

หัวข้อวิทยานิพนธ์	ปัญหาทางกฎหมายเกี่ยวกับการควบคุมหน่วยงานของรัฐ ในการปฏิบัติตามพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ.2540
คำสำคัญ	ข้อมูลข่าวสาร / การควบคุมหน่วยงานของรัฐ
ชื่อนักศึกษา	กุลปราณี ศรีโย
อาจารย์ที่ปรึกษาวิทยานิพนธ์	ผู้ช่วยศาสตราจารย์ (พิเศษ) ประทีป ทับอรรถนันท รองศาสตราจารย์ สุพล อิงประสาร
ระดับการศึกษา	นิติศาสตรมหาบัณฑิต
คณะ	บัณฑิตวิทยาลัย มหาวิทยาลัยศรีปทุม วิทยาเขตชลบุรี
พ.ศ.	2555

บทคัดย่อ

วิทยานิพนธ์ฉบับนี้ มีวัตถุประสงค์เพื่อการศึกษาการควบคุมหน่วยงานของรัฐในการปฏิบัติตามพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. 2540 และศึกษาเพื่อกำหนดมาตรการการลงโทษผู้บังคับบัญชาของหน่วยงาน ทั้งมาตรการควบคุมกำกับเจ้าหน้าที่ของรัฐ กรณีไม่ปฏิบัติตามวัตถุประสงค์ของกฎหมายนี้ จากการศึกษาพบว่า หน่วยงานของรัฐไม่ควบคุม กำกับดูแลให้เจ้าหน้าที่ซึ่งมีผลโดยตรงแก่หน่วยงานของรัฐนั้นให้เปิดเผยข้อมูลข่าวสารของราชการตามมาตรา 13 ซึ่งทำให้ไม่เป็นไปตามเจตนารมณ์ของกฎหมายฉบับนี้ ทั้งที่คณะกรรมการวินิจฉัยการเปิดเผยข้อมูลข่าวสารได้เคยมีคำวินิจฉัยและวางหลักกฎหมายให้วางหลักกฎหมายให้หน่วยงานของรัฐเปิดเผยข้อมูลข่าวสารมาแล้ว จึงก่อให้เกิดปัญหาสิทธิในการรับรู้ข้อมูลข่าวสารของประชาชน เนื่องจากปัจจุบันประชาชนเข้าใจถึงสิทธิในการรับรู้ข้อมูลข่าวสารของราชการมากขึ้น เมื่อคนไม่สามารถเข้าถึงข้อมูลข่าวสารนั้นด้วยความสะดวก รวดเร็ว และเป็นธรรมแล้ว ย่อมมีสิทธิร้องเรียนต่อคณะกรรมการวินิจฉัยข้อมูลข่าวสาร ซึ่งกว่าจะได้รับทราบข้อมูลข่าวสารนั้นทำให้เกิดความล่าช้า ดังนั้นเพื่อให้เกิดความยุติธรรมแก่ประชาชนในการเข้าถึงข้อมูลข่าวสารของราชการ ผู้ศึกษาจึงได้เสนอแนะแนวทางแก้ไขปัญหาไว้ กล่าวคือ กำหนดมาตรการทางกฎหมายเพื่อลงโทษหน่วยงานของรัฐในฐานะผู้บังคับบัญชาเจ้าหน้าที่ของรัฐโดยตรง เพื่อให้เกิดความกระตือรือร้นในการปฏิบัติหน้าที่ และเพื่อให้เป็นไปตามเจตนารมณ์ของพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. 2540

Thesis Title	Legal Problems on Regulating Government Agency in the Implementation of the Official Information Act B.E.2540
Keywords	Information / Regulating Government
Student	Kulapranee Sriyai
Thesis Advisors	Assistant Professor (Senior) Pratheep Thabattantont Associate Professor Supon Ingprasan
Level of Study	Master of Laws
Faculty	Graduate School, Sripatum University Chonburi Campus
Year	2012

ABSTRACT

This thesis aims to investigate state agency's control directly affecting state officer in terms of sanction measures against such state agency as a supervisor regulating such state officer who fails to disclose certain information resulting in impairment in enforcement of the provision of Section 13 of the Official Act B.E.2540. The study compared with the exercise of discretion by state officer in the US, France and Canada in order to find proper guideline to be used as a principle when state officer denies to disclose official information.

Findings from the study indicate that state agencies fail to regulate and supervise their officers in respect of disclosure of official information pursuant to Section 13 of the Act and thus fail to fulfill the intention of this Act despite Official Information Disclosure Committee used to render decision and lay down the principle that state agency has to disclose certain official information. This has led to concern about the public right to access to official information. While the public seems to better acknowledge their right to access to official information, if they cannot access to such information in convenient, speedy and fair manner, they have the right to lodge the complaint to Official Information Disclosure Committee although it might be a time-consuming process. Therefore, in order to facilitate fairness and justice in access to official information, the author has proposed some solutions, that is, to determine legal measures to impose penalty on the state agency as a direct supervisor of such state officer. This intends to encourage enthusiasm in rendering their services and to be in accordance with the intention of the Official Act B.E.2540.