

บรรณานุกรม

 379

บรรณานุกรม

กฤษณา ศกัดิ� ศรี. (2535). มนุษยสัมพนัธ์ (พิมพค์รั� งที� 2). กรุงเทพฯ: รวมสาส์น.
กลัยา วานิชยบ์ญัชา. (2550). สถิติสําหรับงานวจัิย (พิมพค์รั� งที� 3). กรุงเทพฯ: จุฬาลงกรณ์
 มหาวทิยาลยั.
ติน ปรัชญพฤทธิ� ข . (2551). สถิติที�เกี�ยวข้องกบังานวจัิย. กรุงเทพฯ: มหาวทิยาลยัศรีปทุม.
 เอกสารประกอบการสอน.
กาญจนา บุญยงั. (2547). ประสิทธิผลการบริหารงานขององค์กรในมหาวทิยาลัยเชียงใหม่
 กรณีศึกษาคณะพยาบาลศาสตร์. เชียงใหม่: มหาวทิยาลยัเชียงใหม่.
กานตเ์กษม พนันา. (2550). ประสิทธิผลของการนําแผนพฒันาด้านสุขภาพไปสู่การปฏิบัติของ
 คณะกรรมการประสานงานสาธารณสุขระดับอาํเภอ กรณีศึกษาคณะกรรมการ
 ประสานงานสาธารณสุขระดับอาํเภอในเขตอาํเภอโซนใต้จังหวดัขอนแก่น. ขอนแก่น:
 มหาวทิยาลยัขอนแก่น.
โกวทิย ์พวงงาม. (2552). การปกครองท้องถิ�นไทย (พิมพค์รั� งที� 7). กรุงเทพฯ: วญิ>ูชน.
จิรประภา อคัรบวร. (2547). 9 หลุมพรางของ Competency. ผู้จัดการ. (ออนไลน์). สืบคน้เมื�อ
 30 สิงหาคม 2553: ที�มา http://www.vrhris.com/klc/Article/HR/Manager.
จุมพล หนิมพานิช. (2552). การวเิคราะห์นโยบาย ขอบข่าย แนวคิด ทฤษฎ ีและกรณตีัวอย่าง
 (พิมพค์รั� งที� 4). นนทบุรี: มหาวทิยาลยัสุโขทยัธรรมาธิราช.
จุลศกัดิ� ชาญณรงค.์ (2548). การศึกษาโครงสร้างองค์การของหน่วยงานภาครัฐ. กรุงเทพฯ:
 มหาวทิยาลยัธุรกิจบณัฑิตย.์
ฉววีรรณ โฉทอุทยั. (2552). กระบวนการปฏิบัติงานที�นําไปสู่การได้รับรางวลัธรรมาภิบาลของ
 องค์การบริหารส่วนตําบลนิคมพฒันา อาํเภอนิคมพฒันา จังหวดัระยอง. ขอนแก่น:
 มหาวทิยาลยัขอนแก่น.
ชยัพฤกษ ์หงอสกุล. (2550). อทิธิพลท้องถิ�นต่อการเมืองในระบอบประชาธิปไตย : ศึกษากรณี
 จังหวดัฉะเชิงเทรา. กรุงเทพฯ: มหาวทิยาลยัรามคาํแหง.
ชาญวทิย ์ตะริโย. (2551). การเมืองในกระบวนการงบประมาณของเทศบาลตําบลช้างเผอืก
 ในช่วงปี พ.ศ. 2546 - พ.ศ. 2550. เชียงใหม่: มหาวทิยาลยัเชียงใหม่.

 380

บรรณานุกรม (ต่อ)

ชูรัตน์ พิมพเคณา. (2551). ปัญหาการใช้ทรัพยากรการบริหารงานขององค์การบริหารส่วน
 จังหวดัหนองคาย. มหาสารคาม: มหาวทิยาลยัราชภฏัมหาสารคาม.
ชูวงค ์ฉายะบุตร. (2539). การปกครองท้องถิ�นไทย (พิมพค์รั� งที� 3). กรุงเทพฯ: พิฆเณศ พริ�นทติ์�ง
 เซ็นเตอร์.
ณรงคว์ทิย ์แสนทอง. (2547). มารู้จัก Competency กนัเถอะ. กรุงเทพฯ: เอช อาร์ เซ็นเตอร์.
ณฏัฐพนัธ์ เขจรนนัทน์. (2545). การจัดการทรัพยากรมนุษย์. กรุงเทพฯ: ซีเอ็ดยเูคชั�น.
ติน ปรัชญพฤทธิ� . (2551). การบริหารการพฒันา : ความหมาย เนืLอหา แนวทาง และปัญหา
 (พิมพค์รั� งที� 12). กรุงเทพฯ: โรงพิมพแ์ห่งจุฬาลงกรณ์มหาวทิยาลยั.
ติน ปรัชญพฤทธิ� . (2552). ศัพท์รัฐประศาสนศาสตร์ (พิมพค์รั� งที� 10). กรุงเทพฯ: วพีริ�นท.์
ติน ปรัชญพฤทธิ� . (2553). ทฤษฎรัีฐประศาสนศาสตร์. กรุงเทพฯ: มหาวทิยาลยัศรีปทุม.
 เอกสารประกอบการสอน.
ทศพร ศิริสัมพนัธ์. (2549). ความรู้เบืLองต้นเกี�ยวกบัการบริหารราชการแนวใหม่ (พิมพค์รั� งที� 2).

กรุงเทพฯ: สาํนกังานคณะกรรมการพฒันาระบบราชการ.
ทิพวรรณ หล่อสุวรรณรัตน์. (2009). ทฤษฎอีงค์การสมัยใหม่. กรุงเทพฯ: ดี.เค.ปริ�นติ�งเวลิด.์
ทิพาวดี เมฆสวรรค.์ (2538). การส่งเสริมประสิทธิภาพในระบบราชการ. กรุงเทพฯ: สาํนกังานก.พ.
ติน ปรัชญพฤทธิ� . (2544). การบริหารมุ่งผลสัมฤทธิM (พิมพค์รั� งที� 4). กรุงเทพฯ: กราฟิค

ฟอร์แมท.
ธงชยั สันติวงษ.์ (2546). การบริหารทุนมนุษย์. กรุงเทพฯ: ประชุมช่าง.
ธิดารัตน์ ไข่แกว้. (2550). ประสิทธิผลของการดําเนินโครงการพฒันาศักยภาพของหมู่บ้าน/ชุมชน

(SML) ศึกษาเฉพาะกรณเีทศบาลนครเชียงราย อาํเภอเมืองเชียงราย จังหวดัเชียงราย.
เชียงราย: มหาวทิยาลยัแม่ฟ้าหลวง.

นนัทวฒัน์ บรมานนัท.์ (2543). หลกักฎหมายปกครองเกี�ยวกบับริการสาธารณะ. กรุงเทพฯ:
 วญิ>ูชน.
ติน ปรัชญพฤทธิ� . (2552). การปกครองส่วนท้องถิ�น (พิมพค์รั� งที� 5). กรุงเทพฯ: วญิ>ูชน.
นิตยา เงินประเสริฐศรี. (2544). ทฤษฎอีงค์การ : แนวการศึกษาเชิงบูรณาการ (พิมพค์รั� งที� 4).
 กรุงเทพฯ: สาํนกัพิมพม์หาวิทยาลยัเกษตรศาสตร์.

 381

บรรณานุกรม (ต่อ)

นิรันดร์ บุญศรี. (2547). ผลกระทบของการปรับเปลี�ยนนโยบายของรัฐบาลเกี�ยวกบักองทุนเงิน
 ให้กู้ยมืเพื�อการศึกษาในสถาบันอาชีวศึกษาภาคเอกชน ในอําเภอเมืองเชียงใหม่.
 เชียงใหม่: มหาวทิยาลยัเชียงใหม่.
บญัชา ชุณหสวสัดิกุล. (2010). โลกหลงัวกิฤตเศรษฐกิจจะเดินไปทางไหน. Technology
 Promotion Mag. V. 36(209) (February-March) (หนา้ 23-25)
บินใด กาญจนสุวรรณ. (2550). วฒันธรรมองค์การในการปฏิบัติงานของเจ้าหน้าที�ตํารวจ:
 กรณีศึกษา สถานีตํารวจนครบาลมักกะสัน. กรุงเทพฯ: มหาวทิยาลยัเกษมบณัฑิต.
บูฆอรี ยหีมะ. (2551). การปกครองท้องถิ�นไทย (พิมพค์รั� งที� 2). กรุงเทพฯ: จุฬาลงกรณ์
 มหาวทิยาลยั.
ประยรู กาญจนดุล. (2547). คําบรรยายกฎหมายปกครอง. กรุงเทพฯ: จุฬาลงกรณ์มหาวทิยาลยั.
ประหยดั หงส์ทองคาํ. (2523). การปกครองทอ้งถิ�นไทย. กรุงเทพฯ: ไทยวฒันาพาณิชย.์
พงศสุ์รีย ์ชาญตะบะ. (2551). ประสิทธิผลการปฏิบัติงานขององค์การบริหารส่วนตําบลบางนา

อาํเภอมหาราช จังหวดัพระนครศรีอยุธยา. ขอนแก่น: มหาวทิยาลยัขอนแก่น.
พิชาย รัตนดิลก ณ ภูเก็ต. (2552). องค์การ และการบริหารจัดการ. นนทบุรี: ธิงค ์บียอนด ์บุค๊ส์.
 . (2551). วฒันธรรมองคก์ารกบัประสิทธิผลของหน่วยงานราชการ.

 วารสารพฒันาสังคม, ปีที� 10 (เล่มที� 2). (หนา้ 25-48).
พิทยา บวรวฒันา. (2552). ทฤษฎอีงค์การสาธารณะ (พิมพค์รั� งที� 13). กรุงเทพฯ: ศกัดิ� โสภา.
ภรณี กีรติบุตร. (2529). การประเมินประสิทธิผลขององค์การ. กรุงเทพฯ: โอเดียนสโตร์.
ภวตั คาระววิฒันา. (2551). กระบวนการบริหารจัดการขยะของชุมชน กรณศึีกษาชุมชนในเขต
 เทศบาลตําบลแชะ อาํเภอครบุรี จังหวดันครราชสีมา. ขอนแก่น: มหาวทิยาลยัขอนแก่น.
มยรีุ อนุมานราชธน. (2552). นโยบายสาธารณะ (พิมพค์รั� งที� 3). กรุงเทพฯ: เอก็ซเปอร์เน็ท.
มหาวทิยาลยัสุโขทยัธรรมาธิราช. (2532). การบริหารและการพฒันาองค์การ หน่วยที� 1-7
 (พิมพค์รั� งที� 2). กรุงเทพฯ: ภาพพิมพ.์
โยธิน แสวงดี. (2551). การวจัิยเชิงคุณภาพ. กรุงเทพฯ: ศูนยศึ์กษาและฝึกอบรมการวจิยั.
 เอกสารประกอบการฝึกอบรม.
รสคนธ์ รัตนเสริมพงศ.์ (2551). การบริหารภาครัฐ (พิมพค์รั� งที� 4). นนทบุรี: หาวทิยาลยัสุโขทยั
 ธรรมาธิราช.

 382

บรรณานุกรม (ต่อ)

รังสรรค ์ประเสริฐศรี. (2551). ภาวะผู้นํา (พิมพค์รั� งที� 2). กรุงเทพฯ: ธีระฟิลม์ และไซเทก็ซ์.
รัชนีวรรณ วนิชยถ์นอม. (2551). สมรรถนะในระบบข้าราชการพลเรือนไทย (Competency).

 (ออนไลน์). สืบคน้เมื�อ 25 สิงหาคม พ.ศ. 2551: ที�มา
 www.moph.go.th/ops/genrtal/imgs/slexq4743834903.doc

วรนารถ แสงมณี. (2544). องค์การและการจัดการ. กรุงเทพฯ: ระเบียงทอง.
วรรณา จีรุพนัธ์. (2550). ปัจจัยที�มีผลต่อการนํานโยบายไปปฏิบัติ : ศึกษากรณนีโยบายแก๊ส
 โซฮอล์. กรุงเทพฯ: มหาวทิยาลยัธรรมศาสตร์.
วนัชยั มีชาติ. (2552). การบริหารองค์การ (พิมพค์รั� งที� 3). กรุงเทพฯ: สามลดา.
วทิยาธร ท่อแกว้. (2549). การบริหารเวลา. มหาวทิยาลยัสุโขทยัธรรมาธิราช (ออนไลน์). สืบคน้
 เมื�อ 25 สิงหาคม พ.ศ. 2551: ที�มา http://www.stou.ac.fh
วษิณุ สุภศร. (2551). การศึกษาความพร้อมด้านทรัพยากรการบริหารของสถานีอนามัย ในการ

ถ่ายโอนสู่องค์การบริหารส่วนตําบลในเขตจังหวดัอุบลราชธานี. อุบลราชธานี:
มหาวทิยาลยัราชภฏัอุบลราชธานี.

วโิรจน์ สารรัตนะ. (2550). การวจัิยแบบผสม (Mix Methodology). ขอนแก่น: มหาวิทยาลยัขอนแก่น
 เอกสารประกอบการบรรยาย.
วรีะพล บดีรัฐ. (2543). PDCA วงจรสู่ความสาเร็จ. กรุงเทพฯ: ประชาชน.
ศิริชยั พิพฒัน์รัตนกุล. (2549). ประสิทธิผลการปฏิบัติงานของเจ้าหน้าที�วเิคราะห์งบประมาณ:
 ศึกษาเฉพาะกรณสํีานักงานงบประมาณ. กรุงเทพฯ: มหาวิทยาลยัรามคาํแหง.
ศิริมนสั อินตะ๊แกว้. (2551). ประสิทธิผลการบริหารงานของสํานักหอสมุด มหาวทิยาลยัเชียงใหม่
 เชียงใหม่: มหาวทิยาลยัเชียงใหม่.
ศิริวรรณ เสรีรัตน์, สมชาย หิรัญกิตติ, สุดา สุวรรณาภิรมย,์ ชวลิต ประภวานนท ์และสมศกัดิ�

 วานิชยาภรณ์. (2545). องค์การและการจัดการ. กรุงเทพฯ: ธรรมสาร.
ศุภชยั ยาวะประภาษ. (2552). นโยบายสาธารณะ (พิมพค์รั� งที� 8). กรุงเทพฯ: โรงพิมพแ์ห่ง

จุฬาลงกรณ์มหาวทิยาลยั.
ศุภชยั ยาวะประภาษ และปิยากร หวงัมหาพร. (2552). นโยบายสาธารณะไทย : กาํเนิด พฒันาการ
 และสถานภาพของศาสตร์. กรุงเทพฯ: จุดทอง.
สมคิด บางโม. (2538). องค์การและการจัดการ. กรุงเทพฯ: นาํอกัษร.

 383

บรรณานุกรม (ต่อ)

สมบติั ธาํรงธญัวงศ.์ (2551). นโยบายสาธารณะ : แนวความคิด การวเิคราะห์และกระบวนการ
 (พิมพค์รั� งที� 18). กรุงเทพฯ: เสมาธรรม.
สมยศ นาวกีาร. (2538). การบริหาร. กรุงเทพฯ: ดอกหญา้.
สมาน รังสิโยกฤษฎ ์และสุธี สุทธิสมบูรณ์. (2544). หลกัการบริหารเบืLองต้น (พิมพค์รั� งที� 19).
 กรุงเทพฯ: สวสัดิการสาํนกังานขา้ราชการพลเรือน.
สรยทุธ ปินตา. (2551). การวเิคราะห์เงินอุดหนุนของรัฐบาลสําหรับการดําเนินงานของเทศบาล
 เมืองลาํพูน. เชียงใหม่: มหาวทิยาลยัเชียงใหม่.
สายสุณี แป้นเหมือน. (2548). สมรรถนะของด่านศุลกากรส่วนภูมิภาคกรมศุลกากรต่อ

 ความสําเร็จในการนํานโยบายไปปฏิบัติ ศึกษากรณโีครงการเปลี�ยนระบบการบริหาร
การเงินการคลงั ภาครัฐสู่ระบบอเิลก็ทรอนิกส์ (GFMIS). ชลบุรี: วทิยาลยับริหารธุรกิจ
มหาวทิยาลยับูรพา.

สุกญัญา รัศมีธรรมโชติ. (2548). แนวทางการพฒันาศักยภาพมนุษย์ด้วย Competency.
 กรุงเทพฯ: ศิริวฒันา อินเตอร์พริ�นท.์

สุพตัรา บุดาสา. (2550). การปรับปรุงระบบงานเพื�อการถ่ายโอนภารกจิและบุคลากรของ
 กรมส่งเสริมการปกครองท้องถิ�นให้แก่องค์กรปกครองท้องถิ�น. ขอนแก่น:
 มหาวทิยาลยัขอนแก่น.
สาํนกังานคณะกรรมการขา้ราชการพลเรือน. (2548). การปรับใช้สมรรถนะในการบริหาร
 ทรัพยากรมนุษย์. (ออนไลน์). สืบคน้เมื�อ 25 สิงหาคม พ.ศ. 2551: ที�มา

 http://osc.go.th/veform/PDF/competency.pdf.
สาํนกังานส่งเสริมการปกครองส่วนทอ้งถิ�นจงัหวดันครปฐม. (2553). แบบรายงานผลการตรวจ
 รับรองมาตรฐานการปฏิบัติราชการขององค์กรปกครองส่วนท้องถิ�น ประจําปี 2553
 จังหวดันครปฐม.
หควณ ชูเพญ็. (2551). โครงสร้าง ภาระหนา้ที� และความสัมพนัธ์ขององคก์ารบริหารส่วน
 ทอ้งถิ�น.ใน พิทยา วอ่งกุล (บรรณาธิการ), ท้องถิ�นอภิวฒัน์ (หนา้ 1-48). กรุงเทพฯ:
 วถีิทรรศน์.
อรทยั ก๊กผล และคณะ. (2549). การเพิ�มประสิทธิภาพการจัดการสาธารณะที�เชื�อมโยงระหว่าง

ราชการส่วนกลาง ส่วนภูมิภาค และท้องถิ�น. กรุงเทพฯ: มหาวทิยาลยัธรรมศาสตร์.

 384

บรรณานุกรม (ต่อ)

อนนัตชยั นาระถี. (2553). คู่มือความรู้เกี�ยวกบัเทศบาล. กรุงเทพฯ: สูตรไพศาล.
อภิสิทธิ� เวชชาชีวะ. (2551). คําแถลงนโยบายของคณะรัฐมนตรี : นายอภิสิทธิM เวชชาชีวะ
 นายกรัฐมนตรีแถลงต่อรัฐสภา วนัจันทร์ที� ๒๙ ธันวาคม ๒๕๕๑. (ออนไลน์).
 สืบคน้เมื�อ25 สิงหาคม พ.ศ. 2551: ที�มา
 www.mua.go.th/~bpp/developplan/download/news/policy-apisit.pdf.
อรทยั เนตตกุล. (2545). สมรรถนะขององค์กรที�เกี�ยวข้องกบัการคืนเงินภาษีมูลค่าเพิ�มแก่

 นักท่องเที�ยว กรณศึีกษาการคืนเงินภาษีมูลค่าเพิ�ม ณ ท่าอากาศยานานาชาติจังหวดั

 เชียงใหม่. เชียงใหม่: มหาวทิยาลยัเชียงใหม่.
อษัฎาวธุ พรชยั. (2549). การนํานโยบายไปปฏิบัติ ศึกษาเฉพาะกรณโีครงการธนาคารประชาชน
 ของธนาคารออมสินสํานักงานใหญ่. กรุงเทพฯ: มหาวทิยาลยัศรีนครินทรวิโรฒ.
อานนท ์ศกัดิ� วรวชิญ.์ (2547). แนวคิดเรื�องสมรรถนะ Competency: เรื�องเก่าที�เรายงัหลงทาง.
 Chulalongkorn Review. V. 16(64) (ก.ค.- ก.ย.) (หนา้ 57-72).
อาภรณ์ ภู่วทิยพนัธ์ุ. (2547). Competency dictionary. กรุงเทพฯ: เอช อาร์ เซ็นเตอร์.
 . (2553). ระบบการบริหารผลงาน. กรุงเทพฯ: เอช อาร์ เซ็นเตอร์.
อารีย ์ชนะกิจการชยั. (2544). การปรับปรุงโครงสร้างองค์การเพื�อรองรับการแปรรูปรัฐวสิาหกจิ :
 ศึกษากรณีการปิโตรเลียมแห่งประเทศไทย. กรุงเทพฯ: มหาวทิยาลยัธรรมศาสตร์.
อารีย ์แสนสม. (2550). ประสิทธิผลของการจัดสรรงบประมาณรายจ่ายประจําปีเพื�อพัฒนา
 ท้องถิ�นองค์การบริหารส่วนจังหวดัแม่ฮ่องสอน. เชียงใหม่: มหาวทิยาลยัเชียงใหม่.
อุทยั หิรัญโต. (2523). การปกครองท้องถิ�น. กรุงเทพ: โอเดียนสโตร์.
 . (2531). หลกัการบริหารงานบุคคล. กรุงเทพฯ : โอเดียนสโตร์.
อุดม ทุมโฆสิต. (2551). การปกครองท้องถิ�นสมัยใหม่ : บทเรียนจากประเทศที�พฒันาแล้ว.
 กรุงเทพฯ: แซท โฟร์ พริ�นติ�ง.
อุษา ยิ�งยงเมธี. (2550). ภาวะผู้นําที�ส่งผลต่อประสิทธิผลในการบริหารสถานศึกษาขัLนพืLนฐาน
 สังกดัสํานักงานเขตพืLนที�การศึกษาตากเขต 2. นนทบุรี: มหาวทิยาลยัสุโขทยัธรรมาธิราช.
อาํภา ปิยารมย.์ (2549). การศึกษาภาวะผู้นํากบัประสิทธิผลของสถานศึกษา สังกดัสํานักงาน
 คณะกรรมการการศึกษาขัLนพืLนฐานในภาคตะวนัออก. ชลบุรี: มหาวทิยาลยับูรพา.

 385

บรรณานุกรม (ต่อ)

Aldag, Ramon J., and Stearns, Timothy M. (1987). Management. Ohio : South-Western.
Almond, Gabriel A. & Powell, Bingham G., Jr. (1966). Comparative Politics : A Developmental
 Approach. Canada: Little Brown.
American Marketing Association. (1995). AMA Marketing Encyclopedia : Issues and Trends
 Shaping the Future. Chicago: American Marketing Association.
Anderson, James E. (1977). Public Policy Making (4 th ed). New York: Praeger.
Armstrong, Michael. (1999). A Handbook of Human Resource Management Practice
 (7 th ed). London: Kogan Page.
Barney, Jay B. & Griffin, Ricky W. (1992). The Management of Organizations. Boston:
 Houghton Mifflin.
Berman Paul. (1978). The Study of Macro and Micro Implementation. In Public Policy.
 V. 26(2) (p. 157-184).
Bliss, Edwin C. (1984). Getting Things Done : The ABC's of Time Management. Singapore:
 Federal.
Brown, Warren B. & Moberg, Dennis J. (1980). Organization Theory and Management :
 A Macro Approach. New York: John Wiley & Sons.
Bush, Graham W. (1991). Governing Big Cities : The Management of Decentralization.
 Wellington: University of Wellington.
Caldwell, Lynton K. (1965). The Environmental Factor in Development Planning. In Thai

Journal of Public Administration. V. 5(3).
Cameron, Kim S. & Quinn, Robert E. (1999). Diagnosing and Changing Organization

Culture. Massachusetts: Addison - Wesley.
Campbell, John P. (1977). On the Natural of Organizational Effectiveness. In Paul S.
 Goodman, Johannes M. Penning and Assosiates. New Perspective on Organizational
 Effectiveness. San Fransisco: Jossey - Bass.
Certo, Samuel C. (2000). Modern Management. New York: Prentice - Hall.

 386

บรรณานุกรม (ต่อ)

Certo, Samuel C. & Certo, Trevis S. (2009). Modern Management : Concepts and Skills

(11nd ed). New Jersy: Prentice – Hall.
Chapus, René. (2000). Droit administratif general. Tome I. Paris: Montchrestien.
Clark, John J. (1957). Outline of Local Government of The United Kingdom. London:
 Sir Issac Pitman and Son.
Cochran, Charles L. & Malone, Eloise F. (1995). Public policy : Perspective and choice.
 New York: McGraw - Hill.
Colyer, Suzanne V. (1993). A study of organizational effectiveness in local government
 recreation services in Western Australia. Australia: Curtin University of Technology.
Connolly, Terry., Conlon, Edward J. & Deutsch, Stuart J. (1980). Organization Effectiveness :

A Multiple-Constituency Approach. The Academy of Management Review, V. 5
(p. 211-217).

Cooper, Joseph D. (1952). How to More Done in Less Time. New York : Doubleday
 & Company.
Coulter, Philip B. (1979). Organizational Effectiveness in the Public Sector : The Example of
 Municipal Fire Protection. Administrative Science Quarterly. V. 24 (p. 65-79).
Crosby, Phillip B. (1979). Quality is Free. New York: McGraw - Hill.
Daft, Richard L. (1992). Organization Theory and Design (4 th ed). Singapore: West
 Publishing.
 . (1999). Leadership : Theory and Practice. Orlando, Florida: Dryden Press.
 . (2001). Essentials of Organization : Theory and Design. Ohio:
 South - Western College.
Dale, Ernest. (1968). Management : Theory and Practice. New York: McGraw - Hill.
Denison, Daniel R. (1990). Corporate Culture and Organization Effectiveness.
 New York:John Wiley & Sons.
Dessler, Gary. (1998). Management. New Jersy: Prentice - Hall.
Duguit, Léon. (1928). Traité de droit constitutionnel Tome II. (3rd éd). Paris: E. de Boccard.

 387

บรรณานุกรม (ต่อ)

Eng, Sharon. (2005). Toward a definition and development of NGO organizational effectiveness
 in Indonesia : An unfolding journey. Australia: University of South Australia.
Etzioni, Amitai. (1964). Modern Organization. New Jersey: Prentice - Hall.
Evan, William M. (1976). Organization Theory and Organization Effectiveness : An Exploratory

Analysis. In S. Lee Spray. Organization Effectiveness : Theory, Research and
Utilization. Ohio: Kent State University.

Getzels, Jacob W. & Guba, Eugene G. (1957). Social Behavior and the Administrative Process.
In School Review. V. 65(4) (p. 423-441).

Georgopoulos, Basil S. & Tannenbaum, Arnold S. (1957). The Study of Organizational
Effectiveness. In American Sociology Review. V. 22(5) (p. 534-540).

Gibson, James L., Ivancevich John M., Donnelly James H,Jr., & Konopaske Robert. (2003).
Organization : Behavior, Structure, Processes (11th ed.). New York: McGraw - Hill.

Good, Carter V. & Merkel, Winifred R. (1973). Dictionary of Education. (3rd ed). New York:
 McGraw - Hill.
Gordon, Judith R. & others. (1990). Management and organizational behavior. Boston:

Allyn & Bacon.
Greenwood, William T., Judd Richard. & Becker, W. Fred. (1988). Prepared under the
 Auspices of the Policy Studies Organization. New York: Greenwood.
Gulick Luther. (2007). Note on Theory of Organization. In Jay M. Shafritz and Albert C. Hyde.
 Classics of Public Administration (6 th ed). Canada: Nelson Education.
Handy, Charles. (1979). God of Management : The Changing Work of Organizations
 (4 th ed). New York: Oxford University Press.
Hansberry, Jane F. (2005). An exploration of collaboration and organizational effectiveness
 in Denver County Human Service Organization. Pennsylvania:
 University of Pittsburgh.
Heffron, Florence A. (1989). Organization Theory and Public Organizatiom. New Jersy:

Prentice - Hall.

 388

บรรณานุกรม (ต่อ)

Higgins, James M. (1994). The Management Challenge. New York: Macmillan College.
Hodge, Billy. J., and Anthony, William P. (1988). Organization Theory (3th ed). Boston:
 Allyn and Bacon.
Hogwood, Brian W. & Gunn, Lewis A. (1984). Policy analysis for the real world. New York:
 Oxford University Press.
Holloway, William V. (1951). State and Local Government in the United State. New York:
 Prentice Hall.
Huse, Edgar F. & Bowditch, James L. (1977). Behavior in Organization : A System

Approach to Managing (2 nd ed). Massachusetts: Addison - Wesley.
Jeze, Gaston. (1928). Principe généraux du droit administrative. Tome II. Paris: Marcel
 Giard.
Kaplan, Robert S. & Norton, David P. (2001). The Strategy Focused Organization.
 Massachusetts: Harvard Business School.
Kast, Fremont E., and Rosenzweig, James E. (1985). Organization and Contingency
 Approach (4th ed). Singapore: McGraw - Hill.
Katz, Daniel & Kahn, Robert L. (1978). The Social Psychology of Organization (2 nd ed).
 New York: Wiley & Son.
Keller, Lawrence F. & Perry, David C. (1991). The Structures of Government. In Richard D.
 Bingham & et al. (Eds.), Managing Local Government: Public Administration in
 Practice. Newbury Park, London and New Delhi : Sage Publications.
Koontz, Harold D. & O’Donnell Cyril. (1972). Principle of Management. New York:
 McGraw - Hill.
Kotler, Philip. (2000). Marketing management. New Jersy: Prentice Hall.
Krejcie, R.V. & Morgan, D.W. (1970). Determining Sample Size for Research Activities.
 In Educational and Psychological Measurement. V. 30(3) (p. 607-610).
Likert, Rensis. (1967). The Human Organization ; Its Management and Value. New York:
 Mc Graw - Hill.

 389

บรรณานุกรม (ต่อ)

Locke, Edwin A. (1976). The Nature and Causes of Job Satisfaction. In Marvin D. Dunnette, ed.

Handbook of Industrial and Organizational Psychology. Chicago: Rand McNally.
Mazmanian, Daniel A. & Sabatier, Paul A. (1983). Implementation and Public Policy. Scott:

Foresman.
McClelland, David C. (1973). Test for Competence, Rather than Intelligence. American

Psychologists. v. 17(7) (p. 57-58).
Mintzberge, Henry. (1979). The Structure of Organizations. New Jersy: Prentice Hall.
 . (1983). Structure in Five. New Jersy: Prentice Hall.
Mintzbergs Henry, Lampel Joseph, Quinn, James B. and Ghoshal Sumantra. (2003). The

Strategy Process : Concepts, Contexts, Cases. United Kingdom: Pearson Education.
Montagu, Haris G. (1984). Comparative Local Government. Great Britain: William Brendon
 and Son.
Mott, Paul E. (1972). The Characteristics of Effective Organization. New York: Harper
 and Row.
Nicholas, Jhon M. (2004). Project Management for Business and Technology: Principles
 and Practice (2 nd ed). Amsterdam: Elsevier Butterworth - Heinemann.
Norton, Alan. (1994). International Handbook of Local and Regional Government :
 A Comparative Analysis of Advance Democracies. Vermont: Edward Elgar.
Parasuraman A., Zeithaml, V. A., Berry, L.L. (1988). Communication and control process in
 delivery of service quality. Journal of Marketing. V. 52(8) (p. 35-48).
Parry, Scott B. (1997). Evaluating the Impact of Training. Virginia: American Society for
 Training and Development.
Perrow, Charles. (1961). The Analysis of Goals in Complex Organizations. In American

Sociological Review. V.26(6) (p. 854-866).
 . (1967). A Framework for the Comparative Analysis of Organization. In
 American Sociological Review. V.32(2) (p. 194-208).

 390

บรรณานุกรม (ต่อ)

Peters, Thomas J. & Waterman, Robert H. Jr. (2004). In Search of Excellence (2 nd ed).

London: Profile Book.
Pfeffer Jeffrey & Salancik, Gerald R. (1978). The External Control of Organizations.
 New York: Harper & Row.
Plummer, Yolandra A. (2005). A survey of employee perceptions of the District of Columbia's

Department of Human Services (DHS), Mental Retardation and Developmental
Disabilities Administration's (MRDDA) organizational effectiveness. Massachusetts:
Howard University.

Quinn, Robert E. & Rohrbaugh, John. (1983). A Spatial Model of Effectiveness Criteria :
Towards a Competing Values Approach to Organization Analysis. In Management
Science. V. 29 (p. 363-377).

Reddin, William J. (1970). Managerial effectiveness. Tokyo: Mc.Graw - Hill.
Reitz, H. Joseph., and Jewell, Linda N. (1985). Managing. Illinois: Foresman.
Ripley, Randall B. & Franklin, Grace A. (1982). Bureaucracy and Policy Implementation.

Illinois: The Dorsey Press.
Robbins, Stephen P. (1990). Organization Theory : Structure Design and Application.
 New Jersey: Prentice - Hall.
 . (2003). Organization Behavior. New Jersey: Prentice - Hall.
Robson, William A. (1953). Local Government. In Encyclopedia of Social Science
 (Vol. 9-10). New York: Macmillan.
Schein, Edgar H. (2004). Organization Culture and Leadership (3 rd ed). San Francisco:
 Jossey - Bass.
Schermerhorn, John R. Jr. (1999). Management. (5 th ed). New York: John Wiley & Sons.
Scott, William G., and Michel, Terrence R. (1975). Organization Theory : A Structural
 and Behavioral Analysis (7th ed). Illinoise: The Dorsey Press.
Simon, Herbert A. (1997). Administrative Behavior (4 th ed). New York: The Free Press.

 391

บรรณานุกรม (ต่อ)

Sheldrake, John R. (1996). Management Theory from Taylorism to Japanization. London:
 International Thompson Business Press.
Shuibo, Zhang. (2003). An organizational cultural analysis of the effectiveness of Chinese
 Construction Enterprises. Hong Kong: University of Hong Kong.
Smith, Brian C. (1985). Decentralization. London: George Allen & Unwin.
Spencer, L.M. and Spencer, S.M. (1993). Competence at work: Model for superior
 performance. New York: Wiley.
Steers, Richard M. (1977). Organization Effectiveness : A Behavioral View. California:
 Goodyear.
Tannenbaum, Robert G. & Others. (1995). Management Decision Making. California: Delier.
Thompson, James D. (2010). Organization in Action : Social Science Bases of Administrative
 Theory (7 th ed). New York: McGraw - Hill.
Van Horn, Carl E. & Van Meter, Donald S. (1976). The Implementation of Intergovernmental

Policy. In Charles O. Jones, and Robert D. Thomas. Public Policy Making in a
Federal System. California: Sage.

Weihrich Heinz & Koontz Harold. (1993). Management a global Perspective (10 th ed).
 Singapore: McGraw - Hill.
Williams, Walter. (1971). Social Policy Research and Analysis : The Experience in the
 Federal Social Agencies. New York: American Elsevier.
Wit, Daniel. (1967). A Comparative Survey of Local Government and Administration.
 Bangkok: Kurusapa Press.
Woodward, Joan. (1994). Industrial Organization Theory and Practice (2 nd ed). Oxford:

Oxford University Press.
Yamane, Taro. (1973). Statistics an Introduction Analysis (2 nd ed). New York:
 Harper & Row .
Yukl, Gary A. (1968). Leadership in Organizations. (4 th ed.). New Jersey: Peason Prentice
 Hall.

