
ธันยพร พงศ์กระพันธุ์
Tanyaporn Pongkaphan
คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์ กรุงเทพฯ 10330
Faculty of Political Science, Thammasat University Bangkok 10330
E- mail: Tanyaporn.pkp@gmail.com

1	 บทความนี้เป็นส่วนหนึ่งของงานวิจัย เรื่อง ประสิทธิผลการด�ำเนินงานตามพระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 หลักสูตรรัฐศาสตร

มหาบัญฑิต สาขาบริหารรัฐกิจ มหาวิทยาลัยธรรมศาสตร์

บทบาทของเจ้าพนักงานคดีในกระบวนการด�ำเนินงาน
ตามพระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค พ.ศ. 25511

บทความวิจัยและวิชาการ

THE ROLE OF CASE AFFAIRS OFFICER ON THE IMPLEMENTATION

OF THE CONSUMER CASE PROCEDURE ACT B.E. 2551

บทคัดย่อ

	 งานวิจัยฉบับนี้มุ ่ งศึกษาบทบาทของ

เจ้าพนักงานคดีในกระบวนการด�ำเนินงานตาม

พระราชบญัญตัวิธิพีจิารณาคดผีูบ้รโิภค พ.ศ. 2551

โดยมวีตัถปุระสงค์ในการศกึษา คอื (1) เพือ่ศกึษา

บทบาทของเจ้าพนักงานคดีในกระบวนการ

ด�ำเนินงานตามพระราชบัญญัติวิธีพิจารณาคดี

ผูบ้รโิภค พ.ศ. 2551 ทัง้บทบาทตามกฎหมายและ

บทบาทในเชงิปฏบิตั ิ(2) เพือ่ศกึษาระบบการสอบ

คดัเลอืกและแนวทางการพฒันาของเจ้าพนกังานคดี

(3) เพื่อจัดท�ำข้อเสนอแนะที่เป็นประโยชน ์

ต่อการเพิ่มบทบาทให้กับเจ้าพนักงานคดีและ

การพัฒนาทักษะของเจ้าพนักงานคดี เพื่อให ้

เจ้าพนักงานคดีสามารถปฏิบัติหน้าที่ได้ตรงตาม

ที่กฎหมายก�ำหนด โดยงานวิจัยฉบับนี้เป็นการ

วิจัยเชิงคุณภาพที่อาศัยการศึกษาค้นคว้าจาก

เอกสาร และการสัมภาษณ์เชิงลึก

	 ผลการศึกษา พบว่าพระราชบัญญัติ

วธิพีจิารณาคดผีูบ้รโิภค พ.ศ. 2551 ได้ก�ำหนดกรอบ

การท�ำหน้าที่ของเจ้าพนักงานคดีไว้อย่างกว้าง ๆ

แต่ครอบคลุมบทบาทที่ส�ำคัญทั้งหมด และ

บทบาทของเจ้าพนักงานคดีโดยส่วนใหญ่จะอยู่

ภายใต้การมอบหมายงานของผูพ้พิากษาเป็นหลกั

แต่ในทางปฏิบัติเจ้าพนักงานคดีปฏิบัติหน้าที ่

ตามที่กฎหมายก�ำหนดเพียงบางส่วนเท่านั้น

คือ มีบทบาทหลักในการให้ความช่วยเหลือ

ผู้บริโภค แต่บทบาทในการช่วยเหลือผู้พิพากษา

ยังมีน้อย อันเนื่องมาจากปัญหาด้านโครงสร้าง

องค์การ อัตราก�ำลัง การมอบหมายงาน และ

ความไว้วางใจจากผูพ้พิากษา ส่วนระบบการสอบ

คัดเลือกและการพัฒนาของเจ้าพนักงานคดี

พบว่า คุณสมบัติของเจ้าพนักงานคดีตามที ่

พระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551

ก�ำหนดนั้นถือว ่าเป ็นคุณสมบัติที่ เหมาะสม

แต่ในทางปฏิบัติเจ้าพนักงานคดีไม่ได้ใช้ความรู้

ความสามารถทีม่เีนือ่งมาจากการมอบหมายงาน

ทีไ่ม่สอดคล้องกบับทบาทตามทีก่ฎหมายก�ำหนด

นอกจากนี้ยังขาดการฝ ึกอบรมและพัฒนา

ที่เหมาะสม

	 ข้อเสนอแนะทีไ่ด้จากการวจิยั คอื ควรจดัตัง้

แผนกคดีผู้บริโภคในศาลชั้นต้นที่เป็นศาลใหญ่

เพ่ือให้เจ้าพนักงานคดีมีเส้นทางความก้าวหน้า

ในอาชีพ มีสายงานการบังคับบัญชาและระบบ

การตรวจสอบการท�ำงาน จัดท�ำขอบเขตภาระงาน

ของเจ้าพนกังานคด ีและเพิม่อตัราก�ำลงัเจ้าพนกังาน

คดีให้เพียงพอ นอกจากนี้ ควรฝึกอบรมเพื่อ

เพิ่มพูนทักษะที่จ�ำเป็นต่อการปฏิบัติหน้าที่ช่วย

ผู้พิพากษาอย่างเหมาะสมและต่อเนื่อง

ค�ำส�ำคัญ:	 เจ้าพนกังานคด,ี ระบบการสอบคดัเลอืก,

การฝึกอบรมและการพัฒนา, คดีผู ้บริโภค,

พระราชบัญญัติ วิ ธี พิ จ ารณาคดี ผู ้ บ ริ โภค

พ.ศ. 2551

81สำ�นักงานผู้ตรวจการแผ่นดิน

Abstract

	 This research was conducted to

determine the role of case affairs officers

on the implementation of the consumer

case procedure act B.E. 2551. The research

objectives were; firstly, to study the role

of case affairs officers both in legal and

practical roles. Secondly, to study the

roadmap for the recruitment and training of

case affairs officers. Lastly, to provide the

pol i cy and p rac t i ca l p rocedure

recommendations to increase roles and

improve skills of case affairs officers in

order that the case affairs officers can

perform their duty in accordance with the

law. This study was qualitative research

which used documentary study and

in-depth interview.

	 The result of this research indicated

that this act assigned the roles of case

affairs officers and expected them to assist

the judges. However, the roles of case

affairs officers in practice were not

completely achieved. The major role of

the case affairs officers was to help

consumers while the role of being judges’

assistants was fewer because of the

organizational structure, manpower,

assignment and the trust from the judges.

According to the recruitment and

improvement of the case affairs officers,

it was also found that although having

appropriate qualification, they could not

work at their full potential since they were

not assigned work clearly and the

inadequacy of trainings and development.

	 The results of study provided the

recommendations; i.e., to establish the

section of consumer case in the courts of

first instance and establish the case affairs

officer division to inspect the officer’s

performance and create job description

for the case affairs officer. Lastly, there

should be the recruitment and trainings

which were necessary to the role of the

judges’ assistants should be held

properly and continuously.

Keywords:	 The case affairs officer,

Recruitment system, Training and

Deve lopment , Consumer cases ,

The Consumer Case Procedure Act B.E.

2551

82 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

1. บทน�ำ

	 พระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค

พ.ศ. 2551 เป็นกฎหมายวธิสีบญัญตัทิีถ่กูบญัญตัิ

ขึ้น และประกาศในราชกิจจานุเบกษา เมื่อวันที่

25 กุมภาพันธ์ พ.ศ. 2551 โดยพระราชบัญญัติ

ฉบับน้ีได้พยายามเปลี่ยนแปลงรูปแบบวิธีการ

พิจารณาคดีเพื่อให้เอื้อประโยชน์ต่อผู ้บริโภค

ในการด�ำเนินคดีกับผู้ประกอบธุรกิจมากยิ่งขึ้น

เนื่องจากแต่เดิมกฎหมายหลักที่ใช ้คุ ้มครอง

ผู้บริโภค คือ พระราชบัญญัติคุ้มครองผู้บริโภค

พ.ศ. 2522 ทีอ่าศยัประมวลกฎหมายวธิพีจิารณา

ความแพ่งและพาณิชย์เป็นหลัก

	 ในกระบวนการพจิารณาคด ีดงันัน้ เมือ่คดี

แพ่งที่เป็นข้อพิพาทระหว่างคู่กรณีตามกฎหมาย

คุ้มครองผู้บริโภคขึ้นมาสู่ศาล ศาลจะใช้ระบบวิธี

ตามที่บัญญัติไว้ในประมวลกฎหมายวิธีพิจารณา

ความแพ่งเช่นเดียวกับคดีแพ่งธรรมดา ท�ำให้การ

คุ้มครองผู้บริโภคทางศาลไม่มีความเหมาะสม

หรือมีประสิทธิภาพเพียงพอ (ไพโรจน์ วายุภาพ,

2552, หน้า1-2) ท้ังนี ้เนือ่งจากประมวลกฎหมาย

วิธีพิจารณาความแพ่งถูกออกแบบมาส�ำหรับ

การด�ำเนนิคดท่ีีคูค่วามท้ังสองฝ่ายมสีถานะเท่าเทียม

กนัโดยไม่ได้ค�ำนงึถึงความแตกต่างของคูค่วามท้ัง

ในเร่ืองฐานะทางเศรษฐกจิ ระดับการศกึษา หรือ

อ�ำนาจต่อรอง แต่ความสัมพันธ์ระหว่างผู้บริโภค

และผู้ประกอบธุรกิจอยู่บนพ้ืนฐานของความไม่

เท่าเทียมกัน โดยที่ผู้ประกอบธุรกิจมักเป็นฝ่าย

ที่มีความรู้และสถานะทางเศรษฐกิจดีกว่าผู้บริโภค

จึงท�ำให้มีอ�ำนาจต่อรองที่เหนือกว่า ดังนั้น

หลักการที่บัญญัติไว ้ในประมวลกฎหมายวิธี

พิจารณาความแพ ่งจึ งไม ่อาจท�ำให ้บรรลุ

เจตนารมณ์ของกฎหมายที่ต ้องการเยียวยา

ความเสียหายให ้แก ่ผู ้บริโภค (ชาญณรงค ์

ปราณีจิตต์, 2552, หน้า1)

	 พระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค

พ.ศ. 2551 ได้ก�ำหนดหลักเกณฑ์การด�ำเนิน

กระบวนการพิจารณาเป็นพิเศษแตกต่างจาก

ประมวลกฎหมายวิธีพิจารณาความแพ่งโดยมี

จดุเด่น คอื พยายามปรบัเปลีย่นระบบวธิพีจิารณา

คดีตามประมวลกฎหมายวิธีพิจารณาความแพ่ง

ท่ีค ่อนไปทางระบบกล่าวหามาเป็นระบบท่ี

ค่อนไปในระบบไต่สวนแทน โดยเปิดโอกาสให้ศาล

มีบทบาทในการแสวงหาพยานหลักฐาน

และซักถามพยานด้วยตนเอง ซึ่งการปรับเปลี่ยน

วิธีพิจารณาคดีมาใช้ระบบที่ค่อนไปในระบบ

ไต่สวนนั้น จ�ำเป็นจะต้องมีผู้ช่วยศาลท�ำหน้าที่

แสวงหาพยานหลักฐานที่เป็นประโยชน์ต่อคดี

83สำ�นักงานผู้ตรวจการแผ่นดิน

ดังนั้น เพื่อเสริมจุดแข็งของระบบวิธีพิจารณาคด ี

ผู้บริโภค มาตรา 4 จึงได้ก�ำหนดให้มีต�ำแหน่ง

เจ ้าพนักงานคดี ท� ำหน ้าที่ช ่วยเหลือศาล

ในการด�ำเนนิคดผีูบ้รโิภค ไกล่เกลีย่ บนัทกึค�ำพยาน

และตรวจสอบและรวบรวมพยานหลักฐาน รวมทั้ง

ด�ำเนินการให้มีการคุ ้มครองสิทธิของคู ่ความ

ทัง้ก่อนและระหว่างการพจิารณา และปฏิบติัหน้าที่

อื่นตามพระราชบัญญัตินี้ หรือตามข้อก�ำหนด

ของประธานศาลฎกีาว่าด้วยการด�ำเนินกระบวนการ

พิจารณาและการปฏิบัติหน้าที่ของเจ้าพนักงาน

คดีในคดีผู ้บริโภค พ.ศ. 2551 เพื่อให้ศาลมี

เครือ่งมอืทีส่�ำคญัในการท�ำหน้าทีแ่สวงหาข้อเทจ็จรงิ

ด้วยตนเองได้อย่างมีประสิทธิภาพมากยิ่งขึ้น

ทั้งน้ี ก็เพื่อให้ประชาชนโดยเฉพาะผู ้บริโภค

สามารถเข้าถึงความยุติธรรมจากศาลได้โดยง่าย

(ธานศิ เกศวพทิกัษ์, 2551, หน้า3) โดยการปฏิบัติ

หน้าทีข่องเจ้าพนกังานคดใีนชัน้ของการรวบรวม

ข้อเท็จจริงและการพิจารณาสืบพยานในชั้นสืบ

พยานจะช่วยให้ศาลเข้าใจข้อเท็จจรงิและประเดน็

ท่ีชัดเจนยิ่งข้ึน อันจะช่วยเหลือให้ศาลมีบทบาท

ในเชิงรุกมากยิ่งขึ้น (ไพพัญญ์ หนูแท้, 2553,

หน้า158) นอกจากนี ้เจ้าพนกังานคดยีงัมบีทบาท

ส�ำคญัในการให้ความช่วยเหลอืผูบ้รโิภคในการให้

ค�ำปรึกษา ค�ำแนะน�ำ และการบันทึกค�ำฟ้อง

ด้วยวาจา ซึง่กฎหมายต้องการผลกัดนัและช่วยเหลอื

ให้ผู ้บริโภคสามารถด�ำเนินคดีด้วยตนเองได้

(ไพโรจน์ วายุภาพ, 2552, หน้า10) ดังนั้น

เจ ้าพนักงานคดีจึงเป ็นกลไกที่ส�ำคัญที่มีผล

ต่อความส�ำเร็จในการบงัคบัใช้พระราชบญัญติัวธิี

พิจารณาคดีผู้บริโภค พ.ศ. 2551

84 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

	 กล่าวได้ว่าพระราชบัญญัติวิธีพิจารณาคดี

ผูบ้รโิภค พ.ศ. 2551 มคีวามส�ำคญัในการช่วยเหลอื

ผู้บริโภคที่ได้รับความเสียหายจากการบริโภค

สินค้าและบริการให้ได้รับการเยียวยาด้วยความ

รวดเร็วและเหมาะสม พร ้อมทั้ งส ่ ง เสริม

ให้ผู ้ประกอบธุรกิจหันมาให้ความส�ำคัญต่อ

การพัฒนาคุณภาพของสินค้าและบริการให้

มีมาตรฐานยิ่งขึ้นซึ่งจะส่งผลดีต่อคุณภาพชีวิต

ของคนในสงัคม และเจ้าพนกังานคด ีคอื ผูป้ฏบิตังิาน

ที่มีบทบาทส�ำคัญต่อการน�ำพระราชบัญญัติวิธี

พจิารณาคดผีูบ้รโิภค พ.ศ. 2551 ไปปฏิบัตเิปรยีบ

เสมือนกลไกลที่ส�ำคัญในการเปลี่ยนแปลง

บทบาทของผู้พิพากษาในการน�ำวิธีพิจารณาคด ี

ผู ้บริโภคมาใช้เพื่อให้กระบวนการคุ ้มครอง

ผู้บริโภคโดยศาลสามารถช่วยเหลือและเข้าถึง

ความเดือดร้อนของประชาชนได้โดยตรงและ

ชัดเจนมากยิ่งขึ้น แต่อย่างไรก็ตามจากการ

ทบทวนวรรณกรรมที่เกี่ยวข้องการปฏิบัติหน้าที่

ของเจ้าพนักงานคดี พบว่า สภาพปัจจุบันในการ

ปฏิบัติหน้าที่ของเจ้าพนักงานคดียังประสบกับ

ปัญหาและอุปสรรคในการท�ำหน้าท่ีช่วยเหลือ

ผู ้พิพากษาในการด�ำ เนินคดีผู ้บริ โภคและ

การคุม้ครองสทิธขิองผูบ้รโิภค ท�ำให้เจ้าพนกังานคดี

ไม่สามารถปฏิบัติหน้าที่ได้ตรงตามที่กฎหมาย

ก�ำหนด (อนันต์ จันทรโอภากร, 2556, หน้า459)

ซึ่งตามเจตนารมณ์ของกฎหมายที่ก�ำหนดให้มี

ต�ำแหน่งเจ้าพนักงานคดขีึน้ กเ็พือ่ให้เจ้าพนกังาน

คดีเป็นกลไกส�ำคัญในการเปลี่ยนแปลงบทบาท

ของผูพ้พิากษา ให้ปรบัเปลีย่นรปูแบบวธิพีจิารณา

คดีในคดีผู้บริโภคแต่จากสภาพปัจจุบันที่เกิดขึ้น

ได้กลายเป็นอุปสรรคที่ส�ำคัญที่ท�ำให้ผลของ

การน�ำพระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค

พ.ศ. 2551 มาใช้ยังไม่บรรลุวัตถุประสงค์ของ

กฎหมาย และด้วยเหตุนี้ ผู้วิจัยจึงมีความสนใจ

ศึกษาบทบาทเจ้าพนักงานคดีตามที่กฎหมาย

ก�ำหนดและบทบาทของเจ้าพนักงานคดีในเชิง

ปฏิบัติ รวมทั้งศึกษาระบบการสอบคัดเลือกและ

การพัฒนาของเจ้าพนักงานคดี เพื่อให้ได้ข้อ

เสนอแนะที่เป็นประโยชน์ต่อการเพิ่มบทบาท

ให้กับเจ้าพนักงานคดีและการพัฒนาทักษะของ

เจ้าพนักงานคดี เพ่ือให้เจ้าพนักงานคดีมีทักษะ

และความสามารถทีเ่พียงพอและมบีทบาทในทาง

ปฏิบัติตรงตามเจตนารมณ์ของกฎหมาย

85สำ�นักงานผู้ตรวจการแผ่นดิน

2. วัตถุประสงค์ของงานวิจัย

	 (1)	เพือ่ศกึษาบทบาทของเจ้าพนกังานคดี

ในกระบวนการด�ำเนนิงานตามพระราชบญัญตัวิธิี

พิจารณาคดีผู้บริโภค พ.ศ. 2551 ทั้งบทบาทตาม

กฎหมายและบทบาทในเชิงปฏิบัติ

	 (2)	เพือ่ศกึษาระบบการสอบคดัเลอืกและ

การพัฒนาของเจ้าพนักงานคดี

	 (3)	เพ่ือจัดท�ำข้อเสนอแนะทีเ่ป็นประโยชน์

ต่อการเพิ่มบทบาทให้กับเจ้าพนักงานคดีและ

การพัฒนาทักษะของเจ้าพนักงานคดี เพื่อให ้

เจ้าพนักงานคดีสามารถปฏิบัติหน้าที่ได้ตรงตาม

ที่กฎหมายก�ำหนด

3. ขอบเขตของการศึกษา

	 (1)	 ขอบเขตด้านเนื้อหา ประกอบด้วย

		 (1.1)	 ศึกษาบทบาทของเจ้าพนักงาน

คดีทั้งที่เป็นบทบาทตามที่กฎหมายก�ำหนดและ

บทบาทในเชงิปฏิบตั ิโดยศกึษาจากเอกสาร ได้แก่

พระราชบญัญตัวิิธีพจิารณาคดผีูบ้รโิภค พ.ศ. 2551,

ข้อก�ำหนดของประธานศาลฎีกา, งานวิจัย,

เอกสารอื่น ๆ ที่เกี่ยวข้อง และจากการสัมภาษณ์

เชิงลึก

		 (1.2)	 ศึกษาเกี่ยวกับระบบการสอบ

คัดเลือกและการพัฒนาของเจ้าพนักงานคดี

โดยศึกษาจากเอกสาร ได้แก่ พระราชบัญญัติวิธี

พิจารณาคดีผู้บริโภค พ.ศ. 2551, ข้อก�ำหนด

ประธานศาลฎีกา, คู่มือบริหารทรัพยากรบุคคล

ของศาลยุติธรรม, คู่มือสมรรถนะของข้าราชการ

ศาลยติุธรรม, งานวจัิย, เอกสารอืน่ ๆ ทีเ่กีย่วข้อง

และจากการสัมภาษณ์เชิงลึก

		 (1.3)	 สร ้ า งข ้ อ เสนอแนะ ท่ี เป ็ น

ประโยชน์ต่อการเพิ่มบทบาทให้กับเจ้าพนักงาน

คดีและการพัฒนาทักษะของเจ้าพนักงานคดี

เพื่อให้เจ้าพนักงานคดีสามารถปฏิบัติหน้าที ่

ได้ตรงตามที่กฎหมายก�ำหนด โดยอาศัยข้อมูล

ที่ได้จากการสัมภาษณ์เชิงลึก

	 (2)	ขอบเขตด ้านประชากรและกลุ ่ม

ตัวอย่าง

	 ผูวิ้จยัได้ก�ำหนดกลุม่ตวัอย่าง จ�ำนวน 19 คน

ประกอบด้วย

		 (2.1) ผู้พิพากษาศาลยุติธรรม โดย

ผูว้จิยัได้ก�ำหนดกลุม่ตวัอย่างโดยวธิกีารเลอืกแบบ

เจาะจง เฉพาะผูพ้พิากษาท่ีมคีวามรู้ความเชีย่วชาญ

ในคดีผู้บริโภค จ�ำนวน 5 คน

		 (2.2)	 เจ้าพนักงานคดีที่ปฏิบัติหน้าที่

ในศาลยุติธรรม จากจ�ำนวนเจ้าพนักงานคดี

ทั่วประเทศ จ�ำนวน 226 คน ผู้วิจัยได้ก�ำหนด

กลุ่มตัวอย่างโดยวิธีการเลือกแบบเจาะจงกลุ่ม

ของเจ้าพนักงานคดีที่ปฏิบัติหน้าที่ จากศาลชั้นต้น

ทั่วไปในเขตกรุงเทพมหานครที่มีปริมาณคดีและ

มีจ�ำนวนทุนทรัพย์สูง ทั้งหมด 6 ศาล ประกอบ

ด้วยเจ้าพนักงานคดี จ�ำนวน 14 คน

86 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

4. วิธีการศึกษา

	 เนื่องจากการศึกษาวิจัยในครั้งนี้เป็นการ

วจิยัเชิงคุณภาพ (Qualitative Research) ดงันัน้

เพื่อให ้การเก็บรวบรวมข ้อมูลเป ็นไปตาม

วัตถุประสงค์ของการศึกษา ผู ้วิจัยจึงก�ำหนด

เครือ่งมอืทีใ่ช้ในการศกึษา คอื การสมัภาษณ์เชงิลกึ

(In-depth interview) ด้วยวิธีการสัมภาษณ์

แบบก่ึงโครงสร้าง (Semi-structured interviews)

โดยผู ้วิจัยจะเตรียมหัวข้อค�ำถามในลักษณะ

ของค�ำถามปลายเปิดที่มีความยืดหยุ ่นพร้อม

จะปรับเปลี่ ยนถ ้อยค�ำให ้สอดคล ้องกับผู ้

ท่ีให้สมัภาษณ์ ในแต่ละสถานการณ์ การสมัภาษณ์

ที่เปลี่ยนแปลงไป โดยมีขั้นตอนของการศึกษา

วิจัย ดังนี้

		 (1)	 ส�ำรวจเอกสารของหน่วยงานและ

กฎหมายที่เก่ียวข้อง ได้แก่ คู ่มือการบริหาร

ทรัพยากรบุคคลแนวใหม่ของส�ำนักงานศาล

ยตุธิรรม, คูม่อืมาตรฐานและแนวทางการก�ำหนด

ความรู ้ความสามารถและสมรรถนะที่จ�ำเป็น

ส�ำหรบัต�ำแหน่งข้าราชการศาลยตุธิรรม, เอกสาร

มาตรฐานการก�ำหนดต�ำแหน่งของส�ำนกังานศาล

ยตุธิรรม, พระราชบญัญตัวิธิพีจิารณาคดผีูบ้รโิภค

พ.ศ. 2551, ข้อก�ำหนดประธานศาลฎีกา และ

เอกสารราชการของศาลยตุธิรรมอืน่ ๆ ท่ีเกีย่วข้อง

รวมถึงการส�ำรวจเอกสารส่วนบุคคล ได้แก่

หนงัสอื, งานวจัิย, รายงานส่วนบุคคล, การศกึษา

ค้นคว้าอิสระ และบทความ

		 (2)	 ด�ำเนินการสัมภาษณ์เชิงลึก โดย

ผู้วิจัยจะเป็นผู้สัมภาษณ์กลุ่มตัวอย่างด้วยตนเอง

พร้อมท้ังจดบันทึกและบันทึกเสียงสัมภาษณ ์

ไปพร้อมกัน เพื่อเก็บข้อมูลในส่วนที่เป็นข้อเท็จจริง

และในส่วนท่ีเป็นความคิดเห็นและข้อเสนอแนะ

ของผู้ที่ให้สัมภาษณ์

		 (3)	 ด�ำเนินการถอดเทปบันทึกเสียง

และน�ำข ้อมูลที่ ได ้จากการสัมภาษณ์เชิงลึก

รวมถึ งข ้อมูลที่ ได ้ จากการศึกษาเอกสาร

มาวเิคราะห์และสร้างข้อเสนอแนะในเชงินโยบาย

และในเชิงปฏิบัติ

87สำ�นักงานผู้ตรวจการแผ่นดิน

5. แนวคิดและวรรณกรรมที่เกี่ยวข้อง	

	 5.1	ระบบวิธีพิจารณาคดีและบทบาท

ของศาลในการค้นหาความจริงในคดี

		 ระบบวิธพีจิารณาคดสีามารถแบ่งออก

ได ้ เป ็น 2 ระบบ ได ้แก ่ ระบบกล ่าวหา

(Accusatorial System) และระบบไต่สวน

(Inquisitorial System) โดยทั้ง 2 ระบบ

มีรูปแบบการพิจารณาคดีและบทบาทของศาล

ในการค้นหาความจริงในคดีที่แตกต่างกัน ดังนี้

		 5.1.1 ระบบกล่าวหา (Accusatorial

System)

			 ร ะบบกล ่ า วหา เป ็ น ระบบ

พิจารณาคดีของประเทศที่ใช ้กฎหมายแบบ

คอมมอน ลอว์ (Common Law) (โสภณ

รตันากร, 2549, หน้า1) ในระบบกล่าวหาผูเ้สยีหาย

จะมี อ� ำนาจฟ ้ อ งคดี ไ ด ้ เ อ ง ในฐานะ เป ็ น

ผู ้กล่าวหาและรวมถึงญาติของผู ้เสียหายด้วย

ผู้พิพากษาจะเป็นคนกลางพิจารณาคดีโดยวาจา

อย ่ าง เป ิด เผย และไม ่มีอ� ำนาจกล ่ าวหา

ยกประเด็นแห่งคดี หรือน�ำสืบพยาน (อุดม

รัฐอมฤต, 2555, หน้า25) ดังนั้น คู่ความทั้ง 2 ฝ่าย

จึงอยู ่ในฐานะเท่าเทียมกันในขณะที่คู ่ความ

ฝ่ายหนึ่งน�ำเสนอพยานหลักฐานของฝ่ายตนเพื่อ

ฟ้องร้องให้มีการเยียวยาความเสียหายท่ีเกิดข้ึน

จากการกระท�ำความผิดหรือเพื่อน�ำตัวผู้กระท�ำ

ความผิดมาลงโทษตามกระบวนการทางกฎหมาย

คู่ความอีกฝ่ายหนึ่งก็มีสิทธิในการน�ำเสนอพยาน

หลักฐานต่อผู้พิพากษาเพื่อหักล้างข้อกล่าวหานั้น

ได้เช่นกัน (อุดม รัฐอมฤต, 2535, หน้า242)

ระบบกล่าวหาจะเน้นความเป็นกลางของศาล

ผู้พิพากษาจึงมบีทบาทในการแสวงหาข้อเท็จจริง

ในคดีน้อยมากเป็นเรื่องของคู่ความแต่ละฝ่าย

จะต้องน�ำเสนอข้อเทจ็จรงิและตรวจสอบข้อเทจ็จรงิ

กันเอง จึงมีการเรียกการด�ำเนินคดีระบบน้ีว่า

เป็นระบบคู่กรณี (adversary system) ในคดีแพ่ง

ผู้พิพากษาจะวางตัวเป็นกลางอย่างเคร่งครัดและ

ไม่ยุ ่งเกี่ยวกับการด�ำเนินคดีของท้ังสองฝ่าย

ส่วนในคดีอาญา ผู้พิพากษาจะเข้าไปมีบทบาท

ในการซักถามพยานเพ่ือความเป็นธรรมแก่จ�ำเลย

และเพื่อความชัดเจนในคดี แต่จะไม่ซักถาม

ในเรื่องอื่นนอกเหนือไปจากที่คู ่ความน�ำสืบ

โดยการด�ำเนินคดีต้องเป็นไปตามกฎเกณฑ์ของ

การพิจารณาและสืบพยานที่ผู ้พิพากษาและ

คู ่ความจะต ้องปฏิบั ติตามอย ่างเคร ่งครัด

การกระท�ำผิดกฎเกณฑ์ดังกล่าวอาจมีผลให้คดี

ต้องถกูยกฟ้องได้ (โสภณ รตันากร, 2549, หน้า2)

และในท้ายที่สุด ผู้พิพากษาจะเป็นผู้ตัดสินให ้

ฝ่ายใดฝ่ายหนึง่เป็นผูช้นะคดไีปตามกระบวนการ

หรือเนื้อหาแห่งพยานหลักฐานที่คู ่ความได้

น�ำเสนอ (อุดม รัฐอมฤต, 2555, หน้า25)

88 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

	 	 5.1.2 ระบบไต่สวน (Inquisitorial

System)

		 ระบบไต่สวนเป็นกระบวนการ

ค้นหาความจริงของกลุม่ประเทศในภาคพืน้ยโุรป

หรือประเทศที่ใช้ระบบกฎหมายซีวิว ลอว์ (Civil

Law) เป็นระบบที่พัฒนาต่อมาจากการแก้แค้น

เป็นการส่วนตัว มีการยกเลิกวิธีการให้ผู้เสียหาย

เป็นผู ้กล่าวหาเอง และให้เจ้าหน้าท่ีของรัฐ

ท�ำหน้าที่แทนผู้พิพากษาเปลี่ยนสถานะจากการ

เป็นคนกลางมาเป็นผู้ท�ำการไต่สวน มีอ�ำนาจ

รวบรวมข้อเท็จจริงต่าง ๆ สืบสวนพยานและ

ควบคุมการไต่สวนพยานเอง ดงันัน้ การพจิารณา

คดีจึงมิใช่เป็นการต่อสู้ระหว่างผู้กล่าวหาและ

ผูถ้กูกล่าวหาอกีต่อไป แต่จะเป็นการต่อสูร้ะหว่าง

จ�ำเลยกับรัฐ เป็นการพิจารณาที่ไม่ได้กระท�ำโดย

เปิดเผย และพิจารณาคดีจากเอกสารท่ีเป็น

ลายลกัษณ์อกัษรมากกว่าการเบิกความ และเพือ่

ให้ผู้พิพากษาท�ำงานได้คล่องตัว กฎเกณฑ์ต่าง ๆ

ในการพิจารณาคดีจึงไม่ค่อยเข้มงวดและไม่เน้น

เรือ่งความเท่าเทยีมกนัของคูค่วามอย่างในระบบ

กล่าวหา (โสภณ รัตนากร, 2549, หน้า3-4)

			 ระบบไต่สวนจะเน้นบทบาท

ของผู้พิพากษาในการค้นหาความจริง เรียกว่า

หลักการไต่สวนโดยศาลท่ีผู้พิพากษาสามารถเป็น

ผู้รวบรวมข้อเท็จจริงทั้งหลายในคดีด้วยตนเอง

เป็นระบบวิธีพิจารณาคดีท่ีเน้นการแสวงหา

ความจริงแท้ ที่มิได้จ�ำกัดการพิสูจน์อยู่ที่พยาน

หลักฐานของคู ่ความเท่านั้น แต่เปิดโอกาส

ให ้ผู ้ พิพากษาเป ็นผู ้มีบทบาทส�ำคัญในการ

แสวงหาข้อเทจ็จรงิได้อย่างเตม็ที ่(อดุม รฐัอมฤต,

2555, หน้า26) ดังนั้น ผู้พิพากษาจึงมีหน้าที่

ต้องพิจารณาให้แน่ใจถึงข้อเท็จจริงที่คู ่ความ

น�ำเสนอและต้องพจิารณาถงึข้อเทจ็จรงิทีคู่ค่วาม

มิได้น�ำเสนอด้วย (ไพพัญญ์ หนูแท้, 2553,

หน้า68)

			 กล่าวโดยสรปุ ระบบวธิพิีจารณา

คดีท้ัง 2 ระบบ มีความแตกต่างกันโดยระบบ

กล่าวหาจะเน้นในเร่ืองสิทธิความเท่าเทียมกัน

และบทบาทในการด�ำเนินกระบวนการพิจารณา

ของคู ่ความเป็นส�ำคัญ ผู ้พิพากษามีบทบาท

ในการวางตัวเป็นกลางภายใต้กฎเกณฑ์ในการ

พิจารณาคดท่ีีเคร่งครดั ส่วนในระบบไต่สวนจะไม่เน้น

หลักมีสิทธิเท่าเทียมกันของคู่ความ แต่จะเน้น

ในเรื่องของบทบาทของผู้พิพากษาในการค้นหา

ความจรงิในคดแีละควบคมุกระบวนการพจิารณา

ด้วยตนเอง ซ่ึงจะท�ำให้ผู ้พิพากษาสามารถใช้

ดลุยพนิจิได้อย่างกว้างขวาง ไม่มกีฎเกณฑ์ในการ

พิจารณาคดี เพียงแต่มีการก�ำหนดวิธีปฏิบัติ

ที่ส�ำคัญไว้เท่านั้น

89สำ�นักงานผู้ตรวจการแผ่นดิน

	 5.2 แนวคดิสมรรถนะ (Competency)

		 การศึกษาวิจัยในครั้งนี้ผู้วิจัยได้อาศัย

แนวคิดสมรรถนะ (Competency) ของ Spencer &

Spencer ในการน� ำมาประยุกต ์ เพื่ อ ใช ้

ในการศกึษาและวิเคราะห์บทบาทของเจ้าพนกังาน

คดีรวมทั้ งสร ้างข ้อเสนอแนะต ่อแนวทาง

การพัฒนาเจ้าพนักงานคดี โดยสามารถอธิบาย

แนวคิดได้ ดังนี้

		 Spencer & Spencer ได้ให้ความหมาย

ของสมรรถนะไว้ว่า หมายถึง คุณลักษณะที่อยู่

ภายในบุคคลที่มีความสัมพันธ์อย่างมีเหตุผล

กับประสิทธิผลของงาน เป็นคุณลักษณะพื้นฐาน

ที่จะท�ำให ้บุคคลนั้นมีพฤติกรรมที่ก ่อให ้ เกิด

ประสิทธิภาพสูงในการปฏิบัติงาน โดยสมรรถนะ

ประกอบด้วยองค์ประกอบท่ีส�ำคัญ 5 ประการ

ได้แก่

		 (1) แรงจูงใจ (Motives) หมายถึง

สิ่งต่าง ๆ ที่กระตุ้นบุคคลให้คิดหรือแสดงออก

ถึงพฤติกรรมที่จะผลักดันหรือชี้ทางให้บุคคล

แสดงพฤติกรรมเพื่อให้บรรลุเป้าหมาย

		 (2) คุณลักษณะ (Traits) หมายถึง

ลักษณะทั้งทางกายภาพและลักษณะภายใน

ที่จะตอบสนองต่อสถานการณ์

		 (3) การรับรู้ตนเอง (Self-concept)

หมายถึง การรับรู ้ในทัศนะคติ ค่านิยม และ

ภาพลักษณ์ของตนเอง

		 (4) ความรู้ (Knowledge) หมายถึง

ข่าวสารหรือข้อมูลที่แต่ละบุคคลมีอยู่

		 (5) ทักษะ (Skills) หมายถึง ความ

สามารถที่จะแสดงออกหรือกระท�ำในเรื่องงาน

ทั้งงานที่ต ้องอาศัยทักษะทางด้านกายภาพ

และทักษะทางความคิด (Spencer and Spencer,

1993, pp.9-12)

		 สมรรถนะมีความจ�ำเป็นต่อความ

อยู ่รอดขององค์การท่ีจะท�ำให้องค์การมีการ

ปรับปรุงอย่างต่อเนื่อง ซ่ึงการน�ำกรอบแนวคิด

สมรรถนะมาใช้ในการบริหารทรัพยากรมนุษย์

ขององค์การ ได้แก่ การสอบคัดเลือกบุคลากร

การประเมินบุคลากร และการพัฒนาบุคลากร

จะช่วยให้องค์การได้บุคลากรที่มีความคิดริเริ่ม

สร้างสรรค์ และเป็นการจัดวางก�ำลังคนให้สนอง

ตอบต่อเป้าหมายขององค์การในอนาคตได้เป็น

อย่างดี (นสิดารก์ เวชยานนท์, 2549, หน้า49-50)

90 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

	 5.3	 บทบาทของผู้สนับสนุนงานคดีของ

ผู้พิพากษา (Law Clerk) ในต่างประเทศ

	 	 5.3.1 บทบาทของ Law Clerk ใน

ประเทศสหรัฐเมริกา

			 ในประเทศสหรัฐอเมริกาจะ

เรียกบุคคลที่ท�ำหน้าท่ีช่วยงานของผู้พิพากษาว่า

Law Clerk ซึ่ งต� ำแหน ่งนี้ ถือ เป ็นอาชีพ

ท่ีทรงเกียรติอย่างมากและเป็นอาชีพที่อยู ่ใน

ล�ำดับต้น ๆ ของสายงานอาชีพทางด้านกฎหมาย

(Ward & Weiden, 2006, pp.1) ในปัจจุบัน

ผู ้พิพากษาในศาลแขวงแต่ละท่านสามารถมี

Law Clerk ประจ�ำตัวได้ 3 คน ส่วนในศาลสูง

สามารถมี Law Clerk ได้ 4 คน และถ้าเป็น

ผู้พิพากษาหัวหน้าศาลจะสามารถมี Law Clerk

ได้ถึง 5 คน (สถาบันบัณฑิตพัฒนบริหารศาสตร์,

2554, หน้า14, 18)

			 ภารกิจของ Law Clerk ใน

แต่ละศาลก็จะแตกต่างกันซึ่งจะก�ำหนดโดยศาล

ที่ว่าจ้าง Law Clerk นั้น แต่ Law Clerk ประจ�ำตวั

ผู ้พิพากษาทุกคนจะมีภารกิจหลักร ่วมกัน

คือ การพิจารณาค�ำขออุทธรณ์ของศาลชั้นต้น

พร้อมทัง้สรปุประเดน็แห่งคดเีสนอต่อผูพ้พิากษา

(Ward & Weiden, 2006, pp.125) ลกัษณะงาน

โดยทั่วไปของ Law Clerk คือ 1. งานจัดเตรียม

ข้อมูลคดี ได้แก่ พิจารณาค�ำร้อง สรุปประเด็น

แห่งคด ีรวบรวมพยานหลกัฐานและปัญหาต่าง ๆ

ที่เกี่ยวกับคดีที่จ�ำเป็น จัดเตรียมค�ำถามส�ำหรับ

การถามความ 2. งานวิจัยด้านกฎหมาย ได้แก่

ด�ำเนนิการค้นคว้าวจิยัข้อมลูทางวชิาการเกีย่วกบัคดี

วิเคราะห์ค�ำพิพากษา ร่างความเห็นของผู้พิพากษา

ในแต ่ละคดี แล ้วจัดท�ำเป ็นรายงานเสนอ

ให้ผู้พิพากษาท�ำการตรวจสอบ 3. งานกฎหมาย

ด้านอืน่ ๆ ได้แก่ เสนอความคดิเหน็ต่อผูพ้พิากษา

ประสานงานกบัผูท้ีเ่กีย่วข้องตามทีไ่ด้รบัมอบหมาย

จากผู้พิพากษา (Miller, 2014, pp.743)

			 คุณสมบัติของผู้ที่ต�ำรงต�ำแหน่ง

Law Clerk จะต้องเป็นบุคคลที่ส�ำเร็จการศึกษา

ในระดับสูงของโรงเรียนกฎหมายท่ีมชีือ่เสียงท่ีสุด

มคีวามช�ำนาญทางด้านกฎหมาย โดยการพจิารณา

คัดเลือก Law Clerk ของผู้พิพากษา จะเลือก

บุคคลที่มีอุดมการณ์ ทัศนะคติ ประสบการณ์

ในการท�ำงานและต้องมีความมั่นใจท่ีจะสามารถ

ป ฏิ บั ติ ง า น เ พื่ อ ส นั บ ส นุ น อุ ด ม ก า ร ณ ์

ของผูพ้พิากษาได้เป็นอย่างดี (Ditslear & Baum,

2001, pp.871-872)

	 การจ้างงานของต�ำแหน่ง Law Clerk

มี 2 แบบ ได้แก่ 1. การจ้างงานในระยะสั้น

โดยระยะเวลาในการจ้าง คอื 1-2 ปี บคุคลทีส่มคัร

ต้องการเรยีนรูเ้พิม่พนูประสบการณ์ในการท�ำงาน

ทางด้านกฎหมาย โดยส่วนใหญ่จะเป็นกลุ่มเด็ก

ทีเ่พิง่ส�ำเรจ็การศกึษา และเมือ่หมดสญัญาบคุคล

เหล่านีจ้ะเข้าสูเ่ส้นทางอาชพีอืน่ ๆ 2. การจ้างงาน

ในระยะยาว โดยบุคคลท่ีสมคัรเป็นผูม้ปีระสบการณ์

ในการท�ำงาน มคีวามสามารถในการคดิวเิคราะห์

และสามารถน�ำประสบการณ์จากการท�ำงาน

มาช่วยแบ่งเบาภาระของผู้พิพากษาได้ (สถาบัน

บัณฑิตพัฒนบริหารศาสตร์, 2554, หน้า35-37)

91สำ�นักงานผู้ตรวจการแผ่นดิน

		 5.3.2	บทบาทของ Law Clerk ใน

ประเทศอังกฤษ

			 ในประเทศองักฤษ Law Clerk

มีชื่อเรียกว่า Judicial Assistant มีบทบาทเป็น

ผู้ช่วยผู้พิพากษา โดยภาระงานของ Judicial

Assistant อยูภ่ายใต้การมอบหมายของผูพ้พิากษา

โดยสามารถแบ่งงานออกเป็น 2 ประเภท ได้แก่

งานที่เก่ียวกับคดีความ เช่น การค้นคว้าข้อมูล

ที่เกี่ยวข้องกับคดี การสรุปความ การช่วยเตรียม

ร่างค�ำพิพากษาทั้งร่างที่เป็นภาษาเขียนและ

ภาษาพูด และงานที่ได ้รับมอบหมายอื่น ๆ

จากผู ้พิพากษา โดยบทบาทของ Judicial

Assistant จะไม่ได้มีผลโดยตรงต่อการตัดสิน

ของผู ้พิพากษา แต่มีประโยชน์ต่อระบบงาน

ของศาลในภาพรวมค่อนข้างมาก เพราะช่วยให้

ศาลสามารถบริหารจัดการคดีได้รวดเร็วและมี

ประสิทธิภาพมากยิ่ ง ข้ึน (สถาบันบัณฑิต

พัฒนบริหารศาสตร์, 2554, หน้า53-54)

		 คุณสมบัตขิอง Judicial Assistant คอื

จะต้องมีผลการเรียนทีด่เียีย่มจบปรญิญาในสาขาใด

ก็ได้แต่จะต้องมีผลการเรียนอย่างน้อยระดับ

เกยีรตนิยิมอนัดบัสองระดบัหนึง่ และมปีระสบการณ์

ในการท�ำงานด้านกฎหมาย เป็นผู ้มีความรู ้

ความสามารถสูง มีความสามารถในการคิด

วิเคราะห์และสามารถปฏิบัติงานได้ดีภายใต้

สภาวะที่กดดัน รวมถึงมีทักษะทางด้านการใช้

คอมพิวเตอร์ และทักษะทางด้านการเขียน

ทีด่เียีย่ม (Courts and Tribunals Judiciary, 2017)

กล่าวได้ว่า Judicial Assistant คือ ผู้ที่ท�ำหน้าที่

ในการสนับสนุนการพิจารณาคดีของผู้พิพากษา

ซึง่บางคนได้รบัโอกาสแสดงความคดิเหน็เกีย่วกบั

คดีความต่อองค์คณะผู้พิพากษา แต่บทบาทจะ

มากหรือน้อยยังคงขึ้นอยู่กับผู้พิพากษาในฐานะ

ผู้ใช้งานบุคคลเหล่านั้นโดยตรง (สถาบันบัณฑิต

พัฒนบริหารศาสตร์, 2554, หน้า54)

	 เส้นทางอาชีพของ Judicial Assistant

เป็นเส้นทางอาชพีทีเ่ป็นแบบการจ้างงานในระยะสัน้

ตามสัญญาประมาณ 7-10 เดือน มีการออกแบบ

เส ้ นทาง เชื่ อมระหว ่ า งต� ำแหน ่ งต ่ า ง ๆ

และการสร้างความยืดหยุ่นในอาชีพแต่ไม่มีการ

ก�ำหนดเป็นกฎหมายเป็นลายลักษณ์อักษร

แต่อย่างไรก็ตามอาชีพ Judicial Assistant

ถือได้ว่าเป็นอาชีพท่ีจะช่วยให้อนาคตในอาชีพ

กฎหมายมีความก ้าวหน ้า อีกทั้ ง บุคคล

ทีม่ปีระสบการณ์เป็น Judicial Assistant มาก่อน

แล้วต้องการขึ้นเป็นผู้พิพากษา โดยธรรมเนียม

แล้วจะได้รับการพิจารณาเป็นพิเศษ (สถาบัน

บัณฑิตพัฒนบริหารศาสตร์, 2554, หน้า64-67)

92 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

6. นิยามศัพท์

	 ผูบ้รโิภค หมายถงึ ผูซ้ือ้หรอืผูไ้ด้รบับรกิาร

หรือได้รับการเสนอหรือชักชวนให้ซื้อสินค้าหรือ

รับบริการ รวมถึง ผู ้ที่ได ้รับผลกระทบหรือ

ได้รับความเสียหายจากการซื้อหรือรับบริการ

เพือ่การใช้สอยจากผูป้ระกอบธรุกจิ แม้ว่าจะไม่ใช่

ผู้เสียค่าตอบแทนให้กับผู้ประกอบธุรกิจก็ตาม

	 ผู้ประกอบธุรกิจ หมายถึง บุคคลท่ีเป็น

ผู้ขาย ผู้ผลิตเพื่อขาย ผู้ส่ง หรือผู้น�ำเข้าเพื่อขาย

ต่อ สินค้าหรือบริการให้กับผู้บริโภค และรวมถึง

ผู้ประกอบกิจการโฆษณาสินค้าหรือบริการด้วย

	 เจ้าพนักงานคดี หมายถึง ข้าราชการศาล

ยุติธรรม ผู้ท�ำหน้าที่ช่วยเหลือผู้พิพากษาในการ

ด�ำเนินคดีผู้บริโภค และเป็นผู้ท�ำหน้าท่ีคุ้มครอง

สิทธิ ให้ค�ำแนะน�ำ และให้ความช่วยเหลือ

ผู้บริโภคในกระบวนการด�ำเนินคดีผู้บริโภค

	 ผู้พิพากษา หมายถึง ข้าราชการตุลาการ

ศาลยติุธรรม ผูท้�ำหน้าทีพ่จิารณาและพพิากษาคดี

	 คดีผู ้บริโภค หมายถึง คดีแพ่งท่ีเป ็น

ข้อพิพาทอันเกิดจากการละเมิดสิทธิและหน้าที่

ตามกฎหมายอันเนื่องมาจากการบริโภคสินค้า

หรอืบรกิารระหว่างผูป้ระกอบธรุกจิและผูบ้รโิภค

	 ศาลยุติธรรม หมายถึง องค์กรซึ่งมีอ�ำนาจ

พจิารณาพิพากษาคดทีัง้ปวง ยกเว้นคดทีีร่ฐัธรรมนญู

หรือกฎหมายบัญญัติให้อยู่ในอ�ำนาจของศาลอ่ืน

ประกอบด้วย ศาลชั้นต้น ศาลอุทธรณ์ และศาล

ฎีกา

	 ศาลชั้นต้น หมายถึง ศาลยุติธรรมที่ชั้นต้น

ซึ่งมีอ�ำนาจพิจารณาพิพากษาคดีแพ่งและคดี

อาญาท้ังปวง ท่ีไม่ได้ถูกรัฐธรรมนญูหรือกฎหมาย

บัญญัติให้อยู่ในอ�ำนาจของศาลอื่น

	 กฎหมายวิธีสบัญญัติ หมายถึง กฎหมาย

ที่บัญญัติก�ำหนดหลักเกณฑ์ ขั้นตอน การด�ำเนิน

คดี วิธีพิจารณาคดี ตลอดจนการบังคับคดี

93สำ�นักงานผู้ตรวจการแผ่นดิน

7. ประโยชน์ที่คาดว่าจะได้รับ

	 (1) เพื่อเป็นแนวทางให้ผู้พิพากษาเข้าใจ

บทบาทของเจ้าพนักงานคดี และทราบแนวทาง

การมอบหมายงานให้กับเจ้าพนักงานคดีปฏิบัติ

หน้าที่ในส่วนที่เก่ียวข้องกับกระบวนพิจารณา

ได้อย่างมีประสิทธิภาพตรงตามเจตนารมณ์

ของกฎหมาย

	 (2) เพื่อเป็นแนวทางในการปรับปรุง

โครงสร้างองค์การให้เหมาะสมกับการด�ำเนินคดี

ผูบ้รโิภคและการปฏบิตัหิน้าทีข่องเจ้าพนกังานคดี

	 (3) เพื่อเป็นแนวทางให้กับส�ำนักงานศาล

ยุติธรรมในการพัฒนาทักษะและความก้าวหน้า

ในอาชีพที่เหมาะสมให้กับเจ้าพนักงานคดี

8. ผลการวิจัย

	 ผลของการวิจัยแบ่งออกเป็น 2 ส่วน

ส่วนแรก คือ บทบาทของเจ้าพนักงานคดี โดยจะ

ศึกษาถึงที่มาของต�ำแหน่งเจ ้าพนักงานคดี

บทบาทของเจ้าพนักงานคดีตามพระราชบัญญัติ

วิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 และบทบาท

ของเจ้าพนักงานคดีในเชิงปฏิบัติ ส่วนที่สอง

คือ ระบบการสอบคัดเลือกและการพัฒนา

เจ้าพนักงานคดี โดยจะศึกษาถึงการก�ำหนด

คุณสมบัติและแนวทางการฝึกอบรม คู่มือการ

ปฏิบัติงานและเส้นทางความก้าวหน้าในอาชีพ

ของเจ้าพนักงานคดี โดยมีรายละเอียดดังต่อไปนี้

	 8.1 บทบาทของเจ้าพนักงานคดี

		 เจตนารมณ์ของพระราชบัญญัติวิธี

พิจารณาคดีผู ้บริโภค พ.ศ. 2551 ต้องการ

เปลี่ ยนแปลง ให ้ ศ าลมี บทบาทใน เชิ ง รุ ก

ในการแสวงหาข้อเทจ็จริง และเพ่ือให้ผู้พิพากษา

สามารถรักษาความเป็นกลางไว้ได้ จึงได้ก�ำหนด

ให้มีต�ำแหน่งเจ้าพนักงานคดีท�ำหน้าที่ช่วยเหลือ

ผู ้ พิ พ ากษา ในการพิ จ ารณาคดี ผู ้ บ ริ โ ภค

และนอกจากการท�ำหน้าทีช่่วยผูพ้พิากษาแล้วนัน้

เจ ้าพนักงานคดียังมีอีกบทบาทที่ส�ำคัญ คือ

การช่วยเหลือผู ้บริโภค ในการบันทึกค�ำร้อง

ค�ำให้การ และให้ค�ำปรกึษาในคดีเพ่ือตอบเจตนารมณ์

ของกฎหมายท่ีต ้องการให ้ผู ้บริ โภคเข ้าถึ ง

ความยุติธรรมได้ง่ายขึ้น และสามารถด�ำเนินคดี

ด้วยตนเองได้อีกด้วย

94 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

		 8.1.1 บทบาทของเจ้าพนักงานคดี

ตามกฎหมายก�ำหนด

				 มาตรา 4 ของพระราชบัญญัติ

วิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 ได้บัญญัต ิ

ให ้เจ ้าพนักงานคดีท�ำหน้าท่ีช ่วยเหลือศาล

ในการด�ำเนินคดีผู้บริโภคตามที่ศาลมอบหมาย

ดังต่อไปนี้

				 (1) ไกล่เกลี่ยคดีผู้บริโภค 	

				 (2)	ตรวจสอบและรวบรวม

พยานหลักฐาน

				 (3) บันทึกค�ำพยาน

				 (4)	ด�ำเนินการให้มกีารคุม้ครอง

สทิธขิองคูค่วามทัง้ก่อนและระหว่างการพจิารณา

				 (5)	ป ฏิ บั ติ ห น ้ า ท่ี อื่ น ต า ม

พระราชบัญญัติ น้ีหรือตามข ้อก� ำหนดของ

ประธานศาลฎีกาในการท�ำหน้าที่ช่วยเหลือนั้น

			 ในการปฏิบตัหิน้าทีต่ามพระราช

บัญญัตินี้ ให้เจ้าพนักงานคดีเป็นเจ้าพนักงานคดี

ตามประมวลกฎหมายอาญาและให้มีอ�ำนาจ

มีหนังสือเรียกบุคคลใดบุคคลหนึ่งมาให้ข้อมูล

หรือให้จัดส่งเอกสารเพื่อประกอบการพิจารณา

เรือ่งใดเรือ่งหน่ึงตามอ�ำนาจหน้าท่ีหลกัเกณฑ์และ

วิธีการปฏิบัติหน้าที่ของเจ ้าพนักงานคดีให ้

เป็นไปตามทีก่�ำหนดไว้ในข้อก�ำหนดของประธาน

ศาลฎีกา

			 จากการศกึษาพบว่า บทบาทของ

เจ้าพนกังานคดีตามมาตรา 4 ของพระราชบญัญติั

วิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 มีความชัดเจน

และครอบคลุมบทบาทที่ส�ำคัญของเจ้าพนักงาน

คดี ซึ่งการศึกษาบทบาทของเจ้าพนักงานคด ี

ในกระบวนการด�ำเนนิคดผีูบ้รโิภคนัน้จ�ำเป็นต้อง

อาศยัหลกัเกณฑ์และวธิกีารปฏบิตัติามข้อก�ำหนด

ของประธานศาลฎีกา ดังนั้น ผู้วิจัยได้ท�ำการ

ศึกษาบทบาทของเจ้าพนักงานคดีตามกฎหมาย

จากพระราชบัญญัติวิธีพิจารณาคดีผู ้บริโภค

พ.ศ. 2551 และข้อก�ำหนดของประธานศาลฎีกา

โดยสามารถสรปุบทบาทในแต่ละกระบวนการได้

ดังนี้

			 (1) บทบาทของเจ้าพนักงานคดี

ในกระบวนการยื่นฟ้องในกระบวนการฟ้องคดี

ผู้บริโภค โจทก์จะฟ้องด้วยวาจาหรือเป็นหนังสือ

ก็ได้โดยเจ้าพนักงานคดีจะมีบทบาท ดังนี้

			 - กรณีโจทก์ฟ้องเป็นหนังสือ

ผู ้รับผิดชอบด�ำเนินการคือเจ้าหน้าท่ีรับฟ้อง

แต่หากในกรณีโจทก์ฟ้องด้วยวาจา เจ้าพนักงาน

คดีต้องท�ำหน้าทีส่อบถามโจทก์ถงึประเด็นของคดี

ให้ชัดเจน และจัดท�ำเป็นบันทึกรายละเอียด

แห่งค�ำฟ้องลงในแบบพิมพ์ค�ำฟ้องพร้อมท้ังแนบ

พยานหลักฐานที่ เ กี่ ย วข ้ องที่ โจทก ์น� ำมา

เมือ่ด�ำเนนิการบนัทกึค�ำฟ้องพร้อมแนบหลกัฐาน

เรียบร้อยแล้ว ให้โจทก์ตรวจสอบความถูกต้อง

ของข้อมูลอีกครั้งก่อนลงนาม และเจ้าพนักงาน

คดีจัดท�ำส�ำเนาค�ำฟ้องให้แก่โจทก์

95สำ�นักงานผู้ตรวจการแผ่นดิน

		 	 - กรณีที่โจทก์ยื่นค�ำฟ้องเป็น
หนังสือ หากค�ำฟ้องนั้นไม่ถูกต้องหรือขาดสาระ
ส�ำคญัในเรือ่งใด เจ้าพนกังานคดอีาจให้ค�ำแนะน�ำ
แก่โจทก์เพื่อจัดท�ำค�ำฟ้องให้ถูกต้องครบถ้วน
แต่หากโจทก์ยืนยันตามค�ำฟ้อง ให้เจ้าพนักงาน
คดีบันทึกไว้ท้ายค�ำขอท้ายฟ้อง

			 การให้ค�ำแนะน�ำและการให้
ความช่วยเหลือ เจ้าพนักงานคดีจะต้องพิจารณา
ช่วยเหลือตามสมควรแก่กรณีและให้รวมถึง
การตรวจสอบสถานะ การเป็นนิติบุคคลหรือ
ภูมิล�ำเนาของคู่ความเพื่อประโยชน์ในการจัดท�ำ
ค�ำฟ้อง แต่ทั้งนี้ต้องไม่มีลักษณะเป็นการก�ำหนด
รูปคดีท�ำนองเดียวกับการปฏิบัติหน้าท่ีของ
ทนายความ

			 (2) บทบาทของเจ้าพนักงานคดี
ในกระบวนการวันนัดพิจารณา

			 ในวนันดัพจิารณา เมือ่โจทก์และ
จ�ำเลยมาพร้อมกันแล้วให้เจ้าพนักงานคดีหรือ
บคุคลทีศ่าลก�ำหนดหรอืทีคู่ค่วามตกลงกนัท�ำการ
ไกล่เกลี่ยให้คู่ความได้ตกลงกันหรือประนีประนอม
ยอมความกันก่อนในการไกล่เกลี่ย ดังนี้

			 - กรณีคู่ความมาศาล เจ้าหน้าที่
หน ้ าบัลลั งก ์ จะด� ำ เนินการส ่ งส� ำนวนให ้
เจ้าพนกังานคดดี�ำเนนิการในข้ันตอนไกล่เกลีย่ให้
คู่ความได้เจรจาตกลงกัน โดยยังไม่เสนอส�ำนวน
ต ่อศาล เว ้นแต ่ศาลเห็นสมควรจะแต ่งตั้ ง
ให้ผูป้ระนปีระนอมประจ�ำศาลท�ำหน้าท่ีไกล่เกลีย่
แทนได้ หากศาลมีเจ้าพนักงานคดีเพียงคนเดียว
ให้ผู้ประนีประนอมเป็นผู้ไกล่เกลี่ย

			 - กรณีที่คู ่ความไม่ประสงค์จะ

ไกล่เกล่ีย ให้เจ้าพนักงานคดีหรือผู้ประนอม

รายงานต่อศาลเพื่อส่งคดีเข้าสู ่กระบวนการ

พิจารณาต่อไป

			 - กรณีคู่ความประสงค์ร่วมกัน

ที่จะให้บุคคลภายนอกเป็นผู้ไกล่เกลี่ย ให้แจ้งต่อ

เจ้าพนกังานคด ีพร้อมสถานทีต่ดิต่อและหมายเลข

โทรศัพท์ของบุคคลนั้น ศาลอาจมอบหมายให้

เจ้าพนักงานคดีติดต่อไปยังบุคคลดังกล่าวเพื่อ

มาท�ำหน้าที่เป็นผู้ไกล่เกลี่ย และท�ำหนังสือเพื่อ

เชิญบุคคลนั้น แต่หากบุคคลนั้นไม ่ยอมรับ

เป ็นผู ้ ไ กล ่ เ กลี่ ย ให ้ เจ ้ าพนั กงานคดีหรื อ

ผู้ประนีประนอมประจ�ำศาลด�ำเนินการไกล่เกลี่ย

ตามค�ำสั่งศาลต่อไป

			 - กรณีคู่ความไม่สามารถตกลง

กนัได้ และคูค่วามฝ่ายใดประสงค์จะยืน่ค�ำให้การ

หรือบัญชีระบุพยาน ศาลอาจมอบหมายให ้

เจ้าพนักงานคดีช่วยเหลือคู่ความในการจัดท�ำ

ค�ำให้การหรอืบญัชีระบพุยานดงักล่าวให้เรยีบร้อย

และจัดท�ำรายงานเสนอต่อศาล และเพื่อประโยชน์

ในการก�ำหนดประเด็นข้อพิพาทและสืบพยาน

ศาลอาจมอบหมายให้เจ้าพนักงานคดีอื่นที่มิใช ่

ผู ้ไกล่เกล่ียสอบถามข้อเท็จจริงเบื้องต้นจาก

คู่ความทั้งสองฝ่ายถึงพยานหลักฐานที่จะใช้สืบ

เพือ่ประกอบการพจิารณา แล้วจดัท�ำรายงานสรปุ

ข้อเท็จจริงและประเด็นข้อพิพาทเสนอต่อศาล

96 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

			 (3) บทบาทของเจ้าพนักงานคดี

ในกระบวนการก่อนสืบพยาน

			 ในกระบวนการก่อนสืบพยาน

หากศาลเห็นมีความจ�ำเป็นต้องแสวงหาพยาน

หลักฐานเพิ่มเติมเพื่อความชัดเจนในข้อเท็จจริง

ศาลอาจมอบหมายให้เจ้าพนกังานคดดี�ำเนนิการ

เพื่อให้มีการตรวจสอบพยานหลักฐานอันเป็น

ประเด็นแห่งคดี การตรวจสอบกระบวนการผลิต

สินค้าหรือบริการ การตรวจพิสูจน์สินค้าหรือ

ความเสียหายอันเกิดจากการบริโภคสินค้าหรือ

บริการ หรือตรวจสอบรายละเอียดเกี่ยวกับ

สถานะของนิติบุคคล หรือมีหนังสือเรียกให้

หน่วยงานหรือบุคคลใดมาให้ข้อมูลหรือจัดส่ง

พยานหลกัฐานหรอืตรวจสอบข้อเทจ็จรงิ แล้วจดัท�ำ

เป็นรายงานเสนอต่อศาล เพื่อเป็นประโยชน ์

ต่อศาลในการพิจารณาพิพากษาคดีและใช้เป็น

แนวทางในการซักถามพยานได้

			 (4) บทบาทของเจ้าพนักงานคดี

ในกระบวนการสืบพยาน

			 ในระหว่างการสบืพยานหรอืเมือ่

สืบพยานเสร็จแล้ว ศาลอาจมอบหมายให้

			 เจ้าพนักงานคดีตรวจสอบและ

รวบรวมพยานหลักฐานเพิ่มเติมได้ และในกรณ ี

ที่มีการบันทึกค�ำพยานโดยใช้วิธีการบันทึกลง

ในวัสดุ ศาลอาจมอบหมายให้เจ้าพนักงานคดี

ตรวจสอบความถูกต้องสมบูรณ์ของข้อความ

ที่บันทึกและจัดท�ำส�ำเนาข ้อความที่บันทึก

เป็นลายลักษณ์อักษรหรือสิ่งบันทึกอย่างอื่น

นอกจากนี้ ศาลอาจมอบหมายให้เจ้าพนักงานคดี

ช่วยตรวจสอบและดูแลให้คู ่ความด�ำเนินคดีไป

ตามขั้นตอนของกฎหมาย หากพบว่ามีข้อบกพร่อง

ให้รายงานต่อศาลพร้อมด้วยแนวทางในการแก้ไข

โดยเร็วเพื่อให้ศาลพิจารณาสั่งการตามสมควร

			 (5) บทบาทของเจ้าพนักงานคดี

ในกระบวนการพพิากษาหรอืค�ำสัง่ชีข้าดตดัสนิคดี

เพื่อประโยชน์ในการพิพากษาหรือค�ำสั่งชี้ขาด

ตัดสินคดี ศาลอาจมอบหมายให้

			 เจ้าพนกังานคดีตรวจสอบข้อเทจ็

จริงและจัดท�ำความเห็นน�ำมาเพื่อประกอบการ

ท�ำค�ำพิพากษาหรือค�ำสั่งศาลได้โดยข้อเท็จจริง

หรือความเห็นของเจ ้าพนักงานคดีจะต ้อง

ให้คูค่วามทกุฝ่ายทราบและต้องไม่ตดัสทิธคิูค่วาม

ในการโต้แย้งหรือคัดค้าน ดังนี้

			 - กรณีความเสียหายเกิดขึ้น

แก่ร่างกายของผู้บริโภค ศาลอาจมอบหมายให ้

เจ้าพนักงานคดีตรวจสอบข้อเท็จจริงเกี่ยวกับ

จ�ำนวนค่าเสียหายแท้จริงที่ เกิดขึ้นแก่โจทก์

และพฤติการณ์ของผู ้ประกอบธุรกิจในการ

เอาเปรียบผู้บริโภค โดยวิธีการสอบถามข้อเท็จจริง

จากบุคคล ห รือออกหนั ง สือ เรียกบุคคล

มาให้ข้อมลู รวมถงึการส่งตัวผูบ้รโิภคไปให้แพทย์

ตรวจสุขภาพทางร่างกายและจิตใจ แล้วจัดท�ำ

รายงานสรุปพร้อมเสนอความเห็นต่อศาล

97สำ�นักงานผู้ตรวจการแผ่นดิน

			 - กรณีศาลก�ำหนดมาตรการ

เกีย่วกบัสนิค้าไม่ปลอดภยั ศาลอาจมอบหมายให้

เจ้าพนักงานคดีประสานงานไปยังหน่วยงาน

ที่เกี่ยวข้องเพื่อตรวจสอบการปฏิบัติตามค�ำสั่งศาล

หรอืมหีนงัสอืเพือ่ให้บคุคลมาให้ข้อมลูหรอืจดัส่ง

เอกสาร แล้วจัดท�ำรายงานสรุปพร้อมเสนอ

ความเห็นต่อศาล

			 - กรณีผูป้ระกอบธุรกจิไม่ปฏิบัติ

ตามค�ำสั่ง ศาลมีอ�ำนาจสั่งจับกุมและกักขัง

ผู้ประกอบธุรกิจหรือผู้มีอ�ำนาจท�ำการแทนของ

ผู้ประกอบธุรกิจในกรณีที่ผู ้ประกอบธุรกิจเป็น

นติบิคุคลไว้จนกว่าจะได้ปฏบิตัติามค�ำสัง่ดงักล่าว

หรือศาลอาจสั่งให้เจ้าพนักงานคดีด�ำเนินการ

หรื อบุ คคลหนึ่ ง บุ คคลใดด� ำ เนิ นการ โดย

ให้ผู้ประกอบธุรกิจเป็นผู้รับผิดชอบในค่าใช้จ่าย

และให้เจ้าพนักงานคดีจัดท�ำรายงานสรุปพร้อม

เสนอความเห็นต่อศาล

			 (6) บทบาทของเจ้าพนักงานคดี

ในกระบวนการบังคับตามค�ำพิพากษา

			 ในกระบวนการ บังคับตาม

ค�ำพิพากษา หากเจ้าหนี้ตามค�ำพิพากษาไม่

สามารถบังคับคดีได้ หรือมีข้อขัดข้องท�ำให ้

ไม่สามารถบังคับคดีตามค�ำพิพากษาได้ ศาลอาจ

มอบหมายให้เจ้าพนักงานคดีตรวจสอบและ

รายงานข้อเท็จจริงเกี่ยวกับกรณีดังกล่าว รวมทั้ง

เสนอแนวทางการแก้ไขหรอืความจ�ำเป็นทีจ่ะต้อง

ก�ำหนดวิธีการเพือ่บงัคบัให้เป็นไปตามค�ำพพิากษา

			 (7) บทบาทของเจ้าพนักงานคดี

ในกระบวนการทั่วไป

			 การด�ำเนนิงานในทกุกระบวนการ

เจ้าพนักงานคดีจะต้องจดบันทึกการติดต่อเร่ือง

ทีไ่ด้ส่งหรอืแจ้ง วนัเวลาทีด่�ำเนนิการ และชือ่ผูร้บั

ไว้ในรายงานเจ้าพนกังานคด ีและบนัทกึเจ้าพนกังาน

คดี โดยแยกส�ำนวนเจ้าพนักงานคดีออกมา

ต่างหาก

			 (8) บทบาทของเจ้าพนักงานคดี

ในกระบวนการพิจารณาพิเศษ

			 ในกระบวนการคุม้ครองชัว่คราว

ก่อนฟ้องและระหว่างพิจารณาคดี ศาลอาจสั่งให้

เจ้าพนักงานคดีตรวจสอบข้อเท็จจริง พร้อมท้ัง

จัดท�ำรายงานสรุปข้อเท็จจริงที่ได้ พร้อมความเห็น

เกี่ยวกับวิธีการชั่วคราวที่อาจใช้ได้ รวมทั้งระยะ

เวลาของการใช้วิธีการดังกล่าว เพื่อประโยชน์

แก่การวินิจฉัยของศาล

98 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

			 กล่าวได้ว ่า บทบาทของเจ้า

พนักงานคดีในกระบวนการด�ำเนินคดีผู้บริโภค

ในกระบวนการย่ืนฟ้องและกระบวนการวัน

นดัพจิารณา เป็นบทบาททีเ่จ้าพนกังานคดีมอี�ำนาจ

ด� ำ เ นิ น ก า ร ต า ม ก ฎ ห ม า ย โ ด ย มิ ต ้ อ ง ร อ

การมอบหมายจากผู้พิพากษาส่วนบทบาทตั้งแต่

กระบวนการก่อนสบืพยานเป็นต้นไปเป็นชัน้ของ

การพจิารณาคด ีบทบาทในส่วนน้ีเจ้าพนักงานคดี

จะมีอ� ำนาจด� ำ เนินการได ้ก็ต ่ อ เมื่ อ ได ้ รับ

การมอบหมายจากผู ้พิพากษาเท่านั้น โดย

ในการมอบหมายงานในส ่วนนี้ผู ้พิพากษา

จะต้องมอบหมายในลักษณะท่ีเป็นลายลักษณ์

อักษรเท่านั้น และจากการศึกษากระบวนการ

มอบหมายงานจากการสัมภาษณ์กลุ่มตัวอย่าง

พบว่า ยังไม่มีการก�ำหนดเป็นกระบวนการ

ในการมอบหมายงานระหว่างผู ้พิพากษาและ

เจ ้าพนักงานคดี ท่ีชัดเจน ซึ่ งจะ ข้ึนอยู ่กับ

กระบวนการบรหิารจดัการภายในของแต่ละศาล

			 กล่าวโดยสรุป จากการศึกษา

บทบาทของเจ ้าพนักงานคดีตามมาตรา 4

ของพระราชบัญญัติวิธีพิจารณาคดีผู ้บริโภค

พ.ศ. 2551 และหลักเกณฑ์และวิธีการปฏิบัติ

หน้าที่ตามข้อก�ำหนดประธานศาลฎีกา สามารถ

แบ่งบทบาทได้เป็น 2 ส่วน คือ บทบาทในการ

ให้ความช่วยเหลือผู้บริโภค และบทบาทในการ

ช่วยเหลือผู้พิพากษา ทั้งนี้ บทบาทโดยส่วนใหญ่

จะอยู่ภายใต้การมอบหมายงานจากผู้พิพากษา

เป็นหลัก โดยเฉพาะมาตรา 4 (2) ตรวจสอบและ

รวบรวมพยานหลักฐาน และมาตรา 4 (3)

บนัทกึค�ำพยาน คอื หน้าทีท่ีส่�ำคญัและสอดคล้อง

กบัการท�ำหน้าทีส่นบัสนนุให้ผูพ้พิากษาน�ำระบบ

ไต่สวนมาใช้ในคดีผูบ้รโิภค ทัง้นี ้สาเหตุทีก่ฎหมาย

ก�ำหนดให้หน้าที่เหล่านี้เป็นของเจ้าพนักงานคดี

เนื่องจากเจ้าพนักงานคดีจะสามารถเข้าถึงข้อมูล

คดีของคู่ความได้ง่ายกว่าผู้พิพากษา เนื่องจาก

บรรยากาศในการซักถามข้อมูลต่าง ๆ ไม่ใช่

ลักษณะของการต่อสู้ในกระบวนการพิจารณา

ดังนั้น ความตึงเครียดของคู่ความก็จะลดลงได้

และท�ำให้ได้ข้อเท็จจริงมากท่ีสุด โดยข้อมูล

ทั้งหมดที่ได้จากการรวบรวมพยานหลักฐานและ

การสรุปเป ็นรายงานเสนอผู ้พิพากษาของ

เจ้าพนักงานคดี จะมีประโยชน์ต่อผู้พิพากษา

ในการท�ำความเข้าใจในประเด็นข้อพิพาทและ

จะท�ำให้การด�ำเนินคดีรวดเร็วยิ่งขึ้น

99สำ�นักงานผู้ตรวจการแผ่นดิน

		 8.1.2 บทบาทของเจ้าพนักงานคดี

ในเชิงปฏิบัติ

			 การศกึษาบทบาทของเจ้าพนกังาน

คดีในเชิงปฏิบัติจากการสัมภาษณ์กลุ่มตัวอย่าง

ผลการศึกษาพบว่ากฎหมายให้ความส�ำคัญกับ

เจ้าพนักงานคดี แต่ในทางปฏิบัติเจ้าพนักงานคดี

ยังไม่ได้รับมอบหมายให้ปฏิบัติหน้าท่ีตามท่ี

กฎหมายก�ำหนด จึงไม่ตรงตามเจตนารมณ์ของ

กฎหมาย กล่าวคือ เจ้าพนักงานคดีจะมีบทบาท

ในการให้ความช่วยเหลือผู ้บริโภคเป็นหลัก

ในขัน้ตอนของกระบวนการก่อนการพจิารณาคดี

คือ การบันทึกค�ำฟ้องด้วยวาจา การบันทึก

ค�ำให ้การ การให ้ค�ำปรึกษา ส ่วนบทบาท

ในการให้ความช่วยเหลือผู้พิพากษาในขั้นตอน

ของการพิจารณาคดียังคงมีน ้อยมากซึ่งไม ่

ตรงตามเจตนารมณ์ของกฎหมาย ซึ่งผู้วิจัยได้

สัมภาษณ ์กลุ ่ มตัวอย ่ าง ถึงสาเหตุ ท่ีท� ำ ให ้

เจ ้ าพนักงานคดี ไม ่สามารถปฏิ บัติหน ้ าที่

ได ้ตามที่กฎหมายก�ำหนด พบว ่าเกิดจาก

สาเหตุหลัก 5 ประการ สามารถสรุปได้ ดังนี้

		 ประการแรก โครงสร้างทางการบรหิาร

ไม่สอดคล้องกบัการปฏบิตัหิน้าทีข่องเจ้าพนกังาน

คดีเนื่องจากการพิจารณาคดีในศาลยุติธรรม

ก ่อนที่จะมีการประกาศใช ้พระราชบัญญัติ

วิธีพิจารณาคดีผู ้บริโภค พ.ศ. 2551 ขั้นตอน

และกระบวนการต่าง ๆ เป็นไปตามวิธีพิจารณา

ความแพ ่ ง ซึ่ งหลั งจากมีการประกาศใช ้

พระราชบัญญัติฉบับนี้ ขั้นตอนและกระบวนการ

ฟ้องคดีต่าง ๆ เป็นไปตามรูปแบบเดิมที่ได้ปฏิบัติ

กนัมาตามวธิพิีจารณาความแพ่ง ท�ำให้ส�ำนวนคดี

ไม่ผ่านเจ้าพนักงานคดี ประกอบกับการก�ำหนด

ให้เจ้าพนักงานคดีถูกผูกติดกับสายงานธุรการ

ท�ำให้เจ้าพนักงานคดีได้รับมอบหมายให้ปฏิบัติ

หน้าที่ธุรการอื่น ๆ เช่น งานรับฟ้อง ท�ำส�ำนวน

เป็นต้น จึงท�ำให้เจ้าพนกังานคดีไม่มเีวลาเพียงพอ

และไม่สามารถเข้าไปมบีทบาทในชัน้การพจิารณาได้

ประกอบกับการบริหารจัดการขององค์กรศาล

ที่มอบหมายให้เจ้าพนักงานคดีไปประจ�ำอยู ่

ตามศาลต่าง ๆ ภายใต้ความดแูลของหวัหน้าศาล

หรืออธิบดีคือไม่มีการรวมให้เป็นหน่วยเดียว

จึ งก ่ อ ให ้ เกิ ดป ัญหาการบริหารจัดการที่

กระจัดกระจายและแตกต่างต่างกันไปตาม

โครงสร้างของแต่ละศาล จึงไม่สามารถรวม

เจ้าพนักงานคดีเพื่อให้เป็นหน่วยเดียวและสร้าง

มาตรฐานในการปฏบิตังิานให้กบัเจ้าพนกังานคดี

ได้

100 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

			 ประการที่สอง ภาระงานของ

เจ้าพนักงานคดีไม่ชัดเจน เนื่องจากเจ้าพนักงาน

คดีขาดการก�ำหนดกรอบการท�ำงานท่ีเป ็น

ลายลักษณ์อักษรและเป็นมาตรฐานเดียวกัน

เจ้าพนักงานคดีในแต่ละศาลจะต้องจัดท�ำกรอบ

การท�ำงาน (Job Description) ด้วยตนเอง

จึงท�ำให้การมอบหมายงานให้กบัเจ้าพนกังานคดี

จึ งแตกต ่าง กันออกไปในแต ่ละศาล และ

เมือ่ประกอบกบัผูม้อบหมายงานและประเมนิผล

การปฏิบัติงานของเจ้าพนักงานคดี คือ ต�ำแหน่ง

ช�ำนาญการพิเศษในต�ำแหน่งอื่นท่ีไม ่เข ้าใจ

ถงึบทบาทและเน้ืองานทีแ่ท้จรงิของเจ้าพนกังานคดี

ท�ำให้เจ้าพนักงานคดีถูกมอบหมายให้ปฏิบัติ

ในหน้าที่อื่นที่ไม่ได้เกี่ยวข้องกับหน้าท่ีตามท่ี

กฎหมายก�ำหนด ซ่ึงโดยส่วนใหญ่เจ้าพนกังานคดี

จะได้รับมอบหมายงานทีไ่ม่เป็นลายลกัษณ์อกัษร

เป็นจ�ำนวนมาก เช่น การตรวจพัสดุ การตรวจ

การจ้างแม่บ้าน หรือเป็นคณะท�ำงานโครงการ

ต่าง ๆ เป็นต้น ท�ำให้เจ้าพนักงานคดีในบางศาล

เปรียบเสมือนงานฝากที่ จะถูกมอบหมาย

ให้ประจ�ำอยู่ส่วนใดส่วนหนึ่งของศาลก็ได้ในแผนก

ธุรการ โดยเฉพาะอย่างยิ่งในศาลต่างจังหวัด

ซึ่งการที่ภาระหน้าที่งานของเจ้าพนักงานคดี

ไม่ชัดเจนของเจ้าพนักงานคดี ท�ำให้เจ้าพนักงานคดี

ไม่ได้ปฏิบัติหน้าที่ได้ตรงตามที่กฎหมายก�ำหนด

และมผีลโดยตรงต่อปัญหาความก้าวหน้าในอาชพี

ของเจ ้าพนักงานคดี เนื่องจากขาดผลงาน

ทางวิชาการที่จะใช้ในการประเมินเพื่อขอต�ำแหน่ง

ทางวิชาการเพื่อเลื่อนต�ำแหน่งได้

			 ประการที่สาม เจ้าพนักงานคดี

ไม ่ได ้รับการมอบหมายงานจากผู ้พิพากษา

โดยภาระงานโดยส่วนใหญ่ของเจ้าพนักงานคดี

กฎหมายก�ำหนดให้อยู่ภายใต้การมอบหมายงาน

ของผู้พิพากษา เช่น การตรวจสอบและรวบรวม

พยานหลักฐาน การบันทึกค�ำพยาน เป็นต้น

ซึ่งหน้าที่ เหล่านี้ เจ ้าพนักงานคดีจะสามารถ

ด�ำเนินการได้ก็ต ่อเมื่อได้รับมอบหมายจาก

ผู้พิพากษาเท่านั้น หากผู้พิพากษาไม่ได้มีการ

มอบหมายให้เจ้าพนกังานคดีแสวงหาพยานหลกัฐาน

เจ ้าพนักงานคดีก็จะไม่มีอ�ำนาจด�ำเนินการ

ด้วยตนเองได้ และผู ้พิพากษาโดยส่วนใหญ่

จะไม่มอบหมายงานให้กบัเจ้าพนกังานคด ีโดยผลจาก

การสัมภาษณ์พบว่าผู้พิพากษามอบหมายงาน

ให้เจ้าพนกังานคดีประมาณร้อยละ 20-30 เท่านัน้

และส ่วนใหญ่ยังด�ำเนินกระบวนพิจารณา

โดยใช้ระบบกล่าวหาในคดผีูบ้รโิภคตามเดมิ ทัง้นี้

เนื่องมาจากส่วนกลางยังขาดนโยบายที่ก�ำหนด

กระบวนการในการท�ำงานร ่วมกันระหว่าง

ผู้พิพากษากับเจ้าพนักงานคดี โดยกระบวนการ

มอบหมายงานของผู ้พิพากษาในป ัจจุบัน

ยังไม่มีหลักเกณฑ์ที่ชัดเจนว่าต้องด�ำเนินการ

อย่างไร แต่การมอบหมายงานให้กบัเจ้าพนกังานคดี

ผู้พิพากษาจะต้องมอบหมายในลักษณะที่เป็น

ลายลกัษณ์อกัษรเท่านัน้ อาจจะเป็นการมอบหมาย

ในรายงานกระบวนพิจารณา หรือรายงานอื่น ๆ

ก็ได ้ ส ่วนการส่งเอกสารมอบหมายงานให้

เจ ้าพนักงานคดีก็ไม ่มีหลักเกณฑ์ซึ่งอาจจะ

101สำ�นักงานผู้ตรวจการแผ่นดิน

เป ็นการมอบหมายโดยตรงจากผู ้พิพากษา

หรือผู ้พิพากษาจะสั่งให้นิติกรหรือเจ้าหน้าท่ี

หน้าบัลลังก์ส่งเอกสารให้กับเจ้าพนักงานคดีก็ได้

และจากนั้นเจ้าพนักงานคดีจะต้องด�ำเนินการ

ตามที่ได้รับมอบหมายและจัดท�ำรายงานเสนอ

ผู ้ พิพากษา เพื่ อพิ จารณาต ่อ ไป แต ่ ท้ั ง น้ี

กระบวนการต่าง ๆ ไม่มีหลักเกณฑ์ที่แน่ชัด

ขึ้นอยู่กับแนวทางการบริหารจัดการภายในของ

แต่ละศาล อีกทั้งยังมีปัญหาเรื่องของอัตราก�ำลัง

และความรู้ความสามารถของเจ้าพนักงานคดี

ที่ท�ำให้ผู้พิพากษาไม่ไว้วางใจในการมอบหมาย

งานให้ปฏิบัตินอกจากนี้ผู ้พิพากษาแต่ละท่าน

ในศาลชั้นต้นจะได้รับมอบหมายให้พิจารณาคดี

ทั้งประเภทคดีแพ่งทั่วไป คดีผู้บริโภค รวมทั้งคดี

อาญาปนกัน2 ดังนั้น ผู ้พิพากษาส่วนใหญ่ที่มี

ความเคยชินกับการใช้ระบบกล่าวหาในคดีแพ่ง

ได้น�ำระบบกล่าวหามาใช้ในการพิจารณาคดี

ผู้บริโภคด้วยเช่นกัน จึงไม่ได้การมอบหมายงาน

ให้เจ้าพนักงานคดีปฏิบัติหน้าที่ตามเจตนารมณ์

ของกฎหมาย

			 ป ร ะ ก า ร ที่ สี่ อั ต ร า ก� ำ ลั ง

เจ้าพนกังานคดีไม่เพียงพอ เนือ่งจากเจ้าพนกังาน

คดีที่ถูกมอบหมายให้ไปปฏิบัติหน้าที่ในศาล

ต่าง ๆ นั้น มีจ�ำนวนเพียงศาลละ 1-4 คน ซ่ึง

โดยส่วนใหญ่แล้วศาลจะมเีจ้าพนกังานคดเีพยีง 1 คน

เท่านั้น แต่จะมีผู้พิพากษาอย่างน้อย 4 องค์คณะ

จึงไม ่สอดคล้องกับปริมาณผู ้พิพากษาและ

ปริมาณคดี ผู ้บ ริ โภคในแต ่ละศาล ดังนั้น

การทีผู่พ้พิากษาจะมอบหมายงานให้เจ้าพนกังานคดี

ไปแสวงหาพยานหลักฐาน หรือด�ำเนนิการต่าง ๆ

ตามอ�ำนาจบทบาทที่กฎหมายก�ำหนดก็ไม ่

สามารถด�ำเนินการได้ เนื่องจากปริมาณงาน

ท�ำให้เจ้าพนักงานคดีไม่สามารถปฏิบัติหน้าที่ได้

จึงส่งผลให้เจ้าพนักงานคดีไม่สามารถปฏิบัติ

หน้าที่ได้ตามเจตนารมณ์ของกฎหมาย

			 ประการทีห้่า หน้าทีบ่างประการ

ทับซ้อนกับต�ำแหน่งอื่น โดยพระราชบัญญัติวิธี

พิจารณาคดีผู้บริโภค พ.ศ. 2551 ได้ก�ำหนดหน้าที่

ให้เจ้าพนักงานคดีมีบทบาทในการไกล่เกลี่ย

คู ่ความ แต่เจ้าพนักงานคดีในบางศาลไม่ได ้

ท�ำหน้าที่ไกล่เกลี่ย เนื่องจากทุกศาลยุติธรรม

จะมีส่วนงานไกล่เกลี่ยประนีประนอม โดยม ี

เจ ้าหน้าท่ีท่ีมีความช�ำนาญในการไกล่เกล่ีย

คือ ผู ้ พิพากษาหรือผู ้ประนอมประจ�ำศาล

ท�ำการไกล่เกลี่ยคู่ความจึงส่งผลให้เจ้าพนักงานคดี

บางศาลไม่ได้บทบาทในการไกล่เกลีย่เลย ซึง่ไม่ตรง

ตามเจตนารมณ์ของกฎหมาย

2	 ส�ำหรับศาลชั้นต้น จะไม่ได้มีการก�ำหนดให้ผู้พิพากษาพิจารณาคดีผู้บริโภคโดยเฉพาะ โดยผู้พิพากษา 1 ท่าน จะได้รับมอบหมายให้พิจารณาคดี

ทัง้คดแีพ่งทัว่ไป คดแีพ่งประเภทคดผีูบ้รโิภค และคดอีาญา ปนกนั และในส่วนของศาลแพ่งท่ีมกีารจดัตัง้เป็นแผนกคดผู้ีบรโิภค กฎเกณฑ์ในการเลือก

ผู้พิพากษาประจ�ำแผนกคดีผู้บริโภคจะขึ้นอยู่กับดุลยพินิจของรองอธิบดีผู้พิพากษาศาลแพ่ง

102 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

			 จากการให้สัมภาษณ์ของกลุ่ม

ตัวอย่างในข้างต้นสะท้อนให้เห็นว่าบทบาท

ของเจ้าพนักงานคดีในเชิงปฏิบัติสอดคล้องกับ

บทบาทตามท่ีก�ำหมายก�ำหนดเพยีงบางส่วนเท่านัน้

คือ ส่วนของบทบาทท่ีสอดคล้องจะเป็นบทบาท

ในการให้ความช่วยเหลือคู ่ความที่อยู ่ในส่วน

ของช้ันก่อนการพิจารณา และส่วนของบทบาท

ท่ียังไม่สอดคล้องจะเป็นบทบาทการให้ความ

ช ่ วย เหลือผู ้พิพากษาในการพิจารณาคดี

ทีเ่ป็นบทบาททีอ่ยู่ในส่วนของชัน้การพจิารณาคดี

ซ่ึงบทบาทในส่วนนี้เจ้าพนักงานคดีแทบจะไม่ได ้

รับมอบหมายหรือบางศาลไม่ได้รับมอบหมาย

หน้าที่ในส่วนนี้เลย บทบาทของเจ้าพนักงานคดี

ในเชิงปฏิบัติจึงไม ่ตรงตามเจตนารมณ์ของ

กฎหมาย

	 8.2 ระบบการสอบคัดเลือกและการ

พัฒนาเจ้าพนักงานคดี

		 8.2.1 คณุสมบตัขิองเจ้าพนกังานคดี

			 พระราชบัญญัติวิธีพิจารณาคดี

ผู ้บริโภค พ.ศ. 2551 ได้ก�ำหนดคุณสมบัติ

ของเจ้าพนกังานคดไีว้ ซึง่เป็นคณุสมบตัทิีก่�ำหนดไว้

ค่อนข้างสูงเมื่อเทียบกับต�ำแหน่งนิติกรทั่วไป

ในศาลยุติธรรม กล ่าวได ้ว ่าเป ็นคุณสมบัติ

เทียบเท่ากับผู้ท่ีจะสอบเป็นผู้ช่วยผู้พิพากษา

หรืออัยการตามมาตรา 5 บัญญัติไว้ว่า “ผู้ที่จะได้

รับแต่งตั้งเป็นเจ้าพนักงานคดีต้องมีคุณสมบัติ

อย่างใดอย่างหนึ่ง ดังต่อไปนี้

			 1.	 ส� ำ เ ร็ จ ก า รศึ กษ า ระ ดับ

ปริญญาโททางกฎหมายหรือปริญญาเอก

ทางกฎหมาย

			 2.	 ส� ำ เ ร็ จ ก า รศึ กษ า ระ ดับ

ปริญญาตรีทางกฎหมาย เป็นสามัญสมาชิก

แห่งเนติบัณฑิตยสภาและได้ประกอบวิชาชีพ

ทางกฎหมายตามที่ ส� ำนักคณะกรรมการ

ข้าราชการศาลยุติธรรม (ก.ศ.) ก�ำหนดเวลา

ไม่น้อยกว่าหนึ่งปี

				 3.	ส� ำ เ ร็ จ ก า ร ศึ กษ า ร ะ ดั บ

ปริญญาตรีทางกฎหมายและปริญญาในสาขา

วิชาอื่นที่ ส� ำนักคณะกรรมการข ้าราชการ

ศาลยุติธรรมก�ำหนดซึ่งไม่ต�่ำกว่าปริญญาตร ี

และได้ประกอบวชิาชพีตามทีส่�ำนกัคณะกรรมการ

ข้าราชการศาลยุติธรรมก�ำหนดเป็นเวลาไม่น้อย

กว่าสี่ปี

103สำ�นักงานผู้ตรวจการแผ่นดิน

			 4. ให้เลขาธิการส�ำนักงานศาล

ยุติ ธรรมมีอ� ำนาจพิจารณาแต ่ งตั้ งบุ คคล

ซึ่งมีคุณสมบัติตามวรรคหนึ่งเป็นเจ้าพนักงานคดี

ทั้ งนี้ ตามระเบียบที่ส� ำนักคณะกรรมการ

ข้าราชการศาลยุติธรรมก�ำหนด”

			 ผู้วิจัยได้ท�ำการสัมภาษณ์กลุ่ม

ตวัอย่างถงึความเหมาะสมของคณุสมบตัดิงักล่าว

ผลการศึกษาพบว่ากลุ่มตัวอย่างมีความเห็นว่า

คุณสมบัติของเจ้าพนักงานคดีตามท่ีพระราช

บัญญัติวิธีพิจารณาคดีผู ้บริโภค พ.ศ. 2551

ค่อนข้างสูง กล่าวคือ เทียบเท่ากับคุณสมบัต ิ

ของผู ้มีสิทธิสอบแข่งขันเป็นผู ้ช่วยผู ้พิพากษา

แต่คุณสมบัติดังกล่าวกลุ่มตัวอย่างเห็นว่ามีความ

เหมาะสม เนื่องจากคุณสมบัติดังกล่าวจะท�ำให้

สามารถคัดเลือกบุคลากรที่มีความรู้ ความสามารถ

เหมาะสมกับบทบาทของเจ้าพนักงานคดีตามที่

กฎหมายก�ำหนดได้ อีกทั้งต�ำแหน่งเจ้าพนักงานคดี

ยังได้รับค่าตอบแทนพิเศษ ดังนั้น การก�ำหนด

คุณสมบัติจึงจ�ำเป็นต้องสูงกว่าคุณสมบัติของ

นติกิรทัว่ไปในศาลยตุธิรรม แต่ในทางปฏบัิตกิลุม่

ตัวย่างมีความเห็นว่า เจ้าพนักงานคดีเป็นบุคคล

ที่มีความรู้ความสามารถทางด้านกฎหมายและ

คดีผู้บริโภค แต่ในทางปฏิบัติเจ้าพนักงานคดียังไม่ได้

รบัมอบหมายงานได้อย่างเหมาะสมจงึไม่มโีอกาส

แสดงความสามารถและพฒันาความรูค้วามสามารถ

ที่มีได้อย่างเต็มที่

	 8.2.2 การพัฒนาเจ้าพนักงานคดี

การพัฒนาบุคลากรถือเป็นเรื่องที่จ�ำเป็นอย่างมาก

ในการปฏบิตัหิน้าที ่ซึง่การพฒันาบคุลากรจะช่วย

ส่งเสริมให้บุคลากรมีทักษะที่เหมาะสมและ

มีแรงจูงใจในการปฏิบัติหน้าที่ โดยในส่วนของ

การพัฒนาเจ้าพนักงานคดีผู้วิจัยได้ท�ำการศึกษา

ในประเด็นของการฝึกอบรม คู ่มือปฏิบัติงาน

และเส ้นทางความก ้าวหน ้าในอาชีพของ

เจ้าพนักงานคดี ดังนี้

		 8.2.2.1 การฝึกอบรม

				 การศกึษาเกีย่วกบัการฝึกอบรม

เพ่ือพัฒนาเจ้าพนักงานคดีจากการสัมภาษณ์

กลุม่ตวัอย่าง ผลการศกึษาพบว่าการจดัหลกัสตูร

หรือโครงการฝึกอบรมเพื่อพัฒนาทักษะที่จ�ำเป็น

ในการปฏิบั ติหน ้ า ท่ีของ เจ ้ าพนักงานคดี

ในปัจจุบันยังมีไม่มากนัก ซึ่งหลักสูตรที่มีการ

จัดอบรมให้กับเจ้าพนักงานคดีโดยส่วนใหญ ่

จะเป็นการฝึกอบรมเพื่อเลื่อนต�ำแหน่งและ

ค่าตอบแทนเป็นหลัก หลักสูตรเกีย่วกบักฎหมาย

ที่เน้นภาคทฤษฎีเป็นหลัก และหลักสูตรอื่น ๆ

ท่ัว ๆ ไปท่ีไม่ได้เกี่ยวข้องกับการเพ่ิมพูนทักษะ

ให้กบัเจ้าพนกังานคดี นอกจากนีก้ารศกึษายงัพบ

ว่าหลกัสตูรทีม่กีารจดัอบรมบ่อยทีส่ดุและตรงกบั

บทบาทของเจ้าพนักงานคดีตามที่กฎหมาย

ก�ำหนด คือ หลักสูตรที่เกี่ยวข้องกับทักษะด้าน

การไกล่เกลี่ย แต่ในการอบรมดังกล่าวจะมีการ

คัดเลือกรายชื่อผู ้ เข ้าร ่วมอบรม ซ่ึงรวมถึง

104 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

เจ้าหน้าที่ต�ำแหน่งอ่ืน ๆ ในศาลยุติธรรมด้วย

ตามโควตาท่ีแต่ละศาลได้รบัจงึท�ำให้เจ้าพนกังานคดี

บางคนในบางศาลไม่ได้รับคัดเลือกให้เข้ารับการ

ฝึกอบรมนั้น ดังนั้น เจ้าพนักงานคดีจึงต้องอาศัย

การเรียนรู ้และฝ ึกฝนด ้วยตนเองเป ็นหลัก

ซึ่งอาจะท�ำให้ทักษะบางอย่างที่จ�ำเป็นต่อการ

ปฏิบัตหิน้าที่ไม่ได้รับการให้ข้อมูลและการฝึกฝน

ที่ถูกต้อง

		 8.2.2.2 คู่มือการปฏิบัติงาน

			 การศึกษาเกี่ยวกับคู ่มือการ

ปฏบิตังิานของเจ้าพนักงานคด ีจากการสมัภาษณ์

กลุ่มตัวอย่าง ผลการศึกษาพบว่าคู่มือการปฏิบัติ

งานของเจ ้าพนักงานคดีถูกจัดท�ำขึ้นตั้งแต ่

ปี พ.ศ. 2551 เพื่อแจกจ่ายให้กับเจ้าพนักงานคดี

ท่ีไปประจ�ำอยู่ตามศาลต่าง ๆ ได้ศึกษาขั้นตอน

และแนวทางการท�ำงานด้วยตนเอง โดยคู่มือ

ปฏิบัติงานจะประกอบด้วยข้อมูลกฎหมาย

ทีเ่กีย่วข้องกบัคดผีูบ้รโิภค และแบบฟอร์มรวมถึง

ขั้นตอนในการปฏิบัติงาน เช ่น การบันทึก

ค�ำพยาน หรอืการบันทึกค�ำฟ้อง แต่ในทางปฏิบัติ

คู ่มือดังกล่าวไม่เหมาะสมกับการปฏิบัติหน้าที่

เนื่องจากคู่มือไม่ได้มีการแก้ไขปรับปรุงเนื้อหา

เพื่อให้เหมาะสมกับสถานการณ์ปัจจุบัน และ

การแจกจ่ายคูม่อืให้กบัเจ้าพนกังานคดกีไ็ม่ทัว่ถงึ

เนื่องจากมีการแจกให้เฉพาะเจ้าพนักงานคด ี

รุ่นที่ 1 เท่านั้น

		 8.2.2.3 เส้นทางความก้าวหน้า

ในอาชีพ

			 การศึกษาเกี่ ยวกับเส ้นทาง

ความก้าวหน้าในอาชีพของเจ้าพนักงานคดี

จากการสัมภาษณ์กลุ่มตัวอย่าง ผลการศึกษา

พบว่าเจ้าพนักงานคดีขาดสายงานในการเติบโต

โดยปัจจุบันระดับสูงสุดของเจ้าพนักงานคดี

คอื เจ้าพนกังานคดรีะดบัช�ำนาญการพเิศษซึง่เป็น

ระดับที่มีเฉพาะในศาลสูง คือ ศาลอุทธรณ์

และศาลฎีกาเท่านั้น ซึ่งมีอัตราก�ำลังทั้งหมด

14 ต�ำแหน่ง ส่วนในศาลชั้นต้นจะขึ้นสูงสุด

ได้ที่เจ้าพนักงานคดีระดับช�ำนาญการเท่านั้น

แต่ในปัจจุบันเจ้าพนักงานคดีก็ยังไม่สามารถ

เลื่อนต�ำแหน่งขึ้นสู ่ต�ำแหน่งเจ้าพนักงานคดี

ระดับช�ำนาญการพิเศษได้เนื่องจากหน่วยงาน

ศาลยุติธรรมยังไม่เปิดกรอบอัตราก�ำลังในต�ำแหน่ง

ดังกล่าวให้ ดังนั้น เจ้าพนักงานคดีทั่วประเทศ

จะสามารถก้าวหน้าในอาชีพสูงสุดที่ต�ำแหน่ง

เจ ้ าพนักงานคดีระดับช�ำนาญการเท ่านั้น

เนื่ องจากติดป ัญหาเรื่ องงบประมาณและ

ภาพลักษณ์ของเจ้าพนักงานคดีจากการได้รับ

มอบหมายงานที่ ไม ่ตรงตามวัตถุประสงค ์

ซึ่งปัจจุบันศาลยุติธรรมก�ำลังด�ำเนินการเพื่อให้มี

ต�ำแหน่งช�ำนาญการพเิศษหรอืทีป่รกึษา แต่ยงัอยู่

ในระหว่างด�ำเนนิการ โดยปัญหาการขาดสายงาน

ในการเติบโตเป็นปัญหาหลกัท่ีส่งผลเจ้าพนกังานคดี

ขาดแรงจูงใจในการปฏิบัติหน้าที่และเกิดปัญหา

สมองไหล เนื่องจากเจ้าพนักงานคดีท่ีต้องการ

105สำ�นักงานผู้ตรวจการแผ่นดิน

มคีวามก้าวหน้าและมคีวามสามารถกจ็ะสอบเพือ่

เปลีย่นสายงานท�ำให้ในระยะยาวศาลจะขาดแคลน

เจ้าพนักงานคดีที่มีทักษะและประสบการณ ์

ในการปฏิบัติหน้าที่

			 จากการให้สัมภาษณ์ของกลุ่ม

ตวัอย่างในข้างต้นเกีย่วกบัระบบการสอบคดัเลอืก

และการพัฒนาเจ้าพนักงานคดี สะท้อนให้เห็น

ว่าการก�ำหนดคุณสมบัติของเจ้าพนักงานคด ี

มคีวามเหมาะสม แต่ปัจจบุนัไม่ได้มกีารมอบหมายงาน

ให้เจ้าพนักงานคดีได้ใช้ความสามารถเหล่านั้น

ส่วนการพัฒนาเจ้าพนักงานคดีของศาลยุติธรรม

ยังมีน ้อยเกินไป และคู ่มือการปฏิบัติ งาน

ก็ไม่เหมาะสมกับการท�ำงานของเจ้าพนักงานคดี

ในปัจจุบัน อีกทั้งยังขาความก้าวหน้าสายอาชีพ

อีกด้วย

9. สรุปและอภิปรายผล

	 จากการศกึษาบทบาทของเจ้าพนกังานคดี

ทีใ่นกระบวนการด�ำเนนิงานตามพระราชบญัญติั

วิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 โดยท�ำการ

ศกึษาทัง้บทบาทของเจ้าพนกังานคดตีามทีก่ฎหมาย

ก�ำหนด และบทบาทของเจ ้าพนักงานคดี

ในเชิงปฏิบัติ รวมถึงระบบการสอบคัดเลือกและ

การพัฒนาเจ้าพนักงานคดี อันได้แก่ การก�ำหนด

คุณสมบัติ การฝึกอบรม คู ่มือการปฏิบัติงาน

และเส้นทางความก้าวหน้าในอาชีพ ผู้วิจัยพบ

ข้อค้นพบทีส่�ำคญัของแต่ละประเดน็ โดยสามารถ

สรุปและอภิปรายผลในแต่ละประเด็นได้ ดังนี้

	 9.1 ข้อค้นพบทีไ่ด้จากการศกึษาบทบาท

ของเจ้าพนักงานคดี

		 การศกึษาบทบาทของเจ้าพนกังานคดี

ทั้งบทบาทตามที่กฎหมายก�ำหนดและบทบาท

ในเขงิปฏบิติั ผู้วจัิยพบข้อค้นพบทีส่�ำคญัสามารถ

สรุปได้ ดังนี้

	 	 9.1.1 บทบาทของเจ้าพนักงานคดี

ตามที่กฎหมายก�ำหนด

			 จากการศึกษาพบว่า เจ้าพนักงาน

คดี คือ บุคลากรที่กฎหมายมุ่งหมายจะให้เป็น

ผู ้ช่วยที่ส�ำคัญของผู้พิพากษา และหน้าที่ของ

เจ้าพนกังานคดีตามมาตรา 4 ของพระราชบญัญติั

วิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 ครอบคลุม

บทบาทที่ส�ำคัญของเจ้าพนักงานคดีไว้ทั้งหมด

ซ่ึงโดยส ่วนใหญ่จะเป ็นหน้าที่ที่อยู ่ภายใต ้

106 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

การมอบหมายและการก�ำกบัดแูลโดยผูพ้พิากษา

โดยเฉพาะมาตรา 4(2) ตรวจสอบและรวบรวม

พยานหลักฐาน และมาตรา 4(3) บันทึกค�ำพยาน

คือ หน้าทีท่ีส่�ำคญัและสอดคล้องกบัการท�ำหน้าที่

ช ่วยเหลือผู ้พิพากษาให้เปลี่ยนมาใช ้ระบบ

กึ่งไต่สวนในคดีผู้บริโภค ทั้งนี้ สาเหตุที่กฎหมาย

ก�ำหนดให้หน้าที่เหล่านี้เป็นของเจ้าพนักงานคดี

เนื่องจากเจ้าพนักงานคดีจะสามารถเข้าถึงข้อมูล

คดีของคู่ความได้ง่ายกว่าผู้พิพากษา เนื่องจาก

บรรยากาศในการซักถามข้อมูลต่าง ๆ ไม่ใช่

ลักษณะของการต่อสู้ในกระบวนการพิจารณา

ดังนั้น ความตึงเครียดของคู่ความก็จะลดลงได้

และท�ำให้ได้ข้อเท็จจริงมากที่สุด โดยข้อมูล

ท้ังหมดที่ได้จากการรวบรวมพยานหลักฐาน

และการสรุปเป ็นรายงานเสนอผู ้พิพากษา

ของเจ้าพนักงานคด ีจะมปีระโยชน์ต่อผูพ้พิากษา

ในการท�ำความเข้าใจในประเด็นข้อพิพาทและ

จะท�ำให้การด�ำเนินคดีรวดเร็วยิ่งขึ้น

		 9.1.2 บทบาทของเจ้าพนักงานคดี

ในเชิงปฏิบัติ

			 จากการศึกษาพบว่า ในทาง

ปฏิบัติเจ ้าพนักงานคดีสามารถปฏิบัติหน้าท่ี

ตามที่พระราชบัญญัติก�ำหนดได้เพียงบางส่วน

เท่านั้น กล่าวคือบทบาทของเจ้าพนักงานคดี

สามารถแบ่งออกได้เป็น 2 ส่วน คือ บทบาท

ในการท�ำหน้าทีช่่วยเหลอืผูพ้พิากษา และบทบาท

ในการท�ำหน้าที่ช่วยเหลือผู้บริโภค โดยในทาง

ปฏิบัติเจ ้าพนักงานคดีมีบทบาทหลักในการ

ท�ำหน้าที่ช่วยเหลือผู ้บริโภค เกี่ยวกับการให ้

ค�ำปรกึษากบัประชาชนและการบนัทกึค�ำคูค่วาม

เป็นหลกั แต่บทบาทในการท�ำหน้าท่ีช่วยผูพ้พิากษา

ยังมีน้อยมากและไม่สามารถมีบทบาทถึงชั้น

การพจิารณาคดไีด้ ซึง่ผลของการศกึษาพบสาเหตุ

ท่ีเจ้าพนักงานคดีไม่สามารถปฏิบัติหน้าที่ได้

ตามที่พระราชบัญญัติก�ำหนด เกิดจากเหตุผล

หลัก 3 ประการ ดังนี้

			 (1) โครงสร้างองค์การและระบบ

การจัดการภายในศาลยุติธรรมไม่สอดคล้องกับ

การปฏิบัติหน้าที่ของเจ้าพนักงานคดี เนื่องจาก

หลังจากมีการประกาศใช้พระราชบัญญัติวิธี

พิจารณาคดีผู้บริโภค พ.ศ. 2551 ได้มีการแต่งตั้ง

เจ้าพนักงานคดีให้ไปประจ�ำอยู่ในระบบธุรการ

ของศาลต่าง ๆ โดยรวมเข้าเป็นส่วนหนึ่งของ

สายงานธุรการและให้เจ้าพนักงานคดีอยู่ภายใต้

การมอบหมายงานและประเมินผลงานโดย

หัวหน้างานหรือต�ำแหน่งช�ำนาญการพิเศษ

ในแผนกธุรการ โดยมีเพียงศาลแพ่งเท่านั้นที่มี

การจัดตั้งเป็นแผนกคดีผู้บริโภค และมอบหมาย

ให้มีเจ้าพนักงานคดีประจ�ำอยู่ในแผนกคดีผู้บริโภค

และผลของการจัดการภายในของศาลดังกล่าวได้

ก่อให้เกิดเป็นอุปสรรคที่ส�ำคัญในการปฏิบัติ

หน้าที่ของเจ้าพนักงานคดี กล่าวคือการบริหาร

จดัการภายในของแต่ละศาลทีม่คีวามแตกต่างกนั

รวมถงึการให้ต�ำแหน่งอืน่ทีไ่ม่ใช่สายงานกฎมายและ

ไม่เข้าใจบทบาทตามกฎหมายของเจ้าพนักงานคดี

เป็นผู ้มอบหมายและประเมินผลงาน ท�ำให้

107สำ�นักงานผู้ตรวจการแผ่นดิน

การบริหารงานของเจ้าพนักงานคดีไม่มีระบบ

ที่เป็นมาตรฐาน ขาดสายงานในการบังคับบัญชา

ทีชั่ดเจน เป็นผลให้เจ้าพนกังานคดไีด้รบัมอบหมาย

งานไม่ตรงตามวัตถุประสงค์ของพระราชบัญญัติ

เป็นจ�ำนวนมาก โดยเฉพาะอย่างยิ่งในศาล

ต่างจงัหวัดซึง่กระทบต่อระยะเวลาทีเ่จ้าพนกังานคดี

จะต้องใช้ในการปฏิบัติหน้าที่ตามกฎหมาย

หรอืในบางศาลเจ้าพนกังานคดไีม่ได้ปฏบิตัหิน้าที่

ตามกฎหมายเลยจึงส ่งผลให ้บทบาทหลัก

ของเจ้าพนักงานคดีหายไป และผู ้พิพากษา

กไ็ม่สามารถมอบหมายงานให้กบัเจ้าพนกังานคดี

ได้เนื่องจากภาระงานอื่น ๆ ของเจ้าพนักงานคดี

มีจ�ำนวนมาก ประกอบกับการท่ีเจ้าพนักงานคดี

ประจ�ำอยู ่ในแผนกธุรการและผู ้บังคับบัญชา

ไม ่ใช ่ ผู ้ พิพากษาจึงท�ำให ้เป ็นป ัญหาส�ำคัญ

ที่ท�ำให้เจ้าพนักงานคดีขาดกลไกการท�ำงาน

ร่วมกับผู้พิพากษาโดยที่ปัจจุบันจะเป็นลักษณะ

ของการมอบหมายทีไ่ม่เป็นทางการและไม่มข้ัีนตอน

หรือกระบวนการในการท�ำงานร่วมกันท่ีชัดเจน

แต่ขึน้อยูก่บัการบรหิารจดัการภายในของแต่ละศาล

จะก�ำหนด และนอกจากนี้ระบบธุรการศาล

ยังไม่เอ้ืออ�ำนวยให้เจ้าพนักงานคดีเข้าถึงข้อมูล

คดไีด้โดยก่อนทีจ่ะมีการประกาศใช้พระราชบญัญติั

วธิพีจิารณาคดผีูบ้รโิภค ขัน้ตอนและกระบวนการ

ต่าง ๆ ในระบบธรุการศาลเป็นไปตามวธิพีจิารณา

ความแพ่ง ซึ่งหลังจากมีการประกาศใช้พระราช

บัญญัติฉบับนี้ ขั้นตอนและกระบวนการฟ้องคดี

ต ่าง ๆ ยังคงเป็นไปตามรูปแบบเดิมท�ำให ้

ไม่มขีัน้ตอนหรอืกระบวนการทีส่�ำนวนคดผีูบ้รโิภค

จะผ่านไปถึงเจ ้าพนักงานคดีก ่อนที่ส�ำนวน

จะเข้าสู่ชั้นการพิจารณาได้

			 (2) ขอบเขตภาระงานของ

เจ้าพนักงานคดียังไม่ได้รับการก�ำหนดที่ชัดเจน

และเป็นมาตรฐาน ประกอบกับส่วนกลางไม่มี

นโยบายที่ชัดเจนในการสร ้างความเข ้าใจ

ต ่อผู ้พิพากษาและหัวหน ้างานเก่ียวกับการ

มอบหมายงานให้กับเจ้าพนักงานคดี เป็นผลให ้

ผู้พิพากษาและหัวหน้างานส่วนใหญ่ยังไม่เข้าใจ

ในบทบาทของเจ้าพนักงานคดีและไม่ทราบ

แนวทางการมอบหมายงานท่ีเหมาะสมท�ำให้

เจ ้ าพนักงานคดี ในแต ่ละศาลมีบทบาทที่

แตกต่างกันตามการมอบหมายของหัวหน้างาน

และส่วนใหญ่จะถูกมอบหมายงานในต�ำแหน่งที่

ขาดอัตราก�ำลังของแผนกธุรการ เช่น การเป็น

คณะกรรมการตรวจพัสดุ หรือเป็นคณะท�ำงาน

ในโครงการต่าง ๆ เป็นต้น และประการสุดท้าย

เจ้าพนักงานคดีมีอ�ำนาจท่ีจ�ำกัดท้ังในส่วนท่ี

สนับสนุนงานของผูพิ้พากษาและในส่วนท่ีช่วยเหลอื

คู ่ความ กล่าวคือในส่วนที่สนับสนุนงานของ

ผูพ้พิากษา บทบาทของเจ้าพนกังานคดโีดยส่วนใหญ่

อยูภ่ายใต้การมอบหมายงานของผูพ้พิากษา ดงันัน้

หากผู้พิพากษาไม่มีค�ำสั่ง เจ้าพนักงานคดีจะไม่มี

อ�ำนาจตัดสินใจหรือด�ำเนินการต่าง ๆ โดยใช้

ดุลยพินิจของตนเองได้ ซ่ึงการที่ผู ้พิพากษา

ไม ่มอบหมายงานให ้เจ ้าพนักงานคดีท�ำให ้

เจ้าพนักงานคดีไม่สามารถเข้ามามีส่วนเกี่ยวข้อง

ในกระบวนการพิจารณาได้

108 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

			 (3) อตัราก�ำลงัของเจ้าพนกังานคดี

ไม่เพียงพอ เนื่องจากการนิยามความหมาย

ของคดีผู้บริโภคในมาตรา 3 ตามพระราชบัญญัติ

วิธีพิจารณาคดีผู้บริโภคได้ท�ำให้คดีแพ่งจ�ำนวน

มากกลายเป็นคดีผู้บริโภค และมีมากเกินอัตรา

ก�ำลังของเจ้าพนักงานคดีที่ประจ�ำอยู่ศาลเพียง

ศาลละ 1-4 คนเท่านั้น ซึ่งในการท�ำหน้าที ่

ช่วยเหลือผู้พิพากษาและผู้บริโภคในแต่ละคดี

จ�ำเป็นต้องอาศยัความคดิและระยะเวลาในการค้นหา

ข้อเท็จจริงมาก เช่น การรับฟ้องที่จะต้องอาศัย

ระยะเวลาในการสอบถามและรวบรวมข้อเท็จ

จริง จึงท�ำให้ไม่มีเวลาเพียงพอที่จะไปปฏิบัติ

หน้าที่อื่น ๆ ได้ ซึ่งปัญหาด้านอัตราก�ำลังส่งผล

โดยตรงต่อความไว้วางใจของผู ้พิพากษาใน

การมอบหมายงานให้กบัเจ้าพนักงานคด ีเนือ่งจาก

ผู้พิพากษาไม่มั่นใจว่าเจ้าพนักงานคดีจะมีเวลา

เพียงพอที่ จะสามารถปฏิบัติตามค�ำสั่ ง ได ้

อย่างมีประสิทธิภาพ

			 (4) หน้าที่ของเจ้าพนักงานคดี

ตามมาตรา 4(1) ไกล่เกลี่ยคดีผู้บริโภคทับซ้อน

กับการปฏิบติัหน้าท่ีของผูป้ระนีประนอม เน่ืองจาก

ในแต่ศาลจะมีส่วนงานไกล่เกลี่ยที่มีผู้ประนอม

ประจ�ำศาลโดยเฉพาะอย่างยิ่งในศาลชั้นต้น

ทีเ่ป็นศาลใหญ่ เช่น ศาลแพ่งจะมส่ีวนงานไกล่เกลีย่

ทีม่คีวามเข้มแขง็และมผีูป้ระนอมทีม่ปีระสบการณ์

และความเชี่ยวชาญ จึงส่งผลให้เจ้าพนักงานคดี

บางศาลไม่ได้ท�ำหน้าท่ีไกล่เกล่ีย แต่อย่างไรกต็าม

หากจะให้เจ ้าพนักงานคดีท�ำการไกล่เกล่ีย

ในความเป็นจริงก็ไม่สามารถท�ำได้เนื่องจาก

อัตราก�ำลังของเจ้าพนักงานคดีไม่เพียงพอ

109สำ�นักงานผู้ตรวจการแผ่นดิน

	 9.2	 ข้อค้นพบที่ได้จากการศึกษาระบบ
กา รสอบคั ด เ ลื อ กแล ะก า ร พัฒนาขอ ง
เจ้าพนักงานคดี

		 การศกึษาระบบการสอบคดัเลอืกและ
การพัฒนาของเจ ้าพนักงานคดี ผู ้ วิจัยพบ
ข้อค้นพบที่ส�ำคัญสรุปได้ 4 ประการ ดังนี้

		 (1)	 คุณสมบัติของเจ้าพนักงานคดี
ตามที่พระราชบัญญัติวิธีพิจารณาคดีผู ้บริโภค
พ.ศ. 2551 ก�ำหนดเป็นคุณสมบัติที่เหมาะสม
ส�ำหรับการคัดเลือกบุคลากรที่พระราชบัญญัติ
ต ้องการให้มีบทบาทส�ำคัญในการท�ำหน้าที ่
ช่วยเหลือผู ้พิพากษาในการด�ำเนินดีผู ้บริโภค
นอกจากนี้ผู้ด�ำรงต�ำแหน่งเจ้าพนักงานคดีจะได้
รับค่าตอบแทนพิเศษที่มากกว่าต�ำแหน่งอื่น ๆ
ในสายงานกฎหมายของศาลยุติธรรมอีกด้วย
แต่ในทางปฏิบัติเจ้าพนักงานคดีกลับไม่ได้รับ
มอบหมายงานอย่างเหมาะสมตามเจตนารมณ์
พระราชบัญญัติ จึงท�ำให้เจ้าพนักงานคดีไม่มี
โอกาสแสดงความรู้ความสามารถที่มี

		 (2)	 เจ้าพนักงานคดีไม่ได้รับการฝึก
อบรมทักษะที่จ�ำ เป ็นต ่อการปฏิ บัติหน ้าที ่
อย่างเหมาะสมโดยการฝึกอบรมส่วนใหญ่จะเป็น
หลักสูตรที่ฝ ึกอบรมเพื่อเลื่อนต�ำแหน่งและ
ค่าตอบแทนเป็นหลกั ส่วนหลกัสตูรอืน่ ๆ จะเป็น
หลักสตูรทีเ่น้นข้อกฎหมายเป็นหลกั และหลกัสตูร
ที่ไม่เก่ียวข้องกับงานของเจ้าพนักงานคดี โดย
หลักสูตรที่มีการอบรมบ่อยที่สุด คือ หลักสูตร

ในด้านการไกล่เกลี่ยส่วนการอบรมในหลักสูตร

ทีเ่ก่ียวข้องกับการเพิม่ทกัษะทีจ่�ำเป็นในการปฏบิตัิ

หน้าที่ของเจ้าพนักงานคดียังมีน้อยมาก เช่น

หลักสูตรการอบรมบันทึกค�ำพยาน หรืออบรม

เรื่องแนวค�ำวินิจฉัยของประธานศาลอุทธรณ์

เป็นต้น แต่อย่างไรก็ตามในการเข้ารับการฝึก

อบรมในแต่ละหลักสูตรจะมีการก�ำหนดจ�ำนวน

ผู้เข้ารับการฝึกอบรมของแต่ละศาล จึงท�ำให้

เจ ้ าพนักงานคดีบางคนไม ่ ได ้ รับคัด เลือก

ให้เข้าฝึกอบรม ส่วนการอบรมเพ่ือเพ่ิมทกัษะหรือ

เพิ่มพูนความสามารถที่จ�ำเป็นต้องใช้ในการ

ปฏิบัติหน้าที่ โดยตรงให้กับเจ ้าพนักงานคดี

ยังค่อนข้างน้อย

		 (3)	 คู่มือปฏิบัติงานของเจ้าพนักงาน

คดีถูกจัดท�ำขึ้นตั้งแต่ปี พ.ศ. 2551 และแจกจ่าย

ให้กบัเจ้าพนกังานคดรีุน่แรกทีไ่ปประจ�ำตามศาล

ต่าง ๆ เท่านั้น จึงท�ำให้เจ้าพนักงานคดีรุ่นหลัง

ไม่ได้รบัคูม่อื นอกจากนี ้คูม่อืดงักล่าวไม่ได้รบัการ

แก้ไขและปรับปรุงเพื่อให้เหมาะสมกับสถานการณ์

ในปัจจุบนัท่ีเปล่ียนแปลงไปจึงไม่สามารถน�ำคูม่อื

มาใช้งานได้อย่างมีประสิทธิภาพ

		 (4)	 เส ้นทางความก ้ าวหน ้าของ

เจ้าพนักงานคดีตามมาตรฐานการก�ำหนดต�ำแหน่ง

เจ้าพนกังานคดขีองศาลยตุธิรรม เจ้าพนกังานคดี

จะสามารถเตบิโตในสายงานของเจ้าพนกังานคดี

ได้ถึงต�ำแหน่งช�ำนาญการพิเศษแต่ในความเป็น

จริงต�ำแหน่งเจ้าพนักงานคดีระดับช�ำนาญการ

พิเศษเป็นต�ำแหน่งที่มีอยู ่ในศาลสูง คือ ศาล

อุทธรณ์ และศาลฎีกา เท่านั้น โดยมีอัตราก�ำลัง

เพียง 14 ต�ำแหน่งในประเทศไทย ดังนั้น

110 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

หากเจ้าพนักงานคดีถูกส่งให้ไปประจ�ำอยู่ที่ศาล

ชั้นต้นจะไม่สามารถขึ้นสู่ระดับช�ำนาญการพิเศษ

ได้ อย่างไรก็ตาม ในปัจจบัุนศาลยตุธิรรมยงัไม่เปิด

กรอบอัตราก�ำลังของเจ้าพนักงานคดีระดับ

ช�ำนาญการพิเศษท�ำให้เจ ้าพนักงานคดีระดับ

ช�ำนาญการ คือ ต�ำแหน่งที่สูงที่สุดของเจ้าพนักงานคดี

ในปัจจุบัน จากเส้นทางความก้าวหน้าของ

เจ ้ าพนักงานคดีดั งที่ กล ่ าวมานี้ ได ้ท� ำ ให ้

เจ้าพนักงานคดีต้องประสบกับปัญหาการขาด

สายงานในการเติบโตซึ่งหากเปรียบเทียบกับ

สายงานกฎหมายในศาลยติุธรรม คอื ต�ำแหน่งนติิกร

พบว่าต�ำแหน่งนิติกรก�ำหนดคุณสมบัติไว้ต�่ำกว่า

ต�ำแหน่งเจ้าพนกังานคด ีแต่นติกิรสามารถเตบิโต

ในสายอาชีพได ้ถึงระดับช�ำนาญการพิเศษ

ซ่ึงสาเหตุที่ศาลยุติธรรมไม่เปิดกรอบอัตราก�ำลัง

ระดับช�ำนาญการพิเศษให้กับเจ้าพนักงานคด ี

ก็ เนื่ อ งมาจากระบบการบริหาร ท่ียั งขาด

ความเข้าใจในบทบาทของเจ้าพนักงานคดีว่า

ในท้ายที่สุดจะก่อให้เกิดประโยชน์ได้อย่างไรกับ

การใช้ระบบวิธีพิจารณาคดีผูบ้รโิภคของผูพ้พิากษา

และมองว่าการท�ำหน้าท่ีช่วยเหลือผู ้บริโภค

ในการเขยีนค�ำฟ้องจะก่อให้เกดิประโยชน์มากกว่า

ดังน้ัน การสร้างเส้นทางความก้าวหน้าให้กับ

เจ ้าพนักงานคดีจึ งยั งไม ่ ได ้รับความสนใจ

จากฝ่ายบรหิาร ท�ำให้เจ้าพนกังานคดจี�ำนวนมาก

ลาออกเพื่อเปลี่ยนสายงาน และศาลยุติธรรม

จ�ำเป็นต้องเปิดสอบเพือ่รบัสมคัรคนใหม่อยูเ่สมอ

ท�ำให้ในปัจจบุนัเจ้าพนกังานคดรีะดบัช�ำนาญการ

ยัง มีจ� ำนวนน ้อยและไม ่ เหมาะสมกับการ

เปิดกรอบอตัราก�ำลงั ซึง่การไม่เปิดกรอบอตัราก�ำลงั

ในระดับช�ำนาญการพิเศษให้กับเจ้าพนักงานคดี

ท� ำ ให ้ เจ ้ าพนักงานคดีลาออกเ พ่ือเป ล่ียน

สายงานมากยิ่งขึ้น

		 (5)	 ความไม ่ ชัดเจนของแนวทาง

การมอบหมายงานของเจ้าพนักงานคดีมีผลต่อ

ความก้าวหน้าในอาชีพของเจ้าพนักงานคดี

กล่าวคือ โครงสร้างองค์การและการบริหารงาน

ที่ ก� ำหนดให ้ต� ำแหน ่ งอื่ นที่ ไม ่ ใช ่ สายงาน

เจ้าพนกังานคดหีรือผูพ้พิากษาเป็นผูม้อบหมายงาน

ควบคุม และประเมินผลงานของเจ้าพนักงานคดี

ซึง่กลุม่คนเหล่านีไ้ม่มคีวามเข้าใจเกีย่วกบัเนือ้งาน

ที่แท้จริงของเจ้าพนักงานคดี ท�ำให้บทบาทหลัก

ของเจ้าพนกังานคดีนัน้หายไป เหลือเพียงบทบาท

ย่อย ซึง่ผลคอืเจ้าพนกังานคดไีม่มผีลงานทีช่ดัเจน

ส�ำหรับการประเมินผลงานเพื่อขอต�ำแหน่ง

ทางวิชาการ ท�ำให้การเติบโตในสายอาชีพของ

เจ้าพนกังานคดจีงึเป็นไปได้ยากกว่าต�ำแหน่งอืน่ ๆ

ในสายงานวิชาการ

111สำ�นักงานผู้ตรวจการแผ่นดิน

		 จากการศกึษาบทบาทของเจ้าพนักงาน

คดีในกระบวนการด�ำเนินงานตามพระราชบัญญัติ

วิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551 สรุปได้ว่า

เจ้าพนกังานคดคีอืผูป้ฏบิตังิานทีม่บีทบาทส�ำคญั

ในกระบวนการด�ำเนนิงานตามพระราชบญัญตัวิธิี

พิจารณาคดีผู้บริโภค พ.ศ. 2551 โดยกฎหมาย

ให้ความส�ำคัญกับเจ้าพนักงานคดี แต่ในทางปฏิบัติ

เจ ้าพนักงานคดีกลับไม่ได้รับมอบหมายงาน

ได ้ อย ่ า ง เต็ มประสิ ทธิ ภ าพ ท� ำ ให ้ ป ั จจุ บั น

เจ ้าพนักงานคดีมีบทบาทท่ีเกี่ยวข ้องกับคด ี

ผู้บริโภคเพียงช่วยเหลือผู้บริโภคในการบันทึก

ค�ำร้อง ค�ำให้การ และได้รับมอบหมายให้ไกล่เกลี่ย

บ้างในบางศาล แต่โดยส่วนใหญ่เจ้าพนักงานคดี

มักจะถูกมอบหมายงานธุรการอื่น ๆ หรืองาน

ในต�ำแหน่งทีศ่าลขาดอตัราก�ำลงั ประกอบกบัการ

พัฒนาของเจ้าพนักงานคดีมีน้อยเกินไป ท้ังใน

เรือ่งการฝึกอบรมทีย่งัขาดหลกัสตูรทีเ่กีย่วข้องกบั

ทักษะที่จ�ำเป็นในการปฏิบัติหน้าที่ โดยหลักสูตร

ท่ีมีจะเป็นหลักสูตรที่จัดอบรมเพื่อการเลื่อน

ต�ำแหน่งเป็นหลัก ส่วนหลักสูตรที่เกี่ยวข้องกับ

กฎหมายจะเน ้นท่ีการบรรยายหลักทฤษฎี

ไม่ได้มีหลักสูตรที่เปิดโอกาสให้ได้ฝึกฝนหรือ

ใช้ทักษะที่จ�ำเป็น และคู่มือการปฏิบัติงานท่ีไม่มี

การปรบัปรงุแก้ไขเพือ่ให้เหมาะสมกบัการท�ำงาน

ของเจ้าพนักงานคดีในปัจจุบัน รวมถึงปัญหา

ท่ีส�ำคัญคือเจ้าพนักงานคดีขาดสายงานในการ

เติบโต ซึ่งทั้งหมดนี้ได้ส่งผลให้เจ้าพนักงานคดี

ขาดการพัฒนาทักษะที่ต่อเนื่อง อีกทั้งยังขาด

แรงจงูใจในการปฏบัิตหิน้าท่ี ซึง่ผูวิ้จยัมคีวามเหน็ว่า

หากเจ้าพนักงานคดีไม่ได้รับการมอบหมายให้

ปฏิบัติหน้าที่ได้ตามที่กฎหมายก�ำหนดและไม่ได้

รับการพัฒนาที่เหมาะสม จะมีผลท�ำให้กลไก

ที่ส�ำคัญในการปรับเปลี่ยนมาใช้วิธีพิจารณาคด ี

ผูบ้รโิภคของผูพ้พิากษาไม่สมบูรณ์ และในท้ายทีส่ดุ

เจตนารมณ ์ ขอ งกฎหมาย ท่ีต ้ อ งการ ให ้

เจ ้ าพนั ก ง านคดี เ ป ็ นหั ว ใจส� ำ คัญของการ

เปลี่ยนแปลงมาใช้ระบบไต่สวนก็จะไม่บรรลุผล

ผูพ้พิากษากจ็�ำเป็นต้องใช้ระบบกล่าวหาตามเดมิ

และผลของการบังคับใช ้พระราชบัญญัติวิธี

พิจารณาคดีผู้บริโภค พ.ศ. 2551 ก็จะไม่สามารถ

บรรลุเจตนารมณ์ของกฎหมายได้

		 เมื่ อน� ำผลของการศึกษาที่ ได ้มา

วิเคราะห์กับแนวคิดสมรรถนะ (Competency)

ของ Spencer & Spencer (1993, pp.9-12)

สามารถอธบิายได้ว่า พระราชบญัญติัวธิพีจิารณา

คดีผู้บริโภค พ.ศ. 2551 ได้ก�ำหนดคุณสมบัติของ

เจ้าพนกังานคดีไว้สงู เพือ่ให้ศาลสามารถคดัเลอืก

บุคลากรที่มีความรู้ (Knowledge) และทักษะ

(Skill) ที่เกี่ยวข้องกับการคุ ้มครองผู้บริโภค

เป็นอย่างดี แต่ปัญหาคือเจ้าพนักงานคดีไม่ได้รับ

มอบหมายและการฝึกอบรมที่เพียงพอจึงท�ำให้

การรับรู้ตนเอง (Self-concept) คุณลักษณะ

(Traits) ไม่ได้รับการกล่อมเกลาและปรับเปลี่ยน

เป็นประสบการณ์ได้อย่างเหมาะสม ประกอบกบั

ปัญหาการขาดเส้นทางความก้าวหน้าในอาชีพ

ของเจ้าพนกังานคด ีท�ำให้เจ้าพนกังานคดขีาดแรงขบั

112 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

(Motive) ที่จะกระตุ ้นให้เกิดความพยายาม

ท่ีจะพัฒนาความรู้ความสามารถของตนเองให้

เช่ียวชาญ ได้ส่งผลต่อพฤติกรรมในการปฏิบัติ

หน้าที่ของเจ ้าพนักงานคดีที่ยังไม ่มีบทบาท

ตรงตามเจตนารมณ์ที่กฎหมายก�ำหนด

		 นอกจากน้ี เมื่อน�ำผลของการศึกษา

บทบาทของเจ้าพนักงานคดีมาเปรียบเทียบกับ

บทบาทของ Law Clerk ของประเทศสหรฐัอเมรกิา

และประเทศอังกฤษ พบว่า Law Clerk เป็นอาชพี

ท่ีเป ็นที่นิยมและมีบทบาทส�ำคัญอย่างมาก

ในกระบวนการพิจารณาของผู้พิพากษาสามารถ

ช่วยเหลอืผูพ้พิากษาให้สามารถพจิารณาอรรถคดี

ได ้ รวดเร็ วและมีประสิทธิภาพมากยิ่ งขึ้ น

โดยบทบาทของ Law Clerk คือ การท�ำหน้าที่

ช่วยเหลอืผูพ้พิากษาในกระบวนการพจิารณาคดี

และสามารถเสนอความเห็นในคดีต่อผู้พิพากษา

ได้ ซึ่งการคัดเลือก Law Clerk ได้มีการก�ำหนด

คุณสมบัติไว้ค่อนข้างสูงเพื่อค้นหาบุคคลที่มี

ความรูค้วามเชีย่วชาญและมปีระสบการณ์ท�ำงาน

ทางด้านกฎหมายเป็นอย่างดี และในทางปฏิบัติ

Law Clerk สามารถช่วยแบ่งเบาภาระงาน

ของผู้พิพากษาได้จริง แต่ส�ำหรับเจ้าพนักงานคดี

ตามที่กฎหมายได้ก�ำหนดให้ปฏิบัติหน้าท่ีใน 2

บทบาท คือ ช่วยเหลือผู้พิพากษา และช่วยเหลือ

ผู้บริโภค แต่เนื่องจากเจ้าพนักงานคดียังไม่ได้รับ

การสนับสนุนจากฝ่ายนโยบายอย่างเต็มท่ี

บทบาทหลักของเจ้าพนักงานคดีจึงกลายเป็น

บทบาทในการให้ความช่วยเหลือผู้บริโภค ดังนั้น

แม้ว่าเจ้าพนักงานคดีจะมีคุณสมบัติเหมาะสม

ตามทีก่ฎหมายก�ำหนดแต่ไม่ได้รบัการมอบหมายงาน

ที่เหมาะสมและไม่ได้รับการเปิดโอกาสให้แสดง

ศักยภาพที่มีได้อย่างเต็มที่ มีผลโดยตรงต่อ

ความเชือ่มัน่ของผู้พิพากษา เนือ่งจากผู้พิพากษา

ไม่เคยเห็นผลงานและศักยภาพท่ีแท้จริงของ

เจ้าพนักงานคดี จึงจ�ำเป็นต้องใช้ระบบกล่าวหา

ในกระบวนการพิจารณาคดีในคดีผู้บริโภคต่อไป

ซึ่งปัญหาต่าง ๆ เหล่านี้สามารถแก้ไขได้ด้วยการ

ปรับโครงสร้างองค์การและการปรับแนวทางการ

บรหิารทรพัยากรบคุคลของต�ำแหน่งเจ้าพนกังานคดี

โดย ผู้วิจัยจะขอน�ำเสนอในหวัข้อ “ข้อเสนอแนะ”

ในล�ำดับถัดไป

113สำ�นักงานผู้ตรวจการแผ่นดิน

10. ข้อเสนอแนะ

	 ข้อเสนอแนะในส่วนน้ีเป็นข้อเสนอในการ

แก้ไขและพัฒนาโครงสร้างองค์การและแนวทาง

การบริหารทรัพยากรบุคคลเพื่อให้องค์การ

มโีครงสร้างท่ีเหมาะสมกบักระบวนการพจิารณาคดี

ผู้บริโภคและมีทรัพยากรบุคคลที่มีความรู้และ

ทักษะที่เหมาะสมต่อการน�ำพระราชบัญญัติวิธี

พจิารณาคดผีูบ้รโิภค พ.ศ. 2551 ไปปฏบัิต ิผูว้จิยั

ขอน�ำเสนอแนวทาง ดังต่อไปนี้

	 10.1 ข ้อเสนอแนะต่อบทบาทของ

เจ้าพนักงานคดี

		 (1) การแก้ไขปัญหาเรื่องโครงสร้าง

องค์กรไม่เหมาะสมกับการปฏิบัติหน้าท่ีของ

เจ้าพนักงานคด ีควรมกีารจดัตัง้แผนกคดผีูบ้รโิภค

แบบเดียวกับศาลแพ่งและให้เจ้าพนักงานคดี

ประจ�ำอยู ่ในแผนกคดีผู ้บริโภคในศาลชั้นต้น

ท่ีเป็นศาลใหญ่ ได้แก่ ศาลแพ่งกรุงเทพใต้ ศาล

แพ่งธนบุรี รวมถึงศาลจังหวัดที่มีปริมาณคดีสูง

เนื่องจากศาลจังหวัดจะมีความซับซ้นของคดี

มากกว่าศาลแขวง ส่วนในศาลแขวงยังไม่มี

ความจ�ำเป็นที่จะจัดตั้งเป็นแผนกคดีผู ้บริโภค

เนือ่งจากคดใีนศาลแขวงจะมคีวามซบัซ้อนน้อยกว่า

จึงควรแก้ไขปัญหาด้วยการจัดการระบบการ

บริหารภายในให้เป็นมาตรฐานแบบเดียวกัน

ในทุกศาล และควรก�ำหนดให้มีคณะผู้พิพากษา

ประจ�ำแผนกคดีผู ้บริโภคเพื่อให้พิจารณาคดี

ผู้บริโภคโดยเฉพาะ ซึ่งจะส่งผลให้ผู ้พิพากษา

สามารถสร้างความเชี่ยวชาญในการพิจารณาคดี

ผู้บริโภคได้เร็วกว่าและการพัฒนาระบบไต่สวน

ก็จะเติบโตอย่างเต็มที่ รวมทั้งต้องสร้างขั้นตอน

และกระบวนการการท�ำงานร่วมกันระหว่าง

ผู้พิพากษาและเจ้าพนักงานคดี โดยให้ผู้พิพากษา

เป ็ นผู ้ มอบหมายและประ เมิ นผลงานของ

เจ้าพนกังานคดี นอกจากนี ้ส่วนกลางควรมนีโยบาย

ที่ชัดเจนเกี่ยวกับการน�ำระบบวิธีพิจารณาคดี

ผู ้ บริ โภคมาใช ้และการปฏิบัติหน ้ าที่ ของ

เจ้าพนกังานคดีโดยควรรวบรวมองค์ความรู้เกีย่วกบั

การไต่สวนในคดีผู ้บริโภค และแนวทางการ

มอบหมายงานให้กบัเจ้าพนกังานคด ีแล้วจงึเผยแพร่

ประชาสัมพันธ์ให้ผู้พิพากษาเพื่อให้ผู้พิพากษา

เข้าใจการน�ำระบบไต่สวนมาใช้ในคดีผู้บริโภค

รวมถงึผลกัดนัให้ผูพ้พิากษาน�ำระบบไต่สวนมาใช้

ในคดีผู้บริโภคอย่างจริงจัง เพราะหากมีนโยบาย

จากส่วนกลางที่ชัดเจนก็จะน�ำมาสู ่การปรับ

โครงสร้างทางการบริหาร

114 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

		 (2)	 การแก้ไขปัญหาขอบเขตภาระงาน

ของเจ้าพนกังานคดไีม่ชดัเจน ควรมกีารจัดประชมุ

เพื่อหารือเรื่องการจัดท�ำ Job Description

ของเจ้าพนักงานคดใีห้เป็นมาตรฐานแบบเดยีวกนั

ในทุกศาลทั่วประเทศ โดยภาระงานหลักของ

เจ้าพนักงานคดีควรเป็นบทบาทในการให้การ

สนบัสนนุงานของผูพ้พิากษา โดยมอี�ำนาจด�ำเนนิ

การตามมาตรา 4(2), (3) อนัได้แก่ ตรวจสอบและ

รวบรวมพยานหลักฐานและการบันทึกค�ำพยาน

ในลกัษณะของการจดัเตรยีมข้อมลู สรปุประเดน็

แห่งคด ีรวบรวมพยานหลกัฐานต่าง ๆ และจดัท�ำ

เป็นรายงานเสนอผู้พิพากษาเพื่อให้ผู้พิพากษา

เข้าใจข้อเท็จจริงและสามารถพิจารณาอรรถคดี

ได้อย่างรวดเร็วยิ่งขึ้น เช่นเดียวกับ Law Clerk

ของประเทศสหรัฐอเมริกา และ Judicial

Assistant ของประเทศอังกฤษ ส่วนบทบาท

ของการให้ความช่วยเหลือผู ้บริโภคเนื่องจาก

เจ้าพนักงานคดีจะเป็นผู้ที่ทราบข้อเท็จจริงของ

คดี ทั้ ง หมด และการช ่ ว ย เหลื อ ในกรณ ี

ของผู ้บริโภคเป็นโจทก์ฟ้องเรียกค่าเสียหาย

จากผูป้ระกอบธุรกจิเท่านัน้ และให้เจ้าพนกังานคดี

สามารถขอให้ผู ้พิพากษามอบหมายงานให ้

ตรวจสอบและรวบรวมพยานหลักฐานที่ส�ำคัญ

ได้โดยไม่ต้องรอให้ผู ้พิพากษามอบหมายก่อน

ได้ นอกจากนี้ ควรให้เจ้าพนักงานคดีมีบทบาท

ช่วยเหลือผู้บริโภคตามมาตรา 4(1) ไกล่เกลี่ยคดี

ผู ้บริโภค เนื่องจากเจ ้าพนักงานคดีจะเป็น

ผูท่ี้รูเ้น้ือหาของคดทีัง้หมด เพราะเป็นผูร่้างค�ำฟ้อง

ให้กับผู้บริโภค บันทึกค�ำให้การของคู่ความ รวม

ถึงเป็นผู้รวบรวมพยานหลักฐานต่าง ๆ เพื่อสรุป

รายงานเสนอต่อศาล ดังนั้น เจ้าพนักงานคด ี

จงึเป็นผูท้ีรู่ข้้อเทจ็จรงิของคดมีากทีส่ดุและเหมาะสม

ที่จะเป ็นผู ้ ไกล ่ เกลี่ยเพื่อให ้ผู ้บริ โภคได ้รับ

ความเป็นธรรมมากที่สุด

		 (3) การแก้ไขปัญหาอัตราก�ำลังที่ไม่

เพียงพอของเจ้าพนักงานคดี ควรเพิ่มอัตราก�ำลัง

ของเจ้าพนักงานคดีเพื่อให้มีอัตราก�ำลังเพียงพอ

ในการปฏิบัติหน้าที่ต่าง ๆ ตามที่กฎหมายได้

ก�ำหนด เพื่อให้ผู้พิพากษามีความเชื่อมั่นว่าหาก

มอบหมายงานให้ปฏิบัติแล้ว เจ้าพนักงานคดี

จะมีอัตราก�ำลังที่เพียงพอและสามารถปฏิบัติ

หน้าที่ได้อย่างมีประสิทธิภาพ โดยอัตราก�ำลัง

อย่างน้อยควรจะมีจ�ำนวนสองในสามของปริมาณ

ผู้พิพากษาที่พิจารณาคดีผู้บริโภค

115สำ�นักงานผู้ตรวจการแผ่นดิน

		 10.2 ข ้อเสนอแนะต่อการสอบ

คัดเลือกและการพัฒนาเจ้าพนักงานคดี

		 (1) การสอบคัดเลือกเจ้าพนักงานคดี

ควรก�ำหนดคุณสมบัติของผู้มีสิทธิสอบคัดเลือก

ไว้ตามเดิมที่ก�ำหนดไว้ในมาตรา 5 แต่ควรเพิ่ม

ประสบการณ์ในด้านทนายความหรืองานด้าน

กฎหมายอื่น ๆ ที่ต้องอาศัยทักษะการไกล่เกลี่ย

รวบรวมพยานหลกัฐาน บนัทกึค�ำพยาน การสบืสวน

สอบสวนหาข้อเท็จจริง และการคุ้มครองสิทธิ

ต่าง ๆ ของคู ่ความเพื่อให้สามารถคัดเลือก

เจ้าพนักงานคดีที่มีความพร้อมและมีทักษะ

ที่เหมาะสมกับการปฏิบัติหน้าที่ตามกฎหมาย

		 (2) จัดฝึกอบรมให้กับเจ้าพนักงานคดี

ให้บ่อยขึน้ในหลกัสตูรทีเ่น้นการน�ำกฎหมายมาสู่

ภาคปฏิบัติและอบรมเพื่อเพิ่มพูนทักษะท่ีจ�ำเป็น

ในการปฏิบัติหน้าที่ของเจ้าพนักงานคดี ได้แก่

ทักษะในการไกล่เกลี่ย การร่างฟ้อง การบันทึก

ค�ำพยาน การตรวจสอบรวบรวมพยานหลักฐาน

และอบรมหลักเกณฑ์และแนวค�ำวินิจฉัยคดี

ผู้บริโภคของประธานศาลอุทธรณ์ รวมถึงควรจัด

ให้มีการการศึกษาดูงานในหน่วยงานท่ีเกี่ยวข้อง

เพือ่ให้เจ้าพนกังานคดนี�ำแนวทางการท�ำงานทีไ่ด้

จากหน่วยงานมาปรับใช้ในการปฏิบัติหน้าที่

โดยทักษะในการตรวจสอบและรวบรวมพยาน

หลักฐานควรได้รับการศึกษาดูงานในหน่วยงาน

ทีม่คีวามเชีย่วชาญด้านนีโ้ดยเฉพาะ เช่น ส�ำนักงาน

คณะกรรมการคุ้มครองผูบ้รโิภค ส�ำนกังานต�ำรวจ

แห่งชาติ ส�ำนักงานคณะกรรมการป้องกันและ

ปราบปรามการทุจริตแห่งชาติ ส�ำนักงานคณะ

กรรมการการเลอืกตัง้ เพือ่ให้มคีวามรูค้วามเข้าใจ

เกี่ยวกับทักษะในการสืบสวนสอบสวนและ

รวบรวมพยานหลักฐาน ส่วนการบันทึกค�ำพยาน

ควรเข้ารับการอบรมจากสภาทนายความเกีย่วกบั

ทักษะในการสอบปากค�ำ การบันทึกค�ำให้การ

และการบันทึกค�ำร้องต่าง ๆ โดยในการจัด

ฝึกอบรมควรต้องมีหน่วยงานส่วนกลางของ

เจ้าพนักงานคดี ที่จัดการอบรม และต้องให้เป็น

หน่วยงานที่ให้เจ้าพนักงานคดีสามารถปรึกษา

แนวทางการท�ำงานได้ตลอด รวมทัง้ควรปรบัปรงุ

คู่มือปฏิบัติงานของเจ้าพนักงานคดีให้เหมาะสม

กับการท�ำงานในปัจจุบัน

		 (3) ควรเป ิดกรอบอัตราก�ำลังใน

ต�ำแหน่งช�ำนาญการพิเศษให้กับเจ้าพนักงานคดี

และก�ำหนดเส้นทางความก้าวหน้าในอาชีพของ

เจ้าพนักงานคดีให้สามารถเติบโตในสายงานได้

จนถึงระดับหัวหน้างานหรือหัวหน้าส่วน เพื่อสร้าง

แรงจงูใจในการปฏบิติังานและเพือ่ป้องกนัปัญหา

เจ้าพนักงานคดีที่มีประสบการณ์สอบหรือโอน

ย้ายเพื่อเปลี่ยนสายงาน

116 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

บรรณานุกรม

ภาษาไทย

ชาญณรงค์ ปราณีจิตต์. (2552). ค�ำอธิบายพระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551.

	 กรุงเทพฯ: ส�ำนักงานศาลยุติธรรม.

ธานิศ เกศวพิทักษ์. (2551). กฎหมายวิธีพิจารณาคดีผู้บริโภคตามพระราชบัญญัติวิธีพิจารณาคดี

	 ผู้บริโภค พ.ศ. 2551. กรุงเทพฯ: บริษัท ยูเนียน อุลตร้าไวโอเร็ด จ�ำกัด.

นิสดารก์ เวชยานนท์. (2549). Competency-based approach. กรุงเทพฯ: บริษัท กราฟิโก

	 ซิสเต็มส์ จ�ำกัด (มหาชน)

ไพพัญญ์ หนูแท้. (2553). บทบาทของศาลตามพระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค

	 พ.ศ. 2551: ปัญหาและอุปสรรค. วิทยานิพนธ์นิติศาตรมหาบัณฑิต.สาขากฎหมายธุรกิจ

	 คณะนิติศาสตร์ มหาวิทยาลัยธรรมศาสตร์.

ไพโรจน์ วายุภาพ. (2552). ค�ำอธิบายกฎหมายวิธีพิจารณาคดีผู้บริโภค. กรุงเทพฯ: สมาคมนักวิจัย

	 มหาวิทยาลัยไทย.

สถาบันบัณฑิตพัฒนบริหารศาสตร์. (2554). โครงการพัฒนา Law Clerk เพื่อสนับสนุน

	 การพิจารณาและพิพากษาคดีของศาลยุติธรรม. ส�ำนักงานศาลยุติธรรม

	 : สถาบันวิจัยรพีพัฒนศักดิ์.

โสภณ รัตนากร. (2549). ค�ำอธิบายกฎหมายลักษณะพยาน. พิมพ์ครั้งที่ 6. กรุงเทพฯ

	 : ส�ำนักพิมพ์นิติบรรณการ.

อนันต์ จันทรโอภากร. (2556). ปัญหาข้อขัดข้องในการบังคับใช้กฎหมายวิธีพิจารณาคดี

	 ผู้บริโภค. วารสารนิติศาสตร์มหาวิทยาลัยธรรมศาสตร์, 42(3), 433-470

อุดม รัฐอมฤต. (2535). การฟ้องคดีอาญา. วารสารนิติศาสตร์มหาวิทยาลัยธรรมศาสตร์, 22(2),

	 240-251

________. (2555). ค�ำอธิบายกฎหมายลักษณะพยานหลักฐาน. พิมพ์ครั้งที่ 4. กรุงเทพฯ

	 : โรงพิมพ์เดือนตุลา.

117สำ�นักงานผู้ตรวจการแผ่นดิน

ภาษาอังกฤษ

Artemus Ward and David L. Weiden. (2006). Sorcerers’ Apprentices: 100 Years

	 of Law Clerks at the United States Supreme Court. New York

	 : New York University Press.

Corey Ditslear and Lawrence Baum. (2001). Selection of Law Clerks and Polarization

	 in the US Supreme Court. The Journal of Politics, 63(3), 869-885. Retrieved

	 January 15, 2016, from http://www.jstor.org/stable/2691717

Courts and tribunals judiciary. (2017). Judicial Assistants in the Court of Appeal.

	 Retrieved January 15, 2016, from https://www.gov.uk/guidance/judicial

	 -assistants-in-the-court-of-appeal-civil-division

Mark C. Miller. (2014). Law Clerks and Their Influence at the US Supreme Court

	 : Comments on Recent Works by Peppers and Ward. Journal of the

	 American Bar Foundation, 39(3), 741–757.

Spencer, L.M. and Spencer, S.M. (1993). Competency at Work: Models for Superior

	 Performance. New York: John Wiley & Sons.

หน่วยงานผู้แต่ง: คณะรัฐศาสตร์ มหาวิทยาลัยธรรมศาสตร์

Affiliation: Faculty of Political Science, Thammasat University

118 ปีที่ 10 ฉบับที่ 1 มกราคม - มิถุนายน 2560

	ส่วนที่ 1 คอลัมน์พิเศษ
	บทบาทหน้าที่และอำนาจของผู้ตรวจการแผ่นดินตามรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช ...
	บทบาทและหน้าที่ของผู้ตรวจการแผ่นดินภายใต้รัฐธรรมนูญใหม่

	ส่วนที่ 2 บทความวิจัย/วิชาการ
	การสร้างความเป็นธรรมทางสังคมผ่านนโยบายสวัสดิการสังคม : กรณีศึกษาการเข้าถึงและได้รับประโยชน์จากโครงการเบี้ยยังชีพผู้สูงอายุ
	บทบาทของเจ้าพนักงานคดีในกระบวนการดำเนินงาน ตามพระราชบัญญัติวิธีพิจารณาคดีผู้บริโภค พ.ศ. 2551
	การติดตามประเมินผล และสังเคราะห์องค์ความรู้ โครงการโรงเรียนคุณธรรมในสังกัดกรุงเทพมหานคร

	ส่วนที่ 3 คอลัมน์ประจำ
	เปิดแฟ้มเรื่องร้องเรียน
	เรื่องน่ารู้เกี่ยวกับผู้ตรวจการแผ่นดิน
	เล่าเรื่อง ด้วยภาพ

