

บทความรับเชิญ

	 Hatyai Academic Journal 17(2) : 275-286

การปกครองท้องถิ่นในประเทศมาเลเซีย
Local Government in Malaysia

พรชัย ลิขิตธรรมโรจน์1*

Pornchai Likhitthammarot1*

ที่มา: The World Facebook, 2018

1ภาควิชารัฐประศาสนศาสตร์ คณะวิทยาการจัดการ มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตหาดใหญ่

อ.หาดใหญ่ จ.สงขลา 90112
1Department of Public Administration Faculty of Management Science Prince of Songkla University

Hatyai District, Songkhla Province 90112
*ผู้ให้การติดต่อ (Corresponding e-mail: pornchai.7313@gmail.com)

รับบทความวันที่ 4 กันยายน 2561 แก้ไขวันที่ 9 เมษายน 2562 รับลงตีพิมพ์วันที่ 7 พฤษภาคม 2562

276
วารสารหาดใหญ่วิชาการ 17(2) ก.ค. - ธ.ค. 2562
Hatyai Academic Journal 17(2) Jul - Dec 2019

	 สหพันธรัฐมาเลเซีย (Federation of Malaysia) เป็นประเทศซ่ึงอยู่ในเอเชียตะวันออกเฉียงใต้

ประกอบด้วยแหลมมาลายูที่มีดินแดนติดต่อกับประเทศไทย และดินแดนตอนเหนือของเกาะบอร์เนียวท่ีมี

ดินแดนติดต่อกับประเทศอินโดนีเซีย บรูไน และทะเลจีนใต้ มีพื้นที่ทั้งหมด 329,847 ตารางกิโลเมตร ตั้งอยู่

พกัิดเส้นรุง้ที ่2 องศา 30 ลปิดาเหนือ เส้นแวงที ่112 องศา 30 ลปิดาตะวันออก มีชายแดนติดต่อกบัประเทศไทย

ระยะทาง 595 กิโลเมตร อินโดนีเซีย 1,881 กิโลเมตร และประเทศบรูไน 266 กิโลเมตร มีสภาพอากาศร้อน

มีลมมรสุมตะวันตกเฉียงใต้ในเดือนเมษายนถึงเดือนตุลาคม และมรสุมตะวันออกเฉียงเหนือในเดือนตุลาคม

ถึงเดือนกุมภาพันธ์ มีทรัพยากรธรรมชาติท่ีส�ำคัญ ได้แก่ ดีบุก ปิโตรเลียม ไม้ซุง ทองแดง เหล็ก แก๊ส และ

อลูมิเนียม (CIA, 2018)

	 ในเดือนกรกฎาคม ปี ค.ศ. 2017 สหพันธรัฐมาเลเซียมีประชากรทั้งหมด 31,381,992 คน มีอายุ

ระหว่าง 0-14 ปี คิดเป็น 27.48% อายุ 15-64 ปี คิดเป็น 66.17% และอายุ 65 ปีขึ้นไป คิดเป็น 6.35% อัตรา

การเติบโตของประชากรอยู่ที่ 1.4% อัตราการเกิดอยู่ท่ี 19.1% คนต่อประชากร 1,000 คน อัตราการตาย

อยู่ที่ 5.1% คนต่อประชากร 1,000 คน อัตราการเจริญพันธุ์ของเด็กเกิดอยู่ที่ 2.1% ต่อผู้หญิง 1 คน โดยเป็น

ชาวภูมิบุตรและชนพื้นเมือง 61.7% ชาวจีน 20.8% ชาวอินเดีย 6.2% กลุ่มชาติพันธุ์อื่น ๆ 0.9% และกลุ่ม

ที่ไม่ใช่พลเมืองมาเลเซียอีก 10.4% ซึ่งนับถือศาสนาอิสลาม พุทธ เต๋า ฮินดู คริสต์ ซิกข์ และนับถือพ่อมด

หมอผีในมาเลเซยีตะวนัออก ภาษาทีใ่ช้เป็นทางการ คอื ภาษามาเลย์ นอกจากนัน้ มภีาษาองักฤษ จนี (กวางตุง้

จีนกลาง ฮกเกี้ยน แคะ ไหหล�ำ ฟูโจว) ทมิฬ มาลายาลาม ปันจาบ และไทย โดยจ�ำนวนประชากรอายุ 15 ปี

ขึ้นไป ที่สามารถอ่านออกเขียนได้มีจ�ำนวน 94.6% (CIA, 2018)

	 สหพันธรัฐมาเลเซยีเป็นประเทศทีม่รีายได้ปานกลาง มกีารปฏริปูเศรษฐกจิจากปี ค.ศ. 1971 เรือ่ยมา

จนถงึปลายปี ค.ศ. 1990 จากประเทศผูผ้ลติวัตถดิุบมาเป็นประเทศทีม่รีะบบเศรษฐกจิหลายภาค มคีวามเจรญิ

เติบโตในเรื่องการส่งออก โดยเฉพาะอย่างยิ่งเครื่องใช้ไฟฟ้าต่าง ๆ ปิโตรเลียม แก๊สธรรมชาติ ไม้ซุง ยางพารา

สิง่ทอ เคมภีณัฑ์ อตัราความเจรญิเติบโตทางเศรษฐกิจอยูท่ี ่5.4% มรีายได้ต่อหัวเท่ากบั $28,900 ต่อปี สดัส่วน

ภาคเกษตร 8.4% ภาคอุตสาหกรรม 36.9% และภาคบริการ 54.7% มีก�ำลังแรงงาน 14.94 ล้านคน โดย

ท�ำงานอยู่ในภาคเกษตร 11% ภาคอุตสาหกรรม 36% และภาคบริการ 53% อัตราการว่างงานอยู่ที่ 3.4%

ใช้เงินสกุลริงกิต (Ringgit) มีโทรศัพท์ทั้งประเทศ จ�ำนวน 4,837,200 เครื่อง โทรศัพท์มือถือเซลลูลาร์ จ�ำนวน

43,912,.600 เครือ่ง มสีนามบนิ จ�ำนวน 114 แห่ง มทีางรถไฟยาวทัง้หมด 1,851 กโิลเมตร มถีนนยาวทัง้หมด

144,403 กิโลเมตร (CIA, 2018)

	 สหพันธรัฐมาเลเซียประกอบด้วยรัฐทั้งหมด 13 รัฐ ได้แก่

	 1. ปะลิส (Perlis) เป็นรฐัทีเ่ลก็ทีส่ดุของประเทศ ต้ังอยูท่างตะวนัตกเฉยีงเหนอืระหว่างรฐัเคดาห์และ

ประเทศไทย เศรษฐกิจที่ส�ำคัญ ได้แก่ การท�ำนา การท�ำประมง มีเมืองหลวงชื่อ คังการ์ (Kangar)

	 2. เคดาห์ (Kedah) เป็นรฐัทีติ่ดกบัปะลสิ ได้รบัสมญานามว่าเป็นหม้อข้าวแห่งมาเลเซีย เพราะมกีาร

ท�ำนาข้าวเป็นจ�ำนวนมาก มีเมืองหลวงชื่อ อลอสตาร์ (Alor Setar)

	 3. ปีนัง (Penang) เป็นรัฐที่อังกฤษได้ค้าขายในประเทศตะวันออกไกลเป็นครั้งแรกเมื่อปี ค.ศ.1786

จนท�ำให้ปัจจบุนัปีนังกลายเป็นศนูย์กลางการค้า การศกึษา และอืน่ ๆ มเีมืองหลวงช่ือ ยอร์ชทาวน์ (Geogetown)

277
การปกครองท้องถิ่นในประเทศมาเลเซีย

พรชัย ลิขิตธรรมโรจน์

	 4. เปรคั (Perak) เป็นชือ่ทีม่คีวามหมายว่า สเีงนิ เป็นรฐัทีม่เีหมอืงแร่ดบีกุมาก มเีมอืงหลวงชือ่ อโีปห์

(Ipoh)

	 5. สลังงอร์ (Selangor) ตั้งอยู่ตอนกลางทางชายฝั่งตะวันตกของคาบสมุทรมาเลเซีย เป็นรัฐที่มีการ

พัฒนามากที่สุดแห่งหนึ่งของประเทศ มีเมืองหลวงชื่อ ชาห์ อาลาม (Shah Alam)

	 6. เนกรี เซมบิลัน (Negeri Sembilan) เป็นชื่อที่มีความหมายว่า เก้ารัฐ เนื่องจากในสมัยหนึ่ง

ประกอบด้วย 9 อ�ำเภอ แต่ละอ�ำเภอปกครองโดยหัวหน้าชาวมาเลย์ มเีมอืงหลวงชือ่ เซอเรมบนั (Selemban)

	 7. มะละกา (Malacca) เชื่อกันว่าประวัติศาสตร์มาเลเซียเริ่มต้นจากการที่มีการก่อตั้งมะละกา เมื่อ

ปี ค.ศ. 1400 โดยปรเมศวร (Parameswara) เจ้าชายแห่งเมืองปาดังบนเกาะสุมาตรามาเป็นสุลต่านองค์แรก

ของมะละกา ได้มีการประกาศให้มะละกาเป็นนครประวัติศาสตร์แห่งมาเลเซีย มีเมืองหลวงชื่อ มะละกา

(Malacca)

	 8. ยะโฮร์ (Johor) เป็นเส้นทางสายใต้ที่เข้าสู่คาบสมุทรมาเลเซีย และเชื่อมต่อไปยังสิงคโปร์โดยทาง

รถยนต์และทางรถไฟ และเป็นรฐัทีม่เีส้นชายฝ่ังทะเลระหว่างช่องแคบมะละกากบัทะเลจนีใต้ มเีมอืงหลวงชือ่

ยะโฮร์ บารูห์ (Johor Bahru)

	 9. ปาหัง (Pahang) เป็นรัฐที่ใหญ่ที่สุดในคาบสมุทรมาเลเซีย ปกคลุมไปด้วยป่าทึบ มีเมืองหลวงชื่อ

กวนตัน (Kuantan)

	 10. ตรังกานู (Terengganu) ต้ังอยูบ่นฝ่ังตะวนัออกของคาบสมทุรมาเลเซียด้านทะเลจีนใต้ มหีาดทราย

สวยงาม และเกาะต่าง ๆ มากมาย มีเต่ามาวางไข่ในช่วงเดือนพฤษภาคมถึงเดือนกันยายนของทุกปี มีเมือง

หลวงชื่อ กัวลา ตรังกานู (Kuala Terengganu)

	 11. กลันตัน (Kelantan) ตั้งอยู่ทางตะวันออกเฉียงเหนือของคาบสมุทรมาเลเซีย และมีชายแดน

ติดต่อกับประเทศไทย มีหมู่บ้านประมง ชายหาด นาข้าว ได้รับสมญานามว่าเป็นแหล่งวัฒนธรรมมาเลย์ มี

เมืองหลวงชื่อ โกตาบารู (Kota Bharu)

	 12. ซาราวกั (Sarawak) เป็นรฐัทีใ่หญ่ทีส่ดุในมาเลเซยี ตัง้อยูท่างตะวนัตกเฉยีงใต้ของเกาะบอร์เนยีว

ประกอบด้วยป่าทึบ ภูเขา ถ�้ำต่าง ๆ มากมาย มีเมืองหลวงชื่อ กูชิง (Kuching)

	 13. ซาบาห์ (Sabah) ตัง้อยูท่างตะวนัออกเฉยีงเหนอืของเกาะบอร์เนยีว มภีเูขากนิาบาล ู(Kinabalu)

ที่มีความสูง 4,095 เมตร มีป่ารุกขชาติ และชาวพื้นเมืองไม่น้อยกว่า 31 กลุ่ม มีเมืองหลวงชื่อ โกตา กินาบาลู

(Kota Kinabalu)

	 นอกจากนั้น ยังมีเขตการปกครองอีก 3 แห่ง คือ กรุงกัวลาลัมเปอร์ (Kuala Lumpur) เป็นเมือง

หลวงของมาเลเซีย ลาบวน (Labuan) เป็นศูนย์กลางทางด้านการเงิน และปุตราจายา (Putrajaya) เป็นเมือง

ราชการของมาเลเซีย อยู่ภายใต้การดูแลของ Ministry of Federal Territories (Tourist Malaysia, n.d.)

โครงสร้างการเมืองการปกครอง
	 สหพันธรัฐมาเลเซียมีระบบการปกครองแบบประชาธิปไตย โดยมีสมเด็จพระราชาธิบดี (Yang Di

Pertuan Agong) เป็นประมขุ ซึง่มวีาระในการด�ำรงต�ำแหน่ง 5 ปี ได้มาจากการประชมุสลุต่านทัง้ 9 รฐั ได้แก่

278
วารสารหาดใหญ่วิชาการ 17(2) ก.ค. - ธ.ค. 2562
Hatyai Academic Journal 17(2) Jul - Dec 2019

ปะลิส เคดาห์ เปรัค สลังงอร์ เนกรีเซมบีลัน ยะโฮร์ ปาหัง ตรังกานู และกลันตัน สมเด็จพระราชาธิบดีองค์ที่

15 องค์ปัจจุบัน คือ สุลต่านรัฐกลันตัน มีพระนามว่า Sultan Muhammad V ทรงพระราชสมภพเมื่อวันที่

6 ตุลาคม ค.ศ. 1969 ณ เมืองโกตาบารู รัฐกลันตัน ทรงส�ำเร็จการศึกษาปริญญาทางการทูตและอิสลามศึกษา

จาก University of Oxford ประเทศองักฤษ ทรงได้รบัการสถาปนาขึน้เป็นมกฎุราชกมุารแห่งรฐักลนัตนั เมือ่

วนัที ่6 ตลุาคม ค.ศ. 1985 และเป็นสลุต่านรฐักลนัตนั เมือ่วันท่ี 13 กนัยายน ค.ศ. 2010 (Wikipedia, 2018b)

โดยมีสุลต่านรัฐเปรัคพระนามว่า Sultan Nazrin Shah เป็นพระมหาอุปราช (Deputy Yang Di Pertuan

Agong) (Wikipedia, 2018c) พระราชอ�ำนาจของสมเด็จพระราชาธิบดี ได้แก่ เป็นประมุขของประเทศ

ให้ค�ำปรึกษาแก่นายกรัฐมนตรีและคณะรฐัมนตร ีแต่งตัง้ผูพ้พิากษาศาลสหพนัธ์และศาลชัน้ต้น เป็นผูบ้ญัชาการ

ทหารบกสงูสดุแห่งมาเลเซยี มพีระราชอ�ำนาจประกาศภาวะฉกุเฉนิ มพีระราชอ�ำนาจในรฐัปีนังและรฐัมะละกา

ในฐานะทีท่รงด�ำรงต�ำแหน่งประมขุทางศาสนาในรฐัทัง้สองนี ้รวมท้ังการนิรโทษกรรมตามกฎหมายมสุลมิ ทรง

มอบพระราชอ�ำนาจทางการปกครองแก่สุลต่านและผู้ว่าการรัฐในแต่ละรัฐ และทรงธ�ำรงไว้ซึ่งต�ำแหน่งพิเศษ

ของชาวมาเลย์และชาวมาเลย์พื้นเมืองต่าง ๆ ในรัฐซาราวักและซาบาร์ รวมท้ังผลประโยชน์อันถูกต้องตาม

กฎหมายในชุมชนต่าง ๆ ส�ำหรบัพระอ�ำนาจของอุปราชา ได้แก่ ทรงพระกรณยีกจิท้ังปวงรองจากพระราชาธบิดี

และรักษาการแทนสมเด็จพระราชาธิบดีในกรณีที่สมเด็จพระราชาธิบดีทรงปฏิบัติพระราชกรณียกิจไม่ได้

ด้วยเหตุใดก็ตาม ส่วนรัฐอื่น ๆ อีก 4 รัฐ ได้แก่ ปีนัง มะละกา ซาราวัก และซาบาห์ ปกครองโดยผู้ว่าการรัฐ

(Governor) ซึ่งได้รับการแต่งตั้งจากสมเด็จพระราชาธิบดีทุก ๆ 4 ปี (พรชัย ลิขิตธรรมโรจน์, 2532)

	 ฝ่ายนิตบิญัญติัของมาเลเซยีแบ่งออกเป็น 2 สภา คอื สภาสงู เรยีกว่า Dawan Negara และสภาผูแ้ทน

ราษฎร เรียกว่า Dawan Rakyat สภาสูงมีสมาชิกทั้งหมด 70 คน โดย 26 คน ได้มาจากการเลือกตั้งของแต่ละ

รัฐ รัฐละ 2 คน ส่วนอีก 44 คน ได้มาจากการแต่งตั้งจากพระราชาธิบดี อยู่ในต�ำแหน่งคราวละ 6 ปี ส่วนสภา

ผูแ้ทนราษฎรมีสมาชิกท้ังหมด 222 คน อยูใ่นต�ำแหน่งคราวละ 5 ปี ผลการเลอืกตัง้ท่ัวไปเมือ่วนัท่ี 9 พฤษภาคม

ค.ศ. 2018 ที่ผ่านมา ปรากฏว่าพรรคแนวร่วมแห่งความหวัง (Pakatan Harapan) น�ำโดย ดร.มหาเธร์

โมฮัมหมัด (Tun Dr.Mahathir Mohamad) และพรรคมรดกซาบาห์ (Parti Warisan Sabah) รวมกัน ได้

สมาชกิสภาผู้แทนราษฎร 121 ทีน่ัง่ พรรคแนวร่วมแห่งชาต ิ(Barisan Nasional) ได้สมาชกิสภาผูแ้ทนราษฎร

79 ทีน่ัง่ พรรคแนวร่วมแห่งสนัติสขุ (Gagasan Sejahtera) ได้สมาชิกสภาผูแ้ทนราษฎร 18 ท่ีนัง่ อิสระ 3 ท่ีน่ัง

และพันธมิตรซาบาห์ (Gabungan Sabah Bersatu) 1 ที่นั่ง (Wikipedia, 2018a)

	 ส�ำหรบัฝ่ายบรหิาร อนัได้แก่ นายกรฐัมนตรแีละคณะรฐัมนตร ีนายกรฐัมนตรคีนที ่7 คนปัจจุบนั คอื

Tun Dr.Mahathir Mohamad ด�ำรงต�ำแหน่งดังกล่าวตั้งแต่วันที่ 10 พฤษภาคม ค.ศ. 2018 เคยเป็นนายก

รฐัมนตรคีนที ่4 ของมาเลเซยี เกิดเมือ่วันที ่10 กรกฎาคม ค.ศ. 1925 ณ รฐัเคดาห์ ส�ำเรจ็การศกึษาปรญิญาตรี

แพทยศาสตร์ จาก Universiti Malaya สมรสกับ Siti Hasmah Mohamad Ali มีบุตร-ธิดา รวม 5 คน นายก

รัฐมนตรีจะต้องได้รับการแต่งตั้งจากสมเด็จพระราชาธิบดี และนายกรัฐมนตรีจะเป็นผู้แต่งตั้งคณะรัฐมนตรี

จากสมาชกิรัฐสภา ส่วนรองนายกรฐัมนตร ีคือ Dato’ Seri Dr. Wan Azizah binti Wan Ismail เกดิเมือ่วนัที ่

3 ธันวาคม ค.ศ. 1952 ณ ประเทศสิงคโปร์ ส�ำเร็จการศึกษาปริญญาตรีแพทยศาสตร์ จาก Royal College

of Surgeons in Ireland ด�ำรงต�ำแหน่งดังกล่าวต้ังแต่วันที ่21 พฤษภาคม ค.ศ. 2018 เป็นต้นมา (Wikipedia,

279
การปกครองท้องถิ่นในประเทศมาเลเซีย

พรชัย ลิขิตธรรมโรจน์

2018d)	

	 ฝ่ายตุลาการ ประกอบด้วย ศาล 2 ระดับ คือ ศาลสูง (The Superior Courts) และศาลรอง (The

Subordinate Courts) ศาลสูง ประกอบด้วย ศาลช้ันต้น (High Courts) บนคาบสมทุรมาเลเซีย และศาลช้ันต้น

แห่งรัฐซาบาห์และซาราวัค ศาลอุทธรณ์ (The Court of Appeal) และศาลสหพันธ์ (Federal Court) ซึ่ง

ถือว่าเป็นศาลสูงสุดของมาเลเซีย ส�ำหรับศาลรอง ประกอบด้วย ศาลหัวหน้าต�ำบล (Penghulu’s Courts)

ศาลแขวง (Magistrates’ Courts) และศาลเฉพาะ (Sessions Courts) (Johorebar, 2018)

	 การบริหารราชการแผ่นดินของสหพันธรัฐมาเลเซีย แบ่งออกเป็น 3 ระดับ (One Stop Malaysia,

2018) คือ

	 1. รัฐบาลกลาง (Federal Government)

		 แบ่งออกเป็น 24 กระทรวง ดังต่อไปนี้ (www.onestopmalaysia.com)

		 1) Ministry of Agriculture and Agro-Based Industry

		 2) Ministry of Defence

		 3) Ministry of Domestic Trade and Consumer Affairs

		 4) Ministry of Education

		 5) Ministry of Energy, Water and Communications

		 6) Ministry of Entrepreneur and Co-operative Development

		 7) Ministry of Federal Territories

		 8) Ministry of Finance

		 9) Ministry of Foreign Affairs

		 10) Ministry of Health

		 11) Ministry of Higher Education

		 12) Ministry of Home Affairs

		 13) Ministry of Housing and Local Government

		 14) Ministry of Human Resource

		 15) Ministry of Information

		 16) Ministry of Internal Security

		 17) Ministry of International Trade and Industry

		 18) Ministry of Natural Resources and Environment

		 19) Ministry of Plantation Industries and Commodities

		 20) Ministry of Rural and Regional Development

		 21) Ministry of Science, Technology and Innovations

		 22) Ministry of Tourism

		 23) Ministry of Transport

280
วารสารหาดใหญ่วิชาการ 17(2) ก.ค. - ธ.ค. 2562
Hatyai Academic Journal 17(2) Jul - Dec 2019

		 24) Ministry of Women, Family and Community Development

	 คณะรฐัมนตรจีะท�ำหน้าทีบ่รหิารประเทศ โดยได้รับการสนบัสนนุจากคณะกรรมการแห่งชาต ิ2 คณะ

คือ The National Economic Council (NEC) เพื่อท�ำหน้าที่ประสานงานโครงการพัฒนาต่าง ๆ และ The

National Security Council (NSC) เพ่ือท�ำหน้าท่ีเกี่ยวกับความมั่นคงของประเทศ นอกจากนั้น ยังมี

คณะกรรมการแห่งชาตอิกี 3 คณะ ได้แก่ The National Council for Local Government, The National

Land Council และ The National Finance Council

	 2. รัฐบาลมลรัฐ (State Government)

	 แต่ละรัฐจะมผีูป้กครองสงูสดุ บางรฐัเรยีกว่า สลุต่าน ซ่ึงมอียู ่9 รฐั ได้แก่ ปะลิส เคดาห์ เปรคั สลงังอร์

เนกรีเซมบีลัน ยะโฮร์ ปาหัง ตรังกานู และกลันตัน แต่บางรัฐเรียกว่า ผู้ว่าการรัฐ ได้แก่ ปีนัง มะละกา ซาบาห์

และซาราวัค เพื่อท�ำหน้าที่ให้ค�ำปรึกษาแก่ฝ่ายบริหาร (Executive Council: EXCO) ท่ีมีหัวหน้าเรียกว่า

มุขมนตรี (Menteri Besar or Minister) รัฐทุกรัฐมีสภานิติบัญญัติ (State Legislature) เป็นแบบสภาเดียว

โดยสมาชิกสภานิติบัญญัติของรัฐได้มาจากการเลือกตั้งทุก ๆ 5 ปี สภานิติบัญญัติของรัฐมีอ�ำนาจอิสระในการ

ผ่านกฎหมายที่ไม่ขัดหรือแย้งกับกฎหมายรัฐธรรมนูญของสหพันธ์

	 หน่วยงานระดับรองลงมาจากรัฐ คือ อ�ำเภอ (District) ต�ำบล (Mukim) และหมู่บ้าน (Kampung)

แต่ละอ�ำเภอมีนายอ�ำเภอ (District Officer: DO) เป็นหัวหน้า นายอ�ำเภอเป็นข้าราชการสงักดักระทรวงความ

มั่นคงภายใน รับผิดชอบงานของอ�ำเภอทั้งหมด หน่วยงานปกครองระดับรองลงมาจากอ�ำเภอ คือ ต�ำบล มี

หัวหน้าต�ำบลที่เรียกว่า ก�ำนัน (Penghulu) ซึ่งเป็นข้าราชการขึ้นตรงต่อนายอ�ำเภอ ส่วนหน่วยงานปกครอง

ระดบัรองลงมาจากต�ำบล คอื หมูบ้่าน มผีูใ้หญ่บ้านและคณะกรรมการหมูบ้่านเป็นผูบ้รหิารหมูบ้่าน ผูใ้หญ่บ้าน

ได้มาจากการแต่งต้ัง ส่วนกรรมการหมู่บ้านประกอบด้วยผู้น�ำท้องถ่ินต่าง ๆ ซ่ึงนายอ�ำเภอคัดเลือกมาจาก

อาสาสมัครที่มีความช�ำนาญงานด้านต่าง ๆ ไม่น้อยกว่า 10 คน ร่วมกันบริหารหมู่บ้าน

	 3. รัฐบาลท้องถิ่น (Local Government)

	 สถาบันการปกครองในหลาย ๆ ประเทศ ต่างกเ็คยเป็นอาณานคิมมาก่อน แม้แต่รูปแบบการปกครอง

ท้องถิ่นในมาเลเซียปัจจุบันก็ยังได้รับอิทธิพลจากอังกฤษ เนื่องจากมาเลเซียเคยเป็นอาณานิคมของอังกฤษมา

เกือบ 200 ปี ในระยะแรกองค์กรปกครองส่วนท้องถิ่นส่วนมากเป็นไปตามกฎหมายของอังกฤษ โดยอังกฤษ

ได้ก�ำหนดให้รัฐปีนังมีคณะกรรมการที่ปรึกษากฎหมาย (Committee of Assessors) เมื่อปี ค.ศ. 1801 เพื่อ

รบัผิดชอบการวางแผนและการพฒันาเมอืง ต่อมาได้มีการจดัตัง้สภาท้องถ่ิน (Local Councils) ในรฐัมะละกา

และรัฐอื่น ๆ รวมทั้งรัฐที่ไม่ใช่สหพันธรัฐ ได้แก่ ซาบาห์และซาราวัค มีการจัดตั้งคณะกรรมการเมือง (Town

Board) ต่าง ๆ ที่มาจากการเลือกตั้งของประชาชนในท้องถิ่น โดยอังกฤษได้มีการออกกฎหมายต่าง ๆ เช่น

The Local Authorities Elections Ordinance เมื่อปี ค.ศ. 1950 เพื่อให้สภาท้องถิ่นมีอ�ำนาจในการจัดการ

เลือกตั้ง The Local Councils Ordinance เมื่อปี ค.ศ. 1852 เพ่ือให้ประชาชนในท้องถ่ินจัดต้ังสภาเมือง

เมื่อเห็นว่าจ�ำเป็น ภายหลังสิ้นสุดยุคอาณานิคม ปรากฏว่ามาเลเซียมีสภาท้องถิ่น จ�ำนวน 289 แห่ง หลังจาก

ที่มาเลเซียได้รับเอกราชเมื่อวันที่ 31 สิงหาคม 1957 แล้ว มาเลเซียได้มีรัฐธรรมนูญฉบับแรก

281
การปกครองท้องถิ่นในประเทศมาเลเซีย

พรชัย ลิขิตธรรมโรจน์

	 หลงัจากทีม่าเลเซยีได้รบัเอกราช 60 ปี รฐับาลกลางได้เกดิปัญหาการบรหิารและการเมอืงภายในกบั

สภาเมอืงต่าง ๆ รวมทัง้การเผชญิหน้ากบัอนิโดนีเซยีเมือ่ปี ค.ศ. 1964 จงึท�ำให้ไม่มกีารเลอืกตัง้ในระดบัท้องถิน่

ซึ่งเป็นไปตามข้อบังคับ 2 ฉบับ คือ The Emergency Suspension of Local Government Elections

Regulations เมื่อปี ค.ศ. 1965 และข้อบังคับที่แก้ไขเพิ่มเติมในปีเดียวกัน จนท�ำให้ไม่มีการเลือกตั้งในระดับ

ท้องถิ่นอีกเลย พอขึ้นปีที่ 70 องค์กรปกครองส่วนท้องถ่ินต่าง ๆ ได้ขยายตัวมากข้ึน โดยเฉพาะอย่างยิ่ง

บนคาบสมทุรมาเลเซยีมอีงค์กรปกครองส่วนท้องถิน่เพ่ิมขึน้เป็น 374 แห่ง จนท�ำให้รฐับาลกลางต้องตรวจสอบ

และปฏิรูประบบการปกครองท้องถิ่นใหม่ให้มีการปฏิบัติงานดียิ่งขึ้น

	 ก่อนท่ีจะมกีารปรับปรงุโครงสร้างองค์กรปกครองส่วนท้องถ่ิน และแก้ไขพระราชบัญญตักิารปกครอง

ท้องถิ่น (The Local Government Act) ปี ค.ศ. 1976 ได้มีการจัดแบ่งรูปแบบการปกครองท้องถิ่นออกเป็น

6 รูปแบบ (อุทัย หิรัญโต, 2523) คือ

	 1. ศาลาว่าการกรุงกัวลาลัมเปอร์ (City Hall of Kuala Lumpur)

	 2. สภาเทศบาล (Municipal Council)

	 3. สภาเมือง (Town Council)

	 4. คณะกรรมการเมือง (Town Board)

	 5. สภาอ�ำเภอชนบท (Rural District Council)

	 6. สภาท้องถิ่น (Local Council)

	 ส�ำหรับรปูแบบการปกครองท้องถิน่มาเลเซยีในปัจจบุนั เป็นการแบ่งเขตพืน้ทีก่ารปกครอง ซึง่สามารถ

แบ่งออกเป็น 3 รูปแบบหลักตามจ�ำนวนประชากรและรายได้ขององค์กรปกครองท้องถิ่น คือ

	 1. สภานคร (City Council) มี 15 แห่ง ได้แก่ สภานคร Alor Setar, Penang, Ipoh, Shah Alam,

Petaling Jaya, Seremban, Melaka, Johor Bharu, Iskandar Puteri, Kuala Terengganu, Kota

Kinabalu, Kuching North, Kuching South, Miri และ City of Kuala Lumpur ส่วนมากสภานครมหีวัหน้า

ฝ่ายบริหารเรียกว่า นายกเทศมนตรี (Mayor) แต่สภานครบางแห่งอาจเรียกหัวหน้าฝ่ายบริหารว่า

Commissioner เช่น Kuching North เป็นต้น บางครั้งสภานครบางแห่งอาจเรียกหัวหน้าฝ่ายบริหารว่า

ประธาน (President) หรือนายกเทศมนตรี เช่น Kuala Terengganu, Petaling Jaya, Johor Bharu เป็นต้น

บางแห่งอาจเรียกหัวหน้าฝ่ายบริหารว่าประธานอย่างเดียว เช่น Seremban เป็นต้น

	 2. สภาเทศบาล มี 38 แห่ง ได้แก่ สภาเทศบาล Kangar, Kulim, Langkawi, Sungai Petani,

Seberang Perai, Kuala Kangsar, Manjung, Taipimg, Teluk Intan, Ampang Jaya, Kajang, Klang,

Selayang, Sepang, Subang Jaya, Jempol, Port Dickson, Alor Gajah, Hang Tuah Jaya, Jasin, Batu

Pahat, Kluang, Kulai, Muar, Pasir Gudang, Segamat, Bentong, Kuantan, Temerloh, Dungun,

Kemaman, Kota Bahru, Sandakan, Tawau, Bintulu, Kota Samarahan, Padawan และ Sibu ส่วนมาก

สภาเทศบาลมีหัวหน้าฝ่ายบริหารเรียกว่า ประธาน (President) สภาเทศบาลบางแห่งอาจเรียกหัวหน้า

ฝ่ายบริหารว่าประธาน (Chairman) เช่น Padawan, Sibu เป็นต้น บางแห่งอาจเรียกหัวหน้าฝ่ายบริหารว่า

ผู้จัดการทั่วไป (General Manager) เช่น Bintulu Development Authority เป็นต้น สภาเทศบาลสามารถ

282
วารสารหาดใหญ่วิชาการ 17(2) ก.ค. - ธ.ค. 2562
Hatyai Academic Journal 17(2) Jul - Dec 2019

ยกฐานะมาเป็นสภานครได้ตามหลกัเกณฑ์ทีก่�ำหนด ได้แก่ จ�ำนวนประชากร รายได้ขององค์กรปกครองท้องถิน่

เป็นต้น

	 3. สภาอ�ำเภอ (District Council) มี 96 แห่ง ได้แก ่Baling, Bandar Baharu, Kubang Pasu,

Padang Terap, Pendang, Sik, Yan, Batu Gajah, Central Perak, Gerik, Kampar, Kerian, Lenggong,

Pengkalan Hulu, Selama, Tanjong Malim, Tapah, Bagan Datuk, Kuala Langat, Kuala Selangor,

Sabak Bernam, Upper Selangor, Jelebu, Kuala Pilah, Rembau, Tampin, Kota Tinggi, Labis,

Mersing, Pontian, Simpang Renggam, Tangkak, Yong Peng, Bera, Cameron Highlands, Jerantut,

Lipis, Maran, Pekan, Raub, Rompin, Bachok, Dabong, Gua Musang, Jeli, Ketereh, Kuala Krai,

Machang, Pasir Mas, Pasir Puteh, Tanah Merah, Tumpat, Besut, Marang , Setiu, Upper

Terengganu, Beaufort, Beluran, Keningau, Kinabatangan, Kota Belud, Kota Marudu, Kuala

Penyu, Kudat Town, Kunak, Lahad Datu, Nabawan, Papar, Penampang, Pitas, Putatan, Ranau,

Semporna, Sipitang, Tambunan, Tenom, Tuaran, Bau, Betong, Dalat and Mukah, Kanowit,

Kapit, Lawas, Limbang, Lubok Antu, Lundu, Maradong and Julau, Marudi, Matu and Daro,

Saratok, Sarikei, Serian, Sibu Rural, Simunjan, Sri Aman และ Subis ส่วนมากหัวหน้าฝ่ายบริหาร

เรียกว่า ประธาน (President) บางแห่งเรียกหัวหน้าฝ่ายบริหารว่าประธาน (Chairman) เช่น Sibu Rural

เป็นต้น

	 นอกจากนัน้ ยงัมสีภาท้องถิน่รปูแบบพเิศษและได้ปรบัปรงุแก้ไขแล้ว (Special and Modified Local

Council) ในรูปคณะกรรมการพัฒนาบรรษัท (Corporation Development Board) 5 แห่งท่ีมีช่ือเรียก

แตกต่างกันไป ได้แก่ Labuan Corporation, Putrajaya Corporation, Pengerang Local Authority,

Tioman Development Authority และ Kulim Hi-Tech Industrial Park Local Authority

 	 ตามพระราชบัญญัติการปกครองท้องถิ่น ค.ศ. 1976 ได้ก�ำหนดให้มีสมาชิกสภาท้องถิ่นไม่น้อยกว่า

8 คน แต่ไม่เกนิ 24 คน และให้นายกเทศมนตร ี(Mayor) และประธาน (President) นัง่อยูใ่นสภาท้องถ่ินนัน้ด้วย

แต่ก็มีสภานคร สภาเทศบาล และสภาอ�ำเภอในรัฐสลังงอร์ 12 แห่ง ที่มีสมาชิกท้องถิ่น 25 คน รวมนายก

เทศมนตรีหรือประธานอยูด้่วย และมสีมาชกิสภานคร Petaling Jaya 15 คน จาก 24 คนทีอ่าศยัอยูน่อกเมอืง

Petaling Jaya โดยสมาชิกสภาท้องถิ่นได้รับเงินเดือน เดือนละ RM 500 และได้เบ้ียประชุมจากการเป็น

กรรมการหรืออนุกรรมการครัง้ละ RM 50 ในรฐัปีนงั ต�ำแหน่งสมาชกิสภาท้องถิน่อาจถกูถอดถอนได้ ถ้าหาก

สมาชกิสภาไม่เข้าร่วมประชุมติดต่อกัน 3 ครั้ง โดยไม่มีเหตุผล (Murshidah, 2006)

อ�ำนาจหน้าที่ขององค์กรปกครองท้องถิ่น
	 ตามพระราชบัญญัติการปกครองท้องถิ่น ค.ศ. 1976 ได้ก�ำหนดให้องค์กรปกครองส่วนท้องถิ่นใน

มาเลเซียปฏิบัติหน้าที่และรับผิดชอบตามกฎหมายหลัก 2 ฉบับ คือ Town and Country Planning Act

ค.ศ. 1976 และ Build Act ค.ศ. 1974 ซึ่งหน้าที่หลักขององค์กรปกครองส่วนท้องถิ่นมาเลเซียพอสรุปได้ 4

ประการ คือ หน้าที่ทางสิ่งแวดล้อม การให้บริการสาธารณะ สุขอนามัยและการท�ำความสะอาด สังคม และ

283
การปกครองท้องถิ่นในประเทศมาเลเซีย

พรชัย ลิขิตธรรมโรจน์

การพัฒนา (FAO, 2018) โดยมีรายละเอียดดังนี้

	 1. สิ่งแวดล้อม

	 องค์กรปกครองส่วนท้องถิน่มหีน้าทีร่กัษาและปรบัปรงุสิง่แวดล้อมภายในเขตซ่ึงบงัคบัต้องท�ำ ได้แก่

การรักษาความสะอาด การรวบรวมและก�ำจัดมูลฝอย การก�ำจัดทางระบายน�้ำ ระบบก�ำจัดสิ่งปฏิกูล และ

โครงการต่าง ๆ ที่ก่อให้เกิดความสวยงาม

	 2. การให้บริการสาธารณะ

	 องค์กรปกครองส่วนท้องถิ่นต้องให้บริการสาธารณะ ได้แก่ โรงฆ่าสัตว์ สัตวบาล การคมนาคมขนส่ง

สุสาน และการฌาปนกิจ

	 3. สุขอนามัยและการท�ำความสะอาด

	 องค์กรปกครองส่วนท้องถิน่จะต้องจดัให้มสีขุาภบิาล และระบบการจดัการขยะ การท�ำความสะอาด

ทางท่อระบายน�้ำและถนนหนทางต่าง ๆ การอนุญาตหาบเร่ แผงลอย ร้านค้า และธุรกิจท่ีก่อให้เกิดความ

ร�ำคาญ

	 4. สังคม

	 เทศบาลขนาดใหญ่บางแห่งจะมีการให้บริการทางสังคม เช่น ศูนย์เด็กเล็ก คลินิกการดูแลสุขภาพ

รถพยาบาล รถบรรทุกศพ นอกจากนั้น ยังมีบริการที่ดื่มน�้ำสาธารณะ การให้มีแสงสว่างตามท้องถนน และ

การบริการอื่น ๆ

	 5. การพัฒนา

	 หน้าทีก่ารพฒันาเกีย่วข้องกบัการใช้ดุลพนิจิตามพระราชบญัญตักิารปกครองท้องถิน่ ค.ศ. 1976 โดย

องค์กรปกครองส่วนท้องถิ่นถือว่าเป็นเครื่องมือส�ำคัญในการพัฒนาเศรษฐกิจและสังคมท้องถิ่นให้ทันสมัย

การคลังขององค์กรปกครองส่วนท้องถิ่น
	 เนื่องจากจ�ำนวนประชากรเพิ่มขึ้นและมีความเป็นเมืองมากขึ้น ท�ำให้การคลังท้องถิ่นมีความส�ำคัญ

ต่อการบริหารท้องถิ่นเป็นอย่างยิ่ง ทั้งนี้ เพราะการบริหารงานคลังเป็นตัวตัดสินการปฏิบัติงานขององค์กร

ปกครองส่วนท้องถิ่นว่ามีประสิทธิภาพและประสิทธิผลเพียงไร หากปราศจากเงินงบประมาณอย่างเพียงพอ

จะท�ำให้องค์กรปกครองส่วนท้องถิ่นไม่สามารถปฏิบัติหน้าท่ีในการให้บริการ เพื่อให้เกิดความเจริญเติบโต

ทางเศรษฐกจิและสงัคมในท้องถ่ินน้ันได้ การคลงัท้องถิน่ในมาเลเซยีจะเกีย่วข้องกับรายได้และรายจ่ายเช่นเดยีว

กับการคลังรัฐบาลกลางและรัฐบาลมลรัฐ ซึ่ง The Ministry of Housing and Local Government ได้จัด

แบ่งแหล่งทีม่าของรายได้ขององค์กรปกครองส่วนท้องถ่ินออกเป็น 6 กลุม่ (Talib, Ismail, & Adelabu, 2017)

คือ

	 1. การประเมินภาษี เช่น ภาษีทรัพย์สินของผู้ถือ

	 2. การออกใบอนุญาต

	 3. ค่าเช่า

	 4. เงินอุดหนุนจากรัฐบาลกลาง

284
วารสารหาดใหญ่วิชาการ 17(2) ก.ค. - ธ.ค. 2562
Hatyai Academic Journal 17(2) Jul - Dec 2019

	 5. ค่าธรรมเนียมจอดรถ ค่าธรรมเนียมเกี่ยวกับการวางแผน ค่าประนอมหนี้ ค่าปรับ ผลประโยชน์

อื่น ๆ

	 6. เงินกู้จากรัฐบาลและสถาบันการเงินต่าง ๆ

	 ส�ำหรบัรายจ่ายขององค์กรปกครองส่วนท้องถิน่ แบ่งออกเป็น 2 ประเภท คอื รายจ่ายเพือ่การพฒันา

และรายจ่ายในการด�ำเนินการ รายจ่ายเพ่ือการพัฒนา ประกอบด้วย ค่าใช้จ่ายในการลงทุนขนาดใหญ่ ค่าใช้จ่าย

ในการก่อสร้างอาคาร ส�ำนักงาน เป็นต้น ส่วนรายจ่ายในการด�ำเนินการ ได้แก่ ค่าวัสดุ ค่าครุภัณฑ์ ค่าจ้าง

เป็นต้น

การบริหารงานบุคคลส่วนท้องถิ่น
	 การสรรหา การคัดเลือก การเลื่อนต�ำแหน่งบุคคล การฝึกอบรม และค่าตอบแทน

	 ตามพระราชบัญญัติการปกครองท้องถิ่น ค.ศ. 1976 องค์กรปกครองส่วนท้องถ่ินทุกแห่งมีอ�ำนาจ

ในการสรรหา การแต่งตั้ง การฝึกอบรม การเลื่อนต�ำแหน่ง และการจ่ายเงินบ�ำเหน็จบ�ำนาญแก่บุคคล โดย

ต้องได้รับความเห็นชอบจากรัฐบาลมลรัฐก่อน ซึ่งเป็นผลมาจากการปฏิรูปการปกครองท้องถิ่น (The

Commissioner of Law Revision Malaysia, 2006)

	 การสรรหาบุคคล นับว่าเป็นกระบวนการท่ีส�ำคัญที่สุดของระบบข้าราชการพลเรือน ต�ำแหน่งของ

องค์กรปกครองส่วนท้องถิ่น ประกอบด้วย ต�ำแหน่งประจ�ำและได้รับเงินบ�ำเหน็จบ�ำนาญ ต�ำแหน่งประจ�ำแต่

ไม่ได้รับเงินบ�ำเหน็จบ�ำนาญ ต�ำแหน่งชั่วคราว ต�ำแหน่งตามสัญญา และต�ำแหน่งพิเศษ ในกรณีของต�ำแหน่ง

ชั่วคราวเป็นต�ำแหน่งตามช่วงเวลาที่ก�ำหนด การสรรหาบุคคลใช้หลักคุณธรรม โดยแต่งตั้งบุคคลที่เหมาะสม

ไปตามความสามารถทางสติปัญญา บุคลิกภาพ ศักยภาพ และอื่น ๆ กระบวนการสรรหาเพื่อบรรจุคนลงใน

ต�ำแหน่งที่ว่าง ด�ำเนินการไปตาม 5 ขั้นตอน คือ

	 1. ต้องได้รับอนุมัติต�ำแหน่งว่างที่จะบรรจุจากรัฐบาลมลรัฐ และ The Treasury and the Public

Service Department ก่อน

	 2. ด�ำเนินการสรรหาบุคคล

	 3. เสนอแต่งตั้งบุคคล

	 4. ทดลองการปฏิบัติราชการ

	 5. ยืนยันการบรรจุแต่งตั้ง

	 การคดัเลอืกบคุคล จะเป็นไปตามแบบแผนของทางราชการ ซ่ึงมกีารก�ำหนดคณุสมบัตท่ีิต้องการและ

การสอบ มีการก�ำหนดต�ำแหน่งข้าราชการส่วนท้องถ่ินออกมาเป็นระดับต่าง ๆ โดยบรรจุลงในระดับต�่ำสุด

แล้วเลื่อนต�ำแหน่งในระดับสูงขึ้น

	 การเลื่อนต�ำแหน่ง จะมีคณะกรรมการเลื่อนต�ำแหน่ง การเลื่อนต�ำแหน่งใช้วิธีการสัมภาษณ์เพื่อวัด

ความเหมาะสมของบุคคล โดยพิจารณาจากผลการปฏิบัติงานประจ�ำปี และรายงานต่าง ๆ ซึ่งวิธีการดังกล่าว

อาศยัหลกัการ 2 ประการ คอื ประสทิธภิาพ โดยพจิารณาจากผลการปฏบิตังิานของข้าราชการในต�ำแหน่งนัน้

และคุณลักษณะของบุคคลโดยพิจารณาจากคุณสมบัติและประสบการณ์ในการท�ำงานในต�ำแหน่งนั้น หาก

285
การปกครองท้องถิ่นในประเทศมาเลเซีย

พรชัย ลิขิตธรรมโรจน์

บุคคลใดไม่ได้รับการเลื่อนต�ำแหน่งก็สามารถอุทธรณ์ต่อ The Special Appeals Committee ได้

	 การฝึกอบรม ม ี2 ประเภท คอื การฝึกอบรมภายในหน่วยงาน โดยจะมกีารฝึกอบรมเกีย่วกบัเทคนคิ

หรือความรู้ความสามารถในการปฏิบัติงาน ส่วนการฝึกอบรมภายนอกหน่วยงาน บุคคลสามารถเข้าร่วมการ

ฝึกอบรมในหน่วยงานอื่น ๆ ได้ เช่น The National Institute of Public Administration (INTAN) ได้จัด

อบรมตามความต้องการขององค์กรปกครองส่วนท้องถ่ินในเรื่องการพัฒนาผู้บริหาร การจัดการ เทคโนโลยี

สารสนเทศ การคลัง ภาษา การสื่อสาร และการอบรมนักฝึกอบรม นอกจากนั้น ยังมีหน่วยงานของรัฐที่จัด

อบรมเกี่ยวกับการบริหารงานบุคคลส่วนท้องถิ่น ได้แก่ The Public Works Training Institute (IKRA), The

Institute of Public Health, The National of Public Health, The National Valuation Institute

(INSPEN) รวมทั้งมหาวิทยาลัยและรัฐบาลมลรัฐ

	 ค่าตอบแทน รฐับาลได้น�ำระบบการจ่ายค่าตอบแทนใหม่มาใช้ในปี ค.ศ. 1992 ท�ำให้องค์กรปกครอง

ส่วนท้องถิน่ได้ด�ำเนินการจ่ายค่าตอบแทนแบบใหม่ตามระบบคณุธรรมและผลงาน ซ่ึงระบบการจ่ายค่าตอบแทน

ดังกล่าวก่อให้เกิดการเปลี่ยนแปลงในเร่ืองโครงสร้างเงินเดือนเช่นเดียวกับการเปลี่ยนแปลงทางด้านการ

บริหารงานบคุคล เช่น การลดขนาดก�ำลงัคนท้องถิน่ลง การเลือ่นต�ำแหน่ง การปรบัปรงุโครงสร้างองค์กรใหม่

และการให้ความส�ำคัญกับการฝึกอบรมก�ำลังคนภาครัฐ

การควบคุมองค์กรปกครองส่วนท้องถิ่น
	 กระทรวงที่รับผิดชอบดูแลองค์กรปกครองส่วนท้องถิ่นทั่วประเทศ คือ Ministry of Housing and

Local Government ซึ่งได้รับการสนับสนุนจาก The National Council for Local Government รัฐบาล

มลรัฐจะเข้ามาดูแลทางด้านการบริหารงานบุคคลของท้องถิ่นในแต่ละรัฐ ส่วนนายอ�ำเภอจะควบคุมดูแลสภา

อ�ำเภออย่างใกล้ชิด

สรุป
	 สหพันธรัฐมาเลเซียมีระบอบการปกครองแบบกษัตริย์ภายใต้รัฐธรรมนูญ โดยมีพระราชาธิบดีเป็น

ประมุข ซึ่งได้มาจากการเลือกตั้งจากสุลต่าน 9 รัฐ มีวาระในการด�ำรงต�ำแหน่ง 5 ปี ประกอบด้วยรัฐทั้งหมด

13 รัฐ และเขตการปกครอง 3 แห่ง ได้แก่ กรุงกัวลาลัมเปอร์ ลาบวน และปุตราจายา แบ่งการปกครองออก

เป็น 3 ฝ่าย คือ ฝ่ายนิติบัญญัติ ฝ่ายบริหาร และฝ่ายตุลากร ส�ำหรับการบริหารราชการแผ่นดินของสหพันธรัฐ

มาเลเซียแบ่งออกเป็น 3 ระดับ คือ รัฐบาลกลาง ประกอบด้วย นายกรัฐมนตรีและคณะรัฐมนตรี รัฐบาลมลรัฐ

มีสุลต่านหรือผู้ว่าการรัฐปกครอง มีสภามลรัฐ และฝ่ายบริหารที่เรียกว่า มุขมนตรี รัฐบาลท้องถิ่นซึ่ง

กระจัดกระจายไปตามรัฐต่าง ๆ ประกอบด้วย สภานคร สภาเทศบาล และสภาอ�ำเภอ นอกจากนั้น ยังมีสภา

ท้องถิ่นรูปแบบพิเศษและได้ปรับปรุงแก้ไขแล้ว การคลังของท้องถิ่น ประกอบด้วย รายได้และรายจ่าย รายได ้

ที่ส�ำคัญ ได้แก่ การประเมินภาษี ส่วนรายจ่ายที่ส�ำคัญ ได้แก่ รายจ่ายเพื่อการพัฒนาและรายจ่ายในการ

ด�ำเนินการ การบริหารงานบุคคลส่วนท้องถิ่นจะต้องได้รับความเห็นชอบจากรัฐบาลมลรัฐก่อน ส�ำหรับการ

ควบคุมองค์กรปกครองส่วนท้องถิ่นจะมีการควบคุมดูแลทั้งในระดับกระทรวง มลรัฐ และนายอ�ำเภอ

286
วารสารหาดใหญ่วิชาการ 17(2) ก.ค. - ธ.ค. 2562
Hatyai Academic Journal 17(2) Jul - Dec 2019

เอกสารอ้างอิง
พรชัย ลิขิตธรรมโรจน์. (2532). ระบอบสุลต่านในมาเลเซีย. รัฐสภาสาร, 37(2), 34-45.

อุทัย หิรัญโต. (2523). การปกครองท้องถิ่น. กรุงเทพฯ: โอเดียนสโตร์.
CIA. (2018). Malaysia. Retrieved from https://www.cia.gov./cia/publications/factbook/geos/

my.htm
FAO. (2018). Local Government Act 1976. Retrieved from http://extwprlegs1.fao.org/docs/

pdf/mal130371.pdf
Johorebar. (2018). The Malaysian Judiciary. Retrieved from http://www.johorebar.org.my/

content/view/125/57
Murshidah, J., (2006, November 2006). Local government. The Star. p.S11.
One Stop Malaysia. (2018). Malaysia Government Ministry. Retrieved from https://www.

onestopmalaysia.com/directory/government/ministry/
Talib, N. F. M., Ismail, R. A. M., & Adelabu, S. A. (2017). Transparency in Malaysia Local

Government Administration. The overview of Internally Generated Revenue (IGR).
International Journal of Business and Management, 1(1), 22-27.

The Commissioner of Law Revision Malaysia. (2006). Local Government Act 1976. Retrieved
from http://www.pht.org.my/legislation/Local%20Government%20Act_1976_0.pdf

Tourist Malaysia. (n.d.) Malaysia Truly Asia. Kuala Lumpur: Tourist Malaysia- Head Office.
Wikipedia. (2018a). Malaysian general election 2018. Retrieved from https://en.wikipedia.

org/wiki/Malaysian_general_election,_2018
Wikipedia. (2018b). Muhammad V of Kelantan. Retrieved from https://en.wikipedia.org/wiki/

Muhammad_V_of_Kelantan
Wikipedia. (2018c). Nazrin Shah of Perak 2018. Retrieved from https://en.wikipedia.org/wiki/

Nazrin_Shah_of_Perak
Wikipedia. (2018d). Wan Azizah binti Wan Ismail. Retrieved from https://en.wikipedia.org/

wiki/Wan_Azizah_Wan_Ismail

