

*	 อาจารย์ประจ�ำสาขาวิชารัฐศาสตร์ คณะสังคมศาสตร์ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

วิทยาเขตหนองคาย และนักศึกษาหลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต สาขาวิชา

รัฐประศาสนศาสตร์ คณะรัฐศาสตร์และรัฐประศาสนศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม,

จ�ำนงค์ ผมไผ นักศึกษาหลักสูตรรัฐประศาสนศาสตรดุษฎีบัณฑิต สาขาวิชารัฐประศาสนศาสตร์

คณะรัฐศาสตร์และรัฐประศาสนศาสตร์ มหาวิทยาลัยราชภัฏมหาสารคาม, รศ.ดร.เสาวลักษณ ์

โกศลกติตอิมัพร อาจารย์คณะรฐัศาสตร์และรฐัประศาสนศาสตร์ มหาวทิยาลยัราชภฏัมหาสารคาม,

รศ.ดร.สัญญา เคณาภูมิ อาจารย์คณะรัฐศาสตร์และรัฐประศาสนศาสตร์ มหาวิทยาลัยราชภัฏ

มหาสารคาม และพระราชรัตนาลงกรณ์, ดร. รองอธิการบดีมหาวิทยาลัยมหาจุฬาลงกรณราช

วิทยาลัย วิทยาเขตหนองคาย

การบริหารจัดการภาครัฐแนวใหม่ : ทิศทางการก�ำหนดกระบวนทัศน ์

ในการบริหารจัดการ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

วิทยาเขตหนองคาย

New Public Management : The Defining Management Paradigm of

Mahachulalongkornrajavidyalaya University, Nongkhai Campus

สมพงษ์ เกศานุช และคณะ*

บทคัดย่อ

	 แนวคิดการบริหารจัดการภาครัฐแนวใหม่ (New Public Management : NPM) มีหลักการ

ส�ำคัญคือ การมุ ่งเน้นการลดขนาดขององค์กรให้มีความคล่องตัวเพื่อสะดวกรวดเร็ว มีคุณภาพ

และมปีระสทิธภิาพในการบรหิาร องค์กรสามารถปรับตัวได้อย่างรวดเร็วต่อการเปล่ียนแปลง พัฒนาระบบ

การให้บริการที่ทันสมัย โดยการน�ำเทคโนโลยีมาใช้การบริหารมุ่งผลสัมฤทธิ์ของงาน และยึดประโยชน์

ของประชาชนผู้ใช้บริการเป็นเป้าหมาย สร้างและพัฒนากลไกการบริหารงานบุคคลที่ได้มาตรฐาน

สร้างวัฒนธรรมและบรรยากาศในการท�ำงานแบบมีส่วนร่วม มุ่งเน้นการบริหารงานที่มีความโปร่งใส

มคีวามรบัผดิชอบ และตรวจสอบได้ ดงันัน้มหาวทิยาลัยมหาจุฬาลงกรณราชวทิยาลัย วทิยาเขตหนองคาย

ควรน�ำแนวคิดการบริหารจัดการภาครัฐแนวใหม่มาใช้เพื่อพัฒนาองค์กรในด้านต่างๆ ด้วยการบูรณาการ

รูปแบบองค์กร (Integrated Organizational) ที่สร้างความเชื่อมโยงของฝ่ายงานต่างๆ เข้าด้วยกัน

174 ธรรมทรรศน์ ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

เพื่อลดขั้นตอนในการตัดสินใจและให้บริการ พร้อมกับมุ่งการบริหารจัดการเชิงกลยุทธ์ (Strategic

Management) เพื่อผลสัมฤทธิ์ขององค์กร พัฒนาระบบการบริหารจัดการทรัพยากรบุคคล (Human

Resource Development) เพือ่เพิม่ขีดความสามารถในการปฏบิติังานและทกัษะทีม่คีวามจ�ำเป็นต่อการ

ปฏิบตังิาน พฒันาเทคโนโลยสีารสนเทศเพือ่การบรกิารการศกึษาทีท่นัสมยั (Technology for Education)

อย่างต่อเนื่อง และเช่ือมโยงเครือข่ายทางการศึกษา (Network Education) กับมหาวิทยาลัยท่ีอยู่ใกล้

เคยีงท้ังในและต่างประเทศเพือ่สร้างความร่วมมอืทางด้านวิชาการ บคุลากร และด้านอืน่ๆ ทีเ่ป็นประโยชน์

ต่อการบริหารจัดการ

	
ค�ำส�ำคัญ: การบริหารจัดการ, การบริหารจัดการภาครัฐแนวใหม่

Abstract

	 The concept of New Public Management (NPM) is the main principle is to focus

on reducing the size of the organization is streamlined for fast and efficient quality

management, Organizations to adapt quickly to changes. Development of modern service

by using technology, management focuses on achievement and work for the benefit of

the service is the goal, Create and develop mechanisms personnel management

standards, An atmosphere of work involved, Oriented administration that is transparent,

responsibility And accountability. The Mahachulalongkornrajavidyalaya University,

Nongkhai Campus. The concept of public administration should be used to develop new

enterprises in various fields. With the integration organizational by creating belief to the

various departments together to ease the process of decision making and service, human

resource development to enhance the performance and skills that are essential to the

operation, Technology development for advanced educational services continued, And

network education adjacent to the university both at home and abroad to establish

cooperation technical personnel and other aspects that are useful to management.

	

Keywords: Management, New Public Management

175ธรรมทรรศน์ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

๑ สรุศกัดิ ์ชะมารมัย์, การบรหิารจดัการภาครฐัแนวใหม่ : กระแสหลกัของการเปลีย่นแปลงในการบรหิาร

งานภาครฐั. แหล่งทีม่า : http://www.esbuy.net/site/download-file.php?doc_id=4312 [๑ พฤษภาคม ๒๕๕๙].
๒ โสวิทย์ บ�ำรุงภักดิ์ และทักษิณาร์ ไกรราช, “ความเข้าใจเรื่อง “การบูรณาการ” ระหว่างพุทธศาสนากับ

ศาสตร์สมัยใหม่”, วารสารวิชาการธรรมทรรศน,์ ปีที่ ๑๖ ฉบับที่ ๑ (มีนาคม-มิถุนายน ๒๕๕๙) : หน้า ๑๘๑.
๓ พระราชกจิจานเุบกษา, พระราชบญัญตัมิหาวทิยาลยัมหาจฬุาลงกรณราชวทิยาลยั พ.ศ. ๒๕๔๐, หน้าที ่

๒๕ เล่มที่ ๒๕ ตอนที่ ๕๑ ก ลงวันที่ ๑ ตุลาคม ๒๕๔๐.
๔ พระมหาโยธิน โยธิโก, “พระจริยาวัตรของพระพุทธเจ้าที่มีต่อชนชั้นล่าง”, วารสารวิชาการธรรมทรรศน,์

ปีที่ ๑๖ ฉบับที่ ๓ (พฤศจิกายน-ธันวาคม ๒๕๕๙) : หน้า ๑๒๗.

๑. 	บทน�ำ
	 กระแสการบรหิารจดัการภาครฐัแนวใหม่

(New Public Management : NPM) ถือเป็น

ปรัชญาการบริหารจัดการที่ภาครัฐน�ำมาใช ้

เพือ่สร้างระบบการบรหิารจดัการภาครฐัให้มีความ

ทนัสมยัยิง่ขึน้ ซึง่การเกดิขึน้ของแนวคดิการบรหิาร

จัดการภาครัฐแนวใหม ่ในหลายๆ ประเทศ

เพือ่ต้องการสร้างหน่วยงานให้มีการขับเคลือ่นด้วย

พนัธกจิ มกีารกระจายอ�ำนาจ มลีกัษณะทีย่ดืหยุน่

มีการเช่ือมโยงเครือข่ายระหว่างหน่วยงานต่างๆ

เข้าด้วยกัน ความต้องการที่จะให้หน่วยงานเป็นไป

ในแนวทางดังกล่าว มีวัตถุประสงค์เพื่อต้องการ

ปรับปรุงและพัฒนาระบบการบริหารงานให้มี

ประสทิธภิาพ สามารถตอบสนองต่อความต้องการ

ของประชาชนในฐานะผู้รับบริการสาธารณะได้

อย ่างครอบคลุม สะดวกและรวดเร็วยิ่ง ข้ึน๑

โดยมหาวิทยาลัยได้มีการจัดการศึกษาให้เป็นไป

ตามพันธกิจทั้ง ๔ ด้านคือ ด้านการสอน ด้านการ

วิจัย ด้านการบริการวิชาการ และด้านการส่งเสริม

ศิลปวัฒนธรรม๒

	 มหาวิทยาลั ยมหาจุฬาลงกรณราช

วิทยาลัยเป็นมหาวิทยาลัยของรัฐ ที่มีวัตถุประสงค์

เพ่ือให้การศึกษา วิจัย ส่งเสริม และให้บริการ

ทางวิชาการพระพุทธศาสนาแก่พระภิกษุสามเณร

และคฤหสัถ์ รวมทัง้การทะนบุ�ำรงุศลิปวฒันธรรม๓

จงึมคีวามจ�ำเป็นทีจ่ะต้องปรบักระบวนทศัน์ในการ

บรหิารจดัการให้ก้าวทนักระแส และรปูแบบในการ

บริหารจัดการยุคปัจจุบัน ท่ีมุ ่งเน้นทฤษฎีการ

บริหารจัดการภาครัฐแนวใหม่ ทั้งน้ีเพื่อเป็นการ

สร้างความมั่นคงและความมีเสถียรภาพของ

สถาบันในอนาคต

	 ดังนั้น บทความนี้ผู ้เขียนจึงได้น�ำเสนอ

ความเป็นมาและวิวัฒนาการและสาระส�ำคัญ ของ

การบริหารจัดการภาครัฐแนวใหม่ ตลอดทั้งข้อ

เสนอแนะในการก�ำหนดทศิทางการน�ำแนวคดิการ

บริหารจัดการภาครัฐแนวใหม่มาใช้ในการบริหาร

จัดการมหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย

วิทยาเขตหนองคาย เพื่อประโยชนในการน�ำไป

ประยุกต์ใช้ต่อไป

๒. ระเบียบวิธีการศึกษา
	 การศึกษาครั้งนี้เป็นการศึกษาแบบผสาน

วธิทีัง้การศกึษาเอกสาร (Document Research)๔

การศึกษาปรากฏการณ์ (Phenomena Research)

176 ธรรมทรรศน์ ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

ผู้เขียนท�ำการรวบรวมแนวคิดเกี่ยวกับการบริหาร

จัดการภาครัฐแนวใหม่ โดยพัฒนาเป็นกรอบ

แนวคิดที่เริ่มจากการศึกษาจากปรากฏการณ์

(Phenomena) ด้วยการสังเกตพฤติกรรมการ

บริหารจัดการภาครัฐ๕ เป็นการเบื้องต้นของการ

พฒันาขอบเขตด้านเน้ือหาสาระ หรอืกรอบแนวคดิ

จากนั้นท�ำการพัฒนาด้วยวิธีการที่หลากหลาย

เริ่มต้นจากวิธีการคิดเชิงเหตุผล๖ พร้อมกับท�ำการ

ทบทวนวรรณกรรมที่เก่ียวข้องเพื่อหาความลงตัว

ของกรอบแนวคิดการวิจัย๗

	

๓.	วิวัฒนาการของแนวคิดการบริหาร
	 จัดการภาครัฐแนวใหม่
	 ทฤษฎีองค์การ และแนวคิดด้านการ

จัดการในแต่ละยุคที่ผ่านมาเกิดจากบริบทที่แตก

ต่างกนัไป เป็นการช่วยแต่งเตมิและพฒันารปูแบบ

ทางการจัดการให้สอดคล้องกบับรบิทน้ันๆ มากขึน้

และเมื่อเกิดแรงขับที่มีอิทธิพลใหม่ๆ ก็จะส่งผลต่อ

การเปลีย่นผ่านกระบวนทัศน์ (Paradigm Shifted)

และการก้าวข้ามในแต่ละยุคนั้นเป็นการให้คุณค่า

และมุมมองต่อปัจจัยหลักของแนวคิดนั้นๆ ที่

เปลีย่นไป ซึง่มกัจะเป็นการให้คณุค่าในมมุมองทีลึ่ก

๕ สัญญา เคณาภูมิ, “ปรัชญาการวิจัย : ปริมาณ : คุณภาพ”, วารสารรัฐศาสตร์และนิติศาสตร,์ ปีที่ ๓ ฉบับ

ที่ ๒ (กรกฎาคม-ธันวาคม ๒๕๕๗) : หน้า ๕๐.
๖ สญัญา เคณาภมู,ิ “การสร้างกรอบแนวคดิการวจิยัทางรฐัประศาสนศาสตร์โดยการคดิเชงิเหตผุล”, ราชภฏั

เพชรบูรณ์สาร, ปีที่ ๑๖ ฉบับที่ ๑ (มกราคม-มิถุนายน ๒๕๕๗) : หน้า ๑๒.
๗ สัญญา เคณาภูมิ, “การสร้างกรอบแนวคิดการวิจัยเชิงปริมาณทางรัฐประศาสนศาสตร์จากการทบทวน

วรรณกรรม”, วารสารมนุษยศาสตร์และสังคมศาสตร,์ ปีที่ ๓ ฉบับที่ ๑ (มกราคม-มิถุนายน ๒๕๕๗) : หน้า ๒๐.
๘ วสันต์ สุทธาวาศ, ทฤษฎีองค์การในศตวรรษที่ ๒๑ : The next station of Organization Theory.

แหล่งที่มา : http://www.edsiam.com [๑ มิถุนายน ๒๕๕๙].

ซึ้งมากยิ่งขึ้น โดยสภาพของสิ่งแวดล้อมมีอิทธิพล

ต่อมมุมองทางการจดัการ ทีเ่ป็นตัวก�ำหนดรูปแบบ

แนวคิดทางการจัดการในขณะนั้น ซ่ึงการเปล่ียน

ผ่านกระบวนทศัน์ทางการจดัการ เช่น มมุมองและ

การให้คุณค่า “คนเป็นเสมือนเครื่องจักร” สู่ “คน

มีชีวิตและหัวใจ” ก็ส่งผลให้เกิดการก้าวข้าม

พรมแดนแห่งยุค Classic ไปยังยุค Neo-Classic

และท่ีส�ำคัญการเปล่ียนโครงสร้างทางสังคมจาก

ช่วงเวลาแห่งการปฏิวัติอุตสาหกรรมสู่สังคมโลกา

ภิวัตน์ ที่ส่งผลต่อการทลายก�ำแพงในยุค Modern

ไปยงัยคุ Postmodern ทีม่มุมองและการให้คณุค่า

มีความลึกซึ้งมากเพื่อการปรับตัวให้อยู่รอดของ

องค์การ จากองค์การที่ ไม ่มีชีวิตและการใช ้

เทคโนโลยีในเชิงระบบ สู่มุมมองที่ว่าองค์การนั้นมี

ชวีติและเทคโนโลยสีารสนเทศมีความส�ำคญัและมี

ผลกระทบในมิติที่ซับซ้อนดังนั้นกระบวนทัศน์ของ

ทฤษฎีองค์การหรือแนวคิดการบริหารจัดการทั้ง

ภาครัฐและเอกชน จึงหนีไม่พ้นจากกระแสทาง

สังคมและสภาพแวดล้อม ซ่ึงกค็อืความเป็นโลกาภิ

วัตน์อย่างเช่นปัจจุบัน๘

	 ส�ำหรับแนวคดิการจดัการภาครฐัแนวใหม่

(New Public Management : NPM) พัฒนามา

177ธรรมทรรศน์ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

๙ วรเดช จนัทรศร, ปรชัญาการบรหิารภาครฐั, พมิพ์ครัง้ที ่๒, (กรุงเทพมหานคร : สหายบล็อกและการพมิพ์,

๒๕๔๑), หน้า ๒๗-๒๘.
๑๐ Robert B. Denhardt and Joseph W. Grubbs, Public Administration : An Action Orientation,

6th ed, (USA : Wadsworth/Thomson Learning Publications, 2003), pp. 334-335.
๑๑ Sowaribi Tolofari, “New Public Management and Education”, Policy Futures in Education,

Vol. 3 No. 1 (2005) : pp. 75-89.
๑๒ Mariko & Keiichi Eguchi, The Limited Effect of PBL on Learners: A Case study of English

Magazine Projects, (Asian EFL Journal. Retrieved 6 September 2007), from : http://www.asian-efl-

journal.com [1 6 2016].

จากแนวคิดในการบริหารงานภาครัฐ (Public

Administration) ท่ีมแีนวปฏิบัตติามกรอบแนวคดิ

หรือตัวแบบระบบราชการในอุดมคติของแม็ค

เวเบอร์ (Max Weber)๙ จนกระท่ังในช่วงต้น

ทศวรรษที่ ๑๙๘๐ กลุ่มผู้น�ำทางการเมืองได้หันมา

ให้ความส�ำคัญ และตระหนักถึงความไม่ยั่งยืนของ

ระบบการรวมอ�ำนาจในการให้บริการสาธารณะ

ดังนั้น ผู้น�ำทั้งในยุโรป เอเชีย และอเมริกาเหนือ

จึง เริ่มใช ้จ ่ ายงบประมาณท่ีประหยัดและมี

ประสทิธภิาพในการจัดท�ำบรกิารสาธารณะมากข้ึน

ทั้งเรื่องของสวัสดิการสาธารณะ ด้านสุขภาพ

ด้านการขนส่ง ทีก่่อนหน้าน้ีกต้็องประสบกับปัญหา

วกิฤตนิ�้ำมนัในช่วงปลายปี ค.ศ. ๑๙๗๐ และวิกฤติ

ของเศรษฐกิจโลกท่ีมีความผันผวนอย่างต่อเน่ือง

ท�ำให้นักวิชาการและนักปฏิบัติการต้องค้นหา

แนวทางการบริหารภาครัฐใหม่๑๐ เพื่อรับมือกับ

สภาพการเปล่ียนแปลงของโลกท่ีเป็นไปอย่างรวดเรว็

ทั้งหมดจึงเป็นปัจจัยส�ำคัญที่ผลักดันท�ำให้ภาครัฐ

จ�ำต้องด�ำเนินการปฏิรูประบบการบริหารจัดการ

เสียใหม่ เพื่อให้สามารถปรับตัวเข้ากับสภาพ

แวดล้อมที่เปลี่ยนแปลงไปได้อย่างเหมาะสมยิ่งขึ้น

	 น�ำไปสู ่การเปลี่ยนแปลงเชิงปฏิวัติการ

บริหารงานภาครัฐ (A Revolutionary Change)

ท่ีเรียกว่า การบริหารจัดการภาครัฐแนวใหม่ (New

Public Management : NPM)๑๑ โดยถือกันว่า

NPM เป็นเรื่องของการปรับเปลี่ยนกระบวนทัศน์

ใหม่ในการบริหารจัดการภาครัฐ ซึ่งมีรูปแบบที่

เปลี่ยนแปลง หรือแตกต่างไปจากเดิมที่ไม่ใช่แค่ใน

ลักษณะของการส่งมอบการบริการทางสังคม

หรือการแสดงบัญชีงบประมาณของรัฐบาลเท่านั้น

แต่รวมไปถงึการเปลีย่นแปลงในด้านโครงสร้างของ

การบริหารปกครองที่น�ำเอารูปแบบ หรือวิธีการ

ต่างๆ ของภาคธุรกิจเอกชนมาปรับใช้ให้เหมาะสม

กับบริบทภาคของรัฐ๑๒ ซ่ึงการบริหารจัดการ

ภาครัฐแนวใหม่ (New Public Management)

ได้ตัง้อยูบ่นสมมตฐิานของความเป็นสากลในทฤษฎี

การบริหารและเทคนิควิธีการจัดการ ท่ีสามารถ

ประยุกต์ใช้ได้ ทั้งการบริหารรัฐกิจและการบริหาร

ธุรกิจ ซึ่ง NPM มีวัตถุประสงค์หลัก คือ ต้องการ

ปรับปรุงประสิทธิภาพของภาคราชการ โดยใช้วิธี

การบรหิารจดัการแบบภาคเอกชน และมุง่ประสทิธภิาพ

ของกระบวนทัศน์การบริหารกิจการบ้านเมือง

178 ธรรมทรรศน์ ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

๑๓ พทิยา บวรวฒันา, แนวคดิ ทฤษฎ ีและหลกัการรฐัประศาสนศาสตร์สหรฐัอเมรกิา ๒, ประมวลสาระชดุ

วิชาแนวคิด ทฤษฎี และหลักการรัฐประศาสนศาสตร์ หน่วยที่ ๔, (นนทบุรี : มหาวิทยาลัยสุโขทัยธรรมาธิราช, ๒๕๕๒),

หน้า ๑๕.
๑๔ Hiromi Yamamoto, New Public Management-Japan’s Practice, (Japan : Institute for

International Policy Studies Publications, 2004), p. 6.

และสังคม ตามหลักความรับผิดชอบตรวจสอบได้

(Accountability) ความโปร่งใส (Transparency)

การเป ิดเผย (Openness) ความยุ ติธรรม

(Fairness) และความเสมอภาค (Equity)๑๓

	 จะเห็นได้ว่า แนวคิดการบริหารจัดการ

ภาครัฐแนวใหม่ (New Public Management)

เป็นการพัฒนา เพือ่แก้ปัญหาของภาครฐัทีย่ดึระบบ

ในการบรหิารจนไม่มคีวามคล่องตวัและไม่สามารถ

ปรบัตวัให้ทนัต่อการเปลีย่นแปลงของกระแสโลกท่ี

มีความเป็นพลวัตร โดยหันให้ความส�ำคัญต่อการ

ตอบสนองความต้องการของประชาชนและสามารถ

ปรับตัวเข้ากับกระโลกาภิวัตน์ของโลกยุคปัจจุบัน

๔. สาระส�ำคัญของแนวคิดการบริหาร
	 จัดการภาครัฐแนวใหม่
	 แนวคดิการบรหิารจัดการภาครัฐแนวใหม่

ว่าเกิดมาจากการรวมตวัของ ๒ กระแสแนวคดิหลกั

ของฮดู (Hood) โดยกระแสแนวคดิแรกคอื แนวคดิ

เศรษฐศาสตร์สถาบันใหม่ (New Institutional

Economics) ท่ีเกิดมาจากทฤษฎีทางเลือก

สาธารณะ ทฤษฎผีูว่้าจ้าง-ตวัแทน (Principal-Agent

Theory) และทฤษฎต้ีนทุนธรุกรรม (Transaction

Theory) ซึง่มองการเมอืงเปรียบเสมอืนปรากฎการณ์

ทางการตลาด และอีกกระแสแนวคิดหนึ่ ง

คือ แนวคิดการจัดการนิยม (Managerialism)

 ซึง่เป็นแนวคดิทีเ่กีย่วข้องกบัการปฏริปูการบรหิาร

ภาครฐัโดยน�ำเอาวธีิการหรือเทคนคิต่างๆ ของภาค

ธุรกิจเอกชนมาใช้ หรือเป็นการบริหารงานที่เลียน

แบบภาคธรุกจิเอกชน๑๔ ซึง่แนวคิดของ Christopher

Hood ได้อธบิายถงึแนวคดิและลกัษณะส�ำคญัของ

การจดัการภาครฐัแนวใหม่ไว้ว่า ๑) เป็นกระบวนการ

บริหารที่เน้นการบริหารงานในแบบมืออาชีพ

ท�ำให้ผู ้บริหารมีอิสระและความคล่องตัวในการ

บริหารงาน ๒) เป็นกระบวนการบริหารท่ีมีการ

ก�ำหนดวัตถปุระสงค์และตวัชีว้ดัผลการด�ำเนนิงาน

อย่างชัดเจน เป็นรูปธรรม ๓) เป็นกระบวนการ

บริหารท่ีพยายามปรับปรุงโครงสร้างองค์การ

เพ่ือท�ำให้หน่วยงานมีขนาดเล็กลง และเกิดความ

เหมาะสมต่อการปฏิบัติงาน ๔) เป็นกระบวนการ

บริหารที่ให้มีการแข่งขันในการบริการสาธารณะ

ที่ จ ะ ช ่ ว ยป รั บป รุ ง ป ร ะสิ ท ธิ ภ าพ ให ้ ดี ขึ้ น

๕) ปรับเปลีย่นวธิกีารบริหารงานให้มคีวามทันสมยั

และเลียนแบบวิธีการของภาคเอกชน และ ๖)

เป็นกระบวนการบริหารที่เสริมสร้างวินัยในการ

ใช้จ่ายเงินแผ่นดิน เน้นความประหยัดและคุ้มค่า

ในการใช้ทรัพยากร โดยแนวความคิดของการ

บรหิารจดัการภาครฐัแนวใหม่หรอืการจดัการนยิม

(Managerialism) ตั้งอยู่บนสมมุติฐานของความ

เป็นสากลทฤษฎีการบริหารและเทคนิควิธีการ

จัดการว่าสามารถน�ำไปประยุกต์ใช้ได้ทั้งในแง ่

179ธรรมทรรศน์ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

ของการบริหารรัฐกิจและบริหารธุรกิจ๑๕

	 แนวคดิการบรหิารจัดการภาครัฐแนวใหม่

(New Public Management) มุ่งเน้นเรื่องการ

เติบโตขององค์การเป็นส�ำคัญ เป็นการพิจารณา

ถึงความสัมพันธ์ขององค์การ ที่จะต้องท�ำการ

ปรับตัวสมดุลกับการเปลี่ยนแปลงท่ี เ กิด ข้ึน

ภายในและภายนอกองค์การ ให้ประสานสนบัสนนุ

กันได้อย่างดใีนทกุแง่ทุกมมุ โดยหลอมรวมหลกัการ

ต่างๆ เข้าด้วยกัน เพื่อให้พร้อมกับปรับตัวที่จะรับ

กับสิ่งใหม ่ๆ ที่ เปลี่ยนแปลงไปตลอดเวลา๑๖

โดยคุณลักษณะส�ำคัญของการจัดการภาครัฐ

แนวใหม่ ประกอบด้วย การให้บริการที่มีคุณภาพ

แก่ประชาชน การลดการควบคุมจากส่วนกลาง

และเพิ่มอิสระในการบริหารให้แก่หน่วยงาน

การก�ำหนด การวัด และการให้รางวัลแก่ผลการ

ด�ำเนินงาน ทั้งในระดับองค์การและระดับบุคคล

การสร้างระบบสนับสนุนทั้งในด้านของบุคลากร๑๗

เช ่น ระบบการอบรม ระบบค ่าตอบแทน

ระบบคุณธรรม และเทคโนโลยี เช่น ระบบข้อมูล

สารสนเทศ เพือ่ช่วยให้หน่วยงานสามารถท�ำงานได้

บรรลุวัตถุประสงค์ และการเปิดกว้างต่อแนวคิด

ในเรื่องของการแข่งขัน ทั้งการแข่งขันระหว่าง

หน่วยงานของรฐัด้วยกันเอง และระหว่างหน่วยงาน

ของรัฐกับหน่วยงานของภาคเอกชน

๑๕ Christopher Hood, A public management for all seasons, (Public Administration, (69),

1991), pp. 3-19.
๑๖ กีรติ ยศยิ่งยง, การจัดการความรู้ในองค์การและกรณีศึกษา, (กรุงเทพมหานคร : มิสเตอร์ก๊อปปี้

(ประเทศไทย) จ�ำกัด, ๒๕๔๙), หน้า ๓๘-๓๙.
๑๗ ทิพาวดี เมฆสวรรค์, การบริหารมุ่งผลสัมฤทธิ์คณะกรรมการว่าด้วย การปฏิบัติราชการเพื่อประชาชน

ของหน่วยงานของรัฐ, (กรุงเทพมหานคร : ส�ำนักงานคณะกรรมการข้าราชการพลเรือน, ๒๕๔๐), หน้า ๒๔.

จะเห็นได้ว่า การบริหารจัดการภาครัฐแนวใหม่

(New Public Management) เป็นแนวคดิพืน้ฐาน

ของการบริหารจัดการภาครัฐ ซึ่งจะน�ำไปสู่การ

เปลีย่นแปลงระบบต่างๆ ของภาครฐั และยทุธศาสตร์

ด้านต่างๆ ที่เป็นรูปธรรม โดยยึดแนวทางในการ

ให้บริการที่มีคุณภาพแก่ประชาชนค�ำนึงถึงความ

ต้องการของประชาชนเป็นหลัก ลดการควบคุม

จากส่วนกลาง เพ่ิมอสิระแก่หน่วยงานส่วนภมูภิาค

พฒันาระบบการบรหิารงาน ทีมุ่ง่ผลสมัฤทธิม์รีะบบ

สนับสนุนทางด้านบุคลากรและเทคโนโลยี และ

มุ ่งเน้นการแข่งขันระหว่างหน่วยงานภาครัฐ

กับเอกชน

๕. การบริหารจัดการและความจ�ำเป็นใน
	 การน�ำแนวคดิการบรหิารจดัการภาครฐั
	 แนวใหม่มาปรับใช้ในมหาวิทยาลัย
	 มหาจฬุาลงกรณราชวทิยาลยั วทิยาเขต
	 หนองคาย
	 มหาวทิยาลยัมหาจุฬาลงกรณราชวทิยาลยั

เป ็นมหาวิทยาลัยของรัฐ ที่พระบาทสมเด็จ

พระปรมินทรมหาจุฬาลงกรณ์ พระจุลจอมเกล้า

เจ ้าอยู ่หัว รัชกาลที่ ๕ ได ้ทรงสถาปนาขึ้น

โดยพระราชทานนามว่า “มหาธาตุวิทยาลัย”

เมื่อปี พุทธศักราช ๒๔๓๐ ต่อมาได้ทรงเปลี่ยน

180 ธรรมทรรศน์ ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

จากมหาธาตุวิทยาลัยเป็น “มหาจุฬาลงกรณราช

วิทยาลัย ในพระบรมราชูปถัมภ์” เมื่อวันที่ ๑๓

กนัยายน พุทธศกัราช ๒๔๓๙ จนกระท่ังพทุธศกัราช

๒๕๔๐ พระบาทสมเดจ็พระเจ้าอยูหั่ว ภมิูพลอดลุย

เดชมหาราช ทรงพระกรุณาโปรดเกล้าฯ ให้ตรา

พระราชบญัญัต ิมหาวทิยาลยัมหาจฬุาลงกรณราช

วิทยาลัย ให้มีสถานภาพเป็นนิติบุคคล และเป็น

มหาวิทยาลัยของรัฐ ตามประกาศในราชกิจจา

นุเบกษา เล่มที่ ๑๑๔ ตอนที่ ๕๑ ก ลงวันที่ ๑

ตุลาคม พ.ศ. ๒๕๔๐๑๘ ปัจจุบันมหาจุฬาลงกรณ

ราชวิทยาลัยตั้งส�ำนักงานใหญ่อยู่ที่ต�ำบลล�ำไทร

อ�ำเภอวังน้อย จังหวัดพระนครศรีอยุธยา เปิดสอน

ตั้งแต่ระดับปริญญาตรีจนถึงปริญญาเอก ทั้งส่วน

กลางและส่วนภูมภิาคกว่า ๔๐ จงัหวัดทัว่ประเทศ๑๙

รปูแบบการบรหิารงานในลกัษณะเป็นมหาวทิยาลยั

ของรัฐ เพราะถือเป ็นมหาวิทยาลัยสงฆ์ไทย

แห่งคณะสงฆ์ไทย ฝ่ายมหานิกาย การบริหารและ

การจัดการศึกษาของมหาวิทยาลัยมีความสัมพันธ์

ทางกฎหมายทั้งกับรัฐบาลและคณะสงฆ์๒๐

	 ในส ่วนของวิทยาเขตหนองคายนั้น

จัดตั้งขึ้นเมื่อพุทธศักราช ๒๕๒๑ ที่วัดศรีษะเกษ

อ�ำเภอเมืองหนองคาย จงัหวดัหนองคาย ซึง่ถือเป็น

วิทยาเขตแห่งแรกของมหาวิทยาลัยมหาจุฬาลง

๑๘ หัฏฐกรณ์ แก่นท้าว, “การพัฒนาบทบาทมหาวิทยาลัยสงฆ์ของรัฐเพื่อรองรับประชาคมอาเซียน”,

วิทยานิพนธ์พุทธศาสตรดุษฎีบัณฑิต, (บัณฑิตวิทยาลัย : มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย), ๒๕๕๗.
๑๙ พระธรรมโกศาจารย์, ยทุธศาสตร์ในการพฒันามหาวทิยาลัยสงฆ์. แหล่งทีม่า : http://www.mcu.ac.th/

site/pres_info_content_desc.php?p_id=13 [๑ มีนาคม ๒๕๕๙].
๒๐ พระราชกจิจานเุบกษา, พระราชบญัญตัมิหาวทิยาลัยมหาจฬุาลงกรณราชวทิยาลยั พ.ศ. ๒๕๔๐, หน้าที่

๒๕ เล่มที่ ๒๕ ตอนที่ ๕๑ ก ลงวันที่ ๑ ตุลาคม ๒๕๔๐.

กรณราชวิทยาลัย ปัจจุบันตั้งอยู ่ เลขที่ ๒๑๙

หมู่ที่ ๓ ต�ำบลค่ายบกหวาน อ�ำเภอเมือง จังหวัด

หนองคาย รูปแบบการบริหารจัดการยึดตาม

พระราชบัญญัติมหาวิทยาลัยมหาจุฬาลงกรณราช

วิทยาลัย พ.ศ. ๒๕๔๐ มีรองอธิการบดีเป็นผู้บังคับ

บญัชา และรบัผดิชอบการบรหิารงานของวทิยาเขต

ตามที่อธิการบดีมอบหมาย มีหน่วยงานหลัก

๔ หน่วยงาน ประกอบด้วย ๑) ส�ำนกังานวทิยาเขต

หนองคาย มี หน ่ วย ง าน ในสั ง กั ด ได ้ แก ่

คณะกรรมการประจ�ำส�ำนักงาน ฝ่ายบริหารงาน

ทั่ ว ไป ฝ ่ายคลังและวัสดุ ฝ ่ ายกิจการนิ สิต

และโครงการครูพระสอนศีลธรรมในโรงเรียน

๒) ส�ำนักวิชาการวิทยาเขตหนองคาย มีหน่วยงาน

ในสังกัด ได้แก่ คณะกรรมการประจ�ำส�ำนักงาน

ฝ่ายวิชาการและวิจัย ฝ่ายทะเบียนและวัดผล

ฝ ่ ายห ้องสมุด และเทคโนโลยีสารสนเทศ

๓) วิทยาลัยสงฆ์หนองคาย มีหน่วยงานในสังกัด

ได้แก่ คณะกรรมการประจ�ำส�ำนกังาน ฝ่ายบริหาร

งานทัว่ไป ฝ่ายวางแผนและวชิาการ คณะกรรมการ

ประจ�ำสาขาวิชา และหน่วยวิทยบริการจังหวัด

สกลนคร และ ๔) วิทยาลัยสงฆ ์นครพนม

มีหน่วยงานในสังกัด ได้แก่ คณะกรรมการประจ�ำ

วิทยาลัยสงฆ์ ฝ่ายบริหารงานทั่วไป ฝ่ายวางแผน

181ธรรมทรรศน์ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

๒๑ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตหนองคาย, โครงสร้างการบริหาร. แหล่งที่มา :

http://www.mcunk.ac.th/data_4374 [๑ มิถุนายน ๒๕๕๙].
๒๒ มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตหนองคาย, หลักสูตรมหาวิทยาลัย. แหล่งที่มา :

http://www.mcu.ac.th/site/curriculum.php [๑ มิถุนายน ๒๕๕๙].

และวชิาการ และคณะกรรมการประจ�ำสาขาวชิา๒๑

	 ในปัจจุบันมหาวิทยาลัยมหาจุฬาลงกรณ

ราชวทิยาลยั วทิยาเขตหนองคาย เปิดท�ำการเรยีน

การสอนในระดบัปรญิญาตร ี๔ สาขาวชิา ได้แก่ ๑)

สาขาวิชาพระพุทธศาสนา คณะพุทธศาสตร์ ๒)

สาขาวชิาสงัคมศึกษา คณะครศุาสตร์ ๓) สาขาวชิา

ภาษาอังกฤษ คณะมนุษย์ศาสตร์ ๔) สาชาวิชา

รฐัศาสตร์ คณะสงัคมศาสตร์ และเปิดสอนในระดบั

ปริญญาโท ๑ สาขาวิชา คือ สาขาวิชาพระพุทธ

ศาสนา หลกัสตูรพทุธศาสตรมหาบณัฑติ นอกจาก

นั้นยังมีการเปิดสอนในระดับประกาศนียบัตร

๒ หลกัสตูร คอื ประกาศนยีบัตรการบรหิารกจิการ

คณะสงฆ์ และประกาศนียบัตรการสอนศีลธรรม

ในโรงเรียน มีนิสิตที่ เป ็นพระภิกษุ สามเณร

และคฤหัสถ์ ทั้งในและต่างประเทศเข้าศึกษา

เป็นจ�ำนวนมากทุกปีการศึกษา๒๒

	 จะเห็นได้ว่า มหาวิทยาลัยสงฆ์โดยเฉพาะ

อย่างยิง่มหาวทิยาลยัมหาจฬุาลงกรณราชวทิยาลยั

วิทยาเขตหนองคาย เป็นมหาวิทยาลัยของรัฐที่ให้

บริการด้านการศึกษาแก่สังคม มีโครงสร้างและ

ระบบการบริหารจัดการที่มีความเป็นเอกลักษณ์

เฉพาะตัว โดยมุ่งการบริหารจัดการในรูปแบบของ

หน่วยงานราชการที่มีโครงสร้างอ�ำนาจหน้าที่ตาม

กฎหมาย เพื่อให้บรรลุวัตถุประสงค์ และพันธกิจ

ของมหาวิทยาลัย ดังนั้น เพื่อประโยชน์ในการ

บริหารจัดการของมหาวิทยาลัยมหาจุฬาลงกรณ

ราชวิทยาลัย วิทยาเขตหนองคาย มีประสิทธิภาพ

และสามารถปรับตัว ให ้ ทันต ่อกระแสการ

เปลี่ยนแปลงของสังคมยุคปัจจุบันมากยิ่งขึ้น ผู ้

เขียนจึงขอเสนอแนะแนวทางในการประยุกต์ใช้

แนวคิดการบริหารจัดการภาครัฐแนวใหม่ (New

Public Management) เพ่ือน�ำมาปรับใช้ในการ

บรหิารจดัการให้เหมาะแก่บรบิทของมหาวทิยาลยั

โดยมีเนื้อหาดังต่อไปนี้

๖. ทิศทางการก�ำหนดกระบวนทัศน์ในการ
	 บริหารจัดการมหาวิทยาลัยมหาจุฬาลง
	 กรณราชวิทยาลัย วิทยาเขตหนองคาย
	 ภายใต้แนวคดิการบรหิารจดัการภาครฐั
	 แนวใหม่
	 จากการทบทวนวรรณกรรม และแนวคิด

การบริหารจัดการภาครัฐแนวใหม่ข้างต้น พบว่า

หลักการส�ำคัญของการบริหารจัดการภาครัฐ

แนวคิดใหม่นั้น เป็นการมุ ่งเน้นการลดขนาด

ขององค์กรให้มีความคล่องตัวเพ่ือสะดวกรวดเร็ว

มีคุณภาพและมีประสิทธิภาพสามารถปรับตัวได้

อย่างรวดเร็ว ต่อการเปลี่ยนแปลงของสภาพ

แวดล้อม ทัง้ภายในและภายนอกองค์กร พร้อมกบั

พัฒนาระบบการให้บริการที่ทันสมัย โดยการน�ำ

เทคโนโลยีมาใช ้ขณะที่ การปฏิบั ติงานของ

182 ธรรมทรรศน์ ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

๒๓ จุมพล หนิมพานิช, การบริหารจัดการภาครัฐใหม่ : หลักการ แนวคิด และกรณีตัวอย่างของไทย, พิมพ์

ครั้งที่ ๒, (กรุงเทพมหานคร : มหาวิทยาลัยสุโขทัยธรรมาธิราช, ๒๕๕๐), หน้า ๔๑๔-๔๑๖.

ข้าราชการ และเจ้าหน้าที่ของรัฐ มีลักษณะมุ่งผล

สัมฤทธิ์ของงาน และยึดประโยชน์ของประชาชน

ผูใ้ช้บริการเป็นเป้าหมาย สร้างและพฒันากลไกการ

บริหารงานบุคคลท่ีได้มาตรฐานสร้างวัฒนธรรม

และบรรยากาศในการท�ำงานแบบมีส ่วนร่วม

มุ่งเน้นการบริหารงานท่ีมีความโปร่งใส มีความ

รับผิดชอบ และตรวจสอบได้๒๓ ซึ่งเม่ือวิเคราะห์

เข้ากับบรบิทของมหาวิทยาลยัมหาจฬุาลงกรณราช

วิทยาลัย วิทยาเขตหนองคายแล้ว ผู ้เขียนจึงม ี

ข้อเสนอแนะรูปแบบการพัฒนาและทิศทางการ

บริหารจัดการตามแนวคิดการบริหารจัดการ

ภาครฐัแนวใหม่ (New Public Management) ดงันี้

	 ๑.	 บรูณาการรปูแบบองค์กร (Integrated

Organizational) มุ่งพัฒนาระบบการจัดองค์กร

แบบบูรณาการ โดยการสร้างความเชื่อมโยง

ของฝ่ายงานต่างๆ เข้าด้วยกัน และพัฒนาให้เป็น

จดุบรหิารหรอืจดุบริการแบบ One-Stop Service

เพือ่บรูณาการเชือ่มโยงหน่วยงานภายในให้ท�ำงาน

ร่วมกัน พร้อมกับการพัฒนาให้มหาวิทยาลัย

เป ็นองค์กรแห่งความรู ้ (The Knowledge

Organization) เพ่ือให้องค์กรบรรลุวัตถุประสงค์

ตามแนวคดิของการบรหิารจดัการภาครฐัแนวใหม่

	 ๒.	 มุ ่งการบริหารจัดการเชิงกลยุทธ ์

(Strategic Management) เพือ่การบรหิารจัดการ

อย่างเป็นระบบจากวิสัยทัศน์ของผู้บริหารที่ผ่าน

กระบวนการคิดวิเคราะห์ และประเมินสภาพ

แวดล ้อม ทั้ งภายในและภายนอกองค ์กร

เพื่อวางแนวทางการด�ำเนินงานให้เหมาะสม

สอดคล้องกับสถานการณ์ ท้ังนีเ้พ่ือเป็นการก�ำหนด

กรอบหรือทิศทางการท�ำงานขององค์กรให้ชัดเจน

โดยการเขียนวัตถุประสงค์ขององค์กรไว้อย่าง

เป็นระบบ ซ่ึงจะท�ำให้เลือกใช้ทรัพยากรที่มีอยู่ได้

อย ่างเหมาะสม ช ่วยให ้องค ์กรปรับตัวตาม

สภาวการณ์ที่เกิดขึ้นอย่างเป็นระบบ และสามารถ

ปรบัทศิทางการด�ำเนนิงานได้สอดคล้องกบัสภาวะ

ความเปลี่ยนแปลงที่เกิดขึ้น

	 ๓.	 พัฒนาระบบการบริหารจัดการ

ทรพัยากรบคุคล (Human Resource Development)

การบริหารและพัฒนาทรัพยากรบุคคลใน

มหาวิทยาลัย ต้องพัฒนาให้สอดรับกับการใช ้

เครื่องมือหรือวิธีการบริหารสมัยใหม่ การบริหาร

และพัฒนาทรัพยากรบุคคลจึงต้องเร่งปรับตัวตาม

อย่างรวดเร็ว ด้วยการปรับพื้นฐาน (Platform)

เพิ่มขีดความสามารถและพัฒนาทักษะที่มีความ

จ�ำเป็นต่อการปฏิบัติงานในด้านต่างๆ มุ่งเน้นให้

บุคคลากรตระหนักและเรียนรู้หลักการบริหาร

จัดการภาครัฐแนวใหม่ ที่มุ ่งความพึงพอใจของ

ผูร้บับรกิาร สร้างวฒันธรรมในการร่วมงานทีเ่ตม็ไป

ด้วยความรักและความสามัคคี

	 ๔.	 พัฒนาเทคโนโลยสีารสนเทศเพ่ือการ

บริการการศึกษาท่ีทันสมัย (Technology for

Education) โดยการส่งเสริม สนับสนุนให้มีวัสดุ

อุปกรณ์ ครุภัณฑ์ และเทคโนโลยีที่ทันสมัยในการ

จัดเก็บข้อมูล ให้เพียงพอกับการใช้งานและพัฒนา

183ธรรมทรรศน์ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

บคุลากรทีม่หีน้าทีร่บัผดิชอบระบบสารสนเทศให้มี

ความรู้ความสามารถ โดยเฉพาะระบบการบริการ

แก่นักศึกษา เช่น การสมัครเรียนออนไลน์ ระบบ

การลงทะเบียนเรียนออนไลน์ เป็นต้น รวมทั้ง

ประสานความร่วมมือและเชื่อมโยงเทคโนโลยี

สารสนเทศกับสถานศึกษาและองค ์กรอื่นๆ

เพื่อท�ำให้เกิดองค์การรูปแบบใหม่ที่มีลักษณะเป็น

เครือข่ายที่เชื่อมโยงกันด้วยเทคโนโลยีสารสนเทศ

	 ๕.	 เช่ือมโยงเครือข่ายทางการศึกษา

(Network Education) ทั้งนี้เนื่องจาก ในอนาคต

การอยู่โดดเดี่ยวขององค์การมีความเป็นไปได้ยาก

ความเชื่อมโยงกับองค์การอ่ืนภายนอก จะมีความ

ส�ำคัญอย่างยิ่ง ซ่ึงมหาวิทยาลัยจะต้องปรับตัว

และสร้างความร่วมมือในลักษณะเป็นพันธมิตร

ระหว่างองค์กรหรือสถาบัน เพื่อแลกเปลี่ยน

ทรัพยากร เทคโนโลยี ความรู ้ หรือต ้นทุน

โดยขอบเขตการศกึษาองค์การ จงึจ�ำเป็นต้องขยาย

จากองค์กรเดียวไปยังองค์กรอ่ืนท่ีมีสายสัมพันธ์

เชือ่มโยงกนั ดงันัน้มหาวทิยาลยัจะต้องสร้างความ

สัมพันธ์มหาวิทยาลัยท่ีอยู ่ใกล้เคียงท้ังในและ

ต่างประเทศ รวมทั้งมหาวิทยาลัยที่มีวัตถุประสงค์

หรอืเป้าหมายทีใ่กล้เคยีงกนั เพือ่สร้างความร่วมมือ

ทางด้านวิชาการ บุคลากร และด้านอื่นๆ ท่ีเป็น

ประโยชน์ต่อการบริหารจัดการ

๗. สรุป
	 การบริหารจัดการภาครัฐแนวใหม่ (New

Public Management : NPM) นับเป็นกระบวน

ทัศน์ทางการบริหารจัดการที่ปรับเปลี่ยนแนวทาง

หรือวิธีการด�ำเนินงานของภาครัฐ โดยให้ความ

ส�ำคญักบัการบรหิารจดัการเพือ่มุง่ผลสมัฤทธิ ์และ

การใช้ทรพัยากรอย่างมปีระสทิธภิาพ การปรับปรงุ

การจัดการทรัพยากรมนุษย์ มีการใช้เทคโนโลยี

สารสนเทศ และมุ่งใช้วิธีการบริหารเชิงกลยุทธ์

เพ่ือสนองความต้องการของประชาชน โดยการจัด

องค์การที่มีความยืดหยุ่นและกระจายอ�ำนาจการ

ตัดสินใจเพื่อความสะดวกและรวดเร็ว แต่ทั้งนี้

แนวคดิการบริหารจัดการภาครัฐแนวใหม่กย็งัขาด

เอกลักษณ์และขาดกรอบความคิดที่ชัดเจน ดังนั้น

การประยุกต์ใช้แนวคิดดังกล่าวจึงขึ้นอยู่กับความ

สามารถและบริบทขององค์กรต่างๆ ที่จะน�ำมาใช้

ให้บรรลุตามเป้าหมายขององค์กรต่อไป

บรรณานุกรม

๑.	 ภาษาไทย

 	 (๑) หนังสือ :

กีรติ ยศยิ่งยง. การจัดการความรู้ในองค์การและกรณีศึกษา. กรุงเทพมหานคร : มิสเตอร์ก๊อปปี้

(ประเทศไทย) จ�ำกัด, ๒๕๔๙.

จุมพล หนิมพานิช. การบริหารจัดการภาครัฐใหม่ : หลักการ แนวคิด และกรณีตัวอย่างของไทย.

พิมพ์ครั้งที่ ๒. กรุงเทพมหานคร : มหาวิทยาลัยสุโขทัยธรรมาธิราช, ๒๕๕๐.

184 ธรรมทรรศน์ ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

ทิพาวดี เมฆสวรรค์. การบริหารมุ่งผลสัมฤทธิ์คณะกรรมการว่าด้วย การปฏิบัติราชการเพื่อประชาชน

ของหน่วยงานของรัฐ. กรงุเทพมหานคร : ส�ำนกังานคณะกรรมการข้าราชการพลเรอืน, ๒๕๔๐.

พระราชกจิจานเุบกษา. พระราชบญัญัตมิหาวทิยาลยัมหาจฬุาลงกรณราชวทิยาลยั พ.ศ. ๒๕๔๐. หน้าที ่

๒๕ เล่มที่ ๒๕ ตอนที่ ๕๑ ก ลงวันที่ ๑ ตุลาคม ๒๕๔๐.

พทิยา บวรวฒันา. แนวคดิ ทฤษฎ ีและหลกัการรัฐประศาสนศาสตร์สหรัฐอเมริกา ๒. ประมวลสาระชดุ

วิชาแนวคิด ทฤษฎี และหลักการรัฐประศาสนศาสตร์ หน่วยที่ ๔. นนทบุรี : มหาวิทยาลัยสุโขทัย

ธรรมาธิราช, ๒๕๕๒.

วรเดช จนัทรศร. ปรชัญาการบรหิารภาครฐั. พมิพ์คร้ังท่ี ๒. กรุงเทพมหานคร : สหายบล็อกและการพิมพ์,

๒๕๔๑.

	 (๒) วารสาร :

พระมหาโยธิน โยธโิก. “พระจรยิาวตัรของพระพทุธเจ้าทีม่ต่ีอชนชัน้ล่าง”. วารสารวชิาการธรรมทรรศน์,

ปีที่ ๑๖ ฉบับที่ ๓ (พฤศจิกายน-ธันวาคม ๒๕๕๙).

สัญญา เคณาภูมิ. “ปรัชญาการวิจัย : ปริมาณ : คุณภาพ”. วารสารรัฐศาสตร์และนิติศาสตร,์ ปีที่ ๓

ฉบับที่ ๒ (กรกฎาคม-ธันวาคม ๒๕๕๗).

_______. “การสร้างกรอบแนวคิดการวิจัยทางรัฐประศาสนศาสตร์โดยการคิดเชิงเหตุผล”. ราชภัฏ

เพชรบูรณ์สาร, ปีที่ ๑๖ ฉบับที่ ๑ (มกราคม-มิถุนายน ๒๕๕๗).

_______. “การสร้างกรอบแนวคิดการวิจัยเชิงปริมาณทางรัฐประศาสนศาสตร์จากการทบทวน

วรรณกรรม”. วารสารมนุษยศาสตร์และสังคมศาสตร์, ปีที่ ๓ ฉบับที่ ๑ (มกราคม-มิถุนายน

๒๕๕๗).

โสวิทย์ บ�ำรุงภักดิ์ และทักษิณาร์ ไกรราช. “ความเข้าใจเรื่อง “การบูรณาการ” ระหว่างพุทธศาสนากับ

ศาสตร์สมยัใหม่”. วารสารวชิาการธรรมทรรศน์, ปีที ่๑๖ ฉบบัที ่๑ (มนีาคม-มถินุายน ๒๕๕๙).

(๓) วิทยานิพนธ์/ดุษฎีนิพนธ์/สารนิพนธ์/รายงานวิจัย :

หัฏฐกรณ์ แก่นท้าว. “การพัฒนาบทบาทมหาวิทยาลัยสงฆ์ของรัฐเพ่ือรองรับประชาคมอาเซียน”.

วิทยานิพนธ์พุทธศาสตรดุษฎีบัณฑิต. บัณฑิตวิทยาลัย : มหาวิทยาลัยมหาจุฬาลงกรณราช

วิทยาลัย, ๒๕๕๗.

	 (๔) สื่ออิเล็กทรอนิกส์ :

พระธรรมโกศาจารย์. ยุทธศาสตร์ในการพัฒนามหาวิทยาลัยสงฆ์. แหล่งที่มา : http://www.mcu.

ac.th/site/pres_info_content_desc.php?p_id=๑๓, [๑ มีนาคม ๒๕๕๙].

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตหนองคาย. โครงสร้างการบริหาร. แหล่งที่มา :

http://www.mcunk.ac.th/data_4374 [๑ มิถุนายน ๒๕๕๙].

185ธรรมทรรศน์ปีที่ ๑๗ ฉบับที่ ๒ ประจ�ำเดือน พฤษภาคม - สิงหาคม ๒๕๖๐

มหาวิทยาลัยมหาจุฬาลงกรณราชวิทยาลัย วิทยาเขตหนองคาย. หลักสูตรมหาวิทยาลัย. แหล่งท่ีมา :

http://www.mcu.ac.th/site/curriculum.php [๑ มิถุนายน ๒๕๕๙].

วสันต์ สุทธาวาศ. ทฤษฎีองค์การ ในศตวรรษที่ ๒๑ : The next station of Organization Theory.

แหล่งที่มา : http://www.edsiam.com [๑ มิถุนายน ๒๕๕๙].

สรุศกัดิ ์ชะมารมัย์. การบรหิารจัดการภาครฐัแนวใหม่ : กระแสหลักของการเปล่ียนแปลงในการบรหิาร

งานภาครัฐ. แหล่งท่ีมา : http://www.esbuy.net/site/download-file.php? doc_id=4312

[๑ พฤษภาคม ๒๕๕๙].

๒.	 ภาษาอังกฤษ

 	 (1) Book :

Christopher Hood. A Public Management for all Seasons. Public Administration (69), 1991.

Hiromi Yamamoto. New Public Management-Japan’s Practice. Japan : Institute for

International Policy Studies Publications, 2003.

Robert B. Denhardt and Joseph W. Grubbs. Public administration : An Action Orientation.

6th ed. USA : Wadsworth/Thomson Learning Publications, 2003.

	 (2) Journal :

Sowaribi Tolofari. “New Public Management and Education”. Policy Futures in Education,

Vol. 3 No. 1 (2005).

	 (3) Website :

Mariko & Keiichi Eguchi. The Limited Effect of PBL on Learners : A Case Study of

English Magazine Projects. (Asian EFL Journal. Retrieved 6 September 2007).

from : http://www.asian-efl-journal.com [1 6 2016].

