
อิทธิพลของการรบัรู้การสนับสนุนจากหวัหน้างานและจากองคก์รท่ีมีผล

ต่อความตัง้ใจในการลาออกจากงานผา่นความผกูพนัด้านความรู้สึกต่อองคก์ร

ของพนักงานบริษทันําเท่ียวในกรงุเทพมหานคร
THE INFLUENCE OF PERCEIVED SUPERVISOR SUPPORT AND ORGANIZATION

SUPPORT TO TURNOVER INTENTION OF STAFF IN TOUR COMPANY IN
BANGKOK: THE MEDIATING EFFECT OF AFFECTIVE COMMITMENT

กลัยา สว่างคง
นักศกึษาปรญิญาเอก ปรชัญาดษุฎีบณัฑติ สาขาการจดัการ มหาวทิยาลยัศิลปากร

วิโรจน์ เจษฎาลกัษณ์
ผูช้่วยศาสตราจารยป์ระจาํ คณะวทิยาการจดัการ มหาวทิยาลยัศลิปากร

บทคดัย่อ

การวจิยัน้ีมีวตัถุประสงค์เพื่อศึกษาอิทธพิลของการรบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กรที่มผีลต่อ
ความตัง้ใจลาออกจากงานผ่านความผกูพนัดา้นความรูส้กึต่อองคก์รของพนกังานในบรษิทันําเทีย่ว งานวจิยัน้ีใช้ระเบียบวธิี
วิจ ัยเชิงปริมาณ โดยใช้แบบสอบถามกับกลุ่มตัวอย่างคือพนักงานขายและพนักงานรับจองในบริษัทนําเที่ยวใน
กรุงเทพมหานคร จาํนวน 120 คน แลว้วเิคราะหข์อ้มลูโดยใชค่้าสหสมัพนัธเ์พยีรส์นั การวเิคราะหก์ารถดถอยอย่างง่าย และ
การวเิคราะหก์ารถดถอยพหุคณู ผลการวจิยัพบวา่การรบัรูก้ารสนบัสนุนจากหวัหน้างานและจากองคก์รมคีวามสมัพนัธเ์ชงิ
บวกกบัความผูกพนัด้านความรู้สึกต่อองค์กร แต่มีความสมัพนัธ์ทางลบกบัความตัง้ใจในการลาออกจากงาน สําหรับ
การทดสอบความเป็นตวัแปรกลางพบว่าความผูกพนัด้านความรู้สึกต่อองคก์รเป็นตัวแปรกลางในความสมัพนัธ์ระหว่าง
การรบัรูก้ารสนบัสนุนจากหวัหน้างานและจากองค์กรที่มอีิทธพิลอย่างสูงกบัความตัง้ใจลาออกจากงานของพนักงาน ทัง้น้ี
ไดม้กีารอภปิรายผลและประโยชน์ของการศกึษาวจิยั รวมทัง้เสนอแนะการวจิยัในอนาคต

คาํสาํคญั: การรบัรูก้ารสนับสนุนจากหวัหน้างาน การรบัรู้การสนับสนุนจากองค์กร ความผูกพนัด้านความรู้สกึต่อองค์กร
ความตัง้ใจในการลาออกจากงาน

ABSTRACT

The research propose was to study the influence of perceived supervisor support (PSS) and
perceived organization support (POS) to turnover intention through the mediating effect of affective
commitment of staff in tour company in Bangkok. This study was designed based on quantitative
methods. A questionnaire was used to collect the data from 120 employees in tour companies as a
research sampling. Pearson’s correlation, simple regression and multiple regression were employed to
analyze the collected data. The results indicated that perceived supervisor support and perceived
organization support had a positive influence on the affective commitment but negative influence on the
turnover intention. The results also shown that the affective commitment had a mediating effect on the
relationship between perceived supervisor support, perceived organization support and turnover intention.
Finally, the implication of the finding and suggestions for future research are presented.

Keywords: Perceived Supervisor Support, Perceived Organization Support, Affective Commitment,
Turnover Intention

92 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

บทนํา

การเติบ โตของอุตสาหกรรมการท่องเที่ยว
ในประเทศไทยมีมาอย่างต่อเน่ืองส่งผลให้มีการขยาย
จํานวนของบรษิทันําเทีย่วในประเทศไทยเป็นจํานวนมาก
โดยข้อมูลจากกรมการท่องเที่ยว (2558) แสดงให้เห็นถึง
จํานวนบริษัทนําเที่ยวในประเทศไทยซึ่งมีจํานวนมาก
ถึง 11,347 รายซึ่งจํานวนบริษัทนําเที่ยวที่มีมากขึ้นน้ี
กนํ็าไปสู่สภาวะการแข่งขนัทางธุรกจิทีเ่ขม้ขน้ขึน้ตามลําดบั
และเน่ืองจากสินค้าหลักของธุรกิจนําเที่ยวคือ รายการ
นําเที่ยวและการบริการ (บุญเลิศ จิตตัง้วฒันา, 2552)
ดงันัน้พนักงานในองค์กรจึงถือเป็นทรพัยากรที่สําคญัยิ่ง
ทีจ่ะสามารถขบัเคลื่อนความสําเรจ็ให้กบัองค์กรได้ เพราะ
พนักงานที่มปีระสิทธภิาพจะสามารถดูแลลูกค้าและทําให้
ลกูคา้เกดิความประทบัใจในการบรกิารได้เป็นอย่างด ีทัง้น้ี
เน่ืองจากลูกค้าส่วนใหญ่จะเลือกใช้บริการจากบริษัท
นําเที่ยวเพราะความประทบัใจในการบรกิารของพนักงาน
ในส่วนต่าง ๆ มากกว่าเกิดจากความจงรักภักดีต่อองค์กร
ดงันัน้หากพนักงานที่เกี่ยวข้องกบัการบริการลูกค้าโดยตรง
เช่น พนักงานขายหรือพนักงานรบัจอง ที่มีประสิทธิภาพ
ย้ายไปอยู่ องค์กรใดลูกค้าก็มักมีแนวโน้มที่ จะติดตาม
ไปใช้ สินค้ าและบริการจากพนั กงานคนนั ้น ๆ อี ก
(ชยัสมพล ชาวประเสรฐิ, 2552)

อย่ างไรก็ดี เมื่ อ เข้าสู่ ฤดูกาลการท่องเที่ย ว
(High Season) พนกังานทีม่ปีระสทิธภิาพกม็กัจะถูกดงึตวั
จากบรษิัทหน่ึงไปอีกบริษัทหน่ึง โดยการใช้เงินเดือนที ่
สูงกว่าหรอืผลประโยชน์อื่น ๆ ที่มากกว่ามาเป็นแรงจูงใจ
นอกจากน้ีการขยายตัวอย่างต่อเน่ืองของบริษทันําเที่ยว
ยงัทําให้พนักงานจํานวนหน่ึงต้องการเปลี่ยนงานไปยัง
บรษิทัใหม่ทีค่ดิว่ามคีวามเหมาะสมและสามารถตอบสนอง
ความต้องการของตัวเองได้ ซึ่งการลาออกจากงานของ
พนักงานอาจทําให้การดําเนินงานขององค์กรสะดุดได ้
โดย เฉพ าะ อย่ า ง ยิ่ ง กา รลาออกขอ งพนั กง านที่ มี
ประสบการณ์หรอืพนักงานที่อยู่ในตําแหน่งสําคญัๆ ของ
องค์กร เพราะเมื่อพนักงานมีความตั ้งใจที่จะลาออก
ก็ จ ะ ส่ ง ผ ล ใ ห้ ค ว า ม ตั ้ ง ใ จ ใ น ก า ร ทํ า ง า น ล ด ล ง
(จติตนินัท ์นนัทไพบูลย,์ 2557) ผลงานกจ็ะตกตํ่าลง อีกทัง้
เมื่ อร ับพนักงานใหม่เข้ามา องค์กรก็จะต้องให้เวลา
กับพนักงานใหม่อีกระยะในการเรียนรู้งาน และกว่า
พนักงานใหม่จะปรบัตัวเข้ากับระบบการทํางานได้และ

สามารถสร้างผลงานให้กับองค์กรได้ก็ต้ อง ใช้เ วลา
อกีพอสมควร การลาออกของพนักงานจงึส่งผลกระทบต่อ
องคก์รเป็นอย่างมาก ดงันัน้เพื่อเป็นการลดผลกระทบและ
การสญูเสยีทรพัยากรบุคคลที่มคุีณค่าต่อองค์กร องค์กรจงึ
ควรให้ความสําคัญต่อปัจจัยที่จะนําไปสู่ความตัง้ใจใน
การลาออก (Turnover Intension) ของพนกังาน

ทัง้น้ีมีงานวิจ ัยหลายชิ้นที่ทําการศึกษาเกี่ยวกับ
ประเด็นความตัง้ใจในการลาออก แต่ส่วนใหญ่จะเน้นไปใน
ดา้นความพงึพอใจของพนกังานที่มอีิทธพิลต่อความตัง้ใจใน
การลาออกของพนักงาน (ปกรณ์ ลิ้มโยธนิ, 2555; กติติมา
พนัธ์พุทธรตัน์ และ วิโรจน์ เจษฎาลกัษณ์, 2557; ศศิธร
เหล่าเท้ง และวโิรจน์ เจษฎาลกัษณ์, 2557) อย่างไรกด็ยีงัมี
ปัจจยัสาํคญัอื่น ๆ อกีหลายประการ ทีจ่ะส่งผลต่อความตัง้ใจ
ในการลาออกของพนักงาน คือ การรบัรู้การสนับสนุนจาก
หวัหน้างาน (Perceived Supervisor Support - PSS) การ
รบัรู้การสนับสนุนจากองค์กร (Perceived Organization
Support - POS) และความผูกพนัด้านความรู้สกึต่อองค์กร
(Affective Commitment) ซึง่สิง่เหล่าน้ีลว้นแล้วแต่เป็นปัจจยั
สาํคญัทีไ่ม่ควรมองขา้มทัง้สิน้

จากเหตุผลดังกล่าวข้างต้นผู้ว ิจ ัยจึงสนใจที่จะ
ศกึษาอิทธพิลของการรบัรู้การสนับสนุนจากหวัหน้างาน
การรับรู้การสนับสนุนจากองค์กร และความผูกพัน
ด้านความรู้ สึก ต่ ออ งค์กร ที่มีผ ล ต่ อคว ามตั ้ง ใ จ ใน
การลาออกจากงานของพนกังานในบรษิทันําเที่ยวประเภท
นําเที่ยวคนไทยเที่ยวในประเทศ (Domestic) และ
นําเที่ยวคนไทยไปยงัต่างประเทศ (Outbound) ในเขต
กรุงเทพมหานคร ซึง่ผลทีไ่ดจ้ะนําไปสู่การกําหนดแนวทาง
ในการแกปั้ญหาและปรบัปรุงปัจจยัทีส่่งผลต่อความตัง้ใจใน
การลาออกจากงาน รวมทัง้ยงัสามารถนําผลการศกึษามา
ใช้สร้างระบบการพัฒนาทรัพยากรมนุษย์และกําหนด
นโยบายต่าง ๆ ขององคก์รเพื่อนําไปสู่การเตบิโตของธุรกจิ
นําเทีย่วและอุตสาหกรรมการท่องเทีย่วต่อไป

วตัถปุระสงคข์องการวิจยั
1. เพื่อศกึษาอิทธพิลของการรบัรู้การสนับสนุน

จากหวัหน้างานทีม่ผีลต่อความตัง้ใจลาออกจากงาน
2. เพื่อศกึษาอิทธพิลของการรบัรู้การสนับสนุน

จากองคก์รทีม่ผีลต่อความตัง้ใจลาออกจากงาน

3. เ พื่ อ ศึ ก ษ า อิ ท ธิ พ ล ข อ ง ค ว า ม ผู ก พั น
ดา้นความรูส้กึต่อองคก์รทีม่ผีลต่อความตัง้ใจลาออกจากงาน

4. เ พื่ อ ศึ ก ษ า อิ ท ธิ พ ล ข อ ง ค ว า ม ผู ก พั น
ด้านความรู้สึกต่อองค์กรในการเป็นตัวแปรกลางระหว่าง
การรับรู้การสนับสนุนจากหัวหน้างานกับความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว

5. เ พื่ อ ศึ ก ษ า อิ ท ธิ พ ล ข อ ง ค ว า ม ผู ก พั น
ด้านความรู้สึกต่อองค์กรในการเป็นตัวแปรกลางระหว่าง
การ รับ รู้ ก า รส นับส นุนจ ากอง ค์กร กับคว ามตั ้ง ใ จ
ในการลาออกของพนกังานในบรษิทันําเทีย่ว

การสรoางกรอบÂนวคิ�Â¨ะส¤¤ติ�านการวิจยั
ผู้วจิยัได้ทําการศกึษาแนวคดิทฤษ�จีากเอกสาร

และงานวจิยัที่เกี่ยวข้องต่างๆ เพื่อนําไปสู่การสร้างกรอบ
แนวคดิและสมมตฐิาน ดงัน้ี

1. การรบัร¼oการสนับสนุนจาก®ัว®นo างาน
(Perceived Supervisor Support - PSS)

จริฐั ชวนชม และ นงลกัษณ์ โพธิ Íไพจติร (2557)
ไดอ้ธบิายลกัษณะการทํางานในบรษิทันําเที่ยวว่าต้องมกีาร
คดิแบบสร้างสรรค์ มีความซื่อสตัย์ มีความสามารถในการ
นําเสนอบริการต่าง ๆ ให้กับลูกค้า โดยต้องมีการสร้าง
เครอืข่ายและการใชเ้ทคโนโลยใีนการสื่อสาร โดยพนักงานที่
มีความรู้ความสามารถและมีทักษะการสื่อสารที่ดีจะเป็น
ปั จจัยสํ าคัญที่ ทํ า ให้ อ งค์ การมีลู กค้ าปร ะจํ า ทั ้ง น้ี
การสนบัสนุนจากหวัหน้างานนบัเป็นองค์ประกอบหลกัที่ทํา
ให้พนักงานเกิดการเรยีนรู้ โดย 5hodes, (isenberger &
ArmeiO (2��2) ได้อธบิายการรบัรู้การสนับสนุนจากหวัหน้า
งานว่าพนักงานจะสร้างการรบัรู้การสนับสนุนจากหวัหน้า
งานโดยพิจารณาจากระดบัที่หวัหน้างานให้คุณค่าต่อการ
ทํางานและความห่วงใยในเรื่ องต่าง ๆ ของพนักงาน
เน่ืองจากพนกังานมองว่าหวัหน้างานเป็นเสมอืนตวัแทนของ
องค์กรที่มีหน้าที่ร ับผิดชอบการทํางานและประเมินการ
ทํางานของพนักงาน นอกจากน้ีพนักงานจะมีการเชื่อมโยง
การสนับสนุนจากหวัหน้างานกบัการรบัรู้การสนับสนุนจาก
องคก์ร ทัง้น้ีการรบัรูก้ารสนบัสนุนจากหวัหน้างานเป็นปัจจยั
สําคญัที่ส่งผลต่อพฤติกรรมของพนักงานในองค์กรเพราะ
หัวหน้างานเปรียบเสมือนตัวแทนขององค์กร เ ป็น
ผู้ร ับผิดชอบโดยตรงต่อผลการป�ิบัติงานของพนักงาน
พนักงานจงึให้ความสําคญัต่อความพอใจหรือไม่พอใจของ
หวัหน้างานเป็นสําคญั (Smith et aO., ����) โดยการ

สนับสนุนของหวัหน้างานมีได้ตัง้แต่การให้คุณค่าต่อการ
ทาํงาน ความห่วงใยสุขภาพและสุขภาวะของพนักงาน ทัง้น้ี
การรบัรู้การสนับสนุนจากหวัหน้างานมพีื้นฐานมาจากการ
แลกเปลีย่นระหว่างพนกังานและองคก์ร เพราะหากพนักงาน
รู้สึกว่าได้รบัการสนับสนุนและดูแลดีก็จะทําให้พนักงานมี
ความรู้สึกว่าต้องทํางานอย่างทุ่มเทเพื่อตอบแทนองค์กร
(ธรรมรตัน์ อยู่พรต, 255Ş) อย่างไรกด็หีากพนักงานประเมนิ
การรบัรูก้ารสนบัสนุนจากหวัหน้างานไปในทางลบกจ็ะส่งผล
ให้ความผูกพนัที่มีต่อองค์กรลดลง เกิดความเบื่อหน่ายไม่
ต้องการมาทํางานและนําไปสู่ความตัง้ใจในการลาออกจาก
องค์กรในที่สุด ((isenberger et aO., ����) จงึนําไปสู่การ
ตัง้สมมตฐิานการวจิยัดงัน้ี

ส¤¤ติ�านท̧É 1 การรับรู้การสนับสนุนจาก
หัวห น้ าง าน มีคว ามสัมพันธ์ เ ชิง บวกกับการ รับ รู้
การสนบัสนุนจากองคก์ารของพนกังานในบรษิทันําเทีย่ว

ส¤¤ติ�านท̧É 2 การรับรู้การสนับสนุนจาก
หัวหน้างาน มีความสัมพันธ์เชิงบวกกับความผูกพัน
ดา้นความรูส้กึต่อองคก์รของพนกังานในบรษิทันําเทีย่ว

ส¤¤ติ�านท̧É 3 การรับรู้การสนับสนุนจาก
หัวหน้างาน มีความสัมพันธ์เชิงลบกับความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว

2.ก า ร ร ับ ร¼o ก า ร ส นั บ ส นุ น จ าก อ ง ค์ ก ร
(Perceived Organization Support - POS)

มุทติา คงกระพนัธ์ (2554) ได้ให้ความหมายของ
การรบัรู้การสนับสนุนจากองค์กรว่า คอื ความคดิเหน็ของ
พนกังานทีม่าจากประสบการณ์ที่ไดร้บัจากองค์กรผ่านทาง
กฎระเบยีบ นโยบาย บรรทดัฐานต่าง ๆ ซึง่สอดคล้องกบัที ่
(isengerger et aO. (1š8Ş) ได้ให้ความหมายของการรบัรู้
การสนับสนุนจากองค์กรว่าเป็นความเชื่อของพนักงานว่า
องคก์รมกีารแสดงออกถงึความห่วงใย ต้องการให้พนักงาน
มีความเป็นอยู่ที่ดี ซึ่งพนักงานสามารถรบัรู้สิ่งเหล่าน้ีได้
จากผลประโยชน์ต่างๆ ทีไ่ดร้บัจากองค์กร ซึ่งอาจอยู่ในรูป
ของผลตอบแทนที่เป็นตัวเงนิ เช่น เงินเดอืน โบนัส หรอื
ผลตอบแทนที่ไม่อยู่ในรูปของตวัเงินก็ได้ เช่น สวสัดกิาร
การอบรมต่าง ๆ ซึ่งเป็นไปในทศิทางเดยีวกบัที่ ศศินันท์
ทพิย์โอสถ (255Ş) ได้กล่าวว่าการรบัรู้การสนับสนุนจาก
องค์กร หมายถึง ความเชื่อหรือความคดิของพนักงานว่า
องคก์รเหน็คุณค่าและใหค้วามสาํคญักบัพนักงานในองค์กร
โดยมีนโยบายสนับสนุนการทํางานของพนักงานในด้าน

บทคว�มวิจัย | 93

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

3. เ พื่ อ ศึ ก ษ า อิ ท ธิ พ ล ข อ ง ค ว า ม ผู ก พั น
ดา้นความรูส้กึต่อองคก์รทีม่ผีลต่อความตัง้ใจลาออกจากงาน

4. เ พื่ อ ศึ ก ษ า อิ ท ธิ พ ล ข อ ง ค ว า ม ผู ก พั น
ด้านความรู้สึกต่อองค์กรในการเป็นตัวแปรกลางระหว่าง
การรับรู้การสนับสนุนจากหัวหน้างานกับความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว

5. เ พื่ อ ศึ ก ษ า อิ ท ธิ พ ล ข อ ง ค ว า ม ผู ก พั น
ด้านความรู้สึกต่อองค์กรในการเป็นตัวแปรกลางระหว่าง
การ รับ รู้ ก า รส นับส นุนจ ากอง ค์กร กับคว ามตั ้ง ใ จ
ในการลาออกของพนกังานในบรษิทันําเทีย่ว

การสร้างกรอบแนวคิดและสมมติฐานการวิจยั
 ผู้วจิยัได้ทําการศกึษาแนวคดิทฤษฏจีากเอกสาร
และงานวจิยัที่เกี่ยวข้องต่างๆ เพื่อนําไปสู่การสร้างกรอบ
แนวคดิและสมมตฐิาน ดงัน้ี
 1. การรบัรู้การสนับสนุนจากหัวหน้างาน

(Perceived Supervisor Support - PSS)

จริฐั ชวนชม และ นงลกัษณ์ โพธิไ์พจติร (2557)
ไดอ้ธบิายลกัษณะการทํางานในบรษิทันําเที่ยวว่าต้องมกีาร
คดิแบบสร้างสรรค์ มีความซื่อสตัย์ มีความสามารถในการ
นําเสนอบริการต่าง ๆ ให้กับลูกค้า โดยต้องมีการสร้าง
เครอืข่ายและการใชเ้ทคโนโลยใีนการสื่อสาร โดยพนักงานที่
มีความรู้ความสามารถและมีทักษะการสื่อสารที่ดีจะเป็น
ปั จจัยสํ าคัญที่ ทํ า ให้ อ งค์ การมีลู กค้ าปร ะจํ า ทั ้ง น้ี
การสนบัสนุนจากหวัหน้างานนบัเป็นองค์ประกอบหลกัที่ทํา
ให้พนักงานเกิดการเรยีนรู้ โดย Rhodes, Eisenberger &
Armeil (2002) ได้อธบิายการรบัรู้การสนับสนุนจากหวัหน้า
งานว่าพนักงานจะสร้างการรบัรู้การสนับสนุนจากหวัหน้า
งานโดยพิจารณาจากระดบัที่หวัหน้างานให้คุณค่าต่อการ
ทํางานและความห่วงใยในเรื่ องต่าง ๆ ของพนักงาน
เน่ืองจากพนกังานมองว่าหวัหน้างานเป็นเสมอืนตวัแทนของ
องค์กรที่มีหน้าที่ร ับผิดชอบการทํางานและประเมินการ
ทํางานของพนักงาน นอกจากน้ีพนักงานจะมีการเชื่อมโยง
การสนับสนุนจากหวัหน้างานกบัการรบัรู้การสนับสนุนจาก
องคก์ร ทัง้น้ีการรบัรูก้ารสนบัสนุนจากหวัหน้างานเป็นปัจจยั
สําคญัที่ส่งผลต่อพฤติกรรมของพนักงานในองค์กรเพราะ
หัวหน้างานเปรียบเสมือนตัวแทนขององค์กร เ ป็ น
ผู้ร ับผิดชอบโดยตรงต่อผลการปฏิบัติงานของพนักงาน
พนักงานจงึให้ความสําคญัต่อความพอใจหรือไม่พอใจของ
หวัหน้างานเป็นสําคญั (Smith et al., 1983) โดยการ

สนับสนุนของหวัหน้างานมีได้ตัง้แต่การให้คุณค่าต่อการ
ทาํงาน ความห่วงใยสุขภาพและสุขภาวะของพนักงาน ทัง้น้ี
การรบัรู้การสนับสนุนจากหวัหน้างานมพีื้นฐานมาจากการ
แลกเปลีย่นระหว่างพนกังานและองคก์ร เพราะหากพนักงาน
รู้สึกว่าได้รบัการสนับสนุนและดูแลดีก็จะทําให้พนักงานมี
ความรู้สึกว่าต้องทํางานอย่างทุ่มเทเพื่อตอบแทนองค์กร
(ธรรมรตัน์ อยู่พรต, 2556) อย่างไรกด็หีากพนักงานประเมนิ
การรบัรูก้ารสนบัสนุนจากหวัหน้างานไปในทางลบกจ็ะส่งผล
ให้ความผูกพนัที่มีต่อองค์กรลดลง เกิดความเบื่อหน่ายไม่
ต้องการมาทํางานและนําไปสู่ความตัง้ใจในการลาออกจาก
องค์กรในที่สุด (Eisenberger et al., 1986) จงึนําไปสู่การ
ตัง้สมมตฐิานการวจิยัดงัน้ี
 สมมติฐานท่ี 1 การรับรู้การสนับสนุนจาก
หัวห น้ าง าน มีคว ามสัมพันธ์ เ ชิง บวกกับการ รับ รู ้
การสนบัสนุนจากองคก์ารของพนกังานในบรษิทันําเทีย่ว
 สมมติฐานท่ี 2 การรับรู้การสนับสนุนจาก
หัวหน้างาน มีความสัมพันธ์เชิงบวกกับความผูกพัน
ดา้นความรูส้กึต่อองคก์รของพนกังานในบรษิทันําเทีย่ว
 สมมติฐานท่ี 3 การรับรู้การสนับสนุนจาก
หัวหน้างาน มีความสัมพันธ์เชิงลบกับความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว
 2. ก า ร ร ับ รู้ ก า ร ส นั บ ส นุ น จ า ก อ ง ค์ ก ร
(Perceived Organization Support - POS)

มุทติา คงกระพนัธ์ (2554) ได้ให้ความหมายของ
การรบัรู้การสนับสนุนจากองคก์รว่า คอื ความคดิเหน็ของ
พนกังานทีม่าจากประสบการณ์ที่ไดร้บัจากองค์กรผ่านทาง
กฎระเบยีบ นโยบาย บรรทดัฐานต่าง ๆ ซึง่สอดคล้องกบัที ่
Eisengerger et al. (1986) ได้ให้ความหมายของการรบัรู้
การสนับสนุนจากองค์กรว่าเป็นความเชื่อของพนักงานว่า
องคก์รมกีารแสดงออกถงึความห่วงใย ต้องการให้พนักงาน
มีความเป็นอยู่ที่ดี ซึ่งพนักงานสามารถรบัรู้สิ่งเหล่าน้ีได้
จากผลประโยชน์ต่างๆ ทีไ่ดร้บัจากองค์กร ซึ่งอาจอยู่ในรูป
ของผลตอบแทนที่เป็นตัวเงนิ เช่น เงินเดอืน โบนัส หรอื
ผลตอบแทนที่ไม่อยู่ในรูปของตวัเงินก็ได้ เช่น สวสัดกิาร
การอบรมต่าง ๆ ซึ่งเป็นไปในทศิทางเดยีวกบัที่ ศศินันท ์
ทพิย์โอสถ (2556) ได้กล่าวว่าการรบัรู้การสนับสนุนจาก
องค์กร หมายถึง ความเชื่อหรือความคดิของพนักงานว่า
องคก์รเหน็คุณค่าและใหค้วามสาํคญักบัพนักงานในองค์กร
โดยมีนโยบายสนับสนุนการทํางานของพนักงานในด้าน

94 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ต่าง ๆ และพรอ้มทีจ่ะช่วยเหลอืพนกังานเพื่อให้พนักงานมี
ความเป็นอยู่ทีด่ ีในขณะทีเ่ปรมจติร คลา้ยเพชร (2548) ได้
ใหค้วามหมายของการรบัรูก้ารสนับสนุนจากองค์กรว่าเป็น
การที่องค์กรเห็นคุณค่าและความสําคญัของพนักงานและ
ใหก้ารสนบัสนุนการทาํงานในด้านต่างๆ ผ่านนโยบายของ
องค์กรเพื่อให้พนักงานมีความเป็นอยู่ที่ดีและสามารถ
ปฏิบตัิงานได้ดขีึ้น นอกจากน้ี Waynne et al. (2003) ได้
ให้ความหมายการรบัรู้การสนับสนุนจากองค์กรว่าเป็น
ความเชื่อของพนักงานว่าองค์กรจะให้ผลตอบแทนที่
เหมาะสมแ ก่พนักง านหากพนักงานมีความ ทุ่มเท
ปฏิบัติงานให้กับองค์กรอย่าง เต็มความสามารถ ซึ่ง
Hutchison & Garstka (1996) ไดเ้พิม่เตมิเกี่ยวกบัการรบัรู้
การสนบัสนุนจากองคก์รว่า พนักงานสามารถแยกแยะการ
รบัรูก้ารสนบัสนุนจากองคก์รและการรบัรูก้ารสนับสนุนจาก
หวัหน้างานออกจากกนัได ้

ทัง้น้ี จนัทรพ์า ทดัภูธร (2543) ยงัไดม้กีารแบ่งการ
รบัรู้การสนับสนุนขององค์กรที่มีต่อของพนักงานออกเป็น
ด้านต่าง ๆ 5 ด้าน ดงัน้ี 1) ด้านผลตอบแทน 2) ด้านความ
มัน่คงในการทาํงาน 3) ด้านสภาพการทํางาน 4) ด้านโอกาส
ก้าวหน้า 5) ด้านจติวทิยาสงัคมซึ่งสอดคล้องกบัการวดัการ
รับรู้การสนับสนุนจากองค์กรของเปรมจิตร คล้ายเพชร
(2548) ทีไ่ดแ้บ่งการรบัรูก้ารสนบัสนุนจากองค์กรออกเป็น 5
ด้านเช่นกัน ได้แก่ 1) ด้านผลตอบแทน เช่น เงินเดือน
สวสัดกิารต่าง ๆ 2) ด้านโอกาสก้าวหน้า เช่น โอกาสในการ
เลื่อนตําแหน่ง การส่งเสรมิเรื่องการศกึษาหรอืการฝึกอบรม
3) ด้านความมัน่คงในการทํางาน เช่น การรบัรู้ว่าองค์กรจะ
จา้งพนักงานต่อไป 4) ด้านจติวทิยาสงัคม เช่น การรบัรู้ว่า
องคก์รใหค้วามสําคญัและเหน็คุณค่าของพนักงาน มกีารยก
ย่อง เมื่อทํางานประสบความสําเรจ็ และมีความเข้าใจเมื่อ
พนกังานทาํงานผดิพลาด และ 5) ด้านสภาพการทํางานเช่น
การรับรู้ว่าองค์กรให้ความไว้วางใจและช่วยเหลือเมื่อ
พนักงานมีปัญหา มีการจัดสิ่งอํานวยความสะดวกเพื่อให้
พนกังานทาํงานไดเ้ตม็ประสทิธภิาพ สภาพการทํางาน ที่น่า
พอใจ ซึง่ ศศนินัท ์ทพิยโ์อสถ (2556) ไดส้รุปว่างานวจิยัส่วน
ใหญ่ในประเทศไทยนิยมใชเ้กณฑข์อง เปรมจติร คล้ายเพชร
(2548) ในการแบ่งการรบัรูก้ารสนบัสนุนจากองคก์ร

จากความหมายทัง้หมดข้างต้นจงึอาจสรุปได้ว่า
การรับรู้การสนับสนุนจากองค์กรเป็นความคิดเห็นของ
พนักงานที่มีต่อนโยบายต่าง ๆ ขององค์กรทัง้ในเรื่อง
กา ร สนั บ ส นุ น กา ร ทํ า ง าน และ ก าร ส นับ ส นุน ชี วิ ต

ความเป็นอยู่ของพนักงานเพื่อให้พนักงานมคีวามเป็นอยู่
ที่ดีซึ่งจะส่งผลให้พนักงานมีความผูกพันกบัองค์กรและ
เพิ่มประสิทธิภาพในการทํางานมากขึ้นจึง นําไปสู่
การตัง้สมมตฐิานการวจิยัดงัน้ี

สมมติฐานท่ี 4 การรบัรูก้ารสนับสนุนจากองค์กร
มคีวามสมัพนัธ์เชิงบวกกบัความผูกพนัด้านความรู้สึกต่อ
องคก์รของพนกังานในบรษิทันําเทีย่ว

สมมติฐานท่ี 5 การรบัรูก้ารสนับสนุนจากองค์กร
มีความสัมพันธ์เชิงลบกบัความตัง้ใจในการลาออกของ
พนกังานในบรษิทันําเทีย่ว

3. ความผูกพันต่อองค์กร (Organizational

Commitment)
ปกรณ์ ลิ้มโยธนิ (2555) ได้ให้ความหมายของ

ความผูกพัน ต่อองค์กรว่ าหมายถึง คว ามสัมพันธ ์
อันเหนียวแน่นของบุคลากรที่มีต่อองค์กรและมีความ
เชื่อมัน่ต่อองค์กร Muchinsky (2000) แสดงความคดิเหน็
ว่าความผูกพันต่อองค์กรเป็นสิ่งที่แสดงถึงความรู้สึก
จงรกัภักดขีองบุคคลที่มีต่อองค์กร ส่วน Jewell (1998)
ไดอ้ธบิายความผกูพนัต่อองคก์รว่าเป็นตวัแปรที่สะท้อนถึง
ระดบัการรบัรู้ความสมัพนัธ์ของบุคคลกบัองค์กรที่บุคคล
ทํางานด้วย เป็นการเชื่อมโยงเอกลกัษณ์ของบุคคลให ้
เข้ากบัองค์กร ซึ่งสอดคล้องกบัแนวคิดของ Schultz &
Schultz (2002) ที่ว่า ความผูกพนัต่อองค์กรเป็นระดบั
การยดึเหน่ียวทางจติวทิยาซึ่งแสดงถึงความสมัพนัธ์ของ
บุคคลต่อองค์กรที่บุคคลปฏิบัติงานอยู่ ซึ่ง Buchanan
(1974) ไดส้รุปความสาํคญัของความผกูพนัต่อองค์กรว่าใช้
ในการทํานายอตัราการคงอยู่และการลาออกจากงานของ
บุคลากรไดเ้ป็นอย่างด ีเน่ืองจากความผกูพนัต่อองคก์รเป็น
ทศันคตขิองบุคลากรทีม่ต่ีอองคก์ร

จากการศกึษาแนวคดิของ Meyer and Allen
(1991) พบว่ามกีารนําเสนอแนวคดิความผูกพนัต่อองคก์ร
ไว้ใน 3 มิติคอื 1) ความผูกพนัด้านความรู้สึก (Affective
Commitment) หมายถึง การที่บุคคลมคีวามจงรกัภกัดต่ีอ
องคก์ร มคีวามต้องการทีจ่ะทาํงานอย่างทุ่มเทใหก้บัองคก์ร
เพื่อ ให้บรรลุเ ป้าหมาย 2) ความผูกพันต่อเ น่ือง
(Continuous Commitment) หมายถึง การที่บุคคลม ี
ความผูกพนักับองค์กรเน่ืองจากคํานึงถึงปัจจยัที่บุคคล
ลงทุนไปกับองค์กร การเปรียบเทียบผลประโยชน์
ผลด-ีผลเสีย และผลตอบแทนที่ได้รบัระหว่างการอยู่กับ

องค์กรและการลาออกจากองค์กร �) ความผูกพันใน
บรรทดัฐาน (1ormative Commitment) หมายถึงการที่
บุคคลยอมรบัค่านิยม จรยิธรรม ศลีธรรมขององค์กร และ
มองว่าการอยู่ในองคก์รเป็นความถูกต้องเหมาะสม

เน่ืองจากสินค้าและบริการในธุรกิจนําเที่ยว
มีการแข่ ง ข ันกันสู ง มาก คุณภาพการบริการและ
การประสานงานในส่วนงานต่าง ๆ ขององค์กรหรือ
การทํางานเป็นทีมในองค์กรจึงเป็นกุญแจสําคญัที่ทําให้
องค์กรประสบความสําเร็จ ดงันัน้การปลูกฝังให้พนักงาน
มคีวามรกัความสามคัคมีคีวามผูกพนักนัจงึเป็นส่วนสําคญั
ในการสร้างความเป็นอันหน่ึงอันเดียวกันในองค์กร
(จติตนินัท ์นนัทไพบูลย�์ 255ş)

งานวจิยัน้ีจงึเลอืกศกึษาความผกูพนัของพนกังาน
ทีม่ต่ีอองคก์รในดา้นความรู้สกึ ซึ่งหมายถึง ความรู้สกึของ
พนกังานในการมสี่วนร่วมในองค์กร ความรู้สกึเป็นอนัหน่ึง
อันเดียวกันของบุคลากรในองค์กร ทัง้ น้ี บุคลากรที่มี
ความผกูพนัดา้นความรูส้กึกบัองคก์รในระดบัสงูจะส่งผลให้
มีทัศนคติ เชิงบวกต่อองค์กร ซึ่ ง จะแสดงออกผ่ าน
การปฏิบัติตัวตามก�เกณฑ์ต่าง ๆ ขององค์กร มีการ
พ�ันาประสทิธิภาพในการทํางานของตวัเองเพื่อองค์กร
เน่ืองจากพนักงานเหล่าน้ีมีความต้องการที่จะทํางานใน
องค์กรต่อไป (ธีรพงษ์ บุญรักษา� 2553) นอกจากน้ี
พนักงานที่มีความผูกพันด้านความรู้สึก ต่อองค์กร
จะพยายามทํางานหนักขึ้นเพื่อความเจริญก้าวหน้าของ
องค์กรและมีแนวโน้มจะลาออกน้อยกว่าพนักงานที่ไม่มี
ความผกูพนัต่อองคก์ร (Schaufeli & Bakker� 2004)

นอกจากน้ี Buchanan (อ้างถึงในสุทธพิงษ์ เอี่ยมศริ�ิ
254ş) ยงัได้แยกความสําคญัของความผูกพนัต่อองค์กรไว้
เป็นประเด็นต่าง ๆ 5 ประเด็นดงัน้ี 1) ความผูกพนัต่อ
องค์กรทําให้สามารถทํานายอัตราคงอยู่และอัตราการ
ลาออกจากงานของบุคลากรไดเ้ป็นอย่างดี 2) ความผูกพนั
ต่อองคก์รช่วยทาํใหบุ้คลากรทาํงานไดอ้ย่างมปีระสทิธภิาพ
มากขึน้ 3) ความผกูพนัต่อองคก์รทําให้บุคลากรร่วมมอืกนั
เพื่อขบัเคลื่อนองค์กรไปสู่ความสําเรจ็ 4) ความผูกพนัต่อ
องค์กรช่วยลดการควบคุมจากปัจจัยภายนอก เพราะ
บุคลากรมคีวามรกัและความผกูพนัต่อองค์กร 5) ความ

ผูกพนัต่อองค์กรเป็นตวัชี้ประสทิธภิาพขององค์กรนําไปสู่
การตัง้สมมตฐิานการวจิยัดงัน้ี

สมมติฐานท่ี 6 ความผูกพนัด้านความรู้สกึของ
พนกังานในองคก์ร มคีวามสมัพนัธ์เชงิลบกบัความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว

สมมติฐานท่ี 7 ความผูกพนัด้านความรู้สกึของ
พนักงานในองค์กร เป็นตัวแปรกลางในความสัมพันธ์
ร ะหว่ างการรับรู้การสนับส นุนจากหัวหน้างานกับ
ความตัง้ใจในการลาออกของพนกังานในบรษิทันําเทีย่ว

สมมติฐานท่ี 8 ความผูกพนัด้านความรู้สึกของ
พนักงานในองค์กร เป็นตัวแปรกลางในความสัมพันธ์
ระหว่างการรบัรู้การสนับสนุนจากองค์กรกบัความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว

4. ค ว า ม ตั Êง Ä � Ä น ก า ร ¨ า อ อ ก � า ก ง า น
(Turnover Intention)

เปรมจิตร คล้ายเพชร (2548) ได้ให้ความหมาย
ของความตัง้ใจลาออกจากงาน ว่าหมายถึงความคิดที่
พนักงานจะลาออกจากการทํางานกับองค์กรในปัจจุบัน
มกีารวางแผนลาออกจากงานเพื่อไปทํางานยงัองค์กรอื่น
และมีพ§ติกรรมในการหางานใหม่ แต่ยงัไม่ได้ตัดสินใจ
ลาออกอย่างแน่นอนและความตัง้ใจในการลาออกจากงาน
เป็นความคดิอย่างสมคัรใจของบุคลากรที่ต้องการลาออก
จากงานทีป่ฏบิตัอิยู่เมื่อมโีอกาส (1adiri & 7anova� 2010)
ดงันัน้จึงสามารถใช้ความตัง้ใจในการลาออกจากงานมา
เป็นปัจจยัในการทาํนายการลาออกจากงานได้ (Cho et al.�
2009) ซึ่งสอดคล้องกบัที่ MoEley (1982) ให้ความเหน็ว่า
ความตัง้ใจลาออกจากงานเป็นแนวทางนําไปสู่พ§ตกิรรม
การลาออก เป็นปัจจยัทํานายการลาออกของบุคคล ส่วน
Mueller (1990) ให้ความหมายเชิงความสัมพนัธ์ว่า
ความตัง้ใจลาออกจากงานเป็นผลมาจากความผูกพนักบั
อ ง ค์ ก ร ที่ ล ด ล ง ซึ่ ง ส อ ด ค ล้ อ ง กั บ ง า น วิ จ ั ย ข อ ง
ศรญัยา แสงลิ้มสุวรรณ และคณะ (2556) ที่สนับสนุนว่า
พนักงานที่มีความผูกพันต่อองค์การในระดับตํ่ าจะมี
แนวโน้มลาออกจากงานในระดบัสงู และ .im & /eonJ
(2005) ซึ่งได้ทําการวจิยัแล้วพบข้อสรุปที่ว่าความผูกพนั
ต่อองค์กรมีความสมัพนัธ์ในทางลบกบัความตัง้ใจในการ
ลาออกจากงาน

บทคว�มวิจัย | 95

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

องค์กรและการลาออกจากองค์กร 3) ความผูกพันใน
บรรทดัฐาน (Normative Commitment) หมายถึงการที่
บุคคลยอมรบัค่านิยม จรยิธรรม ศลีธรรมขององค์กร และ
มองว่าการอยู่ในองคก์รเป็นความถูกต้องเหมาะสม

เน่ืองจากสินค้าและบริการในธุรกิจนําเที่ยว
มีก ารแข่ ง ข ันกันสู ง มาก คุณภาพการบริการและ
การประสานงานในส่วนงานต่าง ๆ ขององค์กรหรือ
การทํางานเป็นทีมในองค์กรจึงเป็นกุญแจสําคญัที่ทําให้
องค์กรประสบความสําเร็จ ดงันัน้การปลูกฝังให้พนักงาน
มคีวามรกัความสามคัคมีคีวามผูกพนักนัจงึเป็นส่วนสําคญั
ในการสร้างความเป็นอันหน่ึงอันเดียวกันในองค์กร
(จติตนินัท ์นนัทไพบูลย,์ 2557)

งานวจิยัน้ีจงึเลอืกศกึษาความผกูพนัของพนกังาน
ทีม่ต่ีอองคก์รในดา้นความรู้สกึ ซึ่งหมายถึง ความรู้สกึของ
พนกังานในการมสี่วนร่วมในองค์กร ความรู้สกึเป็นอนัหน่ึง
อันเดียวกันของบุคลากรในองค์กร ทัง้ น้ี บุคลากรที่ม ี
ความผกูพนัดา้นความรูส้กึกบัองคก์รในระดบัสงูจะส่งผลให้
มีทัศนคติ เชิงบวกต่อองค์กร ซึ่ ง จะแสดงออกผ่ าน
การปฏิบัติตัวตามกฎเกณฑ์ต่าง ๆ ขององค์กร มีการ
พฒันาประสทิธภิาพในการทํางานของตวัเองเพื่อองค์กร
เน่ืองจากพนักงานเหล่าน้ีมีความต้องการที่จะทํางานใน
องค์กรต่อไป (ธีรพงษ์ บุญรักษา, 2553) นอกจากน้ี
พนักงานที่มีความผูกพันด้านความรู้สึก ต่อองค์กร
จะพยายามทํางานหนักขึ้นเพื่อความเจริญก้าวหน้าของ
องค์กรและมีแนวโน้มจะลาออกน้อยกว่าพนักงานที่ไม่มี
ความผกูพนัต่อองคก์ร (Schaufeli & Bakker, 2004)

นอกจากน้ี Buchanan (อ้างถึงในสุทธพิงษ์ เอี่ยมศริ,ิ
2547) ยงัได้แยกความสําคญัของความผูกพนัต่อองค์กรไว้
เป็นประเด็นต่าง ๆ 5 ประเด็นดงัน้ี 1) ความผูกพนัต่อ
องค์กรทําให้สามารถทํานายอัตราคงอยู่และอัตราการ
ลาออกจากงานของบุคลากรไดเ้ป็นอย่างด ี 2) ความผูกพนั
ต่อองคก์รช่วยทาํใหบุ้คลากรทาํงานไดอ้ย่างมปีระสทิธภิาพ
มากขึน้ 3) ความผกูพนัต่อองคก์รทําให้บุคลากรร่วมมอืกนั
เพื่อขบัเคลื่อนองค์กรไปสู่ความสําเรจ็ 4) ความผูกพนัต่อ
องค์กรช่วยลดการควบคุมจากปัจจัยภายนอก เพราะ
บุคลากรมคีวามรกัและความผกูพนัต่อองค์กร 5) ความ

ผูกพนัต่อองค์กรเป็นตวัชี้ประสทิธภิาพขององค์กรนําไปสู่
การตัง้สมมตฐิานการวจิยัดงัน้ี
 สมมติฐานท่ี 6 ความผูกพนัด้านความรู้สกึของ
พนกังานในองคก์ร มคีวามสมัพนัธ์เชงิลบกบัความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว
 สมมติฐานท่ี 7 ความผูกพนัด้านความรู้สกึของ
พนักงานในองค์กร เป็นตัวแปรกลางในความสัมพันธ์
ร ะหว่ างการรับรู้การสนับส นุนจากหัวหน้างานกับ
ความตัง้ใจในการลาออกของพนกังานในบรษิทันําเทีย่ว
 สมมติฐานท่ี 8 ความผูกพนัด้านความรู้สึกของ
พนักงานในองค์กร เป็นตัวแปรกลางในความสัมพันธ์
ระหว่างการรบัรู้การสนับสนุนจากองค์กรกบัความตัง้ใจใน
การลาออกของพนกังานในบรษิทันําเทีย่ว
 4. ค ว า ม ตั ้ง ใ จ ใ น ก า ร ล า อ อ ก จ า ก ง า น
(Turnover Intention)
 เปรมจิตร คล้ายเพชร (2548) ได้ให้ความหมาย
ของความตัง้ใจลาออกจากงาน ว่าหมายถึงความคิดที่
พนักงานจะลาออกจากการทํางานกับองค์กรในปัจจุบัน
มกีารวางแผนลาออกจากงานเพื่อไปทํางานยงัองค์กรอื่น
และมีพฤติกรรมในการหางานใหม่ แต่ยงัไม่ได้ตัดสินใจ
ลาออกอย่างแน่นอนและความตัง้ใจในการลาออกจากงาน
เป็นความคดิอย่างสมคัรใจของบุคลากรที่ต้องการลาออก
จากงานทีป่ฏบิตัอิยู่เมื่อมโีอกาส (Nadiri & Tanova, 2010)
ดงันัน้จึงสามารถใช้ความตัง้ใจในการลาออกจากงานมา
เป็นปัจจยัในการทาํนายการลาออกจากงานได ้(Cho et al.,
2009) ซึ่งสอดคล้องกบัที่ Mobley (1982) ให้ความเหน็ว่า
ความตัง้ใจลาออกจากงานเป็นแนวทางนําไปสู่พฤตกิรรม
การลาออก เป็นปัจจยัทํานายการลาออกของบุคคล ส่วน
Mueller (1990) ให้ความหมายเชิงความสัมพนัธ์ว่า
ความตัง้ใจลาออกจากงานเป็นผลมาจากความผูกพนักบั
อ ง ค์ ก ร ที่ ล ด ล ง ซึ่ ง ส อ ด ค ล้ อ ง กั บ ง า น วิ จ ั ย ข อ ง
ศรญัยา แสงลิ้มสุวรรณ และคณะ (2556) ที่สนับสนุนว่า
พนักงานที่มีความผูกพันต่อองค์การในระดับตํ่ าจะมี
แนวโน้มลาออกจากงานในระดบัสงู และ Kim & Leong
(2005) ซึ่งได้ทําการวจิยัแล้วพบข้อสรุปที่ว่าความผูกพนั
ต่อองค์กรมีความสมัพนัธ์ในทางลบกบัความตัง้ใจในการ
ลาออกจากงาน

96 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

จากการทบทวนวรรณกรรมดงักล่าวขา้งต้นจงึนําไปสู่การสรา้งกรอบแนวคดิในการวจิยัในภาพรวมดงัต่อไปน้ี

ภาพท่ี 1 กรอบแนวคิดในการวิจยั

วิธีการวิจยั

ประชากรและกลุ่มตวัอย่าง

ประชากรที่ใช้ในการวิจยัครัง้น้ีคอืพนักงานขาย
และพนักงานรบัจอง ในบริษัทนําเที่ยวประเภทนําเที่ยว
คนไทยเที่ยวในประเทศ (Domestic) และนําเที่ยวคนไทย
ไปยงัต่างประเทศ (Outbound) ในเขตกรุงเทพมหานคร
ทีเ่ป็นสมาชกิสมาคมธุรกจิท่องเทีย่วภายในประเทศ (สทน.)
โดยมจีาํนวนกลุ่มตวัอย่างทัง้สิน้ 120 คน

เครื่องมือท่ีใช้ในการรวบรวมข้อมูล

การวจิยัครัง้น้ีเป็นการวจิยัเชงิปรมิาณ โดยผู้วจิยั
รวบรวมข้อมูลโดยใช้แบบสอบถาม (Questionnaires)
แจกให้กับพนักงานในบริษัทนําเที่ยว ซึ่งลักษณะของ
แบบสอบถามแบ่งออกเป็น 5 ตอน คอื

ตอนที่ 1 คําถามเกี่ยวกบัข้อมูลส่วนบุคคลของ
ผูต้อบแบบสอบถามมคีาํถามทัง้สิน้ 5 ขอ้

ตอนที่ 2 คําถามเกี่ยวกบัการรบัรู้การสนับสนุน
จากหวัหน้างานของผู้ตอบแบบสอบถามมีคําถามทัง้สิ้น
10 ขอ้

ตอนที่ 3 คําถามเกี่ยวกบัการรบัรู้การสนับสนุน
จากองคก์รของผูต้อบแบบสอบถามมคีาํถามทัง้สิน้ 18 ขอ้

ตอนที่ 4 คําถามเกี่ยวกับความผูกพันด้าน
ความรู้สกึของผู้ตอบแบบสอบถามที่มีต่อองค์กรมีคําถาม
ทัง้สิน้ 11 ขอ้

ตอนที ่5 คาํถามเกีย่วกบัความตัง้ใจในการลาออก
ของผู้ตอบแบบสอบถาม มีคําถามทัง้สิ้น 8 ข้อโดย
แบบสอบถามตอนที่ 2-5 เป็นแบบสอบถามแบบกาํหนด

ระดบัความคดิเหน็ตามแบบของ Likert (Rating
Scale) โดยแต่ละขอ้จะแบ่งออกเป็น 5 ระดบัคอื เหน็
ดว้ยมากทีสุ่ด เหน็ดว้ยมาก เหน็ดว้ย ปานกลาง เหน็ดว้ย
น้อย และ เหน็ดว้ยน้อยทีสุ่ด

ผูว้จิยัตรวจสอบคุณภาพของเครื่องมอืที่ใช้ในการ
รวบรวมขอ้มลูดว้ยวธิกีาร ดงัน้ี

1. ต ร วจ สอบ ความ เที่ ย งต ร งข อง เ น้ื อห า
(Content Validity) โดยการนําแบบสอบถามให้ผู้เชี่ยวชาญ
จาํนวน 3 ท่าน พจิารณาความสอดคล้อง ความครอบคลุม
ของข้ อคํ า ถ าม กับ วัต ถุป ร ะส ง ค์ ง านวิจ ัย ร วมทั ้ง
ความเหมาะสมของภาษาที่ ใช้ในแบบสอบถาม โดย
การวเิคราะห์ค่าดชันีความสอดคล้องของข้อคําถามแต่ละ
ข้อกบัวตัถุประสงค ์(Item-Objective Congruence Index:
IOC) ตัง้แต่ 0.5 ขึน้ไป (ทรงศกัดิ ์ภู่สอ่ีอน, 2551 หน้า 50)
โดยขอ้คาํถามทุกขอ้ผ่านเกณฑค่์าดชันีความสอดคล้องโดย
มค่ีาตัง้แต่ 0.66 ขึน้ไปทัง้สิน้

2. การหาความเชื่อมัน่ (Reliability) โดยการนํา
แบบสอบถามที่ได้แก้ไขตามที่ผู้เชี่ยวชาญแจ้งไปทดลอง
(Try out) กบักลุ่มตัวอย่างจํานวน 20 คนแล้วนํามา
วเิคราะหค์วามเชื่อมัน่ของแบบสอบถามดว้ยค่าสมัประสทิธิ ์
แอลฟา (Alpha Coefficient: α) ของครอนบาค
(Cronbach) พบว่าความเชื่อมัน่ของขอ้คาํถามแต่ละขอ้มค่ีา
อยู่ ระหว่าง 0.91 -0.92 มีค่ามากกว่า 0.70 แสดงว่า
เครื่องมือมีค่าความเชื่อมัน่สูง (บุญชม ศรีสะอาด, 2545
หน้า 99) ดงัแสดงรายละเอยีดในตารางที ่1

ก�รรับรĎšก�รสนับสนčนจ�ก
หัวหนš�ง�น (PSS)

คว�มê้ังĔจĔนก�รú�ออก
(Turnover Intention)

H2

H4

H3

ก�รรับรĎšก�รสนับสนčนจ�ก
องค์กร (P0S)

H5

H6

H7

H1
คว�มñĎกóันดš�นคว�มรĎšสċกêŠอ

องค์กร 	"GGFDUJWF
Commitment)

H8

ตารางท่ี 1 ค่าความเชื่อมัน่ของเครื่องมอืวดั
ตวัแปร ค่าความเชื่อมัน่ (Cronbach Alpha)

การรบัรูก้ารสนบัสนุนจากหวัหน้างาน (3SS) 0.��
การรบัรูก้ารสนบัสนุนจากองคก์ร (3OS) 0.��
ความผกูพนัด้านความรูส้กึต่อองคก์ร (AC) 0.��
ความตัง้ใจในการลาออก (TI) 0.��

การวิเคราะ®rข้อมูล
สถติทิีใ่ชใ้นการวจิยัคอื วเิคราะหห์าความสมัพนัธ์

โดยใช้ค่าสหสมัพนัธ์เพยีร์สนั (3ersonus correlation) และ
วเิคราะหอ์ทิธพิลของตวัแปรดว้ยการวเิคราะห์ การถดถอย
อย่างง่าย (Simple Regression Analysis) โดยใช้เทคนิค
วิธีนําเข้า ((nter) รวมทัง้ใช้การวิเคราะห์การถดถอย
พหุคูณ (0ultiple Regression Analysis) เพื่อทดสอบ
ความสมัพนัธข์องปัจจยัต่างÇ และการทดสอบความเป็นตวั
แปรกลาง โดยมรีายละเอยีดของแต่ละตวัแปร ดงัน้ี

3SS 3erceived Supervisor Support (การ
รบัรูก้ารสนบัสนุนจากหวัหน้างาน)

3OS 3erceived Organi]ation Support (การ
รบัรูก้ารสนบัสนุนจากองคก์ร)

AC = Affective Commitment (ความผูกพนั
ดา้นความรูส้กึต่อองคก์ร)

TI = Turnover Intension (ความตัง้ใจในการ
ลาออกจากงาน)

�ลการวิจยั
ผลการวิจยัแบ่งออกเป็น � ส่วน โดยส่วนแรก

นําเสนอขอ้มูลส่วนบุคคลของผู้ตอบแบบสอบถาม ซึ่งสรุป
ไดด้งัน้ี

จํานวนผู้ตอบแบบสอบถามทัง้สิ้น ��0 คน เป็น
ผูห้ญงิรอ้ยละ 6�.�0 และผู้ชายร้อยละ �6.�0 โดยช่วงอายุ
ที่มีจํานวนมากที่สุด � อันดบัแรกคือ ช่วงอายุระหว่าง
�6-�0 ปี ร้อยละ ��.�0 อายุระหว่าง 31-�� ปี
รอ้ยละ ��.�0 และช่วงอายุระหว่าง �6-�0 ปี รอ้ยละ �0.�0
ทัง้น้ีผู้ตอบแบบสอบถามส่วนใหญ่มีการศึกษาในระดับ
ปริญญาตรีร้อยละ ��.0 และมีอัตราเ งิน เดือนอยู่ ที่
�0,000-��,��� บาท มากทีสุ่ดทีร่อ้ยละ ��.� รองลงมา คอื
�0,000-��,��� บาท ร้อยละ ��.� และ �0,000-��,���
บาท รอ้ยละ 14.2 ตามลาํดบั โดยผู้ตอบแบบสอบถามร้อย
ละ 43.3 มรีะยะเวลาการทาํงานในองคก์รนัน้Ç อยู่ที ่1-� ปี

ในส่วนที ่2 นําเสนอด้านความสมัพนัธ์และส่วนที่
3 นําเสนอเกี่ยวกบัการทดสอบสมมติ�าน ดงัตารางที่ 2
และ ตารางที ่3

ตารางท่ี Ś ค่าเ�ลีย่ ค่าความเบี่ยงเบนมาตร�าน และการวเิคราะหค์วามสมัพนัธ์
ตวัแปร 3SS 3OS AC TI

ค่าเ�ลีย่ (0ean) �.�� �.�0 �.�� �.�6
ค่าความเบี่ยงเบนมาตร�าน (SD) .�� .54 .54 .��
การรบัรูก้ารสนบัสนุนจากหวัหน้างาน (3SS) -

การรบัรูก้ารสนบัสนุนจากองคก์ร (30S) .��6** -

ความผกูพนัด้านความรูส้กึต่อองคก์ร (AC) .���** .66�** -

ความตัง้ใจในการลาออก (TI) -.��0** -.���** -.���** -
*p � 0.0�, **p � 0.0�

บทคว�มวิจัย | 97

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ตารางท่ี 1 ค่าความเชื่อมัน่ของเครื่องมอืวดั
ตวัแปร ค่าความเชื่อมัน่ (Cronbach Alpha)

การรบัรูก้ารสนบัสนุนจากหวัหน้างาน (PSS) 0.91
การรบัรูก้ารสนบัสนุนจากองคก์ร (POS) 0.91
ความผกูพนัด้านความรูส้กึต่อองคก์ร (AC) 0.91
ความตัง้ใจในการลาออก (TI) 0.92

การวิเคราะหข้์อมูล
 สถติทิีใ่ชใ้นการวจิยัคอื วเิคราะหห์าความสมัพนัธ์
โดยใช้ค่าสหสมัพนัธ์เพยีร์สนั (Person’s correlation) และ
วเิคราะหอ์ทิธพิลของตวัแปรดว้ยการวเิคราะห ์การถดถอย
อย่างง่าย (Simple Regression Analysis) โดยใช้เทคนิค
วิธีนําเข้า (Enter) รวมทัง้ใช้การวิเคราะห์การถดถอย
พหุคูณ (Multiple Regression Analysis) เพื่อทดสอบ
ความสมัพนัธข์องปัจจยัต่างๆ และการทดสอบความเป็นตวั
แปรกลาง โดยมรีายละเอยีดของแต่ละตวัแปร ดงัน้ี
 PSS = Perceived Supervisor Support (การ
รบัรูก้ารสนบัสนุนจากหวัหน้างาน)
 POS = Perceived Organization Support (การ
รบัรูก้ารสนบัสนุนจากองคก์ร)
 AC = Affective Commitment (ความผูกพนั
ดา้นความรูส้กึต่อองคก์ร)
 TI = Turnover Intension (ความตัง้ใจในการ
ลาออกจากงาน)

ผลการวิจยั
 ผลการวิจยัแบ่งออกเป็น 3 ส่วน โดยส่วนแรก
นําเสนอขอ้มูลส่วนบุคคลของผู้ตอบแบบสอบถาม ซึ่งสรุป
ไดด้งัน้ี

จํานวนผู้ตอบแบบสอบถามทัง้สิ้น 120 คน เป็น
ผูห้ญงิรอ้ยละ 63.30 และผู้ชายร้อยละ 36.70 โดยช่วงอายุ
ที่มีจํานวนมากที่สุด 3 อันดบัแรกคือ ช่วงอายุระหว่าง
36-40 ปี ร้อยละ 27.50 อายุระหว่าง 31-35 ปี
รอ้ยละ 24.20 และช่วงอายุระหว่าง 26-30 ปี รอ้ยละ 20.80
ทัง้น้ีผู้ตอบแบบสอบถามส่วนใหญ่มีการศึกษาในระดับ
ปริญญาตรีร้อยละ 85.0 และมีอัตราเ งิน เดือนอยู่ ที ่
10,000-19,999 บาท มากทีสุ่ดทีร่อ้ยละ 53.3 รองลงมา คอื
20,000-29,999 บาท ร้อยละ 24.2 และ 30,000-39,999
บาท รอ้ยละ 14.2 ตามลาํดบั โดยผู้ตอบแบบสอบถามร้อย
ละ 43.3 มรีะยะเวลาการทาํงานในองคก์รนัน้ๆ อยู่ที ่1-3 ปี

ในส่วนที ่2 นําเสนอด้านความสมัพนัธ์และส่วนที ่
3 นําเสนอเกี่ยวกบัการทดสอบสมมติฐาน ดงัตารางที่ 2
และ ตารางที ่3

ตารางท่ี 2 ค่าเฉลีย่ ค่าความเบี่ยงเบนมาตรฐาน และการวเิคราะหค์วามสมัพนัธ ์
ตวัแปร PSS POS AC TI

ค่าเฉลีย่ (Mean) 3.77 3.50 3.75 2.56
ค่าความเบี่ยงเบนมาตรฐาน (SD) .57 .54 .54 .75
การรบัรูก้ารสนบัสนุนจากหวัหน้างาน (PSS) -
การรบัรูก้ารสนบัสนุนจากองคก์ร (P0S) .526** -
ความผกูพนัด้านความรูส้กึต่อองคก์ร (AC) .571** .661** -
ความตัง้ใจในการลาออก (TI) -.240** -.373** -.472** -
*p < 0.05, **p < 0.01

98 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

จากตารางที่ 2 แสดงให้เห็นผลการวิเคราะห์
ค่าเฉลีย่ ค่าความเบี่ยงเบนมาตรฐาน และค่าความสมัพนัธ์

ของตวัแปรทีศ่กึษา พบว่าตวัแปรทุกตวัมคีวามสมัพนัธ์กนั

ตารางท่ี 3 การวเิคราะหค์วามถดถอย

ตวัแปรต้น
สมมตฐิานการวจิยั / ตวัแปรตาม

1
POS

2
AC

3
AC

4
TI

5
TI

6
TI

7
TI

8
TI

การรบัรูก้ารสนับสนุนจากหวัหน้า
งาน (PSS)

.526*** .571*** -.240*** .044

การรบัรูก้ารสนับสนุนจากองคก์ร
(P0S)

.661*** -.373*** -.108

ความผูกพนัดา้นความรูส้กึตอ่
องคก์ร (AC)

-.472*** -.498*** -.401***

Adjusted R2 .276 .320 .437 .050 .139 .223 .224 .217
F 45.060 57.118 91.660 7.202 19.102 33.893 16.932 17.448
*p < 0.05, **p < 0.01, ***p < 0.001

ตารางที ่2 เป็นผลการวเิคราะห์ความถดถอยเพื่อ
ทดสอบสมมตฐิาน ซึง่สามารถอธบิายไดด้งัน้ี

สมการที ่1 การรบัรูก้ารสนบัสนุนจากหวัหน้างานมี
ความสมัพนัธ์เชงิบวกกบัการรบัรู้การสนับสนุนจากองค์กร
ของพนักงานในบริษทันําเที่ยวอย่างมนีัยสําคญั ทางสถิต ิ
(β = .526, p<0.001) โดยมคีวามสามารถในการพยากรณ์ได้
รอ้ยละ 27 จากผลการวจิยัเป็นไปตามสมมตฐิานที ่1

สมการที่ 2 การรบัรู้การสนับสนุนจากหวัหน้างานมี
ความสมัพนัธเ์ชงิบวกกบัความผกูพนัดา้นความรู้สกึต่อองค์กร
ของพนักงานในบริษัทนําเที่ยวอย่างมีนัยสําคัญ ทางสถิต ิ
(β = .571, p<0.001) โดยมคีวามสามารถในการพยากรณ์ได้
รอ้ยละ 32 จากผลการวจิยัเป็นไปตามสมมตฐิานที ่2

สมการที่ 3 การรบัรู้การสนับสนุนจากหวัหน้างานมี
ความสมัพนัธเ์ชงิลบกบัความตัง้ใจในการลาออกของพนกังาน
ในบรษิทันําเที่ยวอย่างมนีัยสําคญัทางสถิติ (β = -.240,
p<0.001) โดยมีความสามารถในการพยากรณ์ได้ร้อยละ 5
จากผลการวจิยัเป็นไปตามสมมตฐิานที ่4

สมการที่ 4 การรับรู้การสนับสนุนจากองค์กรมี
ความสมัพนัธเ์ชงิบวกกบัความผกูพนัดา้นความรู้สกึต่อองค์กร
ของพนกังานในบรษิทันําเทีย่วอย่างมนีัยสําคญั ทางสถิติ (β
= .661, p<0.001) โดยมคีวามสามารถในการพยากรณ์ได้ร้อย
ละ 43 จากผลการวจิยัเป็นไปตามสมมตฐิานที ่3

สมการที่ 5 การรับรู้การสนับสนุนจากองค์กร
มีความสัมพันธ์เชิงลบกบัความตัง้ใจในการลาออกของ
พนักงานในบริษัทนําเที่ยวอย่างมีนัยสําคัญทางสถิต ิ
(β = -.373, p<0.001) โดยมีความสามารถในการ
พยากรณ์ได้ร้อยละ 13 จากผลการวิจ ัย เป็นไปตาม
สมมตฐิานที ่5

สมการที ่6 ความผกูพนัด้านความรู้สกึของพนักงาน
ในองค์กรมคีวามสมัพนัธ์เชิงลบกบัความตัง้ใจในการลาออก
ของพนักงานในบริษัทนําเที่ยวอย่างมีนัยสําคัญทางสถิต ิ
(β = -.472, p<0.001) โดยมคีวามสามารถในการพยากรณ์ได้
รอ้ยละ 22 จากผลการวจิยัเป็นไปตามสมมตฐิานที ่6

สมการที่ 7 เมื่ อมีการควบคุมความผูกพัน
ด้านความรู้สึกต่อองค์กรซึ่ง เป็นตัวแปรกลาง พบว่า
การรับรู้การสนับสนุนจากหวัหน้างานมีความสัมพันธ ์
แบบไม่มีนัยสําคญัทางสถิติกบัความตัง้ใจในการลาออก
(β = .044, p>0.05) ในขณะที่ความผูกพนัด้านความรู้สกึ
ต่อองค์กรมีความสัมพันธ์อย่างมีนัยสําคัญทางสถิติกับ
ความตัง้ใจในการลาออก (β = -.498, p<0.001) ผลจากค่า
เบต้า (β) ทาํใหพ้บว่าความผกูพนัดา้นความรูส้กึต่อองคก์ร
ไดท้าํหน้าทีเ่ป็นตวัแปรกลางโดยสมบูรณ์ (Fully Mediator)
ระหว่างการรบัรู้การสนับสนุนจากหัวหน้างานกับความ
ตัง้ใจในการลาออก (Baron & Kenny, 1986) จาก
ผลการวจิยัจงึเป็นไปตามสมมตฐิานที ่7

สมการที่ Š เมื่อมีการควบคุมความผูกพนัด้าน
ความรู้สึกต่อองค์กรซึ่งเป็นตัวแปรกลาง พบว่าการรบัรู้
การสนบัสนุนจากองคก์รมคีวามสมัพนัธ์แบบไม่มนีัยสําคญั
ทางสถติกิบัความตัง้ใจในการลาออก (β = -.108, p>0.05)
ในขณะที่ ค ว ามผู กพันด้ านคว าม รู้ สึก ต่ ออ งค์กร มี
ความสมัพนัธ์อย่างมีนัยสําคญัทางสถิติกบัความตัง้ใจใน
การลาออก (β = -.401, p<0.001) ผลจากค่าเบต้า (β)
ทําให้พบว่าความผูกพันด้านความรู้สึกต่อองค์กรได้ทํา
หน้าที่เป็นตัวแปรกลางโดยสมบูรณ์ (Fully Mediator)
ระหว่างการรบัรู้การสนับสนุนจากองค์กรกบัความตัง้ใจใน
การลาออก (Baron & Kenny, 1986) จากผลการวจิยัจงึ
เป็นไปตามสมมตฐิานที่ Š

­ร»�Â¨³°£·�รา¥�¨
ความตัง้ใจในการลาออกจากงานเป็นปัจจัยที่มี

อํานาจในการทํานายการลาออกของพนักงานได้อย่างมี
นัยสําคญัทางสถิติ (หอมไกล ต้นสกั, 2553) ดงันัน้จึงเป็น
ประเดน็ที่น่าสนใจว่า ปัจจยัอะไรบ้างที่ส่งผลต่อความตัง้ใจใน
การลาออกจากงาน โดยงานวจิยัน้ีได้เลอืกศกึษาปัจจยัสาเหตุ
คอืการรบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กรที่มี
อิทธพิลต่อความตัง้ใจในการลาออกจากงานผ่านความผูกพนั
ด้านความรู้สกึต่อองค์กร ซึ่งผลจากการวจิยัสามารถแยกเป็น
ประเดน็ต่าง Ç ไดด้งัน้ี

การ รั บ รู้ ก า รสนั บ ส นุ น จากหั วห น้ า ง าน มี
ความสมัพนัธท์างบวกกบัการรบัรูก้ารสนบัสนุนจากองค์กรและ
ความผูกพนัด้านความรู้สกึต่อองค์กร แต่มคีวามสมัพนัธ์ทาง
ลบกับความตัง้ใจในการลาออกจากงาน ซึ่งสอดคล้องกับ
งานวจิยัของ PatriFN & Boon (2004) ทีพ่บว่าการสนบัสนุนทาง
สงัคมจากหวัหน้างานและ เพื่อนร่วมงานทาํให้พนักงานรบัรู้ได้
ถึงการสนับสนุนจากองค์กรและมีความสัมพนัธ์ทางลบกัน
ความตัง้ใจในการลาออกจากงาน นอกจากน้ีจากการศกึษาของ
*arFia RiYera et al., (2ŘŘ7) ยงัพบว่าการลาออกจากงานเป็น
ผลจากการรบัรู้โดยตรงของพนักงานกบัความยุติธรรมในการ
ประเมนิผลการป�บิตังิานของหวัหน้างาน

การรับรู้การสนับสนุนจากองค์กรมีความสมัพนัธ์
ทางบวกกับความผูกพันด้านความรู้สึกต่อองค์กร แต่มี
ความสมัพนัธ์ทางลบกบัความตัง้ใจในการลาออกจากงาน ข้อ
ค้นพบน้ีสอดคล้องกับการศึกษาของเปรมจิตร คล้ายเพชร
(2548) ทีพ่บว่าการรบัรูก้ารสนบัสนุนจากองคก์รมอีิทธพิลด้าน
ลบต่อความตัง้ใจในการลาออกจากงาน และการรบัรู้การ

สนบัสนุนจากองค์กรกบัความผูกพนัด้านความรู้สกึต่อองค์กร
เป็นปัจจยัร่วมที่ใช้ในการทํานายการลาออกของพนักงานได้
นอกจากน้ีงานวจิยัของ RKoades & (isenEerJer (2002) ยงัได้
กล่าวถึงการรบัรู้การสนับสนุนจากองค์กรว่าเป็นการสะท้อน
ความสมัพนัธ์ระหว่างบุคลากรและองค์กร โดยการรบัรู้การ
สนับสนุนจากองค์กรจะสร้างให้บุคลากรมคีวามรู้สึกถงึความ
เป็นสมาชิกขององค์กรและสร้างความรู้สึกอยากตอบแทน
องค์กร ซึ่งจะเป็นประโยชน์ทัง้ต่อองค์กรและต่อบุคลากรเอง
เพราะเมื่อบุคลากรมีความผูกพนัต่อองค์กรมากขึ้นก็ย่อม
ต้องการที่จะป�ิบัติงานให้ดีขึ้นและลดความต้องการที่จะ
ลาออกจากงานลง

ความผู กพันด้ านความรู้ สึ ก ต่ ออ งค์ กร มี
ความสมัพนัธ์ทางลบกบัความตัง้ใจในการลาออกจากงานและ
ยังเป็นตัวแปรกลางในความสัมพันธ์ระหว่างการรับรู้การ
สนับสนุนจากหัวหน้างานและจากองค์กรที่มีอิทธิพลอย่าง
เต็มที่ต่อความตัง้ใจในการลาออกจากงาน ซึ่งสอดคล้องกบั
งานวจิยั 'eFotis & SuPPers (1987) ที่ได้สร้างโมเดลเชิง
เหตุผลทีใ่ชใ้นการทาํนายการลาออกและพบว่า ความผกูพนัต่อ
องค์กรส่งผลทางลบโดยตรงต่อ ความตัง้ใจในการลาออก
รวมถึงงานวจิยัของ AuEe et al. (2007) ที่แสดงให้เหน็ว่าการ
รับรู้การสนับสนุนจากองค์กรมีอิทธิพลทางบวกอย่างมี
นยัสาํคญัต่อความผกูพนัดา้นความรูส้กึต่อองคก์รและส่งผลให้
พนักงานต้องการที่จะอยู่กบัองค์กรต่อไป นอกจากน้ีงานวจิยั
ของ Allen & Meyer (2008) ยงัแสดงใหเ้หน็ว่าความผกูพนัด้าน
ความรู้สึกเป็นการแบ่งปันคุณค่ากันระหว่างพนักงานและ
องค์กรซึ่งนําไปสู่ความต้องการอยู่ในองค์กรต่อไป ทัง้น้ียงัมี
งานวจิยัอีกหลายชิ้น (StinJlKaPEer & 9andenEerJKe, 2004�
'aZley et al., 2008) ที่แสดงให้เหน็ถึงความสมัพนัธ์ทางบวก
ระหว่างการรบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กร
กบัความผกูพนัดา้นความรูส้กึต่อองคก์ร

จากผลการวจิยัจึงแสดงให้เหน็ว่าเมื่อพนักงาน ใน
บรษิทันําเทีย่วรบัรู้การสนับสนุนจากหวัหน้างานกจ็ะส่งผลให้
เกดิการรบัรู้ถึงการสนับสนุนในด้านต่าง Ç จากองค์กรเพราะ
หวัหน้างานเปรียบเสมือนตวัแทนขององค์กร นอกจากน้ีการ
สนับสนุนจากหวัหน้างานและจากองค์กรยงัมผีลโดยตรงต่อ
ความรู้สึกผูกพันต่อองค์กรของพนักงาน ทําให้พนักงานมี
ความตัง้ใจในการลาออกลดลง ทัง้น้ีจากผลการวจิยัแสดงให้
เห็นว่าความผูกพนัต่อองค์กรเป็นตัวแปรกลางระหว่างการ
รบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กรต่อความ

บทคว�มวิจัย | 99

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

 สมการที่ 8 เมื่อมีการควบคุมความผูกพนัด้าน
ความรู้สึกต่อองค์กรซึ่งเป็นตัวแปรกลาง พบว่าการรบัรู ้
การสนบัสนุนจากองคก์รมคีวามสมัพนัธ์แบบไม่มนีัยสําคญั
ทางสถติกิบัความตัง้ใจในการลาออก (β = -.108, p>0.05)
ในขณะที่ ค ว ามผู กพันด้ านคว าม รู้ สึก ต่ ออ งค์กร มี
ความสมัพนัธ์อย่างมีนัยสําคญัทางสถิติกบัความตัง้ใจใน
การลาออก (β = -.401, p<0.001) ผลจากค่าเบต้า (β)
ทําให้พบว่าความผูกพันด้านความรู้สึกต่อองค์กรได้ทํา
หน้าที่เป็นตัวแปรกลางโดยสมบูรณ์ (Fully Mediator)
ระหว่างการรบัรู้การสนับสนุนจากองค์กรกบัความตัง้ใจใน
การลาออก (Baron & Kenny, 1986) จากผลการวจิยัจงึ
เป็นไปตามสมมตฐิานที ่8

สรปุและอภิปรายผล

 ความตัง้ใจในการลาออกจากงานเป็นปัจจัยที่มี
อํานาจในการทํานายการลาออกของพนักงานได้อย่างมี
นัยสําคญัทางสถิติ (หอมไกล ต้นสกั, 2553) ดงันัน้จึงเป็น
ประเดน็ที่น่าสนใจว่า ปัจจยัอะไรบ้างที่ส่งผลต่อความตัง้ใจใน
การลาออกจากงาน โดยงานวจิยัน้ีได้เลอืกศกึษาปัจจยัสาเหตุ
คอืการรบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กรที่มี
อิทธพิลต่อความตัง้ใจในการลาออกจากงานผ่านความผูกพนั
ด้านความรู้สกึต่อองค์กร ซึ่งผลจากการวจิยัสามารถแยกเป็น
ประเดน็ต่าง ๆ ไดด้งัน้ี
 การ รั บ รู้ ก า รสนั บ ส นุ น จากหั วห น้ า ง าน มี
ความสมัพนัธท์างบวกกบัการรบัรูก้ารสนบัสนุนจากองค์กรและ
ความผูกพนัด้านความรู้สกึต่อองค์กร แต่มคีวามสมัพนัธ์ทาง
ลบกับความตัง้ใจในการลาออกจากงาน ซึ่งสอดคล้องกับ
งานวจิยัของ Patrick & Boon (2004) ทีพ่บว่าการสนบัสนุนทาง
สงัคมจากหวัหน้างานและ เพื่อนร่วมงานทาํให้พนักงานรบัรู้ได้
ถึงการสนับสนุนจากองค์กรและมีความสัมพนัธ์ทางลบกัน
ความตัง้ใจในการลาออกจากงาน นอกจากน้ีจากการศกึษาของ
Garcia Rivera et al., (2007) ยงัพบว่าการลาออกจากงานเป็น
ผลจากการรบัรู้โดยตรงของพนักงานกบัความยุติธรรมในการ
ประเมนิผลการปฏบิตังิานของหวัหน้างาน

การรับรู้การสนับสนุนจากองค์กรมีความสมัพนัธ์
ทางบวกกับความผูกพันด้านความรู้สึกต่อองค์กร แต่มี
ความสมัพนัธ์ทางลบกบัความตัง้ใจในการลาออกจากงาน ข้อ
ค้นพบน้ีสอดคล้องกับการศึกษาของเปรมจิตร คล้ายเพชร
(2548) ทีพ่บว่าการรบัรูก้ารสนบัสนุนจากองคก์รมอีิทธพิลด้าน
ลบต่อความตัง้ใจในการลาออกจากงาน และการรบัรู้การ

สนบัสนุนจากองค์กรกบัความผูกพนัด้านความรู้สกึต่อองค์กร
เป็นปัจจยัร่วมที่ใช้ในการทํานายการลาออกของพนักงานได ้
นอกจากน้ีงานวจิยัของ Rhoades & Eisenberger (2002) ยงัได้
กล่าวถึงการรบัรู้การสนับสนุนจากองค์กรว่าเป็นการสะท้อน
ความสมัพนัธ์ระหว่างบุคลากรและองค์กร โดยการรบัรู้การ
สนับสนุนจากองค์กรจะสร้างให้บุคลากรมคีวามรู้สึกถงึความ
เป็นสมาชิกขององค์กรและสร้างความรู้สึกอยากตอบแทน
องค์กร ซึ่งจะเป็นประโยชน์ทัง้ต่อองค์กรและต่อบุคลากรเอง
เพราะเมื่อบุคลากรมีความผูกพนัต่อองค์กรมากขึ้นก็ย่อม
ต้องการที่จะปฏิบัติงานให้ดีขึ้นและลดความต้องการที่จะ
ลาออกจากงานลง

คว ามผู กพันด้ านความรู้ สึ ก ต่ ออ งค์ กร มี
ความสมัพนัธ์ทางลบกบัความตัง้ใจในการลาออกจากงานและ
ยังเป็นตัวแปรกลางในความสัมพันธ์ระหว่างการรับรู้การ
สนับสนุนจากหัวหน้างานและจากองค์กรที่มีอิทธิพลอย่าง
เต็มที่ต่อความตัง้ใจในการลาออกจากงาน ซึ่งสอดคล้องกบั
งานวจิยั Decotis & Summers (1987) ที่ได้สร้างโมเดลเชิง
เหตุผลทีใ่ชใ้นการทาํนายการลาออกและพบว่า ความผกูพนัต่อ
องค์กรส่งผลทางลบโดยตรงต่อ ความตัง้ใจในการลาออก
รวมถึงงานวจิยัของ Aube et al. (2007) ที่แสดงให้เหน็ว่าการ
รับรู้การสนับสนุนจากองค์กรมีอิทธิพลทางบวกอย่างมี
นยัสาํคญัต่อความผกูพนัดา้นความรูส้กึต่อองคก์รและส่งผลให้
พนักงานต้องการที่จะอยู่กบัองค์กรต่อไป นอกจากน้ีงานวจิยั
ของ Allen & Meyer (2008) ยงัแสดงใหเ้หน็ว่าความผกูพนัด้าน
ความรู้สึกเป็นการแบ่งปันคุณค่ากันระหว่างพนักงานและ
องค์กรซึ่งนําไปสู่ความต้องการอยู่ในองค์กรต่อไป ทัง้น้ียงัมี
งานวจิยัอีกหลายชิ้น (Stinglhamber & Vandenberghe, 2004;
Dawley et al., 2008) ที่แสดงให้เหน็ถึงความสมัพนัธ์ทางบวก
ระหว่างการรบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กร
กบัความผกูพนัดา้นความรูส้กึต่อองคก์ร

จากผลการวจิยัจึงแสดงให้เหน็ว่าเมื่อพนักงาน ใน
บรษิทันําเทีย่วรบัรู้การสนับสนุนจากหวัหน้างานกจ็ะส่งผลให้
เกดิการรบัรู้ถึงการสนับสนุนในด้านต่าง ๆ จากองค์กรเพราะ
หวัหน้างานเปรียบเสมือนตวัแทนขององค์กร นอกจากน้ีการ
สนับสนุนจากหวัหน้างานและจากองค์กรยงัมผีลโดยตรงต่อ
ความรู้สึกผูกพันต่อองค์กรของพนักงาน ทําให้พนักงานมี
ความตัง้ใจในการลาออกลดลง ทัง้น้ีจากผลการวจิยัแสดงให้
เห็นว่าความผูกพนัต่อองค์กรเป็นตัวแปรกลางระหว่างการ
รบัรู้การสนับสนุนจากหวัหน้างานและจากองค์กรต่อความ

100 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

ตัง้ใจในการลาออกจากงานที่มีอิทธิพลอย่างมากต่อการ
ตดัสนิใจลาออกจากงานของพนักงานในบรษิทันําเทีย่ว

ประโยชน์จากการวิจยั

1. ประโยชน์เชิงวิชาการ
ในการศกึษาครัง้น้ีผูว้จิยัได้นําแนวคดิในเรื่องของ

การรับรู้การสนับส นุนจากหัวหน้างานและองค์กร
ความผกูพนัดา้นความรูส้กึต่อองค์กรและความตัง้ใจในการ
ลาออกจากงานมาสร้างเป็นกรอบแนวคิดเชิงเหตุผลและ
เน้นการทดสอบความเป็นตัวแปรกลางขององค์กร
ความผูกพันด้านความรู้สึกต่อองค์กร อีกทัง้ย ัง เ ป็น
การศึกษาในบริบทของพนักงานในบรษิทันําเที่ยวซึ่งเป็น
การสรา้งขอ้คน้พบใหม่ทางวชิาการ ทัง้น้ีผลการวจิยัพบว่า
ความผกูพนัด้านความรู้สกึต่อองค์กรเป็นตวัแปรกลางที่มี
อทิธพิลอย่างมากระหว่างตวัแปรการรบัรูก้ารสนับสนุนจาก
หวัหน้างานและจากองคก์รกบัการตดัสนิใจลาออกจากงาน
ของพนกังาน ซึ่งข้อค้นพบน้ีได้มาจากการศกึษาในลกัษณะ
การพสิจูน์ความสมัพนัธแ์ละอทิธพิลของตวัแปรดงักล่าว ใน
เชงิวชิาการจงึสามารถนําขอ้ค้นพบจากงานวจิยัน้ีไปต่อยอด
เพื่อศกึษาอทิธพิลของตวัแปรน้ีกบัตวัแปรอื่น ๆ ต่อไปได ้

2. ประโยชน์ด้านการจดัการ
2.1 จากขอ้คน้พบทีว่่าความผกูพนัด้านความรู้สกึ

ต่อองค์กรเป็นตัวแปรที่มีอิทธิพลต่อการตัดสินใจลาออก
ของพนักง านในองค์กร ผู้บ ริหารอ งค์กรสามารถ
นําข้อค้นพบที่ได้จากการวิจยัมาวางแผนและออกแบบ
แน ว ทา ง ในกา ร ปรับ ป รุ ง ก า รส นั บ ส นุ นพ นัก ง า น
ในด้านต่าง ๆ ทัง้ในส่วนของการทํางานใหก้บัองค์กรและ
ชีวิตความเป็นอยู่ส่วนตัว เพื่อเพิ่มความผูกพันของ
พนักงานที่มีต่อองค์กร อันจะนําไปสู่ความตัง้ใจในการ
ลาออกจากงานทีล่ดลง

2.2 จากขอ้คน้พบทีว่่าความผกูพนัด้านความรู้สกึ
ต่อองค์กรเป็นตวัแปรกลางระหว่างการรบัรู้การสนับสนุน
จากหวัหน้างานและจากองค์กรที่มีอิทธิพลอย่างมากกับ
การตดัสนิใจลาออกจากงานของพนักงาน ผู้บรหิารองค์กร
สามารถนําข้อค้นพบน้ีมาใช้ในการจัดทําแผนพัฒนา
ศักยภาพของบุคลากรในหน่วยงานให้มีความชัดเจน
เ ป็ น รู ป ธ ร ร มมา กยิ่ ง ขึ้ น เ พื่ อ ร ั กษ า บุ ค ล าก ร ที่ มี
ความสามารถให้คงอยู่กบัองค์กรต่อไปและลดค่าใช้จ่าย
ต่าง ๆ ขององค์กรในการสรรหาและอบรมพนักงานใหม่
ทัง้น้ีบุคลากรที่มีความสามารถสูงจะสามารถช่วยองค์กร
ในการพฒันาผลิตภัณฑ์และการบริการต่าง ๆ ทางด้าน
การท่องเที่ยวซึ่งจะนําไปสู่การพฒันาการท่องเที่ยวของ
ประเทศในภาพรวมไดใ้นทีสุ่ด

ข้อเสนอแนะสาํหรบัการวิจยัในอนาคต

1. ในการวิจ ัยครัง้น้ีเป็นการวิจ ัยเชิงปริมาณโดยใช้
แบบสอบถามในการศกึษา ดงันัน้จงึควรนําผลการวจิยัน้ีไปศกึษา
ต่อยอดดว้ยการวจิยัเชงิคุณภาพ ด้วยการรวบรวมข้อมูลเชงิลกึ
กบักลุ่มตวัอย่างเพื่อรบัทราบขอ้คดิเหน็ต่าง ๆ ทีจ่ะเป็นประโยชน์
ต่อการพฒันากระบวนการรกัษาบุคลากรในองคก์รต่อไป

2.ควรศกึษาถงึอทิธพิลของตวัแปรสาเหตุอื่น ๆ ที่
มผีลต่อการตดัสนิใจลาออกจากงานของพนักงานในบรษิทั
นําเที่ยวเพื่อทดสอบความสัมพันธ์และผลกระทบอันจะ
นําไปสู่การหาแนวทางในการปรับปรุงและพัฒนาการ
บรหิารจดัการภายในองคก์รใหด้ยีิง่ขึน้

3. ในการศกึษาครัง้ต่อไป ควรศกึษากลุ่มตวัอย่าง
ในธุรกิจอื่ น ๆ ที่อยู่ ในอุตสาหกรรมการบริการ เช่น
พนักงานโรงแรม พนักงานร้านอาหาร เป็นต้น เพื่อนํา
ขอ้มลูทีไ่ดม้าวเิคราะห์และจดัทําเป็นกลยุทธ์ในการบรหิาร
จดัการบุคลากรในอุตสาหกรรมการบรกิารต่อไป

บรรณานุกรม

กรมการท่องเทีย่ว กระทรวงการท่องเทีย่วและกฬีา.
(2558). รายชือ่ธุรกจินําเทีย่ววนัทีป่ระกาศ
10 มยิ. 58. สบืคน้เมื่อ 2 ธนัวาคม 2558, จาก
http://newdot2.samartmultimedia.com/subweb
/details/6/6265/24430

กติตมิา พนัธพ์ุทธรตัน์ และ วโิรจน์ เจษฎาลกัษณ์. (2557).
 ความสมัพนัธร์ะหว่างความพงึพอใจในคุณภาพ
ชวีติการทาํงาน และความตัง้ใจในการลาออกจาก

งานของพนกังาน บมจ.ธนาคารกสกิรไทย
เครอืข่ายการบรกิารและการขาย 1 เขตการ
บรกิารและการขาย 1. วารสารวชิาการ Veridian
E-Journal ฉบบัภาษาไทย สาขามนุษยศาสตร ์
สงัคมศาสตร ์และศลิปะ 7, 3
(กนัยายน – ธนัวาคม): 90-104.

จติตนินัท ์นนัทไพบูลย.์ (2557). การจดัการทรพัยากร

บุคคลÄนอุตสา®กรรมทnองเทีย่ว.
กรุงเทพมหานคร: มหาวทิยาลยัเกษตรศาสตร.์

จริ�ั ชวนชม และ นงลกัษณ์ โพธิ Íไพจติร. (2557). ปัจจยัสู่
ความสาํเรจ็ในการบรหิารธุรกจิการท่องเทีย่วของ
ธุรกจินําเทีย่ว กรณีศกึษา ธุรกจินําเทีย่วในเขต
กรุงเทพมหานคร. วารสารวจิยั มสด สาขา
มนุษยศาสตรแ์ละสงัคมศาสตร.์ 10(3), 1-16

จรินนัท์ วงษ์ไทยวรรณ. (2551). ความสมัพนัธร์ะ®วnาง
ความสามาร�Äนการเ�ช�ิและ¢ัน n าอุปสรรค
การรบัร¼oการสนบัสนุนจากองคก์าร และพ§ตกิรรม
การเปÈนสมาชกิทีด่ขีององคก์าร � กร�ีศ¹กษา
พยาบาลวชิาชพีของÃรงพยาบาลเอกชนแ®nง®น¹ง่
Äนจงั®วดันครป�ม. วทิยานิพนธศ์ลิปศาสตรมหา
บณัฑติ,มหาวทิยาลยัธรรมศาสตร.์

ชยัสมพล ชาวประเสร�ิ. (2552). การตลาดบรกิาร.
กรุงเทพมหานคร: ซเีอด็ยเูคชัน่

ทรงศกัดิ Í ภู่สอ่ีอน. (2551). การประยุกต์Äชo 6366 วเิค
ระ®ข์oอม¼ลงานวจิยั. กาฬสนิธุ์ : ประสานการพมิพ์

ธรรมรตัน์ อยูพ่รต. (2556). การรบัรูก้ารสนบัสนุนจาก
องคก์รและการรบัรูก้ารสนบัสนุนจากหวัหน้างานที่
ส่งผลต่อพ§ตกิรรมการเป็นสมาชกิทีด่ขีององคก์ร
ของเจนเนอเรชัน่ต่าง ๆ. วารสารปั��าภวิ�ัน์,
36(138), 24-39.

บุ�ชม ศรสีะอาด. (2544). การวจิยัเบืÊองตoน. พมิพค์รัง้ที ่7.
กรุงเทพมหานคร: สุวรียิาสาสน์.

ปกรณ์ ลิม้โยธนิ. (2555). ตวัแบบสมการÃครงสรoางของ
องคป์ระกอบทีม่อีทิธพิลตnอความตั ÊงÄจจะลาออกจาก
งานของพนกังานÃรงแรมÄนประเทศไทย.
วทิยานิพนธป์รชั�าดุษฎบีณัฑติ สาขาวชิาการ
จดัการ, มหาวทิยาลยัสงขลานครนิทร์

เปรมจติร คลา้ยเพชร. (2548). การรบัร¼oการสนบัสนุนจาก
องคก์าร ความยุตธิรรมองคก์ารทีม่�ีลตnอความ
�¼กพนัองคก์ารและความตั ÊงÄจลาออก.
วทิยานิพนธป์ร�ิ�ามหาบณัฑติ สาขาวชิา
จติวทิยาอุตสาหกรรมและองคก์าร,
มหาวทิยาลยัธรรมศาสตร.์

มุทติา คงกระพนัธ.์ (2554). การศ¹กษาอทิธพิลของการรบัร¼o
ความสมัพนัธร์ะ®วnางบุคคล การรบัร¼o

การสนบัสนุนจากองค์กร�nานความ�¼กพนัตnอองค์กร
และความพ¹งพอÄจÄนงานทีม่ตีnอ�ลการป�บิตังิานตาม
บทบาท®นoาที.่ วทิยานิพนธ.์
การจดัการภาคร�ัและเอกชน. มหาวทิยาลยัศลิปากร.

รช� ชยสดมภ์. (2550). ความสมัพนัธร์ะ®วnางการรบัร¼oการ
สนบัสนุนจากองคก์าร พ§ตกิรรมการเปÈนพนกังาน
ทีด่ขีององคก์ารและความ�¼กพนัตnอองคก์าร�
กร�ีศ¹กษาÃรงงานอุตสา®กรรม�ลติชิÊนสnวน
อเีลÈกทรอนิกสแ์®nง®น¹ง่. ศลิปศาสตรมหาบณัฑติ,
มหาวทิยาลยัธรรมศาสตร.์

ศศธิร เหล่าเทง้ และ วโิรจน์ เจษฎาลกัษณ์. (255ş).
อทิธพิลของกจิกรรมสรา้งสขุในองคก์ร
ตามแนวทางความสุข 8 ประการ ทีม่ต่ีอความสุข
ในการทํางาน ประสทิธภิาพการทาํงานและ
ความตัง้ใจในการลาออกของพนกังาน
บรษิทัเอกชน. วารสารวชิาการ Veridian
E-Journal ฉบบัภาษาไทย สาขามนุษยศาสตร์
สงัคมศาสตร์ และศลิปะ 7, 2
(พ§ษภาคม – สงิหาคม): 988-1006.

ศศนินัท ์ทพิยโ์อสถ. (2556). การรบัร¼oการสนบัสนุนจาก
องคก์ารของพนกังานทีม่�ีลตnอการป�บิตังิานÄน
ภาคธุรกจิธนาคาร. ธุรกจิมหาบณัฑติ
มหาวทิยาลยัเทคโนโลยรีาชมงคลธ�ับุรี

สริลิกัษณ์ หยองอนุกลู. (2548). ความสมัพนัธร์ะ®วnางการ
รบัร¼oการสนบัสนุนขององคก์ารกบัพ§ตกิรรมการ
เปÈนสมาชกิทีด่ขีององคก์รของพนกังาน.
ศลิปศาสตรมหาบณัฑติ, บณัฑติวทิยาลยั สถาบนั
เทคโนโลยพีระจอมเกลา้พระนครเหนือ.

หอมไกล ต้นสกั. (255ś). ความสมัพนัธร์ะ®วnางการรบัร¼o
พ§ตกิรรมความเปÈน�¼oนํา การสนบัสนุนทางสงัคม
และความเ®นือ่ย®นnายÄนงานกบัความตั ÊงÄจ
ลาออกจากงานของพยาบาล Ãรงพยาบาล
เชยีงÄ®มnราม จงั®วดัเชยีงÄ®มn. วทิยานิพนธ์
วทิยาศาสตรบ์ณัฑติ สาขาวชิาจติวทิยา
อุตสาหกรรมและองคก์าร มหาวทิยาลยัเชยีงใหม่.

Allen, N.J. & Meyer, J.P., (2008). The
Measurement of Antecedents of Affective,
Continuance and Normative Commitment
to the Organization, Journal of
Occupational Psychology, Vol. 63, 190,
1-18.

บทคว�มวิจัย | 101

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

บุคคลในอุตสาหกรรมท่องเทีย่ว.
กรุงเทพมหานคร: มหาวทิยาลยัเกษตรศาสตร.์

จริฐั ชวนชม และ นงลกัษณ์ โพธิไ์พจติร. (2557). ปัจจยัสู่
ความสาํเรจ็ในการบรหิารธุรกจิการท่องเทีย่วของ
ธุรกจินําเทีย่ว กรณีศกึษา ธุรกจินําเทีย่วในเขต
กรุงเทพมหานคร. วารสารวจิยั มสด สาขา
มนุษยศาสตรแ์ละสงัคมศาสตร.์ 10(3), 1-16

จรินนัท ์วงษ์ไทยวรรณ. (2551). ความสมัพนัธร์ะหว่าง
 ความสามารถในการเผชญิและฟันฝ่าอุปสรรค
การรบัรูก้ารสนบัสนุนจากองคก์าร และพฤตกิรรม
การเป็นสมาชกิทีด่ขีององคก์าร : กรณีศกึษา
พยาบาลวชิาชพีของโรงพยาบาลเอกชนแห่งหนึง่
ในจงัหวดันครปฐม. วทิยานิพนธศ์ลิปศาสตรมหา
บณัฑติ,มหาวทิยาลยัธรรมศาสตร.์

ชยัสมพล ชาวประเสรฐิ. (2552). การตลาดบรกิาร.
กรุงเทพมหานคร: ซเีอด็ยเูคชัน่

ทรงศกัดิ ์ภู่สอ่ีอน. (2551). การประยุกต์ใช ้SPSS วเิค
ระหข์อ้มลูงานวจิยั. กาฬสนิธุ ์: ประสานการพมิพ ์

ธรรมรตัน์ อยูพ่รต. (2556). การรบัรูก้ารสนบัสนุนจาก
องคก์รและการรบัรูก้ารสนบัสนุนจากหวัหน้างานที่
ส่งผลต่อพฤตกิรรมการเป็นสมาชกิทีด่ขีององคก์ร
ของเจนเนอเรชัน่ต่าง ๆ. วารสารปัญญาภวิฒัน์,
36(138), 24-39.

บุญชม ศรสีะอาด. (2544). การวจิยัเบื้องต้น. พมิพค์รัง้ที ่7.
กรุงเทพมหานคร: สุวรียิาสาสน์.

ปกรณ์ ลิม้โยธนิ. (2555). ตวัแบบสมการโครงสรา้งของ
องคป์ระกอบทีม่อีทิธพิลต่อความตัง้ใจจะลาออกจาก
งานของพนกังานโรงแรมในประเทศไทย.
วทิยานิพนธป์รชัญาดุษฎบีณัฑติ สาขาวชิาการ
จดัการ, มหาวทิยาลยัสงขลานครนิทร ์

เปรมจติร คลา้ยเพชร. (2548). การรบัรูก้ารสนบัสนุนจาก
องคก์าร ความยุตธิรรมองคก์ารทีม่ผีลต่อความ
ผกูพนัองคก์ารและความตัง้ใจลาออก.
วทิยานิพนธป์รญิญามหาบณัฑติ สาขาวชิา
จติวทิยาอุตสาหกรรมและองคก์าร,
มหาวทิยาลยัธรรมศาสตร.์

มุทติา คงกระพนัธ.์ (2554). การศกึษาอทิธพิลของการรบัรู้
ความสมัพนัธร์ะหว่างบุคคล การรบัรู ้

การสนบัสนุนจากองค์กรผ่านความผูกพนัต่อองค์กร
และความพงึพอใจในงานทีม่ต่ีอผลการปฏบิตังิานตาม
บทบาทหน้าที.่ วทิยานิพนธ.์
การจดัการภาครฐัและเอกชน. มหาวทิยาลยัศลิปากร.

รชฏ ชยสดมภ์. (2550). ความสมัพนัธร์ะหว่างการรบัรูก้าร
สนบัสนุนจากองคก์าร พฤตกิรรมการเป็นพนกังาน
ทีด่ขีององคก์ารและความผกูพนัต่อองคก์าร:
กรณีศกึษาโรงงานอุตสาหกรรมผลติชิ้นส่วน
อเีลก็ทรอนิกสแ์ห่งหนึง่. ศลิปศาสตรมหาบณัฑติ,
มหาวทิยาลยัธรรมศาสตร.์

ศศธิร เหล่าเทง้ และ วโิรจน์ เจษฎาลกัษณ์. (2557).
อทิธพิลของกจิกรรมสรา้งสขุในองคก์ร
ตามแนวทางความสุข 8 ประการ ทีม่ต่ีอความสุข
ในการทํางาน ประสทิธภิาพการทาํงานและ
ความตัง้ใจในการลาออกของพนกังาน
บรษิทัเอกชน. วารสารวชิาการ Veridian
E-Journal ฉบบัภาษาไทย สาขามนุษยศาสตร ์
สงัคมศาสตร ์และศลิปะ 7, 2
(พฤษภาคม – สงิหาคม): 988-1006.

ศศนินัท ์ทพิยโ์อสถ. (2556). การรบัรูก้ารสนบัสนุนจาก
องคก์ารของพนกังานทีม่ผีลต่อการปฏบิตังิานใน
ภาคธุรกจิธนาคาร. ธุรกจิมหาบณัฑติ
มหาวทิยาลยัเทคโนโลยรีาชมงคลธญับุร ี

สริลิกัษณ์ หยองอนุกลู. (2548). ความสมัพนัธร์ะหว่างการ
รบัรูก้ารสนบัสนุนขององคก์ารกบัพฤตกิรรมการ

 เป็นสมาชกิทีด่ขีององคก์รของพนกังาน.
ศลิปศาสตรมหาบณัฑติ, บณัฑติวทิยาลยั สถาบนั
เทคโนโลยพีระจอมเกลา้พระนครเหนือ.

หอมไกล ต้นสกั. (2553). ความสมัพนัธร์ะหว่างการรบัรู้
พฤตกิรรมความเป็นผูนํ้า การสนบัสนุนทางสงัคม
และความเหนือ่ยหน่ายในงานกบัความตัง้ใจ
ลาออกจากงานของพยาบาล โรงพยาบาล
เชยีงใหม่ราม จงัหวดัเชยีงใหม่. วทิยานิพนธ์
วทิยาศาสตรบ์ณัฑติ สาขาวชิาจติวทิยา
อุตสาหกรรมและองคก์าร มหาวทิยาลยัเชยีงใหม่.

Allen, N.J. & Meyer, J.P., (2008). The
Measurement of Antecedents of Affective,
Continuance and Normative Commitment
to the Organization, Journal of
Occupational Psychology, Vol. 63, 190,
1-18.

102 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

Aube, C., Rousseau, V. & Morin, E.M., (2007).
Perceived Organizational Support and
Organizational Commitment: The
Moderating Effect of Locus of Control
and Work autonomy, Journal of
Managerial Psychology, Vol. 22(5), 479-495.

Baron, R. M. & Kenny, D.A. (1986). The
Modulator – Mediator Variable
Destination in Social Psychology
Research: Conceptual, Statistical
Consideration. Journal of Psychology and
Social Psychology,51, 1173-1182.

Buchanan, B. (1974). Building Organizational
Commitment : The Socialization of
Managers in Work Organizations.
Administrative Science Quarterly.

Dawley, D.D., Andrews, M.C. & Bucklew, N.S.,
(2008). Mentoring, Supervisor Support
and Perceived Organizational Support:
What Matters Most?. Leadership &
Organization Development Journal. Vol.
29(3).

Decotis, T.A. & Summers, T.P. (1987). A Path
Analysis of a Model of the Antecedents and
Consequences of Organizational
Commitment. Human Relation. 40. 445-470.

Eisenberger, R., Fasolo, P., & Davis-LaMastro, V.
(1990). Perceived Organizational Support and
Employee Diligence, Commitment, and
Innovation.Journal of Applied
Psychology, 75, 51-59.

Hutchison & Garstka (1996). Assessing Methods
for Causality Assessment of Suspected
Adverse Drug Reactions. J Clinpharmacl.

Jewell, L. N. (1998). Contemporary Industrial /
Organizational Psychology. 3rd ed. New
York: Brooks/Cole Publishing Company.

Kim, G. W. & Leong, K. J. (2005). Effect of
Service Orientation on Job Satisfaction,
Organizational Commitment,and Intention
of Leaving in a Casual Dining Chain
restaurant. International Journal of
Hospitality Management, 24,171-193.

Lee, C. & Boon, P.(2004), Social Support and
Leaving Intentions Among Computer
Professionals. Information and
Management, Vol. 41, No. 3, pp 323-334.

Mobley, W. H. (1982). Employee Turnover:
Causes, Consequences and control. New
York: Addison-Wesley Publishing
Company Limited.

Muchinsky, P. M. (2000). Psychology Applied to
Work: An Introduction to Industrial and
Organizational Psychology.6th ed.
Belmont, California:
Thomson/Wadsworth.

Mueller, C. W. & Price, J. L. (1990). Economic,
Psychological and Sociological
Determinants of Voluntary Turnover. The
Journal of Behavioral Economics,19 (3),
321–335.

Nadiri, H. &Tanova, C. (2010). An Investigation
of the Role of Justice in Turnover
Intentions, Job Satisfaction, and
Organization Citizenship Behavior in
hospitality Industry. International Journal
of Hospitality Management,29, 33-41.

Rhodes, L. & Eisenberger, R. (2002). Perceived
Organizational Support: A Review of the
Literature. Journal of Applied Psychology. 87

Rivera, G., Rosa, B., Tovar, R. & Arturo, L.
(2007) . A Turnover Perception Model of
the General. Working Population in the
Mexican Cross-Borden Assembly
(Maquiladora) Industry. Revista Innovar
Journal. 17 (29).

Schultz, D.P. & Schultz,S. E. (2002). Psychology
and Work Today.8th ed. New Jersey:
Pearson Education, Inc.

Shore, L. M. & Wayne, S. J. (1993).Commitment
and Employee Behavior. Comparison of
Affective Commitment and Continuance
Commitment with Perceived
Organizational Support. Journal of
Applied Psychology, 78, 774-780

Smith, C.A., Organ, D.W. & Near, J.P. (1983).
Organizational Citizenship Behavior: Its
Nature and Antecedents. Journal of
Applied Psychology, 68, 653-663.

Stinglhamber, F. & Vandenberghe, C., (2004).
Organizations and Supervisors as Sources of
Support and Targets of Commitment: a
Longitudinal Study, Journal of
Organizational Behavior. Vol. 24(3),
251-270

Wayne, S. J., Shore, L. M. & Liden, R.C. (1997).
Perceived Organizational Support and
Leader Member Exchange: A Social
Exchange Perspective. Academy of
Management Journal, 40, 82-111.

Wayne, S. J., Shore, L. M., Boomer, W.
H. & Tetrick, L. E. (2002). The Role of
Fair Treatment and Rewards in Perception
of Organizational Support and Leader-
Member Exchange.Journal of Applied
Psychology, 87, 590-598.

Williams,S., Pitre,R. & Zainuba, M. (2002).
Justice and Organizational Citizenship
Behavior Intentions : Fair Reward Versus
Fair Treatment. The Journal of Social
Psychology, 142, 33-4

บทคว�มวิจัย | 103

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

Wayne, S. J., Shore, L. M. & Liden, R.C. (1997).
Perceived Organizational Support and
Leader Member Exchange: A Social
Exchange Perspective. Academy of
Management Journal, 40, 82-111.

Wayne, S. J., Shore, L. M., Boomer, W.
H. & Tetrick, L. E. (2002). The Role of
Fair Treatment and Rewards in Perception
of Organizational Support and Leader-
Member Exchange.Journal of Applied
Psychology, 87, 590-598.

Williams,S., Pitre,R. & Zainuba, M. (2002).
Justice and Organizational Citizenship
Behavior Intentions : Fair Reward Versus
Fair Treatment. The Journal of Social
Psychology, 142, 33-4

104 | บทคว�มวิจัย

ว�รส�รก�รจัดก�รสมัยĔหมŠ ðŘทีę 14 Þบับทีę 1 đดือนมกร�คม ı มิëčน�ยน 2559

การใช้ธรรมาภิบาลในธนาคารพาณิชย์ไทย
THE CORPORATE GOVERNANCE IN THAI COMMERCIAL BANKS

วศิน ซ่ือสทุธจิต
นิสติปรญิญาเอก โครงการปรชัญาดษุฎีบณัฑติ สาขาวชิาบรหิารธรุกจิ มหาวทิยาลยัเกษตรศาสตร์

ทิพยร์ตัน์ เลาหวิเชียร
รองศาสตราจารย์ ภาควชิาการจดัการการผลติ คณะบรหิารธรุกจิ มหาวทิยาลยัเกษตรศาสตร์

บทคดัย่อ
วตัถุประสงค์หลกัของการวจิยัน้ี คือ เพื่อศกึษาและเปรียบเทียบระดบัการใช้ธรรมาภิบาลในธนาคารพาณิชย์ที่ จด

ทะเบยีนในประเทศไทย จาํนวน 14 แห่ง โดยมกีารแบ่งเป็น 3 กลุ่ม คอืกลุ่มธนาคารพาณิชย์ขนาดใหญ่ ขนาดกลางและขนาดเลก็
ตามหลกัเกณฑอ์ตัราส่วนสาํคญัของธนาคารพาณิชย์ไทยเฉลี่ยของธนาคารแห่งประเทศไทย ในการทําวจิยัครัง้น้ีผู้วจิยัเกบ็ข้อมูล
โดยใช้แบบสอบถามจํานวน 352 ฉบบั จากกลุ่มตวัอย่างที่มหีน้าที่รบัผดิชอบในด้านการกํากบัดูแลธนาคารพาณิชย์ 3 ฝ่ายงาน
ดังน้ี ฝ่ายกํากับกฎระเบียบ ฝ่ายบริหารความเสี่ยงองค์การ ฝ่ายตรวจสอบภายใน ผลการวิจ ัยพบว่า ในภาพรวมผู้ตอบ
แบบสอบถามไดใ้หค้วามเหน็ว่าธนาคารพาณิชย์ทุกแห่งได้ตระหนักและให้ความสําคญักบัธรรมาภิบาล โดยมกีารนําธรรมาภิบาล
ไปปรบัใชอ้ยู่ในระดบัมาก และพบว่าทุกธนาคารพาณิชยใ์หค้วามสําคญักบัหลกัคุณธรรมมากที่สุด นอกจากน้ีผู้ตอบแบบสอบถาม
มคีวามเหน็ว่าธนาคารพาณิชย์ควรให้ความสําคญักบัประเด็นเรื่องต่างๆ ดงัต่อไปน้ี 1) การคดัเลือกบุคลากรควรเน้นในเรื่อง
ความรู้ความสามารถเป็นหลัก ไม่เป็นการเข้ามาแบบใช้ระบบเพื่อนพ้อง 2) บุคลากรทุกคนควรมีส่วนร่วมในการเป็น
คณะกรรมการชุดต่างๆ ในหน่วยงาน 3) รางวลั และผลตอบแทนควรมคีวามเหมาะสมกบัปรมิาณงาน 4) อตัรากําลงัของบุคลากร
มคีวามเหมาะสมกบัปรมิาณงาน และ 5) บุคลากรในหน่วยงานได้รบัความสําคญั และความเท่าเทยีมกนั ทัง้น้ีผู้วจิยัได้วเิคราะห์
โดยการแบ่งกลุ่มธนาคารพาณิชย์ตามขนาดแล้ว พบว่ากลุ่มธนาคารพาณิชย์ขนาดใหญ่จะให้ความสําคญักบัหลกันิติธรรมและ
เสมอภาค และหลกัคุณธรรม แตกต่างจากกลุ่มธนาคารพาณิชยข์นาดกลาง และขนาดเลก็ อยา่งมนียัสาํคญัทางสถติทิี่ 0.05

คาํสาํคญั: ธรรมาภบิาล, ธนาคารพาณิชยไ์ทย
ABSTRACT

The purpose of this research is to investigate and compare the level of corporate governance in the
commercial banks registered in Thailand. With the total of 14 banks, they are divided into 3 groups regarding
to the commercial banking ratio of the Bank of Thailand. In this research, the data were collected by
questionnaires with the total of 352 samples. The samples are 3 divisions that are responsible in monitoring the
commercial banks as Compliance Department, Risk Management Department and Internal Audit Department.
According to the overall results, the respondents provided the answers that all the commercial banks have
concerned and pay attention to the corporate governance by applying to the banks with the significant level.
Moreover, it is also found that every banks most concern on the integrity. In addition, the respondents state that
the commercial banks should give the priority to the following issues; 1) The recruitments should focus mainly
on individual skills and abilities without patronage system, 2) Every staffs should have a part in various
committees of other divisions, 3) The rewards and benefits should be suitable with the number of works, 4)
The staffs capacity should be appropriated with the workloads, and 5) The staffs in every departments are all
equality. The researcher has analyzed by dividing the commercial banks regarding to the size. It is found that
the large size of the commercial banks have pay most attention to the rule of law and equality and integrity
which are different from the medium and small size with the significant level of 0.05.

Keywords: Corporate Governance, Thai Commercial Banking

บทนํา
ท่ามกลางการเปลี่ยนแปลงอย่างรวดเร็วในยุค

ปัจจุบนัมผีลทําให้การบริหารงานไม่ว่าจะเป็นภาครฐั หรือ
ภาคเอกชนจาํเป็นต้องบรหิารงานให้ทนัต่อกระแสของความ

เปลีย่นแปลงใหท้นัสมยั โดยเฉพาะการเปลีย่นแปลงเพื่อที่จะ
นําประเทศชาติให้มีการพัฒนาก้าวหน้า โดยเน้นถึงการ
บรหิารจดัการทีด่ี มคีวามโปร่งใสและเป็นธรรม หรอืเรยีกว่า

