

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร
และความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของ
พนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

Motivation for Career Path Development, Perceived in Organizational
Justice, and Adversity Quotient Affecting the Organizational
Commitment of Private Company Employees in Bangkok

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และ
ความสามารถในการฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนใน
เขตกรุงเทพมหานคร

Motivation for Career Path Development, Perceived in Organizational Justice, and
Adversity Quotient Affecting the Organizational Commitment of Private Company
Employees in Bangkok

วรางคณา ชูเชิดรัตน์

การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร

บริหารธุรกิจมหาบัณฑิต

มหาวิทยาลัยกรุงเทพ

ปีการศึกษา 2557

©2558

วรางคณา ชูเชิตรีตนา

สงวนลิขสิทธิ์

บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ
อนุมัติให้การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
บริหารธุรกิจมหาบัณฑิต

เรื่อง แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และ
ความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน
บริษัทเอกชนในเขตกรุงเทพมหานคร

ผู้วิจัย วรางคณา ชูเชิดรัตน์

ได้พิจารณาเห็นชอบโดย

อาจารย์ที่ปรึกษา

(ดร.นิตนา ฐานิตธนกร)

ผู้เชี่ยวชาญ

(ดร.เพ็ญจิรา คັນธวงค์)

(ผู้ช่วยศาสตราจารย์ ดร.อรรยา สิงห์สงบ)

รองอธิการบดีฝ่ายวิชาการ
รักษาการคณบดีบัณฑิตวิทยาลัย

วันที่ 29 เดือน มีนาคม พ.ศ. 2558

วารางคณา ชูเชิดรัตน์. ปริญญาบริหารธุรกิจมหาบัณฑิต, มีนาคม 2558, บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ.

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร (138 หน้า)
อาจารย์ที่ปรึกษา: ดร. นิตนา ฐานิตธนกร

บทคัดย่อ

การศึกษาในครั้งนี้มีวัตถุประสงค์เพื่อศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยใช้แบบสอบถามปลายปิดที่ผ่านการตรวจสอบความตรงของเนื้อหาและมีค่าความเชื่อมั่นเท่ากับ .941 ในการเก็บรวบรวมข้อมูลจากพนักงานที่ทำงานในบริษัทเอกชนและพักอาศัยอยู่ในเขตกรุงเทพมหานคร จำนวน 400 ราย สถิติที่ใช้ในการวิเคราะห์ข้อมูล คือ สถิติเชิงพรรณนา ได้แก่ ค่าร้อยละ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และสถิติเชิงอนุมานที่ใช้ทดสอบสมมติฐาน คือ การวิเคราะห์การถดถอยเชิงพหุ

ผลการศึกษาพบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง มีอายุ 26-30 ปี มีการศึกษาระดับปริญญาตรี มีรายได้เฉลี่ยต่อเดือน 15,001-25,000 บาท และมีประสบการณ์ในการทำงาน 3-6 ปี และผลการทดสอบสมมติฐาน พบว่า การรับรู้ความยุติธรรมในองค์กร ด้านผลตอบแทน และด้านกระบวนการ ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร มากที่สุด รองลงมา คือ ความสามารถในการฟื้นฟูอุปสรรค ด้านความสามารถในการจัดการกับผลกระทบด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น และแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการกำหนดเป้าหมาย ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน ตามลำดับ โดยร่วมกันพยากรณ์ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครได้ร้อยละ 42.2 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

คำสำคัญ: แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ, การรับรู้ความยุติธรรมในองค์กร, ความสามารถในการฟื้นฟูอุปสรรค, ความผูกพันต่อองค์กร

Choocherdratana, V. M.B.A., March 2015, Graduate School, Bangkok University.
Motivation for Career Path Development, Perceived in Organizational Justice, and
Adversity Quotient Affecting the Organizational Commitment of Private Company
Employees in Bangkok (138 pp.)
Advisor: Nittana Tarnittanakorn, Ph.D.

ABSTACT

The study aimed primarily to investigate the motivation for career path development, perceived in organizational justice, and adversity quotient affecting the organizational commitment of private company employees in Bangkok. Closed-ended survey questionnaires were reviewed the validity of content, conducted the pilot test with the reliability of .941, and implemented to collect data from 400 private company employees in Bangkok. Additionally, data were statistically analyzed using descriptive statistics including percentage, mean and standard deviation. The inferential statistics methods on multiple regressions were used to test hypotheses in the study.

The results indicated that the majority of participants were female with the age of 26-30 years. Most of them completed a bachelor's degree and earned an average monthly income of 15,001 - 25,000 baht. They had 3-6 years of work experiences. The results of hypothesis testing revealed that the perceived organizational justice in terms of compensation and process affected the organizational commitment of private company employees in Bangkok the most, followed by the adversity quotient in terms of the ability to deal with consequences, control of the situation and difficulties, and motivation for career path development in terms of goal setting, career path planning and implement, respectively. These factors together predicted the organizational commitment of private company employees in Bangkok for 42.2 percent at .05 statistically significant levels.

Keywords: Motivation for Career Path Development, Perceived in Organizational Justice, Adversity Quotient, Organizational Commitment

กิตติกรรมประกาศ

การวิจัยการค้นคว้าอิสระในครั้งนี้ สำเร็จลุล่วงได้ด้วยความช่วยเหลือจาก ดร.นิตนา ฐานิตรนกร อาจารย์ที่ปรึกษาการค้นคว้าอิสระ ซึ่งได้ให้ความรู้ การชี้แนะแนวทางการศึกษา ตรวจสอบและแก้ไขข้อบกพร่องในงาน ตลอดจนการให้คำปรึกษาซึ่งเป็นประโยชน์ในการวิจัยจนงานวิจัยครั้งนี้มีความสมบูรณ์ครบถ้วนสำเร็จไปได้ด้วยดี รวมถึงอาจารย์ท่านอื่นๆ ที่ได้ถ่ายทอดวิชาความรู้ให้ และสามารถนำวิชาการต่างๆ มาประยุกต์ใช้ในการศึกษาวิจัยครั้งนี้ ผู้วิจัยจึงขอกราบขอบพระคุณเป็นอย่างสูง มาไว้ ณ โอกาสนี้

นอกจากนี้ ผู้วิจัยขอกราบขอบพระคุณ คุณพ่อและคุณแม่ที่คอยอบรมเลี้ยงดู สนับสนุน ส่งเสริมการศึกษาของผู้วิจัยด้วยความรักและปรารถนาดีเสมอมา รวมทั้งขอขอบคุณพี่น้องและเพื่อนทุกท่านที่คอยห่วงใยและให้กำลังใจเสมอมา

คุณค่าและประโยชน์ของการศึกษาเฉพาะบุคคลครั้งนี้ ผู้วิจัยขอมอบให้แก่ทุกท่านที่มีส่วนร่วมในการศึกษาครั้งนี้

วรารคนา ชูเชิดรัตนา

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	ง
บทคัดย่อภาษาอังกฤษ	จ
กิตติกรรมประกาศ	ฉ
สารบัญตาราง	ณ
สารบัญภาพ	ญ
บทที่ 1 บทนำ	1
1.1 ความเป็นมาและความสำคัญของปัญหา	1
1.2 วัตถุประสงค์การวิจัย	4
1.3 กรอบแนวคิดการวิจัย	4
1.4 สมมติฐานของการวิจัย	6
1.5 ขอบเขตของการวิจัย	7
1.6 ประโยชน์ที่คาดว่าจะได้รับ	7
1.7 นิยามศัพท์เฉพาะ	8
บทที่ 2 แนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง	12
2.1 แนวคิดและทฤษฎีเกี่ยวกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ	12
2.2 แนวคิดและทฤษฎีเกี่ยวกับการรับรู้ความยุติธรรมในองค์กร	27
2.3 แนวคิดและทฤษฎีเกี่ยวกับความสามารถในการฟันฝ่าอุปสรรค	40
2.4 แนวคิดและทฤษฎีที่เกี่ยวกับความผูกพันต่อองค์กร	53
2.5 งานวิจัยที่เกี่ยวข้อง	63
บทที่ 3 วิธีการดำเนินการวิจัย	67
3.1 ประเภทของงานวิจัย	67
3.2 ประชากร กลุ่มตัวอย่างและการสุ่มตัวอย่าง	76
3.3 เครื่องมือที่ใช้ในการวิจัย	69
3.4 การทดสอบเครื่องมือ	78
3.5 วิธีการเก็บรวบรวมข้อมูล	80
3.6 สถิติที่ใช้ในการวิเคราะห์ข้อมูล	81

สารบัญ (ต่อ)

	หน้า
บทที่ 4 การวิเคราะห์ข้อมูล	84
4.1 การวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม	84
4.2 การวิเคราะห์ข้อมูลแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ	87
4.3 การวิเคราะห์ข้อมูลการรับรู้ความยุติธรรมในองค์กร	91
4.4 การวิเคราะห์ข้อมูลความสามารถในการฟื้นฟ้อุปสรรค	94
4.5 การวิเคราะห์ข้อมูลความผูกพันต่อองค์กร	98
4.6 การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐาน	100
4.7 สรุปผลการทดสอบสมมติฐาน	105
บทที่ 5 สรุป และอภิปรายผล	107
5.1 สรุปผลการวิจัย	107
5.2 ผลการทดสอบสมมติฐาน	111
5.3 การอภิปรายผล	113
5.4 ข้อเสนอแนะสำหรับการนำไปใช้ในองค์กร	117
5.5 ข้อเสนอแนะเพื่อการวิจัย	118
บรรณานุกรม	120
ภาคผนวก	
แบบสอบถาม	129
ประวัติผู้เขียน	138
เอกสารข้อตกลงว่าด้วยการอนุญาตให้ใช้สิทธิ์ในรายงานการค้นคว้าอิสระ	

สารบัญตาราง

	หน้า
ตารางที่ 2.1: รูปแบบในการตอบสนองของพนักงานเมื่อรับรู้ความไม่ยุติธรรม	34
ตารางที่ 2.2: เปรียบเทียบลักษณะของบุคคล 3 จำพวก	45
ตารางที่ 3.1: แสดงพื้นที่ในการลงสนามเก็บแบบสอบถามและจำนวนตัวอย่างในแต่ละพื้นที่	69
ตารางที่ 3.2: ตัวแปร ระดับการวัดข้อมูล และเกณฑ์การแบ่งกลุ่มคำตอบ สำหรับข้อมูลทั่วไปของผู้ตอบแบบสอบถาม	70
ตารางที่ 3.3: คำถามของแบบสอบถามส่วนที่ 2 (แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน)	71
ตารางที่ 3.4: คำถามของแบบสอบถามส่วนที่ 3 (การรับรู้ความยุติธรรมในองค์กรของพนักงานบริษัทเอกชน)	73
ตารางที่ 3.5: แสดงคำถามของแบบสอบถามส่วนที่ 4 (ความสามารถในการฟื้นฟูอุปสรรคของพนักงานบริษัทเอกชน)	74
ตารางที่ 3.6: แสดงคำถามของแบบสอบถามส่วนที่ 5 (ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน)	77
ตารางที่ 3.7: ค่าสัมประสิทธิ์แอลฟาของครอนบาคของแบบสอบถาม	79
ตารางที่ 4.1: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามเพศ	85
ตารางที่ 4.2: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามอายุ	85
ตารางที่ 4.3: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามระดับการศึกษา	86
ตารางที่ 4.4: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามรายได้เฉลี่ยต่อเดือน	86
ตารางที่ 4.5: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามประสบการณ์ในการทำงาน	87
ตารางที่ 4.6: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของแรงจูงใจในการพัฒนาความก้าวหน้าในสายและการดำเนินการตามแผน	87
ตารางที่ 4.7: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการประเมินตนเอง	88
ตารางที่ 4.8: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ	89

สารบัญตาราง (ต่อ)

	หน้า
ตารางที่ 4.9: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการกำหนดเป้าหมาย	90
ตารางที่ 4.10: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการวางแผนความก้าวหน้าของ อาชีพและการดำเนินการตามแผน	91
ตารางที่ 4.11: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการรับรู้ความยุติธรรมในองค์กร	92
ตารางที่ 4.12: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของกระบวนการ	92
ตารางที่ 4.13: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของผลตอบแทน	93
ตารางที่ 4.14: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความสามารถในการฟันฝ่า อุปสรรค	94
ตารางที่ 4.15: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการควบคุมสถานการณ์หรือ อุปสรรคที่เกิดขึ้น	95
ตารางที่ 4.16: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการรับรู้ต้นเหตุและความ รับผิดชอบต่อปัญหา	96
ตารางที่ 4.17: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความสามารถในการจัดการกับ ผลกระทบ	97
ตารางที่ 4.18: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความอดทน	98
ตารางที่ 4.19: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความผูกพันต่อองค์กร	99
ตารางที่ 4.20: การวิเคราะห์ความถดถอยเชิงพหุของแรงจูงใจในการพัฒนาความก้าวหน้าใน สายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่า อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขต กรุงเทพมหานคร	100
ตารางที่ 4.21: สรุปผลการทดสอบสมมติฐานปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของ พนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	105

สารบัญภาพ

	หน้า
ภาพที่ 1.1: กรอบแนวคิดงานวิจัยเรื่องแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	5
ภาพที่ 2.1: แผนภาพแสดงความสมดุลตามหลักความยุติธรรม	30
ภาพที่ 2.2: รูปแบบของความยุติธรรมในองค์กร	32
ภาพที่ 2.3: ความเชื่อมโยงของ AQ กับคุณสมบัติทั้ง 3 ประการตามแนวคิดของสไตรทซ์	42
ภาพที่ 2.4: เปรียบเทียบลักษณะบุคคลทั้ง 3 กลุ่มกับทฤษฎีความต้องการลำดับขั้นของ Maslow	47
ภาพที่ 2.5: การรับรู้แหล่งกำเนิดของปัญหา และการรับผิดชอบต่อปัญหาของตนเองกับความสามารถในการฟื้นฟูอุปสรรค	50
ภาพที่ 2.6: รูปแบบของความผูกพันต่อองค์กร	61
ภาพที่ 4.1: ผลการวิเคราะห์ความถดถอยแบบพหุคูณของปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	104

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

ในสภาพปัจจุบันองค์กรหรือธุรกิจต่างๆ ต้องเผชิญกับภาวะการแข่งขันที่รุนแรงยิ่งขึ้นทั้งจากภายในและภายนอกประเทศ การที่จะทำให้องค์กรอยู่รอดและทันต่อสถานการณ์การแข่งขันได้นั้น จะต้องเริ่มจากการพัฒนาประสิทธิภาพและประสิทธิผลระดับบุคคลก่อนแล้วจึงขยายสู่ในระดับองค์กร การดำเนินงานขององค์กรจะประสบความสำเร็จและเกิดประสิทธิผลสูงสุดได้ด้วยองค์ประกอบสำคัญ คือ การบริหารทรัพยากรมนุษย์ที่ต้องดำเนินการอย่างยุติธรรมและเป็นระบบ โดยที่การบริหารจัดการทรัพยากรมนุษย์ หมายถึง การใช้หรือกลุ่มบุคคลให้สามารถปฏิบัติงานได้สมกับความมุ่งหวัง หรือ เป้าหมายที่องค์กรกำหนดไว้ (วิลลาร์ธอน รพีพิศาล, 2554) การที่บุคคลากรในองค์กรจะปฏิบัติได้สมกับความมุ่งหวังหรือไม่ เป็นคำถามที่ผู้บริหารองค์กรทั้งหลายพยายามที่จะหาคำตอบให้ได้ และเป็นภารกิจที่ต้องใช้ทั้งศาสตร์และศิลป์ในการจัดการให้บุคคลากรในองค์กรทำงานให้บรรลุความมุ่งหวังหรือ เป้าหมายที่กำหนดไว้อย่างเต็มที่ ในขณะที่เดียวกันก็ต้องให้ความสำคัญกับการรักษาบุคคลากรนั้นๆ ให้อยู่ในองค์กรให้นานที่สุด (บัญญัติ คำคุณวัฒน์, 2551, หน้า 1) ความผูกพันของพนักงานที่มีต่อองค์กร จึงถือเป็นกุญแจสำคัญอีกอย่างหนึ่งในความสำเร็จขององค์กร และเป็นสิ่งที่ผู้บริหารต้องการให้เกิดขึ้นในองค์กร เพราะความผูกพันของพนักงานที่มีต่อองค์กรนั้น เป็นปัจจัยหลักที่จะนำไปสู่ความสำเร็จขององค์กร และเป็นพื้นฐานที่สร้างแรงจูงใจในการทำงานให้กับพนักงานไม่ว่าจะเป็นการทำงานในหน้าที่บริหาร หรือปฏิบัติการครอบคลุมถึงองค์กรทุกประเภท (พิชิต พิทักษ์เทพสมบัติ, 2552, หน้า 174-175)

นอกจากนี้ ความผูกพันต่อองค์กรยังสามารถทำนายอัตราเข้า-ออกจากงานของสมาชิกองค์กรได้ บุคคลที่มีความผูกพันต่อองค์กรสูง มักมีความปรารถนาอย่างแรงกล้าที่จะอยู่กับองค์กรต่อไป ส่งผลให้อัตราการย้ายงานและการขาดงานลดลง อีกทั้งยังสามารถเป็นแรงผลักดันให้สมาชิกขององค์กรทำงานได้ดีขึ้นกว่าผู้ที่ไม่มีความผูกพันต่อองค์กร ซึ่งความผูกพันต่อองค์กรเป็นรูปแบบของทัศนคติและพฤติกรรมบุคคล โดยสะท้อนประสิทธิผลขององค์กร การที่สมาชิกขาดความผูกพันต่อองค์กรจะส่งผลในแง่ลบ ก่อให้เกิดพฤติกรรมองค์กรที่ไม่พึงประสงค์ เช่น การละเลย เพิกเฉยต่อการปฏิบัติหน้าที่ การไม่ตรงต่อเวลาในการทำงาน การขาดงาน และการโยกย้ายงาน ตลอดจนการลาออกจากองค์กรในที่สุด ซึ่งการลาออกจากงานจะสร้างปัญหาในด้านการบริหารทรัพยากรมนุษย์ที่ต้องลงทุนลงแรงไปกับการสรรหา คัดเลือก การฝึกอบรมพัฒนาพนักงานใหม่ รวมถึงขวัญกำลังใจพนักงานที่ปฏิบัติงานอยู่ ดังนั้น การรักษาพนักงานให้คงอยู่กับองค์กรจึงถือเป็นปัจจัยหนึ่งที่ชี้วัดความสำเร็จในด้านการบริหารทรัพยากรมนุษย์ (ปิยาพร ห้องแสง, 2555)

กระบวนการบริหารทรัพยากรมนุษย์จึงมีความสำคัญต่อองค์กร เพราะจะต้องสร้างแรงจูงใจให้บุคลากรมีความจงรักภักดีและความผูกพันต่อองค์กร และแสดงศักยภาพในการทำงานอย่างเต็มความสามารถ รวมทั้งการรักษาคนดีและคนเก่งไว้กับองค์กร หรือลดอัตราการเข้าออกของบุคลากร ซึ่งแนวทางในการสร้างแรงจูงใจให้บุคลากรทำงานนั้น ไม่ใช่เฉพาะการจูงใจด้วยเงินเพียงอย่างเดียว โดยวิธีการอีกวิธีหนึ่ง คือ แรงจูงใจในการพัฒนาเส้นทางความก้าวหน้าในสายอาชีพของบุคลากรแต่ละตำแหน่งงาน เพราะเส้นทางสายอาชีพ คือ เส้นทางความก้าวหน้าในการทำงานซึ่งบุคลากรจะสามารถก้าวหน้าได้ภายในองค์กรโดยเส้นทางสายอาชีพจะเป็นสิ่งที่ช่วยสร้างเป้าหมายและแรงจูงใจในด้านความก้าวหน้าให้กับบุคลากร (ประสิทธิ์ชัย เดชขำ, 2557, หน้า 189)

นอกจากนี้ การที่องค์กรจะรักษาบุคลากรที่มีศักยภาพไว้ให้ทำงานอยู่กับองค์กรต่อไป อีกสิ่งหนึ่งที่เป็นปัจจัยที่สำคัญ ก็คือ องค์กรต้องให้ความยุติธรรมแก่บุคลากรทั้งในด้านของผลตอบแทนและกระบวนการ เนื่องจากการรับรู้ความยุติธรรมเป็นสิ่งสำคัญในการกำหนดพฤติกรรมและความรู้สึกของบุคลากร โดยต้องทำให้บุคลากรรับรู้ได้ว่า ได้รับการปฏิบัติอย่างยุติธรรมตลอดช่วงระยะเวลาที่เขาทำงานให้กับองค์กร ถ้าหากว่าบุคลากรรับรู้ได้ว่า ไม่ได้รับการปฏิบัติอย่างเป็นธรรม บุคลากรนั้นอาจจะเกิดพฤติกรรมการทำงานที่ไม่มีประสิทธิภาพ เช่น มาทำงานสาย เลิกงานเร็ว ทำงานให้น้อยลง ใช้เวลาไปกับเรื่องส่วนตัวมากกว่างาน หรือจนถึงขั้นลาออกจากองค์กร แต่ในทางตรงกันข้ามหากบุคลากรรับรู้ได้ว่า ได้รับการปฏิบัติอย่างยุติธรรมจะก่อให้เกิดพฤติกรรมการทำงานที่มีประสิทธิภาพ และความผูกพันต่อองค์กร เช่น ใช้ความพยายามในการทำงานเพิ่มมากขึ้น ทำงานเป็นเวลานานกว่าที่องค์กรได้กำหนดไว้ และพยายามทำงานให้เกิดประโยชน์กับองค์กรอย่างสูงสุดเท่าที่จะทำได้ (อาภา นรี สือสุวรรณ, 2555)

ความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค นับเป็นอีกปัจจัยหนึ่งที่บุคคลควรได้รับการปลูกฝังและส่งเสริม เนื่องจากการดำรงชีวิตในยุคใหม่มีความยากลำบากและอดทนสูง หลายคนมักฟื้นฝ่าอุปสรรคต่างๆ ได้ไม่ไกลก็ย่อท้อและล้มเลิก ซึ่งอันที่จริงแล้วคนเราเกิดมาพร้อมกับความสามารถ ความเพียร มานะ อดทนอดกลั้น เพื่อที่จะเอาชนะอุปสรรคต่างๆ แม้มีความยากลำบาก (ศุภลักษณ์ อนันตธนสาร, 2554) ซึ่งนักจิตวิทยา Stoltz (2000) เชื่อว่า ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค เป็นสิ่งที่เกิดจากการเรียนรู้และฝึกฝน จึงเป็นคุณลักษณะที่สามารถพัฒนาได้ เช่นเดียวกัน การส่งเสริมให้บุคคลมีความคิดสร้างสรรค์และความสามารถในการเผชิญและฟื้นฝ่าอุปสรรคให้แก่บุคลากร จึงเป็นสิ่งจำเป็นอย่างยิ่งที่หน่วยงานจะต้องพัฒนากระบวนการคิดให้สามารถแก้ปัญหาและอุปสรรคต่อสถานการณ์ที่ย่างยาก ดังจะเห็นได้จากวิจัยของ Stoltz (2000) ที่ทำการศึกษาด้านการบริหารทรัพยากรมนุษย์ของบริษัทต่างๆ ได้แก่ บริษัท Deloitte & Touch และบริษัท Diversified Collection Service, Inc. พบว่า ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรคของพนักงานมีความสัมพันธ์กับผลการปฏิบัติงานและความผูกพันที่มีต่อองค์กร พนักงานที่มี

ความสามารถในการเผชิญปัญหาและฟันฝ่าอุปสรรคสูงจะมีแนวโน้มในการรับมือกับผลกระทบของปัญหาที่เกิดขึ้น โดยใส่ใจถึงสาเหตุของปัญหา มุ่งที่จะหาแนวทางในการแก้ปัญหาและเต็มใจที่จะช่วยแก้ปัญหาที่เกิดขึ้น

ทั้งนี้ ข้อมูลจากนิตยสาร Fortune ซึ่งร่วมมือกับสถาบันจัดอันดับสถานที่ทำงาน (Great Place to Work Institute) แห่งสหรัฐอเมริกา ได้กล่าวถึง บริษัท Google ซึ่งเป็นบริษัทที่น่าทำงานมากที่สุดในสหรัฐอเมริกา โดยติด 5 อันดับแรกติดต่อกันมาหลายปี ซึ่งอัตราการลาออกของ Google เฉลี่ยอยู่ที่ 2.7% ต่อปี ซึ่งถือว่าน้อยกว่าอัตราเฉลี่ยของบริษัทในธุรกิจเดียวกันมาก ส่วนใหญ่ที่ทำให้คนเก่งและมีความสามารถต้องการทำงานที่บริษัท Google ก็เนื่องมาจากนโยบายที่ให้พนักงานมีความสนุกสนานในการทำงาน ตัวอย่างนโยบายที่เด่นๆ ได้แก่ การให้ของฟรีในหลายๆ เรื่อง เช่น อาหารฟรี ค่ารักษาพยาบาล ค่าทำฟัน ตัดผมฟรี มีหมอประจำบริษัทเพื่อรักษาพนักงาน ซักอบรีดฟรี และที่เด่นๆ คือ Nap Pods ก็คือ ให้พนักงานสามารถไปนอนพักผ่อนระหว่างวันทำงานได้ ถ้ามีอาการเหนื่อยล้า แล้วค่อยกลับมาทำงานต่อ นอกจากนี้ ยังมีอีกหนึ่งบริษัทที่นิตยสาร Fortune ได้จัดให้เป็นบริษัทที่น่าทำงาน ก็คือ บริษัท SAS โดยบริษัทนี้มีอัตราการลาออกเฉลี่ยอยู่ที่ 3.7% และไม่เคยไปถึง 5% มาเป็นเวลามากกว่า 10 ปี นโยบายการเก็บรักษาพนักงานของที่นี่ก็คล้ายๆ กับทาง Google (Fortune, 2013) ถึงแม้ว่าบางบริษัทจะไม่ได้โตเทียบเท่ากับบริษัทข้างต้น ก็ไม่ได้แปลว่าจะไม่สามารถมีนโยบายเก็บรักษาพนักงานได้ ทุกบริษัทสามารถทำได้เช่นกัน อยู่ที่ว่าบริษัทจะให้ความสำคัญกับการเก็บรักษาพนักงานเก่งๆ และมีฝีมือดีเหล่านี้ไว้ได้หรือไม่ อย่างไรก็ตาม ทุกบริษัทสามารถที่จะเก็บรักษาพนักงานไว้ได้ อยู่ที่ว่าต้องการจะเก็บไว้จริงๆ หรือไม่ จากการศึกษาถึงนโยบายการเก็บรักษาพนักงานของบริษัทระดับโลกนั้น ส่วนใหญ่จะมีลักษณะและองค์ประกอบที่สำคัญ คือ การสร้างบรรยากาศและวัฒนธรรมในการทำงานที่เน้นผลงาน ทำให้พนักงานเห็นถึงความก้าวหน้าในสายอาชีพของตนเอง มีแนวทางในการพัฒนาพนักงานอย่างต่อเนื่อง มีการปรับปรุงระบบค่าตอบแทนและสวัสดิการอยู่เสมอ และมีการสร้างสมดุลในชีวิตการทำงาน (Work-Life Balance) (ประคัลภ์ ปัทมพิงกุล, 2556)

จากที่กล่าวมาในข้างต้น ผู้วิจัยจึงสนใจศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันของพนักงานบริษัทเอกชน โดยในการสร้างความผูกพันต่อองค์กรนั้น แรงจูงใจในการพัฒนาสายอาชีพ การสร้างการรับรู้ความยุติธรรมในองค์กร และการฟันฝ่าอุปสรรคของพนักงานนั้นก็จะเป็นแนวทางหนึ่ง ที่ถูกนำมาใช้เพื่อทำให้องค์กรต่างๆ ได้สามารถนำไปเป็นแนวทางในการปรับปรุง พัฒนา และวางแผนกระบวนการทำงานให้มีประสิทธิภาพเพื่อทำให้พนักงานเกิดความผูกพันต่อองค์กรมากยิ่งขึ้น ซึ่งผลการวิจัยในครั้งนี้ ผู้บริหารองค์กรหรือผู้ประกอบการธุรกิจต่างๆ สามารถนำไปประยุกต์ใช้

ในการพัฒนาการบริหารจัดการทรัพยากรมนุษย์ขององค์กรเพื่อให้พนักงานเกิดความผูกพันและความทุ่มเทในการทำงาน ซึ่งจะก่อให้เกิดประสิทธิภาพในการทำงานและความสำเร็จขององค์กรได้

1.2 วัตถุประสงค์ของการวิจัย

งานวิจัยครั้งนี้มีวัตถุประสงค์เพื่อศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.3 กรอบแนวคิดการวิจัย

การศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครมีกรอบแนวคิดการวิจัย ดังแสดงในแผนภาพที่ 1.1

ภาพที่ 1.1: กรอบแนวคิดงานวิจัยเรื่องแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4 สมมติฐานของการวิจัย

ในการศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร มีสมมติฐานการวิจัย ดังนี้

1.4.1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงานมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ดังนี้

1.4.1.1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเองมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.1.2 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.1.3 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการกำหนดเป้าหมายมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.1.4 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.2 การรับรู้ความยุติธรรมในองค์กรมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.2.1 การรับรู้ความยุติธรรมด้านกระบวนการมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.2.2 การรับรู้ความยุติธรรมด้านผลตอบแทนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.3 ความสามารถในการฟื้นฟูอุปสรรคมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.3.1 ความสามารถในการฟื้นฟูอุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.3.2 ความสามารถในการฟื้นฟูอุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหามีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.3.3 ความสามารถในการฟื้นฟูอุปสรรคด้านความสามารถในการจัดการกับปัญหามีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.4.3.4 ความสามารถในการฟื้นฟูอุปสรรคด้านความอดทนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

1.5 ขอบเขตของงานวิจัย

ในการศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครมีขอบเขตการศึกษาดังนี้

1.5.1 ขอบเขตด้านประชากร

1.5.1.1 ประชากร ได้แก่ พนักงานบริษัทเอกชนที่ทำงานในเขตกรุงเทพมหานคร

1.5.1.2 ตัวอย่าง ได้แก่ พนักงานบริษัทเอกชนที่ทำงานในเขตกรุงเทพมหานครโดยเลือกจากประชากรด้วยวิธีการสุ่มตัวอย่างแบบหลายขั้นตอน (Multi-stage Sampling) และกำหนดขนาดของกลุ่มตัวอย่างโดยใช้ตารางสำเร็จรูปของทาโร ยามาเน่ (Yamane, 1973) โดยค่าความคลาดเคลื่อนเท่ากับ 5% และระดับความเชื่อมั่น 95% ขนาดกลุ่มตัวอย่างจำนวน 40 ตัวอย่าง ซึ่งผู้วิจัยได้เก็บข้อมูลจากตัวอย่างเพิ่มรวมทั้งสิ้นเป็น 400 ตัวอย่าง

1.5.2 ขอบเขตด้านเนื้อหา

1.5.2.1 ตัวแปรตาม (Dependent Variable) คือ ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน

1.5.2.2 ตัวแปรอิสระ (Independent Variables) คือ ก) แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเอง ด้านการแสวงหาข้อมูลเกี่ยวกับอาชีพ ด้านการกำหนดเป้าหมาย ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน ข) การรับรู้ความยุติธรรมในองค์กร ด้านกระบวนการ ด้านผลตอบแทน และ ค) ความสามารถในการฟันฝ่าอุปสรรค ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ด้านความสามารถในการจัดการกับปัญหา และด้านความอดทน

1.5.3 ขอบเขตด้านสถานที่

สำหรับสถานที่ศึกษาและเก็บรวบรวมข้อมูล คือ บริษัทเอกชนในเขตกรุงเทพมหานคร

1.5.4 ขอบเขตด้านระยะเวลา

สำหรับระยะเวลาในการศึกษาครั้งนี้ เริ่มตั้งแต่เดือนกันยายน 2557 ถึงเดือนมกราคม 2558

1.6 ประโยชน์ที่คาดว่าจะได้รับ

1.6.1 ผลของการวิจัยในครั้งนี้สามารถใช้เป็นแนวทางในการพัฒนาและปรับปรุงแนวทางการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน ให้เกิดประโยชน์และตรงตามความต้องการของพนักงานมากที่สุด

1.6.2 ผลของการวิจัยในครั้งนี้ทำให้ผู้บริหารองค์กรต่างๆ นำไปเป็นแนวทางในการบริหาร เพื่อสร้างแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ และพัฒนาอุปสรรคของพนักงาน และสร้างการรับรู้ความยุติธรรมในองค์กร เพื่อให้เกิดความผูกพันต่อองค์กรของพนักงาน

1.6.3 ผลของการวิจัยในครั้งนี้เพื่อเป็นแนวทางสำหรับผู้สนใจที่ต้องการศึกษาวิจัยอื่นๆ ที่เกี่ยวกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความผูกพันต่ออุปสรรคต่อไป

1.6.4 ผลการวิจัยครั้งนี้เป็นการสร้างองค์ความรู้ใหม่เพิ่มเติมเกี่ยวกับการผูกพันในองค์กรของพนักงาน

1.7 นิยามศัพท์เฉพาะ

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ หมายถึง การแสดงออกให้เห็นถึงสภาพอารมณ์ของพนักงานต่อสิ่งเร้า แล้วปรากฏออกมาเป็นพฤติกรรม ซึ่งกระตุ้นให้เกิดการเปลี่ยนแปลงที่ก่อให้เกิดความต้องการในการพัฒนาความก้าวหน้าในงาน การเลื่อนขั้น เลื่อนตำแหน่ง หรือเงินเดือน ตลอดจนจนถึงความพึงพอใจต่อชีวิต ความรู้สึกว่าตนเองมีค่า และประสบความสำเร็จ (ธนกุลต อับ กาญจน์, 2553) ประกอบด้วย 4 ด้าน คือ การประเมินตนเอง การเสาะแสวงหาข้อมูลเกี่ยวกับอาชีพ การกำหนดเป้าหมาย การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน

การประเมินตนเอง หมายถึง การตัดสินความสามารถของตนเองอาจทำได้โดยการให้คำปรึกษาหรือแนะแนวหรืออาจจะกระทำด้วยการทดสอบเพื่อที่จะให้พนักงานได้รู้จักและประเมินถึงความสามารถต่างๆ ตลอดจนจุดเด่นจุดด้อยของตนเองออกมา ซึ่งจะช่วยให้พนักงานนั้นได้มีการตระหนักถึงตนเองในแง่ที่เป็นความจริงมากขึ้น ในการศึกษาครั้งนี้ การประเมินตนเอง ยังหมายถึง สามารถประเมินตนเองในเรื่องของการปฏิบัติงานถึงจุดเด่น จุดด้อย ความรู้ ทักษะ และความสามารถ ตรงกับความเป็นจริง สามารถขอคำปรึกษาจากหัวหน้างานหรือเพื่อนร่วมงาน เพื่อนำไปปรับปรุงและพัฒนาตนเองให้ดียิ่งขึ้น

การเสาะแสวงหาข้อมูลเกี่ยวกับอาชีพ หมายถึง การรู้จักสนใจค้นคว้าเสาะหาข้อมูลจากแหล่งต่างๆ ที่มีอยู่และที่เป็นโอกาสในปัจจุบัน ซึ่งจะช่วยให้สามารถมองเห็นทิศทางการเติบโตในอาชีพจากจุดของตนเอง ในการศึกษาครั้งนี้ การเสาะแสวงหาข้อมูลเกี่ยวกับอาชีพ ยังหมายถึง การเรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี ปรึกษาหารือกับผู้เชี่ยวชาญที่มีความรู้เกี่ยวกับการปฏิบัติงาน พยายามหาข้อมูลจากหลายแหล่ง เช่น งานวิจัย ผลสรุปการทำงาน และสอบถามข้อมูลจากหัวหน้างาน เพื่อขอคำชี้แนะหรือเป็นแนวทางในการเติบโตสำหรับอาชีพทำปฏิบัติอยู่

การกำหนดเป้าหมาย หมายถึง การระบุ หรือกำหนดสิ่งที่ต้องการ หรือคาดหวังในอนาคต เช่น อาจจะระบุถึงตำแหน่งที่ต้องการตามอายุที่กำหนดไว้ เป้าหมายที่กำหนดไว้ไม่ควรที่จะยึดถือ

เป้าหมายจนขาดความคล่องตัว และไม่ควรเป็นเป้าหมายที่สูงจนเกินไปที่อยากจะมีโอกาสสำเร็จ ใน การศึกษาครั้งนี้ การกำหนดเป้าหมาย ยังหมายถึง เป้าหมายต่างๆ ที่ตั้งไว้ เช่น ถ้าอายุมากขึ้น คาดหวังว่าจะได้รับพิจารณาให้เลื่อนตำแหน่ง และการได้รับผลตอบแทนที่มากขึ้นตามปริมาณงานที่ เพิ่มขึ้น มีการเข้าร่วมอบรมที่ก่อให้เกิดประโยชน์ต่อการวางแผนเพื่อกำหนดเป้าหมายในอาชีพ แต่ อย่่างไรก็ตามเป้าหมายที่ตั้งไว้มีความเป็นไปได้ไม่สูงจนเกินไป

การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน หมายถึง การวางแผนที่จะให้มีทางสำเร็จตามเป้าหมายของสายอาชีพ โดยแผนอาชีพที่ดีควรจะมีการแบ่งแยกเป็นระยะๆ เพื่อ ตรวจสอบเป็นขั้นๆ ตามความสำเร็จของงานเรื่อยไปจนถึงเป้าหมายที่ต้องการ และเมื่อมีแผนแล้ว สามารถดำเนินการได้ตามแผนที่วางไว้ การศึกษาครั้งนี้ การวางแผนความก้าวหน้าของอาชีพและการ ดำเนินการตามแผน ยังหมายถึง มีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการ พัฒนาความก้าวหน้าในสายอาชีพที่คาดหวังไว้ วางแผนความก้าวหน้าในสายอาชีพโดยแบ่งออกเป็น ระยะๆ เพื่อตรวจสอบตามความสำเร็จ มีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ ตาม แผนที่ได้วางไว้ และดำเนินการตามแผนการพัฒนาความก้าวหน้าของท่านอย่างถูกต้องและเป็นไปตาม ขั้นตอน

การรับรู้ความยุติธรรมในองค์กร หมายถึง วิธีการหรือแนวทางที่พนักงานตัดสินใจว่า เขาได้รับการ ปฏิบัติด้วยความยุติธรรมในเรื่องต่างๆ ที่เกี่ยวข้องกับการทำงาน ซึ่งเป็นสิ่งที่มีอิทธิพลต่อตัวแปร ในการทำงานอื่นๆ (Moonrman, 1991, p. 845) การศึกษาครั้งนี้ การรับรู้ความยุติธรรมในองค์กร ยังหมายถึง การที่พนักงานรับรู้และได้เข้าใจเกี่ยวกับความยุติธรรมในองค์กร ซึ่งประกอบด้วย การรับรู้ ความยุติธรรมด้านกระบวนการในการตัดสินใจที่ใช้ในการแบ่งปันผลตอบแทน และการรับรู้ความ ยุติธรรมในด้านกระบวนการ ประกอบด้วย 2 ด้าน คือ ด้านกระบวนการ ด้านผลตอบแทน

ด้านกระบวนการ หมายถึง การที่บุคคลรับรู้ว่าวิธีการ กลไก หรือกระบวนการต่างๆ ที่ใช้ในการ กำหนดผลตอบแทนมีความยุติธรรม เช่น กระบวนการในการตัดสินใจ กระบวนการแก้ไขข้อ พินาพ หรือกระบวนการแบ่งปันสิ่งต่างๆ ในองค์กร การศึกษาครั้งนี้ กระบวนการ ยังหมายถึง การที่ พนักงานรับรู้ถึงผลการประเมินว่า ผลการประเมินสามารถวัดการปฏิบัติงานได้อย่างถูกต้องและ เหมาะสม และมีความยุติธรรมโดยพิจารณาถึงผลการทำงานของพนักงานมากกว่าพฤติกรรมส่วนบุคคล รวมถึงผลการปฏิบัติงานที่เกิดประโยชน์ต่อองค์กรได้ถูกนำมาใช้ประกอบพิจารณาการ ประเมินผลงาน และได้รับการปลุกฝังจากองค์กรว่า ความยุติธรรมเป็นคุณธรรมที่มีความสำคัญอย่าง ยิ่งต่อกระบวนการในการปฏิบัติงาน

ด้านผลตอบแทน หมายถึง การที่บุคคลรับรู้ว่าผลตอบแทนหรือการจัดสรรผลตอบแทนที่แต่ละบุคคลได้รับมีความยุติธรรม การศึกษาครั้งนี้ ผลตอบแทน ยังหมายถึง การที่พนักงานได้รับ ผลตอบแทนที่คุ้มค่ากับสิ่งที่ได้ทุ่มเทในการทำงาน รวมถึงกระบวนการในการพิจารณาผลตอบแทนที่

เป็นมาตรฐานเดียวกันสำหรับพนักงานในแต่ละระดับเหมือนกันและมีความยุติธรรมโดยไม่คำนึงถึงความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา เป็นต้น และการได้รับผลตอบแทนที่นอกเหนือจากเงินเดือน เช่น สวัสดิการต่างๆ

ความสามารถในการฟื้นฝ่าอุปสรรค หมายถึง ความอดทน ความเพียรของบุคคลที่มีต่อปัญหาและอุปสรรคและความสามารถในการจัดการแก้ไขปัญหาและอุปสรรคนั้นๆ (Stoltz, 1997) การศึกษาครั้งนี้ ความสามารถในการฟื้นฝ่าอุปสรรค ยังหมายถึง ความสามารถของพนักงานในการเผชิญต่อสถานการณ์ที่ยากลำบากในการปฏิบัติงาน มีความอดทนต่อการรอคอย สามารถควบคุมสถานการณ์ วิเคราะห์ได้ถึงต้นตอของอุปสรรค มีความรับผิดชอบ และมีความมุ่งมั่นที่จะประสบความสำเร็จในการปฏิบัติงาน ประกอบด้วย 4 ด้าน คือ ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ด้านความสามารถในการจัดการกับผลกระทบ ด้านความอดทน

ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น หมายถึง ความสามารถในการควบคุมสถานการณ์ปัญหา และอุปสรรคต่างๆ ให้ผ่านพ้นไปได้โดยดี และความสามารถในการควบคุมการตอบสนองต่อเหตุการณ์ที่เกิด การศึกษาครั้งนี้ การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ยังหมายถึง ระดับการรับรู้ถึงความสามารถในการควบคุมตนเองให้สามารถฟื้นฝ่าอุปสรรคหรือเหตุการณ์ที่ยากลำบาก คือ หากเกิดความท้อแท้ในการทำงาน สามารถแก้ไขและสร้างกำลังใจให้กับตนเอง เมื่อมีคนทำให้รู้สึกไม่พอใจ สามารถควบคุมอารมณ์ตนเองได้ เมื่อเกิดปัญหาในการทำงาน สามารถตัดสินใจได้ว่าควรจะทำอย่างไร เมื่อเกิดเหตุขัดข้องในการนำเสนองาน สามารถแก้ไขปัญหาเฉพาะหน้าได้ และเมื่อเพื่อนร่วมงานไม่ยอมรับในความสามารถการทำงาน มีวิธีแก้ไขและพิสูจน์ให้เพื่อนร่วมงานยอมรับความสามารถของตนได้

ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา หมายถึง การประเมินเหตุการณ์ว่าเรามีความรับผิดชอบต่ออุปสรรคนั้นมากน้อยแค่ไหนและทำให้ดีที่สุดอย่างไร โดยไม่สนใจสาเหตุ การศึกษาครั้งนี้ การรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ยังหมายถึง การประเมินถึงปัญหาที่เกิดขึ้น เช่น ปัญหาเดิมหรือคล้ายๆ กันเกิดขึ้นสามารถแก้ไขได้อย่างมีประสิทธิภาพและเหมาะสม ปัญหาความยุ่งยากในชีวิตโดยพิจารณาถึงสาเหตุจากตนเองและปัจจัยรอบข้าง การที่เพื่อนร่วมงานไม่ยอมรับแนวความคิดตน ตนจะยอมรับและพยายามปรับปรุงใหม่ และเมื่อการปฏิบัติงานของตนเองไม่ได้เป็นไปตามเป้าหมายที่ตั้งไว้ จะตั้งใจปฏิบัติงานให้มากยิ่งขึ้นจนกว่าจะสำเร็จ

ด้านความสามารถในการจัดการกับผลกระทบ หมายถึง การวัดผลกระทบของปัญหาอุปสรรค และสถานการณ์ความยุ่งยากว่ามีอิทธิพลต่อชีวิตส่วนตัวและการทำงานของเรามากน้อยเพียงใด การศึกษาครั้งนี้ ความสามารถในการจัดการกับผลกระทบ ยังหมายถึง ความสามารถในการจัดการกับผลกระทบหรือปัญหาต่างๆ เช่น การใช้เหตุผลในการแก้ปัญหามีประสิทธิภาพ สามารถร่วมมือแก้ไขปัญหากับเพื่อน

ร่วมงานได้ดีและประสบความสำเร็จ แก้ไขปัญหาเฉพาะหน้าได้อย่างรวดเร็ว พยายามจัดการกับปัญหาโดยไม่ให้ปัญหานั้นไปส่งผลกระทบต่อผู้อื่นเดือดร้อน เป็นต้น และหากเพื่อนร่วมงานไม่ให้ความร่วมมือในการปฏิบัติงาน สามารถกระตุ้นให้เพื่อนร่วมงานปฏิบัติงานได้สำเร็จตามเป้าหมายที่ตั้งไว้

ด้านความอดทน หมายถึง การรับรู้ถึงความคงทนของอุปสรรคและการรับมือกับความยืดหยุ่นของปัญหา และพยายามขจัดให้หมดไปอย่างถูกวิธี การศึกษาครั้งนี้ ความอดทน ยังหมายถึง ความอดทนต่อการรับมือกับปัญหาหรืออุปสรรคต่างๆ ได้แก่ เมื่อได้รับคำตักเตือนจากผู้บังคับบัญชา จะตั้งใจฟังและสามารถนำไปปฏิบัติตามได้ หากเกิดปัญหาในการปฏิบัติงาน สามารถผ่านพ้นปัญหาไปได้ เมื่อได้รับมอบหมายให้ปฏิบัติงานที่มีความยากจะค่อยๆ ทำจนสำเร็จและตั้งใจทำงานที่ได้รับผิดชอบให้สำเร็จแม้จะมีอุปสรรค และเชื่อว่า ความพยายามอยู่ที่ไหน ความสำเร็จย่อมอยู่ที่นั่น

ความผูกพันต่อองค์กร หมายถึง ความสัมพันธ์ของบุคคลต่อองค์กรในการยอมรับเป้าหมายและค่านิยมขององค์กร ในด้านความเป็นอันหนึ่งอันเดียวกับองค์กร ความเต็มใจที่จะทุ่มเทความพยายามทั้งกายและจิตใจ เพื่อที่จะปฏิบัติงานในองค์กรให้องค์กรบรรลุเป้าหมายที่ตั้งไว้ ตลอดจนมีความรักดีต่อองค์กร และมุ่งมั่นปรารถนาที่จะเป็นสมาชิกขององค์กรต่อไป (ภัทรพล กาญจนปาน, 2552, หน้า 11) การศึกษาครั้งนี้ ความผูกพันต่อองค์กร ยังหมายถึง ความรู้สึกผูกพันกับองค์กรที่ตนเองปฏิบัติงานอยู่ ภาคภูมิใจเมื่อพูดถึงเรื่ององค์กรกับบุคคลภายนอก ซึ่งชอบระบบของหน่วยงาน เช่น ระบบการปกครอง ระบบการทำงาน เป็นต้น ไม่พอใจเมื่อมีการกล่าวถึงองค์กรในทางที่เสื่อมเสีย ยินดีอย่างยิ่งที่จะทำงานและเกษียณอายุกับองค์กรแห่งนี้ มีทางเลือกน้อยมากหากคิดจะลาออกจากองค์กร ยินดีที่จะปฏิบัติงานอย่างเต็มความสามารถเพื่อชื่อเสียงที่ดีต่อองค์กร เหตุผลสำคัญที่ยังคงทำงานในองค์กรนี้ คือ มีความเชื่อว่าความจงรักภักดีเป็นสิ่งสำคัญ ซึ่งรู้สึกว่าเป็นพันธะผูกพันที่ต้องอยู่ และมีความคิดว่าคนเราทุกวันนี้เปลี่ยนงานกันบ่อยเกินไป

บทที่ 2

แนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง

ในการศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ผู้ศึกษาได้ศึกษาแนวความคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้อง เพื่อเป็นพื้นฐานในการวิจัย ดังนี้

- 2.1 แนวคิดและทฤษฎีเกี่ยวกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ
- 2.2 แนวคิดและทฤษฎีเกี่ยวกับการรับรู้ความยุติธรรมในองค์กร
- 2.3 แนวคิดและทฤษฎีเกี่ยวกับความสามารถในการฟื้นฟูอุปสรรค
- 2.4 แนวคิดเกี่ยวกับความผูกพันต่อองค์กร
- 2.5 งานวิจัยที่เกี่ยวข้อง

2.1 แนวคิดและทฤษฎีเกี่ยวกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ

2.1.1 ความหมายของแรงจูงใจ

คำว่า “แรงจูงใจ” มาจากคำกริยาในภาษาละตินว่า “Movere” ซึ่งมีความหมายตรงกับคำในภาษาอังกฤษว่า “To Move” อันมีความหมายว่า เป็นสิ่งที่โน้มน้าว หรือชักนำบุคคลเกิดการกระทำ หรือปฏิบัติการ (To Move a Person to a Course of Action) ดังนั้นแรงจูงใจจึงได้รับความสนใจมากในทุกๆ วงการ และได้มีผู้ให้ความหมายของแรงจูงใจไว้ต่างๆ กัน ดังต่อไปนี้

ประกายพลฤกษ์ สายสังข์ (2553) ได้ให้ความหมาย แรงจูงใจว่าหมายถึง พลังที่อยู่ในตัวบุคคล อันเกิดจากความต้องการให้ได้มาซึ่งสิ่งใดสิ่งหนึ่ง ซึ่งเป็นแรงผลักดันให้บุคคลแสดงพฤติกรรมออกมา เพื่อให้สิ่งที่กำลังกระทำอยู่นั้นประสบผลสำเร็จด้วยความเต็มใจและพอใจ

สุธีรา สุริยวงศ์ (2553) กล่าวว่า แรงจูงใจ หมายถึง ความเต็มใจที่จะใช้พลังเพื่อประสบความสำเร็จในเป้าหมาย หรือรางวัลเป็นสิ่งสำคัญของการกระทำของมนุษย์ และเป็นสิ่งที่ยั่วยุให้คนไปถึงซึ่งวัตถุประสงค์ที่มีสัญญาเกี่ยวกับรางวัลที่ได้รับ

วรภาพร มะโนเพ็ญ (2551) ให้ความหมายของแรงจูงใจว่า หมายถึง แรงผลักดัน แรงกระตุ้น ที่เกิดจากความต้องการที่จะได้รับการตอบสนองต่อสิ่งกระตุ้นที่องค์กรจัดให้ ซึ่งก่อให้เกิดพฤติกรรมในการทำงาน ซึ่งสิ่งสนองเหล่านี้จะประกอบไปด้วยปัจจัยแห่ง ความต้องการพื้นฐาน ได้แก่ ความสำเร็จในการทำงาน ความเจริญเติบโตในการทำงาน ปัจจัยสุขอนามัย นโยบายและการบริการงานขององค์กร ค่าจ้างเงินเดือนที่ได้รับความสัมพันธ์กับเพื่อนร่วมงาน สภาพการทำงาน ความสัมพันธ์กับผู้บังคับบัญชา ความมั่นคงในการทำงาน

McKenna (1988) ให้คำจำกัดความว่า แรงจูงใจ หมายถึง สิ่งประกอบขึ้นจากภาวะที่เป็นพลังภายในของบุคคล ตัวกระตุ้นและการนำไปสู่พฤติกรรมของแต่ละบุคคล เนื่องจากเขาพยายามที่จะไปสู่เป้าหมายหรือต้องการได้รับสิ่งล่อใจ การจูงใจอย่างหนึ่งจะก่อให้เกิดผลหลายอย่างในขณะเดียวกันผลอย่างหนึ่งที่เกิดขึ้น ก็เกิดมาจากการจูงใจหลายอย่างเช่นกัน

McClelland (1962) กล่าวว่า แรงจูงใจเป็นการแสดงออกให้เห็นถึงสภาพอารมณ์ของบุคคลต่อสิ่งเร้า แล้วปรากฏออกมาเป็นพฤติกรรม เพื่อมุ่งไปสู่จุดหมาย การเกิดอารมณ์พึงพอใจ หรือไม่พึงพอใจก็จะขึ้นอยู่กับประสบการณ์ในชีวิตของบุคคลนั้น

สรุปได้ว่า แรงจูงใจ หมายถึง ความรู้สึกของบุคคลที่ถูกกระตุ้นหรือผลักดันโดยปัจจัยต่างๆ จนก่อให้เกิดความพยายามและความกระตือรือร้นที่จะปฏิบัติงานให้ดีขึ้นด้วยความเต็มใจและให้บรรลุผลสำเร็จได้

2.1.2. ทฤษฎีเกี่ยวกับแรงจูงใจ

มีนักวิชาการหลายท่านได้เสนอทฤษฎีเกี่ยวกับแรงจูงใจ ซึ่งทฤษฎีที่รู้จักกันอย่างแพร่หลายมีดังนี้

ทฤษฎีลำดับขั้นความต้องการของมาสโลว์ (Maslow's Hierarchy of need)

Maslow (1970) ได้นำประสบการณ์ที่ได้จากการเป็นนักจิตวิทยาและผู้ให้คำปรึกษาเป็นแนวทางในการนำเสนอทฤษฎี ที่อธิบายพฤติกรรมความต้องการของมนุษย์ว่าเป็นไปตามลำดับขั้น 5 ลำดับขั้น เขาได้ตั้งสมมติฐานเกี่ยวกับความต้องการของมนุษย์ไว้ 3 ประการคือ

1. มนุษย์เป็นสัตว์สังคมอย่างหนึ่งที่มีความต้องการอย่างไม่มีที่สิ้นสุด ขณะที่ความต้องการใดได้รับการสนองแล้ว ความต้องการอย่างอื่นก็จะเข้ามาแทนที่ กระบวนการนี้ไม่มีที่สิ้นสุด
2. ความต้องการที่ได้รับการตอบสนองแล้ว จะไม่เป็นสิ่งจูงใจของพฤติกรรมอีกต่อไป ความต้องการลำดับต่อไปที่ยังไม่ได้รับการตอบสนองเท่านั้นที่เป็นสิ่งจูงใจของพฤติกรรม
3. ความต้องการของมนุษย์จะมีลักษณะเป็นลำดับตามความสำคัญ เมื่อความต้องการขั้นต่ำได้รับการตอบสนองแล้ว ความต้องการขั้นสูงถัดไปก็จะเกิดขึ้นตามมา และมนุษย์ก็จะแสวงหาสิ่งที่จะตอบสนองความต้องการไปเรื่อยๆ

และ Maslow (1970) ได้สรุปลักษณะของการจูงใจไว้ว่า การจูงใจจะเป็นไปตามลำดับของความต้องการอย่างมีระเบียบ ลำดับขั้นของความต้องการหรือ “Hierarchy of Needs” ของมนุษย์ตามทฤษฎีนี้มี 5 ระดับ คือ

1. ความต้องการทางด้านร่างกาย (Physiological Needs) เป็นความต้องการพื้นฐานขั้นแรกของมนุษย์ เป็นสิ่งจำเป็นสำหรับที่จะให้มีชีวิตอยู่รอด เช่น ความต้องการอาหาร น้ำ อุณหภูมิที่เหมาะสม เป็นต้น สิ่งเหล่านี้ล้วนเป็นสิ่งจำเป็นสำหรับมนุษย์ทุกคน ทั้งนี้เพราะความจำเป็นที่จะต้อง

ดำรงชีวิตอยู่ทำให้มนุษย์ต้องฝ่าหาสิ่งเหล่านี้ มาตอบสนองก่อนสิ่งอื่นใด ด้วยเหตุผลดังกล่าวจะเห็นได้ว่าในกรณีที่มีมนุษย์ขาดสิ่งต่างๆ ทุกอย่างแล้วการตอบสนองให้กับความต้องการของร่างกายจะเป็นสิ่งหนึ่งที่ใช้จูงใจมนุษย์ได้ เช่น ถ้าหากมนุษย์อยู่ในสภาพที่อดอยากแล้ว ความต้องการสิ่งแรกของมนุษย์คือความต้องการทางด้านร่างกายดังกล่าว มนุษย์จะมีความต้องการในลำดับต่อไปได้ก็ต่อเมื่อความต้องการชนิดนี้ได้รับการตอบสนองแล้ว มนุษย์จะมีความต้องการที่สูงขึ้นทางด้านที่เกี่ยวกับจิตใจหรือความนึกคิดก็ต่อเมื่อร่างกายได้รับการตอบสนองเป็นที่เรียบร้อยแล้ว

2. ความต้องการทางด้านความปลอดภัย (Security or Safety Needs) ในขั้นต่อไปที่สูงขึ้นคือ มนุษย์ก็จะเริ่มคิดถึงความปลอดภัยและความมั่นคงเช่น มนุษย์อยากจะมี ความมั่นคงทางเศรษฐกิจ ในรูปของค้ำประกันสัญญาจากนายจ้างที่จะจ่ายเงินเดือน ค่าจ้างหรือผลตอบแทนให้ในระยะยาวในองค์กรธุรกิจ การที่พนักงานเกิดความรู้สึกว่าอาชีพของตนไม่มั่นคงเนื่องมาจากสถานการณ์ที่เปลี่ยนแปลงไป เช่น ในยามที่เศรษฐกิจตกต่ำ การที่จะต้องออกจากงาน ย่อมทำให้พนักงานขาดรายได้และขาดความมั่นคงหน้าที่การงานต่างๆ รวมทั้งขาดสถานะทางสังคมด้วย ความต้องการชนิดนี้อาจสังเกตได้จากกรณีที่พนักงานได้รับรายได้ที่เพียงพอสำหรับจัดหาสิ่งจำเป็นสำหรับร่างกายแล้วพนักงานก็จะทำการออมเงิน เพื่อให้มีไว้เป็นเครื่องประกันเหตุการณ์ที่อาจเกิดขึ้นและกระทบกับรายได้ในอนาคตได้ พนักงานดังกล่าวอาจจะทำงานหนักขึ้นหรือขยันขันแข็งขึ้น เพื่อให้ให้นายจ้างเห็นความดีความชอบและจ้างต่อไปหรือในกรณีที่พนักงานไม่แน่ใจในความมั่นคงในที่ทำงานเดิม ก็อาจหาทางเปลี่ยนงานไปอยู่กับบริษัทใหม่ที่ให้ความมั่นคงมากกว่า เป็นต้น

3. ความต้องการทางด้านสังคม (Social or Belongings Needs) คือ ความต้องการที่จะเข้าร่วมเป็นสมาชิกขององค์กรต่างๆ อยากจะคบหาสมาคมกับคนอื่น รวมตลอดทั้งจะได้รับมิตรภาพและความเห็นใจจากกลุ่มเพื่อนฝูง เป็นต้น แต่อย่างไรก็ดีการที่คนเราจะสามารถเข้าสมาคมหรือกลุ่มเพื่อนฝูงได้นั้นจะต้องทำตัวให้เป็นที่ยอมรับของสมาชิกหรือกลุ่มคนในสังคมนั้นด้วย ความต้องการทางด้านสังคมนี้อาจตีความว่าเป็นไปในรูปของความต้องการในแง่ที่จะก่อให้เกิดความรู้สึกต่อตนเองว่าเป็นผู้มี ความสำคัญต่อสังคมกลุ่มนี้และมีบุคคลต่างๆ ให้ความรักใคร่หรือชอบพอรอดหรืออาจกล่าวได้ว่าความต้องการในขั้นนี้เป็นความต้องการทางด้านจิตใจมากขึ้น

4. ความต้องการมีฐานะเด่นในสังคม (Esteem or Status Needs) คือความมั่นใจในตนเองในเรื่องของความสามารถ ความรู้ความสำคัญในตัวเอง ตลอดทั้งความต้องการที่จะมีฐานะเด่นเป็นที่ยอมรับของบุคคลอื่น หรืออยากที่จะให้บุคคลอื่นสรรเสริญหรือนับหน้าถือตา เป็นต้น ในองค์กรธุรกิจการดำรงตำแหน่งที่สำคัญ การมีที่ทำงานที่ตกแต่งสวยงาม หรือการมีโอกาสพูดคุยหรืออยู่ใกล้ชิดกับบุคคลสำคัญๆ ล้วนแต่เป็นความต้องการที่จะทำให้มีฐานะเด่น ความพยายามที่จะทำให้มีฐานะเด่นดังกล่าว มักจะแสดงออกในรูปที่ว่า บุคคลดังกล่าวจะพยายามกระทำทุกสิ่งทุกอย่างเพื่อให้ดีเลิศหรือเกินหน้าเกินตาคนอื่น ๆ ทั่วไป

5. ความต้องการที่จะได้รับความสำเร็จตามความนึกคิดทุกอย่าง (Self-Actualization and Self-Realization) ลำดับชั้นความต้องการที่สูงสุดของมนุษย์คือ ความต้องการอยากสำเร็จทุกอย่างทุกอย่างตามความนึกคิด ภายหลังจากที่มนุษย์ได้รับการตอบสนองความต้องการทั้ง 4 ชั้น อย่างครบถ้วนแล้ว มักจะเป็นความต้องการที่เป็นอิสระเฉพาะแต่ละคน แต่ทุกคนก็มีความนึกคิดใฝ่ฝันที่อยากจะได้รับผลสำเร็จในสิ่งอันสูงส่งในทัศนะของตน เช่น ต้องการที่จะได้รับชื่อเสียงในฐานะที่เป็นคนคิดค้นทฤษฎีความรู้บางอย่างใดอย่างหนึ่ง ต้องการที่จะได้รับชื่อเสียงในฐานะที่เป็นนักกีฬาระดับโลก หรืออยากมีบุตรชายหญิงในจำนวนเหมาะสม อยากได้รับเลือกตั้งเป็นนายกฯ หรืออยากจะได้รับผลสำเร็จในการประกอบธุรกิจของตนหรืออยากที่จะช่วยเหลือการกุศลเพื่อให้ได้รับความสุขทางใจ เป็นต้น ดังนั้นผู้บริหารองค์กรจึงควรศึกษาทำความเข้าใจพนักงานก่อนว่ามีความต้องการอยู่ในระดับใดแล้ว นำสิ่งที่ซึ่งสนองความต้องการดังกล่าวมาเป็นสิ่งจูงใจในการทำงาน

ทฤษฎีสองปัจจัยของ Herzberg (1959) (Herzberg's Two-Factor Theory)

ทฤษฎีที่ได้รับการยอมรับอย่างแพร่หลาย จากนักบริหาร ทฤษฎีนี้มีชื่อเรียกหลายชื่อ เช่น ทฤษฎีปัจจัยจูงใจ – ปัจจัยการบำรุงรักษา (Motivator – Maintenance Theory) ทฤษฎีองค์ประกอบคู่ (Dual Factor Theory) ทฤษฎีปัจจัยจูงใจ-ปัจจัยกระตุ้น (Motivator-Hygiene Theory) หรือ ทฤษฎีสองปัจจัย (Two-Factor Theory) จากการศึกษาถึงสาเหตุของความพึงพอใจในการทำงานของวิศวกรและนักบัญชีของบริษัทต่างๆ ที่เมืองพิทส์เบิร์ก รัฐเพนซิลวาเนีย สหรัฐอเมริกา โดยวิธีการสัมภาษณ์เพื่อหาคำตอบว่า สถานการณ์อย่างไรที่ทำให้วิศวกรและนักบัญชีมีความพอใจในการทำงานมากขึ้นหรือน้อยลง ผลการศึกษาพบว่ามิติต่างกันอยู่ 2 มิติ เกี่ยวกับปัญหาการจูงใจด้านหนึ่งเป็นองค์ประกอบที่เป็นได้ทั้งสาเหตุของความไม่พอใจ และสามารถป้องกันความไม่พอใจด้วย Herzberg เรียกองค์ประกอบนี้ว่าเป็นองค์ประกอบเสริมแรง หรือองค์ประกอบส่งเสริม (Hygiene Factors) องค์ประกอบนี้เป็นองค์ประกอบภายใน ซึ่งมีความสัมพันธ์กับสภาพแวดล้อมในการทำงาน ส่วนอีกด้านหนึ่งเป็นองค์ประกอบที่จูงใจ (Motivator Factors) ถ้าหากว่ามีองค์ประกอบของการจูงใจอยู่แล้วก็จะสามารถนำไปสู่การมีทัศนคติทางด้านบวก และการจูงใจที่แท้จริงได้ องค์ประกอบนี้เป็นองค์ประกอบภายนอก ซึ่ง 2 ปัจจัยดังกล่าวมีรายละเอียดดังนี้

1. ปัจจัยจูงใจ (Motivator Factors) เป็นปัจจัยที่สร้างทัศนคติทางบวกให้เกิดขึ้นกับพนักงาน ปัจจัยเหล่านี้เป็นปัจจัยที่เกี่ยวข้องกับงานที่ปฏิบัติโดยตรง ซึ่งทำให้คนชอบและรักงาน เป็นการสร้างความพึงพอใจให้บุคลากรในองค์กรปฏิบัติงานได้อย่างมีประสิทธิภาพ ประกอบด้วย

ความสำเร็จในงาน (Achievement) หมายถึง การที่บุคคลทำงาน ได้แล้วเสร็จตามเป้าหมาย เมื่องานประสบผลสำเร็จทำให้เกิดความพึงพอใจและปลื้มในผลสำเร็จของงานนั้น

การได้รับการยอมรับนับถือ (Recognition) หมายถึง การได้รับการยอมรับนับถือในความสามารถของตน ไม่ว่าจะจากผู้บังคับบัญชา เพื่อนร่วมงาน หรือบุคคลในหน่วยงาน การยอมรับนี้จะ

อยู่ในรูปของการยกย่องชมเชย การแสดงความยินดี การให้กำลังใจ หรือการแสดงออกใดๆ ที่แสดงให้เห็นถึงการยอมรับในความสามารถ

ลักษณะของงานที่ปฏิบัติ (The Work Itself) หมายถึง งานที่น่าสนใจ งานที่ต้องอาศัยความคิดริเริ่มสร้างสรรค์ งานที่ท้าทายความสามารถ หรืองานที่มีลักษณะทำตั้งแต่ต้นจนจบได้โดยลำพัง งานที่ท้าทายจะทำให้เกิดความรู้สึกเกี่ยวกับความสำเร็จในงาน และเป็นสิ่งจูงใจให้ปฏิบัติอย่างมีประสิทธิภาพ นำมาซึ่งความพึงพอใจในงานและทำให้ผู้ปฏิบัติงานมีความผูกพันกับงานมากขึ้นด้วย

ความรับผิดชอบ (Responsibility) หมายถึง ความพึงพอใจที่เกิดขึ้นจากการได้รับมอบหมายให้รับผิดชอบงาน และมีอำนาจรับผิดชอบงานนั้นอย่างเต็มที่ มีอิสระในการทำงาน การให้รับผิดชอบมากขึ้นจะเป็นแรงจูงใจในการทำงาน

ความก้าวหน้า (Advancement) หมายถึง การได้รับการเลื่อนขั้นเงินเดือน เลื่อนตำแหน่งให้สูงขึ้น รวมถึงการมีโอกาสได้รับการฝึกอบรม มีโอกาสได้ศึกษาหาความรู้เพิ่มเติมอย่างต่อเนื่อง

2. ปัจจัยอนามัย (Hygiene Factors) เป็นปัจจัยที่ป้องกันไม่ให้เกิดความไม่พึงพอใจในการปฏิบัติงาน แต่ไม่ได้เป็นสิ่งจูงใจแต่อย่างใด ประกอบด้วย

นโยบายขององค์กร (Company Policy) หมายถึง นโยบายในการบริหารงาน ระบบการจัดการขององค์กร การจัดระบบงานที่มีประสิทธิภาพ รวมถึงการสื่อสารในองค์กรและกฎระเบียบต่างๆ ต้องกำหนดไว้อย่างชัดเจน

การบริหารงาน (Supervision) หมายถึง ความสามารถของผู้บังคับบัญชาในการดำเนินงาน ความยุติธรรมในการบริหาร ซึ่งมีส่วนสำคัญในการสร้างขวัญและแรงจูงใจในการทำงาน

ความสัมพันธ์ระหว่างบุคคล (Interpersonal Relation) หมายถึง ความสัมพันธ์ส่วนตัวที่ดีระหว่างบุคคลกับผู้บังคับบัญชา เพื่อนร่วมงาน ผู้ใต้บังคับบัญชา ความสามารถทำงานร่วมกัน และความเข้าใจซึ่งกันและกัน

สภาพการทำงาน (Work Conditions) หมายถึง สภาพแวดล้อมต่างๆ ในการทำงาน เช่น แสง เสียง อากาศ ชั่วโมงการทำงาน และสิ่งแวดล้อมอื่นๆ เช่น อุปกรณ์การทำงานเครื่องมือต่างๆ ต้องเอื้ออำนวยต่อการปฏิบัติงาน

ความมั่นคงในงาน (Job Security) หมายถึง ความรู้สึกของบุคคลที่มีต่อความมั่นคงในงาน ความยั่งยืนของอาชีพ หรือความมั่นคงขององค์กร ความมั่นคงปลอดภัยในการทำงานที่เหมาะสม

เงินเดือน (Salary) หมายถึง เงินเดือนและการเลื่อนขั้นเงินเดือนที่เหมาะสม รวมถึงค่าตอบแทนอื่นๆ ได้แก่ รายได้ประจำ เงินบำเหน็จ เงินล่วงหน้า สวัสดิการต่างๆ เป็นปัจจัยเบื้องต้นสำหรับสร้างแรงจูงใจ เพราะสามารถตอบสนองความต้องการขั้นพื้นฐานของบุคคลได้

สถานภาพ (Status) หมายถึง อาชีพนั้นเป็นที่ยอมรับในสังคม มีเกียรติ มีศักดิ์ศรี

ปัจจัยค้ำจุนไม่ได้เป็นสิ่งจูงใจพนักงาน แต่ถ้าเกิดความบกพร่องไปเมื่อใดหรือไม่มีปัจจัยนี้แล้ว ย่อมก่อให้เกิดความไม่พอใจแก่พนักงานได้ เช่น เกิดการนัดหยุดงานของพนักงาน หรือเกิดการประท้วงเพื่อเรียกร้องให้มีสวัสดิการต่างๆ ปัจจัยค้ำจุนที่บริษัทจัดให้อยู่ในรูปของการลาพัก ลาป่วย และโครงการที่เกี่ยวกับสวัสดิการและสุขภาพของพนักงาน ซึ่งผู้บริหารหลายคนเชื่อว่าเป็นแรงจูงใจให้กับพนักงานได้ แต่แท้จริงแล้วเป็นเพียงสิ่งค้ำจุนหรือบำรุงรักษา ไม่ให้พนักงานเกิดความไม่พอใจเท่านั้น แม้ว่าสิ่งเหล่านี้จะช่วยดึงดูดให้คนเข้ามาทำงานในตอนแรก แต่ก็ดำรงสภาพนี้ได้ไม่นาน ซึ่งจะมีผลต่อการจูงใจระดับธรรมดาเท่านั้น การจูงใจเกินระดับธรรมดา คือ การตอบสนองความต้องการด้านเกียรติยศชื่อเสียง และความสำเร็จตามที่ปรารถนา ส่วนปัจจัยจูงใจนั้นถ้าขาดไปแล้วมิได้ทำให้เกิดความไม่พอใจแก่พนักงานแต่อย่างใด แต่พนักงานเหล่านั้นจะไม่ได้รับแรงจูงใจจากการทำงาน เช่น พนักงานรู้สึกว่างงานที่ทำอยู่มีโอกาsk้าวหน้าในงาน เขาก็จะมีความพอใจในงานมากขึ้น และเป็นแรงจูงใจให้เขาทำงานมีประสิทธิภาพมากขึ้น แต่แม้ว่างานที่เขาทำอยู่จะไม่มีโอกาsk้าวหน้า ก็ไม่ได้หมายความว่าเขาจะไม่พอใจในงานที่ทำ

2.1.3 ความหมายการพัฒนาความก้าวหน้าในสายอาชีพ

Stephen Forrer (2009) ได้ให้ความหมายของกลยุทธ์การวางแผนพัฒนาความก้าวหน้าในสายอาชีพว่า หมายถึง การวางแผนอย่างเป็นระบบเพื่อขับเคลื่อนองค์กรโดยผ่านกระบวนการพื้นฐานที่ส่งเสริมซึ่งกันและกัน ได้แก่ การสร้างความรู้ความสามารถที่ตอบสนองต่อทิศทางของธุรกิจ ณ ปัจจุบันและอนาคต กระตุ้นให้พนักงานทั้งเป็นกลุ่ม และปัจเจกบุคคลมีการเรียนรู้และพัฒนาตัวเองอยู่ตลอดเวลา ซึ่งถือเป็นกลยุทธ์หนึ่งในแผนกลยุทธ์ทางธุรกิจขององค์กรและผลตอบแทนได้แก่ การเจริญเติบโต ก้าวหน้าในอาชีพ ตำแหน่ง และผลตอบแทนที่สูงขึ้น

นฤมล นิราทร (2534) กล่าวว่า ความก้าวหน้าในอาชีพ หมายถึง การเปลี่ยนแปลงในบทบาทการทำงาน ซึ่งจะให้ผลตอบแทนทั้งทางด้านจิตวิทยา หรือผลตอบแทนที่เกี่ยวข้องโดยตรงกับการทำงาน การเปลี่ยนแปลงต่างๆ เหล่านี้จึงรวมถึง การเปลี่ยนแปลงที่ก่อให้เกิดความก้าวหน้าในงาน การเลื่อนขั้น การเลื่อนตำแหน่ง หรือเงินเดือน ตลอดจนถึงความพึงพอใจต่อชีวิต ความรู้สึกที่ตนเองมีค่าประสบความสำเร็จซึ่งออกมาในรูปของอำนาจหน้าที่ สถานภาพที่สูงขึ้น ความก้าวหน้าในสายอาชีพจึงเป็นผลสุดท้ายของการจัดการอาชีพงานที่เริ่มต้นด้วยการวางแผนอาชีพงานการพัฒนาอาชีพงาน ซึ่งนำไปสู่การพัฒนาความก้าวหน้าในสายอาชีพ

สุธน ตั้งสกุล (2547) กล่าวว่า การพัฒนาความก้าวหน้าในสายอาชีพ (Career Development) หมายถึง กิจกรรมการบริหารงานทรัพยากรบุคคลเพื่อดำเนินการให้พนักงานซึ่งมีความสามารถสูง ได้รับการพัฒนาให้เหมาะสมกับตำแหน่งที่จะได้รับในอนาคต ซึ่งองค์กรเป็นผู้กำหนดให้สัมพันธ์กับเป้าหมายในอาชีพของแต่ละบุคคล

ธงชัย สันติวงษ์ (2546, หน้า 247) ให้ความหมาย ความก้าวหน้าในสายอาชีพ หมายถึง กิจกรรมทางด้านการบริหารทรัพยากรมนุษย์ที่มีขึ้น เพื่อที่จะช่วยให้แต่ละคนได้มีแผนสำหรับงานอาชีพของตนในอนาคตภายในองค์กร ทั้งนี้เพื่อที่จะช่วยให้องค์กรสามารถบรรลุวัตถุประสงค์และ ขณะเดียวกันพนักงานก็มีโอกาสที่จะมีผลสำเร็จในการพัฒนาตนเองได้สูงสุด ซึ่งการพัฒนา ความก้าวหน้าในสายงานอาชีพนั้น อยู่ในใจกลางของขอบเขตงานการบริหารทรัพยากรมนุษย์ทั้งหมด โดยเริ่มจากการวางแผนกำลังคน และทำการวิเคราะห์งานจนได้ตำแหน่งงานและกลุ่มงานอาชีพ จากนั้นเข้าสู่กระบวนการสรรหา และคัดเลือกให้ได้คนที่เหมาะสมตรงตามคุณสมบัติที่ต้องการข้อมูล ทางตำแหน่งและความชอบพอในทางอาชีพจะถูกรวบรวมมาตลอดกระบวนการข้างต้น และเมื่อมาถึง จุดที่เกี่ยวข้องกับการพัฒนาความก้าวหน้าในสายอาชีพนั้นจะอาศัยผลการปฏิบัติงานประกอบการ พิจารณาวางแผนและให้คำปรึกษาแก่พนักงานตลอดเวลาด้วยการให้การอบรมและพัฒนา ซึ่งในที่สุด จะส่งผลให้เขาได้รับการเลื่อนขั้น โยกย้ายหรือได้รับตำแหน่งใหม่ โดยไม่หยุดอยู่กับที่เรื่อยไป ตาม ความเหมาะสมของจังหวะเวลาจนถึงเกษียณอายุ

สมิต สัจฉุกร (2538) ได้ให้ความหมายไว้ว่า ความก้าวหน้าในงานเป็นกิจกรรมทางการ บริหารบุคคลเพื่อการดำเนินงานให้พนักงานได้รับการพัฒนาให้เจริญก้าวหน้า ด้วยการจัดทำแผน เกี่ยวกับหน้าที่งาน (Career Planning) และการจัดการเกี่ยวกับหน้าที่งาน (Career Management) เริ่มจากการประเมินความสามารถพนักงาน นำมาพิจารณาจัดไว้ทดแทนตำแหน่ง (Replacement Chart) รวมทั้งการจัดให้ได้รับการพัฒนาด้วยวิธีการต่างๆ เพื่อเลื่อนขั้นไปตามสายงาน (Career Path) อย่างเหมาะสม นอกจากนี้ยังมุ่งให้พนักงานได้รับความสำเร็จอย่างสูงตามความสามารถ ขณะเดียวกัน องค์กรยังสามารถบริหารทรัพยากรบุคคลได้อย่างมีประสิทธิภาพ

ปภาวดี ประจักษ์คุณิณี และ กิ่งพร ทองใบ (2537, หน้า 85) ได้ให้ความหมายของการ พัฒนาสายอาชีพ (Career Path Development) ว่าหมายถึง กระบวนการซึ่งองค์กรจัดขึ้นเพื่อ ช่วยเหลือบุคลากรในการจัดการกับอาชีพของตนเอง ซึ่งอาจจะได้แก่การประเมินศักยภาพของบุคคล กำหนดเส้นทางอาชีพที่เหมาะสม วางแผนและฝึกอบรม เพื่อส่งเสริมให้บุคลากรมีการพัฒนาและ ความก้าวหน้าในงาน

สรุปได้ว่า ความก้าวหน้าในอาชีพ หมายถึง การเปลี่ยนแปลงในบทบาทการทำงานที่ ก่อให้เกิดความก้าวหน้าในงาน เช่น การเลื่อนขั้น เลื่อนตำแหน่ง หรือเงินเดือน หรือเปลี่ยนไปสู่สาย งานใหม่ตามสายงานความก้าวหน้าที่กำหนด หรือได้รับการพัฒนาเพิ่มเติมทักษะความรู้โดยการ ฝึกอบรม ศึกษาดูงาน การได้รับการศึกษาต่อ ซึ่งการเปลี่ยนแปลงต่างๆ เหล่านี้จะนำไปสู่การประสบ ความสำเร็จในชีวิต

2.1.4 แนวคิดเกี่ยวกับการพัฒนาความก้าวหน้าในสายอาชีพ

ได้มีนักวิชาการและผู้ที่เกี่ยวข้องกับการบริหารจัดการทรัพยากรมนุษย์ได้กำหนด แนวคิดเกี่ยวกับกลยุทธ์การวางแผนการพัฒนาความก้าวหน้าในสายอาชีพ ไว้ดังต่อไปนี้

เสถียรไชยพัทธ์ ศรีวะระมย์ (2548, หน้า 8) ได้สรุปแนวคิดเกี่ยวกับการวางแผนพัฒนาสายอาชีพว่า เป็นกิจกรรมที่สำคัญที่ก่อให้เกิดประโยชน์ทั้งแก่ตัวลูกจ้างและตัวนายจ้างเอง โดยลูกจ้างที่มีการวางแผนสายอาชีพจะทราบว่า ความต้องการเรื่องงานจริงๆ ของตนคืออะไร แล้วทำการพัฒนาไปให้ถึงจุดหมายนั้น ส่งผลให้เกิดผลงานการปฏิบัติงานที่สูงขึ้น

การพัฒนาความก้าวหน้าในสายอาชีพ (Career Development) ถือเป็นกิจกรรมเพื่อการฝึกอบรม พัฒนา หรือปรับปรุงการทำงาน ตลอดจนบุคลากรให้เหมาะสมกับงานทั้งในปัจจุบันและอนาคต และยังรวมถึงกิจกรรมต่างๆ ที่องค์กรจัดขึ้นเพื่อสนับสนุนให้บุคลากรสามารถดำเนินการให้บรรลุไปสู่เป้าหมายแผนอาชีพงานของตน ทั้งนี้เพื่อเป้าหมายขององค์กร และขณะเดียวกันก็เพื่อให้บุคคลเกิดความก้าวหน้าในสายอาชีพงานด้วย (London and Stumph, 1982, p. 4-6)

แนวคิดการพัฒนาความก้าวหน้าในสายอาชีพ เป็นแนวคิดที่เกี่ยวข้องกับกระบวนการวางแผนอาชีพ (Career Planning) การจัดการอาชีพงาน (Career Management) ตลอดจนการจัดทำแผนผังอาชีพ (Career Path) ซึ่งการจะเข้าใจถึงแนวคิดดังกล่าว จำเป็นต้องเข้าใจถึงความหมายและแนวคิดต่างๆ ต่อไปนี้

การจัดการอาชีพงาน (Career Management)

การจัดการอาชีพงานจะเกี่ยวเนื่องกับกระบวนการในการเสริมสร้างแนวคิดของตนเองที่เกี่ยวข้องกับบทบาทของงาน และการเป็นผู้ทำงานที่ดี บุคคลจัดการกับอาชีพงานของตนโดยการตัดสินใจที่จะแสวงหาทางเลือกที่จะรับหรือปฏิเสธงานต่างๆ ที่ผ่านเข้ามา ส่วนองค์กรจัดการอาชีพงานโดยการเลือกสรรและให้โอกาสในการทำงานแก่บุคคลที่เห็นว่าสมควร ซึ่งหมายรวมถึงการเคลื่อนย้ายบุคคลในแนวราบและแนวตั้ง การบรรจุบุคคลที่มีความสามารถเข้ารับตำแหน่งงาน การจัดให้บุคคลมีโอกาสรับการพัฒนาและเสริมสร้างประสบการณ์ การจัดการอาชีพที่เหมาะสมจะต้องผสมผสานกิจกรรมต่างๆ ด้านการจัดการทรัพยากรมนุษย์ เช่น การวางแผนกำลังคน การคัดเลือกและบรรจุพนักงาน การประเมินผลการปฏิบัติงาน และการฝึกอบรมพัฒนาเข้าไว้ด้วยกัน (London and Stumph, 1982 อ้างถึงใน นฤมล นิราทร 2543, หน้า 2)

จึงเห็นได้ว่า การจัดการอาชีพงาน ถือเป็นกระบวนการที่เกี่ยวข้องกันระหว่างปัจเจกชน คือตัวผู้ทำงานเอง และองค์กรในการจัดการทรัพยากรมนุษย์

ชาญชัย อานิจสมาจาร และ สุพล ทองคลองไทร (2532, หน้า 27) ได้ให้แนวคิดเกี่ยวกับเรื่องการจัดการอาชีพงาน (Career Management) ไว้ดังนี้

การจัดการอาชีพงาน (Career Management) คือ องค์ประกอบย่อยอย่างหนึ่งของการพัฒนาความก้าวหน้าในสายอาชีพ (Career Development) ในขณะที่การวางแผนอาชีพงาน (Career Planing) เป็นกระบวนการส่วนบุคคล การจัดการอาชีพงาน (Career Management) จะเพิ่งเล็งไปยังแผนและกิจกรรมที่ดำเนินการโดยองค์กรมากกว่า ในการจัดการอาชีพงานองค์กรจะจัดให้แผนอาชีพของพนักงานเข้ากับความต้องการขององค์กร โดยมีจุดมุ่งหมายเพื่อประสพผลสัมฤทธิ์ร่วมกัน ฝ่ายบุคคลจะมีบทบาทสำคัญในกระบวนการดังกล่าว ดังนั้นแผนอาชีพงานของบุคคลจะต้องสัมพันธ์กับการสำรวจทรัพยากรมนุษย์ และการคาดคะเนขององค์กร องค์กรจะต้องออกแบบเส้นทางของอาชีพงาน โดยให้รายละเอียดเกี่ยวกับงานที่เปิดรับ การให้คำปรึกษาทางอาชีพงานแก่บุคลากร การประเมินผลการปฏิบัติงานและความสามารถของบุคลากร ตลอดจนสนับสนุนด้านโปรแกรมการศึกษาและการฝึกอบรมด้วย

ชาอุชัย อานิจสมาจาร และ สุพล ทองคลองไทร (2532, หน้า 27) เห็นว่า โปรแกรมการจัดการอาชีพงานที่มีประสิทธิภาพ ควรมีองค์ประกอบดังนี้

1. การผสมผสานกับการวางแผนทรัพยากรมนุษย์
2. การออกแบบเส้นทางอาชีพ
3. การเผยแพร่รายละเอียดของอาชีพงาน
4. การประกาศให้ทราบถึงตำแหน่งงานที่ว่าง
5. การประเมินผลพนักงาน
6. การให้คำปรึกษาในงานอาชีพ
7. ประสบการณ์งานสำหรับการพัฒนา
8. บทบาทของหัวหน้า
9. การศึกษาและการฝึกอบรม
10. นโยบายใหม่เกี่ยวกับพนักงาน

การวางแผนอาชีพ (Career Planning)

นฤมล นิราทร (2543, หน้า 2) ได้ให้ความหมายของ “การวางแผนอาชีพ” (Career Planning)

ไว้ว่า การวางแผนอาชีพงานเป็นกระบวนการของการจัดสร้างขั้นตอนของบุคคลในการที่จะก้าวไปสู่เส้นทางของการทำงานตามทางเลือกต่างๆ ในชีวิตการทำงาน การวางแผนอาชีพงานที่มีประสิทธิผลจะต้องเชื่อมโยงและประสานการวางแผนทรัพยากรมนุษย์ขององค์กรให้เข้ากับความต้องการ ความคาดหวัง และแรงจูงใจของบุคคล ซึ่งต้องอาศัยการมีส่วนร่วมทั้งสองฝ่าย

กระบวนการวางแผนอาชีพ แบ่งออกเป็น 2 ประเภท คือ (บุปผา กฤษณามระ, 2532)

1. Organization Career Planing คือ การวางแผนความเจริญก้าวหน้าในหน้าที่การงานขององค์กร

2. Individual Career Planing คือ การวางแผนความเจริญก้าวหน้าในหน้าที่การงานของพนักงานแต่ละคน

วิธีการที่ทำให้การวางแผนและการพัฒนาแนวอาชีพประสบผลสำเร็จ ควรมีแนวทางดังนี้ (เพ็ญศรี วายวานนท์, 2537, หน้า66-67)

1. ผสมผสานการวางแผน และการพัฒนาแนวอาชีพของบุคคลเข้ากับการวางแผนกำลังคนขององค์กร

2. แสวงหาความร่วมมือร่วมใจของฝ่ายองค์กร และบุคคลให้มุ่งไปสู่จุดหมายร่วมกันโดยพนักงานก็ควรต้องปรับตัวและพัฒนาตนเองให้เข้ากับความต้องการขององค์กร และฝ่ายองค์กรก็ต้องทำหน้าที่ช่วยให้บุคคลได้ก้าวหน้าและพัฒนาต่อไป

3. กำหนดเป็นความรับผิดชอบชัดเจนที่ต้องดำเนินการให้บรรลุผล โดยฝ่ายจัดการต้องควรรับผิดชอบในด้านโครงการศึกษา อบรม และชี้แนวทางโอกาสก้าวหน้าและการพัฒนาไปสู่อนาคต

ดังนั้นจึงเห็นได้ว่า การวางแผนอาชีพงาน เป็นองค์ประกอบย่อยของการพัฒนาความก้าวหน้าในสายอาชีพ โดยรวมถึงการประเมินความสามารถและความสนใจของบุคลากร การตรวจสอบโอกาสอาชีพงาน การจัดตั้งเป้าหมายอาชีพงาน และการวางแผนกิจกรรมการพัฒนาที่เหมาะสม ซึ่งแม้ว่าการวางแผนอาชีพงานจะเป็นกระบวนการส่วนบุคคลก็ตาม แต่องค์กรก็สามารถช่วยเหลือโดยการให้คำปรึกษาเกี่ยวกับอาชีพงาน ซึ่งจัดโดยฝ่ายบุคคลและหัวหน้างานโดยมีขั้นตอนดังนี้ (ชาญชัย อานิจสมาจาร และ สุปล ทองคลองไทร, 2532, หน้า 27)

1. การประเมินผลบุคลากร
2. การกำหนดโอกาส
3. การตั้งเป้าหมาย
4. การเตรียมแผน
5. การนำแผนออกปฏิบัติ

การจัดทำแผนผังอาชีพ (Career Path)

แผนผังอาชีพ (Career Path) คือ แผนผังแสดงลำดับของตำแหน่งงานในองค์กร ซึ่งพนักงานสามารถใช้เป็นแนวทางการวางแผนความเจริญก้าวหน้าในอาชีพของตนในอนาคตได้ (วัลภา พ่วงขำ, 2537, หน้า 13)

ฐิระ ประवालพฤษ์ (2538, หน้า 15) ได้เสนอว่าการจัดทำ Career Path จะช่วยส่งเสริมความก้าวหน้าในอาชีพของบุคลากรในองค์กร โดยเป็นหน้าที่ของฝ่ายบุคคลและฝ่ายบริหารที่ต้อง

กำหนดเป็นแผนพัฒนารายบุคคล (Career Development Plan) ซึ่งเมื่อบุคคลเข้าสู่องค์กรเขาก็ควรได้ทราบว่าความก้าวหน้าในหน้าที่การงานของเขาเป็นอย่างไร ตำแหน่งหน้าที่ในสายงานเขาสามารถเลื่อนขึ้นหรือเข้าสู่ตำแหน่งงานใดบ้าง และสามารถขึ้นไปสูงสุดได้แค่ไหน การเลื่อนการเปลี่ยนตำแหน่งแต่ละระดับมีเงื่อนไขหรือข้อกำหนดอย่างไรบ้าง นอกจากนี้สิ่งที่จะช่วยให้คนได้ทราบถึงความก้าวหน้าในอาชีพก็อาจมีปัจจัยอื่นๆ เช่น นโยบาย การพัฒนาบุคคลและมาตรฐานกำหนดตำแหน่ง

การส่งเสริมความก้าวหน้าในอาชีพโดยการพัฒนาบุคคล จัดได้ 2 ลักษณะ คือ

1. การฝึกอบรมในขณะทำงาน (On-the-job training) เช่น การหมุนเวียนงาน การสอนงาน การศึกษาจากพฤติกรรมที่เป็นจริง เป็นต้น

2. การฝึกอบรมนอกงาน (Off-the-job training) เช่น การฝึกอบรม การศึกษาดูงาน การศึกษานอกเวลา การศึกษาด้วยตนเอง การศึกษาต่อ เป็นต้น

อย่างไรก็ตาม การจัดทำแผนผังอาชีพ (Career Path) มิได้หมายความว่าต้องเป็นข้อผูกมัดองค์กรว่าจะต้องทำให้พนักงานทุกคนมีความก้าวหน้าในหน้าที่การงานตามแผนผังอาชีพที่ได้แสดงไว้ เพราะความก้าวหน้าในอาชีพต้องขึ้นอยู่กับความพยายามและความสามารถของพนักงานแต่ละคน ตลอดจนเงื่อนไขและหลักเกณฑ์การพิจารณาเลื่อนหรือเปลี่ยนตำแหน่งของงานแต่ละองค์กรด้วย

2.1.5 วัตถุประสงค์ของการพัฒนาอาชีพ

ณัฐพันธ์ เขจรนันท์ (2541, หน้า 176) ได้กล่าวถึงวัตถุประสงค์ของการพัฒนาอาชีพไว้ว่า

1. เพื่อพัฒนาทรัพยากรบุคคลจากประสบการณ์ ประสบการณ์ที่หลากหลายมีส่วนสำคัญต่อการพัฒนาผู้นำหรือผู้บริหารองค์กร เนื่องจากประสบการณ์ของบุคคลจะก่อให้เกิดการเรียนรู้ ทักษะ และความเข้าใจในธรรมชาติของงาน สภาพแวดล้อม โดยประสบการณ์ในอดีตจะทำให้บุคคลและองค์กรสามารถรองรับต่อปัญหาหรือการเปลี่ยนแปลงที่เกิดขึ้น ตลอดจนสามารถปรับตัวได้อย่างเหมาะสม

2. เพื่อสนับสนุนบุคลากรที่มีความสามารถ ศักยภาพและความตั้งใจ ระบบงานพัฒนาทรัพยากรบุคคล มีส่วนช่วยส่งเสริมให้เกิดแนวปฏิบัติหรือวัฒนธรรมที่สอดคล้องกับวัตถุประสงค์และภารกิจขององค์กร ย่อมจูงใจให้บุคคลที่มีศักยภาพและต้องการความสำเร็จในชีวิต เกิดความสนใจในการเรียนรู้และการพัฒนาตนเอง

3. เพื่อจัดทรัพยากรบุคคลให้เหมาะสมกับงาน ทุกองค์กรย่อมต้องการบุคคลที่มีความรู้ ทักษะ และประสบการณ์ที่เหมาะสมกับหารดำเนินงาน ตามคำกล่าวที่ว่า “จัดคนให้เหมาะสมกับงาน” เพื่อการพัฒนาบุคคลกลุ่มนี้ให้มีศักยภาพสูงขึ้นและพร้อมที่จะปฏิบัติงานในตำแหน่งงานหรือหน้าที่ที่มีความซับซ้อนและมีความรับผิดชอบสูงขึ้น

4. เพื่อสร้างขวัญและกำลังใจ แต่ละบุคคลสามารถอยู่ร่วมกับบุคคลอื่นในฐานะสมาชิกขององค์กรอย่างมีความสุขได้ต้องได้รับการยอมรับอย่างเสมอภาค และมีการพัฒนาในฐานะที่เป็นบุคคลอย่างสมบูรณ์ การพัฒนาอาชีพถูกนำมาใช้กำหนดแนวทางและเป้าหมายในอนาคตที่เป็นรูปธรรม จะช่วยสร้างขวัญและกำลังใจ ตลอดจนถึงใจให้บุคคลปฏิบัติงานและพัฒนาตนเองอย่างเต็มความสามารถ

5. เตรียมรับการเปลี่ยนแปลง ปัจจุบันการเปลี่ยนแปลงเกิดขึ้นในอัตราที่รวดเร็ว องค์กรต้องมีการวางแผนและปรับตัวให้สามารถตอบสนองต่อโอกาสหรือปัญหาที่เกิดขึ้นอย่างถูกต้องและทันเวลา การพัฒนาอาชีพเป็นกระบวนการจัดการทรัพยากรบุคคลที่นำมาประยุกต์ เพื่อเป็นแนวทางแกั้ทั้งองค์กรและบุคลากรในการตอบสนองต่อการเปลี่ยนแปลงที่เกิดขึ้นในอนาคต

2.1.6 กิจกรรมเกี่ยวกับการพัฒนาความก้าวหน้าในสายอาชีพ

ธงชัย สันติวงษ์ (2546) กล่าวว่า ในการพัฒนาความก้าวหน้าในสายอาชีพของแต่ละบุคคลจะประกอบไปด้วยกิจกรรมในด้านต่างๆ ดังนี้ คือ

1. การประเมินตนเอง (Self-appraisal) ก่อนอื่นทุกคนควรมีโอกาสรู้จักตนเองเสียให้ดีกว่าก่อน อาจทำได้โดยการให้คำปรึกษาหรือแนะแนวหรืออาจจะกระทำด้วยการทดสอบเพื่อที่จะให้แต่ละคนได้รู้จักและประเมินถึงความสามารถ ตลอดจนถึงจุดอ่อนจุดแข็งของตนเองออกมาให้เห็นได้ตามสมควร ซึ่งจะช่วยให้บุคคลนั้นได้มีการตระหนักถึงตนเองในแง่ที่เป็นความจริงมากขึ้น ก่อนที่จะกำหนดแผนงานพัฒนาความก้าวหน้าในสายอาชีพของตนเองต่อไป

2. การเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพต่างๆ (Information Gathering) ในขั้นนี้ก็คือการต้องรู้จักสนใจค้นคว้าเสาะหาข้อมูลต่างๆ ที่มีอยู่และที่เป็นโอกาสในปัจจุบัน ซึ่งจะช่วยให้สามารถมองเห็นจากจุดของตนเองที่จะมีทิศทางเติบโตไปในทิศทางใดบ้างของอาชีพงานต่างๆ

3. การกำหนดเป้าหมาย (Goal Selection) ภายหลังจากที่ได้เก็บข้อมูลแล้วและได้ประเมินถึงโอกาสในความก้าวหน้าต่างๆ ในอาชีพแล้ว ผู้ต้องการความก้าวหน้าในสายอาชีพก็ควรจะได้มีการกำหนดในเชิงของปริมาณ เช่น ตั้งเป้าที่จะรับงานไปถึงอายุระดับหนึ่ง ซึ่งควรจะได้รับเงินเดือนขนาดหนึ่งที่ต้องการ หรือการกำหนดจำนวนผู้ใต้บังคับบัญชา ณ ระดับหนึ่งของอายุการทำงาน หรืออาจจะระบุตำแหน่งที่ต้องการตามอายุที่กำหนดไว้ หรือจะกำหนดจุดเริ่มต้นของการที่จัดแยกออกไปประกอบธุรกิจของตนเองด้วยเนื่องจากแต่ละคนมีลักษณะที่แตกต่างกัน ดังนั้น เป้าหมายของแต่ละคนจึงมักจะแตกต่างกันแต่อย่างไรก็ตาม เป้าหมายที่กำหนดไว้ของแต่ละคนในความหมายที่ถูกต้องแล้วไม่ควรที่จะยึดถือเป้าหมายจนขาดความคล่องตัว และไม่ควรเป็นเป้าหมายที่สูงจนเกินไปที่ยากจะมีโอกาสทำได้สำเร็จหลักของการวางแผนความก้าวหน้าในสายอาชีพจะดีเพียงใดนั้น ย่อมขึ้นอยู่กับ

กับความสามารถของแต่ละคนที่มีอยู่เมื่อเปรียบเทียบกับคนอื่น ๆ โดยเฉพาะอย่างยิ่งการที่รับรู้ถึงความเป็นไปของอุตสาหกรรมหรือธุรกิจที่เกี่ยวข้องกับงานที่ต้องทำอยู่ว่าเป็นไปอย่างไร ก็จะช่วยได้มาก

4. การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน หลังจากที่ได้มีการกำหนดเป้าหมายแล้ว ขึ้นต่อไปก็คือ การวางแผนที่จะให้มีทางสำเร็จตามเป้าหมายของสายงานอาชีพ โดยแผนอาชีพที่ดีควรจะมีการแบ่งแยกเป็นระยะๆ เพื่อตรวจสอบเป็นขั้นๆ ตามความสำเร็จของงานเรื่อยไปจนถึงเป้าหมายที่ต้องการ ผู้ที่มีความสำเร็จมทางอาชีพต่างๆ ส่วนใหญ่มักจะมีความพร้อมในประการต่างๆ เหล่านี้คือ การปฏิบัติตามปณิธานที่จะช่วยให้เป็นผู้บริหารที่ประสบความสำเร็จได้นั้นคือ

4.1 ตลอดเวลาควรจะมีการขยายวงและเสาะหางานไว้ล่วงหน้าให้กว้างและมากที่สุดที่จะเป็นหนทางสำหรับการเตรียมการสำหรับการขยายและเติบโตต่อไปได้

4.2 เป็นผู้ที่ไม่ปล่อยให้เวลาสูญไปโดยเปล่าประโยชน์ โดยเฉพาะการต้องเสียเวลาไปกับการทำงานกับหัวหน้า ซึ่งไม่มีความกระตือรือร้นเลยนั้น เป็นเรื่องที่ต้องหลีกเลี่ยงให้มากที่สุด

4.3 พยายามทำตนให้เป็นลูกน้องคนสำคัญสำหรับผู้บริหารหรือผู้บังคับบัญชาที่ต้นตัวอยู่เสมอ

4.4 ทำตัวให้เป็นผู้ที่มีโอกาสรู้จักคนกว้างขึ้น และนึกคิดหรือติดตามเรื่องราวในขอบเขตที่เป็นวิสัยทัศน์ที่กว้างไกลขึ้น

4.5 ต้องมุ่งพยายามจัดเตรียมที่จะเอาชนะตัวเองให้ได้อยู่เสมอเกี่ยวกับตำแหน่งที่กำลังเปิดรับสมัคร นั่นก็คือการถือหลักว่า บริษัทเป็นเพียงส่วนหนึ่งของตลาดของงานต่างๆ ทั้งหมดนั่นเอง

4.6 การพิจารณาลาออกจากบริษัทในกรณีซึ่งสายงานอาชีพเห็นได้ชัดว่าจะเจริญเติบโตต่อไปได้ช้ามาก

4.7 ทำตนให้เป็นคนพร้อมที่จะลาออกได้เสมอเมื่อจำเป็น

4.8 อย่าปล่อยให้ความสำเร็จในงานปัจจุบันเป็นตัวกำหนดแผนงานของอาชีพ ทั้งนี้เพราะถ้าทำเช่นนี้ก็จะทำให้การบันทอนการเติบโตหรือเลื่อนขึ้นไปในแนวตั้งที่สูงขึ้น

2.1.7 ประเภทของความก้าวหน้าในสายอาชีพ

ธงชัย สันติวงษ์ (2546) กล่าวถึง การสร้างหนทางก้าวหน้าในสายอาชีพขององค์กรโดยอ้างถึงผลงานของ Schein (1975) ในการค้นพบอาชีพที่มีความก้าวหน้าในสายอาชีพของตนใน 5 ประเภทได้แก่

1. พวกที่มีความสามารถในทางการบริหาร (Managerial Competence) เป้าหมายของอาชีพเบื้องต้นของกลุ่มนี้ก็คือ จะพยายามพัฒนาความรู้ความสามารถในทางการบริหาร เช่น

ความสามารถในการเข้ากับคน ตลอดจนความสามารถในการคิดวิเคราะห์และการฝึกให้มี
 ความสามารถในการเข้ากับคน ตลอดจนความสามารถในการคิดวิเคราะห์และฝึกให้มีความมั่นคงทาง
 อารมณ์ ตำแหน่งต่างๆ ของบุคคลเหล่านี้ที่ดำรงอยู่หรือที่พยายามจะได้ก็คือ การเป็นผู้นำอำนวยการ
 ทางด้านการบริหารแผนงานของหน่วยงาน หรือการเป็นผู้อำนวยการด้านบริหารทั่วไป หรือเป็นประ
 ธารบริษัท

2. กลุ่มที่มีความสามารถทางด้านเทคนิคและการปฏิบัติหน้าที่ต่างๆ (Technical/
 Functional Competence) จุดโน้มเอียงที่สนใจเป็นพิเศษของกลุ่มนี้ก็คือ งานที่ปฏิบัติอยู่จริงๆ ใน
 ปัจจุบันของแต่ละคน แผนของบุคคลเหล่านี้มุ่งที่จะให้มีความก้าวหน้าต่อเนื้อที่จะทำต่อเนื่องกันไป
 งานเหล่านี้เอง เช่น การเป็นพนักงานผลิต และมุ่งต่อไปที่จะเป็นผู้จัดการฝ่ายโรงงานหรือผู้จัดการฝ่าย
 ส่งเสริมโฆษณาและผู้อำนวยการวิเคราะห์ต้นทุน ตามด้วยงานเทคนิคหรือหน้าที่ชำนาญอยู่แล้วเป็น
 ด้านๆ ไป

3. กลุ่มที่คำนึงถึงความมั่นคง (Security) ผู้บริหารเหล่านี้มักจะมองตัวเองโดยสนใจที่จะ
 ตอบสนองหรือทำงานอยู่ในองค์กรใดองค์กรหนึ่งต่อไปในระยะยาว บุคคลเหล่านี้จะเสาะแสวงหา
 ความมั่นคงและความปลอดภัยในองค์กร ซึ่งตำแหน่งที่หวังของกลุ่มนี้มักจะมีแตกต่างกันออกไป
 เป็นแบบต่างๆ กัน

4. กลุ่มที่มีความคิดริเริ่ม (Creativity) สำหรับผู้บริหารกลุ่มนี้จะเห็นได้ชัดว่าได้มีการพัฒนา
 แรงจูงใจขึ้นมาอย่างมาก และค่อนข้างเป็นแรงจูงใจที่มีแรงผลักดันสูง ที่จะมุ่งพยายามคิดค้นสิ่งใหม่
 ออกมาให้ได้ และมีความตั้งใจที่จะออกไปประกอบอาชีพส่วนตัว เป็นเจ้าของกิจการของตนเอง และ
 หาหนทางที่จะค้นคว้าสร้างผลิตภัณฑ์ใหม่ หรือดำเนินธุรกิจใหม่ๆ ให้ปรากฏ

5. กลุ่มซึ่งต้องการเป็นอิสระ (Autonomy/Independence) บุคคลเหล่านี้จะไม่ค่อยมีการ
 ปรับตัวได้ดีนักในการทำงานในองค์กร หรือเพื่อปัญหาที่วนวาย เส้นสายตลอดจนเกมการเมืองในองค์กร
 และมักมุ่งหวังที่หลักการและลาออกมาประกอบอาชีพอิสระ เป็นที่ปรึกษาทั่วไปของบริษัทต่างๆ

2.1.8 ทฤษฎีเกี่ยวกับการพัฒนาความก้าวหน้าในสายอาชีพ

ทฤษฎีของ Tiedman and O'Hare

Tiedman and O'Hare (1963 อ้างถึงใน อุไรวรรณ จันทรสกุลถาวร, 2540) ให้แนวความคิดการ
 พัฒนาความก้าวหน้าในสายอาชีพว่า เป็นกระบวนการที่บุคคลใช้การทำงานเป็นวิธีการแสดงออกทาง
 บุคลิกภาพในการปรับตัวทางสังคม เป็นความพยายามปรับตัวของบุคคลเพื่อให้เป็นที่ยอมรับ เน้น
 ระหว่างบุคลิกภาพและอาชีพมีความสัมพันธ์เกี่ยวเนื่องกัน ขั้นตอนของการพัฒนาความก้าวหน้าใน
 สายอาชีพแบ่งเป็น 2 ระยะ คือ

ระยะที่ 1 ระยะการคาดการณ์ (Period of Anticipation) แบ่งออกเป็น 4 ขั้นคือ การสำรวจเพื่อค้นหาทางเลือก การคัดเลือกที่เป็นไปได้ การจัดอันดับทางเลือกและนำไปสู่ขั้นของการเลือกอาชีพในที่สุด

ระยะที่ 2 ระยะปฏิบัติการปรับตัว (Period of Implementation and Adjustment) ในระยะนี้แบ่งออกเป็น 3 ขั้นตอนคือ การปรับตัวเข้ากับกลุ่มอาชีพ การปรับเป้าหมายเข้ากับเป้าหมายกลุ่มและขั้นสุดท้ายคือ การปรับสมดุลเพื่อสร้างความมั่นคงในอาชีพ

ในกระบวนการพัฒนาแต่ละขั้น Tiedman ให้ความเห็นว่าบุคคลสามารถปรับหรือเปลี่ยนและย้อนกลับได้ เนื่องจากการตัดสินใจสามารถเปลี่ยนแปลงได้ แต่ถ้าหากมีตัวแปรอื่นแทรกเข้ามากระทบกับขั้นตอนของการพัฒนาที่ไม่จำเป็นต้องเป็นไปตามลำดับ

ทฤษฎีความต้องการของ Hoppock

Hoppock (1976 อ้างถึงใน อุไรวรรณ จันทรสกุลถาวร, 2540) ได้ให้แนวคิดของการพัฒนาความก้าวหน้าในสายอาชีพไว้ว่า คนจะเลือกอาชีพเพื่อสนองต่อความต้องการสูงสุดของตนเอง แต่โดยที่ความต้องการนี้บางคนสามารถระบุได้ชัดเจน แต่บางคนก็ไม่แน่ใจ จึงมักเลือกอาชีพที่ตนคิดว่าพึงพอใจ

การเลือกอาชีพจึงเริ่มจากจุดที่บุคคลตระหนักว่า อาชีพใดจะสามารถสร้างความพึงพอใจและตอบสนองความต้องการของตนได้ ข้อมูลที่สำคัญสำหรับการเลือกอาชีพ คือ ความต้องการส่วนตัวของบุคคลผู้ดำรงอาชีพ และลักษณะของอาชีพนั้น ตลอดจนความรู้ความสามารถในอาชีพ แต่สิ่งที่พึงตระหนักคือ ความเปลี่ยนแปลงสายอาชีพอาจเกิดขึ้นได้เสมอ หากการเปลี่ยนแปลงนั้นนำมาซึ่งความก้าวหน้าและการตอบสนองความต้องการได้มากกว่าเดิม

ทฤษฎีพัฒนาความก้าวหน้าในอาชีพของ Super

Super (1990 อ้างถึงใน อุไรวรรณ จันทรสกุลถาวร, 2540) ได้นำความรู้ทางจิตวิทยาพัฒนาการ (Development Psychology) และแนวคิดเชิงมโนทัศน์ต่อตนเอง (Self Concept Theory) มาใช้พิจารณาร่วมกัน Super ให้ความคิดเห็นว่าคนจะแสดงพฤติกรรมออกมาในรูปแบบใดมีผลมาจากความคิดที่มีต่อตนเองเป็นอย่างไร โดยจะเลือกอาชีพที่ตรงกับความเชื่อมั่นในภาพที่มองตนเอง และความสามารถของตนเองที่ประเมินไว้ ช่วงของชีวิตก็มีผลต่อการเลือกประกอบอาชีพที่แตกต่าง ฉะนั้นบนพื้นฐานความเชื่อที่ว่าคนมีความสามารถแตกต่างกันตามความสามารถ ความสนใจ และบุคลิกภาพ จึงทำให้ความเหมาะสมในการประกอบอาชีพแต่ละอาชีพแตกต่างกันออกไป เช่น คนที่ชอบติดต่อกับคนทั่วไปมักจะเลือกงานอาชีพเกี่ยวกับการติดต่อกับคนทั่วไป เช่น งานประชาสัมพันธ์ งานขาย อย่างไรก็ตามความพึงพอใจของบุคคล รวมถึงความสามารถที่มีและสถานการณ์ที่ดำรงอยู่ อาจเป็นเหตุผลให้มีการเปลี่ยนแปลงอาชีพของบุคคลได้ และด้วยเหตุผลดังกล่าวนี้เอง Super ได้ให้ขั้นตอนของการพัฒนาอาชีพไว้ 4 ระยะ ดังนี้

1. ระยะเวลาเจริญเติบโต (Growth Stage) จะเป็นรากฐานของการเข้าสู่อาชีพ ช่วงอายุตั้งแต่แรกเกิดถึง 14 ปี เป็นช่วงที่สร้างสมทัศนคติและองค์ประกอบต่างๆ ที่มีอิทธิพลต่อการสร้างมโนทัศน์หรือภาพที่มีต่อตนเอง ในช่วงปลายของระยะนี้จะเริ่มเรียนรู้ในโลกของอาชีพ และสั่งสมประสบการณ์เพื่อการตัดสินใจเลือกอาชีพต่อไป

2. ระยะเวลาสำรวจและค้นหา (Exploratory Stage) อยู่ในช่วงอายุตั้งแต่ 14-24 ปี หรือจบการศึกษาช่วงต้นๆ ยังคงมองหาอาชีพในลักษณะเพื่อฝัน แต่เมื่อเผชิญกับความเป็นจริงขององค์ประกอบต่างๆ ที่แวดล้อม ในที่สุดบุคคลจะตัดอาชีพที่ไม่มีความเป็นไปได้ ออก

3. ระยะเวลาคงตัวของอาชีพ (Establishment Stage) อยู่ในช่วงอายุตั้งแต่ 24 ปี หรือ จบการศึกษาถึงประมาณ 44 ปี เป็นช่วงที่เริ่มเข้าไปมีประสบการณ์ในชีวิตการทำงาน มีการปรับตัวเพื่อผสมผสานมโนทัศน์ที่มีต่อตนเองกับการพัฒนาความก้าวหน้าทางอาชีพ อาจมีการปรับเปลี่ยนไปสู่อาชีพอื่นหากพบว่าอาชีพที่ดำรงอยู่นั้นไม่เป็นไปตามที่คาดหวัง

4. ระยะเวลาเสื่อมถอย (Decline Stage) เป็นช่วงเกษียณหรือก่อนเกษียณ 60 ปี ซึ่งเป็นช่วงสุดท้ายของการทำงาน บุคคลในวัยนี้มักจะทำงานไปตามหน้าที่ และความรับผิดชอบที่ได้รับ

2.2 แนวคิดและทฤษฎีเกี่ยวกับการรับรู้ความยุติธรรมในองค์กร

ทฤษฎีความยุติธรรมถูกพัฒนาขึ้นมาโดย (Stacy, 1996, p. 221) เชื่อว่า การรับรู้ของบุคคลว่าได้รับการปฏิบัติอย่างยุติธรรมมากน้อยแค่ไหนเมื่อเทียบกับบุคคลอื่นทฤษฎีนี้ชี้แนะว่าบุคคลจะถูกจูงใจให้แสวงหาความเสมอภาคจากรางวัลที่พวกเขาคาดหวังจากผลการปฏิบัติงาน ตามทฤษฎีความยุติธรรมนี้ ถ้าบุคคลรับรู้ว่าผลตอบแทนของพวกเขาเสมอภาคกับผลตอบแทนที่บุคคลอื่นได้รับการช่วยเหลืออย่างเดียวกันแล้ว บุคคลเหล่านั้นจะเชื่อว่า การปฏิบัติที่พวกเขาได้รับนั้นยุติธรรมและเสมอภาค บุคคลจะประเมินความเสมอภาคโดยจะประเมินจากอัตราส่วนระหว่างสิ่งที่เขาให้กับงาน (inputs) และสิ่งที่เขาได้รับจากงาน (outcomes) ซึ่งหากบุคคลรู้สึกได้ถึงความเสมอภาคและยุติธรรมโดยทั่วไปบุคคลจะมีทัศนคติที่ดีต่อการประเมินผล ยอมรับและพอใจในกระบวนการประเมินผล มีแรงจูงใจในการปฏิบัติงาน ใฝ่หาใจผู้บังคับบัญชา มีความผูกพันต่อองค์กร และมีความตั้งใจที่จะทำงานกับองค์กรต่อไป ในทางกลับกัน ถ้าบุคคลเผชิญกับความไม่เสมอภาคแล้ว โดยทั่วไปบุคคลจะเกิดความคับข้องใจ ทำงานอย่างไม่มีประสิทธิภาพ มาสาย ขาดงาน ลากิจ ลาป่วย ความผูกพันต่อองค์กรมีต่ำ และลาออกจากงานในที่สุด

2.2.1 ความหมายของการรับรู้ความยุติธรรมในองค์กร

มีผู้ให้ความหมายของคำว่า การรับรู้ความยุติธรรมในองค์กรไว้หลายท่าน ดังนี้

Folger and Cropanzano (1998, p. 28) กล่าวว่า ความยุติธรรมในองค์กรเกี่ยวข้องกับ กฎเกณฑ์และบรรทัดฐานทางสังคมที่ใช้ในการควบคุม ดูแลการจัดสรรผลตอบแทน (ทั้งในการให้ รางวัลและการลงโทษ) ที่พนักงานควรจะได้รับ และรวมถึงกระบวนการที่ใช้ในการตัดสินใจ เพื่อ จัดสรรผลตอบแทนและการตัดสินใจในด้านอื่นๆ และการปฏิบัติต่อกันระหว่างบุคคลด้วย

Furnham (2001, p. 596) ได้ให้ความหมายของการรับรู้ความยุติธรรมในองค์กรว่า หมายถึง การรับรู้ของบุคคลในองค์กรเกี่ยวกับความยุติธรรมของนโยบาย ระบบการจ่ายผลตอบแทน และ วิธีการปฏิบัติต่อองค์กร

Kreitner and Kinicki (2001, p. 243) ได้ให้ความหมายของการรับรู้ความยุติธรรมในองค์กร ว่า หมายถึง การรับรู้ของบุคคลในองค์กรว่า บุคคลได้รับการปฏิบัติจากองค์กรอย่างยุติธรรม

Cohen and Fink (2001) ได้ให้ความหมายของการรับรู้ความยุติธรรมในองค์กรว่า หมายถึง การรับรู้ของบุคคลเกี่ยวกับสิ่งที่เขาได้รับจากองค์กร เมื่อเปรียบเทียบกับสิ่งที่บุคคลอื่นในสายงาน เดียวกันได้รับ รวมไปถึงการรับรู้ของบุคคลที่มีต่อระบบการประเมินผลการปฏิบัติงานในองค์กร

Colquitt et al. (2001, p. 425–427) ได้ให้ความหมายของการรับรู้ความยุติธรรมในองค์กร ว่า หมายถึง การรับรู้ของบุคคลเกี่ยวกับความยุติธรรมในองค์กร ซึ่งประกอบด้วย การรับรู้ความ ยุติธรรมด้านการแบ่งปันหรือจัดสรรผลตอบแทน การรับรู้ความยุติธรรมด้านกระบวนการที่ใช้ในการ ตัดสินใจเพื่อแบ่งปันหรือจัดสรรผลตอบแทนนั้น และการรับรู้ความยุติธรรมด้านปฏิสัมพันธ์ที่องค์กรมี ต่อบุคคล

Gordon (2002, p. 109) ได้ให้ความหมายของการรับรู้ความยุติธรรมในองค์กรว่า หมายถึง การรับรู้ของบุคคลเกี่ยวกับความยุติธรรมในการปฏิบัติขององค์กรในด้านผลตอบแทน กระบวนการ ตัดสินใจด้านผลตอบแทน และระบบขององค์กรที่เป็นตัวกำหนดผลตอบแทนและกระบวนการในการ ตัดสินใจนั้น

Greenberg and Baron (2003, p. 201–207) ได้ให้ความหมายของการรับรู้ความยุติธรรม ในองค์กรว่า หมายถึง การรับรู้ของบุคคลเกี่ยวกับความยุติธรรมในองค์กร ซึ่งประกอบด้วย การรับรู้ ความยุติธรรมด้านกระบวนการในการตัดสินใจที่ใช้ในการแบ่งปันผลตอบแทน และการรับรู้ความ ยุติธรรมด้านผลตอบแทนที่บุคคลได้รับจากองค์กร

Muchinsky (2003, p. 314) ได้ให้ความหมายของการรับรู้ความยุติธรรมในองค์กรว่า หมายถึง การรับรู้ของบุคคลที่มีต่อการปฏิบัติอย่างยุติธรรมขององค์กรต่อตนเอง

ยุวดี ศิริยทรัพย์ (2553) พบว่า การรับรู้ความยุติธรรมในองค์กร หมายถึง การที่พนักงานรับรู้ ถึงความยุติธรรมที่พนักงานได้รับจากองค์กร ทั้งในด้านผลตอบแทน กระบวนการพิจารณา ผลตอบแทน การปฏิสัมพันธ์ต่อกัน ระหว่างผู้บังคับบัญชากับผู้ใต้บังคับบัญชา รวมทั้งระบบต่างๆ

ภายในองค์กร โดยพนักงานรับรู้ถึงความยุติธรรมในองค์กรได้จากการพิจารณานโยบาย มาตรการ
ข้อกำหนดในการทำงานขององค์กร

ธิดา เชื้อนแก้ว (2554, หน้า 10) พบว่า การรับรู้ความยุติธรรมในองค์กร หมายถึง การรับรู้
ของพนักงานเกี่ยวกับความยุติธรรมด้านการจัดสรรผลตอบแทน โดยที่พนักงานเปรียบเทียบจาก
ผลตอบแทนที่ตนได้รับและสิ่งลงทุนที่ตนให้กับการทำงาน ด้านกระบวนการกำหนดผลตอบแทน
จะต้องเปิดโอกาสให้มีส่วนร่วมสามารถตรวจสอบได้ ปราศจากอคติ ไม่ถูกครอบงำโดยบุคคลใดบุคคล
หนึ่ง และด้านปฏิสัมพันธ์ระหว่างหัวหน้าและลูกน้อง โดยหัวหน้าต้องสามารถอธิบายการตัดสินใจใน
งานอย่างถูกต้อง บนพื้นฐานข้อมูลที่เชื่อถือได้ และปฏิบัติต่อลูกน้องด้วยความสุภาพ จริงใจ ให้เกียรติ

ตุลยา เจริญทอง (2550, หน้า 13) ให้ความหมายของการรับรู้ความยุติธรรมในองค์กรว่า
เป็นการที่พนักงานรับรู้ว่าได้รับการปฏิบัติที่ยุติธรรมจากองค์กรในเรื่องการจ่ายผลตอบแทนตามที่
ตนเองคาดหวัง โดยพิจารณาจากคุณลักษณะที่ใช้ในการทำงาน เปรียบเทียบกับบุคคลอื่นในงานที่มี
ลักษณะเดียวกัน รวมทั้งกระบวนการที่องค์กรใช้ในการตัดสินใจมีความยุติธรรม โดยองค์กรต้องมีการ
ใช้ระบบประเมินผลอย่างเท่าเทียมกับพนักงานทุกคน

โดยสรุป การรับรู้ความยุติธรรมในองค์กร หมายถึง การที่บุคคลรับรู้ว่าตนเองได้รับความ
ยุติธรรมจากองค์กรทั้งในด้านการจัดสรรผลตอบแทน กระบวนการตัดสินใจเพื่อกำหนดผลตอบแทน
ในองค์กรและการปฏิสัมพันธ์ต่อกันระหว่างผู้บังคับบัญชากับผู้ใต้บังคับบัญชา และระบบต่างๆ ภายใน
องค์กร

2.2.2 แนวคิดพื้นฐานของการรับรู้ความยุติธรรมในองค์กร

แนวคิดในการศึกษาเรื่องการรับรู้ความยุติธรรมเป็นประเด็นที่ศาสตร์สาขาปรัชญาให้ความ
สนใจเริ่มมาตั้งแต่สมัย Plato and Socrates แล้ว (Ryan, 1993, cited in Colquitt et al., 2001,
p. 425) คำว่า ความยุติธรรม (Justice) มีความหมายว่า สิ่งที่ควร (Oughtness) หรือความถูกต้อง
(Righteousness) หากพิจารณาภายใต้มุมมองทางจริยธรรม การกระทำใดๆ ก็ตามจะได้รับการระบุ
ว่ามีความยุติธรรมต้องอาศัยการเปรียบเทียบระหว่างการกระทำนั้นๆ กับหลักเกณฑ์ที่นำมาเป็น
มาตรฐานในการตัดสินความยุติธรรม แต่บ่อยครั้งก็มีความขัดแย้งกันในเรื่องหลักเกณฑ์ที่นำมา
เปรียบเทียบเพื่อใช้เป็นมาตรฐานในการตัดสินความยุติธรรมว่าควรจะใช้หลักเกณฑ์ใดเป็นมาตรฐาน

ในการศึกษาวิจัยด้านองค์กร มีงานวิจัยเชิงประจักษ์ได้กล่าวถึงความยุติธรรมไว้ว่า ความ
ยุติธรรมได้รับการพิจารณาว่าเป็นสิ่งที่สังคมสร้างและกำหนดขึ้น นั่นคือ การกระทำใดๆ ก็ตามจะ
ได้รับการระบุว่ามีธรรมก็ต่อเมื่อบุคคลส่วนใหญ่ในสังคมนั้นรับรู้ว่ายุติธรรม (Cropanzano
and Greenberg, 1997, cited in Colquitt et al., 2001, p. 425) ดังนั้น นิยามของความยุติธรรม
จึงเป็นนิยามที่ได้จากการศึกษาวิจัยที่ผ่านมาในเรื่องมุมมองด้านการตัดสินใจที่มีความเป็นปรนัย

(Objective) มีความแน่นอน และปราศจากอคติส่วนบุคคลเข้ามาเกี่ยวข้อง จนถึงเรื่องการรับรู้ความยุติธรรมที่มีความเป็นอัตนัย (Subjective) ไม่แน่นอน และมีอคติส่วนบุคคลเข้ามาเกี่ยวข้อง โดยลักษณะของความยุติธรรมที่มีอยู่ในองค์กรสามารถสรุปได้จากการศึกษาปัจจัยเหตุและปัจจัยผลของการรับรู้ที่มีความเป็นอัตนัย (Subjective Perception) ใน 2 ลักษณะ ได้แก่ 1) การรับรู้ความยุติธรรมด้านการแบ่งปันหรือจัดสรรผลตอบแทน และ 2) การรับรู้ความยุติธรรมด้านกระบวนการที่ใช้ในการแบ่งปันหรือจัดสรรผลตอบแทนนั้น ต่อมารูปแบบของการรับรู้ความยุติธรรมทั้ง 2 ลักษณะนี้ได้กลายเป็นการรับรู้ความยุติธรรมด้านการแบ่งปันผลตอบแทนขององค์กร (Distributive Justice) (e.g., Adam, 1965; Deutsch, 1975; Homans, 1961; Leventhal, 1976, in Colquitt et al., 2001, p. 425) และการรับรู้ความยุติธรรมด้านกระบวนการ (Procedural Justice) (e.g., Leventhal, 1980; Leventhal, Karuza and Fry, 1980; Thibaut and Walker, 1975, cited in Colquitt et al., 2001, p. 425)

2.2.3 หลักสำคัญที่ใช้ในการตัดสินความยุติธรรม

Sheppard, Lewicki and Minton (1992) กล่าวว่า ความยุติธรรมประกอบด้วยหลักสำคัญ 2 ประการ

1. หลักของความสมดุล (Balance) กล่าวคือ บุคคลจะเปรียบเทียบการกระทำของตนกับการกระทำของบุคคลอื่นที่เหมือนกันในสถานการณ์เดียวกัน หากสิ่งที่ลงทุนไปมากกว่าผลตอบแทนที่ได้รับ บุคคลจะรู้สึกที่ไม่ได้รับความยุติธรรม แต่ถ้าหากลงทุนไปมากและได้ผลตอบแทนมาก เช่นเดียวกัน บุคคลจะรู้สึกว่าตนได้รับความยุติธรรม การรับรู้ความยุติธรรมหรือไม่ยุติธรรมในองค์กรไม่ได้เกิดจากการเปรียบเทียบผลตอบแทนของตนกับบุคคลอื่นเท่านั้นแต่ยังขึ้นอยู่กับความรู้สึกภายในบุคคลด้วย

ภาพที่ 2.1: แผนภาพแสดงความสมดุลตามหลักความยุติธรรม

ที่มา: Sheppard, B.H., Lewicki, R.J. & Minton, J.W. (1992). *Organizational justice*. New York: Macmillan.

2. หลักของความถูกต้อง (Correctness) ได้แก่ ความถูกต้องในการตัดสินใจ วิธีปฏิบัติหรือการกระทำต่างๆ ที่เกิดขึ้นในองค์กร หลักของความถูกต้องประกอบด้วยลักษณะสำคัญ 5 ประการ คือ ความคงที่แน่นอน ความแม่นยำ ความชัดเจน วิธีปฏิบัติที่โปร่งใส และความสอดคล้องกับคุณธรรมและค่านิยมในเวลานั้น

2.2.4 เป้าหมายของการรับรู้ความยุติธรรมในองค์กร

จากการศึกษาของ วิสุทธิ์ สงวนศักดิ์ (2550) พบว่า เป้าหมายที่บุคคลต้องการให้เกิดความยุติธรรมในองค์กรนั้น แบ่งเป็น 3 ประการ คือ

1. เพื่อให้เกิดประสิทธิผลในการปฏิบัติงาน (Performance Effectiveness) ซึ่งเกี่ยวข้องกับโดยตรงความสำเร็จของบุคคล โดยเป้าหมายของการมีผลการปฏิบัติงานที่มีประสิทธิภาพนี้ ได้แก่ การที่บุคคล กลุ่ม ส่วนงาน และองค์กร สามารถผลิตผลงานที่มีคุณภาพสูง และมีปริมาณมากได้
2. เพื่อให้บรรลุเป้าหมายและรักษาความเป็นอันหนึ่งอันเดียวกัน (Sense of Community) โดยที่บุคคลจะพยายามสร้างความรู้สึกว่าตนเองเป็นสมาชิกของกลุ่มที่มีความเป็นอันหนึ่งอันเดียวกัน และมีเอกลักษณ์เฉพาะในสังคมที่อยู่ ทั้งในระดับหน่วยงาน แผนก ฝ่าย หรือองค์กร ซึ่งเป้าหมายนี้จะมีค่าสำคัญมากขึ้นในองค์กรที่มีกลุ่มงาน หรือใช้กลยุทธ์ของทีมงานเป็นพื้นฐานในการปฏิบัติงาน
3. เพื่อศักดิ์ศรีของความเป็นปัจเจกชนและความเป็นมนุษย์ (Individual Dignity and Humanness) โดยผลตอบแทน กระบวนการ และระบบต่างๆ ในองค์กรจะต้องสร้างความเป็นอยู่ที่ดี สร้างความมีเอกลักษณ์และคุณค่าของตัวบุคคล

ทั้งนี้ เป้าหมายทั้ง 3 ก็อาจก่อให้เกิดความขัดแย้งซึ่งกันและกัน เช่น การจ่ายค่าตอบแทนที่สูงให้กับพนักงานที่ปฏิบัติงานดี แต่ก็จะทำให้ลดความสามัคคีในกลุ่มของพนักงาน เป็นต้น

Greenberg and Baron (2000, p. 142-147) ได้ศึกษาแนวคิดในเรื่องความยุติธรรมในองค์กรซึ่งเป็นทฤษฎีที่มีพื้นฐานเกี่ยวข้องกับบุคคลโดยมีเรื่องสังคมเข้ามาเกี่ยวข้องด้วย โดยเฉพาะอย่างยิ่ง แนวคิดในเรื่องความยุติธรรมในองค์กร มาจากแนวคิดเกี่ยวกับการที่พนักงานใช้การเปรียบเทียบทางสังคม (Social Comparison) ก็คือ การที่บุคคลเปรียบเทียบตัวเองกับคนอื่น ๆ หรือกับมาตรฐานที่เหนือกว่าตน Greenberg and Baron ได้อธิบายถึงองค์ประกอบหลักของการรับรู้ความยุติธรรมไว้เป็นสองด้านคือ แนวทางแรกอาศัยทฤษฎีความยุติธรรมของ Adam (1965) โดยให้ความสำคัญไปที่การที่องค์กรใช้ทรัพยากรที่มีในการจ่ายผลตอบแทน แนวทางที่สองความยุติธรรม

ด้านกระบวนการให้ความสำคัญไปที่กระบวนการที่ใช้ในการตัดสินใจที่จะกำหนดผลตอบแทนสามารถแสดงเป็นภาพได้ ดังแสดงในภาพที่ 2.2

ภาพที่ 2.2: รูปแบบของความยุติธรรมในองค์กร

ที่มา: Greenberg, J. & Baron, R. A. (2000). *Behavior in organizations*. NJ: Prentice Hall.

ในการศึกษาเกี่ยวกับความยุติธรรมในองค์กร ประกอบด้วยองค์ประกอบหลัก 2 ด้าน ดังนี้

1. การจ่ายผลตอบแทนที่เน้นทฤษฎีความยุติธรรม (Equity Theory) หรือความยุติธรรมด้านผลตอบแทน (Distributive Justice) ของ Adam (1965) สิ่งสำคัญขององค์ประกอบในด้านนี้คือ พนักงานจะมีแรงจูงใจก็ต่อเมื่อได้รับความยุติธรรม (Fair) หรือความเท่าเทียมกัน (Equitable) ซึ่งเป็นความสัมพันธ์ระหว่างตนเอง และหลีกเลี่ยงความสัมพันธ์ที่ไม่ยุติธรรม (Unfair) หรือไม่เท่าเทียมกัน (Inequitable)

ทฤษฎีความยุติธรรม กล่าวถึงการที่พนักงานเปรียบเทียบตนเองกับผู้อื่น ซึ่งเกี่ยวข้องกับตัวแปร 2 ตัวคือ ผลตอบแทน (Outcome) และคุณลักษณะที่ใช้ในการทำงาน (Input) ผลตอบแทนคือสิ่งที่บุคคลได้รับจากการทำงาน รวมถึงการจ่ายค่าตอบแทน ค่าตอบแทนพิเศษ และสิทธิพิเศษ ส่วนคุณลักษณะที่ใช้ในการทำงาน ตัวอย่างเช่น จำนวนเวลาที่ใช้ในการทำงานของพนักงาน ความพยายามที่ใช้ในการทำงาน จำนวนผลผลิตที่ได้ และคุณลักษณะอื่นๆ ที่สำคัญที่พนักงานใช้ในการทำงาน ทฤษฎีความยุติธรรมจะเกี่ยวกับผลตอบแทน และคุณลักษณะที่ใช้ในการทำงาน เป็นสิ่งที่พนักงานรับรู้เปรียบเทียบกับบุคคลอื่นที่เกี่ยวข้องด้วย ซึ่งอาจจะเป็นสิ่งที่ไม่ถูกต้อง ดังนั้นในบางครั้งบุคคลอาจไม่เห็นด้วยกับการกำหนดการปฏิบัติอย่างยุติธรรมในการทำงาน

ทฤษฎีความยุติธรรมเน้นเรื่องการที่พนักงานเปรียบเทียบผลตอบแทนของตนเองกับคุณลักษณะที่ใช้ในการทำงาน โดยเปรียบเทียบกับบุคคลอื่นๆ และนำมาพิจารณาตัดสินความยุติธรรม โดยความสัมพันธ์ในการเปรียบเทียบจะอยู่ในรูปของอัตราส่วน (Ratio) ระหว่างผลตอบแทนกับคุณลักษณะที่ใช้ในการทำงานของบุคคลอื่น โดยอาจจะเป็นใครก็ได้ในกลุ่มหรือพนักงานคนอื่นๆ ใน

องค์กร หรืออาจเป็นบุคคลที่ทำงานในสายอาชีพเดียวกัน หรืออาจเปรียบเทียบกับตนเองในช่วงเวลา ก่อนหน้านี้ การเปรียบเทียบมีผลลัพธ์ที่ต่างกันอย่างชัดเจนคือ ความไม่ยุติธรรมที่เกิดจากได้รับค่าตอบแทนที่ มากกว่า ความไม่ยุติธรรมที่เกิดจากการได้รับค่าตอบแทนที่น้อยกว่า และความยุติธรรมที่ได้รับจากการจ่ายค่าตอบแทน

โดยพิจารณาจากตัวอย่างดังต่อไปนี้ Jack และ Ray ทำงานอยู่ในสายการผลิต ทั้งคู่เป็นชาย ทำงานในลักษณะเดียวกัน มีประสบการณ์เท่ากัน การฝึกอบรม และระดับการศึกษาเท่าๆ กัน ทั้งคู่ทำงานที่มีความยาก รวมทั้งใช้เวลาในการทำงานพอๆ กัน คุณลักษณะที่ใช้ในการทำงานของทั้งคู่มีความเท่าเทียมกัน อย่างไรก็ตาม Jack ได้รับเงินเดือนเป็นเงิน 500 เหรียญดอลลาร์สหรัฐต่อสัปดาห์ แต่ Ray ได้เพียง 350 เหรียญดอลลาร์สหรัฐต่อสัปดาห์ ในกรณีเช่นนี้ Jack มีอัตราส่วนของผลตอบแทนต่อคุณลักษณะที่ใช้ในการทำงานสูงกว่า Ray ดังนั้น Jack จึงเกิดสถานะที่เรียกว่าความไม่ยุติธรรมในการจ่ายที่มากกว่า (Overpayment Inequity) ในส่วนของ Ray จะเกิดสถานะที่เรียกว่าความไม่ยุติธรรมในการจ่ายที่ต่ำกว่า (underpayment Inequity) ตามทฤษฎีความยุติธรรมเมื่อ Jack ตระหนักว่าตนได้รับการจ่ายที่มากกว่า ในสถานะที่คุณลักษณะที่ใช้ในการทำงานของทั้งคู่เท่ากัน ในงานที่มีลักษณะเหมือนกัน จะทำให้ Jack รู้สึกถึงผลจากการที่เขาได้รับการจ่ายผลตอบแทนที่เหนือกว่า ในทางตรงกันข้าม Ray ตระหนักว่าเขาได้รับการจ่ายผลตอบแทนในสัดส่วนที่น้อยกว่าในคุณลักษณะที่ใช้ในการทำงานเท่าๆ กัน ในงานที่เหมือนกัน ทำให้เขาเกิดความรู้สึกละอายหรือโกรธ เป็นอารมณ์ทางลบของบุคคลที่จะจูงใจให้เกิดการเปลี่ยนแปลง โดยเฉพาะอย่างยิ่ง ทั้งคู่จะพยายามสร้างให้เกิดสถานะที่เรียกว่าการจ่ายผลตอบแทนที่ยุติธรรม ในอัตราส่วนของผลตอบแทนกับคุณลักษณะที่ใช้ในการทำงานให้เท่าเทียมกัน ส่งผลให้บุคคลเกิดความพึงพอใจ

พนักงานสามารถที่จะเปลี่ยนสถานะที่ไม่ยุติธรรมเหล่านี้ให้ไปสู่สถานะที่ยุติธรรมได้ ทฤษฎีความยุติธรรมเสนอว่า เป็นไปได้หลายแนวทาง (ดังแสดงในตารางที่ 2.1) โดยปกติพนักงานที่ได้รับผลตอบแทนที่ต่ำกว่า อาจจะลดคุณลักษณะที่ใช้ในการทำงานหรือเพิ่มผลตอบแทนของตน ตัวอย่างเช่น Ray ที่อยู่ในสถานะการได้รับผลตอบแทนที่น้อยกว่า อาจจะพยายามใช้คุณลักษณะในการทำงานให้น้อยลงในการทำงาน โดยการทำงานด้วยความเฉื่อยชา มาถึงที่ทำงานช้า เลิกงานเร็ว ใช้เวลาพักนานกว่าปกติ ทำงานน้อยลงหรือทำงานให้มีคุณภาพที่ต่ำลง ในกรณีที่รุนแรง Ray อาจจะลาออกจากงาน หรือเขาอาจจะพยายามเพิ่มผลตอบแทน เช่น ขอให้มีการเพิ่มเงิน หรือขโมยทรัพย์สินที่มีค่าขององค์กรอาทิเช่น อุปกรณ์ที่ใช้ในการทำงานหรืออุปกรณ์ภายในที่ทำงาน

ในทางตรงกันข้าม การที่ Jack อยู่ในสถานะที่ได้รับผลตอบแทนในสัดส่วนที่มากกว่าอาจทำให้เขาปฏิบัติโดยพยายามเพิ่มคุณลักษณะที่ใช้ในการทำงาน หรือพยายามลดผลตอบแทนที่ตนเองได้รับให้น้อยลง ตัวอย่างเช่น Jack อาจจะพยายามทำงานให้มากขึ้น เพิ่มเวลาทำงานให้มากขึ้น หรือพยายามสร้างสิ่งที่ดีๆ ต่อบริษัท หรืออาจจะลดผลตอบแทนที่ตนเองได้รับให้น้อยลง โดยเมื่อบริษัท

เสนอสิทธิพิเศษต่างๆ โดยที่ Jack จะไม่ขอรับสิทธิพิเศษเหล่านั้น สิ่งเหล่านี้ คือพฤติกรรมที่เกิดจากสภาวะการรับรู้ความไม่ยุติธรรม เป็นการที่พนักงานพยายามที่จะเปลี่ยนสภาวะความไม่ยุติธรรมไปสู่ความยุติธรรม ดังแสดงในตารางที่ 2.1

ตารางที่ 2.1: รูปแบบในการตอบสนองของพนักงานเมื่อรับรู้ความไม่ยุติธรรม

รูปแบบการรับรู้ความไม่ยุติธรรม	รูปแบบในการตอบสนอง (Type of Reaction)	
	การแสดงพฤติกรรม (คุณสามารถแสดงอะไรได้บ้าง)	ด้านจิตใจ (คุณสามารถคิดอะไรได้บ้าง)
1. ผลตอบแทนที่ได้รับมีสัดส่วนที่สูงกว่า	1. เพิ่มคุณลักษณะที่ใช้ในการทำงาน เช่น ทำงานให้มากขึ้น หรือลดผลตอบแทนให้น้อยลง	1. ทำให้ตนเองเชื่อว่าผลตอบแทนที่ได้รับเหมาะสมกับคุณลักษณะที่ใช้ในการทำงาน เช่น กระบวนการให้เหตุผลว่าตนทำงานหนักกว่าคนอื่น ๆ สมควรที่จะได้รับการจ่ายผลตอบแทนที่มากกว่า
2. ผลตอบแทนที่ได้รับมีสัดส่วนที่ต่ำกว่า	2. ลดคุณลักษณะที่ใช้ในการทำงาน เช่น ลดความพยายาม หรือเพิ่มผลตอบแทนของตน เช่น การเรียกร้องค่าตอบแทนที่เพิ่มขึ้น	2. ทำให้ตนเองเชื่อว่าคุณลักษณะที่บุคคลอื่นใช้ในการทำงานมีมากกว่าตน เช่น กระบวนการให้เหตุผล เมื่อเปรียบเทียบกับพนักงานคนอื่น ๆ จริงๆ แล้วพนักงานคนนั้น มีคุณลักษณะที่ใช้ในการทำงานสูงกว่าตนเอง และสมควรที่จะได้รับการจ่ายผลตอบแทนที่มากกว่า

ที่มา: Greenberg, J. & Baron, R. A. (2000). *Behavior in organizations*. NJ: Prentice Hall.

อย่างไรก็ตามบุคคลอาจจะไม่เต็มใจที่จะทำบางสิ่งที่มีความสำคัญเพื่อตอบสนองต่อความไม่ยุติธรรม โดยเฉพาะอย่างยิ่ง บุคคลอาจไม่เต็มใจที่จะเข้มงวดในเรื่องผลผลิต เพราะกลัวว่าจะเสียเวลา หรือเกิดความไม่สะดวกสบาย เมื่อหัวหน้าถามถึงผลผลิตที่เพิ่มขึ้น ผลลัพธ์ที่ได้ก็คือ บุคคลอาจแก้ปัญหาความไม่ยุติธรรม โดยอาจไม่เปลี่ยนพฤติกรรม แต่บุคคลอาจเปลี่ยนความคิดเกี่ยวกับสถานการณ์นั้นๆ เพราะว่า ทฤษฎีความยุติธรรมเกี่ยวกับการรับรู้ความยุติธรรมหรือความไม่ยุติธรรม โดยการคาดหวังว่าสภาวะความไม่ยุติธรรมอาจจะลดลงโดยใช้วิธีการคิด ตัวอย่างเช่น บุคคลที่ได้รับการจ่ายในสัดส่วนที่ต่ำกว่าอาจจะให้เหตุผลว่าจริงๆ แล้วคุณลักษณะของบุคคลอื่นที่ใช้ในการทำงานมากกว่าตน ดังนั้นจึงจงใจให้ตนเองเชื่อว่าผลตอบแทนที่คนอื่นได้มากกว่าตนนั้นมีความยุติธรรมแล้ว เช่นเดียวกับบุคคลที่ได้รับการจ่ายในสัดส่วนที่สูงกว่าจะจงใจให้ตนเองเชื่อว่าตนมีคุณลักษณะที่ใช้ใน

การทำงานมากกว่าคนอื่น ๆ ดังนั้นสมควรที่จะได้รับผลตอบแทนที่สูงกว่าการเปลี่ยนแปลงการมอง จะทำให้บุคคลยอมรับในสถานการณ์ที่ไม่ยุติธรรมให้เกิดเป็นความยุติธรรมได้ ดังนั้นจึงเป็นการลดความเครียดที่มีประสิทธิภาพอย่างหนึ่งเมื่ออยู่ในสถานการณ์ที่ไม่ยุติธรรม

เมื่อพนักงานอยู่ในสถานะที่เกิดความไม่ยุติธรรม พนักงานอาจปรับแก้ด้วยวิธีต่างๆ โดยการเปลี่ยนแปลงความคิดของตนเองในเหตุการณ์นั้นๆ ตัวอย่างเช่น พนักงานที่ได้รับการจ่ายผลตอบแทนที่น้อยกว่าอาจให้เหตุผลว่า คุณลักษณะที่ใช้ในการทำงานของบุคคลอื่น มีมากกว่าตนเอง เช่น “ฉันคิดว่าจริงๆ แล้วเขาอาจมีคุณลักษณะในการทำงานมากกว่าที่ฉันมีอยู่” ดังนั้นการทำให้ตนเองเชื่อว่าผลตอบแทนที่ตนได้รับสูงกว่า การเปลี่ยนความคิดเช่นนี้จะช่วยให้ตนเองเกิดความรู้สึกยุติธรรม ในลักษณะเดียวกัน พนักงานที่ได้รับการผลตอบแทนที่สูงกว่าจะภูมิใจให้ตนเองเชื่อว่า พนักงานคนอื่น ๆ ได้รับผลตอบแทนที่สูงกว่าเช่นกัน ดังนั้นเขายอมรับในสิ่งที่เขาได้รับการจ่ายที่สูงกว่า อาจกล่าวได้ว่า บุคคลจะเปลี่ยนการรับรู้ความไม่ยุติธรรมมาสู่การรับรู้ความยุติธรรม ดังนั้น วิธีการดังกล่าวเป็นสิ่งที่ช่วยลดความเครียดได้อย่างดี สำหรับบุคคลที่รู้สึกว่าจะไม่ได้รับความเท่าเทียม

เหตุการณ์หลายๆ อย่างเสนอว่า บุคคลจะภูมิใจตนเอง ด้วยการปรับแก้ความรู้สึกไม่ยุติธรรมในการทำงานเท่าที่จะตอบสนองได้ ตามที่ทฤษฎีความยุติธรรมกล่าวข้างต้น ตัวอย่างเช่น นักบาสเก็ตบอลผู้ที่ได้รับผลตอบแทนในสัดส่วนที่ต่ำกว่า หรือผู้ที่ได้รับการจ่ายน้อยกว่าคนอื่น ๆ และมีผลการทำงานดีเท่าๆ กัน มีระดับการทำคะแนนน้อยกว่าผู้ที่รับรู้ว่าจะได้รับการจ่ายอย่างยุติธรรม อาจกล่าวได้ว่า การแบ่งรางวัลอย่างยุติธรรมบางครั้ง อาจเป็นผลมาจากการให้ผลตอบแทนแก่พนักงานคนหนึ่งมากกว่าคนอื่น ๆ

2. ความยุติธรรมด้านกระบวนการ (Procedural Justice) แนวคิดเกี่ยวกับความยุติธรรมด้านกระบวนการ เริ่มจากแนวคิดในเชิงกฎหมายเป็นความเข้าใจที่ว่าผลตอบแทนในกระบวนการพิจารณาจะมีความยุติธรรม กระบวนการที่ใช้ในการพิจารณา เช่น กฎเกณฑ์ที่คำนึงถึงเหตุการณ์แวดล้อมจะต้องยุติธรรม โดยเฉพาะเมื่อผู้เชี่ยวชาญในด้านพฤติกรรมองค์กรการมีแนวคิดพื้นฐานคล้ายๆ กัน ได้ใช้ในการตัดสินใจการทำงาน

ความยุติธรรมด้านกระบวนการ คือ การรับรู้ความยุติธรรมของกระบวนการเกี่ยวกับการตัดสินใจในองค์กร หรือเป็นการรับรู้ความยุติธรรมที่คำนึงถึงความยุติธรรมของกระบวนการที่ใช้ในการกำหนดผลตอบแทน โดยทั่วไปแล้วพนักงานที่อยู่ในองค์กรมีส่วนเกี่ยวข้องกับการตัดสินใจอย่างยุติธรรม และพวกเขาภูมิใจให้พนักงานคนอื่น ๆ ยอมรับในการตัดสินใจที่ยุติธรรม เหตุผลง่ายๆ คือ เป็นประโยชน์ทั้งต่อพนักงานและองค์กรด้วย เมื่อองค์กรคิดที่จะให้เกิดความยุติธรรมในด้านกระบวนการ

Greenberg and Baron (2000, p. 147) ยังได้กล่าวว่า ได้มีนักวิจัยอื่นๆ อีกหลายท่าน ได้จำแนกความยุติธรรมด้านกระบวนการออกเป็น 2 องค์ประกอบ องค์ประกอบแรกคือ ด้านโครงสร้าง

เป็นการรับรู้ความยุติธรรมที่ขึ้นอยู่กับโครงสร้างที่ใช้ในการตัดสินใจ และองค์ประกอบที่สอง คือ ด้านสังคม เป็นการรับรู้ความยุติธรรมที่ขึ้นอยู่กับสิ่งที่บุคคลรับรู้เกี่ยวกับการปฏิบัติในขณะตัดสินใจ มีรายละเอียดดังนี้

2.1 ความยุติธรรมด้านโครงสร้าง (The Structural Side of Procedural Justice)

เกี่ยวข้องกับกระบวนการตัดสินใจที่เกี่ยวกับเรื่องต่างๆ ในการทำงานที่จำเป็นต่อพนักงาน โดยพิจารณาถึงความยุติธรรม สิ่งสำคัญที่ควรตระหนัก คือ หัวหน้าจะไม่พูดว่า อะไรที่ทำให้ตัดสินใจทำเช่นนั้น แต่จะพูดเกี่ยวกับว่า กระบวนการตัดสินใจเกิดขึ้นได้อย่างไร สิ่งที่จะช่วยให้องค์กรเกิดการตัดสินใจที่ยุติธรรมมีดังนี้

2.1.1 ให้พนักงานสามารถได้ว่า กระบวนการตัดสินใจในเรื่องต่างๆ เกี่ยวกับการทำงานเกิดขึ้นได้อย่างไร ในเรื่องการแสดงความคิดเห็น ให้พนักงานสามารถพูดถึงกระบวนการในการตัดสินใจ ซึ่งเป็นสิ่งสำคัญสำหรับการรับรู้ความยุติธรรมด้านกระบวนการ ตัวอย่างเช่น พนักงานเชื่อว่าการประเมินผลการปฏิบัติงานมีความยุติธรรมมากขึ้น ก็ต่อเมื่อตนเองมีโอกาสในการให้ข้อมูล การพิจารณาผลงาน ต้องคำนึงถึงผลการทำงานของพนักงานมากกว่าสิ่งที่พนักงานทำ

2.1.2 ให้พนักงานมีโอกาสแก้ไขการทำงานที่ผิดพลาดให้เกิดความถูกต้อง การตัดสินใจขององค์กรควรพยายามให้โอกาสพนักงานทุกๆ คนอย่างเท่าเทียมกัน

2.1.3 การใช้หลักเกณฑ์และนโยบายที่สอดคล้องกัน เช่น องค์กรมีนโยบายให้พนักงานสามารถเลือกวันหยุดพักผ่อนได้ พนักงานผู้มีอาวุโสสูงสุดจะเป็นผู้เลือกเป็นลำดับแรก และเวลาที่เหลือจากการเลือกสำหรับพนักงานบางคน นโยบายขององค์กรอาจยุติธรรมสำหรับบางคน แต่องค์กรไม่มีความยุติธรรม ถ้าเพียงใช้นโยบายกับคนบางคน และไม่ใช้กับคนอื่นๆ ก่อนข้างชัดเจนว่า ความสอดคล้องของหลักเกณฑ์ที่ใช้ เป็นสิ่งสำคัญที่จะทำให้เกิดความยุติธรรมด้านกระบวนการ

2.1.4 การตัดสินใจอย่างเป็นแบบแผนไม่มีอคติ สำหรับการตัดสินใจขององค์กรจะต้องพิจารณาถึงความยุติธรรมด้านกระบวนการ ผู้ทำหน้าที่ตัดสินใจจะต้องไม่มีอคติ ตัวอย่างเช่น ผู้จัดการฝ่ายทรัพยากรมนุษย์ มีทัศนคติในทางลบต่อชนกลุ่มน้อย ดังนั้นทำให้เขาปฏิเสธการจ้างคนกลุ่มนั้นเข้าทำงาน

2.2 ความยุติธรรมด้านสังคม (The Social Side of Procedural Justice) เป็น

องค์ประกอบที่สำคัญของความยุติธรรมด้านกระบวนการ โดยอธิบายถึงคุณภาพของการปฏิสัมพันธ์ระหว่างบุคคลที่พวกเขาได้รับจากผู้ทำการตัดสินใจ แนวคิดนี้เราอาจเรียกว่าเป็นการรับรู้ความยุติธรรมด้านการปฏิสัมพันธ์ระหว่างบุคคล (Interactional Justice) ปัจจัยสำคัญสองประการที่นำมาสู่การรับรู้ความยุติธรรมในการปฏิบัติระหว่างบุคคล คือ ปัจจัยแรกการรับรู้ความยุติธรรมในกระบวนการข้อมูลข่าวสาร ซึ่งข้อมูลที่ได้รับทั้งหมดเกี่ยวข้องกับการตัดสินใจ ปัจจัยที่สองการรับรู้

ความยุติธรรมเกี่ยวกับความรู้สึกทางสังคม คือการที่พนักงานรับรู้ว่าได้รับการปฏิบัติจาก หัวหน้าด้วยการให้เกียรติ แสดงถึงความเคารพเมื่อมีการนำเสนอเกี่ยวกับผลตอบแทนที่ไม่พึงปรารถนา เช่น การลดเงินเดือนหรือการลดงาน พนักงานจะตอบสนองอย่างชื่นชมมากกว่า เมื่อผลตอบแทนในทางลบมีการนำเสนอในลักษณะอย่างไม่เป็นทางการ และคำนึงถึงความรู้สึกของพนักงาน อาทิเช่น ระดับการรับรู้ความยุติธรรมระหว่างพนักงานที่ค่อนข้างสูงจะก่อให้เกิดการยอมรับในการต่อต้านการสูญบุหรณ์ในผู้ที่สูญ แม้ว่าผลลัพธ์ที่ออกมาจะค่อนข้างรุนแรง ไม่ว่าจะเป็นการตัดเงินเดือนหรือการไล่ออก แม้ว่าบุคคลจะไม่ชอบสิ่งนั้นแต่เขาจะยอมรับสิ่งนั้นมากขึ้น ถ้าการนำเสนอหรือการรณรงค์มีคุณลักษณะเกี่ยวกับการมีความยุติธรรมในการปฏิบัติระหว่างบุคคล

2.2.5 แนวทางการพัฒนาและการจัดการความยุติธรรมในองค์กร

Gilliland and Langdon (1998, อ้างถึงใน ชูชัย สมิติไกร, 2543) กล่าวว่าแนวทางการพัฒนาความยุติธรรมในองค์กร ประกอบด้วยขั้นตอนสำคัญ 3 ขั้นตอน คือ การพัฒนาระบบ การประเมินผล และการแจ้งผล

1. การพัฒนาระบบ (System Development) เป็นการสร้างระบบและวิธีการประเมินผล การปฏิบัติงาน โดยครอบคลุมเกี่ยวกับการกำหนดวัตถุประสงค์และเกณฑ์ของการประเมินผล การกำหนดมาตรฐานการปฏิบัติงาน การกำหนดบุคคลผู้ทำการประเมิน การสร้างหรือดัดแปลงเครื่องมือประเมิน การสื่อสารทำความเข้าใจกับทุกฝ่ายที่เกี่ยวข้อง และการวางแผนการแจ้งผลการประเมิน ในขั้นตอนการพัฒนาระบบนี้ จะประกอบไปด้วยแนวปฏิบัติที่สำคัญ 4 ประการ ได้แก่

1.1 การรวบรวมความคิดเห็นของพนักงาน โดยใช้การสำรวจหรือการสัมภาษณ์ โดยงานวิจัยของ Korsgaard and Roberson (1995) พบว่าปัจจัยสำคัญที่มีอิทธิพลต่อการรับรู้ความยุติธรรมเชิงกระบวนการคือ การมีโอกาสแสดงความคิดเห็นในกระบวนการตัดสินใจ ซึ่งในขั้นตอนการพัฒนาระบบนี้ องค์กรสามารถให้โอกาสพนักงานแสดงความคิดเห็นผ่านทาง การสำรวจหรือการสัมภาษณ์เพื่อระบุถึงลักษณะงานที่ปฏิบัติ รวมทั้งรูปแบบการประเมินและผู้ที่ควรจะเป็นผู้ประเมิน การทำเช่นนี้พนักงานจะรู้สึกว่าตนเองมีส่วนร่วมในการพัฒนาระบบประเมินผล และยังช่วยสร้างความรู้สึกความเป็นเจ้าของและความผูกพันต่อองค์กรของพนักงานให้เกิดขึ้นอีกด้วย

1.2 การประกันว่าพนักงานทุกคนจะได้รับการปฏิบัติอย่างเสมอหน้า รวมไปถึงการปฏิบัติต่อพนักงานอย่างคงเส้นคงวา หมายถึง การแสวงหาข้อมูล และความคิดจากพนักงานทุกคนด้วยความเสมอหน้าและให้คุณค่าต่อข้อมูลเหล่านั้นอย่างเท่าเทียมกัน นอกจากนี้ควรสื่อสารให้พนักงานทุกคนได้รับทราบข่าวสารอย่างทั่วถึง ซึ่งวิธีนี้จะมีความสำคัญอย่างยิ่งต่อความยุติธรรมเชิงกระบวนการ

1.3 การประกันว่าข้อมูลที่เก็บรวบรวมจากพนักงานรวมถึงระบบที่พัฒนาขึ้นมา นั้นมีความเกี่ยวข้องกับงาน เช่น คำถามที่ใช้สัมภาษณ์หรือการทำการสำรวจ รวมถึงมิติหรือเกณฑ์ที่ใช้ในการประเมินนั้นมีความสัมพันธ์ใกล้ชิดกับงาน

1.4 การอธิบายให้พนักงานได้รับทราบถึงสาเหตุที่ต้องมีการพัฒนาระบบการประเมินผล ซึ่งวิธีนี้จะเป็นปัจจัยสำคัญที่กำหนดความยุติธรรมเชิงปฏิบัติต่อบุคคล ได้แก่ การสื่อสารหรือให้คำอธิบายอย่างชัดเจนเกี่ยวกับกระบวนการและผลลัพธ์ของการประเมิน ในขั้นตอนนี้การสื่อสารแบบสองทางเป็นที่จำเป็นต้องกระทำ ในการอธิบายว่าเหตุใดจึงต้องมีการพัฒนาระบบการประเมินผล

2. การดำเนินการประเมินผล (Appraisal Processes) ขั้นตอนนี้ได้แก่การสังเกต และรวบรวมข้อมูลเกี่ยวกับพฤติกรรมการทำงานของพนักงานสำหรับในการประเมินผลการปฏิบัติงาน องค์กรควรจัดตั้งหน่วยงานหรือคณะกรรมการดำเนินการ และควบคุมการประเมินผลเพื่อให้การดำเนินการเป็นไปอย่างบริสุทธิ์ยุติธรรมและบรรลุจุดมุ่งหมายที่กำหนดไว้ ในขั้นตอนนี้ประกอบไปด้วยแนวทางปฏิบัติ 8 ประการ ได้แก่

2.1 เปิดโอกาสให้พนักงานได้แสดงความคิดเห็น โดนอาจให้พนักงานได้ลองทำการประเมินผลการปฏิบัติงานของตนเอง โดยที่ผู้บังคับบัญชาอาจจะนำผลที่ได้ไปใช้พิจารณาหรือไม่ก็ตาม รวมถึงเปิดโอกาสให้พนักงานได้พูดคุยกับผู้บังคับบัญชาก่อนที่จะมีการประเมิน

2.2 ผู้บังคับบัญชาควรจะใช้มาตรฐานเดียวกันในการประเมินพนักงานที่อยู่ในตำแหน่งหรือแผนกเดียวกัน องค์กรจะต้องสร้างความมั่นใจแก่พนักงานว่าการประเมินมีความสอดคล้องกับวิธีการที่ได้ประกาศไว้ล่วงหน้า นอกจากนี้ควรมีการฝึกอบรมผู้บังคับบัญชาเพื่อให้มีความคงเส้นคงวาในการประเมิน และจะต้องทำกระบวนการและเครื่องมือประเมินให้มีความเป็นมาตรฐาน

2.3 ลดอคติของผู้บังคับบัญชาระหว่างการประเมิน โดยองค์กรสามารถลดอคติของผู้บังคับบัญชาได้ โดยการจัดฝึกอบรม รวมถึงการใช้การประเมินจากหลายฝ่าย เช่น การประเมินแบบ 360 องศา ก็จะทำให้พนักงานรู้สึกว่ามี ความยุติธรรมเพิ่มขึ้นแต่วิธีนี้อาจมิได้ช่วยเพิ่มแรงจูงใจให้ประเมินอย่างถูกต้อง ดังนั้นควรจะใช้วิธีการเพิ่มความรับผิดชอบของผู้ประเมิน โดยให้เพื่อนร่วมงานหรือผู้บังคับบัญชาระดับที่สูงกว่าเป็นผู้ตรวจสอบผลการประเมินอีกครั้ง

2.4 ผู้ประเมินจะต้องมีความคุ้นเคยกับการทำงานของพนักงาน ความคุ้นเคยนี้เป็นปัจจัยสำคัญประการหนึ่งของการประเมิน หากผู้ประเมินไม่ได้คุ้นเคยหรือมีโอกาสสังเกตการณ์ทำงานของพนักงาน ย่อมทำให้พนักงานเกิดความรู้สึกไม่ยุติธรรมได้ วิธีการหนึ่งที่จะช่วยได้คือการจดบันทึกการปฏิบัติงานประจำวันของพนักงาน ซึ่งบันทึกนี้จะช่วยให้ผู้ประเมินสามารถพิจารณาได้อย่างถูกต้องมากขึ้น

2.5 การประเมินผลต้องมีความเกี่ยวข้องกับงานเช่นเดียวกับขั้นตอนการพัฒนา ระบบ เพราะมีฉะนั้นแล้วจะก่อให้เกิดความรู้สึกที่ไม่ดีต่อระบบ และกระบวนการประเมินได้

2.6 สื่อสารให้พนักงานได้ทราบถึงความคาดหวังในการปฏิบัติงาน ก่อนที่จะมีการประเมินผลโดยผู้บังคับบัญชาจะต้องแจ้งให้พนักงานทราบล่วงหน้ามาตรฐานการปฏิบัติงานและวิธีการประเมินรวมทั้งแจ้งให้พนักงานทราบถึงเปลี่ยนแปลงที่เกิดขึ้นระหว่างการประเมินด้วย

2.7 หลีกเลี่ยงการสร้างความประทับใจ ได้แก่ การประเมินผลออกมาทางลบอย่างไม่คาดฝัน ซึ่งมักจะก่อให้เกิดความรู้สึกไม่ยุติธรรมขึ้นได้ ซึ่งเป็นไปได้ว่าพนักงานมีความคาดหวังที่ไม่สอดคล้องกับความเป็นจริง ดังนั้นผู้บังคับบัญชาควรที่จะสื่อสารหรือแจ้งผลการปฏิบัติงานแก่พนักงานเป็นระยะอย่างสม่ำเสมอ เพื่อให้เขาตั้งความหวังให้สอดคล้องกับความเป็นจริง

2.8 ทำการตัดสินใจเชิงบริหารโดยอาศัยผลการประเมิน โดยทั่วไปแล้วพนักงานมักจะคาดหวังว่าการเลื่อนตำแหน่งหรือการขึ้นเงินเดือนจะอาศัยผลการประเมินเป็นหลัก หากไม่เป็นอย่างนี้ก็จะรู้สึกว่ามีไม่ยุติธรรม ผู้บริหารจึงต้องทำการตัดสินใจเชิงบริหารโดยอาศัยข้อมูลจากการประเมินการปฏิบัติงาน

3. การแจ้งผลการประเมิน (Performance Feedback) คือการสื่อสารหรือบอกให้พนักงานได้ทราบถึงผลการประเมินว่าเขาทำงานได้ดีมากหรือน้อยเพียงใด รวมทั้งการให้คำปรึกษาแนะนำเกี่ยวกับสิ่งที่ต้องแก้ไขปรับปรุงเพื่อให้การปฏิบัติงานดียิ่งขึ้น โดยมีแนวทางการปฏิบัติ 6 ประการ ดังนี้

3.1 จะต้องให้พนักงานได้แสดงความคิดเห็นระหว่างกระบวนการแจ้งผลการประเมิน ทั้งในรูปแบบของการอภิปรายถึงปัญหาในการทำงานและการแลกเปลี่ยนความคิดเห็น นอกจากนี้ยังควรใช้การสื่อสารแบบสองทางและการร่วมมือกันแก้ไขปัญหาอีกด้วย

3.2 เปิดโอกาสให้พนักงานได้โต้แย้งผลการประเมิน ซึ่งจะช่วยสร้างการรับรู้ความยุติธรรมให้เกิดขึ้นได้ นอกจากนี้ยังช่วยเพิ่มความชอบธรรมทางกฎหมายให้แก่ระบบการประเมินผลการปฏิบัติงานอีกด้วย

3.3 การแจ้งผลการประเมินจะต้องมีความเกี่ยวข้องกับงานและปราศจากอคติส่วนตัว ซึ่งองค์กรควรจะต้องมีการฝึกอบรมผู้บริหารให้รู้จักเทคนิคการแจ้งผลการประเมินที่ดี คือจะต้องมุ่งให้ข้อมูลเกี่ยวกับพฤติกรรมการทำงาน มิใช่มุ่งวิจารณ์ตัวบุคคลวิธีการนี้จะช่วยลดความรู้สึกไม่ยุติธรรมของพนักงานได้

3.4 แจ้งผลการประเมินด้วยความรวดเร็วและทันการณ์ ซึ่งวิธีนี้จะสามารถช่วยยกระดับผลการปฏิบัติงานได้เป็นอย่างดี จึงควรมีการแจ้งผลการปฏิบัติงานบ่อยครั้งทั้งในแบบเป็นทางการและไม่เป็นทางการ เพื่อให้พนักงานได้รับทราบเมื่อมีพฤติกรรมที่ดีหรือไม่ดีเกิดขึ้น

3.5 แจ้งผลการประเมินแก่พนักงานด้วยท่าทีที่ให้เกียรติ เนื่องจากการวิจัยบ่งชี้ว่าความรู้สึกไว้วางใจของพนักงาน และความสามารถของผู้บังคับบัญชาในการปฏิบัติต่อพนักงานอย่าง

ให้เกียรติเป็นปัจจัยสำคัญที่กำหนดการรับรู้ความยุติธรรมเชิงการปฏิบัติการต่อบุคคล (Tyler and Bies, 1990) จึงมีความสำคัญอย่างยิ่งที่ผู้บังคับบัญชาต้องให้เกียรติแก่พนักงานไม่ว่าเขาจะมีผลการปฏิบัติงานที่ดีหรือไม่อย่างไร

3.6 หลีกเลี่ยงการก่อให้เกิดความประหลาดใจระหว่างการแจ้งผล เช่นเดียวกับในขั้นตอนการประเมินผล การได้รับสิ่งที่ไม่น่าปรารถนาโดยไม่คาดฝัน ย่อมก่อให้เกิดความรู้สึกที่ไม่ดี ดังนั้นผู้บังคับบัญชาก็ควรทำให้พนักงานทุกคนมีความคาดหวังที่สอดคล้องกับความเป็นจริงก่อนที่จะมีการแจ้งผล

2.3 แนวคิดและทฤษฎีเกี่ยวกับความสามารถในการฟื้นฝ่าอุปสรรค

2.3.1 ความหมายของความสามารถในการฟื้นฝ่าอุปสรรค

ความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค (Adverity Quotient หรือ AQ) เป็นแนวคิดใหม่ที่ได้นำมาจากการศึกษาและเก็บรวบรวมข้อมูล โดย พอล สตอลทซ์ แนวคิดเรื่องนี้เริ่มเข้ามามีบทบาทสำคัญในชีวิตเนื่องมาจากฐานความเชื่อที่ว่า ความสามารถในการเผชิญและฟื้นฝ่าอุปสรรคเป็นส่วนสำคัญที่ทำให้คนประสบความสำเร็จนอกเหนือจาก IQ (เชาวน์ปัญญา) และ EQ (ความสามารถทางเชาวน์อารมณ์) เพราะ AQ เป็นความสามารถที่ทำให้บุคคลควบคุมสถานการณ์ และนำตัวเองเข้าไปแก้ไขสถานการณ์ รวมทั้งมีวิธีคิดว่าปัญหาต่างๆ มีจุดจบและมีทางออก เมื่อพบกับอุปสรรคผู้ที่มี AQ น้อยมักจะยอมแพ้ทางหลีกเลี่ยง หรือท้อแท้ง่าย แต่ผู้ที่มี AQ สูงจะมีความอดทน มีพลังที่จะฟื้นฝ่าอุปสรรคได้มาก พร้อมทั้งคิดว่าอุปสรรคหรือปัญหาเป็นความท้าทายที่ทำให้เกิดโอกาสและหนทางสู่ความสำเร็จ (Stoltz, 1997) จากการศึกษาเอกสารจากแหล่งต่างๆ พบว่า มีผู้ให้คำนิยามแตกต่างกันไปดังนี้

ณัฐนันท์ (2552) ให้ความหมายของความสามารถในการเผชิญและฟื้นฝ่าอุปสรรคว่า หมายถึง ความสามารถของบุคคลที่อดทน และไม่ย่อท้อกับปัญหาที่เกิดขึ้นมีความพยายามในการควบคุมสถานการณ์และตั้งใจแก้ไขอุปสรรคที่เกิดขึ้นเพื่อมุ่งสู่ความสำเร็จ

นุชนาถ ฤทธิสนธิ์ (2551) ให้ความหมายไว้ว่า Adverity Quotient หมายถึง ความสามารถของบุคคลในการเผชิญสถานการณ์ที่ยากลำบาก หรืออุปสรรคที่มีต้นเหตุจากด้านสังคม การทำงาน หรือตนเอง ความสามารถดังกล่าวหมายถึงความอดทน ความพากเพียรที่จะเอาชนะต่ออุปสรรคความยากลำบากโดยไม่ล้มเลิก

นฤมล เรืองรุ่งขจรเดช (2550, หน้า 11) กล่าวว่า AQ หมายถึง ความสามารถในการเผชิญหน้าและข้ามพ้นปัญหาและอุปสรรคที่เกิดขึ้น หรือเอาชนะความยากลำบากที่ผ่านเข้ามาในชีวิตด้วยความมุ่งมั่นและอดทน สามารถนำพลังที่มีในตัวออกมาใช้เพื่อให้ประสบความสำเร็จในชีวิตส่วนตัวและการทำงาน

วรัญญูพร ปานแสน (2550) ให้ความหมายของความสามารถในการเผชิญและฟันฝ่าอุปสรรค ว่า หมายถึง ความสามารถในการเผชิญและฟันฝ่าอุปสรรค และความยากลำบาก หรือความฉลาดในการฟันฝ่าวิกฤติซึ่งถือเป็นปัจจัยที่สำคัญที่สุดในการประกอบความสำเร็จในชีวิต

วันวิสาข์ ฤทธิธาดา (2549) กล่าวสรุปความหมายความสามารถในการเผชิญและฟันฝ่าอุปสรรคว่า หมายถึง ความสามารถของบุคคลในการเผชิญหน้าและข้ามพ้น หรือเอาชนะความยากลำบากที่ผ่านเข้ามาในชีวิตด้วยความมุ่งมั่น จดจ่อ มีความอดทนและพากเพียรในการกระทำกิจกรรมต่างๆ เพื่อให้ประสบความสำเร็จตามที่มุ่งหวังไว้

อรรรถพล ระวีโรจน์ (2547) ได้ให้ความหมาย ความสามารถในการเผชิญและฟันฝ่าอุปสรรค ว่า คือ ความสามารถที่จะเผชิญและเอาชนะต่ออุปสรรคและเหตุการณ์เลวร้ายต่างๆ ด้วยจิตใจที่เข้มแข็ง ไม่ท้อถอย รู้จักวิธีที่ชาญฉลาดที่จะจัดการต่อปัญหาที่เผชิญด้วยวิธีที่ดีที่สุด และเพียรพยายามนำตนไปสู่จุดหมายปลายทางแห่งความสำเร็จที่ตนเองตั้งใจไว้ แม้จะมีปัญหาอุปสรรคขวากหนามกั้นระหว่างทางเพียงไร ก็พยายามที่จะเผชิญกับสิ่งเหล่านั้นด้วยความตั้งใจจริง

นันทนุช ตั้งเสถียร (2546) ได้ให้คำจำกัดความว่า ความสามารถในการเผชิญและฟันฝ่าอุปสรรค เป็นแนวคิดที่จะพยายามทำความเข้าใจอุปสรรค ความยากลำบากและรู้ที่มาของความรู้สึกว่าทำไมคนถึงท้อแท้และสิ้นหวังเมื่อประสบกับเหตุการณ์ หรือสถานการณ์ที่ยากลำบากที่ได้ผ่านเข้ามาเสมือนมรสุมที่จู่โจม ความสามารถในการเผชิญและฟันฝ่าอุปสรรคจึงเป็นสิ่งที่ถูกเชื่อว่าจะช่วยทำให้คนอดทนกับความยากลำบากและฝ่าฟันเอาชนะอุปสรรคเหล่านั้นไปได้

จันทร์ชลี มาพุทธ (2546, หน้า 9) ได้ให้ความหมายของความสามารถในการเผชิญและฟันฝ่าอุปสรรคว่า เป็นความสามารถในการจัดการกับปัญหาที่เกิดขึ้น การมีความเชื่อมั่นในตนเองและสามารถที่ดึงคนที่มีความสามารถเข้ามาร่วมงานและมอบหมายงานให้ตรงกับความรู้ ความสามารถ ความถนัด จะต้องเป็นคนกล้าตัดสินใจ

กล่าวโดยสรุป ความสามารถในการเผชิญและฟันฝ่าอุปสรรค คือ ความสามารถในการต่อสู้กับปัญหาอุปสรรคที่เกิดขึ้นในชีวิตอย่างมีสติ มีความหวังและกำลังใจอย่างเต็มเปี่ยม โดยไม่ย่อท้อต่อความล้มเหลวต่างๆ และพยายามทำความเข้าใจว่าปัญหานั้นมีสาเหตุมาจากอะไร มีผลกระทบต่อชีวิตส่วนอื่นของตนเองมากน้อยแค่ไหน ปัญหาที่มีความยั่งยืนยาวเพียงใด และตนเองต้องมีส่วนในการรับผิดชอบมากน้อยเท่าใด รวมทั้งทำอย่างไรจึงจะกำจัดอุปสรรคปัญหาเหล่านั้นไป ความสามารถในการเผชิญและฟันฝ่าอุปสรรค เป็นสิ่งที่สามารถเรียนรู้ ผักผ่อนและพัฒนาให้มีเพิ่มขึ้นได้ในตัวบุคคล จึงเป็นปัจจัยสำคัญที่จะทำให้บุคคลประสบความสำเร็จในการดำเนินชีวิตทั้งในด้านการงานและชีวิตส่วนตัว

2.3.2 ความสำคัญของความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค

ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค ตามแนวความคิดของสโตรทซ์ (Stoltz, 1997) ระบุไว้ว่า ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค สามารถบอกถึงความอดทน ความพากเพียรและความสามารถในการผ่านพ้นความยากลำบาก พร้อมทั้งพยากรณ์ได้ว่าใครจะสามารถฟื้นฝ่าอุปสรรคและใครจะแพ้อาย ช่วยพยากรณ์ว่าใครจะทำงานได้และมีศักยภาพมากกว่ากัน และใครจะล้มเหลวในเวลาอันสั้น รวมทั้งสามารถพยากรณ์ได้ว่าใครจะล้มเลิกการทำงานและใครจะได้รับชัยชนะ นอกจากนี้คุณสมบัติของความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค ยังแบ่งออกเป็น 3 ประการ (Stoltz, 1998, p. 58) คือ

ประการแรก ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค เป็นแนวคิดใหม่ที่ทำให้เข้าใจและส่งเสริมเรื่องของการประสบความสำเร็จ โดยคิดขึ้นจากพื้นฐานงานวิจัยของ Landmark การได้รับการฝึกหัดเป็นการเชื่อมโยงความรู้ใหม่ทำให้ทราบว่าสิ่งใดที่ทำให้คนพบกับความสำเร็จ

ประการที่สอง ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค เป็นสิ่งวัดว่าคนแต่ละคนตอบสนองต่ออุปสรรคและปัญหาอย่างไรและเป็นครั้งแรกที่เราสามารถวัดสิ่งนี้ได้ ซึ่งจะก่อให้เกิดความเข้าใจและสามารถปรับปรุงเปลี่ยนแปลงได้

ประการที่สาม ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค มาจากพื้นฐานทางด้านวิทยาศาสตร์ที่สามารถพิสูจน์ได้ และเป็นเครื่องมือพัฒนาว่าเราจะตอบสนองต่ออุปสรรคอย่างไร และผลของมันจะเพิ่มประสิทธิภาพให้กับทั้งด้านส่วนตัวและงานอาชีพ เราสามารถเรียนรู้และประยุกต์ใช้ทักษะนี้ทั้งแก่ตนเอง ผู้อื่นและแก่องค์กรได้

ซึ่งสามารถแสดงการเชื่อมโยงของทั้ง 3 ส่วนข้างต้นได้ดังภาพประกอบ 2.3

ภาพที่ 2.3: ความเชื่อมโยงของ AQ กับคุณสมบัติทั้ง 3 ประการตามแนวคิดของสโตรทซ์

ที่มา: Stoltz, P. G. (1997) *Adversity quotient: Turning obstacles into opportunities*. NY: John Wiley & Son.

ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค ไม่จำเป็นจะต้องใช้ในระดับตัวบุคคล อย่างเดียวเท่านั้น พบว่า แนวคิดนี้สามารถช่วยส่งเสริมประสิทธิภาพของทีมงาน (Teams) สัมพันธภาพระหว่างกัน (Relationships) ครอบครัว (Families) องค์กร (Organizations) ชุมชน (Communities) วัฒนธรรม (Cultures) และสังคม (Societies) ได้อีกด้วย

ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค สามารถใช้เป็นส่วนพยากรณ์ความสำเร็จของสิ่งต่างๆ ได้ถึง 17 อย่าง ได้แก่

1. ผลการปฏิบัติงาน (Performance)
2. แรงจูงใจ (Motivation)
3. การให้อำนาจแก่พนักงานปฏิบัติงาน (Empowerment)
4. ความคิดสร้างสรรค์ (Creativity)
5. การเพิ่มผลผลิต (Productivity)
6. การเรียนรู้ (Learning)
7. กำลังงาน (Energy)
8. ความหวัง (Hope)
9. ความสุข ความกระปรี้กระเปร่าและความสนุกสนาน (Happiness, vitality and joy)
10. สุขภาพอารมณ์ (Emotional Health)
11. สุขภาพกาย (Physical Health)
12. การยืนกราน เดินหน้าไม่ถดถอย (Persistence)
13. ความยืดหยุ่น (Resilience)
14. การพัฒนา (Improvement over time)
15. ทักษะ (Attitude)
16. ความอายุยืน (Longevity)
17. การตอบสนองต่อการเปลี่ยนแปลง (Response to Change)

2.3.3 ประเภทของบุคคลตามลักษณะต่างๆ ตามแนวคิดความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค

Stoltz (1997) กล่าวว่า ความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค เป็นความสามารถทางสติปัญญาของมนุษย์ที่มีอยู่ในตัวบุคคล โดยผู้ที่มีความสามารถในการเผชิญและฟื้นฝ่าอุปสรรคสูง จะต้องเป็นผู้ที่มีวินัยในตนเอง มีความยืดหยุ่น ในการแก้ปัญหา เชื่อมมั่นในศักยภาพและการมีคุณค่าในตนเอง รู้จักวางแผนและมีทักษะในการแก้ปัญหาที่มีเหตุผล มีแนวคิดและทัศนคติต่ออุปสรรคคือ ต้องคิดว่าอุปสรรคเป็นความท้าทาย ความท้าทายทำให้เกิดโอกาส และการมีโอกาสดังกล่าวทำให้เกิดหนทางสู่

ความสำเร็จ ส่วนผู้ที่มีความสามารถในการเผชิญและฟันฝ่าอุปสรรคต่ำ มักจะมองคนในแง่ลบมักมีความคิดว่าตนเองจะต้องได้รับความช่วยเหลือตลอดเวลา พยายามหลีกเลี่ยงต่อสถานการณ์ต่างๆ ไม่กล้าเผชิญความจริง ซึ่งการที่จะรู้ว่าบุคคลใดมีความสามารถในการเผชิญและฟันฝ่าอุปสรรคสูงหรือไม่ ต้องเข้าใจรูปแบบของบุคคลก่อนว่าเป็นบุคคลประเภทใด ซึ่งได้มีการแบ่งกลุ่มเป็น 3 กลุ่ม ได้แก่

1. ผู้ถอนตัวหรือผู้ยอมแพ้ (The Quitter) หมายถึง คนที่ไม่ตอบรับความท้าทาย ถอนตัวจากการปีนเขา ไม่รับฟังคำแนะนำหรือคำตักเตือนของผู้อื่น ไม่คิดจะปีนเขา ไม่คิดจะใช้ชีวิตให้คุ้มค่า อยู่ไปวันๆ ไม่มีจุดหมายใดๆ ในชีวิต

เป็นลักษณะของบุคคลที่ชอบปฏิเสธและหลีกเลี่ยงการปีนเขา มักเป็นผู้ที่ขาดวิสัยทัศน์ และไม่ศรัทธาต่ออนาคต เห็นความสำคัญเพียงเล็กน้อยในการลงทุน เวลา เงินและแรงจูงใจในการพัฒนาตนเอง ไม่กล้าเสี่ยงเว้นแต่ว่าสิ่งนั้นทำให้เขาสามารถหลีกเลี่ยงสิ่งที่ทำลายหรือยากลำบากได้ ด้านการทำงานก็จะลงทุนลงแรงน้อยที่สุดรูปแบบชีวิตคนไม่สู้ สามารถอธิบายได้ว่ามีชีวิตที่ประนีประนอม พวกเขาละทิ้งความฝันและเลือกสิ่งทีพวกเขาเรียนรู้ว่าเป็นเส้นทางที่ราบรื่นและง่ายตายต้องทนทุกข์กับความเจ็บปวดที่ยิ่งใหญ่กว่าด้วยความพยายามในการหลีกเลี่ยงการไม่ปีนสูงขึ้น ด้วยเหตุนี้คนกลุ่มนี้มักจะขมขื่นกดดันและมึนงง เป็นไปได้ว่าพวกเขาอาจเก็บกดและต่อต้านสังคมรอบตัว รู้สึกขุ่นเคืองใจเมื่อเห็นคนอื่นก้าวหน้าและมีแนวโน้มจะหมกมุ่นกับบางสิ่งในทางที่ผิด เช่น ดิตยา ดิตแอลกอฮอล์ เป็นต้น

2. ผู้พักแรมหรือผู้รักสบายกลางทาง หมายถึง คนที่เดินทางไปได้ครึ่งทางหรือพบอุปสรรคแล้วหยุดกลางทางและมักหาเหตุผลต่างๆ มาลบล้างความพ่ายแพ้เพื่อให้สังคมยอมรับ อาจเป็นคนที่เคยประสบความสำเร็จมาแล้วในอดีตแต่เมื่อเผชิญกับการทดสอบหรือการทำลายใหม่ กลับขาดความกล้าหาญและความมุ่งมั่นที่จะเผชิญหน้าและเอาชนะอุปสรรค

เป็นลักษณะของบุคคลเมื่อเหน็ดเหนื่อยจากการปีนขึ้นที่สูง ก็จะยุติความพยายามที่จะก้าวสูงขึ้นต่อไป และมองหาพื้นที่ราบเรียบและสบายเป็นที่ที่หลบพ้นจากภัยร้ายและเลือกที่จะปักหลักอยู่ตลอดนานนับปี แตกต่างจากพวกคนที่ยอมแพ้ตรงที่ อย่างน้อยก็มีความพยายามที่จะเผชิญกับความท้าทายแห่งวิกฤติอยู่บ้าง ผู้พักแรมต่างใช้ชีวิตแบบอะลุ่มอล่วยเช่นเดียวกันกับพวกคนที่ยอมแพ้ แต่แตกต่างกันตรงระดับของความอะลุ่มอล่วยคือ ผู้พักแรมหลักจากเหน็ดเหนื่อยจากการปีนขึ้นที่สูงแล้ว กลุ่มคนเหล่านี้จะรู้สึกค่อนข้างพอใจและมีความสุขกับผลผลิตที่มาจากแรงงานของพวกเขา รูปแบบชีวิตของผู้พักแรม คือ พวกที่ไม่ต้องการจะต่อสู้ดิ้นรนอีกต่อไป หากเปรียบเทียบกับทฤษฎีความต้องการตามลำดับขั้นของ Maslow คนเหล่านี้ถือว่าประสบความสำเร็จการบรรลุขั้นความต้องการขั้นพื้นฐานของเขา ซึ่งก็คือ อาหาร น้ำ ที่พักพิงความปลอดภัยและความได้เป็นเจ้าของ แต่พวกเขาได้ละทิ้งโอกาสที่จะสำเร็จตามลำดับขั้นที่ตระหนักถึงศักยภาพของตัวเอง พวกเขาจะยึดติดกับสิ่งที่มีอยู่ ถูกครอบงำด้วยความสุขสบายและความกลัวที่จะสูญเสียพื้นฐานที่มั่นคง

3. นักปีนเขาหรือผู้ชอบท้าทาย (The Climber) หมายถึง คนที่มีความมุ่งมั่น มีความกระตือรือร้นและพยายามที่จะก้าวไปข้างหน้าเรื่อยๆ ไม่ยอมแพ้แม้จะอยู่ในสถานการณ์ที่เลวร้ายเพียงใด

เปรียบเหมือนเป็นนักต่อสู้ที่ทุ่มเทตลอดชีวิต เพื่อการก้าวขึ้นที่สูงกว่า พวกเขาไม่คำนึงถึงพื้นฐานชีวิต ข้อได้เปรียบ ข้อเสียเปรียบ ความโชคร้ายหรือความโชคดีพวกเขายังคงปีนต่อไป เขาจะเป็นนักคิดที่เห็นว่า ทุกสิ่งทุกอย่างสามารถเป็นไปได้ โดยไม่เคยปล่อยให้อายุ เพศ เชื้อชาติ ความไม่สมบูรณ์ของสภาวะร่างกายและจิตใจ หรืออุปสรรคใดมาขัดขวางเส้นทางสู่ความก้าวหน้า รูปแบบชีวิตของนักปีนเขาจะรับรู้ว่าร่าเริงหลายๆ อย่างบางครั้งมาในรูปแบบของผลประโยชน์ระยะยาว และการก้าวเล็กๆ ในปัจจุบันก็สามารถนำไปสู่การก้าวหน้าที่ใหญ่พอควร ที่จะสามารถขึ้นสู่ภูเขาส่งได้ภายหลัง และพวกเขายินดีกับความท้าทายที่พวกเขาต้องเผชิญ พวกเขาเชื่อว่า ไม่ว่าจะทำอะไรก็ตามเขาสามารถทำให้สำเร็จได้ พร้อมทั้งจะเผชิญกับความยากลำบากในชีวิต ด้วยความพยายามในการฝึกฝนและความมุ่งมั่นอย่างแท้จริง ทักษะคิดในการทำงานของคนกลุ่มนี้จะเป็นกลุ่มที่ไม่หยุดยั้ง หากทำงานมาในระดับหนึ่งก็จะเสียสละทุ่มเททำงานให้ก้าวหน้ามากยิ่งขึ้นต่อไปจะไม่ยอมหยุด ณ จุดใดจุดหนึ่ง คนกลุ่มนี้จะไม่ยอมเป็นคนธรรมดาเหมือนคนทั่วไป จะพยายามไต่เต้าขึ้นเป็นบุคคลหนึ่งที่มีความสำคัญไม่ว่าจะอาชีพใดก็ตาม เพื่อแสวงหาการพัฒนาเพื่อตนเอง กลุ่มและองค์กร

ประทีก ลิขิตเลอทรวง (2545) ได้สรุปลักษณะด้านต่างๆ ของบุคคลตามแนวคิดของ Stoltz (1997) ดังตารางที่ 2.2

ตารางที่ 2.2: เปรียบเทียบลักษณะของบุคคล 3 จำพวก

	The Quitter	The Camper	The Climber
1. วิถีชีวิต	ไม่ชวนชวาย ชีวิตเรียบง่าย น่าเบื่อหน่าย	กระตือรือร้นบ้าง ชีวิตขึ้นลงบ้าง แต่ขออยู่นิ่งๆ ในที่สุด	กระตือรือร้นอย่างมาก ชีวิตมรสชาติ พบความสำเร็จ
2. การงาน	ไม่มีความทะเยอทะยาน ไม่มีความกระตือรือร้น ขี้เกียจ	มีความคิดสร้างสรรค์ มีพลังใจ ผลงานอยู่ใน ระดับปานกลาง นานวันก็ฟ่อลง	เต็มไปด้วยพลัง มีวิสัยทัศน์เป็นผู้นำ เรียนรู้และพัฒนาตนเอง ตลอดเวลา
3. มนุษยสัมพันธ์	โดดเดี่ยว เดียวดาย	กลัวๆ กล้าๆ	ดีมีค่ากับความสัมพันธ์

(ตารางมีต่อ)

ตารางที่ 2.2 (ต่อ): เปรียบเทียบลักษณะของบุคคล 3 จำพวก

	The Quitter	The Camper	The Climber
4. ปฏิกริยาต่อการเปลี่ยนแปลง	ลังเลและรอคอย จดๆ จ้องๆ	มีข้อจำกัด การเปลี่ยนแปลงใหญ่ๆ	ท้าทายกับการ เปลี่ยนแปลง ปรับตัวได้ดี กับทุกสถานการณ์
5. ภาษาสนทนา	มักปฏิเสธ ปิดกั้นตัวเอง	ประนีประนอม ไม่ชี้ชัด	มีความเป็นไปได้อยู่เสมอ
6. การฟันฝ่าอุปสรรค	พ่ายแพ้ อย่างง่ายดาย	มีข้อจำกัด	ชนะและประสบ ความสำเร็จ
7. ความมุ่งมั่นในชีวิต	ปัจจัย 4 (Physiological Need)	ความมั่นคงปลอดภัย การยอมรับ (Physiological Need)	เป็นประโยชน์ต่อผู้อื่น สังคม ประเทศชาติ และ ประชาคมโลก (Self - Actuation)

ที่มา: ประทักษ์ ลิขิตเลอทรง. (2545). *จิตวิทยาในโลกปัจจุบัน*. ใน *การประชุมวิชาการประจำปี* (หน้า 149). ม.ป.ท. : สมาคมจิตวิทยาแห่งประเทศไทย.

เมื่อได้พิจารณาลักษณะของบุคคลทั้ง 3 ประเภทแล้ว มีแนวโน้มว่าทุกองค์กรย่อมต้องการให้บุคลากรในองค์กรเป็นบุคคลประเภท กลุ่มนักปีนเขา (The Climber) เนื่องจากเป็นกลุ่มคนที่มีความตั้งใจ มีความทุ่มเททั้งร่างกาย และแรงใจในการทำงาน เพื่อให้เกิดความก้าวหน้าในการทำงาน ถึงแม้ว่าประสบกับปัญหาและอุปสรรคที่จะเข้ามา ซึ่งบุคคลกลุ่มนี้ เมื่อประสบกับปัญหาและอุปสรรคแล้ว ก็พยายามหาทางแก้ไขปัญหา และสร้างสรรค์สิ่งใหม่ๆ ให้กับองค์กร

Maslow (1970) เจ้าทฤษฎีความต้องการตามลำดับขั้น (Maslow's Hierarchy of Needs Theory) ที่เชื่อว่ามนุษย์จะแสดงพฤติกรรมเพื่อแสวงหาสิ่งที่สามารถบำบัดความต้องการของตนเอง ความต้องการจึงเป็นบ่อเกิดของแรงจูงใจ Maslow แบ่งความต้องการของมนุษย์ออกเป็น 5 ชั้น มนุษย์จะตอบสนองความต้องการทั้งหมดอย่างมีลำดับขั้นตามความสำคัญของความต้องการ และตามความพึงพอใจในแต่ละเวลา ความต้องการทั้ง 5 ชั้นนั้นคือ

1. ความต้องการด้านร่างกาย (Physiological Needs) เป็นความต้องการขั้นพื้นฐานเพื่อความอยู่รอด เช่น ความต้องการด้านปัจจัย 4 รวมไปถึง ความต้องการทางด้านเพศ เป็นความต้องการที่คนเราทุกคนต้องหมกมุ่นอยู่กับการบำบัดให้ร่างกายอยู่รอดและสุขสบายก่อน

2. ความต้องการความมั่นคงความปลอดภัยทั้งร่างกายและจิตใจ (Safety Needs) เช่น ความต้องการความมั่นคงในอาชีพ ต้องการงานในองค์กรที่มีกิจการรุ่งเรือง ไม่มีนโยบายให้คนออกจากงานเมื่อผลการดำเนินงานไม่ดี ต้องการงานที่ปลอดภัยต่อสุขภาพ

3. ความต้องการการเป็นเจ้าของและความรัก (Belonging and Love Needs) เช่น ต้องการจะเข้าร่วมและได้รับการยอมรับในสังคม อยากอยู่ในกลุ่มเพื่อน อยากอยู่ในแวดวงเพื่อนร่วมงานที่สามัคคีกัน อยากมีคนที่รัก ต้องการความรักจากเพื่อนร่วมงาน เป็นต้น

4. ความต้องการได้รับการยอมรับและยกย่องจากสังคม (Esteem Needs) เช่น อยากทำสิ่งที่จะนำมาซึ่งชื่อเสียง เกียรติยศ เป็นที่ยอมรับและยกย่องสรรเสริญของบุคคลอื่น

5. ความต้องการที่จะได้รับความสำเร็จในชีวิต (Self Actualization Needs) หมายถึง ความต้องการที่จะเรียนรู้ในสิ่งที่ตนเองสนใจ อยากพัฒนาความสามารถและศักยภาพของตนเองให้สูงขึ้น เป็นความต้องการที่จะใช้ความสามารถสูงสุดที่ตนมีเพื่อก่อให้เกิดความสำเร็จและสมหวังตามที่ตนเองต้องการ เป็นการกระทำโดยไม่มีความต้องการอะไรอื่นมาแอบแฝง สามารถนำลักษณะของบุคคลทั้ง 3 ประเภทนี้มาเปรียบเทียบกับทฤษฎีความต้องการตามลำดับขั้นของ Maslow ได้ดังนี้

ภาพที่ 2.4: เปรียบเทียบลักษณะบุคคลทั้ง 3 กลุ่มกับทฤษฎีความต้องการลำดับขั้นของ Maslow

ที่มา: ชีระศักดิ์ กำบรรณารักษ์. (2548). *AQ อึดเกินพิภพ*. กรุงเทพฯ: ปิสิคิต.

Stoltz ได้นำลักษณะการแบ่งกลุ่มทั้ง 3 ระดับมาเปรียบเทียบกับทฤษฎีลำดับขั้นความต้องการของ Maslow จะพบว่าผู้ถอนตัวหรือผู้ยอมแพ้ (The Quitter) จะยึดติดอยู่กับความต้องการในขั้นที่ 1 และ 2 ได้แก่ ความต้องการด้านร่างกาย และความต้องการความมั่นคงความปลอดภัยทั้งทางร่างกายและจิตใจ สำหรับผู้พักแรมหรือผู้รักสบายกลางทาง (The Camper) ถูกจัดให้อยู่ในระดับความต้องการขั้นที่ 3 และ 4 ได้แก่ ความต้องการการเป็นเจ้าของและความรัก และความต้องการได้รับการยอมรับและยกย่องจากสังคม ส่วนนักปีนเขาหรือผู้ชอบท้าทาย (The Climber) จะเป็นกลุ่มเดียวเท่านั้นที่สามารถบรรลุศักยภาพของตนเองในขั้นสูงสุด สู้อุปสรรคขั้นที่ 5 นั่นคือ ความต้องการที่จะได้รับความสำเร็จในชีวิต

2.3.4 องค์ประกอบของความสามารถในการปีนผาอุปสรรค

Stoltz (1997, p. 106-204) ได้เสนอถึงองค์ประกอบของความสามารถในการปีนผาอุปสรรคประกอบด้วย 4 มิติ คือ CO₂RE ซึ่งสามารถแสดงให้เห็นถึงระดับของความสามารถในการปีนผาอุปสรรคของบุคคลได้อย่างดี และละเอียด โดยองค์ประกอบทั้ง 4 มิติของความสามารถในการปีนผาอุปสรรค ได้แก่

มิติที่ 1 ความสามารถในการควบคุม (Control; C) หมายถึง การรับรู้ถึงความสามารถในการควบคุมตนเองของบุคคลให้สามารถผ่านพ้นอุปสรรคไปได้ สามารถรับมือต่อสถานการณ์ที่เป็นปัญหา และสามารถตัดสินใจได้ว่าควรปฏิบัติอย่างไรให้เกิดผล สำหรับลักษณะของบุคคลที่มีความสามารถในการปีนผาอุปสรรคในมิติความสามารถในการควบคุมสูง และต่ำ มีลักษณะดังนี้

1.1 ลักษณะของบุคคลที่มีความสามารถในการปีนผาอุปสรรคในมิติความสามารถในการควบคุมสูง จะมีการรับรู้ถึงความสามารถที่จะควบคุมตนเองให้ผ่านพ้นเหตุการณ์ ความยากลำบาก อุปสรรค เป็นผู้มีความคิดเชิงรุก ไม่ย่อท้อหรือล้มเลิก มีความกระฉับกระฉ่าง พยายามหาทางออกให้กับอุปสรรคที่ประสบอยู่เสมอ การมีความสามารถในการควบคุมทำให้สามารถรับรู้ได้มากขึ้นนำไปสู่แนวทางการมีอำนาจในตนเอง สุขภาพดี นอกจากนี้จะทนทานต่อความยากลำบากต่างๆ แล้วยังสามารถรักษาความมั่นคง และการกระทำที่รวดเร็วในการแสวงหาหนทางแก้ไขปัญหามากขึ้น คะแนนที่สูงแสดงให้เห็นถึงการแน่วแน่ที่จะต่อสู้กับความยากลำบาก

1.2 ลักษณะของบุคคลที่มีความสามารถในการปีนผาอุปสรรคในมิติความสามารถในการควบคุมต่ำ จะรับรู้ตนเองไม่มีศักยภาพ ความสามารถ พลังอำนาจในการกระทำเพื่อป้องกันหรือนิยามปัญหา หมัดความกระตือรือร้นในการต่อสู้กับปัญหา เพิกเฉย เย็นชา พลังความรู้สึกในการเปลี่ยนแปลงสถานการณ์ที่ต่ำ เกิดความเหนื่อยหน่าย อ่อนล้าเกินความจำเป็นจากปัญหาที่เกิดขึ้น หรือเหตุการณ์ไม่ปกติไปจากชีวิตประจำวัน นำไปสู่การล้มเลิกความตั้งใจในการแก้ไขปัญหา

มิติที่ 2 การรับรู้แหล่งกำเนิดของปัญหา (Origin; O) และการรับผิดชอบต่อปัญหาของตนเอง (Ownership; O) หมายถึง การที่บุคคลคิดวิเคราะห์สาเหตุของการเกิดปัญหาหรืออุปสรรคนั้น เมื่อเกิดเหตุการณ์ร้ายแรงขึ้นจะไม่กล่าวโทษตัวเองเกินความจำเป็น มีความพอเหมาะ และถูกต้อง โดยจะนำการกล่าวโทษตนเองนำไปประเมินในสิ่งที่ทำ และสิ่งใดที่ควรปรับปรุง เป็นพื้นฐานในการพัฒนาตนเอง รักษาความหวังและพลังในการแก้ไขปัญหาคต่อไป รวมทั้งการที่บุคคลมีส่วนร่วมในการแก้ไข ปัญหา ตระหนักได้ถึงถึงความเป็นเจ้าของปัญหา แสดงความรับผิดชอบต่อปัญหาอย่างเหมาะสม โดยไม่ผลักภาระปัญหาไปให้บุคคลอื่น หรือรับผิดชอบปัญหาของบุคคลอื่นไว้ที่ตนเองทั้งหมด สำหรับลักษณะของบุคคลที่มีความสามารถในการฟันฝ่าอุปสรรคในมิติการรับรู้แหล่งกำเนิดของปัญหา และการรับผิดชอบต่อปัญหาของตนเองสูง และต่ำ มีลักษณะดังนี้

2.1 ลักษณะบุคคลที่มีการรับรู้แหล่งกำเนิดของปัญหาและการรับผิดชอบต่อปัญหาของตนเองสูง จะมีความสามารถในการค้นหาว่าเหตุการณ์ที่ร้ายแรง อุปสรรคที่พบนั้นมีจุดเริ่มต้นหรือสาเหตุพื้นฐานมาจากตนเอง หรือปัจจัยภายนอกที่เกิดขึ้นจากบุคคลอื่น สามารถหลีกเลี่ยงการกล่าวโทษตัวเองโดยไม่จำเป็นอย่างชัดเจน และยอมรับรับผิดชอบตามสัดส่วนของปัญหาที่แท้จริง การมีอำนาจร่วมการกล่าวโทษเฉพาะที่ตนเองกระทำ และการยอมรับความเป็นเจ้าของของผลลัพธ์ของปัญหาหรืออุปสรรคมาเป็นของตนเองอย่างเหมาะสม จะทำให้บุคคลสามารถขับเคลื่อนกระบวนการคิดแก้ไขปัญหา สามารถสะท้อนความสามารถที่จะรู้สึกผิดได้อย่างเหมาะสม และเรียนรู้ความผิดพลาดของตนเอง

2.2 ลักษณะบุคคลที่มีการรับรู้แหล่งกำเนิดของปัญหาและการรับผิดชอบต่อปัญหาของตนเองต่ำ บุคคลจะเห็นว่าอุปสรรคมีพื้นฐานมาจากความผิดของตนเอง และเข้าสู่การปิดความรับผิดชอบในการเป็นเจ้าของปัญหานั้น บุคคลจะพยายามไม่เข้าไปมีส่วนร่วมในการรับผิดชอบการทำงาน และนำไปสู่การล้มเลิกในการแก้ไขปัญหาอุปสรรคต่างๆ การเชื่อมโยงการรับรู้แหล่งกำเนิดของปัญหา และการรับผิดชอบต่อปัญหาของตนเองกับความสามารถในการฟันฝ่าอุปสรรค ซึ่งส่งผลแก่ตัวบุคคล ดังภาพนี้

ภาพที่ 2.5: การรับรู้แหล่งกำเนิดของปัญหา และการรับผิดชอบต่อปัญหาของตนเองกับความสามารถในการฟื้นฟ้อุปสรรค

ที่มา: ธีระศักดิ์ กำบรรณารักษ์. (2548). *AQ อึดเกินพิภพ*. กรุงเทพฯ: เอ็กซ์เปอร์เน็ท.

มิติที่ 3 ความสามารถในการรับรู้ผลกระทบของปัญหา (Reach; R) หมายถึง ความสามารถในการควบคุมผลกระทบของปัญหาให้อยู่ในขอบเขตของปัญหาที่มีผลกระทบโดยไม่กระทบต่อส่วนอื่นๆ ในการดำเนินชีวิต พร้อมทั้งระวังและมีสติอยู่เสมอ ไม่หวั่นวิตกต่อปัญหาที่เกิดขึ้นมากเกินไปจนส่งผลกระทบต่อการทำงานในด้านอื่นๆ สำหรับลักษณะของบุคคลที่มีความสามารถในการฟื้นฟ้อุปสรรคในมิติความสามารถในการควบคุมการรับรู้ผลกระทบของปัญหาสูง และต่ำ มีลักษณะดังนี้

3.1 ลักษณะของบุคคลที่มีความสามารถในการรับรู้ผลกระทบของปัญหาสูง บุคคลจะตอบสนองกับปัญหาอุปสรรค ว่าเป็นปัญหาที่เฉพาะเจาะจง และสามารถควบคุมผลกระทบ บุคคลรู้สึกได้รับอำนาจมากขึ้น และลดความตื่นตระหนก อีกทั้งมีแนวคิดในการแยกพิจารณาปัญหาออกจากชีวิตประจำวัน ลดความยุ่งยาก และสามารถจัดการกับปัญหาได้ง่าย ลดความคับข้องใจ ทำให้มี

ประสิทธิภาพในการแก้ปัญหาที่ยิ่งขึ้น บุคคลมีแนวคิดในการดำเนินชีวิตในแง่บวก ไม่ทำให้ชีวิตชะงักงัน สามารถประกอบกิจการอื่นๆ ได้ ไม่อยู่กับความทุกข์ การควบคุมผลกระทบยังส่งผลให้บุคคลสามารถรักษาสัมพันธภาพที่ดีต่อบุคคลอื่นได้ สามารถฟันฝ่าอุปสรรคได้อย่างเข้มแข็ง

3.2 ลักษณะของบุคคลที่มีความสามารถในการรับรู้ผลกระทบของปัญหาต่ำ บุคคลจะมีความคิดว่า ปัญหาอุปสรรคส่งผลกระทบต่อชีวิต ทำลายทุกอย่าง ทำให้ชีวิตดำรงอยู่บนความทุกข์ ซึ่งจะส่งผลให้ท้อแท้ใจ เหนื่อยหน่าย ทำให้ต้องการพลังงานที่เพิ่มขึ้นในการทำสิ่งที่ถูกต้อง บิดเบือนภาพของปัญหา หรืออุปสรรคให้รุนแรง และทำให้บุคคลไร้ความสามารถในการหาหนทางแก้ปัญหาที่จำเป็น

มิติที่ 4 ความอดทนต่อปัญหา (Endurance; E) หมายถึง การรับรู้ถึงความคงอยู่ของปัญหา และการรับมือกับปัญหาเมื่อเกิดขึ้นอีกครั้ง และความพยายามจัดปัญหาอย่างถูกวิธี มองโลกในแง่ดี สามารถมองปัญหาว่าเป็นสิ่งชั่วคราวแก้ไขได้และจะผ่านพ้นไปได้ สามารถจัดปัญหาให้หมดไปอย่างถูกวิธี สำหรับลักษณะของบุคคลที่มีความสามารถในการเผชิญและฟันฝ่าอุปสรรคในมิติความอดทนต่อปัญหาสูง และต่ำ มีลักษณะดังนี้

4.1 ลักษณะของบุคคลที่มีมิติด้านความอดทนต่อปัญหาสูง เป็นบุคคลที่มองโลกในแง่ดี เห็นภาพความสำเร็จของตนเองได้ยาวนาน และมองอุปสรรคเป็นสิ่งที่ไม่ถาวร ส่งผลให้บุคคลนั้นสามารถแก้ไขปัญหได้ดี สุขภาพจิตดี และมีแนวโน้มตามธรรมชาติที่จะมองเห็นทางออกจากปัญหาเสมอ มีความแข็งแกร่งเพื่อให้สามารถแก้ไขปัญหในขณะที่อยู่ในภาวะท้าทายที่สุด

4.2 ลักษณะของบุคคลที่มีมิติด้านความอดทนต่อปัญหาต่ำ จะเป็นผู้มองโลกในแง่ร้าย เห็นว่าสาเหตุของปัญหา อุปสรรค สิ่งเลวร้ายที่เกิดขึ้นจะคงอยู่ตลอดไป และเหตุการณ์ที่ดีจะผ่านพ้นไปอย่างรวดเร็ว เป็นการตอบสนองของบุคคลที่สร้างความรู้สึกรู้สึกไร้ความสามารถ และการสูญเสียความหวังของตนเองส่งผลให้แก้ปัญหาได้น้อยลง เพราะบุคคลคิดว่าปัญหานั้นจะคงอยู่ถาวร

2.3.5 เทคนิคการพัฒนาความสามารถในการเผชิญและฟันฝ่าอุปสรรค

Stoltz (1997) เสนอแนวทางการพัฒนาความสามารถในการเผชิญและฟันฝ่าอุปสรรค เรียกว่า LEAD Sequence ดังนี้

L = ฟังการตอบสนองต่อการฟันฝ่าอุปสรรคของคุณ (Listen to your adversity response) เป็นการฟังการตอบสนองต่อการฟันฝ่าอุปสรรคและความทุกข์ยากของคุณ การฟังวิธีการตอบสนองต่อภาวะอุปสรรค ถือเป็นหัวใจสำคัญในการปรับเปลี่ยนความสามารถในการเผชิญและฟันฝ่าอุปสรรค โดยการพูดหรือบอกให้ตนเองได้รู้ว่า ขณะนี้ได้เกิดปัญหาหรืออุปสรรคขึ้นกับตนเอง และต้องตอบสนองต่ออุปสรรคนั้นด้วยความเข้มขันระดับใดจึงจะแก้ไขได้ เป็นการเสริมแรงทางบวกให้กับ

จิตใจให้มีความเข้มแข็งเมื่อเกิดปัญหาหรืออุปสรรคขึ้น เพื่อให้มีสติคิดพิจารณาว่าจะตอบสนอง หรือ แก้ไขปัญหาเหล่านั้นได้อย่างไร

E = ค้นหาสาเหตุทั้งหมด และสิ่งที่คุณต้องรับผิดชอบ (Explore all origins and your ownership of the result)

เป็นการสำรวจสาเหตุทั้งหมด และความรับผิดชอบต่อผลที่เกิดขึ้นของคุณ เป็นการค้นหาว่า สิ่งใดคือต้นตอและสาเหตุของปัญหาที่เกิดขึ้น ระบุให้ชัดเจนว่าตนเองต้องทำอะไรที่เฉพาะเจาะจงลงไป เพื่อแก้ไขปัญหาที่เกิดขึ้น ตัดสินใจว่าสิ่งใดที่อยู่ในความรับผิดชอบ และสิ่งใดอยู่นอกเหนือความรับผิดชอบหรือการตัดสินใจของเรา

A = วิเคราะห์สถานการณ์ (Analyze the Evidence)

เป็นการวิเคราะห์สถานการณ์โดยการวิเคราะห์ที่ให้เกิดความชัดเจน การค้นหาหลักฐานหรือ สภาพแวดล้อมมาสนับสนุน สิ่งที่อยู่นอกเหนือการควบคุมมีอะไรบ้าง อุปสรรคจะเข้ามาในชีวิตอีกนานเท่าใด ทำอย่างไรจึงจะไม่ทำให้อุปสรรคหรือปัญหาอยู่ในชีวิตนานจนเกินไป พร้อมทั้งวิเคราะห์ถึงความเป็นไปได้ในการแก้ปัญหาด้วยศักยภาพของตนเอง

D = กระทำการแก้ไขปัญหา (Do Something)

เป็นการเลือกวิธีการที่จะแก้ไขปัญหา และลงมือดำเนินการเพื่อให้อุปสรรคหมดไปหรือคงอยู่ในให้น้อยที่สุด ด้วยการหาข้อมูลที่น่าเชื่อถือและวิธีที่จะสามารถควบคุมไม่ให้อุปสรรคเข้ามาบีบบทบาทต่อการดำเนินชีวิตเพิ่มขึ้น

วิทยา นาควัชระ (2544) เสนอแนะวิธีการพัฒนาความสามารถในการเผชิญและฟันฝ่าอุปสรรคให้ดีขึ้น ดังนี้

1. ต้องคิดว่า “ความอดทน คือความกล้าหาญ” เพราะเมื่อเรารู้สึกว่าเราเป็นผู้กล้าหาญ เป็นผู้ชนะ มีเกียรติ ที่สามารถทนต่ออุปสรรคความคับแค้นใจได้ หากทุกครั้งที่มีอุปสรรคเข้ามาในชีวิตก็จะทนได้มากขึ้นโดยไม่ยากนัก

2. สร้าง “ความภาคภูมิใจให้ตนเองตามความเป็นจริงให้ได้” โดยการค้นหาความดีพื้นฐาน (Basic Goodness) ของตนเอง ความดีพื้นฐานดังกล่าวคือสิ่งที่เราเคยทำดีมาแล้ว และจบไปแล้วโดยไม่เกี่ยวพันกับคนอื่นที่ต่อเนื่องมาถึงปัจจุบัน แม้เป็นสิ่งที่เล็กน้อยก็นับว่าเป็นความดีพื้นฐานได้ เช่น เคยให้เงินขอทาน เคยช่วยพาคนชราข้ามถนน การเชื่อว่าเราเป็นคนดี เพราะเคยทำความดีพื้นฐานมาแล้ว จะทำให้เกิดความมั่นใจ ภาคภูมิใจในตนเอง รักตัวเองเป็นและมีภูมิคุ้มกันให้กับชีวิตตนเอง เกิดพลังที่จะอยากรมีชีวิตอยู่ต่อไปและสามารถต่อสู้กับอุปสรรคต่างๆ ได้

3. รู้จักสร้างจินตนาการหรือความเชื่อที่ดีอยู่เสมอ เช่น เชื่อว่าอุปสรรคที่มีอยู่จะลดลง และเชื่อว่าตนเองจะสามารถแก้ไขปัญหา อุปสรรคต่างๆ ได้แน่นอน หรือเชื่อว่าพรุ่งนี้จะดีกว่าวันนี้เพื่อให้

เกิดความเชื่อนี้เราต้องคิดซ้ำๆ จึงจะเกิดขึ้นได้ เมื่อเกิดความเชื่อแล้วจะทำให้เราอยากมีชีวิตอยู่ เกิดพลังที่สร้างสรรค์ เกิดกำลังใจในการอดทนรอคอย

4. รู้จักพัฒนาความเชื่อให้เป็นไปได้ โดยคิดว่าสิ่งที่เราจะมีชีวิตที่ดั่งนั้น เราต้องเปลี่ยนแปลงตัวเองบางอย่างให้เหมาะสมขึ้น ดีขึ้นโดยการลดสิ่งที่ไม่ดีในตัวออกไป เพื่อให้สามารถอยู่ในสังคมได้ดี สามารถแก้ไขปัญหาอุปสรรคได้ดีขึ้น

ดังนั้นถ้าเราคิดเป็น สร้างจินตนาการเป็น จะสามารถพัฒนาความรู้สึกรับรู้สถานการณ์เหล่านั้นได้อย่างสร้างสรรค์ อุปสรรคและความทุกข์ก็จะผ่านไปได้อย่างรวดเร็ว

คันสนีย์ ฉัตรคุปต์ (2544) เสนอวิธีการฝึกฝนความสามารถในการเผชิญและฟันฝ่าอุปสรรค ขั้นตอนแรกคือการเรียนรู้ด้วยตนเอง เรียนรู้ CO₂RE ของตนเองว่าอยู่ที่จุดใด เรามีความสามารถที่จะควบคุมสถานการณ์ได้แค่ไหน มีส่วนร่วมในการรับผิดชอบของการแก้ปัญหาได้มากน้อยเพียงใด หรือคิดว่ามองปัญหาเป็นจุดใหญ่หรือจุดเล็ก และมีความอดทนต่อปัญหาหรืออุปสรรคได้เพียงใด ขั้นตอนต่อไปให้วิเคราะห์ CO₂RE ของสถานที่เผชิญอยู่หรือสถานการณ์ในสิ่งแวดล้อม ขั้นตอนสุดท้ายคือวิเคราะห์เหตุการณ์หรือสถานการณ์ว่าถ้าเกิดขึ้นอีก และเป็นเราควรจะทำอย่างไร

การพัฒนาให้ตนเองมีความสามารถในการเผชิญและฟันฝ่าอุปสรรคในระดับมาก ช่วยทำให้บุคคลมีสติ มีความเข้มแข็ง สามารถควบคุมอารมณ์ไม่ให้ตื่นตระหนกกับปัญหา ทั้งปัญหาจากที่ทำงานและชีวิตส่วนตัว พยายามคิดหาหนทางแก้ไขปัญหาได้อย่างถูกต้อง และรอบคอบ ซึ่งปัญหาแต่ละปัญหาบางครั้งก็ไม่จำเป็นที่เราจะต้องรับผิดชอบแก้ไขปัญหาด้วยตนเองทุกครั้ง เมื่อบุคคลสามารถคิดวิเคราะห์ได้ว่าส่วนใดที่เราต้องรับผิดชอบ หรือส่วนใดที่ไม่จำเป็นต้องรับผิดชอบก็จะช่วยให้บุคคลแก้ไขปัญหาได้อย่างตรงจุด และไม่เพิ่มความเครียดให้กับตนเอง มีผลทำให้เกิดความสุขทั้งเรื่องการทำงานและชีวิตส่วนตัว

2.4 แนวคิดเกี่ยวกับความผูกพันต่อองค์กร

2.4.1 ความหมายของความผูกพันต่อองค์กร

Leigh Rivenbark (2010) ให้ความหมายของความผูกพันต่อองค์กร เป็นลักษณะของบุคลากรที่เชื่อมโยงกับองค์กรกับงานที่บุคลากรทำงานทุกวัน และบุคลากรมีความตั้งใจที่จะอยู่กับองค์กรตลอดไป

Casey Wilson (2010) ให้ความหมายของความผูกพันต่อองค์กร เป็นลักษณะของความทุ่มเทอย่างสุดความสามารถในการทำงาน และมีการเชื่อมโยงกับผลการทำงานและเป้าหมายองค์กรของบุคลากร

Tower Perrin (2003) ได้ให้ความหมายว่า ความผูกพันต่อองค์กรไว้ว่า ความผูกพันต่อองค์กรของบุคลากรคือ การเข้ามามีส่วนร่วมทั้งปัจจัยด้านอารมณ์ ความรู้สึก และปัจจัยด้านเหตุผลที่

มีความสัมพันธ์ไปสู่งานและองค์กร เป็นความมุ่งมั่นและความสามารถที่จะอุทิศตนเพื่อความสำเร็จขององค์กร หรืออาจกล่าวได้ว่าเป็นระดับความพยายามอย่างละเอียดรอบคอบ อุทิศเวลา สติปัญญา และพลังกายของบุคลากรให้แก่งาน

Spector (2003, p. 231) ได้ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง ความผูกพันที่บุคคลมีต่อองค์กร ซึ่งประกอบด้วยการยอมรับเป้าหมายขององค์กร ความตั้งใจที่จะปฏิบัติงานอย่างสุดความสามารถเพื่อองค์กร และความปรารถนาที่จะปฏิบัติงานร่วมกับองค์กรต่อไปของบุคคล

Schultz and Schultz (2002, p. 268) ได้ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง ระดับของความรู้สึกเป็นหนึ่งเดียวหรือความผูกพันของบุคคลที่มีต่อองค์กรที่ตนเองปฏิบัติงานอยู่ ซึ่งประกอบด้วยการยอมรับค่านิยมและเป้าหมายขององค์กร ความตั้งใจที่จะปฏิบัติงานด้วยความวิริยะอุตสาหะเพื่อองค์กร และความปรารถนาอย่างแรงกล้าที่จะดำรงสถานภาพเป็นส่วนหนึ่งขององค์กร

Krumm (2000, p. 221) ได้ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง ระดับของความปรารถนาของบุคคลที่ต้องการดำรงสถานภาพในการเป็นส่วนหนึ่งขององค์กร โดยมีพื้นฐานอยู่บนความรู้สึกผูกพันและความเป็นหนึ่งเดียวกับองค์กร

Jewell (1998, p. 256) ได้ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง ระดับของความสัมพันธ์ตามการรับรู้ของบุคคลที่มีต่อองค์กรที่ตนเองปฏิบัติงานอยู่

สตีเยร์ส (Steers, 1991, p. 79) ได้ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง ความผูกพันนั้นบอกถึงบางสิ่งบางอย่างที่นอกเหนือไปจากความจงรักภักดีต่อองค์กร แต่ยังรวมไปถึงการสร้างสัมพันธ์ภาพกับองค์กร โดยที่บุคคลเต็มใจจะให้บางสิ่งของตนเอง เพื่อที่จะช่วยให้องค์กรประสบความสำเร็จและรุ่งเรือง

มาร์ชและแมนนารี (Robert Marsh and Hiroshi Mannari, 1979, p. 57) ได้ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง ความผูกพันเป็นระดับความมากน้อยของความรู้สึกเป็นเจ้าของหรือความจงรักภักดีที่บุคคลมีต่อหน่วยงานที่ตนทำงานอยู่ เป็นการยอมรับเป้าหมายหลักขององค์กรรวม ทั้งมีการประเมินผลทางบวกต่อองค์กรเป็นลักษณะความตั้งใจของพนักงานที่จะใช้ความพยายามอย่างเต็มที่ในการทำงาน เพื่อประโยชน์ขององค์กร มีความต้องการจะอยู่ในองค์กรต่อไป มีทัศนคติที่ดีต่อองค์กรนั่นเอง

Hrebiniak and Alutto (1972, p. 556) ให้ความหมายของความผูกพันต่อองค์กรว่า หมายถึง การแลกเปลี่ยนความสัมพันธ์ระหว่างบุคคลกับองค์กร ยังมีมุมมองการแลกเปลี่ยนระหว่างองค์กรกับสมาชิกเป็นไปในทางบวกมากเท่าไร ก็จะมีมีความผูกพันต่อระบบมากยิ่งขึ้นเท่านั้น หรือยิ่งรับรู้ว่ารางวัลมีมูลค่าสอดคล้องกับการลงทุนมากเท่าไร ก็จะมีมีความผูกพันมากขึ้นเท่านั้น

สนธยา เรื่องปัญญา (2548, หน้า 14-15) ได้สรุปความหมายความผูกพันต่อองค์กร หมายถึง ความรู้สึกว่าตนเองเป็นส่วนหนึ่งขององค์กรและความต้องการของบุคคลที่จะมีส่วนร่วมในการทำงานให้กับหน่วยงานหรือองค์กรที่ตนเองเป็นสมาชิกอยู่และพร้อมจะทุ่มเทกำลังกายและกำลังใจอย่างเต็มความสามารถที่มี เพื่อให้องค์กรประสบความสำเร็จและปรารถนาที่จะรักษาความเป็นสภาพสมาชิกขององค์กรไว้

จากแนวคิดที่กล่าวมาข้างต้น สามารถสรุปได้ว่าความหมายของความผูกพันต่อองค์กร หมายถึง ความรู้สึกของผู้ปฏิบัติงานที่มีต่อองค์กรซึ่งจะเป็นไปในเชิงบวก โดยการแสดงออกมาในรูปแบบของการกระทำตนให้เป็นประโยชน์ต่อองค์กรให้มากที่สุดทั้งในหน้าที่ที่ตนรับผิดชอบโดยตรงและโดยอ้อม เพื่อให้องค์กรบรรลุถึงเป้าหมายด้วยความเต็มใจที่จะทุ่มเท ความพยายามอย่างมากในการปฏิบัติงานเพื่อองค์กร และผู้ปฏิบัติงานยังต้องการคงอยู่กับองค์กรนั้นด้วยความจงรัก รักดี ไม่อยากโยกย้ายหรือลาออกไปจากองค์กร

2.4.2 ความสำคัญของความผูกพันต่อองค์กร

ความผูกพันต่อองค์กร นับว่าเป็นสิ่งสำคัญยิ่งต่อความอยู่รอดขององค์กร กล่าวคือ บุคคลเป็นทรัพยากรหนึ่งในองค์กรที่มีความสำคัญ ซึ่งนอกเหนือจากกระบวนการสรรหาคัดเลือก และแต่งตั้งบุคคลที่มีความรู้ความสามารถให้เข้ามาปฏิบัติในองค์กรแล้ว องค์กรยังจะต้องสามารถรักษาบุคคลซึ่งมีความสามารถเหล่านั้นไว้ ด้วยการสร้างความรู้สึกผูกพันให้เกิดขึ้นกับสมาชิกในองค์กร ความผูกพันต่อองค์กรยังส่งผลต่อประสิทธิผลขององค์กร โดยบุคคลที่มีความผูกพันต่อองค์กรสูงจะสามารถปฏิบัติหน้าที่ได้ดีกว่าบุคคลที่มีความผูกพันต่อองค์กรต่ำ นอกจากนี้ ความผูกพันต่อองค์กรยังสามารถใช้ทำนายอัตราการโยกย้าย การเปลี่ยนงาน หรือการลาออกจากองค์กรได้อีกด้วย จากแนวคิดของนักวิชาการหลายท่าน ได้สรุปความสำคัญของความผูกพันต่อองค์กร ดังนี้

Buchanan (1974, p. 533-546) ได้สรุปความสำคัญของความผูกพันต่อองค์กร ไว้ดังนี้

1. สามารถใช้ทำนายอัตราการเข้าออกจางานของพนักงานได้ดีกว่าความพึงพอใจในงาน เนื่องจากความผูกพันต่อองค์กรเป็นทัศนคติของพนักงานที่มีต่อองค์กร แต่ความพึงพอใจในงานเป็นความรู้สึกที่มีต่อแง่มุมใดมุมหนึ่งของงาน เป็นเรื่องที่เกี่ยวข้องกับภารกิจหน้าที่ที่ปฏิบัติ
2. เป็นแรงผลักดันให้ผู้ปฏิบัติงานปฏิบัติได้ดียิ่งขึ้น เนื่องจากเกิดความรู้สึกว่ามีส่วนร่วมเป็นเจ้าขององค์กร
3. เป็นตัวเชื่อมประสานระหว่างความต้องการของบุคคลและเป้าหมายขององค์กรเมื่อบุคคลมีความผูกพันต่อองค์กรก็จะมี ความผูกพันต่องานด้วย เนื่องจากเห็นว่างานคือหนทางที่ตนสามารถทำประโยชน์ให้กับองค์กรได้
4. บุคคลที่มีความผูกพันต่อองค์กรสูงจะเต็มใจที่จะใช้ความพยายามอย่างมากในงาน

5. ความผูกพันต่อองค์กรช่วยจัดการควบคุมจากภายนอก เนื่องจากสมาชิกขององค์กรมีความผูกพันต่อองค์กรของตนเองมากนั่นเอง

6. ความผูกพันต่อองค์กรเป็นตัวบ่งชี้ที่ดีถึงควมมีประสิทธิผลขององค์กร

ภรณ์ มหานนท์ (อ้างถึงในจิระประภา สุตสาคร, 2545, หน้า 15) กล่าวว่า ความรู้สึกผูกพันจะนำไปสู่ผลที่สัมพันธ์กับความมีประสิทธิผลต่อองค์กร ดังนี้คือ

1. พนักงานซึ่งมีความรู้สึกผูกพันอย่างแท้จริงต่อเป้าหมายและค่านิยมขององค์กรมีแนวโน้มที่จะมีส่วนร่วมในกิจกรรมขององค์กรอยู่ในระดับสูง

2. พนักงานซึ่งมีความผูกพันอย่างสูง มักมีความปรารถนาอย่างแรงกล้าที่จะคงอยู่กับองค์กรต่อไป เต็มใจที่จะปฏิบัติงานเพื่อให้องค์กรให้บรรลุเป้าหมาย

3. เมื่อบุคคลมีความผูกพันต่อองค์กรและเลื่อมใสศรัทธาในเป้าหมายขององค์กร บุคคลซึ่งมีความรู้สึกผูกพันดังกล่าวมักจะมี ความผูกพันอย่างมากต่องาน เพราะเห็นว่างานคือ หนทางซึ่งตนสามารถทำประโยชน์กับองค์กรให้บรรลุเป้าหมายได้สำเร็จ

4. บุคคลซึ่งมีความรู้สึกผูกพันจะเต็มใจที่จะใช้ความพยายามอย่างมากพอสมควรในการทำงานให้กับองค์กร ซึ่งในหลายกรณีความพยายามดังกล่าวมีผลทำให้การปฏิบัติงานอยู่ในระดับดี

อนันต์ชัย คงจันทร์ (2529, หน้า 34) ได้ให้ความเห็นในเรื่องเกี่ยวกับความสำคัญของความผูกพันต่อองค์กรไว้ดังนี้ คือ

1. ทฤษฎีต่างๆ ซึ่งเป็นพื้นฐานของความผูกพันต่อองค์กร ตลอดจนผลการวิจัยต่างๆ ได้ชี้ให้เห็นว่า ความผูกพันต่อองค์กรนี้อาจใช้เป็นเครื่องพยากรณ์พฤติกรรมของสมาชิกขององค์กรได้ โดยเฉพาะอย่างยิ่งอัตราการเปลี่ยนงาน (Employee Turnover) อัตราการเข้าออกจากงานของสมาชิกในองค์กร เนื่องจากสมาชิกที่มีความผูกพันต่อองค์กร มีแนวโน้มที่จะอยู่กับองค์กรนานกว่าและเต็มใจที่จะทำงานอย่างเต็มความสามารถ เพราะเมื่อบุคคลมีความผูกพันต่อองค์กรก็จะมี การแสดงออกมาในรูปของพฤติกรรมที่ต่อเนื่อง ไม่โยกย้ายเปลี่ยนแปลงสถานที่ทำงาน

2. ความผูกพันต่อองค์กรเป็นผลการศึกษาที่ต่อเนื่อง หรือพัฒนาขึ้นมาจากการศึกษาเรื่อง ความจงรักภักดี (Loyalty) ของสมาชิกในองค์กร ซึ่งผู้บริหารต้องการให้เกิดขึ้นในองค์กร เนื่องจากความผูกพันต่อองค์กรมีเสถียรภาพมากกว่าความพึงพอใจในงาน เพราะความพึงพอใจในงานสามารถเปลี่ยนแปลงได้จากสภาพแวดล้อมที่สมาชิกในองค์กรต้องเผชิญในแต่ละวัน แต่ความจงรักภักดีเป็นสิ่งที่เกิดขึ้นและค่อยๆ พัฒนาขึ้นช้าๆ อย่างมั่นคง

3. การทำความเข้าใจในเรื่องความผูกพันต่อองค์กร ช่วยให้เข้าใจถึงธรรมชาติของคน โดยทั่วไปมากขึ้น ถึงกระบวนการ หรือขั้นตอนที่คนจะสร้างความผูกพัน หรือเกิดความรู้สึกว่าตนเองเป็นส่วนหนึ่งของสังคมย่อยๆ ขึ้นมา เนื่องจากพฤติกรรมต่างๆ ย่อมมีที่มาเป็นเรื่องราวความมุ่งหมายหรือเป้าหมายของมนุษย์ มีผลมาจากการปฏิสัมพันธ์ระหว่างตนเองกับสิ่งแวดล้อม ซึ่งมีความแตกต่างกัน

ในด้านของค่านิยม ทักษะ บุคลิกภาพและบทบาท การเข้าใจในกระบวนการนี้จะช่วยให้เข้าใจพฤติกรรมของมนุษย์ได้มากขึ้น

จากแนวความคิดของนักวิชาการดังกล่าวข้างต้น พอที่จะสรุปถึงความสำคัญของความผูกพันต่อองค์กรได้ว่า ความผูกพันต่อองค์กร เป็นสิ่งที่มีความสำคัญต่อความอยู่รอดและความสำเร็จขององค์กร และยังเป็นตัวทำนายการลาออกได้ดีกว่าความพึงพอใจในการทำงาน ผู้ที่มีความผูกพันต่อองค์กรสูงจะปฏิบัติได้ดีกว่า ผู้ที่มีความผูกพันต่อองค์กรต่ำหรือไม่มีเลย ซึ่งผลดีก็จะตกอยู่กับองค์กรและผู้ปฏิบัติงานเองอันเป็นคุณสมบัติที่พึงปรารถนาทุกประการ

2.4.3 ปัจจัยที่ก่อให้เกิดความผูกพันต่อองค์กร

ในการศึกษาความผูกพันต่อองค์กร นักวิชาการได้สนใจที่จะศึกษาถึงปัจจัยที่มีอิทธิพลต่อความผูกพันของสมาชิกในองค์กร ซึ่งนักวิชาการได้กล่าวถึงปัจจัยที่ก่อให้เกิดความผูกพันต่อองค์กร ดังนี้

สเตียร์ส และ พอร์เตอร์ (Steers and Porter, 1991 อ้างถึงใน สุลาวัญญ์ ศิริคำฟู, 2550, หน้า 21) ได้กล่าวถึงปัจจัยที่เกี่ยวข้องกับความผูกพันต่อองค์กรไว้ 4 ด้าน ดังนี้

1. ลักษณะส่วนบุคคล

1.1 อายุ บุคคลที่มีอายุมากจะมีความผูกพันต่อองค์กรมากกว่าบุคคลที่มรอายุน้อย เพราะอายุเป็นสิ่งที่แสดงถึงวุฒิภาวะของบุคคล บุคคลที่มีอายุมากขึ้นจะมีความคิด ความรอบคอบในการตัดสินใจมากกว่าบุคคลที่มีอายุน้อย และยิ่งอายุมากขึ้นก็จะพบว่าสมาชิกองค์กรจะมีความผูกพันต่อองค์กรสูง

1.2 ระดับการศึกษา บุคคลที่มีการศึกษาสูง จะมีความผูกพันต่อองค์กรต่ำ เพราะบุคคลที่มีการศึกษาสูงจะคาดหวังต่อสิ่งที่ได้รับสูง เนื่องจากข้อมูลต่างๆ ประกอบการตัดสินใจมากกว่า และเชื่อมั่นในตนเองว่ามีโอกาสเปลี่ยนแปลงใหม่ได้ง่าย

1.3 เพศหญิงจะมีความผูกพันต่อองค์กรมากกว่าเพศชาย และพบว่าเพศหญิงมีความตั้งใจที่จะเปลี่ยนงานน้อย เพศหญิงต้องฝ่าฟันอุปสรรคในการเข้ามาเป็นสมาชิกองค์กรมากกว่าเพศชาย

1.4 ระยะเวลาในการปฏิบัติงาน บุคคลที่มีระยะเวลาในการปฏิบัติงานนานจะมีความผูกพันต่อองค์กรสูง เนื่องจากบุคคลนั้นได้อุทิศกำลังกาย สติปัญญา สะสมประสบการณ์ในการทำงาน

1.5 ความชำนาญในงานตามระยะเวลาที่นานขึ้น ทำให้เพิ่มความตั้งใจให้การปฏิบัติงานและหวังที่จะได้รับผลประโยชน์ตอบแทนหรือการเลื่อนตำแหน่งที่พึงพอใจมากขึ้น จึงมีความต้องการลาออกจากงานน้อย

1.6 ความต้องการประสบความสำเร็จและก้าวหน้า องค์กรที่ทำให้บุคลากรเห็นว่าสามารถทำงานไปสู่จุดหมายได้นั้น จะทำให้บุคลากรมีความผูกพันต่อองค์กร เพราะการทำงานที่ประสบความสำเร็จนั้น แสดงถึงการมีโอกาสก้าวหน้าในการทำงาน

1.7 สถานภาพสมรส บุคคลที่มีภาระครอบครัว จะมีความผูกพันต่อองค์กรมากกว่าคนโสด ทั้งนี้เพราะภาระที่ต้องรับผิดชอบ ทำให้ต้องการความมั่นคงในการทำงานมากกว่า อีกทั้งมองงานในทางบวก สามารถปรับตัวให้เข้ากับงานได้ดีกว่าจึงไม่ค่อยเปลี่ยนงาน ยิ่งเมื่อต้องมีภาระเลี้ยงดูบุตรเพิ่มอีก ก็ยิ่งพบว่ามีความผูกพันสูงขึ้น

2. ลักษณะงาน

2.1 ความชัดเจนของงาน หมายถึง งานที่มีการระบุของเขตซึ่งจำเป็นต้องทำให้เสร็จในภาพรวมและสามารถแยกเป็นชิ้นงานได้ด้วย ทำให้บุคลากรสามารถทำงานเหล่านั้นได้ตั้งแต่ต้นจนจบโดยมีผลงานให้ชัดเจน

2.2 ความเป็นอิสระในการปฏิบัติงาน หมายถึง ลักษณะงานที่เปิดโอกาสให้ผู้ปฏิบัติงานมีอิสระเสรีภาพ สามารถใช้ดุลพินิจ และตัดสินใจด้วยตนเองในการกำหนดเวลาทำงานและวิธีปฏิบัติที่จะทำให้งานนั้นแล้วเสร็จ โดยไม่มีการควบคุมจากภายนอก จะทำให้บุคลากรปฏิบัติงานได้อย่างเต็มความรู้ และรู้สึกต้องการจะทุ่มเทกำลังความสามารถเพื่อทำประโยชน์ให้แก่องค์กรและมีโอกาสได้ใช้ความคิดริเริ่มสร้างสรรค์ผลงานใหม่ๆ

2.3 งานที่มีลักษณะท้าทาย หมายถึง งานที่ต้องใช้ความรู้ความสามารถ สติปัญญา และใช้ความคิดสร้างสรรค์ หรือใช้เทคโนโลยีพิเศษ ความท้าทายของงานจะเป็นแรงกระตุ้นให้บุคลากรเกิดการ ทำงาน และแสดงความสนใจทำงาน เพื่อพิสูจน์ความสามารถของตนเอง เพราะจะเกิดความพอใจเมื่อเห็นงานประสบความสำเร็จ

2.4 งานที่มีความหลากหลาย ลักษณะงานที่ต้องใช้ความรู้ความสามารถหลายด้าน จึงเป็นงานที่ท้าทาย ซึ่งเป็นแรงกระตุ้นและส่งเสริมภาพพจน์ของผู้ปฏิบัติงานได้ ลักษณะงานที่มีความหลากหลาย เป็นสิ่งจูงใจที่ดี ทำให้ไม่รู้สึกเบื่อหน่าย และต้องการปฏิบัติงานให้สำเร็จตามความคาดหวัง

3. ลักษณะขององค์กร

3.1 การกระจายอำนาจในองค์กร หมายถึง การมอบอำนาจจากผู้บริหารมาสู่ผู้ปฏิบัติ ผู้บริหารให้ความสำคัญต่อผู้ใต้บังคับบัญชา ให้ความไว้วางใจให้มีส่วนร่วมในการบริหารมอบอำนาจหน้าที่ให้ตรงกับความสามารถ มีส่วนร่วมในการตัดสินใจทางด้านนโยบายและการปฏิบัติงาน

3.2 การมีส่วนร่วมเป็นเจ้าขององค์กร มีความสัมพันธ์กับความผูกพันต่อองค์กรด้วย เหตุที่สมาชิกในองค์กรได้ลงทุนปฏิบัติงานหรือมีส่วนร่วมเป็นเจ้าขององค์กร ทำให้เกิดความรู้สึกผูกพัน

และตั้งใจที่จะทำงานอย่างเต็มที่ เพื่อให้ได้ผลกำไรอันเกิดจากการลงทุนครั้งนี้ เพราะผลกำไรขององค์กร ก็คือผลประโยชน์ของสมาชิกทุกคน

3.3 ขนาดขององค์กร องค์กรที่มีขนาดใหญ่จะมีผลทำให้เกิดความผูกพันต่อองค์กรในระดับสูง ในองค์กรขนาดใหญ่ บุคลากรจะมีโอกาสก้าวหน้าในงาน และได้รับผลประโยชน์ตอบแทนสูง ทั้งยังทำให้มีโอกาสที่จะติดต่อสัมพันธ์กับคนอื่นสูงด้วย

4. ลักษณะประสพการณ์ที่ได้รับจากการทำงานในองค์กร

4.1 ความคาดหวังที่จะได้รับการตอบสนองจากองค์กร เป็นการสร้างความรู้สึกให้กับผู้ปฏิบัติงานเหมือนสมาชิกในองค์กรว่า การที่เขาได้ลงทุนปฏิบัติงานกับองค์กรแล้วนั้น เขาควรจะได้รับผลประโยชน์ตอบแทนอย่างเพียงพอและยุติธรรม

4.2 ความรู้สึกต่อองค์กรว่าเป็นองค์กรที่พึงพาได้ เป็นความรู้สึกเชื่อถือไว้วางใจที่บุคคลมีต่อองค์กรว่าองค์กรจะไม่ทอดทิ้ง และให้ความช่วยเหลือเมื่อประสบปัญหา ความน่าเชื่อถือขององค์กรเป็นสิ่งที่ทำให้บุคลากรมีความมั่นใจว่าปฏิบัติงานได้อย่างมีประสิทธิภาพ บุคคลที่มีความไว้วางใจในองค์กรสูง รู้สึกว่าองค์กรเป็นที่พึ่งพาได้ จะมีความผูกพันต่อองค์กรในระดับสูง

4.3 ความรู้สึกว่าตนเองมีความสำคัญต่อองค์กร คือ ความรู้สึกว่าตนเองได้รับการยอมรับจากองค์กร รู้สึกว่าการปฏิบัติงานของตนที่มีคุณค่านั้นเป็นเสมือนรางวัลจากองค์กรที่ให้กับผู้ปฏิบัติงาน ทำให้รู้สึกว่าการปฏิบัติงานมีคุณค่า และองค์กรได้ตอบสนองความต้องการทางด้านความมีคุณค่าในตนเอง

Meyer, Allen, and Smith (1993, cited in Greenberg, 2002, p. 131-132) ได้เสนอรูปแบบของความผูกพันต่อองค์กรไว้ 3 รูปแบบ ดังนี้

1. ความผูกพันต่อองค์กรด้านความต่อเนื่อง (Continuance Commitment) มีคำถามว่า “คุณจะยังคงทำงานต่อไปหรือไม่? หากคุณถูกรบกวนจากบางสิ่งบางอย่าง” หรือถ้าคุณคุ้นชินกับลักษณะความผูกพันต่อองค์กรแบบต่อเนื่องอยู่แล้ว นี่จะเป็นการแสดงถึงความเข้มข้นของความต้องการของบุคคลที่จะยังคงทำงานกับองค์กรเนื่องจากการรับรู้ถึงความสูญเสียเมื่อออกจากองค์กร บุคคลที่ยังคงอยู่กับองค์กรในระยะยาวเนื่องจากการลงทุนที่พวกเขาได้ให้กับองค์กรและบุคคลก็จะวางแผนการลาออกและจบความสัมพันธ์ มีพนักงานจำนวนมากที่ยังคงอยู่กับงานและองค์กรก็เนื่องมาจากไม่ต้องการอยู่ในภาวะเสี่ยงพนักงานที่มีลักษณะความผูกพันต่อองค์กรด้านความต่อเนื่องมาจากไม่ต้องการอยู่ในภาวะเสี่ยง พนักงานที่มีลักษณะความผูกพันต่อองค์กรด้านความต่อเนื่องจะมีความผูกพันต่อองค์กรด้วยปัจจัยรอบนอกเท่านั้น เช่น การให้เงินบำนาญ ความมีอาวุโส (Meyer and Allen, 1991 cited in Schultz and Schultz, 2002, p. 253)

โดยทั่วไปแล้วบุคคลจะแสวงหางานที่เป็นลักษณะการจ้างงานระยะยาว พนักงานส่วนใหญ่ต้องการทำงานตลอดชีวิต เริ่มตั้งแต่การทำงานระดับล่างไปจนถึงระดับผู้บริหาร แต่ในปัจจุบันไม่เป็นเช่นนั้นเนื่องจากไม่อาจกล่าวถึงความมั่นคงในงานกับองค์กรได้ มีคำกล่าวของผู้บริหารโปรเจกต์ New Jersey ว่า “เมื่อเศรษฐกิจฟื้นตัว ผมจะหางานที่อื่นที่ดีกว่าที่นี่” การลาออกจากงานด้วยความสมัครใจเป็นผลสะท้อนของระดับความผูกพันต่อองค์กรด้านความต่อเนื่องที่ต่ำ (Curtis and Wright, 2001, p. 61-62) กล่าวไว้ว่า ค่าตอบแทนถือเป็นการแข่งขันของตลาดแรงงานภายนอกองค์กรเป็นอย่างดีและความยุติธรรมของแรงงานภายในองค์กร พนักงานที่มีความผูกพันต่อองค์กรด้านความต่อเนื่องนั้น การทำงานและผลการปฏิบัติงานจะขึ้นอยู่กับอัตราค่าตอบแทนอีกทั้งการพัฒนาอาชีพซึ่งเป็นการพัฒนาศักยภาพภายในตัวของพนักงานก็จะสามารถลดความไม่พึงพอใจในงานและการลาออกจากองค์กรได้ และความยืดหยุ่นในการทำงาน การให้สิ่งตอบแทนที่ไม่ใช่ตัวเงินแก่พนักงาน เช่น รถประจำตำแหน่ง สวัสดิการต่างๆ เหล่านี้จะทำให้พนักงานที่มีความผูกพันต่อองค์กรด้านความต่อเนื่องคงอยู่กับองค์กร

2. ความผูกพันต่อองค์กรด้านจิตใจ (Affective Commitment) เป็นความเข้มข้นของความต้องการในตัวบุคคลที่จะทำงานกับองค์กรต่อไป เนื่องจากพนักงานยอมรับเป้าหมายและค่านิยมขององค์กร พนักงานจึงมีระดับความผูกพันต่อองค์กรด้านจิตใจสูงและมีความต้องการที่จะคงอยู่กับองค์กร เพราะเขาเชื่อมั่นต่อองค์กรและปรารถนาที่จะทำเป้าหมายขององค์กรให้สำเร็จ อาจกล่าวได้ว่าความผูกพันต่อองค์กรด้านจิตใจเป็นอารมณ์ดึงดูดให้พนักงานมีความต้องการที่จะคงอยู่กับองค์กร แต่ในทางทฤษฎีแล้วถือเป็นสิ่งที่ยากที่จะสามารถทำได้ การมีส่วนร่วมในกลุ่ม การลดความไม่พึงพอใจและความขัดแย้งต่อผู้จัดการหรือหัวหน้างาน การให้ข้อมูลย้อนกลับจากการทำงาน และการให้พนักงานมีส่วนร่วมและเป็นส่วนหนึ่งในการแสดงความคิดเห็นในองค์กร เหล่านี้เป็นสิ่งที่กระตุ้นให้พนักงานเกิดความรู้สึกผูกพันต่อองค์กรด้านจิตใจ (Curtis and Wright, 2001, p. 60-61)

3. ความผูกพันต่อองค์กรด้านบรรทัดฐาน (Normative Commitment) เป็นความรู้สึกของพนักงานที่อยู่ในรูปของพันธะทางใจและมีความรู้สึกที่ตนต้องรับผิดชอบต่อองค์กร จึงส่งผลให้พนักงานคงอยู่กับองค์กรเนื่องจากแรงกดดันจากสิ่งต่างๆ พนักงานที่มีระดับความผูกพันต่อองค์กรด้านบรรทัดฐานสูงจะกังวลกับการละทิ้งองค์กรและกังวลว่าองค์กรและเพื่อนร่วมงานจะคิดกับพวกเขาในทางที่ไม่ดี (Curtis and Wright, 2001, p. 62) กล่าวไว้ว่า องค์กรสามารถสร้างความผูกพันด้านบรรทัดฐานให้เกิดแก่พนักงานได้โดยการให้งานเป็นรางวัล กล่าวคือ ควรมอบหมายงานที่ใช้ทักษะที่หลากหลาย (Skill Variety) งานที่มีความสำคัญ (Task Significance) ความมีอิสระในการทำงาน (Autonomy) และการให้ข้อมูลย้อนกลับจากการทำงาน (Feedback) อีกทั้งควรให้โอกาสในการเรียนรู้และความก้าวหน้าในงานซึ่งจะทำให้พนักงานรู้สึกเป็นเจ้าขององค์กรคนหนึ่งและการให้การฝึกอบรมแก่พนักงานซึ่งจะทำให้พนักงานเกิดทักษะและความสามารถในการทำงานมากยิ่งขึ้น และ

พนักงานสามารถใช้ทักษะ ความสามารถอย่างเต็มที่ในการรับผิดชอบงานของตนได้อย่างเต็มที่ ซึ่งพนักงานที่มีความผูกพันต่อองค์กรด้านบรรทัดฐานจะรู้สึกว่างค์กรมีบุญคุณต่อพวกเขาเป็นอย่างมาก

ภาพที่ 2.6: รูปแบบของความผูกพันต่อองค์กร

(1) ขาดทางเลือก (Lack of Options) บุคคลจะอยู่กับองค์กรเนื่องจากไม่ต้องการเสียผลประโยชน์

(2) เห็นพ้องกับองค์กร (Agreement with Organization) บุคคลจะอยู่กับองค์กรเนื่องจากต้องการจะอยู่กับองค์กรต่อไป

(3) แรงกดดันทางสังคม (Social Pressure to Remain) บุคคลจะอยู่กับองค์กรเนื่องจากได้รับแรงกดดันจากสังคม

ที่มา: Meyer, J.P., Allen, and Smith, C.A. (1993). Commitment to organization and occupations: Extension and test of a three – component conceptualization. *Journal of Applied*, 28(4), 538-551.

2.4.4 การพัฒนาความผูกพันต่อองค์กร (Ways to Develop Organizational Commitment)

มีปัจจัยหลายประการของความผูกพันต่อองค์กรที่ไม่สามารถควบคุมได้ เช่น ความผูกพันต่อองค์กรอาจมีความโน้มเอียงที่จะลดลงหากโอกาสในการจ้างงานที่สูง พนักงานมีโอกาสที่จะเลือกงานจากองค์กรต่างๆ ถึงแม้ว่าองค์กรจะไม่สามารถควบคุมสภาพแวดล้อมภายนอกได้แต่องค์กรก็สามารถ

รักษาพนักงานให้คงอยู่กับองค์กร โดยการเพิ่มความผูกพันต่อองค์กรด้านจิตใจ (Greenberg, 2002, p. 133-134) กล่าวคือ

1. การเพิ่มคุณค่าในงาน (Enrich Job) บุคคลยอมรับภาระที่มากขึ้น ซึ่งสิ่งนี้พนักงานถือเป็นโอกาสที่ดีที่เขาจะสามารถควบคุมสิ่งต่างๆ ในงานของเขา

2. สร้างความสนใจในองค์กรให้เกิดแก่พนักงาน (Align the Interests of the Company with those of the Employees) การทำบางสิ่งทีก่อให้เกิดผลดีต่อองค์กรและพนักงาน พนักงานเหล่านั้นก็มีความรับผิดชอบต่อองค์กรในระดับที่สูงขึ้น องค์กรจำนวนมากที่แจ้งสิ่งเหล่านี้แก่พนักงานโดยตรง ซึ่งถือเป็นสิ่งกระตุ้นให้พนักงานรับรู้ถึงสิ่งที่ตนจะได้รับ สิ่งเหล่านี้จะทำให้พนักงานรับรู้ถึงความยุติธรรมในองค์กร

3. การสรรหาและการคัดเลือกพนักงานใหม่ให้เหมาะสมกับองค์กร (Recruit and Select New Employees whose Values Closely Match those of the Organization) การสรรหาพนักงานใหม่มีความสำคัญยิ่ง องค์กรจำเป็นต้องเลือกผู้ที่เหมาะสมกับองค์กรเนื่องจากพนักงานต้องทำงานให้กับองค์กรและรับผิดชอบงานขององค์กร

2.4.5 ผลของความผูกพัน

Steers (อ้างถึงในสำเนียง วิลามาต, 2542, หน้า 16) กล่าวว่า นอกจากความผูกพันจะช่วยในการทำนายประสิทธิผลขององค์กรแล้วยังทำนายพฤติกรรมของบุคคลที่ปฏิบัติต่อองค์กร และถ้าหากความผูกพันแสดงถึงส่วนหนึ่งของกระบวนการแห่งการปรับตัว ดังนั้นความผูกพันในระดับสูงจะมีอิทธิพลต่อพฤติกรรมของบุคลากรในองค์กรอย่างน้อย 4 ประการดังนี้

1. บุคลากรมีความรู้สึกผูกพันยึดมั่นในเป้าหมาย ค่านิยมขององค์กรอย่างแท้จริง มีความเต็มใจ พอใจและกระตือรือร้นในการร่วมกิจกรรมขององค์กรและบุคลากรที่มีความผูกพันในระดับสูงมักไม่มีพฤติกรรมขาดงาน

2. บุคลากรที่มีความผูกพันสูง มักจะมีความต้องการอย่างแรงกล้าที่จะคงความเป็นบุคลากรในองค์กรและให้การสนับสนุนการปฏิบัติงานขององค์กร นำองค์กรไปสู่จุดมุ่งหมายด้วยความเต็มใจ ทำให้ลดการเปลี่ยนงานของพนักงานได้

3. บุคลากรยังคงยึดถือต่อจุดมุ่งหมายขององค์กรอย่างต่อเนื่อง พวกเขาจะเข้าไปเกี่ยวข้องกับงานมากขึ้น โดยเฉพาะอย่างยิ่งเมื่อเขาพบว่าเขาเป็นตัวจักรสำคัญในการสนับสนุนให้ความช่วยเหลือให้องค์กรบรรลุเป้าหมายวัตถุประสงค์ พวกเขาจะภักดีในองค์กรและปฏิบัติงานด้วยความซื่อสัตย์

4. ความผูกพันในระดับสูงทำให้บุคลากรมีความเต็มใจที่จะทำงาน ใช้กำลังความสามารถและความพยายามอย่างเต็มที่เพื่อองค์กร ซึ่งความพยายามดังกล่าวไม่ว่าจะเป็นการใช้เวลาหรืออย่างอื่นก็จะแปลเปลี่ยนเป็นผลการปฏิบัติงานในที่สุด ถึงแม้ว่าความผูกพันในระดับสูงจะมีผลดีต่อองค์กรหลาย

ประการ แต่ก็ส่งผลด้านลบทั้งต่อตัวบุคลากรและองค์กรเอง คือ ทำให้บุคคลเสียโอกาสในการแสวงหาความก้าวหน้าในการประกอบอาชีพเพราะยึดติดอยู่กับองค์กรเดียว ยิ่งความผูกพันช่วยลดการเปลี่ยนงานมากเท่าไร โอกาสก้าวหน้าของบุคลากรก็ลดลงไปมากเท่านั้น เมื่อไม่มีการเปลี่ยนงานก็ไม่มีการรับบุคลากรใหม่ โอกาสที่จะได้รับแนวความคิดใหม่ๆ มาพัฒนาองค์กรก็น้อยลงด้วย

2.5 งานวิจัยที่เกี่ยวข้อง

2.5.1 งานวิจัยในประเทศ

ปาริชาติ ปานสำเนียง (2556) ได้ศึกษาเรื่อง คุณภาพชีวิตในการทำงาน และการรับรู้ความยุติธรรมในองค์กรที่มีอิทธิพลต่อพฤติกรรมการเป็นสมาชิกที่ดีต่อองค์กรผ่านความผูกพันต่อองค์กรของพนักงาน ผลการวิจัยพบว่า 1) คุณภาพชีวิตในการทำงานมีอิทธิพลทางบวกกับความผูกพันต่อองค์กร คือ ด้านความก้าวหน้า และความมั่นคงในงาน ด้านการทำงานร่วมกัน และความสัมพันธ์กับบุคคลอื่น ความสมดุลระหว่างงานกับชีวิตส่วนตัว ด้านลักษณะงานที่มีความสำคัญต่อองค์กร และด้านลักษณะงานที่เป็นประโยชน์ต่อสังคมมีค่า การรับรู้ความยุติธรรมในองค์กรมีอิทธิพลทางบวกกับความผูกพันต่อองค์กร คือ ด้านการรับรู้ความยุติธรรมด้านการมีปฏิสัมพันธ์ต่อกันมีค่า ความผูกพันต่อองค์กรมีอิทธิพลทางบวกกับพฤติกรรมการเป็นสมาชิกที่ดีต่อองค์กรมีค่า

รุ่งนภา สีทะ (2554) ได้ศึกษาเรื่อง ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์กรกับความผูกพันต่อองค์กรของข้าราชการสำนักงานกิจการสตรีและสถาบันครอบครัว กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ พบว่า 1) ข้าราชการสำนักงานกิจการสตรีและสถาบันครอบครัวมีการรับรู้ความยุติธรรมในองค์กรด้านการปฏิบัติ ด้านการแบ่งปัน และความผูกพันต่อองค์กรอยู่ในระดับปานกลาง 2) ข้าราชการสำนักงานกิจการสตรีและสถาบันครอบครัวที่มีปัจจัยส่วนบุคคลด้านตำแหน่งและหน่วยงานที่ปฏิบัติงานแตกต่างกันมีการรับรู้ความยุติธรรมในองค์กรแตกต่างกัน และข้าราชการสำนักงานกิจการสตรีและสถาบันครอบครัวที่มีปัจจัยส่วนบุคคลด้านหน่วยงานที่ปฏิบัติงาน อายุ และระดับการศึกษาแตกต่างกันมีความผูกพันต่อองค์กรแตกต่างกัน 3) การรับรู้ความยุติธรรมในองค์กรด้านการแบ่งปันมีความสัมพันธ์ทางบวกกับความผูกพันต่อองค์กรด้านการคงอยู่ด้านบรรทัดฐาน และความผูกพันต่อองค์กรโดยรวม และการรับรู้ความยุติธรรมในองค์กรด้านปฏิบัติมีความสัมพันธ์ทางบวกกับความผูกพันต่อองค์กรด้านบรรทัดฐาน 4) การรับรู้ความยุติธรรมในองค์กรด้านการแบ่งปันมีอิทธิพลต่อความผูกพันต่อองค์กร

ปาริฉัตร ตู่ดำ (2556) ได้ศึกษาเรื่อง ปัจจัยที่ส่งผลต่อความก้าวหน้าในอาชีพของผู้บริหารสตรีในองค์กรภาครัฐ: การทบทวนวรรณกรรม ผลการศึกษาพบว่า ทุมนมนุษย์ ลักษณะงาน ทัศนคติเกี่ยวกับบทบาททางเพศ ความเชื่อมั่นในความสามารถของตนและความผูกพันในอาชีพมีความสัมพันธ์โดยตรงต่อความก้าวหน้าในอาชีพของผู้บริหารสตรีในองค์กรภาครัฐ ขณะเดียวกันทุน

มนุษย์ ลักษณะงาน และทัศนคติที่มีต่อบทบาททางเพศมีความสัมพันธ์โดยอ้อมต่อความก้าวหน้าในอาชีพของผู้บริหารสตรีผ่านความเชื่อมั่นในความสามารถของตนและความผูกพันในอาชีพ

รักชนก แสงกาญจน์ (2555) ได้ศึกษาเรื่อง ปัจจัยที่มีอิทธิพลต่อความสำเร็จในอาชีพของผู้บริหารโรงเรียนอาชีวศึกษาเอกชน ผลการวิจัยพบว่า กลุ่มตัวอย่างจำนวน 227 คน โดยตัวแปรที่มีอิทธิพลทางตรงต่อความสำเร็จในอาชีพของผู้บริหารโรงเรียนอาชีวศึกษาเอกชนอย่างมีนัยสำคัญทางสถิติ ได้แก่ 1) ความสามารถในการเผชิญและฟันฝ่าอุปสรรค 2) ความรู้สึกเห็นคุณค่าในตนเอง และ 3) ความพึงพอใจในงาน ตามลำดับ ส่วนตัวแปรที่มีอิทธิพลทางอ้อมต่อความสำเร็จในอาชีพของผู้บริหารโรงเรียนอาชีวศึกษาเอกชนอย่างมีนัยสำคัญทางสถิติ ได้แก่ 1) ความสามารถในการเผชิญและฟันฝ่าอุปสรรค 2) ความพึงพอใจในงาน ซึ่งมีอิทธิพลทางอ้อมผ่านความผูกพันต่ออาชีพ และ 3) ความรู้สึกเห็นคุณค่าในตนเองซึ่งมีอิทธิพลทางอ้อมผ่านความพึงพอใจในงาน

สุวิมล พิมลศิริ (2555) ได้ศึกษาเรื่อง ปัจจัยด้านความก้าวหน้าในสายอาชีพที่มีความสัมพันธ์ต่อความผูกพันของพนักงานบริษัทแห่งหนึ่ง ผลวิจัยพบว่า 1) ส่วนใหญ่เป็นเพศหญิงมีอายุระหว่าง 21-30 ปี มีสถานภาพโสด มีระดับการศึกษาสูงสุดปริญญาตรี ระดับชั้นตามตำแหน่งงานเป็นพนักงานระดับตรวจสอบ มีระยะเวลาการทำงาน 6-10 ปี และมีอัตราเงินเดือนปัจจุบัน เท่ากับ 10,001-20,000 บาท 2) พนักงานที่มีเพศ อายุ สถานภาพสมรส ระดับการศึกษาสูงสุด ระดับชั้นตามตำแหน่งงาน ระยะเวลาในการทำงานกับบริษัทแห่งนี้ และอัตราเงินเดือนปัจจุบันในบริษัทแห่งนี้ที่แตกต่างกัน มีความผูกพันต่อองค์กรต่างกัน อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 3) ปัจจัยด้านความก้าวหน้าในสายอาชีพของพนักงาน ในด้านการเลื่อนตำแหน่งงาน ด้านค่าตอบแทนและสวัสดิการ ด้านการพัฒนาพนักงาน ด้านการพัฒนาสายอาชีพของพนักงาน และด้านนโยบายบริษัทในการพัฒนาพนักงาน มีความสัมพันธ์ต่อความผูกพันโดยรวมของพนักงานบริษัทแห่งหนึ่ง อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01

ศิริวรรณ พจนอารี (2551) ได้ศึกษาเรื่อง การศึกษาเปรียบเทียบเขาวนอารมณ์ ความสามารถในการเผชิญปัญหาฟันฝ่าอุปสรรคและเจตคติมุ่งประกอบอาชีพอิสระของนักเรียนระดับประกาศนียบัตรวิชาชีพ ผลการศึกษาพบว่า นักเรียนที่เรียนสาขาต่างกันมีเขาวนอารมณ์ ความสามารถในการเผชิญปัญหาฟันฝ่าอุปสรรค และเจตคติมุ่งประกอบอาชีพอิสระแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 แต่ไม่พบความแตกต่างในคู่อื่น รวมทั้งไม่พบปฏิสัมพันธ์ของตัวแปร นักเรียนสาขาต่างกัน มีความสามารถในการเผชิญปัญหาฟันฝ่าอุปสรรคแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ .05 แต่ไม่พบความแตกต่างในเขาวนอารมณ์ และเจตคติมุ่งประกอบอาชีพอิสระ นักเรียนสาขางานการบัญชี มีคะแนนความสามารถในการเผชิญปัญหาฟันฝ่าอุปสรรคเฉลี่ยสูงกว่านักเรียนในสาขางานคอมพิวเตอร์ธุรกิจ และนักเรียนในสาขางานการขาย มีคะแนนความสามารถ

ในการเผชิญปัญหาฟันผาอุปสรรค เฉลี่ยสูงกว่านักเรียนในสาขางานคอมพิวเตอร์ธุรกิจอย่างมีนัยสำคัญทางสถิติที่ระดับ .01

2.5.2 งานวิจัยต่างประเทศ

Dundar & Tabancali (2012) ได้ศึกษาเรื่อง ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์กรและระดับความพึงพอใจในการทำงาน (The relationship between organizational justice perceptions and job satisfaction levels) โดยกลุ่มตัวอย่างคือคุณครูโรงเรียนประถมศึกษา จำนวน 314 คน สถิติที่ใช้ในการวิเคราะห์ ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน ค่าร้อยละ การวิเคราะห์ความแปรปรวนทางเดียว และความสัมพันธ์ของเพียร์สัน ผลการวิจัยพบว่าความคิดเห็นของครูในการรับรู้ความยุติธรรมด้านปฏิสัมพันธ์อยู่ในระดับปานกลาง และความพึงพอใจด้านค่าจ้างมีความสัมพันธ์เชิงบวกอย่างมีนัยสำคัญระหว่างความยุติธรรมในองค์กรและความพึงพอใจการรับรู้ความยุติธรรมไม่แตกต่างตามเพศ สถานภาพ อาชีพ แต่การรับรู้ความยุติธรรมด้านอายุมีความแตกต่างในระยะเวลาการทำงาน

Alavi, Mojtabehzadeh, Amin & Savoji (2013) ได้ศึกษาเรื่อง ความสัมพันธ์ระหว่างความฉลาดทางอารมณ์และความมุ่งมั่นขององค์กร กรณีศึกษา พนักงานในโรงงานไฟฟ้าในประเทศอิหร่าน (Relationship between emotional intelligence and organizational commitment in Iran's Ramin thermal power plant) จุดมุ่งหมายในการศึกษาค้นคว้าเพื่อศึกษาความสัมพันธ์ระหว่างความฉลาดทางอารมณ์และความมุ่งมั่นขององค์กร โดยกลุ่มตัวอย่างเป็นพนักงานที่ได้รับการคัดเลือก จำนวน 100 คน ซึ่งผลจากการวิเคราะห์การถดถอยพบว่า ความสัมพันธ์ระหว่างความฉลาดทางอารมณ์และความมุ่งมั่นขององค์กร มีความสัมพันธ์กันในเชิงบวกอย่างมีนัยสำคัญ

Korsakiene & Smaliukiene (2014) ได้ศึกษาเรื่อง ผลกระทบในแนวความคิดการจัดการร่วมสมัยที่มีผลต่อการพัฒนาสายอาชีพ (The Implications of contemporary approaches toward career development) มีวัตถุประสงค์เพื่อเปรียบเทียบวิธีการแบบดั้งเดิมและแบบร่วมสมัยที่มีต่อการพัฒนาสายอาชีพ คือการใช้มุมมองของแต่ละคนเมื่อเทียบกับมุมมองขององค์กร ผู้วิจัยมุ่งมั่นที่จะเปิดเผยให้เห็นถึงปัจจัยที่ส่งผลกระทบต่อการพัฒนาสายอาชีพ ซึ่งผลการวิจัยร่วมสมัยในวรรณกรรมมุ่งเน้นไปที่วิธีการที่มีผลต่ออาชีพ ในทางตรงกันข้ามความซับซ้อนไม่สอดคล้องกับผลกระทบที่ศึกษา

Yan Tian & Xiuzhen Fan (2014) ได้ศึกษาเรื่อง การฟันผาอุปสรรค สภาพแวดล้อมในการเรียนรู้และการปรับตัวในอาชีพของนักศึกษาพยาบาล (Adversity quotients, environmental variables and career adaptability in student nurses) มีวัตถุประสงค์เพื่อศึกษาการปรับตัวในอาชีพและปัจจัยอื่นๆ ที่เกี่ยวข้องในหมู่นักศึกษาพยาบาล จำนวน 431 คน ซึ่งผลการวิจัยพบว่า การฟันผาอุปสรรค สภาพแวดล้อมในการเรียนรู้ของนักศึกษาพยาบาลรายบุคคลมีความสัมพันธ์กับระดับ

การปรับตัวในสายอาชีพของนักศึกษาพยาบาล ซึ่งนอกจากนี้การปรับตัวในสายอาชีพของผู้นำ นักศึกษาพยาบาลมีความสัมพันธ์กับระดับการปรับตัวในสายอาชีพเช่นกัน โดยงานวิจัยนี้อาจเป็น หลักฐานอ้างอิงสำหรับโรงเรียนและการศึกษาเพื่อปรับปรุงในสายอาชีพของนักศึกษาพยาบาลต่อไป

Ayazlar & Giizel (2013) ได้ศึกษาเรื่อง ความเหงาในที่ทำงานมีผลกระทบต่อความผูกพัน ต่อองค์กร (The Effect Of Loneliness In The Workplace On Organizational Commitment) โดยกลุ่มตัวอย่างคือ พนักงานโรงแรมระดับ 5 ดาว ย่านดิติม ในประเทศตุรกี จำนวน 156 คน ผ่าน แบบสอบถาม ผลการวิจัยจากการวิเคราะห์การถดถอยพบว่า ความเหงาในที่ทำงานมีผลเชิงลบกับ ความผูกพันต่อองค์กร เมื่อพิจารณาในแง่ของมิติด้านมิตรภาพทางสังคมได้รับผลกระทบในทางลบ ในทางกลับกันผลกระทบของพนักงานด้านอารมณ์ในที่ทำงาน และความมุ่งมั่นขององค์กรมีผล ต่อเนื่องเล็กน้อย

บทที่ 3

วิธีการดำเนินการวิจัย

การศึกษางานวิจัยเรื่องแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ผู้วิจัยได้ดำเนินการศึกษาค้นคว้าตามลำดับ ดังนี้

- 3.1 ประเภทของงานวิจัย
- 3.2 ประชากร กลุ่มตัวอย่างและการสุ่มตัวอย่าง
- 3.3 เครื่องมือที่ใช้ในการศึกษา
- 3.4 การทดสอบเครื่องมือ
- 3.5 วิธีการเก็บรวบรวมข้อมูล
- 3.6 สถิติที่ใช้ในการวิเคราะห์ข้อมูล

3.1 ประเภทของงานวิจัย

ในการวิจัยครั้งนี้เป็นการวิจัยเชิงปริมาณ (Quantitative Research Method) โดยมีแบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูลเพื่อมุ่งค้นหาข้อเท็จจริงจากการเก็บข้อมูลความคิดเห็น แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน

3.2 ประชากร กลุ่มตัวอย่างและการสุ่มตัวอย่าง

3.2.1 ประชากร

ประชากรที่ใช้สำหรับงานวิจัยนี้ คือ พนักงานที่ทำงานในบริษัทเอกชนและพักอาศัยอยู่ในเขตกรุงเทพมหานคร

3.2.2 กลุ่มตัวอย่าง

กลุ่มตัวอย่างสำหรับงานวิจัยนี้ คือ พนักงานที่ทำงานในบริษัทเอกชนและพักอาศัยอยู่ในเขตกรุงเทพมหานคร ซึ่งจำนวนพนักงานที่ทำงานในบริษัทเอกชนมีจำนวนมากและไม่ทราบจำนวนที่แน่นอน ผู้วิจัยจึงใช้ตารางสำเร็จรูปของทาโร่ ยามาเน่ (Yamane, 1973) ในการกำหนดขนาดของกลุ่มตัวอย่าง โดยค่าความคลาดเคลื่อนเท่ากับ 5% และระดับความเชื่อมั่น 95% ขนาดของกลุ่มตัวอย่างที่ได้จึงเท่ากับ 400 ตัวอย่าง

3.2.3 การสุ่มตัวอย่าง

ในการวิจัยครั้งนี้ ผู้วิจัยได้ทำการสุ่มตัวอย่างแบบหลายขั้นตอน (Multi-stage Sampling) โดยมีขั้นตอนดังต่อไปนี้

ขั้นตอนที่ 1 ใช้วิธีการสุ่มตัวอย่างแบบง่าย (Simple Random Sampling) โดยวิธีการจับฉลากเพื่อเลือกกลุ่มตัวอย่าง โดยแบ่งตามเขตการปกครองของกรุงเทพมหานครเป็น 50 เขตการปกครอง ได้แก่

- | | | |
|---------------------|--------------------|--------------------|
| 1. เขตคลองสาน | 2. เขตคลองเตย | 3. เขตคลองสามวา |
| 4. เขตคันนายาว | 5. เขตจตุจักร | 6. เขตจอมทอง |
| 7. เขตดอนเมือง | 8. เขตดินแดง | 9. เขตดุสิต |
| 10. เขตตลิ่งชัน | 11. เขตทวีวัฒนา | 12. เขตทุ่งครุ |
| 13. เขตธนบุรี | 14. เขตบางกะปิ | 15. เขตบางกอกน้อย |
| 16. เขตบางกอกใหญ่ | 17. เขตบางขุนเทียน | 18. เขตบางเขน |
| 19. เขตบางคอแหลม | 20. เขตบางแค | 21. เขตบางซื่อ |
| 22. เขตบางนา | 23. เขตบางบอน | 24. เขตบางพลัด |
| 25. เขตบางรัก | 26. เขตบึงกุ่ม | 27. เขตปทุมวัน |
| 28. เขตประเวศ | 29. เขตป้อมปราบฯ | 30. เขตพญาไท |
| 31. เขตพระนคร | 32. เขตพระโขนง | 33. เขตภาษีเจริญ |
| 34. เขตมีนบุรี | 35. เขตยานนาวา | 36. เขตราชเทวี |
| 37. เขตราชบุรีบูรณะ | 38. เขตลาดกระบัง | 39. เขตลาดพร้าว |
| 40. เขตวังทองหลาง | 41. เขตวัฒนา | 42. เขตสะพานสูง |
| 43. เขตสาทร | 44. เขตสายไหม | 45. เขตสัมพันธวงศ์ |
| 46. เขตสวนหลวง | 47. เขตหนองจอก | 48. เขตหนองแขม |
| 49. เขตหลักสี่ | 50. เขตห้วยขวาง | |

โดยสุ่มจับฉลากจาก 50 เขตการปกครอง ให้เหลือเพียง 4 การปกครอง ดังนี้

- | | | | |
|---------------|-----------------|---------------|----------------|
| 1. เขตปทุมวัน | 2. เขตป้อมปราบฯ | 3. เขตยานนาวา | 4. เขตลาดพร้าว |
|---------------|-----------------|---------------|----------------|

ขั้นตอนที่ 2 ใช้วิธีการสุ่มตัวอย่างแบบง่าย (Simple Random Sampling) อีกครั้ง โดยการนำรายชื่อเขต รายชื่อบริษัทเอกชนทั้งหมดที่อยู่ในเขตที่สุ่มไว้ในขั้นตอนที่ 1 มาดำเนินการจับฉลากเพื่อเลือกสุ่มตัวแทนของบริษัทเอกชน ในแต่ละเขตที่ได้ทำการสุ่มไว้ในขั้นตอนที่ 1

ตารางที่ 3.1: แสดงพื้นที่ในการลงสนามเก็บแบบสอบถามและจำนวนตัวอย่างในแต่ละพื้นที่

เขต	รายชื่อบริษัทที่ได้จากการสุ่ม	จำนวน ตัวอย่าง
เขตปทุมวัน	บริษัท เอ็ม บี เค ฟู้ด ซิสเต็ม จำกัด	100
เขตป้อมปราบ ศัตรูพ่าย	บริษัท อินเทอร์เน็ต โซลูชั่น แอนด์ เซอร์วิส โพรวายเดอร์ จำกัด	100
เขตยานนาวา	บริษัท บัตรกรุงศรีอยุธยา จำกัด	100
เขตลาดพร้าว	บริษัท บราเดอร์ คอมเมอร์เชียล (ประเทศไทย) จำกัด	100
รวม		400

ขั้นตอนที่ 3 ใช้วิธีการสุ่มตัวอย่างแบบโควตา (Quota Sampling) เป็นการกำหนดสัดส่วนของกลุ่มตัวอย่าง โดยเลือกสุ่มจำนวนกลุ่มตัวอย่างบริษัทเอกชน จำนวน 100 ชุด เท่าๆ กัน

ขั้นตอนที่ 4 ใช้วิธีการเลือกกลุ่มตัวอย่างแบบเจาะจง (Purposive Sampling) โดยเจาะจงเลือกเก็บข้อมูลกับกลุ่มตัวอย่างที่ทำงานบริษัทเอกชนและอาศัยอยู่ในเขตกรุงเทพมหานคร โดยนำแบบสอบถามที่ได้จัดเตรียมไว้ไปทำการจัดเก็บข้อมูล ณ บริษัทเอกชนในแต่ละเขตที่ได้ทำการสุ่มไว้ในขั้นตอนที่ 2

3.3 เครื่องมือที่ใช้ในการวิจัย

3.3.1 ขั้นตอนในการสร้างเครื่องมือที่ใช้ในการวิจัย

3.3.1.1 ศึกษาทฤษฎี เอกสารและงานวิจัยที่เกี่ยวข้องกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร ความสามารถในการฟันฝ่าอุปสรรค และความผูกพันต่อองค์กร เพื่อนำมาเป็นแนวทางในการสร้างกรอบแนวคิดในการวิจัย

3.3.1.2 สร้างแบบสอบถามให้สอดคล้องกับกรอบแนวคิดในการวิจัย และนำแบบสอบถามที่ผู้วิจัยสร้างขึ้นไปเสนอต่ออาจารย์ที่ปรึกษาและให้ผู้ทรงคุณวุฒิจำนวน 3 ท่าน เพื่อตรวจสอบความถูกต้อง และนำคำแนะนำมาปรับปรุงแก้ไขแบบสอบถามให้ถูกต้องเหมาะสม

3.3.1.3 นำแบบสอบถามที่ดำเนินการปรับปรุงแก้ไขแล้วไปหาค่าความเชื่อมั่น (Reliability) โดยการแจกแบบสอบถามกับกลุ่มตัวอย่างจำนวน 40 ชุด และนำไปทำการวิเคราะห์หาความเชื่อมั่นของแบบสอบถาม โดยใช้วิธีหาค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach's Alpha Coefficient)

3.3.1.4 นำแบบสอบถามฉบับสมบูรณ์ไปเก็บข้อมูลจากกลุ่มตัวอย่างจำนวน 400 ตัวอย่าง

3.3.2 แบบสอบถามที่ใช้ในการวิจัย

ในการวิจัยครั้งนี้เครื่องมือที่ใช้ในการเก็บข้อมูล เป็นแบบสอบถามปลายปิด (Close-ended Questionnaire) จำนวน 400 ชุด โดยแบ่งเป็นทั้งหมด 5 ส่วน ได้แก่

ส่วนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

เป็นแบบสอบถามเกี่ยวกับข้อมูลทั่วไปของผู้ตอบแบบสอบถาม โดยลักษณะคำถาม ให้เลือกตอบ ประกอบด้วยคำถาม 5 ข้อ ดังนี้

ตารางที่ 3.2: ตัวแปร ระดับการวัดข้อมูล และเกณฑ์การแบ่งกลุ่มคำตอบ สำหรับข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

ตัวแปร	ระดับการวัด	เกณฑ์การแบ่งกลุ่ม
1. เพศ	Nominal	1= ชาย 2= หญิง
2. อายุ	Ordinal	1= ต่ำกว่า 20 ปี 2= 20-25 ปี 3= 26-30 ปี 4= 31-35 ปี 5= 36-40 ปี 6= 41-45 ปี 7= 46-50 ปี 8= 51 ปี ขึ้นไป
3. ระดับการศึกษา	Ordinal	1= ต่ำกว่าปริญญาตรี 2= ปริญญาตรี 3= สูงกว่าปริญญาตรี
4. รายได้เฉลี่ยต่อเดือน	Ordinal	1= ต่ำกว่า 15,000บาท 2= 15,001-25,000บาท 3= 25,001-35,000บาท

(ตารางมีต่อ)

ตารางที่ 3.2 (ต่อ): ตัวแปร ระดับการวัดข้อมูล และเกณฑ์การแบ่งกลุ่มคำตอบ สำหรับข้อมูลทั่วไป
ของผู้ตอบแบบสอบถาม

ตัวแปร	ระดับการวัด	เกณฑ์การแบ่งกลุ่ม
		4= 35,001-45,000บาท 5= 45,001-55,000บาท 6= 55,001 บาท ขึ้นไป
5. ประสบการณ์ในการทำงาน	Ordinal	1= น้อยกว่า 3 ปี 2= 3-6 ปี 3= 7-9 ปี 4= มากกว่า 9 ปี

แบบสอบถามส่วนที่ 2 ข้อมูลการสอบถาม แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยลักษณะคำถามเป็นการแสดงความคิดเห็น 5 ระดับ แสดงได้ดังตารางที่ 3.3

ตารางที่ 3.3: คำถามของแบบสอบถามส่วนที่ 2 (แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน)

คำถาม	มาตรวัด	ที่มา
<u>แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ</u>		
ด้านการประเมินตนเอง		
1. ท่านมักประเมินถึงความสามารถตลอดจนจุดเด่น จุดด้อยของตนเองเพื่อเป็นข้อมูลในการพัฒนาอาชีพของตนเองต่อไป	Interval	ปรับปรุงจาก ธนภฤต อภิกาญจน์ (2553)
2. ท่านประเมินตนเองได้ตรงกับความเป็นจริง ทั้งด้านความรู้ ทักษะ และความสามารถ		
3. ท่านประเมินความสามารถในการปฏิบัติงาน เพื่อนำไปพัฒนาตนเองให้ดียิ่งขึ้น		

(ตารางมีต่อ)

ตารางที่ 3.3 (ต่อ): คำถามของแบบสอบถามส่วนที่ 2 (แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน)

คำถาม	มาตรวัด	ที่มา
4. ท่านขอคำปรึกษาจากหัวหน้าหรือเพื่อนร่วมงาน เพื่อนำมาปรับปรุงและพัฒนาความรู้ ความสามารถของตนเอง		
ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ		
5. ท่านมักเรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี เพื่อหาแนวทางในการพัฒนาความก้าวหน้าในสายอาชีพของท่าน	Interval	ปรับปรุงจาก ธนกฤต อภิภาณูจน์ (2553)
6. ท่านสอบถามข้อมูลจากหัวหน้างาน เพื่อขอคำชี้แนะในทิศทางความก้าวหน้าในสายอาชีพของท่าน		
7. ท่านมักปรึกษาหารือกับผู้เชี่ยวชาญที่มีความรู้เกี่ยวกับการปฏิบัติงาน		
8. ท่านพยายามหาข้อมูลจากหลายแหล่ง เช่น จากงานวิจัย ผลสรุปการทำงาน เพื่อหาช่องทางที่เหมาะสมสำหรับการ		
ด้านการกำหนดเป้าหมาย		
9. เมื่ออายุการทำงานของท่านมากขึ้น ท่านคาดหวังว่าจะได้รับพิจารณาให้เลื่อนตำแหน่ง.	Interval	ปรับปรุงจาก ธนกฤต อภิภาณูจน์ (2553)
10. ท่านเข้าร่วมการอบรมที่ท่านเห็นว่า มีประโยชน์ต่อการวางแผนเพื่อกำหนดเป้าหมายในอาชีพของท่าน		
11. ท่านกำหนดเป้าหมายในการได้รับผลตอบแทนที่มากขึ้น ให้เหมาะสมกับปริมาณงานที่เพิ่มขึ้น		
12. เป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่ท่านตั้งไว้มีความเป็นไปได้ ไม่สูงจนเกินไป		
ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน		

(ตารางมีต่อ)

ตารางที่ 3.3 (ต่อ): คำถามของแบบสอบถามส่วนที่ 2 (แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน)

คำถาม	มาตรวัด	ที่มา
13. ท่านมีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่คาดหวังไว้	Interval	ปรับปรุงจาก ธนกฤต อภิภาณูจน์ (2553)
14. ท่านวางแผนความก้าวหน้าในสายอาชีพโดยแบ่งออกเป็นระยะๆ เพื่อตรวจสอบตามความสำเร็จ		
15. ท่านดำเนินการตามแผนการพัฒนาความก้าวหน้าของท่านอย่างถูกต้องและเป็นไปตามขั้นตอน		
16. ท่านมีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ ตามแผนที่ท่านวางไว้		

แบบสอบถามส่วนที่ 3 ข้อมูลการสอบถาม การรับรู้ความยุติธรรมในองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยลักษณะคำถามเป็นการแสดงความคิดเห็น 5 ระดับ แสดงได้ดังตารางที่ 3.4

ตารางที่ 3.4: คำถามของแบบสอบถามส่วนที่ 3 (การรับรู้ความยุติธรรมในองค์กรของพนักงานบริษัทเอกชน)

คำถาม	มาตรวัด	ที่มา
การรับรู้ความยุติธรรมในองค์กร		
ด้านกระบวนการ		
17. ท่านคิดว่า รูปแบบการประเมินผลสามารถวัดผลการปฏิบัติงานของท่านได้อย่างถูกต้องและเหมาะสม	Interval	ปรับปรุงจาก สิริสุสร กระแสร์สุนทร (2554)
18. ท่านได้รับการปลุกฝังจากองค์กรว่า ความยุติธรรมเป็นคุณธรรมที่มีความสำคัญอย่างยิ่งต่อกระบวนการในการปฏิบัติงาน		

(ตารางมีต่อ)

ตารางที่ 3.4 (ต่อ): คำถามของแบบสอบถามส่วนที่ 3 (การรับรู้ความยุติธรรมในองค์กรของพนักงานบริษัทเอกชน)

คำถาม	มาตรวัด	ที่มา
19. ท่านคิดว่า ผลการปฏิบัติงานของท่านที่ก่อให้เกิดประโยชน์แก่องค์กรได้ถูกนำมาใช้ประกอบการพิจารณาการประเมินผลงานของท่าน		
20. ท่านคิดว่าการประเมินผลการปฏิบัติงานจะมีความยุติธรรม ก็ต่อเมื่อมีการพิจารณาผลงาน โดยคำนึงถึงผลการทำงาน of พนักงานมากกว่าพฤติกรรมส่วนบุคคลของพนักงาน		
ด้านผลตอบแทน		
21. บริษัทแห่งนี้ให้ผลตอบแทนที่ยุติธรรมแก่พนักงานโดยไม่คำนึงถึงความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา เป็นต้น	Interval	ปรับปรุงจาก สิริสุร กระแสร์สุนทร (2554)
22. ท่านได้รับผลตอบแทนด้านอื่นๆ ที่นอกเหนือจากเงินเดือน เช่น สวัสดิการ ต่างๆ มีความเหมาะสมและมีความยุติธรรม		
23. ท่านได้รับผลตอบแทนจากองค์กร ค่ำเท่ากับสิ่งที่ท่านได้ทุ่มเทในการทำงาน		
24. บริษัทของท่านมีกระบวนการในการพิจารณาผลตอบแทนที่เป็นมาตรฐานเดียวกัน ในการกำหนดผลตอบแทนสำหรับพนักงานในแต่ละระดับเหมือนกัน		

แบบสอบถามส่วนที่ 4 ข้อมูลการสอบถาม ความสามารถในการฟื้นฝ่าอุปสรรคของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยลักษณะคำถามเป็นการแสดงความคิดเห็น 5 ระดับ แสดงได้ดังตารางที่ 3.5

ตารางที่ 3.5: แสดงคำถามของแบบสอบถามส่วนที่ 4 (ความสามารถในการฟื้นฝ่าอุปสรรคของพนักงานบริษัทเอกชน)

คำถาม	มาตรวัด	ที่มา
ความสามารถในการฟื้นฟ้อุปสรรค		
ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น		
25. เมื่อเกิดความท้อแท้ในการทำงาน ท่านสามารถแก้ไขและสร้างกำลังใจให้กับตนเอง	Interval	ปรับปรุงจาก เบญจมาศ เหมกรณ์ (2553)
26. เมื่อเพื่อนร่วมงานไม่ยอมรับในความสามารถการทำงานของท่าน ท่านมีวิธีแก้ไขและพิสูจน์ให้เพื่อนร่วมงานยอมรับความสามารถของท่าน		
27. เมื่อมีคนทำให้ท่านรู้สึกไม่พอใจ ท่านสามารถควบคุมอารมณ์ตนเองได้		
28. เมื่อเกิดปัญหาในการทำงาน ท่านสามารถตัดสินใจได้ว่าควรจะทำอย่างไร		
29. เมื่อเกิดเหตุขัดข้องในการนำเสนองาน ท่านเชื่อว่าตนเองสามารถแก้ไขปัญหาเฉพาะหน้าได้		
ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา		
30. เมื่อเพื่อนร่วมงานไม่ยอมรับแนวความคิดของท่าน ท่านจะยอมรับและพยายามปรับปรุงตนเองใหม่	Interval	ปรับปรุงจาก กนวรรณ เกตุการณ์ (2555)
31. เมื่อเกิดปัญหาแบบเดิมหรือคล้ายๆ กัน ท่านสามารถแก้ไขปัญหานั้นได้อย่างมีประสิทธิภาพและเหมาะสมยิ่งขึ้น		
32. เมื่อเกิดปัญหาความยุ่งยากในชีวิต ท่านจะพิจารณาสาเหตุของปัญหาทั้งจากตนเองและปัจจัยรอบข้าง		
33. เมื่อท่านทำงานไม่ได้ตามที่ตนเองตั้งใจไว้ ท่านจะตั้งใจทำงานมากยิ่งขึ้น จนกว่างานจะสำเร็จตามเป้าหมายที่ตั้งใจไว้		
ด้านความสามารถในการจัดการกับผลกระทบ		
34. เมื่อเกิดปัญหาขึ้น ท่านใช้เหตุผลในการแก้ปัญหาทุกครั้ง	Interval	ปรับปรุงจาก เบญจมาศ เหมกรณ์ (2553)
35. เมื่อเกิดปัญหาขึ้น ท่านสามารถร่วมมือแก้ไขปัญหากับเพื่อนร่วมงานได้ดีและประสบความสำเร็จ		

(ตารางมีต่อ)

ตารางที่ 3.5 (ต่อ): แสดงคำถามของแบบสอบถามส่วนที่ 4 (ความสามารถในการฟื้นฟ้อุปสรรคของพนักงานบริษัทเอกชน)

คำถาม	มาตรวัด	ที่มา
36. เมื่อเกิดปัญหาขึ้น ท่านสามารถแก้ไขปัญหาเฉพาะหน้าได้ อย่างรวดเร็ว	Interval	ปรับปรุงจาก เบญจมาศ เหมกรณ์ (2553)
37. เมื่อเกิดปัญหาขึ้น ท่านพยายามจัดการกับปัญหาโดยไม่ ทำให้ผู้อื่นเดือดร้อน		
38. เมื่อเพื่อนร่วมงานไม่ให้ความร่วมมือในการทำงาน ท่าน สามารถกระตุ้นให้เพื่อนร่วมงานทำงานให้สำเร็จตาม เป้าหมายที่ตั้งไว้		
ด้านความอดทน		
39. เมื่อท่านได้รับการตักเตือนจากผู้บังคับบัญชา ท่านจะ ตั้งใจฟังและสามารถนำไปปฏิบัติตามได้	Interval	ปรับปรุงจาก กนวรรณ เกตุการณ์ (2555)
40. ท่านมีความเชื่อว่า ความพยายามอยู่ที่ไหน ความสำเร็จ ย่อมอยู่ที่นั่น		
41. เมื่อเกิดปัญหาในการปฏิบัติงาน ท่านคิดว่า ท่านจะ สามารถผ่านพ้นปัญหาไปได้		
42. เมื่อท่านได้รับมอบหมายให้ปฏิบัติงานที่มีความยาก ท่าน จะค่อยๆ ทำจนสำเร็จ		
43. ท่านมีความตั้งใจทำงานที่รับผิดชอบให้สำเร็จแม้จะมี อุปสรรค		

โดยมีเกณฑ์การให้คะแนนในส่วนนี้มีมาตรวัดแบบ Likert Scale จากคะแนน 1-5 (ช่วงห่างระดับละ 1) โดยแต่ละระดับคะแนนมีความหมายดังนี้

- 5 หมายถึงเห็นด้วยมากที่สุด
- 4 หมายถึงเห็นด้วยมาก
- 3 หมายถึงเห็นด้วยปานกลาง
- 2 หมายถึงเห็นด้วยน้อย
- 1 หมายถึงเห็นด้วยน้อยที่สุด

โดยการวิเคราะห์หาค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน เพื่อศึกษาระดับความคิดเห็นที่มีต่อปัจจัยที่มีผลต่อความผูกพันต่อองค์กรของพนักงานเอกชน ผู้วิจัยกำหนดเกณฑ์การแปลความหมายจากการคำนวณอันตรภาคชั้นเพื่อหาช่วงคะแนนเฉลี่ยสำหรับการแปลความหมายโดยใช้สูตรการคำนวณดังนี้ (วิชิต อุ๋อัน, 2550: 270)

$$\begin{aligned} & \text{แทนค่าตามสูตรการคำนวณอันตรภาคชั้นจะได้ค่าดังนี้} \\ & = 5 - 1 / 5 \\ & = 0.80 \end{aligned}$$

ดังนั้นจะมีเกณฑ์การแปลความหมายความคิดเห็นที่มีต่อปัจจัยที่มีผลต่อความผูกพันต่อองค์กรของพนักงานเอกชนโดยแปลผลจากค่าเฉลี่ยของแต่ละปัจจัยได้ดังนี้

ค่าเฉลี่ย 1.00 - 1.80 แปลความว่ามีความคิดเห็นน้อยที่สุด

ค่าเฉลี่ย 1.81 - 2.60 แปลความว่ามีความคิดเห็นน้อย

ค่าเฉลี่ย 2.61 - 3.40 แปลความว่ามีความคิดเห็นปานกลาง

ค่าเฉลี่ย 3.41 - 4.20 แปลความว่ามีความคิดเห็นมาก

ค่าเฉลี่ย 4.21 - 5.00 แปลความว่ามีความคิดเห็นมากที่สุด

แบบสอบถาม ส่วนที่ 5 ข้อมูลการสอบถาม ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครโดยลักษณะคำถามเป็นการแสดงความคิดเห็น 5 ระดับ แสดงได้ดังตารางที่ 3.6

ตารางที่ 3.6: แสดงคำถามของแบบสอบถามส่วนที่ 5 (ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน)

คำถาม	มาตรวัด	ที่มา
ความผูกพันต่อองค์กร		
44. ท่านรู้สึกมีความผูกพันกับองค์กรแห่งนี้	Interval	ปรับปรุงมาจาก วรณิภา
45. ท่านรู้สึกภาคภูมิใจเมื่อพูดถึงเรื่ององค์กรของท่านกับบุคคลภายนอก		นิลวรรณ (2554)
46. ท่านรู้สึกชื่นชอบระบบของหน่วยงาน เช่น ระบบการปกครอง ระบบการทำงาน		

(ตารางมีต่อ)

ตารางที่ 3.6 (ต่อ): แสดงคำถามของแบบสอบถามส่วนที่ 5 (ความผูกพันต่อองค์กรของพนักงาน บริษัทเอกชน)

คำถาม	มาตรวัด	ที่มา
46. ท่านรู้สึกชื่นชอบระบบของหน่วยงาน เช่น ระบบการปกครอง ระบบการทำงาน	Interval	ปรับปรุงมาจาก วรรณิภา นิลวรรณ (2554)
47. ท่านรู้สึกไม่พอใจเมื่อมีการกล่าวถึงองค์กรของท่าน ในทางที่เสื่อมเสีย		
48. ท่านยินดีอย่างยิ่งที่จะทำงานและเกษียณอายุที่องค์กรแห่งนี้		
49. ท่านรู้สึกว่ามีความทางเลือกน้อยมาก หากคิดจะลาออกจากองค์กรนี้ไป		
50. ท่านมีความยินดีที่จะปฏิบัติงานอย่างเต็มความสามารถ เพื่อชื่อเสียงที่ดีต่อองค์กร		
51. ท่านคิดว่าคนเราทุกวันนี้เปลี่ยนงานกันบ่อยเกินไป		
52. เหตุผลสำคัญข้อหนึ่งที่ท่านยังคงทำงานในองค์กรแห่งนี้ คือ ท่านเชื่อว่าความจงรักภักดีเป็นสิ่งสำคัญ ซึ่งท่านรู้สึกว่าเป็นพันธะผูกพันที่ต้องอยู่		

3.4 การทดสอบเครื่องมือ

3.4.1 การตรวจสอบความตรง (Validity) ผู้วิจัยได้นำเสนอแบบสอบถามที่ได้สร้างขึ้นต่ออาจารย์ที่ปรึกษาและผู้ทรงคุณวุฒิ เพื่อตรวจสอบความครบถ้วนและความสอดคล้องของเนื้อหา (Content Validity) ของแบบสอบถามที่ตรงกับเรื่องที่จะศึกษา ซึ่งผู้ทรงคุณวุฒิ จำนวน 3 ท่านที่พิจารณาแบบสอบถาม ได้แก่

- นายสมคิด สมใจ ตำแหน่ง ผู้จัดการ บริษัท เอ็ม บี เค ฟู้ด ซิสเต็ม จำกัด
- นางสาวภัทรี มหาธีรสมบัติ ตำแหน่ง ผู้ช่วยผู้จัดการฝ่ายผลิตภัณฑ์และการตลาด บริษัท อินเทอร์เน็ต โซลูชั่น แอนด์ เซอร์วิส โพรไวเดอร์ จำกัด
- นายปฏิเวธ มหาธีรสมบัติ ตำแหน่ง ผู้จัดการ บริษัท บัตรกรุงศรีอยุธยา จำกัด

3.4.2 การตรวจสอบความเที่ยง (Reliability) ผู้วิจัยได้นำแบบสอบถามไปทดสอบ เพื่อให้แน่ใจว่าผู้ตอบแบบสอบถามจะมีความเข้าใจตรงกัน และตอบคำถามได้ตามความเป็นจริงทุกข้อ

รวมทั้งข้อคำถามมีความเที่ยงทางสถิติ วิธีการทดสอบกระทำโดยการทดลองนำแบบสอบถามไปเก็บข้อมูลจากพนักงานที่ทำงานในบริษัทเอกชนและพักอาศัยอยู่ในเขตกรุงเทพมหานครจำนวน 40 ตัวอย่าง หลังจากนั้น จึงวิเคราะห์ความเที่ยงของแบบสอบถามโดยใช้สถิติและพิจารณาจากค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach's Alpha Coefficient) ของคำถามในแต่ละด้าน ซึ่งมีรายละเอียดดังตารางที่ 3.7

ตารางที่ 3.7: ค่าสัมประสิทธิ์แอลฟาของครอนบาคของแบบสอบถาม

ปัจจัย	ค่าสัมประสิทธิ์แอลฟาของครอนบาค			
	ข้อ	กลุ่มทดลอง (n = 40)	ข้อ	กลุ่มตัวอย่าง (n = 400)
1. แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ	16	.849	16	.842
1.1 ด้านการประเมินตนเอง	4	.601	4	.666
1.2 ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ	4	.775	4	.697
1.3 ด้านการกำหนดเป้าหมาย	4	.783	4	.634
1.4 ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน	4	.719	4	.850
2. การรับรู้ความยุติธรรมในองค์กร	8	.897	9	.831
2.1 ด้านกระบวนการ	4	.826	4	.717
2.2 ด้านผลตอบแทน	4	.836	4	.785
3. ความสามารถในการฟื้นฝ่าอุปสรรค	19	.885	19	.838
3.1 ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น	5	.767	5	.726
3.2 ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา	4	.614	4	.600
3.3 ด้านความสามารถในการจัดการกับผลกระทบ	5	.737	5	.697
3.4 ด้านความอดทน	5	.709	5	.673
4. ความผูกพันต่อองค์กร	9	.843	9	.790
ค่าความเชื่อมั่นรวม	52	.941	52	.929

เมื่อนำแบบสอบถามไปทดสอบกับกลุ่มทดลองที่มีลักษณะคล้ายคลึงกับประชากรที่ต้องการศึกษาจำนวน 40 ชุดมีค่าความเชื่อมั่นของแบบสอบถามโดยรวมเท่ากับ 0.941 แบบสอบถามในแต่ละด้านมีระดับความเชื่อมั่นอยู่ระหว่าง 0.601 – 0.897 ซึ่งเมื่อนำไปใช้กับกลุ่มตัวอย่างจริงในการศึกษาจำนวน 400 ชุดมีค่าความเชื่อมั่นของแบบสอบถามโดยรวมเท่ากับ 0.929 พบว่าแบบสอบถามในแต่ละด้านมีระดับความเชื่อมั่นอยู่ระหว่าง 0.600 – 0.842 (ดังตารางที่ 3.7) ค่าสัมประสิทธิ์แอลฟา (Alpha Coefficient) ของครอนบาค (Cronbach) ค่าแอลฟาที่ใช้ควรมากกว่า 0.6 ถ้าน้อยกว่านั้น ควรปรับปรุงแบบสอบถาม หรืออาจตัดบางข้อทิ้ง (Alpha If Item Deleted) (ศิริลักษณ์ สุวรรณวงศ์, 2553) ซึ่งสรุประดับความเชื่อมั่นได้ว่า แบบสอบถามมีระดับความเชื่อมั่นอยู่ในระดับปานกลางถึงสูง และมีระดับการนำไปใช้งานได้พอใช้ถึงใช้ได้ดี (พรณี ลีกิจวัฒน์, 2553)

3.5 วิธีการเก็บรวบรวมข้อมูล

ผู้วิจัยได้ทำการเก็บข้อมูลจากแหล่งข้อมูล 2 ประเภท ดังนี้

ประเภทที่ 1 แหล่งข้อมูลปฐมภูมิ (Primary Data) เป็นข้อมูลที่รวบรวมจากแบบสอบถาม มีขั้นตอนในการเก็บรวบรวมดังนี้

1. ผู้วิจัยทำการศึกษาแนวคิด ทฤษฎี เอกสารต่างๆ ที่เกี่ยวข้องเพื่อเป็นกรอบในการศึกษาและนำมาสร้างแบบสอบถามเพื่อใช้ในการเก็บข้อมูลจากกลุ่มตัวอย่าง ซึ่งได้แก่ พนักงานที่ทำงานในบริษัทเอกชนและพักอาศัยอยู่ในเขตกรุงเทพมหานครตามที่ได้กำหนดจำนวนไว้ในเบื้องต้นแล้วจำนวน 400 ชุด โดยเก็บรวบรวมข้อมูลตั้งแต่เดือนกันยายน 2557 ถึงเดือนมกราคม 2558
2. ตรวจสอบข้อมูลความถูกต้องและครบถ้วนสมบูรณ์ของแบบสอบถามที่ได้รับจากผู้ตอบแบบสอบถามก่อนที่จะนำมาประมวลผลในระบบ
3. นำแบบสอบถามที่ผ่านการตรวจสอบความถูกต้อง ครบถ้วนสมบูรณ์แล้ว นำมาลงรหัสตัวเลขในแบบลงรหัสสำหรับการประมวลผลด้วยคอมพิวเตอร์ตามเกณฑ์ของเครื่องมือแต่ละส่วน แล้วจึงนำมาประมวลผลและวิเคราะห์ข้อมูลในขั้นต่อไป

ประเภทที่ 2 ข้อมูลทุติยภูมิ (Secondary Data) เป็นข้อมูลที่เก็บรวบรวมข้อมูลจากหนังสือบทความวิชาการ วารสารวิชาการ ผลงานวิจัยที่ทำการศึกษามาก่อนแล้ว และรวมถึงแหล่งข้อมูลทางอินเทอร์เน็ตที่สามารถสืบค้นได้ โดยเกี่ยวข้องกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร ความสามารถในการฟื้นฟูอุปสรรค และความผูกพันต่อองค์กร เพื่อใช้ในการกำหนดกรอบแนวความคิดในการวิจัย และสามารถใช้อ้างอิงในการเขียนรายงานผลการวิจัยได้

3.6 สถิติที่ใช้ในการวิเคราะห์ข้อมูล

ผู้วิจัยได้กำหนดสถิติที่ใช้ในการวิเคราะห์ข้อมูลจากแบบสอบถาม ซึ่งเป็นออกเป็น 3 ส่วนดังนี้

ส่วนที่ 1 การวิเคราะห์สถิติเชิงพรรณนา (Descriptive Statistics Analysis) สถิติพื้นฐานที่ใช้ในการวิเคราะห์ข้อมูล ประกอบด้วย ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) เพื่ออธิบายข้อมูลในแต่ละส่วน ดังต่อไปนี้

ส่วนที่ 1 ข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม ได้แก่ เพศ อายุ ระดับการศึกษา รายได้เฉลี่ยต่อเดือน ประสบการณ์ในการทำงาน วิเคราะห์โดยการแจกแจงความถี่ และร้อยละ

ส่วนที่ 2 ปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กร ได้แก่ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรค ทำการวิเคราะห์โดยการหาค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน

ส่วนที่ 3 ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน ทำการวิเคราะห์โดยการหาค่าเฉลี่ย และค่าส่วนเบี่ยงเบนมาตรฐาน

ส่วนที่ 2 การวิเคราะห์สถิติเชิงอนุมาน (Inferential Statistics Analysis) ใช้สถิติเพื่อทดสอบสมมติฐาน โดยใช้การวิเคราะห์ถดถอยพหุคูณเชิงเส้นตรง (Multiple Liner Regression Analysis) (ศิริชัย กาญจนวาสี, 2550) โดยสมมติฐานในการวิจัยครั้งนี้ มีดังต่อไปนี้

สมมติฐานข้อที่ 1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านต่างๆ ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ดังนี้

สมมติฐานข้อที่ 1.1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเองมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 1.2 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการแสวงหาข้อมูลเกี่ยวกับอาชีพมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 1.3 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการกำหนดเป้าหมายมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 1.4 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 2 การรับรู้ความยุติธรรมในองค์กรด้านต่างๆ ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 2.1 การรับรู้ความยุติธรรมด้านกระบวนการมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 2.2 การรับรู้ความยุติธรรมด้านผลตอบแทนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 3 ความสามารถในการฟื้นฟูอุปสรรคด้านต่างๆ ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 3.1 ความสามารถในการฟื้นฟูอุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 3.2 ความสามารถในการฟื้นฟูอุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหาที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 3.3 ความสามารถในการฟื้นฟูอุปสรรคด้านความสามารถในการจัดการกับปัญหาที่มีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานข้อที่ 3.4 ความสามารถในการฟื้นฟูอุปสรรคด้านความอดทนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

จากการกำหนดสมมติฐานข้างต้น เพื่อทำการทดสอบอิทธิพลของปัจจัยตัวแปรอิสระ (X) ที่มีผลต่อปัจจัยตัวแปรตาม (Y) โดยเลือกใช้สถิติสำหรับการวิเคราะห์การถดถอยพหุคูณ (Multiple Regression Analysis) ซึ่งในงานวิจัยนี้จะใช้การวิเคราะห์การถดถอยพหุคูณแบบที่มีความสัมพันธ์กันในเชิงเส้นตรง ดังนั้น สมการถดถอยที่ได้จะเรียกว่า สมการถดถอยพหุคูณเชิงเส้นตรง (Multiple Linear Regression Equation) โดยมีตัวแบบดังนี้ (ศิริชัย พงษ์วิชัย, 2550)

$$\text{สมการพยากรณ์ คือ } Y = b_0 + b_1X_1 + b_2X_2 + \dots + b_kX_k$$

สัญลักษณ์ที่ใช้มีความหมายต่อไปนี้

k	หมายถึง จำนวนตัวแปรอิสระที่ใช้ในสมการ
\hat{Y}	หมายถึง ค่าประมาณหรือค่าทำนาย
b_0	หมายถึง แทนค่าคงที่ (Constant) ของสมการถดถอย
b_1, \dots, b_k	หมายถึง น้ำหนักคะแนนหรือสัมประสิทธิ์การถดถอยของตัวแปรอิสระตัวที่ 1 ถึง ตัวที่ k ตามลำดับ
X_0, \dots, X_k	หมายถึง คะแนนตัวแปรอิสระ ตัวที่ 1 ถึง ตัวที่ k

ส่วนที่ 3 การวิเคราะห์หาคุณภาพของเครื่องมือ โดยมีวัตถุประสงค์เพื่อหาระดับความเชื่อมั่นของแบบสอบถามโดยใช้การคำนวณค่าสัมประสิทธิ์แอลฟา (Cronbach's Alpha Coefficient) จากสูตร (ศิริชัย พงษ์วิชัย, 2550)

$$\alpha = (N/(N-1)) * [1 - \frac{\sum (s_i^2)}{s_{\text{sum}}^2}]$$

- กำหนดให้ α หมายถึง ค่าความเชื่อมั่นของแบบสอบถามทั้งฉบับ
- N หมายถึง จำนวนข้อของแบบสอบถาม
- s_i^2 หมายถึง ผลรวมของค่าความแปรปรวนของคะแนนเป็นรายข้อ
- s_{sum}^2 หมายถึง ค่าความแปรปรวนของคะแนนของแบบสอบถามทั้งฉบับ

บทที่ 4

การวิเคราะห์ข้อมูล

การศึกษาเรื่อง แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ผู้วิจัยได้ทำการเก็บรวบรวมข้อมูลจากแบบสอบถามที่มีคำตอบครบถ้วนสมบูรณ์ จำนวน 400 ชุด คิดเป็นอัตราการตอบกลับ 100% สามารถนำผลลัพธ์ไปวิเคราะห์ในขั้นต่อไป โดยใช้สถิติเชิงพรรณนาที่ใช้ในการวิเคราะห์ข้อมูล ได้แก่ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Means) ส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) และสถิติเชิงอนุมานที่ใช้ทดสอบสมมติฐาน ได้แก่ การวิเคราะห์การถดถอยเชิงพหุ (Multiple Regression) ผู้วิจัยได้ดำเนินการวิเคราะห์ข้อมูล ทดสอบสมมติฐาน และนำเสนอผลการวิเคราะห์ที่โดยแบ่งออกเป็น 7 ส่วน ดังนี้

- 4.1 การวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม
- 4.2 การวิเคราะห์ข้อมูลแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ
- 4.3 การวิเคราะห์ข้อมูลการรับรู้ความยุติธรรมในองค์กร
- 4.4 การวิเคราะห์ข้อมูลความสามารถในการฟื้นฟูอุปสรรค
- 4.5 การวิเคราะห์ข้อมูลความผูกพันต่อองค์กร
- 4.6 การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐาน
- 4.7 สรุปผลการทดสอบสมมติฐาน

4.1 การวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม

การวิเคราะห์ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม โดยใช้สถิติเชิงพรรณนา ได้แก่ การแจกแจงความถี่ ค่าร้อยละ เพื่ออธิบายถึงลักษณะทั่วไปของตัวแปรข้อมูลทั่วไปของผู้ตอบแบบสอบถาม ซึ่งประกอบด้วย เพศ อายุ ระดับการศึกษา และรายได้เฉลี่ยต่อเดือน และประสบการณ์ในการทำงาน สรุปได้ตามตารางและคำอธิบายต่อไปนี้

ตารางที่ 4.1: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามเพศ

เพศ	จำนวน	ร้อยละ
ชาย	184	46.0
หญิง	216	54.0
รวม	400	100.0

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง ซึ่งมีจำนวน 216 ราย คิดเป็นร้อยละ 54 รองลงมาคือ เพศชาย มีจำนวน 184 ราย คิดเป็นร้อยละ 46

ตารางที่ 4.2: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามอายุ

อายุ	จำนวน	ร้อยละ
ต่ำกว่า 20 ปี	-	-
20-25 ปี	89	22.3
26-30 ปี	155	38.8
31 – 35 ปี	100	25.0
36 – 40 ปี	42	10.5
41 – 45 ปี	9	2.3
51 ปี ขึ้นไป	5	1.3
รวม	400	100.0

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีอายุ 26-30 ปี ซึ่งมีจำนวน 155 ราย คิดเป็นร้อยละ 38.8 รองลงมาคือ อายุ 31-35 ปี มีจำนวน 100 ราย คิดเป็นร้อยละ 25 อายุ 20-25 ปี มีจำนวน 89 ราย คิดเป็นร้อยละ 22.3 อายุ 36-40 ปี มีจำนวน 42 ราย คิดเป็นร้อยละ 10.5 อายุ 41-45 ปี มีจำนวน 9 ราย คิดเป็นร้อยละ 2.3 และอายุ 51 ปี ขึ้นไป มีจำนวน 5 ราย คิดเป็นร้อยละ 1.3 ตามลำดับ

ตารางที่ 4.3: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามระดับการศึกษา

ระดับการศึกษา	จำนวน	ร้อยละ
ต่ำกว่าปริญญาตรี	9	2.3
ปริญญาตรี	304	76.0
สูงกว่าปริญญาตรี	87	21.8
รวม	400	100.0

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีการศึกษาระดับปริญญาตรี ซึ่งมีจำนวน 304 ราย คิดเป็นร้อยละ 76.0 รองลงมาคือ สูงกว่าปริญญาตรี ซึ่งมีจำนวน 87 ราย คิดเป็นร้อยละ 21.8 และต่ำกว่าปริญญาตรี ซึ่งมีจำนวน 9 ราย คิดเป็นร้อยละ 2.3 ตามลำดับ

ตารางที่ 4.4: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามรายได้เฉลี่ยต่อเดือน

รายได้เฉลี่ยต่อเดือน	จำนวน	ร้อยละ
ต่ำกว่า 15,000 บาท	5	1.3
15,001-25,000 บาท	148	37.0
25,001-35,000 บาท	137	34.3
35,001-45,000 บาท	68	17.0
45,001-55,000 บาท	28	7.0
55,001 บาท ขึ้นไป	14	3.5
รวม	400	100.0

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีรายได้เฉลี่ยต่อเดือน 15,001-25,000 บาท ซึ่งมีจำนวน 148 ราย คิดเป็นร้อยละ 37 รองลงมาคือ มีรายได้เฉลี่ยต่อเดือน 25,001-35,000 บาท ซึ่งมีจำนวน 137 ราย คิดเป็นร้อยละ 34.3 มีรายได้เฉลี่ยต่อเดือน 35,001-45,000 บาท ซึ่งมีจำนวน 68 ราย คิดเป็นร้อยละ 17 มีรายได้เฉลี่ยต่อเดือน 45,001-55,000 บาท ซึ่งมีจำนวน 28 ราย คิดเป็นร้อยละ 7 มีรายได้เฉลี่ยต่อเดือน 55,001 บาท ขึ้นไป ซึ่งมีจำนวน 14 ราย คิดเป็นร้อยละ 3.5 และมีรายได้เฉลี่ยต่อเดือนต่ำกว่า 15,000 บาท ซึ่งมีจำนวน 5 ราย คิดเป็นร้อยละ 1.3 ตามลำดับ

ตารางที่ 4.5: จำนวนและร้อยละของผู้ตอบแบบสอบถาม จำแนกตามประสบการณ์ในการทำงาน

ประสบการณ์ในการทำงาน	จำนวน	ร้อยละ
น้อยกว่า 3 ปี	106	26.5
3-6 ปี	155	38.8
7-10 ปี	89	22.3
มากกว่า 9 ปี	50	12.5
รวม	400	100.0

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่มีประสบการณ์ในการทำงาน 3-6 ปี ซึ่งมีจำนวน 155 ราย คิดเป็นร้อยละ 38.8 รองลงมาคือ มีประสบการณ์ในการทำงานน้อยกว่า 3 ปี ซึ่งมีจำนวน 106 ราย คิดเป็นร้อยละ 26.5 มีประสบการณ์ในการทำงาน 7-10 ปี ซึ่งมีจำนวน 89 ราย คิดเป็นร้อยละ 22.3 และมีประสบการณ์ในการทำงานมากกว่า 9 ปี ซึ่งมีจำนวน 50 ราย คิดเป็นร้อยละ 12.5 ตามลำดับ

4.2 การวิเคราะห์ข้อมูลแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ

การวิเคราะห์ข้อมูลแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการแปรผล เพื่ออธิบายถึงข้อมูลแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ซึ่งประกอบด้วย การประเมินตนเอง การเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ การกำหนดเป้าหมาย และ การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน สรุปได้ตามตารางและคำอธิบายต่อไปนี้

ตารางที่ 4.6: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ	\bar{x}	S.D	ระดับความคิดเห็น
1. การประเมินตนเอง	4.11	.438	มาก
2. การเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ	3.94	.458	มาก

(ตารางมีต่อ)

ตารางที่ 4.6 (ต่อ): ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของแรงจูงใจในการพัฒนา
ความก้าวหน้าในสายอาชีพ

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ	\bar{x}	S.D	ระดับความคิดเห็น
3. การกำหนดเป้าหมาย	4.17	.451	มาก
4. การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน	4.03	.511	มาก
รวม	4.06	.344	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ (ค่าเฉลี่ยเท่ากับ 4.06) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ การกำหนดเป้าหมาย (ค่าเฉลี่ยเท่ากับ 4.17) รองลงมาคือ การประเมินตนเอง (ค่าเฉลี่ยเท่ากับ 4.11) การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน (ค่าเฉลี่ยเท่ากับ 4.03) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ การเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ (ค่าเฉลี่ยเท่ากับ 3.94) ตามลำดับ

ตารางที่ 4.7: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการประเมินตนเอง

การประเมินตนเอง	\bar{x}	S.D	ระดับความคิดเห็น
1. ท่านมักประเมินถึงความสามารถตลอดจนจุดเด่น จุดด้อยของตนเองเพื่อเป็นข้อมูลในการพัฒนาอาชีพของตนเองต่อไป	4.04	.630	มาก
2. ท่านประเมินตนเองได้ตรงกับความเป็นจริง ทั้งด้านความรู้ ทักษะและความสามารถ	4.12	.611	มาก
3. ท่านประเมินความสามารถในการปฏิบัติงาน เพื่อนำไปพัฒนาตนเองให้ดียิ่งขึ้น	4.40	.557	มากที่สุด
4. ท่านขอคำปรึกษาจากหัวหน้าหรือเพื่อนร่วมงาน เพื่อนำมาปรับปรุงและพัฒนาความรู้ ความสามารถของตนเอง	3.91	.676	มาก
รวม	4.11	.438	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับการประเมินตนเอง (ค่าเฉลี่ยเท่ากับ 4.11) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ท่านประเมินความสามารถในการปฏิบัติงาน เพื่อนำไปพัฒนาตนเองให้ดียิ่งขึ้น (ค่าเฉลี่ยเท่ากับ 4.40) รองลงมาคือ ท่านประเมินตนเองได้ตรงกับความเป็นจริง ทั้งด้านความรู้ ทักษะและความสามารถ (ค่าเฉลี่ยเท่ากับ 4.12) ท่านมักประเมินถึงความสามารถตลอดจนจุดเด่น จุดด้อยของตนเองเพื่อเป็นข้อมูลในการพัฒนาอาชีพของตนเองต่อไป (ค่าเฉลี่ยเท่ากับ 4.04) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านขอคำปรึกษาจากหัวหน้าหรือเพื่อนร่วมงาน เพื่อนำมาปรับปรุงและพัฒนาความรู้ ความสามารถของตนเอง (ค่าเฉลี่ยเท่ากับ 3.91) ตามลำดับ

ตารางที่ 4.8: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ

การเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ	\bar{x}	S.D	ระดับความคิดเห็น
1. ท่านมักเรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี เพื่อหาแนวทางในการพัฒนาความก้าวหน้าในสายอาชีพของท่าน	4.36	.649	มากที่สุด
2. ท่านสอบถามข้อมูลจากหัวหน้างาน เพื่อขอคำชี้แนะในทิศทางความก้าวหน้าในสายอาชีพของท่าน	3.99	.607	มาก
3. ท่านมักปรึกษาหารือกับผู้เชี่ยวชาญที่มีความรู้เกี่ยวกับการปฏิบัติงาน	3.77	.628	มาก
4. ท่านพยายามหาข้อมูลจากหลายแหล่ง เช่น จากงานวิจัย ผลสรุปการทำงาน เพื่อหาช่องทางที่เหมาะสมสำหรับการเติบโตในอาชีพของท่าน	3.64	.645	มาก
รวม	3.94	.458	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ (ค่าเฉลี่ยเท่ากับ 3.94) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ท่านมักเรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี เพื่อหาแนวทางในการพัฒนาความก้าวหน้าในสายอาชีพของท่าน (ค่าเฉลี่ยเท่ากับ 4.36) รองลงมาคือ ท่านสอบถามข้อมูลจากหัวหน้างาน เพื่อขอคำชี้แนะในทิศทางความก้าวหน้าในสายอาชีพของท่าน (ค่าเฉลี่ยเท่ากับ 3.99) ท่านมักปรึกษาหารือกับผู้เชี่ยวชาญที่มีความรู้เกี่ยวกับการปฏิบัติงาน (ค่าเฉลี่ยเท่ากับ 3.77) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่าน

พยายามหาข้อมูลจากหลายแหล่ง เช่น จากงานวิจัย ผลสรุปการทำงาน เพื่อหาช่องทางที่เหมาะสม สำหรับการเติบโตในอาชีพของท่าน (ค่าเฉลี่ยเท่ากับ 3.64) ตามลำดับ

ตารางที่ 4.9: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการกำหนดเป้าหมาย

การกำหนดเป้าหมาย	\bar{x}	S.D	ระดับความคิดเห็น
1. เมื่ออายุการทำงานของท่านมากขึ้น ท่านคาดหวังว่าจะได้รับพิจารณาให้เลื่อนตำแหน่ง	4.28	.698	มากที่สุด
2. ท่านเข้าร่วมการอบรมที่ท่านเห็นว่า มีประโยชน์ต่อการวางแผนเพื่อกำหนดเป้าหมายในอาชีพของท่าน	4.17	.635	มาก
3. ท่านกำหนดเป้าหมายในการได้รับผลตอบแทนที่มากขึ้นให้เหมาะสมกับปริมาณงานที่เพิ่มขึ้น	4.22	.589	มากที่สุด
4. เป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่ท่านตั้งไว้ มีความเป็นไปได้ ไม่สูงจนเกินไป	4.01	.690	มาก
รวม	4.17	.451	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับการกำหนดเป้าหมาย (ค่าเฉลี่ยเท่ากับ 4.17) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ เมื่ออายุการทำงานของท่านมากขึ้น ท่านคาดหวังว่าจะได้รับพิจารณาให้เลื่อนตำแหน่ง (ค่าเฉลี่ยเท่ากับ 4.28) รองลงมาคือ ท่านกำหนดเป้าหมายในการได้รับผลตอบแทนที่มากขึ้นให้เหมาะสมกับปริมาณงานที่เพิ่มขึ้น (ค่าเฉลี่ยเท่ากับ 4.22) ท่านเข้าร่วมการอบรมที่ท่านเห็นว่า มีประโยชน์ต่อการวางแผนเพื่อกำหนดเป้าหมายในอาชีพของท่าน (ค่าเฉลี่ยเท่ากับ 4.17) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่ท่านตั้งไว้มีความเป็นไปได้ ไม่สูงจนเกินไป (ค่าเฉลี่ยเท่ากับ 4.01) ตามลำดับ

ตารางที่ 4.10: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการวางแผนความก้าวหน้าของอาชีพ และการดำเนินการตามแผน

การวางแผนความก้าวหน้าของอาชีพ และการดำเนินการตามแผน	\bar{X}	S.D	ระดับความคิดเห็น
1. ท่านมีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่คาดหวังไว้	4.23	.597	มากที่สุด
2. ท่านวางแผนความก้าวหน้าในสายอาชีพโดยแบ่งออกเป็นระยะๆ เพื่อตรวจสอบตามความสำเร็จ	3.98	.645	มาก
3. ท่านดำเนินการตามแผนการพัฒนาความก้าวหน้าของท่านอย่างถูกต้องและเป็นไปตามขั้นตอน	3.96	.595	มาก
4. ท่านมีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ ตามแผนที่ท่านวางไว้	3.96	.628	มาก
รวม	4.03	.511	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน (ค่าเฉลี่ยเท่ากับ 4.03) และเมื่อพิจารณาข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ท่านมีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่คาดหวังไว้ (ค่าเฉลี่ยเท่ากับ 4.23) รองลงมาคือ ท่านวางแผนความก้าวหน้าในสายอาชีพโดยแบ่งออกเป็นระยะๆ เพื่อตรวจสอบตามความสำเร็จ (ค่าเฉลี่ยเท่ากับ 3.98) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านดำเนินการตามแผนการพัฒนาความก้าวหน้าของท่านอย่างถูกต้องและเป็นไปตามขั้นตอน (ค่าเฉลี่ยเท่ากับ 3.96) และท่านมีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ ตามแผนที่ท่านวางไว้ (ค่าเฉลี่ยเท่ากับ 3.96) ตามลำดับ

4.3 การวิเคราะห์ข้อมูลการรับรู้ความยุติธรรมในองค์กร

การวิเคราะห์ข้อมูลการรับรู้ความยุติธรรมในองค์กร โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการแปรผล เพื่ออธิบายถึงข้อมูลการรับรู้ความยุติธรรมในองค์กร ซึ่งประกอบด้วย กระบวนการ และผลตอบแทน สรุปได้ตามตารางและคำอธิบายต่อไปนี้

ตารางที่ 4.11: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการรับรู้ความยุติธรรมในองค์กร

การรับรู้ความยุติธรรมในองค์กร	\bar{x}	S.D	ระดับความคิดเห็น
1. กระบวนการ	4.21	.429	มากที่สุด
2. ผลตอบแทน	4.13	.473	มาก
รวม	4.17	.402	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับการรับรู้ความยุติธรรมในองค์กร (ค่าเฉลี่ยเท่ากับ 4.17) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ กระบวนการ (ค่าเฉลี่ยเท่ากับ 4.21) รองลงมาคือ ผลตอบแทน (ค่าเฉลี่ยเท่ากับ 4.13)

ตารางที่ 4.12: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของกระบวนการ

กระบวนการ	\bar{x}	S.D	ระดับความคิดเห็น
1. ท่านคิดว่า รูปแบบการประเมินผลสามารถวัดผลการปฏิบัติงานของท่านได้อย่างถูกต้องและเหมาะสม	3.97	.619	มาก
2. ท่านได้รับการปลูกฝังจากองค์กรว่า ความยุติธรรมเป็นคุณธรรมที่มีความสำคัญอย่างยิ่งต่อกระบวนการในการปฏิบัติงาน	4.09	.530	มาก
3. ท่านคิดว่า ผลการปฏิบัติงานของท่านที่ก่อให้เกิดประโยชน์แก่องค์กรได้ถูกนำมาใช้ประกอบการพิจารณาการประเมินผลงานของท่าน	4.22	.638	มากที่สุด
4. ท่านคิดว่าการประเมินผลการปฏิบัติงานจะมีความยุติธรรม ก็ต่อเมื่อมีการพิจารณาผลงาน โดยคำนึงถึงผลการทำงานของพนักงานมากกว่าพฤติกรรมส่วนบุคคลของพนักงาน	4.57	.535	มากที่สุด
รวม	4.21	.429	มากที่สุด

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดกับกระบวนการ (ค่าเฉลี่ยเท่ากับ 4.21) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ท่านคิดว่า การประเมินผลการปฏิบัติงาน จะมีความยุติธรรม ก็ต่อเมื่อมีการพิจารณาผลงาน โดยคำนึงถึงผลการทำงานของพนักงานมากกว่า พฤติกรรมส่วนบุคคลของพนักงาน (ค่าเฉลี่ยเท่ากับ 4.57) รองลงมาคือ ท่านคิดว่า ผลการปฏิบัติงาน ของท่านที่ก่อให้เกิดประโยชน์แก่องค์กรได้ถูกนำมาใช้ประกอบการพิจารณาการประเมินผลงานของท่าน (ค่าเฉลี่ยเท่ากับ 4.22) ท่านได้รับการปลูกฝังจากองค์กรว่า ความยุติธรรมเป็นคุณธรรมที่มีความสำคัญ อย่างยิ่งต่อกระบวนการในการปฏิบัติงาน (ค่าเฉลี่ยเท่ากับ 4.09) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านคิด ว่า รูปแบบการประเมินผลสามารถวัดผลการปฏิบัติงานของท่านได้อย่างถูกต้องและเหมาะสม (ค่าเฉลี่ยเท่ากับ 3.97) ตามลำดับ

ตารางที่ 4.13: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของผลตอบแทน

ผลตอบแทน	\bar{x}	S.D	ระดับความ คิดเห็น
1. บริษัทแห่งนี้ให้ผลตอบแทนที่ยุติธรรมแก่พนักงานโดยไม่ คำนึงถึงความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา เป็นต้น	4.48	.566	มากที่สุด
2. ท่านได้รับผลตอบแทนด้านอื่นๆ ที่นอกเหนือจากเงินเดือน เช่น สวัสดิการ ต่างๆ มีความเหมาะสมและมีความยุติธรรม	4.09	.612	มาก
3. ท่านได้รับผลตอบแทนจากองค์กร คำนึงถึงสิ่งที่ท่านได้ทุ่มเท ในการทำงาน	4.00	.633	มาก
4. บริษัทของท่านมีกระบวนการในการพิจารณาผลตอบแทนที่ เป็นมาตรฐาน	4.00	.613	มาก
รวม	4.13	.473	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดกับผลตอบแทน (ค่าเฉลี่ยเท่ากับ 4.13) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ บริษัทแห่งนี้ให้ผลตอบแทนที่ยุติธรรม แก่พนักงานโดยไม่คำนึงถึงความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา เป็นต้น (ค่าเฉลี่ยเท่ากับ 4.48) รองลงมาคือ ท่านคิดว่า ท่านได้รับผลตอบแทนด้านอื่นๆ ที่ นอกเหนือจากเงินเดือน เช่น สวัสดิการ ต่างๆ มีความเหมาะสมและมีความยุติธรรม (ค่าเฉลี่ยเท่ากับ

4.09) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านได้รับผลตอบแทนจากองค์กร คุ่มค่ากับสิ่งที่ท่านได้ทุ่มเทในการทำงาน (ค่าเฉลี่ยเท่ากับ 4.00) และบริษัทของท่านมีกระบวนการในการพิจารณาผลตอบแทนที่เป็นมาตรฐาน (ค่าเฉลี่ยเท่ากับ 4.00) ตามลำดับ

4.4 การวิเคราะห์ข้อมูลความสามารถในการฟื้นฟ้อุปสรรค

การวิเคราะห์ข้อมูลความสามารถในการฟื้นฟ้อุปสรรค โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการแปรผล เพื่ออธิบายถึงข้อมูลความสามารถในการฟื้นฟ้อุปสรรค ซึ่งประกอบด้วย การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น การรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ความสามารถในการจัดการกับผลกระทบ และความอดทน สรุปได้ตามตารางและคำอธิบายต่อไปนี้

ตารางที่ 4.14: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความสามารถในการฟื้นฟ้อุปสรรค

ความสามารถในการฟื้นฟ้อุปสรรค	\bar{x}	S.D	ระดับความคิดเห็น
1. การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น	4.16	.409	มาก
2. การรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา	4.23	.347	มากที่สุด
3. ความสามารถในการจัดการกับผลกระทบ	4.12	.371	มาก
4. ความอดทน	4.39	.339	มากที่สุด
รวม	4.24	.275	มากที่สุด

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดกับความสามารถในการฟื้นฟ้อุปสรรค (ค่าเฉลี่ยเท่ากับ 4.24) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ความอดทน (ค่าเฉลี่ยเท่ากับ 4.39) รองลงมาคือ การรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา (ค่าเฉลี่ยเท่ากับ 4.23) การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น (ค่าเฉลี่ยเท่ากับ 4.16) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ความสามารถในการจัดการกับผลกระทบ (ค่าเฉลี่ยเท่ากับ 4.12) ตามลำดับ

ตารางที่ 4.15: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น

การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น	\bar{x}	S.D	ระดับความคิดเห็น
1. เมื่อเกิดความท้อแท้ในการทำงาน ท่านสามารถแก้ไขและสร้างกำลังใจให้กับตนเอง	4.44	.559	มากที่สุด
2. เมื่อเพื่อนร่วมงานไม่ยอมรับในความสามารถการทำงานของท่าน ท่านมีวิธีแก้ไขและพิสูจน์ให้เพื่อนร่วมงานยอมรับความสามารถของท่าน	4.00	.511	มาก
3. เมื่อมีคนทำให้ท่านรู้สึกไม่พอใจ ท่านสามารถควบคุมอารมณ์ตนเองได้	4.07	.666	มาก
4. เมื่อเกิดปัญหาในการทำงาน ท่านสามารถตัดสินใจได้ว่า ควรจะอย่างไร	4.16	.642	มาก
5. เมื่อเกิดเหตุขัดข้องในการนำเสนองาน ท่านเชื่อว่าตนเองสามารถแก้ไขปัญหาเฉพาะหน้าได้	4.13	.566	มาก
รวม	4.16	.409	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดกับการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น (ค่าเฉลี่ยเท่ากับ 4.16) และเมื่อพิจารณารายชื่อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ เมื่อเกิดความท้อแท้ในการทำงาน ท่านสามารถแก้ไขและสร้างกำลังใจให้กับตนเอง (ค่าเฉลี่ยเท่ากับ 4.44) รองลงมาคือ เมื่อเกิดปัญหาในการทำงาน ท่านสามารถตัดสินใจได้ว่า ควรจะอย่างไร (ค่าเฉลี่ยเท่ากับ 4.16) เมื่อเกิดเหตุขัดข้องในการนำเสนองาน ท่านเชื่อว่าตนเองสามารถแก้ไขปัญหาเฉพาะหน้าได้ (ค่าเฉลี่ยเท่ากับ 4.13) เมื่อมีคนทำให้ท่านรู้สึกไม่พอใจ ท่านสามารถควบคุมอารมณ์ตนเองได้ (ค่าเฉลี่ยเท่ากับ 4.07) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อเพื่อนร่วมงานไม่ยอมรับในความสามารถการทำงานของท่าน ท่านมีวิธีแก้ไขและพิสูจน์ให้เพื่อนร่วมงานยอมรับความสามารถของท่าน (ค่าเฉลี่ยเท่ากับ 4.00) ตามลำดับ

ตารางที่ 4.16: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของการรับรู้ต้นเหตุและความรับผิดชอบ
ต่อปัญหา

การรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา	\bar{x}	S.D	ระดับความคิดเห็น
1. เมื่อเพื่อนร่วมงานไม่ยอมรับแนวความคิดของท่าน ท่านจะยอมรับและพยายามปรับปรุงตนเองใหม่	4.27	.478	มากที่สุด
2. เมื่อเกิดปัญหาแบบเดิมหรือคล้ายๆ กัน ท่านสามารถแก้ไขปัญหได้อย่างมีประสิทธิภาพและเหมาะสมยิ่งขึ้น	4.21	.525	มากที่สุด
3. เมื่อเกิดปัญหาความยุ่งยากในชีวิต ท่านจะพิจารณาสาเหตุของปัญหาทั้งจากตนเองและปัจจัยรอบข้าง	4.25	.512	มากที่สุด
4. เมื่อท่านทำงานไม่ได้ตามที่ตนเองตั้งใจไว้ ท่านจะตั้งใจทำงานมากยิ่งขึ้น จนกว่างานจะสำเร็จตามเป้าหมายที่ตั้งใจไว้	4.47	.543	มากที่สุด
รวม	4.23	.347	มากที่สุด

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดกับการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา (ค่าเฉลี่ยเท่ากับ 4.23) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ เมื่อท่านทำงานไม่ได้ตามที่ตนเองตั้งใจไว้ ท่านจะตั้งใจทำงานมากยิ่งขึ้น จนกว่างานจะสำเร็จตามเป้าหมายที่ตั้งใจไว้ (ค่าเฉลี่ยเท่ากับ 4.47) รองลงมาคือ เมื่อเพื่อนร่วมงานไม่ยอมรับแนวความคิดของท่าน ท่านจะยอมรับและพยายามปรับปรุงตนเองใหม่ (ค่าเฉลี่ยเท่ากับ 4.27) เมื่อเกิดปัญหาความยุ่งยากในชีวิต ท่านจะพิจารณาสาเหตุของปัญหาทั้งจากตนเองและปัจจัยรอบข้าง (ค่าเฉลี่ยเท่ากับ 4.25) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อเกิดปัญหาแบบเดิมหรือคล้ายๆ กัน ท่านสามารถแก้ไขปัญหได้อย่างมีประสิทธิภาพและเหมาะสมยิ่งขึ้น (ค่าเฉลี่ยเท่ากับ 4.21) ตามลำดับ

ตารางที่ 4.17: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความสามารถในการจัดการกับผลกระทบ

ความสามารถในการจัดการกับผลกระทบ	\bar{x}	S.D	ระดับความคิดเห็น
1. เมื่อเกิดปัญหาขึ้น ท่านใช้เหตุผลในการแก้ปัญหาทุกครั้ง	4.14	.576	มาก
2. เมื่อเกิดปัญหาขึ้น ท่านสามารถร่วมมือแก้ไขปัญหากับเพื่อนร่วมงานได้ดีและประสบความสำเร็จ	3.99	.532	มาก
3. เมื่อเกิดปัญหาขึ้น ท่านสามารถแก้ไขปัญหาเฉพาะหน้าได้อย่างรวดเร็ว	4.10	.557	มาก
4. เมื่อเกิดปัญหาขึ้น ท่านพยายามจัดการกับปัญหาโดยไม่ทำให้ผู้อื่นเดือดร้อน	4.56	.527	มากที่สุด
5. เมื่อเพื่อนร่วมงานไม่ให้ความร่วมมือในการทำงาน ท่านสามารถกระตุ้นให้เพื่อนร่วมงานทำงานให้สำเร็จตามเป้าหมายที่ตั้งไว้	3.83	.564	มาก
รวม	4.12	.371	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับความสามารถในการจัดการกับผลกระทบ (ค่าเฉลี่ยเท่ากับ 4.12) และเมื่อพิจารณารายชื่อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ เมื่อเกิดปัญหาขึ้น ท่านพยายามจัดการกับปัญหาโดยไม่ทำให้ผู้อื่นเดือดร้อน (ค่าเฉลี่ยเท่ากับ 4.56) รองลงมาคือ เมื่อเกิดปัญหาขึ้น ท่านใช้เหตุผลในการแก้ปัญหาทุกครั้ง (ค่าเฉลี่ยเท่ากับ 4.14) เมื่อเกิดปัญหาขึ้น ท่านสามารถแก้ไขปัญหาเฉพาะหน้าได้อย่างรวดเร็ว (ค่าเฉลี่ยเท่ากับ 4.10) เมื่อเกิดปัญหาขึ้น ท่านสามารถร่วมมือแก้ไขปัญหากับเพื่อนร่วมงานได้ดีและประสบความสำเร็จ (ค่าเฉลี่ยเท่ากับ 3.99) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อเพื่อนร่วมงานไม่ให้ความร่วมมือในการทำงาน ท่านสามารถกระตุ้นให้เพื่อนร่วมงานทำงานให้สำเร็จตามเป้าหมายที่ตั้งไว้ (ค่าเฉลี่ยเท่ากับ 3.83) ตามลำดับ

ตารางที่ 4.18: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความอดทน

ความอดทน	\bar{x}	S.D	ระดับความคิดเห็น
1. เมื่อท่านได้รับการตักเตือนจากผู้บังคับบัญชา ท่านจะตั้งใจฟัง และสามารถนำไปปฏิบัติตามได้	4.44	.512	มากที่สุด
2. ท่านมีความเชื่อว่า ความพยายามอยู่ที่ไหน ความสำเร็จย่อมอยู่ที่นั่น	4.72	.515	มากที่สุด
3. เมื่อเกิดปัญหาในการปฏิบัติงาน ท่านคิดว่า ท่านจะสามารถผ่านพ้นปัญหาไปได้	4.36	.519	มากที่สุด
4. เมื่อท่านได้รับมอบหมายให้ปฏิบัติงานที่มีความยาก ท่านจะค่อยๆ ทำจนสำเร็จ	4.30	.514	มากที่สุด
5. ท่านมีความตั้งใจทำงานที่รับผิดชอบให้สำเร็จแม้จะมีอุปสรรค	4.39	.513	มากที่สุด
รวม	4.39	.339	มากที่สุด

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากที่สุดกับความอดทน (ค่าเฉลี่ยเท่ากับ 4.39) และเมื่อพิจารณารายข้อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ท่านมีความเชื่อว่า ความพยายามอยู่ที่ไหน ความสำเร็จย่อมอยู่ที่นั่น (ค่าเฉลี่ยเท่ากับ 4.72) รองลงมาคือ เมื่อท่านได้รับการตักเตือนจากผู้บังคับบัญชา ท่านจะตั้งใจฟัง และสามารถนำไปปฏิบัติตามได้ (ค่าเฉลี่ยเท่ากับ 4.44) ท่านมีความตั้งใจทำงานที่รับผิดชอบให้สำเร็จแม้จะมีอุปสรรค (ค่าเฉลี่ยเท่ากับ 4.39) เมื่อเกิดปัญหาในการปฏิบัติงาน ท่านคิดว่า ท่านจะสามารถผ่านพ้นปัญหาไปได้ (ค่าเฉลี่ยเท่ากับ 4.36) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อท่านได้รับมอบหมายให้ปฏิบัติงานที่มีความยาก ท่านจะค่อยๆ ทำจนสำเร็จ (ค่าเฉลี่ยเท่ากับ 4.30) ตามลำดับ

4.5 การวิเคราะห์ข้อมูลความผูกพันต่อองค์กร

การวิเคราะห์ข้อมูลความผูกพันต่อองค์กร โดยใช้สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย ส่วนเบี่ยงเบนมาตรฐาน และการแปรผล เพื่ออธิบายถึงความผูกพันต่อองค์กร สรุปได้ตามตารางและคำอธิบายต่อไปนี้

ตารางที่ 4.19: ค่าเฉลี่ยและส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของความผูกพันต่อองค์กร

ความผูกพันต่อองค์กร	\bar{x}	S.D	ระดับความคิดเห็น
1. ท่านรู้สึกมีความผูกพันกับองค์กรแห่งนี้	3.94	.644	มาก
2. ท่านรู้สึกภาคภูมิใจเมื่อพูดถึงเรื่ององค์กรของท่านกับบุคคลภายนอก	4.08	.576	มาก
3. ท่านรู้สึกชื่นชอบระบบของหน่วยงาน เช่น ระบบการปกครอง ระบบการทำงาน	3.97	.646	มาก
4. ท่านรู้สึกไม่พอใจเมื่อมีการกล่าวถึงองค์กรของท่านในทางที่เสื่อมเสีย	4.03	.596	มาก
5. ท่านยินดีอย่างยิ่งที่จะทำงานและเกษียณอายุที่องค์กรแห่งนี้	3.73	.657	มาก
6. ท่านรู้สึกว่ามีความทางเลือกน้อยมาก หากคิดจะลาออกจากองค์กรนี้ไป	3.45	.666	มาก
7. ท่านมีความยินดีที่จะปฏิบัติงานอย่างเต็มความสามารถเพื่อชื่อเสียงที่ดีต่อองค์กร	4.24	.487	มากที่สุด
8. ท่านคิดว่าคนเราทุกวันนี้เปลี่ยนงานกันบ่อยเกินไป	3.99	.493	มาก
9. เหตุผลสำคัญข้อหนึ่งที่ท่านยังคงทำงานในองค์กรแห่งนี้ คือ ท่านเชื่อว่าความจงรักภักดีเป็นสิ่งสำคัญ ซึ่งท่านรู้สึกว่าเป็นพันธะผูกพันที่ต้องอยู่	3.99	.508	มาก
รวม	3.93	0.360	มาก

ผลการศึกษาข้อมูล พบว่า ผู้ตอบแบบสอบถามเห็นด้วยมากกับความผูกพันต่อองค์กร (ค่าเฉลี่ยเท่ากับ 3.93) และเมื่อพิจารณารายชื่อพบว่า ข้อที่มีค่าเฉลี่ยสูงสุดคือ ท่านมีความยินดีที่จะปฏิบัติงานอย่างเต็มความสามารถเพื่อชื่อเสียงที่ดีต่อองค์กร (ค่าเฉลี่ยเท่ากับ 4.24) รองลงมาคือ ท่านรู้สึกภาคภูมิใจเมื่อพูดถึงเรื่ององค์กรของท่านกับบุคคลภายนอก (ค่าเฉลี่ยเท่ากับ 4.08) ท่านรู้สึกไม่พอใจเมื่อมีการกล่าวถึงองค์กรของท่านในทางที่เสื่อมเสีย (ค่าเฉลี่ยเท่ากับ 4.03) ท่านคิดว่าคนเราทุกวันนี้เปลี่ยนงานกันบ่อยเกินไป (ค่าเฉลี่ยเท่ากับ 3.99) เหตุผลสำคัญข้อหนึ่งที่ท่านยังคงทำงานในองค์กรแห่งนี้ คือ ท่านเชื่อว่าความจงรักภักดีเป็นสิ่งสำคัญ ซึ่งท่านรู้สึกว่าเป็นพันธะผูกพันที่ต้องอยู่ (ค่าเฉลี่ยเท่ากับ 3.99) ท่านรู้สึกชื่นชอบระบบของหน่วยงาน เช่น ระบบการปกครอง ระบบการทำงาน

(ค่าเฉลี่ยเท่ากับ 3.97) ท่านรู้สึกมีความผูกพันกับองค์กรแห่งนี้ (ค่าเฉลี่ยเท่ากับ 3.94) ท่านยินดีอย่างยิ่งที่จะทำงานและเกษียณอายุที่องค์กรแห่งนี้ (ค่าเฉลี่ยเท่ากับ 3.73) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านรู้สึกว่ามีทางเลือกน้อยมาก หากคิดจะลาออกจากองค์กรนี้ไป (ค่าเฉลี่ยเท่ากับ 3.45) ตามลำดับ

4.6 การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐาน

การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐานการวิจัยเรื่อง ปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยใช้การวิเคราะห์ถดถอยเชิงพหุ (Multiple Regression Analysis) มีผลการวิเคราะห์และมีความหมายของสัญลักษณ์ต่างๆ ดังนี้

Sig.	หมายถึง ระดับนัยสำคัญ
R ²	หมายถึง ค่าสัมประสิทธิ์ซึ่งแสดงถึงประสิทธิภาพในการพยากรณ์
S.E.	หมายถึง ค่าเบี่ยงเบนมาตรฐาน
B	หมายถึง ค่าสัมประสิทธิ์การถดถอยของตัวพยากรณ์ในสมการที่เขียนในรูปคะแนนดิบ
Beta (β)	หมายถึง ค่าสัมประสิทธิ์การถดถอยในแบบคะแนนมาตรฐาน
t	หมายถึง ค่าสถิติที่ใช้การทดสอบสมมติฐานเกี่ยวกับค่าเฉลี่ยของสมการแต่ละค่าที่อยู่ในสมการ
Tolerance	หมายถึง ค่าที่สภาพของกลุ่มของตัวแปรอิสระในสมการมีความสัมพันธ์กัน
VIF	หมายถึง ค่าที่สภาพของกลุ่มของตัวแปรอิสระในสมการมีความสัมพันธ์กัน

ตารางที่ 4.20: การวิเคราะห์ความถดถอยเชิงพหุของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ปัจจัย	ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร						
	S.E.	B	β	t	Sig.	Tolerance	VIF
ค่าคงที่	0.233	0.962	-	4.126	.000	-	-
แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ							
- การประเมินตนเอง	0.041	0.038	0.047	0.937	0.349	0.599	1.671

(ตารางมีต่อ)

ตารางที่ 4.20 (ต่อ): การวิเคราะห์ความถดถอยเชิงพหุของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ปัจจัย	ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร						
	S.E.	B	β	t	Sig.	Tolerance	VIF
- การเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ	0.040	-0.001	-0.001	-0.029	0.977	0.572	1.748
- กำหนดเป้าหมาย	0.036	-0.096	-0.120	-2.703	0.007*	0.749	1.336
- การวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน	0.033	0.083	0.118	2.515	0.012*	0.675	1.481
การรับรู้ความยุติธรรมในองค์กร							
- กระบวนการ	0.043	0.175	0.209	4.103	0.000*	0.575	1.739
- ผลตอบแทน	0.041	0.166	0.219	4.051	0.000*	0.511	1.958
ความสามารถในการฟื้นฟ้อุปสรรค							
- การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น	0.047	0.115	0.130	2.422	0.016*	0.513	1.950
- การรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา	0.050	0.019	0.018	0.375	0.708	0.647	1.545
- ความสามารถในการจัดการกับผลกระทบ	0.050	0.143	0.147	2.836	0.005*	0.551	1.815
- ความอดทน	0.46	0.071	0.66	1.530	0.127	0.789	1.268

$R^2 = 0.422$, $F = 28.346$, $*p < 0.05$

จากตารางที่ 4.20 ผลจากการทดสอบสมมติฐานโดยการวิเคราะห์ความถดถอยเชิงเส้นแบบพหุ ดังตารางที่ 2 พบว่า แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติที่ระดับ .05 ได้แก่ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านกำหนดเป้าหมาย (Sig. = .007) ด้านการวางแผน

ความก้าวหน้าของอาชีพและการดำเนินการ (Sig. = .012) การรับรู้ความยุติธรรมในองค์กร ด้านกระบวนการ (Sig. = .000) ด้านผลตอบแทน (Sig. = .000) และความสามารถในการฟื้นฟูอุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น (Sig. = .016) ด้านความสามารถในการจัดการกับผลกระทบ (Sig. = .005) ในขณะที่ปัจจัยที่ไม่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ได้แก่ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเอง ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ ความสามารถในการฟื้นฟูอุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา และด้านความอดทน

เมื่อพิจารณาน้ำหนักของผลกระทบของตัวแปรอิสระที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร พบว่า การรับรู้ความยุติธรรมในองค์กร ด้านผลตอบแทน ($\beta = .219$) ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครมากที่สุด รองลงมา คือ การรับรู้ความยุติธรรมในองค์กร ด้านกระบวนการ ($\beta = .209$) ความสามารถในการฟื้นฟูอุปสรรค ด้านความสามารถในการจัดการกับผลกระทบ ($\beta = .147$) ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ($\beta = .130$) แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการ ($\beta = .118$) ตามลำดับ

นอกจากนี้ สัมประสิทธิ์การกำหนด ($R^2 = .422$) แสดงให้เห็นว่า แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านกำหนดเป้าหมาย ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน การรับรู้ความยุติธรรมในองค์กร ด้านกระบวนการ ด้านผลตอบแทน และความสามารถในการฟื้นฟูอุปสรรค ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ด้านความสามารถในการจัดการกับผลกระทบ ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร คิดเป็นร้อยละ 42.2 ที่เหลืออีกร้อยละ 57.8 เป็นผลเนื่องมาจากตัวแปรอื่น

จากผลการทดสอบค่าทางสถิติของค่าสัมประสิทธิ์ของตัวแปรอิสระ (Independent) 10 ด้าน ได้แก่ ปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการประเมินตนเอง (X_1) ปัจจัยปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ (X_2) ปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการกำหนดเป้าหมาย (X_3) ปัจจัยปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน (X_4) ปัจจัยการรับรู้ความยุติธรรมในองค์กรด้านกระบวนการ (X_5) ปัจจัยการรับรู้ความยุติธรรมในองค์กรด้านผลตอบแทน (X_6) ปัจจัยความสามารถในการฟื้นฟูอุปสรรคด้านการควบคุมสถานการณ์ที่เกิดขึ้น (X_7) ปัจจัยความสามารถในการฟื้นฟูอุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา (X_8) ปัจจัยความสามารถในการฟื้นฟูอุปสรรคด้านความสามารถในการจัดการกับผลกระทบ (X_9) ปัจจัยความสามารถในการฟื้นฟูอุปสรรคด้านความอดทน (X_{10}) ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร (Y) สามารถเขียนให้อยู่ในรูป

สมการเชิงเส้นตรงที่ได้จากการวิเคราะห์การถดถอยเชิงพหุ ที่ระดับนัยสำคัญ .05 เพื่อทำนายความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครได้ดังนี้

$$\hat{Y} = 0.962 - 0.096 X_3 + 0.083 X_4 + 0.175 X_5 + 0.166 X_6 + 0.115 X_7 + 0.143 X_9$$

จากสมการเชิงเส้นตรงดังกล่าว จะเห็นว่า ค่าสัมประสิทธิ์ (B) ของปัจจัยปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน เท่ากับ .083 ปัจจัยการรับความยุติธรรมในองค์กรด้านกระบวนการ เท่ากับ .175 ปัจจัยการรับความยุติธรรมในองค์กรด้านผลตอบแทน เท่ากับ .166 ปัจจัยความสามารถในการฟันฝ่าอุปสรรคด้านการควบคุมสถานการณ์ที่เกิดขึ้น เท่ากับ .115 และปัจจัยความสามารถในการฟันฝ่าอุปสรรคด้านความสามารถในการจัดการกับผลกระทบ เท่ากับ .143 ซึ่งมีค่าสัมประสิทธิ์เป็นบวก ถือว่ามีความสัมพันธ์กับความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครในทิศทางเดียวกัน ส่วนปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการกำหนดเป้าหมาย เท่ากับ -.096 มีค่าสัมประสิทธิ์เป็นลบ ถือว่ามีความสัมพันธ์กับความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครในทิศทางตรงกันข้าม

ในการวิเคราะห์ความถดถอยเชิงพหุนั้น ก่อนนำตัวแปรอิสระใดๆ เข้าสู่สมการถดถอย ควรพิจารณารายละเอียดความสัมพันธ์ระหว่างตัวแปรอิสระก่อน และจากการตรวจสอบ Multicollinearity โดยใช้ค่า Variance Inflation Factor (VIF) ซึ่งค่า VIF ที่มีค่าเกิน 5.0 แสดงว่า ตัวแปรอิสระมีความสัมพันธ์กันเอง ซึ่งผลการวิเคราะห์ พบว่า ค่า Tolerance ของตัวแปรอิสระ มีค่าเท่ากับ 0.511-0.789 ซึ่งสูงกว่าเกณฑ์ขั้นต่ำ คือ มากกว่า 0.40 (Allison, 1999) และค่า VIF ของตัวแปรอิสระมีค่าตั้งแต่ 1.268 – 1.958 ซึ่งมีค่าไม่เกิน 5.0 แสดงว่า ตัวแปรอิสระมีความสัมพันธ์กันแต่ไม่มีนัยสำคัญ (Zikmund, Babin, Carr, & Griffin, 2013, p. 590)

ในการศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร สามารถสรุปผลการวิเคราะห์ในกรอบแนวคิดการวิจัย ดังแสดงในภาพที่ 4.1

ภาพที่ 4.1: ผลการวิเคราะห์ความถดถอยแบบพหุคูณของปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

จากผลการทดสอบค่าทางสถิติของค่าสัมประสิทธิ์ของตัวแปรอิสระ ได้แก่ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรค ได้ผลสรุปว่า ปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร อย่างมีนัยสำคัญทางสถิติ ได้แก่ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านกำหนดเป้าหมาย ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน การรับรู้

ความยุติธรรมในองค์กร ด้านกระบวนการ ด้านผลตอบแทน และความสามารถในการฟื้นฟูอุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ด้านความสามารถในการจัดการกับผลกระทบ ส่วนปัจจัยที่ไม่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ได้แก่ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเอง ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ และความสามารถในการฟื้นฟูอุปสรรค ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ด้านความอดทน

4.7 สรุปผลการทดสอบสมมติฐาน

จากผลการวิเคราะห์สถิติเชิงอนุมานเพื่อทดสอบสมมติฐานเกี่ยวกับปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร สามารถสรุปผลการทดสอบสมมติฐาน ดังนี้

ตารางที่ 4.21: สรุปผลการทดสอบสมมติฐานปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐาน	ผลการทดสอบสมมติฐาน
สมมติฐานข้อที่ 1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านต่างๆ ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	
1.1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเองมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ปฏิเสธสมมติฐาน
1.2 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ปฏิเสธสมมติฐาน
1.3 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการกำหนดเป้าหมายมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ยอมรับสมมติฐาน

(ตารางมีต่อ)

ตารางที่ 4.21 (ต่อ): สรุปผลการทดสอบสมมติฐานปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของ
พนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐาน	ผลการทดสอบ สมมติฐาน
<p>1.4 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p> <p>สมมติฐานข้อที่ 2 การรับรู้ความยุติธรรมในองค์กรด้านต่างๆ ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ยอมรับสมมติฐาน
<p>2.1 การรับรู้ความยุติธรรมด้านกระบวนการมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ยอมรับสมมติฐาน
<p>2.2 การรับรู้ความยุติธรรมด้านผลตอบแทนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p> <p>สมมติฐานข้อที่ 3 ความสามารถในการฟื้นฟูอุปสรรคด้านต่างๆ ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ยอมรับสมมติฐาน
<p>3.1 ความสามารถในการฟื้นฟูอุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ปฏิเสธสมมติฐาน
<p>3.2 ความสามารถในการฟื้นฟูอุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหามีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ยอมรับสมมติฐาน
<p>3.3 ความสามารถในการฟื้นฟูอุปสรรคด้านความสามารถในการจัดการกับผลกระทบมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ปฏิเสธสมมติฐาน
<p>3.4 ความสามารถในการฟื้นฟูอุปสรรคด้านความอดทนมีผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร</p>	ยอมรับสมมติฐาน

บทที่ 5

สรุปและอภิปรายผล

การศึกษาวิจัยเรื่องแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร เป็นการวิจัยเชิงปริมาณ โดยใช้วิธีการศึกษาเชิงสำรวจ (Survey Research) โดยใช้แบบสอบถามเป็นเครื่องมือเพื่อเก็บรวบรวมข้อมูลจากกลุ่มตัวอย่าง ประชากรที่ใช้ศึกษาครั้งนี้ คือ พนักงานที่ทำงานในบริษัทเอกชนและพักอาศัยอยู่ในเขตกรุงเทพมหานคร จำนวน 400 ตัวอย่าง ขั้นตอนการวิเคราะห์ข้อมูล เป็นการวิเคราะห์ข้อมูลเชิงปริมาณ (Quantitative Analysis) โดยใช้โปรแกรมสำเร็จรูป SPSS Version 20 สถิติที่ใช้สำหรับข้อมูลเชิงพรรณนา ได้แก่ การแจกแจงความถี่ (Frequency) ร้อยละ (Percentage) ค่าคะแนนเฉลี่ย (Mean) ค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation: S.D.) และสถิติที่ใช้สำหรับข้อมูลเชิงอนุมานเพื่อทดสอบสมมติฐาน ได้แก่ การวิเคราะห์การถดถอยเชิงพหุ (Multiple Regression Analysis) ซึ่งผลการวิจัยสรุปได้ดังนี้

5.1 สรุปผลการวิจัย

การศึกษาวิจัยเรื่อง แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ส่วนที่ 1 ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม จากการสอบถามกลุ่มตัวอย่างที่ทำการสำรวจจำนวน 400 ชุด พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศหญิง คิดเป็นร้อยละ 54 มีอายุ 26-30 ปี คิดเป็นร้อยละ 38.8 มีการศึกษาระดับปริญญาตรี คิดเป็นร้อยละ 76 มีรายได้เฉลี่ยต่อเดือน 15,001 – 25,000 บาท คิดเป็นร้อยละ 37 และมีประสบการณ์ในการทำงาน 3-6 ปี คิดเป็นร้อยละ 38.8

ส่วนที่ 2 ระดับความคิดเห็นโดยรวมเกี่ยวกับปัจจัยที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร คือ แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฝ่าอุปสรรค เรียงลำดับ ดังนี้

1. แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ประกอบไปด้วย

1.1 ด้านการประเมินตนเองผู้ตอบแบบสอบถามให้ความสำคัญของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านการประเมินตนเอง โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมาก ($\bar{X} = 4.11$) นอกจากนี้ เมื่อพิจารณาด้านการประเมินตนเองแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านการประเมินตนเอง คือ ท่านประเมินความสามารถในการปฏิบัติงาน เพื่อนำไป

พัฒนาตนเองให้ดียิ่งขึ้น ($\bar{X} = 4.40$) รองลงมาคือ ท่านประเมินตนเองได้ตรงกับความเป็นจริง ทั้งด้านความรู้ ทักษะและความสามารถ ($\bar{X} = 4.12$) ท่านมักประเมินถึงความสามารถตลอดจนจุดเด่น จุดด้อยของตนเองเพื่อเป็นข้อมูลในการพัฒนาอาชีพของตนเองต่อไป ($\bar{X} = 4.04$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านขอคำปรึกษาจากหัวหน้าหรือเพื่อนร่วมงาน เพื่อนำมาปรับปรุงและพัฒนาความรู้ความสามารถของตนเอง ($\bar{X} = 3.91$) ตามลำดับ

1.2 ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพผู้ตอบแบบสอบถามให้ความสำคัญของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมาก ($\bar{X} = 3.94$) นอกจากนี้ เมื่อพิจารณาด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพคือ ท่านมักเรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี เพื่อหาแนวทางในการพัฒนาความก้าวหน้าในสายอาชีพของท่าน ($\bar{X} = 4.36$) รองลงมาคือ ท่านสอบถามข้อมูลจากหัวหน้างานเพื่อขอคำชี้แนะในทิศทางความก้าวหน้าในสายอาชีพของท่าน ($\bar{X} = 3.99$) ท่านมักปรึกษาหารือกับผู้เชี่ยวชาญที่มีความรู้เกี่ยวกับการปฏิบัติงาน ($\bar{X} = 3.77$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านพยายามหาข้อมูลจากหลายแหล่ง เช่น จากงานวิจัย ผลสรุปการทำงาน เพื่อหาช่องทางที่เหมาะสมสำหรับการเติบโตในอาชีพของท่าน ($\bar{X} = 3.64$) ตามลำดับ

1.3 ด้านการกำหนดเป้าหมายผู้ตอบแบบสอบถามให้ความสำคัญของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านการกำหนดเป้าหมาย โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมาก ($\bar{X} = 4.17$) นอกจากนี้ เมื่อพิจารณาด้านการกำหนดเป้าหมายแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านการกำหนดเป้าหมาย คือ เมื่ออายุการทำงานของท่านมากขึ้น ท่านคาดหวังว่าจะได้รับพิจารณาให้เลื่อนตำแหน่ง ($\bar{X} = 4.28$) รองลงมาคือ ท่านกำหนดเป้าหมายในการได้รับผลตอบแทนที่มากขึ้นให้เหมาะสมกับปริมาณงานที่เพิ่มขึ้น ($\bar{X} = 4.22$) ท่านเข้าร่วมการอบรมที่ท่านเห็นว่า มีประโยชน์ต่อการวางแผนเพื่อกำหนดเป้าหมายในอาชีพของท่าน ($\bar{X} = 4.17$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่ท่านตั้งไว้มีความเป็นไปได้ ไม่สูงจนเกินไป ($\bar{X} = 4.01$) ตามลำดับ

1.4 ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนผู้ตอบแบบสอบถามให้ความสำคัญของแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมาก ($\bar{X} = 4.03$) นอกจากนี้ เมื่อ

พิจารณาด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน คือ ท่านมีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการพัฒนา ความก้าวหน้าในสายอาชีพที่คาดหวังไว้ ($\bar{X} = 4.23$) รองลงมาคือ ท่านวางแผนความก้าวหน้าในสายอาชีพโดยแบ่งออกเป็นระยะๆ เพื่อตรวจสอบตามความสำเร็จ ($\bar{X} = 3.98$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านดำเนินการตามแผนการพัฒนาความก้าวหน้าของท่านอย่างถูกต้องและเป็นไปตามขั้นตอน ($\bar{X} = 3.96$) และท่านมีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ ตามแผนที่ท่านวางไว้ ($\bar{X} = 3.96$) ตามลำดับ

2. การรับรู้ความยุติธรรมในองค์กร ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัทเอกชนในเขตกรุงเทพมหานคร ประกอบไปด้วย

2.1 ด้านกระบวนการผู้ตอบแบบสอบถามให้ความสำคัญของการรับรู้ความยุติธรรมในองค์กร ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านกระบวนการ โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมากที่สุด ($\bar{X} = 4.21$) นอกจากนี้ เมื่อพิจารณาด้านกระบวนการแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านกระบวนการ คือ ท่านคิดว่าการประเมินผลการปฏิบัติงานจะมีความยุติธรรม ก็ต่อเมื่อมีการพิจารณาผลงาน โดยคำนึงถึงผลการทำงานของพนักงานมากกว่าพฤติกรรมส่วนบุคคลของพนักงาน ($\bar{X} = 4.57$) รองลงมาคือ ท่านคิดว่า ผลการปฏิบัติงานของท่านที่ก่อให้เกิดประโยชน์แก่องค์กรได้ถูกนำมาใช้ประกอบการพิจารณาการประเมินผลงานของท่าน ($\bar{X} = 4.22$) ท่านได้รับการปลุกฝังจากองค์กรว่า ความยุติธรรมเป็นคุณธรรมที่มีความสำคัญอย่างยิ่งต่อกระบวนการในการปฏิบัติงาน ($\bar{X} = 4.09$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านคิดว่า รูปแบบการประเมินผลสามารถวัดผลการปฏิบัติงานของท่านได้อย่างถูกต้องและเหมาะสม ($\bar{X} = 3.97$)

2.2 ด้านผลตอบแทนผู้ตอบแบบสอบถามให้ความสำคัญของการรับรู้ความยุติธรรมในองค์กร ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านผลตอบแทน โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมาก ($\bar{X} = 4.13$) นอกจากนี้ เมื่อพิจารณาด้านผลตอบแทนแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านผลตอบแทน คือ บริษัทแห่งนี้ให้ผลตอบแทนที่ยุติธรรมแก่พนักงานโดยไม่คำนึงถึงความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา เป็นต้น ($\bar{X} = 4.48$) รองลงมาคือ ท่านคิดว่า ท่านได้รับผลตอบแทนด้านอื่นๆ ที่นอกเหนือจากเงินเดือน เช่น สวัสดิการ ต่างๆ มีความเหมาะสมและมีความยุติธรรม ($\bar{X} = 4.09$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ ท่านได้รับผลตอบแทนจากองค์กร คำนึงค่ากับสิ่งที่คุณได้ทุ่มเทใน

การทำงาน ($\bar{X} = 4.00$) และบริษัทของท่านมีกระบวนการในการพิจารณาผลตอบแทนที่เป็นมาตรฐาน ($\bar{X} = 4.00$) ตามลำดับ

3. ความสามารถในการฟื้นฝ่าอุปสรรค ที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัทเอกชนในเขตกรุงเทพมหานคร ประกอบไปด้วย

3.1 ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นผู้ตอบแบบสอบถามให้ความสำคัญของความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัทเอกชนในเขตกรุงเทพมหานครด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมาก ($\bar{X} = 4.16$) นอกจากนี้ เมื่อพิจารณาด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น คือ เมื่อเกิดความท้อแท้ในการทำงาน ท่านสามารถแก้ไขและสร้างกำลังใจให้กับตนเอง ($\bar{X} = 4.44$) รองลงมาคือ เมื่อเกิดปัญหาในการทำงาน ท่านสามารถตัดสินใจได้ว่าควรจะทำอย่างไร ($\bar{X} = 4.16$) เมื่อเกิดเหตุขัดข้องในการนำเสนองาน ท่านเชื่อว่าตนเองสามารถแก้ไขปัญหาเฉพาะหน้าได้ ($\bar{X} = 4.13$) เมื่อมีคนทำให้ท่านรู้สึกไม่พอใจ ท่านสามารถควบคุมอารมณ์ตนเองได้ ($\bar{X} = 4.07$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อเพื่อนร่วมงานไม่ยอมรับในความสามารถการทำงานของท่าน ท่านมีวิธีแก้ไขและพิสูจน์ให้เพื่อนร่วมงานยอมรับความสามารถของท่าน ($\bar{X} = 4.00$) ตามลำดับ

3.2 ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหาผู้ตอบแบบสอบถามให้ความสำคัญของความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัทเอกชนในเขตกรุงเทพมหานครด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมากที่สุด ($\bar{X} = 4.23$) นอกจากนี้ เมื่อพิจารณาด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหาแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา คือ เมื่อท่านทำงานไม่ได้ตามที่ตนเองตั้งใจไว้ ท่านจะตั้งใจทำงานมากยิ่งขึ้น จนกว่างานจะสำเร็จตามเป้าหมายที่ตั้งใจไว้ ($\bar{X} = 4.47$) รองลงมาคือ เมื่อเพื่อนร่วมงานไม่ยอมรับแนวความคิดของท่าน ท่านจะยอมรับและพยายามปรับปรุงตนเองใหม่ ($\bar{X} = 4.27$) เมื่อเกิดปัญหาความยุ่งยากในชีวิต ท่านจะพิจารณาสาเหตุของปัญหาทั้งจากตนเองและปัจจัยรอบข้าง ($\bar{X} = 4.25$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อเกิดปัญหาแบบเดิมหรือคล้ายๆ กัน ท่านสามารถแก้ไขปัญหาได้อย่างมีประสิทธิภาพและเหมาะสมยิ่งขึ้น ($\bar{X} = 4.21$) ตามลำดับ

3.3 ด้านความสามารถในการจัดการกับผลกระทบผู้ตอบแบบสอบถามให้ความสำคัญของความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านความสามารถในการจัดการกับผลกระทบ โดยรวมทั้งหมดอยู่ในระดับเห็นด้วย

มาก ($\bar{X} = 4.12$) นอกจากนี้ เมื่อพิจารณาด้านความสามารถในการจัดการกับผลกระทบแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านความสามารถในการจัดการกับผลกระทบ คือ เมื่อเกิดปัญหาขึ้น ท่านพยายามจัดการกับปัญหาโดยไม่ทำให้ผู้อื่นเดือดร้อน ($\bar{X} = 4.56$) รองลงมาคือ เมื่อเกิดปัญหาขึ้น ท่านใช้เหตุผลในการแก้ปัญหาทุกครั้ง ($\bar{X} = 4.14$) เมื่อเกิดปัญหาขึ้น ท่านสามารถแก้ไข ปัญหาเฉพาะหน้าได้อย่างรวดเร็ว ($\bar{X} = 4.10$) เมื่อเกิดปัญหาขึ้น ท่านสามารถร่วมมือแก้ไขปัญหากับเพื่อนร่วมงานได้ดีและประสบความสำเร็จ ($\bar{X} = 3.99$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อเพื่อนร่วมงาน ไม่ให้ความร่วมมือในการทำงาน ท่านสามารถกระตุ้นให้เพื่อนร่วมงานทำงานให้สำเร็จตามเป้าหมายที่ตั้งไว้ ($\bar{X} = 3.83$) ตามลำดับ

3.4 ด้านความอดทนผู้ตอบแบบสอบถามให้ความสำคัญของความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครด้านความอดทน โดยรวมทั้งหมดอยู่ในระดับเห็นด้วยมากที่สุด ($\bar{X} = 4.39$) นอกจากนี้ เมื่อพิจารณาด้านความอดทนแต่ละรายการ พบว่า ผู้ตอบแบบสอบถามให้ความสำคัญ ด้านความอดทน คือ ท่านมีความเชื่อว่า ความพยายามอยู่ที่ไหน ความสำเร็จย่อมอยู่ที่นั่น ($\bar{X} = 4.72$) รองลงมาคือ เมื่อท่านได้รับการตักเตือนจากผู้บังคับบัญชา ท่านจะตั้งใจฟังและสามารถนำไปปฏิบัติตามได้ ($\bar{X} = 4.44$) ท่านมีความตั้งใจทำงานที่รับผิดชอบให้สำเร็จแม้จะมีอุปสรรค ($\bar{X} = 4.39$) เมื่อเกิดปัญหาในการปฏิบัติงาน ท่านคิดว่า ท่านจะสามารถผ่านพ้นปัญหาไปได้ ($\bar{X} = 4.36$) และข้อที่มีค่าเฉลี่ยต่ำสุดคือ เมื่อท่านได้รับมอบหมายให้ปฏิบัติงานที่มีความยาก ท่านจะค่อยๆ ทำจนสำเร็จ ($\bar{X} = 4.30$) ตามลำดับ

5.2 ผลการทดสอบสมมติฐาน

สมมติฐานที่ 1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ได้แก่ ด้านการประเมินตนเอง ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ ด้านการกำหนดเป้าหมาย และด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานที่ 1.1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการประเมินตนเองส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานที่ 1.1 พบว่า แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการประเมินตนเองส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยมีค่าระดับนัยสำคัญทางสถิติที่ .349 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

สมมติฐานข้อที่ 3 ความสามารถในการฟื้นฟ้อุปสรรค ได้แก่ ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ด้านความสามารถในการจัดการกับปัญหา ด้านความอดทนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

สมมติฐานที่ 3.1 ความสามารถในการฟื้นฟ้อุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานที่ 3.1 พบว่า ความสามารถในการฟื้นฟ้อุปสรรคด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้นส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยมีค่าระดับนัยสำคัญทางสถิติที่ .016 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

สมมติฐานที่ 3.2 ความสามารถในการฟื้นฟ้อุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหาส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานที่ 3.2 พบว่า ความสามารถในการฟื้นฟ้อุปสรรคด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหาส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยมีค่าระดับนัยสำคัญทางสถิติที่ .708 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

สมมติฐานที่ 3.3 ความสามารถในการฟื้นฟ้อุปสรรคด้านความสามารถในการจัดการกับปัญหาส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานที่ 3.3 พบว่า ความสามารถในการฟื้นฟ้อุปสรรคด้านความสามารถในการจัดการกับปัญหาส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยมีค่าระดับนัยสำคัญทางสถิติที่ .005 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

สมมติฐานที่ 3.4 ความสามารถในการฟื้นฟ้อุปสรรคด้านความอดทนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

ผลการทดสอบสมมติฐานที่ 3.4 พบว่า ความสามารถในการฟื้นฟ้อุปสรรคด้านความอดทนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร โดยมีค่าระดับนัยสำคัญทางสถิติที่ .127 อย่างมีนัยสำคัญทางสถิติที่ระดับ .05

5.3 การอภิปรายผล

การศึกษาเรื่อง แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ในครั้งนี้ได้ข้อสรุปมาเชื่อมโยงกับแนวคิด ทฤษฎี และวิทยานิพนธ์ที่เกี่ยวข้องเข้าด้วยกันเพื่ออธิบายสมมติฐานและวัตถุประสงค์การวิจัย ดังนี้

สมมติฐานที่ 1 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ได้แก่ ด้านการประเมินตนเอง ด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพ ด้านการกำหนดเป้าหมาย และด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการประเมินตนเอง และด้านการเสาะแสวงหาข้อมูลที่เกี่ยวข้องกับอาชีพไม่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ทั้งนี้เนื่องจาก พนักงานเอกชนมีการประเมินความสามารถในการปฏิบัติงาน เพื่อนำไปพัฒนาตนเองให้ดียิ่งขึ้น ทั้งด้านความรู้ ทักษะและความสามารถ รวมถึงประเมินถึงความสามารถตลอดจนจุดเด่น จุดด้อยของตนเองเพื่อเป็นข้อมูลในการพัฒนาอาชีพของตนเองต่อไป และพนักงานเอกชนส่วนใหญ่ เรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี เพื่อหาแนวทางในการพัฒนาความก้าวหน้าในสายอาชีพ และพยายามหาข้อมูลจากหลายแหล่ง ซึ่งผลการวิจัยในครั้งนี้ขัดแย้งกับงานวิจัยของ ทศนีย์ สุริยะไชย (2556) ได้ทำการศึกษาเรื่อง ความสัมพันธ์ระหว่างการตระหนักรู้ในตนเองกับการร่วมรู้สึกในวัยรุ่น ผลการวิจัยพบว่า การร่วมรู้สึกโดยรวมมีความสัมพันธ์ทางบวกกับการตระหนักรู้ในตนเอง ละมีความสัมพันธ์กับการตระหนักรู้ในตนเองทุกด้าน ได้แก่ ด้านการตระหนักรู้อารมณ์ตนเอง ด้านการประเมินตนเองตามความเป็นจริง และด้านการมีความมั่นใจในตนเอง นอกจากนี้ยังขัดแย้งกับงานวิจัยของ ศิริทิพย์ ทิพย์ธรรมคุณ (2554) ได้ทำการศึกษาเรื่อง ปัจจัยที่ส่งผลต่อการพัฒนาตนเองของพนักงานโรงแรมห้าดาวจังหวัดประจวบคีรีขันธ์ พบว่า ระดับความคิดเห็นต่อแรงจูงใจใฝ่สัมฤทธิ์ ความพึงพอใจในการทำงาน และการ พัฒนาตนเองอยู่ในระดับมากทุกด้าน พนักงานในแผนกงานที่รับผิดชอบแตกต่างกัน มีความคิดเห็นต่อการพัฒนาตนเองที่แตกต่างกัน แรงจูงใจใฝ่สัมฤทธิ์ ด้านการใช้สิ่งล่อใจที่เป็นความรู้สึกภายใน การแสวงหาข้อมูล ป้อนกลับ ความเชื่อมั่นในความสามารถของตน การชอบงานที่ทำทลายความสามารถ ส่งผลและสามารถพยากรณ์การพัฒนาตนเอง ความพึงพอใจในการทำงาน ด้านการได้รับการยอมรับจากเพื่อนร่วมงานและผู้มาขอรับบริการ โอกาสก้าวหน้า ลักษณะงาน การบังคับบัญชา ส่งผลและสามารถพยากรณ์การพัฒนาตนเอง

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพด้านการกำหนดเป้าหมาย และด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ทั้งนี้ เนื่องจากพนักงานเอกชนส่วนใหญ่ ได้กำหนดเป้าหมายในการได้รับผลตอบแทนที่มากขึ้นให้เหมาะสมกับปริมาณงานที่เพิ่มขึ้น และ มีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่คาดหวังไว้ ผลการวิจัยในครั้งนี้ สอดคล้องกับงานวิจัยของสัมมนา สีมุ่ย (2553) ได้ทำการศึกษาเรื่อง การศึกษาประสิทธิภาพการทำงานเป็นทีมของบุคลากร องค์กรบริหารส่วนตำบลในเขตอำเภอโนนไทย จังหวัด

นครราชศรีมา ผลการวิจัยพบว่า การศึกษาลักษณะการปฏิบัติงานของบุคลากรในแต่ละด้านทำให้ทราบถึงระดับประสิทธิภาพ ของการทำงานเป็นทีม ซึ่งผลการวิเคราะห์ข้อมูลความคิดเห็นของบุคลากรส่วนใหญ่ พบว่า ด้านการกำหนดภารกิจและเป้าหมายของทีมงาน มีประสิทธิภาพการทำงานเป็นทีมอยู่ในระดับปานกลาง นอกจากนี้ยังสอดคล้องกับงานวิจัยของธวัช ดลขุนทด (2553) ได้ทำการศึกษาเรื่อง กลยุทธ์การวางแผนการพัฒนาความก้าวหน้าในสายอาชีพและความพึงพอใจต่อความก้าวหน้าในสายอาชีพ ณ ปัจจุบัน ของพนักงานบริษัทญี่ปุ่นในประเทศไทย กรณีศึกษา บริษัทในเครือ บริดจสโตน พบว่า ความสัมพันธ์ของกลยุทธ์การวางแผนพัฒนาความก้าวหน้าในสายอาชีพและความพึงพอใจต่อความก้าวหน้าในสายอาชีพ ณ ปัจจุบันด้านความมั่นใจในการเจริญเติบโตในหน้าที่การงาน ความเข้าใจในกลยุทธ์แผนพัฒนาความก้าวหน้าในสายอาชีพของบริษัท และทัศนคติต่อกลยุทธ์การวางแผนการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน มีความสัมพันธ์ในทางบวก

สมมติฐานข้อที่ 2 การรับรู้ความยุติธรรมในองค์กร ได้แก่ ด้านผลตอบแทน และด้านกระบวนการส่งผลกระทบต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

การรับรู้ความยุติธรรมในองค์กร ด้านผลตอบแทน และด้านกระบวนการส่งผลกระทบต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ทั้งนี้ เนื่องจากพนักงานเอกชนส่วนใหญ่ การประเมินผลการปฏิบัติงานจะมีความยุติธรรม ก็ต่อเมื่อมีการพิจารณาผลงาน โดยคำนึงถึงผลการทำงานของพนักงานมากกว่าพฤติกรรมส่วนบุคคลของพนักงาน และพนักงานเอกชนส่วนใหญ่เห็นว่า บริษัทให้ผลตอบแทนที่ยุติธรรมแก่พนักงานโดยไม่คำนึงถึงความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา และได้รับผลตอบแทนด้านอื่นๆ ที่นอกเหนือจากเงินเดือน เช่น สวัสดิการ ต่างๆ มีความเหมาะสมและมีความยุติธรรม ผลการวิจัยในครั้งนี้ สอดคล้องกับงานวิจัยของปรีดี อธิพิงศ์ (2552) ได้ทำการศึกษาเรื่อง ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์กร คุณภาพชีวิตการทำงาน และความผูกพันต่อองค์กร: กรณีศึกษาโรงงานอุตสาหกรรมเหล็กแห่งหนึ่ง พบว่า พนักงานมีการรับรู้ความยุติธรรมในองค์กรโดยรวมอยู่ในระดับสูง รวมไปถึงด้านผลตอบแทน และด้านการมีปฏิสัมพันธ์ ในขณะที่ด้านกระบวนการอยู่ในระดับปานกลาง พนักงานมีคุณภาพชีวิตการทำงานโดยรวมอยู่ในระดับสูง การรับรู้ความยุติธรรมในองค์กรมีความสัมพันธ์ทางบวกกับความผูกพันต่อองค์กรโดยรวมอย่างมีนัยสำคัญ นอกจากนี้ยังสอดคล้องกับงานวิจัยของวัลลพ ล้อมตะคุ (2554) ได้ทำการศึกษาเรื่อง ปัจจัยเชิงสาเหตุที่ส่งผลกระทบต่อพฤติกรรมความเป็นสมาชิกที่ดีขององค์การของพนักงานสายปฏิบัติการ มหาวิทยาลัยในกำกับของรัฐพบว่า พนักงานสายปฏิบัติการมีการรับรู้ความยุติธรรมในองค์กรโดยรวม ด้านการแบ่งปันผลตอบแทน ด้านกระบวนการ ด้านความสัมพันธ์ระหว่างบุคคลในองค์กร และด้านการรับรู้ข้อมูลข่าวสารอยู่ในระดับปานกลาง

สมมติฐานข้อที่ 3 ความสามารถในการฟันฝ่าอุปสรรค ได้แก่ ด้านการควบคุมสถานการณ์ หรืออุปสรรคที่เกิดขึ้น ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา ด้านความสามารถในการ

จัดการกับผลกระทบ และด้านความอดทนส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน ในเขตกรุงเทพมหานคร

ความสามารถในการฟื้นฟ้อุปสรรค ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น และด้านความสามารถในการจัดการกับผลกระทบส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร เนื่องจากพนักงานเอกชนส่วนใหญ่ สามารถแก้ไขและสร้างกำลังใจให้กับตนเอง เมื่อเกิดปัญหาในการทำงาน และเชื่อว่าตนเองสามารถแก้ไขปัญหาเฉพาะหน้าได้ และพยายามจัดการกับปัญหาโดยไม่ทำให้ผู้อื่นเดือดร้อน ใช้เหตุผลในการแก้ปัญหาทุกครั้ง และสามารถแก้ไขปัญหาเฉพาะหน้าได้อย่างรวดเร็ว ผลการวิจัยในครั้งนี้ สอดคล้องกับงานวิจัยของชลลดา ปัญญา (2555) ได้ศึกษาเรื่อง ผลสัมฤทธิ์ทางการเรียนกับความสามารถในการเผชิญและฟื้นฟ้อุปสรรคของนักเรียนชั้นมัธยมศึกษาปีที่ 3 โรงเรียนโกวิทอรรถ เชียงใหม่ ผลการวิจัยพบว่า ผลสัมฤทธิ์ทางการเรียนมีความสัมพันธ์กับความสามารถในการเผชิญและฟื้นฟ้อุปสรรคอย่างมีระดับนัยสำคัญ โดยความสามารถในการเผชิญและฟื้นฟ้อุปสรรคในด้านการควบคุมสถานการณ์มีความสัมพันธ์กับผลสัมฤทธิ์ทางการเรียนมากที่สุด นอกจากนี้ยังสอดคล้องกับงานวิจัยของจิรวรรณ เจียมรัตน์ (2552) ได้ทำการศึกษาเรื่อง อิทธิพลของค่านิยมในการทำงานเกษตร ความเชื่ออำนาจควบคุมตนเอง และความสามารถในการฟื้นฟ้อุปสรรคที่มีต่อวิถีทางอาชีพเกษตรของนิสิตชั้นปีที่ 4 ของคณะในกลุ่มเกษตรศาสตร์ ผลการวิจัยพบว่า นิสิตมีความเชื่ออำนาจควบคุมภายในตนเองอยู่ในระดับสูง และความเชื่ออำนาจควบคุมภายนอกตนเองอยู่ในระดับปานกลาง ความสามารถในการฟื้นฟ้อุปสรรคอยู่ในระดับสูง และวิถีทางอาชีพเกษตรอยู่ในระดับสูง และตัวแปรที่พยากรณ์วิถีทางอาชีพเกษตรได้ดีที่สุด คือ ความสามารถในการฟื้นฟ้อุปสรรคด้านการรับรู้ผลกระทบของปัญหา

ความสามารถในการฟื้นฟ้อุปสรรค ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา และด้านความอดทนไม่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร ในขณะที่ผลการวิจัยพบว่า พนักงานเอกชนส่วนใหญ่เห็นว่า เมื่อเพื่อนร่วมงานไม่ยอมรับแนวความคิดเห็น จะยอมรับและพยายามปรับปรุงตนเองใหม่ และมีความตั้งใจทำงานที่รับผิดชอบให้สำเร็จแม้จะมีอุปสรรค เมื่อเกิดปัญหาในการปฏิบัติงาน สามารถผ่านพ้นปัญหาไปได้ และเมื่อได้รับมอบหมายให้ปฏิบัติงานที่มีความยาก จะค่อยๆ ทำจนสำเร็จ ผลการวิจัยในครั้งนี้ ขัดแย้งกับงานวิจัยของลดารัตน์ ศรีรักษ์ (2556) ได้ทำการศึกษาเรื่อง ความสามารถในการเผชิญปัญหาและฟื้นฟ้อุปสรรคกับผลสัมฤทธิ์ทางการเรียนวิชาสถิติธุรกิจแบบผสมผสานของนักศึกษาคณะบัญชี มหาวิทยาลัยกรุงเทพ ผลการวิจัยพบว่า ด้านการควบคุมสถานการณ์เมื่อเกิดปัญหาและอุปสรรค ด้านการระบุสาเหตุและความรับผิดชอบ และด้านความอดทนต่อปัญหาและอุปสรรคอยู่ในระดับค่อนข้างสูง ส่วนด้านการรับรู้ผลกระทบของปัญหาและอุปสรรคอยู่ในระดับปานกลาง นอกจากนี้ยังขัดแย้งกับงานวิจัยของกิตติศักดิ์ จินดากุล (2552) ได้ทำการศึกษาเรื่อง ความสัมพันธ์ระหว่างการรับรู้ความสามารถของตนเอง

ความสามารถในการเผชิญและฟื้นฟ้อุปสรรค และความต้องการพัฒนาตนเองของพนักงาน
กรณีศึกษา: บริษัท ทีทีแอนด์ที จำกัด (มหาชน) ผลการวิจัยพบว่า การรับรู้ความสามารถของตนเองมี
ความสัมพันธ์ทางบวกกับความสามารถในการเผชิญและฟื้นฟ้อุปสรรคโดยรวม ด้านการควบคุม
สถานการณ์ ด้านผลกระทบ ด้านความอดทน

5.4 ข้อเสนอแนะสำหรับการนำไปใช้ในองค์กร

จากการศึกษาเรื่อง แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรม
ในองค์กร และความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงาน
บริษัทเอกชนในเขตกรุงเทพมหานคร ซึ่งการสรุปผลการวิจัยครั้งนี้ ผู้วิจัยมีข้อเสนอแนะเพื่อเป็นประโยชน์
แก่ผู้บังคับบัญชาและองค์กร ดังนี้เนื่องจาก การรับรู้ความยุติธรรมในองค์กรด้านผลตอบแทนส่งผล
ต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครมากที่สุด รองลงมาคือ
การรับรู้ความยุติธรรมในองค์กรด้านกระบวนการ ผู้วิจัยขอเสนอแนะ ดังนี้

1. ผู้บังคับบัญชาและองค์กรต้องให้ความสำคัญกับการรับรู้ความยุติธรรมในองค์กร ด้าน
ผลตอบแทน โดยองค์กรควรให้ผลตอบแทนที่ยุติธรรมแก่พนักงานโดยไม่คำนึงถึงความแตกต่าง
ระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่างหน้าตา เป็นต้น นอกจากนี้ควรให้ผลตอบแทนด้าน
อื่นๆ ที่นอกเหนือจากเงินเดือน เช่น สวัสดิการต่างๆ ที่มีความเหมาะสมและยุติธรรม คำนึงถึงสิ่งที่
พนักงานได้ทุ่มเทในการปฏิบัติงานที่ถูกต้อง และควรมีกระบวนการในการพิจารณาผลตอบแทนที่เป็น
มาตรฐานเดียวกันสำหรับพนักงานในแต่ละระดับเหมือนกัน

2. ผู้บังคับบัญชาและองค์กรต้องให้ความสำคัญกับการรับรู้ความยุติธรรมในองค์กร ด้าน
กระบวนการ โดยผู้บังคับบัญชาและองค์กรควรให้ความสำคัญเกี่ยวกับรูปแบบการประเมินผลว่า
สามารถวัดผลการปฏิบัติงานได้อย่างถูกต้องและเหมาะสม โดยนำเอาผลการปฏิบัติงานของพนักงานที่
ก่อให้เกิดประโยชน์แก่องค์กรมาใช้ประกอบการพิจารณาในการประเมิน มากกว่าพฤติกรรมส่วน
บุคคลของพนักงาน

และควรปลูกฝังให้พนักงานมีความยุติธรรมเพราะมีความสำคัญอย่างยิ่งต่อกระบวนการปฏิบัติงาน

3. ผู้บังคับบัญชาและองค์กรต้องให้ความสำคัญกับความสามารถในการฟื้นฟ้อุปสรรค ด้าน
ความสามารถในการจัดการกับผลกระทบ โดยให้พนักงานใช้เหตุผลและแก้ปัญหาเฉพาะหน้าได้อย่าง
รวดเร็ว โดยไม่ทำให้ผู้อื่นเดือดร้อน สามารถให้พนักงานร่วมมือแก้ไขปัญหาให้กับเพื่อนร่วมงานได้ดีและ
ประสบความสำเร็จ และยังกระตุ้นให้เพื่อนร่วมงานทำงานเสร็จตามเป้าหมายที่กำหนดไว้

4. ผู้บังคับบัญชาและองค์กรต้องให้ความสำคัญกับความสามารถในการฟื้นฟ้อุปสรรค ด้าน
การควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น โดยองค์กรควรมีการฝึกอบรมด้านการฝึกสมาธิ และ
ธรรมมะ เป็นต้น เพื่อให้พนักงานสามารถแก้ไขและสร้างกำลังใจให้กับตนเอง สามารถควบคุมอารมณ์

ตนเองได้เมื่อมีคนทำให้รู้สึกไม่พอใจ นอกจากนี้กระตุ้นให้พนักงานได้มีส่วนร่วมในการแก้ไขปัญหาและตัดสินใจในการปฏิบัติงานมากขึ้น เพื่อให้พนักงานสามารถแก้ไขปัญหาเฉพาะหน้าได้ว่าควรทำอย่างไร

5. ผู้บังคับบัญชาและองค์กรต้องให้ความสำคัญกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน โดยองค์กรควรชี้ให้เห็นถึงความสำคัญในการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตามเป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพ โดยมีการแบ่งเป็นระยะๆ เพื่อตรวจสอบความสำเร็จ นอกจากนี้ยังให้พนักงานดำเนินการตามแผนอย่างถูกต้องและเป็นไปตามขั้นตอน และมีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ

6. ผู้บังคับบัญชาและองค์กรต้องให้ความสำคัญกับแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ ด้านการกำหนดเป้าหมาย โดยองค์กรควรมีการจัดอบรมที่เป็นประโยชน์เกี่ยวกับการวางแผนในการกำหนดเป้าหมายให้กับพนักงาน นอกจากนี้เมื่ออายุการทำงานของพนักงานมากขึ้น ควรมีการพิจารณาให้เลื่อนตำแหน่ง และผลตอบแทนที่เหมาะสมกับปริมาณงานที่พนักงานได้ปฏิบัติเพิ่มขึ้น

5.5 ข้อเสนอแนะเพื่อการวิจัย

สำหรับการวิจัยในครั้งนี้ ผู้วิจัยขอเสนอข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป ดังนี้

1. ควรมีการศึกษาปัจจัยแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟันฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานภาครัฐในเขตกรุงเทพมหานคร

2. ควรมีการศึกษาวิจัยเพิ่มเติมด้านตัวแปรอื่นๆ ที่เกี่ยวข้องกับความสัมพันธ์ต่อองค์กร เช่น ความพึงพอใจ ภาวะผู้นำการเปลี่ยนแปลง การบริหารทรัพยากรมนุษย์ วัฒนธรรมการทำงานองค์กรข้ามชาติ ค่านิยมในการทำงาน

3. การศึกษาวิจัยครั้งนี้ ผู้วิจัยได้ใช้แบบสอบถามเชิงปริมาณเพียงอย่างเดียว ในการวิจัยครั้งต่อไปควรศึกษาปัจจัยเชิงคุณภาพ มีการสัมภาษณ์เชิงลึก เช่น การสัมภาษณ์หรือการประชุมกับกลุ่มตัวอย่าง เพื่อให้ได้ข้อมูลเชิงลึกและมีความชัดเจนมากยิ่งขึ้น

4. ควรศึกษาพนักงานในบริษัทกลุ่มประเทศอาเซียนที่ประสบความสำเร็จ เพื่อนำมาพัฒนาและปรับปรุงประสิทธิภาพในการทำงานขององค์กร เพื่อเพิ่มความพร้อมกับการเปิดอาเซียนและให้มีความทัดเทียมกับองค์กรที่ประสบความสำเร็จ

5. สำหรับการวิจัยครั้งต่อไป หากมีผู้สนใจที่จะทำการศึกษาในหัวเรื่องนี้ควรนำข้อมูลนี้ไป

เปรียบเทียบกับผลการวิจัยในอนาคตเพื่อจะได้ทราบถึงความเปลี่ยนแปลงไปในลักษณะอย่างไร และทำการวิเคราะห์เชิงเปรียบเทียบค่าเฉลี่ย และตั้งสมมติฐานเปรียบเทียบคะแนนค่าเฉลี่ยเพื่อให้เห็นถึงการเปลี่ยนแปลง อย่างมีนัยสำคัญทางสถิติ

บรรณานุกรม

- กนกวรรณ เกตุการณ์. (2555). ความสัมพันธ์ระหว่างความเข้มแข็งอดทน ความสามารถในการเผชิญ และฟื้นฝ่าอุปสรรคกับภาวะหมดไฟในการทำงานของพนักงานขายในห้างสรรพสินค้าแห่งหนึ่งในเขตกรุงเทพมหานคร. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยรามคำแหง.
- กรัณท์ทักษ์ เต็มวิทย์ขจร. (2553). คุณลักษณะงาน ความสมดุลระหว่างชีวิตและการทำงาน บุคลิกภาพห้าองค์ประกอบ และความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการ บริษัทผลิตบรรจุภัณฑ์แก้วแห่งหนึ่ง. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- กิตติศักดิ์ จินดาภรณ์. (2552). ความสัมพันธ์ระหว่างการรับรู้ความสามารถของตนเอง ความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค และความต้องการพัฒนาตนเองของพนักงาน กรณีศึกษา: บริษัท ทีทีแอนด์ที จำกัด (มหาชน). วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- จิระประภา สุตสาคร. (2545). ความผูกพันต่อองค์กรของข้าราชการกรมธนารักษ์. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- จิรวรรณ เจียมรัตน์. (2552). อิทธิพลของค่านิยมในการทำงานเกษตร ความเชื่ออำนาจควบคุมตนเอง และความสามารถในการฟื้นฝ่าอุปสรรคที่มีต่อวุฒิภาวะทางอาชีพเกษตรของนิสิตชั้นปีที่ 4 ของคณะ ในกลุ่มเกษตรศาสตร์. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- ชุลีพร จินฉัตรพงษ์. (2554). ความสัมพันธ์ระหว่างความต้องการฝึกอบรมกับความก้าวหน้าในสายงานอาชีพครูของโรงเรียนเอกชนในเขตบางพลัด กรุงเทพมหานคร. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศิลปากร.
- ชลลดา ปัญญา. (2555). ผลสัมฤทธิ์ทางการเรียนกับความสามารถในการเผชิญและฟื้นฝ่าอุปสรรคของนักเรียนชั้นมัธยมศึกษาปีที่ 3 โรงเรียนโกวิทอรรถรังเชียงใหม่. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเชียงใหม่.
- ชูชัย สมมติไกร. (2543). แนวทางการสร้างระบบประเมินผลการปฏิบัติงานที่มีความยุติธรรม. วารสารเพิ่มผลผลิต, 3, 43-53.
- ไตรภพ จตุรพาศินชัย. (2548). การรับรู้ความยุติธรรมในองค์กร กับการอุทิศตนและความผูกพันต่อองค์กรของพนักงาน. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ.
- ทัศนีย์ สุริยะไชย. (2556). ความสัมพันธ์ระหว่างการตระหนักรู้ในตนเองกับการร่วมรู้สึกในวัยรุ่น. วารสารจิตวิทยาคลินิก, 44(1), 1-14.

- ธนกฤต อูปกาญจน์. (2553). ลักษณะของงาน ความสนใจของพนักงาน และนโยบายและเป้าหมายขององค์กรที่พยากรณ์แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน: ศึกษาเฉพาะกรณีพนักงานของบริษัทริเวอร์แคว อินเตอร์เนชั่นแนล อุตสาหกรรมอาหาร จำกัด. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ.
- ธวัช ดลขุนทด. (2553). กลยุทธ์การวางแผนการพัฒนาความก้าวหน้าในสายอาชีพและความพึงพอใจต่อความก้าวหน้าในสายอาชีพ ณ ปัจจุบัน ของพนักงานบริษัทญี่ปุ่นในประเทศไทย กรณีศึกษา บริษัทในเครือ บริดจลโตน. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยสุโขทัยธรรมมาธิราช.
- ธีระศักดิ์ กำบรรณารักษ์. (2548). AQ อึดเกินพิภพ. กรุงเทพฯ: บิสคิด.
- ธีระศักดิ์ กำบรรณารักษ์. (2548). AQ อึดเกินพิภพ. กรุงเทพฯ: เอ็กซ์เปอร์เน็ท.
- นฤเบศร์ สายพรหม. (2548). ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์กร ความผูกพันต่อองค์กรกับพฤติกรรมการเป็นสมาชิกที่ดีในองค์กรของพนักงานในมหาวิทยาลัยเอกชนแห่งหนึ่ง. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.
- นฤมล นิราทร. (2543). การวางแผนอาชีพงานและการพัฒนาความก้าวหน้าในสายอาชีพ. กรุงเทพฯ: ม.ป.พ.
- บัญญัติ คำณูวัฒน์. (2555). จะสร้างความผูกพันในองค์กรได้อย่างไร. สืบค้นจาก <http://www.komchadluek.net/detail/20120815/137602>.
- เบญจมาศ เหมกรณ์. (2553). บุคลิกภาพห้วงองค์ประกอบและความสามารถในการเผชิญและฟันฝ่าอุปสรรคของพนักงานชายในบริษัทเอกชนแห่งหนึ่ง. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.
- ประคัลภ์ ปัทมพลึงกูร. (2556). บริษัทระดับโลก มีนโยบายการเก็บรักษาพนักงานกันอย่างไร. สืบค้นจาก <https://prakal.wordpress.com/2013/11/04/บริษัทระดับโลก-มีนโยบาย/>.
- ประทักษ์ ลิขิตเลอทรง. (2545). จิตวิทยาในโลกปัจจุบัน. ใน การประชุมวิชาการประจำปี (หน้า 149). ม.ป.ท. : สมาคมจิตวิทยาแห่งประเทศไทย.
- ประวิชญา สุวรรณไตรย์. (2547). คุณภาพชีวิตในการทำงานกับความผูกพันต่อองค์กร: กรณีศึกษาพนักงานในธุรกิจโรงแรม ในเขต อ.เมือง จ.นครราชสีมา. วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยวงษ์ชวลิตกุล.
- ประสิทธิ์ชัย เดชขำ. (2557). เส้นทางความก้าวหน้าในสายอาชีพของอาจารย์ในสถาบันอุดมศึกษาเอกชน. วารสารสุทธิปริทัศน์, 28(85), 186-203.

- ปัญญา ทาสะโก. (2554). *ความสัมพันธ์ระหว่างคุณภาพชีวิตในการทำงานกับความผูกพันต่อองค์กรของพนักงานในสถานประกอบการเขตอำเภอเขาย้อย จังหวัดเพชรบุรี*. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยราชภัฏเพชรบุรี.
- ปาริฉัตร ตู่คำ. (2556). ปัจจัยที่ส่งผลต่อความก้าวหน้าในอาชีพของผู้บริหารสตรีในองค์กรภาครัฐ: การทบทวนวรรณกรรม. *วารสารนักบริหาร*, 33(3), 25.
- ปาริชาติ บัวเป็ง. (2554). *ปัจจัยที่มีผลต่อความผูกพันต่อองค์กรของพนักงาน บริษัท ไคกิน อินดัสทรีประเทศไทย (จำกัด)*. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- ปาริชาติ ปานสำเนียง. (2556). คุณภาพชีวิตในการทำงาน และการรับรู้ความยุติธรรมในองค์กรที่มีอิทธิพลต่อพฤติกรรมการเป็นสมาชิกที่ดีต่อองค์กรผ่านความผูกพันต่อองค์กรของพนักงาน มหาวิทยาลัยสายสนับสนุน กรณีศึกษาคณะแพทย์แห่งหนึ่งในกรุงเทพมหานคร. *วารสารวิทยบริการ*, 24(2), 129-142.
- ปิยวรรณ สุขดิษฐ์. (2555). *ความสัมพันธ์ระหว่างการรับรู้การสนับสนุนจากองค์กร การรับรู้ความยุติธรรมด้านกระบวนการ คุณลักษณะงาน และพฤติกรรมการเป็นสมาชิกที่ดีขององค์กรของพนักงานบริษัท พานาโซนิค ออโต้โมทีฟ ซิสเต็มส์ เอเชีย แปซิฟิค (ประเทศไทย) จำกัด*. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยรามคำแหง.
- ปิยาพร ห่องแสง. (2555). *การบริหารทรัพยากรมนุษย์ที่มีผลต่อความผูกพันในองค์กรของพนักงานสาขาธนาคารออมสินในเขตกรุงเทพมหานคร*. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ปรีดี อิทธิพงศ์. (2552). *ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์กร คุณภาพชีวิตการทำงาน และความผูกพันต่อองค์กร: กรณีศึกษาโรงงานอุตสาหกรรมเหล็กแห่งหนึ่ง*. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.
- พรรณณี ลีกิจวัฒนา. (2553). *วิธีวิจัยทางการศึกษา*. กรุงเทพฯ: สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง.
- พิชิต พิทักษ์เทพสมบัติ. (2552). *ความพึงพอใจในงาน และความผูกพันต่อองค์กร: ความหมาย ทฤษฎี วิธีวิจัย การวัด และการวิจัย*. กรุงเทพฯ: เสมาธรรม.
- ภัทรพล กาญจนปาน. (2552). *จริยธรรมในองค์กรที่มีผลต่อความผูกพันต่อองค์กรของพนักงานและผลการดำเนินงานของการประปานครหลวง*. สารนิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- รวีสรา เดชนาค. (2554). *จริยธรรมในการทำงานและความผูกพันต่อองค์กรของวิศวกร*. สารนิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.

- รักชนก แสงกาญจน์. (2555). ปัจจัยที่มีอิทธิพลต่อความสำเร็จในอาชีพของผู้บริหารโรงเรียน
อาชีวศึกษาเอกชน. *วารสารการบริหารการศึกษา*, 6(1), 171-185.
- รุ่งนภา สีทะ. (2554). ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์การกับความผูกพันต่อ
องค์การของข้าราชการสำนักงานกิจการสตรีและสถาบันครอบครัว กระทรวงการพัฒนา
สังคมและความมั่นคงของมนุษย์. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยศิลปากร.*
- ลดารัตน์ ศรีรักษ์. (2556). ความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรคกับผลสัมฤทธิ์ทางการ
เรียนวิชาสถิติธุรกิจแบบผสมผสาน ของนักศึกษาคณะบัญชี มหาวิทยาลัยกรุงเทพ. *วารสาร
มจร.วิชาการ*, 17(33), 17-35.
- ลลิตถร มะระกานนท์. (2550). การศึกษาการรับรู้บรรยากาศองค์กรซึ่งส่งผลต่อความผูกพันของ
พนักงานสายการผลิตในบริษัทเอกชน. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, เทคโนโลยีพระจอม
เกล้าพระนครเหนือ.*
- วัลลพ ล้อมตะคุ. (2554). ปัจจัยเชิงสาเหตุที่ส่งผลต่อพฤติกรรมการเป็นสมาชิกที่ดีขององค์การของ
พนักงานสายปฏิบัติการ มหาวิทยาลัยในกำกับของรัฐ. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต,
มหาวิทยาลัยเทคโนโลยีสุรนารี.*
- วรรณพร สธนเสาวภาคย์. (2551). ความสัมพันธ์ระหว่างเขาวนอารมณ์ ความสามารถในการฟื้นฝ่า
อุปสรรค และความพึงพอใจในการทำงาน: กรณีศึกษา บริษัทประกันภัยแห่งหนึ่ง.
วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.
- วรรณภา นิลวรรณ. (2554). ความผูกพันต่อองค์การของข้าราชการครูและบุคลากรทางการศึกษาใน
วิทยาลัยอาชีวศึกษาสุราษฎร์ธานี จังหวัดสุราษฎร์ธานี. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต,
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.*
- วาริรักษ์ สนเสริฐ. (2555). พฤติกรรมตามแนวคิดเศรษฐกิจพอเพียงภายในองค์การ และ
ความสามารถในการเผชิญและฟื้นฝ่าอุปสรรคที่พยากรณ์ความพึงพอใจในงานของพนักงาน
โรงงานอุตสาหกรรมเซรามิก. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยเทคโนโลยีพระ
จอมเกล้าพระนครเหนือ.*
- วารุณี แดบสูงเนิน. (2554). คุณภาพชีวิตการทำงาน ความผูกพันต่อองค์การ การเสริมสร้างพลังใน
งานและคุณภาพการให้บริการของพยาบาลระดับปฏิบัติการ โรงพยาบาลเอกชนแห่งหนึ่งใน
กรุงเทพมหานคร. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.*
- วิชิต อุ๋อัน. (2550). การวิจัยและการสืบค้นข้อมูลทางธุรกิจ. กรุงเทพฯ: พรินแอมมี.
- วิทย์ เมฆะวรากุล. (2553). อิทธิพลของความพึงพอใจในค่าตอบแทนต่อความพึงพอใจในการทำงาน
และความผูกพันต่อองค์การในบริบทของการรับรู้ความยุติธรรมของพนักงานโรงแรมในเขต
ภาคตะวันออกเฉียงเหนือของประเทศไทย. *วิทยานิพนธ์ปริญญาโทมหาบัณฑิต, มหาวิทยาลัยรามคำแหง.*

- วิภาวรรณ บุญมั่ง. (2552). *ความสัมพันธ์ระหว่างความสามารถในการเผชิญและฟื้นฟ้อุปสรรค ลักษณะงาน ความขัดแย้งระหว่างงานกับครอบครัว กับความสุขในการทำงานของพยาบาลประจำการ โรงพยาบาลสังกัดกระทรวงกลาโหม*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, จุฬาลงกรณ์มหาวิทยาลัย.
- วิภาวรรณ รพีพิศาล. (2554). *ความรู้พื้นฐานในการบริหารทรัพยากรมนุษย์*. ใน *การบริหารทรัพยากรมนุษย์*. (หน้า 1-9). กรุงเทพฯ: วิจิตรหัตถการ.
- ศิริชัย กาญจนวาสี. (2550). *สถิติประยุกต์ สำหรับการวิจัย*. กรุงเทพมหานคร: จุฬาลงกรณ์มหาวิทยาลัย.
- ศิริชัย พงษ์วิชัย. (2550). *การวิเคราะห์ข้อมูลทางสถิติด้วยคอมพิวเตอร์* (พิมพ์ครั้งที่ 18). กรุงเทพฯ: สุพีเรีย พรินติ้งเฮาส์.
- ศิริทิพย์ ทิพย์ธรรมคุณ. (2554). *ปัจจัยที่ส่งผลต่อการพัฒนาดตนเองของพนักงานโรงแรมห้าดาวจังหวัดประจวบคีรีขันธ์*. สืบค้นจาก <http://proceedings.bu.ac.th/index.php/com-phocadownload-controlpanel/apc?download=150>.
- ศิริลักษณ์ สุวรรณวงศ์. (2553). *ความรู้สถิติเบื้องต้น สำหรับการออกแบบสอบถาม*. สืบค้นจาก <https://ruchareka.wordpress.com/2010/05/15/ความรู้สถิติเบื้องต้น-ส/>.
- ศิริวรรณ พจนอารี. (2551). *การศึกษาเปรียบเทียบชาวน์อารมณ์ ความสามารถในการเผชิญปัญหา ฟันผ้อุปสรรคและเจตคติมุ่งประกอบอาชีพอิสระของนักเรียนระดับประกาศนียบัตรวิชาชีพ โรงเรียนพณิชยการเพชรบุรี*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ศุภลักษณ์ อนันตชนะสาร. (2554). *ความคิดสร้างสรรค์ของข้าราชการโรงพยาบาลสงฆ์*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศิลปากร.
- สัมมนา สีส้ม. (2553). *การศึกษาประสิทธิภาพการทำงานเป็นทีมของบุคลากร องค์การบริหารส่วนตำบลในเขตอำเภอโนนไทย จังหวัดนครราชสีมา*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเทคโนโลยีสุรนารี.
- สำเนียง วิลามาศ. (2542). *บรรยากาศโรงเรียนที่ส่งผลต่อความผูกพันของครูโรงเรียนประถมศึกษา สังกัดสำนักงานการประถมศึกษาจังหวัดนครปฐม*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศิลปากร.
- สิริสร กระแสร์สุนทร. (2554). *การศึกษาปัจจัยที่มีความสัมพันธ์กับพฤติกรรมการเป็นสมาชิกที่ดีต่อองค์กรของข้าราชการสำนักวิชาการ สำนักงานเลขาธิการสภาผู้แทนราษฎร (รายงานการวิจัย)*. กรุงเทพฯ: สำนักวิชาการ สำนักงานเลขาธิการสภาผู้แทนราษฎร.

- สิรินาถ ตามวงษ์วาน. (2554). อิทธิพลของพลังขับเคลื่อนในการทำงาน การรับรู้ความยุติธรรมในองค์การและความผูกพันที่มีต่อองค์การ ที่ส่งผลต่อพฤติกรรมการเป็นสมาชิกที่ดีขององค์การ. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศิลปากร.
- สุภาวัญย์ ศิริคำฟู. (2550). คุณภาพชีวิตในการทำงาน ความผูกพันต่อองค์การ และพฤติกรรมบริการ ของพนักงานโรงแรมในอำเภอเมืองเชียงใหม่. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเชียงใหม่.
- สุวิมล พิมลศิริ. (2555). ปัจจัยด้านความก้าวหน้าในสายอาชีพที่มีความสัมพันธ์ต่อความผูกพันของพนักงานบริษัทแห่งหนึ่ง. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- สุขมา น้อยสำราญ. (2544). ปัจจัยที่ส่งเสริมความก้าวหน้าทางอาชีพในสายงานวิศวกรรมไฟฟ้าและอิเล็กทรอนิกส์ กรณีศึกษา: บริษัทซีเมนส์ (ประเทศไทย) จำกัด. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- โสมสุดา เล็กอุดากร. (2547). ความสัมพันธ์ระหว่างการรับรู้ความยุติธรรมในองค์การ พฤติกรรมการเป็นสมาชิกที่ดีขององค์การกับผลการปฏิบัติงานของพยาบาล. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- อนันต์ นวลใหม่. (2549). การศึกษาปัจจัยบางประการที่ส่งผลต่อความฉลาดทางอารมณ์ (EQ) และความสามารถในการเผชิญปัญหาและฟื้นฝ่าอุปสรรค (AQ) ของนักเรียนชั้นมัธยมศึกษาปีที่ 3 สังกัดกรมสามัญศึกษา จังหวัดอ่างทอง. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- อัญชลี ศรีสุข. (2551). ความสัมพันธ์ระหว่างความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค พฤติกรรมส่งเสริมสุขภาพ และความเครียดจากการทำงาน. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- อาทิตา กลับเพิ่มพูล. (2549). การมองโลกในแง่ดี บุคลิกภาพห้าองค์ประกอบ และความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค: ศึกษาเฉพาะกรณีหน่วยงานของรัฐแห่งหนึ่ง. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- อาภาณรี สือสุวรรณ. (2555). อิทธิพลในการทำงานของปัจจัยของค่าตอบแทนและการรับรู้ความยุติธรรมในองค์การที่ส่งผลต่อความผูกพันของบุคลากร กรณีศึกษา บุคลากรทางพยาบาล โรงพยาบาลราชบุรี. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีปทุม.
- อาภาวี จิรายุพัฒน์. (2551). ความสัมพันธ์ระหว่างความสามารถในการเผชิญและฟื้นฝ่าอุปสรรค พฤติกรรมการเผชิญความเครียดและความเครียดในการทำงาน: กรณีศึกษาธนาคารกรุงไทย จำกัด (มหาชน). วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.

- อารีรัตน์ ลำเจียกมงคล. (2554). *ปัจจัยที่สัมพันธ์กับการพัฒนาความก้าวหน้าในอาชีพของกลุ่มวิชาชีพครูในสังกัดเทศบาล กลุ่มการศึกษาท้องถิ่นที่ 1. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศิลปากร.*
- อุไรวรรณ จันทร์สกุลถาวร. (2540). *การพัฒนาความก้าวหน้าในสายอาชีพในอุตสาหกรรมอิเล็กทรอนิกส์. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.*
- Alavi, S. A., Mojtahedzadeh, H., Amin, F., & Savoji, A. P. (2013). *Relationship between emotional intelligence and organizational commitment in Iran's Ramin thermal power plant.* Retrieved from www.sciencedirect.com.
- Allison, P. D. (1999). *Multiple regression: A primer.* Thousand Oaks, CA: Pine Forge.
- Ayazlar, G., & Giizel, B. (2013). *The Effect Of Loneliness In The Workplace On Organizational Commitment.* Retrieved from www.sciencedirect.com.
- Buchanan, B. (1974). Building organization commitment: The socialization of manager in work organization. *Administrative Science Quarterly, 19*(40), 533-546.
- Dundar, T., & Tabancali, E. (2012). *The relationship between organizational justice perceptions and job satisfaction levels.* Retrieved from www.sciencedirect.com.
- Greenberg, J. & Baron, R. A. (2000). *Behavior in organizations* (7th ed.). NJ: Prentice Hall.
- Greenberg, J. & Baron, R. A. (2002). *Behavior in organizations: Understanding and managing human side of work.* Englewood Cliffs, NJ: Prentice Hall.
- Korsakiene, R., & Smaliukiene, R. (2014). *The Implications of contemporary approaches toward career development.* Retrieved from www.sciencedirect.com.
- Maslow, A. (1970). *Motivation and Personality.* New York: Harper and Row.
- Meyer, J. P., Allen, & Smith, C.A. (1993). Commitment to organization and occupations: Extension and test of a three – component conceptualization. *Journal of Applied, 28*(4), 538-551.
- Moorman, R. H. (1991). Relationship Between Organizational Justice and Organizational Citizenship Behaviors: Do Fairness Perceptions Influence Employee Citizenship?. *Journal of Applied Psychology, 76*(6), 845.
- Nunnally, J.C. (1978). *Psychometric theory* (3rd ed.). New York: Macmilan.

- Sheppard, B. H., Lewicki, R. J. & Minton, J. W. (1992). *Organizational justice*. New York: Macmillan.
- Stoltz, P. G. (1997). *Adversity quotient: Turning obstacles into opportunities*. NY: John Wiley & Son.
- Stoltz, P. G. (1998). *Do you know your AQ*. Retrieved from <http://thailis.umi.net.th/abaft/detail.nsp>.
- Tian, Y., & Fan, X. (2014). *Adversity quotients, environmental variables and career adaptability in student nurses*. Retrieved from www.sciencedirect.com.
- Yamane, T. (1967). *Statistics: An Introductory Analysis* (2nd ed.). New York: Harper and Row.
- Yamane, T. (1973). *Statistic: An introductory analysis* (3rd ed.). New York: Harper and Row.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2013). *Business research methods* (9th ed.). Singapore: N.P.

แบบสอบถาม

เรื่อง แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฝ่าอุปสรรคส่งผลกระทบต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร

แบบสอบถามชุดนี้จัดทำขึ้นโดยมีวัตถุประสงค์เพื่อศึกษาแรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในการฟื้นฝ่าอุปสรรคส่งผลกระทบต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานครซึ่งเป็นส่วนหนึ่งของวิชา บธ. 715 วิชาการค้นคว้าอิสระ ของนักศึกษาระดับปริญญาโท คณะบริหารธุรกิจ มหาวิทยาลัยกรุงเทพ ทางผู้วิจัยใคร่ขอความร่วมมือจากผู้ให้สัมภาษณ์ในการให้ข้อมูลที่ตรงกับสภาพความเป็นจริงมากที่สุด โดยที่ข้อมูลทั้งหมดของท่านจะถูกเก็บเป็นความลับและใช้เพื่อประโยชน์ทางการศึกษาเท่านั้น

ขอขอบพระคุณทุกท่านที่กรุณาสละเวลาในการให้สัมภาษณ์ มา ณ โอกาสนี้

นักศึกษาคณะบริหารธุรกิจ มหาวิทยาลัยกรุงเทพ

ส่วนที่ 1 ข้อมูลส่วนบุคคล

คำชี้แจง: โปรดทำเครื่องหมาย ลงใน ที่ตรงกับข้อมูลของท่านมากที่สุด

1. เพศ

1) ชาย

2) หญิง

2. อายุ

1) ต่ำกว่า 20 ปี

2) 20– 25 ปี

3) 26– 30 ปี

4) 31 –35 ปี

5) 36 –40 ปี

6) 41– 45 ปี

7) 46 – 50 ปี

8) 51 ปีขึ้นไป

3. ระดับการศึกษา

1) ต่ำกว่าปริญญาตรี

2) ปริญญาตรี

3) สูงกว่าปริญญาตรี

4. รายได้เฉลี่ยต่อเดือน

1) ต่ำกว่า 15,000 บาท

2) 15,000 – 25,000 บาท

3) 25,001 – 35,000 บาท

4) 35,001 – 45,000 บาท

5) 45,001 – 55,000 บาท

6) 55,001 บาทขึ้นไป

5. ประสบการณ์ในการทำงาน

 1) น้อยกว่า 3 ปี 2) 3 – 6 ปี 3) 7 – 9 ปี 4) มากกว่า 9 ปี

ส่วนที่ 2 แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพของพนักงาน

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องว่างที่ท่านเห็นว่าตรงกับความคิดเห็นของท่านมากที่สุด

เพียงช่องเดียว โดยมีความหมายหรือข้อบ่งชี้ในการเลือกดังนี้

5 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมากที่สุด

4 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมาก

3 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยปานกลาง

2 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อย

1 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อยที่สุด

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพที่ส่งผลต่อความ ผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขต กรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วย มากที่สุด	←	→	เห็นด้วย น้อยที่สุด	
ด้านการประเมินตนเอง					
1. ท่านมักประเมินถึงความสามารถตลอดจนจุดเด่น จุดด้อยของ ตนเองเพื่อเป็นข้อมูลในการพัฒนาอาชีพของตนเองต่อไป	(5)	(4)	(3)	(2)	(1)
2. ท่านประเมินตนเองได้ตรงกับความเป็นจริง ทั้งด้านความรู้ ทักษะ และความสามารถ	(5)	(4)	(3)	(2)	(1)
3. ท่านประเมินความสามารถในการปฏิบัติงาน เพื่อนำไปพัฒนา ตนเองให้ดียิ่งขึ้น	(5)	(4)	(3)	(2)	(1)
4. ท่านขอคำปรึกษาจากหัวหน้าหรือเพื่อนร่วมงาน เพื่อนำมา ปรับปรุงและพัฒนาความรู้ ความสามารถของตนเอง	(5)	(4)	(3)	(2)	(1)
ด้านการแสวงหาข้อมูลเกี่ยวกับอาชีพ					
5. ท่านมักเรียนรู้สิ่งใหม่ๆ จากความก้าวหน้าทางเทคโนโลยี เพื่อหา แนวทางในการพัฒนาความก้าวหน้าในสายอาชีพของท่าน	(5)	(4)	(3)	(2)	(1)
6. ท่านสอบถามข้อมูลจากหัวหน้างาน เพื่อขอคำชี้แนะในทิศทาง ความก้าวหน้าในสายอาชีพของท่าน	(5)	(4)	(3)	(2)	(1)

แรงจูงใจในการพัฒนาความก้าวหน้าในสายอาชีพที่ส่งผลต่อความ ผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขต กรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วย ←		→ เห็นด้วย		
	มากที่สุด			น้อยที่สุด	
7. ท่านมักปรึกษาหารือกับผู้เชี่ยวชาญที่มีความรู้เกี่ยวกับการ ปฏิบัติงาน	(5)	(4)	(3)	(2)	(1)
8. ท่านพยายามหาข้อมูลจากหลายแหล่ง เช่น จากงานวิจัย ผลสรุป การทำงาน เพื่อหาช่องทางที่เหมาะสมสำหรับการเติบโตในอาชีพ ของท่าน	(5)	(4)	(3)	(2)	(1)
ด้านการกำหนดเป้าหมาย					
9. เมื่ออายุการทำงานของท่านมากขึ้น ท่านคาดหวังว่าจะได้รับ พิจารณาให้เลื่อนตำแหน่ง	(5)	(4)	(3)	(2)	(1)
10. ท่านเข้าร่วมการอบรมที่ท่านเห็นว่า มีประโยชน์ต่อการวางแผน เพื่อกำหนดเป้าหมายในอาชีพของท่าน	(5)	(4)	(3)	(2)	(1)
11. ท่านกำหนดเป้าหมายในการได้รับผลตอบแทนที่มากขึ้นให้ เหมาะสมกับปริมาณงานที่เพิ่มขึ้น	(5)	(4)	(3)	(2)	(1)
12. เป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่ท่านตั้งไว้มี ความเป็นไปได้ ไม่สูงจนเกินไป	(5)	(4)	(3)	(2)	(1)
ด้านการวางแผนความก้าวหน้าของอาชีพและการดำเนินการตามแผน					
13. ท่านมีการวางแผนที่ชัดเจนเพื่อให้บรรลุความสำเร็จตาม เป้าหมายในการพัฒนาความก้าวหน้าในสายอาชีพที่คาดหวังไว้	(5)	(4)	(3)	(2)	(1)
14. ท่านวางแผนความก้าวหน้าในสายอาชีพโดยแบ่งออกเป็นระยะๆ เพื่อตรวจสอบตามความสำเร็จ	(5)	(4)	(3)	(2)	(1)
15. ท่านดำเนินการตามแผนการพัฒนาความก้าวหน้าของท่านอย่าง ถูกต้องและเป็นไปตามขั้นตอน	(5)	(4)	(3)	(2)	(1)
16. ท่านมีการตรวจสอบผลการพัฒนาความก้าวหน้าเป็นระยะๆ ตามแผนที่ท่านวางไว้	(5)	(4)	(3)	(2)	(1)

ส่วนที่ 3 การรับรู้ความยุติธรรมในองค์กร

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องว่างที่ท่านเห็นว่าตรงกับความคิดเห็นของท่านมากที่สุด
เพียงช่องเดียว โดยมีความหมายหรือข้อบ่งชี้ในการเลือกดังนี้

- 5 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมากที่สุด
- 4 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมาก
- 3 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยปานกลาง
- 2 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อย
- 1 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อยที่สุด

การรับรู้ความยุติธรรมในองค์กรที่ส่งผลต่อความผูกพันต่อองค์กร ของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วย มากที่สุด	←————→			เห็นด้วย น้อยที่สุด
ด้านกระบวนการ					
17. ท่านคิดว่า รูปแบบการประเมินผลสามารถวัดผลการปฏิบัติงาน ของท่านได้อย่างถูกต้องและเหมาะสม	(5)	(4)	(3)	(2)	(1)
18. ท่านได้รับการปลูกฝังจากองค์กรว่า ความยุติธรรมเป็นคุณธรรม ที่มีความสำคัญอย่างยิ่งต่อกระบวนการในการปฏิบัติงาน	(5)	(4)	(3)	(2)	(1)
19. ท่านคิดว่า ผลการปฏิบัติงานของท่านที่ก่อให้เกิดประโยชน์แก่ องค์กรได้ถูกนำมาใช้ประกอบการพิจารณาการประเมินผลงาน ของท่าน	(5)	(4)	(3)	(2)	(1)
20. ท่านคิดว่าการประเมินผลการปฏิบัติงานจะมีความยุติธรรม ก็ ต่อเมื่อมีการพิจารณาผลงาน โดยคำนึงถึงผลการทำงานของ พนักงานมากกว่าพฤติกรรมส่วนบุคคลของพนักงาน	(5)	(4)	(3)	(2)	(1)
ด้านผลตอบแทน					
21. บริษัทแห่งนี้ให้ผลตอบแทนที่ยุติธรรมแก่พนักงานโดยไม่คำนึงถึง ความแตกต่างระหว่างบุคคล เช่น เพศ เชื้อชาติ ศาสนา รูปร่าง หน้าตา เป็นต้น	(5)	(4)	(3)	(2)	(1)
22. ท่านได้รับผลตอบแทนด้านอื่นๆ ที่นอกเหนือจากเงินเดือน เช่น สวัสดิการ ต่างๆ มีความเหมาะสมและมีความยุติธรรม	(5)	(4)	(3)	(2)	(1)
23. ท่านได้รับผลตอบแทนจากองค์กร คำนึงถึงสิ่งที่ท่านได้ทุ่มเทใน การทำงานถูกต้องและเป็นไปตามขั้นตอน	(5)	(4)	(3)	(2)	(1)

การรับรู้ความยุติธรรมในองค์กรที่ส่งผลต่อความผูกพันต่อองค์กร ของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วย ←		→ เห็นด้วย		
	มากที่สุด				น้อยที่สุด
24. บริษัทของท่านมีกระบวนการในการพิจารณาผลตอบแทนที่เป็น มาตรฐานเดียวกัน ในการกำหนดผลตอบแทนสำหรับพนักงาน ในแต่ละระดับเหมือนกัน	(5)	(4)	(3)	(2)	(1)

ส่วนที่ 4 ความสามารถในการฟื้นฝ่าอุปสรรค

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องว่างที่ท่านเห็นว่าตรงกับความคิดเห็นของท่านมากที่สุด

เพียงช่องเดียว โดยมีความหมายหรือข้อบ่งชี้ในการเลือกดังนี้

- 5 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมากที่สุด
- 4 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมาก
- 3 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยปานกลาง
- 2 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อย
- 1 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อยที่สุด

ความสามารถในการฟื้นฝ่าอุปสรรคที่ส่งผลต่อความผูกพันต่อ องค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วย ←		→ เห็นด้วย		
	มากที่สุด				น้อยที่สุด
ด้านการควบคุมสถานการณ์หรืออุปสรรคที่เกิดขึ้น					
25. เมื่อเกิดความท้อแท้ในการทำงาน ท่านสามารถแก้ไขและสร้าง กำลังใจให้กับตนเอง	(5)	(4)	(3)	(2)	(1)
26. เมื่อเพื่อนร่วมงานไม่ยอมรับในความสามารถการทำงานของท่าน ท่านมีวิธีแก้ไขและพิสูจน์ให้เพื่อนร่วมงานยอมรับความสามารถ ของท่าน	(5)	(4)	(3)	(2)	(1)
27. เมื่อมีคนทำให้ท่านรู้สึกไม่พอใจ ท่านสามารถควบคุมอารมณ์ ตนเองได้	(5)	(4)	(3)	(2)	(1)
28. เมื่อเกิดปัญหาในการทำงาน ท่านสามารถตัดสินใจได้ว่า ควรจะ ทำอย่างไร	(5)	(4)	(3)	(2)	(1)
29. เมื่อเกิดเหตุขัดข้องในการนำเสนองาน ท่านเชื่อว่าตนเองสามารถ แก้ไขปัญหาเฉพาะหน้าได้	(5)	(4)	(3)	(2)	(1)

ความสามารถในการฟื้นฟ้อุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วยมากที่สุด	←————→			เห็นด้วยน้อยที่สุด
ด้านการรับรู้ต้นเหตุและความรับผิดชอบต่อปัญหา					
30. เมื่อเพื่อนร่วมงานไม่ยอมรับแนวความคิดของท่าน ท่านจะยอมรับและพยายามปรับปรุงตนเองใหม่	(5)	(4)	(3)	(2)	(1)
31. เมื่อเกิดปัญหาแบบเดิมหรือคล้ายๆ กัน ท่านสามารถแก้ไขปัญหาได้อย่างมีประสิทธิภาพและเหมาะสมยิ่งขึ้นต่อเนื่อง	(5)	(4)	(3)	(2)	(1)
32. เมื่อเกิดปัญหาความยุ่งยากในชีวิต ท่านจะพิจารณาสาเหตุของปัญหาทั้งจากตนเองและปัจจัยรอบข้าง	(5)	(4)	(3)	(2)	(1)
33. เมื่อท่านทำงานไม่ได้ตามที่ตนเองตั้งใจไว้ ท่านจะตั้งใจทำงานมากยิ่งขึ้น จนกว่างานจะสำเร็จตามเป้าหมายที่ตั้งใจไว้	(5)	(4)	(3)	(2)	(1)
ด้านความสามารถในการจัดการกับผลกระทบ					
34. เมื่อเกิดปัญหาขึ้น ท่านใช้เหตุผลในการแก้ปัญหาทุกครั้ง	(5)	(4)	(3)	(2)	(1)
35. เมื่อเกิดปัญหาขึ้น ท่านสามารถร่วมมือแก้ไขปัญหากับเพื่อนร่วมงานได้ดีและประสบความสำเร็จ	(5)	(4)	(3)	(2)	(1)
36. เมื่อเกิดปัญหาขึ้น ท่านสามารถแก้ไขปัญหาเฉพาะหน้าได้อย่างรวดเร็ว	(5)	(4)	(3)	(2)	(1)
37. เมื่อเกิดปัญหาขึ้น ท่านพยายามจัดการกับปัญหาโดยไม่ทำให้ผู้อื่นเดือดร้อน	(5)	(4)	(3)	(2)	(1)
38. เมื่อเพื่อนร่วมงานไม่ให้ความร่วมมือในการทำงาน ท่านสามารถกระตุ้นให้เพื่อนร่วมงานทำงานให้สำเร็จตามเป้าหมายที่ตั้งไว้	(5)	(4)	(3)	(2)	(1)
ด้านความอดทน					
39. เมื่อท่านได้รับการตักเตือนจากผู้บังคับบัญชา ท่านจะตั้งใจฟัง และสามารถนำไปปฏิบัติตามได้	(5)	(4)	(3)	(2)	(1)
40. ท่านมีความเชื่อว่า ความพยายามอยู่ที่ไหน ความสำเร็จย่อมอยู่ที่นั่น	(5)	(4)	(3)	(2)	(1)
41. เมื่อเกิดปัญหาในการปฏิบัติงาน ท่านคิดว่า ท่านจะสามารถผ่านพ้นปัญหาไปได้	(5)	(4)	(3)	(2)	(1)
42. เมื่อท่านได้รับมอบหมายให้ปฏิบัติงานที่มีความยาก ท่านจะ	(5)	(4)	(3)	(2)	(1)

ความสามารถในการฟื้นฟูอุปสรรคที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานบริษัทเอกชนในเขตกรุงเทพมหานคร	ระดับความคิดเห็น				
	เห็นด้วย ← → เห็นด้วย มากที่สุด น้อยที่สุด				
ค่อยๆ ทำจนสำเร็จ					
43. ท่านมีความตั้งใจทำงานที่รับผิดชอบให้สำเร็จแม้จะมีอุปสรรค	(5)	(4)	(3)	(2)	(1)

ส่วนที่ 5 ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน

คำชี้แจง: โปรดทำเครื่องหมาย ✓ ลงในช่องว่างที่ท่านเห็นว่าตรงกับความคิดเห็นของท่านมากที่สุดเพียงช่องเดียว โดยมีความหมายหรือข้อบ่งชี้ในการเลือกดังนี้

- 5 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมากที่สุด
- 4 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยมาก
- 3 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยปานกลาง
- 2 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อย
- 1 หมายถึง ระดับความคิดเห็นที่ท่าน เห็นด้วยน้อยที่สุด

ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน	ระดับความคิดเห็น				
	เห็นด้วย ← → เห็นด้วย มากที่สุด น้อยที่สุด				
44. ท่านรู้สึกมีความผูกพันกับองค์กรแห่งนี้	(5)	(4)	(3)	(2)	(1)
45. ท่านรู้สึกภาคภูมิใจเมื่อพูดถึงเรื่ององค์กรของท่านกับบุคคลภายนอก	(5)	(4)	(3)	(2)	(1)
46. ท่านรู้สึกชื่นชอบระบบของหน่วยงาน เช่น ระบบการปกครองระบบการทำงาน	(5)	(4)	(3)	(2)	(1)
47. ท่านรู้สึกไม่พอใจเมื่อมีการกล่าวถึงองค์กรของท่านในทางที่เสื่อมเสีย	(5)	(4)	(3)	(2)	(1)
48. ท่านยินดีอย่างยิ่งที่จะทำงานและเกษียณอายุที่องค์กรแห่งนี้	(5)	(4)	(3)	(2)	(1)
49. ท่านรู้สึกว่าไม่มีทางเลือกน้อยมาก หากคิดจะลาออกจากองค์กรนี้ไป	(5)	(4)	(3)	(2)	(1)
50. ท่านมีความยินดีที่จะปฏิบัติงานอย่างเต็มความสามารถเพื่อชื่อเสียงที่ดีต่อองค์กร	(5)	(4)	(3)	(2)	(1)

ความผูกพันต่อองค์กรของพนักงานบริษัทเอกชน	ระดับความคิดเห็น				
	เห็นด้วย มากที่สุด	←————→			เห็นด้วย น้อยที่สุด
51. ท่านคิดว่าคนเราทุกวันนี้เปลี่ยนงานกันบ่อยเกินไป	(5)	(4)	(3)	(2)	(1)
52. เหตุผลสำคัญข้อหนึ่งที่ท่านยังคงทำงานในองค์กรแห่งนี้ คือ ท่าน เชื่อว่าความจงรักภักดีเป็นสิ่งสำคัญ ซึ่งท่านรู้สึกว่าเป็นพันธะ ผูกพันที่ต้องอยู่	(5)	(4)	(3)	(2)	(1)

**** ขอขอบคุณทุกท่านที่กรุณาสละเวลา ในการตอบแบบสอบถามครั้งนี้ ****

ประวัติผู้เขียน

ชื่อ - นามสกุล	นางสาววรางคณา ชูเชิดรัตน์
Name & Last name	Miss Varangkana Choocherdratana
วัน เดือน ปีเกิด	28 ตุลาคม 2532
Date of Birth	October 28, 1989
สถานที่ติดต่อ	20 หมู่บ้านภาครตร ซอย บางบอน5ซอย7 แขวงบางบอน เขตบางบอน จังหวัด กรุงเทพมหานคร 10150
Address	20 Paradon Village, Soi Bangbon5soi7, Bangbon, Bangbon, Bangkok 10150
อีเมล	dinga_beer@hotmail.com
ประวัติการศึกษา	ปริญญาตรี บริหารธุรกิจบัณฑิต สาขาคอมพิวเตอร์ธุรกิจ มหาวิทยาลัยกรุงเทพ
Education	Bachelor of Business Administration in Business Computer, Bangkok University

วันที่ 24 เดือน กันยายน พ.ศ. 2558

ข้าพเจ้า (นาย/นาง/นางสาว) อรุณภา ชูจิตรตา อยู่บ้านเลขที่ 20

ชอย บางบอน 5 ซอย 7 ถนน - ตำบล/แขวง บางบอน

อำเภอ/เขต บางบอน จังหวัด กรุงเทพมหานคร รหัสไปรษณีย์ 10150

เป็นนักศึกษาของมหาวิทยาลัยกรุงเทพ รหัสประจำตัว 7560201746

ระดับปริญญา ตรี โท เอก

หลักสูตร บริหารธุรกิจมหาบัณฑิต สาขาวิชา - คณะ บริหารธุรกิจ

ซึ่งต่อไปนี้เรียกว่า “ผู้อนุญาตให้ใช้สิทธิ” ฝ่ายหนึ่ง และ

มหาวิทยาลัยกรุงเทพ ตั้งอยู่เลขที่ 119 ถนนพระราม 4 แขวงพระโขนง เขตคลองเตย

กรุงเทพมหานคร 10110 ซึ่งต่อไปนี้เรียกว่า “ผู้ได้รับอนุญาตให้ใช้สิทธิ” อีกฝ่ายหนึ่ง

ผู้อนุญาตให้ใช้สิทธิ และ ผู้ได้รับอนุญาตให้ใช้สิทธิ ตกลงทำสัญญากันโดยมีข้อความดังต่อไปนี้

ข้อ 1. ผู้อนุญาตให้ใช้สิทธิขอรับรองว่าเป็นผู้สร้างสรรค์และเป็นผู้มีสิทธิแต่เพียงผู้เดียวในงานสารนิพนธ์/วิทยานิพนธ์หัวข้อ แรงจูงใจในทฤษฎีความก้าวหน้าในสายอาชีพ การรับรู้ความยุติธรรมในองค์กร และความสามารถในกรที่นำผู้ประกอบการ ที่ส่งผลต่อความผูกพันต่อองค์กร ของพนักงานบริษัทเอกชน ในเขตกรุงเทพมหานคร

ซึ่งถือเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร บริหารธุรกิจมหาบัณฑิต ของมหาวิทยาลัยกรุงเทพ (ต่อไปนี้เรียกว่า “สารนิพนธ์/วิทยานิพนธ์”)

ข้อ 2. ผู้อนุญาตให้ใช้สิทธิตกลงยินยอมให้ผู้ได้รับอนุญาตให้ใช้สิทธิโดยปราศจากค่าตอบแทนและไม่มีกำหนดระยะเวลาในการนำสารนิพนธ์/วิทยานิพนธ์ ซึ่งรวมถึงแต่ไม่จำกัดเพียงการทำซ้ำ ดัดแปลง เผยแพร่ ต่อสาธารณชน ให้เช่าต้นฉบับหรือสำเนา งาน ให้ประโยชน์อันเกิดจากลิขสิทธิ์แก่ผู้อื่น อนุญาตให้ผู้อื่นใช้สิทธิโดยจะกำหนดเงื่อนไขอย่างหนึ่งอย่างใดด้วยหรือไม่ก็ได้ ไม่ว่าทั้งหมดหรือเพียงบางส่วน หรือการกระทำอื่นใดในลักษณะทำนองเดียวกัน

ข้อ 3. หากกรณีมีข้อขัดแย้งในปัญหาสิทธิในสารนิพนธ์/วิทยานิพนธ์ระหว่างผู้อนุญาตให้ใช้สิทธิกับบุคคลภายนอกก็ดี หรือระหว่างผู้ได้รับอนุญาตให้ใช้สิทธิกับบุคคลภายนอกก็ดี หรือมีเหตุขัดข้องอื่นๆ เกี่ยวกับลิขสิทธิ์ อันเป็นเหตุให้ผู้รับอนุญาตให้ใช้สิทธิไม่สามารถนำงานนั้นออกทำซ้ำ เผยแพร่ หรือโฆษณาได้ ผู้อนุญาตให้ใช้สิทธิยินยอมรับผิดชอบและชดเชยค่าเสียหายแก่ผู้ได้รับอนุญาตให้ใช้สิทธิในความเสียหายต่าง ๆ ที่เกิดขึ้นแก่ผู้ได้รับอนุญาตให้ใช้สิทธิทั้งสิ้น

สัญญาที่ทำขึ้นสองฉบับ มีข้อความอย่างเดียวกัน คู่สัญญาได้อ่านและเข้าใจข้อความในสัญญาโดยละเอียดแล้ว จึงได้ลงลายมือชื่อให้ไว้เป็นสำคัญต่อหน้าพยาน และเก็บรักษาไว้ฝ่ายละฉบับ

๑๕๕๕ พ.ศ. ๒๕๕๕

๑๕๕๕ พ.ศ. ๒๕๕๕

ลงชื่อ.....ผู้อนุญาตให้ใช้สิทธิ

(.....)

ลงชื่อ.....ผู้ได้รับอนุญาตให้ใช้สิทธิ

(ดร.ชนันนา รอดสุทธิ)

ผู้อำนวยการสำนักหอสมุดและศูนย์การเรียนรู้

ลงชื่อ.....พยาน

(ผู้ช่วยศาสตราจารย์กฤติกา ลีลาวลีย์)

รองคณบดีบัณฑิตวิทยาลัย

ลงชื่อ.....พยาน

(ผู้ช่วยศาสตราจารย์ ดร.เกษมสันต์ พิพัฒน์ศิริศักดิ์)

ผู้อำนวยการหลักสูตร/ ผู้รับผิดชอบหลักสูตร