

ป.ป.ท.

สำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ
กระทรวงยุติธรรม

**ยุทธศาสตร์ชาติว่าด้วยการป้องกัน
และปราบปรามการทุจริตภาครัฐ
พ.ศ. 2552-2555**

ป.ป.ท.

**สำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ
กระทรวงยุติธรรม**

**ยุทธศาสตร์ชาติว่าด้วยการป้องกัน
และปราบปรามการทุจริตภาครัฐ
พ.ศ. 2552-2555**

ยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ พ.ศ. 2552-2555

ความนำ

ภายใต้บริบทของประเทศไทยที่ต้องเผชิญหน้าท่ามกลางความเปลี่ยนแปลงในกระแสโลกาภิวัตน์ที่ปรับเปลี่ยนไปอย่างรวดเร็วและมีความสลับซับซ้อน ทำให้กระบวนการพัฒนาการด้านต่างๆ ของประเทศขาดความสมดุลและก่อให้เกิดสภาพปัญหาที่ต่อเนื่องเกี่ยวพันกันหลายด้าน โดยเฉพาะอย่างยิ่ง ปัญหาการทุจริตคอร์รัปชันที่สั่งสมติดต่อกันมายาวนานตั้งแต่อดีตถึงปัจจุบัน ได้ส่งผลกระทบต่อระบบสังคม เศรษฐกิจ การเมือง และความมั่นคงของประเทศ ซึ่งรวมถึงภาพลักษณ์และความเชื่อมั่นต่อสายตาของประชาคมโลก การที่ประเทศไทยยังคงต้องประสบกับสภาพปัญหาดังกล่าวที่นับวันจะมีรูปแบบของการกระทำความผิดทุจริตคอร์รัปชันที่หลากหลายมิติและทวีความรุนแรงมากขึ้นเรื่อยๆ รัฐบาลจึงได้แถลงนโยบายการบริหารราชการแผ่นดินต่อรัฐสภา โดยถือว่า “การแก้ไขปัญหาการทุจริตคอร์รัปชัน” เป็นนโยบายหลักที่สำคัญของรัฐบาลในการบริหารราชการแผ่นดิน ประกอบกับ คณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ องค์การอิสระตามรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2550 ซึ่งเป็นหน่วยงานหลักในด้านการป้องกันและปราบปรามการทุจริต ได้ร่วมกับภาคีทุกภาคส่วนดำเนินการศึกษาค้นคว้าวิจัยเชิงวิชาการ และได้จัดทำยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต พ.ศ.2551-2555¹ โดยมีวัตถุประสงค์เพื่อให้เป็นกลไกในการประสานความร่วมมือในการป้องกันและปราบปรามการทุจริตของประเทศไทย

หลักการและเหตุผล

การประกาศนโยบายของรัฐบาลในด้านการป้องกันและปราบปรามการทุจริตของภาครัฐ ที่ผ่านมายังไม่มีส่วนราชการใดของฝ่ายบริหารที่มีอำนาจหน้าที่รับผิดชอบเกี่ยวกับการป้องกันและปราบปรามการทุจริตโดยตรง ทำให้รัฐบาลไม่สามารถควบคุม กำกับ ดูแล และผลักดันให้การดำเนินการตามนโยบายด้านการป้องกันและปราบปรามการทุจริตในภาครัฐเป็นไปอย่างมีประสิทธิภาพและตรงตามเป้าหมายที่วางไว้ ฝ่ายบริหารได้ตระหนักถึงสภาพปัญหาดังกล่าวประกอบกับกรณีมีความจำเป็นที่จะต้องมีส่วนราชการรับผิดชอบในการดำเนินการตามนโยบายด้านต่างๆ และเพื่อต้องการให้เป็นศูนย์กลางในการประสานงานกับหน่วยงานของรัฐที่เกี่ยวข้องทั้งหมด รวมทั้งกำหนดมาตรการต่างๆ เพื่อให้การป้องกันและปราบปรามการทุจริตในภาครัฐสามารถดำเนินไปได้อย่างมีบูรณาการและมีประสิทธิภาพมากยิ่งขึ้น ในการนี้รัฐบาลจึงได้จัดตั้ง “สำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตภาครัฐ (สำนักงาน ป.ป.ท.)” ภายใต้พระราชบัญญัติมาตรการของฝ่ายบริหารในการป้องกันและปราบปรามการทุจริต พ.ศ. 2551

¹ ยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต ได้ดำเนินการจัดทำโดยคณะกรรมการ ป.ป.ท. ร่วมกับภาคีทุกภาคส่วน ซึ่งต่อมาคณะกรรมการ ป.ป.ท. ได้มีมติเห็นชอบ เมื่อวันที่ 27 มีนาคม 2551

ความรับผิดชอบของฝ่ายบริหารต่อแนวทางการแก้ไขปัญหาการทุจริตคอร์รัปชันซึ่งเป็นนโยบายหลักของรัฐบาลนั้น ได้ดำเนินไปอย่างสอดคล้องต้องกันกับกระบวนการดำเนินงานของคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ ที่ได้มีการเสนอกลไกการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตไปสู่การปฏิบัติ ให้คณะรัฐมนตรีพิจารณาและมีมติเห็นชอบให้มีการแต่งตั้งคณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ที่มีนายกรัฐมนตรีเป็นประธานกรรมการ รัฐมนตรีที่ดูแลนโยบายการบริหารจัดการที่ดีและรัฐมนตรีว่าการกระทรวงยุติธรรม เป็นรองประธานกรรมการ ปลัดสำนักนายกรัฐมนตรี ปลัดกระทรวงทุกกระทรวง เลขาธิการคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ เลขาธิการคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ เลขาธิการคณะกรรมการข้าราชการพลเรือน เลขาธิการคณะกรรมการพัฒนาระบบราชการ ผู้อำนวยการสำนักงานงบประมาณ เป็นกรรมการ และเลขาธิการคณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ เป็นกรรมการและเลขานุการ เพื่อเป็นกลไกสำคัญในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตไปสู่การปฏิบัติให้ได้ผลสัมฤทธิ์อย่างจริงจังและมีประสิทธิภาพ ซึ่งต่อมานายกรัฐมนตรีได้โปรดมีบัญชาให้ฝ่ายเลขานุการของคณะกรรมการขับเคลื่อนยุทธศาสตร์ฯ ดำเนินการจัดทำยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐขึ้น² และนำเข้าที่ประชุมคณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ³ พิจารณาให้ความเห็นชอบเพื่อให้หน่วยงานภาครัฐต่างๆ ได้นำแนวทางและมาตรการตามยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ไปใช้เป็นกรอบทิศทางการประสานความร่วมมือในการดำเนินการป้องกันและปราบปรามการทุจริตภาครัฐ และแปลงแผนยุทธศาสตร์ชาติฯ ไปสู่การปฏิบัติ โดยให้บรรจุไว้ในแผนปฏิบัติราชการ 4 ปี และแผนปฏิบัติราชการประจำปี โดยกำหนดให้หน่วยงานภาครัฐทุกองค์กรต้องจัดทำแผนปฏิบัติการป้องกันและปราบปรามการทุจริตในหน่วยงานของตนเอง ที่สอดคล้องกับยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐต่อไป

กรอบความคิดยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ

กรอบความคิดชี้้นำไปสู่การปฏิบัติที่ 1 ในการเสริมสร้างจิตสำนึกและค่านิยม โดยยึดหลักธรรมาภิบาล ค่านิยมและวัฒนธรรมของสังคมไทยในปัจจุบัน ยังเป็นปัญหาและอุปสรรคสำคัญในการป้องกันและปราบปรามการทุจริตคอร์รัปชัน เนื่องจากโครงสร้างทางสังคมเป็นระบบอุปถัมภ์ การเล็งเห็นผลประโยชน์ของตนหรือพวกพ้องดีกว่าส่วนรวม การยกย่องเชิดชูคนรวย การแสวงหาผลประโยชน์จากการเป็นพรรคพวกของนักการเมืองหรือผู้มีอิทธิพล รวมถึงความเสื่อมของจิตสำนึกและค่านิยมของประชาชนส่วนหนึ่งที่ลดน้อยถอยลง และยังมองเห็นว่าการทุจริตคอร์รัปชันเป็นเรื่องปกติทั่วไปที่ได้รับผลตอบแทนคุ้มค่า หรือในบางกรณีก็ละเลย

2 ยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ พ.ศ. 2552-2555 ฉบับนี้ คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ได้จัดทำขึ้นตามแนวทางยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต ที่คณะกรรมการป.ป.ช. ได้เสนอให้คณะรัฐมนตรีพิจารณาและมีมติเห็นชอบแล้ว เมื่อวันที่ 6 พฤษภาคม 2551

3 คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ ได้ประชุมเมื่อวันที่ 27 พฤศจิกายน 2551 ณ ห้องประชุม ชั้น 28 กระทรวงยุติธรรม อำเภอปากเกร็ด จังหวัดนนทบุรี

เพิกเฉย และไม่ยอมเข้าไปยุ่งเกี่ยว นอกจากนี้สภาพปัญหาบางส่วนก็มักเกิดจากการใช้อำนาจของเจ้าหน้าที่ของรัฐที่มุ่งแสวงหาผลประโยชน์ โดยอาจเข้าไปเป็นส่วนหนึ่งในการกระทำความผิด หรือเป็นผู้สนับสนุนการกระทำความผิดเสียเอง ดังนั้น ลำดับความสำคัญของการจัดการกับสภาพปัญหา จึงจำเป็นต้องเร่งแก้ไขให้มีการส่งเสริม เสริมสร้าง จิตสำนึกและค่านิยม ให้แก่ทั้งหน่วยงานภาครัฐและภาคประชาชน โดยเฉพาะอย่างยิ่งเจ้าหน้าที่ของรัฐและทุกภาคส่วน ให้ปฏิบัติงานและดำเนินชีวิตตามหลักปรัชญาเศรษฐกิจพอเพียง ส่งเสริมให้เจ้าหน้าที่ของรัฐทุกระดับได้เรียนรู้และปฏิบัติงานตามหน้าที่โดยยึดหลักธรรมาภิบาล กำหนดให้มีหลักสูตรทางการศึกษา เพื่อใช้เป็นเครื่องมือในการป้องกันและปราบปรามการทุจริตภาครัฐ ส่งเสริมค่านิยมการยกย่องและเชิดชูความดี ความซื่อสัตย์สุจริต และการต่อต้านการทุจริต โดยให้ยึดถือเป็นค่านิยมกระแสหลักของชาติ ซึ่งครอบคลุมความคิดดังกล่าวนี้ได้ชี้นำไปสู่การปฏิบัติเพื่อกำหนดยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ยุทธศาสตร์ที่ 1 คือ เสริมสร้างจิตสำนึก ค่านิยม ให้หน่วยงานภาครัฐบริหารงานตามหลักธรรมาภิบาล

กรอบความคิดชี้นำไปสู่การปฏิบัติที่ 2 ทุกภาคส่วนประสานความร่วมมือเพื่อการป้องกันและปราบปรามการทุจริตภาครัฐ

ปัญหาการทุจริตคอร์รัปชัน นับเป็นปัญหาที่ส่งผลกระทบต่อระบบเศรษฐกิจ สังคม และความมั่นคงของประเทศ กระบวนการแก้ไขปัญหาดังกล่าวให้สัมฤทธิ์ผลอย่างมีประสิทธิภาพ จึงจำเป็นต้องอาศัยความร่วมมือจากทุกภาคส่วนในการที่จะป้องกันและปราบปรามการทุจริตอย่างจริงจังและต่อเนื่อง ส่งเสริมการมีส่วนร่วมของภาคประชาชนในการติดตาม ตรวจสอบ การทุจริตหรือประพฤติมิชอบในภาครัฐ โดยให้ความรู้กับภาคประชาชน รวมถึงส่งเสริมสิทธิในการรับรู้และเข้าถึงข้อมูลข่าวสารเพื่อให้มีส่วนร่วมในการป้องกันและปราบปรามการทุจริต เสริมสร้างการบูรณาการการปฏิบัติงานร่วมกันระหว่างหน่วยงานภาครัฐกับองค์กรทุกภาคส่วนในการป้องกันและปราบปรามการทุจริตภาครัฐ ซึ่งกรอบความคิดดังกล่าวนี้ได้ชี้นำไปสู่การปฏิบัติเพื่อกำหนดยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ยุทธศาสตร์ที่ 2 คือ บูรณาการหน่วยงานทุกภาคส่วน ในการป้องกันและปราบปรามการทุจริตภาครัฐ

กรอบความคิดชี้นำไปสู่การปฏิบัติที่ 3 การพัฒนากลไกและการสร้างความเข้มแข็งในการป้องกันและปราบปรามการทุจริต

เพื่อให้กระบวนการป้องกันและปราบปรามการทุจริตภาครัฐดำเนินไปอย่างมีประสิทธิภาพตามความสลับซับซ้อนของสภาพปัญหา กรณีจึงมีความจำเป็นที่จะต้องมีการพัฒนากลไกและสร้างความเข้มแข็งในการป้องกันและปราบปรามการทุจริตทั้งในด้านการตรวจสอบ ควบคุม และถ่วงดุลการใช้อำนาจให้เหมาะสมชัดเจน และมีประสิทธิภาพ โดยกำหนดให้หน่วยงานภาครัฐที่มีพันธกิจด้านการป้องกันและปราบปรามการทุจริต ได้มีการจัดโครงสร้าง ัตรากำลัง การบริหารงานบุคคล และงบประมาณ ของแต่ละหน่วยงานที่เหมาะสม สอดคล้องกับภารกิจความรับผิดชอบ ให้หน่วยงานภาครัฐสร้างระบบการตรวจสอบการบริหารราชการ และให้มีการจัดทำดัชนีชี้วัดความโปร่งใส และเกณฑ์มาตรฐานกลางความโปร่งใสของแต่ละหน่วยงาน

ส่งเสริมการกระจายอำนาจในการป้องกันและปราบปรามการทุจริตภาครัฐไปสู่ระดับภูมิภาค สร้างกลไกความร่วมมือระหว่างหน่วยงานภาครัฐกับภาคเอกชนให้มีศักยภาพในการป้องกันและปราบปรามการทุจริต เสริมสร้างประสิทธิภาพของกฎหมายเพื่อใช้เป็นเครื่องมือในการป้องกันและปราบปรามการทุจริตภาครัฐ ส่งเสริมความร่วมมือด้านการป้องกันและปราบปรามการทุจริตในภาครัฐร่วมกับองค์กรระหว่างประเทศ เสริมสร้างประสิทธิภาพในการคุ้มครองพยาน และนำเทคโนโลยีสารสนเทศมาใช้ในการป้องกันและปราบปรามการทุจริต ทั้งนี้ เพื่อเพิ่มประสิทธิภาพในการป้องกันและปราบปรามการทุจริตภาครัฐ ซึ่งกรอบความคิดดังกล่าวนี้ได้ชี้นำไปสู่การปฏิบัติเพื่อกำหนดยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ยุทธศาสตร์ที่ 3 เสริมสร้างความเข้มแข็งในการป้องกันและปราบปรามการทุจริตภาครัฐ

กรอบความคิดชี้นำไปสู่การปฏิบัติที่ 4 การพัฒนาเจ้าหน้าที่ของรัฐด้านการป้องกันและปราบปรามการทุจริตภาครัฐ

การพัฒนาเจ้าหน้าที่ของรัฐด้านการป้องกันและปราบปรามการทุจริตนับเป็นปัจจัยสำคัญที่สร้างเสริมประสิทธิภาพในการป้องกันและปราบปรามการทุจริตภาครัฐ ทั้งนี้ เพื่อให้เจ้าหน้าที่ของรัฐมีความรู้เท่าทันผู้กระทำผิด มีทักษะ ความเชี่ยวชาญในหน้าที่การงานที่ต้องปฏิบัติ และกำหนดให้มีการสร้างมาตรฐานทางวิชาชีพด้านการป้องกันและปราบปรามการทุจริตภาครัฐ ในการพัฒนาสมรรถนะและขีดความสามารถเจ้าหน้าที่ของรัฐในการป้องกันและปราบปรามการทุจริต โดยกำหนดให้เจ้าหน้าที่ของรัฐต้องรับการฝึกอบรมหลักสูตรด้านการป้องกันและปราบปรามการทุจริตทั้งในและต่างประเทศเพื่อให้มีความเชี่ยวชาญเฉพาะด้าน ส่งเสริมให้มีการแลกเปลี่ยนความรู้ และข้อมูลข่าวสารด้านการป้องกันและปราบปรามการทุจริตภาครัฐระหว่างประเทศให้เป็นปัจจุบัน ส่งเสริมให้มีการวิจัยเพื่อนำผลการวิจัยไปสู่การพัฒนาศักยภาพในการป้องกันและปราบปรามการทุจริตภาครัฐให้มีประสิทธิภาพมากยิ่งขึ้น ซึ่งกรอบความคิดดังกล่าวนี้ได้ชี้นำไปสู่การปฏิบัติเพื่อกำหนดยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ยุทธศาสตร์ที่ 4 พัฒนาศักยภาพเจ้าหน้าที่ของรัฐ ในการป้องกันและปราบปรามการทุจริตภาครัฐ

การดำเนินงานของคณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ถือเป็นกลไกหลักสำคัญในการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ ซึ่งมีบทบาทและอำนาจหน้าที่ในการกำกับ ดูแล ให้หน่วยงานภาครัฐ จัดทำยุทธศาสตร์และแผนปฏิบัติการให้สอดคล้องกับยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต ดำเนินการจัดสรรทรัพยากรสนับสนุน แผนงาน โครงการตามแผนยุทธศาสตร์และแผนปฏิบัติการที่สอดคล้องกับยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต อำนวยความสะดวกและประสานการดำเนินงานป้องกันและปราบปรามการทุจริตในภาครัฐ ติดตามประเมินผลและแก้ไขปัญหาอุปสรรคในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ รวมถึงปฏิบัติหน้าที่อื่นตามที่ได้รับมอบหมาย และในการนี้ คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ ได้พิจารณากรอบทิศทางของยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต โดยคำนึงถึงความเหมาะสมในการที่หน่วยงานภาครัฐ จะสามารถนำยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตไปสู่การปฏิบัติให้สัมฤทธิ์ผลอย่างเป็นรูปธรรม ดังนั้น คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการ

ป้องกันและปราบปรามการทุจริตภาครัฐ จึงได้กำหนดวิสัยทัศน์ พันธกิจ และยุทธศาสตร์ชาติว่าด้วยการ
ป้องกันและปราบปรามการทุจริตภาครัฐ พ.ศ. 2552 - 2555 ไว้ดังนี้

วิสัยทัศน์

“หน่วยงานภาครัฐ บริหารงานตามหลักธรรมาภิบาล ทุกภาคส่วนร่วมกันป้องกันและปราบปรามการ
ทุจริต”

พันธกิจ

1. เสริมสร้างจิตสำนึกและค่านิยม ให้กับเจ้าหน้าที่ของรัฐยึดหลักธรรมาภิบาล
2. บูรณาการทุกภาคส่วนเพื่อเสริมสร้าง และพัฒนาเครือข่ายด้านการป้องกันและปราบปรามการทุจริต
ภาครัฐ
3. ส่งเสริมบทบาทภาคประชาชนให้เข้ามามีส่วนร่วมในการป้องกันและปราบปรามการทุจริต
4. สร้างกลไกและพัฒนาระบบการตรวจสอบ ถ่วงดุลการใช้อำนาจของเจ้าหน้าที่ของรัฐ ให้มีความ
เข้มแข็งและมีประสิทธิภาพ
5. ส่งเสริม สนับสนุนการจัดการองค์ความรู้ด้านการป้องกันและปราบปรามการทุจริตภาครัฐอย่าง
จริงจังและต่อเนื่อง

ขอบเขต

ยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐนี้ ได้ถูกกำหนดให้เป็นยุทธศาสตร์ที่มี
มีระยะเวลาการดำเนินงานในระยะแรกเป็นเวลา 3 ปี เริ่มตั้งแต่ปี พ.ศ. 2552 และไปสิ้นสุด พ.ศ. 2555 ซึ่ง
สอดคล้องกับระยะเวลาสิ้นสุดตามยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริต (พ.ศ. 2551-
2555) และการดำเนินงานตามยุทธศาสตร์ชาติฯ ภาครัฐ ที่คณะกรรมการ ป.ป.ช. ได้กำหนดให้สำนักงาน
คณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ เป็นหน่วยงานหลักและเป็นแกนกลางในการประสาน
ความร่วมมือของหน่วยงานภาครัฐทุกองค์กรนั้น ก็จะต้องดำเนินการตามวัตถุประสงค์และยุทธศาสตร์ที่วางไว้
โดยเน้นการวางระบบและกลไกการทำงานเพื่อการป้องกันและปราบปรามการทุจริตของภาครัฐ ให้ดำเนินไปได้
อย่างมีประสิทธิภาพ ซึ่งเมื่อสิ้นสุดระยะเวลาการดำเนินการตามแผนปฏิบัติการของยุทธศาสตร์นี้แล้ว
คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ จะดำเนินการ
จัดทำยุทธศาสตร์ชาติฯ ภาครัฐ ในระยะต่อไป

ยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ 4 ยุทธศาสตร์

- ยุทธศาสตร์ที่ 1 เสริมสร้างจิตสำนึก ค่านิยม ให้หน่วยงานภาครัฐบริหารงานตามหลักธรรมาภิบาล
- ยุทธศาสตร์ที่ 2 บูรณาการหน่วยงานทุกภาคส่วน ในการป้องกันและปราบปรามการทุจริตภาครัฐ
- ยุทธศาสตร์ที่ 3 เสริมสร้างความเข้มแข็งในการป้องกันและปราบปรามการทุจริตภาครัฐ

ยุทธศาสตร์ที่ 4 พัฒนาศักยภาพเจ้าหน้าที่ของรัฐ ในการป้องกันและปราบปรามการทุจริตภาครัฐ

ยุทธศาสตร์ มาตรการ แนวทางดำเนินงาน

ยุทธศาสตร์ที่ 1 เสริมสร้างจิตสำนึก ค่านิยม ให้หน่วยงานภาครัฐบริหารงานตามหลักธรรมาภิบาล

วัตถุประสงค์

มุ่งส่งเสริม เสริมสร้าง จิตสำนึกและค่านิยม ให้แก่หน่วยงานภาครัฐบริหารงานตามหลักธรรมาภิบาล โดยมีทัศนคติ วิสัยทัศน์ ในการร่วมกันแก้ไขและรับผิดชอบต่อปัญหาการทุจริตและประพฤติมิชอบภาครัฐ รวมทั้งการรณรงค์ เผยแพร่ ประชาสัมพันธ์ ให้ทุกภาคส่วนมีวินัย เคารพกฎหมาย กฎ และระเบียบ ที่จะเป็นกลไกในการแก้ไขปัญหา การพัฒนา ตลอดจน เป็นการวางรากฐานในการป้องกันและปราบปรามการทุจริตภาครัฐได้อย่างมีประสิทธิภาพ

มาตรการ/แนวทางดำเนินงาน

1.1 ส่งเสริมการปฏิบัติงานและการดำเนินชีวิตตามหลักปรัชญาเศรษฐกิจพอเพียง

1.1.1 เสริมสร้างความรู้ความเข้าใจแก่ทุกภาคส่วน ให้ปฏิบัติงานและดำเนินชีวิตตามหลักปรัชญาเศรษฐกิจพอเพียง

1.1.2 ประยุกต์การนำหลักปรัชญาเศรษฐกิจพอเพียงมาใช้ให้เกิดมรรคผลในทางปฏิบัติ

1.1.3 จัดให้มีหลักสูตรการเรียนรู้หรือการฝึกอบรมเกี่ยวกับการใช้หลักปรัชญาเศรษฐกิจพอเพียงแก่ทุกภาคส่วน

1.2 ส่งเสริมให้เจ้าหน้าที่ของรัฐทุกระดับได้เรียนรู้และปฏิบัติงานตามหน้าที่ด้วยหลักธรรมาภิบาล

1.2.1 ส่งเสริมให้เจ้าหน้าที่ของรัฐมีความรู้ ความเข้าใจ รวมทั้งมีการฝึกอบรมเพื่อให้ปฏิบัติงานตามหลักธรรมาภิบาล

1.2.2 ส่งเสริมให้เจ้าหน้าที่ของรัฐได้ประพฤติปฏิบัติตนตามมาตรฐานทางคุณธรรมและจริยธรรม

1.2.3 ควบคุม กำกับ ดูแล การปฏิบัติงาน การประพฤติปฏิบัติตนของเจ้าหน้าที่ของรัฐ ให้เป็นไปตามหลักธรรมาภิบาลและมาตรฐานทางคุณธรรมและจริยธรรม

1.3 กำหนดให้มีหลักสูตรทางการศึกษา เพื่อใช้เป็นเครื่องมือในการป้องกันและปราบปรามการทุจริต

ภาครัฐ

1.3.1 จัดให้มีหลักสูตรทางการศึกษา/หลักสูตรการฝึกอบรม ด้านการป้องกันและปราบปรามการทุจริตภาครัฐ

1.3.2 กำหนดให้หลักสูตรด้านการป้องกันและปราบปรามการทุจริตภาครัฐ เป็นหลักสูตรบังคับที่ใช้ฝึกอบรมเจ้าหน้าที่ของรัฐทุกระดับ

1.3.3 ส่งเสริมแหล่งเรียนรู้ทางวิชาการ ตลอดจนข้อมูลข่าวสารด้านการป้องกันและปราบปรามการทุจริตภาครัฐ

1.4 ส่งเสริมค่านิยมการยกย่องและเชิดชูความดี ความซื่อสัตย์สุจริต และการต่อต้านการทุจริต โดยให้

ยึดถือเป็นค่านิยมกระแสหลักของชาติ

- 1.4.1 ส่งเสริมการสร้างแรงจูงใจให้เจ้าหน้าที่ของรัฐปฏิบัติหน้าที่ราชการด้วยความซื่อสัตย์สุจริต เสียสละเพื่อประโยชน์ส่วนรวม
- 1.4.2 รณรงค์ เผยแพร่ ประชาสัมพันธ์ ให้สังคมมีค่านิยม ยกย่อง เชิดชู และเห็นคุณค่าของการประพฤติปฏิบัติตนตามหลักคุณธรรมและจริยธรรม
- 1.4.3 ส่งเสริม เชิดชู หน่วยงานหรือบุคคลที่มีผลงานดีเด่นด้านการป้องกันและปราบปรามการทุจริตภาครัฐ
- 1.4.4 ส่งเสริม สนับสนุน ให้ทุกภาคส่วนร่วมกันสร้างค่านิยมในการป้องกันและปราบปรามการทุจริตภาครัฐ

ยุทธศาสตร์ที่ 2 บูรณาการหน่วยงานทุกภาคส่วน ในการป้องกันและปราบปรามการทุจริตภาครัฐ

วัตถุประสงค์

มุ่งประสานความร่วมมือระหว่างหน่วยงานภาครัฐกับทุกภาคส่วนในการป้องกันและปราบปรามการทุจริตภาครัฐ ส่งเสริมบทบาทและการมีส่วนร่วมของภาคประชาชนในการติดตาม ตรวจสอบการทุจริตหรือประพฤติมิชอบในภาครัฐ เสริมสร้างและพัฒนาเครือข่ายภาคประชาชนให้เป็นกลไกในการตรวจสอบ ถ่วงดุล รวมถึงการสร้างหลักประกันความปลอดภัยในการแจ้งข้อมูลหรือเบาะแสในการป้องกันและปราบปรามการทุจริต

มาตรการ/แนวทางดำเนินงาน

2.1 บูรณาการหน่วยงานภาครัฐกับองค์กรทุกภาคส่วนในการป้องกันและปราบปรามการทุจริตภาครัฐ

- 2.1.1 ประสานความร่วมมือทางด้านข้อมูลและการปฏิบัติงานระหว่างหน่วยงานภาครัฐกับองค์กรทุกภาคส่วน
- 2.1.2 ให้มีการจัดตั้ง “ศูนย์ข่าวกลาง” เพื่อดำเนินการจัดระบบการข่าว เก็บรวบรวม ข้อมูลที่เกี่ยวข้องกับการป้องกันและปราบปรามการทุจริตภาครัฐ ตลอดจนการเชื่อมโยง แลกเปลี่ยนข้อมูลข่าวสารด้านการทุจริตหรือประพฤติมิชอบในภาครัฐจากทุกหน่วยงาน เพื่อนำไปประมวล วิเคราะห์ เพื่อใช้ในการป้องกันและปราบปรามการทุจริตภาครัฐ
- 2.1.3 ส่งเสริม สนับสนุน องค์กรและบุคลากรทางด้านสื่อสารมวลชน ให้มีความเข้มแข็งและเป็นอิสระในการทำหน้าที่ตรวจสอบและเผยแพร่ข้อมูลข่าวสารให้สาธารณชนรับทราบ
- 2.1.4 ส่งเสริม สนับสนุนให้หน่วยงานภาครัฐ มีระบบอินเทอร์เน็ทเพื่อทำการเผยแพร่ ประชาสัมพันธ์ในการป้องกันและปราบปรามการทุจริตภาครัฐ โดยให้มีเว็บไซต์เพื่อติดต่อสื่อสารระหว่างกัน

2.2 ส่งเสริมการมีส่วนร่วมของภาคประชาชนในการติดตาม ตรวจสอบ การทุจริตหรือประพฤติมิชอบ

ในภาครัฐ

- 2.2.1 เสริมสร้างกระบวนการเรียนรู้เพื่อให้ภาคประชาชนมีความตื่นตัวต่อสภาพปัญหาการทุจริตและประพฤติมิชอบในภาครัฐ

- 2.2.2 สร้างและพัฒนาช่องทางในการรับแจ้งข้อมูลหรือเบาะแสให้มีความสะดวก หลากหลาย รวมทั้งสร้างหลักประกันความปลอดภัยให้แก่บุคคล หน่วยงานหรือข้อมูลนั้น
- 2.2.3 ส่งเสริมสิทธิในการรับรู้และการเข้าถึงข้อมูลข่าวสาร
- 2.2.4 กำหนดมาตรการสร้างแรงจูงใจให้แก่ผู้แจ้งข้อมูลหรือเบาะแส ให้ได้รับรางวัลตอบแทน
- 2.2.5 ให้องค์กรหรือบุคลากรด้านสื่อสารมวลชนเป็นสื่อกลางในการแสวงหา ความร่วมมือเพื่อการป้องกันและปราบปรามการทุจริตภาครัฐ

ยุทธศาสตร์ที่ 3 เสริมสร้างความเข้มแข็งในการป้องกันและปราบปรามการทุจริตภาครัฐ

วัตถุประสงค์

มุ่งพัฒนาระบบและกลไกในการตรวจสอบ ควบคุม และถ่วงดุลการใช้อำนาจให้เหมาะสม ชัดเจน และมีประสิทธิภาพ ส่งเสริมการกระจายอำนาจสู่ระดับภูมิภาค สร้างกลไกความร่วมมือระหว่างหน่วยงาน ภาครัฐกับภาคเอกชนให้มีศักยภาพในการป้องกันและปราบปรามการทุจริต ปรับปรุง แก้ไข และพัฒนา กฎหมายที่เอื้อประโยชน์ต่อการทุจริตหรือเป็นอุปสรรคต่อการป้องกันและปราบปรามการทุจริตภาครัฐให้มี ประสิทธิภาพ เสริมสร้างประสิทธิภาพในการคุ้มครองพยานอย่างเป็นระบบและต่อเนื่อง ส่งเสริมความร่วมมือ ด้านการป้องกันและปราบปรามการทุจริตกับองค์กรอื่นระหว่างประเทศ

มาตรการ/แนวทางดำเนินงาน

3.1 พัฒนาระบบและกลไกในการตรวจสอบ ควบคุม และถ่วงดุลการใช้อำนาจให้เหมาะสม ชัดเจน และมีประสิทธิภาพ

- 3.1.1 ให้องค์กรภาครัฐที่มีพันธกิจด้านการป้องกันและปราบปรามการทุจริต มีโครงสร้าง ของหน่วยงาน อัตรากำลัง การบริหารงานบุคคล และงบประมาณที่เหมาะสม สอดคล้องกับภารกิจและความรับผิดชอบ
- 3.1.2 ให้องค์กรภาครัฐแต่ละองค์กร สร้างระบบการตรวจสอบการบริหารราชการ โดย กำหนดให้แยกอำนาจการบริหารงานออกจากอำนาจการพิจารณาคดี เพื่อสามารถ ถ่วงดุลหรือยับยั้งอีกอำนาจหนึ่งได้
- 3.1.3 สนับสนุนให้มีการตรวจสอบและถ่วงดุลการใช้อำนาจระหว่างหน่วยงานภาครัฐด้วย กันเอง
- 3.1.4 ให้องค์กรภาครัฐ ควบคุม กำกับ ติดตาม ประเมินผล การใช้อำนาจในการปฏิบัติ งานด้านการป้องกันและปราบปรามการทุจริตด้วยความรวดเร็วต่อเนื่องและเป็นธรรม
- 3.1.5 ให้องค์กรภาครัฐจัดทำดัชนีชี้วัดความโปร่งใส และเกณฑ์มาตรฐานกลางความ โปร่งใสของแต่ละหน่วยงาน โดยให้มีหน่วยงานของรัฐซึ่งเป็นองค์กรกลางทำหน้าที่ ควบคุม กำกับ ดูแล การดำเนินการ

3.2 ส่งเสริมการกระจายอำนาจในการป้องกันและปราบปรามการทุจริตภาครัฐไปสู่ระดับภูมิภาค

- 3.2.1 สนับสนุนให้มีการจัดโครงสร้าง การบริหารงานบุคคล และงบประมาณจากส่วนกลาง

สู่ระดับภูมิภาค

3.2.2 ให้นำหน่วยงานภาครัฐส่วนกลางและส่วนภูมิภาคมีระบบการตรวจสอบ และถ่วงดุลการบริหารราชการ

3.2.3 ให้นำหน่วยงานภาครัฐส่วนภูมิภาคแต่ละองค์กรมีระบบการควบคุมการใช้อำนาจอย่างเป็นธรรม

3.2.4 ให้นำมีระบบการรายงานและติดตามประเมินผลการดำเนินงานต่อส่วนกลาง

3.3 สร้างกลไกความร่วมมือระหว่างหน่วยงานภาครัฐกับภาคเอกชนให้มีศักยภาพในการป้องกันและปราบปรามการทุจริต

3.3.1 วางแนวทางและส่งเสริมบทบาทความร่วมมือระหว่างหน่วยงาน ภาครัฐกับภาคเอกชน หรือหน่วยงานตรวจสอบภายนอก ในการป้องกันและปราบปรามการทุจริตภาครัฐ

3.3.2 สนับสนุนให้มีการตรวจสอบทรัพย์สินของเจ้าหน้าที่ของรัฐ หรือบุคคลที่เกี่ยวข้องกับการทุจริตภาครัฐ

3.4 เสริมสร้างประสิทธิภาพของกฎหมายเพื่อใช้ในการป้องกันและปราบปรามการทุจริตภาครัฐ

3.4.1 ให้นำมีการปรับปรุง แก้ไขกฎหมาย กฎ ระเบียบที่เอื้อประโยชน์ต่อการ ทุจริต หรือเป็นอุปสรรคต่อการป้องกันและปราบปรามการทุจริตภาครัฐ หรือเพื่อให้ทันสมัยต่อสภาพปัญหาการทุจริตภาครัฐในปัจจุบัน

3.4.2 ให้นำหน่วยงานภาครัฐบังคับใช้กฎหมายอย่างเสมอภาคโดยเคร่งครัด

3.4.3 พัฒนาระบบการสืบสวนสอบสวนหรือการไต่สวนข้อเท็จจริงให้รวดเร็ว ต่อเนื่อง และเป็นธรรม

3.4.4 สร้างกลไกในการเฝ้าระวัง สอดส่อง ดูแล ติดตามการกระทำการทุจริตหรือประพฤติมิชอบในภาครัฐ

3.4.5 จัดให้มีระบบเทคโนโลยีสารสนเทศที่ทันสมัย ให้สามารถตรวจสอบ สถานภาพบุคคล พฤติการณ์การกระทำผิด ตลอดจนทรัพย์สินที่ได้จากการทุจริตหรือ ประพฤติมิชอบในภาครัฐให้รวดเร็วและมีประสิทธิภาพ

3.4.6 สร้างกลไกในการปกป้องเจ้าหน้าที่ของรัฐด้านการป้องกัน และปราบปรามการทุจริตภาครัฐ ที่ได้ปฏิบัติกรตามหน้าที่ด้วยความซื่อสัตย์ สุจริต ให้ได้รับความคุ้มครองตามกฎหมาย

3.5 ส่งเสริมความร่วมมือด้านการป้องกันและปราบปรามการทุจริตภาครัฐร่วมกับองค์กรระหว่างประเทศ

3.5.1 ประสานความร่วมมือกับองค์กรระดับนานาชาติเกี่ยวกับการป้องกัน และปราบปรามการทุจริตภาครัฐ

3.5.2 ส่งเสริมความร่วมมือระหว่างประเทศในการยึด อาศัย และนำทรัพย์สินที่ได้จากการกระทำผิดเกี่ยวกับการทุจริตภาครัฐมาดำเนินคดีในประเทศ

- 3.5.3 สนับสนุนหน่วยงานภาครัฐที่มีหน้าที่ในการป้องกันและปราบปรามการทุจริตให้เข้าร่วมพันธกรณีเป็นสมาชิกองค์กรต่อต้านการทุจริตระดับนานาชาติ
- 3.6 เสริมสร้างประสิทธิภาพในการคุ้มครองพยาน
 - 3.6.1 สร้างหลักประกันความปลอดภัยโดยกำหนดมาตรการและแผนงานในการคุ้มครองพยาน
 - 3.6.2 ควบคุม กำกับ ติดตามและประเมินผลการดำเนินงานด้านการคุ้มครองพยาน
 - 3.6.3 พัฒนาศักยภาพในการป้องกันและปราบปรามการทุจริตภาครัฐ โดยใช้ประโยชน์จากข้อมูลด้านการคุ้มครองพยาน
- 3.7 ส่งเสริมการใช้เทคโนโลยีสารสนเทศสำหรับการป้องกันและปราบปรามการทุจริตภาครัฐ
 - 3.7.1 สนับสนุนให้หน่วยงานภาครัฐที่มีอำนาจหน้าที่ด้านการป้องกัน และปราบปรามการทุจริตภาครัฐ ดำเนินการจัดหาเครื่องมือ เครื่องใช้ หรืออุปกรณ์ที่มีความทันสมัยมาใช้ในการแสวงหาข้อเท็จจริงและการรวบรวมพยานหลักฐานเพื่อประสิทธิภาพในการดำเนินคดีกับผู้กระทำความผิด
 - 3.7.2 สนับสนุนให้มีการศึกษา ค้นคว้า และวิจัยงานด้านการป้องกันและปราบปรามการทุจริตภาครัฐ
 - 3.7.3 ให้มีการวางระบบฐานข้อมูลด้านการป้องกันและปราบปรามการทุจริต ภาครัฐของแต่ละหน่วยงาน เพื่อรวบรวมและนำไปใช้ประโยชน์ซึ่งข้อมูล ข่าวสาร งานวิจัย และงานวิชาการต่างๆ

ยุทธศาสตร์ที่ 4 พัฒนาศักยภาพเจ้าหน้าที่ของรัฐ ในการป้องกันและปราบปรามการทุจริตภาครัฐ

วัตถุประสงค์

มุ่งพัฒนาสมรรถนะและขีดความสามารถเจ้าหน้าที่ของรัฐในการป้องกันและปราบปรามการทุจริตภาครัฐให้สัมฤทธิ์ผลได้อย่างมีประสิทธิภาพ เพื่อแก้ไขสภาพปัญหาการทุจริตให้เป็นระบบอย่างต่อเนื่อง สร้างมาตรฐานทางวิชาชีพให้สามารถร่วมมือหรือประสานการปฏิบัติกับองค์กรทุกภาคส่วน รวมถึงองค์กรอื่นระหว่างประเทศ

มาตรการ/แนวทางดำเนินงาน

- 4.1 พัฒนาสมรรถนะและขีดความสามารถเจ้าหน้าที่ของรัฐในการป้องกันและปราบปรามการทุจริต
 - 4.1.1 กำหนดให้เจ้าหน้าที่ของรัฐต้องรับการฝึกอบรมหลักสูตรด้านการป้องกันและปราบปรามการทุจริตทั้งในและต่างประเทศเพื่อให้ความเชี่ยวชาญเฉพาะด้าน
 - 4.1.2 กำหนดให้มีการจัดตั้งสถาบัน จัดทำหลักสูตรการศึกษา และ/หรือหลักสูตรการฝึกอบรมของวิชาชีพด้านการป้องกันและปราบปรามการทุจริตภาครัฐ
 - 4.1.3 ส่งเสริมให้มีการแลกเปลี่ยนความรู้ และข้อมูลข่าวสารด้านการป้องกันและปราบปรามการทุจริตภาครัฐระหว่างประเทศให้เป็นปัจจุบัน

- 4.1.4 จัดตั้งศูนย์ข้อมูลความรู้ทางวิชาการเพื่อให้มีกระบวนการเรียนรู้ และการถ่ายทอดความรู้ ตลอดจนให้มีการศึกษาตัวอย่างกรณี (case study)
- 4.1.5 ส่งเสริมให้มีการวิจัยด้านต่าง ๆ อาทิ การใช้อำนาจของผู้บริหารที่เอื้อประโยชน์ต่อการทุจริต การจัดทำสัญญาระหว่างภาครัฐและภาคเอกชน การทุจริตเชิงนโยบาย เป็นต้น ทั้งนี้ เพื่อนำผลการวิจัยไปสู่การพัฒนาศักยภาพในการป้องกันและปราบปรามการทุจริตภาครัฐให้มีประสิทธิภาพมากยิ่งขึ้น
- 4.2 สร้างมาตรฐานทางวิชาชีพด้านการป้องกันและปราบปรามการทุจริตภาครัฐ
 - 4.2.1 ส่งเสริมให้หน่วยงานภาครัฐที่มีพันธกิจด้านการป้องกันและปราบปรามการทุจริตภาครัฐ ร่วมกันสร้างมาตรฐานจรรยาบรรณวิชาชีพ
 - 4.2.2 กำหนดให้มีมาตรฐานเกี่ยวกับค่าตอบแทนของวิชาชีพ
 - 4.2.3 กำหนดให้มีหน่วยงานหลักรับผิดชอบในการติดตามประเมินผล รวมถึงการลงโทษเจ้าหน้าที่ของรัฐ ที่ฝ่าฝืนหรือไม่ปฏิบัติตามมาตรฐานจรรยาบรรณวิชาชีพ

กลไกในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ

ปัญหาการทุจริตคอร์รัปชันและประพฤติมิชอบ ได้ก่อให้เกิดผลกระทบโดยตรงต่อระบบเศรษฐกิจ การเมือง สังคม ความมั่นคง ตลอดจนภาพลักษณ์และความน่าเชื่อถือของประเทศ ซึ่งผลกระทบดังกล่าวได้ส่งผลกระทบต่อเนื้อหาให้ประชาสังคมมีความคาดหวังต่อกระบวนการต่าง ๆ ของภาครัฐ ที่จะแก้ไขปัญหาและดำเนินการใดๆ ในการป้องกันและปราบปรามการทุจริตของประเทศ เมื่อคณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ได้กำหนดยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐทั้ง 4 ยุทธศาสตร์แล้ว กรณีจึงมีความจำเป็นอย่างยิ่งที่จะต้องมีการบริหารจัดการเพื่อให้บรรลุเป้าหมายการดำเนินงานตามที่ได้วางยุทธศาสตร์ไว้ โดยที่คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ได้กำหนดกลไกในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ เพื่อให้หน่วยงานภาครัฐและองค์กรต่างๆ ทุกภาคส่วน ที่เปรียบเสมือนเป็นโครงสร้างหลักและจักรกลในการขับเคลื่อน ให้สามารถดำเนินงานร่วมกันได้อย่างเป็นระบบ รวมถึงการกำหนดบทบาทและหน้าที่ของแต่ละกลไกให้มีความเหมาะสมและสอดคล้องต่อกัน ซึ่งจะทำให้กระบวนการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตในภาครัฐดำเนินงานไปได้มีประสิทธิภาพ

ดังนั้น เพื่อให้บรรลุวัตถุประสงค์ตามพันธกิจและนำไปสู่วิสัยทัศน์ของยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ จึงได้สร้างกลไกให้หน่วยงานภาครัฐทุกองค์กร ได้มีบทบาทและหน้าที่ในการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ ไว้ดังนี้

1. การพัฒนาระบบการบริหารจัดการ
2. การบูรณาการหน่วยงานภาครัฐ
3. การสร้างมาตรฐาน

4. การติดตามประเมินผล

กลไกขับเคลื่อนที่ 1 การพัฒนาระบบการบริหารจัดการ

การสร้างกลไกในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ เพื่อให้ได้ผลสัมฤทธิ์อย่างมีประสิทธิภาพนั้น มีความจำเป็นอย่างยิ่งที่จะต้องดำเนินการพัฒนาระบบการบริหารจัดการองค์กรโดยให้ยึดหลักธรรมาภิบาล ทั้งนี้ เพื่อให้หน่วยงานภาครัฐได้มีแนวทางในการบริหารจัดการที่ดี และดำเนินไปในทิศทางที่สอดคล้องกับยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตได้อย่างเหมาะสมและสอดคล้องต้องกัน ดังนั้น หน่วยงานภาครัฐจึงควรที่จะต้องพัฒนาระบบการบริหารจัดการองค์กร ดังนี้

1. การกระจายอำนาจ

การบริหารงานของหน่วยงานภาครัฐ โดยเฉพาะที่มีพันธกิจด้านการป้องกันและปราบปรามการทุจริต มักยึดติดกับระบบราชการและมีการดำเนินงานแบบรวมอำนาจไว้ที่ส่วนกลาง ไม่กระจายอำนาจการบริหารจัดการไปสู่ส่วนภูมิภาค ทำให้กระบวนการดำเนินคดีเกี่ยวกับการทุจริตและประพฤติมิชอบของเจ้าหน้าที่ของรัฐ มีความล่าช้า มีคดีค้างแต่ละปีจำนวนมาก ดังนั้น เพื่อให้กลไกการบริหารจัดการด้านการป้องกันและปราบปรามการทุจริตภาครัฐของฝ่ายบริหารดำเนินไปได้อย่างมีประสิทธิภาพ หน่วยงานภาครัฐจึงควรเตรียมความพร้อมในการกระจายอำนาจ ซึ่งได้แก่

- 1.1 การวางแผนปรับปรุงโครงสร้างองค์กรเพื่อการกระจายอำนาจหน้าที่ไปสู่ระดับภูมิภาค รวมทั้งการตรวจสอบและการถ่วงดุลการใช้อำนาจในการป้องกันและปราบปรามการทุจริต
- 1.2 การปรับปรุงแก้ไขระเบียบของราชการ เพื่อให้เกิดความคล่องตัวในการปฏิบัติและการประสานงานของหน่วยงานภาครัฐ โดยเฉพาะสาระสำคัญที่สอดคล้องกับเรื่องการกระจายอำนาจ
- 1.3 การประชาสัมพันธ์เผยแพร่ความรู้ ความเข้าใจ เพื่อให้องค์กรทุกภาคส่วนรวมทั้งภาคประชาชนได้เข้ามามีบทบาทและส่วนร่วมในการป้องกันและปราบปรามการทุจริตภาครัฐ

2. การปรับปรุงกฎหมาย กฎ ระเบียบ ข้อบังคับ ที่เป็นอุปสรรคต่อการปฏิบัติราชการ ให้มีความชัดเจน ครอบคลุม ทันสมัยกับสภาพการณ์ปัจจุบัน และสอดคล้องกับกระบวนการป้องกันและปราบปรามการทุจริต ตลอดจนให้หน่วยงานภาครัฐเอาใจใส่ต่อการบังคับกฎหมายอย่างเคร่งครัด

3. การพัฒนากลไกการบริหารจัดการ

- 3.1 การจัดตั้งหน่วยงานกลาง เพื่อทำหน้าที่เป็นกลไกหลักในการประสานงานและให้มีความรับผิดชอบงานด้านที่มีความสำคัญอย่างชัดเจน เช่น การจัดตั้งศูนย์การข่าวกลางเพื่อทำหน้าที่เป็นศูนย์ข้อมูลด้านการป้องกันและปราบปรามการทุจริต โดยใช้เทคโนโลยีสารสนเทศมาใช้เชื่อมโยงข้อมูลกับทุกภาคส่วน
- 3.2 การพัฒนาบุคลากรในหน่วยงานภาครัฐ ให้มีความรู้ ความเข้าใจ ในหลักการปฏิบัติงาน

จนเกิดทักษะและความชำนาญในการป้องกันและปราบปรามการทุจริต รวมถึงการปลูกฝังจิตสำนึก ค่านิยม ในการปฏิบัติหน้าที่ให้เป็นไปตามเจตนารมณ์ของกฎหมาย โดยคำนึงถึงประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตน ประกอบกับการประพฤติปฏิบัติตนให้อยู่ในกรอบของมาตรฐานทางคุณธรรมและจริยธรรมอย่างเคร่งครัด ซึ่งจะส่งผลให้กระบวนการป้องกันและปราบปรามการทุจริตเป็นไปอย่างมีประสิทธิภาพ และสามารถนำไปประยุกต์ปรับใช้กับการพัฒนาระบบการปฏิบัติงานให้เป็นมาตรฐาน มากขึ้น

- 3.3 การเสริมสร้างแรงจูงใจในการปฏิบัติงานให้เป็นไปตามยุทธศาสตร์ เพื่อผลักดันงานและโครงการของหน่วยงานภาครัฐให้สอดคล้องกับยุทธศาสตร์ชาติฯ โดยการแสวงหาความร่วมมือกับสำนักงานคณะกรรมการพัฒนาระบบราชการ (ก.พ.ร.) เพื่อกำหนดให้มีตัวชี้วัดระดับความสำเร็จ ในการดำเนินการตามมาตรการของฝ่ายบริหารในการป้องกันและปราบปรามการทุจริต นอกจากนี้ ควรจัดให้มีการยกย่องประกาศเกียรติคุณแก่หน่วยงานที่มีผลงานดีเด่นและเป็นต้นแบบของการป้องกันและปราบปรามการทุจริตภาครัฐเป็นประจำทุกปี

กลไกขับเคลื่อนที่ 2 การบูรณาการหน่วยงานภาครัฐ

ตามแผนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตที่คณะกรรมการ ป.ป.ช. และภาคีทุกภาคส่วนร่วมกันจัดทำขึ้นนั้น ได้กำหนดให้สำนักงานคณะกรรมการข้าราชการพลเรือน (สำนักงาน ก.พ.) สำนักงานคณะกรรมการพัฒนาระบบราชการ (สำนักงาน ก.พ.ร.) สำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ (สำนักงาน ป.ป.ท.) เป็นหน่วยงานหลักในการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ และเป็นแกนกลางในการประสานความร่วมมือกับหน่วยงานภาครัฐ จึงให้มีการจัดตั้ง “ศูนย์อำนวยการป้องกันและปราบปรามการทุจริตภาครัฐ หรือ ศ.อ.ป.ท.” ขึ้นตรงต่อสำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ เพื่อเป็นหน่วยงานที่ทำหน้าที่อำนวยการ ประสานงาน สนับสนุนการดำเนินการ ตลอดจนติดตามประเมินผล ของหน่วยงานภาครัฐด้านต่าง ๆ ดังนี้

1. การประสานความร่วมมือของหน่วยงานภาครัฐในระดับนโยบาย

ให้ “ศูนย์อำนวยการป้องกันและปราบปรามการทุจริตภาครัฐ” ทำหน้าที่ประสานความร่วมมือในการจัดทำแผนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ แผนปฏิบัติราชการ แผนงาน โครงการ ตัวชี้วัด ร่วมกับหน่วยงานภาครัฐ ทั้งนี้ เพื่อให้การจัดทำแผนดังกล่าวสอดคล้องกับยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตที่ดำเนินการโดยสำนักงาน ป.ป.ช. ตลอดจนให้มีหน้าที่ในการติดตาม กำกับ ดูแล ประเมินผลการดำเนินงานด้านอื่นที่เกี่ยวข้อง ทั้งนี้เพื่อให้ทราบถึงสภาพปัญหาและอุปสรรคการดำเนินงานเท่าที่ผ่านมา และจะนำไปปรับใช้ในการแก้ไขปัญหาด้านการป้องกันและปราบปรามการทุจริตภาครัฐในโอกาสต่อไป

2. ประสานความร่วมมือกับองค์กรภาคเอกชน/ภาคประชาชน

ให้หน่วยงานภาครัฐรับผิดชอบจัดทำแผนปฏิบัติงาน แผนงาน โครงการ โดยเปิดโอกาสให้องค์กรภาคเอกชนและภาคประชาชน เข้ามามีบทบาทและมีส่วนร่วมในการป้องกันและปราบปรามการทุจริตภาครัฐ รวมถึง

การติดตาม ประเมินผล การดำเนินงานให้เป็นไปตามวัตถุประสงค์ของพันธกิจที่กำหนดไว้

3. การประสานความร่วมมือกับองค์กรต่างประเทศ

ให้หน่วยงานภาครัฐที่ทำหน้าที่เกี่ยวกับการป้องกันและปราบปรามการทุจริต ดำเนินการประสานงานกับองค์กรด้านการป้องกันและปราบปรามการทุจริตในต่างประเทศ เพื่อแสวงหาและสร้างความร่วมมือในการป้องกันและปราบปรามการทุจริตระหว่างประเทศ โดยมีแนวทาง ดังนี้

- 3.1 ประสานความร่วมมือด้านข้อมูลข่าวสาร เทคโนโลยีสารสนเทศ และความรู้ทางวิชาการ โดยการแลกเปลี่ยน การถ่ายทอด การฝึกอบรม การสัมมนา เพื่อเชื่อมโยงข้อมูลข่าวสาร เสริมสร้างความรู้ทางวิชาการ ตลอดจนเทคโนโลยีที่ทันสมัย ซึ่งจะเป็นการพัฒนาศักยภาพ ในด้านการป้องกันและปราบปรามการทุจริตให้มีมาตรฐานระดับสากล
- 3.2 ประสานความร่วมมือด้านกฎหมาย อนุสัญญา ข้อตกลงระหว่างประเทศ โดยเฉพาะอย่างยิ่งในประเด็นที่เกี่ยวกับการดำเนินการส่งผู้ร้ายข้ามแดน การโอนตัวบุคคลผู้ต้องโทษ การสืบสวนสอบสวนร่วม การสอบสวนวิธีพิเศษ การติดตามเอาทรัพย์สินคืน ทั้งนี้ เพื่อให้กระบวนการบังคับใช้กฎหมายที่เกี่ยวข้องกับการทุจริตภาครัฐเกิดสัมฤทธิ์ผลได้อย่างมีประสิทธิภาพ

กลไกการขับเคลื่อนที่ 3 การสร้างมาตรฐาน

ในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ จำเป็นต้องสร้างกลไกการขับเคลื่อนเพื่อให้กระบวนการป้องกันและปราบปรามการทุจริตเป็นไปอย่างมีประสิทธิภาพ เป็นที่ยอมรับของทุกภาคส่วนในสังคม ซึ่งจะต้องมีการสร้างมาตรฐานในการดำเนินงาน ดังนี้

1. การกำหนดมาตรฐานของระบบงาน

1.1 มาตรฐานของระบบงานได้ส่วนข้อเท็จจริง

จัดทำขึ้นโดยมีวัตถุประสงค์ที่ต้องการให้หน่วยงานภาครัฐที่ทำหน้าที่ด้านการป้องกันและปราบปรามการทุจริตได้มีระเบียบ แบบแผน ขั้นตอน การได้ส่วนข้อเท็จจริง ตลอดจน รูปแบบและแนวทางการพิจารณาคดีความผิดที่เกี่ยวกับการทุจริตและประพฤติมิชอบภาครัฐ ให้เป็นมาตรฐานเดียวกันทั่วประเทศ

1.2 มาตรฐานของระบบงานด้านข้อมูลข่าวสารและเทคโนโลยีสารสนเทศ

กำหนดให้มีการเก็บรวบรวมข้อมูล ข่าวสาร การแจ้งเบาะแส ที่เกี่ยวข้องกับการทุจริตและประพฤติมิชอบภาครัฐ เพื่อนำไปประมวล วิเคราะห์ และการจัดทำสถิติ เพื่อให้ทราบสถานการณ์ในปัจจุบันและแนวโน้มของการกระทำความผิด ซึ่งจะเป็นประโยชน์อย่างยิ่งต่อการกำหนดมาตรการ แผนงาน หรือโครงการ ในด้านการป้องกันและปราบปรามการทุจริตภาครัฐในอนาคต ด้วยการใช้เทคโนโลยีสารสนเทศสร้างเครือข่ายเชื่อมโยงกับหน่วยงานภาครัฐ

นอกจากนั้น ยังสามารถสร้างมาตรฐาน หรือหลักเกณฑ์ด้านอื่น ๆ ที่เกี่ยวข้องกับระบบงานเพื่อให้เกิดความโปร่งใส และเป็นที่ยอมรับของสาธารณชนได้ อาทิ มาตรฐานการตรวจสอบคุณสมบัติเจ้าหน้าที่ของรัฐ มาตรฐานของระบบการบริหารงานบุคคล เป็นต้น

2. การกำหนดจรรยาบรรณในการปฏิบัติงานของเจ้าหน้าที่ของรัฐด้านการป้องกันและปราบปรามการทุจริตภาครัฐ ซึ่งเจ้าหน้าที่ของรัฐต้องยึดถือและประพฤติปฏิบัติตนภายใต้กรอบของ

2.1 ประมวลจริยธรรม ซึ่งเป็นมาตรฐานทางคุณธรรมและจริยธรรมของทางราชการ ตามรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2550

2.2 มาตรฐานจรรยาบรรณทางวิชาชีพ

กลไกการขับเคลื่อนที่ 4 การติดตามประเมินผล

ให้มีคณะทำงานที่มีองค์ประกอบมาจากผู้แทนของหน่วยงานภาครัฐระดับกระทรวง สำนักงาน ก.พ. สำนักงาน ก.พ.ร. ดำเนินการร่วมกับศูนย์อำนวยการป้องกันและปราบปรามการทุจริตภาครัฐ เพื่อทำหน้าที่ควบคุม กำกับ ดูแล ติดตาม และประเมินผลแผนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ รวมทั้ง การกำหนดค่าเป้าหมาย ดัชนีชี้วัดความสำเร็จของการดำเนินงาน และหลักเกณฑ์การประเมินตนเอง เกี่ยวกับการปฏิบัติงานทั้งในระดับแผนงาน โครงการ และระดับยุทธศาสตร์ แล้วรายงานผลการดำเนินการต่อ คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ โดยให้คำนึงถึงห้วงระยะเวลาที่ต้องรายงานผลก่อนการจัดทำ แผนปฏิบัติราชการประจำปีของส่วนราชการ ประกอบกับเพื่อให้การบูรณาการของหน่วยงานภาครัฐเป็นไปตาม วัตถุประสงค์ของยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐตามที่กำหนดไว้ คณะทำงาน หรือผู้ที่รับผิดชอบในการดำเนินการดังกล่าว จึงควรเสนอมาตรการหรือแนวทางเพื่อขอความเห็นชอบจาก คณะกรรมการขับเคลื่อนยุทธศาสตร์ชาติฯ ภาครัฐ ทั้งนี้ เพื่อจะได้นำไปปรับใช้ในกระบวนการเสริมสร้างกลไกในการขับเคลื่อนยุทธศาสตร์ชาติว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐ ให้บรรลุวัตถุประสงค์ของ ยุทธศาสตร์ที่วางไว้ และดำเนินไปในทิศทางที่ถูกต้อง เหมาะสม สอดคล้องตามพันธกิจและสภาวะการณ์ เพื่อนำไป สู่วิสัยทัศน์ของหน่วยงานภาครัฐให้สัมฤทธิ์ผลได้อย่างเป็นรูปธรรม

เอกสารประกอบการมอบนโยบายและพิธีปฏิบัติตนและการจัดทำแผนปฏิบัติการ
ว่าด้วยการป้องกันและปราบปรามการทุจริตภาครัฐของหน่วยงานของรัฐ
วันจันทร์ที่ 8 ธันวาคม 2551 ณ ศูนย์การประชุมอิมแพค เมืองทองธานี

สำนักงานคณะกรรมการป้องกันและปราบปรามการทุจริตในภาครัฐ
กระทรวงยุติธรรม
อาคารซอฟต์แวร์ปาร์ค ชั้น ๒ ถนนแจ้งวัฒนะ อำเภอปากเกร็ด จังหวัดนนทบุรี ๑๑๑๒๐
โทร ๐-๒๕๐๒-๘๒๘๕-๖