

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

ค ำน ำ

การบริหารจัดการโครงการของหน่วยงานภาครัฐในการจัดซื้อจัดจ้างระบบสารสนเทศ เพ่ือให้เกิด

ประโยชน์สูงสุด เริ่มจากกระบวนการพิจารณาองค์ประกอบต่างๆ ที่เหมาะสมควบคู่ไปกับการบริหารจัดการที่
น ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ โดยน ากระบวนการบริการไอซีที ภายใต้กรอบมาตรฐาน
ISO/IEC 20000 หรือ ITIL มาปรับใช้เป็นกระบวนการพ้ืนฐานในการบริหารจัดการโครงการ (Project
Management) และการพัฒนาระบบและซอฟต์แวร์ (System & Software Implementation) ภายใต้
กรอบการบริหารจัดการ การจัดซื้อจัดจ้างภาครัฐให้มีประสิทธิภาพยิ่งขึ้น

คู่มือฉบับนี้มีวัตถุประสงค์เพ่ือการน าไปใช้หลังจากด าเนินการจัดซื้อจัดจ้างแล้วเสร็จ และด าเนินการ
ลงนามในสัญญาเรียบร้อยแล้ว จึงน ากระบวนการบริหารจัดการตามมาตรฐาน ISO/IEC 29110 ใช้ติดตามและ
ก ากับดูแลการด าเนินงานโครงการ ให้เป็นไปตามวัตถุประสงค์ของโครงการ และเพ่ือใช้เป็นเอกสารอ้างอิงใน
การปรับปรุงกระบวนการปฏิบัติงานตามขั้นตอนกระบวนการวิศวกรรมระบบและซอฟต์แวร์ โดยเฉพาะการ
พัฒนาระบบสารสนเทศของราชการไทยอย่างเป็นระบบ ภายใต้กรอบมาตรฐาน ISO/IEC 29110 (มอก.
29110) คู่มือฉบับนี้เหมาะส าหรับผู้มีหน้าที่ในการบริหารจัดการโครงการด้านไอที การพัฒนาระบบและ
ซอฟต์แวรแ์ละใช้ก ากับติดตามการด าเนินงานในการพัฒนาระบบสารสนเทศ

ส านักส่งเสริมอุตสาหกรรมเทคโนโลยีสารสนเทศและการสื่อสาร กระทรวงเทคโนโลยีสารสนเทศ
และการสื่อสาร เป็นหน่วยงานที่รับผิดชอบในการส่งเสริมอุตสาหกรรมเทคโนโลยีสารสนเทศและการ
สื่อสาร ตระหนักถึงความส าคัญในการส่งเสริมให้หน่วยงานภาครัฐพัฒนาองค์กร ให้มีกระบวนการพัฒนา
ซอฟต์แวร์เป็นไปตามมาตรฐานสากล สามารถตรวจรับงานในกระบวนการพัฒนาซอฟต์แวร์ได้อย่างมี
ประสิทธิภาพ ในการนี ้ จึงได้จัดท าคู่มือฉบับนี้ขึ้นเพ่ือเผยแพร่ความรู้ ความเข้าใจในกระบวนการพัฒนา
ซอฟต์แวร์ตามมาตรฐาน ISO/IEC 29110 โดยหวังเป็นอย่างยิ่งว่าคู่มือฉบับนี้จะเป็นประโยชน์ต่อหน่วยงาน
ภาครัฐ เพ่ือน าไปปรับปรุงกระบวนการด าเนินงานขององค์กรและยกระดับกระบวนการพัฒนาซอฟต์แวร์สู่
มาตรฐาน ISO/IEC 29110

ส านักส่งเสริมอุตสาหกรรมเทคโนโลยีสารสนเทศและการสื่อสาร
กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

สารบัญ

บทที่ 1 มาตรฐาน ISO/IEC 29110 หน้า
 1.1 ประวัติความเป็นมาของมาตรฐาน ISO/IEC 29110 1–1
 1.2 มาตรฐาน ISO/IEC 29110 1–5
 1.3 ประโยชน์ของมาตรฐาน ISO/IEC 29110 และการน าไปใช้ 1–8
บทที่ 2 ขั้นตอนการบริหารจัดการโครงการ (Project Management)
 2.1 วัตถุประสงค์

2.2 ขอบเขตกระบวนการ
2.3 นิยาม
2.4 ขั้นตอนการท างาน
2.5 ผังการไหลของกระบวนการบริหารจัดการโครงการ
2.6 เอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง

2–1
2–1
2–2
2–3
2–15
2–17

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร์
(System & Software Implementation)

 3.1 วัตถุประสงค์ 3–1

3.2 ขอบเขตของกระบวนการ
3.3 นิยาม
3.4 ขั้นตอนการท างาน
3.5 ผังการไหลของกระบวนการพัฒนาระบบและซอฟต์แวร์
3.6 เอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง

3–1
3–2
3–3
3–21
3–23

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน
 4.1 ส าหรับหน่วยงานที่พัฒนาเอง

4.2 ส าหรับหน่วยงานที่ใช้ตรวจรับการจัดซื้อจัดจ้าง
4-1
4-5

ภาคผนวก ก เอกสารอ้างอิงและสิ่งที่เกี่ยวข้องในขั้นตอนการบริหารจัดการโครงการ
 (Project Management)
 - Proj_Statement_of_Work (ขอบเขตของโครงการ)
 - Proj_Project_Plan (แผนการด าเนินโครงการ)
 - Proj_Meeting_Report (รายงานการประชุม)
 - Proj_Verification_Result (บันทึกการตรวจสอบตามข้อก าหนดของมาตรฐาน)
 - Proj_Progress_Report (รายงานความก้าวหน้าของโครงการ)
 - Proj_Service_Desk_Request (บันทึกขอเปลี่ยนแปลงความต้องการ)

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

 - Proj_Correction_Register (เอกสารสรุปปัญหาที่พบระหว่างด าเนินโครงการ)
 - Proj_Acceptance_Record (บันทึกการส่งมอบงาน)
ภาคผนวก ข เอกสารอ้างอิงและสิ่งท่ีเกี่ยวข้องในขั้นตอนการพัฒนาระบบและซอฟต์แวร์

 (Software Implementation)
 - Proj_Project_Plan (แผนการด าเนินโครงการ)

- Proj_Validation_Result (บันทึกการยืนยันความต้องการกับผู้ใช้งาน)
 - Proj_Requirement_Spec (เอกสารสรุปความต้องการของระบบงาน)
 - Proj_Verification_Result (บันทึกการตรวจสอบตามข้อก าหนดของมาตรฐาน)
 - Proj_SystemSoftware_Design (เอกสารการออกแบบระบบ)
 - Proj_Traceability_Record (เอกสารบันทึกการตรวจสอบย้อนกลับของระบบ)
 - Proj_Test_Cases (เอกสารแสดงตัวอย่างชุดข้อมูลที่ใช้ทดสอบ)
 - Proj_Service_Desk_Request (บันทึกขอเปลี่ยนแปลงความต้องการ)
 - Proj_Software_Component (เอกสารแสดงส่วนประกอบต่างๆ ของโปรแกรม)
 - Proj_Test_Report (บันทึกผลการทดสอบระบบ)
 - Proj_Admin_Manual (เอกสารคู่มือปฏิบัติงานส าหรับผู้ดูแลระบบ)
 - Proj_User_Manual (เอกสารคู่มือการใช้งานส าหรับผู้ใช้)
 - Proj_Maintenance_Document (เอกสารคู่มือการบ ารุงรักษาระบบ)
ภาคผนวก ค ตัวอย่างเอกสารข้อก าหนดขอบเขต (Term of Reference)

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

สารบัญตาราง

 หน้า
ตารางที่ 2-1 ค านิยามและความหมายที่เกี่ยวข้อง 2–2
ตารางที่ 2-2 แนวทางในการวางแผนโครงการ (Project Planing) ตามมาตรฐาน ISO/IEC 29110 2–5
ตารางที่ 2-3 แนวทางในการด าเนินการตามแผนของโครงการ (Project Plan Execution)

ตามมาตรฐาน ISO/IEC 29110
2–9

ตารางที่ 2-4 แนวทางในการประเมินและควบคุมโครงการ (Project Assessment and Control)
ตามมาตรฐาน ISO/IEC 29110

2–12

ตารางที่ 2-5 แนวทางในการสิ้นสุดหรือปิดโครงการ (Project Closure) ตามมาตรฐาน ISO/IEC 29110 2–13
ตารางที่ 2-6 ผังการไหลของกระบวนการบริหารจัดการโครงการ 2–15
ตารางที่ 3-1 ค านิยามและความหมายที่เกี่ยวข้อง 3–2
ตารางที่ 3-2 แนวทางในการเริ่มการพัฒนาซอฟต์แวร์ (Software Implementation Initiation)

ตามมาตรฐาน ISO/IEC 29110
3–4

ตารางที่ 3-3 แนวทางในการวิเคราะห์ความต้องการของซอฟต์แวร์ (Software Requirement Analysis)
ตามมาตรฐาน ISO/IEC 29110

3–5

ตารางที่ 3-4 แนวทางในการออกแบบสถาปัตยกรรมและการออกแบบซอฟต์แวร์
(Software Architecture Design) ตามมาตรฐาน ISO/IEC 29110

3–8

ตารางที่ 3-5 แนวทางในการพัฒนาซอฟต์แวร์ (Software Construction) ตามมาตรฐาน ISO/IEC 29110 3–12
ตารางที่ 3-6 แนวทางในการทดสอบการเชื่อมโยงระบบและซอฟต์แวร์ (System & Software

Integration Test) ตามมาตรฐาน ISO/IEC 29110
3–15

ตารางที่ 3-7 แนวทางในการส่งมอบซอฟต์แวร์ (Product Delivery) ตามมาตรฐาน ISO/IEC 29110 3–19
ตารางที่ 3-8 ผังการไหลของกระบวนการพัฒนาระบบและซอฟต์แวร์ 3–21

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

สารบัญภาพ

 หน้า
ภาพที่ 1-1 โครงสร้างของ Sub Committee 7 1–2
ภาพที่ 1-2 Quality Standard Repository ของ ISO/IEC ด้าน Software 1–3
ภาพที่ 1-3 ประกาศกระทรวงอุตสาหกรรม มาตรฐานเลขที่ มอก. 29110 1–4
ภาพที่ 1-4 มาตรฐานสากล ISO/IEC 29110 Profile 1–5
ภาพที่ 1-5 Basic profile guide processes 1–6
ภาพที่ 2-1 Project Management Process 2-3
ภาพที่ 2-2 Project Management Process (Apply) 2-14
ภาพที่ 3-1 Software Implementation Process 3–3
ภาพที่ 3-2 System and Software Implementation Process 3–20
ภาพที่ 4-1 แสดงขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่พัฒนาเอง 4-2
ภาพที่ 4-2 ขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่ใช้ตรวจรับการจัดซื้อจัดจ้าง 4-6

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-1

บทที่ 1
มาตรฐาน ISO/IEC 29110

1.1 ประวัติความเป็นมาของมาตรฐาน ISO/IEC 29110

กลไกส าคัญในการพัฒนาอุตสาหกรรมซอฟต์แวร์ ได้ให้ความส าคัญในการพัฒนากระบวนการและ
การควบคุมคุณภาพของกระบวนการ ให้ตรงตามหลักเกณฑ์สากลที่ได้ก าหนดขึ้นร่วมกัน อันน าไปสู่
กระบวนการมาตรฐานกลาง เพ่ือสื่อสารแลกเปลี่ยนการท างานในแต่ละขั้นตอนร่วมกัน มาตรฐานซอฟต์แวร์
จะผลักดันให้องค์กรมีกระบวนการพัฒนาและบริหารที่ชัดเจนและครอบคลุมการท างานในทุกๆ ด้านรวมถึง
ช่วยสร้างความส าเร็จในโครงการ ด้วยการบริหารความเสี่ยงและสร้างกระบวนการบริหารที่เป็นระบบ
มาตรฐานซอฟต์แวร์ยังระบุถึงการพัฒนาด้านบุคลากร โดยก าหนดบทบาทและหน้าที่ของบุคลากรในกิจกรรม
ต่างๆ ทางด้านวิศวกรรมซอฟต์แวร์อย่างชัดเจน การปฏิบัติงานตามกระบวนการที่ก าหนดไว้ในมาตรฐานท าให้
เกิดประสิทธิภาพในการท างานร่วมกันและสร้างความร่วมมือในระดับองค์กรให้เกิดข้ึนได้

วิวัฒนาการด้านมาตรฐานซอฟต์แวร์ของประเทศไทย ได้พัฒนาจนเป็นที่ยอมรับในระดับสากลจาก
การที่นักวิชาการของประเทศไทย เป็นผู้ริเริ่มการพัฒนามาตรฐานวิศวกรรมซอฟต์แวร์ส าหรับองค์กรขนาดเล็ก
หรือ SME จากมาตรฐานไทย TQS (Thai Quality Software) จนสามารถขยายผลเป็นต้นแบบของ มาตรฐาน
ISO/IEC 29110 Software Engineering Lifecycle Profiles for Very Small Entities (VSEs) ได้ในที่สุด
มีประวัติความเป็นมา ดังนี้

(1) ปี พ.ศ. 2542 เริ่มมีกระบวนการทางด้านวิศวกรรมซอฟต์แวร์ในประเทศไทย โดยมีการน า

มาตรฐาน CMM เข้ามาเผยแพร่ในประเทศ
(2) ปี พ.ศ. 2543 มีการจัดฝึกอบรม Lead Assessor ส าหรับประเมิน CMM และมีโครงการเข้า

ร่วมประเมินเบื้องต้น 3 บริษัท โดยมีบริษัทท่ีผ่านเพียง 1 บริษัท ขอถอนตัว 1 บริษัท และยกเลิก 1 บริษัท
(3) ปี พ.ศ. 2544 ด้วยความร่วมมือจากสถาบันคีนัน และผู้เชี่ยวชาญทางด้านวิศวกรรมซอฟต์แวร์

ทั้งในประเทศและต่างประเทศได้พัฒนามาตรฐาน TQS (Thai Quality Software) เพ่ือให้เกิดการพัฒนา
คุณภาพมาตรฐานขึ้นในประเทศไทย โดยประยุกต์จากมาตรฐาน ISO/IEC 12207

(4) ปี พ.ศ. 2545 บริษัทจ านวนไม่น้อยกว่า 40 บริษัท ได้ผ่านการรับรองมาตรฐาน TQS โดยได้รับ
การสนับสนุนจากกรมส่งเสริมอุตสาหกรรม และทาง Software Park ให้การสนับสนุนกับบริษัททางด้าน
มาตรฐาน CMM

(5) ปี พ.ศ. 2546 ส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม (สมอ.) ได้จัดตั้งคณะกรรมการ
วิชาการท่ี 967 วิศวกรรมซอฟต์แวร์และระบบขึ้นเพ่ือดูแลมาตรฐานในระดับชาติ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-2

(6) ปี พ.ศ. 2547 มีการยกร่างมาตรฐานซอฟต์แวร์ส าหรับองค์กรขนาดเล็ก VSE (Very Small
Enterprise) ระดับนานาชาติ และขับเคลื่อนให้เกิดมาตรฐานใหม่ (New Work Item) โดยได้จัดตั้งกลุ่ม
WG 24 (Working Group ที่ 24) ภายใต้ SC7 (Sub Committee 7) เพ่ือยกร่าง โดยมีประเทศไทยเป็น
ประธานกลุ่ม (ภาพที่ 1-1)

ภาพที่ 1-1 โครงสร้างของ Sub Committee 7
(อ้างอิง Other WG/SC7 ของ www.center4vse.net)

มาตรฐาน ISO/IEC 29110 เป็นมาตรฐานด้านการพัฒนาซอฟต์แวร์ฉบับใหม่ของ ISO และถูก
ออกแบบมาให้รองรับกับกระบวนการในการพัฒนาซอฟต์แวร์ขององค์กรขนาดเล็ก มาตรฐานจึงถูกพัฒนาขึ้น
ในแนวคิดการตัดทอนกระบวนการให้เหลือเฉพาะกระบวนการที่จ าเป็นเท่านั้น โดยน าต้นแบบมาจากมาตรฐาน
ISO/IEC 12207 ซึ่งเป็นมาตรฐานกระบวนการวัฏจักรชีวิตขององค์กรขนาดใหญ่ (ภาพที่ 1-2)

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-3

ภาพที่ 1-2 Quality Standard Repository ของ ISO/IEC ด้าน Software
(อ้างอิง Standards published by ISO/IEC JTC 1/SC7)

(7) ปี พ.ศ. 2548 ประเทศไทยส่งผู้เชี่ยวชาญเข้าร่วมในการประชุมระดับสากลของ ISO SC7 เพ่ือ
ท าการพัฒนามาตรฐาน ISO/IEC 29110 ที่ประเทศอิตาลี

(8) ปี พ.ศ. 2549 ประเทศไทยเป็นเจ้าภาพในการจัดประชุม Conference ระดับสากลของ ISO
SC7 ที่กรุงเทพฯ เพ่ือยกร่างมาตรฐาน ซึ่งเป็นการประชุมที่มีนักวิชาการและผู้สนใจเข้าร่วมมากท่ีสุด

(9) ปี พ.ศ. 2550 มีการจัดฝึกอบรม Lead Assessor ตามมาตรฐาน ISO/IEC 15504 โดย Griffin
University, Australia จ านวน 13 คน ส าหรับการเป็นผู้ประเมินระดับสากล ภายใต้การดูแลของ
คณะกรรมการวิชาการท่ี 967 ส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

(10) ปี พ.ศ. 2551 มีบริษัทผ่านการประเมินมาตรฐาน TQS ด้วยมาตรฐานการประเมิน ISO/IEC
15504 จ านวน 81 ราย โดยได้รับการสนับสนุนจากส านักงานส่งเสริมอุตสาหกรรมซอฟต์แวร์แห่งชาติ
(องค์การมหาชน) และสภาอุตสาหกรรมแห่งประเทศไทย

(11) ปี พ.ศ. 2552 มาตรฐาน ISO/IEC 29110 มีการยกร่างสุดท้ายเป็น FDIS (Final Draft
International Standard) และ FPDTR ในขณะเดียวกันมีบริษัทมากกว่า 50 ราย ยื่นขอการสนับสนุนเข้ารับ
การประเมินตามกระบวนการมาตรฐาน ISO/IEC 29110 และมีการส่งเสริมการใช้มาตรฐาน ISO/IEC 29110
ให้เป็นมาตรฐานกลาง ส าหรับ 17 ประเทศในกลุ่ม APEC เพ่ือส่งเสริมและพัฒนาความร่วมมือในการพัฒนา

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-4

ธุรกิจซอฟต์แวร์ส าหรับ SME และ Micro Enterprises ซึ่งเป็นโครงการต้นแบบพัฒนาโดย มูลนิธิสถาบันเพ่ือ
พัฒนานวัตกรรมสนับสนุนงบประมาณโดย APEC ในการให้ความรู้และความเข้าใจ ในกระบวนการและการน า
วิศวกรรมซอฟต์แวร์และระบบไปประยุกต์ใช้ เหมาะสมกับการพัฒนาองค์กร มุ่งเน้น 3 ประเทศ ได้แก่ จีน ซิลี
มาเลเซีย เพ่ิมเติมจากประเทศไทยซึ่งเป็นประเทศต้นแบบมาตรฐาน ISO/IEC 29110

(12) ปี พ.ศ. 2553 มาตรฐาน ISO/IEC 29110 ประกาศใช้เป็นมาตรฐานสากล International
Standard และตั้งแต่นั้นจนถึงปัจจุบันมีบริษัทจ านวนไม่น้อยขอรับการสนับสนุนการตรวจประเมินตาม
กระบวนการมาตรฐาน ISO/IEC 29110 จากส านักงานส่งเสริมอุตสาหกรรมซอฟต์แวร์แห่งชาติ (องค์การ
มหาชน) และ สภาอุตสาหกรรมแห่งประเทศไทย

(13) ปี พ.ศ. 2554 มีการท าบันทึกความร่วมมือระหว่างส านักงานปลัดกระทรวงเทคโนโลยี
สารสนเทศและการสื่อสาร ส านักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม ส านักงานส่งเสริมอุตสาหกรรม
ซอฟต์แวร์แห่งชาติ (องค์การมหาชน) และมูลนิธิสถาบันเพ่ือพัฒนานวัตกรรม เพ่ือผลักดันมาตรฐาน ISO/IEC
29110 ให้เป็นไปในเชิงบูรณาการอย่างเป็นระบบและต่อเนื่อง

(14) ปี พ.ศ. 2557 มาตรฐาน ISO/IEC 29110 ในการประชุมที่ประเทศเปรู มีการยกร่างและ
พัฒนามาตรฐานที่เกี่ยวข้องกับ System เพ่ิมเติมเข้าไป และประเทศไทยได้น ามาตรฐาน ISO/IEC 29110
มาประกาศใช้ในราชกิจจานุเบกษา เป็นมาตรฐานผลิตภัณฑ์อุตสาหกรรม มอก. 29110 โดยกระทรวง
อุตสาหกรรม (ภาพที่ 1-3)

 ภาพที่ 1-3 ประกาศกระทรวงอุตสาหกรรม มาตรฐานเลขท่ี มอก. 29110

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-5

(15) ปี พ.ศ. 2558 มาตรฐาน ISO/IEC 29110 ในการประชุมที่ประเทศบราซิล คณะท างาน
ด าเนินการปรับปรุงมาตรฐานเดิมและแนวทางในการพัฒนาให้มาตรฐานสอดคล้องกับการประเมินตามความ
ต้องการของตลาด โดยมีกลุ่มประเทศยุโรปและลาตินอเมริกาเป็นผู้น า อีกทั้งได้ตั้งคณะท างานย่อยในการ
ยกร่างและพัฒนามาตรฐาน System และ Service เพ่ิมเติมจากเดิมที่ ได้ส าเร็จไปแล้วจากการประชุม
ที่ประเทศเปร ูโดยมีประเทศแคนาดาและสหรัฐอเมริกาเป็นผู้น า

1.2 มาตรฐาน ISO/IEC 29110

มาตรฐาน ISO/IEC 29110 ในปัจจุบันมีด้วยกัน 4 ระดับ คือ 1. Entry Profile 2. Basic Profile
3. Intermediate Profile และ 4. Advanced Profile (ภาพที่ 1-4)

ภาพที่ 1-5 มาตรฐานสากล ISO/IEC 29110 Profile

ภาพที่ 1-4 มาตรฐาน ISO/IEC 29110 Profile

มาตรฐาน ISO/IEC 29110 ที่ประกาศใช้ในปัจจุบันคือระดับ Basic Profile เป็นมาตรฐานสากล

ที่ช่วยในการปรับปรุงกระบวนการท างานอยู่ในระดับของ Basic ซึ่งเหมาะกับการน าไปใช้ในการบริหารจัดการ
และด าเนินโครงการ ส าหรับบริษัทหรือองค์กรที่มีขนาดเล็ก (VSEs, Very Small Entities) ในที่นี้หมายรวมถึง
หน่วยงาน หรือโครงการที่มีจ านวนคนไม่เกิน 25 คน แต่หลังจากที่ได้ประกาศใช้กลุ่มประเทศลาตินอเมริกาได้
แจ้งกับทางผู้พัฒนามาตรฐานว่าไม่สามารถท่ีจะน ามาตรฐาน ISO/IEC 29110 ในระดับ Basic Profile มาใช้ได้
เนื่องจากยงัมีเนื้อหารายละเอียดที่มากอยู่ ดังนั้นทางผู้พัฒนามาตรฐานได้ด าเนินการพัฒนามาตรฐานในระดับ
Entry Profile เพ่ิมเติม เพ่ือให้ทางกลุ่มประเทศลาตินอเมริกาสามารถน าไปใช้ได้ แต่ยังอยู่ในขั้นตอนการ
พัฒนาไปพร้อมๆ กับมาตรฐานในระดับ Intermediate Profile และ ระดับ Advanced Profile

 Entry Profile

 Basic Profile

 Intermediate Profile

 Advanced Profile

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-6

มาตรฐาน ISO/IEC 29110 ระดับ Basic Profile จะมุ่งเน้นไปท่ี 2 กระบวนการหลักๆ ดังนี้ (ภาพที่ 1-5)
1. Project Management (PM) Process
2. Software Implementation (SI) Process

ภาพที่ 1-5 Basic profile guide processes
(อ้างอิง Basic profile guide processes ของ ISO/IEC 29110)

1.2.1 Project Management (PM) Process เป็นกระบวนการที่ใช้ในการวางแผนการด าเนิน

โครงการ การจัดการทรัพยากรที่จ าเป็นต้องใช้ในโครงการ การควบคุมภาพรวมของโครงการ การติดตามความ
คืบหน้าของโครงการเมื่อเปรียบเทียบกับแผนที่ได้วางไว้ รวมถึงการปรับเปลี่ยนแผนการต่างๆ เพ่ือให้เหมาะสม
กับการด าเนินโครงการ โดยต้องค านึงถึงเรื่องการส่งงานตามข้อก าหนดให้ได้ภายในระยะเวลาด าเนินโครงการ
ตามกระบวนการมาตรฐานได้มีการก าหนดวัตถุประสงค์ในการด าเนินการ 7 ข้อ ดังนี้

(1) PM.O1 แผนการด าเนินโครงการ (Project Plan) ที่ใช้ในการด าเนินโครงการต้องสร้าง
มาจากขอบเขตของโครงการ (Statement of Work) และจะต้องน าไปให้ผู้ใช้งานพิจารณา โดยใน Project
Plan จะต้องก าหนดกิจกรรมต่างๆ ในการด าเนินงานพร้อมทรัพยากรที่จ าเป็น

(2) PM.O2 ความก้าวหน้าของโครงการ (Project Progress) จะต้องถูกตรวจสอบ
เปรียบเทียบกับ Project Plan โดยจัดท าเป็นรายงานความก้าวหน้าของโครงการ (Progress Status Record)
เมื่อพบปัญหาระหว่างด าเนินโครงการจะต้องแก้ไขปัญหาเพ่ือให้งานสามารถด าเนินต่อไป ในการปิดโครงการ
จะต้องได้รับการยอมรับงานจากผู้ใช้ โดยการจัดท าเอกสารการส่งมอบงาน (Acceptance Record)

(3) PM.O3 การขอเปลี่ยนแปลงความต้องการ (Change Requests) ที่ได้จากผู้ใช้จะต้อง
น ามาวิเคราะห์หาผลกระทบต่อความต้องการของซอฟท์แวร์ (Software Requirements) เพ่ือประเมินหา
ค่าใช้จ่าย และระยะเวลาที่ด าเนินการ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-7

(4) PM.O4 การทบทวนการประชุม (Review Meetings) มีการจัดท ารายงานการประชุม
ทั้งท่ีเป็นการประชุมภายใน และประชุมร่วมกับผู้ใช้งาน

(5) PM.O5 ความเสี่ยง (Risk) มีการประเมินความเสี่ยงในการท าโครงการ และติดตามความ
เสี่ยงที่จะเกิดระหว่างด าเนินโครงการ

(6) PM.O6 กลยุทธ์ในการควบคุมเวอร์ชั่นของซอฟต์แวร์ (Software Version Control
Strategy) จะต้องก าหนดวิธีการให้ชัดเจน เมื่อมีการเปลี่ยนแปลงเกิดขึ้น จะต้องมีการควบคุมให้พร้อมที่จะ
น าไปใช้งานต่อได ้

(7) PM.O7 การรับประกันคุณภาพของซอฟต์แวร์ (Software Quality Assurance) เพ่ือให้
แน่ใจว่า Work Products และกระบวนการท างานเป็นไปตาม Project Plan และ Requirements

1.2.2 Software Implementation (SI) Process เป็นกระบวนการที่ใช้ในการด าเนินงานโดย
อ้างอิงตามแผนที่ได้จาก Project Management Process ซึ่งจะเป็นแนวทางในการด าเนินงาน ทั้งในส่วนของ
การวิเคราะห์ความต้องการของระบบ การออกแบบระบบ การพัฒนาระบบงานตามที่ได้ออกแบบไว้ รวมถึง
การทดสอบการใช้งาน และการส่งมอบงานให้ลูกค้า ซึ่งตามกระบวนการมาตรฐานได้ก าหนดวัตถุประสงค์ใน
การด าเนินการ 7 ข้อ ดังนี้

(1) SI.O1 กิจกรรมต่างๆ (Task) ที่ด าเนินการจะต้องด าเนินการตาม Project Plan
ตัวปัจจุบัน

(2) SI.O2 ความต้องการของซอฟต์แวร์ (Software Requirements) ที่ถูกก าหนดและผ่าน
การวิเคราะห์เพ่ือความถูกต้อง และต้องได้รับการพิจารณาเห็นชอบจากผู้ใช้งาน

(3) SI.O3 การออกแบบสถาปัตยกรรมและรายละเอียดของซอฟต์แวร์ (Software
architecture and detailed design) จะต้องอธิบายถึงรายละเอียดของ Software Components และ
แนวทางในการเชื่อมต่อกับงานอ่ืนๆ โดยจะต้องสอดคล้องกับ Software Requirements ผ่านความเห็นชอบ
จากผู้ใช้งาน

(4) SI.O4 องค์ประกอบของซอฟต์แวร์ (Software Components) ที่พัฒนาขึ้นจะต้องผ่าน
การทดสอบ (Unit Test) ว่าสอดคล้องกับ Software Requirements และ Software Design

(5) SI.O5 ซอฟต์แวร์ (Software) ที่ ได้จากการรวบรวม Software Components
เข้าด้วยกันจะต้องน ามาทดสอบโดยใช้ Test Cases and Test Procedures และจะต้องบันทึกผลการทดสอบ
ใน Test Report เมื่อพบข้อผิดพลาดจากการทดสอบจะต้องท าการแก้ไขให้ถูกต้อง

(6) SI.O6 Software Configuration มีการจัดท าคู่มือส าหรับผู้ ใช้ คู่มือส าหรับผู้ดูแล
และคู่มือการบ ารุงรักษา เมื่อมีการขอเปลี่ยนแปลงความต้องการจะต้องน า Change Request มาบันทึก

(7) SI.O7 Verification and Validation มีการตรวจสอบกระบวนการท างานและ Work
Products ต่างๆ โดยผลการตรวจสอบจะจัดท าเป็น Verification Result และการยืนยันความต้องการ
กับผู้ใช้งาน โดยจัดท าเป็น Validation Result เมื่อพบข้อบกพร่องก็ต้องด าเนินการแก้ไขให้ถูกต้อง

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 1 มาตรฐาน ISO/IEC 29110 1-8

1.3 ประโยชน์ของมาตรฐาน ISO/IEC 29110 และการน าไปใช้
การน ากระบวนการทางวิศวกรรมซอฟต์แวร์มาประยุกต์ใช้ในการด าเนินโครงการตามมาตรฐาน

ISO/IEC 29110 ไม่ว่าจะใช้ภายในองค์กรเอง หรือระหว่างองค์กร จะท าให้มีข้อมูลไปในทิศทางเดียวกัน
ทั้งทีมงาน และผู้ที่เก่ียวข้องกับโครงการทั้งทางตรงและทางอ้อม ท าให้สามารถบริหารโครงการให้เสร็จสิ้นตาม
ความต้องการของผู้ใช้งาน โดยอยู่ในกรอบของระยะเวลาที่ได้วางแผนไว้ โดยสามารถแบ่งได้ดังนี้

1.3.1 เพ่ือให้บุคลากรที่เก่ียวข้องกับกระบวนการพัฒนาระบบสารสนเทศ เข้าใจในแนวทางเกี่ยวกับ
มาตรฐาน ISO/IEC 29110

1.3.2 เข้าใจบทบาทและหน้าที่ความรับผิดชอบของตนเองอย่างชัดเจน สามารถปฏิบัติงานได้อย่าง
มีประสิทธิภาพ

1.3.3 เข้าใจการท างานในแต่ละขั้นตอน ท าให้เกิดประสิทธิภาพในการด าเนินงาน รวมถึงสามารถ
ทดแทนกันได้ในบางหน้าที่

1.3.4 มีรูปแบบของการสรุปความต้องการที่ชัดเจน ลดข้อขัดแย้งและประเด็นปัญหาระหว่าง
เจ้าของระบบงานและผู้พัฒนาระบบงาน

1.3.5 เพ่ือให้โครงการต่างๆ ที่เกี่ยวข้องกับกระบวนการพัฒนาระบบสารสนเทศ มีเอกสารที่สมบูรณ์
ครบถ้วน เพียงพอที่จะดูแลรักษาระบบให้ใช้งานได้อย่างมีประสิทธิภาพ รวมถึงสามารถพัฒนาระบบงาน
เพ่ิมเติมต่อไปได ้

1.3.6 เพ่ือก าหนดรูปแบบของเอกสารต่างๆ ที่จ าเป็นต้องใช้งาน และน าไปใช้กับทุกโครงการ
ทีเ่กี่ยวข้องกับการพัฒนาระบบสารสนเทศ

1.3.7 เพ่ือให้สามารถวิเคราะห์และประเมินระยะเวลาในการด าเนินโครงการได้ อย่างถูกต้อง
เหมาะสม รวมถึงสามารถติดตามความก้าวหน้าของงานได้

1.3.8 สามารถก าหนดแนวทางหรือนโยบายเกี่ยวกับการพัฒนาระบบสารสนเทศได้อย่างเหมาะสม
กับองค์กร

1.3.9 ได้ทีมงานที่มีมาตรฐาน ในการด าเนินโครงการ มาเป็นผู้รับงาน
1.3.10 สามารถติดตามความคืบหน้าของโครงการ และตรวจสอบความถูกต้องเหมาะสมของ

กระบวนการได้อย่างมีหลักการเป็นขั้นเป็นตอน

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-1

บทที่ 2
ขั้นตอนการบริหารจัดการโครงการ

(Project Management)

2.1 วัตถุประสงค์

ขั้นตอนการบริหารจัดการโครงการ เป็นขั้นตอนที่ใช้เพ่ือก าหนดแนวทางขั้นตอนและผู้รับผิดชอบ
รวมถึงเอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง (Artifacts) ในการบริหารจัดการโครงการ เพ่ือให้มีรายละเอียดในการ
บริหารจัดการและติดตามความคืบหน้าของโครงการได้อย่างมีประสิทธิภาพ สอดคล้องกับนโยบายและ
วัตถุประสงค์หลักของโครงการ โดยขั้นตอนนี้จะมีขอบข่ายขั้นตอนต่าง ๆ

2.2 ขอบเขตกระบวนการ

ขอบเขตของขั้นตอนในกระบวนการบริหารจัดการโครงการ เป็นกระบวนการพัฒนาระบบและ
ซอฟต์แวร์ ซ่ึงประกอบไปด้วยขั้นตอนต่างๆ ดังต่อไปนี้

2.2.1 การพิจารณาและก าหนดขอบเขตของโครงการ (Statement of Work - SOW)
ขั้นตอนนี้เป็นการน าสาระส าคัญของข้อก าหนดในสัญญาการจัดซื้อจัดจ้างของโครงการ

(TOR) หรือใบสั่งจ้าง ตามระเบียบราชการหรือระเบียบองค์กร ประกอบกับสาระส าคัญของข้อเสนอของโครงการ
มาใช้ในการวางแผนและบริหารจัดการโครงการ

2.2.2 การวางแผนบริหารโครงการ (Project Plan) มีรายละเอียดต่างๆ ดังต่อไปนี้
(1) ก าหนดการท างาน และการก าหนดทรัพยากรที่เหมาะสม (Project Scheduling

and Resources Allocation)
(2) แผนการส่งมอบและงวดเงิน (Payment Scheduling)
(3) แผนบริหารจัดการผู้ให้บริการและทรัพยากร (Resource Plan)
(4) กระบวนการบริการ IT (IT Service Desk)
(5) การจัดเก็บเอกสาร สาระส าคัญของโครงการ และระบบคุณภาพ (Project

Infrastructure, Repository & Quality Management System)
2.2.3 การติดตาม (Tracking) หาทางเลือก (Solution Finding) และการยกระดับความเข้มข้น

(Escalation)
เพ่ือให้โครงการสามารถติดตามและบริหารจัดการการเปลี่ยนแปลง โดยการหาแนวทางทั้ง

ภายใต้และภายนอกกรอบของโครงการ หรือให้บรรลุวัตถุประสงค์ของโครงการ ซึ่งการบริหารจัดการ
การเปลี่ยนแปลงจะต้องมีกรอบแนวทางความรับผิดชอบของการแก้ไขปัญหาในแต่ละระดับของปัญหา หรือการ
ยกระดับความเข้มข้นของการแก้ไขปัญหา (Escalation) ให้สอดคล้องกับแนวทางในการปฏิบัติของภาครัฐซึ่ง
ก าหนดหน้าที ่และขอบเขตการรับผิดชอบและอ านาจการตัดสินใจไว้ชัดเจน

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-2

2.2.4 การควบคุมบันทึกคุณภาพ (Quality Control)
กระบวนการบริหารจัดการระบบปรับปรุงกระบวนการ (Process Improvement)

ภายใต้กรอบระบบคุณภาพ (Quality Process) ตามกรอบมาตรฐานสากล Plan-Do-Check-Act (PDCA)
ในระบบคุณภาพโดยทั่วไปในแต่ละขั้นตอนจะมีรายละเอียดเป็นข้อก าหนด

2.3 นิยาม

ค านิยามและความหมายที่เกี่ยวข้องมีรายละเอียดตามตารางที่ 2-1
ตารางที่ 2-1 ค านิยามและความหมายที่เกี่ยวข้อง

ค านิยาม ความหมาย

เอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง (Artifacts) เอกสารอ้างอิงและสิ่งเกี่ยวข้อง ที่จ าเป็นส าหรับโครงการ
แบ่งได้หลายประเภทตามมาตรฐาน และข้อก าหนด
คุณภาพของโครงการนี้ เป็นเอกสารอ้างอิงและสิ่ ง
เกี่ยวข้องมีทั้งที่ต้องส่งมอบภายใต้กรอบของโครงการ
(Deliverable) และเอกสารอ้างอิงและสิ่งที่เกี่ยวข้องอ่ืนๆ
ที่ ใช้ เฉพาะภายในโครงการที่ ไม่ต้องส่งมอบ (Non-
deliverable)

ขอบเขตโครงการ (Statement of Work - SOW)
และข้อก าหนดของสัญญาการจัดซื้อจัดจ้างของ
โครงการ (TOR)

เป็นเอกสารทางราชการที่สามารถอ้างอิงได้ถูกต้องตาม
กระบวนการจัดซื้อ ผ่านขั้นตอนและกระบวนการจัดซื้อ
ตามระเบียบราชการ หรือข้อก าหนดองค์กร ซึ่งควรมี
แผนการส่งมอบและงวดเงิน (Payment Scheduling)

กระบวนการให้บริการ IT (IT Service Desk) กระบวนการให้บริการ IT ซึ่งมุ่งเน้นการรองรับการ
เปลี่ยนแปลง (Changes) ความต้องการ (Requests)
และประเด็น IT (Incident) ที่เกิดขึ้น

Project Manager (PM) ผู้บริหารโครงการ
System Analyst (SA) นักวิเคราะห์และออกแบบระบบงาน

Quality Assurance (QA) ผู้ควบคุมคุณภาพของการด าเนินการให้เป็นไปตาม
นโยบายของการพัฒนาระบบสารสนเทศ

Administrator (AM) ผู้ดูแลระบบ

Work Team (WT) คณะท างานพัฒนาระบบสารสนเทศ
Customer (Cus) ผู้ใช้ระบบ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-3

2.4 ขั้นตอนการท างาน
กระบวนการบริหารจัดการโครงการ (Project Management) ตามมาตรฐาน ISO/IEC 29110 แบ่ง

ออกเป็นกระบวนการต่างๆ ได้ 4 กระบวนการ (ภาพที่ 2-1) ซึ่งมีรายละเอียดดังต่อไปนี้

ภาพที่ 2-1 Project Management Process
(อ้างอิง Project Management Process diagram ของ ISO/IEC 29110)

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-4

2.4.1 การวางแผนโครงการ (Project Planning)
เป็นกิจกรรมหลักของการบริหารจัดการ ตามมาตรฐาน ISO/IEC 29110 ได้จัดให้เป็น

ปัจจัยความส าคัญอันดับต้นๆ ในการบริหารจัดการเพ่ือระบบคุณภาพภายใต้กรอบมาตรฐานนี้ กระบวนการ
ดังกล่าวมุ่งเน้นการบริหารจัดการเพ่ือผลส าเร็จของการบริหารจัดการโครงการ การบริหารจัดการในองค์กรขนาดใด
ก็ตาม สามารถน าไปประยุกต์ใช้ได้ เพ่ือเป็นประโยชน์ในการวางแผน การด าเนินการ การติดตาม ปรับปรุงและการ
เรียนรู้เมื่อสิ้นสุดโครงการ โดยกระบวนการต่างๆ เป็นไปตามหลักคุณภาพสากล องค์ประกอบหลักของการบริหาร
จัดการโครงการสากล (Project Management Institution - PMI) ประกอบไปด้วย 1. งานที่ต้องด าเนินการ
(Task) 2. ระยะเวลาที่ต้องใช้ (Time) 3. ก าหนดวันเริ่มต้น (Start) 4. เป้าหมายวันสิ้นสุด (End) และ 5. บุคลากร
ที่มีคุณสมบัติตรงกับงานที่มอบหมายให้ไปด าเนินการตามแผนที่ก าหนดขึ้น (Resource) เป็นสิ่งที่ส าคัญที่สุด แม้ว่า
การพัฒนาซอฟต์แวร์ (Software Implementation) จะมีระบบวิศวกรรมซอฟต์แวร์อ้างอิง แต่รูปแบบการบริหาร
จัดการ และการติดตาม แต่ละโครงการ ภายใต้กรอบก าหนดของโครงการจะต้องน ามาตรฐานสากลไปประยุกต์ใช้
ให้เหมาะสม ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวขอ้ง อ้างอิงได้จากตารางที ่2-2

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-5

ตารางที่ 2-2 แนวทางในการวางแผนโครงการ (Project Planning) ตามมาตรฐาน ISO/IEC 29110

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PM
SA

PM.1.1 Review the Statement of Work Statement of Work Statement of Work [reviewed]

PM
CUS

PM.1.2 Define with the Customer the Delivery Instructions of each one
of the deliverables specified in the Statement of Work.

Statement of Work [reviewed] Delivery Instructions

PM
SA

PM.1.3 Identify the specific tasks to be performed in order to produce
the deliverables and their software components identified in the
Statement of Work. Include tasks in the SI process along with
verification, validation and reviews with Customer and Work Team
tasks to assure the quality of work products. Identify the tasks to
perform the Delivery Instructions. Document the Tasks.

Statement of Work [reviewed] Tasks

PM
SA

PM.1.4 Establish the Estimated Duration to perform each task. Tasks Estimated Duration

PM
SA

PM.1.5 Identify and document the resources: human, material,
equipment and tools, standards, including the required training of the
Work Team to perform the project. Include in the schedule the dates
when resources and training will be needed.

Statement of Work Resources

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-6

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PM
SA

PM.1.6 Establish the Composition of Work Team assigning roles and
responsibilities according to the Resources.

Resources Composition of Work Team

PM
SA

PM.1.7 Assign estimated start and completion dates to each one of
the tasks in order to create the Schedule of the Project Tasks taking
into account the assigned resources, sequence and dependency of
the tasks.

Tasks
Estimated Duration
Composition of Work Team

Schedule of the Project Tasks

PM PM.1.8 Calculate and document the project Estimated Effort and Cost. Schedule of the Project Tasks
Resources

Estimated Effort and Cost

PM
SA

PM.1.9 Identify and document the risks which may affect the project. All elements previously defined Identification of Project Risks

PM
SA

PM.1.10 Document the Version Control Strategy in the Project Plan. Version Control Strategy

PM PM.1.11 Generate the Project Plan integrating the elements previously
identified and documented.

Tasks
Estimated Duration
Resources
Composition of Work Team
Schedule of the Project Task
Estimated Effort and Cost

Project Plan

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-7

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

Identification of Project Risks
Version Control Strategy
Delivery Instructions

PM
SA

PM.1.12 Include product description, scope, objectives and
deliverables in the Project Plan.

Statement of Work
(Product Description, Scope,
Objectives and Deliverables)

Project Plan

PM
QA

PM.1.13 Verify and obtain approval of the Project Plan.
Verify that all Project Plan elements are viable and consistent. The
results found are documented in a Verification Results and corrections
are made until the document is approved by PM.

Project Plan Verification Results
Project Plan [verified]

PM
CUS

PM.1.14 Review and accept the Project Plan.
Customer reviews and accepts the Project Plan, making sure that the
Project Plan elements match with the Statement of Work.

Project Plan [verified] Meeting Record
Project Plan [accepted]

AM
PM

PM.1.15 Establish the project repository using the Version Control
Strategy.

Version Control Strategy Project Repository

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-8 2-1

2.4.2 การด าเนินการตามแผนของโครงการ (Project Plan Execution)
เป็นกิจกรรมในการบริหารจัดการโครงการเพ่ือให้งานที่ด าเนินการเป็นไปตามแผน

การติดตามการด าเนินการจะเป็นเครื่องมือสื่อสารของโครงการให้ทราบอย่างทั่วถึงครบถ้วนในความคืบหน้า ปัญหา
และอุปสรรคในการด าเนินการตามแผนของโครงการ การบันทึกรายละเอียดและสถิติที่ได้จากการด าเนินการจะ
เป็นดัชนีชี้วัดที่ส าคัญในกิจกรรมต่างๆ ของโครงการ โดยมีรูปแบบและวิธีการที่หลากหลายในแต่ละประเภทของ
โครงการ ซ่ึงตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวขอ้ง อ้างอิงได้จากตารางที ่2-3

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-9

ตารางที่ 2-3 แนวทางในการด าเนินการตามแผนของโครงการ (Project Plan Execution) ตามมาตรฐาน ISO/IEC 29110

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PM
SA
WT

PM.2.1 Monitor the Project Plan execution and record actual data in
Progress Status Record.

Project Plan Progress Status Record

PM
SA

PM.2.2 Analyse and evaluate the Change Request for cost, schedule
and technical impact.
The Change Request can be initiated externally by the Customer or
internally by the Work Team. Update the Project Plan, if the accepted
change does not affect agreements with Customer.
Change Request, which affects those agreements, needs to be
negotiated by both parties (see PM.2.4).

Change Request [initiated]
Project Plan

Change Request [evaluated]
Project Plan [updated]

PM
SA
WT

PM.2.3 Conduct revision meetings with the Work Team, identify
problems, review risk status, record agreements and track them to
closure

Project Plan
Progress Status Record
Correction Register
Meeting Record

Meeting Record [updated]

PM
CUS
SA
WT

PM.2.4 Conduct revision meetings with the Customer, record
agreements and track them to closure.
Change Request initiated by Customer or initiated by Work Team,
which affects the Customer, needs to be negotiated to reach

Project Plan
Progress Status Record
Change Request [evaluated]
Meeting Record

Meeting Record [updated]
Change Request [accepted]
Project Plan [updated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-10

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

acceptance of both parties.
If necessary, update the Project Plan according to new agreement with
Customer.

AM
PM

PM.2.5 Perform backup according to the Version Control Strategy. Version Control Strategy Project Repository Backup

AM
PM

PM.2.6 Perform Project Repository recovery using the Project
Repository Backup, if necessary.

Project Repository Backup Project Repository [recovered]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-11 2-1

2.4.3 การประเมินและควบคุมโครงการ (Project Assessment and Control)
กิจกรรมนี้เป็นกิจกรรมต่อเนื่องที่สัมพันธ์กับกิจกรรมการด าเนินการตามแผนของ

โครงการ (2.4.2) โดยมีแผนและผลของงานที่แล้วเสร็จเป็นดัชนีเปรียบเทียบ เพ่ือใช้ประเมินโอกาสความส าเร็จของ
โครงการ ซึ่งเป้าหมายโดยทั่วไปของโครงการคือ การบรรลุวัตถุประสงค์ ตามความต้องการ ภายในระยะเวลา และ
งบประมาณที่ก าหนด ซึ่งเป็นปัญหาหลักของการจัดหาโครงการระบบและซอฟต์แวร์ จากสถิติผลส ารวจของ
คณะท างาน WG24 ISO/IEC SC7 พบว่าโครงการระบบและซอฟต์แวร์มีอัตราความล่าช้าสูงถึงร้อยละ 50 ดังนั้น
การประเมนิและควบคุมโครงการ จึงมีความส าคัญต่อปัจจัยความส าเร็จของการบริหารจัดการวางแผน ด าเนินการ
ให้เป็นไปตามแผน ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวข้อง อ้างอิงได้จากตารางที ่
2-4

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครงการ 2-12

ตารางที่ 2-4 แนวทางในการประเมินและควบคุมโครงการ (Project Assessment and Control) ตามมาตรฐาน ISO/IEC 29110

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PM
SA
WT

PM.3.1 Evaluate project progress with respect to the Project Plan,
comparing:

- actual tasks against planned tasks

- actual results against established project objectives

- actual resource allocation against planned resources

- actual cost against budget estimates

- actual time against planned schedule

- actual risk against previously identified

Project Plan
Progress Status Record

Progress Status Record
[evaluated]

PM
SA
WT

PM.3.2 Establish actions to correct deviations or problems and
identified risks concerning the accomplishment of the plan, as
needed, document them in Correction Register and track them to
closure.

Progress Status Record
[evaluated]

Correction Register

PM
SA
WT

PM.3.3 Identify changes to requirements and/or Project Plan to
address major deviations, potential risks or problems concerning the
accomplishment of the plan, document them in Change Request and
track them to closure.

Progress Status Record
[evaluated]

Change Request [initiated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครการ 2-13

2.4.4 การสิ้นสุดหรือปิดโครงการ (Project Closure)
เป็นกิจกรรมสุดท้ายเพื่อปิดโครงการอย่างเป็นทางการ ซึ่งเป็นการสอบทาน ตรวจสอบ

ปรับปรุงเอกสาร สาระส าคัญของผลงานของโครงการ และสรุปการเรียนรู้ที่ได้จากงานที่ท า เพ่ือปรับปรุงให้เกิด
ระบบคุณภาพที่ดีต่อองค์กรต่อไป ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวขอ้ง อ้างอิงได้
จากตารางที ่2-5
ตารางที่ 2-5 แนวทางในการสิ้นสุดหรือปิดโครงการ (Project Closure) ตามมาตรฐาน ISO/IEC 29110

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PM
CUS

PM.4.1. Formalize the completion of the
project according to the Delivery
Instructions established in the Project Plan,
providing acceptance support and getting
the Acceptance Record signed.

Project Plan
Software
Configuration[deli
vered]

Acceptance Record
Software
Configuration
[accepted]

AM PM.4.2 Update Project Repository. Software
Configuration
[accepted]
Project Repository

Project Repository
[updated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครการ 2-14

จากกระบวนการบริหารจัดการโครงการ (Project Management) ตามมาตรฐาน ISO/IEC
29110 เมื่อน ามาประยุกต์ให้เข้ากับการท างานของภาครัฐ จึงได้เพ่ิมขั้นตอนที่ 5 Service Desk ที่เป็นการจัดตั้ง
คณะท างานร่วมเพ่ือกลั่นกรองความต้องการและปัญหาที่เกิดขึ้นอย่างต่อเนื่อง มีการเปลี่ยนชื่อเอกสารจาก
Change Request ไปเป็น Service Desk Request

ภาพที่ 2-2 Project Management Process (Apply)
การประยุกต์กระบวนการบริหารจดัโครงการของภาครัฐ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครการ 2-15

2.5 ผังการไหลของกระบวนการบริหารจัดการโครงการ (Project Management Workflow)
ตารางที่ 2-6 ผังการไหลของกระบวนการบริหารจัดการโครงการ

ผู้รับผิดชอบ ขั้นตอน เอกสารที่เกี่ยวข้อง

Project Manager (PM),
System Analyst (SA),
Customer (Cus),
Quality Assurance (QA),
Administrator (AM)

2.5.1 Proj_Statement_of_Work,
Proj_Project_Plan,
Proj_Meeting_Report,
Proj_Verification_Result

Project Manager (PM),
Work Team (WT),
Customer (Cus)

Project Manager (PM),
Work Team (WT)

Project Manager (PM),
Work Team (WT)

Project Manager (PM),
Administrator (AM),
Customer (Cus)

2.5.2

2.5.3

2.5.4

2.5.5

Proj_Progress_Report,
Proj_Meeting_Report,
Proj_Project_Plan

Proj_Service_Desk_Request

Proj_Correction_Register

Proj_Acceptance_Record

Project Planning

Project Plan
Execution

Project Assessment
and Control

Service Desk

Change/
Incident

N

Y

Project Closure

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครการ 2-16

จากผั งการไหลของกระบวนการบริหารจัดการโครงการ (Project Management
Workflow) ในการบริหารจัดการโครงการเทคโนโลยีสารสนเทศนั้น ผู้ที่เกี่ยวข้องต้องปฏิบัติตามรายละเอียด
จากคู่มือฉบับนี้ โดยในแต่ละขั้นตอนการด าเนินงานจะเกี่ยวข้องกับการปฏิบัติตามขั้นตอนต่างๆ และเอกสาร
ต้นแบบ (Template) โดยมีรายละเอียดในแต่ละข้ันตอนดังต่อไปนี้

2.5.1 การวางแผนโครงการ (Project Planning)
ขั้นตอนการวางแผนโครงการเริ่มจากการน าขอบเขตของโครงการ (Statement of Work)

มาทบทวนและใช้ในการวางแผนการด าเนินโครงการ (Project Plan) และจัดเตรียมพ้ืนที่ที่ใช้เก็บงาน (Project
Repository) โดยน าแผนการด าเนินโครงการไปพิจารณาร่วมกับทีมงาน พร้อมน าเสนอแผนที่ผ่านการพิจารณา
ให้กับผู้ใช้ระบบเพ่ืออนุมัติในการด าเนินโครงการ โดยมีการจัดท าเอกสารรายงานการประชุม (Meeting Record)
มีการตรวจสอบคุณภาพในการด าเนินโครงการ (Verification Result)

2.5.2 การด าเนินการตามแผนของโครงการ (Project Plan Execution)
ขั้นตอนการด าเนินการตามแผนของโครงการ เป็นการด าเนินโครงการตามแผนที่วางไว้

โดยต้องมีการติดตามความก้าวหน้าของโครงการเป็นระยะ (Progress Status Record) มีการจัดท ารายงานการ
ประชุม (Meeting Record) มีการส ารองข้อมูลที่เก็บในพ้ืนที่เก็บงาน (Project Repository Backup) เมื่องานที่
ด าเนินการไม่เป็นไปตามแผนที่วางไว้ จะต้องปรับแผนการด าเนินโครงการ (Project Plan)

2.5.3 การประเมินและควบคุมโครงการ (Project Assessment and Control)
ขั้นตอนการประเมินและควบคุมโครงการ เป็นการหาดัชนี (Indicator) ในการชี้วัดโอกาส

และปัจจัยความส าเร็จและความล้มเหลวของโครงการ เพ่ือน ามาใช้ในการบริหารจัดการการเปลี่ยนแปลงที่ต่อเนื่อง
(Service Desk Request) และเมื่อพบปัญหาระหว่างด าเนินโครงการที่ส่งผลกระทบให้การด าเนินโครงการ
ไม่เป็นไปตามแผนที่วางไว้ต้องมีการบันทึกใน Correction Register

2.5.4 การบริหารความต้องการและการเปลี่ยนแปลงผ่านจุดบริการ (Service Desk)
ในหลักการโดยทั่วไปการบริการจัดการการเปลี่ยนแปลงความต้องการ (Requirement

Management) เป็นหนึ่งในปัญหาหลักของการบริหารจัดการโครงการ ซึ่งส่วนใหญ่การหาข้อยุติระหว่าง
ความต้องการใหม่ ซึ่งเป็นความรับผิดชอบของการให้ข้อมูลกับความครบถ้วนของการออกแบบตามความต้องการ
ซึ่งเป็นหน้าที่ของฝ่ายจัดท าซอฟต์แวร์ เป็นประเด็นต่อเนื่องและยังมิได้ถูกก าหนดในมาตรฐานสากล ISO/IEC
29110 ดังนั้นเพ่ือให้กระบวนการดังกล่าวเป็นไปอย่างมีระบบ คู่มือนี้จึงได้น ากระบวนการจุดบริการ (Service
Desk) เพ่ิมเติมร่วมกับกระบวนเดิมของกระบวนการบริหารจัดการความต้องการและการเปลี่ยนแปลงตาม
มาตรฐานสากลเดิม โดยกระบวนการดังกล่าวยังคงไว้ซึ่งความสอดคล้องตามมาตรฐานเดิม ซึ่งถือว่าเป็นขั้นพ้ืนฐาน
ตามมาตรฐาน ISO/IEC 29110

2.5.5 การสิ้นสุดหรือปิดโครงการ (Project Closure)
ขั้นตอนการสิ้นสุดหรือปิดโครงการ เป็นจุดเปลี่ยนแปลงของการสิ้นสุดของโครงการพัฒนา

และจุดเริ่มต้นการใช้งานจริง ซึ่งประเด็นความส าคัญและการบริหารจัดการมีความแตกต่างกัน แต่ทั้งนี้จะต้องมี
ความต่อเนื่องกันและสัมพันธ์กัน โดยจะต้องมีการจัดท าเอกสารส่งมอบงาน (Acceptance Record)

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 2 ขั้นตอนการบริหารจดัการโครการ 2-17

2.6 เอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง
อ้างอิงจากตารางที่ 2-6 ผังการไหลของกระบวนการบริหารจัดการโครงการ ตัวอย่างของเอกสารใน

แตล่ะข้อสามารถดูทีภ่าคผนวก ก.
2.6.1 Proj_Statement_of_Work ขอบเขตของโครงการ
2.6.2 Proj_Project_Plan แผนการด าเนินโครงการ
2.6.3 Proj_Meeting_Report รายงานการประชุม
2.6.4 Proj_Verification_Result บันทึกการตรวจสอบตามข้อก าหนดของมาตรฐาน
2.6.5 Proj_Progress_Report รายงานความก้าวหน้าของโครงการ
2.6.6 Proj_ Service_Desk_Request บันทึกขอเปลี่ยนแปลงความต้องการ
2.6.7 Proj_Correction_Register เอกสารสรุปปัญหาที่พบระหว่างด าเนินโครงการ
2.6.8 Proj_Acceptance_Record บันทึกการส่งมอบงาน

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-1

บทที่ 3
ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์

(System & Software Implementation)

3.1 วัตถุประสงค์

ขั้นตอนการพัฒนาระบบและซอฟต์แวร์ เป็นหนึ่งในกระบวนการหลักตามกระบวนการวิศวกรรมระบบ
และซอฟต์แวร์ (System and Software Engineering) โดยมี กระบวนการบริ หารโครงการ (Project
Management) และกระบวนการให้บริการสารสนเทศ (IT Service) เป็นกรอบในการควบคุม กระบวนการ
ดังกล่าวใช้เพ่ือก าหนดแนวทาง ขั้นตอนและผู้รับผิดชอบ รวมถึงเอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง (Artifacts)
ในการพัฒนา (Implementation) เพ่ือให้การด าเนินการและการติดตามโครงการเป็นไปอย่างมีประสิทธิภาพ
สอดคล้องกับนโยบาย และวัตถุประสงค์หลักของโครงการ โดยขั้นตอนนี้จะมีขอบข่าย ขั้นตอนต่างๆ ดังต่อไปนี้

3.2 ขอบเขตของกระบวนการ

ขอบเขตของขั้นตอนในกระบวนการพัฒนาระบบและซอฟต์แวร์ประกอบไปด้วยขั้นตอนต่างๆ
ดังต่อไปนี้

(1) การบริ หารจั ดการความต้ องการของระบบและซอฟต์ แวร์ (System and Software
Requirements) เพ่ือให้เกิดความเข้าใจตรงกันกับผู้ให้ข้อมูล

(2) การออกแบบระบบและซอฟต์แวร์ (System and Software Design) เป็นการออกแบบระบบตาม
ข้อสรุปความต้องการ

(3) การพัฒนาระบบและซอฟต์แวร์ (System and Software Implementation) เป็นการพัฒนา
ระบบตามการออกแบบ โดยต้องมีการก าหนดแนวทางในการพัฒนาให้ไปในทิศทางเดียวกัน

(4) การทดสอบระบบและซอฟต์แวร์ (System and Software Testing) เป็นการทดสอบระบบ
เพ่ือให้มั่นใจว่า ระบบที่พัฒนาขึ้นเป็นไปตามความต้องการของผู้ใช้งาน และการออกแบบ

(5) การส่งมอบระบบและการน าไปใช้จริง (Product Delivery and Deployment) เป็นการน า
ระบบงานที่ได้ไปส่งมอบ และเริ่มใช้งาน

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-2

3.3 นิยาม
ค านิยามและความหมายที่เกี่ยวข้องมีรายละเอียดดังตารางที่ 3-1

ตารางที่ 3-1 ค านิยามและความหมายที่เกี่ยวข้อง
ค านิยาม ความหมาย

เอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง (Artifacts) เอกสารอ้างอิงและสิ่งเกี่ยวข้องที่จ าเป็นส าหรับโครงการ
แบ่งได้หลายประเภท ตามมาตรฐานและข้อก าหนด
คุณภาพของโครงการนี้มีทั้งที่ต้องส่งมอบภายใต้กรอบของ
โครงการ (Deliverable) รวมไปถึ งซอฟต์แวร์ และ
Source Code เอกสารอ้างอิงและสิ่งที่ เกี่ยวข้องอ่ืนๆ
ที่ ใช้ เฉพาะภายในโครงการที่ ไม่ต้องส่ งมอบ (Non-
deliverable)

การพัฒนา (Implementation) ครอบคลุมนิยามมิใช่เฉพาะการเขียนโปรแกรม (Software
Coding) เท่านั้น และยังรวมไปถึงกิจกรรมต่างๆ เพ่ือให้ได้
ระบบและซอฟต์แวร์ตามความต้องการ (System and
Software Requirements)

การส่งมอบระบบ (Product Delivery) การส่งมอบระบบ ครอบคลุมระบบซึ่งโดยทั่วไปหมายถึง
Hardware Software และบริการ (IT Service) ที่ ไ ด้
เริ่มต้นไว้แล้ว

Project Manager (PM) ผู้บริหารโครงการ

System Analyst (SA) นักวิเคราะห์และออกแบบระบบงาน
Programmer (PG) นักพัฒนาโปรแกรม

Tester (Test) ผู้ทดสอบระบบ
Quality Assurance (QA) ผู้ควบคุมคุณภาพของการด าเนินการให้ เป็นไปตาม

นโยบายของการพัฒนาระบบสารสนเทศ

Work Team (WT) คณะท างานพัฒนาระบบสารสนเทศ
Customer (Cus) ผู้ใช้ระบบ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-3

3.4 ขั้นตอนการท างาน
กระบวนการพัฒนาซอฟต์แวร์ (Software Implementation Process) อ้างอิงตามมาตรฐาน ISO/IEC

29110 สามารถแบ่งออกเป็นกระบวนการต่างๆ ได้ 6 กระบวนการ (ภาพที ่3-1) ซึ่งมีรายละเอียดดังต่อไปนี้

ภาพที่ 3-1 Software Implementation Process

(อ้างอิง Software Engineering Process ของ ISO/IEC 29110)

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-4

3.4.1 การริเริ่มการพัฒนาซอฟต์แวร์ (Software Implementation Initiation)
เป็นกิจกรรมหลักเริ่มต้นที่ส าคัญของกระบวนการพัฒนาซอฟต์แวร์ (Software

Implementation) ท าให้เกิดระบบ อาจรวมถึงการเขียนโปรแกรม (Coding) การติดตั้ง และการติดตั้งตัวแปร
(Installation & Configuration) และอ่ืนๆ เพ่ือท าให้ระบบน าไปใช้งาน กิจกรรมนี้ประกอบไปด้วยการทบทวน
แผน และการจัดสภาพแวดล้อมต่างๆ ที่เหมาะสมกับกิจกรรมที่กล่าวต่อไป ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้
ก าหนดงาน และหน้าทีท่ี่เกี่ยวข้องอ้างอิงได้จากตารางที่ 3-2
ตารางที่ 3-2 แนวทางในการเริ่มการพัฒนาซอฟต์แวร์ (Software Implementation Initiation) ตาม
มาตรฐาน ISO/IEC 29110

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PM
SA
WT

SI.1.1 Revision of the current Project Plan
with the Work Team members in order to
achieve a common understanding and get
their engagement with the project.

Project Plan Project Plan
[reviewed]

SA
WT

SI.1.2 Set or update the implementation
environment.

Project Plan
[reviewed]

3.4.2 การวิเคราะห์ความต้องการของซอฟต์แวร์ (Software Requirement Analysis)

เป็นกิจกรรมส าคัญหลักของการบริหารภายใต้วิ ศวกรรมซอฟต์แวร์ เพ่ือท าให้
กระบวนการพัฒนาซอฟต์แวร์ (Software Implementation) เป็นไปอย่างเป็นระบบ และสามารถบริหารจัดการ
อย่างต่อเนื่องได้ โดยกิจกรรมได้มุ่งเน้นกระบวนการบริหารจัดการความต้องการ (Requirement Management)
ให้ถูกควบคุมภายใต้ระบบคุณภาพ (Quality Assurance) อนึ่งการบริหารจัดการความต้องการซอฟต์แวร์คิดเป็น
ปัญหามากกว่าร้อยละ 50 ของการบริหารจัดการโครงการ ดังนั้นงานของกิจกรรมการบริหารจัดการความต้องการ
ซอฟต์แวร์ภายใต้ระบบคุณภาพจะประกอบไปด้วย เอกสาร ขั้นตอนที่จะต้องระบุที่มา ความสัมพันธ์ กระบวนการ
จัดเก็บเอกสาร การไหลเวียน ขั้นตอนการรับรู้ และยืนยันความต้องการจากผู้ให้ข้อมูล การทบทวน และ
กระบวนการสอบทาน ซ่ึงสอดคล้องกับหลักวิชาการตามวิศวกรรมซอฟต์แวร์ ซึ่งตามมาตรฐาน ISO/IEC 29110
ได้ก าหนดงานและหน้าที่ที่เกีย่วข้อง อ้างอิงได้จากตารางที่ 3-3

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-5

ตารางที่ 3-3 แนวทางในการวิเคราะห์ความต้องการของซอฟต์แวร์ (Software Requirement Analysis) ตามมาตรฐาน ISO/IEC 29110
บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA
WT

SI.2.1 Assign tasks to the Work Team members in accordance with
their role, based on the current Project Plan.

Project Plan[reviewed]

SA
CUS

SI.2.2 Document or update the Requirements Specification.
Identify and consult information sources (customer, users, previous
systems, documents, etc.) in order to get new requirements.
Analyse the identified requirements to determinate the scope and
feasibility. Generate or update the Requirements Specification.

Project Plan (Product
Description)

Requirements Specification

SA SI.2.3 Verify and obtain approval of the Requirements Specification.
Verify the correctness and testability of the Requirements Specification
and its consistency with the Product Description. Additionally, review
that requirements are complete, unambiguous and not contradictory.
The results found are documented in a Verification Results and
corrections are made until the document is approved by SA.
If significant changes were needed, initiate a Change Request.

Requirements Specification
Project Plan (Product
Description)

Verification Results
Requirements Specification
[verified]
Change Request [initiated]

CUS
SA

SI.2.4 Validate and obtain approval of the Requirements Specification
Validate that Requirements Specification satisfies needs and agreed
upon expectations, including the user interface usability.

Requirements Specification
[verified]

Validation Results
Requirements Specification
[validated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-6

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

The results found are documented in a Validation Results and
corrections are made until the document is approved by the CUS.

SA SI.2.5 Document the preliminary version of the Software User
Documentation or update the present manual. (optional)

Requirements Specification
[validated]

Software User Documentation
[preliminary]

SA SI.2.6 Verify and obtain approval of the Software User Documentation
Verify consistency of the Software User Documentation with the
Requirement Specification. The results found are documented in a
Verification Results and corrections are made until the document is
approved by SA. If significant changes were needed, initiate a Change
Request. (optional)

Software User Documentation
[preliminary]
Requirement Specification

Verification Results
Software User Documentation
[preliminary, verified]
Change Request [initiated]

SA SI.2.7 Incorporate the Requirements Specification, and *Software User
Documentation to the Software Configuration in the baseline.
*(optional)

Requirements Specification
[validated]
*Software User Documentation
[preliminary, verified]

Software Configuration
Requirements Specification
[validated, baselined],
*Software User
Documentation [preliminary,
verified, baselined]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-7 3-1

3.4.3 สถาปัตยกรรมและการออกแบบซอฟต์แวร์ (Software Architecture Design)
เป็นกิจกรรมส าคัญทางด้านวิศวกรรม เชื่อมโยงกับการพัฒนาซอฟต์แวร์ของ

กระบวนการพัฒนาซอฟต์แวร์ (Software Implementation) ซ่ึงกิจกรรมต่อไป จะต้องผ่านกระบวนการนี้ มุ่งเน้น
การออกแบบและการก าหนดสถาปัตยกรรมที่เหมาะสมถูกต้องตามหลักวิชาการ เพ่ือให้สิ่งที่ต้องการตามการ
วิเคราะห์ความต้องการมีความเป็นไปได้ จะสังเกตได้ว่ากระบวนการวิเคราะห์ความต้องการและการออกแบบ
จะต้องเป็นกิจกรรมที่ต่อเนื่องและสัมพันธ์กันระหว่างการบริหารจัดการและวิศวกรรมอย่างเป็นระบบ กระบวนการ
และมาตรฐานจึงเป็นองค์ประกอบที่ส าคัญของกระบวนการท างานตามมาตรฐานวิศวกรรมซอฟต์แวร์ ซึ่งตาม
มาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ทีเ่กี่ยวข้อง อ้างอิงได้จากตารางที่ 3-4

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-8

ตารางที่ 3-4 แนวทางในการออกแบบสถาปัตยกรรมและการออกแบบซอฟต์แวร์ (Software Architecture Design) ตามมาตรฐาน ISO/IEC 29110
บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA

SI.3.1 Assign tasks to the Work Team members related to their role
according to the current Project Plan.

Project Plan

SA SI.3.2 Understand Requirements Specifications. Requirements Specification
[validated, baselined]

SA

SI.3.3 Document or update the Software Design:
Analyse the Requirements Specification to generate the architectural
design, its arrangement in subsystems and software components
defining the internal and external interfaces. Describe in detail, the
appearance and the behaviour of the interface, based on the
requirements specification in a way that resources for its
implementation can be foreseen.
Provide the detail of software components and their interfaces to
allow the construction in an evident way. Generate or update the
Traceability Record.

Requirements Specification
[validated, baselined]

Software Design
Traceability Record

SA SI.3.4 Verify and obtain approval of the Software Design
Verify correctness of Software Design documentation, its feasibility and
consistency with their requirement specification. Verify that the

Software Design
Traceability Record
Requirement Specification

Verification Results
Software Design [verified]
Traceability Record [verified]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-9

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

Traceability Record contains the adequate relationships between
requirements and the Software Design elements. The results found are
documented in a Verification Results and corrections are made until
the document is approved by SA. If significant changes were needed,
initiate a Change Request.

[validated, baselined]

Change Request [initiated].

SA SI.3.5 Establish or update Test Cases and Test Procedures for
integration testing based on Requirements Specification and Software
Design. Customer provides testing data, if needed.

Requirements Specification
[validated, baselined]
Software Design [verified,
baselined]

Test Cases and Test
Procedures

SA
QA

SI.3.6 Verify and obtain approval of the Test Cases and Test
Procedures. Verify consistency among Requirements Specification,
Software Design and Test Cases and Test Procedures. The results
found are documented in a Verification Results and corrections are
made until the document is approved by SA.

Test Cases and Test Procedures
Requirements Specification
[validated, baselined]
Software Design [verified,
baselined]

Verification Results
Test Cases and Test
Procedures [verified]

SA SI.3.7 Update the Traceability Record incorporating the Test Cases and
Test Procedures.

Test Cases and Test Procedures
[verified]
Traceability Record [updated]

Traceability Record [updated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-10

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA SI.3.8 Incorporate the Software Design, and Traceability Record to the
Software Configuration as part of the baseline.
Incorporate the Test Cases, and Test Procedures to the Project
Repository.

Software Design[verified]
Test Cases and Test Procedures
[verified]
Traceability Record [verified]

Software Configuration
Software Design [verified,
baselined]
Test Cases and Test
Procedures [verified]
Traceability Record [verified,
baselined]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-11 3-1

3.4.4 การพัฒนาซอฟต์แวร์ (Software Construction)
เป็นกิจกรรมทางด้านวิศวกรรมเพ่ือท าให้เกิดซอฟต์แวร์ โดยมีขอบเขตความต้องการและ

สถาปัตยกรรมของซอฟต์แวร์เป็นข้อก าหนด เพ่ือให้การท างานภายใต้กิจกรรมนี้สามารถด าเนินการได้อย่างเป็น
ระบบจากการท างานเป็นทีม วิศวกรรมที่เกี่ยวข้องจะถูกควบคุมด้วยกระบวนการต่างๆ ในการท าให้ เกิดการ
บริหาร การจัดเก็บ การแก้ไข และอ่ืนๆ เพ่ือให้ผลงานที่เกิดขึ้นเป็นไปตามกระบวนการที่ถูกต้องตามหลักวิชาการ
ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวข้อง อ้างอิงได้จากตารางที่ 3-5

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-12

ตารางที่ 3-5 แนวทางในการพัฒนาซอฟต์แวร์ (Software Construction) ตามมาตรฐาน ISO/IEC 29110
บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA
PG

SI.4.1 Assign tasks to the Work Team members related to their role,
according to the current Project Plan.

Project Plan

PG SI.4.2 Understand Software Design. Software Design [verified,
baselined]

PR SI.4.3 Construct or update Software Components based on the
detailed part of the Software Design.

Software Design [verified,
baselined],
Traceability Record [verified,
baselined]

Software Components

PG SI.4.4 Design or update unit test cases and apply them to verify that
the Software Components implements the detailed part of the
Software Design.

Software Components Software Components [unit
tested]

PG SI.4.5 Correct the defects found until successful unit test (reaching exit
criteria) is achieved.

Software Components [unit
tested]

Software Components
[corrected]

PG SI.4.6 Update the Traceability Record incorporating Software
Components constructed or modified.

Software Components
[corrected]
Traceability Record [verified,
baselined].

Traceability Record [updated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-13

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA SI.4.7 Incorporate Software Components and Traceability Record to
the Software Configuration as part of the baseline.

Software Components
[corrected]
Traceability Record [updated]

Software Configuration
Software Components
[corrected, baselined]
Traceability Record [updated,
baselined]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-14 3-1

3.4.5 การทดสอบการเชื่อมโยงซอฟต์แวร์ (Software Integration and Test)
เป็นกิจกรรมทางด้านวิศวกรรมในการทดสอบซอฟต์แวร์โดยมีข้อก าหนดของความ

ต้องการ และคุณสมบัติพ้ืนฐานของการออกแบบตามสถาปัตยกรรม เป็นกรอบข้อก าหนดในการบริหารจัดการ
เพ่ือให้กระบวนการทดสอบอ้างอิง พิสูจน์ได้ตามหลักวิชาการ โดยหลักการการทดสอบต่างๆ จะต้องมีกรณี
ทดสอบ (Test Case) เป็นข้อก าหนด ซึ่งในทางปฏิบัติการพัฒนาความเชี่ยวชาญนี้มีความสลับซับซ้อนและเป็น
วิชาเฉพาะที่ต้องใช้ศาสตร์หลากหลายและความสามารถเฉพาะตัวสูง เพ่ือก าหนดให้กรณีทดสอบครอบคลุมและ
ครบถ้วน ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวข้อง อ้างอิงได้จากตารางที่ 3-6

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-15

ตารางที่ 3-6 แนวทางในการทดสอบการเชื่อมโยงระบบและซอฟต์แวร์ (System & Software Integration Test) ตามมาตรฐาน ISO/IEC 29110
บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA
PG

SI.5.1 Assign tasks to the work team members related to their role,
according to the current Project Plan.

Project Plan

PG SI.5.2 Understand Test Cases and Test Procedures.
Set or update the testing environment.

Test Cases and Test Procedures
[verified, baselined]

PG SI.5.3 Integrates the Software using Software Components and updates
Test Cases and Test Procedures for integration testing, as needed.

Software Components
[corrected, baselined]
Test Cases and Test Procedures
[verified]
Traceability Record [updated,
baselined]

Software Test Cases and Test
Procedures

Tester
CUS

SI.5.4 Perform Software tests using Test Cases and Test Procedures for
integration and document results in Test Report.

Software Test Cases and Test
Procedures

Software [tested]
Test Report

PG
Tester

SI.5.5 Correct the defects found and perform regression test until exit
criteria is achieved.

Software [tested], Test Report.
Test Cases and Test Procedures
Traceability Record [updated,
baselined]

Software [corrected]
Test Report [defects
eliminated]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-16

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

PG SI.5.6 Updates the Traceability Record if appropriate. Software [corrected]
Traceability Record [updated,
baselined].

Traceability Record [updated]

AM SI.5.7 Document the Product Operation Guide or update the current
guide, if appropriate.

Software [tested] Product Operation Guide

QA
AM
SA

SI.5.8 Verify and obtain approval of the Product Operation Guide, if
appropriate (see SI.5.7) Verify consistency of the Product Operation
Guide with the Software. The results found are documented in a
Verification Results and corrections are made until the document is
approved by SA.

Product Operation Guide
Software [tested]

Verification Results
Product Operation Guide
[verified]

SA SI.5.9 Document the Software User Documentation or update the
current one, if appropriate.

Software [tested]
Software User Documentation
[preliminary] (optional)

Software User Documentation

SA
CUS

SI.5.10 Verify and obtain approval of the Software User
Documentation, if appropriate (see SI.5.9) Verify consistency of the
Software User Documentation with the Software. The results found
are documented in a Verification Results and corrections are made
until the document is approved by CUS.

Software User Documentation
Software [tested]

Verification Results
Software User Documentation
[verified]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-17

บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA SI.5.11 Incorporate the Test Cases and Test Procedures, Software,
Traceability Record, Test Report, Product Operation Guide and
Software User Documentation to the Software Configuration as part of
the baseline.

Test Cases and Test Procedures
Software [tested]
Test Report
Traceability Record [updated]
Product Operation Guide
[verified]
Software User Documentation
[verified]

Software Configuration
Test Cases and
Test Procedures [baselined]
Software [tested, baselined]
Traceability Record
[updated,baselined]
Test Report [baselined]
Product Operation Guide
[verified, baselined]
Software User Documentation
[verified, baselined]

 คู่มือปฏิบัติตามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครฐั

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-18 3-1

3.4.6 การส่งมอบซอฟต์แวร์ (Product Delivery)
เป็นกิจกรรมสิ้นสุดของกระบวนการท าให้เกิดซอฟต์แวร์ เป็นการสิ้นสุดกระบวนการ

จัดท า สู่กระบวนการน าไปใช้ ถ่ายโอนความรับผิดชอบจากกลุ่มผู้จัดท าไปสู่กลุ่มผู้บ ารุงรักษา และผู้ใช้งาน ซึ่ง
ปัจจัยที่ส าคัญที่สุดคือความต่อเนื่องของการบริหารจัดการซอฟต์แวร์ให้ตอบสนองความต้องการใช้อย่างต่อเนื่อง
ทั้งความต้องการที่มีอยู่เดิม ความต้องการใหม่ และการสิ้นสุดของความต้องการเดิมที่มีอยู่ ทั้งทางด้านเทคนิคและ
การใช้งานของระบบ ซึ่งตามมาตรฐาน ISO/IEC 29110 ได้ก าหนดงานและหน้าที่ที่เกี่ยวข้อง อ้างอิงได้จากตาราง
ที่ 3-7

 คูม่ือปฏิบัติตามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครฐั

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-19

ตารางที่ 3-7 แนวทางในการส่งมอบซอฟต์แวร์ (Product Delivery) ตามมาตรฐาน ISO/IEC 29110
บทบาท
(Role)

กิจกรรมที่ด าเนินการ
(Task List)

เอกสารตั้งต้น
(Input Products)

ผลลัพธ์ที่ได้
(Output Products)

SA
WT

SI.6.1 Assign tasks to the work team members related to their role,
according to the current Project Plan.

Project Plan

SA SI.6.2 Understand Software Configuration. Software Configuration
SA SI.6.3 Document the Maintenance Documentation or update the

current one.
Software Configuration Maintenance Documentation

QA
SA

SI.6.4 Verify and obtain approval of the Maintenance Documentation.
Verify consistency of Maintenance Documentation with Software
Configuration. The results found are documented in a Verification
Results and corrections are made until the document is approved by
SA.

Maintenance Documentation
Software Configuration

Verification Results
Maintenance Documentation
[verified]

SA SI.6.5 Incorporate the Maintenance Documentation as baseline for the
Software Configuration.

Software Configuration
Maintenance Documentation
[verified]

Software Configuration
Maintenance Documentation
[verified, baselined]

SA SI.6.6 Perform delivery according to Delivery Instructions. Delivery Instructions
Software Configuration

Software Configuration
[delivered]

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-20

จากกระบวนการพัฒนาซอฟต์แวร์ (Software Implementation Process) ตามมาตรฐานสากล
ISO/IEC 29110 เมื่อน ามาประยุกต์ให้เข้ากับการท างานของภาครัฐ ซึ่งไม่ได้มีแต่การพัฒนาซอฟต์แวร์แต่รวมไป
ถึงการจัดหาระบบมารองรับการท างานด้วย จึงได้ปรับปรุงชื่อขั้นตอนต่างๆ เพ่ือให้รองรับกับการจัดหาระบบเป็น
กระบวนการพัฒนาระบบและซอฟต์แวร์ (System & Software Implementation Process) และให้สอดคล้อง
กับการปรับปรุงกระบวนการบริหารจัดการโครงการ (Project Management)

ภาพที่ 3-2 System and Software Implementation Process

กระบวนการพัฒนาระบบและซอฟต์แวร ์

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-21

3.5 ผังการไหลของกระบวนการพัฒนาระบบและซอฟต์แวร์ (System & Software Implementation
Workflow)
ตารางที่ 3-8 ผังการไหลของกระบวนการพัฒนาระบบและซอฟต์แวร์

ผู้รับผิดชอบ ขั้นตอน เอกสารที่เกี่ยวข้อง

Project Manager (PM),
Work Team (WT)

3.5.1

Proj_Project_Plan

System Analyst (SA),
Customer (Cus),
Quality Assurance (QA)

System Analyst (SA),
Tester (Test),
Quality Assurance (QA),
Customer (Cus)

System Analyst (SA),
Programmer (PG)

Programmer (PG),
Tester (Test),
Customer (Cus),
Administrator (AM),
Quality Assurance (QA)

3.5.2

3.5.3

3.5.4

3.5.5

Proj_Validation_Result,
Proj_Requirement_Spec,
Proj_Verification_Result

Proj_SystemSoftware_Design,
Proj_Traceability_Record,
Proj_Test_Cases,
Proj_Service_Desk_Request,
Proj_Verification_Result

Proj_Software_Component,
Proj_Traceability_Record,

Proj_Test_Report,
Proj_Admin_Manual,
Proj_User_Manual,
Proj_Verification_Result

System & Software
Implementation Initiation

System & Software
Requirement Analysis

System & Software
Architecture Design

System & Software
Construction

System & Software
Integration Test

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-22

จากตารางผังการไหลของกระบวนการพัฒนาระบบและซอฟต์แวร์ (System & Software

Implementation Workflow) ผู้ ที่ เกี่ ยวข้องจะต้องปฏิบัติตามรายละเอียดจากคู่มือฉบับนี้ โดยใน
แต่ละข้ันตอนการด าเนินงานจะเก่ียวข้องกับการปฏิบัติตามขั้นตอนและเอกสารต้นแบบต่างๆ ตามที่ได้จัดเก็บ
ไว้ตามวิธีการปฏิบัติการของคู่มือ ซึ่งครอบคลุมกระบวนการต่างๆ ดังกล่าวข้างต้น และการควบคุมบันทึก
คุณภาพภายใต้การจัดเก็บเอกสารและสาระส าคัญของโครงการ

3.5.1 การริเริ่มการพัฒนาระบบและซอฟต์แวร์ (System & Software Implementation
Initiation)

ขั้นตอนการริเริ่มการพัฒนาระบบและซอฟต์แวร์ ขั้นตอนนี้เริ่มจากการทบทวนแผนการ
ด าเนินโครงการ จัดเตรียมสภาพแวดล้อมในการพัฒนาระบบและซอฟต์แวร์ และเริ่มด าเนินการตามแผนที่วางไว้

3.5.2 การวิเคราะห์ความต้องการของระบบและซอฟต์แวร์ (System & Software
Requirement Analysis)

ขั้นตอนการวิเคราะห์ความต้องการของระบบและซอฟต์แวร์ เป็นขั้นตอนการรวบรวม
ความต้องการของระบบและซอฟต์แวร์ น าความต้องการที่สรุปได้ไปยืนยันกับผู้ใช้ งาน (Validation Result)
การจัดท าเอกสารสรุปความต้องการ (Requirement Specification) และการตรวจสอบคุณภาพในการด าเนิน
โครงการ (Verification Result)

3.5.3 สถาปัตยกรรม และการออกแบบระบบและซอฟต์แวร์ (System & Software
Architecture Design)

ขั้นตอนสถาปัตยกรรมและการออกแบบระบบและซอฟต์แวร์ เป็นการน าความต้องการ
ที่สรุปไดม้าออกแบบระบบและซอฟต์แวร์ (System & Software Design) โดยจะต้องออกแบบเชิงสถาปัตยกรรม
ของระบบ (Architectural high level software design) การออกแบบเชิงรายละเอียดของระบบ (Detail low
level software design) พร้อมกับออกแบบกรณีทดสอบ (Test Cases) เพ่ือใช้ส าหรับทดสอบการใช้งาน และ
การตรวจสอบคุณภาพในการด าเนินโครงการ (Verification Result)

ผู้รับผิดชอบ ขั้นตอน เอกสารที่เกี่ยวข้อง

System Analyst,
Quality Assurance

3.5.6

Proj_Maintenance_Document
Proj_Verification_Result

Product Delivery

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 3 ขั้นตอนการพัฒนาระบบและซอฟต์แวร ์ 3-23

3.5.4 การพัฒนาระบบ (System & Software Construction)
ขั้นตอนการพัฒนาระบบ เป็นการพัฒนาโปรแกรมต่างๆ (Software Components)

ตามเอกสารการออกแบบระบบและซอฟต์แวร์ (System & Software Design)
3.5.5 การทดสอบการเชื่อมโยงระบบและซอฟต์แวร์ (System & Software Integration Test)

ขั้นตอนการทดสอบการเชื่อมโยงระบบและซอฟต์แวร์ เป็นการน าเอาโปรแกรมต่างๆ
ที่พัฒนา (Software Components) มารวมเข้าด้วยกัน ทดสอบการใช้งานโดยใช้กรณีทดสอบ (Test Cases) โดย
บันทึกผลการทดสอบในเอกสารบันทึกผลการทดสอบ (Test Report) จัดท าคู่มือส าหรับผู้ใช้งาน (Software
User Documentation) คู่มือส าหรับผู้ดูแลระบบงาน (Product Operation Guide) และการตรวจสอบคุณภาพ
ในการด าเนินโครงการ (Verification Result)

3.5.6 การส่งมอบระบบและซอฟต์แวร์ (Product Delivery)
ขั้นตอนการส่งมอบระบบและซอฟต์แวร์ เป็นการน าซอฟต์แวร์ที่ผ่านการทดสอบเสร็จ

เรียบร้อยแล้วไปติดตั้งและจัดท าคู่มือ Maintenance Document และการตรวจสอบคุณภาพในการด าเนิน
โครงการ (Verification Result)

3.6 เอกสารอ้างอิงและสิ่งที่เกี่ยวข้อง

อ้างอิงจากตารางที่ 3-8 ผังการไหลของกระบวนการพัฒนาระบบและซอฟต์แวร์ ตัวอย่างของ
เอกสารในแตล่ะข้อสามารถดูที่ภาคผนวก ข.

3.6.1 Proj_Project_Plan แผนการด าเนินโครงการ
3.6.2 Proj_Validation_Result บันทึกการยืนยันความต้องการกับผู้ใช้งาน
3.6.3 Proj_Requirement_Spec เอกสารสรุปความต้องการของระบบงาน
3.6.4 Proj_Verification_Result บันทึกการตรวจสอบตามข้อก าหนดของมาตรฐาน
3.6.5 Proj_SystemSoftware_Design เอกสารการออกแบบระบบ
3.6.6 Proj_Traceability_Record เอกสารบันทึกการตรวจสอบย้อนกลับของระบบ
3.6.7 Proj_Test_Cases เอกสารแสดงตัวอย่างชุดข้อมูลที่ใช้ทดสอบ
3.6.8 Proj_Service_Desk_Request บันทึกขอเปลี่ยนแปลงความต้องการ
3.6.9 Proj_Software_Component เอกสารแสดงส่วนประกอบต่าง ๆ ของโปรแกรม
3.6.10 Proj_Test_Report บันทึกผลการทดสอบระบบ
3.6.11 Proj_Admin_Manual เอกสารคู่มือปฏิบัติงานส าหรับผู้ดูแลระบบ
3.6.12 Proj_User_Manual เอกสารคู่มือการใช้งานส าหรับผู้ใช้
3.6.13 Proj_Maintenance_Document เอกสารคู่มือการบ ารุงรักษาระบบ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-1

 บทที่ 4
การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน

ในการจัดหาระบบสารสนเทศเพ่ือมาสนับสนุนการท างานในหน่วยงานของภาครัฐมี 2 ลักษณะ

ด้วยกัน คือ 1. การจัดหาโดยให้ส่วนงานที่ดูแลทางด้านเทคโนโลยีสารสนเทศเป็นผู้ด าเนินการพัฒนาระบบ
สารสนเทศขึ้นมาใช้เอง 2. การจัดซื้อจัดจ้างตามระเบียบพัสดุ เพ่ือด าเนินการจัดหาผู้พัฒนาระบบสารสนเทศ
ตามที่หน่วยงานต้องการ ซึ่งทั้ง 2 แบบ สามารถน าเอากระบวนการในการพัฒนาซอฟต์แวร์ตามมาตรฐาน
ISO/IEC 29110 มาประยุกต์ใช้ เ พ่ือให้ เกิดความมั่นใจว่าระบบสารสนเทศที่ ได้มามีคุณภาพ และมี
กระบวนการพัฒนาซอฟต์แวร์ที่เป็นมาตรฐานสากล รวมถึงการจัดท าเอกสารที่เป็นระบบ ท าให้เจ้าหน้าที่
สามารถปรับปรุงดูแลระบบต่อได้

4.1 ส าหรับหน่วยงานที่พัฒนาเอง

หน่วยงานภาครัฐและรัฐวิสาหกิจหลายๆ แห่งมีความพร้อมด้านบุคลากรที่มีความสามารถในการ
พัฒนาระบบงานสารสนเทศข้ึนมาสนับสนุนในการท างานภายในหน่วยงานของตนเอง โดยหน่วยงานเหล่านี้ให้
ความส าคัญต่อการปรับปรุงกระบวนการท างาน จึงน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในการบริหาร
จัดการโครงการทางด้านสารสนเทศขององค์กร ดังนั้นจึงจ าเป็นที่จะต้องท าความเข้าใจในกระบวนการตาม
มาตรฐาน ISO/IEC 29110 ตามที่ปรากฏในบทที่ 2 และบทที่ 3 เพ่ือที่จะได้น ามาประยุกต์ใช้เพ่ือให้เกิด
ประสิทธิภาพและบรรลุวัตถุประสงค์ในการด าเนินงานโครงการ ตามรูปภาพที่ 4-1 แสดงถึงขั้นตอนการ
น าไปใช้ส าหรับหน่วยงานที่พัฒนาเอง

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-2

ภาพที่ 4-1 แสดงขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่พัฒนาเอง

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-3

รายละเอียดขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่พัฒนาเอง

(1) ศึกษาและจัดท าขอบเขตของโครงการ (Statement of Work)
ขั้นตอนนี้เป็นการที่หน่วยงานต้องท าการศึกษาความต้องการของหน่วยงานหรือผู้ใช้ที่

ต้องการน าระบบสารสนเทศมาใช้ เพ่ือจัดท าเป็นขอบเขตของการด าเนินโครงการ และก าหนดระยะเวลาที่ใช้
ในการด าเนินโครงการ รายการสิ่งที่ต้องส่งมอบให้กับผู้ใช้

(2) จัดท าแผนการด าเนินโครงการ (Project Plan)
ขั้นตอนนี้ผู้บริหารโครงการต้องด าเนินการวางแผนในการด าเนินโครงการ โดยอ้างอิงจาก

ขอบเขตของโครงการ (Statement of Work) มีการก าหนดบุคลากรในโครงการ ก าหนดพ้ืนที่จัดเก็บของ
โครงการ มีการประเมินความเสี่ยงในการด าเนินโครงการ และน าเสนอแผนในการด าเนินโครงการให้ผู้ที่
เกี่ยวข้องได้รับทราบ

(3) จัดเตรียมพื้นที่ส าหรับโครงการ (Project Repository)
ขั้นตอนนี้ผู้บริหารโครงการต้องประสานกับผู้ดูแลเครื่อง Server เพ่ือขอพ้ืนที่ที่ใช้ในการ

จัดเก็บเอกสารและโปรแกรมที่พัฒนา
(4) รวบรวมและวิเคราะห์ความต้องการ (Requirement Gathering)

ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะด าเนินการรวบรวมความต้องการจาก
ผู้ใช้งาน แล้วน าความต้องการที่ได้มาศึกษาท าความเข้าใจและวิเคราะห์เพ่ือสรุปเป็นความต้องการของระบบ
และซอฟต์แวร ์

(5) ยืนยันความต้องการกับผู้ใช้ (Validation Results)
ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะน าเอาความต้องการที่สรุปได้กลับไป

ยืนยันความต้องการกับผู้ใช้ เพ่ือให้เกิดความเข้าใจที่ตรงกัน
(6) จัดท าเอกสารสรุปความต้องการของระบบ (Requirements Specification)

ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะน าเอาความต้องการที่ผ่านการยืนยัน
มาจัดท าเป็นเอกสารสรุปความต้องการของระบบ และน าไปให้ผู้ใช้งานพิจารณาเห็นชอบ

(7) ออกแบบระบบและซอฟต์แวร์ (System & Software Design)
ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะด าเนินการออกแบบระบบและ

ซอฟต์แวรต์ามเอกสารสรุปความต้องการของระบบ เช่น การออกแบบสถาปัตยกรรมของระบบและซอฟต์แวร์
(System & Software Architecture) การออกแบบรายละเอียดของหน้าจอ (Screens Design) การ
ออกแบบรายละเอียดของรายงาน (Reports Design) การออกแบบโครงสร้างฐานข้อมูล (E-R Diagram and
Data Dictionary) ขั้นตอนการท างาน (Work Flow Diagram) ฯลฯ โดยให้สอดคล้องตามความต้องการของ
เอกสารสรุปความต้องการของระบบ

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-4

(8) ออกแบบเอกสารแสดงตัวอย่างข้อมูลที่ใช้ทดสอบ (Test Cases and Test Procedures)
ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะด าเนินการออกแบบตัวอย่างข้อมูล

ที่จะใช้ในการทดสอบการใช้งานซอฟต์แวร์ เพ่ือให้ครอบคลุมตามความต้องการของเอกสารสรุปความต้องการ
ของระบบ และถูกต้องตามเอกสารการออกแบบระบบและซอฟต์แวร์

(9) เอกสารบันทึกการตรวจสอบย้อนกลับของระบบ (Traceability Record)
ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะท าการบันทึกข้อมูลลงในเอกสารเพ่ือดู

ความสัมพันธ์จากความต้องการ (Requirements) เชื่อมไปยังการออกแบบ (Design) เชื่อมไปยังโปรแกรม
(Components) และเชื่อมไปยังชุดข้อมูลที่ใช้ทดสอบ (Test Cases)

(10) พัฒนาระบบงาน (Software Components)
ขั้นตอนนี้นักพัฒนาโปรแกรมด าเนินการพัฒนาตามเอกสารการออกแบบระบบและ

ซอฟต์แวร ์(Software Design) และการทดสอบการใช้งานเบื้องต้น (Unit Test)
(11) ทดสอบระบบงาน (Test Report)

ขั้นตอนนี้ผู้ทดสอบระบบจะด าเนินการทดสอบการใช้งานโดยใช้ข้อมูลที่ใช้ทดสอบ (Test
Cases) และบันทึกผลลัพธ์ของการทดสอบในเอกสารการทดสอบระบบงาน (Test Report) หากพบปัญหา
ในการใช้งานก็จะรายงานผลไปยังผู้ที่เกี่ยวข้อง เพ่ือด าเนินการแก้ไขให้ระบบใช้งานได้สมบูรณ์

(12) จัดท าคู่มือการใช้งานส าหรับผู้ใช้ (Software User Document)
ขั้นตอนนี้นักวิเคราะห์และออกแบบระบบงานจะเริ่มจัดท าคู่มือการใช้งานส าหรับผู้ใช้

(Software User Document) หลังจากท่ีผ่านการทดสอบการใช้งานเป็นที่เรียบร้อย
(13) จัดท าคู่มือปฏิบัติงานส าหรับผู้ดูแลระบบ (Product Operation Guide)

ขั้นตอนนี้ผู้ดูแลระบบงานจะเริ่มจัดท าคู่มือปฏิบัติงานส าหรับผู้ดูแลระบบ (Product
Operation Guide) เพ่ืออธิบายถึงวิธีการในการดูแลรักษาระบบงานให้สามารถใช้งานได้อย่างต่อเนื่อง รวมถึง
การส ารองข้อมูล (Database Backup)

(14) จัดท าคู่มือการบ ารุงรักษาระบบงาน (Maintenance Document)
ขั้นตอนนี้ผู้ดูแลระบบงานจะเริ่มจัดท าคู่มือการบ ารุงรักษาระบบงาน (Maintenance

Document) ซึ่งเป็นการอธิบายถึงการเตรียมสภาพแวดล้อมในการพัฒนาระบบ และการทดสอบระบบ รวมถึง
การสรุปเวอร์ชั่นสุดท้ายของเอกสารต่างๆ ณ วันส่งมอบงาน

(15) ส่งมอบงาน (Acceptance Record)
ขั้นตอนนี้ผู้บริหารโครงการจัดท าเอกสารประกอบการส่งมอบงาน (Acceptance

Record) ให้กับผู้ใช้งานได้ลงนามรับมอบระบบงานที่พัฒนาขึ้น
(16) รายงานการประชุม (Meeting Record)

ในการบริหารโครงการจ าเป็นต้องมีการบันทึกรายงานการประชุม (Meeting Record)
ทุกครั้ง ไม่ว่าจะเป็นการประชุมภายในทีมงาน และประชุมร่วมกับผู้ใช้งาน

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-5

(17) รายงานความก้าวหน้าของโครงการ (Progress Status Record)
ในการบริหารโครงการ ผู้บริหารโครงการจะต้องจัดท ารายงานความก้าวหน้าของ

โครงการ (Progress Status Record) เป็นระยะตามข้อตกลงของโครงการ เพ่ือใช้ในการติดตามความก้าวหน้า
ในการด าเนินโครงการ รวมทั้งปัญหาและอุปสรรคที่พบระหว่างด าเนินโครงการ

(18) สรุปปัญหาที่พบระหว่างด าเนินโครงการ (Correction Register)
ในการบริหารโครงการ ผู้บริหารโครงการจะต้องบันทึกปัญหาที่พบระหว่างด าเนิน

โครงการ (Correction Register) โดยเฉพาะปัญหาที่ส่งผลกระทบกับแผนการด าเนินโครงการ ท าให้
จ าเป็นต้องมีการปรับเปลี่ยนแผนการด าเนินโครงการ (Project Plan) และผู้บริหารโครงการจะต้องติดตาม
ปัญหาให้มีการด าเนินการแก้ไขปัญหาให้เรียบร้อย

(19) การตรวจสอบตามข้อก าหนดของมาตรฐาน (Verification Result)
ในการบริหารโครงการ ผู้ควบคุมคุณภาพจะด าเนินการตรวจสอบผลการด าเนินการของ

บุคลากรของโครงการตลอดระยะเวลาของโครงการ ว่าได้มีการจัดท าเอกสารตามข้อก าหนดของมาตรฐาน
ISO/IEC 29110 และเป็นไปตามที่แผนการด าเนินโครงการ (Project Plan) ได้ก าหนดไว้

(20) การขอเปลี่ยนแปลงความต้องการ (Change Request)
ในการบริหารโครงการ จะต้องบันทึกการขอเปลี่ยนแปลงความต้องการ (Change

Request) ของผู้ใช้งาน หลังจากที่ผู้ ใช้ งานได้พิจารณาเห็นชอบเอกสารสรุปความต้องการของระบบ
(Requirement Specification) ซ่ึงนักวิเคราะหแ์ละออกแบบระบบงานจะต้องวิเคราะห์หาผลกระทบที่ได้จาก
การขอเปลี่ยนแปลง และประเมินระยะเวลาที่ใช้ในการด าเนินการ

4.2 ส าหรับหน่วยงานที่ใช้ตรวจรับการจัดซื้อจัดจ้าง

หน่วยงานภาครัฐและรัฐวิสาหกิจจะมีการจัดซื้อจัดการโครงการในการพัฒนาระบบงาน
สารสนเทศ ที่มีความต้องการที่จะน าเอามาตรฐานมาควบคุมกระบวนการในการพัฒนาซอฟต์แวร์ให้สอดคล้อง
กับมาตรฐาน ISO/IEC 29110 จ าเป็นที่จะต้องท าความเข้าใจในกระบวนการท างานตามที่ปรากฏในบทที่ 2
และบทที่ 3 เพ่ือที่จะได้น ามาใช้ก ากับติดตามโครงการเพ่ือให้เกิดประสิทธิภาพและประสิทธิผล ซึ่งตาม
กระบวนการในการจัดซื้อจัดจ้างจะต้องมีการก าหนดขอบเขตของระบบงาน (Term of Reference)
จ าเป็นต้องมีการก าหนดรายละเอียดของเอกสารต่างๆ ที่จ าเป็นตามข้อก าหนดของมาตรฐาน ISO/IEC 29110
ตามรูปภาพขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่ใช้ตรวจรับการจัดซื้อจัดจ้าง

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-6

ภาพที่ 4-2 ขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่ใช้ตรวจรบัการจดัซื้อจัดจ้าง

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-7

รายละเอียดขั้นตอนการน าไปใช้ส าหรับหน่วยงานที่ใช้ตรวจรับการจัดซื้อจัดจ้าง
(1) ศึกษาและจัดท า TOR

ขั้นตอนนี้หน่วยงานด าเนินการศึกษารายละเอียดความต้องการระบบและซอฟต์แวร์
เพ่ือจัดท าเอกสารข้อก าหนดขอบเขต (Terms of Reference : TOR) ซึ่งควรระบุรายการเอกสารที่ต้องส่ง
มอบตามเอกสาร Work Product ของมาตรฐาน ISO/IEC 29110 เพ่ือใช้ในการจัดซื้อจัดจ้าง (สามารถดู
ตัวอย่างเอกสารข้อก าหนดขอบเขตที่ภาคผนวก ค.)

(2) ด าเนินการจัดหาผู้รับจ้างตามระเบียบพัสดุฯ
ขั้นตอนนี้หน่วยงานด าเนินการจัดหาผู้รับจ้างตามระเบียบพัสดุฯ

(3) ลงนามในสัญญาเริ่มโครงการ
ขั้นตอนนี้หน่วยงานเชิญผู้รับจ้างมาลงนามในสัญญา เพ่ือเริ่มด าเนินโครงการตามเอกสาร

ข้อก าหนดขอบเขตและรายละเอียดของการจัดซื้อจัดจ้าง (TOR)
(4) ตรวจสอบแผนการด าเนินโครงการ (Project Plan)

ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบแผนในการด าเนินโครงการ
(Project Plan) ว่ามีความเหมาะสมและสอดคล้องกับขอบเขตของระบบงาน (TOR) และมีหัวข้อเป็นไปตาม
ข้อก าหนดของมาตรฐาน ISO/IEC 29110

(5) ตรวจสอบเอกสารยืนยันความต้องการกับผู้ใช้งาน (Validation Results)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบเอกสารยืนยันความต้องการกับ

ผู้ใช้งาน (Validation Result) ว่ามีการยืนยันความต้องการครบถ้วนตามเอกสารข้อก าหนดขอบเขต (TOR) ให้
เป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(6) ตรวจสอบเอกสารสรุปความต้องการของระบบ (Requirements Specification)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบเอกสารสรุปความต้องการของ

ระบบ (Requirements Specification) ว่าเอกสารได้ผ่านการพิจารณาเห็นชอบ และเป็นไปตามข้อก าหนด
ของมาตรฐาน ISO/IEC 29110

(7) ตรวจสอบเอกสารการออกแบบระบบและซอฟต์แวร์ (System & Software Design)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบเอกสารการออกแบบระบบและ

ซอฟต์แวร์ (System & Software Design) ที่ สอดคล้องกับ เอกสารสรุปความต้องการของระบบ
(Requirements Specification) และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(8) ตรวจสอบเอกสารแสดงตัวอย่างข้อมูลที่ใช้ทดสอบ (Test Cases and Test Procedures)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบเอกสารแสดงตัวอย่างข้อมูลที่ใช้

ทดสอบ (Test Cases and Test Procedures) ที่สอดคล้องกับเอกสารการออกแบบระบบและซอฟต์แวร์
(System & Software Design) และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-8

(9) ตรวจสอบเอกสารบันทึกการตรวจสอบย้อนกลับของระบบ (Traceability Record)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบเอกสารบันทึกการตรวจสอบ

ย้อนกลับของระบบ (Traceability Record) เพ่ือดูว่ามีความสัมพันธ์จากความต้องการ (Requirements)
เชื่อมไปยังการออกแบบ (Design) เชื่อมไปยังโปรแกรม (Components) และเชื่อมไปยังข้อมูลที่ใช้ทดสอบ
(Test Cases) ครบถ้วน และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(10) ตรวจสอบผลการทดสอบระบบงาน (Test Report)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบเอกสารผลการทดสอบระบบงาน

(Test Report) เพ่ือดูว่าระบบงานทั้งหมดได้ผ่านการทดสอบมาครบถ้วนพร้อมที่จะน าไปใช้งาน และเป็นไป
ตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(11) ทดสอบระบบงานโดยผู้ใช้ (User Acceptance Test)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างด าเนินการจัดหาตัวแทนของผู้ ใช้งาน

ด าเนินการทดสอบการใช้งานเพ่ือให้แน่ใจว่าระบบงานที่ส่งมอบมีความพร้อมที่จะน าไปใช้จริง
(12) อบรมการใช้งาน (Training)

ขั้นตอนนี้ผู้รับจ้างด าเนินการจัดฝึกอบรมการใช้งานให้กับตัวแทนของหน่วยงาน เพ่ือให้
เกิดทักษะและพร้อมในการใช้งานจริง

(13) ตรวจสอบคู่มือการใช้งานส าหรับผู้ใช้งาน (Software User Document)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบคู่มือการใช้งานส าหรับผู้ใช้งาน

(Software User Document) ว่ามีเนื้อหาที่เหมาะสมเพียงพอที่ผู้ใช้งานน าไปศึกษาการใช้ระบบงาน และ
เป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(14) ตรวจสอบคู่มือปฏิบัติงานส าหรับผู้ดูแลระบบ (Product Operation Guide)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบคู่มือปฏิบัติงานส าหรับผู้ดูแล

ระบบ (Product Operation Guide) ว่ามีเนื้อหาที่เหมาะสมเพียงพอที่ผู้ดูแลระบบงานของหน่วยงาน
สามารถน าไปปฏิบัติในการดูแลการใช้งาน และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(15) ตรวจสอบคู่มือการบ ารุงรักษาระบบงาน (Maintenance Document)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบคู่มือการบ ารุงรักษาระบบงาน

(Maintenance Document) ว่ามีรายละเอียดที่เพียงพอต่อการเตรียมสภาพแวดล้อมในการพัฒนาระบบ และ
การทดสอบระบบ และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(16) รายงานการประชุม (Meeting Record)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบรายงานการประชุมว่ามีความ

ถูกต้อง และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

คู่มือปฏิบัตติามกระบวนการมาตรฐานวิศวกรรมซอฟต์แวร ์ISO/IEC 29110 ส าหรับหน่วยงานภาครัฐ

บทที่ 4 การน ามาตรฐาน ISO/IEC 29110 มาประยุกต์ใช้ในหน่วยงาน 4-9

(17) รายงานความก้าวหน้าของโครงการ (Progress Status Record)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องตรวจสอบรายงานความก้าวหน้าของ

โครงการ (Progress Status Record) เพ่ือติดตามความก้าวหน้าของโครงการ หากพบปัญหาระหว่างด าเนิน
โครงการที่เกี่ยวข้องกับทางหน่วยงาน จะได้ประสานไปยังผู้ที่เกี่ยวข้องในการแก้ไขปัญหาเพ่ือที่จะได้ไม่ส่งผล
กระทบการการด าเนินโครงการ และเป็นไปตามข้อก าหนดของมาตรฐาน ISO/IEC 29110

(18) การตรวจสอบตามข้อก าหนดของมาตรฐาน (Verification Results)
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างต้องจัดท ารายงานผลการตรวจสอบตาม

ข้อก าหนดของมาตรฐาน (Verification Results) เพ่ือแจ้งให้กับทางผู้รับจ้างว่าได้จัดท าเอกสารเป็นไปตาม
ข้อก าหนดของมาตรฐาน ISO/IEC 29110

(19) ตรวจรับระบบงาน
ขั้นตอนนี้คณะกรรมการตรวจรับการจ้างด าเนินการตรวจรับงานที่ผู้รับจ้างส่งมอบ

ภาคผนวก ก.

เอกสารอ้างอิงและสิ่งที่เกี่ยวข้องในส่วนของ

 Project Management

Proj_Statement_of_Work

(ขอบเขตของโครงการ)

Statement of Work

[ชื่อระบบงาน]

เวอร์ชนั : 1.0
จัดท าโดย : ชื่อผู้จัดท า

วันที่จัดท าเอกสาร : วันที่

[ชื่อระบบงาน]

Proj_Statement_of_Work ก

ประวัติการจัดท าเอกสาร

ล าดับ เวอร์ชั่น รายละเอียดการด าเนินการ
ผู้ด าเนินการ

(วันที่ด าเนินการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดท าขอบเขตการด าเนินงาน
(Statement Of Work)

ผู้ด าเนินการ
(18/03/2559)

2 1.0 อนุมัตขิอบเขตการด าเนินงาน AAACCC
(21/03/2559)

[ชื่อระบบงาน]

Proj_Statement_of_Work ข

สารบัญ

1. วัตถุประสงค์ของการจัดท า Statement of Work .. 1

2. วัตถุประสงค์ของโครงการ .. 1

3. ขอบเขตของโครงการ ... 2

3.1 ขอบเขตของการด าเนินงาน ประกอบด้วย ... 2

3.2 ระยะเวลาในการด าเนินโครงการ ... 2

3.3 งวดงานและงวดเงิน (ถ้ามี) .. 2

3.4 การรายงานความคืบหน้าของโครงการ .. 2

3.5 ปัจจัยที่มีผลกระทบต่อโครงการ (และงานนอกขอบเขตโครงการ) .. 2

4. ข้อตกลงร่วมกัน ... 3

5. การบริหารการเปลี่ยนแปลง ... 3

6. รายการเอกสารที่เกี่ยวข้อง ... 3

[ชื่อระบบงาน]

Proj_Statement_of_Work 1/3

ขอบเขตการท างาน
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

1. วัตถุประสงค์ของการจัดท า Statement of Work

เอกสารฉบับนี้จัดท าขึ้นเพ่ือก าหนดขอบเขตของโครงการ โดยระบุสาระส าคัญให้เป็นข้อก าหนดในการ
จัดซื้อจัดจ้างของโครงการ (TOR) หรือใบสั่งซื้อสั่งจ้างตามระเบียบราชการ หรือระเบียบขององค์กร ประกอบการ
สาระส าคัญของข้อเสนอของโครงการ มาใช้ในการวางแผนและบริหารจัดการโครงการ โดยมีกรอบสังเขปดังต่อไปนี้
1.1 ศึกษา วิเคราะห์ ความต้องการ ให้สอดคล้องกับวัตถุประสงค์ของโครงการ
1.2 ปรับปรุงขอบเขตของโครงการ ระยะเวลาด าเนินการ สิ่งที่ต้องน าส่ง และรายละเอียดต่างๆ ที่จ าเป็นใน

การด าเนินโครงการ เพ่ือให้มีความเข้าใจที่ถูกต้องตรงกัน ก่อนการเริ่มด าเนินโครงการ
1.3 ก าหนดขอบเขตของโครงการ ข้อตกลงร่วมกัน แนวทางในการบริหารจัดการ และการแก้ไขปัญหา

ร่วมกันของโครงการ

2. วัตถุประสงค์ของโครงการ

2.1 เพ่ือพัฒนาระบบ xxxx ใช้ภายในองค์กร เพ่ืออ านวยความสะดวกในการปฏิบัติงานของเจ้าหน้าที่ และ
เก็บประวัติการด าเนินการต่างๆ

2.2 Xxxxx

[ชื่อระบบงาน]

Proj_Statement_of_Work 2/3

3. ขอบเขตของโครงการ

ขอบเขตของการพัฒนาระบบ xxxx มีรายละเอียด ดังต่อไปนี้
3.1 ขอบเขตของการด าเนินงาน ประกอบด้วย

3.1.1 Xxxxxx
3.1.2 Xxxxxx
3.1.3 Xxxxxx
3.1.4 Xxxxxx

3.2 ระยะเวลาในการด าเนินโครงการ

[Work Schedule Overview]

3.3 งวดงานและงวดเงิน (ถ้ามี)

ล าดับ รายละเอียดของงาน งวดเงิน (ถ้ามี)
3.3.1 ส่งมอบเอกสารสรุปความต้องการของระบบงาน

3.3.2 ส่งมอบเอกสารการวิเคราะห์และออกแบบระบบงาน

3.3.3 ติดตั้งระบบงาน
3.3.4 ทดสอบการใช้งาน

3.3.5 ส่งมอบระบบงาน และเอกสารของการพัฒนาระบบงาน

3.4 การรายงานความคืบหน้าของโครงการ

ผู้บริหารโครงการ (Project Manager) จะจัดส่งรายงานการท างาน (Progress Report) ให้กับเจ้าของ
ระบบงานอย่างสม่ าเสมอ [เดือนละ 1 ครั้ง] นับตั้งแต่เริ่มโครงการ (Project Kick off)

3.5 ปัจจัยที่มีผลกระทบต่อโครงการ (และงานนอกขอบเขตโครงการ)
ประกอบด้วย
3.5.1 xxxx
3.5.2 xxxx
3.5.3 xxxx

[ชื่อระบบงาน]

Proj_Statement_of_Work 3/3

4. ข้อตกลงร่วมกัน
4.1 ความต้องการจะถูกบริหารจัดการผ่านกิจกรรมการบริหารจัดการความต้องการ (System and Software

Requirement Management) ซึ่งเป็นหนึ่งกระบวนการพัฒนาระบบ (System and Software
Implementation)

4.2 การปรับปรุงและเปลี่ยนแปลงขอบเขตของานจะถูกบริหารจัดการอย่างเป็นระบบภายใต้กรอบของกิจกรรม
ของการบริการ (IT Service Desk) เพ่ือให้โครงการด าเนินการได้อย่างมีประสิทธิภาพ และ แก้ไขปัญหาที่
อาจเกิดขึ้นในการบริหารจัดการ และพัฒนาให้เกิดการตัดสินใจอย่างเป็นระบบซึ่งเป็นส่วนหนึ่งในการ
บริหารจัดการความต้องการเปลี่ยนแปลงหรือเพ่ิมเติม ตามข้อ 5

5. การบริหารการเปลี่ยนแปลง

การบริหารจัดการการเปลี่ยนแปลงของโครงการนี้ได้น ากระบวนการบริการ IT มาใช้ผ่าน โต๊ะบริการ (Service
Desk) เพ่ือให้ความต้องการ (Requirement) ประเด็น (Incident) และอ่ืนๆ สามารถบริหารจัดการ ติดตาม
และน าไปสู่การตัดสินใจได้อย่างเป็นระบบ กระบวนการดังกล่าวจะน ามาใช้เป็นกลไกเชื่อมโยงกระบวนการ
วิศวกรรมระบบ (System and Software Engineering) เบื้องต้น ซึ่งประกอบด้วยกระบวนการบริหารจัดการ
โครงการ(Project Management) และกระบวนการพัฒนาระบบ (System and Software Implementation)
เพ่ือให้การแก้ไขความต้องการ การขอปรับปรุงระบบ (Change Request) และข้อตกลงใดๆ มีการวิเคราะห์ถึง
ผลกระทบจากการเปลี่ยนแปลงได้อย่างเป็นระบบ และ เหมาะสมกับขอบเขตของโครงการ

6. รายการเอกสารที่เกี่ยวข้อง

ล าดับ รายการ

6.1 แผนการด าเนินโครงการ (Project Plan)

6.2 เอกสารสรุปความต้องการของระบบงาน (SRS)

6.3 คู่มือส าหรับผู้ใช้งาน (User Documentation)
6.4 คู่มือส าหรับ Super User (Super User Documentation)

Proj_Project_Plan
(แผนการด าเนินโครงการ)

Project Plan

[ชื่อระบบงาน]

เวอร์ชนั : 1.0
จัดท าโดย : ชื่อผู้จัดท า

วันที่จัดท าเอกสาร : วันที่

[ชื่อระบบงาน]

Proj_Project_Plan ก

ประวัติการจัดท าเอกสาร

ล าดับ เวอร์ชั่น รายละเอียดการด าเนินการ
ผู้ด าเนินการ

(วันที่ด าเนินการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดท าแผนการด าเนินงาน (Project Plan)

ผู้ด าเนินการ
(18/03/2559)

2 1.0 อนุมัติแผนการด าเนินงาน AAACCC
(21/03/2559)

[ชื่อระบบงาน]

Proj_Project_Plan ข

สารบัญ

1. วัตถุประสงค์ในการจัดท าแผนบริหารจัดการโครงการ .. 1

2. แนวทางในการบริหารจัดการโครงการ ... 1

3. สรุปรายละเอียดของความต้องการ (Detail Requirements) ของระบบ ... 1

4. รายการที่ต้องส่งมอบตามข้อก าหนดของโครงการ .. 2

5. โครงสร้างคณะท างานในโครงการและความรับผิดชอบ
 (Project Structure, Role and Responsibility) ... 3

6. ตารางเวลาโครงการ (Project Schedule Details) ... 3

7. อุปกรณ์และเครื่องใช้ที่จ าเป็นส าหรับโครงการ ... 4

8. การบริหารจัดการความเสี่ยง (Risk Factors) ... 4

9. โครงสร้างพ้ืนฐานโครงการ และ คลังสาระส าคัญของโครงการ และ ระบบคุณภาพ
 (Project Infrastructure, Repository & Quality Management System) .. 5

9.1 Project Repository ... 5

9.2 การตั้งชื่อไฟล์ในโครงการ .. 6

9.3 การควบคุม Version ของไฟล์ในโครงการ จะแบ่งเป็น 2 ประเภท คือ Source_Code และ
Document .. 6

9.4 การ Backup และ Recovery ... 7

[ชื่อระบบงาน]

Proj_Project_Plan 1/7

แผนการด าเนินโครงการ
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

1. วัตถุประสงค์ในการจัดท าแผนบริหารจัดการโครงการ

1.1 เพ่ือก าหนดแนวทางในการบริหารจัดการ การด าเนินการ และติดตามโครงการ
1.2 สรุปความต้องการของระบบ (Detail Requirements)
1.3 ก าหนดงานที่ส่งมอบ ทรัพยากรที่ใช้ และตารางการท างาน (Resources Allocation and Project

Scheduling) และการติดตามผลการบริหารจัดการโครงการตามเป้าหมายหลัก (Milestone)
1.4 โครงสร้างพ้ืนฐานโครงการและคลังสาระส าคัญของโครงการ และระบบคุณภาพ (Project Infrastructure,

Repository & Quality Management System)

2. แนวทางในการบริหารจัดการโครงการ
การบริหารจัดการโครงการนี้เป็นไปตามแนวทางมาตรฐานสากล วิศวกรรมซอฟต์แวร์และระบบ (International
System & Software Engineering) ภายใต้ ISO/IEC 29110 ซึ่งได้ก าหนดกรอบปฏิบัติไว้เป็นแนวปฏิบัติตาม
ภาค 5 (Part 5) ซึ่งแนวทางในการปฏิบัติตามรายละเอียดของเอกสารนี้ สอดคล้องตามคู่มือปฏิบัติขั้นพ้ืนฐาน
(Basic) ของกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร ดังต่อไปนี้

3. สรุปรายละเอียดของความต้องการ (Detail Requirements) ของระบบ

3.1 ความต้องการระบบ (System Requirements)

ล าดับ รายละเอียด

1 ระบบต้องสามารถ xxxxx
2 สามารถ …..

3.2 ความต้องการซอฟต์แวร์ (Software Requirements)

ล าดับ รายละเอียด
1 ลิขสิทธิ์การใช้งานฐานข้อมูล xxxxx

[ชื่อระบบงาน]

Proj_Project_Plan 2/7

4. รายการที่ต้องส่งมอบตามข้อก าหนดของโครงการ

ล าดับ รายละเอียด ประเภท จ านวน ก าหนดการ
1 แผนด าเนินโครงการ เอกสาร 1 11/05/2559

2 สรุปความต้องการ SRS เอกสาร 5 31/08/2559

DVD 1 31/08/2559

3 เอกสารการออกแบบระบบ เอกสาร 5 31/10/2559

DVD 1 31/10/2559

4 ลิขสิทธิ์การใช้งานฐานข้อมูล xxxx ใบ License 1 15/11/2559

[ชื่อระบบงาน]

Proj_Project_Plan 3/7

5. โครงสร้างคณะท างานในโครงการและความรับผิดชอบ (Project Structure, Role and Responsibility)

ชื่อ
(Resource)

หน้าที่ (Role) ความรับผิดชอบ
จ านวนวัน
ในโครงการ

นาย ก Project Manager
(PM)

- บริหารจัดการโครงการ

- ติดตามความก้าวหน้าของโครงการ

นางสาว ข Project Coordinator
and IT Service Desk
(PCo)

- ประสานงานระหว่างทีมงานโครงการ

- บริหารจัดการความต้องการการเปลี่ยนแปลง

- ติดตามและรายงานความคืบหน้าของโครงการ

 System Analysis
(SA)

- รวมรวบและสรุปความต้องการ

- วิเคราะห์และออกแบบระบบงาน

- น าเสนอโปรแกรมต้นแบบ

- ออกแบบ Test Cases และ Test Procedures

 Developer
(Dev)

- พัฒนาโปรแกรม

- ทดสอบโปรแกรมเบื้องต้น

 Technical Support
(Tech)

- ติดตั้งและดูแลระบบงาน

- ติดตั้งระบบที่ใช้ในการพัฒนา (Set up Development
Environment)

 Implementer
(Imp)

- รวมรวบและสรุปความต้องการ

- น าเสนอโปรแกรมต้นแบบ

- ทดสอบโปรแกรม

- ประสานงานการติดตั้ง

- จัดท าคู่มือระบบงาน

- อบรมผู้ใช้งาน

6. ตารางเวลาโครงการ (Project Schedule Details)

ตารางการท างานของโครงการ ก าหนดไว้ท่ี Proj_Project_GanttChart_25590318.xlsx

[ชื่อระบบงาน]

Proj_Project_Plan 4/7

7. อุปกรณ์และเครื่องใช้ที่จ าเป็นส าหรับโครงการ

ล าดับ รายละเอียด
1 เครื่อง Server xxxx

2 Software zzzz

8. การบริหารจัดการความเสี่ยง (Risk Factors)
ล าดับ ความเสี่ยง แนวทางแก้ปัญหา โอกาสเกิด ผลกระทบ

1 เป็น Tools ที่ทีมงานไม่คุ้นเคย ส่งไปฝึกอบรม 2 4
2 Requirement เปลี่ยนตลอด น า Change Request Form มาใช้ 4 4

โอกาสเกดิและผลกระทบต่อการด าเนินงาน : ระบุค่า 5, 4, 3, 2, 1 (มากไปน้อย)

[ชื่อระบบงาน]

Proj_Project_Plan 5/7

9. โครงสร้างพื้นฐานโครงการ และ คลังสาระส าคัญของโครงการ และ ระบบคุณภาพ
(Project Infrastructure, Repository & Quality Management System)

การจัดเก็บองค์ประกอบที่ส าคัญของโครงการ (Configuration Items) มีความจ าเป็นและส าคัญเป็นอย่างยิ่ง
ในการบริหารจัดการโครงการ เพ่ือให้โครงการส่งมอบและบ ารุงรักษาได้อย่างต่อเนื่อง ดังนั้นโครงการนี้จึงได้ก าหนด
แนวทางและวิธีการจัดเก็บองค์ประกอบต่างๆ ที่จ าเป็นในคลังโครงการ (Project Repository) กฎเกณฑ์การตั้งชื่อ
ไฟล์ (Naming Convention) การควบคุม Version การ Backup และ Recovery ดังนี้

9.1 Project Repository
9.1.1 โปรแกรมท่ีพัฒนา เก็บไว้ที่ [ServerName\ShareNameDev]
9.1.2 ไฟล์ที่เกี่ยวข้องในโครงการนี้ เก็บไว้ที่ [ServerName\ShareNameWorkProducts]

โดยมีโครงสร้างภายใน และสิทธิการเข้าถึงข้อมูลดังนี้

Repository Owner

Statement_Of_Work PM
ProjectPlan PM
MeetingRecord PCo
ProgressStatusRecord PCo
ChangeRequest SA
CorrectionRegister PM
AcceptanceRecord PM
VerificationResults SQA
SoftwareConfiguration SA
ValidationResults SA
SoftwareRequirementSpecification SA
SoftwareDesign SA
TraceabilityMatrix SA
SoftwareComponents SA
TestCasesAndTestProcedures SA
TestReport Imp

 เจ้าของเอกสาร (Owner) จะได้สทิธิแบบ Full ส่วนคณะท างานในโครงการ สามารถเข้าถึงได้แบบ Read Only

[ชื่อระบบงาน]

Proj_Project_Plan 6/7

9.2 การตั้งชื่อไฟล์ในโครงการ
ไฟล์ต่างๆ ที่ใช้ในโครงการนี้ จะขึ้นต้นด้วยชื่อย่อของโครงการ [PROJ] ตามด้วย _ แล้วตามด้วยประเภท
เอกสาร เช่น โครงการ Government Handbook (ชื่อย่อ GHB) จะตั้งชื่อไฟล์เป็น
GHB_Project_Plan.doc, GHB_SRS.doc

9.3 การควบคุม Version ของไฟล์ในโครงการ จะแบ่งเป็น 2 ประเภท คือ Source_Code และ Document
9.3.1 Source Code และ Parameter Setup ต่างๆ ของระบบ

- ทุกครั้งที่มีการเปลี่ยนแปลงแก้ไข จะมีการ Update อัตโนมัติ ด้วยเครื่องมือในการบริหารจัดการ
Version Control เช่น SVN Tools และเม่ือส่งมอบงาน จะก าหนดให้เป็นทั้งหมดเป็น Version 1.0
จากนั้น เมื่อจบโครงการ (จบช่วงบ ารุงรักษา) จะก าหนดให้ทั้งหมดเป็น Version 2.0

9.3.2 Document

- แผนโครงการ (Project Plan) จะถูกก าหนดเป็น Version ตามกระบวนการ Base Line และจะก าหนด
เป็น Version 1.0 เมื่อได้เป็นที่ยอมรับตรงกันในครั้งแรก หากมีการปรับปรุง Project Plan ในครั้ง
ต่อไป จะปรับ Version ย่อย เช่น 1.1 และด าเนินการในลักษณะนี้ในทุกครั้งที่มีการปรับปรุง Project
Plan

- สรุปความต้องการที่เกิดขึ้นในโครงการจะถูกรวบรวมมาเป็นข้อก าหนดความต้องการ (System and
Software Requirement Specification : SRS) โดยใช้กระบวนการเดียวกับการบริหารจัดการเอกสาร
โครงการ ตามกระบวนการ Base Line และการก าหนด Version โดยก าหนดให้ความต้องการใน
Version แรกคือความต้องการที่ได้รับการยอมรับและอนุมัติจากโครงการครั้งแรก ก่อนน าไปเป็นข้อมูล
ในการวิเคราะห์และออกแบบระบบ เมื่อมีการปรับปรุงรายละเอียดของ Requirement Specification
เมื่อใด Version ย่อย จะถูกปรับ Version ไปอย่างต่อเนื่อง

- กระบวนการบริหารจัดการเพ่ือคุณภาพ ส าหรับเอกสารอ่ืนที่ต้องควบคุม Version เช่น เอกสาร
ออกแบบระบบ (System & Software Design) ให้เป็นไปในทิศทางเดียวกัน

[ชื่อระบบงาน]

Proj_Project_Plan 7/7

9.4 การ Backup และ Recovery
การ Backup จะท าใน 2 ลักษณะคือ
1. Daily Backup จะท าการ Backup ทุกวัน เวลา [Time] โดยน าข้อมูลทั้งหมดจาก Repository ทั้งหมด

ไปจัดเก็บไว้ที่ [DailyBackup] ภายใต้ [YYYY-MM-DD] เป็นชื่อ Directory
2. Weekly Backup จะท าการ Backup ทุกวัน [Date] ของสัปดาห์ เวลา [Time] โดยน าข้อมูลทั้งหมด

จาก Repository ทั้งหมดไปจัดเก็บไว้ที่ [WeeklyBackup]

การกู้ข้อมูลคืน (Recovery) สามารถท าได้โดยการน าข้อมูลที่ Backup ไว้มาแทนที่ โดยการด าเนินการ
ดังกล่าวควรท าด้วยความระมัดระวัง มีการตรวจสอบ และท าการส ารองข้อมูลชั่วคราว (Temporary
Backup) ทุกครั้งเพ่ือมิให้เกิดความผิดพลาดของการด าเนินการ

Proj_Meeting_Report
(รายงานการประชุม)

รายงานการประชุม

Proj_Meeting_Report หน้า 1/1

รายงานการประชุม

ชื่อโครงการ xxxxxxxxxxxxxxxxxxxxxxxx
วัน DD Month YYYY เวลา hh:mm

สถานที่ประชุม xxxxxxxxx

ผู้เข้าร่วมประชุม
1.
2.
3.
4.
5.

เริ่มประชุมเวลา hh:mm น.

วาระท่ี 1 เรื่องท่ีประธานแจ้งให้ท่ีประชุมทราบ
 xxxx

วาระที ่2 เรื่องเสนอเพื่อพิจารณา
 เรื่องท่ี 2.1 xxxxxx

มติที่ประชุม xxxx

เรื่องท่ี 2.2 xxxxx

มติที่ประชุม xxxxx

วาระท่ี 3 เรื่องอ่ืน ๆ
 xxxxx
มติที่ประชุม

เลิกประชุมเวลา hh:mm น.

นางสาว …………………………..………….
ผู้จดรายงานการประชุม

Proj_Verification_Result
(บันทึกการตรวจสอบ

ตามข้อก าหนดของมาตรฐาน)

 Verification Result

Proj_Verification_Result 1/1

โครงการ xxxxxxxxx

ผู้ตรวจสอบ : วันที่ :
ผู้ได้รับการตรวจสอบ : Role :

Work Process Verification

No. Process สถานะ หมายเหตุ

1

2

3

Work Product Verification

No. Work Product สถานะ หมายเหตุ

1
2

3

4
สถานะ : CI-(Conform สอดคล้อง), CC-(Confirm with Condition สอดคลอ้งอย่างมีเง่ือนไขให้ปรับปรุง),

IN-(In-conform ไม่สอดคล้อง)

Proj_Progress_Report

(รายงานความก้าวหน้าของโครงการ)

รายงานความก้าวหน้าของโครงการ

Proj_Progress_Report 1/1

โครงการ xxxxxxxxx

วันที่รายงาน : 02/11/2559 ช่วงเวลาที่รายงาน : 01/10/2558 – 31/10/2558

1. สถานะภาพโครงการ (Project Status)
รายงานสถานะภาพของโครงการประกอบไปด้วย
1.1 ความส าเร็จของกิจกรรมของโครงการคิดเป็นร้อยละของงานที่ท า (Actual) เปรียบเทียบกับแผน (Plan)
1.2 ประมาณการเบี่ยงเบน (Deviation)

2. การติดตาม (Project Tracking)
2.1 ความเสี่ยงที่ได้ประเมินไว้ใน Project Plan

ล าดับ ความเส่ียงที่พบ วิธีการแก้ปัญหา สถานะ

1

2

2.2 สรุปผล IT Service Desk และ การบริหารจัดการ การเปลี่ยนแปลง

ล าดับ รายละเอียด ผล/การแก้ไข/แนวทางเลือก/ผลกระทบ สถานะ
1

2

สถานะ [Status]: C-Completed, P-Pending, E-Escalated

3. การปรับปรุงแผนโครงการ (Updated Project Plan) ตามความจ าเป็น หากเบี่ยงเบนไปจากแผนเดิมอย่างมี
นัยส าคัญ

รายงานโดย :

Proj_Service_Desk_Request
(บันทึกขอเปลี่ยนแปลงความต้องการ)

Service Desk Request (Change Request)

Proj_Service_Desk_Request 1/2

วันที่ร้องขอ : เลขที่ร้องขอ :

ชื่อผู้ร้องขอ : โทรศัพท์ :
ชื่อโครงการ :

ระบบ/หน้าจอ :

ประเภทของความต้องการ

 ความต้องการใหม่ (ไม่ได้ถูกก าหนดใน Scope งานเดิม)

 ความต้องการเพ่ิมเติม (รายละเอียดเดิมยังไม่ครบถ้วน)

 ความต้องการเปลี่ยนแปลงด้านเทคนิค

 ความต้องการเปลี่ยนแปลงด้านการใช้งาน

 ความต้องการจากนโยบาย (ใหม่/เปลี่ยนแปลง)

สาเหตุของความต้องการที่ท าให้เกิดการเปลี่ยนแปลง/เพิ่มเติม
………
………
………
………
………
………
………
………

Service Desk Request (Change Request)

Proj_Service_Desk_Request 2/2

การวิเคราะห์ผลกระทบ (Impact Analysis)

 ผลกระทบต่อ ระบบงานย่อย และ หรือ การส่งมอบงาน และ หรือ อุปกรณ์
………
……
……

 ผลกระทบต่อผู้ใช้
………
……
……

 ผลกระทบต่อผู้พัฒนา
………
……
……

 ผลกระทบต่อแผนและระยะเวลาโครงการ
………
……
……

แนวทางในการด าเนินการ

 ด าเนินการตามค าร้องขอให้แล้วเสร็จภายใน ……… วัน โดยมีรายละเอียดดังต่อไปนี้
………
……
……

 ทางเลือกเพ่ือพิจารณาในการด าเนินการ
………
………
………

ผู้พิจารณา : ชื่อผู้พิจารณา
วันที่ : วันที่

Proj_Correction_Register

(เอกสารสรุปปัญหาที่พบระหว่าง
ด าเนินโครงการ)

Correction Register & Escalation

Proj_Correction Register 1/1

โครงการ xxxxxxxxx

เลขที ่
(Service Desk)

วันที่รายงาน ผู้พบรายงาน
ผู้รับผิดชอบ
(แก้ปัญหา)

วันที่คาดว่า
แล้วเสร็จ

แนวทางการด าเนินการ สถานะ หมายเหตุ

สถานะ: IA (Impact Analysis) อยู่ระหว่างพิจารณา, IM (Implementation อยู่ระหว่างด าเนินการ) , ES (Escalation ขออนุมัติตามระดับช้ัน) , CS (Issue Closed ปิด)

Proj_Acceptance_Record
(บันทึกการส่งมอบงาน)

Acceptance Record

Proj_Acceptance_Record 1/1

วันที่ : ตรวจรับครั้งที่ :

ชื่อโครงการ :

รายละเอียดของการตรวจรับ (และเป็นส่วนหนึ่งของงวดงาน งวดเงินที่)

ผลการด าเนินการ

 ครบถ้วน (ตามเอกสารแนบ)

 เพ่ิมเติม

ส่งมอบโดย: ชื่อผู้ส่งมอบ ตรวจรับโดย : ชื่อตัวแทนผู้ตรวจรับงาน

วันที่ : วันที่ วันที่ : วันที่

ภาคผนวก ข.

เอกสารอ้างอิงและสิ่งที่เกี่ยวข้องในส่วนของ
Software Implementation

Proj_Project_Plan
(แผนการด าเนินโครงการ)

Project Plan

[ชื่อระบบงาน]

เวอร์ชนั : 1.0
จัดท าโดย : ชื่อผู้จัดท า

วันที่จัดท าเอกสาร : วันที่

[ชื่อระบบงาน]

Proj_Project_Plan ก

ประวัติการจัดท าเอกสาร

ล าดับ เวอร์ชั่น รายละเอียดการด าเนินการ
ผู้ด าเนินการ

(วันที่ด าเนินการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดท าแผนการด าเนินงาน (Project Plan)

ผู้ด าเนินการ
(18/03/2559)

2 1.0 อนุมัติแผนการด าเนินงาน AAACCC
(21/03/2559)

[ชื่อระบบงาน]

Proj_Project_Plan ข

สารบัญ

1. วัตถุประสงค์ในการจัดท าแผนบริหารจัดการโครงการ .. 1

2. แนวทางในการบริหารจัดการโครงการ ... 1

3. สรุปรายละเอียดของความต้องการ (Detail Requirements) ของระบบ ... 1

4. รายการที่ต้องส่งมอบตามข้อก าหนดของโครงการ .. 2

5. โครงสร้างคณะท างานในโครงการและความรับผิดชอบ
 (Project Structure, Role and Responsibility) ... 3

6. ตารางเวลาโครงการ (Project Schedule Details) ... 3

7. อุปกรณ์และเครื่องใช้ที่จ าเป็นส าหรับโครงการ ... 4

8. การบริหารจัดการความเสี่ยง (Risk Factors) ... 4

9. โครงสร้างพ้ืนฐานโครงการ และ คลังสาระส าคัญของโครงการ และ ระบบคุณภาพ
 (Project Infrastructure, Repository & Quality Management System) .. 5

9.1 Project Repository ... 5

9.2 การตั้งชื่อไฟล์ในโครงการ .. 6

9.3 การควบคุม Version ของไฟล์ในโครงการ จะแบ่งเป็น 2 ประเภท คือ Source_Code และ
Document .. 6

9.4 การ Backup และ Recovery ... 7

[ชื่อระบบงาน]

Proj_Project_Plan 1/7

แผนการด าเนินโครงการ
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

1. วัตถุประสงค์ในการจัดท าแผนบริหารจัดการโครงการ

1.1 เพ่ือก าหนดแนวทางในการบริหารจัดการ การด าเนินการ และติดตามโครงการ
1.2 สรุปความต้องการของระบบ (Detail Requirements)
1.3 ก าหนดงานที่ส่งมอบ ทรัพยากรที่ใช้ และตารางการท างาน (Resources Allocation and Project

Scheduling) และการติดตามผลการบริหารจัดการโครงการตามเป้าหมายหลัก (Milestone)
1.4 โครงสร้างพ้ืนฐานโครงการและคลังสาระส าคัญของโครงการ และระบบคุณภาพ (Project Infrastructure,

Repository & Quality Management System)

2. แนวทางในการบริหารจัดการโครงการ
การบริหารจัดการโครงการนี้เป็นไปตามแนวทางมาตรฐานสากล วิศวกรรมซอฟต์แวร์และระบบ (International
System & Software Engineering) ภายใต้ ISO/IEC 29110 ซึ่งได้ก าหนดกรอบปฏิบัติไว้เป็นแนวปฏิบัติตาม
ภาค 5 (Part 5) ซึ่งแนวทางในการปฏิบัติตามรายละเอียดของเอกสารนี้ สอดคล้องตามคู่มือปฏิบัติขั้นพ้ืนฐาน
(Basic) ของกระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร ดังต่อไปนี้

3. สรุปรายละเอียดของความต้องการ (Detail Requirements) ของระบบ

3.1 ความต้องการระบบ (System Requirements)

ล าดับ รายละเอียด

1 ระบบต้องสามารถ xxxxx
2 สามารถ …..

3.2 ความต้องการซอฟต์แวร์ (Software Requirements)

ล าดับ รายละเอียด
1 ลิขสิทธิ์การใช้งานฐานข้อมูล xxxxx

[ชื่อระบบงาน]

Proj_Project_Plan 2/7

4. รายการที่ต้องส่งมอบตามข้อก าหนดของโครงการ

ล าดับ รายละเอียด ประเภท จ านวน ก าหนดการ
1 แผนด าเนินโครงการ เอกสาร 1 11/05/2559

2 สรุปความต้องการ SRS เอกสาร 5 31/08/2559

DVD 1 31/08/2559

3 เอกสารการออกแบบระบบ เอกสาร 5 31/10/2559

DVD 1 31/10/2559

4 ลิขสิทธิ์การใช้งานฐานข้อมูล xxxx ใบ License 1 15/11/2559

[ชื่อระบบงาน]

Proj_Project_Plan 3/7

5. โครงสร้างคณะท างานในโครงการและความรับผิดชอบ (Project Structure, Role and Responsibility)

ชื่อ
(Resource)

หน้าที่ (Role) ความรับผิดชอบ
จ านวนวัน
ในโครงการ

นาย ก Project Manager
(PM)

- บริหารจัดการโครงการ

- ติดตามความก้าวหน้าของโครงการ

นางสาว ข Project Coordinator
and IT Service Desk
(PCo)

- ประสานงานระหว่างทีมงานโครงการ

- บริหารจัดการความต้องการการเปลี่ยนแปลง

- ติดตามและรายงานความคืบหน้าของโครงการ

 System Analysis
(SA)

- รวมรวบและสรุปความต้องการ

- วิเคราะห์และออกแบบระบบงาน

- น าเสนอโปรแกรมต้นแบบ

- ออกแบบ Test Cases และ Test Procedures

 Developer
(Dev)

- พัฒนาโปรแกรม

- ทดสอบโปรแกรมเบื้องต้น

 Technical Support
(Tech)

- ติดตั้งและดูแลระบบงาน

- ติดตั้งระบบที่ใช้ในการพัฒนา (Set up Development
Environment)

 Implementer
(Imp)

- รวมรวบและสรุปความต้องการ

- น าเสนอโปรแกรมต้นแบบ

- ทดสอบโปรแกรม

- ประสานงานการติดตั้ง

- จัดท าคู่มือระบบงาน

- อบรมผู้ใช้งาน

6. ตารางเวลาโครงการ (Project Schedule Details)

ตารางการท างานของโครงการ ก าหนดไว้ท่ี Proj_Project_GanttChart_25590318.xlsx

[ชื่อระบบงาน]

Proj_Project_Plan 4/7

7. อุปกรณ์และเครื่องใช้ที่จ าเป็นส าหรับโครงการ

ล าดับ รายละเอียด
1 เครื่อง Server xxxx

2 Software zzzz

8. การบริหารจัดการความเสี่ยง (Risk Factors)
ล าดับ ความเสี่ยง แนวทางแก้ปัญหา โอกาสเกิด ผลกระทบ

1 เป็น Tools ที่ทีมงานไม่คุ้นเคย ส่งไปฝึกอบรม 2 4
2 Requirement เปลี่ยนตลอด น า Change Request Form มาใช้ 4 4

โอกาสเกดิและผลกระทบต่อการด าเนินงาน : ระบุค่า 5, 4, 3, 2, 1 (มากไปน้อย)

[ชื่อระบบงาน]

Proj_Project_Plan 5/7

9. โครงสร้างพื้นฐานโครงการ และ คลังสาระส าคัญของโครงการ และ ระบบคุณภาพ
(Project Infrastructure, Repository & Quality Management System)

การจัดเก็บองค์ประกอบที่ส าคัญของโครงการ (Configuration Items) มีความจ าเป็นและส าคัญเป็นอย่างยิ่ง
ในการบริหารจัดการโครงการ เพ่ือให้โครงการส่งมอบและบ ารุงรักษาได้อย่างต่อเนื่อง ดังนั้นโครงการนี้จึงได้ก าหนด
แนวทางและวิธีการจัดเก็บองค์ประกอบต่างๆ ที่จ าเป็นในคลังโครงการ (Project Repository) กฎเกณฑ์การตั้งชื่อ
ไฟล์ (Naming Convention) การควบคุม Version การ Backup และ Recovery ดังนี้

9.1 Project Repository
9.1.1 โปรแกรมท่ีพัฒนา เก็บไว้ที่ [ServerName\ShareNameDev]
9.1.2 ไฟล์ที่เกี่ยวข้องในโครงการนี้ เก็บไว้ที่ [ServerName\ShareNameWorkProducts]

โดยมีโครงสร้างภายใน และสิทธิการเข้าถึงข้อมูลดังนี้

Repository Owner

Statement_Of_Work PM
ProjectPlan PM
MeetingRecord PCo
ProgressStatusRecord PCo
ChangeRequest SA
CorrectionRegister PM
AcceptanceRecord PM
VerificationResults SQA
SoftwareConfiguration SA
ValidationResults SA
SoftwareRequirementSpecification SA
SoftwareDesign SA
TraceabilityMatrix SA
SoftwareComponents SA
TestCasesAndTestProcedures SA
TestReport Imp

 เจ้าของเอกสาร (Owner) จะได้สทิธิแบบ Full ส่วนคณะท างานในโครงการ สามารถเข้าถึงได้แบบ Read Only

[ชื่อระบบงาน]

Proj_Project_Plan 6/7

9.2 การตั้งชื่อไฟล์ในโครงการ
ไฟล์ต่างๆ ที่ใช้ในโครงการนี้ จะขึ้นต้นด้วยชื่อย่อของโครงการ [PROJ] ตามด้วย _ แล้วตามด้วยประเภท
เอกสาร เช่น โครงการ Government Handbook (ชื่อย่อ GHB) จะตั้งชื่อไฟล์เป็น
GHB_Project_Plan.doc, GHB_SRS.doc

9.3 การควบคุม Version ของไฟล์ในโครงการ จะแบ่งเป็น 2 ประเภท คือ Source_Code และ Document
9.3.1 Source Code และ Parameter Setup ต่างๆ ของระบบ

- ทุกครั้งที่มีการเปลี่ยนแปลงแก้ไข จะมีการ Update อัตโนมัติ ด้วยเครื่องมือในการบริหารจัดการ
Version Control เช่น SVN Tools และเม่ือส่งมอบงาน จะก าหนดให้เป็นทั้งหมดเป็น Version 1.0
จากนั้น เมื่อจบโครงการ (จบช่วงบ ารุงรักษา) จะก าหนดให้ทั้งหมดเป็น Version 2.0

9.3.2 Document

- แผนโครงการ (Project Plan) จะถูกก าหนดเป็น Version ตามกระบวนการ Base Line และจะก าหนด
เป็น Version 1.0 เมื่อได้เป็นที่ยอมรับตรงกันในครั้งแรก หากมีการปรับปรุง Project Plan ในครั้ง
ต่อไป จะปรับ Version ย่อย เช่น 1.1 และด าเนินการในลักษณะนี้ในทุกครั้งที่มีการปรับปรุง Project
Plan

- สรุปความต้องการที่เกิดขึ้นในโครงการจะถูกรวบรวมมาเป็นข้อก าหนดความต้องการ (System and
Software Requirement Specification : SRS) โดยใช้กระบวนการเดียวกับการบริหารจัดการเอกสาร
โครงการ ตามกระบวนการ Base Line และการก าหนด Version โดยก าหนดให้ความต้องการใน
Version แรกคือความต้องการที่ได้รับการยอมรับและอนุมัติจากโครงการครั้งแรก ก่อนน าไปเป็นข้อมูล
ในการวิเคราะห์และออกแบบระบบ เมื่อมีการปรับปรุงรายละเอียดของ Requirement Specification
เมื่อใด Version ย่อย จะถูกปรับ Version ไปอย่างต่อเนื่อง

- กระบวนการบริหารจัดการเพ่ือคุณภาพ ส าหรับเอกสารอ่ืนที่ต้องควบคุม Version เช่น เอกสาร
ออกแบบระบบ (System & Software Design) ให้เป็นไปในทิศทางเดียวกัน

[ชื่อระบบงาน]

Proj_Project_Plan 7/7

9.4 การ Backup และ Recovery
การ Backup จะท าใน 2 ลักษณะคือ
1. Daily Backup จะท าการ Backup ทุกวัน เวลา [Time] โดยน าข้อมูลทั้งหมดจาก Repository ทั้งหมด

ไปจัดเก็บไว้ที่ [DailyBackup] ภายใต้ [YYYY-MM-DD] เป็นชื่อ Directory
2. Weekly Backup จะท าการ Backup ทุกวัน [Date] ของสัปดาห์ เวลา [Time] โดยน าข้อมูลทั้งหมด

จาก Repository ทั้งหมดไปจัดเก็บไว้ที่ [WeeklyBackup]

การกู้ข้อมูลคืน (Recovery) สามารถท าได้โดยการน าข้อมูลที่ Backup ไว้มาแทนที่ โดยการด าเนินการ
ดังกล่าวควรท าด้วยความระมัดระวัง มีการตรวจสอบ และท าการส ารองข้อมูลชั่วคราว (Temporary
Backup) ทุกครั้งเพ่ือมิให้เกิดความผิดพลาดของการด าเนินการ

Proj_Validation_Result
(บันทึกการยืนยันความต้องการกับผู้ใช้งาน)

 Validation Result

Proj_Validation_Result 1/1

โครงการ xxxxxxxxx

วันที่
ผู้ยืนยันความต้องการ

1. Xxxx
2. Xxxx

รายการยืนยันความต้องการ

ล าดับ สรุปสาระส าคัญความต้องการของระบบ สถานะ หมายเหตุ

1

2

3

4

5

6

7

8

สถานะ : CI-(Conform สอดคล้อง), CC-(Confirm with Condition สอดคลอ้งอย่างมีเง่ือนไขให้ปรับปรุง),
IN-(In-conform ไม่สอดคล้อง)

Proj_Requirement_Spec

(เอกสารสรุปความต้องการของระบบงาน)

Requirement Specification

[ชื่อระบบงาน]

เวอร์ชัน : 1.0
จัดท าโดย : ชื่อผู้จัดท า

วันที่จัดท าเอกสาร : วันที่

[ชื่อระบบงาน]

Proj_Requirement_Spec ก

ประวัติการจัดท าเอกสาร

ล าดับ เวอร์ชั่น รายละเอียดการด าเนินการ
ผู้ด าเนินการ

(วันที่ด าเนินการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดท า Requirement Specification

ผู้ด าเนินการ
(18/03/2559)

2 1.0 อนุมัติ Requirement Specification AAACCC
(21/03/2559)

[ชื่อระบบงาน]

Proj_Requirement_Spec ข

สารบัญ

1. Introduction .. 1

2. System Requirement ... 1

2.1 System Requirement Overview .. 1

2.2 Requirements Functionality.. 1

2.3 External Interfaces ... 1

3. Software Requirement ... 1

3.1 Software Requirement Overview ... 1

3.2 Requirements Functionality.. 1

3.3 External Interfaces ... 1

4. Non functional Requirements .. 2

4.1 User Interface .. 2

4.2 Usability and Ease of Used ... 2

4.3 Efficiency .. 2

4.4 Reliability ... 2

[ชื่อระบบงาน]

Proj_Requirement_Spec 1/2

Requirement Specification
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

1. Introduction
 ระบบงาน xxxx เป็นระบบที่ต้องมีคุณลักษณะ …..

2. System Requirement

2.1 System Requirement Overview
xxxx

2.2 Requirements Functionality
xxxx

2.3 External Interfaces
- N/A

3. Software Requirement

3.1 Software Requirement Overview
xxxx

3.2 Requirements Functionality
ระบบ xxxx ต้องมีความสามารถ xxx ดังต่อไปนี้

Requirement ID รายละเอียด

3.3 External Interfaces
- N/A

[ชื่อระบบงาน]

Proj_Requirement_Spec 2/2

4. Non functional Requirements

4.1 User Interface
ใช้ User Interface แบบ Web Base Interface โดยใช้ Theme xxxxx

4.2 Usability and Ease of Used
xxxx

4.3 Efficiency
- N/A

4.4 Reliability
- N/A

Proj_Verification_Result
(บันทึกการตรวจสอบตามข้อก าหนด

ของมาตรฐาน)

 Verification Result

Proj_Verification_Result 1/1

โครงการ xxxxxxxxx

ผู้ตรวจสอบ : วันที่ :
ผู้ได้รับการตรวจสอบ : Role :

Work Process Verification

No. Process สถานะ หมายเหตุ

1

2

3

Work Product Verification

No. Work Product สถานะ หมายเหตุ

1
2

3

4
สถานะ : CI-(Conform สอดคล้อง), CC-(Confirm with Condition สอดคลอ้งอย่างมีเง่ือนไขให้ปรับปรุง),

IN-(In-conform ไม่สอดคล้อง)

Proj_SystemSoftware_Design

(เอกสารการออกแบบระบบ)

System and Software Design

[ชื่อระบบงาน]

เวอร์ชนั : 1.0
จัดท าโดย : ชื่อผู้จัดท า

วันที่จัดท าเอกสาร : วันที่

[ชื่อระบบงาน]

Proj_SystemSoftware_Design ก

ประวัติการจัดท าเอกสาร

ล าดับ เวอร์ชั่น รายละเอียดการด าเนินการ
ผู้ด าเนินการ

(วันที่ด าเนินการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดท าเอกสารการออกแบบระบบงาน

ผู้ด าเนินการ
(18/03/2559)

2 1.0 อนุมัตเิอกสารการออกแบบระบบงาน AAACCC
(21/03/2559)

[ชื่อระบบงาน]

Proj_SystemSoftware_Design ข

สารบัญ

1. System and Software Design Overview ... 1

2. System ... 1

2.1. Architecture Concept Design and Standard .. 1

2.2. System Detail Design ... 1

3. Software ... 2

3.1. Architecture Concept Design and Standard .. 2

3.2. Software Detail Design .. 2

3.3. Interface Detail Design .. 2

3.4. Data Element Design (Including Database ER and Data Dictionary) ... 2

[ชื่อระบบงาน]

Proj_SystemSoftware_Design 1/2

System and Software Design
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

1. System and Software Design Overview

ภาพรวมของระบบงาน xxxx

2. System

2.1. Architecture Concept Design and Standard
xxxx

2.2. System Detail Design
xxxx

[ชื่อระบบงาน]

Proj_SystemSoftware_Design 2/2

3. Software
3.1. Architecture Concept Design and Standard

xxxx

3.2. Software Detail Design
xxxx

3.3. Interface Detail Design
xxxx

3.4. Data Element Design (Including Database ER and Data Dictionary)
xxxx

Proj_Traceability_Record
(เอกสารบันทึกการตรวจสอบ

ย้อนกลับของระบบ)

Traceability Record

Proj_Traceability_Record 1/1

เลขที่
ความต้องการ

สรุปสาระส าคัญ
ความต้องการของระบบ

Software Design Software Components Test Cases

Proj_Test_Cases

(เอกสารแสดงตัวอย่างชุดข้อมูล
ที่ใช้ทดสอบ)

 Test Cases and Test Procedures

Proj_Test_Cases 1/1

โครงการ xxxxxxxxx

จุดประสงค์ของการทดสอบ

ขั้นตอนการทดสอบ
1. Xxx
2. Xxx

วิธีการทดสอบ
Test Case

ID
Test Conditions ความควาดหวัง สถานะ หมายเหตุ

1

2

3

4

5

6

7

8

9

10

สถานะ : AC (Accepted, ผ่าน), RJ (Reject, ไม่ผ่าน)

Proj_Service_Desk_Request
 (บันทึกขอเปลี่ยนแปลงความต้องการ)

Service Desk Request (Change Request)

Proj_Service_Desk_Request 1/2

วันที่ร้องขอ : เลขที่ร้องขอ :

ชื่อผู้ร้องขอ : โทรศัพท์ :
ชื่อโครงการ :

ระบบ/หน้าจอ :

ประเภทของความต้องการ

 ความต้องการใหม่ (ไม่ได้ถูกก าหนดใน Scope งานเดิม)

 ความต้องการเพ่ิมเติม (รายละเอียดเดิมยังไม่ครบถ้วน)

 ความต้องการเปลี่ยนแปลงด้านเทคนิค

 ความต้องการเปลี่ยนแปลงด้านการใช้งาน

 ความต้องการจากนโยบาย (ใหม่/เปลี่ยนแปลง)

สาเหตุของความต้องการที่ท าให้เกิดการเปลี่ยนแปลง/เพิ่มเติม
………
………
………
………
………
………
………
………

Service Desk Request (Change Request)

Proj_Service_Desk_Request 2/2

การวิเคราะห์ผลกระทบ (Impact Analysis)

 ผลกระทบต่อ ระบบงานย่อย และ หรือ การส่งมอบงาน และ หรือ อุปกรณ์
………
……
……

 ผลกระทบต่อผู้ใช้
………
……
……

 ผลกระทบต่อผู้พัฒนา
………
……
……

 ผลกระทบต่อแผนและระยะเวลาโครงการ
………
……
……

แนวทางในการด าเนินการ

 ด าเนินการตามค าร้องขอให้แล้วเสร็จภายใน ……… วัน โดยมีรายละเอียดดังต่อไปนี้
………
……
……

 ทางเลือกเพ่ือพิจารณาในการด าเนินการ
………
………
………

ผู้พิจารณา : ชื่อผู้พิจารณา
วันที่ : วันที่

Proj_Software_Component
(เอกสารแสดงส่วนประกอบต่างๆ

ของโปรแกรม)

Software Component

Assign To Expect Date Start Date Finish Date Assign To Expect Date Finish Date Assign To Expect Date Finish Date

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Test
No.

Module Name

(Commonent)

Coding Test Cases

Proj_Software_Component.xlsx 1/1

Proj_Test_Report
(บันทึกผลการทดสอบระบบ)

 Test Report

Proj_Test_Report.docx 1/1

โครงการ xxxxxxxxx

วันที่ :
ผู้ทดสอบ :

ผลการทดสอบ

Test Case ID
สรุปสาระสาํคญั

System and Software
สถานะ หมายเหตุ

1
2
3
4
5
6
7
8
9
10

สถานะ : AC (Accepted, ผ่าน), RJ (Reject, ไม่ผ่าน)

Proj_Admin_Manual
(เอกสารคู่มือปฏิบัติงานส าหรับ

ผู้ดูแลระบบ)

คู่มือปฏิบัติงานสําหรับผู้ดูแลระบบ

[ชื่อระบบงาน]

เวอร์ชัน : 1.0

จัดทําโดย : ชื่อผู้จัดทํา
วันท่ีจัดทําเอกสาร : วันท่ี

[ช่ือระบบงาน]

Proj_Admin_Manual.docx ก

ประวตัิการจัดทําเอกสาร

ลําดับ เวอร์ชัน่ รายละเอียดการดําเนนิการ
ผู้ดําเนนิการ

(วันที่ดําเนนิการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดทําคู่มือปฏิบัติงานสําหรับผู้ดูและระบบ

ผู้ดําเนินการ
(01/06/2559)

2 1.0 Base Line คูม่ือปฏิบัติงานสําหรับผู้ดูและระบบ AAACCC
(04/06/2559)

[ช่ือระบบงาน]

Proj_Admin_Manual.docx ข

สารบญั

วัตถุประสงคข์องการพัฒนาระบบงาน .. 1

ขอบเขตการดูแลระบบงาน .. 1

รายละเอยีดและข้ันตอนการดูแลระบบงาน ... 1

คําถามทีพ่บบ่อย ... 1

[ช่ือระบบงาน]

Proj_Admin_Manual.docx 1/1

คู่มือการปฏิบัติงานสําหรับผู้ดูแลระบบ
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

วัตถุประสงค์ของการพัฒนาระบบงาน

ขอบเขตการดูแลระบบงาน

รายละเอียดและขัน้ตอนการดูแลระบบงาน

คําถามทีพ่บบอ่ย

Proj_User_Manual
(เอกสารคู่มือการใช้งานส าหรับผู้ใช้)

คู่มือการใช้งานสําหรับผู้ใช้งาน

[ชื่อระบบงาน]

เวอร์ชัน : 1.0

จัดทําโดย : ชื่อผู้จัดทํา
วันท่ีจัดทําเอกสาร : วันท่ี

[ช่ือระบบงาน]

Proj_User_Manual.docx ก

ประวตัิการจัดทําเอกสาร

ลําดับ เวอร์ชัน่ รายละเอียดการดําเนนิการ
ผู้ดําเนนิการ

(วันที่ดําเนนิการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดทําคู่มือการใช้งาน

ผู้ดําเนินการ
(01/06/2559)

2 1.0 Base Line คูม่ือการใช้งาน AAACCC
(04/06/2559)

[ช่ือระบบงาน]

Proj_User_Manual.docx ข

สารบญั

วัตถุประสงคข์องระบบงาน .. 1

ขอบเขตการใช้งาน .. 1

รายละเอยีดและข้ันตอนการใช้งาน .. 1

[ช่ือระบบงาน]

Proj_User_Manual.docx 1/1

คู่มือการใช้งานสําหรับผู้ใช้งาน
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

วัตถุประสงค์ของระบบงาน

ขอบเขตการใช้งาน

รายละเอียดและขัน้ตอนการใช้งาน

Proj_Maintenance_Document
(เอกสารคู่มือการบ ารุงรักษาระบบ)

Maintenance Document

[ชื่อระบบงาน]

เวอร์ชัน : 1.0

จัดทําโดย : ชื่อผู้จัดทํา
วันท่ีจัดทําเอกสาร : วันท่ี

[ช่ือระบบงาน]

Proj_Maintenance_Document.docx ก

ประวตัิการจัดทําเอกสาร

ลําดับ เวอร์ชัน่ รายละเอียดการดําเนนิการ
ผู้ดําเนนิการ

(วันที่ดําเนนิการ)
ผู้อนุมัติ

(วันที่อนุมัติ)

1 0.1 จัดทําเอกสาร Maintenance Document

ผู้ดําเนินการ
(06/06/2559)

2 1.0 Base Line เอกสาร Maintenance
Document

 AAACCC
(09/06/2559)

[ช่ือระบบงาน]

Proj_Maintenance_Document.docx ข

สารบญั

1. การ Setup และการจัดทํา Configuration ของระบบ (System and Software Configuration) 1

1.1 Production Configuration .. 1

1.2 Development Configuration ... 1

2. Configuration Item Control ... 2

[ช่ือระบบงาน]

Proj_Maintenance_Document.docx 1/2

Maintenance Document
[ชื่อระบบงานภาษาไทย]

[ชื่อระบบงานภาษาอังกฤษ (ตัวย่อ)]

1. การ Setup และการจัดทํา Configuration ของระบบ (System and Software Configuration)

1.1 Production Configuration

1.2 Development Configuration

[ช่ือระบบงาน]

Proj_Maintenance_Document.docx 2/2

2. Configuration Item Control

Version สุดทา้ย เมื่อจบโครงการ
No. Work Products Version หมายเหตุ

Deliverable Items

1 System Configuration

2 Requirements Specification
3 Software Design
4 Software Components
5 Software
6 User Manual
7 Admin Manual
8 Maintenance Document

Non-deliverable Items

1 Project Plan
2 Change Request
3 Acceptance Record
4 Meeting Record
5 Correction Register
6 Progress Status Record
7 Test Cases and Test Procedures
8 Test Report
9 Traceability Record
10 Verification Results(s)
11 Validation Results(s)

ภาคผนวก ค.

ตัวอย่างเอกสารข้อก าหนดขอบเขต
(Term of Reference)

ข้อก าหนดขอบเขต (Term of Reference)
โครงการจัดหาระบบสารบรรณอิเล็กทรอนิกส์

รองรับมาตรฐาน TH e-GIF
ด้วยวิธีการทางอิเล็กทรอนิกส์

……………………………………………………………

๑. หลักการและเหตุผล
ด้วยหน่วยงานได้ท าบันทึกข้อตกลงความร่วมมือโครงการพัฒนาการแลกเปลี่ยนข้อมูลระหว่างระบบ

สารบรรณอิเล็กทรอนิกส์โดยใช้มาตรฐาน TH e-GIF (Thailand Electronic Government Interoperability
Framework : กรอบแนวทางการเชื่อมโยงรัฐบาลอิเล็กทรอนิกส์แห่งชาติ) กับกระทรวงเทคโนโลยีสารสนเทศ
และการสื่อสาร จึงจ าเป็นต้องจัดหาระบบสารบรรณอิเล็กทรอนิกส์ที่พัฒนาขึ้นโดยอิงตามระเบียบส านัก
นายกรัฐมนตรีว่าด้วยงานสารบรรณ ปี พ.ศ. ๒๕๒๖ และได้รับการรับรองจากกระทรวงเทคโนโลยีสารสนเทศ
และการสื่อสาร ว่าเป็นระบบงานสารบรรณอิเล็กทรอนิกส์ที่สามารถเชื่อมโยงข้อมูลกับหน่วยงานภาครัฐตาม
มาตรฐาน TH e-GIF ระยะที่ ๒ ทดแทนระบบเดิม เพ่ือให้สามารถด าเนินงานตามโครงการได้แล้วเสร็จตาม
วัตถุประสงค์

๒. วัตถุประสงค์

เพ่ือให้ระบบสารบรรณอิเล็กทรอนิกส์ของหน่วยงานสามารถแลกเปลี่ยนข้อมูลกับหน่วยงานภาครัฐ
โดยใช้มาตรฐาน TH e-GIF ได้อย่างมีประสิทธิภาพ

๓. ขอบเขตการด าเนินงาน

จัดหาระบบสารบรรณอิเล็กทรอนิกส์ทีส่นับสนุนมาตรฐาน TH e-GIF พร้อมลิขสิทธิ์การใช้งาน จ านวน
๑ ชุด

๔. คุณสมบัติของผูเ้สนอราคา
 ๔.๑ ผู้เสนอราคาต้องเป็นนิติบุคคลตามกฎหมายที่จดทะเบียนในประเทศไทย ซึ่งมีอาชีพขาย หรือ
พัฒนาระบบคอมพิวเตอร์ โดยมีหลักฐานการจดทะเบียน ซึ่งกรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์ ออกให้
หรือรับรองไม่เกิน 6 เดือน นับจนถึงวันยื่นเอกสารประกวดราคาจ้างด้วยวิธีการทางอิเล็กทรอนิกส์ (e-
Government Procurement : e-GP)
 ๔.๒ ผู้เสนอราคาที่จะเป็นคู่สัญญากับหน่วยงานของรัฐซึ่งได้ด าเนินการจัดซื้อจัดจ้างด้วยวิธีการทาง
อิเล็กทรอนิกส์ ต้องลงทะเบียนในระบบอิเล็กทรอนิกส์ของกรมบัญชีกลางที่เว็บไซต์ศูนย์ข้อมูลจัดซื้อจัดจ้าง
ภาครัฐ

๔.๓ ผู้เสนอราคาต้องไม่เป็นผู้ที่ถูกระบุชื่อไว้ในบัญชีรายชื่อผู้ทิ้งงานของทางราชการและได้แจ้งเวียน
ชื่อแล้ว หรือต้องไม่เป็นผู้ที่ได้รับผลของการสั่งให้นิติบุคคล หรือบุคคลอ่ืนเป็นผู้ทิ้งงานตามระเบียบของทาง
ราชการ
 ๔.๔ ผู้เสนอราคาต้องไม่เป็นผู้มีผลประโยชน์ร่วมกันกับผู้ประสงค์จะเสนอราคารายอ่ืนและ/หรือต้อง
ไม่เป็นผู้มีผลประโยชน์ร่วมกันระหว่างผู้ประสงค์จะเสนอราคากับผู้ ให้บริการตลาดกลางอิเล็กทรอนิกส์ ณ วัน
ประกาศประกวดราคาซื้อด้วยวิธีการทางอิเล็กทรอนิกส์หรือไม่เป็นผู้กระท าการอันเป็นการขัดขวางการแข่งขัน
ราคาอย่างเป็นธรรมในการประกวดราคาซื้อด้วยวิธีการทางอิเล็กทรอนิกส์ครั้งนี้
 ๔.๕ ผู้เสนอราคาตอ้งเป็นผู้ผลิต หรือเปน็ตัวแทนจ าหน่ายที่ไดร้ับการแตง่ตั้งจากบริษัทผู้ผลิตโดยตรง
หรือสาขาของบริษัทผู้ผลิตประจ าประเทศไทย พร้อมแนบเอกสารหลักฐานการแต่งตั้งเป็นตัวแทนจ าหน่าย
โปรแกรมระบบงานสารบรรณอิเล็กทรอนิกส์ ที่ออกให้ส าหรับโครงการนี้
 ๔.๖ ผู้เสนอราคาต้องมีผลงานด้านระบบงานสารบรรณอิเล็กทรอนิกส์ ในระยะเวลา 3 ปีที่ผ่านมา ณ
วันประกาศประกวดราคาจ้างด้วยวิธีการทางอิเล็กทรอนิกส์ ไม่น้อยกว่า 2 โครงการ และต้องแนบเอกสาร
หลักฐานผลงานหรือสัญญามาพร้อมเอกสารประกวดราคาจ้างด้วยวิธีการทางอิเล็กทรอนิกส์
 ๔.๗ ผู้เสนอราคาต้องจัดท าตารางเปรียบเทียบแสดงรายละเอียดของระบบที่เสนอกับข้อก าหนด
คุณลักษณะเฉพาะของระบบงานสารบรรณอิเล็กทรอนิกส์ โดยคณะกรรมการพิจารณาผลการประกวดราคาขอ
สงวนที่จะไมพิ่จารณาผู้เสนอราคาที่เสนอรายละเอียดคุณสมบัติแตกต่างจากทีห่น่วยงานก าหนด

๕. รายละเอียดคุณลักษณะเฉพาะ
 ระบบสารบรรณอิเล็กทรอนิกส์ที่สนับสนุนมาตรฐาน TH e-GIF พร้อมลิขสิทธิ์ จ านวน ๑ ระบบ ซึ่งมี
ข้อก าหนดดังต่อไปนี้
 ๕.๑ โปรแกรมระบบงานสารบรรณอิเล็กทรอนิกส์ที่เสนอตอ้งมีเอกสารรับรองจากกระทรวงเทคโนโลยี
สารสนเทศและการสื่อสาร ว่าเป็นระบบงานสารบรรณอิเล็กทรอนิกส์ที่สามารถเชื่อมโยงข้อมูลกับหน่วยงาน
ภาครัฐตามมาตรฐาน TH e-GIF ระยะที่ ๒ ได ้
 ๕.๒ โปรแกรมระบบงานสารบรรณอิเล็กทรอนิกส์ ต้องพัฒนาโดยอิงตามระเบียบส านักนายกรัฐมนตรี
ว่าด้วยงานสารบรรณ ปี พ.ศ. ๒๕๒๖ ที่สามารถรองรับการใช้งานสารบรรณอิเล็กทรอนิกส์โดยมีวัตถุประสงค์
ให้ผู้ปฏิบัติงานในทุกระดับไมว่่าจะเปน็ผู้บริหารระดับสูง ผู้ปฏิบัติงาน หรือเจ้าหน้าที่สามารถค้นหาและติดตาม
ความก้าวหน้าของหนังสือแต่ละฉบับที่รับ-ส่งกันภายในองค์กรได้อย่างรวดเร็ว พร้อมทั้งลดขั้นตอนการส่ง
หนังสือ หรือส าเนาหนังสือซ้ าซ้อน โดยมีคุณสมบัติของระบบต่างๆ ดังนี้
 ๕.๒.๑ ระบบการรับ-ส่งหนังสือภายนอก
 ๕.๒.๒ ระบบการรับ-ส่งหนังสือภายใน
 ๕.๒.๓ ระบบหนังสือเวียน
 ๕.๒.๔ ระบบการจัดเก็บหนังสือ

 ๕.๒.๕ ระบบการท าลายหนังสือ
 ๕.๒.๖ ระบบสืบค้นและติดตามหนังสือ
 ๕.๒.๗ ระบบรายงาน
 ๕.๒.๘ แบบฟอร์มอิเล็กทรอนิกส์
 ๕.๒.๙ ระบบส าหรับผู้ดูแลระบบและระบบรักษาความปลอดภัยข้อมูล
 ๕.๒.๑๐ การแลกเปลี่ยนข้อมูลระบบสารบรรณอิเล็กทรอนิกส์
 ๕.๓ ระบบสารบรรณอิเล็กทรอนิกส์ที่เสนอต้องเป็นแบบ Web Application
 ๕.๔ ระบบสารบรรณอิเล็กทรอนิกส์ที่เสนอต้องสามารถลงลายมือชื่ออิเล็กทรอนิกส์ในเอกสารต่างๆ
ไดโ้ดยปลอดภัยตามมาตรฐานสากล
 ๕.๕ สามารถเก็บเอกสารได้หลายรูปแบบ เช่น Microsoft Office, HTML, Images (GIF, JPEG,
TIFF), URL, Adobe PDF เป็นต้น ลงในฐานข้อมูลได้ และแสดงเอกสารบนหน้าจอได้ อย่างน้อย MS Word
Format และ Acrobat Format
 ๕.๖ ระบบสารบรรณอิเล็กทรอนิกส์ที่เสนอต้องมีเทคโนโลยีที่ใช้น าเข้า-ส่งออกข้อมูลแบบ XML หรือ
Web Service ได ้
 ๕.๗ สามารถคน้หาข้อความตาม Keyword (ทั้งภาษาอังกฤษและภาษาไทย) ได้

๖. เงื่อนไขการรับประกันผลงานและการบ ารุงรักษา
 ผู้รับจ้างต้องรับประกันเป็นระยะเวลาไม่น้อยกว่า ๑ ปี หลังจากการตรวจรับระบบและผู้รับจ้างต้อง
เป็นผู้ออกค่าใช้จา่ยเพื่อการนี้ทั้งหมด โดยมีรายละเอียดดังนี้
 ๖.๑ ผู้รับจ้างต้องจัดเจ้าหน้าที่ส าหรับติดตามช่วยเหลือให้ค าแนะน าในการปฏิบัติงาน ณ หน่วยงาน
เพ่ือรองรับการใช้งานระบบสารบรรณอิเล็กทรอนิกส์ในวันเวลาและราชการเป็นระยะเวลาไม่น้อยกว่า ๓ เดือน
นับตั้งแตส่่งมอบงานและผ่านการตรวจรับจากคณะกรรมการตรวจรับพัสดุเรียบร้อยแล้ว

๖.๒ ผู้รับจ้างต้องเสนอรายชื่อผู้ช านาญการที่รับผิดชอบในการให้ค าแนะน า ค าปรึกษา กับหน่วยงาน
ในการแก้ไขปัญหา แนะน าการใช้งาน แก่เจ้าหน้าที่ ตลอดระยะเวลาตามเงื่อนไขในการรับประกันตามสัญญา
และผู้รับจ้างต้องจัดให้มีโทรศัพท์สายการช่วยเหลือ (Help Line) ทันทีตลอดเวลาท าการ

๖.๓ การบ ารุงรักษาแบบซ่อมแซมเมื่อเสียหาย (Corrective Maintenance) เมื่อระบบมีข้อผิดพลาด
ต้องแก้ไขให้แล้วเสร็จภายใน ๗๒ ชั่วโมง (๑ วัน/๒๔ ชม.) นับจากที่ได้รับแจ้งจากหน่วยงาน หากด าเนินการ
แก้ไขไม่แล้วเสร็จ ต้องเสียค่าปรับชั่วโมงละ ๑,๐๐๐ บาท (ข้อผิดพลาดนี้รวมถึงการที่ระบบมีข้อผิดพลาด
(Error Bug) ความผิดพลาดของโครงสร้างค าสั่ง (Syntax Error) ตรรกะ (Logical Error) ระบบเกิดหยุดชะงัก
(System Hang or Halt) หรือข้อมูลในระบบมีความผิดพลาด อันเนื่องมาจากการท างานของโปรแกรมไม่
ถูกต้องที่เกิดขึ้นเนื่องจากชุดค าสั่งการปรับแตง่ (Tune up) โปรแกรมระบบงานและระบบจัดการฐานข้อมูลที่ผู้
รับจ้างท าการพัฒนาขึ้น)

๖.๔ การบ ารุงรักษาแบบป้องกันก่อนเสียหาย (Preventive Maintenance) ผู้รับจ้างต้องเข้ามา
บ ารุงรักษาระบบ โดยการตรวจสอบฐานข้อมูล (Database) ปรับแต่งระบบ (Performance Tuning) และ
ระบบปฏิบัติการ (Operating System) ณ สถานที่ติดตั้งระบบ อย่างน้อย ๑ ครั้งต่อเดือน โดยผู้ว่าจ้างเป็นผู้
ก าหนดเวลาของการบ ารุงรักษา หากผู้รับจ้างไม่เข้าบ ารุงรักษาในแต่ละครั้ง จะต้องช าระค่าปรับครั้งละ
๑๐,๐๐๐ บาท

๖.๕ เมื่อมีการปรับแก้หรือบ ารุงรักษาโปรแกรมระหว่างการรับประกัน ผู้รับจ้างจะต้องปรับแก้เอกสาร
ที่เก่ียวขอ้งใหถู้กต้องสอดคล้องด้วย

๖.๖ การแจง้ความบกพร่องผิดพลาดของระบบงาน อาจแจ้งด้วยวาจา โทรศัพท์ โทรสาร หรือหนังสือ
จากผู้วา่จ้างที่มีหน้าที่เก่ียวขอ้ง ให้ถือว่าการแจง้นั้นถูกตอ้ง

๖.๗ การเรียกค่าปรับ หากผู้รับจ้างไมส่่งเงินคา่ปรับภายใน ๗ วัน นับแต่วันที่ผู้ว่าจ้างแจ้งให้ทราบเป็น
ลายลักษณ์อักษร ผู้ว่าจ้างมีสิทธิ์หักเงินค่าปรับจากเงินประกันสัญญา หรือเรียกจากธนาคารผู้ค้ าประกันทันที

๖.๘ ถ้าผู้รับจ้างไมป่ฏิบัติตาม ผู้ว่าจ้างสามารถจ้างบุคคลภายนอกให้ด าเนินการแทน โดยผู้รับจ้างต้อง
เป็นผู้ออกค่าใช้จา่ยเพื่อการนี้ทั้งสิ้นแทน

๗. การฝึกอบรม

ผู้รับจ้างต้องจัดฝึกอบรมการใช้งานระบบสารบรรณอิเล็กทรอนิกส์ โดยจัดหาวิทยากรพร้อมเอกสาร
การฝึกอบรม ให้กับเจา้หน้าที่ของหน่วยงาน โดยผู้รับจ้างเป็นผู้รับผิดชอบค่าใช้จ่ายในการฝึกอบรมทั้งสิ้น ตาม
หลักสูตรการฝึกอบรม ดังนี้

๗.๑ หลักสูตรผู้ใช้งานทั่วไป จ านวน ๓ รุ่นๆ ละไมน่้อยกว่า ๒๐ คน
๗.๒ หลักสูตรผู้ดูแลระบบ จ านวน ๑ รุ่นๆ ละไมน่้อยกว่า ๕ คน

๘. เงื่อนไขในการส่งมอบและเงื่อนไขช าระเงิน

ผู้รับจ้างต้องส่งมอบงานทั้งหมดให้เสร็จสิ้นสมบูรณ์ตามความต้องการของหน่วยงาน ภายใน ๑๘๐ วัน
นับถัดจากวันที่ลงนามในสัญญา โดยมีรายละเอียดดังนี้

๘.๑ งวดที่ ๑ ร้อยละ ๑๐ ของวงเงินค่าจ้างทั้งหมด เมื่อผู้รับจ้างส่งงานภายในระยะเวลา ๑๕ วัน นับ
ถัดจากวันลงนามในสัญญา โดยมีรายละเอียดดังนี้

- แผนการด าเนินโครงการ (Project Plan)
๘.๒ งวดที่ ๒ ร้อยละ ๑๕ ของวงเงินค่าจ้างทั้งหมด เมื่อผู้รับจ้างส่งงานภายในระยะเวลา ๔๕ วัน นับ

ถัดจากวันลงนามในสัญญา โดยมีรายละเอียดดังนี้

- เอกสารยืนยันความต้องการกับผู้ใช้ (Validation Result)

- เอกสารสรุปความต้องการของระบบ (Requirement Specification)

๘.๓ งวดที่ ๓ ร้อยละ ๑๕ ของวงเงินค่าจ้างทั้งหมด เมื่อผู้รับจ้างส่งงานภายในระยะเวลา ๗๕ วัน นับ
ถัดจากวันลงนามในสัญญา โดยมีรายละเอียดดังนี้

- เอกสารการออกแบบระบบงาน (Software Design) ซึ่งประกอบด้วย

 แผนภาพแสดงขั้นการท างาน (Workflow Diagram)

 การออกแบบหน้าจอ (Screen Design)

 การออกแบบรายงาน (Report Design)

 แผนภาพแสดงความสัมพันธ์ระหว่างข้อมูล (Entity Relationship Diagram)

 พจนานุกรมข้อมูล (Data Dictionary)
๘.๔ งวดที่ ๔ ร้อยละ ๓๐ ของวงเงินค่าจ้างทั้งหมด เมื่อผู้รับจ้างส่งงานภายในระยะเวลา ๑๕๐ วัน

นับถัดจากวันลงนามในสัญญา โดยมีรายละเอียดดังนี้

- รายงานการติดตั้งระบบสารบรรณอิเล็กทรอนิกส์

- รายงานผลการจัดเตรียมข้อมูลพื้นฐานที่จ าเป็นต่อการใช้งาน

- เอกสารแสดงตัวอย่างชุดข้อมูลที่ใช้ทดสอบ (Test Cases and Test Procedures)

- เอกสารบันทึกการตรวจสอบย้อนกลับของระบบ (Traceability Record)

- ผลการทดสอบระบบงาน (Test Report)
๘.๕ งวดที่ ๕ ร้อยละ ๓๐ ของวงเงินค่าจ้างทั้งหมด เมื่อผู้รับจ้างส่งงานภายในระยะเวลา ๑๘๐ วัน

นับถัดจากวันลงนามในสัญญา โดยมีรายละเอียดดังนี้

- รายงานผลการจัดฝึกอบรมตามหลักสูตรที่ก าหนด

- คู่มือการใช้งานส าหรับผู้ใช้ (Software User Document)

- คู่มือปฏิบัติงานส าหรับผู้ดูแลระบบ (Product Operation Guide)

- คู่มือการบ ารุงรักษาระบบงาน (Maintenance Document)

- รายงานความก้าวหน้าของโครงการ (Progress Status Record)

๙. การบริหารโครงการ

เพ่ือให้โครงการนี้แล้วเสร็จภายในระยะเวลาก าหนดและมีคุณภาพของงานที่ดี ดังนั้นผู้รับจ้างต้อง
ด าเนินงานบริหารโครงการตามข้อก าหนด ดังนี้
 ๙.๑ ผู้รับจ้างจะต้องจัดท ารายงานความก้าวหน้าของโครงการ (Progress Status Record) และเข้า
รว่มประชุมเพ่ือรายงานความก้าวหน้าต่อทีป่ระชุมคณะกรรมการตรวจรับพัสดุ อย่างน้อยเดือนละ ๑ ครั้ง หรือ
ทุกครั้งที่คณะกรรมการตรวจรับพัสดุเชิญผู้รับจ้างเข้าร่วมประชุม
 ๙.๒ ผู้รับจ้างจะต้องจัดท ารายงานการประชุม (Meeting Record) ทุกครั้งที่มีการประชุมร่วมกับ
เจ้าหน้าที่ของหน่วยงาน

	01_PM.pdf
	Proj_Statement_of_Work
	Proj_Project_Plan
	Proj_Meeting_Report
	Proj_Verification_Result
	Proj_Progress_Report
	Proj_Service_Desk_Request
	Proj_Correction Register
	Proj_Acceptance_Record

	02_SI.pdf
	Proj_Validation_Result
	Proj_Requirement_Spec
	Proj_Verification_Result
	Proj_SystemSoftware_Design
	Proj_Traceability_Record
	Proj_Test_Cases
	Proj_Service_Desk_Request
	Proj_Software_Component
	Proj_Test_Report
	Proj_Admin_Manual
	Proj_User_Manual
	Proj_Maintenance_Document

	01_PM1.pdf
	Proj_Statement_of_Work
	Proj_Project_Plan
	Proj_Meeting_Report
	Proj_Verification_Result
	Proj_Progress_Report
	Proj_Service_Desk_Request
	Proj_Correction Register
	Proj_Acceptance_Record

