

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น
Social Science Journal of Prachachuen Research Network: SSJPRN

ที่ปรึกษากิตติมศักดิ์
ผู้ช่วยศาสตราจารย์ ดร.สมหมาย ผิวสอาด อธิการบดี มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ดร.อภิเทพ แซโ่ค้ว ประธานเครือข่ายวิจัยประชาช่ืน

มหาวิทยาลัยนานาชาติแสตมฟอร์ด

ที่ปรึกษา
รองศาสตราจารย์ ดร.ทิพย์พาพร มหาสินไพศาล สถาบันการจัดการปัญญาภิวัฒน ์

รองประธานเครือข่ายวิจัยประชาช่ืน
ผู้ช่วยศาสตราจารย์ ดร.วารุณี อริยวิริยะนันท ์ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี

รองประธานเครือข่ายวิจัยประชาช่ืน
ผู้ช่วยศาสตราจารย์ ณรงค์ศกัดิ์ จักรกรณ ์ มหาวิทยาลัยราชภัฏพระนคร

รองประธานเครือข่ายวิจัยประชาช่ืน

กองบรรณาธิการวารสาร
Professor Dr. Gregory L.F. Chiu School of Engineering and Technology,

Asian Institute of Technology.
Professor Dr. G.V.R.K. Acharyulu School of Management Studies,

University of Hyderabad, India.
Professor Dr. Rahul Singh Birla Institute of Management Technology, India.
ศาสตราจารย์ ดร.สุนันทา เสียงไทย School of Management,

Asian Institute of Technology
รองศาสตราจารย์ ดร.เชาว ์โรจนแสง สาขาวิทยาการจัดการ มหาวิทยาลัยสุโขทัยธรรมาธิราช
รองศาสตราจารย์ ดร.ณัฐวุฒิ พิมพา วิทยาลัยการจัดการ มหาวิทยาลัยมหิดล
รองศาสตราจารย์ ดร.สุบิน ยรุะรัช ศูนย์ส่งเสริมและพัฒนางานวิจัย มหาวิทยาลัยศรีปทุม
รองศาสตราจารย์ ดร.สมพล ทุ่งหว้า คณะบริหารบริหารธุรกิจ มหาวิทยาลัยรามคำแหง
รองศาสตราจารย์ ดร.ปณิศา มีจินดา คณะบริหารบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี

i

บรรณาธิการ
ดร. กฤษดา เชียรวัฒนสุข คณะบริหารบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี

ผู้ช่วยบรรณาธิการ
ดร.สุคนธ์ทิพย์ วงศ์พันธ์ คณะบริหารบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
อาจารย์สุรพร อ่อนพุทธา คณะบริหารบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี

คณะกรรมการพิจารณาบทความ
รองศาสตราจารย์ ดร.เชาว์ โรจนแสง สาขาวิชาวิทยาการจัดการ

มหาวิทยาลัยสุโขทัยธรรมาธิราช
รองศาสตราจารย์ ดร.สุดาพร กุณฑลบุตร สาขาวิชาการบริหารธุรกิจระหว่างประเทศ

คณะบริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
รองศาสตราจารย์ ดร.สมพล ทุ่งหว้า คณะบริหารบริหารธุรกิจ มหาวิทยาลัยรามคำแหง
รองศาสตราจารย์ ดร.ปณิศา มีจินดา คณะบริหารบริหารธุรกิจ

 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
รองศาสตราจารย์ วสันต์ กันอ่ำ สาขาวิชาระบบสารสนเทศ

คณะบริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.กนกพร ชัยประสิทธิ ์ สาขาวิชาการบริหารธุรกิจระหว่างประเทศ

คณะบริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.กฤช จรินโท คณะบริหารและจัดการ

สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง
ผู้ช่วยศาสตราจารย์ ดร.จันทมิา บรรจงประเสริฐ วิทยาลัยนานาชาติ มหาวิทยาลัยศิลปากร
ผู้ช่วยศาสตราจารย์ ดร.จำเริญ ตังคะศรี คณะนิเทศศาสตร์ มหาวิทยาลัยราชภัฏรำไพพรรณี
ผู้ช่วยศาสตราจารย์ ดร.ธีรชัย อรุณเรืองศิริเลิศ ภาควิชาการบัญชี คณะพาณชิยศาสตร์และการบัญช ี

มหาวิทยาลัยธรรมศาสตร ์
ผู้ช่วยศาสตราจารย์ ดร.ธีรเดช ราชรักษ ์ Japan Advanced Institute of Science and

Technology (JAIST)
ผู้ช่วยศาสตราจารย์ ดร.ปิยฉัตร บูระวัฒน ์ สาขาวิชาการจัดการ คณะบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี

ii

ผู้ช่วยศาสตราจารย์ ดร.พลานุช คงคา คณะบริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน
ผู้ช่วยศาสตราจารย์ ดร.เพชรรัตน์ วิริยะสืบพงศ์ คณะการจัดการและการท่องเที่ยว มหาวิทยาลัยบูรพา
ผู้ช่วยศาสตราจารย์ ดร.ยอดยิ่ง ธนทวี วิทยาลัยพาณิชยศาสตร์ มหาวิทยาลัยบูรพา
ผู้ช่วยศาสตราจารย์ ดร.ยุทธชัย เลิศวรปรัชญ ์ สาขาวิชาระบบสารสนเทศธรุกิจ คณะบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.วทัญญู สุวรรณเศรษฐ ศูนย์บัณฑติศึกษานานาชาติการพัฒนาทรัพยากรมนุษย ์
ผู้ช่วยศาสตราจารย์ ดร.ศรากุล สุโคตรพรหมม ี สาขาวิชาการบริหารธุรกิจระหว่างประเทศ

คณะบริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.สมบตัิ ธำรงสินถาวร สาขาการตลาด คณะการจัดการและการทอ่งเที่ยว

มหาวิทยาลัยบูรพา
ผู้ช่วยศาสตราจารย์ ดร.สุรมงคล นิ่มจิตต ์ สาขาวิชาการจัดการ คณะบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.สุรีย์ เข็มทอง สาขาวิทยาการจัดการ มหาวิทยาลัยสุโขทัยธรรมาธิราช
ผู้ช่วยศาสตราจารย์ ดร.อภิสิทธิ์ ตั้งเกียรติศิลป ์ สาขาวิชาการจัดการ คณะบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.อัครนันท์ คิดสม ภาควิชาเศรษฐศาสตร์ คณะเศรษฐศาสตร ์

มหาวิทยาลัยเกษตรศาสตร์
ผู้ช่วยศาสตราจารย์ ดร.ดวงพร พุทธวงค ์ สาขาวิชาการจัดการ คณะบริหารธุรกิจ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี
ผู้ช่วยศาสตราจารย์ ดร.กุสุมา ดำพิทักษ ์ สาขาวิชาการบัญชีและการเงิน

มหาวิทยาลัยเทคโนโลยีราชมงคลธญับุร ี
ดร.กิตติศักดิ์ เจิมสิทธิประเสริฐ สถาบันวิจัยสังคม จุฬาลงกรณ์มหาวิทยาลัย
ดร.ณัฏฐกิตติ์ เอี่ยมสมบูรณ ์ คณะศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
ดร.ภิศักด์ิ กัลยาณมิตร คณะมนุษยศาสตร์และสังคมศาสตร์

มหาวิทยาลัยราชภัฏวไลยอลงกรณ์ ในพระบรมราชูปถัมภ ์
คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

ดร.วิศิษฐ์ ฤทธบิุญไชย คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏนครปฐม
ดร.ศุภสิทธิ์ เลศิบัวสิน วิทยาลัยพาณิชยศาสตร์ มหาวิทยาลัยบูรพา
ดร.สุขโชค ทองสุข อุฬาร วิทยาลัยนานาชาติ มหาวิทยาลัยศิลปากร
ดร.สุภาวิตา อินทรพาณิชย์ สาขาวิชาบริหารธุรกิจ คณะอุตสาหกรรมและเทคโนโลยี

มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน
ดร.อุมาวสี ศรีบุญลือ สาขาวิชาการบริหารธุรกิจระหว่างประเทศ

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุร ี

iii

เครือข่ายวิจัยประชาชื่น
(Prachachuen Research Network)

เครือข่ายวิจัยประชาชื่นเป็นเครือข่ายความร่วมมือทางวิชาการซึ่งมีสมาชิกเข้าร่วมก่อตั้งจาก
สถาบันอุดมศึกษาของรัฐและเอกชน โดยเครือข่ายได้มีการจัดตั้งขึ้นเป็นครั้งแรกเมื่อ วันพฤหัสบดีที่ 28
พฤษภาคม พ.ศ. 2552 และมีสมาชิกเข้าร่วมจาก 16 สถาบัน เพื่อร่วมมือกันในกิจกรรมที่เกี่ยวข้องกับด้าน
วิชาการและการวิจัย สมาชิกในปัจจุบันของเครือข่ายวิจัยประชาชื่น จากการลงนามความร่วมมืออย่างเป็น
ทางการ เมื่อวันอังคารที่ 17 ธันวาคม พ.ศ. 2562 ณ มหาวิทยาลัยรังสิต มีจำนวนสมาชิกในปัจจุบันจำนวน 17
สถาบัน ประกอบด้วย

1. มหาวิทยาลัยกรุงเทพ
2. มหาวิทยาลัยเกษตรศาสตร์
3. มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
4. มหาวิทยาลัยเทคโนโลยีราชมงคลพระนคร
5. มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ
6. มหาวิทยาลัยธุรกิจบัณฑิตย์
7. มหาวิทยาลัยนานาชาติแสตมฟอร์ด
8. มหาวิทยาลัยรังสิต
9. มหาวิทยาลัยราชพฤกษ์
10. มหาวิทยาลัยราชภัฏพระนคร
11. มหาวิทยาลัยเวสเทิร์น
12. มหาวิทยาลัยศรีนครินทรวิโรฒ
13. มหาวิทยาลัยศรีปทุม
14. มหาวิทยาลัยสวนดุสิต
15. มหาวิทยาลัยสุโขทัยธรรมาธิราช
16. วิทยาลัยดุสิตธานี
17. สถาบันการจัดการปัญญาภิวัฒน์

iv

วัตถุประสงค์ของเครือข่ายวิจัยประชาชื่น
เพื่อให้มีเครือข่ายการวิจัยในการสร้างความร่วมมือกันระหว่างสถาบันการศึกษา สำหรับการแลกเปลี่ยน

ข่าวสารการวิจัย การทำกิจกรรมงานวิจัยร่วมกัน และเผยแพร่ผลการวิจัยเพื่อนำไปสู่การใช้ประโยชน์ในสังคม
โดยมีแนวทางการดำเนินการและกิจกรรมความร่วมมือ ดังนี้

1. การจัดทำฐานข้อมูลการวิจัยของเครือข่าย
2. การจัดทำเว็บไซตข์องเครือข่าย
3. การจัดทำข่าวด้านงานวิจัย
4. การจัดทำวารสารวิจัยอิเล็กทรอนิกส์
5. การทำงานวิจัยร่วมกัน
6. การร่วมมือกันในการผลักดันประเด็นวิจัยที่จำเป็นสำหรับแก้ปัญหาและชี้นำสังคม
7. การร่วมมือกันในการสร้างความสัมพันธ์กับหน่วยงานวิจัยภายนอกเครือข่าย
8. การจัดประชุมวิชาการเพ่ือเผยแพร่ผลงานวิจัย
9. การจัดกิจกรรมอื่น ๆ ที่สมาชิกเครือข่ายเห็นว่าจะเป็นประโยชน์ต่อวงการวิจัยและสังคมโดยรวม

ขอบเขตของวารสาร
1. สาขาบริหารธุรกิจ เช่น การตลาด การตลาดดิจิทัล การเงิน การบัญชี การจัดการธุรกิจ การจัดการ

องค์การ การจัดการทรัพยากรมนุษย์ การจัดการธุรกิจระหว่างประเทศ การจัดการโลจิสติกส์และโซ่อุปทาน
การเป็นผู้ประกอบการ การจัดการอุตสาหกรรม การวางแผนการเงินและการลงทุน เศรษฐศาสตร์ธุรกิจ ระบบ
สารสนเทศทางธุรกิจ อังกฤษธุรกิจ การจัดการวิศวกรรมธุรกิจ การจัดการการท่องเที่ยวและโรงแรม การจัดการ
ธุรกิจการบิน กฎหมายธุรกิจ และสาขาที่เกี่ยวข้องทางบริหารธุรกิจ

2. สาขาอื่นที่เกี่ยวข้องด้านสังคมศาสตร์ เช่น รัฐศาสตร์ รัฐประศาสนศาสตร์ นิเทศศาสตร์ ครุศาสตร์
สังคมวิทยา นิติศาสตร์ หรือสาขาอื่นที่กองบรรณาธิการพิจารณาแล้วว่ามีความเหมาะสมในการเผยแพร่และเป็น
ประโยชน์ต่อภาคการศึกษาและสังคมโดยรวม

v

บทบรรณาธิการ

จากเหตุผลในการจัดตั้งเครือข่ายวิจัยประชาชื่น ที่ระบุว่างานวิจัยมีความสำคัญและจำเป็นต่อ
สถาบันอุดมศึกษามากขึ้น เพราะเป็นหนึ่งในเป็นพันธกิจหลักของสถาบันอุดมศึกษา ในการสร้างองค์ความรู้
สิ่งประดิษฐ์และนวัตกรรมเพื่อพัฒนาการเรียน การสอน และการผลิตบัณฑิตที่มีคุณภาพ รวมทั้งการนำ
ผลงานวิจัยไปใช้ประโยชน์ ตลอดจนเป็นพลังปัญญาของสังคม และการใช้ทรัพยากรร่วมกันทั้งในด้านบุคลากร
และงบประมาณจะทำให้เกิดงานวิจัยที่สามารถนำไปใช้ประโยชน์ได้อย่างมีประสิทธิภาพ และคุ้มค่า ตอบสนอง
ความต้องการของสังคมได้อย่างกว้างขวาง การดำเนินการจัดทำวารสารวิชาการฉบับนี้เป็นไปตามแนวทางการ
ดำเนินการของเครือข่าย และเป็นการฉายภาพที่ชัดเจนของเครือข่ายวิจัยประชาชื่น ในการร่วมมือเพื่อผลิตและ
เผยแพร่ผลงานวิจัยที่มีคุณภาพอันเป็นประโยชน์ต่อภาคการศึกษา ภาคธุรกิจและสังคมโดยรวม

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น (Social Science Journal of Prachachuen
Research Network: SSJPRN) เป็นวารสารวิชาการทางด้านสังคมศาสตร์ ที่มีกำหนดจัดทำเป็นรายปี ปีละ
3 ฉบับ โดยฉบับที่ 1 จะจัดทำในช่วงเดือน มกราคม – เมษายน ฉบับที่ 2 ช่วงเดือน พฤษภาคม – สิงหาคม และ
ฉบับที่ 3 ช่วงเดือน กันยายน – ธันวาคม ของทุกปี ซึ่งในฉบับ ปีที่ 2 ฉบับที่ 3 กันยายน – ธันวาคม 2563 จะ
ประกอบไปด้วย บทความวิจัย 5 บทความ และบทปริทัศน์หนังสือ 1 บทความ

ทางกองบรรณาธิการและคณะผู้จัดทำขอขอบคุณเจ้าของบทความทุกท่าน ในการส่งบทความมาร่วมกัน
เผยแพร่องค์ความรู้ที่เป็นประโยชน์สู่สังคมในวงกว้าง และขอขอบคุณผู้ที่มีส่วนร่วมในให้การสนับสนุนและทำให้
วารสารฉบับนี้เสร็จสมบูรณ์ไปด้วยดี ทั้งผู้บริหารที่เป็นตัวแทนจากสถาบันที่ เข้าร่วมเป็นเครือข่ายฯ ตลอดจน
คณะผู้ทรงคุณวุฒิที่ได้ให้เกียรติเป็นผู้ประเมินบทความประจำวารสาร และหวังเป็นอย่างยิ่งว่าจะได้รับความ
ร่วมมือและการสนับสนุนเป็นอย่างดีจากทุกท่านในโอกาสต่อไป

ดร.กฤษดา เชียรวัฒนสุข
บรรณาธิการ

ธันวาคม 2563

vi

สารบญั
หน้า

กองบรรณาธิการและคณะกรรมการพิจารณาบทความ i
วัตถุประสงค์ และขอบเขตของวารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น iv
บทบรรณาธิการ vi

▪ ระบบอุปถัมภ์กับปัญหาความยากจนในประเทศไทย (PATRONAGE SYSTEM AND POVERTY

PROBLEM IN THAILAND)
ฐานริณทร์ หาญเกยีรติวงศ์ รุจิกาญจน์ สานนท์ และ ทปีอุทัย แสนกาศ

คำสำคัญ: ระบบอุปถัมภ์ ปัญหาความยากจน ความยั่งยืน
Keywords: Patronage System, Poverty Problem, Sustainable

1

▪ ปัจจัยที่ส่งผลตอ่การตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช
(ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร (FACTORS AFFECTING DECISION TO USE THE

FOREIGN EXCHANGE SERVICE SUPERRICH GREEN (THAILAND) OF THE CUSTOMER IN BANGKOK)
พัชร์หทัย จารุทวีผลนุกูล อัยรดา คงสินชัย นราวลี ศรีเจริญ และ จุฑามาศ ทองพัฒน์

คำสำคัญ: ปัจจัยส่วนประสมทางการตลาด การตัดสินใจเลือกใช้บริการ ซุปเปอร์ริช
Keywords: Marketing Mix Factors, Decision to Use, Superrich

15

▪ ปัจจัยที่ส่งผลตอ่ความผูกพันต่อองค์การของพนักงาน บริษัท เอสเอสเค โลจิสติกส์ จำกัด (FACTOR

AFFECTING ORGANIZATIONAL COMMITMENT OF EMPLOYEES’ SSK LOGISTICS CO., LTD.)
พัชร์หทัย จารุทวีผลนุกูล ธัญวฤณ วัทโล และ วิลาสิณี สุดประเสริฐ

คำสำคัญ: ปัจจัยจูงใจ ปัจจัยค้ำจุน ความผูกพันต่อองค์การ
Keywords: Motivation Factors, Hygiene Factors, Organizational Commitment

27

▪ การพัฒนาศักยภาพทางการตลาดออนไลน์สำหรับวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา
จังหวัดนครราชสีมา (DEVELOPING ONLINE MARKETING POTENTIAL FOR TEXTILE COMMUNITY

ENTERPRISES IN SIDA DISTRICT, NAKORN RATCHASIMA PROVINCE)
วรวุธ ลีลานภาศักดิ์ รุจิกาญจน์ สานนท์ และ สุภัทริภา ขันทจร

คำสำคัญ: การตลาดออนไลน์ วิสาหกิจชุมชน ผลิตภัณฑ์ผ้าทอ นครราชสีมา
Keywords: Online Marketing, Community Enterprises, Textile Product, Nakorn Ratchasima

40

▪ อัตมโนทัศน์ในการทำงานและการรับรู้วัฒนธรรมองค์การที่มีผลต่อประสิทธภิาพการทำงานผ่านความ
ผูกพันต่อองค์การของพนักงานในบริษัทญี่ปุ่นแห่งหนึ่ง ในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี
(WORK SELF-CONCETP AND ORGANIZATIONAL CULTURE PERCEPTION AFFECTING WORK
PERFORMANCE OF EMPLOYEE THROUGH ORGANIZATIONAL COMMITMENT OF EMPLOYEES AT
JAPANESE COMPANY IN LAEM CHABANG INDUSTRY ESTATE)

จุฑาทิพย์ ชัยกิตติภรณ์ กฤช จรินโท และ ลัดดาวัลย์ ฤทธิ์สมบูรณ์
คำสำคัญ: อัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ ความผูกพันต่อองค์การ ประสิทธิภาพการทำงาน
Keywords: Work Self-Concept, Perceptions, Organizational Culture Organizational Commitment, Work Performance

57

▪ บทปริทัศนห์นงัสือ (Book Review) ปรัชญาการลงทุนของ วอร์เรน บัฟเฟตต์
เขียนโดย Elena Chirkova

บทวิจารณ์โดย กฤษดา เชียรวัฒนสุข

76

vii

ระบบอุปถัมภ์กับปัญหาความยากจนในประเทศไทย

ฐานริณทร ์ หาญเกียรติวงศ1์
รุจิกาญจน ์ สานนท2์

ทีปอุทัย แสนกาศ3

Received 11 November 2020
Revised 18 December 2020

Accepted 29 December 2020

บทคัดย่อ
การศึกษานี ้ม ีว ัตถุประสงค์เพื ่อ 1) วิเคราะห์สภาพปัญหาของระบบอุปถัมภ์ในประเทศไทย

2) วิเคราะห์ความเชื่อมโยงระหว่างระบบอุปถัมภ์กับปัญหาความยากจนในประเทศไทย 3) นำเสนอแนวทาง
การแก้ไขปัญหาความยากจนในประเทศไทยอย่างยั่งยืน บทความนี้เป็นการวิจัยเอกสาร

ผลการศึกษา พบว่า 1) ปัญหาของระบบอุปถัมภ์ในประเทศไทยประกอบไปด้วยระบบอุปถัมภ์ในเรื่อง
เกี่ยวกับการเมืองโดยมีลักษณะวัฒนธรรมทางการเมืองแบบต่างตอบแทน 2) ความเชื่อมโยงระหว่างระบบ
อุปถัมภ์ซึ ่งเกี ่ยวข้องกับวัฒนธรรมการเมืองมีผลต่อปัญหาความยากจนในด้านการเปลี่ยนนโยบาย การ
บริหารงานและการปฏิบัติ และต่อประชาชนทั้งประเทศ และ 3) แนวทางการแก้ไขปัญหาความยากจนใน
ประเทศไทยอย่างยั่งยืนคือการร่วมแบ่งปันผลประโยชน์ทางสังคมอย่างสมดุล โปร่งใส และปราศจากระบบ
อุปถัมภ์ร่วมกันระหว่างภาครัฐ ภาคเอกชน ภาคประชาชน และภาคประชาสังคม

คำสำคัญ: ระบบอุปถัมภ์ ปัญหาความยากจน ความยั่งยืน

1 สมาคมปรัชญาดุษฎีบัณฑิตทางสังคมศาสตร์ มหาวิทยาลัยรามคำแหง เลขที่ 2086 ห้อง 407 ชั้น 4 อาคารท่าชัย มหาวิทยาลัยรามคำแหง
แขวงหัวหมาก เขตบางกะปิ กรุงเทพมหานคร 10240 อีเมล: thanarin.h@gmail.com
2 คณะบริหารธุรกิจ มหาวิทยาลัยรามคำแหง เลขที่ 2086 ถนนรามคำแหง แขวงหัวหมาก เขตบางกะปิ กรุงเทพมหานคร 10240
อีเมล: rung_ja@hotmail.com
3 พิพิธภัณฑ์ศิลปะหริภุญชัย เลขที่ 155 (กม.ที่ 46) อำเภอดอยหล่อ จังหวัดเชียงใหม่ 50160

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

1

PATRONAGE SYSTEM AND POVERTY PROBLEM IN THAILAND

Thanarin Harnkiattiwong1
Rujikarn Sanont2

Teeputai Saengas3

Abstract
The objectives of this research were 1) to analyze the problems of the patronage

system in Thailand, 2) to analyze the linkage between the patronage system and the poverty
problem in Thailand, and 3) to propose sustainable the solution to poverty problem in
Thailand. This article is based on documentary research.
 The study found that 1) problems of the patronage system in Thailand consist of the
patronage system depending on political culture with reciprocal politics; 2) linkage between
the patronage system with reciprocal politics influenced poverty problems in aspects of policy
changes, operation and administration, people in the whole country; and 3) sustainable
solution to poverty problem in Thailand can depend on a balanced, transparent and free
sharing of social benefits among the public, private, civil and civil society sectors.

Keywords: Patronage System, Poverty Problem, Sustainable

1 Doctor of Philosophy in Social sciences Association Ramkhamhaeng University, 2086, Thachai Building (4th Floor),
Ramkhamhaeng University, Huamark, Bangkapi, Bangkok 10240 E-mail: thanarin.h@gmail.com
2 Faculty of Business Administration, Ramkhamhaeng University, 2086 Ramkhamhaeng Road., Hua Mak, Bang kapi, Bangkok 10240
E-mail: rung_ja@hotmail.com
3 Hariphunchai Art Museum, 155 Doi Lo, Chiangmai 50160

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

2

บทนำ
ปัญหาความยากจนในประเทศไทยเป็นปัญหาที่เกิดขึ้นมาอย่างยาวนาน มีปัจจัยแวดล้อมที่ส่งผลต่อ

ความยากจนจากทั้งในและนอกประเทศ ได้แก่ ปัญหาเศรษฐกิจระหว่างประเทศ ปัญหาความขัดแย้งระหว่าง
ประเทศในเรื่องทรัพยากร ปัญหาความไม่มั่นคงทางเศรษฐกิจในประเทศ ความขัดแย้งทางการเมืองที่มีมาอย่าง
ต่อเนื่องและระบบอุปถัมภ์ ซึ่งล้วนแต่ล่งผลต่อความยากจนและความเหลื่อมล้ำทางสังคมของคนในชาติ

จากรายงานของธนาคารโลก (THE WORLD BANK, 2020) ซึ่งได้รายงานความยากจนและความไม่เท่า
เทียมในประเทศไทยพบว่า ในช่วงสามทศวรรษที่ผ่านมาและตั้งแต่มีการเผยแพร่ข้อมูลความยากจนอย่างเป็น
ทางการครั้งแรกในปี 2531 ประเทศไทยได้รับผลประโยชน์อย่างมากจากการพัฒนาทางสังคมและเศรษฐกิจที่
สำคัญ อัตราความยากจนอย่างเป็นทางการลดลงจากร้อยละ 65.2 ในปี 2531 เหลือร้อยละ 9.85 ในปี 2561 ซึ่ง
ระหว่างปี 2558-2561 อัตราความยากจนในประเทศไทยเพิ่มขึ้นจากร้อยละ 7.21 เป็นร้อยละ 9.85 และจำนวน
คนที่อาศัยอยู่ในความยากจนเพิ่มขึ้นจาก 4.85 ล้านคน เป็นมากกว่า 6.7 ล้านคน และยังพบอีกว่า ในภาคกลาง
และภาคตะวันออกเฉียงเหนือประชากรยากจนเพิ่มขึ้นกว่าครึ่งล้านในแต่ละภูมิภาคตั้งแต่ปี 2558 ถึง 2561

จากข้อมูลของ The World Bank’s multidimensional poverty measure (MPM) เป็นมาตรการ
ความยากจนแบบหลายมิติเพื่อครอบคลุมมิติความเป็นอยู่ที่ดีขึ้นของมนุษย์ มาตรการทางการเงิน ความเป็นอยู่
ที่ดี เช่น การเข้าถึงการดูแลสุขภาพที่มีคุณภาพหรือชุมชนที่ปลอดภัย ซึ่งรวมถึงการกีดกันทั้งทางการเงินและ
ด้านที่ไม่ใช่ตัวเงิน ซึ่งวัดได้จาก 3 มิติ คือ ความเป็นอยู่ที่ดีทางการเงิน (Monetary well-being) การศึกษา
(Education) และการเข้าถึงบริการ (Access to services) (WORLD BANK GROUP, 2020) ซึ่งความเหลื่อม
ล้ำเป็นประเด็นที่ต้องการรายละเอียดมากขึ้น รวมถึงความเข้าใจเรื่องความเปราะบางในเรื่องต่าง ๆ เพื่อที่
ประเทศไทยจะได้ก้าวไปสู่การสร้างสังคมที่กระจายความมั่งคั่งได้ทั่วถึงทุกคน การกำจัดความยากจนที่ฝังราก
มานานต้องใช้ยุทธศาสตร์ที่ต้องนำการบรรเทาความเสี่ยงในระยะสั้น และประเด็นสำคัญอื่น ๆ ที่ต้องการ
การลงทุนในระยะยาวมาพิจารณาอย่างทั่วถึง (ThaiPUBLICA, 2020)

ระบบอุปถัมภ์เป็นกลไกที่ยึดโยงอย่างต่อเนื่องกับการเมืองไทย บุคคลแม้มีความรู้ ความสามารถ
ความเชี่ยวชาญ และประสบการณ์ พร้อมความหวังอย่างเต็มเปี่ยมที่จะพัฒนาประเทศชาติ แต่ไม่มีสมัคร
พรรคพวก ญาติพี่น้อง รุ่นพี่ คนรู้จัก และบุคคลที่เป็นกลุ่มอ้างอิงก็ยากที่จะนำพาตนเองเข้าไปทำงานและสร้าง
ประโยชน์ให้กับประเทศชาติได้อย่างเต็มภาคภูมิ จนทำให้เกิดการแต่งตั้ง มอบหมาย และฝากอนาคตของ
ประเทศไว้กับพวกพ้อง ระบบอุปถัมภ์ดังกล่าวมีอยู่มากในการเมืองไทยและระบบราชการไทย ซึ่ งอาจกล่าว
ได้ว่า มิได้คำนึงถึงหลักคุณธรรม ความเสมอภาค ความรู้ความสามารถ ความมั่นคง และความเป็นกลาง
ทางการเมือง ระบบราชการยังคงมีการใช้ระบบเส้นสาย พวกพ้อง มีการใช้ดุลพินิจตามอำเภอใจของผู้มีอำนาจ
จนทำให้ข้าราชการแทบทุกหน่วยงานขาดขวัญกำลังใจ เพราะการแต่งตั้งและโยกย้ายเลื่อนขั้นเลื่อนตำแหน่ง
ของข้าราชการไม่ได้พิจารณาจากคุณสมบัติที่เป็นผู้มีความรู้ความสามารถ (อุราชนก คงกล่ำ, 2561)

ดังนั้นเพื่อให้ประเทศไทยสามารถแก้ไขปัญหาความยากจนในประเทศไทยได้อย่างยั่งยืน จึงทำการ
วิเคราะห์ปัญหาและระบบอุปถัมภ์ในประเทศไทยว่าเป็นอย่าง ไร และนำเสนอแนวทางการแก้ไขปัญหา
ความยากจนในประเทศไทยอย่างยั่งยืนอย่างมีทิศทาง

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

3

วัตถุประสงค์การวิจัย
1. เพื่อวิเคราะห์สภาพปัญหาของระบบอุปถัมภ์ในประเทศไทย
2. เพื่อวิเคราะห์ความเช่ือมโยงระหว่างระบบอุปถัมภ์กับการแก้ไขปัญหาความยากจนในประเทศไทย
3. เพื่อนำเสนอแนวทางการแก้ไขปัญหาความยากจนในประเทศไทยอย่างยั่งยืน

ประโยชน์ที่คาดว่าจะได้รับ
ประโยชน์ต่อการนำไปใช ้

 1. เป็นแนวทางการแก้ไขปัญหาความยากจนในประเทศไทยอย่างยั่งยืนต่อไปอย่างมีทิศทาง
2. เป็นแนวทางในการพัฒนาแนวทางสู่การแก้ปัญหาที่เกิดขึ้นจากระบบอุปถัมภ์ที่ส่งผลกระทบต่อ

ความยากจนของประชาชนในประเทศ
ประโยชน์ทางวิชาการ

 1. เป็นองค์ความรู้สำคัญให้แก่ผู้ที่มีความสนใจศึกษาเพื่อให้สามารถนำไปต่อยอดการศึกษาปัญหา
ทางการเมืองไทยโดยเฉพาะระบบอุปถัมภ์กับการแก้ไขปัญหาความยากจนทั้งระบบอย่างเป็นรูปธรรม

นิยามศัพทเ์ฉพาะ
 ระบบอ ุปถ ัมภ ์ (Patronage System) หมายถ ึ ง ระบบของการควบค ุมอำนาจทางส ั งคม
เพื่อวัตถุประสงค์ในการจัดสรรแบ่งปันผลประโยชน์ทางอำนาจ ตำแหน่งหน้าที่ในทางการเมือง แบ่งสรร
ทรัพยากรต่าง ๆ ให้กับบุคคล กลุ่มบุคคล ในรูปแบบที่บุคคล หรือกลุ่มบุคคลเหล่านั้นจะก่อให้เกิดประโยชน์
ทางอำนาจ ทั้งเรื่องนโยบาย การบริหาร และการปฏิบัต ิ
 ความยากจน (poverty) หมายถึง สภาพที่ประชาชนมีความเป็นอยู่และการดำรงชีวิตที่ต่ำกว่าระดับ
มาตรฐาน มีรายได้ไม่เพียงพอต่อการครองชีพขั้นพื้นฐาน ได้แก่ เรื่องอาหาร เครื่องนุ่งห่ม และที่อยู่อาศัย

แนวคิด ทฤษฎี และงานวิจยัที่เกี่ยวข้อง
แนวคิดและทฤษฎีที่เกี่ยวข้องกับระบบอุปถัมภ ์

ผู้อุปถัมภ์ (Patron) เป็นคำที่มาจากภาษาสเปน หมายถึง บุคคลผู้มีอำนาจ สถานภาพ ฉันทนุมัติ และ
อิทธิพล (สุจิต บุญบงการ, 2545) โดยระบบอุปถัมภ์ James C. Scott (1972) ได้อธิบายว่า ระบบอุปถัมภ์
หมายถึง ความสัมพันธ์คู่ระหว่างสองคนที่เป็นกลไกของความสัมพันธ์ในลักษณะที่บุคคลหนึ่งจะมีสถานภาพ
ทางสังคมและเศรษฐกิจในระดับสูง จะเป็นผู้อุปถัมภ์ที่จะใช้อิทธิพลและทรัพยากรของตนในการปกป้อง
คุ้มครองหรือให้ผลประโยชน์หรือทั้งสองอย่างแก่บุคคลที่สถานภาพต่ำกว่าคือผู้รับอุปถัมภ์ ทั้งนี้ ปริตตา
เฉลิมเผ่า กออนันตกูล (2548) ได้อธิบายเพิ่มเติมว่า โดยรูปธรรมนั้นระบบอุปถัมภ์ คือ ความสัมพันธ์ระหว่าง
ผู้ใหญ่กับผู้น้อย เจ้ากับข้า คนรวยกับคนจน คนในสลัมที่มีฐานะกับคนสลัมที่มีฐานะยากจน นักเลงรุ่นพี่
ช่วยเหลือนักเลงรุ่นน้อง ฯลฯ ทั้งนี้ระบบอุปถัมภ์หรือความสัมพันธ์เชิงอุปถัมภ์ทำหน้าที่เป็นกลไกลที่ยึดโยง
คนต่างฐานะเข้าไว้ด้วยกัน

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

4

ระบบอุปถัมภ์ เป็นระบบของการควบคุมอำนาจทางสังคมที่ได้มีการกำหนดสถานภาพของบุคคล
จากบนลงล่าง แบบ “เจ้านาย-ลูกน้อง” หรือ “ผู้ใหญ่-ผู้น้อย” ที่ถูกกำกับโดยศีลธรรม คุณธรรม จารีตประเพณี
ความเช่ือ และค่านิยมต่าง ๆ ในสังคม ซึ่งเน้นความแตกต่างระหว่างฐานะทางตำแหน่งอย่างไม่เท่าเทียมกันของ
ทั้งสองฝ่าย โดยฝ่ายที่สูงกว่าจะเป็น “ผู้อุปถัมภ์” และฝ่ายที่ต่ำกว่า จะเป็น “ผู้รับอุปถัมภ์” เป็นความสัมพันธ์
ในลักษณะของการพึ่งพาอาศัยกันระหว่างคนในสังคมที่อยู่บนพื้นฐานของความเป็นส่วนตัว โดยอยู่ในรูปแบบ
ของความเป็นเครือญาติ พี่น้อง เพื่อนบ้าน พรรคพวก และกลุ่มอาชีพที่เคยรู้จักและมีความใกล้ชิด สนิทสนม
เอื้อเฟื้อ ช่วยเหลือตอบแทนซึ่งกันและกันทั้งสองฝ่ายนั้น แล้วได้ถูกนำมายึดถือเป็นหลักเกณฑ์และค่านิยมใน
การปฏิบัติทางสังคม เพื่อจัดสรรแบ่งปันผลประโยชน์ทางอำนาจ ตำแหน่งในการงาน หรือทรัพยากรอื่น ๆ
ให้กับบุคคลและกลุ่มต่าง ๆ ไปตามรูปแบบของความสัมพันธ์ที่เป็นอยู่ (ฉัตรชัย สุระภา, 2554)

จากการทบทวนวรรณกรรม จึงสามารถสรุปได้ว่า ระบบอุปถัมภ์ทางการเมืองนั้น เป็นระบบของ
การควบคุมอำนาจทางสังคม เพื่อวัตถุประสงค์ในการจัดสรรแบ่งปันผลประโยชน์ทางอำนาจ ตำแหน่งหน้าที่
ในทางการเมือง แบ่งสรรทรัพยากรต่าง ๆ ให้กับบุคคล กลุ่มบุคคล ในรูปแบบที่บุคคลหรือกลุ่มบุคคลเหล่านั้น
จะก่อให้เกิดประโยชน์ทางอำนาจ ทั้งเรื่องนโยบาย การบริหาร และการปฏิบัติต่อไป

ประเภทความสัมพันธ์ของระบบอุปถัมภ์
 อมรา พงศาพิชญ์ และปรีชา คุวินทร์พันธุ์ (2554) ได้นำเสนอไว้ 2 ประเภท ประกอบด้วย 1) ระบบ
บิดาอุปถัมภ์ เป็นระบบสังคมปิดแบบบิดาอุปถัมภ์ที่มีการใช้อำนาจกดขี่ บ้างในยุคของการใช้ทาสหรือแรงงาน
ถูกนำเข้ามาในบราซิลโดยชาวโปตุเกส ทำหน้าที่คล้าย ๆ กับครอบครัวขยาย หัวหน้าครอบครัวจะเป็น
ผู้รับผิดชอบในสวัสดิการของผู้ที่อยู่ใต้อุปถัมภ์ และ 2) ระบบการใช้อำนาจกดขี่ ผู้อุปถัมภ์จะใช้อำนาจกดขี่
ควบคุมและใช้ความรุนแรง การขู่เข็ญ แม้กระทั่งการฆาตกรรมเป็นเรื่องธรรมดา ทำให้มีการผูกขาดที่ดิน
การทำลายความชอบธรรมของผู้อุปถัมภ์ แล้วเกิดการลุกฮือขึ้นต่อต้านของแรงงานชาวไร่และชาวนาในชนบท
ทำให้อิทธิพลของความสัมพันธ์ระหว่างผู้อุปถัมภ์กับผู้รับอุปถัมภ์ได้ขยายขอบเขตกว้างไกลกว่าที่จะจำกัดอยู่ใน
เฉพาะชุมชนหรือชนบท ที่มีความสำคัญในการช่วยเช่ือมโยงโครงสร้างอำนาจทางสังคมระหว่างชนบทและเมือง
อันเป็นลู่ทางของการแสวงหาผลประโยชน์ที่นำไปสู่การเลื่อนขั้นทางสังคมได้

พระครูวาทีธรรมวิภัช พระครูวิจิตรรัตนวัตร พระครูรัตนสุดากร และไพรัตน์ ฉิมหาด (2563) ได้
กล่าวถึงระบบอุปถัมภ์ว่า เป็นลักษณะของความสัมพันธ์ที่เกื้อหนุนหรือแลกเปลี่ยน ผลประโยชน์ระหว่างกัน
จึงก่อให้เกิดการแบ่งกลุ่ม หรือแบ่งแยกเป็นพวกพ้องกันอย่างชัดเจน การเอื้อประโยชน์ให้กับคนใกล้ชิด
การตอบแทนซึ่งกันและกัน การมุ่งแสวงหาผลประโยชน์ให้กับตนเองหรือพวกพ้องมากกว่าการดำเนินการใด ๆ
ที่จะเป็นประโยชน์ต่อสังคมส่วนรวม โดยแสดงให้เห็นถึงการขาดความรับผิดชอบต่อสังคมและจิตสำนึกที่ดี
ในฐานะพลเมืองคนหนึ่งของประเทศ และตราบใดที่ระบบอุปถัมภ์ยังคงมีบทบาทอยู่ในการเมืองย่อมส่งผลต่อ
การพัฒนาท้องถิ่นและประเทศชาติ อีกทั้งยังเป็นการส่งเสริมวัฒนธรรมแบบอำนาจนิยมให้เบ่งบานในสังคม
การเมืองไทยต่อไป ซึ่งนับเป็นสิ่งที่ขัดกับวิถีทางการปกครองในระบอบประชาธิปไตยโดยสิ้นเชิง

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

5

จากการทบทวนวรรณกรรม จึงสามารถสรุปได้ว่า ประเภทความสัมพันธ์ของระบบอุปถัมภ์มี 2
ประเภท คือ ระบบบิดาอุปถัมภ์ และระบบการใช้อำนาจกดขี่ ซึ่งสามารถนำมาใช้ในการอธิบาย ระบบอุปถัมภ์
ในการเมืองไทย ซึ่งบางครั้งเป็นเรื่องของการอุปถัมภ์ในรูปแบบของพ่อแม่ พี่น้อง เครือญาติ และระบบการใช้
อำนาจกดขี ่ ซึ ่งอธิบายได้ในเรื ่องของการกดขี ่เกษตรกร ผู ้ที ่ไม่สามารถเข้าถึงข้อมูลและการแสวงหา
ผลประโยชน์จากความไม่รู้ ความขาดแคลนและความเหลื่อมล้ำทางสังคมของประชาชนผู้ยากจน

ระบบอุปถัมภ์กับพรรคการเมืองไทยและเศรษฐกิจไทย
 สำหรับระบบอุปถัมภ์นั้นมีความสัมพันธ์เกี่ยวข้องเชื่อมโยงกับพรรคการเมืองไทย ซึ่ง Huntington,
S.P. (1986) ได้นำเสนอขั้นตอนสำหรับเกี่ยวกับพรรคการเมือง 3 ขั้น ดังนี ้

1. การแบ่งออกเป็นฝักฝ่าย (Factionalism) ซึ่งเป็นขั้นตอนแรกของการพัฒนาพรรคการเมือง โดยที่
การเมืองนั้นเป็นกิจกรรมของคนที่แข่งขันกันเพื่อเป้าหมายของตนเองของกลุ่มคนที่มีบทบาททางการเมือง
เข้ามารวมตัวกันเป็นพรรคการเมือง ซึ่งพรรคการเมืองยังขาดการสนับสนันจากประชาชน อีกทั้งการมีส่วนร่วม
ทางการเมือง และความเป็นสถาบันทางการเมืองอยู่ในระดับต่ำ

2. การแบ่งเป็นขั้ว (Polarization) เป็นขันตอนสำคัญของการพัฒนาระบบการเมือง กล่าวคือ การมี
ส่วนร่วมทางการเมืองขยายตัวขึ้น กลุ่มพลังทางสังคมเริ่มมีบทบาททางการเมือง พรรคการเมืองเริ่มสร้าง
ความสัมพันธ์ที่เป็นระบบกับกลุ่มพลังทางสังคม กลุ่มหรือฝ่ายทางการเมืองที่เคยมีมาเริ่มรวมตัวกันเป็นกลุ่ม
การเมืองใหม่ จึงทำให้พรรคการเมืองขยายตัว กลุ่มการเมืองต่าง ๆ เข้ามาแข่งขันทางการเมืองภายใต้กติกา
ทางการเมืองเดียวกัน

3. การขยายตัว (Expansion) เป็นขั้นตอนที่พรรคการเมืองบางพรรคเริ่มเข้มแข็งขึ้น สามารถที่จะ
สร้างการยอมรับจากประชาชนในวงกว้างได้ โดยอาศัยกลไกและระบบภายในของพรรคที่มีประสิทธิภาพ ผู้นำ
ทางการเมืองมีความมุ่งมั่น และมีความสำนึกที่จะสร้างพรรคให้เป็นที่ยอมรับของประชาชน เพื่อนำไปสู่ชัยชนะ
ทางการเมือง และเกิดการแข่งขันระหว่างพรรคการเมืองมากขึ้น

จากการทบทวนวรรณกรรม จึงสามารถสรุปได้ว่า ระบบอุปถัมภ์พรรคการเมืองไทย มี 3 ขั้นคือ
การแบ่งออกเป็นฝักฝ่าย การแบ่งเป็นขั้ว และการขยายตัว ซึ่งระบบอุปถัมภ์พรรคการเมืองไทยมีผลอย่างยิ่งต่อ
ปัญหาทางการเมืองไทยมาเป็นระยะเวลายาวนาน การมีโควตา การมีฐานเสียงของพรรคการเมือง การเลือก
กระทรวงที่มีเครดิตแตกต่างกัน เหล่านี้ส่งผลต่อการมอบหมายตำแหน่งหน้าที่ผิดฝาผิดตัว และไม่สามารถ
ทำงานได้อย่างมีประสิทธิภาพ ส่งผลต่อนโยบาย การบริหาร และการปฏิบัติงานที่ส่งผลต่อภาคประชาชน
โดยเฉพาะอย่างยิ่งทางด้านเศรษฐกิจในระดับฐานราก

นอกจากนี้ยังพบว่าระบบอุปถัมภ์และเศรษฐกิจไทยมีความเกี่ยวข้องกันจากการศึกษาพัฒนาการและ
บทบาททางการเมืองของกลุ่มธุรกิจการเมืองในประเทศไทย พบว่า กลุ่มธุรกิจการเมืองเกิดขึ้นในประเทศไทย
ด้วยเหตุผลทางโครงสร้าง และความสัมพันธ์ทางอำนาจระหว่างอำนาจทางการเมืองและอำนาจทางเศรษฐกิจ
ประกอบด้วยชนชั้นนำทางการเมือง และชนชั้นนำทางเศรษฐกิจ ซึ่งทั้งสองกลุ่มมีการพึ่งพาอาศัยซึ่งกันและกัน

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

6

อย่างไรก็ดี ระบอบการปกครองแบบประชาธิปไตย เป็นปัจจัยหรือช่องทางที่สำคัญที่เปิดโอกาสให้กลุ่มธุรกิจ
เข้ามามีบทบาททางการเมืองด้วนตนเองมากยิ่งขึ้นผ่านระบบพรรคการเมือง (สิทธิโชค ลางคุลานนท์, 2552)

จากการทบทวนวรรณกรรม จึงสามารถสรุปได้ว่า ระบบอุปถัมภ์พรรคการเมืองไทยและเศรษฐกิจไทย
มีความเกี่ยวข้องกันและเอื้อประโยชน์ซึ่งกันและกันผ่านระบบอุปถัมภ ์

แนวคิดและทฤษฎีเกี่ยวกับความยากจน
 ความยากจน (สำนักงานราชบัณฑิตยสภา, 2552) เป็นศัพท์บัญญัติของคำ Poverty หมายถึง สภาพที่
ประชาชนมีความเป็นอยู่ที ่ต่ำกว่ามาตรฐาน กล่าวคือ ไม่มีรายได้เพียงพอที่จะใช้จ่ายในการซื้อสิ่งจำเป็น
ขั ้นพื ้นฐานในการครองชีพ เช่น อาหาร เครื ่องนุ ่งห่ม ที ่อยู ่อาศัย ซึ ่งความยากจนวัดได้ 2 ลักษณะคือ
ความยากจนสมบูรณ์ (Absolute Poverty) กับความยากจนสัมพัทธ์ (Relative Poverty) ซึ่งความยากจน
สมบูรณ์ คือ สภาพที่ประชาชนไม่มีรายได้เพียงพอที่จะมีชีวิตอยู่ได้ ซึ่งอาจแก้ไขได้ด้วยการพัฒนาเศรษฐกิจ
หรือมีเทคโนโลยีที่ดีขึ ้น ก็จะช่วยขจัดความยากจนนั้นได้ ส่วนความยากจนสัมพัทธ์ เป็นการเปรียบเทียบ
ระหว่างกลุ่มของประชาชนที่มีรายได้แตกต่างกัน ดังนั้นความยากจนสัมพัทธ์จึงจะมีอยู่ตลอดเวลาแม้ว่ากลุ่ม
ประชาชนที่ยากจนที่สุดมีรายได้เพียงพอที่จะใช้จ่ายในการครองชีพได้ก็ตาม ซึ่งสอดคล้องกับ Smith (1776)
ที่ระบุว่า ความยากจนไม่ได้หมายถึงเฉพาะการไม่สามารถเข้าถึงสินค้าต่าง ๆ ได้ แต่รวมถึงทุก ๆ อย่าง และ
Friedman, Rose. D. (1965) ยังกล่าวถึงความยากจนสัมพัทธ์ว่า นิยามของความยากจนสัมพัทธ์นี้จะเปลี่ยนไป
ตามความเป็นอยู่พื้นฐานของแต่ละสังคม เช่น คนที่ยากจนในปี 1995 มีชีวิตความเป็นอยู่ที่ดีกว่าคนที่ยากจน
เมื่อปี 1965 เป็นต้น

ประเภทของความยากจน
 สำหรับประเภทของความยากจนมีหลายประเภท ขึ้นอยู่กับการจัดหรือเงื่อนไขในการจัดประเภท
โดยวิทยากร เชียงกูล (2547) ได้กำหนดสภาพเงื่อนไขของความยากจน ประกอบด้วย 1) ขาดแคลนปัจจัย
การผลิตและปัจจัยการยังชีพที่เหมาะสม 2) ไม่ได้รับการศึกษาอบรมชนิดที่จะช่วยเพิ่มประสิทธิภาพการผลิต
3) เป็นผู้เสียเปรียบจากระบบความสัมพันธ์ทางเศรษฐกิจแบบทุนนิยมผูกขาด 4) เป็นผู้เสียเปรียบจากระบบ
ความสัมพันธ์ทางการเมืองแบบอำนาจนิยม และ 5) เป็นผู้เสียเปรียบและพ่ายแพ้ในระบบโครงสร้างเศรษฐกิจ
แบบทุนนิยมใหม่ ซ ึ ่ง Todaro & Smith (2008) ได้อธิบายไว้ว ่านักเศรษฐศาสตร์นิยมใช้แนวคิดของ
ความยากจนสมบุรณ์เพื ่อแทนระดับพื ้นฐานของระดับรายได้ที ่จำเป็นเพื่อที ่จะตอบสนองความต้องการ
ขั้นพื้นฐาน ประกอบด้วยอาหาร เครื่องนุ่งห่ม และเกราะกำบังเพื่อที่จะสามารถมีชีวิตต่อได้ อย่างไรก็ตาม
ปัญหาของความยากจนสมบูรณ์ คือ ระดับยังชีพนั้นแตกต่างกันในแต่ละประเทศ และภูมิภาคซึ่งสะท้อนความ
แตกต่างกันของสิ่งจำเป็นทางเศรษฐกิจและสังคม

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

7

สาเหตุของปญัหาความยากจนในประเทศไทย
 ปัญหาความยากจนในประเทศที ่มีอยู ่อย่างมากมายเกิดขึ ้นจากความเหลื ่อมล้ำของประชาชน
ในประเทศ โดยจักรกฤษณ์ นรติผดุงการ (2523) ได้ให้ทัศนะเกี่ยวกับสาเหตุของความยากจน ประกอบด้วย
1) คนชนบทจำต้องทนเพราะท้องที่ที่เขาเกิดมานั้นแห้งแล้ง โภคทรัพย์ฝืดเคือง ห่างไกลความเจริญ และโอกาส
ในการประกอบอาชีพ 2) จำนวนคนที่ต้องใช้ที่ดินมีมากขึ้น แต่ที่ดินมีจำนวนเท่าเดิม ในขณะที่แต่ละครอบครัว
จะต้องรับภาระเลี้ยงดูคนที่ทวีจำนวนมากขึ้น 3) ชาวชนบทผลิตสินค้าได้ไม่แน่นอน เพราะอาศัยธรรมชาติ
เป็นตัวกำหนด 4) ชาวชนบทขาดเงินทุนที่จำเป็นสำหรับการผลิตให้ได้ผลสูงสุดตามหลักวิทยาศาสตร์ เครื่องมือ
เครื่องใช้ในการประกอบอาชีพไม่สมบูรณ์ทำให้ผลผลิตตกต่ำ 5) ผลิตสินค้าแล้วได้รับผลตอบแทนไม่คุ้มค่า
ถูกเอารัดเอาเปรียบด้วยวิธีการต่าง ๆ และ 6) โครงการของรัฐเข้าไม่ถึงชนบท โครงการที่เข้าถึงชนบท
ก็ไม่สามารถที่จะแก้ไขปัญหารากฐานของชาวชนบทได้
 นอกจากนี้ยังมีทัศนะเกี่ยวกับสาเหตุของปัญหาความยากจนในประเทศไทย จาก Foresthailand
(2019) พบว่า ประกอบด้วย 1) โครงสร้างของระบบ โครงสร้างปิรามิดแบบ ยอดแคบ ฐานกว้างมาก โดยที่
ตรงฐานมีจำนวนมหาศาลเกินไป ไม่สามารถปรับโครงสร้างให้เกิดความเท่าเทียมได้ 2) ลงขวดเหล้า ลงหวย
หมด 3) การศึกษา 4) ความเชื่อที่ไม่ก่อให้เกิดการพัฒนาตนเอง แต่หวังพึ่งจากปัจจัยอื่น ๆ 5) ทุนผูกขาด
กินรวบทุกประตู 6) ความสามารถในการเข้าถ ึงแหล่งเง ินทุน และ 7) ทรัพยากรถูกดึงออกไปด้วย
Government Spending ที่ไม่ก่อให้เกิดการพัฒนาจริง ๆ หรือการคอรัปช่ัน ซึ่งเหล่านี้ล้วนเป็นสาเหตุแห่งการ
เกิดปัญหาความยากจนในประเทศไทยอันมีฐานรากมาจากระบบดั้งเดิมหรือระบบอุปถัมภ์

วิธีการดำเนินการวิจัย
 การศึกษาเรื ่องระบบอุปถัมภ์กับปัญหาความยากจนในประเทศไทยนี้ เป็นการวิจัยเชิงเอกสาร
(Documentary Research) (Scott, J. A, 1990, 2006) โดยใช้การค้นคว้า วิเคราะห์ และสังเคราะห์ข้อมูล
ที่นำมาจากเอกสารสาธารณะทั้งจากภาครัฐและเอกชน รวมถึงข่าวที่เผยแพร่ทางช่องทางต่าง ๆ ที่ไม่เผยแพร่
ทั้งในและต่างประเทศ ไปจนถึงสื่ออินเทอร์เน็ตที่มีความน่าเชื่อถือ เช่น จากธนาคารโลกที่เกี่ยวข้องกับปัญหา
ความยากจนในประเทศไทย

ผลการศึกษา
ผลการศึกษาเพื่อตอบวัตถุประสงค์ข้อที่ 1 เพื่อวิเคราะหส์ภาพปัญหาของระบบอุปถัมภ์ในประเทศไทย

สภาพปัญหาของระบบอุปถัมภ์ในประเทศไทย พบว่า ระบบอุปถัมภ์ที่เกี่ยวข้องกับความยากจน คือ
ระบบอุปถัมภ์ในด้านการเมือง ทั้งนี้สามารถอธิบายได้ว่า ระบบอุปถัมภ์ทางการเมืองนั้นมีความสัมพันธ์กับ
ความยากจน คือ เริ่มต้นจากการเมืองไทยที่ถูกขับเคลื่อนด้วยกลไกของระบบอุปถัมภ์ เห็นได้อย่างชัดเจนและ
สามารถจำแนกได้ตั้งแต่ระบบอุปถัมภ์ในระดับฝ่ายรัฐบาล และฝ่ายค้าน ระบบอุปถัมภ์ในระดับพรรคการเมือง
และระบบอุปถัมภ์ในระดับบุคคล ซึ่งแต่ละระดับจะมีดีกรีความสามารถในการอุปถัมภ์แตกต่างกัน ขึ้นอยู่กับ
อำนาจ หน้าที่ และความรับผิดชอบของผู้อุปถัมภ์และผู้รับอุปถัมภ์ อมรา พงศาพิชญ์ และปรีชา คุวินทร์พันธุ์

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

8

(2539) ได้แสดงทัศนะเอาไว้อย่างน่าสนใจ โดยระบุว่ามีมิติความซับซ้อนของความสัมพันธ์ โดยฝ่ายที่อยู่ต่ำชั้น
กว่าหรือไม่มีทรัพยากร อำนาจและสถานภาพที่จะตอบแทนผู้ที่อยู่เหนือกว่าได้อย่างเต็มที่ จะอยู่ในสภาพของ
การติดหนี้บุญคุณ และมีทางเลือกในการปฏิบัติ คือ 1) เขาสามารถตอบแทนหนี้บุคคลไปยังผู้อุปถัมภ์ด้วย
การบริการในสิ่งที่ผู้อุปถัมภ์ต้องการ 2) การตอบแทนบางอย่าง เช่น การตอบแทนด้านศาสนา การแพทย์ หรือ
การมีความชำนาญในการสู้รบ จึงเป็นที่มาของการตอบแทนบุญคุณด้วยคะแนนเสียง หรือด้วยการปฏิบัติตาม
ข้อร้องขอจากผู้อุปถัมภ์แม้จะผิดศีลธรรมหรือผิดกฎหมาย เช่น การซื้อเสียง หรือคอรัปชั่น เป็นต้น นอกจากนี้
ระบบอุปถัมภ์เป็นกลไกสำคัญที่ทำให้เกิดความไม่ชอบธรรม ผิดกติกา และผู้ที่ไม่เข้าพรรค ไม่เข้าพวกในพื้นที่
อาจได้รับผลกระทบจากการเลือกปฏิบัติ ยิ่งหากเป็นผู้ที่ยากจนอยู่แล้วไม่มีปากมีเสียง ทางราชการให้ทำเช่นไร
ก็ทำแบบนั้น ยิ่งส่งผลร้ายแรงในรูปแบบของการซ้ำเติม เช่น หลายครั้งเรื่องเกี่ยวกับการลงชื่อเข้ารับการชดเชย
จากภัยแล้ว หากเป็นบุคคลที่รู้จักกันจะเขียนชดเชยให้เต็มพื้นที่นาที่ทำ หรืออาจเกินกว่านั้น เพื่อให้ได้รับสิทธิที่
เพิ่มมากขึ้น แต่หากไม่รู้จักหรือไม่เข้าพวกกับกลุ่มคนผู้มีอำนาจในพื้นที่ท้องถิ่นเหล่านี้ แล้วการสิทธิเหล่านี้
อาจถูกริดรอน และเลวร้ายจนถึงขั้นไม่ได้รับสิทธิ

ผลการศึกษาเพื่อตอบวัตถุประสงค์ข้อที่ 2 เพื่อวิเคราะห์ความเชื่อมโยงระหว่างระบบอุปถัมภ์กับปัญหา
ความยากจนในประเทศไทย

ความเชื่อมโยงระหว่างระบบอุปถัมภ์กับการแก้ไขปัญหาความยากจนในประเทศไทย สามารถอธิบาย
ได้จากอิทธิพลของวัฒนธรรมการเมืองแบบอุปถัมภ์ที่ส่งผลให้เกิดปัญหาทางการเมืองและสังคมจนส่งผลต่อ
ภาคประชาชน โดยฉัตรชัย เอมราช (2558) ได้แสดงทัศนะของลักษณะของวัฒนธรรมการเมืองไทย ปรากฏ
เด่นชัดในลักษณะของเครือข่ายหัวคะแนนและผู้มีอิทธิพลในท้องถิ่น ซึ่งเชื่อมโยงระบบอุปถัมภ์เข้ากับบุคคล
หลายชนชั้นทั้งระดับรากหญ้าจนถึงนายทุนระดับชาติ นอกจากนี้วัฒนธรรมการเมืองแบบอุปถัมภ์ยังมีอิทธิพล
ต่อการจัดตั้งรัฐบาล ผสมโดยพรรคการเมืองหลายพรรคที่ไม่มีเสียงข้างมากเด็ดขาดในสภา ซึ่งเป็นสภาวะที่มี
การขับเคลื่อนอิทธิพลของพรรคร่วมรัฐบาลกับอำนาจบริหารผ่านความสัมพันธ์ในระบบอุปถัมภ์โดยตรง
เนื่องจากอำนาจบริหารจำเป็นต้องอาศัยคะแนนเสียงของสมาชิกสภาผู้แทนราษฎรของพรรคร่วมรัฐบาล
เพื่อความอยู่รอด โดยรัฐบาลต้องมอบผลประโยชน์ทางการเมืองแก่พรรคร่วมรัฐบาลเป็นการตอบแทน สิ่ง
เหล่านี้เองส่งผลทำให้เกิดปัญหาทางการเมืองเมื่อมีการเปลี่ยนขั้วทางการเมือง เปลี่ยนพรรค หรือเปลี่ยนตัว
บุคคล ส่งผลต่อปัญหาด้านการเปลี่ยนแปลงนโยบาย การเปลี่ยนแปลงด้านการบริหาร และการเปลี่ยนแปลง
ในแนวทางปฏิบัติ ซึ่งส่งผลกระทบต่อภาคประชาชนโดยเฉพาะในเรื่องของเศรษฐกิจแก่ประชาชนในทุกชนชั้น
ตั้งแต่ชนชั้นสูงของประเทศ ประกอบด้วยผู้นำทางสังคม เหล่าเศรษฐีมหาเศรษฐี ผู้บริหารระดับสูงต่าง ๆ
ในเรื่องของการดำเนินธุรกิจ ส่งผลต่อชนชั้นกลางของประเทศ ที่เป็นตัวขับเคลื่อนสำคัญของประเทศในแง่ของ
การทำงาน และส่งผลต่อชนชั้นล่างของประเทศซึ่งเป็นชั้นรากหญ้าของประเทศที่ถูกแบ่งแยกออกไปด้วย
ความเหลื่อมล้ำทางสังคม เพราะเป็นชนชั้นที่ปฏิบัติตามนโยบายของภาครัฐการปรับหรือเปลี่ยนนโยบายแต่ละ
ครั้งส่งผลต่อวิถีชีวิตของพวกเขาเหล่านั้น เช่น เกษตรกรผู้ได้รับผลกระทบจากการสนับสนุนให้ปลูกพืช

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

9

ในบางชนิด และทำการรับประกันราคาซื้อ แต่เมื่อเปลี่ยนรัฐบาลนโยบายเปลี่ยน การบริหารงานเปลี่ยน
การปฏิบัติงานเปลี่ยน เกษตรกรจึงเป็นผู้ที่ได้รับผลกระทบโดยตรง

การมอบผลประโยชน์ทางการเมืองแก่พรรคร่วมรัฐบาลเป็นการตอบแทน พบได้บ่อยในช่วงก่อน
รัฐธรรมนูญแห่งราชอาณาจักรไทย (พ.ศ. 2540) เรียกว่า การเมืองแบบเล้าหมู (Pork-Barrel Politics) หรือ
การเมืองที่มีการแบ่งสรรปันส่วนผลประโยชน์ให้กับกลุ่มของตนเอง นำมาซึ่งการเมืองที่ไร้เสถียรภาพและ
นำไปสู่การปฏิรูปการเมืองในเวลาต่อมา

ผลการศึกษาเพื่อตอบวัตถุประสงค์ข้อที่ 3 เพื่อนำเสนอแนวทางการแก้ไขปัญหาความยากจนในประเทศ
ไทยอย่างยั่งยืน
 แนวทางการแก้ไขปัญหาความยากจนในประเทศไทยอย่างยั่งยืน จากการศึกษาพบว่า ต้องสร้าง
ความเชื่อมโยงในรูปแบบของการแบ่งปันผลประโยชน์ทางสังคมร่วมกันอย่างสมดุล และ เป็นธรรมระหว่าง
ภาครัฐ ภาคเอกชน ภาคประชาชน และภาคประชาสังคม โดยต้องทำให้เกิดความโปร่งใส สามารถตรวจสอบได้
ในหลากหลายมิติ ดังนี้ 1) การร่วมกำหนดโยบายในการให้ความช่วยเหลือหรือแก้ไขปัญหาความยากจนอย่างมี
แบบแผนและเป็นแผนงานที่มีความยืดหยุ่นร่วมกัน 2) การกำกับดูแลให้สามารถดำเนินนโยบายการแก้ไข
ปัญหาความยากจนได้ตามแผนงานอย่างเป็นระบบ มีขั้นตอน ตามอำนาจหน้าที่ที่ได้รับมอบหมายอย่างชัดเจน
โดยใช้ทรัพยากรอย่างเหมาะสมเพียงพอ 3) ตรวจสอบการแก้ไขปัญหาความยากจนด้วยความโปร่งใส ชัดเจน
และสามารถตรวจสอบได้ในทุกระดับ ตั้งแต่ผู้บริหารในการแก้ไขปัญหาความยากจนระดับผู้บริหารระดับสูง
ระดับกลาง และระดับปฏิบัติการ และ 4) ร่วมประเมินผลของแนวทางการแก้ไขปัญหาความยากจนในทุก ๆ
มิติทั้งภาครัฐ ภาคเอกชน ภาคประชาชน และภาคประชาสังคม และร่วมหาแนวทางเพิ่มเติมในกรณีที่ต้องการ
ปรับรูปแบบการแก้ไขปัญหาความยากจน เพื่อให้เกิดความยั่งยืนในการแก้ไขปัญหาความยากจนอย่างมีทิศทาง

สรุปและอภิปรายผลการศึกษา
สรุปปัญหาระบบอุปถัมภก์ับปัญหาความยากจนในประเทศไทย
 ปัญหาระบบอุปถัมภ์กับปัญหาความยากจนในประเทศไทยเป็นผลมาจากระบบอุปถัมภ์ทางการ
เมืองไทยทั้งรูปแบบของบิดาอุปถัมภ์ และระบบการใช้อำนาจกดขี่ ส่งผลต่อปัญหาการเมืองไทย ในรูปแบบของ
การแบ่งฝักฝ่าย การแบ่งเป็นขั้วอำนาจ และการขยายอำนาจทางการเมือง และเป็นต้นกำเนิดแห่งความยากจน
ของประชาชน ซึ่งสามารถอธิบายได้ว่า การเปลี่ยนขั้วอำนาจ การโยกย้ายปรับตำแหน่งซึ่งไม่เป็นไปตามความรู้
ความสามารถ ส่งผลต่อการบริหารงาน นโยบายต่าง ๆ ของประเทศ ความเชื ่อมั ่นและความมั่นคงทาง
เศรษฐกิจ

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

10

ภาพที ่1 สรุประบบอุปถัมภ์ที่ส่งผลต่อปัญหาการเมืองไทยและปัญหาความยากจนของประชาชน

ส่วนแนวทางการแก้ไขปัญหาความยากจนในประเทศไทยอย่างยั่งยืน ต้องอยู่ภายใต้เกณฑ์เงื่อนไข
ที่สำคัญ 2 ประการ

1. เงื่อนไขแห่งความโปร่งใส
2. การปราศจากระบบอุปถัมภ์ทางการเมือง
ความร่วมมือควรเกิดจากทุกฝ่าย ได้แก่ ภาครัฐ ภาคเอกชน ภาคประชาชน และภาคประชาสังคม

อย่างเท่าเทียมกัน แนวทางการร่วมแบ่งปันผลประโยชน์ทางสังคมเพื่อแก้ไขปัญหาความยากจนอย่างยั่งยืน
ดังภาพ

ภาพที ่2 แนวทางการร่วมแบ่งปันผลประโยชน์ทางสังคมเพื่อแก้ไขปัญหาความยากจนอย่างยั่งยืน

การเมืองไทย
(ระบบอุปถัมภ์)

ปัญหาการเมืองไทย
ปัญหาความยากจนของ

ประชาชน

ระดับฝ่าย
ฝ่ายรัฐบาล และฝ่ายค้าน

ระดับพรรคการเมือง
พรรคร่วมรัฐบาล/ฝ่ายค้าน

ระดับบุคคล
บุคคลความสนใจการเมือง

การเปลี่ยนแปลง
นโยบาย

การเปลี่ยนแปลง
การบริหารงาน

การเปลี่ยนแปลง
แนวทางปฏิบัติ

ชนชั้นสูง
กระทบการดำเนินธุรกิจ

ชนชั้นกลาง
กระทบการทำงาน

ชนชั้นล่าง
กระทบต่อวิถีชีวิต

แนวทางการร่วมแบ่งปัน
ผลประโยชน์ทางสังคม เพื่อแก้ไข
ปัญหาความยากจนอย่างยั่งยืน

ความร่วมมือจากภาครัฐ ความร่วมมือจากภาคเอกชน

ความร่วมมือจาก
ภาคประชาชน

ความร่วมมือจาก
ภาคประชาสังคม

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

11

 กล่าวโดยสรุป คือ ควรตัดวงจรระบบอุปถัมภ์ ไม่ให้สามารถดำรงอยู่ได้ในระบบการเมืองของประเทศ
ไทย โดยรูปแบบการแบ่งปันผลปร โยชน์ทางสังคมที่สร้างขึ้นมาใหม่นี้ทุกภาคส่วนต้องสามารถในการตรวจสอบ
ได้ทุกมิติแบบ 360 องศา ทั้งระหว่างรัฐบาล เอกชน ประชาชน และองค์กรอิสระ สามารถตรวจสอบไปและ
กลับทุกส่วนได้ตลอดเวลา นโยบายที่กำหนดขึ้นต้องคำนึงถึงผลประโยชน์ทางสังคมร่วมกัน โดยให้มีช่องทาง
การเรียกร้องทางการเมืองที่หลากหลายทั้งช่องทางออฟไลน์ เช่น ช่องทางการส่งจดหมายถึงหน่วยงานที่
เกี ่ยวข้อง การจัดเวทีแสดงความคิดเห็น และการแสดงออกทางการเมืองอย่างสงบ สันติ และสร้างสรรค์
ช่องทางการแจ้งข้อมูลข่าวสารผ่านทางโทรศัพท์ หรือการเผยแพร่การเรียกร้องทางการเมืองผ่านบิลบอร์ด
เป็นต้น และช่องทางออนไลน์ เช่น ช่องทางการเรียกร้องที่เป็นการใช้สื่อสังคมออนไลน์ช่วยกระจายข้อมูล
ข่าวสาร และแนวทางไปยังหน่วยงานที่เกี่ยวข้อง หรือผ่านเพจที่เป็นสื่อสารมวลชน เพจกลางทางด้านการเฝ้า
ระวังและแก้ไขปัญหาต่าง ๆ โดยเฉพาะความไม่เท่าเทียมกันและความยากจน ด้วยการส่งข้อมูลการเรียกร้องที่
เป็นข้อเท็จจริง มีแหล่งข้อมูลข่าวสารและหลักฐานเชิงประจักษ์ และต้องคำนึงถึงสิทธิมนุษยชนและกฎหมายที่
เกี่ยวข้อง เป็นต้น เพื่อลดการผูกขาดอำนาจมิให้ขึ้นอยู่กับบุคคลหรือกลุ่มบุคคลใด นำไปแลกเปลี่ยนเพื่อ
ผลประโยชน์ และควรลดขั้นตอนการเรียกร้องต่าง ๆ ให้มีความรวดเร็วในการตอบสนองต่อเหตุการณ์ เช่น
การลดเอกสารที่มีข้อความที่เข้าใจยาก ซ้ำซ้อน มีกระบวนการหรือขั้นตอนในการเรียกร้องสิทธิของประชาชน
หรือเปิดโอกาสให้การร้องเรียนต่อหน่วยงานที่เกี่ยวข้องสะดวกรวดเร็วด้วยการเพิ่ม One Stop Service หรือ
ช่องทาง Fast Tract เป็นต้น

ข้อเสนอแนะสำหรับการศึกษาครั้งต่อไป
 การนำแนวทางของการศึกษาในเรื่องระบบอุปถัมภ์กับการแก้ไขปัญหาความยากจนในประเทศไทย
สามารถเป็นแนวทางในการศึกษาเรื่องการแก้ไขปัญหาความยากจนในรูปแบบทั้งความยากจนแบบสมบูรณ์
และความยากจนแบบสัมพัทธ์ได้ และเพื่อให้ครอบคลุมการแก้ไขปัญหาได้อย่างทั่วถึง ควรทำการวิจัยใน
ลักษณะของการวิจัยเชิงปริมาณและเชิงคุณภาพในเชิงลึกเพิ่มขึ้น

เอกสารอ้างอิง
จักรกฤษณ์ นรติผดุงการ. (2523). แนวความคิดใหม่ในการพัฒนาชนบทการวางพัฒนาจังหวัด อำเภอ

ตำบล: ทฤษฎีและปฏิบัติ. กรุงเทพฯ: สารมวลชน.
ฉัตรชัย สุระภา. (2554). ระบบอุปถัมภ์ในการเมืองท้องถิ่น: ศึกษาเฉพาะกรณีองค์การบริหารส่วนตำบล

ธัญา อำเภอกมลาไสย จังหวัดกาฬสินธุ์. (วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัย
มหาสารคาม).

ฉัตรชัย เอมราช. (2558). รัฐธรรมนูญในอุดมคติของสังคมไทย: รัฐธรรมนูญที่ไม่เอื้อประโยชน์แก่ระบบอุปถัมภ.์
วารสารนักบริหาร, 35(2), 61-71.

วิทยากร เชียงกูล. (2547). พัฒนาการแบบยั่งยืนกับการแก้ปัญหาคนจน. กรุงเทพฯ: อมรินทร์พริ้นติง้แอนด์
พับลิชชิ่ง จำกัด (มหาชน).

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

12

ปริตตา เฉลิมเผ่า กออนันตกูล. (2548). ชีวติ ความคิดและงานของ ม.ร.ว.อคิน รพีพัฒน์. (ฉบับ 2548). ใน
ระบบอุปถัมภ์กับการพัฒนาสังคม: ด้านหนึ่งในการเปลี่ยนแปลงสังคมไทย (น.10-39). การแสดง
ปาฐกถาพิเศษ ป๋วย อึ้งภากรณ์ ครั้งที่ 9 คณะเศรษฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์. กรุงเทพฯ:
ห้างหุ้นส่วนจำกัด สามลดา.

พระครูวาทีธรรมวิภัช, พระครูวิจิตรรัตนวัตร, พระครูรัตนสุดากร และไพรัตน์ ฉิมหาด. (2563). ระบบอุปถัมภ์
กับอำนาจการต่อรองของพรรคการเมือง. วารสารมหาจฬุานาครทรรศน,์ 7(5), 62-71.

สำนักงานราชบัณฑิตยสภา. (2552). ความหมาย ของ ความยากจน. สืบค้นจาก
http://www.royin.go.th/?knowledges=%E0%B8%84%E0%B8%A7%E0%B8%B2%E0%B8
%A1%E0%B

สุจิต บุญบงการ. (2545). ระบบอุปถัมภ์ (พมิพ์ครั้งที่ 3). กรุงเทพมหานคร: สำนักพิมพแ์ห่งจุฬามหาวิทยาลัย.
สิทธิโชค ลางคุลานนท์. (2552). พัฒนาการและบทบาททางการเมืองของกลุ่มธุรกิจการเมืองในประเทศไทย.

(วิทยานิพนธ์ปริญญามหาบัณฑิต, สถาบันบัณฑิตพัฒนบริหารศาสตร)์.
อมรา พงศาพิชญ์ และปรีชา คุวินทร์พันธ์ุ. (2554). ระบบอุปถัมภ์. กรุงเทพมหานคร: วิญญู.
อมรา พงศาพิชญ์ และปรีชา คุวินทร์พันธ์ุ. (2539). ระบบอุปถัมภ์. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
อุราชนก คงกล่ำ. (2561). ระบบอุปถัมภ์ในระบบราชการไทย: วาระแห่งชาติที่ต้องเร่งแก้ไข. ใน การประชุม

วิชาการและนำเสนอผลงานวิจัยระดับชาต ิครั้งที่ 13 “วิถีนวัตกรรมไทยด้วยการพัฒนางานวิจัย”
(น.13-22). ปทุมธาน:ี มหาวิทยาลัยเวสเทิรน์.

Friedman, Rose. D. (1965). Poverty: Definition and Perspective. American Enterprise
Institute for Public Policy Research (Report). Washington, DC.

Foresthailand. (2019). 7 สาเหตุของความยากจนในสงัคมไทย, Retrieved from
https://forbesthailand.com/commentaries/insights/7-
%E0%B8%AA%E0%B8%B2%E0%B9%80%E0%B8%AB%E0%B8%95%E0%B8%B8%E0%
B8%82%E0%B8%AD%E0%B8%87%E0%B8%84%E0%B8%A7%E0%B8%B2%E0%B8%A1
%E0%B8%A2%E0%B8%B2%E0%B8%81%E0%B8%88%E0%B8%99%E0%B9%83%E0%B
8%99%E0%B8%AA%E0%B8%B1.html

Huntington, S.P. (1986). Political order in changing societies. London: Yale University Press.
Scott, J. C. (1972). Patron-client politics and political change in Southeast Asia. The

American political science review, 66(1), 91-113.
Scott, J. (1990). A Matter of Record, Documentary Sources in Social Research. Cambridge:

Policy Press.
Scott, J. (2006). Social Research and Documentary Sources. Sage Benchmarks in Social

Research Methods, Documentary Research Volume 1. SAGE Publication. 3-40.

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

13

Smith, A. (1776). An inquiry into the nature and causes of the wealth of nations: Volume
One. London: printed for W. Strahan; and T. Cadell, 1776.

THE WORLD BANK. (2020). Taking the Pulse of Poverty and Inequality in Thailand.
Retrieved from https://www.worldbank.org/en/country/thailand/publication/taking-
the-pulse-of-poverty-and-inequality-in-thailand

WORLD BANK GROUP. (2020). Taking the Pulse of Poverty and Inequality in Thailand.
Retrieved from http://pubdocs.worldbank.org/en/149501583303319716/pdf/WB-
Poverty-Report-Thailand-2020-Low-res.pdf

Todaro, M. P. & Smith, S. C. (2008). Economic development (book 1). Jakarta: Erlangga
Publisher.

ThaiPUBLICA. (2020). รายงานธนาคารโลกพบ “คนจนไทย” สูงขึ้น ยุครัฐบาลรัฐประหาร “ประยุทธ์
จันทร์โอชา”. Retrieved from https://thaipublica.org/2020/03/world-bank-report-
poverty-inequality-thailand/

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

14

ปัจจัยที่ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ
ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร

พัชร์หทัย จารทุวีผลนุกูล1

อัยรดา คงสินชัย2
นราวลี ศรีเจริญ3

จุฑามาศ ทองพัฒน4์

Received 14 November 2020
Revised 18 December 2020

Accepted 29 December 2020

บทคัดย่อ
 การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาปัจจัยส่วนบุคคลและปัจจัยส่วนประสมทางการตลาดที่ส่งผลต่อ
การตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้า
ในเขตกรุงเทพมหานคร ประชากรที่ใช้ในการศึกษา คือ ผู้บริโภคในเขตกรุงเทพมหานคร โดยการเก็บข้อมูล
ด้วยแบบสอบถามจากกลุ่มตัวอย่างทั้งหมด 400 คน และวิเคราะห์ด้วยสถิติพรรณนา ได้แก่ ความถี่ ค่าร้อยละ
ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน และใช้สถิติเชิงอนุมาน ได้แก่ การทดสอบแบบที การทดความแปรปรวน
ทางเดียว และการวิเคราะห์การถดถอยพหุคณู
 ผลการวิจัยพบว่า ปัจจัยส่วนบุคคล ได้แก่ เพศ อาชีพ รายได้เฉลี่ยต่อเดือน และสถานภาพสมรส
ที ่แตกต่างกัน ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี ่ยนเงินตราต่างประเทศ ซุปเปอร์ริช
(ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.0 5 และปัจจัย
ส่วนประสมทางการตลาด ได้แก่ ด้านผลิตภัณฑ์ ด้านราคา และด้านช่องทางการจัดจำหน่าย ส่งผลต่อการ
ตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขต
กรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งมีอำนาจในการพยากรณ์ร้อยละ 41.4

คำสำคัญ: ปัจจัยส่วนประสมทางการตลาด การตัดสินใจเลือกใช้บริการ ซุปเปอร์ริช (ประเทศไทย)

1 คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต เลขที่ 52/347 หมู่บ้านเมืองเอก ถนนพหลโยธิน ตำบลหลักหก อำเภอเมือง จังหวัดปทุมธานี 12000
อีเมล: pashatai.c@rsu.ac.th
2 3 4 คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต เลขที่ 52/347 หมู่บ้านเมืองเอก ถนนพหลโยธิน ตำบลหลักหก อำเภอเมือง จังหวัดปทุมธานี 12000
4 อีเมล: chuthamartgie@gmail.com

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

15

FACTORS AFFECTING DECISION TO USE THE FOREIGN EXCHANGE SERVICE
SUPERRICH GREEN (THAILAND) OF THE CUSTOMER IN BANGKOK

Pashatai Charutawephonnukoon1

Airada Kongsinchai 2

Narawalee Sricharoen3
Chuthamart Thongphat4

Abstract
This research aimed at studying personal and marketing mix factors affecting decision

to use the foreign exchange service provided by (Green) Superrich Thailand of the customers
in Bangkok. The population used in the study were customers in Bangkok. The data were
collected by using questionnaires from randomly selected 400 customers in Bangkok. The
data was analyzed by both descriptive statistics consisting of frequency, percentage, mean,
and standard deviation and inference statistics consisting of independent sample t-test, One-
way ANOVA and multiple regression analysis.

The results showed that personal factors including gender, occupation, average
monthly income, and different marital status affected decision to use the foreign exchange
service provided by (Green) Superrich Thailand of the customers in Bangkok at the statistically
significant level as of 0.05. In addition, the marketing mix factors including product, price and
distribution channels affected decision to use the foreign exchange service provided by (Green)
Superrich Thailand of the customers in Bangkok at the statistically significant level as of 0.05.
with predictive power as of 41.4 percent.

Keyword: Marketing Mix Factors, Decision to Use, Superrich (Thailand)

1 Faculty of Business Administration, Rangsit Universit, 52/347 Muang-Ake, Phaholyothin Road Lak-Hok, Muang, Pathumthani 12000
E-mail: pashatai.c@rsu.ac.th
2 3 4 Faculty of Business Administration, Rangsit University, 52/347 Muang-Ake, Phaholyothin Road Lak-Hok, Muang, Pathumthani 12000
4 E-mail: chuthamartgie@gmail.com

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

16

บทนำ
การท่องเที่ยวระหว่างประเทศทำให้ประเทศต่าง ๆ มีรายได้เพิ่มขึ้นจากนักท่องเที่ยวจำนวนมหาศาล

โดยจากรายงานของ World Tourism Organization (UNWTO) ได้รายงานสถานการณ์การท่องเที่ยวโลก
พบว่า มีจำนวนนักท่องเที ่ยวจำนวน 1.4 พันล้านคน ขยายตัวร้อยละ 6 (UNWTO, 2019) ซึ ่งจำนวน
นักท่องเที่ยวต่างชาติที่ท่องเที่ยวในประเทศไทยในปี พ.ศ. 2562 ยังคงเพิ่มขึ้นประมาณ 39.8 ล้านคน ร้อยละ 4
สร้างรายได้ประมาณ 1.96 ล้านล้านบาท (Tourism Authority of Thailand, 2563) และจำนวนนักท่องเที่ยว
ชาวไทยที่เดินทางออกไปท่องเที่ยวต่างประเทศ จำนวน 10.75 ล้านคน จนกระทั่งสถานการณ์การแพร่ระบาด
ของโรคติดเชื้อไวรัสโคโรนา 2019 (COVID-19) ทำให้จำนวนนักท่องเที่ยวจะลดลงร้อยละ 38-45 และทั่วโลก
สูญเสียรายได้ประมาณ 570,000-677,000 ล้านเหรียญสหรัฐ (ศูนย์วิจัยกสิกรไทย, 2563) แต่อย่างไรก็ตาม
สถาบันการเงินยังคงเป็นสถานที่ที่ต้องมีความมั่นคงและพร้อมที่จะให้บริการแก่นักท่องเที่ยวในการเบิกจ่าย
หรือแลกเปลี่ยนเงินตรา ซึ่งบริษัท ซุปเปอร์ริช (ไทยแลนด์) จำกัด เป็นสถาบันการเงินที่ให้บริการแลกเปลี่ยน
เงินตรา ที่ได้รับความนิยมอย่างมากจากนักท่องเที่ยวชาวไทย ทำให้บริษัทมีมูลค่าการเติบโตเพิ่ มขึ้นอย่าง
ต่อเนื่อง โดยมีมูลค่าของธุรกิจที่นับจากตัวเลขเงินสดเท่านั้นมีมูลค่าประมาณ 337,000 ล้านบาท หรือ 9,600
ล้านดอลลาร์ สหรัฐฯ ในปี 2558 โดยบริษัท ซุปเปอร์ริช (ไทยแลนด์) จำกัด (สัญลักษณ์สีเขียว) เป็นบุคคล
รับอนุญาตที่มีส่วนแบ่งตลาดติดสามอันดับแรก และจากข้อมูลของนายปิยะ ตันติเวชยานนท์ ประธาน
กรรมการบริหาร บริษัท ซุปเปอร์ริช อินเตอร์เนชั่นเนล เอ็กซ์เชนจ์ (1965) คาดว่ามีธุรกิจที่เป็นรายใหญ่ใน
ตลาดประมาณ 20 ราย โดยซุปเปอร์ริชนั้นมีสาขาและชื่อพ่วงท้ายแบรนด์ที่แตกต่างกัน แต่ดำเนินธุรกิจใน
ตลาดเดียวกัน ซึ่งเริ ่มต้นมาจากธุรกิจในครอบครัวซึ่งดำเนินธุรกิจมากว่า 50 ปี และเมื่อเข้าสู่รุ ่นลูกและ
รุ่นหลาน ก็ได้แตกแบรนด์ออกมาเพื่อบริหารเอง แต่ละแบรนด์ก็พยายามสร้างความแตกต่างเพื่อให้ลูกค้าเข้าใจ
และใช้บริการ ปัจจุบัน ซุปเปอร์ริชได้แตกแบรนด์ด้วยกันทั้งหมด 3 แบรนด์ภายใต้ผู้บริหารที่แตกต่างกันและ
ไม่มีความเกี่ยวข้องกันในการดำเนินธุรกิจดังนี้

1. บริษัท ซุปเปอร์ริช อินเตอร์เนชั่นเนล เอ็กซ์เชนจ์ 1965 จำกัด (สัญลักษณ์สีส้ม) โดยมีนายปิยะ
ตันติเวชยานนท์ เป็นประธานกรรมการบริหาร ซึ ่งสืบทอดกิจการมาจากรุ่นพ่อ เดิมใช้ชื ่อ จิตรพาณิชย์
โดยกิจการก่อตั้งมาก่อน พ.ศ. 2508 หรือ ค.ศ. 1965 ตามชื่อพ่วงท้ายของบริษัทนั่นเอง ปัจจุบันยังครอง
ตำแหน่งผู้นำตลาด กลยุทธ์ที่ใช้คือ มุ่งเน้นขยายสาขา และไม่จำเป็นต้องใช้การตัดราคา เน้นให้ราคาสามารถ
แข่งขันได้ แต่ยกระดับมาตรฐานของธุรกิจให้อยู่ในระดับสากล โดยจะพัฒนาด้านเทคโนโลยีในการทำธุรกิจ
มากขึ้น และมีแผนที่จะนำบริษัทเข้าสู่ตลาดหลักทรัพย์ ปัจจุบันมีสาขาถึง 40 สาขาทั้งในและต่างประเทศ
สาขาในต่างประเทศ จำนวน 1 สาขาที่ประเทศอังกฤษ

2. บริษัท ซุปเปอร์ริช (ไทยแลนด์) จำกัด (สัญลักษณ์สีเขียว) โดยมีนายอภิชัย สุสมาวัฒนะกุล เป็นผู้
ก่อตั้ง และมีผู้บริหารรุ่นใหม่ในรุ่นลูกคือ ธณัทร์ษริน สุสมาวัตนะกุล กรรมการผู้จัดการ สายงานพัฒนาองค์กร
และ สิตามนินท์ สุสมาวัตนะกุล กรรมการผู้จัดการ สายงานพัฒนาธุรกิจ บริษัท ซุปเปอร์ริช (ไทยแลนด์) จำกัด
(สัญลักษณ์สีเขียว) เป็นหนึ่งในผู้นำตลาด ซึ่งแยกตัวมาจาก บริษัท ซุปเปอร์ริช อินเตอร์เนชั่นเนล เอ็กซ์เชนจ์
1965 จำกัด บริษัทเติบโตอย่างต่อเนื่องเน้นกลยุทธ์ในด้านราคา และการให้บริการที่ดีจากพนักงาน ทั้งในด้าน

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

17

ให้ความรู้แก่ลูกค้า และความเอาใจใส่รวมทั้งให้ความสำคัญกับการดูแลพนักงาน ซึ่งปัจจุบันมีสาขาทั้งหมด 15
สาขา

3. บริษัท Grand Superrich มีเพียงหนึ่งสาขาที่ราชดำริ ซึ่งเป็นสาขาใหญ่ แยกตัวออกมาจากคนใน
ครอบครัว เน้นการด้วยความรวดเร็ว ด้วยราคาที่ดีที่สุด

นอกจาก ซุปเปอร์ริชทั้งสามแบรนด์ ผู้เล่นรายใหญ่ในตลาดนี้ที่ติดอันดับส่วนแบ่งการตลาด หนึ่งใน
สามคือ บริษัท ทเวลฟ์ วิคทอรี่ เอ็กเชน จำกัด คุณชนาพร พูนทรัพย์หิรัญ เป็นประธานกรรมการ ธุรกิจยึด
หลักการขยายสาขาในพื้นที่ที่มีโอกาสทางธุรกิจ เน้นการขยายลูกค้าในส่วนส่งเสริมทางธุรกิจและท่องเที่ยว
ปัจจุบันมีจำนวน 33 สาขา นอกจากนี้ อีกทางเลือกหนึ่งของนักท่องเที่ยวหรือผู้เดินทางออกนอกประเทศที่จะ
แลกเปลี่ยนเงินตราต่างประเทศ คือ สาขาของธนาคารพาณิชย์ทั่วประเทศ

เมื่อพิจารณาธุรกิจในส่วนของบุคคลรับอนุญาต จะเห็นว่า บริษัท ซุปเปอร์ริช (ไทยแลนด์) จำกัด
(สัญลักษณ์สีเขียว) มีความโดดเด่นและเติบโตอย่างก้าวกระโดด ทั้งสาขาที่เพิ่มขึ้น และส่วนแบ่งตลาดที่มี
ระดับสูงกว่าร้อยละ 14 (ข้อมูลปี พ.ศ. 2558) และมูลค่าการเติบโตที่โตขึ้นจากปี พ.ศ. 2557 กว่าร้อยละ 109
รวมทั้งผู้บริหารรุ ่นใหม่ในรุ่นลูกอย่างคุณธณัทร์ษริน และสิตามนินท์ สุสมาวัตนะกุล มีการดำเนินธุรกิจ
ในรูปแบบใหม่ มีแนวคิดที่จะทำให้บริษัทเป็นแบรนด์ที่แตกต่าง เน้นการพัฒนาทักษะพนักงาน การขยายสาขา
และนำเทคโนโลยีมาใช้ รวมทั้งมีเป้าหมายก้าวขึ้นเป็นอันดับหนึ่งในตลาดนี้ ทำให้ผู้วิจัยต้องการศึกษาว่าจะมี
ปัจจัยใดที่ส่งผลต่อความพึงพอใจในการเลือกใช้บริการ บริษัท ซุปเปอร์ริช (ไทยแลนด์) จำกัด (สัญลักษณ์
สีเขียว) เพื่อที่จะสามารถนำไปพัฒนาปรับปรุงในด้านกลยุทธ์และการแข่งขันในตลาดที่มีโอกาสในการเติบโต
ในสภาวะการแข่งขันที่รุนแรง

วัตถุประสงค์การวิจัย
 1. เพื ่อศึกษาปัจจัยส่วนบุคคลที่ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี ่ยนเงินตรา
ต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร

2. เพื่อศึกษาปัจจัยส่วนประสมทางการตลาดที่ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยน
เงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร

สมมติฐานการวิจัย
 1. ปัจจัยส่วนบุคคล ได้แก่ เพศ อายุ ระดับการศึกษา อาชีพ รายได้เฉลี่ยต่อเดือน และสถานภาพ
สมรสที่แตกต่างกัน ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช
(ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร

2. ปัจจัยส่วนด้านส่วนประสมทางการตลาด ได้แก่ ด้านผลิตภัณฑ์ ด้านราคา ด้านช่องทางการจัด
จำหน่าย และด้านส่งเสริมการตลาด ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ
ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

18

กรอบแนวคิดในการวิจัย
 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดในการวิจัย

แนวคิด ทฤษฎี และงานวิจยัที่เกี่ยวข้อง
 แนวคิดและทฤษฎีที่เกี่ยวข้องกับปัจจัยส่วนประสมทางการตลาด เป็นเครื่องมือที่นักการตลาดใช้ใน
การกำหนดกลยุทธ์ทางการตลาดเพื่อตอบสนองความต้องการของลูกค้า เพื่อทำให้องค์การมีความสามารถ
ในการขับเคลื่อนองค์การที่มีประสิทธิผลและประสิทธิภาพทางการตลาด อีกทั้งยังสร้างความแตกต่างจาก
บริษัทคู่แข่งขัน (Barrett, Balloun, & Weinstein, 2000) ซึ่งส่วนประสมทางการตลาด ประกอบไปด้วย 4
องค์ประกอบ (4Ps) ได้แก่ ด้านผลิตภัณฑ์ (Product) หมายถึง สินค้าและบริการที่องค์การนำเสนอ ด้านราคา
(Price) หมายถึง จำนวนเงินที ่ลูกค้าต้องชำระเพื ่อซื ้อสินค้าและบริการของบริษัท ด้านสถานที่ (Place)
หมายถึง การจัดช่องทางเพื่อจำหน่ายสินค้าและบริการให้แก่ผู้บริโภค เพื่อให้ลูกค้าสามารถเข้าถึงและซื้อสินค้า
และบริการได้อย่างสะดวก และด้านการส่งเสริมการตลาด (Promotion) หมายถึง การสื่อสารกับผู้บริโภคเพื่อ
โน้มนาวและจูงใจให้ผู ้บริโภคเลือกซื ้อสินค้าและบริการ โดยอาศัยการส่งเสริมการขาย การโฆษณา
การประชาสัมพันธ์ เป็นต้น (Eavani & Nazari, 2012)
 แนวคิดและทฤษฎีที ่เกี ่ยวข้องกับการตัดสินใจซื ้อ หมายถึง การตัดสินใจซื้อสิ ่งใดสิ่งหนึ่งจาก
ทางเลือกต่าง ๆ ที่มีอยู่ ซึ่งลูกค้ามักจะตัดสินใจซื้อซื้อสินค้าที่ตรงกับความต้องการ เช่น หน้าที่ของผลิตภัณฑ์
ลักษณะทางกายภาพของผลิตภัณฑ์ เป็นต้น (ฉัตยาพร เสมอใจ, 2550) โดยกระตัดสินใจซื้อ ดังกล่าว ยังเป็น

ปัจจัยส่วนบุคคล
- เพศ
- อายุ
- ระดับการศึกษา
- อาชีพ
- รายได้เฉลี่ยตอ่เดือน
- สถานภาพสมรส

ปัจจัยส่วนประสมทางการตลาด
- ด้านผลิตภัณฑ ์
- ด้านราคา
- ด้านช่องทางการจัดจำหน่าย
- ด้านการส่งเสริมการตลาด

Eavani & Nazari, 2012

การตัดสินใจเลือกใช้บริการศูนย์

แลกเปลี่ยนเงินตราตา่งประเทศ

ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของ

ลูกค้าในเขตกรุงเทพมหานคร

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

19

กระบวนการในการตัดสินใจของมนุษย์ที่อธิบายถึงพฤติกรรมการเลือกจากทางเลือกต่าง ๆ เพื่อได้มาซึ่งสิ่งที่
ปรารถนา (ศิวารัตน์ ณ ปทุม, สุรกิจ เทวกุล และปริญ ลักษิตานนท์, 2550) ศิวารัตน์ ณ ปทุม สุรกิจ เทวกุล
และปริญ ลักษิตานนท์ (2550) ได้กล่าวว่า กระบวนการตัดสินใจซื ้อของผู ้บริโภค (Consumer Buying
Decision Process) นั ้นเป็นขั ้นตอนที ่เป็นลำดับขั ้นในการตัดสินใจซื ้อของผู ้บริโภค ผ่านกระบวนการ
5 ขั้นตอน ได้แก่ การรับรู้ถึงความต้องการหรือปัญหา การค้นหาข้อมูล การประเมินผลทางเลือก การตัดสินใจ
ซื้อ และพฤติกรรมหลังการซื้อ
 ส่วนประสมการตลาดมีความสัมพันธ์เชิงบวกกับการตัดสินใจซื้อ เนื่องจากส่วนประสมการตลาด
ได้แก่ ด้านผลิตภัณฑ์ ด้านราคา ด้านช่องทางการจัดจำหน่าย และด้านการส่งเสริมการตลาด เป็นปัจจัยที่
สำคัญอันนำไปสู่ความพึงพอใจ ความเชื่อมั่นในตราสินค้า ความเชื่อมั่นในผลิตภัณฑ์ รวม ไปถึงพฤติกรรม
การซื้อซ้ำ โดยงานวิจัยของพวงพรภัสสร์ วิริยะ สุภาพร ลักษมีธนสาร และปิยะมาศ สุรภพพิสิษฐ์ (2561)
ที่พบว่า ปัจจัยส่วนประสมการตลาดมีความสัมพันธ์เชิงบวกกับการตัดสินใจซื้ออย่างมีนัยสำคัญทางสถิติที่ระดับ
0.05 ทำให้ส่วนประสมการตลาดเป็นเครื่องมือทางการตลาดที่สำคัญในการออกแบบกลยุทธ์ขององค์การ
ที่ตอบสนองความต้องการของผู้บริโภคได้เป็นอย่างดี นอกจากนี้ยังช่วยให้ลูกค้าเกิดความพึงพอใจอันนำไปสู่
ความผูกพันกับตราสินค้าของผู้บริโภค (Eavani & Nazari, 2012, 2012; ปัณณทัต จอมจักร, 2561)

วิธีดำเนินการวิจัย
 ประชากรที่ใช้ในการวิจัย คือ ลูกค้าในเขตกรุงเทพมหานคร ซึ่งมีจำนวนทั้งหมด 5,666,264 คน
(กระทรวงมหาดไทย , 2562) จ ึงใช ้ส ูตรคำนวณจำนวนตัวอย่างโดยอาศัยสูตรของ Yamane (1973)
ซึ่งกำหนดค่าความเชื่อมั่นที่ร้อยละ 95 และระดับความคลาดเคลื่อนที่ยอมรับได้ไม่เกินร้อยละ 5 จึงได้จำนวน
ตัวอย่างทั้งสิ้น 400 คน ต่อมาผู้วิจัยไม่ทราบจำนวนผู้ที่เคยใช้บริการซุปเปอร์ริช (ไทยแลนด์) สีเขียวในเขต
กรุงเทพมหานครแน่นอน ซึ่งใช้วิธีการเลือกกลุ่มตัวอย่างแบบไม่อาศัยความน่าจะเป็น (Non-probability
Sampling) โดยใช้วิธีการสุ่มแบบเจาะจง (Purposive Sampling) เพื่อให้ได้มาซึ่งผู้ที่เคยใช้บริการซุปเปอร์ริช
(ไทยแลนด์) สีเขียวในเขตกรุงเทพมหานคร จนครบจำนวน 400 คน
 เครื่องมือที่ใช้ในการวิจัย คือ แบบสอบถามที่ผู้วิจัยสร้างขึ้นโดยออกแบบตัววัดตามตัวแปรที่ต้องการ
ตามกรอบแนวความคิดในการวิจัย โดยแบ่งสอบถามเป็น 3 ส่วน ดังนี้ (1) ข้อคำถามปัจจัยลักษณะ
ประชากรศาสตร์ของผู้ตอบแบบสอบถาม โดยมีลักษณะเป็นการตอบคำถามแบบตรวจสอบรายการ (Check-
list) ให้เลือกตอบเพียง 1 คำตอบเท่านั้น จำนวน 6 ข้อ ได้แก่ เพศ อายุ ระดับการศึกษา สถานภาพ อาชีพ
และรายได้ (2) ข้อคำถามเกี่ยวกับปัจจัยส่วนประสมทางการตลาด ได้แก่ ด้านผลิตภัณฑ์ ด้านราคา ด้าน
ช่องทางการจัดจำหน่าย และด้านการส่งเสริมการตลาด จำนวน 20 ข้อ และ (3) การตัดสินใจเลือกใช้บริการ
ศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร จำนวน
5 ข้อคำถาม โดยส่วนที่ 2-3 ใช้เกณฑ์การประมาณค่าแบบมาตราส่วน 5 ระดับ (Rating Scale) และแบบความ
กว้างของอันตรภาคชั ้นเท่ากับ 0.8 ซึ ่งแบบสอบถามทั ้งหมดมีความเชื ่อมั ่นอยู ่ระหว่าง 0.856 - 0.947
ซึ่งมากกว่า 0.7 แสดงว่าแบบสอบถามมีความน่าเชื่อถือ (กัลยา วานิชย์บัญชา และฐิตา วานิชย์บัญชา, 2558)

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

20

 วิธีการวิเคราะห์ข้อมูล ประกอบด้วย สถิติเชิงพรรณนา (Descriptive Statistics) ได้แก่ ค่าความถี่
(Frequency) ค่าร ้อยละ (Percentage) ค่าเฉลี ่ย (Mean) และค่าส่วนเบี ่ยงเบนมาตรฐาน (standard
deviation) และทดสอบสมมติฐานด้วย สถิติ เช ิงอนุมาน (Inferential Statistics) ได้แก่ การทดสอบ
ความแตกต่างของค่าเฉลี่ยระหว่างตัวอย่าง 2 กลุ่ม ที่เป็นอิสระจากกัน (Independent Samples t-test)
การทดความแปรปรวนทางเดียว (One way ANOVA) และการวิเคราะห์การถดถอยพหุคูณ (Multiple
Regression Analysis) โดยกำหนดระดับนัยสำคัญทางสถิติที่ระดับ 0.05

ผลการวิจัย
 การวิเคราะห์ข้อมูล พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศชาย จำนวน 252 คน (ร้อยละ 63.00)
มีอายุ 21-30 ปี จำนวน 145 คน (ร้อยละ 35.75) อยู ่ในระดับปริญญาตรี จำนวน 255 คน (ร้อยละ 63.75)
มีสถานภาพโสด จำนวน 195 คน (ร้อยละ 48.75) มีอาชีพพนักงานบริษัทเอกชน จำนวน 139 คน (ร้อยละ 34.75)
มีรายได้เฉลี่ยต่อเดือนมากกว่า 30,000 บาทจำนวน 257 คน (ร้อยละ 64.25) โดยผู้ตอบแบบสอบถามส่วนใหญ่

มีความคิดเห็นต่อส่วนประสมการตลาดในภาพรวมและรายด้านอยู่ในระดับมากที่สุด (X̅ = 4.26, SD = 0.40)
โดยสามารถเรียงลำดับจากค่าเฉลี่ยนมากไปหาน้อยได้ดังนี้ ด้านราคา มีค่าเฉลี่ยมากที่สุด โดยอยู่ในระดับมากที่สุด

(X̅ = 4.30, SD = 0.42) รองลงมา ด้านผลิตภัณฑ์ โดยอยู่ในระดับมากที่สุด (X̅ = 4.29, SD = 0.42) ด้านช่องทาง

การจัดจำหน่าย โดยอยู่ในระดับมากที่สุด (X̅ = 4.22, SD = 0.54) และด้านการส่งเสริมการตลาด โดยอยู่ในระดับ

มากที่สุด (X̅ = 4.21, SD = 0.55) ตามลำดับ และมีความคิดเห็นต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยน

เงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียวในภาพรวมและรายด้านอยู่ในระดับมากที่สุด (X̅ = 4.35, SD =
0.45) โดยการให้ความเชื่อมั่นต่อลูกค้ามีผลต่อการตัดสินใจเลือกใช้บริการซุปเปอร์ริช (ไทยแลนด์) superrich

สีเขียว มีค่าเฉลี่ยมากที่สุด โดยอยู่ในระดับมากที่สุด (X̅ = 4.42, SD = 0.67)

การทดสอบสมมติฐาน
ตารางที่ 1 แสดงการทดสอบสมมติฐานปัจจัยส่วนบุคคล

ตัวแปร สถิต ิ ค่าสถิต ิ Sig.
เพศ t-test 4.410 0.000*
อายุ F-test 2.241 0.064
ระดับการศึกษา F-test 1.911 0.127
อาชีพ F-test 2.262 0.048*
รายได้เฉลี่ยต่อเดือน F-test 6.627 0.000*
สถานภาพสมรส F-test 3.809 0.023*

* มีนัยสำคัญทางสถิติที่ระดับ 0.05

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

21

จากตารางที่ 1 พบว่า ปัจจัยส่วนบุคคล ได้แก่ เพศ อาชีพ รายได้เฉลี่ยต่อเดือน และสถานภาพสมรสที่
แตกต่างกัน ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์)
สีเขียวของลูกค้าในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ตารางที่ 2 แสดงการทดสอบสมมติฐานปัจจัยส่วนประสมทางการตลาด

ปัจจัยส่วนประสมทางการตลาด b
Std.
Error β t Sig.

Tolerance VIF

(Constant) 1.208 0.193 6.247 0.000*
- ด้านผลิตภัณฑ์ (X1) 0.305 0.059 0.286 5.211 0.000* 0.489 2.047
- ด้านราคา (X2) 0.189 0.066 0.178 2.862 0.004* 0.381 2.624
- ด้านช่องทางการจัดจำหน่าย (X3) 0.206 0.046 0.250 4.477 0.000* 0.471 2.123
- ด้านการส่งเสริมการตลาด (X4) 0.035 0.041 0.043 0.849 0.396 0.578 1.730
R = 0.648, R2 = 0.420 Adj. R2 = 0.414, SEE = 0.342 F = 71.503, Sig.= 0.000*

* มีนัยสำคัญทางสถิติที่ระดับ 0.05
 จากตารางที่ 2 ผลการวิจัย พบว่า ปัจจัยส่วนประสมทางการตลาด ได้แก่ ด้านผลิตภัณฑ์ ด้านราคา
และด้านช่องทางการจัดจำหน่าย ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ
ซุปเปอร์ริช (ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งมี
อำนาจในการพยากรณ์ร้อยละ 41.4

การอภิปรายผลการวิจัย

สมมติฐานที่ 1 ปัจจัยส่วนบุคคล พบว่า เพศ อาชีพ รายได้เฉลี ่ยต่อเดือน และสถานภาพสมรส
ที ่แตกต่างกัน ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี ่ยนเงินตราต่างประเทศ ซุปเปอร์ริช
(ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 สอดคล้องกับ
สมมติฐานที่ตั้งไว้ เนื่องจากปัจจัยส่วนบุคคลที่แตกต่างกันจะแสดงออกถึงการตัดสินใจเลือกใช้บริการที่แตกต่าง
กันสอดคล้องกับลักษณะทางเพศ อาชีพ ระดับของรายได้ และสถานภาพทางสมรส โดยที่เพศนั้นส่งผลต่อ
การตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียว แตกต่างกัน
โดยผู้หญิงจะเป็นผู้ที ่มีการตัดสินใจเลือกใช้บริการทางการเงินของบริษัทซุปเปอร์ริช (ไทยแลนด์) สีเขียว
มากกว่าผู้ชาย โดยจะพิจารณาจากความคุ้มค่ากับค่าเงินที่จะได้รับเพื่อใช้จ่ายที่มากขึ้น ในด้านอาชีพ พบว่า
พนักงานเอกชนจะมีการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์)
สีเขียวมากกว่าอาชีพอื่น ๆ เนื่องจากพนักงานเอกชนมักจะทำงานที่มีการติดต่อสื่อสารหรือทำการค้าระหว่าง
ประเทศมากกว่าอาชีพอื่น ๆ จึงมีความจำเป็นที่จะต้องเลือกสถานบันการเงินที่ให้บริการในด้านการแลกเปลี่ยน
ค่าเงินที่เหมาะสมกับอาชีพและระดับรายได้ที่มี นอกจากนี้สถานภาพสมรสจะมีการตัดสินใจเลือกใช้บริการ
ศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียว มากที่สุด เพื่อให้การใช้จ่ายเงินสำหรับ

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

22

การเดินทางไปท่องเที่ยวในต่างประเทศเหมาะสมการกับใช้ในสำหรับครอบครัวจึงเลือกใช้สถานบันทางการเงิน
ที่ให้อัตราการแลกเปลี่ยนที่มากกว่าสถานบันทางการเงินอื่น ๆ ซึ่งผลการวิจัยสอดคล้องกับงานวิจัยของสมคิด
ยาเคน และพรรณเพ็ญ หอมบุญมา (2559) ทำการศึกษาปัจจัยการเลือกใช้บริการทางการเงินจากธนาคาร
ออมสินของประชากรในเขตเมืองและเขตนอกเมือง ในจังหวัดลำปาง ผลการวิจัยพบว่า ปัจจัยส่วนบุคคล ได้แก่
เพศ และอาชีพที่แตกต่างกันส่งผลต่อการเลือกใช้บริการทางการเงินจากธนาคารออมสินของประชากรในเขต
เมืองและเขตนอกเมือง ในจังหวัดลำปาง แตกต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 และสอดคล้องกับ
งานวิจัยของสมพร กลิ่นแพทย์กิจ และอิทธกร ขำเดช (2556) ทำการศึกษาปัจจัยการตัดสินใจใช้บริการสินเชื่อ
รถยนต์กับธนาคารเกียรตินาคิน จำกัด (มหาชน) ของลูกค้าในเขตพื้นที่กรุงเทพมหานคร ผลการวิจัยพบว่า
ปัจจัยส่วนบุคคล ได้แก่ เพศ สถานภาพ อาชีพ และรายได้เฉลี่ยต่อเดือน ที่แตกต่างกัน ส่งผลต่อการตัดสินใจใช้
บริการสินเช่ือรถยนต์กับธนาคารเกียรตินาคิน จำกัด (มหาชน) ของลูกค้าในเขตพื้นที่กรุงเทพมหานคร แตกต่าง
กัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

สมมติฐานที่ 2 ปัจจัยส่วนประสมทางการตลาด พบว่า ด้านผลิตภัณฑ์ ด้านราคา และด้านช่องทาง
การจัดจำหน่าย ส่งผลต่อการตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช
(ไทยแลนด์) สีเขียวของลูกค้าในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ซึ่งมีอำนาจในการ
พยากรณ์ร้อยละ 41.4 สอดคล้องกับสมมติฐานที่ตั ้งไว้ เนื่องจากส่วนประสมทางการตลาดเป็นเครื่องมือ
ที่สำคัญในการดำเนินธุรกิจ ดังนั้นทำให้บริษัทซุปเปอร์ริช (ไทยแลนด์) สีเขียว สามารถนำเสนอผลิตภัณฑ์ ราคา
และช่องทางการจัดจำหน่ายที่แตกต่างจากคู่แข่งขัน ทำให้ผู้บริโภคนั้นเลือกใช้บริการได้อย่างมีประสิทธิภาพ
แต่ในด้านการส่งเสริมการตลาดนั้น ไม่ส่งผลต่อการตัดสินใจเลือกใช้บริการ เนื่องจากเป็นเครื่องมือที่มีข้อจำกัด
ในการใช้งานในด้านการแข่งขันของสถานบันทางการเงินและผลกำไรของบริษัท โดยด้านผลิตภัณฑ์ ข้อคำถาม
ที่มีค่าเฉลี่ยมากที่สุดคือ “มีสกุลเงินหลากหลายตามความต้องการ” นั่นแสดงว่าซุปเปอร์ริชเป็นสถานที่แลกเงิน
ที ่มีสกุลเงินหลากหลายตามความต้องการ เป็นปัจจัยที ่ส่งผลให้ลูกค้าการตัดสินใจเลือกใช้บริการศูนย์
แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์ริช (ไทยแลนด์) สีเขียว ในเขตกรุงเทพมหานคร ต่อมาด้านราคา ข้อ
คำถามที่มีค่าเฉลี่ยมากที่สุดคือ “มีการปรับราคาซื้อขายเป็นไปตามราคาตลาดอย่างเหมาะสม” นั่นแสดงว่า
ซุปเปอร์ริชมีการเปลี่ยนแปลงการซื้อขายได้อย่างได้ทันทีและทันเวลาในเวลาที่ค่าเงินมีการเปลี่ยนแปลง และ
ด้านช่องทางการจัดจำหน่าย ข้อคำถามที่มีค่าเฉลี่ยมากที่สุดคือ “ทำเลของที่ตั้งสาขามีความสะดวกในการ
เดินทาง” นั่นแสดงว่า หากทางบริษัทมีทำเลที่ตั้งของสาขามีหลากหลายและมีที่จอดรถที่เพียงพอก็สามารถจะ
เป็นเป็นปัจจัยที่ทำให้ลูกค้าตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์ริช (ไทยแลนด์)
สีเขียวในเขตกรุงเทพมหานคร ซึ่งผลการวิจัยสอดคล้องกับงานวิจัยของสมพร กลิ่นแพทย์กิจ และอิทธกร
ขำเดช (2556) ทำการศึกษา ปัจจัยการตัดสินใจใช้บริการสินเชื ่อรถยนต์กับธนาคารเกียรตินาคิน จำกัด
(มหาชน) ของลูกค้าในเขตพื้นที่กรุงเทพมหานคร ผลการวิจัยพบว่า ปัจจัยส่วนประสมการตลาด ด้านผลิตภัณฑ์
ส่งผลต่อการตัดสินใจใช้บริการสินเชื่อรถยนต์กับธนาคารเกียรตินาคิน จำกัด (มหาชน) ของลูกค้าในเขตพื้นที่
กรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.00 และสอดคล้องกับงานวิจัยของคุณิตา เทพวงศ์ (2559)
ทำการศึกษา การตัดสินใจใช้แอพพลิเคชั่น Bualuang mBanking ของลูกค้าธนาคารกรุงเทพ ในเขตจังหวัด

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

23

ชลบุรี ผลการวิจัยพบว่า ปัจจัยส่วนประสมทางการตลาดส่งผลต่อการตัดสินใจใช้แอพพลิเคชั่น Bualuang
mBanking ของลูกค้าธนาคารกรุงเทพ ในเขตจังหวัดชลบุรี อย่างมีนัยสำคัญทางสถิติ

ข้อเสนอแนะในการนำผลการวิจัยไปใช้ประโยชน์

1. ผู้บริหาร ผู้จัดการ หรือผู้ที่มีส่วนเกี่ยวข้องทางการตลาดควรให้ความสำคัญกับความแตกต่างในการ
ตัดสินใจเลือกใช้บริการศูนย์แลกเปลี่ยนเงินตราต่างประเทศ ซุปเปอร์ริช (ไทยแลนด์) สีเขียว ของลูกค้าในเขต
กรุงเทพมหานคร ตามปัจจัยส่วนบุคคล เพื่อที่จะดึงดูดลูกค้าได้ตรงตามเป้าหมายทาการตลาดได้อย่างมี
ประสิทธิภาพมากยังขึ้น โดยกำหนดกลยุทธ์
 2 ผู้บริหาร ผู้จัดการ หรือผู้ที่มีส่วนเกี่ยวข้องทางการตลาดควรให้ความสำคัญกับการออกแบบกลยุทธ์
ตามส่วนประสมทางการตลาด โดยพิจารณาจากผลการทดสอบสมมติฐานดังนี้

1) ด้านราคา พบว่า ข้อคำถามที่มีค่าเฉลี่ยที่น้อยสุดคือ “มีการประกาศอัตราแลกเปลี่ยนของร้าน
ที ่เปลี ่ยนแปลงตามความเคลื ่อนไหวของตลาด” ดังนั ้น ผู ้วิจัยขอนำเสนอให้ผู ้บริหารระดับสูงของศูนย์
แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์ริช (ไทยแลนด์) สีเขียว ควรเพิ่มนโยบายเกี่ยวกับการประกาศอัตรา
แลกเปลี่ยนแบบเรียลไทม์ เพื่อให้ลูกค้าได้ติดตามราคาอย่างถูกต้องและรวดเร็ว ส่วนข้อคำถามที่มีค่าเฉลี่ย
มากที่สุดคือ “มีการปรับราคาซื้อขายเป็นไปตามราคาตลาดอย่างเหมาะสม” ดังนั้น ผู้วิจัยขอนำเสนอให้
ผู้บริหารระดับสูงของศูนย์แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์ริช (ไทยแลนด์) สีเขียว แจ้งพนักงาน
เพื่อเป็นการรับทราบโดยทั่วกัน ว่าราคาขายเป็นมาตรฐานของเรา

2) ด้านผลิตภัณฑ์ พบว่า ข้อคำถามที่มีค่าเฉลี่ยน้อยสุดคือ “รูปแบบการให้บริการมีเอกลักษณ์
ที่แตกต่างจากร้านแลกเปลี่ยนเงินตราต่างประเทศอื่น” ดังนั้นผู้วิจัยขอนำเสนอให้ผู้บริหารระดับสูงของศูนย์
แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์ริช (ไทยแลนด์) สีเขียว ควรเพิ่มนโยบายเกี่ยวกับการสร้างจุดเด่นของ
ตัวเอง เพื่อให้แตกต่างออกมาจากคู่แข่งว่าทำไมลูกค้าถึงจำเป็นต้องมาเลือกใช้บริการเรา ส่วนข้อคำถามที่มี
ค่าเฉลี่ยมากที่สุดคือ “มีสกุลเงินหลากหลายตามความต้องการ” ดังนั้นผู้วิจัยขอนำเสนอให้ผู้บริหารระดับสูง
ของศูนย์แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์ริช (ไทยแลนด์) สีเขียว เพิ่มสกุลเงินให้มาขึ้น โดยทำ
แบบสำรวจตวามต้องการของลูกค้า เพื่อให้ลูกค้าเลือกใช้บริการเราอย่างต่อเนื่อง

3) ด้านช่องทางการจัดจำหน่าย ข้อคำถามที่มีค่าเฉลี่ยน้อยสุดคือ “มีป้ายหรือตราสัญลักษณ์ที่
แสดงให้เห็นชัดเจน” ดังนั้นผู้วิจัยขอนำเสนอให้ผู้บริหารระดับสูงของศูนย์แลกเปลี่ยนเงินตราต่างประเทศ
ซุปเปอร์ริช (ไทยแลนด์) สีเขียว ควรเพิ่มป้ายเพื่อบ่งบอกหรือสัญลักษณ์ให้ละเอียดและชัดเจน ผ่านทางเว็บไซต์
รวมถึงสื่อสังคมออนไลน์ต่าง ๆ ส่วนข้อคำถามที่มีค่าเฉลี่ยมากที่สุดคือ “ทำเลของที่ตั้งสาขามีความสะดวก
ในการเดินทาง” ดังนั้นผู้วิจัยขอนำเสนอให้ผู้บริหารระดับสูงของศูนย์แลกเปลี่ยนเงินตราต่างประเทศซุปเปอร์
ริช (ไทยแลนด์) สีเขียว เล็งเห็นช่องทางของทำเลที่ตั้งที่เหมาะสมกับการเดินทางมาใช้บริการของลูกค้า

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

24

ข้อเสนอแนะในการวิจัยครั้งต่อ
1. การวิจัยครั้งนี้ศึกษาเฉพาะข้อมูลเฉพาะลูกค้าผู้ใช้บริการ ในงานวิจัยครั้งต่อไปอาจมีการศึกษา

เกี่ยวกับการบริหารจัดการ อาจใช้วิธีการสัมภาษณ์ผู้ที ่เกี ่ยวข้องกับศูนย์แลกเปลี่ยนเงินตราต่ างประเทศ
ซุปเปอร์ริช (ไทยแลนด์) สีเขียว ในเขตกรุงเทพมหานคร
 2. การวิจัยครั ้งนี ้กลุ ่มตัวอย่างคือ ลูกค้าผู ้ใช้บริการเฉพาะคนไทย ในงานวิจัยครั ้งต่อไป อาจมี
การศึกษาลูกค้าผู้ใช้บริการชาวต่างชาติด้วย
 3. อาจศึกษาปัจจัยอื่น ๆ ที่อาจส่งผลต่อการเลือกใช้บริการของลูกค้าต่อศูนย์แลกเปลี่ยนเงินตรา
ต่างประเทศซุปเปอร์ริช (ไทยแลนด์) สีเขียว ในเขตกรุงเทพมหานคร เช่น ประเภทเงินที่ลูกค้าแลกมากที่สุด
หรือค่าเงินที่ผันผวนมากที่สุด เป็นต้น

เอกสารอ้างอิง
กระทรวงมหาดไทย. (2562). จำนวนราษฎรทั่วราชอาณาจักร. กรุงเทพฯ: ผู้แต่ง.
กัลยา วานิชย์บัญชา และฐิตา วานิชย์บัญชา. (2558). การใช้ SPSS for Windows ในการวิเคราะห์ข้อมูล.

กรุงเทพฯ: โรงพิมพ์สามลดา.
คุณิตา เทพวงศ์. (2559). การตัดสินใจใช้แอพพลิเคชั่น Bualuang mBanking ของลูกค้าธนาคารกรุงเทพ ใน

เขตจังหวัดชลบุรี. สหศาสตรศ์รีปทุม ชลบรุี, 2(1), 1-9.
ฉัตยาพร เสมอใจ. (2550). พฤติกรรมผู้บริโภค. กรุงเทพฯ: ซีเอ็ดยูเคช่ัน.
ปัณณทัต จอมจักร. (2561). การเปรียบเทียบความสัมพันธ์เชิงโครงสร้างระหว่างส่วนประสมการตลาด ความ

พึงพอใจ ความผูกพัน การตดัสินใจใช้ผลิตภัณฑ์และบริการของผู้ใช้บริการเครือข่ายโทรศัพท์เคลื่อนที.่
วารสารสมาคมนักวิจัย, 23(1), 89-102.

พวงพรภัสสร์ วิริยะ, สุภาพร ลักษมีธนสาร, และปิยะมาศ สุรภพพิสิษฐ์. (2561). ปัจจัยตลาดที่มีอิทธิพลต่อการ
ตัดสินใจซื้อผลิตภัณฑ์แปรรูปจากข้าวหอมมะลิ (ขนมจีนอบแห้ง). วารสารสมาคมนักวิจัย, 23(3),
137-150.

ศิริวรรณ เสรีรตัน,์ ศุภร เสรีรตัน,์ ปณิศา มจีินดา และคณะอรทัย เลิศวรรณวิทย์. (2550). กลยทุธ์การตลาด
และการบริหารเชิงกลยุทธ์โดยมุ่งที่ตลาด. กรุงเทพฯ: บริษัท ธนธัชการพิมพ์ จำกัด.

ศิวารัตน์ ณ ปทุม, สุรกิจ เทวกุล และปรญิ ลักษิตานนท์. (2550). พฤตกิรรมผู้บริโภคขั้นสงู. กรุงเทพฯ:
Brand Age Books.

ศูนย์วิจัยกสิกรไทย. (2563). COVID-19 ฉดุการท่องเที่ยวโลกหยุดชะงกั คาด…ทั้งปหีดตัว 38-45%. สืบค้น
จาก https://www.kasikornresearch.com/th/analysis/k-social-media/Pages/COVID-19-
World-Tourism.aspx

สมคิด ยาเคน และพรรณเพญ็ หอมบุญมา. (2559). ปัจจยัการเลือกใช้บริการทางการเงินจากธนาคารออมสิน
ของประชากรในเขตเมืองและเขตนอกเมือง ในจังหวัดลำปาง. วารสารบริหารธุรกิจ เศรษฐศาสตร์
และการสื่อสาร, 11(2), 160-171.

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

25

สมพร กลิ่นแพทย์กิจ และอิทธกร ขำเดช. (2556). ปัจจัยการตัดสินใจใชบ้ริการสินเช่ือรถยนต์กับธนาคาร
เกียรตินาคิน จำกัด (มหาชน) ของลูกค้าในเขตพื้นที่กรุงเทพมหานคร. วารสารการเงิน การลงทุน
การตลาด และการบริหารธุรกิจ, 2(3), 263-280.

Barrett, H., Balloun, J. L., & Weinstein, A. (2000). Marketing mix factors as moderators of the
corporate entrepreneurship-business performance relationship-a multistage,
multivariate analysis. Journal of Marketing Theory and Practice, 8(2), 50-62.

Eavani, F., & Nazari, K. (2012). Marketing mix: A critical review of the concept. Elixir Marketing
Mgmt, 49, 9914-9920.

Tourism Authority of Thailand. (2563). สถานการณ์ท่องเที่ยว และแนวโน้มตลาด ปี 2562-2563 |
ย้อนรอยเหตุการณ์ ปี 2562. สืบค้นจาก https://www.tatreviewmagazine.com/article/
สถานการณ์ทอ่งเที่ยว -2562-2563/

UNWTO. (2019). International tourism continues to outpace the global economy. สืบค้น
จาก https://www.e-unwto.org/doi/pdf/10.18111/9789284421152

Yamane, T. (1973). Statistics: An introductory analysis (3rd ed.). New York: Harper and Row
Publication.

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

26

ปัจจัยที่ส่งผลต่อความผูกพันต่อองค์การของพนักงาน
บริษัท เอสเอสเค โลจิสติกส์ จำกัด

พัชร์หทัย จารทุวีผลนุกูล1

ธัญวฤณ วัทโล2
วิลาสิณี สุดประเสริฐ3

Received 14 November 2020

Revised 18 December 2020
Accepted 29 December 2020

บทคัดย่อ
การวิจัยนี ้มีวัตถุประสงค์เพื ่อศึกษาปัจจัยส่วนบุคคล ปัจจัยจูงใจ และปัจจัยค้ำจุนที ่ส่งผลต่อ

ความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค โลจิสติกส์ จำกัด ประชากรที่ใช้ในการศึกษา คือ
พนักงานบริษัท เอสเอสเค โลจิสติกส์ จำกัด จำนวน 172 คน โดยใช้แบบสอบถามเป็นเครื่องมือในการรวบรวม
ข้อมูล และทำการวิเคราะห์ด้วยสถิติพรรณนา ได้แก่ ความถี่ ค่าร้อยละ ค่าเฉลี่ย และส่วนเบี่ยงเบนมาตรฐาน
และทดสอบสมมติฐานโดยใช้สถิติเชิงอนุมาน ได้แก่ การทดสอบกลุ่มตัวอย่างสองกลุ่มที่เป็นอิสระจากกัน
การวิเคราะห์ความแปรปรวนทางเดียว และการวิเคราะห์การถดถอยเชิงพหุคูณ

ผลการวิจัยพบว่า (1) ปัจจัยส่วนบุคคล ได้แก่ เพศ ตำแหน่งงาน ระดับการศึกษา สถานภาพสมรส
ประสบการณ์ทำงาน และรายได้เฉลี่ยต่อเดือนที่แตกต่างกัน ส่งผลต่อความผูกพันต่อองค์การของพนักงาน
บริษัท เอสเอสเค โลจิสติกส์ จำกัด แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 (2) ปัจจัยจูงใจ ได้แก่
ด้านความสำเร็จในการทำงาน และด้านความรับผิดชอบ ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท
เอสเอสเค โลจิสติกส์ จำกัด อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีอำนาจในการพยากรณ์ร้อยละ 29.0
และ (3) ปัจจัยค้ำจุน ได้แก่ ด้านสภาพแวดล้อมในการทำงาน ด้านความสัมพันธ์ระหว่างเพื ่อนร่วมงาน
และด้านชีวิตส่วนตัว ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค โลจิสติกส์ จำกัด
อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีอำนาจในการพยากรณ์ร้อยละ 46

คำสำคัญ: ปัจจัยจูงใจ ปัจจัยค้ำจุน ความผูกพันต่อองค์การ

1 คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต เลขที่ 52/347 หมู่บ้านเมืองเอก ถนนพหลโยธิน ตำบลหลักหก อำเภอเมือง จังหวัดปทุมธานี 12000
อีเมล: pashatai.c@rsu.ac.th
2 3 คณะบริหารธุรกิจ มหาวิทยาลัยรังสิต เลขที่ 52/347 หมู่บ้านเมืองเอก ถนนพหลโยธิน ตำบลหลักหก อำเภอเมือง จังหวัดปทุมธานี 12000
2 อีเมล: Thanyawarin.Wattalo@kerrylogistics.com

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

27

FACTOR AFFECTING ORGANIZATIONAL COMMITMENT OF EMPLOYEES’
SSK LOGISTICS CO., LTD.

Pashatai Charutawephonnukoon1

Thanyawarin Wattalo2

Wilasinee Sutprasoet3

Abstract

The research aimed at studying the personal, motivation and hygiene factors that affect
employees’ organizational commitment in SSK Logistics Co., Ltd. The population used in the
study were employees in SSK Logistics Co., Ltd. and there were 172 employees being selected
as studied samples. Questionnaire was used as a data collection tool. The obtained data was
analyzed by descriptive statistics including frequency, percentage, average, and standard
deviation; and inferential statics including as independent samples t-test, One-way ANOVA and
multiple regression analysis.

The results showed that (1) personal factors including gender, job title, educational
level, marriage status, work experience, and average monthly income differently affected
employees’ organizational commitment of SSK Logistics Co., Ltd. at the statistically significant
level as of 0.05. (2) Motivation factors including job success and responsibility affected
employees’ organizational commitment of SSK Logistics Co., Ltd. at the statistically significant
level as of 0.05 with the predictive power of 29.0 percent. Lastly, (3) hygiene factors including
working environment, the relationship between colleagues, and personal life affected
employees’ organizational commitment of SSK Logistics Co., Ltd. at the statistically significant
level as of 0.05 with the predictive power of 46.0 percent

Keyword: Motivation Factors, Hygiene Factors, Organizational Commitment

1 Faculty of Business Administration, Rangsit University, 52/347 Muang-Ake, Phaholyothin Road Lak-Hok, Muang, Pathumthani 12000
E-mail: pashatai.c@rsu.ac.th
2 3Faculty of Business Administration, Rangsit University, 52/347 Muang-Ake, Phaholyothin Road Lak-Hok, Muang, Pathumthani 12000
2 E-mail: Thanyawarin.Wattalo@kerrylogistics.com

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

28

บทนำ
ปัจจุบันการเปลี่ยนแปลงของสภาพสังคม ความผันผวนของสภาพเศรษฐกิจ และสถานการณ์ทาง

การเมืองที ่ขาดความมั่นคงภายในประเทศ ส่งผลให้ในแต่ละองค์กรมีการปรับเปลี่ยนนโยบาย รูปแบบ
การบริหาร โครงสร้างองค์กร เพื่อให้สอดคล้องกับสถานการณ์ที่มีการเปลี่ยนแปลงอยู่ตลอดเวลา และให้
องค์กรดำเนินกิจการได้อย่างยั่งยืน ซึ่งปัจจัยทางด้านทรัพยากรบุคคลมีความสำคัญต่อความสำเร็จขององค์กร
โดยความผูกพันเป็นปัจจัยหนึ่งที่เป็นความรู้สึกของบุคลากรที่มีความผูกพันต่อองค์กรเป็นผู้ที่ต้องการจะอยู่กับ
องค์กรต่อไป และมีความรู้สึกว่าตนเองนั้นเป็นส่วนหนึ่งขององค์กรซึ่งมีความต้องการที่จะตอบแทนให้องค์กร
โดยแสดงออกของพฤติกรรมต่าง ๆ ตามความสามารถและศักยภาพที่ตนเองมี เพื ่อส่งเสริมให้องค์กรมี
ประสิทธิผล (Riggio, 2002)

การที่บุคคลจะปฏิบัติงานได้อย่างมีประสิทธิภาพนั้น พนักงานในองค์กรควรมีการพัฒนาตนเอง
องค์กรที่ดีจะต้องมีช่องทางและตำแหน่งงานที่จะเปิดโอกาสให้คนทำงานแต่ละคนมีโอกาสก้าวหน้าและเติบโต
ในสายอาชีพให้มีการพัฒนาควบคู่ไปกับการบรรลุวัตถุประสงค์ขององค์กร การพัฒนาความก้าวหน้าใน
สายอาชีพเป็นการประเมินศักยภาพของบุคคล รวมทั้งดำเนินการฝึกอบรมและเสริมสร้างประสบการณ์
เพื่อเตรียมบุคคลสำหรับความก้าวหน้าในอาชีพ โดยส่งเสริมให้เจ้าหน้าที่ได้พัฒนาตนเอง เปิดโอกาสให้
คนทำงานแต่ละคนมีโอกาสก้าวหน้าในงาน โดยมุ่งสู่เป้าหมายในอาชีพที่ตนถนัด (สถาบันพัฒนาข้าราชการ
พลเรือน, 2556) และเมื่อบุคลากรนั้นปฏิบัติงานให้แก่องค์กรอย่างเต็มความสามารถ สิ่งที่องค์กรควรตอบแทน
กลับให้แก่บุคลากรนั้นก็คือ การให้สวัสดิการที่ดี องค์กรที่มีสวัสดิการที่เพียงพอต่อความต้องการของบุคลากร
จะเป็นเครื่องยึดเหนี่ยวให้พนักงานมีความจงรักภักดีต่อองค์กร ทำให้องค์กรเดินหน้าต่อไปได้ ทำให้บุ คลากร
เกิดความพึงพอใจในการทำงาน โดยทั่วไปมักจะนึกถึงเงินเดือน ค่าจ้าง และตำแหน่งงาน ความสะดวกในการ
ทำงาน สวัสดิการที่ดีน้ันจะส่งผลต่อประสิทธิภาพในการปฏิบัติงานและชีวิตความเป็นอยู่ของบุคลากรให้มีความ
มั่นคงมากยิ่งขึ้น (ธีรพันธ์ ลมูลศิลป์ และวัชระ ยี่สุ่นเทศ, 2562)

นอกจากนี ้ องค์กรคาดหวังให้บุคากรมีคความผูกพันต่อองค์การ เนื ่องจากความผูกพันอันดี
ต่อองค์การนั้นจะสะท้อนออกมาในรูปแบบของพฤติกรรมของบุคลากร ทำให้บุคลากรมีความภาคภูมิใจจาก
การเป็นส่วนหนึ่งขององค์กรและมีความรู้สึกที่ดีรวมถึงการทุ่มเทแรงใจแรงกายในการปฏิบัติงานให้สำเร็จตาม
เป้าหมายที่องค์กรได้ตั้งไว้ แต่หากแต่บุคลากรไม่มีความผูกพันต่อองค์กรก็จะส่งผลให้บุคลากรมีการปฏิบัติงาน
ได้อย่างไม่เต็มความสามารถ ทำให้การปฏิบัติไม่มีประสิทธิภาพจึงส่งผลให้เกิดการลาออกของบุคลากรสูงขึ้น
และในที่สุดการปฏิบัติงานก็จะหยุดชะงัก เกิดความล่าช้า ส่งผลให้องค์กรไม่สามารถดำเนินการได้อย่างราบรื่น
ต่อไป (ชลภัสสรณ์ ศรีวรฉัตรภาธร และประสพชัย พสุนนท์ , 2558) โดยบริษัท เอสเอสเค โลจิสติกส์ จำกัด
เป็นบริษัทในกลุ่มธุรกิจ เคอรี่ ที่ให้บริการด้านการขนส่งสินค้าภายในประเทศและระหว่างประเทศ โดยพบว่า
บริษัทมีพนักงานลาออกทุกเดือน ซึ่งในปี พ.ศ. 2561 มีจำนวนพนักงานลาออก 78 คน และในปี พ.ศ. 2562
มีจำนวนพนักงานลาออกเพิ่มขึ้น 45 คน ซึ่งสะท้อนให้เห็นผลกระทบตามมาหลายประการ เช่น ค่าใช้จ่าย
ในการสรรหาคัดเลือกพนักงานใหม่ ค่าใช้จ่ายในการฝึกอบรม และความต่อเนื่องของงานที่ทำ เป็นต้น

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

29

ดังนั้นผู้วิจัยจึงศึกษาปัจจัยจูงใจและปัจจัยค้ำจุนที่ส่งผลต่อความผูกพันของพนักงานบริษัท เอสเอสเค
โลจิสติกส์ จำกัด ผลการศึกษาจะเป็นข้อมูลในการจัดทำข้อเสนอแนะในการคงอยู่ของพนักงานให้ปฏิบัติงาน
อย่างเต็มประสิทธิภาพต้องการอยู่ร่วมงานกับองค์กรให้นานที่สุด ลดการสูญเสียพนักงานที่มีความชำนาญ
ในสายงานเพราะการรับพนักงานเข้ามาใหม่ทำให้เกิดต้นทุนในการสรรหาว่าจ้างและฝึกอบรมและเป็นกา ร
สร้างความสามารถในการแข่งขันทางธุรกิจขนส่ง โดยจะศึกษาปัจจัยจูงใจและปัจจัยค้ำจุน ตามแนวคิดทฤษฎี
ในบริบทที่เกี่ยวข้องกับการจัดการทรัพยากรมนุษย์และใช้แบบสอบถามพนักงาน นำมาวิเคราะห์เชิงปริมาณ
ซึ่งคาดหวังว่าจะเพิ่มอัตราการคงอยู่ในอนาคตของพนักงานได้

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาปัจจัยส่วนบุคคลที่ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค
โลจิสติกส์ จำกัด

2. เพื่อศึกษาปัจจัยจูงใจที่ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค โลจิสตกิส์ จำกัด
3. เพื่อศึกษาปัจจัยค้ำจุนที่ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค โลจิสตกิส์ จำกัด

สมมติฐานการวิจัย

1. ปัจจัยส่วนบุคคล ได้แก่ เพศ อายุ ตำแหน่งงาน ระดับการศึกษา สถานภาพสมรส ประสบการณ์
ทำงาน และรายได้เฉลี่ยต่อเดือน ที่แตกต่างกัน ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค
โลจิสติกส์ จำกัด แตกต่างกัน

2. ปัจจัยจูงใจได้แก่ ความสำเร็จในการทำงาน การได้รับการยอมรับ ความก้าวหน้าในหน้าที่การงาน
ลักษณะงาน และความรับผิดชอบ ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค โลจิสตกิส์ จำกัด

3. ปัจจัยค้ำจุนได้แก่ นโยบายและการบริหารขององค์กร สภาพแวดล้อมในการทำงาน การบังคับ
บัญชาและการควบคุมดูแล ความสัมพันธ์ระหว่างเพื่อนร่วมงาน ค่าตอบแทน ความมั่นคงในการทำงาน และ
ชีวิตส่วนตัว ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค โลจิสติกส์ จำกัด

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

30

กรอบแนวคิดในการวิจัย
 ตัวแปรอิสระ ตัวแปรตาม

ภาพที่ 1 กรอบแนวคิดในการวิจัย

แนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง
 แนวคิดและทฤษฎีเกี่ยวกับปัจจัยจูงใจและปัจจัยค้ำจุน เป็นทฤษฎีแรงจูงใจที่ถูกประยุกต์ใช้ในการ
สร้างแรงจูงใจในการปฏิบัติงาน ที่เรียกว่าทฤษฎีสองปัจจัย (Two Factor) ของ Herzberg, Bernard and
Snyderman (1959) ที ่กล่าวไว้ว ่า ปัจจัยจูงใจ (Motivator Factor) คือ ปัจจัยที ่ม ีอ ิทธิพลเชิงบวกต่อ
การปฏิบัติงานของพนักงาน ประกอบไปด้วย ด้านความสำเร็จในการทำงาน ด้านการได้รับการยอมรับ
ด้านความก้าวหน้าในหน้าที่การงาน ด้านลักษณะงาน และด้านความรับผิดชอบ และปัจจัยค้ำจุน (Hygiene
Factor) คือ ความพึงพอใจไม่พึงพอใจในการทำงาน ประกอบไปด้วย ด้านนโยบายและการบริหารขององค์การ
ด้านสภาพแวดล้อมในการทำงาน ด้านการบังคับบัญชาและการควบคุมดูแล ด้านความสัมพันธ์ระหว่างเพื่อน
ร่วมงาน ด้านค่าตอบแทน ด้านความมั่นคงในการทำงาน และด้านชีวิตส่วนตัว ซึ่งปัจจัยต่าง ๆ เหล่านี้จะต้อง
ออกแบบให้เกิดแรงจูงใจแก่พนักงาน เพื่อกระตุ้นให้พนักงานมีพฤติกรรมการทำงานที่ดี มีส่วนร่วมในการ
ปฏิบัติงาน และรักษาบุคลากร (ณัฏฐ์พัชร์ ลาภบำรุงวงศ,์ 2562)

ปัจจัยส่วนบุคคล
- เพศ - อายุ
- ตำแหน่งงาน - ระดับการศึกษา
- สถานภาพสมรส - ประสบการณ์ทำงาน
- รายได้เฉลี่ยต่อเดือน

ปัจจัยจูงใจ
- ความสำเร็จในการทำงาน - การได้รับการยอมรับ
- ความก้าวหน้าในหน้าที่การงาน - ลักษณะงาน
- ความรับผิดชอบ

ปัจจัยค้ำจุ้น
- นโยบายและการบริหารขององค์การ
- สภาพแวดล้อมในการทำงาน
- การบังคับบัญชาและการควบคมุดูแล
- ความสัมพันธ์ระหว่างเพื่อนร่วมงาน
- ค่าตอบแทน
- ความมั่นคงในการทำงาน
- ชีวิตส่วนตัว

ความผูกพันต่อองค์การของพนักงาน
บริษัท เอสเอสเค โลจิสติกส์ จำกัด

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

31

 แนวคิดและทฤษฎีเกี่ยวกับความผูกพันต่อองค์การ หมายถึง พฤติกรรมการแสดงออก อารมณ์ความรู้สึก
ของพน ักงานท ี ่อ ุท ิศตนให ้แก ่องค ์การด ้วยการทำงานอย ่างต ั ้ งใจ เพ ื ่อนำพาองค ์การให ้ม ีผลล ัพธ์
ทางธุรกิจที ่สูงขึ ้น (Hewitt Associates, 2004) อีกทั ้ง ความผูกพันต่อองค์การของพนักงานทำให้พนักงาน
มีส่วนร่วมในปฏิบัติหน้าที่ขององค์การ และทำให้องค์การได้เปรียบในการแข่งขันกับคู่แข่งจากที่มีประสิทธิภาพใน
การทำงานที่สูงขึ้น และรักษาพนักงานให้คงอยู่กับองค์การ (Vance, 2006) นอกจากนี้ ความผูกพันต่อองค์การยัง
แบ่งออกได้ 4 ระดับ ได้แก่ ความต้องการพื้นฐาน (Basic Need) การสนับสนุนทางการบริการ (Management
Support) สัมพันธภาพ (Relatedness) และความก้าวหน้าในงาน (Growth) (The Gallup Organization, 2003)
 ทฤษฎีแรงจูงใจทำให้เกิดความผูกพันต่อองค์การ เนื่องจากเป็นแรงขับเคลื่อนที่สำคัญต่อการกระทำหรือ
พฤติกรรมของมนุษย์ ทำให้หากปฏิบัติงานใด ๆ จะยอมรับและมีความกระตือรือร้นสูง ทำให้การบริหารบุคลากร
ขององค์การจะมุ่งเน้นกลยุทธ์แรงจูงใจเพื่อทำให้บุคลากรมีความผูกพันในการทำงานให้แก่องค์การและนำพา
องค์การให้บรรลุวิสัยทัศน์และพันธกิจได้อย่างมีประสิทธิผลและประสิทธิภาพ (กนกพร กระจางแสง และวิโรจน์
เจษฎาลักษณ์, 2560) ซึ่งกลยุทธ์และนโยบายในการสร้างแรงจูงใจให้แก่บุคลากร นั้นทำได้หลายรูปแบบ เช่น
ค่าตอบแทน ความก้าวหน้าในการทำงาน สวัสดิการและสิทธิประโยชน์หลากหลายรูปแบบที่เกินการขอบเขตของ
กฎหมายกำหนด อีกทั้งการออกแบบสิ่งเหล่านี้จะต้องครอบคลุมทุกช่วงวัยของบุคลากร (เกียรติ บุญยโพ, 2562)
นอกจากแรงจูงใจจะทำให้เกิดความผูกพันต่อองค์การแล้วยังส่งผลต่อประสิทธิภาพการปฏิบัติงานของทั้งตัวบุคคล
และทีมงานสูงขึ้นอีกด้วย (กฤษดา เชียรวัฒนสุข, นิกร ลีชาคำ, และมรกต จันทร์กระพ้อ, 2562)

วิธีดำเนินการวิจัย

ประชากรที่ใช้ในการวิจัย คือ พนักงานบริษัท เอสเอสเค โลจิสติกส์ จำกัด จำนวน 172 คน (ข้อมูล
ของบริษัท ณ ปีพ.ศ. 2563) ซึ่งงานวิจัยน้ีเก็บข้อมูลจากประชากรทั้งหมด

เครื่องมือที่ใช้ในการวิจัย คือ แบบสอบถามเพื่อใช้สำหรับเก็บรวบรวมข้อมูลจากประชากรที่สร้าง
ขึ้นมาเพื่อให้สอดคล้องกับวัตถุประสงค์ โดยมีลำดับการดำเนินการเก็บรวบรวมข้อมูลดังนี้ (1) ศึกษาแนวคิด
และทฤษฎีจากการทบทวนวรรณกรรม (2) ออกแบบแบบสอบถาม (3) นำเสนอต่อที่ปรึกษาเพื่อปรับปรุงแก้ไข
ความถูกต้องของเนื้อหา และ (4) นำแบบสอบถามไปทดสอบกับกลุ่มที่มีลักษณะใกล้เคียงกับกลุ่มตัวอย่าง
จำนวน 30 คน เพื่อหาความเชื่อมั่น โดยแบ่งแบบสอบถามออกเป็น 4 ตอน ได้แก่ ตอนที่ 1 แบบสอบถาม
เกี่ยวกับข้อมูลทั่วไปของผู้ตอบแบบสอบถาม ตอนที่ 2 แบบสอบถามเกี่ยวกับปัจจัยจูงใจ ประกอบด้วย
ด้านความสำเร็จในการทำงาน ด้านการได้รับการยอมรับ ด้านความก้าวหน้าในหน้าที่การงาน ด้านลักษณะงาน
และด้านความรับผิดชอบ โดยมีความเชื่อมั่นอยู่ระหว่าง 0.81 ถึง 0.93 ตอนที่ 3 แบบสอบถามเกี่ยวกับปัจจัย
ค้ำจุน ประกอบด้วย ด้านนโยบายและการบริหารขององค์การ ด้านสภาพแวดล้อมในการทำงาน ด้านการ
บังคับบัญชาและการควบคุมดูแล ด้านความสัมพันธ์ระหว่างเพื่อนร่วมงาน ด้านค่าตอบแทน ด้านความมั่นคง
ในการทำงาน และด้านชีวิตส่วนตัว โดยมีความเชื่อมั่นอยู่ระหว่าง 0.88 ถึง 0.97 และ ตอนที่ 4 แบบสอบถาม
เกี่ยวกับความผูกพันต่อองค์การของพนักงาน โดยมีความเชื่อมั่น 0.90 ซึ่งข้อคำถามทั้งหมดมีค่าความเชื่อมั่น
มากกว่า 0.7 ถือว่ามีความน่าเชื่อถือ

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

32

วิธ ีการวิเคราะห์ข้อมูล ได้แก่ สถิติเชิงพรรณนา (Descriptive Statistics) ที ่ประกอบไปด้วย
ค่าความถี่ (Frequency) ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (Standard
Deviation) เพื่อนำมาอธิบายข้อมูลเบื้องต้นเกี่ยวกับประชากร และสถิติที่ใช้ในการทดสอบ คือ สถิติเชิงอนุมาน
(Inferential Statistics) ที่ประกอบไปด้วย Independent Samples t-test, One way ANOVA ที่ใช้ทดสอบ
สมมติฐานข้อที่ 1 และ Multiple Regression Analysis ที่ใช้ทดสอบสมมติฐานข้อที่ 2 และ3 โดยผู้วิจัยได้
กำหนดระดับนัยสำคัญไว้ที่ 0.05

ผลการวิจัย
 1. ผลการวิเคราะห์ข้อมูลปัจจัยส่วนบุคคลของผู้ตอบแบบสอบถาม พบว่า ประชากรส่วนใหญ่เป็นเพศชาย
จำนวน 143 คน (ร้อยละ 83.10) มีอายุอยู่ระหว่าง 41-50 ปี จำนวน 64 คน (ร้อยละ 37.20) ส่วนใหญ่เป็นพนักงาน
ขับรถ จำนวน 141 คน (ร้อยละ 82.00) โดยมีการศึกษาอยู่ในระดับประถมศึกษา จำนวน 105 คน (ร้อยละ 61.00)
ส่วนใหญ่มีสถานภาพสมรส จำนวน 107 คน (ร้อยละ 62.20) มีระยะเวลาในการทำงาน 1-5 ปี จำนวน 86 คน
(ร้อยละ 50.00) และมีรายได้เฉลี่ยต่อเดือน 10,001-20,000 บาท จำนวน 81 คน (ร้อยละ 47.10)
 2. ผลการวิเคราะห์ข้อมูลปัจจัยจูงใจของผู้ตอบแบบสอบถาม พบว่า ประชากรส่วนใหญ่มีความคิดเห็นต่อ

ปัจจัยจูงใจในภาพรวมอยู่ในระดับมากที่สุด (µ = 4.56,  = 0.50) โดยทุกด้านมีค่าเฉลี่ยอยู่ในระดับมากที่สุด

ซึ ่งสามารถเรียงลำดับจากมากไปหาน้อย ได้ดังนี ้ ด้านความรับผิดชอบ (µ = 4.63,  = 0.42) รองลงมา

ด้านลักษณะงาน (µ = 4.59,  = 0.51) ด้านการได้รับการยอมรับ (µ = 4.58,  = 0.63) ด้านความสำเร็จในการ

ทำงาน (µ = 4.53,  = 0.50) และด้านความก้าวหน้าในหน้าที่การงาน (µ = 4.53,  = 0.65) ตามลำดับ
 3. ผลการวิเคราะห์ข้อมูลปัจจัยค้ำจุนของผู้ตอบแบบสอบถาม พบว่า ประชากรส่วนใหญ่มีความคิดเห็นต่อ

ปัจจัยค้ำจุนในภาพรวมอยู่ในระดับมากที่สุด (µ = 4.63,  = 0.39) โดยทุกด้านมีค่าเฉลี่ยอยู่ในระดับมากที่สุด

ซึ่งสามารถเรียงลำดับจากมากไปหาน้อย ได้ดังนี้ ด้านความมั่นคงในการทำงาน (µ = 4.69,  = 0.37) ด้านชีวิต

ส่วนตัว (µ = 4.69,  = 0.37) ด้านความสัมพันธ์ระหว่างเพื่อนร่วมงาน (µ = 4.66,  = 0.40) ด้านการบังคับ

บัญชาและการควบคุมดูแล (µ = 4.65,  = 0.50) ด้านนโยบายและการบริหารขององค์การ (µ = 4.61,  = 0.51)

ด้านค่าตอบแทน (µ = 4.60,  = 0.56) และด้านสภาพแวดล้อมในการทำงาน (µ = 4.58,  = 0.48) ตามลำดับ
 4. ผลการวิเคราะห์ข้อมูลความผูกพันต่อองค์การของพนักงานบริษัท เอสเอสเค โลจิสติกส์ จำกัด พบว่า

ประชากรส่วนใหญ่มีความคิดเห็นต่อความผูกพันต่อองค์การในภาพรวมอยู่ในระดับมากที่สุด (µ = 4.67,  = 0.37)
โดยทุกข้อคำถามมีค่าเฉลี่ยอยู่ในระดับมากที่สุด ซึ่งสามารถเรียงลำดับจากมากไปหาน้อย ได้ดังนี้ ความสำเร็จของ

บริษัทส่วนหนึ่งมาจากการปฏิบัติงานของท่าน (µ = 4.70,  = 0.47) ท่านเชื่อมันว่าทำงานกับบริษัท จะทำให้ท่าน

มีความสุขในการทำงานและจะทำงานกับบริษัทตลอดไป (µ = 4.69,  = 0.48) แม้ว่าท่านมีโอกาสเปลี่ยนงานและ

ได้รายได้ที ่สูงกว่า แต่ท่านก็สมัครใจที่จะยังคงทำงานอยู่ที ่นี ้ต่อไป (µ = 4.67,  = 0.49) ท่านจะทุ่มเทและ

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

33

ปฏิบัติงานที่ได้รับมอบหมาย เพื่อให้งานบรรลุผลสำเร็จ (µ = 4.63,  = 0.48) และท่านมีความรู้สึกห่วงใยต่อความ

อยู่รอดและอนาคตของบริษัทกับสถานการณ์ที่เกิดขึ้นในปัจจุบัน (µ = 4.63,  = 0.53) ตามลำดับ

ผลการทดสอบสมมติฐาน
ตารางที่ 1 แสดงการทดสอบสมมติฐานปัจจัยส่วนบุคคล

ตัวแปร สถิต ิ ค่าสถิต ิ Sig.
เพศ t-test -5.691 0.000*
อายุ F-test 0.857 0.465
ตำแหน่งงาน F-test 3.660 0.007*
ระดับการศึกษา F-test 2.865 0.025*
สถานภาพสมรส F-test 11.876 0.001*
ประสบการณ์ทำงาน F-test 8.510 0.000*
รายได้เฉลี่ยต่อเดือน F-test 7.563 0.000*

* มีนัยสำคัญทางสถิติที่ระดับ 0.05
 จากตารางที่ 1 พบว่า ปัจจัยส่วนบุคคล ได้แก่ เพศ ตำแหน่งงาน ระดับการศึกษา สถานภาพสมรส
ประสบการณ์ทำงาน และรายได้เฉลี่ยต่อเดือนที่แตกต่างกัน ส่งผลต่อความผูกพันต่อองค์การของพนักงาน
บริษัท เอสเอสเค โลจิสติกส์ จำกัด แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ตารางที่ 2 แสดงการทดสอบสมมติฐานปัจจัยจูงใจที่ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท
เอสเอสเค โลจิสติกส์ จำกัด

ปัจจัยจูงใจ b
Std.
Error β t Sig. Tolerance VIF

(Constant) 2.352 0.285 8.262 0.000*
- ด้านความสำเร็จในการ

ทำงาน
0.214 0.067 0.293 3.194 0.002* 0.494 2.024

- ด้านการได้รับการยอมรับ -0.052 0.058 -0.089 -0.891 0.374 0.413 2.424
- ด้านความก้าวหน้าใน

หน้าที่การงาน
0.014 0.071 0.024 0.191 0.848 0.264 3.793

- ด้านลักษณะงาน 0.148 0.090 0.206 1.658 0.099 0.269 3.717
- ด้านความรับผิดชอบ 0.180 0.077 0.208 2.345 0.020* 0.530 1.887
R = 0.557, R2 = 0.311 Adj. R2 = 0.290, SEE = 0.308 F = 14.963, Sig.= 0.000*

* มีนัยสำคัญทางสถิติที่ระดับ 0.05

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

34

 จากตารางที่ 2 พบว่า ปัจจัยจูงใจ ได้แก่ ด้านความสำเร็จในการทำงาน และด้านความรับผิดชอบ
ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค โลจิสติกส์ จำกัด อย่างมีนัยสำคัญทางสถิติที่
ระดับ 0.05 โดยมีอำนาจในการพยากรณ์ร้อยละ 29.0

ตารางที่ 3 แสดงการทดสอบสมมติฐานปัจจัยค้ำจุนที่ส่งผลต่อความผูกพันต่อองค์การของพนักงานบริษัท
เอสเอสเค โลจิสติกส์ จำกัด

ปัจจัยค้ำจุน b
Std.
Error β t Sig.

Tolerance VIF

(Constant) 1.180 0.306 3.859 0.000*
- ด้านนโยบายและการ

บริหารขององค์กร
0.088 0.060 0.122 1.457 0.147 0.447 2.239

- ด้านสภาพแวดล้อมในการ
ทำงาน

0.184 0.066 0.241 2.778 0.006* 0.418 2.390

- ด้านการบังคับบัญชาและ
การควบคุมดูแล

-0.007 0.074 -0.009 -0.092 0.927 0.314 3.181

- ด้านความสัมพันธ์ระหว่าง
เพื่อนร่วมงาน

0.196 0.076 0.212 2.592 0.010* 0.470 2.127

- ด้านค่าตอบแทน 0.037 0.064 0.056 0.574 0.567 0.328 3.050
- ด้านความมั่นคงในการ

ทำงาน
0.056 0.084 0.056 0.662 0.509 0.441 2.270

- ด้านชีวิตส่วนตัว 0.198 0.080 0.198 2.459 0.015* 0.487 2.052
R = 0.696, R2 = 0.484 Adj. R2 = 0.462, SEE = 0.268 F = 21.981, Sig.= 0.000*

* มีนัยสำคัญทางสถิติที่ระดับ 0.05
จากตารางที่ 3 พบว่า ปัจจัยค้ำจุน ได้แก่ ด้านสภาพแวดล้อมในการทำงาน ด้านความสัมพันธ์ระหว่าง

เพื่อนร่วมงาน และด้านชีวิตส่วนตัว ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค โลจิสติกส์
จำกัด อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีอำนาจในการพยากรณ์ร้อยละ 46.2

การอภิปรายผลการวิจัย
 ผลการทดสอบสมมติฐานปัจจัยส่วนบุคคล พบว่า เพศ ตำแหน่งงาน ระดับการศึกษา สถานภาพสมรส
ประสบการณ์ทำงาน และรายได้เฉลี่ยต่อเดือนที่แตกต่างกัน ส่งผลต่อความผูกพันต่อองค์การของพนักงาน
บริษัท เอสเอสเค โลจิสติกส์ จำกัด แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 สอดคล้องกับสมมติฐาน
ที่ตั้งไว้ เนื่องจากเพศที่แตกต่าง มีผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค โลจิสติกส์ จำกัด
แตกต่างกัน ทั้งนี้อาจเป็นเพราะธุรกิจของบริษัทเป็นการขนส่งทำให้เพศหญิงไม่สามารถเปลี่ยนงานได้มากเท่า

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

35

เพศชาย ดังนั้นจึงทำให้พนักงานที่มีเพศที่แตกต่างกัน มีผลต่อความผูกพันต่อองค์ กรแตกต่างกัน ในส่วนของ
ระดับการศึกษาของพนักงาน พบว่า ส่วนใหญ่เป็นพนักงานขับรถจึงมีระดับการศึกษาอยู่ในระดับประถมศกึษา
เนื่องจากความสามารถจากการใช้ทักษะในการขับขี่จึงแตกต่างจากพนักงานที่ทำหน้าในตำแหน่ งบริหาร
การเงินการบัญชี อีกทั้งสถานภาพสมรสมีอัตราสูงกว่าสถานภาพโสดและสถานภาพหย่าร้าง/แยกกันอยู่
เนื ่องด้วยพนักงานที ่ยังไม่มีครอบครัวมีภาระไม่มาก เพราะอยู ่ตัวคนเดียวยังไม่คิดที ่จะสร้างอนาคต
ส่วนพนักงานที่มีครอบครัวหรือสมรสแล้วมีภาระที่เพิ่มมากขึ้น ดังนั้นจึงทำให้พนักงานที่มีสถานภาพที่แตกต่าง
กันมีผลต่อความผูกพันต่อองค์กรแตกต่างกัน นอกจากนี้ ประสบการณ์ทำงานและรายได้เฉลี่ยต่อเดือนที่
แตกต่าง มีผลต่อความผูกพันต่อองค์กรแตกต่างกัน จะเห็นได้ว่าพนักงานที่มีรายได้สูงอาจจะมีความรู้สึกว่า
มั่นคงในการปฏิบัติงานและรู้สึกผูกพันต่อองค์การมาก ส่วนพนักงานที่มีรายได้ต่อเดือนน้อยกว่า อาจส่งผลต่อ
ความเชื่อมั่น และความมั่นคงทางรายได้ ซึ่งอาจนำไปสู่การเปลี่ยนไปทำงานที่อื่นได้ง่ายขึ้น ดังนั้น จึงทำให้
พนักงานที่มีรายได้เฉลี่ยต่อเดือนที่แตกต่างกันมีผลต่อความผูกพันต่อองค์กรแตกต่า งกัน ซึ่งสอดคล้องกับ
งานวิจัยของดรุณี ชมศรี พรชัย จูลเมตต์ และนรินทร์ กระจายกลาง (2561) ทำการศึกษาเรื่องปัจจัยที่มี
ความสัมพันธ์กับความผูกพันต่อองค์การของบุคลากรคณะพยาบาลศาสตร์ มหาวิทยาลัยบูรพา ผลการวิจัย
พบว่า ลักษณะงาน ลักษณะองค์การ และประสบการณ์ในการทำงาน มีความสัมพันธ์กับความผูกพันต่อ
องค์การของบุคลากรคณะพยาบาลศาสตร์ มหาวิทยาลัยบูรพา อย่างมีนัยสำคัญทางสถิติ และสอดคล้องกับ
งานวิจัยของปุญชรัสมิ ์ สังข์เอี ่ยม (2559) ทำการศึกษาเรื ่องปัจจัยที ่มีผลต่อความพึงพอใจในงานและ
ความผูกพันต่อองค์การของบุคลากรสายสนับสนุน สถานบันบัณฑิตพัฒนบริหารศาสตร์ ผลการวิจัยพบว่า
บุคลากรสายสนับสนุนที่มี อายุ สถานภาพสมรส และระยะเวลาในการทำงานที่ต่างกัน มีผลต่อความพึงพอใจ
ในงานและความผูกพันต่อองค์การ แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ผลการทดสอบสมมติฐานปัจจัยจูงใจ พบว่า ด้านความสำเร็จในการทำงาน และด้านความรับผิดชอบ
ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค โลจิสติกส์ จำกัด อย่างมีนัยสำคัญทางสถิติ
ที่ระดับ 0.05 โดยมีอำนาจในการพยากรณ์ร้อยละ 29.0 สอดคล้องกับสมมติฐานที่ตั้งไว้ เนื่องจากความสำเร็จ
ในการทำงานที่เป็นไปตามเป้าหมายที่บริษัทกำหนด พนักงานนั้นสามารถทำงานที่รับผิดชอบหรือที่ได้รับ
มอบหมายสำเร็จตามเวลาที่กำหนด และสามารถแก้ไขปัญหาที่เกิดขึ้นได้ทันท่วงที และหาวิธีป้องกันไม่ให้
เกิดขึ้นอีก ทั้งนี้อาจเป็นเพราะพนักงานผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นต่อผลสำเร็จของงานเป็นไป
ตามเป้าหมายที่บริษัท ซึ่งสอดคล้องกับงานวิจัยของอภิสิทธิ์ คุณวรปัญญา และคำรณ โชธนะโชติ (2562)
ที่ทำการศึกษาเรื่องอิทธิพลของแรงจูงใจในการปฏิบัติงานที่ส่งผลต่อความผูกพันต่อองค์การของผู้ปฏิบัติงาน
ตำแหน่งประเภทสนับสนุน มหาวิทยาลัยมหิดล ผลการวิจัยพบว่า แรงจูงใจในด้านลักษณะงานส่งผลต่อ
ความผูกพันต่อองค์การของผู้ปฏิบัติงานตำแหน่งประเภทสนับสนุน มหาวิทยาลัยมหิดล อย่างมีนัยสำคัญทาง
สถิติที่ระดับ 0.05 นอกจากนี้ ความรับผิดชอบในการปฏิบัติงานตามที่ได้รับมอบหมายตามระยะเวลาที่กำหนด
และบรรลุตามเป้าหมาย มีอำนาจในการตัดสินใจเกี่ยวกับงานที่รับผิดชอบ มีความกระตือรื อร้นในการทำงาน
เพื่อให้งานสำเร็จลุล่วงตามเป้าหมาย ทั้งนี้อาจเป็นเพราะเนื่องจากพนักงานให้ความสำคัญกับเป้าหมายที่บริษัท
กำหนด จึงทุ ่มเทให้กับการทำงานอย่างเต็มความสามารถ เพื ่อรับผิดชอบต่อหน้าที ่ที ่ได้รับมอบหมาย

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

36

ซึ่งสอดคล้องกับงานวิจัยของอรวรรณ ฐานวิเศษ (2553) ได้ศึกษาเรื่อง แรงจูงในการปฏิบัติงานของพนักงาน
ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตรในจังหวัดชัยภูมิ ผลการศึกษาพบว่า แรงจูงใจในการทำงาน
ด้านความรับผิดชอบโดยภาพรวมอยู ่ในระดับมาก อาจเนื ่องมากจากหลักการบริหารของธนาคารเพื่อ
การเกษตรและสหกรณ์การเกษตรที่รับผิดชอบต่อประชาชน สังคม การทำงานเพื่อประชาชน ธนาคารจึงต้องมี
บุคคลากรที่มีความรับผิดชอบในหน้าที่การงานที่สูง

ผลการทดสอบสมมติฐานปัจจัยค้ำจุน พบว่า ด้านสภาพแวดล้อมในการทำงาน ด้านความสัมพันธ์
ระหว่างเพื่อนร่วมงาน และด้านชีวิตส่วนตัว ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค
โลจิสติกส์ จำกัด อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 โดยมีอำนาจในการพยากรณ์ร้อยละ 46.2 เนื่องจาก
สภาพแวดล้อมในการทำงานและสิ่งอำนวยความสะดวกของบริษัทได้แบ่งสัดส่วนพื้นในการทำงานได้อย่าง
ชัดเจน บริษัทมีสภาพแวดล้อมเอื้อต่อการปฏิบัติงาน เพื่อนร่วมงานและหัวหน้างานมีอัธยาศัยดี พนักงานผู้ตอบ
แบบสอบถามส่วนใหญ่มีความคิดเห็นต่อสภาพแวดล้อมทางด้านร่ างกายและสิ่งแวดล้อมของการทำงานที่
เหมาะสมจะก่อให้เกิดสุขภาพกายและจิตใจที่ดี สภาพการทำงานต้องไม่มีลักษณะที่ต้องเสี่ยงภัยจนเกินไป
อีกทั้งความสัมพันธ์กับเพื่อนร่วมงาน ทำให้พนักงานนั้นสามารถเข้ากับเพื่อนร่วมงานได้เป็นอย่างดีและเพื่อน
ร่วมงานยอมรับความคิดเห็น ข้อเสนอแนะ และยอมรับในความเห็นส่วนใหญ่ และยังสามารถพ่ึงพาอาศัยเพื่อน
ร่วมงานได้ ทั้งนี้อาจเป็นเพราะการปฏิบัติงานในบริษัทได้ให้พนักงานทำงานเป็นทีม มีการพึ่งพาอาศัยซึ่งกัน
และกัน ทำให้พนักงานมีความสนิทสนมกัน นอกจากนี้ ชีวิตส่วนตัว โดยเฉพาะการที่ครอบครัวให้การสนับสนุน
และเห็นชอบในหน้าที่ที่ได้ปฏิบัติ ทำให้มีความสุขและสนุกกับงานที่ทำ และสะดวกในการเดินทางมาทำงาน
ทั้งนี้อาจเป็นเพราะพนักงานผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นว่าการได้ใช้ชีวิตในการทำงานและชีวิต
ส่วนตัวนอกองค์กรอย่างสมดุล คือไม่ได้รับความกดดันจากการปฏิบัติ งานมากเกินไป มีชั่วโมงการทำงานที่
เหมาะสมไม่คร่ำเคร่งอยู่กับงานจนไม่มีเวลาพักผ่อน ซึ่งสอดคล้องกับงานวิจัยของชลิตพันธ์ บุญมีสุวรรณ
(2563) ที่ทำการศึกษาเรื่องความผูกพันของพนักงานต่อองค์การ: แนวทางสู่ความสำเร็จ ที่พบว่าปัจจัยที่ส่งผล
ให้เกิดความผูกพันในองค์การที่สำคัญที่สุด คือ การทำให้พนักงานรู้สึกว่าตนเองเป็นส่วนหนึ่งขององค์การจาก
การเสริมสร้างทัศนคติทางบวกให้แก่พนักงานให้มีความสุขในการทำงาน และสอดคล้องกับงานวิจัยของ
ขวัญลภา กุลสรัสพร และทศพร มะหะหมัด (2562) ที่ทำการศึกษาเรื่อง แรงจูงใจในการทำงานกับความผูกพัน
ของพนักงาน บริษัทอนิลา เยม อินเตอร์เนชั่นแนล จำกัด ผลการศึกษาพบว่า ปัจจัยค้ำจุนมีความสัมพันธ์กับ
ความผูกพันต่อองค์การของพนักงานบริษัทอนิลา เยม อินเตอร์เนช่ันแนล จำกัด ในระดับสูงมาก

ข้อเสนอแนะ
ข้อเสนอแนะในการนำผลการวิจัยไปใช้ประโยชน์

1. ปัจจัยส่วนบุคคล ผู้บริหารควรให้ความสำคัญกับความแตกต่างของพนักงานบริษัท เอสเอสเค
โลจิสติกส์ จำกัด ในด้านเพศ ตำแหน่งงาน ระดับการศึกษา สถานภาพสมรส ประสบการณ์ทำงาน และรายได้
เฉลี่ยต่อเดือน โดยนำมาเป็นข้อมูลพื้นฐานในการตอบสนองความต้องการที่แตกต่างตามลักษณะทางกายภาพ

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

37

และสังคมจากการอาศัยการวิเคราะห์งาน (Job Analysis) เพื ่อช่วยส่งเสริมให้พวกเขาเหล่านี้ได้รู ้สึกถึง
ความเป็นส่วนหนึ่งขององค์การและเป็นกำลังสำคัญในการขับเคลื่อนองค์การให้ก้าวหน้ามากย่ิงขึ้น

2. ปัจจัยจูงใจ ผู้บริหารควรกำหนดกลยุทธ์ในการสร้างแรงจูงใจให้แก่พนักงาน ในด้านความสำเร็จ
ในการทำงาน และด้านความรับผิดชอบ ด้วยการมอบหมายงานที่ตรงตามความรู้ความสามารถและท้าทายต่อ
การทำงานที่มีบทบาทสำคัญต่อองค์การ เพื่อให้พนักงานสามารถแรงความกระตือรือร้นและรับผิดชอบต่องาน
ที่สำคัญที่ได้รับมอบหมาย เพื่อเสริมสร้างความผูกพันต่อองค์กรของพนักงานให้มากยิ่งขึ้น

3. ปัจจัยค้ำจุน ผู ้บริหารควรออกแบบโครงสร้างในการบริหารจัดการทรัพยากรมนุษย์ในด้าน
สภาพแวดล้อมในการทำงาน ด้านความสัมพันธ์ระหว่างเพื่อนร่วมงาน และด้านชีวิตส่วนตัว ด้วยการวางระบบ
ระเบียบอย่างมีแบบแผนและนโยบายที่ชัดเชน อีกทั้งยังต้องสร้างสายสัมพันธ์อันดีระหว่างพนักงานให้พนักงาน
นั้นสามารถทำงานร่วมกันได้อย่างมีประสิทธิภาพ นอกจากนี้ ยังควรให้ความสำคัญกับชีวิตความเป็นอยู่
ส่วนบุคคลของพนักงาน ทั้งด้านสุขภาพและความเป็นอยู่ของพนักงานให้มีความพร้อมและสมบูรณ์มากยิ่งขึ้น
ซึ่งจะช่วยส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท เอสเอสเค โลจิสติกส์ จำกัด ได้มากขึ้น

ข้อเสนอแนะในการวิจัยครั้งต่อไป

1. ควรศึกษาระดับความผูกพันต่อองค์กรของพนักงาน โดยใช้ตัวแปรอื่นที่มีผลต่อความผูกพัน
ต่อองค์กรมาใช้ในการวิจัยครั้งต่อไป

2. ควรทำการศึกษาเชิงคุณภาพถึงพฤติกรรม และผลกระทบที่ส่งผลต่อแรงจูงใจในการทำงานของ
พนักงานในส่วนรายละเอียดต่าง ๆ เพื่อนำข้อมูลเชิงลึกมาใช้ในการพัฒนาคุณภาพชีวิตของพนักงาน

3. ควรเพิ่มทำแบบสอบถามที่เก็บข้อมูลการสัมภาษณ์เชิงลึก หรือใช้วิธีการเก็บรวบรวมข้อมูลอื่น ๆ
เพื่อให้ได้ข้อมูลที่หลากหลายมากขึ้น

เอกสารอ้างอิง
กนกพร กระจางแสง และวิโรจน์ เจษฎาลกัษณ์. (2560). อิทธิพลของแรงจูงใจในการทำงานและการสนับสนุน

จากองค์กรที่ส่งผลต่อคุณภาพในการปฏิบัติงานผ่านความผูกพันต่อองค์กรของบุคลากรโรงพยาบาล
นครธน. วารสารวิชาการมหาวิทยาลัยธนบุรี, 11(26), 116-129.

กฤษดา เชียรวัฒนสุข, นิกร ลีชาคำ, และมรกต จันทร์กระพ้อ. (2562). สภาพแวดล้อมในการทำงานและ
แรงจูงใจที่มผีลต่อประสิทธิภาพทีมงาน: ข้อมูลเชิงประจักษ์จากบริษัทผลิตอุปกรณ์คอมพิวเตอร์แห่ง
หนึ่ง. วารสารวิชาการมหาวิทยาลัยกรงุเทพธนบุรี, 8(2), 219-230.

เกียรติ บุญยโพ. (2562). การสร้างแรงจูงใจพนักงานเพื่อความพึงพอใจในองค์การ. วารสารวทิยาลัยสงฆ์นคร
ลำปาง, 8(1), 237-250.

ขวัญลภา กุลสรัสพร และทศพร มะหะหมัด. (2562). แรงจูงใจในการทำงานกับความผูกพันของพนักงาน
บริษัทอนิลา เยม อินเตอร์เนชั่นแนล จำกัด. วารสารวิจัยรำไพพรรณี, 13(2), 102-110.

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

38

ชลภัสสรณ์ ศรวีรฉัตรภาธร และประสพชัย พสุนนท์. (2558). ปัจจัยที่ส่งผลต่อความตั้งใจลาออกจากงานของ
พนักงานแผนกห่วงโซ่อุปทาน: กรณีศึกษาบริษัทผูผ้ลิตสินค้าอุปโภคแห่งหน่ึงในกรุงเทพมหานคร.
Veridian E-Jouranl, Silpakorn University, 8(1), 185-200.

ชลิตพันธ์ บุญมีสุวรรณ. (2563). ความผูกพันของพนักงานต่อองค์การ: แนวทางสู่ความสำเร็จ. วารสารธุรกิจ
ปริทัศน์, 12(1), 197-207.

ณัฏฐ์พัชร์ ลาภบำรุงวงศ.์ (2562). การประยุกต์ทฤษฎีแรงจงูใจในการปฏิบัติงาน. วารสารวไลยอลงกรณ์
ปริทัศน์, 9(2), 161-171.

ดรุณี ชมศรี, พรชัย จูลเมตต์ และนรินทร์ กระจายกลาง. (2561). ปัจจัยที่มีความสัมพนัธ์กับความผูกพันต่อ
องค์การของบุคลากรคณะพยาบาลศาสตร์ มหาวิทยาลัยบูรพา. วารสารเครือข่ายวิทยาลัยพยาบาล
และการสาธารณสุขภาคใต้, 5(1), 258-280.

ธีรพันธ์ ลมูลศิลป์ และวัชระ ยี่สุ่นเทศ. (2562). แรงจูงใจที่มีความสัมพนัธ์กับประสิทธิภาพในการปฏิบัติงาน
ของพนักงานฝ่ายผลิตโรงงานผลิตชิ้นส่วนยานยนต์. วารสารวิชาการวิทยาลัยสันดพล, 5(1), 76-84.

ปุญชรัสมิ์ สังขเ์อี่ยม. (2559). ปัจจัยที่มผีลตอ่ความพึงพอใจในงานและความผูกพันต่อองค์การของบุคลากร
สายสนับสนุน สถานบันบัณฑิตพัฒนบริหารศาสตร์. วารสารวิชาการมหาวิทยาลัยอีสเทิร์นเอเชีย,
6(3), 119-130.

สถาบันพัฒนาข้าราชการพลเรือน. (2556). Training ไม่ใชค่ำตอบสุดท้าย. Development Journal for
Civil Servants, 1(4), 8-9.

อภิสิทธิ์ คุณวรปัญญา และคำรณ โชธนะโชติ. (2562). อิทธพิลของแรงจูงใจในการปฏิบัติงานที่ส่งผลต่อความ
ผูกพันต่อองค์การของผู้ปฏิบัติงานตำแหน่งประเภทสนับสนุน มหาวิทยาลัยมหิดล. วารสาร
สังคมศาสตรบ์ูรณาการ, 6(1), 300-333.

อรวรรณ ฐานวิเศษ. (2553). แรงจูงในการปฏิบัติงานของพนักงานธนาคารเพื่อการเกษตรและสหกรณ์
การเกษตรในจังหวัดชัยภูมิ. (วิทยานิพนธ์ปริญญามหาบณัฑิต, มหาวิทยาลัยราชภัฏชัยภูมิ).

Herzberg, F., Bernard, M., & Snyderman, B. (1959). The motivation to work. New York: John
Willey & Sons.

Hewitt Associates. (2004). Research Brief: employee engagement higher at double digit
growth companies. Retrieved from: www.hewitt.com

Riggio, R. E. (2002). Introduction to industrial/Organizational psychology (4th ed.). NJ:
Prentice-hall.

The Gallup Organization. (2003). Understanding employee engagement. Retrieved from:
https://www.gallup.com/topic/all_gbj_headlines.aspx

Vance, R. J. (2006). Employee engagement and commitment. SHRM foundation, 1-53.

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

39

การพัฒนาศักยภาพทางการตลาดออนไลน์สำหรับวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ
ในอำเภอสีดา จังหวัดนครราชสีมา

วรวุธ ลีลานภาศักดิ1์
รุจิกาญจน์ สานนท2์
สุภัทริภา ขันทจร3

Received 15 November 2020

Revised 17 December 2020
Accepted 29 December 2020

บทคัดย่อ
การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาสภาพปัญหา โอกาส อุปสรรค และความต้องการของวิสาหกิจ

ชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา 2) ศึกษาคุณภาพชีวิตของสมาชิกในวิสาหกิจชุมชน
ผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา และ 3) ศึกษาการตลาดผ่านสังคมออนไลน์ในวิสาหกิจ
ชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา งานวิจัยนี้เป็นงานวิจัยเชิงคุณภาพ ทำการเก็บข้อมูล
ด้วยการสัมภาษณ์เชิงลึกแบบมีโครงสร้าง จากสมาชิกวิสาหกิจชุมชน จำนวน 7 คน จาก 5 ตำบลในอำเภอสีดา
จังหวัดนครราชสีมา

ผลการวิจัย พบว่า ประการที่ 1) ด้านสภาพปัญหา ได้แก่ ปัญหาเรื่องสังคม การคิดค้นผลิตภัณฑ์ และ
การทำการตลาด ด้านโอกาส ได้แก่ มีจุดขายและสามารถต่อยอด คนไทยเริ่มนิยมผ้าไทย และสามารถสร้าง
โอกาสผ่านเครือข่าย ด้านอุปสรรค ได้แก่ การสื่อสาร ขาดแรงจูงใจจากเยาวชน และด้านความต้องการ ได้แก่
สืบสารงานทอผ้า ขายสินค้าด้วยคุณค่าที่มี และพัฒนาตลาดออนไลน์ ประการที่ 2) คุณภาพชีวิตของสมาชิก
อยู่ในสภาพความเป็นอยู่และมีรายได้ที่ดีจากผลผลิตหรือกิจกรรมหลักได้แก่ภาคการเกษตรและการทอผ้า
ตลอดจนมีสุขภาพที่ดีทั ้งกายและใจภายใต้สภาพแวดล้อมทางธรรมชาติและการดำรงชีวิตแบบไร้มลพิษ
ถึงแม้ว่าการศึกษาเป็นสิ่งที่สำคัญแต่ไม่ใช่ข้อจำกัดในการประกอบอาชีพ กลับใช้ความมุ่งมั่นตั้งใจเป็นแรง
ขับเคลื่อนในการดำเนินกิจกรรมต่าง ๆ นอกจากนี้ การพักผ่อนและปฏิสัมพันธ์ทางสังคมแบบแบ่งปันพบว่ามี
อยู่มากในกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ สุดท้ายวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอได้รับการกำกับดูแลและ

1 สมาคมปรัชญาดุษฎีบัณฑิตทางสังคมศาสตร์ มหาวิทยาลัยรามคำแหง เลขที่ 2086 ถนนรามคำแหง แขวงหัวหมาก เขตบางกะปิ กรุงเทพมหานคร 10240
อีเมล: iwutlee@gmail.com
2 คณะบริหารธุรกิจ มหาวิทยาลัยรามคำแหง เลขที่ 2086 ถนนรามคำแหง แขวงหัวหมาก เขตบางกะปิ กรุงเทพมหานคร 10240
อีเมล: rung_ja@hotmail.com
3 คณะวิทยาศาสตร์และศิลปศาสตร์ มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน เลขที่ 744 ถนนสุรนารายณ์ ตำบลในเมือง อำเภอเมือง
จังหวัดนครราชสีมา 30000 อีเมล: s.kantajorn@hotmail.com

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

40

สิทธิขั้นพื้นฐานตลอดจนความมั่นคงทางเศรษฐกิจและความปลอดภัยทางกายภาพจากภาครัฐ และประการที่
3) การตลาดออนไลน์แบบดังเดิมยังคงปรากฏอยู่ ขาดการดำเนินการตลาดแบบออนไลน์ที่น่าสนใจ

คำสำคัญ: การตลาดออนไลน ์วิสาหกิจชุมชน ผลิตภัณฑ์ผ้าทอ นครราชสีมา

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

41

DEVELOPING ONLINE MARKETING POTENTIAL FOR TEXTILE
COMMUNITY ENTERPRISES IN SIDA DISTRICT,

NAKORN RATCHASIMA PROVINCE

Worawut Leelanapasak1
Rujikarn Sanont2

Supatripa Kantajorn3

Abstract
The objectives of this research were 1) to study the conditions, problems,

opportunities, obstacles and demand of the textile-product community enterprises in
Sida District, Nakhon Ratchasima Province; 2) to study the life’s quality of members of the
textile-product community enterprise in Sida District, Nakhon Ratchasima Province; and 3) to
study of online social marketing in textile-product community enterprises in Sida District,
Nakhon Ratchasima Province. This is based on a qualitative research. The data were collected
by in-depth interview with semi-structure design from 7 members of textile-product
community enterprises from 5 sub-districts in Sida district, Nakhon Ratchasima Province.
 The study found that 1) problems includes social problem, product innovation and
marketing; opportunity includes available sales points, Thai textile usage trend, and network
utilization; obstacles includes lack of communication, and buying motivation from children;
and demand includes textile conservation, textile products sold with existing values, and
online marketing development. 2) Life quality of the members had good living conditions and
income from main products or activities consisting of agriculture and weaving as well as good
physicality and mentality under the natural environment and free of pollutions. Although the
education is important, it is not the limitation of career earnings, commitment-to-achievement
can be used as life inspiration. In addition, relaxation and sharing-base social reaction were
found often in the textile-product community enterprises. Lastly, textile-product community

1 Doctor of Philosophy in Social Sciences Association, Ramkhamhaeng University, 2086 Ramkhamhaeng Road, Hua Mak,
Bang kapi, Bangkok 10240 E-mail: iwutlee@gmail.com
2 Faculty of Business Administration, Ramkhamhaeng University, 2086 Ramkhamhaeng Road, Hua Mak, Bang kapi, Bangkok 10240
E-mail: rung_ja@hotmail.com
3 Faculty of sciences and Liberal Arts, Rajamangala University of Technology lsan, 774 Sura Narai Road, Nai Mueang, Mueang
Nakhon Ratchasima, Nakhon Ratchasima 30000 E-mail: s.kantajorn@hotmail.com

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

42

enterprises received supervision and basic right as well as economic security and physical
safety from the government. Lastly, 3) traditional marketing was found in the present, lack of
online marketing utilization.

Keywords: Online Marketing, Community Enterprises, Textile Product, Nakorn Ratchasima

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

43

บทนำ
 “ปรางค์สีดาเมืองโบราณ ตำนานบ่อไก่แก้ว งามเพริศแพร้วผ้าไหม กุ้มข้าวใหญ่บุญคูณลาน สืบสาน
เพลงโคราช ด๊ะดาดขนมไทย” (KNATION, 2552) เป็นคำขวัญของอำเภอสีดา จังหวัดนครราชสีมา ซึ่งแสดงถึง
ความสำคัญของแหล่งวัฒนธรรมที่สำคัญแห่งหนึ่งของจังหวัด นอกจากนี้ยังมีความเกี่ยวข้องกับการทอผ้า
ซึ่งเป็นภูมิปัญญาสำคัญของชาวอำเภอสีดา ผ้าไหมของอำเภอสีดาคว้ารางวัลพระราชทาน “รางวัลตรานกยูง
พระราชทาน” เมื่อปี 2561 (koratdaily, 2561) ถือเป็นเครื่องชี้วัดคุณภาพของผ้าไหมของอำเภอสีดาได้เป็น
อย่างดี แต่ในทางการจำหน่ายยังคงจำหน่ายอยู่ในวงแคบหรืออยู่เฉพาะกลุ่มลูกค้าเก่าที่ซื้อไปใส่เอง กลุ่มรับ
ฝากจำหน่าย และกลุ่มที่ซื ้อไปจำหน่ายต่อเพียงเล็กน้อย ในสภาวะปัจจุบันที่ต้นทุนและค่าใช้จ่ายในการ
ดำเนินงานเพิ่มมากขึ้น ราคาผ้าไหมก็ยังไม่สามารถตั้งราคาที่สูงได้เพราะกลุ่มลูกค้าเก่ายังคงรับรู้และยอมรับ
ในราคาที่ไม่สูงมาก ในขณะที่การเติบโตของผ้าไหมนำไปแปรรูปเป็นชุดในรูปแบบต่าง ๆ ได้รับความนิยมเพิ่ม
มากขึ้น มีการจำหน่ายผ่านแพลตฟอร์มออนไลน์มากขึ้น มีการออกแบบให้สามารถสวมใส่ได้ในชีวิตประจำวัน
ใส่ในวาระโอกาสต่าง ๆ มากขึ้น ย่อมแสดงถึงในตลาดเสื้อผ้ายังคงต้องการวัตถุดิบผ้าทอเป็นผืนอย่างต่อเนื่อง
 ปัญหาหลักของกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา คือ ข้อจำกัดด้านการเดินทางไป
ออกร้านจำหน่ายในสถานที่ต่าง ๆ ที่ต้องมีค่าใช้จ่ายสูง และเสี่ยงกับยอดขายที่ไม่แน่นอน บางแห่งพอจำหน่าย
ได้ บางแห่งจำหน่ายไม่ได้เลย ระยะหลัง ๆ จึงไม่ค่อยออกร้านในที่ต่าง ๆ อาศัยยอดขายจากการแนะนำและ
บอกต่อเป็นหลัก แต่รายได้ก็ไม่เป็นไปตามที่คาดหวัง แม้ปัจจุบันจะรู้ว่าสามารถจำหน่ายแบบออนไลน์ได้
กลุ ่มวิสาหกิจชุมชนก็ยังมีข้อจำกัดในประเด็นของการใช้เทคโนโลยีการซื ้อขายออนไลน์และสัญญาณ
อินเทอร์เน็ตที่ไม่เสถียรในพื้นที่ตั้งของวิสาหกิจ

ในปัจจุบันรูปแบบของการจำหน่ายและความต้องการผ้าทอเติบโตขึ้น เกิดช่องทางการจำหน่ายจาก
รูปแบบของจำหน่ายแบบดั้งเดิมหรือออฟไลน์อย่างเดียวสู่จำหน่ายแบบออนไลน์เพิ่มมากขึ้น ดังนั้นเพื่อเป็นการ
พัฒนาศักยภาพทางการตลาดออนไลน์ของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ อำเภอสีดา จังหวัดนครราชสีมา
ผู้วิจัยจึงมีความสนใจศึกษาเพื่อตอบคำถามว่า ปัจจุบันมีสภาพปัญหา โอกาส อุปสรรค และความต้องการของ
วิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ คุณภาพชีวิตของสมาชิกในกลุ่ม และการทำการตลาดออนไลน์ในกลุ่มวิสาหกิจ
ชุมชนผลิตภัณฑ์ผ้าทอเป็นอย่างไร เพื่อสามารถนำข้อมูลเชิงประจักษ์ไปพัฒนาต่อยอดศักยภาพของวิสาหกิจ
ชุมชนในอำเภอสีดา จังหวัดนครราชสีมาต่อไป

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาสภาพปัญหา โอกาส อุปสรรค และความต้องการของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ
ในอำเภอสีดา จังหวัดนครราชสีมา

2. เพื่อศึกษาคุณภาพชีวิตของสมาชิกในกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา

3. เพื่อศึกษาการตลาดผ่านสังคมออนไลน์ในกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

44

ประโยชน์ที่คาดว่าจะได้รับ
1. แนวทางการแก้ไขปัญหา ในการใช้เทคโนโลยีและแพลตฟอร์มต่าง ๆ ในการจำหน่ายผ่านช่องทาง

ออนไลน์ รวมถึงการเพิ ่มองค์ความรู ้และความกล้าในการใช้ช่องทางออนไลน์ในการจำหน่ายและสร้าง
ตราสินค้าได้เพ่ิมขึ้น

2. แนวทางในพัฒนาคุณภาพชีวิตของสมาชิกในกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา
จังหวัดนครราชสีมา

3. องค์ความรู้เชิงประจักษ์ให้แก่ผู้ที่มีความสนใจศึกษาเพื่อให้สามารถนำไปต่อยอดการศึกษาเรื่อง
การพัฒนาศักยภาพของผู้ประกอบการหรือกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์อื่น ๆ ของจังหวัดนครราชสีมา และ
จังหวัดต่าง ๆ ทั่วประเทศ

นิยามศัพทเ์ฉพาะ

การตลาดออนไลน์ (Online Marketing) หมายถึง การทำการตลาดในสื่อออนไลน์ เช่น โฆษณาผ่าน
Facebook Google Youtube Instagram หรือทำการตลาดผ่านสื่อสังคมออนไลน์อื่น ๆ โดยมีวัตถุประสงค์
หลักเพื่อทำให้ผลิตภัณฑ์เป็นที่รู้จัก ซื้อ และมีความพึงพอใจในผลิตภัณฑ์เพิ่มมากขึ้น โดยใช้วิธีต่าง ๆ ในการ
โฆษณาเว็บไซต์ หรือโฆษณาขายสินค้าที่จะนำสินค้าของเราไปเผยแพร่ตามสื่อออนไลน์ เพื่อให้ผู้อื่นได้รับรู้อย่าง
รวดเร็ว และทั่วถึง

ขอบเขตในการศึกษา

ทำการศึกษาเฉพาะสมาชิกวิสาหกิจชุมชนจาก 5 ตำบลในอำเภอสีดา จังหวัดนครราชสีมา โดยแบ่ง
เขตการปกครอง เป็น 5 ตำบล 53 หมู่บ้าน ประกอบด้วยตำบลสีดา ตำบลโพนทอง ตำบลโนนประดู่ ตำบลสาม
เมือง ตำบลหนองตาดใหญ่ (จังหวัดนครราชสีมา, 2563) การศึกษาครั้งนี้ทำการศึกษาสมาชิกชองวิสาหกิจ
ชุมชนที่ผลิตผลิตภัณฑ์ผ้าทอ ในอำเภอสีดา จังหวัดนครราชสีมา ซึ่งมีจำนวนกลุ่มทอผ้าที่ลงชื่อไว้ในระบบ
10 กลุ ่ม จาก 16 กลุ ่มของการลงชื ่อไว้เป็นผลิตภัณฑ์ชุมชนและท้องถิ ่น (OTOP) อำเภอสีดา จังหวัด
นครราชสีมา (จังหวัดนครราชสีมา, 2563) ได้แก่
 1. กลุ่มทอผ้าไหมบ้านเมืองสูง หมู่ที่ 8 ตำบลหนองตาดใหญ่
 2. กลุ่มทอผ้าไหมบ้านหนองเทียมพัฒนา หมู่ที่ 9 ตำบลหนองตาดใหญ่
 3. กลุ่มทอผ้าไหมบ้านแฝก-โนนสำราญ หมู่ที่ 4 ตำบลสามเมือง
 4. กลุ่มทอผ้าบ้านหนองแก หมู่ที่ 6 ตำบลสีดา
 5. กลุ่มสตรีทอผ้าบ้านดอนสะแบง หมู่ที่ 6 ตำบลหนองตาดใหญ่
 6. กลุ่มทอผ้าไหมบ้านหนองตาดใหญ่ หมู่ที่ 1 ตำบลหนองตาดใหญ่
 7. กลุ่มทอผ้าบ้านหนองไข่เหี้ย หมู่ที่ 11 ตำบลสีดา
 8. กลุ่มทอผ้าบ้านหนองตาด หมู่ที่ 2 ตำบลหนองตาดใหญ่
 9. กลุ่มทอผ้าบ้านหญ้าคา หมู่ที่ 5 ตำบลสีดา

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

45

 10. กลุ่มหนองจะบกหม่อนไหม บ้านหนองจะบก หมู่ที่ 3 ตำบลหนองตาดใหญ่
 ผู้วิจัยได้ทำการลงพื้นที่เพื่อทำการเก็บข้อมูลเชิงลึก โดยการสัมภาษณ์เชิงลึกในช่วงเดือนกรกฎาคม
พ.ศ. 2563

กรอบแนวคิดในการวิจัย

ภาพที ่1 กรอบแนวคิดในการวิจัย

แนวคิด ทฤษฎี และงานวิจยัที่เกี่ยวข้อง
การพัฒนาศักยภาพตลาดออนไลน์
 ตลาดออนไลน์ในปัจจุบันมีกำลังซื ้อสูง เข้าถึงผู ้คนได้ในปริมาณมากกว่าตลาดออฟไลน์ รวมถึง
การเข้าถึงและการสื่อสารในการนำเสนอผลิตภัณฑ์ก็มีกลยุทธ์และเทคนิคที่เฉพาะไม่เหมือนกันในหลาย
ประเด็น โดยเฉพาะในด้านสังคมออนไลน์มีพลังของการพูดถึงตราสินค้าอย่างอิสระมากกว่าออฟไลน์และ
ส่งผลกระทบโดยตรงกับตราสินค้าทั้งเชิงบวกและเชิงลบอย่างมากเช่นกัน (Naik & Peters, 2009) การพัฒนา
ศักยภาพในยุคนี้จำเป็นต้องให้ความสำคัญในเรื่องความสัมพันธ์กับลูกค้าอย่างใกล้ชิด ทั้งคุณค่าและคุณสมบัติ
ในการใช้งาน การมุ่งเน้นกลุ่มเป้าหมายจึงต้องมุ่งไปยังกลุ่มเป้าหมายที่ชัดเจนหรือกลุ่มเฉพาะมากขึ้น แต่เป็น
กลุ่มเฉพาะที่สามารถสร้างรายได้ สร้างกำไรได้คุ ้มกับการลงทุน (O'dwyer, Gilmore, & Carson, 2009)
อีกทั้งวงจรชีวิตผลิตภัณฑ์ต่าง ๆ สั้นลง การเข้าใจพฤติกรรมในการใช้สื่อออนไลน์ของลูกค้าจึงสำคัญมาก อีกทั้ง
การเกิดคู่แข่งขันรายใหม่ ๆ ที่ง่ายกว่าในอดีต ดังนั้น วิสาหกิจชุมชนจำเป็นต้องค้นหาช่องทางการจำหน่าย
ในรูปแบบใหม่ ๆ วิธีการนำเสนอใหม่ ๆ อย่างต่อเนื่อง เพื่อความอยู่รอดและเติบโตของชุมชน (Naidoo, 2010;
Nieves & Diaz-Meneses, 2016)

การพัฒนาศักยภาพทางการตลาด
ออนไลน์สำหรับวิสาหกิจชุมชน
ผลิตภัณฑ์ผ้าทอ ในอำเภอสีดา

จังหวัดนครราชสีมา

สภาพปัญหา โอกาส อุปสรรค และความต้องการ
ของวิสาหกิจชุมชนผลิตภัณฑผ์้าทอในอำเภอสีดา

จังหวัดนครราชสีมา

คุณภาพชีวิตของสมาชิกในวิสาหกิจชุมชนผลิตภัณฑ์
ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา

การตลาดผ่านสังคมออนไลนใ์นวิสาหกิจชุมชน
ผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

46

 การตลาดออนไลน์ในประเทศไทย จะพบแพลตฟอร์มในการแข่งขันกันจำนวนมาก ในการเป็นตัวกลาง
ในการโปรโมทผลิตภัณฑ์ ตัวกลางตลาดซื้อขาย ตัวกลางในการขนส่ง เพื่ออำนวยความสะดวกในการจำหน่าย
ผลิตภัณฑ์ของผู ้ประกอบการมากขึ ้น เช่น Facebook/line/Lazada/Shopee/Google/Youtube และ
Instagram เป็นต้น ซึ ่งแต่ละแพลตฟอร์มก็จะมีเครื ่องมือในการใช้ที ่เป็นเฉพาะของแต่ละแพลตฟอร์ม
ความยากง่ายของเครื่องมือจึงเป็นปัจจัยสำคัญต่อการเลือกใช้ของผู้ประกอบการ
การวิเคราะหส์ภาพปัญหา จุดแข็ง จุดอ่อน โอกาส และอุปสรรค

การวิเคราะห์ SWOT analysis นั้น Sabbaghi and Vaidyanathan (2004) กล่าวว่า เป็นกรอบที่มี
ประสิทธิภาพในการวิเคราะห์จุดแข็ง จุดอ่อน โอกาส และภัยคุกคาม หรืออุปสรรคขององค์กร (หรือโครงการ)
นั ้น ช่วยในการระบุประสิทธิภาพของงานในการการวางแผนและการดำเนินโครงการ โดยต้องวิเคราะห์
ที่เกี ่ยวข้องกับเนื้อหาและวัตถุประสงค์ของโครงการและการระบุสิ่งที ่ต้องทำ โดยจุดแข็งจะกำหนดจาก
ทรัพยากรภายใน (ความเชี่ยวชาญ แรงจูงใจ เทคโนโลยี การเงิน รูปแบบธุรกิจ เป็นต้น) นอกจากนี้ Sabbaghi
and Vaidyanathan (2004) เพิ ่มเติมเรื ่องจุดอ่อนว่า อธิบายถึงการขาดดุลภายใน (ขาดแรงจูงใจขาด
สิ่งอำนวยความสะดวก การขนส่ง ปัญหาในการจัดจำหน่ายบริการหรือ ผลิตภัณฑ์ชื่อเสียงต่ำ เป็นต้น) ซึ่งจะ
สามารถนำมาอธิบายเรื่องเกี่ยวกับการผลิตผลิตภัณฑ์ผ้าทอในพื้นที่ได้เป็นอย่างดี ทั้งนี้การวิเคราะห์จุดแข็ง
จุดอ่อน ภายในองค์กรแล้ว ยังต้องวิเคราะห์ โอกาสทางการตลาดในช่องทางต่าง ๆ ที่จะเอื้อประโยชน์เท่าที่
เป็นไปได้ และอุปสรรคที่เกิดจากภายนอกที่จะทำให้แนวทางการตลาดไม่เป็นไปตามที่คาดหวังของวิสาหกิจ
ชุมชน เพื่อกำหนดแนวทางกลยุทธ์ ในการใช้จุดแข็งมุ่งสู่โอกาสใหม่ ๆ ที่ดีขึ้น และเพิ่มความรอบคอบกับ
จุดอ่อนและอุปสรรค จะทำให้ภาพรวมของวิสาหกิจชุมชนเติบโตได้อย่างมีทิศทาง (Widjajanti, 2015)
คุณภาพชีวิต
 คุณภาพชีวิต (Quality of Life) มีผู้ให้ความสำคัญและคำนิยามเกี่ยวกับคุณภาพชีวิตไว้เป็นจำนวน
มาก โดย Wallance (1974) ได้นำเสนอเรื่องเกณฑ์การประเมินคุณภาพชีวิตไว้ว่า ประกอบด้วย 1) มีสุขภาพ
และสวัสดิการ 2) การมีการติดต่อสื่อสารกันในสภาพสิ่งแวดล้อมของตนเอง 3) มีความเป็นทรัพยากรมนุษย์
4) สามารถติดต่อกับบุคคลได้ทุกคน 5) การมีสติปัญญา ร่างกาย และอารมณ์ดี 6) มีการพัฒนาเศรษฐกิจ
และ 7) มีความมั่นคงปลอดภัย
 ทั้งนี้มีตัวชี้วัดที่สำคัญที่เพิ่งจัดทำขึ้นมาใหม่โดยเมื่อพิจารณาหลังจากช่วงที่มีการระบาดของโคโรน่า
ไวรัส โดย Eurostat (2020) มี 9 มิติของคุณภาพชีวิต ประกอบด้วย 1) เงื่อนไขสภาพความเป็นอยู่เกี่ยวกับ
รายได้ การบร ิโภค และปัจจ ัยการผลิต (Material Living Conditions (Income, Consumption and
Material Conditions)) 2) ผลผลิตหรือกิจกรรมหลัก (Productive or Main Activity) 3) สุขภาพ (Health)
4) การศึกษา (Education) 5) การพักผ่อนและปฏิสัมพันธ์ทางสังคม (Leisure and Social Interactions)
6) ความมั่นคงทางเศรษฐกิจและความปลอดภัยทางกายภาพ (Economic Security and Physical Safety)
7) การกำกับดูแลและสิทธิขั้นพื้นฐาน (Governance and Basic Rights) 8) สภาพแวดล้อมทางธรรมชาติและ
การดำรงชีว ิต (Natural and Living Environment) และ 9) ประสบการณ์โดยรวมของชีว ิต (Overall
Experience of Life) ซึ่งเป็นตัวช้ีวัดที่ได้นำมาใช้ในการวิจัยในครั้งนี้ผ่านแบบสัมภาษณ์เชิงลึก

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

47

การตลาดผ่านสังคมออนไลน ์
 แนวทางการพัฒนาศักยภาพทางการตลาดออนไลน์ของกลุ่มวิสาหกิจชุมชนในการศึกษาครั้งนี้ มุ่งเน้น
การตลาดสังคมออนไลน์ คือ รูปแบบของการสร้างเครื่องมือทางการตลาดบนอินเทอร์เน็ต ซึ่งมีการใช้สื่อ
ออนไลน์ในการกระจายและสร้างมูลค่าทางการตลาด โดยการสร้างการติดต่อสื่อสารและสร้างตราสินค้า
ให้บรรลุตามความต้องการ เป็นการสร้างกิจกรรมทางการตลาดทั้งเนื้อหา รูปภาพ ภาพเคลื่อนไหว เสียง
เพื่อวัตถุประสงค์หลักของการตลาดเพื่อกระจายเนื้อหาไปยังผู้บริโภค ซึ่งสามารถพัฒนาช่องทางที่หลากหลาย
ในการเข้าถึงกลุ่มผู้บริโภคที่ต้องการได้หลากหลายรูปแบบและกิจกรรม เช่น อีเมล หรือการโฆษณาออนไลน์
บนเว็บไซต์ เป็นต้น (Kaur, 2016) ซึ่ง Kim and Ko (2012) ได้เสนอแนวทางการใช้การตลาดของสื่อสังคม
ออนไลน์จากสินค้าประเภทหรูหราหรือระดับแพงถึงความพยายามพัฒนาตราสินค้าด้วย 5 ทิศทางผ่านระบบ
การตลาดสังคมออนไลน์ ประกอบด้วย 1) ความบันเทิง (Entertainment) 2) การปฏิสัมพันธ์ (Interaction)
3) ความนิยม (Trendiness) 4) ความเฉพาะเจาะจง (Customization) และ 5) การตลาดแบบปากต่อปาก
(Word of Mouth: WOM) ซึ่งผู้วิจัยจะได้นำมาใช้ในการพัฒนาศักยภาพทางการตลาดออนไลน์ของวิสาหกิจ
ชุมชน

ระเบยีบวิธีวิจยั
 การวิจัยครั ้งนี ้ใช้การวิจัยเชิงคุณภาพ (Qualitative Research) โดยใช้วิธ ีการวิจัยเชิงเอกสาร
(Documentary Research) และเก็บข้อมูลด้วยการสัมภาษณ์เชิงลึก (In-Depth Interview) ด้วยตัวผู้วิจัยเอง
ในการ วิเคราะห์ข้อมูลเชิงคุณภาพจากการจดบันทึก การบันทึกเสียงตีความข้อมูลจากข้อเท็จจริงนำเสนอ
ข้อมูลเชิงพรรณา (Descriptive Analysis) และการอ้างคำพูด (Quotation) ของผู ้ให้ข้อมูลประกอบผล
(ชาย โพธิสิตา) มีขั้นตอน ดังนี้

1) กำหนดหัวข้อและคำถามในการวิจัยที่เหมาะสมกับวิธีการศึกษาเชิงคุณภาพจากการสัมภาษณ์
เชิงลึกแบบมีโครงสร้างผู้ข้อมูลหลัก ระยะเวลาที่ใช้ในการสัมภาษณ์เชิงลึกประมาณ 30 นาที ถึง 1 ชั่วโมง
(Gaskell)

2) ทบทวนองค์ความรู้ที่เกี่ยวข้องจากแหล่งข้อมูลทุติยภูมิ และเอกสารเกี่ยวกับประเด็นการศึกษา
3) กำหนดเกณฑ์สำหรับเลือกบุคคลและการสมัครใจของผู้ให้ข้อมูลหลัก ใช้วิธีการเลือกสัมภาษณ์แบบ

เฉพาะเจาะจง (Purposive) สมาชิกวิสาหกิจชุมชน จาก 5 ตำบลในอำเภอสีดา จังหวัดนครราชสีมา จำนวน
7 คน ซึ่งการวิจัยครั้งนี้ไม่ทำการเปิดเผยรายชื่อผู้ให้ข้อมูลหลัก เพื่อเป็นไปตามจริยธรรมของการวิจัย

ผลการวิจัย
วัตถุประสงค์ข้อที่ 1 เพื่อศึกษาสภาพปัญหา โอกาส อุปสรรค และความต้องการของวิสาหกิจชุมชน
ผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา
 จากการสัมภาษณ์เชิงลึกสมาชิกจากกลุ ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา จำนวน 5 ตำบล 7 ราย พบว่า

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

48

 1) สภาพปัญหาของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา จากการ
สัมภาษณ์ผู้ให้ข้อมูลหลัก พบว่า ปัญหาที่สำคัญของกลุ่มวิสาหกิจชุมชนส่วนใหญ่ประกอบด้วย 1.1) ปัญหาเรื่อง
สังคมเกี่ยวกับการรวมตัวกันของสมาชิก เมื่อทะเลาะหรือมีปัญหาระหว่างบุคคลส่งผลต่อความสัมพันธ์ในกลุ่ม
1.2) ปัญหาเรื่องการคิดค้นผลิตภัณฑ์ และลวดลายใหม่ ๆ และเทคนิคใหม่ ในการทอ โดยส่วนใหญ่คนในกลุ่ม
เป็นกลุ่มคนที่มีอายุมาก เด็กรุ่นใหม่ไม่ค่อยให้ความสนใจกับการทอผ้า จึงไม่เกิดความคิดสร้างสรรค์และ
รูปแบบใหม่ 1.3) ปัญหาเรื่องการทำการตลาดออนไลน์ ทางกลุ่มไม่สามารถทำการตลาดออนไลน์ได้ เนื่องจาก
สัญญาณอินเทอร์เนตไม่เสถียรทั้งในรูปแบบใช้ฟรีและเสียค่าบริการรวมทั้งยังไม่มีทักษะในการเริ่มต้นใช้งาน
ด้านการตลาดอย่างจริงจัง
 2) โอกาสของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา จากการสัมภาษณ์
ผู้ให้ข้อมูลหลัก พบว่า โอกาสสำคัญของกลุ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ ประกอบด้ วย 2.1) อำเภอสีดามี
ตำนานที่สำคัญหลายเรื่องโดยเฉพาะเรื่องไก่แก้ว ที่มีแหล่งท่องเที่ยวต่าง ๆ ที่สำคัญเช่น บ่อไก่แก้ว หรือ
พระปรางค์สีดา และเป็นโอกาสที่นำมาใช้ในการประยุกต์การผลิตผ้าทอที่มีฝีมือต่อไปได้เพราะในอำเภออื่นอาจ
มีตำนานที่แตกต่างจากตำนานของพื้นที่แห่งนี้ 2.2) คนในประเทศกำลังสนใจเรื่องการใส่ผ้าไทยจึงทำให้เกิด
ความนิยมผ้าของกลุ่มราคาไม่แพงจับต้องได้ และ 2.3) มีความสามารถในการสร้างเครือข่ายความร่วมมือใน
ระดับชุมชนทั้งด้านเทคนิคการทอ สีธรรมชาติ และลวดลาย และเป็นชุมชนที่มีความเข้มแข็งทุกคนรู้จักกันเป็น
อย่างดี
 3) อุปสรรคของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา จากการสัมภาษณ์
ผ ู ้ ให ้ข ้อม ูลหลัก พบว่า อ ุปสรรคสำคัญของกลุ ่มว ิสาหกิจช ุมชนผลิตภัณฑ์ผผ ้าทอ ประกอบด้วย
3.1) การติดต่อสื่อสาร ทั้งเรื ่องการสื่อสารระหว่างสมาชิกในกลุ่ม และการสื่อสารระหว่างกลุ่ม และกลุ่ม
วิสาหกิจชุมชนในพื ้นที ่อื ่น ๆ และ 3.2) เยาวชนคนรุ ่นใหม่ไม่นิยมเข้ามาให้ความสำคัญกับการทอผ้า
ขาดแรงจูงใจ และความคิดสร้างสรรค์ในการต่อยอดผลงาน และการดำเนินการทำงานตลาด

4) ความต้องการของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา จากการ
สัมภาษณ์ผู ้ให้ข้อมูลหลัก พบว่า ความต้องการของกลุ ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ ประกอบด้วย
4.1) ต้องการให้งานทอผ้ายังคงอยู่ในชุมชนต่อไปนานเท่านาน โดยต้องการให้คนรุ่นใหม่หันมาสนใจกิ จกรรม
ของกลุ่มและอนุรักษ์ไว้ให้ได้ 4.2) ต้องการจำหน่ายได้และทำการสื่อสารทางการตลาดให้กับคนทั้งในและนอก
พื้นที่ได้รับรู้ความมีเอกลักษณ์ของผ้าทอจากอำเภอสีดา และ 4.3) ต้องการพัฒนาด้านการทำการตลาดผ่าน
ช่องทางออนไลน์ ให้สามารถขายให้ได้มากยิ่งขึ้น และคนรู้จักมากขึ้น

วัตถุประสงค์ข้อที่ 2 เพื่อศึกษาด้านคุณภาพชีวิตของสมาชิกในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอ
สีดา จังหวัดนครราชสีมา
 จากการสัมภาษณ์เชิงลึกสมาชิกจากกลุ ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา จำนวน 5 ตำบล 7 ราย พบว่า มีวิถีการดำเนินชีวิตและความเป็นอยู่ในรูปแบบของการประกอบ
อาชีพหลักคือเกษตรกร ทำนา ปลูกข้าว ปลูกผัก ปลูกฝ้าย และต้นหม่อน อีกทั้งยังเลี้ยงสัตว์ เช่น ไก่ไข่ และ

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

49

หนอนไหม เพื่อให้สามารถดำรงชีวิตได้ในวิถีการดำเนินชีวิตแบบพื้นบ้าน เมื่อว่างเว้นจากการทำนา จึงได้ทำ
การทอผ้า โดยผ้าที่ทอ ผู้ให้ข้อมูลสำคัญระบุว่า ในพื้นที่ทำการทอเป็นผ้าไหม และผ้าฝ้าย เท่าน้ัน ผ้าจากเส้นใย
ธรรมชาติอื่น ๆ ไม่มีการผลิตในพื้นที่ โดยแต่ละบ้านที่ได้เข้ามารวมกลุ่มกันจะมีกี่ทอผ้าอยู่บริเวณใต้ถุนบ้าน
ซึ่งเป็นพื้นที่รวมการทำกิจกรรมการทอผ้า และเป็นพื้นที่พบปะพูดคุย แลกเปลี่ยนข้อมูล ลายผ้า โดยเฉพาะสีที่
ใช้ธรรมชาติปราศจากเคมีจึงทำให้สุขภาพร่างกายทั้งภายในและภายนอกไม่ค่อยเจ็บป่วยจากการใช้เคมีย้อมผ้า
 จากการสัมภาษณ์เชิงลึกสมาชิกจากกลุ ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา จำนวน 5 ตำบล 7 ราย พบว่า สีที่ใช้ในพื้นที่ส่วนใหญ่เป็นสีจากธรรมชาติ เช่น เปลือกมังคุด
มะขามคั่ว โดยสามารถสรุปสีธรรมชาติที่ได้จากต้นไม้ ส่วนต่าง ๆ ของต้นไม้ เช่น ราก แก่น เปลือก ต้น ผล
ดอก เมล็ด และใบ เป็นต้น โดยสรุปได้ดังน้ี

สีหลักคือ สีดำ สีแดง สีเหลือง และสีคราม โดย 1) สีดำ ได้จาก ผลมะเกลือ ผลกระจาก ผลและ
เปลือกสมอ 2) สีแดง ได้จาก รากยอ แก่นฝาง ลูกคำแสด เปลือกสมอ ครั่ง 3) สีเหลือง ได้จาก แก่นแขหรือ
แก่นแกแล แก่นขนุน ต้นหม่อน ขมิ้น เปลือกไม้นมแมว แก่นสุพรรณิการ์ ดอกกรรณิการ์ ดอกดาวเรือง และ
4) สีคราม ได้จาก รากและใบของต้นคราม หรือต้นห้อม

สีอื่น ๆ ที่สำคัญ และขายได้เรื่อย ๆ เช่น 1) สีตองอ่อน ได้จากเปลือกต้นมะพูด เปลือกผลทับทิม
แก่นแกแลและต้นคราม ใบหูกวาง เปลือกและผลสมอพิเภก ใบส้มป่อยและผงขมิ้น ใบแค ใบสับปะรดอ่อน 2)
สีส้ม ได้จาก เปลือกและรากยอ ดอกกรรณิการ์ (ส่วนที่เป็นหลอดสีส้ม) เมล็ดคำแสด 3) สีเหลืองอมส้ม ได้จาก
ดอกคำฝอย 4) สีม่วงอ่อน ได้จาก ลกูหว้า 5) สีชมพู ได้จาก ต้นฝาง ต้นมหากาฬ 6) สีน้ำตาล ได้จาก เปลือกไม้
โกงกาง เปลือกผลมังคุด และ 7) สีกากีแกมเหลือง ได้จาก หมากสง กับแก่นแกแล และ 8) สีเขียว
ได้จาก เปลือกต้นมะริดไม้ ใบหูกวาง เปลือกสมอ
 จากการสัมภาษณ์เชิงลึกสมาชิกจากกลุ ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา จำนวน 5 ตำบล 7 ราย พบว่า 1) ด้านสภาพความเป็นอยู่กับรายได้นั้นไม่ค่อยสอดคล้องกัน
เนื่องจากรายได้หลักขึ้นอยู่กับผลผลิตจากภาคเกษตรการทำนา จึงต้องรวมกลุ่มกันหารายได้อื่นจากการทอผ้า
และทำผลิตภัณฑ์จากผ้าทอ โดยใช้ปัจจัยการผลิตที่มีอยู่ในพื้นที่ ทั้งฝ้าย ใบหม่อนสำหรับเลี้ยงไหม ตัวไหมมี
การเก็บไข่ไว้ทำอย่างต่อเนื่อง จึงมีรายได้เสริมแต่เนื่องจากสภาพปัญหาการแพร่ระบาดของโรคติดเชื้อไวรัสโค
โรนา 2019 (COVID-19) ที่ผ่านมาไม่สามารถขายได้ และคนนอกพื้นที่พวกพ่อค้าส่งต่าง ๆ ก็ไม่ได้วิ่งเข้ามารับ
ของจึงทำให้ยอดขายตก 2) ผลผลิตหรือกิจกรรมหลัก ทางกลุ่มวิสาหกิจได้ผลิตผ้าทอเป็นผืน ส่วนใหญ่ขายเป็น
ผืน ไม่ได้ทำการแปรรูปเป็นผลิตภัณฑ์รูปแบบอื่น และมีทั้งการขายปลีกและส่ง ส่วนใหญ่ที่ขายได้จะขายส่ง
แบบยกกี่และได้รับคำสั่งเป็นเมตร จึงทอตามจำนวนที่สั่ง เพราะถ้าทอแล้วขายไม่ได้ก็ไม่คุ้ม 3) สุขภาพของคน
ในพื้นที่ดี ส่วนใหญ่จะรักษาสุขภาพด้วยการใช้สมุนไพรพื้นบ้านในพื้นที่ และช่วงการแพร่ระบาดโรคติดเชื้อ
ไวรัสโคโรนา 2019 ก็ไม่มีใครเป็นอะไร 4) การศึกษานั้นผู้ให้ข้อมูลสำคัญกล่าวว่า การทอผ้าไม่จำเป็นต้องจบ
อะไร คนไหนก็ทอได้ถ้าใจรัก ดังนั้นการศึกษาจึงไม่จำเป็นต่อการทอผ้า แต่ขอให้มีความมุ่งมั่นตั้งใจเพราะ
ลวดลายต่าง ๆ จำยาก ต้องเข้าใจแบบกลับด้าน 5) การพักผ่อนและปฏิสัมพันธ์ทางสังคมสำหรับคนในพื้นที่
พบว่า มีความสัมพันธ์ที่ดีอย่างมาก ต่างคนต่างช่วยเหลือกันทั้งในรูปแบบของตัวเงินและไม่ใช่ตัวเงินยิ่งในช่วง

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

50

วิกฤติที่รายได้หายไปนั้นก็เก็บผักแบ่งปันกัน อีกเรื่องที่น่าสนใจของพื้นที่สีดาคือ มีลายที่เป็นเอกลักษณ์ เช่น
ลายไก่ฟ้า ลายฉัตร และอื่น ๆ ได้มีการพัฒนาด้วยกันและแบ่งความรู้กันเพื่อพัฒนาให้สวยขึ้น 6) ความมั่นคง
ทางเศรษฐกิจและความปลอดภัยทางกายภาพ จากการสัมภาษณ์เจาะลึกพบว่า แหล่งรายได้เป็นความมั่นคง
ของสมาชิกในกลุ่ม ประกอบด้วยรายได้จากการทำนา ทอผ้า และผลผลิตทางการเกษตรอื่น ๆ เช่น ผัก ไข่ไก่
ลูกหม่อน หนอนไหม และของชำร่วยที่เกิดจากเศษวัสดุจากการผลิต เช่น เศษผ้า ที่มีความปลอดภัยไร้สารเคมี
7) การกำกับดูแลและสิทธิขั้นพื้นฐาน สำหรับด้านนี้มีหน่วยงานที่เข้าไปช่วยเหลือหลายหน่วยงานที่สำคัญได้แก่
พัฒนาชุมชน(พช.) ที ่เข้าถึงความต้องการของชุมชนในการพัฒนาและต่อยอดการผลิตผลิตภัณฑ์ผ้าทอ
8) สภาพแวดล้อมทางธรรมชาติและการดำรงชีวิต พบว่า มีการดำรงชีพด้วยการใช้ทรัพยากรทางธรรมชาติใน
พื้นที่ พยายามไม่ใช้สารเคมีในการเพาะปลูก และเลี้ยงสัตว์ และ 9) ประสบการณ์โดยรวมของชีวิต พบว่า ผู้ให้
ข้อมูลสำคัญได้นำประสบการณ์ในการทอผ้ามาบอกเล่าและถ่ายทอดผ่านการประชุมในพื้นที่เป็นประจำ อีกทั้ง
ได้ทำการปรับรูปแบบลวดลายให้มีความเหมาะสมกับสมัยปัจจุบัน

วัตถุประสงค์ข้อที่ 3 เพื่อศึกษาด้านการตลาดผ่านสังคมออนไลน์ในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอใน
อำเภอสีดา จังหวัดนครราชสีมา
 จากการสัมภาษณ์เชิงลึกสมาชิกจากกลุ ่มวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัด
นครราชสีมา จำนวน 5 ตำบล 7 ราย พบว่า มีการใช้สื่อสังคมออนไลน์ในการติดต่อระหว่างกันภายในกลุ่ม
และติดต่อกันส่วนบุคคลอย่างมีประสิทธิภาพ และผู้ให้ข้อมูลสำคัญสามารถใช้เครื่องมือสื ่อสาร (Smart
Phone) ได้เป็นอย่างดี มีโปรแกรมสื ่อสังคมออนไลน์ ที ่ใช้อยู ่เป็นประจำได้แก่ โปรแกรม ไลน์ (Line
Application) โปรแกรมเฟซบุ๊ก (Facebook) เท่านั้น ส่วนโปรแกรมอื่นไม่มี มีโปรแกรม ยูทูป (Youtube)
เพื่อความบันเทิงดูรายการหรือช่องที่ติดตามผ่านดารา นักร้อง นักแสดงที่ตนเองชื่นชอบ มีการใช้งานสื่อสังคม
ออนไลน์เพื่อการปฏิสัมพันธ์ผ่านโปรแกรมไลน์ และแมสเซนเจอร์ในเฟสบุค เนื ่องจากติดต่อง่าย ไม่เสีย
ค่าโทรศัพท์ มีความนิยมในการส่งข้อมูลทางไลน์ ทั้งภาพ เสียง และตัวอักษร เนื่องจากเล่นง่าย สะดวก
ตัวอักษรขนาดใหญ่ จดจำง่าย ไม่ซับซ้อน แต่ไม่ได้ใช้สื่อสังคมออนไลน์เหล่านี้เพ่ือการทำการตลาดผลิตภัณฑ์ผ้า
ทอของกลุ่ม

การทำการตลาดผลิตภัณฑ์ผ้าทอของกลุ่มยังคงทำแบบดั้งเดิมผ่านช่องทางปกติขายตามแหล่งที่ทาง
ราชการเชิญชวน ลูกค้าประจำทั้งเป็นลูกค้าเป็นรายบุคคล และเป็นพ่อค้าส่งที่มารับจากกลุ่มไปขายทีละมาก ๆ
จึงเป็นการตลาดการตลาดแบบเฉพาะเจาะจงกลุ่มลูกค้ากลุ่มเดิม และมีการทำการตลาดแบบปากต่อปาก
ผ่านการแนะนำจากลูกค้าเก่าเท่านั้น ไม่ได้ทำการตลาดบนสังคมออนไลน์เนื่องจากไม่ถนัด และยังไม่เข้าใจ
วิธีการ

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

51

การอภิปรายผลการวิจัย
วัตถุประสงค์ข้อที่ 1 เพื่อศึกษาสภาพปัญหา โอกาส อุปสรรค และความต้องการของวิสาหกิจชุมชน
ผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา
 จากผลการวิจัย ตามแนวทางของ Sabbaghi and Vaidyanathan (2004) พบว่า สามารถปัญหา
โอกาส อุปสรรค และความต้องการของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา
นั้นส่งผลต่อการนำเสนอแนวทางในการพัฒนาศักยภาพของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทออำเภอสีดา จังหวัด
นครราชสีมาสอดคล้องกับ Widjajanti (2015) ในการพัฒนาจากจุดแข็งของ และโอกาสของการพัฒนา
ศักยภาพของวิสาหกิจชุมชน ผลิตภัณฑ์ผ้าทออำเภอสีดา จังหวัดนครราชสีมา ดังภาพที่ 2

ภาพที่ 2 สภาพปัญหา โอกาส อุปสรรค และความต้องการของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา
จังหวัดนครราชสีมา ที่ส่งผลต่อการพัฒนาศักยภาพของวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทออำเภอสีดา จังหวัด
นครราชสีมา

วัตถุประสงค์ข้อที่ 2 เพื่อศึกษาด้านคุณภาพชีวิตของสมาชิกในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอ
สีดา จังหวัดนครราชสีมา
 จากผลการวิจัย พบว่า สามารถอธิบายคุณภาพชีวิตของสมาชิกในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอใน
อำเภอสีดา จังหวัดนครราชสีมา อยู่ในเกณฑ์ดี โดยพิจารณาจากเกณฑ์การวัดคุณภาพชีวิต ดังนี้

สภาพปัญหา
1) ด้านสังคม
2) ด้านผลิตภัณฑ ์
3) ด้านการตลาด การพัฒนาศักยภาพ

ของวิสาหกิจชุมชน
ผลิตภัณฑผ์้าทอ

อำเภอสีดา จังหวัด
นครราชสีมา

โอกาส
1) มีจุดขายและต่อยอด
2) ความนิยมผ้าไทยเพิ่มขึ้น
3) สามรถสร้างเครือข่าย

อุปสรรค
1) ด้านการสื่อสาร
2) ขาดแรงจูงใจต่อเยาวชน

ความต้องการ
1) สืบสานงานทอผ้า
2) ขายสินค้าด้วยคุณค่าที่ม ี
3) พัฒนาตลาดออนไลน ์

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

52

ภาพที ่3 คณุภาพชีวิตของสมาชิกในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา

จากการวิจัย พบว่า สามารถอธิบายคุณภาพชีวิตของสมาชิกในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอใน
อำเภอสีดา จังหวัดนครราชสีมา และได้แสดงไว้ดังภาพ 3 ตามหลักการของ Eurostat (2020) 9 มิติ ทั้งนี้
คุณภาพชีวิตประกอบด้วยการพิจารณาจากเกณฑ์สำคัญ ประกอบด้วย 1) สภาพความเป็นอยู่กับรายได้
สามารถดำรงตนได้อย่างดี 2) ผลผลิตหรือกิจกรรมหลักได้แก่ภาคการเกษตรและการทอผ้า 3) สุขภาพของ
สมาชิกที่ดีทั้งกายและใจ 4) การศึกษาไม่ใช่ข้อจำกัดความมุ่งมั่นตั้งใจคือแรงขับเคลื่อน 5) การพักผ่อนและ
ปฏิสัมพันธ์ทางสังคมแบบแบ่งปันมีอยู่มาก 6) ความมั่นคงทางเศรษฐกิจและความปลอดภัยทางกายภาพ
7) การกำกับดูแลและสิทธิขั้นพื้นฐาน คือ การสนับสนุนจากรัฐ 8) สภาพแวดล้อมทางธรรมชาติและการ
ดำรงชีวิตแบบไร้สาร และ 9) ประสบการณ์ของชีวิตถ่ายทอดด้วยภูมิปัญหาท้องถิ ่น ซึ ่งสอดคล้องกับ
Wallance (1974)

วัตถุประสงค์ข้อที่ 3 เพื่อศึกษาด้านการตลาดผ่านสังคมออนไลน์ในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอใน
อำเภอสีดา จังหวัดนครราชสีมา
 จากการวิจัย พบว่า สามารถอธิบายการตลาดผ่านสังคมออนไลน์ในวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอใน
อำเภอสีดา จังหวัดนครราชสีมา ได้ว่าการตลาดผ่านออนไลน์เป็นหนึ่งในความต้องการในการพัฒนาศักยภาพ
ของกลุ่มวิสาหกิจชุมชน อีกทั้งด้านการสื่อสารโดยใช้เทคโนโลยีเป็นอุปสรรคต่อการพัฒนาศั กยภาพของกลุ่ม
วิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา สอดคล้องตามแนวทางของ Kaur (2016)
และ Kim and Ko (2012)

ข้อเสนอแนะ

จากผลการวิจยัเรื่องการพัฒนาศักยภาพทางการตลาดออนไลน์สำหรับวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอ
ในอำเภอสีดา จังหวัดนครราชสีมา พบ สภาพปัญหา โอกาส อุปสรรค และความต้องของวิสาหกิจชุมชนที่มี

เกณฑ์การวัดคุณภาพชีวิต
1) สภาพความเป็นอยู่กับรายได้สามารถดำรงตนได้อย่างดี
2) ผลผลิตหรือกิจกรรมหลักได้แก่ภาคการเกษตรและการทอผ้า
3) สุขภาพของสมาชิกที่ดีทั้งกายและใจ
4) การศึกษาไม่ใช่ข้อจำกัดความมุ่งมั่นตั้งใจคือแรงขับเคลื่อน
5) การพักผ่อนและปฏิสัมพันธ์ทางสังคมแบบแบ่งปันมีอยู่มาก
6) ความมั่นคงทางเศรษฐกิจและความปลอดภัยทางกายภาพ
7) การกำกับดูแลและสิทธิขั้นพื้นฐาน คือ การสนับสนุนจากรัฐ
8) สภาพแวดล้อมทางธรรมชาติและการดำรงชีวิตแบบไร้สาร
9) ประสบการณ์ของชีวิตถ่ายทอดด้วยภูมิปัญหาท้องถิ่น

คุณภาพชีวิตของสมาชิก
ในวิสาหกิจชุมชน

ผลิตภัณฑ์ผ้าทอในอำเภอ
สีดา จังหวัดนครราชสีมา

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

53

ของตลาดผลิตภัณฑ์ผ้าทอ จึงขอเสนอแนวทางการพัฒนาศักยภาพทางการตลาดออนไลน์สำหรับวิสาหกิจ
ชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา ดังภาพที่ 4

ภาพที่ 4 แนวทางการพัฒนาศักยภาพทางการตลาดออนไลน์สำหรับวิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอ
สีดา จังหวัดนครราชสีมา

 ผู้วิจัยขอเสนอแนวทางการพัฒนาศักยภาพทางการตลาดออนไลน์สำหรับวิสาหกิจชุมชนผลิตภัณฑ์
ผ้าทอในอำเภอสีดา จังหวัดนครราชสีมา ด้วยการดำเนินงานทางการตลาดแบบคู่ขนานระหว่างการตลาด
แบบดั้งเดิม และการตลาดผ่านสังคมออนไลน์ (Social Media Marketing) ซึ่งจะทำให้เกิดการพัฒนาศักยภาพ
ทางการตลาดออนไลน์ได้อย่างเป็นแนวทางเดียวกันกับแนวทางการทำตลาดที่ผ่านมา อีกทั้งข้อหลักสำคัญของ
การพัฒนาศักยภาพทางการตลาดออนไลน์นั้นคือความไว้วางใจ วิสาหกิจชุมชนผลิตภัณฑ์ผ้าทอในอำเภอสีดา
จังหวัดนครราชสีมา ต้องสร้างให้เกิดขึ้นจากการสื่อสารด้วยคุณภาพของข้อมูลข่าวสารและการสื่อสารผ่าน
ช่องทางออนไลน์ เช่น คุณภาพของภาพถ่าย คุณภาพของวิดีโอ ข้อความที่จูงใจ ทรงประสิทธิภาพ มีการ
แฮชแทค (#) เพื่อให้เกิดการค้นหาและเกิดความต่อเนื่องทางการตลาด เช่น #ผ้าทอสีดา #ไหมไทยใส่สบาย
เป็นต้น

การตลาดผ่านสังคมออนไลน์ (Social Media Marketing)
1) Entertainment: นำเสนอผ้าทอ ประวัติลวดลาย สี และคนที่ทอด้วยเนื้อหาที่

น่าสนใจ มเีรื่องราวของผลิตภัณฑ์
2) Interaction: มีการปฏิสัมพันธ์กับลูกค้าผ่านสื่อสังคมออนไลน์อย่างฉับไว และ

มีการส่งภาพ วิดีโอ ผ่านช่องทางที่ลูกค้าสามารถสอบถามรายละเอียดได้
3) Trendiness: พยายามผลิตผลิตภัณฑ์ผ้าทอที่มีสี ลวดลายตามความต้องการ

และทันสมัย และมีการพัฒนาลวดลายและเทคนิคต่าง ๆ เพื่อให้เกิดความ
แตกต่างอย่างต่อเนื่อง นำเสนอในรูปแบบใหม่

4: Customization: สามารถสร้างความเฉพาะเจาะจงให้แก่ลูกค้าได้ตามคำสั่ง
หรือความต้องการของลูกค้า ได้ทันตามเวลา

5) WOM: ขายปลีกให้กับลูกค้ากลุ่มใหม่ด้วยการตลาดแบบปากต่อปากผ่านการ
รีวิวสินค้าจากลูกค้าเก่า

การตลาดแบบดั้งเดิม
1) Customization: ขายปลีกและขายส่งให้กับลูกค้ากลุ่มเดิมแบบเฉพาะเจาะจง

ที่หน้าร้านหรือที่กลุ่มวิสาหกิจชุมชน
2) WOM: ขายปลีกให้กับลูกค้ากลุ่มใหม่ด้วยการตลาดแบบปากต่อปาก

แนวทางการพัฒนา
ศักยภาพทาง
การตลาดออนไลน์
สำหรับวิสาหกิจ
ชุมชนผลิตภัณฑ์ผ้า
ทอในอำเภอสีดา
จังหวัดนครราชสีมา
(ผ่านสังคมออนไลน์
หรือ social media
marketing และ
การตลาดแบบ
ดั้งเดิม)

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

54

เอกสารอ้างอิง
จังหวัดนครราชสีมา. (2563). ข้อมูลอำเภอสีดา จังหวัดนครราชสีมา. สืบค้นจาก

https://www2.nakhonratchasima.go.th/frontpage
ชาย โพธิสิตา. (2554). ศาสตร์และศิลป์ แหง่การวิจัยเชิงคุณภาพ (พิมพ์ครั้งที่ 6). กรงุเทพมหานคร:

อมรินทร์พริ้นติ้งแอนด์พับลิซชิ่ง.
Eurostat. (2020). Quality of life indicators-measuring quality of life. Retrieved from

https://ec.europa.eu/eurostat/statistics-explained/pdfscache/30610.pdf
Gaskell, G. (2000). Individual and group interviewing. In M. W. Bauer and G. Gaskell (Eds.),

Qualitative researching with text, image and sound: A practice handbook (pp. 38-
56). Thousand Oaks, CA: Sage.

Kaur, K. (2016). Social media marketing: a tool to achieve competitive
advantage. ACADEMICIA: An International Multidisciplinary Research Journal, 6(4),
334-344.

Kim, A. J., & Ko, E. (2012). Do social media marketing activities enhance customer equity? An
empirical study of luxury fashion brand. Journal of Business research, 65(10), 1480-
1486.

Koratdaily. (2561). ผ้าไหม “สีดา” ชนะเลิศตรานกยูงพระราชทาน. สืบค้นจาก
http://koratdaily.com/blog.php?id=8025

KNATION. (2552). จังหวัดนครราชสีมา (Nakhonratchasima) อำเภอสีดา (Amphoe Sida). สืบค้น
จาก http://oknation.nationtv.tv/blog/guidepong/2009/03/01/entry-27

Naidoo, V. (2010). Firm survival through a crisis: The influence of market orientation,
marketing innovation and business strategy. Industrial marketing management,
39(8), 1311-1320.

Naik, P. A., & Peters, K. (2009). A hierarchical marketing communications model of online and
offline media synergies. Journal of Interactive Marketing, 23(4), 288-299.

Nieves, J., & Diaz-Meneses, G. (2016). Antecedents and outcomes of marketing innovation: An
empirical analysis in the hotel industry. International Journal of Contemporary
Hospitality Management, 28(8), 1554-1576.

O'dwyer, M., Gilmore, A., & Carson, D. (2009). Innovative marketing in SMEs. European
Journal of Marketing.

Sabbaghi, A., & Vaidyanathan, G. (2004). SWOT analysis and theory of constraint in
information technology projects. Information systems education journal, 2(23), 3-
19.

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

55

Wallace, Sharon. (1974). Identification of quality of life indicators for use in family
planning programs in developing countries, Dissertation. Retrieved from
https://www.worldcat.org/title/identification-of-quality-of-life-indicators-for-use-in-
family-planning-programs-in-developing-countries/oclc/519491659#relatedsubjects

Widjajanti, K. (2015). Marketing collaboration and SME strategy implementation in Blora,
Indonesia. ASEAN Marketing Journal, 7(1), 28-39.

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

56

อัตมโนทัศน์ในการทำงานและการรับรู้วัฒนธรรมองค์การที่มีผลต่อประสิทธิภาพ
การทำงานผ่านความผูกพันต่อองค์การของพนักงานในบริษัทญี่ปุ่นแห่งหนึ่ง

ในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี

จุฑาทิพย์ ชัยกิตติภรณ1์
กฤช จรินโท2

ลัดดาวัลย์ ฤทธิ์สมบูรณ์3

Received 16 November 2020
Revised 29 December 2020

Accepted 30 December 2020

บทคัดย่อ
 การทำวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษาความสัมพันธ์ของอัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรม
องค์การและความผูกพันต่อองค์การ ที่มีผลต่อประสิทธิภาพการทำงานของพนักงานในบริษัทแห่งหนึ่งในนิคม
อุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี ประชากร คือ พนักงานในบริษัทจำนวนทั้งสิ้น 1,120 คน เก็บข้อมูลด้วย
แบบสอบถามจำนวน 270 ชุด ซึ่งมีค่าความเชื่อมั่นเท่ากับ 0.89 จากนั้นนำข้อมูลมาวิเคราะห์ด้วยโปรแกรมสำเร็จรูป
ทางสถิติ สถิติที่ใช้ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และทดสอบสมมติฐานด้วยโปรแกรมสำเร็จรูป
ทางสถิต ิสถิติที่ใช้ได้แก่ การทดสอบโมเดลสมการโครงสร้างแบบวิธีกำลังสองน้อยที่สุดบางส่วน
 ผลการวิจัยพบว่า ระดับความคิดเห็นของผู้ตอบแบบสอบถามต่ออัตมโนทัศน์ในการทำงานและประสิทธิภาพ
การทำงาน โดยรวมอยู่ในระดับมาก มีค่าเฉลี่ยเท่ากบั 3.75 และ 3.84 ตามลำดับ ขณะที่การรับรู้วัฒนธรรมองค์การและ
ความผูกพันต่อองค์การโดยรวมอยู่ในระดับปานกลาง มีค่าเฉลี่ยเท่ากับ 3.30 และ 3.20 ตามลำดับ เมื่อพิจารณาถึงผล
การทดสอบสมมุติฐาน พบว่า อัตมโนทัศน์ในการทำงานและการรับรู้วัฒนธรรมองค์การมีอิทธิพลต่อความผูกพันต่อ
องค์การ ที่ระดับนัยสำคัญ 0.05 และความผูกพันต่อองค์การมีอิทธิพลต่อประสิทธิภาพการทำงาน ที่ระดับนัยสำคัญ
0.05 ข้อเสนอแนะสำหรับการวิจัยในครั้งนี้คือ องค์การควรให้ความสำคัญในการเสริมสร้างอัตมโนทัศน์ที่ดี และ
เสริมสร้างให้พนักงานเกิดการเรียนรู ้วัฒนธรรมองค์การ เพื ่อเสริมสร้างความผูกพันต่อองค์การมากขึ ้น และ
ประสิทธิภาพการทำงานที่แข็งแกร่งขึ้นด้วย

คำสำคัญ: อัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ ความผูกพันต่อองค์การ ประสิทธิภาพการทำงาน

1 วิทยาลัยพาณิชยศาสตร์ มหาวิทยาลัยบูรพา เลขที่ 169 ถนนลงหาดบางแสน ตำบลแสนสุข อำเภอเมือง จังหวัดชลบุร ี20131
2 คณะบริหารธุรกิจ สถาบนัเทคโนโลยีพระจอมเกล้าเจ้าคณุทหารลาดกระบัง เลขที ่1 ซอยฉลองกรุง 1 แขวงลาดกระบัง เขตลาดกระบัง กรุงเทพมหานคร 10520
อีเมล: krit.ja@kmitl.ac.th
3 คณะเทคโนโลยีสังคม มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก เลขที่ 131 หมู่10 ตำบลพลวง อำเภอเขาคิชฌกูฏ จังหวัดจันทบุรี 22210 อีเมล: laddawan_ri@rmutto.ac.th

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

57

WORK SELF-CONCETP AND ORGANIZATIONAL CULTURE PERCEPTION
AFFECTING WORK PERFORMANCE OF EMPLOYEE THROUGH

ORGANIZATIONAL COMMITMENT OF EMPLOYEES AT JAPANESE
COMPANY IN LAEM CHABANG INDUSTRY ESTATE

Jutathip Chaikittiporn 1

Krit Jarinto2
Laddawan Ridsomboon3

Abstract

 This research aimed to study the relationship of work self-concept, perception of
organizational culture and organizational commitment affecting work performance of
employees at the Japanese company in Laem Chabang Industry Estate, Chonburi Province.
The population of this study were 1,120 employees working in the Japanese company. Data
were collected by 270 questionnaires and the reliability was 0.89. Data were then analyzed
by statistical software packages. The statistics used in the research were percentage, mean,
and standard deviation. Hypotheses were investigated by partial least squares structural
equation modeling (PLS-SEM).
 The results revealed that the overall employees’ opinions of work self-concept and
work performance were at high level with the average of 3.75 and 3.84, respectively. The
overall employees’ opinions of organizational culture perception and organizational
commitment were at moderate level with the average of 3.30 and 3.20, respectively. When
considering hypotheses testing, the results revealed that work self-concept and organizational
culture perception affected organizational commitment and the organizational commitment
affected work performance of employee at the statistically significant level as of 0.05. The
future research recommends that the organization should put importance towards work self-

1 Graduate School of Commerce, Burapha University, 169 Longhadbangsaen Road, Saen Suk, Mueang Chon Buri, Chon Buri 20131
2 Business School, King Mongkut's Institute of Technology Ladkrabang, 1 Soi Chalongkrung 1, Ladkrabang, Ladkrabang,
Bangkok 10520 E-mail: krit.ja@kmitl.ac.th
3 Faculty of Social Technology, Rajamangala University of Technology Tawan-ok, 131 Moo 10, Phluang, Khao Khitchakut,
Chanthaburi 22210 E-mail: laddawan_ri@rmutto.ac.th

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

58

concept and reinforce employees to perceive the organizational culture for building and
strengthening organizational commitment and work performance.

Keyword: Work Self-Concept, Perceptions, Organizational Culture Organizational Commitment,
Work Performance

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

59

บทนำ
 ในปัจจุบันองค์กรต่างชาติได้เข้ามาลงทุนและมีบทบาทในประเทศไทยหลายองค์การ มีการแข่งขันกัน
สูง องค์การต่าง ๆ จึงหันมาสนใจ และให้ความสำคัญกับการจัดการและการพัฒนาทรัพยากรมนุษย์ เพื่อสร้าง
ความเข้มแข็งให้กับองค์การ สร้างข้อได้เปรียบทางการแข่งขัน ให้องค์กรสามารถอยู่รอดในอุตสาหกรรม และมี
ความเจริญก้าวหน้าในธุรกิจ เพราะทรัพยากรบุคคลเป็นปัจจัยสำคัญที่สุดในการขับเคลื่อนองค์การให้บรรลุ
วิสัยทัศน์ เป้าหมายและวัตถุประสงค์ได้ การรักษาทรัพยากรบุคคลจึงเป็นหน้าที่ที่สำคัญของผู้บริหาร ที่จะต้อง
ให้ความเอาใจใส่ ให้อิสระในการทำงาน รวมถึงตอบสนองความต้องการขั้นพื้นฐาน เพื่อให้บุคลากรเกิด
ความรู้สึกผูกพัน มีความกระตือรือร้นที่จะให้ความร่วมมือในการปฏิบัติงานและทุ่มเทแรงกายแรงใจในการ
ทำงานให้กับองค์การเสมือนว่าเป็นองค์การของตนเอง เกิดทัศนคติที่ดี มีความรู้สึกผูกพันและอยากอยู่กับ
องค์กรมากขึ้น ประสิทธิภาพในการปฏิบัติงานก็จะดีขึ้น
 อัตมโนทัศน์ในการทำงาน เป็นตัวบ่งชี้ถึงความเชื่อและทัศนคติที่ตนเองมีต่องาน ต่อองค์การ ซึ่งสิ่ง
เหล่านี ้จะนำไปสู ่ความรู ้สึกพึงพอใจที่คนเรามักแสวงหาจากงานที่ทำ เมื ่อบุคคลได้รับเลือกเข้าทำงาน
ในองค์การหนึ่ง ๆ เขาจะประเมินองค์การว่าตอบสนองต่ออัตมโนทัศน์ในการทำงานของตนเองได้มากน้อย
เพียงใด หากเขาพบว่าองค์การมีการตอบสนองต่ออัตมโนทัศน์ในการทำงานของเขาแล้ว เขาก็จะเกิดความ
พึงพอในในการทำงาน และนำไปสู่ความรู้สึกผูกพันต่อองค์การ
 วัฒนธรรมองค์การ เป็นบทบาทสำคัญในการที่จะทำให้พนักงานสามารถทราบบทบาทการทำงานของ
ตนเองอย่างชัดเจน ในแต่ละวัฒนธรรมของแต่ละประเทศมีลักษณะวัฒนธรรมในการทำงานที่แตกต่างกัน
ออกไป ดังนั้นพนักงานแต่ละคนจึงต้องมีการตระหนักถึงความแตกต่างที่มี เรียนรู้ และพยายามปรับตัวให้ เข้า
กับวัฒนธรรมที่แตกต่างกัน
 ความผูกพันต่อองค์การ มีความสำคัญต่อองค์การเป็นอย่างมาก ซึ่ง Steer (1988, 580 อ้างถึงใน
จิระชัย ยมเกิด, 2549) กล่าวไว้ว่า ความผูกพันต่อองค์การสามารถทำนายอัตราการเข้าออกจากงานได้ดีกว่า
การศึกษาเรื่องความถึงพอใจในงาน และยังเป็นตัวบ่งช้ีถึงความมีประสิทธิภาพขององค์การได้อีกด้วย
 จากที่กล่าวมาข้างต้น ผู้วิจัยสนใจศึกษาอัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรม และความผูกพัน
ต่อองค์การที่มีผลต่อประสิทธิภาพการทำงานของบริษัทญี่ปุ่น เนื่องจากว่า ลักษณะการทำงานของคนญี่ปุ่น
จะแตกต่างจากคนไทยในหลาย ๆ ด้าน ดังนั้นเมื่อชาวญี่ปุ่นเข้ามามีบทบาทในการทำงานร่วมกับพนักงานคน
ไทย ทำให้ต่างฝ่ายต่างพยายามที่จะปรับรูปแบบการทำงานให้สอดคล้องกัน เพื่อนำไปสู่เป้าหมายขององค์การ

วัตถุประสงค์การวิจัย

1. เพื่อศึกษาระดับของอัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ ความผูกพันต่อองค์การ
และประสิทธิภาพการทำงานของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี

2. เพื่อศึกษาความสัมพันธ์ของอัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ และความผูกพัน
ต่อองค์การที่มีผลต่อประสิทธิภาพการทำงานของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง
จังหวัดชลบุรี

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

60

ขอบเขตของการวิจัย
 1. ประชากรและกลุ่มตัวอยา่ง
 1.1 ประชากรที่ใช้ในการวิจัย คือพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง
จังหวัดชลบุรี จำนวนทั้งสิ้น 1,120 คน
 1.2 ขนาดกลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ใช้ขนาดกลุ่มตัวอย่างจำนวน 270 คน โดยพิจารณา
จากตัวแปรสังเกตได้ ทั ้งหมดในโมเดลจำนวน 20 ตัวแปร และคำนวณกลุ่มตัวอย่างที ่สามารถทดสอบ
สมมติฐานได้ขั้นต่ำเป็น 10 เท่าของจำนวนตัวแปรสังเกตได้เท่ากับ 200 ตัวอย่าง ในงานวิจัยนี้เก็บกลุ่มตัวอย่าง
ได้ 270 ชุด ซึ่งมากกว่าจำนวนกลุ่มตัวอย่างขั้นต่ำ (Hair, Black, Babin, and Anderson, 2010) และทำการ
เลือกกลุ่มตัวอย่าง ใช้วิธีการสุ่มตัวอย่างแบบไม่อาศัยความน่าจะเป็น (non-probability sampling) โดยใช้
วิธีการเลือกตัวอย่างแบบสะดวกสบาย
 2. ตัวแปรที่ใช้ในการวิจัยประกอบด้วย
 2.1 อัตมโนทัศน์ในการทำงาน ตามทฤษฎีของ Rindskopf ได้แก่ ด้านความสัมพันธ์กับหัวหน้า
งาน ด้านความสัมพันธ์กับเพื่อนร่วมงาน ด้านสมรรถภาพในการทำงาน การควบคุมงาน ด้านการมีส่วนร่วมใน
งานและด้านความท้าทายในงาน (Rindskopf, 2010)
 2.2 การรับรู ้ว ัฒนธรรมองค์การศึกษาตามทฤษฎีของ Ouchi ซ ึ ่งประกอบด้วย ด้านการ
ประเมินผล ด้านเส้นทางของอาชีพ ด้านการควบคุม ด้านการตัดสินใจ ด้านความรับผิดชอบและด้านการดูแล
พนักงาน (Ouchi, 1983)
 2.3 ความผูกพันต่อองค์การ ศึกษาตามทฤษฎีของ Meyer & Allen ได้แก่ ความผูกพันด้านจิตใจ
ความผูกพันด้านการคงอยู่กับองค์การ และความผูกพันด้านบรรทัดฐาน (Meyer J & Allen N, 1997)

 2.4 ประสิทธิภาพการทำงาน ได้แก่ ด้านการบรรลุเป้าหมายความสำเร็จ ด้านกระบวนการ
ปฏิบัติงาน ด้านการจัดหาและใช้ปัจจัยทรัพยากร และด้านความพอใจของทุกฝ่าย (Selden, S. & Sowa, J.,
2011)

สมมติฐานของการวิจัย

1. อัตมโนทัศน์ในการทำงานมีอิทธิพลต่อความผูกพันต่อองค์การของพนักงานในบริษัทแห่งหนึ่งใน
นิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุร ี

2. การรับรู้วัฒนธรรมองค์การมีอิทธิพลต่อความผูกพันต่อองค์การของพนักงานในบริษัทแห่งหนึ่งใน
นิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุร ี

3. ความผูกพันต่อองค์การมีอิทธิพลต่อประสิทธิภาพการทำงานของพนักงานในบริษัทแห่งหนึ่งในนิคม
อุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

61

กรอบแนวคิดในการวิจัย

ภาพที่ 1 กรอบแนวคิดในการวิจัย

ประโยชน์ที่คาดว่าจะได้รับจากการวิจัย

1. ทำให้ทราบถึงความสัมพันธ์ของอัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ และความ
ผูกพันต่อองค์กรของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี เพื่อใช้เป็น
แนวทางในการบริหารทรัพยากรมนุษย์ในการปรับปรุงประสิทธิภาพการทำงานบุคลากร และการคัดเลือก
พนักงานเข้ามาทำงานในองค์กร

2. สามารถนำข้อมูลที่ได้ไปใช้เป็นแนวทางในการเสริมสร้างให้พนักงานตื่นตัวในการรับรู้วัฒนธรรม
องค์กร และเกิดความผูกพันต่อองค์กรมากขึ้น ซึ่งจะส่งผลถึงประสิทธิภาพในการทำงานของพนักงานต่อไป

3. ทำให้ทราบถึงอัตมโนทัศน์ในการทำงานที่พนักงานมีต่อบริษัทว่าเป็นอย่างไร และปัญหาต่าง ๆ
ที่พนักงานเหล่านั้นพบเจอ เพื่อใช้เป็นแนวทางในการแก้ไขปัญหา ปรับปรุง พัฒนา และเสริมสร้างถึงอัตมโน
ทัศน์ในการทำงานที่ดีต่อการทำงานของพนักงาน

การรับรู้วัฒนธรรมองค์การ
(Ouchi, 1983)
1. ด้านความผูกพันต่อพนักงาน
2. ด้านการประเมินผล
3. ด้านเส้นทางของอาชีพ
4. ด้านการควบคุม
5. ด้านการตัดสินใจ
6. ด้านความรับผิดชอบ
7. ด้านการดูแลพนักงาน

อัตมโนทัศน์ในการทำงาน
(Rindskopf, 2010)
1. ด้านความสัมพันธ์กับหัวหน้างาน
2. ด้านความสัมพันธ์กับเพื่อนร่วมงาน
3. ด้านสมรรถภาพในการทำงาน
4. ด้านการควบคุมงาน
5. ด้านการมีส่วนร่วมในงาน
6. ด้านความท้าทายในงาน

ประสิทธิภาพการทำงาน
(Selden, S. & Sowa, J., 2011)
1. ด้านการบรรลุเป้าหมาย

ความสำเร็จ
2. ด้านการจัดหาและใช้ปัจจัย

ทรัพยากร
3. ด้านกระบวนการปฏิบัติงาน
4. ด้านความพอใจของทุกฝ่าย

ความผูกพันต่อองค์การ
(Meyer J and Allen N,
1997)
1. ความผูกพันด้านจิตใจ
2. ความผูกพันด้านการคงอยู่

กับองค์การ
3. ความผูกพันด้านบรรทัดฐาน

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

62

แนวคิด ทฤษฎี และงานวิจยัที่เกี่ยวข้อง
Rindskopf (2010) ได้ศึกษาอัตมโนทัศน์ในการทำงาน สร้างและพัฒนามาตรวัดอัตมโนทัศน์เกี่ยวกับ

ตนเองในการทำงาน โดยวิเคราะห์หาองค์ประกอบของการรับรู้ตนเองต่อปัจจัยการทำงาน พบว่าอัตมโนทัศน์
ในการทำงานประกอบด้วยด้านต่าง ๆ 6 ด้าน ได้แก่ ด้านความสัมพันธ์กับหัวหน้างาน ด้านความสัมพันธ์กับ
เพื่อนร่วมงาน ด้านสมรรถภาพในการทำงาน ด้านการควบคุมงาน ด้านการมีส่วนร่วมในงาน และด้านความ
ท้าทายในงาน
 1. ด้านความสัมพันธ์กับหัวหน้างาน เป็นการรับรู้และมองตนเองต่อสัมพันธภาพระหว่างตนเอง
กับหัวหน้างานในด้านการให้คำปรึกษา ความช่วยเหลือ ความใกล้ชิดสนิทสนม และความไว้วางใจ รวมถึง
การแสดงออก
 2. ด้านความสัมพันธ์กับเพ่ือนร่วมงาน เป็นการรับรู้และมองตนเองต่อสัมพันธภาพระหว่างตนเอง
กับเพื่อนร่วมงานในด้านการให้คำปรึกษา ความช่วยเหลือ ความใกล้ชิดสนิทสนม และความไว้วางใจ รวมถึง
การแสดงออก
 3. ด้านสมรรถภาพในการทำงาน เป็นการรับรู้ตนเองต่อสมรรถภาพหรือความสามารถในการ
ทำงานของบุคคที่ประกอบด้วยความรู้ ความถนัด ความชำนาญ และความคิด เมื่อบุคคลรับรู้ว่าตนเองมี
ความสามารถในการทำงานได้สำเร็จ ย่อมจะผลักดันให้บุคคลมีความพร้อมที่จะเรียนรู้สิ่งใหม่ ๆ
 4. ด้านการควบคุมงาน การควบคุมงานหรือความสามารถในการจัดการงานได้ด้วยตนเอง เป็น
ลักษณะของบุคคลที่เชื่อว่าเขาสามารถควบคุมเหตุการณ์ที่เกิดขึ้น หรือบริหารงาน ที่ได้รับมอบหมายได้อย่าง
อิสระ สามารถตัดสินใจแก้ไขปัญหาที่เกิดจากการทำงานได้ด้วยตนเอง
 5. ด้านการมีส่วนร่วมในงาน การที่บุคคลมีความรู้สึกผูกพันกับงาน และรู้สึกว่างานเป็นส่วน
สำคัญของชีวิต และการได้มีส่วนร่วมในงานของตนอย่างเต็มที ่ จะทำให้เกิดความภูมิใจ ในงานที่ได้รับ
มอบหมาย และปรารถนาที่จะปฏบิัติงานอย่างเต็มความสามารถ
 6. ด้านความท้าทายในงาน ความเชื่อของบุคคลว่าการเปลี่ยนแปลงเป็นเหตุการณ์ ที่เกิดขึ้นเป็น
ปกติประจำวัน และมีผลต่อความเจริญก้าวหน้า ความมั่นคงในงาน
 Ouchi (1983) ได้แบ่งการรับรู้วัฒนธรรมองค์การออกเป็น ความผูกพันต่อพนักงาน การประเมินผล
กรอบของอาชีพ การควบคุม การตัดสินใจและการแก้ปัญหา ความรับผิดชอบ และการเกี่ยวข้องกับบุคคล
โดยในแต่ละลักษณะจะแสดงถึงพฤติกรรมการทำงานในด้านต่าง ๆ เช่น การติดต่อสื่อสาร มนุษย์สัมพันธ์
การแก้ปัญหา ความรับผิดชอบต่องานและการปฏิบัติตามข้อบังคับขององค์การ ซึ่งลักษณะต่าง ๆ เหล่านี้เมื่อมี
การพิจารณาร่วมกันแล้วจะสามารถอธิบายลักษณะต่าง ๆ ขององค์การได้อย่างชัดเจนยิ่งขึ้น
 Meyer and Allen (1997) ได้เสนอแนวคิดความผูกพันต่อองค์การในอีกแง่มุมหนึ่ง เป็นแง่มุมของ
ความถูกต้องหรือบรรทัดฐานของสังคม เป็นแนวคิดมองความผูกพันต่อองค์การว่าเป็นความจงรักภักดี และเต็ม
ใจที่จะอุทิศตนให้กับองค์การซึ่งเป็นผลมาจากบรรทัดฐานขององค์การและสังคม บุคคลรู้สึกว่าเมื่อเขาเข้าเป็น
สมาชิกขององค์การ ต้องมีความผูกพันต่อองค์การ เพราะนั่นคือความถูกต้อง และเหมาะสมที่จะทำความผูกพนั

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

63

ต่อองค์การนั้นเป็นหน้าที่ หรือพันธะผูกพันที่สมาชิกต้องมีต่อการปฏิบัติหน้าที่ในองค์การ ซึ่งความผูกพันต่อ
องค์การมีหลายแง่มุมอันประกอบด้วย
 1. ความผูกพันด้านการคงอยู่ (Continuance Commitment) หมายถึง การที่บุคคลมีแนวโน้ม
ที่จะทำงานในองค์การอย่างต่อเนื่อง มองความผูกพันในรูปของพฤติกรรมที่บุคคลปฏิบัติต่อองค์การ มีความ
สม่ำเสมอในการปฏิบัติงาน ไม่เปลี่ยนแปลงโยกย้ายที่ทำงาน
 2. ความผูกพันด้านจิตใจ (Affective Commitment) หมายถึง ความปรารถนาอย่างแรงกล้า
ของบุคคลที่จะทำงานเพื่อองค์การอย่างต่อเนื่อง เป็นความแข็งแกร่งของความสัมพันธ์ทางจิตใจที่บุคคลรู้สึกว่า
เป็น ส่วนหนึ่งขององค์การ
 3. ความผูกพันด้านบรรทัดฐาน (Normative Commitment) เป็นความจงรักภักดีและตั้งใจที่
จะอุทิศตนให้กับองค์การ เป็นบรรทัดฐานภายในจิตใจของบุคคลที่ต้องการทำให้องค์การบรรลุเป้าหมาย เป็น
ข้อผูกมัดด้านจริยธรรมภายในของบุคคลที่มีต่อองค์การ คือบุคคลรู้สึกว่าเมื่อเข้าไปเป็นสมาชิกก็ต้องมีความยึด
มั่นผูกพันต่อองค์การ เป็นหน้าที่หรือความผูกพันที่สมาชิกต้องปฏิบัติต่อองค์การ
 สมใจ ลักษณะ (2549 หน้า 262-263) กล่าวว่า การประเมินประสิทธิภาพการทำงานเป็นจุดเริ่มต้นที่
ดีของการตรวจสอบ เพื่อตัดสินใจ ซึ่งจะเป็นที่มาของการดำเนินงานที่มีการเปลี่ยนแปลงและพัฒนาองค์กร
และตัวบ่งชี้ (Indicators) ที่สมควรประเมิน ได้แก่ การบรรลุเป้าหมายความสำเร็จ การจัดหาและใช้ปัจจัย
ทรัพยากร กระบวนการปฏิบัติงาน และความพอใจของทุกฝ่าย เช่นเดียวกับ Selden และ Sowa ได้ศึกษาประ
สิทธิการทำงานว่าเป้นหน้าที่ของทุกองค์การในการตรวจสอบการบรรลุเป้าหมายความสำเร็จ ในการประเมิน
ประสิทธภิาพการปฏิบัติงานของพนักงานและความสามารถในการบริหารทรัพยากร (Selden, S. & Sowa, J.,
2011)
 1. การบรรลุเป ้าหมายความสำเร ็จ (Goal Accomplishment) โดยการพิจารณาผลผลิต
(Output) ขององค์กรว่าตรงเป้าหมายที่ต้องการเพียงใด
 2. การจัดหาและใช้ปัจจัยทรัพยากร (System Resource) โดยพิจารณาว่าองค์กรจะมีผลผลิตได้
ตามเป้าหมายความสำเร็จนั้น จำเป็นจะต้องจัดหาและใช้ปัจจัยทรัพยากร เช่น เงินงบประมาณ ได้ครบถ้วน
เพียงพอเพียงใด เป็นการพิจารณาประสิทธิภาพของการใช้ทรัพยากรในลักษณะที่มีเงินเพียงพอสำหรับ
การดำเนินงานตามแผนปฏิบัต ิ
 3. กระบวนการปฏิบัติงาน (Internal Process and Operation) โดยพิจารณาจากการปฏิบัติ
หน้าที่ตามบทบาทของแต่ละกลุ่มงาน ตามมาตรฐานการปฏิบัติงาน การไหลเลื่อนส่งต่อของงาน ความครบถ้วน
ใช้เวลาน้อย ต้นทุนน้อย การใช้นวัตกรรมและเทคโนโลยีช่วยปฏิบัติงาน บุคคลทำงานเต็มศักยภาพ
ความสัมพันธ์ระหว่างบุคคล และระหว่างกลุ่มงานมีความราบรื่นไม่มีข้อขัดแย้ง
 4. ความพอใจของทุกฝ่าย (Participant Satisfaction) โดยพิจารณาว่าผลงานความสำเร็จของ
องค์กร และกระบวนการปฏิบัติที่ใช้นำมาซึ่งความพึงพอใจของผู้ที่เกี่ยวข้องต่าง ๆ เพียงใด กลุ่มคนที่สมควร
พิจารณา คือ ลูกค้า ผู้ถือหุ้น ทีมบริหารองค์กร พนักงานและลูกจ้างทุกระดับ ชุมชน หน่วยงานของรัฐ

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

64

งานวิจัยที่เกี่ยวข้อง
 ยุทธนา จิตบรรจง (2551) ศึกษาอัตมโนทัศน์การทำงานที่มีความสัมพันธ์กับความผูกพันต่อองค์การ
ของข้าราชการทหารเรือ ในสังกัดกรมยุทธศึกษาทหารเรือ กองทัพเรือ พบว่า อัตมโนทัศน์การทำงานและความ
ผูกพันต่อองค์การของข้าราชการทหารเรือ โดยภาพรวมและรายด้านอยู่ในระดับมาก และความผูกพันต่อ
องค์การ โดยภาพรวมอยู่ในระดับมาก แต่เมื่อพิจารณารายด้านพบว่า อยู่ในระดับมาก 2 ด้าน คือ ความผูกพัน
ด้านจิตใจและความผูกพันด้านบรรทัดฐาน ส่วนความผูกพันด้านคงอยู่อยู่ในระดับปานกลาง และความสัมพนัธ์
ระหว่าง) อัตมโนทัศน์การทำงานกับความผูกพันต่อองค์การโดยภาพรวมและรายด้านมีความสัมพันธ์ในเชิงบวก
ยกเว้นความผูกพันด้านการคงอยู ่ มีความสัมพันธ์ในเชิงผกผัน อย่างมีนัยสำคัญทางสถิติที ่ระดับ 0.01
ส่วนประภัสสร ศรีไสยา (2550) ศึกษาผลกระทบของความผูกพันกับองค์การของพนักงานต่อประสิทธิภาพการ
ทำงาน: กรณีศึกษา บริษัท ทีโอที จำกัด (มหาชน) ผลการวิจัยพบว่า (1) ภาพพจน์และชื่อเสียง และความพึง
พอใจในการทำงานมีความสัมพันธ์ทางบวกกับความผูกพันต่อองค์การอย่างมีนัยสำคัญทางสถิติ แต่ไม่พบ
ความสัมพันธ์ทางบวกอย่างมีนัยสำคัญทางสถิติระหว่างวัฒนธรรมองค์การกับความผูกพันกับการทำงานแต่
อย่างใด (2) ความผูกพันกับองค์การมีความสัมพันธ์เชิงบวกกับประสิทธิภาพการทำงานอย่างมีนัยสำคัญทาง
สถิติ และหทัยรัตน์ ตันสุวรรณ (2550) ได้ศึกษาปัจจัยด้านวัฒนธรรมองค์กร ความจงรักภักดีต่อองค์กร และ
บรรยากาศในองค์กรที่มีผลต่อประสิทธิภาพการทำงานของพนักงานการนิคมอุตสาหกรรมแห่งประเทศไทย
สำนักงานใหญ่ ผลการวิจัยพบว่า ประสบการณ์ในการทำงาน วัฒนธรรมองค์กร บรรยากาศในองค์กรด้าน
โครงสร้างองค์กร บรรยากาศในองค์กรด้านการสนับสนุน บรรยากาศในองค์กรด้านมาตรฐานงาน และ
บรรยากาศในองค์กรด้านความขัดแย้ง สามารถร่วมทำนายประสิทธิภาพการทำงานของพนักงานในทิศทาง
เดียวกัน ส่วนบรรยากาศในองค์กรด้านความรับผิดชอบ และบรรยากาศในองค์กรด้านความอบอุ่น สามารถ
ร่วมทำนายประสิทธิภาพการทำงานของพนักงานในทิศทางตรงกันข้าม ได้ร้อยละ 68.4 อย่างมีนัยสำคัญทาง
สถิติที่ระดับ 0 .05

วิธีดำเนินการวิจัย
 เครื่องมือที่ใช้ในการศึกษาครั้งนี้ คือ แบบสอบถาม ซึ่งประกอบด้วย 5 ส่วน คือ ตอนที่ 1 ข้อมูล
เกี่ยวกับลักษณะส่วนบุคคลของผู้ตอบแบบสอบถาม ตอนที่ 2 เป็นคำถามที่เกี่ยวกับอัตมโนทัศน์ในการทำงาน
ตอนที่ 3 เป็นคำถามที่เกี่ยวกับการรับรู้วัฒนธรรมองค์การ ตอนที่ 4 เป็นคำถามที่เกี่ยวกับความผูกพันต่อ
องค์การ ตอนที่ 5 เป็นคำถามที่เกี่ยวกับประสิทธิภาพการทำงาน จำนวนทั้งหมด 112 ข้อ เป็นลักษณะคำถาม
ที ่ใช้มาตรส่วนประมาณค่า 5 ระดับ (Rating Scale) แบบสอบถามที ่สร ้างขึ ้นได้ทดลองใช้ (try out)
จํานวน 30 ชุด เพื่อทำการทดสอบความเชื่อมั่น (Reliability) ของแบบสอบถาม และวิเคราะห์ค่าความเชื่อมั่น

โดยใช้สัมประสิทธิ์แอลฟา (α - coefficient) ตามวิธีการของ Cronbach ได้ค่าความเชื่อมั่นทั้งฉบับเท่ากับ
0.891

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

65

การวิเคราะหข์้อมูล
 เพื่อให้การวิเคราะห์ข้อมูลตรงตามวัตถุประสงค์ของการวิจัยที่ศึกษาและข้อคำถามที่ต้องการทราบใน
การวิจัยครั้งนี้ ผู้วิจัยได้ใช้สถิติในการวิเคราะห์ข้อมูลดังนี้ ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม วิเคราะห์ข้อมูล
โดยใช้ค่าความถี่ (Frequency) และ ร้อยละ (Percentage) ส่วนการวิเคราะห์ระดับอัตมโนทัศน์ในการทำงาน

การรับรู้วัฒนธรรมองค์การ และความผูกพันต่อองค์การ ผู้วิจัยเลือกใช้ค่าเฉลี่ย (X) และส่วนเบี่ยงเบน
มาตรฐาน (S.D) ด้วยโปรแกรมสำเร็จรูปทางสถิติ การวิเคราะห์ความสัมพันธ์ของอัตมโนทัศน์ในการทำงาน
การรับรู้วัฒนธรรมองค์การ และความผูกพันต่อองค์การที่มีผลต่อประสิทธิภาพการทำงาน ผู้วิจัยใช้การ
วิเคราะห์ด้วยสถิต ิPLS-SEM (Partial least square) ด้วยโปรแกรมสำเร็จรูปทางสถิต ิ

ผลการวิจัย
 ผลการวิเคราะห์ข้อมูลทั่วไป
 ผลการวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถามจำนวน 270 คน พบว่าส่วนใหญ่เป็นเพศชาย
จำนวน 176 คน คิดเป็นร้อยละ 65.20 มีอายุระหว่าง 26 – 35 ปี จำนวน 141 คน คิดเป็นร้อยละ 52.20
มีสถานภาพโสด จำนวน 186 คน คิดเป็นร้อยละ 68.90 มรีะดับการศึกษาปริญญาตรี จำนวน 156 คน คิดเป็น
ร้อยละ 57.80 ส่วนใหญ่มีอายุงานในบริษัทแห่งนี้น้อยกว่า 5 ปี จำนวน 131 คน คิดเป็นร้อยละ 48.50
มีตำแหน่งงาน เป็นพนักงานระดับปฏิบัติการ จำนวน 229 คน คิดเป็นร้อยละ 84.80
 การวิเคราะห์ระดับความคิดเห็นต่ออัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ ความ
ผูกพันต่อองค์การ และประสิทธิภาพการทำงาน
 1. อัตมโนทัศน์ในการทำงาน ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นต่ออัตมโนทัศน์ในการทำงาน

โดยรวมอยู่ในระดับมาก ( = 3.75) เมื่อแยกพิจารณาเป็นรายด้าน พบว่า ลำดับที่ 1 คือ อัตมโนทัศน์ในการ

ทำงานด้านสมรรถภาพในการทำงาน ( = 3.95) ลำดับที่ 2 คือ อัตมโนทัศน์ในการทำงานด้านการมีส่วนร่วม

ในงาน ( = 3.86) ลำดับที่ 3 คือ อัตมโนทัศน์ในการทำงานด้านความสัมพันธ์กับเพื่อนร่วมงาน ( = 3.82)

ลำดับที่ 4 คือ อัตมโนทัศน์ในการทำงานด้านความท้าทายในงาน ( = 3.70) ลำดับที่ 5 คือ อัตมโนทัศน์

ในการทำงานด้านความสัมพันธ์กับหัวหน้างาน ( = 3.64) และลำดับที่ 6 คือ อัตมโนทัศน์ในการทำงาน

ด้านการควบคุมงาน ( = 3.53)
 2. การรับรู้วัฒนธรรมองค์การ ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นต่อการรับรู้วัฒนธรรม
องค์การโดยรวมอยู่ในระดับเห็นด้วยปานกลาง เมื่อแยกพิจารณาเป็นรายด้าน พบว่าลำดับที่ 1 คือ การรับรู้

วัฒนธรรมองค์การด้านความรับผิดชอบ ( = 3.66) ลำดับที่ 2 คือ การรับรู้วัฒนธรรมองค์การในด้านการ

ตัดสินใจ ( = 3.65) ลำดับที่ 3 คือ การรับรู้วัฒนธรรมองค์การในด้านกรอบของอาชีพ ( = 3.54) ลำดับที่ 4

คือ การรับรู้วัฒนธรรมองค์การในด้านความผูกพันต่อพนักงาน ( = 3.35) ลำดับที่ 5 คือ การรับรู้วัฒนธรรม

องค์การในด้านการประเมินผล ( = 3.17) ลำดับที่ 6 คือ การรับรู้วัฒนธรรมองค์การในด้านการควบคุม

( = 3.16) และลำดับที่ 7 คือ การรับรู้วัฒนธรรมองค์การในด้านการเก่ียวข้องกับบุคคล ( = 2.59)

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

66

 3. ความผูกพันต่อองค์การผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นต่อความผูกพันต่อองค์การโดย

รวมอยู่ในระดับปานกลาง ( = 3.20) เมื่อแยกพิจารณาเป็นรายด้าน พบว่า ลำดับที่ 1 คือ ความผูกพันต่อ

องค์การด้านความรู้สึก ( = 3.27) ลำดับที่ 2 คือ ความผูกพันต่อองค์การด้านการคงอยู่ ( = 3.22) และ

ลำดับที่ 3 คือ ความผูกพันต่อองค์การด้านบรรทัดฐาน ( = 3.10)
 4. ประสิทธิภาพการทำงาน ผู้ตอบแบบสอบถามส่วนใหญ่มีความคิดเห็นต่อประสิทธิภาพการทำงาน

โดยรวมอยู่ในระดับมาก ( = 3.84) เมื่อแยกพิจารณาเป็นรายด้าน พบว่า ลำดับที่ 1 คือ ประสิทธิภาพ

การทำงานด้านกระบวนการปฏิบัติงาน ( = 3.95) ลำดับที่ 2 คือ ประสิทธิภาพการทำงานในด้านการบรรลุ

เป้าหมาย ( = 3.94) ลำดับที่ 3 คือ ประสิทธิภาพการทำงานในด้านความพอใจของทุกฝ่าย ( = 3.79) และ

ลำดับที่ 4 คือ ประสิทธิภาพการทำงานในด้านการจัดหาและใช้ปัจจัยทรัพยากร ( = 3.68)

การวิเคราะห์เพื่อทดสอบสมมติฐาน
 การทดสอบสมมติฐานจะเป็นการวิเคราะห์ความสัมพันธ์สัมประสิทธิ์ความถดถอยของอิทธิพลทางตรง
และทางอ้อมที ่มีผลต่อประสิทธิภาพการทำงานและการทดสอบสมมติฐานโดยผลการวิเคราะห์จะใช้
การวิเคราะห์ด้วยแบบจำลองสมการโครงสร้างความสัมพันธ์เชิงสาเหตุ (Structural Equation Modeling -
SEM) ที่ระดับนัยสำคัญ 0.05 สามารถอธิบายได้ดังต่อไปนี ้

ภาพที่ 2 แบบจำลองสมการโครงสร้างความสัมพันธ์เชิงสาเหตุ (Structural Equation Modeling)

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

67

ตารางที่ 1 ผลการวิเคราะห์ความเที่ยงตรงเชิงเหมือนของตัวแบบมาตรวัด (Convergent Validity)
 Loading t - stat CR AVE
อัตมโนทัศน์ในการทำงาน (SC)

ด้านความสัมพันธ์กับหัวหน้างาน
ด้านความสัมพันธ์กับเพื่อนร่วมงาน
ด้านสมรรถภาพในการทำงาน
ด้านการควบคมุงาน
ด้านการมีส่วนร่วมในงาน
ด้านความท้าทายในงาน

0.586
0.737
0.608
0.327
0.801
0.677

 6.954
 7.956
 3.700

 1.504
18.331
5.726

0.798 0.411

อัตมโนทัศน์ในการทำงาน (SC)
ด้านความสัมพันธ์กับหัวหน้างาน
ด้านความสัมพันธ์กับเพื่อนร่วมงาน
ด้านสมรรถภาพในการทำงาน
ด้านการควบคมุงาน
ด้านการมีส่วนร่วมในงาน
ด้านความท้าทายในงาน

0.586
0.737
0.608
0.327
0.801
0.677

 6.954
 7.956
 3.700

 1.504
18.331
5.726

0.798 0.411

การรับรู้วัฒนธรรมองคก์าร (OCU)
ด้านความผูกพนัต่อพนักงาน
ด้านการประเมินผล
ด้านกรอบของอาชีพ
ด้านการควบคมุ
ด้านการตัดสินใจ
ด้านความรับผิดชอบ
ด้านการเกี่ยวขอ้งกับบุคคล

0.575
0.663
0.553
0.605
0.784
0.773
0.430

5.462
5.778
4.261
5.301
12.911
11.201
 3.088

0.822 0.406

ความผูกพันต่อองค์การ (OCO)
ความผูกพันด้านจิตใจ
ความผูกพันด้านการคงอยู่กับองค์การ
ความผูกพันด้านบรรทัดฐาน

0.816
0.811
0.882

25.415
20.101
36.132

0.875 0.701

ประสิทธิภาพการทำงาน (PER)
ด้านการบรรลุเป้าหมายความสำเร็จ
ด้านการจัดหาและใช้ปัจจัยทรัพยากร
ด้านกระบวนการปฏิบัติงาน
ด้านความพอใจของทุกฝ่าย

0.872
0.723
0.874
0.887

27.687
7.097

35.591
29.041

0.906 0.708

หมายเหตุ: CR = Composite Reliability, AVE = Average Variance Extracted, All loading are

significant at p α 0.01

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

68

 จากตารางที่ 1 พบว่าตัวชี้วัดทุกตัวมีค่า loading มีค่าสูงกว่าเกณฑ์ขั้นต่ำ คือ 0.707 ในทุกเงื่อนไข
และมีค่าเป็นบวก แต่ก็มีบ้างที่ต่ำกว่านี้แต่ก็ไม่ต่ำกว่า 0.500 ยกเว้นอัตมโนทัศน์ในการทำงานด้านการควบคุม
งาน และการรับรู้วัฒนธรรมองค์การด้านการเกี่ยวข้องกับบุคคลมีค่าเท่ากับ 0.327 และ 0.430 ตามลำดับ
แต่ทุกตัวก็มีนัยสำคัญที ่ระดับ 0.01 ยกเว้นอัตมโนทัศน์ในการทำงานด้านการควบคุมงาน (ค่า t - stat
ต้องเท่ากับ 1.96 ขึ้นไปและเป็นเครื่องหมายบวก) ประกอบกับค่า CR (Composite Reliability) ทุกหมวด
มีค่าความเชื่อถือได้สูงคืออยู่ในระหว่าง 0.798-0.906 (ค่า CR ต้องเท่ากับ 0.600 ขึ้นไป) แสดงว่ามาตรวัด
มีความเที่ยงตรงเชิงเหมือน คือ ตัวช้ีวัดใน Construct เดียวกันสามารถวัดเรื่องราวของ Construct นั้น ๆ ได้ดี
พอ ๆ กัน
 เมื่อพิจารณาค่า AVE (Average Variance Extract) พบว่าอัตมโนทัศน์ในการทำงานและการรับรู้
วัฒนธรรมองค์การมีค่า 0.411 และ 0.406 ตามลำดับ แสดงให้เห็นว่าในแต่ละหมวดนั้นตัวแปรแฝงสามารถ
สะท้อนภาพไปสู่ตัวชี้วัดได้ปานกลางและตัวชี้วัดนั้นก็สามารถอธิบายตัวแปรแฝงได้ปานกลางส่วนประสิทธิภาพ
การทำงานและความผูกพันต่อองค์การมีค่าอยู่ในช่วง 0.701-0.708 แสดงให้เห็นว่าในแต่ละหมวดนั้นตัวแปร
แฝงสามารถสะท้อนภาพไปสู่ตัวชี้วัดได้ดี และตัวช้ีวัดนั้นก็สามารถอธิบายตัวแปรแฝงได้ดี (ค่า AVE ต้องไม่น้อย
กว่า 0.500)

ตารางที่ 2 ความสัมพันธ์ระหว่างอิทธิพลของตัวแปรอิสระและตัวแปรตาม

ตัวแปรตาม R2 Effect
ตัวแปรอิสระ

อัตมโนทัศน์ใน
การทำงาน (SC)

การรับรู้วัฒนธรรม
องค์การ (OCU)

ความผูกพันตอ่
องค์การ (OCO)

ความผูกพันต่อองค์การ
(OCO)

0.475 DE
IE
TE

 0.331**
 0.000
 0.331

 0.444**
 0.000
 0.444

 N/A
 N/A
 N/A

ประสิทธิภาพการทำงาน
(PER)

0.308 DE
IE
TE

 0.000
 0.184
 0.184

 0.000
 0.246
 0.246

 0.554**
 0.000
 0.554

หมายเหตุ: DE = Direct Effect, IE = Indirect Effect, TE = Total Effect, N/A = Not Applicable
จากภาพที่ 2 และตารางที่ 2 พบว่า อัตมโนทัศน์ในการทำงานและการรับรู้วัฒนธรรมองค์การมี

อิทธิพลต่อความผูกพันต่อองค์การปานกลาง ( =0.331, 0.444 ตามลำดับจากค่าเต็มเท่ากับ 1) และความ

ผูกพันต่อองค์การมีอิทธิพลต่อประสิทธิภาพการทำงานปานกลาง ( = 0.555 จากค่าเต็มเท่ากับ 1) โดยผล
การทดสอบสมมติฐานสามารถสรุปได้ดังตารางต่อไปนี้

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

69

ตารางที่ 3 ผลการทดสอบสมมติฐาน

สมมติฐาน
สัมประสิทธิ ์

เสน้ทาง
t - stat ผลลัพธ ์

สมมติฐานที่ 1 อัตมโนทัศน์ในการทำงานมีอิทธิพลต่อความผูกพัน
ต่อองค์การของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรม
แหลมฉบัง จังหวัดชลบุรี

0.331 3.724** สนับสนุน

สมมติฐานที่ 2 การรับรู้วัฒนธรรมองค์การมีอิทธิพลต่อความ
ผูกพันต่อองค์การของพนักงานในบริษัทแหง่หนึ่งในนิคม
อุตสาหกรรมแหลมฉบัง จังหวัดชลบุร ี

0.444 4.639** สนับสนุน

สมมติฐานที่ 3 ความผูกพันต่อองค์การมีอิทธิพลต่อประสิทธิภาพ
การทำงานของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรม
แหลมฉบัง จังหวัดชลบุรี

0.555 7.597** สนับสนุน

** มีนัยสำคญัทางสถิติที่ระดับ .01
 จากตารางที่ 3 สรุปผลการทดสอบสมมติฐานได้ว่า
 อัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมองค์การ และความผูกพันต่อองค์การมีอิทธิพลต่อ
ความผูกพันต่อองค์การอย่างมีนัยสำคัญที่ระดับ 0.05 โดยอัตมโนทัศน์ในการทำงานมีอิทธิพลทางตรงต่อความ
ผูกพันต่อองค์การ และมีอิทธิพลทางอ้อมต่อประสิทธิภาพการทำงาน

การอภิปรายผลการวิจัย

1. อัตมโนทัศน์ในการทำงานของพนักงาน อยู่ในระดับมาก เพราะพนักงานมีความเชื่อว่าการทำงาน
เป็นสิ่งที่คุ้มค่า มีความภาคภูมิใจต่องานที่ได้ปฏิบัติ มีความมั่นใจว่าตนเองมีความสามารถในการทำงานที่ได้รับ
มอบหมายให้สำเร็จได้ด้วยดี มีความขยันขันแข็งในการทำงาน มีทักษะการทำงานที่ดี ชอบทำงานใหม่ ๆ ที่
ท้าทาย รวมถึงการมีอิสระในการทำงาน และสิ่งสำคัญก็คือ การเข้ากับผู้บังคับบัญชาและเพื่อนร่วมงานได้
ซึ่ง Rindskopf (1995; อ้างถึงใน ยุทธนา จิตบรรจง, 2551) ได้กล่าวไว้ว่า อัตมโนทัศน์ในการทำงานเป็น
ความเชื่อหรือทัศนคติของบุคคลที่มีต่อตนเองในด้านสภาพแวดล้อมการทำงาน เป็นปัจจัยด้านหนึ่งที่มีอิทธิพล
ต่อการแสดงพฤติกรรมของบุคคล

2. การรับรู้วัฒนธรรมองค์การของพนักงาน
ด้านความผูกพันต่อพนักงาน องค์การญี่ปุ่นมีค่านิยมในการรักษาพนักงานให้อยู่กับบริษัทไว้ตลอดไป

ด้วยการจ้างระยะยาวทั้งนี้ขึ ้นอยู่กับเศรษฐกิจของบริษัทด้วย ถึงแม้ว่าพนักงานจะรับรู้เป็นอย่างดี แต่ก็ยัง
ไม่ค่อยมั่นใจว่าบริษัทจะจ้างตนเองตลอดไป

ด้านการประเมินผล ถึงแม้ว่าพนักงานจะรับรู้ว่าวิธีการประเมินผลเพื่อขึ้นตำแหน่ง เป็นไปตามลำดับ
ขั้นตอน ยึดตามผลงานที่เกิดขึ้นในระยะยาว แต่ก็ยังรู้สึกว่าการขึ้นตำแหน่งเป็นไปอย่างเชื่องช้า หากไม่มี
ผลงานโดดเด่นโอกาสในการก้าวขึ้นสู่ตำแหน่งที่สูงขึ้นจะมีน้อยแม้จะอยู่กับบริษัทมานานก็ตาม

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

70

ด้านกรอบของอาชีพ พนักงานต่างก็รับรู้ว่าในบริษัทมีการให้ความรู้และทักษะแก่พนักงานในหลาย ๆ
ด้าน มีการทำงานในหลายตำแหน่งหน้าที่การงาน ทำให้พนักงานรู้สึกว่ามีโอกาสที่จะได้เรียนรู้ในสิ่งใหม่ ๆ
มากขึ้น

ด้านการควบคุม อยู่ในระดับปานกลาง ผู้วิจัยคิดว่าพนักงานยังไม่ค่อยรับรู้วัฒนธรรมการควบ คุม
การทำงานที่บริษัทสร้างขึ้นมา ทำให้พนักงานมองว่าบริษัทยังขาดความยืดหยุ่นและมีความเคร่งเครียดในการ
ทำงาน

ด้านการตัดสินใจและความรับผิดชอบ อยู่ในระดับสูง ผู้วิจัยคิดว่า พนักงานทุกคนรับรู้และเข้าใจ
เป็นอย่างดีว่าในบริษัทจะกระทำการและรับผิดชอบร่วมกันภายในทีม โดยให้ความสำคัญในการประชุม
เพื่อหารือและร่วมกันตัดสินใจต่าง ๆ โดยจะยึดมติแบบฉันทานุมัต ิ

ด้านการเกี่ยวข้องกับบุคคล อยู่ในระดับน้อย ผู้วิจัยคิดว่า พนักงานเห็นว่า บริษัทยังขาดการดูแลเอาใจ
ใส่ต่อพนักงานไม่เพียงพอ ยังมีช่องว่างระหว่างพนักงานกับผู้บริหารอยู่ และมองว่ามีความไม่เท่าเทียมกัน
นอกจากนี้ในเรื่องการดูแลครอบครัวพนักงาน บริษัทยังทำได้ไม่ดีเท่าที่ควร

3. ความผูกพันต่อองค์การของพนักงาน จากผลการวิจัยพบว่า ความผูกพันต่อองค์การของพนักงาน
ในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี ในภาพรวมอยู่ในระดับปานกลาง แสดงให้เห็น
ว่า พนักงานมีความรู้สึกยืดมั่นผูกพันกับบริษัทอย่างแนบแน่นในระดับปานกลาง การรับรู้ว่าตนเองยังได้กำไร
และความคุ้มค่าที่ได้รับตอบแทนจากบริษัท รวมถึงมีการตระหนักถึงเป้าหมายและผลประโยชน์ของบริษัท
ในระดับปานกลาง ทั้งนี้อาจะเป็นเพราะว่า บริษัทมีการส่งเสริมในเรื่องความเข้าใจในเป้าหมาย ค่านิยม
ความผูกพันให้กับพนักงานไม่เพียงพอ และมีการส่งเสริมให้พนักงานได้เข้าไปมีส่วนเกี่ยวข้อง หรือรู้สึกว่ามีส่วน
ร่วมในบริษัทค่อนข้างน้อย จึงทำให้พนักงานเกิดความรู้สึกว่าบริษัทปฏิบัติต่อพวกเขาไม่เสมือนกับเป็นคนใน
ครอบครัว รวมทั้งผลตอบแทนและสวัสดิการต่าง ๆ ที่ได้รับยังไม่มากพอที่จะจูงใจให้พนักงานเกิดความรู้สึก
ผูกพันด้านการคงอยู่กับองค์การในระดับสูงได้ แต่ค่าเฉลี่ยความผูกพันแต่ละด้านอยู่ในระดับปานกลางที่
ค่อนข้างสูง ทั ้งนี ้อาจเป็นเพราะว่า บริษัทยังมีการสนับสนุนดูแลพนักงานในด้านการจัดกิจกรรมต่าง ๆ
ขึ้นภายในบริษัท เพื่อเสริมสร้างความสัมพันธ์ที่ดีต่อกัน เช่น การจัดกีฬาสี การจัดอบรมพนักงาน การตรวจ
สุขภาพประจำปี และการจัดกิจกรรมให้ความรู้กับพนักงาน เป็นต้น

4. ประสิทธิภาพการทำงานของพนักงาน จากผลการวิจัยพบว่า ประสิทธิภาพการทำงานของพนักงาน
ในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี ในภาพรวมอยู่ในระดับสูงทุกด้าน เนื่องจาก
บริษัทได้มีการมุ่งเน้นพัฒนาคุณภาพของบุคลากร และบริษัทได้ตระหนักถึงความสำคัญต่อการบริหาร
ทรัพยากรมนุษย์ที่มีค่าสูงสุดขององค์การ มีการวางแผนงาน การคัดเลือกบุคคลเข้ามาทำงานในบริษัทได้อย่าง
เหมาะสม พร้อมทั้งดำเนินการธำรงรักษาพัฒนาให้บุคลากรมีศักยภาพในการปฏิบัติงาน ดังนั้น พนักงานใน
บริษัทจึงเป็นผู้ที่มีความรู้ความสามารถในการกำหนดขอบเขตหน้าที่ และขั้นตอนการปฏิบัติงานของตนได้อย่าง
เหมาะสม สามารถนำเอาเครื ่องมือ เทคโนโลยีที ่มีอยู ่ในบริษัทมาใช้เพื ่อเพิ ่มผลผลิตและลด ระยะเวลา
การทำงาน โดยใช้ทรัพยากรที่มีอยู่อย่างคุ้มค่า และสิ้นเปลืองค่าใช้จ่ายน้อยที่สุด มีความพร้อม ความทุ่มเทและ
เต็มใจปฏิบัติอย่างเต็มความสามารถ เพื่อให้บรรลุเป้าหมายขององค์การ

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

71

ความสัมพันธ์ของอัตมโนทัศน์ในการทำงาน การรับรู้วัฒนธรรมขององค์การ ความผูกพันต่อ
องค์การ และประสิทธิภาพการทำงานของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง
จังหวัดชลบุรี
 สมมติฐานที่ 1 อัตมโนทัศน์ในการทำงานมีอิทธิพลต่อความผูกพันต่อองค์การของพนักงานในบริษัท
แห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี
 ผลการทดสอบสมมติฐานเป็นจริง ยอมรับสมมติฐาน ณ ระดับนัยสำคัญที่ 0.05 ซึ่งหมายความว่า
อัตมโนทัศน์ในการทำงานมีความสัมพันธ์กับความผูกพันต่อองค์การ เหตุที่เป็นเช่นนี้ เพราะพนักงานมีการรับรู้
หรือการมองตนเองต่อสภาพแวดล้อมในการทำงานสูง กล่าวคือ ความเชื่อหรือทัศนคติของตัวบุคคลที่มีต่อ
สภาพแวดล้อมในการทำงาน ซึ ่งรวมถึงความสัมพันธ์กับเพื ่อนร่วมงาน ความสัมพันธ์กับหัวหน้างาน
สมรรถภาพในการทำงาน การมีส่วนร่วมในงาน ความท้าทายในงาน และการควบคุมงาน ที่เป็นปัจจัยที่มี
อิทธิพลต่อการแสดงพฤติกรรมการทำงานในทางบวก การรับรู้ว่าตนเองมีความสามารถในการทำงานที่ได้รับ
มอบหมายให้สำเร็จได้ การรับรู้ว่างานเป็นส่วนสำคัญของชีวิต ย่อมส่งผลให้บุคคลเกิดความเชื่อมั่นในการ
ทำงาน ยอมรับต่อปัญหาที่จะเกิดขึ้น มีความผูกพันในงาน และพร้อมที่จะเรียนรู้สิ ่งใหม่ๆ ในการพัฒนา
ศักยภาพของตนเอง ดังนั้น อาจเป็นไปได้ว่าพนักงานมีความรู้สึกผูกพันต่อบริษัทตามไปด้วย ผลการทดสอบ
สมมติฐานดังกล่าวสอดคล้องกับงานวิจัยของปาจรีย์ หอมนิยม (2551) ที่ศึกษาความสัมพันธ์ระหว่างการ
สนับสนุนจากองค์การ ความผูกพันต่อองค์การ และอัตมโนทัศน์ในการทำงานของพนักงานการไฟฟ้านครหลวง
ฝ่ายทรัพยากรมนุษย์ ผลการวิจัยพบว่า ความผูกพันต่อองค์การมีความสัมพันธ์กับอัตมโนทัศน์ใน การทำงาน
0.579 ที่ระดับนัยสำคัญ 0.05 เป็นความสัมพันธ์ทางบวก คือ ผู้ที่มีความผูกพันต่อองค์การสูงจะมีอัตมโนทัศน์
ในการทำงานสูง
 สมมติฐานที่ 2 การรับรู้วัฒนธรรมองค์การมีอิทธิพลต่อความผูกพันต่อองค์การของพนักงานในบริษัท
แห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี
 ผลการทดสอบสมมติฐานเป็นจริง ยอมรับสมมติฐาน ณ ระดับนัยสำคัญที่ 0.05 เนื่องมาจากพนักงาน
เล็งเห็นว่าบริษัทมีการรักษาพนักงานให้อยู่กับบริษัทไว้ตลอดไปด้วยการจ้างระยะยาวตลอดชีวิตการทำงาน
พนักงานจึงรู้สึกมั่นคงต่ออาชีพ และการที่พนักงานได้ปฏิบัติงานตรงตามทักษะความสามารถ มีอิสระใน
การทำงาน การคิดและการตัดสินใจ มีการทำงานร่วมกันเป็นทีม นอกจากนี้พนักงานยังได้รับการดูแลจาก
บริษัทดีพอสมควร จึงทำให้พนักงานเกิดความพึงพอใจในการทำงาน ส่งผลให้พนักงานมีพฤติกรรมในการให้
ความร่วมมือ ทุ่มเทให้กับงาน และเกิดความผูกพันต่อบริษัทขึ้น ผลการทดสอบสมมิตฐานดังกล่าวสอดคล้อง
กับงานวิจัยของจินตนา ศรีนุรัตน์ (2552) ที่ศึกษาความสัมพันธ์ระหว่างการรับรู้วัฒนธรรมองค์การกับความ
ผูกพันต่อองค์การ กรณีศึกษา บริษัทสยายเฟอร์โร อินดัสทรี้ จำกัด โดยผลการวิจัยพบว่าการรับรู้วัฒนธรรม
องค์การมีความสัมพันธ์เชิงบวกกับความผูกพันต่อองค์การของพนักงานอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05
 สมมติฐานที่ 3 ความผูกพันต่อองค์การมีอิทธิพลต่อประสิทธิภาพการทำงานของพนักงานในบริษัท
แห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

72

 ผลการทดสอบสมมติฐานเป็นจริง ยอมรับสมมติฐาน ณ ระดับนัยสำคัญที่ 0.05 ซึ่งหมายความว่า
ความผูกพันต่อองค์การมีอิทธิพลต่อประสิทธิภาพการทำงานของพนักงานในบริษัทแห่งหนึ ่งในนิคม
อุตสาหกรรมแหลมฉบัง จังหวัดชลบุรี ซึ่งสามารถอธิบายได้ว่า เมื่อพนักงานเกิดความรู้สึกผูกพันต่อองค์การ
แล้ว จะมีความรู้สึกจงรักภักดี มีความรู้สึกยินดีและภาคภูมิใจกับการเป็นสมาชิกขององค์การ มีเต็มใจที่จะมี
ส่วนร่วมในกิจกรรมต่าง ๆ ขององค์การและพร้อมจะอุทิศตนให้กับองค์การ รวมไปถึงการมุ่งมั่นที่จะใช้ความรู้
ความสามารถในการทำงานอย่างเต็มที่ในการปฏิบัติงานเพื่อให้บรรลุเป้าหมายขององค์การ ความผูกพันต่อ
องค์การ ทำให้เกิดผลดีต่อองค์การหลายประการ เช่น ทำให้อัตราการขาดงานและการลาออกลดลง องค์การ
สามารถรักษาพนักงานที่มีประสิทธิภาพไว้ได้ นอกจากนั้นยังส่งผลต่อการปฏิบัติงานทั้งในแง่ของความพยายาม
ความต้ังใจ และความประพฤติปฏิบัติของพนักงาน ทำให้เกิดผลการปฏิบัติงานในระดับสูง
 ผลการทดสอบสมมิตฐานดังกล่าวสอดคล้องกับงานวิจัยของ ประภัสสร ศรีไสยา (2550) ที่ศึกษา
ผลกระทบของความผูกพันกับองค์การของพนักงานต่อประสิทธิภาพการทำงาน กรณีศึกษา บริษัท ทีโอที
จำกัด (มหาชน) ผลการวิจัยพบว่าความผูกพันกับองค์การมีความสัมพันธ์เชิงบวกกับประสิทธิภาพการทำงาน
อย่างมีนัยสำคัญทางสถิติ โดยค่าสหสัมพันธ์อยู่ในระดับค่อนข้างสูง และความสัมพันธ์เชิงเส้นมีลักษณะเป็น
เส้นตรง

ข้อเสนอแนะ
ข้อเสนอแนะจากการวิจัยครั้งนี้
 1. จากผลการศึกษาพบว่า ความผูกพันต่อองค์การของพนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรม
แหลมฉบัง จังหวัดชลบุรีมีอิทธิพลต่อประสิทธิภาพการทำงานของพนักงานสูงมากกว่าด้านอื่น ๆ ดังนั้นบริษัท
จึงควรสร้างแรงจูงใจในการทำงาน เพื ่อตอบสนองความต้องการให้กับพนักงาน เช่น ด้านสวัสดิการ
ค่าตอบแทน ความเจริญก้าวหน้าในอาชีพ เพื่อเป็นการเสริมสร้างขวัญกำลังใจในการปฏิบัติงาน รวมทั้งส่งเสริม
ให้พนักงานตระหนักถึงผลประโยชน์ที่บริษัทต้องสูญเสียไปหากพนักงานลาออกจากบริษัท
 2. จากผลการศึกษาพบว่า พนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรีมี
ความผูกพันต่อองค์การด้านการคงอยู่และด้านความรู้สึกอยู่ในระดับปานกลาง ดังนั้นเพิ่มระดับความผูกพันต่อ
องค์การด้านจิตใจ บริษัทจึงควรหาแนวทางที่จะทำให้พนักงานเกิดความรู้สึกยึดมั่นผูกพัน และมีความรู้สึก
เกี่ยวพันกับองค์การอย่างแนบแน่น เช่น มีการสนับสนุนการทํ ากิจกรรมเป็นหมู่คณะเพื่อสร้างความสามัคคีให้
เกิดขึ้นภายในองค์ การการส่งเสริมให้พนักงานได้มีส่วนในการแสดงความคิดเห็นและตัดสินใจในงาน ส่งเสริม
ให้พนักงานได้เข้าไปมีส่วนเกี่ยวข้อง หรือรู้สึกว่ามีส่วนร่วมในบริษัท เพื่อ ให้พนักงานรู้สึกว่าตนเป็นครอบครัว
เดียวกัน และรู้สึกว่าตนเป็นเจ้าของบริษัทมากขึ้น
 3. จากผลการวิจัยที่พบว่า พนักงานในบริษัทแห่งหนึ่งในนิคมอุตสาหกรรมแหลมฉบัง จังหวัดชลบุรีมี
ความผูกพันต่อองค์การด้านบรรทัดฐานอยู่ในระดับปานกลาง ทั้งนี้บริษัทควรหาแนวทางในการเสริมสร้างให้
พนักงานเกิดความรู้สึกรับผิดชอบ สนับสนุน และพร้อมจะอุทิศตนให้กับบริษัท รวมถึงหล่อหลอมให้พนักงาน
เกิดทัศนคติที่ดีต่อบริษัท และมองว่าการคงอยู่กับบริษัทเป็นสิ่งที่ถูกต้องและเป็นศีลธรรมที่ควรปฏิบัติ

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

73

 4. บริษัทควรมีการสำรวจความพึงพอใจของพนักงานในแต่ละหัวข้อ เช่น การจัดการด้านสวัสดิการ
ต่างๆ รถรับส่งพนักงาน โรงอาหาร การใช้บริการห้องพยาบาล เป็นต้น ผ่านกล่องรับข้ อเสนอแนะ เพื่อนำมา
ปรับปรุงให้พนักงานเกิดความพึงพอใจมากยิ่งขึ้น
 5. บริษัทควรมีการสร้างโอกาสความก้าวหน้าในหน้าที่การทำงาน ทำให้พนักงานเติบโตไปพร้อม ๆ
กับบริษัท โดยการเพิ่มการฝึกอบรมให้กับพนักงาน เพื่อเพิ่มความสามารถในการทำงานด้านอื่น ๆ ให้กับ
พนักงาน รวมถึงควรมีการฝึกอบรมให้พนักงานเข้าใจในการรับรู้วัฒนธรรมของบริษัทในด้านต่าง ๆ ที่ยัง
ไม่ชัดเจนยิ่งขึ้น เพื่อให้เกิดการเรียนรู้และนำไปปรับใช้ในการเสริมสร้างประสิทธิภาพในการทำงานให้มากยิ่งขึ้น
 6. บริษัทควรรักษาระดับและหาแนวทางในการเสริมสร้างให้พนักงานมีอัตมโนทัศน์ต่อการทำงานที่ดี
มากยิ่งขึ้น เพื่อให้พนักงานเกิดความรู้สึกดีต่อการทำงาน และเกิดความรู้สึกผูกพันกับบริษัทมากขึ้นด้วย

ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป
 1. ควรมีการขยายผลการศึกษาไปยังหน่วยงานอื ่นๆ เพื ่อให้ได้ผลที ่ชัดเจนมากขึ ้น โดยอาจใช้
กระบวนการวิจัยเชิงคุณภาพเพิ่มเติม
 2. การศึกษาในเรื่องอัตมโนทัศน์ในการทำงานของพนักงาน ปัจจุบันมีงานวิจัยจำนวนน้อย จึงควร
ศึกษาอัตมโนทัศน์ในการทำงานในด้านอื่น ๆ เพิ่มเติมด้วย
 3. ควรศึกษาตัวแปรอื่น ๆ ที่มีผลต่อความผูกพันต่อองค์การและประสิทธิภาพเพิ่มเติม เนื่องจากตัว
แปรอื่น ๆ อาจส่งผลต่อความผูกพันต่อองค์การในแต่ละด้านแตกต่างกันออกไป เช่น ความผูกพันต่อองค์การ
ด้านค่านิยมในการทำงาน การปรับตัวในการทำงาน ค่าตอบแทน การได้รับการสนับสนุนจากองค์การ
บรรยากาศในองค์การ ภาวะผู้นำ และประสิทธิภาพการทำงาน ด้านเวลา ด้านความสามารถ ด้านการบรรลุ
เป้าหมายขององค์การ เป็นต้น

เอกสารอ้างอิง
จินตนา ศรีนุรัตน์. (2552). ความสัมพันธ์ระหว่างการรับรู้วัฒนธรรมองค์การกับความผูกพันต่อองคก์าร

กรณีศึกษาบริษัทสยามเฟอร์โร อินดัสทรี้ จำกัด. (วิทยานิพนธ์ปริญญามหาบัญฑิต, มหาวิทยาลัยราช
ภัฏจันทรเกษม).

จิระชัย ยมเกิด. (2549). ความผูกพันของพนักงานต้อนบริษัทลานนาเกษตรอุตสาหกรรม จํากัด.
(การค้นคว้าอิสระปริญญามหาบัณฑิต, มหาวิทยาลัยเชียงใหม่).

ประภัสสร ศรีไสยา. (2550). ผลกระทบของความผูกพันกับองค์การของพนักงานต่อประสิทธิภาพการ
ทำงาน: กรณศีึกษา บริษัท ทีโอที จำกัด (มหาชน). (วิทยานิพนธป์ริญญามหาบัณฑิต, มหาวิทยาลัย
รามคำแหง).

ปาจรีย์ หอมนยิม. (2551). ความสัมพันธ์ระหว่างการสนบัสนนุจากองค์การ ความผกูพันต่อองค์การ
และอัตมโนทศัน์ในการทำงานของพนักงานการไฟฟ้านครหลวง ฝ่ายทรัพยากรมนุษย์.
(วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยรามคำแหง).

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

74

ยุทธนา จิตบรรจง. (2551). อัตมโนทัศน์การทำงานที่มีความสัมพันธ์กับความผูกพันต่อองค์การของ
ข้าราชการทหารเรือในสังกัดกรมยุทธศึกษาทหารเรือ กองทัพเรือ. (วิทยานิพนธ์ปริญญามหาบัณฑิต,
มหาวิทยาลัยศิลปากร).

สมใจ ลักษณะ. (2549). การพัฒนาประสิทธิภาพในการทำงาน พิมพ์ครัง้ที่ 5. กรุงเทพฯ: สำนักพิมพ์พัฒนา
ศึกษา.

สุเทพ พงศ์ศรวีัฒน ์(2552). วัฒนธรรมองค์การ(Organization Culture). เชียงราย : สถาบันราชภัฏ
เชียงราย. สืบค้นจาก http://suthep.cru.in.th/

หทัยรัตน์ ตันสวุรรณ. (2550). ปัจจัยด้านวฒันธรรมองคก์ร ความจงรกัภักดีต่อองค์กรและบรรยากาศใน
องค์กรที่มีผลต่อประสิทธิภาพการทำงานของพนักงานการนิคมอุตสาหกรรมแห่งประเทศไทย
สำนักงานใหญ่. (สารนิพนธ์ปริญญามหาบณัฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ).

Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate data analysis (7th
ed.). New Jersey: Pearson Education, Inc.

Meyer, J. P. & N. J. Allen. (1997). Commitment in the Workplace. Theory, Research, and
Application. California: Sage Publications.

Ouchi, W. G. (1983). Theory Z: An elaboration of methodology and findings. J. Contemp.
Bus 11:27-41

Rindskopf, D. (2010). Hierarchical linear models. International Encyclopedia of Education,
7, 210-215.

Selden, S. & Sowa, J. (2011). Performance management and appraisal in human service
organizations: Management and staff perspectives. Public Personnel Management,
40(3), 251-264.

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

75

http://suthep.cru.in.th/

บทปริทัศน์หนังสือ (Book Review)

ปรัชญาการลงทุนของ วอรเ์รน บฟัเฟตต ์
The Warren Buffett Philosophy of Investment

เขียนโดย Elena Chirkova
แปลโดย กิตติพันธ์ คงสวัสดิ์เกียรติ และพรรณชญาน์ ชัยสมิทธินันท ์

บทวิจารณ์โดย

กฤษดา เชียรวัฒนสุข1

เมื่อเอ่ยถึง “วอร์เรน บัฟเฟตต์” คงไม่มีใครในแวดวงการเงินและการลงทุนที่ไม่รู้จัก เขาเป็นนักลงทุน
ที่สั่งสมชื่อเสียงและประสบการณ์มาเป็นระยะเวลาหลายสิบปี และเขาได้พิสูจน์ให้นักลงทุนรุ่นหลังได้เห็นถึง
วิธีการในการลงทุนของเขาว่ามีความประสบความสำเร็จเพียงใด

หลักการในการลงทุน หรือวิธีการที่ วอร์เรน บัฟเฟตต์ เลือกใช้ในการลงทุน ได้ถูกกล่าวถึงอย่าง
ละเอียดในหนังสือ The Warren Buffett Philosophy of Investment: How a combination of value
investing and smart acquisitions drives extraordinary success เข ียนโดย Elena Chirkova ได้แปล
เป็นภาษาไทย ซึ่งมีชื ่อหนังสือเป็นภาษาไทยว่า ปรัชญาการลงทุนของ วอร์เรน บัฟเฟตต์ โดย กิตติพันธ์
คงสวัสดิ์เกียรติ และพรรณชญาน์ ชัยสมิทธินันท์

หนังสือเกี่ยวกับการลงทุนในท้องตลาดเกี่ยวกับแนวทางการลงทุน แนวทางในการคัดเลือกหลักทรัพย์
ที่จะลงทุนของ วอร์เรน บัฟเฟตต์ นั้นมีอยู่จำนวนมาก ซึ่งเขียนและแปลโดยกูรูด้านการลงทุนจำนวนมาก
หากจะกล่าวว่าหนังสือเล่มนี้นั้นจะมีเนื้อหาที่แตกต่างออกไปจากเล่มอื่น ๆ กค็งจะเป็นไปไม่ได้ แต่หนังสือเล่มน้ี
เป็นหนังสือที่รวบรวมองค์ประกอบต่าง ๆ ที่มีบทบาทในความสำเร็จของ วอร์เรน บัฟเฟตต์ ในทุก ๆ มุมมอง

1 อาจารย์ประจำสาขาวิชาการจัดการ คณะบริหารธุรกิจ มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี อีเมล: krisada_c@rmutt.ac.th

Social Science Journal of Prachachuen Research Network

Volume 2 Issue 3 (September - December 2020)

76

ไม่ใช่เพียงมุมมองในด้านหลักการลงทุนแบบเน้นคุณค่าแต่เพียงอย่างเดียว หนังสือเล่มนี้ได้อธิบายถึงแก่นและ
รากของที่มาของแนวความคิดของ วอร์เรน บัฟเฟตต์ ที่ได้รับมาจาก เบนจามิน เกรแฮม และฟิลิป พิชเชอร์
ได้อย่างละเอียดและลึกซึ้ง ซี่งทำให้หนังสือเล่มนี้แตกต่างออกไปจากเล่มอื่น ๆ อย่างมาก

ส่วนแรกของหนังสือ ผู้เขียนได้อธิบายถึงหลักการลงทุนของ วอร์เรน บัฟเฟตต์ สำหรับเนื้อหาใน
ตอนกลางของเล่มจะเน้นไปในเรื่องของกลยุทธ์การลงทุนต่าง ๆ ที่วอร์เรน บัฟเฟตต์เลือกใช้ในการเข้าซื้อบริษัท
การลงทุนในหลักทรัพย์ รวมถึงการวางตำแหน่งของบริษัทของเขาเอง (เบิร์กไชร์) และช่วงท้ายของหนังสือ
ก็เป็นการสรุปจบได้อย่างงดงามถึงปรัชญาการลงทุนของ วอร์เรน บัฟเฟตต ์

หนังสือเล่มนี้ได้ถ่ายทอดถึงเนื้อหาความสำเร็จของ วอร์เรน บัฟเฟตต์ โดยได้อธิบายอย่างลึกซึ้ง ตั้งแต่
เริ่มต้นในวัยเด็ก ที่เขาเป็นผู้ที่มีความตั้งใจอย่างแรงกล้า เมื่อตั้งใจอะไรแล้ว ก็จะต้องทำให้สำเร็จ เมื่อตอนเขา
อายุ 7 ปี เขาได้บอกกับนางพยาบาลว่า “ตอนนี้ผมยังมีเงินไม่มาก แต่สักวันหนึ่งผมจะมี และรูปของผมจะได้
ขึ้นปกหนังสือ” และเมื่อเขาอายุได้ 11 ปี เขาก็ประกาศว่า เจะเป็นเศรษฐีเงินล้านเมื่ออายุครบ 35 ปี และสิ่ง
ต่าง ๆ ที่เขาพูดออกมานั้น เขาก็ตั้งใจทำอย่างมาก จนวันนี้เขาคือ “นักลงทุนแห่งศตวรรษ” ซึ่งเราจะปฏิเสธ
ไม่ได้เลยว่า รูปของเขาได้ขึ้นอยู่บนหน้าปกหนังสือในหลากหลายภาษาและหลายประเทศ

ความกตัญญูของ วอร์เรน บัฟเฟตต์ เขาจะกล่าวอยู่เสมอว่าเขามีครู 2 คน โดยกลยุทธ์การลงทุนของ
เขานั้น 85% เขาทำตาม เบนจามิน เกรแฮม และอีก 15% ทำตาม ฟิลิป พิชเชอร์ (ทั้งคู่เป็นนักทฤษฎีและนัก
ปฏิบัติที่มีชื่อเสียงในเรื่องของการลงทุนเชิงคุณค่าที่กำลังนิยมและกล่าวถึงในหมู่นักลงทุนอย่างมากในปัจจุบัน)

หนังสือเล่มนี้ผู้เขียนได้อธิบายถึงความเช่ือมโยงต่างๆ ของแนวคิดที่ วอร์เรน บัฟเฟตต์ ได้นำมาใช้ และ
เลือกใช้ในการตัดสินใจต่าง ๆ ด้วยความสามารถของ เอเลนา เชอร์โควา ทำให้หนังสือเล่มนี้สามารถอธิบายถึง
หลักการและแนวคิดของ วอร์เรน บัฟเฟตต์ อย่างเข้าใจได้ง่ายและผู้อ่านสามารถนำไปปฏิบัติในการลงทุนได้

ความสำเร็จของ วอร์เรน บัฟเฟตต์ นั้นมีขอบเขตขนาดไหน และความยิ่งใหญ่ของเขานั้นมีมากเพียงใด
ผู้อ่านสามารถสัมผัสจากหนังสือเล่มนี้ได้อย่างดี อ่านแล้ววางไม่ลงเลยทีเดียว

วารสารวิชาการสังคมศาสตร์เครือข่ายวิจัยประชาชื่น

ปีที่ 2 ฉบับที่ 3 (กันยายน - ธันวาคม 2563)

77

