ชื่อเรื่องการค้นคว้าอิสระ

ภาวะผู้นำของผู้บริหารองค์การบริหารส่วนตำบล ในองค์การบริหารส่วนตำบลในอำเภอทุ่งยางแดง

ชื่อนักศึกษา
รหัสประจำตัว
ปริญญา
สาขาวิชา
ประธานที่ปรึกษาการค้นคว้าอิสระ
กรรมการที่ปรึกษาการค้นคว้าอิสระ

จังหวัดปัตตานี
มะการิง หวัง
58B53330206
รัฐประศาสนศาสตรมหาบัณฑิต
รัฐประศาสนศาสตร์
ศาสตราจารย์ ดร.บุญทัน ดอกไธสง
อาจารย์ ดร.ปัญญา พุทธสุภะ

บทคัดย่อ

การวิจัยนี้มีวัตถุประสงค์เพื่อ 1) ศึกษาภาวะผู้นำของผู้บริหารตามความคิดเห็นของบุคลากร และประชาชนในองค์การบริหารส่วนตำบล อำเภอทุ่งยางแดง จังหวัดปัตตานี และ 2) ศึกษาคุณลักษณะ ผู้นำที่ต้องการในองค์การบริหารส่วนตำบลตามความคิดเห็นของบุคลากรและประชาชนในองค์การ บริหารส่วนตำบล อำเภอทุ่งยางแดง จังหวัดปัตตานี ผู้ให้ข้อมูลสำคัญ ได้แก่ พนักงานส่วนตำบล ลูกจ้างประจำ ลูกจ้างชั่วคราว และประชาชนในองค์การบริหารส่วนตำบล 3 ตำบลซึ่งได้แก่ พิเทน ปากู และตะโละแมะนา อำเภอทุ่งยางแดง จังหวัดปัตตานี จำนวน 30 คน โดยเลือกแบบเจาะจง เครื่องมือในการศึกษาครั้งนี้คือ แบบสัมภาษณ์ เป็นการวิจัยเชิงคุณภาพ วิเคราะห์โดยการตีความ การอุปมานวิเคราะห์และการพินิจสอบสวน

ผลการศึกษาพบว่า

- 1) ภาวะผู้นำของคณะผู้บริหารองค์การบริหารส่วนตำบลตามความคิดเห็นของบุคลากร และประชาชนในองค์การบริหารส่วนตำบล อำเภอทุ่งยางแดง จังหวัดปัตตานี ในภาพรวมอยู่ในระดับ ปานกลาง เมื่อพิจารณาเป็นรายด้าน พบว่า ค่าเฉลี่ยสูงสุด ได้แก่ ด้านความสัมพันธ์ระหว่างผู้นำกับ สมาชิก รองลงมา ได้แก่ ด้านโครงสร้างงาน และค่าเฉลี่ยต่ำสุด ได้แก่ ด้านอำนาจตามตำแหน่ง ตามลำดับ
- 2) คุณลักษณะผู้นำที่ต้องการในองค์การบริหารส่วนตำบลตามความคิดเห็นของบุคลากร และประชาชนในองค์การบริหารส่วนตำบล อำเภอทุ่งยางแดง จังหวัดปัตตานี พบว่า (1) ด้าน ความสัมพันธ์ระหว่างคณะผู้บริหารกับบุคลากรและประชาชน มีความสัมพันธ์ที่ดี มีความเชื่อมั่น ในความรู้ความสามารถของคณะผู้บริหารๆ ซึ่งคณะผู้บริหารๆ มีบุคลิกภาพที่ดี เปิดเผย และรับฟัง ข้อคิดเห็นของประชาชนเป็นอย่างดี จึงได้รับความไว้วางใจและมีอัธยาศัยเป็นมิตร (2) ด้านโครงสร้างงาน ขององค์การบริหารส่วนตำบลพิเทน มีประสิทธิภาพตรงจุดประสงค์ของประชาชนภายในชุมชน ซึ่ง แสดงให้เห็นว่าผู้นำให้โอกาสประชาชนภายในชุมชนแสดงความคิดเห็นในด้านการวางแผนงานและ โครงการในการพัฒนาหมู่บ้านของตนเอง สำหรับปัจจัยที่ประชาชนมีความต้องการเป็นอย่างมาก คือ ด้านการเงิน ด้านงบประมาณ เพื่อจะได้มีการก่อสร้างสถานที่สาธารณประโยชน์เพื่อจะได้มีความ แข็งแรง มั่นคง และสามารถใช้ได้ยาวนาน (3) ด้านการใช้อำนาจตามตำแหน่ง คณะผู้บริหารๆ มีการใช้อำนาจตามตำแหน่ง ถูกต้องตามระเบียบ ตามมติสภาๆ ในทางที่ชอบ คณะผู้บริหารๆ มีการใช้

ความคิดที่รอบคอบ รัดกุมในการแก้ไขปัญหาให้กับบุคลากร และประชาชนภายในชุมชนเป็นอย่างดี ตรงจุดของปัญหา จึงถือได้ว่าองค์การบริหารส่วนตำบลพิเทน มีการบริหารงานทั้งภายใน และ ภายนอกองค์กรที่ดี เป็นที่ยอมรับของประชาชนภายในหมู่บ้าน อันเนื่องมาจากคณะผู้บริหารฯ มีความโปร่งใสในการทำงาน และเปิดเผยในด้านการจัดทำโครงสร้างของงาน และมีการสร้าง สัมพันธไมตรีกับบุคลากรและประชาชนภายในหมู่บ้านอย่างต่อเนื่อง

คำสำคัญ: ภาวะผู้นำของผู้บริหาร องค์การบริหารส่วนตำบล

Independent Study Title Executive Leadership of Subdistrict Administrative

Organizations in Thung Yang Daeng District, Pattani

Province

Student Makaring Whang Student ID 58B53330206

Degree Master of Public Administration

Field of Study Public Administration

Independent Study Advisor Professor Dr. Boonton Dockthaisong

Independent Study Co-Advisor Dr.Panya Bhuthasupa

ABSTRACT

 $\leq TU\Pi\Pi T$

The objectives of this research were to 1) study the leadership of the executives of Subdistrict Administrative Organizations as perceived by the personnel and people in Thung Yang Daeng district, Pattani province, and 2) study the desirable characteristics of the leaders of Subdistrict Administrative Organizations as perceived by the personnel and people in Thung Yang Daeng district, Pattani province. The key informants were 30 individuals who were district personnel, employees and people in SAOs from Phiten, Paku and Thatormaena. They were selected purposely. The research tool for the qualitative research was interviews and the data were analyzed by interpretation, analytic induction and investigation.

The research findings were as follows:

- 1) The leadership of the executives of Subdistrict Administrative Organizations as perceived by the personnel and people was, overall, at a moderate level. The aspects ranked from the highest mean were relation of leaders with subordinates, task structure and authority, respectively.
- 2) The study of the desirable characteristics of the leaders of Subdistrict Administrative Organizations as perceived by the personnel and people showed that (1) for the aspect relationship of the executives and the personnel and the people, the good characteristics were: confidence in knowledge and ability, nice personality, openness and willingness to listen to the problems and opinions of people, (2) for the aspect of task structure of Phiten SAO, they were: efficient management, willingness to meet the needs of the people and manifestation of the leaders enhancing the opportunities to participate in planning for village development. Another factor was that the people needed more budget for appropriate public infrastructure, (3) for the aspect of authority, the executives exercised their authority following the procedures and according to the council's resolutions. They thought

comprehensively and solved the problems in the appropriate manner. The SAOs managed both their internal and external affairs well and the people respected the transparency and openness allowing for the people's continued participation.

Keywords: Executive Leadership, Subdistrict Administrative Organizations

