

การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพัน
ของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

A study of personal characteristic, leadership and work climate affecting the
operating employees engagement in the organization in Samut Prakan Area

การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของ
พนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

A study of personal characteristic, leadership and work climate affecting the operating
employees engagement in the organization in Samut Prakan Area

การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
บริหารธุรกิจมหาบัณฑิต
มหาวิทยาลัยกรุงเทพ
ปีการศึกษา 2557

©2559

รัตติกาล โพธิ์ทอง

สงวนลิขสิทธิ์

บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ
อนุมัติให้การค้นคว้าอิสระเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร
บริหารธุรกิจมหาบัณฑิต

เรื่อง การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำ และบรรยากาศการทำงานที่มีผลต่อความผูกพัน
ของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

ผู้วิจัย รัตติกาล โพธิ์ทอง

ได้พิจารณาเห็นชอบโดย

อาจารย์ที่ปรึกษา

(รองศาสตราจารย์ ดร.สุทินันท์ พรหมสุวรรณ)

ผู้เชี่ยวชาญ

(ดร.พิศสุภา ปัจฉิมสวัสดิ์)

(ดร.ศันสนีย์ เทพปัญญา)

คณบดีบัณฑิตวิทยาลัย

8 กุมภาพันธ์ 2559

รัตติกาล โพร้ทอง. ปริญญาบริหารธุรกิจมหาบัณฑิต, กุมภาพันธ์ 2559, บัณฑิตวิทยาลัย มหาวิทยาลัยกรุงเทพ.

การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของ พนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ (84 หน้า)

อาจารย์ที่ปรึกษา: รองศาสตราจารย์ ดร.สุทธินันท์ พรหมสุวรรณ

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาความสัมพันธ์ของคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงาน และเพื่อศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ โดยใช้แบบสอบถามเป็นเครื่องมือในการเก็บรวบรวมข้อมูลและทดสอบความตรงของเนื้อหา และความน่าเชื่อถือด้วยวิธีของครอนบาร์คกับพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ จำนวน 30 คน ได้ความเชื่อมั่น 0.932 โดยแจกกับพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ 400 คน ส่วนวิธีการทางสถิติแบ่งเป็น 2 ประเภท คือสถิติเชิงพรรณนาและสถิติเชิงอนุมาน ได้แก่ สถิติทดสอบความสัมพันธ์แบบเพียร์สัน และสถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ

ผลการวิจัย พบว่า

1. ความสัมพันธ์ของคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงาน พบว่า ภาวะผู้นำในองค์กรมีความสัมพันธ์กับบรรยากาศการทำงานโดยอิทธิพลภาวะผู้นำด้านผู้บังคับบัญชาแบบชี้แนะผู้บังคับบัญชาแบบสนับสนุนผู้บังคับบัญชาแบบมีส่วนร่วมบรรยากาศที่เน้นการใช้อำนาจบรรยากาศที่เน้นความเป็นกันเองและบรรยากาศที่เน้นความสำคัญต่อพนักงาน มีความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการในย่านสมุทรปราการ

2. คุณสมบัตินิติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ พบว่า ภาวะผู้นำแบบผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ และบรรยากาศที่เน้นความสำเร็จในการทำงาน ไม่มีอิทธิพลต่อความผูกพันต่อองค์กรของพนักงานในระดับปฏิบัติงานในย่านสมุทรปราการ ที่ระดับนัยสำคัญทางสถิติ 0.05

คำสำคัญ: คุณสมบัติส่วนบุคคล, ภาวะผู้นำ, บรรยากาศการทำงาน, ความผูกพันของพนักงานในองค์กร

Phothong, R. M.B.A., February 2016, Graduate School, Bangkok University.

A study of personal characteristic, leadership and work climate affecting the operating employees engagement in the organization in Samut Prakan Area. (84 pp.)

Adviser: Assoc. Prof. Suthinan Pomsuwan, Ph.D.

ABSTRACT

The purposes of this research were to study the relationship of personal characteristic, leadership and work climate; and to investigate personal characteristic, leadership and work climate affecting the operating employees engagement in the organization in Samut Prakan Area. The research instrument which is the questionnaire, was used to collect the data. The analysis of data was the descriptive statistics and the inferential statistics: Pearson's product moment coefficient of correlation and multiple regression analysis. The reliability check of the questionnaire was conducted from the data obtained in the pilot study who were 30 operating employees in the organization in Samut Prakan Area by using Cronbach's Alpha analysis. The result of reliability was 0.932, and 400 operating employees in the organization in Samut Prakan Area were drawn to be the sample of the study.

The results of this research were mentioned as follow :

1. The relationship of personal characteristic, leadership and work climate was found that the leadership in organizations had a relationship with the work climate by influence of directive leadership, supportive leadership and participative leadership. Authoritarian climate, affinitive climate and employee-centered climate were associated with operating employees in the organization in Samut Prakan Area.

2. The personal characteristic, leadership and work climate affecting the operating employees engagement in the organization in Samut Prakan Area was found that achievement-oriented leadership and achievement climate did not have an effect on operating employees engagement in the organization in Samut Prakan Area, with statistically significant at the 0.05 level.

*Keywords: Personal Characteristic, Leadership, Work Climate, Employees Engagement
in the Organization*

กิตติกรรมประกาศ

การวิจัยสำเร็จลุล่วงได้ด้วยความกรุณาจาก รองศาสตราจารย์ ดร.สุทินันท์ พรหมสุวรรณ อาจารย์ที่ปรึกษาการศึกษาเฉพาะบุคคล ซึ่งได้ให้ความรู้ การชี้แนะแนวทาง การศึกษา ตรวจสอบ แก้ไขข้อบกพร่องในงาน ตลอดจนการให้คำปรึกษาซึ่งเป็นประโยชน์ในการวิจัยงานวิจัยครั้งนี้ มีความสมบูรณ์ครบถ้วนสำเร็จไปได้ด้วยดี รวมถึงอาจารย์ท่านอื่นๆ ที่ได้ถ่ายทอดวิชาความรู้ให้ และสามารถนำวิชาต่างๆมาประยุกต์ใช้ในการศึกษาวิจัยครั้งนี้ ผู้วิจัยจึงขอกราบขอบพระคุณเป็นอย่างสูง มาไว้ ณ โอกาสนี้

ขอขอบพระคุณบิดา มารดา ที่ทำให้ผู้วิจัยได้รับโอกาสศึกษาความรู้ทางวิชาการ และให้การสนับสนุนในด้านการศึกษาเสมอมา

ขอขอบพระคุณผู้ตอบแบบสอบถามทุกท่านที่ให้ความร่วมมือ และสละเวลาในการตอบแบบสอบถาม

สุดท้ายนี้ ความรู้และประสิทธิผลที่เกิดจากการศึกษาเฉพาะบุคคลฉบับนี้ ผู้วิจัยขอมอบความดีงามเหล่านี้ให้แก่ผู้มีพระคุณทุกท่าน

รัตติกาล โพธิ์ทอง

สารบัญ

	หน้า
บทคัดย่อภาษาไทย	ง
บทคัดย่อภาษาอังกฤษ	จ
กิตติกรรมประกาศ	ช
สารบัญตาราง	ญ
สารบัญภาพ	ฎ
บทที่ 1 บทนำ	
1.1 ความสำคัญและความเป็นมาของปัญหา	1
1.2 วัตถุประสงค์ของการวิจัย	3
1.3 ขอบเขตของการวิจัย	3
1.4 สมมติฐานการวิจัยและวิธีการทางสถิติ	5
1.5 ข้อยกเว้นของงานวิจัย	5
1.6 นิยามศัพท์เฉพาะ	6
1.7 ประโยชน์ที่คาดว่าจะได้รับ	6
บทที่ 2 วรรณกรรมปริทัศน์	
2.1 แนวคิดและทฤษฎีที่เกี่ยวกับความผูกพันในการทำงาน	7
2.2 แนวคิดและทฤษฎีที่เกี่ยวกับภาวะผู้นำในองค์กร	14
2.3 แนวคิดและทฤษฎีที่เกี่ยวกับบรรยากาศองค์กร	20
2.4 แนวคิดเกี่ยวกับความสัมพันธ์ระหว่างลักษณะภาวะผู้นำและบรรยากาศการทำงาน	27
2.5 แนวคิดเกี่ยวกับลักษณะภาวะผู้นำและบรรยากาศการทำงานที่เกี่ยวกับความผูกพันในการทำงาน	28
2.6 งานวิจัยที่เกี่ยวข้อง	30
บทที่ 3 ระเบียบวิธีการวิจัย	
3.1 ประเภทและรูปแบบวิธีการวิจัย	36
3.2 กลุ่มประชากรและกลุ่มตัวอย่าง	38
3.3 กระบวนการและขั้นตอนการเก็บรวบรวมข้อมูล	39
3.4 สมมติฐานการวิจัย	39
3.5 วิธีการทางสถิติและการวิเคราะห์ข้อมูล	39

สารบัญ (ต่อ)

	หน้า
บทที่ 4 ผลการวิจัย	
4.1 การรายงานผลด้วยสถิติเชิงพรรณนา(Descriptive Statistics)	41
4.2 การรายงานผลด้วยสถิติเชิงอนุมาน(Inferential Statistics)	58
บทที่ 5 บทสรุป	
5.1 สรุปผลการวิจัย	65
5.2 การอภิปรายผล	67
5.3 ข้อเสนอแนะ	71
บรรณานุกรม	73
ภาคผนวก	77
ประวัติผู้เขียน	84
เอกสารข้อตกลงว่าด้วยการขออนุญาตให้ใช้สิทธิ์ในรายการค้นคว้าอิสระ	

สารบัญตาราง

	หน้า
ตารางที่ 4.1: ตารางแสดงจำนวนและค่าร้อยละของเพศของพนักงาน	41
ตารางที่ 4.2: ตารางแสดงจำนวนและค่าร้อยละของอายุของพนักงาน	42
ตารางที่ 4.3: ตารางแสดงจำนวนและค่าร้อยละของระดับการศึกษาของพนักงาน	42
ตารางที่ 4.4: ตารางแสดงจำนวนและค่าร้อยละของสถานภาพสมรส	43
ตารางที่ 4.5: ตารางแสดงจำนวนและค่าร้อยละของรายได้ต่อเดือน	43
ตารางที่ 4.6: ตารางแสดงจำนวนและค่าร้อยละของระยะเวลาการปฏิบัติงาน	44
ตารางที่ 4.7: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้ภาวะผู้นำในองค์กร	44
ตารางที่ 4.8: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน(S.D.)ของระดับการรับรู้ภาวะผู้นำด้านบังคับบัญชาแบบชี้แนะ	45
ตารางที่ 4.9: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าส่วนเบี่ยงเบนมาตรฐาน (S.D.)ของระดับการรับรู้ภาวะผู้นำด้านผู้บังคับบัญชาแบบสนับสนุน	46
ตารางที่ 4.10: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน(S.D.)ของระดับการรับรู้ภาวะผู้นำด้านผู้บังคับบัญชาแบบมีส่วนร่วม	47
ตารางที่ 4.11: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.)ของระดับการรับรู้ภาวะผู้นำด้านผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ	48
ตารางที่ 4.12: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้บรรยากาศในองค์กร	49
ตารางที่ 4.13: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นการใช้อำนาจ	50
ตารางที่ 4.14: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นความเป็นกันเอง	51
ตารางที่ 4.15: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน(S.D.)ของระดับการรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นความสำเร็จในการทำงาน	52
ตารางที่ 4.16: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.)ของระดับการรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นความสำคัญต่อพนักงาน	53
ตารางที่ 4.17: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน(S.D.)ของระดับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการย่านสมุทรปราการ	54

สารบัญตาราง (ต่อ)

	หน้า
ตารางที่ 4.18: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน(S.D.)ของระดับ ความผูกพันต่อองค์กรของพนักงาน ด้านความรู้สึกรัก	55
ตารางที่ 4.19: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน(S.D.)ของระดับ ความผูกพันต่อองค์กรของพนักงาน ด้านความต่อเนื่อง	56
ตารางที่ 4.20: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าส่วนเบี่ยงเบนมาตรฐาน(S.D.)ของระดับ ความผูกพันต่อองค์กรของพนักงาน ด้านบรรทัดฐานทางสังคม	57
ตารางที่ 4.21: ตารางแสดงค่าความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและ บรรยากาศการทำงานแบบเพียร์สัน (Pearson Correlation)	58
ตารางที่ 4.22: ตารางแสดงค่าอิทธิพลของตัวแปรภาวะผู้นำและบรรยากาศการทำงาน กับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการด้วยวิธีวิเคราะห์ การถดถอยแบบพหุคูณ	63

สารบัญภาพ

ภาพที่ 1.1: กรอบแนวคิดการวิจัย

หน้า

4

บทที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

ปัจจุบันการทำงานในหน่วยงานทั้งภาครัฐและเอกชน ต่างต้องมีการปรับปรุงศักยภาพการทำงานเพื่อเพิ่มขีดความสามารถขององค์กร ตลอดจนมีการพัฒนาคุณภาพของบุคลากรในหน่วยงาน และองค์กรเพื่อให้มีประสิทธิภาพมากที่สุด ดังนั้นผู้นำจะต้องมีวิสัยทัศน์ในการทำงานเพื่อให้องค์กรสามารถแข่งขันกับองค์กรอื่นได้ โดยสิ่งที่ผู้นำต้องให้ความสำคัญเพื่อให้การบริหารองค์กรมีศักยภาพ คือ ทรัพยากรมนุษย์ อันได้แก่ พนักงานในระดับปฏิบัติการทุกคน ซึ่งถือว่าทุกคนเป็นกลไกสำคัญในการขับเคลื่อนให้องค์กรพัฒนาได้อย่างมีประสิทธิภาพ ซึ่งในการเป็นผู้นำนั้นไม่ใช่เรื่องง่ายเลยกับยุคสมัยที่เปลี่ยนแปลงไปเช่นนี้เนื่องจากการเป็นผู้นำจะต้องดูแลทุกส่วนไม่ว่าจะเป็นการปรับปรุงประสิทธิภาพในหน่วยงาน การให้บริการลูกค้า การสอบถามความต้องการของพนักงานให้ความเสมอภาคกับทุกคน โดยไม่เลือกปฏิบัติ การสร้างแรงจูงใจตลอดจนขวัญและกำลังใจแก่พนักงานรวมทั้งให้เปิดโอกาสพนักงานทุกคนได้แสดงทัศนะ และยอมรับฟังทัศนะของพนักงานทุกคน เพื่อให้พนักงานใช้พลังกายพลังสติปัญญา ในการปฏิบัติงานได้อย่างเต็มศักยภาพเพื่อเป็นไปในทิศทางเดียวกัน (จารุวรรณ ธานี, 2551, หน้า 1-2)

อาจกล่าวได้ว่าผู้นำจะเป็นผู้กำหนดนโยบาย และกลยุทธ์ขององค์กร ซึ่งเป็นผู้ให้แนวคิดหรือทิศทางในการปฏิบัติงานให้กับพนักงาน และเป็นการผู้รับผิดชอบต่อผลงานขององค์กรอีกด้วย ทำให้ผู้นำซึ่งเป็นหัวหน้างานหรือผู้สอนงานนั้นจะต้องเป็นผู้ที่มีบทบาทสำคัญในการที่จะทำให้งานสำเร็จบรรลุเป้าหมาย และหัวหน้างานจะปฏิบัติงานได้อย่างมีคุณภาพนั้นจะต้องมีความเป็นผู้นำที่ดี หากผู้นำขององค์กรใดสามารถทำให้การดำเนินงานเป็นไปอย่างราบรื่นมีประสิทธิภาพ บรรลุผลสำเร็จตามวัตถุประสงค์และเป้าหมายขององค์กรได้ รวมทั้งสามารถทำให้สมาชิกในองค์กรมีความร่วมแรงร่วมใจกันทำงานอย่างเต็มที่และมีการประสานงานกันอย่างดีในองค์กร แสดงว่า ผู้นำขององค์กรนั้นเป็นผู้นำที่มีภาวะผู้นำสูง ในทางตรงกันข้ามหากผู้นำมีภาวะผู้นำต่ำ องค์กรนั้นจะค่อย ๆ เสื่อมโทรมลงและอาจสลายไปในที่สุด ซึ่งถือว่ามีผลกระทบต่อการบริหารงานในองค์กรเป็นอย่างมากและเป็นหลักที่สำคัญยิ่งต่อหน่วยงาน ต่อพนักงานปฏิบัติงาน และต่อผลงานเป็นส่วนรวม รวมถึงคุณภาพและลักษณะของผู้นำมีผลสะท้อนต่อการปฏิบัติงานและผลงานขององค์กรหรือหน่วยงานแต่ละแห่งเป็นอันมาก (นันทยา สร้อยพยอม, 2555, หน้า 1)

อีกทั้งหน้าที่หลักของผู้นำคือการสร้างบรรยากาศการทำงานเพื่อให้การทำงานเป็นไปอย่างเรียบง่าย อบอุ่น สบายใจในการทำงานและกระตุ้นให้บุคลากรทุกคนมีโอกาสเรียนรู้และพัฒนาขีดความสามารถของตนเองได้อย่างเต็มที่ เพื่อสร้างงานและการบรรลุเป้าหมายแห่งงานนั้นอย่างต่อเนื่อง

เพื่อการพัฒนาองค์กรให้มีความเจริญก้าวหน้าอย่างมั่นคงถือได้ว่า บรรยากาศการทำงานองค์กรในองค์กรนั้นเป็นปัจจัยด้านสิ่งแวดล้อมขององค์กร ที่มีผลต่อคุณภาพชีวิตการทำงานเป็นอย่างมาก เนื่องจากบุคลากรในองค์กรไม่ได้ทำงานอยู่ในความว่างเปล่า แต่การทำงานของพวกเขายู่ภายใต้การกำกับควบคุมบางอย่าง ตั้งแต่ความยืดหยุ่นของโครงสร้างองค์กร กฎระเบียบขององค์กร ตลอดจนสิ่งต่าง ๆ ในองค์กร ซึ่งจะมีผลกระทบต่อการทำงานของบุคคลในองค์กร บรรยากาศการทำงานจึงมีส่วนส่งเสริมคุณภาพชีวิต ดังนั้นองค์กรใดมีบรรยากาศที่เอื้อต่อการปฏิบัติงาน จะทำให้บุคลากรทำงานได้อย่างมีความสุข โดยบรรยากาศที่จะเอื้ออำนวยต่อการทำงานจะต้องเป็นบรรยากาศที่มีความอบอุ่น ให้การสนับสนุน มีความรับผิดชอบ มีสิ่งจูงใจบุคลากรให้อยากทำงาน มีการแก้ไขความขัดแย้ง มีความเป็นอันหนึ่งอันเดียวกัน โดยมีโครงสร้างองค์กรที่ยืดหยุ่นมีมาตรฐานการปฏิบัติงาน ซึ่งองค์ประกอบเหล่านี้เป็นส่วนสำคัญของบรรยากาศที่มีผลต่อการทำงานของบุคคล ทำให้บุคคลมีคุณภาพชีวิตการทำงานที่ดีและมีความสุขในการทำงาน (ประเสริฐ เนาวะชัย, 2551, หน้า 2)

นอกจากนั้นสิ่งที่สำคัญในการพัฒนาองค์กรคือความผูกพันในองค์กรของพนักงานเนื่องจากพนักงานที่ผูกพันและทุ่มเทให้กับองค์กรจะช่วยให้องค์กรดำเนินงานอย่างมีประสิทธิภาพและช่วยลดต้นทุนขององค์กร ความผูกพันกับองค์กรจึงมีความสัมพันธ์กับอัตราการขาดงาน และคุณภาพของผลงาน ที่สำคัญความผูกพันกับองค์กรจะเกี่ยวข้องกับความสามารถในการรักษาบุคลากรที่มีคุณภาพไม่ให้ออกไปอยู่กับคู่แข่ง ซึ่งอาจจะก่อให้เกิดค่าใช้จ่ายที่ไม่สามารถประเมินได้ เมื่อพนักงานมีความผูกพันต่อองค์กรต่ำจะทำให้เกิดผลกระทบที่สำคัญต่อพฤติกรรมการทำงานโดยมีแนวโน้มที่จะขาดงานและสมัครใจลาออกจากงานสูง ไม่เต็มใจที่จะเสียสละหรือมีส่วนรับผิดชอบใด ๆ ต่อส่วนรวม จะอยู่ในลักษณะค่อนข้างเห็นแก่ตัว ทำงานน้อยหรือหลบเลี่ยงงานเท่าที่จะทำได้มักจะมีชีวิตส่วนตัวค่อนข้างไปทางลบ จากการสำรวจทัศนคติการทำงานของพนักงานปฏิบัติงานพบว่า ผู้ที่มีความรู้สึกไม่ผูกพันต่อองค์กร มักจะไม่พอใจต่อชีวิตส่วนตัวของตนด้วย การส่งเสริมให้เกิดความผูกพันต่อองค์กรจึงเป็นสิ่งที่มีความสำคัญต่อพนักงาน และการที่พนักงานมีความผูกพันต่อองค์กร ย่อมก่อให้เกิดประโยชน์ทั้งต่อตัวพนักงานและองค์กรโดยรวมอีกด้วย (ณัฐพันธุ์ เขจรันท์, 2551, หน้า 107)

จากปัจจัยต่าง ๆ ที่กล่าวมาได้แก่ ภาวะผู้นำ บรรยากาศการทำงานความผูกพันในองค์กรของพนักงาน ทำให้มีผลต่อการทำงานของพนักงานระดับปฏิบัติการ เนื่องจากหากพนักงานเจอกับผู้นำที่ไม่ดี จะส่งผลต่อบรรยากาศการทำงานและความผูกพันการทำงานจึงทำให้ไม่อยากทำงาน และส่งผลต่อชีวิตครอบครัว ดังนั้นผู้วิจัยจึงสนใจที่จะศึกษาคุณสมบัติส่วนบุคคลภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการเพื่อศึกษาข้อมูลส่วนบุคคลของพนักงาน และศึกษาการรับรู้บรรยากาศในองค์กร และความผูกพันในการทำงานของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการเพื่อนำข้อผิดพลาดในการทำงานของผู้นำมา

ปรับปรุงแก้ไขเพื่อสร้างแรงจูงใจในการทำงานให้กับพนักงานระดับปฏิบัติการย่านสมุทรปราการมากขึ้น ซึ่งการสร้างแรงจูงใจในการทำงานจะส่งผลต่อผลประกอบการขององค์กรในอนาคต

1.2 วัตถุประสงค์การวิจัย

1.2.1 เพื่อศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศขององค์กรในการทำงาน ของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

1.2.2 เพื่อศึกษาความสัมพันธ์ของบรรยากาศการทำงานและภาวะผู้นำตามการรับรู้ของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

1.2.3 เพื่อศึกษาอิทธิพลของภาวะผู้นำ และบรรยากาศการทำงาน ที่มีผลต่อความผูกพันต่อองค์กรของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

1.3 ขอบเขตของการวิจัย

การศึกษาค้นคว้าคุณสมบัติส่วนบุคคลภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการครั้งนี้ กำหนดขอบเขตของการวิจัยดังนี้

1.3.1 ประเภทและรูปแบบวิธีการวิจัย

งานวิจัยชิ้นนี้เป็นงานวิจัยเชิงสำรวจ (Survey Research) ที่ใช้แบบสอบถามแบบปลายปิด (Close-ended Questionnaire) ที่ประกอบด้วยข้อมูลคุณสมบัติส่วนบุคคล ภาวะผู้นำ และบรรยากาศการทำงานข้อมูลความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ เป็นเครื่องมือในการเก็บข้อมูล

1.3.2 ประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ในการศึกษาครั้งนี้จะเป็นพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ ซึ่งเป็นสถานที่ที่ใช้ในการปฏิบัติงานจริง มีระบบในการทำงานและรูปแบบการบริหารสอดคล้องกับตัวแปรที่ใช้ในการทำงานวิจัย อีกทั้งมีจำนวนพนักงานเพียงพอต่อการเลือกกลุ่มพนักงานตัวอย่าง

ทั้งนี้เนื่องจากกลุ่มประชากรมีจำนวน 494,873 คน (อ้างอิงข้อมูลจากกรมแรงงานจังหวัดสมุทรปราการ, 2555) ผู้วิจัยจึงกำหนดขนาดของกลุ่มตัวอย่างโดยใช้ตารางการคำนวณหาขนาดกลุ่มตัวอย่างของ Taro Yamane ที่ระดับความเชื่อมั่น 95% ระดับความคลาดเคลื่อน $\pm 5\%$ ซึ่งได้ขนาดของกลุ่มตัวอย่างจำนวน 400 คน โดยจะทำการสุ่มกลุ่มตัวอย่างที่เป็นพนักงานในองค์กร ในเดือนกันยายน 2558

1.3.3 ตัวแปรอิสระและตัวแปรตามที่ใช้ในการวิจัย

การกำหนดตัวแปรที่ใช้ในการวิจัยจะกำหนดตัวแปร 2 ลักษณะดังนี้

1.3.3.1 ตัวแปรอิสระ แบ่งเป็น 2 ประเภท ได้แก่

1. ความมีภาวะผู้นำ ได้แก่ผู้บังคับบัญชาแบบชี้หน้า ผู้บังคับบัญชาแบบสนับสนุน ผู้บังคับบัญชาแบบมีส่วนร่วม และผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ
2. บรรยากาศการทำงาน ได้แก่บรรยากาศที่เน้นการใช้อำนาจ บรรยากาศที่เน้นความเป็นกันเอง บรรยากาศที่เน้นความสำเร็จในการทำงาน และบรรยากาศที่เน้นความสำคัญต่อพนักงาน

1.3.3.2 ตัวแปรตาม คือ ความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่าน

สมุทรปราการ ได้แก่ ด้านความรู้สึกรัก ด้านความต่อเนื่อง และด้านบรรทัดฐานทางสังคมของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

จากตัวแปรข้างต้นสามารถนำมาสร้างกรอบแนวคิดในการวิจัยได้ดังนี้คือ

ภาพที่ 1.1: กรอบแนวคิดการวิจัย

ตัวแปรอิสระ

ตัวแปรตาม

จากกรอบแนวคิดการวิจัยประกอบด้วยตัวแปรอิสระทั้งหมด 2 ตัวคือ ตัวแปรด้านภาวะผู้นำของผู้บังคับบัญชาและตัวแปรด้านบรรยากาศการทำงาน และตัวแปรตาม 1 ตัวแปร คือ ตัวแปรด้านความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ ซึ่งในแต่ละตัวแปรนั้นจะมีความสัมพันธ์ซึ่งกันและกันโดยตัวแปรอิสระทั้ง 2 ตัวจะมีผลต่อตัวแปรตามดังนั้นจึงสามารถกล่าวได้ว่าภาวะผู้นำของผู้บังคับบัญชาและบรรยากาศองค์กรในด้านต่าง ๆ นั้นมีอิทธิพลต่อการสร้างความผูกพันในองค์กร

1.4 สมมติฐานการวิจัยและวิธีการทางสถิติ

สมมติฐานการวิจัย

การวิจัยเรื่องการศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการมีการกำหนดสมมติฐานดังนี้

สมมติฐานที่ 1 ภาวะผู้นำในองค์กรมีความสัมพันธ์กับบรรยากาศการทำงาน

สมมติฐานที่ 2 อิทธิพลของภาวะผู้นำและบรรยากาศการทำงาน มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

วิธีการทางสถิติที่ใช้สำหรับงานวิจัย

วิธีการทางสถิติที่ใช้สำหรับงานวิจัยนี้สามารถแบ่งได้เป็น 2 ประเภท ได้แก่

วิธีการทางสถิติ 1. การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) วิธีการทางสถิติ 2. การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่การวิเคราะห์สมมติฐานทั้ง 2 ข้อ โดยมีการใช้สถิติการวิจัย ดังนี้

2.1 สมมติฐานข้อที่ 1 จะใช้สถิติทดสอบความสัมพันธ์แบบเพียร์สัน (Pearson Correlation)

2.2 สมมติฐานข้อที่ 2 จะใช้สถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis)

1.5 ข้อจำกัดของงานวิจัย

ข้อจำกัดของงานวิจัยสำหรับงานวิจัยนี้จะสามารถอธิบายได้ดังนี้

1.5.1 งานวิจัยนี้เป็นการเก็บรวบรวมข้อมูลจากพนักงานในองค์กรทั่วไปโดยตรง โดยวิธีการแจกแบบสอบถาม (Questionnaire) ไม่รวมการสัมภาษณ์หรือวิธีการอื่นๆ

1.5.2 งานวิจัยนี้เป็นการเก็บรวบรวมข้อมูลจากพนักงานในองค์กรทั่วไปโดยมีระยะเวลา การเก็บข้อมูลในช่วงเดือนกันยายน พ.ศ. 2558

1.5.3 งานวิจัยนี้เป็นการเก็บรวบรวมข้อมูลจากพนักงานในองค์กรทั่วไปโดยจะทำการทดสอบหาความสัมพันธ์ของกลุ่มตัวแปรภาวะผู้นำ และกลุ่มตัวแปรบรรยากาศการทำงานซึ่งเป็นตัวแปรอิสระที่มีต่อกลุ่มตัวแปรความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

1.6 นิยามศัพท์เฉพาะ

ภาวะผู้นำหมายถึง บุคคลที่มีความสามารถคนกำกับวางแผน และการดำเนินการจัดวางคนให้พร้อมในการปฏิบัติงาน ซึ่งหน้าที่ของผู้นำนั้นมีหลายรูปแบบ เช่น การบังคับบัญชา การวางแผนการจัดองค์กร การตัดสินใจ การเป็นผู้ชี้แนะตักเตือน การควบคุม การเป็นตัวแทนผู้บริหาร การประสานงาน การให้คำปรึกษา การบริหาร ซึ่งการเป็นผู้นำมีจุดประสงค์เพื่อแรงผลักดันให้งานบรรลุจุดมุ่งหมายตามที่คาดหวังไว้

บรรยากาศการทำงานหมายถึงสภาพแวดล้อมของงานที่บุคคลผู้ปฏิบัติงานอยู่ภายใต้สภาพแวดล้อมนั้น ซึ่งพนักงานระดับปฏิบัติงานจะสามารถรับรู้ได้ทั้งทางตรงและทางอ้อม เช่น ความรู้สึกของคนปฏิบัติงานในองค์กรเกิดจากผลปฏิสัมพันธ์ระหว่างบุคคลในโครงสร้างขององค์การในแง่ของอำนาจ หน้าที่ ความรับผิดชอบ และภาวะผู้นำ ซึ่งทั้งหมดเชื่อมโยงกันระหว่างโครงสร้าง กฎเกณฑ์ และ พฤติกรรมต่างๆอาจกล่าวได้ว่าบรรยากาศการทำงานภายในองค์กรจะไม่สามารถมองเห็น หรือจับต้องได้ แต่รู้สึก และรับรู้ได้

ความผูกพันในองค์กรหมายถึง การเสริมสร้างสภาพจิตใจของพนักงาน ให้ตระหนักถึงหน้าที่ ความรับผิดชอบ เกิดความจงรักภักดี และกระตือรือร้นที่จะปฏิบัติงานโดยพร้อมที่จะทุ่มเทแรงกายแรงใจผสมผสานกับความรู้ ความสามารถของตนในการปฏิบัติงานให้มีประสิทธิภาพมากขึ้น

พนักงานระดับปฏิบัติหมายถึง พนักงานที่ปฏิบัติงานอยู่ในองค์กรย่านสมุทรปราการทั้งหมด

1.7 ประโยชน์ที่คาดว่าจะได้รับ

1.7.1 ได้ทราบคุณสมบัติส่วนบุคคลของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

1.7.2 ได้ทราบการรับรู้บรรยากาศในองค์กร และความผูกพันในการทำงานของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

1.7.3 เพื่อนำข้อผิดพลาดในการทำงานของผู้นำมาปรับปรุงแก้ไขเพื่อสร้างแรงจูงใจในการทำงานให้กับพนักงานระดับปฏิบัติการย่านสมุทรปราการมากขึ้น ซึ่งการสร้างแรงจูงใจในการทำงานจะส่งผลต่อผลประกอบการขององค์กรในอนาคต

บทที่ 2

วรรณกรรมปริทัศน์

ในการศึกษาเรื่อง การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการผู้ศึกษาได้ค้นคว้าแนวคิด ทฤษฎี และงานวิจัยที่เกี่ยวข้องเพื่อเป็นข้อมูลพื้นฐานในการกำหนดกรอบแนวคิดการวิจัยและการกำหนดสมมติฐานการวิจัย ซึ่งจะนำเสนอตามลำดับ ดังนี้

- 2.1 แนวคิดและทฤษฎีที่เกี่ยวกับความผูกพันในการทำงาน
- 2.2 แนวคิดและทฤษฎีเกี่ยวกับภาวะผู้นำในองค์กร
- 2.3 แนวคิดและทฤษฎีเกี่ยวกับบรรยากาศองค์การ
- 2.4 แนวคิดเกี่ยวกับความสัมพันธ์ระหว่างลักษณะภาวะผู้นำและบรรยากาศการทำงาน
- 2.5 แนวคิดเกี่ยวกับลักษณะภาวะผู้นำและบรรยากาศการทำงานที่เกี่ยวกับความผูกพันใน

การทำงาน

- 2.6 งานวิจัยที่เกี่ยวข้อง

2.1 แนวคิดและทฤษฎีที่เกี่ยวกับความผูกพันในการทำงาน

2.1.1 ความหมายของความผูกพันในการทำงาน

จากการศึกษาเอกสารงานวิจัยที่เกี่ยวข้องมีผู้ให้ความหมายของความผูกพันในการทำงานไว้ ดังนี้

ภุริชญา มัชฌิมานนท์ (2544) ได้ให้ความหมายไว้ว่าความผูกพันในการทำงาน หมายถึง ความรู้สึกผูกพันของแต่ละบุคคลต่อการปฏิบัติงานที่เฉพาะเจาะจง

พิภพ วงษ์เงิน (2547) ได้ให้ความหมายไว้ว่าความผูกพันในการทำงาน หมายถึง ระดับของความต้องการที่จะมีส่วนร่วมในการทำงานให้กับหน่วยงานอย่างเต็มกำลังความสามารถและศักยภาพที่มีอยู่

วิลาวรรณ รพีพิศาล (2549) ได้ให้ความหมายไว้ว่าความผูกพันในการทำงาน หมายถึง วิธีการสร้างเสริมสภาพทางจิตใจหรือความรู้สึกให้บุคลากรเห็นคุณค่าตระหนักถึงหน้าที่ความรับผิดชอบเกิดความจงรักภักดีกระตือรือร้นที่จะปฏิบัติงานเต็มใจเสียสละพร้อมที่จะทุ่มเทแรงกายแรงใจผสมผสานกับความรู้ความสามารถและประสบการณ์ที่มีอยู่ทั้งหมดปฏิบัติงานให้บรรลุเป้าหมายให้ได้

วิชัย รวิพันธ์ (2550) ได้ให้ความหมายไว้ว่าความผูกพันในการทำงาน หมายถึง กลุ่มของความรู้สึกและพฤติกรรมที่มีต่องานและองค์การความต้องการที่จะคงอยู่ในองค์การตลอดไปความ

ศรัทธาและการยอมรับในเป้าหมายรวมถึงค่านิยมขององค์การและความพยายามทุ่มเทในการทำงานให้กับองค์การ

สุพานี สฤกษ์วาทิช (2549, หน้า 98-99) ได้ให้ความหมายความผูกพันต่อองค์กร หมายถึง องค์กรที่จะประสบความสำเร็จขององค์การที่สร้างประโยชน์ให้กับสังคมองค์การที่ให้โอกาสแก่พนักงาน สมาชิกมักจะมีความรู้สึกรักองค์กรภาคภูมิใจที่ได้เป็นสมาชิกเป็นส่วนหนึ่งขององค์กรมีความรู้สึก ร่วมกับองค์การสูงและทำตนเป็นสมาชิกที่ดีขององค์การ เช่น ตั้งใจทำงานดูแลรักษาทรัพย์สินของ องค์กรเหมือนกับของของตนแก้ตัวแทนองค์กรเมื่อถูกคนกล่าวหาและมักจะให้สรรพนามตัวว่าเราหรือของเราเช่นองค์กรของเราหน่วยงานของเราความผูกพันต่อองค์การจะมีอยู่ 2 ลักษณะคือ

1. การผูกพันในเชิงความรู้สึก (Affective Commitment) ซึ่งเป็นความตั้งใจของพนักงานที่จะคงอยู่กับองค์การอันเนื่องมาจาก

1.1 เชื่อมมั่นและยอมรับในเป้าหมายเป้าหมายและค่านิยมขององค์การ

1.2 เต็มใจที่จะใช้ความพยายามอย่างเต็มกำลังความสามารถเพื่อประโยชน์ของ

องค์การ

2. ความผูกพันเนื่องจากต้องการอยู่กับองค์การเพราะที่องค์กรนี้เหมาะสมที่จะคงอยู่เป็นสมาชิกต่อไป (Continuance Commitment)

Backer (1960 อ้างใน วารุณี คำแก้ว, 2550, หน้า 10) ได้กล่าวว่า ความผูกพันต่อองค์กร เกิดขึ้นเมื่อบุคคลเข้าไปเป็นสมาชิกขององค์กร ในช่วงระยะเวลาหนึ่งจะก่อให้เกิดการลงทุน เรียกว่า “Side bet” ซึ่งอาจเป็นรูปของเวลา กำลังกายกำลังสติปัญญาที่เสียไป เมื่อเป็นเช่นนี้บุคคลนั้นย่อมหวังผลประโยชน์ที่จะได้รับตอบแทนจากองค์กรในระยะยาว แต่ถ้าลาออกไปก่อนครบกำหนดก็เท่ากับว่า บุคคลนั้นได้รับประโยชน์ไม่คุ้มค่าเพราะฉะนั้นการที่บุคคลได้เข้ามาทำงานหรือเป็นสมาชิกขององค์กร ยั่งยืนเท่าไรก็เท่ากับการลงทุนของเขาได้สะสมเพิ่มขึ้น นำมาซึ่งความยากลำบากที่จะตัดสินใจลาออก จากองค์กรในการวิจัยในครั้งนี้ผู้วิจัยสรุปความหมายได้ว่าความผูกพันในการทำงานหมายถึงความรู้สึก ทางสภาวะจิตใจทัศนคติและพฤติกรรมการทำงานที่ดีต่องานอาชีพการสร้างสัมพันธภาพเชิงบวก ตลอดจนการแสดงออกของบุคคลที่มีต่องานในหน้าที่ที่ปฏิบัติตลอดจนความรู้สึกต่อเนื่องหลังจากที่ได้ เป็นสมาชิกขององค์กรหรือได้ทำงานร่วมกับองค์การทำให้เกิดความรู้สึกอยากจะทำงานเพื่อองค์กร อยากเป็นผู้มีส่วนร่วมในงานในหน้าที่และงานที่นอกเหนือไปจากหน้าที่ที่ได้รับมอบหมายเพื่อที่จะช่วย ให้องค์การประสบความสำเร็จตามเป้าหมาย

2.1.2 ความสำคัญของความผูกพันในการทำงาน

ความผูกพันเป็นสิ่งที่มีความสำคัญต่อการอยู่รอดและความมีประสิทธิผลขององค์การเป็นตัว ทำนายการลาออกได้ดีกว่าความพึงพอใจในงานและยังก่อให้เกิดการยึดเหนี่ยวในคุณค่าของคุณงาม ความดีซึ่งกันและกันในการดำเนินกิจกรรมใดๆก็ตามถ้าสามารถจูงใจให้บุคลากรมีความกระตือรือร้น

ต่อหน้าที่ที่ได้รับมอบหมายหวังใยต่อความสำเร็จและความก้าวหน้าขององค์กรนั้นหมายถึงเราได้
สร้างความผูกพันให้เกิดขึ้นในตัวบุคลากรแล้วซึ่งจะส่งผลต่อภาพรวมของการปฏิบัติงานดังนี้
(วิลาวรรณ ทรัพย์พิศาล, 2549)

2.1.2.1 เป็นการเสริมสร้างกำลังใจให้บุคลากรร่วมมือปฏิบัติงานเพื่อองค์กร

2.1.2.2 เป็นการสร้างแรงศรัทธาและความเชื่อมั่นในการปฏิบัติงานให้แก่บุคลากร
ทำให้บุคลากรมีความรู้สึกที่ดีต่อองค์กร

2.1.2.3 เป็นการสร้างความสามัคคีและการปฏิบัติงานเป็นทีมคือทุกคนต่างให้
ความร่วมมือร่วมใจอย่างเต็มที่เพื่อความสำเร็จขององค์กร

2.1.2.4 เป็นการสร้างความจงรักภักดีและเสียสละเพื่อองค์กร

2.1.2.5 เป็นการสร้างมาตรฐานในการปฏิบัติงานและทำให้งานมีประสิทธิภาพยิ่งขึ้น

2.1.2.6 เป็นการสร้างบรรยากาศและสภาพแวดล้อมที่ดีในการปฏิบัติงาน

2.1.2.7 เป็นการลดข้อขัดแย้งต่างๆที่อาจเกิดขึ้นระหว่างปฏิบัติงาน

จากความสำคัญของความผูกพันในการทำงานสามารถสรุปความสำคัญของความ
ผูกพันในการทำงานได้ว่าความผูกพันในการทำงานมีความสำคัญอย่างยิ่งในองค์กรเพราะเป็น
ตัวกำหนดพฤติกรรมทัศนคติและเป็นตัวเชื่อมระหว่างจินตนาการของบุคลากรกับจุดมุ่งหมายของ
องค์กรทำให้ผู้ปฏิบัติงานมีความรู้สึกจงรักภักดีเต็มใจที่จะทุ่มเทแรงกายแรงใจยอมเสียสละตลอดจน
ความรู้สึกเป็นเจ้าขององค์กรและเป็นผู้มีส่วนร่วมในการเสริมสร้างสภาพและความเป็นอยู่ที่ดีของ
องค์กรรวมทั้งช่วยลดการควบคุมจากภายนอกอีกด้วย

2.1.3 องค์ประกอบของความผูกพันในการทำงาน

ความผูกพันเป็นการคงอยู่ของคนในองค์กรด้วยเหตุผลที่แตกต่างกันอันเนื่องมาจากรูปแบบ
ของความผูกพันที่ตนเองมีความผูกพันในแต่ละรูปแบบก็จะส่งผลให้บุคคลแต่ละคนแสดงออกแตกต่าง
กันไปและการที่แต่ละคนมีระดับความผูกพันแต่ละด้านมากน้อยเพียงใดเป็นผลมาจากประสบการณ์ใน
การใช้เวลาของบุคคลต่อการอาศัยอยู่ในองค์กรนั้นๆรวมไปถึงสภาวะจิตใจของบุคคลที่แตกต่างกันจึง
ทำให้คนมีพฤติกรรมและความคิดไม่เหมือนกันแม้จะอาศัยอยู่ในองค์กรเดียวกันก็ตามดังนั้น
องค์ประกอบของความผูกพันพอสรุปได้ดังนี้ (เพ็ญภัทร์ เจริญพิทยา, 2546)

2.1.3.1 ความผูกพันที่เกิดจากความรู้สึกและอารมณ์ (Affective Commitment)
หมายถึง ความยึดติดและยึดมั่นของบุคคลต่อองค์กรปรารถนาที่จะทำงานอยู่ในองค์กรซึ่งอึดอัดต่อ
องค์กรเห็นด้วยและยอมรับเป้าหมายค่านิยมขององค์กรตั้งใจและพยายามที่จะทำงานเพื่อให้บรรลุ
ถึงเป้าหมาย

2.1.3.2 ความผูกพันที่เกิดจากความต่อเนื่อง (Continuance Commitment)
หมายถึง การมีส่วนร่วมจากการทำงานในองค์กรและมีการพิจารณาถึงผลเสียที่จะได้รับหากออกจาก

องค์การไปไม่เต็มใจที่จะเสี่ยงกับการสูญเสียในสิ่งที่เขาได้ลงทุนกับองค์การมาในตลอดเวลาที่เขาทำงาน

2.1.3.3 ความผูกพันทางหลักเกณฑ์ (Normative Commitment) หมายถึง ความรู้สึกของพนักงานที่เห็นว่าเขาควรจะอยู่ในองค์การต่อไปเพราะเป็นสิ่งที่ถูกต้องและเหมาะสมที่จะทำหรืออาจเป็นเพราะแรงกดดันจากคนรอบข้างความคิดที่บุคคลมีต่อเพื่อนร่วมงานในด้านความรู้สึกต่างๆที่มีต่อกันหากจะออกจากองค์การไป

2.1.3.4 ปัจจัยที่ก่อให้เกิดความผูกพันในการทำงานการที่พนักงานหรือสมาชิกขององค์การมีความเต็มอกเต็มใจที่จะปฏิบัติงานทุ่มเทความพยายามในการทำงานเพื่อการบรรลุเป้าหมายขององค์การและมีความปรารถนาอย่างแรงกล้าที่จะรักษาความเป็นสมาชิกกับองค์การ (กัลย์ลักษณ์ อุทัยจันทร์, 2545) ความผูกพันเป็นตัวบ่งชี้ถึงประสิทธิภาพของความผูกพันและความมั่นคงของสมาชิกในองค์การนั้นการที่บุคคลจะเกิดความผูกพันและมีความต้องการที่จะอยู่กับองค์การนั้นๆต้องอาศัยปัจจัยด้านต่างๆดังนี้ (ปริยาพร วงศ์อนุตรโรจน์, 2547)

2.1.3.4.1 ธรรมชาติของบุคคลเป็นคุณลักษณะประจำตัวของบุคคลนั้นในด้านจิตวิทยาบุคคลจะมีความต้องการมีเจตคติและค่านิยมมีอารมณ์มีความแตกต่างระหว่างบุคคลทั้งสติปัญญาความสนใจรวมถึงบุคลิกภาพและความสามารถในการปรับตัวของบุคคลนั้น

2.1.3.4.2 ธรรมชาติของกลุ่มบุคคลต้องอยู่ร่วมกับผู้อื่นในด้านการทำงานความสัมพันธ์และความสนับสนุนจากกลุ่มจึงเป็นสิ่งที่ดึงดูดให้เขาอยู่ในกลุ่มได้ความสัมพันธ์ทั้งผู้บังคับบัญชาเพื่อนร่วมงานและผู้ใต้บังคับบัญชา

2.1.3.4.3 ธรรมชาติขององค์การได้สร้างสิ่งอำนวยความสะดวกในการทำงานตลอดจนสภาพแวดล้อมขององค์การ

2.1.3.4.4 ธรรมชาติของการทำงานลักษณะของงานที่ทำความพึงพอใจในการทำงานความสนใจในงานนอกจากนี้ยังมีปัจจัยอื่นๆที่เกี่ยวข้องสามารถจะโน้มน้าวให้บุคคลมีความผูกพันและความจงรักภักดีได้แก่ (วิลาวรรณ รพีพิศาล, 2549)

- อิทธิพล (Influence) อิทธิพลคือความสามารถในการปฏิบัติที่เหนือกว่าบุคคลอื่นซึ่งถือว่าผู้มีอำนาจต่อกลุ่มทั้งทางตรงและทางอ้อมจะโน้มน้าวให้บุคคลกรหรือสมาชิกกลุ่มเจริญรอยตามแนวทางเพื่อให้งานบรรลุผลสำเร็จอิทธิพลในที่นี้จะมีลักษณะเชิงบวกที่จะสร้างกรอบหรือแนวทางปฏิบัติให้อยู่ในภาวะของการยอมรับความรู้สึกพึงพอใจและนับถือศรัทธาของบุคคลกร

- ความตั้งใจ (Intention) ความมั่นใจและมุ่งมั่นที่จะเป็นตัวอย่างกระตุ้นให้การปฏิบัติงานบรรลุผลสำเร็จตามเป้าหมายที่กำหนดไว้โดยอาศัยความตั้งใจจริงที่จะลงมือปฏิบัติและเป็นตัวอย่างให้บุคคลกรปฏิบัติตาม

- ความรับผิดชอบต่อส่วนบุคคล (Personal Responsibility) ความรับผิดชอบในงานที่ตนเองปฏิบัติอยู่ในฐานะเป็นต้นแบบเพื่อสร้างแรงจูงใจให้เกิดขึ้นแก่บุคลากรด้านต่างๆ
 - การเปลี่ยนแปลง (Change) การเปลี่ยนแปลงแก้ไขและปรับปรุงภารกิจที่เกี่ยวข้องให้มีการพัฒนาอย่างต่อเนื่องขณะเดียวกันจะต้องมีการเปลี่ยนแปลงวิสัยทัศน์ของบุคลากรไปพร้อมกันโดยเฉพาะในด้านความรู้ความคิดสร้างสรรค์เพื่อให้เกิดการเปลี่ยนแปลงเป็นลักษณะบูรณาการ
 - การสร้างจุดมุ่งหมายร่วมกัน (Shared Purpose) การดูแลงานด้านทรัพยากรมนุษย์จะต้องคำนึงถึงการสร้างจุดมุ่งหมายร่วมกันทั้งผู้นำและบุคลากรในองค์กรโดยเปิดโอกาสให้ทุกคนมีส่วนร่วมในการบริหารงานและให้ความสำคัญต่อบทบาทและหน้าที่ของบุคลากรทุกคน
 - การจูงใจผู้ตาม (Followers) ผู้ที่มีความสามารถในการดูแลปกครองบุคลากรที่อยู่ในความดูแลจะต้องมีพลังจูงใจให้ผู้ตามปฏิบัติตามภารกิจให้บรรลุเป้าหมายที่กำหนดไว้ด้วยการเสริมแรงจูงใจในด้านต่างๆไม่ว่าจะเป็นตัวเงินหรือสิ่งอำนวยความสะดวกอื่นๆ
- ดังนั้นความผูกพันต่องานจึงเป็นปัจจัยที่สำคัญซึ่งต่างก็มีความสัมพันธ์กับความรู้สึกและพฤติกรรม 3 ด้านได้แก่ความรู้สึกเป็นอันหนึ่งอันเดียวกับงานความตั้งใจที่จะทำงานนั้นต่อไปและความเต็มใจที่จะทุ่มเทความพยายามให้กับงานนั้นอย่างเต็มความสามารถ (อโนรัตน์ เขียวคราม, 2544) โดยมีรายละเอียดดังนี้
1. ความรู้สึกเป็นอันหนึ่งอันเดียวกับงาน (Job Partnership) ความรู้สึกเป็นอันหนึ่งอันเดียวกับงาน หมายถึง การที่บุคคลคิดว่าเขาเป็นส่วนหนึ่งของงานและงานเป็นส่วนที่สำคัญส่วนหนึ่งในชีวิตตลอดจนคุณลักษณะของงานที่ผู้ปฏิบัติงานแต่ละคนได้ปฏิบัติงานนั้นๆด้วยความภูมิใจตั้งแต่เริ่มต้นกระบวนการจนกระทั่งเสร็จสมบูรณ์ในการปฏิบัติงานที่จะได้ผลดีที่สุดผู้ปฏิบัติงานต้องรู้สึกว่าคุณค่าต่อผู้ร่วมงานอื่นๆหรือในองค์กรนั้นต้องการการยอมรับให้เป็นสมาชิกคนหนึ่งในสังคม ดังนั้นหากไม่มีหลักประกันว่าเป็นส่วนหนึ่งของกลุ่มสังคมหรืองานแล้วจะทำให้เกิดความรู้สึกว่าเป็นคนแปลกหน้าและเป็นบุคคลที่ไม่มีใครต้องการ (สุรพล พยอมแย้ม, 2545)
 2. ความตั้งใจที่จะทำงานนั้นต่อไป (Job Intention) ความตั้งใจที่จะทำงานนั้นต่อไปหมายถึงความตั้งใจมุ่งมั่นที่จะทำงานนั้นต่อไปโดยไม่คิดที่จะย้ายหรือลาออกไปทำงานที่อื่นและพร้อมที่จะใช้ความรู้ความสามารถที่มีอยู่ในการปฏิบัติงานเพื่อผลประโยชน์ขององค์กรแม้ว่าจะมีงานอื่นที่ดีและเป็นทางเลือกที่ดีกว่าการที่ผู้ปฏิบัติงานสนใจในงานและตั้งใจที่จะปฏิบัติงานให้เกิดผลดีแก่องค์กรและดียิ่งขึ้นเสมอหรือเป็นการปฏิบัติงานที่ไม่มีเหตุมาจากการบังคับจากผู้อื่นหรือสิ่งอื่นแต่เป็นการกระทำที่ผู้ปฏิบัติเลือกที่จะทำด้วยตัวเองด้วยความตั้งใจ

3. ความเต็มใจที่จะทุ่มเทความพยายามให้กับงานนั้นอย่างเต็มความสามารถ (Willed Attempt to Give Task Ability) ความเต็มใจที่จะทุ่มเทความพยายามให้กับงานนั้นอย่างเต็มความสามารถ หมายถึง การที่พนักงานแสดงออกถึงความเต็มใจที่จะทุ่มเทยอมเสียสละกำลังกายกำลังความคิดให้แก่การทำงานอย่างเต็มที่โดยมุ่งหวังให้งานที่ปฏิบัติประสบความสำเร็จและมีความรับผิดชอบในงานที่จะทำนอกเหนือไปจากหน้าที่ที่ได้รับมอบหมายการที่จะทำงานมากน้อยเพียงใดนั้นขึ้นอยู่กับความพอใจหรือความเต็มใจที่จะทำงานซึ่งจะเป็นการปฏิบัติอย่างมีวัตถุประสงค์มีแรงกระตุ้นผลักดันให้บุคคลสนใจเอาใจใส่ในงานที่ทำมากขึ้นงานก็จะประสบผลสำเร็จตามเป้าหมาย

4. ผลของความผูกพันในการทำงาน

ความผูกพันจะทำให้บุคคลในหน่วยงานมีความรู้สึกเป็นส่วนหนึ่งมีความตั้งใจที่จะทำงานนั้นต่อไปและมีความเต็มใจที่จะทุ่มเทความพยายามให้กับงานนั้นอย่างสุดความสามารถซึ่งจะทำให้อัตราการขาดงานและการลาออกลดลงนอกจากนี้ความรู้สึกผูกพันจะนำไปสู่ผลที่สัมพันธ์กับความมีประสิทธิภาพขององค์การดังนี้ (ดาราพร นิวาสะบุตร, 2546)

4.1 พนักงานซึ่งมีความรู้สึกผูกพันอย่างแท้จริงต่อเป้าหมายและค่านิยมขององค์การมีแนวโน้มที่จะมีส่วนร่วมในกิจกรรมขององค์การอยู่ระดับสูง

4.2 พนักงานซึ่งมีความรู้สึกผูกพันอย่างสูงจะมีความปรารถนาอย่างแรงกล้าที่จะอยู่กับองค์การต่อไปเพื่อทำงานขององค์การให้บรรลุเป้าหมาย

4.3 เมื่อบุคคลมีความผูกพันต่อองค์การและเลื่อมใสศรัทธาในเป้าหมายขององค์การบุคคลซึ่งมีความรู้สึกผูกพันดังกล่าวจะมีความผูกพันอย่างมากต่องานเพราะเห็นว่างานคือหนทางซึ่งตนสามารถทำประโยชน์ให้กับองค์การให้บรรลุถึงเป้าหมายได้สำเร็จ (Steers & Porter, 1983 อ้างในเพียงภัทร์ เจริญพิทยา, 2546) ได้สรุปผลของความผูกพันเป็น 4 ด้านดังนี้

1. ด้านความผูกพันและการครองตำแหน่งสามารถเห็นได้จากการที่พนักงานมีความผูกพันสูงและการครองครองตำแหน่งขณะนั้นสูงความผูกพันก็จะสูงตามด้วย

2. ด้านความผูกพันและการขาดงานพนักงานที่มีความผูกพันต่อสถานที่หรือกิจกรรมงานสูงจะทำให้พนักงานลดความกดดันภายในของตนเองและลดการเข้า-ออกงานของบุคคล

3. ด้านความผูกพันและการหมุนเวียนของพนักงานความผูกพันของพนักงานช่วยลดจำนวนการหมุนเวียนงานของพนักงานและไม่อยากจะออกจากองค์การไป

4. ด้านความผูกพันและผลการปฏิบัติงานผลของความผูกพันดูได้จากผลการปฏิบัติงานเพราะคนที่มีความผูกพันต่องานสูงจะมีความซื่อสัตย์มีทิศทางที่ดีในการทำงานจะเห็นว่าการมีปฏิสัมพันธ์ทางบวกในเรื่องความผูกพันในองค์การจะทำให้เพิ่มความแข็งแกร่งให้กับความรู้สึกผูกพันในการทำงานและด้านอื่นๆนอกจากนี้การผูกพันในงานยังสร้างความรู้สึกไม่คิดลาออกไปทำงานที่อื่น

5. แนวทางการสร้างความผูกพันการสร้างความผูกพันในองค์กรถือเป็นเครื่องมือสร้างแรงกระตุ้นแรงศรัทธาให้บุคลากรมีต่อองค์กรถึงแม้ในบางครั้งจะต้องอาศัยเวลาและการปฏิบัติที่ยาวนานก็ตามแต่การจะให้ประสบความสำเร็จได้นั้นจำเป็นต้องอาศัยปัจจัยพื้นฐานหรือสิ่งเกื้อหนุนที่เป็นพลังให้บุคลากรเกิดความผูกพันและจงรักภักดีต่อองค์กรซึ่งแนวทางที่จะทำให้บุคลากรมีความผูกพันมีดังนี้ (วิลาวรรณ รพีพิศาล, 2549)

5.1 จากการมุ่งความคงที่ไปสู่การเปลี่ยนแปลงที่มีคุณค่าในยุคปัจจุบันผู้บริหารต้องอาศัยหลักภาวะผู้นำที่มีประสิทธิภาพมุ่งการปรับปรุงเปลี่ยนแปลงเพื่อหาวิธีการที่จะสามารถตอบสนองความพึงพอใจให้แก่บุคลากรมากที่สุดโดยพยายามที่จะฝึกอบรมและพัฒนาบุคลากรให้มีความก้าวหน้าทันเทคโนโลยีสามารถนำนวัตกรรมใหม่ๆมาประยุกต์ใช้ให้การปฏิบัติงานมีประสิทธิภาพยิ่งขึ้นโดยเปิดกว้างในเรื่องการพัฒนาความรู้ความสามารถและเปิดโอกาสให้บุคลากรทุกคนมีส่วนร่วมกำหนดเป้าหมายการดำเนินงานขององค์กร

5.2 จากการมุ่งควบคุมจะเปลี่ยนไปสู่การมอบอำนาจจะเห็นได้ว่าแนวโน้มการบริหารงานในปัจจุบันเป็นลักษณะให้บุคลากรมีอำนาจในการตัดสินใจเพื่อสร้างความผูกพันในการปฏิบัติงานและก่อให้เกิดประโยชน์ต่อองค์กรมากยิ่งขึ้นแทนที่จะใช้การควบคุมเหมือนในอดีตที่เน้นให้บุคลากรปฏิบัติงานตามคำสั่งอย่างเดียว

5.3 จากการมุ่งแข่งขันจะเปลี่ยนไปสู่การร่วมมือในการบริหารทรัพยากรมนุษย์ผู้บริหารจะต้องสร้างความร่วมมือระหว่างบุคลากรในองค์กรให้รู้จักการทำงานเป็นทีมจึงจะทำให้ผลสำเร็จของงานเป็นที่ยอมรับมากกว่าคนเดียวปฏิบัติถือเป็นการสร้างจุดแข็งและสร้างพลังให้เกิดขึ้นในองค์กรคือทุกคนมีความรักสามัคคีกันปฏิบัติงานเพื่อองค์กรด้วยความเต็มใจสำหรับผู้บริหารสามารถทำให้พนักงานมีความผูกพันกับงานโดยใช้แนวทางต่างๆดังนี้ (สุพานี สฤษฐวานิช, 2549)

5.4 การออกแบบงานที่น่าสนใจและให้ความรับผิดชอบการออกแบบงานที่น่าสนใจเช่นการขยายขอบเขตงานในแนวตั้งเป็นการให้พนักงานได้มีโอกาสรับผิดชอบและวางแผนงานตลอดจนควบคุมในงานของตัวเองโดยทั่วไปพบว่าจะทำให้พนักงานมีความผูกพันกับงานมากขึ้นเนื่องจากมีความพึงพอใจในการทำงานมากขึ้นได้รับผิดชอบและได้รับโอกาสได้มีส่วนร่วมในงานและกิจกรรมต่างๆ

5.5 การจัดรางวัลจูงใจที่ก่อให้เกิดประโยชน์ เช่น โครงการ Profit Sharing จะช่วยให้พนักงานผูกพันกับงานเพราะเป้าหมายของบุคคลไม่ขัดแย้งกันซึ่งระบบรางวัลจูงใจต่างๆนั้นพนักงานจะต้องรับรู้ได้ว่ามีความเหมาะสมและเป็นธรรม (Fairness) กับพนักงานจึงจะสร้างความพึงพอใจให้เกิดขึ้น

5.6 การให้พนักงานมีส่วนร่วมโครงการให้พนักงานมีส่วนร่วมในรูปแบบต่างๆจะช่วยสร้างความรู้สึกร่วมกันระหว่างพนักงานให้เกิดขึ้นได้มาก

5.7 สร้างความไว้วางใจกัน (Trust) ทั้งฝ่ายบริหารและพนักงานถ้ามีความไว้วางใจกันเชื่อใจกันรับฟังกันพนักงานก็จะมีความรู้สึกที่ดีต่อผู้บริหารด้วย

5.8 การมีหน้าที่งานที่มั่นคงงานที่มั่นคงจะช่วยสร้างความจงรักภักดีแต่ถ้ามีการให้พนักงานออกจากงานบ่อยๆจะส่งผลทำให้พนักงานขาดความผูกพันและความภักดีต่อองค์กรลดลง
 ดังนั้นจึงสามารถสรุปได้ว่า การสร้างความผูกพันให้กับพนักงานทำได้โดยการช่วยพนักงานให้เกิดความสำเร็จในชีวิตส่วนตัว (Helping Employees to Self-Actualize) ซึ่งจะต้องให้ความสนใจกับความต้องการของพนักงานมีฉะนั้นอาจต้องสูญเสียพนักงานที่ดีได้เนื่องจากพนักงานไม่มีความรู้สึกผูกพันกับบริษัทนักจิตวิทยาชื่อ Abraham Maslow กล่าวว่าความต้องการสุดท้ายของคนเราคือความปรารถนาที่จะเป็นผู้มีความสามารถและความสำเร็จในชีวิตซึ่งหมายถึง “สิ่งที่คุณเราสามารถจะต้องเป็น” นั่นคือความต้องการความสำเร็จในชีวิต (Self-Actualization) เป็นความต้องการซึ่งทำให้เกิดความรู้สึกว่าเป็นส่วนหนึ่งของการมีส่วนร่วมและสิ่งสำคัญที่จะทำให้พนักงานเกิดความผูกพันก็คือการช่วยให้พนักงานเกิดความสำเร็จในชีวิตส่วนตัว (สมชาย หิรัญกิตติ, 2542)

2.2 แนวคิดและทฤษฎีที่เกี่ยวกับภาวะผู้นำในองค์กร

ภาวะผู้นำเป็นการบริหารจัดการอย่างหนึ่ง ที่ต้องใช้ความสามารถ ในการเผชิญ กับสถานการณ์ที่สลับซับซ้อน โดยคนที่มีภาวะผู้นำนั้นจะต้องเป็นคนกำกับวางแผน และการดำเนินการให้มีประสิทธิภาพจากนั้นจึงจัดวางคนพร้อมทั้งสื่อความหมายให้เข้าใจ วิสัยทัศน์และ สร้างแรงจูงใจแก่คนเหล่านั้น ให้สามารถเอาชนะอุปสรรคเพื่อไปสู่วิสัยทัศน์ที่วางไว้ ดังนั้นจึงสามารถแบ่งความเป็นผู้นำได้หลายรูปแบบ และได้มีผู้ให้ความหมายแต่ละผู้นำไว้ดังนี้

2.2.1 ผู้นำแบบชี้แนะ (Directive Leadership)

ความเป็นผู้นำแบบชี้แนะตามแนวคิดของ House (1971) หมายถึงการที่ผู้นำชี้แนะหรือจูงใจให้ผู้ตามปฏิบัติตามเป้าหมายที่กำหนดโดยระบุความชัดเจนด้านบทบาทโครงสร้างงานและสิ่งที่ต้องการจากงานซึ่งจะแลกเปลี่ยนกันด้วยสิ่งตอบแทนที่ผู้ตามต้องการ เพื่อเป็นแรงผลักดันให้งานบรรลุจุดมุ่งหมายตามที่คาดหวังไว้ ซึ่งผู้นำในลักษณะนี้จะเป็นผู้นำที่ให้ความสำคัญกับทั้งผลงานและขวัญกำลังใจ มีการกำกับการบริหารอย่างเข้มข้น ในขณะที่เดียวกันก็กระตุ้นให้สมาชิกในทีมมีความรู้สึกผูกพันกับทีมและมีส่วนร่วมในการตั้งเป้าหมายและสร้างกระบวนการทำงาน เปิดช่องทางให้สมาชิกได้เสนอความคิดเห็นในเรื่องต่างๆ คอยให้คำปรึกษาแนะนำกับทีม เสริมสร้างความมั่นใจในความสามารถของทีมพร้อมทั้งตั้งคำถามที่ท้าทายศักยภาพของทีมติดตามผลการปฏิบัติงาน มุ่งเน้นผลผลิตและให้รางวัลในผลสำเร็จเหมาะสมกับสมาชิกในทีมที่มีความมุ่งมั่นตั้งใจ แต่มีข้อจำกัดด้านทักษะความสามารถอยู่บ้าง

2.2.2 ผู้นำแบบสนับสนุน (Supportive Leadership)

ความเป็นผู้นำแบบสนับสนุนตามแนวคิด House (1971) หมายถึง การที่ผู้นำให้ความช่วยเหลือเกื้อกูลแก่ผู้ตามเพื่อให้เกิดขวัญและแรงใจในระดับที่สูงขึ้นผู้นำสามารถทำให้ผู้ตามเกิดแรงดลใจในการทำงานและพยายามที่จะทำงานให้ได้มากกว่าที่คาดหวังไว้ซึ่งผู้นำในลักษณะนี้จะเป็นผู้นำที่มุ่งเน้นและให้ความสำคัญกับงานเป็นหลัก มุ่งเน้นผลผลิตและประสิทธิภาพงาน เข้าควบคุม สั่งการ ผลักดันให้เกิดผล ควบคุมการตัดสินใจ แจกแจงบทบาท กำหนดกฎเกณฑ์ วิธีปฏิบัติงานและความคาดหวังที่ชัดเจน มีมาตรการติดตามผลการปฏิบัติงานอย่างเข้มงวด จะไม่ให้ความสำคัญด้านความสัมพันธ์กับสมาชิกใน ทีมมากนักเหมาะกับสมาชิกในทีมที่มีความพร้อมน้อย โดยมีข้อจำกัดด้านทักษะความสามารถ และยังขาดความมุ่งมั่นใส่ใจในงาน จึงต้องให้คำชี้แนะขั้นตอนและวิธีการทำงานที่ชัดเจน และใกล้ชิด

2.2.3 ผู้นำแบบมีส่วนร่วม (Participative Leadership)

ความเป็นผู้นำแบบมีส่วนร่วมตามแนวคิด House (1971) หมายถึง ผู้นำที่แสวงหาความคิดและข้อเสนอแนะต่าง ๆ จากผู้ใต้บังคับบัญชา และนำมาพิจารณาในการปฏิบัติงาน และการตัดสินใจซึ่งผู้นำในลักษณะนี้จะเป็นผู้นำที่ให้ความสำคัญกับคนและความรู้สึกของคนเป็นหลัก มีส่วนร่วมในฐานะสมาชิกคนหนึ่งไม่เน้นการควบคุมสั่งการ พอใจที่จะให้สมาชิกในทีมมีความสุขกับงานรักษาสัมพันธภาพในทีม สร้างบรรยากาศการทำงานที่เป็นมิตร อบอุ่น คอยชี้แนะ ให้กำลังใจ รับฟังและอำนวยความสะดวก กระตุ้นให้สมาชิกในทีมประชุมอภิปรายร่วมกัน ตัดสินใจและแบ่งปันความรับผิดชอบร่วมกัน คอยติดตามผลการปฏิบัติงานและเปิดรับข้อเสนอแนะ

2.2.4 ผู้นำแบบมุ่งเน้นความสำเร็จ (Achievement-Oriented)

ความเป็นผู้นำแบบมุ่งเน้นความสำเร็จตามแนวคิด House (1971) หมายถึง ผู้นำที่มุ่งความสำเร็จของงานเป็นสำคัญ โดยจะตั้งเป้าหมายงานที่ท้าทาย พยายามปรับปรุงวิธีการทำงานให้ดีที่สุด เน้นผลงานที่สูงกว่ามาตรฐานและให้ความมั่นใจว่าลูกน้องต้องปฏิบัติงานได้สูงกว่ามาตรฐานซึ่งผู้นำในลักษณะนี้จะเป็นผู้นำที่ให้ความเชื่อถือ ไว้วางใจในฝีมือ ความรู้ความสามารถตลอดจนความรับผิดชอบของสมาชิกในทีม จะกระจายความรับผิดชอบ ให้อิสระในการทำงาน การตัดสินใจต่างๆในขอบเขตที่ตกลงร่วมกัน เข้าไปยุ่งเกี่ยวเท่าที่จำเป็น เข้าแทรกแซงจัดการกับปัญหาหรือข้อขัดแย้งต่อเมื่อมีสิ่งผิดพลาดเกิดขึ้น ให้การสนับสนุนเมื่อได้รับการร้องขอ คอยตามดูผลงานอยู่ห่างๆ เป็นรูปแบบผู้นำที่ไม่ต้องเน้นทั้งผลงานและความสัมพันธ์มากนัก

จากสภาพแวดล้อมที่มีการเปลี่ยนแปลงตลอดเวลาที่มีการแข่งขันเพื่อชิงความเป็นเลิศดังนั้นวิธีที่จะทำให้ผู้นำประสบความสำเร็จสูงสุด คือ ผู้นำต้องเปลี่ยนแปลงตนเอง Burns (1978) เสนอความเห็นว่าการแสดงความเป็นผู้นำยังเป็นปัญหาอยู่จนทุกวันนี้เพราะบุคคลไม่มีความรู้เพียงพอในเรื่องกระบวนการของความเป็นผู้นำเบิร์น อธิบายความเข้าใจในธรรมชาติของความเป็นผู้นำว่าตั้งอยู่บนพื้นฐานของความแตกต่างระหว่างความเป็นผู้นำกับอำนาจที่มีส่วนสัมพันธ์กับผู้นำและผู้ตามอำนาจจะเกิดขึ้นเมื่อผู้นำ

จัดการบริหารทรัพยากรโดยเข้าไปมีอิทธิพลต่อพฤติกรรมของผู้ตามเพื่อบรรลุเป้าหมายที่ตนหวังไว้ความเป็นผู้นำจะเกิดขึ้นเมื่อการบริหารจัดการทำให้เกิดแรงจูงใจและนำมาซึ่งความพึงพอใจต่อผู้ตามความเป็นผู้นำถือว่าเป็นรูปแบบพิเศษของการใช้อำนาจ (Specialform of Power)

อีกทั้ง Burns (1978) ได้เสนอ ทฤษฎีความเป็นผู้นำซึ่งเดิม เบิร์น เชื่อว่า ผู้นำควรมีลักษณะความเป็นผู้นำที่มีเป้าหมาย โดยอธิบายว่า เป็นวิธีการที่ผู้นำจูงใจผู้ตามให้ปฏิบัติตามที่คาดหวังไว้ ด้วยการระบุข้อกำหนดงานอย่างชัดเจนและให้รางวัล เพื่อการแลกเปลี่ยนกับความพยายามที่จะบรรลุเป้าหมายของผู้ตามการแลกเปลี่ยนนี้จะช่วยให้สมาชิกพึงพอใจในการทำงานร่วมกันเพื่อบรรลุเป้าหมายของงานความเป็นผู้นำเชิงเป้าหมายจะมีประสิทธิภาพสูงภายใต้สภาพแวดล้อมที่ค่อนข้างคงที่ ผู้บริหารจะใช้ความเป็นผู้นำแบบนี้ดำเนินงานให้บรรลุเป้าหมายอย่างมีประสิทธิภาพเพียงชั่วระยะเวลาหนึ่งที่ค่อนข้างสั้นแต่เมื่อสภาพแวดล้อมเปลี่ยนแปลงไปอย่างรวดเร็วซึ่งปัจจุบันแต่ละองค์กรมีการแข่งขันมากขึ้น Burns (1978) จึงได้เสนอวิธีการของความเป็นผู้นำแบบใหม่ที่สามารถจูงใจให้ผู้ตามปฏิบัติงานได้มากกว่าที่คาดหวังไว้ซึ่งการที่ผู้นำและผู้ตามช่วยเหลือซึ่งกันและกันเพื่อยกระดับขวัญและแรงจูงใจของแต่ละฝ่ายให้สูงขึ้น แนวคิดใหม่ของ เบิร์น เชื่อว่า ความเป็นผู้นำเชิงที่มีประสิทธิภาพสำหรับสถานการณ์ปัจจุบัน คือ การแสดงพฤติกรรมความเป็นผู้นำใน 3 ลักษณะดังนี้

Burns (1978) สรุปลักษณะผู้นำเป็น 3 แบบ ได้แก่

1. ผู้นำการแลกเปลี่ยน (Transactional Leadership) ผู้นำที่ติดต่อกับผู้ตามโดยการแลกเปลี่ยนซึ่งกันและกัน และสิ่งแลกเปลี่ยนนั้นต่อมากลายเป็นประโยชน์ร่วมกันลักษณะนี้พบได้ในองค์กรทั่วไป เช่น ทำงานดีก็ได้เลื่อนขั้นทำงานก็จะได้ค่าจ้างแรงงาน และในการเลือกตั้งผู้แทนราษฎรมีข้อแลกเปลี่ยนกับชุมชน เช่น ถ้าตนได้รับการเลือกตั้งจะสร้างถนนให้เป็นต้น

2. ผู้นำการเปลี่ยนแปลง (Transformational Leadership) ผู้นำที่ตระหนักถึงความต้องการของผู้ตาม พยายามให้ผู้ตามได้รับการตอบสนองสูงกว่าความต้องการของผู้ตาม เน้นการพัฒนาผู้ตาม กระตุ้นและยกย่องซึ่งกันและกันจนเปลี่ยนผู้ตามเป็นผู้นำและมีการเปลี่ยนต่อกันไป เรียกว่า Domino Effect ต่อไปผู้นำการเปลี่ยนแปลงก็จะเปลี่ยนเป็นผู้นำจริยธรรม ตัวอย่างผู้นำลักษณะนี้ได้แก่ ผู้นำชุมชน

3. ผู้นำจริยธรรม (Moral Leadership) ผู้นำที่สามารถทำให้เกิดการเปลี่ยนแปลงที่สอดคล้องกับความต้องการของผู้ตามซึ่งผู้นำจะมีความสัมพันธ์กับผู้ตามในด้านความต้องการ (Needs) ความปรารถนา (Aspirations) ค่านิยม (Values) และควมจริยธรรมสูงสุด คือ ความเป็นธรรมและความยุติธรรมในสังคม ผู้นำลักษณะนี้มุ่งไปสู่การเปลี่ยนแปลงที่ตอบสนองความต้องการและความจำเป็นอย่างแท้จริงของผู้ตามตัวอย่างผู้นำจริยธรรมที่สำคัญ คือ พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช ท่านทรงเป็นนักวางแผนและมองการณ์ไกล นำมาซึ่งการเปลี่ยนแปลงเช่น โครงการอีสานเขียว โครงการน้ำพระทัยจากในหลวงโครงการแก้มลิง เป็นต้น

โดยกล่าวได้ว่าองค์กรที่มีผู้นำด้านจริยธรรม เป็นองค์กรที่มีได้มุ่งเน้นแต่จะทำกำไรเท่านั้น แต่จะให้ความสำคัญกับการเติบโตต่อไปในอนาคต จากเป้าหมายทางธุรกิจดังกล่าวทำให้แนวคิดเกี่ยวกับการกำกับดูแลกิจการได้รับการยอมรับว่าเป็นพื้นฐานของความสำเร็จที่ยั่งยืน การกำกับดูแลกิจการ เป็นสิ่งที่ผู้เกี่ยวข้องทุกฝ่ายในองค์กรจะต้องมีส่วนร่วมและส่งเสริมให้เกิดขึ้นเพื่อนำไปสู่การปฏิบัติ อย่างเป็นรูปธรรม ซึ่งต้องอาศัยความรู้ ความสามารถ ความร่วมมือ ความมุ่งมั่นของผู้มีส่วนได้เสียใน องค์กรทุกฝ่าย กลไกประการหนึ่งที่เป็นปัจจัยพื้นฐานที่จะทำให้การกำกับดูแลกิจการประสบความสำเร็จ คือ คุณธรรม จริยธรรม จริยธรรมเป็นการกระทำที่เกิดจากหน้าที่และสิ่งที่จะต้องปฏิบัติให้ ถูกต้องตามหลักศีลธรรมตลอดจนการพิจารณาว่าสิ่งที่ปฏิบัติถูกต้อง หรือไม่ถูกต้อง จริยธรรมยังถือว่าเป็นหลักศีลธรรมหรือสิ่งที่เป็นค่านิยม โดยศีลธรรมเกิดจากหลักคำสอนหรือหลักความประพฤติที่ ถูกต้อง จริยธรรมทางธุรกิจ เป็นความประพฤติและแนวทางการปฏิบัติที่เกิดขึ้นจากการดำเนินธุรกิจที่ เกี่ยวข้องกับสิ่งที่ดีและไม่ดี หรือสิ่งที่ถูกต้องและไม่ถูกต้อง การจัดระบบกลไกการบริหารองค์กรอย่าง มีประสิทธิภาพเป็นสิ่งสำคัญอีกประการหนึ่งที่พนักงานส่วนใหญ่เล็งเห็นและให้ความสำคัญ โดยการ มอบหมายงานได้ตรงกับความสามารถของบุคลากร การจัดทำระบบบริหารจัดการที่มีประสิทธิภาพ การนำระบบประกันคุณภาพมาใช้บริหาร การติดตามผลและประเมินผลการบริหารจัดการองค์กร การนำผลการประเมินมาปรับปรุงประสิทธิภาพในการปฏิบัติงาน จะทำให้การทำงานเป็นระบบและ เป็นขั้นเป็นตอนส่งผลให้การทำงานมีประสิทธิภาพและประสิทธิผล (ศิลปพร ศรีจันเพชร, 2554)

Bass (1985) พบว่า แนวคิดพฤติกรรมความเป็นผู้นำของเขาขัดแย้งกับแนวคิดของเบิร์นส์ ซึ่ง แบสส์ พบว่า พฤติกรรมของผู้นำในการนำกลุ่มให้ปฏิบัติงานอย่างใดอย่างหนึ่งให้ได้ผลดียิ่งขึ้นหรือให้ ได้ผลเกินความคาดหวังผู้นำจะต้องแสดงความเป็นผู้นำทั้ง 2 ลักษณะร่วมกัน คือ ความเป็นผู้นำเชิง เป้าหมาย และความเป็นผู้นำเชิงปฏิรูปโดยทิศทางการแสดงพฤติกรรมความเป็นผู้นำจะออกมาใน สัดส่วนของความเป็นผู้นำเชิงปฏิรูปหรือเชิงเป้าหมายมากน้อยเพียงใดนั้นขึ้นอยู่กับ

1. สิ่งแวดล้อมภายนอกองค์กร ได้แก่ เศรษฐกิจ การเปลี่ยนแปลงในสังคม วัฒนธรรม และ ประเพณีของแต่ละท้องถิ่น
2. สิ่งแวดล้อมภายในองค์กร ได้แก่ งาน เพื่อนร่วมงาน ผู้บังคับบัญชา ผู้ใต้บังคับบัญชาและ วัฒนธรรมองค์กร
3. คุณลักษณะส่วนตัวของผู้นำเอง ได้แก่ บุคลิกภาพ ความสามารถเฉพาะบุคคล และความสนใจ ของแต่ละบุคคล

จึงสามารถสรุปได้ว่าผู้นำนั้นมีหลายรูปแบบ ซึ่งผู้วิจัยได้นำการแบ่งรูปแบบผู้นำของ House (1971) มาใช้ในการแบ่งผู้นำทั้งหมด 4 แบบด้วยกัน ได้แก่ผู้นำแบบชี้แนะ ผู้นำแบบสนับสนุน ผู้นำแบบมี ส่วนร่วม และผู้นำแบบมุ่งเน้นความสำเร็จ ซึ่งผู้นำแต่ละแบบนี้ก็มีความสำคัญด้วยกันทั้งสิ้นบางครั้งผู้นำ

ในหนึ่งคนอาจจะต้องมีหลายรูปแบบเนื่องจากในปัจจุบันแต่ละองค์กรมีการแข่งขันกันมาก ผู้นำที่สามารถนำองค์กรผ่านวิกฤตได้ผู้นำคนนั้นถือว่ามีประสิทธิภาพมาก ๆ

ความสำคัญของหน้าที่และความรับผิดชอบของผู้นำหน้าที่และความรับผิดชอบของผู้นำในการบริหาร (Managerial Position Duties and Responsibilities) มีความสำคัญ ดังนี้

1. การบังคับบัญชา (Supervising) เป็นการปรับปรุงลูกน้อง ด้วยการทำงานร่วมกับลูกน้อง เพื่อวิเคราะห์จุดแข็ง จุดอ่อน จัดการฝึกอบรม พัฒนาทักษะ กำหนดตารางการปฏิบัติงาน และวางแผนเป้าหมายการทำงาน

2. การวางแผนและการจัดองค์การ (Planning and Organizing) การกำหนดแผนงานระยะสั้นดำเนินโครงการ พัฒนางบประมาณ การตัดสินใจและจัดสรรทรัพยากรให้เกิดอรรถประโยชน์ เปลี่ยนแปลงแผนระยะยาวให้เป็นแผนระยะสั้นที่สอดคล้องกันเพื่อเป้าหมายการปฏิบัติการ การสอนงาน การพัฒนานโยบาย การปฏิบัติงานและวิธีทำงาน

3. การตัดสินใจ (Decision Making) เป็นการตัดสินใจในธุรกิจโดย ไม่มีความลังเลใจให้สอดคล้องกับแต่ละสถานการณ์

4. การเป็นผู้ชี้นำตัวเตือน (Monitoring Indicators) ผู้นำ (ผู้บริหาร) เป็นผู้สร้างแรงผลักดันทั้งภายในและภายนอกเพื่อให้เกิดการเปลี่ยนแปลง ซึ่งอาจมีผลต่อบริษัท รวมถึงเป็นผู้ชี้ถึงผลการปฏิบัติงาน การเงินและสินทรัพย์ ภาวะตลาด วัฒนธรรม สังคมและบรรยากาศทางการเมือง ฯลฯ

5. การควบคุม (Controlling) เป็นการกำหนดตารางการปฏิบัติงานและต้นทุนด้านเวลา ประเมินการผลิตการจัดส่งหรือบริการ การเพิ่มผลผลิต การรับประกันคุณภาพของผลิตภัณฑ์ ประสิทธิภาพของการบริการ และวิเคราะห์การปฏิบัติการที่มีประสิทธิผล

6. การเป็นตัวแทน (Representing) ผู้นำ (ผู้บริหาร) จะทำหน้าที่ ตอบคำถามและโต้ตอบข้อร้องเรียนจากภายนอก ติดต่อสื่อสารจากภายนอกเพื่อเสริมสร้างความสัมพันธ์ของบริษัท เจริญต่อรองกับภายนอกโดยทำกิจกรรมการส่งเสริมต่างๆ เพื่อสร้างและคงไว้ซึ่งภาพลักษณ์ของบริษัท

7. การประสานงาน (Coordinating) ผู้นำ (ผู้บริหาร) จะติดต่อสื่อสารกับคนอื่นๆ ในบริษัท เพื่อแลกเปลี่ยนข้อมูลสารสนเทศ ปฏิบัติการให้เป็นไปตามกำหนดเวลา แก้ปัญหาและทำให้งานบรรลุเป้าหมาย คงไว้ซึ่งความสัมพันธ์ที่ดีในการทำงานใกล้ชิด ความไม่ลงรอยและข้อขัดแย้งที่เกิดขึ้นระหว่างบุคคลในหน้าที่สำคัญๆ ในองค์การ

8. การให้คำปรึกษา (Consulting) ผู้นำ (ผู้บริหาร) ต้องมีการพัฒนาเทคนิคในสายงาน ให้เป็นปัจจุบันนำเทคนิคหรือเทคโนโลยีใหม่ๆ สู่องค์กรและกระทำเป็น ผู้แนะนำที่เชี่ยวชาญ

9. การบริหาร (Administering) เป็นการทำกิจกรรมการบริหารต่างๆ เช่น การวิเคราะห์ข้อมูล การรักษาข้อมูลสารสนเทศและเอกสาร

องค์ประกอบผู้นำ

Bass (1999, pp. 9-32; Bass & Avolio, 1994, pp. 2 – 6 และ Bass & Avolio, 1993, pp. 114 - 122 อ้างใน รัตติกกรณ์, 2545, หน้า, 39 - 41) ได้อธิบายทฤษฎีภาวะผู้นำการเปลี่ยนแปลง (Transformational Leadership) ดังนี้

ภาวะผู้นำการเปลี่ยนแปลง เป็นกระบวนการที่ผู้นำมีอิทธิพลต่อผู้ร่วมงานและผู้ตามโดยผู้นำพยายามเปลี่ยนแปลงความสามารถของผู้ร่วมงานให้มีศักยภาพมากขึ้น โดยพัฒนาทักษะการเรียนรู้และดำเนินแบบอย่างโดยมีเป้าหมายที่ชัดเจนยิ่งขึ้น ผู้นำและผู้ตามให้ความสนใจประโยชน์ของกลุ่มองค์กรหรือสังคม มากกว่าประโยชน์ของตนเอง โดยมีกระบวนการซึ่งผู้นำจะมีอิทธิพลต่อผู้ร่วมงานหรือผู้ตามโดยผ่านองค์ประกอบพฤติกรรมเฉพาะ 4 ประการ หรือที่เรียกว่า “4I’s” (Four I’s) คือการมีอิทธิพลอย่างมีอุดมการณ์ (Idealized Influence หรือ Charisma Leadership : II หรือ CL) หมายถึง การที่ผู้นำทำให้ผู้ตามเกิดความภาคภูมิใจเมื่อได้ร่วมงาน โดยผู้ตามจะมีพฤติกรรมเลียนแบบผู้นำของเขา ทั้งนี้สิ่งที่ผู้นำควรมีคุณสมบัติคือ ผู้นำจะต้องมีวิสัยทัศน์และความสามารถในการถ่ายทอดให้ผู้ตามเกิดความเชื่อมั่น และคล้อยตาม ผู้นำจะต้องมีความสามารถในการบริหารอารมณ์ได้ในทุกสถานการณ์ ผู้นำจะต้องมีศีลธรรมและจริยธรรม โดยเห็นแก่ประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตัว ผู้นำจะต้องมีความเชื่อมั่นในตนเอง มีความยึดมั่นในอุดมการณ์ ผู้นำจะเป็นแรงผลักดันให้ผู้ตามมีความมั่นใจในตนเอง โดยมีวิสัยทัศน์และเป้าหมายร่วมกัน

1. การสร้างแรงบันดาลใจ (Inspiration Motivation : IM) หมายถึง การที่ผู้นำสร้างแรงจูงใจให้กับผู้ตามโดยการทำให้เกิดแรงบันดาลใจ และกระตุ้นจิตวิญญาณของทีม (Team spirit) ให้มีพลังกล้าแสดงออก มีความกระตือรือร้น โดยการสร้างความคิดทางบวกให้กับผู้ตามให้สัมผัสถึงภาพที่งดงามในอนาคต ผู้นำจะแสดงออกถึงความมุ่งมั่นอย่างชัดเจน และอุทิศตนเพื่อเป้าหมายและวิสัยทัศน์ร่วมกัน โดยความตั้งใจดังกล่าวทำให้ผู้ตามรู้สึกถึงพลังว่าผู้นำจะสามารถทำให้เป็นไปตามเป้าหมายได้ ผู้นำจะมีวิธีถ่ายทอดให้ผู้ตามมีเป้าหมายเพื่อวิสัยทัศน์และภารกิจขององค์กรมากกว่าผลประโยชน์ส่วนตัว ผู้นำจะพัฒนาผู้ตามให้มีความผูกพันต่อเป้าหมายในระยะยาว

2. การกระตุ้นทางปัญญา (Intellectual Stimulation : IS) หมายถึง การที่ผู้นำกระตุ้นให้ผู้ตามรับทราบถึงปัญหาต่าง ๆ ที่เกิดขึ้นในหน่วยงาน และต้องการให้ผู้ตามหาวิธีแก้ปัญหที่เกิดขึ้นอย่างสร้างสรรค์ โดยผู้นำมีการคิดและแก้ปัญหอย่างเป็นระบบ มีการตั้งสมมุติฐาน การคิดนอกกรอบ และการแก้ปัญหด้วยวิธีการใหม่ๆ ให้กำลังใจผู้ตาม โดยผู้นำจะกระตุ้นให้ผู้ตามแสดงความคิดเห็นและเหตุผล ผู้นำจะไม่วิจารณ์ความคิดของผู้ตาม ถึงแม้จะเป็นความคิดเห็นที่ต่างกันก็ตาม ผู้นำจะทำให้ผู้ตามรู้สึกว่าการแก้ปัญหาที่เกิดขึ้นจะเป็นโอกาสอันดีที่จะแก้ปัญหาร่วมกัน ผู้นำจะสร้างความเชื่อมั่นให้ผู้ตามว่าปัญหาที่เกิดขึ้นต้องมีวิธีแก้ไข ถึงจะมีอุปสรรคก็ตาม แต่ความสำเร็จจะเกิดจากความร่วมมือกันในการแก้ปัญหของผู้ร่วมงานทุกคน ผู้ตามจะกระตุ้นให้ตั้งคำถามต่อค่านิยมของตนเอง ความเชื่อและ

ประเพณี การกระตุ้นทางปัญญา จึงเป็นส่วนที่สำคัญของการพัฒนาความสามารถของผู้ตามให้ตระหนักและแก้ไขปัญหาด้วยตนเอง

3. การคำนึงถึงความเป็นปัจเจกบุคคล (Individualized Consideration : IC) หมายถึง ผู้นำจะมีความสัมพันธ์กับบุคคลในฐานะเป็นผู้นำ ผู้นำจะเอาใจใส่ดูแลผู้ตามเป็นรายบุคคลและทำให้ผู้ตามรู้สึกมีคุณค่าและมีความสำคัญ ผู้นำจะเป็นที่ปรึกษา (Advisor) เพื่อการพัฒนาผู้ตาม ผู้นำจะให้ความสนใจเป็นพิเศษกับความต้องการที่เป็นปัจเจกบุคคล เพื่อความสำเร็จและความก้าวหน้าของแต่ละคน ผู้นำจะพัฒนาความสามารถของผู้ตามและเพื่อนร่วมงานให้สูงขึ้น นอกจากนี้ผู้นำจะมีการปฏิบัติต่อผู้ตามโดยการสร้างสรรค์สิ่งใหม่ พร้อมทั้งให้การสนับสนุนโดยคำนึงถึงความแตกต่างระหว่างบุคคล ผู้นำมีการส่งเสริมการสื่อสารสองทาง ผู้นำสนใจในความรู้สึกของแต่ละบุคคล เอาใจเขามาใส่ใจเรา (Empathy) การมอบหมายงานของผู้นำเพื่อเป็นเครื่องมือในการพัฒนาศักยภาพของผู้ตาม ผู้นำจะให้ผู้ตามได้เรียนรู้สิ่งใหม่และใช้ความสามารถพิเศษอย่างเต็มที่ ผู้นำจะคอยให้การสนับสนุนและให้ความช่วยเหลือเพื่อความก้าวหน้าในการทำงาน โดยผู้ตามจะรู้สึกว่าเขากำลังถูกตรวจสอบ (วรวัดน์ แสงน้อยอ่อน, 2553)

จากแนวคิดทฤษฎีเกี่ยวกับภาวะผู้นำการเปลี่ยนแปลงดังกล่าวข้างต้น สรุปได้ว่าภาวะผู้นำการเปลี่ยนแปลง หมายถึง การทำงานซึ่งกระบวนการที่ผู้นำมีอิทธิพลต่อผู้ร่วมงาน โดยการพยายามเปลี่ยนแปลงความสามารถของผู้ร่วมงานและผู้ตามให้สูงขึ้น ซึ่งกระบวนการที่ผู้นำมีอิทธิพลต่อผู้ร่วมงานจะกระทำโดยผ่านองค์ประกอบพฤติกรรม 4 ประการ คือ การมีอิทธิพลอย่างมีอุดมการณ์ การสร้างแรงบันดาลใจ การกระตุ้นปัญญาและการคำนึงถึงความเป็นปัจเจกบุคคล

2.3 แนวคิดและทฤษฎีที่เกี่ยวกับบรรยากาศองค์การ

2.3.1 ความหมายบรรยากาศองค์การ

การที่จะทำให้องค์การบรรลุเป้าหมายได้นั้นย่อมต้องอาศัยบุคลากรขององค์การที่จัดว่าเป็นทรัพยากรที่สำคัญในการดำเนินงานภายใต้เงื่อนไขต่างๆให้เป็นไปในทิศทางที่องค์การมุ่งหวังไว้ สิ่งหนึ่งที่องค์การและสมาชิกภายในองค์การสามารถปรับเข้าหากันได้นั้นก็คือการจัดบรรยากาศภายในองค์การให้เอื้อต่อการรับรู้ที่ดีของสมาชิกในการทำงานซึ่งส่งผลกระทบต่อความผูกพันในการทำงานด้วย โดยนักวิชาการหลายท่านได้ให้ความหมายของบรรยากาศองค์การไว้ดังนี้ (Organizational Climate) ได้ให้

เทพพนม เมืองแมน และสวิง สุวรรณ (2529) กล่าวว่าบรรยากาศองค์การ หมายถึง ตัวแปรชนิดต่างๆเมื่อนำมารวมกันแล้วมีผลกระทบต่อระดับของการทำงานหรือการปฏิบัติงานของผู้ดำเนินงานภายในองค์การซึ่งองค์ประกอบต่างๆที่มีความสำคัญต่อบรรยากาศองค์การได้แก่ลักษณะโครงสร้างขององค์การกระบวนการที่ใช้ในองค์การการปฏิบัติงานในองค์การและความพอใจในงาน

อรุณ รักรธรรม (2534) กล่าวว่าบรรยากาศองค์การ หมายถึง กลุ่มของคุณลักษณะของสภาพแวดล้อมของงานที่บุคคลผู้ปฏิบัติงานอยู่ภายใต้สภาพแวดล้อมดังกล่าวนี้รับรู้ทางตรงและทางอ้อมโดยบรรยากาศจะเป็นแรงกดดันที่สำคัญที่จะมีอิทธิพลต่อพฤติกรรมในการปฏิบัติงานของพนักงานในองค์การหรืออีกนัยหนึ่งจะหมายถึงทัศนคติค่านิยมปทัสถานและความรู้สึกของคนปฏิบัติงานในองค์การเกิดจากผลปฏิสัมพันธ์ระหว่างบุคคลในโครงสร้างขององค์การในแง่ของอำนาจหน้าที่ความรับผิดชอบและภาวะผู้นำจึงเป็นลักษณะการเชื่อมโยงระหว่างโครงสร้างกฎเกณฑ์และพฤติกรรมต่างๆเป็นการรับรู้หรือความรู้สึกต่อลักษณะขององค์การเหล่านี้มีผลกระทบต่อบุคคลในองค์การ

สมยศ นาวิการ (2539) ได้ให้คำจำกัดความของบรรยากาศองค์การ หมายถึง กลุ่มคุณลักษณะของสภาพแวดล้อมของงานของพนักงานที่รับรู้ทั้งโดยทางตรงและทางอ้อมและบรรยากาศองค์การเป็นแรงกดดันที่สำคัญอย่างหนึ่งที่มีอิทธิพลต่อพฤติกรรมของบุคลากรในองค์การนั้นๆด้วย

Steers (1977 อ้างใน กนกพร วรมานะกุล, 2542) กล่าวว่าบรรยากาศองค์การหมายถึงลักษณะ (Characteristic) ของสภาพแวดล้อมในการทำงานขององค์การและมีผลต่อพฤติกรรมของบุคลากรในองค์การและเป็นสิ่งที่บุคลากรรับรู้ (Perceive) ว่าองค์การของตนเองนั้นมีลักษณะอย่างไรถึงแม้ว่าผู้บริหารได้พยายามให้ความเอาใจใส่ต่อพนักงาน (Employee Centered) แต่ถ้าพนักงานรับรู้ว่าบรรยากาศองค์การเป็นแบบเผด็จการพฤติกรรมของพวกเขาจะตอบสนองต่อบรรยากาศแบบเผด็จการ (Authoritarian)

จากข้อความดังกล่าวแสดงให้เห็นว่าบรรยากาศองค์การ คือ ลักษณะขององค์ประกอบต่างๆภายในองค์การที่แวดล้อมตัวผู้ปฏิบัติงานและก่อให้เกิดการรับรู้ทางตรงและทางอ้อม เป็นความรู้สึกของพนักงานที่มีต่อสภาพแวดล้อมในการทำงาน ซึ่งจะมีผลต่อพฤติกรรมของผู้ปฏิบัติงานและยังส่งต่อความผูกพันในการทำงานได้

2.3.2 ความสำคัญของบรรยากาศองค์การ

บรรยากาศองค์การเป็นเรื่องที่มีความสำคัญเนื่องจากที่ทำงานในองค์กรไม่ได้ทำงานอยู่ในความว่างเปล่าแต่การทำงานของพวกเขายู่ภายใต้การกำกับควบคุมของบางสิ่งบางอย่างตั้งแต่แบบของความเป็นผู้นำของผู้บังคับบัญชาของเขาความไม่ยืดหยุ่นของโครงสร้างองค์กรกฎระเบียบขององค์กรตลอดจนสิ่งต่างๆภายในองค์กรที่มองไม่เห็นหรือจับต้องไม่ได้แต่รู้สึกและรับรู้ได้ความรู้สึกที่เกิดจากความนึกคิดเอาเองของเขาถึงสิ่งต่างๆองค์กรนี้ คือ บรรยากาศองค์การซึ่งบรรยากาศองค์การนี้มีความสำคัญต่อผู้บริหารและบุคคลอื่นด้วยเหตุผลสามประการ คือ ประการแรกบรรยากาศองค์การบางอย่างทำให้ผลการปฏิบัติงานของเขาอย่างใดอย่างหนึ่งดีกว่าบรรยากาศอื่น ๆ ประการที่สองผู้บริหารมีอิทธิพลต่อบรรยากาศองค์การของพวกเขาหรือโดยเฉพาะอย่างยิ่งแผนงานของพวกเขาเองภายในองค์กรและประการที่สามความเหมาะสมระหว่างบุคคลและองค์กรปรากฏว่ามีผลกระทบต่อ

การปฏิบัติงานและความพอใจของบุคคลในองค์กร (สมยศ นาวิการ, 2525) บรรยากาศขององค์กรที่ดีจะส่งผลให้บุคคลมีการทำงานที่ดียิ่งขึ้นสิ่งที่จะสร้างให้เกิดบรรยากาศที่ดีเหมาะแก่การทำงาน ได้แก่ การมีการบังคับบัญชาที่ดีการที่สมาชิกองค์กรมีขวัญและกำลังใจในการทำงานดีรวมทั้งการที่องค์กรมีสภาพแวดล้อมทางกายภาพทางสังคมและทางจิตใจที่ดีเพียงพอที่จะสร้างเสริมให้เกิดบรรยากาศที่ดีได้ (นิภา แก้วศรีงาม, 2532)

Brown & Moberg (1980) ได้สรุปว่าบรรยากาศขององค์กรนอกจากจะช่วยวางรูปแบบความคาดหวังของสมาชิกต่อองค์กรประกอบต่างๆขององค์กรแล้วยังเป็นตัวกำหนดทัศนคติที่ดีและความพึงพอใจที่จะอยู่กับองค์กรของสมาชิกด้วยดังนั้นหากต้องการปรับปรุงเปลี่ยนแปลงหรือพัฒนาองค์กรแล้วสิ่งที่จะต้องพิจารณาเปลี่ยนแปลงก่อนอื่นคือบรรยากาศขององค์กร

วัลย์ลิกา สวัสดิ์นฤเดช (2549) สรุปไว้ว่าสิ่งแวดล้อมมีความสัมพันธ์กับทัศนคติและพฤติกรรมในการทำงานกล่าวคือหากผู้ปฏิบัติงานพอใจในสภาพแวดล้อมของหน่วยงานที่ตนทำงานอยู่แล้วเขาจะรู้สึกพอใจที่จะทำงานนั้นอย่างเต็มความสามารถจนทำให้เกิดประสิทธิภาพและประสิทธิผลในที่สุดจากแนวคิดดังกล่าวข้างต้นแสดงให้เห็นว่าบรรยากาศและสิ่งแวดล้อมที่ดีในองค์กรมีความสำคัญอย่างยิ่งในการเพิ่มผลผลิตของงานและก่อให้เกิดความพึงพอใจที่จะปฏิบัติงานด้วยความกระตือรือร้นอีกทั้งมีความตั้งใจในการปฏิบัติงานรวมถึงมีความสม่ำเสมอในการมาทำงานให้แก่องค์กรซึ่งเกิดขึ้นจากการรับรู้ในด้านบวกที่มีต่อบรรยากาศภายในองค์กรที่ตนอยู่อันเนื่องมาจากการเกิดความรู้สึกที่ดีและมีความภาคภูมิใจตลอดจนมีความภักดีต่อองค์กรเพื่อการรักษาสภาพของการเป็นสมาชิกที่ดีขององค์กรนำไปสู่การพัฒนาคุณชีวิตการทำงานที่ดีขึ้น

2.3.3 องค์กรประกอบบรรยากาศขององค์กร

บรรยากาศขององค์กรอาจเรียกได้ว่ามีองค์ประกอบหรือมิติ (Dimensions) ที่นักวิชาการใช้เป็นแนวทางในการกำหนดตัวแปรขึ้นเพื่อใช้วัดบรรยากาศขององค์กรอยู่หลากหลายโดยนักวิชาการหลายท่านได้เสนอองค์ประกอบของบรรยากาศไว้ดังนี้

Litwin & Stringer (1968, pp. 189-190) ได้แบ่งลักษณะบรรยากาศขององค์กรออกเป็น 4 ลักษณะ ดังนี้

1. บรรยากาศที่เน้นการใช้อำนาจ (Power-oriented Climate) คือ มีการกำหนดโครงสร้างองค์กรในรูปของกฎระเบียบ และขั้นตอนในการปฏิบัติงาน บุคคลยอมรับความรับผิดชอบในตำแหน่งอำนาจหน้าที่สถานะในระดับสูง กระตุ้นให้มีการใช้อำนาจหน้าที่ที่เป็นทางการในการแก้ไขปัญหาข้อขัดแย้ง

2. บรรยากาศที่เน้นความเป็นกันเอง (Affiliative-oriented Climate) คือ เปิดโอกาสให้เกิดการรวมกลุ่ม และมีความสัมพันธ์ที่อบอุ่นจริงใจ ให้การสนับสนุน และสร้างแรงจูงใจให้แก่บุคคลให้ความเป็นอิสระในการทำงาน และมีโครงสร้างองค์กรที่ไม่เข้มงวดหรือบีบบังคับเกินไปและให้

การยอมรับว่าคุณคือเป็นสมาชิกของกลุ่มงาน

3. บรรยากาศที่เน้นความสำเร็จในการทำงาน (Achievement Climate) เป็นลักษณะบรรยากาศที่เน้นความรับผิดชอบส่วนบุคคล ให้การยอมรับ และมีรางวัลสำหรับผู้ที่มีผลการปฏิบัติงานดี

4. บรรยากาศที่เน้นความสำคัญต่อพนักงาน (Personnel Climate) เป็นการบริหารด้วยความรัก ด้วยบุคคล (ทรัพยากร) ที่ทำงานในองค์กรโดยให้ความเอาใจใส่และสร้างความพึงใจให้เกิดขึ้นแก่กันเพื่อนำไปสู่การบรรลุเป้าหมายขององค์กรร่วมกัน

Kelly (1980) ได้ศึกษาถึงความรู้สึกนึกคิดของบุคลากรในองค์กรและสรุปว่าบรรยากาศองค์กรมีองค์ประกอบดังนี้

1. โครงสร้างของงานเป็นการศึกษาความรู้สึกนึกคิดเกี่ยวกับอุปสรรคในการทำงานที่เกิดจากโครงสร้างขององค์กรเช่นกฎระเบียบการรวมอำนาจในการบังคับบัญชา เป็นต้น

2. ความเป็นอิสระเป็นการศึกษาความรู้สึกนึกคิดในด้านความเป็นอิสระในการทำงานและการแสดงออกซึ่งความคิดเห็นโดยไม่มีผลกระทบต่องานในทางลบ

3. รางวัลตอบแทนเป็นการศึกษาถึงความรู้สึกนึกคิดของบุคลากรเกี่ยวกับการให้รางวัลตอบแทนเช่นการเลื่อนขั้นเลื่อนเงินเดือนว่ามีความยุติธรรมเป็นไปตามความสามารถและผลงานหรือไม่

4. ความอบอุ่นและการให้การสนับสนุนเป็นการศึกษาถึงภาวะผู้นำว่าให้ความอบอุ่นหรือให้การสนับสนุนแก่บุคลากรในการทำงานมากน้อยเพียงใด

5. การยอมรับความขัดแย้งเป็นการศึกษาถึงความรู้สึกของบุคลากรที่มีต่อความคิดเห็นที่แตกต่างกันของสมาชิกแต่ละคนในองค์กรในลักษณะการยอมรับว่าความขัดแย้งเป็นเรื่องธรรมดาที่เกิดขึ้นได้และควรมีการเผชิญหน้ากันหรือแสดงออกอย่างเปิดเผยมากกว่าการเก็บกดความขัดแย้งนั้นไว้

6. การเปลี่ยนแปลงในองค์กรเป็นการศึกษาถึงความรู้สึกของบุคลากรที่มีต่อองค์การเปลี่ยนแปลงภายหลังจากการนำเทคโนโลยีสมัยใหม่มาใช้กับองค์การตลอดจนความรู้สึกที่มีต่อความสามารถในการยืดหยุ่นขององค์การ

Forehand & Von Haller (1964) กล่าวว่าบรรยากาศองค์การประกอบขึ้นด้วยกลุ่มของคุณลักษณะที่พรรณนาถึงองค์การใดองค์การหนึ่งโดยทำให้เกิดความแตกต่างไปจากองค์การอื่นและมีอิทธิพลต่อพฤติกรรมของบุคลากรในองค์กรนั้นซึ่งบรรยากาศในองค์การมีองค์ประกอบดังต่อไปนี้

1. ขนาดและโครงสร้างองค์การที่มีขนาดใหญ่จะมีความมั่นคงและมีความเป็นทางการขนาดขององค์การโดยส่วนรวมจะมีความสำคัญส่วนโครงสร้างขององค์การก็มีความสำคัญเช่นกันและจะเกี่ยวข้องกับขนาดด้วยองค์การที่มีขนาดใหญ่ขึ้นระยะทางระหว่างผู้บริหารระดับสูงสุดและผู้ปฏิบัติงานจะห่างไกลกันมากขึ้น

2. แบบของความเป็นผู้นำจะมีอยู่หลายแบบด้วยกันและการปฏิบัติของผู้นำจะเป็นแรงกดดันที่สำคัญต่อการสร้างบรรยากาศในองค์การซึ่งจะมีอิทธิพลโดยตรงต่อการผลิตและการตอบสนองความพึงพอใจของบุคลากร

3. ความซับซ้อนของระบบภายในสภาพแวดล้อมที่เป็นระบบนั้นองค์การจะแตกต่างกันในเรื่องของความซับซ้อนของระบบที่นำมาใช้ความซับซ้อนอาจจะให้ความหมายว่าเป็นจำนวนและลักษณะของการเกี่ยวข้องกันระหว่างส่วนต่างๆ ของระบบ

4. เป้าหมายขององค์การย่อมจะแตกต่างกันในเป้าหมายที่กำหนดขึ้นมาสำหรับองค์การแม้กระทั่งองค์การธุรกิจเหมือนกันเป้าหมายกำไรเป็นเป้าหมายที่สำคัญของธุรกิจความแตกต่างก็มีอยู่ในรูปของการให้น้ำหนักเมื่อเปรียบเทียบกับเป้าหมายอื่นๆ

5. สายใยการติดต่อสื่อสารจะเป็นมิติที่สำคัญอย่างหนึ่งของบรรยากาศในองค์การเพราะว่าสายใยภายในองค์การนั้นจะแสดงให้เห็นถึงสายใยของสถานภาพการจัดระเบียบเกี่ยวกับอำนาจหน้าที่และการเกี่ยวข้องระหว่างกันของกลุ่มการติดต่อสื่อสารจากเบื้องบนมาสู่เบื้องล่างจากเบื้องล่างไปสู่เบื้องบนหรือตามแนวนอนภายในองค์การจะให้ความรู้เกี่ยวกับปรัชญาการบริหารโดยภาพรวมภายในองค์การได้

Steers & Porter (1982) ได้กำหนดมิติบรรยากาศขององค์การดังนี้

1. โครงสร้างของงาน (Task Structure) หมายถึง การที่องค์การจัดให้มีการอธิบายถึงกระบวนการทำงานและวิธีการที่จะทำให้สามารถปฏิบัติงานได้อย่างสำเร็จลุล่วง
2. ความสัมพันธ์ระหว่างการให้รางวัลและการลงโทษ (Reward Punishment Relationship) หมายถึง การที่องค์การจัดให้มีการให้รางวัลเช่นการเลื่อนขั้นและเพิ่มเงินเดือนที่ตั้งอยู่บนพื้นฐานของผลการปฏิบัติงานและระบบคุณธรรมแทนที่จะเป็นระบบอาวุโสหรือระบบอุปถัมภ์
3. การรวบอำนาจตัดสินใจ (Decision Centralization) หมายถึง ขอบเขตการตัดสินใจที่สำคัญๆจะถูกรวมไว้ที่ผู้บริหารระดับสูง
4. การให้ความสำคัญกับความสำเร็จ (Achievement Emphasis) หมายถึง ความปรารถนาของบุคคลในองค์การที่ต้องการทำงานที่ดีมีส่วนสนับสนุนต่อการบรรลุวัตถุประสงค์ขององค์การ
5. การให้ความสำคัญต่อการฝึกอบรมและการพัฒนา (Training and Development Emphasis) หมายถึง การที่องค์การให้การสนับสนุนการปฏิบัติงานของพนักงานแต่ละคนและมีการฝึกอบรมและพัฒนาที่เหมาะสม
6. ความมั่นคงและการเสี่ยง (Security Versus Risk) หมายถึง ระดับของความกดดันภายในองค์การที่นำไปสู่ความรู้สึกที่ไม่ปลอดภัยและความวิตกกังวลของสมาชิกในองค์การ

7. การเปิดเผยตนและการพยายามปกป้องตนเอง (Openness Versus Defensiveness) หมายถึง การที่บุคคลพยายามปิดบังความผิดพลาดของตนเองและพยายามแสดงออกถึงสิ่งที่ดีในการติดต่อสื่อสาร

8. สถานภาพและขวัญ (Status and Morale) หมายถึง ความรู้สึกทั่วไปของบุคคลที่คิดว่างค์การเป็นสถานที่ดีในการทำงาน

9. การยอมรับในผลงานและการป้อนกลับ (Recognition and Feedback) หมายถึง การที่พนักงานแต่ละคนในองค์กรได้รับทราบว่าผู้บังคับบัญชาตระหนักถึงผลงานของตนและสนับสนุนตนในการทำงาน

10. สมรรถนะและความยืดหยุ่นขององค์กร (General Organizational Competence and Flexibility) หมายถึง การที่องค์กรรู้ว่าอะไรคือเป้าหมายขององค์กรและการดำเนินการตามเป้าหมายนั้นๆ โดยวิธีที่สร้างสรรค์และยืดหยุ่น รวมทั้งมีการคาดการณ์ล่วงหน้าถึงปัญหาและมีการพัฒนาวิธีการทักษะใหม่ๆ ในการแก้ปัญหา

Likert (1976) แบ่งองค์ประกอบของบรรยากาศองค์กรไว้ 6 ด้านดังนี้

1. การติดต่อสื่อสารภายในองค์กร (Communication Flow) หมายถึง การที่ผู้ปฏิบัติงานรู้ความเป็นไปภายในองค์กร ผู้บังคับบัญชาแสดงความใจกว้างที่จะติดต่อสื่อสารอย่างเปิดเผยเพื่อให้ปฏิบัติงานได้รับข้อมูลข่าวสารที่ถูกต้องและเพื่อการปฏิบัติงานที่ได้ผลดี

2. การมีส่วนร่วมในการตัดสินใจ (Decision-Making Practices) หมายถึง ผู้ปฏิบัติงานมีส่วนร่วมในการกำหนดเป้าหมายเช่นการตัดสินใจที่เกิดขึ้นจากความถูกต้องแม่นยำของข้อมูลหรือบุคคลที่มีผลกระทบต่อตัดสินใจต่าง ๆ นั้น โดยผู้บังคับบัญชาเปิดโอกาสให้แสดงความคิดเห็น

3. การเอาใจใส่ต่อพนักงาน (Concern for Persons) หมายถึง การที่องค์กรดูแลเอาใจใส่ในความเป็นอยู่ของแต่ละบุคคล เช่น พยายามปรับปรุงสภาพการทำงานให้ตีมีความคล่องตัวในการทำงาน

4. การใช้อำนาจและอิทธิพลในองค์กร (Influence on Department) หมายถึง ผู้บังคับบัญชาและตัวพนักงานเองซึ่งมีผลต่อการทำงานและการบังคับบัญชาของผู้บริหาร เช่น ถ้าบรรยากาศองค์กรที่ผู้บริหารและพนักงานมีความสัมพันธ์อันดีต่อกันพนักงานจะคล้อยตามได้ง่ายและไม่ต่อต้านการบริหาร

5. เทคโนโลยีที่ใช้ในองค์กร (Technological Adequacy) หมายถึง เทคนิควิธีการทำงานที่ใช้ในองค์กรมีการปรับปรุงอย่างรวดเร็วเป็นไปตามสภาพแวดล้อมเครื่องมือและทรัพยากรที่ใช้ในองค์กรได้รับการจัดสรรเป็นอย่างดี

6. การสร้างแรงจูงใจในการทำงาน (Motivation) หมายถึง ความแตกต่างที่มีอยู่ในองค์กร รวมถึงความคิดเห็นที่ไม่ตรงกันต้องได้รับการยอมรับเช่นต้องยอมรับในความต่างของคนในองค์กร

ที่ว่าทุกคนทำงานหนักเพื่อผลตอบแทนความก้าวหน้าในตำแหน่งงานความพึงพอใจในตัวเองและให้บุคคลอื่นๆในองค์กรยอมรับ

สิมาภา จันทร์หอมกุล (2554) ได้แบ่งองค์ประกอบของบรรยากาศองค์การไว้ 6 ด้าน ดังนี้ การมีส่วนร่วม หมายถึง การเปิดโอกาสให้บุคลากรสามารถแสดงความคิดเห็นหรือใช้อำนาจได้อย่างอิสระในการทำงาน โอกาสในการเข้าไปมีส่วนร่วมในการตัดสินใจแก้ปัญหาที่เกิดขึ้นในการทำงานด้านโครงสร้าง หมายถึง ความชัดเจนในการกำหนดหน้าที่รับผิดชอบและขั้นตอนในการปฏิบัติงาน ตลอดจนวิธีการในการสื่อสารระหว่างบุคคลในองค์การด้านการให้รางวัล หมายถึง องค์การมีความชัดเจนและความเหมาะสมในการให้รางวัลตอบแทน มีนโยบายในการจ่ายค่าตอบแทนและสวัสดิการที่มีความยุติธรรม ตลอดจนการที่บุคลากรรู้สึกว่าตนจะได้รับรางวัลตอบแทนเมื่อมีผลการปฏิบัติที่ดีด้านความอบอุ่นและการสนับสนุน หมายถึง ความรู้สึกที่เป็นมิตรภายในการยอมรับให้ความร่วมมือ และช่วยเหลือซึ่งกันและกันในการทำงาน ทั้งจากผู้บังคับบัญชาและเพื่อนร่วมงาน ด้านความเจริญก้าวหน้าและการพัฒนา หมายถึง การส่งเสริมให้บุคลากรมีโอกาสก้าวหน้าในหน้าที่การงาน การจัดให้มีการฝึกอบรมและพัฒนาความรู้ความสามารถ รวมทั้งการสนับสนุนให้บุคลากรใช้แนวคิดและวิธีการใหม่ๆ ในการทำงานด้านการควบคุม หมายถึง ลักษณะของนโยบายและกฎระเบียบต่าง ๆ ที่องค์การกำหนดขึ้นเพื่อควบคุมพฤติกรรมของบุคลากรในองค์การให้เป็นไปในแนวทางเดียวกัน ตลอดจนมาตรฐานในการทำงาน ที่องค์การกำหนดขึ้นเพื่อให้บุคลากรมีการปรับปรุงและการพัฒนาผลการปฏิบัติงานให้ได้ผลดี

สามารถสรุปได้ว่า บรรยากาศขององค์การที่แตกต่างกันออกไปนั้นทำให้เกิดพฤติกรรมในการทำงานของคนแตกต่างกันออกไป ซึ่งจะส่งผลต่อความผูกพันในการทำงานด้วยดังนั้นสำหรับการศึกษาวิจัยในครั้งนี้ผู้วิจัยได้ศึกษาการแบ่งลักษณะองค์การซึ่งผู้วิจัยเห็นว่าเป็นองค์ประกอบที่มีความจำเป็นใกล้เคียงกับสภาพแวดล้อมที่ศึกษาอันได้แก่องค์ประกอบของบรรยากาศ ของ Litwin & Stringer (1968, pp. 189-190) ได้แบ่งลักษณะบรรยากาศองค์การออกเป็น 4 ลักษณะ ดังนี้ 1) บรรยากาศที่เน้นการใช้อำนาจ 2) บรรยากาศที่เน้นความเป็นกันเอง 3) บรรยากาศที่เน้นความสำเร็จในการทำงาน และ 4) บรรยากาศที่เน้นความสำคัญต่อพนักงาน ซึ่งมีความน่าสนใจอย่างมากที่จะนำไปใช้เป็นตัวแปรในการศึกษาหาความสัมพันธ์ที่มีผลต่อความผูกพันในการทำงานของพนักงานเพื่อนำไปพัฒนาบรรยากาศองค์การให้ดีขึ้นให้พนักงานสามารถปฏิบัติงานได้อย่างมีประสิทธิภาพและประสิทธิผลต่อองค์การส่งผลให้เกิดคุณภาพที่ดีในการทำงานต่อไปในอนาคต

2.4 แนวคิดเกี่ยวกับความสัมพันธ์ระหว่างลักษณะภาวะผู้นำและบรรยากาศการทำงาน

ผู้นำที่มีประสิทธิภาพส่วนใหญ่จะรู้จักการยืดหยุ่นในการเลือกเป็นผู้นำเพื่อให้สอดคล้องตามสถานการณ์ที่จำเป็นนั้น ๆ ดังนั้นไม่ว่าลักษณะการทำงานจะมีบรรยากาศเป็นเช่นไรผู้นำจะจัดการได้ตลอดเวลา ดังนั้น Litwin & Stringer (1968, pp. 189-190) ได้อธิบายความสัมพันธ์ของลักษณะภาวะผู้นำและบรรยากาศการทำงานไว้ ดังนี้

2.4.1 ในบรรยากาศการทำงานที่เน้นการใช้อำนาจผู้นำจะต้องมีความรับผิดชอบในตำแหน่งอำนาจหน้าที่สถานะในระดับสูง เพื่อกระตุ้นให้ผู้ปฏิบัติงานทำตามต้นแบบที่ผู้นำได้ทำไว้ ผลงานที่ได้นั้นก็จะมีมาตรฐาน ดังนั้น บรรยากาศในการทำงานจะค่อนข้างเคร่งครัดเพื่อให้เป็นไปตามมาตรฐานที่วางไว้

2.4.2 ในบรรยากาศการทำงานที่เน้นความเป็นกันเองผู้นำจะทำการเปิดโอกาสให้ผู้ปฏิบัติงานได้ร่วมแสดงความคิดเห็นในการทำงาน ซึ่งถือว่าเป็นการรับผิดชอบร่วมกัน บรรยากาศในการทำงานก็จะมีความอบอุ่น พนักงานทุกคนมีความจริงใจให้กันและร่วมกันทำงานโดยไม่มีกฎระเบียบที่ไม่เข้มงวดหรือบีบบังคับเกินไปและให้

2.4.3 ในบรรยากาศการทำงานที่เน้นความสำเร็จในการทำงานผู้นำจะสร้างบรรยากาศให้ผู้ปฏิบัติงานรู้สึกพึงพอใจต่อการได้รับผลตอบแทนที่เหมาะสมกับการใช้ความเพียรพยายามของตน โดยเฉพาะอย่างยิ่งการได้ข้อมูลป้อนกลับต่อการปฏิบัติงานจากผู้นำอย่างสม่ำเสมอ นั้นมีความสำคัญมากซึ่งบรรยากาศการทำงานในลักษณะนี้ผู้ปฏิบัติงานจะมีความต้องการอยากทำงานเองโดยไม่ต้องมีการบังคับใด ๆ

2.4.4 ในบรรยากาศการทำงานที่เน้นความสำคัญต่อพนักงานผู้นำจะบริหารด้วยความรักผู้ปฏิบัติงานในองค์กรทุกคนโดยให้ความเอาใจใส่และสร้างความพึงใจให้เกิดขึ้นแก่กันเพื่อนำไปสู่การบรรลุเป้าหมายขององค์กรร่วมกัน ซึ่งบรรยากาศการทำงานในลักษณะจะเหมือนกับพ่อปกครองลูก จึงสามารถสรุปได้ว่าภาวะผู้นำนั้นมีความสำคัญกับบรรยากาศในการทำงานเป็นอย่างมาก เนื่องจากผู้นำเป็นตัวแปรสำคัญในการทำให้บรรยากาศการทำงานเป็นไปในแบบนั้น ๆ แต่กระนั้นก็ต้องปรับเปลี่ยนตามสถานการณ์ให้ถูกต้อง เพื่อสร้างความสัมพันธ์ที่ดีระหว่างผู้นำและผู้ปฏิบัติงาน

2.5 แนวคิดเกี่ยวกับลักษณะภาวะผู้นำและบรรยากาศการทำงานที่เกี่ยวกับความผูกพันในการทำงาน

ในการเป็นผู้นำที่ท้าทายในยุคปัจจุบันเพื่อทำให้องค์กรเจริญก้าวหน้า ผู้นำจะต้องกระทำในสิ่งที่พิเศษนอกเหนือจากการทำงานธรรมดาในรูปแบบต่าง ๆ เพื่อให้เกิดผลดีในทุกๆ ด้านไม่ว่าจะเป็น บรรยากาศในการทำงาน และการสร้างความผูกพันของทุกคนในองค์กร ดังนั้น Kouzes & Posner (1995) จึงได้กล่าวว่า ลักษณะการทำงานของผู้นำเพื่อชักจูงให้บรรยากาศในการทำงาน และสร้างความผูกพันของทุกคนในองค์กรไม่ใช่เรื่องงาน ดังนั้นทุกอย่างจะต้องเกี่ยวพันกัน โดยจะต้องมีองค์ประกอบดังนี้ (เนตรพัฒนา ยาวีราช, 2549)

2.5.1 การท้าทายและกล้าเผชิญกับกระบวนการ (Challenge the Process) จากกรณีศึกษาของ Kouzes & Posner (1995) พบว่า ผู้นำจะต้องเป็นผู้มีความกล้าที่จะเผชิญความเสี่ยงต่างๆ ซึ่งเป็นสถานการณ์ ที่ท้าทาย การเผชิญกับความเสี่ยงบุคคลแต่ละคนมีไม่เท่ากัน ทางด้านการบริหารมีปัจจัย ท้าทายหลายประการ เช่น การปรับปรุงระบบการทำงานให้มีประสิทธิภาพ ทางการดำเนินการ และการชักจูงให้ลูกน้องทำในสิ่งที่คิด สิ่งเหล่านี้ผู้นำจะต้องมีความกล้า ที่จะกระทำในสิ่งที่ตนเองยังไม่ทราบว่าจะสำเร็จหรือไม่ หรือการแสดงบทบาทของผู้บุกเบิก แต่การเผชิญกับสิ่งที่ท้าทายจะต้องเป็นการเผชิญอย่างเป็นระบบ ไม่ใช่การเสี่ยงแบบไร้ทิศทาง

2.5.2 การกระตุ้นให้เกิดวิสัยทัศน์ร่วมกันในองค์กร (Inspire a Share Vision) ความสำเร็จของการบริหารคนในยุคปัจจุบันไม่ได้ขึ้นอยู่กับประสบการณ์เท่านั้น เช่น ผู้บริหารในอดีตจะพบว่า ผู้นำจำนวนมากที่อายุประสบการณ์น้อยแต่สามารถสร้างความสำเร็จให้กับองค์กรและตนเองได้ในเวลาอันรวดเร็ว ทั้งนี้เพราะความสามารถในการคาดการณ์ ความเป็นไปต่างๆ ที่จะเกิดขึ้นในอนาคต และสามารถประยุกต์เทคโนโลยีต่างๆ มาใช้สนับสนุนการบริหารอย่างเป็นระบบ ทำให้สามารถสร้างสิ่งที่ตนคาดการณ์ไว้ให้เป็นจริงขึ้นมาได้ การมีวิสัยทัศน์ที่ทันสมัยตรงกับโลกของความเป็นจริงและสามารถนำวิสัยทัศน์ไปสู่การปฏิบัติ จนเกิดความสำเร็จ เป็นสิ่งจำเป็นในการสร้างความสำเร็จให้กับองค์กรในปัจจุบัน

2.5.3 การสร้างสรรค์พฤติกรรมในการทำงานให้กับผู้ร่วมงาน (Enable Others to Act) จากกลุ่มตัวอย่างของ Kouzes & Posner (1995) ได้ทำการศึกษากว่า 2,500 ตัวอย่าง พบว่า ผู้นำนั้นมีหลายรูปแบบไม่ได้มีเพียงลักษณะใด ลักษณะหนึ่งเพียงอย่างเดียว ปัจจัยสำคัญในการที่จะเป็นผู้นำที่แท้จริง ได้แก่ การที่ผู้นำได้รับ การยอมรับจากผู้ใต้บังคับบัญชา การที่จะได้รับการยอมรับนั้นจะต้องเป็นผู้มีความสามารถใน การทำงานเป็นทีม ดังนั้นผู้นำที่ดีจะต้องมีความสามารถด้านต่างๆ ในการสร้างทีมงานและ ผูกใจทีมงานเพื่อก่อให้เกิดความร่วมมือกันขององค์กร

2.5.4 การเป็นต้นแบบให้กับผู้ร่วมงานในองค์กร (Modeling the Way) แนวคิดภาวะผู้นำของ Bass & Avolio (1990) เสนอว่าบุคคลที่มีภาวะผู้นำแบบเปลี่ยนแปลงสภาพจะประพฤติตัวเป็นแบบอย่างที่ดี เป็นที่น่ายกย่อง เคารพ นับถือ ศรัทธา ไว้วางใจ และทำให้ผู้ตามเกิดความภาคภูมิใจ

เมื่อได้ทำงานกัน ผู้ร่วมงาน จะพยายามประพฤติปฏิบัติเหมือนกับผู้นำ และต้องการเลียนแบบผู้นำ สอดคล้องกับแนวคิดของ Kouzes & Posner (1995) ที่กล่าวว่า ผู้บริหารเป็นผู้สร้างตัวอย่าง โดยการ แสดงให้เห็นถึงวิธีการที่สอดคล้องกับคุณค่า ก่อให้เกิดความสำเร็จเกิดความก้าวหน้า อย่างต่อเนื่อง

2.5.5 การบำรุงขวัญและกำลังใจ (Encourage the Heart) พฤติกรรมชนิดนี้จะเป็นสิ่งที่ บำรุงรักษาจิตใจบุคลากร จัดเป็น การบำรุงขวัญกำลังใจในระยะยาว เปรียบเสมือนเครื่องจักรมิใช่ ติดตั้งแล้วใช้งานเพียงอย่างเดียว แต่จะต้องบำรุงรักษาอย่างต่อเนื่อง จิตใจมนุษย์ก็เช่นเดียวกัน การ จัดฝึกอบรมเพื่อเพิ่มพูนความรู้ และการให้สิ่งจูงใจในรูปแบบเงินรางวัลจะเพียงพอ แต่รวมไปถึงการ สร้างขวัญและกำลังใจ จากพฤติกรรมส่วนบุคคลของผู้นำถึงจะมีส่วนสนับสนุนในระยะยาว ซึ่ง แรงจูงใจในทางจิตวิทยาแบ่งได้เป็น 2 ประเภท คือ แรงจูงใจภายใน (Intrinsic Motivation) เป็น แรงจูงใจที่เกิดจากแรงผลักดันภายในจิตใจของคนเราให้แสดงพฤติกรรมต่างๆ ออกมาเพื่อให้บรรลุ วัตถุประสงค์ ที่ต้องการ เช่น ค่าชมเชย การยกย่องให้เกียรติ เป็นต้น และแรงจูงใจภายนอก (Extrinsic Motivation) เป็นแรงจูงใจที่อยู่ภายนอกตัวบุคคลที่มีอิทธิพลในการกระตุ้นหรือชักจูงให้ บุคคลแสดงพฤติกรรมออกมาทางใดทางหนึ่งเพื่อให้เกิดความพึงพอใจโดยมีสิ่งจูงใจนั้นเป็นเครื่องล่อใจ ภายนอกผลักดันให้บุคคลนี้เกิดพฤติกรรมในการทำงานที่ดีขึ้นได้ เช่น การให้สิ่งของรางวัล ตอบแทน การให้ไปประกาศเกียรติคุณ โล่รางวัล เป็นต้น (เนตร์พัฒนา ยาวีราช, 2549)

Kouzes & Posner (1995) เสนอแนวคิดว่ายอมรับการมีส่วนร่วมในความสำเร็จ แต่ละ โครงการ และฉลองความสำเร็จของทีมงานอย่างสม่ำเสมอเป็นการบำรุงขวัญและกำลังใจ

อีกทั้ง ประเสริฐ เนวะชะชัย (2551, หน้า 2) ยังกล่าวเสริมอีกว่า สภาพแวดล้อมขององค์กรที่ สำคัญที่สุด คือบรรยากาศขององค์กรซึ่งหากองค์กรใดมีบรรยากาศที่พึงประสงค์ย่อมก่อให้เกิดความ ร่วมมือร่วมใจที่ดี ในทางกลับกันองค์กรใดที่มีบรรยากาศการทำงานองค์กรที่ไม่พึงประสงค์ จะทำให้ ผู้ทำงานไม่อยากทำงาน ขาดความเอาใจใส่ ขาดความร่วมมือ การสร้างเสริมบรรยากาศการทำงาน องค์กรในการทำงานจึงเป็นสิ่งจำเป็นอย่างยิ่ง บรรยากาศทำงานองค์กรจึงมีความสัมพันธ์กับความ ผูกพันในการทำงาน โดยมีผู้นำเป็นตัวแปรสำคัญ อีกทั้งบรรยากาศการทำงานขององค์กรยังช่วยลด ความขัดแย้งภายในได้เป็นอย่างดีอีกด้วย นอกจากนี้บรรยากาศการทำงานจะต้องเป็นไปอย่างมี คุณภาพ และประสิทธิภาพภายใต้บรรยากาศขององค์กรที่เอื้อต่อการปฏิบัติงาน และแนวคิดในการ ทำงาน เพื่อให้เกิดคุณภาพและประสิทธิภาพในการทำงาน

จึงสามารถสรุปได้ว่าผู้ที่จะเป็นผู้นำได้นั้นจะต้องมีความสามารถในด้านต่าง ๆ เพื่อให้ทุกคน ในองค์กรทำงานกันอย่างมีประสิทธิภาพ ดังนั้นบรรยากาศในการทำงานจึงมีผลทำให้ทุกคนในที่ ทำงานเกิดความผูกพัน แต่คนที่จะทำให้บรรยากาศเป็นไปด้วยดีได้นั้น มีคนเดียวคือผู้นำ ถือว่าเป็น การนำจิตวิทยาเข้ามาช่วยเป็นอย่างมาก เพื่อให้งานออกมาอย่างมีประสิทธิภาพ

2.6 งานวิจัยที่เกี่ยวข้อง

พลศักดิ์ เกิดทรัพย์ (2548) การศึกษาความสัมพันธ์ระหว่างบรรยากาศการทำงาน ความสำเร็จของผลิตภัณฑ์และการพัฒนาทรัพยากรมนุษย์ของกลุ่มผู้ผลิตสินค้าหนึ่งตำบลหนึ่งผลิตภัณฑ์ อำเภอชะอำ จังหวัดเพชรบุรี มีวัตถุประสงค์เพื่อศึกษาความคิดเห็นของบุคลากรในกลุ่มผู้ผลิตสินค้าหนึ่งตำบลหนึ่งผลิตภัณฑ์ในด้านบรรยากาศการทำงาน ความสำเร็จของผลิตภัณฑ์ในกลุ่ม และการพัฒนาทรัพยากรมนุษย์ รวมทั้งศึกษาความสัมพันธ์ระหว่างบรรยากาศการทำงาน ความสำเร็จของผลิตภัณฑ์ในกลุ่ม และการพัฒนาทรัพยากรมนุษย์ ผลการศึกษา พบว่า

1. บรรยากาศในการทำงานของกลุ่มผู้ผลิตสินค้ามีบรรยากาศเอื้อต่อการพัฒนาในระดับมาก ซึ่งด้านรางวัลและผลตอบแทนเอื้อต่อการพัฒนามากกว่าด้านอื่น ๆ
2. การพัฒนาทรัพยากรมนุษย์ของกลุ่มผู้ผลิตสินค้า พบว่า อยู่ในระดับมากซึ่งด้านที่มีการพัฒนามากที่สุดได้แก่ ด้านการพัฒนาตนเอง
3. ความคิดเห็นในเรื่องความสำเร็จของผลิตภัณฑ์ในกลุ่ม พบว่า อยู่ในระดับมากซึ่งด้านที่มีความสำเร็จมากที่สุด คือ ด้านการรักษาศิลปวัฒนธรรม
4. การทำสอบสมมติฐาน พบว่า บรรยากาศการทำงาน การพัฒนาทรัพยากรมนุษย์ และความคิดเห็นที่มีต่อความสำเร็จของผลิตภัณฑ์ในกลุ่มมีความสัมพันธ์ระหว่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ธนากาญจน์ วิฑูรพงศ์ (2549) ได้ศึกษา การรับรู้บรรยากาศองค์กรที่มีผลต่อความผูกพันองค์กรของพนักงานฝ่ายขายและการตลาดบริษัทขายอะไหล่อิเล็กทรอนิกส์ในศูนย์การค้าดิโอลด์สยาม พลาซ่าผลการศึกษาพบว่า 1) พนักงานฝ่ายขายและการตลาดมีการรับรู้บรรยากาศด้านโครงสร้างการทำงานความรับผิดชอบรางวัลความเสี่ยงของการปฏิบัติงานการยินยอมให้มีความขัดแย้งมาตรฐานในการปฏิบัติงานและความเป็นอันหนึ่งอันเดียวกันในระดับเหมาะสมยกเว้นด้านความอบอุ่นที่พนักงานฝ่ายขายและการตลาดมีการรับรู้บรรยากาศองค์กรในระดับดีพนักงานฝ่ายขายและการตลาดมีระดับความผูกพันองค์กรโดยรวมในระดับปานกลาง 2) พนักงานฝ่ายขายและการตลาดมีความผูกพันองค์กรด้านทัศนคติพฤติกรรมและบรรทัดฐานทางสังคมในระดับปานกลาง 3) การรับรู้บรรยากาศองค์กรโดยรวมมีความสัมพันธ์กับความผูกพันองค์กรด้านทัศนคติอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 โดยมีความสัมพันธ์เป็นไปในทิศทางเดียวกันและมีความสัมพันธ์ในระดับปานกลาง 4) การรับรู้บรรยากาศองค์กรโดยรวมมีความสัมพันธ์กับความผูกพันองค์กรด้านบรรทัดฐานทางสังคมอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 โดยมีความสัมพันธ์เป็นไปในทิศทางเดียวกันและมีความสัมพันธ์ในระดับค่อนข้างต่ำ และ 5) ความผูกพันองค์กรโดยรวมมีความสัมพันธ์กับแนวโน้มพฤติกรรมการทำงานในอนาคตอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 โดยมีความสัมพันธ์เป็นไปในทิศทางเดียวกันและมีความสัมพันธ์ในระดับปานกลาง

ประเสริฐ เนาวะชัย (2551) บรรยาภาศการทำงานองค์การบริหารส่วนตำบล หนองอ้อม อำเภอฟุ้งศรีอุดม จังหวัดอุบลราชธานี มีวัตถุประสงค์เพื่อศึกษาบรรยาภาศการทำงานองค์การบริหารส่วนตำบล หนองอ้อม อำเภอฟุ้งศรีอุดม จังหวัดอุบลราชธานี ผลการศึกษา พบว่า

1. ข้อมูลทั่วไปส่วนใหญ่เป็นเพศชาย มีอายุระหว่าง 30-40 ปี มีการศึกษาระดับปริญญาตรี มีสถานภาพเป็นพนักงานส่วนตำบล มีประสบการณ์ทำงาน 5-10 ปี

2. กลุ่มตัวอย่างมีความคิดเห็นเกี่ยวกับบรรยาภาศการทำงานขององค์การบริหารส่วนตำบล ในแต่ละด้านมีความเห็นด้วย คือ ด้านโครงการทำงานด้านความเป็นอิสระ ด้านการรับรู้ผลงาน ด้านความอบอุ่นและการสนับสนุน ด้านความมั่นคงและความเสี่ยงด้านความสามัคคี และด้านความยินยอมให้มีการขัดแย้ง ด้านความยืดหยุ่นส่วนด้านรางวัลตอบแทนไม่เห็นด้วย

3. ความคิดเห็นเกี่ยวกับบรรยาภาศการทำงานขององค์การบริหารส่วนตำบลหนองอ้อมรายข้อส่วนใหญ่ คิดเป็นร้อยละ 100.0 เกือบทุกด้าน ยกเว้น คือ 1. ในการพิจารณาความดีความชอบตั้งอยู่บนพื้นฐานความสามารถ 2. เงินเดือนและสวัสดิการที่ท่านได้รับความเหมาะสมและเพียงพอ 3. การประเมินผลงานเพื่อให้รางวัลตอบแทนมีความยุติธรรม ทุกคนยอมรับไม่มีข้อโต้แย้ง

จิตต์สุมน พรมงควัฒน์ (2552) ความสัมพันธ์ระหว่างรูปแบบภาวะผู้นำของผู้บังคับบัญชา กับขวัญและกำลังใจของบุคลากร ในสถาบันสังกัดสำนักงานคณะกรรมการการอาชีวศึกษา จังหวัดอุบลราชธานี มีวัตถุประสงค์เพื่อศึกษาความสัมพันธ์ระหว่างรูปแบบภาวะผู้นำของผู้บังคับบัญชา กับขวัญและกำลังใจของบุคลากร ในสถาบันสังกัดสำนักงานคณะกรรมการการอาชีวศึกษา จังหวัดอุบลราชธานี ผลการวิจัยพบว่า

1. ด้านรูปแบบภาวะผู้นำของผู้บังคับบัญชาในสถาบันที่สังกัดสำนักงานคณะกรรมการการอาชีวศึกษา จังหวัดอุบลราชธานี พบว่ามีค่าเฉลี่ยอยู่ในระดับมากทั้งในภาพรวมและรายด้าน โดยในรายด้านมีค่าเฉลี่ยอยู่ระหว่าง 3.58-3.78 ซึ่งภาวะผู้นำแบบปฏิรูปมีค่าเฉลี่ยสูงสุด รองลงไปได้แก่ ภาวะผู้นำแบบประกอบการ ภาวะผู้นำแบบพิเศษ ภาวะผู้นำแบบสอนงาน และภาวะผู้นำแบบให้บริการ ตามลำดับ

2. ด้านขวัญและกำลังใจของบุคลากร ในสถาบันที่สังกัดสำนักงานคณะกรรมการการอาชีวศึกษา จังหวัดอุบลราชธานี พบว่าในภาพรวมมีค่าเฉลี่ยอยู่ในระดับมาก และในรายด้านมีค่าเฉลี่ยอยู่ระหว่าง 3.43-3.90 โดยด้านการอุทิศเวลาและร่างกายของตน เพื่อความสำเร็จขององค์การมีค่าเฉลี่ยสูงสุด รองลงไปได้แก่ ความเชื่อมั่นในองค์การ ความสัมพันธ์กับผู้บังคับบัญชา ความสัมพันธ์กับเพื่อนร่วมงาน ความตั้งใจที่จะร่วมมือกันทำงานต่อสู้อุปสรรคต่างๆ และด้านความกระตือรือร้นในการทำงาน

3. ด้านความสัมพันธ์ระหว่างรูปแบบภาวะผู้นำของผู้บังคับบัญชา กับขวัญและกำลังใจของบุคลากร พบว่ามีความสัมพันธ์กันในทางบวก

4. ด้านการเปรียบเทียบรูปแบบภาวะผู้นำของผู้บังคับบัญชา ตามทัศนคติของบุคลากร พบว่ากลุ่มตัวอย่างที่มีเพศ อายุ วุฒิการศึกษา อายุการทำงาน ระดับเงินเดือน เงินประจำ ตำแหน่งต่างกัน มีความคิดต่อรูปแบบภาวะผู้นำของผู้บังคับบัญชาไม่แตกต่างกัน ส่วนกลุ่มตัวอย่างที่มีระดับตำแหน่งที่ต่างกัน มีความคิดเห็นต่อรูปแบบภาวะผู้นำของผู้บังคับบัญชาแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01

5. ด้านการเปรียบเทียบระดับขวัญและกำลังใจของบุคลากร พบว่ากลุ่มตัวอย่างที่มีเพศ วุฒิการศึกษา ระดับเงินเดือน เงินประจำตำแหน่งต่างกัน ระดับขวัญและกำลังใจไม่แตกต่างกันส่วนกลุ่มตัวอย่างที่มีอายุ อายุการทำงาน ระดับตำแหน่งที่แตกต่างกัน มีระดับขวัญและกำลังใจแตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ซันนัท กิตติวุฒิดำรงชัย (2553) ได้ศึกษา ความสัมพันธ์ระหว่างการรับรู้บรรยากาศองค์การกับความผูกพันต่อองค์การของพนักงานระดับปฏิบัติการในโรงงานอุตสาหกรรมแห่งหนึ่งผลการวิจัยพบว่า 1) พนักงานระดับปฏิบัติการมีการรับรู้บรรยากาศองค์การโดยรวม อยู่ในระดับปานกลาง และมีความผูกพันต่อองค์การโดยรวมอยู่ในระดับสูง 2) พนักงานระดับปฏิบัติการที่มีเพศ อายุ อายุงาน สถานภาพสมรส และระดับการศึกษาต่างกัน มีการรับรู้บรรยากาศองค์การโดยรวมไม่แตกต่างกันอย่างมีนัยสำคัญทางสถิติ 3) พนักงานระดับปฏิบัติการที่มีเพศ อายุ อายุงาน และระดับการศึกษาต่างกัน มีความผูกพันในองค์การโดยรวมไม่แตกต่างกันอย่างมีนัยสำคัญทางสถิติ 0.01 4) การรับรู้บรรยากาศองค์การโดยรวมมีความสัมพันธ์ทางบวกกับความผูกพันต่อองค์การโดยรวมของพนักงานระดับปฏิบัติการอย่างมีนัยสำคัญทางสถิติ 0.01

สิมาภา จันทร์หอมกุล (2553) ได้ทำการศึกษาความสัมพันธ์ระหว่างการรับรู้บรรยากาศองค์การความผูกพันในงานและความพึงพอใจในชีวิตของบุคลากร สังกัดกรมสารบรรณทหารบก ผลการวิจัยพบว่า 1) บุคลากรกรมสารบรรณทหารบก มีการรับรู้บรรยากาศองค์การโดยรวมอยู่ในระดับปานกลาง และรายด้านทั้ง 6 ด้าน ได้แก่ ด้านการมีส่วนร่วม ด้านโครงสร้าง ด้านการให้รางวัล ด้านความอบอุ่นและการสนับสนุน ด้านความเจริญก้าวหน้าและการพัฒนา และด้านการควบคุมอยู่ในระดับปานกลาง 2) บุคลากรกรมสารบรรณทหารบก มีความผูกพันในงานโดยรวมอยู่ในระดับปานกลาง และด้านทั้ง 3 ด้าน ได้แก่ ด้านร่างกาย และด้านอารมณ์อยู่ในระดับสูง และด้านการรู้คิดอยู่ในระดับปานกลาง และ 3) การรับรู้บรรยากาศองค์การที่สามารถพยากรณ์ความผูกพันในงาน คือ ความอบอุ่นและการสนับสนุน และการมีส่วนร่วม โดยมีอำนาจพยากรณ์ได้ร้อยละ 14.0

เยาวลักษณ์ สุตะโคตร (2553) การพัฒนาภาวะผู้นำของพนักงานเทศบาล : กรณีสำนักงานเทศบาลเมืองมุกดาหาร มีวัตถุประสงค์เพื่อพัฒนาภาวะผู้นำของพนักงานในสำนักงานเทศบาลเมืองมุกดาหารผลการศึกษา พบว่า

1. การศึกษารูปแบบภาวะผู้นำที่เหมาะสมของพนักงานเทศบาล พบว่า คุณลักษณะภาวะผู้นำที่มีความเหมาะสมกับปฏิบัติงานของพนักงานเทศบาลทั้งระดับผู้บริหาร และระดับเจ้าหน้าที่ปฏิบัติงานมี 5 รูปแบบ ประกอบด้วย ภาวะผู้นำแบบมีส่วนร่วม ภาวะผู้นำแบบเชิงปฏิรูป ภาวะผู้นำแบบที่มีความสามารถพิเศษ ภาวะผู้นำแบบเชิงกลยุทธ์ และภาวะผู้นำแบบผู้ให้บริการ

2. การออกแบบการพัฒนาภาวะผู้นำ เพื่อสร้างเสริมภาวะผู้นำโยใช้วิธีการฝึกอบรมเป็นแนวทางในการพัฒนา แบ่งเป็น 3 ระยะ คือ ระยะที่ 1 การให้ความรู้และประสบการณ์เกี่ยวกับหลักการ แนวคิด ทฤษฎี ผู้นำ ภาวะผู้นำ และการพัฒนาภาวะผู้นำแก่พนักงานเทศบาล ระยะที่ 2 การนำความรู้จากการฝึกอบรมไปใช้ในการปฏิบัติงานในสถานการณ์จริง ระยะที่ 3 การประเมินผล การพัฒนาโดยทำการประเมินความคิดเห็นที่มีต่อพฤติกรรมการใช้ภาวะผู้นำของพนักงานเทศบาลทั้งในระดับผู้บริหาร ระดับเจ้าหน้าที่ปฏิบัติงาน และประชาชนผู้มาใช้บริการ

3. การปฏิบัติการพัฒนาภาวะผู้นำ โดยนำหลักสูตรการฝึกอบรมทั้งภาคทฤษฎี-ปฏิบัติ และภาคการศึกษาดูงานในสำนักงานเทศบาลที่มีการบริหารจัดการที่ดีที่เทศบาลนครขอนแก่น และเทศบาลนครนนทบุรี พบว่า พนักงานเทศบาลที่เข้ารับการฝึกอบรมมีความรู้เกี่ยวกับหลักการแนวคิด ทฤษฎี ผู้นำ ภาวะผู้นำ การพัฒนาภาวะผู้นำ และมีเจตคติต่อพฤติกรรมการใช้ภาวะผู้นำหลังการฝึกอบรมดีหว่าก่อนการฝึกอบรม และพนักงานเทศบาลทุกคนให้ความสำคัญต่อการศึกษาแนวทางการนำภาวะผู้นำมาใช้ในการปฏิบัติงานส่งผลให้การปฏิบัติงานในหน้าที่ได้รับการพัฒนาสู่มาตรฐานที่ดีขึ้น

4. การประเมินผลการพัฒนา โดยการทำการประเมินความคิดเห็นของผู้บริหาร เจ้าหน้าที่ปฏิบัติงาน และประชาชนผู้มาใช้บริการ ต่อพฤติกรรมการใช้ภาวะผู้นำในการปฏิบัติงานของพนักงานเทศบาล พบว่า มีความคิดเห็นต่อพฤติกรรมการใช้ภาวะผู้นำในการปฏิบัติงานของพนักงานเทศบาล ด้านการใช้ภาวะผู้นำแบบมีส่วนร่วม ด้านภาวะผู้นำแบบเชิงปฏิรูป ด้านการใช้ภาวะผู้นำแบบที่มีความสามารถพิเศษ ด้านการใช้ภาวะผู้นำแบบเชิงกลยุทธ์ และด้านการใช้ภาวะผู้นำแบบผู้ให้บริการ โดยรวมในระดับมากทุกด้าน

ณัฐนันท์ ขวิตรานุรักษ์ (2553) ความผูกพันของพนักงานต่อองค์กร : กรณี บริษัท TNIS จำกัด มีวัตถุประสงค์ เพื่อศึกษาปัจจัยที่มีอิทธิพลต่อความผูกพันของพนักงานต่อองค์กร : กรณี บริษัท TNIS จำกัด และเพื่อเปรียบเทียบปัจจัยที่มีอิทธิพลต่อความผูกพันของพนักงานต่อองค์กร จำแนกตามปัจจัยส่วนบุคคล ผลการวิจัย พบว่า ปัจจัยที่มีอิทธิพลต่อความผูกพันของพนักงานต่อองค์กร ในภาพรวมมีคะแนนเฉลี่ย อยู่ในระดับปานกลาง เมื่อพิจารณาเป็นรายด้าน พบว่า เฉพาะด้านประสบการณ์การทำงานมีอิทธิพล อยู่ในระดับมาก เมื่อพิจารณาเป็นรายข้อพบว่า อยู่ในระดับมาก 5 รายการ 2 อันดับแรก คือ สัมพันธภาพที่ดีของทีมงาน และการสนับสนุนจากเพื่อนร่วมงาน ด้านโครงสร้างขององค์กร มีอิทธิพลต่อความผูกพันอยู่ในระดับมาก 1 รายการ คือ พนักงานสามารถวางแผนปฏิบัติงานในส่วนที่รับผิดชอบได้ด้วยตนเอง ภายในกรอบภาระเบี่ยงของบริษัท และด้าน

คุณลักษณะของงาน และบทบาทในการทำงานมีอิทธิพลต่อความผูกพัน อยู่ในระดับมาก 1 รายการ คือ งานที่ทำเป็นงานที่ท้าทาย ผลการเปรียบเทียบค่าเฉลี่ยปัจจัยที่มีอิทธิพลต่อความผูกพันของ พนักงานต่อองค์กร จำแนกตามปัจจัยส่วนบุคคล พบว่า พนักงานที่มีเพศ และตำแหน่งงานต่างกัน มี อิทธิพลต่อความผูกพันในภาพรวม แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 เมื่อพิจารณา เป็นรายด้าน พบว่า ด้านคุณลักษณะของงานและบทบาทในการทำงาน พนักงานที่มีอายุ ต่างกัน มี อิทธิพลต่อความผูกพันของพนักงานโดยรวม แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 ด้าน ประสิทธิภาพทำงาน พนักงานที่มีตำแหน่งงาน สถานภาพสมรส รายได้เฉลี่ยต่อเดือน และ ระยะเวลา ในการปฏิบัติงาน ต่างกัน มีอิทธิพลต่อความผูกพันของพนักงานโดยรวม แตกต่างกัน อย่างมีนัยสำคัญ ทางสถิติที่ระดับ 0.01 และ 0.05 ตามลำดับ และด้านโครงสร้างขององค์กรพนักงานที่มีเพศต่างกัน มีอิทธิพลต่อความผูกพันของพนักงานโดยรวม แตกต่างกันอย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05

ภูมिरาช ศิริภักติ (2554) การใช้สุนทรียศาสตร์เพื่อพัฒนาองค์กร : กรณีศึกษาความผูกพันของ พนักงานต่อองค์กร ธนาคารทหารไทย จำกัด (มหาชน) จังหวัดขอนแก่น มีวัตถุประสงค์เพื่อค้นหา ประสิทธิภาพด้านบวกเกี่ยวกับความรู้สึกผูกพันของพนักงาน ธนาคารทหารไทย จำกัด (มหาชน) ใน เขตจังหวัดขอนแก่นต่อองค์กร โดยใช้สุนทรียศาสตร์ในการดำเนินการศึกษาแต่ละขั้นตอนผ่านการ ออกแบบแบบสอบถามเชิงบวกและการสัมภาษณ์เพื่อค้นหาประสิทธิภาพด้านบวกเกี่ยวกับความ ผูกพันของพนักงานต่อองค์กร

ผลการศึกษา พบว่า ทำให้เกิดแนวทางการสร้างและพัฒนาเกิดความรู้สึกผูกพันต่อองค์กร โดยการจัดทำโครงการเพื่อร่วมสร้างให้พนักงานเกิดความรู้สึกผูกพันต่อองค์กร 5 โครงการ คือ 1) โครงการ My TMB My DNA 2) โครงการ ดาวเด่น TMB 3) โครงการ Sale & Service's Day 4) โครงการพลัง TMB 5) โครงการจุดประกายฝัน I Make THE Difference หลังจากที่ได้จัดการทำ โครงการพบว่าพนักงานมีความรู้สึกผูกพันต่อองค์กรพัฒนาและเจริญเติบโตโดยอมรับเป้าหมาย ค่านิยม วัฒนธรรมธรรมขององค์กร มีการปรับเปลี่ยนพฤติกรรมและรูปแบบการทำงานเพื่อทำงานร่วมกันเป็น ทีมและเพื่อให้บรรลุวัตถุประสงค์ขององค์กร

ธวัชชัย ธูพาดนิชยานันท์ (2554) ศึกษาเรื่อง ปัจจัยในการสร้างความผูกพันต่อองค์กรของ พนักงานที่มีต่อ บริษัท ไทยซัมมิท โอโตพาร์ทอินดัสตรี จำกัดเพื่อศึกษาความคิดเห็นของพนักงาน บริษัท ไทยซัมมิท โอโตพาร์ทอินดัสตรี จำกัดที่มีต่อองค์กรด้านการบริหารงาน และด้านความผูกพัน ต่อองค์กร เพื่อศึกษาช่องทางการรับรู้ข้อมูลข่าวสารของพนักงานบริษัท ไทยซัมมิท โอโตพาร์ทอินดัส ตรี จำกัด ผลการวิจัยพบว่าพนักงานที่มีระดับการศึกษาในระดับปริญญาตรีที่เป็นเพศหญิงอายุงาน 10 ปี ขึ้นไป ที่มีความคิดเห็นต่อองค์กร ในด้านการบริหารงานที่มีค่าเฉลี่ยสูงสุด โดยแยกเป็นด้านได้ดังนี้ ด้านการบริหารงาน พบว่าพนักงานคิดว่าองค์กรมีการบริหารงานที่ดีอยู่ในระดับใดมีค่าเฉลี่ยสูงสุด ใน ด้านความผูกพันต่อองค์กร พบว่าพนักงานพร้อมที่จะเปลี่ยนไปทำงานที่อื่นทันที ถ้ามีข้อเสนอที่ดีกว่า

มีค่าเฉลี่ยสูงสุด ปัจจัยที่มีอิทธิพลต่อการสร้างความผูกพัน พบว่าปัจจัยด้านองค์กรมีค่าเฉลี่ยสูงสุด ปัจจัยส่วนบุคคล (Personal Factors) พบว่าพนักงานพร้อมที่จะเปลี่ยนงานไปยังบริษัทที่ให้ค่าตอบแทนสูงกว่า หรือสวัสดิการดีกว่า มีค่าเฉลี่ยสูงสุด ปัจจัยด้านองค์กร (Organizational Factors) พบว่า พนักงานสามารถเข้ากับเพื่อนร่วมงานได้เป็นอย่างดี มีค่าเฉลี่ยสูงสุด ปัจจัยภายนอกองค์กร (Non-Organizational Factors) พบว่า องค์กรเป็นที่ยอมรับของบุคคลรอบข้างของพนักงาน มีค่าเฉลี่ยสูงสุด และ ช่องทางการรับรู้ข่าวสารขององค์กรที่พนักงานรับรู้ได้มากที่สุดคือช่องทาง อินทราเน็ต (Intranet) มีค่าเฉลี่ยสูงสุด

บทที่ 3 ระเบียบวิธีการวิจัย

งานวิจัยเรื่องการศึกษาคุณสมบัติสถิตส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ มีระเบียบวิธีการวิจัยดังนี้

- 3.1 ประเภทและรูปแบบวิธีการวิจัย
- 3.2 กลุ่มประชากรและกลุ่มตัวอย่าง
- 3.3 กระบวนการและขั้นตอนการเก็บรวบรวมข้อมูล
- 3.4 สมมติฐานการวิจัย
- 3.5 วิธีการทางสถิติและการวิเคราะห์ข้อมูล

3.1 ประเภทและรูปแบบวิธีการวิจัย

งานวิจัยนี้เป็นงานวิจัยเชิงสำรวจ (Survey Research) ที่มีรูปแบบการวิจัยโดยใช้แบบสอบถามแบบปลายปิด (Closed-end Questionnaire) ที่ประกอบด้วยข้อมูลคุณสมบัติสถิตส่วนบุคคล ภาวะผู้นำ และบรรยากาศการทำงานและข้อมูลความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ เป็นเครื่องมือในการรวบรวมข้อมูล ตามรายละเอียดดังนี้

3.1.1 แบบสอบถาม (Questionnaire) มีทั้งหมด 4 ส่วนดังนี้

3.1.1.1 ใบขออนุญาตเก็บข้อมูล

3.1.1.2 ข้อมูลคุณสมบัติสถิตส่วนบุคคลข้อมูลคุณสมบัติสถิตส่วนบุคคลประกอบด้วย เพศ อายุระดับการศึกษา สถานภาพสมรส รายได้ต่อเดือนและระยะเวลาการปฏิบัติงาน สำหรับการวัดระดับความคิดเห็นจะมีระดับการวัดดังนี้

1. เพศ ระดับการวัดตัวแปรแบบนามบัญญัติ (Nominal Scale)
2. อายุ ระดับการวัดตัวแปรแบบเรียงอันดับ (Ordinal Scale)
3. ระดับการศึกษาระดับการวัดตัวแปรแบบนามบัญญัติ (Nominal Scale)
4. สถานภาพสมรสระดับการวัดตัวแปรแบบนามบัญญัติ (Nominal Scale)
5. รายได้ต่อเดือน ระดับการวัดตัวแปรแบบนามบัญญัติ (Nominal Scale)
6. ระยะเวลาการปฏิบัติงานระดับการวัดตัวแปรแบบนามบัญญัติ

(Nominal Scale)

3.1.1.3 ข้อมูลภาวะผู้นำข้อมูลภาวะผู้นำของ ผู้บังคับบัญชาแบบชี้หน้า ผู้บังคับบัญชาแบบสนับสนุน ผู้บังคับบัญชาแบบมีส่วนร่วม และผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จโดยมีระดับการวัดแบบอันตรภาคชั้น (Interval Scale)

สำหรับการวัดระดับความคิดเห็นจะมีระดับการวัดดังนี้

- | | |
|-----------------------|------------------|
| 1. เห็นด้วยน้อยที่สุด | มีค่าคะแนนเป็น 1 |
| 2. เห็นด้วยน้อย | มีค่าคะแนนเป็น 2 |
| 3. เห็นด้วยปานกลาง | มีค่าคะแนนเป็น 3 |
| 4. เห็นด้วยมาก | มีค่าคะแนนเป็น 4 |
| 5. เห็นด้วยมากที่สุด | มีค่าคะแนนเป็น 5 |

3.1.1.4 ข้อมูลบรรยากาศทำงาน ข้อมูลบรรยากาศการทำงานประกอบด้วย ได้แก่ บรรยากาศที่เน้นการใช้อำนาจ บรรยากาศที่เน้นความเป็นกันเอง บรรยากาศที่เน้นความสำเร็จในการทำงาน และบรรยากาศที่เน้นความสำคัญต่อพนักงาน โดยมีระดับการวัดแบบอันตรภาคชั้น (Interval Scale)

สำหรับการวัดระดับความคิดเห็นจะมีระดับการวัดดังนี้

- | | |
|-----------------------|------------------|
| 1. เห็นด้วยน้อยที่สุด | มีค่าคะแนนเป็น 1 |
| 2. เห็นด้วยน้อย | มีค่าคะแนนเป็น 2 |
| 3. เห็นด้วยปานกลาง | มีค่าคะแนนเป็น 3 |
| 4. เห็นด้วยมาก | มีค่าคะแนนเป็น 4 |
| 5. เห็นด้วยมากที่สุด | มีค่าคะแนนเป็น 5 |

3.1.1.5 ข้อมูลความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ ข้อมูลความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ ประกอบด้วย ด้านความรู้สึก ด้านความต่อเนื่อง และด้านบรรทัดฐานทางสังคม โดยมีระดับการวัดแบบอันตรภาคชั้น (Interval Scale)

สำหรับการวัดระดับความผูกพันจะมีระดับการวัดดังนี้

- | | |
|-----------------------|------------------|
| 1. เห็นด้วยน้อยที่สุด | มีค่าคะแนนเป็น 1 |
| 2. เห็นด้วยน้อย | มีค่าคะแนนเป็น 2 |
| 3. เห็นด้วยปานกลาง | มีค่าคะแนนเป็น 3 |
| 4. เห็นด้วยมาก | มีค่าคะแนนเป็น 4 |
| 5. เห็นด้วยมากที่สุด | มีค่าคะแนนเป็น 5 |

สำหรับการวัดระดับความคิดเห็น – ระดับความผูกพันเป็นช่วงคะแนนมีระดับการวัดดังนี้

ค่าเฉลี่ย	ความหมาย
4.21 – 5.00	มากที่สุด
3.41 – 4.20	มาก

2.61 – 3.40	ปานกลาง
1.81 – 2.60	น้อย
1.00 - 1.80	น้อยที่สุด

3.1.2 การทดสอบความเที่ยงตรงของเนื้อหา (Content Validity Test) และการทดสอบความน่าเชื่อถือ (Reliability Test) ของแบบสอบถามแบบสอบถาม (Questionnaire)

3.1.2.1 การทดสอบความเที่ยงตรงของเนื้อหา (Content Validity Test) งานวิจัยนี้จะนำแบบสอบถามที่สร้างเสร็จแล้วมอบให้กับผู้ทรงคุณวุฒิตรวจสอบความถูกต้องของเนื้อหาและทำการแก้ไขตามข้อเสนอแนะ และข้อคิดเห็นที่เป็นประโยชน์ต่องานวิจัย

3.1.2.2 การทดสอบความน่าเชื่อถือ (Reliability Test) เมื่อผู้วิจัยได้แก้ไขแบบสอบถามตามที่ผู้ทรงคุณวุฒิระบุเรียบร้อยแล้ว จะต้องนำแบบสอบถามมาทำการทดสอบความน่าเชื่อถือ (Reliability Test) โดยทำการแจกกับกลุ่มตัวอย่างที่มีสภาพความเป็นกลุ่มตัวอย่างซึ่งได้แก่พนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการจำนวน 30 คน เพื่อตรวจสอบความน่าเชื่อถือโดยการวิเคราะห์ประมวลหาค่าครอนบาร์คแอลฟา (Cronbach's Alpha Analysis Test) ซึ่งได้ค่าเท่ากับ 0.916 หลังจากนั้นแบบสอบถามจะนำไปให้กลุ่มตัวอย่างได้ตอบตามระยะเวลาที่กำหนดไว้ในการศึกษาโดยจะทำการแจกในวันที่ 1 กันยายน พ.ศ. 2558 ถึงวันที่ 25 กันยายน พ.ศ. 2558

3.2 กลุ่มประชากรและกลุ่มตัวอย่าง

ประชากรที่ใช้ในการศึกษาครั้งนี้จะเป็นพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ โดยจะทำการสุ่มกลุ่มตัวอย่างจาก ห้างหุ้นส่วนจำกัดเพื่อนไทยการช่าง, บริษัท พี.คิงส์แมททีเรียล จำกัด เนื่องจากเป็นสถานที่ที่พนักงานในองค์กรต้องอยู่ประจำเพื่อปฏิบัติงาน และเตรียมความพร้อมเพื่อให้ทำงานอย่างมีประสิทธิภาพต่อไปได้

ทั้งนี้เนื่องจากกลุ่มประชากรมีจำนวน 494,873 คน (อ้างอิงข้อมูลจากกรมแรงงานจังหวัดสมุทรปราการ ในปี พ.ศ. 2555) ผู้วิจัยจึงกำหนดขนาดของกลุ่มตัวอย่างโดยใช้ตารางการคำนวณหาขนาดกลุ่มตัวอย่างของ Taro Yamane ที่ระดับความเชื่อมั่น 95% ระดับความคลาดเคลื่อน $\pm 5\%$ ซึ่งได้ขนาดของกลุ่มตัวอย่างจำนวน 400 คน โดยจะทำการสุ่มกลุ่มตัวอย่างที่เป็นพนักงานในองค์กร ในวันที่ 1 กันยายน พ.ศ. 2558 ถึงวันที่ 25 กันยายน พ.ศ. 2558

3.3 กระบวนการและขั้นตอนการเก็บรวบรวมข้อมูล

สำหรับกระบวนการและขั้นตอนการเก็บข้อมูลมีดังนี้

3.3.1 ผู้วิจัยได้ทำการสุ่มกลุ่มตัวอย่างจากพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ จะทำการเก็บข้อมูล แบบสอบถาม ซึ่งเป็นระดับปฏิบัติการย่านสมุทรปราการ ที่ไม่ติดภารกิจใดๆ

3.3.2 ผู้วิจัยได้ทำการชี้แจงถึงวัตถุประสงค์ของการทำวิจัย รวมทั้งหลักเกณฑ์ในการตอบแบบสอบถามเพื่อให้ระดับปฏิบัติการย่านสมุทรปราการ มีความเข้าใจในข้อคำถาม และความต้องการของผู้วิจัย

3.3.3 ทำการแจกแบบสอบถามให้กับระดับปฏิบัติการย่านสมุทรปราการ โดยมีระยะเวลาในการทำแบบสอบถาม 1 วัน หลังจากนั้นจึงทำการเก็บแบบสอบถามคืน

3.3.4 นำแบบสอบถามที่ได้มาทำการตรวจสอบความถูกต้องสมบูรณ์ของแบบสอบถาม และนำไปวิเคราะห์ข้อมูลทางสถิติด้วยเครื่องคอมพิวเตอร์ต่อไป

3.4 สมมติฐานการวิจัย

การวิจัยเรื่องการศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ มีการกำหนดสมมติฐานดังนี้

3.4.1 ภาวะผู้นำและบรรยากาศการทำงาน มีความสัมพันธ์กัน

3.4.2 อิทธิพลของภาวะผู้นำและบรรยากาศการทำงาน มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ การทดสอบสมมติฐานทั้ง 2 ข้อจะทำการทดสอบที่ระดับนัยสำคัญทางสถิติ 0.05

3.5 วิธีการทางสถิติและการวิเคราะห์ข้อมูล

วิธีการทางสถิติและการวิเคราะห์ข้อมูลที่ใช้สำหรับงานวิจัยนี้สามารถแบ่งได้เป็น 2 ประเภทได้แก่

3.5.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

3.5.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งใช้สถิติทดสอบดังนี้

3.5.2.1 สถิติหาค่าสหสัมพันธ์แบบเพียร์สัน (Pearson Correlation) สถิติที่ใช้หาความสัมพันธ์ระหว่างตัวแปร 2 ตัว ได้แก่ ตัวแปรภาวะผู้นำและตัวแปรบรรยากาศองค์กรการวิเคราะห์ข้อมูลจะใช้การวิเคราะห์ข้อมูลทางสถิติด้วยโปรแกรมสำเร็จรูป

3.5.2.2 สถิติทดสอบหาความสัมพันธ์แบบการวิเคราะห์การถดถอยพหุคูณ
(Multiple Regression Analysis)

บทที่ 4 ผลการวิจัย

ผลการวิจัยเรื่องการศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการมีผลการวิจัยที่สามารถอธิบายได้ดังนี้

4.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

4.2 การรายงานผลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่การวิเคราะห์สมมติฐานทั้ง 2 ข้อ โดยมีการใช้สถิติการวิจัยดังนี้

4.2.1 สมมติฐานข้อที่ 1 จะใช้การวิเคราะห์ค่าสัมประสิทธิ์สหสัมพันธ์แบบเพียร์สัน (Pearson Product Moment Correlation)

4.2.2 สมมติฐานข้อที่ 2 จะใช้สถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis) สมมติฐานทั้ง 2 ข้อจะทำการทดสอบที่ระดับนัยสำคัญทางสถิติ 0.05 ผลการศึกษามีดังนี้

4.1 การรายงานผลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation)

4.1.1 ข้อมูลเกี่ยวกับคุณสมบัติส่วนบุคคลของพนักงาน

ข้อมูลเกี่ยวกับคุณสมบัติส่วนบุคคลพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการซึ่งประกอบในด้าน เพศ อายุ ระดับการศึกษา สถานภาพสมรส รายได้เฉลี่ยต่อเดือน และระยะเวลาการปฏิบัติงานปรากฏผลดังตารางที่ 4.1 – 4.6

ตารางที่ 4.1: ตารางแสดงจำนวนและค่าร้อยละของเพศของพนักงาน

เพศ	จำนวน	ร้อยละ
ชาย	191	47.8
หญิง	209	52.2
รวม	400	100.0

จากตารางที่ 4.1 พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่เป็นเพศหญิงมากที่สุด คิดเป็นร้อยละ 52.2 และเพศชาย คิดเป็นร้อยละ 47.8

ตารางที่ 4.2: ตารางแสดงจำนวนและค่าร้อยละของอายุของพนักงาน

อายุ	จำนวน	ร้อยละ
20-30 ปี	116	29.0
31-40 ปี	165	41.3
41-50 ปี	86	21.5
51 ปีขึ้นไป	33	8.2
รวม	400	100.0

จากตารางที่ 4.2 พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่อยู่ระหว่าง 31-40 ปี มากที่สุด คิดเป็นกลุ่มตัวอย่างร้อยละ 41.3 รองลงมาคืออายุ 20-30 ปีคิดเป็นร้อยละ 29.0 ส่วนอายุที่น้อยที่สุด คือ 51 ปีขึ้นไป คิดเป็นร้อยละ 8.2

ตารางที่ 4.3: ตารางแสดงจำนวนและค่าร้อยละของระดับการศึกษาของพนักงาน

ระดับการศึกษา	จำนวน	ร้อยละ
ต่ำกว่าปริญญาตรี	185	46.2
ปริญญาตรี	167	41.8
ปริญญาโทหรือสูงกว่า	48	12.0
รวม	400	100.0

จากตารางที่ 4.3 พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่มีการศึกษาในระดับต่ำกว่าปริญญาตรีมากที่สุด คิดเป็นร้อยละ 46.2 รองลงมาคือปริญญาตรีคิดเป็นร้อยละ 41.8 ส่วนที่น้อยที่สุดคือปริญญาโทหรือสูงกว่า คิดเป็นร้อยละ 12.0

ตารางที่ 4.4: ตารางแสดงจำนวนและค่าร้อยละของสถานภาพสมรส

สถานภาพสมรส	จำนวน	ร้อยละ
โสด	166	41.5
สมรส	176	44.0
หม้าย/หย่า/แยกกันอยู่	58	14.5
รวม	400	100.0

จากตารางที่ 4.4 พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่สมรสแล้ว คิดเป็นร้อยละ 44.0 รองลงมาอีกคือโสด คิดเป็นร้อยละ 41.5 ส่วนที่น้อยที่สุดคือ มีสถานภาพหม้าย/หย่า/แยกกันอยู่คิดเป็นร้อยละ 14.5

ตารางที่ 4.5: ตารางแสดงจำนวนและค่าร้อยละของรายได้ต่อเดือน

รายได้ต่อเดือน	จำนวน	ร้อยละ
ต่ำกว่าหรือเท่ากับ 10,000 บาท	59	14.8
10,001 - 20,000 บาท	165	41.2
20,001 - 30,000 บาท	112	28.0
30,001 - 40,000 บาท	32	8.0
สูงกว่า 40,000 บาท	32	8.0
รวม	400	100.0

จากตารางที่ 4.5 พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่มีรายได้ 10,001 - 20,000 บาท คิดเป็นร้อยละ 41.2 รองลงมาคือ 20,001 - 30,000 บาท คิดเป็นร้อยละ 28.0 ส่วนที่น้อยที่สุดคือ มีรายได้ 30,001 - 40,000 บาท กับสูงกว่า 40,000 บาทคิดเป็นร้อยละ 8.0

ตารางที่ 4.6: ตารางแสดงจำนวนและค่าร้อยละของระยะเวลาการปฏิบัติงาน

ระยะเวลาการปฏิบัติงาน	จำนวน	ร้อยละ
น้อยกว่า 3 ปี	129	32.2
3 - 6 ปี	115	28.8
7 - 9 ปี	89	22.2
มากกว่า 9 ปี	67	16.8
	400	100.0

จากตารางที่ 4.6 พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่มีระยะเวลาการปฏิบัติงาน น้อยกว่า 3 ปี คิดเป็นร้อยละ 32.2 รองลงมาคือ 3 - 6 ปี คิดเป็นร้อยละ 28.8 ส่วนที่น้อยที่สุดคือ มีระยะเวลาการปฏิบัติงานมากกว่า 9 ปี คิดเป็นร้อยละ 16.8

4.1.2 ข้อมูลเกี่ยวกับระดับการรับรู้ภาวะผู้นำ

ข้อมูลเกี่ยวกับระดับการรับรู้ภาวะผู้นำในองค์กร ซึ่งประกอบด้วย 4 ด้าน ได้แก่

1. ผู้บังคับบัญชาแบบชี้แนะ
2. ผู้บังคับบัญชาแบบสนับสนุน
3. ผู้บังคับบัญชาแบบมีส่วนร่วม
4. ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ

ข้อมูลเกี่ยวกับระดับการรับรู้ภาวะผู้นำในองค์กร ปรากฏผลดังตารางที่ 4.7

ตารางที่ 4.7: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้ภาวะผู้นำในองค์กร

ระดับการรับรู้ภาวะผู้นำในองค์กรของพนักงาน	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
การรับรู้รับรู้ภาวะผู้นำในองค์กรของพนักงาน	4.00	0.59	มาก
1. ผู้บังคับบัญชาแบบชี้แนะ	4.10	0.71	มาก
2. ผู้บังคับบัญชาแบบสนับสนุน	4.00	0.70	มาก
3. ผู้บังคับบัญชาแบบมีส่วนร่วม	3.99	0.78	มาก
4. ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ	3.91	0.74	มาก

จากตารางที่ 4.7 พบว่า การรับรู้ภาวะผู้นำในองค์กรของพนักงานระดับปฏิบัติการย่านสมุทรปราการ ที่ส่งผลต่อความผูกพันต่อองค์กรโดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.00 ผลการพิจารณาเป็นรายด้านพบว่ามีความคะแนนเฉลี่ยอยู่ระหว่าง 3.91 - 4.10 เรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กรอยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กรอยู่ในระดับมาก ได้แก่ผู้บังคับบัญชาแบบชี้แนะ ($\bar{X} = 4.10$) ผู้บังคับบัญชาแบบสนับสนุน ($\bar{X} = 4.00$) ผู้บังคับบัญชาแบบมีส่วนร่วม ($\bar{X} = 3.99$) และผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ ($\bar{X} = 3.91$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลางน้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.8: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้ภาวะผู้นำด้านผู้บังคับบัญชาแบบชี้แนะ

ระดับการรับรู้ภาวะผู้นำ ด้านผู้บังคับบัญชาแบบชี้แนะ	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
1. ผู้บังคับบัญชามีการกำหนดความรับผิดชอบ หน้าที่ในการปฏิบัติงานไว้อย่างชัดเจน	4.17	0.83	มาก
2. ผู้บังคับบัญชามีความสามารถในการจูงใจผู้ร่วมงานเพื่อนำไปสู่ความสำเร็จที่กำหนดเอาไว้	4.06	0.84	มาก
3. ผู้บังคับบัญชามีการวางแผนกำหนดระยะเวลาในการทำงานล่วงหน้าและปฏิบัติตามที่กำหนดไว้	4.07	0.84	มาก
รวม	4.10	0.71	มาก

จากตารางที่ 4.8 พบว่า การรับรู้ภาวะผู้นำในองค์กร ด้านผู้บังคับบัญชาแบบชี้แนะของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กรโดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.10 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมาก พบทั้ง 3 ข้อ ได้แก่ผู้บังคับบัญชามีการกำหนดความรับผิดชอบ หน้าที่ในการปฏิบัติงานไว้อย่างชัดเจน ($\bar{X} = 4.17$) ผู้บังคับบัญชามีการวางแผนกำหนดระยะเวลาในการทำงานล่วงหน้าและปฏิบัติตามที่กำหนดไว้ ($\bar{X} = 4.07$) และผู้บังคับบัญชามีความสามารถในการจูงใจผู้ร่วมงานเพื่อนำไปสู่ความสำเร็จที่กำหนดเอาไว้ ($\bar{X} = 4.06$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลาง น้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.9: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้ภาวะผู้นำด้านผู้บังคับบัญชาแบบสนับสุนน

ระดับการรับรู้ภาวะผู้นำ ด้านผู้บังคับบัญชาแบบ สนับสุนน	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
1. ผู้บังคับบัญชาสามารถทำให้ผู้ร่วมงานเกิดความ สบายใจไว้วางใจในการทำงาน	4.01	0.80	มาก
2. ผู้บังคับบัญชาปฏิบัติตัวกับผู้ร่วมงานด้วยกันอย่าง เสมอภาค	4.00	0.82	มาก
3. ผู้บังคับบัญชาสามารถทราบถึงความต้องการของ ผู้ร่วมงาน	3.99	0.86	มาก
รวม	4.00	0.70	มาก

จากตารางที่ 4.9 พบว่า การรับรู้ภาวะผู้นำในองค์กร ด้านผู้บังคับบัญชาแบบสนับสุนนของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.00 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมาก พบทั้ง 3 ข้อ ได้แก่ ผู้บังคับบัญชาสามารถทำให้ผู้ร่วมงานเกิดความสบายใจไว้วางใจในการทำงาน ($\bar{X} = 4.01$) ผู้บังคับบัญชาปฏิบัติตัวกับผู้ร่วมงานด้วยกันอย่างเสมอภาค ($\bar{X} = 4.00$) และ ผู้บังคับบัญชาสามารถทราบถึงความต้องการของผู้ร่วมงาน ($\bar{X} = 3.99$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลาง น้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.10: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้ภาวะผู้นำ ด้านผู้บังคับบัญชาแบบมีส่วนร่วม

ระดับการรับรู้ภาวะผู้นำ ด้านผู้บังคับบัญชาแบบมีส่วนร่วม	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
1. ผู้บังคับบัญชามีการเปิดโอกาสให้ผู้ร่วมงานแสดงความคิดเห็น	4.05	0.86	มาก
2. ผู้บังคับบัญชายอมรับข้อเสนอแนะของผู้ร่วมงาน ก่อนการตัดสินใจ	3.93	0.93	มาก
3. ผู้บังคับบัญชามีการประชุมปรึกษาเกี่ยวกับงานอย่างสม่ำเสมอ	3.99	0.91	มาก
รวม	3.99	0.78	มาก

จากตารางที่ 4.10 พบว่า การรับรู้ภาวะผู้นำในองค์กร ด้านผู้บังคับบัญชาแบบมีส่วนร่วมของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 3.99 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมาก พบทั้ง 3 ข้อ ได้แก่ ผู้บังคับบัญชามีการเปิดโอกาสให้ผู้ร่วมงานแสดงความคิดเห็น ($\bar{X} = 4.05$) ผู้บังคับบัญชามีการประชุมปรึกษาเกี่ยวกับงานอย่างสม่ำเสมอ ($\bar{X} = 3.99$) และผู้บังคับบัญชายอมรับข้อเสนอแนะของผู้ร่วมงาน ก่อนการตัดสินใจ ($\bar{X} = 3.93$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลาง น้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.11: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้ภาวะผู้นำด้านผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ

ระดับการรับรู้ภาวะผู้นำ ด้านผู้บังคับบัญชาแบบมุ่งเน้น ความสำเร็จ	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
1. ผู้บังคับบัญชามีการพัฒนาประสิทธิภาพของงานให้ดีขึ้นเรื่อยๆอย่างต่อเนื่อง	4.07	0.79	มาก
2. ได้รับมอบหมายงานที่ทำทายความสามารถอยู่บ่อยๆ	3.83	0.90	มาก
3. มีการทำงานที่ไม่เน้นกฎระเบียบ แต่เน้นผลสำเร็จใน	3.84	1.04	มาก
รวม	3.91	0.74	มาก

จากตารางที่ 4.11 พบว่า การรับรู้ภาวะผู้นำในองค์กร ด้านผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 3.91 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากพบทั้ง 3 ข้อ ได้แก่ ผู้บังคับบัญชามีการพัฒนาประสิทธิภาพของงานให้ดีขึ้นเรื่อยๆอย่างต่อเนื่อง ($\bar{X} = 4.07$) มีการทำงานที่ไม่เน้นกฎระเบียบ แต่เน้นผลสำเร็จใน ($\bar{X} = 3.84$) และได้รับมอบหมายงานที่ทำทายความสามารถอยู่บ่อยๆ ($\bar{X} = 3.83$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลาง น้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

4.1.3 ข้อมูลเกี่ยวกับระดับการรับรู้บรรยากาศการทำงาน

ข้อมูลเกี่ยวกับระดับการรับรู้บรรยากาศการทำงาน ซึ่งประกอบด้วย 4 ด้าน ได้แก่

1. บรรยากาศที่เน้นการใช้อำนาจ
2. บรรยากาศที่เน้นความเป็นกันเอง
3. บรรยากาศที่เน้นความสำเร็จในการทำงาน
4. บรรยากาศที่เน้นความสำคัญต่อพนักงาน

ข้อมูลเกี่ยวกับระดับการรับรู้บรรยากาศการทำงานปรากฏผลดังตารางที่ 12

ตารางที่ 4.12: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้บรรยากาศในองค์กร

ระดับการรับรู้บรรยากาศการทำงานของพนักงาน	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
การรับรู้รับรู้บรรยากาศการทำงานของพนักงาน	4.04	0.56	มาก
บรรยากาศที่เน้นการใช้อำนาจ	4.03	0.71	มาก
บรรยากาศที่เน้นความเป็นกันเอง	4.03	0.70	มาก
บรรยากาศที่เน้นความสำเร็จในการทำงาน	4.10	0.71	มาก
บรรยากาศที่เน้นความสำคัญต่อพนักงาน	3.98	0.66	มาก

จากตารางที่ 4.12 พบว่า การรับรู้บรรยากาศการทำงานของพนักงานระดับปฏิบัติการย่านสมุทรปราการ ที่ส่งผลต่อความผูกพันต่อองค์กรโดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.04 ผลการพิจารณาเป็นรายด้านพบว่ามีความคะแนนเฉลี่ยอยู่ระหว่าง 3.98 - 4.10 เรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้บรรยากาศการทำงานของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้บรรยากาศการทำงานของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมาก ได้แก่บรรยากาศที่เน้นความสำเร็จในการทำงาน ($\bar{X} = 4.10$) บรรยากาศที่เน้นความเป็นกันเอง ($\bar{X} = 4.03$ S.D. = 0.70) บรรยากาศที่เน้นการใช้อำนาจ ($\bar{X} = 4.03$ S.D. = 0.71) และบรรยากาศที่เน้นความสำคัญต่อพนักงาน ($\bar{X} = 3.98$) ตามลำดับ

การรับรู้บรรยากาศการทำงานของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลางน้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.13: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นการใช้อำนาจ

ระดับการรับรู้บรรยากาศการทำงาน ด้าน บรรยากาศที่เน้นการใช้อำนาจ	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
1. ท่านต้องปฏิบัติงานตามกฎระเบียบอย่างเคร่งครัดเสมอ	3.99	0.84	มาก
2. ท่านต้องรอคำสั่งจากผู้บังคับบัญชาในการปฏิบัติงานในด้านต่างๆทุกครั้ง	4.05	0.82	มาก
3. ท่านต้องปฏิบัติงานตามมาตรฐานที่กำหนดไว้ทุกครั้ง	4.06	0.84	มาก
รวม	4.03	0.71	มาก

จากตารางที่ 4.13 พบว่า การรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นการใช้อำนาจของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.03 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากพบทั้ง 3 ข้อ ได้แก่ ท่านต้องปฏิบัติงานตามมาตรฐานที่กำหนดไว้ทุกครั้ง ($\bar{X} = 4.06$) ท่านต้องรอคำสั่งจากผู้บังคับบัญชาในการปฏิบัติงานในด้านต่างๆทุกครั้ง ($\bar{X} = 4.05$) และท่านต้องปฏิบัติงานตามกฎระเบียบอย่างเคร่งครัดเสมอ ($\bar{X} = 3.99$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลางน้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.14: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้บรรยากาศการทำงานด้านบรรยากาศที่เน้นความเป็นกันเอง

ระดับการรับรู้บรรยากาศการทำงาน ด้านบรรยากาศที่เน้นความเป็นกันเอง	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
1. ท่านและเพื่อนร่วมงานของท่านมีความสัมพันธ์ที่ดีต่อกัน	4.00	0.86	มาก
2. ท่านรู้สึกว่าการเปรียบเทียบที่ทำงานของท่านไม่เคร่งครัดจนเกินไป	4.06	0.84	มาก
3. ท่านรู้สึกสบายใจในการทำงาน ไม่วิตกในการทำงาน	4.05	0.81	มาก
รวม	4.03	0.70	มาก

จากตารางที่ 4.14 พบว่า การรับรู้บรรยากาศการทำงาน ด้านบรรยากาศที่เน้นความเป็นกันเองของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.03 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากพบทั้ง 3 ข้อ ได้แก่ ท่านรู้สึกว่าการเปรียบเทียบที่ทำงานของท่านไม่เคร่งครัดจนเกินไป ($\bar{X} = 4.06$) ท่านรู้สึกสบายใจในการทำงานไม่วิตกในการทำงาน ($\bar{X} = 4.05$) และท่านและเพื่อนร่วมงานของท่านมีความสัมพันธ์ที่ดีต่อกัน ($\bar{X} = 4.00$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลางน้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.15: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้
บรรยากาศการทำงานด้านบรรยากาศที่เน้นความสำเร็จในการทำงาน

ระดับการรับรู้บรรยากาศการทำงาน ด้าน บรรยากาศที่เน้นความสำเร็จในการทำงาน	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
1. ท่านยึดถือเป้าหมายของที่ทำงานเป็นที่หนึ่งเสมอ	4.08	0.84	มาก
2. ท่านมีความมุ่งมั่นในการทำงานเสมอ	4.11	0.81	มาก
3. ท่านมีความต้องการปฏิบัติงานให้บรรลุ วัตถุประสงค์ทุกครั้ง	4.12	0.87	มาก
รวม	4.10	0.71	มาก

จากตารางที่ 4.15 พบว่า การรับรู้บรรยากาศการทำงาน ด้านบรรยากาศที่เน้นความสำเร็จใน
การทำงาน ของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดย
ภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 4.10 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนน
เฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมาก
ที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมาก
พบทั้ง 3 ข้อ ได้แก่ ท่านมีความต้องการปฏิบัติงานให้บรรลุวัตถุประสงค์ทุกครั้ง ($\bar{X} = 4.12$) ท่านมี
ความมุ่งมั่นในการทำงานเสมอ ($\bar{X} = 4.11$) และท่านยึดถือเป้าหมายของที่ทำงานเป็นที่หนึ่งเสมอ
($\bar{X} = 4.08$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลาง
น้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.16: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับการรับรู้
บรรยากาศการทำงานด้านบรรยากาศที่เน้นความสำคัญต่อพนักงาน

ระดับการรับรู้บรรยากาศการทำงาน ด้านบรรยากาศที่เน้นความสำคัญต่อพนักงาน	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
1. ท่านและเพื่อนร่วมงานมีความช่วยเหลือซึ่งกันและกัน	4.07	0.80	มาก
2. ท่านมีอำนาจในการตัดสินใจในงานที่ท่านได้รับมอบหมาย	3.95	0.80	มาก
3. ท่านได้รับการสนับสนุนให้มีการพัฒนาด้านความรู้	3.92	0.86	มาก
รวม	3.98	0.66	มาก

จากตารางที่ 4.16 พบว่า การรับรู้บรรยากาศการทำงาน ด้านบรรยากาศที่เน้นความสำคัญต่อพนักงาน ของพนักงานระดับปฏิบัติการย่านสมุทรปราการที่ส่งผลต่อความผูกพันต่อองค์กร โดยภาพรวมพบว่าอยู่ในระดับมากโดยมีค่าเฉลี่ยเท่ากับ 3.98 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร อยู่ในระดับมากพบทั้ง 3 ข้อ ได้แก่ ท่านและเพื่อนร่วมงานมีความช่วยเหลือซึ่งกันและกัน ($\bar{X} = 4.07$) ท่านมีอำนาจในการตัดสินใจในงานที่ท่านได้รับมอบหมาย ($\bar{X} = 3.95$) และท่านได้รับการสนับสนุนให้มีการพัฒนาด้านความรู้ ($\bar{X} = 3.92$) ตามลำดับ

การรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อความผูกพันต่อองค์กร ในระดับปานกลางน้อย และน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

4.1.4 ข้อมูลเกี่ยวกับระดับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการย่านสมุทรปราการ

ข้อมูลเกี่ยวกับระดับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการย่านสมุทรปราการ แบ่งเป็น 3 ด้าน ได้แก่

1. ด้านความรู้สึก
2. ด้านความต่อเนื่อง
3. ด้านบรรทัดฐานทางสังคม

ข้อมูลเกี่ยวกับระดับความผูกพันต่อองค์กรของพนักงานย่านสมุทรปราการปรากฏผลดัง

ตารางที่ 4.17: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการย่านสมุทรปราการ

ระดับความผูกพันต่อองค์กร	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบนมาตรฐาน (S.D.)	แปลผล
ความผูกพันต่อองค์กร	3.98	0.59	มาก
1.ด้านความรู้สึกรัก	4.03	0.63	มาก
2. ด้านความต่อเนื่อง	3.91	0.67	มาก
3. ด้านบรรทัดฐานทางสังคม	4.00	0.66	มาก

จากตารางที่ 4.17 พบว่า ระดับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการย่านสมุทรปราการ โดยภาพรวมอยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 3.98 สำหรับผลการพิจารณาเป็นรายด้านมีค่าคะแนนเฉลี่ยอยู่ระหว่าง 3.91 - 4.03 เรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

ระดับความผูกพันต่อองค์กรของพนักงานอยู่ในระดับมากที่สุดผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ระดับความผูกพันต่อองค์กรของพนักงานอยู่ในระดับมากได้แก่ด้านความรู้สึกรัก ($\bar{X} = 4.03$) ด้านบรรทัดฐานทางสังคม ($\bar{X} = 4.00$) และด้านความต่อเนื่อง ($\bar{X} = 3.91$) ตามลำดับ

ระดับความผูกพันต่อองค์กรของพนักงานอยู่ในระดับน้อย และระดับน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.18: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับความผูกพันต่อองค์กรของพนักงาน ด้านความรู้สึก

ระดับความผูกพันต่อองค์กรของพนักงาน ด้านความรู้สึก	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
1. ท่านรู้สึกมีความตั้งใจและกระตือรือร้นในการทำงาน	4.07	0.82	มาก
2. ท่านมีความรู้สึกว่าเป็นปัญหาขององค์กรก็เปรียบเสมือนปัญหาของท่าน	4.02	0.80	มาก
3. ท่านรู้สึกว่าเพื่อนร่วมงานของท่านเปรียบเสมือนเป็นคนในครอบครัวของท่าน	3.95	0.84	มาก
4. ท่านรู้สึกว่าองค์กรที่ท่านทำอยู่เปรียบเสมือนบ้านของท่าน	4.00	0.81	มาก
5. ท่านมีความรู้สึกที่ท่านพร้อมที่จะให้ความร่วมมือต่อองค์กรโดยเต็มใจ	4.14	0.78	มาก
รวม	4.03	0.63	มาก

จากตารางที่ 4.18 พบว่า ระดับความผูกพันต่อองค์กรด้านความรู้สึก ของพนักงานระดับปฏิบัติการย่านสมุทรปราการ อยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 4.03 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

ระดับความผูกพันต่อองค์กรของพนักงาน อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ระดับความผูกพันต่อองค์กรของพนักงานอยู่ในระดับมาก พบ 5 ข้อ ได้แก่ท่านมีความรู้สึกที่ท่านพร้อมที่จะให้ความร่วมมือต่อองค์กรโดยเต็มใจ ($\bar{X} = 4.14$) ท่านรู้สึกมีความตั้งใจและกระตือรือร้นในการทำงาน ($\bar{X} = 4.07$) ท่านมีความรู้สึกว่าเป็นปัญหาขององค์กรก็เปรียบเสมือนปัญหาของท่าน ($\bar{X} = 4.02$) ท่านรู้สึกว่าองค์กรที่ท่านทำอยู่เปรียบเสมือนบ้านของท่าน ($\bar{X} = 4.00$) และท่านรู้สึกว่าเพื่อนร่วมงานของท่านเปรียบเสมือนเป็นคนในครอบครัวของท่าน ($\bar{X} = 3.95$) ตามลำดับ

ระดับความผูกพันต่อองค์กรของพนักงานอยู่ในระดับปานกลาง น้อย และระดับน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.19: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าเบี่ยงเบนมาตรฐาน (S.D.) ของระดับความผูกพันต่อองค์กรของพนักงาน ด้านความต่อเนื่อง

ระดับความผูกพันต่อองค์กรของพนักงาน ด้านความต่อเนื่อง	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
1. ท่านจะมีชีวิตที่ลำบากถ้าหากท่านตัดสินใจออกจาก องค์กรนี้	3.85	0.88	มาก
2. องค์กรที่ท่านทำอยู่สามารถตอบสนองในสิ่งที่ท่าน ต้องการมากกว่าองค์กรอื่นๆ	3.95	0.87	มาก
3. ท่านรู้สึกสบายใจในการทำงานไม่วิตกในการทำงาน	3.98	0.84	มาก
4. ท่านมีความคิดว่าองค์กรนี้ให้สิ่งที่ท่านต้องการ มากกว่าองค์กรอื่นๆ	3.94	0.88	มาก
5. ท่านยังคงอยากที่จะทำงานกับองค์กรของท่านต่อไป เนื่องจากได้รับสวัสดิการที่เหมาะสม	3.94	0.88	มาก
6. ความแตกต่างทางการเงินไม่สามารถทำให้ท่าน ตัดสินใจเปลี่ยนงานได้	3.87	0.93	มาก
7. ท่านมีความคิดที่จะทำงานกับองค์กรของท่านจน เกษียณอายุงาน	3.85	0.91	มาก
รวม	3.91	0.67	มาก

จากตารางที่ 4.19 พบว่า ระดับความผูกพันต่อองค์กรด้านความต่อเนื่อง ของพนักงานระดับปฏิบัติการอ่านสมุทรปราการ อยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 3.91 เมื่อพิจารณาเป็นรายข้อ เรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

ระดับความผูกพันต่อองค์กรของพนักงาน อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ระดับความผูกพันต่อองค์กรของพนักงาน อยู่ในระดับมาก พบ 7 ข้อ ได้แก่ท่านรู้สึกสบายใจในการทำงานไม่วิตกในการทำงาน ($\bar{X} = 3.98$) องค์กรที่ท่านทำอยู่สามารถตอบสนองในสิ่งที่ท่านต้องการมากกว่าองค์กรอื่นๆ ($\bar{X} = 3.95$) ท่านมีความคิดว่าองค์กรนี้ให้สิ่งที่ท่านต้องการมากกว่าองค์กรอื่นๆ ($\bar{X} = 3.94$) ท่านยังคงอยากที่จะทำงานกับองค์กรของท่านต่อไปเนื่องจากได้รับสวัสดิการที่เหมาะสม ($\bar{X} = 3.94$) (สัดส่วนเท่ากัน) ความแตกต่างทางการเงินไม่สามารถทำให้

ท่านตัดสินใจเปลี่ยนงานได้ ($\bar{X} = 3.87$) ท่านจะมีชีวิตที่ลำบากถ้าหากท่านตัดสินใจออกจากองค์กรนี้ ($\bar{X} = 3.85$ S.D. = 0.88) และท่านมีความคิดที่จะทำงานกับองค์กรของท่านจนเกษียณอายุงาน ($\bar{X} = 3.85$ S.D. = 0.91) ตามลำดับ

ระดับความผูกพันต่อองค์กรของพนักงานอยู่ในระดับปานกลาง น้อย และระดับน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ตารางที่ 4.20: ตารางแสดงค่าเฉลี่ย (\bar{X}) และค่าส่วนเบี่ยงเบนมาตรฐาน (S.D.) ของระดับความผูกพันต่อองค์กรของพนักงาน ด้านบรรทัดฐานทางสังคม

ระดับความผูกพันต่อองค์กรของพนักงาน ด้านบรรทัดฐานทางสังคม	ค่าเฉลี่ย (\bar{X})	ค่าเบี่ยงเบน มาตรฐาน (S.D.)	แปลผล
1. ท่านไม่คิดที่จะลาออกจากองค์กรนี้เนื่องจากท่านมีความผูกพันกับเพื่อนร่วมงานในองค์กรอยู่	4.03	0.85	มาก
2. องค์กรนี้ควรได้รับความจงรักภักดีจากท่านและเพื่อนร่วมงาน	3.97	0.83	มาก
3. ท่านรู้สึกผิดเมื่อท่านตัดสินใจลาออกจากองค์กรในขณะที่ยังมีปัญหาคงค้าง	3.93	0.88	มาก
4. ท่านไม่เคยมีความคิดที่จะย้ายไปทำงานกับคู่แข่งขององค์กร	3.97	0.86	มาก
5. ถึงแม้จะมีข้อเสนอจากองค์กรอื่นที่น่าสนใจและเป็นประโยชน์ต่อตัวท่านแต่ท่านรู้สึกว่าจะไม่ถูกต้องที่จะต้องออกจากองค์กรในตอนนี้	3.98	0.92	มาก
6. ท่านมีความยินดีและพร้อมเสมอที่จะตอบแทนองค์กรด้วยการทำทุกอย่างเพื่อให้องค์กรก้าวหน้าและประสบความสำเร็จ	4.12	0.83	มาก
รวม	4.00	0.66	มาก

จากตารางที่ 4.20 พบว่า ระดับความผูกพันต่อองค์กรด้านบรรทัดฐานทางสังคม ของพนักงานระดับปฏิบัติการย่านสมุทรปราการ อยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 4.00 เมื่อพิจารณาเป็นรายข้อเรียงลำดับคะแนนเฉลี่ยจากมากไปน้อยตามเกณฑ์การวิเคราะห์และแปลผลข้อมูล ดังนี้

ระดับความผูกพันต่อองค์กรของพนักงาน อยู่ในระดับมากที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

ระดับความผูกพันต่อองค์กรของพนักงาน อยู่ในระดับมาก พบ 6 ข้อ ได้แก่ท่านมีความยินดีและพร้อมเสมอที่จะตอบสนององค์กรด้วยการทำทุกอย่างเพื่อให้องค์กรก้าวหน้าและประสบความสำเร็จ ($\bar{X} = 4.12$) ท่านไม่คิดที่จะลาออกจากองค์กรนี้เนื่องจากท่านมีความผูกพันกับเพื่อนร่วมงานในองค์กรอยู่ ($\bar{X} = 4.03$) ถึงแม้จะมีข้อเสนอจากองค์กรอื่นที่น่าสนใจและเป็นประโยชน์ต่อตัวท่านแต่ท่านรู้สึกว่าจะต้องออกจากองค์กรในตอนนี้ ($\bar{X} = 3.98$) องค์กรนี้ควรได้รับความจงรักภักดีจากท่านและเพื่อนร่วมงาน ($\bar{X} = 3.97$ S.D. = 0.83) ท่านไม่เคยมีความคิดที่จะย้ายไปทำงานกับคู่แข่งขององค์กร ($\bar{X} = 3.97$ S.D. = 0.86) และท่านรู้สึกผิดเมื่อท่านตัดสินใจลาออกจากองค์กรในขณะที่องค์กรของท่านมีปัญหา ($\bar{X} = 3.93$) ตามลำดับ

ระดับความผูกพันต่อองค์กรของพนักงาน อยู่ในระดับปานกลาง น้อย และระดับน้อยที่สุด ผลของการวิจัยไม่พบรายการใดอยู่ในเกณฑ์คะแนนเฉลี่ยในระดับนี้

4.2 การรายงานด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่ การวิเคราะห์สมมติฐานทั้ง 2 ข้อ โดยมีการใช้สถิติวิจัย ดังนี้

4.2.1 สมมติฐานข้อที่ 1 จะใช้สถิติทดสอบความสัมพันธ์แบบเพียร์สัน (Pearson Correlation) เพื่อศึกษาว่าตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานว่ามีความสัมพันธ์กันหรือไม่ปรากฏผลดังตารางที่ 4.21

ตารางที่ 4.21: ตารางแสดงค่าความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานแบบเพียร์สัน (Pearson Correlation)

ตัวแปร	จำนวนกลุ่มตัวอย่าง	ค่าความสัมพันธ์เพียร์สัน	ค่านัยสำคัญทางสถิติ	ระดับความสัมพันธ์
ผู้บังคับบัญชาแบบชี้แนะ-ผู้บังคับบัญชาแบบสนับสนุน	400	0.576 ***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบชี้แนะ-ผู้บังคับบัญชาแบบมีส่วนร่วม	400	0.566***	0.000	ปานกลาง

(ตารางมีต่อ)

ตารางที่ 4.21 (ต่อ): ตารางแสดงค่าความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานแบบเพียร์สัน (Pearson Correlation)

ตัวแปร	จำนวนกลุ่มตัวอย่าง	ค่าความสัมพันธ์เพียร์สัน	ค่านัยสำคัญทางสถิติ	ระดับความสัมพันธ์
ผู้บังคับบัญชาแบบชี้นำ-ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ	400	0.444***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบสนับสนุน-ผู้บังคับบัญชาแบบมีส่วนร่วม	400	0.575***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบสนับสนุน-ผู้บังคับบัญชาแบบสำเร็จ	400	0.488***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมีส่วนร่วม-ผู้บังคับบัญชาแบบสำเร็จ	400	0.524***	.000	ปานกลาง
ผู้บังคับบัญชาแบบชี้นำ-บรรยากาศที่เน้นการใช้อำนาจ	400	0.598***	.000	ปานกลาง
ผู้บังคับบัญชาแบบชี้นำ-บรรยากาศที่เน้นความเป็นกันเอง	400	0.467***	.000	ปานกลาง
ผู้บังคับบัญชาแบบชี้นำ-บรรยากาศเน้นความสำเร็จในการทำงาน	400	0.568***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบชี้นำ-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.524***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นการใช้อำนาจ	400	0.421***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นความเป็นกันเอง	400	0.438***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศเน้นความสำเร็จในการทำงาน	400	0.466***	0.000	ปานกลาง

(ตารางมีต่อ)

ตารางที่ 4.21 (ต่อ): ตารางแสดงค่าความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานแบบเพียร์สัน (Pearson Correlation)

ตัวแปร	จำนวนกลุ่มตัวอย่าง	ค่าความสัมพันธ์เพียร์สัน	ค่านัยสำคัญทางสถิติ	ระดับความสัมพันธ์
ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.537***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นการใช้อำนาจ	400	0.419***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นความเป็นกันเอง	400	0.453***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศเน้นความสำเร็จในการทำงาน	400	0.460***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.508***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นการใช้อำนาจ	400	0.366***	0.000	ค่อนข้างต่ำ
ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นความเป็นกันเอง	400	0.481***	0.000	ปานกลาง
ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศเน้นความสำเร็จในการทำงาน	400	0.432***	0.000	ปานกลาง

(ตารางมีต่อ)

ตารางที่ 4.21 (ต่อ): ตารางแสดงค่าความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานแบบเพียร์สัน (Pearson Correlation)

ตัวแปร	จำนวนกลุ่มตัวอย่าง	ค่าความสัมพันธ์เพียร์สัน	ค่านัยสำคัญทางสถิติ	ระดับความสัมพันธ์
ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.439***	0.000	ปานกลาง
บรรยากาศที่เน้นการใช้อำนาจ-บรรยากาศที่เน้นความเป็นกันเอง	400	0.467***	0.000	ปานกลาง
บรรยากาศที่เน้นการใช้อำนาจ-บรรยากาศเน้นความสำเร็จในการทำงาน	400	0.567***	0.000	ปานกลาง
บรรยากาศที่เน้นการใช้อำนาจ-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.439***	0.000	ปานกลาง
บรรยากาศที่เน้นความเป็นกันเอง-บรรยากาศเน้นความสำเร็จในการทำงาน	400	0.561***	0.000	ปานกลาง
บรรยากาศที่เน้นความเป็นกันเอง-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.572***	0.000	ปานกลาง
บรรยากาศที่เน้นความสำเร็จในการทำงาน-บรรยากาศเน้นความสำคัญต่อพนักงาน	400	0.502***	0.000	ปานกลาง

ค่านัยสำคัญทางสถิติ $\leq 0.05^*$, 0.01^{**} , 0.001^{***}

จากตารางที่ 4.21 พบว่า ระดับความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานของพนักงานแบบเพียร์สันมีค่าดังต่อไปนี้

ระดับความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานของพนักงานแบบเพียร์สันอยู่ในระดับความสัมพันธ์สูงหรือสูงมากและค่อนข้างสูงผลของการวิจัยไม่พบรายการใดอยู่ในระดับความสัมพันธ์ในระดับนี้

ระดับความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานของพนักงานแบบเพียร์สันอยู่ในระดับความสัมพันธ์ปานกลาง ได้แก่ ผู้บังคับบัญชาแบบชี้แนะ-บรรยากาศที่เน้นการใช้อำนาจ (0.598) ผู้บังคับบัญชาแบบชี้แนะ-ผู้บังคับบัญชาแบบสนับสนุน (0.576) ผู้บังคับบัญชาแบบสนับสนุน-ผู้บังคับบัญชาแบบมีส่วนร่วม (0.575) บรรยากาศที่เน้นความเป็นกันเอง-บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.572) ผู้บังคับบัญชาแบบชี้แนะ-บรรยากาศที่เน้นความสำเร็จในการทำงาน (0.568) บรรยากาศที่เน้นการใช้อำนาจ-บรรยากาศที่เน้นความสำเร็จในการทำงาน (0.567) ผู้บังคับบัญชาแบบชี้แนะ-ผู้บังคับบัญชาแบบมีส่วนร่วม (0.566) บรรยากาศที่เน้นความเป็นกันเอง-บรรยากาศที่เน้นความสำเร็จในการทำงาน (0.561) ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.537) ผู้บังคับบัญชาแบบมีส่วนร่วม-ผู้บังคับบัญชาแบบสำเร็จ (0.524) ผู้บังคับบัญชาแบบชี้แนะ-บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.524) ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.508) บรรยากาศที่เน้นความสำเร็จในการทำงาน-บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.502) ผู้บังคับบัญชาแบบสนับสนุน-ผู้บังคับบัญชาแบบสำเร็จ (0.488) ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นความเป็นกันเอง (0.481) ผู้บังคับบัญชาแบบชี้แนะ-บรรยากาศที่เน้นความเป็นกันเอง (0.467) บรรยากาศที่เน้นการใช้อำนาจ-บรรยากาศที่เน้นความเป็นกันเอง (0.467) ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นความสำเร็จในการทำงาน (0.466) ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นความสำเร็จในการทำงาน (0.460) ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นความเป็นกันเอง (0.453) ผู้บังคับบัญชาแบบชี้แนะ-ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ (0.444) ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ - บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.439) บรรยากาศที่เน้นการใช้อำนาจ-บรรยากาศที่เน้นความสำคัญต่อพนักงาน (0.439) ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นความเป็นกันเอง (0.438) ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นความสำเร็จในการทำงาน (0.432) ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นการใช้อำนาจ (0.421) และผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นการใช้อำนาจ (0.491) ตามลำดับ อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 ระดับความสัมพันธ์ระหว่างตัวแปรภาวะผู้นำในองค์กรและบรรยากาศการทำงานของพนักงานแบบเพียร์สันอยู่ในระดับความสัมพันธ์ค่อนข้างต่ำ คือผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นการใช้อำนาจ (0.366) อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.001

ระดับความสัมพันธ์ระหว่างตัวภาวะผู้นำในองค์กรและบรรยากาศการทำงานของพนักงานแบบเพียร์สันอยู่ในระดับความสัมพันธ์ต่ำผลของการวิจัยไม่พบรายการใดอยู่ในระดับความสัมพันธ์ในระดับนี้

4.2.2 สมมติฐานข้อที่ 2 จะใช้สถิติหาความสัมพันธ์ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis) เพื่อศึกษาว่าอิทธิพลของภาวะผู้นำและบรรยากาศการทำงานมีต่อความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการหรือไม่ปรากฏผลดังตารางที่ 4.22

ตารางที่ 4.22: ตารางแสดงค่าอิทธิพลของตัวแปรภาวะผู้นำและบรรยากาศการทำงานกับความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis)

ภาวะผู้นำ และบรรยากาศการทำงาน	สัมประสิทธิ์การถดถอย (Beta)	ค่า t	Sig (P - Value)
ภาวะผู้นำ			
ผู้บังคับบัญชาแบบชี้แนะ	0.151	3.438*	0.001
ผู้บังคับบัญชาแบบสนับสนุน	0.146	3.567*	0.000
ผู้บังคับบัญชาแบบมีส่วนร่วม	0.099	2.435*	0.015
ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ	0.067	1.794	0.074
บรรยากาศการทำงาน			
บรรยากาศที่เน้นการใช้อำนาจ	0.226	5.715*	0.000
บรรยากาศที่เน้นความเป็นกันเอง	0.217	5.364*	0.000
บรรยากาศที่เน้นความสำเร็จในการทำงาน	0.081	1.958	0.051
บรรยากาศที่เน้นความสำคัญต่อพนักงาน	0.091	2.270*	0.024

$R^2 = 0.663$, F-Value = 95.965, n = 400, P-Value $\leq 0.05^*$

จากตารางที่ 4.22 พบว่าอิทธิพลภาวะผู้นำด้านผู้บังคับบัญชาแบบชี้แนะผู้บังคับบัญชาแบบสนับสนุนผู้บังคับบัญชาแบบมีส่วนร่วมบรรยากาศที่เน้นการใช้อำนาจบรรยากาศที่เน้นความเป็นกันเองและบรรยากาศที่เน้นความสำคัญต่อพนักงานมีความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการ ในย่านสมุทพรภาคร ที่ระดับนัยสำคัญทางสถิติ 0.05 โดยอิทธิพลของตัวแปรทั้ง 6 ตัว มี

ต่อความผูกพันต่อองค์กร ร้อยละ 66.3 ส่วนตัวแปรภาวะผู้นำแบบผู้บังคับบัญชาแบบมุ่งเน้น
ความสำเร็จและบรรยากาศที่เน้นความสำเร็จในการทำงานไม่มีอิทธิพลต่อความผูกพันต่อองค์กรของ
พนักงานในระดับปฏิบัติงานในย่านสมุทรปราการ

บทที่ 5

บทสรุป

บทสรุปการวิจัยเรื่อง “การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่ส่งผลต่อความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ” ผู้วิจัยนำเสนอตามลำดับดังนี้

5.1 สรุปผลการวิจัย

5.2 การอภิปรายผล

5.3 ข้อเสนอแนะ

5.1 สรุปผลการวิจัย

การสรุปผลการวิจัยจะนำเสนอใน 2 ส่วน ดังนี้

5.1.1 การสรุปผลการวิเคราะห์ข้อมูลด้วยสถิติเชิงพรรณนา (Descriptive Statistics) ซึ่งได้แก่ค่าร้อยละ (Percentage) ค่าเฉลี่ย (Mean) และค่าส่วนเบี่ยงเบนมาตรฐาน (Standard Deviation) ผลการศึกษา พบว่า

5.1.1.1 ข้อมูลคุณสมบัติส่วนบุคคลของพนักงาน

1. เพศ พบว่า พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่เป็นเพศหญิงมากที่สุด คิดเป็นร้อยละ 52.3 และเพศชาย คิดเป็นร้อยละ 47.8
2. อายุ ของพนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่อยู่ระหว่าง 31-40 ปี มากที่สุด คิดเป็นกลุ่มตัวอย่างร้อยละ 41.3 รองลงมาคืออายุ 20-30 ปี คิดเป็นร้อยละ 29.0 ส่วนอายุน้อยที่สุด คือ 51 ปีขึ้นไป คิดเป็นร้อยละ 8.3
3. ระดับการศึกษา ของพนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่มีการศึกษาในระดับต่ำกว่าปริญญาตรีมากที่สุด คิดเป็นร้อยละ 46.3 รองลงมาคือปริญญาตรี คิดเป็นร้อยละ 41.8 ส่วนที่น้อยที่สุดคือปริญญาโทหรือสูงกว่า คิดเป็นร้อยละ 12.0
4. สถานภาพสมรส ของพนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่สมรสแล้ว คิดเป็นร้อยละ 44.0 รองลงมาอีกคือโสด คิดเป็นร้อยละ 41.5 ส่วนที่น้อยที่สุดคือ มีสถานภาพหม้าย/หย่า/แยกกันอยู่ คิดเป็นร้อยละ 14.5
5. รายได้ต่อเดือน พนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่มีรายได้ 10,001 - 20,000 บาท คิดเป็นร้อยละ 41.3 รองลงมาคือ 20,001 - 30,000 บาท คิดเป็นร้อยละ 28.0 ส่วนที่น้อยที่สุดคือ มีรายได้ 30,001 - 40,000 บาท กับสูงกว่า 40,000 บาทคิดเป็นร้อยละ 8.0

6. ระยะเวลาการปฏิบัติงาน ของพนักงานในองค์กรระดับปฏิบัติการส่วนใหญ่มี ระยะเวลาการปฏิบัติงานน้อยกว่า 3 ปี คิดเป็นร้อยละ 32.3 รองลงมาคือ 3 - 6 ปี คิดเป็นร้อยละ 28.8 ส่วนที่น้อยที่สุดคือ มีระยะเวลาการปฏิบัติงานมากกว่า 9 ปีคิดเป็นร้อยละ 16.8

5.1.1.2 ระดับความคิดเห็นของพนักงานเกี่ยวกับการรับรู้บรรยากาศในองค์กร และความผูกพันในการทำงาน

1. ระดับความคิดเห็นเกี่ยวกับการรับรู้ภาวะผู้นำในองค์กรของพนักงานที่ส่งผลต่อ ความผูกพันในองค์กรนั้นโดยภาพรวมพบว่า อยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 4.00 และมีค่าส่วน เบี่ยงเบนมาตรฐานเท่ากับ 0.59 สำหรับผลการพิจารณาเป็นรายด้านพบว่า การรับรู้ภาวะผู้นำใน องค์กรที่ส่งผลต่อความผูกพันในองค์กร อยู่ในระดับมากทุกด้าน ได้แก่ ผู้บังคับบัญชาแบบชี้แนะ ผู้บังคับบัญชาแบบสนับสนุนผู้บังคับบัญชาแบบมีส่วนร่วมและผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ ตามลำดับโดยมีค่าเฉลี่ยเท่ากับ 4.10, 4.00, 3.99 และ 3.91 และมีค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.59, 0.71, 0.70, 0.78 และ 0.74 ตามลำดับ

2. ระดับความคิดเห็นเกี่ยวกับการรับรู้บรรยากาศในองค์กรของพนักงานที่ส่งผลต่อ ความผูกพันในองค์กรนั้นโดยภาพรวมพบว่า อยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 4.04 และมีค่าส่วน เบี่ยงเบนมาตรฐานเท่ากับ 0.56 สำหรับผลการพิจารณาเป็นรายด้านพบว่า การรับรู้บรรยากาศการ ทำงานที่ส่งผลต่อความผูกพันในองค์กร อยู่ในระดับมากทุกด้าน ได้แก่ บรรยากาศที่เน้นความสำเร็จ ในการทำงานบรรยากาศที่เน้นความเป็นกันเองบรรยากาศที่เน้นการใช้อำนาจและบรรยากาศที่เน้น ความสำคัญต่อพนักงานตามลำดับโดยมีค่าเฉลี่ยเท่ากับ 4.10, 4.03, 4.03 และ 3.98 และมีค่าส่วน เบี่ยงเบนมาตรฐานเท่ากับ 0.71, 0.70, 0.71, 0.78 และ 0.66 ตามลำดับ

3. ระดับความคิดเห็นเกี่ยวกับความผูกพันต่อองค์กรของพนักงานย่านสมุทรปราการ โดยภาพรวมอยู่ในระดับมาก โดยมีค่าเฉลี่ยเท่ากับ 3.98 และมีค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.59 สำหรับผลการพิจารณาเป็นรายด้านพบว่า พนักงานมีความผูกพันต่อองค์กรในระดับมากทุกด้าน ได้แก่ ความผูกพันด้านรู้สึกด้านบรรทัดฐานทางสังคมและความต่อเนื่อง โดยมีค่าเฉลี่ยเท่ากับ 4.03, 4.00 และ 3.91 และมีค่าส่วนเบี่ยงเบนมาตรฐานเท่ากับ 0.63, 0.66 และ 0.67 ตามลำดับ

5.1.2 การสรุปผลการวิเคราะห์ข้อมูลด้วยสถิติเชิงอนุมาน (Inferential Statistics) ซึ่งได้แก่ การสรุปผลการวิเคราะห์ข้อมูลของสมมติฐานทั้ง 2 ข้อ ดังนี้

สมมติฐานข้อที่ 1 : ภาวะผู้นำในองค์กรมีความสัมพันธ์กับบรรยากาศการทำงาน

สถิติที่ใช้ทดสอบ คือ สถิติทดสอบความสัมพันธ์แบบเพียร์สัน (Pearson Correlation) ผลการวิเคราะห์พบว่า ภาวะผู้นำทั้งสี่แบบมีความสัมพันธ์กับบรรยากาศการทำงานทั้งสี่แบบ โดยมีความสัมพันธ์กันในระดับปานกลางเกือบทั้งหมด ได้แก่ ผู้บังคับบัญชาแบบชี้แนะ-บรรยากาศที่เน้นการใช้อำนาจ (0.598) ผู้บังคับบัญชาแบบชี้แนะ-บรรยากาศเน้นความสำเร็จในการทำงาน (0.568)

ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศเน้นความสำคัญต่อพนักงาน (0.537) ผู้บังคับบัญชาแบบ
 ชี้นำ-บรรยากาศเน้นความสำคัญต่อพนักงาน (0.524) ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศเน้น
 ความสำคัญต่อพนักงาน (0.508) ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นความเป็น
 กันเอง (0.481) ผู้บังคับบัญชาแบบชี้นำ-บรรยากาศที่เน้นความเป็นกันเอง (0.467) ผู้บังคับบัญชา
 แบบสนับสนุน-บรรยากาศเน้นความสำเร็จในการทำงาน (0.466) ผู้บังคับบัญชาแบบมีส่วนร่วม-
 บรรยากาศเน้นความสำเร็จในการทำงาน (0.460) ผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้น
 ความเป็นกันเอง (0.453) ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ -บรรยากาศเน้นความสำคัญต่อ
 พนักงาน (0.439) ผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นความเป็นกันเอง (0.438)
 ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศเน้นความสำเร็จในการทำงาน (0.432) ผู้บังคับบัญชา
 แบบสนับสนุน-บรรยากาศที่เน้นการใช้อำนาจ (0.421) ผู้บังคับบัญชาแบบมีส่วนร่วม- บรรยากาศที่
 เน้นการใช้อำนาจ (0.419) ตามลำดับและมีความสัมพันธ์ในระดับค่อนข้างต่ำ คือ ผู้บังคับบัญชาแบบ
 มุ่งเน้นความสำเร็จ- บรรยากาศที่เน้นการใช้อำนาจ (0.366)

สมมติฐานข้อที่ 2 : อิทธิพลของภาวะผู้นำและบรรยากาศการทำงาน มีผลต่อความผูกพันต่อ
 องค์กรของพนักงานในระดับปฏิบัติการย่านสมุทรปราการ สถิติที่ใช้ทดสอบ คือ สถิติหาความสัมพันธ์
 ระหว่างตัวแปรด้วยวิธีวิเคราะห์การถดถอยแบบพหุคูณ (Multiple Regression Analysis)

ผลการวิเคราะห์พบว่าอิทธิพลภาวะผู้นำด้านผู้บังคับบัญชาแบบชี้นำผู้บังคับบัญชาแบบ
 สนับสนุนผู้บังคับบัญชาแบบมีส่วนร่วมบรรยากาศที่เน้นการใช้อำนาจบรรยากาศที่เน้นความเป็น
 กันเองและบรรยากาศที่เน้นความสำคัญต่อพนักงาน มีความผูกพันต่อองค์กรของพนักงานระดับ
 ปฏิบัติการ ในย่านสมุทรปราการ ที่ระดับนัยสำคัญทางสถิติ 0.05 โดยอิทธิพลของตัวแปรทั้ง 6 ตัว มี
 ต่อความผูกพันต่อองค์กร ร้อยละ 66.3 ส่วนตัวแปรภาวะผู้นำแบบผู้บังคับบัญชาแบบมุ่งเน้น
 ความสำเร็จ และบรรยากาศที่เน้นความสำเร็จในการทำงาน ไม่มีอิทธิพลต่อความผูกพันต่อองค์กรของ
 พนักงานในระดับปฏิบัติงานในย่านสมุทรปราการ

5.2 การอภิปรายผล

การอภิปรายผลจะเปรียบเทียบผลการวิเคราะห์ข้อมูลกับเอกสารและงานวิจัยที่เกี่ยวข้อง โดย
 จะอธิบายตามสมมติฐานดังนี้

5.2.1 สมมติฐานข้อที่ 1: ภาวะผู้นำในองค์กรมีความสัมพันธ์กับบรรยากาศการทำงาน

ผลการวิจัยพบว่า ภาวะผู้นำในองค์กรทั้งสี่แบบคือ ผู้บังคับบัญชาแบบชี้นำ ผู้บังคับบัญชา
 แบบสนับสนุน ผู้บังคับบัญชาแบบมีส่วนร่วม และผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ มี
 ความสัมพันธ์กับบรรยากาศการทำงาน ทั้งสี่แบบคือ บรรยากาศที่เน้นการใช้อำนาจ บรรยากาศที่เน้น
 ความเป็นกันเอง บรรยากาศที่เน้นความสำเร็จในการทำงานและบรรยากาศที่เน้นความสำคัญต่อ

พนักงาน ที่ระดับที่ระดับนัยสำคัญทางสถิติ 0.01 โดยภาวะผู้นำแต่ละแบบ มีความสัมพันธ์สูงสุดกับบรรยากาศการทำงาน ดังนี้ 1) ภาวะผู้นำแบบชี้แนะ-บรรยากาศที่เน้นการใช้อำนาจ 2) ภาวะผู้นำแบบผู้บังคับบัญชาแบบสนับสนุน-บรรยากาศที่เน้นความสำคัญต่อพนักงาน 3) ภาวะผู้นำแบบผู้บังคับบัญชาแบบมีส่วนร่วม-บรรยากาศที่เน้นความสำคัญต่อพนักงานและ 4) ภาวะผู้นำแบบผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ-บรรยากาศที่เน้นความเป็นกันเอง แสดงว่า ภาวะผู้นำที่แสดงออกมาแต่ละแบบของผู้นำองค์กรนั้น จะส่งผลทำให้เกิดบรรยากาศการทำงานที่แตกต่างกันออกไป ทั้งนี้ภาวะผู้นำที่แสดงออกมานั้น จะแฝงมากับรูปแบบการสื่อสารในองค์กร การกำหนดนโยบายในองค์กร เป็นต้น ทั้งนี้ผู้นำที่มีประสิทธิภาพส่วนใหญ่จะรู้จักการยืดหยุ่นในการเลือกเป็นผู้นำเพื่อให้สอดคล้องตามสถานการณ์ที่จำเป็นนั้น ๆ ดังนั้นไม่ว่าลักษณะการทำงานจะมีบรรยากาศเป็นเช่นไร ผู้นำจะจัดการได้ตลอดเวลา ซึ่งสอดคล้องกับแนวคิดของ Litwin & Stringer (1968, pp. 189-190) ได้อธิบายความสัมพันธ์ของลักษณะภาวะผู้นำและบรรยากาศการทำงานไว้ดังนี้ 1) ในบรรยากาศการทำงานที่เน้นการใช้อำนาจผู้นำจะต้องมีความรับผิดชอบในตำแหน่งอำนาจหน้าที่สถานะในระดับสูง เพื่อกระตุ้นให้ผู้ปฏิบัติงานทำตามต้นแบบที่ผู้นำได้ทำไว้ ผลงานที่ได้นั้นก็จะมีมาตรฐาน ดังนั้นบรรยากาศในการทำงานจะค่อนข้างเคร่งครัดเพื่อให้เป็นไปตามมาตรฐานที่วางไว้ 2) ในบรรยากาศการทำงานที่เน้นความเป็นกันเองผู้นำจะทำการเปิดโอกาสให้ผู้ปฏิบัติงานได้ร่วมแสดงความคิดเห็นในการทำงาน ซึ่งถือว่าเป็นการรับผิดชอบร่วมกัน บรรยากาศในการทำงานก็จะมีความอบอุ่น พนักงานทุกคนมีความจริงใจให้กันและร่วมกันทำงานโดยไม่มีกฎระเบียบที่ไม่เข้มงวดหรือบีบบังคับเกินไปและให้ 3) ในบรรยากาศการทำงานที่เน้นความสำเร็จในการทำงานผู้นำจะสร้างบรรยากาศให้ผู้ปฏิบัติงานรู้สึกพึงพอใจต่อการได้รับผลตอบแทนที่เหมาะสมกับการใช้ความพยายามของตน โดยเฉพาะอย่างยิ่งการได้ข้อมูลย้อนกลับต่อการปฏิบัติงานจากผู้นำอย่างสม่ำเสมอ นั้นมีความสำคัญมากซึ่งบรรยากาศการทำงานในลักษณะนี้ผู้ปฏิบัติงานจะมีความต้องการอยากทำงานเองโดยไม่ต้องมีการบังคับใด ๆ 4) ในบรรยากาศการทำงานที่เน้นความสำคัญต่อพนักงานผู้นำจะบริหารด้วยความรักผู้ปฏิบัติงานในองค์กรทุกคนโดยให้ความเอาใจใส่และสร้างความพึงใจให้เกิดขึ้นแก่กันเพื่อนำไปสู่การบรรลุเป้าหมายขององค์กรร่วมกัน ซึ่งบรรยากาศการทำงานในลักษณะจะเหมือนกับพ่อปกครองลูกจะสอดคล้องกับผลการศึกษาของ ภาสกร รักดีศรีแพง (2548) ที่ได้ศึกษาเรื่อง ความสัมพันธ์ระหว่างภาวะผู้นำของผู้บริหารกับบรรยากาศของโรงเรียนคาทอลิก สังกัดสังฆมณฑลจันทบุรี ที่พบว่า ภาวะผู้นำของผู้บริหารมีความสัมพันธ์กับบรรยากาศของโรงเรียนคาทอลิก สังกัดมณฑลจันทบุรี อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.05 นอกจากนี้ยังให้ผลไปในทิศทางเดียวกันกับผลงานวิจัยของ ศิริภัทร ดุษฎีวิวัฒน์ (2555) ที่ศึกษาเรื่อง ภาวะผู้ที่มีผลต่อขวัญและกำลังใจในการปฏิบัติงานของพนักงานธนาคารออมสิน สำนักงานใหญ่ ที่พบว่า ภาวะผู้นำด้านผู้นำแบบชี้แนะ ผู้นำแบบสนับสนุน ผู้นำแบบมีส่วนร่วม ผู้นำแบบมุ่งเน้นความสำเร็จ มีความสัมพันธ์กับขวัญและกำลังใจในการปฏิบัติงาน ที่ระดับนัยสำคัญ

ทางสถิติ 0.01 กล่าวคือขวัญและกำลังใจที่ดีนั้นก็อาจจะมีมาจากบรรยากาศการทำงานที่ดีด้วยเช่นกัน และผลการศึกษานี้ได้สอดคล้องกับผลการศึกษาวิจัยของ ยลดาโฆ สัตวิสุทธิคุณ (2554) ที่ได้ศึกษา เรื่อง การศึกษาภาวะผู้นำของผู้บริหารและบรรยากาศองค์กรที่มีอิทธิพลต่อการสร้างความผูกพันใน องค์กร : กรณีศึกษาสำนักงานใหญ่ของธนาคารพาณิชย์ไทยที่พบว่า ภาวะผู้นำและบรรยากาศองค์กร นั้นมีความสัมพันธ์กันอย่างมีนัยสำคัญทางสถิติ 0.05 ในระดับสูง

5.2.2 สมมติฐานข้อที่ 2: อิทธิพลของภาวะผู้นำและบรรยากาศการทำงาน มีผลต่อความผูกพันต่อองค์กรของพนักงานในระดับปฏิบัติการย่านสมุทรปราการผลการวิจัย พบว่า อิทธิพลภาวะผู้นำด้านผู้บังคับบัญชาแบบชี้แนะผู้บังคับบัญชาแบบสนับสนุนผู้บังคับบัญชาแบบมีส่วนร่วมบรรยากาศที่เน้นการใช้อำนาจบรรยากาศที่เน้นความเป็นกันเองและบรรยากาศที่เน้นความสำคัญต่อพนักงาน มีความผูกพันต่อองค์กรของพนักงานระดับปฏิบัติการ ในย่านสมุทรปราการ โดยอิทธิพลของตัวแปรทั้ง 6 ตัว มีต่อความผูกพันต่อองค์กร ร้อยละ 66.3 ทั้งนี้อาจเนื่องจากว่า

1. ภาวะผู้นำด้านผู้บังคับบัญชาแบบชี้แนะ ที่ผู้บังคับบัญชามีการมอบหมายงานหรือกำหนด ความรับผิดชอบไว้อย่างชัดเจน มีการวางแผน กำหนดระยะเวลาการทำงานล่วงหน้า รวมทั้งสามารถ จูงใจให้พนักงานเกิดแรงใจที่จะปฏิบัติงานให้ประสบความสำเร็จ ภาวะผู้นำเช่นนี้ย่อมนำพาพนักงาน ทำงานให้ประสบความสำเร็จได้ตามแผนที่วางไว้ จนพนักงานมีความเชื่อมั่นและมั่นใจใน ผู้บังคับบัญชาและกลายเป็นความผูกพันต่อองค์กรตามมา
2. ภาวะผู้นำด้านผู้บังคับบัญชาแบบสนับสนุน ที่ผู้บังคับบัญชาสามารถทำให้ผู้ร่วมงานสบาย ใจไว้วางใจในการทำงาน ปฏิบัติตัวกับผู้ร่วมงานด้วยกันอย่างเสมอภาคและเข้าใจถึงความต้องการของ ผู้ร่วมงานนั้น ย่อมทำให้ผู้ร่วมงานรู้สึกว่าการเป็นเหมือนครอบครัวมีความอบอุ่นเป็นที่พึ่งได้ทำให้ ผู้ร่วมงานมีความสุขใจ จนเป็นความผูกพันต่อองค์กร
3. ภาวะผู้นำด้านผู้บังคับบัญชาแบบมีส่วนร่วม ที่ผู้บังคับบัญชาเปิดโอกาสให้ผู้ร่วมงานแสดง ความคิดเห็น ยอมรับข้อเสนอแนะของผู้ร่วมงานหรือมีการประชุมปรึกษาเกี่ยวกับงานอย่างสม่ำเสมอ นั้น แสดงให้ผู้ร่วมงานเห็นว่าความรู้และความสามารถของตนมีประโยชน์ต่อองค์กรทำให้เกิดความภูมิใจ ที่จะทำงานเพื่อองค์กรให้ประสบความสำเร็จ และทำให้เกิดความผูกพันองค์กรในที่สุด
4. บรรยากาศองค์กรที่เน้นการใช้อำนาจนั้นบุคลากรจะต้องปฏิบัติตามกฎข้อบังคับหรือ มาตรฐานการทำงานที่กำหนดไว้อย่างเคร่งครัดทำให้พนักงานมีความแน่วแน่ต่อการปฏิบัติงานและ สามารถทำงานบรรลุได้ตามวัตถุประสงค์ อาจจะทำให้พนักงานเกิดความภูมิใจในผลงานจนเกิดเป็น ความผูกพันต่อองค์กรในที่สุดได้
5. บรรยากาศองค์กรที่เน้นความเป็นกันเองพบว่าส่งผลต่อความผูกพันต่อองค์กร ทั้งนี้ เนื่องจากว่า บรรยากาศองค์กรที่เน้นความเป็นกันเองเป็นการเน้นความสัมพันธ์ที่ดีต่อกันหัวหน้าและ พนักงานมีความ สัมพันธ์เป็นแบบมิตรสหายมีความรู้สึกสบายใจไม่วิตกในการทำงานมีความเป็น

กันเองมุ่งเน้นให้เกิด ความพึงพอใจมากกว่าเน้นการกำหนดทิศทางส่งผลให้พนักงานมีทัศนคติที่ดีในการปฏิบัติงานเกิดการเปิดรับ ฟังความคิดเห็นที่แตกต่างกันมากขึ้นมีระบบการติดต่อสื่อสารที่เหมาะสมซึ่งการไม่อยู่ในกฎระเบียบขององค์กรอย่างเคร่งครัดจนเกินไปก่อให้เกิดความพอใจในงาน และมีทัศนคติในทางบวก ต่อเพื่อนร่วมงานและลักษณะเช่นนี้ก่อให้เกิดความผูกพันต่อองค์กรได้

6. บรรยากาศขององค์กรที่เน้นความสำคัญต่อพนักงานพบว่าส่งผลต่อความผูกพันต่อองค์กร แสดงว่าเมื่อองค์กรมีบรรยากาศที่เน้นความสำคัญต่อพนักงาน จะกระตุ้นให้พนักงาน มีการพัฒนาความรู้ให้ความช่วยเหลือกันและกัน จนเกิดเป็นวัฒนธรรมที่ดีในองค์กร และส่งผลให้พนักงานมีความผูกพันต่อองค์กรในที่สุด กล่าวคือหากพนักงานในระดับปฏิบัติการในย่านสมุทรปราการให้ความสำคัญกับการพัฒนาและความเจริญก้าวหน้าในหน้าที่การงานเป็นสำคัญมีการรับรู้บรรยากาศการทำงานที่ดี ไม่ว่าจะเป็นบรรยากาศการทำงานในด้านใดด้านหนึ่งก็ตามหรืออาจเป็นการรับรู้บรรยากาศการทำงานโดยรวมการรับรู้บรรยากาศการทำงานที่ดีนี้ย่อมก่อให้เกิดความพึงพอใจในการทำงาน มีการสร้างบรรยากาศที่จะทำให้บุคลากรในหน่วยงานได้รับความพึงพอใจในการทำงานสูงขึ้น ส่งผลต่อความผูกพันต่อองค์กรที่สูงขึ้น ซึ่งสอดคล้องกับแนวคิดของ Kouzes & Posner (1995) จึงได้กล่าวว่า ลักษณะการทำงานของผู้นำเพื่อชักจูงให้บรรยากาศในการทำงาน และสร้างความผูกพันของทุกคนในองค์กรไม่ใช่เรื่องงาน ดังนั้นทุกอย่างจะต้องเกี่ยวพันกัน ทั้งนี้เนื่องจากว่าภาวะผู้นำ (Leadership) เป็นความสามารถที่ในการสร้างอิทธิพลเหนือผู้อื่นและจูงใจให้ผู้อื่นปฏิบัติตามและทำงานให้บรรลุเป้าหมายขององค์กรภาวะผู้นำนั้นเป็นเรื่องที่เกี่ยวข้องกับการใช้อำนาจหน้าที่ที่จะกำหนดหรือชักจูงให้กลุ่มสมาชิกในองค์การทำงานตามเป้าหมายที่กำหนดไว้และการมีอิทธิพลต่อกลุ่มต่างๆในองค์การ นอกจากนี้ยังสอดคล้องกับแนวคิดของ ประเสริฐ เนาวะชัย (2551, หน้า1) ที่กล่าวไว้ว่า สภาพแวดล้อมขององค์กรที่สำคัญที่สุด คือ บรรยากาศขององค์กรซึ่งหากองค์กรใดมีบรรยากาศที่พึงประสงค์ย่อมก่อให้เกิดความร่วมมือร่วมใจที่ดี ในทางกลับกันองค์กรใดที่มีบรรยากาศการทำงาน องค์กรที่ไม่พึงประสงค์ จะทำให้ผู้ทำงานไม่อยากทำงาน ขาดความเอาใจใส่ ขาดความร่วมมือ การสร้างเสริมบรรยากาศการทำงานองค์การในการทำงานจึงเป็นสิ่งจำเป็นอย่างยิ่ง บรรยากาศทำงาน องค์กรจึงมีความสัมพันธ์กับความผูกพันในการทำงาน โดยมีผู้นำเป็นตัวแปรสำคัญ อีกทั้งบรรยากาศการทำงานขององค์กรยังช่วยลดความขัดแย้งภายในได้เป็นอย่างดีอีกด้วย นอกจากนี้บรรยากาศการทำงานจะต้องเป็นไปอย่างมีคุณภาพ และประสิทธิภาพภายใต้บรรยากาศขององค์กรที่เอื้อต่อการปฏิบัติงาน และแนวคิดในการทำงาน เพื่อให้เกิดคุณภาพและประสิทธิภาพในการทำงาน ซึ่งจะทำให้พนักงานเกิดความผูกพันต่อองค์กรในที่สุด ซึ่งผลการศึกษาในครั้งนี้ได้สอดคล้องกับงานวิจัยของ ธนาภาญจน์ วิฑูรพงศ์ (2549) ได้ศึกษา การรับรู้บรรยากาศการทำงานที่มีผลต่อความผูกพันของพนักงานฝ่ายขายและการตลาดบริษัทขายอะไหล่อิเล็กทรอนิกส์ในศูนย์การค้าดิโอลด์สยาม พลาซ่าผลการศึกษา พบว่า การรับรู้บรรยากาศการทำงานโดยรวมมีความสัมพันธ์กับความผูกพัน

องค์กรด้านความรู้สึก และความผูกพันองค์กรด้านบรรทัดฐานทางสังคม อย่างมีนัยสำคัญทางสถิติที่ระดับ 0.01 นอกจากนี้ยังให้ผลไปในทิศทางเดียวกันกับผลงานวิจัยของ ศิริภัทร ดุษฎีวิวัฒน์ (2555) ที่ศึกษาเรื่อง ภาวะผู้นำที่มีผลต่อขวัญและกำลังใจในการปฏิบัติงานของพนักงานธนาคารออมสิน สำนักงานใหญ่ ที่พบว่า ภาวะผู้นำด้านผู้นำแบบชี้แนะ ผู้นำแบบสนับสนุน ผู้นำแบบมีส่วนร่วม ผู้นำแบบมุ่งเน้นความสำเร็จ มีความสัมพันธ์กับขวัญและกำลังใจในการปฏิบัติงาน ที่ระดับนัยสำคัญสำคัญทางสถิติ 0.01 กล่าวคือขวัญและกำลังใจที่ดีนั้นอาจทำให้พนักงานมีความมุ่งมั่นที่จะทำงานเพื่อองค์กรและทำให้เกิดความผูกพันองค์กรได้ และยังให้ผลการศึกษาสอดคล้องกับผลการวิจัยของ วรวรรณชื่น พินิจสกุล (2554) ที่พบว่า ภาวะผู้นำการเปลี่ยนแปลงและด้านรูปแบบบรรยากาศองค์กรส่งผลต่อลักษณะวัฒนธรรมองค์กรของบุคลากรภายในองค์กรในเขตกรุงเทพมหานครอย่างมีนัยสำคัญทางสถิติ 0.05 อีกทั้งยังให้ผลสอดคล้องกับผลการศึกษาของ ยลดา โสสิตวิสุทธิคุณ (2554) ที่ได้ศึกษาเรื่อง การศึกษาภาวะผู้นำของผู้บริหารและบรรยากาศองค์กรที่มีอิทธิพลต่อการสร้างความผูกพันในองค์กร: กรณีศึกษาสำนักงานใหญ่ของธนาคารพาณิชย์ไทยที่พบว่า ภาวะผู้นำและบรรยากาศองค์กรนั้นมีอิทธิพลต่อการสร้างความผูกพันต่อองค์กรได้ โดยภาวะผู้นำ มีอิทธิพลต่อการ สร้างความผูกพันในองค์กร เท่ากับร้อยละ 18.8 ปัจจัยด้านบรรยากาศองค์กรมีอิทธิพลต่อการสร้างความผูกพันในองค์กร เท่ากับร้อยละ 20.3 ที่ระดับนัยสำคัญทางสถิติ 0.05

5.3 ข้อเสนอแนะ

ข้อเสนอแนะของงานวิจัยนี้สามารถแบ่งได้เป็น 2 ลักษณะ ดังนี้

5.3.1 การนำผลการวิจัยไปใช้

5.3.1.1 จากผลการศึกษาการรับรู้ภาวะผู้นำของพนักงาน พบว่า การรับรู้ภาวะผู้นำที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานย่านสมุทรปราการ ที่มีค่าเฉลี่ยในระดับสูงสุดคือ ด้านผู้บังคับบัญชาแบบชี้แนะ และผู้บังคับบัญชาแบบสนับสนุน ดังนั้น ผู้บริหารในองค์กรควรสร้างแรงจูงใจผู้ร่วมงานเพื่อนำไปสู่ความสำเร็จด้วยกลยุทธ์ต่าง ๆ เช่น การกระตุ้นให้องค์กรเห็นความสำคัญของเป้าหมาย มีการมอบหมายงานให้ผู้ร่วมงานรับผิดชอบโดยการกำหนดหน้าที่แต่ละคนอย่างมีเป้าหมายชัดเจน กำหนดระยะเวลาตามแผนที่วางไว้ เป็นต้น นอกจากนี้ในบางสถานการณ์ผู้บริหารควรทำให้ผู้ร่วมงานมีความสุขสบายใจ และรับฟังความต้องการของเพื่อนร่วมงานด้วย

5.3.1.2 จากผลการศึกษาการรับรู้บรรยากาศในองค์กร พบว่า การรับรู้บรรยากาศในองค์กรที่ส่งผลต่อความผูกพันต่อองค์กรของพนักงานย่านสมุทรปราการ ที่มีค่าเฉลี่ยในระดับสูงสุดคือ ด้านบรรยากาศที่เน้นความสำเร็จในการทำงาน และบรรยากาศที่เน้นการใช้อำนาจ ดังนั้น ผู้บริหารในองค์กรควรให้ความสำคัญกับเรื่องของการสร้างจุดยืนของการทำงาน ยึดเป้าหมายของการทำงาน สร้างแรงบันดาลใจให้พนักงานมีความมุ่งมั่นที่จะทำงานให้บรรลุตามเป้าหมาย อีกทั้งควร

ส่งเสริมให้เกิดบรรยากาศที่เน้นการใช้อำนาจควบคุมไปด้วย โดยผู้บริหารควรกระตุ้นด้วยการกำหนดแผนงานอย่างเป็นระบบ มีกฎกติกาอย่างเคร่งครัด และปฏิบัติงานให้ได้ตามมาตรฐานที่กำหนดไว้

5.3.1.3 จากผลการศึกษาความผูกพันในการทำงาน พบว่า พนักงานมีความผูกพันในการทำงานอยู่ในระดับมากทุกด้าน ได้แก่ ความผูกพันด้านรู้สึกด้านบรรทัดฐานทางสังคมและความต่อเนื่อง ดังนั้นองค์กรควรจะเน้นให้พนักงานเกิดความผูกพันต่อองค์กรและเกิดความจงรักภักดีกับองค์กรเพิ่มขึ้นในด้านความรู้สึก ควรจัดกิจกรรมต่างๆ ในวันพิเศษ เพื่อเสริมสร้างความสัมพันธ์ทางใจให้กับพนักงาน ในด้านบรรทัดฐานทางสังคมควรส่งเสริมปัจจัยที่ส่งผลต่อประสิทธิภาพในการทำงาน เช่น ความพึงพอใจในการทำงาน ความเป็นสมาชิกที่ดีในองค์กร ซึ่งจะทำให้ช่วยลดอัตราการลาออกของพนักงานในองค์กร ส่งผลต่อแนวโน้มที่จะทำงานต่อไปของพนักงานในระดับที่แน่นอนมากขึ้นซึ่งจะทำให้พนักงานเกิดความผูกพันในการทำงานเพิ่มสูงขึ้นอีกด้วย

ในด้านความต่อเนื่อง องค์กรควรรักษาความเป็นสมาชิกของที่ดีขององค์กรเอาไว้ โดยการรับฟังปัญหาหรือส่งเสริมสวัสดิการ ทำให้พนักงานเกิดความภูมิใจที่ทำงานอยู่กับองค์กรต่อไป

5.3.2 การเสนอแนะหัวข้อวิจัยที่เกี่ยวข้องหรือสืบเนื่องในการทำวิจัยครั้งต่อไป

5.3.2.1 ควรศึกษาโดยเปลี่ยนกลุ่มตัวอย่าง หรือองค์กรอื่น เช่น หน่วยงานราชการ หน่วยงานรัฐวิสาหกิจ เพื่อศึกษาว่าลักษณะขององค์กรมีผลต่อความผูกพันขององค์กรในระดับมากน้อยเพียงใด

5.3.2.2 ควรทำการวิจัยอย่างต่อเนื่อง เพราะความคิดเห็นของพนักงานและนโยบายการบริหารงานต่างๆ ขององค์กรมีโอกาที่จะเปลี่ยนแปลงไป ซึ่งอาจส่งผลให้ความผูกพันต่อองค์กรและแนวโน้มที่จะทำงานต่อไปเปลี่ยนแปลงไปด้วย

5.3.2.3 ในการเก็บรวบรวมข้อมูล ควรมีการสัมภาษณ์ผู้บริหาร หัวหน้างาน และพนักงานในระดับปฏิบัติการเกี่ยวกับปัจจัยที่มีอิทธิพลต่อความผูกพันในการทำงานร่วมด้วย เพื่อให้ได้ข้อมูลเชิงลึกที่ครอบคลุมมากยิ่งขึ้น

บรรณานุกรม

- กัลยลักษณ์ อุทัยจันทร์. (2545). *ความสัมพันธ์ระหว่างความพึงพอใจในงานกับความผูกพันต่อองค์การของพนักงานฝ่ายการตลาด บริษัท การบินไทย จำกัด (มหาชน)*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- จารุวรรณ ธนาวิช. (2551). *การรับรู้ภาวะผู้นำของผู้บริหารที่มีผลต่อประสิทธิภาพการทำงานกรณีศึกษาเทศบาลนครลำปาง*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยราชภัฏลำปาง.
- จิตต์สุมน พรหมคลวัฒน์. (2552). *ความสัมพันธ์ระหว่างรูปแบบภาวะผู้นำของผู้บังคับบัญชากับขวัญและกำลังใจของบุคลากร ในสถาบันสังกัดสำนักงานคณะกรรมการการอาชีวศึกษาจังหวัดอุบลราชธานี*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยราชภัฏอุบลราชธานี.
- ชัชชนันท์ กิตติวุฒิตำรงชัย. (2553). *ความสัมพันธ์ระหว่างการรับรู้บรรยากาศองค์การกับความผูกพันต่อองค์การของพนักงานระดับปฏิบัติการในโรงงานอุตสาหกรรมแห่งหนึ่ง*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเกษตรศาสตร์.
- ณัฐนันท์ ชวิตรานุกฤษ. (2553). *ความผูกพันของพนักงานต่อองค์การ : กรณี บริษัท TNIS จำกัด*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยราชภัฏธนบุรี.
- ณัฐพันธ์ เขจรนันท์. (2551). *พฤติกรรมองค์การ*. กรุงเทพฯ: ซีเอ็ดดูเคชั่น.
- ดารารพร นิวาสะบุตร. (2546). *ความผูกพันต่อองค์การศึกษากรณี : พนักงานสายงานท่าอากาศยานกรุงเทพ บริษัทท่าอากาศยานไทย จำกัด (มหาชน)*. สารนิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- เทพพนม เมืองแมน และสวีน สุวรรณ. (2529). *พฤติกรรมองค์การ*. กรุงเทพฯ: ไทยวัฒนาพานิช.
- ธนากาญจน์ วิฑูรพงศ์. (2549). *การรับรู้บรรยากาศองค์การที่มีผลต่อความผูกพันต่อองค์การของพนักงานฝ่ายขายและการตลาด บริษัทขายอะไหล่อิเล็กทรอนิกส์ ในศูนย์การค้า ดิโอลด์ สยามพลาซ่า*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- ธวัชชัย ธูพาณิชย์ยานันท์. (2554). *ปัจจัยในการสร้างความผูกพันต่อองค์การของพนักงานที่มีต่อ บริษัท ไทยซัมมิท โอโตพาร์ทอินดัสตรี จำกัด*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยศรีนครินทรวิโรฒ.
- เนตรพัฒนา ยาวีราช. (2549). *ภาวะผู้นำและผู้นำเชิงกลยุทธ์*. กรุงเทพฯ: เซ็นทรัลเอ็กซ์เพรส.
- นนทยา สร้อยพยอม. (2555). *แนวทางพัฒนาสมรรถนะหลักการปฏิบัติงานของปลัดองค์การบริหารส่วนตำบลในจังหวัดกำแพงเพชร*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยราชภัฏกำแพงเพชร.

- นิภา แก้วศรีงาม. (2532). *จิตวิทยาองค์การ*. กรุงเทพฯ: มหาวิทยาลัยรามคำแหง.
- ประเสริฐ เนาวาชัย. (2551). *บรรยากาศการทำงานองค์การบริหารส่วนตำบล หอนอัม อำเภอย่าง
ศรีอุดม จังหวัดอุบลราชธานี*. วิทยานิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยขอนแก่น.
- ปรียาพร วงศ์อนุตรโรจน์. (2547). *ความผูกพันต่อสถาบันของอาจารย์ในสาขาครุศาสตร์
อุตสาหกรรม สถาบันเทคโนโลยีพระจอมเกล้า*. ดุษฎีนิพนธ์ปริญญาโทบริหารบัณฑิต,
มหาวิทยาลัยศรีนครินทรวิโรฒ.
- เพียงภัทร์ เจริญพิทยา. (2546). *ความสัมพันธ์ระหว่างความผูกพันต่อองค์การ พฤติกรรมการเป็น
สมาชิกที่ดีขององค์การกับผลการปฏิบัติงาน: ศึกษาเฉพาะกรณีพนักงานในเครือบริษัท สเป
เชียลตี้กรุ๊ป จำกัด*. วิทยานิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.
- พลศักดิ์ เกิดทรัพย์. (2548). *การศึกษาความสัมพันธ์ระหว่างบรรยากาศการทำงานความสำเร็จของ
ผลิตภัณฑ์และการพัฒนาทรัพยากรมนุษย์ของกลุ่มผู้ผลิตสินค้าหนึ่งตำบลหนึ่งผลิตภัณฑ์
อำเภอชะอำ จังหวัดเพชรบุรี*. สารนิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยรามคำแหง.
- พิภพ วงษ์เงิน. (2547). *พฤติกรรมองค์การ*. กรุงเทพฯ: อักษรพิทยา.
- ภูมिरาช ศิริภักดี. (2554). *การใช้สุนทรียศาสตร์เพื่อพัฒนาองค์กร: กรณีศึกษาความผูกพันของ
พนักงานต่อองค์กร ธนาคารทหารไทย จำกัด (มหาชน) จังหวัดขอนแก่น*. วิทยานิพนธ์
ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยขอนแก่น.
- ภูริชญา มัชฌิมานนท์. (2544). *ความสัมพันธ์ระหว่างบุคลิกภาพ ความฉลาดทางอารมณ์ และความ
เกี่ยวข้องผูกพันกับงาน กับการรับรู้ความสำเร็จ ในการปฏิบัติงานของพนักงานโรงแรม
วิทยานิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยเชียงใหม่*
- เยาวลักษณ์ สุตะโคตร. (2553). *การพัฒนาภาวะผู้นำของพนักงานเทศบาล: กรณีสำนักงานเทศบาล
เมืองมุกดาหาร*. วิทยานิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยราชภัฏสกลนคร.
- วรวัฒน์ แสงน้อยอ่อน. (2553). *การศึกษาความพึงพอใจของผู้ปกครองต่อการบริการของโรงเรียน
วิทย์ปัญญาสังกัดสำนักบริหารงานคณะกรรมการส่งเสริมการศึกษาเอกชน กรุงเทพมหานคร
สารนิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยศรีนครินทรวิโรฒ*.
- วัลย์ลีลา สวัสดิ์นฤเดช. (2539). *สภาพแวดล้อมในการทำงานตามทัศนะของข้าราชการฝ่ายธุรการ
มหาวิทยาลัยศรีนครินทรวิโรฒ*. วิทยานิพนธ์ปริญญาโทบริหารบัณฑิต, มหาวิทยาลัยศรีนครินทรวิ
โรฒ.
- วิชัย รวิพันธ์. (2550). *การออกแบบแผนการตลาด และการควบคุมการผลิตในแผนกบรรจุภัณฑ์ :
กรณีศึกษา บริษัท ฟิลิปส์ เซมิคอนดักเตอร์ (ประเทศไทย) จำกัด*. วิทยานิพนธ์ปริญญา
โทบริหารบัณฑิต, มหาวิทยาลัยเกษตรศาสตร์.
- วิลาวรรณ รพีพิศาล. (2549). *การบริหารทรัพยากรมนุษย์*. กรุงเทพฯ: วิจิตรหัตถการ.

- ศิลปพร ศรีจันเพชร. (2554). การศึกษาปัญหาและผลกระทบจากการนำมาตรฐานการควบคุมคุณภาพสำนักงานสอบบัญชีมาใช้ในประเทศไทย. *วารสารการจัดการสมัยใหม่*, 1(1), 89-106
- สุพานี สฤกษ์วาทิน. (2549). *พฤติกรรมองค์กรสมัยใหม่: แนวคิด และทฤษฎี*. กรุงเทพฯ: คณะพาณิชยศาสตร์และการบัญชี มหาวิทยาลัยธรรมศาสตร์.
- สมชาย หิรัญกิตติ. (2542). *การศึกษาพฤติกรรมกรมการท่องเที่ยวเชิงบริการทางการแพทย์ของนักท่องเที่ยวชาวต่างชาติ*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- สมยศ นาวิการ. (2539). บทบาทของสถาบันการเงินกับการพัฒนาเศรษฐกิจของประเทศไทย. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- สมยศ นาวิการ. (2525). การวางแผน. *วารสารสังคมศาสตร์และมนุษยศาสตร์*, 11(3), 1-10.
- สิมาภา จันทร์หอมกุล. (2554). *ความสัมพันธ์ระหว่างการรับรู้บรรยากาศองค์การความผูกพันในงาน และความพึงพอใจในชีวิตของบุคลากร สังกัดกรมสารบรรณทหารบก*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- สุรพล พยอมแย้ม. (2545). *ปฏิบัติการจิตวิทยาในงานชุมชน*. กาญจนบุรี: สหภาพพัฒนาการพิมพ์.
- อโนรัตน์ เขียวคราม. (2544). *ความสัมพันธ์ระหว่างการแลกเปลี่ยนความสัมพันธ์กับความคล้ายคลึงทางด้านเจตคติต่องานของผู้บังคับบัญชาและผู้ใต้บังคับบัญชา ความพึงพอใจในงานและความผูกพันต่องานของผู้ใต้บังคับบัญชา: ศึกษาเฉพาะกรณีบริษัทเอกชนแห่งหนึ่ง*. วิทยานิพนธ์ปริญญาโทบริหารธุรกิจ, มหาวิทยาลัยธรรมศาสตร์.
- อรุณ รักธรรม. (2534). *การบริหารและการจัดองค์การ*. กรุงเทพฯ: สถาบันบัณฑิตพัฒนบริหารศาสตร์.
- Avolio, B. J., & Bass, B. M. (1995). Individual consideration viewed at multiple levels of analysis: A multi-level framework for examining the diffusion of transformational leadership. *The Leadership Quarterly*, 4(2), 199-218.
- Backer, S. (1960). Some principles of nonwoven fabrics¹. *Textile Research Journal*, 30(9), 704-711.
- Bass, B. M. (1985). *Leadership and performance beyond expectations*. Collier Macmillan: Free.
- Brown, W. B., & Moberg, D. J. (1980). *Organization theory and management: A macro approach*. New York: Wiley.
- Burns, R. G. (1978). *Soil enzymes*. London: Academic.

- Forehand, G. A., & Von Haller, G. (1964). Environmental variation in studies of organizational behavior. *Psychological bulletin*, 62(6), 361.
- House, R. J. (1971). A path goal theory of leader effectiveness. *Administrative science quarterly*, 321-339.
- Kelly, T. C. (1980). The Colha regional survey. *The Colha Project Second Season, 1980 Interim Report*, 51-70.
- Kouzes, J. M., & Posner, B. Z. (1995). *The leadership challenge: How to keep getting extraordinary things done in organizations. Foreword by Tom Peters*. San Francisco: Jossey-Bass.
- Likert, R. (1976). *New ways of managing conflict*. New York: McGraw-Hill.
- Litwin, G. H., & Stringer, Jr. R. A. (1968). *Motivation and organizational climate*. Boston: Division of Research, Harvard Business School
- Steers, R. M., & Porter, L. W. (1982). Employee commitment to organizations. *Motivation and work behavior*, 99, 441-451.
- Steers, R. M. (1977). Antecedents and outcomes of organizational commitment. *Administrative science quarterly*, 46-56.

แบบสอบถามการวิจัย
เรื่องการศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อ
ความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

คำชี้แจงเกี่ยวกับแบบสอบถาม

1. แบบสอบถามแบ่งออกเป็น 4 ตอน คือ

ตอนที่ 1 แบบสอบถามเกี่ยวกับคุณสมบัติส่วนบุคคล

ตอนที่ 2 แบบสอบถามเกี่ยวกับภาวะผู้นำ

ตอนที่ 3 แบบสอบถามเกี่ยวกับบรรยากาศองค์กร

ตอนที่ 4 แบบสอบถามเกี่ยวกับความผูกพันของพนักงานต่อองค์กร

2. แบบสอบถามนี้เพื่อใช้ประกอบการวิจัย ต้องการทราบความคิดเห็นของท่านมากที่สุด โดยมีต้องลงชื่อ เพื่อเก็บเป็นความลับและประโยชน์ต่อการวิเคราะห์ กรุณาตอบแบบสอบถามทุกข้อ ให้ตรงกับความเป็นจริง

รัตติกาล โพธิ์ทอง

แบบสอบถามการวิจัย

เรื่อง การศึกษาคุณสมบัติส่วนบุคคล ภาวะผู้นำและบรรยากาศการทำงานที่มีผลต่อ ความผูกพันของพนักงานในองค์กรระดับปฏิบัติการย่านสมุทรปราการ

ตอนที่ 1 แบบสอบถามเกี่ยวกับคุณสมบัติส่วนบุคคล

คำแนะนำ โปรดทำเครื่องหมาย ลงใน หรือเติมข้อความลงในช่องว่างตรงตามความเป็นจริงมากที่สุดเพียงข้อเดียว

1. เพศ

ชาย

หญิง

2. อายุ

20-30 ปี

31-40 ปี

41-50 ปี

51 ปีขึ้นไป

3. ระดับการศึกษา

ต่ำกว่าปริญญาตรี

ปริญญาตรี

ปริญญาโทหรือสูงกว่า

4. สถานภาพสมรส

โสด

สมรส

หม้าย/หย่า/แยกกันอยู่

5. รายได้ต่อเดือน

ต่ำกว่าหรือเท่ากับ 10,000 บาท

10,001-20,000 บาท

20,001-30,000 บาท

30,001-40,000 บาท

สูงกว่า 40,000 บาท

6. ระยะเวลาการปฏิบัติงาน

น้อยกว่า 3 ปี

3-6 ปี

7-9 ปี

มากกว่า 9 ปี

ตอนที่ 2 แบบสอบถามเกี่ยวกับภาวะผู้นำ

คำแนะนำ โปรดทำเครื่องหมาย ลงใน หรือเติมข้อความลงในช่องว่างตรงตามความเป็นจริงมากที่สุดเพียงข้อเดียว

ภาวะผู้นำ	ระดับความคิดเห็น				
	มากที่สุด	มาก	ปานกลาง	น้อย	น้อยที่สุด
	5	4	3	2	1
ผู้บังคับบัญชาแบบชี้แนะ					
1. ผู้บังคับบัญชามีการกำหนดความรับผิดชอบ หน้าที่ในการปฏิบัติงานไว้ อย่างชัดเจน					
2. ผู้บังคับบัญชาสามารถในการจูงใจผู้ร่วมงาน เพื่อนำไปสู่ ความสำเร็จที่กำหนดเอาไว้					
3. ผู้บังคับบัญชามีการวางแผน กำหนดระยะเวลาในการทำงานล่วงหน้า และปฏิบัติตามที่กำหนดไว้					
ผู้บังคับบัญชาแบบสนับสนุน					
4. ผู้บังคับบัญชาสามารถทำให้ผู้ร่วมงานเกิดความสบายใจไว้วางใจในการ ทำงาน					
5. ผู้บังคับบัญชาปฏิบัติตัวกับผู้ร่วมงานด้วยกันอย่างเสมอภาค					
6. ผู้บังคับบัญชาสามารถทราบถึงความต้องการของผู้ร่วมงาน					
ผู้บังคับบัญชาแบบมีส่วนร่วม					
7. ผู้บังคับบัญชามีการเปิดโอกาสให้ผู้ร่วมงานแสดงความคิดเห็น					
8. ผู้บังคับบัญชายอมรับข้อเสนอแนะของผู้ร่วมงาน ก่อนการตัดสินใจ					
9. ผู้บังคับบัญชามีการประชุมปรึกษาเกี่ยวกับงานอย่างสม่ำเสมอ					
ผู้บังคับบัญชาแบบมุ่งเน้นความสำเร็จ					
10. ผู้บังคับบัญชามีการพัฒนาประสิทธิภาพของงานให้ดีขึ้นเรื่อยๆ อย่างต่อเนื่อง					
11. ได้รับมอบหมายงานที่ทำทลายความสามารถอยู่บ่อยๆ					
12. มีการทำงานที่ไม่เน้นกฎระเบียบ แต่เน้นผลสำเร็จใน การปฏิบัติงาน					

ตอนที่ 3 แบบสอบถามเกี่ยวกับบรรยากาศองค์กร

คำแนะนำ โปรดทำเครื่องหมาย ลงใน หรือเติมข้อความลงในช่องว่างตรงตามความเป็นจริงมากที่สุดเพียงข้อเดียว

บรรยากาศองค์กร	ระดับความคิดเห็น				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
บรรยากาศที่เน้นการใช้อำนาจ					
1. ท่านต้องปฏิบัติงานตามกฎระเบียบอย่างเคร่งครัดเสมอ					
2. ท่านต้องรอคำสั่งจากผู้บังคับบัญชาในการปฏิบัติงานในด้านต่างๆทุกครั้ง					
3. ท่านต้องปฏิบัติงานตามมาตรฐานที่กำหนดไว้ทุกครั้ง					
บรรยากาศที่เน้นความเป็นกันเอง					
4. ท่านและเพื่อนร่วมงานของท่านมีความสัมพันธ์ที่ดีต่อกัน					
5. ท่านรู้สึกว่าการเปรียบเทียบที่ทำงานของท่านไม่เคร่งครัดจนเกินไป					
6. ท่านรู้สึกสบายใจในการทำงาน ไม่วิตกในการทำงาน					
บรรยากาศที่เน้นความสำเร็จในการทำงาน					
7. ท่านยึดถือเป้าหมายของที่ทำงานเป็นที่หนึ่งเสมอ					
8. ท่านมีความมุ่งมั่นในการทำงานเสมอ					
9. ท่านมีความต้องการปฏิบัติงานให้บรรลุวัตถุประสงค์ทุกครั้ง					
บรรยากาศที่เน้นความสำคัญต่อพนักงาน					
10. ท่านและเพื่อนร่วมงานมีความช่วยเหลือซึ่งกันและกัน					
11. ท่านมีอำนาจในการตัดสินใจในงานที่ท่านได้รับมอบหมาย					
12. ท่านได้รับการสนับสนุนให้มีการพัฒนาด้านความรู้					

ตอนที่ 4 แบบสอบถามเกี่ยวกับความผูกพันของพนักงานต่อองค์กร

คำแนะนำ โปรดทำเครื่องหมาย ลงใน หรือเติมข้อความลงในช่องว่างตรงตามความเป็นจริงมากที่สุดเพียงข้อเดียว

ความผูกพันของพนักงานต่อองค์กร	ระดับความผูกพัน				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
ด้านความรู้สึก					
1. ท่านรู้สึกมีความตั้งใจและกระตือรือร้นในการทำงาน					
2. ท่านมีความรู้สึกที่ปัญหาขององค์กรก็เปรียบเสมือนปัญหาของท่าน					
3. ท่านรู้สึกว่าเพื่อนร่วมงานของท่านเปรียบเสมือนเป็นคนในครอบครัวของท่าน					
4. ท่านรู้สึกว่าองค์กรที่ท่านทำอยู่เปรียบเสมือนบ้านของท่าน					
5. ท่านมีความรู้สึกที่ท่านพร้อมที่จะให้ความร่วมมือต่อองค์กรโดยเต็มใจ					
ด้านความต่อเนื่อง					
6. ท่านจะมีชีวิตที่ลำบาก ถ้าหากท่านตัดสินใจออกจากองค์กรนี้					
7. องค์กรที่ท่านทำอยู่สามารถตอบสนองในสิ่งที่ท่านต้องการมากกว่าองค์กรอื่นๆ					
8. ท่านรู้สึกสบายใจในการทำงาน ไม่วิตกในการทำงาน					
9. ท่านมีความคิดว่าองค์กรนี้ให้สิ่งที่ท่านต้องการมากกว่าองค์กรอื่นๆ					
10. ท่านยังคงอยากที่จะทำงานกับองค์กรของท่านต่อไป เนื่องจากได้รับสวัสดิการที่เหมาะสม					
11. ความแตกต่างทางการเงินไม่สามารถทำให้ท่านตัดสินใจเปลี่ยนงานได้					
12. ท่านมีความคิดที่จะทำงานกับองค์กรของท่านจนเกษียณอายุงาน					

ความผูกพันของพนักงานต่อองค์กร	ระดับความผูกพัน				
	มากที่สุด 5	มาก 4	ปานกลาง 3	น้อย 2	น้อยที่สุด 1
ด้านบรรทัดฐานทางสังคม					
13. ท่านไม่คิดที่จะลาออกจากองค์กรนี้เนื่องจากท่านมีความผูกพันกับเพื่อนร่วมงานในองค์กรอยู่					
14. องค์กรนี้ควรจะได้รับความรักภักดีจากท่านและเพื่อนร่วมงาน					
15. ท่านรู้สึกผิดเมื่อท่านตัดสินใจลาออกจากองค์กรในขณะที่ยังมีปัญหาคงค้าง					
16. ท่านไม่เคยมีความคิดที่จะย้ายไปทำงานกับคู่แข่งขององค์กร					
17. ถึงแม้จะมีข้อเสนอจากองค์กรอื่นที่น่าสนใจและเป็นประโยชน์ต่อตัวท่าน แต่ท่านรู้สึกว่าจะไม่ถูกต้องที่จะต้องออกจากองค์กรในตอนนี้					
18. ท่านมีความยินดีและพร้อมเสมอที่จะตอบแทนองค์กรด้วยการทำทุกอย่างเพื่อให้องค์กรก้าวหน้าและประสบความสำเร็จ					

😊ขอขอบคุณทุกท่านที่สละเวลา ในการตอบแบบสอบถามครั้งนี้😊

ประวัติผู้เขียน

ชื่อ นางสาวรัตติกาล นามสกุล โพธิ์ทอง
 ชื่อเล่น แนน
 เกิดวันที่ 6 เดือนกุมภาพันธ์ พ.ศ.2535
 สถานที่เกิด จังหวัดสุโขทัย
 ที่อยู่ปัจจุบัน 118/348 หมู่ที่ 8 ตำบลบางแก้ว อำเภอบางพลี จังหวัดสมุทรปราการ

เบอร์โทรศัพท์ที่ติดต่อได้ ที่ทำงาน 02-1756252
 มือถือ 098-2576480

E-mailnannii3499@gmail.com

สถานที่ทำงาน ห้างหุ้นส่วนจำกัด เพื่อนไทยการช่าง 909 หมู่ 9 ตำบลสำโรงเหนือ อำเภอเมือง
 จังหวัดสมุทรปราการ 10270
 ตำแหน่ง ผู้บริหาร

สถาบันการศึกษา	สาขาวิชาที่สำเร็จ	ปีที่สำเร็จ
โรงเรียนตะพานหิน	คณิต – อังกฤษ	2553
มหาวิทยาลัยกรุงเทพธนบุรี		2557

สิ่งที่คิดว่าจะได้รับจากวิชานี้

นำความรู้ที่ได้ศึกษาจากวิชานี้จะนำไปพัฒนาองค์กรของตนเองให้มีประสิทธิภาพมากยิ่งขึ้น

มหาวิทยาลัยกรุงเทพ

ข้อตกลงว่าด้วยการอนุญาตให้ใช้สิทธิในวิทยานิพนธ์/สารนิพนธ์

วันที่ 4 เดือน มีนาคม พ.ศ. 2569

ข้าพเจ้า (นาย/นาง/นางสาว) [REDACTED] อยู่บ้านเลขที่ 118/๑48

ซอย 8 ถนน - ตำบล/แขวง บางบัวทอง

อำเภอ/เขต บางพลี จังหวัด สุพรรณบุรี รหัสไปรษณีย์ 10540

เป็นนักศึกษาของมหาวิทยาลัยกรุงเทพ รหัสประจำตัว 9570201728

ระดับปริญญา ตรี โท เอก

หลักสูตร บริหารธุรกิจมหาบัณฑิต สาขาวิชา - คณะ บริหารธุรกิจ

ซึ่งต่อไปนี้เรียกว่า “ผู้อนุญาตให้ใช้สิทธิ” ฝ่ายหนึ่ง และ

มหาวิทยาลัยกรุงเทพ ตั้งอยู่เลขที่ 119 ถนนพระราม 4 แขวงพระโขนง เขตคลองเตย

กรุงเทพมหานคร 10110 ซึ่งต่อไปนี้เรียกว่า “ผู้ได้รับอนุญาตให้ใช้สิทธิ” อีกฝ่ายหนึ่ง

ผู้อนุญาตให้ใช้สิทธิ และ ผู้ได้รับอนุญาตให้ใช้สิทธิ ตกลงทำสัญญากันโดยมีข้อความดังต่อไปนี้

ข้อ 1. ผู้อนุญาตให้ใช้สิทธิขอรับรองว่าเป็นผู้สร้างสรรค์และเป็นผู้มีสิทธิแต่เพียงผู้เดียวในงานสารนิพนธ์/วิทยานิพนธ์หัวข้อ การศึกษาคุณสมบัตินักศึกษาระดับปริญญาโท สาขาบริหารธุรกิจมหาบัณฑิต ที่มีความรู้ ทักษะ และประสบการณ์ในการทำงานในองค์กรระดับปริญญาโท สาขาบริหารธุรกิจมหาบัณฑิต

ซึ่งถือเป็นส่วนหนึ่งของการศึกษาตามหลักสูตร บริหารธุรกิจมหาบัณฑิต ของมหาวิทยาลัยกรุงเทพ (ต่อไปนี้เรียกว่า “สารนิพนธ์/วิทยานิพนธ์”)

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

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

สัญญาที่ทำขึ้นสองฉบับ มีข้อความเป็นอย่างเดียวกัน คู่สัญญาได้อ่านและเข้าใจข้อความในสัญญาโดยละเอียดแล้ว จึงได้ลงลายมือชื่อให้ไว้เป็นสำคัญต่อหน้าพยาน และเก็บรักษาไว้ฝ่ายละฉบับ

ลงชื่อ.....ผู้อนุญาตให้ใช้สิทธิ
(.....)

ลงชื่อ.....ผู้ได้รับอนุญาตให้ใช้สิทธิ
(ดร.ชนันนา รอดสุทธิ)
ผู้อำนวยการสำนักหอสมุดและศูนย์การเรียนรู้

ลงชื่อ.....พยาน
(ผู้ช่วยศาสตราจารย์กฤติกา ลีมลาลัย)
รองคณบดีบัณฑิตวิทยาลัย

ลงชื่อ.....พยาน
(ผู้ช่วยศาสตราจารย์ ดร.เกษมสันต์ พิพัฒน์ศิริศักดิ์)
ผู้อำนวยการหลักสูตร/ ผู้รับผิดชอบหลักสูตร