

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9
The 9th STOU National Research Conference

ระบบสารสนเทศเพื่อการบริหารจัดการหอพัก

กรณีศึกษา หอพักดุซถึญเพลส

Information System for Dormitory Management System

: A Case Study at Dutsadeeplace Dormitory

ดวงกมล สวัสดิทัตสัน (Duangkamon Sawatditus)¹ สาธิษฐุ์ นากกระเสร้ (Sathit Nakkrasae)²

นิพิฐุ์ สง่ามั่งคั่ง (Nipith Sa-ngarmangkang)³

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อพัฒนาระบบสารสนเทศสำหรับการบริหารจัดการหอพัก กรณีศึกษาหอพักดุซถึญเพลส การศึกษานี้ใช้หลักการเชิงวัตถุมาวิเคราะห์และออกแบบระบบด้วยยูเอ็มแอล ภาษาพีเอชพีและเอสคิวแอลเซิร์ฟเวอร์ถูกใช้เป็นเครื่องมือสำหรับการเขียนโปรแกรมและจัดการฐานข้อมูลตามลำดับ จากการศึกษาพบว่า ระบบดังกล่าวสามารถจัดการข้อมูลเกี่ยวกับหอพัก สามารถตรวจสอบค่าใช้จ่ายประจำเดือน สามารถแจ้งชำระเงินค่าเช่าและสามารถแจ้งซ่อมได้ โดยระบบสามารถช่วยให้การบริหารจัดการมีความถูกต้อง สะดวก รวดเร็ว และเพิ่มประสิทธิภาพมากขึ้น ผลการสำรวจความพึงพอใจในการใช้งานระบบจากกลุ่มตัวอย่างจำนวน 50 คน คือ เจ้าของหอพัก ผู้จัดการหอพัก และผู้เช่า โดยผู้ใช้มีความพึงพอใจต่อระบบอยู่ในระดับมากที่สุด ($\bar{X} = 4.50$)

คำสำคัญ การบริหารจัดการหอพัก ฐานข้อมูลเอสคิวแอลเซิร์ฟเวอร์ ยูเอ็มแอล

Abstract

This research study aimed to develop information systems for dormitory management in the case of Dusadee place dormitory. This study used object-oriented principles to analyze and design systems with UML. PHP and SQL Server have used as tools for programming and database management, respectively. From the study, it was found that such systems could manage information about dormitories, check monthly expenses, inform the payment of rent, and report a repairment. This system can also support management to be accurate, convenient, fast, and more efficiently. The result of satisfaction in using the system from a sample of 50 people, namely dormitory owners, dormitory managers, and tenants. All users were satisfied with the system at the highest-level ($\bar{X} = 4.50$).

Keywords: Dormitory management, SQL Server, UML

¹ นักศึกษาหลักสูตรวิทยาศาสตร คณะวิทยาศาสตร์ มหาวิทยาลัยรามคำแหง 6014760019@rmail.ru.ac.th

² ผู้ช่วยศาสตราจารย์ ดร. มหาวิทยาลัยรามคำแหง nak_sathit@rmail.ru.ac.th

³ อาจารย์ มหาวิทยาลัยรามคำแหง nipith@ru.ac.th

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

บทนำ

หอพักดุขฎีเพลสตั้งอยู่ที่ 87/12 ม.8 ต.ท่าโพธิ์ อ.เมือง จ.พิษณุโลก 65000 เป็นธุรกิจหอพักที่ประกอบไปด้วยอาคาร 2 อาคาร อาคารละ 3 ชั้น ชั้นละ 13 ห้อง มีพื้นที่ร้านค้าให้เช่า 6 ร้าน และส่วนออฟฟิศรวมเป็น 85 ห้อง พื้นที่หอพักตั้งอยู่ใกล้กับมหาวิทยาลัยนเรศวร (พิษณุโลก) ผู้ใช้บริการส่วนใหญ่จึงเป็นนักศึกษา เปิดบริการให้เช่าพักแก่ผู้เช่าโดยมีการคิดค่าตอบแทนเป็นค่าเช่ารายเดือน โดยก่อนเข้าพักผู้ให้เช่าและผู้เช่าจะทำการเซ็นสัญญาาระหว่างกัน ซึ่งจะมีกฎระเบียบต่างๆ ในการเช่าอาศัยแจ้งอยู่ในสัญญา รวมถึงการตรวจสอบสภาพและความพร้อมของห้องพักก่อนมีการเช่าอยู่อาศัย เพื่อป้องกันความเสียหายที่อาจเกิดขึ้นกับทรัพย์สินจากผู้เช่าได้ ปัจจุบันหอพักดุขฎีเพลสใช้การจัดเก็บและจัดบันทึกข้อมูลรายละเอียดต่างๆ ของหอพักและผู้เช่าอยู่ในรูปแบบของการบันทึกด้วยลายมือและจัดเก็บอยู่ในรูปของแฟ้มเอกสารบางส่วน และในแต่ละเดือนหอพักจะมีความจำเป็นในการจัดการข้อมูลปริมาณมาก เนื่องจากมีห้องพักให้เช่ารวมถึงร้านค้าจำนวนมากเป็นผลให้เกิดการสิ้นเปลืองพื้นที่ในการจัดเก็บเอกสารต่างๆ บางครั้งเกิดความล่าช้าในการทำงานเนื่องจากปริมาณข้อมูลที่มีอยู่มาก และเกิดมีการเร่งรีบในการจัดบันทึกข้อมูล ซึ่งบางครั้งข้อมูลอาจจะไม่ถูกต้องแม่นยำทำให้เกิดข้อผิดพลาดขึ้นมาได้ ซึ่งเมื่อผ่านไปเป็นเวลานานทำให้ยากแก่การตรวจสอบและแก้ไขความผิดพลาดได้ บางครั้งข้อมูลเกิดการสูญหาย เอกสารเกิดการชำรุด ในบางกรณีที่มีความจำเป็นจะต้องใช้ข้อมูล เกิดความล่าช้าและยุ่งยากในการค้นหาข้อมูลทั้งเก่าและใหม่ หากไม่ได้มีการแก้ไขปัญหาที่เกิดขึ้นอาจจะส่งผลเสียกับหอพักได้

การดำเนินธุรกิจหอพักมีข้อมูลที่จะต้องจัดเก็บปริมาณมาก จึงมีการนำเอาเทคโนโลยีทางคอมพิวเตอร์และการใช้โปรแกรมสำเร็จรูปมาพัฒนาระบบช่วยในการจัดการบริหารงานต่างๆ ภายในระบบธุรกิจหอพัก (ชัชกร ตั้งกอบลาภ และคณะ,2556) โดยมีการออกแบบโครงสร้างของระบบที่มีโครงสร้างเหมาะสมกับความต้องการของหอพัก มีพื้นฐานการทำงานที่สมบูรณ์และมีเสถียรภาพเพื่อตอบสนองต่อความต้องการของผู้ใช้งาน (Manman PENG & Xinni XIE,2015)

ในด้านการจัดการข้อมูลมีการนำพีเอชพีมาช่วยในเรื่องการจัดการกับฐานข้อมูล ให้ส่วนของมายเอสคิวแอล สำหรับทำหน้าที่เป็นเครื่องบริการฐานข้อมูล และใช้พีเอชพี ทำหน้าที่เป็นตัวแปลภาษาพีเอชพี (สุลิสสา มุสาลี และสุภาภรณ์ แวดดวงแก้ว,2559) ในส่วนการทำงานของระบบจะมีการกำหนดสิทธิ์ของผู้ใช้งานระบบ ว่าผู้ใช้งานกลุ่มใดสามารถเรียกดูหรือเข้าถึงข้อมูลได้ในระดับไหน (ณัฐนนท์ อนันตสุคนธ์,2559) ซึ่งโดยทั่วไปจะกำหนดให้ผู้ดูแลระบบ (Admin) จะสามารถจัดการข้อมูลเกี่ยวกับห้องพัก เช่น การเพิ่ม/ลบ/แก้ไขข้อมูลเกี่ยวกับห้องพักได้ และสามารถออกไปเสร็จให้แก่ผู้เช่า ส่วนของผู้ใช้งาน (User) จะสามารถสมัครสมาชิกเข้ามาใช้งานระบบได้ สามารถตรวจสอบค่าใช้จ่ายรายเดือนทั้งค่าหอพัก ค่าน้ำ ค่าไฟ (ทัตริินทร์ สมบุญ,2560) และยังสามารถแจ้งซ่อมผ่านระบบไปยังเจ้าของหอพัก ในกรณีที่เกิดการชำรุดหรือเสียหายภายในห้องพัก (ทิพย์สุดา เกาะคุณ และคณะ,2560)

รูปแบบการทำงานจะเป็นการทำงานเชื่อมต่อกับระบบฐานข้อมูลและการนำข้อมูลมาประมวลผล แล้วทำการออกเอกสารแทนการจดบันทึกรูปแบบเดิมเป็นการทำงานให้เกิดความสะดวกและรวดเร็วยิ่งขึ้น (ศิริกันยา วงษ์สุริยะ,2557) มีการนำระบบแจ้งเตือนมาประยุกต์ใช้กับระบบแจ้งเตือนการชำระเงินเข้ามาใช้งานเพื่อแจ้งเตือนการชำระเงินเมื่อถึงกำหนดเพื่ออำนวยความสะดวกแก่ทั้งผู้ชำระเงินและผู้รับชำระเงิน (ไพเราะ เชื้อดี,2556) และระบบที่ได้มานั้นสามารถทำความเข้าใจได้ง่าย และสามารถใช้งานไม่ซับซ้อนเพื่อสะดวกต่อผู้ใช้งาน (LINGFANG HUANG,2017) ซึ่งเทคโนโลยีและระบบที่นำเข้ามาใช้จะช่วยปรับปรุงคุณภาพในการบริหารงานได้ดีขึ้น ลดปัญหาที่เกิดขึ้นจากเอกสารแบบเดิมและสร้างความน่าเชื่อถือเพิ่มมากขึ้น (Adithya Mothe et al.,2015)

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

ด้วยเหตุนี้ผู้วิจัยรับรู้ถึงปัญหาของหอพักดุขภูมิเพลสในด้านการบริหารจัดการ จึงได้มีแนวคิดการนำระบบสารสนเทศเพื่อการบริหารจัดการหอพัก มาใช้งานเพื่อให้การบริหารจัดการเป็นไปอย่างมีประสิทธิภาพ โดยจะมีการนำคอมพิวเตอร์และอินเทอร์เน็ตเข้ามาช่วยในการบริหารจัดการต่างๆ โดยจะจัดการข้อมูลให้อยู่ในรูปแบบฐานข้อมูลเพื่อความถูกต้องและแม่นยำ ความเป็นระเบียบของข้อมูล แก้ปัญหาการจัดการเอกสาร ลดการสูญหายและซ้ำซ้อนของเอกสารรูปแบบเดิม และค้นหาหรือตรวจสอบข้อมูลได้รวดเร็วและสะดวกมากยิ่งขึ้น โดยมีแนวคิดที่จะสร้างโปรแกรมประยุกต์บนเว็บด้วยภาษาพีเอชพี (PHP) และเปลี่ยนการจัดเก็บข้อมูลจากรูปแบบเดิมเป็นการจัดเก็บข้อมูลด้วยระบบฐานข้อมูลมายเอสคิวแอล (MySQL) เพื่อให้เจ้าของกิจการนำมาประยุกต์ใช้งานและทำให้การบริหารจัดการมีประสิทธิภาพและประสิทธิผลที่ดีมากยิ่งขึ้นในอนาคต

วัตถุประสงค์

- 1) เพื่อพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาของหอพักดุขภูมิเพลส
- 2) เพื่อประเมินผลความพึงพอใจของผู้ใช้งานระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาของหอพัก

ดุขภูมิเพลส

ระเบียบวิธีวิจัย

- 1) ศึกษาปัญหาระบบงานเดิม

ในขั้นตอนการออกแบบและพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาหอพักดุขภูมิเพลส ผู้วิจัยทำการนำปัญหาที่ได้และความต้องการของเจ้าของหอพัก ผู้จัดการหอพักรวมถึงผู้เข้าพักบางส่วน นำมาวิเคราะห์และออกแบบระบบ พบว่ารูปแบบระบบงานปัจจุบันมีปัญหาเกี่ยวกับการจัดเก็บข้อมูลพบว่า เกิดปัญหาของการจัดการข้อมูลซึ่งปริมาณข้อมูลมีจำนวนมาก และถูกจัดเก็บลงในสมุดบันทึกด้วยลายมือบางครั้งเกิดความล่าช้าในการค้นหาหรือข้อมูลสูญหาย และการทำงานมีการเร่งรีบในการจดบันทึกข้อมูลอาจจะไม่ถูกต้องแม่นยำ ทำให้เกิดข้อผิดพลาดขึ้นมาเป็นผลเสียกับผู้เช่าและเจ้าของหอพักโดยตรง ซึ่งในการทำงานระบบงานปัจจุบันจะแสดงดังภาพที่ 1

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

ภาพที่ 1 การทำงานของระบบงานปัจจุบัน

2) กำหนดความต้องการและวิเคราะห์ระบบ

ในการพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาหอพักดุขฎีเพลส ได้ทำการศึกษารวบรวมปัญหาข้อบกพร่องที่เกิดขึ้น สํารวจความเป็นไปได้ และความต้องการของระบบในการนําระบบงานใหม่ มาใช้ทดแทนการทำงานของระบบงานปัจจุบัน เพื่อให้เมื่อได้มีการพัฒนาแล้วจะสามารถนํามาใช้งานได้จริง โดยระบบจะต้องมีการดําเนินการที่ครอบคลุม ดังนี้

- 2.1) ส่วนการลงทะเบียนสามารถทำการลงทะเบียนข้อมูลผู้เช่า
- 2.2) ส่วนการจัดการข้อมูล สามารถตรวจสอบ เพิ่ม ลบ แก้ไขข้อมูลของผู้เช่า ข้อมูลสัญญาเช่า ข้อมูลห้องพักร/ร้านค้า ข้อมูลค่าใช้จ่ายประจำเดือน ข้อมูลการแจ้งซ่อมและสามารถตรวจสอบและแก้ไขสถานะของห้องพักร/ร้านค้า
- 2.3) ส่วนการจัดการรายงาน สามารถจัดทำรายงานผู้เช่า รายงานใบแจ้งหนี้ รายงานการแจ้งซ่อม
- 2.4) ส่วนการตรวจสอบ สามารถตรวจสอบค่าใช้จ่ายประจำเดือน รายละเอียดข้อมูลหอพักร และสามารถตรวจสอบการดําเนินการชำระเงินของผู้เช่า

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9
The 9th STOU National Research Conference

2.5) ส่วนการแจ้งเตือน สามารถแจ้งเตือนค่าใช้จ่ายประจำเดือนของผู้เช่า การชำระเงินค่าเช่า และแจ้งเตือนการแจ้งซ่อม

2.6) ส่วนการติดตาม สามารถติดตามการแจ้งซ่อม

3) การพัฒนาระบบ

3.1) แผนภาพยูสเคส (Use Case Diagram) ของระบบ เป็นการออกแบบภาพรวมของกระบวนการทำงานต่างๆ ภายในระบบ เป็นแผนภาพจำลองถึงความสัมพันธ์ของผู้ใช้งานระบบกับยูสเคส และหน้าที่การทำงานที่ระบบต้องทำได้ จากการวิเคราะห์และออกแบบระบบทั้งหมดของระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาหอพักดุขฎีเพลส แสดงดังภาพที่ 2

ภาพที่ 2 แผนภาพยูสเคสระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาหอพักดุขฎีเพลส

3.2) แผนภาพคลาส (Class Diagram) คือ แผนภาพที่ใช้แสดงคลาสและความสัมพันธ์ในแง่ต่างๆ (Relationship) ระหว่างคลาสของระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาหอพักดุขฎีเพลส แสดงดังภาพที่ 3

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9
The 9th STOU National Research Conference

ภาพที่ 3 แผนภาพคลาสของระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษาหอพักดุขฎีเพลส

ผลการวิจัย

ในการดำเนินงานระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส ได้ทำการศึกษา ระบบงานเดิมจากที่ไม่มีระบบสารสนเทศเข้ามาบริหารจัดการ ใช้เป็นการจัดเก็บและจัดบันทึกข้อมูลรายละเอียดต่างๆ อยู่ใน รูปแบบแฟ้มเอกสาร ผู้วิจัยจึงทำการวิเคราะห์ปัญหา และได้ทำการออกแบบให้เหมาะสมกับผู้ใช้งาน อีกทั้งผู้วิจัยได้ทำการ วัดผลการประเมินผลความพึงพอใจของผู้ใช้งานที่มีต่อระบบจากผู้ใช้งาน จำนวน 50 คน ซึ่งผู้วิจัยได้ทำการสรุปผลการ ดำเนินงานทั้งหมดเป็น 2 หัวข้อดังนี้

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9
The 9th STOU National Research Conference

1) ตัวอย่างหน้าจอการใช้งานระบบ

1.1) หน้าจอส่วนของการจัดการข้อมูลพื้นฐาน (ข้อมูลห้องพัก/ร้านค้า) หน้าจอสำหรับการกรอกแบบฟอร์มเพื่อเพิ่มข้อมูลเกี่ยวกับห้องพัก/ร้านค้า แสดงดังภาพที่ 4

The screenshot shows a web interface for 'DUTSADEE PLACE'. The main content area is titled 'จัดการข้อมูลพื้นฐาน(ข้อมูลห้องพัก/ร้านค้า) Room/Shop'. Below the title is a form titled 'ฟอร์มบันทึกข้อมูล'. The form contains several input fields: 'รหัสห้องพัก/ร้านค้า' (Room/Shop Code), 'เลขที่ห้องพัก/ร้านค้า' (Room/Shop Number), 'ชั้น' (Floor), 'ตึก/อาคาร' (Building/Floor), 'ประเภทห้องพัก/ร้านค้า' (Room/Shop Category), 'รายละเอียด' (Details), 'ราคา' (Price), 'เลือกสถานะ' (Select Status), 'ค่าไฟ/หน่วย' (Electricity Fee/Unit), and 'ค่าน้ำ/หน่วย' (Water Fee/Unit). A green button labeled 'บันทึกข้อมูล' (Save Information) is located at the bottom right of the form.

ภาพที่ 4 หน้าจอการเพิ่มข้อมูลห้องพัก/ร้านค้า

1.2) หน้าจอส่วนของการจัดการข้อมูลพื้นฐาน (ข้อมูลสัญญาเช่า) หน้าจอสำหรับการแสดงแบบฟอร์มการลงทะเบียนผู้เช่า แสดงดังภาพที่ 5

The screenshot shows a web interface for 'DUTSADEE PLACE'. The main content area is titled 'ลงทะเบียนผู้เช่า Register'. Below the title is a form titled 'ข้อมูลการลงทะเบียน'. The form contains several input fields: 'รหัสห้องพัก/ร้านค้า' (Room/Shop Code), 'ประเภทห้องพัก' (Room Category), 'ตึก/อาคาร' (Building/Floor), 'ชั้น' (Floor), 'เลขที่' (Number), 'เลขที่สัญญา' (Contract Number), 'วันเริ่มสัญญา' (Contract Start Date), 'วันสิ้นสุดสัญญา' (Contract End Date), 'ค้นหาชื่อ' (Search Name), 'ชื่อ' (Name), 'นามสกุล' (Surname), 'อีเมล' (Email), 'เบอร์โทร' (Phone Number), 'หมายเลขบัตรประชาชน' (ID Card Number), and 'สัญชาติ' (Nationality). A green button labeled 'ลงทะเบียนผู้เช่า' (Register Tenant) is located at the bottom right of the form.

ภาพที่ 5 หน้าจอแสดงแบบฟอร์มการลงทะเบียนผู้เช่า

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9
The 9th STOU National Research Conference

ภาพที่ 7 หน้าจอการส่งอีเมลล์แจ้งเตือนการแจ้งชำระเงิน

1.5) หน้าจอส่วนของการเรียกดูรายงาน (รายงานการแจ้งซ่อม) เป็นส่วนหน้าจอของการเรียกดูรายงานการแจ้งซ่อมและแสดงผลรายงานการแจ้งซ่อมในระบบ แสดงดังภาพที่ 8

The screenshot shows a web application interface for 'DUTSADEE PLACE'. The main content is a table titled 'รายงานข้อมูลการแจ้งซ่อม' (Repair Request Report) with 10 columns: ชื่อผู้ติดต่อ (Contact Name), เบอร์โทรศัพท์ (Phone Number), เวลาแจ้งซ่อม (Repair Time), เลขที่ห้อง (Room Number), ชั้น (Floor), ดึก/อาคาร (Night/Building), ประเภทการแจ้งซ่อม (Repair Type), รายละเอียด (Details), สถานะ (Status), and ผู้รับผิดชอบ (Responsible Person). The table contains 7 rows of data, including repair requests for 'นวพร สุ่มพง' (Nawaporn Sumsong) and 'ดวงกมล สวัสดิ์ทัศน์' (Duangkamol Sawatsitthi).

ชื่อผู้ติดต่อ	เบอร์โทรศัพท์	เวลาแจ้งซ่อม	เลขที่ห้อง	ชั้น	ดึก/อาคาร	ประเภทการแจ้งซ่อม	รายละเอียด	สถานะ	ผู้รับผิดชอบ
นวพร สุ่มพง	0873064451	2019-03-13 16:13:29	DR105	ชั้น1	อาคารA	อุปกรณ์ประปา	น้ำรั่วในห้องน้ำ	ยกเลิก	TECHNICIAL
นวพร สุ่มพง	0873064451	2019-04-23 14:27:07	DR105	ชั้น1	อาคารA	อุปกรณ์ประปา	น้ำรั่ว	กำลังดำเนินการ	TECHNICIAL
นวพร สุ่มพง	0873064451	2019-04-22 15:20:38	DR105	ชั้น1	อาคารA	อุปกรณ์ประปา	ก๊อกน้ำชำรุด	ยกเลิก	TECHNICIAL
ดวงกมล สวัสดิ์ทัศน์	0867521977	2019-04-24 08:43:24	DR101	ชั้น1	อาคารA	อุปกรณ์ประปา	น้ำไม่ไหล	ใหม่ ยกเลิก	รับงาน
แพรวนภา มังคลา	0867521977	2019-04-09 19:40:15	DR101	ชั้น2	อาคารA	อุปกรณ์ไฟฟ้า	หลอดไฟเพดานเสีย	กำลังดำเนินการ	TECHNICIAL
เจ มงคล	0864845121	2019-04-09 19:39:47	DR103	ชั้น1	อาคารA	ครุภัณฑ์	โต๊ะคอมพิวเตอร์	ยกเลิก	TECHNICIAL
ชื่อผู้ติดต่อ	เบอร์โทรศัพท์	เวลาแจ้งซ่อม	เลขที่ห้อง	ชั้น	ดึก/อาคาร	ประเภทการแจ้งซ่อม	รายละเอียด	สถานะ	ผู้รับผิดชอบ

ภาพที่ 8 หน้าจอการเรียกดูรายงาน (รายงานการแจ้งซ่อม)

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

2) ผลการประเมินของระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎิเพลส

การวัดผลการประเมินผลความพึงพอใจของผู้ใช้งานที่มีต่อระบบจากผู้ใช้งานระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎิเพลส ซึ่งก็คือ เจ้าของหอพัก ผู้จัดการหอพัก และผู้เช่า จำนวน 50 คน โดยสามารถสรุปการวัดผลการประเมินได้ออกเป็น 3 ด้านประกอบด้วย

1) ด้านการใช้งานระบบ

ผลการประเมินระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎิเพลส ด้านการใช้งานระบบสามารถสรุปได้ว่า มีค่าเฉลี่ยโดยรวมของการประเมินอยู่ที่ 4.52 ส่วนเบี่ยงเบนมาตรฐานที่ 0.24 และความพึงพอใจของผู้ใช้งานระบบอยู่ในระดับพอใจมากที่สุด

ตารางที่ 1 ตารางวัดผลความพึงพอใจด้านการใช้งานระบบ

ข้อ	รายการ	\bar{X}	S.D.	ระดับความพึงพอใจ
1.	การเข้าใช้งานง่ายไม่ซับซ้อน	4.64	0.48	มากที่สุด
2.	ระบบมีการแสดงผลที่รวดเร็ว	4.48	0.61	มาก
3.	ข้อมูลเป็นปัจจุบัน เชื่อถือได้	4.38	0.83	มาก
4.	ข้อมูลครอบคลุมความต้องการของผู้ใช้งาน	4.50	0.68	มากที่สุด
5.	ประโยชน์ในการนำระบบไปใช้	4.58	0.57	มากที่สุด
สรุปผลการประเมินด้านการใช้งานระบบ		4.52	0.24	มากที่สุด

2) ด้านการออกแบบระบบ

ผลการประเมินระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎิเพลส ด้านการออกแบบระบบสามารถสรุปได้ว่า มีค่าเฉลี่ยโดยรวมของการประเมินอยู่ที่ 4.48 ส่วนเบี่ยงเบนมาตรฐานที่ 0.30 และความพึงพอใจของผู้ใช้งานระบบอยู่ในระดับพอใจมาก

ตารางที่ 2 ตารางวัดผลความพึงพอใจด้านการออกแบบระบบ

ข้อ	รายการ	\bar{X}	S.D.	ระดับความพึงพอใจ
1.	การจัดวางรูปแบบเมนูการใช้งานเข้าใจง่าย	4.44	0.58	มาก
2.	การเข้าใช้งานเมนูต่างๆ ง่ายไม่ซับซ้อน	4.50	0.65	มากที่สุด
3.	การแสดงผลที่รวดเร็ว	4.50	0.58	มากที่สุด
สรุปผลการประเมินด้านการออกแบบระบบ		4.48	0.30	มาก

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

3) ด้านความปลอดภัยของระบบ

ผลการประเมินระบบสารสนเทศเพื่อการบริหารจัดการหอพัก วิทยาลัยศึกษา: หอพักดุขภูมิเพลส ด้านความปลอดภัยของระบบสามารถสรุปได้ว่า มีค่าเฉลี่ยโดยรวมของการประเมินอยู่ที่ 4.49 ส่วนเบี่ยงเบนมาตรฐานที่ 0.37 และความพึงพอใจของผู้ใช้งานระบบอยู่ในระดับพอใจมาก

ตารางที่ 3 ตารางวัดผลความพึงพอใจด้านความปลอดภัยของระบบ

ข้อ	รายการ	\bar{X}	S.D.	ระดับความพึงพอใจ
1.	ความมั่นใจในความปลอดภัยของระบบ	4.46	0.54	มาก
2.	ความสามารถของระบบในการควบคุมขอบเขตการใช้งานตามสิทธิ์ที่กำหนดได้ถูกต้อง	4.52	0.61	มากที่สุด
สรุปผลการประเมินด้านความปลอดภัยของระบบ		4.49	0.37	มาก

ผลการประเมินระบบสารสนเทศเพื่อการบริหารจัดการหอพัก วิทยาลัยศึกษา: หอพักดุขภูมิเพลสทั้ง 3 ด้าน สามารถสรุปได้ว่า มีค่าเฉลี่ยโดยรวมของการประเมินอยู่ที่ 4.50 ส่วนเบี่ยงเบนมาตรฐานที่ 0.31 และความพึงพอใจของผู้ใช้งานระบบอยู่ในระดับพอใจมากที่สุด

ตารางที่ 4 ตารางสรุปผลการประเมินความพึงพอใจระบบ

ข้อ	รายการ	\bar{X}	S.D.	ระดับความพึงพอใจ
1.	ด้านการใช้งานระบบ	4.52	0.24	มากที่สุด
2.	ด้านการออกแบบระบบ	4.48	0.30	มาก
3.	ด้านความปลอดภัยของระบบ	4.49	0.37	มาก
ผลการประเมินจากผู้ใช้งานระบบโดยรวม		4.50	0.31	มากที่สุด

จากผลการประเมินความพึงพอใจจากผู้ใช้งานระบบสารสนเทศเพื่อการบริหารจัดการหอพัก วิทยาลัยศึกษา: หอพักดุขภูมิเพลส สรุปได้ว่าระบบการบริหารจัดการหอพักที่พัฒนาขึ้นนั้น มีคุณภาพและความพึงพอใจในการใช้งาน สามารถนำไปใช้งานได้เป็นอย่างดีมีประสิทธิภาพและสามารถตอบสนองความต้องการของผู้ใช้งานอยู่ในระดับที่พอใจมากที่สุด

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

สรุปผลการศึกษาและการดำเนินงาน

ระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส พัฒนาขึ้นมาในรูปแบบของโปรแกรมประยุกต์บนเว็บ (Web Application) ให้มีการลงทะเบียนผู้เช่า การจัดการข้อมูลห้องพัก/ร้านค้า การจัดการข้อมูลสัญญาเช่า การจัดการข้อมูลแจ้งซ่อม การจัดการข้อมูลค่าใช้จ่ายประจำเดือน การแจ้งซ่อม การออกใบแจ้งหนี้หรือใบเสร็จชำระเงิน การเรียกดูรายงาน การตรวจสอบค่าใช้จ่ายประจำเดือน การแจ้งชำระเงินค่าใช้จ่ายประจำเดือนของผู้เช่าผ่านระบบ การค้นหารายการข้อมูลต่างๆ และมีการส่งอีเมลแจ้งเตือนค่าใช้จ่าย แจ้งซ่อม แจ้งชำระเงิน ซึ่งจะเป็นการอำนวยความสะดวกให้กับผู้จัดการหอพักและตัวผู้เช่าเอง มีการจัดเก็บข้อมูลบันทึกหลักฐานข้อมูล ลดขั้นตอนความยุ่งยากในเรื่องเกี่ยวกับเอกสารและพื้นที่ในการเก็บเอกสาร ซึ่งง่ายและสะดวกต่อการค้นหาข้อมูลหรือตรวจสอบข้อมูล และนำข้อมูลมาใช้ในการศึกษาครั้งนี้มาเป็นแนวทางการพัฒนาระบบทำให้ทราบว่า เป็นโปรแกรมที่สามารถออกแบบระบบงานและพัฒนาระบบขึ้นมาได้อย่างมีประสิทธิภาพ ช่วยแก้ปัญหาการบริหารจัดการได้จริง

อภิปรายผลการวิจัย

ระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส ถูกพัฒนาขึ้นเพื่อเป็นส่วนช่วยในการจัดการบริหารงานต่างๆ ภายในระบบธุรกิจหอพัก โดยอาศัยการนำเทคโนโลยีทางคอมพิวเตอร์และการใช้โปรแกรมสำเร็จรูปเข้ามาพัฒนาระบบ เพื่อลดปัญหาในการจัดการข้อมูลต่างๆ เกี่ยวกับหอพักที่มีปริมาณมาก สิ้นเปลืองพื้นที่ในการจัดเก็บเอกสารต่างๆ ที่มีการจดบันทึกไว้ และแก้ปัญหาความล่าช้าในการทำงาน ข้อผิดพลาดที่เกิดขึ้นจากความเร่งรีบในการทำงานของ ชัชกร ตั้งกอบลาภและคณะ (2556) โดยเริ่มทำการพัฒนาจากการออกแบบระบบที่มีการรวบรวมจากความต้องการจากเจ้าของหอพัก ผู้จัดการหอพัก ผู้เช่าบางส่วน และทำการวิเคราะห์ความต้องการจากรูปแบบหอพักในปัจจุบัน เพื่อให้รูปแบบการทำงานพื้นฐานของระบบมีความสมบูรณ์ครอบคลุมกับความต้องการของผู้ใช้งานและมีเสถียรภาพในการทำงานของ Manman PENG & Xinni XIE (2015)

ระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส มีหลักการการทำงานของระบบที่อาศัยการนำพีเอชพีมายอดมินมาช่วยในเรื่องการจัดการกับฐานข้อมูล ให้ส่วนของมายเอสคิวแอลสำหรับทำหน้าที่เป็นเครื่องบริการฐานข้อมูลและใช้พีเอชพีทำหน้าที่เป็นตัวแปลภาษาพีเอชพีของ สุธิสสา มุสาลี และสุภาภรณ์ แวดดวงแก้ว (2559) รูปแบบการทำงานจะเป็นการทำงานเชื่อมต่อกับระบบฐานข้อมูลและการนำข้อมูลรายละเอียดต่างๆ ของหอพักนำมาประมวลผล แล้วทำการออกเอกสารไม่ว่าจะเป็นใบแจ้งหนี้ ใบเสร็จรับเงิน รายงานข้อมูลต่างๆ ของหอพัก แทนการทำงานรูปแบบเดิมที่ใช้การจดบันทึกด้วยลายมือลงสมุดบันทึก มีการจัดเก็บข้อมูลลงฐานข้อมูลเพื่อลดพื้นที่ในการจัดเก็บเอกสาร และทำให้เกิดความสะดวกและรวดเร็วยิ่งขึ้นของ ศิริกัญญา วงษ์สุริยะ (2557) และใช้การกำหนดสิทธิ์ของผู้ใช้งานระบบว่าผู้ใช้งานจัดอยู่ในกลุ่มใดสามารถเรียกดูหรือเข้าถึงข้อมูลของระบบได้ในระดับไหน โดยจะแบ่งกลุ่มผู้ใช้เป็น เจ้าของหอพัก ผู้จัดการหอพัก และผู้เช่าของ ญัฐนนท์ อนันตสุนทร (2559) ซึ่งระบบสารสนเทศเพื่อการบริหารจัดการหอพักได้กำหนดสิทธิ์ให้เจ้าของหอพัก (Owner) สามารถตรวจสอบรายงานต่างๆ ที่เกี่ยวข้องกับหอพักได้ ผู้จัดการหอพัก (Manager) สามารถทำการลงทะเบียนผู้เช่าเพื่อสร้างบัญชีผู้ใช้งานสำหรับการใช้งานระบบของผู้เช่า ในกรณีที่มีการตกลงทำสัญญาเช่าแล้ว สามารถจัดการข้อมูลเกี่ยวกับห้องพักหรือเกี่ยวกับหอพัก สามารถออกใบแจ้งหนี้ ใบเสร็จชำระเงินให้แก่ผู้เช่าได้ ส่วนของผู้เช่า (Tenant) จะสามารถเข้ามาใช้งานระบบได้ โดยจะได้รับชื่อผู้ใช้งานและรหัสผ่านจากผู้จัดการหอพักหลังจากทำสัญญาเช่า ผู้เช่าสามารถตรวจสอบค่าใช้จ่ายประจำเดือน

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

รวมถึงการแจ้งชำระเงินไปยังผู้จัดการหอพักได้ของ ทศรินทร์ สมบุญ(2560) และในกรณีที่ทรัพย์สินหรือครุภัณฑ์ภายในห้องพักเกิดการชำรุดหรือเสียหาย ผู้เช่ายังสามารถแจ้งซ่อมผ่านระบบไปยังผู้จัดการหอพักเพื่อทำการแก้ไขซ่อมแซมได้ของ ทิพย์สุดา เกาะคุณ และคณะ (2560) และมีการนำระบบแจ้งเตือนมาใช้งาน โดยเป็นการแจ้งเตือนผ่านอีเมลเพื่อแจ้งเตือนไปยังผู้จัดการหอพักหรือผู้เช่า สำหรับการแจ้งเตือนค่าใช้จ่าย แจ้งเตือนการชำระเงิน และแจ้งเตือนการแจ้งซ่อมที่ถูกบันทึกเข้ามาในระบบของ โพร่า เชื้อดี (2556)

หลังจากการศึกษาและพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส ที่ได้มานั้น พบว่าระบบมีรูปแบบการทำงานที่สามารถทำความเข้าใจและใช้งานได้ง่ายไม่ซับซ้อน และเพิ่มความสะดวกสบายมากขึ้นให้กับผู้ใช้งานระบบของ LINGFANG HUANG (2017) และระบบที่ได้มานั้นสามารถช่วยในการปรับปรุงคุณภาพในการบริหารงานจัดการหอพักได้ดีขึ้น สามารถลดปัญหาและความผิดพลาดที่เกิดขึ้นของเอกสารที่พบจากการทำงานรูปแบบเดิม และสร้างความน่าเชื่อถือให้กับหอพักเพิ่มมากขึ้น ซึ่งเป็นผลดีต่อหอพักทั้งปัจจุบันและในอนาคตของ Adithya Mothe, et al. (2015)

ปัญหา อุปสรรค และข้อจำกัด

ในการพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส พบว่ามีปัญหาและอุปสรรคดังต่อไปนี้

1) ในการพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส มีขั้นตอนการทำงานในการบริหารจัดการหอพักที่ข้อมูลที่เกี่ยวข้องเป็นเรื่องที่มีรายละเอียดมาก ทำให้การรวบรวมข้อมูลสำหรับการออกแบบต้องทำซ้ำหลายครั้ง

2) ในการดำเนินการพัฒนาระบบความต้องการของผู้ใช้งานมีเพิ่มและมีการเปลี่ยนแปลงหลังจากมีการพัฒนาระบบไปแล้ว พบว่าผู้ใช้งานมีความต้องการเพิ่มเติมเปลี่ยนแปลงเพื่อให้สอดคล้องกับความเป็นจริงและความต้องการหลักของทางด้านผู้ใช้งาน จึงทำให้ต้องมีการแก้ไขเพิ่มเติมในส่วนที่ต้องการ ทำให้ระยะเวลาในการพัฒนาระบบเกิดความล่าช้าจากกำหนดการเดิม

3) เนื่องจากเหตุผลด้านระยะเวลาในการพัฒนาโปรแกรมมีจำกัด จึงทำให้มีข้อจำกัดบางอย่างในการพัฒนาระบบการแสดงผลของระบบในบางส่วนยังต้องมีการพัฒนาปรับปรุงให้ดีขึ้น ซึ่งทางด้านของผู้วิจัยยังขาดความชำนาญและความรู้ความสามารถในการพัฒนาออกแบบระบบบางอย่าง ทำให้ต้องมีการศึกษาและปรึกษาสอบถามกับผู้เชี่ยวชาญบ่อยครั้งเพื่อประสิทธิภาพของระบบความเร็วในการเข้าถึงระบบและเรียกดูรายงานผ่านสมาร์ตโฟนหรือแท็บเล็ตขึ้นอยู่ด้วยความเร็วของสัญญาณอินเทอร์เน็ตของอุปกรณ์สื่อสารนั้น

ข้อเสนอแนะ

ในการพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการหอพัก กรณีศึกษา: หอพักดุขฎีเพลส จากในครั้งนี้นับว่ามีแนวทางในการพัฒนาต่อในอนาคต ดังนี้

- 1) พัฒนาการออกแบบระบบให้มีความครอบคลุมเนื้อหามากกว่านี้ สามารถรองรับต่อการทำงานในอนาคต

การประชุมเสนอผลงานวิจัยระดับชาติ มหาวิทยาลัยสุโขทัยธรรมาธิราช ครั้งที่ 9

The 9th STOU National Research Conference

2) ปรับปรุงระบบแจ้งยอดค่าใช้จ่ายประจำเดือน ผลการชำระเงิน และผลการแจ้งซ่อมของผู้เช่า จากเดิมเป็นการแจ้งผ่านทางอีเมล ปรับเปลี่ยนเป็นการแจ้งผ่านทางข้อความหรือโปรแกรมประยุกต์ไลน์

3) เพิ่มเติมส่วนของรายงานให้มีหัวข้อที่หลากหลายและมีรายละเอียดที่ครอบคลุมมากขึ้น จากเดิมที่มีการจัดทำรายงานเพียงบางส่วน คือ รายงานผู้เช่า รายงานใบแจ้งหนี้ รายงานการแจ้งซ่อม อาจจะมีเพิ่มเติมในส่วนของการรายงานค่าใช้จ่ายต่างๆ ของหอพัก รายงานรายรับ-รายจ่ายของหอพัก เป็นต้น เพื่อนำข้อมูลไปใช้ประโยชน์ได้ต่อไป

เอกสารอ้างอิง

- ชัชกร ตั้งกอบลาภ และคณะ. (2556). *ระบบบริหารจัดการหอพัก*. (ปริญญาานิพนธ์บริหารธุรกิจบัณฑิต). มหาวิทยาลัยสยาม, กรุงเทพมหานคร.
- ณัฐนนท์ อนันตสุขคนธ์. (2559). *โครงการพัฒนาระบบควบคุมและจัดการหอพัก*. (สารนิพนธ์วิทยาศาสตร์มหาบัณฑิต). มหาวิทยาลัยธรรมศาสตร์, กรุงเทพมหานคร.
- ทศรินทร์ สมบุญ. (2560). *ระบบจัดการห้องพัก นฤมล แมนชั้น*. (สารนิพนธ์วิทยาศาสตร์มหาบัณฑิต). มหาวิทยาลัยเทคโนโลยีมหานคร, กรุงเทพมหานคร.
- ทิพย์สุดา เกาะคุณ และคณะ. (2560). *ระบบบริหารจัดการงานหอพักออนไลน์*. (การศึกษารายวิชาโครงการด้านคอมพิวเตอร์ธุรกิจ บริหารธุรกิจบัณฑิต). มหาวิทยาลัยราชภัฏอุบลราชธานี, อุบลราชธานี.
- ไพเราะ เชื้อดี. (2556). *ระบบแจ้งเตือนการชำระเงินค่าสาธารณูปโภคตามพื้นที่ผ่านGPS บนโทรศัพท์มือถือ*. (สารนิพนธ์วิทยาศาสตร์มหาบัณฑิต). มหาวิทยาลัยธุรกิจบัณฑิต, กรุงเทพมหานคร.
- ศิริกันยา วงษ์สุริยะ. (2557). *ระบบจัดการอพาร์ทเมนต์แสงสุริยะ*. (สารนิพนธ์วิทยาศาสตร์มหาบัณฑิต). มหาวิทยาลัยเทคโนโลยีมหานคร, กรุงเทพมหานคร.
- สุลิสสา มุสาลี และสุภาภรณ์ แหวดวงแก้ว. (2559). *ระบบการจัดการหอพักหญิงสุวรรณดี*. (โครงการงานคอมพิวเตอร์ธุรกิจบริหารธุรกิจบัณฑิต). มหาวิทยาลัยราชภัฏนครศรีธรรมราช, นครศรีธรรมราช.
- Adithya Mothe *et al.* (2015). Online Dormitory Reservation System. All Capstone Projects. (2015),152. Retrieved from <https://opus.govst.edu/capstones/152>.
- LINGFANG HUANG. (2017). Research on Dormitory Management System in Colleges and Universities [Electronic version]. International Conference on Arts and Design, Education and Social Sciences (ADESS 2017),1024-1030.
- Manman PENG & Xinni XIE. (2015). The Design of Dormitory Management System for College Students Based on Android Platform, Proceedings of the 2015 International Conference on Intelligent Systems Research and Mechatronics Engineering, (2015), doi:10.2991/isrme-15.2015.382.