

ชื่อเรื่องการค้นคว้าอิสระ	การบริหารงานตามหลักธรรมาภิบาลของข้าราชการตำรวจ
ชื่อนักศึกษา	สถานีตำรวจนครบาลพลับพลาไชย 1
รหัสประจำตัว	ดาบตำรวจ ภาสกร บุรณ์เจริญ
ปริญญา	54K54770322
สาขาวิชา	รัฐประศาสนศาสตรมหาบัณฑิต
ประธานที่ปรึกษาการค้นคว้าอิสระ	การบริหารงานตำรวจและกระบวนการยุติธรรม
กรรมการที่ปรึกษาการค้นคว้าอิสระ	ผู้ช่วยศาสตราจารย์ พันเอก ดร.พินัย วิธิสวัสดี
	ผู้ช่วยศาสตราจารย์ พันตำรวจโท (หญิง) ดร.ศิริพร นุชสำเนียง

บทคัดย่อ

การศึกษาวิจัยครั้งนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาระดับการบริหารงานตามหลักธรรมาภิบาลของข้าราชการตำรวจ สถานีตำรวจนครบาลพลับพลาไชย 1 และ 2) เปรียบเทียบความสัมพันธ์ระหว่างการบริหารงานตามหลักธรรมาภิบาล สถานีตำรวจนครบาลพลับพลาไชย 1 จำแนกตามปัจจัยส่วนบุคคล กลุ่มตัวอย่างจำนวน 118 คน ที่เลือกแบบการสุ่มอย่างง่ายจากตำรวจสถานีตำรวจนครบาลพลับพลาไชย 1 เครื่องมือที่ใช้ในการเก็บรวบรวมข้อมูลเป็นแบบสอบถาม การวิเคราะห์ข้อมูลใช้ค่าสถิติที่ และการวิเคราะห์ความแปรปรวนทางเดียว คือ ค่าความถี่ ค่าร้อยละ ค่าเฉลี่ย ค่าส่วนเบี่ยงเบนมาตรฐาน

ผลการวิจัยพบว่า

1) ระดับการบริหารงานของข้าราชการตำรวจตามหลักธรรมาภิบาล สถานีตำรวจนครบาลพลับพลาไชย 1 โดยรวมอยู่ในระดับมาก ($\bar{X} = 3.56$) เมื่อพิจารณาในแต่ละด้าน พบว่า อยู่ในระดับมากทุกด้าน และด้านที่มีค่าเฉลี่ยสูงที่สุดคือ ด้านคุณธรรม จรรยาบรรณในการปฏิบัติหน้าที่ ($\bar{X} = 3.80$) และด้านที่มีค่าเฉลี่ยต่ำที่สุดคือ การประสานสัมพันธ์ ทำงานเป็นทีมและสร้างเครือข่ายในการทำงาน ($\bar{X} = 3.25$)

2) การเปรียบเทียบความสัมพันธ์ระหว่างการบริหารงานของข้าราชการตำรวจตามหลักธรรมาภิบาล สถานีตำรวจนครบาลพลับพลาไชย 1 จำแนกตามปัจจัยส่วนบุคคล พบว่า ข้าราชการตำรวจที่มี เพศ อายุราชการ สถานภาพสมรส ระดับการศึกษา ระดับชั้นยศ และรายได้ แตกต่างกัน มีความคิดเห็นเกี่ยวกับการบริหารงาน ไม่แตกต่างกัน

คำสำคัญ : การบริหารงานตามหลักธรรมาภิบาล ข้าราชการตำรวจ

Independent Study Title Administration Based on the Principles of Good Governance of Police, Plubplachai Metropolitan Police Station 1

Student Police Sergeant Major Passakorn Booncharoen

Student ID 54K54770322

Degree Master of Public Administration

Field of Study Police Management and Criminal Justice

Independent Study Advisor Assistant Professor Colonel Dr.Pinai Vitheesawat

Independent Study Co-Advisor Police Lieutenant Colonel (Female) Dr.Siriporn Nutsamniang

ABSTRACT

The research on the administration based on the principles of good governance of the police, Plubplachai Metropolitan Police Station 1, had 2 objectives 1) to study the level of administration based on the principles of good governance of the police at Plubplachai Metropolitan Police Station 1, and 2) to compare the relationship between the administration based on the principles of good governance at Plubplachai Metropolitan Police Station 1 classified by personal factors. The sample used in this study consisted of 118 police officers from Plubplachai Metropolitan Police Station 1. The tool used to collect the data was a questionnaire. The data analysis was done using statistics including frequency, percentage, mean, standard deviation, t-test and one way ANOVA.

The research results showed that:

1) The level of administration based on the principles of good governance at Plubplachai Metropolitan Police Station 1, was, overall, at the highest level ($\bar{X} = 3.56$), and each aspect was also at a high level. Ranked from the highest mean, they were morals and code of conduct in job performance ($\bar{X} = 3.80$), and coordination of teamwork and networking in the workplace ($\bar{X} = 3.25$).

2) The comparisons of the relationship between the administration of police based on the principles of good governance at Plubplachai Metropolitan Police Station 1, classified by personal factors, revealed that the factors gender, period of time being an official, marital status, education level, class rank and income did not produce any difference in how they viewed the administration overall.

Keywords: Administration Based on the Principles of Good Governance, Police