
วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555216

แนวทางการพัฒนาการบริหารมหาวิทยาลัย
เทคโนโลยีราชมงคลในทศวรรษหน้า:
กรณีศึกษา มหาวิทยาลัยเทคโนโลยีราชมงคล
ตะวันออก*
GUIDELINES FOR THE ADMINISTRTIVE
DEVELOPMENT OF RAJAMANGALA
UNIVERSITY OF TECHNOLOGY IN THE
NEXT DECADE: A CASE STUDY OF
RAJAMANGALA UNIVERSITY OF
TECHNOLOGY TAWAN-OK

 วิโรจน์ โชติพิพัฒน์วรกุล**
 รศ.ดร. คุณวุฒิ คนฉลาด***

 ผศ.ดร. เจริญวิชญ์ สมพงษ์ธรรม****

บทคัดย่อ
	 การวจิยัครัง้นีม้วีตัถปุระสงค์เพือ่ศกึษาแนวทางการพฒันาการบรหิารมหาวทิยาลยัเทคโนโลยรีาช
มงคลในทศวรรษหน้า: กรณศีกึษา มหาวทิยาลยัเทคโนโลยรีาชมงคลตะวนัออก โดยใช้เทคนคิการวจิยั
แบบ EFR (Ethnographic Future Research) ขั้นตอนที่หนึ่ง ผู้วิจัยสัมภาษณ์ผู้บริหารและผู้ที่มีส่วน
ได้ส่วนเสีย เกี่ยวกับ สภาพปัจจุบัน ปัญหาและความต้องการของการพัฒนาการบริหารมหาวิทยาลัย
จ�ำนวน 12 คน ขั้นตอนที่สอง ผู้วิจัยสัมภาษณ์ผู้เชี่ยวชาญเกี่ยวกับแนวทางการพัฒนาการบริหาร

*วิทยานิพนธ์ปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา
**นิสิตหลักสูตรปรัชญาดุษฎีบัณฑิต สาขาวิชาการบริหารการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา
***ที่ปรึกษาหลัก ศูนย์นวัตกรรมการบริหารและผู้น�ำทางการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา
****ที่ปรึกษาร่วม ศูนย์นวัตกรรมการบริหารและผู้น�ำทางการศึกษา คณะศึกษาศาสตร์ มหาวิทยาลัยบูรพา

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 217

มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออกในทศวรรษ จ�ำนวน 23 คน ขั้นตอนที่สาม การตรวจ
สอบความเป็นไปได้โดยใช้แบบสอบถามกับผู้บริหารของมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก
จ�ำนวน 20 คน
	 ผลการวิจัยพบว่า แนวทางการพัฒนาการบริหารมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก
ในทศวรรษหน้า ด้านนโยบายและแผนพัฒนา ประเด็นส�ำคัญ คือ 1) ทบทวนปรัชญาหรือปณิธานให้
เหมาะสมกบัสภาพการณ์ในปัจจบุนั รกัษาเอกลกัษณ์ และความเป็นเฉพาะทางของแต่ละวิทยาเขต 2)
จัดท�ำแผนกลยุทธ์มหาวิทยาลัยเพื่อน�ำไปสู่การปฏิบัติ ด้านการบริหารและการจัดการ ประเด็นส�ำคัญ
คือ 1) ปรบัโครงสร้างการบรหิารให้มคีวามคล่องตวั และมคีวามยดืหยุน่ 2) ตดิตามผลการน�ำนโยบาย
ไปสู่การปฏิบัติที่เป็นรูปธรรมและมีระบบการประเมินคุณภาพขององค์การและผู้บริหารมหาวิทยาลัย
3) วางแผนพัฒนาระบบเทคโนโลยีสารสนเทศของมหาวิทยาลัยให้มีประสิทธิภาพ 4) ให้บุคลากรใน
มหาวิทยาลัย มีส่วนร่วมในการตัดสินในนโยบายที่ส�ำคัญๆ และมีส่วนร่วมในการพัฒนามหาวิทยาลัย
ด้านการบริหารงานบุคคล ประเด็นส�ำคัญ คือ 1) มีการจัดท�ำแผนพัฒนาบุคลากรเพื่อเพิ่มพูนความรู้
และทักษะการปฏิบัติหน้าที่ตามความรับผิดชอบอย่างสม�ำ่เสมอด้านการบริหารการเงินและทรัพย์สิน
ประเด็นส�ำคัญ คือ จัดท�ำแผนงบประมาณ ที่สอดคล้องกับแผนการพัฒนาของมหาวิทยาลัย ด้านการ
ผลิตบัณฑิต ประเด็นส�ำคัญ คือ 1) พัฒนาหลักสูตรเพื่อผลิตบัณฑิตนักปฏิบัติท่ีสอดคล้องกับความ
ต้องการในการพฒันาของประเทศ ในรปูแบบสหกจิศกึษากบัหน่วยงานของรฐัและเอกชน 2) สร้างเครือ
ข่ายทางวชิาการกบัสถาบนัอดุมศึกษาทัง้ในประเทศและต่างประเทศ ด้านการบรหิารงานวจิยั ประเดน็
ส�ำคญั คอื 1) ก�ำหนดนโยบายการวจัิยทีส่อดคล้องกบัประเดน็การวจิยัทีส่งัคมและภาคเอกชนคาดหวงั
2) สร้างเครอืข่ายการวิจัยร่วมกบัหน่วยงานในท้องถิน่ หน่วยงานของรัฐ และหน่วยงานภาคเอกชน ด้าน
การบริการวิชาการแก่สังคม ประเด็นส�ำคัญ คือ ร่วมมือและสร้างเครือข่ายการให้การบริการวิชาการ
กับหน่วยงานภาครัฐและภาคเอกชนในท้องถิ่น ด้านการท�ำนุบ�ำรุงศิลปวัฒนธรรม ประเด็นส�ำคัญ คือ
สร้างเครอืข่ายการท�ำนบุ�ำรงุศลิปวฒันธรรมระหว่าง มหาวทิยาลยั องค์การบรหิารส่วนท้องถิน่ องค์การ
ของรัฐ และองค์การของเอกชน เพื่อพัฒนากระบวนการเรียนรู้ด้านวัฒนธรรมร่วมกัน

ค�ำส�ำคัญ: มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก/ แนวทางการพัฒนาการบริหารมหาวิทยาลัย

ABSTRACT
	 The purpose of this research was to study the guidelines for the administrative
development of Rajamangala University of Technology in the next decade: A case study
of Rajamangala University of Technology Tawan-ok by using EFR method (Ethnographic
Future Research). The first step was to analyze the current situations, problems, and
needs for administrative development by interviewing 12 University administrators and
stakeholders. The second step involved the guidelines for the administrative development
of Rajamangala University of Technology Tawan-ok in the next decade by interviewing 23
experts. The last step was to examine the possibilities of the guidelines for the administra-
tive development by 20 University administrators.

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555218

	 The research findings were as the following. On the plan and policy development:
1) To review the university’s philosophy or resolution to cope with current situation and
maintains its uniqueness and areas of specialization. 2) To establish the strategic plans
for implementation. On the administration and management plans: 1) To restructure of
the university to be autonomous and flexible in management. 2) To follow-up the plan
implementation and sets the quality evaluation system of the University and administrators.
3) To develop the effective management of information technology system. 4) To promote
participative management thus stimulating the university’s personnel to utilize their knowl-
edge and competency. On the personnel administration: 1) To establish the personnel
development plans with the purpose of delivering continuously developed results. On the
financial and assets administration: Establishes the budget plans in accordance with the
university development plan. On the producing graduates: 1) To establish the cooperative
program to produce graduates to meet the needs of the national development both in
public and private sectors, 2) To establish the academic linkage among the institutions of
higher learning in the nation and international networks. On the research administration: 1)
To set the research policies to meet the problems, needs and expectation of the society
and private sectors. 2) To establish the research networks with the local administrative
units, public organizations and private sectors. On the academic services to the society:
Establishes the academic services to the society networks with the public administrative
units and local private sectors. On the art and cultural preservation: Establishes networks
with several sources including the local administrative units, public organizations and private
sectors in order to develop the learning process of art and cultural preservation .

KEYWORDS: Rajamangala University of Technology Tawan-ok/ Guidelines for the admin-
istrative development in the next decade

ความเป็นมาและความส�ำคัญของปัญหา
	 สถาบันอุดมศึกษาในปัจจุบันและอนาคต ต้องเผชิญกับการเปลี่ยนแปลงอย่างรวดเร็วทั้งด้าน
เศรษฐกิจ การเมือง สังคม เทคโนโลยี วัฒนธรรมและสิ่งแวดล้อม ซึ่งกระแสการเปลี่ยนแปลงดังกล่าว
จะส่งผลต่อนโยบายการพัฒนาประเทศและการจัดการศึกษา จากแรงกดดันของกระแสโลกาภิวัตน์ที่
เกิดขึ้นส่งผลให้สถาบันอุดมศึกษาจ�ำเป็นต้องด�ำเนินกิจการโดยต้องค�ำนึงถึงความอยู่รอด แต่ในขณะ
เดียวกันต้องไม่ละท้ิงเจตนารมณ์ของการเป็นสถาบันที่ผลิตบุคลากรให้มีคุณภาพ (เกรียงศักดิ์ เจริญ
วงศ์ศักดิ์, 2551) และคาดการณ์ว่าแนวโน้มในอนาคต การแข่งขันการศึกษาจะทวีความรุนแรงขึ้น
อย่างต่อเนื่อง สถาบันอุดมศึกษาไทยจึงต้องเร่งพัฒนาระบบบริหารจัดการให้มีประสิทธิภาพ หาก
สถาบันอุดมศึกษาใดไม่สามารถเร่งพัฒนาประสิทธิภาพในการบริหาร พัฒนาคุณภาพการศึกษา ย่อม
จะท�ำให้ไม่สามารถแข่งขันได้ และอาจต้องปิดตัวหรือควบรวมกิจการกับสถาบันอุดมศึกษาอื่นไปใน

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 219

ที่สุด (ส�ำนักงานเลขาธิการสภาการศึกษา, 2550, หน้า 75, 77-78) คณะรัฐมนตรีได้มีมติเห็นชอบ
ในหลักการกรอบแผนอุดมศึกษาระยะยาว 15 ปี ฉบับที่ 2 (พ.ศ. 2551-พ.ศ. 2565) ให้หน่วยงานที่
เกี่ยวข้องน�ำไปใช้เป็นกรอบในการด�ำเนินงาน เพื่อก�ำหนดทิศทางยุทธศาสตร์ในการยกระดับคุณภาพ
อุดมศึกษาไทยเพื่อผลิตและการพัฒนาบุคลากรที่มีคุณภาพ พัฒนาศักยภาพอุดมศึกษาในการสร้าง
ความรูแ้ละนวตักรรมเพือ่เพิม่ขดีความสามารถในการแข่งขนัของประเทศในโลกาภวิตัน์ ซึง่หากออกแบบ
ระบบอุดมศกึษาทีเ่หมาะสมกบัสภาพสงัคมไทย พร้อมๆ กับตดิตัง้ระบบเพือ่ขบัเคลือ่นอดุมศกึษาอย่าง
ก้าวกระโดด กจ็ะเป็นปัจจยัส�ำคญัในการพฒันาประเทศสมดังเจตนารมณ์ทีมุ่่งให้คนเป็นศนูย์กลางการ
พฒันา ได้ทัง้การสร้างความเข้มแขง็ในระบบเศรษฐกจิทีส่ามารถแข่งขนัได้ และการสร้างคณุภาพชวีติที่
ดีให้กับประชาชนและสังคมโดยรวม (ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2551, หน้า 14) ซึ่ง
สอดคล้องกบังานวจิยัภาพการศึกษาไทยในอนาคต 10-20 ปี พบว่า จะต้องเร่งรดัการปฏิรปูการศกึษา
โดยน�ำผลการประเมนิคณุภาพการศกึษา และผลการประเมินทางการบริหารและการจดัการศกึษา มา
พิจารณาร่วมกับผลกระทบสภาวการณ์ทางเศรษฐกิจ สังคม การเมือง การปกครอง สิ่งแวดล้อมและ
พลังงาน วิทยาศาสตร์และเทคโนโลยี และประชากร ที่เปลี่ยนแปลงตลอดเวลาในกระแสโลกาภิวัตน์
โดยพิจารณาปรับปรุงทั้งระบบ ทั้งด้านปรัชญา แนวคิด จุดมุ่งหมาย หลักสูตร กระบวนการเรียน
การสอน การประเมนิผล คณาจารย์และบคุลากรทางการศึกษา ทรพัยากรและการลงทนุ วทิยาศาสตร์
และเทคโนโลยเีพือ่การศกึษา และรปูแบบการจดัการศกึษาแนวใหม่ทีส่อดคล้องกบัการเปลีย่นแปลงใน
ยุคโลกาภิวัตน์ได้อย่างทันท่วงที (พิณสุดา สิริธรังศรี, 2552, หน้า 160)
	 มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก ได้จัดตั้งขึ้นตามพระราชบัญญัติมหาวิทยาลัย
เทคโนโลยรีาชมงคล พ.ศ. 2548 ถงึแม้ มหาวทิยาลยัเทคโนโลยรีาชมงคลตะวนัออก จะท�ำการปรบัปรงุ
การบริหารคุณภาพการศึกษา การวิจัยและการบริการสังคมมาตั้งแต่เริ่มก่อตั้งมหาวิทยาลัยในปี พ.ศ.
2548 มาโดยตลอดกต็าม แต่กป็ระสบกบัปัญหาในการบรหิารจดัการ ซึง่ปัญหานีส้อดคล้องกบัรายงาน
การประเมินคุณภาพการศึกษาภายนอกรอบสองมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออกของ
ส�ำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา ที่ได้เสนอแนะจุดที่ควรพัฒนาของสถาบัน
ได้แก่ 1) ทิศทางในการพัฒนาอนาคตของสถาบันไม่ค่อยชัดเจน การบริหารจัดการยังไม่ได้น�ำเอา
พันธกจิหลกั 4 ด้านของระดบัอดุมศกึษามาด�ำเนนิการอย่างจรงิจงั 2) บรกิารวชิาการในบางกลุม่สาขาวชิา
ไม่ชดัเจน 3) ทุนวิจยัจากภายนอกสถาบนัมน้ีอยมาก งานวจิยัของอาจารย์ประจ�ำมน้ีอย 4) อาจารย์ได้
รับวุฒิปริญญาเอก ต�ำแหน่งทางวิชาการ ศาสตราจารย์ และรองศาสตราจารย์ มีน้อยมาก 5) กิจกรรม
นักศึกษามุ่งสู่ความเป็นบัณฑิตในอุดมคติไม่ชัดเจน 6) การประกันคุณภาพการศึกษา บุคลากรส่วน
ใหญ่ยังขาดองค์ความรู้ (ส�ำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา, 2551, หน้า 61-
62) มหาวิทยาลยัเทคโนโลยรีาชมงคลตะวนัออกจงึมคีวามจ�ำเป็นต้องมแีนวทางการพฒันาการบรหิาร
จดัการมหาวทิยาลยัให้มรีะบบการบรหิารจดัการมหาวทิยาลยัทีม่รีะบบและกลไกทีช่ดัเจน เพือ่ให้การ
ด�ำเนินงานของมหาวิทยาลัยมีคุณภาพที่ดี สอดคล้องกับ กรอบแผนอุดมศึกษาระยะยาว 15 ปี (พ.ศ.
2551-พ.ศ. 2565) และมาตรฐานการอุดมศึกษาของไทย ซึ่งมีความจ�ำเป็นเชิงยุทธศาสตร์ต่อแนวคิด
การจดัท�ำนโยบายและแผนพฒันามหาวทิยาลยัสูค่วามเป็นเลศิ (ส�ำนกังานคณะกรรมการการอดุมศกึษา,
2551 หน้า ก; ประกาศกระทรวงศึกษาธิการ เรื่องมาตรฐานการอุดมศึกษา, 2549, หน้า 1-3)

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555220

วัตถุประสงค์ของการวิจัย
	 เพือ่ศึกษาแนวทางการพฒันาการบรหิารมหาวิทยาลยัเทคโนโลยรีาชมงคลตะวันออกในทศวรรษหน้า

วิธีด�ำเนินการวิจัย
	 ผู้วิจัยด�ำเนินการวิจัยเป็น 3 ขั้นตอน ดังนี้
	 1.	 ขั้นตอนการศึกษาสภาพปัจจุบัน ปัญหาและความต้องการของการพัฒนาและการบริหาร
จัดการมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออกในภาพรวมและพันธกิจหลัก โดยการสัมภาษณ์ผู้
บริหารและผู้มีส่วนได้ส่วนเสียกับการบริหารมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก จ�ำนวน 12
คน
	 2.	 ขั้นตอนการศึกษาแนวทางการพัฒนาการบริหารมหาวิทยาลัยเทคโนโลยีราชมงคลตะวัน
ออกในทศวรรษหน้า ใช้เทคนิคการวิจัยแบบ EFR โดยการสัมภาษณ์ผู้เชี่ยวชาญที่มีประสบการณ์ทาง
ด้านการศึกษา และการบริหารองค์การ จ�ำนวน 23 คน
	 3.	 ขั้นตอนการตรวจสอบความเป็นไปได้ในทางปฏิบัติของแนวทางการพัฒนาการบริหาร
มหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออกในทศวรรษหน้า โดยใช้แบบสอบถามชนิดมาตราส่วน
ประมาณค่า ม ี5 ระดบั จากผูบ้รหิารระดบัสงูของมหาวทิยาลยัเทคโนโลยรีาชมงคลตะวนัออก จ�ำนวน
20 คน

สรุปผลการวิจัย
	 แนวทางการพัฒนาการบริหารมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออกในทศวรรษหน้า มี
ประเด็นที่ส�ำคัญ ดังนี้
	 1. 	ด้านนโยบายและแผน
		 1.1	มกีารทบทวน ปรชัญาหรอืปณธิานให้เหมาะสมกบัสภาพการณ์ในปัจจบุนัของมหาวทิยาลยั
และมีการปรับแก้ปรัชญาหรือปณิธานตามสภาพการณ์ที่เปลี่ยนไป รักษาเอกลักษณ์ เดิมไว้ให้ได้มาก
ที่สุดและรักษาความเป็นเฉพาะทางของแต่ละวิทยาเขตให้เป็นเลิศในสาขาตัวเอง
		 1.2	มกีารจดัท�ำยทุธศาสตร์ การพฒันามหาวทิยาลยัและแนวนโยบายการศกึษาทัง้ในระยะ
สั้น และระยะยาว เพื่อน�ำสู่การปฏิบัติอย่างเป็นรูปธรรม มีการจัดตั้งคณะกรรมการจัดท�ำกลยุทธ์ และ
จัดท�ำแผนกลยุทธ์ของมหาวิทยาลัยเพื่อให้สอดคล้องกับทิศทางการปรับเปลี่ยนของมหาวิทยาลัยตาม
สภาพการณ์ที่เปลี่ยนไป
	 2. 	ด้านการบริหารและการจัดการ
		 2.1	มีการติดตามผล การน�ำยุทธศาสตร์ และนโยบาย ไปสู่การปฏิบัติที่เป็นรูปธรรม และมี
ระบบตรวจสอบและการประเมินคุณภาพขององค์การและผู้บริหารมหาวิทยาลัย
		 2.2	ปรบัโครงสร้างการบรหิารมหาวทิยาลยัให้ทนัการเปลีย่นแปลง มคีวามคล่องตวั มคีวาม
กะทัดรัด จัดให้มีความยืดหยุ่น มีโครงสร้างที่ชัดเจน ไม่มีหน่วยงานที่ซ�้ำซ้อน
		 2.3	มกีารวางแผนพฒันาระบบเทคโนโลยสีารสนเทศและการจัดท�ำฐานข้อมูลเพ่ือใช้ในการ
บริหารจัดการมหาวิทยาลัยให้มีประสิทธิภาพ

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 221

		 2.4	เปิดโอกาสให้บุคลากรในมหาวิทยาลัย มีส่วนร่วมในการตัดสินในนโยบายที่ส�ำคัญๆ
และมีส่วนร่วมในการพัฒนามหาวิทยาลัย
	 3. 	ด้านการบริหารงานบุคคล
		 3.1	มีการจัดท�ำแผนพัฒนาบุคลากร เพ่ือเพ่ิมพูนความรู้และทักษะการปฏิบัติหน้าที่ตาม
ความรับผิดชอบอย่างสม�่ำเสมอ และมีการส่งเสริมให้บุคลากรมีการพัฒนาทั้งต�ำแหน่งวิชาการและ
คุณวุฒิให้สูงขี้น
		 3.2	มีการเพิ่มประสิทธิภาพของการบริหารงานบุคคล การใช้ทรัพยากรเพื่อการปฏิบัติงาน
และระบบ การสือ่สารในการปฏบิตังิาน โดยการน�ำเทคโนโลยสีมยัใหม่เข้ามาช่วยพฒันาประสทิธภิาพ
การท�ำงานที่มีประสิทธิภาพ คล่องตัว บนฐานข้อมูลที่เข้มแข็ง
	 4. 	ด้านการบริหารการเงินและทรัพย์สิน
		 4.1	มีระบบและกลไกในการจัดสรร การวิเคราะห์ค่าใช้จ่าย การตรวจสอบการเงินและ
งบประมาณอย่างมปีระสทิธภิาพ มกีารจดัท�ำแผนงบประมาณ แผนการจดัหาเงนิจากแหล่งเงนิต่าง ๆ และ
แผนการใช้เงินให้สอดคล้องกันมีความโปร่งใสในการบริหารทรัพย์สิน และมีหน่วยตรวจสอบภายใน
ของมหาวิทยาลัยที่มีหน้าที่ตรวจสอบ ติดตาม การใช้เงินของหน่วยงานใน มหาวิทยาลัยให้ถูกต้อง
	 5. 	ด้านการผลิตบัณฑิต
		 5.1	มีการพัฒนาหลักสูตรเพ่ือผลิตบัณฑิตนักปฏิบัติ ที่สอดคล้องกับความต้องการในการ
พัฒนาของประเทศในรูปแบบสหกิจศึกษากับหน่วยงานของรัฐและหน่วยงานภาคเอกชน
		 5.2	มีการสร้างเครอืข่ายทางวชิาการกบัสถาบนัอดุมศกึษาอืน่ทัง้ในประเทศและต่างประเทศ
	 6. 	ด้านการบริหารงานวิจัย
		 6.1 มกีารก�ำหนดนโยบายในการวจัิยของมหาวทิยาลยัให้มีความชดัเจน โดยประเด็นการวจัิย
จะต้องเชือ่มโยงกบัค�ำถามทีส่งัคมคาดหวงัให้มหาวทิยาลยัเป็นผูช้ีท้ศิทาง และมหาวทิยาลยัมศีกัยภาพ
ทีจ่ะผลกัดนัให้เกดิโครงการวจิยัในประเดน็เหล่านัน้ ทัง้นีเ้พือ่ให้มหาวทิยาลยัสามารถระดมทรพัยากร
จากแหล่งทุนต่างๆ มาใช้เพื่อการวิจัยอย่างมีประสิทธิภาพ
		 6.2	สร้างเครือข่ายเพื่อสร้างกระบวนการเรียนรู้และแสวงหาทุนวิจัยจากภายนอก ทั้งภาค
รัฐและเอกชนมาสนับสนุนการท�ำวิจัย
	 7. 	ด้านการบริการวิชาการแก่สังคม
		 7.1	มคีวามร่วมมอืและสร้างเครอืข่ายการให้บรกิารวชิาการกบัหน่วยงานในภาครฐั และภาค
เอกชนในท้องถิ่น
	 8. 	ด้านการท�ำนุบ�ำรุงศิลปวัฒนธรรม
		 8.1	มกีารสร้างเครอืข่ายการท�ำนบุ�ำรงุศิลปวฒันธรรมระหว่าง มหาวทิยาลัย องค์การบรหิาร
ส่วนท้องถิน่ องค์การของรฐัและองค์การของเอกชน เพือ่พฒันากระบวนการเรยีนรูด้้านวฒันธรรมร่วมกนั

อภิปรายผลการวิจัย
	 จากผลการวิจัยมีประเด็นส�ำคัญที่ควรน�ำมาอภิปราย ดังนี้
 	 1. 	ด้านนโยบายและแผน

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555222

	 ผลการวิจัยพบว่า ประเด็นมีการทบทวน ปรัชญาหรือปณิธานให้เหมาะสมกับสภาพการณ์ใน
ปัจจุบันของมหาวิทยาลัย และมีการปรับแก้ปรัชญาหรือปณิธานตามสภาพการณ์ที่เปลี่ยนไป รักษา
เอกลกัษณ์ เดมิไว้ให้ได้มากทีส่ดุและรักษาความเป็นเฉพาะทางของแต่ละวทิยาเขตให้เป็นเลศิในสาขา
ตัวเอง เป็นประเด็นที่มีความเป็นไปได้ในระดับมาก สอดคล้องกับผู้บริหารและผู้ที่มีส่วนได้ส่วนเสียใน
การบรหิารจดัการมหาวทิยาลยัเทคโนโลยรีาชมงคลตะวนัออก ท่ีให้ความเห็นว่า มหาวทิยาลยัไม่มคีวาม
ชดัเจนในเรือ่งวสิยัทศัน์ของตนเอง การขาดทศิทางทีช่ดัเจนมผีลต่อภาพรวม ควรมจีดุยนืทีช่ดัเจน ผลติ
วิชาชีพเฉพาะทางในด้านที่ตัวเองถนัด นอกจากนั้น แนวโน้มอนาคต สภาพการแข่งขันด้านการศึกษา
ที่รุนแรงขึ้นสถาบันอุดมศึกษาจึงต้องค้นหาเอกลักษณ์เฉพาะที่ถนัด ท�ำได้ดี มีความเชี่ยวชาญ และมี
ประสิทธิภาพที่สุด เพื่อทุ่มทรัพยากรในการพัฒนาหลักสูตร การจัดการเรียนการสอน การวิจัย การ
พัฒนาบุคลากรที่เป็นจุดเด่นนั้นได้อย่างมีคุณภาพ และแตกต่างจากสถาบันอุดมศึกษาอื่น (ส�ำนักงาน
เลขาธิการสภาการศกึษา, 2550, หน้า 74-79) สอดคล้องกบั ส�ำนกังานคณะกรรมการการอดุมศึกษา
(2553, หน้า 98) กล่าวว่า สถาบันควรทบทวนว่าปรัชญาหรือปณิธานยังมีความเหมาะสมกับสภาพ
การณ์ในปัจจบุนัของสถาบนัหรอืไม่ มกีารพฒันาแผนกลยทุธ์ให้สอดคล้องกบัปรชัญาหรอืปณธิานและ
นโยบายของสภาสถาบัน พระราชบัญญัติสถาบัน จุดเน้นของสถาบัน และแผนอุดมศึกษาระยะยาว
รวมทั้งหลักการและมาตรฐานต่างๆ ที่เกี่ยวข้อง
	 ผลการวิจัยพบว่า การจัดท�ำยุทธศาสตร์การพัฒนามหาวิทยาลัยและแนวนโยบายการศึกษาทั้ง
ในระยะสั้นและระยะยาว เพื่อน�ำสู่การปฏิบัติอย่างเป็นรูปธรรมจ�ำเป็นต้องมีการจัดตั้งคณะกรรมการ
จดัท�ำกลยทุธ์ และจดัท�ำแผนกลยทุธ์ของมหาวทิยาลยัเพือ่ให้สอดคล้องกบัทศิทางการปรบัเปลีย่นของ
มหาวิทยาลัยตามสภาพการณ์ที่เปลี่ยนไป เป็นประเด็นที่มีความเป็นไปได้ในระดับมาก การด�ำเนิน
พนัธกจิหลกัของมหาวทิยาลยั จ�ำเป็นต้องมีการก�ำหนดทศิทางการพฒันาและการด�ำเนนิงานของสถาบนั เพือ่
ให้ด�ำเนนิการสอดคล้องกบัอตัลกัษณ์หรอืจุดเน้น มคุีณภาพ มคีวามเป็นสากล มหาวทิยาลยัเทคโนโลยี
ราชมงคลตะวนัออกเป็นมหาวทิยาลยัทีส่ถาปนาใหม่จะต้องได้รบัผลกระทบจาก มหาวิทยาลยัทีจั่ดการ
ศึกษาในสาขาเดียวกันหรือใกล้เคียงกันที่จัดการศึกษามาก่อน ในการจัดท�ำนโยบายและแผนพัฒนา
มหาวิทยาลยัเทคโนโลยรีาชมงคลตะวนัออกจะต้องวเิคราะห์สถานภาพของมหาวทิยาลยัในอตุสาหกรรม
การศึกษาไทย ดังนี้ 1) ผลกระทบจากมหาวิทยาลัยที่มีอยู่เดิมปัจจัยที่มีผลกระทบต่อมหาวิทยาลัยฯ
คือ ชื่อเสียง ความเชื่อถือ และค่านิยมของมหาวิทยาลัยเดิมที่เป็นที่ยอมรับ 2) ภัยคุกคามจากสิ่ง
ทดแทน ด้านจัดการเรียนการสอน ได้แก่ การเปลี่ยนแปลงทางด้านเทคโนโลยีสารสนเทศสามารถน�ำ
มาใช้ทดแทนการเรยีนการสอนแบบปกต ิส่ิงทดแทนในด้านของบณัฑติ ได้แก่ การจ้างงานในบางสาขา
จะลดลงเนื่องจากมีการใช้เทคโนโลยีเข้ามาทดแทนการปฏิบัติงานที่เป็นลักษณะงานประจ�ำ
3) อ�ำนาจต่อรองของผูเ้ลือกเรียนและใช้บณัฑติ มผีลกระทบต่อมหาวทิยาลยั เนือ่งจากนกัศกึษามทีาง
เลอืกมากขึน้ 4) อ�ำนาจต่อรองของอปุทาน ปัจจยัทีม่ผีลต่อการเลอืกเรยีน ได้แก่ ชือ่เสยีง ความน่าเชือ่ถอื
และคุณภาพการศึกษาของมหาวิทยาลัย 5) อุปสรรคต่อการเข้ามาในอุตสาหกรรมการศึกษาไทย
มหาวทิยาลัยเกดิขึน้ใหม่มจี�ำนวนมากขึน้ รวมทัง้มหาวทิยาลยัเทคโนโลยรีาชมงคลอกีแปดแห่ง ทีม่กีาร
จัดการเรียนการสอนในสาขาวิชาที่คล้ายกันหรือเหมือนกันในหลายหลักสูตร ถ้าไม่มีการประสาน
เครือข่ายพนัธมติรร่วมกนั กอ็าจจะกลายเป็นคูแ่ข่งกนัเอง มหาวทิยาลยัจงึต้องมกีารพฒันามหาวทิยาลยั

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 223

ให้มีความแตกต่าง และมีคุณลักษณะเฉพาะที่โดดเด่น จะต้องเริ่มก�ำหนดนโยบายที่เกี่ยวข้องกับการ
จดัการด้านวชิาการท่ีสร้างมลูค่าเพิม่ เพือ่ประโยชน์ทีผู่เ้รยีนจะได้รบั และสามารถน�ำไปประกอบอาชพี
ได้อย่างมั่นคง (มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี, 2553, หน้า 53)
	 2. ด้านการบริหารและการจัดการ
	 ผลการวิจยัพบว่า ควรการปรบัโครงสร้างการบริหารมหาวทิยาลยัให้ทนัการเปลีย่นแปลง มีความ
คล่องตัว มีความกะทัดรัด จัดให้มีความยืดหยุ่น มีโครงสร้างที่ชัดเจน ไม่มีหน่วยงานที่ซ�้ำซ้อน เป็น
ประเด็นที่มีความเป็นไปได้ในระดับมาก สอดคล้องกับ พสุ เดชะรินทร์ (2549, หน้า 15) ที่กล่าวว่า
การจดัโครงสร้างและกระบวนการท�ำงานทีส่�ำคญัขององค์การจะต้องปรบัให้สอดคล้องกบัยทุธศาสตร์
เพื่อให้มั่นใจได้ว่าองค์การเองมีรูปแบบ โครงสร้าง และกระบวนการในการท�ำงานที่สนับสนุนต่อ
ยุทธศาสตร์ สอดคล้องกับ ส�ำนักงานเลขาธิการสภาการศึกษา (2546, หน้า 92-93) ที่กล่าวว่า การ
ปฏิรูปโครงสร้างการบริหารและการจัดการของสถาบันให้มีประสิทธิภาพภายใต้การเปลี่ยนแปลงที่
เกิดขึ้นตลอดเวลานั้น ได้แก่ การปรับเปลี่ยนรูปแบบโครงสร้าง การบริหาร และการจัดการเพื่อให้การ
ด�ำเนินงานมีประสิทธิภาพสูงกว่าเดิม มีเสรีภาพในการด�ำเนินงานเพ่ือความคล่องตัวและยืดหยุ่นได้
ยุบเลิกหน่วยงานที่ไม่จ�ำเป็น และโอนย้ายบุคลากรไปยังหน่วยงานอื่นที่จะเสริมสร้างประสิทธิภาพได้
ดีกว่า สอดคล้องกับ ผู้เชี่ยวชาญ ซึ่งกล่าวว่า มหาวิทยาลัยมีการปรับโครงสร้างการบริหารให้มีความ
คล่องตัว มีความกะทัดรัด มีความยืดหยุ่น ไม่มีหน่วยงานที่ซ�้ำซ้อน สอดคล้องกับ ปัณฑพ ตั้งศรีวงศ์
(2546, หน้า 3) ที่เห็นว่า โครงสร้างองค์การต้องปรับตัวได้ง่ายและมีความยืดหยุ่น มีล�ำดับชั้นการ
ปกครองน้อย หรือให้อ�ำนาจการบริหารแก่ทีมงานต่าง ๆ ให้มากที่สุด สอดคล้องกับงานวิจัยของ
เอกชัย ชินโคตร (2549, หน้า 205) ที่พบ โครงสร้างที่มีประสิทธิภาพจะต้องเน้นการบริหารแบบมี
ส่วนร่วม มกีารกระจายหน้าทีใ่ห้แต่ละสายงาน มีการลดข้ันตอน เพิม่ความคล่องตวั และน�ำเทคโนโลยี
สารสนเทศมาใช้ สอดคล้องกับงานวิจัย สมศักดิ์ เอี่ยมคงสี (2545, หน้า 174) ได้กล่าวถึงโครงสร้าง
การบรหิารทีป่รบัเปลีย่นใหม่ควรก�ำหนดรูปแบบทีไ่ม่ซบัซ้อน ลดขัน้ตอนการตัดสินใจเพ่ือให้การบรหิาร
งานมีความรวดเร็วแต่มีความสามารถควบคุมให้เกิดประสิทธิภาพในการท�ำงานส�ำหรับผู้ปฏิบัติงาน
ของมหาวิทยาลัยแต่ละระดับได้ นอกจากน้ันการบริหารจัดการ ต้องสร้างการมีส่วนร่วมจากภายใน
และภายนอกองค์การ และต้องมีการสื่อสารอย่างสร้างสรร สอดคล้องกับ ปัณฑพ ตั้งศรีวงศ์ (2546,
หน้า 7) ที่กล่าวว่า การมอบหมายงานให้บุคลากร ควรให้บุคลากรในทุกต�ำแหน่งมีส่วนร่วมในการ
ตัดสินใจหรือมีส่วนร่วมในการวางแผนกลยุทธ์ต่าง ๆ อันจะเป็นการส่งเสริมให้เกิดการท�ำงานอย่าง
เต็มก�ำลังความสามารถ
	 ผลการวิจัยพบว่า ประเด็นมีการวางแผนพัฒนาระบบเทคโนโลยีสารสนเทศและการจัดท�ำ
ฐานข้อมูลเพื่อใช้ในการบริหารจัดการมหาวิทยาลัยให้มีประสิทธิภาพ เป็นประเด็นที่มีความเป็นไป
ได้ในระดับมาก สอดคล้องกับ ส�ำนักงานคณะกรรมการการอุดมศึกษา (2553, หน้า 87) ที่กล่าวว่า
สถาบันควรมีการพัฒนาระบบสารสนเทศเพื่อการบริหารและการตัดสินใจที่สอดรับกับนโยบายและ
การวางแผนระดับสถาบัน เพื่อให้เป็นระบบที่สมบูรณ์สามารถเชื่อมโยงกับทุกหน่วยงานที่เกี่ยวข้อง
ทั้งภายในและภายนอก เป็นระบบที่ใช้งานได้ทั้งเพื่อการบริหาร การวางแผน และการตัดสินใจของผู้
บริหารทุกระดับ เพื่อการปฏิบัติงานตามภารกิจทุกด้านของบุคลากร เพื่อการติดตาม ตรวจสอบ และ

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555224

ประเมินการด�ำเนินงาน ตลอดจนเพื่อการปรับปรุงและพัฒนาสถาบัน สอดคล้องกับผู้บริหารและผู้
ที่มีส่วนได้ส่วนเสียในการบริหารจัดการมหาวิทยาลัยที่ให้ความเห็นว่า มหาวิทยาลัยมีปัญหาระบบ
เทคโนโลยีสารสนเทศ ระบบฐานข้อมูลเพื่อการบริหารมหาวิทยาลัย มหาวิทยาลัยยังไม่ประสบความ
ส�ำเร็จในการพัฒนาระบบฐานข้อมูลเกี่ยวกับการพัฒนามหาวิทยาลัย ที่ผู้บริหารต้องใช้ข้อมูลในการ
ตดัสนิใจได้อย่างมปีระสิทธิภาพ ซึง่สอดคล้องกบัการวิเคราะห์ผลกระทบด้านการบรหิารจดัการท่ีระบุ
ไว้ในแผนปฏิบัติราชการ 4 ปี (พ.ศ. 2552-2555) ของมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก
ที่กล่าวว่ามหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก ประกอบด้วยวิทยาเขต 4 วิทยาเขต มีท�ำเลที่
ตั้งของแต่ละแห่งห่างไกลกัน ท�ำให้การติดต่อส่ือสารไม่คล่องตัวและขาดประสิทธิภาพ นอกจากนั้น
ยังขาดฐานข้อมูลในการท�ำแผนพัฒนา และระบบติดตามประเมินผลท่ีมีประสิทธิภาพท�ำให้มีต้นทุน
สูงในการปฏิบัติงานและการประสานงานติดต่อ จึงควรสนับสนุนให้มีการสร้างฐานข้อมูล ทั้งทางด้าน
วชิาการและการบรหิารงานเพือ่ให้สามารถใช้ข้อมลูเพือ่การพฒันาหน่วยงาน และการจดัการศกึษา ได้
อย่างมีประสิทธิภาพ มีระบบเครือข่ายการเชื่อมโยงที่มีประสิทธิภาพ สามารถใช้ข้อมูลเพื่อการบริหาร
ได้อย่างทั่วถึงและรวดเร็วทันต่อการแก้ปัญหาขององค์การ มีความร่วมมือในการปฏิบัติงานร่วมกัน มี
การติดต่อสื่อสารที่สะดวก เช่น การจัดประชุมผ่านระบบเครือข่ายอินเตอร์เน็ต ท�ำให้ลดการสูญเสีย
เวลา และค่าใช้จ่ายลงได้
	 ผลการวิจัยพบว่า ประเด็น เปิดโอกาสให้บุคลากรในมหาวิทยาลัย มีส่วนร่วมในการตัดสินใน
นโยบายที่ส�ำคัญๆ และมีส่วนร่วมในการพัฒนามหาวิทยาลัย เป็นประเด็นที่มีความเป็นไปได้ในระดับ
มาก สอดคล้องกับ ปัณฑพ ตั้งศรีวงศ์ (2546, หน้า 7) ที่กล่าวว่า การมอบหมายงานให้บุคลากร ควร
ให้บุคลากรในทุกต�ำแหน่งมีส่วนร่วมในการตัดสินใจหรือมีส่วนร่วมในการวางแผนกลยุทธ์ต่าง ๆ อัน
จะเป็นการส่งเสริมให้เกิดการท�ำงานอย่างเต็มก�ำลังความสามารถ เพราะบุคลากรรู้สึกถึงความเป็น
อันหนึ่งอันเดียวกันกับองค์การ ซ่ึงจะเป็นผลดีต่อการด�ำเนินงานโดยรวมขององค์การ สอดคล้องกับ
งานวิจัยของ เอกชัย ชินโคตร (2549, หน้า 211) ที่พบว่า ผู้น�ำแบบประชาธิปไตยด�ำเนินงานโดยยึด
หมู่คณะเป็นหลัก อาศัยความร่วมมือจากทุกฝ่าย ให้สมาชิกเข้ามามีส่วนร่วมในการตัดสินใจตลอด
กระบวนการตั้งแต่การก�ำหนดนโยบาย การปฏิบัติงาน การแก้ปัญหาและการประเมินผลการปฏิบัติ
งาน ผู้น�ำจะไม่ตัดสินใจเองโดยพลการจะเป็นผู้ประสานทุกฝ่ายเพื่อให้เกิดการตัดสินใจ จะช่วยเสริม
สร้างให้สมาชิกมีความรับผิดชอบ มีความสามัคคี มีวินัย มีก�ำลังใจในการท�ำงาน
	 ผลการวิจัยพบว่า ประเดน็มรีะบบตรวจสอบและการประเมนิคณุภาพขององค์การและผูบ้ริหาร
มหาวิทยาลยั เป็นประเดน็ส�ำคญัทีม่คีวามเป็นไปได้ในระดบัปานกลาง สอดคล้องกบัมาตรฐานสถาบนั
อุดมศึกษา ก�ำหนดให้สถาบันอุดมศึกษามีระบบการบริหารจัดการที่มีประสิทธิภาพในการถ่ายทอด
วิสัยทัศน์ ค่านิยม ไปสู่การปฏิบัติที่สอดคล้องไปในแนวทางเดียวกัน เพื่อให้บรรลุวัตถุประสงค์และ
พันธกิจที่ก�ำหนดไว้ โดยมีสภาสถาบันท�ำหน้าที่ก�ำกับนโยบาย การด�ำเนินการตามแผน การบริหาร
บุคคล การบรหิารงบประมาณและทรพัย์สนิ การบรหิารสวัสดิการท่ีจดัให้กับนักศึกษาและบคุลากรทุก
ระดับ รวมทัง้ก�ำกบั ตดิตาม ตรวจสอบ ประเมนิผลการด�ำเนินงานให้เป็นไปตามกฎ ระเบยีบ ข้อบงัคบั
และกฎหมายที่ก�ำหนดไว้ มีการเผยแพร่ผลการก�ำกับการด�ำเนินงานของสภาสถาบันและการบริหาร
จดัการของผูบ้รหิารทกุระดบัสูป่ระชาคมภายในสถาบนัและภายนอกสถาบนั ภายใต้หลกัธรรมาภบิาล

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 225

ที่ประกอบด้วย หลักความโปร่งใส หลักความรับผิดชอบ หลักการตรวจสอบได้ หลักการมีส่วนร่วม
และหลักความคุ้มค่า (ประกาศกระทรวงศึกษาธิการ เรื่องมาตรฐานสถาบันอุดมศึกษา, 2549, หน้า
2) สอดคล้องกับ วิจารณ์ พานิช (2552, หน้า 7, หน้า 31-32) ที่กล่าวถึงแนวทางการท�ำงานของ
สมาชกิสภามหาวิทยาลยัในสหราชอาณาจกัร สภามหาวทิยาลยัท�ำหน้าทีอ่นมุตั ิวสิยัทศัน์ พนัธกจิ เป้า
หมาย และยุทธศาสตร์ ติดตามประเมินประสิทธิผลของการท�ำงานของสภามหาวิทยาลัย เองและผล
การด�ำเนินงานของมหาวิทยาลัยในภาพรวมอย่างใกล้ชิด รวมทั้งประเมินผลงานของทั้งมหาวิทยาลัย
ว่าบรรลุเป้าหมายระยะยาว และระยะสั้นที่ก�ำหนดไว้หรือไม่ ผลของการประเมินประสิทธิผลของสภา
มหาวิทยาลัยและการประเมินผลงานของมหาวิทยาลัยต้องได้รับการเผยแพร่อย่างกว้างขวาง รวมทั้ง
ทาง อินเทอร์เน็ต และในรายงานประจ�ำปี
	 3. 	ด้านการบริหารงานบุคคล
	 ผลการวิจัยพบว่าประเด็น มีการจัดท�ำแผนพัฒนาบุคลากร เพื่อเพิ่มพูนความรู้และทักษะการ
ปฏบัิตหิน้าทีต่ามความรบัผดิชอบอย่างสม�ำ่เสมอ และมกีารส่งเสรมิให้บคุลากรมกีารพฒันาทัง้ต�ำแหน่ง
วชิาการและคณุวฒุใิห้สงูขีน้ เป็นประเดน็ทีม่คีวามเป็นไปได้ในระดบัมาก การทีจ่ะท�ำให้ยทุธศาสตร์ได้
รับการขับเคลื่อนและปฏิบัติตามได้เป็นอย่างดีจากบุคลากรในองค์การ จะต้องมีการพัฒนาสมรรถนะ
ของบุคลากรให้สอดคล้องและเชื่อมโยงกับยุทธศาสตร์ขององค์การ จะต้องมีการออกแบบ ระบบการ
จูงใจและผลตอบแทนที่เกื้อหนุนให้บุคลากรปฏิบัติตามยุทธศาสตร์ (พสุ เดชะรินทร์, 2549, หน้า
15) สอดคล้องกับไบเทนดิค เอฟ (Buytendijk, 2006) ที่กล่าวว่า การพัฒนาองค์การไปสู่องค์การ
แห่งความเป็นเลิศ จะต้องมีการต้ังเป้าหมายที่ยิ่งใหญ่และด�ำเนินการเพื่อมุ่งไปสู่การบรรลุเป้าหมาย
นั้นอย่างมั่นคงและต่อเนื่อง มีการร่วมมือกันระหว่างผู้มีส่วนได้เสียภายในและภายนอกองค์การ และ
มีการก�ำหนดกลยุทธ์และวางแนวทางที่ท�ำให้พนักงานขององค์การรู้ว่าต้องท�ำอย่างไรเพื่อให้เกิดผล
ดีต่อองค์การ สอดคล้องกับ ปัณฑพ ตั้งศรีวงศ์ (2546, หน้า 4, 7) ที่กล่าวว่า องค์การต้องให้ความ
ส�ำคัญกับการพัฒนาศักยภาพของทรัพยากรมนุษย์ในองค์การ ต้องพยายามรักษาทรัพยากรที่มีค่า
ไว้โดยการสร้างแรงจูงใจหรือผลประโยชน์ให้แก่บุคลากร มหาวิทยาลัยต้องมีการส่งเสริมการพัฒนา
บุคลากรให้มีความรู้เพิ่มขึ้น ทั้งสายอาจารย์และสายสนับสนุนวิชาการ สอดคล้องกับ ผู้เชี่ยวชาญท่ี
กล่าวว่า มหาวิทยาลยัต้องมีการจดัท�ำแผนพฒันาบคุลากร ในแต่ละสายงาน มกีารก�ำหนดเส้นทางเดนิ
ของต�ำแหน่งงานของบุคลากรทุกกลุ่ม สอดคล้องกับ พสุ เดชะรินทร์ (2549, หน้า 15-16) ที่กล่าว
ว่า การที่จะท�ำให้ยุทธศาสตร์ได้รับการขับเคลื่อนได้เป็นอย่างดีจากบุคลากรในองค์การ จะต้องมีการ
พัฒนาสมรรถนะของบุคลากรให้สอดคล้องและ เชื่อมโยงกับยุทธศาสตร์ขององค์การ
	 4. 	ด้านการบริหารการเงินและทรัพย์สิน
	 ผลการวจิยัพบว่า ประเดน็มีระบบและกลไกในการจดัสรร การวเิคราะห์ค่าใช้จ่าย การตรวจสอบ
การเงนิและงบประมาณอย่างมปีระสทิธภิาพ มกีารจดัท�ำแผนงบประมาณ แผนการจดัหาเงนิจากแหล่ง
เงนิต่างๆ และแผนการใช้เงนิให้สอดคล้องกนัมคีวามโปร่งใสในการบรหิารทรพัย์สนิ และมหีน่วยตรวจ
สอบภายในของมหาวิทยาลัยที่มีหน้าที่ตรวจสอบ ติดตาม การใช้เงินของหน่วยงานในมหาวิทยาลัยให้
ถูกต้อง เป็นประเด็นส�ำคัญที่มีความเป็นไปได้ในระดับปานกลาง มหาวิทยาลัยจะต้องมีระบบในการ
จดัหาและจดัสรรเงนิอย่างมปีระสทิธภิาพ จะต้องมีแผนกลยุทธ์ทางการเงนิท่ีสอดคล้องกบัแผนกลยุทธ์

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555226

ของสถาบนัซึง่เป็นแผนจดัหาเงนิทนุจากแหล่งเงนิทนุต่าง ๆ ทีส่ามารถผลกัดนัแผนกลยทุธ์ของสถาบนั
ให้สามารถด�ำเนินการได้ (ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2553, หน้า 92) สอดคล้องกับผู้
เชีย่วชาญ ทีก่ล่าวว่า มหาวทิยาลยัควรมรีะบบและกลไกในการจดัสรร การวเิคราะห์ค่าใช้จ่าย การตรวจ
สอบการเงินและงบประมาณอย่างมีประสิทธิภาพ มีการจัดท�ำแผนกลยุทธ์มหาวิทยาลัยเพื่อต้องการ
ทราบว่ามหาวิทยาลัยมีทิศทางการพัฒนาไปในทิศทางใด มีการจัดท�ำแผนงบประมาณ แผนการจัดหา
เงนิ และแผนการใช้เงนิทีส่อดคล้องกนั นอกจากนัน้ งบประมาณเงนิรายได้ของมหาวทิยาลยัได้จากค่า
ธรรมเนยีมการศกึษาเป็นส่วนใหญ่ จงึต้องแสวงหารูปแบบการสร้างรายได้ของตนเองตามแนวทางแผน
พัฒนาวิทยาเขต เช่น งานฟาร์มเกษตร การพัฒนาพื้นที่ต่างๆจากแปลงสาธิต หรือการให้การบริการ
ทางวิชาการในรูปแบบต่างๆ สอดคล้องกับผู้เชี่ยวชาญ ที่กล่าวว่า การบริหารทรัพย์สิน ต้องมีวิธีการ
จดัการการเงนิทรพัย์สนิทีม่อียู ่ให้มปีระสทิธภิาพ ต้องเพิม่การจดัการจากรายได้งบประมาณ จากทีด่นิ
อาคารที่มีอยู่ หรือจะลงทุนร่วมกับภาคธุรกิจ ในภาคตะวันออก
	 5. 	ด้านการผลิตบัณฑิต
	 ผลการวจิยัพบว่า ประเดน็มีการพฒันาหลกัสตูรเพ่ือผลติบณัฑตินักปฏบัิต ิทีส่อดคล้องกบัความ
ต้องการในการพฒันาของประเทศในรปูแบบสหกจิศกึษากบัหน่วยงานของรฐัและเอกชนเป็นประเดน็ที่
มคีวามเป็นไปได้มาก สหกจิศกึษาเป็นแนวทางหนึง่ในการพฒันาศกัยภาพของนกัศกึษา จากระบบการ
ศกึษาแบบบรูณาการหลักสูตรการเรียนการสอนในสถาบนัอุดมศกึษากบัการเรยีนรูจ้ากการปฏบิตังิาน
จริงในสถานประกอบการ (ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2553, หน้า 96) สอดคล้องกับ
มหาวิทยาลัยเทคโนโลยีราชมงคล ทั้ง 9 แห่งที่ได้ก�ำหนด ระบบและกลไกในการพัฒนานักศึกษาของ
มหาวทิยาลยัเทคโนโลยรีาชมงคล ทัง้ 9 แห่ง ให้มคีณุสมบัตติามอัตลักษณ์ของมหาวทิยาลัย ในการเป็น
บณัฑตินกัปฏบิตั ิ(มหาวทิยาลยัเทคโนโลยรีาชมงคลธญับรุ,ี 2553, หน้า 2-4) สอดคล้องกบั กฤษณพงศ์
กีรติกร, (2552, หน้า 30-31) ที่กล่าวว่า มหาวิทยาลัยเทคโนโลยีราชมงคลควรจะเป็นมหาวิทยาลัย
ผลิตบัณฑิตนักปฏิบัติ ไม่ควรจะเป็นมหาวิทยาลัยเชิงวิชาการ ครูอาจารย์ของมหาวิทยาลัยเทคโนโลยี
ราชมงคลต้องไปมีประสบการณ์จริงในภาคการผลิตจริง มหาวิทยาลัยเทคโนโลยีราชมงคลถึงจะ
สามารถผลิตคนออกไปสู่ภาคการผลิตจริงได้ (ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2551, หน้า
36) สอดคลอ้งกบั มหาวิทยาลยัแมฟ้่าหลวงมกีารพฒันาหลักสตูรทีเ่ปน็สหกจิศกึษา และก�ำลงัพัฒนา
หลกัสตูรท่ีเป็นสหกจิศึกษาทุกปีการศึกษา เช่น หลกัสตูรบญัช ีได้ปรบัปรงุหลกัสตูรใหม่ โดยให้นกัศกึษา
มีสหกิจศึกษาทุกปี สอดคล้องกับ มหาวิทยาลัยเทคโนโลยีสุรนารี มีโครงการสหกิจศึกษาและพัฒนา
อาชีพ ให้นักศึกษาทุกคนก่อนที่จะจบการศึกษา จะต้องออกไปประกอบงานในสถานประกอบการ
พอท�ำสหกิจศึกษาจบมา นักศึกษาส่วนใหญ่ก็จะได้ท�ำงานในบริษัทเดิม (อิสราภรณ์ พลนารักษ์ และ
คณะ, 2547, หน้า 128, 144)
	 ผลการวิจัยพบว่า ประเด็นมีการสร้างเครือข่ายทางวิชาการกับสถาบันอุดมศึกษาอ่ืนทั้งใน
ประเทศและต่างประเทศ เป็นประเด็นที่มีความเป็นไปได้มาก สภาพของความจ�ำกัดทางทรัพยากร
และการแข่งขันทางการศึกษาที่รุนแรง ส่งผลให้สถาบันอุดมศึกษาต่างมุ่งสร้างเครือข่ายความร่วมมือ
กับหน่วยงานภายหรือสถาบันอุดมศึกษาอื่น ๆ มากขึ้น เพื่อขจัดจุดอ่อนและเสริมจุดแข็งของกันและ
กัน เป็นการเพิ่มศักยภาพในการแข่งขัน (เกรียงศักดิ์ เจริญวงศ์ศักดิ์, 2551) สอดคล้องกับ พสุ เดชะ

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 227

รินทร์ (2549, หน้า 18) ที่กล่าวว่า การที่องค์การท�ำงานร่วมกับองค์การอื่นๆ เป็นสิ่งที่มีความส�ำคัญ
ต่อการขับเคลื่อน สอดคล้องกับผู้เชี่ยวชาญ ที่กล่าวว่า มหาวิทยาลัยมีการสร้างเครือข่ายทางวิชาการ
กับสถาบันการศึกษาอื่นทั้งในประเทศและต่างประเทศ โดยมีความร่วมมือกันอย่างเป็นรูปธรรม และ
มีการแสวงหาความร่วมมือและระดมทรัพยากรทางการบริหารจากองค์การภาครัฐ องค์การปกครอง
ส่วนท้องถิน่ และองค์การเอกชน ในการพฒันากจิการด้านการบรหิารของมหาวทิยาลยั สร้างเครอืข่าย
กับสถาบันการศึกษาต่างประเทศ เพื่อแลกเปลี่ยนเรียนรู้ในการพัฒนาคุณภาพการจัดการศึกษา การ
มีเครือข่ายบัณฑิตศึกษา และเครือข่ายการวิจัย มีการส่งเสริมการแลกเปลี่ยนบุคลากรด้านการสอน
และการวิจัย การแลกเปลี่ยนนักศึกษากับเครือข่าย และการจัดหลักสูตรสองปริญญา สอดคล้องกับ
ส�ำนักงานคณะกรรมการการอุดมศึกษาได้สนับสนุนงบประมาณด�ำเนินโครงการแลกเปลี่ยนนักศึกษา
และบุคลากรของสถาบันอุดมศึกษาไทยกับต่างประเทศ ตั้งแต่ปีงบประมาณ พ.ศ. 2538 ภายใต้การ
แลกเปลี่ยนนักศึกษาและบุคลากรในภูมิภาคเอเชีย และแปซิฟิก ซึ่งน�ำไปสู่การพัฒนาคุณภาพทาง
วิชาการของสถาบันอุดมศึกษาในรูปแบบของการพัฒนาการเรียน การสอน และการวิจัยร่วมระหว่าง
สถาบนัอุดมศกึษาของไทยกบัสถาบันอดุมศกึษาต่างประเทศ และเกดิการยอมรบั การถ่ายโอนหน่วยกติ
ระหว่างสถาบนัอดุมศกึษาไทยกบัต่างประเทศ และน�ำไปสูก่ารรบัรองวทิยฐานะของสถาบนัอดุมศกึษา
ไทยในระดับนานาชาติ (ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2553, หน้า 138)
	 6. 	ด้านการบริหารงานวิจัย
	 ผลการวิจัยพบว่า ประเด็นมีการก�ำหนดนโยบายในการวิจัยของมหาวิทยาลัยให้มีความชัดเจน
โดยประเด็นการวิจัยจะต้องเชื่อมโยงกับค�ำถามที่สังคมคาดหวังให้มหาวิทยาลัยเป็นผู้ชี้ทิศทาง และ
มหาวิทยาลัยมีศักยภาพที่จะผลักดันให้เกิดโครงการวิจัยในประเด็นเหล่านั้น ทั้งนี้เพื่อให้มหาวิทยาลัย
สามารถระดมทรัพยากรจากแหล่งทุนต่างๆ มาใช้เพื่อการวิจัยอย่างมีประสิทธิภาพ เป็นประเด็นที่มี
ความเป็นไปได้มาก สอดคล้องกบั กรอบแผนอดุมศกึษาระยะยาว 15 ปี ฉบบัที ่2 (พ.ศ. 2551-2565)
ให้สถาบันอุดมศึกษาเป็นกลไกส�ำคัญในการพัฒนาขีดความสามารถในการแข่งขันของประเทศ โดย
อาศัยการสร้างความรู้และนวัตกรรมใหม่ มีการสร้างระบบความเชื่อมโยงในลักษณะพหุภาคีระหว่าง
มหาวิทยาลัยกับภาคอุตสาหกรรม ภาคสังคมและชุมชน เพื่อพัฒนาให้เกิดนวัตกรรม เทคโนโลยี
สร้างสรรค์สิ่งประดิษฐ์ ที่สอดคล้องกับความต้องการของภาคอุตสาหกรรมและเศรษฐกิจ (ส�ำนักงาน
คณะกรรมการการอดุมศกึษา, 2551, หน้า 35-36) สอดคล้องกบัผูเ้ชีย่วชาญ ทีก่ล่าวว่า มหาวทิยาลยั
ต้องก�ำหนดนโยบายในการวจิยัของมหาวทิยาลยัให้ชดัเจนว่า จะสร้างหรอืผลติระบบความรูใ้นประเดน็
ใดบ้าง โดยประเด็นการวิจัยจะต้องเชื่อมโยงกับค�ำถามที่สังคมคาดหวังให้มหาวิทยาลัยเป็นผู้ชี้ทิศทาง
มีการวิจัยที่เกี่ยวข้องกับท้องถิ่น หรือร่วมมือกับอุตสาหกรรมในท้องที่
	 ผลการวิจัยพบว่า ประเด็นสร้างเครือข่ายเพื่อสร้างกระบวนการเรียนรู้และแสวงหาทุนวิจัยจาก
ภายนอก ทัง้ภาครฐัและเอกชนมาสนบัสนุนการท�ำวจัิย เป็นประเดน็ทีมี่ความเป็นไปได้ปานกลางการมี
ความร่วมมือและการมีเครือข่ายซึ่งกันและกันเป็นสิ่งส�ำคัญและจ�ำเป็นอย่างยิ่ง ซึ่งอาจมีหลายสถาบัน
เข้ามาร่วมกันเป็นเครือข่ายในประเทศโดยการพัฒนาในลักษณะที่ต่อเนื่องสัมพันธ์กันและแลกเปลี่ยน
ทางวชิาการซึง่กนัและกนั หลงัจากนัน้จงึมกีารแลกเปลีย่นข้อมลูและเครอืข่ายในระดบัภมูภิาคและระดบั
นานาชาติต่อไป ซึ่งมีความจ�ำเป็นอย่างยิ่ง เพราะการมีเครือข่ายจะท�ำให้เรารู้สถานะของตัวเราเองว่า

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555228

ควรจะอยู่ ณ ที่ใดเป็นส�ำคัญ (ไพฑูรย์ สินลารัตน์, 2546, หน้า 26-27) สอดคล้องกับ พสุ เดชะรินทร์
(2549, หน้า 18) ทีก่ล่าวว่า การทีอ่งค์การจะสามารถขับเคลือ่นยทุธศาสตร์สูก่ารปฏบัิติให้สมัฤทธผิล
นั้น ในหลายๆ สถานการณ์ที่จ�ำต้องอาศัยความร่วมมือกับหน่วยงานภายนอก ดังนั้น การที่องค์การ
สามารถท�ำงานร่วมกบัองค์การอืน่ๆ ในหลากหลายรูปแบบ จงึเป็นสิง่ทีม่คีวามส�ำคญัต่อการขบัเคลือ่น
ยุทธศาสตร์ สอดคล้องกับส�ำนักงานคณะกรรมการการอุดมศึกษา (2551, หน้า 134) ที่เห็นความ
ส�ำคญัของการส่งเสรมิ สนับสนุนการสร้างความร่วมมอืระหว่างสถาบนัอดุมศกึษาไทยกบัต่างประเทศ
เพื่อพัฒนาก�ำลังคนของประเทศให้มีวิสัยทัศน์กว้างไกล และมีศักยภาพเพียงพอที่จะด�ำรงชีวิตอยู่และ
แข่งขันได้ในประชาคมโลก จึงได้มีมาตรการจัดตั้ง ศูนย์อาณาบริเวณศึกษาขึ้น ได้แก่ ศูนย์ออสเตรเลีย
ศึกษา ศูนย์ยุโรปศึกษา และศูนย์ศึกษาเอเปค
	 7. 	ด้านการบริการวิชาการแก่สังคม
 	 ผลการวจิยัพบว่า ประเดน็สร้างความร่วมมอืและสร้างเครอืข่ายการให้บรกิารวชิาการกบัหน่วย
งานในภาครัฐ และภาคเอกชนในท้องถิ่น เป็นประเด็นที่มีความเป็นไปได้มาก สอดคล้องกับส�ำนักงาน
คณะกรรมการการอุดมศึกษา ที่กล่าวว่า การบริการทางวิชาการแก่สังคมเป็นหนึ่งในภารกิจหลักของ
สถาบนัอดุมศกึษาทีใ่ห้บรกิารทางวชิาการแก่ชมุชน สงัคม และประเทศชาต ิในรปูแบบต่างๆ ตามความ
ถนัดและในด้านที่สถาบันมีความเชี่ยวชาญ นอกจากเป็นการท�ำประโยชน์ให้สังคมแล้ว สถาบันยังได้
รับประโยชน์ในด้านต่าง ๆ คือ เพิ่มพูนความรู้และประสบการณ์ของอาจารย์อันจะน�ำมาสู่การพัฒนา
หลักสูตร มีการบูรณาการเพ่ือใช้ประโยชน์ทางด้านการจัดการเรียนการสอนและการวิจัย สร้างเครือ
ข่ายกับหน่วยงานต่างๆซ่ึงเป็นแหล่งงานของนักศึกษาและเป็นการสร้างรายได้ของสถาบันจากการให้
บรกิารทางวชิาการด้วย นอกจากนัน้สถาบนัมีการเชิญหรือเปิดโอกาสให้ผูมี้ส่วนร่วมจากชุมชน ภาครัฐ
ภาคเอกชนหรือหน่วยงานที่เกี่ยวข้องกับวิชาชีพที่จะให้บริการ มาร่วมมือรวมพลัง ในลักษณะของการ
สร้างเครอืข่ายระหว่างบคุคลหรอืหน่วยงานในรปูแบบต่างๆ (ส�ำนกังานคณะกรรมการการอดุมศกึษา,
2553, หน้า 75, 126-127)
	 8. 	ด้านการท�ำนุบ�ำรุงศิลปวัฒนธรรม
	 ผลการวจัิยพบว่า ประเด็นมกีารสร้างเครอืข่ายการท�ำนบุ�ำรงุศลิปวฒันธรรมระหว่าง มหาวทิยาลยั
องค์การบริหารส่วนท้องถิน่ องค์การของรฐัและองค์การของเอกชน เพือ่พฒันากระบวนการเรียนรู้ด้าน
วัฒนธรรมร่วมกัน เป็นประเด็นที่มีความเป็นไปได้มาก สอดคล้องกับ ส�ำนักงานคณะกรรมการการ
อุดมศึกษา ที่กล่าวว่า สถาบันอุดมศึกษาต้องมีระบบและกลไกการด�ำเนินงานด้านนี้ให้เป็นไปอย่างมี
ประสิทธิภาพและคุณภาพ โดยอาจมีจุดเน้นเฉพาะที่แตกต่างกันตามปรัชญาและธรรมชาติของแต่ละ
สถาบัน มีการจัดกิจกรรมที่ฟื้นฟู อนุรักษ์ สืบสานพัฒนา เผยแพร่ศิลปะและวัฒนธรรม สร้างสรรค์ ส่ง
เสริมภูมิปัญญาท้องถิ่นให้เป็นรากฐานการพัฒนาองค์ความรู้ที่ดีขึ้นและสนับสนุนให้มีการน�ำการท�ำนุ
บ�ำรุงศิลปะและวัฒนธรรมไปบูรณาการร่วมกับการเรียนการสอนและกิจกรรมนักศึกษา มีการก�ำหนด
ระบบและกลไกทางด้านการท�ำนุบ�ำรุงศิลปะและวัฒนธรรม มีระบบส่งเสริมให้บุคลากรน�ำกิจกรรม
ด้านการท�ำนุบ�ำรุงศิลปะและวัฒนธรรมสู่การปฏิบัติ มีการน�ำงานศิลปะและวัฒนธรรมสู่การปฏิบัติที่
เป็นรูปธรรม (ส�ำนักงานคณะกรรมการการอุดมศึกษา, 2553, หน้า 79, 128, 129)

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 229

ข้อเสนอแนะ
	 จากผลการวิจัย สามารถสรุปข้อเสนอแนะ ดังนี้
	 1.	 ข้อเสนอแนะเชิงนโยบาย
		 1.1 ควรมีแผนแม่บทด้านอุดมศึกษาแห่งชาติ กรณี สถาบันอุดมศึกษาในรูปแบบวิทยาเขต
เพื่อให้ทิศทางการด�ำเนินงานพัฒนาด้านการวางแผนระดับชาติของอุดมศึกษาในรูปแบบวิทยาเขตมี
ความชัดเจน
		 1.2 ผู้บริหาร ควรตรวจสอบดูความเหมาะสมและมีการยอมรับในเชิงนโยบาย เพื่อก�ำหนด
เป็นนโยบายในการบริหารมหาวิทยาลัยสู่ความเป็นเลิศ และพัฒนาแนวทางการบริหารมหาวิทยาลัย
เทคโนโลยีราชมงคลตะวันออกในทศวรรษหน้าให้เหมาะสมกับแต่ละวิทยาเขต
	 2.	 ข้อเสนอแนะเชิงปฏิบัติ
 มหาวิทยาลัยควรจัดท�ำแผนกลยุทธ์เพื่อด�ำเนินการพัฒนามหาวิทยาลัยให้มุ่งสู่ความเป็นเลิศ อาจท�ำ
เป็นโครงการวิจัยกันอย่างจริงจัง เพื่อเตรียมเข้าสู่การเปลี่ยนแปลงในทศวรรษหน้า
	 3.	 ข้อเสนอแนะเพื่อการวิจัยครั้งต่อไป
		 3.1 การศกึษาเปรยีบเทยีบรปูแบบการบรหิารมหาวทิยาลยัท่ีมสีมรรถนะสงูของมหาวทิยาลยั
เทคโนโลยีราชมงคลแต่ละแห่งเพื่อเป็นแนวทางในการจัดท�ำแผนพัฒนามหาวิทยาลัย
		 3.2 มหาวิทยาลัยเทคโนโลยรีาชมงคลตะวนัออกทีไ่ด้น�ำแนวคดิจากผลการวจิยัครัง้นีไ้ปปรบั
ใช้เป็นแนวทางการพฒันาการบรหิารมหาวทิยาลยั ควรมกีารวจิยัเพือ่ตดิตามผลและประเมนิผลต่อไป
ว่า มหาวทิยาลยัสามารถใช้แนวทางการพฒันาการบรหิารตามข้อค้นพบในงานวจิยันีม้ากน้อยเพยีงใด

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555230

เอกสารอ้างอิง

กฤษณพงศ์ กีรติกร. (2552). วิกฤติกระบวนทัศน์ มโนทัศน์เพื่อการปฏิรูปการศึกษา. กรุงเทพฯ:
	 ห้างหุ้นส่วนจ�ำกัดภาพพิมพ์.
เกรียงศักดิ์ เจริญวงศ์ศักดิ์. (2551). ทิศทางการอุดมศึกษาไทย. วันที่ค้นข้อมูล 11 มกราคม 2554, 	
	 เข้าถึงได้จาก http://blog.eduzones.com/drkrieng/7614
ประกาศกระทรวงศกึษาธกิารเรือ่ง มาตรฐานการอดุมศึกษา. (2549, 7 สิงหาคม). ราชกจิจานเุบกษา.
 	 หน้า 1-3.
ปัณฑพ ตั้งศรีวงศ์. (2546). บทความทางวิชาการเกี่ยวกับองค์กรที่มีขีดสมรรถนะสูง. วันที่ค้นข้อมูล 	
	 10 กันยายน 2553, เข้าถึงได้จาก http://www.tako.moph.go.th/takmoph/download/		
	 pmqa/HPOContent.pdf
พสุ เดชะรินทร์. (2549). รายงานผลการศึกษาพัฒนารูปแบบเบื้องต้นของหน่วยงานภาครัฐ:
 	 องค์การที่มีขีดสมรรถนะสูง. กรุงเทพฯ: คณะพาณิชยศาสตร์และการบัญชี
	 จุฬาลงกรณ์มหาวิทยาลัย.
พณิสดุา สริธิรังศรี. (2552). การวจิยัด้านการจดัการศกึษา เรือ่ง การวิจยัอนาคต งานวิจยัภาพอนาคต
	 การศึกษาไทย 10-20 ปี. กรุงเทพฯ: โรงพิมพ์มหาวิทยาลัยธุรกิจบัณฑิตย์.
ไพฑูรย์ สินลารัตน์. (2546). กระบวนทัศน์ใหม่ในการบริหารจัดการอุดมศึกษาไทย. กรุงเทพฯ:
	 โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี. (2553). แผนกลยุทธ์การพัฒนามหาวิทยาลัยเทคโนโลยีราช
	 มงคลธัญบุรี พ.ศ. 2553-2556. กรุงเทพฯ: ด่านสุทธาการพิมพ์.
_______.(2553, 22 มิถุนายน). เรื่องตัวบ่งชี้แสดงอัตลักษณ์ของกลุ่มมหาวิทยาลัยเทคโนโลยีราช
	 มงคล. ที่ ศธ 0578.01/ 2840.
วิจารณ์ พานิช. (2552). แนวทางการท�ำงานของสมาชิกสภามหาวิทยาลัยในสหราชอาณาจักร.
	 กรุงเทพฯ:สถาบันคลังสมองของชาติ (มูลนิธิส่งเสริมทบวงมหาวิทยาลัย).
สมศักดิ์ เอี่ยมคงสี. (2545). รูปแบบการบริหารงานบุคคลของมหาวิทยาลัยในก�ำกับของรัฐ: กรณี		
	 ศึกษามหาวิทยาลัยบูรพา. ปริญญานิพนธ์การศึกษาดุษฎีบัณฑิต, สาขาการอุดมศึกษา, บัณฑิต
	 วิทยาลัย,มหาวิทยาลัยศรีนครินทรวิโรฒ ประสานมิตร.
ส�ำนักงานเลขาธิการสภาการศึกษา. (2546). รูปแบบการบริหารจัดการสถาบันอุดมศึกษาแนวใหม่.
	 กรุงเทพฯ: ม.ป.ท.
_______. (2550).รายงานการวิจัยเรื่อง ผลกระทบโลกาภิวัตน์ต่อการจัดการศึกษาไทยใน 5 ปีข้าง	
	 หน้า. กรุงเทพฯ: ออฟเซ็ท เพรส.
ส�ำนักงานคณะกรรมการการอุดมศึกษา. (2551). กรอบแผนอุดมศึกษาระยะยาว 15 ปี (พ.ศ. 2551-
	 2565). กรุงเทพฯ: โรงพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
_______.(2553). รายงานประจ�ำปี 2553. กรุงเทพฯ: ส�ำนักงานคณะกรรมการการอุดมศึกษา.
_______.(2553). คู่มือการประกันคุณภาพการศึกษาภายในสถานศึกษา ระดับอุดมศึกษา พ.ศ.		

วารสารการบริหารการศึกษา มหาวิทยาลัยบูรพา ปีที่ 6 ฉบับที่ 1 เดือนตุลาคม 2554 - มีนาคม 2555 231

	 2553. กรุงเทพฯ: ม.ป.ท.
ส�ำนักงานรับรองมาตรฐานและประเมินคุณภาพการศึกษา (องค์การมหาชน). (2551). รายงานการ
	 ประเมินคุณภาพการศึกษาภายนอกรอบสองของมหาวิทยาลัยเทคโนโลยีราชมงคลตะวันออก 	
	 ระหว่างวันที่ 18-20 สิงหาคม 2551. (ฉบับร่าง). ม.ป.ท..
เอกชัย ชินโคตร. (2549). วัฒนธรรมองค์การของโรงเรียนคาทอลิกสังกัดสังฆมณฑลในทศวรรษหน้า.
 	 ดษุฎนีพินธ์การศกึษาดษุฎบีณัฑติ. สาขาการบรหิารการศึกษา, บณัฑติวทิยาลัย, มหาวทิยาลัยบรูพา
อิสราภรณ์ พลนารักษ์, บุหงา ดาวดึงษ์, พิชญดา ประสมศรี, ชูชีพ ชีพอุดม, ธรรมรงค์ สิงห์อยู่เจริญ,
	 ฐริะ ทองเหลอื, วิลาสนิ ีบญุธรรม, มชัฌิมา ศภุวมิลพนัธ์, อ�ำนวยพร ใหญ่ยิง่, เกษราพร ทริาวงศ์, ฝันจติ แต้มทอง,
	 จินดา จันที และ สิริลักษณ์ ศรีสวัสดิ์. (2547). รายงานผลการวิจัยมหาวิทยาลัยแม่โจ้
	 เรื่อง แนวทางการพัฒนาการศึกษาระดับอุดมศึกษาในรูปแบบวิทยาเขตไปสู่ความเป็นเลิศทาง	
	 วิชาการ: กรณีศึกษา มหาวิทยาลัยแม่โจ้-แพร่ เฉลิมพระเกียรติ. เชียงใหม่: ม.ป.ท.
Buytendijk, F. (2006). The Five Keys To Building A High-Performance Organization.
	 (Business Performance Management). Retrieved December 24, 2010, from http://
	 bpmmag.net/mag/five_keys_building_high_performance_organization_0201/index4.html

