

ธรรมเนียมปฏิบัติกับการบริหารงานท้องถิ่น

ท้องถิ่น

- อบจ.
- เทศบาล
- อบต.
- กทม.
- เมืองพัทยา

เลือกตั้ง

ผู้บริหาร

+

สภา

ธรรมชาติของท้องถิ่น

สภาพปัญหาในการบริหารท้องถิ่น

1

ร้องขอ

2

ร้องเรียน

3

ความขัดแย้ง

4

ขาดการมีส่วนร่วม

5

การปฏิบัติที่ยืดกฏหมาย

บรรยากาศในท้องถิ่นที่ไม่พึงประสงค์

- ต้องมีอะไรตอบแทนและแลกเปลี่ยนผลประโยชน์
- ต้องการรักษาดำแหน่งให้นานที่สุด
- กล้าเสี่ยงต่อการกระทำที่อาจผิดกฎหมาย
- มีเหล่า มีก๊วน และพวกพ้อง
- เน้นการอุปถัมภ์ค้ำชูมากกว่าคุณธรรม

- มีการเอาชนะคะคาน แพ้ไม่เป็น
- มีการแย่งชิงผลประโยชน์
- ประโยชน์สาธารณะถูกปิดบังเบือน

หัวใจของการบริหารงานท้องถิ่น

องค์ความรู้
Body
Of
Knowledge

การมีส่วนร่วม
ของประชาชน
People
Participation

ธรรมาภิบาล
Good
Governance

ความเป็นมาของธรรมาภิบาล

- พ.ศ. 2532 มีคำว่า “Good Governance” ปรากฏอยู่ในรายงานของธนาคารโลก
- หน่วยงานต่างๆ นำแนวคิดดังกล่าวสู่การปฏิบัติ อาทิ UNDP, ADB, JICA
- หลักรากประเทศไทยกู้เงินจาก IMF ธรรมาภิบาลถูกกำหนดให้เป็นเงื่อนไขหนึ่งของการฟื้นฟูระบบเศรษฐกิจ

◎ สำหรับประเทศไทย

พ.ศ. 2542

→ ระเบียบสำนักนายกรัฐมนตรีว่าด้วยการ
สร้างระบบบริหารกิจการบ้านเมืองและ
สังคมที่ดี

พ.ศ. 2545

→ กำหนดไว้ในมาตรา 3/1 ของ
พระราชบัญญัติระเบียบบริหารราชการ
แผ่นดิน (ฉบับที่ 5)

พ.ศ. 2546

→ พระราชกฤษฎีกาว่าด้วยหลักเกณฑ์และ
วิธีการบริหารกิจการบ้านเมืองที่ดี

(โดยเฉพาะอย่างยิ่ง หมวด 9 มาตรา 52)

ธรรมาภิบาล
Good
Governance

บรรษัทภิบาล
Good
Corporate
Governance

ความหมายของธรรมาภิบาล

การบริหารของภาครัฐที่มุ่งความดีงาม และ
เกิดประโยชน์สูงสุดแก่รัฐ และประชาชนอย่างทั่วถึง
และยุติธรรม

หลักการสำคัญของธรรมาภิบาล

1. หลักความโปร่งใส (Transparency)

2. หลักความรับผิดชอบ (Accountability)

3. หลักการมีส่วนร่วม (Participation)

4. หลักนิติธรรม (Rule of Law)

5. หลักความคุ้มค่า (Efficiency and Effectiveness)

6. หลักคุณธรรม (Virtues)

หลักความโปร่งใส (Transparency)

การปฏิบัติงานหรือบริหารจัดการองค์กร ผู้บริหาร หรือคณะผู้บริหาร จะต้องเปิดโอกาสให้สาธารณชน เข้าถึงข้อมูลข่าวสารได้อย่างสะดวกและรับรู้ข้อมูลอย่าง ตรงไปตรงมา กับทั้งมีส่วนร่วมตรวจสอบความถูกต้อง และติดตามผลการดำเนินงานได้ในทุกขั้นตอน

หลักความรับผิดชอบ (Accountability)

การปฏิบัติหน้าที่จะต้องมีความรับผิดชอบต่อหน้าที่ และต้องปฏิบัติหน้าที่ให้ดีที่สุด และมีความกล้าหาญที่จะ รับผิดชอบต่อสังคมของกิจกรรมที่ได้กระทำลงไป

หลักการมีส่วนร่วม (Participation)

การเปิดโอกาสให้สาธารณะชนมีส่วนร่วมรับรู้ และ
เสนอความเห็นกับทั้งร่วมการตัดสินใจขององค์กรอย่าง
เท่าเทียมกันในทุกขั้นตอนของการดำเนินงานที่สังเกตเห็นได้
ว่าจะเกิดผลกระทบและความเสียหายต่อประชาชน

หลักนิติธรรม (Rule of Law)

การปกครองที่ทุกคนจะต้องอยู่ภายใต้กฎหมายที่เป็น
ธรรมและยุติธรรมกับทุกคนในสังคม และรวมถึงการปฏิบัติ
หน้าที่ขององค์กรจะต้องยึดหลักของกฎหมายที่เป็นธรรม
ยุติธรรม และมุ่งรักษาผลประโยชน์ส่วนรวมในการตัดสินใจ
มากกว่าผลประโยชน์ส่วนตน หรือบางกลุ่ม

หลักความคุ้มค่า (Efficiency and Effectiveness)

การบริหารจัดการทรัพยากรที่มีอยู่อย่างจำกัด ให้เกิดประโยชน์สูงสุด แก่ส่วนรวม ทั้งนี้ต้องมีการกำหนดตัวชี้วัดผลการปฏิบัติงาน และมีองค์กรที่เป็นอิสระ หรือเป็นที่ยอมรับของสังคม เป็นผู้ทำหน้าที่ประเมิน

หลักคุณธรรม (Virtues)

การยึดมั่นในความถูกต้องความรู้สึกลึกซึ้งชอบชั่วดี สำนึก
ในความดีงามที่จะปฏิบัติหน้าที่โดยถูกต้อง ซื่อสัตย์สุจริต
และมีระเบียบวินัย

แนวทางการเสริมสร้างธรรมาภิบาลในท้องถิ่น

- การเสริมสร้างวัฒนธรรมธรรมาภิบาลให้เกิดขึ้นเป็นส่วนหนึ่งของ การดำเนินชีวิตอยู่ร่วมกัน
 - รณรงค์สร้างกระบวนการเรียนรู้ ปลุกฝังจิตสำนึกให้แก่เยาวชนและประชาชนทุกกลุ่มอย่างต่อเนื่อง
 - พัฒนาภาวะผู้นำที่มีคุณธรรม จริยธรรม และธรรมาภิบาลในสังคมทุกระดับ
 - พัฒนาการเมืองให้โปร่งใสสุจริต

- การเสริมสร้างความเข้มแข็งของภาคประชาชนให้สามารถเข้าร่วมในการบริหารท้องถิ่น
 - ส่งเสริมการรวมกลุ่ม และสร้างเครือข่ายภาคประชาชนให้เข้มแข็ง เพื่อสร้างบทบาทในการมีส่วนร่วม
 - เสริมสร้างความเข้มแข็งและประสิทธิภาพของกลไกการตรวจสอบภาคประชาชน
 - สนับสนุนการสร้างวัฒนธรรมสันติวิธี และจัดให้มีกลไกที่ส่งเสริมการแก้ไขปัญหาความขัดแย้งอย่างสันติวิธี

- สร้างองค์กรที่มีประสิทธิภาพ และมีธรรมาภิบาล เน้นการอำนวยความสะดวกแทนการกำกับควบคุม
 - พัฒนาพนักงานให้มีสมรรถนะในการทำงานที่สูงขึ้น
 - ยึดหลักธรรมาภิบาลในการปฏิบัติราชการ
 - พัฒนาระบบบริหารจัดการของท้องถิ่นให้มีประสิทธิภาพ และโปร่งใสพร้อมรับการตรวจสอบ

๒๘ สวัสดี

