
JFM SE, 26(4), pp. 797~807, 2014. www.ksfme.or.kr

수산해양교육연구 제 권 제 호 통권 호, 26 4 , 70 , 2014. http://dx.doi.org/10.13000/JFMSE.2014.26.4.797

- 797 -

서 론. Ⅰ

연구의 필요성 및 목적

최근의 우리사회는 저 출산과 고령화 및 고학

력화로 인한 경제 활동인구와 생산 활동인구의

감소가 심화되고 있으며 글로벌 경제위기와 고,

용 없는 성장 비정규직과 같은 불안정한 고용형,

태 등 심화된 경쟁사회에서 살아남아야 하는 사

회분위기의 영향과 평생직장이라는 개념의 상실

이 가중되고 있는 실정인데(Kim, Tae-soo, Ji,

이에 반하여 노동시간의 단축으로 Sam-up, 2014),

인한 여가시간의 증가로 스포츠로의 참여기회는

증대되고 있다.

건강에 대한 관심과 여가활동에 대한 시각 또

한 과거의 소극적인 형태에서 각종 스포츠를 통

한 스트레스 해소와 건강유지 사회적 유대관계 ,

증진 등의 적극적인 형태로 바뀌고 있다 그러한 .

경향성에 영향 받은 우리나라의 해양스포츠는 삼

해양스포츠 종사자의 직장생활에서의 만족요인이 이직에

미치는 영향

지삼업 김태수

부경대학교()

The Influence of Job Satisfaction Factors on Turnover

of Marine Sports Employees

Sam-Up JI Tae-Soo KIMㆍ

(Pukyong National University)

Abstract

The purpose of this research is to clarify the influence of job satisfaction factors on the turnover of

marine sports employees and propose the methodical and scientific preliminary data suggesting the

development of marine sports and policy direction. To achieve this research was conducted on 247 marine

sports workers from February to March, 2013 and the findings are shown below.

Firstly, male workers showed higher satisfaction rate in social recognition and salary. Female workers

showed higher satisfaction in work conditions. Married workers with related license holders negative in

promotion, but workers who are 50 and older with high school diploma showed higher satisfaction.

Secondly, group of singles showed higher satisfaction rate in social recognition and peer relationship.

People with related majors showed higher satisfaction in suitability, salary, peer relationship and social

recognition.

Thirdly, those who show higher satisfaction in social recognition, work condition, salary, suitability, and

promotion are show a lower likelihood of changing their job.

key word : Marine Sports, Job Satisfaction, Turnover

 Corresponding author : 051-629-7814 ts00100@hanmail.net

- 798 -

면이 바다인 접근 용이성으로 인해 그 수요가 날

로 증가하고 있는 추세에 있으며(Ji, Sam-up 2003),

더욱이 최근 해양스포츠 참여인구의 증가와 더불

어 해양스포츠 관련 종사자 또한 크게 증가하고

있는 추세이다.

해양스포츠는 삶의 질을 풍성하게 하는 대안일

뿐만 아니라 부가가치 및 일자리 창출에 걸쳐 ,

관련 산업에 미치는 경제적 효과와 중요성이 부

각되고 있다 해양스포츠와 관련한 선행연구를 .

살펴보면 해양스포츠 제도 해, (Ji, Sam-up, 2000),

양스포츠 산업(Kim, Tae-soo, Ji, Sam-up, 2014),

해양스포츠 참여(Ji, Sam-up, Lee, Ho, 2013; Sung,

Ki-Hwan, 2012), 라이프스타일(Lim, Jae-hyun, 2011;

Ji, Sam-up, Lee, Jae-bin, 2009) 등 의 연구는 있지만,

해양스포츠의 여름철 바다에서 이루어지는 특성

을 감안한 종사자와 관련된 직장생활에서의 근무

환경이나 시간 의사소통 및 인간관계 급여와 인, ,

사체계 등의 만족요인 및 이직에 관한 전문적인

연구가 미미한 실정이기에 이 연구의 필요성이

있다고 사료된다 또한 이 연구는 해양스포츠 종.

사자의 직장생활에서의 만족요인이 이직에 미치

는 영향을 구명하여 이 분야의 체계적이고 과학

적인 기초자료를 제공하는 가운데 해양스포츠와

관련한 정책육성방향을 제시하는데 목적이 있다.

연구문제2.

인구통계적 특성에 따른 직장생활에서의 만1)

족요인은 어떠한가?

해양스포츠 종사자의 직장생활에서의 만족2)

요인이 이직에 미치는 영향은 어떠한가?

조사방법 및 내용. Ⅱ

연구대상1.

이 연구를 위하여 년 월 년 월까지 2013 2 ~2013 3

부산 경남 전남 경기지역의 해양스포츠 종사자 , , ,

명을 대상으로 설문조사를 실시하였으며 이 300 ,

가운데 불성실 응답자 명을 제외한 명의 설53 247

문지가 분석에 사용되었다 응답자들의 인구통계.

적 특성을 알아보기 위해 빈도분석을 실시하였으

며 결과는 과 같다, <Table 1> .

Division
The

frequency
%

Sex
male 199 80.6

female 48 19.4

Marital
status

single 129 52.2

married 118 47.8

Age

the twenties 88 35.6

the thirties 74 30.0

the forties 59 23.9

more then fifty 26 10.5

Level of
Education

high school
graduates

80 32.4

two year college
graduates

97 39.3

four year
university
graduates

70 28.3

Major

department 81 32.8

connection 104 42.1

irrelevant 62 25.1

License
have 145 58.7

non 102 41.3

Work
experience

less than one year 25 10.1

less than 1-2 years 53 21.5

less than 2-3 years 30 12.1

less than 3-4 years 21 8.5

more than 4 years 118 47.8

Salary

less than 2,000,000 won 96 38.8

2,000,000 won
-2,999,999 won

75 30.4

3,000,000 won
-3,999,999 won

49 19.8

more than 4,000,000 won 27 10.9

Field

facility related 91 36.8

product related 79 32.0

service industry 77 31.2

Total 247 100

<Table 1> The demographic characteristics

조사도구2.

이 연구의 목적을 달성하기 위한 측정도구는

- 799 -

Promotion
Social

recognition

Peer
relations

hips
Salary Suitability Security

Job
conditions

Comm
onality

Alpha if
item

deleted

Cronbach


Promotion
Fairness

.829 .084 .150 .186 .138 -.038 .221 .821 .712

.844

Work-Assessment
Fairness

.812 .145 .124 .257 .081 .019 .210 .813 .730

Expectation of
Promotion

System Being
improved

.760 .219 .190 -.033 .202 -.042 .036 .706 .885

Proud of the
occupation

.095 .866 .096 .085 .164 -.029 .049 .805 .796

.847Occupation
accomplishment

.110 .737 .272 .249 .325 .002 -.022 .798 .755

Respected value .342 .735 .172 .232 .069 -.086 .067 .756 .806

Coworker's
support degree

.222 .150 .808 .260 .026 -.089 .019 .802 .787

.843
The will of
coworkers

.049 .164 .804 .086 .293 -.031 .131 .787 .785

Coworker's trust
on me

.208 .153 .792 .103 .259 -.009 .028 .772 .774

Shortage of the
sustenance wages

.128 -.009 .105 .807 .286 .042 -.040 .764 .796

.789
Well-paid
occupation

.081 .348 .144 .744 .115 -.110 .099 .738 .655

Satisfaction of
wage rise-rate

.205 .324 .237 .689 .022 -.011 .276 .755 .676

Occupation
Reselection

.134 .149 .182 .121 .799 -.077 .126 .748 .734

.810
Boredom of the

Occupation
.145 .290 .240 .117 .717 -.080 .157 .721 .707

Occupation
Skepticism

.239 .120 .230 .388 .634 -.054 .098 .689 .774

Sense of
belonging in the

company
-.007 -.037 -.046 -.069 -.113 .858 -.029 .758 .533

.740Retirement
difficulty

-.034 .000 .072 .030 -.267 .796 .021 .713 .659

Meaning of the
Company on me

-.018 -.056 -.124 -.015 .211 .760 -.063 .645 .751

Regular Working
Time

.008 -.152 .024 .026 .124 .053 .844 .755 .612

.705Uncommonness
of the Overwork

.338 .097 -.003 .010 .095 -.027 .737 .677 .581

Holiday System .152 .263 .174 .224 .074 -.160 .671 .813 .647

Eigen-value 2.486 2.411 2.357 2.275 2.235 2.033 1.997

Variance(%) 11.838 11.482 11.225 10.835 10.645 9.680 9.509

<Table 2> Factor Analysis of Job Satisfaction

- 800 -

설문지이다 문항들은 국내 외 선행연구에서 이미 . ·

신뢰성 및 타당성 검증을 실시하여 사용하였던

도구들을 참고로 일부는 이 연구에 맞게 재구성

하였으며 설문지구성은 연구대상자의 인구통계,

적 특성 문항 직장만족도9 , (Spector, 1997; Lee,

는 승진 사Sung-ro, 2005; Choi, Woi-sook, 2011) ,

회적 인정 동료 및 인간관계 임금 및 급여 적, , ,

성 안정성 작업환경 및 근무여건의 하위영역 전, ,

체 문항 가운데 문항 이직관련28 21 , (Becker, 1992;

은 문항 가운데 문항 등 전Lee, Sung-ro, 2005) 6 4

체 문항으로 구성하였다25 .

조사도구의 타당성 및 신뢰성3.

측정변수는 척도순화과정을 통하여 일부항목을

제거하였으며 타당도 검증을 위하여 탐색적 요,

인분석을 실시하였다 모든 측정변수는 구성요인.

을 추출하기 위해서 주성분분석(principle component

을 사용하였으며 요인적재치의 단순화를 analysis) ,

위하여 직교회전방식 을 채택하였으며(varimax) ,

고유값 이상 요인 적재치는 (eigen value) 1.0 , .50

이상을 기준으로 하였다 변인간의 관련성의 정.

도와 방향을 알아보기 위하여 상관분석을 실시한

결과 자료의 신뢰성과 타당성에는 문제가 없는 ,

것으로 나타났다(<Table 2~5>).

Turnover Commonality
Alpha if

item
deleted

Cronbach


Retirement
intention(in

better)
.894 .800 .872

.905

Turnover
intention

.894 .799 .871

Current
turnover
intention

.879 .772 .877

Retirement
intention(in

worse)
.864 .747 .887

Eigen-value 3.118

Variance(%) 77.939

<Table 3> Factor Analysis of Turnover

Promo

tion

Social
recog
nition

Peer
relatio
nships

Salary
Suitab
ility

Securi
ty

Job
condit
ions

Social
recog
nition

.455**

Peer
relatio
nships

.430** .480**

Salary .428** .537** .458**

Suitab
ility

.465** .520** .538** .509**

Securi
ty

-.079 -.118 -.119 -.090 -.173**

Job
condit
ions

.419** .222** .242** .316** .341** -.102

Turno
ver

-.276** -.354* -.484** -.537** -.498** .049** -.412**

*p<.05, **p<.01

<Table 4> Individual correlations between subscales

자료처리4.

을 이용하여 분석하였으며 구체SPSS Ver18.0 ,

적인 자료처리 방법은 다음과 같다.

연구대상자의 일반적 특성을 파악하기 위하1)

여 빈도분석 을 실시하였다(frequency analysis) .

측정도구의 타당성과 신뢰성을 검증하기 위2)

하여 요인분석 과 신뢰도 검증(factor analysis) (reliability

을 실시하였으며 하위변인간의 관계를 analysis) ,

분석하기 위하여 의 상관분석Pearson (correlation

을 실시하였다analysis) .

인구통계적 특성에서의 차이를 파악하기 위3)

하여 검증 과 일원배치분산분석t- (t-test) (one-way

을 실시하였으며 사후검정은 방ANOVA) , Duncan

법을 실시하였다.

해양스포츠 종사자의 직장생활에서의 만족4)

요인이 이직에 미치는 영향을 분석하기 위하여

다중회귀분석 을 실시(multiple regression analysis)

하였으며 사후검정은 방법을 실시하였다, Duncan .

모든 통계의 유의수준은 5)  로 설정하였= .05

다.

- 801 -

연구 결과. Ⅲ

인구통계적 특성에 따른 차이1.

해양스포츠 종사자의 인구통계적 특성에 따른

직장만족도의 차이를 알아보기 위하여 검증과 t-

일원배치분산분석 을 실시한 결(one-way ANOVA)

과는 과 같다<Table 5> <Table 13> .∼

분석결과 성별에서는 급여 와 (t=3.788, p<.001)

사회인정 이 통계적 유의수준에서 (t=2.688, p<.05)

남자가 여자보다 직장만족도가 높게 나타났고,

근무환경 에서는 통계적 유의수준(t=-2.289, p<.05)

에서 여자가 남자보다 높게 나타났다.

결혼에서는 승진 에서 기혼이(t=-3.888, p<.001) ,

사회인정 과 인간관계(t=3.006, p<.01) (t=2.662,

에서는 미혼이 통계적 유의수준에서 높게 p<.01)

나타났다.

연령에서는 승진 에서 대 이상이 통계(p<.001) 50

적 유의수준에서 높게 나타났고 적성과 사회인,

정에서는 대가 통계적 유의수준 에서 높20 (p<.05)

게 나타났다.

자격증의 유무에서는 보수 사(t=5.254, p<.001),

회인정 적성 에서 (t=3.803, p<.001), (t=3.374, p<.01)

해당자격의 보유자들이 높게 나타났고 승진,

과 이직 에서 비(t=-1.988, p<.05) (t=-4.396, p<.001)

보유자들이 높게 나타났다.

학력에서는 승진 에서 고졸집단 인간관(p<.01) ,

계 사회인정 급여 적성에서는 전문대졸집단이 , , ,

통계적 유의수준 에서 높게 나타났고 근무(p<.05) ,

환경 에서는 년제집단이 높게 나타났으며(p<.05) 4 ,

이직 의도는 고졸집단이 높게 나타났다((p<.05) .

급여에서는 통계적 유의수준 에서 사회(p<.001)

인정 인간관계 급여와 적성 에서 만 원 , , (p<.05) 400

이상이 높게 나타났고 이직 은 만 원 , (p<.001) 200

미만이 높게 나타났다.

전공에서는 통계적 유의수준 에서 사회(p<.001)

인정 인간관계 보수 적성 모두 전공자가 높았, , ,

고 승진 은 관련학과가 높았으며 이직, (p<.001) ,

에서도 관련학과가 높게 나타났다(p<.01) .

종사분야에서는 인간관계 급여(p<.001), (p<.001),

사회인정 적성 근무환경 모(p<.01), (p<.01), (p<.05)

두에서 용품업의 만족도가 가장 낮게 나타났고,

이직 의도에서는 용품업이 가장 높게 나타(p<.001)

났다.

경력에서는 년 이상 의 만족도가 가장 4 (p<.05)

높게 나타났으며 년이 만족도가 가장 낮은 것, 3-4

으로 나타났다.

have
(n=145)

none
(n=102)

t-value p-value

Job
Satisfa
ction

Promotion
2.913
±.888

3.128
±.745

-1.988 .047

Social
recognition

3.349
±887

2.912
±.896

3.803 .000

Peer
relationshi

ps

3.683
±.752

3.484
±.720

2.662 .038

Salary
3.301
±.870

2.722
±.869

5.254 .000

Suitability
3.552
±.877

3.190
±.759

3.374 .001

Turnover
2.545
±.971

3.076
±.881

-4.396 .000

*p<.05, **p<.01, ***p<.001

<Table 5> Difference of Job Satisfaction / Turnover

 by License (Mean±S.D.)

male
(n=199)

female
(n=48)

t-value p-value

Job
Satisfact

ion

Social
recognition

3.245
±.899

2.854
±.922

2.688 .008

Salary
3.178
±.831

2.583
±1.007

3.788 .000

Job
conditions

2.958
±.845

3.270
±.866

-2.289 .023

Turnover
2.723
±.969

2.932
±.960

-1.341 .181

*p<.05, **p<.01, ***p<.001

<Table 6> Difference of Job Satisfaction / Turnover

 by Sex (Mean±S.D.)

- 802 -

Age Mean±S.D. F/P Duncan

Job
Satisf
action

Promo
tion

twenties(a) 2.716
±.867

9.137
/.000

d>c,b>
a

thirties(b) 3.036
±.776

forties(c) 3.12±.694

more then
fifty(d)

3.606
±.867

Social
recogn
ition

twenties(a)
3.38

6±.947

2.708
/.046

a>c,b>
d

thirties(b)
3.041
±.886

forties(c) 3.085
±.892

more then
fifty(d)

2.988
±.841

Suitabi
lity

twenties(a) 3.553
±.859

2.793
/.041

a>b,d>
c

thirties(b)
3.428
±.875

forties(c)
3.147
±.810

more then
fifty(d)

3.397
±.718

Turnover

twenties(a) 2.721
±.995

.672
/.570 -

thirties(b) 2.743
±.972

forties(c) 2.911
±1.001

more then
fifty(d)

2.635
±.772

*p<.05, **p<.01, ***p<.001

<Table 7> Difference of Job Satisfaction / Turnover

 by Age (Mean±S.D.)

single
(n=129)

married
(n=118)

t-value p-value

Job
Satisfa
ction

Promotion
2.808
±.836

3.212
±.789

-3.888 .000

Social
recognition

3.333
±.948

2.988
±.844

3.006 .003

Peer
relationships

3.718
±.816

3.471
±.635

2.662 .008

Turnover
2.744

±1.002
2.786
±.935

-.338 .735

*p<.05, **p<.01, ***p<.001

<Table 8> Difference of Job Satisfaction / Turnover

 by Marital status (Mean±S.D.)

Work
experience

Mean±S.D. F/P Duncan

Job
Satisfa
ction

Prom
otion

less than
one year(a)

2.787±.670

2.704
/.031

e>b,c,a
>d

less than
1-2 years(b)

2.918±.803

less than
2-3 years(c)

2.811±1.027

less than
3-4 years(d)

2.762±.684

more than
4 years(e)

3.175±.825

Turnover

less than
one year(a)

2.690±1.061

1.995
/.096

-

less than
1-2 years(b)

3.094±.789

less than
2-3 years(c)

2.658±1.010

less than
3-4 years(d)

2.691±1.118

more than
4 years(e)

2.672±.968

*p<.05, **p<.01, ***p<.001

<Table 9> Difference of Job Satisfaction / Turnover

 by Work experience (Mean±S.D.)

직장에서의 만족요인이 이직에 미치는 2.

영향

해양스포츠 종사자의 직장생활에서의 만족요인

이 이직에 미치는 상대적 영향을 알아보기 위하

여 이직의도를 종속변수로 하고 직장만족의 하위

요인 승진 인간관계 보수 사회인정 적성 안정, , , , ,

성 근무환경을 독립변수로 하여 다중회귀분석을 ,

실시하였다.

검정결과는 와 같이 이직의도에 영<Table 14>

향을 미치는 요인은 사회인정(t=-5.180, p<.001),

근무환경 급여(t=-4.703, p<.001), (t=-4.082, p<.001),

적성 승진 으로 나(t=-3.220, p<.05), (t=-2.590, p<.01)

타났다 즉 사회적 인정과 작업 및 근무환경 그. , ,

리고 급여와 적성 승진은 모두 통계적으로 유의,

하게 이직의도에 부 의 영향을 미치는 것으로 (-)

나타났다 회귀모형은 값이 에서 의 . F p<.001 27.650

수치를 보이고 있으며 회귀식에 대한 , R2 로 =.447

의 설명력을 보이고 있다 공차한계44.7% . (Tolerance)

- 803 -

Age Mean±S.D. F/P Duncan

Job
Satisfaction

Promotion

high school graduates(a) 3.283±.752

7.757/.001 a>c,btwo year college graduates(b) 2.804±.938

four year university graduates(c) 2.952±.691

Social
recognition

high school graduates(a) 2.938±.888

3.870/.022 b,c>atwo year college graduates(b) 3.282±.969

four year university graduates(c) 3.276±.826

Peer
relationships

high school graduates(a) 3.442±.632

3.999/.020 b>c,atwo year college graduates(b) 3.753±.784

four year university graduates(c) 3.571±.774

Salary

high school graduates(a) 2.925±.729

3.152/.044 b>c,atwo year college graduates(b) 3.237±1.054

four year university graduates(c) 2.976±.803

Suitability

high school graduates(a) 3.200±.800

3.619/.028 b>c>atwo year college graduates(b) 3.533±.935

four year university graduates(c) 3.452±.736

Job conditions

high school graduates(a) 2.825±.860

3.751/.025 c>b>atwo year college graduates(b) 3.048±.898

four year university graduates(c) 3.200±.756

Turnover

high school graduates(a) 2.956±.977

3.501/.032 a,c>.btwo year college graduates(b) 2.577±.990

four year university graduates(c) 2.804±.894

*p<.05, **p<.01, ***p<.001

<Table 10> Difference of Job Satisfaction / Turnover by Education (Mean±S.D.)

Major Mean±S.D. F/P Duncan

Job
Satisfaction

Promotion

department(a) 2.568±.878

18.610/.000 b,c>aconnection(b) 3.237±.071

irrelevant(c) 3.172±.748

Social
recognition

department(a) 3.798±.697

37.719/.000 a>c,bconnection(b) 2.808±.842

irrelevant(c) 2.952±.862

Peer
relationships

department(a) 4.025±.703

23.535/.000 a>c,bconnection(b) 3.359±.719

irrelevant(c) 3.452±.562

Salary

department(a) 3.638±.959

31.413/.000 a>c,bconnection(b) 2.734±.719

irrelevant(c) 2.860±.710

Suitability

department(a) 3.860±.809

20.839/.000 a>c,bconnection(b) 3.131±.792

irrelevant(c) 3.253±.748

Turnover

department(a) 2.515±1.080

7.728/.001 b>c,aconnection(b) 3.036±.897

irrelevant(c) 2.633±.821

*p<.05, **p<.01, ***p<.001

<Table 11> Difference of Job Satisfaction / Turnover by Major (Mean±S.D.)

- 804 -

Salary Mean±S.D. F/P Duncan

Job
Satisfaction

Social
recognition

less than 2,000,000 won(a) 2.983±.792

6.660/.000 d>c>b,a
2,000,000 - 2,999,999 won(b) 3.031±.973

3,000,000 - 3,999,999 won(c) 3.483±.845

more than 4,000,000 won(d) 3.642±1.004

Peer
relationships

less than 2,000,000 won(a) 3.472±.763

6.660/.000 d>c>b,a
2,000,000 - 2,999,999 won(b) 3.556±.752

3,000,000 - 3,999,999 won(c) 3.701±.598

more than 4,000,000 won(d) 4.000±.768

Salary

less than 2,000,000 won(a) 2.632±.824

21.260/.000 d>c>b>a
2,000,000 - 2,999,999 won(b) 3.084±.742

3,000,000 - 3,999,999 won(c) 3.442±.843

more than 4,000,000 won(d) 3.840±.824

Suitability

less than 2,000,000 won(a) 3.274±.798

3.011/.031 d,c>b,a
2,000,000 - 2,999,999 won(b) 3.325±.854

3,000,000 - 3,999,999 won(c) 3.632±1842

more than 4,000,000 won(d) 3.654±.922

Turnover

less than 2,000,000 won(a) 3.096±.869

10.506/.000 a>b,c>d
2,000,000 - 2,999,999 won(b) 2.727±.875

3,000,000 - 3,999,999 won(c) 2.566±1.073

more than 4,000,000 won(d) 2.046±.896

*p<.05, **p<.01, ***p<.001

<Table 12> Difference of Job Satisfaction / Turnover by Salary (Mean±S.D.)

Field Mean±S.D. F/P Duncan

Job
Satisfaction

Social
recognition

facility related(a) 3.202±.919

6.380/.002 c,a>bproduct-related(b) 2.90±.925

service industry(c) 3.41±.834

Peer
relationships

facility related(a) 3.766±.733

8.466/.000 a,c>bproduct-related(b) 3.329±.717

service industry(c) 3.684±.715

Salary

facility related(a) 3.355±.957

8.728/.000 a>c,bproduct-related(b) 2.819±.743

service industry(c) 2.965±.885

Suitability

facility related(a) 3.579±.865

6.222/.002 a,c>bproduct-related(b) 3.139±.819

service industry(c) 3.463±.801

Job conditions

facility related(a) 3.088±.815

3.639/.028 c,a>bproduct-related(b) 2.810±.921

service industry(c) 3.152±.807

Turnover

facility related(a) 2.445±.914

8.863/.000 b>c>aproduct related(b) 3.029±.923

service industry(c) 2.870±.985

*p<.05, **p<.01, ***p<.001

<Table 13> Difference of Job Satisfaction / Turnover by Field (Mean±S.D.)

- 805 -

값이 이상으로 다중공선성에는 문제가 없는 것.1

으로 판단되며 회귀모형이 적합한 것으로 나타나

고 있다.

Dep.Var. Indep.Var. SE  t-value p-value
Toler
ance

Turnover

.520 19.175 .000

Promotion .070 -.157 -2.590 .010 .628

Peer
relationships

.067 .026 .413 .680 .581

Salary .079 -.249 -4.082 .000 .622

Social
recognition

.067 -.322 -5.180 .000 .599

Suitability .074 -.209 -3.220 .001 .548

Security .052 -.056 -1.146 .253 .965

Job
conditions

.062 -.256 -4.703 .000 .781

R=.669 R2=.447 Adj.R2=.421 F=27.650
p<.001 Durbin-Watson=1.980

*p<.05, **p<.01, ***p<.001

<Table 14> Influence of Job Satisfaction factors to Turnover

 of Marine Sports Employees

논 의. Ⅳ

이상의 연구결과에서와 같이 남자가 사회인정

과 급여 등에 걸쳐 직장생활에서의 만족도가 높

게 나타난 반면 여자는 근무여건 및 환경에서 ,

직장생활의 만족도가 더 높은 것으로 나타났다.

해양스포츠의 특성인 여름철 또는 바다에서의

근무여건이나 환경 및 조건이 남성에 비해 여성

에게는 더욱 열악함에도 불구하고 남자보다 여,

자가 높게 나타났다는 결과는 선행연구(Clark,

에서와 같이 여성은 승진이나 급여에 중심1997)

을 두는 남성과는 달리 일자리에 대한 기대가 낮

고 관리자와의 관계 일의 내용이나 노동시간에 , ,

중심을 두는 여성의 차별화된 가치관에서 기인하

는 것으로 해석된다.

승진과 관련해서는 기혼의 관련자격증 보유자

가 승진에 대해서 부정적인 반면 대 관련계열, 50

의 고졸집단에서 만족도가 높게 나타났으며 사,

회적 인정과 동료 및 인간관계에서는 미혼자집단

이 직장에서의 만족도가 더 높게 나타났다 적성.

과 급여 동료관계 및 인간관계와 사회적 인정에,

서는 전문대학의 관련학과 출신의 고소득자가 직

장에서의 만족도가 더 높은 것으로 나타났다.

이러한 미혼과 전문대졸의 해양스포츠 종사자

가 직장생활에서의 만족도가 더 높다는 결과는

다른 직종의 대 기혼의 높은 만족도를 나타내40

는 연구결과(Lee, Kyung-hee, Park, Hae-kyung,

와의 차이점으로 살아있는 현장인 바다에서2013) ,

의 일터가 대부분으로 연령이 높은 사람보다는

활동성이 강한 낮은 연령층에서 더욱 매력적인

요소로 받아들여지는 것으로 보인다.

해양스포츠 종사자의 직장생활에서의 만족요인

이 이직에 미치는 영향으로는 사회적인 인정과

작업 및 근무환경 급여 적성과 승진요인으로 나, ,

타났으며 모두가 이직에 부 적 영향을 미치는 , (-)

것으로 나타났다 이러한 결과는 소득에 따른 만.

족요인의 선행연구 에서와 (Jeon, young-jick, 2001)

같이 월평균 소득이나 임금 등 급여가 종사자들

이 납득할 수 있는 수준으로 월평균 소득이 높

고 사회적인 인정과 적절한 승진 근무환경 및 , ,

여건 그리고 직장에서의 업무가 전공과 유사하,

거나 일치할 때 직장생활의 만족도가 높고 이직, ,

에 대한 의도 또한 낮은 것으로 해석된다.

결론 및 제언. Ⅴ

해양스포츠 종사자의 직장생활에서의 만족요인

과 이직에 미치는 영향을 구명하여 해양스포츠의

발전과 정책육성방향을 제시하기 위한 체계적이

고 과학적인 기초자료를 제공하기 위하여 년 2013

월 년 월까지 해양스포츠 종사자 명을 2 2013 3 247∼

대상으로 설문조사법을 통한 연구결과 다음과 ,

같은 결론을 얻었다.

결론1.

- 806 -

첫째 사회인정과 급여에서 남자의 만족도가 ,

높게 나타난 반면 여자는 근무환경에서 만족도,

가 더 높은 것으로 나타났고 승진과 관련해서는 ,

기혼의 관련자격증 보유자가 승진에 대해서 부정

적인 반면 대 관련계열의 고졸집단에서 만족, 50

도가 높게 나타났다.

둘째 사회인정과 인간관계에서는 미혼자집단,

이 직장에서의 만족도가 더 높게 나타났고 적성,

과 급여 동료관계 및 인간관계와 사회인정에서,

는 전문대학 관련학과 출신의 고소득자의 만족도

가 더 높은 것으로 나타났다.

셋째 해양스포츠 종사자의 직장생활의 만족요,

인인 사회인정 근무환경 급여 적성 승진의 만, , , ,

족도가 높으면 이직에 대한 의도가 낮은 것으로

나타났다.

제언2.

이 연구에서 얻어진 결과를 토대로 후속 연구

에서 검토되어야 할 과제를 다음과 같이 제언하

고자 한다.

첫째 해양스포츠 종사자와 관련한 지속적 연,

구와 해양스포츠 종사자의 근무환경 개선과 실직

시 타 해양스포츠로의 전환이나 이직이 가능할

수 있는 대처방안의 마련이 필요할 것이다.

둘째 해양스포츠는 삶의 질을 풍성하게 하는 ,

대안일 뿐만 아니라 관련 산업에 미치는 경제적 ,

영향측면에서도 그 중요성이 부각되고 있으며,

고용창출 효과가 크고 공해 없는 고부가 가치산

업이기에 국가의 전략산업으로 집중 육성하고 발

전시켜야 할 것이다.

References

Becker, T. E.(1992). Foci and bases of commitment:

Are they distinctions Worth making?, Academy of

Management Journal, 35(1), 232~244.

Choi, Woi-sook(2011). The Impact of Stress and Working

Environment on Occupation Satisfaction and Life

Satisfaction of Skin Care Experts, Unpublished doctoral

dissertation, Keimyung University, Daegu.

Clark, A. E.(1997). Job satisfaction and gender: Why are

women so happy at work? Labour Economics, 4(4),

341~372.

Jeon, Young-jick(2001). The Effects of Occupational Self

- Confidence on Job Satisfaction of the Hotel

Employees, Tourism Research, 15, 203~230.

Ji, Sam-up(2000). Institutionalization for the development

of marine sports in Korea, Unpublished doctoral

dissertation, Dong-a University, Busan.

Ji, Sam-up(2003). The analysis of social environmental

factors for marine-sports popularization, The Korean

Alliance for Health Physical Education, 42(6),

241~257.

Ji, Sam-up Lee, Ho(2013). Research on Constraints,

Motivation, Perceived Value and Post-behavior of

Marine Sports, Journal of the Korean Data Analysis

Society, 15(2), 641~652.

Ji, Sam-up Lee, Jae-bin(2009). Study on Relationship

between Degree of Satisfaction and User's Lifestyles

on Base of Marine Sports, Journal of the Korean

Data Analysis Society, 11(6), 3391~34043.

Kim, Ok-joo(2008). The Study on Characterization of

Marine Sports in the Southwestern Are, Unpublished

doctoral dissertation, Chosun University, Gwangju.

Kim, Tae-soo Ji, Sam-up(2014). The Relationship between

Occupation Satisfaction, Job Satisfaction, Job Insecurity

and Turnover of Marine Sports Industry Employees,

Journal of the Korean Data Analysis Society, 16(2),

899~912.

Lee, Kyung-hee Park, Hae-kyung(2013). The Effect of

Emotional Labor on Job Satisfaction of Nurses:

Mediating Role of Empowerment and Autonomy.

Journal of the Korean Data Analysis Society, 15(4),

2117~2133.

Lee, Sung-ro(2005). The Effect of Job Stress, Turnover

of safeguard on job Satisfaction, Unpublished doctoral

dissertation, Yonsei University, Seoul.

Lim, Jae-hyun(2011). Research on Constraints, Motivation,

Perceived value, and Post-behavior of Maritime Sports,

Unpublished doctoral dissertation, Pukyung National

University, Busan.

Liem, Ji-sook(1989). A Study on The Relationship

between Occupational Satisfaction and Clothing

Behavior for A group of Male Adults, Unpublished

- 807 -

doctoral dissertation, Sookmyung Women’s University,

Seoul.

Park, Joon-cheol Park, Jin-young(2008). The Impact of

Hotel Employees’ Job Stress, Job Insecurity, and Job

Satisfaction on Turn over Intention, The Korea

Academic Society of Tourism and Leisure, 20(2),

298~310.

Sung, Ki-hwan(2012). The Effect of Life Satisfaction in

Participation Types, Participation Motives and Leisure

Flow Marine Sports, Unpublished doctoral dissertation,

Pukyung National University, Busan.

Spector, P. E.(1997). Job satisfaction: Application,

assessment, cause, and consequences. California: SAGE

Publications, Inc.

논문접수일 년 월 일: 2014 06 03

심사완료일 차 년 월 일 : 1 2014 07 16

게재확정일 년 월 일: 2014 07 24

