
การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

GPS Tracking Technology Acceptance of

P.T. Trans Express Company Limited

 การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

GPS Tracking Technology Acceptance of P.T. Trans Express Company Limited

กุลปริยา นกดี

การคนควาอิสระเปนสวนหนึ่งของการศึกษาตามหลักสูตร

บริหารธุรกิจมหาบัณฑิต

มหาวิทยาลัยกรุงเทพ

ปการศึกษา 2557

©2558

กุลปริยา นกดี

สงวนลิขสิทธิ์

กุลปริยา นกดี. ปริญญาบริหารธุรกิจมหาบัณฑิต, กันยายน 2558, บัณฑิตวิทยาลัย

มหาวิทยาลัยกรุงเทพ.

การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด (81 หนา)

อาจารยท่ีปรึกษา: ดร. นิตนา ฐานิตธนกร

บทคัดยอ

 งานวิจัยนี้มีวัตถุประสงคเพ่ือศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.

ทรานส เอ็กซเพรส จํากัด โดยใชแบบสอบถามปลายปดท่ีผานการทดสอบความตรงของเนื้อหาและมี

ระดับความเชื่อม่ันโดยรวมเทากับ .924 ในการเก็บรวบรวมขอมูลจากผูบริหาร พนักงานตรวจสอบ

เสนทางการเดินรถ และพนักงานขับรถของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด จํานวน 155 คน

และวิเคราะหขอมูล โดยใชการวิเคราะหความถดถอยเชิงพหุคูณ

จากผลการศึกษาพบวา ผูตอบแบบสอบถามสวนใหญเปนเพศชาย มีอายุระหวาง 36 – 40 ป

มีการศึกษาระดับมัธยมศึกษา/ ปวช. มีรายไดเฉลี่ยตอเดือนต่ํากวา 15,000 บาท และสวนใหญมี

ประสบการณ 5 – 10 ป ในการทํางานท่ีบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด การทดสอบความตรง

ของเนื้อหาและความนาเชื่อถือดวยวิธีของครอนบารคกับกลุมตัวอยาง จํานวน 30 คน ระดับความ

เชื่อม่ันอยูท่ี .924 ผลการทดสอบสมมติฐาน พบวา ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS

Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด อยางมีนัยสําคัญทางสถิติท่ีระดับ .05 ไดแก การ

รับรูถึงความงายตอการใชงาน และคุณภาพการใหบริการ ดานการเขาถึงการใหบริการ โดยรวมกัน

พยากรณการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด ไดรอยละ

57 ในขณะท่ีปจจัยดานการรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี ทัศนคติตอเทคโนโลยี คุณภาพการ

ใหบริการดานการตอบสนองความตองการ ความนาเชื่อถือ และความปลอดภัยไมสงผลตอการยอมรับ

เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

คําสําคัญ: การยอมรับเทคโนโลยี, GPS Tracking, คุณภาพการใหบริการ

Nokdee, K. M.B.A., September 2015, Graduate School, Bangkok University.

GPS Tracking Technology Acceptance of P.T. Trans Express Company Limited (81 pp.)

Advisor: Nittana Tarnittanakorn, Ph.D.

ABSTRACT

 This research aims primarily to study the GPS tracking acceptance of P.T.

Trans Express Company Limited. Closed-ended survey questionnaires were reviewed

the validity of content by experts and tested for reliability with the overall alpha of

.924 and implemented to collect data from 155 people who were the executives,

route officers, and drivers of P.T. Trans Express Company Limited. Additionally, data

were statistically analyzed by using multiple regressions.

The results found that the majority of respondents were male with the age of

36-40 years. Most of them completed a secondary school or vocational education

and earned an average monthly income less than 15,000 baht. They had work

experience of 5-10 years at the P.T. Trans Express Company Limited. The results of

hypothesis testing showed that the factors affecting the GPS tracking technology

acceptance of P.T. Trans Express Company Limited at the statistically significant level

of .05 were perceived of ease of use and the quality of service in terms of the access

to services. These factors predicted the GPS tracking technology acceptance of P.T.

Trans Express Company Limited for 57 percent. While the perceived usefulness,

attitude toward technology, service quality in terms of responsiveness, credibility,

and security did not affect the GPS tracking technology acceptance of P.T. Trans

Express Company Limited.

Keywords: Acceptance of Technology, GPS Tracking, Service Quality, Perceived Ease

of Use, Perceived Usefulness

ฉ

กิตติกรรมประกาศ

 งานวิจัยเรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด ส าเร็จลุล่วงได้ด้วยความกรุณาจาก ดร.นิตนา ฐานิตธนกร อาจารย์ที่ปรึกษาการค้นคว้าอิสระ
ซึ่งให้ความรู้ ค าแนะน าส าหรับแนวทางในการด าเนินงานวิจัย ตรวจทานและแก้ไขข้อบกพร่องใน
งานวิจัย ตลอดจนให้ค าปรึกษา ข้อชี้แนะที่เป็นประโยชน์ ท าให้งานวิจัยครั้งนี้ส าเร็จลุล่วงไปได้ด้วยดี
รวมถึงอาจารย์ท่านอ่ืน ๆ ที่ได้ถ่ายทอดวิชาความรู้ให้ และสามารถน าความรู้จากวิชาต่าง ๆ มา
ประยุกต์ใช้ในการศึกษาวิจัยครั้งนี้ ผู้วิจัยจึงขอกราบขอบพระคุณเป็นอย่างสูง มาไว้ ณ โอกาสนี้

นอกจากนี้ ผู้วิจัยขอกราบขอบพระคุณ คุณพ่อและคุณแม่ที่คอยอบรมเลี้ยงดู สนับสนุน
ส่งเสริมการศึกษาของผู้วิจัยด้วยความรักและปรารถนาดีเสมอมา ขอขอบคุณพ่ีน้องและเพ่ือนทุกท่าน
ที่คอยห่วงใยและให้ก าลังใจเสมอมา สุดท้ายนี้ ผู้วิจัยขอขอบคุณ คุณไตรมิตร ชาญชัยวานิช และคุณ
รัชนี ชาญชัยวานิช ผู้บริหารบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ที่ให้ความอนุเคราะห์ในการเก็บ
รวบรวมข้อมูลส าหรับการวิจัยครั้งนี้ ซึ่งท าให้งานวิจัยส าเร็จลุล่วงไปได้ด้วยดี
 คุณค่าและประโยชน์ของการศึกษาการค้นคว้าอิสระครั้งนี้ ผู้วิจัยขอมอบให้แก่ทุกท่านที่มีส่วน
ร่วมในการศึกษาครั้งนี้

กุลปริยา นกดี

ช

สารบัญ

หนา

บทคัดยอภาษาไทย ง

บทคัดยอภาษาอังกฤษ จ

กิตติกรรมประกาศ ฉ

สารบัญตาราง ฌ

สารบัญภาพ ฎ

บทท่ี 1 บทนํา

 1.1 ความสําคัญและท่ีมาของปญหา 1

 1.2 วัตถุประสงคของการวิจัย 5

 1.3 ขอบเขตงานวิจัย 5

 1.4 ประโยชนท่ีคาดวาจะไดรับ 6

 1.5 นิยามศัพทเฉพาะ 6

บทท่ี 2 แนวคิด ทฤษฎี และงานวิจัยท่ีเก่ียวของ

 2.1 แนวคิดเก่ียวกับเทคโนโลยี GPS Tracking 9

 2.2 แนวคิดและทฤษฎีเก่ียวกับแบบจําลองการยอมรับนวัตกรรมและ

 เทคโนโลย ี

12

 2.3 แนวคิดและทฤษฎีเก่ียวกับคุณภาพการบริการ 13

 2.4 แนวคิดและทฤษฎีเก่ียวกับการยอมรับนวัตกรรม 15

 2.5 ขอมูลเก่ียวกับบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด 18

 2.6 งานวิจัยท่ีเก่ียวของ 18

 2.7 สมมติฐานการวิจัย 22

 2.8 กรอบแนวคิดการวิจัย 23

บทท่ี 3 วิธีการดําเนินการวิจัย

 3.1 ประเภทของงานวิจัย 24

 3.2 ประชากรและตัวอยาง 24

 3.3 เครื่องมือท่ีใชในการศึกษา 25

 3.4 การทดสอบเครื่องมือ 32

 3.5 วิธีการเก็บรวบรวมขอมูล 38

ซ

สารบัญ (ตอ)

 หนา

บทท่ี 3 (ตอ) วิธีการดําเนินการวิจัย

 3.6 การแปรผลขอมูล 38

 3.7 สถิติท่ีใชในการวิเคราะหขอมูล 38

บทท่ี 4 การวิเคราะหขอมูล

 4.1 การวิเคราะหขอมูลสวนบุคคลของผูตอบแบบสอบถาม 41

 4.2 การวิเคราะหปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของ

 บริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

45

 4.3 การวิเคราะหการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส

 เอ็กซเพรส จํากัด

51

 4.4 การวิเคราะหขอมูลเพ่ือทดสอบสมมติฐาน 52

 4.5 สรุปผลการทดสอบสมมติฐาน 57

บทท่ี 5 สรปุ อภิปรายผล และขอเสนอแนะ

 5.1 สรุปผลการวิจัย 59

 5.2 สรุปผลการทดสอบสมมติฐาน 61

 5.3 การอภิปรายผล 62

 5.4 ขอเสนอแนะในการทําวิจัย 66

 5.5 ขอจํากัดงานวิจัย 68

บรรณานุกรม 69

ภาคผนวก 75

ประวตัิผูเขียน 81

เอกสารขอตกลงวาดวยการอนุญาตใหใชสิทธิ์ในรายงานการคนควาอิสระ

ฌ

สารบัญตาราง

หนา

ตารางท่ี 1.1: สถิติการเกิดอุบัติเหตุของรถบริษัท ขนสง จํากัด และรถรวมบริการ บริษัท ขนสง

 จํากัด ระหวางป 2554 – 2556

2

ตารางท่ี 3.1: ตัวแปร ระดับการวัดขอมูล และเกณฑการแบงกลุม สําหรับขอมูลสวนบุคคลของ

 ผูตอบแบบสอบถาม

 26

ตารางท่ี 3.2: คําถามของปจจัยตาง ๆ ระดับการวัด และท่ีมาของคําถาม 27

ตารางท่ี 3.3: คําถามเก่ียวกับการยอมรับเทคโนโลยี ระดับการวัด และท่ีมาของคําถาม 32

ตารางท่ี 3.4: ผลการวิเคราะหคาสัมประสิทธิ์แอลฟาครอนบาคของแบบสอบถาม 33

ตารางท่ี 3.5: ผลการวิเคราะหคาความสัมพันธของขอคําถาม (n = 30) 34

ตารางท่ี 3.6: สมมติฐานในการวิจัยและสถิติท่ีใชในการวิเคราะห 39

ตารางท่ี 4.1: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามเพศ 42

ตารางท่ี 4.2: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามอายุ 42

ตารางท่ี 4.3: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามระดับการศึกษา 43

ตารางท่ี 4.4: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามรายไดเฉลี่ยตอเดือน 43

ตารางท่ี 4.5: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามประสบการณการทํางาน

 ท่ีบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

 44

ตารางท่ี 4.6: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามสถานท่ีทํางาน 44

ตารางท่ี 4.7: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามความรูเก่ียวกับเทคโนโลย ี

 GPS Tracking

 45

ตารางท่ี 4.8: คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของ

 ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส

 เอ็กซเพรส จํากัด

 45

ตารางท่ี 4.9: คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของการ

 ยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

 51

ตารางท่ี 4.10: การวิเคราะหความถดถอยเชิงพหุของปจจัยท่ีสงผลตอการยอมรับเทคโนโลย ี

 GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

53

ญ

สารบัญตาราง (ตอ)

หนา

ตารางท่ี 4.11: สรุปผลการทดสอบสมมติฐานการยอมรับเทคโนโลยี GPS Tracking ของบริษัท

 พี.ที. ทรานส เอ็กซเพรส จํากัด

 57

ฎ

สารบัญภาพ

หนา

ภาพท่ี 2.1: กรอบแนวคิดงานวิจัยเรื่อง การยอมรับเทคโนโลยี GPS Tracking

 ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

23

ภาพท่ี 4.1: สรุปผลการทดสอบสมมติฐาน

56

บทที่ 1
บทน า

1.1 ความเป็นมาและความส าคัญของปัญหา

ปัจจุบันเทคโนโลยีทางด้านคอมพิวเตอร์ ระบบโทรคมนาคม และเครือข่ายทางอินเทอร์เน็ต
(Internet) มีการเติบโตอย่างก้าวกระโดด รวมทั้งมีการพัฒนาเทคโนโลยีใหม่ ๆ ที่อ านวยความ
สะดวกสบายให้แก่มนุษย์ในการใช้ชีวิตรวมถึงการบริหารจัดการองค์กร ดังเช่นระบบบุต าแหน่งบนพื้น
โลก (Global Positioning System: GPS) ซึ่งเป็นระบบที่สามารถระบุต าแหน่งของสิ่งต่าง ๆ ได้ท่ัว
โลก ไม่ว่าจะเป็นคน สัตว์ สิ่งของ หรือยานพาหนะ โดยต าแหน่งที่ระบุได้นั้นมาจากการค านวณพิกัด
ของดาวเทียมระบุพิกัดท่ีลอยอยู่ในอวกาศ (อุไรวรรณ คีรีทอง, 2556)

ระบบระบุต าแหน่งบนพ้ืนโลก (GPS) อาศัยการค านวณจากความถี่สัญญาณนาฬิกาท่ีส่งมา
จากดาวเทียมที่โคจรอยู่รอบโลก ท าให้ระบบ GPS ระบุต าแหน่ง ณ จุดที่สามารถรับสัญญาณได้ทั่ว
โลก โดยเครื่องรับสัญญาณ GPS ได้รับการพัฒนาเป็นอุปกรณ์ติดตามยานพาหนะแบบเรียลไทม์
เรียกว่า ระบบติดตามยานพาหนะ (GPS Tracking System) ส่วนใหญ่ใช้ในองค์กรที่ด าเนินธุรกิจ
ด้านโลจิสติกส์ ซึ่งมีการใช้ยานพาหนะในการประกอบธุรกิจขนส่งสินค้าหรือให้บริการ โดยผู้ใช้
สามารถตรวจสอบต าแหน่ง ความเร็ว และทิศทางของยานพาหนะได้ทันทีตลอด 24 ชั่วโมง โดยใช้
ร่วมกับอุปกรณ์ค านวณพิกัดต าแหน่งยาพาหนะที่เรียกว่า GPS Tracker ผ่านสัญญาณดาวเทียม
ระบบอินเทอร์เน็ต และแสดงผลผ่านระบบสื่อสารต่าง ๆ เช่น โทรศัพท์มือถือ คอมพิวเตอร์ ระบบวิทยุ
สื่อสาร เป็นต้น (เบ็ญจามินทร์ สีห่วง, 2554) ระบบติดตามติดตามยานพาหนะ (GPS Tracking) ได้มี
การพัฒนาขึ้นมาเพ่ืออ านวยความสะดวกในการบริหารพนักงานและยานพาหนะในองค์กรให้ท างานได้
อย่างมีประสิทธิภาพ และการตรวจสอบพฤติกรรมของพนักงานหรือสถานะของรถยนต์ รถบรรทุก
และรถส่งสินค้า ได้ตลอดเวลา (ส านักงานขนส่งจังหวัดล าพูน, 2556)

นอกจากนี้ ในสภาวะราคาน้ ามันหรือเชื้อเพลิงต่าง ๆ มีราคาสูงขึ้นอย่างต่อเนื่อง ส่งผล
กระทบทั้งทางตรงและทางอ้อมต่อผู้ประกอบการธุรกิจเกี่ยวกับการขนส่งที่ต้องใช้น้ ามันในการ
ประกอบธุรกิจเป็นหลัก ปัจจัยในการเพ่ิมหรือลดต้นทุน ประกอบด้วยระยะทาง ระยะเวลา น้ ามัน
เชื้อเพลิง ซึ่งทั้ง 3 ส่วนนี้เป็นผลที่เก่ียวเนื่องกัน หากใช้เส้นทางท่ีอ้อม ระยะทางมากขึ้น เวลาในการ
เดินรถก็มากข้ึนตาม ท าให้สูญเสียพลังงานเชื้อเพลิงมากข้ึนตามล าดับ เทคโนโลยี GPS Tracking ช่วย
ให้ผู้ใช้งานทราบถึงปัญหาต่าง ๆ ที่เกิดข้ึนระหว่างการปฏิบัติงานของพนักงานขับรถได้ อาทิเช่น การ
ใช้ความเร็วเกินก าหนด การขับรถออกนอกเส้นทาง เป็นต้น ดังนั้นแนวทางในการลดต้นทุนจ าเป็นต้อง
ได้รับข้อมูลที่เป็นจริงเพ่ือใช้ในการบริหารจัดการการขนส่งให้เกิดประสิทธิภาพและประสิทธิผลสูงสุด
(ศูนย์การลดต้นทุน, 2557)

2

จากผลส ารวจของกรมการขนส่งทางบก พบว่า ปัจจุบันประชาชนมีความนิยมใช้บริการขนส่ง
สาธารณะเพ่ิมมากข้ึน แต่อัตราการเกิดอุบัติเหตุและความถ่ีของการเกิดอุบัติเหตุมีเพ่ิมมากข้ึน
โดยเฉพาะช่วงเทศกาล ซึ่งข้อมูลจากหน่วยสืบสวนอุบัติเหตุ พบว่า พฤติกรรมของผู้ขับขี่เป็นปัจจัย
หลักในการเกิดอุบัติเหตุของรถโดยสารประจ าทาง นอกจากนี้ มีผลการศึกษาที่แสดงให้เห็นว่า การใช้
เทคโนโลยีระบบ GPS เป็นเทคโนโลยีที่มีความเหมาะสมและมีประสิทธิภาพในการบริหารจัดการการ
เดินรถ โดยการน า GPS มาใช้ควบคุมพฤติกรรมการขับข่ีของพนักงานขับรถสามารถช่วยลดการเกิด
อุบัติเหตุของรถสาธารณะได้อย่างชัดเจน (กรมการขนส่งทางบก กระทรวงคมนาคม, 2557) ดังแสดง
ในตารางที่ 1.1

ตารางที่ 1.1: สถิติการเกิดอุบัติเหตุของรถบริษัท ขนส่ง จ ากัด และรถร่วมบริการบริษัท ขนส่ง จ ากัด

 ระหว่างปี 2554-2556

ปี

รถยนต์โดยสารของ บริษัท ขนส่ง จ ากัด รถร่วมบริการ

รวม
การเกิดอุบัติเหตุ (คร้ัง)

บาดเจ็บ
(คน)

เสียชีวิต
(คน)

รวม
อุบัติเหตุ
(คร้ัง)

บาดเจ็บ
(คน)

เสียชีวิต
(คน)

ฝ่าย
ถูก

สุด
วิสัย

 รอผล
ทางคดี

ฝ่าย
ผิด

รวม

2554 153 24 38 132 347 261 23 284 57 652 65 717

2555 145 16 93 130 384 276 37 313 86 703 75 778
*2556 137 2 81 110 330 267 44 311 84 454 55 600

* ปีท่ีเริ่มติด GPS เฉพาะรถของบริษัท ขนส่ง จ ากัด

ที่มา: กองกฎหมาย บริษัท ขนส่ง จ ากัด. (2557). ข้อมูลอุบัติเหตุจาก บ.ข.ส. สืบค้นจาก
 https://www.jabted.com/statement/transport-GPS-control-accident.

 โดยในปี 2556 กรมการขนส่งทางบกได้จัดท าโครงการติดตั้งศูนย์บริหารจัดการเดินรถด้วย
ระบบระบตุ าแหน่งบนโลก (Global Positioning System: GPS) เพ่ือควบคุม ก ากับ ดูแล ด้านความ
ปลอดภัยของรถโดยสารสาธารณะ โดยในระยะแรก น าร่องเฉพาะรถโดยสารประจ าทางของบริษัท
ขนส่ง จ ากัด (บ.ข.ส.) ซึ่งส่งผลท าให้อัตราการเกิดอุบัติเหตุของรถโดยสารลดลง จากข้อมูลในตารางที่
1.1 แสดงให้เห็นว่า อัตราการเกิดอุบัติเหตุของรถยนต์โดยสารบริษัท ขนส่ง จ ากัด ในปี 2556 มี
จ านวนการเกิดอุบัติเหตุทั้งหมด 330 ครั้ง ซึ่งลดลงจากปี 2554 และ 2555 จ านวน 347 และ 384
ครั้งตามล าดับ เช่นเดียวกับรถร่วมบริการของบริษัท ขนส่ง จ ากัด มีอัตราการเกิดอุบัติเหตุในปี 2556
จ านวน 600 ครั้ง ซึ่งลดลงจากปี 2554 และปี 2555 จ านวน 717 และ 778 ครั้งตามล าดับ ส าหรับ

https://www.jabted.com/statement/transport-GPS-control-accident

3

ภาคเอกชนมีผู้ประกอบการรถโดยสารไม่ประจ าทาง จ านวน 14,000 ราย โดยมีจ านวนรถโดยสารจด
ทะเบียนทั้งสิ้น 41,505 คัน (ข้อมูล ณ วันที่ 31 มีนาคม พ.ศ. 2557) ซึ่งหากผู้ประกอบการให้
ความส าคัญกับมาตรฐานการให้บริการ จะท าให้ผู้โดยสารจะเกิดความเชื่อมั่นถึงความปลอดภัย การถึง
จุดหมายที่ทันเวลา และเกิดความไว้วางใจในการให้บริการในที่สุด (กรมการขนส่งทางบก, 2557)

ในปัจจุบัน อุตสาหกรรมบริการรถรับส่งพนักงาน บริษัท เชิดชัย มอเตอร์เซลล์ จ ากัด ถือเป็น
บริษัทที่ให้บริการรถเช่า รถรับส่งพนักงานรายใหญ่ของประเทศไทย ภายใต้การด าเนินงานของนางสุ
จินดา เชิดชัย หรือเจ๊เกียว เจ้าของสัมปทานรถทัวร์รายใหญ่ โดยมีรถประจ าทางอีกกว่า 500 คัน ให้
ภาคเอกชนหรือรัฐวิสาหกิจเช่าเป็นรถรับส่งพนักงาน รวมทั้งหมด 7 แห่ง ดังนี้
(“โผล่อีก 5 รัฐวิสาหกิจ”, 2558)

1) บริษัท กสท โทรคมนาคม จ ากัด (มหาชน) เป็นคู่ค้ากับบริษัท เชิดชัย มอเตอร์เซลล์
จ ากัด ระหว่างปี พ.ศ.2548 – 2555 จ านวน 10 ครั้ง

2) บริษัท ทีโอที จ ากัด เป็นคู่ค้ากับบริษัท เชิดชัย มอเตอร์เซลล์ จ ากัด ระหว่างปี
พ.ศ. 2547 – 2552 จ านวน 6 สัญญา

3) บริษัท ไปรษณีย์ไทย จ ากัด เป็นคู่ค้ากับบริษัท เชิดชัย มอเตอร์เซลล์ จ ากัด ระหว่างปี
พ.ศ. 2551 – 2554 จ านวน 5 สัญญา

4) การท่าเรือแห่งประเทศไทย เป็นคู่ค้ากับบริษัท เชิดชัย มอเตอร์เซลล์ จ ากัด ระหว่างปี
พ.ศ. 2550 – 2556 จ านวน 2 สัญญา

5) บริษัท ขนส่ง จ ากัด มีการท าสัญญาเช่าและจ้างเหมาซ่อมบ ารุงรถโดยสารกับบริษัท
เชิดชัย มอเตอร์เซลล์ จ ากัด ระหว่างปี พ.ศ. 2545 – 2556 จ านวน 5 ครั้ง

6) มหาวิทยาลัยธรรมศาสตร์ ระหว่างปี พ.ศ. 2555 – 2556 จ านวน 1 ครั้ง
7) องค์การเภสัชกรรม ระหว่างปี พ.ศ. 2552 – 2553 จ านวน 1 ครั้ง
บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด เป็นหนึ่งในบริษัทที่ท าธุรกิจด้านการให้บริการรถรับ-

ส่งพนักงาน และบริการเช่ารถพร้อมพนักงานขับรถ ซึ่งอยู่ในอุตสาหกรรมเดียวกับบริษัท เชิดชัย
มอเตอร์เซลล์ จ ากัด ผู้วิจัยมีความสนใจในบริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด ซึ่งได้เปิดให้บริการมา
นานกว่า 10 ปี ปัจจุบัน บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ได้เติบโตขึ้นอย่างรวดเร็ว ส่งผลให้มี
เครือข่ายลูกค้ามากมาย เช่น บริษัท เอ็นอีซี โทคิน อิเล็กทรอนิกส์ (ประเทศไทย) จ ากัด, บริษัท อเกีย
ซิสเต็มส์ ไมโครอิเล็กทรอนิกส์ (ประเทศไทย) จ ากัด, บริษัท STAT ShipPAC (ประเทศไทย) จ ากัด,
บริษัท ฟิลิปส์ (ประเทศไทย) จ ากัด และบริษัท นิเด็ค (ประเทศไทย) จ ากัด เป็นต้น
(ไตรมิตร ชาญชัยวานิช, 2555)

ทั้งนี้ บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ประกอบธุรกิจด้านการบริการรับ-ส่งพนักงาน
จ าเป็นอย่างยิ่งที่จะให้ความส าคัญในเรื่องของการเดินรถให้มีประสิทธิภาพสูงสุด เทคโนโลยี GPS

4

Tracking จึงเป็นอีกทางเลือกหนึ่งส าหรับบริษัทในการประกอบการด้านการขนส่ง (นลินทิพย์ ภัคศรี
กุลก าธร, 2556) บริษัทควรพิจารณาถึงความง่ายในการใช้งาน (Perceived Ease of Use) เทคโนโลยี
GPS Tracking (Bressolles, Durrieu & Senecal, 2014) หรือมีข้ันตอนการใช้งานเทคโนโลยีที่ไม่
ซับซ้อน เมื่อน าไปใช้งานแล้วจะก่อให้เกิดประโยชน์ต่อบริษัท (Perceived Usefulness) (พรรณทิพา
แอด า, 2549) เทคโนโลยี GPS Tracking จะวิเคราะห์และแสดงผลเป็นข้อมูลที่มีประโยชน์ต่อการ
บริหารจัดการยานพาหนะ ได้แก่ รายงานการเดินรถประจ าวัน รายงานความเร็วในการใช้งาน
ยานพาหนะ และการใช้ความเร็วเกินพิกัด รายงานเวลาจอดรถติดเครื่องยนต์ทิ้งไว้ รายงานปริมาณ
น้ ามันเชื้อเพลิงที่ใช้ไป รูปภาพแสดงเส้นทางการเดินรถและจุดจอดบนแผนที่ และรายงานแสดงข้อมูล
การเดินรถย้อนหลัง เป็นต้น สิ่งเหล่านี้สามารถเพ่ิมประสิทธิภาพระบบงานขนส่งและบริหาร
ยานพาหนะ ใช้ประกอบการตันสินใจของผู้บริหาร สามารถควบคุม ติดตาม สั่งการ และแก้ไข
สถานการณ์ได้อย่างทันท่วงที (คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์, 2552)

นอกจากนี้ ทัศนคติ (Attitude) และความคิดเห็นของพนักงานที่มีต่อการยอมรับและการใช้
เทคโนโลยี GPS Tracking เป็นเรื่องท่ีไม่ควรมองข้าม (วรรณา ชมเชย, 2556) โดยทัศนคติต่อ
เทคโนโลยีนั้นได้รับอิทธิพลจากการรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยีสารสนเทศ และการรับรู้ว่า
เป็นระบบที่ง่ายต่อการใช้งาน เมื่อมีทัศนคติที่ดีต่อการใช้งาน และการรับรู้ถึงประโยชน์ที่ได้รับจาก
เทคโนโลยีสารสนเทศ ส่งผลให้เกิดการยอมรับการใช้งานจริงในที่สุด (สิงหะ ฉวีสุข และสุนันทา
วงศ์จตุรภัทร, 2555) ดังนั้น หากพนักงานมีทัศนคติที่ดีต่อเทคโนโลยี GPS Tracking จะท าให้สามารถ
ใช้เทคโนโลยีร่วมกับการด าเนินงานได้อย่างมีประสิทธิภาพ

อย่างไรก็ตาม ปัจจัยด้านคุณภาพการให้บริการ (Service Quality) (Barry, 1986) เป็นอีก
ปัจจัยที่ส าคัญต่อการยอมรับเทคโนโลยี GPS Tracking ซึ่งประกอบด้วยความสามารถตอบสนอง
ความต้องการ (Responsiveness) ของผู้ใช้งานได้ตรงตามความต้องการ ในแง่ของการลดต้นทุนและ
ค่าใช้จ่ายจากการเดินรถ ซึ่งเกิดจากการประหยัดค่าน้ ามันและลดค่าใช้จ่ายจากการซ่อมบ ารุง อัน
เนื่องมาจากการเดินรถออกนอกเส้นทาง การติดเครื่องยนต์ทิ้งไว้ รวมถึงการขับรถเกินความเร็วที่
ก าหนดซึ่งอาจท าให้เกิดอุบัติเหตุได้ เมื่อมีการน าเทคโนโลยี GPS Tracking มาใช้ในการด าเนินงาน
ส่งผลให้บริษัทมีความน่าเชื่อถือ (Credibility) และได้รับความไว้วางใจจากลูกค้าโดยที่ลูกค้าสามารถ
ทราบติดตามการขนส่งได้ตลอดเวลา สร้างเพ่ิมภาพพจน์ให้กับบริษัทและความมั่นใจในการให้บริการ
ลูกค้า ความปลอดภัย (Security) ของข้อมูลซึ่งเป็นความลับของบริษัทรวมถึงการเพ่ิมความปลอดภัย
ในการขนส่ง ช่วยควบคุมพฤติกรรมการขับรถท่ีเร็วเกินก าหนดและไม่เหมาะสม เป็นการช่วยลดการ
เกิดอุบัติเหตุจากการใช้ความเร็วเกินก าหนด การเข้าถึงการให้บริการ (Access) ของผู้ให้บริการเมื่อ
เกิดปัญหา ผู้ให้บริการสามารถแก้ไขปัญหาได้ทันท่วงที ปัจจัยที่กล่าวมาข้างต้นเหล่านี้ล้วนเป็นปัจจัย
ส าคัญที่ส่งผลให้เกิดการยอมรับเทคโนโลยี GPS Tracking (ปฏล รัตนชุม, 2553)

5

ดังนั้น ผู้ศึกษามีความต้องการศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด ซึ่งเป็นบริษัทที่ด าเนินงานด้านโลจิสติกส์ที่ให้บริการรับ-ส่งพนักงาน โดย
ศึกษาเกี่ยวกับการรับรู้ความง่ายต่อการใช้งานเทคโนโลยี GPS Tracking ประโยชน์ที่ได้รับจาก
เทคโนโลยี ทัศนคติต่อเทคโนโลยี คุณภาพการให้บริการระบบ GPS Tracking ด้านการตอบสนอง
ความต้องการใช้งาน ความน่าเชื่อถือ ความปลอดภัย และการเข้าถึงการให้บริการเทคโนโลยี GPS
Tracking เพ่ือน าข้อมูลมาวิเคราะห์ถึงแนวทางในการยอมรับเทคโนโลยี GPS Tracking เพ่ือเป็น
ประโยชน์ต่อบริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด และบริษัทอ่ืนๆ ที่ประกอบธุรกิจโลจิสติกส์ ด้าน
การขนส่งสินค้าหรือรับส่งพนักงาน ที่ต้องการน าเทคโนโลยี GPS Tracking มาใช้เป็นส่วนหนึ่งในการ
ด าเนินงาน เพ่ือให้การด าเนินงานนั้นมีประสิทธิภาพมากยิ่งขึ้น

1.2 วัตถุประสงค์ของการวิจัย

งานวิจัยครั้งนี้มีวัตถุประสงค์เพ่ือศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.
ที. ทรานส์ เอ็กซ์เพรส จ ากัด

1.3 ขอบเขตของงานวิจัย

ในการศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด มีขอบเขตการศึกษา ดังนี้

1.3.1 ขอบเขตด้านประชากร
 1.3.1.1 ประชากร ได้แก่ ผู้บริหารและพนักงานที่ท างานทางด้านการขนส่งของ

บริษัท พ.ีที. ทรานส์ เอ็กซ์เพรส จ ากัด ณ อู่หมอชิต อู่สวนหลวง จังหวัดกรุงเทพมหานคร และอู่บาง
ประอิน จังหวัดพระนครศรีอยุธยา รวมทั้งสิ้นจ านวน 255 คน

 1.3.1.2 ตัวอย่าง ได้แก่ ผู้บริหาร พนักงานตรวจสอบเส้นทางการเดินรถ และ
พนักงานขับรถของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด จ านวน 255 คน โดยก าหนดขนาดของกลุ่ม
ตัวอย่างจากตารางส าเร็จรูปของ Krejcie และ Morgan (1970 อ้างใน มารยาท โยทองยศ และ
ปราณี สวัสดิสรรพ์, 2552) ระดับความคลาดเคลื่อนที่ยอมรับได้ 5% ระดับความเชื่อมั่นที่ 95% ได้
ขนาดตัวอย่างเท่ากับ 155 ตัวอย่าง

1.3.2 ขอบเขตด้านเนื้อหา
 1.3.2.1 ตัวแปรตาม (Dependent Variable) ที่ใช้ในการศึกษาครั้งนี้ คือ การ

ยอมรับเทคโนโลยี GPS Tracking
 1.3.2.2 ตัวแปรอิสระ (Independent Variables) ที่ใช้ในการศึกษาครั้งนี้ ได้แก่

1) การรับรู้ถึงความง่ายต่อการใช้งาน 2) ประโยชน์ที่ได้รับจากเทคโนโลยี 3) ทัศนคติต่อเทคโนโลยี

6

และ 4) คุณภาพการให้บริการ ด้านการตอบสนองความต้องการ ด้านความน่าเชื่อถือ ด้านความ
ปลอดภัย และด้านการเข้าถึงการให้บริการ

1.3.3 ขอบเขตด้านสถานที่
 สถานที่ศึกษาและเก็บรวบรวมข้อมูล คือ บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ณ

อู่หมอชิต อู่สวนหลวง และอู่บางประอิน
1.3.4 ขอบเขตด้านระยะเวลา
 ระยะเวลาในการศึกษาครั้งนี้ เริ่มตั้งแต่เดือนมกราคม 2558 ถึงเดือนสิงหาคม 2558

1.4 ประโยชน์ที่คาดว่าจะได้รับ
1.4.1 ผลการศึกษาวิจัยนี้จะเป็นแนวทางส าหรับบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ได้

ทราบถึงปัจจัยที่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ได้แก่ 1) การรับรู้ถึงความง่ายต่อการใช้
งาน 2) การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี 3) ทัศนคติต่อเทคโนโลยี 4) คุณภาพการให้บริการ
ด้านการตอบสนองความต้องการ 5) คุณภาพการให้บริการบ้านความน่าเชื่อถือ 5) คุณภาพการ
ให้บริการด้านความปลอดภัย และ 7) คุณภาพการให้บริการด้านการเข้าถึงการให้บริการ

1.4.2 ผลการศึกษาวิจัยนี้ท าให้ผู้ให้บริการเทคโนโลยี GPS Tracking น าข้อมูลไปพิจารณา
ประกอบการด าเนินธุรกิจเพ่ือให้บริการแก่บริษัทที่สนใจในเทคโนโลยี GPS Tracking ได้ตรงตาม
ความต้องการ
 1.4.3 ผลการศึกษาวิจัยนี้เป็นแนวทางส าหรับผู้ที่ต้องการศึกษาการยอมรับเทคโนโลยี GPS
Tracking ส าหรับใช้เป็นแนวทางให้กับงานวิจัยที่เกี่ยวข้องและเป็นประโยชน์ต่อการศึกษาต่อไป

1.4.4 ผลการศึกษาวิจัยนี้ใช้เป็นแนวทางในการสร้างองค์ความรู้ใหม่หรือต่อยอดองค์ความรู้
ด้านการยอมรับเทคโนโลยี GPS Tracking ต่อไป

1.5 นิยามศัพท์เฉพาะ

การรับรู้ถึงความง่ายต่อการใช้งาน (Perceived Ease of Use: PEOU) หมายถึง การ
รับรู้ถึงความง่ายในการใช้เทคโนโลยีที่ไม่ต้องอาศัยความรู้ความสามารถในการใช้งานมากนัก ไม่
ซับซ้อนหรือไม่ต้องการความพยายามในการใช้งานมากเกินไป (สรพรรค ภักดีศรี, 2556) การศึกษา
ครั้งนี้การรับรู้ถึงความง่ายต่อการใช้งาน ยังหมายถึง เทคโนโลยี GPS Tracking ใช้งานง่ายและง่ายต่อ
การมองเห็นข้อมูลรายละเอียดเส้นทางการเดินรถ รวมทั้งผู้ใช้งานสามารถเรียนรู้การใช้งานระบบ
GPS Tracking ได้ง่าย
 การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี (Perceived Usefulness: PU) หมายถึง
ปัจจัยที่ก าหนดการรับรู้ในแต่ละบุคคลว่า เทคโนโลยีสารสนเทศมีส่วนช่วยพัฒนาประสิทธิภาพการ

7

ปฏิบัติงานได้อย่างไร และเป็นปัจจัยที่ส่งผลโดยตรงต่อความตั้งใจแสดงพฤติกรรมการใช้ด้วย (สิงหะ
ฉวีสุข และสุนันทา วงศ์จตุรภัทร, 2555) การศึกษาครั้งนี้ การรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี
สารสนเทศ ยังหมายถึง ระบบ GPS Tracking ช่วยลดระยะเวลาและขั้นตอนในการท างาน ท าให้
พนักงานสามารถตรวจสอบเส้นทางการเดินรถได้รับข้อมูลการเดินรถได้เร็วยิ่งขึ้น รวมทั้ง ระบบมี
ประโยชน์ต่อการตัดสินใจในการท างานของบุคคลที่มีส่วนเกี่ยวข้อง ได้แก่ พนักงานขับรถ พนักงาน
ตรวจสอบเส้นทางการเดินรถ และผู้บริหาร เป็นต้น
 ทัศนคติต่อเทคโนโลยี (Attitude toward Technology: AT) คือ ทัศนคติที่มีต่อการใช้
งานโดยได้รับอิทธิพลมาจากการรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยีสารสนเทศ และการรับรู้ว่า
เป็นระบบที่ง่ายต่อการใช้งาน (สิงหะ ฉวีสุข และสุนันทา วงศ์จตุรภัทร, 2555) ในการศึกษาครั้งนี้
ทัศนคติต่อเทคโนโลยี ยังหมายถึง ทัศนคติและความคิดของผู้ใช้งานที่มีต่อการใช้เทคโนโลยี GPS
Tracking โดยมีความคิดเห็นว่า เทคโนโลยี GPS Tracking เป็นเทคโนโลยีที่มีคุณภาพ ช่วยให้ผู้ใช้
สามารถปฏิบัติงานได้อย่างมีประสิทธิภาพ และเป็นเทคโนโลยีที่น่าสนใจ รวมถึงผู้ใช้งานมีความรู้สึกดี
ต่อการใช้งาน GPS Tracking
 ตอบสนองความต้องการ (Responsiveness: RE) หมายถึง ความเต็มใจในการให้บริการ
การพร้อมที่จะให้บริการและการอุทิศเวลา มีการติดตามอย่างต่อเนื่องและปฏิบัติต่อผู้ใช้บริการอย่างดี
(Barry, 1986) ในการศึกษาครั้งนี้ การตอบสนองความต้องการ ยังหมายถึง ระบบ GPS Tracking มี
ความสามารถในการตอบสนองความต้องการของผู้ใช้เรื่อง การลดระยะเวลาและระยะทางในการ
ขนส่งได้ ระบบสามารถเพ่ิมศักยภาพในการจัดสรรทรัพยากรให้เกิดความคุ้มค่ามากท่ีสุด เช่น สามารถ
ค านวณต้นทุนส าหรับน้ ามันเชื่อเพลิงได้ เป็นต้น และท าให้ผู้บริหารหรือพนักงานตรวจสอบเส้นทาง
การเดินรถทราบต าแหน่งปัจจุบันของยานพาหนะแบบเรียลไทม์
 ความน่าเชื่อถือ (Credibility: CR) หมายถึง ความสม่ าเสมอและความพ่ึงพาได้ของผู้
ให้บริการ (Barry, 1986) ในการศึกษาครั้งนี้ ความน่าเชื่อถือ ยังหมายถึง ความน่าเชื่อถือของ
เทคโนโลยี GPS Tracking ผู้ใช้งานมีความม่ันใจและเชื่อถือในการท างานของระบบที่มีความสามารถ
ในการระบุต าแหน่งได้ถูกต้องแม่นย า รวมถึงการน าเทคโนโลยี GPS Tracking มาใช้งานในองค์กรจะ
ท าให้องค์กรมีความน่าเชื่อถือมากขึ้น
 ความปลอดภัย (Security: SE) หมายถึง การบริการที่ส่งมอบแก่ลูกค้าไม่มีอันตราย ความ
เสี่ยง และปัญหาต่างๆ ซึ่งได้แก่ ความปลอดภัยของร่ายกาย ทรัพย์สิน และความเป็นส่วนตัว
(Parasuraman, Zeithaml & Berry, 1988) ในการศึกษาครั้งนี้ ความปลอดภัย ยังหมายถึง การ
รักษาความปลอดภัยของข้อมูลของระบบ GPS Tracking ความปลอดภัยในการส่งผ่านข้อมูลระหว่าง
เทคโนโลยี GPS Tracking ถึงผู้ใช้งาน ในการตรวจเช็คข้อมูลการเดินรถทุกครั้ง พนักงานตรวจสอบ

8

เส้นทางการเดินรถจะมีการเข้ารหัสใหม่ทุกครั้ง และการใช้งานระบบ GPS Tracking ท าให้พนักงาน
ขับรถสามารถขับรถด้วยความปลอดภัย
 การเข้าถึงการให้บริการ (Access: AC) หมายถึง ผู้ใช้บริการเข้ามาใช้บริการหรือรับบริการ
ได้สะดวก ระเบียบขั้นตอนไม่ซับซ้อนเกินไป ผู้ใช้บริการเสียเวลารอคอยน้อย เวลาที่ให้บริการเป็น
เวลาที่สะดวกส าหรับผู้ใช้บริการ และอยู่ในสถานที่ท่ีผู้ใช้บริการติดต่อได้สะดวก (Barry, 1986) ใน
การศึกษาครั้งนี้ การเข้าถึงการให้บริการ ยังหมายถึง ขั้นตอนการเข้าสู่ระบบ GPS Tracking มีความ
ง่ายไม่ซับซ้อน ผู้ใช้งานสามารถเข้าถึงข้อมูลส าหรับตรวจสอบเส้นทางการเดินรถได้ทันทีแบบเรียลไทม์
การจัดเก็บข้อมูลมีความเหมาะสมง่ายต่อการเรียกใช้ข้อมูล และผู้ที่มีส่วนเกี่ยวข้องสามารถเข้าถึง
ข้อมูลการเดินรถได้ตลอดเวลา เช่น พนักงานตรวจสอบเส้นทางการเดินรถ พนักงานขับรถ และ
ผู้บริหาร เป็นต้น
 การยอมรับเทคโนโลยี (Acceptance of Technology: AOT) หมายถึง การตัดสินใจที่
จะน าเอานวัตกรรมไปใช้อย่างเต็มที่ เพราะคิดว่า นวัตกรรมนั้นเป็นวิถีทางที่ดีกว่า มีประโยชน์มากกว่า
และระยะเวลาตั้งแต่ขั้นความรู้ความรู้จนถึงการยืนยันใช้นวัตกรรมนั้นอาจมีระยะเวลานานหลายปี
(เสถียร เชยประทับ, 2525) ในการศึกษาครั้งนี้ การยอมรับเทคโนโลยี ยังหมายถึง ความตั้งใจที่จะใช้
งานเทคโนโลยี GPS Tracking โดยมีการวางแผนที่จะเรียนรู้เกี่ยวกับการใช้งานระบบ GPS Tracking
นอกจากนี้ ลักษณะของงานที่ท านั้นเอ้ืออ านวยต่อการน าเทคโนโลยี GPS Tracking มาใช้ในการ
ปฏิบัติงาน ส่งผลท าให้ผู้ใช้ที่ได้ทดลองใช้เทคโนโลยี GPS Tracking เกิดความรู้สึกพึงพอใจ

บทที่ 2
แนวคิด ทฤษฎีและงานวิจัยที่เกี่ยวข้อง

 ในการศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด ผู้วิจัยได้ศึกษาแนวความคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้องเพ่ือเป็นพ้ืนฐานในการวิจัย ดังนี้

2.1 แนวคิดเก่ียวกับเทคโนโลยี GPS Tracking
2.2 แนวคิดและทฤษฎีเกี่ยวกับแบบจ าลองการยอมรับนวัตกรรมและเทคโนโลยี
2.3 แนวคิดและทฤษฎีเกี่ยวกับคุณภาพการบริการ
2.4 แนวคิดและทฤษฎีเกี่ยวกับการยอมรับนวัตกรรม
2.5 ข้อมูลเกี่ยวกับบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
2.6 งานวิจัยที่เกี่ยวข้อง
2.7 สมมติฐานการวิจัย
2.8 กรอบแนวคิดการวิจัย

2.1 แนวคิดเกี่ยวกับเทคโนโลยี GPS Tracking
 2.1.1 ประวัติความเป็นมาของเทคโนโลยี GPS Tracking
 ในช่วงปี ค.ศ.1950 ถึง 1960 กองทัพเรือของสหรัฐอเมริกาได้สร้างระบบน าทางและระบบ
ค้นหาต าแหน่งด้วยดาวเทียมขึ้นมา คือ Transit และ Timation โดยระบบ Transit ได้เริ่มด าเนินการ
ในปี 1964 และสามารถเริ่มใช้งานได้ในปี 1969 ส่วน Timation เป็นเพียงระบบต้นแบบเท่านั้น ไม่
สามารถน ามาใช้งานได้จริง ในขณะเดียวกันกองทัพอากาศสหรัฐอเมริกาอยู่ในช่วงสร้างระบบดังกล่าว
เช่นเดียวกัน โดยมีชื่อเรียกว่า System 621B ก่อนที่จะมีการทดลองน าไปใช้ คณะกรรมการรักษา
ความมั่นคงแห่งสหรัฐอเมริกา ซึ่งก่อตั้งโดยกองทัพอากาศในปี 1973 ได้ก าหนดให้มีการรวมระบบ
Timation และ 621B เข้าด้วยกัน ภายใต้หน่วยงานใหม่เรียกว่า DNSS หลังจากแนวความคิดในการ
รวมระบบเข้าด้วยกันนั้น ก่อให้เกิดการพัฒนาเป็นหน่วยงานใหม่ เรียกว่า NAVSTAR จนท าให้เกิด
ระบบที่เรียกว่า Global Positioning System หรือเรียกย่อ ๆ ว่า ระบบ GPS โดยก่อนที่จะมีการใช้
ระบบ GPS อย่างเป็นทางการ ได้มีการสร้างระบบบอกทิศทางส าหรับการเดินเรือทะเลในระบบ
LORAN ซึ่งใช้คลื่นวิทยุติดตั้งตามพ้ืนที่ส่วนต่างๆ อ่านค่าต าแหน่งออกมาได้แต่ขาดความแม่นย าและ
ความน่าเชื่อถือ สามารถบอกต าแหน่งได้เพียงบริเวณใดบริเวณหนึ่งเท่านั้น จึงมีการพัฒนาขึ้นใหม่โดย
ใช้ชื่อระบบว่า SATNAV หรือระบบ TRANSIT สามารถบอกต าแหน่งได้ครอบคลุมพ้ืนที่กว่าระบบ
LORAN แต่มีข้อบกพร่อง คือ วงโคจรดาวเทียมของระบบอยู่ในระดับต่ าและมีจ านวนน้อยเกินไป จึง
ท าให้ทั้งสองระบบดังกล่าวเลิกใช้ไป เริ่มแรกกระทรวงกะลาโหมของสหรัฐอเมริกาน าระบบ GPS ใช้

10

งานเฉพาะด้านการทหารเท่านั้น แต่ปัจจุบันพลเรือนสามารถน าไปใช้งานได้อย่างกว้างขวาง
(เศรษฐพงศ์ มะลิสุวรรณ, 2551)

ด้วยความสามารถของ GPS ท าให้องค์กรหรือบุคคลธรรมดาสามารน าข้อมูลต าแหน่งมาใช้
ประโยชน์ได้อย่างมากมาย เช่น การหาต าแหน่งที่แน่นอนบนพื้นโลกเพ่ือป้องกันการหลงทาง การหา
จุดอ้างอิงต่าง ๆ เช่น ร้านอาหาร ห้างสรรพสินค้า เป็นต้น หรือใช้ในการแนะน าเส้นทางไปยังจุดต่าง ๆ
บนโลกที่เรียกว่า ระบบน าทาง (Navigator) นอกจากนี้ยังสามารถน ามาใช้ในการติดตามบุคคล หรือ
ติดตามยานพาหนะ ที่เรียกว่า GPS Tracking เพ่ือใช้ในการตรวจสอบเส้นทางการเดินทางได้อีกด้วย
(กิตติยา ท่าห้อง และเอกยิ่งยศ สงวนพวก, 2553)

2.1.2 หลักการท างานของเทคโนโลยี GPS Tracking
 ระบบระบุต าแหน่งบนพ้ืนโลก (Global Positioning System: GPS) ประกอบด้วย 3 ส่วน
ใหญ่ คือ ส่วนอากาศ ส่วนควบคุม และส่วนผู้ใช้งาน ส่วนอากาศและส่วนควบคุมมีฐานการท างานอยู่ที่
กองทัพบกสหรัฐอเมริกา ซึ่งบริหารงานโดยหน่วยงานอวกาศของกองทัพสหรัฐอเมริกา โดยส่วน
ควบคุมมีหน้าที่ในการดูแลรักษาท้ังดาวเทียมและการสื่อสารข้อมูล ส่วนอวกาศประกอบด้วยดาวเทียม
ซึ่งโคจรอยู่ในอวกาศรอบโลก ซึ่งมีท้ังส่วนที่ปฏิบัติงาน ส่วนส ารอง และส่วนที่ไม่ท างาน ส่วนผู้ใช้งาน
เป็นส่วนที่ผู้คนทั่วไปสามารถจัดหามาใช้ได้ จากตัวแทนจ าหน่ายหลากหลายบริษัท ซึ่งในส่วนของ
ผู้ใช้งานนั้นได้รวมถึงฝ่ายทหารด้วย การท างานของ GPS เป็นไปอย่างง่าย ๆ โดยการค านวณ
ระยะทางระหว่างดาวเทียมกับเครื่อง GPS ซึ่งต้องใช้ระยะเวลาจากดาวเทียมอย่างน้อย 3 ดวงเพ่ือให้
ได้ต าแหน่งที่แน่นอน เมื่อเครื่อง GPS สามารถรับสัญญาณจากดาวเทียมทั้ง 3 ดวงขึ้นไปแล้ว มีการ
ค านวณระยะทางระหว่างดาวเทียมถึงเครื่อง GPS ดังนี้

 D = V x T

 โดยที่ D คือ ระยะทาง
 V คือ ความเร็วของสัญญาณ
 T คือ เวลา

โดยดาวเทียมท้ัง 3 ดวงจะส่งสัญญาณที่เหมือนกันมายังเครื่อง GPS ด้วยความเร็วแสง
186,000 ไมล์ต่อวินาที แต่ระยะเวลาในการรับสัญญาณได้จากดาวเทียมแต่ละดวงนั้นไม่เท่ากัน
เนื่องจากระยะทางไม่เท่ากัน (อุไรวรรณ คีรีทอง, 2556)

ระบบติดตามยานพาหนะ (GPS Tracking) แบ่งออกเป็น 2 ประเภทใหญ่ ดังนี้

11

1) GPS Tracking แบบ Off-line เป็นการน าเทคโนโลยี GPS มาผสมกับหน่วยความจ า
(Memory) ซึ่งจะท าให้ผู้ดูแลระบบสามารถทราบข้อมูลในอดีตของยานพาหนะที่ต้องการติดตามโดยมี
หลังการท างาน คือ อุปกรณ์ GPS Tracking แบบ Off-line จะรับข้อมูลต าแหน่งยานพาหนะ GPS
และข้อมูล Sensor อ่ืน ๆ ภายในรถ เช่น ปริมาณน้ ามันเชื้อเพลิง ปริมาณระดับความร้อนของ
เครื่องยนต์ สถานการณ์ติดเครื่องยนต์ ซึ่งการรับข้อมูลต่าง ๆ จากยานพาหนะนี้ จะถูกจัดเก็บ
ตลอดเวลาการท างาน ข้อมูลทั้งหมดจะถูกเก็บไว้ในหน่วยความจ าภายในอุปกรณ์ โดยปกติจะสามารถ
เก็บไว้ได้เป็นระยะเวลานานหลาย ๆ วัน เมื่อยานพาหนะกลับมายังบริษัท ผู้ดูแลระบบ GPS Tracking
แบบ Off-line สามารถน าข้อมูลที่อุปกรณ์เก็บไว้ตลอดระยะเวลาที่เดินทางมาเก็บไว้ในคอมพิวเตอร์

2) GPS Tracking แบบ On-line เป็นการน าระบบก าหนดต าแหน่งบนโลกมารวมกับ
ระบบโครงข่ายสื่อสาร เช่น วิทยุ SMS, GPRS เป็นการพัฒนาต่อยอดจากแบบ Off-line ท าให้ระบบ
GPS Tracking แบบ On-line สามารถแสดงต าแหน่งยานพาหนะในปัจจุบันได้ทันที เป็นการอ านวย
ความสะดวกแก่ผู้ดูแลอย่างมาก โดยมีหลักการท างาน คือ อุปกรณ์ GPS Tracking แบบ On-line จะ
รับข้อมูลต าแหน่งยานพาหนะ GPS และข้อมลู Sensor อ่ืน ๆ ภายในรถ การรับข้อมูลต่าง ๆ จาก
ยานพาหนะนี้จะถูกเก็บตลอดเวลาการท างาน ข้อมูลทั้งหมดจะถูกเก็บไว้ในหน่วยความจ าภายใน
อุปกรณ์ โดยปกติสามารถเก็บได้เป็นระยะเวลานานหลายวัน ข้อมูลจะถูกส่งออกมาจากอุปกรณ์ไปยัง
Server กลางทันที โดยไม่ต้องรอให้ยานพาหนะกลับมายังบริษัท (Intersoft Engineering Co.,Ltd.,
2553)

2.1.3 การใช้ GPS Tracking ในประเทศไทย
ปัจจุบันระบบโลจิสติกส์ของไทยมีความเจริญก้าวหน้าเป็นอย่างมาก เนื่องจากมีการพัฒนา

เครื่องมือและเทคโนโลยีที่ทันสมัยในการช่วยเพิ่มประสิทธิภาพการด าเนินงานของระบบโลจิสติกส์มาก
ขึ้น โดยเฉพาะอย่างยิ่งในสภาวะราคาน้ ามันหรือเชื้อเพลิงต่าง ๆ มีราคาสูงขึ้นอย่างต่อเนื่องซึ่งส่งผล
กระทบทั้งทางตรงและทางอ้อมต่อธุรกิจ ท าให้ผู้ประกอบการจ าเป็นต้องให้ความส าคัญกับระบบการ
ขนส่งสินค้าและบริการมากยิ่งขึ้น ระบบ GPS Tracking จึงเป็นเครื่องมือหนึ่งที่มีส่วนช่วยในการ
บริหารงานด้านการขนส่งได้อย่างมีประสิทธิภาพ (ศูนย์การลดต้นทุน, 2553)
 ประเทศไทยใช้การขนส่งทางรถยนต์เป็นหลักถึง 86% ขณะที่ในอนาคตการขนส่งทางรถยนต์
ไม่ถูกจ ากัดเพียงในประเทศเท่านั้นแต่ขยายไปถึงภูมิภาคอาเซียนจากการเปิดเขตการค้าเสรี (AEC)
ธุรกิจภาคการขนส่งจะเติบโตขึ้นอย่างรวดเร็ว ควบคู่กับการน าเทคโนโลยี GPS Tracking มาใช้ในการ
ด าเนินงาน เพ่ือวางแผนการเดินรถ ประวัติการเดินรถ รวมถึงควบคุมค่าใช้จ่ายน้ ามันเพลิงเชื้อเพลิง
และทราบข้อมูลรวมถึงการติดตามรถได้แบบเรียลไทม์ (ฉัตรลดา ลาภมหานนท์, 2554) การใช้
เทคโนโลยี GPS Tracking ในปัจจุบันเทคโนโลยี GPS Tracking นิยมใช้ในการติดตามรถยนต์

12

รถบรรทุก และรถโดยสารขนาดใหญ่ แนวโน้มในอนาคตอาจมีการใช้อย่างแพร่หลายไปถึงรถแท็กซ่ี
รถพยาบาล รถต ารวจ รถโรงเรียน รถขนส่งสาธารณะ ฯลฯ (ผดุงพล ช านาญเวียง, 2555)

2.2 แนวคิดและทฤษฎีเกี่ยวกับแบบจ าลองการยอมรับนวัตกรรมและเทคโนโลยี (Technology

Acceptance Model: TAM)
เป็นทฤษฎีที่มีการยอมรับและมีชื่อเสียงในการเป็นตัวชี้วัดความส าเร็จของการใช้เทคโนโลยี

น าเสนอโดย Davis (1985 อ้างใน สิงหะ ฉวีสุข และสุนันทา วงศ์จตุรภัทร, 2555) ใช้ในการศึกษา
บริบทการยอมรับการใช้ระบบสารสนเทศ โดยไม่น าบรรทัดฐานของบุคคลที่อยู่โดยรอบการแสดง
พฤติกรรมเข้ามาใช้เป็นปัจจัยในการพยากรณ์พฤติกรรมการใช้ที่เกิดขึ้นจริง แม้ว่า TAM สามารถใช้
พยากรณ์การยอมรับการใช้เทคโนโลยีได้อย่างมีประสิทธิภาพ แต่ TAM มีข้อจ ากัดบางประการจึงขาด
ความสมบูรณ์ส าหรับความต้องการใหม่ที่เกิดขึ้น นอกจากนี้ปัจจัยที่ส่งผลให้เกิดการใช้งานจริงมีเพียง
ความตั้งใจแสดงพฤติกรรมการใช้เท่านั้น จึงน าไปสู่การพัฒนาขยายเพิ่มเติมแบบจ าลอง TAM โดยเพิ่ม
ปัจจัยต่างๆ เพื่อน ามาศึกษาในบริบทการยอมรับการใช้ระบบสารสนเทศให้มีความครอบคลุมมาก
ยิ่งขึน้ โดยหลักการของ TAM จะศึกษาปัจจัยที่มีอิทธิพลต่อความตั้งใจแสดงพฤติกรรมการใช้
เทคโนโลยีสารสนเทศ ซึ่งประกอบด้วยปัจจัยหลัก ได้แก่ การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี
สารสนเทศ (Perceived Usefulness) การรับรู้ว่าเป็นระบบที่ง่ายต่อการใช้งาน (Perceived Ease
of Use) และทัศนคติที่มีต่อการใช้งาน (Attitude toward Using)
 การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยีสารสนเทศ คือ ปัจจัยที่ก าหนดการรับรู้ในแต่ละ
บุคคลว่าเทคโนโลยีสารสนเทศมีส่วนช่วยพัฒนาประสิทธิภาพการปฏิบัติงานได้อย่างไร และเป็นปัจจัย
ที่ส่งผลโดยตรงต่อความตั้งใจแสดงพฤติกรรมการใช้ด้วย (สิงหะ ฉวีสุข และสุนันทา วงศ์จตุรภัทร,
2555)
 การรับรู้ว่าเป็นระบบที่ง่ายต่อการใช้งาน คือ ปัจจัยที่ก าหนดในแง่ปริมาณหรือความส าเร็จที่
ได้รับว่าตรงกับความต้องการหรือที่คาดหวังไว้หรือไม่ ซึ่งเป็นปัจจัยที่ส่งผลต่อการรับรู้ถึงประโยชน์ที่
ได้รับจากเทคโนโลยีสารสนเทศ (สิงหะ ฉวีสุข และสุนันทา วงศ์จตุรภัทร, 2555)
 ทัศนคติที่มีต่อการใช้งานได้รับอิทธิพลจากการรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี
สารสนเทศ และการรับรู้ว่าเป็นระบบที่ง่ายต่อการใช้งาน ในขณะที่ความตั้งใจแสดงพฤติกรรมการใช้
งานได้รับอิทธิพลจากทัศนคติที่มีต่อการใช้งาน และการรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี
สารสนเทศ ส่งผลให้เกิดการยอมรับการใช้งานจริง (สิงหะ ฉวีสุข และสุนันทา วงศ์จตุรภัทร, 2555)

13

2.3 แนวคิดและทฤษฎีเกี่ยวกับคุณภาพการบริการ (Service Quality)
ความหมายของคุณภาพการบริการ

 พิสิทธิ์ พิพัฒน์โภคากุล (2555) กล่าวว่า คุณภาพการให้บริการ หมายถึง การส่งมอบการ
บริการให้ลูกค้าเป้าหมายที่ได้รับการบริการไปแล้วเกิดความพึงพอใจ เพราะการส่งมอบการบริการที่ดี
ที่สุดอาจต้องลงทุนสูง ในการหาคนท างาน การอบรมพนักงาน การตกแต่งร้าน การซื้อเทคโนโลยี
ใหม่ๆ บวกกับการให้บริการที่ดีแน่นอนย่อมท าให้ลูกค้าเป้าหมายเกิดความรู้สึกดี

ในการสร้างการบริการอย่างมีคุณภาพ มีเกณฑ์ดังนี้
1) ความถูกต้อง (Accuracy) ความถูกต้องในงานบริการมิใช่ความถูกต้องตามหลักเหตุผล

เท่านั้น แต่รวมถึงความถูกต้องตามความต้องการของลูกค้า หากพนักงานที่เก่งมีความสามารถจะ
สามารถให้บริการลูกค้าที่ถูกต้องตรงตามใจของลูกค้าได้ แนวทางในการให้บริการลูกค้าอย่างถูกต้อง
มีดังนี้

- ตั้งใจฟังข้อมูลหรือค าถามของลูกค้า จะท าให้ทราบถึงหัวข้อหลัก ๆ ที่ลูกค้าต้องการ
รวมถึงได้รับรู้ถึงอารมณ์ ความรู้สึกของลูกค้าว่าเป็นอย่างไร

- ทบทวนความต้องการหรือถามกลับไปยังลูกค้า เพ่ือสร้างความชัดเจนในเรื่องท่ีลูกค้า
สอบถาม และเป็นการยืนยันว่าพนักงานกับลูกค้ามีความเข้าใจที่ตรงกัน

- การให้บริการที่ถูกต้องตรงตามความต้องการของลูกค้า
2) เวลา (Time) สามารถพิจารณาได้เป็น 2 ลักษณะ ดังนี้
- เวลาให้บริการ คือ เวลาที่บริษัทใช้ในการให้บริการลูกค้าแต่ละราย ซึ่งนิยมเรียกว่า SLA

(Service Level Agreement) เป็นเกณฑ์ส าคัญที่ลูกค้าจะบอกว่าบริการของเราดีหรือไม่ดีหากเราใช้
เวลาในการให้บริการน้อยที่สุดนั้นหมายความว่าลูกค้าจะเกิดความพึงพอใจและรู้สึกดีต่อผู้ให้บริการ
หากใช้เวลาในการให้บริการที่ยาวนานลูกค้าอาจเปลี่ยนใจไม่มาใช้บริการอีก

- เวลารอคอย คือ เวลาที่ลูกค้าใช้ในการรอรับบริการ ซึ่งสวนใหญ่ในงานบริการลูกค้า แต่
ด้วยข้อจ ากัดในการลงทุนทางธุรกิจ บริษัทไม่สามารถลงทุนอย่างสูงเพ่ือลดการรอคอยของลูกค้า วิธีที่
นิยมปฏิบัติกัน คือ ท าให้ลูกค้ารู้สึกดี รู้สึกผ่อนคลายขณะรอรับการบริกร

3) ความสม่ าเสมอ (Consistency) เป็นการให้บริการที่มีมาตรฐานและรักษาระดับ
มาตรฐานนั้นไว้ตลอดเวลา เพ่ือให้ลูกค้าได้รับบริการตามมาตรฐานทุกครั้ง ทุกท่ี ทุกเวลา เมื่อความ
ต้องการของลูกค้าเปลี่ยนไป บริษัทมีการยกระดับมาตรฐานให้สูงขึ้นไปอีก เพ่ือสร้างความพึงพอใจ
ให้กับผู้รับบริการเมื่อได้รับการบริการ
 ชัชวาล ทัตศิวัช (2554) กล่าวว่า คุณภาพการให้บริการ หมายถึง ความสามารถในการ
ตอบสนองความต้องการของธุรกิจบริการ คุณภาพของการบริการเป็นสิ่งส าคัญที่สุดที่จะสร้างความ

14

แตกต่างให้กับธุรกิจให้เหนือกว่าคู่แข่งขันได้ การเสนอคุณภาพการให้บริการที่ตรงกับความคาดหวัง
ของผู้รับบริการเป็นสิ่งที่ต้องกระท า ผู้รับบริการจะพอใจถ้าได้รับการบริการในแบบที่ต้องการ

Parasuraman และคณะ (1988) ในปี 1980 ได้คิดค้นผลงาน SERVQUAL เป็นรูปแบบการ
บริการที่มีคุณภาพได้รับการพัฒนาโดย Parasuraman และคณะ (1988) ตัวแบบที่ใช้วัดคุณภาพการ
ให้บริการได้รับความนิยมอย่างแพร่หลาย มีการพัฒนาตัวแบบเพื่อใช้ประเมินคุณภาพการให้บริการ
โดยอาศัยการประเมินจากพ้ืนฐานการรับรู้ของผู้รับบริการ หลายบริษัทมีการน ารูปแบบ SERVQUAL
มาใช้เพ่ือประเมินและจัดการคุณภาพการให้บริการ และน ามาปรับใช้กับแบบสอบถามโดยแบ่ง
ออกเป็น 2 ส่วน คือ ความคาดหวังก่อนที่จะได้รับการบริการและการรับรู้ของลูกค้าภายหลังจากท่ี
ได้รับการบริการเป็นที่เรียบร้อยแล้ว โดยแบ่งออกเป็น 5 มิติ เมื่อความคาดหวังมากกว่าการรับรู้จะท า
ให้การบริการมีคุณภาพต่ า

ต่อมาในปี 1985 ท าการศึกษาคุณภาพการบริการ พบว่า ปัจจัยส าคัญที่ลูกค้าใช้ในการตัดสิน
คุณภาพการบริการมีทั้งหมด 10 ด้าน โดยเก็บรวบรวมข้อมูลออกเป็น 2 ส่วน คือ ส่วนที่ 1 ความ
คาดหวังของลูกค้าก่อนที่จะได้รับการบริการ และส่วนที่ 2 การรับรู้ภายหลังจากท่ีได้รับการบริการ
แล้ว มีรายละเอียด ดังนี้ (Parasuraman et al., 1988)

1) ความสามารถในการให้บริการ (Competence) หมายถึง การมีทักษะ ความรู้
ความสามารถ และมีความช านาญในการด าเนินงานด้านการให้บริการ

2) ความสุภาพ (Courtesy) หมายถึง พนักงานที่ให้บริการจะต้องมีคุณสมบัติที่มีความ
สุภาพ อ่อนโยน แต่งกายสะอาดเรียบร้อย มีความเป็นมิตรและมีอัธยาศัยไมตรีที่ดี

3) ความน่าเชื่อถือ (Credibility) หมายถึง การที่พนักงานบริการจะท าให้ลูกค้าเกิดความ
เชื่อ ความน่าเชื่อถือ ต่อบริษัท พนักงานต้องมีความซื่อสัตย์สุจริต สร้างชื่อเสียงให้กับบริษัทในทางที่ดี

4) ความปลอดภัย (Security) หมายถึง การท าให้ลูกค้ารู้สึกได้ถึงความปลอดภัย ไม่เกิด
อันตราย ความเสี่ยง และปัญหาต่าง ๆ ทั้งในด้านร่ายกาย ทรัพย์สิน และข้อมูลความเป็นส่วนตัว

5) การเข้าถึงการบริการ (Access) หมายถึง วิธีการที่จะเข้าถึงการให้บริการ โดยได้รับความ
สะดวกสบาย ตัวอย่างเช่น สถานที่ให้บริการที่ลูกค้าสามารถเดินทางมาได้สะดวก

6) การติดต่อสื่อสาร (Communication) หมายถึง การสื่อสารด้วยภาษาท่ีชัดเจน เมื่อฟัง
แล้วลูกค้าสามารถเข้าใจได้ง่าย ตัวอย่างเช่น การให้ข้อมูลเกี่ยวกับการบริการ และค่าใช้จ่ายในการ
ให้บริการ

7) การเข้าใจลูกค้า (Knowing the Customer) หมายถึง ความพยายามที่จะเข้าใจความ
ต้องการของลูกค้าแต่ละคน การให้ความสนใจลูกค้ารายบุคคล เพื่อให้ลูกค้าเกิดความประทับใจ มี
ความพึงพอใจ ท าให้ลูกค้าได้รับความสุขเหนือความคาดหวัง

8) ความเป็นรูปธรรมของการบริการ (Tangibles) หมายถึง ลักษณะทางกายภาพในการ

15

ให้บริการ ตัวอย่างเช่น สถานที่ สิ่งอ านวยความสะดวก เครื่องมือ และอุปกรณ์ในการให้บริการ
บุคลากร เอกสารส าหรับการติดต่อสื่อสาร เป็นต้น

9) ความไว้วางใจ (Reliability) หมายถึง ความสามารถในการให้บริการตามสัญญาใน
ลักษณะที่เชื่อถือได้ และมีความถูกต้องตั้งแต่ครั้งแรก ตัวอย่างเช่น มีการบันทึกบัญชี การลงวันที่และ
เวลาที่ถูกต้องเก็บไว้ เพื่อให้ลูกค้าเกิดความไว้วางใจ

10) การตอบสนองความต้องการ (Responsiveness) หมายถึง การเตรียมความพร้อมและ
ความเต็มใจในการให้บริการ เพ่ือให้ลูกค้าได้รับการบริการที่รวดเร็วทันเวลา
 ต่อมาในปี 1990 Parasuraman และคณะ ได้ปรับปรุงและพัฒนาปัจจัยที่ใช้ในการตัดสิน
คุณภาพการให้บริการจาก 10 ด้าน ให้เหลือเพียง 5 ด้าน โดยใช้ชื่อเรียกว่า SERVQUAL ดังนี้

1) ความน่าเชื่อถือหรือความไว้วางใจ (Reliability) หมายถึง ความสามารถในการให้บริการ
ตามท่ีได้สัญญาไว้ และให้บริการด้วยความถูกต้อง

2) การให้ความเชื่อมั่น (Assurance) หมายถึง ทักษะ ความรู้ ความสามารถ ความช านาญ
และมารยาทของผู้ให้บริการที่จะท าให้ลูกค้าเกิดความเชื่อมั่น และความไว้วางใจได้

3) ความเป็นรูปธรรมของบริการ (Tangibles) หมายถึง สิ่งอ านวยความสะดวกต่าง ๆ
ตัวอย่างเช่น อุปกรณ์ บุคลากร และเอกสารที่ใช้ส าหรับการติดต่อสื่อสารเป็นต้น

4) ความเอาใจใส่ (Empathy) หมายถึงการให้การดูแลรวมถึงความเอาใจใส่ต่อลูกค้าเป็น
รายบุคคล

5) การตอบสนองความต้องการ (Responsiveness) หมายถึง ความเต็มใจในการให้บริการ
และสามารถตอบสนองความต้องการของลูกค้าด้วยบริการที่รวดเร็ว

SERVQUAL ได้รับความนิยมอย่างแพร่หลายในการน ามาใช้เพ่ือศึกษาในวงการธุรกิจด้าน
อุตสาหกรรมการบริการ ซึ่งองค์กรต้องท าความเข้าใจต่อการรับรู้ของกลุ่มผู้รับบริการ นอกจากนี้ยัง
สามารถประยุกต์ใช้ SERVQUAL ส าหรับการท าความเข้าใจต่อการรับรู้ของผู้ให้บริการต่อคุณภาพใน
การให้บริการ โดยมีเป้าหมายส าคัญเพ่ือปรับปรุงและพัฒนาการให้บริการให้ประสบผลส าเร็จ (ชัชวาล
ทัตศิวัช, 2554)

2.4 แนวคิดและทฤษฎีเกี่ยวกับการยอมรับนวัตกรรม
 ความหมายของนวัตกรรม

Rogers (1978 อ้างใน ณัฐพงศ์ คงวรรณ์, 2556) กล่าวว่า นวัตกรรม หมายถึง ความคิดใหม่
การกระท าหรือการปฏิบัติใหม่ อาจจะด้วยตัวบุคคลหรือหน่วยงานของการยอมรับในสังคม

สมนึก เอื้อจิระพงษ์พันธ์, พักตร์ผจง วัฒนสินธ,์ อัจฉรา จันทร์ฉาย และประกอบ คุปรัตน์
(2553) กล่าวว่า นวัตกรรม หมายถึง สิ่งใหม่ที่เกิดขึ้นจากการใช้ความรู้ ทักษะ ประสบการณ์ และ

16

ความคิดสร้างสรรค์ในการพัฒนาขึ้น ซึ่งอาจมีลักษณะเป็นผลิตภัณฑ์ใหม่ บริการใหม่ หรือ
กระบวนการใหม่ ที่ก่อให้เกิดประโยชน์ในเชิงเศรษฐกิจและสังคม
 จรินทร์ อาสาทรงธรรม (2546) กล่าวว่า นวัตกรรม หมายถึง การเรียนรู้ การผลิต และการใช้
ประโยชน์จากความคิดใหม่ เพ่ือให้เกิดผลดีทางเศรษฐกิจและสังคม รวมถึงการก าเนิดผลิตภัณฑ์ การ
บริการ กระบวนการใหม่ การปรับปรุงเทคโนโลยี การแพร่กระจายเทคโนโลยี และการใช้เทคโนโลยี
ให้เป็นประโยชน์และเกิดผลพวงทางเศรษฐกิจและสังคม
 ความหมายการยอมรับนวัตกรรม
 กนกวรรณ คนฟู, เกษศิรินทร์ อ่อนแก้ว, ณัฐพิมล กองเงิน, ณัฐสิทธิ์ ช านาญการ และวิยะดา
นามเมือง (2556) กล่าวว่า การยอมรับนวัตกรรม คือ กระบวนการตัดสินใจในการยอมรับหรือปฏิเสธ
นวัตกรรม ซึ่งเป็นกระบวนการที่เกิดข้ึนในสมอง ที่บุคคลจะต้องผ่านขั้นตอนต่างๆ ตั้งแต่เริ่มแรกท่ี
ทราบเรื่องหรือมีความรู้เกี่ยวกับนวัตกรรม ไปจนถึงการตัดสินใจที่จะยอมรับหรือปฏิเสธนวัตกรรม
และในที่สุดถึงข้ันการยืนยันการตัดสินใจนั้น
 อนุชา โสมาบุตร (2556) กล่าวว่า การยอมรับนวัตกรรม หมายถึง กระบวนการที่บุคคลได้
ศึกษาหาความรู้เกี่ยวกับนวัตกรรมและน ามาวิเคราะห์ ประมวลผล เปรียบเทียบกับความต้องการ
ศักยภาพและบริบทของตนเอง ปรึกษาหารือและขอความเห็นจากบุคคลรอบข้าง ตลอดจนการ
ทดลองใช้นวัตกรรมในบริบทของตนเองก่อนจะมีการตัดสินใจ ซึ่งกระบวนการตั้งแต่บุคคลได้รู้จัก
นวัตกรรมจนถึงการยอมรับหรือปฏิเสธนวัตกรรม อย่างไรก็ตาม บุคคลแต่ละคนอาจมีขั้นตอนการ
ตัดสินใจในการยอมรับที่แตกต่างกัน ทั้งนี้ขึ้นอยู่กับทัศนคติ ประสบการณ์ ความต้องการ และความ
จ าเป็น ขั้นตอนและกระบวนการยอมรับนวัตกรรมตามแนวคิดของ Rogers (2003) พบว่า ขั้นตอน
การยอมรับนวัตกรรมของบุคคล ประกอบด้วย 5 ขั้น ได้แก่ 1) ขั้นความรู้ 2) ขั้นการโน้มน้าว 3) ขั้น
การตดัสินใจ 4) ขั้นการน าไปใช้ และ 5) ขั้นการยืนยัน โดยแต่ละข้ันมีรายละเอียดดังนี้

1) ขั้นความรู้ (Knowledge Stage) บุคคลได้รับความรู้ หรือเสาะแสวงหาความรู้เพ่ิมเติมที่
เกี่ยวข้องกับนวัตกรรมนั้น ๆ

2) ขั้นโน้มน้าว (Persuasion Stage) ผู้รับนวัตกรรมให้ความสนใจ มีทัศนคติที่ดีต่อ
นวัตกรรมมากขึ้น เกิดความโน้มเอียงที่จะเห็นด้วยต่อนวัตกรรมนั้น ๆ มากขึ้น

3) ขั้นการตัดสินใจ (Decision Stage) ผู้รับนวัตกรรมพิจารณาถึงข้อดี ข้อเสีย ก่อนจะ
ตัดสินใจว่าจะปฏิบัติหรือไม่ปฏิบัติตามนวัตกรรมนั้น

4) ขั้นการน าไปใช้ (Implementation Stage) เป็นขั้นที่ผู้รับนวัตกรรมน านวัตกรรมไปใช้
จริง

5) ขั้นการยืนยัน (Confirmation Stage) ผู้รับนวัตกรรมเสาะแสวงหาการสนับสนุน และ
ส่งเสริมในการใช้นวัตกรรมเพ่ือให้เกิดความมั่นใจและยืนยันที่จะน านวัตกรรมไปใช้อย่างต่อเนื่อง

17

 ปัจจัยท่ีมีผลต่อการยอมรับนวัตกรรม
1) ปัจจัยด้านลักษณะของนวัตกรรม นวัตกรรมแต่ละอย่างมีเอกลักษณ์เฉพาะของแต่ละ

นวัตกรรมนั้น ซึ่งสามารถน ามาใช้ในการแก้ไขปัญหา หรือเพ่ิมประสิทธิภาพในการปฏิบัติงานได้ตาม
สถานการณ์และความต้องการของผู้ใช้นวัตกรรม ดังนั้นลักษณะของนวัตกรรมจึงเป็นปัจจัยส าคัญท่ีมี
ผลต่อการโน้มน้าวใจให้เกิดการยอมรับในการน าไปใช้ คุณลักษณะของนวัตกรรมที่มีอิทธิพลต่อการ
ยอมรับ ได้แก่

1.1) ผลประโยชน์ที่ได้รับจากนวัตกรรม หากนวัตกรรมนั้นมีข้อดีหรือมีประโยชน์
ต่อผู้ใช้นวัตกรรมมากเท่าใด โอกาสที่จะยอมรับนวัตกรรมยิ่งมีมากขึ้น

1.2) การเข้ากันได้กับสิ่งที่มีอยู่เดิม ระดับของนวัตกรรมซึ่งมีความสอดคล้องกับ
คุณค่า ประสบการณ์ และความต้องการที่มีอยู่แล้วของผู้ใช้นวัตกรรม หากนวัตกรรมนั้นสามารเข้ากัน
ได้ดีกับสิ่งที่กล่าวมาข้างต้น ยิ่งมีโอกาสในการยอมรับนวัตกรรมได้ง่าย

1.3) ความซับซ้อน นวัตกรรมที่ใช้งานง่าย มีความยุ่งยากและความซับซ้อนน้อย
โอกาสในการยอมรับนวัตกรรมย่อมมีมากว่านวัตกรรมที่มีข้ันตอนการใช้ที่ยุ่งยากและซับซ้อน

1.4) การทดลองได้ ระดับของนวัตกรรมที่สามารถทดสอบหรือทดลองได้อย่าง
เป็นขั้นตอน ทราบถึงผลการทดลองการปฏิบัติ จะท าให้ได้รับการยอมรับนวัตกรรมเร็วกว่านวัตกรรมที่
ไม่สามารถทดลองได้

1.5) การสังเกตได้ ระดับของนวัตกรรมที่สามารถมองเห็นกระบวนการในการ
ปฏิบัติได้อย่างเป็นรูปธรรม

2) ปัจจัยด้านผู้รับนวัตกรรม ความพร้อมของตัวบุคคลจ าเป็นสิ่งก าหนดว่าบุคคลนั้นจะ
ยอมรับหรือปฏิเสธนวัตกรรม ปัจจัยเกี่ยวกับผู้รับนวัตกรรมมีดังนี้

2.1) เศรษฐกิจและสังคม สถานภาพทางเศรษฐกิจและสังคมของตัวบุคคลมีผล
ต่อการยอมรับนวัตกรรมและเทคโนโลยี เช่น เพศ ระดับการศึกษา รายได้ ฐานะทางเศรษฐกิจ อาชีพ
เป็นต้น ล้วนเป็นปัจจัยที่ส าคัญต่อการยอมรับนวัตกรรม

2.2) บุคลิกภาพ เป็นลักษณะเฉพาะของบุคคลที่ได้รับการสั่งสมมาตั้งแต่เด็กจน
โต จากพ้ืนฐานทางครอบครัว วัฒนธรรม ขนบธรรมเนียมประเพณี เป็นส่วนท าให้เกิดบุคลิกภาพที่
แตกต่างกัน เช่น สุภาพอ่อนโยน แข็งกระด้าง การรับฟังและยอมรับความคิดเห็นของผู้อื่น การต่อต้าน
สังคม เป็นต้น ลักษณะทางบุคลิกภาพย่อมเป็นสิ่งเกื้อหนุนหรือต่อต้านการยอมรับนวัตกรรมได้

3) ปัจจัยด้านระบบสังคมเป็นหน่วยงานที่มีความสัมพันธ์และเกี่ยวข้องกับการแก้ไขปัญหา
เพ่ือให้เกิดผลส าเร็จตามเป้าหมาย ซึ่งระบบสังคมนั้นประกอบไปด้วย ความสัมพันธ์ที่เกิดขึ้นระหว่าง
ตัวบุคคล กลุ่มบุคคล หรือองค์กร ซึ่งประกอบรวมกันเป็นโครงสร้างของสังคม

18

4) ปัจจัยด้านการติดต่อสื่อสาร เป็นกระบวนการที่เก่ียวข้องกับข้อมูลข่าวสารที่เป็นแนวคิด
ใหม ่ๆ มีความแตกต่างจากข่าวสารทั่ว ๆ ไปในชีวิตประจ าวัน

2.5 ข้อมูลเกี่ยวกับบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด เริ่มต้นจากธุรกิจขายอะไหล่รถบัส ในนาม หจก.ตุ๊
พาณิชย์ จนขยายตัวไปสู่การจัดจ าหน่ายรถบัสมือสอง บริการให้เช่าและซ่อมบ ารุงรถบัสให้กับบริษัท
ขนส่ง จ ากัด และในระยะเวลาต่อมาได้ก าหนดให้วันที่ 31 สิงหาคม พ.ศ. 2542 เป็นวันก่อตั้ง บริษัท
พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ซึ่งด าเนินธุรกิจบริการรถรับ-ส่งพนักงาน ด้วยเหตุผลการยึดหลักการ
ให้บริการด้วยมาตรฐานมืออาชีพและมีการพัฒนาคุณภาพอย่างต่อเนื่องมาตลอด อีกท้ังยังค านึงถึง
ความปลอดภัยตั้งแต่พนักงานขับรถท่ีได้รับการอบรมจากกรมการขนส่งทางบก และรถยนต์โดยสาร
ทุกคันได้รับมาตรฐานจากกรมการขนส่งทางบกและได้รับการดูแลซ่อมบ ารุงตามระยะกิโลที่ก าหนด
ไปจนถึงการเป็นผู้น าการให้บริการด้วยรถโดยสาร ในการติดตั้งเครื่องยนต์เชื่อเพลิงก๊าซ NGV 100%
ซึ่งได้รับการรับรองจากวิศวกรและหน่วยงานราชการที่เกี่ยวข้อง ทั้งนี้ยังมีการใช้ระบบคอมพิวเตอร์
ซอฟแวร์และระบบ GPS Tracking มาจัดการงานเดินรถเพ่ือให้การด าเนินงานมีประสิทธิภาพสูงสุด
นอกจากนี้ บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ได้จัดตั้งศูนย์ซ่อมบ ารุงและต่อตัวถังขนาดใหญ่ ณ
อ าเภอบางประอิน จังหวัดพระนครศรีอยุธยา เพื่ออ านวยความสะดวกแก่ผู้ใช้บริการ โดยทีมงาน
ผู้เชี่ยวชาญด้านรถยนต์โดยสาร ท าให้ปัจจุบัน บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด เติบโตอย่าง
รวดเร็ว ส่งผลให้มีเครือข่ายลูกค้ามากมาย (รัชนี ชาญชัยวานิช, 2550)

2.6 งานวิจัยท่ีเกี่ยวข้อง
 วรพล ปัญจศรีประการ (2553) ได้ศึกษาเรื่อง ปัจจัยการยอมรับการน าระบบติดตามรถยนต์
GPS มาใช้ร่วมกับบริษัทประกันภัย โดยใช้แบบสอบถามปลายปิดในการเก็บข้อมูลจากประชากรผู้มี
ยานพาหนะส่วนตัวหรือผู้ที่มีความสามารถในการขับข่ียานพาหนะ ในเขตกรุงเทพมหานคร จ านวน
400 คน พบว่า ผู้ตอบแบบสอบถามส่วนใหญ่เป็นเพศชายอายุอยู่ในช่วง 25-35 ปี จบการศึกษาระดับ
ปริญญาตรี ส่วนใหญ่ท างานเป็นพนักงานบริษัทเอกชน รายได้เฉลี่ยต่อเดือนอยู่ที่ 15,000-25,000
บาท และ 25,000-35,000 บาท จ านวนผู้ตอบแบบสอบถามที่รู้จักเทคโนโลยี GPS มีจ านวน 389 คน
ระยะเวลาที่เคยใช้เทคโนโลยี GPS ตั้งแต่น้อยกว่า 1 ปีจนถึงมากกว่า 5 ปี ผลการทดสอบสมมติฐาน
พบว่า การใช้เทคโนโลยี GPS ท าให้ช่วยแก้ไขปัญหาในการระบุต าแหน่งรถยนต์ เมื่อเกิดอุบัติเหตุได้
ผู้ตอบแบบสอบถามยังคาดหวังว่าหากมีการใช้บริการ GPS จะท าให้พนักงานประกันภัยท างานได้
รวดเร็วมากขึ้นและการใช้งาน GPS จะท าให้หมดกังวลเรื่องรถยนต์สูญหายและสามารถแจ้งสถานที่
เกิดเหตุ โดยผู้ใช้สามารถเรียนรู้การใช้งานได้ง่ายดาย ไม่ซับซ้อน เมื่อเกิดปัญหา เช่น รถชน หรือรถ

19

เสีย รวมถึงความปลอดภัยของข้อมูลที่บริษัทประกันสามารถรู้ต าแหน่งรถยนต์ของผู้ใช้บริการ มีระบบ
จัดเก็บและป้องกันที่ดี และมีการยืนยันตัวตนที่แน่นอนก่อนให้ข้อมูลต่าง ๆ จากแบบสอบถาม พบว่า
ผู้ตอบแบบสอบถามกังวลเรื่องความเป็นส่วนตัวและความปลอดภัยเป็นอย่างมาก
 ผดุงศิลป์ สุยะ (2552) ได้ศึกษา เรื่องระดับการยอมรับเทคโนโลยีสารสนเทศของข้าราชการ
ต ารวจ สังกัดต ารวจภูธร จังหวัดพะเยา เพ่ือเปรียบเทียบระดับการยอมรับเทคโนโลยีสารสนเทศที่มี
ปัจจัยส่วนบุคคลต่างกันในด้านอายุ ประสบการณ์ในการปฏิบัติงาน ระดับการศึกษา และการศึกษา
อบรมที่เกี่ยวข้อง กลุ่มตัวอย่างที่ใช้ในการศึกษาครั้งนี้ จ านวน 288 คน ผลการศึกษาพบว่า การ
ยอมรับเทคโนโลยีสารสนเทศของข้าราชการต ารวจ สังกัดต ารวจภูธร จังหวัดพะเยา โดยภาพรวมอยู่
ในระดับมาก และข้าราชการต ารวจที่ปฏิบัติหน้าที่ในสังกัดภูธรจังหวัดพะเยาที่มีอายุ ประสบการณ์ใน
การปฏิบัติงาน ระดับการศึกษา และการศึกษาอบรมที่เกี่ยวข้องต่างกัน มีระดับการยอมรับเทคโนโลยี
สารสนเทศแตกต่างกัน อย่างไม่มีนัยส าคัญทางสถิติ
 ขจรศักดิ์ พ่วงตระกูลศิริ (2552) ศึกษาเรื่อง การยอมรับเทคโนโลยี GPS มาประยุกต์ใช้งาน
ของผู้ประกอบการด้านโลจิสติกส์ขนาดกลางและขนาดเล็ก ในกลุ่มบริษัทสยามโลจิสติกส์ อัลลาย
แอนซ์ จ ากัด โดยมีเครื่องมือที่ใช้ในการวิจัย คือ แบบสอบถาม ประกอบกับการสัมภาษณ์ผู้บริหารของ
ผู้ประกอบการบางท่าน งานวิจัยฉบับนี้ได้ศึกษาถึงคุณสมบัติของเทคโนโลยี GPS และปัจจัยในการ
ยอมรับเทคโนโลยีด้านคุณค่าที่ได้รับจากเทคโนโลยี (Perceived Value) ตามแบบจ าลองการยอมรับ
เทคโนโลยี (Technology Acceptance Model: TAM) ซึ่งมีผลต่อการยอมรับเทคโนโลยี GPS และ
ส่งผลต่อระดับการใช้งานเทคโนโลยี GPS ของผู้ประกอบการด้านโลจิสติกส์ ผลการศึกษา พบว่า
ค่าเฉลี่ยของปัจจัยในด้านการรับรู้เทคโนโลยี GPS พบว่ามีความส าคัญในระดับมาก 10 ปัจจัยย่อย
จากทั้งหมด 12 ปัจจัยย่อย หากพิจารณาข้อมูลทั่วไปของบริษัท พบว่า ระยะเวลาน าเนินการของ
บริษัทและจ านวนพนักงานของบริษัทล้วนแต่มีผลต่อระดับการใช้งานเทคโนโลยี GPS ของ
ผู้ประกอบการทั้งสิ้น และหากพิจารณาด้วยวิธีวิเคราะห์ถดถอยเชิงซ้อน พบว่า มีเพียงปัจจัยเรียนรู้
การใช้งานง่าย ไม่ซับซ้อน เท่านั้นที่มีผลต่อระดับการใช้งานเทคโนโลยี GPS ของผู้ประกอบการด้านโล
จิสติกส์ขนาดกลางและขนาดเล็กในกลุ่มบริษัทสยามโลจิสติกส์ อัลลายแอนซ์ จ ากัด

Stothard, Sousa-Figueiredo, Betson, Seto และ Kabatereine (2011) ศึกษาเรื่อง การ
ตรวจสอบการกระจายของโรคพยาธิเขตร้อนในระดับหมู่บ้าน อาทิเช่น วิธีที่สามารถใช้งานส าหรับการ
ท าแผนที่ครัวเรือนด้วนเครื่องบันทึกข้อมูล GPS ที่มีราคาถูก (Investigating the Spatial Micro-
epidemiology of Diseases within a Point-prevalence Sample: A Field Applicable
Method for Rapid Mapping of Households Using Low-cost GPS-Data Loggers) โดยการ
บันทึกการกระจายของโรคพยาธิเขตร้อนในระดับหมู่บ้านนั้นเหมาะสมในการตรวจสอบและเฝ้าระวัง
ระหว่างนั้นได้ท าการสร้างแบบจ าลองของโรคท่ีเกิดข้ึนภายในหมู่บ้านและแบบจ าลองจะมีความส าคัญ

20

ต่อการท าการตรวจจับในกรณีท่ีเชื้อกระจายไปยังข้าวของเครื่องใช้ในครัวเรือน ซึ่งการตั้งค่าในส่วนนี้มี
ความยากล าบากและใช้เวลานานด้วยการพัฒนาเครื่องบันทึกข้อมูล GPS ราคาถูก และ Google
Earth TM ภาพถ่ายดาวเทียม ผู้วิจัยน าเสนอขอบข่ายที่ใช้งานได้โดยวิธีการใช้ขึ้นอยู่กับ
Crowdsourcing เพ่ือใช้ในการระบุต าแหน่งกรณีท่ีเกิดการติดเชื้อ (พยาธิในล าไส้,มาลาเรีย และ
พยาธิปากขอ) อย่างรวดเร็วแม่กว่า 126 คนที่มีลูกวัยก่อนเรียน 247 คนจากหมู่บ้าน Bukoba
Mayuge (ประเทศยูกันดา) แม่กว่าครึ่งได้รับการตรวจสอบจากข้อมูลล็อคอิน GPS ทั้งข้อมูลเข้าออก
ในหนึ่งวันหลังจากท่ีได้รับมอบหมายพิกัด GPS ภาพจากดาวเทียมของ Bukoba ถูกบันทึกโดย
ครัวเรือนเพื่อแสดงสถานะการติดเชื้อของแม่และเด็กในแต่ละคน รูปแบบการกระจายที่แตกต่างกัน
ของโรคสามารถบ่งชี้ถึงแนวโน้มตัวแทนความแตกต่างในทางชีววิทยาของพยาธิและการปฏิสัมพันธ์
ของพยาธิกับพฤติกรรมมนุษย์ทั่วทั้งภูมิภาคเพ่ือท าความเข้าใจถึงสาเหตุของโรคในระดับที่เล็กลง

Ribeiro, Larranaga, Arellana และ Cybis (2014) ศึกษาเรื่อง อิทธิพลของ GPS และการ
รายงานข้อมูลด้วยตนเองตามโมเดลอุปสงค์การเดินทาง (Influence of GPS and Self-Reported
Data in Travel Demand Models) โดยข้อมูลรูปแบบการเดินทางแสดงข้อมูลส าคัญในการพัฒนา
รูปแบบความต้องการในการเดินทาง ด้วยเทคโนโลยี GPS สามารถน ามาใช้แทนหรือใช้ร่วมกับวิธีการ
เก็บข้อมูลดั้งเดิมได้ อย่างไรก็ตามสิ่งส าคัญคือการรับรู้ถึงคุณภาพของข้อมูลที่มีอิทธิพลต่อวัตถุประสงค์
ในการวางแผนการวิเคราะห์ความต้องการในการเดินทาง วัตถุประสงค์ในการศึกษานี้คือการประเมิน
ถึงอิทธิพลของแหล่งข้อมูลการเดินทางตามที่แตกต่างกันที่ GPS ได้บันทึกไว้ในรูปแบบความต้องการ
ท่องเที่ยวโครงสร้างหลากหลายรูปแบบที่ไม่ต่อเนื่องได้รับการทดสอบเพ่ือน ามาใช้เป็นตัวแทนของ
พฤติกรรมทางเลือกหลากหลายรูปแบบ โดยพยายามรวมความสัมพันธ์ที่เป็นไปได้ระหว่างทางเลือก
และความหลากหลายของปัจเจกบุคคล หัวข้อที่ถูกรับเลือกจากผู้ติดต่อของห้องปฏิบัติการขนส่งที่
มหาวิทยาลัย Grande do Sul ในริโอ้ ประเทศบราซิล จากผลการศึกษา พบว่า เทคโนโลยี GPS
รวบรวมรูปแบบการเดินทางได้อย่างแม่นย ามากข้ึนและลดความเหลื่อมล้ าของการเก็บรวบรวมข้อมูล
จากการเดินทางระยะสั้นที่ไม่ได้รายงานไว้ในการส ารวจแบบดั้งเดิมด้วยรูปแบบของข้อมูลจาก GPS
แสดงให้เห็นถึงข้อผิดพลาดจากการวัดน้อยลง ค่าใช้จ่ายในการประมวลผลโดยใช้ GPS ต้องได้รับการ
พิจารณา การสร้างแบบจ าลองที่มีข้อมูลอยู่แล้วโดยข้อมูลของแบบจ าลองนั้นจะซับซ้อนมากข้ึน
ผสมผสานความแตกต่างและความสัมพันธ์ระหว่างทางเลือกท่ีได้รับอนุญาตให้ปรับเทียบเท่ากับ
ปริมาณข้อมูลที่ GPS มีข้อมูลรายงานด้วยตนเองนั้นแม่นย าน้อยลงจากผู้ตอบแบบสอบถามอยู่ภายใต้
การประเมินค่าของการเดินทางแต่ละครั้ง

Yanhonga และ Xiaofab (2013) ศึกษาเรื่อง การประยุกต์ใช้ข้อมูล GPS ในการขนส่งสินค้า
(Research on Freight Truck Operation Characteristics Based on GPS Data) ผลการศึกษา
พบว่าข้อมูล GPS ของรถบรรทุก ซึ่งบันทึกการท างานแบบเรียลไทม์ สามารถบอกข้อมูลจ านวน

21

มหาศาลในการวางแผนการขนส่งสินค้าและการวางแผนการจัดการ จากการวิเคราะห์การใช้
รถบรรทุกขนส่งสินค้าด้วยคุณสมบัติการไหลเวียนในการขนส่งสินค้าและบางส่วนที่เกี่ยวข้องกับข้อมูล
การจราจรโดยจับคู่แทร็กรถบรรทุกลงใน Google Earth การเปลี่ยนแปลงการประสารงาน การ
เดินทางและวิธีอ่ืนๆผ่านการเปรียบเทียบผลการวิเคราะห์ข้อมูลตัวอย่างกับสถานการณ์จริงจากการ
วิเคราะห์ลักษณะการด าเนินงานพื้นฐานของข้อมูลจาก GPS ได้รับการพิสูจน์ที่น่าเชื่อถือ

Behzada และคณะ (2014) ศึกษาเรื่อง การออกแบบและพัฒนาระบบการติดตามที่มีต้นทุน
ต่ า (Design and Development of a Low Cost 2014 Ubiquitous Tracking System) เพ่ือ
น าเสนอการออกแบบและการพัฒนาระบบการติดตามที่ใช้กับยานพาหนะ โดยควบคุมการใช้งานผ่าน
โทรศัพท์มือถือ ระบบที่มีตัวรับสัญญาณ GPS และมี GSM โมเดมที่สามารถเชื่อมต่อกับ
ไมโครคอนโทรลเลอร์เพ่ือติดตามยานพาหนะ ในการติดตามยานพาหนะ เจ้าของยานพาหนะจะมีการ
ส่ง SMS ไปยังระบบติดตามท่ีติดตั้งภายในรถ เมื่อระบบได้รับ SMS ไมโครคอนโทรลเลอร์จะใช้เส้น
ลองติจูดและละติจูดเพ่ือแสดงต าแหน่งปัจจุบันจากตัวรับสัญญาณ GPS ไปยัง SMS และส่งกลับไปหา
เจ้าของโดยผ่านโมเดม GSM เมื่อเซิร์ฟเวอร์ได้รับ SMS ก็จะแสดงต าแหน่งยานพาหนะบน Google
Maps ส าหรับผู้ใช้แอนดรอย สถานที่จะปรากฏบนแอนดรอยแอพพลิเคชั่น ในกรณีท่ีมีการโจรกรรม
รถ เจ้าของสามารถปิดสวิทช์เพ่ือป้องกันไม่ให้สตาร์ทรถและตรวจสอบสถานะและความเร็วของรถได้
โดยส่ง SMS ไปยังระบบที่มีการติดตั้งการรักษาความปลอดภัยเป็นพิเศษส าหรับรถท่ีจอดอยู่ การกด
ปุ่มเปิดใช้ระบบจะท าให้เข้าสู่โหมดใช้งานและจะท าให้สามารถตรวจสอบความเคลื่อนไหวของรถได้
หากระบบรับรู้การเคลื่อนไหวใด ๆ ของรถ โหมดการใช้งานจะท าการดับเครื่องยนต์และแจ้งเจ้าของ
ทันทีผ่าน SMS การบันทึกการเคลื่อนไหวของรถจะได้รับการจัดการบนเซิร์ฟเวอร์ของเจ้าของแต่ละ
คนตามบัญชีรถ มีการใช้เทคโนโลยีในจ านวนกว้างรวมถึง GPS, GMS และ ไมโครคอนโทรลเลอร์

Chen, Lai, Yeh, Lin, Lai และ Weng (2013) ศึกษาเรื่อง การเพ่ิมกลไกการบริการน าทาง
และติดตามในโทรศัพท์มือถือ (Enhanced Mechanisms for Navigation and Tracking Services
in Smart Phones) ในงานวิจัยนี้เป็นการพัฒนาระบบจริงโดยการน าโทรศัพท์มือถือและระบบ
MNTS มาเพ่ือใช้น าทางและติดตามเป้าหมาย MNTS เป็นโปรแกรมมือถือที่ใช้แอนดรอยซึ่งได้บูรณา
การด้านกลไกเพ่ิมขึ้นเพ่ือน าทางและติดตามเป้าหมาย MNTS ไม่เพียงแต่จะเป็นผู้ช่วยน าทาง GPS แต่
ยังสนับสนุนการถอดรหัสอย่างรวดเร็ว ค้นหาจุดชุมวิวบริเวณใกล้เคียง วางต าแหน่งของเป้าหมายและ
ติดตามเป้าหมาย ในการติดตามเป้าหมาย MNTS ใช้ SMS เป็นส่วนใหญ่ซึ่งจะใช้วิธีที่เข้าใกล้ โดยการ
คาดการณ์สถานที่และจุดหมายปลายทาง เพ่ือลดจ านวนข้อความในขณะรักษาความถูกต้องของ
สถานที่ที่ตั้งค่าไว้การคาดการณ์ท่ีใช้กับสถานที่เป้าหมายในปัจจุบัน ความเร็วในการเคลื่อนที่ เพื่อ
คาดการณ์สถานที่ต่อไป เมื่อระยะห่างระหว่างสถานที่ที่คาดการณ์และสถานที่จริงตรงเป้าหมายก็จะ
ส่งข้อความเพ่ืออัพเดทสถานที่ปัจจุบัน ขึ้นอยู่กับความเร็วในการเคลื่อนที่ของเป้าหมาย เกณฑ์การ

22

ปรับแบบพลวัตเพ่ือความสมดุลในความถูกต้องของสถานที่และจ านวนข้อความ นอกจากนี้ MNTS
เป็นฟรีซอฟแวร์ที่ให้บริการหรือสามารถพัฒนาต่อยอดได้โดยใช้พื้นฐานของระบบนี้

2.7 สมมติฐานการวิจัย

ในการศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กเพรส จ ากัด
มีสมมติฐานการวิจัย ดังนี้

2.7.1 การรับรู้ถึงความง่ายต่อการใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของ
บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

2.7.2 การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

2.7.3 ทัศนคติต่อเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด

2.7.4 คุณภาพการให้บริการด้านต่างๆมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของ
บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ดังนี้

 2.7.4.1 คุณภาพการให้บริการด้านการตอบสนองความต้องการใช้งานมีผลต่อการ
ยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

 2.7.4.2 คุณภาพการให้บริการด้านความน่าเชื่อถือมีผลต่อการยอมรับเทคโนโลยี
GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

 2.7.4.3 คุณภาพการให้บริการด้านความปลอดภัยมีผลต่อการยอมรับเทคโนโลยี
GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

 2.7.4.4 คุณภาพการให้บริการด้านการเข้าถึงการให้บริการมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

23

2.8 กรอบแนวคิดการวิจัย
การศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

มีกรอบแนวคิดการวิจัย ดังแสดงในแผนภาพที่ 2.1

ภาพที่ 2.1: กรอบแนวคิดงานวิจัยเรื่องการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด

ตัวแปรต้น ตัวแปรตาม

กรอบแนวคิดการวิจัยในข้างต้นแสดงถึงความสัมพันธ์ระหว่างตัวแปรอิสระ ได้แก่ การรับรู้ถึงความง่าย

ต่อการใช้งานการรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี และทัศนคติต่อเทคโนโลยีภายใต้แนวคิดของ

Davis (1989) และปัจจัยคุณภาพการให้บริการด้านต่าง ๆ ได้แก่ การตอบสนองความต้องการ ความ

น่าเชื่อถือ ความปลอดภัย และการเข้าถึงการให้บริการ ภายใต้แนวคิดของParasuraman และคณะ

(1988) กับตัวแปรตาม คือ การยอมรับเทคโนโลยี ภายใต้แนวคิดของ Roger และ Shoemaker

(1978)

การยอมรับเทคโนโลยี

(Acceptance)
(Roger & Shoemaker,

1978)

การรับรู้ถึงความง่ายต่อการใช้งาน (Perceived Ease
of Use: PEOU) (Davis, 1989)

การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี (Perceived
Usefulness: PU) (Davis, 1989)

ทัศนคติต่อเทคโนโลยี (Attitude) (Davis, 1989)

คุณภาพการให้บริการ (Service Quality)
(Parasuraman et al., 1988)

- ตอบสนองความต้องการ (Responsiveness)

- ความน่าเชื่อถือ (Credibility)

- ความปลอดภัย (Security)

- การเข้าถึงการให้บริการ (Access)

บทที่ 3
วิธีการด าเนินการวิจัย

 การศึกษางานวิจัยเรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด ผู้วิจัยได้ด าเนินการศึกษาค้นคว้าตามล าดับ ดังนี้
 3.1 ประเภทของงานวิจัย
 3.2 ประชากรและตัวอย่าง
 3.3 เครื่องมือที่ใช้ในการศึกษา
 3.4 การทดสอบเครื่องมือ
 3.5 วิธีการเก็บรวบรวมข้อมูล

3.6 การแปลผลข้อมูล
 3.7 สถิติที่ใช้ในการวิเคราะห์ข้อมูล

3.1 ประเภทของงานวิจัย
 การศึกษาครั้งนี้เป็นการวิจัยเชิงปริมาณ (Quantitative Research) โดยใช้แบบสอบถาม
ปลายปิด (Close-ended Questionnaire) เป็นเครื่องมือในการเก็บรวบรวมข้อมูลด้วยวิธีการวิจัยเชิง
ส ารวจ (Survey Approach) เพ่ือมุ่งค้นหาข้อเท็จจริงจากการเก็บข้อมูลความคิดเห็นเกี่ยวกับการ
ยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

3.2 ประชากรและตัวอย่าง
 3.2.1 ประชากร
 ประชากรของงานวิจัยในครั้งนี้ คือ ผู้บริหารและพนักงานที่ท างานทางด้านการขนส่งของ
บริษัท พ.ีที. ทรานส์ เอ็กซ์เพรส จ ากัด จ านวนทั้งสิ้น 255 คน (ไตรมิตร ชาญชัยวานิช, การสื่อสาร
ส่วนบุคคล, 11 มีนาคม 2558)
 3.2.2 ตัวอย่าง
 ตัวอย่างส าหรับงานวิจัยในครั้งนี้ คือ ผู้บริหาร พนักงานตรวจสอบเส้นทางการเดินรถ และ
พนักงานขับรถของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด โดยผู้วิจัยได้ก าหนดขนาดตัวอย่าง
(Sample Size) จากตารางส าเร็จรูปของเครจซี่และมอร์แกน (Krejcie & Morgan, 1970 อ้างใน
มารยาท โยทองยศ และปราณี สวัสดิสรรพ์, 2552) ที่ระดับความคลาดเคลื่อนที่ยอมรับได้ 5% และ
ระดับความเชื่อมั่นที่ 95% ได้ขนาดตัวอย่างเท่ากับ 155 ตัวอย่าง

 25

3.2.3 การสุ่มตัวอย่าง
ในการวิจัยครั้งนี้ ผู้วิจัยใช้การสุ่มตัวอย่างแบบอาศัยหลักความน่าจะเป็น (Probability

Sampling) เนื่องจากเป็นการศึกษาจากกลุ่มที่เฉพาะเจาะจง คือ ผู้บริหาร พนักงานตรวจสอบ
เส้นทางการเดินรถ และพนักงานขับรถ ของบริษัท พี.ที. ทรานส์ เอ็กส์เพรส จ ากัด โดยใช้วิธีการสุ่ม
ตัวอย่างแบบง่าย (Simple Random Sampling) ด้วยการขอรายชื่อของประชากรเป้าหมายทีท่ างาน
ทางด้านการขนส่งจากฝ่ายบุคลากรของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ซึ่งประกอบด้วย
ผู้บริหาร พนักงานตรวจสอบเส้นทางการเดินรถ และพนักงานขับรถ จ านวนทั้งสิ้น 255 คน มาท าการ
จับสลากสุ่มเลือกตัวอย่าง 155 คน จากรายชื่อ เพ่ือให้ประชากรทุกคนมีโอกาสเท่า ๆ กันในการที่จะ
ถูกเลือกเป็นตัวอย่าง จากนั้นจึงด าเนินการแจกแบบสอบถามและขอความร่วมมือในการตอบ
แบบสอบถาม เพื่อเก็บข้อมูลจนครบตามจ านวนที่ต้องการ ทั้งหมด 155 ตัวอย่าง

3.3 เครื่องมือที่ใช้ในการวิจัย
 3.3.1 ขั้นตอนในการสร้างเครื่องมือ
 3.3.1.1 ศึกษาค้นคว้าเอกสาร หนังสือ ทฤษฏี และงานวิจัยที่เกี่ยวข้องกับการ
ยอมรับเทคโนโลยี GPS แบบจ าลองการยอมรับนวัตกรรม และคุณภาพการให้บริการ เพ่ือเป็น
แนวทางส าหรับการสร้างกรอบแนวคิดในการวิจัย
 3.3.1.2 สร้างแบบสอบถามให้สอดคล้องกับกรอบแนวคิดในการวิจัย โดยใช้ข้อมูล
จากงานวิจัยที่เก่ียวข้อง และน าแบบสอบถามเสนอต่ออาจารย์ที่ปรึกษาเพ่ือตรวจสอบความถูกต้อง
และปรับปรุงแก้ไขแบบสอบถามให้เสร็จสมบูรณ์
 3.3.1.3 น าแบบสอบถามฉลับสมบูรณ์ไปให้ผู้ทรงคุณวุฒิ 3 ท่านเพ่ือพิจารณา
แบบสอบถามถึงความครบถ้วนและความสอดคล้องของเนื้อหา
 3.3.1.4 หาค่าความเชื่อมั่น (Reliability) จากการทดสอบแบบสอบถามฉบับ
สมบูรณ์ โดยการแจกแบบสอบถามให้กับกลุ่มตัวอย่าง จ านวน 30 ชุด เพื่อหาค่าความเชื่อมั่นของ
แบบสอบถาม โดยใช้วิธีหาค่าสัมประสิทธิ์แอลฟา (Alpha Coefficient) ของครอนบาค (Cronbach)

3.3.1.5 น าแบบสอบถามฉบับสมบูรณ์ จ านวน 155 ชุด ไปแจกให้กับกลุ่มตัวอย่าง
เพ่ือเก็บรวบรวมข้อมูล
 3.3.2 แบบสอบถามที่ใช้ในการวิจัย
 ในการวิจัยครั้งนี้ ผู้วิจัยได้สร้างแบบสอบถามปลายปิด (Close-ended Questionnaire)
เป็นเครื่องมือที่ใช้ในการเก็บข้อมูล เพ่ือศึกษาการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด โดยแบบสอบถามแบ่งออกเป็น 3 ส่วน ดังนี้

 26

ส่วนที่ 1 ข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม เป็นแบบสอบถามเก่ียวกับข้อมูลทั่วไป
ของผู้ตอบแบบสอบถาม มีลักษณะค าถามแบบมีตัวเลือกให้เลือกตอบ ประกอบด้วยค าถาม 7 ข้อ ดังนี้

ตารางที่ 3.1: ตัวแปร ระดับการวัดข้อมูล และเกณฑ์การแบ่งกลุ่ม ส าหรับข้อมูลส่วนบุคคลของผู้ตอบ
 แบบสอบถาม

ตัวแปร ระดับการวัด เกณฑ์การแบ่งกลุ่ม

1. เพศ Nominal 1 = ชาย
2 = หญิง

2. อายุ Ordinal 1 = ต่ ากว่า 30 ปี
2 = 31 – 35 ปี
3 = 36 – 40 ปี
4 = 41 – 45 ปี
5 = 46 – 50 ปี
6 = 51 ปีขึ้นไป

3. ระดับการศึกษา Ordinal 1 = ต่ ากว่ามัธยมศึกษา
 2 = มัธยมศึกษา/ปวช.

3 = อนุปริญญา/ปวส.
4 = ปริญญาตรี
5 = สูงกว่าปริญญาตรี

4. รายได้เฉลี่ยต่อเดือน Ordinal 1 = ต่ ากว่า 15,000 บาท
2 = 15,001 – 25,000 บาท
3 = 25,001 – 35,000 บาท
4 = 35,001 – 45,000 บาท
5 = มากกว่า 45,001 บาท

5. ประสบการณ์ในการท างาน Ordinal 1 = ต่ ากว่า 5 ปี
2 = 5 – 10 ปี
3 = 11 – 15 ปี
4 = 16 – 20 ปี
5 = 21 ปีขึ้นไป

(ตารางมีต่อ)

 27

ตารางที่ 3.1 (ต่อ): ตัวแปร ระดับการวัดข้อมูล และเกณฑ์การแบ่งกลุ่ม ส าหรับข้อมูลส่วนบุคคลของ
 ผู้ตอบแบบสอบถาม

ตัวแปร ระดับการวัด เกณฑ์การแบ่งกลุ่ม

6. สถานที่ท างาน Nominal 1 = อู่หมอชิต
2 = อู่สวนหลวง
3 = อู่บางประอิน

7. ความรู้เกี่ยวกับเทคโนโลยี
GPS Tracking

Nominal 1 = รู้จัก
2 = ไม่รู้จัก

ส่วนที่ 2 ข้อมูลเกี่ยวกับปัจจัยที่ส่งผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.

ที. ทรานส์ เอ็กซ์เพรส จ ากัด มีลักษณะค าถามเป็นการแสดงความคิดเห็น 5 ระดับ ดังนี้

ตารางที่ 3.2: ค าถามของปัจจัยต่าง ๆ ระดับการวัด และที่มาของค าถาม

ค าถาม
ระดับ
การวัด

ที่มา เกณฑ์การแบ่งกลุ่ม

การรับรู้ถึงความง่ายต่อการใช้งาน
1. ท่านคิดว่า GPS Tracking เป็น

เทคโนโลยีที่ง่ายต่อการใช้งาน ไม่
ซับซ้อน

Interval Bressolles,
Durrieu &
Senecal (2014)

5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

2. ท่านคิดว่า GPS Tracking เป็น
เทคโนโลยีที่ง่ายต่อการมองเห็นข้อมูล
รายละเอียดเส้นทางการเดินรถ

Interval Bressolles,
et al. (2014)

3. ท่านสามารถเรียนรู้การใช้งานระบบ
GPS Tracking ได้อย่างง่ายดาย

Interval วรพล ปัญจศรี
ประการ (2553)

4. ท่านคิดว่า GPS Tracking จะท าให้
การท างานด้านการขนส่งมีความง่าย
ยิ่งขึ้น

Interval วรพล ปัญจศรี
ประการ (2553)

(ตารางมีต่อ)

 28

ตารางที่ 3.2 (ต่อ): ค าถามของปัจจัยต่าง ๆ ระดับการวัด และที่มาของค าถาม

ค าถาม
ระดับ
การวัด

ที่มา เกณฑ์การแบ่งกลุ่ม

การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี
5. ท่านคิดว่า GPS Tracking ช่วยลด

ระยะ เวลาในการท างานได้
Interval วรพล ปัญจศรี

ประการ (2553)
5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

6. ท่านคิดว่า GPS Tracking ช่วยลด
ขั้นตอนการท างานได้

Interval วรพล ปัญจศรี
ประการ (2553)

7. ท่านคิดว่า GPS Tracking ท าให้
พนักงานตรวจสอบเส้นทางการเดิน
รถได้รับข้อมูลการเดินรถได้เร็วยิ่งขึ้น

Interval พรรณทิพา แอด า
(2549)

8. ท่านคิดว่า GPS Tracking มีประโยชน์
ต่อการตัดสินใจในการท างานของ
บุคคลที่มีส่วนเกี่ยวข้อง ได้แก่
พนักงาน ขับรถ พนักงานตรวจสอบ
เส้นทางการเดินรถ และผู้บริหาร
เป็นต้น

Interval พรรณทิพา แอด า
(2549)

ทัศนคติต่อเทคโนโลยี
9. ท่านคิดว่า GPS Tracking เป็น

เทคโนโลยีที่มีคุณภาพ
Interval วรรณา ชมเชย

(2556)
5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

10. ท่านคิดว่า GPS Tracking ท าให้ท่าน
สามารถท างานได้อย่างมี
ประสิทธิภาพมากยิ่งข้ึน

Interval วรรณา ชมเชย
(2556)

11. GPS Tracking เป็นเทคโนโลยีที่
น่าสนใจ

Interval วรพล ปัญจศรี
ประการ (2553)

12. ท่านมีความรู้สึกท่ีดีต่อการใช้งาน
เทคโนโลยี GPS Tracking

Interval วรพล ปัญจศรี
ประการ (2553)

(ตารางมีต่อ)

 29

ตารางที่ 3.2 (ต่อ): ค าถามของปัจจัยต่าง ๆ ระดับการวัด และที่มาของค าถาม

ค าถาม
ระดับ
การวัด

ที่มา เกณฑ์การแบ่งกลุ่ม

การตอบสนองความต้องการ
13. ท่านคิดว่า GPS Tracking สามารถ

จัดการเรื่องระยะทางในการขนส่งให้
ถึงจุดหมายในระยะทางที่สั้นที่สุดได้

Interval ขจรศักดิ์ พ่วง
ตระกูลศิริ (2552)

5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

14. ท่านคิดว่า GPS Tracking สามารถ
จัดการเรื่องระยะเวลาในการขนส่งให้
ถึงจุดหมายได้ตรงเวลา

Interval ขจรศักดิ์ พ่วง
ตระกูลศิริ (2552)

15. ท่านคิดว่า GPS Tracking สามารถ
เพ่ิมศักยภาพในการจัดสรรทรัพยากร
ให้เกิดความคุ้มค่ามากท่ีสุดได้ เช่น
สามารถค านวณต้นทุนส าหรับน้ ามัน
เชื้อเพลิงได้ เป็นต้น

Interval ขจรศักดิ์ พ่วง
ตระกูลศิริ (2552)

16. ท่านคิดว่า GPS Tracking ท าให้
ผู้บริหารและพนักงานตรวจสอบ
เส้นทางการเดินรถทราบต าแหน่ง
ปัจจุบันของยานพาหนะแบบ
เรียลไทม์

Interval ขจรศักดิ์ พ่วง
ตระกูลศิริ (2552)

ความน่าเชื่อถือ
17. ท่านคิดว่า GPS Tracking เป็น

เทคโนโลยีที่มีความน่าเชื่อถือ
Interval Lee & Wu

(2011)
5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

18. ท่านมีความมั่นใจในประสิทธิภาพ
ของเทคโนโลยี GPS Tracking

Interval Lee & Wu
(2011)

19. ท่านเชื่อถือในระบบ GPS Tracking
ที่สามารถระบุต าแหน่งของรถได้จริง

Interval วรพล ปัญจศรี
ประการ (2553)

(ตารางมีต่อ)

 30

ตารางที่ 3.2 (ต่อ): ค าถามของปัจจัยต่าง ๆ ระดับการวัด และที่มาของค าถาม

ค าถาม
ระดับ
การวัด

ที่มา เกณฑ์การแบ่งกลุ่ม

ความน่าเชื่อถือ
20. ท่านคิดว่าการน าระบบ GPS

Tracking มาใช้งานจะท าให้บริษัทมี
ความน่าเชื่อถือมากข้ึน

Interval วรพล ปัญจศรี
ประการ (2553)

5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

21. ท่านมีความมั่นใจในการรักษาความ
ปลอดภัยของข้อมูลของระบบ GPS
Tracking

Interval ปรับปรุงจาก
Bressolles, et
al. (2014)

22. ในการตรวจเช็คข้อมูลการเดินรถทุก
ครั้ง พนักงานตรวจสอบเส้นทางการ
เดินรถจะมีการเข้ารหัสใหม่ทุกครั้ง

Interval ปรับปรุงจาก
นวรัตน์ พัฒโนทัย
(2555)

23. ท่านคิดว่าการส่งผ่านข้อมูลระหว่าง
เทคโนโลยี GPS Tracking ถึง
ผู้ใช้งานมีความปลอดภัย

Interval ปรับปรุงจาก
Gracia, Casalo-
Arino & Rueda
(2015)

24. ท่านคิดว่า การใช้ระบบ GPS
Tracking ท าให้พนักงานขับรถ เดิน
รถด้วยความปลอดภัย

Interval ปรับปรุงจาก
Gracia, et al.
(2015)

ปัจจัยด้านการเข้าถึงการให้บริการ
25. ท่านคิดว่า การล็อกอินเข้าระบบมี

ความง่าย ไม่ซับซ้อน
Interval กนกวรรณ นา

สมปอง (2555)
5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

(ตารางมีต่อ)

 31

ตารางที่ 3.2 (ต่อ): ค าถามของปัจจัยต่าง ๆ ระดับการวัด และที่มาของค าถาม

ค าถาม
ระดับ
การวัด

ที่มา เกณฑ์การแบ่งกลุ่ม

ปัจจัยด้านการเข้าถึงการให้บริการ
26. ท่านสามารถเข้าถึงข้อมูลส าหรับเช็ค

เส้นทางการเดินรถได้ทันทีแบบ
เรียลไทม์

Interval ปรับปรุงจาก อิศ
ราวดี ทองอินทร์,
ปราณี วงศ์จ ารัส,
อังสนา ธงไชย
และธนพรรณ กุล
จันทร์ (2553)

5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

27. ท่านคิดว่า ระบบจัดเก็บข้อมูลมีความ
เหมาะสมและง่ายต่อการเรียกใช้
ข้อมูล

Interval กนกวรรณ นา
สมปอง (2555)

28. ผู้ที่มีส่วนเกี่ยวข้อง เช่น พนักงาน
ตรวจสอบเส้นทางการเดินรถ
พนักงานขับรถ และผู้บริหาร เป็นต้น
สามารถเข้าถึงข้อมูลการเดินรถได้
ตลอดเวลา

Interval อิศราวดี ทอง
อินทร์ และคณะ
(2553)

 32

ส่วนที่ 3 ข้อมูลเกี่ยวกับการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์
เอ็กซ์เพรส จ ากัด มีลักษณะค าถามเป็นการแสดงความคิดเห็น 5 ระดับ ดังนี้

ตารางที่ 3.3: ค าถามเก่ียวกับการยอมรับเทคโนโลยี ระดับการวัด และท่ีมาของค าถาม

ค าถาม ระดับ
การวัด

ที่มา เกณฑ์การแบ่งกลุ่ม

29. ท่านมีการวางแผนที่จะเรียนรู้
เทคโนโลยี GPS Tracking ให้มากขึ้น

Interval Nistor, Lerche,
Weinberger,
Ceobanu &
Heymann
(2014)

5 = เห็นด้วยมากที่สุด
4 = เห็นด้วยมาก
3 = เห็นด้วยปานกลาง
2 = เห็นด้วยน้อย
1 = เห็นด้วยน้อยที่สุด

30. ท่านมีความตั้งใจที่จะเรียนรู้การใช้
งานเทคโนโลยี GPS Tracking

Interval Nistor, et al.
(2014)

31. การน าเทคโนโลยี GPS Tracking มา
ใช้ในการปฏิบัติงาน ช่วยให้ท่าน
สามารถท างานด้านขนส่งได้อย่างมี
ประสิทธิภาพ

Interval พรรณทิพา แอด า
(2549)

32. เมื่อท่านได้รู้จักและทดลองใช้
เทคโนโลยี GPS Tracking ท าให้ท่าน
ต้องการที่จะใช้เทคโนโลยีนี้ในการ
ท างานของท่าน

Interval ปรับปรุงจาก
ทฤษฎีการยอมรับ
ของ Rogers
(1978)

3.4 การทดสอบเครื่องมือ
 3.4.1 การตรวจสอบความตรง (Validity) ผู้วิจัยได้น าเสนอแบบสอบถามที่ได้สร้างขึ้นต่อ
อาจารย์ที่ปรึกษาและผู้ทรงคุณวุฒิ เพื่อตรวจสอบความครบถ้วนและความสอดคล้องของเนื้อหา
(Content Validity) ของแบบสอบถามที่ตรงกับเรื่องที่จะศึกษา ซึ่งผู้ทรงคุณวุฒิ จ านวน 3 ท่านที่
พิจารณาแบบสอบถาม ได้แก่

 33

- คุณไตรมิตร ชาญชัยวานิช ต าแหน่ง ผู้บริหาร (เจ้าของกิจการ) บริษัท พี.ที. ทรานส์ เอ็ก
เพรส จ ากัด ตั้งอยู่ที่ 1032/71 ซอยร่วมศิริมิตร ถนนพหลโยธิน แขวงจอมพล เขตจตุจักร
กรุงเทพมหานคร 10900

- คุณเอรวรรณ์ อัญชลีกุล ต าแหน่ง ผู้จัดการฝ่ายบัญชีธุรการ บริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด ตั้งอยู่ที่ 1032/71 ซอยร่วมศิริมิตร ถนนพหลโยธิน แขวงจอมพล เขตจตุจักร
กรุงเทพมหานคร 10900

- คุณจ าเริญ สละชีพ ต าแหน่ง นายกสมาคมรถตู้ภาคกลาง ตั้งอยู่ที่อ าเภอเมือง
จังหวัดลพบุรี

3.4.2 การตรวจสอบความเที่ยง (Reliability) ผู้วิจัยได้น าแบบสอบถามไปทดสอบเพ่ือให้
แน่ใจว่าผู้ตอบแบบสอบถามมีความเข้าใจตรงกัน และตอบค าถามได้ตามความเป็นจริงทุกข้อ รวมทั้ง
ข้อค าถามมีความเที่ยงทางสถิติ วิธีการทดสอบกระท าโดยการทดลองน าแบบสอบถามไปเก็บข้อมูลกับ
กลุ่มตัวอย่าง จ านวน 30 ชุด หลังจากนั้นจึงน าข้อมูลมาวิเคราะห์ความเที่ยงของแบบสอบถามโดยใช้
โปรแกรมทางสถิติและพิจารณาจากค่าสัมประสิทธิ์แอลฟาของครอนบาค (Cronbach’s Alpha
Coefficient) ของค าถามในแต่ละด้าน ซึ่งมีรายละเอียดดังนี้

ตารางที่ 3.4: ผลการวิเคราะห์ค่าสัมประสิทธิ์แอลฟาครอนบาคของแบบสอบถาม

ตัวแปร
จ านวน
ตัวช้ีวัด

ค่าสัมประสิทธิ์แอลฟาครอนบาค
กลุ่มทดลอง
(n = 30)

กลุ่มตัวอย่าง
(n = 155)

การรับรู้ถึงความง่ายต่อการใช้งาน (PEU 4 .854 .860
การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี (PU) 4 .910 .894
ทัศนคติต่อเทคโนโลยี (AT) 4 .848 .908
คุณภาพการให้บริการ 16 .924 .943
- ตอบสนองความต้องการ (RE) 4 .765 .827

- ความน่าเชื่อถือ (CR) 4 .935 .940

- ความปลอดภัย (SE) 4 .777 .881

- การเข้าถึงการให้บริการ (AC) 4 .795 .834
การยอมรับเทคโนโลยี GPS Tracking (AOT) 4 .974 .964

รวม 32 .924 .937

 34

จากตาราง 3.4 เมื่อน าแบบสอบถามท าการทดสอบกับกลุ่มทดลองที่มีลักษณะคล้ายคลึงกับ
ประชากรที่ต้องการศึกษา จ านวน 30 ชุด แบบสอบถามในแต่ละด้านมีระดับความเชื่อมั่นอยู่ระหว่าง
0.765 – 0.974 ซึ่งเมื่อน าไปทดสอบกับกลุ่มตัวอย่างจริงในการศึกษา จ านวน 155 ชุด พบว่า
แบบสอบถามในแต่ละด้านมีระดับความเชื่อมั่นอยู่ระหว่าง 0.827 – 0.964 ซึ่งสรุปได้ว่า
แบบสอบถามมีระดับความเชื่อมั่นสูง แสดงว่า แบบสอบถามมีความน่าเชื่อถือและสามารถน าข้อมูลไป
ใช้ในการวิเคราะห์ในล าดับต่อไปได้ (สรายุทธ กันหลง, 2555)

การหาค่าสัมพันธ์ของค าถามที่เป็นมาตรวัดอันตรภาค โดยสูตรของ Cronbach ซ่ึงค านวณ
ภายใต้ข้อสมมติฐานที่ว่า ทุก ๆ ข้อค าถาม ควรจะมีค่าความเชื่อม่ันใกล้เคียงกัน นอกจากนี้ ค่าความ
เชื่อมั่นที่ได้จะขึ้นอยู่กับค่าความสัมพันธ์ระหว่างข้อค าถามและจ านวนข้อค าถาม กล่าวคือ ถ้าข้อ
ค าถามแต่ละข้อมีความสัมพันธ์กันสูงหรือจ านวนข้อค าถามมีมาก ค่าของความน่าเชื่อถือก็จะมีค่าสูง
นั่นคือ ถ้าได้ค่าความเชื่อมั่นของแบบสอบถามต่ า ก็ควรจะเพ่ิมข้อถามให้มากข้ึน โดยข้อค าถามที่
เพ่ิมข้ึนมีความสัมพันธ์ในทางตรงกันข้ามกับข้อค าถามเดิม ก็จะท าให้ค่าความเชื่อมั่นลดลงได้
นอกจากนี้ ความยากง่ายของแบบสอบถาม สภาพการให้ตอบแบบสอบถาม การเดา ความคาบเกี่ยว
ของค าถามต่าง ๆ ล้วนแต่มีผลต่อความเชื่อมั่นของการทดสอบแบบสอบถามและการเก็บ
แบบสอบถามในครั้งนั้น ๆ ด้วยเช่นกัน (ศิริชัย พงษ์วิชัย, 2550) โดยผลการตรวจสอบความน่าเชื่อถือ
ของแบบสอบถามด้วยวิธีวัดความสอดคล้องภายในของข้อค าถามจากแบบสอบถาม 30 ชุด แสดงได้
ตามตารางท่ี 3.5

ตารางที่ 3.5: ผลการวิเคราะห์ค่าความสัมพันธ์ของข้อค าถาม (n = 30)

(ตารางมีต่อ)

ข้อค าถาม
ค่า Corrected

Item-Total Correlation

การรับรู้ถึงความง่ายต่อการใช้งาน
1. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่ง่ายต่อการใช้งาน ไม่ซับซ้อน 0.860
2. ท่านคิดว่า GPS Tracking ง่ายต่อการมองเห็นข้อมูลรายละเอียดเส้นทาง

การเดินรถ
0.548

3. ท่านสามารถเรียนรู้การใช้งานระบบ GPS Tracking ได้อย่างง่ายดาย 0.873

 35

ตารางที่ 3.5 (ต่อ): ผลการวิเคราะห์ค่าความสัมพันธ์ของข้อค าถาม (n = 30)

(ตารางมีต่อ)

ข้อค าถาม
ค่า Corrected

Item-Total Correlation
การรับรู้ถึงความง่ายต่อการใช้งาน
4. ท่านคิดว่า GPS Tracking จะท าให้การท างานด้านการขนส่งมีความง่าย

ยิ่งขึ้น
0.547

การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี
5. ท่านคิดว่า GPS Tracking ช่วยลดระยะเวลาในการท างานได้ 0.894
6. ท่านคิดว่า GPS Tracking ช่วยลดขั้นตอนการท างานได้ 0.894
7. ท่านคิดว่า GPS Tracking ท าให้พนักงานตรวจสอบเส้นทางการเดินรถ
 ได้รับข้อมูลการเดินรถได้เร็วยิ่งขึ้น

0.633

8. ท่านคิดว่า GPS Tracking มีประโยชน์ต่อการตัดสินใจในการท างานของ
บุคคลที่มีส่วนเกี่ยว ข้อง ได้แก่ พนักงานขับรถ พนักงานตรวจสอบ
เส้นทางการเดินรถ และผู้บริหาร เป็นต้น

0.776

ทัศนคติต่อเทคโนโลยี
9. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่มีคุณภาพ 0.538
10. ท่านคดิว่า GPS Tracking ท าให้ท่านสามารถท างานได้อย่างมี
 ประสิทธิภาพมากยิ่งขึ้น

0.796

11. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่น่าสนใจ 0.716
12. ท่านมีความรู้สึกท่ีดีต่อการใช้งานเทคโนโลยี GPS Tracking 0.730

คุณภาพการบริการ
ตอบสนองความต้องการ
13. ท่านคิดว่า GPS Tracking สามารถจัดการเรื่องระยะทางในการขนส่งให้
 ถึงจุดหมายในระยะทางที่สั้นที่สุดได้

0.743

14. ท่านคิดว่า GPS Tracking สามารถจัดการเรื่องระยะเวลาในการขนส่ง
 ให้ถึงจุดหมายได้ตรงเวลา

0.716

 36

ตารางที่ 3.5 (ต่อ): ผลการวิเคราะห์ค่าความสัมพันธ์ของข้อค าถาม (n = 30)

(ตารางมีต่อ)

ข้อค าถาม
ค่า Corrected

Item-Total Correlation
คุณภาพการบริการ
ตอบสนองความต้องการ
15. ท่านคิดว่า GPS Tracking สามารถเพ่ิมศักยภาพในการจัดสรร
 ทรัพยากรให้เกิดความคุ้มค่ามากที่สุดได้ เช่น สามารถค านวณต้นทุน
 ส าหรับน้ ามันเชื้อเพลิงได้ เป็นต้น

0.325

16. ท่านคิดว่า GPS Tracking ท าให้ผู้บริหารและพนักงานตรวจสอบ
เส้นทางการเดินรถทราบ ต าแหน่งปัจจุบันของยานพาหนะแบบเรียลไทม์

0.561

ความน่าเชื่อถือ
17. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่มีความน่าเชื่อถือ 0.918
18. ท่านมีความมั่นใจในประสิทธิภาพของเทคโนโลยี GPS Tracking 0.918
19. ท่านเชื่อถือในระบบ GPS Tracking ที่สามารถระบุต าแหน่งของรถได้จริง 0.726
20. ท่านคิดว่าการน าระบบ GPS Tracking มาใช้งานจะท าให้บริษัทมีความ
 น่าเชื่อถือมากขึ้น

0.905

ความปลอดภัย
21. ท่านมีความมั่นใจในการรักษาความปลอดภัยของข้อมูลของระบบ GPS

Tracking
0.674

22. ในการตรวจเช็คข้อมูลการเดินรถทุกครั้ง พนักงานตรวจสอบเส้นทางการ
เดินรถจะมีการเข้ารหัสใหม่ทุกครั้ง

0.819

23. ท่านคิดว่าการส่งผ่านข้อมูลระหว่างเทคโนโลยี GPS Tracking ถึงผู้ใช้งาน
มีความปลอดภัย

0.607

24. ท่านคิดว่าการใช้ระบบ GPS Tracking ท าให้พนักงานขับรถ เดินรถด้วย
ความปลอดภัย

0.274

 37

ตารางที่ 3.5 (ต่อ): ผลการวิเคราะห์ค่าความสัมพันธ์ของข้อค าถาม (n = 30)

จากตารางที่ 3.5 สรุปได้ว่า เครื่องมือที่ใช้มีความเชื่อมั่นเท่ากับ 0.963 ถือว่าอยู่ในระดับสูง

เนื่องจากมีค่าเข้าใกล้ 1 และค่าสัมประสิทธิ์ความสัมพันธ์ระหว่างคะแนนรวมของทุกข้อค าถามกับ
ค าถาม (Corrected Item-Total Correlation) พบว่า ทัง้ 32 ข้อ มีค่า 0.274 - 0.952 แสดงว่า ข้อ
ค าถามนั้นกับค าถามทุกข้อมีความสัมพันธ์กัน ไม่ควรตัดค าถามข้อใดข้อหนึ่งออก หากค่าสัมประสิทธิ์
ความสัมพันธ์ระหว่างคะแนนรวมของทุกข้อค าถามกับค าถาม (Corrected Item-Total
Correlation) มีค่าน้อยกว่า 0.20 หรือมีค่าติดลบ แสดงว่า ข้อค าถามนั้นกับค าถามทุกข้อมี
ความสัมพันธ์กันต่ า ซึ่งสมควรต้องพิจารณาปรับปรุงหรือตัดทิ้งไป (นิคม ถนอมเสียง, 2550) ก่อนที่จะ
น าแบบสอบถามไปใช้ในการส ารวจภาคสนามกับกลุ่มตัวอย่าง

ข้อค าถาม
ค่า Corrected

Item-Total Correlation
การเข้าถึงการให้บริการ
25. การล็อกอินเข้าระบบมีความง่าย ไม่ซับซ้อน 0.692
26. ท่านสามารถเข้าถึงข้อมูลส าหรับเช็คเส้นทางการเดินรถได้ทันทีแบบ

เรียลไทม์
0.621

27. ระบบจัดเก็บข้อมูลมีความเหมาะสมและง่ายต่อการเรียกใช้ข้อมูล 0.603
28. ผู้ที่มีส่วนเกี่ยวข้อง เช่น พนักงานตรวจสอบเส้นทางการเดินรถ พนักงาน

ขับรถ และผู้บริหาร เป็นต้น สามารถเข้าถึงข้อมูลการเดินรถได้ตลอดเวลา
0.534

การยอมรับเทคโนโลยี GPS Tracking
29. ท่านมีการวางแผนที่จะเรียนรู้เทคโนโลยี GPS Tracking ให้มากขึ้น 0.952
30. ท่านมีความตั้งใจที่จะเรียนรู้การใช้งานเทคโนโลยี GPS Tracking 0.952
31. การน าเทคโนโลยี GPS Tracking มาใช้ในการปฏิบัติงาน ช่วยให้ท่าน

สามารถท างานด้านขนส่งได้อย่างมีประสิทธิภาพ
0.952

32. เมื่อท่านได้รู้จักและทดลองใช้เทคโนโลยี GPS Tracking ท าให้ท่าน
ต้องการที่จะใช้เทคโนโลยีนี้ในการท างานของท่าน

0.887

ค่าความเชื่อม่ันรวม 0.963

 38

3.5 วิธีการเก็บรวบรวมข้อมูล
 ผู้วิจัยด าเนินการเก็บรวบรวมข้อมูลเพ่ือน ามาวิเคราะห์ตามขั้นตอน ดังนี้

1) ผู้วิจัยได้เดินทางไปยังบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด เพื่อเก็บรวมรวบข้อมูลโดย
ใช้แบบสอบถาม

2) ผู้วิจัยได้ขอความร่วมมือจากผู้บริหาร พนักงานตรวจสอบเส้นทางการเดินรถ และ
พนักงานขับรถ ซึ่งเป็นกลุ่มตัวอย่างส าหรับการวิจัยในการตอบแบบสอบถามในการท าแบบสอบถาม

3) ผู้วิจัยได้อธิบายถึงวัตถุประสงค์การท าวิจัย พร้อมทั้งแจกแบบสอบถามให้กับกลุ่ม
ตัวอย่าง และรอจนกระทั่งผู้ตอบแบบสอบถามตอบค าถามครบถ้วน ซึ่งในระหว่างนั้น หากผู้ตอบ
แบบสอบถามมีข้อสงสัยเกี่ยวกับค าถาม ผู้วิจัยจะตอบข้อสงสัยนั้นทันที

3.6 การแปลผลข้อมูล
 ผู้วิจัยได้ก าหนดค่าอันตรภาคชั้น ส าหรับการแปลผลข้อมูลโดยค านวณค่าอันตรภาคชั้นเพ่ือ
ก าหนดช่วงชั้นไว้จากการใช้สูตรค านวณและค าอธิบายส าหรับแต่ละช่วงชั้น ดังนี้

 อันตรภาคชั้น = ค่าสูงสุด – ค่าต่ าสุด
 จ านวนชั้น

 = 5 – 1 = 0.80
 5
ค าอธิบายส าหรับการแปลผล
 ช่วงชั้น 4.24 – 5.00 หมายถึง ระดับความส าคัญมากท่ีสุด
 ช่วงชั้น 3.43 – 4.23 หมายถึง ระดับความส าคัญมาก
 ช่วงชั้น 2.62 – 3.42 หมายถึง ระดับความส าคัญปานกลาง
 ช่วงชั้น 1.81 – 2.61 หมายถึง ระดับความส าคัญน้อย
 ช่วงชั้น 1.00 – 1.80 หมายถึง ระดับความส าคัญน้อยที่สุด

3.7 สถิติที่ใช้ในการวิเคราะห์ข้อมูล
 ผู้วิจัยได้ก าหนดค่าสถิติส าหรับการวิเคราะห์ข้อมูล ดังนี้

1) สถิติเชิงพรรณนา ได้แก่ ค่าเฉลี่ย (Mean) ความถี่ (Frequency) ค่าร้อยละ (Percent)

 39

และส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation: SD) เพ่ือใช้บรรยายเกี่ยวกับข้อมูลส่วนบุคคล
ของผู้ตอบแบบสอบถาม คือ เพศ อายุ ระดับการศึกษา รายได้เฉลี่ยต่อเดือน ประสบการณ์ในการ
ท างาน สถานที่ท างาน และความรู้เกี่ยวกับเทคโนโลยี GPS Tracking

2) สถิติเชิงอ้างอิง เป็นการวิเคราะห์การเปรียบเทียบและวิเคราะห์ความสัมพันธ์ของข้อมูล
ที่เก่ียวข้องกับตัวแปรที่ศึกษา ได้แก่ การวิเคราะห์ความถดถอยเชิงพหุ (Multiple Regression
Analysis) เป็นการวิเคราะห์ข้อมูลเพื่อหาความสัมพันธ์ระหว่างตัวแปรตามจ านวน 1 ตัว กับตัวอย่าง
อิสระตั้งแต่ 2 ตัวขึ้นไป ในกรณีท่ีตัวแปรตามมีความสัมพันธ์กับตัวแปรอิสระหลายตัวโดยที่ทั้งตัวแปร
ตามและตัวแปรอิสระเป็นตัวแปรเชิงปริมาณท่ีมีระดับการวัดแบบช่วง (Interval) หรือแบบอัตราส่วน
(Ratio Scale) (ไพทูรย์ เวทการ, 2551) โดยวิเคราะห์การรับรู้ถึงความง่ายต่อการใช้งาน การรับรู้ถึง
ประโยชน์ที่ได้รับจากเทคโนโลยี ทัศนคติต่อเทคโนโลยี และคุณภาพการให้บริการด้านต่างๆ ได้แก่
การตอบสนองความต้องการ ความน่าเชื่อถือ ความปลอดภัย และการเข้าถึงการให้บริการ มีผลต่อ
การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด โดยมีรายละเอียด
ดังนี้

ตารางที่ 3.6: สมมติฐานในการวิจัยและสถิติที่ใช้ในการวิเคราะห์

สมมติฐาน สถิติที่ใช้ในการวิเคราะห์
1. การรับรู้ถึงความง่ายต่อการใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS

Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
Regression Analysis

2. การรับรู้ถึงประโยชน์ที่ ได้รับจากเทคโนโลยีมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

Regression Analysis

3. ทัศนคติต่อเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี GPS Tracking
ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

Regression Analysis

4. คุณภาพการให้บริการด้านการตอบสนองความต้องการใช้งานมีผลต่อ
การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด

Regression Analysis

5. คุณภาพการให้บริการด้านความน่าเชื่อถือมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

Regression Analysis

(ตารางมีต่อ)

 40

ตารางที่ 3.6 (ตอ่): สมมติฐานในการวิจัยและสถิติที่ใช้ในการวิเคราะห์

สมมติฐาน สถิติที่ใช้ในการวิเคราะห์

6. คุณภาพการให้บริการด้านความปลอดภัยมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

Regression Analysis

7. คุณภาพการให้บริการด้านการเข้าถึงการให้บริการมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

Regression Analysis

3) การวิเคราะห์คุณภาพของเครื่องมือ เพื่อหาระดับความเชื่อมั่นของแบบสอบถาม โดยใช้

การค านวณค่าสัมประสิทธิ์แอลฟา (Cronbach’s Alpha Coefficient) เป็นค่าที่เกิดจากค่าเฉลี่ยของ
สัมประสิทธิ์สหสัมพันธ์ของค าถามทุกค าถาม จากสูตรดังนี้ (กัลยา วานิชย์บัญชา, 2546)

 Cronbach’s Alpha = k ariancecov / iancevar

 1 + (k - 1) ariancecov / iancevar

ในกรณีที่มีการ Standardized แต่ละค าถาม ค่า Cronbach’s Alpha จะกลายเป็น
 Cornbach’s Alpha = k r / [1 + (k - 1) r]

ก าหนดให้ k = จ านวนค าถาม
 ariancecov = ค่าเฉลี่ยของค่าแปรปรวนร่วมระหว่างค าถามต่างๆ

 iancevar = ค่าเฉลี่ยของค่าแปรปรวนของค าถาม
 r = ค่าเฉลี่ยของค่าสัมประสิทธิ์สหสัมพันธ์ระหว่างค าถามต่างๆ

บทท่ี 4

การวิเคราะหขอมูล

 การศึกษาเรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส

จํากัด ผูวิจัยไดทําการเก็บรวบรวมขอมูลจากแบบสอบถามท่ีมีคําตอบครบถวนสมบูรณ จํานวน 155

ชุด คิดเปนอัตราการตอบกลับ 100% โดยมีคาความเท่ียงของตัวแปรแตละดาน ระหวาง 0.827 –

0.964 ซ่ึงมีระดับความเชื่อม่ันสูง แสดงวาแบบสอบถามมีความนาเชื่อถือ (สรายุทธ กันหลง, 2555)

จึงสามารถนําผลไปวิเคราะหในข้ันตอไป สถิติเชิงพรรณนาท่ีใชในการวิเคราะหขอมูล ไดแก คารอยละ

(Percentage) คาเฉลี่ย (Means) สวนเบี่ยงเบนมาตรฐาน (Standard Deviation) และสถิติเชิง

อางอิงท่ีใชทดสอบสมมติฐาน ไดแก การวิเคราะหการถดถอยเชิงพหุ (Multiple Regression

Analysis) ผูวิจัยไดดําเนินการวิเคราะหขอมูล ทดสอบสมมติฐานและนําเสนอผลการวิเคราะหโดยแบง

ออกเปน 5 สวน ดังนี ้

 4.1 การวิเคราะหขอมูลสวนบุคคลของผูตอบแบบสอบถาม

 4.2 การวิเคราะหปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.

ทรานส เอ็กซเพรส จํากัด

 4.3 การวิเคราะหการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส

จํากัด

 4.4 การวิเคราะหขอมูลเพ่ือทดสอบสมมติฐาน

 4.5 สรุปผลการทดสอบสมมติฐาน

4.1 การวิเคราะหขอมูลสวนบุคคลของผูตอบแบบสอบถาม

 การวิเคราะหขอมูลสวนบุคคลของผูตอบแบบสอบถาม ใชสถิติเชิงพรรณนา ไดแก การแจก

แจงความถ่ี คารอยละ เพ่ืออธิบายถึงลักษณะท่ัวไปของตัวแปรขอมูลสวนบุคคลของผูตอบ

แบบสอบถาม ซ่ึงประกอบดวย เพศ อายุ ระดับการศึกษา รายไดเฉลี่ยตอเดือน ประสบการณในการ

ทํางาน สถานท่ีทํางาน และความรูเก่ียวกับเทคโนโลยี GPS Tracking สรุปไดตามตารางและ

คําอธิบายตอไปนี้

42

ตารางท่ี 4.1: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามเพศ

เพศ จํานวน รอยละ

ชาย 128 82.6

หญิง 27 17.4

รวม 155 100.0

 จากผลจากศึกษา พบวา ผูตอบแบบสอบถามสวนใหญเปนเพศชาย มีจํานวน 128 คน คิด

เปนรอยละ 82.6 รองลงมาคือ เพศหญิง มีจํานวน 27 คน คิดเปนรอยละ 17.4

ตารางท่ี 4.2: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามอายุ

อายุ จํานวน รอยละ

ต่ํากวา 30 ป 5 3.2

31 – 35 ป 27 17.4

36 – 40 ป 59 38.1

41 – 45 ป 42 27.1

46 – 50 ป 21 13.5

51 ปข้ึนไป 1 0.6

รวม 155 100.0

จากผลการศึกษา พบวา ผูตอบแบบสอบถามสวนใหญมีอายุ 36 – 40 ป มีจํานวน 59 คน

คิดเปนรอยละ 38.1 รองลงมาคือ อายุ 41 – 45 ป มีจํานวน 42 คน คิดเปนรอยละ 27.1 อายุ 31 –

35 ป มีจํานวน 27 คน คิดเปนรอยละ 17.4 อายุ 46 – 50 ป มีจํานวน 21 คน คิดเปนรอยละ 13.5

อายุต่ํากวา 30 ป มีจํานวน 5 คน คิดเปนรอยละ 3.2 และอายุ 51 ปข้ึนไป มีจํานวน 1 คน คิดเปน

รอยละ 0.6 ตามลําดับ

43

ตารางท่ี 4.3: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามระดับการศึกษา

ระดับการศึกษา จํานวน รอยละ

ต่ํากวามัธยมศึกษา 20 12.9

มัธยมศึกษา/ปวช. 57 36.8

อนุปริญญา/ปวส. 49 31.6

ปริญญาตรี 28 18.1

สูงกวาปริญญาตร ี 1 0.6

รวม 155 100.0

 จากผลการศึกษา พบวา ผูตอบแบบสอบถามสวนใหญมีการศึกษาระดับมัธยมศึกษา/ปวช. มี

จํานวน 57 คน คิดเปนรอยละ 36.8 รองลงมาคือ อนุปรญิญา/ปวส. มีจํานวน 49 คน คิดเปนรอยละ

31.6 ปริญญาตรี มีจํานวน 28 คน คิดเปนรอยละ 18.1 ต่ํากวามัธยมศึกษา มีจํานวน 20 คน คิดเปน

รอยละ 12.9 และสูงกวาปริญญาตรี มีจํานวน 1 คน คิดเปนรอยละ 0.6 ตามลําดับ

ตารางท่ี 4.4: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามรายไดเฉลี่ยตอเดือน

รายไดเฉล่ียตอเดือน จํานวน รอยละ

ต่ํากวา 15,000 บาท 97 62.6

15,001 – 25,000 บาท 49 31.6

25,001 – 35,000 บาท 8 5.2

35,001 – 45,000 บาท 1 0.6

มากกวา 45,001 บาท 0 0

รวม 155 100.0

 จากผลการศึกษา พบวา ผูตอบแบบสอบถามสวนใหญมีรายไดเฉลี่ยตอเดือน ต่ํากวา 15,000

บาท มีจํานวน 97 คน คิดเปนรอยละ 62.6 รองลงมาคือ รายไดเฉลี่ยตอเดือน 15,001 – 25,000

บาท มีจํานวน 49 คน คิดเปนรอยละ 31.6 รายไดเฉลี่ยตอเดือน 25,001 – 35,000 บาท มีจํานวน 8

คน คิดเปนรอยละ 5.2 และรายไดเฉลี่ยตอเดือน 35,001 – 45,000 บาท มีจาํจนวน 1 คน คิดเปน

รอยละ 0.6 ตามลําดับ

44

ตารางท่ี 4.5: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามประสบการณการทํางานท่ี

 บริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ระยะเวลา จํานวน รอยละ

ต่ํากวา 5 ป 40 25.8

5 – 10 ป 77 49.7

11 – 15 ป 31 20.0

16 – 20 ป 4 2.6

21 ปข้ึนไป 3 1.9

รวม 155 100.0

จากผลการศึกษา พบวา ผูตอบแบบสอบถามสวนใหญมีประสบการณการทํางานท่ีบริษัท พี.

ที. ทรานส เอ็กซเพรส จํากัด ระยะเวลา 5 – 10 ป มีจํานวน 77 คน คิดเปนรอยละ 49.7 รองลงมา

คือ ต่ํากวา 5 ป มีจํานวน 40 คน คิดเปนรอยละ 25.8 11 – 15 ป มีจํานวน 31 คน คิดเปนรอยละ

20.0 16 – 20 ป มีจํานวน 4 คน คิดเปนรอยละ 2.6 และ 21 ปข้ึนไป มีจํานวน 3 คน คิดเปนรอย

ละ 1.9 ตามลําดับ

ตารางท่ี 4.6: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามสถานท่ีทํางาน

สถานท่ี จํานวน รอยละ

อูหมอชิต 20 12.9

อูสวนหลวง 53 34.2

อูบางประอิน 82 52.9

รวม 155 100.0

 จากผลการศึกษา พบวา ผูตอบแบบสอบถามสวนใหญสถานท่ีทํางานอยูท่ีอูบางประอิน มี

จํานวน 82 คน คิดเปนรอยละ 52.9 รองลงมาคือ อูสวนหลวง มีจํานวน 53 คน คิดเปนรอยละ 34.2

และอูหมอชิต มีจํานวน 20 คน คิดเปนรอยละ 12.9 ตามลําดับ

45

ตารางท่ี 4.7: จํานวนและรอยละของผูตอบแบบสอบถาม จําแนกตามความรูเก่ียวกับเทคโนโลยี

 GPS Tracking

เทคโนโลยี GPS Tracking จํานวน รอยละ

รูจัก 150 96.8

ไมรูจัก 5 3.2

รวม 155 100.0

 จากผลการศึกษา พบวา ผูตอบแบบสวนใหญรูจักเทคโนโลยี GPS Tracking มีจํานวน 150

คน คิดเปนรอยละ 96.8 รองลงมาคือ ไมรูจักเทคโนโลยี GPS Tracking มีจํานวน 5 คน คิดเปนรอย

ละ 3.2

4.2 การวิเคราะหปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส

เอ็กซเพรส จํากัด

 การวิเคราะหขอมูลปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.

ทรานส เอ็กซเพรส จํากัด วิเคราะหโดยการหาคาเฉลี่ย (Mean) สวนเบี่ยงเบนมาตรฐาน (Standard

Deviation) และการแปลผล

ตารางท่ี 4.8: คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของปจจัยท่ี

 สงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส

 จํากัด

ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคิดเห็น

การรับรูถึงความงายตอการใชงาน

1. ทานคิดวา GPS Tracking เปนเทคโนโลยีท่ีงายตอการ

ใชงาน ไมซับซอน

3.25 0.504 ปานกลาง

2. ทานคิดวา GPS Tracking งายตอการมองเห็นขอมูล

รายละเอียดเสนทางการเดินรถ

3.70 0.560 มาก

(ตารางมีตอ)

46

ตารางท่ี 4.8 (ตอ): คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของปจจัย

ท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซ

เพรส จํากัด

ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคิดเห็น

การรับรูถึงความงายตอการใชงาน

3. ทานสามารถเรียนรูการใชงานระบบ GPS Tracking ได

อยางงายดาย

3.26 0.571 ปานกลาง

4. ทานคิดวา GPS Tracking จะทําใหการทํางานดานการ

ขนสงมีความงายยิ่งข้ึน

3.57 0.534 มาก

รวม 3.45 0.542 มาก

การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี

5. ทานคิดวา GPS Tracking ชวยลดระยะเวลาในการ

ทํางานได

3.90 0.512 มาก

6. ทานคิดวา GPS Tracking ชวยลดข้ันตอนการทํางานได 3.90 0.507 มาก

7. ทานคิดวา GPS Tracking ทําใหพนักงานตรวจสอบ

เสนทางการเดินรถไดรับขอมูลการเดินรถไดเร็วยิ่งข้ึน

3.95 0.475 มาก

8. ทานคิดวา GPS Tracking มีประโยชนตอการตัดสินใจ

ในการทํางานของบุคคลท่ีมีสวนเก่ียวของ ไดแก

พนักงานขับรถ พนักงานตรวจสอบเสนทางการเดินรถ

และผูบริหาร เปนตน

3.72 0.541 มาก

รวม 3.87 0.509 มาก

ทัศนคติตอเทคโนโลยี

9. ทานคิดวา GPS Tracking เปนเทคโนโลยีท่ีมีคุณภาพ 3.92 0.509 มาก

10. ทานคิดวา GPS Tracking ทําใหทานสามารถทํางานได

อยางมีประสิทธิภาพมากยิ่งข้ึน

3.45 0.605 มาก

11. ทานคิดวา GPS Tracking เปนเทคโนโลยีท่ีนาสนใจ 3.61 0.618 มาก

(ตารางมีตอ)

47

ตารางท่ี 4.8 (ตอ): คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของปจจัย

ท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซ

เพรส จํากัด

ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคิดเห็น

12. ทานมีความรูสึกท่ีดีตอการใชงานเทคโนโลยี GPS

Tracking

3.46 0.595 มาก

รวม 3.61 0.582 มาก

ตอบสนองความตองการ

13. ทานคิดวา GPS Tracking สามารถจัดการเรื่อง

ระยะทางในการขนสงใหถึงจุดหมายในระยะทางท่ีสั้น

ท่ีสุดได

3.85 0.453 มาก

14. ทานคิดวา GPS Tracking สามารถจัดการเรื่อง

ระยะเวลาในการขนสงใหถึงจุดหมายไดตรงเวลา

3.80 0.475 มาก

15. ทานคิดวา GPS Tracking สามารถเพ่ิมศักยภาพในการ

จัดสรรทรัพยากรใหเกิดความคุมคามากท่ีสุดได เชน

สามารถคํานวณตนทุนสําหรับน้ํามันเชื้อเพลิงได เปนตน

3.32 0.480 ปานกลาง

16. ทานคิดวา GPS Tracking ทําใหผูบริหารและพนักงาน

ตรวจสอบเสนทางการเดินรถทราบตําแหนงปจจุบันของ

ยานพาหนะแบบเรียลไทม

3.92 0.434 มาก

รวม 3.72 0.461 มาก

ความนาเช่ือถือ

17. ทานคิดวา GPS Tracking เปนเทคโนโลยีท่ีมีความ

นาเชื่อถือ

3.98 0.528 มาก

18. ทานมีความม่ันใจในประสิทธิภาพของเทคโนโลยี GPS

Tracking

3.99 0.534 มาก

19. ทานเชื่อถือในระบบ GPS Tracking ท่ีสามารถระบุ

ตําแหนงของรถไดจริง

4.12 0.558 มาก

(ตารางมีตอ)

48

ตารางท่ี 4.8 (ตอ): คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของปจจัย

ท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซ

เพรส จํากัด

ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคิดเห็น

ความนาเช่ือถือ

20. ทานคิดวาการนําระบบ GPS Tracking มาใชงานจะทํา

ใหบริษัทมีความนาเชื่อถือมากข้ึน

3.97 0.527 มาก

รวม 4.02 0.537 มาก

ความปลอดภัย

21. ทานมีความม่ันใจในการรักษาความปลอดภัยของขอมูล

ระบบ GPS Tracking

3.52 0.501 มาก

22. ในการตรวจเช็คขอมูลการเดินรถทุกครั้ง พนักงาน

ตรวจสอบเสนทางการเดินรถจะมีการเขารหัสใหมทุก

ครั้ง

3.52 0.514 มาก

23. ทานคิดวาการสงผานขอมูลระหวางเทคโนโลยี GPS

Tracking ถึงผูใชงานมีความปลอดภัย

3.43 0.509 มาก

24. ทานคิดวาการใชระบบ GPS Tracking ทําใหพนักงาน

ขับรถเดินรถดวยความปลอดภัย

3.11 0.435 ปานกลาง

รวม 3.40 0.490 ปานกลาง

การเขาถึงการใหบริการ

25. ทานคิดวา การล็อกอินเขาระบบมีความงาย ไมซับซอน 3.28 0.466 ปานกลาง

26. ทานสามารถเขาถึงขอมูลสําหรับเช็คเสนทางการเดินรถ

ไดทันทีแบบเรียลไทม

3.88 0.509 มาก

27. ทานคิดวาระบบจัดเก็บขอมูลมีความเหมาะสมและงาย

ตอการเรียกใชขอมูล

3.50 0.514 มาก

(ตารางมีตอ)

49

ตารางท่ี 4.8 (ตอ): คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของปจจัย

ท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซ

เพรส จํากัด

ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคิดเห็น

การเขาถึงการใหบริการ

28. ผูท่ีมีสวนเก่ียวของ เชน พนักงานตรวจสอบเสนทางการ

เดินรถ พนักงานขับรถ และผูบริหาร เปนตน สามารถ

เขาถึงขอมูลการเดินรถไดตลอดเวลา

3.79 0.534 มาก

รวม 3.61 0.506 มาก

รวมปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking 3.67 0.518 มาก

จากผลการศึกษา พบวา ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถามตอปจจัยท่ีสงผล

ตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัดอยูในระดับเห็น

ดวยมาก ท่ีระดับคะแนนเฉลี่ย 3.67 สามารถแยกพิจารณาแตละปจจัย ดังนี้

1. การรับรูถึงความงายตอการใชงาน ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถาม

อยูใน

ระดับเห็นดวยมาก ท่ีระดับคะแนนเฉลี่ย 3.45 โดยพิจารณาเปนรายขอ พบวา

- ผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องของเทคโนโลยี GPS Tracking งายตอการ

มองเห็นขอมูลรายละเอียดเสนทางการเดินรถ ท่ีระดับคะแนนเฉลี่ยสูงสุด 3.70 รองลงมา คือ

เทคโนโลยี GPS Tracking จะทําใหการทํางานดานขนสงมีความงายยิ่งข้ึน ท่ีระดับคะแนนเฉลี่ย 3.57

- ผูตอบแบบสอบถามเห็นดวยปานกลาง ในเรื่องท่ีสามารถเรียนรูการใชงานระบบ GPS

Tracking ไดอยางงายดาย ท่ีระดับคะแนนเฉลี่ย 3.26 รองลงมา คือ เทคโนโลยี GPS Tracking เปน

เทคโนโลยีท่ีงายตอการใชงาน ไมซับซอน ท่ีระดับคะแนนเฉลี่ย 3.25

2. การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี ระดับความคิดเห็นโดยรวมของผูตอบ

แบบสอบถามอยูในระดับเห็นดวยมาก ท่ีระดับคะแนนเฉลี่ย 3.87 โดยผูตอบแบบสอบถามเห็นดวย

มาก ในเรื่องของเทคโนโลยี GPS Tracking ทําใหพนักงานตรวจสอบเสนทางการเดินรถไดรับขอมูล

การเดินรถไดเร็วยิ่งข้ึน ท่ีระดับคะแนนเฉลี่ยสูงสุด 3.95 รองลงมา คือ เทคโนโลยี GPS Tracking ชวย

ลดระยะเวลาและข้ันตอนในการทํางานได ท่ีระดับคะแนนเฉลี่ย 3.90 และ GPS Tracking เปน

50

เทคโนโลยีท่ีมีประโยชนตอการตัดสินใจของบุคคลท่ีมีสวนเก่ียวของ ไดแก พนักงานขับรถ พนักงาน

ตรวจสอบเสนทางการเดินรถ และผูบริหาร ท่ีระดับคะแนนเฉลี่ย 3.72 ตามลําดับ

3. ทัศนคติตอเทคโนโลยี ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถามอยูในระดับ

เห็นดวยมาก ท่ีระดับคะแนนเฉลี่ย 3.61 โดยผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องเทคโนโลยี GPS

Tracking เปนเทคโนโลยีท่ีมีคุณภาพ ท่ีระดับคะแนนเฉลี่ยสูงสุด 3.92 รองลงมา คือ GPS Tracking

เปนเทคโนโลยีท่ีนาสนใจ ท่ีระดับคะแนนเฉลี่ย 3.61 ผูใชงานมีความรูสึกท่ีดีตอการใชงาน GPS

Tracking ท่ีระดับคะแนนเฉลี่ย 3.46 และเปนเทคโนโลยีท่ีทําใหผูใชงานสามารถทํางานไดอยางมี

ประสิทธิภาพมากข้ึน ท่ีระดับคะแนนเฉลี่ย 3.45 ตามลําดับ

4. การตอบสนองความตองการ ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถามอยูใน

ระดับเห็นดวยมาก ท่ีระดับคะแนนเฉลี่ย 3.72 โดยพิจารณาเปนรายขอ พบวา

- ผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องเทคโนโลยี GPS Tracking ทําใหผูบริหารและ

พนักงานตรวจสอบเสนทางการเดินรถทราบตําแหนงปจจุบันของยานพาหนะแบบเรียลไทม ท่ีระดับ

คะแนนเฉลี่ยสูงสุด 3.92 รองลงมา คือ เทคโนโลยี GPS Tracking สามารถจัดการเรื่องระยะทางใน

การขนสงใหถึงจุดหมายในระยะทางท่ีสั้นท่ีสุดได ท่ีระดับคะแนนเฉลี่ย 3.85 เทคโนโลยี GPS

Tracking สามารถจัดการเรื่องระยะเวลาในการขนสงใหถึงจุดหมายไดตรงเวลา ท่ีระดับคะแนนเฉลี่ย

3.80 ตามลําดับ

- ผูตอบแบบสอบถามเห็นดวยปานกลาง ในเรื่องเทคโนโลยี GPS Tracking สามารถเพ่ิม

ศักยภาพในการจัดสรรทรัพยากรใหเกิดความคุมคามากท่ีสุดได เชน สามารถคํานวณตนทุนสําหรับ

น้ํามันเชื้อเพลิงได เปนตน ท่ีระดับคะแนนเฉลี่ย 3.32

5. ความนาเชื่อถือ ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถาม อยูในระดับเห็นดวย

มากท่ีระดับคะแนนเฉลี่ย 4.02 โดยผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องของความนาเชื่อถือใน

ระบบ GPS Tracking ท่ีสามารถระบุตําแหนงของรถไดจริง ท่ีระดับคะแนนเฉลี่ยสูงสุด 4.12

รองลงมา คือ ผูใชงานมีความม่ันใจในประสิทธิภาพของเทคโนโลยี GPS Tracking ท่ีระดับคะแนน

เฉลี่ย 3.99 เทคโนโลยี GPS Tracking เปนเทคโนโลยีท่ีมีความนาเชื่อถือ ท่ีระดับคะแนนเฉลี่ย 3.98

และการนําเทคโนโลยี GPS Tracking มาใชงานจะทําใหบริษัทมีความนาเชื่อถือมากข้ึน ท่ีระดับ

คะแนนเฉลี่ย 3.97 ตามลําดับ

6. ความปลอดภัย ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถาม อยูในระดับเห็นดวย

ปานกลาง ท่ีระดับคะแนนเฉลี่ย 3.40 โดยพิจารณาเปนรายขอ พบวา

- ผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องของความม่ันใจในการรักษาความปลอดภัยของ

51

ขอมูลระบบ GPS Tracking และในการตรวจเช็คขอมูลการเดินรถทุกครั้งพนักงานตรวจสอบเสนทาง

การเดินรถจะมีการเขารหัสใหมทุกครั้ง ท่ีระดับคะแนนเฉลี่ยสูงสุด 3.52 รองลงมา คือ การสงผาน

ขอมูลระหวางเทคโนโลยี GPS Tracking ถึงผูใชงานมีความปลอดภัย ท่ีระดับคะแนนเฉลี่ย 3.43

- ผูตอบแบบสอบถามเห็นดวยปานกลาง ในเรื่องการใชงานเทคโนโลยี GPS Tracking ทํา

ใหพนักงานขับรถเดินรถดวยความปลอดภัย ท่ีระดับคะแนนเฉลี่ย 3.11

7. การเขาถึงการใหบริการ ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถาม อยูในระดับ

เห็นดวยมาก ท่ีระดับคะแนนเฉลี่ย 3.61 โดยพิจารณาเปนรายขอ พบวา

- ผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องผูใชงานสามารถเขาถึงขอมูลสําหรับเช็ค

เสนทางการเดินรถไดทันทีแบบเรียลไทม ท่ีระดับคะแนนเฉลี่ยสูงสุด 3.88 รองลงมา คือ ผูท่ีมีสวน

เก่ียวของ เชน พนักงานตรวจสอบเสนทางการเดินรถ พนักงานขับรถ และผูบริหาร สามารถเขาถึง

ขอมูลการเดินรถไดตลอดเวลา ท่ีระดับคะแนนเฉลี่ย 3.79 และระบบจัดเก็บขอมูลมีความเหมาะสม

และงายตอการเรียกใชขอมูล ท่ีระดับคะแนนเฉลี่ย 3.50 ตามลําดับ

- ผูตอบแบบสอบถามเห็นดวยปานกลาง ในเรื่องของการล็อกอินเขาระบบมีความงาย ไม

ซับซอน ท่ีระดับคะแนนเฉลี่ย 3.28

4.3 การวิเคราะหการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส

จํากัด

การวิเคราะหขอมูลดานการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซ

เพรส จํากัด วิเคราะหโดยการหาคาเฉลี่ย (Mean) สวนเบี่ยงเบนมาตรฐาน (Standard Deviation)

และการแปลผล

ตารางท่ี 4.9: คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของการยอมรับ

 เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

การยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคิดเห็น

1. ทานมีการวางแผนท่ีจะเรียนรูเทคโนโลยี GPS Tracking

ใหมากข้ึน
3.37 0.522 ปานกลาง

(ตารางมีตอ)

52

ตารางท่ี 4.9 (ตอ): คาเฉลี่ย (x) และสวนเบี่ยงเบนมาตรฐาน (S.D.) และระดับความคิดเห็นของการ

 ยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

การยอมรับเทคโนโลยี GPS Tracking x S.D.
ระดับ

ความคดิเห็น

2. ทานมีความตั้งใจท่ีจะเรียนรูการใชงานเทคโนโลยี GPS

Tracking
3.37 0.522 ปานกลาง

3. การนําเทคโนโลยี GPS Tracking มาใชในการ

ปฏิบัติงานชวยใหทานสามารถทํางานดานขนสงไดอยาง

มีประสิทธิภาพ

3.48 0.551 มาก

4. เม่ือทานไดรูจักและทดลองใชเทคโนโลยี GPS Tracking

ทําใหทานตองการท่ีจะใชเทคโนโลยีนี้ในการทํางานของ

ทาน

3.44 0.582 มาก

รวม 3.42 0.544 ปานกลาง

 จากผลการศึกษา พบวา ระดับความคิดเห็นโดยรวมของผูตอบแบบสอบถามอยูในระดับเห็น

ดวยปานกลาง ท่ีระดับคะแนนเฉลี่ย 3.42 โดยพิจารณาเปนรายขอ พบวา

- ผูตอบแบบสอบถามเห็นดวยมาก ในเรื่องการนําเทคโนโลยี GPS Tracking มาใชในการ

ปฏิบัติงานชวยใหผูใชงานสามารถทํางานดานขนสงไดอยางมีประสิทธิภาพ ท่ีระดับคะแนนเฉลี่ยสูงสุด

3.48 รองลงมา คือ เม่ือผูใชงานไดรูจักและทดลองใชเทคโนโลยี GPS Tracking ทําใหผูใชงานตองการ

ตองการท่ีจะใชเทคโนโลยีนี้ในการทํางาน ท่ีระดับคะแนนเฉลี่ย 3.44

- ผูตอบแบบสอบถามเห็นดวยปานกลาง ในเรื่องการวางแผนและตั้งใจท่ีจะเรียนรู

เทคโนโลยี GPS Tracking ใหมากข้ึน ท่ีระดับคะแนนเฉลี่ย 3.37

4.4 การวิเคราะหขอมูลเพ่ือทดสอบสมมติฐาน

 การวิเคราะหการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส

จํากัด เปนการวิเคราะหการรับรูถึงความงายตอการใชงาน การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี

ทัศนคติตอเทคโนโลยี คุณภาพการใหบริการ 4 ดาน ท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking

ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด โดยใชการวิเคราะหถดถอยเชิงพหุ (Multiple Regression

Analysis)

53

ความหมายของสัญลักษณตาง ๆ ดังนี้

Sig. หมายถึง ระดับนัยสําคัญทางสถิติ

R2 หมายถึง คาสัมประสิทธิ์ซ่ึงแสดงถึงประสิทธิภาพในการพยากรณ

S.E. หมายถึง คาเบี่ยงเบนมาตรฐาน

B หมายถึง คาสัมประสิทธิ์การถดถอยของตัวพยากรณใน

สมการท่ีเขียนในรูปคะแนนดิบ

Beta (β) หมายถึง คาสัมประสิทธิ์การถดถอยแบบคะแนนมาตรฐาน

t หมายถึง คาสถิติท่ีใชการทดสอบสมมติฐานเก่ียวกับคาเฉลี่ยของ

สมการแตละคาท่ีอยูในสมการ

Tolerance หมายถึง สัดสวนความแปรปรวนในตัวแปรท่ีอธิบายไมไดดวยตัว

แปรอ่ืน ๆ

VIF หมายถึง คาท่ีสภาพของกลุมของตัวแปรอิสระในสมการมี

ความสัมพันธกัน

ตารางท่ี 4.10: การวิเคราะหความถดถอยเชิงพหุของปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS

 Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ปจจัย

การยอมรับเทคโนโลยี GPS Tracking

ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

S.E. B β t Sig. Tolerance VIF

คาคงท่ี 0.292 -0.072 - -0.245 0.807 - -

การรับรูถึงความงายตอ

การใชงาน

0.100 0.342 0.301 3.424 0.001* 0.362 2.764

การรับรูถึงประโยชนท่ี

ไดรับจากเทคโนโลยี

0.115 -0.029 -0.025 -0.252 0.802 0.287 3.481

ทัศนคติตอเทคโนโลยี 0.096 0.164 0.164 1.714 0.089 0.306 3.267

คุณภาพการใหบริการ

- ตอบสนองความตองการ 0.133 -0.104 -0.075 -0.778 0.438 0.302 3.314

(ตารางมีตอ)

54

ตารางท่ี 4.10 (ตอ): การวิเคราะหความถดถอยเชิงพหุของปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี

 GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ปจจัย

การยอมรับเทคโนโลยี GPS Tracking

ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

S.E. B β t Sig. Tolerance VIF

- ความนาเชื่อถือ 0.089 0.166 0.158 1.872 0.063 0.391 2.560

- ความปลอดภัย 0.099 0.107 0.087 1.078 0.283 0.428 2.339

- การเขาถึงการใหบริการ 0.119 0.327 0.261 2.737 0.007* 0.306 3.268

R2=0.570, F=30.213, *p<0.05

 จากผลการศึกษา พบวา ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท

พี.ที. ทรานส เอ็กซเพรส จํากัด อยางมีนัยสําคัญทางสถิติทางสถิติท่ีระดับ 0.05 ไดแก การรับรูถึง

ความงายตอการใชงาน (Sig. = 0.001) และคุณภาพการใหบริการดานการเขาถึงการใหบริการ (Sig.

= 0.007) ในขณะท่ีปจจัยท่ีไมสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส

เอ็กซเพรส จํากัด ไดแก การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี ทัศนคติตอเทคโนโลยี คุณภาพ

การใหบริการดานการตอบสนองความตองการ ความนาเชื่อถือ และความปลอดภัย

 เม่ือพิจารณาน้ําหนักของผลกระทบของตัวแปรอิสระท่ีสงผลกับการยอมรับเทคโนโลยี GPS

Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด พบวา การรับรูถึงความงายตอการใชงาน (β =

0.301) สงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

มากท่ีสุด รองลงมา คือ คุณภาพการใหบริการ ดานการเขาถึงการใหบริการ (β = 0.261)

 นอกจากนี้ สัมประสิทธิ์การกําหนด (R2 = 0.570) แสดงใหเห็นวา การรับรูถึงความงายตอ

การใชงาน และคุณภาพการใหบริการ ดานการเขาถึงการใหบริการ มีผลตอการยอมรับเทคโนโลยี

GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด คิดเปนรอยละ 57 ท่ีเหลืออีกรอยละ 43

เปนผลเนื่องมาจากตัวแปรอ่ืน

 สําหรับการวิเคราะหการถดถอยเชิงเสนพหุเปนการวิเคราะหท่ีมีตัวแปรอิสระมากกวา 1 ตัว

ดังนั้น ตัวแปรอิสระท่ีมีอยูอาจมีความสัมพันธกันเอง ความสัมพันธระหวางตัวแปรอิสระเหลานี้

เรียกวา Multicollinearity (พรสิน สุภวาลย, 2556) ดังนั้น กอนนําตัวแปรอิสระใดๆ เขาสูสมการ

ถดถอยควรพิจารณารายละเอียดความสัมพันธระหวางตัวแปรอิสระกอนวา แตละตัวมีความสัมพันธ

กันมากนอยเพียงใด โดยใชวิธีการตรวจสอบความสัมพันธระหวางตัวแปรอิสระ 2 วิธี ไดแก

55

1. การตรวจสอบจากคา Variance Inflation Factor (VIF) ของตัวแปรอิสระแตละตัว

2. การตรวจสอบจากคา Tolerance ของตัวแปรอิสระแตละตัว

Tolerance ของ Xi = 1 – Ri
2

มีคาอยูระหวาง 0 ถึง 1 คา Ri
2 คือสัมประสิทธิ์การตัดสินใจซ่ึงแสดงความสัมพันธระหวางตัวแปร

อิสระ Xi กับตัวแปรอิสระอ่ืน ๆ หมายความวา ถาคา Tolerance ยิ่งมีคาเขาใกล 1 แสดงวาตัวแปร

อิสระ Xi ตัวนั้นมีความสัมพันธกับตัวแปรอิสระอ่ืนๆ นอย แตถาคา Tolerance มีคาเขาใกล 0 แสดง

วาตัวแปรอิสระ Xi มีความสัมพันธกับตัวแปรอิสระอ่ืนๆ มาก

VIF ของ Xi = 1/Tolerance

หรือ Xi = 1/1-Ri
2

มีคาอยูระหวาง 1 ถึง ∞ ถาคา VIF มีคามาก หมายความวา ตัวแปรอิสระ Xi มีความสัมพันธ

กับตัวแปรอ่ืน ๆ มาก ถาคา VIF มากกวา 10 หมายความวา มีหลักฐานเก่ียวกับความสัมพันธท่ีมาก

พอ (อัจฉริยา ปราบอริพาย, 2551) โดยปกติแลวหากคา Tolerance ต่ํากวา 0.01 และคา VIF มีคา

ตั้งแต 10 ข้ึนไป ตองตัดตัวแปรนั้นออกจากสมการถดถอย เพราะตัวแปรอิสระนั้น ๆ มีลักษณะของ

ความสัมพันธเชิงเสนตรงกับตัวแปรอิสระอ่ืน ๆ

 ผลการตรวจสอบ Multicollinearity พบวา คา Tolerance ของตัวแปรอิสระ มีคาเทากับ

0.287-0.428 ซ่ึงมีคามากกวา 0.01 และคา VIF ของตัวแปรอิสระ มีคาเทากับ 2.339 -3.481 ซ่ึงมีคา

นอยกวา 10 แสดงวา ตัวแปรอิสระไมมีความสัมพันธกันเอง (อัจฉริยา ปราบอริพาย, 2551)

 การตรวจสอบความสัมพันธระหวางการยอมรับเทคโนโลยี GPS Tracking (Y) กับปจจัยท่ี

สงผล คือ การรับรูถึงความงายตอการใชงาน (X1) การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี (X2)

ทัศนคติตอเทคโนโลยี (X3) คุณภาพการใหบริการดานตาง ๆ ไดแก ดานการตอบสนองความตองการ

(X4) ดานความนาเชื่อถือ (X5) ดานความปลอดภัย (X6) และดานการเขาถึงการใหบริการ (X7) โดย

สมการท่ีไดจากการวิเคราะหการถดถอยเชิงพหุ อยางมีนัยสําคัญทางสถิติท่ี 0.05 สามารถเขียนใหอยู

ในรูปสมการเชิงเสนตรงในรูปคะแนนมาตรฐาน ไดดังนี้

Ŷ = -0.072 + 0.301X1 + 0.261X7

 จากสมการเชิงเสนตรงดังกลาว จะเห็นวา คาสัมประสิทธิ์ (B) ของปจจัยคุณภาพการ

ใหบริการดานการเขาถึงการใหบริการ เทากับ 0.261 และปจจัยการรับรูถึงความงายตอการใชงาน

เทากับ 0.031 ซ่ึงมีคาสัมประสิทธิ์เปนบวก ถือวามีความสัมพันธกับการยอมรับเทคโนโลยี GPS

Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัดในทิศทางเดียวกัน

56

ในการศึกษาการยอมรับเทคโนโลย ีGPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส

จํากัด สามารถสรุปผลการวิเคราะหในกรอบแนวคิดการวิจัย ดังแสดงในภาพท่ี 4.1

ภาพท่ี 4.1: สรุปผลการทดสอบสมมติฐาน

 จากผลการทดสอบคาทางสถิติของคาสัมประสิทธิ์ของตัวแปรอิสระ ไดแก ปจจัยการรับรูถึง

ความงายตอการใชงาน ปจจัยการรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี ปจจัยทัศนคติตอเทคโนโลยี

และปจจัยคุณภาพการใหบริการ สามารถสรุปไดวา ปจจัยท่ีสงผลตอการยอมรับเทคโนโลยี GPS

 * หมายถึง มีนัยสําคัญทางสถิติท่ี 0.05

 หมายถึง มีอิทธิพล/มีผล

 หมายถึง ไมมีอิทธิพล/ไมมีผล

การยอมรับเทคโนโลยี

การรับรูถึงความงายตอการใชงาน
*031.0=β

การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี
025.0−=β

คุณภาพการใหบริการ

ตอบสนองความตองการ

075.0−=β

ความนาเชื่อถือ

158.0=β

ความปลอดภัย

087.0=β

การเขาถึงการใหบริการ

*261.0=β

ทัศนคติตอเทคโนโลยี

164.0=β

57

Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด อยางมีนัยสําคัญทางสถิติ ไดแก ปจจัยการรับรู

ถึงความงายตอการใชงาน และปจจัยคุณภาพการใหบริการ ดานการเขาถึงการใหบริการ สวนปจจัยท่ี

ไมสงผลตอการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด ไดแก

ปจจัยการรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยี ปจจัยทัศนคติตอเทคโนโลยี ปจจัยคุณภาพการ

ใหบริการ ดานการตอบสนองความตองการ ดานความนาเชื่อถือ และดานความปลอดภัย

4.5 สรุปผลการทดสอบสมมติฐาน

 จากผลการวิเคราะหสถิติเชิงอนุมานเพ่ือทดสอบสมมติฐานเก่ียวกับการยอมรับเทคโนโลยี

GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด สามารถสรุปผลการทดสอบสมมติฐาน

ดังนี้

ตารางท่ี 4.11: สรปุผลการทดสอบสมมติฐานการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.

 ทรานส เอ็กซเพรส จํากัด

สมมติฐาน
ผลการทดสอบ

สมมติฐาน

1. การรับรูถึงความงายตอการใชงานมีผลตอการยอมรับเทคโนโลยี GPS

Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ยอมรับสมมติฐาน

2. การรับรูถึงประโยชนท่ีไดรับจากเทคโนโลยีมีผลตอการยอมรับ

เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ปฏิเสธสมมติฐาน

3. ทัศนคติตอเทคโนโลยีมีผลตอการยอมรับเทคโนโลยี GPS Tracking

ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ปฏิเสธสมมติฐาน

4. คุณภาพการใหบริการดานการตอบสนองความตองการใชงานมีผลตอ

การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซ

เพรส จํากัด

ปฏิเสธสมมติฐาน

5. คุณภาพการใหบริการดานความนาเชื่อถือมีผลตอการยอมรับเทคโนโลยี

GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ปฏิเสธสมมติฐาน

(ตารางมีตอ)

58

ตารางท่ี 4.11 (ตอ): สรุปผลการทดสอบสมมติฐานการยอมรับเทคโนโลยี GPS Tracking ของบริษัท

 พี.ที. ทรานส เอ็กซเพรส จํากัด

สมมติฐาน
ผลการทดสอบ

สมมติฐาน

6. คุณภาพการใหบริการดานความปลอดภัยมีผลตอการยอมรับเทคโนโลยี

GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ปฏิเสธสมมติฐาน

7. คุณภาพการใหบริการดานการเขาถึงการใหบริการมีผลตอการยอมรับ

เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส เอ็กซเพรส จํากัด

ยอมรับสมมติฐาน

บทที่ 5
สรุป อภิปรายผล และข้อเสนอแนะ

 การวิจัยครั้งมีเป็นการวิจัยเชิงส ารวจ (Survey Research) มีวัตถุประสงค์เพ่ือศึกษาการ
ยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด โดยใช้แบบสอบถาม
เป็นเครื่องมือในการเก็บรวบรวมข้อมูล ประชากรที่ใช้ในการศึกษาครั้งนี้ คือ ผู้บริหารและพนักงานที่
ท างานด้านการขนส่งของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด กลุ่มตัวอย่างที่ท าการศึกษาจ านวน
155 คน ขั้นตอนการวิเคราะห์ข้อมูลเป็นการวิเคราะห์ข้อมูลเชิงปริมาณ (Quantitative Analysis)
โดยใช้โปรแกรมส าเร็จรูป SPSS Statistics Version 17.0 สถิติที่ใช้ส าหรับข้อมูลเชิงพรรณนา ได้แก่
ค่าเฉลี่ย (Mean) คามถี่ (Frequency) ค่าร้อยละ (Percent) และส่วนเบี่ยงเบนมาตรฐาน (Standard
Deviation: SD) และสถิติท่ีใช้ส าหรับข้อมูลเชิงอ้างอิงเพ่ือทดสอบสมมติฐาน ได้แก่ การวิเคราะห์
ความถดถอยเชิงพหุ (Multiple Regression Analysis) ซึ่งสรุปผลการวิจัยได้ดังนี้

5.1 สรุปผลการวิจัย
 การศึกษาเรื่องการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด มีรายละเอียดสามารถสรุปได้ดังนี้
 5.1.1 ข้อมูลส่วนบุคคลของผู้ตอบแบบสอบถาม จากกลุ่มตัวอย่าง 155 คน พบว่า ผู้ตอบ
แบบสอบถามส่วนใหญ่เป็นเพศชาย คิดเป็นร้อยละ 82.6 มีอายุ 36 - 40 ปี คิดเป็นร้อยละ 38.1
การศึกษาระดับมัธยมศึกษา/ปวช. คิดเป็นร้อยละ 36.8 มีรายได้เฉลี่ยต่อเดือนต่ ากว่า 15,000 บาท
คิดเป็นร้อยละ 62.6 ประสบการณ์การท างานที่บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด ระยะเวลา 5 –
10 ปี คิดเป็นร้อยละ 49.7 สถานที่ท างานอยู่ที่อู่บางประอิน คิดเป็นร้อยละ 52.9 และผู้ตอบ
แบบสอบถามส่วนใหญ่รู้จักเทคโนโลยี GPS Tracking คิดเป็นร้อยละ 96.8
 5.1.2 ระดับความคิดเห็นโดยรวมเก่ียวกับการยอมรับเทคโนโลยี GPS Tracking ของบริษัท
พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด คือ การรับรู้ถึงความง่ายต่อการใช้งาน การรับรู้ถึงประโยชน์ที่ได้รับ
จากเทคโนโลยี ทัศนคติต่อเทคโนโลยี คุณภาพการให้บริการด้านการตอบสนองความต้องการ
คุณภาพการให้บริการด้านความน่าเชื่อถือ คุณภาพการให้บริการด้านความปลอดภัย และคุณภาพการ
ให้บริการด้านการเข้าถึงการให้บริการ อยู่ในระดับเห็นด้วยมาก ที่ระดับคะแนนเฉลี่ย 3.67 เมื่อ
พิจารณาแต่ละปัจจัย มีระดับคะแนนเฉลี่ยระหว่าง 3.40 – 4.02 เรียงล าดับได้ดังนี้
 ล าดับที่ 1 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นต่อปัจจัยด้านคุณภาพการให้บริการด้าน
ความน่าเชื่อถือมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 4.02 เมื่อพิจารณาถึงข้อย่อยด้านคุณภาพการ

60

ให้บริการด้านความน่าเชื่อถือ พบว่า ผู้ตอบแบบสอบถามให้ความส าคัญในเรื่องของความน่าเชื่อถือใน
ระบบ GPS Tracking ที่สามารถระบุต าแหน่งของรถได้จริง ที่ระดับคะแนนเฉลี่ย 4.12
 ล าดับที่ 2 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นต่อปัจจัยการรับรู้ถึงประโยชน์ที่ได้รับจาก
เทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.87 เมื่อพิจารณาถึงข้อย่อยด้านการรับรู้ถึงประโยชน์ที่
ได้รับจากเทคโนโลยี พบว่า ผู้ตอบแบบสอบถามให้ความส าคัญในเรื่องของเทคโนโลยี GPS Tracking
ท าให้พนักงานตรวจสอบเส้นทางการเดินรถได้รับข้อมูลการเดินรถได้เร็วยิ่งขึ้น ที่ระดับคะแนนเฉลี่ย
3.95
 ล าดับที่ 3 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นต่อปัจจัยคุณภาพการให้บริการด้านการ
ตอบสนองความต้องการมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.72 เมื่อพิจารณาถึงข้อย่อยด้านคุณภาพ
การให้บริการด้านการตอบสนองความต้องการ พบว่า ผู้ตอบแบบสอบถามให้ความส าคัญในเรื่องของ
เทคโนโลยี GPS Tracking ท าให้ผู้บริหารและพนักงานตรวจสอบเส้นทางการเดินรถทราบต าแหน่ง
ปัจจุบันของยานพาหนะแบบเรียลไทม์ ที่ระดับคะแนนเฉลี่ย 3.92
 ล าดับที่ 4 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นต่อปัจจัยด้านทัศนคติต่อเทคโนโลยีมีผล
ต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด พิจารณาจาก
ระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.61 เมื่อพิจารณาถึงข้อย่อยด้านทัศนคติต่อเทคโนโลยี พบว่า ผู้ตอบ
แบบสอบถามให้ความส าคัญในเรื่องของเทคโนโลยี GPS Tracking เป็นเทคโนโลยีที่มีคุณภาพ ที่ระดับ
คะแนนเฉลี่ย 3.92
 ล าดับที่ 5 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นต่อปัจจัยด้านคุณภาพการให้บริการด้าน
การเข้าถึงการให้บริการมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษทั พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.61 เมื่อพิจารณาถึงข้อย่อยด้านคุณภาพ
การให้บริการด้านการเข้าถึงการให้บริการ พบว่า ผู้ตอบแบบสอบถามให้ความส าคัญในเรื่องของ
ผู้ใช้งานสามารถเข้าถึงข้อมูลส าหรับเช็คเส้นทางการเดินรถได้ทันทีแบบเรียลไทม์ ที่ระดับคะแนนเฉลี่ย
3.88
 ล าดับที่ 6 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นต่อปัจจัยด้านการรับรู้ถึงความง่ายต่อการ
ใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.45 เมื่อพิจารณาถึงข้อย่อยด้านการรับถึงความง่ายต่อ
การใช้งาน พบว่า ผู้ตอบแบบสอบถามให้ความสนใจในเรื่องของเทคโนโลยี GPS Tracking ง่ายต่อการ
มองเห็นข้อมูลรายละเอียดเส้นทางการเดินรถ ที่ระดับคะแนนเฉลี่ย 3.70

61

 ล าดับที่ 7 ผู้ตอบแบบสอบถามมีระดับความคิดเห็นปัจจัยด้านคุณภาพการให้บริการด้าน
ความปลอดภัยมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.40 เมื่อพิจารณาถึงข้อย่อยด้านคุณภาพการ
ให้บริการด้านความปลอดภัย พบว่า ผู้ตอบแบบสอบถามให้ความสนใจในเรื่องของผู้ใช้งานมีความ
มั่นใจในการรักษาความปลอดภัยของข้อมูลระบบ GPS Tracking และในการตรวจเช็คข้อมูลการเดิน
รถทุกครั้งพนักงานตรวจสอบเส้นทางการเดินรถจะมีการเข้ารหัสใหม่ทุกครั้ง ที่ระดับคะแนนเฉลี่ย
3.52
 1.3 ระดับความคิดเห็นโดยรวมเก่ียวกับการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.
ที. ทรานส์ เอ็กซ์เพรส จ ากัด พิจารณาจากระดับคะแนนเฉลี่ย มีค่าเท่ากับ 3.42 เมื่อพิจารณาถึงข้อ
ย่อยด้านการยอมรับเทคโนโลยี GPS Tracking พบว่า ผู้ตอบแบบสอบถามให้ความส าคัญในเรื่องของ
การน าเทคโนโลยี GPS Tracking มาใช้ในการปฏิบัติงานช่วยให้ผู้ใช้งานสามารถท างานด้านขนส่งได้
อย่างมีประสิทธิภาพ ที่ระดับคะแนนเฉลี่ย 3.48

5.2 สรุปผลการทดสอบสมมติฐาน
 การวิเคราะห์ข้อมูลเพื่อทดสอบสมมติฐานจากข้อมูลของผู้ตอบแบบสอบถาม จ านวน 155
คน สรุปผลได้ดังต่อไปนี้
 สมมติฐานที่ 1 การรับรู้ถึงความง่ายต่อการใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐาน คือ ยอมรับสมมติฐาน หมายถึง ผู้ตอบแบบสอบถามคิดว่าการรับรู้
ถึงความง่ายต่อการใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์
เอ็กซ์เพรส จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.001 อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 สมมติฐานที่ 2 การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี
GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐาน คือ ปฏิเสธสมมติฐาน หมายถึง ผู้ตอบแบบสอบถามคิดว่าการรับรู้
ถึงประโยชน์ที่ได้รับจากเทคโนโลยีไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.802 อย่างมีนัยส าคัญทางสถิติท่ีระดับ
0.05
 สมมติฐานที่ 3 ทัศนคติต่อเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของ
บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด

62

 ผลการทดสอบสมมติฐาน คือ ปฏิเสธสมมติฐาน หมายถึง ผู้ตอบแบบสอบถามคิดว่าทัศนคติ
ต่อเทคโนโลยีไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.089 อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05
 สมมติฐานที่ 4 คุณภาพการให้บริการด้านการตอบสนองความต้องการมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐาน คือ ปฏิเสธสมมติฐาน หมายถึง ผู้ตอบแบบสอบถามคิดว่าคุณภาพ
การให้บริการด้านการตอบสนองความต้องการไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของ
บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.438 อย่างมีนัยส าคัญทาง
สถิติที่ระดับ 0.05
 สมมติฐานที่ 5 คุณภาพการให้บริการด้านความน่าเชื่อถือมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐาน คือ ปฏิเสธสมมติฐาน หมายถึง ผู้ตอบแบบสอบคิดว่าคุณภาพการ
ให้บริการด้านความน่าเชื่อถือไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.063 อย่างมีนัยส าคัญทางสถิติท่ีระดับ
0.05
 สมมติฐานที่ 6 คุณภาพการให้บริการด้านความปลอดภัยมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐาน คือ ปฏิเสธสมมติฐาน หมายถึง ผู้ตอบแบบสอบถามคิดว่าคุณภาพ
การให้บริการด้านความปลอดภัยไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.283 อย่างมีนัยส าคัญที่ระดับ 0.05
 สมมติฐานที่ 7 คุณภาพการให้บริการด้านการเข้าถึงการให้บริการมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐาน คือ ยอมรับสมมติฐาน หมายถึง ผู้ตอบแบบสอบถามคิดว่าคุณภาพ
การให้บริการด้านการเข้าถึงการให้บริการมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.
ที. ทรานส์ เอ็กซ์เพรส จ ากัด โดยมีค่าระดับนัยส าคัญทางสถิติ 0.007 อย่างมีนัยส าคัญที่ระดับ 0.05

5.3 การอภิปรายผล
 จากการศึกษาวิจัยเรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์
เอ็กซ์เพรส จ ากัด ได้น าผลสรุป ผู้วิจัยได้น าผลสรุปการวิเคราะห์มาเชื่อมโยงกับแนวคิด ทฤษฎี และ
งานวิจัยที่เกี่ยวข้องมาอ้างอิงการอภิปรายผลดังต่อไปนี้

63

 สมมติฐานที่ 1 การรับรู้ถึงความง่ายต่อการใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า การรับรู้ถึงความง่ายต่อ
การใช้งานมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.001 ซึ่งสอดคล้องกับสมมติฐาน
ที่ตั้งไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มีความคิดเห็นว่า เทคโนโลยี
GPS Tracking มีข้ันตอนการใช้งานที่ง่าย ไม่ซับซ้อน ง่ายต่อการมองเห็นข้อมูลการเดินรถ สามารถ
เรียนรู้การใช้งานระบบ GPS Tracking ได้อย่างง่ายดาย และเทคโนโลยี GPS Tracking จะท าให้การ
ท างานด้านการขนส่งมีความง่ายยิ่งขึ้น ซึ่งผลการวิจัยนี้สอดคล้องการงานวิจัยของ จิรวัฒน์ วงศ์ธงชัย
(2555) ได้ศึกษาเรื่อง ปัจจัยด้านการรับรู้ที่มีผลต่อการยอมรับเทคโนโลยีบาร์โค้ดสองมิติของผู้ใช้งาน
กลุ่มเจเนอเรชั่นวาย ผลการวจิัยพบว่า ปัจจัยด้านความง่ายในการใช้งานส่งผลต่อการยอมรับ
เทคโนโลยีบาร์โค้ดสองมิติ และสอดคล้องกับงานวิจัยของ เกษดา จารุรัตน์ (2557) ได้ศึกษาเรื่อง
พฤติกรรมการใช้และทัศนคติของผู้ใช้โซเชียลเน็ตเวิร์ค (Social Network) กรณีศึกษา กูเกิล พลัส
(Google+) ผลการวิจัยพบว่า การรับรู้ถึงความง่ายในการใช้งานนั้นซึ่งเกิดจากการที่เทคโนโลยีนั้นง่าย
ต่อการน ามาใช้งาน โดยไม่ต้องอาศัยความรู้ความสามารถในการใช้งานมากนัก จะท าให้ผู้ใช้งานเกิด
การยอมรับและส่งผลให้เกิดพฤติกรรมการใช้
 สมมติฐานที่ 2 การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี
GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า การรับรู้ถึงประโยชน์ที่
ได้รับจากเทคโนโลยีไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.802 ซึ่งไม่
สอดคล้องการสมมติฐานที่ตั้งไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มีความ
คิดเห็นว่า เทคโนโลยี GPS Tracking อาจจะไม่สามารถช่วยลดระยะเวลาและขั้นตอนในการท างานได้
จริง ซึ่งผลการวิจัยนี้ไม่สอดคล้องกับงานวิจัยของ วรพล ปัญจศรีประการ (2553) ได้ศึกษาเรื่อง ปัจจัย
การยอมรับการน าระบบติดตามรถยนต์ GPS มาใช้ร่วมกับบริษัทประกันภัย ผลการวิจัยพบว่า การ
รับรู้ถึงประโยชน์ที่ได้รับมีผลต่อเจตนาที่จะใช้เทคโนโลยี GPS ของผู้ใช้ เนื่องจากผู้ตอบแบบสอบถามมี
ความคิดเห็นว่าเทคโนโลยี GPS เป็นเทคโนโลยีที่มีความน่าสนใจ และรู้สึกเห็นด้วยที่จะมีการให้บริการ
กับบริษัทประกันภัย เพ่ือลดปัญหาในการแจ้งจุดเกิดเหตุเมื่อประสบอุบัติเหตุหรือประสบปัญหา
รถยนต์สูญหาย ซึ่งมีผลการทบในเชิงบวกต่อเจตนาที่จะใช้เทคโนโลยี GPS

64

 สมมติฐานที่ 3 ทัศนคติต่อเทคโนโลยีมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของ
บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า ทัศนคติต่อเทคโนโลยีไม่
มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด อย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.089 ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้ง
ไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มีความคิดเห็นว่า เทคโนโลยี GPS
Tracking ยังไม่น่าสนใจและไม่เห็นถึงประโยชน์ในการใช้งาน จึงท าเกิดความรู้สึกในแง่ลบต่อ
เทคโนโลยี GPS Tracking ซ่ึงผลการวิจัยนี้ไม่สอดคล้องกับงานวิจัยของ วรพล ปัญจศรีประการ
(2553) ได้ศึกษาเรื่อง ปัจจัยการยอมรับการน าระบบติดตามรถยนต์ GPS มาใช้ร่วมกับบริษัท
ประกันภัย ผลการวิจัยพบว่า ทัศนคติที่มีต่อการใช้เทคโนโลยีมีผลต่อเจตนาที่จะใช้เทคโนโลยี GPS
โดยผู้ตอบแบบสอบถามมีความคิดเห็นว่า เทคโนโลยี GPS มีความน่าสนใจ และมีความรู้สึกที่ดีต่อการ
ใช้เทคโนโลยี และไม่สอดคล้องกับงานวิจัยของ พิไลวรรณ จ้อยีผล (2554) ได้ศึกษาเรื่องปัจจัยเชิง
สาเหตุที่ส่งผลต่อการยอมรับนวัตกรรมและเทคโนโลยีการศึกษาของครูเกียรติยศในประเทศไทย
ผลการวิจัยพบว่า ตัวแปรปัจจัยด้านทัศนคติและแรงจูงใจ เป็นตัวแปรที่มีอิทธิพลต่อการยอมรับ
นวัตกรรมและเทคโนโลยีการศึกษา โดยแสดงให้เห็นว่า เมื่อครูเกียรติยศได้รับความรู้มีประสบการณ์
เกี่ยวกับนวัตกรรมและเทคโนโลยีการศึกษา จะเกิดทัศนคติและแรงจูงใจที่จะยอมรับนวัตกรรมและ
เทคโนโลยีการศึกษา ทั้งนี้เป็นผลที่เกิดขึ้นจากคุณลักษณะส่วนตัว เช่น อายุ ระดับการศึกษา ต าแหน่ง
และคุณลักษณะขององค์การ เป็นต้น
 สมมติฐานที่ 4 คุณภาพการให้บริการด้านการตอบสนองความต้องการมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า คุณภาพการให้บริการ
ด้านการตอบสนองความต้องการไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที.
ทรานส์ เอ็กซ์เพรส จ ากัด อย่างมีนัยส าคัญทางสถิติที่ระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.438
ซึ่งไม่สอดคล้องกับสมมติฐานที่ตั้งไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มี
ความคิดเห็นว่า เทคโนโลยี GPS Tracking ไม่สามารถจัดการเรื่องระยะทางและระยะเวลาในการ
ขนส่งให้ถึงจุดหมายในระยะทางที่สั้นที่สุดและตรงตามเวลาที่ก าหนดได้ เนื่องจากสภาพการจราจรใน
กรุงเทพมหานครและปริมณฑลในแต่ละจุดมีความไม่แน่นอน ซึ่งเกิดการจราจรติดขัดได้ตลอดเวลา
ขึ้นอยู่กับกลาหลายปัจจัย อาทิ อุบัติเหตุ ฝนตก น้ าท่วม ช่วงเปิดการศึกษา หรือช่วงเทศกาลต่างๆ
เป็นต้น ซึ่งผลการวิจัยนี้ไม่สอดคล้องกับงานวิจัยของ วาสนา ใจโต (2554) ได้ศึกษาเรื่อง ปัจจัยที่มีผล
ต่อการเลือกใช้บริการโทรศัพท์เคลื่อนที่เครือข่าย 3G ผลการวิจัยพบว่า กลุ่มตัวอย่างให้ความส าคัญ
กับการเลือกใช้บริการโทรศัพท์เคลื่อนที่เครือข่าย 3G ด้านการตอบสนองความตองการ ในระดับมาก

65

ในเรื่องของการให้บริการแจ้งเตือนช าระค่าบริการผ่านโทรศัพท์เคลื่อนที่ การให้บริการรับเรื่อง
ร้องเรียนผ่าน Call Center ตลอด 24 ชั่วโมง และการให้บริการรับช าระค่าบริการผ่านตู้ ATM/ หัก
ผ่านบัญชี ซึ่งท าให้ผู้ใช้บริการได้รับความสะดวกยิ่งขึ้น
 สมมติฐานที่ 5 คุณภาพการให้บริการด้านความน่าเชื่อถือมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า คุณภาพการให้บริการ
ด้านความน่าเชื่อถือไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.063 ซึ่งไม่
สอดคล้องกับสมมติฐานที่ตั้งไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด อาจจะ
ขาดความ มั่นใจในประสิทธิภาพของเทคโนโลยี และผู้ใช้งานยังคิดว่าหากน าระบบ GPS Tracking มา
ใช้งานจะไม่สามารถท าให้บริษัทมีความน่าเชื่อถือมากข้ึน ซึ่งผลการวิจัยนี้ ไม่สอดคล้องกับงานวิจัย
ของ สรไกร ปัญญาสาครชัย (2552) ได้ศึกษาเรื่อง ผลส าเร็จในการน าเทคโนโลยี GPS มาประยุกต์ใช้
ในการเพิ่มคุณภาพการบริการการขนส่งสินค้าและบริการทางถนน ผลการวิจัยพบว่า การบริการที่มี
ความน่าเชื่อถือมีอิทธิพลต่อความส าเร็จของการน า GPS มาประยุกต์ใช้ในการขนส่งสินค้าและบริการ
ทางถนน
 สมมติฐานที่ 6 คุณภาพการให้บริการด้านความปลอดภัยมีผลต่อการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า คุณภาพการให้บริการ
ด้านความปลอดภัยไม่มีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.283 ซึ่งไม่
สอดคล้องกับสมมติฐานที่ตั้งไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มีความ
คิดเห็นว่า การรักษาความปลอดภัยของข้อมูลระบบ GPS Tracking นั้นยังไม่มีความปลอดภัย การ
ส่งผ่านข้อมูลระหว่างเทคโนโลยี GPS Tracking ถึงผู้ใช้งานอาจเกิดการรั่วไหลของข้อมูลได้ และ
เทคโนโลยี GPS Tracking ไม่สามารถท าให้พนักงานขับรถเดินรถด้วยความปลอดภัยได้ ซึ่งผลการวิจัย
นี้ไม่สอดคล้องกับงานวิจัยของ วรพล ปัญจศรีประการ (2553) ได้ศึกษาเรื่อง ปัจจัยการยอมรับการน า
ระบบติดตามรถยนต์ GPS มาใช้ร่วมกับบริษัทประกันภัย ผลการวิจัยพบว่า ความปลอดภัยของข้อมูล
ที่บริษัทประกันภัยจะทราบต าแหน่งรถยนต์ของผู้ใช้บริการ ข้อมูลต่าง ๆ ทางบริษัทประกันภัยต้อง
ปกป้องความเป็นสวนตัวไม่เปิดเผยข้อมูล มีระบบจัดเก็บและป้องกันที่ดี และมีการยืนยันตัวตนที่
แน่นอนก่อนให้ข้อมูลต่าง ๆ และไม่สอดคล้องกับข้อสรุปบางประการในงานวิจัยของ Behzada และ
คณะ (2014) ได้ท าการศึกษาเรื่อง การออกแบบและพัฒนาระบบการติดตามท่ีมีต้นทุนต่ า (Design
and Development of a Low Cost 2014 Ubiquitous Tracking System) ผลการศึกษาพบว่า

66

ในกรณีที่มีการโจรกรรมรถยนต์ เจ้าของรถยนต์สามารถปิดสวิทช์เพื่อป้องกันไม่ให้สตาร์ทรถ และ
ตรวจสอบสถานะและความเร็วของรถได้โดยส่ง SMS ไปยังระบบติดตามรถยนต์ ระบบติดตามรถยนต์
ที่ติดตั้งมีการรักษาความปลอดภัยเป็นพิเศษส าหรับรถท่ีจอดอยู่ การกดปุ่มเปิดใช้ระบบจะท าให้เข้าสู่
โหมดใช้งานและจะท าให้สามารถตรวจสอบความเคลื่อนไหวของรถได้ หากระบบรับรู้การเคลื่อนไหว
ใด ๆ ของรถ โหมดการใช้งานจะท าการดับเครื่องยนต์และแจ้งเจ้าของรถยนต์ทราบโดยทันทีผ่าน
SMS การบันทึกการเคลื่อนไหวของรถจะได้รับการจัดการบนเซิร์ฟเวอร์ของเจ้าของรถยนต์แต่ละ
บุคคล
 สมมติฐานที่ 7 คุณภาพการให้บริการด้านการเข้าถึงการให้บริการมีผลต่อการยอมรับ
เทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
 ผลการทดสอบสมมติฐานโดยการวิเคราะห์การถดถอยเชิงพหุ พบว่า คุณภาพการให้บริการ
ด้านการเข้าถึงการให้บริการมีผลต่อการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์
เอ็กซ์เพรส จ ากัด อย่างมีนัยส าคัญทางสถิติท่ีระดับ 0.05 โดยพิจารณาจากค่า Sig. = 0.007 ซ่ึง
สอดคล้องการสมมติฐานที่ตั้งไว้ ทั้งนี้เนื่องจากพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มีความ
คิดเห็นว่า การล็อกอินเข้าระบบมีความง่าย ไม่ซับซ้อน ผู้ใช้งานสามารถเข้าถึงข้อมูลการเดินรถได้ทันที
แบบเรียลไทม์ ระบบจัดเก็บข้อมูลมีความเหมาะสม ง่ายต่อการเรียกใช้ข้อมูล และผู้มีส่วนเกี่ยวข้อง
เช่น ผู้บริหาร พนักงานตรวจสอบเส้นทางการเดินรถ และพนักงานขับรถ เป็นต้น สามารถเข้าถึงข้อมูล
การเดินรถได้ตลอดเวลา ซึ่งผลการวิจัยนี้สอดคล้องกับงานวิจัยของ ศุภวิชญ วอนยินดี (2555) ได้
ศึกษาเรื่องการวัดประสิทธิภาพระบบการซื้อ-จองตั๋วโดยสารผ่านระบบออนไลน์ ผลการวิจัยพบว่า
การเข้าถึงข้อมูลในการเข้าซื้อ-จองตั๋วรถโดยสารผ่านระบบออนไลน์ได้โดยง่ายและรวดเร็ว การได้รับ
ความไว้วางใจและการยอมรับจากผู้โดยสาร ซึ่งบริษัทท่ีให้บริการเดินรถโดยสารจะต้องมีบริการที่ดี มี
สิ่งอ านวยความสะดวกท่ีครบครัน สิ่งเหล่านี้จะท าให้ผู้โดยสารหรือผู้ใช้บริการมีความพึงพอใจจึงเกิด
การยอมรับและยินดีที่จะกลับมาใช้บริการอีกครั้ง สิ่งนี้จะเป็นตัวชี้วัดที่น าไปสู่ผลส าเร็จในการด าเนิน
ธุรกิจของบริษัทเดินรถโดยสารได้เป็นอย่างดี

5.4 ข้อเสนอแนะในการท าวิจัย

5.4.1 ข้อเสนอแนะเพื่อน าไปใช้งาน
จากการศึกษาวิจัย เรื่องการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์

เอ็กซ์เพรส จ ากัด พบว่า ปัจจัยด้านการรับรู้ถึงความง่ายต่อการใช้งานมีผลต่อการยอมรับเทคโนโลยี
GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด มากที่สุด ดังนั้น ผู้ประกอบกิจการส าหรับ
ติดตั้งและให้บริการด้านเทคโนโลยี GPS Tracking ควรให้ความส าคัญกับปัจจัยด้านความง่ายต่อการ
ใช้งานเทคโนโลยี GPS Tracking โดยมุ่งเน้นในเรื่องของการมีขั้นตอนการใช้งานที่ง่าย ไม่ซับซ้อน

67

ผู้ใช้งานสามารถเรียนรู้การใช้งานระบบ GPS Tracking ได้ในเวลารวดเร็ว และสามารถมองเห็นข้อมูล
รายละเอียดเส้นทางการเดินรถได้อย่างง่ายดาย รวมถึงผู้ประกอบการด้านโลจิสติกส์สามารถ
ด าเนินงานด้านการขนส่งให้มีความง่ายยิ่งขึ้น
 ปัจจัยรองลงมาที่ผู้ประกอบกิจการส าหรับติดตั้งและให้บริการด้านเทคโนโลยี GPS Tracking
ควรให้ความส าคัญ คือปัจจัยคุณภาพการให้บริการ ด้านการเข้าถึงการให้บริการ โดยมีขั้นตอนการเข้า
สู่ระบบ GPS Tracking ที่ง่ายไม่ซับซ้อน ผู้ใช้งานสามารถเข้าถึงข้อมูลส าหรับตรวจสอบเส้นทางการ
เดินรถได้ทันทีแบบเรียลไทม์ การจัดเก็บข้อมูลมีความเหมาะสมง่ายต่อการเรียกใช้ข้อมูล และผู้ที่มี
ส่วนเกี่ยวข้องสามารถเข้าถึงข้อมูลการเดินรถได้ตลอดเวลา เช่น พนักงานตรวจสอบเส้นทางการเดิน
รถ พนักงานขับรถ และผู้บริหาร เป็นต้น

5.4.2 ข้อเสนอแนะเพื่อการวิจัย
 จากการศึกษาวิจัยเรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์
เอ็กซ์เพรส จ ากัด ผู้วิจัยได้ท าการศึกษากลุ่มตัวอย่างเฉพาะพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส
จ ากัด เพียงบริษัทเดียว ดังนั้น ในการศึกษาครั้งต่อไปผู้สนใจควรศึกษาบริษัทอ่ืน ๆ ได้แก่ บริษัท กรุง
สยามแอร์บัส จ ากัด บริษัท ซัน ไลน์ ทรานส์ จ ากัด เป็นต้น ซึ่งบริษัทดังกล่าวต่างเป็นบริษัทชั้นน าใน
การประกอบธุรกิจทางด้านโลจิสติกส์ และมีการน าเทคโนโลยี GPS Tracking มาใช้ในการด าเนินงาน
เพ่ือทราบถึงปัจจัยอ่ืน ๆ ที่เกี่ยวข้องกับความแตกต่างกันของขนาดองค์กร พนักงานขององค์กร
รวมถึงระยะเวลาในการน า เทคโนโลยี GPS Tracking มาใช้ในองค์กรที่มีผลต่อการยอมรับเทคโนโลยี
GPS Tracking
 นอกจากนี้ ผู้สนใจควรศึกษาถึงปัจจัยอ่ืน ๆ ที่ส่งผลต่อการยอมรับเทคโนโลยี GPS Tracking
ของบริษัทประกอบกิจการด้านการขนส่ง โดยใช้ตัวแปรอื่น ๆ ที่คาดว่า เป็นปัจจัยส าคัญที่ส่งผลต่อ
การยอมรับเทคโนโลยี GPS Tracking ได้แก่ ปัจจัยด้านความเชื่อม่ันต่อเทคโนโลยี GPS Tracking
ปัจจัยด้านความสนใจในเทคโนโลยี GPS Tracking ส่วนบุคคล เป็นต้น เพ่ือให้ได้ข้อมูลที่มี
ประสิทธิภาพ เกิดประโยชน์สูงสุดต่อการด าเนินงานของบริษัท พร้อมทั้งสามารถน าไปประเมินหาก
บริษัทน าเทคโนโลยี GPS Tracking ไปใช้ในการปฏิบัติงานจะท าให้บริษัทได้เปรียบเหนือคู่แข่งขัน
 การศึกษาวิจัยครั้งนี้ ผู้วิจัยใช้แบบสอบถามปลายปิดเป็นเครื่องมือในการเก็บรวบรวมข้อมูล
เพียงอย่างเดียว อาจท าให้ได้รับข้อมูลที่ไม่หลากหลาย ดังนั้น ผู้ที่ต้องการศึกษาวิจัยในครั้งต่อไปควร
เพ่ิมวิธีในการเก็บรวบรวมข้อมูลส าหรับการวิจัย เช่น การเก็บข้อมูลโดยการสัมภาษณ์เชิงลึกกับ
ผู้บริหารหารหรือพนักงานที่มีส่วนเกี่ยวข้องกับเทคโนโลยี GPS Tracking เป็นต้น เนื่องจากการเก็บ
ข้อมูลด้วยการสัมภาษณ์จะท าให้ผู้วิจัยได้รับข้อมูลในเชิงความคิดเห็นและทัศนคติต่อเทคโนโลยี GPS
Tracking ที่นอกเหนือไปจากค าถามที่ตั้งไว้ในแบบสอบถาม

68

5.5 ข้อจ ากัดของงานวิจัย
จากการศึกษาวิจัยเรื่องการยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์

เพรส จ ากัด มีข้อจ ากัดในการศึกษาวิจัย ดังนี้
5.5.1 การศึกษาเรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พี.ที. ทรานส์ เอ็กซ์

เพรส จ ากัด ผู้วิจัยได้ศึกษากลุ่มตัวอย่างเฉพาะพนักงานของบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด
เท่านั้น ข้อมูลที่ได้จึงอ้างอิงเฉพาะความคิดเห็นและทัศนคติของพนักงานบริษัท พี.ที. ทรานส์ เอ็กซ์
เพรส จ ากัด ซึ่งไม่สะท้อนถึงความคิดเห็นของพนักงานบริษัทอ่ืน ๆ ที่ประกอบธุรกิจด้านการขนส่ง ที่มี
การน าเทคโนโลยี GPS Tracking มาใช้ในการด าเนินงาน และจ ากัดแต่บริษัทผู้ให้บริการติดตั้งระบบ
GPS Tracking บนยานพาหนะที่ใช้ในการประกอบธุรกิจเพียงรายเดียวเท่านั้น ดังนั้น ผลการวิจัยจึง
สามารถใช้อ้างอิงผลการวิจัย (Generalization) จากกลุ่มตัวอย่างไปยังประชากรได้เพียงหนึ่งองค์กร
เท่านั้น

5.5.2 การศึกษาวิจัยครั้งนี้ มีระยะเวลาในการศึกษาวิจัยที่จ ากัดเพียง 1 ภาคการศึกษา จึงท า
ให้ไม่สามารถออกแบบงานวิจัยโดยใช้วิธีการวิจัยเชิงผสมผสาน (Mixed Methods Research
Design) ท าให้ผู้วิจัยออกแบบงานวิจัยในครั้งนี้เป็นการวิจัยเชิงส ารวจ โดยใช้แบบสอบถามเป็น
เครื่องมือในการเก็บรวบรวมข้อมูล เนื่องจากระยะเวลาจ ากัด ท าให้การวิจัยเชิงคุณภาพโดยเก็บข้อมูล
เชิงลึกด้วยการสัมภาษณ์ผู้บริหารไม่สามารถด าเนินการได้ จึงท าให้การศึกษาในครั้งนี้ ไม่สามารถเก็บ
ข้อมูลเชิงคุณภาพที่ละเอียดแบบเจาะลึกได้

69

บรรณานุกรม

กนกวรรณ คนฟู, เกษศิรินทร์ อ่อนแก้ว, ณัฐพิมล กองเงิน, ณัฐสิทธิ์ ช านาญการ และวิยะดา
นามเมือง. (2556). การยอมรับนวัตกรรมการศึกษา. สืบค้นจาก
http://www.slideshare.net/Benz_benz2534/ss-16271176.

กนกวรรณ นาสมปอง. (2555). สภาพการให้บริการการศึกษาทางอินเทอร์เน็ต งานส่งเสริมวิชาการ
และงานลงทะเบียน มหาวิทยาลัยเทคโนโลยีราชมงคลสุวรรณภูมิ. สืบค้นจาก
http://www.thapra.lib.su.ac.th/objects/thesis/fulltext/snamcn/Kanokvan_Naso
mpong/fulltext.pdf.

กรมการขนส่งทางบก กระทรวงคมนาคม. (2557). โครงการศึกษาแนวทางและมาตรการในการน า
เทคโนโลยีระบบการก าหนดต าแหน่งบนโลก (Global Positioning System: GPS) มาติดตั้ง
ในรถสาธารณะ. สืบค้นจาก www.dlt.go.th/th/attachments/plan48-51/4343_dlt
_report_2556.pdf.

กองกฎหมาย บริษัท ขนส่ง จ ากัด. (2557). ข้อมูลอุบัติเหตุจาก บ.ข.ส. สืบค้นจาก
https://www.jabted.com/statement/transport-GPS-control-accident.

กัลยา วานิชย์บัญชา. (2546). การใช้ SPSS for Windows ในการวิเคราะห์ข้อมูล (พิมพ์ครั้งที่ 6).
กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.

กิตติยา ท่าห้อง และเอกยิ่งยศ สงวนพวก. (2553). เครื่องต้นแบบส าหรับการส ารวจหาต าแหน่งพื้น
โลกด้วยดาวเทียม ประกอบการค้นหาสสารจากระยะไกลด้วยเครื่อง GT-200. สืบค้นจาก
http://www.ssruir.ssru.ac.th/bitstream/ssruir/313/1/045-53.pdf.

เกษดา จารุรัตน์. (2557). พฤติกรรมการใช้และทัศนคติของผู้ใช้โซเชียลเน็ตเวิร์ค (SOCIAL
NETWORK) กรณีศึกษา กูเกิล พลัส (GOOGLE+). สืบค้นจาก
http://www.spu.ac.th/commarts/files/2014/06/บทความวิชาการ1.pdf.

ขจรศักดิ์ พ่วงตระกูลศิริ. (2552). การยอมรับเทคโนโลยี GPS Tracking มาปรุยกต์ใช้งานของ
ผู้ประกอบการด้านโลจิสติกส์ขนาดกลางและขนาดเล็ก ในกลุ่มบริษัท สยามโลจิสติกส์
อัลลายแอนซ์ จ ากัด. สืบค้นจาก http://dric.nrct.go.th/bookdetail.php?book_id=
262389.

คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์. (2552, ธันวาคม). ประโยชน์ที่ได้จากระบบ GPS
Tracking. Transport Journal. สืบค้นจาก http://logisticscorner.com/index.php?
option=com_content&view=article&id=1519:gps--global-positioning-system
&catid=43:technologies&Itemid=91.

http://www.slideshare.net/Benz_benz2534/ss-16271176
http://www.thapra.lib.su.ac.th/objects/thesis/fulltext/snamcn/Kanokvan_Nasompong/fulltext.pdf
http://www.thapra.lib.su.ac.th/objects/thesis/fulltext/snamcn/Kanokvan_Nasompong/fulltext.pdf
http://www.dlt.go.th/th/attachments/plan48-51/4343_dlt%20_report_2556.pdf
http://www.dlt.go.th/th/attachments/plan48-51/4343_dlt%20_report_2556.pdf
https://www.jabted.com/statement/transport-GPS-control-accident
http://www.ssruir.ssru.ac.th/bitstream/ssruir/313/1/045-53.pdf
http://www.spu.ac.th/commarts/files/2014/06/บทความวิชาการ1.pdf
http://dric.nrct.go.th/bookdetail.php?book_id=%20262389
http://dric.nrct.go.th/bookdetail.php?book_id=%20262389
http://logisticscorner.com/index.php?%20option=com_content&view=article&id=1519:gps--global-positioning-system%20&catid=43:technologies&Itemid=91
http://logisticscorner.com/index.php?%20option=com_content&view=article&id=1519:gps--global-positioning-system%20&catid=43:technologies&Itemid=91
http://logisticscorner.com/index.php?%20option=com_content&view=article&id=1519:gps--global-positioning-system%20&catid=43:technologies&Itemid=91

70

จรินทร์ อาสาทรงธรรม. (2546). Innovation หรือ นวัตกรรม คืออะไร? วารสารนักบริหาร, 23.
จิรวัฒน์ วงศ์ธงชัย. (2555). ปัจจัยด้านการรับรู้ที่มีผลต่อการยอมรับเทคโนโลยีบาร์โค้ดสองมิติของ

ผู้ใช้งานกลุ่มเจเนอเรชั่นวาย. วิทยานิพนธ์ปริญญามหาบัณฑิต, มหาวิทยาลัยเทคโนโลยี
สุรนารี.

ฉัตรลดา ลาภมหานนท์. (2554). อินโนเวชั่นพลู เอเชีย GPS TRACKING ครบวงจรระดับองค์กร.
สืบค้นจาก http://www.deen.com/images/stories/pub/brand_age_nov_2011.pdf.

ชัชวาล ทัตศิวัช. (2554). ความหมายของคุณภาพการให้บริการ. สืบค้นจาก http://www.tpa.or.th
/writer/read_this_book_topic.php?bookID=1285&pageid=3&read=true&count=t
rue.

ณัฐพงศ์ คงวรรณ์. (2556). ความหมายของนวัตกรรม. สืบค้นจาก https://www.gotoknow.org/
posts /519064.

ไตรมิตร ชาญชัยวานิช. (2555). ประวัติความเป็นมาบริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด.
สืบค้นจาก http://www.pttranx.com/history-2.html.

นวรัตน์ พัฒโนทัย. (2555). ความรู้ความเข้าใจในความปลอดภัยของข้อมูลส่วนบุคคลทางระบบ
คอมพิวเตอร์: กรณีศึกษาในเขตกรุงเทพมหานคร. สืบค้นจาก http://www.repository.
rmutt.ac.th/bitstream/handle/123456789/1173/132435.pdf?sequence=1.

นลินทิพย์ ภัคศรีกุลก าธร. (2556). E-LOGISTICS: บริหารการขนส่งแบบเรียลไทม์ ลดต้นทุน เพิ่ม
ศักยภาพทางการแข่งขัน. สืบค้นจาก
http://www.positioningmag.com/CONTENT%20/E-LOGISTICS.

นิคม ถนอมเสียง. (2550). การตรวจสอบคุณภาพแบบสอบถาม [เอกสารประกอบการอบรมภาควิชา
ชีวสถิติและประชากรศาสตร์ คณะสาธารณสุขศาสตร์ มหาวิทยาลัยขอนแก่น]. สืบค้นจาก
http://home.kku.ac.th/nikom/item_relia_ validity_ 2007_u1.pdf.

เบ็ญจามินทร์ สีห่วง. (2554). GPS Tracking System. สืบค้นจาก http://www.tpa.or.th/writer/
read_this_book_topic.php?bookID=2093&read=true&count=true.

ปฏล รัตนชุม. (2553). โครงการศึกษาการเพ่ิมประสิทธิภาพการก ากับดูแลรถโดยสารประจ าทางโดย
เทคโนโลยี. สืบค้นจาก http://www.logisticscorner.com/index.php?option=com_
content&view=article&id=1785:-gps-gps&catid=45:any-talk&Itemid=56.

ผดุงพล ช านาญเวียง. (2555). แนวโน้มหรืออนาคตของ GPS ในประเทศไทย. สืบค้นจาก
http://wut007.blogspot.com/2012/07/gps.html.

https://www.gotoknow.org/%20posts%20/519064
https://www.gotoknow.org/%20posts%20/519064
http://www.pttranx.com/history-2.html
http://home.kku.ac.th/nikom/item_relia_%20validity_%202007_u1.pdf
http://www.logisticscorner.com/index.php?option=com_%20content&view=article&id=1785:-gps-gps&catid=45:any-talk&Itemid=56
http://www.logisticscorner.com/index.php?option=com_%20content&view=article&id=1785:-gps-gps&catid=45:any-talk&Itemid=56
http://wut007.blogspot.com/2012/07/gps.html

71

ผดุงศิลป์ สุยะ. (2552). ระดับการยอมรับเทคโนโลยีสารสนเทศของข้าราชการต ารวจ สังกัด
ต ารวจภูธรจังหวัดพะเยา. สืบค้นจาก http://www.site.rmutt.ac.th/aritmeeting/
questionnaire/questionnaire-website.

โผล่อีก 5 รัฐวิสาหกิจ. (2558, 10 มิถุนายน). ส านักข่าวอิศรา. สืบค้นจาก
http://www.isranews.org/isranews-scoop/item/39164-jaekeaw_88238.html.

พรรณทิพา แอด า. (2549). การยอมรับเทคโนโลยีสารสนเทศของข้าราชการส านักงานปลัดกระทรวง
พลังงาน. สืบค้นจาก http://tea.gspa-buu.net/library/is/mpa47/47932450.pdf.

พรสิน สุภวาลย.์ (2556). การวิเคราะห์การถดถอย Regression analysis. กรุงเทพฯ: มหาวิทยาลัย
ราชภัฏพระนคร.

พิสิทธิ์ พิพัฒน์โภคากุล. (2555). การบริการอย่างมีคุณภาพ (Service quality). สืบค้นจาก
http://www.impressionconsult.com/web/index.php/articles/161-service
quality.html.

พิไลวรรณ จ้อยีผล. (2554). ปัจจัยเชิงสาเหตุที่ส่งผลต่อการยอมรับนวัตกรรมและเทคโนโลยีการศึกษา
ของครูเกียรติยศในประเทศไทย. สืบค้นจาก https://www.gotoknow.org/post/442126.

ไพทูรย์ เวทการ. (2551). การวิเคราะห์การถดถอยพหุคูณ (Multiple regression analysis). สืบค้น
จาก https://www.google.co.th/webhp?sourceid=chrome-instant&ion =1& espv
=2&ie=UTF-8#.

มารยาท โยทองยศ และปราณี สวัสดิสรรพ. (2552). การก าหนดขนาดของกลุ่มตัวอย่างเพ่ือการวิจัย.
กรุงเทพฯ: ศูนย์บริการวิชาการ สถาบันส่งเสริมการวิจัยและพัฒนานวัตกรรม.

รัชนี ชาญชัยวานิช. (2550). ประวัติความเป็นมา บริษัท พี.ที. ทรานส์ เอ็กซ์เพรส จ ากัด. สืบค้นจาก
http://www.pttranx.com/history-2.html.

วรพล ปัญจศรีประการ. (2553). ปัจจัยการยอมรับการน าระบบติดตามรถยนต์ GPS มาใช้ร่วมกับ
บริษัทประกันภัย. การค้นคว้าอิสระปริญญามหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.

วรรณา ชมเชย. (2556). ทัศนคติของผู้ใช้ระบบสารสนเทศในการปฏิบัติงานด้านการเงิน การคลัง และ
พัสดุ. สืบค้นจาก http://www.km.nida.ac.th/home/images/pdf/wannare.

วาสนา ใจโต. (2554). ปัจจัยที่มีผลต่อการเลือกใช้บริการโทรศัพท์เคลื่อนที่เครือข่าย 3G. การค้นคว้า
อิสระปริญญามหาบัณฑิต, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.

ศิริชัย พงษ์วิชัย. (2550). การวิเคราะห์ข้อมูลทางสถิติด้วยคอมพิวเตอร์ (พิมพ์ครั้งที่ 18). กรุงเทพฯ:
สุพีเรีย พริ้นติ้งเฮ้าส์.

http://www.site.rmutt.ac.th/aritmeeting/%20questionnaire/questionnaire-website
http://www.site.rmutt.ac.th/aritmeeting/%20questionnaire/questionnaire-website
http://www.isranews.org/isranews-scoop/item/39164-jaekeaw_88238.html
http://tea.gspa-buu.net/library/is/mpa47/47932450.pdf
http://www.impressionconsult.com/web/index.php/articles/161-service%20quality.html
http://www.impressionconsult.com/web/index.php/articles/161-service%20quality.html
https://www.google.co.th/webhp?sourceid=chrome-instant&ion%20=1&%20espv%20=2&ie=UTF-8
https://www.google.co.th/webhp?sourceid=chrome-instant&ion%20=1&%20espv%20=2&ie=UTF-8
http://www.pttranx.com/history-2.html
http://www.km.nida.ac.th/home/images/pdf/wannare

72

ศุภวิชญ วอนยินดี. (2555). การวัดประสิทธิภาพระบบการซื้อ-จองตั๋วโดยสารผ่านระบบออนไลน์.
สืบค้นจาก http://www.bec.nu.ac.th/becweb/graduate/Article%5C2555%5
Cmba/.pdf.

ศูนย์การลดต้นทุน. (2553). แนวโน้ม GPS ในประเทศไทย. สืบค้นจาก http://www.abtzgps.com/
gps_ track ing5.php.

ศูนย์การลดต้นทุน. (2557). ระบบ GPS กับธุรกิจโลจิสติกส์ไทย. สืบค้นจาก www.thaicostreduct
ion. com/DocFile/n042%20gps.

เศรษฐพงศ์ มะลิสุวรรณ. (2551). ความเป็นมาของระบบ GPS. สืบค้นจาก http://rscyberu.blog
spot .com/2008/08/gps_4608.html.

สมนึก เอื้อจิระพงษ์พันธ์, พักตร์ผจง วัฒนสินธ,์ อัจฉรา จันทร์ฉาย และประกอบ คุปรัตน์. (2553).
นวัตกรรม: ความหมาย ประเภท และความส าคัญต่อการเป็นผู้ประกอบการ. วารสาร
บริหารธุรกิจ, 33, 52-53.

สรพรรค ภักดีศรี. (2556). การศึกษาความพึงพอใจต่อการเรียนรู้ผ่านเว็บของผู้เรียน. วารสารนัก
บริหาร, 4, 28-29.

สรายุทธ กันหลง. (2555). การทดสอบความเชื่อมั่นของแบบสอบถาม Cronbach’ alpha.
สืบค้นจาก http://www.ipernity.com/blog/248956/424773.

สรไกร ปัญญาสาครชัย. (2552). ผลส าเร็จในการน าเทคโนโลยี GPS มาประยุกต์ใช้ในการเพ่ิมคุณภาพ
การบริการขนส่งสินค้าและบริการทางถนน. การค้นคว้าอิสระปริญญามหาบัณฑิต,
มหาวิทยาลัยธรรมศาสตร์.

สิงหะ ฉวีสุข และสุนันทา วงศ์จตุรภัทร. (2555). ทฤษฎีการยอมรับการใช้เทคโนโลยีสารสนเทศ.
KMITL Information Technology Journal, 4-6.

ส านักงานขนส่ง จังหวัดล าพูน. (2556). ระบบติดตามยานพาหนะ หรือ ระบบติดตามบุคคล.
สืบค้นจาก http://lamphun.dlt.go.th/Knowledge%20Center_files/GPS.pdf.

เสถียร เชยประทับ. (2525). การสื่อสารงานนวัตกรรม. กรุงเทพฯ: จุฬาลงกรณ์มหาวิทยาลัย.
อัจฉริยา ปราบอริพ่าย. (2551). การวิเคราะห์การถดถอยพหุ. สืบค้นจาก

http://pirun.ku.ac.th/~faasatp/734422/data/chapter10.pdf.
อนุชา โสมาบุตร. (2556). กระบวนการยอมรับนวัตกรรมตามแนวคิดของ Rogers (2003). สืบค้นจาก

http://iteacherthai.blogspot.com/2013/02/rogers-2003.html?m=1.
Intersoft Engineering Co., Ltd. (2553). GPS แบบ Tracking. สืบค้นจาก

http://www.intersoft.co.th/gps-tracking.html.

http://www.bec.nu.ac.th/becweb/graduate/Article%5C2555%255%20Cmba/.pdf
http://www.bec.nu.ac.th/becweb/graduate/Article%5C2555%255%20Cmba/.pdf
http://www.abtzgps.com/%20gps_%20track%20ing5.php
http://www.abtzgps.com/%20gps_%20track%20ing5.php
http://www.ipernity.com/blog/248956/424773
http://lamphun.dlt.go.th/Knowledge%20Center_files/GPS.pdf
http://pirun.ku.ac.th/~faasatp/734422/data/chapter10.pdf
http://iteacherthai.blogspot.com/2013/02/rogers-2003.html?m=1
http://www.intersoft.co.th/gps-tracking.html

73

อิศราวดี ทองอินทร์, ปราณี วงศ์จ ารัส, อังสนา ธงไชย และธนพรรณ กุลจันทร์. (2553). การพัฒนา
บริการสารสนเทศออนไลน์เพ่ือการวิจัยในสาขาวิชาพระพุทธศาสนามหาวิทยาลัยจุฬาลงกรณ์
ราชวิทยาลัย วิทยาเขตเชียงใหม่. วารสารสนเทศศาสตร์, 1, 10-13.

อุไรวรรณ คีรีทอง. (2556). ระบบระบุต าแหน่งบนพ้ืนโลก (Global Positioning System: GPS).
สืบค้นจาก https://yingpew103.wordpress.com/2013/01/18.

Barry, V. (1986). Moral issues in business. Belmont, CA: Wadsworth.
Behzada, M., Sanab, A., Khanc, M. A., Walayatb, Z., Qasimd, U., & Khane, Z. A., et al.

(2014). Design and development of a low cost 2014 ubiquitous tracking
system. Procedia Computer Science, 34, 220 – 227.

Bressolles, G., Durrieu, F., & Senecal, S. (2014). A consumer typology based on e-
service quality and e-satisfaction. Retrieved from http://www.elservier.com
/locate/jretconser.

Chen, L. C., Lai, Y. C., Yeh, Y. H., Lin, J. W., Lai, C. N., & Weng, H. C. (2013). Enhanced
mechanisms for navigation and tracking services in smart phones 2013.
Journal of Applied Research and Technology, 11, 272 – 282.

Gracia, D. B., Casalo-Arino, L. V., & Rueda, A. P. (2015). Determinants of multi-service
smartcard success for smart cities development: A study based on citizens’
privacy and security perceptions. Retrieved from http://www.elsevier.com
/locate/govinf.

Lee, F. H., & Wu, W. Y. (2011). Moderating effects of technology acceptance
perspectives on e-service quality formation: Evidence from airline websites in
Taiwan. Retrieved from http://www.elservier.com/locate/eswa.

Nistor, N., Lerche, T., Weinberger, A., Ceobanu, C., & Heymann, O. (2014). Toward the
integration of culture into the Unified Theory of Acceptance and Use of
Technology. British Journal of Educational Technology, 45, 36-55.

Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL. Retrieved from
http://en.wikipedia.org/wiki/SERVQUAL.

Ribeiro, M. D., Larranaga, A. M., Arellana, J., & Cybis, H. B. B. (2014). Influence of GPS
and self-reported data in travel demand models. Procedia Social and
Behavioral Sciences, 162, 467-476.

https://yingpew103.wordpress.com/2013/01/18
http://www.elservier.com/locate/eswa
http://en.wikipedia.org/wiki/SERVQUAL

74

Roger, E. M., & Shoemaker, F. F. (1978). Communication of Innovation: A cross
Cultural Approach. New York: The free Press.

Stothard, J. R., Sousa-Figueiredo, J. C., Betson, M., Seto, E. Y. W., & Kabatereine, N. B.
(2011). Investigating the spatial micro-epidemiology of diseases wiytin a point-
prevalence sample: A field applicable method for rapid mapping of
households using low-cost GPS-data loggers [Electronic version]. Transactions
of the Royal Society of Tropical Medicine and Hygiene, 105, 500-506.

Yanhonga, F., & Xiaofab, S. (2013). Research on freight truck operation characteristics
based on GPS data. Procedia Social and Behavioral Sciences, 96, 2320 –
2331.

ภาคผนวก

76

แบบสอบถาม
เรื่อง การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด

 แบบสอบถามชุดนี้จัดท าขึ้นโดยมีวัตถุประสงค์เพ่ือศึกษาการยอมรับเทคโนโลยี GPS
Tracking ของบริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด ซึ่งเป็นส่วนหนึ่งของวิชา BA715:
Independent Study ของนักศึกษาระดับปริญญาโท คณะบริหารธุรกิจสาขาเทคโนโลยีสารสนเทศ
และการสื่อสาร (MBA-ICT) มหาวิทยาลัยกรุงเทพ ทางผู้วิจัยใคร่ของความร่วมมือจากผู้ให้สัมภาษณ์
ในการให้ข้อมูลที่ตรงกับสภาพความเป็นจริงมากที่สุด โดยที่ข้อมูลทั้งหมดของท่านจะถูกเก็บเป็น
ความลับ และเพ่ือใช้ประโยชน์ทางการศึกษาเท่านั้น
 ขอขอบพระคุณทุกท่านที่กรุณาสละเวลาในการให้สัมภาษณ์มา ณ โอกาสนี้

นักศึกษาระดับปริญญาโท คณะบริหารธุรกิจมหาบัณฑิต มหาวิทยาลัยกรุงเทพ

ส่วนที่ 1 ข้อมูลส่วนบุคคล
ค าชี้แจง: โปรดท าเครื่องหมาย  ลงในช่อง  ให้ตรงกับข้อมูลของท่านมากท่ีสุด
1. เพศ
  1) ชาย  2) หญิง
2. อายุ
  1) ต่ ากว่า 30 ปี  2) 31 – 35 ปี  3) 36 – 40 ปี

 4) 41 – 45 ปี  5) 46 – 50 ปี  6) 51 ปี ขึ้นไป
3 ระดับการศึกษา
  1) ต่ ากว่ามัธยมศึกษา  2) มัธยมศึกษา/ปวช.

 3) อนุปริญญา/ปวส.  4) ปริญญาตรี  5) สูงกว่าปริญญาตรี
4. รายได้เฉลี่ยต่อเดือน
  1) ต่ ากว่า 15,000 บาท  2) 15,001 – 25,000 บาท

 3) 25,001 – 35,000 บาท  4) 35,001 – 45,000 บาท
 5) มากกว่า 45,001 บาท

5. ท่านมีประสบการณ์การท างานที่ บริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด เป็นระยะเวลาเท่าใด
  1) ต่ ากว่า 5 ปี  2) 5 – 10 ปี  3) 11 – 15 ปี
  4) 16 – 20 ปี  5) 21 ปีขึ้นไป

77

6. ท่านท างานอยู่ที่อู่ใด
  1) อู่หมอชิต  2) อู่สวนหลวง  3) อู่บางประอิน
7. ท่านรู้จักเทคโนโลยี GPS Tracking มาก่อนหรือไม่
  1) รู้จัก  2) ไม่รู้จัก

ส่วนที่ 2 ปัจจัยท่ีส่งผลต่อการยอมรับเทคโนโลยี GPS Tracking ของ บริษัท พีที ทรานส์ เอ็กซ์
เพรส

 จ ากัด
ค าชี้แจง: โปรดท าเครื่องหมาย  ลงในช่องว่างที่ท่านเห็นว่าตรงกับความคิดเห็นของท่านมากที่สุด
เพียง

 ช่องเดียว โดยมีความหมายหรือข้อบ่งชี้ในการเลือก ดังนี้
5 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยมากที่สุด
4 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยมาก
3 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยปานกลาง
2 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยน้อย
1 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยน้อยที่สุด

ปัจจัยท่ีส่งผลต่อการยอมรับเทคโนโลยี GPS Tracking
ของบริษัท พีที ทรานส์ เอ็กซ์ เพรส จ ากัด

ระดับความคิดเห็น

เห็นด้วย เห็นด้วย
มากที่สุด น้อยท่ีสุด

การรับรู้ถึงความง่ายต่อการใช้งาน (Perceived Ease of Use: PEU)
1. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่ง่ายต่อการใช้งาน ไม่ซับซ้อน (5) (4) (3) (2) (1)

2. ท่านคิดว่า GPS Tracking ง่ายต่อการมองเห็นข้อมูลรายละเอียดเส้นทาง
 การเดินรถ

(5) (4) (3) (2) (1)

3. ท่านสามารถเรียนรู้การใช้งานระบบ GPS Tracking ได้อย่างง่ายดาย (5) (4) (3) (2) (1)

4. ท่านคิดว่า GPS Tracking จะท าให้การท างานด้านการขนส่งมีความง่าย
 ยิ่งขึ้น

(5) (4) (3) (2) (1)

การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี (Perceived Usefulness: PU)

5. ท่านคิดว่า GPS Tracking ช่วยลดระยะเวลาในการท างานได้ (5) (4) (3) (2) (1)
6. ท่านคิดว่า GPS Tracking ช่วยลดขั้นตอนการท างานได้ (5) (4) (3) (2) (1)

78

ปัจจัยท่ีส่งผลต่อการยอมรับเทคโนโลยี GPS Tracking
ของบริษัท พีที ทรานส์ เอ็กซ์ เพรส จ ากัด

ระดับความคิดเห็น

เห็นด้วย เห็นด้วย
มากที่สุด น้อยท่ีสุด

การรับรู้ถึงประโยชน์ที่ได้รับจากเทคโนโลยี (Perceived Usefulness: PU)

7. ท่านคิดว่า GPS Tracking ท าให้พนักงานตรวจสอบเส้นทางการเดินรถ
ได้รับข้อมูลการเดินรถได้เร็วยิ่งขึ้น

(5) (4) (3) (2) (1)

8. ท่านคิดว่า GPS Tracking มีประโยชน์ต่อการตัดสินใจในการท างานของ
บุคคลที่มีส่วนเกี่ยว ข้อง ได้แก่ พนักงานขับรถ พนักงานตรวจสอบเส้นทาง
การเดินรถ และผู้บริหาร เป็นต้น

(5) (4) (3) (2) (1)

ทัศนคติต่อเทคโนโลยี (Attitude: AT)

9. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่มีคุณภาพ (5) (4) (3) (2) (1)
10. ท่านคิดว่า GPS Tracking ท าให้ท่านสามารถท างานได้อย่างมี
 ประสิทธิภาพมากยิ่งขึ้น

(5) (4) (3) (2) (1)

11. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่น่าสนใจ (5) (4) (3) (2) (1)
12. ท่านมีความรู้สึกท่ีดีต่อการใช้งานเทคโนโลยี GPS Tracking (5) (4) (3) (2) (1)

ตอบสนองความต้องการ (Responsiveness: RE)
13. ท่านคิดว่า GPS Tracking สามารถจัดการเรื่องระยะทางในการขนส่งให้

ถึงจุดหมายในระยะทางที่สั้นที่สุดได้
(5) (4) (3) (2) (1)

14. ท่านคิดว่า GPS Tracking สามารถจัดการเรื่องระยะเวลาในการขนส่งให้
ถึงจุดหมายได้ตรงเวลา

(5) (4) (3) (2) (1)

15. ท่านคิดว่า GPS Tracking สามารถเพ่ิมศักยภาพในการจัดสรรทรัพยากร
ให้เกิดความคุ้มค่ามากท่ีสุดได้ เช่น สามารถค านวณต้นทุนส าหรับน้ ามัน
เชื้อเพลิงได้ เป็นต้น

(5) (4) (3) (2) (1)

16. ท่านคิดว่า GPS Tracking ท าให้ผู้บริหารและพนักงานตรวจสอบเส้นทาง
การเดินรถทราบ ต าแหน่งปัจจุบันของยานพาหนะแบบเรียลไทม์

(5) (4) (3) (2) (1)

ความน่าเชื่อถือ (Credibility: CR)

17. ท่านคิดว่า GPS Tracking เป็นเทคโนโลยีที่มีความน่าเชื่อถือ (5) (4) (3) (2) (1)

18. ท่านมีความมั่นใจในประสิทธิภาพของเทคโนโลยี GPS Tracking (5) (4) (3) (2) (1)
19. ท่านเชื่อถือในระบบ GPS Tracking ที่สามารถระบุต าแหน่งของรถได้
 จริง

(5) (4) (3) (2) (1)

79

ปัจจัยท่ีส่งผลต่อการยอมรับเทคโนโลยี GPS Tracking
ของบริษัท พีที ทรานส์ เอ็กซ์ เพรส จ ากัด

ระดับความคิดเห็น

เห็นด้วย เห็นด้วย
มากที่สุด น้อยท่ีสุด

ความน่าเชื่อถือ (Credibility: CR)

20. ท่านคิดว่าการน าระบบ GPS Tracking มาใช้งานจะท าให้บริษัทมีความ
 น่าเชื่อถือมากขึ้น

(5) (4) (3) (2) (1)

ความปลอดภัย (Security: SE)
21. ท่านมีความมั่นใจในการรักษาความปลอดภัยของข้อมูลของระบบ GPS
 Tracking

(5) (4) (3) (2) (1)

22. ในการตรวจเช็คข้อมูลการเดินรถทุกครั้ง พนักงานตรวจสอบเส้นทางการ
เดินรถจะมีการเข้ารหัสใหม่ทุกครั้ง

(5) (4) (3) (2) (1)

23. ท่านคิดว่าการส่งผ่านข้อมูลระหว่างเทคโนโลยี GPS Tracking ถึง
 ผู้ใช้งานมีความปลอดภัย

(5) (4) (3) (2) (1)

24. ท่านคิดว่าการใช้ระบบ GPS Tracking ท าให้พนักงานขับรถ เดินรถด้วย
 ความปลอดภัย

(5) (4) (3) (2) (1)

การเข้าถึงการให้บริการ (Access: AC)
25. การล็อกอินเข้าระบบมีความง่าย ไม่ซับซ้อน (5) (4) (3) (2) (1)

26. ท่านสามารถเข้าถึงข้อมูลส าหรับเช็คเส้นทางการเดินรถได้ทันทีแบบ
เรียลไทม์

(5) (4) (3) (2) (1)

27. ระบบจัดเก็บข้อมูลมีความเหมาะสมและง่ายต่อการเรียกใช้ข้อมูล (5) (4) (3) (2) (1)

28. ผู้ที่มีส่วนเกี่ยวข้อง เช่น พนักงานตรวจสอบเส้นทางการเดินรถ พนักงาน
ขับรถ และผู้บริหาร เป็นต้น สามารถเข้าถึงข้อมูลการเดินรถได้
ตลอดเวลา

(5) (4) (3) (2) (1)

80

ส่วนที่ 3 การยอมรับเทคโนโลยี GPS Tracking ของ บริษัท พีที ทรานส์ เอ็กซ์เพรส จ ากัด
ค าชี้แจง: โปรดท าเครื่องหมาย  ลงในช่องว่างที่ท่านเห็นว่าตรงกับความคิดเห็นของท่านมากที่สุด
เพียง

 ช่องเดียวโดยมีความหมายหรือข้อบ่งชี้ในการเลือก ดังนี้
5 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยมากที่สุด
4 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยมาก
3 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยปานกลาง
2 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยน้อย
1 หมายถึง ระดับความคิดเห็นที่ ท่านเห็นด้วยน้อยที่สุด

การยอมรับเทคโนโลยี GPS Tracking ของบริษัท พีที ทรานส์ เอ็กซ์ เพรส
จ ากัด

(Acceptance of GPS Tracking Technology: AOT)

ระดับความคิดเห็น
เห็นด้วย เห็นด้วย
มากที่สุด น้อยท่ีสุด

29. ท่านมีการวางแผนที่จะเรียนรู้เทคโนโลยี GPS Tracking ให้มากขึ้น (5) (4) (3) (2) (1)
30. ท่านมีความตั้งใจทีจ่ะเรียนรู้การใช้งานเทคโนโลยี GPS Tracking (5) (4) (3) (2) (1)

31. การน าเทคโนโลยี GPS Tracking มาใช้ในการปฏิบัติงาน ช่วยให้ท่าน
สามารถท างานด้านขนส่งได้อย่างมีประสิทธิภาพ

(5) (4) (3) (2) (1)

32. เมื่อท่านได้รู้จักและทดลองใช้เทคโนโลยี GPS Tracking ท าให้ท่าน
ต้องการที่จะใช้เทคโนโลยีนี้ในการท างานของท่าน

(5) (4) (3) (2) (1)

** ขอขอบคุณทุกท่านที่สละเวลาในการตอบแบบสอบถามครั้งนี้ **

81

ประวัติผู้เขียน

ชื่อ-นามสกุล นางสาว กุลปริยา นกดี

อีเมล Kunpriya.nokd@bumail.net

ประวัติการศึกษา พ.ศ. 2556 ปริญญาตรี บริหารธุรกิจบัณฑิต สาขาวิชาการจัดการ

 มหาวิทยาลัยกรุงเทพ จังหวัดกรุงเทพมหานคร
พ.ศ. 2552 มัธยมศึกษาปีที่ 6

 โรงเรียนพระหฤทัยคอนแวนต์
 จังหวัดกรุงเทพมหานคร

mailto:Kunpriya.nokd@bumail.net

	Title
	Approve
	Abstract
	Acknowledgement
	Content
	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Bibliography
	Appendix
	Biodata
	License Agreement

