

1

2

สมัชชาพลเมือง
กระบวนการพัฒนาประชาธิปไตย
และการมีส่วนร่วมของประชาชน

ที่ปรึกษา

สมสุข บุญญะบัญชา
พรรณทิพย์ เพชรมาก

กองบรรณาธิการ

ไพสิฐ พาณิชย์กุล
จันทนา เบญจทรัพย์
บุษยา คุณากรสวัสด์ิ
ออมมาศ รัถยาอนันต์

พิมพ์ที่

ส านักการพิมพ์ ส านักงานเลขาธิการสภาผู้แทนราษฎร

3

สารบัญ
สมัชชาพลเมือง คืออะไร และมีแนวทางอย่างไร?

5

 1. สมัชชาพลเมืองท่ีบัญญัติในร่างรัฐธรรมนูญ
 2. เหตุผล และความส าคัญของสมัชชาพลเมือง
 3. สมัชชาพลเมืองมีวัตถุประสงค์อย่างไร
 4. สมัชชาพลเมืองจัดต้ังในระดับหรือพื้นท่ีใด
 5. จะจัดต้ังสมัชชาพลเมืองได้อย่างไร
 6. โครงสร้างการท างานของสมัชชาพลเมือง
 7. กลไกส่งเสริมการด าเนินงานสมัชชาพลเมืองระดับชาติและระดับจังหวัด

5
6
8
8
9
10
11

กรณีรูปธรรมการขับเคลื่อนและเช่ือมโยงสู ่“สมัชชาพลเมือง”

13

จากการเมืองสมานฉันท์สู่ สภาพลเมืองต าบลควนรู
สมนึก หนูเงิน , สามารถ สุขบรรจง และอุดมศรี ศิรลิักษณาพร

15

เมืองนครสวรรค์ : การจัดการแก้ไขปัญหาที่อยู่อาศัยทั้งเมือง สู่เมืองจัดการตนเอง
อร่ามศรี จันทรส์ุขศรี และ ณรงค์ กฤติขจรกรกุล

19

สภาพลเมืองเทศบาลนครเชียงใหม่ อ าเภอเมือง จังหวัดเชียงใหม่
บุษยา คุณากรสวัสด์ิบุษยา คุณากรสวัสด์ิ

22

จาก “ขอนแก่นทศวรรษหน้า” และ “สมัชชาปฏิรูปจังหวัดขอนแก่น”
ทุนทางสังคมสู่การสร้าง “พลังพลเมือง”
เจริญลักษณ์ เพ็ชรประดับ และ สุวิมล มีแสง

28

“สภาพลเมืองจังหวัดพังงา” พลังขับเคลื่อน “พังงาแห่งความสุข”
ไมตรี จงไกรจักร และ อุดมศรี ศริิลักษณาพร

36

ปฏิรูปด้วย “พลังพลเมือง” ฅนอ านาจเจริญ
สุวิมล มีแสง

40

“สภาฮักแพง เบิ่งแงง คนมหาสารคาม”
จากเส้นทางการสร้างสุขภาวะสู่จังหวัดจัดการตนเอง
สิริกร บุญสงัข์

45

“สภาพลเมือง สมัชชาพลเมือง ในต่างประเทศ”
เรียบเรียงจากงานวิจัยการศึกษารูปแบบสภาพลเมืองที่เหมาะสมส าหรับเชียงใหม่มหานคร
สนับสนุนโดยส านักงานกองทุนสนับสนุนการวิจัยแห่งชาติ (สกว.)

52

8 ค าถาม – ค าตอบ เร่ือง “สมัชชาพลเมือง”

63

4

5

สมัชชาพลเมือง
คืออะไรและมีแนวทางอย่างไร?

 รัฐธรรมนูญนี้ได้ให้ความส าคัญของพลเมืองอย่างมาก ด้วยการปกป้องสิทธิด้านต่างๆ รวมท้ังการสร้าง
โอกาสให้พลเมืองสามารถมีส่วนร่วมทางการเมือง และการบริหารท้องถิ่น ท้ังทางตรงและทางอ้อม การมี
เนื้อหาส่งเสริมชุมชนเข้มแข็ง และการมีส่วนร่วมกับการเมืองโดยตรง เพิ่มขึ้นจากรัฐธรรมนูญปี 2540 และ
2550 โดยแนวทางนี้ “สมัชชาพลเมือง” จึงเป็นเรื่องท่ีมีความส าคัญมากเรื่องหนึ่ง ท่ีจะช่วยสร้างพื้นท่ีและ
กลไกการมีส่วนร่วมของภาคพลเมืองท่ีกว้างขวาง เป็นท่ียอมรับ เป็นไปตามพลวัตรของภาคพลเมืองเอง มีความ
หลากหลายตามความแตกต่างของแต่ละภูมิสังคม และสามารถด าเนินการครอบคลุมทุกพื้นท่ี เพื่อเป็นเวทีการ
เช่ือมโยงกลุ่มองค์กรและพลเมืองท่ีมีอยู่ในพื้นท่ี สู่การเรียนรู้และการท างานร่วมกัน และสร้างความสมานฉันท์
ของภาคพลเมืองกลุ่มต่างๆ ในพื้นท่ี เพื่อท าให้เกิดความเข้มแข็งและประสิทธิภาพในการพัฒนาพื้นท่ีเศรษฐกิจ
สังคม วัฒนธรรม ทรัพยากรธรรมชาติและส่ิงแวดล้อม คุณภาพของคน ชุมชน และท้องถิ่น ร่วมกับหน่วยงานท่ี
มีอยู่ และเพื่อสร้างความเข้มแข็งของภาคพลเมืองเอง

 ในวรรคท่ีสอง สาม และส่ี ในมาตราท่ี 215 หมวดท่ี 7 ของร่างรัฐธรรมนูญ เรื่องการกระจายอ านาจ
และการบริหารท้องถิ่น ได้ก าหนดเรื่องท่ีเกี่ยวข้องกับสมัชชาพลเมืองดังนี้

 “.... องค์กรบริหารท้องถิ่นมีหน้าท่ีต้องส่งเสริมการมีส่วนร่วมของประชาชน โดยอย่างน้อยต้องเปิดเผย
ข้อมูล ข่าวสาร รายงาน ผลการด าเนินงาน และรายงานการเงินและสถานการณ์การคลังท้องถิ่นให้ประชาชน
ทราบ ส่งเสริมสมัชชาพลเมือง รวมท้ังต้องจัดให้ประชาชนมีส่วนร่วมตัดสินใจในการด าเนินงานท่ีมีผลกระทบ
ต่อประชาชน ท้ังนี้ตามท่ีกฎหมายบัญญัติ

เพื่อประโยชน์ในการมีส่วนร่วมของประชาชนตามมาตรานี้ พลเมืองอาจรวมตัวกันเป็นสมัชชาพลเมือง
ซึ่งประกอบ ด้วยสมาชิกท่ีมาจากองค์ประกอบท่ีหลากหลายจากพลเมืองในท้องถิ่น และมีความเหมาะสมกับ
ภูมิสังคมของแต่ละพื้นท่ี มีภารกิจในการร่วมกับองค์การบริหารท้องถิ่นในการด าเนินการตามท่ีบัญญัติไว้ใน
มาตรานี้

องค์ประกอบ คุณสมบัติและลักษณะต้องห้าม ท่ีมา วาระการด ารงต าแหน่ง ภารกิจของสมัชชา
พลเมืองและการอื่นท่ีจ าเป็น ให้เป็นไปตามท่ีกฎหมายบัญญัติ....”

1. สมัชชาพลเมืองท่ีบัญญัติในร่างรัฐธรรมนูญ

6

 “พลเมือง”และ “ความเป็นพลเมือง” เป็นความคิดและพัฒนาการท่ีมีพลวัตรสูง ปรากฏในกระแส
ความเปล่ียนแปลงในทุกๆ มิติของสังคม คู่ขนานไปกับกระแสการปฏิรูปทางสังคมและการเมือง ท าให้
ความคิดว่าด้วยพลเมืองและความเป็นพลเมืองสะท้อนถึงพลังของความเป็นพลเมือง ท่ีจะร่วมขบวนไปกับ
การปฏิรูปท้ังในระดับสังคมและในพื้นท่ีทางการเมือง

 พัฒนาการทางการเมืองท่ีผ่านมา โดยเฉพาะในห้วงระยะเวลาเกือบสองทศวรรษท่ีผ่านมา ประชาชน
ในฐานะท่ีเป็นภาคพลเมืองที่ต่ืนรู้ เกิดส านึกร่วม และแสดงออกถึงความต้องการและข้อเสนอต่างๆ ท้ังใน
เวทีทางการเมืองและในพื้นท่ีทางสังคมอย่างมากมายหลากหลาย ท้ังในฐานะท่ีเป็นพลเมืองในเชิงปัจเจกและใน
ลักษณะของกลุ่ม/เครือข่าย มีการขยายตัวอย่างมากและต่อเนื่อง โจทย์ส าคัญของประเทศและสังคมไทย
ในขณะนี้ท่ีจะส่งผลต่อไปในอนาคตภายหน้าคือ จะแปรพลังของภาคประชาชนพลเมืองที่มีจิตอาสาให้เป็น
พลังส าคัญในการปฏิรูปสังคม เศรษฐกิจ และการเมือง เพื่อรองรับการเปลี่ยนแปลงอย่างไร

 พลวัตรและการขับเคล่ือนงานของภาคพลเมือง ท้ังท่ีอยู่ในสถานะท่ีเป็นทางการ หรือไม่เป็นทางการ
ไม่มีกฎหมายรับรอง แต่เป็นไปโดยธรรมชาติตามวิถีวัฒนธรรมในแต่ละภูมิสังคม มีข้อสรุปซึ่งสังเคราะห์มาจาก
งานศึกษามากมายท่ีศึกษาบทบาทของภาคพลเมืองและความเป็นพลเมืองในสังคมไทย พบว่า

1. ท่ีจริงภาคพลเมืองที่เรียกภายใต้ชื่อต่างๆ มีบทบาทในการจัดการด้านต่างๆในระดับพื้น
ที่มาเป็นเวลานานแล้ว เพียงแต่เมื่อมีระบบการปกครองภายใต้แนวคิดรัฐราชการ
สมัยใหม่ ท่ีมีการรวมศูนย์อ านาจสู่ส่วนกลางมากขึ้น ภาคพลเมืองถูกแทรกแทนท่ีด้วย
ระบบราชการและก าหนดให้ภาคพลเมืองเป็นผู้รับผล หรืออาจจะยอมรับให้เข้ามามี
บทบาทบ้างในเฉพาะด้านท่ีไม่เป็นปัญหาต่อระบบราชการการปกครอง โดยรัฐเป็นผู้มี
อ านาจจัดการและตัดสินใจส าคัญ

2. การพัฒนาโดยรัฐเป็นผู้ก าหนด ท าให้เกิดผลกระทบในด้านต่างๆมากมายต่อประชาชน
ชุมชนท้องถ่ิน น าไปสู่วัฒนธรรมทางการเมืองที่ท าให้ประชาชนวางเฉย รอหน่วยงาน
ภาครัฐ ไร้พลังในการพัฒนาตนเอง เสพติดการพึ่งพาอ านาจรัฐ อ านาจเงิน แทน
พึ่งพาภูมิปัญญาความรู้ความสามารถของตน อาจจะกล่าวโดยสรุปก็คือ ตลอดระยะเวลาท่ี
ผ่านมาด้วยปัจจัยเงื่อนไขในทางการเมืองปกครอง การพัฒนาแบบพึ่งพา (ต่างประเทศ
เมืองเล็กพึ่งพาเมืองใหญ่ ชนบทถูกดูดซับทรัพยากรในทุกๆมิติ) กลายเป็นการท าลาย
“ความเป็นพลเมือง” ของผู้คนในทุกๆ ท่ี เกิดภาวะการจ ายอมต่อระบบการปกครองและ
การพัฒนา ให้กลายเป็นผู้ถูกปกครองท่ีดี และเป็นประชาชนท่ีวางเฉย ในหลายๆ พื้นท่ี
ท้ังในเขตเมือง ต้ังแต่เมืองเล็กๆ จนถึงเมืองขนาดใหญ่ ท่ีประสบปัญหาท้ังท่ีมาจาก
ข้อจ ากัดของระบบราชการปกครองแบบรวมศูนย์ เกิดการพัฒนาแบบพึ่งพา เกิดความ
ความเหล่ือมล้ า การล้มสลายของชุมชน กิจการท้องถิ่น เกิดความไม่เป็นธรรม ความ

2. เหตุผล และความส าคัญของสมัชชาพลเมือง

7

ยากไร้ และการขาดโอกาส ท้ังในทางเศรษฐกิจ ทางการเมืองการปกครอง ทาง
กฎหมายกระบวนการยุติธรรม ทางการศึกษา และทางวัฒนธรรม

3. ในหลายพื้นที่ที่ยังคงมีส านึกของความเป็นพลเมือง ส านึกของศักด์ิศรีในความเป็น
มนุษย์และในภูมิปัญญา ศักยภาพของตน ได้ลุกขึ้นรวมตัวกันปฏิบัติการแก้ไขปัญหา
จัดการตนเองร่วมกันในรูปแบบต่างๆ เกิดเวทีการท างานร่วมกัน เกิดเครือข่ายภาค
ชุมชนและประชาสังคมมากมายท่ีเรียกได้ว่าเป็น “นวัตกรรมทางสังคม” ท่ีมีคุณค่า และ
ความก้าวหน้ามากมาย ท้ังในลักษณะท่ีเป็นการด าเนินการกันเองในภาคชุมชน ภาค
ประชาสังคม และร่วมกับหน่วยงานภาครัฐ นบางหน่วใยงาน ในท้องถิ่นและในหลาย
หน่วยงาน

4. ความร่วมมือและการรวมตัวของภาคประชาชนพลเมืองนี้จะเกิดขึ้นได้ดีท้ังหมดจะเกิดขึ้น
ได้หากภาครัฐ และหน่วยงานต่างๆ เปิดโอกาส ท าบทบาทเป็นผู้สนับสนุนสังคม
เอื้อเฟื้อเก้ือหนุน เพื่อใหภ้าคประชาชนก้าวข้ามความกลัว ยุติวัฒนธรรม วางเฉย กล้าใน
การแสดงออก กล้าคิดค้น สร้างสรรค์ ช่วยกันยืนหยัดในความถูกต้องและความเป็นธรรม
ของทุกๆ ฝ่าย น ามาสู่การท าให้เกิดพลังการพัฒนามหาศาลของประชาชนเอง ร่วมกับ
หน่วยงานในพื้นท่ี

จากกระแสความต่ืนตัว และความต้องการเข้ามามีส่วนร่วมของภาคประชาชนในการพัฒนาชุมชน
ท้องถิ่นและประเทศท่ีเกิดขึ้นมาเป็นระยะเวลายาวนานกว่าสองทศวรรษที่ผ่านมา อีกท้ังยังมีความต่อเนื่องและ
ขยายตัวอย่างกว้างขวาง เป็นการสะท้อนให้เห็นถึงการก่อเกิดส านึก “ความเป็นพลเมือง” ที่เกิดขึ้นมาเป็น
เวลานานแล้ว จนน ามาสู่การเชื่อมโยง และการรวมตัวของภาคประชาชน ทั้งในลักษณะเชิงปัจเจก และ
จัดต้ังเป็นกลุ่ม/องค์กร/เครือข่ายที่หลากหลายรูปแบบ ทั้งในระดับต าบลและจังหวัด โดยอาจมีชื่อเรียกที่
แตกต่างกัน ตามความเห็นพ้องต้องกันของกลุ่มองค์กรท่ีเข้าร่วมและกฎหมายเกียวข้อง เช่น สภาองค์กรชุมชน
สภาพลเมือง สภาเมือง เป็นต้น แต่จะมีลักษณะท่ีคล้ายคลึงกัน คือมีการเช่ือมโยงกลุ่มองค์กรต่างๆในพื้นท่ี
มาร่วมกันขับเคล่ือนงานพัฒนาชุมชนท้องถิ่น มีการจัดท าแผนพัฒนาท่ีสอดคล้องกับบริบทของพื้นท่ีนั้น
จัดระบบกลไกการพัฒนาเรื่องท่ีท างานอยู่หรือเห็นว่ามีความส าคัญร่วมกัน และมีการท างานร่วมกับท้องถิ่น/
หน่วยงาน/ภาคีต่างๆ

 สมัชชาพลเมืองจึงเป็น “เวที และกระบวนการที่จะพัฒนา และสร้างสรรค์พลังของภาคพลเมือง”
ดังกล่าว

8

 เชื่อมโยงกลุ่มองค์กร ผู้คนพลเมืองในพื้นที่ มาร่วมกันท างาน ปรึกษาหารือ เรียนรู้
เท่าทันความเป็นไปและการเปล่ียนแปลง รวมท้ังการพัฒนาท่ีเกิดขึ้นในพื้นท่ี เป็นเวทีการ
ท างานและการเรียนรู้ร่วมกันของพลเมืองในพื้นท่ี

 มีส่วนร่วมกับการพัฒนาท้องถ่ิน ร่วมกับองค์กรท้องถิ่นและหน่วยงานท่ีเกี่ยวข้อง ท้ังใน
ด้านการให้ความคิดเห็น ร่วมวางแผน ร่วมพัฒนา และร่วมติดตาม

 ร่วมปกป้องรักษา อนุรักษ์ ฟื้นฟูทรัพยากรธรรมชาติ สิ่งแวดล้อมและศิลปวัฒนธรรม
ในท้องถิ่น

 สร้างความเข้มแข็งให้กับพลเมือง ส่งเสริมชุมชนเข้มแข็ง ปกป้องคุ้มครองผลประโยชน์
ของพลเมือง สร้างพื้นท่ีความรู้ สร้างการต่ืนรู้ สร้างโอกาสให้พลเมืองเข้าถึงข้อมูล สิทธิ
ประโยชน์และโอกาสการพัฒนาเพื่อเป็นพลเมืองท่ีเข้มแข็ง มีคุณภาพ มีจิตสาธารณะ
เช่ือมโยงกันเป็นชุมชนท่ีเข้มแข็งและพึ่งตนเองได้

 เสริมสร้างการพัฒนาท้องถ่ินที่สมานฉันท์มีเป้าหมายที่พลเมืองในพื้นที่ สนับสนุน
เช่ือมโยงกลุ่มคน องค์กร เครือข่าย หน่วยงาน สถาบัน องค์กรท้องถิ่น หน่วยงานท้องท่ี
ภาคเอกชน ราชการ ให้สามารถร่วมมือกันท างาน ร่วมวางแผน ร่วมจัดการ ร่วมทุน ร่วม
แบ่งปันความส าเร็จ โดยมุ่งผลส าเร็จท่ีคุณภาพของพลเมืองและความอุดมสมบูรณ์
เศรษฐกิจสังคมท่ีเข้มแข็งก้าวหน้าของพื้นท่ี

 การร่วมเฝ้าระวัง การด าเนินงานและการพัฒนาในพื้นท่ีให้ ปราศจากปัญหาทุจริต การ
เฝ้าระวังและจัดการภัยพิบัติ สาธารณสุข โรคติดต่อ อาชญากรรม ส่งเสริมระบบการเมือง
ท่ีสร้างสรรค์และการพัฒนาพื้นท่ีท่ีใสสะอาด มีความเป็นธรรมและเกิด สุขภาวะของ
พลเมืองอย่างเท่าเทียมกัน

“สมัชชาพลเมือง” เป็นกลไกการท างานของภาคประชาชนพลเมือง สามารถจัดต้ังในพื้นท่ี 2 ระดับ
คือ

 ระดับท้องถิ่นขนาดเล็กเช่นต าบล เทศบาล
 ระดับจังหวัด

“สมัชชาพลเมือง” พื้นท่ีอาจมีการเช่ือมโยงการท างานในภูมินิเวศน์เดียวกัน เช่น ลุ่มน้ าเดียวกัน หรือ

ผืนป่าเดียวกัน หรือในประเด็นเดียวกัน

3. สมัชชาพลเมืองมีวัตถุประสงค์อย่างไร

4. สมัชชาพลเมืองจัดต้ังในระดับหรือพ้ืนท่ีใด

9

“สมัชชาพลเมือง” มีความสัมพันธ์และท างานเชื่อมโยงกันแต่มีอิสระต่อกัน สมัชชาพลเมืองของ

พื้นท่ีใดก็เป็นของกลุ่มองค์กรและประชาชนพลเมืองในพื้นท่ีนั้นๆ มิได้ขึ้นกับสมัชชาพลเมืองท่ีมีขนาดใหญ่กว่า
เช่น สมัชชาพลเมืองต าบล ไม่ต้องขึ้นอยู่กับสมัชชาพลเมืองจังหวัด แต่มีตัวแทนมาท างานร่วมกัน

 อันท่ีจริงรูปแบบการท างานของสมัชชาพลเมืองหรือสภาพลเมือง ท่ีมีการโยงกลุ่มองค์กรต่างๆ ในพื้นท่ี
มาร่วมกันท างาน สร้างแผน สร้างกลไกร่วม และการท างานร่วมกับท้องถิ่น ได้เกิดขึ้นแล้วเป็นจ านวนมาก
อย่างหลากหลายรูปแบบ ในพื้นท่ีต่างๆ ท้ังระดับต าบลและระดับจังหวัด ท้ังท่ีเป็นทางการ เช่น สภาองค์กร
ชุมชนระดับต าบล ท่ีจัดต้ังตามพระราชบัญญัติสภาองค์กรชุมชน พ.ศ. 2551 ปัจจุบันมีการจัดต้ังแล้วกว่า
4,500 ต าบลท่ัวประเทศ ต าบลอื่นท่ีแม้จะไม่มีสภาองค์กรชุมชนท่ีจดแจ้งจัดต้ังอย่างเป็นทางการก็ได้มีการ
ท างานเช่ือมโยงกันหลากหลายรูปแบบ ท้ังสนับสนุนหรือจัดต้ังโดยองค์กรท้องถิ่นเอง หรือริเริ่มกันเอง อยู่อีก
จ านวนไม่น้อย

 ส่วนในระดับจังหวัด จากข้อมูลพบว่า มีการท างานในรูปแบบสภาพลเมือง หรือสมัชชาพลเมือง
อย่างไม่เป็นทางการหรือกึ่งทางการ (เนื่องจากได้รับการยอมรับและมีความร่วมมือในการท างานกับหน่วยงาน
ในระดับจังหวัด) มากถึงประมาณ 49 จังหวัด และจ านวนนี้มีจังหวัดท่ีมีการท างานต่อเนื่องเข้มแข็งอยู่ถึง
ประมาณ 20 จังหวัด

จากข้อมูลท่ีแสดงให้เห็นถึงศักยภาพข้างต้น จึงท าให้การจัดต้ังสมัชชาพลเมืองท่ีจะเกิดขึ้นตาม
กฎหมาย ไม่ใช่การท างานใหม่เสียทีเดียว แต่จะใช้ศักยภาพ ประสบการณ์และพลังท่ีเกิดขึ้ นแล้วเหล่านี้เป็น
พื้นฐานสร้างสมัชชาพลเมืองในแต่ละพื้นท่ี

สมัชชาพลเมืองจะต้องต้ังกระบวนการต่อยอดขึ้นจากพื้นฐานกลุ่ม องค์กร กระบวนการท่ีมีอยู่แล้วใน
พื้นท่ี เพื่อสร้างเวทีและกระบวนการร่วมกัน ด้วยความพร้อมและมีส่วนร่วมของภาคชุมชน ประชาสังคม
ท้องถิ่น ท้องท่ี และหน่วยงานในพื้นท่ีเกี่ยวข้อง

 การจัดต้ังสมัชชาพลเมือง สามารถด าเนินการดังนี้

1) ศึกษารวบรวมข้อมูลขององค์กร กลุ่ม ภาคส่วนที่มีการท างานอยู่ในพื้นที่ รูปแบบสภา
พลเมืองหรือกลไกการท างานร่วมกัน เครือข่ายพื้นท่ีท่ีมีการด าเนินการอยู่แล้ว คนท่ี
เกี่ยวข้องเพื่อเป็นพื้นฐานในการจัดต้ังสมัชชาพลเมือง

2) ต้ังคณะท างานหรือกรรมการร่วมในพื้นที่เพื่อริเร่ิมจัดต้ังสมัชชาพลเมือง คณะกรรมการ
ร่วมควรประกอบด้วยองค์กรสนับสนุนการพัฒนาท่ีท างานสนับสนุนภาคชุมชนและประชา
สังคม องค์กรท้องถิ่น หน่วยงานพัฒนา ตัวแทนภาคชุมชนและประชาสังคมในพื้นท่ี
คณะกรรมการจัดต้ังดังกล่าวต้องศึกษาข้อมูลตาม 1)

5. จะจัดต้ังสมัชชาพลเมืองได้อย่างไร

10

3) การจัดต้ังสมัชชาพลเมืองต้องเชิญตัวแทนกลุ่มองค์กรในพื้นที่มาประชุมเพื่อร่วมกัน
จัดต้ังคณะกรรมการร่วมเพื่อจัดต้ังจะต้องเชิญองค์กร หน่วยงาน กลุ่ม บุคคล ตามข้อมูล
1) มาหารือวิธีการร่วมกันจัดต้ังสมัชชาพลเมือง โดยให้ก าหนดขั้นตอน วิธีท างาน และตก
ลงต้ังกลไกประสานงานระหว่างกันขึ้นมาในระยะจัดต้ังด้วยความเห็นชอบของ
คณะกรรมการจัดต้ัง

4) ขั้นตอนการจัดต้ังส าคัญจะเกิดขึ้นได้เม่ือมีการจัดการประชุมใหญ่เพื่อจัดต้ังสมัชชา
พลเมืองในพื้นที่ ตามแผนและข้อตกลง และกลุ่มองค์กรส่วนใหญ่ในพื้นท่ีเห็นด้วยกับการ
จัดต้ัง พร้อมกลไกประสานงาน โครงสร้าง และแผนการท างานขั้นต้นท่ีเกิดขึ้น

ท้ังนี้ คณะกรรมการร่วมที่ริเริ่มการจัดต้ังจะต้องเห็นชอบกับกระบวนการและผลสรุปท่ีเกิดขึ้น

 โครงสร้างสมัชชาพลเมืองอาจมีความแตกต่างกันในแต่ละพื้นที่ ตามบริบทและ
ภูมิสังคมท่ีแตกต่างกัน แต่จะต้องมีการประชุมและเห็นชอบร่วมกันในท่ีประชุมใหญ่ระดับ
พื้นท่ี ซึ่งมีส่วนร่วมจากกลุ่ม องค์กร กลไกสนับสนุนและหน่วยงานเกี่ยวข้อง

 สมัชชาพลเมืองจะมีกลไกคณะประสานงาน มีหน้าท่ีประสานการท างานท่ัวไปกับทุก
กลุ่มและหน่วยงานท่ีเกี่ยวข้อง สร้างการมีส่วนร่วม เข้าถึงทุกกลุ่ม หรือทุกกลุ่มเข้าถึงได้
ด าเนินการตามแผนและมติของสมัชชาพลเมืองท่ีมีการตกลงกัน จัดกิจกรรมต่างๆ

 อาจให้มีคณะท างานหรือคณะกรรมการตามความเหมาะสม ท่ีประชุมอาจมีการแต่งต้ัง
คณะกรรมการเพื่อท าหน้าท่ีช่วยตัดสินใจเรื่องต่างๆ ร่วมกัน หรือมีคณะท างานเฉพาะกิจ
เช่น เรื่องอนุรักษ์พัฒนาทรัพยากรส่ิงแวดล้อม พลังงานท้องถิ่น ข้อมูลและการส่ือสาร
เรื่องพัฒนาเศรษฐกิจและอาชีพของคนท้องถิ่น เรื่องสวัสดิการ ศิลปวัฒนธรรมพื้นถิ่น
เยาวชน การท าแผนชุมชนและการประสานแผนกับท้องถิ่น การท ากิจกรรมเฉพาะกิจ
เฉพาะเรื่องท่ีสนใจร่วมกัน เช่นชมรมจักรยาน ฯลฯ

 โครงสร้างสมัชชาพลเมืองอาจปรับเปลี่ยนตามสถานการณ์ ตามความเห็นชอบร่วมกัน
ในการประชุมใหญ่ท่ีจัดขึ้น อาจมีกลุ่ม หรือคณะท างานด้านต่างๆ ท้ังงานเฉพาะหน้าระยะ
ส้ัน หรือระยะยาว จากกลุ่มองค์กรหรือหน่วยเกี่ยวข้องในพื้นท่ีและผู้เช่ียวชาญ และหน่วย
วิชาการ เป็นโครงสร้างท่ีมีพลวัตรตามสถานการณ์และความสนใจของคนในพื้นท่ี สามารถ
ต้ังหรือยกเลิกปรับเปล่ียนได้ง่าย เป็นโครงสร้างอาสาสมัคร จากผู้สนใจหรือมีความรู้ มี
กลไกการประสานงานท่ีช่วยสนับสนุนการท างาน

 คณะท่ีปรึกษา หรือกรรมการที่ปรึกษา เพื่อให้สมัชชาพลเมืองสามารถมีส่วนร่วมจากทุก
กลุ่มฝ่าย และมีความเป็นเจ้าของร่วมกันของคนในพื้นท่ี สมัชชาพลเมืองอาจต้ังท่ีปรึกษา
หรือกรรมการท่ีปรึกษาประกอบด้วยนายกองค์กรท้องถิ่น สถาบันการศึกษา ศาสนา
สมาคมธุรกิจเอกชน ปราชญ์ชาวบ้าน ฯลฯ

6. โครงสร้างการท างานของสมัชชาพลเมือง

11

 อายุของสมัชชาพลเมือง ระยะเวลาท างานของแต่ละกลุ่มงาน หรือคณะประสานงาน
ขึ้นกับข้อตกลงในท่ีประชุมใหญ่ของสมัชชาพลเมือง อาจมีคณะท างานร่วมกันตามเรื่องท่ี
สนใจท างานร่วมกันเฉพาะกิจ หรือชุดท่ีอาจต้องท างานต่อเนื่อง แต่ละชุดไม่ควรเกิน 2 ปี
แต่อาจมีการเลือกกลับเข้ามาใหม่ได้

 การหยุดท างานของสมัชชาพลเมือง เมื่อมีเหตุจ าเป็นอันน าไปสู่ความขัดแย้งท่ีไม่สามารถ
หาข้อสรุปท่ีเหมาะสมได้ และความขัดแย้งอาจขยายตัวไปสู่พลเมือง และหน่วยงาน
คณะกรรมการสมัชชาพลเมืองระดับจังหวัด หรือคณะกรรมการสมัชชาพลเมืองระดับชาติ
อาจมีความเห็นให้สมัชชาพลเมืองนั้นๆหยุดท าการเป็นระยะเวลาหนึ่ง จนเมื่อมีการ
แก้ปัญหาและมีความพร้อมจึงเริ่มต้นขึ้นใหม่ตามข้ันตอนเช่นเดียวกับการเริ่มต้น

 งบประมาณการท างาน สมัชชาพลเมืองมีงบประมาณในการท างานท่ีเป็นอิสระ ท่ีอาจ
ได้มาจากกิจกรรมและเรื่องโครงการท่ีด าเนินการจากองค์กรท้องถิ่น หน่วยงานพัฒนา
จากการสมทบของชุมชน ประชาชน ภาคเอกชนในพื้นท่ีเอง หรือจากองค์กรสนับสนุน
อื่นๆ

 เพื่อส่งเสริมการจัดต้ังและการท างานของสมัชชาพลเมืองในพื้นท่ีให้มีกลไกสนับสนุนการด าเนินงาน
เร่ืองสมัชชาพลเมืองทั้งในระดับจังหวัดและระดับชาติ เพื่อช่วยสนับสนุนให้กระบวนการพลเมือง องค์กรท้ัง
รัฐและเอกชน ชุมชน ประชาสังคมในพื้นท่ี สามารถจัดต้ังสมัชชาพลเมืองในแต่ละพื้นท่ีได้ตามศักยภาพ บริบท
และความเห็นพ้องของพลเมืองในพื้นท่ี

7.1 คณะกรรมการส่งเสริมสมัชชาพลเมืองจังหวัด ประกอบด้วย ตัวแทนส่วนราชการ ตัวแทน
องค์กรท้องถิ่น ตัวแทนหน่วยงานท่ีสนับสนุนงานด้านชุมชนและประชาสังคม ตัวแทนสถาบันการศึ กษา
หน่วยงานพัฒนาต่างๆ ตัวแทนก านันผู้ใหญ่บ้าน ตัวแทนสภาพัฒนาองค์กรชุมชน และประชาสังคมอื่น ให้
สัดส่วนของภาคชุมชนและภาคประชาสังคมในพื้นท่ี และภาคตัวแทนชุมชนและกลุ่มพลเมืองอื่นๆ รวมกัน
มากกว่ากึ่งหนึ่งของจ านวนกรรมการท้ังหมดเพื่อสนับสนุนส่งเสริมการจัดต้ัง ขับเค ล่ือน และพัฒนา สมัชชา
พลเมืองในจังหวัด

7.2 คณะกรรมการส่งเสริมสมัชชาพลเมืองระดับชาติ สัดส่วน เช่นเดียวกับคณะกรรมการส่งเสริม
ระดับจังหวัด และควรเป็นตัวแทนจากสมัชชาพลเมืองจากพื้นท่ีด้วยไม่ต่ ากว่ากึ่งหนึ่ง (ในระยะแรกอาจเป็น
กลไก หรือกรรมาธิการหนึ่งของคณะกรรมการยุทธศาสตร์การปฏิรูปประเทศ)

 7.3 กลไกประสานงานให้ใช้หน่วยงานเดิมที่มีอยู่แล้ว และใช้กลไกการท างานร่วมในท้องถิ่นและใน
พื้นท่ีเองให้มากท่ีสุด

7. กลไกส่งเสริมการด าเนินงานสมัชชาพลเมืองระดับชาติและระดับจังหวัด

12

13

กรณีรูปธรรม
การขับเคลื่อนและเชื่อมโยงสู่ “สมัชชาพลเมือง”

จากกระแสความต่ืนตัวและความต้องการเข้ามามีส่วนร่วมของภาคประชาชนในการพัฒนาชุมชน

ท้องถิ่น และประเทศท่ีเกิดขึ้นมาเป็นระยะเวลายาวนานกว่าสองทศวรรษท่ีผ่านมา อีกท้ังยังมีความต่อเนื่อง
และขยายตัวอย่างกว้างขวาง เป็นการสะท้อนให้เห็นถึงการก่อเกิดส านึก “ความเป็นพลเมือง” ท่ีเกิดขึ้นมา
เป็นเวลานานแล้ว จนน ามาสู่การเช่ือมโยงและการรวมตัวของภาคประชาชน ท้ังในลักษณะเชิงปัจเจก และ
จัดต้ังเป็นกลุ่ม/องค์กร/เครือข่ายท่ีหลากหลายรูปแบบ ท้ังในระดับต าบลและจังหวัด โดยอาจมีช่ือเรียกท่ี
แตกต่างกันไป ไม่ว่าจะเป็นพื้นท่ีกลาง กลไกกลาง สมัชชาพลเมือง สภาพลเมือง หรืออื่นๆ ตามความเห็นพ้อง
ต้องกันของกลุ่มองค์กรท่ีเข้าร่วม แต่จะมีลักษณะท่ีคล้ายคลึงกันคือ มีการเช่ือมโยงกลุ่มองค์กรต่างๆ ในพื้นท่ี
มาร่วมกันขับเคล่ือนงานพัฒนาชุมชนท้องถิ่น มีการจัดท าแผนพัฒนาท่ีสอดคล้องกับบริบทของพื้นท่ีนั้น
จัดระบบกลไกร่วม และมีการท างานร่วมกับท้องถิ่น/หน่วยงาน/ภาคีต่างๆ

ท้ังนี้ หากพิจารณาถึงการเช่ือมโยงของกลุ่มองค์กรท่ีเป็นทางการ ดังเช่นสภาองค์กรชุมชนระดับต าบล
ซึ่งจัดต้ังตามพระราชบัญญัติสภาองค์กรชุมชน พ.ศ.2551 ปัจจุบันมีการจัดต้ังแล้วกว่า 4,500 ต าบลท่ัว
ประเทศ มีคณะกรรมการสภาองค์กรชุมชนต าบลกว่า 151,000 คน หรือโดยเฉล่ีย 34 คนต่อสภาองค์กรชุมชน
ต าบล (ดังแผนภาพ) มีกลุ่ม/องค์กรชุมชน/เครือข่ายท่ีจดแจ้งจัดต้ังเป็นองค์กรสมาชิกประมาณ 107,000
องค์กร

จ านวนสภาองค์กรชุมชนต าบลที่จดแจ้งจัดต้ัง

ข้อมูลจากสถาบันพัฒนาองค์กรชุมชน(องค์การมหาชน)

กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย ์
ณ วันท่ี 26 มีนาคม 2558

จ านวนทั้งหมดทั่วประเทศ 4,507 แห่ง
จาก 7,825 แห่ง คิดเปน็ร้อยละ 57.59

14

ในระดับจังหวัด จากข้อมูลพบว่ามีการท างานในรูปแบบสภาพลเมือง หรือสมัชชาพลเมืองอย่างไม่เป็น
ทางการหรือกึ่งทางการได้รับการยอมรับและมีความร่วมมือในการท างานกับหน่วยงานในระดับจังหวัด) จ านวน
49 จังหวัด ในจ านวนนี้มีจังหวัดท่ีมีการท างานอย่างต่อเนื่องและเข้มแข็งประมาณ 20 จังหวัด (ดังตาราง)
ดังนั้น หากมีกฎหมายรองรับ การจัดต้ังสมัชชาพลเมืองจึงไม่ใช่เรื่องยาก เนื่องจากสามารถใช้ทุนทางสังคมเดิม
ท้ังจากกลุ่มองค์กร หน่วยงาน/ภาคีท่ีเช่ือมโยงและขับเคล่ือนงานร่วมกันอยู่แล้ว ใช้ศักยภาพ ประสบการณ์
และพลังท่ีเกิดขึ้นต่างๆเหล่านี้ เป็นพื้นฐานสร้างสมัชชาพลเมืองในแต่ละพื้นท่ี ให้มีประสิทธิภาพ มีความ
เข้มแข็ง เป็นพื้นท่ีกลาง/พื้นท่ีร่วมของคนในพืน้ท่ี ให้ทุกคน/กลุ่มองค์กร สามารถมีส่วนร่วมในการแก้ไข
ปัญหาและพัฒนาด้านต่างๆ ท่ีเกิดขึ้นได้

ข้อมูลศักยภาพจังหวัดที่มีความพร้อมในการเชื่อมโยงสู่สมัชชาพลเมืองจังหวัด

ภาค

สถานะจังหวัด(1) จังหวัดที่มีการ
ขับเคลื่อน/

เชื่อมโยงเร่ือง
จังหวัดจัดการ

ตนเอง (2)

ยังไม่มีการเชื่อมโยง
ท างานร่วมระหว่างชุมชน
และหน่วยงาน/ภาคีใน

จังหวดั

มีเวทีปรึกษาหารือ/มกีาร
ท างานร่วมระหว่างชุมชน
หน่วยงาน/ภาคี แต่ยังขาด
ความต่อเนือ่ง ขาดแผนและ

การปฏิบตักิารร่วมกัน

ชุมชน หน่วยงาน/ภาคีมีการ
เชื่อมโยง/ท างานร่วมกันอย่าง

ต่อเนื่อง มแีผนการพัฒนา
ชุมชนท้องถิ่นร่วมกัน มี

รูปธรรมความร่วมมือในการ
แก้ไขปญัหา/พฒันาต่างๆ

เหนือตอนบน 4 4 8
เหนือนตอนล่าง 5 2 1
อีสานเหนือ 1 7 8
อีสานกลาง 4 2 6
อีสานใต้ 3 3 6
กลาง 8 1
ตะวันออก 6 2 2
ตะวันตก 1 4 2
กทม. และปริมณฑล 3 1 1
ใต้บน 3 3 1 2
ใต้ล่าง 3 2 2 4

รวม 8 49 20 38

หมายเหตุ : ที่มาของข้อมูล (1) ข้อมูลจากสถาบันพัฒนาองค์กรชุมชน(องค์การมหาชน) กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย ์
 (2) ข้อมูลจากเครือข่ายจังหวัดจัดการตนเอง

เพื่อท าความเข้าใจเกี่ยวกับท่ีมา รูปแบบ วิธีการท างานขององค์กร เครือข่ายต่างๆ ซึ่งอาจจะมีช่ือเรียก
แตกต่างกัน และสามารถพัฒนาสู่ “สมัชชาพลเมือง” ได้ จึงจะมีการขอน าเสนอรูปธรรมในบางกรณี ท้ังระดับ
ต าบลและจังหวัด เป็นตัวอย่างแสดงให้เห็นถึงความพร้อมในการจัดต้ังสมัชชาพลเมืองหากมีกฎหมายรองรับ

15

จากการเมืองสมานฉันท์สู ่

สภาพลเมอืงต าบลควนรู

สมนึก หนูเงิน
สามารถ สุขบรรจง

อุดมศรี ศิริลักษณาพร

ต าบลควนรู ต้ังอยู่ในอ าเภอรัตภูมิ จังหวัดสงขลา มีท้ังหมด 12 หมู่บ้านมีประชากรจ านวน 6,072
คน 1,751 หลังคาเรือน มีเนื้อที่ประมาณ 24,394 ไร่หรือประมาณ 44.13 ตารางกิโลเมตร พื้นท่ีส่วนใหญ่เป็น
พื้นท่ีเกษตรกรรม 15,266 ไร่ ท่ีอยู่อาศัย เล้ียงโค สุกร ไก่ เป็ด เป็นต้น อาชีพหลักของประชากรคือ กรีดยาง
และท านา รายได้เฉล่ียของประชากรคือประมาณ 45,000 บาท/คน/ปี

เริ่มต้นจากความขัดแย้งภายในพ้ืนท่ี

พื้นท่ีต าบลควนรู มีการเลือกต้ังในทุกระดับต้ังแต่ผู้ใหญ่บ้าน ก านัน องค์การบริหารส่วนต าบล ไป
จนถึงเลือกสมาชิกสภาผู้แทนราษฎร ก่อนปี 2544 เกิดความขัดแย้ง ต้ังแต่ระดับครอบครัว ชุมชน และต าบล
เนื่องจากเมื่อมีการเลือกต้ัง จะมีการแข่งขันและมีการต่อสู้ทางการเมืองท่ีรุนแรง เกิดความแตกแยกของคน
ในชุมชน เช่นการเลือกต้ังปี 2531 และ 2533 การเลือกต้ังก านัน มีการแข่งขันกันสูง ท้ังท่ีต่างฝ่ ายก็เป็น
เครือญาติกัน เกิดการทะเลาะวิวาทกันอย่างรุนแรง ส่งผลให้ชาวบ้านเริ่มเบื่อหน่ายต่อระบบการเลือกต้ังท่ี
เกิดขึ้น มีการจับกลุ่มกันวิเคราะห์ถึงผลท่ีเกิดขึ้นซึ่งไม่เป็นผลดีต่อชุมชน นับเป็นจุดเริ่มต้นท่ีน าไปสู่การ
เปล่ียนแปลงในเวลาต่อมา

เปลี่ยนความขัดแย้งสู่ความสมานฉันท์

จุดเปล่ียนส าคัญเกิดขึ้นในปี 2544 หลังการส่ังสมความรู้ กระบวนการพัฒนาชุมชนในการสร้างความ
สมานฉันท์ มีวงเล็กๆสรุปบทเรียน จากนั้นจึงค่อยขยายวงกว้างออกไป เงื่อนไขส าคัญคือ มีผู้อาวุโสในชุมชนท่ี
มีวิสัยทัศน์ ใจกว้าง เปิดโอกาสให้ชาวชุมชนร่วมแลกเปล่ียนความคิด เมื่อมีการเลือกต้ังผู้บริหารท้องถิ่นครั้ง
ใหม่ชาวชุมชนควนรูจึงใช้กระบวนการคัดสรรผู้น าทางการ โดยพุดคุยแลกเปล่ียนปรึกษาหารือของคนในชุมชน
เมื่อได้ฉันทามติ จึงให้ผู้ท่ีได้รับการเห็นชอบจากการหารือของชุมชนเป็นผู้ลงสมัครเป็นนายกองค์การบริหาร
ส่วนต าบลแต่เพียงผู้เดียว โดยท่ีไม่มีการแข่งขัน จุดเปล่ียนดังกล่าวเกิดข้ึนจากทุนทางสังคมของควนรู ท่ีมีผู้น า
ชุมชน ครู และชาวบ้านท่ีมีจิตส านึกสาธารณะรักถิ่นฐาน จนก่อเป็นพลังหนุนไปสู่การสร้างความร่วมมือระบบ
การปรึกษาหารือและมีฉันทามติในการเลือกผู้น าท้องถิ่น ท้องท่ี แทนระบบการเลือกต้ังโดยปกติท่ัวไปของ
ประชาชนต าบลควนรู

16

 นายถัน จุลนวล นายกองค์การบริหารส่วนต าบลควนรู กล่าวว่า “การท่ีต าบลควนรูสามารถสร้าง
การเมืองในระบบเลือกต้ังในมิติใหม่ได้น่าจะมีเหตุผลอยู่ 3 ประการ อย่างแรกคือ คนควนรูต่างเป็นญาติ
พี่น้องกัน หากสืบสาวราวเรื่องแล้วมีอยู่เพียง 5-6 ตระกูลเท่านั้น ความผูกพันกันเหนียวแน่น ประการท่ีสอง
แกนน าในต าบล ท่ีมีบทบาทอยู่ในขณะนี้ ล้วนเป็นผู้ มีการศึกษาหรือเป็นลูกหลานของคนควนรู ท่ีมี
ความรู้ เห็นโลกภายนอกมาพอสมควร ตระหนักถึงความเจ็บปวดท่ีได้รับจากการเมืองระบบเลือกต้ัง ประการ
สุดท้ายน่าจะเป็นเหตุผลท่ีมีน้ าหนักมากท่ีสุด ก็คือการเมืองใหม่ท่ีควนรูมีฐานที่เข้มแข็งของขบวนองค์กร
ชุมชน ซึ่งใช้เวลาในการบ่มเพาะมาไม่น้อยกว่า 20 ปีเริ่มจากการมีกลุ่มออมทรัพย์ พัฒนาไปสู่การท า
สวัสดิการ การฟื้นฟูศิลปวัฒนธรรมและกิจกรรมอื่นๆท่ีหลากหลาย ซึ่งในระยะต่อมากลุ่มองค์กรชุมชนท่ี
หลากหลายเหล่านี้ ได้เช่ือมโยงกันเป็นเครือข่ายองค์กรชุมชนควนรู พัฒนาไปสู่ศูนย์ประสานงานองค์การชุมชน
ต าบลควนรู และท้ายท่ีสุดได้จดแจ้งจัดต้ังเป็นสภาองค์กรชุมชนต าบลควนรูตาม พ.ร.บ.สภาองค์กรชุมชน
ปี 2551 ในท่ีสุดจึงพูดได้เต็มปากว่า การเมืองใหม่ท่ีควนรู เกิดจากการมีฐานของการเมืองอันหมายถึงองค์กร
ชุมชนท่ีเข้มแข็งนั่นเอง”

จากการเมืองสมานฉันท์สู่การบูรณาการสามขา และ “สภาประชาชน”

รูปแบบการเมืองการปกครองของต าบลควนรู เป็นแบบบูรณาการของสามขา ประกอบด้วยท้องถิ่น
ท้องท่ี สภาองค์กรชุมชน เรียกว่า “การเมืองปรองดอง” หรือ “การเมืองสมานฉันท์” เน้นการสร้างการมีส่วน
ร่วมในการพัฒนาต าบล โดยมีนายกและทีมองค์กรปกครองส่วนท้องถิ่นที่เข้าใจเข้าถึงปัญหาและความต้องการ
ของประชาชน ควบคู่กับการบริหารด้วยหลัก “หลักธรรมาภิบาล” และความเป็น “เครือญาติ” ซึ่งท าให้
บุคลากรท้ังของ อบต. และราชการส่วนอื่น เข้ามามีส่วนร่วมในการดูแลทุกข์สุขของประชาชนอย่างต่อเนื่อง
ท าให้มีองค์กรเครือข่ายท่ีมีศักยภาพมากข้ึน เช่น มีศูนย์รักษาความปลอดภัยในชีวิตและทรัพย์สิน ท่ีปฏิบัติการ
ตลอด 24 ช่ัวโมง มีผลให้ชุมชนชุมชนเกิดความรู้สึกอุ่นใจ เกิด แก่ เจ็บ ตาย อุบัติเหตุได้รับการดูแล มี
การส่งเสริมสุขภาพของกลุ่มผู้ด้อยโอกาสในชุมชน เพราะมีการดูแลแบบมีส่วนร่วมของทุกภาคส่วนในต าบล มี
โรงเรียนส่งเสริมสุขภาพและโรงเรียน อสม. มีกลุ่มออมทรัพย์ระบบกองทุนหรือระบบเศรษฐกิจ มีระบบการ
ส่ือสารคือสถานีวิทยุชุมชนในต าบล มีระบบสวัสดิการชุมชน และมีการบริหารจัดการโดยชุมชนมีส่วนร่วมท่ี
เรียกว่า “สภาประชาชน” การมีกิจกรรมต่าง ๆ ดังกล่าว แสดงให้เห็นแนวคิดการสร้างการมีส่วนร่วม การ
พัฒนาตามวิถีประชาธิปไตยทางตรง และการแลกเปล่ียนเรียนรู้ การสร้างจิตส านึก เข้าถึงอย่างลึกซึ้งใน
ประวัติศาสตร์ของต าบล ท าให้บุคลากรปรับเปล่ียนวิธีคิดในการท างาน สู่การท างานแบบ “บูรณาการเชิง
ลึก” โดย “ยึดหลักประชาชนเป็นศูนย์กลาง”

 ในกระบวนการท างานร่วมกันนั้น จะใช้แผนแม่บทชุมชนเป็น ต่อมาจึงได้มีการพัฒนาเพื่อเสริม
ศักยภาพชุมชน ด้วยการเพิ่มกระบวนการสร้างพลังของผู้น า สร้างกระบวนการมีส่วนร่วมของประชาชนใน
ชุมชน เปิดพื้นท่ีความคิด และให้คนในชุมชนมีพื้นท่ีในการท ากิจกรรมร่วมกันทางสังคมมากยิ่งขึ้นตามล าดับ
รวมท้ังการส่งเสริมให้คนในชุมชน ได้เห็นถึงความส าคัญทางด้านประเพณีวัฒนธรรม เพื่อสืบสานวัฒนธรรม
และภูมิปัญญาท้องถิ่นสืบทอดสู่คนรุ่นหลัง ด้วยการสร้างแหล่งเรียนรู้แก่ประชาชนทุกช่วงวัยเกิดกระบวนการ
เรียนรู้ร่วมกัน ภายใต้แนวทางหลักปรัชญาเศรษฐกิจพอเพียง ท้ังนี้ เพื่อท่ีจะน าพาสังคมควนรูไปสู่วิสัยทัศน์ท่ีได้
ก าหนดร่วมกันว่าเราจะ “ยึดชุมชนเป็นศูนย์กลาง เปิดกว้างทางความคิด สร้างเสริมเศรษฐกิจพอเพียง
ร้อยเรียงภูมิปัญญา พัฒนาคุณธรรม”

17

“สภาประชาชน” เวทีกลางสู่ “สมัชชาพลเมือง”

หลังจากการเลือกตั้งท้องถิ่นของต าบลควนรูในปี 2544 ขบวนองค์กรชุมชนในต าบลควนรูเริ่มมีความ
คึกคัก เกิดการเช่ือมโยงกลุ่ม/องค์กรชุมชนท่ีมีความเข้มแข็งจ านวน 11 องค์กร จัดต้ังเป็น “ศูนย์ประสานงาน
องค์กรชุมชนระดับต าบล (ศอชต.)” สนับสนุนโดยกรมการพัฒนาชุมชน มีการประสานการท างานและประชุม
เป็นประจ าทุกเดือนร่วมกับองค์กรปกครองส่วนท้องถิ่นและก านันผู้ใหญ่บ้าน

 ต่อมาในปี 2551 จึงได้มีการแจ้งจัดต้ัง “สภาองค์กรชุมชนต าบลควนรู” ตามพ.ร.บ.สภาองค์กรชุมชน
พ.ศ.2551 ศูนย์ประสานงานองค์กรชุมชนและสภาองค์กรชุมชน จึงท าหน้าท่ีเสมือน “สภาประชาชน” มี
เวทีพูดคุยปรึกษาหารือ เรียนรู้ร่วมกันของผู้น า กลุ่ม องค์กร โดยศูนย์ประสานงานองค์กรชุมชนและสภา
องค์กรชุมชน ร่วมกันวางกติกา ข้อตกลงในการด าเนินการของสภาประชาชน โดยใช้ประกาศ
กระทรวงมหาดไทย พ.ศ.2551 ว่าด้วยการด าเนินงานศูนย์ประสานงานองค์การชุมชน และพระราชบัญญัติสภา
องค์กรชุมชน พ.ศ.2551 เป็นเครื่องมือในการพัฒนาความเข้มแข็งของ ร่วมมือกับองค์กรปกครองส่วนท้องถิ่น
และหน่วยงานของรัฐในการจัดการการบ ารุงรักษา ใช้ประโยชน์จากทรัพยากรธรรมชาติ ท่ีรวมถึงท าหน้าท่ีเป็น
แกนกลาง เช่ือมโยง ด้วยการจัดระบบการบริหารจัดการศูนย์ มีการคัดเลือกคณะท างานและการประชุมร่วม
ร่วมกันของทุกภาคส่วนทุกวันท่ี 20 ของเดือน

 ปัจจุบัน มีกลุ่ม/องค์กรชุมชน/เครือข่าย เข้ามามีส่วนร่วมในการพัฒนาต าบลและเป็นสมาชิกของสภา
องค์กรชุมชนรวม 13 เครือข่าย 101 กลุ่ม/องค์กรมีการประสานการท างานร่วมกับองค์กรปกครองส่วน
ท้องถ่ินก านัน ผู้ใหญ่บ้าน ภายใต้ 8 ระบบงานพัฒนาที่ส าคัญ คืองานบริหารจัดการต าบล งานเรียนรู้เพื่อ
การพัฒนาท่ียั่งยืน งานความมั่นคงทางอาหารและสัมมาชีพ งานบริหารจัดการทุนในแนวทางพึ่งตนเอง งาน
เศรษฐกิจทุนชุมชน งานสวัสดิการ งานด้านเด็กเยาวชน สตรี และงานดูแลสุขภาพ

จัดการตนเอง 8 ด้าน 30 รูปธรรม

ควรร ู
จัดการตนเอง

ด้านการเรียนรู้
สู่ความย่ังยืน

 กลุ่มยุวเกษตรโรงเรียนชุมชนบ้านโคกค่าย
 ศูนย์เรียนรู้ประวัติศาสตร ์ภูมิปัญญา วัฒนธรรม(วัดไทรใหญ่)
 ศูนย์ปฏิบัติธรรมท่ีพักสงฆ์เกาะบก
 ศูนย์เรียนรู้พลังงานชุมชน

ด้านเด็ก
เยาวชนและสตรี

 เด็กและเยาวชนรักษ์ถิ่น
 กลุ่มอาสาสมัครพัฒนาสตรี

ด้านบริการ
จัดการทุน

 เครือข่ายองค์กรการเงิน
 กองทุนแม่ของแผ่นดิน
 กองทุนพัฒนาหมู่บ้าน

พื้นที่กลาง/
สภาพลเมือง

 ความร่วมมือของท้องถิ่น,ท้องถิ่น,ภาคประชาชน
 ประชุมทุกวันท่ี 20 ของเดือน
 เป็นเวทีปรึกษาหารือและก าหนดทิศทางการพัฒนาของ

ต าบล
 มีกลุ่มเครือข่ายองค์กร 101 องค์กร

ด้านเศรษฐกจิ
ชุมชน

 กลุ่มการเล้ียงโคขุน
 กลุ่มกลองยาว
 กลุ่มการท าขนมไทย
 ศูนย์เรียนรู้เศรษฐกิจครัวเรือน

ด้านสวัสดกิาร
ชุมชน

 กองทุนสัจจะลดรายจ่ายวันละ 1 บาท
 กองทุนสวัสดิการครบวงจร
 กองทุนสวัสดิการผู้น า
 สวัสดิการผู้ด้อยโอกาส

ด้านสขุภาพ

 โรงเรียนส่งเสริมสุขภาพ(ชมรมกีฬา)
 โรงเรียน อสม. (รพ.สต.ควรรู)
 ศูนย์พิทักษ์สิทธ์ิผู้บริโภค

ด้านความมั่นคงทาง
อาหารและสัมมาชีพ

 ธนาคารอาหารชุมชน
 ศูนย์ส่งเสริมการผลิตพันธ์ข้าวชุมชนบ้านหนองโฮน
 น้ าพริกสมุนไพร
 โรงผลิตขนมจีนชุมชน
 ศูนย์เรียนรู้สวนสมรม

18

 การขับเคล่ือนงานของ “สภาประชาชนต าบลควนรู” ยังคงด าเนินการอย่างต่อเนื่องจนกระท่ังช่วง
สถานการณ์การปฏิรูป แกนน าในต าบลควนรูทั้งองค์กรชุมชน องค์กรปกครองส่วนท้องถิ่น ท้องท่ีและภาคส่วน
ต่างๆ จึงได้มีการปรึกษาหารือถึงแนวทางการจัดต้ัง “สภาพลเมืองต าบลควนรู”

เหตุท่ีต้องมี “สภาพลเมืองต าบลควนรู”

ถึงแม้จะเป็นต าบลควนรูจะมีสภาประชาชนและสภาองค์กรชุมชนเป็นฐานทุนเดิมในการขับเคล่ือนงาน
พัฒนาต่างๆ แต่ยังมีข้อจ ากัดอยู่หลายประการ เช่น ศูนย์ประสานงานองค์การชุมชน สภาองค์กรชุมชน เป็น
องค์กรท่ีได้รับการจัดต้ังขึ้นตามกฎหมายของแต่ละหน่วยงาน การด าเนินการยังต้องยึดกฎหมาย ระเบียบ
ข้อบังคับของแต่ละองค์กรเป็นหลัก จึงจ าเป็นต้องมีพื้นที่กลางหรือพื้นที่สาธารณะในการพูดคุยของทุกคน
ทุกกลุ่ม องค์กร เครือข่าย โดยการพัฒนายกระดับจากทุนเดิม คือ “สภาประชาชนต าบลควนรู” เป็น
“สภาพลเมืองต าบลควนรู” เมื่อวันท่ี 10 พฤศจิกายน 2557 ท่ีผ่านมา

“สภาพลเมืองต าบลควนรู” คืออะไร

 จากการพูดคุยจนน ามาสู่การตกผลึกทางความคิดร่วมกันว่า “สภาพลเมืองต าบลควนรู” หมายถึง
“พื้นที่กลางหรือพื้นที่สาธารณะที่บุคคล แกนน า ผู้น า กลุ่ม องค์กร เครือข่ายที่มีความหลากหลาย มีจิต
อาสาเห็นประโยชน์ส่วนรวมมากกว่าส่วนตน คิดได้ พูดเป็น ท าเป็น มาร่วมพูดคุย ปรึกษาหารือหรือ
แลกเปลี่ยนเรียนรู้ร่วมกันและตัดสินใจร่วมกัน บนพื้นฐานความรู้โดยใช้สติปัญญาเป็นฉันทามติร่วมกัน”
ท้ังนี้ “สภาพลเมืองต าบลควนรู” จะมีความแตกต่างจาก “สภาประชาชนต าบลควนรู” กล่าวคือ ค าว่า
ประชาชนหมายถึงบุคคลท่ัวไปใครก็ได้ แต่ค าว่าพลเมืองคือพลังหรือก าลังส าคัญของบ้านเมืองท่ีต้องคอย
ปกป้อง ดูแลรักษา รวมถึงมีความแตกต่างจาก “ศูนย์ประสานงานองค์การชุมชน” และ “สภาองค์กรชุมชน”
ในเรื่องท่ีมาและโครงสร้าง เนื่องจากสภาพลเมืองต าบลควนรู จะมีโครงสร้างที่ยืดหยุ่น ไม่ตายตัว มีความ
หลากหลาย รวมถึงมีคณะท างานสภาพลเมืองซ่ึงมาจากตัวแทนของทุกคนทุกกลุ่ม องค์กร เครือข่ายทั้ง
ภาครัฐ เอกชน ประชาชนที่มีอยู่ในหมู่บ้านและต าบล โดยมีการก าหนดคุณสมบัติของสมาชิกสภาพลเมือง
ว่าจะต้องเป็นบุคคล/แกนน า/ผู้น า กลุ่ม/องค์กร/เครือข่ายทั้งภาครัฐ ภาคเอกชนและภาคประชาชนมีจิต
อาสา/อยากช่วยเหลือคิดเป็น พูดเป็น ท าเป็นรวมถึงค านึงถึงผลประโยชน์ส่วนรวมเป็นหลัก

“สภาพลเมืองต าบลควนรู” ท าบทบาทหน้าท่ีอะไรบ้าง

 ส่ิงท่ีสภาพลเมืองต าบลควนรู คาดหวังท่ีจะด าเนินการเพื่อให้เกิดประโยชน์ต่อคนในต าบลควนรู คือ
การท าหน้าที่ในการประสานงาน ส่งเสริม สนับสนุนและแสวงหาความร่วมมือกับภาคีทุกภาคส่วน จัด
กระบวนการและเวทีการแลกเปลี่ยนเรียนรู้ในระดับต่างๆ แสดงความคิดเห็นและจัดท าข้อเสนอต่อการ
ปฏิรูปในระดับต าบลอ าเภอจังหวัด รวมถึงระดับชาติภารกิจที่ส าคัญอีกประการหนึ่งคือร่วมด าเนินการและ
พัฒนาต าบลเป็นพื้นที่จัดการตนเอง

 สภาพลเมืองต าบลควนรู จึงเป็น เวทีกลางเพื่อการแลกเปลี่ยนเรียนรู้ แสดงความคิดเห็น
ข้อเสนอแนะของคนในต าบลเป็นพื้นที่สาธารณะ ในการก าหนดทิศทางการพัฒนาต าบลในทุกๆด้านทั้ง
ด้านเศรษฐกิจสังคม การเมืองสุขภาพ สิ่งแวดล้อม ฯลฯ อีกท้ังยังเป็นการการแสดงออกถึงการจัดการตนเอง
โดยคนในชุมชนเพื่อชุมชนดังประโยคท่ีว่า “ไม่มีใครสร้างชุมชนเข้มแข็งได้นอกจากคนในชุมชนเอง”

19

เมืองนครสวรรค์ :

การจัดการแก้ไขปัญหาที่อยู่อาศัยทั้งเมือง

สู่เมืองจัดการตนเอง

อร่ามศรี จันทร์สุขศรี
ณรงค์ กฤติขจรกรกุล

เมืองนครสวรรค์ หรือ เทศบาลนครนครสวรรค์ เป็นองค์กรปกครองท้องถิ่นขนาดใหญ่ ในเขตอ าเภอ

เมืองนครสวรรค์ มีเนื้อที่ 27.87 ตารางกิโลเมตร เมืองนครสวรรค์ เป็นเมืองหน้าด่านส าคัญด้านทิศเหนือ เป็น
เมืองศูนย์กลางการเช่ือมต่อระหว่างภาคเหนือและภาคกลาง การผลของการเจริญเติบโตทางเศรษฐกิจของ
เมืองนครสวรรค์ ส่งผลให้ผู้คนหล่ังไหลเข้ามาในตัวเมืองมากขึ้น จ านวนประชากรท่ีเพิ่มขึ้นเป็นปัจจัยท่ีส าคัญ
ท าให้เกิดปัญหาด้านสังคม ส่ิงแวดล้อม และรวมไปถึงปัญหาท่ีอยู่อาศัยหรือชุมชนแออัดด้วย

จุดเริ่มจากปัญหาสู่การเช่ือมโยงเป็นเครือข่าย

การรวมตัวของเครือข่ายภาคประชาชนเมืองนครสวรรค์ เกิดขึ้นจากคนกลุ่มต่างๆ ในเมืองนครสวรรค์
ท่ีมีปัญหามีความเดือดร้อนร่วมกัน มาพบปะพูดคุยแลกเปล่ียนความคิดเห็นจนรวมตัวกันเป็น “เครือข่าย
พัฒนาชุมชนเมืองนครสวรรค์” ในปี 2538 เครือข่ายฯ ได้เริ่มกระบวนการจัดต้ังกลุ่มออมทรัพย์ เพื่อรวมคน
รวมความคิด และแก้ไขปัญหาต่างๆของชุมชน เช่น เรื่องหนี้สิน ส่ิงแวดล้อม สวัสดิการชุมชน โดยมุ่งเน้นการ
แก้ไขปัญหาท่ีชุมชนเป็นแกนหลักในการด าเนินงาน โดยได้รับความร่วมมือและการสนับสนุนอย่างดีจาก
หน่วยงานท้องถิ่น คือเทศบาลนครนครสวรรค์ และส านักงานพัฒนาชุมชนเมือง

ปี 2541 เครือข่ายเมืองนครสวรรค์เริ่มต้นการออมทรัพย์เพื่อแก้ไขปัญหาเรื่องท่ีอยู่อาศัย ภายใต้
โครงการบ้านมั่นคง เริ่มต้นจาก 5 ชุมชนน าร่อง จนกระท่ังในปี 2550 ได้มีการส ารวจข้อมูลพบข้อมูลชุมชนท่ี
เดือดร้อนมีความไม่มั่นคงในเรื่องท่ีอยู่อาศัยท้ังส้ิน 38 ชุมชน มีการเช่ือมโยงชุมชนท่ีมีความเดือดร้อนในเรื่องท่ี
อยู่อาศัย มารวมกันท างานเป็นเครือข่ายการแก้ไขปัญหาท่ีอยู่อาศัยโดยภาคประชาชน โดยการเปิดพื้นท่ีกลาง
เป็นเวทีในการแลกเปล่ียนเรียนรู้ ปรึกษาหารือ และร่วมกันหาทางออกท่ีทุกฝ่ายยอมรับและให้การสนับสนุน
ฝ่ายหน่วยงานท้องถิ่น ก็ให้การสนับสนุนการท างานของเครือข่ายชุมชนเป็นอย่างดี จนกระท่ังปี 2550
ความสัมพันธ์ท่ีไม่เป็นทางการดังกล่าวได้ถูกยกระดับให้มีสถานะขึ้นเป็นคณะกรรมการเมือง ภายใต้ช่ือ
“คณะกรรมการแก้ไขปัญหาที่อยู่อาศัยระดับเมือง” ซึ่งมีนายกเทศมนตรีนครนครสวรรค์เป็นผู้แต่งต้ัง

20

การจัดกลไกการท างานฐานส าคัญสู่สมัชชาพลเมือง

กลไกเช่ือมโยงการท างานของเมืองนครสวรรค์ สามารถแบ่งได้เป็น 2 ระดับ คือ เครือข่ายพัฒนา
ชุมชนเมืองนครสวรรค์ และคณะกรรมการเมืองนครนครสวรรค์

เครือข่ายพัฒนาชุมชนเมืองนครสวรรค์ เกิดจากการเช่ือมโยงการท างานชุมชนในเขตเทศบาลนคร
นครสวรรค์ ปัจจุบันเครือข่ายพัฒนาชุมชนเมืองนครนครสวรรค์มีสมาชิกจ านวน 25 ชุมชน ประกอบด้วย
คณะกรรมการเครือข่ายฯจ านวน 15 คน เป็นตัวแทนชุมชนท่ีมาจากการคัดเลือกในที่ประชุมตามโครงสร้างการ
ท างานท่ีเกี่ยวข้อง เช่น ทีมช่าง ท่ีดิน ข้อมูล กองทุนเมือง และทีมการพัฒนาขบวน เป็นต้น ในเครือข่ายจะมี
การแบ่งโครงสร้างการท างานออกเป็น 5 ประเด็น ได้แก่ ประเด็นท่ีอยู่อาศัย สุขภาพ กองทุนเมือง การจัดการ
ภัยพิบัติ และสวัสดิการชุมชน นอกจากนี้ยังมีแผนการด าเนินงานเกี่ยวกับการจัดการส่ิงแวดล้อม และการ
ส่งเสริมด้านอาชีพ

คณะกรรมการแก้ไขปัญหาที่อยู่อาศัยระดับเมือง เป็นการท างานร่วมระหว่างภาคประชาชน
(เครือข่ายพัฒนาชุมชนเมืองนครสวรรค์) และหน่วยงานท้องถิ่น (เทศบาลนครนครสวรรค์)วัตถุประสงค์ส าคัญ
ของคณะกรรมการชุดนี้คือ การวางแนวทางการแก้ไขปัญหาท่ีอยู่อาศัยในเขตเทศบาลนครนครสวรรค์ ท้ัง
ส่งเสริมการขับเคล่ือนพัฒนาเครือข่ายการแก้ไขปัญหาชุมชน โดยมีนายกเทศมนตรีเป็นประธานคณะกรรมการ
ชุดนี้ คณะกรรมการฯ ประกอบไปด้วย ผู้แทนเครือข่ายพัฒนาชุมชนเมืองนครสวรรค์ เทศบาลนครนครสวรรค์
ธนารักษ์พื้นท่ีนครสวรรค์ พัฒนาสังคมและความมั่นคงของมนุษย์ สถาบันพัฒนาองค์กรชุมชน ส านักส่งเสริม
สหกรณ์จังหวัดนครสวรรค์ การไฟฟ้าส่วนภูมิภาคนครสวรรค์ ส านักงานท่ีดินจังหวัดนครสวรรค์ และ
ผู้ทรงคุณวุฒิ โดยกองเลขาของคณะท างานชุดนี้จะเป็นกองเลขาร่วมระหว่างเจ้าหน้าท่ีเทศบาลฯ และตัวแทน

21

ชุมชน นอกจากนี้ ยังมีคณะท างานย่อย ซึ่งมีรองปลัดเทศบาลเป็นประธาน ท างานควบคู่ไปกับเครือข่ายภาค
ประชาชน กรณีมีประเด็นปัญหาเร่งด่วนท่ีเกิดขึ้นในพื้นท่ี คณะท างานย่อยชุดนี้จะท าหน้าท่ีประสานงานและ
แก้ไขปัญหาได้อย่างรวดเร็วและคล่องตัว

กลไกร่วมสร้างการเปลี่ยนแปลงอย่างไรกับชุมชนและเมืองนครสวรรค์

จากการเช่ือมโยงการท างานร่วมระหว่างภาคประชาชน กับหน่วยงาน/ภาคีต่างๆ ผ่านกลไก
คณะกรรมการแก้ไขปัญหาท่ีอยู่อาศัยระดับเมืองดังกล่าว มีเวทีกลางในการเช่ือมโยงการพัฒนาไปสู่เรื่องอื่นๆ
เวทีคณะกรรมการฯ ยังเป็นช่องทางในการเสนอแผนพัฒนาท้องถิ่นโดยภาคประชาชน เป็นช่องทางในการบูร
ณาการงบประมาณเพื่อการพัฒนาท้ังจากชุมชน หน่วยงาน ภาคเอกชน ท้องถิ่น ภาคีการพัฒนาต่างๆ โดย
ท้องถิ่นจะน าข้อเสนอจากเครือข่ายฯ จัดท าเป็นแผนการพัฒนาของท้องถิ่น และส่งไปยังสภาท้องถิ่นเพื่อ
พิจารณาอนุมัติงบประมาณตามขั้นตอน ยิ่งไปกว่านั้น เครือข่ายฯ ยังได้ใช้ช่องทางคณะกรรมการเมืองในการ
เสนอขอเปล่ียนแปลงเทศบัญญัติท้องถิ่นบางประการท่ีไม่เอื้อต่อการพัฒนาท่ีอยู่อาศัยของชุมชน น าไปสู่การ
ปรับเปล่ียนเทศบัญญัติท้องถิ่นท่ีเอื้อประโยชน์ต่อคนในชุมชนและการพัฒนาท้องถิ่น โดยค านึงถึงประโยชน์
และความต้องการของคนในพื้นท่ีเป็นหลัก

22

สภาพลเมอืงเทศบาลนครเชียงใหม่
อ าเภอเมือง จังหวัดเชียงใหม่

บุษยา คุณากรสวัสด์ิ

สภาพลเมือง เทศบาลนครเชียงใหม่เกิดข้ึนได้อย่างไร

ย้อนหลังไปเมื่อประมาณ ปี 2553 จากการท่ีชาวเชียงใหม่ได้จุดประเด็นเรื่องการกระจายอ านาจให้
จังหวัดจัดการตนเอง เพื่อให้ท้องถิ่นมีอ านาจหน้าท่ีก าหนดทิศทางการพัฒนาตามความต้องการของประชาชน
ในท้องถิ่นชุมชนตามเจตนารมณ์ในการจัดการตนเอง โดยการกระจายอ านาจจากรัฐบาลส่วน กลาง และ
ราชการส่วนภูมิภาคมายังองค์กรปกครองส่วน เพื่อให้ประชาชนมีส่วนร่วมในการตัดสินใจ ร่วมก าหนดทิศทาง
กับพัฒนาชุมชน สามารถตรวจสอบการด าเนินงานขององค์กรปกครองส่วนท้องถิ่น และหน่วยงานรัฐท่ี
เกี่ยวข้อง ในท้องถิ่นชุมชน โดยมีกลไกของประชาชน ซึ่งเป็นท่ียอมรับของประชาชน และหน่วยงานท่ี
เกี่ยวข้อง องค์กรปกครองส่วนท้องถิ่น เป็นท่ีมาของข้อเสนอการมี “สภาพลเมือง เชียงใหม่มหานคร”

สภาพลเมืองคืออะไร มีบทบาทหน้าท่ีอย่างไร

 สภาพลเมืองซึ่งเป็นกลไกของประชาชนในชุมชนท้องถิ่น มีวัตถุประสงค์เพื่อพัฒนาความ
เข้มแข็งกลุ่มประชาชนท่ีท างานเพื่อพัฒนาสังคม/ชุมชนของตนเอง การพัฒนานโยบายสาธารณะ การแก้ไข
ปัญหาต่างๆ เช่น ด้านส่ิงแวดล้อม ทรัพยากรธรรมชาติ สุขภาพ สวัสดิการ เกษตร การศึกษา ฯลฯ ท้ังนี้
การรวมกลุ่มของประชาชนดังกล่าวไม่ได้เกิดขึ้นลอยๆ หรือเพิ่งเกิดขึ้นหลังแนวคิดการกระจายอ านาจ แต่มี
มากว่า 30 ปี ท้ังรูปแบบกลุ่ม/องค์กร อีกท้ังยังมีการประสานเช่ือมโยงการท างานเป็นเครือข่าย เพื่อท า
กิจกรรมต่างๆ ท้ังท่ีท าด้วยตนเอง และท างานร่วมกับหน่วยงานรัฐ หน่วยงานธุรกิจ องค์กรพัฒนาเอกชน และ
องค์กรปกครองท้องถิ่นมาก่อนหน้านี้แล้วไม่น้อยกว่า 20 ปี

รูปแบบสภาพลเมือง เชียงใหม่มหานคร

 จากการศึกษาวิจัยรูปแบบสภาพลเมืองท่ีเหมาะสมส าหรับเชียงใหม่มหานคร ซึ่งได้ท าการศึกษา
รูปแบบสภาพลเมือง (หรือท่ีมีช่ือเรียกท่ีใกล้เคียง) จาก 3 ประเทศ คือ สหรัฐอเมริกา ญี่ปุ่น และอินโดนีเซีย
รวมท้ังศึกษารูปแบบองค์กรท่ีจัดต้ังขึ้นตามแนวคิดประชาธิปไตยแบบมีส่วนร่วมของประชาชน จ านวน
4 องค์กร คือ สภาท่ีปรึกษาเศรษฐกิจและสังคมแห่งชาติ สภาพัฒนาการเมือง สภาเกษตรกรแห่งชาติ และ
สภาองค์กรชุมชน พบบทเรียนท่ีน่าสนใจ จนน ามาสู่การออกแบบสภาพลเมืองเชียงใหม่ ซึ่งได้ใช้ในพื้นท่ี
เขตเทศบาลนครเชียงใหม่ โดยมีหลักการส าคัญคือ

23

 1. เป็นสภาที่พลเมืองทุกคนเป็นเจ้าของ สามารถเข้าถึงและใช้ประโยชน์สภาพลเมืองได้ และ
ครอบคลุมการมีส่วนร่วมในทุกนโยบายสาธารณะของท้องถิ่น ชุมชน ไม่มีข้อจ ากัดเร่ืองการเป็นสมาชิก หรือ
มีวาระการด ารงต าแหน่ง ซึ่งจะท าให้คนท่ีไม่ได้เป็นสมาชิกสภาสามารถเข้าร่วม ใช้ประโยชน์สภาพลเมืองได้
สภาพลเมืองจึงเน้นการท างานเชิงกระบวนการ สอดคล้องกับความต้องการของพลเมือง และสถานการณ์
มากกว่าการเป็นองค์กรแบบแข็งตัว มีตัวแทน มีวาระแน่นอน
 2. ต้องสนับสนุนความเข้มแข็งภาคประชาชน ด้านความรู้ ข้อมูล งานวิชาการ และการสื่อสาร
ทางสังคม การรณรงค์ โดยการสร้างเครือข่ายนักวิชาการ การใช้งานวิชาการ และความร่วมมือกับส่ือมวลชน
ท าให้ประเด็นท่ีพลเมืองต่ืนตัวได้รับความสนใจ เนื่องจากท่ีผ่านมาประชาชนขาดความเข้มแข็งในด้านนี้ ท าให้
ขาดความน่าเช่ือถือ ขาดแรงสนับสนุนจากสังคมโดยรวม ขาดแนวร่วมในการเสนอนโยบายสาธารณะ ท าให้
ไม่ได้รับความสนใจจากหน่วยงานท่ีเกี่ยวข้อง
 3. การท ากิจกรรม การเสนอทิศทาง และข้อเสนอนโยบายสาธารณะ ต้องเป็นความต้องการจาก
พลเมือง และพลเมืองต้องเป็นเจ้าของการเคลื่อนไหว ติดตามความก้าวหน้า การด าเนินงานกับหน่วยงาน
เป็นหลัก โดยมีกลไก มีกระบวนการ สนับสนุนต่อเนื่อง

4. มีกลไกการประสานงาน ในนามกองเลขานุการ ท่ีเอื้ออ านวยให้เกิดกระบวนการเปิดสภา
พลเมืองและการประสานความร่วมมือกับพลังต่างๆในสังคม คือพลังทางปัญญา ด้านงานข้อมูลวิชาการ และ
งานด้านส่ือสารสาธารณะ (นับต้ังแต่การขอเปิดสภาพลเมืองโดยพลเมือง การเตรียมข้อมูลเพื่อน าเสนอในการ
เปิดสภาพลเมือง โดยท างานวิชาการร่วมกันระหว่างพลเมือง นักวิชาการ กองเลขานุการ การประชาสัมพันธ์
การเปิดสภาพลเมืองโดยเชิญหน่วยงานท่ีเกี่ยวข้องเข้าร่วม การติดตามผลการเปิดสภาพลเมือง) การพัฒนา
ประเด็นนโยบายสาธารณะ การขยายแนวร่วม เครือข่าย

การเปิดสภาพลเมือง เทศบาลนครเชียงใหม่

เทศบาลนครเชียงใหม่ ต้ังอยู่ในเขตอ าเภอเมือง จังหวัดเชียงใหม่ มีขนาดพื้นท่ี 40 ตารางกิโลเมตร
มีประชากรประมาณ 175,000 คน ไม่รวมประชากรแฝง ซึ่งไม่ได้มีทะเบียนบ้านอยู่ในเขตเทศบาล แม้พื้นท่ี
จะมีสถานะเป็นเพียงเทศบาล แต่กลับมีความส าคัญในแง่การเป็นศูนย์กลางการ ค้า เศรษฐกิจ สังคม เป็น
แหล่งรวมของสถานบันการศึกษาของท้ังจังหวัดเชียงใหม่และภาคเหนือตอนบน ท าให้มีความพลุกพล่าน การ
ขยายตัวของเมืองเป็นไปอย่างรวดเร็ว ท าให้เกิดปัญหาจราจร ปัญหาส่ิงแวดล้อมผังเมือง สุขภาพ ความเป็น
เมืองใหญ่ท าให้การแก้ไขปัญหามีความยากล าบาก

นอกจากนี้ ในด้านการบริหารจัดการ การพัฒนาพื้นท่ียังมีหลายหน่วยงานท่ีรับผิดชอบในเรื่อง

เดียวกัน หรือมีอ านาจในการจัดการปัญหาซ้ าซ้อนกัน เช่นเรื่องถนน และเรื่องจราจร มีท้ังราชการส่วนกลาง
และส่วนภูมิภาค เช่นแขวงการทางของกรมทางหลวง ต ารวจจราจร จังหวัด เทศบาล (เกี่ยวข้องกับหลาย
เทศบาล) องค์การบริหารส่วนจังหวัด (ได้รับภาษีล้อเล่ือน ภาษีท่ีเก็บจากการขึ้นทะเบียนรถในพื้นท่ีจังหวัด
เชียงใหม่ จึงควรมีหน้าท่ีในการบริหารจัดการปัญหาจราจร ถนนในพื้นท่ี) เรื่องการใช้ประโยชน์ในพื้นท่ี
สาธารณะ สถานบันเทิง ฯลฯ ท าให้การจัดการปัญหามีความซับซ้อน ทิศทางการพัฒนาขาดความชัดเจน
และขาดกลไกการมีส่วนร่วมของประชาชนในพื้นท่ี ท้ังด้านการเสนอนโยบาย และการร่วมตัดสินใจการแก้ไข
ปัญหา

24

ขณะท่ีการรวมกลุ่มของประชาชนในพื้นท่ีมีหลายลักษณะ มีท้ังการรวมกลุ่มท ากิจกรรมด้าน
ส่ิงแวดล้อมในเมือง ด้านสุขภาพ คุณภาพชีวิตเยาวชน ผู้สูงอายุ ท่ีมีการท างานต่อเนื่อง บางกลุ่มมีการขึ้น
ทะเบียนกับหน่วยงานต่างๆ และบางกลุ่มเป็นการรวมกลุ่มเพื่อติดตามประเ ด็นทางสังคมตามสถานการณ์
เช่น สถานการณ์เรื่องกระเช้าขึ้นดอยสุเทพ การขุดคลองแม่ข่า การใช้พื้นท่ีข่วงหลวงเวียงแก้ว ฯลฯ ซึ่งการ
รวมกลุ่มท้ัง 2 แบบ มีลักษณะท่ีเป็นทางการและไม่เป็นทางการ บางกลุ่มไม่มีการขึ้นทะเบียนกลุ่ม แต่มี
ลักษณะท างานติดตามสถานการณ์ใกล้ชิด ต่อเนื่อง ท าให้การออกแบบสภาพลเมืองต้องสามารถสนับสนุน
ความเข้มแข็งที่สอดคล้องกับธรรมชาติของกลุ่มประชาชน ที่มีส่วนร่วมในการพัฒนาพื้นที่ได้ และมีความ
ยืดหยุ่น เพื่อให้ทุกคนสามารถใช้ประโยชน์สภาพลเมืองได้อย่างแท้จริง

 จากการวิเคราะห์รูปแบบสภาพลเมืองท่ีเหมาะสมส าหรับพื้นท่ีเมือง เทศบาลนครเชียงใหม่ เพื่อท าให้
พลเมืองทุกคนสามารถเป็นเจ้าของสภาพลเมือง และเป็นจุดเช่ือมต่อให้พลเมืองได้ติดตาม แลกเปล่ียนความ
คิดเห็น ข้อมูลในเรื่องต่างๆ กับหน่วยงานท่ีเกี่ยวข้อง โดยมีงานข้อมูลจากนักวิชาการสนับสนุน และมีพลังทาง
สังคมร่วมผลักดัน จึงท าให้ลักษณะของสภาพลเมือง ในพื้นท่ีเมืองเชียงใหม่ เป็นกระบวนการ แบบ เปิดสภา
ตามประเด็น เพื่อสร้างช่องทางการปรึกษาหน่วยงานที่เก่ียวข้อง ซ่ึงพลเมืองต้องท าหน้าที่เป็นเจ้าของเร่ือง
นั้นๆ มีกระบวนการโดยสรุปดังนี้

1. การขอเปิดสภาพลเมืองในประเด็นสาธารณะ โดยพลเมืองท่ีมีการเคล่ือนไหวในประเด็นนั้นๆอยู่
ก่อนแล้วเป็นผู้ขอเปิดสภา (และต้องติดตามประเด็นอย่างต่อเนื่อง หลังการเปิดสภา) และมีกองเลขานุการ ท า
หน้าท่ีเอื้ออ านวยให้เกิดกระบวนการตั้งแต่ก่อนเปิดสภา การเปิดสภา และติดตามผล

2. การเตรียมการเปิดสภา ซึ่งมีกองเลขานุการ ท าหน้าท่ีสนับสนุนการประสานงานกับนักวิชาการ ท่ี
ท างาน ศึกษาค้นคว้าในประเด็นนั้นๆ เพื่อวิเคราะห์สถานการณ์ปัญหา ข้อมูล และน าเสนอทางออกเพื่อ
น าเสนอในการเปิดสภา มีการประชาสัมพันธ์ก่อนการเปิดสภา เพื่อให้ประชาชนท่ีสนใจในประเด็นดังกล่าว
รวมท้ังผู้ท่ีมีส่วนเกี่ยวข้องได้เข้าร่วม โดยจะเชิญหน่วยงานท่ีเกี่ยวข้องท้ังหน่วยงานราชการ องค์กรปกครอง
ส่วนท้องถิ่น มหาวิทยาลัย องค์กรประชาสังคม ส่ือมวลชน ส่ือท้องถิ่น เข้าร่วมการเปิดสภาพลเมือง

3. การเปิดสภาพลเมือง จะมีผู้ท าหน้าท่ีประธานสภาพลเมือง ท าหน้าท่ีเอื้ออ านวยในการคุย มี
หน่วยงานท่ีเกี่ยวข้องกับประเด็นนั้นๆ ประชาชนท่ีสนใจเข้าร่วม การเปิดสภาพลเมือง มีขั้นตอนคือ พลเมืองผู้
ขอเปิดสภาพลเมือง บอกเหตุผล ความส าคัญในการเปิดสภา ล าดับถัดมานักวิชาการน าเสนอข้อมูล ข้อเสนอ
ทางออก จากนั้นเปิดให้อภิปราย รวมท้ังซักถามหน่วยงานท่ีเกี่ยวข้อง และเปิดอภิปรายโดยผู้เข้าร่วม และ
ประมวลข้อเสนอ หามติร่วมกัน ในการเปิดสภาพลเมืองจะมีการถ่ายทอดเสียงผ่านวิทยุชุมชน รวมท้ังการท า
ข่าวโทรทัศน์ด้วย

4. การติดตามผล มติ หรือข้อสรุปที่ได้จากการเปิดสภาพลเมือง โดยพลเมืองผู้ขอเปิดสภาพลเมือง
และคณะท างานท่ีเพิ่มเติมจากพลเมืองท่ีเห็นปัญหาร่วมกัน ซึ่งมีท้ังการผลักดันให้หน่วยงานท่ีเกี่ยวข้องท าตาม
ข้อเสนอของสภาพลเมือง การผลักดันให้กลายเป็นนโยบายสาธารณะ และสามารถขอเปิดสภาพลเมือง เมื่อมี
ความก้าวหน้า หรือต้องการติดตามผลการด าเนิน ข้อเสนอได้ด้วย

ท้ังนี้ ท่ีผ่านมาสภาพลเมือง เทศบาลนครเชียงใหม่ ได้มีการเปิดสภาพลเมืองเพื่อพิจารณาประเด็น
นโยบายสาธารณะใน 2 ประเด็น กล่าวคือ

25

คร้ังที่ 1 วาระขนส่งสาธารณะ จ.เชียงใหม่ วันท่ี 27 มกราคม 2556 เวลา 13.00-17.00 น. ณ พุทธ
สถาน จังหวัดเชียงใหม่ ผู้ขอเปิดสภาพลเมือง คือ คุณนิรันดร โพธิกานนท์ ประธานชมรมจักรยานวัน
อาทิตย์ และ คุณขรรคจิต คุ้มสอน ชาวชุมชนนิมมานเหมินทร์ ซึ่งแก้ปัญหาจราจรในย่านชุมชนนิมมานเหมิ
นทร์ โดยมีนักวิชาการผู้ให้ข้อมูล คือดร.ปุ่น เท่ียงบูรณธรรม อาจารย์ คณะวิศวกรรมศาสตร์ ผู้วิจัยงานขนส่ง
มวลชน จ.เชียงใหม่ หน่วยงานท่ีเข้าร่วม ผู้แทนสมาชิกสภาองค์การบริหารส่วนจังหวัดเชียงใหม่(อบจ.) ผู้แทน
องค์การบริหารส่วนต าบลพื้นท่ีเมือง 3 เทศบาล/อบต. ผู้แทนแขวงการทางท่ี 2 กรมทางหลวง มีพลเมือง
ผู้เข้าร่วมการเปิดสภา จ านวน 250 คน ส่ือมวลชน 4 ส่ือ ถ่ายทอดสดทางวิทยุชุมชน คล่ืน 104.5 FM
MHz วัดฝายหินและวิทยุออนไลน์ เว็บไซท์คนเมืองเรดิโอ มี การออกข่าวพลเมือง โทรทัศน์ ช่องไทยพีบีเอส

การเปิดสภาพลเมืองคร้ังที่ 2 วาระข่วงหลวงเวียงแก้ว วันท่ี 17 กุมภาพันธ์ ณ พุทธสถาน อ.เมือง

จ.เชียงใหม่ ผู้ขอเปิดสภาพลเมืองคือนายช านาญ จันทร์เรือง เครือข่ายบ้านชุ่มเมืองเย็น นางเสาวคนธ์ ศรี
บุญเรือง เครือข่ายชุมชนเมืองรักษ์เจียงใหม่และนางพรรณงาม สมณา เครือข่ายแม่ญิงเชียงใหม่ มีคณะท างาน
วิชาการน าเสนอข้อมูล และข้อเสนอแก่สภาพลเมือง ประกอบด้วยดร.เพ็ญสุภา ภคตะ นักวิชาการด้าน
ประวัติศาสตร์โบราณคดี คุณภูเดช แสนสา อาจารย์สาขาวิชาประวัติศาสตร์และวัฒนธรรม ภาควิชา
สังคมศาสตร์ คณะมนุษยศาสตร์และสังคมศาสตร์ มหาวิทยาลัยราชภัฎเชียงใหม่ คุณวรชาติ มีชูบท
นักวิชาการผู้ศึกษาพื้นท่ีประวัติศาสตร์ โดยมีผู้เข้าร่วมสภาพลเมืองประกอบด้วยรองผู้ว่าราชการ นายอดิศร
ก าเนิดศิริ ผู้แทนผู้ว่าราชการเชียงใหม่ ผู้แทนทัณฑสถานหญิง ผู้แทนหอจดหมายเหตุแห่งชาติ นักวิชาการ
ผู้เช่ียวชาญด้านสถาปัตยกรรม ผังเมือง นักรณรงค์ส่ิงแวดล้อม ส่ือมวลชน พลเมืองผู้สนใจในประเด็นข่วงหลวง
เวียงแก้ว จ านวนกว่า 200 คน

การเปิดสภาพลเมืองในแต่ละครั้ง จะมีการประชาสัมพันธ์ก่อนงานอย่างกว้างขวางท้ังทางโทรทัศน์

ผ่านข่าวต่างๆเช่นข่าวพลเมือง ทางส่ือหนังสือพิมพ์เช่นกรุงเทพธุรกิจ ทางวิทยุ ทางรถประกาศ(วิ่ง
ประชาสัมพันธ์รอบเมือง) รวมท้ังถ่ายทอดสดการเปิดสภาพลเมืองทางวิทยุคล่ืน 92.25 ท าให้ข้อเสนอมาจาก
ประชาชนอย่างกว้างขวาง

การเปิดสภาพลเมืองคร้ังที่ 3 เพื่อติดตามมติวาระข่วงหลงวงเวียงแก้ว วันท่ี 3 พฤษภาคม 2558
ณ หอศิลปวัฒนธรรมเมืองเชียงใหม่หลังอนุสาวรีย์ 3 กษัตริย์ โดยผู้ขอเปิดสภาพลเมือง นางเสาวคนธ์ ศรีบุญ
เรือง กลุ่มชุมชนฮักเจียงใหม่ และนายช านาญ จันทร์เรือง เครือข่ายบ้านชุ่มเย็น (ผู้เปิดสภาพลเมือง วาระข่วง
หลวงเวียงแก้ว ปี 2556) โดยมีนายวิรุฬ พรรณเทวี หัวหน้าส านักงานจังหวัดเชียงใหม่ ซึ่งได้น าเสนอความ
คืบหน้าการด าเนินงาน ตามกระบวนการซึ่งมีประชาชนร่วมอยู่ในกระบวนการเสนอความคิดเห็นด้วย มีการ
ถ่ายทอดสดวิทยุชุมชน และวิทยุออนไลน์ ส่ือมวลชนในท้องถิ่นน าเสนอข่าวการเปิดสภาพลเมืองดังกล่าว

บทเรียนท่ีได้จากกระบวนการสภาพลเมือง และการเปิดสภาพลเมือง

1. กระบวนการเปิดสภาพลเมืองที่ให้ประชาชนทุกคนสามารถใช้กระบวนการและกลไกนี้ได้ พบว่า
ประชาชนให้ความสนใจ และกระตือรือร้นในการขอเปิดสภาพลเมือง รวมท้ังการติดตามประเมินผล มติสภา
พลเมือง ดังค ากล่าวของคุณบุบผา อนันต์สุขชาติกุล กลุ่มฮักช่างเคียน ผู้ขอเปิดสภาพลเมืองว่า “อยากขอเปิด
สภา เพราะมันท าให้คนสนใจเรื่องของเรามากขึ้น เรามีเพื่อนท่ีมาช่วยกันมากขึ้น ไม่เหมือนกับท่ีเราไปฟ้องศาล
ปกครอง หรือ DSI เพราะเรากลายเป็นแค่โจทย์ เรื่องกลายเป็นเรื่องของศาล ของ DSI เรื่องแคบลงเรื่อยๆ

26

คนรู้น้อย แล้วองค์กรเหล่านี้ก็มีคดีมากมาย ท าให้เรื่องเราล่าช้า สภาพลเมืองเป็นเหมือนฟันเฟือง ถ้ามีความ
เดือดร้อน แล้วเขารู้ว่ามีท่ีเกาะเกี่ยวตรงนี้ ตรงนี้เคล่ือนไปผลักอีกส่วนเคล่ือน มันมีโอกาสเป็นไปได้ ” และคุณ
เสาวคนธ์ ศรีบุญเรือง กลุ่มชุมชนฮักเมืองเจียงใหม่ ผู้ขอเปิดสภาพลเมือง ได้กล่าวว่า “การเป็นเจ้าของ
ประเด็น ผู้ขอเปิดสภา เป็นโอกาสท่ีเราจะเชิญคนนั้นนี้มาคุยในเรื่องเดียวกันมันง่ายกว่า ถ้าเราคนธรรมดา อยู่
ร้านเชียงใหม่ฮาร์ท จะเชิญนักวิชาการ คนนี้มาคุย หรือได้คุยกับหน่วยงานรัฐ เป็นเรื่องยาก เหมือนอาศัยสภา
พลเมืองเป็นเครื่องมือท่ีจะนัดคนนั้นนี้มาคุยด้วยกัน เพราะฉะนั้นสภาก็เป็นของทุกคน ถ้าเราสามารถ
ด าเนินเรื่องไปจนบรรลุส่ิงท่ีเขาต้องการได้ เขาก็จะมีส่วนร่วม เขาถือว่าอันนี้เป็นของเขาถ้าสภาพลเมืองเป็น
รูปแบบตัวแทน บางเรื่องท่ีชาวบ้านเดือดร้อน แต่ผู้น าไม่เดือดร้อน ผู้น าก็ไม่สนใจ เพราะฉะนั้นการท่ี
ชาวบ้านรวมกลุ่ม และสามารถยื่นได้โดยตรงไม่ผ่านตัวแทนก็จะดีกว่า”

 2. การมีกระบวนการท างานด้านวิชาการ ข้อมูล ร่วมกับนักวิชาการ ผู้รู้ ผู้เชี่ยวชาญในประเด็นที่
ขอเปิดสภาพลเมือง ท้ังก่อน หลังการเปิดสภาพลเมือง และการติดตามผล มีความจ าเป็น เพราะท าให้
ข้อเสนอมีเนื้อหาท่ีน่าเช่ือถือ และเป็นข้อเสนอจากข้อมูล สถิติ

3. การสื่อสารสาธารณะ การประชาสัมพันธ์ทั้งก่อนและระหว่างการเปิดสภาพลเมือง การ
ถ่ายทอดสดการเปิดสภาพลเมือง และข่าวเนื้อหามติ ของสภาพลเมือง มีผลต่อการด าเนินการของหน่วยงานรัฐ
ท่ีเกี่ยวข้อง การปฏิบัติการท่ีเกี่ยวข้อง เช่นกรณีข่วงหลวงเวียงแก้ว เมื่อมีการเปิดสภาพลเมืองแล้ว ท าให้
ส านักงานจังหวัดเชียงใหม่ให้ความส าคัญกับการรับฟังความเห็นประชาชน โดยให้ส านักบริการวิชาการ
มหาวิทยาลัยเชียงใหม่ ศึกษารับฟังความเห็นประชาชน นอกจากนี้ ในกระบวนการรับฟังความเห็นของ
ประชาชน มีแต่คนพูดถึงสภาพลเมือง จนท าให้ส านักบริการวิชาการ เชิญผู้ขอเปิดสภาพลเมือง วาระข่วงหลวง
เวียงแก้ว เข้าพูดคุยเป็นกรณีเฉพาะ การประชาสัมพันธ์ และการถ่ายทอดเสียงการเปิดสภาพลเมืองท าให้
ประชาชนรับรู้ และอยากขอเปิดสภาพลเมือง เพื่อการพัฒนานโยบายสาธารณะ และหาความร่วมมือพลเมือง
ในการแก้ปัญหาชุมชนร่วมกัน

4. ต้องมีกลไกและกระบวนการท างาน สนับสนุนพลเมืองอย่างต่อเนื่อง คุณกรกฎ คงมาลัย ทีม
วิชาการ ข้อมูล วาระจารจรขนส่ง/หน่วยวิจัยการเปล่ียนแปลงสภาพภูมิอากาศและโครงสร้างพื้นฐาน
สถาบันวิจัยวิทยาศาสตร์ด้านเทคโนโลยี มหาวิทยาลัยเชียงใหม่ได้กล่าวถึงประเด็นนี้ว่า “สภาพลเมืองจะ
ขับเคล่ือนมติยาก ถ้าไม่มีคนตามเรื่องต่อ จะหวังพลเมืองให้เคล่ือนล าพังก็ยาก ต้องมีคณะท างานท่ีเอาประเด็น
ในมือไปส่งให้หน่วยงาน มีกลไกคนชงเรือง คนตามเรื่องท้ังก่อนและหลังการเปิดสภา ซึ่งติดตามใกล้ชิดกับ
หน่วยงานพอสมควร ให้เป็นความร่วมมือระหว่างหน่วยงานกับคนในพื้นท่ี”

5. การรักษาบรรยากาศให้การแลกเปลี่ยนในการเปิดสภาพลเมือง มีลักษณะเป็นความร่วมมือเป็น
ข้อตกลง ทิศทางการพัฒนา การแก้ไขปัญหาร่วมกันกับหน่วยงานรัฐ องค์กรปกครองส่วนท้องถิ่น รวมท้ังการ
หลีกเล่ียงท่าทีการหาผู้ผิด

 6. การเปิดสภาพลเมือง ต้องมีพัฒนาการและเป็นช่องทางการเปลี่ยนแปลงชุมชนอย่างเป็น
รูปธรรม เพื่อไม่ให้เป็นแค่รูปแบบเสวนา หรือการฝากการแก้ไขปัญหาชุมชน ให้ผู้อื่นจัดการ ขั้นตอนการ
ท างานร่วมกันระหว่างพลเมืองผู้ขอเปิดสภา และกองเลขานุการ ท้ังก่อน และหลังการเปิดสภาพลเมือง จึงมี
ความจ าเป็นอย่างมาก เพราะเป็นกระบวนการขับเคล่ือนการแก้ไขปัญหา ท่ีแท้จริง รวมท้ังเป็นบทพิสู จน์
ความเอาจริงเอาจังของพลเมือง ในการพัฒนาชุมชนอีกด้วย

27

 กล่าวโดยสรุป รูปแบบสภาพลเมืองของเทศบาลนครเชียงใหม่ เป็นกระบวนการท างานร่วมกัน มี
เป้าหมายเพื่อพัฒนาความเข้มแข็งของพลเมือง รวมท้ังส่งเสริมการมีส่วนร่วมของชุมชน ประชาชน ในการ
ท างานร่วมกับองค์กรปกครองส่วนท้องถิ่น และหน่วยงานราชการ ตามเจตนารมณ์ชุมชนจัดการตนเอง ท้ังนี้
ยังจ าเป็นต้องพัฒนารูปแบบให้สอดคล้องกับวัฒนธรรมทางการเมือง และพัฒนาการการมีส่วนร่วมของ
ประชาชนต่อไป

28

จาก “ขอนแก่นทศวรรษหนา้” และ

“สมัชชาปฏิรูปจังหวัดขอนแก่น”

ทุนทางสังคมสู่การสร้าง “พลังพลเมือง”

เจริญลักษณ์ เพ็ชรประดับ
สุวิมล มีแสง

 จังหวัดขอนแก่น ต้ังอยู่บริเวณตอนกลางของภาค มีพื้นท่ีประมาณ 10.9 ตารางกิโลเมตร หรือ
ประมาณ 6.8 ล้านไร่ มีขนาดใหญ่เป็นอันดับท่ี 15 ของประเทศ แบ่งออกเป็น 26 อ าเภอ 198 ต าบล 2,331
หมู่บ้าน และ 389 ชุมชน มีประชากรประมาณ 1.8 ล้านคน ประชากรส่วนใหญ่ท าการเกษตรอาชีพ
เกษตรกรรมและผลผลิตทางการเกษตร

พัฒนาการและการเคลื่อนไหวขบวนประชาชนจังหวัดขอนแก่น

ท่ามกลางความล้มเหลวในการแก้ปัญหาของรัฐ รวมท้ังข้อจ ากัดในการพัฒนา ปัญหาความขัดแย้งเรื่อง
กรรมสิทธิ์ที่ดิน ปัญหาภัยแล้ง และผู้คนโดยเฉพาะเด็กขาดสารอาหาร ชุมชนจึงร่วมกับองค์กรพัฒนาเอกชนได้
ด าเนินการก่อตัวการพัฒนากิจกรรมในรูปกลุ่มองค์กร เครือข่ายในระดับชุมชน ซึ่งเป็นช่วงการพัฒนา “ค าตอบ
อยู่ในหมู่บ้าน” ในการพัฒนาพื้นท่ี เช่น การส่งเสริมพัฒนาการพึ่งตนเองระบบการผลิตของเกษตรกร พัฒนา
แกนน าสร้างเครือข่ายปราชญ์ชาวบ้าน การพัฒนาระบบสาธารณสุขมูลฐาน เป็นต้น ประมาณปี 2527 เกิด
โครงการพัฒนาชนบท ส่งเสริมการพัฒนาระบบการผลิตเพื่อการพึ่งตนเอง เช่น การเล้ียงปลาในนาข้าว เกษตร
ผสมผสาน โดยสมาคมเทคโนโลยีท่ีเหมาะสม มีการสนับสนุนการจากองค์กรระหว่างประเทศ Redd Barna

ปลายปี 2538 -2539 กลุ่มเกษตรกรจังหวัดขอนแก่นร่วมกับสมัชชาคนจนเรียกร้องแนวทางการแก้ไข
ปัญหาและร่วมจัดชุมนุมใหญ่ท่ีท าเนียบ ซึ่งส่วนใหญ่เป็นกรณีปัญหาในพื้นท่ีภาคอีสาน เกิดการจัดต้ังสมัชชา
เกษตรกรรายย่อย การรวมกลุ่มของประชาชนจังหวัดขอนแก่นมีการรวมกลุ่มกระท ากิจกรรมอยู่ในชุมชนต่างๆ
แต่เริ่มชัดเจนและเป็นรูปธรรมมากขึ้นหลังจากเกิดวิกฤตเศรษฐกิจในประเทศ ปี 2540 เมื่อรัฐปรับทิศทางการ
พัฒนาประเทศใหม่เน้น “การพัฒนาคนชุมชนเป็นศูนย์การการพัฒนา” ขณะเดียวกันก็ได้มีการจัดต้ัง “กองทุน
เพื่อการลงทุนทางสังคม” (Social Investment Fund: SIF) หรือ “กองทุนชุมชน” ชุมชนได้รวมกลุ่มเขียน
โครงการพัฒนา ซึ่งถือว่าโครงการเป็นเครื่องมือส าคัญอย่างหนึ่งท่ีสร้างกระบวนการเรียนรู้ต่อการพัฒนาชุมชน
ท้องถิ่นและเกิดแกนน าของพื้นท่ีชุมชน จังหวัดขอนแก่น มีการชุมนุมเพื่อเรียกร้องให้มีการแก้ไขปัญหาท่ีดิน
และหนี้สิน

ปี 2540 ได้เกิดการก่อต้ัง “สภาเมืองขอนแก่น” เป็นการรวมตัวขององค์กรเอกชนในเขตเทศบาล
นครขอนแก่น สมาชิกสภาเมือง ประกอบด้วย สมาคม สโมสรต่างๆ รวมกว่า 135 องค์กร เพื่อเป็นเวทีกลางใน
การปรึกษาหารือการพัฒนาเมือง การจัดท าแผนพัฒนาเมืองอย่างมีส่วนร่วมโดยมุ่งให้ประชาชนเป็นผู้ก าหนด
ความต้องการและวางแผนพัฒนาชุมชนของตนเอง เช่น การปรับภูมิทัศน์เมืองขอนแก่นให้น่าอยู่ การอนุรักษ์

29

ศิลปวัฒนธรรมท้องถิ่น รวมท้ังการก าหนดกฎเกณฑ์ทางสังคมให้ชาวขอนแก่นสามารถอยู่ร่วมกันได้อย่างมี
ความสุข เกิดความโปร่งใสในการบริหารงานของเทศบาล เทศบาลเป็นเพียงผู้สนับสนุน หรือรับมาด าเนินการ
ให้ เช่น ศูนย์รับเรื่องร้องทุกข์โดยประชาชน ขณะนั้นก็เกิดการรวมตัวของกลุ่มปัญจมิตร ประกอบด้วย เทศบาล
นครขอนแก่น อบจ.ขอนแก่น สภาทนายความ หอการค้าจังหวัดขอนแก่น สภาอุตสาหกรรมจังหวัดขอนแก่น
ท่ีได้ร่วมกันปลูกจิตส านึกรักท้องถิ่น การจัดการภาษีรายได้ของท้องถิ่น การรณรงค์ให้ช่วยกันอุดหนุนสินค้าใกล้
บ้าน โครงการพิพิธภัณฑ์เมืองเพื่อสืบค้นประวัติความเป็นมาของเมือง ศิลปวัฒนธรรมท้องถิ่น ท าให้คนภูมิใจใน
ความเป็นมาของตนและสนับสนุนปราชญ์ชาวบ้านมุ่งให้ประชาชนมีส่วนร่วมในการส่งเสริมและอนุรักษ์ท้องถิ่น
โดยให้ปราชญ์ชาวบ้านมาเป็นผู้ถ่ายทอดภูมิปัญญาให้กับลูกหลาน

ปี พ.ศ.2543 – 2546 เกิดการรวมตัวกันของขบวนองค์กรชุมชนท่ีชัดเจนมากขึ้นภายใต้ฐานประเด็น

การพัฒนาท่ีหลากหลาย เช่น การจัดการทรัพยากรธรรมชาติ ลุ่มน้ า เกษตรกรรมยั่งยืน กลุ่มออมทรัพย์
วิสาหกิจชุมชน ผู้ด้อยโอกาส สุขภาพ ฯลฯ การด าเนินดังกล่าวก่อให้เกิดการจัดโครงสร้างและกลไกของ
คณะท างานระดับจังหวัดท่ีมาจากผู้แทนองค์กรชุมชน ร่วมกับองค์กรพัฒนาเอกชนต่างๆ โดยได้สนับสนุน
โครงการต่างๆในระดับพื้นท่ี เพื่อเป็นเครื่องมือส าคัญท่ีพัฒนากลไกในความเข้มแข็งให้แก่ชุมชนและการพัฒนา
เชิงประเด็นอย่างเป็นรูปธรรม

ปี พ.ศ.2550 – 2553 เกิด พรบ.สุขภาพแห่งชาติ พรบ.สภาองค์กรชุมชน พรบ.สภาพัฒนาการเมือง
เกิดขึ้น นับเป็นกลไกส าคัญท่ีจะยกระดับการขบวนการเคล่ือนไหวและการท างานโดยมีกฎหมายรองรับ ท่ีสร้าง
ความชอบธรรมแก่ขบวนการท างานในระดับพื้นท่ี และเกิดการเช่ือมโยงของขบวนกลุ่มเครือข่ายปัญญาชนช้ัน
กลาง ชุมชนเมือง ร่วมกับขบวนองค์กรชุมชนภาคชนบทโดยเฉพาะกลุ่มเครือข่ายสภาองค์กรชุมชน จนน ามาสู่
การจัดงานสัมมนาเปิดสภาประชาชนหรือสมัชชาประชาชน เพื่อให้เครือข่ายภาคประชาชนเข้าร่วมแสดง
ความคิดเห็นในข้อห่วงใยและการพัฒนาเมืองในอนาคต มีผู้เข้าร่วมประมาณ 1,000 คน เพื่อรวมถึงมีประกาศ
วาระ "ขอนแก่นทศวรรษหน้า" รวมถึงเกิดแนวคิดในการจัดท าแผนยุทธศาสตร์ประชาชนจังหวัดขอนแก่น
นอกจากการสร้างการมีส่วนร่วมของภาคประชาชนยังมี กลุ่มปัญจมิตร ซึ่งประกอบด้วย เทศบาลนครขอนแก่น
, อบจ.ขอนแก่น, สภาทนายความ, หอการค้าจังหวัดขอนแก่น, สภาอุตสาหกรรมจังหวัดขอนแก่น และ
คณะกรรมการประสานงานองค์กรพัฒนาเอกชน (กป.อพช. อีสาน) มหาวิทยาลัยขอนแก่น สภาองค์กรชุมชน
หนังสือพิมพ์อีสานบิซวีค ผลจากการจัดประชุม ได้มีการน าข้อมูลและข้อเสนอต่างๆมาสังเคราะห์เป็นวิสัยทัศน์
ขอนแก่นทศวรรษหน้า ว่า “ขอนแก่นจะเป็นเมืองอยู่เย็นเป็นสุขและน่าอยู่ท่ีสุดในโลก” โดยมียุทธศาสตร์การ
ขับเคล่ือน 5 ยุทธศาสตร์ ประกอบด้วย 1) เขียวสะอาด 2) สุขภาวะ ส่ิงแวดล้อมดี และปลอดภัย 3) ทันสมัย
สมดุล และยั่งยืน 4) ธรรมมาภิบาล และ 5) ประชาธิปไตยแบบมีส่วนร่วมซึ่งได้ด าเนินการขับเคล่ือนโครงการ
อย่างต่อเนื่องเพื่อแปลงยุทธศาสตร์ไปสู่การปฏิบัติ

ต่อมา เมื่อวันท่ี 25 มิถุนายน 2555 เครือข่ายสภาองค์กรชุมชนจังหวัดขอนแก่น ได้มีการจัดสมัชชา
ประกาศปฏิญญา “ขอนแก่นจัดการตนเอง” ว่าด้วย 8 ยุทธศาสตร์ ท่ี โดยมีผู้เข้าร่วมมากกว่า 2 พันคน พร้อม
กับเสนอทิศทางการพัฒนาด้านต่างๆ ได้แก่ ด้านการเกษตรกรรม ด้านทรัพยากรธรรมชาติและส่ิงแวดล้อม
ด้านอุตสาหกรรมและพาณิชย์ ด้านการศึกษา ด้านสังคมวัฒนธรรมชุมชน ด้านการพัฒนาคุณภาพชีวิตและ
สวัสดิการสังคม ด้านการเมืองภาคพลเมือง และด้านแก้ไขโครงสร้างการพัฒนาจากภาครัฐท่ีส่งผลกระทบกับ
ชุมชน ซึ่งมีหลักคิดส าคัญ คือ ต้องการจะลดบทบาทของรัฐส่วนกลางลงและเพิ่มอ านาจให้ชุมชนท้องถิ่น เป็น
การ“ลดอ านาจรัฐ เพิ่มอ านาจประชาชน” และประชาชนสามารถบริหารจัดการท้องถิ่นนั้นๆ โดยมีองค์กรให้

30

การสนับสนุนต่อการขับเคล่ือน เช่น สภาพัฒนาการเมือง(สพม.) ร่วมกับหน่วยงานภาคี ประกอบด้วย สถาบัน
พัฒนาองค์กรชุมชน(พอช.) ส านักปฏิรูป(สปร.) สถาบันการจัดการทางสังคม(สจส.) และคณะกรรมการ
ประสานงานองค์กรพัฒนาเอกชนภาคเหนือ (กป.อพช.ภาคอีสาน)

กระบวนการก่อรูปการขับเคลื่อนสมัชชาปฏิรูปพ้ืนท่ีระดับจังหวัด

ฐานคิดท่ีส าคัญของการขับเคล่ือนสมัชชา
ปฏิรูป จังหวัดขอนแก่น จึงถือว่ า เป็นแนวคิด
ขบวนการเคล่ือนไหวทางสังคมรูปแบบใหม่ (New
Social Movement) ท่ีสร้างกระแส “พื้นที่จัดการ
ตนเอง” และ “จังหวัดที่จัดการตนเอง” ซึ่งเป็น
รูปแบบความเคล่ือนไหวทางสังคมรูปแบบหนึ่งซึ่ง
น าไปสู่การเช่ือมโยงกับการปฏิรูปประเทศไทย
ขบวนการเคล่ือนไหวทางสังคมในรูปแบบเพื่อจะ
สนับสนุนให้ประชาชนในจังหวัดมีส่วนร่วมในการ
ตัดสินใจ ก าหนดทิศทางการพัฒนา การบริหาร
จัดการจังหวัดของตนเอง ในทุกด้าน ท้ัง ด้าน
เศรษฐกิจ สังคม วัฒนธรรม ทรัพยากรธรรมชาติ
และส่ิงแวดล้อม และการเมือง เพื่อให้สอดคล้องกับ
ปัญหาข้อเท็จจริงและความต้องการของประชาชน
ในพื้นท่ี ซึ่งมีสาระส าคัญให้ชุมชนท้องถิ่นต้ังแต่
ระดับกลุ่มองค์กร เครือข่าย หมู่บ้าน ชุมชน ต าบล
อ าเภอ จังหวัด จัดท าแผนพัฒนาการจัดการตนเอง
ได้อย่างอิสระ และเช่ือมโยงแผนไปสู่การปฏิบัติทุก
ระดับ เน้นการกระจายอ านาจสู่ชุมชนท้องถิ่นใน
จังหวัด

เช่ือมโยงรวบรวม “พลังผู้คนเครือข่าย” เพ่ือการปฏิรูประดับพ้ืนท่ี

คณะท างานขับเคล่ือนสมัชชาปฏิรูปจังหวัดขอนแก่น เป็นการผสมผสานจากคณะท างานของ
ขอนแก่นทศวรรษหน้า กับเครือข่ายการท างานร่วมกันอย่างกว้างขวางและหลากหลายมากยิ่งขึ้น โดยใช้
ฐานคิด “สามเหลี่ยมเขยื้อนภูเขา” ประกอบด้วยพลัง 3 ภาคส่วน ได้แก่ ภาควิชาการ ภาคประชาสังคม
และภาคราชการ ฝ่ายการเมือง

31

รูปแบบการท างานจะเน้นแบบแนวราบ มีฝ่ายเลขานุการร่วมโดยแบ่งบทบาทหน้าที่กันท างาน

แบบหลวมๆ และรูปแบบการประสานงานเพื่อปรึกษาหารือทั้งเป็นอย่างทางการและไม่เป็นทางการ โดยมี
การประสานงานเพื่อพัฒนากลไกการท างานร่วมกัน ดังนี้

1. เพื่อปรึกษาหารือก าหนดแผนงานหรือโครงการเพื่อการขับเคล่ือนร่วมกันกับผู้มีส่วน
เกี่ยวข้อง

2. ให้ทุกคน หรือทุกหน่วยเข้าใจแผนงานการด าเนินหรือโครงการท้ังหมด ให้ทราบว่า
ใครหรือหน่วยงานใดมีหน้าท่ีอะไร ก าลังท าอะไรอยู่ ตลอดจนอนาคตจะท าอะไร
ต่อไป

3. ให้ทุกคนทุกองค์กรหน่วยงานมีความเต็มใจในการด าเนินงาน และตามท่ีได้รับ
มอบหมายจริงๆ

4. การประสานงานกับแนวความคิดของในลักษณะแนวราบ

 นอกจากนี้ ได้มีการตั้งศูนย์ประสานงาน ณ กองแผนงาน ส านักงานอธิการบดี มหาวิทยาลัยขอนแก่น
กลไกการขับเคล่ือนมีการพัฒนาข้อเสนอเชิงนโยบาย โดยการทบทวนยุทธศาสตร์ “ขอนแก่นทศวรรษหน้า”
ให้สอดรับกับสถานการณ์ในปัจจุบันผ่านเวทีสมัชชาปฏิรูประดับจังหวัดขอนแก่น กระบวนการของขับเคลื่อน
สมัชชาปฏิรูปจังหวัดขอนแก่น

1. การใช้แนวคิด “สามเหลี่ยมเขยื้อนภูเขา” เป็นหลักคิดส าคัญในการท างานท่ีประกอบด้วยพลัง 3
ภาคส่วน ได้แก่ 1) ภาควิชาการ คือ การสร้างองค์ความรู้ทางวิชาการท่ีถูกต้อง 2) ภาคประชาสังคม คือ การ
เคล่ือนไหวทางสังคม และ 3) ภาคราชการ ฝ่ายการเมือง คือ การดึงฝ่ายการเมืองหรืออ านาจรัฐเข้ามามีส่วน

32

ร่วมในการผลักดัน ขณะเดียวกันการแบ่งบทบาทหน้าท่ีเน้นการขับเคล่ือนให้เจ้าของปัญหาท่ีแท้จริงและผู้ท่ี
เกี่ยวข้องเป็นผู้ด าเนินการต่อเรื่องนั้น

2. การสร้างจินตนาการภาพฝัน “ขอนแก่นทศวรรษหน้า” ร่วมกัน แล้วผลักดันเป็นยุทธศาสตร์การ
ท างานเพื่อการขับเคล่ือน ซึ่งในบางครั้งนโยบายและแผนการขับเคล่ือนมีความแตกต่างกัน เพื่อมีอิสระและ
ความเป็นเอกภาพต่อการปฏิบัติ ได้มีการจัดรูปแบบกลไกการท างานแบ่งบทบาทคณะท างานตามภารกิจความ
รับผิดชอบในแต่ละยุทธศาสตร์ และสร้างระบบการรับรู้ การผลักดันรวมกันต่อผู้เกี่ยวข้องทราบได้ว่า ใคร ท า
อะไร ท่ีไหน อย่างใด เมื่อไร เพื่อสะดวกแก่ทุกฝ่ายในการประสานงานและการเช่ีอมโยงขบวนร่วมกัน

3. การจัดเวทีสาธารณะ การให้ข้อมูล และการจัดประชุมสัญจรตามหน่วยงานองค์กรภาคีเพื่อการ
ขับเคลื่อน ได้แก่ มหาวิทยาลัยขอนแก่น, เทศบาลนครขอนแก่น, สปสช.เขต 7, สภาอุตสาหกรรมจังหวัด
ขอนแก่น, สภาหอการค้าจังหวัดขอนแก่น, ส านักงานทรัพยากรธรรมชาติและส่ิงแวดล้อมภาค 10, กป.อพช.
ภาคอีสาน, มูลนิธิพัฒนาชุมชนเพื่อคุณภาพชีวิตดีจังหวัดขอนแก่น เป็นต้น ไม่เพียงเป็นการสร้างพื้นท่ีเรียนรู้
ร่วมกัน แต่ยังเป็นการความสัมพันธ์ ท่ีเปิดโอกาสให้แสดงความคิดเห็นหรือเข้ามาเกี่ยวข้องใดๆ พร้อมกับการ
ส่ือสารในรูปแบบต่างๆ เช่น การแถลงข่าว การแจกข่าว การแสดงนิทรรศการ และการท าหนังสือพิมพ์ท้องถิ่น
ให้ข้อมูลส่ือสารเกี่ยวกับกิจกรรมต่างๆ

4. การจัดเวทีรับฟังความคิดเห็นจากประชาชน โดยมีผู้แทนองค์กรภาคีต่างๆ ท้ังภาครัฐ ภาคเอกชน
ภาควิชาการ เพื่อระดมความคิดเห็น และน าไปสู่การปฏิบัติการร่วมกัน เช่น การเวทีสมัชชาประชาชนจังหวัด
ขอนแก่น, จัดสมัชชาประกาศปฏิญญา “ขอนแก่นจัดการตนเอง” ท าให้เกิดการประเมินข้อดีข้อเสียชัดเจน
ยิ่งขึ้น ประกอบกับเป็นการส่ือสารสร้างการเคล่ือนไหวทางสังคม

5. การวางแผนร่วมกัน และการตัดสินใจ การปรึกษาหารือ กล่าวคือ เป็นเรื่องการมีส่วนร่วมท่ีมี
ขอบเขตกว้างขวางมากขึ้น มีความรับผิดชอบร่วมกันในการตัดสินใจ และการวางแผนมีการเตรียมการมาก
ยิ่งขึ้น ในกรณีท่ีเป็นเรื่องซับซ้อนและมีข้อโต้แย้งมาก มีการใช้กลุ่มท่ีปรึกษา ผู้ทรงคุณวุฒิในด้านต่างๆ ท่ี
เกี่ยวข้อง เพื่อแก้ปัญหาข้อขัดแย้ง และการเจรจาเพื่อหาทางประนีประนอมกัน เป็นต้น รวมท้ังการสร้าง
“พื้นท่ีกลาง” เพื่อจัดความสัมพันธ์ใหม่ของการท างาน เพื่อน าไปสู่การเปล่ียนแปลงเชิงโครงสร้างทางนโยบาย
ตลอดจนหลักคิดส าคัญการปฏิรูปเพื่อสร้างความเป็นธรรม ลดความเหล่ือมล้ าของสังคม และน าไปสู่กา ร
กระจายอ านาจให้กับชุมชนท้องถิ่น

6. การสร้างสัมพันธภาพในการท างานร่วมกันของทุกฝ่าย โดยอาศัยความเข้าใจหรือการตกลง
ร่วมกัน มีการรวบรวมก าลังความคิด วิธีการ เทคนิค และระดมทรัพยากรมาสนับสนุนงาน เพื่อให้เกิดการ
ท างานร่วมกันอย่างมีพลังร่วมทุกภาคส่วน เห็นได้จากการสนับสนุนบุคลากร สถานท่ี และการสังเคราะห์
ยุทธศาสตร์การขับเคล่ือนทางวิชาการ จากมหาวิทยาลัยขอนแก่น สนับสนุนการขับเคล่ือนขององค์กรภาคี
ยุทธศาสตร์ เช่น สปสช.เขต 7, พอช., สปร., สช. , เทศบาลนครขอนแก่น, สสส. ฯลฯ

ผลท่ีเกิดข้ึนจากการขับเคลื่อนสมัชชาปฏิรูปพ้ืนท่ีระดับจังหวัดขอนแก่น

จากการถอดบทเรียนการด าเนินงานเพื่อให้ทราบถึงฐานคิด กระบวนการก่อรูป รูปแบบการขับเคล่ือน
ตลอดจนปัจจัยผลท่ีเกิดขึ้นจากการขับเคล่ือนสมัชชาปฏิรูประดับจังหวัดขอนแก่นท่ีเป็นการต่อยอดเช่ือมโยง
จากการขับเคล่ือนภายใต้ยุทธศาสตร์ “ขอนแก่นทศวรรษหน้า” ซึ่งพบว่าเป็นรูปแบบการขับเคล่ือนการจัด
สมัชชาปฏิรูปดังนี้

33

1. การสร้างจินตนาการภาพฝันร่วม เพื่อให้เป็นจังหวัดอยู่เย็นเป็นสุขและน่าอยู่ท่ีสุดในโลกภายใต้
ยุทธศาสตร์ขอนแก่นทศวรรษหน้า จึงมีการประชุมใหญ่สมัชชาประชาชนจังหวัดขอนแก่น โดยมีการเปิดเวที
สาธารณะจัดประชุมใหญ่สมัชชาประชาชนจังหวัดขอนแก่น ในวันท่ี 23 พฤศจิกายน 2554 ณ ห้องประชุม
มงกุฎเพชร โรงแรมโฆษะ มีผู้เข้าร่วมประมาณ 1,000 คน โดยมีผู้แทนองค์กร ภาครัฐ ภาคเอกชน ภาควิชาการ
ภาคประชาชน เพื่อเป็นการทบทวนและพัฒนายุทธศาสตร์ขอนแก่นทศวรรษหน้าท่ีได้จัดท าขึ้นเมื่อปี 2551-
2552 ตลอดจนการพัฒนาเช่ือมโยงการจัดสมัชชาปฏิรูปจังหวัด ยังเป็นเวทีท่ีสะท้อนถึงสถานการณ์ ปัญหา
อุปสรรคและข้อเสนอแนะในการพัฒนาจังหวัดขอนแก่น พร้อมกับเป็นเวทีรับฟังความคิดเห็นต่อยุทธศาสตร์
ขอนแก่นทศวรรษหน้าในแต่ละยุทธศาสตร์ดังนี้

ยุทธศาสตร์ที่ 1 เขียวและสะอาด ต้องมีการพัฒนาระบบผังเมืองท้ังระบบและการบังคับใช้ผังเมือง
อย่างโปร่งใส โดยประชาชนต้องรับรู้ข้อมูลข่าวสาร ตลอดจนกระบวนการมีส่วนร่วมถึงทิศทางการพัฒนาระบบ
ผังเมืองและการขยายเมือง ควบคู่การจัดการเพิ่มพื้นท่ีสีเขียวท่ีผลักดันส่งเสริมการประกอบสัมมาอาชีพควบคู่
กับการปลูกต้นไม้ การจัดการองค์ความรู้ท่ีเกี่ยวกับการจัดการทรัพยากรธรรมชาติและส่ิงแวดล้อมท่ีสอดคล้อง
กับวิถีชีวิตและวัฒนธรรมของคนในท้องถิ่น

ยุทธศาสตร์ที่ 2 สุขภาวะ สิ่งแวดล้อมที่ดี ปลอดภัย โครงการพัฒนาต่างๆ ของจังหวัด เช่น การสร้าง
พุทธมณฑล ควรมีให้ข้อมูลแก่ประชาชนอย่างเปิดเผย รวมท้ังการศึกษาผลกระทบท่ีจะเกิดขึ้นต่อกับสุขภาวะ
ของประชาชนอย่างรอบด้าน

ยุทธศาสตร์ที่ 3 ธรรมาภิบาล ส่งเสริมหลักการมีธรรมาภิบาลต่อหน่วยงานงานภาครัฐ ภาคเอกชน
ภาคประชาชน ให้มีความสุจริต โปร่งใส สามารถตรวจสอบได้ ตลอดจนการพัฒนาเครือข่ายขยายธรรมาภิบาล
ให้เกิดข้ึนอย่างกว้างขวาง โดยส่งเสริมให้ตระหนักถึงความส าคัญตามหลักการธรรมาภิบาล ตลอดจนการสร้าง
กระบวนรับรู้เรื่องกฎหมายระเบียบข้อบังคับกับการคุ้มครองสิทธิ

ยุทธศาสตร์ที่ 4 ทันสมัย สมดุล และยั่งยืน การพัฒนาโครงการต่างๆ เช่น โครงสร้างพื้นฐาน
สาธารณูปโภค เศรษฐกิจ สังคม การศึกษา สุขภาพ ต่อการพัฒนาเมืองเพื่อเป็นศูนย์กลางและการขยายเมือง
ต้องพิจารณาความสมดุลและความยั่งยืนท่ีจะเกิดขึ้น โดยยึดหลักการมีส่วนร่วมของชุมชนท้องถิ่นต่อการพัฒนา

ยุทธศาสตร์ที่ 5 ประชาธิปไตยแบบมีส่วนร่วม แนวทางการสร้างประชาธิปไตยแบบมีส่วนร่วมชุมชน
จะต้องสร้างการมีส่วนร่วมท่ีเปิดโอกาสให้ประชาชนทุกระดับต้ังแต่ ชุมชน ต าบล จังหวัด กลุ่มจังหวัด เสนอ
แผนการพัฒนาของตนเอง รวมท้ังการผลักดันให้เกิดการกระจายอ านาจสู่ท้องถิ่นเพื่อให้พื้นท่ีหรือชุมชนท้องถิ่น
จัดการตนเอง

2. การจัดความสัมพันธ์ใหม่ของการท างาน ด้วยความท่ีจังหวัดขอนแก่นเป็นเมืองศูนย์กลางของภาค
อีสานท้ังทางภูมิศาสตร์ แต่ยังเป็นศูนย์กลางของการพัฒนาในแต่ละด้าน เศรษฐกิจ การศึกษาและเทคโนโลยี ท่ี
ส่งผลให้จังหวัดขอนแก่นมีทุนทางสังคมและทรัพยากรบุคคล ท่ีมีความพร้อมในการด าเนินงานพัฒนาชุมชนใน
รูปแบบท่ีหลากหลาย ซึ่งมีกลุ่มองค์กรเครือข่ายและหน่วยงานต่างๆท้ังภาครัฐ ภาคเอกชน ภาคประชาสังคม
การมีทุนทางสังคมและกลุ่มองค์กรผู้คนเครือข่ายท่ีเกิดขึ้นอย่างหลากหลายแต่การด าเนินท่ีต่างคน ต่างท า
ดังนั้นการจัดสมัชชาปฏิรูปจังหวัดต้องอาศัยหลักการขับเคล่ือนให้เกิดการรวมตัว รวมคิด ร่วมท า และน าไปสู่
การปฏิรูปกับภาคปฏิบัติพร้อมๆ กัน อาจท าได้ยากและต้องใช้ระยะเวลา

34

ดังนั้น การผนึกก าลังจากทุกภาคส่วนเข้ามาท างานร่วมกัน จึงจ าเป็นต้องมีกลไกการจัดการเพื่อสาน
พลังทุกภาคส่วนเข้ามาร่วมคิดร่วมท า และน าไปสู่การจัดความสัมพันธ์ใหม่ในการท างานร่วมกัน การจัด
สมัชชาปฏิรูปจังหวัดขอนแก่นท่ีมีองค์ประกอบท้ัง 3 ภาคส่วน ได้แก่ ภาควิชาการ ภาคประชาสังคม และภาค
ราชการ ฝ่ายการเมือง ท่ีเป็นกลไกเฉพาะกิจโดยเน้นการท างานในลักษณะแนวราบ นอกจาการจัด
ความสัมพันธ์ใหม่ของการท างานท้ังภายในและภายนอก เห็นการเช่ือมโยงขบวนของหน่วยงานสนับสนุนพื้นท่ี
มากยิ่งขึ้นพบว่าเกิดการสนับสนุนเพื่อการท างานการขับเคล่ือนดังกล่าว เช่น ส านักงานหลักประกันสุขภาพ
แห่งชาติเขต 7 ก็ได้สนับสนุนโครงการงบประมาณเพื่อสนับสนุนการให้เกิดเวทีกลางการปรึกษาหารือเตรียม
ความพร้อมในการผนึกก าลังและการเช่ือมร้อยขบวนเพื่อการขับเคล่ือนสมัชชาปฏิรูปจังหวัดขอนแก่น สถาบัน
พัฒนาองค์กรชุมชนสนับสนุนการขับเคล่ือนเครือข่ายองค์กรชุมชนเพื่อการปฏิรูปในระดับพื้นท่ี สภาพัฒนา
การเมืองสนับสนุนการสร้างประชาธิปไตยชุมชนท่ีเสริมสร้างกระบวนการเรียนรู้การสร้างจิตส านึกท่ีดีให้กับ
พลเมืองเพื่อน าไปสู่ทิศทางการจัดการตนเองของคนในท้องถิ่น พื้นท่ีจัดการตนเอง และส านักงาน
คณะกรรมการสุขภาพแห่งชาติสนับสนุนการพัฒนานโยบายสาธารณะเพื่อสุขภาพ

ขณะเดียวกันเกิดการเช่ือมโยงขบวนกลุ่มองค์กรชุมชนระหว่างเมืองและชนบทมากยิ่งขึ้น เช่น กลุ่ม
สภาองค์กรชุมชน และยังพบว่าการมีผู้ประสานงานเป็นส่ือมวลชนท้องถิ่น จึงมีบทบาทส าคัญในการเช่ือมร้อย
ขบวนผู้คนจากภาคส่วนต่างๆ ได้อย่างหลากหลาย

3. การสื่อสารสร้างขบวนการเคลื่อนไหวทางสังคม การเคล่ือนไหวท่ีเกิดขึ้นจากการขับเคล่ือน
สมัชชาปฏิรูปจังหวัดขอนแก่น เกิดจากการก่อตัวและต่อยอดจากฐานงานเดิมอย่างท่ีได้กล่าวในเนื้อหาข้างต้น
แล้ว เป็นขบวนการเคล่ือนไหวทางสังคมท่ีผ่านการจัดกิจกรรม เวทีสาธารณะ ตลอดจนการพัฒนาข้อเสนอของ
ภาคประชาชน ท่ีมีความพยายามผลักดันการท างานท้ัง 3 ภาคส่วน ท้ังภาคประชาสังคม ภาควิชาการ ภาครัฐ
โดยเฉพาะภาคการเมืองท้องถิ่น ท่ีเห็นผลประโยชน์ของชุมชนท้องถิ่นร่วมกัน การลุกขึ้นมาแลกเปล่ียนแสดง
ความคิดเห็นต่อการพัฒนาจังหวัดของตนเอง น าเสนอแนวทางและผลักดันเพื่อให้เกิดการขับเคล่ือนของภาค
ประชาชน เพื่อให้การเปล่ียนแปลงหรือการปฏิรูป การเคล่ือนไหวทางสังคมรูปแบบใหม่ในจังหวัดขอนแก่น ท่ี
ต้องการให้เกิดส านึกของความเป็นพลเมือง ก าหนดอนาคต “ขอนแก่นทศวรรษหน้า” ท่ีต้องการให้ประชาชน
ในทุกๆ ระดับในสังคม มีส านึกพลเมืองในการแสดงความ “เป็นเจ้าของ” ท้องถิ่นของตนเองมากขึ้น

ทิศทางการขับเคลื่อนการจัดสมัชชาปฏิรูปพ้ืนท่ีระดับจังหวัด

การขับเคล่ือนสมัชชาปฏิรูปจังหวัดขอนแก่น ตลอดจนการเคล่ือนไหวทางสังคม ประกอบกับการ
พัฒนาข้อเสนอทางนโยบายสาธารณะ เพื่อเป็นแนวทางการพัฒนาอนาคตขอนแก่นทศวรรษหน้า อาจไม่เห็น
ทิศทางท่ีชัดเจนมากนักว่าต้องการเห็นการเปล่ียนแปลงไปแค่ไหน อย่างไร และตัวช้ีวัดของความก้าวหน้าเพื่อ
การเปล่ียนแปลงของขอนแก่นทศวรรษหน้าจะเป็นอย่างไรในอนาคต แต่จากรูปธรรมของการขับเคล่ือนท่ีผ่าน
มาพบว่า 1. การเคลื่อนไหวทางสังคมของประชาชนจังหวัดขอนแก่นท่ีผ่านกระบวนการแลกเปล่ียนเรียนรู้
ร่วมกัน ท่ีมีการบ่มเพาะกว่า 3 ทศวรรษของการขับเคล่ือนเพื่อการพัฒนาในพื้นท่ีมาอย่างต่อเนื่อง 2. การสร้าง
พลังทางปัญญาความรู้ของชุมชนท้องถิ่นจากกลุ่มเครือข่ายองค์กรชุมชนต่างๆ ท่ีผ่านการจัดการเชิงประเด็น
เช่น การจัดการทรัพยากรธรรมชาติ เกษตรกรรมยั่งยืน 1 ไร่ 1 แสน ท่ีมีก ารน าความรู้ไปใช้สร้างสรรค์กับ
ความรู้ใหม่ร่วมกับนักวิชาการ และ 3. การสนับสนุนพลังประชาชนหรือพลังทางสังคมท่ีมีอยู่แล้วต่อยอด
ยกระดับในการขับเคล่ือนสมัชชาปฏิรูปจังหวัดขอนแก่น

35

จากจุดเริ่มต้นจนถึงวันนี้สมัชชาปฏิรูปจังหวัดขอนแก่นบางเรื่องเป็นไปตามท่ีคาดหวังและบรรลุไปแล้ว
บางเรื่องยังต้องสานต่อ ขยายผลอย่างต่อเนื่องเพื่อให้เห็นผลท่ีชัดเจนมากยิ่งขึ้น ในขณะท่ีบางเรื่องยังไม่ได้
ด าเนินการ แต่บทเรียนและประสบการณ์ดังกล่าว จะน าไปสู่การขับเคล่ือนกระบวนการพัฒนาท่ีมุ่งเน้นการใช้
พื้นท่ีเป็นฐานน าไปสู่การกระจายอ านาจให้ชุมชนท้องถิ่นจัดการตนเอง รวมถึงน าไปสู่การเช่ือมโยง “พลัง
พลเมือง” ในจังหวัดขอนแก่น เพื่อสร้างการเปล่ียนแปลงครั้งใหญ่ในอนาคต

36

“สภาพลเมืองจังหวัดพังงา” พลังขบัเคลื่อน

“พังงาแห่งความสุข”

ไมตรี จงไกรจักร
อุดมศรี ศิริลักษณาพร

พังงา จังหวัดเล็กๆเมืองในหุบเขา มีพื้นท่ีการปกครอง 8 อ าเภอ 51 พื้นท่ี (13 เทศบาลต าบล/เมือง

38 องค์การบริหารส่วนต าบล) เป็นจังหวัดท่ีศูนย์เครือข่ายวิชาการเพื่อสังเกตการณ์และวิจัยความสุขชุมชน
มหาวิทยาลัยอัสสัมชัญ ได้เปิดเผยผลวิจัยในปี 2556 เรื่อง “ผลการจัดอันดับจังหวัดแห่งความสุขของ
ประเทศไทย”ว่า เป็นจังหวัดท่ีประชาชนอยู่แล้วมีความสุขมากท่ีสุดเป็นอันดับสองของประเทศรองจาก
แม่ฮ่องสอน

เครือข่ายองค์กรชุมชนกับงานพัฒนาในจังหวัดพังงา

 จากกระแสการปฏิรูปประเทศไทย เครือข่ายองค์กรชุมชนในทุกภูมิภาค ได้มีข้อเสนอให้มีการเพิ่ม
อ านาจของประชาชนให้ปรากฏอยู่ในรัฐธรรมนูญ เป็นอ านาจท่ี 4 เพิ่มจากอ านาจนิติบัญญัติ อ านาจบริหาร
อ านาจตุลาการ โดยมีรูปธรรมคือ “สมัชชาสภาพลเมืองต าบลและจังหวัด” และ “การปฏิรูปต้องกระจาย
อ านาจสู่ชุมชนท้องถิ่น” ส าหรับจังหวัดพังงาแล้ว รูปธรรมดังกล่าวอาจไม่ใช่เรื่องใหม่ เนื่องจากพังงามี
กระบวนการพัฒนาของภาคประชาชนนานกว่า 20 ปี โดยเริ่มมีความชัดเจนมากขึ้นหลังจากเหตุการณ์สึนามิ
เมื่อปี 2547 มีหน่วยงานและองค์กรภาคีต่างๆเข้ามาสนับสนุนการท างานพัฒนาของกลุ่ม/เครือข่ายองค์กรชุน
ในจังหวัดพังงาเป็นจ านวนมาก ท้ังภายในจังหวัดได้แก่ ผู้ว่าราชการจังหวัด พัฒนาสังคมและความมั่นคงของ
มนุษย์ หอการค้า ท้องถิ่น ท้องท่ี ส่ือมวลชน รวมถึงหน่วยงานสนับสนุนจากส่วนกลางได้แก่ ส านักงาน
หลักประกันสุขภาพแห่งชาติ (สปสช.) ส านักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) สภาพัฒนา
การเมือง (สพม.) ส านักงานคณะกรรมการสุขภาพแห่งชาติ (สช.) สถาบันพัฒนาองค์กรชุมชน (พอช.) มูลนิธิ
ชุมชนไท มูลนิธิเสถียรโกเสฐ เป็นต้น โดยมีเป้าหมายคือการสร้างชุมชนเข้มแข็ง

จุดเริ่มต้นของพังงาแห่งความสุขสู่ธรรมนญูต าบลแห่งความสุข

ก่อนหน้าปี 2554 การขับเคล่ือนงานพัฒนาชุมชนท้องถิ่นในจังหวัดพังงา จะเป็นลักษณะต่างคนต่าง
ท า ขาดการประสานการท างานและรวมมือกันท้ังระหว่างกลุ่ม/เครือข่ายองค์กรชุมชน ทุกภาคส่วนจึงมี
ความเห็นร่วมกันว่าควรมีการวางยุทธศาสตร์ของภาคประชาชนระดับจังหวัด โดยใช้ช่ือ “พังงาแห่ง
ความสุข” ด้วยการประสานความร่วมมือกับหน่วยงานพัฒนาท้ังภาครัฐ/เอกชน หอการค้า นักวิชาการ ภาค
ประชาสังคม หน่วยราชการต่างๆ ในจังหวัด และได้รับการสนับสนุนงบประมาณตาม “โครงการรัฐร่วม
ราษฎร์” ภายใต้แผนยุทธศาสตร์จังหวัดพังงา พ.ศ. 2556-2557 โครงการดังกล่าวนับเป็นเครื่องมือส าคัญของ
การขับเคล่ือนพังงาแห่งความสุข อีกท้ังยังเป็นการต่อยอดงานพัฒนาของภาคประชาชนซึ่งด าเนินการมากว่า
10 ปี ด้วยการสร้างความพื้นท่ีรูปธรรมให้เข้มแข็งในพื้นท่ี 8 ต าบล 8 อ าเภอ และรูปธรรมบ้านแห่งความสุข
400 ครัวเรือน ต่อมา ในปี 2556 และในปี 2557 จึงได้ขยายพื้นท่ีรูปธรรมแห่งความสุขเพิ่มอีก 8 ต าบล

37

ด้วยการยกระดับงานพัฒนาสู่การก าหนดกติกาว่าด้วยความสุขของคนในต าบล หรือธรรมนูญต าบลแห่ง
ความสุขท่ีสอดคล้องกับวัฒนธรรมและวิถีชีวิตของประชาชนในพื้นท่ี ในส่วนขบวนองค์กรชุมชนในระดับ
จังหวัด ได้จัดท าร่าง “ธรรมนูญพังงาแห่งความสุข” เป็นร่างแรกในปี 2556

“สมัชชาพังงาแห่งความสุข” สู่พ้ืนท่ีกลางและสภาพลเมือง

การท างานพัฒนาของภาคประชาชนในจังหวัดพังงา เพื่อร่วมขับเคล่ือน “ยุทธศาสตร์พังงาแห่ง
ความสุข” และ “โครงการรัฐร่วมราษฎร์” เป็นส่วนส าคัญท่ีท าให้เกิด “พื้นที่กลาง” ซึ่งต่อมา ได้ก่อรูปเป็น
“คณะท างานสมัชชาพังงาแห่งความสุข” ซึ่งประกอบด้วยภาคประชาชน คือ เครือข่ายองค์กรชุมชนต่างๆใน
จังหวัด อาทิเช่น เครือข่ายการจัดการภัยพิบัติ เครือข่ายท่ีดินท ากิน เครือข่ายสวัสดิการชุมชน เครือข่ายท่ีอยู่
อาศัย เครือข่ายเด็กและเยาวชน เครือข่ายกลุ่มชาติพันธุ์ ฯลฯ อีกท้ังยังมีหน่วยงานภาคราชการ ภาคประชา
สังคม นักวิชาการ หอการค้า และหน่วยงานสนับสนุนต่างๆ เข้าร่วม (ดังภาพ) และ เพื่อแสดงออกถึงความ
ร่วมมือระหว่างภาคประชาชน กับหน่วยงาน/ภาคีอย่างเป็นรูปธรรม “คณะท างานสมัชชาพังงาแห่ง
ความสุข” ได้ร่วมกันจัดงาน “สมัชชาพังงาแห่งความสุข” ในปี 2556 - 2557

สมัชชา พังงาแห่งความสุข

คณะท างานสมัชชา

สภาองค์กร
ชุมชน

เครือข่ายที่ดิน
เครือข่าย
ภัยพิบัติ

•กรรมการอ าเภอ
•กรรมการจังหวัด
•กรรมการชาติ
•ปฏิรูปโครงสร้าง
ที่ดิน

ประชาสังคม
ไมตรี/เจนจิน

-นโยบาย
สาธารณะ

•เขตพ้ืนที่สังคม
วัฒนธรรมพิเศษ
•ที่ท ากิน/พ้ืนที่
วัฒนธรรม /ที่อยู่
อาศัย
•ขับเคล่ือนมติ
ครม.

•สร้างพ้ืนที่
รูปธรรม
•ผลักดัน
นโยบาย

เครือข่าย
ชาวเล ราชการ หอการค้า

วิชาการ

•สวัสดิการ
ชุมชน
•ต าบล
จัดการตนเอง

ท้องที่/
ท้องถ่ิน

•คอรัปชั่น
•พังงาแห่ง
ความสุข

•สื่อ
สาธารณะ
•สื่อ
สิ่งพิมพ์

•ต าบลสุข
ภาวะ

เครือข่าย สสส.

ธรรมนูญจังหวัด ปี 2558

ภาคีสนับสนุน
พอช./สปสช./ สสส./ มูลนิธิชุมชนไท/สพม./สช. /สสท./ศพส.33/ท้องถ่ิน/มูลนิธิเสถียรโกเสฐ

กลไกการเช่ือมโยง “พ้ืนที่กลางระดับจังหวัด”

สพม.

สื่อ

38

ยกระดับจาก “สมัชชาพังงาแห่งความสุข” สู่ “สภาพลเมืองพังงา”

 จากความส าเร็จในการขับเคล่ือนงานพัฒนาชุมชนท้องถิ่นผ่านกลไกและเวทีต่างๆ น ามาสู่การ
เช่ือมโยงเวทีสภาองค์กรชุมชน กับสมัชชาพังงาแห่งความสุขเข้าด้วยกัน โดยเพิ่มหน่วยงาน/ภาคีในจังหวัดอีก
47 องค์กรเข้าร่วม พร้อมท้ังจัดต้ังเป็น “สภาพลเมืองพังงา” เพื่อเป็นพื้นท่ีกลางของคนพังงา ในการวิเคราะห์
สถานการณ์ปัญหาหรือการพัฒนาต่างๆ ในจังหวัดท่ีสอดคล้องกับความต้องการของคนพังงา หากมีข้อสรุปหรือ
มีมติใดๆท่ีเกี่ยวข้องกับหน่วยงาน สภาพลเมืองพังงาจะท าหนังสือไปถึงหน่วยงานนั้นๆ ให้ด าเนินการตาม
ความเห็นของสภาพลเมือง

 นอกจากนี้ “สภาพลเมืองพังงา” ยังพัฒนากระบวนการเรียนรู้ไปพร้อมกับการพัฒนาศักยภาพแกน
น าในระดับต าบล เพื่อเข้าร่วมในเวทีกลางของจังหวัดในฐานะสมาชิกสภาพลเมืองพังงา รวมถึงสามารถลง
ปฏิบัติการในระดับพื้นท่ีอย่างเหมาะสม ต่อเนื่อง และมีทรัพยากรสนับสนุนอย่างเพียงพอในการขับเคล่ือนงาน

“แผนยุทธศาสตร์พังงาแห่งความสุข” เครื่องมือขับเคลื่อนสภาพลเมืองจังหวัดพังงา

 คณะท างานขับเคล่ือนยุทธศาสตร์ได้วางแผนยุทธศาสตร์พังงาแห่งความสุข 3 ปี (พ.ศ.2556-พ.ศ.
2558) ภายใต้วิสัยทัศน์ “เครือข่ายร่วมใจ ใช้กลไกสภา เชื่อมโยงและพัฒนา จังหวัดพังงาแห่งความสุข”
โดยมีสภาพลเมืองจังหวัดพังงา ประกอบเครือข่ายสภาองค์กรชุมชนต าบล 40 สภา และภาคีเครือข่ายจ านวน
47 องค์กร เช่นจาก หน่วยราชการ ภาคประชาสังคม หอการค้า นักวิชาการ ท้องถิ่น ท้องท่ี ส่ือ และหน่วยงาน
พัฒนาท่ีเป็นภาคีสนับสนุน เป็นผู้ร่วมขับเคลื่อนงานและปฏิบัติการตามแผนยุทธศาสตร์พังงาแห่งความสุข

39

40

ปฏิรูปด้วย “พลังพลเมือง”
ฅนอ านาจเจริญ

สุวิมล มีแสง

จังหวัดอ านาจเจริญ เป็นจังหวัดตอนล่างของภาคตะวันออกเฉียงเหนือ แยกตัวออกจากจังหวัด

อุบลราชธานี เมื่อปี พ.ศ.2536 เป็นจังหวัดขนาดเล็กมีพื้นท่ีท้ังส้ิน 1,975,780 ไร่ หรือ 3,161.248 ตาราง
กิโลเมตร มีประชากร 372,137 คน มี 7 อ าเภอ 63 ต าบล ลักษณะภูมิประเทศส่วนใหญ่ของ จังหวัด
อ านาจเจริญเป็นพื้นท่ีราบสูงและท่ีลุ่ม

บริบทการพัฒนาและการเปลี่ยนผ่านของจังหวัดอ านาจเจริญ

แม้ว่าภาครัฐจะเปิดให้ภาคประชาชนเข้าไปมีส่วนส่วนการพัฒนาจังหวัดมากขึ้น แต่โครงสร้างอ านาจ
และทรัพยากรในการพัฒนาจังหวัดก็ยังขึ้นอยู่กับหน่วยงานรัฐและราชการเป็นส าคัญ แต่การก าหนดทิศ
ทางการพัฒนาจังหวัดส่วนใหญ่ถูกก าหนดและตีกรอบมาจากส่วนกลาง เช่น การพยายามผลักดันให้
อ านาจเจริญเป็นเมืองการค้าชายแดน การเปิดประตูน าอ านาจเจริญเข้าสู่ประชาคมอาเซียน การส่งเสริมเกษตร
เคมีเชิงเด่ียว การส่งเสริมการปลูกพืชพลังงาน เป็นต้น การพัฒนาและความเปล่ียนแปลงทางเศรษฐกิจสังคมท่ี
ผ่านมา ได้สะสมและก่อตัวเป็นปัญหาท่ีซับซ้อนยิ่งขึ้น เช่น ท่ีปัญหาความเหล่ือมล้ าเรื่องรายได้ ปัญหาความ
ยากจน ปัญหาหนี้สิน ปัญหาสุขภาพ ปัญหาสังคมท่ีเช่ือมโยงกับประเด็นครอบครัว เด็กเยาวชน และสตรี
รวมถึงปัญหาสิทธิในการจัดการทรัพยากรน้ าและป่าไม้ ท่ีนับวันประชาชนจะมีส่วนร่วมน้อยลงเรื่อยๆ

การขับเคลื่อนการพัฒนาของเครือข่ายประชาชนฅนอ านาจเจริญ

การก่อตัวขึ้นของกระบวนการขับเคล่ือนจังหวัดอ านาจเจริญ มีพัฒนาการและความเช่ือมโยงกับ
ปัญหาความไม่เป็นธรรมและความไม่เท่าเทียมเชิงพื้นท่ีท่ีเกิดขึ้นมาต้ังแต่อดีต คนอ านาจเจริญบางกลุ่มท่ีได้
พยายามท างานพัฒนาชุมชนท้องถิ่น ท้ังในการการพัฒนาความเป็นอยู่ การท ามาหากิน การศึกษา และการ
เข้าถึงทรัพยากรส่วนร่วมต่างๆในสังคม ด้วยการเช่ือมโยงกลุ่ม/องค์กร/เครือข่ายต่างๆในพื้นท่ีเป็นขบวนองค์กร
ชุมชนอ านาจเจริญ ต้ังแต่ปี 2541 และได้มีการขับเคล่ือนงานพัฒนาชุมขนท้องถิ่นอย่างต่อเนื่อง แต่เมื่องาน
พัฒนามีการขยายตัวมากขึ้น เกิดกลุ่มองค์กรเครือข่ายต่างๆ มากขึ้น เริ่มมีความขัดแย้งในการท างาน เนื่องจาก
แต่ละกลุ่มต่างก็ได้รับการสนับสนุนจากองค์กรภายนอก เพื่อให้ท างานตามเป้าหมายท่ีองค์กรเหล่านั้นต้องการ

จนเมื่อปี 2553 เครือข่ายได้ร่วมกันสรุปบทเรียนการท างานท่ีผ่านมา และน ามาสู่ข้อสรุปร่วมกันในการ

พัฒนาเชิงพื้นท่ี เน้นการปฏิรูปจิตส านึกของฅนอ านาจเจริญบนฐานของประชาธิปไตยชุมชน และให้
ความส าคัญกับแนวทาง “พื้นที่จัดการตนเอง” ตามความต้องการของชุมชน ต่อมาในปี 2555 จึงมีการ
ประกาศใช้ธรรมนูญประชาชนฅนอ านาจเจริญ พ.ศ. 2555 ฉบับท่ี 1 เพื่อเป็นกรอบและทิศทางการพัฒนาท่ี

41

สะท้อนถึงความต้องการของประชาชนอ านาจเจริญ และด าเนินการขับเคล่ือนธรรมนูญสู่การปฏิบัติ โดยจัดท า
แผนการน าธรรมนูญสู่ภาคปฏิบัติระดับพื้นท่ี

รูปภาพที่ 1 พัฒนาการขับเคลื่อนองค์กรชุมชนจังหวัดอ านาจเจริญ

ฐานคิดเรื่อง “ชุมชนท้องถิ่นจัดการตนเอง” ของเครือข่ายประชาชนฅนอ านาจเจริญ มีดังนี้

1) ชุมชนท้องถิ่นจัดการตนเอง เป็นการสร้างการเปลี่ยนแปลงสังคมจากชุมชนฐานราก ท้ังในเมือง
และชนบท ด้วยขบวนองค์กรชุมชน โดยความร่วมมือจากหน่วยงานท่ีเกี่ยวข้อง

2) การเปล่ียนแปลงดังกล่าวจะด าเนินการทุกเร่ือง ทุกมิติที่เก่ียวข้องกับชุมชน โดยการวางแผน
แม่บทการพัฒนา ให้ชุมชนท้องถิ่นร่วมกันก าหนดอนาคตของตนเอง เพื่อสร้างการเปล่ียนแปลงท้ังเชิงกายภาพ
และจิตส านึกของตนในชุมชนท้องถิ่น

3) เน้นกระบวนการมีส่วนร่วมทั้งภายในและภายนอกชุมชน สมาชิกในชุมชนและกลุ่มคนเจ้าของ
ปัญหาลุกขึ้นมาขับเคล่ือนการพัฒนาและสร้างการเปล่ียนแปลงด้วยตนเอง โดยไม่รอผู้น า หน่วยงานหรือกลไก
ต่างๆ มาแก้ปัญหาให้

4) การเปล่ียนแปลงดังกล่าว ไม่ใชเ่พียงการท ากิจกรรมการแก้ปัญหาเท่านั้น แต่เป็นการขับเคลื่อน
งานพัฒนาที่มุ่งสู่การเปลี่ยนแปลงเชิงโครงสร้าง ปรับเปล่ียนความสัมพันธ์เชิงอ านาจ ระหว่างชุมชนกับ
หน่วยงาน จากระดับท้องถิ่นไปจนถึงระดับชาติ

5) กระบวนการท างาน กิจกรรม โครงการ กลไก ฯลฯ ท่ีก าหนดขึ้น จะต้องน าไปสู่การเสริมสร้าง
ความเข้มแข็งและการพึ่งตนเองของชุมชนท้องถ่ินโดยรวม

42

การจัดกลไกการขับเคลื่อนและผลท่ีเกิดข้ึน

เพื่อให้การขับเคล่ือนงานพัฒนาชุมชนท้องถิ่น ของเครือข่ายเครือข่ายประชาชนฅนอ านาจเจริญ
เป็นไปตามแนวทางท่ีก าหนดร่วมกัน เครือข่ายได้มีการจัดต้ังและพัฒนากลไก “สภากลางจังหวัด” ขึ้นมา
ขับเคล่ือนงานพัฒนาของชุมชนท้องถิ่นที่เช่ือมโยงกับการท างานสภากลางในระดับต าบล โดยมีระบบและกลไก
เช่ือมโยงการท างาน ดังภาพ

สภากลางต าบลจะประกอบด้วย กลุ่ม/องค์กรชุมชนต่างๆในต าบล ท้ังท่ีเป็นสมาชิกสภาองค์กรชุมชน
ต าบลและกลุ่ม/องค์กรชุมชนอื่น หน่วยงานภาครัฐ ผู้น าท้ังท่ีเป็นทางการ/ไม่เป็นทางการ/ผู้น าทางความคิด
สถาบันการศึกษา ท้องถิ่น/ท้องท่ี ภาคประชาสังคม/องค์กรเอกชน โดยสภากลางในแต่ละต าบล จะมี
องค์ประกอบ และบทบาทภารกิจท่ีแตกต่างกัน ขึ้นอยู่กับก าหนดร่วมกันของต าบลนั้น

43

ในส่วนของสภากลางจังหวัด จะมีคณะกรรมการจ านวน 35 คน มาจากผู้แทนหน่วยงานต่างๆ อาทิ
เช่น หน่วยงานราชการ, องค์กรปกครองส่วนท้องถิ่น, ภาคธุรกิจและเอกชน, ภาควิชาการ ฯลฯ โดยมีภาค
ประชาชนเข้าร่วมในสัดส่วน 70 : 30 มีประธานร่วมจ านวน 3 คน ประกอบด้วยประธานท่ีประชุมในระดับ
จังหวัดของสภาองค์กรชุมชนต าบล สมาชิกสภาพัฒนาการเมือง นายกองค์การบริหารส่วนจังหวัด และมีเลขา
ร่วมจ านวน 3 คน ประกอบด้วย ผู้แทนภาคประชาชน ผู้แทนส านักงานจังหวัด และผู้แทนพัฒนาสังคมและ
ความมั่นคงของมนุษย์จังหวัด มีบทบาทภารกิจในการร่วมกันก าหนดทิศทางการพัฒนาของจังหวัดอ านาจเจริญ
บูรณาการแผนภาคประชาชนกับหน่วยงาน ติดตาม ก ากับแผนพัฒนา เป็นต้น

ส่ิงท่ีเกิดขึ้นระหว่างทางหลายประการท่ีน่าสนใจ โดยเฉพาะผลลัพธ์ด้านการเรียนรู้ท่ีก่อให้เกิดความ
เปล่ียนแปลงในความสัมพันธ์เชิงอ านาจกับกลุ่มต่างๆ ในสังคมของจังหวัดอ านาจเจริญได้ ดังนี้

1) การประกาศธรรมนูญประชาชนฅนอ านาจเจริญ ในฐานะที่เป็นกติกา หรือข้อตกลงของฅน
อ านาจเจริญท่ีจะใช้ร่วมกันในการจัดสรรทรัพยากร การพัฒนาด้านต่างๆ การสร้างจิตส านึกและการพัฒนา
การเมืองภาคพลเมืองไปสู่การจัดการตนเอง การประกาศธรรมนูญฯ เพื่อให้จังหวัดอ านาจเจริญพัฒนาไปสู่
ความเป็น “เมืองแห่งธรรมเกษตร” ถือเป็นก้าวหนึ่งท่ีส าคัญของการปฏิรูปอ านาจเจริญ ท่ีภาคประชาชน
สามารถร่วมกันน าเสนอทิศทางปฏิรูปท่ีตนเองต้องการสู่สังคม และจะใช้เป็นกรอบก ากับทิศทางการท างาน
ขับเคล่ือนสังคมของภาคประชาชนในพื้นท่ีต่อไป

การประกาศธรรมนูญฯ ในท่ีนี้จึงไม่ได้เป็นเพียงแต่ค าประกาศท่ีจบและเสร็จส้ินไปตามวาระ แต่จะเป็น
หลักการที่ภาคประชาชนอ านาจเจริญ ต้องยึดถือและน าไปปฏิบัติส าหรับการท างานในปัจจุบันและอนาคต

 2) การสร้างแผนพัฒนานโยบายสาธารณะระดับต าบล ที่สอดคล้องตามแนวทางของธรรมนูญ
ประชาชนฅนอ านาจเจริญระดับจังหวัด ถูกขับเคล่ือนลงไปถึงระดับพื้นท่ี เพื่อให้ธรรมนูญฯ ท่ีประกาศ ได้
เดินทางไปสู่ความรู้สึกนึกคิดของคนในชุมชนท้องถิ่น แล้วสร้างสรรค์ เช่ือมโยงเข้ากับแผนพัฒนาต าบล ท่ีจะ
เป็นเครื่องมือโน้มน าให้เกิดการปฏิบัติการจริงของธรรมนูญฯ ในระดับพื้นท่ี และหลังจากนั้นจะน าบทเรียนนี้
เช่ือมโยงขึ้นมาสู่การพัฒนาแผนจังหวัดหรือนโยบายสาธารณะระดับจังหวัด

 3) การจัดระเบียบความสัมพันธ์ในเครือข่ายประชาชนฅนอ านาจเจริญใหม่ ท่ีผ่านมาการท างาน
พัฒนาท้องถิ่นขององค์กรเครือข่ายต่างๆ ในจังหวัดอ านาจเจริญ มักจะด าเนินงานไปตามภารกิจท่ีได้รับ
มอบหมายหรือสัญญาไว้กับแหล่งทุนหรือภาคีเครือข่าย ไม่ค่อยได้คิดถึงการพัฒนาเชิงพื้นท่ีในภาพรวม แต่เมื่อ
มีการสรุปบทเรียนเพื่อขับเคล่ือนงานปฏิรูป องค์กรภาคีเครือข่ายในพื้นท่ี และนอกพื้นท่ีได้เห็นพ้องต้องกันว่า
ต้องมีความร่วมมือในการท างานปฏิรูปอย่างจริงจัง และต้องท างานท้ังในเชิงภาพรวมระดับจังหวัด เช่ือมโยงกับ
ภาพย่อยในระดับชุมชนท้องถิ่น ทางเครือข่ายจึงมีการจัดระเบียบองค์กรและจัดความสัมพันธ์ในเครือข่ายใหม่
โดยเน้นการท างานร่วมมือกันของทุกองค์กร ภายใต้เครือข่ายขบวนองค์กรชุมชนจังหวัดอ านาจเจริญ ท าให้
องค์กรต่างๆ ในพื้นท่ีสามารถมาร่วมท างานได้ เช่น สภาองค์กรชุมชน สมัชชาสุขภาพ อบต. เทศบาล อบจ.
รวมถึงกลุ่มองค์กรชาวบ้านต่างๆ ถือได้ว่าเครือข่ายใหม่นี้เกิดขึ้นได้

44

การขับเคลื่อนธรรมนูญประชาชนฅนอ านาจเจริญสู่เมืองธรรมเกษตร

45

“สภาฮักแพง เบิ่งแงง
คนมหาสารคาม”

จากเส้นทางการสร้างสุขภาวะสู่จังหวัดจัดการตนเอง

สิริกร บุญสังข์

“พุทธมณฑลอีสานถ่ินฐานอารยธรรมผ้าไหมล้ าเลอค่าตักสิลานคร” เป็นค าขวัญท่ีกล่าวถึงจังหวัด
มหาสารคาม ท่ีแสดงให้เห็นถึงความส าคัญของจังหวัดในอดีตซึ่งเป็นศูนย์กลางทางการศึกษาท่ีส าคัญแห่งหนึ่ง
ของภาคตะวันออกเฉียงเหนือจนได้รับสมญานาม ตักสิลานครท้ังนี้ เพราะมีสถานศึกษาท่ีหลากหลาย
จังหวัดมหาสารคามต้ังอยู่บริเวณตอนกลางของภาคมีพื้นท่ี 5,291.683 ตารางกิโลเมตร แบ่งเขตการปกครอง
ออกเป็น 13 อ าเภอ อบต. 124 แห่ง เทศบาล 18 แห่งหมู่บ้าน 1,944 แห่ง มีประชากรจ านวน 942,433 คน
จ านวนครัวเรือนท้ังหมด 262,768 ครัวเรือน

ลักษณะภูมิประเทศโดยท่ัวไปเป็นท่ีราบ พื้นท่ีต้ังของจังหวัดต้ังอยู่ในเขตลุ่มน้ าชีมูลโดยมีล าน้ าหลักท่ี
ส าคัญ ได้แก่ ล าน้ าชีและล าน้ าเสียวใช้เพื่อการอุปโภค บริโภค และใช้เพื่อท าการเกษตร

บริบทการพัฒนาของขบวนองค์กรชุมชนจังหวัดมหาสารคาม

 นับต้ังแต่ปี พ.ศ. 2530 เป็นต้นมา ได้เกิดการรวมตัวกันเป็นกลุ่มองค์กรต่างๆ ของชาวจังหวัด
มหาสารคาม อันเป็นผลพวงมาจากการส่งเสริมและสนับสนุนจากหน่วยงานราชการต่างๆในจังหวัด อาทิเช่น
ส านักงานพัฒนาชุมชน ส านักงานเกษตร ส านักงานประมง ได้แก่ กลุ่มออมทรัพย์เพื่อการผลิต กลุ่มแม่บ้าน
กลุ่มเกษตรกร กลุ่มอาชีพต่างๆ อีกท้ังพื้นท่ีจังหวัดมหาสารคามเป็นพื้นท่ีเป้าหมายของการท างานขององค์กร
พัฒนาเอกชน (NGO) ในบางพื้นท่ีของจังหวัดจึงเกิดการรวมตัวกันของกลุ่มชาวบ้านเพื่อการอนุรักษ์
ทรัพยากรธรรมชาติ กลุ่มธนาคารข้าว เครือข่ายเด็กและเยาวชน จนกระท่ังช่วงประมาณปี พ.ศ. 2540
ส านักงานกองทุนเพื่อการลงทุนทางสังคม (SIF) ได้ส่งเสริมให้กลุ่มต่างๆท่ีมีการรวมตัวกันอยู่ในชุมชนมีการ
ฟื้นฟูและท ากิจกรรม เช่ือมโยงคนและเครือข่ายองค์ต่างๆ และแกนน าชุมชนในจังหวัด และได้รับการส่งเสริม
และสนับสนุนการพัฒนายกระดับเครือข่ายองค์กรชุมชนจากสถาบันพัฒนาองค์กรชุมชน (พอช.) มาอย่าง
ต่อเนื่องเป็นเวลานานนับทศวรรษ ผลจากการพัฒนายกระดับกลุ่มส่งผลเกิดกระบวนการเคล่ือนไหวของภาค
ประชาสังคมในจังหวัดมหาสารคาม เพื่อสร้างรูปธรรมทางเลือกในการแก้ไขปัญหาของคนในพื้นท่ี และสร้าง
ความยั่งยืนในการพัฒนาท่ามกลางกระแสโลกาภิวัตน์ท่ี ส่งผลต่อชุมชนท้องถิ่น ท าให้เกิดการขยายงานของ

46

องค์กรชุมชนเกิดกิจกรรมท่ีมีความหลากหลายมากขึ้น และมีรูปธรรมการขับเคล่ือนงานพัฒนาประเด็นต่างๆ
เช่น สวัสดิการชุมชน เกษตรกรรมและความมั่นคงทางอาหาร เด็กและเยาวชน สภาองค์กรชุมชน ป่าชุมชน
เศรษฐกิจและทุนชุมชน เป็นต้น

ในช่วงปี พ.ศ. 2553 ได้มีการประชุมร่วมกันของกลุ่ม องค์กร หน่วยงาน ในจังหวัดมหาสารคาม
ท่ีเคยได้รับการสนับสนุนงบประมาณจาก ส านักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.) เพื่อหา
แนวทางการบูรณาการงาน โครงการ กิจกรรมต่าง ๆ ให้เกิดพลังของการสร้างสุขภาวะในจังหวัดมหาสารคาม
และในท่ีสุดได้เกิดเป็น “โครงการเสริมสร้างสุขภาพแบบบูรณาการสู่จังหวัดมหาสารคามน่าอยู่” หรือ
“โครงการฮักแพง เบ่ิงแญง คนสารคาม” โดยได้รับการสนับสนุนงบประมาณจาก สสส. เป็นระยะเวลา 3 ปี
เริ่มต้น ด าเนินงานในเดือนกันยายน พ.ศ. 2553 มีเนื้อหาการด าเนินงานเพื่อน าไปสู่สังคมสุขภาวะใน 3
ประเด็น คือ การสร้างความปลอดภัยและความมั่นคงทางอาหารโดยแนวทางเกษตรกรรมทางเลือก การ
พัฒนาเด็กและเยาวชน และการน าภูมิปัญญามาใช้เป็นแนวทางในการเสริมสร้างสุขภาวะของคนมหาสารคาม
การด าเนินงานตามโครงการฮักแพง เบิ่งแญงคนสารคามข้างต้น ก่อให้เกิดการรวมตัวของคนมหาสารคามใน
ลักษณะของ “บูรณาการ” จากหลากหลายอาชีพ เช่น แพทย์ พยาบาล อาจารย์มหาวิทยาลัย นักพัฒนา
เอกชน ข้าราชการบ านาญ นายกองค์การบริหารส่วนต าบล พระสงฆ์ และข้าราชการสังกัดหน่วยงานในจังหวัด
มหาสารคาม คนกลุ่มนี้มีเจตนารมณ์และมาท างานร่วมกันเพื่อต้องการจะเห็นคนมหาสารคามมีความสุขกายสุข
ใจ อยู่ร่วมกันในสังคมและส่ิงแวดล้อมท่ีมีสุขภาวะ และเรียกตนเองว่า “เครือข่ายฮักแพง เบิ่งแญง คนสาร
คาม”

เครือข่ายฮักแพง เบิ่งแญง คนสารคาม พัฒนายกระดับสู่สภาฮักแพง เบิ่งแงง คนมหาสารคาม
จากเส้นทางการสร้างสุขภาวะในจังหวัดมหาสารคาม สู่กระบวนการจังหวัดจัดการตนเอง

ในปี พ.ศ. 2555 มหาวิทยาลัยราชภัฏมหาสารคามในฐานะกลไกหลักในการจัดสมัชชาปฏิรูปประเทศ
ไทยของจังหวัด ผลจากการร่วมมือด าเนินงานข้างต้น ได้ก่อให้เกิดกลไกการท างานและผนึกก าลังในลักษณะ
ของการบูรณาการของภาคประชาชนในจังหวัดมหาสารคามอย่างกว้างขวางขึ้น ซึ่งก่อให้เกิดการสนับสนุน
ช่วยเหลือ แบ่งปัน กันและกัน ผลักดันให้เกิดพลังในการขับเคล่ือนไปสู่กระบวนการจังหวัดจัดการตนเอง
ภายใต้ช่ือ “สภาฮักแพงเบิ่งแงง คนมหาสารคาม” ก่อต้ังขึ้นเมื่อวันท่ี 22 มิถุนายน พ.ศ.2555
ประกอบด้วยภาคประชาชน ภาครัฐ องค์กรพัฒนาเอกชน นักวิชาการ จ านวน 16 เครือข่าย มีเป้าหมายเพื่อ
การพัฒนาและขยายเครือข่ายภาคประชาชน โดยการแลกเปล่ียนเรียนรู้ เช่ือมโยงบทเรียนและประสบการณ์
ตามหลักการประชาธิปไตยท้องถิ่น และเสริมสร้างพลังท้องถิ่นมหาสารคามโดยการบูรณาการและผนึกก าลัง
ในการท างานพัฒนาจังหวัดมหาสารคามร่วมกันของทุกภาคส่วน อันจะน าไปสู่ความเข้มแข็งของภาคประชา
สังคมจังหวัดมหาสารคาม รวมท้ังการพัฒนาและยกระดับขบวนการภาคประชาสังคมในการน าเสนอปัญหา
และสร้างกระบวนการมีส่วนร่วมของประชาชน รณรงค์เผยแพร่องค์ความรู้ซึ่งจะน าไปสู่การพึ่งพาตนเอง
พึ่งพาซึ่งกันและกัน สามารถจัดการตนเองได้

47

การจัดกลไกการขับเคลื่อนและผลท่ีเกิดข้ึน

การจัดต้ังและการพัฒนา “สภาฮักแพง เบิ่งแงง คนมหาสารคาม” เพื่อให้เป็นกลไกการขับเคล่ือน
จังหวัดจัดการตนเองให้บรรลุสู่เป้าหมายมีจ านวนท้ังส้ิน 56 คน ประกอบด้วย 1) เครือข่ายองค์กรชุมชน
ประเด็นต่างๆ 2) องค์กรปกครองส่วนท้องถิ่น 3) มหาวิทยาลัยมหาสารคาม 4) มหาวิทยาลัยราชภัฏ
มหาสารคาม 5) โรงพยาบาลมหาสารคาม 6) ส านักงานคุ้มครองผู้บริโภค

48

กองเลขานุการ

1.งานฐานข้อมูล/
ประชาสัมพันธ์
2.ธุรการ การเงิน บัญชี
3.เลขานุการ ประสานงาน

กรรมการที่ปรึกษา

กรรมการ

ผู้ทรงคุณวุฒิ

ประธาน

กรรมการอ านวยการ

รองประธาน

เลขาธิการ/รองเลขาธิการ

สภาฮักแพง เบิ่งแงงคนมหาสารคาม

สวัสดิการชุมชน เกษตรฯ

เด็กและเยาวชน

สภาองค์กรชุมชน

ผู้บริโภค

ภูมิปัญญา

เศรษฐกิจทุนชุมชน

ทรัพยากรฯ

ภัยพิบัติ

ผู้หญิง

ครูสอนดี

ที่ดิน

บ้านมั่นคง

ผู้สูงอายุ

อปท.

คณะท างานประเด็น

อนุกรรมการ
ฝ่ายยุทธศาสตร์

อนุกรรมการ
ฝ่ายพัฒนาบุคลากร

อนุกรรมการ
ฝ่ายเสริมสร้างความเข้มแข็ง

อนุกรรมการ
ฝ่ายวิชาการ

อนุกรรมการ
ฝ่ายท้องถิ่นหนุนเสริม

49

รูปธรรมความส าเร็จของสภาฮักแพง เบิ่งแงง คนมหาสารคาม

จากการท่ีสภาฮักแพง เบิ่งแงง คนมหาสารคาม ได้มีบทบาทในการเสริมสร้างความเข้มแข็งให้กับ
ชุมชนท้องถิ่นนับต้ังแต่ปี พ.ศ.2553 น าไปสู่ผลการพัฒนาท่ีส าคัญ ดังนี้

1. การมีส่วนร่วมในการก าหนดทิศทางการพัฒนาในจังหวัด โดยการสนับสนุนการ
จัดท าแผนอ าเภอ การร่วมจัดท าแผนพัฒนาจังหวัด 4 ปี และแผนพัฒนาประจ าปี รวมถึงการ
ส่งเสริมพัฒนาให้สภาองค์กรชุมชนต าบลมีความเข้มแข็ง เข้ามามีส่วนร่วมในการพัฒนากับ
องค์การบริหารส่วนต าบล

2. การพัฒนาเด็กและเยาวชนร่วมกับหน่วยราชการที่เก่ียวข้อง จัดท าโครงการ
พัฒนาเด็กและเยาวชน ในเรื่องต่าง ๆ เช่น ค่ายครอบครัว ค่ายเยาวชน เครือข่ายสภาเด็ก การ
ป้องกันและแก้ไขปัญหาต้ังครรภ์ไม่พร้อม ฯลฯ การสืบสานภูมิปัญญาสู่เด็กและเยาวชน และร่วม
พัฒนากลไกระดับอ าเภอเพื่อการแก้ไขปัญหาและพัฒนาเด็กและเยาวชน

3. การพัฒนาคุณภาพชีวิต มีการจัดให้มีตลาดทางเลือกส าหรับอาหารปลอดภัย
(ตลาดเขียว) ท้ังระดับจังหวัดและอ าเภอ เพื่อรณรงค์เรื่องความปลอดภัยด้านอาหาร สนับสนุน
โครงการจัดท าบัญชีครัวเรือนในพื้นท่ีน าร่อง การขับเคล่ือนสนับสนุนกองทุนสวัสดิการชุมชน
จังหวัด การสร้างเกษตรกรต้นแบบ การดูแลผู้สูงอายุ การใช้ประโยชน์จากพืชสมุนไพรและภูมิ
ปัญญาท้องถิ่น การจัดกิจกรรมปลาแดกแลกข้าวเมื่อชุมชนประสบปัญหาน้ าท่วมไม่มีข้าวบริโภค
ในปี พ.ศ.2553 การจัดกิจกรรมผ้าป่าข้าวเปลือกเมื่อเกิดภัยแล้งในปี พ.ศ.2555 การจัดกิจกรรม
รณรงค์ในวะระต่างๆ งานบุญเบิกฟ้า การใช้วัดเป็นแหล่งในการถ่ายทอดภูมิปัญญา การปลูกป่า

4. การวิจัยและพัฒนา ประมวลองค์ความรู้ต่างๆ ท่ีเกิดขึ้นจากการปฏิบัติงาน เช่น
ร่วมมือกับกลุ่มเครือข่ายเกษตรกรเพื่อพัฒนาและขยายพันธุ์ข้าวพื้นบ้านท่ีเหมาะสมกับสภาพพื้นท่ี
ร่วมกับโรงเรียนในอ าเภอต่าง ๆ เพื่อศึกษาวิจัยต้นทุนชีวิตเด็กและเยาวชน เพื่อน ามาใช้เป็น
เครื่องมือในการวิเคราะห์ปัญหา ก าหนดแนวทางการพัฒนาเด็กและเยาวชนของจังหวัด
มหาสารคาม ศึกษาวิจัยเกี่ยวกับอันตรายอันเกิดจากการใช้สารเคมีในการเกษตร และอาหารท่ีไม่
ปลอดภัย จัดท าหลักสูตรและคู่มือ เพื่อใช้ในงานฝึกอบรมและพัฒนาต่างๆ เช่น หลักสูตรคู่มือ
การพัฒนาผู้น าเยาวชน หลักสูตรพัฒนาผู้น าการเปล่ียนแปลง หลักสูตรและคู่มือการท าเกษตร
อินทรีย์ หลักสูตรการฝึกอบรมเด็กและเยาวชนในวัด คู่มือการถอดบทเรียนกระบวนการเรียนรู้
ฯลฯ

5. การพัฒนาระบบข้อมูลเพื่อการพัฒนาจังหวัดมหาสารคาม มีการรวบรวมข้อมูล
เพื่อพัฒนาเป็นฐานข้อมูลส าหรับการพัฒนาจังหวัดมหาสารคาม เช่นข้อมูลพื้นฐานของเครือข่าย
สภาฮักแพง ฯ ข้อมูลเครือข่ายเด็กและเยาวชน / ฐานข้อมูลกลุ่มองค์กร ท่ีท างานด้านเด็กและ
เยาวชน ข้อมูลภูมิปัญญาในต าบลต่างๆ ข้อมูลงานวิจัยด้านภูมิปัญญา ข้อมูลเพื่อการวางแผน

50

และตัดสินใจส าหรับองค์การบริหารส่วนต าบลข้อมูลเกี่ยวกับเกษตรอินทรีย์ และพันธุ์ข้าวพื้นบ้าน
ข้อมูลเกี่ยวกับสารเคมี / สารพิษต่าง ๆ

ยุทธศาสตร์ส าคัญ

หนุนเสริมเครือข่ายสร้างพ้ืนท่ีรูปธรรม

สร้างความเป็นเจ้าของเมืองมหาสารคาม และรู้เท่าทันการ
เปลี่ยนแปลง

สร้างความร่วมมือหน่วยงานภาคี

สร้างความเข้มแข็งสภาฮักแพงฯ

เกิดกลไกการพัฒนาจังหวัดมหาสารคามร่วมระดับอ าเภอและจังหวัด โดยการผนึกก าลังกับภาคีต่างๆ
ท้ังภาคราชการ ภาคประชาชน และภาควิชาการ

คนสารคามมีจิตส านึกรักท้องถิ่น
สามารถพึ่งตนเอง พึ่งพาซึ่งกันและกัน

มีส่วนร่วมในการก าหนดทิศทาง
การพัฒนา เพื่อน ามหาสารคาม

ไปสู่สังคมแห่งสุขภาวะ

ร่วมมือกับองค์การบรหิารส่วนต าบล 9 ต าบล พัฒนาต าบลบูรณาการ เพ่ือสร้างสังคมสุขภาวะรวมถึงหนุนเสริมการพัฒนาสภาองค์กรชุมชนให้มีความเข้มแข็ง
เพ่ือเข้ามามีส่วนร่วมในการพัฒนากับองค์การบรหิารส่วนต าบล

ด าเนินการด้านการวิจัยและพัฒนา ประมวลองค์ความรู้ต่างๆ ท่ีเกิดจากการปฏิบัติงาน เช่น การพัฒนาและขยายพันธ์ุข้าวท่ีเหมาะสมกับสภาพพ้ืนท่ี
การวิจัยต้นทุนชีวิตเด็กและเยาวชน การพัฒนาหลักสูตรอบรมต่างๆ ฯลฯ

เกิดการรวบรวมข้อมูลจากเครอืข่าย/องค์กรต่างๆ เพ่ือเป็นฐานข้อมูลส าหรับการพัฒนาจังหวัดมหาสารคาม

สนับสนุนกิจกรรมการสร้างเครือขา่ย และการดูแลห่วงใยกันของคนมหาสารคาม เช่น กิจกรรมปลาแดกแลกข้าว
ช่วยเหลือผู้ประสบภัยน้ าท่วมให้มีข้างส าหรับการบริโภค ฯลฯ

ผล/การเปลี่ยนแปลง
ที่เกิดขึ้น

บทเรียน/ข้อค้นพบจากการก่อต้ังและการด าเนินการสมัชชาพลเมืองในรูปแบบต่างๆ

หากพิจารณาถึงสมัชชาพลเมืองในรูปแบบและช่ือท่ีต่างๆกัน ซึ่งได้ยกมาเป็นกรณีศึกษาข้างต้น จะพบ
ความคลึงกัน ท้ังในการเกิดขึ้น การด าเนินการ ซึ่งพอประมวลได้ดังนี้

1. คนในพื้นที่หรือ ชุมชนท้องถ่ินนั้นๆ มีความสัมพันธ์ใกล้ชิด รู้จักกันอยู่แล้ว และมีการจัด
ความสัมพันธ์แนวราบ ไม่มีใครเป็นผู้ส่ังการ หรือออกค าส่ัง เช่นเป็นเครือญาติกัน เป็นคนท างานทางสังคม
มีความสนใจปัญหาสังคม อยากพัฒนาชุมชน ความสัมพันธ์และความคุ้นเคยท าให้มีโอกาสในการพูดคุย หารือ
ถึงสภาพปัญหาของชุมชน ส่ิงท่ีอยากเห็น การหาทางออกของปัญหานั้นๆ รวมท้ังเปิดใจ เรียนรู้ และพร้อม
ขยายเครือข่ายความร่วมมือไปกับกลุ่มองค์กรท่ีไม่เคยรู้จักกันแต่มีเป้าหมายเดียวกัน ในบางชุมชนมีผู้น าเป็น
คนเฒ่า คนแก่ มองเห็นประโยชน์สาธารณะ คนให้ความเคารพ เช่ือฟัง แต่ เมื่อเกี่ยวข้องกับการแก้ไข
ปัญหาชุมชนจะใช้การหารือ การตัดสินใจร่วมกัน

51

2. การตระหนักรู้ เห็นปัญหาร่วมกัน อยากแก้ไขปัญหา อยากพัฒนาชุมชน ในทุกชุมชนที่มีการ
รวมตัวเป็นสมัชชาพลเมือง (ในรูปแบบและช่ือต่างๆ) จ าเป็นต้องมีส่ิงนี้ เพราะจะท าให้ทุกคนร่วมกันพูดคุย
หาทางออก และลงมือกระท าอะไรบางอย่างโดยมีเป้าหมายเพื่อการแก้ไขปัญหานั้นๆร่วมกัน ซึ่งมักเริ่มจาก
การเห็นปัญหา วิเคราะห์ปัญหาร่วมกัน ประเมินสถานการณ์ หาทางออก รวมถึงอาจมีข้อตกลงร่วมกัน
เพื่อให้ชุมชนมีทิศทางในการพัฒนาชุมชนร่วมกัน ท้ังนี้ชุมชนนั้นๆมักมีผู้น า ท่ีมีวิสัยทัศน์ เพื่อช่วยใน
กระบวนการนี้

3. การประสานความร่วมมือ การท างานร่วมกับหน่วยงานที่เก่ียวข้อง เช่นองค์กรปกครองส่วน
ท้องถิ่น หน่วยงานท้องท่ี หน่วยราชการ เช่น โรงเรียน ส านักงานป่าไม้ ส านักงานพัฒนาชุมชน ส านักงาน
พัฒนาสังคมและความมั่นคงของมนุษย์ ส านักงานจังหวัด

 สมัชชาพลเมือง (ในรูปแบบต่างๆ) มักไม่ท างานเพียงล าพังในฟากฝ่ังประชาชน เพราะรู้ดีว่าหน่วยงาน
ต่างๆ มีบทบาทหน้าท่ี ศักยภาพในการสนับสนุนการท างานเพื่อให้บรรลุเป้าหมายได้เป็นอย่างดี อีกท้ังการ
เปล่ียนแปลงระดับนโยบายภายในชุมชน จ าเป็นต้องเปล่ียนแปลงจากหน่วยงานท่ีรับผิดชอบ ท้ังนี้ชุมชนต้อง
มีความเข้มแข็ง มีทิศทางท่ีชัดเจน พอท่ีท าความเข้าใจ สร้างความเช่ือมั่นให้กับหน่วยงานท่ีเกี่ยวข้องได้ เมื่อ
มีความร่วมมือระหว่างกัน โอกาสในการเปล่ียนแปลง ความเข้มแข็งในการท างานร่วมกัน ก็จะสามารถ
พัฒนาชุมชนไปได้อย่างต่อเนื่อง

4. มีการท างานอย่างต่อเนื่อง และพัฒนางาน ยกระดับให้ก้าวหน้า ขยายประเด็นการท างานให้
กว้างขวางขึ้น เนื่องจากเมื่อมีการท างานอย่างต่อเนื่อง จะเห็นประเด็นท่ีเกี่ยวข้องกับส่ิงท่ีก าลังท าอยู่เรื่อยๆ
จะเป็นประเด็นปัญหาท่ีเกี่ยวเนื่อง ไม่ว่าจะเป็นสาเหตุ หรือเป็นผลของกันและกัน รวมท้ังส่ิงท่ีต้องการพัฒนา
ชุมชน นี่เองจะท าให้เกิดการท างานในเนื้อหาท่ีกว้างขวางมากขึ้น

52

“สภาพลเมอืง สมัชชาพลเมือง ในต่างประเทศ”

เรียบเรียงจากงานวิจัยการศึกษารูปแบบสภาพลเมอืงทีเ่หมาะสมส าหรับเชียงใหม่มหานคร
สนับสนุนโดยส านักงานกองทุนสนับสนุนการวิจัยแห่งชาติ (สกว.)

หากพิจารณารูปแบบสมัชชาพลเมือง สภาพลเมือง ซึ่งเป็นประเด็นท่ีประชาชนให้ความสนใจ มิได้มี

เพียงประเทศไทยท่ีมีกระบวนการภาคพลเมืองดังกล่าว ในหลายประเทศมีกระบวนการภาคพลเมือง ท่ีมี
พัฒนาการ มีความเข้มแข็ง มีจุดแข็ง จุดอ่อน และความสอดคล้องต่อวัฒนธรรม สภาพแวดล้อม รู ปแบบ
การเมือง วัฒนธรรมทางการเมืองของประชาชนในประเทศนั้นๆ

ในท่ีนี้จึงขอน าเสนอตัวอย่างรูปแบบสมัชชาพลเมือง/สภาพลเมือง ในสหรัฐอเมริกา และประเทศญี่ปุ่น
อันจะเกิดประโยชน์ในการเรียนรู้ต่อการขับเคล่ือนเรื่องสภาพลเมือง สมัชชาพลเมืองในประเทศไทยต่อไป

สังคมไทยรู้จักประเทศสหรัฐอเมริกาในฐานะประเทศ “ต้นแบบ” ของการปกครองประชาธิปไตย

(ร่วมกับ ฝรั่งเศส และ อังกฤษ) และยังได้ช่ือว่าเป็นประเทศท่ีพัฒนาแล้วท่ีมีความโดดเด่นในเรื่องการกระจาย
อ านาจและการปกครองส่วนท้องถิ่น อีกท้ังความคิดและความรู้ของสหรัฐยังมีอิทธิพลมากเหนือสังคมผ่านกลไก
ทางวัฒนธรรมต่างๆ ของสหรัฐฯ ด้วยเหตุนี้ในแง่ของการศึกษาเรื่องสภาพลเมืองสมัชชาพลเมืองจึงมีความ
จ าเป็นอย่างยิ่งต้องศึกษาและพิจารณารูปแบบสภาพลเมือง สมัชชาพลเมืองของสหรัฐฯ

สหรัฐอเมริกา(United States of America) เป็นสหพันธรัฐ ประกอบด้วยรัฐ 50 รัฐ มีประชากรราว

313 ล้านคน มากเป็นอันดับท่ี 3 ของโลก มีพื้นท่ีขนาดใหญ่เป็นอันดับ 3 หรือ 4 ของโลก เป็นประเทศซึ่งมี
ความแตกต่างหลากหลายในเช้ือชาติและวัฒนธรรม ท้ังนี้การรวมตัวเป็นสหพันธรัฐ เกิดจากแต่ละรัฐซึ่งก่อต้ัง
ในระยะเวลาท่ีต่างกัน มีอ านาจการบริหารปกครอง รวมท้ังการออกกฎหมายของรัฐตนเอง ยินดีจะสละ
อ านาจบางส่วนเช่นอ านาจทางด้านความมั่นคงทางทหาร อ านาจการจัดความสัมพันธ์ต่างประเทศ ให้กับ
รัฐบาลกลาง เพื่อบริหารสหพันธรัฐโดยรวม ท าให้รูปแบบ ลักษณะการปกครองท้องถิ่น กฎหมายระดับรัฐ มี
ความแตกต่างกัน ในระหว่าง 50 รัฐ

1. รากฐานทางประวัติศาสตร์ของ “สภาพลเมือง” ในสหรัฐอเมริกา

การค้นพบทวีปอเมริกาในตุลาคม ค.ศ.1492 นับเป็นดินแดนใหม่ท่ีมีผู้อพยพมาแสวงหาความมั่งค่ัง
และนักผจญภัย ดินแดนใหม่นั้นยังปราศจากอ านาจรัฐโดยส้ินเชิง ผู้อพยพเหล่านี้จ าเป็นต้องจัดระบบการดูแล
ซึ่งกันและกัน บนพื้นฐานว่าไม่มีเสรีชนคนใดด้อยกว่ากัน แต่ละคนมีอ านาจในการก าหนดรูปแบบการบริหารจัด
การเมืองได้ โดยท่ีเสียงของคนส่วนใหญ่จะเป็นการแต่งต้ังผู้บริหารเมือง ผ่านหน่วยการตัดสินใจ เรียกว่า

“สภาพลเมือง สมัชชาพลเมือง”

ในสหรัฐอเมริกา

53

“การประชุมเมือง” (Francis J. Bremer, 1995: 60-62 อ้างใน ธเนศวร์ เจริญเมือง, 2555: 225) ท้ังนี้
ขออธิบายในส่วนของรัฐในโซนนิวอิงแลนด์ ซึ่งเป็นรัฐแรกๆท่ีเริ่มรวมตัวในการปกครองแบบสหพันธรัฐ

 รูปแบบการปกครองของเมืองนี้ในยุคเริ่มต้น (ค.ศ. 1635) เป็นรูปแบบการบริหารชุมชนอันเก่าแก่ท่ีผู้

อพยพน าติดตัวมาจากยุโรป อย่างไรก็ตามต่อมาในปี ค.ศ. 1636 ศาลอาณานิคมอนุญาตให้แต่ละเมืองสามารถ
ออกกฎหมายได้ตราบเท่าท่ีไม่ขัดกับกฎหมายของอาณานิคม และสามารถเลือกเจ้าหน้าท่ีฝ่ายต่างๆ ของเมือง
ได้ ท้ังนี้ โดยผ่านสภาชาวเมือง

ขอยกกรณีท้องถิ่นท่ีประชุมของเมือง Bristol ซึ่งมีบทบาทมากในการบริหารจัดการเมือง เช่น การ

สร้างและซ่อมถนน สะพาน โรงเรียน โรงพยาบาล ฯลฯ การจัดคณะกรรมการดูแลคนจน ตลอดจนการบริหาร
จัดการการคลังในระดับท้องถิ่น เพื่อตอบสนองปัญหาของตนเองด้วย เช่น การเพิ่มภาษีท้องถิ่นเพื่อบรรเทาสา
ธารณภัยด้วยตนเอง โดยไม่ต้องพึ่งพาการช่วยเหลือจากรัฐส่วนกลาง ถึงแม้ว่าชาวเมือง Bristol จะสามารถ
ดูแลตัวเองได้อย่างแข็งขันแต่พวกเขามิได้ละท้ิงรัฐส่วนกลาง กล่าวคือ หลังจากการก่อต้ังเมืองแล้ว เมือง
Bristol มีการเลือกต้ังผู้แทนเป็นสมาชิกสภาแห่งรัฐ นอกจากนี้ยังมีกิจกรรมการมีส่วนร่วมในการพิจารณารับ
ร่างรัฐธรรมนูญของประเทศสหรัฐฯ ในปี ค.ศ. 1787 อีกด้วย จึงเห็นได้ว่ากรณีของเมือง Bristol ความเข้มแข็ง
ของท้องถิ่นเป็นพลังท่ีหนุนเสริมให้เกิดส านึกพลเมืองในระดับประเทศด้วย (ธเนศวร์ เจริญเมือง, 2555: 231-
232)

การรวมตัวในระยะแรกของสหรัฐฯ เป็นการรวมตัวกันอย่างหลวมๆ มีการเคล่ือนไหวเพื่อเรียกร้องการ
เป็นสหรัฐฯ (Federal states) เป็นความร่วมมือระหว่างกัน โดยเฉพาะด้านเศรษฐกิจและความมั่นคงเท่านั้น
บรรยากาศการเคล่ือนไหวของชาวอาณานิคมเกิดขึ้นแบบไม่เป็นทางการ โรงเต้ียมกลายเป็นสถานท่ีพบปะ
พูดคุย วิพากษ์วิจารณ์ กันในประเด็น โรงเต้ียมมีลักษณะเป็น “สภาพลเมือง หรือ สมัชชาพลเมือง” ในสภาพ
ความเป็นจริง (De Facto) ท่ีประชาชนท่ัวไป ไม่จ ากัดชนช้ันสามารถพูดคุยแลกเปล่ียนความคิดเห็นเกี่ยวกับ
ประเด็นสาธารณะได้ ไปจนถึงเกิดผลในทางปฏิบัติ กระบวนการจัดประชุม “สภาพลเมือง” นั้นเป็น
กระบวนการท่ีเกิดขึ้นในสหรัฐอเมริกามายาวนานบนเส้นทางประวัติศาสตร์ อีกท้ังกระบวนการดังกล่าวยังมี
ลักษณะท่ีไม่เป็นทางการอีกด้วย

หนึ่งในความพิเศษของระบบการปกครองท้องถิ่นสหรัฐฯ คือ ความเป็นอิสระของท้องถิ่นในการ
ปรับแต่งระบบการปกครองตนเอง และคงไว้ซึ่งประชาธิปไตยทางตรง (ในบางพื้นท่ี) ผ่านระบบ “สภา
พลเมือง” (Town meeting) (หรือ การประชุมเมือง, การประชุมพลเมือง, สภาประชาชน,สมัชชาพลเมือง
สุดแล้วแต่จะแปลกันไปตามส านวน)

2. ลักษณะและองค์ประกอบทั่วไปของทาวน์ มีทต้ิง (Town Meeting) ในสหรัฐฯ

การจัดให้มี Town meeting เป็นรูปแบบเฉพาะท่ีปรากฏอยู่ในมลรัฐเก่าแก่ต่างๆ ได้แก่ นิวอิงแลนท์
(New England) เมน (Maine) แมสซาซูเซ็ต (Massachusetts) โรดท์ ไอร์แลนท์ (Rhode Island) คอนเน็ท
ติคัท (Connecticut) นิวแฮมเชียร์ (New Hampshire) และ เวอร์เมาท์ (Vermont) ซึ่งยึดถือหลักการส าคัญ
คือ การใช้ประชาธิปไตยทางตรง (Direct Democracy) (ชูศักด์ิ เท่ียงตรง, 2520: 206) มักจ ากัดเขตการ
ปกครองอยู่บนพื้นท่ีเล็กๆ(มักมีประชากรไม่เกิน 12,000 บาท) ในด้านคุณภาพ การประชุม Town meeting

54

นั้นได้รับการยกย่องว่าเป็นกระบวนการปกครองท่ีเป็นประชาธิปไตยอันเท่ียงแท้ท่ีสุด1 ภายใต้ระบบนี้พลเมือง
และชุมชนสามารถออกเสียงของพวกเขาได้อย่างมีความหมาย และรัฐบาลก็สามารถท างานใกล้ชิดกับ
ประชาชนได้มากขึ้น อย่างไรก็ตาม ในแต่ละเมืองมีรูปแบบการจัดประชุมแตกต่างกันออกไป โดยขึ้นอยู่กับ
กฎหมายและจารีตประเพณีในแต่ละท้องถิ่น

Town meeting เป็นองค์กรนิติบัญญัติของท้องถิ่น หรือเป็น “สภา” ซึ่งประชาชนธรรมดาสามารถ
ร่วมกันออกกฎหมายในระดับท้องถิ่นได้ อนุมัติงบประมาณในระดับท้องถิ่นได้ ในช่วงประวัติศาสตร์ของ New
England การประชุม Town meeting นั้นมีบทบาทหลัก คือ การให้กฎหมายออกโดยการประชุมของ
ประชาชน

การประชุม Town meeting ต้องอาศัยความพร้อมและเงื่อนไขเฉพาะของพลเมืองในแต่ละท้องถิ่น
ด้วย ดังนั้นจึงไม่ใช่ทุกเมืองท่ีมีการจัดองค์กรการเมืองท้องถิ่นแบบ Town meeting ได้ หากพิจารณาในทาง
หลักการความแตกต่างระหว่าง “Town” และ “City” นั้น มีรายละเอียดและอ านาจหน้าท่ีต่างกันไป แต่ท่ี
ชัดเจนท่ีสุด ได้แก่ จ านวนประชากร กล่าวคือ จ านวนประชากรขั้นต่ าของการเป็น City คือ 12,000 คน
ดังนั้น ชุมชนใดมีจ านวนประชากรน้อยกว่านี้จะจัดการปกครองแบบ City ไม่ได้ และหากมีจ านวนประชากร
มากกว่า 12,000 คน ก็ไม่ห้ามให้ใช้รูปแบบการปกครองแบบ Town กล่าวคือ การจัดรูปแบบการปกครอง
ท้องท่ีจึงเป็นความสมัครใจของแต่ละท้องท่ีเอง นอกจากนี้ในรัฐ แต่ละรัฐยังมีรูปแบบของการจัดการปกครอง
ท่ีหลากหลาย เช่น เมสซาซูเซ็ต มีเมืองท้ังส้ิน 39 เมือง และมี Town ท้ังส้ิน 312 แห่ง ซึ่งส่ิงนี้สะท้อนให้เห็น
ความซับซ้อนของการจัดการปกครองลงไปอีก คือ ในจ านวน Town312 แห่งนี้ 262 แห่ง ใช้การจัดประชุม
Town meeting แบบเปิด (Open Town meeting)42 แห่งใช้การประชุม Town meeting แบบจ ากัด หรือ
แบบตัวแทน (Representative or Limited Town meeting)และ 5 แห่งใช้ระบบผู้จัดการทาวน์ (Town
Mayor) (Joseph F. Zimmerman, 1999: 27)

ความแตกต่างกันระหว่างรูปแบบต่างๆ ของการจัด Town meeting คือ ลักษณะการใช้อ านาจของ
ประชาชนคนธรรมดา กล่าวคือ ใน Town meeting แบบเปิด ผู้มีสิทธิเลือกตั้งทุกคนมีสิทธิเข้าร่วมประชุมและ
ลงคะแนนโหวตได้ ในขณะท่ีสภาพลเมืองแบบตัวแทนหรือแบบจ ากัด ผู้มีสิทธิเลือกต้ังจะใช้อ านาจตัวแทน โดย
การเลือกต้ังสมาชิก Town meeting โดยการพิจารณาว่าท้องท่ีใดต้องใช้การประชุม Town meeting แบบ
เปิด หรือต้องใช้แบบจ ากัดนั้น พิจารณาจากจ านวนประชากร โดยท่ีท้องท่ีใดมีจ านวนประชากรน้อยกว่า 6,000
คน ท้องท่ีนั้นจะต้องใช้การประชุมแบบเปิด อย่างไรก็ตาม ไม่มีข้อบังคับว่าหากมีจ านวนประชากรมากกว่า
6,000 คนแล้วจะต้องใช้การประชุมแบบจ ากัด ท้ังนี้ขึ้นกับความจ าเป็นและความสามารถในการบริหารจัดการ
การประชุมในแต่ละพื้นท่ี ซึ่งท้องท่ีท่ีมีจ านวนประชากรมากอาจดัดแปลงวิธีการหรือใช้วิธีการผสมผสานก็ได้
หรือใช้ระบบตัวแทนก็ได้ โดยจ านวนสมาชิกสภานั้นขึ้นอยู่กับกฎหมายในแต่ละท้องท่ีก าหนด อาจเริ่มจาก 45
คน ไปจนถึง 240 คน ซึ่งส่วนใหญ่แล้วใช้วิธีการค านวณเอาจากฐานจ านวนประชากรในท้องท่ีนั้นๆ2

ลักษณะของสมาชิก Town meeting ในระบบตัวแทนนั้น แต่ละต าแหน่งจะมีวาระไม่เท่ากัน โดย
ขึ้นอยู่กับผู้มีสิทธิเลือกตั้งจะเลือกสมาชิกคนใดให้เข้ามาด ารงต าแหน่งวาระนาน

1 “Citizen’s Guide to Town Meeting” [online], Secretary of the Commonwealth of Massachusetts,

available at http://www.sec.state.ma.us/cis/cistwn/twnidx.htm (10 January 2013).
2 Ibid.

http://www.sec.state.ma.us/cis/cistwn/twnidx.htm%20(10

55

กลไก Town meeting มีอ านาจหน้าท่ีค่อนข้างกว้างขวาง และจ านวนผู้เข้าร่วมก็เป็นจ านวนมาก การ
ด าเนินการประชุมจึงมีรายละเอียดปลีกย่อยหลายประการ ท่ีต้องการ “เจ้าภาพ” ในการรับผิดชอบ เช่น การ
ประชุมจะจัดขึ้นเมื่อไหร่ การประชุมจะจัดขึ้นท่ีไหน วาระการประชุมอย่างไร ลงคะแนนอย่างไร นับคะแนน
อย่างไร กลไกในการด าเนินการตามมติเป็นอย่างไร หรือข้อจ ากัดทางกฎหมายต่างๆ ท่ีสมาชิก หรือผู้เข้าร่วม
ประชุมท่ัวไปอาจไม่ได้ตระหนัก โดยเฉพาะในการประชุมแบบเปิด กลไกท่ีท าหน้าท่ีบริหารจัดการการประชุม
จึงมีความส าคัญไม่แพ้ตัวสมาชิกและผู้เข้าร่วมการประชุม ดังนั้น นอกจากสมาชิก หรือผู้เข้าร่วมประชุม
Town meeting แล้ว ในการจัดประชุมยังมีความจ าเป็นต้องอาศัยองค์ประกอบอื่นๆ เพื่อประชุม3 ต าแหน่ง
เหล่านั้นได้แก่ พิธีกร (Moderator)ผู้ได้รับการเลือดสรรแล้ว (Selectman)ปลัดท้องท่ี (Town Clerk)ท่ีปรึกษา
ท้องท่ี (Town Council)ผู้ทรงคุณวุฒิหรือกรรมการโดยต าแหน่ง (Ex Officio)คณะกรรมการถาวร (Standing
Committee)

ส าหรับพิธีกรท าหน้าท่ีด าเนินการประชุม Town meeting พิธีกรจะเป็นผู้ประกาศผลของ
การลงคะแนน อย่างไรก็ตาม บางเมืองใช้กฎหมายเพื่อก าหนดวิธีด าเนินการพิจารณาการประชุม

อย่างไรก็ตาม ก่อนจะมีการประชุม Town meeting นั้น จ าเป็นต้องมีกลไกการคัดกรองประเด็นท่ีจะ
เข้าท่ีประชุม Town meeting การอ านวย ความสะดวก ต่างๆ ในการจัดประชุม เช่น การจัดหาสถานท่ี
ประชุม การประชาสัมพันธ์ และการท าวาระ การประชุม ซึ่งบทบาทดังกล่าว เป็นหน้าท่ีของผู้ได้รับการคัด
สรร (Selectman) โดยผู้แทนท่ีมาจากการเลือกต้ัง เป็นเจ้าหน้าท่ีฝ่ายบริหารของท้องท่ี (Town’s executive
officer) ผู้มีสิทธิเลือกตั้งจะเลือกบุคคลเข้าด ารงต าแหน่ง

ใน Town Meeting บุคคลเหล่านี้จะเข้าร่วมประชุมด้วย และแสดงข้อคิดเห็นแก่ท่ีประชุมเพื่อ
ประกอบการตัดสินใจ ตลอดจนทักท้วง มติท่ีมีปัญหาในทางปฏิบัติ โดยบุคคลเหล่านี้ ได้แก่

 1) ที่ปรึกษาเมือง (Town Council) ท าหน้าท่ีหลัก ในการตอบปัญหา ข้อกฎหมายแก่ท่ี

ประชุม ซึ่งอาจเป็นพนักงานประจ าท้องถิ่น หรือเป็นนักกฎหมาย ท่ีจ้างจากภายนอกก็ได้
 2) ผู้บริหารท้องถ่ิน ได้แก่ผู้ได้รับการคัดเลือก จึงมีหน้าท่ีโดยตรงในการก าหนดและช้ีแจงข้อ

สงสัยต่างๆ เกี่ยวกับนโยบายของท้องถิ่น ซึ่งเป็นความรับผิดชอบโดยตรงของ Town meeting เช่นกัน
 3) คณะกรรมการคัดเลือก (Selected Committee) ท าหน้าท่ีเป็น คณะกรรมการเฉพาะ

เรื่องโดยให้ท ารายงานเกี่ยวกับการประชุมประเด็นต่างๆ เช่นการประชุมเกี่ยวกับเส้นทางการจารจร
คณะกรรมการเลือกสรร อาจเป็น เจ้าพนักงานด้านจราจร เป็นต้น

 4) คณะกรรมการถาวร (Standing Committee) เป็นคณะกรรมการ เฉพาะเรื่อง ท า
หน้าท่ีในประเด็นท่ีเป็นเรื่องส าคัญ หรือต้องการ ความต่อเนื่องในการท างานสูง เช่น คณะกรรมการ ฝ่าย
การเงิน และคณะกรรมการด้านผังเมือง เป็นต้น

ส่วนต่างๆ ข้างต้นเป็นกลไกการขับเคล่ือนการประชุม Town Meeting ให้สามารถตอบสนองความ
ต้องการของประชาชนได้ การประชุม Town Meeting ซึ่งเป็นการประชุมนิติบัญญัตินั้น จึงมีหน้าท่ีอนุมัติ
งบประมาณ และก าหนด ค่าตอบแทน ผู้บริหารเมือง มี การประชุมทุกปีเพื่อจัดสรรงบประมาณ การประชุม

3 “Town Meeting Handbook” [Online], Brookline Town Meeting Association and Town Moderator,

Massachusetts 2012 edition, available at www.brooklinema.gov/index.php? (20 December 2012).

http://www.brooklinema.gov/index.php

56

ลักษณะนี้ เรียกว่า การประชุมประจ าปี หรือการประชุมสามัญ นอกจากนี้ยังสามารถจัดในรูปแบบการประชุม
วิสามัญ (Special Town meeting) ตามความจ าเป็นของท้องถิ่น

การประชุมสามัญนั้น ประชาชนท่ัวไปสามารถติดตามข่าวสาร ได้จากหนังสือพิมพ์ท้องถิ่น และการ

สอบถาม จากเจ้าหน้าท่ีท้องถิ่นนั้นๆ ซึ่งตรงข้ามกับการประชุมวิสามัญ ท่ีไม่สามารถคาดได้ว่า การประชุมจะ
จัดขึ้นในช่วงใดของปี การติดตามข่าวสารเกี่ยวกับ การประชุม วิสามัญจึงส าคัญมาก กล่าวคือ ผู้แทนท่ีมาจาก
การเลือกต้ัง จะต้องประชาสัมพันธ์การประชุม ให้กว้างขวางท่ีสุด ผ่านหนังสือพิมพ์ท้องถิ่น การปิดป้าย
ประกาศตามพื้นท่ีสาธารณะ เว็บไซด์ วิทยุ และส่งจดหมายเชิญให้เข้าร่วมประชุมถึงบ้านด้วย

นอกเหนือจากการประชุมสามัญ ซึ่งเป็นการประชุมประจ าปีแล้ว ยังมีการประชุมวิสามัญ ผู้มีสิทธิ
เลือกตั้งสามารถขอเปิดประชุมสภาพลเมืองได้ด้วย โดยผู้มีสิทธิเลือกตั้งจ านวน 200 คน หรือร้อยละ 20 ของ ผู้
มีสิทธิเลือกตั้ง (กรณีท่ีร้อยละ 20 ดังกล่าวมีจ านวนไม่ถึง 200 คน) ท าค าร้องเป็นหนังสือ ลงลายมือช่ือ และท่ี
อยู่ ต่อผู้แทนท่ีมาจากการเลือกตั้ง เพื่อขอให้มีการเปิดประชุมวิสามัญ และเมื่อผู้แทนท่ีมาจากการเลือกต้ัง ได้
รับค าร้องแล้วจะต้องเปิดประชุมวิสามัญ ภายใน 45 วัน4 ซึ่งประเด็นท่ีจะน าเข้าท่ีประชุมจะเป็นประเด็น
สาธารณะท่ีกว้างขวางพอสมควรในท้องถิ่น

แม้การประชาสัมพันธ์และการยืนยันผู้เข้าร่วมการประชุมวิสามัญจะดูยุ่งยาก แต่ผู้เข้าร่วมการประชุม
มีจ านวนเท่าไหร่ก็ได้ ใครก็สามารถเข้าร่วมประชุมได้ และสามารถแสดงความคิดเห็นต่อท่ีประชุม ผู้มีสิทธิ
เลือกตั้งสามารถ ลงคะแนนสนับสนุนหรือคัดค้านข้อเสนอตามวาระของท่ีประชุมได้ การลงคะแนนเสียงจะถูก
ก าหนดไว้ในหมายและวาระการประชุม ให้ประชาชน ได้รับทราบก่อนจะเข้าร่วมการประชุม โดยท่ัวไปการ
ประชุมของ Town meeting ซึ่งเป็น องค์กรนิติบัญญัตินั้นจ าเป็นต้องมีข้อสรุปบางประการเพื่อน าไป
ด าเนินการต่อ การประชุม ส่วนใหญ่จึงจบลงด้วยการลงคะแนนเสียง

ในการประชุมพิธีกรจะมีบทบาทหลักต้ังแต่การสรุปข้อบัญญัติ หรือเปล่ียนแปลง ก าหนดการตาม
ความเหมาะสม โดยเฉพาะการพิจารณางบประมาณ ผู้ได้รับการคัดสรร หรือกรรมการด้านงบประมาณจะพิมพ์
ข้อมูลเกี่ยวกับงบประมาณเผยแพร่ ก่อนการประชุม ประจ าปี ซึ่งแต่ละเมืองมีแนวทางต่างกันออกไป หลักๆ 3
แนวทาง

การลงคะแนนเสียง ท่ีประชุมมีวิธีการลงคะแนนหลายแบบ อาจเป็นการลงคะนนเสียงแบบปิด หรือ
การสอบถามรายบุคคล

3. ประชาธิปไตยทางตรงและประชาธิปไตยแบบปรึกษาหารือ: กรณีรัฐโอเรกอน5

นอกจากรูปแบบประชาธิปไตยโดยตรงของประชาชนในการใช้อ านาจฝ่ายนิติบัญญัติผ่านกลไก และ
ระบบ Town Meeting แล้ว ใน 25 มลรัฐ ของสหรัฐอเมริกา ยังมีการรับรองการใช้อ านาจด้านนิติบัญญัติของ
ประชาชน ผ่านการลงประชามติเพื่อการรับรองการใช้กฎหมาย โดยไม่ต้องผ่านการลงคะแนนเสียงจากสภานิติ
บัญญัติด้วย

4 Ibid.
5 สัมภาษณ์ Mr.Tony Laccarino, Healthy Democracy , เมืองพอร์ทแลนด์ รัฐโอเรกอน ประเทศสหรัฐอเมริกา

(วันที่ 21 สิงหาคม 2556)

57

กรณีของรัฐโอเรกอน (Oregon) มีกระบวนการท่ีส่งเสริมการใช้อ านาจของประชาชนท้ังในแบบ
ประชาธิปไตยทางตรง (Direct Democracy) และประชาธิปไตยแบบปรึกษาหารือ (Deliberative
Democracy) สืบเนื่องจากประวัติศาสตร์การเมืองของรัฐโอเรกอน เมื่อร้อยกว่าปีก่อน ซึ่งให้อ านาจ การตรา
กฎหมายแก่ผู้แทนประชาชนท่ีมาจากการเลือกต้ังเพียงฝ่ายเดียว แต่เกิดปรากฎการณ์ท่ีผู้แทนไม่ได้ท าหน้าท่ี
ดังกล่าว ขณะท่ีประชาชนคาดหวังให้ผู้แทนได้ท าหน้าท่ีในการตรากฎหมายต่างๆท้ังท่ีเสนอโดยผู้แทน และ
การเสนอกฎหมายท่ีริเริ่มและเสนอโดยประชาชน ท าให้ประชาชนผลักดันระบบการพิจารณาและการลง
ประชามติเพื่อตรากฎหมายท่ีเสนอโดยประชาชนให้มีผลบังคับใช้ ซึ่งให้ความส าคัญกับประชาธิปไตยทางตรง

 ส าหรับกระบวนการเสนอกฎหมายของภาคประชาชนได้แยกเป็นอิสระจากระบบตัวแทน ท้ัง
ขั้นตอนการเสนอร่างกฎหมาย ท่ีริเริ่มโดยประชาชน การพิจารณาร่างกฎหมาย ใช้ขบวนการ Citizens Jury
หรือคณะลูกขุนพลเมือง ซึ่งเป็นกระบวนการประชาธิปไตยแบบปรึกษาหารือ ขั้นตอนการลงประชามติ เพื่อให้
กฎหมายผ่านความเห็นชอบของประชาชน ซึ่งการลงประชามตินี้อยู่ในกระบวนการเดียวกับการเลือกต้ังผู้แทน
ระดับรัฐ และระดับสหรัฐ (Federal) โดยประชาชนมีสิทธิ์ลงคะแนน รับหรือไม่รับรองร่างกฎหมายต่างๆ ใน
ใบลงคะแนนรับรองกฎหมาย (Ballot)

ส าหรับรูปแบบ Citizens Jury หรือคณะลูกขุนพลเมือง เป็นรูปแบบท่ีคิด และพัฒนาขึ้นโดย
Jefferson Center ประเทศสหรัฐอเมริกา เป็นไปตามแนวคิดประชาธิปไตยแบบปรึกษาหารือ ส าหรับรัฐโอ
เรกอน ซึ่งใช้รูปแบบคณะลูกขุนพลเมือง ในช่ือ The Citizens’ Initiative Review (CIR) ซึ่งด าเนินการมา
ต้ังแต่ปี พ.ศ. 2551 และในปี พ.ศ. 2552 ได้กลายเป็นองค์กรท่ีได้รับการรับรองทางกฎหมายของรัฐโอเรกอน
ให้เป็นส่วนหนึ่งของกระบวนการเลือกต้ัง ท าหน้าท่ีติดตาม ให้ข้อเสนอแนะ ให้ความคิดเห็นท้ังข้อดี ข้อเสีย
ของร่างกฎหมายแต่ละฉบับซึ่งเสนอโดยประชาชน โดยหลักการท่ีว่า คนจ านวน 24 คนท่ีได้มาจาก
กระบวนการคัดเลือก และการท างานในขั้นตอนนี้ จะเป็นตัวแทนจากทุกกลุ่มคนโดยค านวนจากสัดส่วนของ
ประชาชนกลุ่มต่างๆในเมือง เพื่อท าหน้าท่ีให้ความคิดเห็นต่อร่างกฎหมายท่ีเสนอโดยประชาชน ซึ่งคณะลูกขุน
นี้มีท่ีมาและท าหน้าท่ี ดังนี้

กระบวนการเพื่อให้ได้มาซ่ึงคณะลูกขุน มีข้ันตอนดังนี้

1. การส ารวจประชากรกลุ่มต่างๆ ในรัฐโอเรกอน เพื่อเก็บข้อมูลท้ังด้านเพศ อายุ
อาชีพ เช้ือชาติ การศึกษา ศาสนา การสังกัดพรรคการเมือง การกระจายพื้นท่ีอยู่
อาศัย

2. น าข้อมูลจากการส ารวจประชากรมาค านวณหาสัดส่วน ซึ่งให้ความส าคัญกับความ
หลากหลาย การคละกลุ่มคนเพื่อให้ทุกกลุ่มคนมีส่วนร่วม และมีความเท่าเทียม ใน
การแสดงความคิดเห็นในสภาลูกขุน

3. จากนั้นซุ่มเลือกคนจ านวน 10,000 คน และติดต่อไปยังเขาเพื่อสอบถามความสมัคร
ใจในการร่วมเป็นคณะลูกขุนพลเมือง โดยบอกบทบาทหน้าท่ี ค่าตอบแทน

4. เมื่อคนตอบรับการเข้าร่วม จะน าข้อมูลของคนท่ีตอบรับ มาใส่ฐานข้อมูลและท าการ
ประมวลผล เพื่อเลือกให้ได้ 24 คน ตรงตามคุณสมบัติ ตามสัดส่วนการกระจาย
กลุ่มคน

58

บทบาท หน้าที่ของคณะลูกขุน คือ

1. คณะลูกขุนพลเมือง จ านวน 24 คนจะเข้าร่วมกระบวนการสืบพยานและให้
ความเห็นต่อร่างกฎหมายท่ีเสนอโดยประชาชน ซึ่งมีระยะเวลาในการท างานตลอด
4 วัน

2. คณะลูกขุนพลเมืองจะขอฟังข้อมูลท่ีรอบด้าน และมีความเกี่ยวข้องกับกฎหมายจาก
2.1 ฝ่ายเสนอร่างกฎหมาย และฝ่ายไม่เห็นด้วยกับร่างกฎหมาย จะมีการเสนอ

รายช่ือบุคคลท่ีเหมาะสมจะเป็นผู้ให้ข้อมูล ฝ่ายละ 5 คน ซึ่งมักเป็นผู้ท่ี
ได้รับประโยชน์ ผลกระทบจากร่างกฎหมาย นักวิชาการท่ีเกี่ยวข้อง ตัวผู้
เสนอและผู้คัดค้านกฎหมายเอง รวมท้ังกองเลขาคณะลูกขุนพลเมือง
สามารถเสนอรายช่ือเพิ่มเติมได้ 5 คน

2.2 คณะลูกขุนพลเมืองพิจารณา และตัดสินใจเลือกฟังข้อมูลจากรายช่ือท่ีมี
การเสนอมา

2.3 คณะลูกขุนพลเมือง วิเคราะห์ข้อมูลท่ีได้รับ ถกเถียง แลกเปล่ียน แสดง
ความคิดเห็นภายในคณะลูกขุนพลเมือง จนได้ข้อเสนอท้ังด้านข้อสนับสนุน
และข้อคัดค้านของร่างกฎหมายดังกล่าว

2.4 น าข้อคิดเห็นท่ีได้เขียนเป็นรายงาน 1 แผ่นประกอบด้วยสาระส าคัญ
ข้อสนับสนุน ข้อคัดค้าน ซึ่งรายงานดังกล่าว น าไปประกอบในเอกสารเพื่อ
การรณรงค์เลือกตั้งผู้แทน และการลงประชามติรับรองร่างกฎหมายในการ
เลือกตั้งครั้งนั้นๆ

การด าเนินการของ CIR เพื่อการให้ความเห็นต่อร่างกฎหมายในรัฐโอเรกอนได้รับการประเมินจาก
หน่วยงานวิทยาศาสตร์ของรัฐบาล พบว่าผลการด าเนินงานอยู่ในเกณฑ์ที่น่าเชื่อถือ โดยพิจารณาจาก

1. ประชาชนในรัฐโอเรกอนประมาณร้อยละ 50 รับรู้ว่ามีกระบวนการนี้อยู่
2. ประชาชนในรัฐโอเรกอนร้อยละ 33 ใช้ใบรายงานผลของคณะลูกขุนพลเมือง

ประกอบการตัดสินใจการลงมติรับรอง/ไม่รับรองกฎหมาย
3. ประชาชนได้รับความรู้มากขึ้นจากข้อมูลชุดนี้

ข้อดีของการใช้กระบวนการท างานแบบคณะลูกขุนพลเมือง คือ

1. กระบวนการนี้ท าให้ประชาชนเกิดความเช่ือมั่นในการน าเสนอข้อคิดเห็นต่อร่าง
กฎหมาย ผ่านรูปแบบโพล (การส ารวจความคิดเห็น)

2. กระบวนการนี้ให้ความรู้และสร้างความเข้าใจของประชาชนท่ีมีต่อร่างกฎหมาย
3. สามารถใช้กระบวนการนี้ในการผลักดันวาระ หรือนโยบายสาธารณะของประชาชน
4. สามารถได้ข้อคิดเห็น จากผู้ท่ีปราศจากอคติ และเป็นข้อคิดเห็นท่ีมาจากการ

วิเคราะห์ข้อมูลท่ีมีประสิทธิภาพ และรอบด้าน

59

ข้อจ ากัด

1. ส่ือให้ความสนใจน้อย เพราะคณะลูกขุนพลเมืองมีจ านวนน้อย (ส่ือสนใจเรื่องราวท่ีมีคนมากๆ) และ
ระยะเวลาในการพิจารณายาว

2. กฎหมายท่ีประชาชนเสนอมักมีความซับซ้อน

 ประเทศญี่ปุ่น มีเนื้อท่ีกว่า 377,930 ตารางกิโลเมตร นับเป็นอันดับท่ี 61 ของโลก ประชากรของ
ญี่ปุ่นนั้นมีมากเป็นอันดับท่ี 10 ของโลก คือประมาณ 128 ล้าน วัฒนธรรมของคนญี่ปุ่นได้ช่ือว่ามีธรรมชาติ
ของการอยู่รวมกลุ่ม เกาะกลุ่มท้ังในระดับชุมชน องค์กร และระดับประเทศ (อรรถจักร์ สัตยานุรักษ์, 2553ข:
74-80) ด้วยเหตุนี้จึงเป็นอีกประเทศท่ีน่าศึกษาเพื่ออธิบายสภาพลเมือง สมัชชาพลเมือง

1. รากฐานทางประวัติศาสตร์ของการปกครองท้องถ่ินในญี่ปุ่น

การปกครองท้องถิ่นของประเทศญี่ปุ่น มีจุดเปล่ียนส าคัญสามช่วง คือ ยุคศักดินาตอนปลาย ในสมัย
ของโตกุกาวะ ยุคปฏิรูปเมจิ และหลังสงครามโลกครั้งท่ีสอง ซึ่งมีการจัดระบบการปกครองท้องถิ่นโดยสหรัฐฯ

เริ่มจากยุคโตกุกาวะ เพราะถึงแม้ว่าการปกครองท้องถิ่นของญี่ปุ่นจะมีกระบวนการยาวนานกว่านั้น

แต่จุดเปล่ียนท่ีสะท้อนให้เห็นภาพและมีอิทธิพลต่อการจัดการปกครองท้องถิ่นในปัจจุบัน คือ สมัยโตกุกาวะใน
สมัยของโตกุกาวะนั้นเรียกได้ว่าเป็นยุคศักดินา (Feudalism)คือ เจ้าผู้ครองแคว้นหรือไดเมียว มีอ านาจการ
ปกครองท้องท่ีของตนเองมาก นักรบและประชาชนในท้องถิ่นขึ้นตรงกับผู้ครองแคว้นในแต่ละท้องท่ีด้วยระบบ
ความจงรักภักดี (Royalty) อ านาจส่วนกลางเข้ามามีบทบาทในการก ากับกิจการในท้องถิ่นน้อยมาก เพราะไม่มี
อ านาจศูนย์กลางใด

ต่อมาเมื่อระบบศักดินาเริ่มเส่ือมลง เปล่ียนไปสู่ชนช้ันพ่อค้า ซึ่งชนช้ันนี้ได้ขับเคล่ือนผ่านสถาบัน
จักรพรรดิ น าญี่ปุ่นเข้าสู่สังคมทันสมัย (Modernization)โดยมีองค์จักรพรรดิเป็นหัวหอก หรือเป็นท่ีรู้จักกันใน
ช่ือของ “การปฏิรูปเมจิ” โดยแบ่งดินแดนออกเป็นมณฑลแล้วส่งผู้ว่าการจากส่วนกลางไปปกครอง รัฐบาล
ของจักรพรรดิเมจิได้ให้สิทธิแก่ประชาชนในการเลือกตั้งสมาชิกสภานิติบัญญัติท้ังในการปกครองส่วนกลางและ
ส่วนท้องถิ่น จนกระท่ังพ่ายแพ้ในสงครามโลกครั้งท่ีสอง

ความพ่ายแพ้นั้นส่งผลให้สหรัฐฯ เข้ามามีอ านาจเหนือญี่ปุ่น ต้ังแต่การร่างรัฐธรรมนูญปกครอง
ประเทศญี่ปุ่นเสียใหม่ โดยยึดหลักการจัดการปกครองแบบตะวันตก คือ การแบ่งแยกอ านาจออกเป็นฝ่ายนิติ
บัญญัติ ฝ่ายบริหาร และฝ่ายตุลาการและใน ส่วนของการปกครองท้องถิ่น รัฐธรรมนูญฉบับท่ีสหรัฐฯ
ด าเนินการร่างให้ญี่ปุ่น ท าให้เกิดการกระจายอ านาจในการบริหารราชการส่วนท้องถิ่นขึ้น โดยให้ประชาชนใน
ท้องถิ่นต้องรับผิดชอบงานท้องถิ่นด้วยตนเอง และมีสิทธิในการเลือกฝ่ายบริหารขององค์กรปกครองส่วน

“สภาพลเมือง สมัชชาพลเมือง”

ในญี่ปุ่น

60

ท้องถิ่นนั้น ซึ่งฝ่ายบริหารของท้องถิ่นมีอ านาจมากเทียบเคียงได้กับฝ่ายบริหารในระบบประธานาธิบดี
(Presidential System)และให้อ านาจแก่ประชาชนในการใช้ประชาธิปไตยทางตรง (Direct Democracy)เพื่อ
การเสนอร่างกฎหมาย (Initiative) การท าประชามติ (Referendum)และเพิกถอนการใช้อ านาจรัฐ (Recall)
(ชูศักดิ์ เท่ียงตรง, 2520: 269)

2. รูปแบบการปกครองท้องถ่ินโดยพลเมืองในญี่ปุ่น

โดยภาพรวมการปกครองของญี่ปุ่นจะแบ่งออกเป็น 4 ส่วนหลัก ได้แก่ การปกครองส่วนมหานคร
โตเกียว (โตะ) ซึ่งเป็นเมืองหลวงของประเทศญี่ปุ่นและมีจ านวนประชากรในเมืองเดียวถึงประมาณ 30 ล้านคน
ส่วนท่ีสอง คือ การปกครองในเมืองใหญ่ หรือจังหวัดชุมนุมชน (ฝุ) ได้แก่ เมืองโอซาก้า และเกียวโต ซึ่งท้ังสอง
นอกจากจะเป็นเมืองเก่าแก่แล้ว ยังเป็นเมืองใหญ่ท่ีมีประชากรอาศัยอยู่เป็นจ านวนมาก ส่วนท่ีสาม คือ จังหวัด
ท่ัวไป (กัน) และส่วนสุดท้าย คือ ฮอกไกโด ท่ีมีสถานะเป็นภาค (โด) (ชูศักดิ์ เท่ียงตรง, 2520: 270)

ภาพโครงสร้างองค์การบริหารส่วนท้องถ่ินญี่ปุ่น(ปรับปรุงจากชูศักด์ิ เที่ยงตรง,2520: 271)

ท้ังนี้ อ านาจและความอิสระในการปกครองท้องถิ่น โดยรัฐบาลท้องถิ่นมีบทบาทหน้าท่ีส าคัญในการ

สร้างความมั่นคง และพัฒนาคุณภาพชีวิตประจ าวันของประชาชน ด้วยการจัดให้มีบริการสาธารณะใน
ชีวิตประจ าวันเป็นหลัก เช่น งานศพ งานแต่งงาน ท าความสะอาด ฯลฯ ในขณะท่ีองค์การปกครองในระดับ
จังหวัดและเทศบาลนคร ซึ่งมาจากการเลือกต้ังเช่นกันจะเน้นการให้บริการสาธารณะท่ีกว้างขวางกว่า ได้แก่
การศึกษา กิจกรรมสาธารณะ การบริการสุขภาพ การรักษาส่ิงแวดล้อม สวัสดิการสังคม ส่งเสริมการเกษตร
การป่าไม้ การค้าและอุตสาหกรรม อย่างไรก็ตามท้องถิ่นญี่ปุ่นไม่ได้ท าหน้าท่ีเฉพาะการบริการเท่านั้น แต่รวม
ไปถึงการออกกฎหมายในระดับท้องถิ่น เพื่อรักษาความสงบเรียบร้อยในท้องถิ่น สวัสดิภาพของท้องถิ่น การ
ควบคุมมลพิษ รวมถึงการดูแลและควบคุมเยาวชนในท้องถิ่นด้วย

61

การออกกฎหมายระดับท้องถิ่นดังกล่าวมีหลายระดับช้ันตามโครงสร้างการปกครอง ได้แก่ ระดับ
จังหวัด และระดับเทศบาล ในระดับจังหวัด เรียกองค์กรนิติบัญญัติว่า “สภาจังหวัด” (Perfectural
Assemblies)ซึ่งประกอบด้วยสมาชิกสภาท่ีมาจากการเลือกตั้งโดยตรงของประชาชนในจังหวัดนั้นๆ โดยแต่ละ
จังหวัดอาจมีจ านวนสมาชิกต่างกันไปต้ังแต่ 40 คน จนถึง 126 คน ขึ้นอยู่กับจ านวนประชากร โดยแต่ละคน
ด ารงต าแหน่งคราวละ 4 ปี และไม่จ ากัดจ านวนวาระท่ีอาจลงสมัคร ท้ังนี้ สมาชิกสภาในระดับท้องถิ่นจะต้อง
ไม่เป็นสมาชิกสภาในระดับชาติอีก (ชูศักดิ์ เท่ียงตรง, 2520: 277)

ส่วนหน้าท่ีของสภาจังหวัดนั้น มีบทบาทหน้าท่ีไม่แตกต่างจากสภาท้องถิ่นในประเทศตะวันตก คือ
สามารถออกกฎหมายในระดับจังหวัด ควบคุมการใช้จ่ายงบประมาณของฝ่ายบริหาร และการซักฟอกต้ังกระทู้
ถามข้อข้องใจเกี่ยวกับการใช้อ านาจของฝ่ายบริหาร ตลอดจนการลงมติไม่ไว้วางใจฝ่า ยบริหารให้พ้นจาก
ต าแหน่งได้ด้วย

ในท านองเดียวกับอง ค์กรนิ ติบัญญั ติของ เทศบาลนคร เรียกว่า สภาเทศบาล (Municipal
Assemblies) ก็ประกอบด้วยสมาชิกท่ีมาจากการเลือกต้ังโดยตรงของประชาชนในเขตเทศบาล ซึ่งมีจ านวน
สมาชิกสภาฯ แตกต่างไปตามขนาดของเทศบาลนั้นๆ ท้ังนี้ กฎหมายการปกครองตนเองของท้องถิ่นได้ก าหนด
รายละเอียดไว้ เช่น เทศบาลนครท่ีมีจ านวนประชากร 300,000 คน จะมีสมาชิก 48 คน หลังจากนั้นให้เพิ่ม
สมาชิก 4 คน ต่อจ านวนประชากรหนึ่งแสนคนท่ีเพิ่มขึ้น อย่างไรก็ตามในเทศบาลขนาดเล็กกฎหมายเปิดช่อง
ให้ประชาชนในท้องถิ่นสามารถออกเสียงในสภาได้โดยตรง ไม่ต้องผ่านการเลือกผู้แทนก็ได้ โดยผู้เป็นสมาชิก
สภาเทศบาลจะอยู่ในต าแหน่งเป็นวาระ 4 ปี (ชูศักดิ์ เท่ียงตรง, 2520: 280)

นอกจากการมีส่วนร่วมผ่านระบบการเลือกตั้ง หรือผ่านการประชุมสภาท้องถิ่นโดยตรงแล้ว ประชาชน
ในท้องถิ่นสามารถใช้วิธีการเรียกร้องโดยตรง (Direct Demand)ซึ่งกฎหมายก าหนดผู้มีสิทธิเลือกต้ังจ านวน
หนึ่งในห้าสามารถยื่นข้อเสนอโดยตรง เพื่อเสนอร่างกฎหมาย (ยกเว้น กฎหมายเกี่ยวกับภาษีท้องถิ่น หรือ
ค่าบริการและค่าธรรมเนียมต่างๆ) ตรวจสอบงบประมาณท้องถิ่น ตลอดจนการยุบสภาระดับท้องถิ่นได้
หลังจากมีการยื่นค าร้องแล้ว ฝ่ายบริหารของท้องถิ่นจะต้องจัดให้มีการประชุมวิสามัญขึ้นภายใน 20 วัน
อย่างไรก็ตาม มติสุดท้ายข้ึนอยู่กับท่ีประชุมสภาซึ่งไม่มีหน้าท่ีต้องท าตามข้อเสนอของประชาชนเหล่านั้น

ท้ังนี้จ าเป็นต้องพิจารณาถึงบุคลิกร่วมและฐานวัฒนธรรมของคนญี่ปุ่น ซึ่งอยู่ในสังคมสภาพแวดล้อมท่ี

ต้องเผชิญกับภัยพิบัติ เช่นแผ่นดินไหว อากาศหนาว สึนามิ ท าให้ทุกคนในชุมชนจ าเป็นต้องให้ความช่วยเหลือ
ซึ่งกันและกันเพื่อความอยู่รอดร่วมกัน คนญี่ปุ่นจึงมีส านึกสาธารณะอย่างสูง เห็นประโยชน์ส่วนรวมมากกว่า
ส่วนตน นอกเหนือจากนี้วัฒนธรรมการรวมกลุ่มต่างๆยังเป็นธรรมชาติของคนญี่ปุ่น เช่นการรวมกลุ่มผู้สูงอายุ
แม่บ้าน กลุ่มอาชีพ กลุ่มชุมชน ท าให้พลเมืองมีความกระตือรือร้น มีส่วนร่วมในการก าหนดทิศทาง การจัดการ
ชุมชน การรวมตัวแบบไม่เป็นทางการดังกล่าวมีผลโดยตรงต่อการมีส่วนร่วมในการปกครอง การบริหารท้องถิ่น
การด าเนินงานด้านสาธารณะ การพัฒนาคุณภาพชีวิต รวมท้ังมาตรฐานทางการเมืองของผู้ด ารงต าแหน่งทาง
การเมืองของประเทศญี่ปุ่น ท่ีมีความละอายต่อการผิดจรรยาบรรณของการเป็นนักการเมืองอย่างสูง

การเกิดภาคประชาสังคมในญี่ปุ่น Hasegawa ได้เสนอว่าภาคพลเมืองของญี่ปุ่นก่อตัวขึ้นด้วยปัจจัย
ส าคัญห้าประการ (Koichi Hasegawa, 2004: 239-241)

62

ประการแรก การเกิดขบวนการเคล่ือนไหวภาคประชาชนอย่างกว้างขวางในทศวรรษท่ี 1980 จน
กฎหมายส่งเสริมกิจกรรมขององค์กรไม่แสวงหาก าไร (Law Concerning the Promotion of Specific Non-
Profit Organization Activities-NPO Law)จนก่อให้เกิดการขยายตัวอย่างกว้างขวางของนักกิจกรรม

ประการที่สอง การอาศัยกลไกของรัฐบาลท้องถิ่น เพื่อเปิดเผยข้อมูลด้านการเงิน ท าให้ขบวนการ
เคล่ือนไหวภาคพลเมืองได้รับการสนับสนุนด้านงบประมาณจากท้องถิ่น

ประการที่สาม การเรียกร้องให้เกิดประชามติกลายเป็นกลยุทธ์ท่ัวไปของการเคล่ือนไหวภาคพลเมือง
ซึ่งในหลายพื้นท่ีจ าเป็นต้องได้รับความเห็นชอบจากสภาท้องถิ่น และในหลายกรณีท่ีสภาท้องถิ่นปฏิเสธไม่ให้มี
การท าประชามติดังกล่าว จนเป็นเหตุให้ภาคพลเมืองเดินหน้าและรุกคืบเข้าไปในสภาท้องถิ่ นด้วยตนเอง
ปรากฏการณ์นี้เกิดข้ึนกว้างขวางมากในช่วงทศวรรษที่ 1990

ประการที่สี่ การขยายตัวของภาคประชาชนเกิดขึ้นท้ังด้านการขัดขืนโต้แย้งกับรัฐบาลและการ
น าเสนอนโยบายทางเลือก และพัฒนาความสัมพันธ์กับผู้เช่ียวชาญอิสระด้านต่างๆ กับนักการเมือง กับฝ่าย
ปกครอง และผู้ประกอบการภาคธุรกิจต่างๆ เพื่อขัดเคล่ือนนโยบายของตน ผล คือ ขบวนการภาคประชาชนท่ี
แรกเริ่มมีแต่ขบวนการต้านรัฐและทุน เริ่มปรับตัวไปสู่การหาทางออกร่วมกันมากขึ้น ท าให้ขบวนการ
เคล่ือนไหวเหล่านั้นมีการสานต่อและไม่สลายไปพร้อมกับชัยชนะหลังจากการคัดค้านโครงการบางอย่าง ได้
ส าเร็จ

ประการสุดท้าย หลังจากประสบการณ์การเคล่ือนไหวภาคประชาชนมาระยะหนึ่ง กิจกรรมของภาค
พลเมืองสามารถท างานได้เป็นระบบระเบียบ และน าเสนอข้อมูลต่างๆ ได้ชัดเจนขึ้น ตลอดจนการพัฒนา
เครือข่ายการท างานให้เข้มแข็งท้ังในระดับประเทศและระหว่างประเทศ รวมถึงการพัฒนาของระบบ
สารสนเทศท่ีท าให้ข้อมูลในระดับท้องถิ่นสามารถขยายออกไปและสร้างเครือข่ายข้ามชาติได้

ในมุมของ Hasegawa แล้ว ปัจจัยเหล่านี้ส่งผลให้เกิด “ประชาสังคม” ท่ีคอยผลักดันการมีส่วนร่วม
ในการบริหารท้องถิ่นและประเทศเสียยิ่งกว่ากลไกการมีส่วนร่วมเชิงโครงสร้างเสียอีก ดังนั้น มิติการศึกษา
“สภาพลเมือง” ในญี่ปุ่นคงไม่ได้ศึกษาโครงสร้างการมีส่วนร่วมของประชาชนอย่างตายตัว แต่ควรศึกษาต่อไป
ในมุมท่ีกว้างขวางขึ้นและครอบคลุมการมีส่วนร่วมในการบริหารท้องถิ่นในระดับท่ีไม่เป็นทางการ ในระดับ
ชีวิตประจ าวัน และพิจารณาโครงสร้างอื่นๆ ประกอบร่วมด้วย

63

8 ค าถาม – ค าตอบ

เรื่อง “สมัชชาพลเมือง”

1. สมัชชาพลเมืองคืออะไร ต้ังแล้วเกิดประโยชน์อย่างไร?

“สมัชชาพลเมือง” เป็นค าท่ีสะท้อนแนวคิดท่ีต้องการท่ีจะเชื่อมร้อยพลังของกลุ่มประชาชน
เครือข่ายภาคพลเมืองที่มีอยู่จริงและก าลังท าหน้าที่ร่วมด้วยช่วยกันคนละไม้คนละมือในขณะนี้ ไม่ว่าจะเป็น
ในทางด้านการคุ้มครองสิทธิ เสรีภาพ การฟื้นฟูชุมชน การปกป้องฐานทรัพยากร การติดตามตรวจสอบ
ตลอดจนการเข้าไปร่วมมือกับหน่วยงานของรัฐในการจัดท าบริการสาธารณะหลายๆประการด้วยความมีจิต
อาสามากกว่าการหวังผลตอบแทนหรือการแสวงหาผลก าไร

ดังนั้น สมัชชาพลเมือง จึงหมายถึงกระบวนการของภาคประชาชนกลุ่มต่างๆที่การรวมตัวเข้ากันใน

รูปแบบเป็นสมัชชาของกลุ่มประชาชน ซ่ึงมีวัตถุประสงค์ในการด าเนินการหรือมีกิจกรรมเก่ียวข้องกับการ
พัฒนาคุณภาพชี วิตของประชาชนในชุมชนท้อง ถ่ิน การพัฒนาระบบการศึกษา การปกป้อง
ทรัพยากรธรรมชาติและส่ิงแวดล้อม การแก้ไขการป้องกันปัญหาและผลกระทบท่ีเกิดจากการพัฒนา การ
เปล่ียนแปลงทางเศรษฐกิจ สังคม และวัฒนธรรมในพื้นท่ีจังหวัดหรือพื้นท่ีภูมินิเวศน์ รวมตลอดถึงการพัฒนา
ระบบการบริหารจัดการเขตพื้นท่ีและระบบนิเวศน์อย่างยั่งยืน

แม้รัฐธรรมนูญจะก าหนดให้มีสมัชชาพลเมือง หรือจะมีกฎหมายหลายฉบับท่ีเอื้อต่อการจัดต้ังสมัชชา
พลเมือง แต่สมัชชาพลเมืองจะไม่เกิดประโยชน์อะไรเลยหาก สมัชชาพลเมืองเกิดจากกฎหมายบังคับให้เกิดให้
เป็น หรือทางราชการส่ังให้เกิด ดังนั้น ความพร้อมและส านึกของภาคประชาชนต่างหากที่เป็นหัวใจส าคัญ
กระบวนการสมัชชาพลเมืองเป็นเวทีที่เสริมสร้างศักยภาพให้กับประชาชน เป็นกระบวนการที่ท าให้เกิดการ
ถักทอเชื่อมโยงเป็นโครงข่ายความรู้ ความร่วมมือ

ประโยชน์เฉพาะหน้าท่ีส าคัญท่ีสุดในสถานการณ์วิกฤติ ณ เวลานี้คือ การท าให้ประชาชนเกิดการร่วม

กลุ่มร่วมด้วยช่วยกันในการดูแลซ่ึงกันและกัน ท าให้ภาคประชาชนรู้เท่าทันการเปลี่ยนแปลงที่จะเกิดขึ้น

ในระยะยาวก็คือ พลังของภาคประชาชนในขบวนสมัชชาพลเมืองจะสามารถแปลงไปสู่การเข้าไป
มีส่วนร่วมในการก าหนดทิศทางในการพัฒนาพื้นที่ การเข้าไปมีส่วนในการออกแบบและก าหนดอนาคตของ
ชุมชนท้องถิ่นร่วมกับภาคส่วนต่างๆ

64

2. สมัชชาพลเมือง ประกอบไปด้วยใครบ้าง?

 เพื่อให้สมัชชาพลเมือง สามารถท าบทบาทหน้าท่ีในการแก้ไขปัญหาและพัฒนาชุมชนท้องถิ่นในด้าน
ต่างๆได้อย่างท่ัวถึง ครอบคลุมทุกกลุ่มเป้าหมาย สอดคล้องกับความต้องการและบริบทในพื้นท่ี สมัชชา
พลเมือง จ าเป็นต้องสร้างให้เกิดกระบวนการมีส่วนร่วมจากทุกกลุ่ม/องค์กร/หน่วยงาน/ภาคีที่หลากหลาย
กว้างขวาง ทั่วถึง ดังนั้น องค์ประกอบของสมัชชาพลเมืองระดับต าบล จึงควรประกอบด้วย

1. กลุ่ม/องค์กรต่างๆ ในชุมชนท้องถ่ินท่ีมีการจัดต้ังและด าเนินการอยู่ในพื้นท่ี เช่น กลุ่ม
เยาวชน กลุ่ม/กองทุนสวัสดิการชุมชน กลุ่มศิลปวัฒนธรรม กลุ่มทรัพยากร กลุ่มป่าชุมชน
กลุ่มเกษตรอินทรีย์ กลุ่มปศุสัตว์อินทรีย์ กลุ่มพัฒนาสตรี เป็นต้น

2. บุคคล/องค์กร/กลไก/สถาบันส าคัญในพื้นที่ เช่น ปราชญ์ชาวบ้าน สมาคมการเกษตร
ภาคประชาสังคม วัด/สถาบันทางศาสนา ฯลฯ

3. หน่วยงานต่างๆ ในพื้นที่ ท้ังหน่วยงานภาครัฐ องค์กรปกครองส่วนท้องถิ่น ก านัน/
ผู้ใหญ่บ้าน

ในขณะท่ีสมัชชาพลเมืองในระดับจังหวัด จะมีองค์ประกอบท่ีคล้ายคลึงกับระดับต าบล คือมาจาก
กลุ่ม/องค์กรท่ีมีการเช่ือมโยงเป็นเครือข่ายระดับจังหวัด เช่น เครือข่ายเยาวชน เครือข่ายสวัสดิการชุมชน
เครือข่ายทรัพยากร เครือข่ายสตรี เครือข่ายสภาองค์กรชุมชน เป็นต้น หน่วยงานภาครัฐ/ท้องถิ่นในระ ดับ
จังหวัด ภาคธุรกิจเอกชน ภาคประชาสังคม สถาบันการศึกษา เป็นต้น

3. ถ้าสนใจจะต้ังสมัชชาพลเมืองต้องท าอย่างไร

 สมัชชาพลเมืองเป็นส่ิงท่ีสะท้อนถึงความมีส านึกของประชาชนท่ีต้องการจะเข้ามามีส่วนร่วม
ในกิจการสาธารณะในด้านต่างๆ

ดังนั้น การจัดต้ังเป็นสมัชชาพลเมืองจึงมีกระบวนการท่ีต้องด าเนินการสองสามประการดังต่อไปนี้

1. ในส่วนท่ีเกี่ยวข้องกับบทบาทภาคประชาชนเอง จะต้องมีการรวมกันเป็นกลุ่มตาม
ความสนใจ การรวมกลุ่มในลักษณะเช่นนี้เป็นสิทธิขั้นพื้นฐานของพลเมืองท่ี
สามารถใช้สิทธิดังกล่าวได้ การรวมกลุ่มของภาคประชาชนดังกล่าวนี้ จะต้องไม่มี
วัตถุประสงค์ในทางการเมืองดังเช่นพรรคการเมือง ประเด็นส าคัญจึงอยู่ท่ีจะท า
อย่างไรท่ีจะท าให้การรวมกลุ่มของภาคประชาชนเป็นไปอย่างเข้มแข็ง เป็น
เครือข่ายท่ีขยายความร่วมมือเพื่อกิจการสาธารณะ เกิดความขัดแย้งกันน้อยท่ีสุด
และท่ีส าคัญคือเป็นการร่วมกลุ่มท่ีเกิดจากความร่วมแรงร่วมใจของภาคประชาชนท่ี
มีความยั่งยืน และมีการด าเนินกิจกรรมตามวัตถุประสงค์อย่างต่อเนื่อง

2. ในส่วนท่ีเกี่ยวกับการด าเนินการตามกฎหมาย ในขณะท่ีรอการมีกฎหมาย
ประกอบรัฐธรรมนูญ เพื่อก าหนดกระบวนการในการส่งเสริมการเข้ามามีส่วนร่วม
ของประชาชนในรูปของสมัชชาพลเมือง ภาคประชาชนอาจจะใช้โอกาสในขณะท่ี
รอกระบวนการตรากฎหมาย ด าเนินการต่างๆเท่าท่ีจ าเป็นเพื่อเตรียมความพร้อม
ในการจัดต้ังสมัชชาพลเมืองในระดับต าบลและในระดับจังหวัด ไปพลางๆก่อน

65

เช่น การจัดท าระบบฐานข้อมูล การท าการศึกษาในประเด็นต่างๆที่กลุ่มสนใจที่
จะเข้ามามีส่วนร่วม

3. ทดลองจัดท าแบบฝึกหัดเกี่ยวกับการรวมกลุ่ม การสร้างเครือข่ายความร่วมมือใน
ระหว่างประชาชน การจัดท าระบบฐานข้อมูลที่ส าคัญๆเพื่อใช้ในการขับเคลื่อน
เชิงประเด็นที่สนใจภายในจังหวัด และหากกลุ่มใดท่ีมีความพร้อมความเข้มแข็ง
อาจจะด าเนินการสร้างเครือข่ายระหว่างจังหวัด เพื่อเตรียมความพร้อมของภาค
ประชาชน

4. สมัชชาพลเมืองกับองค์กรบริหารส่วนท้องถิ่น
 จะมีบทบาทและความสัมพันธ์กันอย่างไร?

โดยสถานะทางกฎหมายแล้วรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 255.. ก าหนดให้มี “ สมัชชา
พลเมือง ” แต่ในความเป็นจริงภาคประชาชนท่ีมีความต่ืนตัวทางการเมือง มีส านึกพลเมืองท่ีไม่ปล่อยหรือนิ่ง
ดูดายปัญหาของบ้านเมือง ลุกขึ้นมารวมตัวกันเป็นกลุ่มก้อนองค์กรต่างๆและมีปฎิบัติการทางสังคมเพื่อจัดการ
กับปัญหาเหล่านั้น เป็นจุดเริ่มต้นของสมัชชาพลเมือง ดังนั้น หากมองในแง่นี้ สมัชชาพลเมืองเป็น
กระบวนการของภาคประชาชนที่จะช่วยสะท้อนความต้องการของประชาชน ช่วยเสริมการท างานของ
องค์กรบริหารส่วนท้องถ่ิน รวมถึงสามารถที่จะท าบทบาทเป็นตัวเชื่อมประสานระหว่างองค์กรบริหาร
ท้องถ่ิน องค์กรภาครัฐ กับ ภาคประชาชน กล่าวอีกอย่างหนึ่งได้ว่า สมัชชาพลเมือง เป็นเวทีสาธารณะ
กลางท่ีมีอยู่ในแต่ละจังหวัดท่ีประกอบด้วยภาคส่วนต่างๆ ท าหน้าท่ีในการเสริมสร้างความเข้มแข็งให้กับภาค
ประชาสังคมท่ีจะเข้ามาช่วยด าเนินการจัดท าข้อมูล ช่วยกันในการประมวลความคิด ความต้องการของ
ประชาชน และแปลงไปสู่นโยบายสาธารณะในระดับต่างๆ ต้ังแต่ระดับพื้นท่ีชุมชนท้องถิ่น ระดับจังหวัด
หรือแม้กระท้ังในระดับภูมิภาค และระดับประเทศก็ได้หากสมัชชาพลเมืองในแต่ละจังหวัดสารความร่วมมือ
กัน

จากประวัติศาสตร์การเมืองการปกครองท้องถิ่นแทบจะสากล องค์การบริหารส่วนท้องถิ่นท่ีประสบ
ความส าเร็จสูงสุดเกิดจากการประสานความร่วมมือและบริหารจัดการท้องถิ่นร่วมกับสมัชชาพลเมืองท่ีมีช่ือ
เรียกต่างๆ แทบท้ังส้ิน

5. สมัชชาพลเมืองระดับต าบลต้องข้ึนตรงต่อสมัชชาพลเมืองระดับจังหวัด/ชาติหรือไม่?

สมัชชาพลเมือง เป็นกลไกการท างานของภาคประชาชนพลเมือง สามารถจัดต้ังในพื้นท่ี 2 ระดับคือ
 ระดับท้องถิ่นขนาดเล็กเช่นต าบล เทศบาล
 ระดับจังหวัด

สมัชชาพลเมืองมีความสัมพันธ์และท างานเชื่อมโยงกันแต่มีอิสระต่อกัน สมัชชาพลเมืองของพื้นท่ีใด
ก็เป็นของกลุ่มองค์กรและประชาชนพลเมืองในพื้นท่ีนั้นๆ มิได้ขึ้นกับสมัชชาพลเมืองท่ีมีขนาดใหญ่กว่า เช่น
สมัชชาพลเมืองต าบล ไม่ต้องขึ้นอยู่กับสมัชชาพลเมืองจังหวัด แต่มีการเป็นตัวแทน ท างานร่วมกัน

66

6. สมัชชาพลเมืองกับสภาองค์กรชุมชน เกี่ยวข้องหรือสัมพันธ์กันหรือไม่ อย่างไร?

 สภาองค์กรชุมชน เกิดจากการเช่ือมโยงกลุ่ม/องค์กรชุมชน/เครือข่ายต่างๆในพื้นท่ี ดังนั้น ต าบล/
เทศบาลซึ่งมีการจดแจ้งจัดต้ังสภาองค์กรชุมชนแล้วกว่า 4,500 แห่ง รวมถึงท่ีประชุมในระดับจังหวัดของสภา
องค์กรชุมชนต าบลท้ัง 77 จังหวัด จึงสามารถท าหน้าที่ในการประสาน เชื่อมโยงกับหน่วยงาน/ภาคีต่างๆ
เพื่อร่วมกันส่งเสริมให้เกิดการรวมตัวจัดต้ังสมัชชาพลเมืองระดับต าบล/จังหวัด รวมถึงเข้าร่วมเป็น
องค์ประกอบหนึ่งของสมัชชาพลเมืองต าบล/จังหวัด เพื่อร่วมกันขับเคลื่อนสมัชชาพลเมือง ดังภาพ

7. สมัชชาพลเมืองจ าเป็นต้องมีโครงสร้าง/กลไกการท างานหรือไม่ อย่างไร

จ าเป็นต้องมีโครงสร้างและกลไกการท างาน แต่จะมีโครงสร้างการท างานอย่างไรนั้นให้ขึ้นอยู่กับการ
ปรึกษาหารือกันเองในพื้นท่ี โดยมีหลักการร่วมกันคือ โครงสร้างการท างานต้องเป็นโครงสร้างแนวราบ
ที่ประชาชนสามารถเข้าถึงและเป็นองค์ประกอบหลักในโครงสร้างต่างๆ ได้ โครงสร้างการท างานต้อง
เอื้ออ านวยให้เกิดพื้นท่ีร่วมของผู้คนในพื้นท่ี เป็นพื้นท่ีกลางของความรับผิดชอบร่วมกัน อาจเรียกคณะ
ประสานงาน กองเลขา หรืออื่นๆท่ีเป็นตัวแทนจากกลุ่ม หรือองค์กรท่ีหลากหลาย ท างานอย่างมีวาระ
(สับเปล่ียนหมุนเวียนกันตามระยะเวลาท่ีตกลง) มีบทบาทหน้าท่ีในการเอื้ออ านวยประสานผู้คน และกลไก
ต่างๆในพื้นท่ี ให้ขับเคล่ือนไปสู่ทิศทางร่วมกัน

สภาองค์กร
ชุมชน

กลุ่ม/องค์กร
เครือข่าย

กลุ่ม/องค์กร
เครือข่าย

กลุ่ม/องค์กร
เครือข่าย

กลุ่ม/องค์กร
เครือข่าย

สมัชชา
พลเมือง

สถาบัน
ศาสนา

ภาคเอกชน/
ธุรกิจ

ท้องที่

อปท.
ท้องถ่ิน

ภาครัฐ

สถาบัน
การศึกษา

ผู้ทรง คุณวุฒ ิ

อื่นๆ ภาคประชา
สังคม

67

8. การมีสมัชชาพลเมืองจะช่วยสร้างความเข้มแข็ง
 และการพัฒนาของชุมชนท้องถิ่นได้อย่างไร?

การมีสมัชชาพลเมืองเป็นการยกระดับการท างานของภาคพลเมืองให้เข้มแข็งขึ้น ท้ังในเชิงของการ
รองรับทางกฎหมาย และการรองรับเชิงกระบวนการ กฎหมายเก่ียวกับสมัชชาพลเมืองจะมารับรองการ
ท างานของเครือข่ายภาคประชาชนให้มีสถานะท่ีเป็นทางการมากยิ่งขึ้น เพื่อสามารถขับเคล่ือนงานได้อย่างมี
ประสิทธิภาพ นอกจากนี้ สมัชชาพลเมืองจะเป็นพื้นท่ีกลางในการพูดคุยแลกเปล่ียนร่วมกันหาแนวทางการ
พัฒนาของคนในพื้นท่ี ซึ่งกระบวนการท่ีสร้างการมีส่วนร่วมของให้คนในพื้นท่ี จะท าให้ประชาชนในพื้นท่ีได้ต่ืน
รู้ ต่ืนตัว ได้มีส่วนร่วมคิด ร่วมท า ร่วมรับผิดชอบ และร่วมเป็นเจ้าของการพัฒนาต่างๆในพื้นท่ีร่วมกับ
หน่วยงานท้องถิ่น การพัฒนาท่ีเกิดจากผู้คนในท้องถิ่นอย่างแท้จริงจะสามารถสร้างความเข้มแข็งและการ
เปล่ียนแปลงท่ียั่งยืนให้กับผู้คนในพื้นท่ีได้ดีท่ีสุด

68

บรรณานุกรม

ภาษาไทย

ชูศักด์ิ เท่ียงตรง. 2520. การบริหารการปกครองท้องถ่ินเปรียบเทียบ . กรุงเทพฯ: คณะรัฐศาสตร์

มหาวิทยาลัยธรรมศาสตร์.

ธเนศวร์ เจริญเมือง. 2555. การปกครองท้องถ่ินกับการบริหารจัดการท้องถ่ิน: อีกมิติหนึ่งของอารยธรรม

โลก. กรุงเทพฯ: ส านักพิมพ์คบไฟ.

อรรถจักร์ สัตยานุรักษ์. 2553ข. Japanization. กรุงเทพฯ: openbook.

ภาษาอังกฤษ

Joseph F. Zimmerman. 1999. The New England Town Meeting: Democracy in Action.

Westport: Praeger.
Koichi Hasegawa. 2004. Constructing Civil Society in Japan: Voices of Environmental

Movement. Melbourne: Trans Pacific Press.

ระบบออนไลน์

“Citizen’s Guide to Town Meeting” [online], Secretary of the Commonwealth of Massachusetts, available
at http://www.sec.state.ma.us/cis/cistwn/twnidx.htm (10 January 2013).

“Town Meeting Handbook” [Online], Brookline Town Meeting Association and Town Moderator,

Massachusetts 2012 edition, available at www.brooklinema.gov/index.php? (20 December2012).

สัมภาษณ์

Mr.Tony Laccarino, Healthy Democracy , เมืองพอร์ทแลนด์ รัฐโอเรกอน ประเทศสหรัฐอเมริกา (วันที่ 21 สิงหาคม
2556)

http://www.sec.state.ma.us/cis/cistwn/twnidx.htm%20(10
http://www.brooklinema.gov/index.php

