

 14 

Vol.6 No.2 (July–December 2016)

ปัจจัยเชิงสาเหตุที่ส่งผลต่อประสิทธิผลในการปฏิบัติงานของอาสาสมัครต ารวจบ้านในประเทศไทย
Causal Factors Affecting the Effectiveness of Police Volunteers in Thailand

พลต ารวจตรี รมย์สิทธิ ์วีริยาสรร

นักศึกษาหลักสูตรปรัชญาดุษฎบีัณฑิต, มหาวิทยาลยัราชภฏัสวนสุนันทา

บทคัดย่อ
การวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาปัจจัยเชิงสาเหตุที่ส่งผลต่อประสิทธิผลในการปฏิบัติงานของอาสาสมัคร

ต ารวจบ้าน ใช้ระเบียบวิธีการวิจัยเชิงปริมาณ โดยท าการส ารวจความคิดเห็นด้วยวิธีการแจกแบบสอบถามแก่
เจ้าหน้าที่ต ารวจที่ท าหน้าที่เป็นต ารวจชุมชน และคณะกรรมการตรวจสอบและติดตามการบริหารงานต ารวจภาค
ประชาชน รวมทั้งสิ้น 362 คน สถิติที่ใช้ในการวิเคราะห์ข้อมูล ประกอบด้วย สถิติพรรณนา การวิเคราะห์ปัจจัยเชิง
ยืนยัน และการวิเคราะห์เส้นทางความสัมพันธ์ ด้วย โปรแกรม LISREL ผลการวิจัยพบว่า ปัจจัยที่ส่งผลต่อ
ประสิทธิผลการปฏิบัติงานของอาสาสมัครต ารวจบ้าน ประกอบด้วย ปัจจัยด้านลักษณะส่วนบุคคลของอาสาสมัคร
ต ารวจบ้าน ปัจจัยด้านการมีส่วนร่วมของประชาชน และปัจจัยด้านการบริหารจัดการ โดยที่ปัจจัยด้านการมีส่วนร่วม
ของประชาชน มีอิทธิพลต่อประสิทธิผลในการปฏิบัติของอาสาสมัครต ารวจบ้านมากที่สุด ถัดมาคือปัจจัยด้านการ
บริหารจัดการ และปัจจัยด้านคุณลักษณะส่วนบุคคลของอาสาสมัครต ารวจบ้าน ตามล าดับ

ค าส าคัญ: อาสาสมัครต ารวจบ้าน, ประสิทธิผลในการปฏิบัติงาน, ปัจจัยเชิงสาเหตุ

Abstract

The research aimed to study Causal Factors Affecting the Effectiveness of Police
Volunteers. The quantitative research employed a questionnaire given to a sample of 362
participants from police officers working as community police and the commission of overseeing
and following-up police administration. The statistical analysis included descriptive statistic,
confirmatory factor analysis and path analysis through use of LISREL program. The research
revealed that factors affecting the performance effectiveness of police volunteers were their
personal characteristic factors, public participation factors and management factors. The result
showed that public participation factors were the most influent factor affecting the performance
effectiveness of police volunteers followed by management factors and personal characteristic
factors of the police volunteers respectively.

Keywords: Police Volunteers, Effectiveness, Causal Factors Affecting

 15 

Vol.6 No.2 (July–December 2016)

บทน า
รั ฐ มี หน้ า ที่ จ ะต้ อ งปกป้ อ งคุ้ มค รอ ง

ประชาชนให้มีความผาสุก ปลอดภัยจาก
อันตรายทั้งปวง (วรเดช จันทรศร, 2555) และ
ส านักงานต ารวจแห่งชาติ เป็นหน่วยงานหลักใน
การป้องกันและปราบปรามการกระท าผิดทาง
อาญา รักษาความสงบเรียบร้อย ดูแลความ
ปลอดภัยในชีวิตและทรัพย์สินของประชาชน
(พระราชบัญญัติต ารวจแห่ งชาติ มาตรา 6)
โดยเฉพาะสถานีต ารวจนั้น ถือเป็นจุดยุทธศาสตร์
ของส านักงานต ารวจแห่งชาติ ซึ่งต้องใกล้ชิดสัมผัส
กับประชาชนตลอดเวลาในภารกิจเกี่ยวกับการ
ให้บริการและการบ าบัดทุกข์บ ารุ งสุขให้กับ
ประชาชในทุกรูปแบบ (สมลักษณา ไชยเสริฐ,
2549) ถึงแม้จ านวนต ารวจจะมีถึงสองแสนกว่า
คน แต่เมี่อคิดสัดส่วนต ารวจต่อประชากรแล้ว ก็
ยังนับว่าน้อยและไม่เพียงพอ และการที่จะเพ่ิม
ต ารวจให้มากขึ้นก็เป็นไปได้ยาก หากต ารวจ
จะต้องปฏิบัติงานโดยล าพัง จึงเป็นเรื่องที่เป็นไป
ไม่ได้ (mission impossible) (เฉลิมเกียรติ
ศรีวรขาน, 2553) ดังนั้น ส านักงานต ารวจ
แห่งชาติจึงจ าเป็นต้องตระหนักและพิจารณา
ทบทวนทิศทางการปฏิบัติ ให้สอดคล้องกับ
สถานการณ์ และต้องปรับปรุงกลยุทธ์ แสวงหา
แนวทาง วิธีการ หรือมาตรการที่เหมาะสม เพ่ือ
สร้างความสัมพันธ์ และแสวงหาความร่วมมืออัน
ดีกับประชาชน (สมลักษณา ไชยเสริฐ, 2549)

ในการปฏิบัติงานของต ารวจในรูปแบบเดิม
นั้น ต ารวจกับชุมชนแยกจากกัน (เฉลิมเกียรติ
ศรีวรขาน, 2553) และบางครั้งต ารวจก็มีทัศนคติ
ในทางลบต่อชุชนและเห็นเป็นฝ่ายตรงข้ามมาคอย
จับผิดพฤติกรรมของต ารวจ (พงศ์พัฒน์ ฉายาพันธุ์,

2551) ประกอบกับข้าราชการโดยส่วนใหญ่ยังยึด
ติดกับค่านิยมเป็นเจ้าขุนมูลนาย ชอบใช้อ านาจสั่ง
การ ยึดตัวเองเป็นศูนย์กลาง ไม่เปิดโอกาสให้
ประชาชนมีส่วนร่วมในการเสนอความคิดเห็น ร่วม
ปฏิบัติและตรวจสอบการท างานในการปฏิบัติงาน
ข้าราชการจะเป็นผู้ก าหนดบทบาทและกิจกรรมใน
การแก้ปัญหา มิได้เป็นการแสวงหาความร่วมมือ
จากประชาชน โดยประชาชน ชุมชน หรือท้องถิ่น
ไม่มีส่วนร่วมในการจัดการ อีกทั้ง หลักนิยมใน
การปฏิบัติงานของต ารวจยังมีความเชื่อที่ว่า การ
ป้องกันที่ดีคือการใช้ก าลังสายตรวจ เพราะการ
ปรากฏตัวของต ารวจจะมีส่วนช่วยระงับยับยั้ง
การกระท าผิดได้ ซึ่งเป็นการมุ่งเน้นการบังคับใช้
กฎหมายโดยเคร่งครัด ดังนั้น หน่วยงานในระดับ
สถานีต ารวจ ยังคงมีความเชื่อและยึดติดกับ
วิธีการใช้สายตรวจตามปกติเป็นส่วนใหญ่ และ
เป็นการด าเนินการโดยเจ้าหน้าที่ต ารวจเพียง
ฝ่ายเดียว กรณีมีปัญหาเกินกว่าก าลังที่มีอยู่
ค าตอบต่อสาธารณชนคือก าลังต ารวจมีน้อย
งบประมาณจ ากัด ขาดแคลนวัสดุ อุปกรณ์
เครื่องมือในการปฏิบัติงานมีจ ากัด (เฉลิมเกียรติ
ศรีวรขาน, 2553; พงศ์พัฒน์ ฉายาพันธุ์, 2551)
ซึ่งลักษณะของการปฏิบัติงานที่สวนทางกับวิถี
ของชุมชนดังกล่าวส่งผลให้เกิดช่องว่างขึ้น โดย
ความชื่อในเรื่องการป้องกันอาชญากรรมและ
การบังคับใช้กฎหมายอย่างเคร่งครัด กลับท าให้
ความรู้สึกในการมีส่วนร่วมเพ่ือสร้างความรู้สึก
ของการเป็นเจ้าของชุมชนร่วมกันเป็นจุดยืนที่
แตกต่างกันของแต่ละฝ่าย

องค์กรต่าง ๆ ได้มีการตระหนักและให้
ความส าคัญของกระบวนการการมีส่วนร่วมของ
ประชาชนและได้มีการน าเอาประชาชนมาเป็น

 16 

Vol.6 No.2 (July–December 2016)

ภาคีเครือข่ายในการปฏิบัติภารกิจอย่างจริงจัง
เช่น กรณีอาสาสมัครป้องกันภัยฝ่ายพลเรือน
(อปพร.) ของกระทรวงมหาดไทย (ระเบียบ
กระทรวงมหาดไทย ว่าด้วยกิจการอาสาสมัคร
ป้องกันภัยฝ่ายพลเรือน พ.ศ. 2553) และ
อาสาสมัครสาธารณสุขประจ าหมู่บ้าน (อสม.)
ของกระทรวงสาธารณสุข (ระเบียบกระทรวง
สาธารณสุข ว่าด้วยอาสาสมัครสาธารณสุข
ประจ าหมู่บ้าน พ.ศ. 2554) เป็นต้น จะเห็นได้ว่า
มีการออกระเบียบ กฎหมายไว้เป็นการเฉพาะ
เพ่ือก าหนดรูปแบบการบริหารจัดการ โดยมี
คณะกรรมการท าหน้าที่ในการก าหนดนโยบาย
ในระดับปฏิบัติการได้มีการก าหนดขั้นตอน
วิธีการการคัดเลือกตัวแทนของประชาชนใน
ท้องถิ่นระดับรากหญ้าในแต่ละหมู่บ้านมาเป็น
อาสาสมัคร รวมทั้งก าหนดบทบาทอ านาจหน้าที่
และสิทธิประโยชน์ไว้อย่างเป็นรูปธรรมชัดเจน

แม้ว่าการมีส่วนร่วมของประชาชนใน
รูปแบบอาสาสมัครต ารวจบ้านได้เริ่มด าเนินการ
อย่างเป็นรูปธรรมตั้งแต่ พ.ศ. 2551 เป็นต้นมา
แต่ เมื่อพิจารณาจากสถิติอาชญากรรมของ
ส านักงานต ารวจแห่ งชาติ ปรากฏว่ ายั งมี
แนวโน้มของอาชญากรรมที่สูงขึ้นในทุก ๆ ปี จึง
เป็นประเด็นที่น่าสนใจว่าการมีส่วนร่วมของ
ประชาชนในรูปแบบของอาสาสมัครต ารวจบ้าน
นั้นมีปัญหาข้อขัดย้องในการขับเคลื่อนหรือการ
น านโยบายไปสู่การปฏิบัติ หรือไม่อย่างไร ผู้มี
ส่วนเกี่ยวข้องทั้งในส่วนของเจ้าหน้าที่ต ารวจทุก
ระดับ ผู้น าท้องถิ่น ประชาชน รวมทั้งประชาชน
ที่ท าหน้าที่อาสาสมัครต ารวจบ้านเองมีความรู้
ความเข้าใจในหลักการมีส่วนร่วมและบทบาท
อ านาจหน้าที่มากน้อยเพียงใด มีการด าเนินการ

ให้เป็นไปตามเจตนารมณ์ของระเบียบกฎหมาย
หรือนโยบายของรั ฐหรื อไม่ ควรที่ จะต้อง
ด าเนินการในรูปแบบใดที่จะเหมาะสมกับบริบท
ของต ารวจไทยในยุคปัจจุบัน การวิจัยครั้งนี้จะ
เป็นแนวทางในการพัฒนาการปฏิบัติงานของ
อาสาสมัครต ารวจบ้านที่เหมาะสมกับบริบทของ
ต ารวจไทยต่อไป

วัตถุประสงค์ของการวิจัย

เพ่ือศึกษาปัจจัยเชิงสาเหตุที่ส่งผลต่อ
ประสิทธิผลในการปฏิบัติงานของอาสาสมัคร
ต ารวจบ้าน

ทบทวนวรรณกรรม

แนวคิดการจัดการภาครัฐแนวใหม่
การจัดการภาครัฐแนวใหม่ (New Public

Management: NPM) เริ่มต้นจากความต้องการ
ทบทวนและเปลี่ยนแปลงบทบาทหน้าที่และ
กระบวนการด าเนินงานของหน่วยงานภาครัฐ
เพ่ือแก้ปัญหาการปกครองและปัญหาสังคมที่มี
ความซับซ้อน และผันผวนมากขึ้นในช่วง 20 ปีที่
ผ่านมา ซึ่งไม่สามารถแก้ไขปัญหาได้ด้วยวิธีการ
ของรู ปแบบระบบราชการที่ มี ม าแต่ เ ดิ ม
(Barzelay, 2000; Peters, 1996; Pollitt &
Bouckaert, 2004)

แนวคิด NPM มีที่มาจากทฤษฎีกลุ่ม NIE
ทฤษฎีตัวการและตัวแทน (principal agent
theory) และปรัชญาการจัดการ ซึ่งเห็นว่ารัฐ
ควรปรับปรุงบทบาทในการบริหารเนื่องจาก
ระบบราชการแบบดั้งเดิมมีจุดอ่อนบางประการ
ที่ควรมีการปรับปรุงระบบราชการในอุดมคติเป็น
หลักการที่ใช้บริหารองค์การขนาดใหญ่มีแบบ

 17 

Vol.6 No.2 (July–December 2016)

แผนการจัดการตามโครงสร้างและล าดับขั้นการ
บังคับบัญชาใช้หลักคุณธรรมเป็นพ้ืนฐานแบ่ง
งานตามความช านาญเฉพาะทาง ท างานอย่าง
เป็นทางการอันเป็นการจัดองค์การที่ดีที่สุด
เ พ่ือปฏฺบัติ ง านได้บรรลุตามวัตถุ ประสงค์
(Weber, 1922) ซ่ึง Merton (1957) อธิบาย
ปัญหาของระบบราชการซึ่งขัดกับสภาพความ
จริงของการอยู่ร่วมกันในสังคมของมนุษย์ตาม
การขนานนามปัญหาของระบบราชการ เช่น
ความเคยชินกับงานประจ าจนเกิดความไร้
ประสิทธิภาพ หรือ Trained incapacity เป็น
ผลจากการยึดหลักโครงสร้างและหน้าที่ท าให้
ระบบราชการมองมนุษย์เป็นเพียงกลไกของ
โครงสร้างจึงไม่ส่งเสริมการใช้ปัญญาละเลยมิติ
ของการอยู่ร่วมกันเป็นสังคมของมนุษย์ในที่สุดก็
กลายเป็นบ่มเพาะความขัดแย้ง ความสงสัย
หวาดระแวงและความเสื่อมและความเคยชินกับ
ความไร้ประสิทธิภาพเป็นการเปลี่ยนแปลงสภาพ
จิตใจของคนจากการท างานตามแบบแผนของ
ระบบราชการท าให้ผู้ท างานในระบบนี้ยึด
กฎระเบียบเป็นที่ตั้ งจนเปลี่ยนวิธีคิดในการ
ท างานและกระบวนการเบี่ยงเบนกลายเป็น
เป้าหมาย กลุ่มนักรัฐประศาสนศาสตร์เห็นว่า
ระบบราชการมีจุดอ่อนจากการใช้หลักความเป็น
กลางทางการเมืองการใช้หลักเหตุผลและล าดับ
ขั้นการบังคับบัญชาตามแนวดิ่งเป็นฐานของ
อ านาจข้าราชการมีความมั่นคงในอาชีพมากจน
ท าให้คนขาดความกระตือรือร้นไม่ต้องการการ
เปลี่ยนแปลงจึงปรับตัวตามสถานการณ์ได้ยาก
นอกจากนั้น ยังมีความเป็นสถาบัน ความเป็น
กลางและการยึดกฎระเบียบท าให้ข้าราชการที่มี
ศักยภาพและความกระตือรือต้นถูกจ ากัด

บทบาทจากระบบไม่ยืดหยุ่นและขาดการใช้
รางวัลและสิ่งจูงใจที่เพียงพอในการกระตุ้นให้
ข้าราชการท างานอย่างมีประสิทธิภาพ (Pandey
& Moynihan, 2005; Peters, 1996)

การมีส่วนร่วมของประชาชน
การมีส่วนร่วม เป็นกระบวนการของการ

พัฒนาโดยให้ประชาชนเข้ามามีส่วนร่วม ตั้งแต่
เริ่มจนสิ้นสุดโครงการ ได้แก่ การร่วมกันค้นหา
ปัญหา การวางแผน การตัดสินใจ การระดม
ทรัพยากร เทคโนโลยี การบริหารจัดการ การ
ติดตามประเมินผล รวมทั้งเป็นการส่งเสริมสิทธิ
และพลังอ านาจของพลเมือง โดยประชาชนหรือ
ชุมชนพัฒนาขีดความสามารถของตนในการ
จัดการ เพ่ือรักษาผลประโยชน์ของกลุ่ม ควบคุม
การใช้และกระจายทรัพยากรของชุมชน อันจะ
ก่อให้เกิดการแสดงออกซึ่งความสามารถของตน
และได้รับผลประโยชน์จากการพัฒนา ตลอดจน
เป็นการเปลี่ยนแปลงกลไกการพัฒนาโดยรัฐมา
เป็นการพัฒนาที่ประชาชนมีบทบาทหลัก (ปาริ
ชาติ วลัยเสถียร และคณะ, 2543) เช่นเดียวกับ
Parker (2002) ได้ให้ความหมายของการมีส่วน
ร่วมว่าเป็นกระบวนการที่ท าให้ประชาชนมี
โอกาสที่จะมีส่วนร่วมในการตัดสินใจในนโยบาย
ของภาครัฐและยังเป็นองค์ประกอบที่ส าคัญของ
กระบวนการตัดสินใจในระบอบประชาธิปไตย
ขณะที่ Erwin (1976) ได้ให้แนวคิดเกี่ยวกับ
ความหมายของการมีส่วนร่วมว่าการพัฒนาแบบ
มีส่วนร่วม คือ กระบวนการให้ประชาชนเข้ามามี
ส่วนเกี่ยวข้องในการด าเนินการพัฒนาร่วมคิด
ตัดสินใจ แก้ปัญหาของตนเองเน้นการมีส่วนร่วม
อย่ า งแข็ ง ขั นของประชาชน ให้ ความคิ ด
สร้างสรรค์และความช านาญของประชาชน

 18 

Vol.6 No.2 (July–December 2016)

แก้ไขปัญหาร่วมกัน การใช้วิทยาการที่เหมาะสม
สนับสนุน ติดตามผลการปฏิบัติขององค์กรและ
เจ้าหน้าที่ท่ีเกี่ยวข้อง

กล่าวโดยสรุปว่า การมีส่วนร่วมของ
ประชาชน หมายถึง กระบวนการซึ่งภาครัฐและ
ประชาชนเข้ามามีส่วนในการด าเนินการ ใน
กิจกรรมทั้งกลายที่เก่ียวข้องกับวิถีชีวิตและความ
เป็นอยู่ของประชาชนในชุมชน เพ่ือให้สามารถ
บรรลุเป้าหมายร่วมกัน โดยมีการด าเนินการ
ร่วมกันทุกขั้นตอน เริ่มตั้งแต่การร่วมคิดค้นหา
สา เหตุ ร่ วมว างแผน ร่ วมตั ดสิ น ใจ ร่ ว ม
ปฏิบัติการ และร่วมประเมินผล รวมทั้งร่วมใน
การรับผลของการด าเนินการนั้นร่วมกัน

อาสามัครต ารวจบ้าน
สืบ เนื่ องจากพระราชบัญญัติ ต ารวจ

แห่งชาติ พ.ศ. 2547 มาตรา 7 ก าหนดให้
ส านักงานต ารวจแห่งชาติส่งเสริมให้ท้องถิ่นและ
ชุมชนมีส่วนร่วมในกิจการต ารวจเพ่ือป้องกัน
ปราบปรามการกระท าความผิดทางอาญา การ
รักษาความสงบเรียบร้อยและการรักษาความ
ปลอดภัยของประชาชนตามความเหมาะสม และ
ความต้องการของแต่ละพ้ืนที่ และระเบียบ
คณะกรรมการนโยบายต ารวจแห่งชาติ ว่าด้วย
การส่งเสริมประชาชน ชุมชนท้องถิ่นและองค์กร
มี ส่ วน ร่ ว ม ในกิ จการต า รวจ พ . ศ . 2549
ส านักงานต ารวจแห่งชาติจึ งได้ออกระเบียบ
ขึน้มารองรับกฎหมายและระเบียบดังกล่าว มีชื่อ
ว่า “ระเบียบส านักงานต ารวจแห่งชาติว่าด้วย
การส่งเสริมให้ประชาชน ชุมชนท้องถิ่น และ
องค์กร มีส่วนร่วมในกิจการต ารวจ พ.ศ. 2551”

โดยระเบียบส านักงานต ารวจแห่งชาติ
ได้ก าหนดให้มีการจัดตั้ งอาสาสมัครขึ้นมา

ช่วยงานเจ้าหน้าที่ต ารวจ มีชื่อว่า “อาสาสมัคร
ต ารวจบ้าน” ซึ่งหมายถึง “แนวร่วมประชาชนที่
เข้ามามีส่วนร่วมในกิจการต ารวจลักษณะ
ปฏิบัติการเพ่ือการรักษาความสงบเรียบร้อยและ
ป้องกันปราบปรามอาชญากรรม” และได้
ก าหนดวัตถุประสงค์ในการจัดตั้งอาสาสมัคร
ต ารวจบ้านไว้ว่า (1) เพ่ือแสวงหาความร่วมมือ
จากประชาชน/ชุมชน/ท้องถิ่น ให้มีส่วนร่วมใน
การปฏิบัติงานเพ่ือป้องกันและปราบปราม
อาชญากรรมคุ้มครองตนเองและชุมชน (2) เพ่ือ
เสริมสร้างบทบาทของกลุ่มพลังในการรักษา
ความปลอดภัยและความสงบเรียบร้อยของ
ชุมชน/ท้องถิ่น เป็นการแสวงหาความร่วมมือ
จากประชาชนให้ เข้ ามาร่ วมปฏิบัติกับ เจ้ า
พนักงานต ารวจในการป้องกันปราบปราม
อาชญากรรมยาเสพติด และอุบัติภัยต่าง ๆ
รวมทั้งการตรวจตราของต ารวจสายตรวจ

อาสามัครต ารวจบ้านมีบทบาทหน้าที่ที่
ส าคัญประกอบด้วย (1) เป็นผู้ช่วยเหลือเจ้า
พนักงานต ารวจตามประมวลกฎหมายวิ ธี
พิจารณาความอาญา (2) เป็นผู้ช่วยเหลือเจ้า
พนักงานต ารวจในการรักษาความสงบเรียบร้อย
การบริการและอ านวยความสะดวกด้ าน
การจราจร (3) แจ้งเหตุด่วนเหตุร้าย ข้อมูล
อาชญากรรม เบาะแสคนร้าย คดีอาญาทั่วไป
และคดียาเสพติด (4) ร่วมกับเจ้าหน้าที่ต ารวจตั้ง
จุดตรวจ จุดสกัดในพ้ืนที่ (5) ประสานงาน
ระหว่างเจ้าหน้าที่ต ารวจกับผู้น าชุมชนในหมู่บ้า
รวมทั้งเป็นเครือข่ายของฝ่ายเจ้าหน้าที่ต ารวจ
และเจ้าหน้าที่ฝ่ายปกครองในพ้ืนที่ (6) มีอ านาจ
ในการจับกุมผู้กระท าความผิดให้เป็นไปตาม
บทบัญญัติแห่งประมวลกฎหมายวิธีพิจารณา

 19 

Vol.6 No.2 (July–December 2016)

ความอาญาในเรื่องอ านาจการจับกุมกรณี
ความผิดซึ่งหน้า ในฐานะราษฎรคนหนึ่ง และ
นอกจากนี้ยั งมีอ านาจตามพระราชบัญญัติ
สงเคราะห์ผู้ประสบภัย เนื่องจากการช่วยเหลือ
ราชการ การปฏิบัติงานของชาติ หรือการปฏิบัติ
ตามหน้าที่มนุษยธรรม พ.ศ. 2543 อีกส่วนหนึ่ง

วิธีด าเนินการวิจัย

การวิจัยครั้งนี้ เป็นการวิจัยเชิงปริมาณ
(quantitative research) โดยท าการส ารวจ
ความคิดเห็นด้วยวิธีการแจกแบบสอบถามใน
ประเด็นต่าง ๆ ซึ่งเป็นข้อเท็จจริง และความ
คิดเห็นเกี่ยวกับเรื่องข้อมูลการปฏิบัติงานจาก
ประชากรที่เป็นเจ้าหน้าที่ต ารวจที่ท าหน้าที่เป็น
ต ารวจชุมชน ท าการเก็บรวบรวมข้อมูล โดย
ผู้วิจัยส่งแบบสอบถามเป็นหนังสือทางไปรษณีย์
ไปยังเจ้าหน้าที่ต ารวจที่ท าหน้าที่เป็นต ารวจ
ชุมชนที่เป็นกลุ่มตัวอย่าง เพ่ือให้เจ้าหน้าที่ต ารวจ
ที่ท าหน้าที่เป็นต ารวจชุมชน ตอบทุกข้อค าถาม
ทั้งได้แนบซองพร้อมปิดแสตมป์จ่าหน้าถึงผู้วิจัย
เพ่ือส่งกลับ เมื่อท าการตอบแบบสอบถามเสร็จ
แล้ว โดยค าถามแต่ละชุดจะเป็นค าถามมาตราส่วน
ประมาณค่า ในการวิจัยครั้ งนี้ ผู้ วิ จั ยได้แจก
แบบสอบถามเพ่ือเก็บรวบรวมข้อมูล จ านวน 362
ฉบับ แล้วน ามาวิเคราะห์ผลของข้อมูล โดยใช้การ
วิเคราะห์เส้นทางความสัมพันธ์ (path analysis)
และการวิ เคราะห์ความสัมพันธ์ เชิ งเส้นด้วย
โปรแกรม LISREL

ผู้วิจัยจะเก็บข้อมูลจากประชากรที่เป็น
เจ้าหน้าที่ต ารวจที่ท าหน้าที่เป็นต ารวจชุมชน
จ านวนทั้งสิ้น 212 คน และคณะกรรมการ
ตรวจสอบและติดตามการบริหารงานต ารวจ

(กต.ตร.) ภาคประชาชน จ านวนทั้งสิ้น 150 คน
รวมทั้งสิ้น 362 ราย

ผู้วิจัยใช้แบบสอบถามเป็นเครื่องมือในการ
เก็ บ ร วบรวมข้ อมู ล ซึ่ ง กลุ่ มตั ว อย่ า ง คื อ
เจ้าหน้าที่ต ารวจที่ท าหน้าที่ต ารวจชุมชนและ
คณะกรรมการตรวจสอบและติดตามการ
บริหารงานต ารวจ (กต.ตร.) ภาคประชาชน โดย
แบ่งแบบสอบถามเป็น 3 ส่วนคือ (1) ข้อมูลของ
ผู้ตอบแบบสอบถาม และข้อมูลส่วนบุคคลของ
อาสาสมัคต ารวจบ้าน (2) ระดับประสิทธิผลการ
ปฏิบัติงานของอาสาสมัครต ารวจบ้าน (3) ปัจจัย
ที่มีผลต่อประสิทธิผลในการปฏิบัติงานของ
อาสาสมัครต ารวจบ้าน

การตรวจสอบความเที่ยงตรงตามเนื้อหา
(content validity) ด้วยการน าเครื่องมือให้
ผู้ทรงคุณวุฒิตรวจสอบคุณภาพของเครื่องมือ และ
สิ่งที่ควรปรับปรุงแก้ไขให้ถูกต้องสมบูรณ์ยิ่งขึ้น
แล้วน าผลที่ได้จากผู้ทรงคุณวุฒิมาวิเคราะห์โดย
การตรวจสอบความเที่ยงตรงตามเนื้อหาด้วยค่า
สัมประสิทธิ์ความสอดคล้อง (Index of
Concordance: IOC) หรือดัชนีความตรงตาม
เนื้อหา (Content Validity Index: CVI) โดยเกณฑ์
ค่า IOC ในแต่ละข้อค าถามจะต้องมากกว่า 0.50
เพ่ือแสดงว่าค าถามข้อนั้น ๆ มีความตรงตาม
เนื้อหา (ศิริชัย พงษ์วิชัย, 2552) แล้วน ามาหาค่า
ดัชนีความสอดคล้องตามวัตถุประสงค์ของแต่ละ
ข้อ (Index of Item Objective Congruence:
IOC) ได้ค่า IOC มากกว่า 0.50 ขึ้นไป

หาความเชื่อมั่น (reliability) โดยการน า
แบบสอบถามที่ผ่านการวิเคราะห์แล้ว ไปทดลอง
ใช้ (Try Out) กับประชาชนจ านวน 100 คน ซึ่ง
ไม่ใช่กลุ่มตัวอย่างที่ใช้ในการวิจัยครั้งนี้ และน า

 20 

Vol.6 No.2 (July–December 2016)

ผลที่ได้มาวิเคราะห์หาความเชื่อมั่น (reliability)
แบบสัมประสิทธิ์แอลฟา โดยวิธีของครอนบัค
(Cronbach) ความเชื่อมั่นทั้งฉบับ แบบสอบถาม
ของประชากร เท่ากับ 0.941 โดยใช้สูตรหาค่า
Coefficient Alpha และใช้เกณฑ์ยอมรับที่ค่า
มากกว่า 0.70 เพ่ือแสดงว่าแบบสอบถามนี้มี
ความเชื่อมั่นเพียงพอ (วิชิต อู่อ้น, 2550)

การเก็บรวบรวมข้อมูลด้วยการขอความ
ร่วมมือจากเจ้าหน้าที่ต ารวจที่ท าหน้าที่ เป็น
ต ารวจชุมชน จ านวนทั้ งสิ้น 212 คน และ
คณะกรรมการตรวจสอบและติดตามการ
บริหารงานต ารวจ (กต.ตร.) ภาคประชาชน
จ านวนทั้งสิ้น 150 คน รวมทั้งสิ้น 362 รายใน
การตอบแบบสอบถาม

วิเคราะห์ข้อมูลด้วย (1) สถิติเชิงพรรณนา
ได้แก่ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ยเลขคณิต
และส่วนเบี่ยงเบนมาตรฐาน (2) สถิติเชิงอนุมาน
ได้แก่ Independent t-test และ Chi-Square
(3) สถิติอ้างอิง ได้แก่ การวิเคราะห์องค์ประกอบ
(Factor Analysis) การวิเคราะห์ค่าสัมประสิทธิ์
สหสัมพันธ์แบบเพียร์สัน (Pearson’s product
coefficient) การวิเคราะห์ถดถอยพหุคูณเชิง
เส้น การวิเคราะห์ความสอดคล้องกลมกลืนของ
ตั ว แบบความสั ม พันธ์ โ ค ร งสร้ า ง เ ชิ ง เ ส้ น
(structural equation model: SEM) ด้วย
วิธีการวิเคราะห์เส้นทางความสัมพันธ์ (linear
structure relationship) โดยใช้โปรแกรม
ส าเร็จรูป LISREL (สุชาติ ประสิทธิรัฐสินธุ์ และ
คณะ, 2548)

ผลการวิจัย

ผลการวิเคราะห์ความสัมพันธ์ระหว่างตัว
แปรเชิงประจักษ์ในตัวแบบโดยใช้การวิเคราะห์
ค่าสัมประสิทธิ์สหสัมพันธ์ของเพียร์สัน ได้
ข้อสรุปดังนี้

1 . ตั ว แ ป ร เ ชิ ง ป ร ะ จั ก ษ์ ทุ ก ตั ว มี
ความสัมพันธ์กันอย่างมีนัยส าคัญทางสถิติที่
ระดับ 0.05 โดยมีสัมประสิทธิ์สหสัมพันธ์ (r) อยู่
ในช่วง 0.149-0.571 โดยตัวแปรการบริหาร
จัดการของอาสาสมัครต ารวจบ้านกับตัวแปร
คุณลั กษณะส่ ว นบุ ค คลมี ค่ า สั มป ร ะสิ ท ธิ์
สหสัมพันธ์เท่ากับ 0.57 มีความสัมพันธ์กันสูงสุด
รองลงมาคือ ตัวแปรคุณลักษณะส่วนบุคคลกับ
ตัวแปรการมีส่วนร่วมมีค่าสัมประสิทธิ์สหสัมพันธ์
เท่ากับ 0.47 โดยที่ตัวแปรประสิทธิผลการ
ปฏิบั ติ ง านกับตั วแปรการมี ส่ วนร่ วมมี ค่ า
สัมประสิทธิ์สหสัมพันธ์เท่ากับ 0.15 ซึ่งค่าสถิติ
ดังกล่าวแสดงให้เห็นว่าลักษณะความสัมพันธ์
ของตัวแปรที่ศึกษามีความสัมพันธ์เชิงเส้นตรง
ส อ ด ค ล้ อ ง กั บ ก า ร แ ส ด ง ค ว า ม เ ห็ น จ า ก
แบบสอบถามของอาสามัครต ารวจบ้านที่ได้แสดง
ความเห็นว่าตัวแปรเชิงประจักษ์พบว่า ตัวแปรเชิง
ประจักษ์ พบว่า ข้อมูลด้านการบริหารจัดการของ
อาสามัครต ารวจบ้าน ส่วนใหญ่อยู่ในระดับมาก
ข้อมูลด้านประสิทธิผลของการปฏิบัติงานของ
อาสามัครต ารวจบ้านทุกปัจจัยอยู่ในระดับมาก
ข้อมูลด้านการมีส่วนร่วมของอาสามัครต ารวจ
บ้านทุกปัจจัยอยู่ในระดับปานกลาง

2. ค่าสัมประสิทธิ์สหสัมพันธ์ที่แสดง
ความสัมพันธ์กันระหว่างตัวแปรเชิงประจักษ์ใน
แต่ละกลุ่มตัวแปรแฝงมีความใกล้เคียงกันดังนี้

 2 . 1 ตั วแปร เชิ งประจั กษ์ ทุ กตั ว มี
ความสัมพันธ์กันอย่างมีนัยส าคัญทางสถิติที่

 21 

Vol.6 No.2 (July–December 2016)

ระดับ 0.01 มีค่าสัมประสิทธิ์สหสัมพันธ์ (r) อยู่
ในช่วง 0.09-0.93 ซึ่งส่วนใหญ่มีความสัมพันธ์
กันในระดับมาก โดยตัวแปรด้านระดับการศึกษา
และด้านประสบการณ์ในการปฏิบัติงาน มี
ความสัมพันธ์กันมาก (r = 0.93) รองลงมาคือ
ด้านเพศ และด้านอายุ (r = 0.88) โดยที่รายได้
กับระยะเวลาในการปฏิบัติงานมีความสัมพันธ์
กันน้อย (r = 0.09) สอดคล้องกับการแสดง
ความเห็นจากแบบสอบถามของอาสาสมัคร
ต ารวจบ้านที่ได้แสดงความเห็น อาสาสมัคร
ต า ร วจบ้ านจะต้ อ ง เป็ นบุ คคลที่ มี ค ว ามรู้
ความสามารถ และประสบการณ์ในการท างาน

 2 .2 ปัจจัยด้ านการมีส่ วนร่ วมของ
อาสาสมัครต ารวจบ้านประกอบด้วย การร่วม
คิดค้น การร่วมวางแผน การร่วมด าเนินการ การ
ร่วมประเมินผล และการร่วมรับผลประโยชน์
พบว่า ตัวแปรเชิงประจักษ์ทุกตัวมีความสัมพันธ์
กันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.01 มีค่า
สัมประสิทธิ์สหสัมพันธ์ (r) อยู่ในช่วง 0.410-
0.719 ซึ่งส่วนใหญ่มีความสัมพันธ์กันในระดับ
มาก โดยตัวแปรด้านการร่วมคิดค้นและด้านการ
วางแผน มีความสัมพันธ์กันสูงสุด (r = 0.719)
รองลงมาคือด้านการร่วมด าเนินการและด้าน
การร่วมวางแผน (r = 0.712) โดยที่การร่วม
ประเมินผลและการร่วมคิดค้น มีความสัมพันธ์
เท่ากับ (r = 0.382) และมีค่า t = 10.01, 6.96,
9.95, 12.76 และ 12.95 ตามล าดับ ซึ่งมีค่าสูง
กว่า 1.96 แสดงว่ามีความสัมพันธ์กันอย่างมี
นัยส าคัญทางสถิติที่ระดับ 0.01

 2.3 ปัจจัยด้านการบริหารจัดการของ
อาสาสมัครต ารวจบ้านประกอบด้วย การ
คัดเลือก การประชาสัมพันธ์ การติดต่อสื่อสาร

ทัศนคติ การตระหนักรู้ถึงปัญหาอาชญากรรมใน
ชุมชน แรงจูงใจ การฝึกอบรม งบประมาณ วัสดุ
อุปกรณ์ พบว่า ตัวแปรเชิงประจักษ์ทุกตั วมี
ความสัมพันธ์กันอย่างมีนัยส าคัญทางสถิติที่
ระดับ 0.01 มีค่าสัมประสิทธิ์สหสัมพันธ์ (r) อยู่
ในช่วง 0.022-0.098 ซึ่งส่วนใหญ่มีความสัมพันธ์
กันในระดับมาก โดยตัวแปรด้านงบประมาณ
และด้านการประชาสัมพันธ์ มีความสัมพันธ์กัน
สูงสุด (r = 0.098) รองลงมาคือด้านงบประมาณ
และด้านทัศนคติ (r = 0.095) โดยด้านวัสดุ
อุปกรณ์ และการประชาสัมพันธ์ มีความสัมพันธ์
เท่ากับ (r = 0.022)

 2 . 4 ปั จ จั ย ด้ า น ป ร ะสิ ท ธิ ผ ล ก า ร
ปฏิบัติงาน ประกอบด้วย ความปลอดภัยในชีวิต
และทรัพย์สิน ความหวาดระแวงอาชญากรรม
ความร่วมมือของชุมชน ความรู้สึกของประชาชน
พบว่า ตัวแปรเชิงประจักษ์ทุกตัวมีความสัมพันธ์
กันอย่างมีนัยส าคัญทางสถิติที่ระดับ 0.01 มีค่า
สัมประสิทธิ์สหสัมพันธ์ (r) อยู่ในช่วง 0.400-
0.071 ซึ่งส่วนใหญ่มีความสัมพันธ์กันในระดับ
ปานกลาง โดยตัวแปรด้านความรู้ สึ กของ
ประชาชนและความหวาดระแวงอาชญากรรม มี
ความสัมพันธ์กันสูงสุด (r = 0.071) รองลงมาคือ
ด้านความรู้สึกของประชาชนและด้านความ
ร่วมมือของชุมชน (r = 0.055) โดยด้าน
ความรู้สึกของประชาชนและความปลอดภัยใน
ชีวิตและทรัพย์สิน มีความสัมพันธ์เท่ากับ (r =
0.400)

ผลการวิเคราะห์ความสัมพันธ์ระหว่างตัว
แปร เชิ งประจั กษ์ ในกลุ่ มตั วแปรด้ านการ
ปฏิบัติงานของอาสาสมัครต ารวจบ้านกับตัวแปร
เชิงประจักษ์ในกลุ่มตัวแปรแฝงอ่ืน สามารถ

 22 

Vol.6 No.2 (July–December 2016)

สรุปผลการวิเคราะห์ข้อมูลทางสถิติในปัจจัยทุก
ด้าน พบว่า ปัจจัยทุกปัจจัยมีความสัมพันธ์ต่อ
ข้อมูลด้านการปฏิบัติงานของอาสาสมัครต ารวจ
บ้านของตัวแปรแต่ละด้านเรียงล าดับจากมากไป
หาน้อย ดังนั้น ปัจจัยด้านการมีส่วนร่วมของ
อาสาสมัครต ารวจบ้านมีอิทธิพลทางตรง (direct
effect) ต่อปัจจัยประสิทธิผลการปฏิบัติงานของ
อาสาสมัครต ารวจบ้าน มีค่าสัมประสิทธิอิทธิพล
เท่ากับ 0.84 ปัจจัยด้านการบริหารจัดการ มี
อิทธิพลทางตรง (direct effect) ต่อปัจจัยด้าน
ประสิทธิผลของการปฏิบัติงานของอาสาสมัคร
ต ารวจบ้าน มีค่าสัมประสิทธิ์อิทธิพล เท่ากับ 0.80
และปัจจัยคุณลักษณะส่วนบุคคล และปัจจัยด้าน
การปฏิบัติงานของอาสาสมัครต ารวจบ้านใน
ประเทศไทยค่าสหสัมพันธ์ของอาสาสมัครต ารวจ
บ้าน เท่ากับ 0.469 ตามล าดับ

อภิปรายผล

ข้อสังเกตจากผลการวิจัย ปัจจัยด้านการ
ปฏิบัติงานของอาสาสมัครต ารวจบ้านในประเทศ
ไทย ขึ้นอยู่กับปัจจัยด้านการมีส่วนร่วมของ
อาสาสมัครต ารวจบ้าน แปลความหมายได้ว่า
ปัจจัยด้านการมีส่วนร่วมของอาสาสมัครต ารวจ
บ้าน ที่มีพฤติกรรมแสดงออกเกี่ยวกับข้อมูลการ
ปฏิบัติงานของอาสาสมัครต ารวจบ้านในประเทศ
ไทย กล่าวคือ อาสาสมัครต ารวจบ้าน ที่มี
การศึกษา ประสบการณ์ และมีการวางแผน คิด
ค้นหาสาเหตุ สามารถร่วมรับผลประโยชน์ มีการ
ป ร ะ เ มิ น ผ ล ที่ มี ป ร ะ สิ ท ธิ ภ า พ ส า ม า ร ถ
เปรียบเทียบผลที่ เกิดขึ้นกับมาตรฐาน การ
ปรับปรุงแก้ไขที่ดีจะส่งผลให้คุณภาพของการ
ปฏิบัติงานของอาสาสมัครต ารวจบ้านในประเทศ

ไทยสูงขึ้นตามไปด้วย สอดคล้องกับ กรแก้ว
เพชรจ ารัส (2545) และดวงเพ็ญ ส าเนียง
(2548) ที่กล่าวว่า การศึกษาและความรู้ถือเป็น
องค์ประกอบเฉพาะบุคคล มีความสัมพันธ์กับ
การรับรู้ เปิดรับ และการถ่ายทอดข้อมูลข่าวสาร
และกนกพจน์ สิ งห์ เ ม ธ า กุ ล (2550) ได้
ท าการศึกษาถึงประสิทธิผลการท างานของ
อาสาสมัครหน่วยกู้ภัยมูลนิธิป๋อเต็กตึ๊ง หลังจาก
เข้ารับการอบรมหลักสูตรการเสริมสร้างทักษะ
เบื้องต้น การรักษาพยาบาล ณ จุดเกิดเหตุก่อน
ถึงโรงพยาบาล ซึ่งผลการศึกษาพบว่า ปัจจัยด้าน
อายุ ระดับการศึกษา ประสบการณ์ท างาน ลจิต
สาธารณะที่แตกต่างกัน ท าให้ประสิทธิผลในการ
ท างานแตกต่างกัน

ปัจจัยด้านการปฏิบัติงานของอาสาสมัคร
ต ารวจบ้าน ขึ้นอยู่กับปัจจัยด้านการบริหารงาน
ทั่ ว ไ ป ข อ ง อ า ส า ส มั ค ร ต า ร ว จ บ้ า น จ ะ
ประกอบด้วยวัสดุอุปกรณ์ การติดต่อสื่อสาร การ
ประชาสั ม พันธ์ กา รตระหนั ก รู้ ถึ งปัญหา
อาชญากรรมในชุมชน แรงจูงใจ การฝึกอบรม
งบประมาณ การคัดเลือก ทัศนคติ แปลได้ว่า
การบริหารจัดการที่ดี โดยได้รับการสนับสนุน
จากทั้งภาครัฐและเอกชน ในด้านงบประมาณ
วัสดุอุปกรณ์ จะส่งผลให้เกิดแรงจูงใจในการ
ท างาน ตลอดจนมีการติดต่อสื่อสารกันระหว่าง
ต ารวจ อาสาสมัครและประชาชน โดยผ่านการ
คัดเลือกบุคคลที่ เหมาะสมเข้ารับการพัฒนา
ทักษะในการท างานอย่ างต่อ เนื่ อง มีการ
ประชาสัมพันธ์ เ พ่ือสร้ างทัศนคติที่ ดี ให้กับ
ประชาชนในชุมชนให้เกิดความตระหนักรู้ถึง
ปัญหาอาชญากรรมในชุมชน สอดคล้องกับ
งานวิจัยของ อรุชา จันทร์คง (2550) ได้ศึกษา

 23 

Vol.6 No.2 (July–December 2016)

เรื่องการมีส่วนร่วมในการป้องกันอาชญากรรม
ของประชาชนที่เข้าไปอาสามัครในโครงการสาย
ตรวจอาสา ของ สภ.พาน จ.เชียงราย พบว่า
เจ้าหน้าที่ต ารวจควรที่จะมีการติดต่อสื่อสาร
ประชาสัมพันธ์ให้กับประชาชนทราบถึงผลการ
ปฏิบัติงานของต ารวจ นอกจากนี้ขวัญก าลังใจ
และปัจจัยด้านงบประมาณยังมีผลต่อการเข้า
ร่วมเป็นอาสาสมัครสายตรวจของประชาชนอีก
ด้วย เช่นเดียวกับ ตะวัน ตระการฤกษ์ (2552)
ได้ศึกษาถึงการมีส่วนร่วมของราษฎรอาสาใน
การป้องกันและปราบปรามอาชญากรรมในเขต
รับผิดชอบของ สภ.เมืองสมุทรสาคร พบว่า การ
สนับสนุนด้านงบประมาณ การสร้างระบบ
คัดเลือกบุคคลเข้ามาเป็นราษฎรอาสาที่มี
ประสิทธิภาพ การจัดการฝึกอบรมเพ่ือเพ่ิมพูน
ทักษะและความคล่องตัวในการท างาน การ
ประเมินประสิทธิภาพในการท างาน

ข้อเสนอแนะ

1 . พัฒน าแล ะป รั บป รุ ง ร ะบบ ขอ ง
โครงสร้างการคัดเลือก การฝึกอบรมระยะสั้น
งบประมาณ รวมทั้งควรพัฒนาและส่งเสริมให้
อาสาสมัครในทุกด้านให้ทั่วถึงในทุกพ้ืนที่ การ
ถ่ายทอดความรู้หรือเทคโนโลยีการผลิตแก่
อาสาสมัครต ารวจบ้านอีกทั้งควรส่งเสริมความ
ร่วมมือระหว่างอาสาสมัครต ารวจบ้าน ต ารวจ
ประชาชน ให้อยู่ในระดับที่เหมาะสมและเพ่ิม
ประสิทธิภาพในการปฏิบัติงานของอาสาสมัคร
ต ารวจบ้าน

2. ส านักงานต ารวจแห่งชาติควรมีการ
ส่ ง เ ส ริ ม แ ล ะ พั ฒ น า ก า ร ป ฏิ บั ติ ง า น ข อ ง
อาสาสมัครต ารวจบ้ าน ในส่วนที่ ส าคัญอีก
ประการหนึ่งคือ การส่งเสริมและปรับเปลี่ยน
บทบาทของหน่วยงานสนับสนุน อันมีหน่วยงาน
หลักของภาครัฐที่ด าเนินงานเพ่ือสนับสนุนและ
ส่งเสริมกลไกการปฏิบัติงานของอาสาสมัคร
ต า รวจบ้ าน โดยมุ่ ง เน้ นการส่ ง เสริ มด้ าน
งบประมาณ ด้านประสิทธิผลการท างานเพ่ือ
ยกระดับศักยภาพพัฒนาการปฏิบัติงานของ
อาสาสมัครต ารวจบ้าน นอกจากนี้ ควรจะ
ส่งเสริมบทบาทของหน่วยงานอ่ืน ๆ ที่ท าหน้าที่
สนับสนุนและส่ งเสริมทางด้ านพัฒนาการ
ปฏิบัติงานของอาสาสมัครต ารวจบ้าน แต่ทั้งนี้
ควรจะมีการแบ่งบทบาทหน้าที่ของแต่ละหน่วย
ให้ชัดเจนและลดหน้าที่ที่ซ้ าซ้อนกัน เพ่ือให้เกิด
การสนับสนุนและส่งเสริมพัฒนาการปฏิบัติงาน
ของอาสาสมัครต ารวจบ้านอย่างมีประสิทธิภาพ
มากยิ่งขึ้น

3. ในการก าหนดนโยบายเกี่ยวกับการ
คัดเลือกอาสาสมัครต ารวจบ้านนั้นควรจะ
ก าหนดคุณสมบัติของผู้ที่จะเข้ามาท าหน้าที่
ดังกล่าวไว้ในระเบียบ กฎหมายที่เกี่ยวข้องอย่าง
ชั ด เ จน ทั้ ง ในด้ านอายุ ร ะดั บการศึ กษ า
ประสบการณ์การท างาน ล ทั้งนี้เพ่ือให้ได้
ก าลังพลที่มีความพร้อมและมีศักยภาพในการ
ปฏิบัติงานร่วมกับเจ้าหน้าที่ต ารวจ

 24 

Vol.6 No.2 (July–December 2016)

เอกสารอ้างอิง
กนกพจน์ สิงห์เมธากุล. (2550). ประสิทธิผลในการท างานของอาสาสมัครหน่วยกู้ภัยมูลนิธิป่อเต็กตึ๊ง

หลังจากได้รับการอบรมหลักสูตรเสริมสร้างทักษะเบื้องต้น การปฐมพยาบาล ณ จุดเกิดเหตุ
ก่อนถึงโรงพยาบาล. วิทยานิพนธ์สังคมศาสตร์เพ่ือการพัฒนา, มหาวิทยาลัยราชภัฏธนบรุี.

กรแก้ว เพชรจ ารัส. (2545). ปัจจัยการเปิดรับข่าวสารการโฆษณาและการประชาสัมพันธ์ที่ส่งเสริมต่อ
ภาพลักษณ์. กรุงเทพ : ฐานข้อมูลวิทยานิพนธ์ไทย.

เฉลิมเกียรติ ศรีวรขาน. (2553). หลักการและแนวคิดการป้องกันอาชญากรรมแบบมีส่วนร่วม.
นนทบุรี: มหาวิทยาลัยสุโขทัยธรรมาธิราช.

ดวงเพ็ญ ส าเนียง. (2548). การน าเสนอภาพโฆษณาในท่าอากาศยานกรุงเทพ: การเปิดรับ การรับรู้
และการจ าได้ของผู้ใช้บริการ. วิทยานิพนธ์นิเทศศาสตรมหาบัณฑิต, มหาวิทยาลัยธุรกิจ
บัณฑิตย์.

ตะวัน ตระการฤกษ์. (2552). การมีส่วนร่วมของราษฎรอาสาในการป้องกันปราบปรามอาชญากรรมใน
เขตพ้ืนที่รับผิดชอบของสถานีต ารวจภูธรเมืองสมุทรสาคร. สารนิพนธ์ศิลปศาสตรมหาบัณฑิต,
มหาวิทยาลัยธรรมศาสตร์.

ปาริชาติ วลัยเสถียร และคณะ. (2543). กระบวนการและเทคนิคการท างานของนักพัฒนา. กรุงเทพ :
ส านักงานกองทุนสนับสนุนการวิจัย.

พงศ์พัฒน์ ฉายาพันธุ์. (2551). ผลการปฏิบัติงานโครงการ “ต ารวจกองปราบผู้รับใช้ชุมชน (community
policing). กรุงเทพ : กองบังคับการปราบปราม กองบัญชาการต ารวจสอบสวนกลาง.

ยติยา กระต่ายโพธิ์. (2549).
วรเดช จันทรศร. (2555). ปรัชญาของการบริหารภาครัฐแนวใหม่: ทฤษฎี องค์ความรู้ และการปฏิรูป.

กรุงเทพ : สถาบันบัณฑิตพัฒนาบริหารศาสตร์.
วิชิต อู่อ้น. (2550). การวิจัยและการสืบค้นข้อมูลทางธุรกิจ. กรุงเทพ : บริษัทพรินท์แอทมี (ประเทศ

ไทย) จ ากัด.
ศิริชัย พงษ์วิชัย. (2552). การวิเคราะห์ข้อมูลทางสถิติด้วยคอมพิวเตอร์เน้นส าหรับงานวิจัย. กรุงเทพ :

ส านักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย.
สมลักษณา ไชยเสริฐ. (2549). การพัฒนารูปแบบการมีส่วนร่วมของประชาชนในคณะกรรมการ

ตรวจสอบและติดตามการบริหารงานต ารวจสถานีต ารวจนครบาล. บัณฑิตวิทยาลัย
มหาวิทยาลัยราชภัฏสวนดุสิต.

สุชาติ ประสิทธิรัฐสินธุ์ และคณะ. (2548). วิธีวิทยาการวิจยัเชิงคุณภาพ: การวิจัยปัญหาปัจจุบันและ
การวิจัยอนาคตกาล. กรุงเทพ : สามลดา.

 25 

Vol.6 No.2 (July–December 2016)

อรุชา จันทร์คง. (2550). การมีส่วนร่วมในการป้องกันอาชญากรรมของประชาชนที่เข้าร่วมเป็น
อาสาสมัครในโครงการสายตรวจอาสา ของสถานีต ารวจภูธรพาน จังหวัดเชียงราย. วิทยานิพนธ์
ศิลปศาสตรมหาบัณฑิต, มหาวิทยาลัยธรรมศาสตร์.

Barzelay, M. (2000). The new public management: Improving research and policy
dialogue. Berkeley, CA: University of California Press.

Erwin, W. (1976). Participation Managements; Concept theory and the
implementation. Atlanta: Geogin state University.

Merton, R. K. (1957). Bureaucratic structure and personality. New York: Harcourt
College.

Pandey, S. K., & Moynihan, D. P. (2005). Bureaucratic red tape and organizational
performance: Testing the moderating role of culture and political support.
Retrieved February 2, 2008, from http://ssrn.com/abstract=867124

Peters, B. G. (1996). Future of governing (2nd ed.). Lawrence, KS: University Press of
Kansas.

Pollitt, C., & Bouckaert, G. (2004). Public management reform: A comparative
analysis (2nd ed.). Oxford: Oxford University Press.

