
ความคิดเหน็ต่อการบริหารงานแบบญ่ีปุ่ นและความพึงพอใจในงานของพนักงานคนไทยบริษทั

สญัชาติญ่ีปุ่ นในนิคมอตุสาหกรรมอมตะนคร จงัหวดัชลบรีุ

OPINIONS TOWARDS JAPANESE ADMINISTRATIVE STYLES AND
JOB SATISFACTION AMONG THAI EMPLOYEES WORKING FOR

JAPANESE COMPANIES IN AMATA NAKORN INDUSTRIAL ESTATE,
CHON BURI PROVINCE

ปริ�ดา คงโนนกอก

Parinda Kongnonkok
วทิยาลยัการบรหิารรฐักจิ มหาวทิยาลยับรูพา

Graduate School of Public Administration Burapha Universtiy

เทียนแก้ว เล่ียมสุวรร�

Tienkaew Liemsuwan
วทิยาลยัการบรหิารรฐักจิ มหาวทิยาลยับรูพา

Graduate School of Public Administration Burapha Universtiy

บทคดัย่อ

การวจิยันี้มวีตัถุประสงคเ์พื่อศกึษาและเปรยีบเทยีบความคดิเหน็ต่อการบรหิารงานแบบญี่ปุ่ นและความพงึพอใจใน

งานของพนักงานคนไทยในบรษิทัสญัชาติญี่ปุ่ นในนิคมอุตสาหกรรมอมตะนคร จงัหวดัชลบุร ีจ าแนกตามลกัษณะองคก์ร

กลุ่มตัวอย่าง คือ พนักงานคนไทยในบริษัทญี่ปุ่ นในนิคมอุตสาหกรรมอมตะนคร จ านวน 200 คน โดยสุ่มตวัอย่างแบบ

โควตา และใชแ้บบสอบถามเป็นเครื่องมอืเกบ็รวบรวมขอ้มูล วเิคราะหข์อ้มูลดว้ยสถติเิชงิพรรณนา และทดสอบสมมุตฐิาน

โดยการทดสอบค่าท ี(independent sample t-test)

ผลการวจิยัพบว่า โดยภาพรวมพนักงานเหน็ด้วยกบัการบรหิารงานแบบญี่ปุ่ นในระดบัมาก เมื่อพจิารณาเป็นราย

ดา้นพบว่า เหน็ดว้ยกบัการบรหิารงานดา้นการท างานเป็นทมีในระดบัมากทีสุ่ด จากการทดสอบสมมตฐิานพบว่า พนักงาน

บรษิัทสญัชาติญี่ปุ่ นในลกัษณะองคก์รแตกต่างกนัมคีวามคดิเหน็ต่อการบรหิารงานแบบญี่ปุ่ นทัง้ภาพรวมและรายดา้นไม่

แตกต่างกนั ส าหรบัความพงึพอใจในการท างานพบว่า ในภาพรวมพนักงานมคีวามพงึพอใจในระดบัมาก เมื่อพจิารณาเป็น

รายดา้นพบว่า มคีวามพงึพอใจในงานดา้นเพื่อนร่วมงานในระดบัมากทีส่ดุ จากการทดสอบสมมตฐิานพบว่า พนกังานบรษิทั

สญัชาตญิีปุ่่ นในลกัษณะองคก์รแตกต่างกนั มคีวามพงึพอใจในงานทัง้ภาพรวมไม่แตกต่างกนั แต่มคีวามพงึพอใจดา้นสภาพ

การท างาน ดา้นผลประโยชน์และสวสัดิการ และดา้นหวัหน้างานหรอืผูบ้งัคบับญัชาแตกต่างกนัอย่างมนีัยส าคญัทางสถติทิี่

ระดบั .05

ค าส าคญั : การบรหิารงานแบบญีปุ่่ น, ความพงึพอใจในงาน, บรษิทัสญัชาตญิีปุ่่ น

ABSTRACT
The purposes of this study were to examine and compare a level of opinion towards Japanese

administrative styles and job satisfaction among Thai employees working for different types of Japanese
companies located in Amata Nakorn Industrial Estate, Chon Buri Province. Thai employees working for
Japanese companies in Amata Nakorn Industrial Estate were used as the sample with 200 employees being
quota selected. The instrument used to collect the data was a questionnaire. The statistics used to analyze
the collected data was descriptive statistics. To test the research hypothesis, an independent sample t-test
was administered.

The results of this study revealed that the employees agreed with Japanese administrative styles at
a high level. When considering each aspect of the administration, the employees agreed with the aspect in
relation to team working at the highest level. In addition, it was found that there were no differences in the
opinions among Thai employees working for different types of Japanese organizations. Regarding the
employees’ job satisfaction; in general, they rated their satisfaction at a high level. In particular, they were

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

116 บทความวĉจัย

satisfied with co-workers at the highest level. Based on the results from the test of hypothesis, no difference
in the level of job satisfaction was found among Thai employees working for different types of Japanese
organizations. Finally, there were statistically significant differences in the level of satisfaction with work
conditions, advantages and fringe benefits, division heads and supervisors among the subjects working for
different types of Japanese organizations at a significant level of .05.

Keywords : Japanese-Style Administrative, Job Satisfaction, Japanese Companies

บทน า

ตัง้แต่ทศวรรษ řšŠŘ ประเทศไทยเป็นประเทศหนึ่ง

ทีม่กีารลงทุนโดยตรงจากญีปุ่่ น โดยประเทศไทยกลายเป็น

ฐานผลิตที่ส าคัญของญี่ปุ่ น ส าหรับอุตสาหกรรมหลักที่

ญี่ปุ่ นเข้าด าเนินการในไทย ได้แก่ อุตสาหกรรมชิ้นส่วน

รถยนต์ เครื่องจกัร และอเิลก็ทรอนิกส ์การลงทุนจากญีปุ่่ น

จะคดิเป็น ร้อยละ 50 ของการลงทุนในไทย (Sukegawa, S.

(2013) ซึ่งบริษัทญี่ปุ่ นที่เข้ามาลงทุนในประเทศไทย

นอกจากจะน าเทคโนโลยเีข้ามาด้วยแล้ว ยังได้มีการน า

ลกัษณะการบริหารเข้ามาปรบัใช้กบับริษัทญี่ปุ่ นที่เขา้มา

ลงทุนในประเทศไทยดว้ย โดยการบรหิารงานแบบญีปุ่่ นใน

ระหว่างประเทศมอียู่ 4 ตวัแบบ (Perlmitter, ���� as cited

in Siengthai, 2015) 1) บรษิทัแม่จะส่งคนมาบรหิารบรษิทั

ลูกในที่บรษิัทลงทุน การตดัสนิใจ หรอืการวางกลยุทธ์จะ

ขึน้กบับรษิทัแม่ (Ethnocentric) 2) อนุญาตใหค้นในบรษิทั

ท้องถิ่นขึ้นมาเป็นผู้บริหารได้ (Polycentric) 3) การใช้

บุคคลในประเทศทีส่ามมาบรหิารในประเทศลกูก่อนทีค่นใน

บริษัทลูกจะขึ้นมาเป็นผู้บริหารได้ คือ การโอนย้ายใน

ระหว่างภูมิภาคก่อนแล้วค่อยมาประจ าในประเทศของ

ตนเอง (Region-centric) และ 4) เป็นแนวคิดเชิงอุดมคติ

มากที่สุดส าหรับการบริหารของบริษัทข้ามชาติ คือการ

จดัการทีเ่ป็น Geo-centric firm หรอืการเป็น Transnational

firm ซึ่งแสดงให้เหน็ถึงความส าคญัของการบริหารที่เป็น

สากลมาก คอื การยดึแนวคดิทีว่่าบรษิทัมตี าแหน่งว่างกจ็ะ

สรรหาและคดัเลอืกคนทีด่ทีีสุ่ดทีไ่หนกไ็ดท้ีม่คีวามสามารถ

ทีบ่รษิทัตอ้งการมาบรหิารบรษิทั โดยบทบาทหน้าทีข่องคน

ในบริษัทลูกจะประกอบด้วยงานด้านต่าง ๆ ดังนี้

(Darawong, 2013)

1) ก าหนดนโยบาย กลยุทธ์ และวฒันธรรมของ

องค์กรให้สอดคล้องกบับริษัทแม่ (Parent Company) ใน

ประเทศแม่ (Parent Country)

2) ก ากบั ดูแล และสนับสนุนการด าเนินการทาง

ธุรกจิประจ าวนัของพนกังานทอ้งถิน่ในบรษิทัลกู

3) ถ่ายทอดความรูแ้ละประสบการณ์ใหแ้ก่ผูบ้รหิาร

ท้องถิ่นเพื่อให้เกิดความเข้าใจและถ่ายทอดสู่พนักงาน

ระดบัล่างเพื่อน าไปปฏบิตัไิดอ้ย่างถูกตอ้ง

4) เป็นตัวกลางการสื่อสารระหว่างบรษิัทแม่และ

บรษิทัลกูเพื่อใหเ้กดิความเขา้ใจของทัง้สองฝ่าย

5) รายงานความคบืหน้าและผลประกอบการของ

บรษิทัลกูใหแ้ก่บรษิทัแม่ไดร้บัทราบอย่างต่อเนื่อง
ส าหรบับรษิทัของญี่ปุ่ นในประเทศไทยส่วนใหญ่จะ

มีการบริหารงานเป็นแบบแรก คือ มุ่งเน้นให้คนญี่ปุ่ นมา

บริหารงานเอง แม้จะท าให้เกิดต้นทุนที่สูง โดยเป็นการ

บริหารงานมีการน าหลักการบริหารแบบญี่ปุ่ นเข้ามาใช้

และมผีู้บรหิารคนญี่ปุ่ นเป็นหลกั Managing Director :MD

หรือ General Manager: GM) และมีการน านโยบายจาก

บรษิทัแม่เขา้มาบรหิาร แบบทีส่องเป็นแบบผสมผสานการ

บรหิารงานทัง้แบบไทยและญีปุ่่ น ซึง่สว่นใหญ่อ านาจในการ

บรหิารเป็นของผู้บรหิารคนไทยเป็นหลกั ดงันัน้อาจจะท า

ใหล้กัษณะการบรหิารแต่ละองคก์รนัน้แตกต่างกนัไป

นอกจากลกัษณะการบรหิารงานทีแ่ตกต่างกนัแลว้

ยังมีในเรื่องของวัฒนธรรมองค์กร ที่มีลักษณะเป็นแบบ

ญี่ปุ่ นแท ้(Sukwannarat, 2005) จะเน้นการท างานเป็นทมี

ระบบอาวุโส ระเบยีบวนิัย การรายงานผลการด าเนินงาน

และคิดแบบเป็นระบบ ส่วนที่เป็นแบบคนไทยจะยึดถือ

หลักการปฏิบัติเป็นแบบสายกลาง สร้างความสมดุล

ระหว่างสายอาชพีและชวีติครอบครวั จะเหน็ได้ว่าทัง้สอง

ลกัษณะองคก์รมทีัง้การบรหิารและวฒันธรรมทีแ่ตกต่างกนั

(Siengthai, 2015)

ส าหรบัพื้นที่ที่มบีริษัทญี่ปุ่ นตัง้อยู่เป็นจ านวนมาก

มักจะตัง้อยู่ในพื้นที่นิคมอุตสาหกรรมในภาคตะวันออก

และหนึ่งในนัน้คอื นิคมอุตสาหกรรมอมตะนคร ซึง่เป็นนิคม

อุตสาหกรรม 1 ใน 10 ของเขตพื้นที่เศรษฐกิจระดบัโลก

ในปี พ.ศ.2553 และในนิตยสาร FDI อยู่ในกลุ่มเขตอุตสาหกรรม

ที่มรีะบบการขนส่งทางอากาศที่ดทีี่สุด นิคมอุตสาหกรรม

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

บทความวĉจัย 117

อมตะนคร มีพื้นที่ 4,210 เ±คเตอร์ (25,000 ไร่ หรือ

10,400 เอเคอร)์ ตัง้อยู่ในเขตพืน้ทีพ่ฒันาชายฝัง่ทะเลภาค

ตะวนัออก เป็นหนึ่งในเขตพื้นที่พฒันาทางอุตสาหกรรม

ขนาดใหญ่ของประเทศ กลุ่มนักลงทุนทีเ่ขา้มาส่วนใหญ่จะ

เป็นสญัชาตญิี่ปุ่น ยุโรป จนี และเกาหล ีเป็นต้น บรษิทัชัน้

น าเช่น BMW� Toyota, Sony Mobile Biridstone, Mitsubishi

Electric, Colgate, Palmolive, Kao, Daikin, Pepsi-Cola,

Sumitomo Rubber แ ล ะ Yokohama Tire Manufacturing

ประเภทอุตสาหกรรมหลกั ได้แก่ ยานยนต์และชิ้นส่วน เป็น

ตน้ (Amata Corporation Public Company Limited, 2017)

จากความเป็นมาขา้งตน้ ท าใหผู้ว้จิยัมคีวามสนใจที่

จะศกึษาเรื่องความคดิเห็นของพนักงานคนไทยในบริษัท

สญัชาตญิี่ปุ่ นต่อการบรหิารงานทัง้แบบไทยและญี่ปุ่ น และ

ศึกษาเรื่องความพึงพอใจในงานของพนักงานคนไทยใน

บริษัทสญัชาติญี่ปุ่ น ในเขตพื้นที่นิคมอุตสาหกรรมอมตะ

นคร เพื่อใหท้ราบถงึระดบัความคดิเหน็และความพงึพอใจ

ของแต่ละบรษิทันัน้มคีวามแตกต่างกนัอย่างไร

วตั�ปุระสงคก์ารวิจยั

1. เพื่อศกึษาระดบัความคดิเหน็ต่อการบรหิารงาน

แบบญี่ปุ่ นและระดับความพึงพอใจในการท างานของ

พนักงานคนไทยในบริษัทสัญชาติญี่ปุ่ นในเขตนิคม

อุตสาหกรรมอมตะนคร

2. เพื่อเปรียบเทียบระดับความคิดเห็นต่อการ

บรหิารงานแบบญีปุ่่ นและระดบัความพงึพอใจในการท างาน

ของพนักงานคนไทยในบริษัทสญัชาติญี่ปุ่ นในเขตนิคม

อุตสาหกรรมอมตะนคร จ าแนกตามลกัษณะองคก์ร

โดยมสีมมติฐานการวจิยัคอื ระดบัความคดิเหน็ต่อ

การบริหารงานญี่ปุ่ นทัง้ภาพรวมและรายด้าน ซึ่งได้แก่

ดา้นการท างานเป็นทมี ดา้นระบบอาวุโส และดา้นหลกัการ

HORENSO กบัระดบัความพงึพอใจในงานทัง้ภาพรวมและ

รายด้าน ซึ่งได้แก่ ด้านงาน ด้านค่าจ้าง ด้านโอกาสเลื่อน

ต าแหน่ง ด้านการยอมรับ ด้านสภาพการท างาน ด้าน

ผลประโยชน์และสวัสดิการ ด้านหัวหน้างานหรือ

ผูบ้งัคบับญัชา ดา้นเพื่อนร่วมงาน และดา้นองคก์ารและการ

จดัการ แตกต่างกนัในบรษิทัญีปุ่่ นแทแ้ละญีปุ่่ นเทยีม

ทบทวนวรร�กรรม

จากแนวคิดของผู้ที่ให้ความหมายเกี่ยวกับการ

บรหิารงานแบบญีปุ่่ น และวฒันธรรมการท างานแบบญี่ปุ่ น

ที่เกี่ยวกับการท างานเป็นทีม ระบบอาวุโส และหลัก

HORENSO (การรายงาน การสื่ อสาร การปรึกษา)

ดงัต่อไปนี้

การท างานเป็นทีม

Kili & Siengthai (2009) ได้กล่าวถึงความส าคัญ

ของการท างานเป็นทีมไว้ดังนี้ การท างานเป็นทีมมกัจะ

สะท้อนให้เห็นโดยวธิีการประเมนิพนักงานที่บริษัทญี่ปุ่ น

การประเมนิผลการปฏบิตังิานจดัท าขึน้บนพืน้ฐานของการ

ท าคุณประโยชน์ให้กับทีมงานและผลิตภาพของบริษัท

มากกว่าบนพืน้ฐานความมปีระสทิธภิาพของปัจเจกบุคคล

ประเดน็การประเมนิผลงานทีส่ าคญั ๆ คอื ทศันคตใินการ

ท างาน การมาท างานตรงเวลา ความร่วมมือกับเพื่อน

ร่วมงานนอกเหนือไปจากความพยายามที่จะบรรลุ

เป้าหมาย ซึ่งมกัจะมากกว่าผลลพัธ์ที่ได้จรงิ ยิ่งไปกว่านี้

การประเมินผลของปัจเจกบุคคลก็ท าขึน้โดยรกัษาความ

สมดุลกบัการประเมนิพนักงานคนอื่น ๆ โดยหลกั ๆ แลว้

ไม่มีพนักงานคนใดที่จะได้รับการประเมินว่ามีผลงานดี

เยี่ยม (สูงกว่าทุก ๆ คนในกลุ่ม) หรือแย่มาก (ต ่ ากว่า

ค่าเฉลีย่ของกลุ่ม)

ระบบอาวโุส

Kili & Siengthai (����) ได้กล่าวถึงการบริหาร

ระบบอาวุโสไว้ดังนี้ การบริหารทรัพยากรมนุษย์ภายใต้

ระบบอาวุโส ค่าตอบแทนทีเ่พิม่ขึน้ตามระยะเวลาทีท่ างาน

ใหก้บัองคก์ร พนกังานทีม่อีายุน้อยจะค่อย ๆ ปรบัเงนิเดอืน

ตามอายุงาน บริษัทญี่ปุ่ นส่วนใหญ่จะยึดถือปฏิบัติตาม

ระบบอาวุโส ที่มีการประเมินผลงานโดยมคีวามเหน็ชอบ

จากกลุ่ม ส่วนการเลื่อนขัน้นัน้มกัจะเกดิขึน้ช้าเนื่องจากมี

ผลระยะยาวทัง้ต่อพนักงานและต่อบรษิัท โดยมองว่าการ

เลื่อนต าแหน่งทีช่า้นัน้จะท าใหม้เีวลาศกึษาพนกังานก่อนจะ

เขา้รบัต าแหน่งใหม่ เป็นการจูงใจในการท างานอย่างหนึ่ง

โดยพนักงานจะถูกประเมนิผลการท างานในลกัษณะของ

การท างานเป็นทีมมากกว่าตัวบุคคล มีการติดต่อสื่อสาร

แบบเปิด การให้ความช่วยเหลอืและการใหร้างวลั โดยให้

ทุกคนมสี่วนร่วมให้ขอ้มูลแก่ทุกคนที่เกี่ยวขอ้ง แล้วน ามา

ปรกึษาร่วมกนัก่อนทีจ่ะท าการตดัสนิใจและผูบ้งัคบับญัชา

จะใหค้วามสนใจในตวัของพนกังานทุก ๆ คน

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

118 บทความวĉจัย

หลัก +25(162 �การรายงาน การสº่ อสาร

การปรกึษา�

Hiroshi (2011) ได้อธิบายถึงความส าคญัของการ

ท า โ±-เรน็-โซในเมอืงไทย ไว้ว่าเป็นการบรหิารงานแบบ

ญี่ปุ่ นที่เป็นแบบแนวราบและแนวตัง้เป็นการท างานที่

จะตอ้งประสานงานกบัหน่วยอื่น ๆ โดยมมีนุษยสมัพนัธท์ีด่ี

ต่อกนั ซึง่ความหมายของ HORENSO นัน้ไดแ้ก่

1. Ho (Houkoku) หมายถึง การรายงานสิ่งที่ได้

ท าไป

2. Ren (Renraku) หมายถึง การบอกกล่าวติดต่อ

สือ่สารอย่างต่อเน่ือง

3. So (Soudan) หมายถึง การปรึกษาหารือ ใน

กรณีทีม่ขีอ้สงสยัหรอืมปัีญหาเกดิขึน้

โ±เรน็โซนัน้ เน้นการตดิต่อสือ่สารและการประสานงาน

โดยเริม่จากผูบ้งัคบับญัชาประสานงานและตดิต่อสื่อสารไป

ถึงพนักงาน เพื่อให้ข้อมูลสื่อสารเป็นไปอย่างทัว่ถึง และ

รวด เ ร็ว ซึ่ ง ถื อ แนวทางปฏิบัติ ง านที่ ส า คัญและมี

ประสทิธภิาพมากขึน้

ส าหรับความหมายของความพึงพอใจในงาน

Wanphet (1998) กล่าวว่าความพึงพอใจในการท างาน

หมายถึง สภาวะของอารมณ์ความรู้สึกและเจตคติของ

บุคคลที่มต่ีองานที่เขาปฏบิตัิงานอยู่โดยแสดงออกมาเป็น

ความสนใจกระตอืรอืร้น เต็มใจและสนุกสนาน ร่าเรงิ เป็น

ต้น ดงันัน้ผู้ปฏบิตัิงานเกดิความพงึพอใจในงานที่ท าแล้ว

เขากจ็ะมคีวามพยายามอุตสาหะมคีวามสุขกบังานที่ท า มี

ความรับผิดชอบและมุ่ งมัน่จนท างานนั ้นส าเร็จตาม

วัตถุประสงค์ และได้กล่าวถึงองค์ประกอบของความพึง

พอใจ ดงันี้

1. งาน (Job) คอื ตวังานทีเ่ขาไดท้ าอยู่หมายความ

ว่า มคีวามรบัผดิชอบ ความถนดั และความสนใจในงานนัน้

หากมคีวามชอบ ความสนใจย่อมจะมคีวามพงึพอใจในงาน

นัน้ ในขณะทีท่ างานย่อมมโีอกาสทีจ่ะเรยีนรูง้าน รูส้ ิง่ใหม่ ๆ

มากขึน้ และสิง่นี้หากชอบอกีกย็่อมเพิม่ความพงึพอใจใน

งานนัน้มากขึน้ไปอกีเช่นกนั

2. ค่าจ้าง (Wage) หมายถึง ค่าจ้างแรงงานเป็น

องค์ประกอบหนึ่งที่ท าให้บุคคลอยากท างานในหน่วยงาน

นัน้หรือไม่ การให้ค่าจ้างงานในอตัราที่เหมาะสมก็ท าให้

ผู้ท างานพึงพอใจได้ นอกจากนี้ค่าจ้างก็ต้องมีความ

ยุติธรรมโดยเฉพาะในบรรดาคนงานหรือลูกจ้างที่มี

คุณสมบตัเิดยีวกนั ผูบ้รหิารองคก์ารอุตสาหกรรมจงึต้องให้

ค่าจา้งทีเ่ป็นธรรม

3. โอกาสทีไ่ดเ้ลื่อนต าแหน่ง (Promotion) พนกังาน

ทุกคนในองค์การธุรกจิอุตสาหกรรมตัง้ความหวงัไวก้บัสิง่

เหล่านี้ผู้บงัคบับญัชาต้องมวีธิกีารที่ดใีนการพจิารณาเพื่อ

ความยุตธิรรมเพราะสิง่นี้จะท าใหเ้กดิความพงึพอใจในงาน

ของพนกังานได ้

4. การยอมรบั (Recognition) ทัง้จากผูบ้งัคบับญัชา

ผูบ้รหิารและเพื่อนร่วมงาน หากมกีารยอมรบัเขาในบทบาท

ย่อมท าใหบุ้คคลเกดิความพงึพอใจในการท างาน ดงันัน้การ

ใหเ้กยีรต ิใหก้ารยอมรบั รบั¢ังความคดิเหน็ต่อบุคคล ย่อม

ท าใหเ้ขาเกดิความพงึพอใจได ้

5. สภาพการท างาน (Working condition) เ ป็น

สภาพโดยทัว่ ๆ ไปของสถานที่ท างาน เช่น ความสะอาด

ความเป็นระเบียบ ความกว้างขวางโอ่โถง ซึ่งเป็นสภาพ

ทางกายภาพ สิง่เหล่านี้มผีลต่อความพงึพอใจไดเ้ช่นกนั

6. ผลประโยชน์ (Benefit) และสวสัดิการ (Services)

หมายถึง สิ่งที่เขาได้รับตอบแทนจากผลการปฏิบตัิงาน

นอกเหนือจากค่าจา้ง เช่น บ าเหน็จบ านาญ ค่ารกัษาพยาบาล

ค่าที่พกั ค่าน ้ามนัรถ ²ล² สิง่เหล่านี้ย่อมมผีลต่อความพงึ

พอใจในงานเช่นกนั

7. หวัหน้างานหรอืผูบ้งัคบับญัชา (Leader) หวัหน้า

ก็มีอิทธิพลมาก เช่น ลักษณะของหวัหน้าเป็นแบบใด มี

ทกัษะในการบรหิารงานมากน้อยเพยีงใด รู้หลกัจติวทิยา

หลักมนุษยสัมพันธ์ เพียงไร เมื่ อมีปัญหาหัวหน้ามี

ความสามารถทีจ่ะแกไ้ขหรอืใหค้ าแนะน าแก่ผูป้ฏบิตังิานได้

เพียงใด หากหวัหน้าดีย่อมท าให้ผู้ร่วมงานเกิดความพึง

พอใจ

8. เพื่อนร่วมงาน (Co-workers) หากมเีพื่อนร่วมงาน

ที่ดี ใ นองค์การ ท า งานร่ วมกัน ได้ย่ อมส่ งผลท า ให้

ผูป้ฏบิตังิานเกดิความพงึพอใจในการท างานมากขึน้

9. องค์การและการจดัการ (Organization) หมายถึง

องค์การใดที่มชีื่อเสยีง การท างานมรีะบบอยู่แล้ว ย่อมท า

ใหเ้กดิการยอมรบั ท าใหผู้ป้ฏบิตังิานเกดิความพงึพอใจใน

องคก์ารนัน้ สว่นการจดัการองคก์ารทีม่วีธิกีารจดัระบบการ

บรหิารดยี่อมสร้างความพงึพอใจในงานได้เช่นกนั ฉะนัน้

การสรา้งภาพลกัษณ์ของหน่วยงานจงึเป็นเรื่องส าคญั

ส าหรบังานวิจยัที่เกี่ยวข้องกบัความคิดเห็นต่อการ

บรหิารงานแบบญี่ปุ่ นและความพงึพอใจในงานของพนักงาน

คนไทยบริษัทสญัชาติญี่ปุ่ น พบว่างานวิจยัของ Ubolyaem

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

บทความวĉจัย 119

(2016) ได้ศึกษาเรื่องการเปรียบเทียบความพึงพอใจต่อ

ค่าตอบแทนของพนักงานบริษัทสญัชาติญี่ปุ่ นและบริษัท

สญัชาติอเมริกัน และงานของ Pongor (2007) ซึ่งศึกษา

เรื่องการศึกษาปัจจยัที่มอีทิธพิลต่อความพึงพอใจในงาน

ของพนักงานฝ่ายผลติ กรณีศกึษา� บรษิทั ±ติาช ิโกลบอล

สตอเรจ เทคโนโลยสี ์(ประเทศไทย) จ ากดั ผลการศกึษาทัง้

สองชิน้ พบว่า พนกังานบรษิทัสญัชาตญิีปุ่่ นมคีวามพงึพอใจ

ด้านคุณค่าของงานและสภาพแวดล้อมในการท างาน

สวสัดกิารต่าง ๆ อยู่ในระดบัมาก และพนักงานมรีะดบัความ

พงึพอใจในการท างานในดา้นสภาพแวดลอ้มในการท างานใน

ระดบัมาก นอกจากนี้งานวจิยัของ Pongor (2007) ยงัพบว่า

ความพึงพอใจในการท างานด้านความสัมพันธ์กับ

ผูบ้งัคบับญัชาในระดบัปานกลาง

Ratanachawalit (2010) ได้ศึกษาความพึงพอใจต่อ

สวสัดิการและความภักดีของพนักงานบริษัทโตโยต้า ทูโช

(ไทยแลนด์) จ ากัด และ Charuwatanakit (1996) ได้ศึกษา

ปัจจยัการสื่อสารภายในองค์การที่มผีลต่อความพงึพอใจใน

การท างานของพนักงานกลุ่ม บรษิัท มนิีแบ (ประเทศไทย)

จ ากดั ผลการศกึษาทัง้สองชิน้พบว่า พนักงานโดยภาพรวม

มคีวามพงึพอใจ พบว่าพนักงานในองคก์รญี่ปุ่ นเทยีมมคีวาม

พงึพอใจต่อค่าตอบแทน และพฤติกรรมในการตดิต่อสื่อสาร

ของผู้บงัคบับญัชามผีลต่อความพงึพอใจในการท างานของ

พนักงาน ความพึงพอใจในข่าวสารที่ ได้รับและการ

ติดต่อสื่อสารระหว่างกันมีความสมัพันธ์ในทางบวก ส่วน

Submakudom (2005) ไดศ้กึษาความพงึพอใจของพนักงาน

ต่อสวัสดิการของบริษัท สยามไอซิน จ ากัด ผลการศึกษา

พบว่า พนักงานบรษิัทสญัชาติญี่ปุ่ นแท้มีความพึงพอใจต่อ

สวสัดกิารในระดบัมาก

ส าหรบัแนวคดิและทฤษฎีที่ผู้วจิยัน ามาก าหนดเป็น

กรอบแนวคดิการวจิยัครัง้นี้ ประกอบดว้ย แนวคดิของ Kili &

Siengthai (2009) Sriarunotai (1999) Sukwannarat (2005)

Pomsuwan (2011) Hiroshi (2011) Japan External Trade

Organization (JETRO) (1999) โดยน ามาก าหนดเ ป็น

กรอบการศึกษาความคิดเห็นต่อการบริหารงานแบบญี่ปุ่ น

และความพึงพอใจในงานโดยเปรียบเทียบตามลักษณะ

องคก์ร ซึง่แบ่งเป็น องคก์รญีปุ่่ นแทแ้ละองคก์รญีปุ่่ นเทยีมใน

บรษิทัสญัชาตญิี่ปุ่ นในเขตพืน้ทีน่ิคมอุตสาหกรรมอมตะนคร

ซึ่งผู้วิจ ัยได้นิยามองค์การญี่ปุ่ นแท้ หมายถึง ลักษณะ

องค์การที่มีผู้ถือหุ้นใหญ่โดยคนญี่ปุ่ นเกินร้อยละ 50

บริหารงานโดยคนญี่ปุ่ นในระดับผู้บริหาร ซึ่งเป็นการ

ประกอบธุรกจิภายใตค้วามตกลงหุน้สว่นเศรษฐกจิไทย-ญี่ปุ่ น

และองคก์ารญีปุ่่ นเทยีม หมายถงึ ลกัษณะองคก์รทีม่ผีูถ้ือหุน้

ใหญ่เป็นคนไทยเกนิรอ้ยละ 50 และมผีูถ้อืหุน้ (Shareholder)

เป็นบริษัทญี่ปุ่ น แต่มีการบริหารงานโดยระดับผู้บริหาร

ไม่ว่าจะเป็นผู้จดัการทัว่ไป และผู้ช่วยผู้จดัการเป็นคนไทย

รายละเอยีดตามภาพที ่1

£าพท่ี 1 กรอบแนวคดิการวจิยั

ระเบียบวิธีวิจยั

ประชากรและกลุ่มตวัอย่าง

การศกึษาครัง้นี้เป็นการวจิยัเชงิปรมิาณ (Quantitative

Research) ประชากร คอื พนักงานคนไทยในบรษิทัสญัชาติ

ญีปุ่่ นในเขตนิคมอุตสาหกรรมอมตะนคร ซึง่ผูว้จิยัไม่สามารถ

หาจ านวนประชากรที่แท้จริงได้ อย่างไรก็ตามผู้วิจ ัยได้

ก าหนดขนาดของกลุ่มตวัอย่างโดยการวเิคราะหอ์ านาจของ

การทดสอบ (Power analysis) ส าหรับสถิติ Independent

Sample t-test ดว้ยโปรแกรมส าเรจ็รปู G*Power 3.1.9.2 โดย

การก าหนดขนาดค่าอทิธพิล ดงันี้ Alpha = .05, Power = .90

ได้ขนาดตวัอย่างตามลกัษณะองค์การ (ญี่ปุ่ นแท้ และญี่ปุ่ น

เทียม) จ านวนกลุ่มละ 96 คน รวมจ านวนกลุ่มตัวอย่าง

เท่ากับ 192 คน อย่างไรก็ตามผู้วิจ ัยได้เพิ่มจ านวนขนาด

ตัวอย่างเป็นลักษณะองค์การกลุ่มละ 100 คน รวมเป็น

200 คน และใช้วิธีการสุ่มตัวอย่างแบบโควตาตามลกัษณะ

องคก์าร

เครºอ่งมºอท่ีใช้ในการวิจยั

เครื่องมอืที่ใช้ในการวจิยัในการเกบ็รวบรวมขอ้มูล

คอื แบบสอบถาม แบ่งออกเป็น 3 ตอน คอื

ตอนท่ี ř แบบสอบขอ้มูลถามทัว่ไปเกีย่วกบัสภาพ

ส่วนตัวของผู้ตอบแบบสอบถาม ได้แก่ เพศ อายุงาน

ต าแหน่งงาน และลักษณะขององค์กร ประกอบด้วยข้อ

ค าถามจ านวน 4 ขอ้

ลกัษณะขององคก์าร

- ญีปุ่่ นแท ้

- ญีปุ่่ นเทยีม

ความคดิเหน็ต่อการ

บรหิารงาน

ความพงึพอใจในงาน

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

120 บทความวĉจัย

ตอนท่ี � แบบสอบถามขอ้มลูเกีย่วกบัความคดิเหน็

ของผูต้อบแบบสอบถาม ไดแ้บ่งออกเป็น 3 ดา้น ไดแ้ก่ การ

ท างานเป็นทมีจ านวน 5 ขอ้ ระบบอาวุโสจ านวน 4 ขอ้ และ

หลักการท างาน HORENSO จ านวน 4 ข้อประกอบด้วย

ข้อความจ านวน 13 ข้อมีลักษณะค าตอบแบบ Rating

Scale โดยใหค้ะแนนออกเป็น 4 ระดบั คอืเหน็ดว้ยอย่างยิง่

เท่ากบั 4 คะแนน เหน็ด้วย เท่ากบั 3 คะแนน ไม่เหน็ดว้ย

เท่ากบั 2 คะแนน และไม่เหน็ดว้ยอย่างยิง่เทา่กบั 1 คะแนน

ตอนท่ี � แบบสอบถามข้อมูลเกี่ยวกับความพึง

พอใจของผู้ตอบแบบสอบถาม ได้แบ่งออกเป็น 9 ด้าน

ไดแ้ก่ ดา้นงาน ดา้นค่าจา้ง ดา้นโอกาสทีไ่ดเ้ลื่อนต าแหน่ง

ด้านการยอมรบั ด้านสภาพการท างาน ด้านผลประโยชน์

และสวัสดิการ ด้านหัวหน้างานหรือผู้บงัคบับญัชา ด้าน

เพื่อนร่วมงาน และดา้นองคก์ารและการจดัการ แต่ละดา้นมี

ค าถามด้านละ 3 ข้อ ประกอบไปด้วยข้อค าถามจ านวน

27 ขอ้ ลกัษณะค าตอบแบบ Rating Scale โดยให้คะแนน

เป็น 4 ระดบั คอื พงึพอใจมากทีสุ่ด เท่ากบั 4 คะแนน พงึ

พอใจมาก เท่ากบั 3 คะแนน ไม่พอใจ เท่ากบั 2 คะแนน ไม่

พอใจมากทีส่ดุ เท่ากบั ř คะแนน

การสรา้งและตรวจสอบค�ุ£าพเครºอ่งมºอ

ผู้วิจยัได้ก าหนดขัน้ตอนต่อไปนี้ 1) ศึกษาแนวคิด

ทฤษฎี และงานวิจัยที่เกี่ยวข้อง เพื่อน ามาก าหนดกรอบ

แนวคดิการวจิยั ก าหนดนิยามศพัทเ์ฉพาะ ซึง่เป็นแนวทาง

ในการสร้างแบบสอบถาม 2) ผู้วิจ ัยน าแบบสอบถามให้

ผู้ทรงคุณวุฒจิ านวน 3 ท่านตรวจหาความตรงดว้ยค่า IOC

(Index Objective Congruence) แล้วน ามาปรับปรุงตาม

ค าแนะน า 3) น าแบบสอบถามที่ได้ไปทดลองใช้ (Try out)

กบักลุ่มประชากรที่ไม่ใช่กลุ่มตวัอย่างจ านวน 30 คน เพื่อ

ทดสอบความเที่ยงโดยใช้ค่า Cronbach’s Alpha ได้ค่าของ

แบบสอบถามความคดิเหน็ต่อการบรหิารงานแบบญีปุ่่ นโดย

ภาพรวมเท่ากบั 0.84 และแบบสอบถามของความพงึพอใจ

ในงานโดยภาพรวมเท่ากบั 0.89 ซึง่ถอืว่าแบบสอบถามนี้มี

ความเชื่อถอืสามารถน าไปเกบ็ขอ้มลูจรงิได ้

การเกบ็รวบรวมข้อมูล

ผู้วิจยัได้ขอหนังสอืจากวิทยาลยัการบริหารรฐักิจ

มหาวทิยาลยับรูพา เพื่อขอความร่วมมอืในการเกบ็รวบรวม

ขอ้มูลไปยงับรษิทัสญัชาตญิี่ปุ่ น ในนิคมอุตสาหกรรมอมตะ

นครโดยเกบ็ขอ้มูลกบัพนักงานคนไทย จ านวน 200 ชุด ได้

ขอ้มลูกลบัมาทัง้หมด

การวิเคราะหข้์อมลู

สถิติที่ใช้ในการวเิคราะห์ขอ้มูลมดีงัต่อไปนี้ ขอ้มูล

ทัว่ไปของผู้ตอบแบบสอบถาม ข้อมูลการวิเคราะห์ความ

คดิเหน็ต่อการบรหิารงานแบบญี่ปุ่ นและความพงึพอใจใน

งานของพนักงานคนไทยในบริษัทสญัชาติญี่ปุ่ นใช้สถิติ

พรรณนา ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย และส่วน

เบี่ยงเบนมาตรฐาน ส่วนการทดสอบสมมติฐานใช้สถิติ

Independent Sample t-test

เก��ก์ารแปล�ล

3.26-4.00 หมายถงึ ความคดิเหน็ต่อการบรหิารงาน

แบบญีปุ่่ น/ความพงึพอใจในงานระดบัมากทีส่ดุ

2.51-3.25 หมายถงึ ความคดิเหน็ต่อการบรหิารงาน

แบบญีปุ่่ น/ความพงึพอใจในงานระดบัมาก

1.76-2.50 หมายถงึ ความคดิเหน็ต่อการบรหิารงาน

แบบญีปุ่่ น/ความพงึพอใจในงานระดบัน้อย

1.00-1.75 หมายถงึ ความคดิเหน็ต่อการบรหิารงาน

แบบญีปุ่่ น/ความพงึพอใจในงานระดบัน้อยทีส่ดุ

�ลการวิจยั

ในภาพรวมขององค์กรญี่ปุ่ นส่วนใหญ่เป็นเพศหญงิ

รอ้ยละ 66 อยู่ในช่วงอายงุาน 1-2 ปี และอายุงาน 5 ปีขึน้ไป

เท่ากนั คอื ร้อยละ 37.00 รองลงมาเป็นอายุ 3-4 ปี ร้อยละ

26.00 ตามล าดับ โดยเกือบทัง้หมดมีต าแหน่งระดับ

ปฏิบัติการ (ร้อยละ 93.00) และพนักงานระดับบริหาร

รอ้ยละ 7.00 เมื่อพจิารณาในแต่ละลกัษณะองคก์รพบว่า ใน

องคก์รญี่ปุ่ นแท ้ผูต้อบแบบสอบถามส่วนใหญ่เป็นเพศหญงิ

(ร้ อ ย ล ะ 79. 00) มี อ า ยุ ง าน อยู่ ใ นช่ ว ง 5 ปี ขึ้ น ไ ป

มากที่สุด (ร้อยละ 41.00) รองลงมาเป็นอายุงาน 1-2 ปี

ร้อยละ 37.00 และกลุ่มอายุงาน 3-4 ปี ร้อยละ 22.00

ตามล าดบั โดยเกอืบทัง้หมดมตี าแหน่งงานระดบัปฏบิตักิาร

ร้อยละ 92.00 ส่วนองค์กรญี่ปุ่ นเทยีม ผู้ตอบแบบสอบถาม

ส่วนใหญ่เป็นเพศหญงิ (รอ้ยละ 53.00) มอีายุงานอยู่ในช่วง

1-2 ปี มากทีส่ดุ รอ้ยละ 37.00 รองลงมา คอื มอีายุงาน 5 ปี

ขึน้ไป รอ้ยละ 33.00 และกลุ่มอายุงาน 3-4 ปี รอ้ยละ 30.��

ตามล าดบั โดยเกอืบทัง้หมดมตี าแหน่งงานระดบัปฏบิตักิาร

รอ้ยละ 94.00

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

บทความวĉจัย 121

ตารางท่ี � ระดบัความคดิเหน็ต่อการบรหิารงานแบบญีปุ่่ นรายดา้น และรายขอ้ (n = 200)

ความคิดเหน็ต่อการบริหารงานแบบญ่ีปุ่ น
องคก์รญ่ีปุ่ นแท้ องคก์รญ่ีปุ่ นเทียม

X 6' แปลความ X 6' แปลความ

ด้านการท างานเป็นทีม ���� ���� มาก ���� ���� มาก

1. ท่านคดิว่าในทีท่ างานของท่าน พนกังานในทมีใหค้วาม

ร่วมมอืและชว่ยเหลอืในงานเป็นอย่างด ี
3.16 0.63 มาก 3.25 0.61 มาก

2. ท่านคดิว่าทุกคนในทมีมสีทิธิแ์สดงความคดิเหน็เกีย่วกบั

งาน เพือ่ใหบ้รรลุความส าเรจ็ขององคก์ร
3.28 0.73 มากทีสุ่ด 3.30 0.64 มากทีสุ่ด

3. ท่านคดิว่าในองคก์รควรมกีารวางแผนการท างานใน

ลกัษณะเน้นการท างานเป็นทมี
3.22 0.63 มาก 3.30 0.64 มากทีสุ่ด

4. องคก์รของท่านมลีกัษณะการท างานแบบครอบครวัที่

สมาชกิมสี่วนเป็นเจา้ของ
2.59 0.87 มาก 2.65 0.73 มาก

5. ท่านคดิว่าการท างานเป็นทมีขององคก์ร ท าใหง้านมี

ประสทิธภิาพมากขึน้
3.27 0.71 มากทีสุ่ด 3.31 0.51 มากทีสุ่ด

ด้านระบบอาวโุส ���� ���� มาก ���� ���� มาก

1. องคก์รของท่านมกีารสอนงานโดยพนกังานทีม่คีวาม

เชีย่วชาญมากกว่า
3.06 0.68 มาก 3.07 0.54 มาก

2. องคก์รของท่านมกีารประเมนิผลการเลือ่นต าแหน่งโดยใช้

ระบบอาวุโสเป็นหลกั
2.73 0.66 มาก 2.56 0.78 มาก

3. องค์กรของท่านใหค้วามส าคญักบัการเคารพกบัผูท้ีอ่าวุโสกว่า 3.07 0.69 มาก 3.06 0.55 มาก

4. ในองคก์รของท่านการเพิม่ขึน้ของค่าจา้งจะขึน้อยู่กบัอายุงาน 2.85 0.86 มาก 2.58 0.82 มาก

ด้านหลกัการ +25(162 ���� ���� มาก ���� ���� มาก

1. ท่านคดิว่าการสือ่สารภายในองคก์รมลีกัษณะเป็นกนัเอง

แต่มคีวามสุภาพอยู่เสมอ
3.07 0.64 มาก 2.99 0.72 มาก

2. ในองคก์รของท่าน การรายงานผลการปฏบิตังิาน

ท าใหง้านเกดิประสทิธผิลมากขึน้
3.23 0.65 มาก 3.13 0.53 มาก

3. องคก์รของท่านใหค้วามส าคญักบัการรายงานความ

คบืหน้าของงานอยู่เสมอ
3.11 0.71 มาก 3.16 0.56 มาก

4. พนกังานในองคก์รของท่านมกีารปรกึษาและใหค้ าแนะน า

กนัอยู่เป็นประจ า
2.97 0.77 มาก 3.11 0.60 มาก

จากตารางที่ 1 ด้านการท างานเป็นทีมพบว่า

ผู้ตอบแบบสอบถามเห็นด้วยในระดบัมาก เมื่อพิจารณา

เป็นรายข้อ พบว่า เห็นด้วยกับการท างานเป็นทีมของ

องค์กรท าให้งานมีประสิทธิภาพมากขึ้น เป็นอันดับแรก

รองลงมาคอื ทุกคนในทมีมสีทิธิแ์สดงความคดิเหน็เกีย่วกบั

งาน เพื่อใหบ้รรลุความส าเรจ็ขององคก์รและในองคก์รควร

มกีารวางแผนการท างานในลกัษณะเน้นการท างานเป็นทมี

ด้านระบบอาวโุส พบว่า ผู้ตอบแบบสอบถามเหน็ดว้ยใน

ระดบัมาก เมื่อพจิารณาเป็นรายขอ้ พบว่า เหน็ดว้ยกบัการ

สอนงานโดยพนักงานที่มีความเชี่ยวชาญมากกว่า เป็น

อนัดบัแรก รองลงมาคอื การให้ความส าคญักบัการเคารพ

กบัผู้ที่อาวุโสกว่าและการเพิ่มขึ้นของค่าจ้างจะขึ้นอยู่กบั

อายุงาน และด้านหลักการ +25(162 พบว่า ผู้ตอบ

แบบสอบถามเหน็ด้วยในระดบัมาก เมื่อพจิารณาเป็นราย

ขอ้ พบว่า เหน็ดว้ยกบัการรายงานผลการปฏบิตังิาน ท าให้

งานเกิดประสทิธิผลมากขึ้น เป็นอนัดบัแรกรองลงมาคือ

การใหค้วามส าคญักบัการรายงานความคบืหน้าของงานอยู่

เสมอและการปรกึษาและใหค้ าแนะน ากนัอยู่เป็นประจ า

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

122 บทความวĉจัย

ตารางท่ี � ระดบัความความพงึพอใจในการท างานรายดา้น และรายขอ้ (n = 200)

ความพึงพอใจในการท างาน

องคก์รญ่ีปุ่ นแท้ องคก์รญ่ีปุ่ นเทียม

X 6'
แปล

ความ X 6'
แปล

ความ

ด้านงาน ���� ���� มาก ���� ���� มาก

1. ปรมิาณงานทีไ่ดร้บั 2.75 0.66 มาก 2.73 0.60 มาก

2. ระยะเวลาในการปฏบิตังิาน 2.84 0.68 มาก 2.84 0.55 มาก

3. บทบาทหน้าทีแ่ละความรบัผดิชอบ 2.86 0.70 มาก 2.78 0.50 มาก

ด้านค่าจ้าง ���� ���� น้อย ���� ���� น้อย

1. ค่าตอบแทนทีไ่ดร้บั 2.54 0.72 มาก 2.47 0.66 น้อย

2. เบีย้ขยนัทีไ่ดร้บัจากการปฏบิตังิาน 2.50 0.73 น้อย 2.34 0.70 น้อย

3. การปรบัขึน้ค่าตอบแทน 2.35 0.81 น้อย 2.40 0.67 น้อย

ด้านโอกาสเลº่อนต าแหน่ง ���� ���� น้อย ���� ���� น้อย

1. ระบบการพจิารณาเลือ่นต าแหน่ง 2.40 0.75 น้อย 2.44 0.73 น้อย

2. โอกาสและไดร้บัการสนบัสนุนใหเ้ขา้ร่วมอบรมพฒันาทกัษะต่าง ๆ

และศกึษาต่อในสายงานอาชพี

2.48 0.79 น้อย 2.57 0.70 มาก

3. ความกา้วหน้าในหน้าทีก่ารงาน 2.38 0.79 น้อย 2.50 0.63 น้อย

ด้านการยอมรบั ���� ���� มาก ���� ���� มาก

1. การพฒันาและการปรบัปรุงประสทิธภิาพในการปฏบิตังิานขององคก์ร 2.64 0.76 มาก 2.78 0.52 มาก

2. โครงสรา้งองคก์ร ระบบงานและภาระหน้าที ่ 2.66 0.77 มาก 2.69 0.54 มาก

3. การยอมรบัการเปลีย่นแปลงในองคก์ร 2.67 0.74 มาก 2.60 0.57 มาก

ด้านส£าพการท างาน ���� ���� มาก ���� ���� น้อย

1. อุปกรณ์ในส านกังานทีท่นัสมยั 2.85 0.74 มาก 2.52 0.59 มาก

2. สถานทีท่ างานมคีวามสะอาดเป็นระเบยีบเรยีบรอ้ย 3.16 0.66 มาก 2.61 0.55 มาก

3. สถานทีพ่กัผ่อนและสภาพแวดลอ้มในทีท่ างาน 2.80 0.82 มาก 2.30 0.58 น้อย

ด้าน�ลประโยชน์และสวสัดิการ ���� ���� มาก ���� ���� มาก

1. การจ่ายโบนสั 2 ครัง้ต่อปีใหแ้ก่พนกังาน 3.06 0.84 มาก 2.71 0.74 มาก

2. สวสัดกิารต่าง ๆ ทีจ่ดัให ้(เช่น รถรบั-ส่ง อาหารกลางวนั ค่าครองชพี) 2.89 0.78 มาก 2.58 0.70 มาก

3. การใชส้ทิธลิาพกั เช่น ลากจิ ลาป่วย และการลาหยุดพกัผอ่นประจ าปี 2.92 0.79 มาก 2.85 0.50 มาก

ด้านหวัหน้างานหรºอ�ู้บงัคบับญัชา ���� ���� มาก ���� ���� มาก

1. การใหค้ าปรกึษาและการใหค้วามช่วยเหลอืจากหวัหน้างาน 2.75 0.80 มาก 2.90 0.50 มาก

2. ความยุตธิรรมของหวัหน้าในการท างาน 2.56 0.87 มาก 2.79 0.67 มาก

3. ความร่วมมอืในการท างานระหว่างหวัหน้างานกบัลกูน้อง 2.60 0.88 มาก 2.89 0.51 มาก

ด้านเพº่อนร่วมงาน ���� ���� มาก ���� ���� มาก

1. เพือ่นร่วมงานจากแผนกต่าง ๆ ใหค้วามร่วมมอืในการปฏบิตัหิน้าที ่ 2.94 0.71 มาก 2.96 0.57 มาก

2. บรรยากาศแห่งความเป็นมติรในองคก์ร 3.02 0.74 มาก 2.95 0.58 มาก

3. สมัพนัธภ์าพทีด่ต่ีอกนัทัง้ในและนอกเวลางานของเพือ่นรว่มงาน 3.11 0.74 มาก 3.04 0.53 มาก

ด้านองคก์ารและการจดัการ ���� ���� มาก ���� ���� มาก

1. การจดัระบบสือ่สารและสัง่การภายในองคก์ร 2.87 0.71 มาก 2.74 0.58 มาก

2. การประเมนิผลของพนกังาน 2.76 0.77 มาก 2.64 0.69 มาก

3. ระบบการบรหิารงาน 2.71 0.81 มาก 2.63 0.71 มาก

จากตารางที ่2 ด้านงาน พบว่า ในภาพรวมผูต้อบ

แบบสอบถามมคีวามพงึพอใจในการท างานในระดบัมาก

เมื่อพิจารณาเป็นรายข้อ พบว่า มีความพึงพอใจใน

ระยะเวลาในการปฏิบตัิงานสูงสุด รองลงมาคือ บทบาท

หน้าทีแ่ละความรบัผดิชอบและปรมิาณงานทีไ่ดร้บัในระดบั

มาก

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

บทความวĉจัย 123

ด้านค่าจ้าง พบว่า ในภาพรวมผูต้อบแบบสอบถาม

มคีวามพงึพอใจในการท างาน ดา้นค่าจา้งในระดบัน้อย เมื่อ

พจิารณาเป็นรายขอ้ พบว่า มคีวามพงึพอใจในค่าตอบแทน

ที่ได้รับสูงสุด รองลงมาคือ เบี้ยขยันที่ได้รับจากการ

ปฏบิตังิานและการปรบัขึน้ค่าตอบแทนในระดบัน้อย

ด้านโอกาสเลº่อนต าแหน่ง พบว่า ในภาพรวม

ผู้ตอบแบบสอบถามมีความพึงพอใจในการท างาน ด้าน

โอกาสเลื่อนต าแหน่งในระดบัน้อย เมื่อพจิารณาเป็นรายขอ้

พบว่า มคีวามพงึพอใจในโอกาสและไดร้บัการสนับสนุนให้

เขา้ร่วมอบรม พฒันาทกัษะต่าง ๆ และศกึษาต่อในสายงาน

อาชพี สงูสุด รองลงมาคอื ความกา้วหน้าในหน้าทีก่ารงาน

และระบบการพจิารณาเลื่อนต าแหน่งในระดบัน้อย

ด้านการยอมรับ พบว่ า ในภาพรวมผู้ตอบ

แบบสอบถามมีความพึงพอใจในการท างานด้านการ

ยอมรับในระดับมาก เมื่อพิจารณาเป็นรายข้อ พบว่า มี

ความพงึพอใจในการพฒันาและการปรบัปรุงประสทิธภิาพ

ในการปฏบิตังิานขององคก์ร สงูสดุ รองลงมาคอื โครงสรา้ง

องค์กร ระบบงาน และภาระหน้าที่และการยอมรับการ

เปลีย่นแปลงในองคก์รในระดบัมาก

ด้านส£าพการท างาน พบว่า ในภาพรวมผู้ตอบ

แบบสอบถามมคีวามพงึพอใจในการท างานดา้นสภาพการ

ท างานในระดับมาก เมื่อพิจารณาเป็นรายข้อ พบว่า มี

ความพึงพอใจสถานที่ท างานมีความสะอาดเป็นระเบยีบ

เรียบร้อยสูงสุด รองลงมาคือ อุปกรณ์ในส านักงานที่

ทนัสมยั และสถานทีพ่กัผ่อนและสภาพแวดลอ้มในทีท่ างาน

ในระดบัมาก

ด้าน�ลประโยชน์และสวัสดิการ พบว่า ใน

ภาพรวมผูต้อบแบบสอบถามมคีวามพงึพอใจในการท างาน

ดา้นผลประโยชน์และสวสัดกิารในระดบัมาก เมื่อพจิารณา

เป็นรายขอ้ พบว่า มคีวามพงึพอใจการใชส้ทิธลิาพกั เช่น

ลากิจ ลาป่วย และการลาหยุดพักผ่อนประจ าปี เป็นต้น

สูงสุด รองลงมาคือ การจ่ายโบนัส 2 ครัง้ ต่อปีให้แก่

พนกังานและสวสัดกิารต่าง ๆ ในระดบัมาก

ด้านหวัหน้างานหรºอ�ู้บงัคบับญัชา พบว่า ใน

ภาพรวมผู้ตอบแบบสอบถามมีความพึง -พอใจในการ

ท างานดา้นหวัหน้างานหรอืผูบ้งัคบับญัชาในระดบัมาก เมื่อ

พิจารณาเป็นรายข้อ พบว่า มีความพึงพอใจในการให้

ค าปรกึษา และการใหค้วามช่วยเหลอืในการปฏบิตังิานจาก

หวัหน้างานสูงสุด รองลงมาคือ การความร่วมมือในการ

ท างานระหว่างหวัหน้างานกบัลูกน้องและความยุติธรรม

ของหวัหน้าในการท างานในระดบัมาก

ด้านเพº่อนร่วมงาน พบว่า ในภาพรวมผู้ตอบ

แบบสอบถามมีความพึงพอใจในการท างานด้านเพื่อน

ร่วมงานในระดบัมาก เมื่อพิจารณาเป็นรายข้อ พบว่า มี

ความพงึพอใจในสมัพนัธภ์าพทีด่ต่ีอกนัทัง้ในและนอกเวลา

งานของเพื่อนร่วมงานสงูสุด รองลงมาคอื บรรยากาศแห่ง

ความเป็นมติรในองคก์ร และเพื่อนร่วมงานจากแผนกต่าง ๆ

ใหค้วามร่วมมอืในการปฏบิตัหิน้าทีใ่นระดบัมาก

ด้านองคก์ารและการจดัการ พบว่า ในภาพรวม

ผู้ตอบแบบสอบถามมีความพึงพอใจในการท างานด้าน

องคก์ารและการจดัการในระดบัมาก เมื่อพจิารณาเป็นราย

ข้อ พบว่า มีความพึงพอใจในการจดัระบบสื่อสารและสัง่

การภายในองคก์ร สงูสุด รองลงมาคอื การประเมนิผลของ

พนกังาน และระบบการบรหิารงานในระดบัมาก

การทดสอบสมมติฐานการวิจยั

จากตารางที่ 3 พบว่า พนักงานคนไทยในองค์กร

ญี่ปุ่ นแทแ้ละองคก์รญี่ปุ่ นเทยีมมคี่าเฉลีย่ของความคดิเหน็

ต่อการบริหารงานแบบญี่ปุ่ นในภาพรวมและรายด้านไม่

แตกต่างกนั และพนักงานคนไทยในองค์กรญี่ปุ่ นแท้และ

องค์กรญี่ปุ่ นเทียมมีค่าเฉลี่ยของความพึงพอใจในการ

ท างานในภาพรวมไม่แตกต่างกัน เมื่อพิจารณาเป็นราย

ดา้นพบว่า พนักงานคนไทยในองคก์รญี่ปุ่ นแทแ้ละเทยีมมี

ความพงึพอใจในการท างานดา้นการยอมรบั ดา้นงาน ดา้น

เพื่อนร่วมงาน ด้านค่าจ้าง ด้านโอกาสเลื่อนต าแหน่ง และ

ด้านองค์การและการจดัการไม่แตกต่างกนั แต่มคีวามพงึ

พอใจในด้านสภาพการท างาน ด้านผลประโยชน์และ

สวสัดกิารและด้านหวัหน้างานหรอืผู้บงัคบับญัชาแตกต่าง

กนัอย่างมนีัยส าคญัทางสถิตทิี่ระดบั 0.05 โดยด้านสภาพ

การท างาน ด้านผลประโยชน์และสวสัดิการพนักงานใน

องคก์รญี่ปุ่ นแทม้คี่าเฉลีย่ของความพงึพอใจในการท างาน

มากกว่าองค์กรญี่ปุ่ นเทียม ส่วนด้านหัวหน้างานหรือ

ผูบ้งัคบับญัชา พนกังานในองคก์รญีปุ่่ นเทยีมมคี่าเฉลีย่ของ

ความพงึพอใจในการท างานมากกว่าองคก์รญีปุ่่ นแท ้

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

124 บทความวĉจัย

ตารางท่ี � การเปรยีบเทยีบองคก์รญีปุ่่ นแทก้บัองคญ์ีปุ่่ นเทยีมต่อความคดิเหน็ต่อการบรหิารงานแบบญีปุ่่ น (n=200)

ประเดน็การเปรียบเทียบ ลกัษ�ะขององคก์ร จ านวน X SD t Sig

ความคิดเหน็ต่อการบริหารงานแบบญ่ีปุ่ น องคก์รญ่ีปุ่ นแท้ ��� ���� ���� ���� ����

องคก์รญ่ีปุ่ นเทียม ��� ���� ����

ดา้นการท างานเป็นทมี องคก์รญีปุ่่ นแท ้ 100 3.10 0.50 -0.91 0.36

องคก์รญีปุ่่ นเทยีม 100 3.16 0.39

ดา้นระบบอาวุโส องคก์รญีปุ่่ นแท ้ 100 2.93 0.51 1.63 0.11

องคก์รญีปุ่่ นเทยีม 100 2.82 0.44

ดา้นหลกัการ HORENSO องคก์รญีปุ่่ นแท ้ 100 3.10 0.55 -0.03 0.97

องคก์รญีปุ่่ นเทยีม 100 3.10 0.49

ความพึงพอใจงานของพนักงาน องคก์รญ่ีปุ่ นแท้ ��� ���� ���� ���� ����

องคก์รญ่ีปุ่ นเทียม ��� ���� ����

ดา้นงาน องคก์รญีปุ่่ นแท ้ 100 2.82 0.63 0.42 0.67

องคก์รญีปุ่่ นเทยีม 100 2.78 0.48

ดา้นค่าจา้ง องคก์รญีปุ่่ นแท ้ 100 2.46 0.67 0.70 0.49

องคก์รญีปุ่่ นเทยีม 100 2.40 0.54

ดา้นโอกาสเลือ่นต าแหน่ง องคก์รญีปุ่่ นแท ้ 100 2.42 0.68 -0.93 0.35

องคก์รญีปุ่่ นเทยีม 100 2.50 0.58

ดา้นการยอมรบั องคก์รญีปุ่่ นแท ้ 100 2.66 0.69 -0.40 0.69

องคก์รญีปุ่่ นเทยีม 100 2.69 0.48

ดา้นสภาพการท างาน องคก์รญีปุ่่ นแท ้ 100 2.94 0.61 6.03 0.00*

องคก์รญีปุ่่ นเทยีม 100 2.48 0.46

ดา้นผลประโยชน์และสวสัดกิาร องคก์รญีปุ่่ นแท ้ 100 2.96 0.68 2.88 0.00*

องคก์รญีปุ่่ นเทยีม 100 2.71 0.50

ดา้นหวัหน้างานหรอืผูบ้งัคบับญัชา องคก์รญีปุ่่ นแท ้ 100 2.64 0.78 -2.40 0.02

องคก์รญีปุ่่ นเทยีม 100 2.86 0.51

ดา้นเพือ่นรว่มงาน องคก์รญีปุ่่ นแท ้ 100 3.02 0.67 0.48 0.63

องคก์รญีปุ่่ นเทยีม 100 2.98 0.50

ดา้นองคก์ารและการจดัการ องคก์รญีปุ่่ นแท ้ 100 2.78 0.71 1.17 0.24

องคก์รญีปุ่่ นเทยีม 100 2.67 0.61

สรปุ�ลการวิจยัและอ£ิปราย�ล

1. พนักงานคนไทยในองค์กรญี่ปุ่ นแท้และเทียมเหน็

ดว้ยกบัการบรหิารงานแบบญี่ปุ่ นดา้นการท างานเป็นทมีใน

ระดบัมากที่สุด สอดคล้องกบัแนวคิดของ Japan External

Trade Organization (JETRO) (1999) Sriarunotai (����)

Sukwannarat (2005) Pomsuwan (2011) Kili & Siengthai

(2009) ซึง่กล่าวว่า บรษิทัสญัชาตญิีปุ่่ นมกีารท างานเป็นทมี

เป็นสงัคมทีเ่น้นความสมัพนัธแ์บบรวมกลุ่ม ทีทุ่กคนร่วมกนั

ทุ่มเท ร่วมมอืร่วมใจในการแกไ้ขปัญหา และตดัสนิใจร่วมกนั

เพื่อเป้าหมายเดยีวกนัและหนทางสู่ความส าเรจ็ขององค์กร

และจากการตรวจสอบและเปรยีบเทยีบรูปแบบพฤติกรรม

องคก์ารโดยทัว่ไปในบรษิทัญี่ปุ่ น พบว่า การท างานเป็นทมี

เป็นพื้นฐานโครงสร้างทีส่ าคญัขององค์การญี่ปุ่ น เนื่องจาก

ความพยายามของกลุ่มมีความส าคัญมาก ชาวญี่ปุ่ นมี

ความรู้สกึไวและกงัวลห่วงใยเกี่ยวกบัปฏสิมัพนัธ์ของกลุ่ม

เชิงบวก ส่วนความเป็นอิสระในบริบทขององค์กรจะมี

ความหมายในเชงิลบ สอดคลอ้งกบั Siengthai (2015)

2. พนักงานคนไทยในองค์กรญี่ปุ่ นแท้และเทียมมี

ความคิดเห็นต่อการบริหารงานแบบญี่ปุ่ นไม่แตกต่างกัน

อาจเป็นเพราะบรษิทัญี่ปุ่ นมุ่งเน้นใหค้นญี่ปุ่ นมาบรหิารงาน

เอง และน าลกัษณะการบรหิารเขา้มาปรบัใชก้บับรษิทัญีปุ่่ น

ที่เขา้มาลงทุนในประเทศไทย แม้ว่าสดัส่วนการถอืหุน้มาก

น้อยแตกต่างกัน (Siengthai, 2015) สอดคล้องกับการ

บริหารธุรกิจโดยภาพรวมของบริษัทสญัชาติญี่ปุ่ นยังคง

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

บทความวĉจัย 125

ด าเนินตามลกัษณะธุรกจิ วสิยัทศัน์ พนัธกจิและค่านิยมของ

บรษิัทแม่ในญี่ปุ่ น บรษิัทแม่ในญี่ปุ่ นมคีวามพยามยามทีจ่ะ

สรา้งความเป็นสงัคมใหม้ากขึน้ทัง้ในระดบันโยบายและการ

ปฏิบตัิ โดยอ้างอิงจากการบริหารพนักงานขา้มชาติในยุค

การค้าเสรอีาเซยีน ของ Darawong (2013) ที่กล่าวว่า การ

น าวัตถุประสงค์จากบริษัทแม่มายังประเทศต่าง ๆ เพื่อ

พัฒนากระบวนการบริหาร (Management Development)

ซึ่งการบริหารงานในบริษัทข้ามชาติจ าเป็นต้องขยาย

ขอบเขตการท างานเข้าสู่ระดบันานาชาติ และเพื่อพฒันา

องค์การ (Organizational Development) โดยการเชื่อมโยง

ความสมัพนัธร์ะหว่างองคก์รใน 2 ประเทศ ซึง่รวมทัง้วธิกีาร

ท างานอย่างเป็นทางการและการสรา้งความสมัพนัธอ์ย่างไม่

เป็นทางการ

3. พนักงานคนไทยในองค์กรญี่ปุ่ นแท้ มีความ

พึงพอใจในการท างานโดยภาพรวมในระดับมากซึ่ง

สอดคล้องกบั Ubolyaem (2016) ที่พบว่า พนักงานบรษิัท

สัญชาติญี่ปุ่ นมีความพึงพอใจด้านคุณค่าของงานและ

สภาพแวดลอ้มในการท างาน สวสัดกิารต่าง ๆ ส่วนใหญ่ใน

ระดับมาก และสอดคล้องกับ Pongor, P. (2007) ที่พบว่า

พนักงานมีระดับความพึงพอใจในการท างาน ในด้าน

สภาพแวดลอ้มในการท างานในระดบัมาก

4. พนักงานคนไทยในองคก์รญี่ปุ่ นเทยีม มคีวามพงึ

พอใจในการท างานโดยภาพรวมในระดบัมาก สอดคลอ้งกบั

การศึกษาของ Ratanachawalit (2010) ที่พบว่าพนักงาน

โดยภาพรวมมคีวามพงึพอใจในระดบัมาก และสอดคลอ้งกบั

Charuwatanakit (1996) ซึ่ งพบว่ าพฤติก ร รม ในการ

ติดต่อสื่อสารของผู้บงัคบับญัชามผีลต่อความพึง-พอใจใน

การท างานของพนักงาน ความพงึพอใจในข่าวสารที่ได้รบั

และการตดิต่อสือ่สารระหว่างกนั มคีวามสมัพนัธใ์นทางบวก

กบัความพงึพอใจในการท างาน

5. พนักงานคนไทยในองค์กรญี่ปุ่ นแท้ มีความพึง

พอใจด้านสภาพการท างาน และด้านผลประโยชน์และ

สวัสดิการมากกว่าพนักงานคนไทยในองค์กรญี่ปุ่ นเทียม

อาจเป็นเพราะองค์กรญี่ปุ่ นแท้ที่มีคนญี่ปุ่ นบริหารจะให้

ความส าคัญกับพนักงาน ผลประโยชน์ต่าง ๆ และมี

สภาพแวดล้อมที่ เป็นระเบียบเรียบร้อยขององค์กรที่

ก่อให้เกิดความพึง-พอใจในงาน และประสิทธิผลในการ

ท างานมากกว่าองค์กรญี่ปุ่ นเทยีมทีม่กีารบรหิารในรูปแบบ

ของคนไทยสอดคล้องกับSubmakudom (2005) พบว่า

พนักงานบริษัทสัญชาติญี่ปุ่ นแท้มีความพึงพอใจต่อ

สวัสดิการเรื่องของการจัดสภาพแวดล้อมสถานที่ท างาน

อุณหภูมิ สถานที่พักผ่อนหย่อนใจภายในบริษัท สถานที่

ออกก าลังกาย อุปกรณ์กีฬา และการจัดเลี้ยงสงัสรรค์ใน

โอกาสต่าง ๆ ซึ่งมากกว่าการศึกษาของ Ratanachawalit

(2010) พบว่า พนักงาน ไม่พงึพอใจด้านผลประโยชน์และ

สวสัดกิาร

6. พนักงานคนไทยในองค์กรญี่ปุ่ นเทยีมมคีวามพงึ

พอใจดา้นหวัหน้างานและผูบ้งัคบับญัชา มากกว่าพนักงาน

ในองคก์รญีปุ่่ นแท ้อาจเป็นเพราะหวัหน้างานญีปุ่่ นมกัจะเอา

ความต้องการและความจ าเป็นของงานมาก่อนความ

ต้องการและความจ าเป็นส่วนตนและครอบครวั ในขณะที่

หวัหน้างานคนไทยพยายามสร้างความสมดุลระหว่างสาย

งานอาชพีและชวีติครอบครวั ซึ่งการมุ่งงานเป็นหลกั เป็น

ลักษณะโดยทัว่ไปของคนญี่ปุ่ น ในเรื่ องของผลการ

ปฏบิตัิงาน ความสามารถด้านการจดัการ พบว่า ผู้จดัการ

ชาวไทยมีผลการปฏิบัติงานและความสามารถด้านการ

จดัการดกีว่าผูจ้ดัการชาวญี่ปุ่ น และส าหรบัคนไทยคดิว่าใน

แง่ของสภาพการท างานที่เป็นมติรและน่าท างาน หวัหน้า

งานชาวไทยสูงกว่าหวัหน้างานชาวญี่ปุ่ น โดยหวัหน้างาน

ชาวญี่ปุ่ นไม่ได้ให้ความส าคัญเรื่องนี้มากเท่าคนไทย

(Siengthai, 2015) และยังสอดคล้องกับงานของ Pongor

(2007) ซึ่ งพบว่ าความพึงพอใจในการท าง านด้ าน

ความสมัพนัธก์บัผูบ้งัคบับญัชาอยู่ในระดบัปานกลาง

ข้อเสนอแนะ

1. จากผลการศกึษาพบว่าพนักงานมคีวามคดิเหน็

ต่อการบรหิารงานแบบญี่ปุ่ นด้านระบบอาวุโสอยู่ในอนัดบั

น้อยที่สุด ดังนัน้ บริษัทสญัชาติญี่ปุ่ นจึงควรปรบัเปลี่ยน

ระบบการประเมนิผลโดยน าคะแนนความสามารถ รวมถงึ

ตัวแปรอื่น ๆ เช่น การสร้างความรู้ความเข้าใจระบบ

ประเมนิผลของบรษิทั และเกณฑใ์นการประเมนิ

2. จากผลการศึกษาพบว่าพนักงานมีความพึง

พอใจในงาน ดา้นโอกาสเลื่อนต าแหน่งในระดบัน้อย ดงันัน้

บรษิทัสญัชาตญิีปุ่่ นจงึควรมกีารก าหนดนโยบายการพฒันา

ทรัพยากรมนุษย์เพื่อสร้างเสริมทักษะของพนักงานที่มี

ความรูค้วามสามารถทีจ่ะพฒันาตนเอง เพื่อใหไ้ดพ้นักงาน

ทีม่ศีกัยภาพในองคก์ารในอนาคต

3. จากผลการศึกษาพบว่า ความพึงพอใจในงาน

ด้านสภาพการท างานขององค์กรญี่ปุ่ นเทียมอยู่ในระดับ

วารสารการจัดการสมัยใหม่ ปีที่ 16 ฉบับที่ 2 เดือนกรกฎาคม - ธันวาคม 2561

126 บทความวĉจัย

น้อย ดังนัน้บริษัทสญัชาติญี่ปุ่ นที่มีลักษณะองค์กรญี่ปุ่ น

เทียมจึงควรให้การสนับสนุนทรพัยากรที่เกี่ยวข้องอย่าง

เหมาะสมในการด าเนินการถึง อุปกรณ์ในส านักงาน

สถานทีท่ างาน และสภาพแวดลอ้มในการท างาน

4. จากผลการศึกษาพบว่า ความพึงพอใจในงาน

ด้านผลประโยชน์และสวัสดิการอยู่ในระดับน้อย ดังนัน้

บรษิทัสญัชาตญิีปุ่่ นทีม่ลีกัษณะองคก์รญีปุ่่ นเทยีมจงึควรให้

ความส าคญั เกี่ยวกบันโยบายการจ่ายค่าจา้งแก่พนักงาน

โดยใหส้ทิธปิระโยชน์และสวสัดกิารทีเ่หมาะสมกบัค่าครอง

ชพีทีส่งูขึน้ในปัจจุบนั

ข้อเสนอแนะส าหรบัการวิจยัครั Êงต่อไป

1. การวจิยัครัง้ต่อไปควรศกึษาเกี่ยวกบั ความพงึ

พอใจของพนักงานต่อระบบการจ้างงาน ในบริษัทญี่ปุ่ น

กรณีศกึษาโรงงานนิคมอุตสาหกรรม

2. การวจิยัครัง้ต่อไปควรศกึษาเกี่ยวกบั คุณภาพ

ชวีติของพนักงานในนิคมอุตสาหกรรม จ าแนกตามประเภท

อุตสาหกรรม

บรร�านุกรม

Amata Corporation Public Company Limited.
(2017). Business of Company. Retrieved
from http://amata-th.listedcompany
.com/company_overview.html.

Amata Corporation Public Company Limited.
(2017). ธุรกิจของบริษทั. เขา้ถึงไดจ้าก: http://amata-
th.listedcompany.com/company_overview
.html

Charuwatanakit, D. (1996). The organizational
communication factors effecting job
satisfaction of the employees in Minebea
Group of Companies (Thailand) (Master
Thesis) Chulalongkorn University. [In Thai]

Darawong, C. (2013). Expatriate Management for
the era of ASEAN Free Trade. Business
Administration Journal, 36(138), 28-39.
[In Thai]

Hiroshi, I. (2011). Japanese Management.
(Lertnaisat, R, Trans.). Bangkok: Post
Books. [In Thai]

Japan External Trade Organization (JETRO).
(1999). Communication with Japanese.
Bangkok: Japan External Trade
Organization (JETRO)

Kili, T. & Siengthai, S. (2009). Japanese Culture
and Management: Working with Japanese
Company in Thailand. Bangkok:
Chulalongkorn University Printing. [In
Thai]

Pomsuwan, S. (2011). Japanese Teamwork
Culture in the Business Organization,
Executive Journal, 31(1), 185-190. [In Thai]

Pongor, P. (2007). A Study of Factors Effecting
on the Job Satisfaction of the Production
Employees a Case Study : Production
Employees of Hitachi Global Storage
Technology (Thailand) Limited. (Master’
Project). King Mongkut's University of

Technology North Bangkok University.
[In Thai]

Ratanachawalit, S. (2010). Employees’ Welfare
Satisfaction and Loyalty to Totata Tsusho
(Thailand) Co., Ltd. (Master’ Project).
Srinakharinwirot University. [In Thai]

Siengthai ,S. (2015). Japanese-Style Human
Resource Management in Thailand.
Japanese Studies Journal, 32(2), 1-17. [In
Thai]

Sriarunotai, T. (1999). Perception Adaptation
and the Need for Social Support
Expressed by personnel: a Case Study of
Financial Sector Restructuring Authority
(Master’ Project). National Institute of
Development Administration. [In Thai]

Submakudom, J. (2005). Satisfaction of Welfare
Services for SIAM AISIN CO., LTD’s
Employees (Master Report). Suan Dusit
Rajabhat University. [In Thai]

Sukegawa, S. (2013.) Trend of Investment and
Movement of Japanese Affiliates Toward
ASEAN Economic Community (AEC)
Era. Japanese Studies Journal, 30(2), 23-
35. [In Thai]

Sukwannarat, W. (2005). Adaptive Processes on
Organizational Communication of Foreign
Administrator: a Case Study of Clifford
Chance (Thailand) Ltd (Master Project).
Thammasat University. [In Thai]

Ubolyaem, C. (2016). Comparing Employee
Satisfaction with Compensation in
Japanese and American Companies in
Thailand (Master Thesis). Thammasat
University. [In Thai]

Wanphet, W. (1998). Human Relations in
Industrial Management. Bangkok:
Thunkamol Press. [In Thai]

