

แนวคิดเกี่ยวกับการบริหารการพัฒนา

องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

1. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาของไวเด้นอร์
2. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาในหนังสือที่มีสวิตโลว์ เป็นบรรณาธิการ
3. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาในหนังสือที่มีริกก์เป็นบรรณาธิการ
4. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาในหนังสือที่มีไวเด้นอร์ เป็นบรรณาธิการ (ค.ศ. 1970)

องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

5. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาในหนังสือที่มีวอลโด และເຊີມຝີ່ເປັນບຣະນາວິກາຮ
6. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาของแกนທີ
7. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาโดยเดອກູ່ແມ່ນແລະ ຜົບອນແນລ
8. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาโดยພາແນນດີເກອວີແລະ ເຊອຮ້ຈາຮ້ກາຮ

1. องค์ความรู้เกี่ยวกับการบริหารการพัฒนา ของไอด์เนอร์

- บทความ “Development Administration: A New Focus for Research”
ของไอด์เนอร์ ที่ตีพิมพ์ในปี ค.ศ. 1962 เป็นบทความแรกที่กระตุ้นให้
นักวิชาการหันมาสนใจการบริหารการพัฒนา กันอย่างแพร่หลายและ
จริงจัง
- หลังจากแกนท์และเดอวารีส์ได้เปลี่ยนชื่อ จาก การบริหารงานภายนอก
เป็น การบริหารการพัฒนา
- ในปี ค.ศ. 1955-1966 บทความนี้เขียนขึ้นเพื่อเสนอในการประชุม
ประจำปีของสมาคมรัฐศาสตร์อเมริกาที่เมืองเซนต์หลุยส์ ในปี ค.ศ. 1961
และตีพิมพ์ใน Paper in Comparative Public Administration ปี 1962

องค์ความรู้เกี่ยวกับการบริหารการพัฒนา ของໄວດ์เนอร์

- **ໄວດ์เนอร์** แบ่งประเภทของระบบบริหารที่เป็นเครื่องมือซึ่งจะนำไปสู่เป้าหมายของการพัฒนาในด้านต่าง ๆ ออกได้เป็น 2 ระบบ คือ
 1. ระบบที่มุ่งเน้น**การผลิตสินค้าและบริการ**เพื่อเพิ่มอัตราความเจริญเติบโตทางเศรษฐกิจ ซึ่งวัดจากการเพิ่มขึ้นของรายได้ประชาชาติและรายได้เฉลี่ยต่อหัว
 2. ระบบที่มุ่งเน้น**การบริโภค**เพื่อรักษาอัตราความเจริญเติบโตทางเศรษฐกิจให้คงอยู่หรือสูงขึ้น

นอกเหนือ

ระบบบริหารจะใช้เป็นเครื่องมือที่จะสนองตอบเป้าหมายของ การพัฒนา
ทางการเมือง ซึ่งอาจรวมถึง

- การมุ่งเน้นประชาธิปไตย
- การมุ่งเน้นด้านคอมมิวนิสต์
- การมุ่งเน้นการป้องกันประเทศ
- การมุ่งเน้นการรักษาความเป็นระเบียบเรียบร้อยภายในประเทศ

ในบางกรณี

ระบบบริหารอาจไม่ได้มุ่งเน้นที่เป้าหมายของการพัฒนาเลยก็ได้ เช่น

- เน้นการรักษาความสมดุลระหว่างผลประโยชน์และพลังต่าง ๆ ภายในสังคม
- เน้นการเล่นพรรคเล่นพาก
- เน้นค่านิยมเกี่ยวกับครอบครัวและชนบธรรมเนียมประเพณี
- เน้นประสิทธิภาพและความประหยัด

2. องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

ในหนังสือที่มีสเวดโลว์เป็นบรรณาธิการ

- ผลงานนี้ตีพิมพ์ในหนังสือที่รวบรวมบทความหลากหลายบทความ เป็นมาไว้ด้วยกันที่ชื่อ **Development Administration Concepts and Problem**
- มีสเวดโลว์เป็นบรรณาธิการ และเป็นผู้เขียนบทนำและบทความ เกี่ยวกับเศรษฐศาสตร์ ในฐานะที่เป็นส่วนหนึ่งของการบริหารการพัฒนา

รายชื่อ 7 นักวิชาการ

มีนักวิชาการ 7 คนที่เขียนบทความลงในหนังสือ

- เมอร์ล เฟนสอด (Merle Fainsod)
- ลูเชียน ดับบลิว พาย (Lucian W.Pye)
- เจ บี เวสต์คอตต์ (Jay B.Wescott)
- อาเกานันดา บาราตี (Agehannda Bharati)
- พอล มีโดวส์ (Paul Meadows)
- เอเวอเรตต์ อี ฮาเกน (Everett E.Hage)
- อัลเบอร์ต วอเตอร์สตัน (Albert Waterston)

สวีดโลว์

- มีความเห็นว่า การบริหารการพัฒนามีความแตกต่างจากการบริหารแบบตะวันตกและอเมริกัน เพราะการบริหารการพัฒนาเป็นการบริหารของประเทศที่กำลังพัฒนา
- รากฐานของประเทศที่กำลังพัฒนา มีปัญหา ลักษณะ บทบาทและโครงสร้างการบริหารที่แตกต่างไปจากลักษณะ บทบาทและโครงสร้างการบริหารงานของประเทศที่พัฒนาแล้ว
- จำเป็นต้องใช้วิธีการบริหารที่มีลักษณะพิเศษ หรือ การบริหารการพัฒนาของตนเอง

บทความของเพ่นสอด

- กล่าวถึง โครงสร้างและปัญหาของการบริหารงานในประเทศด้วยพัฒนา
- ประเทศด้วยพัฒนาจะเน้นการปรับปรุงโครงสร้างของการบริหารเพื่อให้เป็นเครื่องมือในการพัฒนาประเทศ
- มิได้คำนึงถึงการขาดแคลนกำลังคนที่มีความมุ่งมั่นในการพัฒนาประเทศ ทำให้การพัฒนาประเทศดังกล่าวมักประสบความล้มเหลวอยู่เสมอ

บทความของพาย

- สะท้อนให้เห็นถึงบริบททางการเมืองของการบริหารรัฐกิจในประเทศไทยที่เกิดใหม่
- โดยชี้ให้เห็นว่า กระบวนการสร้างชาติของรัฐที่พึงได้รับเอกสารใหม่มักจะเริ่มต้นด้วยการจัดตั้งโครงสร้างทางกฎหมายและการบริหารของรัฐบาลสมัยใหม่
- พาย เห็นว่ารัฐบาลที่มีประสิทธิผล และการแข่งขันทางการเมืองที่เป็นไปอย่างสม่ำเสมอในประเทศไทยกำลังพัฒนา เป็นผลพวงจากการเสริมสร้างองค์ประกอบการมีส่วนร่วมของประชาชนในระบบการเมือง

บทความของเวสต์คอตต์

- พบว่า อินเดียและปากีสถาน มีปัญหาทางการบริหารหลายประการ เช่น การขาดการเอาใจใส่
- ปัญหาการบริหารในระดับกลางและระดับล่าง
- การรวมอำนาจบังคับบัญชา และ
- การควบคุมไว้ในส่วนกลางมากเกินไป
- การขาดแคลนบุคคลากรระดับกลาง
- การขาดการติดต่อระหว่างผู้บังคับบัญชาและผู้ใต้บังคับบัญชา
- การติดต่อราชการโดยใช้ลายลักษณ์อักษรมากเกินไป
- การตอบสนองความต้องการของประชาชน
- ชี้งปัญหาการบริหารเหล่านี้ทำให้การพัฒนาเศรษฐกิจของทั้งสองประเทศเป็นไปอย่างเชื่องช้า จึงเรียกร้องให้มีการปรับปรุงการบริหารรัฐกิจใหม่ เพื่อให้เป็นเครื่องมือทางการบริหารการพัฒนาอย่างแท้จริง

บทความของบราตี

- กล่าวถึงวิธีปฏิบัติตามขนบธรรมเนียมประเพณีดั้งเดิมและทัศนคติของคนอินเดียว่าอาจจะขัดขวางหรือช่วยเร่งปฏิบัติการทางการพัฒนา
- ซึ่งการศึกษาเกี่ยวกับความขัดแย้งระหว่างชนมธรรมเนียมประเพณีดั้งเดิมและความเปลี่ยนแปลงนี้ มีประโยชน์ต่อการนำเอานโยบายการบริหารการพัฒนาไปปฏิบัติ

บทความของมีดโลว์

- ได้ให้คำนิยามของการบริหารการพัฒนาว่า หมายถึง การจัดการเกี่ยวกับความเปลี่ยนแปลง โดยได้ชี้ให้เห็นว่า การติดต่อสื่อสารเป็นหัวใจสำคัญของการที่จะทำให้ประชาชนยอมรับความเปลี่ยนแปลง

ผลงานของ世人aken

- สะท้อนให้เห็นถึงความร่วมมือระหว่างภาครัฐบาลและภาคเอกชนว่ามีความสำคัญต่อความเจริญเติบโตทางเศรษฐกิจ
- ชี้ให้เห็นอุปสรรคต่าง ๆ ที่เกิดจากภาครัฐบาลที่เคยขัดขวางการดำเนินงานของภาคเอกชนในการพัฒนาเศรษฐกิจ เช่น ความล่าช้าของการตัดสินใจ การเก็บภาษีแบบก้าวหน้าจนเอกชนขาดเงินทุนในการประกอบการ รัฐบาลอาจจะใช้นโยบายประหดัจันเกินไป

บทความของウォเตอร์สตัน

- ได้วิจารณ์ การวางแผน ของประเทศด้วยพัฒนาว่าเป็นไปอย่างไม่ค่อยถูกต้อง
- เช่น การวางแผนแบบลวก ๆ ที่ปราศจากการคำนึงถึงทรัพยากรและสมรรถนะทางการบริหาร เป็นต้น

- หนังสือเล่มนี้ที่มีสวีดโลว์เป็นบรรณาธิการพยายามที่จะให้ความกระจ่างในเรื่องความหมายและลักษณะของการบริหารการพัฒนาที่เกิดขึ้นในประเทศไทยด้วยพัฒนา
- โดยเฉพาะประเทศไทยด้วยพัฒนาเหล่านี้มีลักษณะพิเศษซึ่งทำให้บทบาทของรัฐบาลแตกต่างไปจากบทบาทของรัฐบาลในประเทศไทยพัฒนาแล้ว
- บทบาทที่แตกต่างออกไปทำให้การบริหารรัฐกิจในประเทศไทยด้วยพัฒนาเป็นที่มาของ การบริหารการพัฒนา

3. องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

ในหนังสือที่มีริเกซ์เป็นบรรณาธิการ

- หนังสือที่มีริกซ์เป็นบรรณาธิการ ชื่อว่า **Frontiers of Development Administration** เป็นหนังสือที่รวมบทความเกี่ยวกับการบริหารการพัฒนาที่สำคัญอีกเล่มหนึ่ง
- บทความในหนังสือเล่มนี้ได้เสนอให้ที่ประชุมสัมมนาcolon เลจปาร์ก มลรัฐแมรีแลนด์ ในเดือน เมษายน ค.ศ. 1966 ส่วนใหญ่เป็นผลงานที่ได้จากการสัมมนาภาคฤดูร้อนในระหว่างปี ค.ศ. 1963-1965 เพื่อพิจารณากำหนดหัวข้อความสำคัญก่อน หลัง และจุดเน้นของการศึกษาวิจัยเกี่ยวกับการบริหารการพัฒนา

ผลงานของริกซ์

- สะท้อนให้เห็นถึงแนวทางการศึกษาการบริหารการพัฒนาเชิงนิเวศวิทยา ที่ว่า สมมติฐานของลักษณะบริหารในสภาพแวดล้อมหนึ่งอาจจะประสบความสำเร็จอย่างมาก แต่อาจจะประสบความล้มเหลวในสภาพแวดล้อมอื่น ๆ
- ริกซ์เชื่อว่า หัวใจของการบริหารการพัฒนาแก้คือความสามารถที่จะควบคุมสภาพแวดล้อมให้เป็นไปในทิศทางที่หน่วยงานต้องการ

4. องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

ในหนังสือที่มีไว้ด้เนอร์เป็นบรรณาธิการ (ค.ศ. 1970)

- หนังสือที่มีไว้ด้เนอร์เป็นบรรณาธิการ ชื่อว่า **Development Administration in Asia** รวมบทความเกี่ยวกับการบริหารการพัฒนาในเชิงประยุกต์
- หนังสือเล่มนี้เป็นผลจากการสัมมนาเกี่ยวกับการบริหารการพัฒนาที่ สุนย์ตัววันออก - ตะวันตก มหาวิทยาลัยสาขาวิชาระหว่างวันที่ 13 มิถุนายน - 15 กรกฎาคม ค.ศ. 1966 การสัมมนานี้เน้นการประยุกต์การบริหารการพัฒนาในเอเชียจากประสบการณ์ของผู้รู้ชาวเอเชีย 6 คน และชาวอเมริกัน 6 คน

การสัมมนา

- นักวิชาการเหล่านี้ได้ให้ความสำคัญแก่การบริหารการพัฒนาในเอเชียมากกว่าแอฟริกาและلاتินอเมริกา เพราะว่าประเทศต่าง ๆ ในเอเชียมีความหลากหลาย และเพิ่งได้รับเอกสารชื่อทศวรรษ 1940 และ 1950 เป็นจำนวนมาก และประเทศเหล่านี้มีแผนการศึกษาที่ดีวันดีคืน
- นอกจากนี้ นักวิชาการเหล่านี้มีความรู้ทางด้านการวิจัยเกี่ยวกับภูมิภาคนี้อย่างแพร่หลาย
- ด้วยเหตุนี้ การมุ่งเน้นการพัฒนาในเอเชียจึงชอบด้วยเหตุผลและกระทำกันอย่างแพร่หลาย

หนังสือที่มีไว้เด่นอร์เป็นบรรณาธิการ

หนังสือเล่มนี้แบ่งออกเป็น 3 ส่วน คือ

- ส่วนที่หนึ่ง ว่าด้วย**ทฤษฎี**การบริหารการพัฒนา
- ส่วนที่สอง ว่าด้วย**วิธีปฏิบัติ**ของการบริหารการพัฒนา
- ส่วนที่สาม ว่าด้วย**การให้ความช่วยเหลือทางวิชาการและ
การบริหารการพัฒนา**

บทความของไวร์เนอร์

วิเคราะห์

- สภาพการณ์ 6 ชุด ที่นำไปสู่การพัฒนา และ
- สภาพการณ์อีก 2 ชุด ที่ก่อให้เกิดความล้มเหลวในการพัฒนา

สภาพการณ์ที่นำไปสู่การพัฒนา ได้แก่

1. สภาพการณ์**อุดมคติ** ซึ่งมีความเจริญเติบโตอย่างมีทิศทางตามที่วางแผนไว้ พร้อมกับความเปลี่ยนแปลงของระบบ
2. สภาพการณ์ที่**ให้ผลตอบแทนระยะสั้น** ซึ่งมีความเจริญเติบโตอย่างมีทิศทางตามที่วางแผนไว้ แต่ไม่มีความเปลี่ยนแปลงของระบบ

สภาพการณ์ที่นำไปสู่การพัฒนา

3. สภาพการณ์ที่ให้ผลตอบแทนระยะยาว ซึ่งมีความเปลี่ยนแปลงของระบบตามที่วางแผนไว้ แต่ไม่มีความเจริญเติบโตอย่างมีทิศทาง
4. สภาพการณ์ความล้มเหลวที่มีการวางแผนแต่ไม่มีความเจริญเติบโตหรือความเปลี่ยนแปลงของระบบ
5. สภาพการณ์การกระตุ้นจากสภาพแวดล้อมที่มีความเจริญเติบโตอย่างมีทิศทางโดยไม่ได้วางแผนเอาไว้ และมีการเปลี่ยนแปลงของระบบ
6. สภาพการณ์ปฏิบัติการนิยมที่มีความเจริญเติบโตอย่างมีทิศทางที่ไม่ได้วางแผนไว้แต่ไม่มีความเปลี่ยนแปลงของระบบ

สภาพการณ์ที่ก่อให้เกิดความล้มเหลวต่อการพัฒนา

ได้แก่

- สภาพการณ์วิกฤติการณ์ที่มีความเปลี่ยนแปลงของระบบโดยมิได้วางแผนไว้และไม่มีความเจริญเติบโตอย่างมีทิศทาง
- สภาพการณ์**สังคมคงที่ไม่มีแผน** และไม่มีความเปลี่ยนแปลงของระบบ

5. องค์ความรู้เกี่ยวกับการบริหารการพัฒนา ในหนังสือที่มีวอลโดและເຊີຟິຍໍເປັນບຣະນາວິກາຣ

- ผลงานที่มี**วอลโด**ເປັນບຣະນາວິກາຣ **ເນັ້ນສກາພແວດລ້ອມ**
ທາງດ້ານເວລາของการบริหารการพัฒนา
- ผลงานที่มี**ເຊີຟິຍໍ**ເປັນບຣະນາວິກາຣ **ເນັ້ນສກາພແວດລ້ອມ**ที่
ເກື່ອງກັບສຕານທີ່ของการบริหารการพัฒนาและผลงาน

6. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาของแกนท์

- ผลงานของแกนท์ ที่ศึกษาการบริหารการพัฒนา โดยเน้นการบริหารเพื่อการพัฒนา หรือการเน้นเป็นภาค (sectors) เช่น ภาคเกษตร ภาคประชารกร ภาคการศึกษา ภาคธุรกิจ ภาคการวางแผน ภาคการบริหารงานส่วนภูมิภาคและท้องถิ่น เป็นต้น

7. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาโดย เดอกูชเมน และการบอนเนล

- ได้ศึกษาวิจัยในประเทศฟิลิปปินส์ กำหนดสมมติฐานไว้ คือ ลักษณะทางเศรษฐกิจ และสังคมของผู้บริหารฟิลิปปินส์มีความสัมพันธ์กับความมุ่งมั่นในการพัฒนาประเทศ
- ผลของการทดสอบสมมติฐานปรากฏว่า
- ปริญญาบัตรทางวิชาชีพมีความสัมพันธ์กับการหลีกเลี่ยงความขัดแย้ง และความห่วงใยในชาติ
- อาชีพบิดามีความสัมพันธ์กับความกล้าเลี้ยง
- นอกจากความสัมพันธ์ดังกล่าวแล้ว เดอกูชเมนและการบอนเนลไม่พบว่าตัวแปรอื่น ๆ มีความสัมพันธ์กันอย่างมีนัยสำคัญทางสถิติที่พอจะยอมรับได้

8. องค์ความรู้เกี่ยวกับการบริหารการพัฒนาโดย พาเนนดิเกอร์ และ เชอร์ชาร์การ์

- ได้ตั้งสมมติฐานในการวิจัยไว้ว่า
- ลักษณะโครงสร้างและพฤติกรรมของระบบราชการ (ในความหมายของเวเบอร์) มีความสัมพันธ์กับบทบาทในการพัฒนาประเทศของข้าราชการอินเดีย
- ซึ่งผลการศึกษาพบว่า ตัวแปรลักษณะโครงสร้างของระบบราชการในอินเดีย(เช่น สายการบังคับบัญชา การแบ่งงานกันทำ และระบบการกำหนดกฎเกณฑ์) มิได้มีความสัมพันธ์หรือเอื้อต่อบบทบาทในการพัฒนาประเทศแต่อย่างใด

ต่อ

องค์ความรู้เกี่ยวกับการบริหารการพัฒนา

โดยพาเนนดิเกอร์และเซอร์ชาร์การ์

- แต่พิจารณาดูตัวแปรลักษณะพฤติกรรม(เช่น การไม่คำนึงถึงบุคคล การใช้เหตุผล และการมุ่งปฏิบัติตามกฎเกณฑ์)
- พบว่า มีส่วนที่เอื้อและขัดขวางบทบาทในการพัฒนาประเทศ (เช่น การไม่คำนึงถึงบุคคล มีความสัมพันธ์กับบทบาทในการปฏิบัติงานให้สัมฤทธิผล และการใช้เหตุผลมีความสัมพันธ์กับความเปลี่ยนแปลง การปฏิบัติงานให้สัมฤทธิผล เป็นต้น)

สรุป

- จากองค์ความรู้เกี่ยวกับการบริหารการพัฒนาที่ได้จากต่างประเทศ ทำให้เราสามารถประเมินสถานภาพปัจจุบันของวิชาการบริหารการพัฒนา ได้ดังนี้
 1. คำนิยมของการบริหารการพัฒนา หมายถึง การพัฒนาการบริหาร และการบริหารเพื่อการพัฒนา ดูเหมือนจะได้รับการยอมรับมากขึ้น ฉะนั้นจึงมีการอภิปรายและถกเถียงกันเกี่ยวกับเรื่องนี้อย่างลุน

2. องค์ประกอบของการบริหารการพัฒนามีได้มุ่งเน้นแต่การพัฒนาเศรษฐกิจแต่เพียงอย่างเดียว แต่เน้นการพัฒนาการบริหาร การพัฒนาทางการเมือง การพัฒนาสังคม การพัฒนาชุมชนเมือง การพัฒนาชนบท การพัฒนารัฐวิสาหกิจและการพัฒนาความช่วยเหลือจากต่างประเทศ และเรื่องอื่น ๆ ด้วย
3. เป้าหมายของการพัฒนามีใช้รายได้ประชาชาติต่อหัวแต่เพียงอย่างเดียวเหมือนแต่ก่อน แต่หันมาเน้นการกระจายและแบ่งปันความมั่งคั่ง และรายได้เสมอภาคและเป็นธรรม

4. อิทธิพลของทฤษฎีพึงพา และมาร์กซิสต์เริ่มเข้ามามีอิทธิพลในการวิเคราะห์ การพัฒนาและด้อยพัฒนามากขึ้น
5. ยังไม่มีผู้ใดเขียนตำรามาตราฐานใหม่ ๆ เกี่ยวกับการบริหารการพัฒนาอุกมาสู่สายตาของชุมชนวิชาการมากนัก ไม่ว่าจะเป็นในต่างประเทศหรือในประเทศไทยก็ตาม ส่วนใหญ่ผลงานที่เกี่ยวกับการบริหารการพัฒนามักจะอุกมาในรูปของบทความหรือผลวิจัย

ความเป็นมา

- ค.ศ. 1930 - 1939 (ในช่วงปี พ.ศ.2473 - 2482)
ได้เกิดภาวะเศรษฐกิจตกต่ำครั้งใหญ่ทั่วโลก
- ในขณะนั้น **รัสเซีย** ได้รับชัยชนะในการเลือกตั้งเป็นประธานาธิบดีสหรัฐอเมริกา
- ให้ความสำคัญของการพัฒนาเศรษฐกิจและสังคมในประเทศสหรัฐอเมริกาเป็นอย่างมาก
- เพื่อที่จะแก้ไขปัญหาทางเศรษฐกิจ และสังคมที่เกิดขึ้น

รัฐบาลกลาง (Federal government)

ได้มีการเริ่มในการพัฒนาโครงการพัฒนาในด้านต่าง ๆ เช่น

- โครงการพัฒนาลุ่มน้ำเทนเนสซี
- การจัดให้มีไฟฟ้าในชนบท
- สร้างระบบความมั่นคงปลอดภัยให้สังคม
- โครงการงานสาธารณูปโภค
- การให้ความช่วยเหลือในการพัฒนาอุตสาหกรรม

การพัฒนาโครงการพัฒนาในด้านต่าง ๆ (เพิ่มเติม)

- โครงการให้ความช่วยเหลือเกษตรกร
- การออกแบบเกี่ยวกับธนาคารเพื่อเป็นหลักประกันความมั่นคงทางการเงิน
- ด้านสวัสดิการสังคมและด้านอนามัยของประชาชน
- การดำเนินงานของโครงการอยู่ภายใต้การดูแลของคณะกรรมการวางแผนทรัพยากรแห่งชาติ

การพัฒนาตามโครงการดังกล่าว

- การพัฒนาเศรษฐกิจและสังคมของประเทศอเมริกาในช่วงนี้ นับว่าเป็นแบบอย่างในการพัฒนาแก่ประเทศอื่น ๆ ในเรื่อง **การกำหนดนโยบาย การวางแผน การบริหารโครงการ การกำหนดหน้าที่** ขององค์การในการบริหารงานให้บรรลุผลสำเร็จ
- สหรัฐอเมริกาจึงเป็นแบบอย่างในการพัฒนาประเทศ ของในอีกหลาย ๆ ประเทศ

ภายหลังสงครามโลกครั้งที่ 2

- ประเทศในยุโรปส่วนใหญ่ได้รับผลกระทบจากภาวะสงครามทำให้สภาพความเป็นอยู่และสภาพเศรษฐกิจเลวร้ายอย่างไม่เคย มีมาก่อน
- สหรัฐอเมริกาจึงเข้าไปมีบทบาทในการให้ความช่วยเหลือประเทศในยุโรป ให้ฟื้นตัวจากสภาพของสงครามและพัฒนาประเทศ
- เป้าหมายอยู่ที่การยกระดับภาวะทางด้านเศรษฐกิจให้ดีขึ้นโดยได้กำหนดแผนมาาร์ชัล (**Marshall Plan**) ขึ้นมา

- แผนมาร์แซลล์ (อังกฤษ: Marshall Plan) หรือชื่อทางการคือ แผนงานฟื้นฟูยุโรป (European Recovery Programme: ERP) เกิดขึ้นเมื่อ 5 มิถุนายน ค.ศ. 1947 ของนายพล จอร์จ แคตเลตต์ มาร์แซลล์ (George Catlett Marshall) เป็นโครงการช่วยเหลือทาง เศรษฐกิจ ของ สหรัฐอเมริกา แก่ ยุโรปตะวันตก เพื่อป้องกันการพังทลายทางเศรษฐกิจ และเพื่อฟื้นฟูระบบเศรษฐกิจแบบทุนนิยมรัฐชาติของยุโรปตะวันตกขึ้นมาใหม่

แผนมาร์ชัล (Marshall Plan)

- แผนมาร์ชัล (Marshall Plan) ได้ถูกกำหนดขึ้น เพื่อให้ความช่วยเหลือในด้านเงินทุน ด้านทรัพยากร และ ด้านเทคโนโลยี
- โดยยึดหลักการช่วยเหลือตนเอง (self-help) และการ ช่วยเหลือซึ่งกันและกัน (mutual-help)

แผนมาร์ชัล (Marshall Plan)

- ระหว่างปี พ.ศ. 2492 – 2501 การฟื้นฟูเศรษฐกิจยุโรป ประสบความสำเร็จอย่างมาก และก่อให้เกิดแนวคิดเกี่ยวกับโครงการระดับชาติ และเกิดแนวทางในการพัฒนาเศรษฐกิจและสังคม
- ในขณะเดียวกันในระยะเวลาที่ใกล้เคียงกันได้มีการต่อสู้เรียกร้องเอกสารซึ่งเพื่อบูรณาภิเษกแห่งดินแดน รวมทั้งการสร้างชาติใหม่ ของโลก 3 ส่วน คือ เอเชีย แอฟริกา และ拉ตินอเมริกา

จุดเริ่มต้นวิชาการบริหารการพัฒนา

- จุดเริ่มต้นของหลักวิชาการหรือแนวคิดใหม่ในเรื่องการบริหารการพัฒนา มาจากการประชุมสัมมนา ซึ่งเป็นระบบที่มีการถ่ายทอดให้ความรู้กันที่เรียกว่า วิชา พัฒนบริหารศาสตร์
- ในระหว่างปี พ.ศ. 2498-2508 เป็นระยะของการค้นคว้า กำหนดหลักเกณฑ์เนื้อหาสาระวิชา คำอธิบายเค้าโครงทฤษฎีต่าง ๆ

วิชาการบริหารการพัฒนา

- หลังปี พ.ศ. 2508 เป็นต้นมา ก็มีบทความและหนังสือเกี่ยวกับการบริหารการพัฒนาอุกมาจันวนมาก
- ในปัจจุบันวิชาพัฒนบริหารศาสตร์จึงเป็นวิชาที่ว่าด้วยการบริหารการพัฒนาได้รับการยอมรับว่าเป็นสาขานึงในสังคมศาสตร์

ความหมายของการบริหารการพัฒนา

- ◎ มีนักวิชาการได้ให้ความหมายในลักษณะที่แตกต่างกันดังนี้
 1. จอร์จ แกนท์ (George Gant)
 2. เอ็ดเวิร์ด ดับเบิลยู ไวเด้นอร์ (Edward W. Weidner)
 3. เฟรด ริกส์ (Fred W. Riggs)

1. ຍອර්ຈ ແກນທີ

- ຜູ້ຄວບຄຸມໂຄຮງກາຣພັດທະນາລຸ່ມນໍ້າເຫັນເນສື່
 - ເປັນບຸຄຄລແຮກທີ່ໃຊ້ຄໍາວ່າ ກາຣບົຣັກກາຣພັດທະນາ
 - ຈໍາແນກປະເກທກາຣພັດທະນາ ອອກຕາມຄວາມມຸ່ງໝາຍແລະ
ວິຊາກາຣທີ່ຕ່າງກັນໄດ້ 2 ປະເກທ ຄືອ
 - (1) ກາຣບົຣັກງານກາຍໃນ
 - (2) ກາຣບົຣັກງານກາຍນອກ

- **การบริหารงานภายใน** มุ่งที่ประสิทธิภาพของการบริหารภายในองค์การ ซึ่งทำได้โดยอาศัยเทคนิคการจัดการ เช่น การบริหารงานบุคคล การวางแผน การบริหารงานคลัง และ การตัดสินใจ เป็นต้น
- **การบริหารงานภายนอก** ครอบคลุมปัจจัยภายนอกและรับผิดชอบในการติดต่อสัมพันธ์กับปัจจัยภายนอกขององค์การ ให้มาส่งเสริมร่วมมือเพื่อช่วยให้การปฏิบัติงานขององค์การสัมฤทธิผล

สรุป แกนที่ ได้ให้ความสำคัญกับการบริหาร
ภายนอกมาก เพราะการพัฒนาประเทศนั้นจะมุ่งอยู่แต่การ
บริหารภายในอย่างเดียวไม่เพียงพอ จะเป็นต้องคำนึงถึง
ส่วนรวมด้วย

จึงทำให้ต้องมีการติดต่อสัมพันธ์กับปัจจัยภายนอก
เพิ่มมากขึ้น การบริหารงานโดยวิธีการทำองค์การให้มีส่วน
ในการพัฒนานี้ เรียกว่า การบริหารการพัฒนา

2. เอดเวิร์ด ดับเบิลยู ไวเด่นอร์

- ◎ กำหนดแนวคิดเกี่ยวกับการบริหารการพัฒนาเป็น 2 ด้าน คือ
 1. **ด้านกระบวนการ (process)** หมายถึง กระบวนการที่นำองค์การไปสู่สัมฤทธิผลตามจุดมุ่งหมายที่ต้องการ เพื่อให้เกิดความเจริญก้าวหน้าทั้งในทางสังคม เศรษฐกิจ และการเมือง
 2. **ด้านวิชาการ (area of study)** การบริหารการพัฒนา เป็นส่วนหนึ่งของวิชารัฐประศาสนศาสตร์ มีจุดสนใจอยู่ที่หลักการอย่างหนึ่ง ซึ่งจะมีมากน้อยขึ้นอยู่กับบุคคล กลุ่ม และประเทศ ว่าจะเชื่อมั่นในหลักการนั้นเพียงใด

3. เฟรด ริกส์ (Fred W.Riggs)

- ได้รวบรวมแนวคิดจากนักวิชาการ ไว้ 2 ประเด็น คือ
 - (1) การบริหารการพัฒนา หมายถึง **การบริหารโครงการพัฒนา**ทั้งหลายเพื่อให้นโยบายและแผนงานที่กำหนดไว้บรรลุวัตถุประสงค์ในการพัฒนา
 - (2) การบริหารการพัฒนา หมายถึง **การเพิ่มสมรรถนะของ การบริหารให้เข้มแข็ง** คือ ถ้าโครงการพัฒนาของรัฐในด้านอื่น ๆ ประสบผลสำเร็จแล้ว จะมีผลทำให้ต้องเพิ่มขีดความสามารถของระบบบริหารมากขึ้นด้วย
 - ดังนั้นการบริหารจึงเป็นเครื่องมือที่สำคัญที่ทำให้บรรจุมุ่งหมายของการพัฒนา

สรุป การบริหารการพัฒนา หมายถึง ระบบการบริหารที่มีเป้าหมายแน่นอน ซึ่งก่อให้เกิดการพัฒนาเศรษฐกิจ สังคม การเมืองและการบริหาร

โดยจะต้องมีการปรับปรุงกลไกในการบริหารงานของระบบราชการให้มีประสิทธิภาพและประสิทธิผลมากขึ้น เพื่อให้เป็นระบบที่ตอบสนองต่อการพัฒนาประเทศโดยส่วนรวมต่อไป

ลักษณะของการบริหารการพัฒนา

มีนักวิชาการได้เสนอแนวความคิดแตกต่างกันดังนี้

- เอดเวิร์ด ไวด์เนอร์
- เพรด ริกส์
- ชอล แคทซ์
- ยอร์จ แกนท์

1. เอดเวอร์ด ไวเด่นอร์

กำหนดลักษณะที่สำคัญของการเปลี่ยนแปลงในระบบสังคม

I. **การเจริญเติบโตอย่างมีทิศทาง (directional Growth)** เกิดขึ้นในระดับการกระทำการหรือเกิดขึ้นจากผลผลิต (output) ของระบบ จึงเป็นเรื่องที่เกี่ยวข้องกับขนาดคุณสมบัติและปริมาณ

2. **การเปลี่ยนแปลงระบบ (system change)** เป็นการเปลี่ยนแปลงในระบบกระทำการ ซึ่งก่อให้เกิดผลในด้านความเจริญรุ่งเรืองและความก้าวหน้า

3. การวางแผนหรือจุดมุ่งหมายในการเปลี่ยนแปลง (planning or intended change)

- ◎ **ความทันสมัย** นำเอาสิ่งดีจากสังคมที่พัฒนาแล้วมาปรับปรุง หรือใช้ให้เหมาะสมกับสภาพสังคมของตน ซึ่งเป็นไปได้ทั้งทาง เศรษฐกิจ สังคม และการเมือง
- ◎ **การสร้างชาติ** เน้นให้คนในสังคมมีความรู้สึกร่วมกันใน ชนบธรรมเนียมประเพณีและค่านิยมเดียวกัน โดยมีรัฐบาล เป็นผู้ใช้อำนาจในการการเมืองแต่เพียงผู้เดียว
- ◎ **ความเจริญก้าวหน้าทางเศรษฐกิจและสังคม** ก่อให้เกิดความ เป็นอยู่ที่ดีขึ้นในสังคมเพื่อคุณภาพชีวิตที่ดีขึ้น ขัดความ ยากจน และส่งเสริมให้ประชาชนมีปัจจัยพื้นฐานในการ ดำรงชีวิตที่ดีขึ้น

2. เพรด ริกส์

- ◎ ริกส์ระบุลักษณะที่สำคัญของการพัฒนาไว้ 2 ลักษณะ คือ
 - (1) มีลักษณะเป็นการบริหารงานโครงการพัฒนา ซึ่งเป็นวิธีการที่ใช้ในองค์กรภาครัฐที่ทำให้นโยบายและเป้าหมายที่วางไว้ เพื่อการพัฒนาบรรลุผลสำเร็จตามที่ต้องการ
 - (2) มีลักษณะเกี่ยวข้องกับสมรรถนะทางการบริหาร ซึ่งเป็นวิธีการพัฒนาการบริหารทั้งด้านคน เงิน วัสดุอุปกรณ์ และการจัดการ เพื่อผสมผสานทรัพยากรต่าง ๆ ที่มีอยู่มาใช้ในการบริหารอย่างมีประสิทธิภาพและประสิทธิผล

3. ចែល គេហទ័រ

- ใช้แนวการศึกษาแบบระบบมาใช้ในการศึกษาการบริหารการพัฒนา
- โดยเห็นว่า การพัฒนาเป็นระบบซึ่งมีกระบวนการที่มีทิศทางและมุ่งก่อให้เกิดการเปลี่ยนแปลงของสังคมให้เป็นไปตามเป้าหมายที่วางไว้ และ
- ในสังคมระบบราชการจะเป็นตัวแทนที่สำคัญในการดำเนินการให้ประเทศบรรลุเป้าหมายที่วางไว้

ระบบการบริหารการพัฒนา

- ◎ เป็นเรื่องที่เกี่ยวกับคน เงิน วัสดุอุปกรณ์ พฤติกรรม และ การจัดสรรงเงินเพื่อให้เหมาะสมกับความต้องการในด้าน กลวิธีและเทคนิคในการที่จะทำงานให้บรรลุผลสำเร็จตาม เป้าหมายที่ตั้งไว้
- ◎ ความต้องการในด้านกลวิธีและเทคนิค หมายถึง ความรู้ เชิงวิทยาศาสตร์และวิชาชีพ

การบริหารการพัฒนาตามแนวคิดของแคนาด้า

มีลักษณะที่สำคัญ 5 ประการ คือ

1. ระบบบริหารการพัฒนาต้อง **มีเป้าหมาย**
2. ระบบบริหารการพัฒนาจะ **มีระบบย่ออย**
3. ระบบย่ออยจะ **มีความสัมพันธ์เป็นพลวัตกับปัจจัยนำเข้าและปัจจัยนำออก อันก่อให้เกิดความสมดุลแบบพลวัต**
4. **การเปลี่ยนแปลง** จะเกิดขึ้นชั่วระยะหนึ่งเมื่อปัจจัยเปลี่ยนแปลงแล้วก็จะกลับคืนสู่สภาพเดิม
5. ระบบบริหารการพัฒนามีหน้าที่ในการทำให้เป้าหมายบรรลุผลอยู่ 4 หน้าที่ คือ การตัดสินใจ การติดต่อสื่อสาร การควบคุม และการแบ่งแยกงานเฉพาะอย่าง

4. ยอดร์จ แกนท์

- เป็นบุคคลแรกที่ใช้คำว่า **development administration** โดยมองว่า การบริหารการพัฒนาสามารถแยกตามความมุ่งหมายและวิธีการ ออกเป็น 2 ระดับ คือ

ระดับจุลภาค

และ

ระดับมหาภาค

ระดับจุลภาค

เป็นการบริหารในองค์การมุ่งประสิทธิภาพของการจัดการโดยอาศัยเทคนิคการดำเนินการ เช่น

- การบริหารงานบุคคล
- การวางแผน
- การบริหารงานคลัง และ
- การตัดสินใจ เป็นต้น

ระดับมหาวิทยาลัย

เป็นการบริหารภายนอกองค์การมุ่งเน้นโครงสร้างการดำเนินงานที่ครอบคลุมถึงภายนอก เช่น

- ปัจจัยภายนอก
- สภาพแวดล้อมต่าง ๆ ของระบบการบริหารต้องติดต่อสัมพันธ์กับระบบต่าง ๆ ภายนอกองค์กรอยู่ตลอดเวลา

สรุป ลักษณะที่สำคัญของการบริหารการพัฒนา

1. การบริหารการพัฒนาเป็นการบริหารงานที่เกี่ยวข้องกับการพัฒนาประเทศ
2. การบริหารการพัฒนามีลักษณะอ่อนไหวปรับตัวให้เข้ากับสถานการณ์ และสภาพแวดล้อมได้ง่าย
3. การบริหารการพัฒนาต้องการความคิดสร้างสรรค์ใหม่ของนักบริหาร

จุดเน้นของการบริหารการพัฒนา

ประการแรก

- เป็นจุดเน้นของการบริหารการพัฒนาในฐานะที่เป็นเรื่องที่เกี่ยวกับการพัฒนาการบริหาร
- (Development of Administration = D of A)

ประการที่สอง

- เป็นจุดเน้นของการบริหารการพัฒนาในฐานะที่เป็นเรื่องเกี่ยวกับการบริหารเพื่อการพัฒนา
- (Administration of Development = A of D)

จุดเน้นของการบริหารการพัฒนา ในยุคก่อนปี ค.ศ. 1970

- เป็นการพิจารณาว่า

การบริหารพัฒนา

คือ

การพัฒนาการบริหาร

- เป็นการนำเอาแนวคิดเกี่ยวกับการบริหารงานภายในองค์การ ที่เกี่ยวข้องกับ

โครงสร้าง

ระบบ

สภาพแวดล้อม

การบริหารการพัฒนาในฐานะการพัฒนาการบริหาร มีจุดเน้นที่สำคัญ 3 ประการ คือ

1. จุดเน้นเกี่ยวกับเรื่องโครงสร้างหน้าที่ขององค์การเป็น
ประการสำคัญ กระบวนการบริหารอันได้แก่ การวางแผน
การบริหารงานบุคคล การจัดองค์การ และการตัดสินใจ จึง
มีความสำคัญ

2. จุดเน้นเกี่ยวกับเรื่องระบบ ซึ่งการบริหารการพัฒนา
จำเป็นที่จะต้องคำนึงถึงความสัมพันธ์ระหว่างระบบกับ¹
สภาพแวดล้อม และต้องพัฒนาถึงการบริหารงานภายใน
องค์กรให้มีความสัมพันธ์ต่อสภาพแวดล้อมด้วย

3. จุดเน้นเกี่ยวกับสภาพแวดล้อม ซึ่งในการบริหารการพัฒนาให้ประสบผลสำเร็จนั้นจำเป็นที่ต้องคำนึงถึงสภาพแวดล้อมที่มีอิทธิพลต่อการบริหารการพัฒนา

ในบางครั้งการบริหารการพัฒนาจะประสบผลสำเร็จไปมิได้เลย ถ้ามีสภาพแวดล้อมทางการเมือง เศรษฐกิจ สังคมและการบริหาร ไม่เอื้ออำนวยต่อการพัฒนาดังกล่าว

จุดเน้นของการบริหารการพัฒนา

ในฐานะที่เป็นการบริหารเพื่อการพัฒนา

- การบริหารการพัฒนาเป็นเรื่องที่เกี่ยวกับการเพิ่มสมรรถนะของ การบริหาร
- พิจารณาถึงปัจจัยด้านโครงสร้างหน้าที่ ระบบ และ สภาพแวดล้อม เป็นประการสำคัญ
- ผลของการเพิ่มสมรรถนะของการบริหาร จะก่อให้เกิดการ นำเอาโครงสร้างการพัฒนาด้านต่าง ๆ ไปดำเนินการให้บรรลุผล สำเร็จตามเป้าหมายที่กำหนดไว้
- ซึ่งเป็นจุดเน้นที่สำคัญ ประการหนึ่งของการบริหารการพัฒนา หรือเรียกอีกอย่างหนึ่งว่า เป็นการบริหารเพื่อการพัฒนา

การบริหารการพัฒนา ตั้งแต่ปี ค.ศ. 1970 จนถึงปัจจุบัน

เน้นการบริหารการพัฒนาในฐานะที่เป็นการบริหาร
โครงการพัฒนา ให้เป็นไปตามนโยบาย แผนงานและ
โครงการที่กำหนดขึ้นเพื่อบรรลุวัตถุประสงค์ของการพัฒนา
โดยมีขอบข่ายครอบคลุมทั้งด้านการเมือง เศรษฐกิจ
สังคม และการบริหาร

การบริหารโครงการพัฒนา

- เป็นจุดเน้นที่สำคัญของการบริหารการพัฒนา
- เพราะการบริหารการพัฒนานั้นมีลักษณะที่แตกต่างไปจาก การบริหารงานปกติ
- การจัดรูปหน่วยงานของการบริหารโครงการจะแตกต่างกับ การจัดรูปหน่วยงานปกติ
- การบริหารโครงการพัฒนาอาจจัดรูปหน่วยงานเป็นแบบ เมตริกซ์ แบบเน้นโครงการ และแบบคณะกรรมการ เป็นต้น

จุดเน้นของการบริหารการพัฒนา

- สามารถแบ่งได้ 3 ประการ คือ
 1. การให้ความสำคัญต่อโครงการ
 2. การให้ความสำคัญต่อการพัฒนาเฉพาะด้าน
 3. การให้ความสำคัญต่อการนำนโยบายไปสู่การปฏิบัติ

I. การให้ความสำคัญต่อโครงการ

- มุ่งเน้นความสำคัญของแต่ละโครงการซึ่งมีพื้นที่อยู่ในความรับผิดชอบของหน่วยงานเล็ก ๆ ที่มีความอิสระพอสมควรในการตัดสินใจและมีระยะเวลาของการปฏิบัติงาน เมื่อโครงการเสร็จงานก็สิ้นสุด
- จุดเน้นดังกล่าวมีส่วนทำให้องค์การระหว่างประเทศหันมาให้ความสนใจงานพัฒนาในโครงการเล็ก ๆ ที่จะปฏิบัติให้บรรลุผล
- โดยจุดสนใจนี้ให้ความสำคัญกับการบริหารงานภายนอกองค์การมากขึ้น

2. การให้ความสำคัญต่อการพัฒนาเฉพาะด้าน

การบริหารการพัฒนาเฉพาะด้านเป็นแนวคิดที่

- ยอร์จ แกนท์ ได้ให้คำนิยามการบริหารการพัฒนาว่าคือ
- การพัฒนาเฉพาะด้าน ได้แก่ ด้านการเกษตร การแรงงาน การศึกษา การสาธารณสุข การพัฒนาการเมือง และการพัฒนาชนบท เป็นต้น
- การพัฒนาในแต่ละด้านมีส่วนสำคัญต่อการพัฒนาประเทศ
- แนวการศึกษาการพัฒนาเฉพาะด้านที่เด่นชัดมากที่สุด คือ การพัฒนาชนบท

3. การให้ความสำคัญต่อการนำนโยบายไปสู่ การปฏิบัติ

- การศึกษาการบริหารการพัฒนาในปัจจุบัน ให้ความสำคัญ
ของการศึกษาการนำนโยบายไปสู่การปฏิบัติโดยอาศัย
กรอบแนวคิดของนักวิชาการที่ว่า การบริหารการพัฒนา
เป็นเรื่องของการบริหารนโยบาย โครงการ เพื่อให้
สามารถบรรลุวัตถุประสงค์ของการพัฒนาแล้ว

3. การให้ความสำคัญต่อการนำนโยบายไปสู่ การปฏิบัติ

- การนำนโยบายไปสู่การปฏิบัติเป็นเรื่องของความสามารถที่จะผลักดันให้การทำงานของกลไกที่สำคัญสามารถบรรลุผลสำเร็จตามที่ได้ตั้งไว้
- เริ่มตั้งแต่การกำหนดนโยบาย แผน แผนงานหรือโครงการไปสู่การปฏิบัติ

แนวทางหรือตัวแบบ

การศึกษาการสร้างความเข้าใจเกี่ยวกับการนำนโยบายไปสู่การปฏิบัติอาจแยกพิจารณาได้เป็น 6 แนวทางหรือตัวแบบคือ

1. แนวทางที่เน้นการวางแผนและการควบคุม หรือที่เรียกว่า **ตัวแบบที่ยึดหลักเหตุผล**
2. แนวทางที่เน้นสมรรถนะขององค์การ หรือที่เรียกว่า **ตัวแบบทางด้านการจัดการ**

แนวทางหรือตัวแบบ

3. แนวทางที่เน้นการมีส่วนร่วม การสร้างความผูกพันและ การยอมรับหรือที่เรียกว่า **ตัวแบบทางด้านการพัฒนาองค์การ**
4. แนวทางที่เน้นการสร้างความเข้าใจเกี่ยวกับสภาพความเป็นไปในระบบราชการหรือ ที่เรียกว่า **ตัวแบบทางด้านกระบวนการของระบบราชการ**
5. แนวทางที่เน้นการเจรจาและการต่อรองหรือที่เรียกว่า **ตัวแบบทางการเมือง**
6. แนวทางที่เน้นการวิเคราะห์เชิงระบบ หรือที่เรียกว่า **ตัวแบบทั่วไป**

สรุป จุดเน้นของการบริหารการพัฒนา ตั้งแต่ 1970 เป็นต้นมา

เน้นไปสู่การศึกษาการพัฒนาเฉพาะด้านมากขึ้น เช่น การศึกษา
การคณิตศาสตร์ การเกษตร การพัฒนาชนบท และการพัฒนาเมือง เป็นต้น
นอกจากนี้ยังมุ่งศึกษาการนำนโยบายไปสู่การปฏิบัติ โดยการศึกษา
ตัวแปรหรือปัจจัยที่มีอิทธิพลต่อความสำเร็จ หรือความล้มเหลวของการนำ
นโยบายไปสู่การปฏิบัติว่ามีอะไรบ้าง

ซึ่งแนวทางดังกล่าวได้รับ ความสนใจจากนักวิชาการในกลุ่มประเทศ
ที่กำลังพัฒนา เพราะผลของการศึกษาดังกล่าวสามารถที่จะนำมา
ประยุกต์ใช้ในการพัฒนาเศรษฐกิจ สังคม การเมือง และการบริหารได้

สภาพแวดล้อมของการบริหารการพัฒนา

ความหมายของสภาพแวดล้อม ของการบริหารการพัฒนา

เฟลิกซ์ เอ ไนโกร และโลyd จี ไนโกร (Felix A. Nigro and Lloyd G.Nigro)

- สภาพแวดล้อม หมายถึง สรรพสิ่งทางกายภาพและสังคมซึ่งอยู่
ล้อมรอบองค์การและมีอิทธิพลเหนือพฤติกรรมการบริหาร
- ในทางกลับกัน สภาพแวดล้อมมีอิทธิพลเหนือพฤติกรรม
การบริหาร
- ในขณะเดียวกัน พฤติกรรมการบริหารก็มีอิทธิพลเหนือ
สภาพแวดล้อมด้วย
- สรุป สภาพแวดล้อมของไนโกร เน้นความหมายในแง่ของ
นิเวศวิทยา

เอ็ด加ร์ เอฟ ไฮส์ และ เจมส์ แอล โบวดิช (Edgar F. Huse and James L. Bowditch)

- สภาพแวดล้อม หมายถึง คนและสภาพการณ์ หรือเงื่อนไขซึ่งอยู่
ภายในกององค์การที่มีผลกระทบต่อหรือได้รับผลกระทบจากองค์การ
- ปัจจัยทั้งหมดที่มีอยู่ภายในกององค์การประกอบกันขึ้นเป็น
สภาพแวดล้อม

ເໜືອຣ්ບෙර්ට ຈී ສිກස් (Herbert G. Hicks)

- ສກາພແວດລ້ອມ ໄມາຍຄິງ ພລຮວມຂອງປ່ຈຈ້ຍຕ່າງ ຖໍ່ທີ່ຢູ່ຮອບ ທີ່
ອົງຄໍາການ
- ເຊັ່ນ ສົງຄຣາມແລະສັນຕິກາພ ວັດນອຮຣມ ຈຣີຍນອຮຣມ ທັສນຄຕີ
ທາງດ້ານການເນື້ອງ ແລະເສຣໜູ້ກີຈະຫວ່າງປະເທດຂອງປະເທດ
ພັນຮມືຕຣ ຮູ່ປແບບທາງດ້ານຈາກີຕປະເພດນີ້ແລະວັດນອຮຣມ ສກາພ
ທາງການເນື້ອງແລະເສຣໜູ້ກີຈະດັບທ້ອງຄືນ ແລະຮະດັບປະເທດ
ສໍາກາພແຮງງານ ທັສນຄຕີຂອງປະຊາຊນ ແລະຜລປະໂຍໜໍຂອງ
ກລຸ່ມຜູ້ບຣິໂກຄ ຜູ້ຄືອໜຸ້ນ ແລະປະຊາຊນໂດຍທົ່ວໄປ

วอรren บี บราน్ส และเดนนิส เจ โมเบอร์ก (Warren B.Brown and Dennis J. Moberg)

- สภาพแวดล้อม หมายถึง สิ่งของ บุคคล และองค์การอื่น ๆ ที่อยู่รอบ ๆ องค์การเป็นอย่างมาก
- รวมทั้งแหล่งที่องค์การเหล่านั้นได้อาศัยวัตถุดิบ และตลาดที่องค์การเหล่านั้นใช้เป็นที่จำหน่ายสินค้าและบริการอีกด้วย

ลินตัน เค คอลด์เวลล์ (Lynton K. Caldwell)

- ❖ สภาพแวดล้อม หมายถึง แหล่งรวมของปัจจัยทางชีววิทยา กายภาพ จิตวิทยา และสังคมซึ่งมีปฏิกิริยาโต้ตอบกับคนและสังคม

ปีเตอร์ บาร์เทลเมส (Peter Bartelmus)

- สภาพแวดล้อม หมายถึง สภาพและอิทธิพลภายนอกที่มีผลกระทบต่อชีวิตและพัฒนาการของอินทรีย์

สรุป

- สภาพแวดล้อมของการบริหารการพัฒนา หมายถึง สิ่งที่เป็นรูปธรรมและนามธรรมทั้งภายในและภายนอกและรอบ ๆ องค์การ ซึ่งมีอิทธิพลเหนือโครงสร้าง กระบวนการ และพฤติกรรมของการพัฒนาการบริหาร การบริหารเพื่อการพัฒนา (หรือการบริหารการพัฒนา)

สภาพแวดล้อมของการบริหารการพัฒนา

- สภาพแวดล้อมที่เป็นรูปธรรมอาจรวมถึงสภาพภูมิศาสตร์ ประชากร เทคโนโลยีภาษาฯ
- สภาพแวดล้อมที่เป็นนามธรรมได้แก่ การประดิษฐ์คิดค้นทางสังคม รวมถึง บรรษัท สหภาพแรงงาน กลุ่มผลประโยชน์ อุดมการณ์ อารย ธรรมธุรกิจ ปัจเจกชนนิยม ระบบการเมือง เศรษฐกิจ และสังคม เป็นต้น

ประเภทของสภาพแวดล้อมของการบริหารการพัฒนา

- **สภาพแวดล้อมภายนอกประเทศ** ได้แก่ ประชากร เทคโนโลยี ภาษา ภูมิศาสตร์ และชีวภาพ สิ่งประดิษฐ์ คิดค้นทางสังคม และอุดมการณ์ เป็นต้น
- **สภาพแวดล้อมภายในประเทศ** ได้แก่ สภาพแวดล้อมทางการเมือง เศรษฐกิจและสังคมของประเทศ
- **สภาพแวดล้อมภายในองค์การ** ได้แก่ ปฏิบัติการ โต้ตอบหรือความขัดแย้งระหว่างองค์การและบุคคล ความขัดแย้งระหว่างบทบาทที่องค์การมอบให้บุคคลและบุคลิกภาพของบุคคล และความขัดแย้งระหว่างความคาดหวังขององค์การและความต้องการของบุคคล

ผลกระทบของสภาพแวดล้อมของการบริหารการพัฒนา

ผลกระทบของสภาพแวดล้อมจากภายนอกประเทศ

- ทอฟเลอร์ เห็นว่าสภาพแวดล้อมของประเทศไทยสหรัฐอเมริกาและของโลกมีความเปลี่ยนแปลงเร็วมาก
- ซึ่งอัตราเร่งของความเปลี่ยนแปลงของสภาพแวดล้อมมีผลกระทบต่อสังคมและบุคคลมากกว่าทิศทางของความเปลี่ยนแปลง และถ้าบุคคลได้รับความกดดันจากการผลกระทบของความเปลี่ยนแปลงของสภาพแวดล้อมมากเกินไปในระยะเวลาอันกะทันหัน

เนสบิตร์

ได้ซึ่งให้เห็นว่าในศตวรรษที่ 21 สหรัฐอเมริกาและประเทศไทยพัฒนาแล้วมีสภาพแวดล้อมที่เปลี่ยนแปลงไปอย่างน้อยที่สุด 10 ประการ คือ

- เปลี่ยนจากสังคมอุตสาหกรรม เป็นสังคมข่าวสาร
- เปลี่ยนจากเทคโนโลยีธรรมดा เป็นเทคโนโลยีระดับสูง
- เปลี่ยนจากเศรษฐกิจระดับประเทศ เป็นเศรษฐกิจโลก
- เปลี่ยนจากการวางแผนระยะสั้น เป็นการวางแผนระยะยาว
- เปลี่ยนจากการรวมอำนาจ เป็นการกระจายอำนาจ

เนสบิตร์

- เปลี่ยนจากการช่วยเหลือจากสถาบันของรัฐบาลและเอกชนมาเป็นการพึ่งพาตนเอง
- เปลี่ยนจากประชาธิปไตยโดยมีผู้แทนมาเป็นประชาธิปไตยแบบมีส่วนร่วม
- เปลี่ยนจากสายการบังคับบัญชามาเป็นโครงข่าย (**Networking**)
- เปลี่ยนจากการมีทางเลือกเพียงสองทางเลือก มาเป็นทางเลือกหลาย ๆ ทางเลือก
- ประชาชนในสหรัฐอเมริกาเปลี่ยน/ย้ายถิ่นที่อยู่จากภาคเหนือและตะวันออกของประเทศ ไปอยู่ภาคใต้หรือภาคตะวันตก

สาเหตุที่เป็นเช่นนี้ เพราะ

- เชื่อว่าประเทศโลกที่สามและประเทศอุตสาหกรรมใหม่ได้เข้ามาประกอบการทางด้านอุตสาหกรรมแทนสหรัฐอเมริกาแล้ว
- ดังนั้นอเมริกาจะต้องเตรียมทำงานที่ไม่ซ้ำแบบกับประเทศเหล่านี้ แต่จะต้องเตรียมทำงานที่นำไปสู่การประดิษฐ์คิดค้นงานใหม่ ๆ ในอนาคต

ผลกระทบจากประชากร

- ผลกระทบต่อรายได้และการจ้างงาน
- ผลกระทบต่อการกำหนดนโยบาย และการรำเนานโยบายพัฒนาไปปฏิบัติ
- ทำให้เกิดมลพิษ
- รัฐบาลต้องจัดหาบริการ เช่น การศึกษา การมีงานทำ การแพทย์ และสาธารณสุข การคมนาคมและการขนส่ง

ผลกระทบจากเทคโนโลยีภาษาและชีวภาพ

- สำหรับเทคโนโลยีภาษาและชีวภาพ รวมถึง เครื่องบิน รถยนต์ การสื่อสาร และคอมมานด์ การปฏิบัติการเครื่องมือทางการเกษตร คอมพิวเตอร์ และพลังนิวเคลียร์ เป็นต้น
- ข้อดี เราสามารถทำงานได้เร็วแม่นยำมากขึ้น
- ข้อเสีย ทำให้คนมีความเปลกแยกกับงาน

ผลกระทบจากเทคโนโลยีภาษาและชีวภาพ

- เทคโนโลยีภาษาและชีวภาพ ย่อมส่งผลกระทบต่อการบริหารการพัฒนา เพราะอ่านว่าความสะดวกสบายแก่คนมากขึ้น แต่ก็เป็นปัญหาสำหรับการบริหารพัฒนาในแง่ของนิเวศวิทยา การออกจะเป็นบกฏเกณฑ์บังคับเพื่อความปลอดภัยของประชาชน และการห้องกันอุบัติเหตุและอุบัติภัย เป็นต้น
- แต่ผลกระทบของเทคโนโลยีภาษาอาจจะมีความรุนแรงน้อยกว่าผลกระทบของเทคโนโลยีชีวภาพ

ผลกระทบจากสิ่งประดิษฐ์คิดค้นทางสังคม

- บรรเทา
- สภาพแรงงาน
- กลุ่มผลประโยชน์

ตลอดจนโครงการให้ความช่วยเหลือแก่ต่างประเทศ ซึ่ง

สภาพแวดล้อมเหล่านี้ย่อมมีผลกระทบต่อการบริหารการพัฒนา และ
พฤติกรรมขององค์กรและข้าราชการที่เกี่ยวข้องอย่างไม่ต้องสงสัย

บรรชัท

- เป็นสิ่งประดิษฐ์คิดค้นทางสังคมที่มีผลกระทบต่อการบริหารการพัฒนา และพฤติกรรมขององค์การและบุคคลไม่น้อยไปกว่าเทคโนโลยีภาษาพและชีวภาพ
- บรรชัทไม่พียงแต่จะทำให้กรอบสิทธิ์เปลี่ยนมือจากการดำเนินงานของระบบการทำธุรกิจแบบครอบครัวเท่านั้น
- แต่ยังเป็นคู่แข่งและ/หรือผู้ให้ความร่วมมือกับรัฐบาลในอันที่จะจัดหาสินค้าและบริการให้แก่ประชาชน

สหภาพแรงงาน

- มีอิทธิพลเหนือการบริหารการพัฒนา เพราะแต่เดิมสหภาพแรงงานยังไม่ค่อยมีพลังมากนัก ส่วนใหญ่จะอยู่ในกำกับของรัฐบาลแต่ละยุคแต่ละสมัย
- แต่ในปัจจุบันสหภาพแรงงานของไทยมีความแข็งแกร่งขึ้นมาก เพราะได้รับการสนับสนุนจากนิสิต นักศึกษา ช่างๆ และสหภาพแรงงานต่างประเทศ
- จะเห็น การเจรจาต่อรองระหว่างนายจ้างและลูกจ้าง โดยมีกรรมสิทธิ์และการแลกเปลี่ยนแรงงานและศัลแรงงานยืนมือเข้ามาเกี่ยวข้องอยู่ด้วย จึงต้องทำกันตามตัวบทกฎหมายและด้วยความอะลุ่มอ่อนๆ

กลุ่มผลประโยชน์

- กลุ่มผลประโยชน์ที่สำคัญที่สุด คือ กลุ่มข้าราชการประจำ (พลเรือน ทหารและตำรวจ) กลุ่มพ่อค้า กลุ่มที่หน่วยราชการบางแห่งสนับสนุน(เช่น กลุ่มลูกเสือชาวบ้าน) และกลุ่มที่ประชาชนจัดตั้งขึ้นมาเอง เช่น สหภาพแรงงาน องค์การนิสิตนักศึกษา เป็นต้น

ผลกระทบจากอุดมการณ์

- อุดมการณ์ หมายถึง แบบอย่างความคิดเห็น ความเชื่อ รวมทั้ง วิธีการคิดอันเป็นลักษณะของกลุ่มคน เช่น ชาติ ชนชั้น วรรณะ กลุ่ม วิชาชีพ นิ gag ศาสนา และพรรคการเมือง ฯลฯ
- อุดมการณ์เป็นสภาพแวดล้อมอีกประการหนึ่งที่มีผลกระทบต่อการ บริหารการพัฒนา
- อุดมการณ์ที่เน้นการทำงานหนัก ประหยัด และแข่งขันกันหรือ จրรยาบรรณ

ในต่างประเทศ

- ผลกระทบของอุดมการณ์อาจจะเห็นได้จากแนวความคิดของ ซ้ายเก่า ซ้ายใหม่ ขวาเก่า และขวาใหม่ และลัทธิและวิธีปฏิบัติทางการบริหาร การพัฒนาในสหรัฐอเมริกา
- ซึ่งแต่ละฝ่ายจะมีความคิดเห็นแตกต่างกันจึงทำให้เกิดผลกระทบต่อ การบริหาร การพัฒนา

ในประเทศไทย

- สิ่งที่ได้รับผลกระทบจากอุดมการณ์ เช่น
- การเปลี่ยนแปลงการปกครอง พ.ศ. 2475
- เหตุการณ์ 14 ตุลาคม 2516
- เหตุการณ์ 6 ตุลาคม 2519 และ
- การได้รับอุดมการณ์การบริหารการพัฒนาจากสหรัฐอเมริกา
นับตั้งแต่ประมาณปี พ.ศ. 2498

ผลกระทบจากการเมือง

- มือทอพลเนื่องจากการบริหารการพัฒนา เพราะในปัจจุบันนี้รัฐบาลเริ่มยึดแนวการเมืองนำเศรษฐกิจการบริหารและอื่น ๆ ด้วย
- การเมืองจะสามารถช่วยให้การกำหนดนโยบายพัฒนา การปฏิบัติตามนโยบายการพัฒนา และการประเมินผลนโยบายพัฒนาเป็นไปอย่างราบรื่น
- นอกจากนี้ การเมืองยังสามารถกระจายความมั่งคั่งและรายได้ออกไปอย่างทั่วถึงและเป็นธรรมได้มากขึ้น
- นอกจากนี้ความมีเสถียรภาพและไม่มีเสถียรภาพของการเมืองก็มือทอพล เป็นอันมากต่อโครงการพัฒนาของรัฐบาล หรืออาจกล่าวว่า การเมืองที่มีเสถียรภาพเอื้อต่อการบริหารการพัฒนา

ผลกระทบจากเศรษฐกิจ

- รายได้ประชาชนติส่วนรวมได้เพิ่มขึ้นอย่างมาก เท่ากับเป็นการยืนยันว่าผลของการบริหารการพัฒนาในระยะเวลาก่อนที่ผ่านมาหนึ่งประสมความสำเร็จเป็นที่น่าพอใจ และผลกระทบจากเศรษฐกิจย่อมมีผลกระทบต่อการบริหารการพัฒนา คือ สามารถทำให้คนบางคนรวยขึ้น และคนบางคนจนลง

ผลกระทบจากสังคม

- **ประการแรก** สังคมไทยเป็นสังคมเน้นช่วงชั้นทางสังคม
- **ประการที่สอง** สังคมไทยมีลักษณะค่อนข้างจะเป็นเผด็จการ มีลักษณะที่ต่อต้านอุดมการณ์ประชาธิปไตย
- **ประการสุดท้าย** สังคมไทยได้ซื่อว่าเป็น “สังคมที่มีโครงสร้างหละหลวย” ค่อนข้างมาก คือ เป็นสังคมที่คำนึงถึงตัวโครงสร้าง ขาดความคงเส้นคงวา ขาดระเบียบวินัย และไม่ให้ความสำคัญแก่เวลา เป็นต้น

ลักษณะเด่น ๆ ทางสังคม

- การเน้นช่วงชั้นทางสังคมมากเกินไปอาจกระทบกระเทือนถึงความเสมอภาคซึ่งเป็นหัวใจของการหนึ่งของการบริหารการพัฒนา
- ลักษณะเด็ดดีของการหรือต่อต้านประชาธิปไตยอาจเป็นผลเสียต่อการมีส่วนร่วมของประชาชนในกระบวนการการบริหารการพัฒนา
- โครงสร้างสังคมที่หละหลวยอาจทำให้ผู้ที่เกี่ยวข้องกับการบริหารการพัฒนาขาดความรับผิดชอบ ขาดการประสานงาน อันจะเป็นผลเสียต่อการบริหารการพัฒนาโดยส่วนรวม เป็นต้น

ผลกระทบที่เกิดจากปฏิกริยาโตต่อระหว่างองค์การและบุคคล

- โดยสภาพธรรมชาติแล้วองค์การมักจะขัดแย้งกับคนอยู่เสมอ บทบาทที่องค์การมอบให้กับคนก็มักจะขัดแย้งกับบุคลิกภาพของคน และความคาดหวังที่องค์การคิดจะได้รับจากคนก็มักจะขัดกับความต้องการส่วนตัวของบุคคลนั้น
- ฉะนั้น พฤติกรรมพัฒนา/ไม่พัฒนาของบุคคลจึงเป็นผลพวงของปฏิกริยาโตต่อубดังกล่าว ตลอดจนสถานการณ์ในขณะใดขณะหนึ่งด้วย

- การบริหารการพัฒนาจะประสบความสำเร็จหรือไม่ ขึ้นอยู่กับสภาพแวดล้อมด้วย
- การบริหารการพัฒนามีใช่เป็นฝ่ายถูกกระทำ คือยอมสยบอยู่ภายใต้อิทธิพลของสภาพแวดล้อมเพียงแต่อย่างเดียว **ตรงกันข้าม** การบริหารการพัฒนาที่ดีนั้น จำเป็นต้องเข้าไปควบคุมสภาพแวดล้อมให้เป็นเบนไปในทิศทางที่เราต้องการด้วย หรือยิ่งเรารสามารถควบคุมสภาพแวดล้อมได้มากเพียงใด ก็ยิ่งมีโอกาสที่จะประสบความสำเร็จในการบริหารการพัฒนาได้มากขึ้นเพียง

SHARE

I. การบริหารการพัฒนาที่เน้นการพัฒนาการบริหาร

- การพัฒนาการบริหาร หมายถึง การจัดเตรียมเปลี่ยนแปลง ปรับปรุง หรือปฏิรูปโครงสร้างกระบวนการ (รวมถึงเทคโนโลยี) และพัฒนาระบบการบริหาร
- เพื่อให้มีความสามารถที่จะรองรับนโยบาย แผน แผนงานโครงการ และกิจกรรมสำหรับการบริหารการพัฒนา

- **เนื้อหาของการพัฒนาการบริหาร** จะครอบคลุมถึงสภาพแวดล้อมในด้านต่าง ๆ เช่น โครงสร้าง กระบวนการ และพฤติกรรมการบริหารที่เอื้อต่อการพัฒนา รวมทั้งบรรยากาศการบริหารและคุณภาพชีวิตในการทำงาน

การพัฒนาโครงสร้างทางการบริหาร

- โครงสร้างทางการบริหารนั้นมีอิทธิพลเหนือพฤติกรรมการบริหาร
- เช่น ข้าราชการที่เข้ามาอยู่ภายใต้ “สถานการณ์ระบบราชการ” จำเป็นต้องปรับตัวให้เข้ากับสถานการณ์นั้น ๆ

หลักการของการจัดโครงสร้างทางการบริหาร

ประกอบด้วย

1. การแบ่งแยกหน้าที่ความรับผิดชอบและมอบให้แต่ละบุคคลกระทำเพื่อสะดวกในการติดตามประเมินผลและการส่งข้อมูลย้อนกลับว่าได้รับผิดชอบอะไร และปฏิบัติงานได้ดีมาน้อยเพียงใด
2. การประสานหน้าที่ความรับผิดชอบที่แบ่งแยก ให้มีการประสานงานและความกลมกลืนเพื่อโน้มน้าวการปฏิบัติงาน ให้เป็นไปตามทิศทางที่จะบรรลุวัตถุประสงค์ที่เอื้อต่อการพัฒนาประเทศ

รูปแบบโครงสร้างทางการบริหาร แบบที่ 1

จะพบเห็นได้ในหน่วยงานราชการทั่ว ๆ ไป ซึ่งมีหัวหน้าที่มีอำนาจสูงสุด
เพียงคนเดียว

รูปแบบโครงสร้างทางการบริหาร แบบที่ 2

หัวหน้า

2

ลูกน้อง

จะพบเห็นได้ในรัฐวิสาหกิจซึ่งมีหัวหน้าที่มีอำนาจสูงสุดหลายคน
(คืออยู่ในรูปแบบของคณะกรรมการการบริหาร)

รูปแบบโครงสร้างทางการบริหาร แบบที่ 3

จะพบเห็นได้ในมหาวิทยาลัยซึ่งผู้บังคับบัญชาเป็นหัวหน้าในทางนิตินัย

ส่วนลูกน้องเป็นผู้บังคับบัญชาในทางพฤตินัย

รูปแบบโครงสร้างทางการบริหาร แบบที่ 4

จะเป็นแบบผสม ต้องมีหัวรูปแบบ 1,2 และ 3 อยู่ในหน่วยงานเดียวกัน
ส่วนจะเลือกใช้รูปแบบไหนอยู่กับเงื่อนไขและขอจำกัดของหน่วยงาน

- รูปแบบของโครงสร้างทางการบริหาร ทั้ง 4 แบบ มีทั้งข้อดีและข้อเสีย และแต่ละรูปแบบก็เหมาะสมกับงานแต่ละประเภท ไม่มีโครงสร้างรูปแบบใดที่ดีที่สุด ขึ้นอยู่กับว่า หน่วยงานใดจะนำรูปแบบใดไปใช้ให้เหมาะสมกับงานที่รับผิดชอบให้เกิดประโยชน์ให้มากที่สุดแก่หน่วยงานนั้น ๆ

2. การพัฒนากระบวนการบริหาร

- การขัดจุดอุปสรรคในการให้ผลของงาน การย่นระยะเวลาเดินทางของงาน และการทำงานให้ง่ายเข้า เพื่อเพิ่มสมรรถนะขององค์การที่จะสนองตอบเป้าหมายการ พัฒนาของประเทศไทย เช่นเดียวกันกับการพัฒนาโครงสร้าง ทางการบริหาร
- มีความสัมพันธ์กับการพัฒนาโครงสร้างทางการบริหาร เพราะถ้าองค์การตัดสินใจเลือกใช้รูปแบบโครงสร้าง ทางการบริหารรูปแบบใดรูปแบบหนึ่งกระบวนการ การบริหารก็จะเปลี่ยนแปลงตามไปด้วย

การพัฒนาระบวนการการบริหาร

- กระบวนการบริหารมีความสัมพันธ์กับเทคโนโลยี ถ้าองค์การตัดสินใจใช้เทคโนโลยีระบบสายพาน กระบวนการการบริหารต้องดำเนินไป ตามขั้นตอน 1-2-3 จะข้ามขั้นตอนไม่ได้
- หากองค์การตัดสินใจใช้เทคโนโลยีที่มุ่งให้บุคคลสองฝ่ายมาพบร่วมเพื่อทำธุรกิจกัน เช่น เครื่องถอนเงินอัตโนมัติ กระบวนการการบริหารก็อาจจะสิ้น

3. การพัฒนาพฤติกรรมการบริหาร

- พฤติกรรมพัฒนา/ไม่พัฒนาของบุคลากร อาจเกิดจากปัจจัย หลายประการ เช่น สภาพแวดล้อม โครงสร้าง และกระบวนการ การบริหาร หรือ อาจเกิดจากนโยบายขององค์กรและภูมิหลัง ทางเศรษฐกิจ และสังคม

พฤษติกรรมที่เอื้อต่อการพัฒนา

ได้แก่ พฤติกรรมที่เอื้อต่อการปฏิบัติภารกิจของการบริหาร
การพัฒนาที่เน้นเรื่อง

- การวางแผนไว้ล่วงหน้าอย่างมีทิศทาง
- ความทันการณ์ หรือ สถานการณ์
- เน้นการประดิษฐ์คิดค้น อย่างสร้างสรรค์

พฤติกรรมและบทบาท

ผู้บริหารสมัยใหม่หรือนักบริหารการพัฒนาควรมี

- **นักการเมือง** ควรนำเอาข่าวสารเกี่ยวกับสังคมสมัยใหม่ เช่น อุตสาหกรรม เทคโนวิช แล้ววิทยาศาสตร์ ไปบอกกล่าว ในประเทศด้อยพัฒนา
- **ผู้ประกอบการ** ควรจะเป็นนักประดิษฐ์คิดค้น
- **ผู้บริหารโครงการ** ควรดูแลและอำนวยการให้โครงการ พัฒนาสำเร็จไปด้วยดี
- **ผู้ใช้อ่านาจ** ควรแบ่งปันผลประโยชน์แก่ผู้ที่เกี่ยวข้อง

แนวทางการพัฒนาการบริหาร

1. ด้านมหภาค
2. ด้านจุลภาค

แนวทางการพัฒนาการบริหารทางด้านมหภาค

- นักวิชาการกลุ่มนี้ คิดว่า ควรพัฒนาพรรคการเมือง ระบบเลือกตั้ง ฝ่ายนิติบัญญัติ และกลุ่มผลประโยชน์ ให้มีพลังทัดเทียมกับระบบราชการเพื่อค่อยถ่วงอำนาจและตรวจสอบซึ่งกันและกัน ฝ่ายนี้ได้ชื่อว่า “ฝ่ายทฤษฎีน่วຍการปกครองการบริหารที่สมดุล”
- ส่วนนักวิชาการอีกฝ่ายหนึ่ง คือ “ฝ่ายทฤษฎีน่วຍการปกครองการบริหารที่ไม่สมดุล” เชื่อว่า การพัฒนาการบริหารไม่จำเป็นจะต้องมีลักษณะสมดุลกับระบบหรือฝ่ายอื่น ๆ ก็ได้

การพัฒนาการบริหารทางด้านจุลภาค

ครอบคลุม

1. ด้านโครงสร้าง
2. ด้านกระบวนการ
3. ด้านพฤติกรรมการบริหาร

I. การพัฒนาด้านโครงสร้างทางการบริหาร

ทำได้หลายวิธี คือ

1. วิเคราะห์ วิจัยเพื่อดูว่าโครงสร้างทางการบริหารในปัจจุบันเอื้อหรือขัดขวางการบริหารการพัฒนามากน้อยเพียงใด
2. หลังจากการวิเคราะห์วิจัยแล้ว ถ้าจำเป็นจะต้องสร้างหรือพัฒนา “หน่วยงาน” ขึ้นมาเพื่อรับผิดชอบงานใหม่ ๆ

3. การจัดองค์การแบบเมทริกซ์
4. พิจารณาขนาดขององค์กรว่าขนาดเท่าใดจึงจะเหมาะสมกับภารกิจที่รับผิดชอบอยู่
5. การพัฒนาควรจะต้องเน้นการเปิดโอกาสให้ประชาชนได้เข้ามามีส่วนร่วมในการตัดสินใจ

6. ควรเน้นการประสานงานในแนวนอนเท่า ๆ กันในแนวตั้ง
7. ควรทำไปพร้อม ๆ กับการออกแบบงาน
8. คำนึงถึงหลักการบริหารงานบุคคลและการแรงงาน
สัมพันธ์
9. ควรยึดแนวทางของ “องค์กรกลยุทธ์” คือ การจัดโครงสร้างและการกิจขององค์กรที่สามารถสนองความต้องการของประชาชน

2. การพัฒนาด้านกระบวนการภารกิจบริหาร

1. พยายามที่จะทำให้เส้นทางเดินของงานสั้นเข้า ทั้งแนวตั้งและแนวอน เพื่อประยุกต์ทรัพยากรทางการบริหาร
2. พยายามทำงานให้ง่ายขึ้น
3. กระจายอำนาจออกไปยังหน่วยต่างๆ ที่อยู่เบื้องล่างเพื่อลดความแออัดของภารกิจของงานที่ส่วนกลาง

3. การพัฒนาพัฒนาระบบทิกรรมทางการบริหาร

จากการศึกษาเกี่ยวกับลักษณะทางพัฒนาระบบทิกรรมของระบบราชการพบว่า

1. การไม่คำนึงถึงเรื่องส่วนตัวมีส่วนเอื้อต่อการปฏิบัติงาน ให้สัมฤทธิผล
2. ความมีเหตุมีผลมีส่วนเอื้อต่อความเปลี่ยนแปลงการปฏิบัติงาน ให้สัมฤทธิผล
3. รายออมให้ประชาชนเข้ามีส่วนร่วมในการตัดสินใจ

Q/A

การบริหารโครงการ (Project Management) คืออะไร

- การเริ่มต้น วางแผน ดำเนินการ ตรวจสอบควบคุม และปิดโครงการ ของงานโครงการ ผ่านทางเครื่องมือ ความรู้ ทรัพยากร และกิจกรรมต่างๆ ของคนในองค์กร โดยเป้าหมาย ก็คือการบรรลุวัตถุประสงค์ของโครงการภายในระยะเวลาและ ข้อจำกัดอย่างอื่นที่กำหนดไว้

ขั้นตอนการบริหารโครงการนั้นแบ่งออกมาเป็น 5 ส่วน คือ

- 1. การเริ่มต้น (Initiating)**
- 2. การวางแผน (Planning)**
- 3. การดำเนินการ (Executing)**
- 4. การตรวจสอบและควบคุม (Monitoring and Controlling)**
- 5. การปิดโครงการ (Closing)**

2. การบริหารการพัฒนาที่เน้น

การบริหารโครงการพัฒนา

- การบริหารโครงการพัฒนา หมายถึง การจัดการเกี่ยวกับ ภารกิจหรืองานที่เพิ่มมากขึ้นทั้งด้านขนาด ความ слับซับซ้อน และความจำเป็นอื่น ๆ ที่ออกแบบมาในรูปของโครงการเฉพาะที่ ขنانไปกับการบริหารกิจการประจำวันอื่น ๆ

12. นโยบายหลัก 12. นโยบายเร่งด่วน ในทักษะของประเทศไทย

เมื่อวันที่ 25 กรกฎาคมที่ผ่านมา เป็นวันแรกที่พล.อ.ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี กลองน้ำยี่ห้อสากล ได้ประกาศเป็น 2 ส่วนหลัก คือ นโยบายหลัก 12 ด้าน ซึ่งจะเป็นกิจกรรมการบริหารราชการเพื่อต้นข้อดีในช่วง 4 ปีข้างหน้า และนโยบายเร่งด่วน 12 เรื่อง ที่จะดำเนินการเพื่อสร้างความมั่นคงทางเศรษฐกิจและดูแล民生 ให้กับประเทศไทยและระบบเศรษฐกิจของประเทศไทย

1. “นโยบายหลัก” ในความคิดเห็นของประเทศไทย ที่อยากรู้เรื่องราวดีๆ

61.61% การสร้างความเป็นมหภาคความมั่นคงที่ดีขึ้นของประเทศไทย
และความสงบสุขของประเทศไทย

61.43% การพัฒนาสื่อสารมวลชนเพื่อสื่อสารจากภายนอก

61.30% การเสริมสนับสนุนให้เกิดการท่องเที่ยวท่องเที่ยว

58.84% การที่บุคคลดูถูกความไม่สงบของประเทศไทย

57.38% การปรับเปลี่ยนการเมืองไทยให้เป็นไปตามความต้องการของประเทศไทย

55.63% การพัฒนาเศรษฐกิจฐานอุตสาหกรรมที่ดีขึ้น

53.87% การปฏิรูปการเมืองให้ดีขึ้น

48.21% การพัฒนาพัฒนาโครงสร้างพื้นฐานที่ดีขึ้น
เพื่อรองรับการเติบโตทางเศรษฐิกิจ

2. “นโยบายเร่งด่วน” ในความคิดเห็นของประเทศไทย ที่อยากรู้เรื่องราวดีๆ

57.28% การให้ความช่วยเหลือแก่ครอบครัวและพัฒนาสวัสดิการ

55.19% การวางแผนทางเศรษฐกิจของประเทศไทยอย่างรอบคอบ

53.67% การจัดตั้งนักการเมืองด้วยความโปร่งใส

53.62% การสนับสนุนให้มีการศึกษา การเรียนฟังความคิดเห็นของประชาชน และการดำเนินการเพื่อแก้ไขเพื่อเดินรัฐธรรมนูญ

53.04% การแก้ไขปัญหาและลดลงความเสี่ยงในพื้นที่ชายแดนภาคใต้

52.70% การยกระดับศักยภาพของประเทศ

47.53% การพัฒนากระบวนการให้กับการประมาณ

45.87% การเติบโตของประเทศไทยในช่วง 21

74.45% การปกป้องและ
เบ็ดเตล็ดการป้องกันภัย

65.61% การพัฒนาพื้นที่เศรษฐกิจ
และการกระจายความเจริญสู่ภูมิภาค

67.97% การพัฒนาศักยภาพ
และการสนับสนุนการแข่งขันของไทย

61.69% การป้องกันและ
ปราบปรามการยาเสื่อมและประพฤติมิชอบ
และการบดบังการอุบัติธรรม

81.30% การแก้ไขปัญหา
ในการดำเนินธุรกิจของประเทศไทย

66.92% การปรับเปลี่ยน
สังคมการเมืองและพัฒนาศักยภาพเชิง
เศรษฐกิจและสังคม

61.19% การดูแลความปลอดภัย
เพื่อรองรับความต้องการพัฒนาและ
เศรษฐกิจโลก

60.41% การแก้ไขปัญหา
ภูมิศาสตร์และประพฤติมิชอบในอดีตและการ
ฟื้นฟูการเมืองมีความเสียหายและการ

นโยบายหลัก 12 ด้าน

- 1 ปกป้องและเชิดชูสถาบันพระมหากษัตริย์
- 2 สร้างความมั่นคงและปลอดภัยของประเทศไทย และความสงบสุขของประเทศไทย
- 3 ทำบุญบำรุงศาสนาและวัฒนธรรม
- 4 การสร้างบทบาทของไทยในเวทีโลก
- 5 การพัฒนาเศรษฐกิจ และความสามารถในการแข่งขันของไทย
- 6 การพัฒนาพื้นที่เศรษฐกิจและการกระจายความเจริญสู่ภูมิภาค
- 7 การพัฒนาสร้างความเข้มแข็งจากฐานราก
- 8 ปฏิรูปกระบวนการเรียนรู้และการพัฒนาศักยภาพของไทยทุกช่วงวัย
- 9 สาธารณสุข ความเสมอภาค และสวัสดิการที่เหมาะสมกับกลุ่มประชาชน
- 10 การฟื้นฟูกรัฐพยากรณ์ชาติและการรักษาสิ่งแวดล้อมเพื่อสร้างการเติบโตอย่างยั่งยืน
- 11 การปฏิรูปการบริหารจัดการภาครัฐ
- 12 การป้องกันและปราบปรามการทุจริตและประพฤติมิชอบ และกระบวนการยุติธรรม

โครงการพัฒนาโครงสร้างพื้นฐานทางคุณภาพของประเทศ (National Quality Infrastructure: NQI)

ตัวอย่างของห่วงโซ่การผลิตอาหารปลอดภัย จากฟาร์มจังหวัดสู่บิลลิ่ง
(Safe Food for Customers from FARM to FORK)

วัสดุอัน (Raw Material)

- (M) มาตรฐานด้านวัสดุอัน (CRM)
- (S) CODEX / มาตรฐาน
- (T) มาตรฐานและ/or ที่ดีที่สุด (ตาม ที่เหมาะสมกับ ภาระ, ศักยภาพและ/or ความต้องการ)
- (Q) Hazard Analysis Critical Control Point: HACCP / Good Agricultural Practice: GAP

ระบบจัดจ่าย (Logistics)

- (M) มาตรฐานด้านวัสดุอัน ที่ดีที่สุด ที่สามารถสนับสนุน ภาระและ/or ความต้องการ
- (S) CODEX
- (Q) ISO 9001

กระบวนการผลิต (Production)

- (M) มาตรฐานด้านวัสดุอัน ในการบริหารจัดการและตรวจสอบคุณภาพ
- (S) มาตรฐานด้านการผลิตอาหาร: มาตรฐาน GMP / CODEX / Good Manufacturing Practice: GMP
- (T) วิธีการที่ดีที่สุดของทุกขั้นตอนที่เกี่ยวข้องกับอาหาร เช่น การผลิต / การจัดเรียง / การบรรจุห่อ / การควบคุมคุณภาพ (PQPs) / มาตรฐานการผลิตอาหารและเครื่องดื่ม (FSSC 22000)
- (Q) Good Laboratory Practice: GLP / ISO / HACCP / Halal

บรรจุภัณฑ์ (Packaging)

- (M) มาตรฐานด้านวัสดุอัน ในการบริหารจัดการบรรจุภัณฑ์ และ/or ที่ดีที่สุด ที่สามารถสนับสนุน ภาระและ/or ความต้องการ
- (S) มาตรฐานด้านการผลิตบรรจุภัณฑ์ / มาตรฐานด้านคุณภาพ ที่ดีที่สุด ที่สามารถสนับสนุน ภาระและ/or ความต้องการ
- (T) ISO 9001

การบริโภค (Consumption)

- (Q) มาตรฐาน

“ ผู้บริโภคเลือกซื้อสินค้าที่ดีที่สุด ที่มีคุณภาพดีที่สุด ”

- (M) มาตรฐานด้านคุณภาพที่ดีที่สุด ที่สามารถสนับสนุน ภาระและ/or ความต้องการของลูกค้า (QNS9)

การจ่ายสินค้า (Distribution)

- (S) CODEX / มาตรฐาน
- (Q) ISO 9001

การบริหารโครงการพัฒนา

ประกอบด้วย 2 ส่วนคือ

1. **การจัดเตรียมเรื่องการจัดการ** หมายถึง การเตรียมการประสานงานโดยการจัดองค์การไว้รองรับ คือ การแบ่งแยกหน้าที่กันทำให้เป็นสัดส่วน แต่ในขณะเดียวกันต้องมีการประสานระหว่างหน้าที่ที่แบ่งแยกไปแล้วให้กลมกลืนกันด้วย
2. **การจัดเตรียมเทคนิคการบริหาร** ได้แก่ การกำหนดประเภทของงาน การสำรวจความต้องการทรัพยากรที่จะใช้ การกำหนดตารางเวลาการปฏิบัติงาน การกำหนดคุณภาพของสินค้าและบริการที่จะผลิต การโฆษณาสินค้าและบริการ และการวัดผลโครงการพัฒนา

ประเภทของโครงการพัฒนา

1. แบ่งตามมิติ **ระดับของหน่วยงานที่รับผิดชอบ** เช่น โครงการพัฒนาระดับชาติ ระดับภูมิภาค และระดับท้องถิ่น
2. แบ่งตามมิติ **ระยะเวลาดำเนินงาน** เช่น โครงการพัฒนาระยะสั้น โครงการพัฒนาระยะกลาง และโครงการพัฒนาระยะยาว
3. แบ่งตามมิติ **พื้นที่ดำเนินงาน** เช่น โครงการพัฒนาในเขตเมือง โครงการพัฒนาในเขตชนบท
4. แบ่งตามมิติ **ภาคของการพัฒนา** เช่น โครงการพัฒนาภาคการเกษตร ภาคอุตสาหกรรม และโครงการพัฒนาภาคบริการ
5. แบ่งตามมิติ **วัตถุประสงค์** เช่น โครงการพัฒนาที่มุ่งไปที่วัตถุหรือ โครงการพัฒนาที่มุ่งไปที่ตัวคนหรือจิตใจ

โครงการพัฒนาที่แบ่งตามมิติวัตถุประสงค์

- **โครงการทดลอง** เป็นโครงการทดลองมีขนาดเล็ก ไม่หวังผลทันทีทันใด มุ่งที่จะกำหนดปัญหา และหาวิธีแก้ปัญหาให้บรรลุเป้าหมายที่วางไว้
- **โครงการนำร่อง** เป็นโครงการที่มุ่งทดลองวิธีการดำเนินงานให้เหมาะสมกับท้องถิ่น
- **โครงการสาธิต** เป็นโครงการที่แสดงให้เห็นว่าวิธีการใหม่ดีกว่าวิธีการเก่า และนำจะนำมาใช้
- **โครงการผลิตซ้ำเพื่อนำมาใช้**

สภาพแวดล้อมของการบริหารโครงการพัฒนา

- สภาพแวดล้อมทางเศรษฐกิจ การเมือง และสังคม
- ทั้งจากภายในประเทศ และภายนอกประเทศ

การนำเอาโครงการพัฒนาไปปฏิบัติ

- การแปลงแผนงาน ออกแบบเป็นกิจกรรมและการนำเข้ากิจกรรมนั้น ๆ มาปฏิบัติ รวมถึงการบันทึกความก้าวหน้า การเปลี่ยนลำดับความสำคัญก่อนหลังหากมีวิกฤติการณ์เกิดขึ้น และการประสานงานในบรรดาผู้ที่เกี่ยวข้อง

การนำนโยบายไปสู่การปฏิบัติ

การนำเอาโครงการพัฒนาไปปฏิบัติ

มีได้หลายฐานะคือ ในฐานะที่เป็น

- การเมือง แรงกดดัน การเจรจาต่อรอง การดึงและการดัน และการยักย้ายถ่ายเท
- การระดมฉันทานุมติ โดยนำเอาทุกคนที่เกี่ยวข้องมาทางปrongดองกัน
- การควบคุมทางการบริหารโดยข้าราชการเอง
- การเจรจาต่อรองระหว่างหน่วยงานของรัฐบาล
- การกระทำร่วมกัน เพื่อจัดกิจกรรมความร่วมมือในขอบข่ายที่ใหญ่โต ยุ่งยากและ слับซับซ้อน

การประเมินผลโครงการพัฒนา

- เป็นการประเมินผลการดำเนินงานของโครงการพัฒนา เพื่อจะได้ทราบว่าโครงการพัฒนาที่ดำเนินการไปแล้วมีผลการดำเนินงานเป็นอย่างไร
- แต่ถ้าไม่มีการประเมินผลโครงการพัฒนาอย่างมีประสิทธิภาพ การบริหารโครงการพัฒนา ก็ยากที่จะประสบความสำเร็จ

การประเมินผลโครงการ

อาจจะทำได้หลายวิธี เช่น

- การประเมินสิ่งที่ป้อนเข้าไป เช่น บุคลากร เงินเดือนครู หรือ
- การประเมินผลที่ออกมาน เช่น จำนวนผู้ที่จบการศึกษา หรือเชิงคุณภาพ เช่น สัดส่วนระหว่างครูและนักเรียน เป็นต้น

ความเหมาะสม (Relevance)	<ul style="list-style-type: none"> - เป้าประสงค์ที่แต่ละวัดถูกประดิษฐ์ให้ตรงกับความต้องการของบุคคลหรือนิติบุคคลที่เกี่ยวข้องในประเทศไทย - มีความช่วยเหลือจาก donor อันในเรื่อง/สาขาวิชาเดียวกันนี้หรือไม่ - กลุ่มเป้าหมายที่ตั้งเดียวกันมีความเหมาะสมหรือไม่ (ในฐานะเป้าหมายและชนบท) - บุกเบิกจากกลุ่มเป้าหมายเดิมมีสูงได้รับผลกระทบอีกบ้าง
ประสิทธิผล (Effectiveness)	<ul style="list-style-type: none"> - โครงการประสบความสำเร็จตามวัตถุประสงค์ที่ควรจะมีมากที่สุด - วัตถุประสงค์ให้โครงการประสบความสำเร็จเมื่อไหร่แล้วโครงการ - มีคะแนนให้ที่ต้องการหรือไม่ที่ความสำเร็จตามวัตถุประสงค์ที่ควรจะมี - มีคะแนนให้ที่ควรจะต้องไปเพื่อความสำเร็จตามวัตถุประสงค์ที่ควรจะมี
ประสิทธิภาพ (Efficiency)	<ul style="list-style-type: none"> - มีการนำไปใช้จ่ายบ้านเช้า (เช่น วัสดุอุปกรณ์ บุคลากร ฯฯ ประมาณ) ไปให้ประโยชน์อย่างดีที่สุดอย่างไร ? - มีปัจจัยบ้านเช้าใดที่ไม่ได้ใช้มาให้ประโยชน์อย่างบ้านเช้า ? - มีปัจจัยบ้านเช้าใดที่บ้านเช้าใช้ไปแล้วส่วนต้นทุนไม่เกินค่าตอบแทนหรือไม่ ? - จำนวนปริมาณของปัจจัยบ้านเช้ามีความเหมาะสม ? (ไม่มากเกินไป) - มีวิธีการซื้อที่ทำให้บ้านเช้าได้ลดลงได้มากแค่ไหน ?
ผลกระทบ (Impact)	<ul style="list-style-type: none"> - ผลกระทบ (ในเรื่องหนึ่ง) เป็นสิ่งที่คาดว่าจะเกิดขึ้นตามเป้าประสงค์/เป็นผลของการ ดำเนินงานสำเร็จตามวัตถุประสงค์โครงการ (หรือว่าโครงการไม่มีการกำหนดเป้าประสงค์) - ผลกระทบทางบวกและทางลบที่มีต่อโครงการมีอย่างไรบ้าง ? - มีการปฏิบัติแบบใดบ้างที่นิยมพัฒนาอยู่ ?
ความยั่งยืน (Sustainability)	<ul style="list-style-type: none"> - วัสดุคงทนให้การสนับสนุนที่จำเป็นเพื่อให้มีโครงการนี้ (โครงสร้าง แหล่งผลิต วัสดุ/อุปกรณ์) ต่อไปในอนาคต ? - หน่วยงานและกลุ่มเป้าหมายสามารถรักษาและขยายผลการพัฒนาให้ต่อไปได้หรือไม่ ? - หน่วยงานที่รับความช่วยเหลือจะสามารถรักษาอัตราการต่อตัวต่อตัวได้ : ความเข้าใจของทุกฝ่ายให้ทราบว่างานให้ต่อไปในอนาคตได้หรือไม่ - หน่วยงานสามารถรับภาระงานต่อของให้ในอนาคต (มีระบบประเมิน/บุคลากร) หรือมี ระบบประเมินสนับสนุน - หากยังดำเนินกิจกรรมต่อไปจะมีผลกระทบทางบวกทางบวกต่อสิ่งแวดล้อมหรือไม่ ? - หากยังดำเนินกิจกรรมต่อไปจะมีผลกระทบทางบวกทางลบทางสังคมวัฒนธรรมต่อไปในอนาคตหรือไม่ ?

แนวทางการบริหารโครงการพัฒนา

- มักจะเปลี่ยนแปลงไปตามกาลเทศะ
- มักจะเน้นในเรื่องต่าง ๆ ที่เป็นองค์ประกอบของการบริหารการพัฒนา คือ การพัฒนาเศรษฐกิจ การเมือง สังคม การพัฒนาเมือง การพัฒนาชนบท เป็นต้น

ลักษณะของโครงการพัฒนาที่ดี

- **มีความชัดเจน** คือ สามารถตอบคำถามของผู้อ่านได้อย่างตรงๆ ดูทั้งในเรื่องของเนื้อหา รวมทั้งความชัดเจนของภาษา
- **มีความเป็นไปได้** คือ ต้องมีความชัดเจน เมื่อดำเนินงานแล้ว จะต้องเห็นแสงสว่างว่าจะประสบความสำเร็จ
- **ประยุกต์** การที่จะนำไปสู่ความสำเร็จได้ คุณจะต้องพบร่องรอยกับอุปสรรคนานานานนิด โดยเฉพาะ ‘ปัญหา’ โดยในแต่ละวิธีจำเป็นต้องมีค่าใช้จ่ายในการดำเนินงาน, ระยะเวลา รวมทั้งทรัพยากรต่างๆ เพราะฉะนั้น จึงควรเลือกทางเลือกเสียค่าใช้จ่ายน้อยที่สุด, ต้องประยุกต์เวลา, ทรัพยากรมากสุด ซึ่งต้องมาจากการขับคิดทั้งสิ้น

- **มีประสิทธิภาพ** ขั้นตอนดำเนินโครงการอันมีคุณสมบัติ ประหดเวลา, ทรัพยากร จนกระทั่งได้ผลลัพธ์ตาม ประสงค์ หรือได้ ตามวัตถุประสงค์ที่ตั้งไว้ ถือว่ามีประสิทธิภาพ
- **มีความเชื่อมั่นในระดับดีเยี่ยม** โครงการที่ดีต้องมีความเชื่อมั่น ในตัวเอง เลึ่งเห็นความเป็นไปได้ นอกจากนี้ถ้าหากมีเหตุ จำเป็นต้องเปลี่ยนผู้ดำเนินโครงการ ก็สามารถดำเนินงานได้ประสบ ผลสำเร็จได้ใกล้เคียงกัน

- **ประเมินผลได้** ต้องสามารถประเมินผลได้ คิดวิเคราะห์แยกแยะว่ามีความแตกต่างกันมาก — น้อยเพียงใด เมื่อนำมาเทียบกับวัตถุประสงค์ที่ตั้งไว้ เพราะฉะนั้นผลลัพธ์ คือ ตัวบ่งบอกผลลัมฤทธิ์ได้ดีที่สุด
- **ผลประโยชน์** เมื่อโครงการสำเร็จเสร็จสิ้น ผู้ดำเนินงานต้องบอกได้ว่า ควรเป็นผู้ได้รับประโยชน์จากเรื่องนี้ สามารถบอกกล่าวทั่วไปประโยชน์โดยตรง — ผลประโยชน์ทางอ้อมได้

ปัญหาของการบริหารโครงการพัฒนา

1. ปัญหาที่เกิดจากสภาพแวดล้อมจากต่างประเทศ ซึ่งประกอบด้วยสภาพแวดล้อม ทางการเมือง เศรษฐกิจ และสังคม ของโลก
2. ปัญหาที่เกิดจากสภาพแวดล้อมภายในประเทศ และภายนอกหน่วยงาน
3. ปัญหาที่เกิดจากการกำหนดนโยบายการพัฒนาประเทศ ที่ไม่แน่นอน ไม่ต่อเนื่อง และ ผิดพลาด

4. ปัจ្យาที่เกิดจากโครงสร้างของการบริหารโครงการพัฒนา
5. ปัจ្យาที่เกิดจากการวางแผนการการบริหารโครงการพัฒนาและเทคโนโลยี
6. ปัจ្យาที่เกิดจากพฤติกรรม

Q/A

การบริหารการพัฒนา (การเมือง)

แนวคิดการพัฒนาทางการเมือง

การเมือง?

- Harold D. Lasswell : ใครได้อะไร เมื่อไจ และอย่างไร
- David Easton : การจัดสรรสิ่งที่มีค่าซึ่งมีผลบังคับตามกฎหมาย
- Marion J. Levy : การจัดสรรอ่านใจบังคับบัญชา และความรับผิดชอบ
- Maotse-tung : สงครามที่ปราศจากการสูญเสียเลือดเนื้อ

ไอแซค : การเมือง?

- เกี่ยวกับอำนาจ อำนาจหน้าที่ และความขัดแย้ง เป็นกระบวนการทางสังคม
- การซิงดีซิงเด่น
- การร่วมมือกันในการใช้อำนาจเพื่อตัดสินใจในนามของกลุ่ม
- การจัดสรรทรัพยากรที่มีคุณค่าสำหรับกลุ่ม องค์การ และสังคม

เป็นเรื่องของอ่านาจฝ่ายการเมืองใช้อ่านาจในการดำเนินการ
ปักครองซึ่งจะอยู่ในรูปของกฎหมาย การกำหนดนโยบายและ
การจัดสรตรัพยากร

การเมือง

เป็นเรื่องของคุณธรรมหากการเมืองเป็นผู้มีคุณธรรม มีความ
ยุติธรรม ไม่เห็นแก่ประโยชน์ส่วนตัวมากกว่าส่วนรวม ก็จะทำให้
บ้านเมืองเจริญก้าวหน้า โดยการกำหนดนโยบายที่ดี

การเปลี่ยนแปลงทางการเมือง ?

การเจริญเติบโตทางการเมือง&การพัฒนาทางการเมือง

- การขยาย การเพิ่มขนาด น้ำหนัก อำนาจหรือจำนวนที่สามารถวัดปริมาณได้ และก้าวไปสู่มิภาระทางการเมือง โดยกระบวนการทางธรรมชาติ แบบค่อยเป็นค่อยไป
- เป็นการเพิ่มประสิทธิภาพของรัฐบาลในการใช้ทรัพยากร่มนุษย์และวัตถุ เพื่อวัตถุประสงค์ของชาติ
- การที่ยอมให้ประชาชนที่มีได้เป็นสมาชิกของชนชั้นหัวกะทิเข้ามามีส่วนร่วมในการตัดสินใจกำหนดชะตากรรมของประเทศ

การพัฒนาทางการเมือง

ประชาน

ผลงาน
ของ
รัฐบาล

องค์กร/
หน่วย
ปกครอง
การบริหาร

การเปลี่ยนจาก
สถานภาพไพร์ฟ้า
(ราชภูมิ/ข้าแผ่นดิน)
มาเป็น ปชช.ที่มีส่วน
ร่วมในการกำหนด
ชะตากรรมของ
ประเทศ

การเพิ่มสมรรถนะของ
ระบบการเมืองในการ
ให้บริการสาธารณะ
การควบคุมความ
ขัดแย้งและการสนอง
ความต้องการของ
ปชช.

การแบ่งแยกหน้าที่
ในการปฏิบัติการกิจ
ทางการเมืองมีการกิจที่
เฉพาะเจาะจง มีการบูร
ณาการขององค์การ
และสถาบันเข้ามา มี
ส่วนร่วมมากขึ้น

ความเป็นสมัยใหม่ทางการเมือง?

- กระบวนการที่มีพื้นฐานอยู่บนการใช้ทรัพยากรอย่างมีเหตุผล เพื่อสร้างสังคมสมัยใหม่ขึ้น
- การหล่อหลอมหรือปลูกฝังสิ่งที่เรียกว่า วัฒนธรรมโลก ซึ่งมีพื้นฐานอยู่บนเทคโนโลยีและวิทยาศาสตร์ที่ก้าวหน้า
- กระบวนการเปลี่ยนแปลงโครงสร้างทางการเมือง เศรษฐกิจ และสังคม สนับสนุนชึ่งกันและกันจนเกิดการมีส่วนร่วมทางการเมือง เศรษฐกิจมีประสิทธิภาพ มีความเสมอภาคทางสังคม

สรุปความหมายของการพัฒนาทางการเมือง?

- การแก้ไข เปลี่ยนแปลง และปรับปรุงกิจกรรม เนื้อหา
กระบวนการ พฤติกรรมทางการเมือง
- เป็นผลที่เกิดจากการพัฒนาด้านอื่นๆ เช่น การพัฒนา
พรบคการเมือง การมีส่วนร่วมทางการเมือง ความซับ
รวมทางการเมือง การบริหารความขัดแย้ง
- การพัฒนาทางการเมืองเป็นปรากฏการณ์ของประเทศ
ที่กำลังพัฒนา เป็นผลพวงของการพัฒนาเศรษฐกิจ

การพัฒนาทางการเมือง ครอบคลุม?

- เอกภาพหรือบูรณาการทางการเมือง
- สมรรถนะหรือความสามารถของระบบการเมือง
- ผลประโยชน์
- ความยุติธรรม
- ความเสมอภาค
- เศรีภาพ
- ประชาธิปไตย
- ความเป็นสถาบันทางการเมือง
- การมีส่วนร่วมทางการเมือง
- อำนาจ
- นโยบายสาธารณะ
- วัฒนธรรมทางการเมือง
- การอบรมปั้มนิสัยทางการเมือง

แนวทางการพัฒนาทางการเมือง?

1. แนวทางโครงสร้าง-การกิจนิยม
2. แนวทางกระบวนการทางสังคม
3. แนวทางประวัติศาสตร์เปรียบเทียบ
4. แนวทางที่เน้นการพัฒนาเศรษฐกิจ
5. แนวทางอื่นๆ

ปัญหาการเมืองไทยในปัจจุบัน?

- ระบบอุปถัมภ์จากระบบทางส蒂ม
- เงินเดือนข้าราชการน้อย
- ระบบอุปถัมภ์ในระบบราชการ
- การเลี้ยงดูในระดับครอบครัว
- ระบบการศึกษา
- ความอ่อนแอกองประเทศชาชน
- การเมืองไทยหลังการปกครอง 2475
- กลุ่มลี้ภัยมวลชน

ปฏิวัติ กับ รัฐประหาร ต่างกันนะ อย่าใช้สับสน

MThai.com

ปฏิวัติ (revolution)

หมายถึง การเปลี่ยนรูปแบบหรือระบบการปกครองประเทศ จากรูปแบบหนึ่ง ไปสู่อีกรูปแบบหนึ่ง อย่างสืบเชิง แม้ การปฏิวัติพฤษ์ทิงเกส (เปลี่ยนจากระบบทั่วไปสู่ระบบทุนนิยม) หรือ ในประเทศไทย ก็คือสมัย ๗๗ ที่เปลี่ยนจากระบบทั่วไปสู่ระบบทุนนิยม ไม่ใช่การเปลี่ยนจากระบบทุนนิยมเป็นระบบทุนนิยม (จะเรียกว่าการปฏิรูปโครงสร้าง)

รัฐประหาร (coup de ta)

หมายถึง การใช้กำลัง เพื่อเปลี่ยนแปลงผู้นำรัฐบาล โดยระบบการปกครอง ยังคงเดิม ผ่านการรัฐประหารสมัยจอมพล แม่น พิบูลสงคราม หรือ สมัย พลเอก หาดใหญ่ ทุกเหตุการณ์จะเป็นว่า เปลี่ยนแปลงเฉพาะคนนำรัฐบาลเท่านั้น โดยที่ประเทศไทยยังคงระบบการปกครองแบบประชาธิรัฐไว้โดยไม่ทราบว่า เป็นประมุขแทนเดิม

รัฐประหารในประเทศไทย เกิดมาแล้วกี่ครั้ง?

พระยานิปกรณ์นิคิชาดา
ประกาศพระราชนิเวศน์
ปีค.ศ. ๒๔๗๖ วันที่ ๑ เม.ย. ๒๔๗๖

ปี พ.ศ. ที่ห้ารัฐประหาร

๒๐ มิ.ย. ๒๔๗๖

พลเอกพระยาพหลพลพยุหเสนา
บังคับให้ นำความรุนแรง
พระยานิปกรณ์นิคิชาดา

พล.ท. พิน ชุณหะวัณ
บังคับให้ นำความรุนแรง
พล.ร.ค. อวัลย์ สำเร็จนาวาสวัสดิ์

๘ พ.ย. ๒๔๙๐

๑ ๒

๓

๔

๖ เม.ย. ๒๔๙๑

พล.ท. พิน ชุณหะวัณ

บังคับให้ นายวงศ์ อภัยวงศ์ ออกอกราช
จากคำแนะนำของนายกฯ และมอบคำแนะนำ
คือให้จอมพล ป. พิบูลสงคราม

จอมพล ป. พิบูลสงคราม
บังคับให้ นำความรุนแรงคนเอง

๒๙ พ.ย. ๒๔๙๔

๕

๖

๑๖ ก.ย. ๒๕๐๐

จอมพลสุธรรม รานะรัชต์
บังคับให้ นำความรุนแรง
จอมพล ป. พิบูลสงคราม

จอมพลสุธรรม รานะรัชต์
บังคับให้ นำความรุนแรง
จอมพลถนถนม กิตติชาร

๒๐ ต.ค. ๒๕๐๑

๗

๘

๑๗ พ.ย. ๒๕๑๔

จอมพลถนถนม กิตติชาร
บังคับให้ นำความรุนแรงคนเอง

พล.ร.อ. สังค์ ชลออยู่
บังคับให้ นำความรุนแรง
ม.ร.ว. เสนีย์ ปราโมช

๖ ต.ค. ๒๕๑๙

๙

๑๐

๒๐ ต.ค. ๒๕๒๐

พล.ร.อ. สังค์ ชลออยู่
บังคับให้ นำความรุนแรง
นายชานินทร์ กรัยวิเชียร

พล.อ. ศุนหรา คงสมพงษ์
บังคับให้ นำความรุนแรง
พล.อ. ชาติชาย ชุณหะวัณ

๒๓ ก.พ. ๒๕๓๔

๑๑

๑๒

๑๙ ก.ย. ๒๕๔๙

พล.อ. สนธิ บุญยรักกลิน
บังคับให้ นำความรุนแรงรักษาการ
พ.ค.ท. หักษณ์ ชินวัตร

พล.อ. ประยุทธ์ จันทร์โอชา
บังคับให้ นำความรุนแรงรักษาการ
นิวัฒน์ สำเร็จ บุญยรัตน์ไพบูลย์
(ดูรายละเอียดหน้าที่น้ายกฯ แทน ยิ่งลักษณ์ ชินวัตร ซึ่งถูกศาลรอบ. ให้พ้นจากคำแนะนำ)

๒๒ พ.ค. ๒๕๕๗

๑๓

๑๙ ก.ย. ๒๕๔๙

ประเทศไทยเคยมีการรัฐประหารสำเร็จมาแล้ว ๑๓ ครั้ง
นอกจากนี้ ยังมีกบฏ ๑๑ ครั้ง (รัฐประหาร/ปฏิวัติ ไม่สำเร็จ)
และปฏิวัติ ๑ ครั้ง คือ การปฏิวัติสยาม วันที่ ๒๔ มิ.ย. ๒๔๗๕

ความรู้ ความเข้าใจ (Cognitive)
อุดมการณ์ (Ideology)
ความเชื่อ (Belief)
ค่านิยม (Value)
และทัศนคติ (Attitude) การเมือง
ในระบบประชาธิปไตย

กระบวนการหล่อหลอม
ทางการเมือง
(Political Socialization)

**ลักษณะวัฒนธรรม
ทางการเมือง
(Political Culture)
ของประชาชน**

**พฤติกรรมทางการเมือง
(Political Behaviors)**

- การเล่นพนันเล่นพาก
- การประจับ/วิงเตี้ย
- การคอร์ปชั่น
- การยึดตัวบุคคลกับหลักการ
- การใช้เงินกับการเลือกตั้ง
- การตัดสินใจเลือกตัวแทน
- พฤติกรรมในการลงคะแนนเสียง

รูปแบบการมีส่วนร่วมทางการเมือง

(Modes of Political Participation)

- การใช้สิทธิเลือกตั้ง (Voting)
- การร瑄รงค์หาเสียงเลือกตั้ง (Complain Activity)
- การจัดตั้งและการเข้าร่วมเป็นสมาชิกกลุ่มค่างๆ
- การร่วมกิจกรรมของชุมชน (Community Activity)
- การติดต่อเป็นการส่วนตัวกับเจ้าหน้าที่รัฐ/
นักการเมือง (Particularized Contacts)
- การพูดจาบริการเรื่องการเมือง (Communicator)
- การlobby
- การเดินขบวนประท้วง (Protestors)

**ยุทธศาสตร์พัฒนาการมีส่วนร่วมทางการเมือง
ของประชาชน**

ระดับการมีส่วนร่วมของประชาชน Public Participation Spectrum

ระดับหรือบทบาทที่เพิ่มขึ้นตามการมีส่วนร่วมของประชาชน

ให้ข้อมูลข่าวสาร
Inform

รับฟังความคิดเห็น
Consult

เกี่ยวข้อง
Involve

ความร่วมมือ¹
Collaborate

เสริมอำนาจประชาชน
Empower

รับรู้ → ให้ความเห็น → ร่วมคิด → ร่วมตัดสิน → ร่วมทำ → ร่วมตรวจสอบ
เป็นเจ้าของ

ที่มา : <http://www.iap2.org>

ปวดศีรษะ
ชาดหัวท้านอุดตัน

วิงก์วิง แขนบุ่น
กู่น็อก ติดหาน
แห่เรื่อง
การเมือง

คล่องลิ้นร่าข์
สมาร์โนตี้
จุ่งช่าน

หายใจไม่อิ่ม
ใจสั่น
ใจเต้นเร็ว

ไม่สามารถซื้อยัง
อาจมีคนหันมองได้

บุคคลง่าย ฉุนเฉียว

10 อาการสำคัญของ โรคเครียดจาก ปัญหาการเมือง (Political Stress Syndrome)

พั้งการไฟ
คนเชื่อ
ถือเชื่อมหัว

ให้เลิบง ห้องการเจอะหนะทางความคิด

เขื่อนน้ำย
ทำบันท
รู้สึกไม่มี
ทางออก

นอนไม่หลับ
หลับก็ตื่น

ไม่อยากติดต่อ กับคนที่
ถือหัวจากหน้า

อยากรู้ใจให้โดยใช้กำลัง

ระบบการเมืองที่ดี

ระบบการเมืองที่สามารถดำเนินการซึ่งความเป็นธรรมในสังคม

ความเป็นธรรมในสังคม

การเมือง

เศรษฐกิจ

สังคม

สำคัญต่อความเป็นมนุษย์

การสร้างระบบการเมือง

ระบบการปกครองแบบประชาธิปไตยสามารถพัฒนาเป็นระบบการเมืองที่ต่อเนื่องและยั่งยืนได้ มีตัวแปรให้ญูตั้งต่อไปนี้

▶ ประชาชน : ปลดออกจากความจนและความเหลา

- ขึ้นอยู่กับ 2 ตัวแปรหลัก คือ เศรษฐกิจหรือความอยู่ดีกินดี และการศึกษา
- ประชาชนผู้เป็นเจ้าของอำนาจหรือเป็นผู้ต้องปลดจาก ความชั่วแฝด คือ ความจน และ ความเหลา

► รัฐบาลที่ดี : อุดมการณ์และความรู้ ความสามารถ

- บุคคลที่เป็นนักการเมืองต้องมีคุณสมบัติ 2 ประการคือ มีอุดมการณ์ทางการเมืองและมีความสามารถ
- อุดมการณ์ทางการเมือง ประกอบด้วย หลักการทางการเมือง จริยธรรม การเสียสละ ความซื่อสัตย์สุจริต

➤ ระบบการเมือง : ประโยชน์และยุติธรรม

- มีลักษณะ 2 ประการ คือ เป็นระบบการเมืองที่ทำให้ประชาชนได้ประโยชน์ และมีความยุติธรรม

ผลการลงมติ | วกิปรายไม่ไว้วางใจ นายกฯ และ 5 รัฐมนตรี

พล.อ.ประยุทธ์
จันทร์โอชา

เห็นด้วย-ไม่ไว้วางใจ	208
ไม่เห็นด้วย-ไว้วางใจ	264
งดออกเสียง	3
ไม่ลงคะแนนเสียง	0

นายอนุกิน
ชาญวรรภุล

เห็นด้วย-ไม่ไว้วางใจ	196
ไม่เห็นด้วย-ไว้วางใจ	269
งดออกเสียง	11
ไม่ลงคะแนนเสียง	0

นายสุชาติ
ชุมกลัน

เห็นด้วย-ไม่ไว้วางใจ	201
ไม่เห็นด้วย-ไว้วางใจ	263
งดออกเสียง	10
ไม่ลงคะแนนเสียง	1

นายศักดิ์สยาม
ชิดชอบ

เห็นด้วย-ไม่ไว้วางใจ	195
ไม่เห็นด้วย-ไว้วางใจ	269
งดออกเสียง	10
ไม่ลงคะแนนเสียง	1

นายเดลิมชัย
ศรีอ่อน

เห็นด้วย-ไม่ไว้วางใจ	199
ไม่เห็นด้วย-ไว้วางใจ	270
งดออกเสียง	8
ไม่ลงคะแนนเสียง	1

นายชัยวุฒิ
ธนาคมานุสรณ์

เห็นด้วย-ไม่ไว้วางใจ	202
ไม่เห็นด้วย-ไว้วางใจ	267
งดออกเสียง	9
ไม่ลงคะแนนเสียง	0

วทกยและโกรกคันธรัฐสภा

TPchannel10

TPchannel

@tpchannel

tpchannel.org

ผลการลงมติ

พล.อ.ประยุทธ์ จันทร์โอชา

นายกรัฐมนตรี และ รmo.กลาโหม

ไว้วางใจ

264

ไม่ไว้วางใจ

208

งด
อโภคเสียง

3

ไม่ลง
คะแนน

-

อนุทิน ชាយวีรกุล

รองนายกรัฐมนตรี และ รmo.สาธารณสุข

269

196

11

-

สุชาติ ชมกลืน

รmo.แรงงาน

263

201

10

1

ศักดิ์สยาม ชิดชอบ

รmo.คมนาคม

269

195

10

1

เฉลิมชัย ศรีอ่อน

รmo.เกษตรและสหกรณ์

270

199

8

1

ชัยวุฒิ ธนาคมานุสรณ์

รmo.ดีอีอส

267

202

9

-

การพัฒนาการเมืองไทยในรัฐบาลปัจจุบัน ?

1. การอภิปรายไม่ไว้วางใจนายกรัฐมนตรี และรัฐมนตรีรายบุคคล ในครั้งที่ผ่านมา ครรภุกยืนญัติอภิปรายไม่ไว้วางใจบ้าง
2. นักศึกษาชอบการนำเสนอ/อภิปรายของ สส.ฝ่ายค้านท่านใด/พรรครายนักมากที่สุด ในประเด็นใด ยกตัวอย่างให้เห็นพอสังเขป
3. นักศึกษาพอใจกับผลคะแนนโหวตในการลงมติไม่ไว้วางใจ หรือไว้วางใจรัฐบาลในครั้งนี้หรือไม่อย่างไร
4. นักศึกษาได้อะไรจากการอภิปรายไม่ไว้วางใจในครั้งนี้บ้าง
5. อยากเห็นการเมืองไทยมีการพัฒนาไปในรูปแบบหรือทิศทางใด