
 I

วทิยานิพนธ์เรื
อง ประสิทธิผลในการบริหารงานของเทศบาลตาํบล
 ในจงัหวดันครปฐม

คําสําคัญ ประสิทธิผลในการบริหารงาน/ เทศบาลตาํบล/ จงัหวดันครปฐม
นักศึกษา นายสิริพงษ ์ ปานจนัทร์
อาจารย์ที
ปรึกษาวทิยานิพนธ์ ผูช่้วยศาสตราจารย ์ดร.ปิยากร หวงัมหาพร

อาจารย์ที
ปรึกษาวทิยานิพนธ์ร่วม ศาสตราจารย ์ดร.ติน ปรัชญพฤทธิ,
หลกัสูตร ปรัชญาดุษฎีบณัฑิต สาขาวชิารัฐประศาสนศาสตร์

คณะ วทิยาลยับณัฑิตศึกษาดา้นการจดัการ มหาวิทยาลยัศรีปทุม
พ.ศ. 2554

บทคดัย่อ

การศึกษาวิจยัเรื7 อง ประสิทธิผลในการบริหารงานของเทศบาลตาํบลในจงัหวดันครปฐม
มีวตัถุประสงคเ์พื7อ 1) ศึกษาระดบัประสิทธิผลในการบริหารงานของเทศบาลตาํบลในจงัหวดันครปฐม
2) ศึกษาปัจจยัแวดลอ้มทางการบริหารจดัการที7ส่งผลต่อประสิทธิผลในการบริหารงานของเทศบาล
ตาํบลในจงัหวดันครปฐม และ3) เพื7อคน้หาแนวทางที7เหมาะสมในการเสริมสร้างประสิทธิผลในการ
บริหารงานของเทศบาลตาํบลในจงัหวดันครปฐม การศึกษาวิจยัครั= งนี= ผูศ้ึกษาใชก้ารวิจยัเชิงผสม
ซึ7 งรวมเอาขอ้ดีของวิธีวิจยัเชิงปริมาณและเชิงคุณภาพเขา้ดว้ยกนั สาํหรับการวิจยัเชิงปริมาณสามารถ
แบ่งกลุ่มตวัอยา่งออกไดเ้ป็น 2 กลุ่มไดแ้ก่ 1) กลุ่มตวัอยา่งที7เป็นประชาชนซึ7 งเป็นตวัแทนของแต่ละ
ครัวเรือนจาํนวน 397 คน และ2) กลุ่มตวัอยา่งที7เป็นพนกังานของเทศบาลตาํบลในจงัหวดันครปฐม
ทั=ง 15 แห่ง จาํนวน 294 คน สาํหรับการวจิยัเชิงคุณภาพสามารถแบ่งกลุ่มตวัอยา่งออกไดเ้ป็น 3 กลุ่ม
ไดแ้ก่ 1) กลุ่มคณะผูบ้ริหารและปลดัเทศบาล จาํนวน 7 คน 2) กลุ่มพนกังานเทศบาล (ขา้ราชการ) จาํนวน
8 คน และ3) กลุ่มพนกังานจา้ง จาํนวน 7 คน

ผลการวิจยัพบว่า ทั= งประชาชนและพนักงานของเทศบาลตาํบลมีความเห็นตรงกนัว่า
การบริหารงานของเทศบาลตาํบล ในการให้บริการสาธารณะด้านงานส่งเสริมคุณภาพชีวิตมี
ประสิทธิผลมากที7สุด และดา้นศิลปะ วฒันธรรม จารีตประเพณี และภูมิปัญญาทอ้งถิ7นมีประสิทธิผล
นอ้ยที7สุด ส่วนตวัชี= วดัประสิทธิผลในการบริหารงานที7ไดค่้าเฉลี7ยสูงสุดของภารกิจแต่ละดา้นจะมี
ความแตกต่างกันไปตามภารกิจ แต่เกือบทุกภารกิจทั=งประชาชนและพนักงานของเทศบาลตาํบล
มีความเห็นสอดคลอ้งกนัวา่ ตวัชี=วดัประสิทธิผลในการบริหารงานดา้นประสิทธิภาพมีค่าเฉลี7ยตํ7าที7สุด
และปัจจยัแวดลอ้มทางการบริหารจดัการภายในองคก์ารที7ส่งผลต่อประสิทธิผลในการบริหารงาน
มากที7สุดคือ ภาวะผูน้ํา (เผด็จการแบบมีศิลป์) รองลงมาคือ ทรัพยากรทางการบริหารจัดการ

 II

(งบประมาณ), นโยบายขององคก์าร (ขั=นการออกแบบแผนงาน), วฒันธรรมองคก์าร (การทาํงานเป็น
ทีมและการปรึกษาหารือ), สมรรถนะ/ความสามารถขององค์การ (การตอบสนองความตอ้งการของ
ประชาชน), เทคโนโลยีขององคก์าร (แบบร่วมกนัทาํงาน) และโครงสร้างองคก์าร (แบบโครงการ)
ส่งผลต่อประสิทธิผลในการบริหารงานน้อยที7สุด ส่วนปัจจัยแวดล้อมทางการบริหารจัดการ
ภายนอกองค์การพบว่า สภาพแวดล้อมทั7วไปด้านการเมืองและสภาพแวดล้อมเฉพาะด้าน
ผูส้นบัสนุนหรือผูส่้งมอบปัจจยัการผลิตแก่องคก์าร ส่งผลต่อประสิทธิผลในการบริหารงานมากที7สุด
สาํหรับการวิเคราะห์แบบถดถอยพหุคูณพบวา่ มีปัจจยัเพียง 4 ปัจจยัเท่านั=นที7สามารถทาํนายความ
เป็นไปได้ที7มีผลต่อประสิทธิผลในการบริหารงานของเทศบาลตาํบลในจงัหวดันครปฐมไดม้าก
ที7สุดซึ7 งไดแ้ก่ ปัจจยัดา้นภาวะผูน้าํ, ดา้นทรัพยากรทางการบริหารจดัการ, ดา้นการเมือง และดา้นผู ้
สนบัสนุนหรือผูส่้งมอบปัจจยัการผลิตแก่องคก์าร

การวิจยัไดน้าํมาสู่ขอ้เสนอแนะดงันี= ขอ้เสนอแนะเชิงนโยบาย (1) รัฐบาลตอ้งให้ความ
สําคญัและจริงจงักบัเรื7องการกระจายอาํนาจให้แก่เทศบาลตาํบลมากขึ=น (2) รัฐบาลควรสนบัสนุนการ
พฒันาศกัยภาพทางการคลงัของเทศบาลตาํบลอย่างจริงจงั (3) รัฐบาลควรสนบัสนุนให้มีการปรับปรุง
ระบบการปฏิบติังานของเทศบาลตาํบลไปสู่การจดัการภาครัฐแนวใหม่ (4) รัฐบาลควรส่งเสริมเทศบาล
ตาํบลให้มีการพฒันาการบริหารงานที7มีความหลากหลายเพิ7มมากขึ=น และ(5) ทั=งรัฐบาลและเทศบาล
ตาํบลควรเร่งสร้างและส่งเสริมการมีส่วนร่วมของประชาชนในการบริหารงานของเทศบาลตาํบล
ขอ้เสนอแนะเชิงการปฏิบติั (1) เทศบาลตาํบลตอ้งเร่งแกไ้ขปัญหาดา้นประสิทธิภาพในการบริหารงาน
และแสวงหาแนวทางในการเพิ7มประสิทธิภาพในการบริหารงาน (2) เทศบาลตาํบลควรจะสร้าง
วฒันธรรมองคก์ารที7เนน้การทาํงานเป็นทีมและการปรึกษาหารือร่วมกนัใหเ้กิดขึ=นในการปฏิบติังาน
(3) ผูบ้ริหารของเทศบาลตาํบลจะตอ้งสร้างความชดัเจนในนโยบายที7ไดม้อบหมายให้พนกังานนาํไป
ปฏิบติั (4) ผูบ้ริหารของเทศบาลตาํบลควรจะสนบัสนุนและผลกัดนัให้เกิดการทาํงานในลกัษณะแบบ
โครงการ (5) ผูบ้ริหารของเทศบาลตาํบลควรจะสนบัสนุนให้เกิดกระบวนการทาํงานร่วมกนัของทุกฝ่าย
(6) เทศบาลตาํบลควรมีการพฒันาระบบการบริหารงบประมาณให้มีความเหมาะสมและสอดคลอ้งกบั
การดาํเนินภารกิจในทุกดา้น (7) เทศบาลตาํบลควรเร่งปลูกฝังค่านิยมที7ดีในการให้บริการสาธารณะ
ใหก้บัพนกังาน (8) ผูบ้ริหารของเทศบาลตาํบลควรมีการพฒันาความรู้ความสามารถตนเองอยูเ่สมอ
และสามารถเลือกใชรู้ปแบบของภาวะผูน้าํไดเ้หมาะสมกบัสถานการณ์ (9) เทศบาลตาํบลตอ้งมีการ
วางแผนในการปรับตวัและเตรียมความพร้อม เพื7อจะเผชิญกบัสถานการณ์และสภาพแวดลอ้มที7มี
การเปลี7ยนแปลงอยู่ตลอดเวลา (10) เทศบาลตาํบลตอ้งแสดงให้ทุกภาคส่วนที7จะให้การสนบัสนุน
การดาํเนินงาน เห็นถึงความตั=งใจจริงและมีความเชื7อมั7นกบัศกัยภาพในการบริหารงานของตน

 III

THESIS TITLE EFFECTIVENESS IN MANAGEMENT OF THE SUB - DISTRICT
 MUNICIPALITY IN NAKORN PATHOM PROVINCE

KEYWORDS EFFECTIVENESS IN MANAGEMENT / SUB – DISTRICT
 MUNICIPALITY / NAKORN PATHOM PROVINCE
STUDENT NAME MR.SIRIPONG PANCHAN
THESIS ADVISOR ASSISTANT PROFESSOR DR.PIYAKORN WHANGMAHAPORN
THESIS CO-ADVISOR PROFESSOR DR.TIN PRACHYAPRUIT

LEVEL OF STUDY DOCTOR OF PHILOSOPHY IN PUBLIC ADMINISTRATION

FACULTY GRADUATE COLLEGE OF MANAGEMENT
 SRIPATUM UNIVERSITY
ACADEMIC YEAR 2011

ABSTRACT
 The objectives of this study, Effectiveness in Management of Sub - District Municipality
in Nakorn Pathom Province, are 1) to examine the level of effectiveness in management of Sub - District
Municipalities in Nakorn Pathom Province, 2) to examine the managerial contextual factors affecting
the effectiveness in management of Sub-District Municipality in Nakorn Pathom Province and 3) to
identify appropriate measures to reinforce the effectiveness in management of Sub - District Municipality
in Nakorn Pathom Province. This study uses techniques of multiple methods, combining the strength
of both quantitative and qualitative methods. For the quantitative research, the samples are divided
into 2 groups consisting of 1) 397 participants who are representatives of each household and 2)
294 municipal employees of 15 Sub - District Municipalities in Nakorn Pathom Province. For the
qualitative research, the samples are divided into 3 groups consisting of 1) 7 executives and municipal
clerks 2) 8 municipal employees (government officers) and 3) 7 hired employees.
 The results indicate that both representatives of each household and the municipal employees
agree with the public service of municipal management in respect of the promotion of quality of
life have the highest effectiveness while cultural/traditions/local wisdoms have the least effectiveness.
The indicators of effectiveness in management of each mission with the highest average are different.
The household representatives and the municipal employees also agree with the indicator of effectiveness

 IV

in management in efficiency has the lowest average in almost all missions. The most internal
managerial factors affecting the effectiveness in management are leadership (benevolent authoritative),
followed by managerial resource (budget), organization policy (design a program), organization culture
(teamwork and consulting), organization capability (responsive capability), organization technology
(intensive technology) and organization structure (matrix or project structure) has the least affecting the
effectiveness in management. For the external managerial factors affecting the effectiveness in
management, it also illustrates that the general environment including political component and the special
or task environment in respect of suppliers have the most effect on the effectiveness in management. The
result of multiple regression indicate that is only 4 factors predicting the possibility of effectiveness in
management which are the leadership, the managerial resource, the political component and the suppliers.

The study indicates several suggestions. Strategically : (1) the government should emphasize
power distribution to the Sub - District Municipality more seriously (2) the government should seriously
support fiscal potential development of the Sub - District Municipality (3) the government should
improve performance system of the Sub - District Municipality to New Public Management (4) the
government should encourage the Sub - District Municipality to develop more diversity methods of
management and (5) both the government and the Sub - District Municipality should create and promote
the local people’s participation in the management of Sub - District Municipality. Operationally : (1)
the Sub - District Municipality should resolve the efficiency issues in management and find out better
ways to increase efficiency in management (2) the Sub - District Municipality should create organizational
culture which focuses on teamwork and consultation (3) the administrators of the Sub - District
Municipality must create clear - cut policies to assign to the employees operations (4) the administrators
of the Sub - District Municipality should support and push forward working with matrix or project
structure (5) the administrators of the Sub - District Municipality should support teamwork process of all
sections (6) the Sub - District Municipality should develop budgetary system management to be
concordant with all aspects of the missions (7) the Sub - District Municipality should create good shared
value of public services for employees (8) the administrators of the Sub - District Municipality should
regularly improve their knowledge and abilities to choose the right type of leadership following each
situation (9) the Sub - District Municipality should prepare some adjustment plans to be ready for
changing situations and environments and (10) the Sub - District Municipality must represent true
attention to support the operation and the potential of local self-administration.

