre Lean) และ หลังการปรับปรุง (Post Lean) โดยใช้การวิเคราะห์ข้อมูลทางสถิติ ซึ่งผลลัพธ์ที่ต้องการของการวิจัยในครั้งนี้ คือ ลดขั้นตอนของกระบวนการทำงาน ลดรอบเวลาการทำงาน ลดรอบเวลารอคอยของกระบวนการทำงาน ลดขั้นตอนที่ไม่มีคุณค่า

งานวิจัยนี้ประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ ซึ่งผู้วิจัยได้ประยุกต์ใช้หลักการ ECRS⁺ ในการปรับปรุงกระบวนการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ จากนั้นแสดงข้อมูลผล และสรุปผลของการปรับปรุงกระบวนการทำงานต่อไป

4.2 ผลการปรับปรุงกระบวนการทำงาน

ในงานวิจัยนี้ ผู้วิจัยประยุกต์ใช้หลักการ ECRS⁺ ในการปรับปรุงกระบวนการทำงาน โดยมีวิธีการ คือ การกำจัด (Eliminate) ตัดขั้นตอนที่เกิดความสูญเปล่า/ขั้นตอนที่ไม่เกิดคุณค่าต่อผู้ใช้บริการออกไป การรวมกัน (Combine) ขั้นตอนใดที่สามารถรวมกันได้แล้วทำให้ขั้นตอนการทำงานลดลงจะนำมารวมกัน การทำให้ง่าย (Simplify) เป็นการปรับปรุงวิธีการทำงาน หรือสร้างอุปกรณ์ช่วยให้ทำงานได้ง่ายขึ้น การจัดใหม่ (Rearrange) การจัดลำดับขั้นตอนใหม่ให้เหมาะสม และการเพิ่ม IT เป็นการนำเทคโนโลยีใหม่ๆ เข้ามาช่วยให้การให้บริการมีความสะดวก และน่าสนใจมากขึ้น โดยการจัดกลุ่มงานที่จะทำการปรับปรุงโดยพิจารณาแต่ละขั้นตอนโดยใช้หลักการ ECRS⁺ แสดงดังภาพที่ 4.13


ภาพที่ 4.13 การจัดกลุ่มงานที่จะทำการปรับปรุงโดยพิจารณาแต่ละขั้นตอนโดยใช้หลักการ ECRS^{HT}

จากภาพที่ 4.13 แสดงการจัดกลุ่มงานที่จะทำการปรับปรุงโดยพิจารณาแต่ละขั้นตอนโดยใช้หลักการ ECRS^{HT} ประกอบไปด้วยขั้นตอนทั้งหมด 17 ขั้นตอน ผลที่ได้รับหลังจากการปรับปรุง สามารถลดขั้นตอนของกระบวนการทำงานได้ 58.824% จากขั้นตอนของกระบวนการทำงานเดิมทั้งหมด 17 ขั้นตอน เหลือเพียง 10 ขั้นตอน และลดรอบเวลาการทำงานทั้งหมดลงได้ 88.634% จากรอบเวลาการทำงานทั้งหมดเดิมที่ใช้ 9,768.034 นาที (คิดเป็น 162.800 ชั่วโมง) ลดลงเหลือ 1,110.268 นาที (คิดเป็น 18.505 ชั่วโมง) โดยทำการจัดลำดับขั้นตอนการทำงานใหม่หลังจากใช้หลักการ ECRS^{HT} มาปรับปรุง แสดงดังภาพที่ 4.14


ภาพที่ 4.14 การจัดลำดับขั้นตอนการทำงานใหม่หลังจากใช้หลักการ ECRS^{HT} มาปรับปรุง

เมื่อผู้วิจัยดำเนินการใช้หลักการ ECRS⁺ มาปรับปรุงเรียบร้อยแล้ว หลังจากนั้นได้แสดงข้อมูล การไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean) ซึ่ง ประกอบด้วย ขั้นตอนของกระบวนการทำงานประเภทคุณค่า รอบเวลาที่ใช้ (นาที) และความสูญเปล่า ในกระบวนการทำงาน แสดงดังตารางที่ 4.10

ตารางที่ 4.10 การไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean)

ขั้นตอนของกระบวนการทำงาน	ประเภท คุณค่า	รอบเวลาที่ใช้ (นาที)	ความสูญเปล่าในกระบวนการทำงาน							
			△	▽	∩	∪	⊂	⊃	⊥	⊄
1. ผู้ใช้บริการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ	★	3.710								
2. อ่านข้อมูล RFID ของหนังสือ	☑	7.710								
3. สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file	☑	9.990								
4. แสดงข้อความ “รับคืนเรียบร้อยแล้ว” ผ่านทางหน้าจอ	★	7.500								
5. ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการรับคืนหนังสือ	⊗	5,770.000			✓					✓
6. ตรวจสอบรหัส Barcode ของหนังสือ	⊗	2.490								✓
7. ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ	☑	11.600								
8. ค้นหาข้อมูลในฐานข้อมูล	★	15.720								
9. ปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	★	15.760								
10. ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck	⊗	1,886.007			✓					✓
11. ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck	⊗	10.260								✓
12. อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ	☑	1,992.420			✓					

ตารางที่ 4.10 การไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ ก่อนการปรับปรุง (Pre Lean) (ต่อ)

ขั้นตอนของกระบวนการทำงาน	ประเภท คุณค่า	รอบเวลาที่ใช้ (นาที)	ความสูญเปล่าในกระบวนการทำงาน							
			Δ	∇	∩	U	⊂	⊃	⊥	Δ
13. รับข้อมูลการแจ้งเตือน	☑	4.169								
14. ตรวจสอบข้อมูลการแจ้งเตือน	⊗	2.490								✓
15. ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	★	16.620								
16. ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน	☑	2.490								
17. บันทึกข้อมูลลงในโพลเดอร์ส่งอีเมล สำเร็จ/ส่งไม่สำเร็จ	☑	9.098								

★ Value Added ☑ Necessary non Value-added ⊗ Non value-added

Δ Defect ∇ Over Production ∩ Waiting U Transportation ⊂ Inventory ⊃ Motion
 ∩ Over Process Δ Human Utility

จำนวนขั้นตอนของกระบวนการทำงานทั้งหมด	= 17 ขั้นตอน
รอบเวลาการทำงานของกระบวนการทำงานทั้งหมด	= 9,768.034 นาที (168.800 ชั่วโมง)
ผลรวมรอบเวลาของการรอคอยของกระบวนการทำงานทั้งหมด	= 9,648.427 นาที (160.810 ชั่วโมง)
ผลรวมของเวลาที่มีคุณค่าของกระบวนการทำงานทั้งหมด	= 59.310 นาที
ผลรวมของเวลาที่ไม่มีความหมายของกระบวนการทำงานทั้งหมด	= 7,671.247 นาที (127.850 ชั่วโมง)

จากตารางที่ 4.10 ทำการเก็บข้อมูลการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ เท่ากับ 30 ครั้ง มีจำนวนขั้นตอนทั้งหมดจำนวน 17 ขั้นตอน มีขั้นตอนที่มีคุณค่าทั้งหมดจำนวน 5 ขั้นตอน ผลรวมของเวลาที่มีคุณค่าเท่ากับ 59.310 นาที เวลาเฉลี่ยที่ใช้ (นาที) เกิดขึ้นมากที่สุดใน 3 ขั้นตอน คือ 1) ขั้นตอนตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการรับคืนหนังสือ 2) ตรวจสอบเวลา และรวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และ 3) อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ ซึ่งรอบเวลาการทำงานทั้งหมดเท่ากับ 9,768.034 นาที (160.810 ชั่วโมง) ผลรวมรอบเวลาของการรอคอยของกระบวนการทำงานทั้งหมด 9,648.427 นาที (160.810 ชั่วโมง) ผลรวมของเวลาที่ไม่มีความหมายของกระบวนการทำงานทั้งหมด 7,671.247 นาที (127.850 ชั่วโมง) และผลรวมของเวลาที่มีคุณค่าของกระบวนการทำงานทั้งหมด 59.310 นาที ส่วนที่เกิดจากความสูญเปล่าในกระบวนการทำงานจากการรอคอย จำนวน 3 ขั้นตอน และความสูญเปล่าจากขั้นตอนที่ทำแล้วไม่เกิดคุณค่า จำนวน 5 ขั้นตอน

ตารางที่ 4.11 การไหลของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ หลังการปรับปรุง (Post Lean)

ขั้นตอนของกระบวนการทำงาน	ประเภท คุณค่า	รอบเวลาที่ใช้ (นาที)	ความสูญเปล่าในกระบวนการทำงาน								
			△	▽	∩	U	⊂	⊃	⊥	△	
1. ผู้ใช้บริการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ	★	3.810									
2. อ่านข้อมูล RFID ของหนังสือ และเขียนรหัส Barcode ของหนังสือลงใน log file	☑	9.510									
3. ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ	☑	8.950									
4. ค้นหาข้อมูลในฐานข้อมูล	★	15.100									
5. ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	★	12.400									
6. แสดงข้อความ “รับคืนเรียบร้อยแล้ว” และชื่อผู้ยืม ชื่อหนังสือ และค่าปรับ ผ่านทางหน้าจอ	★	13.800									
7. ตรวจสอบเวลา รวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยัง NIDA Library Application ของผู้ใช้ด้วย	★	1,013.000								✓	
8. รับข้อมูลการแจ้งเตือน	☑	4.498									
9. ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	★	15.700									
10. ตรวจสอบการส่งอีเมล ผ่านหรือไม่ผ่าน และบันทึกในระบบที่โพลเดอร์ส่งอีเมลสำเร็จ หรือส่งอีเมลไม่สำเร็จ	☑	13.500									

★ Value Added ☑ Necessary non Value-added ⊗ Non value-added
 △ Defect ▽ Over Production ∩ Waiting U Transportation ⊂ Inventory ⊃ Motion
 ∩ Over Process △ Human Utility

จำนวนขั้นตอนของกระบวนการทำงานทั้งหมด	= 10 ขั้นตอน
รอบเวลาการทำงานของกระบวนการทำงานทั้งหมด	= 1,110.268 นาที (18.505 ชั่วโมง)
ผลรวมรอบเวลาของการรอคอยของกระบวนการทำงานทั้งหมด	= 1,013.000 นาที (16.883 ชั่วโมง)
ผลรวมของเวลาที่มีคุณค่าของกระบวนการทำงานทั้งหมด	= 1,073.810 นาที (17.897 ชั่วโมง)
ผลรวมของเวลาที่ไม่มีความสำคัญของกระบวนการทำงานทั้งหมด	= 0.00 นาที

จากตารางที่ 4.11 ทำการเก็บข้อมูลการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติเท่ากับ 30 ครั้ง หลังจากการปรับปรุงกระบวนการ มีจำนวนขั้นตอนทั้งหมดจำนวน 10 ขั้นตอน มีรอบเวลาการทำงานทั้งหมดลดลงเหลือเพียง 1,110.268 นาที (คิดเป็น 18.505 ชั่วโมง) มีความสูญเสียเปล่าในกระบวนการทำงานจากการรอคอยลดลงเหลือเพียง 1 ขั้นตอน ผลรวมรอบเวลาของการรอคอยของกระบวนการทำงานทั้งหมด 1,013.810 นาที (คิดเป็น 17.897 ชั่วโมง) มีขั้นตอนที่มีคุณค่าทั้งหมดจำนวน 6 ขั้นตอน ผลรวมของเวลาที่มีคุณค่าเท่ากับ 1,073.810 นาที (คิดเป็น 17.897 ชั่วโมง) และผลรวมของเวลาที่ไม่มีความสำคัญของกระบวนการทำงานเท่ากับศูนย์

ผู้วิจัยได้กำหนดให้ H0 (Null Hypothesis) มีการแจกแจงแบบปกติ และ H1 (Alternative Hypothesis) ไม่มีการแจกแจงแบบปกติ ทำการทดสอบโดยการนำค่าผลรวมรอบเวลาการรับคืนหนังสือจากกลุ่มตัวอย่างทั้งหมด ในแต่ละขั้นตอน ไปทดสอบการแจกแจงแบบปกติด้วยสถิติ Shapiro-Wilk test ซึ่งมีข้อมูลน้อยกว่า 50 ตัวอย่าง พบว่าค่า Sig เท่ากับ .126 มากกว่าค่าแอลฟา (> .05) แปลผลว่าไม่ Sig หรือยอมรับ H0 หรือไม่มีนัยสำคัญที่จะปฏิเสธ H0 ดังนั้น สรุปได้ว่าข้อมูลนี้มีการแจกแจงแบบปกติ

ภาพที่ 4.15 แสดงเปรียบเทียบผลก่อนการปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean) สำหรับจำนวนขั้นตอนของกระบวนการทำงาน แสดงภาพที่ 4.15 (ก) รอบเวลาการทำงานทั้งหมดของกระบวนการทำงาน แสดงภาพที่ 4.15 (ข) เวลาการรอคอยของกระบวนการทำงาน แสดงภาพที่ 4.15 (ค) เวลาของขั้นตอนที่มีคุณค่า (Value Added) แสดงภาพที่ 4.15 (ง) และเวลาของขั้นตอนที่ไม่มีคุณค่า (Non Value Added) แสดงภาพที่ 4.15 (จ)


ภาพที่ 4.15 เปรียบเทียบผลก่อนการปรับปรุง (Pre Lean) และหลังการปรับปรุง (Post Lean)

4.3 การวิเคราะห์และสรุปผลการปรับปรุงกระบวนการทำงาน

จากการดำเนินการปรับปรุง โดยประยุกต์ใช้หลักการของ ECRS⁺ ปรับปรุงกระบวนการทำงาน ด้วยการยกเลิกบางขั้นตอน รวมบางขั้นตอนเข้าด้วยกัน หาวิธีการที่ทำให้การทำงานง่ายขึ้น และลำดับขั้นตอนใหม่ให้เหมาะสม เพื่อลดขั้นตอน ลดรอบเวลาการทำงาน และเพิ่มประสิทธิภาพของกระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ สรุปผลได้ดังนี้

4.3.1 การลดขั้นตอนของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ พบว่าขั้นตอนของกระบวนการทำงานลดลงจำนวน 7 ขั้นตอน เหลือ 10 ขั้นตอน จากเดิมจำนวน 17 ขั้นตอน ร้อยละของการเปลี่ยนแปลงเท่ากับ 58.824% แสดงตามตารางที่ 4.12

ตารางที่ 4.12 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับขั้นตอนของกระบวนการทำงาน

ขั้นตอน/ตัวชี้วัด	หน่วย	ก่อน	หลัง	ร้อยละของการเปลี่ยนแปลง	หมายเหตุ
ลดขั้นตอนของกระบวนการทำงาน	ขั้นตอน	17	10	58.824% ▼	ขั้นตอนลดลง จำนวน 7 ขั้นตอน

4.3.2 การลดรอบเวลาการทำงานทั้งหมดของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ พบว่าลดรอบเวลาการทำงานทั้งหมดของกระบวนการลดลง 8,657.766 นาที (คิดเป็น 144.300 ชั่วโมง) เหลือเพียง 1,110.268 นาที (คิดเป็น 18.505 ชั่วโมง) ซึ่งจากเดิมใช้รอบเวลาการทำงานทั้งหมดของกระบวนการเท่ากับ 9,768.034 นาที (คิดเป็น 162.800 ชั่วโมง) ร้อยละของการเปลี่ยนแปลงเท่ากับ 88.634% แสดงตามตารางที่ 4.13

ตารางที่ 4.13 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับรอบเวลาการทำงานทั้งหมด

ขั้นตอน/ตัวชี้วัด	หน่วย	ก่อน	หลัง	ร้อยละของการเปลี่ยนแปลง	หมายเหตุ
ลดรอบเวลาการทำงานทั้งหมดของกระบวนการทำงาน	นาที	9,768.034 นาที (คิดเป็น 162.800 ชั่วโมง)	1,110.268 นาที (คิดเป็น 18.505 ชั่วโมง)	88.634% ▼	ลดรอบเวลาการทำงานทั้งหมดลง 8,657.766 นาที (คิดเป็น 144.300 ชั่วโมง)

4.3.3 การลดรอบเวลาการรอคอยทั้งหมดของกระบวนการ พบว่ารอบเวลาการรอคอยของกระบวนการทำงานระบบผู้รับคิหนังสืออัตโนมัติลดลง เท่ากับ 1,013.000 นาที (คิดเป็น 16.883 ชั่วโมง) ซึ่งจากเดิมรอบเวลาการรอคอยของกระบวนการทำงานระบบผู้รับคิหนังสืออัตโนมัติ เท่ากับ 9,648.427 นาที (คิดเป็น 160.810 ชั่วโมง) ร้อยละของการเปลี่ยนแปลงเท่ากับ 89.501% แสดงตามตารางที่ 4.14

ตารางที่ 4.14 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับลดรอบเวลาการรอคอยทั้งหมด

ขั้นตอน/ตัวชี้วัด	หน่วย	ก่อน	หลัง	ร้อยละของการเปลี่ยนแปลง	หมายเหตุ
ลดรอบเวลาการรอคอยทั้งหมดของกระบวนการ	นาที	9,648.427 นาที (160.810 ชั่วโมง)	1,013.000 นาที (16.883 ชั่วโมง)	89.501% ▼	รอบเวลาการรอคอยทั้งหมดลดลง 8,635.427 นาที

4.3.4 การเพิ่มเวลาของขั้นตอนที่มีคุณค่า (Value Added) และลดเวลาของขั้นตอนที่ไม่มีคุณค่า (Non Value Added) ของกระบวนการทำงานระบบผู้รับคิหนังสืออัตโนมัติ พบว่าเวลาของขั้นตอนที่มีคุณค่าเท่ากับ 1,073.810 นาที (คิดเป็น 17.897 ชั่วโมง) เพิ่มขึ้น 1,014.500 นาที ซึ่งจากเดิมเวลาของขั้นตอนที่มีคุณค่า (Value Added) เท่ากับ 59.310 นาที คิดเป็นร้อยละ 96.109 และเวลาของขั้นตอนที่ไม่มีคุณค่า (Non Value Added) ถูกกำจัดออกไปทั้งหมด ซึ่งจากเดิมเวลาของขั้นตอนที่ไม่มีคุณค่า เท่ากับ 7,671.247 นาที (127.850 ชั่วโมง) คิดเป็นร้อยละ 100 แสดงตามตารางที่ 4.15

ตารางที่ 4.15 การเปรียบเทียบผลก่อนและหลังปรับปรุงสำหรับเพิ่มเวลาของชั้นตอนที่มีคุณค่า และลดเวลาของชั้นตอนที่ไม่มีคุณค่า

ชั้นตอน/ตัวชี้วัด	หน่วย			ร้อยละของ	
		ก่อน	หลัง	การเปลี่ยนแปลง	หมายเหตุ
เวลาของชั้นตอนที่มีคุณค่า (Value Added)	นาที	59.310 นาที	1,073.810 นาที (17.897 ชั่วโมง)	96.109% ▲	เวลาที่มีคุณค่าทั้งหมดเพิ่มขึ้น 1,014.500 นาที
เวลาของชั้นตอนที่ไม่มีคุณค่า (Non Value Added)	นาที	7,671.247 นาที (127.850 ชั่วโมง)	0 นาที	100.00% ▼	เวลาที่ไม่มีคุณค่าถูกกำจัดออกไปทั้งหมด

4.3.5 จากการทดสอบความแตกต่างระหว่างผลของการใช้เครื่องมือ Lean ในการเพิ่มประสิทธิภาพของกระบวนการทำงานก่อนและหลังการปรับปรุงกระบวนการทำงานพบว่ามีความแตกต่างกันกล่าวคือ การนำเครื่องมือลีนมาใช้ในการพัฒนา/ปรับปรุงกระบวนการทำงานทำให้เพิ่มประสิทธิภาพได้อย่างมีนัยสำคัญของสถิติที่ระดับ .05 แสดงดังตารางที่ 4.16

ตารางที่ 4.16 ผลการทดสอบความแตกต่างของเวลาการรอคอยและรอบเวลาการทำงานก่อนและหลังกระบวนการ

	Group	N	Mean	Std. Deviation	t	P Value
Waiting Time	Pre Lean	30	321.614	1916.88	35.864	0.000
	Post Lean		33.767	15.633		
Cycle Time	Pre Lean	30	325.601	1920.191	35.923	0.000
	Post Lean		37.009	16.024		

จากผลการปรับปรุงกระบวนการทำงานข้างต้นสามารถนำมาสร้างผังสายธารคุณค่าสถานะอนาคตได้ดังภาพที่ 4.16 การสร้างแผนภูมิสายธารคุณค่าสถานะอนาคตหลังการปรับปรุง (Post Lean) ของแต่ละงาน (ในงานวิจัยนี้ใช้จำนวนงานการรับคืนหนังสือของระบบผู้รับคืนหนังสืออัตโนมัติ

เท่ากับ 30 ครั้ง) พบว่างานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานะข้อมูลสามารถจัดความสูญเสียเปล่าของการรอคอย (WT) ออกไปทั้งหมด และงานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ พบว่าเวลาที่เกิดจากความสูญเสียเปล่าของการรอคอย (WT) ลดลง ส่วนรอบเวลาการทำงาน (CT) พบว่าลดลงทั้งสามงาน คือ งานการรับคืนหนังสือ งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานะข้อมูล และงานการส่งข้อมูลแจ้งเตือนการรับคืน จำนวนขั้นตอน (P) ลดลงทั้งสามงาน คือ งานการรับคืนหนังสือ งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานะข้อมูล และงานการส่งข้อมูลแจ้งเตือนการรับคืน รวมไปถึงเวลาของขั้นตอนที่มีคุณค่า (VAT) พบว่าเพิ่มขึ้นจากเดิม ที่สำคัญสามารถกำจัดเวลาของขั้นตอนที่ไม่มีคุณค่า (NVA) ออกไปทั้งหมด


*หมายเหตุ จำนวนงานการรับคืนหนังสือของระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) เท่ากับ 30 ครั้ง

ภาพที่ 4.16 ผังสายธารคุณค่าสถานะอนาคดหลังการปรับปรุง (Post Lean)

การนำเทคนิคลิ้นมาใช้ในการพัฒนา/ปรับปรุงกระบวนการทำงาน แสดงให้เห็นว่าสามารถเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติได้ เช่น สามารถลดขั้นตอนของกระบวนการทำงาน ลดรอบเวลาการทำงานของกระบวนการทำงาน ลดรอบเวลาการรอคอยของกระบวนการทำงาน ลดเวลาของขั้นตอนที่ไม่มีคุณค่า และเพิ่มเวลาของขั้นตอนที่มีคุณค่า

บทที่ 5

สรุปผล อภิปรายผล และ ข้อเสนอแนะ

5.1 สรุปผล

การศึกษาวิจัยเรื่อง การประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ เป็นการวิจัยเชิงปฏิบัติการ (Action Research) และมุ่งนำผลที่ได้จากการศึกษาวิจัยไปใช้ในการปฏิบัติ พัฒนาปรับปรุง ผลการปฏิบัติงานขององค์กรให้มีประสิทธิภาพและประสิทธิผลสูงสุด โดยมีวัตถุประสงค์เพื่อวิเคราะห์ เสนอแนวทางการปรับปรุง และศึกษาผลการปรับปรุงประสิทธิภาพของกระบวนการทำงาน ซึ่งผลที่ได้จากการปรับปรุงกระบวนการทำงานตามแนวทางลีน โดยมีรายละเอียดดังนี้

ปัญหาและอุปสรรคของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติเกิดจากกระบวนการทำงานหลายขั้นตอน ซับซ้อนและใช้ระยะเวลายาวนานในการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และการแจ้งเตือนการรับคืนหนังสือผ่านทางอีเมลไปยังผู้ใช้บริการ ทำให้ผู้ใช้บริการได้รับผลกระทบในส่วนของความคิดค่าปรับในการรับคืนหนังสือ อันเนื่องจากการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และการส่งข้อมูลการแจ้งเตือนการคืนหนังสือที่ล่าช้า ทำให้ผู้ใช้บริการมีข้อร้องเรียนกลับมาถึงห้องสมุด และระบบการรับคืนหนังสือไม่มีการแสดงรายละเอียดที่เป็นประโยชน์ให้กับผู้ใช้บริการทราบ รวมถึงช่องทางในการแจ้งเตือนการรับคืนหนังสือยังไม่ครอบคลุมกับเทคโนโลยีในปัจจุบัน ดังนั้น การให้บริการระบบตู้รับคืนหนังสืออัตโนมัติของห้องสมุดยังไม่สามารถตอบสนองต่อความต้องการของผู้ใช้บริการได้อย่างทันเวลา

จากผลการวิเคราะห์กระบวนการทำงาน การลดขั้นตอนที่ไม่สร้างมูลค่าที่เกิดจากขั้นตอนที่ทำแล้วไม่เกิดคุณค่า (Over Processing) และขั้นตอนที่เกิดความสูญเปล่าจากการรอคอย (Waiting) ผู้พัฒนาจึงประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติทั้ง 2 งาน คือ 1) งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และ 2) งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ โดยใช้หลักการ ECRS^{HT} เป็นเครื่องมือสำหรับการแก้ปัญหาในเรื่อง

ของระยะเวลา เพื่อปรับปรุงกระบวนการทำงานให้มีความเหมาะสมประกอบด้วย การกำจัด (Eliminate) คือการตัดขั้นตอนการทำงานที่ไม่จำเป็นในกระบวนการทำงานออกไป การรวมกัน (Combine) คือการรวมขั้นตอนการทำงานเข้าด้วยกันเพื่อประหยัดเวลาหรือแรงงานในการทำงาน การจัดใหม่ (Rearrange) คือการจัดลำดับงานใหม่ให้เหมาะสม การทำให้ง่าย (Simplify) คือปรับปรุงวิธีการทำงาน หรือสร้างอุปกรณ์ช่วยให้ทำงานง่ายขึ้น และการนำเทคโนโลยีใหม่ ๆ เข้ามาช่วยในการทำงานให้มีความสะดวก รวดเร็วมากยิ่งขึ้น เพื่อนำไปสู่การลดเวลาการรอคอยของระบบตู้รับคืนหนังสืออัตโนมัติ ลดขั้นตอนการทำงานที่หลากหลาย รวมถึงช่วยเพิ่มประสิทธิภาพของกระบวนการทำงานให้มากขึ้น

และสามารถสรุปได้ว่าการปรับปรุงกระบวนการทำงานสามารถลดขั้นตอนของกระบวนการทำงานจาก 17 ขั้นตอน เหลือเพียง 10 ขั้นตอน ลดขั้นตอนของกระบวนการทำงานได้ 7 ขั้นตอน คิดเป็นร้อยละ 58.824

ผลจากการลดขั้นตอนของกระบวนการทำงานลงของระบบตู้รับคืนหนังสืออัตโนมัติ ทำให้ลดรอบเวลาการทำงานจาก 12,956.090 นาที (คิดเป็น 215.935 ชั่วโมง) เหลือเพียง 1,524.375 นาที (คิดเป็น 25.406 ชั่วโมง) ลดรอบเวลาการทำงานได้ 11,431.720 นาที (คิดเป็น 190.530 ชั่วโมง) คิดเป็นร้อยละ 88.234

สามารถลดรอบเวลาการรอคอยของกระบวนการทำงานลงของระบบตู้รับคืนหนังสืออัตโนมัติ จาก 9,648.427 นาที (คิดเป็น 160.810 ชั่วโมง) เหลือเพียง 1,013.000 นาที (คิดเป็น 16.883 ชั่วโมง) ลดรอบเวลาการรอคอยได้ 8,635.427 นาที (คิดเป็น 143.92 ชั่วโมง) คิดเป็นร้อยละ 89.501

สามารถเพิ่มเวลาของขั้นตอนที่มีคุณค่าของระบบตู้รับคืนหนังสืออัตโนมัติ จาก 59.310 นาที เป็น 1,073.810 นาที (คิดเป็น 17.897 ชั่วโมง) คิดเป็นร้อยละ 96.109

สามารถลดเวลาของขั้นตอนที่ไม่มีคุณค่าของระบบตู้รับคืนหนังสืออัตโนมัติ จาก 7,671.247 นาที (คิดเป็น 127.850 ชั่วโมง) เหลือเพียง 0 นาที ลดเวลาของขั้นตอนที่ไม่มีคุณค่าออกไปทั้งหมด คิดเป็นร้อยละ 100.00

ผลการทดสอบความแตกต่างระหว่างการใช้เครื่องมือ Lean ในการเพิ่มประสิทธิภาพของกระบวนการทำงานก่อนและหลังการปรับปรุงกระบวนการทำงานพบว่ามีความแตกต่างกัน ทำให้การพัฒนา/ปรับปรุงกระบวนการทำงานมีประสิทธิภาพเพิ่มมากขึ้นอย่างมีนัยสำคัญของสถิติที่ระดับ .05

5.2 อภิปรายผล

จากการศึกษาวิจัยเรื่อง การประยุกต์ใช้เทคนิคแบบลีนเพื่อเพิ่มประสิทธิภาพของกระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ โดยนำเทคนิคแบบลีนมาประยุกต์ใช้ ซึ่งผลลัพธ์ที่ได้เป็นไปตามวัตถุประสงค์เพื่อวิเคราะห์ เสนอแนวทางการปรับปรุง และศึกษาผลการปรับปรุงประสิทธิภาพของกระบวนการทำงาน ซึ่งสามารถอภิปรายผลตามวัตถุประสงค์ได้ดังนี้

จากปัญหาการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล และการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือที่ล่าช้าของระบบตู้รับคืนหนังสืออัตโนมัติ โดยใช้หลักการ ECRS⁺ เป็นเครื่องมือสำหรับการแก้ปัญหาในเรื่องของรอบเวลาการทำงาน เพื่อปรับปรุงกระบวนการทำงานให้มีประสิทธิภาพเพิ่มมากขึ้น ผลที่ได้จากการปรับปรุงกระบวนการทำงาน ก่อนปรับปรุงมีขั้นตอนของกระบวนการทำงานทั้งหมด 17 ขั้นตอน หลังปรับปรุงลดลงเหลือ 10 ขั้นตอน คิดเป็นร้อยละ 58.824 รอบเวลาการทำงานทั้งหมดก่อนปรับปรุงเท่ากับ 12,956.090 นาที (คิดเป็น 215.935 ชั่วโมง) หลังปรับปรุงลดลงเท่ากับ 1,524.375 นาที (คิดเป็น 25.406 ชั่วโมง) คิดเป็นร้อยละ 88.234 สอดคล้องกับงานวิจัยของวรธิดา รัตนโค้น (2559) ศึกษาเรื่องการประยุกต์ใช้แนวคิดแบบลีนมาปรับปรุงกระบวนการทำงานของแผนกบัญชี กรณีศึกษาของบริษัท เอ็มเอ็มทีเอช เอ็นจิ้น จำกัด จังหวัดชลบุรี ผลการวิจัยพบว่าสามารถตัดขั้นตอนการทำงานและลดเวลาในการปฏิบัติงานโดยรวมของขั้นตอนทั้ง 8 กระบวนการ ลดลงเหลือ 7 ขั้นตอน การทำงาน ลดลงจาก 475 นาที เหลือ 365 นาที ลดลงทั้งสิ้น 110 นาที คิดเป็นร้อยละ 23.16

ในส่วนของ การลดรอบเวลาการรอคอยของกระบวนการทำงาน ผู้วิจัยสามารถลดรอบเวลาการรอคอยของกระบวนการทำงานหลังจากปรับปรุงได้ 8,635.427 นาที (คิดเป็น 143.92 ชั่วโมง) จากเดิมก่อนปรับปรุงเท่ากับ 9,648.427 นาที (คิดเป็น 160.810 ชั่วโมง) เหลือเพียง 1,013.000 นาที (คิดเป็น 16.883 ชั่วโมง) สอดคล้องกับงานวิจัยของชุตติพร รัตนพันธ์ และ ปณิธาน พีรพัฒนา (2559) ศึกษาการปรับปรุงกระบวนการให้บริการเพื่อลดการรอคอย โดยใช้แนวคิดลีนและการจำลองสถานการณ์ : กรณีศึกษาคลินิกทันตกรรม จังหวัดขอนแก่น ผลการดำเนินงานพบว่า บริการจัดฟัน ครอบฟันลดลูกค้า 15 นาทีต่อ 1 คน ซึ่งทำให้เวลารอคอยลดลงร้อยละ 34.59 และบริการรักษาโรคทั่วไป ครอบฟันลดลูกค้าที่ 35 นาทีต่อ 1 คนทำให้เวลารอคอยลดลงร้อยละ 50.69 สอดคล้องกับงานวิจัยของ ตามธรรม จินากุล และ น้ำฝน ทีโคกรวด (2561) ศึกษากระบวนการทำงานอุดหนุนการทำวิทยานิพนธ์ มหาวิทยาลัยเทคโนโลยีสุรนารี ผลการดำเนินงานพบว่า การใช้เครื่องมือลีนสามารถลด

เวลารอคอยในขั้นตอนการสมัครขอรับทุนลดลงร้อยละ 33.33 ขั้นตอนการพิจารณาอนุมัติทุนลดลง ร้อยละ 73.02 ขั้นตอนเบิกเงินงวดแรกลดลงร้อยละ 77.46 ขั้นตอนการเบิกเงินงวดที่ 2 ลดลงร้อยละ 54.05 ขั้นตอนการส่งรายงานงวดสุดท้ายลดลงร้อยละ 71.43 เวลารอคอยรวมทั้งกระบวนการลดลง ร้อยละ 70.47

ในส่วนของ การวิเคราะห์กระบวนการทำงานของระบบผู้รับคืนหนังสืออัตโนมัติ โดยการ นำมาเขียน Line กระบวนการทำงานให้เป็นไปตามลำดับขั้นตอนให้มากที่สุด เพื่อมาวิเคราะห์ขั้นตอน การทำงานที่ไม่จำเป็นออกไป ผู้วิจัยสามารถลดความสูญเปล่าที่เกิดขึ้นจาก (7 Waste+1: over processing) คือการตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุง สถานะการรับคืนหนังสือในฐานข้อมูล ซึ่งห้องสมุดจะต้องตัดกระบวนการนี้ออก เพื่อลดการทำงานที่ไม่ เกิดมูลค่าของกระบวนการทำงานออกไป ซึ่งสอดคล้องกับการวิจัยของพนิดา หวานเพชร (2555) ศึกษา แนวคิดการเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น กรณีศึกษา แผนกบัญชีค่าใช้จ่าย ซึ่งมีการ เขียนขั้นตอนการปฏิบัติงานและทำการวิเคราะห์กระบวนการทำงาน ทำให้เห็นความสูญเปล่าปรากฏ เด่นชัด และนำหลักการไคเซ็นมาลดขั้นตอนในการทำงานที่ไม่เกิดมูลค่า (7 Waste: over processing) ด้วยการแจ้งให้ร้านค้าเรียงเอกสารตามที่ต้องนำส่งให้กับลูกค้า ตั้งแต่ นำเอกสารมาให้ ลดการทำงานที่ไม่ เกิดมูลค่าของแผนกออกไป

ในส่วนของ การทดสอบความแตกต่างระหว่างการใช้เครื่องมือ Lean ในการเพิ่ม ประสิทธิภาพของกระบวนการทำงานก่อนและหลังการปรับปรุงกระบวนการทำงาน ผู้วิจัยพบว่า มี ความแตกต่างกัน ทำให้การพัฒนา/ปรับปรุงกระบวนการทำงานมีประสิทธิภาพเพิ่มขึ้นอย่างมี นัยสำคัญของสถิติที่ระดับ 0.05 สอดคล้องกับงานวิจัยของตามธรรม จินากุลและน้ำฝน ทีโคกรวด (2561) ศึกษากระบวนการทำงานอุดหนุนการทำวิทยานิพนธ์ มหาวิทยาลัยเทคโนโลยีสุรนารี ผลการ ดำเนินงานพบว่า การทดสอบความแตกต่างก่อนและหลังกระบวนการทำงานด้วยลีน พบว่ามีความ แตกต่างกันอย่างมีนัยสำคัญที่ระดับ 0.05

5.3 ข้อเสนอแนะ

5.3.1 ข้อเสนอแนะในการนำผลการวิจัยไปใช้

เชิงปฏิบัติ

1) ควรมีการนำเทคนิคลินมาศึกษาต่อในระบบผู้การยืมหนังสืออัตโนมัติ เพื่อหาแนวทางการปรับปรุงกระบวนการทำงานให้สามารถเพิ่มประสิทธิภาพการให้บริการมากยิ่งขึ้น

2) การลดความสูญเปล่าในกระบวนการทำงาน ต้องมีการอบรม และทำความเข้าใจกับงานอื่น ๆ ที่เป็นผู้ให้บริการหลัก คือ งานบริการ เพราะต้องให้คำแนะนำวิธีการใช้งานให้กับผู้ใช้บริการได้อย่างถูกต้อง

เชิงนโยบาย

3) ควรมีการส่งเสริมให้บุคลากรนำเทคนิคลิน ไปใช้เพื่อการปรับปรุงกระบวนการทำงาน โดยเฉพาะการให้บริการห้องค้นคว้ากับผู้ใช้บริการ

4) ควรสนับสนุน และส่งเสริมให้หน่วยงานอื่น ๆ ภายในสถาบันได้นำเทคนิคลินมาทำการปรับปรุงกระบวนการทำงานในระดับหน่วยงาน เช่น สาขาวิชา สำนักวิชา ศูนย์สถาบัน ฯลฯ เป็นต้น

5.3.2 ข้อเสนอแนะในการวิจัยครั้งต่อไป

1) ควรมีการศึกษาสภาพปัญหา และกลุ่มประชากรเพิ่มเติมมากขึ้น เพื่อหาวิธีการ และเครื่องมืออื่น ๆ มาใช้ในการทำวิจัยให้ตรงต่อสภาพปัญหานั้น ๆ

2) ควรศึกษาความพึงพอใจของผู้ใช้บริการต่อการให้บริการระบบผู้รับคืนหนังสืออัตโนมัติเพิ่มเติมเพื่อช่วยเพิ่มประสิทธิภาพในการให้บริการต่อไป

3) ควรศึกษาความพึงพอใจของเจ้าหน้าที่ที่เกี่ยวข้องในการให้บริการของระบบผู้รับคืนหนังสืออัตโนมัติเพื่อนำผลการวิจัยมาปรับปรุงพัฒนาต่อไป

บรรณานุกรม

- เกษร อินทรฉิม. 2015. การเพิ่มประสิทธิภาพของบริการเอกสารรายงานวิจัยด้วยแนวคิด Lean. *PULINET Journal*. 2 (3): 96-102.
- เฉลิมเกล้า ไทยศรีสุทธิ์. (2551). การนำแนวคิดแบบ Lean มาประยุกต์ใช้ในการให้บริการโดยมี **เครื่องหมายในการจัดกระบวนการทางธุรกิจเป็นตัวอธิบายรายละเอียด**. วิศวกรรมศาสตรมหาบัณฑิต สาขาวิชาวิศวกรรมอุตสาหการ ภาควิชาวิศวกรรมอุตสาหการ บัณฑิตวิทยาลัย มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ ปีการศึกษา 2551.
- เพ็ญวิสาข์ เอกกะยอ และ วัชรวลี ตั้งคุปตานนท์. (2555). การใช้หลักการลีนเพื่อเพิ่มประสิทธิภาพในการจัดเก็บเอกสาร และออกเลขหนังสือด้วยซอฟต์แวร์เสรี กรณีศึกษา สำนักงานโรงพยาบาลสงขลานครินทร์. *Graduate Research Conference*. 20 (10): 1061-1066.
- กอบกุล สุวลักษณ์. 2017. กระบวนการจัดการในห้องสมุด: การประยุกต์ใช้ “ลีน” เพื่อลดความสูญเปล่าในการจัดทวารสารเย็บเล่ม. *PULINET Journal*. 4 (3): 190-198.
- ชนิษฐา กลิ่นพิพัฒน์. 2556. **การกำจัดความสูญเปล่า โดยใช้แผนภูมิสายธารแห่งคุณค่ากับบริษัทผู้ผลิตบรรจุภัณฑ์พลาสติก**. งานนิพนธ์วิทยาศาสตร์มหาบัณฑิต สาขาการจัดการ การขนส่งและโลจิสติกส์ คณะโลจิสติกส์ มหาวิทยาลัยบูรพา.
- ชุตินพร รัตนพันธ์ และ ปณิธาน พีรพัฒน์. (2559). การปรับปรุงกระบวนการให้บริการเพื่อลดการรอคอย โดยใช้แนวคิดลีนและการจำลองสถานการณ์ : กรณีศึกษาคลินิกทันตกรรม จังหวัดขอนแก่น. *วารสารวิทยาลัยบัณฑิตศึกษาการจัดการ มข.* 9 (1): 135-150.
- ชุตินมา เกตุษา. 2553. **การประยุกต์ใช้เทคนิค Lean กับกระบวนการยืม-คืนหนังสือ**. สารนิพนธ์ปริญญามหาบัณฑิต มหาวิทยาลัยเทคโนโลยีมหานคร.
- ตามธรรม จินากุล. (2557). การประยุกต์ใช้ Lean เพื่อเพิ่มประสิทธิภาพงานทุนอุดหนุนโครงการวิจัย เพื่อทำวิทยานิพนธ์ระดับบัณฑิตศึกษาและงานทุนการศึกษาแก่นักศึกษาระดับบัณฑิตศึกษาที่คณาจารย์ได้รับทุนวิจัยจากแหล่งทุนภายนอก สถาบันวิจัยและพัฒนา มหาวิทยาลัยเทคโนโลยีสุรนารี.
- ตามธรรม จินากุล และ น้ำฝน ทีโคกรวด. (2561). กระบวนการทำงานอุดหนุนการทำวิทยานิพนธ์ มหาวิทยาลัยเทคโนโลยีสุรนารี. *วารสารสาระคาม*. 9 (2): 57-78.
- นิพนธ์ บัวแก้ว. (2008). รู้จักระบบการผลิตแบบลีน. พิมพ์ครั้งที่ 7. กรุงเทพฯ: สำนักพิมพ์สมาคมส่งเสริมเทคโนโลยี (ไทย-ญี่ปุ่น).

- ประเสริฐ อัครประดมพงศ์. 2552. การลดความสูญเปล่า ด้วยหลักการ ECRS. ค้นวันที่ 28 กันยายน 2562 จาก <https://cpico.wordpress.com>.
- ปริญญา บุญศรีธธา และพนม จรุงแสง. 2553. การประยุกต์เทคนิค ลีน เมนูแพคทอริง ในหน่วยงานบริการ : กรณีศึกษา ห้องสมุดมหาวิทยาลัยอุบลราชธานี. **PULINET วิชาการ ครั้งที่ 1**. 20 (10): 88-97.
- พนิดา หวานเพชร. 2555. การเพิ่มประสิทธิภาพการทำงานโดยใช้แนวคิดไคเซ็น : กรณีศึกษา แผนกบัญชีค่าใช้จ่าย. วิทยานิพนธ์ปริญญาบริหารธุรกิจมหาบัณฑิต สาขาวิชาการจัดการวิศวกรรมธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- ภัทรนิษฐ์ บุญวัง. 2556. การประยุกต์แนวคิดแบบลีนเพื่อลดความสูญเปล่าในการผลิต กรณีศึกษา บริษัท ABC จำกัด. งานนิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาการจัดการการขนส่งและโลจิสติกส์ คณะโลจิสติกส์ มหาวิทยาลัยบูรพา.
- รัตนาภรณ์ ทรัพย์ชิต. 2553. การประยุกต์ใช้แนวคิดลีนกับการบริหารการจัดการโครงการออนไลน์. สารนิพนธ์ปริญญามหาบัณฑิต มหาวิทยาลัยเทคโนโลยีมหานคร.
- ลัดดาวัลย์ นันทจินดา. 2553. การประยุกต์ ECRS กับบริษัทขนส่งระบบ Milk run กรณีศึกษา: บริษัท ABC Transport จำกัด. งานนิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาวิชาการจัดการโลจิสติกส์และโซ่อุปทาน คณะโลจิสติกส์ มหาวิทยาลัยบูรพา.
- วธัญญา ทศนเอี่ยม. 2556. การเปรียบเทียบการปรับปรุงกระบวนการทำงานระหว่างแนวทางลีน และแนวทางลีน-ทีคิวเอ็ม ในโรงงานผลิตเฟอร์นิเจอร์ไม้. วิทยานิพนธ์ปริญญามหาบัณฑิต จุฬาลงกรณ์มหาวิทยาลัย.
- วรธิดา รัตน์ไค่น. 2559. การประยุกต์ใช้แนวความคิดแบบลีนมาปรับปรุงกระบวนการทำงานของแผนกบัญชี กรณีศึกษาของ บริษัท เอ็มเอ็มทีเอช เอ็นจิ้น จำกัด จังหวัดชลบุรี. งานนิพนธ์วิทยาลัยพาณิชยศาสตร์ มหาวิทยาลัยบูรพา.
- วีระยุทธ์ ชาตะกาญจน์. 2558. การวิจัยเชิงปฏิบัติการ. **วารสารราชภัฏสุราษฎร์ธานี**. 2 (1): 29-49.
- สาวิตรี วันหากิจ. 2558. การจัดสมดุลสายการผลิตของผลิตภัณฑ์ชุดหัวอ่านฮาร์ดดิสก์ไดรฟ์แบบ 4 หัว 2 แผ่น. การค้นคว้าอิสระวิทยาศาสตรมหาบัณฑิต สาขาวิชาการพัฒนางานอุตสาหกรรม ภาควิชาวิศวกรรมอุตสาหการ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยธรรมศาสตร์.
- อรรถพันธ์ นันทกุลวานิช. 2556. การปรับปรุงประสิทธิภาพกระบวนการรับสินค้าของคลังสินค้า กรณีศึกษาธุรกิจการผลิตสินค้าประเภทอุปโภคบริโภค. งานนิพนธ์วิทยาศาสตรมหาบัณฑิต สาขาการจัดการการขนส่งและโลจิสติกส์ คณะโลจิสติกส์ มหาวิทยาลัยบูรพา.

- Doanh Do. 2017. **The-Five-Principles-of-Lean**. ค้นวันที่ 28 กันยายน 2562 จาก
[https://theleanway.net /The-Five-Principles-of-Lean](https://theleanway.net/The-Five-Principles-of-Lean).
- Green, Bradley M. 2002. Taxonomy of The Adoption of Lean Production Tools and Technics. Ph.D. Thesis, Faculty of Engineering Science, the University of Tennessee.
- Lean Manufacturing Tools. 2019. **Top 50 Lean Tools | Comprehensive List for Lean Manufacturing and Service**. ค้นวันที่ 28 กันยายน 2562 จาก
<https://leanmanufacturingtools.org/top-50-lean-tools-comprehensive-list-for-lean-manufacturing-and-service/>.
- Shmula, (2019). What is ECRS?. [Cited 2019 May. 21]. Available from:
<http://www.shmula.com/eliminate-combine-rearrange-simplify-work-analysis-sheet/10340/>.
- T. Melton. 2005. THE BENEFITS OF LEAN MANUFACTURING What Lean Thinking has to Offer the Process Industries. **Chemical Engineering Research and Design**. 83(A6): 662-673.

ภาคผนวก

ภาคผนวก ก

แผนภาพแสดงรายละเอียดกระบวนการทำงาน (WORKFLOW CHART)

กระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (BOOK RETURN)

สำนักบรรณสารการพัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ เดิม

แผนภาพแสดงรายละเอียดกระบวนการทำงาน (Workflow Chart) กระบวนการทำงานระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) สำนักบรรณสารการพัฒนาสถาบันบัณฑิตพัฒนบริหารศาสตร์ เดิม

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/เอกสารอ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้งเตือนการรับคืนหนังสือ			
			ผู้ใช้บริการหย่อนหนังสือที่ต้องการคืนที่ตู้รับคืนหนังสืออัตโนมัติ (Book Return)	0.067	
			ระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) ทำการอ่านข้อมูล RFID ของหนังสือเพื่อต้องการรหัส Barcode ของหนังสือเล่มนั้น	0.300	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
	<p>เขียน Barcode ของหนังสือ ลงไฟล์ โดยชื่อไฟล์จะเป็นวันที่ เดือน ปี ปัจจุบัน</p>		ระบบตู้รับคืนหนังสือ อัตโนมัติ (Book Return) ทำการเขียน Barcode ของหนังสือ ลงใน log file เพื่อนำรหัส Barcode ไป ทำการอัปเดตในระบบ ห้องสมุดอัตโนมัติและส่ง แจ้งเดือนไปยังผู้ใช้บริการ	0.333	
	<p>แสดงข้อความรับคืนเรียบร้อย ผ่านทางหน้าจอของตู้รับคืนหนังสือ อัตโนมัติ</p>		ระบบตู้รับคืนหนังสือ อัตโนมัติ (Book Return) แสดงข้อความรับคืน หนังสือเรียบร้อย ให้ ผู้รับบริการทราบ	0.250	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
<pre> graph TD E((E)) --> Box[ตรวจสอบข้อความรับคืนหนังสือที่หน้าจอของผู้รับคืนหนังสืออัตโนมัติ] Box --> E E --> D{ตรวจสอบระยะเวลาครบ 3 ชั่วโมงแล้วใช่หรือไม่} D -- ใช่ --> 3((3)) D -- ไม่ใช่ --> D D --> Right[] </pre>			<p>- ระบบผู้รับคืนหนังสืออัตโนมัติ (Book Return) ตรวจสอบว่าครบ 3 ชั่วโมงแล้วใช่หรือไม่ ถ้าใช่ก็ทำขั้นตอนถัดไป ถ้าไม่ใช่ก็ทำการตรวจสอบใหม่อีกครั้ง</p> <p>- ผู้ใช้บริการตรวจสอบข้อความรับคืนหนังสือที่หน้าจอของผู้รับคืนหนังสืออัตโนมัติ (Book Return)</p>		

Workflow Chart (Pre Lean)					
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้งเดือนการรับคืนหนังสือ	รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/เอกสารอ้างอิง
	<pre> graph TD 3((3)) --> Box[Run โปรแกรมรวบรวม Barcode ทั้งหมดที่จะส่งไปอพตทสถานะการคืนหนังสือ ตาม schedule ที่ตั้งไว้ พร้อมปรับสถานะที่ log file ด้วย] Box --> 4((4)) </pre>		ระบบผู้รับคืนหนังสืออัตโนมัติ (Book Return) จะรันโปรแกรมรวบรวม Barcode ทั้งหมดที่จะส่งไปอพตทสถานะการคืนหนังสือ เป็น xml file ตาม schedule ที่ตั้งไว้ พร้อมปรับสถานะที่ log file ด้วย	180	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเตือนการรับคืน หนังสือ			
<pre> graph TD Start((4)) --> Decision{มีข้อมูล Barcode หรือไม่} Decision -- ไม่มี --> E((E)) Decision -- มี --> Process[ส่ง Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)] Process --> End((5)) </pre>			<p>ระบบผู้รับคืนหนังสืออัตโนมัติ (Book Return) จะตรวจสอบว่ามีข้อมูล Barcode หรือไม่ถ้ามี ก็ส่ง Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH) ถ้าไม่มีก็จบการทำงาน</p> <p>ระบบผู้รับคืนหนังสืออัตโนมัติ (Book Return) ดำเนินการส่ง Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH) ผ่าน โปรโตคอล SIP 2</p>	<p>0.080</p> <p>0.400</p>	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
	
 <p>5</p> <p>นำ Barcode ที่ได้ไปค้นหา ข้อมูลชื่อหนังสือ รหัสผู้ใช้งาน</p>		ระบบห้องสมุดอัตโนมัติ (ALEPH) นำข้อมูล Barcode ที่ได้รับมาจากระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) ไปค้นหาข้อมูลชื่อหนังสือ และรหัสผู้ใช้งานในฐานข้อมูล	0.500	
	
 <p>6</p> <p>ทำการปรับปรุงข้อมูลการคืน หนังสือ ตามรหัสผู้ใช้งาน และ Barcode</p>		ระบบห้องสมุดอัตโนมัติ (ALEPH) ทำการอัปเดตข้อมูลการคืนหนังสือ ตามรหัสผู้ใช้งาน และ Barcode พร้อมกับเปลี่ยนสถานะของหนังสือเป็น On shelf	0.500	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
<pre> graph TD A[ผู้ใช้บริการสามารถดูข้อมูลการคืนหนังสือที่เว็บไซต์ของห้องสมุดได้] --> B{ข้อมูลถูกต้องหรือไม่} B -- ถูกต้อง --> C((E)) B -- ไม่ถูกต้อง --> D[ติดต่อเจ้าหน้าที่ห้องสมุดเพื่อแก้ไขข้อมูล] D --> C </pre>	<pre> graph TD A((6)) --> B{ครบ 1 ชั่วโมง} B -- ใช่ --> C((7)) B -- ไม่ใช่ --> A </pre>	<p>- ระบบห้องสมุดอัตโนมัติ (Aleph) ตรวจสอบว่าครบ 1 ชั่วโมงแล้วใช่หรือไม่ ถ้าใช่ก็ทำขั้นตอนถัดไป ถ้าไม่ใช่ก็ทำการตรวจสอบจนครบ 1 ชั่วโมง</p> <p>- ผู้ใช้บริการสามารถดูข้อมูลการคืนหนังสือของตนเองได้ที่เว็บไซต์ของห้องสมุด และตรวจสอบข้อมูลการคืนหนังสือว่าถูกต้องหรือไม่ ถ้าถูกต้องก็จบการทำงาน แต่ถ้าไม่ถูกต้องให้ติดต่อเจ้าหน้าที่ห้องสมุด เพื่อดำเนินการตรวจสอบข้อมูลให้ถูกต้องต่อไป</p>			

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
				60.000	
			ระบบห้องสมุดอัตโนมัติ (ALEPH) จะรัน service ในการดึงข้อมูลจากการรับคืนในระบบ ที่มีสถานะ selfcheck return เป็น xml file ตาม schedule ที่ตั้งไว้ ทุกๆ 1 ชั่วโมง		
			ระบบห้องสมุดอัตโนมัติ (Aleph) ตรวจสอบว่าครบ 1 ชั่วโมงแล้วใช่หรือไม่ ถ้าใช่ก็ทำขั้นตอนถัดไป ถ้าไม่ใช่ก็ทำการตรวจสอบจนครบ 1 ชั่วโมง		

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
		<pre> graph TD 8((8)) --> D{มีไฟล์ข้อมูลการรับคืน หรือไม่} D -- ไม่มี --> E((E)) D -- มี --> S[รันโปรแกรมอ่านข้อมูลเพื่อส่งข้อมูลไปยังระบบแจ้งเดือนการรับคืนหนังสือตาม schedule ที่ตั้งไว้] S --> 9((9)) </pre>	ระบบห้องสมุดอัตโนมัติ (ALEPH) ตรวจสอบว่ามีไฟล์ข้อมูลการรับคืนหรือไม่ (Xml file) ถ้ามีก็ส่งข้อมูลไปให้ระบบแจ้งเดือนการรับคืนหนังสือ ถ้าไม่มีข้อมูลก็จบการทำงาน	0.333	
		<div style="border: 1px solid black; padding: 5px; width: fit-content; margin: 0 auto;"> <p>รันโปรแกรมอ่านข้อมูลเพื่อส่งข้อมูลไปยังระบบแจ้งเดือนการรับคืนหนังสือตาม schedule ที่ตั้งไว้</p> </div> <p style="text-align: center;">↓</p> <p style="text-align: center;">9</p>	ระบบห้องสมุดอัตโนมัติ (ALEPH) จะรันโปรแกรมอ่านข้อมูลเพื่อส่งข้อมูลไปยังระบบแจ้งเดือนการรับคืนหนังสือตาม schedule ที่ตั้งไว้ ทุกๆ 1 ชั่วโมง	60.000	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง	
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเตือนการรับคืน หนังสือ				
			ระบบห้องสมุดอัตโนมัติ (ALEPH) ดำเนินการส่งข้อมูลชื่อผู้ใช้บริการ Barcode และชื่อหนังสือ ที่เป็น xml file ไปให้ระบบแจ้งเตือนการรับคืนหนังสือ เพื่อที่จะส่งแจ้งเตือนไปยังผู้ใช้บริการ			
				ระบบแจ้งเตือนการรับคืนหนังสือรับข้อมูลชื่อผู้ใช้บริการ Barcode และอีเมลเพื่อส่งแจ้งเตือนไปยังผู้ใช้บริการ	0.170	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
			ระบบแจ้งเดือนการรับคืนหนังสือ ตรวจสอบว่ามีข้อมูลการแจ้งเดือนหรือไม่ ถ้ามีข้อมูลจะทำการส่งแจ้งเดือนข้อมูลชื่อผู้ใช้บริการ Barcode และชื่อหนังสือไปที่ อีเมลของผู้ใช้บริการ ถ้าไม่มีข้อมูลก็จบการทำงาน	0.080	
			ระบบแจ้งเดือนการรับคืนหนังสือ ส่งแจ้งเดือนข้อมูลชื่อผู้ใช้บริการ Barcode และชื่อหนังสือไปที่อีเมลของผู้ใช้บริการ	0.500	

Workflow Chart (Pre Lean)					
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้งเตือนการรับคืนหนังสือ	รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/เอกสารอ้างอิง
		<pre> graph TD 11((11)) --> D{ส่งอีเมลผ่านหรือไม่} D -- ไม่ผ่าน --> P1[ทำการบันทึกในระบบโฟลเดอร์ส่งอีเมลไม่สำเร็จ] D -- ผ่าน --> P2[การส่งอีเมลให้ผู้ใช้บริการแบบ Manual] P1 --> B((B)) P2 --> B B --> 12((12)) </pre>	<p>ระบบแจ้งเตือนการรับคืนหนังสือ ตรวจสอบว่าส่งอีเมลไปหาผู้ใช้บริการผ่านหรือไม่ผ่าน ถ้าผ่านให้ดำเนินการบันทึกในระบบที่โฟลเดอร์ส่งอีเมลสำเร็จ แต่ถ้าไม่ผ่านให้บันทึกในระบบที่โฟลเดอร์ส่งอีเมลไม่สำเร็จ และเข้าสู่ขั้นตอนการส่งอีเมลให้ผู้ใช้บริการแบบ Manual โดยบรรณารักษ์</p>	0.083	

Workflow Chart (Pre Lean)			รายละเอียด	ระยะเวลา (นาที)	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการ รับคืนหนังสือในฐานข้อมูล	งานการส่งข้อมูลการ แจ้งเดือนการรับคืน หนังสือ			
			<p>12</p> <p>ทำการบันทึกในระบบโพลเดอร์ส่งอีเมลสำเร็จ</p> <ul style="list-style-type: none"> - ระบบแจ้งเดือนการรับคืนหนังสือ ทำการบันทึกในระบบโพลเดอร์ส่งอีเมลสำเร็จ - ผู้รับบริการสามารถตรวจสอบข้อมูลการคืนหนังสือทีอีเมลได้ 	0.333	
			<ul style="list-style-type: none"> - ระบบแจ้งเดือนการรับคืนหนังสือตรวจสอบว่าส่งอีเมลให้กับผู้ใช้ครบแล้วหรือยัง ถ้าครบแล้วก็จบการทำงาน ถ้ายังไม่ครบให้ทำส่งอีเมลฉบับถัดไปจนกว่าจะหมด 		

ภาคผนวก ข

แผนภาพแสดงรายละเอียดกระบวนการทำงาน (WORKFLOW CHART) กระบวนการทำงานระบบตู้
รับคืนหนังสืออัตโนมัติ (BOOK RETURN) สำนักบรรณสารการพัฒนา
สถาบันบัณฑิตพัฒนบริหารศาสตร์ ใหม่

แผนภาพแสดงรายละเอียดกระบวนการทำงาน (Workflow Chart) กระบวนการทำงานของระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return) สำนักบรรณสารการ
พัฒนา สถาบันบัณฑิตพัฒนบริหารศาสตร์ใหม่

Workflow Chart (Post Lean)			รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ			
			1. ผู้ใช้บริการหย่อนหนังสือที่ต้องการคืนที่ตู้รับคืนหนังสืออัตโนมัติ (Book Return)	0.070	
			2. ระบบทำการอ่านและเขียนข้อมูล RFID ของหนังสือลง Log file	0.300	
			3. ระบบส่งรหัส Barcode ของหนังสือไปทำการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูลผ่านโปรโตคอล SIP2	0.300	

Workflow Chart (Post Lean)			รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ		งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ		
		<p style="text-align: center;">①</p> <p style="text-align: center;">↓</p> <div style="border: 1px solid black; padding: 5px; text-align: center;"> 4. นำ Barcode ที่ได้ไปค้นหา ข้อมูลชื่อหนังสือ รหัสผู้ใช้ ชื่อผู้ ใช้ </div> <p style="text-align: center;">↓</p>		0.500	
		<p style="text-align: center;">↓</p> <div style="border: 1px solid black; padding: 5px; text-align: center;"> 5. ทำการปรับปรุงข้อมูลการรับ คืนหนังสือในฐานข้อมูล </div> <p style="text-align: center;">↓</p> <p style="text-align: center;">②</p>		0.300	
			4. ระบบนำรหัส Barcode ที่ได้รับไป ค้นหาข้อมูลชื่อหนังสือ รหัสผู้ใช้ ชื่อผู้ใช้ใน ฐานข้อมูล		
			5. ระบบทำการอัปเดต ข้อมูลการคืนหนังสือ ตามรหัสผู้ใช้ และรหัส Barcode ของหนังสือ ในฐานข้อมูล พร้อม เปลี่ยนสถานะของ หนังสือเป็น On Shelf		

Workflow Chart (Post Lean)			รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ			
<p>6.1 ผู้ใช้บริการตรวจสอบ ข้อมูลการคืนหนังสือ</p>	<p>6.2 ระบบแสดง ข้อมูลการรับคืน ผ่านทางหน้าจอ</p>		<p>6.1 ระบบแสดงข้อมูล ชื่อ-นามสกุลของผู้ยืม ชื่อหนังสือ ค่าปรับและ ข้อความรับคืน เรียบร้อยแล้ว</p> <p>6.2 ผู้ใช้บริการสามารถ ตรวจสอบข้อมูลการคืน หนังสือที่เว็บไซต์ ห้องสมุดได้</p>	0.600	
	<p>ไม่ใช่</p> <p>ครบ 5 นาที แล้วหรือไม่</p> <p>ใช่</p> <p>3</p>		<p>7. ระบบตรวจสอบว่า ครบ 5 นาทีแล้วใช่ หรือไม่ ถ้าใช่ก็ทำ ขั้นตอนถัดไป ถ้าไม่ใช่ก็ ทำการตรวจสอบใหม่ อีกครั้ง</p>		

Workflow Chart (Post Lean)			รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ			
	<p style="text-align: center;">3</p> <div style="border: 1px solid black; padding: 5px; margin: 10px auto; width: 80%;"> <p style="text-align: center;">8. ระบบทำการอ่าน และส่ง ข้อมูลไปยังระบบแจ้งเตือนการ รับคืนหนังสือ</p> </div>		8. ระบบทำการอ่าน และส่งข้อมูลไปยัง ระบบแจ้งเตือนการรับ คืนหนังสือ ที่มีสถานะ ของหนังสือเป็น selfcheck return	30.000	
		<div style="border: 1px solid black; padding: 5px; margin: 10px auto; width: 80%;"> <p style="text-align: center;">9. รับข้อมูลชื่อ ผู้ใช้บริการ รหัส Barcode ชื่อหนังสือ และที่อยู่อีเมล</p> </div> <p style="text-align: center;">4</p>	9. ระบบรับข้อมูลชื่อ ผู้ใช้บริการ รหัส Barcode ชื่อหนังสือ และที่อยู่อีเมลเพื่อส่ง แจ้งเตือนไปยังอีเมล ของผู้ใช้บริการ	0.200	

Workflow Chart (Post Lean)			รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง	
งานการรับคืนหนังสือ		งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ			
			<pre> graph TD 4((4)) --> Box[10. ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยังอีเมล] Box --> 5((5)) </pre>	10. ระบบส่งข้อมูลแจ้งเตือนการรับคืนหนังสือประกอบด้วยชื่อผู้ใช้บริการ รหัส Barcode และชื่อหนังสือไปที่ อีเมลและ Notification ใน Mobile Application ของห้องสมุด	0.500	

Workflow Chart (Post Lean)			รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ	งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานะข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ			
		<pre> graph TD 5((5)) --> D{ส่งอีเมลผ่านหรือไม่} D -- ไม่ผ่าน --> B[ทำการบันทึกในระบบโปรแกรมส่งอีเมลไม่สำเร็จ] D -- ผ่าน --> R[การส่งอีเมลให้ผู้ใช้บริการแบบ Manual] B --> E((E)) E --> R R --> 6((6)) </pre>	<p>11. ระบบตรวจสอบว่าส่งอีเมลไปหาผู้ใช้บริการผ่านหรือไม่ผ่าน ถ้าผ่านให้ดำเนินการบันทึกในระบบที่โปรแกรมส่งอีเมลสำเร็จ แต่ถ้าไม่ผ่านให้บันทึกในระบบที่โปรแกรมส่งอีเมลไม่สำเร็จ และเข้าสู่ขั้นตอนการส่งอีเมลให้ผู้ใช้บริการแบบ Manual โดยบรรณารักษ์</p>		

Workflow Chart (Post Lean)				รายละเอียด	ระยะเวลา	แบบฟอร์ม/ เอกสาร อ้างอิง
งานการรับคืนหนังสือ		งานการปรับปรุงข้อมูลการรับคืน หนังสือในฐานะข้อมูล	งานการส่งข้อมูลการแจ้ง เตือนการรับคืนหนังสือ			
				12.1 ระบบทำการบันทึกในระบบโพลเดอร์ส่งอีเมลล์สำเร็จ และจบการทำงาน 12.2 ผู้รับบริการสามารถตรวจสอบข้อมูลการคืนหนังสือที่อีเมลและ Mobile Application ได้	0.400	

ภาคผนวก ค

การวิเคราะห์กระบวนการทำงานด้วยเทคนิคลีน

การวิเคราะห์กระบวนการทำงานด้วยเทคนิคคลีน

ลำดับ	Line กระบวนการทำงาน	ประเภทคุณค่าของงาน			MUDA=7Waste+1							Tag			
		VA	NVA	ENVA	Defect	Over Production	Waiting	Tranportation	Inventory	Motion	Over Process	Human Utility	Red	Yellow	Green
1	การรับคืนหนังสือ	1													
	1.1 ผู้ใช้บริการส่งคืนหนังสือที่ยืมไป โดยทำการหย่อนหนังสือลงในช่องหย่อนหนังสือที่ละเล่ม														
	1.2 ผู้ใช้บริการตรวจสอบข้อความ “รับคืนเรียบร้อยแล้ว” ที่หน้าจอของระบบตู้รับคืนหนังสืออัตโนมัติ (Book Return)														
	1.3 ผู้ใช้บริการสามารถดูข้อมูลการคืนหนังสือของตนเองได้ที่เว็บไซต์ของห้องสมุด และทำการเข้าสู่ระบบ เพื่อตรวจสอบข้อมูลการคืนหนังสือว่าถูกต้อง หรือไม่														
	1.3.1 ถ้าถูกต้องก็จบการทำงาน													1	

ลำดับ	Line กระบวนการทำงาน	ประเภท คุณค่าของ งาน			MUDA=7Waste+1								Tag		
		VA	NVA	ENVA	Defect	Over Production	Waiting	Tranportation	Inventory	Motion	Over Process	Human Utility	Red	Yellow	Green
	1.3.2 ถ้าไม่ถูกต้องให้ติดต่อเจ้าหน้าที่ห้องสมุด เพื่อดำเนินการตรวจสอบและแก้ไข ข้อมูลให้ถูกต้องต่อไป													1	
	1.4 ผู้รับบริการสามารถตรวจสอบข้อมูลการแจ้งเตือนการคืนหนังสือได้ที่อีเมล														
	1.5 อ่านข้อมูล RFID ของหนังสือ			1											
	1.6 สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file			1											
	1.6 แสดงข้อความ “รับคืนเรียบร้อย” ผ่านทางหน้าจอ		1											1	
2	การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล														
	2.1 ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไป อภเขตสถานะการคืนหนังสือ		1							1				1	
	2.2 ตรวจสอบรหัส Barcode ของหนังสือ		1								1			1	

ลำดับ	Line กระบวนการทำงาน	ประเภท คุณค่าของ งาน			MUDA=7Waste+1								Tag		
		VA	NVA	ENVA	Defect	Over Production	Waiting	Tranportation	Inventory	Motion	Over Process	Human Utillity	Red	Yellow	Green
	2.6 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH) ผ่าน โปรโตคอล SIP 2			1											
	2.3 ค้นหาข้อมูลใน ฐานข้อมูล	1													
	2.4 ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	1													
3	การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ														
	3.1 ตรวจสอบเวลา และดึงข้อมูลการรับคืน หนังสือในระบบ ที่มีสถานะเป็น selfcheck		1							1				1	
	3.2 ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck		1								1			1	
	3.3 อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ			1						1				1	
	3.4 รับข้อมูลการแจ้งเตือน			1											
	3.5 ตรวจสอบข้อมูลการแจ้งเตือน		1								1			1	
	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	1													

ลำดับ	ประเภท คุณค่าของ งาน	MUDA=7Waste+1										Tag			
		VA	NVA	ENVA	Defect	Over Production	Waiting	Tranportation	Inventory	Motion	Over Process	Human Utility	Red	Yellow	Green
	Line กระบวนการทำงาน														
	3.7 ตรวจสอบการส่ง ผ่านหรือไม่ผ่าน			1											
	3.8 ตรวจสอบการส่งอีเมลให้กับผู้ใช้บริการครบแล้วหรือยัง			1											
	รวม	4	6	7	0	0	3	0	0	0	5	1	0	28	0

ภาคผนวก ง

แบบบันทึกข้อมูล BOOK RETURN CHECK SHEET ก่อนการปรับปรุง (PRE LEAN)

แบบบันทึกข้อมูล BOOK RETURN CHECK SHEET ก่อนการปรับปรุง (PRE LEAN)

ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																												รวม					
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28		29	30			
การรับคืนหนังสือ																																				
1	1.1 ผู้ใช้บริการส่งคืนหนังสือที่ตู้รับคืนหนังสืออัตโนมัติ (Book Return)	นาที	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	0.067	3.710
2	1.2 อ่านข้อมูล RFID ของหนังสือ	นาที	0.3	0.3	0.1	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.1	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.5	0.5	0.3	0.3	0.1	0.1	0.3	0.3	0.3	0.3	0.3	0.3	0.3	7.710
3	1.3 สร้าง log file และเขียนรหัส Barcode ของหนังสือ ลงใน log file	นาที	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	9.990
4	1.4 แสดงข้อความ “รับคืนเรียบร้อย” ผ่านทางหน้าจอ	นาที	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	7.500	
การปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล																																				

ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																														รวม			
			นาที่	นาที่	นาที่	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27		28	29	30
5	2.1 ตรวจสอบเวลา และรันโปรแกรมเพื่อรวบรวม Barcode ทั้งหมดที่จะส่งไปปรับปรุงสถานะการคืนหนังสือ	นาที่	180	180.5	200	180.5	180	250	300	187.3	300	180	179.8	182.5	182.5	180	180	182.5	180	187.5	180	180	180	187.5	187.3	179.8	179.8	180	180	180	180	180	180	180	182.5	5770.000
6	2.2 ตรวจสอบรหัส Barcode ของหนังสือ	นาที่	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	0.083	2.490
7	2.3 ส่งรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	นาที่	0.3	0.5	0.3	0.5	0.3	0.3	0.5	0.5	0.5	0.3	0.3	0.5	0.5	0.3	0.3	0.5	0.5	0.5	0.3	0.3	0.5	0.5	0.5	0.3	0.3	0.5	0.5	0.3	0.3	0.3	0.3	0.3	0.5	11.600
8	2.4 ค้นหาข้อมูลในฐานข้อมูล	นาที่	0.5	0.5	0.68	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.68	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.68	0.68	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.720
9	2.5 ปรับปรุงข้อมูลการคืนหนังสือในฐานข้อมูล	นาที่	0.4	0.5	0.41	1.42	0.4	0.4	0.5	0.5	0.5	0.4	0.41	0.5	0.5	0.4	0.4	0.5	0.5	1	1	0.4	0.4	0.4	0.5	0.41	0.41	0.4	0.4	0.4	0.4	0.4	0.4	0.5	15.760	
การส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ																																				

ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																														รวม	
			นาที																															
				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29		30
10	3.1 ตรวจสอบเวลา และรวบรวมข้อมูลการ รับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck	นาที	60	60.5	75	60.5	60	60	60	60	59	61.5	61.5	60	60	60	61.5	81.007	67.5	60	90	60	67.5	60.5	59	59	60	60	60	60	61.5	1886.007		
11	3.2 ตรวจสอบข้อมูล ที่มีสถานะเป็น selfcheck	นาที	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.423	0.423	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	0.333	10.260		
12	3.3 อ่านข้อมูลและส่งข้อมูลไปให้ระบบแจ้ง เตือนการรับคืนหนังสือ	นาที	60.5	60.5	80	60	60.5	90	100	66.12	100	60.92	60.92	60.5	60	60.92	60.92	63.5	63.5	60.5	90	60.5	63.5	66.12	60	60	60.5	63.5	66.12	60.5	60.5	60.92	1992.420	
13	3.4 รับข้อมูลการแจ้งเตือน	นาที	0.07	0.17	0.17	0.17	0.07	0.07	0.17	0.17	0.17	0.17	0.07	0.17	0.17	0.07	0.32	0.32	0.07	0.07	0.07	0.07	0.07	0.07	0.17	0.17	0.17	0.07	0.07	0.07	0.17	4.169		
14	3.5 ตรวจสอบข้อมูลการแจ้งเตือน	นาที	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	0.08	2.490		
15	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	0.5	0.92	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.9	0.9	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	16.620		

ภาคผนวก จ

แบบบันทึกข้อมูล BOOK RETURN CHECK SHEET หลังการปรับปรุง (POST LEAN)

แบบบันทึกข้อมูล BOOK RETURN CHECK SHEET หลังการปรับปรุง (POST LEAN)

ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																												รวม		
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28		29	30
งานการรับคืนหนังสือ																																	
1	1.1 ผู้ใช้บริการส่งคืนหนังสือ	นาที	0.1	0.2	0.2	0.2	0.1	0.1	0.2	0.2	0.1	0.2	0.2	0.2	0.2	0.1	0.1	0.2	0.2	0.2	0.1	0.1	0.2	0.2	0.2	0.1	0.1	0.2	0.2	0.2	0.2	0.2	3.81
2	1.2 อ่านข้อมูล RFID ของหนังสือ และเขียนรหัส Barcode ของหนังสือ ลงใน log file	นาที	0.25	0.25	0.1	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	0.25	9.51
งานการปรับปรุงข้อมูลการรับคืนหนังสือในฐานข้อมูล																																	
3	2.1 ส่องรหัส Barcode ของหนังสือไปยังระบบห้องสมุดอัตโนมัติ (ALEPH)	นาที	0.25	0.3	0.3	0.25	0.25	0.25	0.3	0.35	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.3	0.25	0.25	0.25	0.4	0.4	0.3	0.3	0.3	0.3	0.3	0.3	0.4	8.95
4	2.2 การค้นหาข้อมูลในฐานข้อมูล	นาที	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	15.1	

ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																														รวม	
			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30		
5	2.3 การอัปเดตข้อมูลการคืนหนังสือในฐานข้อมูล	นาที	0.3	0.5	0.4	0.5	0.4	0.3	0.5	0.5	0.3	0.3	0.5	0.5	0.4	0.3	0.5	0.5	0.5	0.5	0.3	0.3	0.5	0.5	0.5	0.4	0.4	0.4	0.3	0.3	0.5	0.5	12.4	
6	2.4 แสดงข้อความ “รับคืนเรียบร้อยแล้ว” และชื่อผู้ยืม ชื่อหนังสือ และค่าปรับ ผ่านทางหน้าจอ	นาที	0.6	0.6	0.6	0.3	0.3	0.35	0.35	0.4	0.5	0.5	0.4	0.5	0.5	0.4	0.4	0.6	0.6	0.4	0.5	0.5	0.5	0.6	0.6	0.35	0.35	0.4	0.4	0.4	0.4	0.4	13.8	
งานการส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ																																		
7	3.1 ตรวจสอบเวลา รวบรวมข้อมูลการรับคืนหนังสือในระบบ ที่มีสถานะเป็น selfcheck และส่งข้อมูลไปให้ระบบแจ้งเตือนการรับคืนหนังสือ พร้อมกับส่งข้อมูลแจ้งเตือนการรับคืนหนังสือไปยัง NIDA Library Application ของผู้ช่วย	นาที	30.00	35.00	35.00	30.00	30.00	30.00	35.00	35.00	33.00	33.00	30.00	30.00	30.00	30.00	40.00	40.00	40.00	40.00	40.00	40.00	40.00	40.00	33.00	33.00	33.00	33.00	35.00	30.00	30.00	30.00	30.00	1013

ลำดับ	งาน/ขั้นตอน	หน่วย	ตัวอย่างที่																																				
			นาที	นาที	นาที	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	รวม			
8	3.2 รับข้อมูลการแจ้งเตือน	นาที	0.2	0.17	0.17	0.2	0.07	0.07	0.17	0.17	0.17	0.07	0.07	0.17	0.17	0.17	0.07	0.17	0.17	0.07	0.17	0.2	0.32	0.07	0.25	0.07	0.32	0.17	0.17	0.17	0.07	0.07	0.07	0.17	0.17	4.498			
9	3.6 ส่งข้อมูลแจ้งเตือนการรับคืนหนังสือ	นาที	0.5	0.6	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.55	0.6	0.5	0.5	0.5	0.5	0.45	0.5	0.5	0.5	0.5	0.6	0.5	0.5	0.5	0.5	0.5	0.9	15.7
10	3.7 ตรวจสอบการส่งอีเมลล์ ผ่านหรือไม่ผ่าน และบันทึกในระบบที่ไฟลเตอร์ส่งอีเมลล์สำเร็จ หรือส่งอีเมลล์ไม่สำเร็จ	นาที	0.4	0.45	0.3	0.4	0.4	0.4	0.6	0.6	0.6	0.6	0.45	0.45	0.45	0.45	0.6	0.6	0.3	0.3	0.3	0.3	0.45	0.45	0.45	0.45	0.3	0.45	0.45	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	0.5	13.5
	รวมเวลาการทำงานทั้งหมด	นาที	33.067	38.534	38.034	33.067	32.734	32.684	38.334	38.434	36.584	36.084	33.534	33.334	33.334	33.034	42.984	43.534	43.587	43.557	42.884	43.067	42.934	36.707	36.434	36.184	36.384	38.484	32.834	32.834	33.284	33.284	33.784	1110.268					

ประวัติผู้เขียน

ชื่อ ชื่อสกุล

นายอดิگانต์ ม่วงเงิน

ประวัติการศึกษา

วิศวกรรมศาสตรบัณฑิต (วิศวกรรมคอมพิวเตอร์)
เกียรตินิยมอันดับหนึ่ง มหาวิทยาลัยอีสเทิร์นเอเซีย
วิศวกรรมศาสตรมหาบัณฑิต (วิศวกรรมคอมพิวเตอร์)
มหาวิทยาลัยเกษตรศาสตร์

ประสบการณ์ทำงาน

พ.ศ. 2559 – ปัจจุบัน
นักวิชาการคอมพิวเตอร์ปฏิบัติการ
สำนักบรรณสารการพัฒนา
สถาบันบัณฑิตพัฒนบริหารศาสตร์