

…15 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

การพัฒนาโมเดลสมการเชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพล
ต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไร

Structural Equation Model Development of Communication Factors
Influencing Donation to Non-Profit Organization

Received: December 21, 2020 / Received in revised form: May 10, 2021 / Accepted: June 7, 2021

ชโรฌา กนกประจักษ์ Charocha Kanokprajak
พัชนี เชยจรรยา Patchanee Cheyjunya

สถาบันบัณฑิตพัฒนบริหารศาสตร์ National Institute of Development Administration

บทคัดย่อ

ชโรฌา กนกประจักษ์ (ศศ.ม.นิเทศศาสตร์และนวัตกรรม, สถาบันบัณฑิตพัฒนบริหารศาสตร์, 2558, email: charocha.kano@gmail.com)
และพัชนี เชยจรรยา (นศ.ม. นิเทศศาสตร์พัฒนาการ, จุฬาลงกรณ์มหาวิทยาลัย, 2525) ปัจจุบันดำรงตำแหน่งศาสตราจารย์ประจำคณะนิเทศศาสตร์และ
นวัตกรรมการจัดการ คณะนิเทศศาสตร์และนวัตกรรมการจัดการ สถาบันบัณฑิตพัฒนบริหารศาสตร์

บทความนี้เป็นส่วนหนึ่งของวิทยานิพนธ์เรื่อง “การพัฒนาโมเดลสมการเชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับ
องค์กรไม่แสวงหาผลกำไร” ของ ชโรฌา กนกประจักษ์ โดยมีศาสตราจารย์พัชนี เชยจรรยา เป็นอาจารย์ที่ปรึกษาวิทยานิพนธ์

 ารวิจัยครั้งนี้มีวัตถุประสงค์ 1) เพื่อพัฒนาโมเดลปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาค
ให้กับองค์กรไม่แสวงหาผลกำไรของผู้บริจาค และ 2) เพื่อตรวจสอบความสอดคล้องของโมเดลสมการเชิง
โครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไรกับข้อมูลเชิง
ประจักษ์ ระเบียบวิธีวิจัยของงานวิจัยนี้เป็นการวิจัยเชิงปริมาณโดยใช้วิธีการวิจัยเชิงสำรวจ โดยใช้เครื่องมือการ
เก็บข้อมูลจากแบบสอบถาม กลุ่มตัวอย่างของงานวิจัยนี้ คือ ผู้บริจาคที่เคยบริจาคให้กับองค์กรไม่แสวงหาผลกำไร
ที่ผู้วิจัยคัดเลือกมาในการวิจัยครั้งนี้ 3 องค์กร คือ 1) ยูนิเซฟ ไทยแลนด์ 2) มูลนิธิรามาธิบดีฯ และ 3) สภากาชาด
ไทย จำนวน 315 คน ทำการวิเคราะห์ข้อมูลด้วยสถิติการวิเคราะห์โมเดลสมการเชิงโครงสร้าง ผลการวิจัยสรุปได้
ว่า โมเดลสมการเชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไร
ที่ผู้วิจัยพัฒนาขึ้นมีความสอดคล้องกับข้อมูลเชิงประจักษ์อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 0.05 และ 0.001
และเมื่อพิจารณาผลการวิเคราะห์เส้นทางของตัวแปรในโมเดลพบว่า ปัจจัยการสื่อสารมีอิทธิพลทางตรงต่อความ
ไว้วางใจ โดยมีค่าสัมประสิทธิ์เส้นทางเท่ากับ 0.24 การตลาดเพื่อสังคมมีอิทธิพลทางตรงต่อความไว้วางใจ โดยมี
ค่าสัมประสิทธ์ิเส้นทางเท่ากับ 0.23 ภาพลักษณ์องค์กรมีอิทธิพลทางตรงต่อความไว้วางใจ แรงจูงใจในการบริจาค
และมีอิทธิพลทางตรงต่อพฤติกรรมการบริจาค โดยมีค่าสัมประสิทธิ ์เส้นทางเท่ากับ 0.40 0.18 และ 0.38
ตามลำดับ และความไว้วางใจมีอิทธิพลทางตรงต่อแรงจูงใจในการบริจาคและมีอิทธิพลทางตรงต่อพฤติกรรมการ
บริจาค โดยมีค่าสัมประสิทธ์ิเส้นทางเท่ากับ 0.42 และ 0.26

คำสำคัญ: ปัจจัยการสื่อสาร, การบริจาค, องค์กรไม่แสวงหาผลกำไร, โมเดลสมการเชิงโครงสร้าง

ก

ง

16… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

Abstract
The objectives of this research were 1) to

develop a structural equation model of
communication factors influencing donation to non-
profit organization 2) to examine the goodness of fit
the structural model of communication factors
influencing donation to non-profit organization with
the empirical data. This research was a quantitative
research employing the survey method. Data were
gathered by questionnaire and the research sample
consisted of 315 donators of 3 organizations which
are 1) UNICEF Thailand 2) Ramathibodi Foundation
3) The Thai Red Cross Society. Data were analyzed
with the structural equation modeling (SEM). The
results revealed that the structural model of
communication factors influencing donation to non-
profit organization developed in this research fitted
with the empirical data at the statistical significance
level of 0.01, 0.05, and 0.001. Also, the results of
path analysis of variables in this model revealed
that communication factor had direct effect on trust
with a path coefficient of 0.24. Social marketing had
direct effect on trust with a path coefficient of 0.23.
Corporate image had direct effect on trust, donation
motivation and had direct effect on donation
behavior with path coefficients of 0.40, 0.18 and
0.38 respectively. Finally, trust had direct effect on
donation motivation and had direct effect on
donation behavior with path coefficients of 0.42 and
0.26.

Keywords: Communication Factor, Donation, Non-
Profit Organization, Structural Equation
Modeling

บทนำ
การเพิ่มขึ้นของจำนวนประชากรโลกอย่างรวดเร็ว

และต่อเนื่องส่งผลกระทบต่อนานาประเทศทั่วโลกในหลาย
ด้าน ไม่ว่าจะเป็นด้านเศรษฐกิจ สังคมและการเมือง เกิด
ความไม่เท ่าเทียมเหลื ่อมล ้ำข ึ ้นในส ังคม การจัดสรร
ทรัพยากรไม่เพียงต่อความต้องการของประชากรในแต่ละ
ประเทศ จึงทำให้องค์กรไม่แสวงหาผลกำไร (Non Profit
Organizations : NPOs) ถูกก่อตั้งขึ้นมาโดยมีวัตถุประสงค์
เพื ่อแก้ไขปัญหาต่าง ๆ ในสังคม มีบทบาทสำคัญต่อการ
พัฒนาประเทศในด้านต่าง ๆ ได้แก่ บทบาทในด้านการ
ให้บริการที่ภาคเอกชนหรือภาครัฐไม่สามารถให้บริการได้
อย่างทั่วถึง บทบาทในด้านการช่วยเหลือภาครัฐเพื่อให้บรรลุ
เป้าหมายในการพัฒนาประเทศบทบาทในด้านการช่วยเป็น
ปากเสียงให้แก่ภาคประชาชน และบทบาทในการช่วย
ตรวจสอบถึงความโปร่งใสในการดำเนินนโยบายภาครัฐ
(พิริยะ ผลพิรุฬห,์ 2557)

สำหรับในประเทศไทยใช้ระบบเศรษฐกิจแบบผสมที่
ค่อนข้างไปทางทุนนิยม ภาคเอกชนสามารถเป็นเจ้าของ
ธุรกิจและดำเนินธุรกิจได้อย่างเสรี ทำให้เกิดการแข่งขันสูง
มาก สภาพสังคมไทยปัจจุบันเกิดความไม่เท่าเทียมเหลื่อม
ล้ำ เกิดปัญหาสังคมต่าง ๆ ขึ้นเป็นจำนวนมาก จึงมีองค์กรที่
ไม่แสวงหาผลกำไรจำนวนหลายองค์กรได้ถูกก่อตั้งขึ้นมาโดย
มีวัตถุประสงค์เพื่อแก้ไขปัญหาสังคมหรือส่งเสริมสังคมให้ดี
ขึ้น จากข้อมูลของสำนักงานสถิติแห่งชาติได้ทำการสำรวจ
องค์กรเอกชนที่ไม่แสวงผลหากำไร ประจำปี พ.ศ. 2556
พบว่าจำนวนขององค์กรเอกชนที ่ไม่แสวงหาผลกำไรมี
ประมาณ 76,685 แห่ง และมีแนวโน้มเพิ่มขึ้นอย่างต่อเนื่อง
จากปี พ.ศ. 2550 (สำนักงานสถิต ิแห่งชาติ , 2556) จาก
จำนวนที่เพิ่มขึ้นอย่างรวดเร็วขององค์กรไม่แสวงหาผลกำไร
นี ้เอง ทำให้ในปัจจุบันองค์กรไม่แสวงหาผลกำไรมีการ
แข่งขันกันสูง ทำให้องค์กรบางองค์กรจำเป็นต้องปิดตัวลงไป
เนื่องจากไม่ได้รับการบริจาคอย่างต่อเนื่อง และส่วนใหญ่
แล้วผู ้ที ่บริจาคเงินหรือให้ความช่วยเหลือแก่องค์กรไม่
แสวงหาผลกำไรไม่ได้รับสิ่งใดตอบแทนนอกเหนือไปจาก
ความรู้สึกถึงการเป็นผู้ให้และรู้สึกว่าตนเป็นส่วนหนึ่งที่ได้
ช่วยเหลือสังคมเพียงเท่านั้น ไม่เหมือนกับการซื้อสินค้าหรือ

…17 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

บริการที่ย่อมได้รับสิ่งตอบแทนเป็นสินค้าหรือบริการ จึงทำ
ให้ผู้ที่บริจาคให้กับองค์กรเหล่านี้มีจำนวนไม่มากและการ
ได้รับบริจาคเป็นไปอย่างไม่ต่อเนื่อง เมื่อไม่ได้รับการบริจาค
หรือไม่ได้รับการช่วยเหลืออย่างต่อเนื่อง องค์กรไม่แสวงหา
ผลกำไรบางองค์กรจึงจำเป็นต้องประกาศปิดตัว เมื่อองค์กร
ประกาศจะปิดตัว สังคมก็จะกลับมาให้ความสนใจ จนทำให้
ได ้ร ับเง ินบริจาคหรือความช่วยเหลืออีกครั ้ง แต ่เมื่อ
ดำเนินงานต่อไปอีกกลับพบปัญหาเช่นเดิม และจำเป็นต้อง
ปิดตัวลงไปในที่สุด

จากที่กล่าวมาข้างต้นจะพบว่า ปัจจุบันปัญหาและ
อ ุปสรรคในการดำเน ินงานขององค ์กรไม ่แสวงหา
ผลกำไรในประเทศไทย ล้วนแต่เป็นปัญหาที่เกิดจากการ
แข่งขันกันสูงมากขององค์กรไม่แสวงหาผลกำไรที่มีจำนวน
เพิ่มขึ้นอย่างต่อเนื่องประกอบกับการที่องค์กรไม่แสวงหาผล
กำไรส่วนใหญ่ไม่ทราบถึงปัจจัยต่าง ๆ ที่มีอิทธิพลต่อการ
ตัดสินใจบริจาคของผู้บริจาคที่มีกับองค์กรของตนอย่าง
แท้จริง จึงทำให้องค์กรไม่แสวงหาผลกำไรส่วนใหญ่มัก
ประสบปัญหาในการดำเนินงาน ขาดเงินบริจาคหรือได้รับ
ความร่วมมือด้านอื่น ๆ อยู่สม่ำเสมอ ด้วยเหตุนี้ผู้วิจัยจึง
สนใจที่จะทำการศึกษาเกี่ยวกับปัจจัยการทำการสื่อสารและ
ปัจจัยต่าง ๆ ที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กร
ไม่แสวงหาผลกำไรของผู้บริจาคในประเทศไทย โดยทำการ
ทบทวนวรรณกรรมจากแนวคิด ทฤษฎี และงานวิจัย
เกี ่ยวข้อง ตลอดจนผู้วิจัยได้คัดเลือกทำการศึกษากับผู้ที่
บริจาคให้กับองค์กรไม่แสวงหาผลกำไรในประเทศไทยที่เป็น
องค์กรต้นแบบในด้านต่าง ๆ โดยใช้เกณฑ์ที่ไดจ้ากผลงานวจิยั
จำนวน 5 เรื่องที่ถูกนำเสนอในการประชุมวิชาการนานาชาติ
เมื่อวันที ่1 เมษายน พ.ศ. 2557 ในหัวข้อเรื่อง“Philanthropy
Studies and Nonprofit Management for Sustainable
Development in Thailand” (พิริยะ ผลพิรุฬห์, 2557) เปน็
เกณฑ์ในการค ัดเล ือกองค์กรต้นแบบที ่ภาพรวมของ
การศึกษาเกี่ยวกับการจัดการองค์กรไม่แสวงหาผลกำไรเพื่อ
การพัฒนาอย ่างย ั ่ งย ืนในประเทศไทย จำเป ็นต ้องมี
องค์ประกอบที่สำคัญ 4 ประการ ได้แก่ 1) เป็นองค์กรที่มี
การระดมเง ินทุนและการได ้มาซึ ่งเง ินบร ิจาคอย ่างมี
ประสิทธิภาพ (Effective Fund Raising) 2) เป็นองค์กรที่มี

การพัฒนาศักยภาพและโครงสร้างพื้นฐานขององค์กรอย่าง
ต ่อเนื ่อง ไม ่ว ่าจะเป็นการพัฒนาทางด้านเทคโนโลยี
สารสนเทศ (ICT) หรือการพัฒนาทักษะในด้านต่าง ๆ
ของผ ู ้บร ิหารโครงการ เป ็นต ้น (High Performance
Organization) 3) เป็นองค์กรที่มีการดำเนินโครงการเพื่อ
ลดความเหลื่อมล้ำ พัฒนาสวัสดิการทางสังคมและสร้าง
โอกาสให ้ก ับผ ู ้ด ้อยโอกาสอย ่างแท ้จร ิ ง (Reducing
Inequality) และ 4) เป็นองค์กรที่มีการประเมินผลกระทบ
อย่างต่อเนื ่องเพื ่อให้แน่ใจว่าเงินบริจาคที ่ได้ร ับนั ้นถูก
นำไปใช้อย่างมีประสิทธิภาพและมีประสิทธิผลสูงสุด รวมไป
ถึงการเป็นองค์กรที่โปร่งใสและสามารถตรวจสอบได้ ซึ่งใน
ประเทศไทยพบองค์กรไม่แสวงหาผลกำไรที ่เข ้าเกณฑ์
ดังกล่าวจำนวนทั้งสิ้น 3 องค์กร กล่าวคือ 1) ยูนิเซฟ ไทย
แลนด์ (UNICEF Thailand) เป ็นต ้นแบบขององค์กรไม่
แสวงหาผลกำไรเอกชนต่างประเทศที ่เข้ามาดำเนินการ
ช่วยเหลือทั ้งหน่วยงานและประชาชนในประเทศไทย
2) มูลนิธิรามาธิบดีฯ (Ramathibodi Foundation) เป็น
ต้นแบบขององค์กรไม่แสวงหาผลกำไรประเภทองค์กรด้าน
สุขภาพ หมายถึง โรงพยาบาลที่ดำเนินงานโดยไม่แสวงหา
กำไร และ 3) องค์กรไม่แสวงหาผลกำไรต้นแบบประเภท
องค์กรสังคมสงเคราะห์ หมายถึง องค์กรที่จัดตั ้งขึ ้นตาม
แนวคิดมนุษยธรรม คือ สภากาชาดไทย (The Thai Red
Cross Society) จากน ั ้นผ ู ้ว ิจัยนำผลการว ิจ ัยท ี ่ ได ้มา
พัฒนาขึ้นเป็นโมเดลสมการเชิงโครงสร้างปัจจัยการสื่อสารที่
มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผล
กำไร เพื่อให้องค์กรไม่แสวงหาผลกำไรอื่น ๆ ในประเทศไทย
สามารถนำผลการวิจัยไปปรับใช้เป็นแนวทางในการวาง
แผนการดำเนินงาน ตลอดจนทราบถึงปัจจัยต่าง ๆ ที ่มี
อิทธิพลต่อการตัดสินใจบริจาคของผู้บริจาค เพื่อให้องค์กร
ไม ่ แสวงหาผลกำไรสามารถดำเน ินงานได ้อย ่ างมี
ประสิทธิภาพและประสบความสำเร็จอย่างยั่งยืนต่อไป

วัตถุประสงค์การวิจัย
1. เพื่อพัฒนาโมเดลปัจจัยการสื่อสารที่มีอิทธิพลต่อ

การตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไรของ
ผู้บริจาค

18… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

2. เพื่อตรวจสอบความสอดคล้องของโมเดลสมการ
เชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจ
บร ิจาคให้ก ับองค์กรไม่แสวงหาผลกำไรกับข้อม ูลเชิง
ประจักษ ์

สมมติฐานการวิจัย
โมเดลการว ัดของต ัวแปรแฝง (Measurement

Model) และโมเดลสมการเช ิงโครงสร ้าง (Structural
Model) ปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาค
ให้กับองค์กรไม่แสวงหาผลกำไรที่ผู้วิจัยได้พัฒนาขึ้น มีความ
สอดคล้องกับข้อมูลเชิงประจักษ ์

แนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง
งานวิจัยนี้ใช้แนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง

โดยสามารถจัดกลุ่ม (Grouping) ตามองค์ประกอบของการ
สื่อสาร (Sender-Message-Channel-Receiver) และปัจจัย
ที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหา
ผลกำไร ออกเป็น 4 กลุ่ม ได้ดังนี้

กลุ ่มที ่ 1 แนวคิดเกี ่ยวกับผู ้ส่งสาร (Sender)
ประกอบแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง ดังนี ้

1.1 แนวคิดเกี่ยวกับองค์กรไม่แสวงหาผลกำไร
มีผู้ให้คำนิยามความหมายขององค์กรไม่แสวงหาผล

กำไรไว้หลายความหมายด้วยกัน แม้แต่คำที่ใช้เรียกองค์กร
ไม่แสวงหาผลกำไรนั้นก็แตกต่างกันออกไปตามบริบทของ
ส ังคมและความหมายที ่ต ้องการจะสื ่อสารกันภายใน
สังคม ยกตัวอย่างเช่น ฝรั ่งเศสใช้คำว่า Social Economy
Association อังกฤษใช้คำว่า Private Voluntary Association
สำหรับในประเทศไทยนิยมใช้กันในระดับองค์กร คือ องค์กร
พัฒนาเอกชนซึ่งภาษาอังกฤษใช้คำว่า Non-Government
Organization องค ์กสาธารณประโยชน ์ หร ือ Public
Interest Non-Government Organization องค์กรประชา
สังคม หรือ Civil Society Organization และองค์กรการ
กุศล หร ือ Philanthropic Organizations (สถาบันว ิจัย
สังคม จุฬาลงกรณ์มหาวิทยาลัย, 2546)

บทบาทขององค์กรไม่แสวงหาผลกำไรต่อสังคม
องค์กรไม่แสวงหาผลกำไรมีบทบาทในการพัฒนา

ประเทศและช่วยเหลือสังคม (พิริยะ ผลพิรุฬห์ , 2557)
ดังต่อไปนี ้

1) ให้บริการที่ภาคเอกชนหรือภาครัฐเองไม่สามารถ
เป็นผู้ให้บริการได้อย่างทั่วถึง

2) ช่วยเหลือภาครัฐเพื่อให้บรรลุเป้าหมายในการ
พัฒนาประเทศ

3) ช่วยเป็นปากเป็นเสียงให้แก่ภาคประชาชน
4) ช่วยในการตรวจสอบถึงความโปร่งใสในการ

ดำเนินนโยบายของภาครัฐ
1.2 แนวคิดความน่าเชื่อถือของผู้ส่งสาร
อรวรรณ ปิลันธน์โอวาท (2537) กล่าวว่า ความ

น่าเชื่อถือของผู้ส่งสารถือเป็นคุณลักษณะภายนอกของผู้ส่ง
สาร ซึ่งเป็นที่ยอมรับของผู้รับสาร โดยความน่าเชื ่อถือน้ัน
ขึ้นอยู่กับปัจจัยสำคัญ 2 ประการ คือ 1) ความสามารถหรือ
ความชำนาญ (Competence or Expertness) และความน่า
ไว้วางใจ (Trustworthiness) ปัจจัยทั้ง 2 ประการนี้ผู้รับสาร
จะต้องรับรู้ว่ามีอยู่ในตัวผู้ส่งสาร จากการศึกษาพบว่า ผู้ส่ง
สารที่มีความน่าเชื่อถือสูงในสายตาของผู้รับสาร จะบรรลุผล
ทางการสื่อสารมากกว่าผู้ส่งสารที่มีความน่าเช่ือถือต่ำ

Hovland Janis และ Kelly (1953) กล่าวว่า ความ
น่าเชื่อถือของผู้ส่งสารประกอบด้วยความเชี่ยวชาญ ความ
น่าไว้วางใจ และความสามารถในการแสดงหลักฐาน

Bettinghaus (1980) กล่าวว่า ปัจจัยที ่ม ีผลต่อ
ความน่าเช่ือถือของผู้ส่งสารมีอยู่ด้วยกัน 3 ประการ ได้แก ่

1) ความปลอดภัยหรือความน่าไว้วางใจของผู้ส่งสาร
ได้แก่ ลักษณะของผู้ส่งสารที่มีความเป็นมิตร ไม่เห็นแก่ตัว
มีความยุติธรรม มีความจริงใจ มีจริยธรรม ให้อภัย เป็นต้น

2) คุณลักษณะของผู้ส่งสาร ได้แก่ ความประทับใจ
ของผู้รับสารที่มีต่อความสามารถของผู้ส่งสาร เช่น การมี
ประสบการณ์ การมีอำนาจ ความฉลาด ความเช่ียวชาญของ
ผู้ส่งสาร เป็นต้น

3) บุคลิกภาพของผู้ส่งสาร ได้แก่ ความเป็นกันเอง
กับผู้รับสาร ความคล่องตัวของผู้ส่งสาร ความกระตือรือร้น
เป็นต้น

…19 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

1.3 แนวคิดเกี่ยวกับอิทธิพลของสื่อบุคคล
Roger และ Shoemaker (1971) กล่าวว่า ในกรณี

ที่ต้องการให้บุคคลใด ๆ เกิดการยอมรับสารที่เสนอออกไป
หรือต้องการที่จะสื่อสารให้เกิดประสิทธิภาพมากที่สุด ควรที่
จะใช้การสื่อสารระหว่างบุคคล โดยควรใช้สื ่อบุคคลเป็น
ผู้เผยแพร่ข่าวสาร ซึ่งสื่อบุคคลนี้จะมีประโยชน์มากในกรณีที่
ผู ้ส่งสารหวังผลให้ผู ้รับสารเกิดการเปลี่ยนแปลงในระดับ
ทัศนคติและพฤติกรรมในการรับสารนั้น นอกจากนี้ยังเป็น
วิธีที่ช่วยให้ผู้รับสารมีความเข้าใจกระจ่างชัดและตัดสินใจ
รับสารได้อย่างมั ่นใจยิ ่งขึ ้นอีกด้วย นอกจากนี ้เสถียร
เชยประทับ (2528) ยังได้กล่าวถึงประสิทธิภาพของสื่อ
บุคคล ไว้ 2 ประการ ได้แก่

1) สามารถทำให้เกิดการแลกเปลี่ยนข่าวสารแบบ
ยุคลวิธี กล่าวคือ ถ้าผู ้ร ับสารไม่เข้าใจในเนื ้อหาสารก็
สามารถขอข่าวสารเพิ ่มเต ิมจากแหล่งสารได ้ในเวลา
อันรวดเร็ว ส่วนผู ้ส ่งสารก็สามารถปรับปรุงแก้ไขสารที่
ส่งออกไปให้เข้ากับความต้องการและความเข้าใจของผู้รับ
สารได้ในเวลาอันรวดเร็วเช่นเดียวกัน

2) สามารถที่จะจูงใจบุคคลให้เปลี่ยนแปลงทัศนคติที่
ฝ ั งรากล ึกได ้ โดย Roger และ Shoemaker (1971) ได้
เปรียบเทียบประสิทธิภาพของสื่อมวลชนและสื่อบุคคลไว้
จากผลการวิจัยต่าง ๆ พบว่า สื่อมวลชนสามารถเปลี่ยนแปลง
การรับรู้ ซึ่งหมายถึง การเพิ่มพูนความรู้ความเข้าใจได้อย่างมี
ประสิทธิภาพ แต่การสื่อสารระหว่างบุคคลนั้นมีประสิทธิภาพ
มากกว่า เมื่อวัตถุประสงค์ของผู้ส่งสารอยู่ที่การเปลี่ยนแปลง
ทัศนคติ เพราะ ข่าวสารที่ถ่ายทอดออกจากสื่อมวลชนอย่าง
เดียวไม่สามารถก่อให้เกิดการเปลี่ยนแปลงทัศนคติที่ฝังแน่น
หรือเปลี่ยนแปลงพฤติกรรมได้

กล ุ ่มท ี ่ 2 แนวค ิดเก ี ่ ยวก ับสาร (Message)
ประกอบด้วยแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง ดังนี้

2.1 แนวคิดกลยุทธ์การสร้างสารและจุดจับใจ
ในสาร

Lovell (1980) และ Rune (2002) ได ้นำ เสนอ
กลยุทธ์การสร้างสารและจุดจับใจในสารที่ช่วยให้การสื่อสาร
เพื่อโน้มน้าวใจมีประสิทธิภาพไว้ 3 กลยุทธ์ด้วยกัน ได้แก ่

1) การใช ้สารแบบเป ็นเหต ุ เป ็นผล (Rational
Message Framework) มีจุดมุ่งหมายที่จะส่งข้อมูลข่าวสาร
รวมถึงกระตุ้นความสนใจของผู้รับสาร โดยพยายามแสดงว่า
สินค้าหรือบริการนั้นให้ประโยชน์ตรงกับใจของผู้รับสาร

2) การใช้สารแบบอารมณ์ (Emotional Message
Framework) เป็นการกระตุ ้นให้เกิดพฤติกรรม โดยใช้
อารมณ์ทั้งในเชิงลบมาผนวกเป็นเรื่องราวเข้ากับพฤติกรรมที่
นักสื ่อสารต้องการให้ผู ้รับสารกระทำหรือใช้อารมณ์ใน
ทางบวกมาเป็นจุดจับใจได้เช่นกัน

3) การใช้สารแบบหลักปฏิบัติ (Moral Message
Framework) มักเป็นการนำมาใช้ เมื่อต้องการสื่อว่าสิ่งใด
เป็นสิ่งที่ถูกต้องเหมาะสม โดยเฉพาะการกระตุ้นประชาชน
ทั่วไปให้มีการสนับสนุนเรื่องราวทางสังคมและการใช้สาร
เช่นนี้ มักไม่ใช้ในการโฆษณาสินค้าหรือบริการทั่วไป

กลุ่มที่ 3 แนวคิดเกี ่ยวกับผู้รับสาร (Receiver)
ประกอบด้วยแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง ดังนี้

3.1 แนวคิดเกี่ยวกับการเปิดรับข่าวสาร
Becker และ McComb (1979) ได้ให้แนวค ิดว่า

โดยทั่วไปบุคคลแต่ละคนมีการเปิดรับข่าวสารเพื่อตอบสนอง
ความต้องการ 4 ประการ คือ

1) เพื่อให้เรียนรู้เกี่ยวกับเหตุการณ์ (Surveillance)
บุคคลสามารถติดตามความเคลื่อนไหวและสังเกตเหตุการณ์
ต่าง ๆ รอบตัวจากการเปิดรับข่าวสารทำให้คนเป็นที่ทัน
เหตุการณ์ ทันสมัย

2) เพื่อการตัดสินใจ (Decision) การเปิดรับข่าวสาร
ทำให้บุคคลสามารถกำหนดความเห็นของตนต่อสภาวะหรือ
เหตุการณ์ต่าง ๆ รอบตัว เพื่อการตัดสินใจโดยเฉพาะในเรื่อง
ที่เกี่ยวข้องชีวิตประจำวัน

3) เพื่อพูดคุยสนทนา (Discussion) บุคคลสามารถ
นำข้อมูลข่าวสารที่ได้รับไปใช้ในการพูดคุยกับผู้อื่นได้

4) เพื่อการมีส่วนร่วม (Participation) เพื่อรับรู้และ
มีส่วนร่วมในเหตุการณ์ความเป็นไปต่าง ๆ ที่เกิดขึ้นในสังคม
รอบ ๆ ตัว

20… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

3.2 แนวคิดเกี ่ยวกับความเชื ่อทางศาสนากับ
สังคม

Johnson (1970) กล่าวว่า ศาสนามีความสำคัญต่อ
ระบบความเชื ่อและการปฏิบัติของคน และระบบนั ้นมี
อิทธิพลต่อพฤติกรรมและความเป็นอยู่ของคนท้ังส่วนบุคคล
และส่วนรวม สำหรับในสังคมไทยเองก็เช่นกัน ประเทศไทย
มีศาสนาพุทธเป็นศาสนาประจำชาติ คนไทยส่วนใหญ่มี
ความเชื่อเรื่องบุญกุศลซึ่งเป็นความเชื่อทางพุทธศาสนาที่
สำคัญ ดังที่ มาลินี วงษ์สิทธิ์ (2535) กล่าวว่า พุทธศาสนา
เข้ามาเกี่ยวข้องกับชีวิตของคนไทย ตั้งแต่เกิดจนตายจึงมี
อิทธิพลในการสร้างความเชื ่อเกี ่ยวกับการทำบุญกุศล
คนไทยเชื่อว่าการทำบุญกุศลนั้นเป็นกรรมดี (Good Deed)
ที่หากสร้างสมไว้จะส่งผลถึงอนาคตทั้งชาตินี้และชาติหน้า
ซึ่งนอกจากความเชื่อเรื่องบุญกุศลแล้วคนไทยยังมีความเช่ือ
เรื ่องการให้ทาน ซึ่งพระครูโพธิชยธรรม (2555) ได้กล่าว
เกี่ยวกับการทำทานในทางพุทธศาสนาว่า การให้ทาน ถือ
เป็นเบื้องต้นของการทำความดีในตัว จัดว่าเป็นหลักธรรมที่
นำมาซึ่งการผูกมิตรไมตรี ช่วยเหลือสังคมเป็นธรรมชาติ เพื่อ
ชำระจิตใจให้สะอาดเป็นแนวทางนำไปสู่แนวทางสูงสุดตาม
หลักธรรมทางพระพุทธศาสนา ดังนั้นทานจึงมีความสำคัญ
ต่อการดำรงชีวิตของคนในสังคมมากที่สุดในทุกยุคสมัย

3.3 แนวคิดเกี่ยวกับพฤติกรรมการบริจาค
กนกศักดิ์ แก้วเทพ (2552) ได้ทำการศึกษาเกี่ยวกับ

การบริจาคเพื่อสาธารณกุศลพบว่า ผู้บริจาคมักมีแรงจูงใจใน
ลักษณะที่เรียกว่า “การเสียสละ” (Altruistic Motive) เป็น
สำคัญ ซึ่งอาจกล่าวโดยรวมได้ว่ามีเป้าหมายในการให้ความ
ช่วยเหลือผู้อื่นโดยมิได้หวังผลตอบแทนกลับคืนมา ทั้งนี้การ
บริจาครวมถึง การบริจาคทางวัตถุ เช่น เงินหรือสิ ่งของ
ต่าง ๆ ไม่ว่าจะเป็นอาหาร เสื้อผ้า ฯลฯ และที่ไม่ใช่ทางวัตถุ
เช่น การบริจาคเลือดการทำงานอาสาสมัคร ซึ่งเป็นรูปแบบ
ของการให้ท ี ่ถ ือได ้ว ่า เป ็นการช่วยเหลือเก ื ้อก ูลด้วย
เช่นเดียวกัน อย่างไรก็ตามแน่นอนว่า การบริจาคเพื่อ
สาธารณก ุศลน ี ้ ผ ู ้ บร ิจาคอาจม ีแรงจ ู งใจอย ่ างอื่น
ประกอบด้วย เช่น ต้องการความมีชื ่อเสียงในสังคม หรือ
ต้องการให้ตัวเองเป็นที่ยอมรับนับถือของสังคม ฯลฯ

กลุ ่มที ่ 4 แนวคิดเกี ่ยวกับปัจจัยที ่มีผลต่อการ
ต ัดส ินใจบร ิจาคให ้ก ับองค ์กรไม ่แสวงหาผลกำไร
ประกอบด้วยแนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง ดังนี้

4.1 แนวคิดเร่ืองการตลาดเพ่ือสังคม
Kotler และ Armstrong (1999) ได้กล่าวว่า ในอดีต

การตลาดถูกนำมาประยุกต์ใช้อย่างแพร่หลายในองค์กรภาค
ธุรก ิจ แต่เม ื ่อไม ่นานมานี ้ การตลาดได้กลายมาเป็น
ส่วนประกอบสำคัญของกลยุทธ์สำหรับองค์กรไม่แสวงหาผล
กำไรจำนวนมาก โดยได้หันมาใช้ในการออกแบบโครงการ
รณรงค์การตลาดเพื่อสังคม สำหรับงานวิจัยนี้ได้นำกลยุทธ์
การทำการตลาดเพื ่อสังคม 3 รูปแบบมาเป็นกรอบใน
การศึกษา ซึ่งได้แก่

1) กลยุทธ์ส่วนประสมทางการตลาดเพื่อสังคม
4Ps ตามแนวคิดของ Kotler และ Zaltman (1971)
ประกอบด้วย

1.1) กลยุทธ์ผลิตภัณฑ์ (Product Strategy) คือ
การกำหนดปัญหาทางการตลาดเพื่อสังคม ซึ่งส่วนใหญ่จะ
ออกมาในล ักษณะของแนวความค ิด (Concept) หรือ
ความคิด (Idea) ในการแก้ป ัญหาที ่กำหนด หร ือเป็น
ผลิตภัณฑ์ทางสังคมที่ต้องการจะขาย ซึ่งจะต้องทำความคิด
ทางสังคมให้ออกมาในลักษณะที่กลุ่มเป้าหมายต้องการและ
เต็มใจซื้อ และที่สำคัญที่สุด คือ เป็นผลิตภัณฑ์ที่สามารถ
มองเห็นและเข้าใจได้ง่าย

1.2) กลยุทธ์ราคา (Price Strategy) ราคาในการตลาด
เพื่อสังคมเป็นเรื่องของเวลา พลังงาน และจิตใจ ดังนั้น ใน
การวางแผนโครงการรณรงค์การตลาดเพื ่อสังคมจะต้อง
คำนึงถึงการทำให้กลุ ่มเป้าหมายเสียเวลา เสียพลังงาน
เสียเงินและเสียสภาพจิตใจให้น้อยที่สุดเท่าที่จะทำได้

1.3) กลยุทธ์การวางผลิตภัณฑ์และการจัดจำหน่าย
(Place Strategy) คือ การกำหนดช่องทางการจัดจำหน่าย
หรือการจัดส่งผลิตภัณฑ์ไปสู่กลุ่มเป้าหมาย กล่าวคือ เป็น
การจัดให้ผลิตภัณฑ์นั ้นมีอยู ่ตามสถานที่ต่าง ๆ เพื ่อให้
กลุ่มเป้าหมายเข้าถึงได้

1.4) กลยุทธ์การส่งเสริมผลิตภัณฑ์ (Promotion
Strategy) คือ การกำหนดกลยุทธ์การส่งเสริมผลิตภัณฑ์
เป็นการกำหนดกลยุทธ์และกลวิธีในการสื่อสารเพื่อชักจูงใจ

…21 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

ให้ผู้รับสารหรือผู้บริโภคเกิดความคุ้นเคย ประกอบด้วย การ
โฆษณา (Advertising) การขายโดยพนักงาน (Personal
Selling) การประชาสัมพันธ์ (Public Relations) และการ
ส่งเสริมการขาย (Sales Promotion) ซึ ่งกิจกรรมเหล่านี้
สามารถสนับสนุนซึ่งกันและกันเพื่อเพิ่มประสิทธิภาพของ
โครงการรณรงค ์

2. กลยุทธ์ส่วนประสมทางการตลาดเพื่อสังคม
4Ps ตามแนวคิดของ Weinreich (1999) ประกอบด้วย

2.1) พันธมิตร (Partnership) คือ การร่วมมือกับ
องค์กรที่มีกลุ่มเป้าหมายหรือเป้าหมายเดียวกันและกำหนด
ทิศทางการทำงานร่วมกันเพื่อประโยชน์ของทั้งสองฝ่าย

2.2) สาธารณชน (Publics) หมายถ ึง กล ุ ่มชน
ภายนอกและภายในที่มีส่วนเกี่ยวข้องกับโครงการ โดยกลุ่ม
ชนภายนอกที่สำคัญที่สุด คือ กลุ่มเป้าหมายที่นักการตลาด
เพื ่อส ังคมต้องการให ้เก ิดผลกระทบต่อทัศนคต ิและ
พฤติกรรมรองจากกลุ ่มเป ้าหมายหลักแล ้ว ซ ึ ่งอาจมี
กลุ่มเป้าหมายรองอีกหลายกลุ่มที่เป็นกลุ่มที่มีอิทธิพลต่อ
กลุ่มเป้าหมายหลัก ส่วนกลุ่มชนภายนอกอีกกลุ่ม คือ กลุ่มผู้
กำหนดนโยบาย (Policy Makers) ที่มีความสามารถในการ
นำมาซึ่งสภาวะที่ก่อให้เกิดการเปลี่ยนแปลงหรือคงไว้ซึ่ง
พฤติกรรมที่ต้องการได ้

2.3) แหล่งงบประมาณ (Purse Strings) คือ เงินที่
องค์กรไม่แสวงหาผลกำไรได้รับจากการบริจาคหรือการจัด
กิจกรรมพิเศษ

2.4) นโยบาย (Policy) สามารถแสดงบทบาทได้เป็น
อย่างดีในการชักจูงใจให้เกิดการเปลี่ยนแปลงพฤติกรรมของ
ปัจเจกบุคคล แต่ก็เป็นการยากที่จะรักษาสภาวะนั้นให้คงที่
ในระยะยาวหากมีการเปลี่ยนแปลงนโยบาย ซึ่งหมายรวมถึง
นโยบายตั้งแต่ระดับองค์กรจนถึงระดับประเทศ

3. กลยุทธ์ส่วนประสมทางการตลาดเพื่อสังคม
3Ps ตามแนวคิดของ Kotler และ Roberto (1989)
ประกอบด้วย

3.1) ตัวบุคคล (Person) คือ บุคคลที่ทำหน้าที่ช่วย
ขยายความคิดหรือผลิตภัณฑ์ทางสังคม ซึ่งไม่ใช่ตัวพนักงาน
ขาย แต่อาจจะเป็นบุคคลที่มีอิทธิพลต่อกระบวนการทาง
ความคิดหรือพฤติกรรมของกลุ่มเป้าหมายรวมทั้งสามารถ

โน้มน้าวใจให้สมาชิกในสังคมหรือกลุ่มเป้าหมายปฏิบัติตาม
ได้ ซึ ่งสามารถเรียกบุคคลเหล่านี ้ว ่า ผู ้นำทางความคิด
(Opinion Leader)

3.2) การนำเสนอ (Presentation) ค ือ การหา
องค์ประกอบต่าง ๆ ที่จะนำมานำเสนอให้กลุ่มเป้าหมายได้
เห็นภาพชัดเจนหรือสัมผัสได้ เพื่อก่อให้เกิดความเข้าใจใน
ตัวผลิตภัณฑ์หรือความคิดทางสังคมมากยิ่งขึ้น

3.3) กระบวนการ (Process) คือ ขั ้นตอนที ่กลุ่ม
เป้าหมายต้องกระทำเพื่อให้ได้มาซึ่งผลิตภัณฑ์หรือบริการ
ทางสังคม ซึ่งต้องมีขั้นตอนที่สั้นและง่ายที่สุดจึงจะได้รับการ
ตอบสนองจากสมาชิกในสังคม กล่าวคือ จะต้องยึดหลักการ
อำนวยความสะดวกแก่กลุ่มเป้าหมายให้มากที่สุด

4.2 แนวคิดเร่ืองภาพลักษณ์องค์กร
ธน ัญญา ประภาสะโนบล (2527) ได ้กล ่าวถึง

ความสำคัญของภาพลักษณ์ต่อการดำเนินงานขององค์กรว่า
ภาพลักษณ์มีความสำคัญต่อการดำเนินกิจกรรมของทุก
หน่วยงานและองค์กรสถาบันเป็นอย่างมาก ถ้าหน่วยงาน
หรือองค์กรสถาบันใดมีภาพลักษณ์ที่ดี ประชาชนก็จะเกิด
ความเลื่อมใสศรัทธา ให้ความให้วางใจ และให้ความร่วมมือ
ต่อหน่วยงานนั้น ๆ ก่อให้เกิดความราบรื่นในการดำเนินงาน
และความเจริญก้าวหน้าของหน่วยงานนั้น ในทางตรงกัน
ข้ามหากหน่วยงานใดมีภาพลักษณ์ในเชิงลบ มีชื่อเสียงเสื่อม
เสีย ประชาชนก็จะไม่ไว้วางใจ ไม่เชื่อถือ เกิดความระแวง
สงสัย หรือเกลียดชังหน่วยงานนั้นไปในที่สุด ซึ ่งผลที่จะ
ตามมาก็คือ หน่วยงานหรือองค์กรนั้น ๆ ย่อมประสบกับ
อุปสรรคในการทำงาน ซึ่งหากปล่อยทิ้งไว้ไม่แก้ไข หน่วยงาน
นั้น ๆ ก็จะไม่สามารถอยู่รอดได้และอาจต้องล้มเลิกกิจการ
ไปในที่สุด

การวัดภาพลักษณ์องค์กร
วศมล สบายวัน (2553) ได้นำงานวิจัยของ ศุกลิน

วนาเกษมสันต์ (2552) มาพัฒนาเป็นแบบวัดภาพลักษณ์
องค์กร โดยได้ทำการศึกษาเร ื ่อง “การพัฒนาแบบวัด
ภาพลักษณ์องค์กร” ผลการวิจ ัยสามารถแบ่งการวัด
ภาพลักษณ์องค์กรได้ทั้งสิ้น 6 ด้าน ซึ่งได้แก่ 1) ภาพลักษณ์
ด้านองค์กร 2) ภาพลักษณ์ด้านพนักงาน 3) ภาพลักษณ์ด้าน
ผู้บริหาร 4) ภาพลักษณ์ด้านความรับผิดชอบต่อเศรษฐกิจ

22… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

สังคม และสิ่งแวดล้อม 5) ภาพลักษณ์ด้านสินค้าและบริการ
6) ภาพลักษณ์ด้านการจัดการอุปกรณ์ อาคารและสถานที่
สำหรับผลการทดสอบความเหมาะสมในการใช้งานของแบบ
วัดภาพลักษณ์องค์กรพบว่า ในภาพรวมแบบวัดมีความ
เหมาะสม สามารถนำไปใช้ได้จริง

4.3 แนวคิดเร่ืองความไว้วางใจ
Morgan และ Hunt (1994) ได้ทำการศึกษาเกี่ยวกับ

การสร้างแบบจำลองปัจจัยที่ทำให้เกิดความไว้วางใจและ
ความผูกพันสำหรับองค์กรธุรกิจที่มุ่งผลกำไรเป็นหลัก โดยมี
ตัวแปรคั่นกลางที่สำคัญ คือ ความไว้วางใจและความผูกพัน
ที่มีผลมาจากตัวแปร 5 ตัวแปร คือ 1) ความสัมพันธ์ของ

ค ่าใช ้จ ่ายในการยกเล ิกความส ัมพ ันธ์ (Relationship
Termination Costs) 2) ผลประโยชน์ของความสัมพันธ์
(Relationship Benefits) 3) ค่านิยมร่วม (Share Values)
4) การสื่อสาร (Communication) และ 5) พฤติกรรมการ
เอารัดเอาเปรียบ (Opportunistic Behavior) โดสาระสำคัญ
ของแบบจำลองนี้จะเป็นการเปรียบเทียบให้เห็นถึงความ
เหมือนและความต่างของการใช้ทฤษฎีความไว้วางใจและ
ความผูกพันของ Morgan และ Hunt ที่ใช้กับองค์กรธุรกิจ
เพื่อที่จะนำมาปรับใช้เป็นกรอบเพื่อที่จะนำมาใช้กับองค์กร
ไม่แสวงหาผลกำไรต่อไป ดังภาพที่ 1

ภาพที่ 1 แบบจำลองการเกิดความไว้วางใจและความผูกพันสำหรับองค์กรธุรกิจ

ต่อมา MacMillan et al. (2005) ได้นำแบบจำลอง
ของ Morgan และ Hunt (1994) การเกิดความไว้วางใจและ
ความผูกพันสำหรับองค์กรธุรกิจมาปรับและพัฒนาโดย
แบบจำลองนี้เรียกว่า “แบบจำลองสำหรับองค์กรไม่แสวงหา
ผลกำไร” (The Fitted Model of the NPO) ซึ่ง MacMillan
และคณะได้ระบุว่า ตัวแปรที่มีความสำคัญต่อความไว้วางใจ

ขององค์กรไม่แสวงหากำไร มีอยู ่ด ้วยกัน 3 ตัวแปร ซึ่ง
ประกอบด้วย 1. พฤติกรรมการไม่เอารัดเอาเปรียบ (Non-
Opportunistic Behavior) 2. ค่านิยมร่วม (Shared Values)
และ 3. การสื่อสาร (Communication) ส่วนผลประโยชน์ที่
เป็นนามธรรม (Non-Material Benefit) นั ้นมีอิทธิพลต่อ
ความผูกพัน (Commitment) ดังภาพที่ 2

…23 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

ภาพที่ 2 แบบจำลองสำหรับองค์กรไม่แสวงหาผลกำไร (The Fitted Model of the NPO)

จากแบบจำลองของ MacMillan et al. (2005)

ข้างต้นสามารถแยกอธิบายแต่ละตัวแปรในแบบจำลอง
สำหรับองค์กรไม่แสวงหาผลกำไร” (The Fitted Model of
the NPO) ได้ ดังต่อไปนี ้

1) พฤต ิกรรมการไม ่ เอาร ัดเอาเปร ียบ (Non-
Opportunistic Behavior) หมายถ ึ ง การท ี ่ องค ์ กร ไม่
แสวงหาผลกำไรไม่เอาเปรียบผู้บริจาค โดยผู้บริจาคจะทราบ
ได้จากการที่องค์กรปฏิบัติต่อผู้บริจาคในอดีตเรื่อยมาจนทำ
ให้ผู้บริจาคสามารถที่จะเชื่อว่า องค์กรไม่แสวงหาผลกำไร
นั้นจะยังคงรักษาคำมั่นสัญญาและไม่คิดเอาเปรียบพวกเขา
ในอนาคต

2) ค่านิยมร่วม (Shared Values) มีความสำคัญและ
จำเป็นอย่างยิ่ง ทั้งองค์กรไม่แสวงหาผลกำไรและผู้บริจาค
นั้นจะต้องมีแรงกระตุ้นจากความพยายามที่ต้องการที่จะ
ช่วยเหลือคน หรือต้องการที่จะแก้ปัญหา หรือช่วยเหลือ
สังคมตามความเช่ือที่ผู้บริจาคมีร่วมกันกับองค์กรไม่แสวงหา
ผลกำไร

3) การสื ่อสาร (Communication) ในบริบทของ
องค์กรไม่แสวงหาผลกำไรนั้น จะเป็นการสื่อสารแบบสอง
ทาง ที ่เน้นการแลกเปลี ่ยนค่านิยมและข้อมูลข่าวสาร
ระหว่างผู้บริจาคและองค์กรไม่แสวงหาผลกำไร นอกจากนี้
การสื ่อสารยังถือเป็นปัจจัยที ่ทำให้เกิดความไว้วางใจที่
ซับซ้อนที่สุด แต่ก็เป็นปัจจัยที่องค์กรไม่แสวงหาผลกำไร

สามารถเปลีย่นแปลงได้ด้วยตนเอง ดังนั้น องค์กรไม่แสวงหา
ผลกำไรจึงควรจะให้ความสำคัญ และมีความพยายาม
รวมถึงทุ ่มเททรัพยากรเพื ่อให้เกิดกลยุทธ์การสื ่อสาร
ออนไลน์ข้ึนร่วมด้วย

4.4 แนวคิดเร่ืองจูงใจในการบริจาค
Lindahl (2010) อ้างถึงใน Mixer (1993) ได้ทำการ

สำรวจเก ี ่ยวก ับแรงจ ูงใจของผ ู ้บร ิจาค โดยแบ่งเป็น
2 หมวดหม ู ่หล ัก ๆ ค ือ 1) แรงจ ูงใจภายใน (Internal
Motivations) และ 2) แรงจ ู ง ใจภายนอก (External
Motivations) ซึ ่งแรงจ ูงใจภายในนั ้นเก ิดมาจากการมี
บางอย่างที่ตอบสนองความต้องการหรือความปรารถนา
ภายในจิตใจของเรา ทำให้เราปลดปล่อยหรือลดความตึง
เครียดภายในจิตใจให้เบาบางลง หรือทำให้เรารู ้สึกดีขึ้น
ส่วนแรงจูงใจภายนอกนั้นจะได้รับอิทธิพลมาจากบุคคล
เหตุการณ์ หรือสภาพแวดล้อมต่าง ๆ

Lindahl (2010) ได ้กล ่าวเพ ิ ่มเต ิมว ่า แรงจ ูงใจ
ภายใน (Internal Motivations) สามารถแบ่งออกได้เป็น
3 ส่วน คือ

1) แรงจูงใจส่วนบุคคล (Personal or “I” Factors)
คือ เหตุผลหรือแรงจูงใจภายในตนเองของผู้บริจาค เป็น
เหตุผลภายในจิตใจ

2) แรงจูงใจด้านสังคม (Social or “We” Factors)
แรงจูงใจที่เกิดจากความรู้สึกไม่เห็นแก่ตัว (Altruism) เห็น

24… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

ประโยชน์ของผู้อื่นเป็นที่ตั้ง เป็นแรงจูงใจที่ได้รับอิทธิพล
จากบุคคลอื่น ๆ รอบข้าง

3) แรงจูงใจที่เป็นความต้องการลดความรู้สึกด้าน
ลบในจิตใจ (Negative or “They” Factors) เป็นแรงจูงใจ
ที่ต้องการบริจาค เพือ่ลดความรู้สึกด้านลบที่ผู้บริจาคกลัวว่า
จะเกิดขึ้นกับตนเองถ้าไม่ทำการบริจาค

ส่วนแรงจูงใจภายนอก (External Motivations)
นั้น สามารถแบ่งได้เป็น 3 องค์ประกอบ ซึ่งได้แก ่

1) รางวัล (Rewards) เป็นสิ่งที่ผู้บริจาคได้รับเป็น
การตอบแทนหลังจากทำการบริจาค โดยรางวัลในที่นี้อาจ
ไม่ได้เป็นสิ่งของที่มองเห็นจับต้องได้เสมอไป

2) สิ่งกระตุ้นให้เกิดการบริจาค (Stimulations)
3) สถานการณ์ที่ทำให้เกิดการบริจาค (Situations)

กรอบแนวคิดในการวิจัย

ภาพที่ 3 กรอบแนวคิดในการวิจัย

วิธีดำเนินการวิจัย
แบบแผนของการวิจัย

การวิจัยในส่วนนี้เป็นการวิจัยเชิงปริมาณ ผู้วิจัยใช้
วิธีการวิจัยเชิงสำรวจ (Survey Research Method) แบบ
วัดผลครั ้งเดียว (One-shot Description Study) และใช้
แบบสอบถามเป็นเครื่องมือในการวิจัย

ประชากรในการวิจัย
ประชากรที่ใช้ในการวิจัยครั้งนี้ คือ ผู้บริจาคที่เคย

บริจาคให้กับองค์กรไม่แสวงหาผลกำไรที่ผู้วิจัยคัดเลือกเป็น
หน่วยในการศึกษาในการวิจัยนี ้ มีอายุตั ้งแต่ 30-70 ปี

เนื่องจากเป็นผู้ที่มีกำลังทรัพย์และสามารถตัดสินใจบริจาค
ได้ด้วยตนเอง อาศัยอยู่ในเขตกรุงเทพมหานคร มีจำนวน
ทั ้งสิ ้น 3,559,574 คน จากข้อมูลในเดือนธันวาคม พ.ศ.
2560 (ระบบสถิติทางการทะเบียน, 2560)

กลุ่มตัวอย่างในการวิจัย
กลุ่มตัวอย่างที่ใช้แทนประชากรของการศึกษาครั้งนี้

คือ ผู้บริจาคที่เคยบริจาคให้กับองค์กรไม่แสวงหาผลกำไรที่
ผู้วิจัยคัดเลือกเป็นหน่วยในการศึกษาในการวิจัยนี้ อย่าง
น้อย 1 ครั้ง ต่อปี มีอายุตั้งแต่ 30-70 ปี เนื่องจากเป็นผู้ที่มี
กำลังทรัพย์และสามารถตัดสินใจบริจาคได้ด้วยตนเอง อาศัย

…25 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

อยู่ในเขตกรุงเทพมหานคร ซึ่งผู้วิจัยกำหนดโดยพิจารณา
ตามกฎแห่งความชัดเจน (Rule of Thump) คือ การใช้
ขนาดตัวอย่าง 10-15 ตัวอย่างต่อหนึ่งตัวแปรในการวิจัย
หนึ่งตัวแปร (Hair, 2010 : 76) ซึ่งการวิจัยครั้งนี้มีตัวแปร
สังเกตได้ จำนวน 21 ตัวแปร ดังนั้น การวิจัยครั้งนี้ผู้วิจัยจึง
กำหนดขนาดตัวอย่างเท่ากับ 315 ตัวอย่าง (15x21= 315)
และใช้การสุ่มตัวอย่างแบบหลายขั้นตอน

เครื่องมือวิจัยและการตรวจสอบคุณภาพ
เคร่ืองมือวิจัย

การวิจัยครั้งนี้ใช้แบบสอบถามเป็นเครื่องมือในการ
เก็บรวบรวมข้อมูล ประกอบด้วยคำถามทั้งสิ ้น จำนวน 7
ส่วน จำนวนทั้งหมด 94 ข้อ

การตรวจสอบคุณภาพของเคร่ืองมือวิจัย
ผู้วิจัยทำการทดสอบหาค่าความตรง (Validity) และ

ค่าความเที ่ยง (Reliability) ของเครื ่องมือวิจ ัยที ่ใช ้เป็น
เครื่องมือในการเก็บรวบรวมข้อมูลของการวิจัยครั้งนี ้เพื่อ
นำมาปรับปรุงแบบสอบถามให้มีความชัดเจนและเหมาะสม
ดังนี ้

การทดสอบหาค่าความเที่ยง (Reliability)
ผู ้ว ิจ ัยว ิเคราะห ์หาค่าความสอดคล้องภายใน

(Internal Consistency Reliability) โดยใช้สูตรสัมประสิทธิ์
แอลฟาครอนบาช (Cronbach’s Alpha Coefficient) ด้วย
การนำแบบสอบถามที่ได้ดำเนินการปรับปรุงตามคำแนะนำ
ของผู้เชี่ยวชาญแล้วไปทดลองใช้ (Try out) กับกลุ่มผู้จาคที่
เคยบริจาคให้แก่องค์กรไม่แสวงหาผลกำไร จำนวนอย่าง
น้อย 2 ครั้งต่อปี จำนวน 30 คน ซึ่งไม่ใช่กลุ่มตัวอย่างของ
การวิจัย แต่มีคุณลักษณะที่เหมือนกัน โดยผลการตรวจสอบ
คุณภาพของแบบสอบถามด้านความสอดคล้องภายใน

พบว่า แบบสอบถามการวิจัยในครั้งนี้ มีค่า α ตั้งแต่ 0.7 ขึ้น
ไป แสดงว่ามีค่าความเชื ่อมั ่นในระดับที่ยอมรับได้ โดยมี
รายละเอียดแต่ละส่วน ดังนี ้

ส่วนที่ 1 เป็นคำถามเกี่ยวกับข้อมูลทั่วไปของผู้ตอบ
แบบสอบถาม จำนวน 6 ข้อ ส่วนที่ 2 เป็นคำถามเกี่ยวกับ
ระดับความคิดเห็นที่มีต่อปัจจัยการสื่อสารที่มีอิทธิพลต่อ

การตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไร จำนวน
25 ข้อ ได้แก่ ระดับความถี่ในการเปิดรับข่าวสารจากองค์กร
ไม่แสวงหาผลกำไร ระดับความคิดเห็นที่มีต่อความน่าเช่ือถือ
ขององค์กรไม่แสวงหาผลกำไร ระดับความคิดเห็นที่มีต่อ
กลยุทธ์ด้านการสร้างสารและจุดจูงใจในสาร และระดับ
ความคิดเห็นที่มีต่อความเชื่อทางศาสนา มีค่าความเชื่อมั่น
เท่ากับ 0.856 ส่วนที ่ 3 เป็นคำถามระดับความคิดเห็น
เกี่ยวกับการตลาดเพื่อสังคมที่มีอิทธิต่อการตัดสินใจบริจาค
ให้กับองค์กรไม่แสวงหาผลกำไร จำนวน 24 ข้อ มีค่าความ
เชื ่อมั ่นเท่ากับ 0.949 ส่วนที ่ 4 เป็นคำถามระดับความ
คิดเห็นเกี ่ยวกับภาพลักษณ์องค์กรที่ม ีอ ิทธิพลต่อการ
ตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไร จำนวน 12
ข้อ มีค่าความเชื ่อมั ่นเท่ากับ 0.935 ส่วนที่ 5 เป็นคำถาม
เกี ่ยวกับระดับความไว้วางใจของผู ้บริจาคต่อองค์กรไม่
แสวงหาผลกำไร จำนวน 6 ข้อ มีค่าความเชื ่อมั ่นเท่ากับ
0.953 ส่วนท่ี 6 เป็นคำถามเกี่ยวกับระดับของแรงจูงใจใน
การบริจาคของผู้บริจาค จำนวน 14 ข้อ มีค่าความเชื่อมั่น
เท่ากับ 0.899 และส่วนที่ 7 เป็นคำถามระดับความคิดเห็น
เกี่ยวกับพฤติกรรมการบริจาคของผู้บริจาค จำนวน 7 ข้อ มี
ค่าความเช่ือมั่นเท่ากับ 0.936 โดยแบบสอบถามนี้มีค่าความ
เช่ือมั่นรวมเท่ากับ 0.948

การทดสอบค่าความตรง (Validity)
ผู ้วิจัยตรวจสอบความตรงเชิงเนื ้อหา (Content

Validity) ด้วยการนำข้อคำถามต่าง ๆ ในแบบสอบถามที่ได้
พัฒนาขึ้นให้ผู้เช่ียวชาญด้านนิเทศศาสตร์ จำนวน 3 ท่านทำ
การพิจารณาความสอดคล้องระหว่างเนื้อหาในข้อคำถามกับ
จุดมุ่งหมายของการวิจัยและนิยามศัพท์ปฏิบัติการ รวมทั้ง
พิจารณาความเหมาะสมของการใช้ภาษาในแต่ละข้อคำถาม
โดยข้อคำถามที่ใช้วัดแต่ละตัวแปร ผู ้วิจัยสังเคราะห์จาก
แนวคิด ดังนี ้ ข้อคำถามเกี่ยวกับการเปิดรับข่าวสารจาก
องค์กรไม่แสวงหาผลกำไร สังเคราะห์จากแนวคิดการเปิดรับ
ข่าวสารของ Becker และ McComb (1979) ข้อคำถาม
เกี ่ยวกับความน่าเชื ่อถือขององค์กรไม่แสวงหาผลกำไร
สังเคราะห์จากแนวคิดความน่าเชื ่อถือของผู้ส่งสารของ
Bettinghaus (1980) และ Hovland et al. (1953) ข้อ

26… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

คำถามเกี่ยวกับกลยุทธ์ด้านการสร้างสารและจุดจับใจในสาร
สังเคราะห์จากแนวคิดของ Lovell (1980) และ Rune
(2002) ข้อคำถามเกี่ยวกับความเชื่อทางศาสนา สังเคราะห์
จากแนวคิดของ Kingshill (อ้างถึงใน มาลินี วงษ์ส ิทธิ์ ,
2535) และพระครูโพธิชยธรรม (2555) ข้อคำถามเกี่ยวกับ
การตลาดเพื่อสังคมที่มีอิทธิต่อการตัดสินใจบริจาคให้กับ
องค์กรไม่แสวงหาผลกำไร สังเคราะห์จากแนวคิดกลยุทธ์
การตลาดเพื ่อสังคมของ Kotler และ Zaltman (1971)
Kotler และ Roberto (1989) และ Weinreich (1999) ข้อ
คำถามเกี ่ยวกับภาพลักษณ์องค์กรที ่ม ีอ ิทธิพลต่อการ
ตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไร สังเคราะห์
จากแนวคิดการวัดภาพลักษณ์องค์กรของ วศมล สบายวัน
(2553) ข้อคำถามเกี่ยวกับความไว้วางใจของผู้บริจาคต่อ
องค์กรไม่แสวงหาผลกำไร สังเคราะห์จากแนวคิดการสร้าง
ความไว้วางใจกับผู้บริจาคสำหรับองค์กรไม่แสวงหาผลกำไร
ของ MacMillan et al. (2005) ข้อคำถามเกี่ยวกับแรงจูงใจ
ในการบริจาคของผู้บริจาค สังเคราะห์จากแนวคิด แรงจูงใจ
ในการบริจาคของผู้บริจาคที่บริจาคให้แก่องค์กรไม่แสวงหา
ผลกำไรของ Mixer (1993) และข ้อคำถามเก ี ่ ยวกับ
พฤติกรรมการบริจาคของผู้บริจาค สังเคราะห์จากแนวคิด
พฤติกรรมการบริจาคของ Kolm (2000) และ กนกศักดิ์
แก้วเทพ (2552)

นอกจากนี้ หลังจากที่ผู้วิจัยทำการปรับปรุงแก้ไข
เนื้อหาในข้อคำถามดังกล่าวให้ถูกต้องและเหมาะสมตาม
ข้อเสนอแนะของผู้เช่ียวชาญทั้ง 3 ท่านแล้ว ผู้วิจัยได้ทำการ
เก็บข้อมูลจากกลุ ่มตัวอย่างและนำข้อมูลที่ได้ไปทำการ
ตรวจสอบคุณภาพของเครื่องมือด้านความตรงเชิงโครงสร้าง
(Construct Validity) โดยการวิเคราะห์องค์ประกอบเชิง
ยืนยัน (Confirmatory Factor Analysis – CFA) กับโมเดล
การวัด (Measurement Model) ของตัวแปรแฝงในโมเดล
ปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับ
องค์กรไม่แสวงหาผลกำไรที่ผู้วิจัยพัฒนาขึ้น พบว่า โมเดล
การวัด (Measurement Model) ของตัวแปรแฝงในโมเดล
สมการเชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการ
ต ัดส ินใจบร ิจาคให ้ก ับองค ์กรไม ่แสวงหาผลกำไรที่
ผู ้วิจัยพัฒนาขึ้นมีความตรงเชิงโครงสร้าง โดยค่าน้ำหนัก

องค์ประกอบ (Factor Loading) ของตัวแปรสังเกตได้ส่วน
ใหญ่มีค่ามากกว่า 0.50 และมีนัยสำคัญทางสถิติที่ระดับ
0.01 โดยผลการตรวจสอบค่าน้ำหนักองค์ประกอบของตัว
แปรสังเกตได้ทุกตัวของแต่ละตัวแปรแฝง มีรายละเอียด
ดังนี้

- ตัวแปรแฝงปัจจัยการสื่อสาร (CF) ประกอบด้วย
ตัวแปรสังเกตได้ จำนวน 4 ตัวแปร ได้แก่ กลยุทธ์ด้านการ
สร้างสารและจุดจูงใจในสาร (CF3) ความเชื ่อทางศาสนา
(CF4) ความน่าเชื่อถือขององค์กรไม่แสวงหาผลกำไร (CF2)
และการเปิดรับข่าวสารจากองค์กรไม่แสวงหาผลกำไร (CF1)
โดยมีค่าน้ำหนักองค์ประกอบเท่ากับ 0.90, 0.43, 0.35 และ
0.26 ตามลำดับ

- ตัวแปรแฝงการตลาดเพื่อสังคม (SM) ประกอบด้วย
ตัวแปรสังเกตได้ จำนวน 3 ตัวแปร ได้แก่ กลยุทธ์ส่วน
ประสมทางการตลาดเพื ่อส ังคม 4Ps ตามแนวคิดของ
Weinreich (1999) (SM2) กลยุทธ์ส่วนประสมทางการตลาด
เพื ่อสังคม 4Ps ตามแนวคิดของ Kotler และ Zaltman
(1971) (SM1) และกลยุทธ์ส่วนประสมทางการตลาดเพื่อ
สังคม 3Ps ตามแนวคิดของ Kotler และ Roberto (1989)
(SM3) โดยมีค่าน้ำหนักองค์ประกอบเท่ากับ 0.90, 0.85
และ 0.84 ตามลำดับ

- ตัวแปรแฝงภาพลักษณ์องค์กร (CI) ประกอบด้วย
ตัวแปรสังเกตได้ จำนวน 6 ตัวแปร ได้แก่ ภาพลักษณ์องค์กร
ด้านการจัดการอุปกรณ์ อาคาร สถานที่ (CI6) ภาพลักษณ์
องค์กรด้านความรับผิดชอบต่อสังคม (CI4) ภาพลักษณ์
องค์กรด้านโครงการ สินค้าและบริการ (CI5) ภาพลักษณ์
องค์กรด้านผู้บริหาร (CI3) ภาพลักษณ์องค์กรด้านพนักงาน
อาสาสมัคร (CI2) และตัวแปรแฝงภาพลักษณ์องค์กร (CI1)
โดยมีค่าน้ำหนักองค์ประกอบเท่ากับ 0.97, 0.84, 0.75,
0.73, 0.69 และ 0.64 ตามลำดับ

- ตัวแปรแฝงความไว้วางใจ (TR) ประกอบด้วยตัว
แปรสังเกตได้ จำนวน 3 ตัวแปร ได้แก่ ค่านิยมร่วม(TR2)
พฤติกรรมการไม่เอารัดเอาเปรียบ (TR1) และการสื่อสาร
ขององค์กรไม่แสวงหาผลกำไร (TR3) โดยมีค่าน้ำหนัก
องค์ประกอบเท่ากับ 0.86, 0.83 และ 0.75 ตามลำดับ

…27 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

- ต ั วแปรแฝงแรงจ ู งใจในการบร ิ จาค (DM)
ประกอบด้วยตัวแปรสังเกตได้ จำนวน 2 ตัวแปร ได้แก่
แรงจูงใจภายนอก (DM2) และแรงจูงใจภายใน (DM1) โดยมี
ค่าน้ำหนักองค์ประกอบเท่ากับ 0.83 และ 0.70 ตามลำดับ

 - ต ั วแปรแฝงพฤต ิกรรมการบร ิ จาค (DB)
ประกอบด้วยตัวแปรสังเกตได้ จำนวน 3 ตัวแปร ได้แก่
การบริจาคซ้ำ (DB3) การแนะนำ บอกต่อ กับบุคคลอื่น
(DB2) และความตั ้งใจบร ิจาค (DB1) โดยมีค ่าน ้ำหนัก
องค์ประกอบเท่ากับ 0.91, 0.89 และ 0.67 ตามลำดับ

วิธีการวิเคราะห์ข้อมูล
 ผู้วิจัยใช้สถิติการวิเคราะห์โมเดลสมการโครงสร้าง

(Structural Equation Modeling- SEM) เพ ื ่ อตรวจสอบ
ความสอดคล้องของโมเดลสมการเชิงโครงสร้างปัจจัยการ
สื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่
แสวงหาผลกำไรที่ผู ้วิจัยพัฒนาขึ้นกับข้อมูลเชิงประจักษ์
โดยประมาณค่าพารามิเตอร์ของโมเดลด้วยวิธีการประมาณ
ค่าสูงสุด (Maximum Likelihood Estimates -MLE) ด้วย
โปรแกรมสำเร็จรูปทางสถิติและใช้ค่าดัชนีเป็นตัวบ่งชี้ ดังนี้

1) Chi-square (𝒳2) มากกว ่ า 0.05 2) Relative Chi-

square (𝒳2/df) น้อยกว่า2.00 3) Goodness of Fit Index
(GFI) มากกว่า 0.90 4) Adjusted Goodness of Fit Index
(AGFI) มากกว ่ า 0.90 5) Comparative Fit Index (CFI)
มากกว่า 0.90 6) Normed Fit Index (NFI) มากกว่า 0.90 7)
Incremental Fit Index (IFI) มากกว่า 0.90 8) Relative Fit
Index (RFI) มากกว่า 0.90 9) Root Mean Square Residual
(RMR) น ้ อยกว ่ า 0.05 10) Root Mean Square Error of

Approximation (RMSEA) น้อยกว่า 0.05 ทั้งนี ้หากผลการ
ตรวจสอบมีค่าดัชนีผ่านเกณฑ์ที่กำหนดไว้มากกว่า 3 ดัชนีข้ึน
ไป แสดงว่าโมเดลมีความสอดคล้องกับข้อมูลเชิงประจักษ์
(Model Fit) (ยุทธ ไกยวรรณ์, 2556 : 231)

ผลการวิจัย
จากผลการวิจัยสามารถสรุปและนำเสนอผลการ

วิเคราะห์ข้อมูลได้ ดังนี ้
จากผลการศึกษาสามารถสรุปได้ว่าเป็นไปตาม

สมมติฐานการวิจัย คือ โมเดลสมการเชิงโครงสร้างปัจจัยการ
สื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่
แสวงหาผลกำไรที ่ผู ้ว ิจัยพัฒนาขึ ้นมีความสอดคล้องกับ
ข้อมูลเชิงประจักษ์ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01
0.05 และ 0.001

ผลการตรวจสอบความสอดคล้องของโมเดลสมการ
เชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจ
บริจาคให้กับองค์กรไม่แสวงหาผลกำไรที่ผู้วิจัยพัฒนาขึ้นมี
ความสอดคล้องกับข้อมูลเชิงประจักษ์ เนื่องจากค่าดัชนีที่
คำนวณได้มีค่าผ่านเกณฑ์ที ่กำหนดไว้ทั้งสิ้น 9 ดัชนี ซึ่งมี

จำนวนมากกว่า 3 ดัชนีขึ ้นไป ดังนี ้ 1) 𝒳2/df = df =
1.305 (น้อยกว่า 2.00) 2) GFI = 0.98 (มากกว่า 0.90) 3)
AGFI = 0.91 (มากกว่า 0.90) 4) CFI = 1.00 (มากกว่า 0.90)
5) NFI = 0.99 (มากกว ่ า 0.90) 6) IFI = 1.00 (มากกว่ า
0.90) 7) RFI = 0.98 (มากกว่า 0.90) 8) RMR = 0.013 (น้อย
กว่า 0.05) และ 9) RMSEA = 0.031 (น้อยกว่า 0.05) ดัง
รายละเอียดในภาพที่ 4

28… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

Chi – square = 73.10, df = 56, p = 0.076, Chi – square/df = 1.305, GFI = 0.98, AGFI = 0.91,

CFI = 1.00, NFI = 0.99, IFI = 1.00, RFI = 0.98, RMR = 0.013, RMSEA = 0.031
ภาพที่ 4 โมเดลปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผลกำไรของผู้บริจาค

เมื่อพิจารณาผลการวิเคราะห์เส้นทางของตัวแปรแฝง

ต่าง ๆ ในโมเดลพบว่า ปัจจัยการสื ่อสาร (CF) มีอิทธิพล
ทางตรงต่อความไว้วางใจ (TR) โดยมีค่าสัมประสิทธิ์เส้นทาง
(Path Coefficients) เท่ากับ 0.24 การตลาดเพื่อสังคม (SM)
มีอิทธิพลทางตรงต่อความไว้วางใจ (TR) โดยมีค่าสัมประสิทธิ์
เส ้นทาง (Path Coefficients) เท ่าก ับ 0.23 ภาพลักษณ์
องค์กร (CI) มีอิทธิพลทางตรงต่อความไว้วางใจ (TR) มี
อิทธิพลทางตรงต่อแรงจูงใจในการบริจาค (DM) และมี

อิทธิพลทางตรงต่อพฤติกรรมการบริจาค (DB) โดยมีค่า
สัมประสิทธิ์เส้นทาง (Path Coefficients) เท่ากับ 0.40 0.18
และ 0.38 ตามลำดับและความไว้วางใจ (TR) มีอิทธิพล
ทางตรงต่อแรงจูงใจในการบริจาค (DM) และมีอิทธ ิพล
ทางตรงต่อพฤติกรรมการบริจาค (DB) โดยมีค่าสัมประสิทธ์ิ
เส ้นทาง (Path Coefficients) เท ่ าก ับ 0.42 และ 0.26
ตามลำดับ ดังตารางที่ 1 และภาพที่ 5

…29 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

ตารางที่ 1 ผลการวิเคราะห์เส้นทางของตัวแปรในโมเดลปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่
แสวงหาผลกำไรของผู้บริจาค

ลำดับที ่ ความสัมพันธ์เชิงสาเหตุ Estimate S.E. t-value สรุปผลความสัมพันธ ์
1 TR <------- CF 0.24 0.10 2.41* มีอิทธิพลเชิงบวก
2 DB <------- CF 0.13 0.10 1.33 ไม่มีอิทธิพล
3 TR <------- SM 0.23 0.08 2.97** มีอิทธิพลเชิงบวก
4 DB <------- SM 0.06 0.08 0.76 ไม่มีอิทธิพล
5 TR <------- CI 0.40 0.11 3.84*** มีอิทธิพลเชิงบวก
6 DM <------- CI 0.18 0.10 1.99* มีอิทธิพลเชิงบวก
7 DB <------- CI 0.38 0.11 3.57*** มีอิทธิพลเชิงบวก
8 DM <------- TR 0.42 0.10 4.05*** มีอิทธิพลเชิงบวก
9 DB <------- TR 0.26 0.10 2.50* มีอิทธิพลเชิงบวก
หมายเหตุ * แทน ระดับนัยสำคัญทางสถิติที่ 0.05
 ** แทน ระดับนัยสำคัญทางสถิติที่ 0.01
 *** แทน ระดับนัยสำคัญทางสถิติที่ 0.001

ภาพที่ 5 แผนภาพแสดงผลการวิเคราะห์เส้นทางความสัมพันธ์ของตัวแปรในโมเดล

อภิปรายผล
จากผลการวิจัย พบว่าผลการวิเคราะห์โมเดลสมการ

เชิงโครงสร้างปัจจัยการสื่อสารที่มีอิทธิพลต่อการตัดสินใจ
บริจาคให้กับองค์กรไม่แสวงหาผลกำไรที่ผู้วิจัยพัฒนาขึ้นมี
ความสอดคล้องกับข้อมูลเชิงประจักษ์ เป็นไปตามสมมติฐาน
งานวิจัยที่กำหนดไว้ โดยสามารถสรุปประเด็นและอภิปราย
ผลได้ ดังนี ้

1) ปัจจัยการสื่อสาร มีอิทธิพลทางตรงต่อความ
ไว้วางใจ สามารถแยกอภิปรายผลในส่วนของปัจจัยการ
สื่อสารในแต่ละด้านได้ ดังนี้

- การเปิดรับข่าวสารจากองค์กรไม่แสวงหาผลกำไร
ของผู้บริจาค จากผลการวิจัยพบว่า ผู้บริจาคเปิดรับข่าวสาร
เกี่ยวกับองค์กรไม่แสวงหาผลกำไรเพื่อประกอบการตัดสินใจ
ในการบริจาค ติดตามข่าวสาร การดำเนินงานขององค์กร
และนำข้อมูลไปใช้ในการประกอบการตัดสินใจเข้าร่วม

30… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

กิจกรรมที่องค์กรจัดขึ ้น เมื่อผู้บริจาคมีการเปิดรับข้อมูล
ข่าวสารเกี่ยวกับองค์กรที่ตนสนใจที่จะบริจาคอย่างเพียงพอ
ก็จะนำไปสู ่การเกิดความไว้วางใจ และนำไปสู ่การเกิด
พฤติกรรมการบริจาคได้ในที่สุด ซึ่งสอดคล้องกับผลการวิจัย
เรื ่อง “ปัจจัยการสื ่อสารที ่มีผลต่อการตัดสินใจบริจาค
อวัยวะของประชาชนในเขตกรุงเทพมหานคร” ของพรพรหม
ชมงาม (2552) ที่พบว่า การเปิดรับสื่อประชาสัมพันธ์ของ
ศูนย์รับบริจาคอวัยวะ สภากาชาดไทยมีความสัมพันธ์กับ
พฤติกรรมการตัดสินใจบริจาคอวัยวะของประชาชนในเขต
กรุงเทพมหานคร และยังสอดคล้องกับผลการวิจัยเรื ่อง
“การเปิดรับข่าวสาร ความรู้ ทัศนคติและการมีส่วนร่วมใน
กิจกรรมบริจาคเลือดสุนัข” ของอุทุมพร นำเจริญวุฒิ
(2553) ที่พบว่า การเปิดรับข่าวสารมีความสัมพันธ์กับการมี
ส่วนร่วมในการนำสุนัขไปบริจาคเลือด ดังนั ้นองค์กรไม่
แสวงหาผลกำไรจึงควรทำการสื่อสารกับกลุ่มผู้บริจาคหรือ
สาธารณชนอย่างสม่ำเสมอ เพื่อเป็นสร้างความไว้วางใจให้
เก ิดขึ ้นในใจของกลุ ่มผู ้บร ิจาค อันจะนำไปสู ่การเกิด
พฤติกรรมการบริจาคต่อไป

- ความน่าเช่ือถือขององค์กรไม่แสวงหาผลกำไร จาก
ผลการวิจัยพบว่า ความน่าเชื่อถือขององค์กรไม่แสวงหาผล
กำไร มีอิทธิพลทางตรงต่อการเกิดความไว้วางใจต่อองค์กร
ซึ่งสอดคล้องกับแนวคิดเรื ่องความน่าเชื ่อถือของผู้ส่งสาร
(Source Credibility) ที ่มีนักวิชาการ 3 ท่านได้กล่าวถึง
แนวคิดความน่าเชื่อถือของผู้ส่งสาร ซึ่งได้แก่ 1. อรวรรณ
ปิลันทน์โอวาท (2537) ที่ได้กล่าวว่า ความน่าเชื่อถือของผู้
ส ่ งสาร ประกอบด ้วยป ัจจ ัยสำค ัญ 2 ประการ คือ
1) ความสามารถหรือความชำนาญ 2) ความน่าไว้วางใจ 2.
Hovland Janis และ Kelly (1953) ที ่ได ้กล ่าวว ่า ความ
น่าเชื ่อถือของผู้ส่งสาร ประกอบด้วย 1) ความเชี ่ยวชาญ
2) ความน่าไว้วางใจ 3) ความสามารถในการแสดงหลักฐาน
และ 3. Bettinghaus (1980) ที่ได้กล่าวว่า ปัจจัยที่มีผลต่อ
ความน่าเชื่อถือของผู้ส่งสารมีอยู่ด้วยกัน 3 ประการ ได้แก่
1) ความปลอดภัยหรือความน่าไว้วางใจของผู ้ส ่งสาร 2)
คุณลักษณะของผู้ส่งสาร 3) บุคลิกภาพของผู้ส่งสาร จาก
แนวคิดเรื่องความน่าเชื่อถือของผู้ส่งสารที่นักวิชาการทั้ง 3
ท่านได้กล่าวถึง จะพบข้อสังเกตที่สอดคล้องกับผลการวิจัย

ว่า ความน่าเชื่อถือขององค์กรไม่แสวงหาผลกำไรเป็นปัจจัย
การสื่อสารทีม่ีความสัมพันธ์กับความน่าไว้วางใจ นอกจากนี้
ความน่าเชื่อถือขององค์กรไม่แสวงหาผลกำไรยังมีอิทธิพล
ทางตรงต ่อพฤต ิกรรมการบร ิจาค ซ ึ ่ งสอดคล ้องกับ
ผลการวิจัย เรื่อง “ประสิทธิภาพการระดมทุนขององค์กรไม่
แสวงหาผลกำไร กรณีองค์กรศาสนาในประเทศไทย”
ของณัฏชนน ไพรรุณ (2560) ที ่พบว่า ผู ้บริจาคคำนึงถึง
ความน่าเชื ่อถือขององค์กรก่อนตัดสินใจบริจาค ดังนั้น
องค์กรไม่แสวงหาผลกำไรจึงควรสร้างความน่าเชื่อถือให้กับ
องค์กรของตน โดยใช้กลยุทธ์ต่าง ๆ เช่น การใช้บุคคลที่มี
ชื่อเสียง การใช้บุคคลที่มีความน่าเชื่อถือในการสื่อสารไปยัง
ผู ้บร ิจาค หรือการสร้างความเชื ่อมั ่นแก่ผ ู ้บร ิจาคเห็น
ประจักษ์ว ่าองค์กรของตนได้นำสิ ่งท ี ่ได ้ร ับบริจาคไป
ช่วยเหลือผู้อื่นและช่วยเหลือสังคมได้อย่างมีประสิทธิภาพ
สามารถเช่ือถือได้ เพื่อทำให้ผู้บริจาครู้สึกเช่ือมั่นที่จะทำการ
บริจาค

- กลยุทธ์ด้านการสร้างสารและจุดจูงใจในสาร จาก
ผลการวิจัยพบว่า การที่องค์กรไม่แสวงหาผลกำไรใช้กลยุทธ์
ด้านการสร้างสารและจุดจับใจในสารที่มีเนื้อหาสารที่แสดง
ถึงความทุกข์ ความลำบากของบุคคลที ่องค์กรให้ความ
ช่วยเหลือ และเนื้อหาสารที่แสดงให้เห็นว่าสิ่งที่ได้รับจาก
การบริจาคสามารถนำไปใช้ประโยชน์แก่สังคมได้จริง มี
อ ิทธ ิพลทางตรงต่อการเก ิดพฤติกรรมการบร ิจาค ซึ่ง
สอดคล้องกับผลการวิจัยเรื่อง “การออกแบบงานโฆษณา
เพื่อกระตุ้นให้เกิดการบริจาคของมูลนิธิเด็ก” ของวรรณา
พูลเกื้อ (2546) ที่พบว่า ภาพที่นำเสนอต้องเป็นเรื่องที่ผู้รับ
สื่อนั้นรู้สึกมีส่วนร่วมในการที่จะทำให้สังคมดีขึ้นได้ จะเป็น
การกระตุ ้นให ้เก ิดพฤติกรรมการบร ิจาคอ ีกทางหนึ่ ง
นอกจากนี้ยังสอดคล้องกับผลการวิจัยต่างประเทศเรื ่อง
“Communicating for donations-Do you give with the
heart or with the brain?” ของ Gagic และ Leuhusen
(2013) ที่พบว่า แม้ว่าการสื่อสารโดยใช้อารมณ์เป็นจุดจูงใจ
จะมีผลต่อการตัดสินใจบริจาคมากกว่าการสื่อสารที่เน้นให้
ข้อมูลข่าวสารเพียงอย่างเดียว แต่อย่างไรก็ตามการสื่อสารที่
เน้นให้ข้อมูลข่าวสารจะทำให้ผู้บริจาคเกิดความไว้วางใจและ
นำไปสู่พฤติกรรมการบริจาคในระยะยาวได้ดีกว่า ซึ่งจาก

…31 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

ผลการวิจัยยังพบอีกว่าองค์กรไม่แสวงหาผลกำไรควรใช้กล
ยุทธ์การสร้างสารทั้งสองรูปแบบกล่าวคือ ใช้กลยุทธ์การ
สร้างสารโดยให้ทั ้งข้อมูลข่าวสารที่องค์กรได้ดำเนินการ
ช่วยเหลือส่งเสริมสังคมควบคู่ไปกับกลยุทธ์การสร้างสารที่ใช้
อารมณ์ความรู้สึก จึงจะเกิดประสิทธิภาพสูงสุด

- ความเชื่อทางศาสนา เป็นปัจจัยการสื่อสารปัจจัย
หนึ ่งที ่มีอิทธิพลทางตรงต่อพฤติกรรมการบริจาค จาก
ผลการวิจัยพบว่า ผู้บริจาคมีความเช่ือทางศาสนาในประเด็น
เกี่ยวกับการบริจาคทำให้ได้บุญ ทำให้ได้รับความสุข ความ
โชคดี ซึ่งสอดคล้องกับผลการวิจัยเรื่อง “ปัจจัยที่มีอิทธิพล
ต่อการบริจาคเงินทำบุญในวัดบ้านมอญ (ต้นโพธิ ์แฝด)
ตำบลสันกลาง อำเภอสันกำแพง จังหวัดเชียงใหม่” ของพระ
เกียรติพงษ์ มณีวรรณ (2554) ที ่พบว่า การบริจาคเงิน
ทำบุญกลุ่มตัวอย่างมีความคาดหวังเพื่อต้องการอุทิศผลบุญ
ไปให้เจ้ากรรมนายเวร เพื่อต้องการความสุขกาย สบายใจ
อย่างไรก็ตามความเชื่อทางศาสนาเป็นประเด็นที่องค์กรไม่
แสวงหาผลกำไรบางประเภทเท่านั้นที่สามารถนำมาสื่อสาร
กับผู้บริจาคได้

2) การตลาดเพื่อสังคมมีอิทธิพลทางตรงต่อความ
ไว้วางใจ สามารถแยกอภิปรายผลในส่วนของกลยุทธ์ส่วน
ประสมทางการตลาดเพื่อสังคมในแต่ละกลยุทธ์ในภาพรวม
ได้ ดังนี ้

- กลยุทธ์ส่วนประสมทางการตลาดเพื่อสังคม 4Ps
ตามแนวคิดของ Kotler และ Zaltman (1971) ทั้ง 4 กลยุทธ์
ซึ่งได้แก่ 1) กลยุทธ์ผลิตภัณฑ์ (Product) 2) กลยุทธ์ราคา
(Price) 3) กลยุทธ์การวางผลิตภัณฑ์และการจัดจำหน่าย
(Place Strategy) 4) กลย ุทธ ์การส ่ งเสร ิมผล ิตภ ัณฑ์
(Promotion Strategy) ล ้วนมีอิทธิพลทางตรงต่อความ
ไว้วางใจ และต่อพฤติกรรมการบริจาคทั้งสิ้น โดยการวาง
กลยุทธ์ผลิตภัณฑ์ขององค์กรไม่แสวงหาผลกำไรนั้นจะต้อง
ทำให้ผู้บริจาคมีทัศนคติที่ดีต่อโครงการที่องค์กรให้ความ
ช่วยเหลือและทำให้ผู ้บริจาครู ้สึกว่า โครงการที ่องค์กร
ช่วยเหลือเป็นสิ ่งที ่ตรงกับความต้องการของผู้บริจาคที่
ต้องการช่วยเหลือ ซึ ่งสอดคล้องกับแนวคิด Kotler และ
Zaltman (1971) ที ่ว ่า นักรณรงค์การตลาดเพื ่อส ังคม
จะต้องกำหนดกลยุทธ์ผลิตภัณฑ์เพื่อใช้เป็นแนวทางในการ

แก้ไขปัญหาสังคมให้เหมาะสมกับความต้องการของ
กลุ่มเป้าหมายแต่ละกลุ่ม ที่จะสามารถก่อให้เกิดทัศนคติที่ดี
และเกิดการเปลี่ยนแปลงพฤติกรรมไปในทิศทางที่ต้องการ
ได้ สำหรับกลยุทธ์ราคา องค์กรไม่แสวงหาผลกำไรจะต้องทำ
ให้ผู้บริจาครู้สึกคุ้มค่ากับสิ่งที่ได้รับทางจิตใจ ซึ่งสอดคล้อง
ก ับแนวค ิด Kotler และ Zaltman (1971) ท ี ่ว ่าในการ
วางแผนโครงการรณรงค์การตลาดเพื่อสังคม จะต้องคำนึงถึง
การทำให้กลุ่มเป้าหมายเสียเวลา เสียพลังงาน เสียเงินและ
เสียสุขภาพจิตให้น้อยที่สุดเท่าที่จะทำได้ สำหรับกลยุทธ์การ
วางผลิตภัณฑ์และการจัดจำหน่าย จากผลการวิจัยเห็นได้
ชัดเจนว่า หากองค์กรไม่แสวงหาผลกำไรจัดหาช่องทางการ
บริจาคที่ทำได้ง่าย มีหลายช่องทางและยิ่งมีความสะดวก
มากเท่าใดก็จะมีผลต่อความไว้วางใจและนำไปสู่พฤติกรรม
การบริจาคได้มากขึ ้น ซึ ่งสอดคล้องกับผลการวิจัยเรื ่อง
“เศรษฐศาสตร์ว่าด้วยการบริจาคโลหิตซ้ำ” ของณัชชา
จำรูญจันทร์ (2552) ที่พบว่า เหตุผลที่ผู้บริจาคส่วนใหญ่
เลือกไปบริจาคโลหิตบ่อยที่สุด เพราะการเดินทางสะดวก
และยังสอดคล้องกับผลการวิจัยเรื่อง “Thai Merit Making
Behavior and Its Implication on Communication
Plan for NPOs” ของ Kachonnarongvanish (2017) ที่
พบว่ากลุ่มผู้บริจาคให้ความสนใจกับปัจจัยด้านความสะดวก
ในการให้บริจาค ยิ่งมีความสะดวกในการบริจาคมากเท่าใดก็
จะบริจาคมากขึ้นเท่านั้น ส่วนกลยุทธ์การส่งเสริมผลิตภัณฑ์
จากผลการวิจัยพบว่า องค์กรไม่แสวงหาผลกำไรหากทำการ
โฆษณาและประชาสัมพันธ์ผ่านสื่อต่าง ๆ อย่างต่อเนื่องก็จะ
ทำให้ผู้บริจาคเกิดความไว้วางใจและนำไปสู่พฤติกรรมการ
บริจาคได้ ซึ่งสอดคล้องกับผลการวิจัยเรื่อง “The Media
Factor Influencing the Effect of Organ Donation
Advocacy in South Korea” ของ Hyunjung (2018) ที่
พบว่า ความตั้งใจในการบริจาคอวัยวะเกิดขึ้นหลังจากการ
เปิดรับข่าวสารจากสื่อกระแสหลักนั้นมีมากกว่าเมื่อเทียบกับ
สื่อใหม่ และการที่องค์กรทำการโฆษณาและประชาสัมพันธ์
ผ่านช่องทางต่าง ๆ จะสามารถกล่อมเกลาความตั้งใจในการ
บริจาคขึ้นได้

- กลยุทธ์ส่วนประสมทางการตลาดเพื่อสังคม 4Ps
ตามแนวคิดของ Weinreich (1999) ทั้ง 4 กลยุทธ์ ซึ่งได้แก่

32… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

1) พ ันธม ิตร (Partnership) 2) สาธารณชน (Publics)
3) แหล่งงบประมาณ (Purse Strings) 4) นโยบาย (Policy)
ล้วนมีอิทธิพลทางตรงต่อความไว้วางใจ และต่อพฤติกรรม
การบริจาคทั้งสิ้น ซึ่งสอดคล้องกับผลการวิจัยเรื่อง “กลยุทธ์
การสื่อสารเพื่อโน้มน้าวใจบุคคลให้มาบริจาคอวัยวะ” ของ
ทวีป ลิมปกรณ์วณิช(2547) ที่พบว่า ศูนย์รับบริจาคอวัยวะ
สภากาชาดไทยใช้กลยุทธ์การสื่อสารที่ใช้โน้มน้าวใจบุคคล
กลยุทธ์ท่ีสำคัญกลยุทธ์หนึ่งที่ใช้ คือ กลยุทธ์การหาพันธมิตร
สำหรับส่วนประสมทางการตลาดด้านสาธารณชนพบว่า
องค์กรไม่แสวงหาผลกำไรควรทำการสื่อสารโดยให้ข้อมูลกับ
บุคคลทั ่วไปในสังคมที่มีแนวโน้มจะบริจาค หรือทำการ
สื ่อสารร่วมกับหน่วยงานอื ่นที ่มีอำนาจส่งเสริมให้เกิด
พฤติกรรมการบริจาค ตลอดจนในด้านแหล่งงบประมาณ
และนโยบาย ก็ควรมีความชัดเจนโปร่งใส สามารถตรวจสอบ
ว่าได้รับเงินงบประมาณจากแหล่งใดบ้างและนโยบายในแต่
ละโครงการก็ควรเป็นประโยชน์ต่อสังคม ก็จะทำให้ผู้บริจาค
เกิดความไว้วางใจและนำไปสู่พฤติกรรมการบริจาคได้

- กลยุทธ์ส่วนประสมทางการตลาดเพื่อสังคม 3Ps
ตามแนวค ิดของ Kotler และ Roberto (1989) ท ั ้ ง 3
กลยุทธ์ ซึ ่งได้แก่ 1) ตัวบุคคล (Person) 2) การนำเสนอ
(Presentation) 3) กระบวนการ (Process) ล้วนมีอิทธิพล
ทางตรงต่อความไว้วางใจ และต่อพฤติกรรมการบริจาค
ทั้งสิ้น ในด้านของตัวบุคคล ผลการวิจัยพบว่า ผู้บริจาคส่วน
ใหญ่ได้รับอิทธิพลจากบุคคลใกล้ชิดการตัดสินใจบริจาค ซึ่ง
สอดคล้องกับงานวิจัยเรื่อง “ความรู้ ทัศนคติและพฤติกรรม
เกี่ยวกับการบริจาคโลหิตของเยาวชนจากสถาบันการศึกษา
ในเขตกรุงเทพมหานคร” ของ อรุณี ศุภนาม (2539) ท่ีพบว่า
กล ุ ่มเพ ื ่อนและคร ู เป ็นบ ุคคลสำค ัญที่ ม ีอ ิทธ ิพลและ
แรงผลักด ันต ่อการบร ิจาคโลหิตของเยาวชน และยัง
สอดคล้องกับงานวิจัยเรื่อง “ปัจจัยที่มีผลต่อการตัดสินใจ
บริจาคอวัยวะของญาติผู้เสียชีวิต” ของวรภัทร สังข์น้อย
(2541) ที ่พบว่า ปัจจัยภายนอกตัวญาติผู ้เสียชีวิตที ่เป็น
ปัจจัยเสริมปัจจัยหนึ่งที่สำคัญต่อการตัดสินใจบริจาคอวัยวะ
ค ือ บ ุคคลใกล ้ช ิด สำหร ับกลย ุทธ ์ด ้านการนำเสนอ
ผลการวิจัยพบว่า การที่องค์กรไม่แสวงหาผลกำไรนำเสนอ
ข่าวสารเกี่ยวกับการจัดงานเพื่อระดมเงินบริจาค และการ

นำเสนอข้อมูลเกี่ยวกับประโยชน์ของบุคคลที่องค์กรให้ความ
ช่วยเหลือได้รับ ทำให้ผู้บริจาคเกิดความไว้วางใจและสนใจที่
จะบริจาค ซึ่งสอดคล้องงานวิจัยเรื่อง “กลยุทธ์การสื่อสาร
เพื ่อโน้มน้าวใจบุคคลให้มาบริจาคอวัยวะ” ของ ทวีป
ลิมปกรณ์วณิช (2547) ที ่พบว่า ศูนย์รับบริจาคอวัยวะ
สภากาชาดไทยใช้กลยุทธ์การจัดอบรม สัมมนาและยังใช้การ
จัดกิจกรรมเพื่อรณรงค์ในการบริจาคอวัยวะเพื่อโน้มน้าวใจ
บุคคลให้ทำการบริจาค สำหรับด้านกระบวนการ ผลการวิจัย
พบว่า องค์กรไม่แสวงหาผลกำไรควรมีช่องทางในการบริจาค
ที่หลากหลายและขั้นตอนการบริจาคที่ไม่ซับซ้อน จะทำให้ผู้
บริจาคเกิดความไว้วางใจและเกิดพฤติกรรมการบริจาคได้
รวดเร ็วข ึ ้น ซ ึ ่งสอดคล้องกับแนวคิดของ Kotler และ
Roberto (1989) ที ่กล่าวว่า กระบวนการจะต้องทำให้มี
ขั้นตอนที่สั้นและง่ายที่สุด จึงจะได้รับการตอบสนองจาก
สมาชิกในสังคม กล่าวคือ จะต้องยึดหลักการอำนวยความ
สะดวกแก่กลุ่มเป้าหมายให้มากที่สุด

3) ภาพลักษณ์องค์กรมีอิทธิพลทางตรงต่อความ
ไว้วางใจ มีอิทธิพลทางตรงต่อแรงจูงใจในการบริจาค
และมีอิทธิพลทางตรงต่อพฤติกรรมการบริจาค

ดังที่ได้กล่าวมาข้างต้นแล้วว่า งานวิจัยนี้ใช้เกณฑ์ใน
การวัดภาพลักษณ์องค์กรมาปรับใช้กับการวัดภาพลักษณ์
ขององค ์กรไม ่แสวงหาผลกำไรท ั ้ ง 6 ด ้าน ซ ึ ่ งได ้แก่
1) ภาพลักษณ์ด้านองค์กร 2) ด้านพนักงานอาสาสมัคร
3) ด้านผู้บริหาร 4) ด้านความรับผิดชอบต่อสังคม 5) ด้าน
โครงการ สินค้า และบริการ และ 6) ด้านการจัดการ ด้าน
อุปกรณ์ อาคาร สถานที่ (วศมล สบายวัน, 2553) ซึ่งจาก
ผลการวิจัยพบว่า ภาพลักษณ์ขององค์กรไม่แสวงหาผลกำไร
ทั้ง 6 ด้านมีอิทธิพลทางตรงต่อความไว้วางใจ แรงจูงใจใน
การบริจาคและพฤติกรรมการบริจาค ซึ่งองค์กรไม่แสวงหา
ผลกำไรควรให้ความสำคัญกับการสร้างภาพลักษณ์ที่ดีทั้ง 6
ด้านให้เก ิดขึ ้นในใจของผ ู ้บร ิจาคให้ได้ จ ึงจะประสบ
ความสำเร็จในการดำเนินงานอย่างยั่งยืน ผู้บริจาคก็จะเกิด
ความไว้วางใจ เกิดแรงจูงใจต่อการบริจาคและนำไปสู่การ
เกิดพฤติกรรมการบริจาคได้ในที่สุด ซึ่งสอดคล้องกับแนวคิด
ของธน ัญญา ประภาสะโนบล (2527) ท ี ่ ได ้กล ่าวถึง
ความสำคัญของภาพลักษณ์ต่อการดำเนินงานขององค์กรว่า

…33 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

ภาพลักษณ์มีความสำคัญต่อการดำเนินกิจกรรมของทุก
หน่วยงานและองค์กรสถาบันเป็นอย่างมาก ถ้าหน่วยงาน
หรือองค์กรสถาบันใดมีภาพลักษณ์ที่ดี ประชาชนก็จะเกิด
ความเลื่อมใสศรัทธา ให้ความให้วางใจ และให้ความร่วมมือ
ต่อหน่วยงานนั้น ๆ ก่อให้เกิดความราบรื่นในการดำเนินงาน
และความเจริญก้าวหน้าของหน่วยงานนั้น ในทางตรงกัน
ข้ามหากหน่วยงานใดมีภาพลักษณ์ในเชิงลบ มีชื่อเสียงเสื่อม
เสีย ประชาชนก็จะไม่ไว้วางใจ ไม่เชื่อถือ เกิดความระแวง
สงสัย หรือเกลียดชังหน่วยงานนั้นไปในที่สุด ซึ ่งผลที่จะ
ตามมาก็คือ หน่วยงานหรือองค์กรนั้น ๆ ย่อมประสบกับ
อุปสรรคในการทำงาน ซึ่งหากปล่อยทิ้งไว้ไม่แก้ไข หน่วยงาน
นั้น ๆ ก็จะไม่สามารถอยู่รอดได้และอาจต้องล้มเลิกกิจการ
ไปในที่สุด และยังสอดคล้องกับแนวคิดของธงชัย สันติวงษ์
และชนาธิป สันติวงษ์ (2542) ที ่ได้สรุปความสำคัญของ
ภาพลักษณ์ต่อองค์กรว่า ภาพลักษณ์ขององค์กรที่ดีมีผลต่อ
ความเชื่อมั่นและศรัทธาของกลุ่มเป้าหมายต่าง ๆ ส่งผลต่อ
การเกิดความไว้วางใจตัดสินใจได้รวดเร็วขึ้น นอกจากนี้ยัง
สอดคล้องกับงานวิจัยเรื่อง “ประสิทธิภาพการระดมทุนของ
องค์กรไม่แสวงหาผลกำไร กรณีองค์กรศาสนาในประเทศ
ไทย” ของณัฏชนน ไพรรุณ (2560) ที ่พบว่า ผู ้บร ิจาค
คำนึงถึงภาพลักษณ์ขององค์กรก่อนตัดสินใจบริจาค ดังนั้น
หากองค์กรไม่แสวงหาผลกำไรต้องการที ่จะสร้างความ
ไว้วางใจ สร้างแรงจูงใจในการบริจาคและต้องการให้ผู้
บริจาคเกิดพฤติกรรมการบริจาค ก็ควรที่จะให้ความสำคัญ
ในการสร้างภาพลักษณ์ที่ดีทั้ง 6 ด้านให้เกิดขึ้นในใจของผู้
บร ิจาคก็จะทำให้สามารถประสบความสำเร ็จในการ
ดำเนินงานอย่างยั่งยืนต่อไปได ้

4) ความไว้วางใจมีอิทธิพลทางตรงต่อแรงจูงใจใน
การบริจาค และมีอิทธิพลทางตรงต่อพฤติกรรมการ
บริจาค

ความไว้วางใจเป็นอีกปัจจัยหนึ่งที่มีอิทธิพลทางตรง
และมีความสำคัญมากต่อการเกิดแรงจูงใจในการบริจาคและ
พฤติกรรมการบริจาค จากผลการวิจัยพบว่า องค์กรไม่
แสวงหาผลกำไรควรสร้างความไว้วางใจทั้ง 3 องค์ประกอบ
อันได้แก่ 1) พฤติกรรมการไม่เอารัดเอาเปรียบ 2) ค่านิยม
ร่วม และ 3) การสื่อสาร ให้เกิดกับผู้บริจาคมากที่สุด โดย

พฤติกรรมการไม่เอารัดเอาเปรียบเป็นการทำให้ผู้บริจาค
รู ้ส ึกเชื ่อม ั ่นได ้ว ่าองค์กรที ่ตนทำการบริจาคให้ม ีการ
ดำเนินการอย่างซื ่อตรงและยึดหลักธรรมาภิบาลในการ
บริหารจัดการ ค่านิยมร่วมเป็นการทำให้ผู้บริจาครู้ส ึกว่า
ค่านิยมขององค์กรมีความสอดคล้องกับความต้องการของ
ตนที่จะช่วยเหลือกลุ่มบุคคลกลุ่มเดียวกับที่องค์กรให้ความ
ช่วยเหลือ และการสื่อสาร องค์กรไม่แสวงหาผลกำไรควร
สื่อสารกับกลุ่มผู ้บริจาคเกี ่ยวกับประเด็นที่ผู ้บริจาคควร
ทราบให้บ่อยครั้งและควรอัพเดทข้อมูลข่าวสารที่เกี่ยวข้อง
กับผู้บริจาคอย่างสม่ำเสมอ ซึ่งถ้าองค์กรไม่แสวงหาผลกำไร
สามารถสร้างความไว้วางใจทั้ง 3 องค์ประกอบกับผู้บริจาค
ได้ก็จะทำให้ผู้บริจาคเกิดแรงจูงใจในการบริจาค และเกิด
พฤติกรรมการบริจาคได้ในที่สุด ซึ่งสอดคล้องกับแนวคิดของ
Venable et al. (2005) ที่กล่าวว่า ความไว้วางใจมีบทบาท
สำคัญในการตัดสินใจของผู้บริจาคที่จะบริจาคเงินให้แก่
องค์กรไม่แสวงหาผลกำไรและยังสอดคล้องกับ Bagozzi
(2000) ที่กล่าวว่า ความไว้วางใจมีอิทธิพลต่อการเกิดความ
ภักดีหรือพฤติกรรมการบริจาคซ้ำด้วย

ข้อจำกัดของงานวิจัย
1) การวิจัยนี้พบข้อจำกัดในการวิจัยเกี่ยวกับการ

เข้าถึงกลุ่มตัวอย่าง ซึ ่งเป็นผู้บริจาคที่เคยบริจาคให้กับ
องค์กรไม่แสวงหาผลกำไรที ่ผู ้วิจัยคัดเลือกเป็นหน่วยใน
การศึกษาในการวิจัยนี้ อย่างน้อย 1 ครั้งต่อปี มีอายุตั้งแต่
30-70 ปี เนื ่องจากเป็นผู ้ท ี ่ม ีกำลังทรัพย์และสามารถ
ตัดสินใจบริจาคได้ด้วยตนเอง อาศัยอยู ่ในเขตกรุงเทพ-
มหานคร จากคุณสมบัต ิท ี ่ม ีความเฉพาะและเจาะจง
ค่อนข้างมากของกลุ่มตัวอย่าง ทำให้ผู้วิจัยเข้าถึงและหากลุ่ม
ตัวอย่างที่มีคุณสมบัติตรงตามที่ผู้วิจัยต้องการได้ค่อนข้าง
ยาก และใช้ระยะเวลามากพอสมควรกว่าจะครบจำนวน
ตามที่ผู้วิจัยต้องการ

2) การวิจัยนี้เป็นการวิจัยเชิงสำรวจกับกลุ่มผู้บริจาค
โดยข้อคำถามในแบบสอบถามที่ใช้วัดแต่ละตัวแปร ผู้วิจัยได้
สังเคราะห์จากแนวคิด ทฤษฎีตามที่ได้กล่าวไปแล้วข้างต้น
ซึ่งหากผู้วิจัยไม่มีข้อจำกัดด้านระยะเวลาที่ใช้ในการวิจัย
ผู้วิจัยควรทำการสัมภาษณ์เชิงลึกหรือทำการสนทนากลุ่มกับ

34… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

ผู้บริจาคเพิ่มเติม เพื่อให้ได้ประเด็นข้อคำถามที่มีความลึกซึ้ง
และอาจพบปัจจัยอื่น ๆ ที่มีอิทธิพลต่อการตัดสินใจบริจาค
ให้องค์กรไม่แสวงหาผลกำไรเพิ่มเติม

ข้อเสนอแนะทั่วไป
1) จากผลการวิจัยนี้ องค์กรไม่แสวงหาผลกำไรที่

ผู้วิจัยคัดเลือกมาเป็นหน่วยในการศึกษาครั้งนี้ จำนวน 3
องค์กร ซึ่งได้แก่ 1) ยูนิเซฟ ไทยแลนด์ 2) มูลนิธิรามาธิบดีฯ
และ 3) สภากาชาดไทย สามารถนำโมเดลสมการเชิง
โครงสร้างปัจจัยการสื่อสารที ่มีอิทธิพลต่อการตัดสินใจ
บริจาคให้กับองค์กรไม่แสวงหาผลกำไรของผู้บริจาคที่ไดร้ับ
การพัฒนาและทดสอบแล้วมาใช้ได้ในการวางแผนเพื่อให้
เกิดการดำเนินงานได้อย่างมีประสิทธิภาพ ทั้งนี้เพื่อจะได้
ทราบว่า ปัจจัยการสื่อสารใดบ้างที่มีอิทธิพลต่อการตัดสินใจ
บริจาคให้เกิดขึ้นอย่างต่อเนื่องและยั่งยืน

2) องค์กรไม่แสวงหาผลกำไรอื่น ๆ ในประเทศไทย
สามารถนำผลการวิจัยและนำโมเดลสมการเชิงโครงสร้างนี้
ไปปรับและประยุกต์ใช้ให้เข้ากับประเภทของหน่วยงานของ
ตน ซึ่งสามารถนำไปประยุกต์ใช้เพื่อวางแผนการสื่อสารกับ
กลุ่มผู้บริจาค ผู้ที่มีแนวโน้มจะเป็นผู้บริจาคและสาธารณชน
ทั ่วไป นำไปใช้ในการออกแบบและกำหนดรูปแบบของ
เนื้อหาสารให้เหมาะสมกับกลุ่มผู้บริจาคแต่ละกลุ่ม และ
สามารถนำผลการวิจัยนี้ที่แสดงว่าปัจจัยใดบ้างที่มีอิทธิพล
ต่อการตัดสินใจบริจาคของผู้บริจาคเพื่อที่สามารถนำไป
ออกแบบการจัดกิจกรรมพิเศษ ตลอดจนปัจจัยเกื ้อหนุน
ต่าง ๆ ที่สามารถกระตุ้นให้ผู้บริจาคทำการบริจาคมากและ
บ่อยครั้งขึ้น ตลอดจนปรับใช้ในการดำเนินงานในภาพรวม
ให้ประสบความสำเร็จอย่างยั่งยืนได้ต่อไป

ข้อเสนอแนะสำหรับการวิจัยในอนาคต
1) การวิจัยในครั้งนี้ทำการศึกษาอิทธิพลของปัจจัย

การสื่อสารและปัจจัยทางจิตวิทยาที่มีผลต่อพฤติกรรมการ
บริจาคของผู้บริจาคเป็นหลัก ทั้งนี้อาจมีตัวแปรอื่น ๆ ที่อาจ
มีอิทธิพลต่อการตัดสินใจบริจาคให้กับองค์กรไม่แสวงหาผล
กำไรของผู้บริจาค ดังนั้นสำหรับการวิจัยในอนาคต ผู้ที่สนใจ
อาจเพิ่มตัวแปรที่เข้ากับบริบทสังคมไทยในปัจจุบันเข้ามาใน
โมเดล ยกตัวอย่างเช่น ตัวแปรที่เกี่ยวกับการระดมทุนขอรับ
บร ิจาคจากกล ุ ่มคนที ่รวมตัวก ันเป ็นช ุมชนออนไลน์
(Crowdfunding) ซึ่งปัจจุบันพบว่ากลุ่มผู้บริจาคส่วนใหญ่ใน
สังคมไทยมีพฤติกรรมการเปิดรับข่าวสารจากองค์กรไม่
แสวงหาผลกำไรผ่านสื่อสังคมออนไลน์มากขึ้นอย่างต่อเนื่อง
อีกทั ้งมีปฏิสัมพันธ์โดยการพูดคุยแลกเปลี ่ยนข่าวสาร
เกี่ยวกับการบริจาคและกิจกรรมต่าง ๆ ที่องค์กรไม่แสวงหา
ผลกำไรจัดขึ้นผ่านชุมชนออนไลน์มากยิ่งขึ้น ตัวแปรทาง
สังคมที่เป็นโอกาสขององค์กรไม่แสวงหาผลกำไรที่เป็นปัจจัย
ส่งเสริมให้เกิดพฤติกรรมการบริจาคมากขึ้น ดังจะเห็นได้
ชัดเจนจากการที่ปัจจุบันสังคมไทยมีลักษณะของการเป็น
สังคมจิตอาสา คนในสังคมมีความต้องการช่วยเหลือกันใน
ยามที่เกิดภาวะวิกฤติต่าง ๆ ในสังคมมากขึ้น เพื่อให้โมเดล
สมการเชิงโครงสร้างที ่พัฒนาขึ ้นมีประสิทธิภาพในการ
อธิบายปรากฏการณ์ได้ครอบคลุมยิ่งขึ้น

2) การวิจัยครั้งนี้ ผู้วิจัยทำการศึกษากับองค์กรไม่
แสวงหาผลกำไรที่เป็นองค์กรต้นแบบที ่จำกัดเพียงแค่ 3
ประเภทเท่านั้น ดังนั้นสำหรับการวิจัยในอนาคต นักวิจัย
นักวิชาการและผู้ที ่สนใจ สามารถนำโมเดลสมการเชิง
โครงสร้างนี ้ไปพัฒนาและต่อยอดองค์ความรู้ โดยขยาย
ขอบเขตประเภทขององค์กรไม่แสวงหาผลกำไรประเภท
อื่น ๆ เพิ่มเติมให้มีความหลากหลายมากขึ้น เพื่อที่จะเป็น
ประโยชน์ต่อองค์กรไม่แสวงหาผลกำไรประเภทอื่นได้ต่อไป

…35 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

รายการอ้างอิง

ภาษาไทย
กนกศักดิ์ แก้วเทพ. (2552). มรรควิธีเศรษฐศาสตร์การเมือง (3) : เศรษฐศาสตร์แห่งการให้ (พิมพ์ครั้งท่ี 1). กรุงเทพมหานคร:

จุฬาลงกรณ์มหาวิทยาลัย.
ณัชชา จำรูญจันทร์. (2552). เศรษฐศาสตร์ว่าด้วยการบริจาคโลหิตซ้ำ . (วิทยานิพนธ์ปริญญามหาบัณฑิต) , มหาวิทยาลัย

ธรรมศาสตร์, กรุงเทพมหานคร.
ณัฏชนน ไพรรุณ. (2560). ประสิทธิภาพการระดมทุนขององค์กรไม่แสวงหาผลกำไร กรณีองค์กรศาสนาในประเทศไทย.

(วิทยานิพนธ์ปริญญามหาบัณฑิต), สถาบันบัณฑิตพัฒนบริหารศาสตร์, กรุงเทพมหานคร.
ทวีป ลิมปกรณ์วณิช. (2547). กลยุทธ์การสื่อสารเพื่อโน้มน้าวใจบุคคลให้มาบริจาคอวัยวะ. (วิทยานิพนธ์ปริญญามหาบัณฑิต),

จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพมหานคร.
ธงชัย สันติวงษ ์และชนาธิป สันติวงษ์. (2542). องค์การกับการสื่อสาร (พิมพ์ครั้งท่ี1.). กรุงเทพมหานคร: โรงพิมพ์มหาวิทยาลยั

ธรรมศาสตร์.
ธนัญญา ประภาสะโนบล. (2527). การวางแผนการประชาสัมพันธ์และการจัดแถลงข่าว เอกสารการสอนชุดวิชา วส.357 การ

ประชาสัมพันธ์ 2 กรุงเทพมหานคร: มหาวิทยาลัยธรรมศาสตร์.
พรพรรณ ชมงาม. (2552). ปัจจัยการสื่อสารที่มีผลต่อการตัดสินใจบริจาคอวัยวะของประชาชนในเขตกรุงเทพมหานคร.

(วิทยานิพนธ์ปริญญามหาบัณฑิต), มหาวิทยาลัยธรรมศาสตร์, กรุงเทพมหานคร.
พระเกียรติพงษ์ มณีวรรณ. (2554). ปัจจัยที่มีอิทธิพลต่อการบริจาคเงินทำบุญในวัดบ้านมอญ (ต้นโพธิ์แฝด) ตำบลสันกลาง

อำเภอสันกำแพง จังหวัดเชียงใหม่. (วิทยานิพนธ์ปริญญามหาบัณฑิต), มหาวิทยาลัยเชียงใหม่, เชียงใหม่.
พระครูโพธิชยธรรม. (2555). การศึกษาเปรียบเทียบการให้ทานสมัยพุทธกาลกับการให้ทานของชาวตำบลนาเลิง อำเภอ

เสลภูมิ จังหวัดร้อยเอ็ด. วันที่เข้าถึงข้อมูล 20 กรกฎาคม 2563 แหล่งที่มา http://www.mcu.ac.th/userfiles/
file/thesis/Buddhist-Studies/2555_Buddhist-Stuies/55-02-2-011.pdf

พิริยะ ผลพิรุฬห์. (2557). การจัดการองค์กรไม่แสวงหาผลกำไร (Nonprofit Management) เพื่อการพัฒนาประเทศไทย.
ว ั นท ี ่ เ ข ้ าถ ึ งข ้ อม ู ล 20 กรกฎาคม 2563 แหล ่ งท ี ่ ม า http://piriya-pholphirul.blogspot.com/2014/
04/nonprofit-management.html

มาลินี วงษ์สิทธิ์. (2535). ทัศนคติต่อค่านิยมเกี่ยวกับครอบครัวในสังคมไทย . กรุงเทพมหานคร: สถาบันประชากรศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย.

ยุทธ ไกยวรรณ์. (2556). การวิเคราะห์โมเดลสมการโครงสร้างด้วย AMOS. กรุงเทพมหานคร: สำนักพิมพ์แห่ง จ ุฬาล งกรณ์
มหาวิทยาลัย.

ระบบสถิติทางการทะเบียน. (2560). สถติิประชากรและบ้าน - จำนวนประชากรแยกรายอายุ. วันท่ีเข้าถึงข้อมูล 20 กรกฎาคม
2563 แหล่งที่มา http://stat.dopa.go.th/stat/statnew/upstat_age.php

วรภัทร์ สังข์น้อย. (2541). ปัจจัยที่มีผลต่อการตัดสินใจบริจาคอวัยวะของญาติผู้เสียชีวิต. (วิทยานิพนธ์ปริญญา มหาบัณฑิต) ,
จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพมหานคร.

วรรณา พูลเกื ้อ. (2546). การออกแบบงานโฆษณาเพื่อกระตุ้นให้เกิดการบริจาคของมูลนิธิเด็ก . (วิทยานิพนธ์ปริญญา
มหาบัณฑิต), มหาวิทยาลัยศิลปากร, กรุงเทพมหานคร.

http://www.mcu.ac.th/userfiles/file/thesis/Buddhist-Studies/2555_Buddhist-Stuies/55-%0902-2-011.pdf
http://www.mcu.ac.th/userfiles/file/thesis/Buddhist-Studies/2555_Buddhist-Stuies/55-%0902-2-011.pdf
http://stat.dopa.go.th/stat/statnew/upstat_age.php

36… Journal of Public Relations and Advertising Vol. 14 No. 2 2021

วศมล สบายวัน. (2553). การพัฒนาแบบวัดภาพลักษณ์องค์กร. (วิทยานิพนธ์ปริญญามหาบัณฑิต), จุฬาลงกรณ์มหาวิทยาลัย,
กรุงเทพฯ.

ศุกลิน วนาเกษมสันต์. (2552). การสร้างแบบสอบถามวัดภาพลักษณ์องค์กร . (ว ิทยานิพนธ์ปริญญามหาบัณฑิต) ,
มหาวิทยาลัยธรรมศาสตร์, กรุงเทพฯ.

สถาบันวิจัยสังคม จุฬาลงกรณ์มหาวิทยาลัย. (2546). องค์กรสาธารณประโยชน์ในประเทศไทย. กรุงเทพฯ: สถาบันวิจัยสังคม
จุฬาลงกรณ์มหาวิทยาลัย.

สำนักงานสถิติแห่งชาติ. (2556). จำนวนองค์กรไม่แสวงหาผลกำไรและการเปลี่ยนแปลงระหว่างปี พ.ศ. 2550 และปี พ.ศ.2556
จำแนกตามภูมิภาค. วันที ่เข้าถึงข้อมูล 20 กรกฎาคม 2563 แหล่งที ่มา http://service.nso.go.th/nso/web/
survey/surbus4-6-4.html

เสถียร เชยประทับ. (2528). การสื่อสารและการพัฒนา. กรุงเทพมหานคร: เจ้าพระยาการพิมพ์.
อรวรรณ ปิลันธน์โอวาท. (2537). การสื่อสารเพื่อการโน้มน้าวใจ. กรุงเทพมหานคร: สำนักพิมพ์จุฬาลงกรณ์มหาวิทยาลัย.
อรุณี ศุภนาม. (2539). ความรู้ ทัศนคติ และพฤติกรรมเกี่ยวกับการบริจาคโลหิตของเยาวชนจากสถาบันการศึกษาในเขต

กรุงเทพมหานคร. (วิทยานิพนธ์ปริญญามหาบัณฑิต), จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพมหานคร.
อุทุมพร นำเจริญวุฒิ. (2553). การเปิดรับข่าวสาร ความรู้ ทัศนคติและการมีส่วนร่วมในกิจกรรมการบริจาคเลือดสุนัข .

(วิทยานิพนธ์ปริญญามหาบัณฑิต), จุฬาลงกรณ์มหาวิทยาลัย, กรุงเทพมหานคร.

ภาษาอังกฤษ
Bagozzi, R. P. (2000). On the Concept of Intentional Social Action in Consumer Behavior. Journal of Consumer

Research, 27, 388-396.
Becker, L. E., & McComb, M. E. (1979). Using mass communication theory. Englewood Cliffs: Prentice-Hall.
Bettinghaus, E. P. (1980). Persuasive Communication. New York: Holt,Rinehart and Winston,Inc.
Gagic, S., & Leuhusen, C. (2013). Communicating for donations - Do you give with the heart or with the brain?

(Master 's thesis), Linköping University, Linköping
Hair, J. F. (2010). Multivariate data analysis (7 ed.). New Jersey: Pearson Prentice Hall.
Hovland, C. I., Janis, I. L., & Kelly, H. H. (1953). Communication and Persuation. New Haven: Yale University Press.
Hyunjung, K. (2018). The Media Factor Influencing the Effect of Organ Donation Advocacy in South Korea. The

Social Science Journal, 35(4).
Johnson, H. M. (1970). Sociology: A Systematic Introduction. New Dellhi: Allied Publisher Private.
Kachonnarongvanish, P. (2017). Thai Merit Making Behavior and Its Implication on Communication Plan for NPOs.

(Master's thesis), Thammasat university, Bangkok.
Kotler, P., & Armstrong, G. (1999). Principles of Marketing (8 ed.): Prentice Hall.
Kotler, P., & Roberto, E. L. (1989). Social Marketing: Strategies for Changing Public Behavior. New York: Free Press.
Kotler, P., & Zaltman, G. (1971). Social Marketing: An Approach to Planed Social Change. Journal of Marketing,

35, 3-12.
Lindahl, E. W. (2010). Principles of fundraising: Theory and practice. London: Jones and Barlett Publishers.
Lovell, R. B. (1980). Adult Learning. New York: Halsted Press Wiley & Son.

http://service.nso.go.th/nso/web/survey/surbus4-6-4.html
http://service.nso.go.th/nso/web/survey/surbus4-6-4.html

…37 วารสารการประชาสมัพนัธแ์ละการโฆษณา ปีที่ 14 ฉบับที่ 2 2564

MacMillan, K., Money, K., Money, A., & Downing, S. (2005). Relationship marketing in the not-for-profit sector: an
extension and application of the commitment–trust theory. Journal of Business Research, 58(6), 806-818.

Mixer, R. M. (1993). Principles of professional fundraising: useful foundations for successful practice. San Francisco:
Jossey-Bass.

Morgan, R. M., & Hunt, S. D. (1994). The Commitment–Trust Theory of Relationship Marketing. Journal of
Marketing, 58(3), 20-38.

Rogers, E. M., & Shoemaker, F. F. (1971). Communication of Innovation A Cross-Cultural Approach (2 ed.). New
York: The Free Press.

Rune, P. (2002). Information Design: An Introduction: John Benjamins Publishing.
Venable, B. T., Rose, G. M., Bush, V. D., & Gilbert, F. W. (2005). The Role of Brand Personality in Charitable Giving:

An Assessment and Validation. Journal of the Academy of Marketing Science, 33(3), 295-312.
Weinreich, N. K. (1999). Hand-ons social marketing: A step-by-step guide. California: Sage Publications.

