

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 17 ~

O-2
การจัดการปกครองสาธารณะแนวใหม่: กรณีเมืองขอนแก่น

ธนภูมิ นราธิปกร (Tanapoom Naratippakorn)1

ศุภวัฒนากร วงศ์ธนวสุ (Supawatanakorn Wongthanavasu)2
กิตติบดี ใยพูล (Kittibordi Yaipool)3

บทคัดย่อ

ประเทศไทยมีรูปแบบทางการบริหารที่เน้นการรวมศูนย์อ านาจ จึงเป็นความท้าทายส าหรับองค์กรปกครองส่วน
ท้องถิ่นที่ต้องศึกษาและน าแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (New Public Governance) เข้ามาช่วยแก้ไข
ปัญหาของท้องถิ่น ในปัจจุบัน รัฐบาลส่วนกลางมีบทบาทส าคัญในการก าหนดให้ท้องถิ่นน านโยบายของส่วนกลางไปปฏิบัติ
จังหวัดขอนแก่นเป็นหนึ่งในจังหวัดที่ประสบกับปัญหาต่าง ๆ หลายด้าน และได้เล็งเห็นว่า หากมัวรอคอยให้รัฐบาลกลาง
ก าหนดนโยบายต่าง ๆ ก่อนท่ีจะแก้ไขปัญหาของท้องถิ่น อาจเป็นการช้าไป และอาจจะพบว่านโยบายนั้นไม่สามารถตอบสนอง
ต่อความต้องการของท้องถิ่น ดังนั้น จังหวัดขอนแก่นจึงก้าวข้ามอุปสรรคและข้อจ ากัดจากการรวมศูนย์อ านาจ โดยการน า
แนวคิดการจัดการปกครองสาธารณะแนวใหม่ (New Public Governance) มาใช้ การด าเนินการตามแนวทางนี้เป็นที่รู้จักกัน
ในช่ือว่า “ขอนแก่นโมเดล”

จากการเก็บข้อมูลด้วยวิธีการสัมภาษณ์ผู้น าโครงการ เอกสารต่าง ๆ และจากการสังเกตุการของผู้วิจัย พบว่า
ขอนแก่นโมเดลอิงอยู่บนหลักการของแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (New Public Governance) ผ่านการ
สร้างความร่วมมือของ 5 ภาคส่วน อันได้แก่ สถานศึกษา ภาครัฐ ภาคเอกชน ภาคประชาสังคมและสื่อ และประชาชน ภายใต้
แนวคิด Quintuple Helix model ทั้ง 5 ภาคส่วนนี้ได้ร่วมกันปรึกษาและหาช่องทางในการผลักดันให้โครงการก่อสร้าง
รถไฟฟ้ารางเบาของจังหวัดขอนแก่น ที่เกิดจากการระดมทรัพยากรและร่วมกันลงทุน โดยการเสริมสร้างและกระตุ้นการมีส่วน
ร่วมของประชาชน ท าให้โครงการนี้ได้รับการอนุมัติจากนายกรัฐมนตรี อย่างไรก็ดี ณ เวลานี้ โครงการนี้ยังไม่สามารถเริ่ม
ด าเนินการก่อสร้างได้ เพราะต้องรอคอยการอนุมัติโดยหน่วยงานของรัฐและหน่วยงานอื่นจากส่วนกลางที่มีอ านาจเฉพาะตาม
กฎหมาย แต่อย่างไรก็ดี บทเรียนที่ได้จากโครงการนี้คือ รูปแบบในการร่วมมือกันเพื่อริเริ่มและก าหนดแนวทางการแก้ไขปัญหา
ของท้องถิ่น

Keywords: การจัดการปกครองสาธารณะแนวใหม่, ขอนแก่นโมเดล, ขอนแก่นสมาร์ทซิตี ้

1นักศึกษาปริญญาโท หลักสูตรรัฐประศาสนศาสตร์มหาบันทิต วิทยาลยัการปกครองท้องถิ่น มหาวิทยาลยัขอนแก่น Graduate Student in
Public Administration, College of Local Administration, Khon Kaen University.
2รองศาสตราจารย์ วิทยาลัยการปกครองท้องถิ่น มหาวิทยาลัยขอนแก่น นักวจิัยกลุ่มวิจยัการบริหารกิจการท้องถิ่นและการพัฒนาเมืองอัจฉริยะ
Associate Professor, College of Local Administration, Khon Kaen University, Research Group on Local Affairs Administration
and Smart City.
3รองศาสตราจารย์ คณะนิติศาสตร์ มหาวิทยาลยัขอนแก่น Associate Professor, Faculty of Law, Khon Kaen University.

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 18 ~

New Public Governance in Practice: The Case of Khon Kaen City

Abstract

In a highly centralized administrative structure, such as in Thailand, it is a challenge for local

governments to observe the principle of new public governance. The national government is the major
actor in public policy, and it exerts a strong influence on local governments in the development of local
policy action and service provision. While envisioning and embracing a national smart city policy as a
strategy to solve local problems and improve the wellbeing of the residents, Khon Kaen City has moved
away from the conventional public management paradigm to that of new public governance, commonly
dubbed the Khon Kaen Management Model.

Based on primary data collected through interviewing project leaders, secondary data collected
from project documents, and observations by the researchers, it was found that the model observed the
core principle of network governance. Further, it was a management system that focused on the
relationships between local government and the private sector. This study found that the overarching
principle of network governance was made possible by employing the Quintuple Helix Model, stipulating
the collaborative contributions of five engaged parties; academia, the public and private sectors, civil
society and media, and a socio-ecological environment made up of active citizens working together as
policy coalition partners. These groups worked to advocate and solicit policy support and gain the
required authorization from the central government for construction of a light rail system in the city.
Interestingly enough, while waiting for the necessary approval from the central government, a decision
making and management system was designed to allow for resource exchange, joint investment of the
public and private sectors, maximizing civic engagement, and co-production of public goods.

Keywords: New Public Governance, Khon Kaen Management Model, Khon Kaen Smart City

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 19 ~

บทน า

การจัดการปกครองสาธารณะแนวใหม่ (New Public Governance) เป็นแนวคิดในการจัดการภาครัฐ ที่มี
พัฒนาการมาจากความพยายามในการแก้ไขจุดอ่อนหรือข้อจ ากัดของการบริหารกิจการสาธารณะแบบดั้งเดิม (Traditional
Public Administration) ที่ได้พัฒนามาเป็นการบริหารภาครัฐแนวใหม่ (New Public Management) ก่อนท่ีจะกลายมาเป็น
การจัดการปกครองสาธารณะแนวใหม่ (New Public Governance) เหตุผลที่จ าเป็นต้องมีการพัฒนาปรับปรุงจากการจัดการ
ภาครัฐแนวใหม่เป็นการจัดการการปกครองสาธารณะแนวใหม่ เป็นเพราะการบริหารจัดการภาครัฐแนวใหม่ยังคงมีจุดอ่อน
ตรงที่ไม่กล่าวหรือไม่เน้นในเรื่องค่านิยม (Value) ของสังคม ดังนั้น จึงจ าเป็นต้องมีการปรับพัฒนาเพิ่มเติมมาเป็น แนวคิดการ
จัดการปกครองสาธารณะแนวใหม่ (New Public Governance) ดังจะได้กล่าวต่อไป

เมื่อวิเคราะห์ย้อนไปในอดีต เราจะเห็นได้ว่าการบริหารกิจการสาธารณะแบบดั้งเดิม มุ่งเน้นที่ประสิทธิภาพของ
โครงสร้างการบริหารเชิงเดี่ยวแบบ Bureaucracy ที่เน้นการควบคุมและก ากับผู้อยู่ใต้บังคับบัญชา และเน้นการจัดระเบียบ
โครงสร้างองค์การและการก าหนดสายการบังคับบัญชาและรูปแบบการท างานตามตัวบทกฎหมาย โดยมีรูปแบบการจัดสรร
ทรัพยากรจากบนลงล่าง (Top-to-Bottom Model) (Weber, 1946, อ้างถึงใน ศุภวัฒนากร วงศ์ธนวสุ และคณะ, 2557)
เน้นการรวมศูนย์อ านาจในการตัดสนิใจ (Centralized Decision Making) (Pfiffner, 1999; ศุภวัฒนากร วงศ์ธนวสุ และคณะ
, 2557)

รูปแบบการบริหารแบบดั้งเดิมถือได้ว่า เป็นระบบท่ีมีความเหมาะสมกับสภาพสังคมและเศรษฐกิจในศตวรรษท่ี 20
ตอนต้น ที่สังคมยังมีลักษณะของการเป็นระบบศักดินาและมีความแตกต่างระหว่างชนช้ันอย่างชัดเจน ระบบดังกล่าวได้
ก่อให้เกิดปัญหาทางสังคมและการเมืองการปกครองของประเทศ โดยเฉพาะอย่างยิ่งเกิดปัญหาความขัดแย้งและข้อพิพาท
ระหว่างองค์การของรัฐและประชาชนในหลายพื้นที่ อันมีผลสืบเนื่องมาจากระบบการจัดสรรทรัพยากรและงบประมาณ ที่
หลายฝ่ายเห็นว่ามีความเหลื่อมล้ าและมีลักษณะเป็นอัตวิสัย โดยที่บ่อยครั้ง หมายถึงการจัดสรรทรัพยากรตามความคิดเห็น
ของผู้ที่มีอ านาจในการตัดสินใจหรือผู้ที่อยู่ใกล้ชิดกับศูนย์กลางของอ านาจ ส่งผลให้ได้รับการพิจารณาจัดสรรงบประมาณใน
สัดส่วนท่ีสูงกว่าผู้ที่อยู่ห่างไกลจากศูนย์กลางของอ านาจ น าไปสู่ความเหลื่อมล้ าทางเศรษฐกิจและสังคม (พีรสิทธ์ิ ค านวณศิลป์
& ธัชเฉลิม สุทธิพงษ์ประชา, 2559) ก่อให้เกิดข้อกังขาในประเด็นการใช้ทรัพยากรของภาครัฐที่ไม่คุ้มค่า ขาดประสิทธิภาพ
และด้อยประสิทธิผล

ข้อจ ากัดอีกประการหนึ่งของการบริหารกิจการสาธารณะแบบดั้งเดมิคือ การเน้นการบริหารแบบระบบราชการไทย
ผู้บริหารที่เป็นข้าราชการระดับสูงจะเป็นผู้ก าหนดและท านโยบายสาธารณะให้แก่ข้าราชการระดับล่างน าไปสู่การปฏิบัติ โดย
ไม่ได้ให้ความส าคัญกับการมีสว่นร่วมของประชาชน ส่งผลให้นโยบายของรัฐหรือของหน่วยงานของรัฐ เมื่อน าไปสู่การปฏิบัติจะ
ไม่สอดคล้องกับปัญหาและความต้องการของประชาชน บ่อยครั้งเราจะพบว่า การจัดบริการของรัฐมีข้อบกพร่องในเรื่องของ
การไม่สามารถตอบสนองปัญหาและความต้องการของประชาชนได้อย่างแท้จริง (พีรสิทธิ์ ค านวณศิลป์ & ธัชเฉลิม สุทธิพงษ์
ประชา, 2559) ที่เป็นเช่นนี้เพราะหน่วยงานส่วนกลางของรัฐมักมองว่า ประชาชนยังขาดความรู้ความช านาญในการวิเคราะห์
ปัญหาและไม่สามารถแก้ไขปัญหาเชิงระบบด้วยตนเองได้ ดังนั้นบทบาทในการคิด ในการวางแผน ในการด าเนินการ รวมทั้ง
การติดตามประเมินผลจึงเป็นบทบาทของภาครัฐ ประชาชนหรือขององค์กรปกครองส่วนท้องถิ่นจะไม่มีส่วนร่วมในการก าหนด
นโยบายหรือแนวทางแก้ไขปัญหาและตอบสนองความต้องการของประชาชนอย่างแท้จริง

ดังได้กล่าวมาข้างต้น แนวทางการบริหารกิจการสาธารณะแบบดั้งเดิมมีความสอดคล้องเฉพาะกับสภาพสังคมและ
เศรษฐกิจในต้นศตวรรษที่ 20 แต่ไม่เหมาะกับยุคปัจจุบัน ซึ่งเป็นยุคที่มีการใช้ดิจิทัลเป็นเทคโนโลยีในการผลิต รวมทั้งการเกิด
สภาวะการณ์การเคลื่อนที่ของทุนและแรงงานอย่างไร้พรมแดน น าไปสู่การพัฒนาแนวคิดการบริหารภาครัฐแนวใหม่ (New
Public Management) ท่ีมีการน าแนวคิดของการบริหารงานแบบภาคเอกชนมาประยุกต์ใช้ในภาครัฐ เน้นการใช้ภาวะผู้น า
แบบผู้ประกอบการ (Entrepreneurial leadership) ในการควบคุมผลผลิต บนพื้นฐานของการประเมินผลอย่างเป็นระบบ
(Osborne, 2010) ดังนั้น แนวคิดการบริหารภาครัฐแนวใหม่จึงเป็นการเปลี่ยนมุมมองจากที่เคยมองว่า ประชาชนเป็นเพียง
ผู้รับบริการ มาเป็นประชาชนเป็นลูกค้าผู้มีอ านาจเหนือผู้ผลิตหรือผู้ให้บริการ แต่อย่างไรก็ตาม การจัดการภาครัฐแนวใหม่ยัง
ไม่สามารถท่ีจะเปลี่ยนวัฒนธรรมและวิสัยทัศน์ของผู้บริหารองค์การของรัฐที่เป็นข้าราชการหรือของพนักงานของรัฐให้เปลี่ยน
มุมมองจากการมองว่า ตนเป็นผู้ปกครองประชาชนมาเป็นตนเองเป็นผู้ให้บริการประชาชน การมองประชาชนว่าเป็นเพียง
ผู้รับบริการ ส่งผลให้ระดับการมีส่วนร่วมของประชาชนอยู่ในระดับขั้นต้นเท่านั้น ประชาชนยังขาดความรู้สึกในการเป็นเจ้าของ

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 20 ~

บริการสาธารณะ อีกทั้งยังมองข้ามประเด็นสิทธิข้ันพ้ืนฐานของประชาชน และมีการกีดกันโอกาศที่จะให้ประชาชนเข้าไปมีส่วน
ร่วมตัดสินใจในการจัดการบริการสาธารณะ (ศุภวัฒนากร วงศ์ธนวสุ และคณะ, 2557) โดยเพียงเหตุผลที่ว่า ประชาชนไม่ใช่
เจ้าหน้าท่ีของรัฐ

ปัจจุบันน้ี ประเทศไทยยังไม่สามารถก้าวข้ามกับดักของการติดยึดอยู่กับรูปแบบการบริหารราชการแบบดั้งเดิม ท้ัง
ๆ ที่ในหลายประเทศ ได้มีการน าแนวคิดการจัดการปกครองสาธารณะแนวใหมไ่ปใช้ในการบริหารประเทศแลว้ แต่ประเทศไทย
เรา ยังคงติดกับดักของการอยู่ในกระบวนทัศน์ของการบริหารภาครัฐแบบดั้งเดิม (พีรสิทธิ์ ค านวณศิลป์, ศุภวัฒนากร วงศ์ธน
วสุ, & ธัชเฉลิม สุทธิพงษ์ประชา, 2557) เนื่องจากประเทศไทยยังคงยึดมั่นและเช่ือว่า การรวมศูนย์อ านาจ เป็นรูปแบบการ
บริหารที่มีประสิทธิภาพสูงสุด ซึ่งตรงกันข้ามกับคติฐานหลักของการบริหารจัดการภาครัฐแนวใหม่ ทีเ่น้นการกระจายอ านาจ
เมื่อประเทศไทยไม่ยอมรับในคติฐานที่ว่า การกระจายอ านาจทางการบริหารจากส่วนกลางไปสู่ท้องถิ่น เป็นหนทางที่จะ
ตอบสนองปัญหาและความต้องการของประชาชนได้สูงสุด หรือมากกว่าแนวทางการบริหารแบบรวมศูนย์อ านาจ ประเทศไทย
จึงไม่สามารถก้าวเข้าไปสู่การจัดการภาครัฐแนวใหม่ได้

จากการวิเคราะห์คติฐานดังกล่าวข้างต้น อาจจะก่อให้เกิดความเข้าใจได้ว่า ประเทศไทยจะไม่มีโอกาสที่จะพัฒนา
ระบบบริหารไปสู่การน าระบบการจัดการปกครองสาธารณะแนวใหม่ มาใช้เป็นแนวทางในการบริหารประเทศได้เลย ใน
ประเด็นนี้ เมืองขอนแก่นได้วิเคราะห์คติฐานนี้เช่นกัน แต่มีความคิดเห็นว่า การบริหารภาครัฐไม่จ าเป็นต้องเป็นการพัฒนาการ
เชิงเส้นตรง (linear) เพียงรูปแบบเดียว แต่สามารถก้าวกระโดดข้ามขั้นตอนของการบริหารได้ ซึ่งหมายความว่า เมืองขอนแก่น
ไม่จ าเป็นต้องพัฒนารูปแบบทางการบริหารแบบการจัดการภาครัฐแนวใหม่ให้ส าเร็จก่อน จึงจะสามารถพัฒนาไปเป็นการ
จัดการปกครองสาธารณะแนวใหม่ได้ นอกจากนั้นยังมองว่า เมืองขอนแก่นสามารถก้าวข้ามปัญหาในเรื่องการรวมศูนย์อ านาจ
ทางการบริหารไปไว้ที่หน่วยงานราชการส่วนกลางได้ โดยการเน้นการเสริมสร้างพลังอ านาจ (Empowerment) ขององค์กร
ปกครองส่วนท้องถิ่นในการแก้ไขปัญหาของประชาชน ด้วยวิธีการสร้างภาคีเครือข่ายให้ครบทั้ง 5 ภาคส่วน ที่เรียกว่า
Quintuple Helix Model อันประกอบด้วย 1) สถาบันการศึกษา 2) ภาครัฐ 3) ภาคเอกชน 4) ภาคประชาสังคมและสื่อ และ
5) กลุ่มอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม

ด้วยภูมิหลังของพัฒนาการของทฤษฎีทางการบริหารภาครัฐตามที่กล่าวมานี้ และด้วยลักษณะเอกลักษณ์ของ
ประชาชนในเมืองขอนแก่น ท่ีมองว่า ปัญหาของท้องถิ่นจะต้องแก้ไขโดยคนในท้องถิ่น จึงเกิดรูปแบบของการบริหารและแก้ไข
ปัญหาของท้องถิ่นที่เป็นเอกลักษณ์ของเมืองขอนแก่น หรือที่รู้จักกันโดยทั่วไปว่า “ขอนแก่นโมเดล” ซึ่งรูปแบบการบริหาร
จัดการและการแก้ไขปัญหาของคนในเมืองขอนแก่น มีลักษณะตรงกันกับแนวทางการบริหารกิจการสาธารณะที่รู้จักกันในช่ือ
ของ “การจัดการปกครองสาธารณะแนวใหม่” ในบทความนี้จะน าเสนอให้ผู้อ่านได้เห็นว่า แนวทางการบริหารและแก้ไขปัญหา
ของท้องถิ่นที่เกิดขึ้น สอดคล้องกับแนวคิดของการจัดการการปกครองสาธารณะแนวใหม่หรือไม่ และอย่างไร ดังจะได้กล่าว
ต่อไป

ค าถามการวิจัย

การพัฒนาเมืองขอนแก่นโมเดล มีรูปแบบการจัดการปกครองอย่างไรและสอดคล้องกับแนวคิดการจัดการปกครอง
สาธารณะแนวใหม่ (New Public Governance) หรือไม่

วัตถุประสงคก์ารวิจัย

เพื่อศึกษาและวิเคราะห์ตัวแบบการพัฒนาเมืองขอนแก่นโมเดลผ่านแนวคิดการจดัการปกครองสาธารณะแนวใหม่

กรอบแนวคิดในการวิจัย

ในการวิเคราะห์รูปแบบการท างานของเมืองขอนแก่น เพื่อให้ผู้อ่านเข้าใจแนวคิดนี้ผู้วิจัยได้ใช้กรอบแนวคิดของการ
จัดการปกครองสาธารณะแนวใหม ่(New Public Governance) เป็นตัวแบบในการวิเคราะห์ ในเบื้องต้น ผู้วิจัยจึงจะกล่าวถึง
พัฒนาการของการบริหารจัดการตามแนวทางของการจัดการปกครองสาธารณะแนวใหม่

แนวคิดการจัดการปกครองสาธารณะแนวใหม่ เป็นแนวคิดที่ถูกพัฒนาโดยมีพื้นฐานมาจากแนวคิดการบริหาร
กิจการสาธารณะแบบดั้งเดิม (Traditional Public Administration) ซึ่งมีลักษณะเป็นการรวมศูนย์อ านาจและอาศัยระบบ
ราชการที่เน้นกฎระเบียบและการสัง่การเป็นล าดบัช้ันเพื่อให้ง่ายต่อการสัง่การ ส่งผลใหไ้ม่สามารถตอบสนองความต้องการของ

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 21 ~

ประชาชนได้อย่างทั่วถึง (Barzelay, 1992; Downs, 1967; Lynn Jr, 2001; Peters, 2010; พีรสิทธ์ิ ค านวณศิลป์ & ธัชเฉลิม
สุทธิพงษ์ประชา, 2559) น าไปสู่ยุคของแนวคิดการบริหารภาครัฐแนวใหม่ (New Public Management) ที่เปลี่ยนรูปแบบ
การบริหารภาครัฐให้คล้ายคลึงกับเอกชน ช่วยเพิ่มประสิทธิภาพและลดค่าใช้จ่ายให้รัฐ รวมไปถึงการอาศัยให้เอกชนเข้ามาท า
สัญญากับรัฐและจัดท าบริการสาธารณะแทนรัฐ แต่กลับส่งผลด้านลบให้เอกชนมองว่ารัฐคือลูกค้าและมองข้ามประชาชนไป
(Gore, 1993; Hood, 1991; Kamensky, 1999; Lynn, 2006; Osborne, 2010; Peters, 1997; พีรสิทธิ์ ค านวณศิลป์ &
ธัชเฉลิม สุทธิพงษ์ประชา, 2559) ด้วยปัญหาด้านการตอบสนองของภาครัฐที่มีความล่าช้า และปัญหาการด าเนินบริการ
สาธารณะที่มองข้ามประชาชน จึงเกิดแนวคิดในการบริหารจัดการแนวใหม่ ภายใต้ช่ือ การจัดการปกครองสาธารณะแนวใหม่
(New Public Governance) (Bevir, 2012; Osborne, 2010, 2010; Rhodes, 1996) ซึ่งมีองค์ประกอบที่ส าคัญ 4 ประการ
อันได้แก่ 1) การจัดการภาครัฐแบบเครือข่าย (Network Governance) 2) การลดก าแพงภาครัฐ (Blurring Boundary) 3)
การระดมทรัพยากรและการร่วมลงทุน (Resource exchange and Joint investment) 4) การส่งเสริมและสร้างการมีส่วน
ร่วมของภาคประชาสังคมในการด าเนินการกิจการสาธารณะ (Maximize civic engagement and Co-production) ดังจะ
กล่าวต่อไปนี ้

การจัดการภาครัฐแบบเครือข่าย (Network governance)
การจัดการภาครัฐแบบเครือข่ายคือ การสร้างความร่วมมือเพื่อเป้าหมายในการจัดท าบริการสาธารณะที่มี

ประสิทธิภาพในยุคสมัยใหม่ แต่เมื่อมองกลับไปในแนวคิดการบริหารกิจการสาธารณะแบบดั้งเดิม (TPA) จะพบว่า ภายใต้
แนวคิดการสั่งการแบบระบบราชการและสายล าดับช้ัน รูปแบบการท างานท่ีเกิดขึ้นจะมีลักษณะเป็นการสั่งการจากข้าราชการ
ผู้มีอ านาจ (พีรสิทธิ์ ค านวณศิลป์ & ธัชเฉลิม สุทธิพงษ์ประชา, 2559) ซึ่งมีได้มีความใกล้ชิดกับข้าราชการระดับล่างที่ต้องน า
นโยบายดังกล่าวสู่การปฏิบัติ หรือแม้แต่ประชาชนที่จะได้รับประโยชน์จากบริการสาธารณะดังกล่าว ส่งผลให้การท างาน
ระหว่างองค์กรมีลักษณะเป็นแนวดิ่ง (vertical) (Lynn Jr, 2001) ที่ข้าราชการระดับล่างและประชาชนจะไม่สามารถสะท้อน
ปัญหาที่พบกลับไปยังข้าราชการผู้ก าหนดนโยบายในระดับสูงได้โดยตรง ส่งผลให้บริการสาธารณะที่เกิดขึ้นไม่สามารถ
ตอบสนองความต้องการของประชาชนได้ (Hood, 1991) เมื่อแนวคิดการบริการภาครัฐแนวใหม่ (NPM) เกิดขึ้น จึงมีการน า
แนวคิดการท างานแบบเอกชนเข้ามาใช้ น าไปสู่การมอบอ านาจให้เอกชนเป็นผู้มีอ านาจในการจัดท าบริการสาธารณะ ซึ่งช่วย
ให้บริการสาธารณะที่เกิดขึ้นมีคุณภาพสูงขึ้น อย่างไรก็ดี เมื่อเอกชนเป็นผู้จัดท าบริการสาธารณะ ประชาชนย่อมไม่มีสิทธิ์ใน
การร้องเรียนถึงปัญหาที่พบ เนื่องจากเอกชนไม่ได้มีข้อผูกมัด (responsibility) ใดต่อประชาชน บริการสาธารณะที่เกิดขึ้นจึงไม่
สามารถตอบสนองความต้องการของประชาชนได้เช่นกัน (Osborne, 2010) แนวคิดการจัดการปกครองสาธารณะแนวใหม่
(NPG) จึงได้รับการพัฒนามาเป็นแนวทางในการบริหารจัดการปกครองของรัฐเพื่ออุดช่องว่างดังกล่าวด้วยกระบวนการที่
เรียกว่า เครือข่ายการจัดการภาครัฐ (Network Governance)

เครือข่ายการจัดการภาครัฐ เป็นกระบวนการสร้างความร่วมมือระหว่างองค์กรภาครัฐและองค์กรที่ไม่ใช่ภาครัฐ เพื่อ
จัดท าบริการสาธารณะร่วมกัน ภายใต้นโยบายที่รัฐก าหนดขึ้น (Agranoff & McGuire, 2008; Jones, Hesterly, & Borgatti,
1997) ซึ่งกระบวนการสร้างเครือข่ายมักจะเกิดขึ้นจากการริเริ่มขององค์กรใดองค์กรหนึ่ง ท่ีมีความสามารถในการชักชวนและ
น าพาให้เกิดการสร้างเครือข่ายได้ (Provan & Kenis, 2008) ผลลัพธ์ที่ได้จากการสร้างเครือข่ายการจัดการภาครัฐคือ การ
สร้างองค์กรรูปแบบใหม่ที่สามารถดึงเอาอ านาจจากภาครัฐออกมาสู่องค์กรอื่นที่มีประสิทธิภาพในการท างานให้สูงขึ้น รวมถึง
หลีกหนีจากระบบล าดับชั้นการสัง่การ (hierarchy) และเปลี่ยนไปเป็นการท างานแบบแนวราบ (horizontal) ซึ่งช่วยให้ง่ายต่อ
การร่วมกันตัดสินใจ (co-operative forms of decision-making) ขององค์กรภายในเครือข่าย ส่งผลต่อเนื่องให้เครือข่าย
สามารถบรรลุเป้าหมายของตนได้เร็วกว่าการท างานด้วยหน่วยงานของรัฐเพียงอย่างเดียว (Coen & Thatcher, 2008) หนึ่ง
ในลักษณะของการสร้างเครือข่ายที่เกิดขึ้นและสามารถช่วยผลักดันโครงการขนาดใหญ่ได้คือ ตัวแบบที่เรียกว่า Quintuple
Helix ซึ่งพัฒนาจากตัวแบบ Triple Helix Model ซึ่งเน้นการสร้างความร่วมมือระหว่าง มหาวิทยาลัย (university) ผู้ผลิต
ที่มาจากภาคธุรกิจ (industry) และภาครัฐ (government) เพื่อแลกเปลี่ยนความรู้และพัฒนาบริการสาธารณะที่มี
ประสิทธิภาพด้วยการเพิ่มองค์กรจากสถานศึกษา (Leydesdorff & Etzkowitz, 1998) ต่อยอดและพัฒนาขึ้นเป็น
Quadruple Helix Model ที่เพิ่มฝ่ายสื่อสารและองค์กรทางวัฒนธรรม (media and culture-based public) เพื่อช่วยให้
ความรู้หรือนวัตกรรมที่เกิดขึ้นจากเครือข่ายสามารถกระจายออกไปสู่สาธารณะ ช่วยให้โครงการของเครือข่ายเป็นที่รู้จักในวง
กว้างและได้รับการส่งเสริมผ่านผู้ที่เห็นถึงประโยชน์ของโครงการ (Carayannis & Campbell, 2009, p. 3)

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 22 ~

จนกระทั่งปัจจุบัน ที่เน้นแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (NPG) ตัวแบบการพัฒนาดังกล่าวได้ก้าวเข้า
สู่ยุคแห่งการมีส่วนร่วมของประชาชน เกิดเป็น Quintuple Helix model ที่เพิ่มภาคประชาสังคม ซึ่งร่วมไปถึงองค์กรไม่
แสวงหาผลก าไรและกลุ่มประชาชนทั่วไป เข้าไปเป็นหนึ่งในกลไกการขับเคลื่อนของเครือข่าย น าไปสู่ยุคสมัยที่ประชาชนได้มี
ส่วนร่วมในการก าหนดบริการสาธารณะที่ตนเองต้องการได้อย่างแท้จริง ช่วยให้โครงการได้รับการสนับสนุนและป้องกันผ่าน
ประชาชนที่มีส่วนร่วมในกระบวนการดังกล่าว น าไปสู่การแลกเปลี่ยนความรู้และนวัตกรรมร่วมกันได้อย่างยั่งยืน เกิดเป็น
บริการสาธารณะที่มีคุณภาพ ได้รับการยอมรับ และได้รับการสนับสนุนจากทุกภาคส่วน (Carayannis, Barth, & Campbell,
2012; Carayannis, Grigoroudis, Campbell, Meissner, & Stamati, 2018) อย่างไรก็ดี กระบวนการสร้างเครือข่ายต้อง
อาศัยการลดก าแพงภาครัฐ (Blurring Boundary) เข้ามาช่วยเพื่อให้รัฐเห็นปัญหาทีเ่กิดขึ้น

การลดก าแพงภาครัฐ (Blurring Boundary)
นับตั้งแต่ในยุคสมัยของแนวคิดการบริหารกิจการสาธารณะแบบดั้งเดิม (TPA) ภาครัฐเน้นการใช้รูปแบบของการรวม

ศูนย์อ านาจในลักษณะของการจัดท าบริการสาธารณะแบบเดียวกันท้ังหมด เพื่อให้ง่ายต่อการสั่งการ (One-size fit all) ส่งผล
ให้บริการสาธารณะที่เกิดขึ้นไม่สามารถตอบสนองความต้องการของประชาชนท่ีมีความแตกต่างกันได้ (พีรสิทธ์ิ ค านวณศิลป์ &
ธัชเฉลิม สุทธิพงษ์ประชา, 2559) มาสู่แนวคิดการบริหารภาครัฐแนวใหม่ (NPM) ที่ภาครัฐพยายามปรับตัวให้มีการบริหารงาน
แบบเอกชนเพื่อเพิ่มประสิทธิภาพในการจัดท าบริการสาธารณะ ส่งผลให้เกิดรูปแบบการท าบริการสาธารณะผ่านการท าสัญญา
กับเอกชน น าไปสู่ปัญหาที่เกิดจากเอกชนผู้จัดท าบริการสาธารณะซึ่งมองว่าภาครัฐคือลูกค้า รวมไปถึง เมื่อเอกชนคือผู้ที่มี
หน้าที่ในการท าบริการสาธารณะ โครงการที่เกิดขึ้นจึงเป็นโครงการที่มาจากความต้องการหรือเกิดจากการผลักดันของเอกชน
ไม่จ าเป็นต้องเป็นบริการสาธารณะที่ประชาชนต้องการ ภาครัฐจึงไม่สามารถตอบสนองต่อความต้องการของประชาชนได้อย่าง
แท้จริง (Hood, 1991; ส านักงานเลขาธิการสภาผู้แทนราษฎร ส านักงบประมาณของรัฐสภา, 2559) สิ่งที่เกิดขึ้นนั้นมีลักษณะ
คล้ายคลึงกับการที่ภาครัฐไม่สามารถเข้าใจหรือรับรู้สิ่งที่ประชาชนต้องการได้จากประชาชนโดยตรง เสมือนมีก าแพงทาง
ความคิด (boundary) ขวางกั้นระหว่างภาครัฐและประชาชนไว้ แนวคิดการจัดการปกครองสาธารณะแนวใหม่จึงเข้ามาเพื่อ
ท าลายก าแพงดังกล่าว

แนวคิดของการลดก าแพงภาครัฐ (Blurring Boundary) คือกระบวนที่เกิดขึ้นก่อนการจัดท าบริการสาธารณะ ใน
ฐานะทีภ่าครัฐคือผู้ที่มีหน้าท่ีในการก าหนดนโยบายส าคัญของระบบ โดยหากมองที่ภาพลักษณ์ของภาครัฐในมุมมองเก่า มักจะ
มองว่า ภาครัฐคือผู้มีอ านาจและมีความห่างไกลจากประชาชน ส่งผลให้การท างานร่วมกับเอกชน ที่หวังเพียงแต่ผลประโยชน์
เป็นไปได้ยาก ดังนั้น การจัดท าบริการสาธารณะที่เหมาะสมจะต้องมีการท าลายก าแพง (Blurring Boundaries) ความคิด
ดังกล่าวเสียก่อน เพื่อให้บริการสาธารณะที่เกิดขึ้นสามารถแก้ไขปัญหาที่ประชาชนพบเจอและประชาชนต้องการได้อย่าง
แท้จริง หนึ่งในวิธีการท าลายก าแพงที่มีประสิทธิภาพคือการสร้างเครือข่ายของภาคประชาสังคม ผ่านการรวมตัวกันของ
ประชาชนหลากหลายกลุ่ม เพื่อเข้ามากดดันและแสดงออกถึงพลัง ให้ภาครัฐสามารถได้ยิน มองเห็น และเข้าใจความต้องการ
ของประชาชนมากขึ้น (Brass, 2012; Stoker, 1998)

จากพัฒนาการของกระบวนการสร้างเครือข่ายและแนวคิดการลดก าแพงภาครัฐเพื่อก าหนดนโยบาย ส่งผลให้เกิด
กระบวนการภายในเครือข่ายท่ีเรียกว่า การระดมทรัพยากร (resource exchange) ระหว่างเครือข่าย รวมไปถึงการร่วมลงทุน
(joint investment) ที่แต่ละฝ่ายน าทรัพยากรของตนเองเข้ามาร่วมในโครงการเพื่อให้โครงการสามารถด าเนินไปได้และตอบ
วัตถุประสงค์การร่วมเครือข่ายที่องค์กรของตนต้องการ

การระดมทรัพยากรและการร่วมลงทุน (Resource exchange and Joint investment)
การระดมทรัพยากร (resource exchange) และการร่วมลงทุน (joint investment) ระหว่างเครือข่าย เกิดขึ้น

หลังจากการสร้างเครือข่าย ด้วยการน าทรัพยากรที่ฝ่ายของตนมี เช่น ทุนทรัพย์ ข้อมูล และเทคโนโลยี เข้ามาร่วมในเครือข่าย
เพื่อให้สามารถตอบสนองความต้องการของแต่ละฝ่ายและผลักดันให้โครงการสามารถเกิดขึ้นได้ (Xu, Sun, & Si, 2015) ซึ่ง
หากมองย้อนกลับไปที่แนวคิดของการบริหารกิจการสาธารณะแบบดั้งเดิม (TPA) จะเห็นได้ว่า แนวคิดดังกล่าวมีการท างาน
แบบระบบราชการ ท่ีมีล าดับการสั่งการหลายช้ันและต้องใช้ขนาดขององค์กรที่ใหญ่มาเป็นหน่วยในการสั่งการ ส่งผลให้การ
บริหารจัดการงบประมาณขาดประสิทธิภาพและน าไปสู่ปัญหางบประมาณไม่เพียงพอหรืองบประมาณเกินความจ าเป็น
เนื่องจากผู้ก าหนดงบประมาณไม่เข้าใจถึงสิ่งที่ข้าราชการระดับล่างพบเจอ ในยุคของแนวคิดการบริหารภาครัฐแนวใหม่ (NPM)

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 23 ~

จึงได้มีการน ารูปแบบการจัดการงบประมาณแบบเอกชนเข้ามาใช้ ซึ่งช่วยให้ภาครัฐมีการลดขนาดองค์กรลงและสามารถ
ประหยัดงบประมาณได้จ านวนมาก (Kamensky, 1999; Lynn, 2006) อย่างไรก็ดี แนวคิดการบริหารจัดการแบบเอกชนตาม
แนวคิดการบริหารภาครัฐแนวใหม่ยังพบว่าไม่สามารถน ามาปรับใช้ได้ในทุกพ้ืนที่ เนื่องจากในแต่ละรัฐย่อมมีระบบกฎหมายใน
รูปแบบของ ระบบราชการ ท่ีแตกต่างกัน แม้แต่ในประเทศสหรัฐอเมริกาที่พบว่า ปัญหาของระบบราชการไม่ได้เกิดขึ้นที่ตัว
ข้าราชการ แต่กลับเป็นปัญหาที่ระบบการจัดการของราชการมีความซับซ้อนจนมากเกินไป ส่งผลให้ระบบกลืนกินข้าราชการ
ยุคใหม่จนไม่สามารถแก้ไขได้ (Gore, 1993) แม้ว่าแนวคิดการบริหารภาครัฐแบบราชการจะสามารถเพิ่มประสิทธิภาพให้
ภาครัฐได้ แต่ท้ายที่สุด ระบบราชการก็จะย้อนกลับมาสร้างปัญหาเช่นเดิม (Peters, 1997) ส่งผลให้การจัดสรรงบประมาณไม่
มีประสิทธิภาพเพียงพอ ในยุคของแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (NPG) จึงได้น าวิธีการระดมทรัพยากร
(resource exchange) และการร่วมลงทุน (joint investment) มาใช้เพื่อแก้ไขปัญหาด้านงบประมาณในการจัดท าบริการ
สาธารณะ

กระบวนการระดมทรัพยากร (resource exchange) ที่เกิดขึ้นสามารถอธิบายในสองมุมมองคือ ระหว่างมุมมองการ
มีส่วนร่วมของภาครัฐและมุมมองของภาคเอกชน ซึ่งภาครัฐมีความได้เปรียบในมุมมองที่รัฐมีทั้งทรัพยากรในด้านเงินทุน
อ านาจ และทรัพยากร ที่สามารถแบ่งปันให้เครือข่ายได้ ส่วนความได้เปรียบของภาคเอกชน จะถูกมองในด้านของผู้น าในด้าน
ความรู้และนวัตกรรมสมัยใหม่ ที่มีค่าใช้จ่ายต่ า (cut costs) และน าผลิตภัณฑ์ใหม่เข้าสู่ตลาดได้ดีกว่า เนื่องจากการด าเนิน
กิจการของภาคเอกชนจะขึ้นอยู่กับผลก าไรและช่ือเสียงเป็นส าคัญ การอยู่รอดจึงเป็นเรื่องของผลประโยชน์ที่ เอกชนจะได้รับ
จากการลงทุน ผลลัพธ์ที่มักจะได้จากการระดมทรัพยากรของภาคเอกชนคือความคุ้มค่าในการลงทุน (Sørensen & Torfing,
2012) รวมไปถึงในด้านการร่วมลงทุนทางงบประมาณ (joint investment) ซึ่งแต่ละฝ่ายที่มีความสามารถในด้านทุนทรัพย์
สามารถมีส่วนร่วมในเครือข่ายด้วยการใช้งบประมาณในการลงทุนเพื่อให้น ามาซึ่งผลตอบแทนตามที่ฝ่ายตนมีความประสงค์ได้
(Reinikka & Svensson, 1999) แม้ว่าการลงทุนจะมีความส าคัญต่อความส าเร็จของโครงการ แต่ เนื่องจากพื้นฐานของการ
สร้างความร่วมมือผ่านแนวคิด NPG มักจะเกิดจากการที่แต่ละฝ่ายมีความต้องการที่สอดคล้องต้องกันด้านในด้านหนึ่ง โดยแต่
ละฝ่ายจะมีความต้องการที่แท้จริงสอดแทรกอยู่ภายในเครือข่ายเสมอ การแสวงหาผลประโยชน์ภายใต้เครือข่ายจึงเป็นสิ่งที่
หลีกเลี่ยงไม่ได ้(Osborne, 2010)

การส่งเสริมและสร้างการมีส่วนร่วมของภาคประชาสังคมในการด าเนินกิจการสาธารณะ (Maximize civic

engagement and Co-production)
กระบวนการมีส่วนร่วมของภาคประชาสังคม (Civic Engagement) หมายถึงการที่กลุ่มประชาชนได้มีส่วนร่วมใน

การแสดงความเห็น ก าหนด และตรวจสอบต่อกระบวนการบริหารของภาครัฐ ซึ่งเป็นรูปแบบการมีส่วนร่วมที่สอดคล้องต่อ
แนวคิดประชาธิปไตย (Berger, 2009) โดยหากมองย้อนไปในยุคสมัยของแนวคิดการบริหารกิจการสาธารณะแบบดั้งเดิม
(TPA) จะก าหนดให้ข้าราชการระดับสูงเป็นผู้ที่มีอ านาจในการก าหนดนโยบายและให้ข้าราชการระดับล่างเป็นผู้น านโยบายสู่
การปฏิบัติ (พีรสิทธิ์ ค านวณศิลป์ & ธัชเฉลิม สุทธิพงษ์ประชา, 2559) โดยประชาชนไม่ได้มีส่วนร่วมในการก าหนดบริการ
สาธารณะที่ตนต้องการ จนกระทั่งผ่านมาถึงยุคของแนวคิดการบริหารภาครัฐแนวใหม่ (NPM) ที่บริการสาธารณะส่วนหนึ่งมี
ที่มาจากความต้องการของเอกชนและประชาชนผู้มีความต้องการในการแสดงออกทางความคิด (Cooper, Bryer, & Meek,
2006) อย่างไรก็ดี จากการศึกษาพบว่า ประชาชนผู้มีส่วนร่วมในกระบวนการดังกล่าวมีจ านวนน้อย จึงไม่สามารถสร้างการมี
ส่วนร่วมและไม่สามารถค้นหาความต้องการของประชาชนทั้งหมดได้ (John, 2009) หากแต่มองถึงการสร้างความร่วมมือตาม
แนวคิดการจัดการปกครองสาธารณะแนวใหม่ (NPG) จะเห็นว่า กระบวนการสร้างความร่วมมือที่เกิดขึ้นไม่ได้เกิดในลักษณะ
ของคนกลุ่มเล็ก แต่หมายถึงการมีส่วนร่วมในลักษณะเครือข่าย ได้มีการเพิ่มกระบวนการส่งเสริมและสร้างการมีส่วนร่วมของ
ภาคประชาสังคมในการด าเนินกิจการสาธารณะ (maximize civic engagement) เพื่อให้ประชาชนเกิดความรู้สึกเป็นส่วน
หนึ่งของโครงการ ผ่านกระบวนการสอบถามความคิดเห็นของประชาชน และการให้ประชาชนมีส่วนร่วมในการออกแบบ
โครงการเพื่อให้สามารถตอบสนองความต้องการของประชาชนได้จริง สามารถสร้างกระบวนการร่วมกันผลิตสินค้าสาธารณะ
(co-production) ด้วยการเปิดให้ประชาชนเข้ามามีส่วนร่วมในการจัดการบริการสาธารณะนั้น จากกระบวนการดังกล่าว
น าไปสู่การสร้างความเป็นเจ้าของ (ownership) และมีความใกล้ชิดต่อบริการสาธารณะมากขึ้น การสอดส่องดูแลจึงเป็นสิ่งที่
ประชาชนสนใจ น าไปสู่ความโปร่งใส (transparency) ของบริการสาธารณะนั้นเอง (Denhardt & Denhardt, 2015;
Salamon, 2000)

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 24 ~

กล่าวโดยสรุปคือ แนวคิดการจัดการปกครองสาธารณะแนวใหม่ (NPG) คือแนวคิดที่ถูกน าเข้ามาเพื่อแก้ไขข้อจ ากัด
ของระบบราชการและการรวมศูนย์อ านาจที่เกิดขึ้นภายใต้แนวคิดการบริหารกิจการสาธารณะแบบดั้งเดิม (TPA) และแนวคิด
การบริหารภาครัฐแนวใหม่ (NPM) ด้วยแนวคิดการปกครองสาธารณะแนวใหม่ (NPG) ที่น ารูปแบบการสร้างเครือข่ายภาค
ประชาสังคมเข้ามาเพื่อลดก าแพงภาครัฐ (Blurring Boundary) ให้ภาครัฐรับรู้ถึงปัญหาของประชาชน น าไปสู่การสร้าง
เครือข่ายระหว่างภาครัฐและเอกชน (Network Governance) ร่วมกัน ภายใต้ตัวแบบ Quintuple Helix เพื่อสร้างนวัตกรรม
ในการจัดท าบริการสาธารณะใหม่ ด้วยการระดมทรัพยากร (resource exchange) และการร่วมลงทุน (joint investment)
ภายในเครือข่าย ส่งผลใหส้ามารถเพิ่มการมีส่วนร่วมให้ทุกภาคส่วน น าไปสู่บริการสาธารณะที่สามารถตอบสนองความต้องการ
ของประชาชนได้อย่างแท้จริง

การน าแนวคิดการปกครองสาธารณะแนวใหม่สู่การปฏิบัติ
การด าเนินการภายใต้แนวคิดการปกครองสาธารณะแนวใหม่มีลักษณะเป็นกระบวนการสร้างความร่วมมือจาก

หลากหลายภาคส่วน ซึ่งมักจะประกอบไปด้วย ภาครัฐ ภาคเอกชน ภาคสถาบันการศึกษา และภาคประชาสังคม ภายใต้
แนวคิดของการสร้างความร่วมมือเพื่อเพิ่มความยืดหยุ่นต่อการตอบสนองต่อปัญหาที่มีความซับซ้อนในขณะนั้น ให้สามารถ
ร่วมมือกันแก้ไขปัญหาได้ โดยในกระบวนการสร้างเครือข่ายสามารถน าไปสู่ การเพิ่มขีดความสามารถทางด้านออกแบบ
งบประมาณ รวมไปถึงทรัพยากรอื่นที่จ าเป็น (Robinson & Morgan, 2014) จากการศึกษาการสร้างข้อตกลงความร่วมมือ
ของเมือง (Urban Partnership Agreement) ที่รัฐมินนิ โซตา (Minnesota) ประเทศสหรัฐอเมริกา เพื่อแก้ไขปัญหา
การจราจรภายในตัวเมืองที่มีความหนาแน่นสูงที่เป็นปัญหามานานกว่าสี่สิบปี ซึ่งโดยปรกตินั้น รัฐจะใช้วิธีการแก้ปัญหา
การจราจรติดขัดด้วยการสร้างทางด่วนเพิ่มขึ้นเพื่อแก้ไขปัญหาการจราจรติดขัด ซึ่งในช่วงแรกสามารถแก้ไขปัญหาได้ในระดับ
หนึง่ แต่เมื่อเมืองมีความหนาแน่นสูงข้ึน การสร้างทางด่วนจึงไม่เพียงพอต่อความต้องการของประชาชน ด้วยงบประมาณที่รัฐมี
จ ากัด รวมไปถึงประชาชนบางส่วนมีการต่อตา้น ส่งผลให้รัฐต้องหาช่องทางอื่นในการแก้ไขปัญหาการจราจรติดขัดดังกล่าว โดย
เป็นความร่วมมือระหว่าง กระทรวงคมนาคมแห่งเมืองมินนิโซตา สภาขนส่งสาธารณะ สภาประชาชน และมหาวิทยาลัยแห่ง
เมืองมินนิโซตา น าไปสู่แนวคิดการใช้กลไกตลาดเข้ามาใช้ในการจัดการระบบทางด่วน เพื่อลดจ านวนผู้ใช้รถในเมืองลงและ
ผลักดันให้ประชาชนใช้ระบบขนส่งสาธารณะมากขึ้น โดยภายในเครือข่ายได้มีการท าข้อตกลงความร่วมมือของเมือง (UPA)
ซึ่งมีการแบ่งกลุ่มออกเป็น 2 ฝ่ายคือ 1) ฝ่ายผู้สนับสนุน (Sponsors) มีหน้าที่ในการให้อ านาจ ระดมทรัพยากร และศึกษาข้อ
กฎหมายและกลไกตลาด และ 2) ฝ่ายผู้น า (Champions) ซึ่งมีหน้าที่ในการรวบรวมสมาชิกเครือข่าย ผลักดันโครงการ และ
ช่วยให้โครงการได้รับการอนุมัติจากรัฐ ซึ่งท้ายที่สุดแล้วการสร้างความรว่มมือดังกล่าวช่วยให้เครือข่ายสามารถแก้ไขปัญหาของ
เมืองที่มีความซับซ้อนได้ในที่สุดด้วยการอาศัยความเป็นผู้น า (Leadership) ของทั้งสองฝ่าย (Sponsors and Champions)
ในการริเริ่ม ช้ีน า และผลักดันโครงการดังกล่าวให้สามารถเกิดเป็นเครือข่ายและได้รับอนุมัติโครงการจากรัฐในท่ีสุด (Crosby &
Bryson, 2010)

ในปัญหาที่มีความซับซ้อนอย่างมากและไม่สามารถแก้ไขปัญหาได้ด้วยเพียงนโยบายจากภาครัฐ จึงต้องอาศัย
ความสามารถของการมีส่วนร่วมโดยแต่ละภาคส่วน ในการดึงศักยภาพท่ีตนเองมี เข้ามาร่วมกันในเครือข่าย ให้สามารถแก้ไข
ปัญหาที่มีความซับซ้อนได้มากที่สุด อย่างไรก็ดีในกระบวนการสร้างเครือข่ายและความร่วมมือมักจะมีสิ่งที่เรียกว่า ความ
ต้องการที่แท้จริง ของสมาชิกแต่ละฝ่ายอยู่เสมอ (Osborne, 2006) การมีส่วนร่วมของประชาชนจึงเป็นสิ่งที่มีความส าคัญ
เนื่องจากสามารถช่วยให้เครือข่ายได้รับข้อมูลข่าวสารที่ครบถ้วนและสามารถเป็นเครื่องมือในการตรวจสอบความโปร่งใสได้ใน
เวลาเดียวกัน (Bingham, Nabatchi, & O’Leary, 2005; จิรประภา อัครบวร & ประยูร อัครบวร, 2552)

วิธีการศึกษา
วิธีการศึกษาในครั้งนี้ เริ่มต้นด้วยการรวบรวมและวิเคราะห์ข้อมูลจาก 1) ข้อมูลทุติยภูมิ จากเอกสารที่เกี่ยวข้องกับ

โครงการ ประกอบไปด้วย รายงานการประชุม บันทึกข้อความจากงานสานเสวนา กฎหมายที่เกี่ยวข้อง วิดีโอน าเสนอโครงการ
บทความจากผู้มีส่วนเกี่ยวข้อง ข่าว ข้อมูลสาธารณะ และการสังเกตการณ์โดยผู้มีส่วนร่วมในโครงการ และ 2)ข้อมูลปฐมภูมิ
จากการสัมภาษณ์สัมภาษณ์เชิงลึกกับผู้น าโครงการตัวแบบการพัฒนาเมืองขอนแก่นโมเดล ประกอบไปด้วย ผู้ร่วมก่อตั้งมูลนิธิ
ชุมชนขอนแก่นทศวรรษหน้า ผู้ร่วมก่อตั้งบริษัทขอนแก่นพัฒนาเมือง (เคเคทีที) จ ากัด ผู้ก่อตั้งบริษัท อีสานบิซ จ ากัด และ

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 25 ~

ผู้บริหารมหาวิทยาลัยขอนแก่น จากนั้นจึงน าข้อมูลที่ได้มาวิเคราะห์ด้วยวิธีการเปรียบเทียบรูปแบบการสร้างความร่วมมือ
ภายใต้ตัวแบบการพัฒนาเมืองขอนแก่นโมเดล กับแนวคิดทางรัฐประศาสนศาสตร์ในยุคของการปกครองสาธารณะแนวใหม่
(New Public Governance) เพื่อให้สามารถอธิบายและตอบค าถามการวิจัยได้ว่า รูปแบบการสร้างความร่วมมือภายใต้ตัว
แบบการพัฒนาเมืองขอนแก่นโมเดลมีลักษณะสอดคล้องกับแนวคิดการปกครองสาธารณะแนวใหม่อย่างไร

ผลการศึกษา

งานวิจัยช้ินนี้ช้ีให้เห็นว่า ในบริบทของการจัดการรถไฟรางเบา จังหวัดขอนแก่นมีกระบวนทัศน์ในการพัฒนาโดยยึด
หลักการพึ่งพาตนเอง และไม่พึ่งพิงส่วนกลาง จากกระบวนทัศน์ดังกล่าว ท าให้จังหวัดขอนแก่นน ารูปแบบการสร้างความ
ร่วมมือภายใต้ตัวแบบ Quintuple Helix ซึ่งประกอบไปด้วยการมีส่วนร่วมของ 5 ภาคส่วน คือ 1) ภาคสถานศึกษา
2) ภาครัฐ 3) ภาคเอกชน 4) สื่อและภาคประชาสังคม และ 5) ภาคประชาชนและองค์กรสิ่งแวดล้อม ในลักษณะของการ
ท างานร่วมกัน เพื่อสร้างเครื่องมือในการพัฒนาและแก้ไขปัญหาการจราจรในจังหวัดขอนแก่น ส่งผลให้เกิดการท างานร่วมกัน
แบบเครือข่าย (Network Governance) น าไปสู่การรวมตัวกันของภาคประชาสังคมเพื่อแสดงให้ภาครัฐเห็นพลังและศักยภาพ
หรือความสามารถของประชาชนในการจัดการและแก้ไขปัญหาของตนเองและดว้ยตนเอง ซึ่งเป็นกระบวนการลดก าแพงสูงของ
ภาครัฐ (Blurring Boundary) ที่เป็นตัวสกัดกั้นหรือลดศักยภาพและอ านาจของประชาชนในการจัดการและแก้ไขปัญหาของ
ตนเอง หน่วยงานรัฐในส่วนกลางจึงอนุมัติให้จังหวัดขอนแก่นด าเนินโครงการก่อสร้างรถไฟรางเบาของจังหวัดขอนแก่น จนเกิด
เป็นนโยบายให้จังหวัดขอนแก่นเป็นต้นแบบของการพัฒนาเมืองอัจฉริยะด้วยตนเอง ผลลัพธ์ที่ได้นี้ น าไปสู่กระบวนการระดม
ทรัพยากรและการร่วมลงทุน (Resource Exchange and Joint Investment) เพื่อแก้ไขปัญหาการพึ่งพาส่วนกลางทางด้าน
งบประมาณ นับว่าเป็นการเอื้อท่ีจะให้เกิดนวัตกรรมใหม่ท่ีมีความเหมาะสมกับการพัฒนาจังหวัดขอนแก่น ที่เกิดจากการมีส่วน
ร่วมของภาคประชาสังคมในการด าเนินกิจการสาธารณะ (Maximize civic engagement and Co-production) ตามมา ซึ่ง
ทั้งหมดนีม้ีความสอดคล้องกับแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (New Public Governance) ดังรายละเอียดใน
แต่ละขั้นตอนทีจ่ะกล่าวต่อไป

กระบวนการสร้างเครือข่าย (Network Governance) ด้วย Quintuple Helix Model
ตัวแบบการพัฒนาเมืองขอนแก่นโมเดลเดลมีจุดเริ่มต้นจากความต้องการในการแก้ไขปัญหาของกลุ่มคนที่เรียกว่า

“ขอนแก่นทศวรรษหน้า” ที่เล็งเห็นว่าจังหวัดขอนแก่นเป็นจังหวัดซึ่งสามารถเติบโตได้ในอนาคต และมองว่าในขณะนั้น
จังหวัดขอนแก่นมีปัญหาการจราจรติดขัดอยู่มาก ซึ่งในอนาคตจ านวนประชากรในจังหวัดขอนแก่นจะมีแนวโน้มด้านความ
หนาแน่นของจ านวนประชากรมากขึ้น ส่งผลให้กลุ่มขอนแก่นทศวรรษหน้าเริ่มหาวิธีการที่จะผลักดันให้ภาครัฐมองเห็นถึง
ปัญหาและด าเนินการแก้ไขปัญหาที่ชาวขอนแก่นพบเจอ น าไปสู่แนวคิดในการสร้างเครือข่ายความร่วมมือ (Network
Governance) ด้วยตัวแบบท่ีเรียกว่า Quintuple Helix Model

รูปแบบการสร้างความร่วมมือด้วย Quintuple Helix Model ของจังหวัดขอนแก่นมีลักษณะเป็นการสร้างความ
ร่วมมือซึ่งเริ่มต้นโดยกลุ่มขอนแก่นทศวรรษหน้า ที่ในขณะนั้นมีฐานะเป็นกลุ่มนักธุรกิจ (industry) เข้าร่วมจับมือกับภาครัฐ
(government) และเลือกให้สถาบันการศึกษา (university) มหาวิทยาลัยขอนแก่นเป็นผู้ท าการศึกษารูปแบบของโครงการ
และผลกระทบสิ่งแวดลอ้ม เกิดเป็นลักษณะของ Triple Helix Model ซึ่งเมื่อโครงการมีความก้าวหน้ามากขึ้น จะน าไปสู่การมี
ส่วนร่วมของภาคประชาสังคม (media and culture-based public) ที่มีสถานะเป็นท้ัง องค์กรธุรกิจและสื่อในเวลาเดียวกัน
ในการผลักดันจากแนวคิดการสร้างระบบขนส่งสาธารณะในท้องถิ่น เพื่อน าไปสู่การก าหนดขึ้นเป็นนโยบายระดับประเทศ โดย
อาศัยช่องทางการเข้าถึงผู้บริหารระดับสูง จนเกิดขึ้นเป็น Quadruple Helix และสามารถจัดท าโครงการเพื่อส ารวจความ
คิดเห็นของประชาชนผู้มีส่วนร่วมในโครงการ เช่น ผู้ประกอบกิจการบริเวณพื้นที่ใกล้เคียงและประชาชนชาวขอนแก่น ผู้มี
โอกาสใช้บริการระบบขนส่งในอนาคต ซึ่งช่วยให้มหาวิทยาลัยและผู้บริหารโครงการสามารถน าข้อมูลที่ได้รับมาปรับปรุงให้
เหมาะสมกับความต้องการของผู้ใช้บริการจริงได้ น าไปสู่รูปแบบที่เรียกว่า Quintuple Helix ในที่สุด

กระบวนการลดก าแพงภาครัฐ (Blurring Boundaries)
หลังจากที่ได้มีการก าหนดเครื่องมือในการสร้างความร่วมมือดังกล่าว ในปี พ.ศ. 2551 กลุ่มขอนแก่นทศวรรษหน้าจึง

มีโอกาสได้ร่วมมือกับเทศบาลนครขอนแก่นเพื่อแสดงความคิดเห็นในการจัดท าแผนพัฒนาจังหวัด น าไปสู่แนวคิดการออกแบบ
และจัดท าระบบขนส่ งสาธารณ ะด้ วยระบบรถโดยสารด่ วนพิ เศษ (Bus Rapid Transit) และ ได้ มี การมอบให้
มหาวิทยาลัยขอนแก่นเป็นผู้ด าเนินการออกแบบและศึกษาหลัก โดยการศึกษาแล้วเสร็จในปี พ.ศ. 2553 (จิราพร ประทุมชัย,

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 26 ~

2559) ซึ่งกระบวนการดังกล่าวเป็นจุดเริ่มต้นของการลดก าแพงภาครัฐในระดับท้องถิ่น อย่างไรก็ดี โครงการดังกล่าวกลับเงียบ
หายไป

จนกระทั่งในปี พ.ศ. 2556 ผลจากการที่กลุ่มขอนแก่นทศวรรษหน้าได้ร่วมมือกันลดก าแพงให้ท้องถิ่นเล็งเห็นถึง
ปัญหาที่ประชาชนพบเจอ ส่งผลให้มีการน าโครงการดังกล่าวเสนอต่อทีป่ระชุมสภาเมืองขอนแก่นครั้งท่ี 1/2556 ซึ่งมีผู้เข้าร่วม
ทั้งสิ้นกว่า 700 คน เพื่อประกาศเจตจ านงของเทศบาลนครขอนแก่นในเป้าหมายการจัดท าระบบขนส่งสาธารณะในการแก้ไข
ปัญหาการจราจรติดขัด แต่ท้ายที่สุดเทศบาลนครขอนแก่นได้แถลงว่า โครงการอาจไม่สามารถด าเนินการได้เนื่องจากติดปัญหา
ในด้านงบประมาณของเทศบาล รวมไปถึงการของบประมาณสนับสนุนจากรัฐบาลส่วนกลางที่มีความล่าช้า ส่งผลให้โครงการ
หยุดนิ่งและไม่สามารถด าเนินการต่อได้ (กรมประชาสัมพันธ์, 2556; “ก าหนดการประชุมสภาเมืองครั้งที่ 1/2556เรื่อง แก้ไข
ปัญหาจราจรนครขอนแก่น”, 2556; เทศบาลนครขอนแก่น จ.ขอนแก่น, 2556; ภาภรณ์ เรื่องวิชา, 2556) กลุ่มขอนแก่น
ทศวรรษหน้าจึงเริ่มเสาะหาเครือข่ายและช่องทางเพื่อเข้าสู่กระบวนการลดก าแพงภาครัฐในระดับที่สูงขึ้น

ในปีต่อมา ปี พ.ศ. 2557 ได้มีการลงพื้นที่ตรวจติดตามการบริหารงานของรัฐบาลภายใต้การประขุมรับฟังความ
คิดเห็นและปัญหาด้านการขนส่งและจราจร (“Infographic ไทม์ไลน์ LRT รถไฟฟ้ารางเบาขอนแก่น,” 2560) ซึ่งการประชุม
ดังกล่าว น าโดยรัฐมนตรีว่าการกระทรวงคมนาคมที่มีฐานะเป็นรองหัวหน้าคณะรักษาความสงบแห่งชาติ (คสช.) และเป็นหนึ่ง
ในผู้มีส่วนส าคัญในการก าหนดนโยบายของประเทศ จึงเป็นโอกาสอันเหมาะสมที่เครือข่ายผู้ร่วมพัฒนาระบบขนส่งสาธารณะ
ในจังหวัดขอนแก่น ซึ่งในขณะนั้นน าโดยผู้บริหารและนักวิชาการจากวิทยาลัยการปกครองท้องถิ่น มหาวิทยาลัยขอนแก่น เพื่อ
น าเสนอวิธีการจัดท าบริการสาธารณะด้วยการระดมทุนภายในจังหวัดขอนแก่น ในรูปแบบของกองทุนโครงสร้างพื้นฐานจังหวัด
(Provincial Infrastructure Fund) (ไทยรัฐออนไลน์, 2557; ภาภรณ์ เรื่องวิชา, 2557) อันสามารถแก้ไขปัญหาทางด้าน
งบประมาณในการจัดท าระบบขนส่งสาธารณะของเทศบาลนครขอนแก่น

ในปี พ.ศ. 2558 ได้มีการจัดประชุมคณะกรรมการจัดการจราจรทางบก (คจร.) ครั้งที่ 1/2558 (ศูนย์วิจัยและพัฒนา
โครงสร้างมูลฐานอย่างยั่งยืน, 2558) ซึ่งน าโดยรองนายกรัฐมนตรี และรัฐมนตรีว่าการกระทรวงคมนาคม จึงได้มีการน ารูปแบบ
การจัดท าระบบขนส่งสาธารณะด้วยการจัดท ากองทุนโครงสร้างพื้นฐานจังหวัด (PIF) ของจังหวัดขอนแก่นเสนอต่อที่ประชุม
ส าหรับการจัดสรรงบประมาณในปี พ.ศ. 2559 ส่งผลให้มหาวิทยาลัยขอนแก่นได้รับหน้าที่เป็นผู้ออกแบบและศึกษา (ส านัก
นโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม, 2558) ซึ่งแสดงให้เห็นถึงความส าเร็จของการใช้การสร้างเครือข่าย
ภายประชาสังคมเพื่อเสาะหาวิธีการที่เหมาะสมต่อการแก้ไขปัญหา และเสนอวิธีการดังกล่าวต่อตัวแทนจากรัฐบาลส่วนกลาง
เพื่อให้เกิดการลดก าแพงภาครัฐในระดับชาติได้ในท่ีสุด

การศึกษาหารูปแบบที่เหมาะสมของระบบขนส่งสาธารณะได้ด าเนินการโดยศูนย์วิจัยและพัฒนาโครงสร้างมูลฐาน
อ ย่ า ง ยั่ ง ยื น (Sustainable Infrastructure Research and Development Center) ค ณ ะ วิ ศ ว ก ร ร ม ศ า ส ต ร์
มหาวิทยาลัยขอนแก่น ด้วยการน าเส้นทางการศึกษาเดิมผนวกเข้ากับแนวคิดการพัฒนาระบบขนส่งมวลชน พร้อมกับการ
พัฒนาพื้นที่รอบสถานี (Transit Oriented Development) (พนกฤษณ คลังบุญครอง, 2558) ใหเ้ข้ามาเป็นส่วนส าคัญในการ
ออกแบบระบบขนส่งสาธารณะเพื่อพัฒนาพื้นที่รอบสถานีขนส่ง ที่ประกอบไปด้วยที่อยู่อาศัย พื้นที่ทางเศรษฐกิจ และระบบ
โครงสร้างพื้นฐานที่ส าคัญ ตามแนวคิดการออกแบบและใช้พื้นที่อย่างผสมผสาน ช่วยให้เมืองกระชับ เอื้อต่อการเดิน และ
สามารถแก้ไขปัญหาทั้งการจราจร สิ่งแวดล้อม และสุขภาพได้ในเวลาเดียวกัน (ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่าง
ยั่งยืน, 2559ข)

ในช่วงต่อมา ปลายปี พ.ศ. 2558 ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน (SIRDC) จึงได้ร่วมกับผู้บริหาร
มหาวิทยาลัยขอนแก่น เทศบาลผู้เป็นเจ้าของพื้นที่การด าเนินโครงการ (เทศบาลนครขอนแก่น เทศบาลเมืองศิลา เทศบาล
ต าบลท่าพระ เทศบาลต าบลเมืองเก่า และเทศบาลต าบลส าราญ) กลุ่มเครือข่ายผู้ผลักดันโครงการ (มูลนิธิชุมชนขอนแก่น
ทศวรรษหน้า มหาวิทยาลัยขอนแก่น และองค์กรปกครองส่วนท้องถิ่น) และบริษัทเอกชนจากประเทศฮ่องกง เข้าพบรอง
นายกรัฐมนตรี ผู้มีฐานะเป็นรองหัวหน้าคณะรักษาความสงบแห่งชาติ (คสช.) ในขณะนั้น เพื่ออธิบายรูปแบบการพัฒนาเมือง
ภายใต้แนวคิดการพัฒนาพื้นที่รอบสถานีขนส่งสาธารณะ (TOD) ที่น ามาผสมผสานกับแนวคิดกองทุนโครงสร้างพื้นฐานจังหวัด
(PIF) ในการจัดหาเงินทุนก่อสร้าง ช่วยสร้างความเข้าใจและแสดงให้เห็นถึงทิศทางของโครงการแก่ผู้บริหารประเทศมากยิ่งขึ้น
(พนกฤษณ คลังบุญครอง, 2558) พร้อมทั้งเป็นการเตรียมการจัดประชุมส าหรับการเผยแพร่โครงการต่อสาธารณะ ทีจ่ัดขึ้นใน
ต้นปี พ.ศ. 2559 ซึ่งน าโดยรองนายกรัฐมนตรี พร้อมด้วยผู้มีต าแหน่งทางการเมืองจากรัฐบาลส่วนกลาง ร่วมด้วยผู้แทนจาก
ส านักงานขนส่งจังหวัดขอนแก่น องค์กรปกครองส่วนท้องถิ่น มหาวิทยาลัยขอนแก่น และองค์กร เอกชน (ประกอบไปด้วย

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 27 ~

หอการค้าจังหวัดขอนแก่น สภาอุตสาหกรรมจังหวัดขอนแก่น มูลนิธิขอนแก่นทศวรรษหน้า บริษัท ขอนแก่นพัฒนาเมือง จ ากัด
(KKTT) และสื่อมวลชน) โดยในการประชุมดังกล่าวได้มีการอธิบายถึงแนวคิดการพัฒนาพื้นที่รอบสถานีขนส่งสาธารณะ
(TOD) ที่เข้ามาเป็นจุดส าคัญในการพัฒนาเมืองขอนแก่นในอนาคต และการน าแนวคิดเมืองอัจฉริยะเข้ามาเป็นส่วนหนึ่งใน
แผนพัฒนาจังหวัดขอนแก่นในอนาคต (ภาภรณ์ เรื่องวิชา, 2559) ซึ่งน าไปสู่การเริ่มต้นโครงการอย่างเป็นทางการด้วยการ
อาศัยแนวคิดการลดก าแพงภาครัฐในที่สุด

กระบวนการก าหนดเป็นนโยบายของโครงการ (Policy Formulation)
กระบวนการเข้าถึงผู้บริหารระดับสูงของรัฐและเผยแพร่รูปแบบการพัฒนาโครงการดังกล่าว ส่งผลให้ในวันที่ 8

มีนาคม พ.ศ. 2559 หัวหน้าคณะรักษาความสงบแห่งชาติลงนามรับรองในแนวทางการจัดท าโครงการรถไฟรางเบา
(“Infographic ไทม์ไลน์ LRT รถไฟฟ้ารางเบาขอนแก่น,” 2560) ภายใต้หนังสือรับรอง “โครงการขอนแก่น Smart City
(ระยะที่: 1) ก่อสร้างระบบขนส่งมวลชนระบบรางเบา สายเหนือ-ใต้ ต้นแบบในเมืองภูมิภาคจังหวัดขอนแก่น พร้อมกับการ
พัฒนาโครงสร้างเมือง และการจัดตั้งกองทุนโครงสร้างพื้นฐาน โดยการลงทุนจากภาคเอกชน เพื่อการสร้างโครงสร้างเมือง
อย่างน าสมัยและยั่งยืน” พร้อมสั่งการให้รัฐมนตรีว่าการกระทรวงคมนาคมเป็นผู้ประสานงานให้กับจังหวัดขอนแก่นและ
จังหวัดอื่นที่สามารถจัดท าโครงการในลักษณะเดียวกันได้ (สุรเดช ทวีแสงสกุลไทย, ม.ป.ป.) ส่งผลให้โครงการจัดท ารถไฟราง
เบาของจังหวัดขอนแก่นมีสถานะเป็นนโยบายระดับประเทศ อย่างไรก็ดี หนังสือฉบับดังกล่าวเป็นเพียงเครืองมือในการสร้าง
แนวทางตามนโยบายที่รัฐก าหนด ส่งผลให้ในกระบวนการขออนุญาตใช้พื้นที่และการก่อสร้างจะต้องอาศัยการอนุมัติจาก
กระทรวงและเจ้าของพื้นที่อีกครั้ง

หนังสือรับรองของ คสช. ส่งผลให้คณะผู้ผลักดันโครงการสามารถเข้าพบรัฐมนตรีว่าการกระทรวงมหาดไทยได้
โดยตรงในต้นปี พ.ศ. 2560 เพื่อขออนุมัติจัดตั้งบริษัทจ ากัดส าหรับการด าเนินโครงการขนาดใหญ่ที่มีการท างานร่วมกันของ
หลายเทศบาล ภายใต้พระราชบัญญัติเทศบาล พ.ศ. 2496 และได้รับการอนุมัติในภายหลัง ช่วยให้เทศบาลทั้งห้า (เทศบาล
นครขอนแก่น เทศบาลเมืองศิลา เทศบาลต าบลเมืองเก่า เทศบาลต าบลท่าพระ และเทศบาลต าบลส าราญ) สามารถจัดตั้ง
บริษัทจ ากัดภายใต้ช่ือ บริษัท ขอนแก่น ทรานซิท ซิสเต็ม จ ากัด (Khon Kaen Transit System Co., Ltd.) ด้วยทุนจน
ทะเบียน 5 ล้านบาท (บริษัท ขอนแก่น ทรานซิท ซิสเต็ม จ ากัด, 2560) โดยบริษัทดังกล่าวมีวัตถุประสงค์ในการด าเนินการ
ขับเคลื่อนและก่อสร้างระบบขนส่งสาธารณะระบบรถไฟฟ้ารางเบาในจังหวัดขอนแก่นควบคู่ไปกับการสนับสนุนรูปแบบการ
พัฒนาพ้ืนท่ีรอบสถานีขอนส่งสาธารณะ (TOD) ในเมืองขอนแก่น โดยมีเทศบาลทั้งห้าเป็นผู้ถือหุ้น ซึ่งช่วยให้บริษัทมีฐานะเป็น
“วิสาหกิจของรัฐ” ซึ่งดูแลและก าหนดทิศทางการบริหารโดยเทศบาล แต่สามารถด าเนินกิจการได้อย่างเป็นอิสระภายใต้
อ านาจที่มเีนื่องจากไม่ต้องปฏิบัติตามระเบียบของเทศบาลโดยตรง เพื่อด าเนินโครงการก่อสร้างรถบบรถไฟฟ้ารางเบา อย่างไร
ก็ดี ในการด าเนินกิจการของบริษัทจ ากัดจะต้องรายงานผลการด าเนินงานต่อเทศบาลผู้ถือหุ้นเสมอ รวมไปถึงเทศบาลต้องส่ง
ต่อข้อมูลไปยังองค์การบริหารส่วนจังหวัดซึ่งจะรายงานไปยังกระทรวงมหาดไทยอีกครั้ง เพื่อเป็นเครื่องมือในการป้องกันปัญหา
การจัดกิจการนอกเหนืออ านาจของบริษัท อันสามารถช่วยเพิ่มความมั่นใจในการลงทุนของประชาชนที่จะเกิดขึ้นผ่านตลาด
หลักทรัพย์ในอนาคต

การระดมทรัพยากรและการร่วมลงทุน (Resource exchange and Joint investment)
ตัวแบบการพัฒนาเมืองขอนแก่นโมเดลคือ กระบวนการที่สร้างขึ้นเพื่อแก้ไขปัญหาการรวมศูนย์อ านาจทางด้าน

งบประมาณของภาครัฐ ส่งผลให้ในการสร้างความร่วมมือ ผู้มีส่วนร่วมในเครือข่ายจะต้องน า “สิ่งที่ตนเองมี” มาร่วม
แลกเปลี่ยนซึ่งกันและกัน เพื่อให้โครงการสามารถด าเนินการได้แม้ขาดงบประมาณส่วนใหญ่จากภาครัฐ ในเครือข่ายความ
ร่วมมือขอนแก่นโมเดลจึงประกอบไปด้วย 1) ฝ่ายเอกชน ที่มีหน้าที่เป็นผู้ออกค่าใช้จ่ายหลักใหแ้ก่เครือข่ายและอาศัยเครือข่าย
ภายในในการติดต่อสื่อสารกับภาครัฐ 2) ฝ่ายภาคประชาสังคม ท่ีมีหน้าที่ในการผลักดัน รวบรวมสมาชิก และน าความรู้ที่มีใน
ด้านการสร้างความร่วมมือมาแบ่งปันให้เครือข่าย 3) ฝ่ายสถาบันการศึกษา ที่มีทั้งความรู้ในด้านการสร้างความร่วมมือและ
ความรู้ในด้านการศึกษาผลกระทบสิ่งแวดล้อมของโครงการพร้อมด้วยหน้าที่ในการจัดกิจกรรมรับฟังความคิดเห็นจาก
ประชาชน ซึ่งสามารถน าผลการศึกษาที่ได้เข้ามาสะท้อนให้เครือข่าย น าไปสู่การพัฒนาโครงการที่มีประสิทธิภาพมากขึ้น 4)
ฝ่ายภาครัฐท่ีเป็นผู้ก าหนดนโยบายและกุมอ านาจสงูสุดของประเทศ การด าเนินโครงการใดจึงต้องได้รับอนุญาตจากฝ่ายบริหาร
ของรัฐเสียก่อน

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 28 ~

อย่างไรก็ดี จากการอาศัยช่องทางความสัมพันธ์พิเศษจากฝ่ายเอกชนของเครือข่าย สามารถช่วยให้โครงการมีความ
คืบหน้ามากยิ่งขึ้น เนื่องจากได้มีการรวมตัวกันเข้าพูดคุยกับรัฐมนตรีในเรื่องการด าเนินโครงการหลายครั้ง ซึ่งแต่ละครั้งร่วม
ด้วยผู้น าจากองค์กรปกครองส่วนท้องถิ่น มหาวิทยาลัย และองค์กรเอกชนช้ันน าจากต่างประเทศผู้ร่วมออกแบบโครงการ
(พนกฤษณ คลังบุญครอง, 2558; สุรเดช ทวีแสงสกุลไทย, ม.ป.ป.) ส่งผลให้ภาครัฐเข้าใจในรูปแบบโครงการ น าไปสู่การ
ก าหนดนโยบายระดับชาติ อันน ามาซึ่งงบประมาณการศึกษาที่มหาวิทยาลัยได้รับงบประมาณจากส านักงานขนส่งและจราจร
(สนข.) (ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม , 2558) ภายใต้โครงการ “การศึกษาออกแบบ
รายละเอียดระบบขนส่งสาธารณะในเขตจังหวัดขอนแก่นและผลกระทบสิ่งแวดล้อม” (จิราพร ประทุมชัย, 2559) ส่งผลให้ทาง
มหาวิทยาลัยขอนแก่นและเครือข่ายกลุ่มผู้น าโครงการ ได้มีโอกาสร่วมศึกษาดูงานการแก้ไขเมืองตามแบบของเมืองพอร์ตแลน
(Portland) ประเทศสหรัฐอเมริกา ที่ได้น าแนวคิดการพัฒนาเมืองผ่านการสร้างระบบขนส่งสาธารณะภายใต้แนวคิดการพัฒนา
พื้นที่รอบสถานีขนส่งสาธารณะ (TOD) (Sirisak Laochankham, 2016) จึงสามารถน าผลการศึกษาและผลการเรียนรู้กลับมา
พัฒนาโครงการให้เหมาะสมตอ่เมืองขอนแก่นได้ (ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม, 2560) และ
5) ฝ่ายประชาชนและองค์กรไม่แสวงหาก าไร ผู้มีหน้าที่ในการตรวจสอบดูแลรวมไปถึงสร้างการยอมรับต่อโครงการที่จัดท าขึ้น
ซึง่มีส่วนให้โครงการได้รับการปรับปรุงจนมีความเหมาะสมกับความต้องการของประชาชนมากท่ีสุด

ในประเด็นด้านการร่วมลงทุนในโครงการ ผู้ที่มีส่วนส าคัญต่อการลงทุนในช่วงแรกคือ ฝ่ายเอกชน ท่ีเป็นทั้งนักธุรกิจ
และภาคประชาสังคมในเวลาเดียวกัน กล่าวคือ ฝ่ายเอกชนเป็นผู้ที่ช่วยผลักดัน ก่อตั้งกลุ่มภาคประชาสังคม และออก
งบประมาณเป็นทุนจดทะเบียนในการจัดตั้งบริษัท ขอนแก่น ทรานซิท ซิสเต็ม จ ากัด (KKTS) รวมไปถึงคอยสนับสนุนสถานที่
ส าหรับจัดกิจกรรมเผยแพรโ่ครงการและจัดการประชุมเครอืข่าย น าไปสู่ความส าเร็จในการผลักดนัโครงการ ซึ่งช่วยให้โครงการ
เป็นที่รู้จักและได้รับการรับรองจากฝ่ายบริหารของประเทศในที่สุด โดยในอนาคตจะมีการน าโครงการเข้าสู่ตลาดหลักทรัพย์
เพื่อให้ประชาชนสามารถมีส่วนร่วมในการลงทุนและได้รับผลตอบแทนในอนาคต

การส่งเสริมและสร้างการมีส่วนร่วมของภาคประชาสังคมในการด าเนินกิจการสาธารณะ (Maximize civic

engagement and Co-Production)
จากที่ได้อธิบายไปนั้น จะเห็นได้ว่า ตัวแบบการพัฒนาเมืองขอนแก่นโมเดล ต้องอาศัยการมีส่วนร่วมของภาคเอกชน

ภาคประชาชน ภาคสถาบันการศึกษา ภาครัฐ และภาคประชาสังคมตลอดทั้งโครงการ เช่น กรณีที่เอกชนและภาคประชา
สังคม ซึ่งเป็นผู้ที่สูญเสียงบประมาณในการผลักดันโครงการไปจ านวนมาก ส่งผลให้ในช่วงเวลาที่ผ่านมา ภาคเอกชนและภาค
ประชาสังคมต้องมีการจัดกิจกรรมเพื่อเผยแพร่โครงการต่อสาธารณะบ่อยครั้ง ท้ังผ่านการจัดกิจกรรมสานเสวนา ผ่านสื่อ และ
ผ่านสถาบันการศึกษา เนื่องจากภาคเอกชนเปรียบเสมือนผู้ที่สูญเสียงบประมาณจ านวนมากไปกับการร่วมลงทุนในเครือข่าย
ดังกล่าว จึงมีความจ าเป็นที่จะต้องจัดกิจกรรมเพื่อเผยแพร่และรับฟังความคิดเห็นของประชาชน อีกทั้งในกรณีของ
สถาบันการศึกษาที่ได้รับการสั่งการและงบประมาณจาก สนข. ส่งผลให้ต้องมีการจัดกิจกรรมรับฟังความคิดเห็นของประชาชน
ขึ้น เพื่อให้สถานศึกษาสามารถตอบค าถามได้ว่า โครงการดังกล่าวมีความเหมาะสมต่อจังหวัดขอนแก่นหรือไม่ และอย่างไร
เป็นจ านวนทั้งสิ้น 5 ครั้ง ประกอบไปด้วย 1) งานสัมมนารับฟังความคิดเห็นครั้งที่ 1 ซึ่งจัดโดย สนข. เพื่อเปิดตัวโครงการ
การศึกษาผลกระทบสิ่งแวดล้อมท่ีมหาวิทยาลัยขอนแก่นได้รับหน้าท่ีในการศึกษาและเป้าหมายของโครงการก่อสร้างในอนาคต
มีประชาชนเข้าร่วมจ านวนกว่า 340 คน (ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม, 2559) 2) กิจกรรม
ประชุมระดมสมองวิพากษ์แบบเบื้องต้นรถไฟฟ้ารางเบาขอนแก่น ซึ่งเป็นกิจกรรมที่น าผู้น าชุมชนท่ีเกี่ยวข้องในโครงการเข้ามา
พูดคุยและแลกเปลี่ยนความคิดต่อการพัฒนาโครงการ ซึ่งช่วยให้โครงการได้ปรับปรุงในด้านการพัฒนารูปแบบพื้นที่ให้ผู้พิการ
และผู้สูงอายุ สามารถเข้าถึงบริการสาธารณะดังกล่าวได้ (ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน, 2559ก) 3)
กิจกรรมประชุมรับฟังความคิดเห็นครั้งที่ 2 น าโดยผู้ว่าราชการการจังหวัดขอนแก่น และประชาชนรวมทั้งสิ้นกว่า 300 คน ซึ่ง
ได้กล่าวถึงรายละเอียดการศึกษาที่ผ่านมา และเหตุผลในการเลือกระบบขนส่งสาธารณะ จุดจอด สถานี และจุดซ่อมบ ารุง โดย
ประชาชนและผู้เข้าร่วมได้มีโอกาสในการสอบถามและแสดงความคิดเห็นต่อโครงการดังกล่าวได้ (ฝ่ายสื่อสารองค์กร คณะ
วิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น, 2559) ซึ่งการประชุมดังกล่าวน าไปสู่กระบวนการประชุมปรึกษาหารือของเครือข่าย
เพื่อปรับปรุงโครงการในช่วงเวลาต่อมาหลายครั้งเพื่อปรบัปรุงโครงการให้เหมาะสมตามที่ประชาชนต้องการมากท่ีสุด (เทศบาล
นครขอนแก่น กิจกรรมเทศบาล, 2559; “เร่งเครื่อง LRT (รถไฟฟ้ารางเบา) ตั้งคณะท างานเฉพาะเสริม 5 ชุด,” 2559) 4)
กิจกรรมรับฟังความคิดเห็นกลุ่มย่อยต่อเจ้าของพื้นที่เกี่ยวข้องรอบสถานี จุดจอด และพื้นที่ซ่อมบ ารุง เพื่อตกลงและพูดคุยถึง

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 29 ~

ความจ าเป็นในการใช้พื้นที่และผลกระทบที่อาจจะได้รับ โดยได้มีกิจกรรมแลกเปลี่ยนความคิดเห็นกลุ่มย่อยเพื่อให้ได้ความคิด
เห็นของผู้ที่จะได้รับผลกระทบต่อการก่อสร้างมากที่สุด (ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน, 2560) และ 5)
กิจกรรมเปิดเวทีวิพากษ์ผลกระทบสิ่งแวดล้อมครั้งที่ 3 น าโดยรองผู้อ านวยการ สนข. โดยมีผู้เข้าร่วมจากผู้น าโครงการ
ผู้บริหารองค์กรปกครองส่วนท้องถิ่น เจ้าหน้าที่รัฐ องค์กรเอกชน สถาบันการศึกษา ศาสนา โรงพยาบาล สื่อ และประชาชน
ทั่วไปท่ีสนใจเข้าร่วมจ านวนกว่า 270 คน ซึ่งในการจัดกิจกรรมดังกล่าวได้สรุปรูปแบบระบบขนส่งที่จะใช้คือระบบรถไฟฟ้าราง
เบาและผลการศึกษาผลกระทบ โดยได้มีการเปิดช่วงเวลาให้ประชาชนได้มีส่วนร่วมในการถามตอบและแสดงความคิดเห็น
(ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม, 2560)

ท้ายท่ีสุด กลุ่มผู้จัดท าโครงการมีความคาดหวังว่า กระบวนการต่าง ๆ ที่เกิดขึ้นส่งผลให้ประชาชนและผู้มีส่วนได้เสีย
ต่าง ๆ มีโอกาสในการแสดงความคิดเห็นต่อโครงการ และมีส่วนช่วยให้โครงการได้รับการปรับปรุงจนมีความเหมาะสมต่อเมือง
ขอนแก่นอย่างแท้จริง น าไปสู่การสร้างความรู้สึกในการเป็นเจ้าของ (ownership) ต่อโครงการ รวมไปถึงในอนาคตจะมีการ
ร่วมลงทุนของประชาชนต่อโครงการ ซึ่งจะช่วยให้ประชาชนใส่ใจต่อโครงการมากขึ้นและน าไปสู่การสร้างความโปร่งใสของ
โครงการ เนื่องจากประชาชนได้มีความใกล้ชิดต่อโครงการทั้งในด้านที่ตนเป็นผู้แสดงความคิดเห็นและต้องการเห็นโครงการที่
เป็นไปตามความต้องการของตน และในด้านที่ประชาชนเป็นผู้ร่วมลงทุนในโครงการและต้องการให้โครงการนี้สามารถสร้าง
ผลตอบแทนให้แก่ผู้ลงทุนได้ในอนาคต อย่างไรก็ดี ความรู้สึกเป็นเจ้าของต่อโครงการไม่ได้เกิดเพียงแค่ต่อประชาชนผู้มีส่วนร่วม
เท่านั้น ยังหมายถึงกลุ่มคนผู้ที่ร่วมผลกัดันในเครอืข่ายแต่ละฝา่ยดว้ย ส่งผลให้โครงการที่มีการด าเนินมา ได้รับการดูแล ผลักดนั
สนับสนุน และตรวจสอบไปพร้อม ๆ กัน ผลลัพธ์ที่ ได้จากการสร้างความร่วมมือนี้ จึงเป็นโครงการที่มีคุณภาพและมี
ประสิทธิภาพในการด าเนินงานได้ในเวลาเดียวกัน

สรุปผล

กระบวนการที่เกิดขึ้นภายใต้ตัวแบบการพัฒนาเมืองขอนแก่นโมเดล เป็นกระบวนการที่อาศัยการสร้างความร่วมมือ
ระหว่างภาคเอกชน ภาครัฐ สถาบันการศึกษา ภาคประชาสังคม และประชาชน เพื่อให้โครงการสามารถก าหนดเป็นนโยบาย
ระดับประเทศได้ ส่งผลให้เครือข่ายสามารถจัดตั้งบริษัทจ ากัดที่มีวัตถุประสงค์ในการด าเนินโครงการก่อสร้างและบริหารระบบ
ขนส่งสาธารณะรถไฟฟ้ารางเบาในที่สุด จากการวิเคราะห์ข้อมูลผลการศึกษา จะเห็นได้ว่า ตัวแบบการพัฒนาเมืองขอนแก่น
โมเดลเป็นรูปแบบการจัดท าบริการสาธารณะที่อาศัยวิธีการที่เรียกว่า Quintuple Helix Model ในการริเริ่มสร้างความ
ร่วมมือระหว่างหลากหลายภาคส่วน เพื่อเป้าหมายในการสร้างพลังและระดมความรู้และทรัพยากรในการด าเนินโครงการ ซึ่ง
ไม่เพียงแค่ช่วยหลีกหนีปัญหากับดักการรวมศูนย์อ านาจของประเทศไทยเท่านั้น แต่ยังสามารถจุดประกายแนวคิดการสร้าง
เมืองแบบอัจฉริยะให้แก่เมืองไทยอีกด้วย น าไปสู่การก าหนดนโยบายระดับชาติที่มีลักษณะเป็นรูปประธรรมและถูกก าหนดใช้
ในหลายจังหวัดมากขึ้นตามนโยบายของประเทศ

ซึ่งกระบวนการสร้างความร่วมมือดังกล่าวยังสอดคล้องกับแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (NPG) ที่เน้น
การใช้ประโยชน์จากเครือข่ายที่แต่ละฝ่ายมคีวามตอ้งการของตนเอง น ามาซึ่งกระบวนการลดก าแพงของภาครัฐ ตั้งแตใ่นระดับ
เทศบาลซึ่งเป็นระดับการปกครองส่วนท้องถิ่น ไปจนถึงการใช้เครือข่ายที่มีพลัง ร่วมกับการใช้ความสัมพันธ์ในลักษณะของนัก
ธุรกิจ น าไปสู่การลดก าแพงของภาครัฐในระดับชาติ ส่งผลให้โครงการขอนแก่นสมาร์ทซิตี้กลายเป็นนโยบายระดับประเทศใน
ที่สุด โดยช่วงเวลาระหว่างที่รัฐบาลพิจารณาโครงการ กลุ่มเครือข่ายได้มีการแลกเปลี่ยนทรัพยากร ไม่ว่าจะเป็นในด้านของการ
แบ่งปันความรู้ในการด าเนินโครงการ การเผยแพร่โครงการ การวางแผนอนาคต การสร้างรูปแบบการเรียนรู้ใหม่ การเสาะหา
ช่องทางด้านกฎหมาย การแบ่งปันทุนทรัพย์ที่มี และการใช้อ านาจของแต่ละฝ่ายในการผลักดันโครงการ ส่งผลให้ เครือข่าย
ค้นพบรูปแบบการหลีกหนีจากปัญหาการขาดงบประมาณในการด าเนินโครงการก่อสร้างระบบโครงสร้างพื้นฐานขนาดใหญ่ที่
พบในช่วงแรกของเครือข่าย ด้วยรูปแบบของการท ากองทุนโครงสร้างพื้นฐานจังหวัด (PIF) ที่เน้นการลงทุนผ่านเอกชนและ
ประชาชน เพื่อให้โครงการสามารถด าเนินการได้โดยไม่ต้องพึ่งพางบประมาณจากภาครัฐทั้งหมด ส่งผลให้การขออนุมัติจัดท า
โครงการจากรัฐบาลส่วนกลางเป็นไปได้โดยสะดวกมากขึ้น อีกทั้งยังลดปัญหาการถูกตรวจสอบการใช้งบประมาณจากองค์กร
อิสระ และเปลี่ยนไปเป็นการตรวจสอบโดยบริษัทตรวจสอบบัญชีที่มีชื่อเสียงระดับโลก ซึ่งในอนาคตที่จะมีการน าบริษัทเข้าสู่
ตลาดหลักทรัพย์ที่สามารถช่วยให้บริษัทได้รับการตรวจสอบความโปร่งใสโดยตลาดหลักทรัพย์อีกหนึ่งระดับ เพื่อสร้างความ
มั่นใจต่อผู้ลงทุนและประชาชนที่เข้าร่วมลงทุนว่า โครงการจะไม่มีปัญหาการทุจริตเกิดขึ้น หรือหากมีการทุจริตเกิดขึ้นก็ย่อม
ได้รับการตรวจสอบที่รวดเร็วท่ีสุด

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 30 ~

อีกหนึ่งในกระบวนการที่ส าคัญหลังจากที่ทางเครือข่ายได้รับหนังสือรับรองจากรัฐบาลคือ การจัดโครงการศึกษา
ออกแบบรายละเอียดระบบขนส่งสาธารณะในเขตจังหวัดขอนแก่นและผลกระทบสิ่งแวดล้อม ซึ่งการศึกษาน าโดยฝ่าย
สถาบันการศึกษาของเครือข่าย ภายใต้การศึกษาดังกล่าวได้มีการจัดกิจกรรมรับฟังความคิดเห็นของประชาชน จ านวน 5 ครั้ง
พร้อมทั้งได้มีการประชุมระหว่างผู้ประกอบการและธุรกิจโดยรอบท่ีได้รับผลกระทบและผลประโยชน์จากการก่อสร้าง เพื่อให้
เกิดเป็นกระบวนการมีส่วนร่วมของประชาชน และร่วมมือกันจัดท าโครงการ เพื่อน าไปสู่การยอมรับ ลดการต่อต้าน และสร้าง
ความเป็นเจ้าของให้เกิดขึ้นแก่ประชาชนและภาคธุรกิจโดยรอบ ตามแนวคิดการจัดการปกครองสาธารณะแนวใหม่ (NPG)

อภิปรายผล

ด้วยผลลัพธ์จากการสร้างเครือข่ายทีเ่กิดจากความร่วมมือระหว่างมหาวิทยาลัย ภาครัฐ ภาคเอกชน ภาคประชาสังคม
และภาคประชาชน ในการพัฒนาโครงการรถไฟฟ้ารางเบา โดยใช้การระดมทรัพยากรและงบประมาณของท้องถิ่น ซึ่ง
สอดคล้องกับแนวคิดการบริหารจัดการภาครัฐที่เรียกว่า การจัดการปกครองสาธารณะแนวใหม่ (NPG) ส่งผลให้โครงการได้รับ
การอนุมัติจากนายกรัฐมนตรี อย่างไรก็ดี แม้ว่าโครงการจะได้รับอนุมัติจากนายกรัฐมนตรีแล้วก็ตาม แต่เมื่อน าไปสู่การปฏิบัติ
จริง โครงการกลับไม่สามารถเริ่มด าเนินการต่อได้ เนื่องจากปัญหาในการขออนุญาตใช้ที่ดินในการก่อสร้าง โดยตามแผนงาน
บริษัทจะใช้พื้นที่ในการก่อสร้างเส้นทางบนถนนมิตรภาพ และใช้พื้นที่ของราชการในการก่อสร้างสถานี จุดจอด และ การ
พัฒนาพื้นที่รอบระบบขนส่งสาธารณะ (TOD) แต่ในขณะนี้ยังไม่สามารถเจรจาขอใช้พื้นที่บริเวณดังกล่าวได้ (Nopphawhan
Techasanee, 2562)

จากปัญหาดังกล่าว แม้ว่าโครงการรถไฟฟ้ารางเบาจะถูกก าหนดเป็นนโยบายแล้ว แต่ยังประสบกับปัญหาปัญหา
ทางด้านการน านโยบายไปปฏิบัติ อันเนื่องมาจากประเทศไทยเคยชินอยู่กับการรวมศูนย์อ านาจมาเป็นเวลานาน ส่งผลให้
องค์กรปกครองส่วนท้องถิ่นประสบกับอุปสรรคในการด าเนินโครงการขนาดใหญ่ด้วยตนเอง แม้ว่ากระบวนการที่เกิดขึ้นจะเป็น
กระบวนการที่ดูเสมือนจะเอาชนะอุปสรรคของการรวมศูนย์อ านาจทางการบริหารและการปกครองโดยการใช้ช่องทางพิเศษ
เพื่อให้นายกรัฐมนตรีอนุมัติโครงการและเลือกใช้งบประมาณที่มาจากภาคเอกชนในการก่อสร้าง แต่ในความเป็นจริงพบว่า
หน่วยงานราชการส่วนกลางที่เกี่ยวข้องกับการบังคับใช้กฎหมายและการอนุมัติในระดับปฏิบัติการมองว่า โครงการทุกโครงการ
ในประเทศไทย จะต้องได้รับการอนุมัติจากหน่วยงานราชการส่วนกลางก่อน ซึ่งอธิบายได้โดยทฤษฎีเรื่องข้าราชการระดับ
ปฏิบัติการ (street-level bureaucrat) ที่วิเคราะห์ว่า ข้าราชการระดับล่างเป็นผู้บังคับใช้กฎระเบียบต่าง ๆ มักจะต้อง
ทบทวนว่า นโยบายต่าง ๆ ที่ระดับสูงสั่งการมานั้น มีระเบียบยึดถือปฏิบัติได้หรือไม่ หรือมีขนบธรรมเนียมปฏิบัติมาก่อนหน้านี้
หรือไม่ หากไม่มีก็จะตีความว่า ท าไม่ได้ ขัดกับระเบียบและขนบธรรมเนียมปฏิบัติ ดังนั้นในบทความนี้จึงเสนอแนะว่า เพื่อให้
การด าเนินงานของท้องถิ่นตามแนวทางของการพึ่งพาตนเองสามารถบรรลุได้ตามวัตถุประสงค์และความต้องการของท้องถิ่น
เราจ าเป็นจะต้องท าความเข้าใจและพูดคุยทั้งระหว่างผู้บริหารระดับสูงของประเทศ ข้าราชการระดับปฏิบัติการ และผู้พัฒนา
โครงการต่าง ๆ ของท้องถิ่นเสมอทุกครั้ง (Lipsky, 2010)

ข้อเสนอแนะ

จากการศึกษาดังกล่าว แม้เครือข่ายการพัฒนาเมืองตามตัวแบบขอนแก่นโมเดล ซึ่งประกอบไปด้วยภาคประชาสังคม
เอกชน องค์กรปกครองส่วนท้องถิ่น สถาบันการศึกษา และประชาชน จะมีความพยายามมากเพียงใด จากการศึกษาของผู้วิจัย
พบว่า หากรัฐบาลส่วนกลางหรือข้าราชการจากส่วนกลางไม่ยอมรับ โครงการก็ไม่มีทางที่จะส าเร็จลุล่วงได้ แม้ว่ากลุ่มเครือข่าย
ในพื้นที่จะพยายามเท่าใดก็ตาม ดังนั้น กระบวนการที่ส าคัญที่จะช่วยผลักดันให้โครงการเกิดขึ้นได้จริงคือการอาศัยพลังจาก
ประชาชนที่สามารถสื่อให้ผู้ที่มีส่วนเกี่ยวข้องในปัญหาข้อขัดข้องของโครงการเล็งเห็นว่า ประชาชนมีความต้องการโครงการนี้
อย่างแท้จริง เนื่องจากประชาชนเปรียบเสมือนพลังท่ีส าคัญในการพัฒนาเมืองและประเทศ สิ่งที่ควรศึกษาต่อจากเรื่องนีจ้ึงเป็น
การตรวจสอบว่า ประชาชนที่จะมีโอกาสใช้ประโยชน์จากระบบขนส่งสาธารณะนี้ ได้เข้าใจถึงรูปแบบการจัดท าโครงการนี้จริง
หรือไม่ และพร้อมที่จะเป็นหนึ่งในพลังของเครือข่ายในการสะท้อนความต้องการต่อภาครัฐหรือไม่ จึงเป็นสิ่งที่ควรศึกษาต่อไป

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 31 ~

เอกสารอ้างอิง
กรมประชาสัมพันธ์. (2556). โครงการศึกษาระบบรถโดยสารพิเศษ BRT แก้จราจรเมืองขอนแก่น. สบืค้นเมื่อ 28 กุมภาพันธ ์

2562, จาก http://www.prd.go.th/ewt_news.php?nid=44858
ก าหนดการประชุมสภาเมืองครั้งท่ี 1/2556เรื่อง แก้ไขปัญหาจราจรนครขอนแก่น. (2556). สืบค้นเมื่อ 8 มีนาคม 2562, จาก

http://www.xn--22c2bfgcb2dzbdc9gngc2hxlmc.com/index.php?topic=12927.0;wap2
จิรประภา อัครบวร, & ประยรู อัครบวร. (2552). การบริหารงานภาครัฐในรูปแบบเครือข่าย. กรุงเทพฯ: ส านักงาน

คณะกรรมการพัฒนาระบบราชการ.
จิราพร ประทุมชัย. (2559). สนข.มอบ มข.วางระบบขนส่งมวลชนขอนแก่น คาด 2 ปีสร้าง ตามนโยบายรัฐ. สืบค้นเมื่อ 28

กุมภาพันธ์ 2562, จาก https://www.kku.ac.th/news/v.php?q=0012160&l=th
เทศบาลนครขอนแก่น กิจกรรมเทศบาล. (2559). จังหวัดขอนแก่นประชุมสรุปขอใช้ พท.ศูนย์วิจัยข้าวเป็นสถานีรถราง. สืบค้น

เมื่อ 4 มีนาคม 2562, จาก https://www.facebook.com/kkmuni.Activity/posts/1813626415526216
เทศบาลนครขอนแก่น จ.ขอนแก่น. (2556). ปัญหาจราจรเมืองขอนแก่น. สืบค้นเมื่อ 8 มีนาคม 2562, จาก

https://www.youtube.com/watch?v=TAWLnIKjJGg
ไทยรัฐออนไลน์. (2557). ประจิน ตรวจระบบการขนส่ง ท่ีขอนแก่น. สืบค้นเมื่อ 4 มีนาคม 2562, จาก

https://www.thairath.co.th/content/470413
บริษัท ขอนแก่น ทรานซิท ซิสเตม็ จ ากัด. (2560). ครั้งแรกในไทย!! ทน.ขอนแก่น จับมือ 4 เทศบาล จัดตั้งบริษัท KKTS.

สืบค้นเมื่อ 26 มีนาคม 2562, จาก https://www.kkts.co.th/home/776
ฝ่ายสื่อสารองค์กร คณะวศิวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น. (2559). ศูนย์วิจัยฯโครงสร้างมูลฐานฯ จัดรับฟังความคดิเห็น

ครั้งท่ี 2 งานศึกษาฯระบบขนส่งสาธารณะชาวขอนแก่นตอบรับเป็นอย่างดี. สืบค้นเมื่อ 25 มีนาคม 2562, จาก
https://www.en.kku.ac.th/web/ชาวขอนแก่นตอบรับรถไฟฟ้/

พนกฤษณ คลังบุญครอง. (2558). รองนายกรัฐมนตรีหารืออาจารยว์ิศวฯ พร้อมฝ่ายปกครองขอนแก่น หารือระบบขนส่ง.
สืบค้นเมื่อ 19 มีนาคม 2562, จาก https://m.kku.ac.th/news/content.php?did=N0011357&l=th

พีรสิทธ์ิ ค านวณศลิป์, & ธัชเฉลิม สุทธิพงษ์ประชา. (2559). พัฒนาการการบริหารภาครัฐของไทย: จากอดีตสู่อนาคต.
ขอนแก่น: คลังนานาวิทยา.

พีรสิทธ์ิ ค านวณศลิป,์ ศุภวัฒนากร วงศ์ธนวสุ, & ธัชเฉลิม สุทธิพงษ์ประชา. (2557). สถานการณ์การเสี่ยงโชคของคนไทย:
การวิเคราะห์ทางเลือกเชิงนโยบายสังคม Fortune Seeking in Thailand: An Analysis of Social Policy
Alternatives. ขอนแก่น: วิทยาลยัการปกครองท้องถิ่น มหาวิทยาลยัขอนแก่น.

ภาภรณ์ เรื่องวิชา. (2556). วปท.มข.ร่วมกิจกรรมประชุมสภาเมือง ครั้งท่ี 1/2556. สืบค้นเมื่อ 8 มีนาคม 2562, จาก
https://www.kku.ac.th/news/v.php?q=0002482&l=en

ภาภรณ์ เรื่องวิชา. (2557). รองบริหาร COLA KKU น าเสนอ “กองทุนเมือง” ต่อ รมต. คมนาคม. สืบค้นเมื่อ 4 มีนาคม 2562,
จาก https://m.kku.ac.th/news/content.php?did=N0008020&l=th

ภาภรณ์ เรื่องวิชา. (2559). ผู้บริหาร COLA KKUร่วมน าเสนอความก้าวหน้าขนส่งมวลชนขอนแก่น ตอ่ พล.อ.อ.ประจิน จั่น
ตอง. สืบค้นเมื่อ 20 มีนาคม 2562, จาก http://www.cola.kku.ac.th/main/news.php?id=111

เร่งเครื่อง LRT (รถไฟฟ้ารางเบา) ตั้งคณะท างานเฉพาะเสริม 5 ชุด. (2559). สืบค้นเมื่อ 4 มีนาคม 2562, จาก
http://www.smartgrowththailand.org/khokaen-lrt-5-team1/

ศุภวัฒนากร วงศ์ธนวสุ, ดิเรก ปัทมสิริวัฒน์, พีรสิทธ์ิ ค านวณศลิป์, ลิลี่ โฏศัยยานนท์, หควณ ชูเพ็ญ, & ธัชเฉลิม สุทธิพงษ์
ประชา. (2557). การปฏิรูปการปกครองท้องถิ่นตามกระบวนทัศน์แห่งการบริหารกิจการสาธารณะแนวใหม่.
ขอนแก่น: โรงพิมพ์คลังนานาวิทยา.

ศูนย์วิจัยและพัฒนาโครงสร้างมลูฐานอย่างยั่งยืน. (2558). มติคณะกรรมการจัดระบบการจราจรทางบก (คจร.). สืบค้นเมื่อ 22
เมษายน 2562, จาก http://www.kts2016.com/news.php?id=2

ศูนย์วิจัยและพัฒนาโครงสร้างมลูฐานอย่างยั่งยืน. (2559ก). นักธุรกิจ – ผู้น าชุมชน ขอนแก่น สัมมนาคึกคัก หนุน – เร่ง
รถไฟฟ้ารางเบา. สืบค้นเมื่อ 22 เมษายน 2562, จาก http://www.kts2016.com/news.php?id=17

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 32 ~

ศูนย์วิจัยและพัฒนาโครงสร้างมลูฐานอย่างยั่งยืน. (2559ข). เมื่อรถรางสร้างเมือง โครงการศึกษาออกแบบรายละเอียดระบบ
ขนส่งสาธารณะในเขตจังหวัดขอนแก่นและผลกระทบสิ่งแวดล้อม. คลังนานาวิทยา.

ศูนย์วิจัยและพัฒนาโครงสร้างมลูฐานอย่างยั่งยืน. (2560). การจัดประชุมรับฟังความคิดเห็นกลุ่มย่อย (Focus Group). สืบค้น
เมื่อ 4 กรกฎาคม 2562, จาก http://www.kts2016.com/news.php?id=21

ส านักงานเลขาธิการสภาผู้แทนราษฎร ส านักงบประมาณของรัฐสภา. (2559). การวิเคราะห์การร่วมทุนระหว่างภาครัฐและ
เอกชน (Public Private Partnership: PPP). กรุงเทพฯ: ส านักพิมพ์ ส านักเลขาธิการสภาผู้แทนราษฎร.

ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม. (2558). การประชุมคณะกรรมการจดัระบบการจราจรทาง
บก (คจร.) ครั้งท่ี 1/25... สืบค้นเมื่อ 4 มีนาคม 2562, จาก https://www.ryt9.com/s/govh/2184503

ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม. (2559). สนข. จัดสัมมนารับฟังความคิดเห็นครั้งท่ี 1
โครงการศึกษาออกแบบรายละเอยีดระบบขนส่งสาธารณะในเขตจังหวัดขอนแก่นและผลกระทบสิ่งแวดล้อม. สืบค้น
เมื่อ 7 มีนาคม 2562, จาก http://www.otp.go.th/uploads/tiny_uploads/PDF/2560-07/25600726-
Konkan.pdf

ส านักนโยบายและแผนการขนส่งและจราจร กระทรวงคมนาคม. (2560). สนข. จัดประชุมรับฟังความคิดเห็น ครั้งท่ี 3
โครงการการศึกษาออกแบบรายละเอียดระบบขนส่งสาธารณะในเขตจังหวัดขอนแก่นและผลกระทบสิง่แวดล้อม.
สืบค้นเมื่อ 7 มีนาคม 2562, จาก http://www.otp.go.th/uploads/tiny_uploads/PDF/2560-07/25600726-
Konkan.pdf

สุรเดช ทวีแสงสกุลไทย. (ม.ป.ป.). ขอนแก่นโมเดล การพัฒนาโครงสร้างพื้นฐานในท้องถิ่น แบบมีส่วนร่วมอย่างยี่งยืน.
Agranoff, R., & McGuire, M. (2008). Network Governance. In E. M. Berman (Ed.), Encyclopedia of public

administration amd public policy (2nd ed., Vol. 2, pp. 844–850). Boca Raton, FL: Taylot & Francis.
Barzelay, M. (1992). Breaking through bureaucracy: A new vision for managing in government. Berkeley,

CA: University of California Press.
Berger, B. (2009). Political theory, political science and the end of civic engagement. Perspectives on

Politics, 7(2), 335–350.
Bevir, M. (2012). Governance: A very short introduction. OUP Oxford.
Bingham, L. B., Nabatchi, T., & O’Leary, R. (2005). The new governance: Practices and processes for

stakeholder and citizen participation in the work of government. Public Administration Review,
65(5), 547–558.

Brass, J. N. (2012). Blurring boundaries: The integration of NGOs into governance in Kenya. Governance,
25(2), 209–235.

Carayannis, E. G., Barth, T. D., & Campbell, D. F. (2012). The Quintuple Helix innovation model: Global
warming as a challenge and driver for innovation. Journal of Innovation and Entrepreneurship,
1(1), 2.

Carayannis, E. G., & Campbell, D. F. (2009). “Mode 3’and’Quadruple Helix”: Toward a 21st century fractal
innovation ecosystem. International Journal of Technology Management, 46(3–4), 201–234.

Carayannis, E. G., Grigoroudis, E., Campbell, D. F., Meissner, D., & Stamati, D. (2018). The ecosystem as
helix: An exploratory theory-building study of regional co-opetitive entrepreneurial ecosystems as
Quadruple/Quintuple Helix Innovation Models. R&D Management, 48(1), 148–162.

Coen, D., & Thatcher, M. (2008). Network governance and multi-level delegation: European networks of
regulatory agencies. Journal of Public Policy, 28(1), 49–71.

Cooper, T. L., Bryer, T. A., & Meek, J. W. (2006). Citizen-centered collaborative public management. Public
Administration Review, 66, 76–88.

Crosby, B. C., & Bryson, J. M. (2010). Leading across frontiers: How visionary leaders integrate people,
processes, structures and resources. In The New Public Governance? (pp. 216–238). Routledge.

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 33 ~

Denhardt, J. V., & Denhardt, R. B. (2015). The new public service: Serving, not steering. Routledge.
Downs, A. (1967). Inside bureaucracy. Boston: Little, Brown.
Gore, Al. (1993). From Red Tape to Results: Creating Government That Works Better and Costs Less:

Report of the National Performance Review. Wahington, DC: US Government Printing Office.
Hood, C. (1991). A public management for all seasons? Public Administration, 69(1), 3–19.
Infographic ไทมไ์ลน์ LRT รถไฟฟ้ารางเบาขอนแก่น. (2560). สืบค้นเมื่อ 4 มีนาคม 2562, จาก

http://www.smartgrowththailand.org/infographic-timeline-lrt-kk/
John, P. (2009). Can citizen governance redress the representative bias of political participation? Public

Administration Review, 69(3), 494–503.
Jones, C., Hesterly, W. S., & Borgatti, S. P. (1997). A general theory of network governance: Exchange

conditions and social mechanisms. Academy of Management Review, 22(4), 911–945.
Kamensky, J. (1999). Brief History of the National Partnership for Reinventing Government. Retrieved

November 30, 2018, from https://govinfo.library.unt.edu/npr/whoweare/history2.html
Leydesdorff, L., & Etzkowitz, H. (1998). The triple helix as a model for innovation studies. Science and

Public Policy, 25(3), 195–203.
Lipsky, M. (2010). Street-level bureaucracy: Dilemmas of the individual in public service. Russell Sage

Foundation.
Lynn Jr, L. E. (2001). The myth of the bureaucratic paradigm: What traditional public administration really

stood for. Public Administration Review, 61(2), 144–160.
Lynn, L. E. (2006). Public management: Old and new. New York: Routledge.
Nopphawhan Techasanee. (2562). ยังว่ิงไม่ออก! “รถไฟฟ้าขอนแก่น” ติดหล่มเร่งเจรจาหาทางออก. สืบค้นเมื่อ 4

กรกฎาคม 2562, จาก The Bangkok Insight website: https://www.thebangkokinsight.com/87872/
Osborne, S. P. (2006). The new public governance? Taylor & Francis.
Osborne, S. P. (2010). Introduction The (New) Public Governance: A suitable case for treatment? In The

new public governance? (pp. 17–32). Routledge.
Peters, B. G. (1997). A North American perspective on administrative modernization in Europe. In Walter J.

M Kickert (Ed.), Public management and administrative reform in Western Europe (pp. 251–266).
Cheltenham, UK: Edward Elgar.

Peters, B. G. (2010). The Politics of Bureaucracy. New York: Routledge.
Pfiffner, J. P. (1999). Traditional public administration versus the new public management: Accountability

versus efficiency.
Provan, K. G., & Kenis, P. (2008). Modes of network governance: Structure, management, and effectiveness.

Journal of Public Administration Research and Theory, 18(2), 229–252.
Reinikka, R., & Svensson, J. (1999). How inadequate provision of public infrastructure and services affects

private investment. The World Bank.
Rhodes, R. A. W. (1996). The new governance: Governing without government. Political Studies, 44(4), 652–

667.
Robinson, K., & Morgan, D. (2014). Local government as polity leadership: Implications for new public

governance. New Public Governance: A Regime-Centered Perspective, 153–168.
Salamon, L. M. (2000). The new governance and the tools of public action: An introduction. Fordham Urb.

LJ, 28, 1675.
Sirisak Laochankham. (2016). KKU lecturers and KKTT managers visit Portland City in America. Retrieved

February 15, 2019, from https://www.kku.ac.th/news/v.php?l=en&q=0012184

การประชุมวชิาการระดับชาติด้านการบริหารกิจการสาธารณะยุคดิจทิัล ครั้งที่ 5 (The Third National Conference on Public Affairs Management in the Digital Era)
“การบริหารกิจการสาธารณะยุคดิจิทัล: กฏหมาย ความเป็นธรรม และการกลับคืนสู่ประชาธิปไตย” (Public Affairs Management in the Digital Era: Legal, Justice and A Return to Democracy)

~ 34 ~

Sørensen, E., & Torfing, J. (2012). Introduction: Collaborative innovation in the public sector. The
Innovation Journal, 17(1), 1.

Stoker, G. (1998). Governance as theory: Five propositions. International Social Science Journal, 50(155),
17–28.

Weber, M. (1946). Politics as a Vocation” and “Bureaucracy.” Max Weber: Essays in Sociology. Ed. HH
Gerth and C. Wright Mills. Oxford: Oxford UP.

Xu, R., Sun, Q., & Si, W. (2015). The third wave of public administration: The new public governance.
Canadian Social Science, 11(7), 11–21.

