
ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
124

ความสัมพันธ์เชิงสาเหตุระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน
ต่อผลการปฏิบัติงานและการธ�ำรงรักษาพนักงานในธุรกิจโรงแรม

A Causal Relationship Between Employee Corporate Social Responsibility to
Individual Work Performance And Employee Retention In Hotel Business

ปภินวิช เกกินะ*, วรพงศ์ ภูมิบ่อพลับ และ ศิรวิทย์ ศิริรักษ์

Papinwish Kaekina, Worapong Phoomborplub, Sirawit Sirirak

สาขาการจัดการ คณะวิทยาการจัดการ มหาวิทยาลัยราชภัฏภูเก็ต

D.B.A. (Management), Faculty of Management Science, Phuket Rajabhat University
*ผู้นิพนธ์หลัก email: papinwish.kae@gmail.com

บทคัดย่อ

	 การวิจยัครัง้นีม้วัีตถุประสงค์เพ่ือ 1) ศึกษาความสมัพันธ์เชงิสาเหตรุะหว่างความรับผิดชอบต่อสังคม

ด้านแรงงานของโรงแรมต่อผลการปฏิบัติงานรายบุคคล 2) ศึกษาความสัมพันธ์เชิงสาเหตุระหว่างความรับ

ผิดชอบต่อสังคมด้านแรงงานของโรงแรมต่อการธ�ำรงรักษาพนักงาน 3) ศึกษาความสัมพันธ์เชิงสาเหตุ

ระหว่างความรบัผดิชอบต่อสงัคมด้านแรงงานของโรงแรมต่อผลการปฏิบตังิานรายบคุคลผ่านตวัแปรความ

ผกูพันต่อองค์กร ความพึงพอใจในงานและ คุณภาพชวิีตในการท�ำงานและ 4) ศกึษาความสมัพันธ์เชงิสาเหตุ

ระหว่างความรบัผดิชอบต่อสงัคมด้านแรงงานของโรงแรมต่อการธ�ำรงรักษาพนักงานผ่านตวัแปรความผูกพัน

ต่อองค์กร ความพึงพอใจในงานและ คุณภาพชีวิตในการท�ำงาน กลุ่มตัวอย่างได้แก่ พนักงานโรงแรมซึ่งมี

การบริหารแบบเครือโรงแรม (Chain Hotel) 53 แห่งในจังหวัดภูเก็ต โดยใช้วิธีสุ่มตัวอย่างแบบเจาะจง

(Purposive Sampling) เก็บตัวอย่างทั้งสิ้น 480 ชุด วิเคราะห์ข้อมูลโดยใช้ สถิติเชิงพรรณา ได้แก่ ค่าเฉลี่ย

ค่าเบีย่งเบนมาตรฐาน และวิเคราะห์ความสมัพันธ์ระหว่างตวัแปรโดยใช้โมเดลสมการโครงสร้าง (Structural

Equation Modeling: SEM)

	 ผลการวิจยัพบว่าท่ีระดบันยัสญัทางสถิต0ิ.05 1)ความรับผดิชอบต่อสงัคมด้านแรงงานของโรงแรม

ไม่ส่งผลทางตรงกับผลการปฏิบัติงานรายบุคคลโดยค่าอิทธิพลเท่ากับ -0.131 2)ความรับผิดชอบต่อสังคม

ด้านแรงงานของโรงแรม ส่งผลโดยตรงกับการธ�ำรงรักษาพนักงาน โดยมีค่าอิทธิพลเท่ากับ 0.329

3)ความรับผิดชอบต่อสังคมด้านแรงงานของโรงแรม ส่งผลทางอ้อมต่อผลการปฏิบัติงานรายบุคคลของ

พนักงานโดยผ่านตัวแปร ความผูกพันต่อองค์กร ความพึงพอใจในงานและ คุณภาพชีวิตในการท�ำงาน

โดยมีค่าอิทธิพลเท่ากับ 0.818 4)ความรับผิดชอบต่อสังคมด้านแรงงาน ส่งผลทางอ้อมต่อการธ�ำรงรักษา

พนักงาน โดยผ่านตัวแปร ความผูกพันต่อองค์กร ความพึงพอใจในงานและ คุณภาพชีวติในการท�ำงาน

โดยมีค่าอิทธิพลเท่ากับ 0.438

ค�ำส�ำคัญ: ความรับผิดชอบต่อสังคมด้านแรงงาน, ผลการปฏิบัติงาน, การธ�ำรงรักษาพนักงาน

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
125

ABSTRACT

	 The objectives of this research were: (1) to study a casual relationship between employee

CSR and individual work performance, (2)to study a casual relationship between employee CSR

and employee retention, (3) to study a casual relationship between employee CSR and individual

work performance through job satisfaction, organization commitment and quality of work life, and

(4) to study a casual relationship between employee CSR and employee retention through job

satisfaction, organization commitment and quality of work life. The sample was 480 employee

working in 53 hotels under management of chained-brand hotel in Phuket.

	 The research was found that: with statistically significant at 0.05 level: (1) employee CSR

has no direct effect on individual work performance with the value of -0.131, (2) employee CSR

has direct effect on employee retention with the value of 0.329, (3) employee CSR has indirect

effect on individual work performance through job satisfaction, organization commitment and

quality of work life with the value of 0.818, and (4) employee CSR has indirect effect on employee

retention through job satisfaction, organization commitment and quality of work life with the value

of 0.438

Keywords: Labor CSR, Employee CSR, Individual Work Performance, Employee Retention

บทน�ำ

	 ในการบริหารธุรกิจเป้าหมายหลักของ

องค์กรธุรกิจ คือต้องมีผลก�ำไรที่สูงสุดรวมทั้ง

ลดต ้นทุนภายในกิจการลงให ้ ได ้มากที่ สุด

(Abraheem, Altarifi & Alafi, 2014 อ้างถึงใน

Naik & Chandran, 2017) การท่ีองค์กรจะสามารถ

บรรลุเป้าหมายและประสบผลส�ำเร็จได้จ�ำเป็นต้อง

ใช้ทรพัยากรทีม่อียู่อย่างมปีระสทิธิภาพ รวมไปถึง

ทรัพยากรมนุษย์ ซึ่งถือว่าเป็นปัจจัยส�ำคัญที่จะ

สามารถน�ำความส�ำเร็จมาสู่องค์กรได้ (ลาวัลย์

ต้นสกุลรุ่ง และ เสานีย์ สมันต์ตรีพร, 2559; Roy,

2006)และย่ิงปัจจุบันการบริหารทรัพยากรมนุษย์

ต้องเผชิญความท้าทายใหม่ๆ ซึ่งหลักการจัดการ

เดิมๆไม่อาจน�ำมาใช้ได้อีก (เสาวนีย์ สมันต์ตรีพร,

2560) ดังนั้นการน�ำแนวคิดความรับผิดชอบต่อ

สงัคมในประเด็นด้านแรงงาน (Employee Corporate

Socia l Responsibility) มาปรับใช้นจึงจัดว่ามี

ความส�ำคญักับองค์กร ในการช่วยให้องค์กรบรรลุ

ผลส�ำเร็จ (Akgeyik, 2005; Collier & Estaban,

2007; Jakubczak & Gotowska, 2015)

	 ท้ังนี้มีหลายงานวิจัยได้พบว่านโยบาย

ด้านความรับผดิชอบต่อสงัคมขององค์กรโดยเฉพาะ

ประเด็นท่ีเก่ียวกับด้านแรงงานนั้นมีผลกระทบใน

เชิงบวกต่อความผูกพันต่อองค์กรของพนักงาน

(Organizat ion Commitment)ขององค ์กร

(Brammer, Millington, & Rayton, 2007; Tziner,

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
126

Fein, & Birati, 2014) และยังสามารถเพ่ิม

ความพึงพอใจในงานของพนกังาน (Job Satisfaction)

ได้ (Lee, Ho, Wu & Kao, 2018) รวมทั้งส่งผลให้

คุณภาพชีวิตในการท�ำงาน (Quality of Work Life)

โดยรวมของพนักงานดีข้ึน (เพ็ญนี ภูมิธรานนท์,

2554) ซึ่งท�ำให้พนักงานมีความพยายามที่จะ

ท�ำงานที่ได้รับมอบหมายเพ่ิมข้ึน อันส่งผลต่อการ

เพ่ิมประสิทธิภาพในองค์การ(บุญฑวรรณ วิงวอน

และ มนตรี พิริยะกุล, 2553; Schwepker, 2001;

Cuong & Swierczek, 2008; Foote & Tang, 2008;

Raj Adhikar & Kumar Guatam 2010; LePine,

Erez, &Johnson, 2002; Murphy, Athanasou, &

King, 2002)เพ่ิมความจงรักภักดี และลดการลา

ออกของแรงงานได้ (Schwepker, 2001; ADP

Research Institute, 2012)	

	 จากเหตผุลท่ีกล่าวมาข้างต้น อาจกล่าวได้ว่า

องค์กรที่มีความรับผิดชอบต่อสังคมด้านแรงงาน

จะสามารถช่วยให้พนกังานมคีวามพึงพอใจในงาน

ความผูกพันต่อองค์กร ที่สูงขึ้นและมีคุณภาพชีวิต

ในการท�ำงานที่ดีขึ้น จนส่งผลให้ผลการปฏิบัติงาน

ของพนักงานแต่ละบุคคลดีขึ้นรวมทั้งยังช ่วย

ธ�ำรงรักษาพนักงานให้อยู่กับองค์กรได้

	 ทัง้น้ีในบรบิทของประเทศไทยผูท้�ำการวิจยั

ยังไม่พบงานวิจัยท่ีเก่ียวข้องกับความรบัผดิชอบต่อ

สังคมด้านแรงงานในอุตสาหกรรมโรงแรมมากนัก

ในครั้งน้ีผู ้วิจัยจึงสนใจศึกษาความสัมพันธ์เชิง

สาเหตุระหว่าง CSR ด้านแรงงานท่ีมีต่อผลการ

ปฏิบัติงานรายบุคคลและการธ�ำรงรักษาพนักงาน

ในอุตสาหกรรมโรงแรม โดยเลือกศึกษาโรงแรม

ที่อยู่ภายใต้การบริหารโดยกลุ่มโรงแรม (Chain

Hotels) เนื่องจากมีการบริหารแบบมืออาชีพ

(Yun, 2000) ซึง่ข้อค้นพบในครัง้นีจ้ะสามารถน�ำไป

ใช้ประยุกต์ใช้เป็นแนวทางในการบรหิารทรพัยากร

บคุคลในโรงแรมเพ่ือเพ่ิมศกัยภาพในการแข่งขนัได้

กรอบแนวคิดการวิจัย

	 ในการวิจัยคร้ังน้ีผู้วิจัยได้ประยุกต์แนวคิด

เรื่องการจัดการทุนมนุษย์ (Becker, 1994) และ

ความรับผิดชอบต่อสังคมด้านแรงงาน (กระทรวง

แรงงาน, 2553) ซึ่งท้ังสองแนวคิดให้ความส�ำคัญ

กับเรื่องของทรัพยากรบุคคลในองค์กร โดยมี

จุดมุ ่งหมายท่ีคล้ายคลึงกันคือการบริหารด้าน

แรงงานให้เหมาะสมกับองค์กรนั้นๆ เพ่ือรักษา

ความสามารถในการแข่งขันขององค์กรไว้

	 ซึง่จากการทบทวนวรรณกรรมและงานวิจยั

ท่ีเก่ียวข้อง ผู้วิจัยจึงน�ำเสนอกรอบแนวความคิด

ในการวิจัย ดังนี้

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
127

ภาพที่ 1 กรอบแนวคิดความสัมพันธ์เชิงสาเหตุระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน

ต่อผลการปฏิบัติงานรายบุคคลและการธ�ำรงรักษาพนักงานในธุรกิจโรงแรม

 วารสารวิชาการ มหาวิทยาลยักรุงเทพธนบรีุ

ปีท่ี 7 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2561

141

องค์กร โดยมีจดุมุ่งหมายท่ีคล้ายคลงึกนัคือการ

บริหารด้านแรงงานให้เหมาะสมกับองค์กร

นัน้ๆ เพ่ือรักษาความสามารถในการแข่งขัน

ขององค์กรไว้

 ซึ่งจากการทบทวนวรรณกรรมและ

งานวิจัยท่ีเก่ียวข้อง ผู้ วิจัยจึงนําเสนอกรอบ

แนวความคดิในการวิจยั ดงันี ้

ภาพที่ 1 กรอบแนวคดิความสมัพนัธ์เชิงสาเหตรุะหวา่งความรับผิดชอบตอ่สงัคมด้านแรงงาน

ตอ่ผลการปฏิบตังิานรายบคุคลและการธํารงรักษาพนกังานในธุรกิจโรงแรม

วัตถุประสงค์ของการวจิยั

 1. ศึก ษ าค วาม สัม พัน ธ์ เชิ งสาเห ตุ

ระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน

ของโรงแรมในจงัหวดัภูเก็ตต่อผลการปฏิบตัิงาน

รายบคุคล

 2. ศึก ษ าค วาม สัม พัน ธ์ เชิ งสาเห ตุ

ระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน

ของโรงแรมในจังหวัดภูเก็ตต่อการธํารงรักษา

พนกังาน

 3. ศึก ษ าค วาม สัม พัน ธ์ เชิ งสาเห ตุ

ระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน

ของโรงแรม

ในจังหวัดภูเก็ตต่อผลการปฏิบัติงานรายบุคคล

ผา่นตวัแปรความผกูพนัตอ่องค์กร ความพงึพอใจ

ในงานและ คณุภาพชีวิตในการทํางาน

 4. ศึก ษ าค วาม สัม พัน ธ์ เชิ งสาเห ตุ

ระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน

ของโรงแรมในจงัหวดัภูเก็ตท่ีมีต่อการธํารงรักษา

วัตถุประสงค์ของการวิจัย

	 1. ศึกษาความสัมพันธ์เชิงสาเหตุระหว่าง

ความรับผิดชอบต่อสังคมด้านแรงงานของโรงแรม

ในจังหวัดภูเก็ตต่อผลการปฏิบัติงานรายบุคคล

	 2. ศึกษาความสัมพันธ์เชิงสาเหตุระหว่าง

ความรับผิดชอบต่อสังคมด้านแรงงานของโรงแรม

ในจังหวัดภูเก็ตต่อการธ�ำรงรักษาพนักงาน

	 3. ศึกษาความสัมพันธ์เชิงสาเหตุระหว่าง

ความรับผิดชอบต่อสังคมด้านแรงงานของโรงแรม

ในจงัหวัดภเูก็ตต่อผลการปฏิบติังานรายบคุคลผ่าน

ตวัแปรความผกูพันต่อองค์กร ความพึงพอใจในงาน

และ คุณภาพชีวิตในการท�ำงาน

	 4. ศึกษาความสัมพันธ์เชิงสาเหตุระหว่าง

ความรับผิดชอบต่อสังคมด้านแรงงานของโรงแรม

ในจังหวัดภูเก็ตที่มีต่อการธ�ำรงรักษาพนักงานผ่าน

ตวัแปรความผูกพันต่อองค์กร ความพึงพอใจในงาน

และ คุณภาพชีวิตในการท�ำงาน

การด�ำเนินการวิจัย

	 คร้ังนี้ผู ้วิจัยใช้การวิจัยเชิงปริมาณโดย

เป็นการวิจัยแบบส�ำรวจ ประชากรที่ใช้ในงานวิจัย

มีหน่วยวิเคราะห์ระดับบุคคลคือพนักงานที่ท�ำงาน

โรงแรมทีม่กีารขออนญุาตอย่างถูกต้องตามพระราช

บัญญัติโรงแรม พ.ศ. 2547 ของปี 2559 ในจังหวัด

ภูเก็ตโดยเป็นโรงแรมที่บริหารแบบเครือโรงแรม

(Chain Hotels) จ�ำนวน 53 แห่ง 16 เครือโรงแรม

(อโนมา วงษ์ใหญ่, สัมภาษณ์, 30 มิถุนายน 2560)

และเนื่องจากการวิจัยครั้งน้ีใช้การวิเคราะห์ด้วย

โปรแกรม AMOS ดังนั้น จึงต้องใช้จ�ำนวนตัวอย่าง

ขนาดใหญ่ ตวัอย่างควรมค่ีาอย่างน้อย 15 เท่าของ

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
128

ตวัแปรทีส่งัเกตุได้ (Stevens, 1996) งานวจิยัในครัง้

นี้มีตัวแปรที่สังเกตุได้ 25 ตัวแปรต้องเก็บกลุ่ม

ตวัอย่างขัน้ต�ำ่ 375 ตัวอย่าง ผูวิ้จยัเลอืกสุม่ตัวอย่าง

โดยใช้วธีิสุม่ตวัอย่างแบบเจาะจงแจกแบบสอบถาม

รวมทั้งสิ้น 600 ชุด ตอบกลับและมีความครบถ้วน

สมบูรณ์ทั้งสิ้น 480 ชุดมากกว่าจ�ำนวนขั้นต�่ำ

ที่ค�ำนวนไว้ รายละเอียดดังตารางที่ 1

ตารางที่ 1 แสดงรายละเอียดการเก็บกลุ่มตัวอย่าง

เครือโรงแรม จำ�นวนโรงแรม จำ�นวนตัวอย่าง ระดับบริหาร ระดับปฏิบัติการ

1. A 16 182 15 167

2. S 8 166 10 156

3. C 6 59 5 54

4. I 3 20 3 17

5. W 4 15 3 12

6. อื่นๆ 16 38 9 29

รวม 53 480 45 435

เครื่องมือที่ใช้ในการวิจัย

	 ในการวจิยัครัง้นีใ้ช้เครือ่งมอืแบบสอบถาม

ซึง่สร้างจากแนวคดิและทฤษฎีท่ีเก่ียวข้องแบ่งเป็น

7 ส่วน ดังนี้

	 ส่วนที ่1 ข้อมลูท่ัวไปของผูต้อบแบบสอบถาม

เป็นแบบตรวจสอบรายการ (Check List)

	 ส่วนท่ี 2 แบบสอบถามเพ่ือวัดระดับการ

ปฏิบัติเกี่ยวกับความรับผิดชอบต่อสังคมประเด็น

ด้านแรงงานของโรงแรมเป็นมาตรวัดทัศนคติ

(Likert scale) 5 ระดับ แบ่งออกเป็น 8 ด้านคือ

การใช้แรงงานบงัคับและชัว่โมงท�ำงาน ค่าตอบแทน

ในการท�ำงาน การเลอืกปฏิบตัต่ิอแรงงาน วินัยและ

การลงโทษ การใช้แรงงานสตรี การใช้แรงงานเด็ก

เสรีภาพในการรวมสมาคมและเจรจาต่อรองและ

ชีวะอนามัยและความปลอดภัยในการท�ำงาน โดย

ดดัแปลงจากมาตรฐานแรงงานไทย ความรบัผดิชอบ

ทางสังคมของธุรกิจไทย มรท.8001-2553 (กระทรวง

แรงงาน, 2553)

	 ส่วนที่ 3 แบบสอบถามเพื่อวัดระดับความ

พึงพอใจในงานเป็นมาตรวัดทัศนคต ิ(Likert scale)

5 ระดับแบ่งออกเป็น 6 ด้านลักษณะงานค่าจ้าง

ผลตอบแทนโอกาสก้าวหน้าการควบคุมดูแลการ

ท�ำงานความสมัพนัธ์ทางสงัคมและสภาพแวดล้อม

ในการท�ำงาน โดยดัดแปลงจากแบบวัดของ Weiss,

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
129

Dawis, England, & Lofquist (1967); Smith,

Kendall, & Hulin, (1969) และ Heneman &

Schwab (1985)

	 ส่วนที่ 4 แบบสอบถามเพื่อวัดระดับความ

ผูกพันต่อองค์กรเป็นมาตรวัดทัศนะคติ (Likert

scale) 5 ระดับ แบ่งออกเป็น 3 ด้าน ความผูกพัน

ด้านจิตใจ ความผูกพันด้านการคงอยู่ และความ

ผูกพันด้านบรรทัดฐานดัดแปลงจากแบบวัดของ

Allen & Meyer (1990)

	 ส ่วนท่ี 5 แบบสอบถามเพ่ือวัดระดับ

คุณภาพชีวิตในการท�ำงานเป็น มาตรวัดทัศนคต ิ

(Likert scale) 5 ระดับแบ่งออกเป็น 3 ด้านคือ

การตอบสนองด้านการด�ำรงชีวิต การตอบสนอง

ด้านความสัมพันธ์ และการตอบสนองด้านความ

ก้าวหน้าดัดแปลงจากแบบวัดของ กัลยานี คูณมี

และ บุษยา วีรกุล (2551); เพ็ญนี ภูมิธรานนท์

(2554);Sirgy (2001)และทฤษฎแีรงจงูใจ (Existence,

Relatedness, Growth – ERG Theory) ของ

Alderfer (1969)

	 ส่วนท่ี 6 แบบสอบถามเพ่ือวัดระดับผลการ

ปฏิบัติงานเป็นมาตรวัดค่าเป็นมาตรวัดทัศนคติ

(Likert scale) 5 ระดับ แบ่งออกเป็น 4 ด้านคือ

การปฏิบัติงานตามบทบาทหน้าที่ การปฏิบัติงาน

ตามสถานการณ์ การปฏิบติังานแบบปรบัตัวได้และ

พฤตกิรรมต่อต้านการปฏิบติังาน ดัดแปลงจากแบบ

วัดของCampbell (1990)และ Koopmans,

Bernaards, Hildebrandt, Buuren, Beek & Vet.

(2013)

	 ส่วนท่ี 7 แบบสอบถามเพ่ือวัดการธ�ำรง

รกัษาพนักงาน ซึง่ใช้ตัววัดเป็นการวัดความต้ังใจใน

การคงอยู่ ใช้มาตรวัดทัศนคติ (Likert scale) 5

ระดับดัดแปลงจากแบบวัดของ ศรันย์ พิมพ์ทอง

(2557); Mak & Sockel (2001) และ Kyndt,

Govaerts, Dochy & Baert (2009)

สรุปผลการวิจัย

ข้อมูลทั่วไปของกลุ่มตัวอย่าง

	 ตัวอย่างท่ีใช้ในการศึกษา เป็นบุคลากร

ในธุรกิจโรงแรมท่ีบริหารโดยกลุ่มโรงแรมจ�ำนวน

53แห ่ง ผู ้ตอบแบบสอบถามส ่วนใหญ่เป ็น

เพศหญิงคิดเป ็นร ้อยละ 59.79 สถานภาพ

ผู้ตอบแบบสอบถามส่วนใหญ่โสดคิดเป็นร้อยละ

50.63และอายุผู้ตอบแบบสอบถามสัดส่วนมาก

ที่สุดคือน้อยกว่า 29 ปีคิดเป็นร้อยละ 37.29 และ

อายุช่วง 30 - 39 ปีรองลงมาคิดเป็นร้อยละ 32.29

มตี�ำแหน่งในระดบัปฏิบตักิารเป็นส่วนใหญ่คดิเป็น

ร้อยละ 90.63 และส่วนใหญ่ท�ำงานอยู่ในฝ่าย

บริการอาหารและเคร่ืองด่ืมคิดเป็นร้อยละ 30.83

รองลงมาเป็นฝ่ายบริการห้องพัก (แม่บ้าน, บริการ

ส่วนหน้า)ร้อยละ 20.21ใกล้เคยีงกับฝ่ายการตลาด

และการขายซึ่งคิดเป็นร้อยละ 19.58

	 ตัวอย่างส่วนใหญ่ระดับการศึกษาอยู่ใน

ระดบัปริญญาตรีร้อยละ 20.42 โดยมากท�ำงานด้าน

โรงแรมมาแล้ว 7- 9 ปีคิดเป็นร้อยละ 27.50 และ

ร่วมงานกับโรงแรมที่ท�ำงานอยู่ปัจจุบัน 7 - 9 ปีคิด

เป็นร้อยละ 25.83 เช่นกันและส่วนมากท�ำงานใน

ต�ำแหน่งปัจจุบันมา 1 - 3 ปีคิดเป็นร้อยละ 40.63

โดยผู้ตอบแบบสอบถามส่วนมากเป็นพนักงานใน

สงักัดเครอืโรงแรม A ร้อยละ 37.92 รองลงมาได้แก่

เครือโรงแรม S ร้อยละ 34.58

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
130

ค่าเฉลี่ยของตัวแปรที่ใช้ในการวิจัย

	 ผู้วิจัยสรุปผลการวิจัยค่าเฉลี่ยของตัวแปร

ท่ีใช้ในการวิจัยทั้งหมด 6 ตัวแปร ประกอบด้วย

(1) ความรบัผดิชอบต่อสงัคมด้านแรงงาน (2) ความ

พึงพอใจในงาน (3) ความผูกพันต ่อองค ์กร

(4) คณุภาพชวีติในการท�ำงาน (5) ผลการปฏิบตังิาน

รายบุคคล และ (6) การธ�ำรงรักษาพนักงาน

ซึ่งสรุปผลได้ดังนี้

	 1. ความรับผิดชอบต่อสังคมด้านแรงงาน

เมื่อพิจารณาโดยภาพรวมพบว่าพนักงานโรงแรม

เห็นว่าโรงแรมมีความรับผิดชอบต่อสังคมด้าน

แรงงานในระดับสูง (X=4.22, SD=0.51) นั้น

หมายความว่าในมมุมองของพนักงานแล้ว โรงแรม

มีการน�ำแนวคิดความรับผิดชอบต่อสังคมด้าน

แรงงานมาปรบัใช้จรงิมาก อนัได้แก่ การใช้แรงงาน

และจัดการชั่วโมงท�ำงานตามความสมัครใจและ

เป็นไปตามกฏหมาย ในระดับท่ีสูงที่สุด การจ่าย

ค่าตอบแทนในการท�ำงานอย่างเป็นธรรม เหมาะสม

กับเนือ้งานในระดบัสงู โดยผูบ้รหิารโรงแรมไม่มกีาร

เลือกปฏิบัติต่อแรงงานคนใดคนหน่ึง หรือกลุ่มใด

กลุม่หนึง่ ศาสนาใดศาสนาหน่ึงเป็นพิเศษ ในระดบั

สูงเช ่นกัน โรงแรมมีบทบัญญัติวินัยที่ชัดเจน

การลงโทษเป็นไปตามระเบียบที่บัญญัติไว้ และ

ไม่มกีารละเมดิสทิธิเสรภีาพรวมถึงการคกุคามทาง

เพศแก่พนักงาน ในระดับสูงที่สุด ด้านการใช้

แรงงานสตรีมีการให้ความเสมอภาคเท่าเทียมกัน

และ มีสวัสดิการดูแลสตรีตั้งครรภ์และคลอดบุตร

รวมทั้งจัดสรรงานให้เหมาะสมกับสตรีมีครรภ์

ในระดับสูงที่สุด นอกจากน้ันยังไม่สนับสนุนใช้

แรงงานเด็ก ในระดับที่สูงที่สุด โดยโรงแรมให้

เสรีภาพกับพนักงานในการรวมสมาคมและการ

เจรจาต่อรอง ในระดับที่สูงที่สุดและ โรงแรมมีการ

จัดการเรื่องอาชีวอนามัยและความปลอดภัยใน

การท�ำงานอาทิ น�้ำดื่ม ห้องน�้ำ ห้องพยาบาล

การจัดสภาพแวดล้อมการท�ำงานท่ีเหมาะสม

ในระดับที่สูง

	 2.ความพึงพอใจในงานเมื่อพิจารณาโดย

ภาพรวมพบว่าพนกังานมคีวามพึงพอใจในงานมาก

(X=4.07, SD=0.59) ซ่ึงหมายถึง ความพึงพอใจ

ลักษณะงานและปริมาณงานที่ท�ำในปัจจุบันมาก

โดยพนักงานรู้สึกพอใจในค่าจ้างผลตอบแทนและ

สวัสดิการมาก รวมท้ังพนักงานมองเห็นความ

ชัดเจนและโอกาสก้าวหน้ามากที่สุดและพนักงาน

ยังพึงพอใจในการท�ำงานของผู้บังคับบัญชาท่ีม ี

การควบคุมดูแลการท�ำงานให้ค�ำแนะน�ำและการ

ช่วยแก้ไขปัญหามาก นอกจากนั้นพนักงานยังมี

ความพึงพอใจในด้านความสมัพันธ์กับทัง้หัวหน้างาน

และเพ่ือนร่วมงานโดยรู ้สึกว่าตนเองได้รับการ

ยอมรับในระดับท่ีมาก และพนักงานยังมีความ

พึงพอใจในสภาพแวดล้อมในการท�ำงาน อาทิ

ความปลอดภัยในท่ีท�ำงาน เคร่ืองมืออุปกรณ ์

ครบครัน มากเช่นกัน

	 3.ความผูกพันต่อองค์กรเมื่อพิจารณาโดย

ภาพรวมพบว่าพนักงานมีความผูกพันต่อองค์กร

มาก (X=3.89, SD=0.69)โดยเป็นความผูกพัน

ด้านจิตใจรู้สึกว่าเป็นส่วนหนึ่งของโรงแรม อยาก

ทุ่มเทการท�ำงานให้กับโรงแรมมาก นอกจากน้ัน

ยังมคีวามผกูพันด้านการคงอยู่ กับโรงแรมในระดบั

ทีส่งู หมายความว่าพนักงานรูส้กึไม่อยากเปลีย่นงาน

ไปท่ีอืน่ ถึงแม้มข้ีอเสนอต่างๆท่ีดกีว่า และพนกังาน

คิดว่าการออกจากโรงแรมปัจจุบัน อาจท�ำให ้

เสียโอกาสและผลประโยชน์หลายๆอย่างไป และ

พนักงานยังมคีวามผกูพันด้านบรรทัดฐานในระดบั

ทีส่งูเช่นกัน หมายความว่า พนกังานมคีวามรูส้กึว่า

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
131

การเปลี่ยนงานบ่อยๆ ไม่สามารถท�ำให้ก้าวหน้าได้

ในระยะยาวได้ การท�ำงานท่ีแห่งใดแห่งหน่ึงใน

ระยะเวลานาน น่าจะท�ำให้ก้าวหน้าอย่างย่ังยืนได้

มากกว่าการย้ายงานบ่อยๆ เพ่ือต่อรองต�ำแหน่งงาน

	 4. คณุภาพชวีติในการท�ำงานเมือ่พิจารณา

โดยภาพรวมพบว่าพนักงานมีคุณภาพชีวิตในการ

ท�ำงานมาก (=3.75, SD=0.65) ได้แก่ ด้านการ

ด�ำรงชีวิตในระดับท่ีสูง หมายความว่า พนักงาน

รู้สึกมีความมั่นคงในการท�ำงาน มีความพอใจใน

ค่าตอบแทนที่ได้รับ ในระดับที่สูง ด้านความ

สัมพันธ์อยู่ในระดับที่สูง หมายความว่า พนักงาน

รู้สึกว่ามีความสัมพันธ์ท่ีดีกับเพ่ือนร่วมงาน และ

ยังภูมิใจกับงานท่ีท�ำ ท้ังยังมีเวลาที่สามารถท�ำกิจ

กรรมอื่นๆที่ตนชอบได้มาก และในด้านความ

ก้าวหน้า พนักงานรู้สึกว่างานท่ีท�ำได้ใช้ความรู้

ความสามารถและความคิดสร้างสรรอย่างเต็มท่ี

มีสิ่งต่างๆให้เรียนรู้ตลอดเวลาในระดับที่สูง

	 5 .ผลการปฏิบัติ งานรายบุคคลเมื่ อ

พิจารณาโดยภาพรวมพบว่าพนักงานรู้สึกว่าตน

มีผลการท�ำงานดี (=3.83, SD=0.66) ได้แก ่

การปฏิบัติงานตามบทบาทหน้าที่ในระดับท่ีดี

หมายความว่าพนักงานพอใจทั้งปริมาณงาน และ

คุณภาพการท�ำงานในช่วงท่ีผ่านมา ท้ังยังท�ำงาน

ได้เสร็จครบถ้วนตามเวลา และเมื่อเกิดปัญหายัง

สามารถแก้ไขปัญหาต่างๆได้อย่างไม่ยากเย็นนัก

รวมท้ังผลงานยังเป็นท่ีพอใจของผู ้มาใช้บริการ

ส�ำหรบัการปฏบิตังิานตามสถานการณ์น้ันพนักงาน

รูส้กึว่าตนสามารถปฏิบติัได้ในระดับทีดี่หมายความ

ว่า พนกังานรูส้กึว่านอกจากเรือ่งหน้าทีห่ลกัแล้วตน

ยังสามารถท�ำงานอื่นให้สามารถเสร็จลุล่วงได้ใน

ระดบัท่ีด ีทัง้ยังสามารถประสานงานกับหน่วยงานอืน่ๆ

เพ่ือให้การท�ำงานเป็นไปอย่างราบร่ืนได้ และ

สามารถแก้ปัญหาด้านต่างๆนอกจากในเร่ืองงาน

ได้ในระดับที่ดี นอกจากนั้นในเรื่องการปฏิบัติงาน

แบบปรบัตวัได้พนักงานยังสามารถปฏิบตังิานได้ใน

ระดบัที่ดีเช่นกนั ซึ่งแสดงให้เหน็ว่าพนักงานรู้สึกว่า

ตนมคีวามสามารถด้านอืน่ๆและมคีวามยืดหยุ่นใน

การท�ำงานมาก สามารถรับมือเรื่องต่างๆท่ีเกิดขึ้น

อย่างไม่คาดฝันได้ดี โดยพนักงานในโรงแรมต่าง

เห็นว่าตนไม่แสดงการต่อต้านการปฏิบัติงานใน

ระดับท่ีดี กล่าวคือไม่เป็นคนท่ีชอบต�ำหนิในเรื่อง

เลก็ๆน้อยๆมาก เมือ่เกิดปัญหาจะไม่มองปัญหาแต่

จะพยายามมองหาหนทางแก้ไขปัญหา รวมทั้ง

ไม่ชอบพูดให้บุคคลอื่นฟังแต่เรื่องปัญหาท่ีเกิดข้ึน

ในที่ท�ำงานมาก

	 6.การธ�ำรงรักษาพนักงาน เมื่อพิจารณา

โดยภาพรวมพบว่า พนักงานมีความต้องการอยู ่

ในองค์กรในระดับสูงที่สุด (=4.24, SD=0.62)

กล่าวคอื พนักงานยังไม่มคีวามต้องการมองหางาน

ใหม่และยังไม่มีแผนจะเปล่ียนงานและยังสนุกกับ

การท�ำงานปัจจุบันและโดยมากยังไม่รับข้อเสนอ

หากมทีีใ่ดท่ีหนึง่เสนอข้อเสนอทีด่กีว่าและยังอยาก

ท�ำงานกับโรงแรมปัจจุบันไปจนเกษียณ

การสรุปผลตามวัตถุประสงค์ของการวิจัย

	 ผลการวิจัยในคร้ังนี้ ผูวิจัยสรุปผลตาม

วัตถุประสงค์ของงานวิจัย โดยมีรายละเอียด

ตามตารางที่ 2 และ ภาพประกอบที่ 2 ได้ดังนี้

	 1.ผลการวิจัยพบว ่าความรับผิดชอบ

ต่อสังคมด้านแรงงานไม่ส ่งผลทางตรงกับผล

การปฏิบัติงานรายบุคคลท่ีนัยสัญทางสถิติ 0.05

ค่าอิทธิพลเท่ากับ -0.131

x

x

x

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
132

	 2. ผลการวิจัยพบว่า ความรับผิดชอบต่อ

สงัคมด้านแรงงาน ส่งผลโดยตรงกับการธ�ำรงรกัษา

พนักงานอย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

โดยมีค่าอิทธิพลเท่ากับ 0.329

ตารางที่ 2 คะแนนมาตรฐานของอิทธิพลทางตรง อิทธิพลทางอ้อม และอิทธิพลรวมระหว่างปัจจัยเหตุและ

ปัจจัยผล

ปัจจัยเหตุ CSR QWL CMM STF

ปัจจัยผล DE IE TE DE IE TE DE IE TE DE IE TE

QWL 0.115* - 0.115* - - - - - - - - -

CMM 0.838* - 0.838* - - - - - - - - -

STF 0.908* - 0.908* - - - - - - - - -

PFM -0.131 0.818* 0.687* 0.015 - 1.015 0.885* - 0.885* 0.518* - 0.518*

DRO 0.329* 0.438* 0.767* -0.005 - -0.005 0.167* - 0.167* 0.328* - 0.328*

R2 ของ QWL=0.013, R2 ของ CMM=0.702, R2 ของ STF=0.825, R2 ของ PFM=0.932 และ R2 ของ DRO=0.624

หมายเหตุ * p<0.05 TE=Total Effect, IE=Indirect Effect, DE=Direct Effect

ภาพที่ 2 สรุปผลการวิจัยความสัมพันธ์เชิงสาเหตุระหว่างความรับผิดชอบต่อสังคมด้านแรงงาน

ต่อผลการปฏิบัติงานรายบุคคลและการธ�ำรงรักษาพนักงานในธุรกิจโรงแรม

 วารสารวิชาการ มหาวิทยาลยักรุงเทพธนบรีุ

ปีท่ี 7 ฉบบัท่ี 2 กรกฎาคม – ธนัวาคม 2561

147

ตารางที่ 2 คะแนนมาตรฐานของอิทธิพลทางตรง อิทธิพลทางอ้อม และอิทธิพลรวมระหว่างปัจจยัเหตแุละ

ปัจจยัผล

ปัจจัยเหตุ CSR QWL CMM STF

ปัจจัยผล DE IE TE DE IE TE DE IE TE DE IE TE

QWL 0.115* - 0.115* - - - - - - - - -
CMM 0.838* - 0.838* - - - - - - - - -
STF 0.908* - 0.908* - - - - - - - - -
PFM -0.131 0.818* 0.687* 0.015 - 1.015 0.885* - 0.885* 0.518* - 0.518*

DRO 0.329* 0.438* 0.767* -0.005 - -0.005 0.167* - 0.167* 0.328* - 0.328*

R2 ของ QWL=0.013, R2 ของ CMM=0.702, R2 ของ STF=0.825, R2 ของ PFM=0.932 และ R2 ของ DRO=0.624

หมายเหต ุ* p<0.05 TE=Total Effect, IE=Indirect Effect, DE=Direct Effect

ภาพที่ 2 สรุปผลการวิจยัความสมัพนัธ์เชิงสาเหตรุะหวา่งความรับผิดชอบตอ่สงัคมด้านแรงงาน

ตอ่ผลการปฏิบตังิานรายบคุคลและการธํารงรักษาพนกังานในธุรกิจโรงแรม

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
133

	 3. ผลการวิจยัพบว่าตวัแปรความรบัผดิชอบ

ต่อสังคมด้านแรงงาน ส่งผลทางอ้อมต่อผลการ

ปฏิบัติงานรายบุคคล อย่างมีนัยส�ำคัญทางสถิติ

ท่ีระดบั 0.05โดยผ่านตัวแปร ความผกูพันต่อองค์กร

ความพึงพอใจในงานและ คุณภาพชีวิตในการ

ท�ำงานโดยมีค่าอิทธิพลเท่ากับ 0.818

	 โดยที่ตัวแปร ความผูกพันต่อองค์กร

ความพึงพอใจในงานคุณภาพชีวิตในการท�ำงาน

ได้รับผลทางตรงเชิงบวกจากความรับผิดชอบต่อ

สงัคมด้านแรงงาน ค่าอทิธิพลเท่ากับ 0.838, 0.908

และ 0.115 โดยมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

	 และตัวแปรความผูกพันต่อองค์กร ความ

พึงพอใจในงาน ส่งผลทางตรงเชิงบวกต่อผลการ

ปฏิบัติงานรายบุคคล ค่าอิทธิพลเท่ากับ 0.885

และ 0.518 โดยมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

	 ส่วนตัวแปรคุณภาพชีวิตในการท�ำงาน

ไม่ส่งผลทางตรงต่อผลการปฏิบัติงานรายบุคคล

ที่นัยส�ำคัญทางสถิติ 0.05ค่าอิทธิพลเท่ากับ 0.015

	 4. ผลการวิจัยพบว่าความรับผิดชอบต่อ

สงัคมด้านแรงงาน ส่งผลทางอ้อมต่อการธ�ำรงรกัษา

พนักงานอย่างมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

โดยผ่านตัวแปร ความผูกพันต่อองค์กรความ

พึงพอใจในงานและ คุณภาพชีวิตในการท�ำงาน

โดยมีค่าอิทธิพลเท่ากับ 0.438

	 โดยท่ีตัวแปรความผูกพันต ่อองค ์กร

ความพึงพอใจในงานคุณภาพชวิีตในการท�ำงานได้

รบัผลทางตรงเชงิบวกจากความรบัผดิชอบต่อสงัคม

ด้าน แรงงาน โดยมค่ีาอทิธิพลเท่ากับ 0.838, 0.908

และ 0.115 โดยมีนัยส�ำคัญทางสถิติที่ระดับ 0.05

	 และตัวแปรความผูกพันต่อองค์กร ความ

พึงพอใจในงาน ยังส่งผลทางตรงเชิงบวกต่อการ

ธ�ำรงรักษาพนักงาน โดยมีค ่าอิทธิพลเท่ากับ

0.167 และ 0.328 โดยมีนัยส�ำคัญทางสถิติที่ระดับ

0.05

	 ส่วนตัวแปร คุณภาพชีวิตในการท�ำงาน

ไม ่ส ่งผลทางตรงต่อการธ�ำรงรักษาพนักงาน

ที่นัยส�ำคัญทางสถิติ 0.05โดยมีค่าอิทธิพลเท่ากับ

-0.005

อภิปรายผลการวิจัย

	 1. ความรับผิดชอบต่อสังคมด้านแรงงาน

ส่งผลทางตรงเชิงบวกต่อความพึงพอใจในงาน

ซึ่งจากการทบทวนวรรณกรรมพบว่าผลดังกล่าว

สอดคล้องกับงานวิจัยของTamm, Eamets &

Motsmees (2010); Zheng (2010); Tuzcu (2014);

Kiprop, Kemboi & Mutai (2015) กล่าวคือ

การทีโ่รงแรมมกีารด�ำเนินกิจกรรมความรบัผดิชอบ

ทางสังคมด้านแรงงานจะส่งผลให้บุคลากรใน

โรงแรมมีความพึงพอใจในการท�ำงานโดยรวม

มากข้ึน ไม่ว่าจะเป็นทั้งความพึงพอใจในลักษณะ

งานที่ท�ำ ความพึงพอใจในค่าจ้างผลตอบแทน

ความพึงพอใจในโอกาสก้าวหน้าในงานนั้นๆ

ความพึงพอใจในการควบคมุจดัการความพึงพอใจ

ต่อความสมัพันธ์ทีม่กัีบสงัคมรอบๆตวั ความพึงพอใจ

ในสภาพแวดล้อมในการท�ำงาน

	 2. ความรับผิดชอบต่อสังคมด้านแรงงาน

ส่งผลทางตรงเชิงบวกต่อความผูกพันต่อองค์กร

ซึ่งสอดคล้องกับงานวิจัยของ Zheng (2010);

Tuzcu (2014); Zorigt (2014)กล่าวคือการ

ทีโ่รงแรมมกีารด�ำเนินกิจกรรมความรบัผดิชอบทาง

สังคมด้านแรงงานจะส่งผลให้บุคลากรในโรงแรม

มีความผูกพันต่อองค์กรเพ่ิมข้ึน โดยความผูกพัน

ทีเ่พิม่ขึน้นีม้ีทั้งความผูกพนัด้านจิตใจของบุคลากร

เหล่านั้น ความผูกพันซึ่งเกิดจากการที่บุคลากร

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
134

เหล่านั้นอยู ่มานาน และความผูกพันในด้าน

บรรทัดฐานของตัวบุคลากรเอง

	 3. ความรับผิดชอบต่อสังคมด้านแรงงาน

ส่งผลทางตรงเชงิบวกต่อคุณภาพชวิีตในการท�ำงาน

ของพนักงานในองค์กร ซึ่งสอดคล้องกับงานวิจัย

ของเพ็ญนี ภูมิธรานนท์ (2554); Ching Yih, Yin,

Pei Zhi & Pei (2015); Jakubczak & Gotowska

(2015) กล่าวคอื การท่ีโรงแรมมกีารด�ำเนินกิจกรรม

ความรับผิดชอบทางสังคมด้านแรงงานจะส่งผล

ให้บคุลากรในโรงแรมมคีณุภาพชวีติในการท�ำงาน

ท่ีดีข้ึน ทั้งในมิติด้านการด�ำรงชีวิต มิติด้านความ

สัมพันธ์ทางสังคม และมิติในด้านความก้าวหน้า

	 4. ความพึงพอใจในงานส่งผลทางตรง

เชิงบวกต่อการปฏิบัติงานรายบุคคล ซึ่งสอดคล้อง

กับงานวิจัยของ Judge, Thoresen, Bono &

Patton, (2001); Zimmerman & Darnold (2009);

Heryanto (2011);Susanty & Miradipta (2013);

Shin, Hur & Kang (2016) และ ส่งผลโดยตรง

เชิงบวกต่อ การธ�ำรงรักษาพนักงานซึ่งสอดคล้อง|

กับงานวิจยัของเดชาพันธ์ รฐัศาสนศาสตร์ (2555);

Egan, Yang & Bartlett (2004) กล่าวคือ

การท่ีบุคลากรในโรงแรมมีความพึงพอใจในงานที่

ตนท�ำอยู่น้ัน ไม่ว่าจะเป็นความพึงพอใจในลกัษณะ

งานที่ท�ำ ความพึงพอใจในค่าจ้างผลตอบแทน

ความพึงพอใจในโอกาสก้าวหน้าในงานนั้นๆ

ความพึงพอใจในการควบคุมจดัการ ความพึงพอใจ

ต่อความสมัพันธ์ทีม่กัีบสงัคมรอบๆตวั ความพึงพอใจ

ในสภาพแวดล้อมในการท�ำงาน จะส่งผลให้การ

ปฏิบัติงานของบุคลากรเหล่าน้ันดีข้ึน รวมไปถึงมี

ความต้องการท�ำงานอยู่กับโรงแรมต่อไปเพ่ิมสงูขึน้

ซึ่งส่งผลให้โรงแรมสามารถธ�ำรงรักษาบุคลากร

เหล่านั้นได้	

	 5. ความผูกพันต่อองค์กรส่งผลทางตรง

เชิงบวกต่อการปฏิบัติงานรายบุคคลสอดคล้องกับ

งานวิจยัของKalleberg & Marden (1995); Meyer,

Stanley, Herscovitch, & Topolnytsky. (2002);

Khan, Ziauddin, Jam, & Ramay (2010)และ

ส่งผลโดยตรงเชิงบวกต่อการธ�ำรงรักษาพนักงาน

ซึง่สอดคล้องกับงานวิจยัของเดชาพันธ์ รฐัศาสนศาสตร์

(2555)กล่าวคือการที่บุคลากรในโรงแรมมีความ

ผูกพันต่อองค์กรเพ่ิมข้ึน ไม่ว่าจะเป็นความความ

ผกูพันด้านจติใจของบคุลากรเหล่าน้ัน ความผกูพัน

ซึ่งเกิดจากการท่ีบุคลากรเหล่าน้ันอยู่มานาน และ

ความผกูพันในด้านบรรทดัฐานของตวับคุลากร น้ัน

จะส่งผลให้การท�ำงานของบุคลากรเหล่านั้นดีข้ึน

รวมไปถึงยังเพ่ิมความต้องการท�ำงานอยู ่กับ

โรงแรมต่อไปให้สูงข้ึนอกีด้วย ท�ำให้โรงแรมสามารถ

ธ�ำรงรักษาพนักงานเอาไว้ได้

	 6. คุณภาพชีวิตในการท�ำงานไม่ส่งผล

ทางตรงต่อการปฏิบัติงานรายบุคคลซึ่งสอดคล้อง

กับงานวิจัยของ Islam & Siengthai (2009)

และ ไม่ส่งผลทางตรงต่อการธ�ำรงรักษาพนักงาน

ซึ่งสอดคล้องกับงานวิจัยของ Isuarudu (2015);

Rostiana (2017) กล่าวคอืการท่ีบคุลากรมคีณุภาพ

ชีวิตในการท�ำงาน ซึ่งได้แก่ มิติด้านการด�ำรงชีวิต

ด้านความสัมพันธ์ ด้าน ความก้าวหน้าเพ่ิมขึ้นน้ัน

ไม่ได้ส่งผลโดยตรงอย่างมีนัยส�ำคัญต่อการปฏิบัติ

งานและต่อการธ�ำรงรักษาพนักงาน ทั้งนี้อาจเนื่อง

มาจากการท�ำงานในโรงแรมท่ีมีมาตรฐานการ

บริหารเป็นสากลท�ำให้คุณภาพท�ำงานท่ีดีอยู่แล้ว

ซึ่งท�ำให้แม้ว่าระดับคุณภาพชีวิตในการท�ำงานจะ

เพ่ิมข้ึน ก็ไม่ได้ท�ำให้ระดับการท�ำงาน หรือระดับ

ของความต้องการท�ำงานเพิ่มขึ้นแต่อย่างใด

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
135

	 7.ความรับผิดชอบต่อสังคมด้านแรงงาน

ไม่ส ่งผลทางตรงต่อการปฏิบัติงานรายบุคคล

ซึง่สอดคล้องกับงานวิจยัของ Inoue & Lee (2011);

Shin, Hur & Kang (2016) กล่าวคือความรบัผดิชอบ

ทางสังคมด้านแรงงานนั้น ไม่ได้ส่งผลโดยตรงให้

พนักงานมีผลการปฏิบัติงานที่ดีขึ้นแต่อย่างใด

ซึ่งอาจเกิดจากกิจกรรมความรับผิดชอบต่อสังคม

ด้านแรงงานในหลายๆประเด็น ได้มกีารปรบัใช้เป็น

มาตรฐานอยู่แล้วในโรงแรมท่ีบริหารแบบเครือ

โรงแรม ซึง่ท�ำให้พนักงานท่ีท�ำงานอยู่กับโรงแรมมา

นานรู ้สึกว่าสิ่งที่ตนได้รับน้ันเป็นเรื่องมาตรฐาน

ซึ่งส่งผลให้ระดับของการปฏิบัติงานไม่สอดคล้อง

กับ กิจกรรมความรับผิดชอบต่อสังคมด้านแรงงาน

	 อย่างไรก็ตาม แม้ความรับผิดชอบทาง

สังคมด้านแรงงานไม่ส่งผลโดยตรงต่อผลการ

ปฏิบัติงานน้ัน แต่โรงแรมท่ีด�ำเนินกิจกรรมความ

รับผิดชอบต่อสังคมด้านแรงงานจะส่งผลทางอ้อม

ผ่าน ความพึงพอใจในงาน ความผูกพันต่อองค์กร

และคณุภาพชวิีตในการท�ำงาน ต่อผลการปฏิบตังิาน

ซึ่งหมายความว่า หากมีการด�ำเนินกิจกรรม

ความรับผิดชอบต่อสังคมด้านแรงงาน จะส่งผลให้

บุคลากรมีความพึงพอใจในงาน มีความผูกพัน

ต่อองค์กร และ รู้สึกว่าตนมีคุณภาพชีวิตในการ

ท�ำงานที่ดี ซึ่งเหล่าน้ีจะส่งผลโดยอ้อมกับการ

ปฏิบัติงาน และส่งผลให้การปฏิบัติงานของ

บคุลากรปรบัตวัตามระดับกิจกรรมความรบัผดิชอบ

ต่อสังคมด้านแรงงาน

	 8. ความรับผิดชอบต่อสังคมด้านแรงงาน

ส่งผลทางตรงเชิงบวกต่อการธ�ำรงรักษาพนักงาน

ซึ่งสอดคล้องกับงานวิจัยของHo (2012); Zafar,

Nawaz, Farooqui, Abdullah & Yousaf (2014)

กล่าวคือ การที่โรงแรมมีการด�ำเนินกิจกรรมความ

รับผิดชอบทางสังคมด้านแรงงานนั้น จะส่งผลทาง

ตรงเชิงบวกให้บุคลากรในโรงแรมมีความต้องการ

อยู่กับโรงแรมต่อไป

	 นอกจากนั้นความรับผิดชอบต่อสังคม

ด้านแรงงานยังส่งผลทางอ้อมเชิงบวกต่อการธ�ำรง

รักษาพนักงาน ผ่านความพึงพอใจในงาน มีความ

ผกูพันต่อองค์กร มคีณุภาพชวิีตในการท�ำงาน ท�ำให้

บุคลากรมี ซึ่งจะท�ำให้โรงแรมสามารถธ�ำรงรักษา

พนักงานไว้ได้

	 9. 	อภิปรายโดยสรุปคือการท่ีโรงแรม

ด�ำเนินกิจกรรมความรับผิดชอบต่อสังคมด้าน

แรงงานนั้น จะส่งผลโดยตรงต่อการธ�ำรงรักษา

บคุลากรในโรงแรม เนือ่งจากกิจกรรมต่างของความ

รับผิดชอบต่อสังคมด้านแรงงานนั้น ครอบคลุม

ทั้งในด้านกฏหมายแรงงานพ้ืนฐาน รวมไปถึง

ข้อควรปฏิบัติกับพนักงานอื่นๆ ซึ่งเป็นไปตาม

ข้อตกลงและมาตรฐานสากล

	 แต่กิจกรรมความรับผิดชอบต่อสังคม

ด้านแรงงานของโรงแรมนัน้ไม่ส่งผลโดยตรงกับการ

ปฏิบัติงานของพนักงาน เน่ืองจากกิจกรรมต่างๆ

เป็นมาตรฐานที่ทางโรงแรมปฏิบัติอยู่แล้วรวมทั้ง

เป็นส่ิงท่ีพนักงานคาดหวังเมือ่เข้าท�ำงานกับโรงแรม

ที่บริหารแบบเครือโรงแรม

	 อย่างไรก็ตามกิจกรรมความรบัผดิชอบต่อ

สังคมด้านแรงงาน นั้นส่งผลต่อ ความพึงพอใจ

ในการท�ำงาน ความผูกพันต่อองค์กร คุณภาพชีวิต

ในการท�ำงานของพนักงาน ซ่ึงจะส่งผลทางอ้อม

เชิงบวกต่อผลการปฏิบัติงานด้วย

	 ในทางกลับกันหากโรงแรมมีการลด

มาตรฐานการปฏิบัติต่อบุคลากรลง ย่อมส่งผล

ให้บุคลากรได้รับส่ิงที่ต�่ำกว่ามาตรฐานท่ีคาดหวัง

ซึ่งจะส่งผลให้ความต้องการคงอยู่กับโรงแรมน้ัน

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
136

ลดลงและส่งผลต่อการธ�ำรงรักษาพนักงานต่อไป

รวมทั้งจะส่งผลทางอ้อมต่อผลการปฏิบัติงาน

ผ่าน ความพึงพอใจในการท�ำงาน ความผูกพันต่อ

องค์กร คุณภาพชีวิตในการท�ำงาน ของบุคลากร

ซึ่งจะท�ำให้ผลการปฏิบัติงานด้อยลง

ข้อเสนอแนะ

ข้อเสนอแนะด้านการน�ำไปปรับใช้

	 ผลจากการวิจัยความสัมพันธ์เชิงสาเหตุ

ของความรับผิดชอบต่อสังคมด้านแรงงานต่อผล

การปฏิบัติงานรายบุคคลและการธ�ำรงรักษา

พนักงานท�ำให้เห็นว่า ในธุรกิจโรงแรมน้ัน การที่

โรงแรมมีแนวปฏิบัติในด้านความรับผิดชอบต่อ

สังคมด้านแรงงานจะท�ำให้พนักงาน มีความ

ต้องการคงอยู่ในองค์กร ซึง่จะท�ำให้องค์กรสามารถ

ธ�ำรงรักษาพนักงานไว้ได้ แต่ทั้งนี้ เนื่องจากความ

รับผิดชอบต่อสังคมด้านแรงงานอาจเป็นสิ่งที่

พนกังานหลายท่านคดิว่าเป็นมาตรฐานท่ีโรงแรมที่

มีการบริหารแบบเครือโรงแรมควรจะต ้องมี

เน่ืองจากบางประเด็นเป็นข้อก�ำหนดในกฎหมาย

แรงงาน ท�ำให้การปรบัใช้ความรบัผดิชอบต่อสงัคม

ด้านแรงงาน ไม่ส่งผลต่อผลการปฏิบัติงานของ

พนักงาน กล่าวคือ การท่ีโรงแรมมีระดับกิจกรรม

ความรับผิดชอบต่อสังคมด้านแรงงานสูงขึ้นไม่ได้

ท�ำให้พนักงานมีผลการท�ำงานดีขึ้นได้โดยตรง

แต่จะป้องกันการลาออกของพนักงานเพราะหาก

โรงแรมไม่ด�ำเนนิการด้านความรบัผดิชอบต่อสงัคม

ด้านแรงงานจะท�ำให ้พนักงานมีความคิดว ่า

สิ่งท่ีโรงแรมให้กับพนักงาน แตกต่างและด้อยกว่า

โรงแรมในเครืออื่น ส่งผลให้พนักงานอาจมีความ

ต้องการลาออกเพื่อย้ายงานได้

	 อย่างไรก็ตาม ความรับผิดชอบต่อสังคม

ด้านแรงงาน ยังส่งผลทางอ้อมต่อท้ัง ผลการปฏิบตัิ

งานและการธ�ำรงรักษาพนักงานโดยผ่านตัวแปร

ความพึงพอใจในงาน ความจงรักภักดีต่อองค์กร

และ คุณภาพชีวิตในการท�ำงาน

	 ดังนั้น โรงแรมจึงยังควรให้ความใส่ใจใน

เรือ่งความรบัผดิชอบต่อสงัคมด้านแรงงาน ไม่ว่าจะ

เป็นเรือ่งการให้พนกังานเลอืกท�ำงานได้ตามสมคัรใจ

การมีชั่วโมงท�ำงานไม่มากจนเกินไป การจ่าย

ค่าจ้างอย่างเหมาะสมเป็นธรรมตามลักษณะงาน

การให้พนกังานได้อสิระในการด�ำเนนิกิจกรรมอืน่ๆ

ทีไ่ม่ขดัต่อระเบยีบและกฏหมาย การให้พนกังานได้

รับการอบรมอย่างเท่าเทียมกัน มีการลงโทษ

อย่างเหมาะสม เป็นต้นเพ่ือท�ำให้พนักงานมีผล

การท�ำงานที่ดีขึ้น และ ป้องกันการลาออกของ

พนักงานได้

ข้อเสนอแนะในการวิจัยครั้งต่อไป

	 1. การวัดผลการปฏิบัติงานในครั้งต่อไป

ควรศกึษาผลประกอบการทัง้ในรปูผลประกอบการ

ทางด้านการเงิน (อาทิ รายได้ อัตราการครองห้อง

อตัราค่าห้องเฉลีย่ สดัส่วนต้นทุน สดัส่วนก�ำไร) และ

ด้านทีไ่ม่เก่ียวข้องกับการเงนิ (อาท ิความจงรักภกัดี

ในตราสินค้า ความพึงพอใจในการให้บริการของ

ลูกค้า)เพื่อให้ได้ผลการศึกษาที่กว้างออกไป

	 2. การวิจัยในครั้งนี้ ไม่ได้แบ่งกลุ่มศึกษา

ประชากรตามช่วงอายุ ดงัน้ันในครัง้หน้า ควรศกึษา

ผลโดยใช้วิธีการวิเคราะห์พหุระดับ (multilevel

analysis) แยกตามแต่ละช่วงวยั (Cross-Generation

Study) เน่ืองจากแนวความคดิและทัศนคติ อาจมี

ความแตกต่างกัน

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
137

	 3. ควรมีการศึกษาอิทธิพลของปัจจัยด้าน

อื่นเพ่ิมเติมจากงานวิจัยนี้ เช่น พฤติกรรมการเป็น

สมาชกิท่ีดขีององค์กร (Organizational Citizenship

Behavior) ความผูกติดกับองค์กร (Organization

Engagement) เพ่ือขยายขอบเขตของการศึกษา

ออกไป	

บรรณานุกรม

กระทรวงแรงงาน. (2553). ข้อก�ำหนดมาตรฐานแรงงานไทย ความรบัผิดชอบทางสงัคมของธรุกิจไทย

มรท.๘๐๐๑-๒๕๕๓. ค้นเมื่อ 27 มกราคม 2559, จาก www.labour.go.th/th/doc/form/tlspdf

กัลยาณี คูณมี และ บุณยา วีรกุล. (2551). ความสัมพันธ์ระหว่างจริยธรรม คุณภาพชีวิตการท�ำงาน

และผลที่เกี่ยวข้องกับงาน: การส�ำรวจในกลุ่มผู้บริหารงานทรัพยากรมนุษย์ และผู้บริหาร	

งานตลาดของไทย. วารสารพัฒนบริหารศาสตร์.

เดชาพันธ์ รัฐศาสนศาสตร์. (2555). ความสัมพันธ์เชิงโครงสร้างของปัจจัยท่ีส่งผลกระทบต่อ

ประสิทธิผลการท�ำงานและการคงอยู่ในงานของพนักงานธนาคารพาณิชย์ขนาดใหญ่.

บริหารธุรกิจดุษฎีบัณฑิต.มหาวิทยาลัยรามค�ำแหง.

บญุฑวรรณ วิงวอนและมนตร ีพิรยิะกุล.(2553). ตวัแบบเส้นทาง PLS ของบพุปัจจยัและผลลพัธ์ของการรบั

รู้ในการสนับสนุนจากองค์การของพนักงานวิสาหกิจขนาดกลางและขนาดย่อม จังหวัดล�ำปาง.

วารสารเศรษฐศาสตร์และบริหารธุรกิจมหาวิทยาลัยทักษิณ.5(1):17-38.

เพ็ญนี ภูมิธรานนท์. (2554). ความสัมพันธ์ระหว่างความรับผิดชอบต่อสังคมและคุณภาพชีวิต

ในการท�ำงานของบุคลากรขององค์การธุรกิจในประเทศไทย.บริหารธุรกิจดุษฎีบัณฑิต.

คณะบริหารธุรกิจมหาวิทยาลัยธุรกิจบัณฑิตมหาบัณฑิต. 	

ลาวลัย์ ต้นสกลุรุง่ และ เสานย์ี สมนัต์ตรพีร. (2559). โมเดลความสมัพนัเชงิสาเหตปุระสทิธผิลองค์การ

ของโรงพยาบาลเอกชนในเขตวัฒนา กรุงเทพมหานคร. วารสารบัณฑิตศึกษา มหาวิทยาลัย

ราชภัฏสวนสุนันทา. 9(2):197-209

ศรัณย์ พิมพ์ทอง. (2557). ปัจจัยเชิงสาเหตุท่ีเก่ียวข้องกับการคงอยู่ในองค์การของพนักงาน

มหาวทิยาลยัสายวชิาการ. รายงานการวิจยั ฉบบัที ่159. กรุงเทพฯ. สถาบนัวิจยัพฤตกิรรมศาสตร์

มหาวิทยาลัยศรีนครินทรวิโรฒ.

เสานีย์ สมันต์ตรีพร. (2560).การบริหารทรัพยากรมนุษย์ในภาคธุรกิจในยุคการเปลี่ยนแปลง.

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี. 6(1):1-15

อโนมา วงษ์ใหญ่. (2560, 30 มิถุนายน). ผู้อ�ำนวยการ ททท.ส�ำนักงานภูเก็ต. สัมภาษณ์

ADP Research Institute. (2012). Talent Management Strategies That Drive Employee Engagement

Can Yield Bottom-line Results” ADP [Online]. Available :https://www.adp.com/tools-

andresources/adpresearchinstitute/insights/insight-item-detail.aspx?id=eb182f99-	8c56-

43b7-9559-5e085238496e., 8 April 2017.

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
138

Akgeyik, T. (2005). The human resource management dimensions of corporate social responsibility

in Turkey: a survey. Journalof Academy of Business and 	Economics.5(1): 25–32.

Alderfer, C. P. (1969). An empirical test of a new theory of human needs. Organizational Behavior

& Human Performance, 4(2):142-175.

Allen, N. J. & Meyer, J. P. (1990), “The Measurement and Antecedents of Affective, Continuance

and Normative Commitment to the Organization”, Journal of Occupational Psychology.

(63):1-18.

Becker, S.G. (1994). Human Capital: A Theoretical and Empirical Analysis, with Special Reference

to Education. 3rd Edition, The University of Chicago Press, Chicago.

Brammer, S., Millington, A., &Rayton, B. (2007). The contribution of corporate social responsibility

to organizational commitment. The International Journal of Human Resource

Management.	 18(10):1701-1719.

Campbell, J.P. (1990). Modeling the performance prediction problem in industrial and organizational

psychology. In M.D., Dunnette, L.M., Hough (Eds),	 Handbook of industrial and

organizational psychology. Palo Alto, CA: Consulting Psychologists Press.687-732

Ching Yih, L.I., Yin, L.K., Pei, H.O., Zhi, Y.H., Pei, P.Y. (2015). Does Corporate Social Responsibility

Affect Employees’ Quality of Worklife? A Study on Malaysian Service Firms. Master’s

Thesis. Faculty of Business & Finance. Universiti Tunku Abdul Rahman

Collier, J.,&Esteban, R. (2007).Corporate Social Responsibility and Employee Commitment.

Journal of Business Ethics.16(1):19–33.

Cuong, D. M., &Swierczek, F. W. (2008).	Corporate culture, leadership competencies,

job satisfaction, job 	 commitment, and jobperformance: A comparison of companies

in Vietnam and Thailand. Journal of American academy of business. 13(1):159-165.

Egan, T. M., Yang, B., & Bartlett, K. R. (2004). The effects of organizational learning culture and

job satisfaction on motivation to transfer learning and turnover intention. Human Resource

Development Quarterly.15:279-301.

Foote, A.D., &Tang ,L.T. (2008). Job satisfaction and organizational citizenship behavior (OCB)

: Does team commitment make a difference in self-directed teams?. Management

Decision. 46(6):933-947.

Heneman, H.G.III, &Schwab, D.P. (1985). Pay Satisfaction: Its Multidimensional Nature and

Measurement. International Journal of Psychology. 20:129-141.

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
139

Heryanto,H. (2011). Effect of job satisfaction on managerial performance in Bank Nagari

Padang Headquarters.Business 	Management Dynamic. 1(1):66-84.

Ho, A. (2012). The Impact of Perceived CSR on Employee Performance and Turnover Intention:

An Examination of the Mediating Effect of Organizational Justice and Organization-Based

Self-Esteem. Master’s Thesis.Faculty of Management Science.Singapore 	Management

University.

Inoue, Y., & Lee, S. (2011). Effects of different dimensions of corporate social responsibility

on corporate financial performance in tourism-related industries. Tourism Management.

32:	790-804.

Islam, M. Z. & Siengthai, S. (2009). Quality of work life and organizational performance:

Empirical evidence from Dhaka Export Processing Zone. Proceeding of ILO Conference

on Regulating for Decent Work. Geneva. International Labour Office.

Isuarudu, A.M. (2015). Job Stress, Quality of Work Life, Job Satisfaction, and Turnover Intention

Among Executive Level 	Employees of Intel Technology Sdn. Bhd. Master Thesis.

University Utara Malaysia.

Jakubczak, A.&Gotowska, M. (2015). The Quality of Work Life and Socially Responsible Actions

Directed at Employees on Example of a Service Company. ACTA Scientiarum Polonorum

Oeconomia. 14(1): 37-46.

Judge, T.A., Thoresen, C.J., Bono, J.E., &Patton, G.K. (2001). The job satisfaction-job performance

relationship: A qualitative and quantitative review. Psychological Bulletin. 127(3):376-407.

Kalleberg, A. L., & Marden, P. V. (1995). Organizational commitment and job performance in the

US labor force. Research in the Sociology of Work. 5: 235-257.

Khan, M.R., Ziauddin, Jam, F. A., & Ramay, M. I. (2010). The Impacts of Organizational

Commitment on Employee Job Performance. European Journal of Social Sciences.

15(3):292-298.

Kiprop, P.C., Kemboi, A& Mutai, K.S., (2015). Effect of International Corporate Social Responsibility

Practice on Employee Job Satisfaction: Evidence From Commercial Banks in Kenya.

International Journal of Business and Management Review.3(1):24-40.

Koopmans, L., Bernaards, C.M., Hildebrandt, V.H., Buuren, S. van, Beek, A.J. van der, Vet, H.C.W.

de. (2013). Development of an individualwork performance questionnaire. International

Journal of Productivity and Performance Management. 62(1):6-28

ACADEMIC JOURNAL BANGKOKTHONBURI UNIVERSITY

Vol.7 No.2 July - December 2018
140

Kyndt, E., Govaerts, N., Dochy, F., &Baert, H., (2009). Influence of learning and workingclimate

on the retention of talented employees. Journal of Workplace Learning. 23(1):35-55

Lee, T. & Ho, M. & Wu, C. & Kao, S. (2018). Relationships Between Employees’ Perception

of Corporate Social Responsibility, Personality, Job Satisfaction, And Organization 	

Commitment. Master’sThesis. Faculty of Business Administration.National University

of Kaohsiung.

LePine, J. A., Erez, A., &Johnson, D. E. (2002). The Nature and Dimensionality of Organizational

Citizenship Behavior: A 	 Critical Review and Meta-analysis. Journal of Applied Psychology.

87(1):152-165.

Mak,B.L., & Sockel, H., (2001). A confirmatory factor analysis of IS employee motivation

and retention. Information & Management 38:265-276

Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance,

and 	normative commitment 	 to the organization: A meta-analysis of antecedents,

correlates, and consequences. Journal of Vocational Behavior. 61(1): 20-52.

Murphy, G., Athanasou, J., &King, N. (2002). Job satisfaction and organizational citizenship

behavior: A study of Australian human‐service professionals. Journal of Managerial

Psychology. 17 (4):287-297.

Naik, H.A., &Chandran, M. (2017). Relationship Between CSR and Employment Performance – A

Study with Reference to Manufacturing Companies in Chennai. International Journal 	

of Applied Business and Economic Research. 15(17):93-100.

Raj Adhikar ,D. & Kumar Gautam, D. (2010). Labor Legislations for Improving Quality of Work

Life inNepal. International Journal of Law and Management. 52(1): 40-53.

Rostiana, R. (2017). The Quality of Work Life Influence to Turnover IntentionWith Person

Organization Fit and Organizational Commitment asMediators. International Journal of

Economics and 	Management. 11(S1):45-57.

Roy, R. (2006). Quality of work life as a determinant of mental health: SCMS. Journal of Indian

Management.3(2):87-91.

Schwepker, C.H. Jr. (2001). Ethical climate’s relationship to job satisfaction, organizational

commitment, and turnover intention in the salesforce. Journal of Business Research.

54:39-52.

Shin, I., Her, W., & Kang, K. (2016). Employees’ Perceptions of Corporate Social Responsibility

and Job Performance: A Sequential Mediation Model. MDPI Journal. 8(5):493.

วารสารวิชาการ มหาวิทยาลัยกรุงเทพธนบุรี

ปีที่ 7 ฉบับที่ 2 กรกฎาคม - ธันวาคม 2561
141

Sirgy, M. Joseph (2001). Handbook of Quality-of-Life Research: An Ethical Marketing Perspective.

Dordrecht, Netherlands: Kluwer Academic Publishers

Smith, P. C., Kendall, L., & Hulin, C. L. (1969). The measurement of satisfaction in work and

retirement: A strategy for the study of attitudes. Chicago: Rand McNally.

Stevens, J. (1996). Applied multivariate statistics for the social sciences. Mahwah, NJ: Lawrence

Erlbaum Associates.

Susanty, A., &MiradiptaR. (2013).Employee’s Job Performance: The Effect of Attitude toward Works,

Organizational	 Commitment, and Job Satisfaction. Jurnal TeknikIndustri. 15(1):13-24.

Tamm, K., Eamets, R., & Motsmees, P., (2010). Relationship between Corporate Social

Responsibility and Job Satisfaction: The	Case of Baltic Countries. Working Paper No.

76.Faculty of Economics & Business Administration. The University of Tartu.

Tuzcu, A., (2014). The Impact of Corporate Social Responsibility on The Job Satisfaction and

Organizational Commitment. Journal of The Faculty of Economics and Administration

Sciences. 4(1):185-202.

Tziner, A., Fein, E. C. and Birati, A. (2014). Tempering Hard Times: Integrating Well-Being Metrics

Into Utility Analysis. Industrial and Organizational Psychology.7: 554–568.

Weiss, D. J. , Dawis, R. V. England, G. W. and Lofquist, L. H. (1967), Manual for the Minnesota

Satisfaction Questionnaire. Vol. 22, Minnesota Studies in Vocational Rehabilitation,

Minneapolis: University of Minnesota, Industrial RelationsCenter.

Yun, H., (2000). A study on the globalization stragy of hotel companies. Master Thesis. Korea

Development Institute. Korea

Zafar, F., Nawaz, A., Farooqui, A., Abdullah, M., 	& Yousaf, I. (2014). Employees’ retention

through corporate social responsibility in large scale organizations. International Journal

of Business and Behavioral Sciences. 4(1):1-13.

Zheng, D. (2010) The Impact of Employees’ Perception of Corporate Social Responsibility

on Job Attitudes and Behaviors: A Study in China.Master Thesis. Singapore

Management 	 University.

Zimmerman, D.R.,&Darnold, C.T.(2009).The impact of job performance on employee turnover

intentions and the voluntary turnover process: A meta‐analysis and path model.

Personnel Review. 38(2):142-	 158.

Zorigt, A., (2014). The Impact of Corporate Social Responsibility on Employee Organizational

Commitment: A Study in Ireland. Master Thesis. The School of Business. National College

of Ireland

