

บรรณานุกรม

บรรณานุกรม

- เกรียงศักดิ์ เจริญวงศ์ศักดิ์. (2547). *กลเม็ดเด็ดปีกคอร์รัปชัน*. กรุงเทพฯ: ชัคเซสมิเดีย.
- เกริกไกร จิระแพทย์. (2520). *คอร์รัปชันในรัฐบาลท้องถิ่นรัฐนิวเซาท์เวลส์*. แปลจากเรื่อง (วาสิษฐ บุนนาค, แปล). กรุงเทพฯ: สำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ.
- ชัยวัฒน์ สุรวิชัย. (2546). *ธรรมาภิบาลกับทุจริตในสังคมไทย*. กรุงเทพฯ: สถาบันวิสิทธิ์รสน์.
- ทินพันธ์ นาคะตะ. (2520). การคอร์รัปชันในวงราชการไทย: การสำรวจความคิดเห็นของข้าราชการแลประชาชน. *วารสารพัฒนบริหารศาสตร์*, 17(20), หน้า 355-403.
- นิพนธ์ พัวพงศกร. (2543). *ยุทธศาสตร์การต่อต้านคอร์รัปชันในประเทศไทย พศ.2543*. เอกสารเผยแพร่ของธนาคารโลก สำนักงานคณะกรรมการข้าราชการพลเรือนและสำนักบริหารหนี้สาธารณะสำนักงานเศรษฐกิจการคลัง.
- บวรศักดิ์ อุวรรณโณ. (2539, 9 มกราคม). สถาบันพระมหากษัตริย์ศูนย์รวมของชาติ. *มติชน*, หน้า 5.
- ผาสุก พงษ์ไพจิตร และสังคีต พิริยะรังสรรค์. (2537). *คอร์รัปชันกับประชาธิปไตยไทย*. กรุงเทพฯ: ศูนย์ศึกษาเศรษฐศาสตร์การเมือง คณะเศรษฐศาสตร์จุฬาลงกรณ์มหาวิทยาลัย.
- เรืองวิทย์ เกษสุวรรณ. (2549). *ความรู้เบื้องต้นเกี่ยวกับรัฐประศาสนศาสตร์*. กรุงเทพฯ: บพิธการพิมพ์.
- วราสิทธิ์ พรเลิศ. (2540). *การป้องกันการทุจริตและประพฤติมิชอบในวงราชการไทย: ศึกษาเฉพาะกรณี สัมฤทธิ์ผลของโครงการประชาสัมพันธ์ ป.ป.ป.สัญจร*. กรุงเทพฯ: วิทยาลัยป้องกันราชอาณาจักร.
- วารินทร์ วงศ์หาญเขาวี. (2516). การวิเคราะห์การขัดแย้งกับการศึกษาเรื่องคอร์รัปชัน. *วารสารสังคมศาสตร์*, 10(1), หน้า 6.
- วิทยากร เชียงกุล. (2549). *แนวทางปราบคอร์รัปชันอย่างได้ผล: เปรียบเทียบไทยกับประเทศอื่น*. กรุงเทพฯ: สายธาร.
- สถาบันวิจัยเพื่อการพัฒนาประเทศไทย. (2543). *ยุทธศาสตร์การต่อต้านคอร์รัปชันในประเทศไทย: แนวคิดทางเศรษฐศาสตร์ว่าด้วยตลาดคอร์รัปชัน*. กรุงเทพฯ: สถาบันเพื่อการพัฒนาประเทศไทย.

บรรณานุกรม (ต่อ)

- สัมฤทธิ์ ยศสมศักดิ์. (2549). *รัฐประศาสนศาสตร์: แนวคิดและทฤษฎี*. กรุงเทพฯ: ชรรคมลการพิมพ์.
- สิทธิพันธ์ พุทธนุ. (2546). *ทฤษฎีคอร์ปชั่น*. กรุงเทพฯ: สำนักพิมพ์มหาวิทยาลัยรามคำแหง.
- อุดม มุ่งเกษม. (2545). *Governance กับการพัฒนาข้าราชการ*. กรุงเทพฯ: ไอเดียแสดควร์.
- อุทัย หิรัญโต. (2519). *ข้าราชการ: ทำไมคอร์ปชั่น*. กรุงเทพฯ: อินเดียนสโตร์.