

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

ความหมายของนโยบายสาธารณะ คำว่า “นโยบาย” (Policy)

มาจากการศัพท์ว่า “นาย+อุบາຍ” หมายถึง แนวทางหรืออุบາຍที่ชี้ทางไปสู่
วัตถุประสงค์ ส่วนคำว่า “Policy” หมายถึง แนวทางปฏิบัติของบ้านเมืองหรือ
หมู่ชน มาจากภาษากรีก “Polis” ซึ่งหมายถึง เมืองหรือรัฐ ดังนั้น
นโยบาย จึงหมายถึง หลักการและวิธีปฏิบัติซึ่งถือเป็นแนวดำเนินการ เป็นข้อเสนอ
เกี่ยวกับแนวทางการดำเนินงานของบุคคล กลุ่มบุคคล หรือรัฐบาล เป็นข้อความ
ที่นำไปใช้จริงวัตถุประสงค์ที่ต้องการ จะบรรลุตามแนวทางดำเนินงาน เป็นการ
กระทำที่ได้รับรองและลึกซึ้งของ ผู้บริหารระดับสูง

เป็นกรอบพื้นฐาน และแนวทางชุดหนึ่งซึ่งครอบคลุมการดำเนินงานทางธุรกิจ
ภายใต้กรอบแนวคิดรวมของบริษัท ดังนั้น นโยบายจึงหมายถึง ข้อความที่ให้
แนวทางสำหรับการพัฒนาและการดำเนินงานของหน่วยงานหรือแผนงาน ซึ่ง
เป็นกรอบที่กำหนดขึ้นเพื่อใช้ในการกระทำการหรือการปฏิบัติโดยมีการกำหนด
เป้าหมายไว้ล่วงหน้า โดยไม่จำกัดว่าเป็นของรัฐบาล หรือหน่วยงานใดหน่วยงาน
หนึ่งโดยเฉพาะ

ส่วนคำว่า สาธารณะ หรือ Public คำไทยที่มักใช้แทน เช่น สาธารณะ ส่วนรวม
มหาชน ราช ราชการ รัฐ รัฐบาล เมือง บ้านเมือง แผ่นดิน ประชามติ ประชาชน หลวง กงสี

สาธารณะจึงเป็นเรื่องของส่วนรวม ความเป็นสาธารณะพิจารณาจาก (1) เกณฑ์ความ
กว้างของผลกระทบ และผลกระทบภายนอก ซึ่งเป็นผลกระทบกับสิ่งที่อยู่นอกรอบของการกระทำ
เช่น โรงงานปล่อยน้ำเสียลงสู่แม่น้ำแต่ประชาชนได้รับผลกระทบทั้งสุขภาพกายและสุขภาพใจ
(2) เกณฑ์ผู้เป็นเจ้าของบประมาณ ดำเนินการ หรือเป็นที่มาของเงิน (3) เกณฑ์ความ
ตระหนักเรื่องสาธารณะคือสิ่งที่ เอกชนทั่วไปไม่สนใจ เช่น การป้องกันประเทศ การ
รักษาพยาบาล การจัดการศึกษา ไฟฟ้า ประปา เป็นต้น และ (4) เกณฑ์อำนาจที่ครอบคลุม
ของรัฐบาล เพราะเรื่องสาธารณะคือสิ่งที่รัฐเป็นผู้กำหนด

ความหมายของนโยบายสาธารณะในแง่มุมต่างๆ สามารถพิจารณาได้ดังนี้

1. เป็นกิจกรรมแห่งรัฐบาล ดังนี้

กิจกรรมที่รัฐบาลตัดสินใจที่จะกระทำหรือไม่กระทำเป็นผลมาจากการจัดสรรค่านิยมของสังคม (David Easton, 1965) กิจกรรมที่กระทำโดยรัฐบาลซึ่งครอบคลุมกิจกรรมทั้งหมดของรัฐบาล (Ira Sharkansky, 1971) เป็นสิ่งที่รัฐบาลเลือกจะกระทำหรือไม่กระทำทั้งที่เป็นกิจวัตรและเกิดขึ้นในบางโอกาส (Thomas R. Dye, 1984) แนวทางการปฏิบัติหรือการกระทำที่จะต้องรับผิดชอบในการแก้ไขปัญหาที่เกี่ยวข้องกับสังคม (James E. Anderson, 1994) และ เป็นสิ่งที่รัฐบาลตกลงใจที่จะกระทำจริงฯ โดยประกอบไปด้วยชุดของการกระทำที่จะนำไปสู่การบรรลุเป้าหมายที่พึง期盼 (Hugh Heclo, 1972)

2. เป็นทางเลือกสำหรับการตัดสินใจของรัฐบาล ดังนี้

เป็นการตัดสินใจกำหนดแนวทางการปฏิบัติงานให้บรรลุวัตถุประสงค์ (William Greenwood, 1988) การตัดสินใจเกี่ยวกับกิจกรรมที่สังคมอนุญาต หรือ ห้ามมิให้กระทำการ (Lynton Caldwell, 1970) การตัดสินใจของรัฐบาลซึ่งจะต้องมีการกระทำที่สม่ำเสมอเกี่ยวกับกิจกรรมที่มีพันธุ์ผูกพันอย่างต่อเนื่อง (Heinz Eulau and Kennett Prewitt, 1973) ชุดของข้อเสนอเกี่ยวกับการกระทำการของรัฐบาลภายใต้ปัญหา อุปสรรค และโอกาส เพื่อแก้ไขปัญหาของประชาชน (Carl J. Friedrich, 1967) การกำหนดความชัดเจนของค่านิยมและความตั้งใจของสังคม ซึ่งผูกพันกับงบประมาณ และการบริการประชาชน (Mark Considine, 1994)

3. เป็นแนวทางในการกระทำของรัฐบาล ดังนี้

หลักการแผนงานหรือแนวทางการกระทำการต่างๆ (Charles Jacop, 1966) แผนงานหรือโครงการที่รัฐกำหนดขึ้น (Harold Iasswell and Abraham Kaplan, 1970) แนวทางปฏิบัติที่รัฐบาลตั้งใจจะทำเพื่อแก้ปัญหาสาธารณะ (เรื่อง วิทย์ เกษสุวรรณ, 2550) เป็น แนวทางที่รัฐบาลได้กระทำการตัดสินใจเลือกและกำหนดไว้ ล่วงหน้าเพื่อให้บรรลุเป้าหมายที่กำหนดไว้ โดยมีวิธีการที่สอดคล้องกับสภาพความเป็นจริง และความต้องการของประชาชน (มยุรี อนุมานราชณ์, 2553) เป็นแนวทางการปฏิบัติงาน ของรัฐโดยระบุถึงเป้าหมายและวิธีการให้บรรลุเป้าหมาย (ยุภาพร ยุภาศ, 2554)

4. เป็นกฎหมาย นโยบายเป็นข้อความที่อาจเขียนไว้เพื่อชี้ให้เห็นถึงจุดมุ่งหมายและความมุ่งหวังของรัฐบาล เช่น ตราพระราชบัญญัติ กฎ ระเบียบ ภาษี และการดำเนินการอื่นๆ ที่เป็นมาตรการของรัฐบาล ซึ่งจะดำเนินงานผ่านมาตรการของรัฐบาล (สมพร เพื่องจันทร์, 2552)

ดังนั้นสามารถกล่าวได้ว่า นโยบายสาธารณะ หมายถึง แนวทางกิจกรรม การกระทำ หรือการเลือก ตัดสินใจ หรือกฎหมาย ของรัฐซึ่งได้ตัดสินใจและกำหนดไว้เพื่อชี้นำให้กระทำการ นำไปสู่การบรรลุเป้าหมายด้วยการวางแผน การจัดทำโครงการ วิธีการบริหาร กระบวนการ ดำเนินงาน การปฏิบัติงานที่สอดคล้องกับสภาพความเป็นจริงและความต้องการของประชาชน

ขอบข่ายการศึกษาสาขาวิชานโยบายสาธารณะ

รัฐศาสตร์

กำหนดนโยบายหนึ่งๆ ยังมีตั้งแต่ประสมค์เพื่อสนับสนุนนโยบายทางการเมืองของรัฐบาลหรือความอยู่รอดของรัฐบาล

นิติศาสตร์

กฎหมายรัฐธรรมนูญเป็นกฎหมายมหาชนเป็นกฎหมายที่รัฐบาลใช้บริหารประเทศและแนวทางปฏิบัติหน่วยงานของรัฐและกิจกรรมเกี่ยวกับสาธารณะ

ขอบข่ายการศึกษาสาขาวิชานโยบายสาธารณะ

เศรษฐศาสตร์

การวิเคราะห์จึงเป็นประโยชน์มากสำหรับผู้กำหนดนโยบายที่จะใช้ทรัพยากรที่มีจำกัดในกิจกรรมสาธารณะหรือโครงการของรัฐ

จิตวิทยา

การประชาสัมพันธ์หน่วยงานของรัฐทำให้ประชาชนเชื่อมั่นรัฐบาลได้อย่างไร

ขอบข่ายการศึกษาสาขาวิชานโยบายสาธารณะ

สังคมวิทยา-มนุษยวิทยา

นโยบายเกี่ยวกับสังคม ต้องนำหลักฐานทางสังคมวิทยา-มนุษยวิทยามาประกอบอธิบายว่า ทำไมมนุษย์จึงมีพฤติกรรมเช่นนั้น

ปรัชญา

การกำหนดนโยบายสาธารณะและนำนโยบายไปปฏิบัติต้องสอดคล้องกับ
อุดมการณ์และวิถีชีวิตของประชาชน เช่น ความเสมอภาค/ความเป็นธรรม

ขอบข่ายการศึกษาสาขาวิชานโยบายสาธารณะ

สถิติ

ใช้สถิติเป็นเครื่องมือในการวิเคราะห์ปัญหาทางการบริหาร การวินิจฉัย ส่งการ
การตัดสินใจที่ถูกต้อง

รัฐประศาสนศาสตร์

การบริหารของหน่วยงานของรัฐ ก็เป็นไปเพื่อบรรลุวัตถุประสงค์ของนโยบายของ
หน่วยงานหรือรัฐบาล เรียกว่า นโยบายสาธารณะ

วิวัฒนาการและแนวทางการศึกษาโดยบ่ายสาธารณะ

วิวัฒนาการของการศึกษาโดยบ่ายสาธารณะปรากฏเด่นชัดในรัฐประชาธิปไตยซึ่งยอมรับว่า ประชาชนเป็นเจ้าของอำนาจธิปไตยที่สามารถเลือกตัวแทนของตนเข้าไปกำหนดนโยบายสาธารณะ โดยมีวิวัฒนาการดังนี้ (ถวัลย์รัฐ วราเทพพุฒิพงษ์, 2549)

1. ยุคก่อนคริสต์ศักราช 1960 ภายหลังสงครามโลกครั้งที่ 2 หลายประเทศ
เผชิญกับปัญหา เศรษฐกิจตกต่ำ จึงมีการศึกษาการกำหนดขอบเขตสภาพการเงิน
การคลัง โดยปี ค.ศ.1946 สหรัฐอเมริกาได้ จัดตั้งสถาที่ปรึกษาเศรษฐกิจด้วยความ
ร่วมมือของนักเศรษฐศาสตร์ นักรัฐศาสตร์ รัฐประศาสนศาสตร์ และนักจิตวิทยา
เข้าร่วมศึกษาการจัดเก็บภาษี นอกจากนั้นยังเกิดแนวคิดพฤษิกรรมศาสตร์
ทำการศึกษา พฤติกรรมของผู้กำหนดนโยบายจากอิทธิพลจากแนวคิดของ
Keynes, Maynard, John (1935) บิดาแห่งการบริหารการ
คลังที่ให้ทัศนะว่า

รัฐบาลควรจะกำหนดนโยบายการเงินและการคลังเพื่อแก้ไขปัญหาการว่างงาน โดยการระตุนให้มีอุปสงค์รวม (Aggregate Demand) เพิ่มขึ้น แทนที่จะปล่อยให้เป็นหน้าที่ของ **กลไกตลาด** ผลักดันให้มีการผลิตเพิ่มขึ้นในที่สุดก็จะก่อให้เกิดผลดีต่อเศรษฐกิจโดยส่วนรวมของประเทศ (สมบัติ รำงรัณ
วงศ์, 2554, น. 241) รัฐบาลสหรัฐอเมริกา (ค.ศ. 1950-1959) สามารถแก้ไขปัญหาการว่างงานด้วยนโยบายการเงินการคลังได้พอสมควร จะเห็นว่าจากการที่นักวิชาการได้ทำการศึกษาเกี่ยวกับการจัดเก็บภาษี ตลอดจนพฤติกรรมของผู้กำหนดนโยบาย นับเป็นจุดเริ่มต้นของ การศึกษานโยบายสาธารณะ

2. ยุคคริสต์ศักราช 1960-1970 การศึกษาโดยแบบสารณะในยุคนี้ได้รับอิทธิพลจากแนวคิดของ Dye Thomas R. (1984) ซึ่งนับว่ามีการศึกษาที่เป็นรูปธรรมมากยิ่งขึ้น โดย Dye ได้ระบุขอบข่ายของการศึกษานโยบายสารณะ กระบวนการและพฤติกรรม (Process and Behavioral) มี 5 ขั้นตอน ได้แก่ การระบุปัญหา การกำหนดทางเลือกนโยบาย การตัดสินนโยบายหรือการให้ความเห็นชอบนโยบาย การนำนโยบายไปปฏิบัติ และการประเมินผลนโยบาย

3. ยุคคริสต์ศักราช 1970-ปัจจุบัน เป็นการศึกษาตามแนวทางรัฐประศาสนศาสตร์ที่เป็นระบบ (System) มากขึ้นโดยเน้นการศึกษาสาเหตุและผลกระทบของนโยบายซึ่งเป็นวิเคราะห์นโยบายสาธารณะ ก่อนการตัดสินใจนโยบายในประเด็น ดังต่อไปนี้(William N. Dunn, 1994) สาเหตุ หรือที่มาของนโยบาย (Causes) ผลกระทบของนโยบาย (Policy Effect) และประสิทธิผล ของนโยบาย (Policy Effectiveness) สำหรับประเทศไทยเริ่มมีการศึกษาในปี 2520

โดย กุลชน ธนาพงศ์ธร (2522) เล่มแรกเนื้อหาส่วนใหญ่จะพูดถึงโครงสร้าง
สถาบันทางการเมือง รุ่นต่อมา เช่น รศ.ดร.ทศพร ศิริสัมพันธ์ ศ.ดร.ศุภชัย ยavage
ประภาษ ศ.ดร.สมบัติ รัมรุงธัญภูวงศ์ฯลฯ ทำการศึกษาวงกว้างเพิ่มมากขึ้น แต่
ส่วนใหญ่ จะเน้นการวิเคราะห์นโยบายสาธารณะได้ศึกษา “หลักการกำหนด
นโยบายของรัฐ” โดยออกหนังสือเกี่ยวกับการศึกษานโยบายสาธารณะ

เมื่อผู้ซื้อมากเจอผู้ขาย

ราคาแพง
เอารองมาขายมาก
แต่มีคนซ่อนอย

ราคากูก
คนอยากซื้อมาก
แต่ของขาดน้อย

ກາໄກຕລາດ ຈະປັບໃຫ້ຖືກອຍ່າງເຂົາສູ່ຈຸດສົມດຸລ

กลไกราคานิระบบเศรษฐกิจ

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

นโยบายสาธารณะคืออะไร ??

ความหมายโดยสารณะ

กี รักษ์ชน(2541:3) กล่าวว่า นโยบายมีความหมาย 2 ลักษณะที่มีความสัมพันธ์กัน ลักษณะที่หนึ่งมีความหมายถึงกิจกรรม ส่วนอีกลักษณะหนึ่งจะมีความหมายในฐานะที่ เป็นศาสตร์ ซึ่ง 2 ลักษณะจะมีความสัมพันธ์กัน กล่าวคือ นโยบายสารณะในฐานะที่ เป็นศาสตร์จะทำการศึกษาจากนโยบายสารณะที่เป็นกิจกรรมแล้วนำมาระบบกันเป็น ความรู้หรือเป็นวิชา (subject) เพื่อประโยชน์ในการศึกษาที่จะได้ทำให้การกำหนดนโยบาย ในฐานะที่เป็นกิจกรรม บรรลุผลอย่างมีประสิทธิภาพต่อไป

ความหมายนโยบายสาธารณะ

สมบัติ สำรองอัญชลี(ม.ป.ป. : 2) กล่าวว่า นโยบายสาธารณะจะต้องเป็นกิจกรรมที่ กระทำโดยรัฐบาล การตัดสินใจเลือกที่จะกระทำการของรัฐบาลต้องคำนึงถึงคุณค่าของ สังคมเป็นแก่นที่โดยมุ่งที่จะตอบสนองความต้องการของประชาชนเป็นหลัก

ถวัลย์ วนเพพุฒิพิงษ์(2536:2) กล่าวว่า นโยบายสาธารณะเป็นแนวทางปฏิบัติ ของรัฐบาล มีวัตถุประสงค์แน่นอนอย่างใดอย่างหนึ่งหรือหลายอย่างแก้ปัญหาใน ปัจจุบัน ป้องกันปัญหาในอนาคตก่อให้เกิดผลที่พึงปรารถนา

ความหมายโดยสารณะ

ธรรม ทองธรรมชาติ(2538:32) กล่าวถึงนโยบายว่าคือ แนวทางที่แต่ละ
ประเทศได้เลือกปฏิบัติไป เพื่อให้บรรลุถึงวัตถุประสงค์อย่างใดอย่างหนึ่งที่
กำหนดไว้อันเป็นวัตถุประสงค์ที่เชื่อกันว่าถ้าทำได้สำเร็จก็จะเป็นผลดีต่อ
ประเทศของตน โดยทั่วไปนั้นรัฐบาลของประเทศจะตัดสินใจเลือกปฏิบัติ
นโยบายที่มีการเสียงภัยน้อยที่สุดปฏิบัติได้ง่ายที่สุดและเป็นประโยชน์ต่อชาติ
มากที่สุด

ความหมายโดยสารณะ

กุลธน อินาพงศธร(ม.ป.พ.: 59) แสดงทัศนะของนโยบายว่า ไม่ว่าจะเป็น การพิจารณาให้ความหมายในแห่งมุ่งได้ก็ตาม นโยบายของรัฐก็คือ แนวทาง กว้างๆ ที่รัฐบาลของประเทศไทยนี้ ได้กำหนดขึ้น เป็นโครงการ แผนการ หรือ หมายกำหนดการเอาไว้ล่วงหน้าเพื่อเป็นแนวทางชี้นำให้การปฏิบัติต่างๆ ตามมา ทั้งนี้เพื่อให้บรรลุถึงเป้าหมาย และวัตถุประสงค์ที่ได้วางไว้ด้วย
จุดเด่นของการนำเสนอ คือ การใช้ภาษาที่เข้าใจง่าย ไม่ซับซ้อน ทำให้ผู้ฟังสามารถเข้าใจได้สะดวก พร้อมที่จะนำไปประยุกต์ใช้ในชีวิตประจำวัน อย่างเช่น การวางแผนการทางเศรษฐกิจ การบริหารจัดการองค์กร หรือแม้แต่การดำเนินชีวิตประจำวัน เช่น การจัดการเวลา การบริหารจัดการความต้องการ การตัดสินใจ ฯลฯ

Ira Sharkansky

กล่าวว่า “นโยบายสาธารณะ หมายถึง กิจกรรม
ต่างๆ ที่รัฐบาลกระทำ เช่น บริการสาธารณะ การ
ควบคุมกิจกรรมของบุคคล หรือธุรกิจของเอกชน
เป็น

David Easton

กล่าวว่า “นโยบายสาธารณะ หมายถึง การจัดสรรและแจกแจงคุณค่า(Values) ต่างๆ ของสังคมโดยขอบด้วยกฎหมายและเป็นไปเพื่อสังคมส่วนรวม”

ความหมายโดยสารณะ

สรุปได้ว่า นโยบายสารณะเป็นแนวทางปฏิบัติของรัฐบาล มีวัตถุประสงค์แน่นอนอย่างใดอย่างหนึ่งหรือหลายอย่างเพื่อแก้ปัญหา ในปัจจุบัน เพื่อป้องกันปัญหาในอนาคตหรือเพื่อก่อให้เกิดผลที่พึง ปราบนา ตลอดจนรัฐบาลมีความจริงใจที่จะให้นำไปปฏิบัติและผลจาก การนำไปปฏิบัติแล้วอาจจะประสบ ความสำเร็จหรือล้มเหลวได้

ยกระดับ 30 บาท
รักษาทุกโรค
สูงสุด 30 บาท
รักษาทุกที่

07:13:14

สปสช. พัฒนา 4 ระบบ บริการผู้ป่วยสิกธ์บัตรกอง

- ประชาชนเจ็บป่วย รับบริการในหน่วยบริการปฐมภูมิทุกที่
ในระบบบัตรกอง ตามนโยบาย “30 บาทรักษาทุกที่”

- ผู้ป่วยในไม่ต้องกลับไปรับใบส่งตัว
สามารถรักษาต่อเนื่องได้กันที ตามการวินิจฉัยของแพทย์
ใช้เพียงบัตรประชาชนตรวจสอบตัวตนผู้ป่วย

ไทยวันนี้

องค์ประกอบของนโยบายสาธารณะ

- ▶ 1. การก่อตัวของนโยบาย (Policy formation) เกิดอะไรขึ้นบ้าง
- ▶ 2. การกำหนดนโยบาย(Policy formulation) มีแนวทางอย่างไรบ้าง
- ▶ 3. การตัดสินใจนโยบาย(Policy Decision) จะเลือกแนวทางใดดี
- ▶ 4. การนำนโยบายไปปฏิบัติ (Policy implementation) จะนำแนวทางที่ได้ไปดำเนินการอย่างไร
- ▶ 5. การประเมินผลนโยบาย (Policy evaluation) การดำเนินการตามแนวทางได้ผลหรือไม่

การก่อตัวนโยบาย (Policy formation)

การก่อตัวนโยบาย (Policy formation) การศึกษาการก่อรูปนโยบายต้อง

เริ่มต้นด้วยการ วิเคราะห์ลักษณะสภาพของปัญหาสาระณัชัยชัดเจนเพื่อให้มั่นใจ
ว่าปัญหาที่กำลังปรากฏอยู่นั้นเป็นปัญหาอะไรเกิดขึ้นกับคนกลุ่มใด และมีผลกระทบ
ต่อสังคมอย่างไร รวมทั้งต้องการความแรงด่วนในการแก้ไขปัญหาแค่ไหน และ
ประชาชนในสังคมต้องการให้แก้ไขปัญหานั้นอย่างไร ถ้าไม่แก้ไขจะเกิดผลอย่างไร
และถ้ารัฐบาลเข้าไปแก้ไขครั้งเป็นผู้ได้และเสียประโยชน์ผลกระทบที่เกิดจากการ
แก้ไขตรงตามที่คาดหวังหรือไม่ครรเป็นผู้รับผิดชอบในการนำไปปฏิบัติต้องใช้
ทรัพยากรอย่างไรบ้าง

การก่อตัวนโยบาย (Policy formation)

การระบุปัญหาที่ชัดเจน จะเป็นพื้นฐานในการกำหนดวัตถุประสงค์ในการแก้ไขปัญหาให้สอดคล้องกับสภาพปัญหา ปัญหาสารณะ จะถูกนำเสนอเป็นประเด็นเชิงนโยบายหรือเข้าสู่วาระและได้รับความสนใจผู้กำหนดนโยบายสารณะ คุณลักษณะผู้กำหนดนโยบายสารณะจะต้องมีดังนี้

1. เกิดขึ้นตามธรรมชาติหรือเกิดขึ้นจากความรุนแรงทางการเมือง
2. มีการແຕาตัวและขยายวงกว้างออกไป
3. มีความกระเทือนต่อความรุ้สึกและเป็นที่สนใจของสื่อมวลชนทั่วไป
4. มีผลกระทบต่อสภาพแวดล้อม
5. มีลักษณะท้าทายต่ออำนาจและความชอบธรรมของรัฐ เช่น ปัญหาการแบ่งแยกดินแดน
6. เป็นเรื่องร่วมสมัย เช่น ปัญหาการจราจร ปัญหารอคเดส์

การกำหนดวัตถุประสงค์ของนโยบายจะต้องกำหนดเป้าหมายหรือ วัตถุประสงค์ในการแก้ไขปัญหาให้ชัดเจนดังนี้

- ▶ 1. การกำหนดวัตถุประสงค์ของนโยบายทำให้ทราบถึงลำดับความสำคัญของนโยบายที่ต้องจัดทำและการเลือกใช้นโยบายให้สอดคล้องกับวัตถุประสงค์ที่ต้องการ
- ▶ 2. วัตถุประสงค์ของนโยบายมีความสำคัญในฐานะที่เป็นปัจจัยกำหนดทิศทางของทางเลือกนโยบายที่จะนำไปปฏิบัติให้ประสบผลสำเร็จ
- ▶ 3. วัตถุประสงค์เป็นเกณฑ์ในการประเมินผลสำเร็จของนโยบายที่จะนำไปปฏิบัติว่า เป็นไปตามวัตถุประสงค์ที่ได้กำหนดไว้มากน้อยเพียงใดคุณลักษณะของวัตถุประสงค์ของนโยบาย

การกำหนดวัตถุประสงค์ของนโยบายจะต้องกำหนดเป้าหมายหรือ วัตถุประสงค์ในการแก้ไขปัญหาให้ชัดเจนดังนี้

- ▶ 4. ความครอบคลุมประเด็นปัญหานโยบาย
- ▶ 5. ความสอดคล้องกับค่านิยมของสังคม
- ▶ 6. ความชัดเจนและความเป็นไปได้ในทางปฏิบัติ
- ▶ 7. ความสมเหตุสมผล
- ▶ 8. มีความสอดคล้องกับทรัพยากรที่จำเป็นต้องใช้
- ▶ 9. มีความสอดคล้องทางการเมือง
- ▶ 10. การกำหนดกรอบเวลาที่เหมาะสม

การกำหนดนโยบาย (Policy formulation)

การกำหนดนโยบาย (Policy formulation) หากพิจารณาปัจจุหามเพื่อ
นำเข้าสู่กระบวนการกำหนดนโยบายสามารถใช้ในการอธิบายวิเคราะห์ “เชิง
ระบบ” หรือ “ทฤษฎีระบบ” ของ David Easton จะได้ปัจจัยนำเข้าระบบ
ปัจจัยนำออก ปัจจัยนำเข้า ได้แก่ ปัจจุหาน้ำท่วม ปัจจุหางานสังคมประเด็นปัจจุห
สังคม และข้อเสนอของสังคมในสภาวะการณ์ที่สภาวะการเมืองมีบทบาทสูง
ปัจจัยนำเข้าอาจมาจากการที่พระราชการเมืองต่างๆ ได้นำเสนอโดยภายใน
การหาเสียงปัจจัยที่ควบคุมได้และควบคุมไม่ได้

ผู้มีบทบาทในการกำหนดนโยบายสาธารณะ

1. ฝ่ายบริหาร
2. ฝ่ายนิติบัญญัติ
3. ฝ่ายดุลการ
4. องค์กรอิสระต่างๆ

ประมุข ๓ ฝ่าย

บริหาร

พัฒนา ปลดปล่อย
ศักยภาพ ให้ก้าวไปข้าง
หน้าทักษะชั้นนำ

บิดำนุญญาติ

นำประเทศไทย
สู่ความเป็นเลิศ
ทางวิชาการ

ดุลยภารก

นำประเทศไทย
สู่ความเป็นเลิศ
ทางวิชาการ

องค์กรอิสระข้อบังบประมาณ ปี 2563

สำนักงาน
การตรวจสอบแผ่นดิน

2,108,562,400 บาท

ผู้ตรวจราชการแผ่นดิน

320,708,500 บาท

คณะกรรมการป้องกันและ
ปราบปรามการทุจริตแห่งชาติ

1,939,325,000 บาท

1.

2.

3.

4.

5.

6.

คณะกรรมการ
การเลือกตั้ง

1,780,159,600 บาท

สำนักงานคณะกรรมการ
สิ่งแวดล้อมแห่งชาติ

223,769,300 บาท

งบการอุดหนุน

9,516,574,900 บาท

ที่มา : ร่าง พ.ร.บ.รายจ่ายงบประมาณประจำปี 2563

การตัดสินนโยบาย (Policy decision)

การเลือกนโยบาย หมายถึง การเลือกวิถีทางหรือ แนวนโยบายที่เหมาะสมที่สุด ซึ่งสามารถบรรลุวัตถุประสงค์ได้ตามต้องการ อาจรวมถึงนโยบายเทคนิคและกลยุทธ์ต่างๆ ที่สามารถแก้ไขปัญหาได้เป็นอย่างดีหลักจริยธรรมหรือคุณธรรมมีความสำคัญอย่างยิ่งต่อค่านิยมที่เป็นรากฐานสำคัญในการเลือกนโยบาย

การพิจารณาทางเลือกนโยบาย

- ▶ 1. ประสิทธิผล (effectiveness) ความสามารถในการบรรลุเป้าหมายของทางเลือก
- ▶ 2. ประสิทธิภาพ (efficiency) ความสามารถในการผลิตผลผลิตโดยเปรียบเทียบจากต้นทุนความพยายาม (adequacy) ความสามารถของการดำเนินการให้บรรลุเป้าหมายภายใต้เงื่อนไขของทรัพยากรที่มี
- ▶ 3. ความเป็นธรรม (equity) การกระจายตัวของผลกระทบการดำเนินการตามทางเลือก
- ▶ 4. การตอบสนอง (responsiveness) ความสามารถในการเติมเต็มความต้องการของประชาชนกลุ่มต่างๆ
- ▶ 5. ความเหมาะสม (appropriateness) การพิจารณาเชิงคุณค่าและความเป็นไปได้ในทางกลยุทธ์ในการตัดสินใจเลือกนโยบาย

การพิจารณาทางเลือกนโยบาย

- ▶ 6. การต่อรองปรับเปลี่ยนที่ไม่สอดคล้องกันให้ยอมรับร่วมกันโดยการเจรจา
แลกเปลี่ยนให้รางวัลและประนีประนอม
- ▶ 7. การโน้มนำความพยายามทำให้เชื่อหรือยอมรับ และสนับสนุนด้วยความเต็มใจ
- ▶ 8. การสั่งการการใช้อำนาจที่เหนือกว่าในการบังคับการตัดสินใจเสียงข้างมากการ
อาศัยการลงมติโดยใช้ความคิดเห็นของคนส่วนใหญ่
- ▶ 9. ฉันทามติการยอมรับร่วมกันโดยปราศจากข้อโต้แย้ง

การนำนโยบายไปปฏิบัติ (Policy implementation)

ผู้ที่เกี่ยวข้องกับการนำนโยบาย สาระณะ ไปปฏิบัติ

- ▶ 1. ฝ่ายนิติบัญญัติ
- ▶ 2. ฝ่ายบริหารหรือระบบราชการ
- ▶ 3. กลุ่มภาคด้าน
- ▶ 4. องค์กรชุมชนหรือภาคประชาชนสังคม การนำนโยบายสาระณะไปปฏิบัติจะประสบความสำเร็จมากน้อยเพียงไรขึ้นอยู่กับปัจจัยหลายประการ-ความยากง่ายของสถานการณ์
- ▶ 5. ปัญหาที่เผชิญอยู่
- ▶ 6. โครงสร้างตัวบทของนโยบายสาระณะ
- ▶ 7. โครงสร้างนอกเหนือตัวบทของนโยบายสาระณะ

กระบวนการที่เป็นปัญหาการนำนโยบายไปปฏิบัติ

- ▶ 1. ปัญหาทางด้านสมรรถนะปัจจัยบุคคลากรเงินทุนเครื่องจักรวัสดุข้อมูลป่าวสารเวลา (จำกัด)
เทคโนโลยี
- ▶ 2. ความสามารถในการควบคุมการวัดความก้าวหน้าและผลการปฏิบัติ
- ▶ 3. การไม่ให้ความร่วมมือหรือต่อต้านทางบุคคลากรในหน่วยงานการประสานงานระหว่างองค์กร
รับผิดชอบกับองค์กรอื่นๆ
- ▶ 4. การไม่ให้ความสนับสนุนทางผู้เกี่ยวข้อง ทั้งในด้านการเมือง เงินทุน งบประมาณ แต่กลับสร้าง
อุปสรรคในแบ่งของการต่อต้านหรือคัดค้านนโยบาย
 - กลุ่มผลประโยชน์ - กลุ่มการเมือง - ข้าราชการ - สื่อมวลชน

การประเมินแผนนโยบาย (Policy evaluation)

เพื่อให้ทราบผลว่าการนำนโยบายไปสู่การปฏิบัติเป็นไปตามเป้าหมายหรือวัดถูกประสงค์หรือไม่ ในการนี้ที่ไม่เป็นไปตามเป้าหมายจะได้มีการปรับแผน/ แผนงาน/โครงการให้บรรลุเป้าหมายหรือวัดถูกประสงค์มากขึ้นเป็นเครื่องมือที่ช่วยให้รู้ว่า แผน/แผนงาน/โครงการนั้นควรจะดำเนินการต่อไปหรือยุติ

จุดมุ่งหมายของการประเมินผลโครงการมักจะมีคำว่าอยู่
ตลอดเวลาว่าประเมินผลเพื่ออะไรหรือประเมินผลไปทำไม่ปฏิบัติงาน
ตามโครงการแล้วไม่มีการประเมินผล ไม่ได้หรือตอบได้เลยว่าการ
บริหารแนวใหม่หรือการบริหารในระบบเปิด (Open System) นี้ถือ
ว่าการประเมินผลเป็นขั้นตอนที่สำคัญมาก

จุดมุ่งหมายของการประเมินผลโครงการมีดังนี้

1. เพื่อสนับสนุนหรือยกเลิกการประเมินผลจะเป็นเครื่องมือช่วยตัดสินใจว่าควรจะยกโครงการหรือสนับสนุนให้มีการขยายผลต่อไปโดยเฉพาะการมีโครงการใหม่ๆ ยังไม่ได้จัดทำในรูปของ โครงการทดลองซึ่งมีโอกาสจะผิดพลาดหรือล้มเหลวได้ง่ายความล้มเหลวของโครงการจึงมิใช่ความล้มเหลว ของผู้บริหารเสมอไปดังนั้นถ้าเราประเมินผลแล้วโครงการนั้นสำเร็จตามที่กำหนดวัตถุประสงค์และเป็นอย่างไรก็ควรดำเนินการต่อไปแต่ถ้าประเมินผลแล้วโครงการนั้นมีปัญหาหรือมีผลกระทบเชิงลบ มากกว่าเราจะยกเลิกไป

จุดมุ่งหมายของการประเมินผลโครงการมีดังนี้

- ▶ 2. เพื่อทราบถึงความก้าวหน้าของการปฏิบัติงานตามโครงการว่าเป็นไปตามที่กำหนด
วัตถุประสงค์แล้วเพียงใดหรือภูมิภาคที่ร่วมดำเนินการที่ได้รับผลกระทบและได้รับประโยชน์อย่างสาส่าจะ
- ▶ 3. เพื่อปรับปรุงงาน ถ้าเรานำโครงการไปปฏิบัติแล้วพบว่าบางโครงการไม่ได้เสียหักมัด แต่ก็ไม่บรรลุวัตถุประสงค์ที่กำหนดไว้ทุกข้อเราควรนำโครงการนั้นมาปรับปรุงแก้ไขให้ดีขึ้นโดยพิจารณา
ว่า โครงการนั้นหากพร่องในเรื่องใด
- ▶ 4. เพื่อศึกษาทางเลือก โดยปกติในการนำโครงการไปปฏิบัตินั้นผู้บริหารโครงการจะพยายาม
แสวงหาทางเลือกที่ดีที่สุด จากทางเลือกอย่างน้อย 2 ทางเลือกดังนั้นการประเมินผลจะเป็นการ
เปรียบเทียบทางเลือกก่อนที่จะตัดสินใจเลือกทางเลือกใดปฏิบัติทั้งนี้เพื่อลดความเสี่ยงให้น้อยลง

จุดมุ่งหมายของการประเมินผลโครงการมีดังนี้

5. เพื่อบอധิบายผลในการนำโครงการไปปฏิบัติถ้าเราไม่มีการติดตาม และประเมินผลอย่างต่อเนื่องเราอาจจะไม่ทราบถึงความสำเร็จของโครงการ แต่ถ้าเราประเมินผลโครงการเป็นระยะสมำเสมอ ผลปรากฏว่าโครงการนั้นบรรลุผลสำเร็จตามที่กำหนดไว้ตั้งแต่แรกเริ่ม ควรจะขยายผลโครงการนั้นต่อไป แต่การขยายผลนั้นมีได้หมายความว่าจะขยายไปได้ทุกพื้นที่การขยายผลต้องคำนึงถึงมิติของประชากร เวลา สถานที่ สถานการณ์ต่างๆ

ปลูกพืชเมืองหนาวจะประสบความสำเร็จดีในพื้นที่ภาคเหนือแต่ถ้าขยายผลไปยังภูมิภาคอื่นอาจจะไม่ได้ผลดีเสมอไป เพราะต้องคำนึงถึงลักษณะภูมิประเทศ ภูมิอากาศ เชื้อชาติ ค่านิยม ฯลฯ ดังนั้นสิ่งที่ต้องคำนึงถึงคือสิ่งที่นำไปในพื้นที่หนึ่งอาจได้ผลดีแต่นำไปขยายผลในพื้นที่หนึ่ง อาจไม่ได้ผลหรือสิ่งที่เคยทำได้ผลดีในช่วงเวลาหนึ่งอาจจะไม่ได้ผลดีในอีกช่วงเวลาหนึ่ง

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

นโยบายสาธารณะ

Thomas R. Dye ให้ความหมายมุ่งมองในเชิงการเมืองที่ว่า นโยบายสาธารณะ (Public Policy) คืออะไรก็ตามที่รัฐบาลตัดสินใจเลือกที่จะกระทำหรือไม่กระทำ (Whatever governments choose to do or not to do) ซึ่งเป็นการพิจารณาในเบื้องต้นว่า ทำไมรัฐบาลจึงต้องดำเนินการนโยบายนั้น และนโยบายนั้นจะสร้างความแตกต่างอะไร

นโยบายสาธารณะ

ทั้งนี้ เพราะรัฐบาลมีหน้าที่ต้องทำลายอย่าง อาริ เช่น

การควบคุมความบัดແย้งในสังคม

การจัดระเบียบสังคมในการดำเนินการเกี่ยวกับความบัดແย้งกับสังคมอื่นๆ

การกระจายความหลากหลายของผลตอบแทนที่เป็นสัญลักษณ์และบริการ
ทรัพยากรต่างๆ ให้กับสมาชิกของสังคม โดยการจัดเก็บเงินจากสังคมซึ่งส่วน
ใหญ่มักจะอยู่ในรูปของภาษี

นโยบายสาธารณะ

ดังนั้น นโยบายสาธารณะ จึงเป็นการควบคุมพฤติกรรม

การจัดระบบราชการ

การกระจายผลประโยชน์ หรือการจัดเก็บภาษี

ซึ่งจะต้องทำสิ่งทั้งหมดเหล่านี้ในครั้งเดียว นักวิชากาลี

แนวเดิม แต่ก็ต้องดำเนินการตามแนวทางใหม่ ที่เน้นความสนใจในเรื่องโครงสร้าง และทฤษฎีที่เกี่ยวข้องกับการจัดตั้ง
ตามรัฐธรรมนูญ เช่น

นโยบายสาธารณะ

เช่น คลร์จி
๙

การแบ่งแยกอำนาจ

การทบทวนอำนาจตามกฎหมาย

ในขณะที่นักรัฐศาสตร์แนวใหม่ มุ่งความสนใจไปใน
เรื่องกระบวนการและพฤติกรรมที่เกี่ยวข้องกับรัฐบาล

นโยบายสาธารณะ

แต่ในปัจจุบัน **นักธุรกิจศาสตร์** ได้เปลี่ยนความสนใจในเรื่องนโยบายสาธารณะมาเป็นมุ่งสนใจในเรื่อง **สาเหตุและผลกระทบของนโยบาย** นั่นๆ

นโยบายสาธารณะเป็นการวิเคราะห์เนื้อหาของนโยบายที่มีผลกระทบต่อ **สังคม เศรษฐกิจ กลุ่มพลังทางการเมือง และผลกระทบต่อการจัดตั้งสถาบันและการบริหารราชการเมือง** รวมถึงประเมินผล **ที่ตามมาของนโยบาย** นั่นๆ

เหตุผลที่ต้องมีการศึกษาโดยสารณะ

สำหรับสาเหตุสำคัญที่ทำให้นักเรียนศาสตร์ทุ่มเทให้
ความสนใจต่อการศึกษาโดยสารณะนั้นมี
อย่างน้อย 3 ประการ คือ เหตุผลทางวิทยาศาสตร์
เหตุผลทางวิชาชีพ วัตถุประสงค์ทางการเมือง ดังนี้

เหตุผลทางวิทยาศาสตร์ (Scientific Reasons)

การศึกษาโดยบายสารณะสามารถศึกษาได้อย่างมีเหตุผลที่มีความเป็นวิทยาศาสตร์ ทั้งนี้ เนื่องจากความเข้าใจเกี่ยวกับ **สาเหตุและผล** ของการตัดสินใจเกี่ยวกับนโยบายสามารถนำไปปรับปรุงเป็นความรู้ที่มีต่อสังคมได้

ซึ่งถ้ากำหนดให้นโยบายสารณะเป็นตัวแปรตามเงื่อนไขต่างๆ ทางสังคม เศรษฐกิจ และลักษณะของระบบการเมือง ก็จะมีส่วนในการกำหนดเนื้อหาสาระของนโยบายสารณะ และถ้านโยบายสารณะเป็นตัวแปรอิสระ นโยบายสารณะก็จะส่งผลกระทบต่อสภาพเศรษฐกิจ สังคม และระบบการเมือง

เหตุผลทางวิทยาศาสตร์ (Scientific Reasons)

ดังนั้น การศึกษาโดยสายการณะจึงทำให้เราเกิดความเข้าใจในความเชื่อมโยงเกี่ยวกันระหว่างแรงผลักดันของสภาพสังคม และเศรษฐกิจ กระบวนการทางการเมืองที่มีต่อนโยบายสายการณะ

เหตุผลทางวิชาชีพ (Professional Reasons)

การศึกษาโดยสารณะ เป็นการศึกษาโดยอาศัย
เหตุผลเชิงวิชาชีพ ทั้งนี้เนื่องจากความเบ้าใจในสาเหตุของ
นโยบาย และผลที่เกิดขึ้นจากการดำเนินนโยบายทำให้นำไป
ประยุกต์ใช้ในการแก้ปัญหาต่างๆในสังคม ความรู้จากสภาพ
ความเป็นจริงเป็นสิ่งที่จะหันสภาพสังคมได้ชัดเจน

วัตถุประสงค์ทางการเมือง (Political Purposes)

การศึกษาโดยสารณ สามารถศึกษาได้ในลักษณะที่เป็นวัตถุประสงค์ทางการเมือง

เพื่อเป็นหลักประกันว่า รัฐบาลได้นำเสนอนโยบายอะไรบ้าง นโยบายนั้นประสบความสำเร็จหรือไม่

เพื่อเป็นประโยชน์สำหรับการนำเสนอหรือเสนอแนะนโยบายที่ดีต่อไปในอนาคต

เพื่อเป็นการยืนยันว่า รัฐบาลกำหนดนโยบายถูกต้องและนำไปสู่เป้าหมายที่ถูกต้อง

แก้ปัญหาหนี้

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

การวิเคราะห์นโยบาย (Policy analysis) เป็นการอธิบายถึงสาเหตุและผลกระทบของนโยบายต่างๆ ซึ่งมีได้เป็นเพียงการบรรณาในสิ่งที่รัฐบาลควรกำหนดนโยบาย นอกจากนั้น เป็นการเรียนรู้ว่าทำไม่รัฐบาลจึงทำในสิ่งที่ทำและสิ่งที่ผลกระทบจากการกระทำอาจไม่เหมือนตามที่กล่าวว่า สิ่งที่รัฐบาลควรจะทำ หรือสร้างการเปลี่ยนแปลงในสิ่งที่ทำ

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

ส่วนการผลักดันนโยบาย (Policy advocacy) ต้องใช้ทักษะ การซักชวน การจัดโครงสร้าง องค์การ และการเคลื่อนไหว อย่างไรก็ตาม การวิเคราะห์นโยบาย (Policy analysis) เกี่ยวข้องกับ

- ▶ 1) การอธิบายมากกว่าการบรรยาย ซึ่งเป็นการให้ข้อเสนอแนะเชิงนโยบาย
- ▶ 2) การค้นหาสาเหตุและผลกระทบ เป็นการใช้มาตรฐานทางวิทยาศาสตร์ของการอนุมาน
- ▶ 3) ความพยายามทดสอบสาเหตุและผลกระทบ โดยงานวิจัยเป็นการพัฒนาทฤษฎีที่นำไปเกี่ยวกับนโยบายสาธารณะให้มีความน่าเชื่อถือและนำไปใช้ประโยชน์กับหน่วยงานภาครัฐที่มีความแตกต่างกันและมีพื้นที่นโยบายที่แตกต่างกัน

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

อย่างไรก็ตาม พึงตระหนักอยู่เสมอว่า ประเด็นนโยบาย
ไม่ได้ตัดสินใจโดยนักวิเคราะห์เท่านั้น หากแต่ตัดสินใจ
โดยตัวแสดงทางการเมืองอีนๆ ทั้งนักการเมืองที่ได้รับการ
เลือกตั้ง เจ้าหน้าที่ของรัฐที่ได้รับการแต่งตั้ง กลุ่มผลประโยชน์
และแม้แต่ผู้มีสิทธิเลือกตั้งในบางครั้ง

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

ส่วนการแสวงหาแนวทางการแก้ไขปัญหาสังคม กล่าว
ได้ว่ามีเหตุผลหลายประการที่เป็นคุณสมบัติ ของความ
กระตือรือร้นในการวิเคราะห์นโยบายในการแก้ไขปัญหา
สังคม แต่การแก้ปัญหาเหล่านี้อาจจะเป็น เรื่อง **ยากมาก**
ทั้งนี้เป็น เพราะ

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

- ▶ 1) ข้อจำกัดในอำนาจของรัฐบาล เพราะรัฐบาลจะมีอำนาจอย่างเดียว แต่ไม่ได้บริหารจัดการง่ายเหมือนที่ควรจะเป็น
- ▶ 2) ความขัดแย้งกับปัญหา การวิเคราะห์นโยบายไม่สามารถแก้ปัญหาได้ ตราบใดที่ไม่มีข้อตกลงทั่วไปเกี่ยวกับสิ่งที่เป็นปัญหาที่มีอยู่
- ▶ 3) เป็นนามธรรมที่ต้องใช้การตีความ การวิเคราะห์นโยบายเป็นเรื่องนามธรรมและต้องอาศัยการตีความ ซึ่งอาจมีการตีความที่แตกต่างกัน

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

- ▶ 4) มีข้อจำกัดในการออกแบบการวิจัยในมนุษย์ ซึ่งเป็นไปไม่ได้ที่จะดำเนินการบางรูปแบบในการทดลองควบคุมในมนุษย์
- ▶ 5) ความซับซ้อนของพฤติกรรมมนุษย์ นักวิทยาศาสตร์สังคมไม่มีความรู้เกี่ยวกับพฤติกรรมของบุคคลและกลุ่มอย่างเพียงพอ เพื่อที่จะสามารถให้คำแนะนำที่เชื่อถือได้ในการกำหนดนโยบาย

การวิเคราะห์นโยบายกับการผลักดันนโยบาย และการแสวงหาแนวทางการแก้ไขปัญหาสังคม

เพราะฉะนั้น การทำความเข้าใจเกี่ยวกับนโยบายสาธารณะจึงเป็นได้ทั้งศิลป์และศาสตร์ ที่เป็นศิลป์ก็ เพราะต้องมีความเข้าใจลึกซึ้ง มีความคิดสร้างสรรค์ และมีจินตนาการในการระบุปัญหาสังคมและอธิบาย ปัญหาสังคม รวมทั้งมีความเข้าใจว่านโยบายเหล่านี้จะบ่งด้วยการทำในสิ่งที่ดีขึ้นหรือเปลี่ยนหรือไม่อย่างไร ส่วนที่เป็นศาสตร์ก็ เพราะจะต้องใช้ความรู้ในหลาย ๆ ศาสตร์ ได้แก่ เศรษฐศาสตร์ รัฐศาสตร์ รัฐประศาสนศาสตร์ สังคมวิทยา กวามเมือง และสังคม ดังนั้น การวิเคราะห์นโยบายจึงเป็นการประยุกต์ใช้สาขาวิชาการต่าง ๆ เหล่านี้

ตัวแบบนโยบายสาธารณะ

ตัวแบบทางการเมืองอาจมีส่วนช่วยเหลือบางประการในการสร้างกรอบความคิดเกี่ยวกับนโยบายสาธารณะ

คำว่า ตัวแบบ (Model) หมายถึง ตัวแทนอย่างง่ายบางส่วนของโลกแห่งความจริง ซึ่งตัวแบบอาจเป็นตัวแทนทางกายภาพที่เกิดขึ้นจริง

ตัวอย่างเช่น ตัวแบบเครื่องบิน หรืออาจจะเป็นแผนภาพ ตัวอย่างเช่น แผนที่ถนน ซึ่งตัวแบบที่ใช้ในการศึกษานโยบายนั้นเป็นตัวแบบเชิงแนวคิด (conceptual mode) ซึ่งตัวแบบถูกสร้างขึ้นมาเพื่อ

ตัวแบบนโยบายสาธารณะ

- ▶ 1) ช่วยให้ความคิดเกี่ยวกับการเมือง และนโยบายสาธารณะได้จ่ายและกระจ่างชัด
- ▶ 2) ระบุลักษณะสำคัญของปัจจุบันนโยบาย
- ▶ 3) ช่วยในการสื่อความหมายกับผู้อื่น โดยมีจุดเน้นที่ลักษณะสำคัญของชีวิต การเมือง
- ▶ 4) มุ่งสร้างความเข้าใจนโยบายสาธารณะให้ดีขึ้น โดยเน้นว่าสิ่งใดสำคัญหรือไม่ สำคัญ
- ▶ 5) ช่วยอธิบายนโยบายสาธารณะและการพยากรณ์ผลที่จะเกิดขึ้นตามมา

ตัวแบบนโยบายสาธารณะ

สำหรับตัวแบบที่นำมาใช้ในการศึกษานโยบายสาธารณะมีหลายตัวแบบที่จะช่วยให้เราเข้าใจชีวิตทางการเมืองได้แก่

ตัวแบบสถาบัน (Institutional Model) ตัวแบบกระบวนการ (Process Model) ตัวแบบกลุ่ม (Group Model) ตัวแบบผู้นำ (Elite Model) ตัวแบบที่มีดหลักเหตุผล (Rational Model) ตัวแบบส่วนเพิ่ม (Incremental Model) ตัวแบบทฤษฎีเกม (Game theory Model) ตัวแบบระบบ (Systems Model)

ตัวแบบสถาบัน (Institutional Model): นโยบายเป็นผลผลิตของสถาบัน

ตัวแบบสถาบันเน้นในเรื่องกิจกรรมของสถาบันรัฐบาล โดยเห็นว่า นโยบายของรัฐเป็นกิจกรรมของ สถาบันของรัฐบาล สถาบันของรัฐ จะเป็นผู้ตัดสินใจกำหนดนโยบาย นำนโยบายไปปฏิบัติ และบังคับใช้ ในสังคม กล่าวคือ กิจกรรมทางการเมืองมักจะมีจุดศูนย์กลางอยู่ที่ สถาบันต่างๆ ของรัฐ เช่น คณะรัฐบาล กระทรวง ศาล เป็นต้น

ຕົວແບບສາບັນ (Institutional Model): ໂຍບາຍເປັນ ຜລຜລິຕບອນສາບັນ

ຈຶ່ງມີການນຳພລປະໂຍໜ້ນແລະ ກິຈกรรมຂອງບຸຄຄລາລຸ່ມຕ່າງໆ
ໄປສູ່ສາບັນຂອງຮ້ຽບາລ ສາບັນຂອງຮ້ຽບາລຈະເປັນຜູ້ກຳຫນັດ
ນໂຍບາຍເປັນຜູ້ປົງປົກຕິແລະເປັນຜູ້ບັງຄັບໃຫ້ເປັນເຊື່ອນ້ຳ ໂດຍ
ສາບັນຂອງຮ້ຽບູຈະກຳຫນັດນໂຍບາຍສາຫະລະ 3 ປະກາຣີ້ອ

ตัวแบบสถาบัน (Institutional Model): นโยบายเป็นผลผลิตของสถาบัน

- ▶ ประการแรก เพื่อให้นโยบายสาธารณะที่กำหนดขึ้นมานั้นมีความชอบธรรม
- ▶ ประการที่สอง นโยบายที่กำหนดโดยสถาบันและองค์กรของรัฐดังกล่าวมีลักษณะที่ใช้ได้ทั่วไป
- ▶ ประการที่สาม นโยบายสาธารณะที่กำหนดขึ้นมาโดยสถาบันเดิมกล่าวมีลักษณะ~~ผูกขาด~~บังคับเฉพาะสถาบันองค์กรของรัฐเท่านั้นที่มีความชอบธรรมที่จะลงโทษผู้ฝ่าฝืนหรือลงเมินนโยบาย

ตัวแบบสถาบัน (Institutional Model): นโยบายเป็นผลผลิตของสถาบัน

แต่ตัวแบบนี้ก็มีจุดอ่อนคือเป็นการศึกษาที่เน้นเฉพาะโครงสร้าง(องค์กร) โดยไม่สนใจถึงภาระหน้าที่หรือพฤติกรรมของสถาบันทางการเมือง จึงทำให้การศึกษาอาจเกิดความผิดพลาดได้

ตัวแบบกระบวนการ (Process Model): นโยบายเป็น กิจกรรมทางการเมือง

ตัวแบบกระบวนการมุ่งเน้นศึกษาถึงกระบวนการทางการเมือง และพัฒนาระบบที่มีความสอดคล้องกับความต้องการของสังคม ที่สำคัญคือการดำเนินการในเชิงนโยบาย ที่มุ่งเน้นการแก้ไขปัญหาทางสังคม ด้วยวิธีการที่มีประสิทธิภาพและยั่งยืน ผ่านกระบวนการทางการเมือง ที่มีความโปร่งใส ตรวจสอบได้ และมีผลลัพธ์ที่ชัดเจน สามารถบรรลุเป้าหมายที่ตั้งไว้ได้จริง ไม่ว่าจะเป็นในเชิงเศรษฐกิจ การศึกษา สาธารณสุข หรือสังคม ฯลฯ ตัวแบบกระบวนการนี้ช่วยให้เราเข้าใจว่า นโยบายไม่ใช่แค่คำพูด แต่เป็นกระบวนการที่ต้องมีการวางแผน ดำเนินการ ประเมินผล และปรับปรุงอย่างต่อเนื่อง เพื่อให้เกิดผลลัพธ์ที่ดีที่สุดสำหรับประชาชน

ตัวแบบกระบวนการ (Process Model): นโยบายเป็น กิจกรรมทางการเมือง

- ▶ 1) การระบุปัญหา
- ▶ 2) การกำหนดข้อเสนอโดยนาย
- ▶ 3) การอนุมัติให้ความเห็นชอบโดยนาย
- ▶ 4) การนำนโยบายไปปฏิบัติ
- ▶ 5) การประเมินผลโดยนาย

ตัวแบบกระบวนการ (Process Model): นโยบายเป็น กิจกรรมทางการเมือง

โดยที่ตัวแบบกระบวนการนี้ได้เน้น**ขั้นตอนและพฤติกรรมที่สำคัญ**ในการกำหนดนโยบาย ซึ่งนักพูดติกรรมศาสตร์นิยมนำมายังการศึกษาโดยรายสาขาวรรณมาก ตัวแบบนี้ถูกกวิจารณ์ว่ามีจุดอ่อน กล่าวคือ การเน้น**ขั้นตอนและความสัมพันธ์**ของแต่ละ**ขั้นตอนมากเกินไป** และเลยเนื้อหาสาระของตัวนโยบายซึ่งเป็นหัวใจสำคัญของการศึกษาโดยรายสาขาวรรณ

ตัวแบบกลุ่ม (Group Model): นายบ้ายเป็นดุลยภาพของการต่อสู้ระหว่างกลุ่ม

ตัวแบบกลุ่มเสนอความคิดว่า นายบ้ายเป็นดุลยภาพที่เกิดขึ้นจากการต่อสู้กันของกลุ่มผลประโยชน์ โดยถือว่าการเมืองเป็นเรื่องของอิทธิพลที่มีต่อกันระหว่างกลุ่มต่างๆ เป็นการต่อสู้กันเพื่อจะมีอิทธิพลต่อนโยบายของรัฐ หน้าที่ของระบบการเมืองจึงเป็นการกำหนดนโยบายเพื่อจัดการกับความขัดแย้งระหว่างกลุ่มเหล่านั้น ซึ่งสามารถทำได้โดย

ตัวแบบกลุ่ม (Group Model): นโยบายเป็น ดุลยภาพของการต่อสู้ระหว่างกลุ่ม

- ▶ 1) การตั้งกฎ กติกา สำหรับการแบ่งบันต่อสู้ระหว่างกลุ่มต่างๆ
- ▶ 2) การประสานปะน้อม และสร้างความสมดุลระหว่าง
ผลประโยชน์
- ▶ 3) การแสดงผลของการประสานปะน้อมในรูปของนโยบาย
สาธารณะ
- ▶ 4) การบังคับใช้ข้อตกลงหรือนโยบายสาธารณะดังกล่าว

ตัวแบบกลุ่ม (Group Model): นโยบายเป็น ดุลยภาพของการต่อสู้ระหว่างกลุ่ม

แต่อย่างไรก็ตาม ตัวแบบกลุ่มมีจุดอ่อนที่สำคัญ คือ การถือว่า นโยบายสาธารณะเป็นผลมาจากการต่อรองของกลุ่มผลประโยชน์ ต่างๆนั้น เท่ากับมองข้ามความสำคัญของผู้มีอำนาจในการตัดสินนโยบายไป

ซึ่งบ่อยครั้งที่รัฐบาลอาจตัดสินใจในนโยบายโดยอาจไม่ได้เป็น ผลมาจากการต่อรองของกลุ่มต่างๆ ในสังคมก็ได้

តัวແບບຜູ້ນໍາ (Elite Model): ນໂຍບາຍເປັນຄວາມ ຕ້ອງກາຮອງຜູ້ນໍາ

ນໂຍບາຍສາຂາຮະນະເປັນຄວາມຕ້ອງກາຮອງແລະຄ່ານິຍມຂອງຜູ້ນໍາ ເນື່ອຈາກວ່າປະຊາທິປະໄຕໃຫຍໍໄສນ໌ຈະຕ້ອງກີຈກຮຽນບ້ານເມືອງ ທຳໃຫ້ຜູ້ນໍາສາມາດຖື່ມ່ວຍກີ່ມາດວຍພົນປະເກມ ຫຼືອປິດບັນບ່າວສາຮັບຮັບມາດຕະຖານະຢ່າງເປົ້າມໍາຈຸດດັ່ງນີ້:

ບັນຍາມີກິດຫຼັບຜູ້ນໍາ: ໃນກິດຫຼັບຜູ້ນໍາ, ໃຫຍໍ່ມີຕັ້ງກັນວ່າຜູ້ນໍາໄດ້ຮັບສັນໄດ້ງານເພື່ອມາຈຸດຕະຖານະຢ່າງເປົ້າມໍາຈຸດດັ່ງນີ້:

- ກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ: ໃຫຍໍ່ມີຕັ້ງກັນວ່າຜູ້ນໍາໄດ້ຮັບກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ.
- ກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ: ໃຫຍໍ່ມີຕັ້ງກັນວ່າຜູ້ນໍາໄດ້ຮັບກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ.
- ກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ: ໃຫຍໍ່ມີຕັ້ງກັນວ່າຜູ້ນໍາໄດ້ຮັບກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ.

ມີກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ: ໃຫຍໍ່ມີຕັ້ງກັນວ່າຜູ້ນໍາໄດ້ຮັບກິດຫຼັບຜູ້ນໍາທີ່ມີຄວາມສົດທະນາ.

តัวແບບຜູ້ນໍາ (Elite Model): ນໂຍບາຍເປັນຄວາມ ຕ້ອງກາຮອງຜູ້ນໍາ

- ▶ 1) ໃນສັງຄມມີຄນ 2 ກລຸ່ມ ສືບ ກລຸ່ມທີ່ມີອໍານາຈທາງກາຣເມືອງແລະ
ກລຸ່ມຄນສ່ວນໃຫຍ້ທີ່ໄມ້ມີອໍານາຈທາງກາຣເມືອງ
- ▶ 2) ກລຸ່ມຄນສ່ວນນ້ອຍເປັນກລຸ່ມຜູ້ນໍາປັກຄອງປະເທດ
- ▶ 3) ກາຣເລື່ອນສຳພາບບັນເປັນຜູ້ນໍານັ້ນເປັນໄປຍ່າງເຊື່ອງຫ້າ
ແລະຕ່ອນເນື້ອງ

តัวແບບຜູ້ນໍາ (Elite Model): ນໂຍບາຍເປັນຄວາມ ຕ້ອງກາຮອງຜູ້ນໍາ

- ▶ 4) ສາມາລືກໃນກາລຸ່ມຜູ້ນໍາຈະມີຄວາມຄົດອ່ານແມ່ນກັນໃນກົດກາເມືອງ
ກາຣປກຮອງ
- ▶ 5) ນໂຍບາຍສາຮາຣະໄມ້ໄດ້ເກີດຈາກກາຣເຮີຍກັບອອກມວລໜ ແຕ່ເປັນ
ກາຣສະຫຼອນໃຫ້ເໜີນຄ່ານິຍມແລະ ພລປະໂຍໝໜ້ຂອງກາລຸ່ມຜູ້ນໍາ
- ▶ 6) ກາລຸ່ມຜູ້ນໍາມີບທບາທກາຮເມືອງສູງໄດ້ຮັບອີທີພລໂດຍຕຽງຈາກມວລໜ
ນ້ອຍນາກ

តារាងនៃ ព័ត៌មាន

ព័ត៌មានដែលត្រូវបានបង្ហាញ

តែបញ្ជាក់ព័ត៌មាន

ព័ត៌មាននេះ ត្រូវបានបង្ហាញតាមការស្វែងរករបស់អ្នកប្រើបាន។ ព័ត៌មាននេះមិនត្រូវបានបង្ហាញដោយភាគីណាស់ទេ។

ព័ត៌មាននេះត្រូវបានបង្ហាញតាមការស្វែងរករបស់អ្នកប្រើបាន។ ព័ត៌មាននេះមិនត្រូវបានបង្ហាញដោយភាគីណាស់ទេ។

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

แนวโนยบายพื้นฐานแห่งรัฐ

แนวโนยบายพื้นฐานแห่งรัฐถือเป็นมาตรการหนึ่งในการกำหนดภาระหน้าที่สำคัญหรือของประเทศและมีความจำเป็นอย่างยิ่งต่อการรักษาสถานภาพของประเทศและการดำเนินชีพของประชาชนส่วนรวมให้สามารถดำเนินอยู่ได้อย่างยั่งยืน

ภาระหน้าที่ต่างๆ ของรัฐที่ได้กำหนดไว้ในแนวโนยบายพื้นฐานแห่งรัฐนั้น จะต้องสะท้อนถึงความต้องการทั้งของ **ประเทศ** และของ **ประชาชนในประเทศ** ซึ่ง เป็นทั้งความต้องการในปัจจุบันและอนาคต

ความหมายของแนวนโยบายพื้นฐานแห่งรัฐ

แนวนโยบายพื้นฐานแห่งรัฐ หมายถึง แนวทางในการบริหารงานของรัฐที่ใช้เป็นหลักฐานในการ **ตราชูหมาย** และ **กำหนดนโยบาย**ในการ **บริหารราชการแผ่นดิน** โดยรัฐบาลทุกรัฐบาลต้องใช้ยึดถือและปฏิบัติให้สอดคล้องกับแนวทางดังกล่าว

แนวนโยบายพื้นฐานแห่งรัฐ เป็นบทบัญญัติที่กำหนดไว้ใน **รัฐธรรมนูญ** เพื่อเป็นแนวทางสำหรับการ **ตราชูหมาย** และ **กำหนดนโยบาย**

ที่มาของแนวโนยบายพื้นฐานแห่งรัฐ

แนวโนยบายพื้นฐานแห่งรัฐมีที่มาจากการแนวคิดความสำคัญ ๔ ประการ คือ^๑
๑. แนวความคิดรัฐที่ดีในอุดมคติ

เป็นแนวความคิดของนักคิดทางการเมืองในยุคกรีกโบราณ ซึ่งมี
ข้อเสนอเกี่ยวกับรัฐที่ดี ผู้ปกครองที่ดี และการปกครองที่ดีเพื่อก่อให้เกิด^๒
ประโยชน์สูงสุดแก่คนส่วนใหญ่ของสังคม

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

นักคิดทางการเมืองคนสำคัญในกลุ่มนี้ ได้แก่ โสกราติส เพลโต อาริสโตเตล โสกราติส ได้เสนอหลักการพื้นฐานของรัฐที่ดีว่า **รัฐที่ดีที่สุดคือรัฐที่ทำให้คนมีความรู้มากที่สุด โดยคนที่มีความรู้มากควรที่จะเป็นผู้ปกครอง เพราะความรู้นั้นเป็นคุณธรรมเนื่องจากความรู้ยังมีมากเท่าใดก็จะช่วยยับยั้งชั่งใจไม่ให้คนทำความช้ำได้กว่าคนที่มีความรู้น้อยกว่า**

ดังนั้นความเจริญรุ่งเรืองของรัฐขึ้นอยู่กับการให้ความรู้ประชาชน ซึ่งถือเป็นหน้าที่ของรัฐในการที่จะต้องจัดการศึกษาที่มีคุณภาพให้แก่ประชาชน เพื่อใช้เป็นரากฐานในการพัฒนาประเทศ

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

เพลトイ เสนอว่าการพัฒนารัฐให้บรรลุถึงเป้าหมายสูงสุดของความเป็นรัฐที่สมบูรณ์ได้นั้น รัฐจะต้อง

สร้างมั่งคั่งอุดมสมบูรณ์ให้แก่ สังคมส่วนรวม

สร้างคุณภาพชีวิตที่ดีให้แก่ประชาชน

สร้างผู้ปกครองและข้าราชการที่มีคุณธรรม

สร้างความรู้ความสามารถให้เกิดความชำนาญเฉพาะทางด้านต่างๆ ที่หลากหลายครอบคลุมทั้ง ทางด้านสังคม เศรษฐกิจ การเมือง การปกครอง การจัดสรรผลประโยชน์ตอบแทนที่ทั่วถึงและเป็นธรรม แก่คนทุกกลุ่ม

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

อริสโตเติล รัฐที่สามารถพัฒนาไปสู่ความเจริญรุ่งเรืองได้ จึงต้องเสริมสร้างสันติภาพและความสงบให้แก่สังคมส่วนรวมโดยการป้องกันมิให้เกิดสังคม ป้องกันความเสื่อมโทรมของสังคมโดยสร้างคุณธรรมให้พลเมืองได้ยึดถือเป็นแก่นสารของชีวิตแทนความฟุ่มเฟือย สร้างหลักประกันด้านสิทธิเสรีภาพและความเสมอภาคให้แก่ประชาชน

โดยสร้างระบบการปกครองโดยกฎหมาย เสริมสร้างคุณภาพชีวิตของประชาชนโดยให้การศึกษาแก่ประชาชนและการสร้างบริการด้านโครงสร้างพื้นฐานภายใต้รัฐ

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

จากแนวความคิดดังกล่าวข้างต้นจะเห็น ได้ว่าการสร้างรัฐที่ดีและมีความสมบูรณ์ ในอุดมคตินี้

รัฐมีภาระหน้าที่ทั้งจะต้องกระทำตามแนวนโยบายพื้นฐานครอบคลุม

ทั้งด้านการเมือง การปกครอง การศึกษา การป้องกันประเทศ การจัดทำบริการ โครงสร้างพื้นฐาน การอบรมปลูกฝังด้านคุณธรรม ศีลธรรม การคุ้มครองสิทธิสิริภาพและ ความเสมอภาค การพัฒนาคุณภาพชีวิตการสร้างความยุติธรรม เป็นต้น

ที่มาของแนวโน้มนโยบายพื้นฐานแห่งรัฐ

๒. แนวความคิดรัฐสัญญาประชาม

เป็นแนวความคิดทางการเมืองของนักคิดทางการเมืองในยุโรปช่วงคริสต์ศตวรรษที่ ๑๗ - ๑๘ ซึ่งเป็นช่วงการปฏิวัติประชาธิปไตยในประเทศยุโรปตะวันตกโดยเฉพาะประเทศอังกฤษและฝรั่งเศส

นักคิดทางการเมืองในกลุ่มนี้คือ ทอมัส霍อบส์ (Thomas Hobbes) จอห์นล็อก (John Locke) และ ชองชากรูโซ (Jean Jacques Rousseau)

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

กลุ่มนี้มีข้อเสนอความคิดที่สำคัญ คือ **รัฐต้องดำเนินมาจากการความยินยอมพร้อมใจกันของประชาชนเพื่อต้องการที่จะให้ประโยชน์จากการรัฐร่วมกัน**

รัฐมีเป้าหมายเพื่อคุ้มครองรักษาประโยชน์และการสร้างความสุขสมบูรณ์สูงสุดให้แก่ประชาชนทั่วไป

รัฐพึงใช้อำนาจอธิปไตยซึ่งเป็นอำนาจสูงสุดทางการเมืองการปกครองของประชาชนเพื่อการสนับสนุนและรับผิดชอบต่อประโยชน์สุขของประชาชน

ที่มาของแนวโน้มฯพื้นฐานแห่งรัฐ

จากข้อเสนอแนะความคิดทางการเมืองคังกล่าวในบ้างต้น ทั้งในส่วนที่เกี่ยวกับการกำหนดของรัฐ เป้าหมายของรัฐ และการใช้อำนาจของรัฐนั้นได้นำไปสู่ภาระหน้าที่ที่สำคัญของรัฐในหลายประการด้วยกันคือ

- ▶ ๑. ภาระหน้าที่ในการสร้างเครื่องมือทางการปกครอง เช่น การตรากฎหมาย การกำหนดนโยบาย การสร้างองค์กรและมาตรการทางการบริหาร

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

(๒) ภาระหน้าที่ในการสร้างระบบการปักครอง เช่น การจัดระบบโครงสร้าง การแบ่งอำนาจ การตรวจสอบถ่วงดุลอำนาจระหว่างองค์กรที่ทำหน้าที่ตราชฎาภิมุกข์ บังคับใช้กฎหมายและตีความกฎหมาย

(๓) ภาระหน้าที่ในการสร้างกิจกรรมทางการปักครอง เช่น การให้การศึกษาแก่ประชาชน การจัดทำงาน การให้ความสมบูรณ์ทางวัฒนธรรม การจัดสรรที่ดินทำกิน การปักป้องคุ้มครองประชาชน การส่งเสริมคุณธรรม ประชาชน การส่งเสริมการมีส่วนร่วมโดยอิสระของประชาชน และการเคารพอำนาจอธิปไตยของปวงชน

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

(๔) ภาระหน้าที่ในการกำหนดค้นิยมทางการปกครอง เช่น การสร้างความยุติธรรม การสร้างความเสมอภาค การสร้างความมั่นคงปลอดภัย การสร้างความสงบสุขเป็นระบบที่ปรับเปลี่ยนอย่างต่อเนื่อง การสร้างสิทธิเสรีภาพและสวัสดิภาพในชีวิตและทรัพย์สิน การสร้างความเจริญรุ่งเรือง การลดช่องว่างทางฐานะและชนชั้น และการสร้างฐานะอำนาจของรัฐให้มีความมั่นคง

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

๓. แนวความคิดรัฐสหประโยชน์นิยม

เป็นแนวความคิดทางการเมืองที่ผสานระหว่างลัทธิเสรีประชาธิปไตยสังคมนิยมและประโยชน์นิยม ซึ่งเกิดขึ้นในยุโรปตั้งแต่คริสต์ศตวรรษที่ ๑๘ - ๑๙ นักกิตทางการเมืองในกลุ่มนี้คือ เจเรมี เบนทัม (Jeremy Bentham) และจอห์น ออสติน (John Austin) มีข้อเสนอความคิดที่สำคัญคือ

การใช้เครื่องมือทางกฎหมายของรัฐเพื่อสนับสนุนการสร้างประโยชน์สูงสุดให้แก่คนจำนวนมากที่สุด บนพื้นฐานของการพิสิทธิ เหตุผล ความเสมอภาคของประชาชน โดยมุ่งยึดถือ เอกลประโยชน์สูงสุดของคนจำนวนมากที่สุดเป็นที่ตั้ง

ที่มาของแนวโน้มฯพื้นฐานแห่งรัฐ

การเป็นแกนนำของรัฐในการกำหนดภูมาย นโยบายและแผนกลาโงเพื่อนำ
การสร้างประโยชน์ของคนส่วนใหญ่ในสังคมร่วมกัน

การเป็นตัวกลางของรัฐในการป้องกันแก่ไขข้อพิพาทขัดแย้งทางผลประโยชน์
และการสร้างดุลยภาพระหว่างผลประโยชน์ส่วนตัวของประชาชนกับผลประโยชน์
ของส่วนรวมของสังคมเพื่อจารโลกรักษาไว้ซึ่งความมั่นคงเป็นปีกแย่นของรัฐ และ
สวัสดิการของสังคมทั้งหมด

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

จากข้อเสนอแนะความคิดทางการเมืองดังกล่าวในบ้างต้น ทั้งในส่วนที่เกี่ยวกับการใช้เครื่องมือทางกฎหมายของรัฐ

การเป็นแกนนำของรัฐและการเป็นตัวกลางของรัฐ ได้นำไปสู่การกำหนดภาระหน้าที่ของรัฐหลายประการ เช่น

การสร้างดุลยภาพทางเศรษฐกิจ

การสร้างความเป็นอิธรรມในการจัดสรรผลประโยชน์

การจัดทำสวัสดิการและให้การสงเคราะห์ปัจจัยพื้นฐานที่จำเป็นแก่การดำรงชีพ

ที่มาของแนวโน้มการพัฒนาพื้นฐานแห่งรัฐ

การใช้ประโยชน์จากทรัพยากรให้ประหนัดและก่อให้เกิดประโยชน์สูงสุดต่อส่วนรวม

การให้ความคุ้มครองผู้ด้อยโอกาส ผู้พิการ คนชา

การสร้างประสิทธิภาพและประสิทธิผลของกฎหมาย นโยบายการสร้างสันติภาพ และความสงบเรียบร้อยในการจัดระเบียบแบบแผนของรัฐ และสังคม

ที่มาของแนวโน้มฯพื้นฐานแห่งรัฐ

๔. แนวความคิดรัฐประชาติ

เป็นแนวความคิดทางการเมืองเกี่ยวกับรัฐประชาติ (รัฐสมัยใหม่ที่มีราษฎรามาจาก ลัทธิชาตินิยม ประชาชนในรัฐมีความภักดีและผูกพันกับเชื้อชาติ วัฒนธรรม สัญลักษณ์ และรัฐบาลที่ชนในชาติส่วนใหญ่ให้การยอมรับ) และรัฐธรรมมาภิบาล (ระบบการปกครองและการบริหารประเทศของรัฐ ที่เน้นการจัดระเบียบความสัมพันธ์ใหม่ให้มีการเข้มข้นอย่างไร้ช่องว่างภาครัฐ ภาคเอกชน และภาคประชาชน

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

โดยที่ความสัมพันธ์ดังกล่าวตั้งอยู่บนพื้นฐานของหลักการมีส่วนร่วม หลักความยุติธรรม หลักความโปร่งใส หลักการตรวจสอบ หลักความรับผิดชอบและหลักการตอบสนอง

ซึ่งเป็นแนวความคิดที่มีความแพร่หลายในช่วงหลังสังคมโลกครั้งที่ 2 ที่มีรัฐเอกสารรายเกิดขึ้นใหม่จากการปลดแอกตนเองและได้รับการปลดปล่อยจากเจ้าอาณานิคมเดิม ด้วยแรงผลักดันของลัทธิชาตินิยม ผสมกับความพยายามในการเร่งรัดสร้างรัฐและสร้างชาติใหม่ให้มีความเป็นปึกแผ่น มีเอกภาพ และสร้างความภักดีของคนในชาติ ให้รวมศูนย์ความผูกพันสูงสุดอยู่ที่รัฐ หรือสังคมส่วนรวมเหนือกลุ่มฝ่ายใดๆ รวมตลอดทั้งการเร่งรัดพัฒนาประเทศด้านต่างๆ ส่งผลให้รัฐพยายามเข้ามีบทบาทนำในฐานะของผู้พิทักษ์รักษาและคุ้มครองประโยชน์แห่งชาติและของประชาชนเสียเอง

ที่มาของแนวโน้มการพัฒนาแห่งรัฐ

ส่งผลให้รัฐพยายามเข้ามีบทบาทนำในการจัดการบุคคลทักษะรักษาและคุ้มครองประโยชน์แห่งชาติและของประชาชนเสียเองจนทำให้รัฐมีฐานะพิเศษเยี่ยงปิตุรัฐหรือรัฐบิดรที่เคยตัดสินใจและกำหนดตนเองแทนประชาชน ทำหน้าที่ช่วยปกป้องทั้งผลประโยชน์ทั่วไปของรัฐและผลประโยชน์ทั่วไปของประชาชนทั้งภายในและภายนอกรัฐด้วย

ทั้งนี้เพื่อผลต่อเป้าหมายความสำเร็จในการสร้างชาติและการยกฐานะของประเทศไทยให้เป็นที่ยอมรับและได้รับการรับรองฐานะของความเป็นรัฐนานาชาติ หรือ รัฐอิสระในประชาคมการเมืองระหว่างประเทศอีกทางหนึ่งด้วย

ທີ່ມາຂອງແນວໄຍບາຍພື້ນຖານແຫ່ງຮັຈ

ດ້ວຍເຫດຸຜລແລະຄວາມຈຳເປັນດັ່ງກ່າວ ຮັຈູຈີ່ພນວກເອກາກກົງສຳຄັນຢູ່ທີ່ມີ
ຄວາມຈຳເປັນຫລາຍ । ດ້ວຍມາດຳເນີນໃຫ້ມີຄວາມຄຣອບຄລຸມຍ່າງກວ້າງຂວາງແລະ
ທ້ວດຶງ ເພື່ອໃຫ້ຜລປະໂຍບນໍ້ນມີກາຣກະຈາຍຕາກຫອດໄປສູ່ເປົ້າມາສຳຄັນ ທັ້ງຂອງ
ຮັຈູແລະຂອງປະຊາບຍ່າງເສມອກາຄແລະເປັນອຣມເປັນກາຣທ້ວໄປ

ໂດຍໄມ່ເປັນກາຣຈຳກັດເໝາະເຈາະຈົງທີ່ອເປັນກາຣເຂົ້ອປະໂຍບນໍດາມວິທີພລ
ຂອງກລຸ່ມອໍານາຈທີ່ອືກຝ່າຍທາງກາຣເມືອງເພີ່ງ ບາງກລຸ່ມທີ່ອບາງຝ່າຍເທົ່ານັ້ນ

ที่มาของแนวโน้มการพิทักษ์รักษาผลประโยชน์ของรัฐ

เป้าหมายสำคัญของรัฐในการพิทักษ์รักษาผลประโยชน์ของรัฐ จึงมุ่งไปในสิ่งที่เรียกว่าผลประโยชน์แห่งชาติเป็นหลัก มิได้เจาะจงว่าเป็นผลประโยชน์ของกลุ่มอำนาจหรือกลุ่มผลประโยชน์ใด เช่นเดียวกับการพิทักษ์รักษาผลประโยชน์ของประชาชนก็มุ่งไปที่ผลประโยชน์ทั่วไปของพลเมืองซึ่งเป็นราชภูมิของรัฐเป็นหลักไม่ว่าราชภูมนั้นจะมีฐานะทางชนชั้นใดหรือมีบทบาทในสังคมอย่างไร

หากแต่ความสำคัญนั้นอยู่ที่ความเท่าเทียมกันในฐานะเดียวคือความเป็นพลเมืองของรัฐ

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

ภาระหน้าที่ที่สำคัญของรัฐดังกล่าวคือ

การสร้างความยุติธรรมในสังคม เพื่อคุ้มครองสิทธิเสรีภาพ ความเสมอภาคของประชาชนให้สามารถข้ามส่วนร่วมทางการเมืองและสร้างโอกาสที่เท่าเทียมกันของคนทั่วไปอย่างเสมอเมือน

การสร้างความมั่นคงของรัฐเพื่อเป็นรากฐานในการสร้างสันติภาพความสงบเรียบร้อยของสังคม

การสร้างความเจริญรุ่งเรืองของสังคมเพื่อความอยู่ดีกินดีของประชาชน

ที่มาของแนวนโยบายพื้นฐานแห่งรัฐ

การสร้างงานสร้างรายได้ สร้างบริการพื้นฐานเพื่อการดำเนินชีพและ
การประกอบอาชีพ

การพัฒนาทรัพยากรมนุษย์ เพื่อยกระดับมาตรฐานคุณภาพชีวิตของ
ประชาชน รวมตลอดทั้งการสร้างปัจจัยแวดล้อมทางการเมืองและกฎหมาย
ให้เอื้อต่อผลประโยชน์ร่วมทั้งที่เป็นผลประโยชน์รัฐ และผลประโยชน์
ประชาชนซึ่งถือว่าเป็นผลประโยชน์สาธารณะที่ทุกฝ่ายพึงได้รับร่วมกันทั้งใน
ปัจจุบันและอนาคต

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

Ira Sharkansky Thomas R. Dye

Ira Sharkansky (1970 : 1) กล่าวว่า “นโยบาย
สาธารณะเป็นกิจกรรมที่กระทำโดย รัฐบาล ซึ่งครอบคลุม
กิจกรรมทั้งหมดของรัฐบาล ทั้งการบริการสาธารณะ การกำหนด
กฎ ข้อบังคับ การเฉลี่มฉลองหรือจัดพิธีกรรมที่เป็นสัญลักษณ์
ของประเทศ”

Thomas R. Dye (1984 : 1) กล่าวว่า นโยบายสาธารณะ คือ^๑
“สิ่งที่รัฐบาลตัดสินใจเลือก ที่จะกระทำหรือไม่กระทำ”

คำนิยามของ Dye สามารถแยกได้เป็น 2 ส่วน ซึ่งทำให้เห็นได้ว่า ในบางครั้งสิ่งที่รัฐบาล ตัดสินใจที่จะไม่กระทำนั้นมิใช่เป็นสิ่งที่รัฐบาลละเลย หากแต่เป็นสิ่งที่รัฐบาลได้ทำการวิเคราะห์ และพิจารณาแล้วว่าการไม่กระทำอาจส่งผลดีแก่ส่วนรวมมากกว่าที่จะตัดสินใจกระทำ ซึ่งทั้ง 2 ส่วนนี้ย่อมมีความสำคัญเช่นเดียวกัน

องค์ประกอบนโยบายสาธารณะ” มีดังต่อไปนี้

1. เป็นกิจกรรมที่กระทำโดยรัฐบาล ทั้งที่เป็นสิ่งที่รัฐบาลเลือกที่จะกระทำและไม่กระทำ
2. ต้องประกอบไปด้วยชุดของการตัดสินใจที่เป็นระบบ มิใช่เป็นการตัดสินใจที่เป็นเอกเทศ
3. มีผู้เกี่ยวข้องมากมายทั้งผู้กำหนดนโยบาย (รัฐบาล) ผู้นำไปปฏิบัติ (หน่วยงานที่เกี่ยวข้อง) และผู้ได้รับผลกระทบจากนโยบาย (ประชาชน)
4. ผลที่ได้รับจากนโยบาย อาจเป็นได้ทั้งด้านบวกและด้านลบ

องค์ประกอบนโยบายสาธารณะ” มีดังต่อไปนี้

5. สิ่งที่รัฐบาลเลือกที่จะกระทำต้องมีเป้าหมาย (Goals) มีแผนกลยุทธ์ (Strategies) และ ต้องมีกิจกรรม (Actions)
6. เป็นกิจกรรมที่ต้องกระทำให้ปรากฏเป็นจริง มิใช่เป็นเพียงการแสดงความตั้งใจที่จะกระทำเท่านั้น
7. ควรเป็นการตัดสินใจ โดยยึดผลประโยชน์ของคนส่วนใหญ่ของสังคมมากกว่าการตัดสินใจเพื่อประโยชน์เฉพาะบุคคล
8. มีความเกี่ยวข้องทั้งกิจกรรมภายในประเทศและระหว่างประเทศ

องค์ประกอบนโยบายสาธารณะ” มีดังต่อไปนี้

9. เป็นการตัดสินใจและการกระทำที่ขอบด้วยกฎหมายเนื่องจากมีอำนาจที่ชอบธรรมรองรับการกระทำนั้น
10. เป็นบทบาทหน้าที่การบริหารพัฒนาและแก้ปัญหาของประเทศ

องค์ประกอบนโยบายสาธารณะ” มีดังต่อไปนี้

เมื่อพิจารณาถึงองค์ประกอบของนโยบายสาธารณะข้างต้น
มักจะพบตัวแสดงหลักอยู่ อย่างน้อย 3 กลุ่ม ได้แก่

ผู้กำหนดนโยบาย

ผู้นำนโยบายสาธารณะที่ได้กำหนดขึ้นไปปฏิบัติ และ

ผู้ที่ได้รับผลกระทบโดยบาก

ในทัศนะของ Stella Z. Theodoulou (1995 : 3-7) เห็นว่า การศึกษานโยบายสาธารณะจะมีแนวทางการศึกษาได้ 3 แนวทาง ดังนี้

1. การศึกษาตามกรอบกระบวนการและวงจรนโยบาย โดยเป็นการศึกษาระบวนการ และวงจรนโยบายสาธารณะที่ประกอบด้วย System Theory, Structural Functionalism และ The Policy Cycle
2. การศึกษาถึงผู้กำหนดนโยบายสาธารณะ ที่เชื่อว่าสามารถอธิบายได้ด้วยทฤษฎีต่างๆ ดังนี้ Group Theory, Elite Theory, Corporatism และ Subgovernment
3. การศึกษาตามประเภทของนโยบายสาธารณะ โดยมีการนำเสนอแนวคิดของนัก ทฤษฎีที่น่าสนใจ หลายคน คือ Theodore Lowi, Murray Edeman, James Anderson, Michael O'Hare

การก่อตัวนโยบาย (Policy Formation)

การก่อตัวนโยบาย (Policy Formation) เป็นขั้นตอนแรกของกระบวนการนโยบาย เริ่มต้นด้วยการวิเคราะห์ลักษณะสภาพของปัญหา สาหรับและว่าปัญหาที่เกิดขึ้นเป็นปัญหาอะไร เกิดขึ้นกับคนกลุ่มใด มีผลกระทบต่อสังคมอย่างไร จนเกิดเป็น Public Issue/Public Problem

- ▶ Public Issue หมายถึง สิ่งที่เป็นประเด็นถกเถียงกันของสังคม แต่ยังไม่เป็นประเด็นปัญหา
- ▶ Public Problem หมายถึง สิ่งที่เป็นปัญหาของสังคม

การก่อตัวนโยบาย (Policy Formation)

การระบุปัญหาที่ชัดเจน เป็นพื้นฐานในการกำหนดวัตถุประสงค์ เพื่อแก้ปัญหาให้สอดคล้องกับสภาพปัญหา

การก่อตัวนโยบายสาธารณะ จึงเริ่มต้นสถานการณ์ที่เกิดนโยบาย (Public Issue/Public Problem) ตระหนักและระบุปัญหา กลั่นกรองปัญหา จัดระเบียบวาระนโยบาย กำหนดวัตถุประสงค์

โดยปัญหาสาธารณะจะถูกนำเสนอเป็นประเด็นเชิงนโยบายหรือเข้าสู่วาระและได้รับความสนใจจากผู้กำหนดนโยบายสาธารณะ ต้องมีคุณลักษณะ ดังนี้

การก่อตัวนโยบาย (Policy Formation)

- (1) เกิดขึ้นตามธรรมชาติ หรือ ความรุนแรงทางการเมือง เช่น ปัญหาน้ำท่วม ภัยแล้ง เป็นต้น
- (2) มีการแตกด้วยและขยายวงกว้างออกไป เช่น ปัญหาความเป็นเมือง เป็นต้น
- (3) มีความกระเทือนต่อความรู้สึกและเป็นที่สนใจของสื่อมวลชนทั่วไป เช่น ปัญหาอาชญากรรม แรงงานเด็ก เป็นต้น
- (4) มีผลกระทบต่อสภาพแวดล้อม เช่น ปัญหามลภาวะเป็นพิษ เป็นต้น

การก่อตัวนโยบาย (Policy Formation)

- (5) มีลักษณะท้าทายต่ออำนาจและความชอบธรรมของรัฐ เช่น ปัญหาการแบ่งแยกดินแดน เป็นต้น
- (6) เป็นเรื่องร่วมสมัย เช่น ปัญหาการจราจร ปัญหาโรคเอดส์ เป็นต้น
- เมื่อทราบลักษณะปัญหานโยบายที่ชัดเจนแล้ว จะต้องกำหนดวัตถุประสงค์ในการแก้ไขปัญหาให้ชัดเจน โดยการกำหนดวัตถุประสงค์ของนโยบาย สามารถทำให้ทราบถึงลำดับความสำคัญของนโยบายที่จะต้องทำ และการเลือกใช้นโยบายให้สอดคล้องกับวัตถุประสงค์ที่ต้องการ
- นอกจากนี้วัตถุประสงค์ยังเป็นปัจจัยกำหนดทิศทางของทางเลือกนโยบายที่จะนำไปปฏิบัติให้ประสบความสำเร็จ และเป็นเกณฑ์ในการประเมินผลสำเร็จของนโยบายว่าเป็นไปตามวัตถุประสงค์ที่ได้กำหนดไว้มากน้อยเพียงใด

นอกจากนี้แล้วยังมีการแบ่งว่า นโยบายต่างๆ เป็น
นโยบายที่จัดหาสินค้าสาธารณะหรือ สินค้าเอกชน และ
แบ่งตามแนวเสรีนิยมหรืออนุรักษ์นิยม เป็นต้น

แต่แนวทางการศึกษาที่มีผู้นิยม คือ การศึกษาถึง กระบวนการนโยบายสาธารณะ (Policy Process) ในบางครั้งมีการเรียกกันว่า วงจรนโยบายสาธารณะ (Public Policy Cycle) ซึ่งถือเป็นการศึกษาเพื่อทำความเข้าใจนโยบาย (Analysis of Policy) ตามความเห็นของ Hill ซึ่ง Charles O. Jones (อ้างใน สุรัส�ธีชิรขจร, 2549 : 20) ถือเป็น ทางเลือกใหม่ นอกเหนือจากการศึกษาเชิงสถาบัน (Institutional Approach) ที่เน้นเฉพาะการตัดสินใจของสถาบันหลักของรัฐ อันได้แก่ สถาบันนิติบัญญัติ บริหาร และตุลาการ

โดยการศึกษา กระบวนการนโยบายนี้ จะขยายขอบข่ายการศึกษาในลักษณะของความสัมพันธ์ระหว่างสถาบัน และผู้มีบทบาทในการกำหนดนโยบายระดับต่างๆ โดยมุ่งไปที่ประเด็นคำามเกี่ยวกับขั้นตอนการดำเนินงานของรัฐตั้งแต่เริ่มต้นของการเกิดขึ้นของปัญหา

กระบวนการนโยบายสาธารณะ(Policy Process)

สำหรับการศึกษาถึงกระบวนการนโยบายสาธารณะนี้ อาจกล่าวได้ว่า Harold Lasswell ถือเป็นหนึ่งในบุคคลที่ได้ทำการศึกษาถึงกระบวนการนโยบายสาธารณะในยุคแรกๆ (Peter L. Hupe and Michael J.Hill, (Guy B. Peters and Jon Pierre) 2006 : 16) และยังเป็นบุคคลที่มีการศึกษาครอบคลุมถึงกระบวนการทางนวนโยบายสาธารณะอย่างชัดเจน

โดยในปี 1956 การศึกษาของ Lasswell จะกล่าวถึง ขั้นตอน (Stages) ซึ่งหมายถึง ชุดของขั้นตอนการแบ่งแยกและจัดลำดับ (A Set of Separate and Successive Steps) จากจุดเริ่มต้นของการก่อตัวและการตัดสินใจนโยบาย ไปถึง การประเมินผลและบทสรุปของนโยบาย

กระบวนการนโยบายสาธารณะ(Policy Process)

จุดสำคัญคือ Lasswell ได้แยกแยะสิ่งที่เขาเรียกว่า 7 ขั้นตอน (7 Stages) ของกระบวนการตัดสินใจ (The Decision Process) ไว้อย่างชัดเจน โดย ประกอบด้วย การเก็บรวบรวมข้อมูล (Intelligence) การเสนอแนะนโยบาย (Recommendation) การอนุมัตินโยบาย (Prescription) การกำหนดตัวบุคคลผู้รับผิดชอบนโยบาย (Invocation) การนำนโยบายไปปฏิบัติ (Application) การประเมินคุณค่าของนโยบาย (Appraisal) การสิ้นสุดนโยบาย (Termination)

กระบวนการนโยบายสาธารณะ(Policy Process)

หลังจากนั้น นักวิชาการหลายคน ก็ได้มุ่งความสนใจไปยังกระบวนการนโยบายมากขึ้น แม้ว่า หล่ายคนจะยอมรับถึงจุดเด่นที่เกิดขึ้นจาก Lasswell แต่ความพยายามในการอธิบาย การศึกษาถึงกระบวนการนโยบายนั้น ก็ยังมีการจำแนกขั้นตอนที่แตกต่างกัน เช่น

Theodoulou (1995 : 87)แบ่งขั้นตอนของนโยบายเป็น 6 ขั้นตอน คือ การรับรู้ถึงประเด็นปัญหา (Problem Recognition and Issue Identification) การกำหนดเป็นวาระนโยบาย (Agenda Setting) การกำหนดเป็นนโยบาย (Policy Formulation) การพัฒนานโยบาย (Policy Adoption) การนำนโยบายไปปฏิบัติ (Policy Implementation) และ การวิเคราะห์และประเมินผลนโยบาย (Policy Analysis and Evaluation)

กระบวนการนโยบายสาธารณะ(Policy Process)

Bullock, Anderson และ Brady (1983 : 4-9) กำหนดขั้นตอนของกระบวนการนโยบายไว้เป็น 5 ขั้นตอน กล่าวคือ การก่อตัวของปัญหา (Problem Formulation) วาระนโยบาย (Policy Agenda) การกำหนดนโยบาย (Policy Formulation and Adoption) การนำนโยบายไปปฏิบัติ (Policy Implementation) และ การประเมินผลนโยบาย (Policy Evaluation)

ขั้นตอนนโยบายสาธารณะ

ขั้นที่หนึ่ง การก่อรูปนโยบาย(Policy Formation)

ในสังคม ย่อมต้องมีปฏิสัมพันธ์ระหว่างส่วนต่างๆ ของระบบ ทั้งด้านบวกและด้านลบ สิ่งเหล่านี้เป็นปัจจัยสำคัญที่ก่อให้เกิดปัญหา แต่การที่จะกำหนดว่าปัญหาใดเป็นปัญหาสาธารณะ ที่ควรจะได้รับการแก้ไข จำเป็นต้องมีกระบวนการคัดกรองปัญหาที่หลากหลายในระบบ เสียก่อน เพราะทุกประเด็นปัญหาที่ได้ก่อตัวขึ้น มิใช่ว่าทุกปัญหาจะได้เข้าสู่กระบวนการคัดเลือก ออกมาเป็นวาระนโยบาย (Policy Agenda)

ขั้นตอนนโยบายสาธารณะ

ดังที่ Theodoulou (1995 : 88) กล่าวไว้ว่า โอกาสที่ ประเด็นปัญหาจะกลายมาเป็น ภาระนโยบาย ได้นั้น ขึ้นอยู่กับการรับรู้และเข้าใจภายในระบบการเมือง นั่นหมายถึง ปัญหา ดังกล่าวจะเป็นปัญหาสาธารณะจนสามารถเข้าไปสู่กระบวนการจัดระเบียบภาระนโยบายได้ ต้องขึ้นอยู่กับการรับรู้และการเข้าใจของผู้ที่มีอำนาจหน้าที่ ทั้งในระดับปัจเจกบุคคล (Individual Recognition) และระดับสถาบัน (Institution Recognition) และต้องมี เงื่อนไข ของปัญหางานประจำ เช่น เป็นประเด็นที่เป็นความขัดแย้งหรืออวิภูต เป็นประเด็นที่ได้รับ การสนับสนุนจาก **กลุ่มผลประโยชน์** ที่มองเห็นได้ หรือได้รับการสนับสนุนจากรัฐบาล

บันตอนนโยบายสาธารณะ

ในบันตอนของการก่อรูปนโยบายนี้ ถือเป็นบันตอนแรกของกระบวนการนโยบายสาธารณะ โดยจะประกอบด้วยการวิเคราะห์ลักษณะและสภาพของปัญหาสาธารณะให้มีความชัดเจนในมิติต่างๆ เช่น ปัญหาดังกล่าวคือปัญหาอะไร เกี่ยวข้องกับใคร เกิดผลอย่างไร บ้าง และ หากจะมีการแก้ไข จะต้องใช้ทรัพยากระยะใดบ้าง น่าจะเกิดผลอย่างไร ใครเป็นคนได้ประโยชน์นี้ ใครเป็นคนเสียประโยชน์นี้ และจะส่งผลกระทบอย่างไร กับใครบ้าง เป็นไปตามเป้าหมายแรกเริ่ม หรือไม่

บันตอนนโยบายสาธารณะ

บันทึกสอน การกำหนดนโยบาย (Policy Formulation)

การกำหนดนโยบาย เป็นบันตอนที่สำคัญ ที่ส่งผลต่อการนำนโยบายไปปฏิบัติเป็นอย่างมาก ดังที่ Soren C. Winter กล่าวใน Hand Book of Public Policy (2006 : 155) ว่า ชุดของ ปัจจัยที่ส่งผลต่อผลของการนำไปปฏิบัติอันแรก คือ การกำหนดนโยบายและการออกแบบนโยบาย Bardach (1980) ทิ้กถ่วงว่า ความขัดแย้งในกระบวนการกำหนดนโยบาย มีผลต่อเนื่องถึงการนำนโยบายไปปฏิบัติในภายหลัง และไม่เฉพาะความขัดแย้งเท่านั้น แต่การขาดความสนใจของผู้มีส่วนร่วมในการออกแบบนโยบายก็จะนำไปสู่ความล้มเหลว และ Winter (2006) ทิ้กถ่วงว่า รากรฐานของ ปัจจัยการนำนโยบายไปปฏิบัติมักจะพบรูปในช่วงแรกของการกำหนดนโยบาย ซึ่งทำให้เกิด ความคลุมเครือในเป้าหมาย

ขั้นตอนนโยบายสาธารณะ

ในขั้นตอนนี้ นักวิเคราะห์ที่เป็นผู้นำเสนอทางเลือกนโยบายต่อผู้ตัดสินใจนโยบายต้องทำการวิเคราะห์ทางเลือกนโยบายต่างๆ ที่มี โดยต้องสำรวจหาทางเลือกที่เหมาะสม และต้อง ตระหนักว่า การกำหนดทางเลือกนโยบายจะต้องสอดคล้องกับเป้าประสงค์ของผู้ตัดสินใจนโยบาย ว่าสิ่งที่ผู้ตัดสินใจนโยบายต้องการจะกระทำให้สำเร็จนั้น **คืออะไร** และต้องจำแนกให้เห็นความ เหมาะสมของทางเลือกนโยบายอย่างชัดเจนและครบถ้วนด้าน เพราะการกำหนดนโยบายเป็นงานที่มี ความซับซ้อนและเกี่ยวข้องกับปัจจัยสิ่งแวดล้อม จำนวนมาก

ขั้นตอนนโยบายสาธารณะ

หลังจากการแสวงหาทางเลือกนโยบาย จะเกิดกระบวนการกลั่นกรองทางเลือกนโยบาย เพื่อให้เหลือเฉพาะทางเลือกที่มีความเป็นไปได้ในทางปฏิบัติ หมายรวมกับทรัพยากรที่ จำเป็นต้องใช้ มีความสอดคล้องกับค่าณิยมของสังคม และก่อให้เกิดประโยชน์ต่อผู้เกี่ยวข้อง สอดคล้องกับเป้าหมายที่กำหนดไว้ และสมรรถนะของทางเลือกนโยบายในการตอบสนองความ ต้องการของประชาชน ต้องมีความยึดหยุ่น กับสถานการณ์ที่มีการเปลี่ยนแปลง และมีความปลอดภัย

ขั้นตอนนโยบายสาธารณะ

จากการตัดสินใจใช้ทางเลือกดังกล่าว โดยกระบวนการกลั่นกรองทางเลือกนโยบายนี้ เป็น กระบวนการที่จะต้องการทำซ้ำ เพื่อให้มั่นใจว่าทางเลือกนโยบายที่จะเลือกมี คุณสมบัติตรงตาม ความต้องการมากที่สุด ซึ่งนั่นก็คือการประเมินผลทางเลือกนโยบาย นั่นเอง ซึ่งจะทำให้ นักวิเคราะห์ได้ข้อมูลที่ชัดเจนว่า ทางเลือกที่พิจารณาอยู่นั้น ดีกว่าหรือ ด้อยกว่าทางเลือกนโยบายอื่น อย่างไร เพื่อนักวิเคราะห์นโยบายจะได้มีโอกาสในการ ดัดแปลงทางเลือกที่มีอยู่ให้มีความเหมาะสม

บันตอนนโยบายสาธารณะ

ต่อมาเป็นการตัดสินใจนโยบาย (Policy Decision – Making) การให้ความเห็นชอบ จะกระทำได้จาก 2 ส่วนได้แก่

Primary Policy Maker คือ ฝ่ายสถาปัตย์ที่นิติบัญญัติ โดยนโยบายที่ออกมาจะอยู่ในรูปของการประกาศใช้เป็นกฎหมาย ทั้งนี้อาจจะกระทำได้โดยฝ่ายบริหารในรูปของมติ คณะกรรมการ

บันตอนนโยบายสาธารณะ

Secondary / Supportive Policy Maker คือ ฝ่ายบ้ำราชการ ซึ่งโดยปกติ บ้ำราชการจะ ทำหน้าที่นำนโยบายหรือกฎหมายที่ออกโดยฝ่ายนิติบัญญัติหรือฝ่ายบริหาร ดังกล่าวไปปฏิบัติ แต่ เนื่องจากบ้ำราชการมักจะเป็นผู้ที่มีประสบการณ์ในการทำงานมากกว่าฝ่ายการเมือง ดังนั้นฝ่าย การเมืองจึงมักจะขอความเห็นหรือข้อปรึกษาจากฝ่ายบ้ำราชการในการกำหนดนโยบาย จึงถือได้ว่า ฝ่ายบ้ำราชการเป็นผู้กำหนดนโยบายในทางอ้อมได้เช่นกัน นอกจากนี้ในบันตอนของการนำ นโยบายจากฝ่ายการเมืองไปปฏิบัติ นั้น มีรายละเอียดบางประการที่อยู่นอกเหนือจากข้อกำหนดใน นโยบาย เป็นเหตุให้ บ้ำราชการผู้ปฏิบัติต้องตัดสินใจนโยบายนั้นเอง

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

ในการณีเดียวกัน หาก **ขั้นตอนการกำหนดนโยบาย** นี้อยู่ในบริบทของการบริหารงานท้องถิ่น การกำหนดนโยบายก็จะต้องกระทำโดย **ฝ่ายนิติบัญญัติ** ขององค์กรปกครองส่วนท้องถิ่น และ **ฝ่ายข้าราชการ** ของท้องถิ่น เช่นกัน ในการพิจารณาตัดสินใจเลือกนโยบายบางนโยบายอาจถูก **ปฏิเสธ**(Reject) บางนโยบายอาจได้รับความเห็นชอบ (Adopt) หรือบางนโยบายอาจถูกดัดแปลงแก้ไข(Modify) โดยความเป็นจริงแล้วกระบวนการตัดสินใจนโยบายเป็นเพียงรูปแบบของความเป็นทางการ (Formal) ในการพิจารณาทางเลือกนโยบายเท่านั้น

ขั้นตอนนโยบายสาธารณะ

ขั้นที่สาม การนำนโยบายไปปฏิบัติ (Policy Implementation)

การนำนโยบายสาธารณะไปปฏิบัติ (Policy Implementation) ได้รับความสนใจอย่างมาก เมื่อ พศวารษ 1970 ส่วนหนึ่งเป็นผลมาจากการหนังสือชื่อ “Implementation” ของ Pressman และ Wildavsky ในปี 1973

สาเหตุของความสนใจถึงการนำนโยบายสาธารณะไปปฏิบัติมาจากการล้มเหลวที่ Dunsire (1978 อ้างในเรื่องวิทย์ เกษธสุวรรณ, 2551 : 1) เรียกว่า “พยายามแต่ไม่สำเร็จ” หรือ “ช่องว่างของการนำนโยบายไปปฏิบัติ” (Implementation Gap) ซึ่งเกิดขึ้นใน 2 ลักษณะคือ “การไม่เกิดการนำนโยบายไปปฏิบัติ” (Non-Implementation) และ “การไม่ประสบความสำเร็จในการนำนโยบายไปปฏิบัติ” (Unsuccessful Implementation) (เรื่องวิทย์ เกษธสุวรรณ, 2551 : 8)

จากความพยายามหาสาเหตุของความล้มเหลวของนโยบายสาธารณะ ทำให้
นักวิชาการได้ตระหนักถึง The Missing Link ที่เป็นตัวกลางระหว่าง การกำหนด
นโยบาย และการประเมินผลนโยบายที่เป็นส่วนทำให้กระบวนการนโยบายดำเนินไป
อย่างสมบูรณ์ครบวงจรไม่หยุดชะงัก

นักวิชาการทางด้านนโยบายสาธารณะ จึงเห็นร่วมกันเห็นถึงความสำคัญของ
Implementation เพราะแม้ว่าจะมี**นโยบายที่ดี** และผ่านกระบวนการขั้นตอนมาอย่าง
ถูกต้อง แต่หาก**ไม่สามารถนำมาปฏิบัติได้** นโยบายนั้นก็คงไม่มีประโยชน์

Pressman and Wildavsky (1973) นิยามความหมายของการนำนโยบายไปปฏิบัติเป็น 2 แนวทาง คือ

1. การนำนโยบายไปปฏิบัติ หมายถึง ปฏิสัมพันธ์ระหว่างการกำหนดเป้าหมายและการกระทำเพื่อให้บรรลุเป้าหมายนั้น
2. การนำนโยบายไปปฏิบัติ เป็นเรื่องที่เกี่ยวกับความสามารถที่จะผลักดันให้กลไกที่เกี่ยวข้องสัมพันธ์กัน สามารถดำเนินไปสู่ผลลัพธ์ที่พึงประสงค์

นอกจากนี้ทั้งสองยังเห็นว่า ขอบป้ายของการศึกษาการนำนโยบายไปปฏิบัติ มีสาระครอบคลุมไปถึงพัฒนาระบบและการปฏิบัติปฎิสัมพันธ์ของบุคคล กลุ่มบุคคล สมรรถนะและความร่วมมือของหน่วยงานภาครัฐและเอกชน สภาพแวดล้อมทางเศรษฐกิจ สังคม และการเมือง ความแตกต่างในสภาพแวดล้อมของแต่ละพื้นที่ ท้องถิ่น รวมตลอดถึงปัจจัยอื่น ๆ ที่อาจส่งผลกระทบต่อความสำเร็จของเป้าหมายที่กำหนดไว้เป็นนโยบาย

เช่นเดียวกับที่ Randall Ripley and Grace Franklin (1984) ชี้ให้เห็นว่า การนำนโยบายไปสู่การปฏิบัติเป็นเรื่องที่มีความซับซ้อนมากแก่การ เข้าใจ เพราะมีผู้เกี่ยวข้องที่สำคัญมาก many ซึ่งผู้เกี่ยวข้องนั้นมี**วัตถุประสงค์**หรือ**เป้าหมาย**ต่อ**นโยบาย**ที่หลากหลายและแตกต่างกัน มีการขยายตัวของรัฐบาลและโครงการต่างๆ ตลอดเวลา มีหน่วยงานเข้ามาเกี่ยวข้องรับผิดชอบมากมาย ทำให้ต้องมีความสัมพันธ์ระหว่างหน่วยงาน จึงไม่มีนโยบายใดที่สามารถดำเนินการได้โดยมีผู้รับผิดชอบเพียงผู้เดียว และมักต้องแข่งขันกับปัจจัยภายนอกที่อยู่เหนือการควบคุม เช่น การเปลี่ยนแปลงทาง**การเมือง**ที่รวดเร็วและฉับพลัน ความผันผวนทางเศรษฐกิจทั้งภายในและภายนอก ความก้าวหน้าทางเทคโนโลยี ความไม่แน่นอนของธรรมชาติ เป็นต้น

ในประเด็นดังกล่าว Bardach (1980 : 38-58) ได้ชี้ให้เห็นว่า การนำนโยบายไปปฏิบัติมีความเกี่ยวข้องกับองค์การที่หลากหลาย เช่น หน่วยงานของรัฐบาลกลาง เจ้าหน้าที่ส่วนภูมิภาค องค์กรปกครองส่วนท้องถิ่น และกลุ่มผู้รับบริการ นอกจากนี้ ยังอาจมีกลุ่มผลประโยชน์ มูลนิธิอาสาสมัคร ภาคเอกชนและรัฐวิสาหกิจ เข้ามาเกี่ยวข้องด้วย ทำให้การศึกษาถึงการนำนโยบายไปปฏิบัติมีความซับซ้อน โดยการศึกษาสามารถแบ่งการศึกษาเกี่ยวกับผู้ที่เกี่ยวข้องเป็น 3 กลุ่มคือ กลุ่มส่วนกลาง (The Center) กลุ่มรอบนอก (The Periphery) และ กลุ่มเป้าหมาย (Target Groups) หรือ ผู้มีส่วนได้-เสียจากนโยบาย (Stakeholder)

ความสำคัญของนโยบายสาธารณะและการนำไปปฏิบัติ

นโยบายสาธารณะเป็นเรื่อง ที่ส่งผลกระทบต่อ **วิถีชีวิต** ความเป็นอยู่ของประชาชนทั้งในแง่บวกและในแง่ลบ ดังนั้นนโยบายสาธารณะจึงมีความสำคัญต่อชีวิตของประชาชน และต่อความเป็นไปของประเทศไทยอย่างกว้างขวาง ดังนั้นจึง อาจสรุป ความสำคัญของนโยบายสาธารณะและการนำนโยบายไปปฏิบัติไว้ เพื่อให้เห็นถึงความจำเป็นที่ต้องมีการศึกษาเรื่องนี้ กล่าวคือ

1. ความสำคัญที่มีต่อรัฐบาลหรือผู้กำหนดนโยบาย

โดยทั่วไป การปกคล้องในระบบของชาติไทย รัฐบาลที่มาจากการเลือกตั้ง มีอำนาจ หน้าที่อันชอบธรรมที่จะกำหนด และตัดสินใจเลือกที่จะนำนโยบายที่เป็น **แนวนโยบายของพรรค** ที่ได้ให้ไว้กับประชาชนก่อนการเลือกตั้ง มากำหนดเป็นนโยบายสาธารณะเพื่อใช้ในการบริหารประเทศ เพื่อตอบสนองความต้องการ ค่านิยม ทัศนคติ และแก้ปัญหาต่าง ๆ ให้กับ ประชาชน ซึ่งสมควรที่จะมีวัตถุประสงค์อันจะส่งผลให้ประชาชนโดยส่วนใหญ่มีวิถีชีวิตที่ดีขึ้น

นโยบายสาธารณะที่รัฐบาลเลือกที่จะกระทำและได้ประกาศใช้เพื่อนำไปปฏิบัติให้เกิดผลเป็นรูปธรรมนั้น หากสามารถแก้ไขปัญหาต่าง ๆ ให้กับประชาชนได้ และตรงกับความต้องการของประชาชนในจำนวนมาก และส่งผลให้ชีวิตความเป็นอยู่ของประชาชนดีขึ้น นโยบายสาธารณะนี้ก็จะได้รับความนิยมชมชอบจากประชาชนจำนวนมากที่ได้รับผลประโยชน์ เมื่อนโยบายสาธารณะนี้ได้รับความชื่นชอบจากประชาชนแล้ว ก็ย่อมส่งผลให้ประชาชนเหล่านี้นั้นชื่นชม และพร้อมจะสนับสนุนรัฐบาลตามไปด้วย

ดังนั้นหากรัฐบาล สามารถกำหนดนโยบายสาธารณะได้ตรงกับความต้องการของประชาชนมาก ก็ยอมที่จะได้รับเสียงสนับสนุนจากประชาชนมาก เช่นกัน ส่งผลให้รัฐบาลสามารถที่จะบริหารประเทศได้อย่างมีประสิทธิภาพและมีประสิทธิผล และอาจจะส่งผลให้การบริหารประเทศของรัฐบาลมีความมั่นคงได้ รวมทั้งมีโอกาสการได้รับเลือกให้เข้ามาทำหน้าที่เป็นฝ่ายบริหาร อีกรอบหนึ่งในอนาคตก็เป็นได้

2. ความสำคัญต่อประชาชน

เนื่องด้วยระบบการเมืองกับประชาชนมีความสัมพันธ์กันอย่างมากที่จะแยกออกจากกันได้โดยนโยบายสาธารณะเป็นผลผลิตจากการทางการเมือง เพื่อตอบสนองความต้องการของประชาชน ดังนั้นประชาชน ในฐานะของเจ้าของอำนาจอธิปไตย จึงสามารถที่จะแสดงออกซึ่งความต้องการของตนส่งไปยังรัฐบาลได้โดยผ่านช่องทางต่าง ๆ ไม่ว่าจะเป็นตัวแทนของพรรคการเมือง ตัวแทนสมาชิกสภาผู้แทนราษฎร ตัวแทนของหน่วยงานรัฐ อันได้แก่ กำนัน ผู้ใหญ่บ้าน หรือแม้แต่ผู้นำชุมชน ผู้นำห้องถิ่น

เมื่อรัฐบาลได้ทราบถึงความต้องการ จะมีการดำเนินการทางการเมืองจนสามารถกำหนดนโยบายสาธารณะ เพื่อตอบสนองต่อข้อเรียกร้องของประชาชน และเมื่อนโยบายสาธารณะนั้นได้ถูกนำไปปฏิบัติและดำเนินการตามเป้าประสงค์ของประชาชนจนประชาชนเกิดความพึงพอใจ ก็จะส่งผลที่ดีต่อ **คุณภาพชีวิตของประชาชน** ตามมา ดังนั้น **นโยบายสาธารณะที่ดี** จะต้อง สอดคล้องกับ **ค่านิยม** และ **ความต้องการ**ของประชาชนเป็นหลัก และควรมี **เป้าหมาย**เพื่อให้ ประชาชนอยู่อย่างมีความสุข มีคุณภาพชีวิตที่ดีอย่างเสมอภาค ในทางตรงกันข้าม หากนโยบายสาธารณะนั้นไม่ได้ก็จะส่งผลให้ประชาชนได้รับ **ความเดือดร้อน** ยากจน ด้อยการศึกษา และมี **คุณภาพชีวิตที่ไม่ดี** ได้เช่นกัน

3. ความสำคัญในฐานะเป็นเครื่องมือเพื่อการบริหารและพัฒนาประเทศ

รัฐบาลสามารถใช้นโยบายสาธารณะเป็นเครื่องมือที่สำคัญในงานด้านต่างๆ ได้แก่

3.1 การใช้เป็นเครื่องมือสำคัญต่อการกำหนดทิศทางการพัฒนาประเทศ ทั้งทางด้าน

เศรษฐกิจ สังคม และการเมือง ด้านเศรษฐกิจ อาทิ รัฐบาลจะมุ่งเน้นให้ประเทศยังคงเป็นประเทศเกษตรกรรม หรือเปลี่ยนเป็นประเทศอุตสาหกรรม และ หากเป็นเช่นนั้น จะมุ่งเป็นอุตสาหกรรมประเภทใดเป็นหลัก จะเน้นการผลิต หรือจะเน้นด้านเทคโนโลยี

ในด้านสังคม อาทิ ประเทศเราจะเป็นประเทศปิดหรือประเทศเปิด ชีวิตความเป็นอยู่ของประชาชนจะเป็นอย่างไร แนวทางการศึกษาของคนในชาติจะพัฒนาไปในทิศทางใด มุ่งเน้นให้เป็นผลผลิตที่สนับสนุนต่องานภาครัฐ หรือ ภาคเอกชน หรือจะเป็นผลผลิตที่สามารถแบ่งบันในระดับนานาชาติได

ในด้านการเมือง อาทิ นโยบายใดที่จะพัฒนาการเลือกตั้งให้บริสุทธิ์ยุติธรรมได้มากยิ่งขึ้น ลดการซื้อเสียงขายสิทธิ์ลง และ เพิ่มความไว้เนื้อเชื่อใจต่อระบบการเลือกตั้งให้ได้มากยิ่งขึ้น เป็นต้น

3.2 ใช้เป็นเครื่องมือในการตอบสนองความต้องการของประชาชน ประชาชนมีความ ต้องการด้านต่าง ๆ มากมาย ซึ่งรัฐบาลในฐานะ ผู้อำนวยการ เป็นตัวแทนการใช้อำนาจอธิปไตยในส่วนที่ประชาชนยอมรับให้ จึงมีหน้าที่ ที่จะต้องตอบสนองในสิ่งเหล่านี้ ตามพันธะที่มีต่อประชาชน ก่อนประชาชนจะตัดสินใจเลือกรัฐบาลมาเป็น ตัวแทนในการบริหารพัฒนาประเทศนั้นเอง

3.3 ใช้เป็นเครื่องมือในการแก้ไขปัญหาที่สำคัญของประชาชน หากประชาชนประสบปัญหาระด่วนที่ยาก จะแก้ไขได้ด้วยตนเอง เช่น ในเรื่องของผู้ประสบภัยอันตรายทางธรรมชาติไม่ว่า จะเป็นแผ่นดินไหว น้ำท่วม หรือ กัยแลง รัฐบาลจะต้องออกนโยบายหรือมาตรการเพื่อบรรเทาทุกข์ เหล่านี้ให้กับประชาชนอย่างทันถ้วงที่ รวมทั้ง ปัญหาราคาผลผลิตทางการเกษตรตกต่ำ รัฐบาลก็ต้องมีมาตรการที่จะเบ้ามาน้ำท่วมหรือเกษตรกรเหล่านี้ให้ สามารถดำเนินชีวิตรูปได้โดยไม่เดือดร้อน

3.4 ใช้เป็นเครื่องมือในการเสริมสร้างความเป็นธรมในสังคม โดยไม่ก่อให้เกิดการผูกขาดทางด้านเศรษฐกิจ ส่งเสริมเรื่องสวัสดิการและสาธารณสุขต่อสังคมให้เกิดความเสมอภาคในสังคม รวมทั้งรัฐจะต้องส่งเสริมให้ประชาชน มีสิทธิและเสรีภาพอย่างเต็มที่ทางการเมือง โดยไม่จำกัดเพศ ศาสนา การศึกษา เชื้อชาติ และสิพิว

3.5 ใช้เป็นเครื่องมือในการกระจายความเจริญไปยังชนบท นับว่าเป็นเครื่องมือสำคัญอีกตัวหนึ่งที่จะสร้างความ เท่าเทียมกันให้กับประชาชนทั่วประเทศ ทั้งโดยใช้นโยบาย **การกระจายอำนาจทางการเมือง การปักครอง การบริหาร และการคลัง** ไปให้ประชาชนในชนบท เพื่อให้ประชาชนเหล่านี้สามารถที่จะกำหนดขอบเขต และครอบในการบริหาร พัฒนาของตนเองออกมา ได้อย่างเป็นรูปธรรม อีกทั้งจะต้องมีการกระจายสาธารณูปโภค สาธารณูปการ รวมทั้งการ คมนาคม สื่อสาร ความสำเร็จของนโยบายลักษณะนี้ จะเป็นการหยุดการหลงใหลของ **แรงงานชนบท** เข้ามาให้เมือง หลวงอย่างได้ผล ชาวชนบทก็จะไม่เห็นความจำเป็นอีกต่อไปในการที่จะเข้ามายางงานทำในเมืองหลวงอย่างเช่นทุกวันนี้

จากตัวอย่างที่กล่าวมานี้ รัฐบาลยังสามารถใช้นโยบายสาธารณะเป็นเครื่องมือสำคัญใน ด้านต่าง ๆ โดยย่อ กล่าวคือ

- ใช้เป็นเครื่องมือในการพัฒนาวิทยาศาสตร์และเทคโนโลยี
- ใช้เป็นเครื่องมือในการอนุรักษ์สิ่งแวดล้อม
- ใช้เป็นเครื่องมือในการรักษาความสงบและความมั่นคงของประเทศ
- ใช้เป็นเครื่องมือในการเจริญสัมพันธภาพระหว่างประเทศ
- ใช้เป็นเครื่องมือในการรักษาผลประโยชน์ระหว่างประเทศ

- ใช้เป็นเครื่องมือในการส่งเสริมการลงทุนและการจ้างงานในประเทศไทย
- ใช้เป็นเครื่องมือในการคุ้มครองสิทธิประโยชน์ของประชาชน
- ใช้เป็นเครื่องมือในการส่งเสริมคุณธรรมและจริยธรรมของสังคม
- ใช้เป็นเครื่องมือในการขยายโอกาสทางการศึกษาอย่างทั่วถึง
- ใช้เป็นเครื่องมือในการพัฒนาชุมชนเมือง
- ใช้เป็นเครื่องมือในการอนุรักษ์ศิลปวัฒนธรรมของชาติ
- ใช้เป็นเครื่องมือในการพัฒนาระบบประชาธิปไตย

ความสำคัญของการนำนโยบายไปปฏิบัติ

จากที่กล่าวถึงความสำคัญของนโยบายสาธารณะไปแล้วข้างต้น เราจะเห็นได้ว่า
นโยบายสาธารณะมีความสำคัญเป็นอย่างมากต่อประชาชนทุกคนอย่างล้วนหน้า โดยไม่มี
ใครสามารถหลีกหนีไปอยู่นอกบริบทของนโยบายสาธารณะได้เลย อย่างไรก็ตาม เรามี
ความจำเป็นที่จะต้องให้ความสำคัญของการนำนโยบายสาธารณะไปปฏิบัติด้วยเช่นกัน
เนื่องจาก

- 1 . ความสำเร็จหรือความล้มเหลวของการนำนโยบายไปปฏิบัติจะส่งผลกระทบทางตรง และทางอ้อมต่อผู้กำหนดนโยบาย
2. ความสำเร็จหรือความล้มเหลวของการนำนโยบายไปปฏิบัติจะส่งผลกระทบทางตรง และทางอ้อมต่อ
กลุ่มเป้าหมาย
3. ความสำเร็จหรือความล้มเหลวของการนำนโยบายไปปฏิบัติจะส่งผลกระทบทางตรง และทางอ้อมต่อหน่วย
ปฏิบัติ
4. ความคุ้มค่าของการใช้ทรัพยากร
5. การพัฒนาประเทศ
6. สำคัญต่อการบริหารงานนโยบายสาธารณะ

แม้ว่าจะมีนโยบายที่ดี และผ่านกระบวนการขั้นตอนมาอย่างถูกต้อง แต่หากไม่สามารถนำมาปฏิบัติได้ นโยบายนั้นก็คงไม่มีประโยชน์ ซึ่งสอดคล้องกับ Edward III (1980 : 1) ที่ได้อธิบายความสัมพันธ์ระหว่างการนำนโยบายไปปฏิบัติกับนโยบายที่ถูกกำหนดขึ้นว่า

การนำนโยบายไปปฏิบัติเป็นขั้นตอนที่อยู่ระหว่างการกำหนดนโยบายกับผลลัพธ์ของนโยบายที่คนได้รับ ถ้าหากว่านโยบายไม่เหมาะสม ก็อาจจะล้มเหลวตั้งแต่แรก โดยไม่ต้องไปสนใจว่าการนำไปปฏิบัติจะดีเพียงใด แต่ถ้าเป็นนโยบายที่ดี หากปฏิบัติไม่ดี ก็อาจจะไม่สามารถบรรลุจุดมุ่งหมายที่ตั้งไว้ เช่นกัน

ตัวแบบการนโยบายสาธารณะไปปฏิบัติ

ในขั้นตอนนี้จะมีความเกี่ยวข้องกับตัวแสดงและปัจจัยต่างๆ มากมาย ทำให้การวิเคราะห์การนำนโยบายไปปฏิบัติ มีตัวแบบการวิเคราะห์แนวทางการนำนโยบายไปสู่การปฏิบัติ (Implementation Model) มากมาย ในที่นี้จะนำเสนอเฉพาะตัวแบบที่สำคัญ 3 ตัวแบบ คือ

1. ตัวแบบการวิเคราะห์การบริหารที่สมบูรณ์ (The Model of Perfect Administration) ที่เสนอโดย C. Hood (1976) ถือเป็นตัวแบบอุดมคติ โดยมีจุดเน้นที่อำนาจหน้าที่ สายการบังคับบัญชา การที่ต้องปฏิบัติตามคำสั่ง การควบคุมและการประสานงานที่สมบูรณ์ โดยถือว่า จุดเน้นต่างๆ เหล่านี้ เป็นกลไกที่จะทำให้การนำนโยบายไปปฏิบัติสำเร็จตามวัตถุประสงค์ที่กำหนดไว้ ตัวแบบการวิเคราะห์การบริหารที่สมบูรณ์สามารถใช้แผนภาพอธิบายได้ดังนี้

3. ตัวแบบการวิเคราะห์การจัดการนโยบาย (The Model of Policy Management) ตัวแบบนี้นำเสนอโดย Sabatier, Pual, & Mazmanian, D.(1979) โดยเชื่อว่า มีปัจจัยที่สำคัญอยู่หลายปัจจัยที่จะทำให้การนำนโยบายไปสู่การปฏิบัติประสบผลสำเร็จหรือล้มเหลวได้ เช่น ปัจจัยทางด้านเทคโนโลยี ปัจจัยทางด้านวัตถุประสงค์ที่ชัดเจน

นอกจากนี้ยังมีปัจจัยทางด้านทักษะและการสนับสนุนนโยบายและความเห็นพ้องต้องกันในนโยบายที่มีผลต่อการนำนโยบายไปสู่การปฏิบัติที่สมดุล ตามตัวแบบการวิเคราะห์การจัดการนโยบาย สามารถใช้แผนภาพอธิบายได้ดังนี้

นอกจากตัวแบบที่กล่าวมาข้างต้นแล้ว ยังมีตัวแบบการวิเคราะห์การนำนโยบายไปปฏิบัติอีก
มากมาย เช่น ตัวแบบการวิเคราะห์วัฒนาการหรือตัวแบบการวิเคราะห์การพัฒนาที่ค่อยเป็นค่อยไป (The Model of Evolution) ตัวแบบการวิเคราะห์การเรียนรู้ (The Model of Learning) ตัวแบบการวิเคราะห์
โครงสร้าง (The Model of Structure) ตัวแบบการวิเคราะห์ผลลัพธ์ (The Model of Outcome) ตัวแบบ
การวิเคราะห์การให้ความสำคัญกับหน่วยงานระดับล่างและข้าราชการระดับพื้นฐาน (Backward Mapping
or Bottom-up Perspective) ตัวแบบการวิเคราะห์สัญลักษณ์ (Implementation as Symbolism) ตัวแบบ
การวิเคราะห์ความคลุมเครื่อง (Implementation as Ambiguity) ตัวแบบการวิเคราะห์พันธมิตร
(Implementation as Coalition) ตัวแบบการวิเคราะห์ทางการเมือง (The Model of Politics) เป็นต้น
(จุ่มพล หนิมพานิช, 2549 : 258-274)

ขั้นที่สี่ การประเมินแผนนโยบายสาธารณะ (Policy Evaluation)

การประเมินแผนนโยบาย เป็นขั้นตอนที่ทำให้เราทราบถึงระดับความสำเร็จ หรือความล้มเหลวของการนำนโยบายไปปฏิบัติ เมื่อเปรียบเทียบกับเกณฑ์ที่ได้ตั้งไว้ บอกถึงปัญหาที่เกิดขึ้น ในด้านต่างๆ ของกระบวนการนโยบาย รวมทั้งทำให้เราทราบถึงผลที่ตามมาเมื่อมีการนำนโยบายไปปฏิบัติแล้ว

การประเมินแผนนโยบายมักจะถูกจัดให้อยู่ในขั้นตอนสุดท้ายของการบริหารนโยบายก็ตาม แต่ในความเป็นจริง การประเมินแผนนโยบายเป็นขั้นตอนที่สามารถทำได้ทุกขั้นตอนของการบริหารนโยบาย โดยไม่จำเป็นต้องรอให้มีการนำนโยบายไปสู่การปฏิบัติก่อนแล้วจึงจะมีการประเมินผล

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

ขั้นที่สี่ การประเมินแผนนโยบายสาธารณะ (Policy Evaluation)

การประเมินแผนนโยบาย เป็นขั้นตอนที่ทำให้เราทราบถึงระดับความสำเร็จ หรือความล้มเหลวของการนำนโยบายไปปฏิบัติ เมื่อเปรียบเทียบกับเกณฑ์ที่ได้ตั้งไว้ บอกถึงปัญหาที่เกิดขึ้น ในด้านต่างๆ ของกระบวนการนโยบาย รวมทั้งทำให้เราทราบถึงผลที่ตามมาเมื่อมีการนำนโยบายไปปฏิบัติแล้ว

การประเมินแผนนโยบายมักจะถูกจัดให้อยู่ในขั้นตอนสุดท้ายของการบริหารนโยบายก็ตาม แต่ในความเป็นจริง การประเมินแผนนโยบายเป็นขั้นตอนที่สามารถทำได้ทุกขั้นตอนของการบริหารนโยบาย โดยไม่จำเป็นต้องรอให้มีการนำนโยบายไปสู่การปฏิบัติก่อนแล้วจึงจะมีการประเมินผล

James E. Anderson (1994 : 238) กล่าวว่า การประเมินผลเป็นเรื่องที่เกี่ยวกับการประมาณการ (Estimation) การประเมิน (Assessment) หรือการประมาณค่า (Appraisal) โดยฯ ซึ่งรวมถึงเนื้อหาสาระ (Content) การนำนโยบายไปปฏิบัติ (Implementation) และผลกระทบ (Effects) ในฐานะที่เป็นกิจกรรมที่เกี่ยวข้องกับหน้าที่ (Functional Activity) การประเมินผลเกิดขึ้น ตลอดกระบวนการของนโยบาย มิใช่เรื่องที่เรียบง่ายในฐานะที่เป็นขั้นสุดท้ายของการบริหารนโยบายเท่านั้น แต่เป็นกระบวนการที่มีความสำคัญไม่น้อยไปกว่าขั้นตอนอื่นของกระบวนการ และดังที่กล่าวไปว่า การประเมินผลนั้น เกิดขึ้นได้ตลอดกระบวนการของนโยบาย

นโยบายสาธารณะคือ “ชุดของการกระทำที่มีลักษณะเป็นแผนงานหรือโครงการ ที่เกี่ยวข้องกับกิจกรรมทั้งหลายที่เป็น สาธารณะที่ถูกกำหนดขึ้นโดยผู้มีอำนาจหน้าที่ในการบังคับให้เกิดการจัดสรรสิ่งที่มีคุณค่าหรือการปฏิบัติให้เป็นไปตามที่กำหนดไว้”

ส่วนการนำนโยบายไปปฏิบัติ คือ “ขั้นตอนของการนำชุดของการกระทำที่ได้กำหนดไว้แล้วนั้น ไปปฏิบัติบังคับใช้ให้บังเกิดผลสำเร็จตามเป้าหมายที่ได้กำหนดไว้” ซึ่งความสำเร็จของการนำนโยบายไปปฏิบัตินั้น ประกอบด้วยปัจจัยหลากหลายด้านตามตัวแบบการนำนโยบายไปปฏิบัติ

Charles Jones (1970 : 174) พุดถึงกระบวนการประเมินผลโดยฯจากบันตอนต่างๆ ที่จะต้องปฏิบัติ ซึ่งได้กำหนดไว้ ๓ บันตอน คือ

1. การกำหนดรายละเอียด (Specification) ว่าจะประเมินอะไร เพราะนโยบายอาจมีเป้าหมายทั้งที่ชัดเจน และไม่ชัดเจน ดังนั้น การกำหนดรายละเอียดของนโยบายที่จะทำการประเมิน จะช่วยให้ทราบถึงเป้าหมายในการประเมินโดยแน่ชัด และทราบประเด็นปัญหาที่เกี่ยวข้อง จากนั้นจะเป็น

2. การวัดผล (Measurement) ซึ่งการวัดผลต้องอาศัยการเก็บข้อมูลเกี่ยวกับสิ่งที่จะทำการประเมิน การเก็บข้อมูลนี้ อาจเป็นได้ทั้งข้อมูลที่มีระบบและข้อมูลที่เก็บจากความรู้สึก ที่จะแตกต่างกันออกไปในแต่ละบุคคล แล้วนำข้อมูลที่ได้มามาทำการวัดผล และทำการวิเคราะห์

3. การวิเคราะห์ (Analysis) ซึ่งเป็นการวิเคราะห์ข้อมูลที่เก็บมาหรือที่ได้
วัดผลออกมาแล้ว ซึ่งสามารถทำได้ทั้งการวิเคราะห์เชิงคุณภาพและการ
วิเคราะห์เชิงปริมาณ ซึ่ง Jones ได้ตั้งข้อสังเกตว่า ไม่ควรยึดถือวิธีการใด
วิธีการหนึ่งว่าดีที่สุด การอาศัยการวิเคราะห์ในหลายรูปแบบอาจช่วยให้การ
ประเมินนโยบายมีคุณภาพมากที่สุด

ส่วนตัวแบบที่ใช้ในการประเมินผลนั้น มีอยู่มากมาย ทำให้ผู้ประเมินผลโครงการต้องทำการพิจารณา ก่อนที่จะเลือกให้ตัวแบบใดในการประเมินผล ทั้งนี้ สมบัติ อรังอัญชลี (2549 : 498)ได้กล่าวเตือนว่า ทุกแนวทางและตัวแบบในการประเมินผลมีความแตกต่างกันทั้งในด้านความหมาย (Meaning) แนวความคิด (Concept) เหตุผล (Reasons) ระเบียบวิธีการ (Procedures) และข้อจำกัด (Constraints) ดังนั้นในการประเมินผลโครงการ ไม่ควรเลือกใช้แนวทางหรือตัวแบบใดตัวแบบหนึ่ง ทั้งนี้เนื่องจากตัวแบบแต่ละชนิดต่างมีจุดแข็ง (Strengths) และจุดอ่อน (Weaknesses) ด้วยกันทั้งสิ้น ดังนั้น ผู้ประเมิน ควรประยุกต์แนวทาง (Approach) ระเบียบวิธี (Procedure) และตัวแบบ (Model) ให้เหมาะสมกับสภาพ ปัญหา (Problem) คุณลักษณะ (Characteristics) และวัตถุประสงค์ (Objective) ของแต่ละโครงการ โดยได้ทำการรวบรวมตัวแบบของการประเมินผลไว้ทั้งหมด 17 ตัวแบบ คือ

ตัวแบบของการประเมินผลไว้ทั้งหมด 17 ตัวแบบ

- (1) ตัวแบบดั้งเดิม (2) ตัวแบบการวิจัยทางสังคมศาสตร์ (3)การประเมินผลโดยมุ่งเน้นเป้าประสงค์เป็นหลัก (4)การประเมินผลโดยปลดปล่อยเป้าประสงค์ (5)การประเมินผลแบบกล่องดำ (6)การประเมินผลบประมาณประจำปี (7)การประเมินผลโดยมุ่งเน้นการตรวจสอบประโยชน์ที่ประชาชนได้รับ (8)การประเมินโดยมุ่งเน้นทัศนะของผู้เชี่ยวชาญ (9)การประเมินผลเชิงคุณภาพ (10)การวิจัยประเมินผล (11)การประเมินผลโดยมุ่งกระบวนการตัดสินใจ (12)การประเมินผลโดยคำนึงถึงกลุ่มหลากหลาย (13) การประเมินโดยมุ่งการอธิบายอย่างแจ่มชัด (14)การประเมินผลโดยมุ่งพิจารณาจากทัศนะที่ตรงกันข้าม (15)การประเมินผลโดยมุ่งอրรถประโยชน์ของโครงการ (16)การประเมินผลยุคที่ 4 (17) การประเมินผลโดยมุ่งเน้นรูปแบบของการประเมินผล

นอกจากนี้ James E. Anderson(1975 : 270-271) ยังได้กล่าวถึง ผู้ประเมินผลนโยบาย (Policy Evaluator) ว่ากระบวนการประเมินผลนโยบายเป็นเรื่องของบุคคล องค์การ สถาบัน ทั้งที่ เป็นสถาบันหรือหน่วยงานของรัฐ และที่ไม่ใช่หน่วยงานของรัฐ แต่มี ข้อสังเกตว่า การประเมินผลนโยบายส่วนใหญ่ เป็นการดำเนินการโดยสถาบันที่ไม่ใช่ของรัฐ เช่น โดยสื่อมวลชน มหาวิทยาลัย นักวิชาการ ศูนย์วิจัย สถาบันวิจัยภาคเอกชน กลุ่ม ผลประโยชน์ และองค์การผลประโยชน์มหานคร เป็นต้น การประเมินผลจากผู้ประเมิน เหล่านี้จะส่งผลกระทบต่อข้าราชการและได้ช่วยให้ป่าวสาร ข้อมูลแก่สาธารณะด้วย

ส่วน John M. Owen และ Roger, Patricia (1999) ได้จำแนกผู้ประเมินผลโดยใช้เกณฑ์ประเมินเป็น 2 ประเภท

ประเภทแรก คือผู้ประเมินผลภายในโครงการและผู้ประเมินผลภายนอกโครงการ
ประเภทที่สอง คือผู้ประเมินผลที่มีส่วนได้ส่วนเสียกับโครงการ และผู้ประเมินผลที่ไม่มีส่วนได้ส่วนเสียกับโครงการ

อย่างไรก็ตาม การประเมินผลอาจต้องประสบปัญหาที่ทำให้ไม่สามารถประเมินผลได้ หรือ ผลที่ได้รับจากการประเมินมีข้อจำกัดซึ่งอาจไม่ตรงกับความเป็นจริง เรื่องปัญหาของการประเมินผลนั้น

James E. Anderson (1975 : 278-283) ได้กล่าวว่า ส่วนใหญ่จะเป็นเรื่อง

1) ความไม่แน่นอนของเป้าหมาย

2) ความยากลำบากในการกำหนดสาเหตุและผลอย่างชัดเจน กล่าวคือ เป็นการยากที่จะกล่าวได้
อย่างแน่ชัดว่า สิ่งบางสิ่งเกิดจากสาเหตุใด หรือ หากได้ทำสิ่งหนึ่งสิ่งใดจะก่อให้เกิดอะไรขึ้น

3) การกระจายของผลกระทบของนโยบาย เพราะการดำเนินนโยบายในนโยบายหนึ่งจะส่งผลกระทบต่อกลุ่มใดกลุ่มหนึ่งมากกว่ากลุ่มอื่นๆ

4) ความยากลำบากในการได้มาซึ่งข้อมูล รวมถึงความถูกต้องและเที่ยงตรงของข้อมูลที่ได้มาด้วย

5) การต่อต้านจากเจ้าหน้าที่ทางราชการ ซึ่งอาจเกิด “การเมืองของการประเมิน” เนื่องจากผู้ที่รับผิดชอบในนโยบายที่ถูกประเมิน มักจะยอมรับผลการประเมินทางด้านลบไม่ได้ จึงต้องพยายามเข้ามามีอิทธิพลต่อกระบวนการประเมินเพื่อให้ผลการประเมินออกมาในแนวทางที่ตนต้องการ

6) เวลาที่จำกัด โดยเฉพาะสำหรับฝ่ายการเมืองที่มีช่วงระยะเวลาของการดำเนินงานนั่งที่จำกัด แต่มักมีความต้องการให้ผลการดำเนินนโยบายปรากฏออกมาโดยเร็ว จึงมีการเร่งให้มีการประเมินผลทั้งที่การดำเนินตามนโยบายดังกล่าว ต้องใช้เวลานานกว่าจะเห็นผลก็ตาม

7) ปัญหาการขาดการยอมรับในผลการประเมิน

การประเมินผลนโยบายอาจแบ่งได้เป็น 3 วิธีการใหญ่ ๆ คือ

1. การกำกับติดตามนโยบาย เป็นการประเมินผลในขณะที่กำลังมีการดำเนินงานหรือปฏิบัติตามนโยบาย เป็นการติดตามความก้าวหน้า ปัจจุหาหรืออุปสรรคในการปฏิบัติ มีวิธีประเมิน โดยให้นำผลงานที่ปฏิบัติรายงานความก้าวหน้า และผู้กำกับติดตามนโยบายออกตรวจสอบ หรือติดตามตรวจสอบด้วยตัวเอง

2. การวัดประสิทธิภาพ เป็นการประเมินผลที่มุ่งเน้นในการเปรียบเทียบต้นทุนค่าใช้จ่ายและผลผลิตที่ได้รับ โดยคำนวนอุปกรณามาเป็นสัดส่วนในรูปของต้นทุนต่อหน่วย ในบางกรณี อาจวัดผลผลิตโดยคำนวนอุปกรณามาเป็นสัดส่วนที่เปรียบเทียบระหว่างผลผลิตและปัจจัยนำเข้าแล้วเทียบกับเกณฑ์มาตรฐานที่ตั้งไว้ ซึ่งนโยบายที่ประเมินผลแบบนี้จะเป็นนโยบายเกี่ยวกับการลงทุน

3. การวัดประสิทธิผล เป็นการตรวจสอบว่า นโยบายได้ก่อให้เกิดผลลัพธ์ตรงตามวัตถุประสงค์ที่วางไว้หรือไม่ เกิดผลข้างเคียงหรือผลกระทบที่ไม่ต้องใจหรือไม่ โดยปกติการวัดประสิทธิผลของนโยบายจะกระทำเมื่อนโยบายสิ้นสุดลงหรือผ่านไประยะเวลาหนึ่งหลังจากการนำนโยบายไปปฏิบัติ เสร็จ เป็นการศึกษาผลกระทบจากการนำนโยบายไปปฏิบัติ

ทฤษฎีรูปแบบการประเมินที่มีรูปแบบหลักการอยู่ 2 ประเภท คือ

1. มิติที่เน้นวัดถุประสงค์ จะเน้นการออกแบบการประเมินให้สามารถตอบโจทย์ ของการบรรลุวัตถุประสงค์ของโครงการ แผนงานและนโยบายต่างๆ บทบาทของนัก ประเมินอยู่ที่การ ตัดสินคุณค่า ว่า สิ่งที่ประเมินสอดคล้องกับสิ่งที่วางแผนไว้หรือไม่ ผลลัพธ์ ที่เกิดขึ้นสอดคล้องกับวัตถุประสงค์ที่วางแผนไว้หรือไม่
2. มิติที่เน้นวิธีการ จะใช้ความสำคัญกับกระบวนการได้ม้าชี้งบ้มูลเพื่อการตัดสิน คุณค่า วิธีการเข้าถึงบ้มูลเพื่อการตัดสินคุณค่า ซึ่งมี 2 แบบคือ

2.1 วิธีการเชิงระบบ ที่เน้นการเบ้าถึงข้อมูลเพื่อการตัดสินคุณค่าแบบปรนัย (Objective) เน้นความเป็นกลางของข้อมูลใช้เครื่องมือมาตราฐานให้คุณค่าเขิงเดียว ใช้การวิเคราะห์ข้อมูลทางสถิติ **การวิเคราะห์เชิงระบบ**จะประกอบด้วย **System Analysis, Cost-related Analysis, Goal-based Approach**

2.2 วิธีการเชิงธรรมชาติ เป็นวิธีการเบ้าถึงข้อมูลเพื่อการตัดสินคุณค่า โดยวิธีการธรรมชาติ ไม่มีการสร้างกรอบแนวคิด หรือกำหนดเกณฑ์การให้คุณค่าล่วงหน้า เน้นการเก็บข้อมูล โดยการสังเกต ตีความข้อมูล โดยการเชื่อมโยงเหตุผล การสังเกตและการวิเคราะห์เบื้องต้นกับการเก็บข้อมูลเชิงลึก จนได้รูปเกี่ยวกับสิ่งที่ให้คุณค่าอย่างมิติ ซึ่งการประเมินเชิงธรรมชาตินี้ มักจะเป็นการประเมินแบบมีส่วนร่วม ที่เน้นการมีส่วนร่วมของทุกฝ่ายในการกำหนดเกณฑ์ การประเมิน การหาข้อมูลเพื่อการตัดสินใจที่ลึกและหลากหลาย ให้โอกาสทุกฝ่ายนำเสนอ มุมมองการทำงานและการให้คุณค่า สิ่งที่ดำเนินการได้ที่แตกต่างกัน ไม่ปิดกันด้วยข้อมูลที่นักประเมินกำหนดมาก่อน

PPA1108 ความรู้เบื้องต้นเกี่ยวกับนโยบายสาธารณะ Introduction to Public Policy

อาจารย์ ดร.ภูดิศ นอชุนทด

วิทยาลัยการเมืองและการปกครอง
มหาวิทยาลัยราชภัฏสวนสุนันทา

องค์ประกอบนโยบายสาธารณะ

1. การก่อตัวของนโยบาย (Policy formation) เกิดอะไรขึ้นบ้าง
2. การกำหนดนโยบาย (Policy formulation) มีแนวทางอย่างไรบ้าง
3. การตัดสินใจนโยบาย (Policy Decision) จะเลือกแนวทางใดดี
4. การนำนโยบายไปปฏิบัติ (Policy implementation) จะนำแนวทางที่ได้ไปดำเนินการอย่างไร
5. การประเมินผลนโยบาย (Policy evaluation) การดำเนินการตามแนวทางได้ผลหรือไม่

การก่อตัวนโยบาย (Policy formation)

การศึกษาการก่อรูปนโยบาย ต้องเริ่มต้นด้วยการวิเคราะห์ลักษณะสภาพของปัญหาสาธารณะให้ชัดเจน เพื่อให้มั่นใจว่า

ปัญหาที่กำลังปรากฏอยู่นั้นเป็นปัญหาอะไร

เกิดขึ้นกับคนกลุ่มใด และมีผลกระทบต่อสังคมอย่างไร

รวมทั้งต้องการความเร่งด่วนในการแก้ไขปัญหาแค่ไหน และประชาชนในสังคมต้องการให้แก้ไขปัญหานั้นอย่างไร ถ้าไม่แก้ไขจะเกิดผลอย่างไร และถ้ารัฐบาลเข้าไปแก้ไข ควรเป็นผู้ใดและเสียประโยชน์ ผลกระทบที่เกิดจากการแก้ไขตรงตามที่คาดหวังหรือไม่ ควรเป็นผู้รับผิดชอบในการนำไปปฏิบัติต้องใช้ทรัพยากร้อยไรบ้าง

การระบุปัญหาที่ชัดเจนจะเป็นพื้นฐานในการกำหนดวัตถุประสงค์ในการแก้ไขปัญหาให้สอดคล้องกับสภาพปัญหา

ปัญหาสาธารณสุขภายในเป็นประเด็นเชิงนโยบายหรือเป้าสู่วาระและได้รับความสนใจจากผู้กำหนดนโยบาย
สาธารณะ มักจะต้องมีคุณลักษณะ

1. เกิดขึ้นตามธรรมชาติหรือเกิดขึ้นจากความรุนแรงทางการเมือง เช่น ปัญหาน้ำท่วม ปัญหาภัยแล้ง
2. มีการแตกตัวและขยายวงกว้างออกไป เช่น ปัญหابอกความเป็นเมือง
3. มีความกระเทือนต่อความรู้สึกและเป็นที่สนใจของสื่อมวลชนทั่วไป เช่น ปัญหาอาชญากรรม ปัญหา
แรงงานเด็ก
4. มีผลกระทบต่อสภาพแวดล้อม เช่น ปัญหามลภาวะ
5. มีลักษณะท้าทายต่ออำนาจและความชอบธรรมของรัฐ เช่น ปัญหาการแป่งแยกดินแดน
6. เป็นเรื่องร่วมสมัย เช่น ปัญหาการจราจร ปัญหาโรคเอดส์

การกำหนดวัตถุประสงค์ของนโยบาย

เมื่อทราบลักษณะปัญหานโยบายที่ชัดเจนแล้ว จะต้องกำหนดเป้าหมายหรือวัตถุประสงค์ในการแก้ไขปัญหาให้ชัดเจน

- การกำหนดวัตถุประสงค์ของนโยบาย ทำให้ทราบถึงลำดับความสำคัญของนโยบายที่ต้องจัดทำ และการเลือกใช้นโยบายให้สอดคล้องกับวัตถุประสงค์ที่ต้องการ
- วัตถุประสงค์ของนโยบายมีความสำคัญ ในฐานะที่เป็นปัจจัยกำหนดทิศทางของทางเลือกนโยบายที่จะนำไปปฏิบัติให้ประสบผลสำเร็จ
- วัตถุประสงค์เป็นเกณฑ์ในการประเมินผลสำเร็จของนโยบาย ที่จะนำไปปฏิบัติว่าเป็น ตามวัตถุประสงค์ที่ได้กำหนดไว้มากน้อยเพียงใด

คุณลักษณะของวัตถุประสงค์ของนโยบาย

1. ความครอบคลุมประเด็นปัญหานโยบาย
2. ความสอดคล้องกับค่านิยมของสังคม
3. ความชัดเจนและความเป็นไปได้ในทางปฏิบัติ
4. ความสมเหตุสมผล
5. มีความสอดคล้องกับทรัพยากรที่จำเป็นต้องใช้
6. มีความสอดคล้องทางการเมือง
7. การกำหนดกรอบเวลาที่เหมาะสม

หมายเหตุ หรือจะจำกัดการก่อตัวนโยบาย

“เริ่มต้นสถานการณ์ที่เกิดนโยบาย ตระหนักและระบุปัญหา กลั่นกรองปัญหา จัดระเบียบวาระนโยบาย กำหนดวัตถุประสงค์”

การกำหนดนโยบาย (Policy formulation)

หากพิจารณาปัญหา เพื่อนำเข้าสู่กระบวนการกำหนดนโยบายสาธารณะในการอุบการ
วิเคราะห์ “เชิงระบบ” หรือ “ทฤษฎีระบบ” ของ David Easton จะได้ปัจจัยนำเข้า ระบบ ปัจจัย
นำออก ดังนี้

ปัจจัยนำเข้า ได้แก่ ปัญหาทั่วไป ปัญหาสังคม ประเด็นปัญหาสังคม และข้อเสนอของ
สังคม ในสภาวะการณ์ที่สภากาражเมืองมีบทบาทสูง ปัจจัยนำเข้าอาจมาจากการที่พระคกราษฎร์เมืองต่าง ๆ
ได้นำเสนอนโยบายไว้ในการหาเสียง เช่น พรรครักไทยได้เสนอนโยบายโครงการพักชำระหนี้และ
ลดภาระหนี้ให้แก่เกษตรรายย่อยไว้ในการหาเสียง และในที่สุดก็กลายเป็นคำมั่น ในการที่ต้องกำหนด
เป็นนโยบายสาธารณะ เมื่อพรรครักไทยเข้ามารับตำแหน่งรัฐบาลบริหารประเทศ

ระบบการเมือง គឺជាប៉ានជាន់រដ្ឋបាល ដែលបានរដ្ឋបាលតាមច្បាស់បានផ្តល់នូវសេវាដំឡើងទៅបាល។ មានចំណាំពីរប្រភេទ គឺជាថ្មីរបាល និងថ្មីរដ្ឋបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ។ និងប្រភេទទីផ្សារ គឺជាថ្មីរដ្ឋបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។ និងប្រភេទទីផ្សារ គឺជាថ្មីរបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។

ចំណាំពីរប្រភេទ គឺជាថ្មីរបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។ គឺជាថ្មីរដ្ឋបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។ គឺជាថ្មីរបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។

ចំណាំពីរប្រភេទ គឺជាថ្មីរបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។ គឺជាថ្មីរដ្ឋបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។ គឺជាថ្មីរបាល ដែលមានការងារប្រចាំឆ្នាំ និងប្រចាំខែ និងប្រចាំឆ្នាំ។

ผู้มีบทบาทในการกำหนดนโยบายสาธารณะ

1. ฝ่ายบริหาร
2. ฝ่ายนิติบัญญัติ
3. ฝ่ายตุลาการ
4. องค์กรอิสระต่าง ๆ

หมายเหตุ หรือจะจำว่าขึ้นตอนการกำหนดนโยบาย

“ การพัฒนาทางเลือก การประเมินทางเลือก การตัดสินใจทางเลือกเพื่อกำหนด
นโยบาย การประกาศใช้ ”

การตัดสินนโยบาย (Policy decision)

การเลือกนโยบาย หมายถึง การเลือกวิธีทางหรือแนวนโยบายที่เหมาะสมที่สุด ซึ่งสามารถบรรลุวัตถุประสงค์ได้ตามต้องการ อาจรวมถึงนโยบายเทคนิคและกลยุทธ์ต่าง ๆ ที่สามารถแก้ไขปัญหาได้เป็นอย่างดี หลักจริยธรรมหรือคุณธรรมมีความสำคัญอย่างยิ่งต่อค่านิยมที่เป็นรากฐานสำคัญในการเลือกนโยบาย

การพิจารณาทางเลือกนโยบาย

- ประสิทธิผล effectiveness ความสามารถในการบรรลุเป้าหมายของทางเลือก
- ประสิทธิภาพ efficiency ความสามารถในการผลิตผลผลิตโดยเปรียบเทียบจากต้นทุน
- ความพอเพียง adequacy ความสามารถของการดำเนินการให้บรรลุเป้าหมายภายใต้เงื่อนไขของทรัพยากรที่มีอยู่

- ความเป็นธรรม equity การกระจายตัวของผลการดำเนินการตามทางเลือก
- การตอบสนอง responsiveness ความสามารถในการเต็มความต้องการของประชาชนกลุ่มต่าง ๆ
- ความเหมาะสม appropriateness การพิจารณาเชิงคุณค่าและความเป็นไปได้ในทางกลยุทธ์ในการตัดสินใจเลือกนโยบาย

* **การต่อรอง** ปรับเปลี่ยนที่ไม่สอดคล้องกันให้ยอมรับร่วมกัน โดยการเจรจา แลกเปลี่ยน ให้รางวัลและปรนนิบัติ

- * **การโน้มน้าว** ความพยายามทำให้เชื่อหรือยอมรับ และสนับสนุนด้วยความเต็มใจ
- * **การสั่งการ** การใช้อำนาจที่เหนือกว่าในการบังคับการตัดสินใจ
- * **เดึงข้างมาก** การอาศัยการลงมติโดยใช้ความคิดเห็นของคนส่วนใหญ่
- * **ฉันทามติ** การยอมรับร่วมกัน โดยปราศจากข้อโต้แย้ง

การนำนโยบายไปปฏิบัติ (Policy implementation)

ผู้ที่เกี่ยวข้องกับการนำนโยบายสาธารณะไปปฏิบัติ

- ฝ่ายนิติบัญญัติ
- ฝ่ายบริหารหรือระบบราชการ
- กลุ่มภาคี
- องค์กรชุมชนหรือภาคประชาสังคม

การนำนโยบายสาธารณะไปปฏิบัติ จะประสบความสำเร็จมากน้อยเพียงไรขึ้นอยู่กับปัจจัยหลายประการ

- ความยากง่ายของสถานการณ์
- โครงการสร้างตัวบทของนโยบายสาธารณะ
- ปัจจัยทางเศรษฐกิจและสังคม
- โครงการสร้างนอกระบบทบทของนโยบายสาธารณะ

กระบวนการที่เป็นปัจมุหการนำนโยบายไปปฏิบัติ

1. ปัจมุหทางด้านสมรรถนะ : ปัจจัยบุคคลากร เงินทุน เครื่องจักร วัสดุ ข้อมูลข่าวสาร เวลา (จำกัด) เทคโนโลยี (4M2T) Man, Money, Machine, Material, Information, Time, Technology
2. ความสามารถในการควบคุม : การวัดความก้าวหน้าและผลการปฏิบัติ
3. การไม่ให้ความร่วมมือหรือต่อต้าน ทางบุคคลากร ในหน่วยงาน

4. การประสานงานระหว่างองค์กรรับผิดชอบกับองค์กรอื่น ๆ
 5. การไม่ให้ความสนใจสนับสนุนทางผู้เกี่ยวข้อง ทั้งในด้านการเมือง เงินทุน งบประมาณ และกลับสร้างอุปสรรคในแง่ของการต่อต้านหรือคัดค้านโดยนาย
- กลุ่มผลประโยชน์ - กลุ่มการเมือง - ข้าราชการ - สื่อมวลชน

F

"บีกใหม่"ตามคดียิง นายก อบต.บางสมบูรณ์

โครงการหลวง ปั่นสังหาร ยิ่งดีเด่นร้อนนายก อบต.บางเขนมุ่งมั่น

การนำนโยบายไปปฏิบัติ

- ระดับมหภาค: หน่วยงานในส่วนกลางซึ่งมีบทบาทควบคุมนโยบาย
 - 1.1 ทำความเข้าใจในบริบท และสาระของนโยบาย
 - 1.2 แปลงนโยบายให้เป็นแนวทาง แผนงาน โครงการ
 - 1.3 มอบหมาย หรือส่งมอบแนวทาง แผนงาน โครงการสู่หน่วยปฏิบัติ
- ระดับจุลภาค: หน่วยงานส่วนภูมิภาคและท้องถิ่นซึ่งมีบทบาทปฏิบัติ
 - 2.1 ยอมรับนโยบาย รับแนวทาง แผนงาน โครงการเป็นส่วนหนึ่งของงาน
 - 2.2 การระดมสรรพกำลัง ทรัพยากร และเครือข่ายความร่วมมือ
 - 2.3 การดำเนินการปฏิบัติ ตรวจสอบ ติดตามและการสร้างต่อเนื่อง

ปัจจัยความสำเร็จและล้มเหลวในการนำนโยบายไปปฏิบัติ

1. ลักษณะของนโยบาย
2. วัตถุประสงค์ของนโยบาย
3. ความเป็นไปได้ทางการเมือง
4. ความเป็นไปได้ทางเทคนิคหรือทฤษฎี
5. ความเพียงพอของทรัพยากร
6. ลักษณะของหน่วยงานที่นำนโยบายไปปฏิบัติ
7. ทัศนคติของผู้นำนโยบายไปปฏิบัติ
8. ความสัมพันธ์ระหว่างกลไกต่างๆ ที่นำนโยบายไปปฏิบัติ

ลักษณะนโยบายที่ดี

นโยบายที่ดีควรมีลักษณะที่พึงประสงค์ดังนี้

๑. นโยบายที่ดีจะต้องกำหนดขึ้นจากข้อมูลที่เป็นจริง มิใช่ความคิดเห็นส่วนตัวของผู้กำหนดนโยบาย แต่ทั้งนี้ความคิดเห็น ข้อเสนอแนะ หรือปฏิกริยาต่าง ๆ จากรายนอกก็ควรนำมาพิจารณาในการกำหนดนโยบายเช่นเดียวกัน

๒. นโยบายที่ดีจะต้องสอดคล้องกับวัตถุประสงค์ของหน่วยงาน และสามารถที่จะช่วยให้การดำเนินงานนโยบายด้วยเช่นเดียวกัน

๓. นโยบายที่ดีจะต้องได้รับการกำหนดขึ้นก่อนที่จะมีการดำเนินงาน โดยการกำหนดอาจอาศัยใน การปฏิบัติไว้ก่อน ๆ เพื่อให้ผู้ปฏิบัติสามารถพิจารณาตีความแล้วนำไปปฏิบัติตามความสามารถ สอดคล้อง กับสภาพการณ์ในขณะนั้น ๆ แบบเหมาะสมกับสภาพการณ์ในขณะนั้น ๆ และเหมาะสมกับทรัพยากรที่มีอยู่

๔. นโยบายที่ดีจะต้องมุ่งสนองประโยชน์ให้กับบุคคลโดยส่วนรวม และจัดลำดับตามความสำคัญและความเป็นก่อน-หลัง ในการนำไปปฏิบัติ

๕. นโยบายที่ดีเป็นข้อความหรือถ้อยคำที่กะทัดรัด ใช้ภาษาที่เข้าใจง่าย และแสดงไว้เป็นลายลักษณ์อักษร เพื่อให้สามารถทำความเข้าใจได้อย่างง่ายดาย

๖. นโยบายที่ดีจะต้องอยู่ภายใต้ขอบเขตที่มีวัตถุประสงค์และมีความยืดหยุ่น สามารถที่จะปรับปรุงเปลี่ยนแปลงให้ทันต่อเหตุการณ์ใหม่ ๆ เสมอ

๗. นโยบายที่ดีจะต้องเป็นจุดรวมหรือศูนย์ประชาสัมพันธ์ ของหน่วยงานต่าง ๆ ภายในองค์การกล่าวคือ หน่วยงานต่าง ๆ สามารถใช้นโยบายเป็นหลักการในการปฏิบัติ การกิจของตน และใช้เป็นแนวทางในการประสานสัมพันธ์กับหน่วยงานอื่น ซึ่งมีภารกิจที่แตกต่างกันออกไปได้ บนเดียวกัน ดังคำกล่าวที่ว่า “มีเอกภาพทางนโยบาย แต่หลากหลายการปฏิบัติ”

ตัวแบบทฤษฎีเกม (Game Theory Model)

โธมัส อาร์.ดาย มองว่า นโยบายสาธารณะที่ลูกกำหนดออกมานั้นเป็นทางเลือกที่มีเหตุผลท่ามกลางสถานการณ์ที่มีการแข่งขันอย่างในการเล่นเกม ต้องมีผู้เล่นสองฝ่ายขึ้นไปเราไม่อาจรู้ได้ว่าคู่แข่งของเรามีใจดีหรือใจชั่ว ใจแสวงหาผลประโยชน์ ใจตัดสินใจ ใจทำอะไร ใจแต่คาดเดาว่าเขาน่าจะทำอย่างนั้น น่าจะทำอย่างนี้แล้วเราจึงตัดสินใจกำหนดนโยบายตามการคาดเดาดังกล่าว เป็นการตัดสินใจอย่างมีเหตุผลแล้ว แต่อาจทำให้เราแพ้หรือชนะก็ได้ เพราะเราไม่รู้ว่าคู่แข่งคิดอะไรถ้าแพ้ก็เสียหายน้อยหน่อยเนื่องจากได้พิจารณาครอบคลุมแล้ว เช่น

การขับรถบนถนนเดียวที่วิ่งสวนทางกันไม่ได้ เมื่อมีรถสองคันขับเข้ามาประจันหน้ากัน ต่างฝ่ายต่างเดาใจกัน ถ้าเราถูกลุยฝ่ายตรงข้ามหลบเราก็ชนะฝ่ายตรงข้ามแพ้แบบเสียหายน้อย ถ้าเราหลบฝ่ายตรงข้ามถูกราคาแพ้แบบเสียหายน้อยถ้าต่างฝ่ายต่างหลบลงข้างทางทึ่งคู่ก็เสียหายน้อย แต่ถ้าต่างคนต่างลุยย้อมเสียหายมหาศาลถึงขั้นบาดเจ็บล้มตายได้

๔. นโยบายที่ดีจะต้องครอบคลุมไปถึงสถานการณ์ที่จะเกิดขึ้นในอนาคตด้วย โดยอาศัยข้อมูลที่ผ่านการวิเคราะห์อย่างละเอียดรอบคอบแล้ว การกำหนดนโยบายในลักษณะดังกล่าว จะช่วยให้การดำเนินงานที่เป็นอยู่ในปัจจุบัน และงานที่กำลังจะดำเนินการในระยะเวลาอันใกล้กับงานที่จะต้องดำเนินการในอนาคตมีความสอดคล้องและต่อเนื่องกัน

๕. นโยบายที่ดีจะต้องสอดคล้องกับปัจจัยภายนอกองค์การ กล่าวคือจะต้องสอดคล้องกับระเบียบด้านกฎหมายและข้อบังคับต่าง ๆ ของสังคมโดยส่วนร่วม ควบคุณความสนใจหรือความคิดเห็นของสาธารณะ (Public Interests)

สรุปได้ว่า นโยบายที่ดีจะช่วยให้สามารถปฏิบัติงานได้อย่างถูกทิศทางง่าย และมีประสิทธิภาพมากยิ่งขึ้น ช่วยให้ผู้ปฏิบัติหรือผู้ใต้บังคับบัญชาสามารถกำหนดแนวปฏิบัติและตัดสินใจในการกิจที่ตนเองรับผิดชอบได้ด้วยตนเอง โดยไม่จำเป็นต้องรอการวินิจฉัยสั่งการจากผู้บังคับบัญชาเสมอไป ทั้งนี้เพราะการมีความเข้าใจในนโยบายอย่างชัดเจนแล้ว นั่นเอง

การประเมินผลนโยบาย (Policy evaluation)

เพื่อให้ทราบผลว่าการนำนโยบายไปสู่การปฏิบัติเป็นไปตามเป้าหมายหรือวัตถุประสงค์ หรือไม่ ในกรณีที่ไม่เป็นไปตามเป้าหมายจะได้มีการปรับ แผน / แผนงาน / โครงการ ให้บรรลุ เป้าหมายหรือวัตถุประสงค์มากขึ้นเป็นเครื่องมือที่ช่วยให้รู้ว่า แผน / แผนงาน / โครงการ นั้นควร จะดำเนินการต่อไปหรือยุติ

จุดมุ่งหมายของการประเมินผลโครงการมักจะมีคำถามอยู่ตลอดเวลาว่า ประเมินผลเพื่อ อะไร หรือ ประเมินผลไปทำไม่ปฏิบัติตามโครงการแล้วไม่มีการประเมินผลไม่ได้หรือ ตอบ ได้เลยว่าการบริหารแนวใหม่หรือการบริหารในระบบเปิด (OpenSystem) นั้นถือว่า การประเมินผลเป็นขั้นตอนที่สำคัญมากซึ่งจุดมุ่งหมายของการประเมินผลโครงการมีดังนี้

1. เพื่อสนับสนุนหรือยกเลิก การประเมินผลจะเป็นเครื่องมือช่วยตัดสินใจว่าควรจะยกเลิกโครงการหรือสนับสนุนให้มีการขยายผลต่อไป โดยแนวทางการมีโครงการใหม่ ๆ ยังมิได้จัดทำในรูปของโครงการทดลองซึ่งมีโอกาสจะผิดพลาดหรือล้มเหลวได้ง่าย ความล้มเหลวของโครงการจึงมิใช่ความล้มเหลวของผู้บริหารเสมอไปดังนั้นถ้าเราประเมินผลแล้วโครงการนั้นสำเร็จตามที่กำหนดวัตถุประสงค์และเป็นหมายไว้ก็ควรดำเนินการต่อไปแต่ถ้าประเมินผลแล้วโครงการนั้นมีปัญหาหรือมีผลกระทบเชิงลบมากกว่า เรา ก็ควรยกเลิกไป

2. เพื่อทราบถึงความก้าวหน้าของการปฏิบัติงานตามโครงการ ว่าเป็นไปตามที่กำหนดวัตถุประสงค์และเป็น
หมาย หรือกฎหมาย หรือมาตรฐานที่กำหนดไว้เพียงใด

3. เพื่อปรับปรุงงาน ถ้าเราดำเนินการไปปฏิบัติแล้ว พนวบ้างโครงการไม่ได้เสียทั้งหมด แต่ก็ไม่บรรลุ
วัตถุประสงค์ที่กำหนดไว้ทุกข้อ เราควรนำโครงการนี้มาปรับปรุงแก้ไขให้ดีขึ้น โดยพิจารณาว่าโครงการนี้นักพร่อง
ในเรื่องใด

เช่น ขาดความร่วมมือของประชาชน ขัดต่อค่านิยมของประชาชน ขาดการประชาสัมพันธ์หรือสมรรถนะ
ขององค์กรที่รับผิดชอบตា เมื่อเราทราบผลของการประเมินผล เราอาจจะได้ปรับปรุงแก้ไขให้ตรงประเด็น

4. เพื่อศึกษาทางเลือก โดยปกติในการนำโครงการไปปฏิบัตินั้น ผู้บริหารโครงการจะพยายามแสวงหาทางเลือกที่ดีที่สุด จากทางเลือกอย่างน้อย 2 ทางเลือก ดังนั้นการประเมินผลจะเป็นการเปรียบเทียบทางเลือกก่อนที่จะตัดสินใจ เลือกทางเลือกใดปฏิบัติ ทั้งนี้เพื่อลดความเสี่ยงให้น้อยลง

5. เพื่อขยายผล ใน การนำโครงการไปปฏิบัติ ถ้าเราไม่มีการติดตามและประเมินผลอย่างต่อเนื่อง เราอาจจะไม่ทราบถึงความสำเร็จของโครงการ แต่ถ้าเราประเมินผลโครงการเป็นระยะ สม่ำเสมอ ผลปรากฏว่าโครงการนั้นบรรลุผล สำเร็จตามที่กำหนดไว้ตั้งแต่แรก เราก็ควรจะขยายผลโครงการนั้นต่อไป แต่การขยายผลนั้นมีได้หลายความว่าจะขยายไปได้ทุกพื้นที่ การขยายผลต้องคำนึงถึงมิติของประชากร เวลา สถานที่ สถานการณ์ต่าง ๆ ปลูกพืชเมืองหนาวจะประสบความสำเร็จได้ในพื้นที่ภาคเหนือ แต่ถ้าขยายผลไปยังภูมิภาคอื่นอาจจะไม่ได้ผลดีเสมอไป เพราะต้องคำนึงถึง ลักษณะภูมิประเทศ ภูมิอากาศ เชื้อชาติ ค่านิยม ฯลฯ

ดังนั้นสิ่งที่ต้องคำนึงถึงคือ สิ่งที่นำไปในพื้นที่หนึ่งอาจได้ผลดี แต่นำไปขยายผลในพื้นที่หนึ่งอาจไม่ได้ผล หรือ สิ่งที่เคยทำได้ผลดีในช่วงเวลาหนึ่ง อาจจะไม่ได้ผลดีในอีกช่วงเวลาหนึ่ง

ประเภทของนโยบายสาธารณะ

1. นโยบายมุ่งเน้นขอบเขตเฉพาะด้านและนโยบายมุ่งเน้นสถาบันกำหนดนโยบาย
2. นโยบายมุ่งเน้นขอบเขตเฉพาะด้าน เช่น 政策 นโยบายด้านการเมืองนโยบายด้านการบริหารนโยบายด้านเศรษฐกิจ 政策 นโยบายด้านสังคม
3. นโยบายมุ่งเน้นสถาบันที่กำหนดนโยบาย สถาบันนิติบัญญัติสถาบันบริหารสถาบันตุลาการ
4. นโยบายมุ่งเน้นเนื้อหาสาระและนโยบายมุ่งเน้นขั้นตอนการปฏิบัติ

5. นโยบายมุ่งเน้นเนื้อหาสาระรัฐบาลมีประสงค์ที่จะทำอะไรเพื่อสนองต่อความต้องการของประชาชน สิ่งที่รัฐบาลตัดสินใจอาจก่อให้เกิดผลประโยชน์หรือต้นทุนต่อประชาชนหรืออาจทำให้ประชาชนกลุ่มใดเปรียบหรือเสียเปรียบ

6. นโยบายมุ่งเน้นขั้นตอนการปฏิบัติ ลักษณะจะเกี่ยวข้องกับวิธีการดำเนินการนโยบายว่าจะดำเนินการอย่างไรและใครเป็นผู้ดำเนินการดังนั้นนโยบายจะครอบคลุมองค์การที่จะต้องรับผิดชอบการบังคับใช้นโยบาย

7. นโยบายมุ่งเน้นการควบคุมโดยรัฐและนโยบายมุ่งเน้นการควบคุมตนเองโดยนายมุ่งเน้นการควบคุมโดยรัฐลักษณะโน้ตนโยบายประเภทนี้มุ่งเน้นกำหนดข้อจำกัดเกี่ยวกับพฤติกรรมของปัจเจกบุคคลซึ่งเป็นการลดเสรีภาพหรือการใช้ดุลยพินิจที่จะกระทำสิ่งหนึ่งสิ่งใดของผู้ถูกควบคุม

8. นโยบายมุ่งเน้นการควบคุมกำกับดูแลองค์กรและมีลักษณะคล้ายคลึงกับนโยบายเน้นการ ควบคุมโดยรัฐ แต่แตกต่างกันคือมีลักษณะของการส่งเสริมการป้องกันผลประโยชน์และความรับผิดชอบ ของกลุ่มคน

9. นโยบายมุ่งเน้นการกระจายผลประโยชน์และนโยบายมุ่งเน้นการกระจายความเป็นธรรม

10. นโยบาย มุ่งเน้นการกระจายผลประโยชน์การจำแนกโดยการใช้เกณฑ์การรับผลประโยชน์ จากนโยบายของรัฐเป็นนโยบายเกี่ยวกับการจัดสรรบริการหรือผลประโยชน์ให้กับประชาชนบางส่วนอย่าง เนพาะเจาะจงซึ่งผู้รับผลประโยชน์อาจจะเป็นปัจเจกบุคคลกลุ่มคนองค์กร

11. นโยบายมุ่งเน้นการกระจายความเป็นธรรมเป็นความพยายามของรัฐที่จะจัดสรรงความมั่นคง รายได้ ทรัพย์สินและสิทธิต่างๆให้แก่ประชาชนอย่างเป็นธรรม

12. นโยบายมุ่งเน้นเชิงวัตถุและนโยบายมุ่งเน้นเชิงสัญลักษณ์

13. นโยบายมุ่งเน้นเชิงวัตถุเกิดขึ้นเพื่อก่อให้เกิดการจัดหาทรัพยากรหรืออำนาจที่จะให้ประโยชน์แก่บุคคลกลุ่มต่างๆ

14. นโยบายมุ่งเน้นเชิงสัญลักษณ์เป็นลักษณะของนโยบายที่ทรงกันข้ามกับนโยบายมุ่งเน้นเชิงวัตถุคือเป็นนโยบายที่มิได้เป็นการจัดสรรงานเชิงวัตถุหรือสิ่งของที่จับต้องได้แต่เป็นนโยบายมุ่งเสริมสร้างคุณค่าทางจิตใจให้แก่ประชาชน

15. นโยบายมุ่งเน้นลักษณะเสรีนิยมและนโยบายมุ่งเน้นลักษณะอนุรักษ์นิยมนโยบายมุ่งเน้นลักษณะเสรีนิยมเป็นนโยบายที่เกิดจากการผลักดันของกลุ่มความคิดก้าวหน้าที่ต้องการจะเห็นการเปลี่ยนแปลงทางสังคมโดยเฉพาะการเปลี่ยนแปลงไปสู่สังคมสมัยใหม่ที่มุ่งเน้นความเสมอภาค

16. นโยบายมุ่งเน้นลักษณะอนุรักษ์นิยม แนวความคิดกลุ่มนี้จะอยู่ในกลุ่มชนชั้นของสังคมกลุ่มความคิดเหล่านี้จะเห็นว่าสิ่งที่ดำรงอยู่นั้นดีอยู่แล้วถ้าจะทำการเปลี่ยนแปลงแก้ไขควรทำแบบค่อยเป็น ค่อยไปรักษาผลประโยชน์ของกลุ่ม ต่อต้านการเปลี่ยนแปลงใหม่ๆ
17. นโยบายมุ่งเน้นลักษณะสินค้าสาธารณะและนโยบายมุ่งเน้นลักษณะสินค้าเอกชน
18. นโยบายมุ่งเน้นลักษณะสินค้าสาธารณะคือการกำหนดสินค้าที่ไม่สามารถแยกกลุ่มผู้รับผลประโยชน์ออกจากนโยบายได้เมื่อรัฐจัดสรรสินค้านั้นแล้วประโยชน์จะตกอยู่กับประชาชนทุกคนไม่จำกัดบุคคลกลุ่ม
19. นโยบายมุ่งเน้นลักษณะสินค้าเอกชนสินค้าเอกชนสามารถแยกกลุ่มผู้รับผลประโยชน์ออกเป็นหน่วยย่อยๆ ได้และสามารถเก็บค่าใช้จ่ายอันเนื่องจากผู้ได้รับผลประโยชน์ได้โดยตรง

นโยบายของรัฐมนตรีกระทรวงยุติธรรม(ผลเอกสารไทยบูรณาคุ้มฉายา)

นโยบายรัฐมนตรีว่าการกระทรวงยุติธรรม (สำนักงานปลัดกระทรวงยุติธรรม, 2557) มี 5 ด้าน

1. ด้านการอ่านวิเคราะห์ความยุติธรรมเพื่อลดความเหลื่อมล้ำ

หน่วยงานหลัก คือสำนักงานปลัดกระทรวงยุติธรรมและกรมคุ้มครองสิทธิและเสรีภาพ

หน่วยงานสนับสนุนการทำงาน ทุกส่วนของราชการ โดยจะแบ่งเป็น 5 แผนการทำงานโดยมี
ภารกิจให้ประชาชนทุกคนเข้าถึงบริการในกระบวนการยุติธรรมอย่างเท่าเทียม ทั้งหน่วยงานใน
สังกัด กระทรวงยุติธรรม การช่วยเหลือประชาชน พร้อมกับพัฒนาเครือข่ายยุติธรรมชุมชน และศูนย์
ยุติธรรม ชุมชนให้ช่วยเหลือประชาชนได้รวดเร็ว ตลอดจนการเสนอกฎหมายเพื่อลดความเหลื่อมล้ำ

แผนงานด้านการช่วยเหลือประชาชนให้เข้าถึงความเป็นธรรม รวม 4 โครงการ
เป้าหมายแผนงาน ได้แก่ ประชาชนมีช่องทางในการแจ้งเรื่องราวร้องเรียนร้อง
ทุกข์หรือเบาะแส การกระทำประชาน ได้รับความเป็นธรรมและเข้าถึงการบริการ
ในกระบวนการยุติธรรมผลผลิตและ จำนวนประชาชนที่ได้รับบริการ
หน่วยงานที่ขับเคลื่อนการดำเนินงาน ได้แก่ สำนักงานปลัดกระทรวงยุติธรรม
และทุกส่วนราชการ

โครงการแผนงานด้านการช่วยเหลือประชาชนให้เข้าถึงความเป็นธรรม

1. การรับเรื่องราวร้องเรียนร้องทุกข์ แจ้งเบาะแสของประชาชนเบื้องต้นโดยประชาชนมีช่องทางในการแจ้งเรื่องราวร้องเรียนร้องทุกข์ หรือเบาะแสการกระทำผิด หน่วยงานที่รับผิดชอบทุกหน่วยงานใน สังกัดกระทรวงยุติธรรม

2. การช่วยเหลือประชาชนที่ขาดโอกาสทางสังคม

2.1 โครงการนิติวิทยาศาสตร์เพื่อสนับสนุนการอำนวยความยุติธรรมจังหวัดชายแดนภาคใต้

2.2 บูรณาการฐานข้อมูลบุคคลสูญหายและศพนิรนามร่วมกับยุติธรรมจังหวัดในการรับแจ้ง เหตุบุคคลสูญหายทั่วไป

2.3 การพิสูจน์สัญชาติเพื่อคืนสิทธิให้กับประชาชน โดยการเพิ่มชื่อในทะเบียนรายภูร์เบื้องต้น สถาบันนิติวิทยาศาสตร์

2.4 โครงการต้นแบบในการสร้างโอกาสให้กับบุคคลผู้ไม่มีสถานะทางทะเบียนให้เข้าถึงการ ตรวจพิสูจน์สัญชาติของรัฐ กรณีศึกษา อ.โงเงี้ยม จ.อุบลราชธานีกิจกรรม กำหนดแนวทางการ ดำเนินงานสำรวจนายชื่อกลุ่มเบื้องต้นกิจกรรมตรวจสอบรวมพยานหลักฐาน และพิสูจน์พันธุกรรม เบื้องต้น 1 อำเภอ งบประมาณ ค่าใช้จ่ายในการสืบสวนสอบสวนคดีพิเศษตามมาตรา 31

3. โครงการช่วยเหลือประชาชนตามกฎหมาย

3.1 ช่วยเหลือเยียวยาผู้เสียหายและจำเลยในคดีอาญา ตามพระราชบัญญัติค่าตอบแทน ผู้เสียหายและค่าทุดแทน และค่าใช้จ่ายแก่จำเลยในคดีอาญา พ.ศ. 2544 เป็นรายเดือน 4,500 ราย งบประมาณ 300,000,000 บาท หน่วยงานที่รับผิดชอบ กรมคุ้มครองสิทธิและเสรีภาพ

3.2 การให้คำปรึกษาทางกฎหมาย เป็นรายเดือน 27,600 ราย งบประมาณ หน่วยงานที่รับผิดชอบ กรมคุ้มครอง สิทธิและเสรีภาพ

3.3 ช่วยเหลือตามวัตถุประสงค์กองทุนยุติธรรม เป็นรายเดือน 2,400 ราย งบประมาณ 60,000,000 บาท หน่วยงานที่รับผิดชอบ กรมคุ้มครองสิทธิและเสรีภาพ

3.4 ให้คำปรึกษา ให้คำแนะนำ และให้ความเหลือตามขั้นตอนแก่ลูกหนี้นอกระบบที่ไม่ได้รับ ความเป็นธรรม เป็นรายเดือน 70 ตามขั้นตอนที่กำหนด งบประมาณ หน่วยงานที่รับผิดชอบ สป.ยช.

4. โครงการให้ความรู้แก่ประชาชนด้านกฎหมายและกระบวนการยุติธรรม

4.1 โครงการประชุมเชิงปฏิบัติการเพิ่มศักยภาพประชาชนด้านกฎหมายและการเข้าถึงความเป็นธรรมกิจกรรม ให้ความรู้ด้านกฎหมายแก่ประชาชน โดยเฉพาะกฎหมายที่เกี่ยวข้องกับหนี้นอกรอบ ตั้งแต่ขั้นก่อนฟ้อง ขั้นฟ้อง และขั้นบังคับคดี และให้ประชาชนทราบถึงหน่วยงานของรัฐที่ให้ความช่วยเหลืออุบลราชธานีเป็นอย่างมาก 600 ราย งบประมาณ 892,000 บาท สำนักเจริญ เป็นอย่างมาก 600 ราย งบประมาณ 568,000 บาท บุรีรัมย์ เป็นอย่างมาก 600 ราย งบประมาณ 908,000 บาท ศรีสะเกษ เป็นอย่างมาก 600 ราย งบประมาณ 829,000 บาท สารบุรี เป็นอย่างมาก 600 ราย งบประมาณ 578,500 บาท หน่วยงานที่รับผิดชอบ สป.ยธ. (ศนธ.)

4.2 โครงการดรีมอีสาน/ดรีม NORTH : การเข้าถึงความเป็นธรรมอย่างยั่งยืนกิจกรรมจัด ประชุมเชิงปฏิบัติการระดมความคิดเห็นเกี่ยวกับอนาคตภาคอีสาน และภาคเหนือ กับการเข้าถึงกระบวนการยุติธรรมอย่างเท่าเทียม โดยให้นักศึกษาร่วมทำกิจกรรม เพื่อให้ได้ตระหนักรู้และมีส่วนรวมกับการเข้าถึงกระบวนการยุติธรรมได้อย่างเท่าเทียมกันเป็นอย่างมาก 100 ราย งบประมาณ 778,000 บาท

ตัวอย่างข้อเสนอนโยบาย และยุทธศาสตร์ จากสมัชชาสุขภาพแห่งชาติ 2546
ประเด็นการเกษตรที่เอื้อต่อสุขภาพ

1. เสนอตัวชี้วัด "เกษตรที่เอื้อต่อสุขภาพ" ว่า หมายถึง

- ระบบเกษตรที่ผลิตอาหารมีคุณภาพ สะอาด ปลอดภัย ให้คุณค่าทางโภชนาการสูง
- เกษตรกร & ผู้บริโภค มีความมั่นคงทางอาหาร
- มีกระบวนการผลิตที่ปลอดสารพิษ ทำให้เกิดสุขภาพดี
- เพิ่มความอุดมสมบูรณ์ของทรัพยากรธรรมชาติ และสิ่งแวดล้อม
- เกษตรกรมีครองครัวของอุ่น เอื้อเพื่อเพื่อแผ่น ช่วยเหลือเกื้อกูล นำไปสู่สุขชนที่เข้มแข็ง
- เกษตรกรมีเวลาพักผ่อน มีโอกาสแยกเปลี่ยนเรียนรู้ศิลปวัฒนธรรม จิตวิญญาณดี มีกีฬา และศักดิ์ศรี
- เกษตรกรเพียงคนเดียวได้ "ไม่มีหนี้สิน มีที่ทำกินของตนเอง มีมรดกให้ถูกหลาน"
- ประชากรของชาติมีสุขภาพดี มีอายุคาดเฉลี่ยยืนยาวกว่าปัจจุบัน

http://advise.or.th/webspace/advise/advise_264/26401.html

1. ยุทธศาสตร์

1. ส่งเสริมระบบเกษตรที่เอื้อต่อสุขภาพ เสนอมาตรการช่วย

1. ให้ ก.เกษตรฯ นำเสนอร่างนโยบาย ยุทธศาสตร์ และ แผนพัฒนา และส่งเสริมระบบเกษตรที่ยั่งยืนคือแผนฯ ๙ ให้ ครม. อนุมัติ (ในปี 2546)
2. ให้ตั้งสถาบันวิจัยระบบเกษตรที่เอื้อต่อสุขภาพ เป็นองค์กร ของรัฐที่เป็นอิสระ
3. ให้ตั้งกองทุนสนับสนุนระบบเกษตรที่เอื้อต่อสุขภาพ
4. ให้ส่งเสริม สนับสนุนการเรียนรู้ระบบเกษตรที่เอื้อต่อ สุขภาพ ในทุกด้าน
5. ให้สนับสนุนหน่วยงานค่างๆ เช่น โรงพยาบาล ทันตแพทย์ ฯลฯ ซึ่งผลิตผลภัณฑ์ที่เอื้อต่อสุขภาพ ฯลฯ เครื่อข่ายเกษตรโดยตรง และต่อเนื่อง เป็นต้น

<http://adviseur.dti.go.th/264/26401.html>

2. ยกเลิกการใช้สารเคมีทางการเกษตร เส้น มาตรการ เช่น

1. ห้ามโฆษณา และส่งเสริมขายสารเคมีทางการเกษตร
ทุกรูปแบบ
2. ยกเลิกการนำเข้า จำหน่าย และใช้สารเคมีทาง
การเกษตร กดุ่ม 1a, 1b, endosulfan และสารกำจัด^{วัชพืชที่เป็นอันตรายร้ายแรง (ในแผนฯ 9)}
3. ให้เก็บภาษีมูลค่าจากผู้ผลิต ผู้ขาย และผู้ใช้
สารเคมีทางการเกษตร ที่ก่อมลพิษต่อสุขภาพ และ^{สิ่งแวดล้อม}

<http://advvisor.apa.or.th/opb.go.th/264/26401.html>