


มาตรฐานผลิตภัณฑ์อุตสาหกรรม

THAI INDUSTRIAL STANDARD

มอก. 9999 เล่ม 1 – 2556

แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

GUIDANCE ON SUFFICIENCY ECONOMY FOR INDUSTRIES

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

กระทรวงอุตสาหกรรม

ICS 97.020

ISBN 978-616-231-448-3

มาตรฐานผลิตภัณฑ์อุตสาหกรรม
แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

มอก. 9999 เล่ม 1 – 2556

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม
กระทรวงอุตสาหกรรม ถนนพระรามที่ 6 กรุงเทพฯ 10400
โทรศัพท์ 0 2202 3300

ประกาศในราชกิจจานุเบกษา ฉบับประกาศและงานทั่วไป เล่ม 130 ตอนพิเศษ 44 ง
วันที่ 4 เมษายน พุทธศักราช 2556

คณะกรรมการวิชาการคณะที่ 1045
มาตรฐานแนวปฏิบัติตามหลักปรัชญาของเศรษฐกิจพอเพียง

ที่ปรึกษา

นายสุเมธ ตันติเวชกุล

เลขาธิการมูลนิธิชัยพัฒนา

ประธานกรรมการ

นายวิฑูรย์ สิมะโชคดี

ปลัดกระทรวงอุตสาหกรรม

กรรมการ

นายประพัฒน์ วนาพิทักษ์

อธิบดีกรมโรงงานอุตสาหกรรม

นายฉัฐพล ฉัฐสมบุญ

เลขาธิการสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

นายสันติ กนกธนาพร

ผู้อำนวยการสถาบันรับรองมาตรฐานไอเอสโอ อุตสาหกรรมพัฒนามูลนิธิ

หม่อมหลวงจิรพันธุ์ ทวีวงศ์

สำนักงานคณะกรรมการพิเศษเพื่อประสานงาน

นางสาวอุศนี รุประทอง

โครงการอันเนื่องมาจากพระราชดำริ

นางสุวรรณีย์ คำมัน

มูลนิธิสถาบันวิจัยและพัฒนาประเทศตามปรัชญาของเศรษฐกิจพอเพียง

นางชุตินาฏ วงศ์สุบรรณ

นายพรชัย ทองยิ่งสกุล

กระทรวงเกษตรและสหกรณ์

นายเจน นำชัยศิริ

สภาอุตสาหกรรมแห่งประเทศไทย

นายรัชชชัย ยงกิตติกุล

สมาคมธนาคารไทย

นายสุमित แซ่มประสิทธิ์

สถาบันเศรษฐกิจพอเพียง

นายนำพล ลิ้มประเสริฐ

บริษัท ปูนซิเมนต์ไทย จำกัด (มหาชน)

นายชัยรัช ตงสาลี

นายวัชรมงคล เบญจชนะฉัตร

บริษัท บารูมดีไซน์ จำกัด

นายเชษฐพล หุตากร

รองศาสตราจารย์ศุภกิจ ศรีกาญจนา

มหาวิทยาลัยธรรมศาสตร์

กรรมการและเลขานุการ

นายประสงค์ ประสงค์เพชร

สำนักงานมาตรฐานผลิตภัณฑ์ อุตสาหกรรม

นางพรรณิ อังสุสิงห์

สถาบันรับรองมาตรฐานไอเอสโอ อุตสาหกรรมพัฒนามูลนิธิ

กรรมการและผู้ช่วยเลขานุการ

นางสาวรุ่งศิริ ศิริพรมงคล

สำนักงานมาตรฐานผลิตภัณฑ์ อุตสาหกรรม

นายชวาทิป จินดาวงษ์

สถาบันรับรองมาตรฐานไอเอสโอ อุตสาหกรรมพัฒนามูลนิธิ

คณะอนุกรรมการวิชาการ

ศึกษาและจัดทำมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

ประธานอนุกรรมการ

นายฉัฐพล ฉันทสมบูรณ์

เลขาธิการสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

อนุกรรมการ

หม่อมหลวงจิรพันธุ์ ทวีวงศ์

สำนักงานคณะกรรมการพิเศษเพื่อประสานงาน

นางสาวอุศนีย์ ฐปทอง

โครงการอันเนื่องมาจากพระราชดำริ

นางสุวรรณณี คำมัน

สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

นางชุตินาฏ วงศ์สุบรรณ

นายเจน นำชัยศิริ

สภาอุตสาหกรรมแห่งประเทศไทย

นายวิรัชชัย ยงกิตติกุล

สมาคมธนาคารไทย

นางพรรณิ อังศุสิงห์

สถาบันรับรองมาตรฐานไอเอสโอ อุตสาหกรรมพัฒนามูลนิธิ

นายประสงค์ ประสงค์เพชร

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

อนุกรรมการและเลขานุการ

นางสาวรุ่งศิริ ศิริพรมงคล

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

พระบาทสมเด็จพระเจ้าอยู่หัวภูมิพลอดุลยเดช ทรงมีกระแสพระราชดำรัสให้ผู้บริหารประเทศและประชาชนเห็นถึงความสำคัญของการพัฒนาที่สมดุล มีการพัฒนาเป็นลำดับขั้น ไม่เน้นเพียงการขยายตัวทางเศรษฐกิจอย่างรวดเร็ว ซึ่งวิกฤติเศรษฐกิจในปี พ.ศ. 2540 แสดงให้เห็นถึงปัญหาในแนวทางพัฒนาเศรษฐกิจและการบริหารเศรษฐกิจทั้งภาครัฐและเอกชนที่ผ่านมา ยังไม่มีความสมดุล ไม่สอดคล้องกับพระราชดำรัส สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ ในฐานะหน่วยงานหลักในการวางแผนของประเทศ ได้เชิญผู้ทรงคุณวุฒิในทางเศรษฐกิจและสาขาอื่นๆ มาร่วมกันประมวลและกลั่นกรองพระราชดำรัส เรื่อง เศรษฐกิจพอเพียง เพื่อเป็นแนวปฏิบัติของทุกฝ่ายที่เกี่ยวข้อง และขอพระราชทานพระบรมราชานุญาตนำไปเผยแพร่ ซึ่งทรงพระกรุณาปรับปรุงแก้ไขพระราชทาน และทรงพระกรุณาโปรดเกล้าฯ พระราชทานพระบรมราชานุญาตตามที่ขอพระมหากรุณา และได้ใช้เป็นกรอบในการจัดทำแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 9 (พ.ศ. 2545-2549) เป็นต้นมา

เศรษฐกิจพอเพียง เป็นปรัชญาชี้ถึงแนวทางการดำรงอยู่และปฏิบัติตนของประชาชนในทุกระดับ ตั้งแต่ระดับครอบครัว ระดับชุมชน จนถึงระดับรัฐทั้งในการพัฒนาและบริหารประเทศ ให้ดำเนินไปในทางสายกลาง โดยเฉพาะการพัฒนาเศรษฐกิจ เพื่อให้ก้าวทันต่อโลกยุคโลกาภิวัตน์

ความพอเพียง หมายถึง ความพอประมาณ ความมีเหตุผล รวมถึงความจำเป็นที่จะต้องมีระบบภูมิคุ้มกันในตัวที่ดี พอสมควรต่อการมีผลกระทบใดๆ อันเกิดจากการเปลี่ยนแปลงทั้งภายนอกและภายใน ทั้งนี้ต้องอาศัยความรอบรู้ ความรอบคอบ และความระมัดระวังอย่างยิ่งในการนำวิชาการต่างๆ มาใช้ในการวางแผนและการดำเนินการทุกขั้นตอน และขณะเดียวกันจะต้องเสริมสร้างพื้นฐานจิตใจของคนในชาติ โดยเฉพาะเจ้าหน้าที่ของรัฐ นักทฤษฎีและนักธุรกิจในทุกระดับ ให้มีจิตสำนึกในคุณธรรม ความซื่อสัตย์สุจริต และให้มีความรอบรู้ที่เหมาะสม ดำเนินชีวิตด้วยความอดทน ความเพียร มีสติปัญญา และความรอบคอบ เพื่อให้สมดุลและพร้อมต่อการรองรับการเปลี่ยนแปลงอย่างรวดเร็วและกว้างขวาง ทั้งด้านวัตถุ สังคม สิ่งแวดล้อม และวัฒนธรรมจากโลกภายนอกได้เป็นอย่างดี¹

ด้วยความเข้าใจว่าเศรษฐกิจพอเพียงเป็นเรื่องของเกษตรกรรมและชนบท ไกลตัวของสังคมเมือง ทำให้การประยุกต์ใช้ในภาคอุตสาหกรรมไม่เป็นที่แพร่หลาย และมีการนำปรัชญาของเศรษฐกิจพอเพียงไปประยุกต์ใช้ด้วยความเข้าใจที่มีความแตกต่างกัน ซึ่งโดยแท้จริงแล้วปรัชญาของเศรษฐกิจพอเพียงเป็นทั้งแนวคิดและแนวทางในการดำเนินชีวิตให้เกิดประโยชน์สุขแก่ประชาชนได้ในทุกระดับและทุกสาขาความชำนาญ ตั้งแต่ระดับองค์กร บริษัท ผู้บริหาร ตลอดจนพนักงาน โดยการสร้างความสมดุลให้แก่ธุรกิจ สังคม และสิ่งแวดล้อม เพื่อพัฒนาองค์กรธุรกิจที่สร้างสรรค์ทำให้เกิดผลกำไรที่ยั่งยืนและมีความสุขร่วมกันทั้งในธุรกิจ สังคม และสิ่งแวดล้อม โดยเฉพาะเป็นการดำเนินงานที่สอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11 ที่มุ่งสร้างความเข้มแข็งของภูมิคุ้มกันในการปรับตัวให้ทันกับการเปลี่ยนแปลงของสภาพแวดล้อมทางธุรกิจ และสามารถตอบสนองนโยบายรัฐบาล ที่มีจุดมุ่งหมายพัฒนาเศรษฐกิจภายในประเทศไทยให้เป็นเศรษฐกิจคุณภาพและยั่งยืน

¹ สำนักราชเลขาธิการ. (2542). ประมวลและกลั่นกรองจากพระราชดำรัสของพระบาทสมเด็จพระเจ้าอยู่หัว เรื่อง เศรษฐกิจพอเพียง ตามหนังสือที่ รล. 0003/18888 ลงวันที่ 29 พฤศจิกายน 2542 พระบรมมหาราชวัง กทม.

ดังนั้น เพื่อให้ภาคอุตสาหกรรม รวมทั้งองค์กรในห่วงโซ่อุปทาน มีความเข้าใจในหลักปรัชญาของเศรษฐกิจพอเพียงและมีแนวคิดเป็นไปในแนวทางเดียวกัน โดยที่องค์กรต่างๆ สามารถกำหนดวิธีการปฏิบัติได้ด้วยตนเอง ซึ่งจะเป็นการส่งเสริมให้เกิดผลลัพธ์ที่พึงประสงค์ คือ มีการพัฒนาที่สมดุลทั้งในด้านเศรษฐกิจ สังคมและสิ่งแวดล้อม มีความมั่นคง เติบโตได้อย่างยั่งยืน และมีความสุข พร้อมรับการเปลี่ยนแปลงสภาพแวดล้อมทั้งภายในและภายนอก รวมทั้งความไม่แน่นอน ในด้านต่างๆ ได้แก่ สังคม เทคโนโลยี เศรษฐกิจ สิ่งแวดล้อม การเมืองและกฎระเบียบ จึงกำหนดมาตรฐานผลิตภัณฑ์อุตสาหกรรมแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมขึ้น

มาตรฐานผลิตภัณฑ์อุตสาหกรรมนี้ให้ข้อมูลเกี่ยวกับ หลักการทรงงานในพระบาทสมเด็จพระเจ้าอยู่หัว ไว้ในภาคผนวก ก.

มาตรฐานผลิตภัณฑ์อุตสาหกรรมนี้กำหนดขึ้นโดยอาศัยข้อมูลและเอกสารต่อไปนี้เป็นแนวทาง

เศรษฐกิจพอเพียงคืออะไร สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ :

<http://www.sufficiencyeconomy.org/old/detail.swf>

เรียนรู้เศรษฐกิจพอเพียง ธันวาคม 2552 สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

ตามรอยพระราชดำริ สู่ “ปรัชญาของเศรษฐกิจพอเพียง” มีนาคม 2555 มูลนิธิสถาบันวิจัยและพัฒนาประเทศ

ตามปรัชญาของเศรษฐกิจพอเพียง สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ

เศรษฐกิจพอเพียง พฤษภาคม 2555 สำนักงานคณะกรรมการพิเศษเพื่อประสานงานโครงการอันเนื่องมาจากพระราชดำริ

หลักการทรงงานในพระบาทสมเด็จพระเจ้าอยู่หัว สำนักงานคณะกรรมการพิเศษเพื่อประสานงานโครงการอันเนื่องมาจากพระราชดำริ

รายงานการศึกษาเพื่อพัฒนาตัวชี้วัดและกระบวนการมาตรฐานในการประเมินองค์กรธุรกิจตามแนวปรัชญาของเศรษฐกิจพอเพียง เพื่อเป็นการเฉลิมพระเกียรติ ในมหามงคลวโรกาสที่พระบาทสมเด็จพระเจ้าอยู่หัว ทรงเจริญพระชนมพรรษาครบ 84 พรรษา โดย รองศาสตราจารย์ ดร. สุขสรรค์ กันตบุตร สนับสนุนโดย สำนักงานคณะกรรมการพิเศษเพื่อประสานงานโครงการอันเนื่องมาจากพระราชดำริ และสำนักงานกองทุนสนับสนุนการวิจัย

Thailand Human Development Report 2007, Sufficiency Economy and Human Development . United Nations Development Programme.

มอก. 26000-2553 แนวทางความรับผิดชอบต่อสังคม (ISO 26000:2010 Guidance on social responsibility)

คณะกรรมการมาตรฐานผลิตภัณฑ์อุตสาหกรรมได้พิจารณามาตรฐานนี้แล้ว เห็นสมควรเสนอรัฐมนตรีประกาศตาม มาตรา 15 แห่งพระราชบัญญัติมาตรฐานผลิตภัณฑ์อุตสาหกรรม พ.ศ. 2511


ประกาศกระทรวงอุตสาหกรรม

ฉบับที่ 4505 (พ.ศ. 2556)

ออกตามความในพระราชบัญญัติมาตรฐานผลิตภัณฑ์อุตสาหกรรม

พ.ศ. 2511

เรื่อง กำหนดมาตรฐานผลิตภัณฑ์อุตสาหกรรม

แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

อาศัยอำนาจตามความในมาตรา 15 แห่งพระราชบัญญัติมาตรฐานผลิตภัณฑ์อุตสาหกรรม พ.ศ. 2511 รัฐมนตรีว่าการกระทรวงอุตสาหกรรมออกประกาศกำหนดมาตรฐานผลิตภัณฑ์อุตสาหกรรม แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม มาตรฐานเลขที่ มอก. 9999 เล่ม 1 - 2556 ไว้ ดังมีรายการละเอียด ต่อท้ายประกาศนี้

ทั้งนี้ ให้มีผลตั้งแต่วันที่ประกาศในราชกิจจานุเบกษา เป็นต้นไป

ประกาศ ณ วันที่ 18 กุมภาพันธ์ พ.ศ. 2556

ประเสริฐ บุญชัยสุข

รัฐมนตรีว่าการกระทรวงอุตสาหกรรม

มาตรฐานผลิตภัณฑ์อุตสาหกรรม

แนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

1. ขอบข่าย

มาตรฐานผลิตภัณฑ์อุตสาหกรรมนี้กำหนด บทนิยาม หลักการ แนวทางเกี่ยวกับองค์ประกอบของเศรษฐกิจพอเพียงภาคอุตสาหกรรม และแนวทางการบูรณาการเศรษฐกิจพอเพียงภาคอุตสาหกรรมทั่วทั้งองค์กร สำหรับองค์กรภาคอุตสาหกรรมทุกประเภท ขนาด และที่ตั้ง เพื่อ

- (1) ส่งเสริมการพัฒนานุคลากรและองค์กร ให้มีการบริหารจัดการและการดำเนินงาน โดยยึดหลักการของมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม เพื่อก่อให้เกิดการพัฒนาที่สมดุลทั้งในด้านเศรษฐกิจ สังคมและสิ่งแวดล้อม มีความมั่นคง เติบโตได้อย่างยั่งยืน และมีความสุข พร้อมรับการเปลี่ยนแปลงสภาพแวดล้อมทั้งภายในและภายนอก รวมทั้งความไม่แน่นอน
- (2) แสดงให้เห็นความสามารถในการบริหารองค์กรที่สะท้อนถึงการนำปรัชญาของเศรษฐกิจพอเพียงไปประยุกต์ใช้อย่างสม่ำเสมอ

มาตรฐานผลิตภัณฑ์อุตสาหกรรมนี้ ไม่ใช่มาตรฐานระบบการจัดการ และไม่มีจุดมุ่งหมายให้นำไปใช้เพื่อการรับรอง

ภาพรวมของมาตรฐานผลิตภัณฑ์อุตสาหกรรมแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม ดังแสดงในรูปที่ 1


รูปที่ 1 ภาพรวมของมาตรฐานแนวแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

(ข้อ 1.)

2. บทนิยาม

ความหมายของคำที่ใช้ในมาตรฐานผลิตภัณฑ์อุตสาหกรรมนี้ มีดังต่อไปนี้

- 2.1 การดำเนินธุรกิจตามทางสายกลาง (middle path) หมายถึง การดำเนินธุรกิจที่ไม่สุดโต่งในการแสวงหากำไร คำนึงถึงผลกระทบและการพัฒนาด้านสังคม สิ่งแวดล้อม รวมทั้งวัฒนธรรม มองความคุ้มค่าของสิ่งที่กระทำ ทั้งที่มีและไม่มีมูลค่าทางเศรษฐกิจ ดำเนินการด้วยความประหยัดและเรียบง่าย ได้ประโยชน์สูงสุด
- 2.2 การมีภูมิคุ้มกันในตัวที่ดี (self-immunity) หมายถึง การเตรียมตัวให้พร้อมรับผลกระทบ และการเปลี่ยนแปลงสภาพแวดล้อมทั้งภายในและภายนอก รวมทั้งความไม่แน่นอน ในด้านสังคม เทคโนโลยี เศรษฐกิจ สิ่งแวดล้อม การเมืองและกฎระเบียบ โดยคำนึงถึงเหตุการณ์และผลในปัจจุบัน และความเป็นไปได้ของสถานการณ์ต่างๆ ที่อาจเกิดขึ้นในอนาคตทั้งใกล้และไกล
- 2.3 ความพอประมาณ (moderation) หมายถึง ความพอดีที่ไม่มากเกินไป และไม่น้อยเกินไป ในมิติต่างๆ ของการกระทำ หรือความพอใจในสิ่งที่สมควร ในปริมาณที่เหมาะสม ไม่น้อยเกินไปจนก่อให้เกิดความขัดสน และไม่มากเกินไป จนก่อให้เกิดความเสียหายและความเดือดร้อนต่อตนเองและผู้อื่น

- 2.4 ความพอเพียง (sufficiency) หมายถึง ความพอประมาณ ความมีเหตุผล รวมถึงความจำเป็นที่จะต้องมีระบบภูมิคุ้มกันในตัวที่ดีพอต่อผลกระทบใดๆ อันเกิดจากการเปลี่ยนแปลงทั้งภายในและภายนอก
- 2.5 ความมีเหตุผล (reasonableness) หมายถึง การตัดสินใจเกี่ยวกับระดับของความพอประมาณในมิติต่างๆ ที่เป็นไปอย่างมีเหตุผล โดยพิจารณาจากเหตุ ปัจจัย และข้อมูลที่เกี่ยวข้อง ตลอดจนผลที่คาดว่าจะเกิดขึ้นจากการกระทำนั้นๆ อย่างรอบคอบและถูกต้อง
- 2.6 ความสุข (happiness) หมายถึง ปราศจากความทุกข์ทรมาน ความหวาดกลัว ความวิตกกังวล ความขุ่นเคืองใจ และความคับข้องใจ
- 2.7 ปรัชญาของเศรษฐกิจพอเพียง (philosophy of sufficiency economy) หมายถึง ปรัชญาซึ่งถึงแนวทางการดำรงอยู่และการปฏิบัติตนของประชาชนในทุกระดับ ตั้งแต่ระดับครอบครัว ระดับชุมชน จนถึงระดับรัฐทั้งในการพัฒนาและบริหารประเทศ ให้ดำเนินไปในทางสายกลาง โดยเฉพาะการพัฒนาเศรษฐกิจ เพื่อให้ก้าวทันต่อโลกยุคโลกาภิวัตน์
- 2.8 เศรษฐกิจพอเพียง (sufficiency economy) หมายถึง เศรษฐกิจที่สามารถอุ้มชูตัวเองได้ ให้มีความพอเพียงกับตัวเอง (self sufficiency) อยู่ได้โดยไม่เดือดร้อน ซึ่งต้องสร้างพื้นฐานทางด้านเศรษฐกิจของตนเองให้ดีก่อน คือให้ตนเองสามารถอยู่ได้อย่างพอกินพอใช้ มิได้มุ่งหวังแต่จะทุ่มเทสร้างความเจริญยกเศรษฐกิจให้รวดเร็วแต่เพียงอย่างเดียว

3. หลักการ

ในการนำมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมไปปฏิบัติ องค์กรควรพิจารณาหลักการของมาตรฐานนี้ ซึ่งจะนำไปสู่การเปลี่ยนแปลงพฤติกรรมของบุคลากรและองค์กร อันจะก่อให้เกิดการพัฒนาที่สมดุล มีความมั่นคง เติบโตได้อย่างยั่งยืน และมีความสุข พร้อมรับการเปลี่ยนแปลงสภาพแวดล้อมทั้งภายในและภายนอก รวมทั้งความไม่แน่นอน

3.1 การมีส่วนร่วมของบุคลากร (involvement of people)

หลักการ คือ บุคลากรทุกระดับเป็นหัวใจสำคัญขององค์กร และการมีส่วนร่วมอย่างเต็มที่ของบุคลากรจะทำให้สามารถใช้ความรู้ความสามารถเพื่อก่อให้เกิดประโยชน์แก่องค์กร

องค์กรควร

- (1) ส่งเสริมการมีส่วนร่วมและการสนับสนุนของบุคลากรในการปรับปรุงประสิทธิภาพและประสิทธิภาพขององค์กร
- (2) ทำให้มั่นใจว่าบุคลากรมีความรู้ความสามารถเพียงพอสำหรับความต้องการทั้งในปัจจุบันและอนาคต

3.2 การเคารพต่อผลประโยชน์ของผู้มีส่วนได้เสีย (respect for stakeholder interests)

หลักการ คือ องค์กรควรเคารพ พิจารณา และตอบสนองต่อผลประโยชน์ของผู้มีส่วนได้เสีย

องค์กรควร

- (1) ชี้บ่งผู้มีส่วนได้เสีย
- (2) ยอมรับและเอาใจใส่ในเรื่องผลประโยชน์ของผู้มีส่วนได้เสียอย่างเหมาะสมและเป็นธรรม รวมทั้งสิทธิตามกฎหมาย และตอบสนองต่อข้อกังวลของผู้มีส่วนได้เสีย

3.3 การบริหารแบบองค์รวม (holistic management)

หลักการ คือ การบริหารแบบองค์รวมสามารถช่วยในการพัฒนาวิสัยทัศน์ที่ชัดเจนของอนาคตที่ต้องการ

องค์กรควร

- (1) มองอย่างครบวงจร โดยคิดอย่างเป็นระบบ ทั้งในเรื่อง การนำองค์กร การวางแผน การมุ่งเน้นลูกค้า บุคลากร สารสนเทศ กระบวนการ และผลลัพธ์ทางธุรกิจ
- (2) คำนึงถึงประโยชน์ขององค์กรและประโยชน์ของส่วนรวม ทั้งในระยะสั้นและระยะยาว

3.4 การบริหารเชิงระบบ (system approach to management)

หลักการ คือ องค์กรควรชี้บ่ง ทำความเข้าใจ และบริหารจัดการกระบวนการที่เกี่ยวข้องให้เป็นระบบที่จะช่วยให้เกิดประสิทธิผลและประสิทธิภาพในการบรรลุวัตถุประสงค์ขององค์กร

องค์กรควร

- (1) พิจารณาประสิทธิผลและประสิทธิภาพในภาพรวมของระบบที่จะทำให้บรรลุวัตถุประสงค์ขององค์กร ทั้งปัจจัยนำเข้า กระบวนการ ผลลัพธ์ ข้อมูลป้อนกลับ และสภาพแวดล้อม
- (2) พิจารณาให้ครอบคลุมตั้งแต่การวางแผน การจัดองค์กร การกำกับดูแล และการควบคุม

4. แนวทางเกี่ยวกับองค์ประกอบของเศรษฐกิจพอเพียงภาคอุตสาหกรรม

4.1 ทั่วไป

ในการนำมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมไปปฏิบัติ องค์กรควรพิจารณาหลักปรัชญาของเศรษฐกิจพอเพียง และมีการเสริมสร้างให้บุคลากรในองค์กรมีจิตสำนึกในคุณธรรม มีพื้นฐานจิตใจหรือเงื่อนไขในการปฏิบัติตน รวมทั้งการตัดสินใจ และการดำเนินกิจกรรมต่างๆ ให้อยู่ในระดับพอเพียง

องค์ประกอบสำคัญของปรัชญาของเศรษฐกิจพอเพียง ได้แก่

- (1) ความพอประมาณ
- (2) ความมีเหตุมีผล
- (3) การมีภูมิคุ้มกันในตัวที่ดี

(4) ความรู้ (knowledge)

(5) คุณธรรม (ethics)

เพื่อให้องค์กรมีการดำเนินธุรกิจตามทางสายกลาง ดังแสดงในรูปที่ 2


รูปที่ 2 องค์ประกอบสำคัญของปรัชญาของเศรษฐกิจพอเพียง

(ข้อ 4.1)

4.2 ความพอประมาณ

องค์กรควรคำนึงถึงความพอดีต่อความจำเป็นและเหมาะสมกับฐานะของตนเอง สังคม และสิ่งแวดล้อม รวมทั้งวัฒนธรรมในแต่ละท้องถิ่น ไม่มากเกินไป ไม่น้อยเกินไป จนเกิดความทุกข์แก่ตนเองและผู้อื่น

4.3 ความมีเหตุมีผล

องค์กรควรตัดสินใจดำเนินการอย่างมีเหตุผลตามหลักวิชาการ หลักกฎหมาย และวัฒนธรรมที่ดีงาม โดยคำนึงถึงปัจจัยที่เกี่ยวข้องอย่างถี่ถ้วน และคาดการณ์ผลที่จะเกิดขึ้นอย่างรอบคอบ รู้จักเลือกนำสิ่งที่ดีและเหมาะสมมาประยุกต์ใช้

4.4 การมีภูมิคุ้มกันในตัวที่ดี

องค์กรควรมีการเตรียมตัวให้พร้อมทั้งบุคลากรและองค์กร เพื่อรองรับผลกระทบ และการเปลี่ยนแปลงสภาพแวดล้อมด้านสังคม เทคโนโลยี เศรษฐกิจ สิ่งแวดล้อม การเมืองและกฎระเบียบ ทั้งในและต่างประเทศ รวมทั้งความไม่แน่นอน โดยคำนึงถึงความเป็นไปได้ของสถานการณ์ต่างๆ ที่อาจจะเกิดขึ้นในอนาคตทั้งใกล้และไกล เพื่อให้สามารถปรับตัว แสวงหาโอกาส และรับมือได้อย่างทันที่

4.5 ความรู้

องค์กรควรนำหลักวิชาและความรู้เทคโนโลยีที่เหมาะสมมาใช้ ทั้งในขั้นการวางแผนและปฏิบัติ ด้วยความรอบรู้เกี่ยวกับวิชาการต่างๆ ความรอบคอบที่จะนำความรู้เหล่านั้นมาพิจารณาให้เชื่อมโยงสัมพันธ์กัน และความระมัดระวังในการนำไปประยุกต์ใช้ให้เกิดผลในทางปฏิบัติทุกขั้นตอน

4.6 คุณธรรม

องค์กรควรเสริมสร้างพื้นฐานจิตใจของบุคลากรในองค์กร และผู้เกี่ยวข้องในทุกระดับให้มีความตระหนักในคุณธรรมและความซื่อสัตย์สุจริตในการดำเนินชีวิตและการประกอบธุรกิจด้วยความอดทน ความเพียร สติ ปัญญา ความมีน้ำใจ และการแบ่งปัน

5. แนวทางการบูรณาการเศรษฐกิจพอเพียงภาคอุตสาหกรรมทั่วทั้งองค์กร

5.1 ทั่วไป

การนำมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมไปปฏิบัติให้เกิดประสิทธิผล ผู้บริหารระดับสูงควรมีบทบาทในการนำองค์กร เพื่อใช้เป็นแนวทางอย่างต่อเนื่องในการวางแผน การนำไปปฏิบัติ การติดตามเฝ้าระวัง การวัดผลและการทบทวน และการปรับปรุง ดังแสดงในรูปที่ 3


รูปที่ 3 การบูรณาการเศรษฐกิจพอเพียงภาคอุตสาหกรรมทั่วทั้งองค์กร

(ข้อ 5.1)

5.2 การนำองค์กร

เพื่อแสดงให้เห็นถึงความศรัทธาต่อปรัชญาของเศรษฐกิจพอเพียง และความมุ่งมั่นในการนำมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมไปปฏิบัติให้เกิดประสิทธิผล ผู้บริหารระดับสูงควรประพฤติตนเป็นแบบอย่าง และ

- (1) กำหนดทิศทางขององค์กร โดยการบูรณาการแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมเป็นส่วนหนึ่งของปรัชญา วิสัยทัศน์ พันธกิจ ค่านิยม นโยบาย กลยุทธ์ วัฒนธรรม โครงสร้าง หรือการดำเนินการต่างๆ และสื่อสารให้บุคลากรในองค์กรมีความเข้าใจและสามารถนำไปปฏิบัติได้อย่างมีประสิทธิภาพ
- (2) ทำให้มั่นใจว่าบุคลากรในองค์กรมีความสามัคคี และมีส่วนร่วมในการนำแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรมไปปฏิบัติ
- (3) จัดสรรบุคลากร เทคโนโลยี วิธีการ งบประมาณ เครื่องมือและอุปกรณ์ที่จำเป็นต่อการดำเนินงานอย่างพอเพียง และทำให้มั่นใจว่ามีการใช้ทรัพยากรรวมทั้งภูมิปัญญาท้องถิ่นอย่างมีประสิทธิภาพและประสิทธิภาพ
- (4) ทำให้มั่นใจว่าองค์กรมีการปฏิบัติตามกฎหมายและดำเนินธุรกิจอย่างโปร่งใสและมีจริยธรรม
- (5) ให้ความสำคัญต่อการแบ่งปันและการพัฒนาสังคม สิ่งแวดล้อม รวมทั้งวัฒนธรรม ควบคู่กับการดำเนินธุรกิจ
- (6) มีการทบทวนผลการดำเนินงานด้านเศรษฐกิจพอเพียงในช่วงระยะเวลาที่กำหนดไว้ และนำผลของการทบทวนไปใช้ในการปรับปรุงและการวางแผนต่อไป

5.3 การวางแผน

องค์กรควรมีการวางแผนเพื่อการนำไปปฏิบัติ โดยกำหนดอำนาจหน้าที่และความรับผิดชอบที่ชัดเจน มีการติดตามเฝ้าระวัง การวัดผลและการทบทวน และการปรับปรุง ตามความเหมาะสม เพื่อสนับสนุนการดำเนินงานด้านเศรษฐกิจพอเพียงอย่างสมเหตุสมผล และสอดคล้องกับขีดความสามารถในการบริหารจัดการ

องค์กรควร

- (1) ประเมินขีดความสามารถทั้งปัจจุบันและอนาคตขององค์กร ซึ่งรวมถึงความพร้อมด้านบุคลากร กระบวนการ เทคโนโลยี งบประมาณ โดยพิจารณาข้อมูลประวัติศาสตร์และความเป็นมาขององค์กร และท้องถิ่นที่ดำเนินธุรกิจ รวมถึง ปรัชญา วิสัยทัศน์ พันธกิจ และค่านิยม ในการดำเนินธุรกิจขององค์กร

- (2) กำหนดกลยุทธ์ที่สนับสนุนหลักการของมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม และนโยบายด้านเศรษฐกิจพอเพียงขององค์กร โดยพิจารณาสภาพแวดล้อมภายในและภายนอก ซึ่งรวมถึงความต้องการและความคาดหวังของผู้มีส่วนได้เสีย ปัจจัยแห่งความสำเร็จและปัจจัยแห่งความล้มเหลว สภาพของอุตสาหกรรมทั้งในอดีต ปัจจุบันและความไม่แน่นอนในอนาคต การเปลี่ยนแปลงด้านสังคม เทคโนโลยี เศรษฐกิจ สิ่งแวดล้อม การเมืองและกฎระเบียบ ทั้งในและต่างประเทศ
- (3) วางแผนและกำหนดวัตถุประสงค์เชิงกลยุทธ์ที่สามารถวัดผลได้ในทุกระดับขององค์กร รวมถึงระดับบุคคล
- (4) บริหารความเสี่ยงเชิงกลยุทธ์ รวมถึงการกำหนดตัวชี้วัดผลการดำเนินงานด้านการบริหารความเสี่ยง
- (5) สื่อสารกลยุทธ์ วัตถุประสงค์เชิงกลยุทธ์ นโยบาย และความเสี่ยง ให้บุคลากรในองค์กรมีความเข้าใจ และสามารถนำไปปฏิบัติได้อย่างมีประสิทธิภาพ

5.4 การนำไปปฏิบัติ

องค์กรควรควบคุมการดำเนินการด้านต่างๆ ได้แก่ บุคลากร เศรษฐกิจ สังคม และสิ่งแวดล้อม ให้เป็นไปตามกลยุทธ์ วัตถุประสงค์เชิงกลยุทธ์ และนโยบายด้านเศรษฐกิจพอเพียงที่กำหนดไว้

องค์กรควรมีการกำหนดช่องทางและวิธีการในการสื่อสาร ทั้งภายในองค์กรและภายนอกองค์กรเกี่ยวกับการดำเนินการ ประสิทธิภาพ และผลลัพธ์ของการนำไปปฏิบัติ ตามความเหมาะสม

5.4.1 บุคลากร

องค์กรควร

- (1) จัดฝึกอบรมบุคลากรหรือดำเนินการด้วยวิธีอื่นใด เพื่อให้บุคลากรมีความรู้ความเข้าใจในหลักปรัชญาของเศรษฐกิจพอเพียง
- (2) สร้างจิตสำนึกและส่งเสริมให้บุคลากรมีความมั่งคั่ง มีความอดทน มีความเพียร มีวินัย สามารถพึ่งพาตนเอง ไม่เบียดเบียนผู้อื่น มีน้ำใจ มีการแบ่งปัน และมีความซื่อสัตย์สุจริต
- (3) ส่งเสริมให้บุคลากรศึกษาหาความรู้ ทฤษฎี และแนวคิดใหม่ๆ เพื่อพัฒนาศักยภาพของตนเองและองค์กร ในการปรับตัวและตอบสนองต่อการเปลี่ยนแปลงต่างๆ ที่เกิดขึ้น และทำให้เกิดความสมดุลระหว่างความก้าวหน้าในการทำงานและการดำรงชีวิต
- (4) ส่งเสริมให้เกิดความสมดุลระหว่างคุณภาพชีวิตในการทำงานของบุคลากรและครอบครัว และการเตรียมความพร้อมสำหรับการใช้ชีวิตหลังเกษียณ รวมถึงการเก็บออมตั้งแต่วัยทำงาน การรักษาสุขภาพ การสร้างครอบครัวที่อบอุ่น การรวมกลุ่มหรือเครือข่ายเพื่อการมีสังคมหลังเกษียณ การ

สร้างต้นทุนในชีวิตหลังเกษียณ เช่น การมีความรู้ในการดำรงชีวิต การเตรียมตัวให้พออยู่พอกิน เป็นต้น

- (5) ส่งเสริมให้บุคลากรเรียนรู้และเข้าใจถึงประโยชน์ของทรัพยากรธรรมชาติและระบบนิเวศ รวมถึง ดิน น้ำ ป่า และความหลากหลายทางชีวภาพ ในการจรรโลงจิตใจ การดำรงชีวิตและการพึ่งพากัน

5.4.2 เศรษฐกิจ

องค์กรการ

- (1) สร้างหรือดำเนินธุรกิจหลักให้มีความมั่นคงโดยใช้ความรู้ความสามารถหลักขององค์กร
- (2) พิจารณาผลตอบแทนจากการดำเนินธุรกิจทั้งในระยะสั้นและระยะยาวบนพื้นฐานของการแบ่งปัน โดยมุ่งให้ทุกฝ่ายที่เกี่ยวข้องได้รับประโยชน์อย่างเหมาะสมและเป็นธรรม
- (3) ขยายหรือลงทุนธุรกิจให้เหมาะสมกับฐานะขององค์กร โดยพิจารณาความสามารถในการรับภาระหนี้สินและภาระผูกพันอื่น และความเสียหายขององค์กรและคู่ธุรกิจทั้งในระยะสั้นและระยะยาว
- (4) ใช้และพัฒนาเทคโนโลยีที่มีอยู่ให้เหมาะสม สามารถบริหารจัดการเองได้ สอดคล้องกับความต้องการและสภาพแวดล้อมขององค์กร และตามสภาพภูมิศาสตร์และลักษณะสังคม
- (5) ส่งเสริมการใช้ พัฒนา และถ่ายทอดเทคโนโลยีจากภูมิปัญญาขององค์กร ชุมชน และสังคม
- (6) ศึกษาวิทยาการและเทคโนโลยีที่ก้าวหน้าและทันสมัย รวมทั้งเลือกสรรส่วนที่สำคัญและเป็นประโยชน์ เพื่อนำมาปรับใช้ให้เหมาะสมกับความต้องการและสภาพแวดล้อมขององค์กร
- (7) ส่งเสริมการสร้างบรรยากาศให้บุคลากรทั่วทั้งองค์กรมีความคิดสร้างสรรค์ อันจะนำไปสู่การสร้างและพัฒนานวัตกรรม
- (8) มีการสร้างนวัตกรรมด้านปัจจัยการผลิต ผลิตภัณฑ์ กระบวนการ เทคโนโลยี องค์กร หรือการบริหารจัดการ ที่เป็นประโยชน์ สอดคล้องกับกลยุทธ์ และก่อให้เกิดความยั่งยืนขององค์กร ชุมชน และสังคม
- (9) ส่งเสริมให้มีการพัฒนานวัตกรรมจากภูมิปัญญาขององค์กร ชุมชนและสังคม โดยอาจพัฒนาร่วมกับชุมชน ผู้เชี่ยวชาญ เครือข่ายธุรกิจ องค์กรผู้บริโภคน หน่วยงานภาครัฐและหน่วยงานอื่นๆ

5.4.3 สังคม

องค์กรการ

- (1) ศึกษาประวัติศาสตร์ ประเพณีและวัฒนธรรมของชุมชนและสังคม ที่องค์กรตั้งอยู่ รวมทั้งรักษาและฟื้นฟูประเพณีและวัฒนธรรมที่ดีไว้ให้สืบเนื่องต่อไป

- (2) ส่งเสริมกิจกรรมที่ก่อให้เกิดความสามัคคีปรองดองทั้งภายในองค์กร ชุมชน และสังคม
- (3) มีส่วนร่วมกับผู้เชี่ยวชาญ เครือข่ายธุรกิจ องค์กรผู้บริโภคน หน่วยงานภาครัฐ และหน่วยงานอื่นๆ ตามความเหมาะสม ในการพัฒนาองค์กร ชุมชนและสังคม รวมทั้งการแบ่งปันความรู้และทรัพยากร เพื่อให้เกิดความเข้มแข็งและสามารถพึ่งตนเองได้
- (4) ส่งเสริมและสนับสนุนการใช้แรงงานและปัจจัยการผลิตในชุมชนและสังคม เพื่อให้เกิดการช่วยเหลือเกื้อกูลซึ่งกันและกัน
- (5) เผยแพร่ความรู้และส่งเสริมให้มีการนำปรัชญาของเศรษฐกิจพอเพียงไปปฏิบัติในชุมชนและสังคม

5.4.4 สิ่งแวดล้อม

องค์กรการ

- (1) ใช้ทรัพยากรอย่างคุ้มค่า โดยคำนึงถึงการได้มาของทรัพยากรและการใช้ให้เกิดประโยชน์สูงสุด ตั้งแต่การจัดหาวัตถุดิบ การใช้และการจัดการของเสีย และคำนึงถึงผลกระทบที่จะเกิดกับคนรุ่นต่อไป
- (2) รู้และแสดงให้เห็นถึงผลกระทบด้านสิ่งแวดล้อมจากการดำเนินงานขององค์กร และแสวงหาความรู้ตลอดจนแนวทางหรือวิธีการใหม่ๆ ในการลดและขจัดผลกระทบด้านสิ่งแวดล้อมเหล่านั้น
- (3) มุ่งพัฒนาผลิตภัณฑ์หรือกระบวนการที่เป็นมิตรต่อสิ่งแวดล้อม และหลีกเลี่ยงการผลิตที่ไม่มีการจัดการหรือการป้องกันมลภาวะ
- (4) ใช้พลังงานอย่างมีประสิทธิภาพและประสิทธิผล ศึกษาพลังงานทดแทน เพื่อนำมาประยุกต์ใช้ในการดำเนินธุรกิจขององค์กร
- (5) กำหนดแนวทางในการจัดการน้ำอย่างเป็นระบบ ครอบคลุมถึงการจัดการ การกักเก็บ การควบคุม การบำบัด และการระบาย โดยไม่ทำลายแหล่งน้ำธรรมชาติ และคำนึงถึงประโยชน์ของชุมชนและสังคมที่ดำเนินธุรกิจ
- (6) มีส่วนร่วมในการอนุรักษ์ พัฒนาและฟื้นฟูดิน น้ำ และป่า อันเป็นรากฐานของการดำรงชีวิตของชุมชนและสังคม

5.5 การติดตามเฝ้าระวัง การวัดผล และการทบทวน

องค์กรควรกำหนดวิธีการและติดตามเฝ้าระวัง วัดผล และทบทวนผลการดำเนินงาน ตามช่วงเวลาที่กำหนดไว้ เพื่อแสดงให้เห็นว่า

- (1) การดำเนินงานขององค์กรสอดคล้องกับกลยุทธ์ วัตถุประสงค์ และนโยบายที่กำหนดไว้

- (2) การดำเนินงานขององค์กรสอดคล้องกับมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม
- (3) กลยุทธ์ วัตถุประสงค์ และนโยบายที่กำหนดไว้ ยังมีความเหมาะสมกับการเปลี่ยนแปลงของสภาพแวดล้อมทั้งภายในและภายนอก
- (4) มีการป้องกันและการแก้ไข ในกรณีที่ผลการดำเนินงานมีแนวโน้มว่าจะไม่เป็นไปตามนโยบาย กลยุทธ์ วัตถุประสงค์ และมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม

5.6 การปรับปรุง

องค์กรควรปรับปรุง พัฒนา และขยายผลการดำเนินงานตามมาตรฐานแนวทางเศรษฐกิจพอเพียงภาคอุตสาหกรรม อย่างเป็นขั้นตอนและต่อเนื่อง ผ่านนโยบาย กลยุทธ์ วัตถุประสงค์ การติดตามเฝ้าระวัง การวัดผลและการทบทวนผลการดำเนินงาน การป้องกันและการแก้ไข หรือการมีส่วนร่วมของบุคลากรและเครือข่าย

ภาคผนวก ก.

หลักการทรงงาน ในพระบาทสมเด็จพระเจ้าอยู่หัว

บุคลากร และองค์กร ทุกประเภท ทุกระดับ และทุกสาขาความชำนาญ รวมทั้งครอบครัว และชุมชน สามารถน้อมนำหลักการทรงงาน ในพระบาทสมเด็จพระเจ้าอยู่หัว ไปใช้เป็นแนวทางในการดำเนินชีวิต การดำเนินธุรกิจ และการบริหารจัดการ ให้มีความเข้มแข็ง ความก้าวหน้า และมีความสุขร่วมกันทั้งในชีวิตครอบครัว ธุรกิจ ชุมชน สังคม และสิ่งแวดล้อม

ก.1 ศึกษาข้อมูลอย่างเป็นระบบ

การที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงศึกษาข้อมูลรายละเอียดอย่างเป็นระบบ ทั้งจากข้อมูลเบื้องต้น จากเอกสาร แผนที่ สอบถามจากเจ้าหน้าที่ นักวิชาการ และราษฎรในพื้นที่ ให้ได้รายละเอียดที่ถูกต้อง เพื่อที่พระบาทสมเด็จพระเจ้าอยู่หัวจะช่วยเหลือได้อย่างถูกต้องและรวดเร็วตรงตามความต้องการของประชาชน

ก.2 ระเบิดจากข้างใน

พระองค์ทรงมุ่งเน้นเรื่องการพัฒนาคน ทรงตรัสว่า “ต้องระเบิดจากข้างใน” หมายความว่า ต้องสร้างความเข้มแข็งให้คนในชุมชนที่เราเข้าไปพัฒนาให้มีสภาพพร้อมที่จะรับการพัฒนาเสียก่อน แล้วจึงค่อยออกมาสู่สังคมภายนอก มิใช่การนำเอาความเจริญหรือบุคคลจากสังคมภายนอกเข้าไปหาชุมชนหมู่บ้านที่ยังไม่ทันได้มีโอกาสเตรียมตัวหรือตั้งตัว

ก.3 แก้ปัญหาที่จุดเล็ก

พระบาทสมเด็จพระเจ้าอยู่หัวทรงเปี่ยมไปด้วยพระอัจฉริยภาพในการแก้ไขปัญหา ทรงมองปัญหาในภาพรวม (Macro) ก่อนเสมอ แต่การแก้ปัญหของพระองค์จะเริ่มจากจุดเล็กๆ (Micro) คือ การแก้ไขปัญหาเฉพาะหน้าที่คนมักจะมองข้าม ดังพระราชดำรัสตอนหนึ่งว่า

“...ถ้าปวดหัวก็คิดอะไร ไม่ออก เป็นอย่างนั้นต้องแก้ไขการปวดหัวนี้ก่อน...มันไม่ได้เป็นการแก้อาการจริง แต่ต้องแก้ปวดหัวก่อน เพื่อที่จะให้อยู่ในสภาพที่คิดได้...แบบ (Macro) นี้ เขาจะทำแบบหรือทั้งหมด มันไม่เห็นด้วย...อย่างบ้านคนอยู่ เราบอกบ้านนี้มันผุตรงนั้น ผุตรงนี้ ไม่คุ้มที่จะซ่อม...เอาตกลง รั้วบ้านนี้ ระเบิดเลย เราจะไปอยู่ที่ไหน ไม่มีที่อยู่...วิธีทำต้องค่อยๆ ทำ จะไประเบิดหมดไม่ได้...”

การแก้ปัญหานั้น จะพระบาทสมเด็จพระเจ้าอยู่หัวทรงแนวคิดหลักการในการเข้าใจ เข้าถึง พัฒนา

ก.4 ทำตามลำดับขั้น

ในการทรงงาน พระองค์จะทรงเริ่มต้นจากสิ่งที่จำเป็นของประชาชนที่สุดก่อน ได้แก่ สาธารณสุข เมื่อมีร่างกายสมบูรณ์แข็งแรงแล้ว ก็จะสามารถทำประโยชน์ด้านอื่นๆ ต่อไปได้ จากนั้นจะเป็นเรื่อง

สาธารณูปโภคขั้นพื้นฐานและสิ่งจำเป็นในการประกอบอาชีพ อาทิ ถนน แหล่งน้ำ เพื่อการเกษตร การอุปโภคบริโภค ที่เอื้อประโยชน์ต่อประชาชนโดยไม่ทำลายทรัพยากรธรรมชาติ รวมถึงการให้ความรู้ทางวิชาการและเทคโนโลยีที่เรียบง่าย เน้นการปรับใช้ภูมิปัญญาท้องถิ่นที่ราษฎรสามารถนำไปปฏิบัติได้และเกิดประโยชน์สูงสุด ดังพระบรมราโชวาท เมื่อวันที่ 18 กรกฎาคม 2517 ความตอนหนึ่งว่า

“...การพัฒนาประเทศจำเป็นต้องทำตามลำดับขั้น ต้องสร้างพื้นฐาน คือ ความพอมี พอกิน พอใช้ของประชาชนส่วนใหญ่เป็นเบื้องต้นก่อน ใช้วิธีการและอุปกรณ์ที่ประหยัดแต่ถูกต้องตามหลักวิชาการ เมื่อได้พื้นฐานที่มั่นคงพร้อมพอสมควรและปฏิบัติได้แล้ว จึงค่อยสร้างค่อยเสริมความเจริญและฐานะเศรษฐกิจขั้นที่สูงขึ้น โดยลำดับต่อไป หากมุ่งแต่จะทุ่มเทสร้างความเจริญยกเศรษฐกิจให้รวดเร็วแต่ประการเดียวโดยไม่ให้แผนปฏิบัติการสัมพันธ์กับสภาวะของประเทศและของประชาชน โดยสอดคล้องกันด้วย ก็เกิดความไม่สมดุลในเรื่องต่างๆ ขึ้น ซึ่งอาจกลายเป็นความยุ่งยากล้มเหลวได้ในที่สุด ดังเห็นได้ที่อารยประเทศกำลังประสบปัญหาทางเศรษฐกิจอย่างรุนแรงในเวลานี้

การช่วยเหลือสนับสนุนประชาชน ในการประกอบอาชีพและตั้งตัวให้มีความพอกิน พอใช้ก่อนอื่นเป็นพื้นฐานนั้น เป็นสิ่งสำคัญอย่างยิ่งยวด เพราะผู้ที่มีอาชีพและฐานะเพียงพอที่จะพึ่งตนเอง ย่อมสามารถสร้างความเจริญก้าวหน้าระดับที่สูงได้ต่อไปโดยแน่นอน ส่วนการถือหลักที่จะส่งเสริมความเจริญให้ค่อยเป็นไปตามลำดับ ด้วยความรอบคอบ ระมัดระวังและประหยัดนั้น ก็เพื่อป้องกันความผิดพลาด ล้มเหลว และเพื่อให้บรรลุผลสำเร็จได้แน่นอนบริบูรณ์...”

ก.5 ภูมิสังคม

การพัฒนาใดๆ ต้องคำนึงถึงสภาพภูมิประเทศของบริเวณนั้นว่าเป็นอย่างไร และสังคมวิทยาเกี่ยวกับลักษณะนิสัยใจคอของคน ตลอดจนวัฒนธรรมประเพณีในแต่ละท้องถิ่นที่มีความแตกต่างกัน ดังพระราชดำรัสความตอนหนึ่งว่า

“...การพัฒนาจะต้องเป็นไปตามภูมิประเทศทางภูมิศาสตร์ และภูมิประเทศทางสังคมศาสตร์ในสังคมวิทยา คือ นิสัยใจคอของคนเรา จะไปบังคับให้คนอื่นคิดอย่างอื่นไม่ได้ เราต้องแนะนำ เราเข้าไปช่วย โดยที่จะคิดให้เขาเข้ากับเราไม่ได้ แต่ถ้าเราเข้าไปแล้ว เราเข้าไปดูว่าเขาต้องการอะไรจริงๆ แล้วก็อธิบายให้เขาเข้าใจ หลักการของการพัฒนานี้ก็จะเกิดประโยชน์อย่างยิ่ง...”

ก.6 องค์กรร่วม

ทรงมีวิธีคิดอย่างองค์รวม (Holistic) หรือมองอย่างครบวงจร ในการที่จะพระราชทานพระราชดำริเกี่ยวกับโครงการหนึ่งนั้น จะทรงมองเหตุการณ์ที่จะเกิดขึ้นและแนวทางแก้ไขอย่างเชื่อมโยง ดังเช่น กรณีของ “ทฤษฎีใหม่” ที่พระราชทานให้แก่ปวงชนชาวไทย เป็นแนวทางในการประกอบอาชีพแนวทางหนึ่งที่พระองค์ทรงมองอย่างองค์รวม ตั้งแต่การถือครองที่ดินโดยเฉลี่ยของประชาชนคนไทย ประมาณ 10 - 15 ไร่ การบริหารจัดการที่ดินและแหล่งน้ำ อันเป็นปัจจัยพื้นฐานที่สำคัญในการประกอบอาชีพ เมื่อมีน้ำในการทำ

เกษตรแล้วจะส่งผลให้ผลผลิตดีขึ้น และหากมีผลผลิตเพิ่มมากขึ้น เกษตรกรจะต้องรู้จักวิธีการจัดการและตลาด รวมถึงการรวมกลุ่ม รวมพลังชุมชน ให้มีความเข้มแข็ง เพื่อพร้อมที่จะออกสู่การเปลี่ยนแปลงของสังคมภายนอกได้อย่างครบวงจร นั่นคือทฤษฎีใหม่ขั้นที่ 1, 2 และ 3

ก.7 ไม่ติดตำรา

การพัฒนาตามแนวพระราชดำริในพระบาทสมเด็จพระเจ้าอยู่หัว มีลักษณะของการพัฒนาที่อนุโลม และรวมชอมกับสภาพธรรมชาติสิ่งแวดล้อมและสภาพของสังคมจิตวิทยาแห่งชุมชน คือ “ไม่ติดตำรา” ไม่ผูกมัดติดกับวิชาการและเทคโนโลยีที่ไม่เหมาะสมกับสภาพชีวิตความเป็นอยู่ที่แท้จริงของคนไทย

ก.8 ประหยัด เรียบง่าย ได้ประโยชน์สูงสุด

ในเรื่องของความประหยัดนี้ ประชาชนชาวไทยทราบกันดีว่าเรื่องส่วนพระองค์ก็ทรงประหยัดมาก ดังที่เราเคยเห็นว่า หลอดยาสีพระทนต์นั้นทรงใช้อย่างคุ้มค่าอย่างไร หรือฉลองพระองค์แต่ละองค์ทรงใช้อยู่เป็นเวลานาน

ขณะเดียวกันการพัฒนาและช่วยเหลือราษฎรทรงใช้หลักในการแก้ไขปัญหาด้วยความเรียบง่ายและประหยัด ราษฎรสามารถทำได้เอง หาได้ในท้องถิ่นและประยุกต์ใช้สิ่งที่มีอยู่ในภูมิภาคนั้นๆ มาแก้ไขปัญหาโดยไม่ต้องลงทุนสูง หรือใช้เทคโนโลยีที่ไม่ยุ่งยากนัก ดังพระราชดำรัสตอนหนึ่งว่า

“...ให้ปลูกป่า โดยไม่ต้องปลูก โดยปล่อยให้ขึ้นเองตามธรรมชาติ จะได้ประหยัดงบประมาณ...”

ก.9 ทำให้ง่าย

ด้วยพระอัจฉริยภาพและพระปรีชาสามารถในพระบาทสมเด็จพระเจ้าอยู่หัว ทำให้การคิดค้น ดัดแปลง ปรับปรุงและแก้ไขงานการพัฒนาประเทศตามแนวพระราชดำรินั้นไปได้โดยง่าย ไม่ยุ่งยากซับซ้อน และที่สำคัญอย่างยิ่ง คือ สอดคล้องกับสภาพความเป็นอยู่และระบบนิเวศโดยส่วนรวม ตลอดจนสภาพทางสังคมของชุมชนนั้นๆ ทรงโปรดที่จะทำสิ่งที่ยากให้กลายเป็นง่าย ทำสิ่งที่สลับซับซ้อนให้เข้าใจง่าย อันเป็นการแก้ปัญหาคด้วยการใช้กฎแห่งธรรมชาติเป็นแนวทางนั่นเอง แต่การทำสิ่งยาก ให้กลายเป็นง่ายนั้นเป็นของยาก ฉะนั้นคำว่า “ทำให้ง่าย” หรือ “Simplicity” จึงเป็นหลักคิดที่สำคัญที่สุดของการพัฒนาประเทศในรูปแบบของโครงการอันเนื่องมาจากพระราชดำริ

ก.10 การมีส่วนร่วม

พระบาทสมเด็จพระเจ้าอยู่หัว ทรงเป็นนักประชาธิปไตย จึงทรงนำ “ประชาธิปไตย” มาใช้ในการบริหาร เพื่อเปิดโอกาสให้สาธารณชน ประชาชนหรือเจ้าหน้าที่ทุกระดับ ได้มีส่วนร่วมกันแสดงความคิดเห็นเกี่ยวกับเรื่องที่จะต้องคำนึงถึงความคิดเห็นของประชาชน หรือความต้องการของสาธารณชน ดังพระราชดำรัสความตอนหนึ่งว่า

“...สำคัญที่สุดจะต้องหัดทำใจให้กว้างขวาง หนัก รู้จักรับความคิดเห็น แม้กระทั่งความวิพากษ์วิจารณ์จากผู้อื่นอย่างฉลาด เพราะการรู้จักรับฟังอย่างฉลาดนั้นแท้จริง คือ การระดมสติปัญญาและประสบการณ์อันหลากหลาย มาอำนวยความสะดวกบริหารงานให้ประสบความสำเร็จที่สมบูรณ์นั่นเอง...”

ก.11 ประโยชน์ส่วนรวม

การปฏิบัติพระราชกรณียกิจ และการพระราชทานพระราชดำริในการพัฒนาและช่วยเหลือพสกนิกรในพระบาทสมเด็จพระเจ้าอยู่หัว ทรงระลึกถึงประโยชน์ของส่วนรวมเป็นสำคัญ ดังพระราชดำรัสความตอนหนึ่งว่า

“...ใครต่อใครบอกว่า ขอให้เสียสละส่วนตัวเพื่อส่วนอันนี้ ฟังจนเบื่อ อาจรำคาญด้วยซ้ำว่า ใครต่อใครมาก็บอกว่าขอให้คิดถึงประโยชน์ส่วนรวม อาจมานึกในใจว่า ให้อะไร อยู่เรื่อย แล้วส่วนตัวจะได้อะไร ขอให้คิดว่าคนที่ให้เพื่อส่วนรวมนั้น มิได้ให้ส่วนรวมแต่อย่างเดียว เป็นการให้เพื่อตัวเองสามารถที่จะมีส่วนร่วมที่จะอาศัยได้...”

พระบรมราโชวาท มหาวิทยาลัยขอนแก่น 2514

ก.12 บริการรวมที่จุดเดียว

การบริการรวมที่จุดเดียวเป็นรูปแบบการบริการแบบเบ็ดเสร็จ หรือ One Stop Services ที่เกิดขึ้นเป็นครั้งแรกในระบบบริหารราชการแผ่นดินของประเทศไทย โดยทรงให้ศูนย์ศึกษาการพัฒนาอันเนื่องมาจาก

พระราชดำริเป็นต้นแบบในการบริการรวมที่จุดเดียว เพื่อประโยชน์ต่อประชาชนที่จะมาขอใช้บริการ จะประหยัดเวลาและค่าใช้จ่าย โดยจะมีหน่วยงานราชการต่างๆ มาร่วมดำเนินการและให้บริการประชาชน ณ ที่แห่งเดียว ดังพระราชดำรัสความตอนหนึ่งว่า

“...กรม กองต่างๆ ที่เกี่ยวข้องกับชีวิตประชาชนทุกด้าน ได้สามารถแลกเปลี่ยนความคิดเห็น ประองคองกัน ประสานกัน ตามธรรมดาแต่ละฝ่ายต้องมีศูนย์ของตน แต่ว่าอาจจะมึงานถือว่าเป็นศูนย์ของตัวเองคนอื่นไม่เกี่ยวข้อง และศูนย์ศึกษาการพัฒนาเป็นศูนย์ที่รวบรวมกำลังทั้งหมดของเจ้าหน้าที่ทุกกรม กอง ทั้งในด้านเกษตรหรือในด้านสังคม ทั้งในด้านงาน การส่งเสริมการศึกษา มาอยู่ด้วยกัน ก็หมายความว่า ประชาชนซึ่งต้องใช้วิชาการทั้งหลายก็สามารถที่จะมาดู ส่วนเจ้าหน้าที่จะให้ความอนุเคราะห์แก่ประชาชนก็มาอยู่พร้อมกันในที่เดียวกัน เหมือนกัน ซึ่งเป็นสองด้าน ก็หมายถึงว่า ที่สำคัญปลายทางคือประชาชน จะได้รับประโยชน์และต้นทางของผู้เป็นเจ้าหน้าที่จะให้ประโยชน์...”

ก.13 ทรงใช้ธรรมชาติช่วยธรรมชาติ

ทรงเข้าใจถึงธรรมชาติและต้องการให้ประชาชนใกล้ชิดกับธรรมชาติ ทรงมองอย่างละเอียดถึงปัญหาธรรมชาติ หากเราต้องการแก้ไขธรรมชาติ จะต้องใช้ธรรมชาติเข้าช่วยเหลือ อาทิ การแก้ไขปัญหาป่าเสื่อมโทรม ได้พระราชทานพระราชดำริการปลูกป่า โดยไม่ต้องปลูก ปล่อยให้ธรรมชาติช่วยในการฟื้นฟู

ธรรมชาติ หรือแม้กระทั่ง การปลูกป่า 3 อย่าง ประโยชน์ 4 อย่าง ได้แก่ ปลูกไม้เศรษฐกิจ ไม้ผล และ ไม้พืชนอกจากได้ประโยชน์ตามชื่อของไม้แล้ว ยังช่วยรักษาความชุ่มชื้นให้แก่พื้นดินด้วย เห็นได้ว่าทรงเข้าใจธรรมชาติและมนุษย์อย่างเกื้อกูลกัน ทำให้ทุกคนอยู่ร่วมกับป่าได้อย่างยั่งยืน

ก.14 ใช้ธรรมปราบอธรรม

ทรงนำความจริงในเรื่องความเป็นไปแห่งธรรมชาติและกฎเกณฑ์ของธรรมชาติมาเป็นหลักการ แนวปฏิบัติที่สำคัญในการแก้ปัญหาและปรับปรุงเปลี่ยนแปลงสภาพที่ไม่ปกติเข้าสู่ระบบที่เป็นปกติ เช่น การนำน้ำดีจับไล่น้ำเสีย หรือเจือจางน้ำเสียให้กลับเป็นน้ำดี ตามจังหวะการขึ้นลงตามธรรมชาติของน้ำ การบำบัดน้ำเน่าเสียโดยใช้ผักตบชวาซึ่งมีอยู่ตามธรรมชาติให้ดูดซึมสิ่งสกปรกปนเปื้อนในน้ำ ดังพระราชดำรัสความว่า “ใช้ธรรมปราบอธรรม”

ก.15 ปลูกป่าในใจคน

เป็นการปลูกป่าลงบนแผ่นดินด้วยความต้องการอยู่รอดของมนุษย์ ทำให้ต้องมีการบริโภคและใช้ทรัพยากรธรรมชาติอย่างสิ้นเปลือง เพื่อประโยชน์ของตนเองและสร้างความเสียหายให้แก่สิ่งแวดล้อม ปัญหาความไม่สมดุลจึงบังเกิดขึ้น ดังนั้นในการฟื้นฟูทรัพยากรธรรมชาติให้กลับคืนมาจะต้องปลูกจิตสำนึกในการรักษาป่าให้แก่คนเสียก่อน ดังพระราชดำรัสความตอนหนึ่งว่า

“...เจ้าหน้าที่ป่าไม้ควรจะปลูกต้นไม้ลงในใจคนเสียก่อน แล้วคนเหล่านั้นก็จะพากันปลูกต้นไม้ลงบนแผ่นดินและรักษาต้นไม้ด้วยตนเอง...”

ก.16 ขาดทุนคือกำไร

“...ขาดทุน คือ กำไร Our loss is our gain... การเสีย คือ การได้ ประเทศชาติก็จะก้าวหน้า และการที่คนอยู่ดีมีสุขนั้น เป็นการนับที่เป็นมูลค่าเงินไม่ได้...”

จากพระราชดำรัสดังกล่าว คือ หลักการในพระบาทสมเด็จพระเจ้าอยู่หัวที่มีต่อพสกนิกรไทย “การให้” และ “การเสียสละ” เป็นการกระทำอันมีผลเป็นกำไร คือ ความอยู่ดีมีสุขของราษฎร ซึ่งสามารถสะท้อนให้เห็นเป็นรูปธรรมชัดเจนได้ ดังพระราชดำรัสที่ได้พระราชทานแก่ตัวแทนของปวงชนชาวไทยที่ได้เข้าเฝ้าฯ ถวายพระพร เนื่องในโอกาสเฉลิมพระชนมพรรษา เมื่อวันที่ 4 ธันวาคม 2534 ณ ศาลาดุสิดาลัย พระตำหนักจิตรลดารโหฐาน ความตอนหนึ่งว่า

“...ประเทศต่างๆ ในโลก ในระยะ 3 ปี มานี้ คนที่ก่อตั้งประเทศที่มีหลักทฤษฎีในอุดมคติที่ใช้ในการปกครองประเทศ ล้วนแต่ล่มสลายลงไปแล้ว เมืองไทยของเราจะสลายลงไปหรือ เมืองไทยนับว่าอยู่ได้มาอย่างดี เมื่อประมาณ 10 วันก่อน มีชาวต่างประเทศมาขอพบเพื่อขอโอวาทเกี่ยวกับการปกครองประเทศว่าจะทำอย่างไร จึงได้แนะนำว่าให้ปกครองแบบคนจน แบบที่ไม่ติดตำรามากเกินไป ทำอย่างมีสามัญคติ มีเมตตา กัน ก็จะอยู่ได้ตลอด ไม่เหมือนกับคนที่ทำตามวิชาการที่เวลาเปิดตำราแล้วไม่รู้จะทำอย่างไร ลงท้ายก็ต้อง

เปิดหน้าแรกเริ่มใหม่ ถอยหลังเข้าคลอง ถ้าเราใช้ตำราแบบอะลุ่มอล่วยกัน ในที่สุดได้ก็เป็นการดี ให้โอวาทเขาไปว่าขาดทุนเป็นการได้กำไรของเรา นักเศรษฐศาสตร์คงค้านว่าไม่ใช่ แต่เราอธิบายได้ว่า ถ้าเราทำอะไรที่เราเสีย แต่ในที่สุดเราเสียนั้นเป็นการได้ทางอ้อม ตรงกับงานของรัฐบาล โดยตรง เงินของรัฐบาลหรืออิกนัยหนึ่งคือเงินของประชาชน ถ้าอยากให้ประชาชนอยู่ดี กินดี ก็ต้องลงทุน ต้องสร้างโครงการซึ่งต้องใช้เงินเป็นร้อย พัน หมื่น ล้าน ถ้าทำไปเป็นการจ่ายเงินของรัฐบาล แต่ในไม่ช้าประชาชนจะได้รับผล ราษฎรอยู่ดี กินดี ราษฎรได้กำไรไป ถ้าราษฎรมีรายได้ รัฐบาลก็เก็บภาษีได้สะดวก เพื่อให้รัฐบาลได้ทำโครงการต่อไป เพื่อความก้าวหน้าของประเทศชาติ ถ้ารู้จัก สามัคคี รู้เสียสละ คือการได้ ประเทศชาติก็จะก้าวหน้า และการที่คนอยู่ดีมีสุขนั้น เป็นการนับที่เป็นมูลค่าเงินไม่ได้...”

ก.17 การพึ่งตนเอง

การพัฒนาตามแนวพระราชดำริ ในเบื้องต้นเป็นการแก้ไขปัญหาเฉพาะหน้า เพื่อให้ประชาชนมีความแข็งแรงพอที่จะดำรงชีวิตได้ต่อไป แล้วขั้นต่อไปก็คือการพัฒนาให้ประชาชนสามารถอยู่ในสังคมได้ตามสภาพแวดล้อม และสามารถ “พึ่งตนเองได้” ในที่สุด ดังพระราชดำรัสความตอนหนึ่งว่า

“...การช่วยเหลือสนับสนุนประชาชนในการประกอบอาชีพและตั้งตัวให้มีความพอกินพอใช้ก่อนอื่น เป็นสิ่งสำคัญยิ่งยวด เพราะผู้มีอาชีพและฐานะเพียงพอที่จะพึ่งตนเองได้ ย่อมสามารถสร้างความเจริญในระดับสูงขึ้นไป...”

ก.18 พออยู่พอกิน

การพัฒนาเพื่อให้พสกนิกรทั้งหลายประสบความสุขสมบูรณ์ในชีวิตได้เริ่มจากการเสด็จพระราชดำเนินไปทรงเยี่ยมประชาชนทุกหมู่เหล่าในทุกภูมิภาคของประเทศไทย ได้ทอดพระเนตรความเป็นอยู่ของราษฎรด้วยพระองค์เอง จึงทรงสามารถเข้าพระราชหฤทัยในสภาพปัญหาอย่างลึกซึ้งว่ามีเหตุผลมากมายที่ทำให้ราษฎรตกอยู่ในวงจรแห่งทุกข์เข็ญ จากนั้นได้พระราชทานความช่วยเหลือให้พสกนิกร มีความกินดีอยู่ดี มีชีวิตอยู่ในขั้น “พออยู่พอกิน” ก่อน แล้วจึงขยับขยายให้มีขีดสมรรถนะที่ก้าวหน้าต่อไป

ในการพัฒนานั้น หากมองในภาพรวมของประเทศมิใช่งานเล็กน้อย แต่ต้องใช้ความคิดและกำลังของคนทั้งชาติจึงจะบรรลุผลสำเร็จ ด้วยพระปรีชาญาณในพระบาทสมเด็จพระเจ้าอยู่หัวจึงทำให้คนทั้งหลายได้ประจักษ์ว่าแนวพระราชดำริในพระองค์นั้น “เรียบง่าย ปฏิบัติได้ผล” เป็นที่ยอมรับโดยทั่วกัน ดังพระราชดำรัสความตอนหนึ่งว่า

“...ถ้าโครงการดี ในไม่ช้า ประชาชนก็ได้กำไร จะได้ผล ราษฎรจะอยู่ดีกินดีขึ้น จะได้ประโยชน์ไป...”

ก.19 เศรษฐกิจพอเพียง

เศรษฐกิจพอเพียงเป็นปรัชญาที่พระบาทสมเด็จพระเจ้าอยู่หัวมีพระราชดำรัสชี้แนะแนวทางการดำเนินชีวิตแก่พสกนิกรชาวไทยมาโดยตลอดนานกว่า 30 ปี ตั้งแต่ก่อนเกิดวิกฤตการณ์ทางเศรษฐกิจ และเมื่อภายหลัง

ได้ทรงย้ำแนวทางการแก้ไข เพื่อให้รอดพ้นและสามารถดำรงอยู่ได้อย่างมั่นคงและยั่งยืนภายใต้กระแสโลกาภิวัตน์และความเปลี่ยนแปลงต่างๆ ดังปรัชญาของเศรษฐกิจพอเพียงที่พระราชทานไว้ดังนี้

เศรษฐกิจพอเพียง เป็นปรัชญาชี้ถึงแนวทางการดำรงอยู่และปฏิบัติตนของประชาชนในทุกระดับครอบครัว ระดับชุมชนจนถึงระดับรัฐ ทั้งในการพัฒนาและบริหารประเทศให้ดำเนินไปในทางสายกลาง โดยเฉพาะการพัฒนาเศรษฐกิจ เพื่อให้ก้าวหน้าต่อ โลกยุค โลกาภิวัตน์ ความพอเพียง หมายถึง ความพอประมาณ ความมีเหตุผล รวมถึงความจำเป็นที่จะต้องมีระบบภูมิคุ้มกันในตัวที่ดีพอสมควร ต่อการมีผลกระทบใดๆ อันเกิดจากการเปลี่ยนแปลงทั้งภายนอกและภายใน ทั้งนี้จะต้องอาศัยความรอบรู้ ความรอบคอบ และความระมัดระวังอย่างยิ่งในการนำวิชาการต่างๆ มาใช้ในการวางแผนและการดำเนินการทุกขั้นตอน และขณะเดียวกันต้องเสริมสร้างพื้นฐานจิตใจของคนในชาติ โดยเฉพาะเจ้าหน้าที่ของรัฐ นักทฤษฎี และนักธุรกิจ ในทุกระดับให้มีสำนึกในคุณธรรม ความซื่อสัตย์ สุจริตและให้มีความรอบรู้ที่เหมาะสม ดำเนินชีวิตด้วยความอดทน ความเพียร มีสติปัญญา และความรอบคอบ เพื่อให้สมดุลและพร้อมต่อการรองรับการเปลี่ยนแปลงอย่างรวดเร็ว และกว้างขวางทั้งด้านวัตถุ สังคม สิ่งแวดล้อม และวัฒนธรรมจากโลกภายนอกได้เป็นอย่างดี

ก.20 ความซื่อสัตย์ สุจริต จริงใจต่อกัน

“...คนที่ไม่มีความสุขจิต คนที่ไม่มี ความมั่นคง ชอบแต่เม่งง่าย ไม่มีวันจะสร้างสรรค์ประโยชน์ส่วนรวมที่สำคัญอันใดได้ ผู้ที่มีความสุขจิตและความมุ่งมั่นเท่านั้น จึงจะทำงานที่สำคัญยิ่งใหญที่เป็นคุณ เป็นประโยชน์แท้จริงได้สำเร็จ...”

พระราชดำรัส เมื่อวันที่ 12 กรกฎาคม 2522

“...ผู้ที่มีความสุขจิตและบริสุทธิ์ใจ แม้จะมีความรู้ น้อยก็ยอมทำประโยชน์ให้แก่ส่วนรวมได้ มากกว่าผู้มีความรู้มากแต่ไม่มีความสุขจิต ไม่มีความบริสุทธิ์ใจ...”

พระราชดำรัส เมื่อวันที่ 18 มีนาคม 2533

“...ผู้ว่า CEO ต้องเป็นที่สุจริต ทุจริตไม่ได้ ถ้าทุจริตแม้แต่นิดเดียวก็ขอแข่งให้มีอันเป็นไป...”

“...ข้าราชการหรือประชาชนมีการทุจริต ถ้ามีทุจริตแล้วบ้านเมืองพัง ที่เมืองไทยพังมาเพราะมีทุจริต...”

พระราชดำรัส เมื่อวันที่ 3 ตุลาคม 2546

ก.21 ทำงานอย่างมีความสุข

พระบาทสมเด็จพระเจ้าอยู่หัวทรงพระเกษมสำราญและทรงมีความสุขทุกคราที่จะช่วยเหลือประชาชน ซึ่งเคยมีพระราชดำรัสครั้งหนึ่งความว่า

“...ทำงานกับฉัน ฉันไม่มีอะไรจะให้ นอกจากการมีความสุขร่วมกัน ในการทำประโยชน์ให้กับผู้อื่น...”

ก.22 ความเพียร: พระมหาชนก

จากพระราชนิพนธ์พระมหาชนก เป็นพระราชนิพนธ์ที่พระองค์ทรงใช้เวลาค่อนข้างนานในการคิดประดิษฐ์ ทำให้เข้าใจง่าย และปรับเปลี่ยนให้เข้ากับสภาพสังคมปัจจุบัน อีกทั้งภาพประกอบ และคติธรรมต่างๆ ได้ส่งเสริมให้หนังสือเล่มนี้มีความศักดิ์สิทธิ์ที่หากคนไทยน้อมรับมาศึกษาวิเคราะห์และปฏิบัติตามรอยพระมหาชนก กษัตริย์ผู้เพียรพยายามแม้จะไม่เห็นฝั่ง ก็ยังว่ายน้ำต่อไป เพราะถ้าไม่เพียรว่ายก็จะตกเป็นอาหาร ปลา และไม่ได้พบกับเทวดาที่มาช่วยเหลือมิให้จมน้ำ

เช่นเดียวกับพระบาทสมเด็จพระเจ้าอยู่หัว ที่ทรงริเริ่มทำโครงการต่างๆ ในระยะแรก ที่ไม่มีความพร้อมในการทำงานมากนัก และทรงใช้พระราชทรัพย์ส่วนพระองค์ทั้งสิ้น แต่พระองค์ก็ได้ท้อพระราชหฤทัย มุ่งมั่นพัฒนาบ้านเมืองให้บังเกิดความร่มเย็นเป็นสุข

ก.23 รู้ รัก สามัคคี

พระบาทสมเด็จพระเจ้าอยู่หัว มีพระราชดำรัสในเรื่อง “รู้ รัก สามัคคี” มาอย่างต่อเนื่อง ซึ่งเป็นคำสามคำที่มีค่าและมีความหมายลึกซึ้ง พร้อมทั้งสามารถปรับใช้ได้กับทุกยุคทุกสมัย

รู้: การที่เราจะลงมือทำสิ่งใดนั้น จะต้องรู้เสียก่อน รู้ถึงปัจจัยทั้งหมด รู้ถึงปัญหา และรู้ถึงวิธีการแก้ไขปัญหารัก: คือความรัก เมื่อเรารู้ครบด้วยกระบวนการแล้ว จะต้องมีความรักการพิจารณาที่จะเข้าไปลงมือปฏิบัติแก้ไขปัญหานั้นๆ

สามัคคี: การที่จะลงมือปฏิบัตินั้น ควรคำนึงเสมอว่าเราจะทำงานคนเดียวไม่ได้ ต้องทำงานร่วมมือร่วมใจเป็นองค์กรเป็นหมู่คณะ จึงจะมีพลังเข้าไปแก้ปัญหาลุล่วงไปได้ด้วยดี