


บันทึกฃ้อคว'

สำนักงานเศรษฐกิจการเกษตร 
กรรทรวง๓พงน,คะสหกรณ์pill im nfrm  

f ; , 4 .  M l  

•น'!i o T  ,
! m i . .

ส่วนราชการ..คณะทำ;งุา,นศ!ฟ’ประสานงานด้านความเสม.อ.ภา?!ระหว่างหญิง!ชาย..โทร.๗๔๓๓....................
ที...กษ..๑ ๓ ๐ ๑ ,๐ ๘ / .....................................วันท .ี...... ? ............ คุม.ภา.พัน.£..๒๕๖๖.............................
เรือง...5!อ.คุ.วา:ม.เห็นชร.นคู่;มิ.อม.'ไต:5กา:5ในการฟ้าองาทัน.และ;แก!ขปี.ญ.'หาทา.รุ.ล่วง[ละเมิดหรือ.ค!ก.คาม[ทาง..เพศ 

ในการทำงาน และกระบวนการรับเรื่องร้องเรียน
เรียน เลขาธิการสำนักงานเศรษฐกิจการเกษตร

ด้วยคณะทำงานศูนย์ประสานงานด้านความเสมอภาคระหว่างหญิงขาย ได้จัดทำ (ร่าง) คู่มือ 
มาตรการในการฟ้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน และกระบวนการ 
รับเรื่องร้องเรียน เพื่อให้สอดคล้องกับการประกาศเจตนารมณ์ส่งเสริมความเสมอภาคและขจัดการเลือกปฏิบัติ 
โดยไม1เป็นธรรมระหว่างเพศฯ ของสำนักงานเศรษฐกิจการเกษตร เมือวันที, ๑๗ มกราคม ๒๕๖๖ ข้อ (๖) 
การฟ้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน เสริมสร้างความรู้ ความเข้าใจ 
เกี่ยวกับพฤติกรรมการล่วงละเมิดหรือคุกคามทางเพศ และจัดทำแนวทางปฏิบัติเพื่อฟ้องกันและแก้ไขปัญหา 
การล่วงละเมิดในการทำงาน (เอกสารแนบ ๑)

ในการน ี้ คณ ะทำงานศ ูนย ์ประสานงานด ้านความเสมอภาคระหว,างหญ ิงขายและ 
รองเลขาธิการสำนักงานเศรษฐกิจการเกษตร (นางกาญจนา แดงรุ่งโรจน์) ในฐานะผู้บริหารด้านการส่งเสริม 
บทบาทหญิงชายของสำนักงานเศรษฐกิจการเกษตร (CGEO) ได้พ ิจารณาเห็นขอบคู่ม ือมาตรการในการ 
ฟ้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน และกระบวนการรับเรื่องร้องเรียน 
เบื้องต้นแล้ว (เอกสารแนบ ๒)

จึงเรียนมาเพื่อโปรดพิจารณา หากเห็นขอบขอได้โปรด
๑. เห็นชอบคู่มือมาตรการในการฟ้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศ 

ในการทำงาน และกระบวนการรับเรื่องร้องเรียน
๒. มอบสำนักงานเลขานุการกรม (ฝ่ายสารบรรณ) ดำเนินการแจ้งเวียนสำนัก กอง ศูนย์ 

สศท.๑ - ๑๒ เพื่อให้ทราบคู่มือมาตรการในการฟ้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศ 
ในการทำงาน และกระบวนการรับเรื่องร้องเรียน และดำเนินการในส่วนที่เกี่ยวข้องต่อไป

(นางกาญจนา แดงรุ่งโรจน์)
รองเลขาธิการสำนักงานเศรษฐกิจการเกษตร 

ในฐานะผู้บริหารด้านการส่งเสริมบทบาทหญิงขาย 
ของสำนักงานเศรษฐกิจการเกษตร (CGEO)

น‘น %ะ® °
แ ร ^  ferTtervb

<7$o ร ^ -^ ^
0 1 ก.ท 2566

{นายนันทานนทํ วพณพค7) 
เแๆทเการสำนักงานฬ?ษฐ?h การพใร*ร


คู่มิอมาตรการในการป้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน 
และกระบวนการรับเรื่องร้องเรียนของสำนักงานเศรษฐกิจการเกษตร

๑. ความสำคัญของป้ญหา

ปีญหาความไม่เสมอภาคระหว่างเพศและการเลือกปฏิบัติด้วยเหตุแห่งเพศเป็นสาเหตุหนึ่ง 
ของการล่วงละเมิดหรือคุกคามทางเพศ ซึ่งเป็นความรุนแรงทางเพศที่แสดงออกในรูปการแบ่งแยก กีดกัน 
โดยมีเรื่องเพศเป็นประเด็นหลัก เป็นป้ญหาสำคัญที่ส่งผลกระทบต่อผู้ถูกกระทำทั้งทางร่างกายและจิตใจ 
เกิดขึ้นได้ในทุกสถานที่ทั้งในครอบครัว สถาบันการศึกษา สถานที่ท่องเที่ยว หรือแม้แต่สถานที่ทำงาน หนึ่งใน 
ปิญหาเหล่านี้ คือ การล่วงละเมิดหรือคุกคามทางเพศในที่ทำงานหรือเกี่ยวเนื่องจากการทำงานที่สามารถ 
เกิดขึ้นได้กับทุกคน ทั้งหญิงขาย และบุคคลที่แสดงออกแตกต่างจากเพศโดยกำเนิด เกิดจากการกระทำ 
ของผู้บังคับบัญชา ผู้ใต้บังคับบัญชา เพื่อนร่วมงาน หรือผู้ที่ติดต่อประสานงานด้วย สิ่งเหล่านี้เป็นการละเมิด 
สิทธิส่วนตัวในเรื่องชีวิตทางเพศ และสิทธิในการทำงานที่บุคคลควรได้อยู่ในสภาพแวดล้อมที่เหมาะสม รวมทั้ง 
ยังเป็นการชัดขวางโอกาสต่างๆ ในการทำงานที่มีประสิทธิภาพ และเป็นการเลือกปฏิบัติด้วยเหตุแห่งเพศ

การล่วงละเมิดหรือคุกคามทางเพศ คือ พฤติกรรมหรือการกระทำทางเพศใด  ๆ ที่เป็น 
การบีบบังคับด้วยการใช้อำนาจที่ไม่พึงปรารถนา ด้วยวาจา ข้อความ กิริยาท่าทาง การมองด้วยสายตา 
การแสดงด้วยเสียง รูปภาพ เอกสาร ข ้อมูลทางอิเล ็กทรอนิกส์ หรือส ิ่งชองลามกอนาจารเกี่ยวกับเพศ 
หรือกระทำอย่างอื่นในทำนองเดียวกัน โดยทำให้ผู้ถูกล่วงละเมิดหรือคุกคามรู้สึกอึดอัดใจ รำคาญ ได้รับความ 
อับอาย เส่ือมเสียเกียรติ หรือรู้สึกว่าถูกเหยียดหยาม และให้หมายรวมถึงการติดตาม รังควาน หรือการกระทำใด 
ที่ก่อให้เกิดบรรยากาศไม่ปลอดภัยทางเพศ

การล่วงละเมิดหรือคุกคามทางเพศในการทำงาน คือ การกระทำท ี่เก ิดข ึ้นระหว่าง 
ผู้บังคับบัญชากับผู้ใต้บังคับบัญชา เพื่อนร่วมงานกระทำต่อเพื่อนร่วมงานด้วยกัน ครูก ับนักเรียน รวมถึง 
เจ้าหน้าที่1ของหน่วยงานกับผู้ที่ดำเนินงานร่วมกับหน่วยงาน เช่น นักศึกษาผึเกงาน ผู้รับจ้าง หรือผู้รับบริการ 
เป็นต้น โดยอาจมีการสร้างเงื่อนไขที่มีผลต่อการจ้างงาน การสรรหา หรือการแต่งตั้ง หรือผลกระทบอื่นใด 
ต่อผู้เสียหายทั้งในหน่วยงานของรัฐและเอกซน รวมถึงสถาบันการศึกษา

การล่วงละเมิดหรือคุกคามทางเพศในการทำงาน สามารถเกิดขึ้นได้ในสำนักงาน สถานที่ 
จ ัดงานของบริษัท สถานที่ท ี่ได้รับมอบหมายให้ไปทำงาน สถานที่ประชุมและผึเกอบรม รวมถึงระหว่าง 
การปฏิบัติงาน เข่น ระหว่างการเดินทางไปปฏิบัติงาน ระหว่างการใช้โทรศัพท์ประสานงาน หรือระหว่างการใช้ 
สื่ออิเล็กทรอนิกส์ในการสื่อสาร เป็นต้น


รูปแบบของการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน

๑) การสร้างบรรยากาศไม่พึงปรารถนาหรือเป็นปฏิปักษ์ หรือการก่อความ 
เดือดร้อนรำคาญทางเพศในท่ีทำงาน ได้แก่ การใช้วาจา เซ่น การวิพากษ์วิจารณ์รูปร่างหน้าตา หยอกล้อ 
ทางเพศ พูดตลกลามก ล้อเลียน ดูหมิ่นเหยียดหยามในความเป็นหญิง ความเป็นซาย หรือเพศสภาพอื่น รวมถึง 
รสนิยมทางเพศ หรือแสดงลักษณะทางกิริยา เซ่น มองด้วยสายตาโลมเลีย ส่งจูบ ผิวปาก จับมือถือแขน ถูกเน้ือต้องตัว 
หรือการแสดงสิ่งของ ภาพ จดหมาย เซ่น ภาพลามก ปฏิทินโปัเปลือย จดหมายอิเล็กทรอนิกส์ เป็นด้น

๒) การใช้ประโยชน์หรือโทษจาก “ งาน” การล่วงเกินหรือคุกคามทางเพศชนิดนี้ 
เป็นการล่วงเกินทางเพศโดยตรงเทินได้ขัดเจนที่สุดรูปแบบหนี่ง โดยใช้การแลกเปลี่ยนผลประโยชน ์
หรือการใช้อำนาจให้คุณให้โทษจากงาน เพื่อให้ได้มาซึ่งความพึงพอใจทางเพศสัมพันธ์ อาทิ การร่วม 
ประเวณี การสัมผัสเน้ือตัว ร่างกาย หรือการกระทำอื่นใดทางเพศ การล่วงละเมิดทางเพศนี้ มักเป็นการกระทำ 
ของผู้ม ือำนาจกระทำกับผู้ท ี่ด ้อยอำนาจ การล ่วงละเม ิดหรือค ุกคามทางเพศในรูปแบบที่สองนี้ แม้อีก 
ฝ่ายยินยอม หรือตกอยูในภาวะจำยอม หรือยอมจำนน ถือว่าเป็นการล่วงละเมิดหรือคุกคามทางเพศ เน่ืองจาก 
มิการนำผลประโยชน์ชองหน่วยงานเป็นสิ่งแลกเปลี่ยน ซึ่งขัดหลักธรรมาภิบาลในการบริหารงาน ส่งผลต่อทั้ง 
บุคคลและหน่วยงาน รวมถึงประสิทธิภาพการดำเนินงาน ตลอดจนภาพลักษณ์ของหน่วยงาน

พฤติกรรมการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน ซึ่งพฤติกรรมที่เช้าข่ายเป็น 
การล่วงละเมิดหรือคุกคามทางเพศ โดยเป็นการกระทำที่ผู้ถูกกระทำไม่ต้องการ มิความเดือดร้อนรำคาญ 
อิดอัด อับอาย หรือรู้สึกถูกเหยียดหยาม ถือว่าเช้าข่ายการล่วงละเมิดหรือคุกคามทางเพศ แน่งเป็น ๕ ลักษณะ ตังนี้

๑) การกระทำทางสายตา เซ่น การจ้องมองร่างกายที่ส่อไปในทางเพศ มองช้อนใต้ 
กระโปรง มองหน้าอกหรือจ้องมองลงไปที่คอเสื้อ จนทำให้ผู้ถ ูกมองรู้ส ึกอิดอัด อับอาย หรือไม่สบายใจ 
หรือผู้อื่นที่อยู่บริเวณตังกล่าวมิความรู้สึกเซ่นเดียวกัน เป็นต้น

๒) การกระทำด้วยวาจา เซ่น การวิพากษ์วิจารณ์ลัดส่วนรูปร่าง ทรวดทรง และ 
การแต่งกายที่ส ่อไปทางเพศ /  การซักซวนให้กระทำการใด  ๆ ในที่ลับตา ซึ่งผ ู้ถ ูกกระทำไม่พ ึงประสงค์ 
และไม่ต้องการ /  การพูดเรื่องตลกเกี่ยวกับเพศ /  การเกี้ยวพาราสี พูดจาแทะโลม /  การพูดจาลามก /  
การโทรศัพท์ลามก การเรียกผู้หญิงด้วยคำที่ส่อไปทางเพศ จับกลุ่มวิจารณ์พฤติกรรมทางเพศของบุคคล 
ในที่ทำงาน /  การสนทนาเรื่องเพศหรือเพศสัมพันธ์ การแสดงความคิดเห็นต่อรสนิยมทางเพศ และการพูด 
ที่ส่อไปในทางเพศ การถามเกี่ยวกับประสบการณ์ความขื่นขอบในเรื่องเพศ และการสร้างเรื่องโกหกหรือ 
การแพร่ข่าวลือเกี่ยวกับขีวิตทางเพศของผู้อื่น


- ๓ -

๓) การกระทำทางกาย เซ่น การสัมผัสร่างกายของผู้อ่ืน การลูบคลำ การถูไถร่างกาย 
ผู้อ่ืนอย่างมีนัยทางเพศ การฉวยโอกาสกอดรัด จูบ การหยอกล้อโดยแตะเนื้อต้องตัว หรือการสัมผัสทางกายอื่นใด 
ที่ไม่น่าพึงประสงค์ เซ่น การดึงมาน่ังตัก เป็นต้น /  การตามตื้อโดยที่อีกฝ่ายหนึ่งไม่ยินยอมด้วย การต้ังใจใกล้ชิด 
เกินไป /  การต้อนเข้ามุมหรือขวางทางเดิน การยักคิ้วหลิ่วตา การผิวปากแบบเชิญซวน การส่งจูบ การเลีย 
ริมผีเปากที่แสดงอาการยั่วยวนทางเพศ การทำท่านํ้าลายหก การแสดงพฤติกรรมที่สื่อไปในทางเพศโดยใข้มีอ 
หรือเคลื่อนไหวร่างกาย เป็นต้น

๔) การกระทำอ่ืน  ๆ เซ่น การแสดงรูปภาพ วัตถุ และข้อความที่เกี่ยวข้องกับเพศ 
รวมทั้งการเปิดภาพโใ]ในที่ทำงานและในคอมพิวเตอร์ของตนการแสดงออกที่เกี่ยวกับเพศ เซ่น การโฃว์ปฏิทิน 
โใ] การเขียนหรือวาดภาพทางเพศในที่สาธารณะ การใช้สัญลักษณ์ ที่แสดงถึงอวัยวะเพศหรือการร่วมเพศ 
การสื่อข้อความ รูปภาพ สัญลักษณ์ที่แสดงถึงเรื่องเพศทางอินเทอร์เน็ต เซ่น เฟซบุ๊ค ไลน์ 'ๆลฯ เป็นต้น

๔) การกระทำทางเพศที่มีการแลกเปลี่ยนผลประโยชน์ ด้วยการให้สัญญาทีจ่ะให้ 
ผลประโยชน์ เซ่น ตำแหน่งหน้าที่การงาน ผลการเรียน การศึกษาดูงาน การเลื่อนเงินเดือนหรือตำแหน่ง 
การต่อสัญญาการทำงาน หากผู้ถูกล่วงละเมิดหรือถูกคุกคามยอมมีเพศสัมพันธ์ เซ่น ขอให้ไปค้างคืนด้วย ขอให้ 
มีเพศสัมพันธ์ด้วย หรือขอให้ทำอย่างอื่นที่เกี่ยวข้องกับเรื่องเพศ เป็นต้น รวมทั้งการฃ่มขู่ให้เกิดผลในทางลบต่อ 
การจ้างงาน หรือการศึกษา การข่มขู่ว่าจะทำร้าย การบังคับให้มีเพศสัมพันธ์ หรือการพยายามกระทำขำเรา 
หรือกระทำขำเรา

๒. หลักการสำคัญมาตรการในการป้องกันและแก้ไขปัญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน

๒.® หน่วยงานต้องมีการประกาศเจตนารมณ์เป็นลายลักษณ์อักษร (เซ่น ประกาศ คำส่ัง) 
โดยเผยแพร่ประขาส ัมพ ันธ ์ให ้บ ุคลากรในองค ์กรร ับทราบอย ่างท ั่วถ ึงในการป ้องก ันและแก ้ไขป ิญ หา 
การล่วงละเมิดหรือคุกคามทางเพศในการทำงาน

๒.๒ หน่วยงานต้องมีการจัดทำแนวปฏิบัติเพ่ือป้องกันและแก้ไขปัญหาการล่วงละเมิดหรือ
คุกคามทางเพศในการทำงาน ที่ครอบคลุมบุคลากรทุกคนที่ทำงานในหน่วยงานภาครัฐและภาคเอกซน 
รวมทั้งผู้ที่ดำเนินงานที่เกี่ยวข้องกับหน่วยงาน เซ่น นักศึกษา นักศึกษาผึเกงาน ผู้รับจ้าง ฯลฯ โดยให้บุคลากร 
ในหน่วยงานไต้มีส่วนร่วมเพื่อให้เกิดการเรียนรู้และยอมรับ รวมทั้งต้องประซาสัมพันธ์เพื่อสร้างความตระหนัก 
แก่บุคลากรทุกคนในหน่วยงานไค้รับทราบและถือปฏิบัติ

๒.๓ หน่วยงานต้องแสดงเจตนารมณ์อย่างจริงจังในการล่งเสริมความเท่าเทียมกันระหว่าง 
บุคคล เพ ื่อให ้บ ุคลากรปฏิบ ัต ิต ่อกันอย่างให้เก ียรติและเคารพซึ่งก ันและกันโดยเน้นการป้องกันปัญหา 
เป็นพื้นฐาน ควบคู่กับการปรับเปลี่ยนทัศนคติเกี่ยวกับพฤติกรรมทางเพศ รวมทั้งกำหนดให้เป็นประเด็นหนึ่ง 
ในหลักสูตรการพัฒนาบุคลากรทุกระดับ


๒.๔ หน่วยงานต้องเสริมสร้างความรู้ความเข้าใจเกี่ยวกับพฤติกรรมการล่วงละเมิดหรือ
คุกคามทางเพศ และแนวทางในการแก้ไขในกรณีที่มีปัญหาเกิดขึ้น และสร้างสภาพแวดล้อมที่ดี โดยคำนึง 
ถึงเรื่องพื้นที่ปลอดภัยในองค์กร เซ่น จัดห้องทำงานที่เปิดเผย โล่ง มองเห็นกันได้ซัดเจน เป็นต้น

๒.๕ หน่วยงานต้องกำหนดกลไกการร้องทุกข์ภายในหน่วยงาน (เซ่น ฝ่ายการเจ้าหน้าที่ 
ฝ่ายกฎหมาย หรือกลุ่มคุ้มครองจริยธรรม)

๒.๖ การแก้ไขและจัดการปัญหาต้องดำเนินการอย่างจริงจังโดยทันทีและเป็นไปตามเวลา 
ท ี่กำหนดในแนวปฏิบ ัต ิ เพื่อปัองกันและแก้ไขปัญหาการล่วงละเมิดและคุกคามทางเพศในการทำงาน 
และต้องเป็นความลับ เว้นแต่คู่กรณีทั้งสองฝ่ายยินดีให้เปิดเผย รวมทั้งให้ความเป็นธรรมต่อทั้งสองฝ่าย 
เท่าเทียมกัน กรณีท่ีขยายเวลาออกไป ต้องมีเหตุผลที่ดีพอ

๒.๗ การแก้ไขและจัดการปัญหาอาจใช้กระบวนการอย่างไม่เป็นทางการ เซ่น การพูดคุย 
กันอย่างเป็นมิตร การประนอมข้อพิพาท ฯลฯ เพื่อยุติปัญหาหากกระบวนการไม่เป็นทางการไม่สามารถแก้ไข 
ปัญหาได้ จึงจะเข้าสู่กระบวนการทางวินัยตามกฎหมายที่หน่วยงานนั้นถือปฏิบัติอยู่

๒.๘ กรณีท่ีมีการร้องเรียนหรือการรายงานเร่ืองนี้ ให้ดำเนินการ ดังต่อไปนี้ (๑) ให้หัวหน้า 
หน่วยงานดำเนินการแต่งตั้งคณะทำงานสอบข้อเท็จจริง จำนวนไม่เกิน ๕ คน ประกอบด้วย ประธาน 
คณะทำงานที่มีตำแหน่งสูงกว่าคู่กรณี บุคคลจากหน่วยงานต้นสังกัดของคู่กรณี โดยมีตำแหน่งไม่ตํ่ากว่าคู่กรณี 
โดยต้องมีบุคคลที่มีเพศเดียวกับผู้เสียหายไม่น้อยกว่าหนึ่งคน และให้มีบุคคลที่ผู้เสียหายไว้วางใจเข้าร่วมรับพิง 
ในการสอบข้อเท็จจริงได้ เฉพาะในกรณีมีการสอบปากคำผู้เสียหาย หรือ (๒) ให้กลุ่มงานคุ้มครองจริยธรรม 
ดำเนินการสอบข้อเท็จจริง ทั้งนี้ให้รายงานผลต่อหัวหน้าหน่วยงาน และหากต้องมีการดำเนินการทางวินัย 
ขอให้คณะทำงานนำข้อมูลเสนอผู้บริหาร ประกอบการดำเนินการทางวินัย

๒.๙ หน่วยงานต้องมิมาตรการคุ้มครองผู้ร้องเรียนและผู้เป็นพยาน เมื่อมีการร้องเรียนแล้ว 
ผ ู้ร ้องเรียนและผู้เป็นพยานจะไม่ถูกดำเนินการใด  ๆ ท ี่กระทบต่อหน้าท ี่การงานหรือการดำรงชีว ิต หาก 
จำเป็นต้องมีการดำเนินการใด  ๆ ต้องได้รับความยินยอมจากผู้ร้องเรียนและผู้เป็นพยาน รวมถึงข้อร้องขอของ 
ผู้เสียหาย ผู้ร ้องเรียนหรือผู้เป ็นพยานควรได้ร ับการพิจารณาจากบุคคลหรือหน่วยงานที่ร ับผิดขอบตาม 
ความเหมาะสม และหน่วยงานต้องให้การคุ้มครองผู้ร้องเรียนไมให้ถูกกลั่นแกล้ง

๒.๑๐ หน ่วยงานต ้องม ีมาตรการค ุ้มครองผ ู้ถ ูกกล ่าวหา โดยในระหว่างการร้องเร ียน 
ยังไม่ถือว่าผู้ถูกกล่าวหามีความผิด ต้องให้ความเป็นธรรมและให้ได้รับการปฏิบัติเซ่นเดียวกับบุคลากรอื่นและ 
ต้องมีการให้โอกาสผู้ถูกกล่าวหาในการขี้แจงแก้ข้อกล่าวหาอย่างเต็มที่ รวมทั้งส ิทธิในการแสดงเอกสาร/ 
พยานหลักฐานแก้ข้อกล่าวหา


๒.®๑ หน่วยงานต้องรายงานผลการดำเนินงานตามแนวปฏิบัติเพื่อป้องกันและแก้ไข 
ป้ญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงานอย่างต่อเน่ือง สำหรับหน่วยงานภาครัฐ ให้รายงาน 
ต่อผู้บริหารต้านการเสริมสร้างบทบาทหญิงชาย (Chief Gender Equality Officer: CGEO) และให้เจ้าหน้าที่ 
ศูนย์ประสานงาน ต้านความเสมอภาคระหว่างหญิงชาย (Gender Focal Point: GFP) ติดตามการดำเนินงาน 
ตามมาตรการฯ สำหรับการรายงานผลการดำเนินงานให้รายงานไปยังศูนย์ประสานการป้องกันและแก้ไข 
ปิญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน (ศปคพ.) กรมกิจการสตรีและสถาบันครอบครัว 
ภายในวันที่ ๓๑ ตุลาคม ชองทุกปี

๓. แนวทางการดำเนินงานเม่ือเกิดป้ญหาการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน 
๓.® หน่วยงาน

(๑) จัดต้ังกลไกการร้องทุกข์ภายในหน่วยงาน มีหน้าที่รับผิดขอบในการดำเนินการ 
เมื่อได้รับการร้องเรียนหรือร้องทุกข์ ทั้งแบบเปีนลายลักษณ์อักษรและไม่เปีนลายลักษณ์อักษร

(๒) การใช้กระบวนการแก้ไขป้ญหาอย่างไม่เป็นทางการ เซ่น การพูดคุยกันอย่าง 
เปีนมิตร และการประนอมข้อพิพาท โดยต้องให้ทั้ง ๒ ฝ่าย ยินยอมให้มีการประนอมข้อพิพาท โดยผู้ประนอม 
ข้อพิพาทต้องเปีนบุคคลที่ศู่กรณีทั้งสองฝ่ายให้ความเคารพนับถือ และต้องมีการกำหนดเงื่อนไขเพื่อเปีนการ 
ควบคุมความประพฤติของผู้กระทำไม่ให้กระทำซํ้า ท ั้งน ี้ จะดำเนินการได้ในกรณ ีที่การร้องเรียนไม่เป ีน 
ลายลักษณ์อักษร หากสามารถตกลงกันได้แล้ว ทั้งสองฝ่ายต้องลงนามในบันทึกข้อตกลงร่วมกันเป็นลายลักษณ์ 
อักษร และให้เก็บไร้ในแฟ้มประวัติของทั้งสองฝ่าย

(๓) กระบวนการในการแก้ไขและจัดการป้ญหาต้องเริ่มดำเนินการอย่างจริงจัง
ภายในระยะเวลา ๑๕ วัน นับแต่วันที่ได้รับเรื่องร้องเรียน และต้องเป็นความลับ เว้นแต่คู่กรณีทั้งสองฝ่ายยินดี 
ให้เปีดเผย รวมทั้งให้ความเป็นธรรมต่อทั้งสองฝ่ายเท่าเทียมกัน ไม่เอื้อประโยชน์ให้ฝ่ายใดฝ่ายหนึ่ง และข้อมูล 
ของคู่กรณีทั้งสองฝ่ายต้องเป็นความลับ ทั้งนี้ ต้องดำเนินการให้แล้วเสร็จ ภายใน ๓๐ วัน หากไม่แล้วเสร็จให้ 
ขอความเห็นขอบผู้บริหารสูงสุดของหน่วยงานในการขยายเวลาออกไปได้อีก ๓๐ วัน

(๔) กรณมีีการร้องเรียนเป็นลายลักษณ์อักษร ให้กลไกร้องทุกข์ภายในหน่วยงาน 
ทำหน ้าท ี่สอบข ้อเท ็จจร ิงหากพบว ่าม ีม ูลความผ ิดจร ิงจะต ้องส ่งเร ื่องต ่อไปย ังส ่วนงานท ี่ร ับผ ิดขอบ 
ด้านการสอบวินัย

(๕) การแต่งตั้งคผะทำงานสอบข้อเท็จจริง ให้หัวหน้าหน่วยงานดำเนินการแต่งตั้ง 
คณะทำงานสอบข้อเท็จจริง จำนวนไม่เกิน ๕ คน ประกอบด้วย ประธานคณะทำงานที่มีตำแหน่งสูงกว่าคู่กรณี 
บุคคลจากหน่วยงานต้นสังกัดของคู่กรณี โดยมีตำแหน่งไม่ตํ่ากว่าคู่กรณี โดยต้องมีบุคคลที่มีเพศสภาพเดียวกับ 
ผู้เสียหายไม่น้อยกว่าหนึ่งคน และให้มีบุคคลที่ผู้เสียหายไว้วางใจเข้าร่วมรับพิงในการสอบข้อเท็จจริงได้เฉพาะ 
ในกรณีมีการสอบปากคำผู้เสียหาย ทั้งนี้ในกรณีผู้ถ ูกกล่าวหาดำรงตำแหน่งสูงกว่าผู้อำนวยการกลุ่มงาน 
คุ้มครองจริยธรรม ต้องเสนอเรื่องให้หัวหน้าส่วนราชการแต่งตั้งคณะทำงานสอบข้อเท็จจริง


- ๖ -

(๖) กรณ ีท ี่ผ ู้กระทำเป ็นผู้บริหารสูงสุดของหน่วยงาน ให้ผู้มีอำนาจเทียบเท่าจาก 
หน่วยงานอื่น หรืออำนาจเหนือกว่าเป ็นประธานการสอบข้อเท ็จจริง และให้มีผู้ทรงคุณวุฒิ หรือผ ู้แทน 
หน่วยงานอื่นที่มีประสบการณ์การทำงานที่เกี่ยวข้องร่วมเป็นคณะทำงานด้วย

(๗) หน่วยงานต้องมีมาตรการในการคุ้มครองผู้ร้องเรียนและผู้เป็นพยาน ดังนี้ 
ก. ผู้ร้องเรียนและผู้เป็นพยานจะไม่ถูกดำเนินการใดๆ ท่ีกระทบต่อหน้าท่ีการงานหรือการดำรงชีวิต รวมถึง 
ไม่ให้ถูกกลั่นแกล้งทุกกรณี เพ ื่อ เป ็นการสร้างหล ักประก ันความปลอดภ ัย ท ั้งน ี้ หากจำเป ็นต ้องม ี 
การดำเนินการใดๆ ต้องไต้รับความยินยอมจากผู้ร้องเรียนและผู้เป็นพยาน รวมถึงข้อร้องขอของผู้เสียหาย 
ผู้ร้องเรียน หรือผู้เป็นพยานควรได้รับการพิจารณาจากบุคคลหรือหน่วยงานที่รับผิดขอบตามความเหมาะสม 
และ ข. ผู้ร้องเรียนต้องไต้รับการพ่ืนฟู เยียวยา และได้รับการซดเขยค่าใช้จ่ายต่างๆ ท ีส่ืบเนื่องมาจาก 
การล่วงละเมิดทางเพศในการทำงาน เซ่น ค่าเดินทางในการมาให้ข้อเท็จจริง หรือค่ารักษาพยาบาล เป็นต้น 
ท ั้งน ี้ หากกรณีดังกล่าวเป็นการเสือกปฏิบัติด้วยเหตุแห่งเพศ สามารถยื่นคำร้องต่อคณะกรรมการวินิจฉัย 
การเลือกปฏิบ ัต ิโดยไม่เป ็นธรรมระหว่างเพศ เพื่อขอรับเงินเยียวยาได้ความยินยอมจากผู้ร ้องเรียนและ 
ผู้เป็นพยาน รวมถึงข้อร้องขอของผู้เสียหาย ผู้ร้องเรียนหรือผู้เป็นพยานควรได้รับการพิจารณาจากบุคคล 
หรือหน่วยงานที่รับผิดขอบตามความเหมาะสม

(๘) ผ ู้ร ้องท ุกข์และผู้ถ ูกกล่าวหาจะต ้องได ้ร ับคำแนะนำหรือการสนับสนุนอย่าง 
เท่าเทียมกัน และจะไม่ถือว่าผู้ถ ูกกล่าวหามิความผิด จนกว่าข้อกล่าวหาจะไต้ร ับการพิสูจน์ว ่ากระทำ 
ผิดจริง ผู้ร้องทุกข์และผู้ถูกกล่าวหามีสิทธิในการขี้แจง แสดงหลักฐานหรือพยานเพื่อยีนยันข้อเท็จจริง

(๙) กรณ ีหน ่วยงานที่มอบหมายให ้เจ ้าหน้าท ี่ศ ูนย ์ประสานงานต้านความเสมอ 
ภ าคระหว ่างหญ ิงขาย (Gender Focal Point: GFP) เป ็น กล ไกร ้อ งท ุกข ์ เม ื่อดำเน ินการเสร ็จส ิ้น  
ให ้เจ ้าหน้าที่ศ ูนย์ประสานงานด้านความเสมอภาคระหว่างหญ ิงขาย (GFP) รายงานผลการดำเน ินงาน 
ต่อผู้บริหารด้านการเสริมสร้างบทบาทหญิงขาย (CGEO) ของหน่วยงาน และรายงานผลการดำเนินงานไปยัง 
ศ ูนย ์ประสานการฟ ้องก ันและแก้ไขน ิญหาการล่วงละเม ิดหรือค ุกคามทางเพศในการทำงาน (ศปคพ.) 
กรมกิจการสตรีและสถาบันครอบครัว

๓.๒ บุคลากร
(๑) บันทึกเหตุการณีที่เกิดขึ้นด้วยการบันทึกเสียง บันทึกภาพหรือภาพถ่าย หรือ 

ถ่าย Video Clip (หากทำได้)
(๒) บ ันท ึกเหต ุการณ ีท ี่เก ี่ยวข ้องเป ็นลายล ักษณ ์อ ักษรท ันท ีท ี่เหต ุการณ ์เก ิดข ึ้น

โดยจดบันทึก วัน เวลา และสถานที่เกิดเหตุ คำบรรยายเหตุการณ์ที่เกิดขึ้นซื่อของพยานและ/หรือบุคคลที่สาม 
ซึ่งถูกกล่าวถึงหรืออยู่ในเหตุการณ์

(๓) แจ้งป้ญหาที่เกิดขึ้นให้บุคคลที่ไว้ใจหรือผู้บังคับบัญขาทราบทันที
(๔) ดำเน ินการร้องท ุกข์ท ี่กลไกการร้องท ุกข ์ของหน่วยงาน โดยสามารถร้องทุกข์ 

ด้วยตนเอง ทางโทรศัพท์ หรือเป็นลายลักษณ์อักษร เซ่น จดหมาย จดหมายอิเล็กทรอนิกส์ โทรสาร เป็นต้น 
หรือกรณีผู้ถูกกระทำอายหรือกลัวอาจให้เพื่อนมาแจ้งแทน แด'ต้องได้รับความยินยอมจากผู้ถูกกระทำ


(๔) ร้องขอความช่วยเหลือต่อผู้บังคับบัญชาของผู้กระทำ หลังจากเกิดเหตุการณ์ขึ้น 
และให้ผู้บังคับบัญชาดำเนินการค้นหาข้อเท็จจริง หากไม่ดำเนินการใด  ๆ ถือว่าผู้บังคับบัญชาละเลยต่อ 
การปฏิบัติหน้าที่

(๖) ร้องขอหน่วยงานท่ีรับผิดชอบให้มีบุคคลเป็นผู้ประสานงาน เพื่อช่วยเหลือจัดให้ 
มีการประชุมหารือระหว่างฝ่ายต่าง  ๆ ที่เกี่ยวข้อง เพื่อหาทางยุติอย่างไม่เป็นทางการ หรือผู้ไกล่เกลี่ยช่วยเหลือ 
ในการยุติเรื่องดังกล่าว ซึ่งมีกำหนดเวลา ๑๕: วัน เซ่นเดียวกัน

๔. แนวทางการป้องกันไม่ให้เกิดการล่วงละเมิดหรือคุกคามทางเพศในการทำงาน

๔.๑ มีความภาคภูมิใจและเห็นคุณค่าในผลการทำงานชองตนเอง 
๔.๒ ให้เกียรติเพื่อนร่วมงาน ผู้บังคับบัญชา และผู้ใต้บังคับบัญชา
๔.๓ หลีกเลี่ยงการอยู่ในที่ลับตาหรือทำงานสองต่อสองกับผู้บังคับบัญชาหรือเพื่อนร่วมงาน 

หากเป็นไปได้ให้มีผู้ที่ไว้ใจอยู่ด้วยในกรณีถูกเรียกเข้าพบหรือรับมอบหมายงานนอกเวลาทำงาน เป็นต้น
๔.๔ช่วยสอดส่องและรายงานพฤติกรรมการล่วงละเมิดหรือคุกคามทางเพศที่เกิดขึ้นใน 

หน่วยงานต่อบุคคลหรือหน่วยงานที่เกี่ยวข้อง รวมทั้งไม่ควรเพิกเฉยหากมีปิญหาดังกล่าวเกิดขึ้นกับเพื่อน 
ร่วมงาน และควรให้คำปรึกษา รวมทั้งช่วยเหลือแก่เพื่อนร่วมงานด้วย

๔.๕ หากผ ู้บังคับบัญชาเรียกผ ูใ้ต้บังคับบัญชาให้เข้าไปปฏิบัติงานในห้อง โดยเฉพาะนอกเวลา 
ทำงานหรือไปปฏิบัติงานต่างจังหวัดหรือต่างประเทศ แบบสองต่อสอง ให้แจ้งผู้บังคับบัญชาระดับต้นรับทราบ 
ก่อนทุกครั้ง

๔. หน่วยรับเร่ืองร้องทุกข์

๔.® ภายในหน่วยงาน ได้แก่ ผู้บังคับบัญชาทุกระดับชองผู้ถูกกระทำ และกลไกการรับเรื่อง 
ร้องทุกข์ภายในหน่วยงาน

๔.๒ ภายนอกหน่วยงาน ได้แก่ (๑) ศูนย์ประสานการป้องกันและแก้ไขป้ญหาการล่วง 
ละเมิดหรือคุกคามทางเพศในการทำงาน (ศปคพ.) กรมกิจการสตรีและสถาบันครอบครัว (๒) สำนักงาน ก.พ. 
(๓) คณะกรรมการการจัดการเรื่องราวร้องทุกข์ประจำกระทรวง ตามระเบียบสำนักนายกรัฐมนตรี 
ว่าด้วย การจัดการเรื่องราวร้องทุกข์ พ.ศ. ๒๔๕๒ และ (๔) คณะกรรมการสิทธิมนุษยขนแห่งชาติ ตามมาตรา ๒๖ 
พระราชบัญญัติคณะกรรมการสิทธิมบุษยขนแห่งชาติ พ.ศ. ๒๔๖๐


- ๘ -

๖. ซ่องทางร้องทุกขไนสำนักงานเศรษฐกิจการเกษตร
๖.๑ หน่วยงานหลัก คือ ศูนย์ประสานงานด้านความเสมอภาคระหว่างหญิงขาย (Gender

Focal Point: GFP) สำนักงานเศรษฐกิจการเกษตร (ที่อยู่: ส่วนช่วยอำนวยการ สำนักงานเลขานุการกรม)
๖.๒ ผู้ร้องทุกข์สามารถร้องทุกข์ได้ตามซ่องทาง ดังต่อไปนี้

- ร้องทุกข์ด ้วยตนเอง ได้ที่ศูนย์ GFP ส่วนช่วยอำนวยการ สำนักงานเลขานุการกรม 
อาคารวิสัยทัศน์ ขั้น ๔ สำนักงานเศรษฐกิจการเกษตร

- ทางโทรศัพท์ภายนอก โทร. ๐๒ ๑๔๙ ๓๘๐๐ ต่อ ๗๔๓๓, ๗๔๓๔
- ทางโทรศัพท์ภายใน โทร. ๑๓๙ หรือ IP Phone โทร. ๗๔๓๓, ๗๔๓๔

- E-Mail: assistance@oae.go.th
ทั้งน ี้ ผ ู้ร ้องท ุกข ์ควรร้องท ุกข ์ต ่อบ ุคคลหรือหน ่วยงานใดหน่วยงานหนึ่งจนกว่าจะเสร็จ 

กระบวนการ หากไม่มีการดำเนินการใด  ๆ จึงร้องทุกข์ต่อบุคคลหรือหน่วยงานอื่น

mailto:assistance@oae.go.th


๗. กระบวนการรับเรื่องร้องเรียน กรณีการล่วงละเมิดหรีอคุกคามทางเพศในการทำงาน 
(กรณีร้องเรียนผ่าน ศูนย์ประสานงานด้านความเสมอภาคระหว่างหญิงขาย ของ สศก.)


- ๑๐ -

๘. เอกสารอ้างอิง

กรมกิจการสตรีและสถาบันครอบครัว. ๒๕๖๓.ความรู้เบื้องต้นเกี่ยวกับความเสมอภาค
ระหว่างเพศ. กระทรวงการพัฒนาสังคมและความบั่นคงของมนุษย์ กรุงเทพฯ.

กรมกิจการสตรีและสถาบันครอบครัว. ๒๕๖๔. คู่มือมาตรการในการป้องกันและแก้ไขการ 
ล่วงละเมิดหรือคุกคามทางเพศในการทำงาน. กระทรวงการพัฒนาสังคมและ 
ความบั่นคงของมนุษย์ กรุงเทพฯ.

สำนักงาน ก.พ. ๒๕๕๓. คู่มือการดำเนินการทางวินัยตามพระราชบัญญัติระเบียบข้าราชการ 
พลเรือน พ.ศ. ๒๕๕๑. สำนักนายกรัฐมนตรี กรุงเทพฯ.


	b2f11dba0528727d4c406d50f5b40d2fcdfac24c990dbe7e0c96a1f3e960237c.pdf
	b688a8b4f1e1845a4c58b7a43bfa652f2700620c3f5a7366335fc0f3e50c99d2.pdf
	b688a8b4f1e1845a4c58b7a43bfa652f2700620c3f5a7366335fc0f3e50c99d2.pdf
	b2f11dba0528727d4c406d50f5b40d2fcdfac24c990dbe7e0c96a1f3e960237c.pdf

