

บรรณานุกรม

ภาษาไทย

- ชัชวาลย์ วงษ์ประเสริฐ. (2546). การจัดการความรู้ในองค์กรธุรกิจ กรุงเทพฯ : เอ็กเซเปอร์เน็ต.
- ชาญชัย แถบประสิทธิ์. (2548) **ทัศนคติเกี่ยวกับปัจจัยที่มีผลกระทบต่อประสิทธิภาพในการปฏิบัติงานของพนักงาน ธนาคารกสิกรไทย จำกัด มหาชน : ศึกษาเฉพาะกรณีพนักงานฝ่ายส่งเสริมการปฏิบัติ** สารนิพนธ์ปริญญารัฐประศาสนศาสตรมหาบัณฑิต ,บัณฑิตวิทยาลัย มหาวิทยาลัยศรีปทุม.
- ฉันทกร บริสุทธิพงศ์. (2548). **ปัจจัยที่มีผลต่อความสำเร็จ การนำนโยบายสนับสนุนวิสาหกิจขนาด กลางและขนาดย่อมไปปฏิบัติ : ศึกษาเฉพาะกรณีสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม** : สารนิพนธ์ปริญญารัฐประศาสนศาสตรมหาบัณฑิต ,บัณฑิตวิทยาลัย มหาวิทยาลัยศรีปทุม.
- ณัฐพันธ์ เขจรนันท์. (2547). **กลยุทธ์การเปลี่ยนแปลงและพัฒนาองค์กร (พิมพ์ครั้งที่3)**. กรุงเทพฯ : ธรรมการการพิมพ์.
- ดิน ปรัชญพฤษ. (2546). **ศัพท์รัฐประศาสนศาสตร์ (พิมพ์ครั้งที่6)**. กรุงเทพฯ : สำนักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
- ทองใบ สุดชารี. (2547). **ทฤษฎีองค์กร: วิเคราะห์แนวความคิด ทฤษฎีและการประยุกต์ใช้ (พิมพ์ครั้งที่6)**. คณะวิทยาการจัดการ สถาบันราชภัฏอุบลราชธานี.
- บดินทร์ วิจารณ์. (2547). **การจัดการความรู้สู่ปัญญาปฏิบัติ** กรุงเทพฯ : เอ็กเซเปอร์เน็ต.
- บุญดี บุญญากิจและคณะ. (2547). **การจัดการความรู้ จากทฤษฎีสู่การปฏิบัติ** สถาบันเพิ่มผลผลิตแห่งชาติ : จีรวัดน์ เอ็กเซเพรส.
- ประเวศน์ มหารัตน์สกุล. (2548) **การพัฒนาองค์กร เพื่อการเปลี่ยนแปลง** กรุงเทพฯ : วิทยาไพบูลย์พรินติ้ง .
- ประสิทธิ์ชัย แก้วอินทร์. (2545). **การศึกษาปัจจัยที่มีผลต่อขวัญและกำลังใจในการปฏิบัติงานของเจ้าหน้าที่กรมโยธาธิการ ต่อการกระจายอำนาจสู่ท้องถิ่น : ศึกษาเฉพาะกรณีกองพัฒนาอบตาดล** สารนิพนธ์ปริญญารัฐประศาสนศาสตรมหาบัณฑิต ,บัณฑิตวิทยาลัย มหาวิทยาลัยศรีปทุม.
- พยอม วงศ์สารศรี. (2542). **องค์กรและการจัดการ (พิมพ์ครั้งที่3)**. คณะวิทยาการจัดการ: วิทยาลัยครูสวนกุหลาบ.

บรรณานุกรม(ต่อ)

ภาษาไทย

- พรพรรณ ภูมิภู. (2547). การพัฒนาองค์การแห่งการเรียนรู้ เอกสารอัดสำเนา :กรุงเทพฯ สถาบัน
เพิ่มผลผลิตแห่งชาติ.
- ไมเคิล เจ มาร์ควอท. (2221). การพัฒนาองค์การแห่งการเรียนรู้ แปลจากเรื่อง Building the
Learning Organization (บดินทร์ วิจารณ์ ,แปล) กรุงเทพฯ : เอ็กเปอร์เนต .
- ยุทธนา แซ่เตียว. (2548) . การวัด การวิเคราะห์ และการจัดการความรู้ : สร้างองค์กรอัจฉริยะ
(พิมพ์ครั้งที่2) กรุงเทพฯ: อินทกราฟฟิกส์.
- วรภัทร์ ภูเจริญ. (2548). องค์การแห่งการเรียนรู้และการบริหารความรู้ กรุงเทพฯ : อริยชน.
- วิชัย สวงวนวงศ์วาน . (2547). การจัดการและและพฤติกรรมมอง้องการ กรุงเทพฯ : เพียร์สัน เอ็ดดู
เคชั่น อินโดไชน่า.
- สุจิตรา บุญยรัตพันธุ์ . (2546). ระเบียบวิธีวิจัย สำหรับรัฐประศาสนศาสตร์ (พิมพ์ครั้งที่7).
กรุงเทพฯ : คณะรัฐประศาสนศาสตร์ สถาบันบัณฑิตพัฒนบริหารศาสตร์
- สมใจ ลักษณ์า. (2542). พฤติกรรมมอง้องการ กรุงเทพฯ :ศูนย์หนังสือสถาบันราชภัฏสวนสุนันทา.

ภาษาอังกฤษ

- Anderson, James E. (2003). **Public policy macking** Newyork : Houghton Mifflin Company.
- Robbins P, Stephen / Coulter, Mary. (2005). **Management** (8th) New Jersey :Pearson
Education
- Mello, Jeffrey A. (2002). **Strategic human resource management** South Westrn :Thomson
rearning.

ประวัติผู้ศึกษา

ชื่อผู้เขียน	นางณัฐพร ชลอลักษณ์
วัน เดือน ปี เกิด	23 มีนาคม 2502
สถานที่เกิด	จังหวัดสมุทรสงคราม
วุฒิการศึกษาระดับปริญญาตรี	ศิลปศาสตรบัณฑิต (รัฐศาสตร์)
สถานที่สำเร็จการศึกษา	มหาวิทยาลัยรามคำแหง
ปีสำเร็จการศึกษา	พ.ศ. 2530
ประสบการณ์การทำงาน	- พ.ศ. 2520 -2535 พยาบาลเทคนิค โรงพยาบาลวชิรบุรี - พ.ศ. 2535 -2539 งานรณรงค์ประชาสัมพันธ์ สถาบัน การแพทย์ด้านอุบัติเหตุและสาธารณสุข กรมการแพทย์ - พ.ศ. 2540 - 2545 หัวหน้าฝ่ายบริหารทั่วไป สถาบัน การแพทย์ด้านอุบัติเหตุและสาธารณสุข กรมการแพทย์ - - พ.ศ.2545-2546 หัวหน้าฝ่ายบริหารทั่วไป สำนักโรคไม่ติดต่อ กรมควบคุมโรค - 2547-2548 หัวหน้างานการเจ้าหน้าที่ สำนักงานป้องกัน ควบคุมโรคที่ 1 กรุงเทพฯ กรมควบคุมโรค
ตำแหน่งหน้าที่ปัจจุบัน	เจ้าหน้าที่บริหารงานทั่วไป 7 หัวหน้าฝ่ายบริหารทั่วไป สำนักงานป้องกันควบคุมโรคที่ 1 กรุงเทพฯ กรมควบคุมโรค
สถานที่อยู่ปัจจุบัน	56/364 หมู่บ้านสดีไส ซอยพหลโยธิน 59 ถนนพหลโยธิน แขวง อนุสาวรีย์ เขตบางเขน กรุงเทพฯ 10220