

รายงานประจำปี 2558

กระทรวงการต่างประเทศ

ISBN 978-616-341-045-0

รายงานประจำปี ๒๕๕๘

กระทรวงการต่างประเทศ

กระทรวงการต่างประเทศ : ถนนศรีอยุธยา กรุงเทพฯ ๑๐๕๐๐
Ministry of Foreign Affairs: Sri Ayudhya Road, Bangkok 10400, Thailand
โทรศัพท์ ๐๒ ๒๖๓-๕๐๐๐ www.mfa.go.th

คำนำ

รายงานประจำปีฉบับนี้ จัดทำขึ้นภายใต้กรอบแนวคิดของการ “เสริมสร้างสถานะไทยในเวทีโลก” หรือ “Raising Thailand’s Status on the International Stage” โดยในช่วงปี ๒๕๕๘ ที่ผ่านมา กระทรวงการต่างประเทศได้ดำเนินภารกิจที่สำคัญตามยุทธศาสตร์ ๔ ปี กระทรวงการต่างประเทศ พ.ศ. ๒๕๕๘ – ๒๕๖๑ ในการสร้างความเข้าใจและความเชื่อมั่นให้กับนานาชาติ กระชับความสัมพันธ์ และเสริมสร้างความร่วมมือกับนานาชาติประเทศอย่างต่อเนื่อง รวมทั้งการส่งเสริมความเข้มแข็งและขีดความสามารถของเศรษฐกิจไทย ส่งผลให้ประเทศไทยได้รับการยอมรับในเวทีระหว่างประเทศ และสามารถผลักดันให้เกิดความร่วมมือในหลายมิติ โดยเฉพาะอย่างยิ่ง การที่ประเทศไทยได้รับการรับรองให้ดำรงตำแหน่งประธานกลุ่ม ๗๗ ที่นครนิวยอร์ก วาระปี ๒๕๕๙ เป็นโอกาสให้ไทยได้แสดงบทบาทนำในเวทีระหว่างประเทศ

กระทรวงการต่างประเทศมุ่งให้การดำเนินงานระหว่างประเทศในการรักษาและส่งเสริมผลประโยชน์แห่งชาติในทุกมิติ นำไปสู่ความเข้มแข็งของประเทศชาติ และความเจริญมั่นคงร่วมกันของภูมิภาคและประชาคมระหว่างประเทศ

คณะผู้จัดทำได้ประมวลการดำเนินงานที่สำคัญๆ ของกระทรวงการต่างประเทศ ซึ่งเป็นการขับเคลื่อนร่วมกันทั้งในประเทศและต่างประเทศ จึงหวังเป็นอย่างยิ่งว่า รายงานฉบับนี้จะเป็นประโยชน์กับผู้อ่าน ที่จะได้รับทราบภารกิจที่ผ่านมาและความคืบหน้าด้านการต่างประเทศของไทยในช่วงปี ๒๕๕๘

กองบรรณาธิการ
กันยายน ๒๕๕๘

สารบัญ

คำนำ	๒
โครงสร้างกระทรวงการต่างประเทศ	๔
สารจากรัฐมนตรีว่าการกระทรวงการต่างประเทศ	๖
สารจากปลัดกระทรวงการต่างประเทศ	๑๐
แนวนโยบายการต่างประเทศของไทย	๑๖
วิสัยทัศน์ พันธกิจ ค่านิยม	๑๘
บทสรุปผู้บริหาร	๒๐
บทที่ ๑ ส่งเสริมความสัมพันธ์อันดีกับเพื่อนบ้านและประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้	๒๕
บทที่ ๒ ส่งเสริมบทบาทที่สร้างสรรค์ของไทยในการขับเคลื่อนประชาคมอาเซียน	๓๘
บทที่ ๓ เสริมสร้างสถานะความสัมพันธ์กับประเทศยุทธศาสตร์	๕๘
บทที่ ๔ ผลักดันบทบาทไทยที่สร้างสรรค์และรับผิดชอบ เป็นที่ยอมรับของประชาคมโลก	๘๒
บทที่ ๕ ยกกระดับขีดความสามารถในการแข่งขันและความร่วมมือทางเศรษฐกิจ	๑๑๖
บทที่ ๖ เสริมสร้างภาพลักษณ์ ความเชื่อมั่นและทัศนคติที่ดีต่อไทย	๑๒๙
บทที่ ๗ ส่งเสริมการมีส่วนร่วมของทุกภาคส่วนและพัฒนาคุณภาพการให้บริการแก่ประชาชน	๑๓๙
บทที่ ๘ พัฒนาขีดความสามารถขององค์กร	๑๕๑
ภาคผนวก	๑๖๑
การเยือนต่างประเทศและการเข้าร่วมการประชุมระหว่างประเทศที่สำคัญ ของนายกรัฐมนตรี รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ	๑๖๒
สถานเอกอัครราชทูต คณะผู้แทนถาวรและสถานกงสุลใหญ่ไทยประจำต่างประเทศ	๑๖๘
สถานกงสุลกิตติมศักดิ์และสถานกงสุลใหญ่กิตติมศักดิ์ไทยประจำต่างประเทศ	๑๗๓
กระทรวงการต่างประเทศ	๑๘๑
รายชื่อเว็บไซต์	๑๘๒

โครงสร้างกระทรวงการต่างประเทศ

รัฐมนตรีว่าการกระทรวงการต่างประเทศ

ผู้ช่วยรัฐมนตรีว่าการ
กระทรวงการต่างประเทศ

ที่ปรึกษารัฐมนตรีว่าการ
กระทรวงการต่างประเทศ

ปลัดกระทรวงการต่างประเทศ

กลุ่มอำนวยการ

กลุ่มภารกิจ
ความสัมพันธ์ทวิภาคี

กลุ่มภารกิจ
ความร่วมมือ
ระหว่างประเทศ

กลุ่มภารกิจ
ส่งเสริมกิจการ
ต่างประเทศ

รองปลัดกระทรวง
หัวหน้ากลุ่มอำนวยการ

รองปลัดกระทรวง
หัวหน้ากลุ่มภารกิจฯ

รองปลัดกระทรวง
หัวหน้ากลุ่มภารกิจฯ

รองปลัดกระทรวง
หัวหน้ากลุ่มภารกิจฯ

เอกอัครราชทูต
ประจำกระทรวง

กรมเอเชีย
ตะวันออก

กรมอาเซียน

กรมพิธีการทูต

สำนักงาน
ปลัดกระทรวง

กรมยุโรป

กรมเศรษฐกิจ
ระหว่างประเทศ

กรมการกงสุล

สถานเอกอัครราชทูต
และสถานกงสุลใหญ่ทั่วโลก

กรมอเมริกา
และแปซิฟิกใต้

กรมองค์การ
ระหว่างประเทศ

กรมสารนิเทศ

กรมเอเชียใต้
ตะวันออกกลาง
และแอฟริกา

กรมความร่วมมือ
ระหว่างประเทศ

กรมสนธิสัญญา
และกฎหมาย

รัฐมนตรีว่าการกระทรวงการต่างประเทศ

กระทรวงการต่างประเทศได้ให้ความสำคัญกับการดำเนินนโยบายต่างประเทศที่มุ่งเสริมสร้างความสัมพันธ์อันดีกับนานาประเทศเพื่อรักษาบรรยากาศที่เอื้ออำนวยและเป็นรากฐานที่มั่นคงของการขยายความร่วมมือในด้านต่างๆ ยกสถานะและขีดชูเกียรติภูมิของไทยในเวทีโลก และคุ้มครองและส่งเสริมประโยชน์ของประชาชน รวมทั้งสนับสนุนนโยบายในภาพรวมของรัฐบาลในการเดินทางพัฒนาประเทศให้มีความมั่นคง มั่งคั่ง และยั่งยืน

กระทรวงการต่างประเทศได้ทำงานเต็มที่เพื่อสนับสนุนนโยบายของรัฐบาลในการเพิ่มขีดความสามารถด้านการแข่งขันของเศรษฐกิจไทยและการเพิ่มศักยภาพและขยายโอกาสให้แก่คนไทย โดยเฉพาะอย่างยิ่ง การนำองค์ความรู้ความเชี่ยวชาญจากต่างประเทศที่จะเป็นประโยชน์แก่ไทยมาเผยแพร่ ชี้ช่องและโอกาสด้านการค้าการลงทุน ส่งเสริมความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม และด้านการศึกษาและเยาวชน ซึ่งจะมีส่วนสำคัญอย่างยิ่งในการพัฒนาคนและพัฒนาประเทศ ให้บรรลุเป้าหมายประเทศไทย ๔.๐ ต่อไป ตลอดจนได้ปรับปรุงการให้บริการ การให้ข้อมูลและการคุ้มครองดูแลคนไทยและผลประโยชน์ของไทยในต่างประเทศอย่างต่อเนื่องด้วย

ประเทศไทยได้รับเลือกให้เป็นประธานกลุ่ม ๗๗ วาระปี ๒๕๕๙
ซึ่งนับเป็นเครื่องสะท้อนความเชื่อมั่นที่นานาประเทศมีต่อไทย เราก็ได้เพิ่มพูน
บทบาทนำด้านการส่งเสริมการพัฒนาตามหลักปรัชญาของเศรษฐกิจพอเพียง
ในเวทีระหว่างประเทศ โดยได้ขยายหุ้นส่วนความร่วมมือที่ใกล้ชิดยิ่งขึ้น
กับประเทศกำลังพัฒนาอีก ๑๓๓ ประเทศที่เป็นสมาชิกกลุ่มดังกล่าว
และได้ผลักดันความร่วมมือ เพื่อบรรลุเป้าหมายการพัฒนายั่งยืน
ของสหประชาชาติ (Sustainable Development Goals : SDGs)

ในด้านความสัมพันธ์กับนานาประเทศ กล่าวได้ว่าปัจจุบันระดับความสัมพันธ์ระหว่างไทยกับประเทศ
เพื่อนบ้านอยู่ในระดับที่ดีเยี่ยม มีบรรยากาศแห่งความร่วมมือฉันมิตร มีการแลกเปลี่ยนการเยือน
ทั้งในระดับผู้นำและระดับอื่นๆ อย่างต่อเนื่อง การค้าการลงทุนขยายตัว สอดคล้องกับแผนงานที่รัฐบาล
มุ่งสร้างความเชื่อมโยงระหว่างประเทศไทยกับประเทศเพื่อนบ้านและภูมิภาคอาเซียน ขณะเดียวกัน
ความร่วมมือกับประเทศในภูมิภาคต่างๆ ก็ดำเนินอย่างต่อเนื่อง ในห้วงปี ๒๕๕๘ มีผู้นำและรัฐมนตรี
หลายประเทศเยือนไทย อาทิ กัมพูชา ลาว เมียนมา เวียดนาม มาเลเซีย อินโดนีเซีย ออสเตรเลีย ฟิจิ ตุรกี
จีน ญี่ปุ่น เกาหลีเหนือ รัสเซีย อินเดีย ศรีลังกา กатар คิวบา และโตโก มีการหารือทวิภาคี และการเยือน
ของคณะนักธุรกิจจากประเทศต่างๆ อาทิ สหรัฐอเมริกา รัสเซีย บราซิล อาร์เจนตินา นิวซีแลนด์
ฟิลิปปินส์ จอร์แดน และสหรัฐอาหรับเอมิเรตส์ เป็นต้น และมีการเยือนหรือการหารือระดับสูงของฝ่ายไทย
ในต่างประเทศ อาทิ กัมพูชา ลาว มาเลเซีย เมียนมา สิงคโปร์ บรูไน ฟิลิปปินส์ สหรัฐอเมริกา ฟิจิ จีน ญี่ปุ่น
สาธารณรัฐเกาหลี รัสเซีย อินเดีย สหรัฐอาหรับเอมิเรตส์ และเอธิโอเปีย นอกจากนี้ กระทรวงการต่างประเทศ
ได้จัดการประชุมระหว่างประเทศหลายครั้ง โดยเฉพาะอย่างยิ่งการประชุม ACD Summit ในปี ๒๕๕๙
ซึ่งไทยได้เปิดโอกาสให้ภาคเอกชนให้ข้อเสนอแนะเกี่ยวกับการเชื่อมโยงทางธุรกิจของเอเชีย ซึ่งจะนำไปสู่
การสร้างโอกาสใหม่ให้แก่ธุรกิจไทย ขณะเดียวกันการที่ประเทศไทยได้แสดงท่าทีที่สร้างสรรค์
ในการประชุมระหว่างประเทศต่างๆ ก็ได้ช่วยยกสถานะบทบาทของประเทศไทยในเวทีโลกด้วย

ในช่วงที่ผ่านมา ต่างประเทศมีความเชื่อมั่นและเห็นพัฒนาการในด้านต่างๆ ของไทยมากขึ้นเป็นลำดับ ได้รับทราบถึงความมุ่งมั่นตั้งใจและแนวทางของรัฐบาลในการปฏิรูปประเทศ การสร้างความเข้มแข็งปรองดอง และพัฒนาสังคมไทยไปสู่การมีประชาธิปไตยที่ยั่งยืน การแก้ไขปัญหาที่คั่งค้าง เช่น ปัญหาการค้ามนุษย์ การทำประมงที่ผิดกฎหมาย ขาดการรายงาน ไร้การควบคุม (IUU) และการขาดมาตรฐานด้านการบินพลเรือน ตลอดจนการปรับปรุงระบบและกฎระเบียบต่างๆ ให้สอดคล้องกับพันธกรณีระหว่างประเทศและมาตรฐานสากล โดยสถานเอกอัครราชทูตและสถานกงสุลใหญ่ไทยในต่างประเทศได้ดำเนินการอย่างเต็มที่ในการชี้แจงให้ข้อมูลความคืบหน้าต่างๆ รวมถึงการดำเนินการตาม Roadmap ของรัฐบาลแก่ภาครัฐและเอกชนของต่างประเทศ

การชี้แจงนี้ดำเนินคู่ขนานไปกับการดำเนินการทูตวัฒนธรรม เพื่อเสริมสร้างความนิยมไทย สร้างการรับรู้เกี่ยวกับจุดเด่นของเศรษฐกิจและสังคมไทย ตลอดจนส่งเสริมความสัมพันธ์ในระดับประชาชน โดยเผยแพร่ศิลปะ ประเพณี ภูมิปัญญา สินค้าโอท็อป รวมไปถึงอาหารไทยที่มีเอกลักษณ์โดดเด่น ผ่านการจัดกิจกรรมโดยสถานเอกอัครราชทูตและสถานกงสุลใหญ่ทั่วโลก อาทิ งานในลักษณะเทศกาลไทย ซึ่งเมื่อปีงบประมาณ ๒๕๕๘ และ ๒๕๕๙ ที่ผ่านมา มีการจัดรวม ๕๐ โครงการใน ๓๕ ประเทศทั่วโลก และ ๕๕ โครงการใน ๓๖ ประเทศทั่วโลกตามลำดับ การดำเนินการดังกล่าวล้วนช่วยเสริมสร้างความเชื่อมั่นของประชาคมระหว่างประเทศที่มีต่อประเทศไทย

ตลอดระยะเวลาที่ผ่านมา ประเทศไทยมีบทบาทสำคัญในการเผยแพร่และส่งเสริมความร่วมมือเพื่อการพัฒนา และเมื่อประเทศไทยได้รับเลือกให้เป็นประธานกลุ่ม ๗๗ วาระปี ๒๕๕๙ ซึ่งนับเป็นเครื่องสะท้อนความเชื่อมั่นที่นานาประเทศมีต่อไทย เราก็ได้เพิ่มพูนบทบาทนำด้านการส่งเสริมการพัฒนาตามหลักปรัชญาของเศรษฐกิจพอเพียงในเวทีระหว่างประเทศ โดยได้ขยายหุ้นส่วนความร่วมมือที่ใกล้ชิดยิ่งขึ้นกับประเทศกำลังพัฒนาอีก ๑๓๓ ประเทศที่เป็นสมาชิกกลุ่มดังกล่าว และได้ผลักดันความร่วมมือเพื่อบรรลุเป้าหมายการพัฒนาที่ยั่งยืนของสหประชาชาติ (Sustainable Development Goals : SDGs) ในปี ค.ศ. ๒๐๓๐ โดยได้น้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงมานำเสนอเป็นแนวทางหนึ่งที่นานาประเทศสามารถจะประยุกต์ใช้ในการปฏิบัติเพื่อนำไปสู่เป้าหมายดังกล่าว (SEP for SDGs) ซึ่งทำให้หลักปรัชญาของเศรษฐกิจพอเพียงเป็นที่รับรู้ในเวทีระหว่างประเทศในวงกว้างยิ่งขึ้น ในขณะที่เดียวกันจะทำให้สามารถขับเคลื่อนการพัฒนาที่ยั่งยืนภายในประเทศตามปรัชญาของเศรษฐกิจพอเพียงให้สัมฤทธิ์ผลอย่างกว้างขวาง เพื่อประโยชน์ของชาติและเพื่อเป็นแบบอย่างแก่นานาประเทศต่อไป

ในการดำเนินงานต่างๆ ที่กล่าวมานั้น กระทรวงการต่างประเทศให้ความสำคัญกับการทำงานอย่างบูรณาการกับหน่วยงานต่างๆ ภายใต้ทีมประเทศไทย และได้ใช้ “การทูตประชารัฐ” โดยร่วมมือกับหน่วยงานภาครัฐ ภาคเอกชน ภาควิชาการ ชุมชนไทยทั้งในประเทศและต่างประเทศ ขับเคลื่อนการต่างประเทศของไทย เพื่อให้เป็นการต่างประเทศที่ตอบสนองผลประโยชน์ของประเทศและประชาชน

(นายดอน ปรมัตถ์วินัย)
รัฐมนตรีว่าการกระทรวงการต่างประเทศ

ปลัดกระทรวงการต่างประเทศ

ในรอบปี ๒๕๕๘ (มกราคม – ธันวาคม ๒๕๕๘) ที่ผ่านมา กระทรวงการต่างประเทศ รวมถึงสถานเอกอัครราชทูต คณะทูตถาวร และสถานกงสุลใหญ่ของไทยทั่วโลก ได้ทำงานอย่างแข็งขันเพื่อขับเคลื่อนนโยบายด้านการต่างประเทศที่รัฐบาลให้ความสำคัญ ทั้งในด้านการเสริมสร้างความเข้าใจและความเชื่อมั่นกับนานาประเทศ การกระชับความสัมพันธ์และเสริมสร้างความร่วมมือที่ใกล้ชิดกับมิตรประเทศ การเข้าสู่ประชาคมอาเซียน และการคุ้มครองดูแลคนไทย

นายกรัฐมนตรี รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ร่วมกับสถานเอกอัครราชทูตและสถานกงสุลใหญ่ของไทยในต่างประเทศ ได้ชี้แจงทำความเข้าใจกับต่างประเทศ ได้แก่ เอกอัครราชทูตและคณะผู้แทนจากต่างประเทศและองค์การระหว่างประเทศ ตลอดจนผู้นำและบุคคลระดับสูงของประเทศต่างๆ อาทิ ในโอกาสการเยือนและการหารือระดับสูงในช่วงการประชุมสำคัญอย่างต่อเนื่อง ทำให้นานาประเทศเข้าใจสถานการณ์การเมืองของไทยและรับทราบถึงการดำเนินการตาม Roadmap สู่การเลือกตั้งและนโยบายของรัฐบาลที่ขับเคลื่อนให้ประเทศไทยเดินหน้ารวมทั้งความพยายามมุ่งมั่นแก้ไขปัญหาที่กระทบต่อประชาชน

กระทรวงการต่างประเทศยังได้ร่วมมือกับหน่วยงานที่เกี่ยวข้องดำเนินการอย่างแข็งขันในการแก้ไขปัญหาเร่งด่วน ชี้แจง สร้างความเข้าใจ ให้เห็นถึงความมุ่งมั่นของรัฐบาลในการดำเนินมาตรการให้สอดคล้องกับมาตรฐานสากล ทั้งในเรื่องการให้ข้อมูลและเจรจากับสหภาพยุโรปเกี่ยวกับการแก้ปัญหาการประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม (Illegal, Unreported and Unregulated

สำหรับในเวทีระหว่างประเทศ กระทรวงการต่างประเทศส่งเสริม การแสดงบทบาทที่สร้างสรรค์ของไทยในประเด็นสำคัญของโลก ไม่ว่าจะเป็น การรักษาสันติภาพและความมั่นคง ทั้งในรูปแบบเดิมและรูปแบบใหม่ การส่งเสริมแนวทางสายกลาง และการรับมือกับปัญหาที่มีร่วมกัน เช่น ปัญหาภัยพิบัติธรรมชาติและการเปลี่ยนแปลงสภาพภูมิอากาศ ปัญหา การค้ามนุษย์และการโยกย้ายถิ่นฐานแบบไม่ปกติ ปัญหาความยากจน และสาธารณสุข การส่งเสริมสิทธิมนุษยชน การรับมือกับปัญหาการก่อการร้าย

(IUU) Fishing) ทำให้ EU ยอมรับและขยายเวลาแก้ปัญหาให้กับประเทศไทย การชี้แจงเรื่องการปรับปรุง มาตรฐานการบินพลเรือนของไทยให้สอดคล้องกับข้อกำหนดขององค์การการบินพลเรือนระหว่างประเทศ (International Civil Aviation Organization – ICAO) ส่งผลให้คณะกรรมการยุโรปไม่บรรจุประเทศไทย ไว้ใน Air Safety List ในรอบปลายปี ๒๕๕๘ รวมทั้งการหารือกับสหรัฐฯ เกี่ยวกับการดำเนินการ ในการปราบปรามแก้ไขปัญหาการค้ามนุษย์ จนทำให้ประเทศไทยได้รับการยกระดับจาก Tier ๓ เป็น Tier ๒ Watch List ในรายงานสถานการณ์การค้ามนุษย์ ประจำปี ค.ศ. ๒๐๑๖ (TIP Report ๒๐๑๖) กระทรวงการต่างประเทศได้พัฒนาความร่วมมือที่แน่นแฟ้นยิ่งขึ้นกับประเทศเพื่อนบ้าน ทั้งในด้านการส่งเสริมความร่วมมือด้านความมั่นคง รวมถึงความมั่นคงชายแดนและการแก้ปัญหาข้ามแดน การพัฒนาพื้นที่ชายแดน และการพัฒนาโครงสร้างพื้นฐานเพื่อเชื่อมโยงประเทศไทยกับประเทศเพื่อนบ้าน เพื่อสร้างพรมแดนแห่งความร่วมมือและความเจริญร่วมกัน โดยได้ผลักดันการเจรจาหารือในระดับนโยบาย อาทิ การจัดการประชุมร่วมนายกรัฐมนตรีและรัฐมนตรีอย่างไม่เป็นทางการไทย – เวียดนาม (Joint Cabinet Retreat – JCR) เมื่อเดือนกรกฎาคม ๒๕๕๘ และการประชุมร่วมนายกรัฐมนตรี และรัฐมนตรีอย่างไม่เป็นทางการ (JCR) ไทย – กัมพูชา เมื่อเดือนธันวาคม ๒๕๕๘ ซึ่งบรรลุผล ที่เป็นรูปธรรมหลายด้าน อาทิ ผลักดันการเปิดบริการรถโดยสารประจำทางและการเดินเรือตามแนวชายฝั่ง ทะเลเพื่อส่งเสริมการค้า การขนส่งสินค้า การเจรจาสนธิสัญญาส่งผู้ร้ายข้ามแดนระหว่างไทยกับเวียดนาม การผลักดันให้มีการลาดตระเวนแบบมีการประสานงานตามบริเวณแนวชายแดนไทย – กัมพูชา

เพื่อปราบปรามการลักลอบตัดไม้และส่งเสริมความร่วมมือในด้านการปราบปรามการลักลอบค้ายาเสพติด การค้ามนุษย์ และอาชญากรรมข้ามชาติ ขณะเดียวกันได้ผลักดันความร่วมมือผ่านกรอบการประชุม คณะกรรมาธิการร่วมว่าด้วยความร่วมมือทวิภาคีกับประเทศเพื่อนบ้าน นำไปสู่ความเห็นชอบร่วมกัน ที่จะพัฒนากลไกในการหารือเพื่อแก้ไขปัญหาการลักลอบตัดไม้ตามแนวชายแดนไทย – กัมพูชา เร่งรัด การลงนามความตกลงว่าด้วยความร่วมมือด้านความมั่นคงบริเวณชายแดนไทย – ลาว ฉบับใหม่ การเร่งรัด การจัดทำร่างความตกลงว่าด้วยความร่วมมือด้านความมั่นคงรอบด้านระหว่างไทย – มาเลเซีย รวมทั้ง หาข้อสรุปร่างบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการต่อต้านการค้ามนุษย์ การจัดทำบันทึก ความร่วมมือด้านประมง การแลกเปลี่ยนข้อมูลเพื่อแก้ไขสถานการณ์หมอกควันในภูมิภาคและ ความร่วมมือในการบริหารจัดการความหลากหลายทางชีวภาพระหว่างไทยกับมาเลเซีย เป็นต้น

กระทรวงการต่างประเทศได้ดำเนินการอย่างแข็งขันในการสร้างความพร้อมของทุกภาคส่วน ของไทย ในการก้าวเข้าสู่การเป็นประชาคมอาเซียนในปี ๒๕๕๘ โดยเฉพาะอย่างยิ่งการสร้างความรู้ และเตรียมความพร้อมเพื่อให้เยาวชนและประชาชนได้รับประโยชน์จากประชาคมอาเซียนอย่างเต็มที่ ทั้งนี้ ในฐานะผู้ร่วมก่อตั้งอาเซียน ประเทศไทยยึดมั่นในอันที่จะสร้างความแข็งแกร่งและความเป็นปึกแผ่น ของประชาคมอาเซียน รวมทั้งส่งเสริมบทบาทแกนกลางของอาเซียนในการเสริมสร้างความร่วมมือระหว่าง อาเซียนกับประเทศคู่เจรจา รวมถึงมหาอำนาจ อาทิ สหรัฐอเมริกา จีน ญี่ปุ่น และรัสเซีย เพื่อร่วมกัน เสริมสร้างความมั่นคงและมั่งคั่งในภูมิภาค ในช่วงที่ประเทศไทยปฏิบัติหน้าที่ประเทศผู้ประสานงาน ความสัมพันธ์อาเซียน – จีน ระหว่างเดือนกรกฎาคม ๒๕๕๕ – สิงหาคม ๒๕๕๘ ได้ผลักดันให้มีการปรึกษาหารือระหว่างกัน จนทำให้อาเซียนกับจีนสามารถรวบรวมประเด็นที่อาเซียนและจีนเห็นตรงกัน เพื่อใช้ประโยชน์สำหรับการยกร่างแนวปฏิบัติในทะเลจีนใต้และเริ่มการเจรจาต่อไป ทั้งนี้ นับจาก สิงหาคม ๒๕๕๘ เป็นต้นไปเป็นเวลา ๓ ปี ประเทศไทยได้รับหน้าที่ผู้ประสานงานความสัมพันธ์อาเซียน – สหภาพยุโรป และจะผลักดันความเป็นหุ้นส่วนที่เป็นประโยชน์ร่วมกันต่อไป

สำหรับความร่วมมือกับประเทศยุทธศาสตร์และมิตรประเทศอื่นๆ กระทรวงการต่างประเทศ ได้เสริมสร้างและกระชับความสัมพันธ์ผ่านกลไกการหารือทวิภาคีกับประเทศยุทธศาสตร์สำคัญ อาทิ การจัดการประชุม Strategic Dialogue กับสหรัฐอเมริกา ที่ได้ยืนยันความสำคัญของความร่วมมือ ด้านการทหารระหว่างไทย – สหรัฐอเมริกา ร่วมกันกำหนดแนวทางการขยายความเป็นหุ้นส่วนความร่วมมือ ที่ครอบคลุมรอบด้าน และเห็นชอบร่วมกันที่จะจัดการประชุมคณะกรรมาธิการร่วมภายใต้ ความตกลงทวิภาคีด้านวิทยาศาสตร์และเทคโนโลยีขึ้นเป็นครั้งแรก การหารือไทย – จีนในระดับต่างๆ เพื่อกระชับความร่วมมือทางยุทธศาสตร์อย่างรอบด้าน ทั้งความมั่นคง เศรษฐกิจ และวัฒนธรรม การหารือระหว่างผู้นำไทย – ญี่ปุ่น ที่ได้แสดงเจตจำนงว่าด้วยความร่วมมือทางเทคนิคด้านระบบราง

โครงการทวายเป็น การจัดการภัยพิบัติ และความมั่นคง และการหารือระดับรัฐมนตรีต่างประเทศ ที่จะขยายความร่วมมือด้านการศึกษาและเศรษฐกิจสร้างสรรค์ระหว่างกัน การหารือระดับรัฐมนตรี ต่างประเทศระหว่างไทยกับเกาหลีใต้ ซึ่งนำไปสู่การกระชับความร่วมมือระหว่างกันในด้านเศรษฐกิจ การเมือง และสังคม ตลอดจนความร่วมมือในภูมิภาค เป็นต้น

สำหรับในเวทีระหว่างประเทศ กระทรวงการต่างประเทศส่งเสริมการแสดงบทบาทที่สร้างสรรค์ ของไทยในประเด็นสำคัญของโลก ไม่ว่าจะเป็นการรักษาสันติภาพและความมั่นคงทั้งในรูปแบบเดิม และรูปแบบใหม่ การส่งเสริมแนวทางสายกลาง และการรับมือกับปัญหาที่มีร่วมกัน เช่น ปัญหาภัยพิบัติธรรมชาติ และการเปลี่ยนแปลงสภาพภูมิอากาศ ปัญหาการค้ามนุษย์และการโยกย้ายถิ่นฐานแบบไม่ปกติ ปัญหาความยากจนและสาธารณสุข การส่งเสริมสิทธิมนุษยชน การรับมือกับปัญหาการก่อการร้าย ทั้งนี้ ในการประชุมสมัชชาสหประชาชาติ สมัยสามัญครั้งที่ ๗๐ ในหัวข้อ “๗๐ ปี สหประชาชาติ – เส้นทางสู่สันติภาพ ความมั่นคง และสิทธิมนุษยชน” นายกรัฐมนตรีของไทยได้กล่าวถ้อยแถลงย้ำ ความสำคัญของการส่งเสริมการพัฒนาควบคู่ไปกับการส่งเสริมสิทธิมนุษยชน รวมทั้งอาศัยความร่วมมือ ระหว่างประเทศเพื่อป้องปรามการค้ามนุษย์และแก้ปัญหาข้ามชาติ เช่น โรคระบาดและยาเสพติด

นับว่าเป็นเรื่องที่น่ายินดีและเป็นเกียรติอย่างยิ่ง ที่ประเทศไทยได้รับเลือกให้ดำรงตำแหน่งประธาน กลุ่ม ๗๗ ที่นครนิวยอร์ก โดยที่ประชุมสมาชิกกลุ่ม ๗๗ ทั้ง ๑๓๔ ประเทศได้เห็นชอบเป็นเอกฉันท์ เมื่อเดือนกันยายน ๒๕๕๘ และต่อมาเมื่อเดือนธันวาคม ๒๕๕๘ กระทรวงการต่างประเทศได้เป็นเจ้าภาพ จัดการประชุมเชิงปฏิบัติการเพื่อเตรียมความพร้อมในโอกาสที่ประเทศไทยได้รับการรับรอง ให้ดำรงตำแหน่งประธานกลุ่ม ๗๗ ที่นครนิวยอร์ก วาระปี ๒๕๕๙ ซึ่งที่ประชุมตอบรับวิสัยทัศน์ของไทย ในการเป็นประธานกลุ่ม ๗๗ ซึ่งกำหนดว่า “จากวิสัยทัศน์สู่การปฏิบัติ: ความเป็นหุ้นส่วนที่ครอบคลุมทุกฝ่าย เพื่อการพัฒนาที่ยั่งยืน” รวมทั้งกับเป้าหมายเชิงยุทธศาสตร์ในการเป็นประธานกลุ่ม ๗๗ ของไทย ซึ่งรวมถึงการระดมทุนเพื่อการพัฒนา การส่งเสริมความเข้มแข็งของความร่วมมือระหว่างประเทศกำลัง พัฒนา หรือความร่วมมือใต้-ใต้ และการพิจารณาแนวทางเลือกสำหรับการพัฒนาที่ยั่งยืน โดยเฉพาะ ปรัชญาของเศรษฐกิจพอเพียง

ประเทศไทยได้เป็นเจ้าภาพจัดการประชุมสำคัญอีกหลายรายการเกี่ยวกับประเด็นในความสนใจ ของประชาคมโลก อาทิ การประชุมพิเศษว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย ครั้งที่ ๑ เมื่อเดือนพฤษภาคม ๒๕๕๘ และครั้งที่ ๒ เมื่อเดือนธันวาคม ๒๕๕๘ ที่กรุงเทพมหานคร เพื่อแก้ไขวิกฤตจากการหลั่งไหลของผู้โยกย้ายถิ่นฐานจำนวนมหาศาลที่ลอยเรืออยู่กลางทะเล ด้วยความร่วมมือของทุกประเทศที่เกี่ยวข้องในภูมิภาค ทั้งประเทศต้นทางและประเทศที่ได้รับผลกระทบ โดยการให้ความช่วยเหลือด้านมนุษยธรรมในระยะแรก และการป้องกันและแก้ไขปัญหาที่ต้นเหตุ

โดยเฉพาะการค้ามนุษย์ รวมถึงการส่งเสริมการพัฒนาด้านเศรษฐกิจและสังคม รวมทั้งได้จัดการประชุมนานาชาติ The Bangkok Symposium on Landmine Victim Assistance: Enhancing a Comprehensive and Sustainable Mine Action ซึ่งที่ประชุมได้แลกเปลี่ยนข้อคิดเห็น ประสบการณ์และแนวปฏิบัติเกี่ยวกับการช่วยเหลือผู้ประสบภัยจากทุ่นระเบิด โดยไทยได้นำเสนอแนวปฏิบัติในการเชื่อมโยงการให้ความช่วยเหลือผู้ประสบภัยจากทุ่นระเบิดกับการส่งเสริมสิทธิของผู้พิการตามอนุสัญญาว่าด้วยสิทธิคนพิการ นอกจากนี้ กระทรวงการต่างประเทศยังได้ร่วมกับสำนักงานอัยการสูงสุดออสเตรเลียเป็นเจ้าภาพจัดการประชุมเชิงวิชาการระดับภูมิภาคว่าด้วยการค้ามนุษย์ด้านแรงงาน ภายใต้กรอบกระบวนการบาหลี่ หรือ “Bali Process on People Smuggling, Trafficking in Persons and Related Transnational Crime” ตลอดจนร่วมกับเอสแคป มูลนิธิมั่นพัฒนา และมูลนิธิแม่ฟ้าหลวง ในพระบรมราชูปถัมภ์จัดนิทรรศการเผยแพร่แนวทางการพัฒนาที่ยั่งยืนของประเทศไทยตามหลักปรัชญาของเศรษฐกิจพอเพียง และกิจกรรมคู่ขนานการเสวนาระดับสูง หัวข้อ “การแบ่งปันประสบการณ์ด้านการพัฒนาที่ยั่งยืน” (Sharing experiences on sustainable development) ที่ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ

ในมิติเศรษฐกิจ กระทรวงการต่างประเทศได้ส่งเสริมการขยายโอกาสและช่องทางการค้าการลงทุนกับต่างประเทศ โดยร่วมกับสถานเอกอัครราชทูตและสถานกงสุลใหญ่ของไทยในประเทศต่างๆ จัดให้มีการเยือนระหว่างคณะนักธุรกิจและผู้เชี่ยวชาญของไทยกับต่างประเทศอย่างต่อเนื่อง ซึ่งช่วยเพิ่มมูลค่าการค้าและการลงทุนที่มีคุณภาพระหว่างกัน รวมทั้งได้จัดกิจกรรมเพื่อส่งเสริมความร่วมมือด้านการพัฒนาที่ยั่งยืน เกษตรและพลังงานทางเลือก ความร่วมมือทางวิชาการ วิทยาศาสตร์ เทคโนโลยีและนวัตกรรม อาทิ ชิวเกสส์ภักดิ์ โดยสนับสนุนการเชื่อมต่อระหว่างหน่วยงานที่เกี่ยวข้องของไทยกับต่างประเทศ

กระทรวงการต่างประเทศได้ให้การสนับสนุนความร่วมมือเพื่อการพัฒนา ร่วมกับมิตรประเทศ ในกรอบทวิภาคีและไตรภาคี อาทิ การจัดการศึกษาดูงานในหัวข้อ “การพัฒนาชุมชนบนพื้นฐานเศรษฐกิจพอเพียง” ให้แก่ผู้แทนระดับสูงจากสาธารณรัฐฟิลิปปินส์ และการจัดการศึกษาดูงานภายใต้โครงการ บัวแก้วสัมพันธ์ ประจำปี ๒๕๕๘ ให้แก่กลุ่มประเทศหมู่เกาะแปซิฟิก เพื่อเผยแพร่และแลกเปลี่ยนประสบการณ์ความรู้ด้านการพัฒนาชุมชนของไทย ภายใต้หลักปรัชญาของเศรษฐกิจพอเพียง การประชุมคณะกรรมการกำกับโครงการส่งเสริมด้านการเกษตรร่วมกับภูฏานเพื่อพัฒนาผลิตภัณฑ์ One Gewog One Product (OGOP) ของภูฏาน การลงนามในบันทึกความเข้าใจ (MOU) โครงการทุนศึกษาปริญญาเอก ภายใต้ความร่วมมือไตรภาคี – สวีเดน เพื่อสนับสนุนทุนการศึกษาในสาขาวิทยาศาสตร์พื้นฐาน หรือ Basic Science ให้แก่กลุ่มประเทศในภูมิภาคเอเชียใต้ และเอเชียตะวันออกเฉียงใต้ ตลอดจนร่วมมือกับองค์การความร่วมมือระหว่างประเทศของญี่ปุ่น (Japan International Cooperation

Agency หรือ JICA) และสถาบันพัฒนาสุขภาพอาเซียน มหาวิทยาลัยมหิดล จัดการฝึกอบรมหลักสูตร Policy and Strategy Workshop on HIV/AIDS Prevention and Control ให้แก่ผู้เข้าร่วม จากกลุ่มประเทศ CLMV เป็นต้น

กระทรวงการต่างประเทศตระหนักถึงความสำคัญของการพัฒนาทักษะและเพิ่มประสิทธิภาพในการทำงานของบุคลากรของกระทรวงการต่างประเทศอย่างต่อเนื่อง เพื่อให้สามารถปฏิบัติงานอย่างมีประสิทธิภาพ มีอาชีพ มีความรับผิดชอบ คุณธรรมและจริยธรรม สามารถประสานการทำงานร่วมกับหน่วยงานต่างๆ อย่างมีประสิทธิภาพ

ผมขอขอบคุณข้าราชการกระทรวงการต่างประเทศทุกท่านที่ได้ปฏิบัติภารกิจด้วยความรู้ความสามารถ และความรับผิดชอบต่อหน้าที่อย่างเต็มที่ ซึ่งสร้างความมั่นใจให้แก่รัฐบาลและประชาชน ได้ว่างานด้านการต่างประเทศจะเดินหน้าไปอย่างมีประสิทธิภาพในการส่งเสริมและปกป้องผลประโยชน์ของชาติและประชาชนไทย

(นายอภิชาติ ชินวรรโณ)
ปลัดกระทรวงการต่างประเทศ
กันยายน ๒๕๕๙

แนวนโยบายการต่างประเทศของไทย

แนวนโยบายการต่างประเทศของไทยที่กระทรวงการต่างประเทศยึดถือเป็นแนวทางในการดำเนินการกิจด้านการต่างประเทศ มีความต่อเนื่องทุกยุคสมัย ได้แก่

๑. ยึดมั่นในอธิปไตยของชาติและความมั่นคงของรัฐ รวมทั้งสร้างความเข้าใจที่ถูกต้องเกี่ยวกับประเทศไทยและสร้างความเชื่อมั่นต่อประเทศไทยให้กับนานาชาติ
๒. รักษาความสัมพันธ์อันดีและส่งเสริมความร่วมมือกับประเทศเพื่อนบ้านและนานาชาติ ทั้งในระดับทวิภาคีและพหุภาคี
๓. ส่งเสริมความเป็นเอกภาพและความเข้มแข็งของอาเซียน รวมทั้งส่งเสริมการเตรียมความพร้อมและบทบาทที่สร้างสรรค์ของประเทศไทยในอาเซียน และส่งเสริมบทบาทและความร่วมมือระหว่างอาเซียนกับนานาชาติ
๔. ส่งเสริมความร่วมมือกับประเทศที่มีความสำคัญทางยุทธศาสตร์และประเทศที่มีศักยภาพ เพื่อสนับสนุนการพัฒนาทางการเมืองความมั่นคง เศรษฐกิจและสังคมของไทย
๕. เสริมสร้างบทบาทที่สร้างสรรค์และรับผิดชอบในประชาคมระหว่างประเทศ เช่น การแก้ปัญหาข้ามชาติต่างๆ เพื่อส่งเสริมความมั่นคงในภูมิภาคและระดับโลก
๖. ดำเนินการทูตเพื่อประชาชน เช่น การให้บริการด้านกงสุล การคุ้มครองและดูแลประโยชน์ของคนไทยในต่างประเทศ รวมทั้งส่งเสริมการสร้างองค์ความรู้ด้านการต่างประเทศ และสนับสนุนการมีส่วนร่วมของประชาชน

นโยบายและภารกิจดังกล่าว สอดคล้องกับคำแถลงนโยบายของคณะรัฐมนตรี ซึ่งพลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี แถลงต่อสภานิติบัญญัติแห่งชาติ เมื่อวันที่ ๑๒ กันยายน ๒๕๕๗ ที่ระบุว่า “นโยบายการต่างประเทศเป็นส่วนประกอบสำคัญของนโยบายองค์รวมทั้งหมดในการบริหารราชการแผ่นดินไม่ว่าในด้านการเมือง เศรษฐกิจ หรือสังคม โดยจะนำกลไกทางการทูตแบบบูรณาการมาใช้ให้เกิดประโยชน์สูงสุดแก่ประชาชนทั้งทางตรงและทางอ้อม” ทั้งนี้ สรุปสาระสำคัญของนโยบายรัฐบาลในด้านต่างๆ ได้ดังนี้

ข้อ ๑ การปกป้องและเชิดชูสถาบันพระมหากษัตริย์ ด้วยการเผยแพร่ความรู้ความเข้าใจที่ถูกต้องเกี่ยวกับสถาบันพระมหากษัตริย์และพระราชกรณียกิจ รวมทั้งสนับสนุนโครงการทั้งหลายอันเนื่องมาจากพระราชดำริ

ข้อ ๒ การรักษาความมั่นคงของรัฐและการต่างประเทศ ระบุว่ารัฐบาลให้ความสำคัญต่อการเตรียมความพร้อมสู่ประชาคมอาเซียนในกิจการต่างๆ การแก้ปัญหาอาชญากรรมข้ามชาติ การป้องกันและแก้ไขความขัดแย้ง และปัญหาเส้นเขตแดน การพัฒนาพื้นที่ชายแดน การสร้างความไว้วางใจและเสริมสร้างศักยภาพในการปฏิบัติการทางทหารร่วมกัน โดยบังคับใช้กฎหมายที่เข้มงวดและจัดการปัญหาอื่นๆ เช่น ปรับปรุงระบบการเข้าเมืองและจัดระเบียบแรงงานต่างด้าว แก้ไขปัญหาการใช้ความรุนแรง

ในจังหวัดชายแดนภาคใต้ด้วยหลักนิติธรรม ตลอดจนพัฒนาระบบป้องกันประเทศ การบรรเทาสาธารณภัย การรักษาทรัพยากรธรรมชาติ และการรักษาความมั่นคงภายใน ด้วยการระดมสรรพกำลังในประเทศ และความร่วมมือระหว่างประเทศ

ข้อ ๓ การลดความเหลื่อมล้ำของสังคม และการสร้างโอกาสการเข้าถึงบริการของรัฐ ด้วยการยกระดับคุณภาพแรงงาน รวมทั้งป้องกันและแก้ไขปัญหาการค้ามนุษย์ รวมถึงปัญหาผู้หลบหนีเข้าเมือง

ข้อ ๔ การส่งเสริมการศึกษาและเรียนรู้ การทะนุบำรุงศาสนา ศิลปะและวัฒนธรรม ด้วยการปฏิรูปการศึกษา รวมทั้งสนับสนุนให้ศาสนามีบทบาทสำคัญในการปลูกฝังคุณธรรม จริยธรรม พัฒนาคุณภาพชีวิต สร้างสันติสุขและความปรองดอง

ข้อ ๕ การยกระดับคุณภาพบริการด้านสาธารณสุข และสุขภาพของประชาชน ด้วยการพัฒนาระบบบริการสุขภาพ และเสริมความเข้มแข็งของระบบเฝ้าระวังโรคระบาด และพัฒนาขีดความสามารถในการวิจัยด้านวิทยาศาสตร์การแพทย์และสาธารณสุข

ข้อ ๖ การเพิ่มศักยภาพทางด้านเศรษฐกิจของประเทศ ด้วยการพิจารณาโครงการลงทุนที่มีประสิทธิภาพ ดูแลเกษตรกร และลดอุปสรรคในการส่งออก พัฒนาโครงสร้างพื้นฐานด้านคมนาคมขนส่ง ส่งเสริมการพัฒนานวัตกรรมและเพิ่มขีดความสามารถของผู้ประกอบการ

ข้อ ๗ การส่งเสริมบทบาทและการใช้ประโยชน์ในประชาคมอาเซียน ด้วยการส่งเสริมความเชื่อมโยงด้านเศรษฐกิจและคมนาคม พัฒนาศักยภาพในการแข่งขันของผู้ประกอบการไทย และการพัฒนาเขตเศรษฐกิจพิเศษ

ข้อ ๘ การพัฒนาและส่งเสริมการใช้ประโยชน์จากวิทยาศาสตร์ เทคโนโลยี การวิจัยและพัฒนา และนวัตกรรม ด้วยการปรับปรุงโครงสร้างพื้นฐานด้านวิทยาศาสตร์ เทคโนโลยี และการวิจัยและพัฒนา ส่งเสริมการผลิตกำลังคน และส่งเสริมให้การลงทุนขนาดใหญ่ของประเทศใช้ประโยชน์จากการศึกษาวิจัย และพัฒนา และนวัตกรรมของไทยตามความเหมาะสม

ข้อ ๙ การรักษาความมั่นคงของฐานทรัพยากร และการสร้างสมดุลระหว่างการอนุรักษ์กับการใช้ประโยชน์อย่างยั่งยืน ด้วยการปกป้องและฟื้นฟูพื้นที่อนุรักษ์และทรัพยากร ส่งเสริมการอนุรักษ์ และใช้ประโยชน์จากทรัพยากรชีวภาพและความหลากหลายทางชีวภาพอย่างยั่งยืน การพัฒนาระบบบริหารจัดการที่ดินและทรัพยากรน้ำ การควบคุมมลพิษ ความมั่นคงทางอาหาร และการบำบัดของเสีย เพื่อสร้างความเป็นอยู่ที่ดีของประชาชน

ข้อ ๑๐ การส่งเสริมการบริหารราชการแผ่นดินที่มีธรรมาภิบาล และการป้องกันปราบปราม การทุจริตและประพฤติมิชอบในภาครัฐ ด้วยการปรับปรุงระบบ เทคโนโลยี และให้ประชาชนเข้าถึงบริการภาครัฐโดยสะดวก

ข้อ ๑๑ การปรับปรุงกฎหมายและกระบวนการยุติธรรม ให้มีประสิทธิภาพและความเป็นธรรม

วิสัยทัศน์ พันธกิจ ค่านิยม

วิสัยทัศน์

องค์กรนำในการขับเคลื่อนนโยบายการต่างประเทศไทยเพื่อผลประโยชน์ของชาติ

พันธกิจ

๑. เป็นตัวแทนรัฐบาลในการประชุมและการเจรจาระหว่างประเทศ ปกป้อง รักษา และส่งเสริมผลประโยชน์ของไทย ในเวทีทวิภาคี พหุภาคี และมีส่วนร่วมในการกำหนดบรรทัดฐานระหว่างประเทศ
๒. เป็นองค์กรที่กำกับดูแลนโยบายการต่างประเทศในภาพรวม ให้คำปรึกษาและข้อเสนอแนะเชิงยุทธศาสตร์ นโยบาย และกลยุทธ์ด้านการต่างประเทศ ตลอดจนกฎหมายระหว่างประเทศ แก่รัฐบาลและหน่วยงานที่เกี่ยวข้องของไทย
๓. ค้ำครอง ส่งเสริม และดูแลสิทธิและผลประโยชน์อันชอบธรรมของคนไทยในต่างประเทศ ตลอดจนการให้บริการแก่ประชาชนด้านการกงสุล
๔. นำองค์ความรู้จากต่างประเทศ มาตรฐานสากลและบรรทัดฐานระหว่างประเทศมาช่วยขับเคลื่อนการพัฒนาเศรษฐกิจและสังคมไทย
๕. เสริมสร้างความเชื่อมั่นและภาพลักษณ์ที่ดีของไทยในต่างประเทศและเวทีระหว่างประเทศ
๖. ดำเนินงานเกี่ยวกับพิธีการและระเบียบแบบแผนสากลเพื่อสนับสนุนงานด้านการต่างประเทศ
๗. ส่งเสริมและดำเนินงานด้านความร่วมมือเพื่อการพัฒนาระหว่างประเทศทั้งในระดับทวิภาคี และพหุภาคี
๘. สร้างองค์ความรู้ด้านการต่างประเทศ และให้ความรู้ความเข้าใจด้านการต่างประเทศต่อภาคส่วนต่างๆ และสาธารณชนไทย
๙. บูรณาการภารกิจด้านการต่างประเทศกับทุกภาคส่วน
๑๐. พัฒนาองค์กรให้มีความพร้อมในการทำงานอย่างมีประสิทธิภาพสอดคล้องกับหลักธรรมาภิบาล

คำนิยาม

๑. สร้างสรรค์และเปิดกว้าง (Constructive) : มีความคิดริเริ่ม ทำงานอย่างสร้างสรรค์ รับฟังความคิดเห็นของผู้อื่น และมีความพร้อมที่จะปรับตัว
๒. รับผิดชอบ (Accountable) : รับผิดชอบต่อหน้าที่และองค์กร ทำงานด้วยความเสียสละ อดทน ซื่อสัตย์สุจริต โปร่งใส และตรวจสอบได้
๓. พึ่งพาได้ (Reliable) : มีความน่าเชื่อถือเป็นที่พึ่งพาและไว้วางใจของประชาชน และหน่วยงานอื่นๆ ในด้านการต่างประเทศ
๔. มุ่งผลสัมฤทธิ์และความเป็นเลิศ (Excellent) : มีความเป็นมืออาชีพ มุ่งมั่นทำงานให้มีผลสำเร็จ และมีประสิทธิภาพ มั่นคงในหลักการ ยึดถือจริยธรรมและความเป็นธรรม

๑. ภาพรวมการดำเนินงานตามยุทธศาสตร์กระทรวงการต่างประเทศ ในรอบปี ๒๕๕๘: เสริมสร้างสถานะไทยในเวทีโลก

ท่ามกลางบริบทโลกที่มีความผันแปรไม่หยุดนิ่ง กระทรวงการต่างประเทศในฐานะองค์กรนำในการขับเคลื่อนนโยบายต่างประเทศ ได้รับมือกับวิกฤตและต่อยอดโอกาสต่างๆ เพื่อความมั่นคงก้าวหน้าของประเทศไทย

ในช่วงปี ๒๕๕๘ การเยือนและการประชุมหารือทวิภาคีกับเพื่อนบ้านและประเทศอื่นๆ ในเอเชียตะวันออกเฉียงใต้ ได้นำไปสู่การตกลงกันในอันที่จะเร่งรัดการหารือเพื่อร่วมมือกันแก้ไขปัญหาชายแดนและปัญหาข้ามพรมแดนต่างๆ อาทิ การลักลอบตัดไม้ การประมงผิดกฎหมาย การโยกย้ายถิ่นฐานและอาชญากรรมข้ามชาติ อีกทั้งเห็นชอบที่จะร่วมมือกันพัฒนาพื้นที่ชายแดน เสริมสร้างความเชื่อมโยงทางเศรษฐกิจ การค้าการลงทุน การคมนาคม และการท่องเที่ยว ตลอดจนขยายความร่วมมือด้านการศึกษา วิชาการ และความมั่นคง ความคืบหน้าในการดำเนินการและความร่วมมือดังกล่าวทำให้ความสัมพันธ์ระหว่างไทยกับประเทศเพื่อนบ้านและประเทศในภูมิภาคมีความใกล้ชิดมากขึ้นเป็นลำดับ

อาเซียนเป็นเสาสำคัญของการต่างประเทศของไทย กระทรวงการต่างประเทศ ในฐานะสำนักเลขาธิการอาเซียนแห่งชาติและหน่วยงานรับผิดชอบหลักในการขับเคลื่อนนโยบายการส่งเสริมบทบาทและการใช้ประโยชน์ในประชาคมอาเซียน ได้ร่วมมือกับหน่วยงานและภาคส่วนต่างๆ ขับเคลื่อนประเทศไทยเข้าสู่ประชาคมอาเซียนในปลายปี ๒๕๕๘ ทั้งในเรื่องการพัฒนากฎหมายและการสร้างความตระหนักรู้ ขณะเดียวกันก็ได้เสริมสร้างบทบาทของประเทศไทยในอาเซียนและบทบาทของอาเซียนในเวทีระหว่างประเทศ โดยมุ่งสร้างความร่วมมือของอาเซียนในด้านต่างๆ อาทิ การบริหารจัดการชายแดน การสร้างความมั่นคงทางทะเล การแก้ไขปัญหาอาชญากรรมข้ามชาติ การต่อต้านการก่อการร้าย การจัดการภัยพิบัติ การแก้ไขปัญหาสิ่งแวดล้อมข้ามแดน การสร้างความมั่นคงทางอาหารและพลังงาน การส่งเสริมด้านสิทธิมนุษยชน รวมทั้งได้แสดงบทบาทของประเทศไทยในการผลักดันความร่วมมือระหว่างอาเซียนกับประเทศคู่เจรจาเพื่อเสริมสร้างสันติภาพและความมั่นคงในภูมิภาคด้วย ดังจะเห็นได้จาก การทำหน้าที่ของไทยในฐานะประเทศผู้ประสานงานความสัมพันธ์อาเซียน – จีน ระหว่างเดือนกรกฎาคม ๒๕๕๕ – สิงหาคม ๒๕๕๘ ประเทศไทยได้ส่งเสริมความร่วมมือระหว่างอาเซียนกับจีนให้เจริญก้าวหน้า โดยเฉพาะอย่างยิ่งได้ผลักดันให้เกิดความคืบหน้าในการหารือเพื่อจัดทำแนวปฏิบัติในทะเลจีนใต้ (Code of Conduct in the South China Sea) ซึ่งเป็นการเสริมสร้างความไว้วางใจและสร้างบรรยากาศที่เอื้ออำนวยต่อการแก้ไขโดยสันติวิธีระหว่างประเทศที่เกี่ยวข้องโดยตรง รวมทั้งผลักดันการดำเนินมาตรการเร่งด่วน (Early Harvest Measures) อาทิ การจัดตั้งสายด่วน (Hotline) ระหว่างเจ้าหน้าที่อาวุโสของกระทรวงการต่างประเทศอาเซียนและจีน เพื่อให้สามารถรับมือกับสถานการณ์ฉุกเฉินที่อาจเกิดขึ้นทางทะเล เป็นต้น ทั้งนี้ เมื่อประเทศไทยรับมอบหน้าที่ผู้ประสานงานความสัมพันธ์อาเซียน – สหภาพยุโรป เมื่อเดือนสิงหาคม ๒๕๕๘ ก็ได้ริเริ่มจัดทำเอกสารกำหนดแนวทางความร่วมมือเพื่อยกระดับความสัมพันธ์อาเซียน – สหภาพยุโรป ไปสู่การเป็นหุ้นส่วนทางยุทธศาสตร์ในอนาคต

นอกจากนี้ กระทรวงการต่างประเทศยังให้ความสำคัญกับการผลักดันผลประโยชน์ด้านเศรษฐกิจของไทยในอาเซียนและของภูมิภาคโดยรวม และการดำเนินการตามพันธกรณีต่างๆ เช่น สนับสนุนการให้ความคุ้มครองการดำเนินงานของสำนักเลขานุการองค์การสำรองข้าวฉุกเฉินของอาเซียนบวกสาม (ที่ประเทศไทย) ซึ่งส่งเสริมบทบาทของประเทศไทยในฐานะผู้ผลิตข้าวรายสำคัญของโลก บทบาทด้านความมั่นคงทางอาหาร และบทบาทด้านมนุษยธรรม และสนับสนุนการยกระดับและการให้ความคุ้มครองการดำเนินงานของสำนักงานวิจัยเศรษฐกิจมหภาคของภูมิภาคอาเซียนบวกสาม (ที่สิงคโปร์) ซึ่งจะสนับสนุนการดำเนินงานของมาตรการริเริ่มเชียงใหม่ไปสู่การเป็นพหุภาคี (Chiang Mai Initiative Multilateralization) เพื่อเสริมสร้างเสถียรภาพด้านการเงินให้กับภูมิภาค เป็นต้น โดยกระทรวงการต่างประเทศมีบทบาทในการให้ความเห็นด้านกฎหมายในกรณีการจัดทำความตกลงระหว่างประเทศที่เกี่ยวข้องกับภารกิจในด้านเศรษฐกิจ

สำหรับมิตรประเทศในภูมิภาคต่างๆ การส่งเสริมการเยือนระดับสูงและการเยือนในระดับต่างๆ ตลอดจนการประชุมพบปะหารือและปฏิสัมพันธ์อย่างสม่ำเสมอ ยังผลให้เกิดความสำเร็จในการกระชับความสัมพันธ์และผลักดันความร่วมมือกับประเทศต่างๆ โดยเฉพาะประเทศที่มีความสำคัญทางยุทธศาสตร์ให้ดำเนินไปอย่างต่อเนื่องและแน่นแฟ้นยิ่งขึ้น โดยในปี ๒๕๕๘ กระทรวงการต่างประเทศได้เป็นเจ้าภาพจัดการหารือยุทธศาสตร์ไทย – สหรัฐอเมริกา ครั้งที่ ๕ ซึ่งครอบคลุมประเด็นความร่วมมือที่หลากหลายระหว่างทั้งสองฝ่าย จัดพิธีเปิดโครงการนำร่องของแผนโคลัมโบฉบับใหม่เพื่อเสริมสร้างความร่วมมือด้านการศึกษากับออสเตรเลีย และลงนามบันทึกความเข้าใจเพื่อส่งเสริมความร่วมมือด้านพลังงานและการป้องกันภัยพิบัติกับรัสเซีย ตลอดจนหารือเกี่ยวกับความร่วมมือด้านความมั่นคง การต่อต้านการก่อการร้ายและอาชญากรรมข้ามชาติ ความร่วมมือด้านเศรษฐกิจ สิทธิมนุษยชนและการศึกษา พระพุทธศาสนากับจีน และหารือเกี่ยวกับการศึกษาความเป็นไปได้ในการเชื่อมโยงเส้นทางระเบียงเศรษฐกิจตะวันออก – ตะวันตกของไทย เข้ากับชายฝั่งตะวันตกของอินเดีย เป็นต้น

ในเวทีระหว่างประเทศ ประเทศไทยได้แสดงบทบาทให้เป็นที่ยอมรับในหลายด้าน ทั้งในเรื่องการพัฒนาและความมั่นคงในหลายมิติ โดยในการเป็นผู้แทนประเทศไทยในการประชุมระหว่างประเทศ กระทรวงการต่างประเทศได้เสนอทำที่ที่สำคัญหลายประเด็น อาทิ การเสนอให้คณะมนตรีความมั่นคงแห่งสหประชาชาติให้ความสำคัญกับมิติความมั่นคงของมนุษย์ โดยการให้ความสำคัญกับบทบาทสตรีและความมั่นคงในรูปแบบใหม่มากขึ้น รวมทั้งได้เสนอแนวทางการรับมือกับสิ่งท้าทายต่อการพัฒนาของเขตเศรษฐกิจเอเปคด้วยการพัฒนาชุมชนที่มีประชาชนเป็นศูนย์กลางและไม่ทอดทิ้งใครไว้ข้างหลัง และย้ำถึงบทบาทของไทยที่พร้อมจะให้ความร่วมมือในฐานะประเทศหุ้นส่วนเพื่อการพัฒนาในลุ่มน้ำโขงตอนล่าง อีกทั้งในกรอบ ACMECS ได้เน้นย้ำถึงความสำคัญในการเร่งรัดการพัฒนาความเชื่อมโยงในภูมิภาค ซึ่งที่ผ่านมาไทยได้ให้การสนับสนุนทางการเงินและทางเทคนิคในการพัฒนาโครงสร้างพื้นฐานเพื่อส่งเสริมความเชื่อมโยงระหว่างไทยกับประเทศเพื่อนบ้าน และพร้อมสนับสนุนโครงการพัฒนาโครงสร้างพื้นฐานต่างๆ ต่อไป รวมทั้งได้กล่าวสนับสนุนให้มีการผ่อนคลายนโยบายระเบียบในการค้าขาย และผลักดันให้ยกระดับมาตรฐานความโปร่งใสในการทำธุรกิจด้วย

นอกจากนี้ ประเทศไทยยังมีบทบาทสำคัญในการเป็นเจ้าภาพจัดประชุมระหว่างประเทศ อาทิ ในโอกาสที่ประเทศไทยได้รับเลือกเป็นประธานกลุ่ม ๗๗ ที่นครนิวยอร์ก วาระปี ๒๕๕๙ กระทรวงการต่างประเทศได้จัดการประชุมเชิงปฏิบัติการเพื่อเตรียมความพร้อมในการดำรงตำแหน่งดังกล่าว โดยได้นำอำนวยการหลักปรัชญาของเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัวและโครงการ

ในพระราชดำริมาเผยแพร่ ในฐานะรูปแบบการพัฒนาที่ประเทศกำลังพัฒนาทั้งหลายสามารถนำไปปรับทดลองใช้ได้จริง อีกประเด็นหนึ่งที่ประเทศไทยได้แสดงบทบาทสร้างสรรค์ คือการแก้ไขปัญหาค้ามนุษย์โดยยึดพื้นฐานแบบไม่ปกติ โดยกระทรวงการต่างประเทศได้จัดการประชุมว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติ ในมหาสมุทรอินเดีย ๒ ครั้ง ซึ่งประเทศไทยได้เสนอเอกสารแนวทางการร่วมมือ (Action Agenda) เพื่อการแก้ไขปัญหาดังกล่าวด้วยความร่วมมือเพื่อการพัฒนาและการบังคับใช้กฎหมายที่เข้มแข็ง ตลอดจนได้นำเสนอแนวปฏิบัติในการเชื่อมโยงการให้ความช่วยเหลือผู้ประสบภัยจากทุ่นระเบิดกับการส่งเสริมสิทธิของผู้พิการตามอนุสัญญาว่าด้วยสิทธิคนพิการ ในการจัดการประชุมนานาชาติ The Bangkok Symposium on Landmine Victim Assistance: Enhancing a Comprehensive and Sustainable Mine Action รวมทั้งได้ร่วมกับสำนักงานอัยการสูงสุดออสเตรเลียเป็นเจ้าภาพจัดการประชุมเชิงวิชาการระดับภูมิภาคว่าด้วยการค้ามนุษย์ด้านแรงงาน ภายใต้กรอบกระบวนการบาห์ลี หรือ “Bali Process on People Smuggling, Trafficking in Persons and Related Transnational Crime” เพื่อสร้างความเข้าใจเกี่ยวกับปัญหาและผลกระทบของการค้ามนุษย์ด้านแรงงานในประเทศสมาชิกแต่ละประเทศ ตลอดจนแสวงหาแนวทางความร่วมมือเพื่อแก้ไขปัญหาเหล่านี้ นอกจากนี้ ยังได้ร่วมกับเอสแคป มูลนิธิมันพัฒนา และมูลนิธิแม่ฟ้าหลวง ในพระบรมราชูปถัมภ์จัดนิทรรศการเผยแพร่แนวทางการพัฒนาที่ยั่งยืนของประเทศไทยตามหลักปรัชญาของเศรษฐกิจพอเพียง และการเสวนาระดับสูงหัวข้อ “การแบ่งปันประสบการณ์ด้านการพัฒนาที่ยั่งยืน” (Sharing experiences on sustainable development) ที่ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ เป็นต้น

ในฐานะที่เป็นหนึ่งในกระทรวงเศรษฐกิจ กระทรวงการต่างประเทศมีบทบาทสำคัญในการทำให้สินค้าไทยเป็นที่รู้จักและเป็นที่ต้องการของนานาประเทศ เสริมสร้างความร่วมมือด้านการค้าการลงทุน อาทิ การนำคณะนักธุรกิจจากประเทศบราซิลส่งผลให้มีการสั่งซื้อวัตถุดิบอาหารจากบริษัทผู้ผลิตของไทย นักธุรกิจจากประเทศอาร์เจนตินา ปารากวัย และอุรุกวัยเยือนประเทศไทยและได้สั่งซื้อเครื่องปรับอากาศจากประเทศไทย นักธุรกิจจากประเทศนิวซีแลนด์ตกลงจะลงนามความร่วมมือธุรกิจร่วมทุนในกิจการอิฐมวลเบากับบริษัทนครกรุ๊ป นักธุรกิจและองค์กรด้านผลิตภัณฑ์นมของฟิลิปปินส์สนใจที่จะซื้ออุปกรณ์และผลิตภัณฑ์เพื่อใช้ในอุตสาหกรรมโคนมและกระบือของฟิลิปปินส์ คณะผู้นำเข้าจากจอร์แดนตกลงซื้อสินค้าในงาน THAIFEX ๒๐๑๕ และคณะนักธุรกิจจากยูเออีสั่งซื้อข้าวหอมมะลิจากงาน THAIFEX เป็นต้น

กระทรวงการต่างประเทศได้นำเอาวิทยาการจากต่างประเทศมาสู่ประเทศไทย โดยแสวงหาและชี้เป้าวิทยาการและนวัตกรรมที่โดดเด่นที่ไทยจะสามารถนำมาประยุกต์ใช้ได้ รวมทั้งได้เสริมสร้างความร่วมมือทางเทคนิคและการวิจัยพัฒนาเพื่อขับเคลื่อนเศรษฐกิจไทยให้เจริญก้าวหน้า อาทิ การลงนามบันทึกความเข้าใจเพื่อความร่วมมือด้านวิชาการและการวิจัยข้ามโลกระหว่างประเทศไทยกับนอร์เวย์ตามพระราชดำริสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี การเสริมสร้างเครือข่ายความร่วมมือด้านแอนิเมชันไทย – อเมริกัน ภายใต้กรอบความร่วมมือหุ้นส่วนเชิงสร้างสรรค์ไทย – สหรัฐฯ (Thai – U.S. Creative Partnership) การขยายความร่วมมือด้านการวิจัยและพัฒนาด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม และด้านการจัดการศึกษาที่บูรณาการความรู้ใน ๔ สหวิทยาการ ได้แก่ วิทยาศาสตร์ เทคโนโลยี วิศวกรรมและคณิตศาสตร์ (STEM Education) กับสหรัฐฯ รวมทั้งความร่วมมือเพื่อการพัฒนาขีดความสามารถด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม ภายใต้กรอบกองทุนนิวตันระหว่างไทยกับสหราชอาณาจักรและความร่วมมือด้านอาชีวศึกษากับเยอรมนี ตลอดจนการส่งเสริมการแลกเปลี่ยน

ข้อคิดเห็นในเชิงลึกเพื่อพิจารณาประเด็นที่ไทยและเบลเยียมจะสามารถมีความร่วมมือเป็นรูปธรรมได้ในอนาคต เช่น ชีวิตการแพทย์ อุตสาหกรรมชีวภาพ เกษษกรรมและเทคโนโลยีชีวภาพ การนำคณะนักวิจัยเยือนอิสราเอลเพื่อศึกษาดูงานในการนำเทคโนโลยีและนวัตกรรมมาปรับใช้ให้เกิดประสิทธิผลเชิงพาณิชย์ และเพิ่มขีดความสามารถทางการแข่งขันของประเทศ การนำหน่วยงานไทยด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม เยือนเบลเยียมและเนเธอร์แลนด์เพื่อพบหารือและศึกษาลู่ทางขยายความร่วมมือกับเบลเยียมในสาขาชีววิทยาศาสตร์ และเกษตรศาสตร์ และกับเนเธอร์แลนด์ในสาขาชีววิทยาศาสตร์ การเกษตรและอาหาร รวมทั้งการจัดสัมมนาครั้งที่ ๓ ภายใต้โครงการ Knowledge Bank Project เพื่อนำองค์ความรู้จากไต้หวันที่เหมาะสมกับการพัฒนาของไทยไปเผยแพร่แก่ภาคส่วนต่างๆ ในประเทศไทย อาทิ การแพทย์ และเทคโนโลยีชีวภาพ เป็นต้น

การส่งเสริมความเข้าใจด้านการเมืองและการดำเนินงานของประเทศไทยในด้านต่างๆ เพื่อแก้ปัญหา ระหว่างประเทศและปรับปรุงมาตรฐานในด้านต่างๆ ของประเทศไทย ช่วยสร้างความเชื่อมั่น และเพิ่มพูนความร่วมมือกับมิตรประเทศ อาทิ การให้ข้อมูลและการเจรจาหารือกับสหภาพยุโรป ในประเด็นเรื่องการทำประมงผิดกฎหมายทำให้ EU ยอมรับและขยายเวลาให้กับประเทศไทย เพื่อแก้ไขปัญหา การหารือเรื่องการค้ามนุษย์และประมงผิดกฎหมายกับสหรัฐฯ ช่วยสร้างความเข้าใจ ระหว่างกันและได้รับคำแนะนำอันเป็นประโยชน์จากสหรัฐฯ ในการดำเนินการด้านการบังคับใช้กฎหมาย ของไทย และสหรัฐฯ พร้อมให้การสนับสนุนและความร่วมมือกับประเทศไทย รวมถึงในประเด็น การโยกย้ายถิ่นฐานแบบไม่ปกติ ขณะที่การให้ข้อมูลด้านการบินพลเรือนและหารือกับคณะกรรมการการ ยุโรป ส่งผลให้ EC ไม่บรรจุประเทศไทยไว้ใน Air Safety List ในรอบปลายปี ๒๕๕๘ นอกจากนี้ ยังได้มีการหารือและรายงานความคืบหน้าของการแก้ไขปัญหาให้กับสำนักงานบริหารการบินแห่งชาติ ของสหรัฐฯ (Federal Aviation Administration – FAA) และองค์การการบินพลเรือนระหว่างประเทศ (International Civil Aviation Organization – ICAO) อย่างสม่ำเสมอด้วย

การดำเนินงานด้านการทูตสาธารณะทำให้งานด้านการต่างประเทศของไทยสัมฤทธิ์ผล โดยการบูรณาการการทำงานช่วยเสริมสร้างประสิทธิภาพในการแก้ปัญหาและสร้างความเชื่อมั่น บริการให้มีประสิทธิภาพยิ่งขึ้นและคนไทยได้รับความคุ้มครองอย่างต่อเนื่อง อาทิ การสร้างความเชื่อมั่น ให้แก่ต่างประเทศและบูรณาการการทำงานกับทุกภาคส่วน เพื่อเพิ่มประสิทธิภาพในการป้องปราม การค้ามนุษย์ การแก้ไขปัญหาประมงผิดกฎหมาย และการแก้ไขปัญหาการบินพลเรือน กรมการกงสุล กระทรวงการต่างประเทศ ได้เปิดศูนย์บริการ Call Center หมายเลข ๐๒-๕๓๒-๘๔๔๒ แบบ ๒๔ ชั่วโมง และได้เริ่มเปิดให้บริการทำหนังสือเดินทางเร่งด่วน รับผิดชอบในวันเดียว วันละไม่เกิน ๔๐๐ เล่ม ตลอดจนให้ความช่วยเหลือและอพยพคนไทย ๑๓๒ คน จากเนปาล ให้ความช่วยเหลือนักศึกษาไทย ๑๔๘ คน ออกจากสาธารณรัฐเยเมน รวมทั้งให้ความช่วยเหลือลูกเรือประมงไทยในอินโดนีเซียกลับสู่ประเทศไทย อย่างต่อเนื่อง

กล่าวโดยสรุป การดำเนินงานของกระทรวงการต่างประเทศในปี ๒๕๕๘ ได้ช่วยรักษาผลประโยชน์ ของชาติและประชาชนชาวไทยในต่างประเทศ รวมทั้งเสริมสร้างความเชื่อมั่นและกระชับ ความร่วมมือกับต่างประเทศ ตลอดจนความมั่นใจในศักยภาพของประเทศไทยในสายตาของนานาชาติ การดำเนินงานนั้นรวมถึงการพัฒนาขีดความสามารถขององค์กร โดยเฉพาะอย่างยิ่งการฝึกอบรม อาทิ การกงสุล ภาษาอังกฤษและทักษะสำหรับนักการทูต การบริหารการคลัง รวมถึงการประชุมเอกอัครราชทูต และกงสุลใหญ่ ล้วนได้ช่วยพัฒนาประสิทธิภาพการกำหนดนโยบายการต่างประเทศและการให้บริการ ด้านการต่างประเทศอย่างต่อเนื่อง

๒. กิจทางในอนาคต: ยุทธศาสตร์กระทรวงการต่างประเทศ พ.ศ. ๒๕๕๘ – ๒๕๖๑

กระทรวงการต่างประเทศในฐานะองค์กรนำในการขับเคลื่อนนโยบายต่างประเทศมุ่งหมายที่จะเพิ่มประสิทธิภาพการดำเนินงานด้านการต่างประเทศ โดยได้จัดทำแผนยุทธศาสตร์กระทรวงการต่างประเทศ (พ.ศ. ๒๕๕๘ – ๒๕๖๑) ซึ่งมีเป้าประสงค์ในการเสริมสร้างสถานะเชิงยุทธศาสตร์และผลประโยชน์ของไทย โดยมีประเด็นยุทธศาสตร์ ดังนี้

๑. ส่งเสริมความสัมพันธ์อันดีกับประเทศเพื่อนบ้านและประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้ เช่น การส่งเสริมความร่วมมือเพื่อการพัฒนาทางเศรษฐกิจและสังคม ความร่วมมือในการป้องกันและแก้ไขปัญหาข้ามชาติในทุกมิติ

๒. ส่งเสริมบทบาทที่สร้างสรรค์ของไทยในการขับเคลื่อนประชาคมอาเซียน เช่น การส่งเสริมความเชื่อมโยง การมีท่าทีที่ร่วมกันและสร้างค่านิยมพื้นฐานร่วมกันในภูมิภาค

๓. เสริมสร้างสถานะความสัมพันธ์กับประเทศยุทธศาสตร์ เช่น การต่อยอดความร่วมมือกับประเทศมหาอำนาจและประเทศที่มีศักยภาพ

๔. ผลักดันบทบาทไทยที่สร้างสรรค์และรับผิดชอบ เป็นที่ยอมรับของประชาคมโลก เช่น การร่วมแก้ไขปัญหาระหว่างประเทศด้านสิทธิมนุษยชน อาชญากรรมข้ามชาติ การก่อการร้าย ยาเสพติด การโยกย้ายถิ่นฐาน และสิ่งแวดล้อม เป็นต้น

๕. ยกระดับขีดความสามารถในการแข่งขันและความร่วมมือทางเศรษฐกิจ เช่น การสร้างเครือข่ายและพัฒนาความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม

๖. เสริมสร้างภาพลักษณ์ ความเชื่อมั่นและทัศนคติที่ดีต่อไทย เช่น สร้างความเข้าใจที่ถูกต้องเกี่ยวกับการดำเนินงานของไทยในด้านต่างๆ

๗. ส่งเสริมการมีส่วนร่วมของทุกภาคส่วนและพัฒนาคุณภาพการให้บริการแก่ประชาชน เช่น ส่งเสริมให้ภาคส่วนต่างๆ มีความรู้ ความเข้าใจเรื่องการต่างประเทศมากขึ้น และให้ประชาชนได้รับบริการด้านการต่างประเทศที่มีประสิทธิภาพ

๘. พัฒนาขีดความสามารถขององค์กร เช่น พัฒนาองค์ความรู้ด้านการต่างประเทศและพัฒนา ศักยภาพบุคลากรให้พร้อมรับการเปลี่ยนแปลงทุกรูปแบบ

กองบรรณาธิการ
กันยายน ๒๕๕๙

บทที่ ๑

ส่งเสริมความสัมพันธ์อันดีกับเพื่อนบ้านและ ประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้

๑. ประเทศเพื่อนบ้าน

ประเทศไทยให้ความสำคัญกับการกระชับความร่วมมือกับประเทศเพื่อนบ้านเป็นลำดับแรกเสมอมา เนื่องจากมีความใกล้ชิดทางที่ตั้ง วัฒนธรรม และมีผลประโยชน์ร่วมกันในหลายๆ ด้าน โดยประเทศไทยและประเทศเพื่อนบ้านได้ส่งเสริมความร่วมมือกันในการป้องกันและแก้ไขปัญหาข้ามแดน อาทิ อาชญากรรม โจรระบาด รวมทั้งมุ่งมั่นที่จะพัฒนาความร่วมมือเพื่อนำมาซึ่งความมั่นคงและเจริญก้าวหน้าร่วมกัน ทั้งการเชื่อมโยงเส้นทางคมนาคม การค้าการลงทุน การเกษตร สาธารณสุข การท่องเที่ยว เพื่อให้เป็นพื้นฐานที่สำคัญของการสร้างความเข้มแข็งให้กับประชาคมอาเซียน

การดำเนินการในด้านนี้สะท้อนในกิจกรรมการเยือน การหารือ และมีผลความคืบหน้า โดยมีตัวอย่างสำคัญ อาทิ

๑.๑ ราชอาณาจักรกัมพูชา

- พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคีไทย – กัมพูชา ครั้งที่ ๙ เมื่อวันที่ ๑๕ – ๑๖ มกราคม ๒๕๕๘ ที่จังหวัดเสียมราฐ ราชอาณาจักรกัมพูชา

ประเด็นสำคัญในการหารือ อาทิ (๑) การแก้ไขปัญหาการลักลอบตัดไม้ตามแนวชายแดน โดยเห็นควรให้ใช้คณะกรรมการร่วมระดับประเทศเป็นกลไกในการหารือ (๒) การค้า การลงทุน และการท่องเที่ยว โดยจะเริ่มการเจรจาอนุสัญญาเพื่อการยกเว้นการเก็บภาษีซ้อน (๓) การพัฒนาพื้นที่ชายแดนและการพัฒนาความเชื่อมโยงในภูมิภาค โดยหารือถึงการพัฒนาเขตเศรษฐกิจพิเศษในพื้นที่ชายแดนจังหวัดบันเตียเมียนเจย – สระแก้ว และจังหวัดเกาะกง – ตราด อีกทั้งเห็นพ้องให้เร่งรัดการเปิดจุดผ่านแดนบ้านหนองเอี่ยน – สติงบให้เป็นรูปธรรม และเร่งรัดกระบวนการภายในในการยกระดับจุดผ่านแดน ๔ จุด ให้เป็นจุดผ่านแดนถาวร โดยให้ใช้ประโยชน์จากการประชุมคณะกรรมการร่วมด้านการพัฒนาพื้นที่ชายแดนและการเชื่อมโยงเส้นทางคมนาคมเพื่อบรรลุเป้าหมายดังกล่าว นอกจากนี้ ทั้งสองฝ่ายให้ความสำคัญกับการพัฒนาความเชื่อมโยงในภูมิภาค โดยเฉพาะการก่อสร้างเส้นทางต่างๆ และทางรถไฟระหว่างอรัญประเทศ – ปอยเปต (๔) การสานต่อโครงการด้านสังคมและวัฒนธรรมในกัมพูชา ทั้งด้านสาธารณสุข การศึกษา และการพัฒนาทักษะอาชีพแก่แรงงาน เพื่อยกระดับคุณภาพชีวิต

ของประชาชนตามแนวชายแดนอย่างยั่งยืน ลดปัญหาอาชญากรรมข้ามชาติ และเกื้อหนุนความสัมพันธ์ทวิภาคีในระยะยาว

- นายฮอว์ นัมฮง รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศและความร่วมมือระหว่างประเทศกัมพูชาเดินทางเยือนประเทศไทยอย่างเป็นทางการระหว่างวันที่ ๑๐ – ๑๒ กรกฎาคม ๒๕๕๘

ในระหว่างการเยือนดังกล่าว รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกัมพูชาได้เข้าเยี่ยมคารวะนายกรัฐมนตรีและได้ร่วมหารือกับ พลเอก ณะศักดิ์ ปภิวมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ โดยได้หารือในประเด็นสำคัญต่างๆ อาทิ (๑) การเตรียมการรับเสด็จฯ เยือนกัมพูชาของสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี (๒) ความร่วมมือด้านการแก้ไขปัญหาแรงงานต่างด้าวชาวกัมพูชาในประเทศไทย (๓) การเร่งรัดการเปิดจุดผ่านแดนถาวรบ้านหนองเอี่ยน – สติงบท (๔) การพัฒนาเขตเศรษฐกิจพิเศษร่วมกันระหว่างไทยและกัมพูชา (๕) การเร่งรัดการจัดทำอนุสัญญาว่าด้วยการเว้นการเก็บภาษีซ้อนไทย – กัมพูชา และ (๖) การจัดประชุมร่วมนายกรัฐมนตรีและรัฐมนตรีอย่างไม่เป็นทางการ (JCR) ไทย – กัมพูชา ครั้งที่ ๒ โดยฝ่ายไทยจะเป็นเจ้าภาพจัดในช่วงที่มีการฉลองครบรอบ ๖๕ ปี ความสัมพันธ์ไทย – กัมพูชา นอกจากนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศทั้งสองฝ่าย ยังได้ร่วมลงนามความตกลงว่าด้วยการข้ามแดนไทย – กัมพูชา และได้ร่วมเป็นสักขีพยานในพิธีส่งมอบโบราณวัตถุจำนวน ๑๖ ชิ้นคืนให้กับกัมพูชา โดยรัฐมนตรีว่าการกระทรวงวัฒนธรรมทั้งสองฝ่ายได้ลงนามในเอกสารส่งมอบ

- สมเด็จพระเจ้าลูกเธอ เจ้าฟ้าจุฬาภรณวลัยลักษณ์ อัครราชกุมารี เสด็จฯ เฝ้าฯ รับเสด็จ นายกรัฐมนตรีแห่งราชอาณาจักรกัมพูชา เยือนไทย อย่างเป็นทางการ เมื่อวันที่ ๑๘ – ๑๙ ธันวาคม ๒๕๕๘ และเข้าร่วมการประชุมร่วมนายกรัฐมนตรีและรัฐมนตรีอย่างไม่เป็นทางการ (JCR) ไทย – กัมพูชา ครั้งที่ ๒ ที่กรุงเทพมหานคร ในโอกาสครบรอบ ๖๕ ปีการสถาปนาความสัมพันธ์ทางการทูตระหว่างไทยกับกัมพูชา

ทั้งสองฝ่ายเห็นชอบที่จะเร่งรัดให้มีการหารือระหว่างคณะกรรมการระดับชาติของทั้งสองฝ่าย โดยเร็วและผลักดันให้มีการลาดตระเวนแบบมีการประสานงานตามบริเวณแนวชายแดนของทั้งสองประเทศ เพื่อปราบปรามการลักลอบตัดไม้และส่งเสริมความร่วมมือในด้านการปราบปรามการลักลอบค้ายาเสพติด

การค้ามนุษย์ และอาชญากรรมข้ามชาติ นอกจากนี้ ได้เห็นชอบที่จะพัฒนาการขนส่งทางถนน การเดินเรือชายฝั่ง และการบริการขนส่งทางรถไฟ โดยตั้งเป้าหมายให้เริ่มการเดินทางไฟระหว่างกรุงเทพฯ กับกรุงเทพมหานคร ภายใต้นปี ๒๕๕๙ การเร่งรัดการเปิดจุดผ่านแดนถาวรบ้านหนองเอี่ยน - สติงบท เพื่ออำนวยความสะดวกการขนส่งสินค้า และการเริ่มหารือเกี่ยวกับการเปิดจุดผ่านแดนถาวรบ้านป่าไร่ - โอนีเยง เพื่อส่งเสริมการพัฒนาเขตเศรษฐกิจพิเศษของทั้งสองฝ่ายบริเวณชายแดน รวมทั้งเห็นชอบที่จะผลักดันให้เกิดความเชื่อมโยงระหว่างเขตเศรษฐกิจพิเศษของทั้งสองฝ่ายในลักษณะการอำนวยความสะดวกให้กับยานพาหนะเข้า - ออก ภายใตเขตเศรษฐกิจพิเศษทั้งสองฝั่ง รวมถึงการจัดทำบัตร Smart Card สำหรับแรงงานและผู้ประกอบการในเขตเศรษฐกิจพิเศษด้วย

ด้านการค้าการลงทุน จะเพิ่มปริมาณการค้าทวิภาคีระหว่างกันเป็น ๓ เท่า ของปริมาณการค้าในปัจจุบันภายในปี ๒๕๖๓ และจะใช้การตรวจปล่อยสินค้าแบบ Single Window Inspection และพื้นที่ควบคุมร่วมกัน ณ จุดผ่านแดนถาวรหลักของทั้งสองประเทศ รวมถึงการเจรจาความตกลงเพื่อยกเว้นการเก็บภาษีซ้อน

ด้านการเกษตร จะจัดการประชุมคณะทำงานความร่วมมือด้านการเกษตร โดยฝ่ายไทยจะสนับสนุนด้านวิชาการในลักษณะ Project-Based เป็นเวลา ๓ ปี

ด้านสาธารณสุข จะพัฒนาระบบส่งต่อผู้ป่วยข้ามชายแดนให้มีความเรียบง่าย และจะจัดตั้ง “โรงพยาบาลพี่-น้อง” ตามแนวชายแดน โดยฝ่ายไทยจะสนับสนุนด้านวิชาการเพื่อช่วยพัฒนาขีดความสามารถของบุคลากรด้านการแพทย์และบุคลากรด้านสาธารณสุขของกัมพูชา

ด้านแรงงาน ฝ่ายไทยจะสานต่อการสนับสนุนด้านวิชาการเพื่อพัฒนาฝีมือแรงงานตามแนวชายแดนและจัดการฝึกอบรมที่ศูนย์พัฒนาฝีมือแรงงานปทุมพรพูนพมกรุงเทพมหานคร ซึ่งความร่วมมือนี้จะส่งเสริมความร่วมมือและการคุ้มครองด้านแรงงานตลอดจนความพยายามในการขจัดการค้ามนุษย์และการเข้าเมืองผิดกฎหมาย

ด้านการท่องเที่ยว ทั้งสองฝ่ายเห็นชอบที่จะส่งเสริมการท่องเที่ยว “สองราชอาณาจักรหนึ่งจุดหมายปลายทาง” (Two Kingdoms, One Destination) อาทิ สถานที่ท่องเที่ยวที่เป็นมรดกโลกและอุทยานประวัติศาสตร์ รวมทั้งส่งเสริมการท่องเที่ยวที่เชื่อมโยงกันทางทะเล โดยเฉพาะอย่างยิ่งระหว่างไทยกับกัมพูชาและเวียดนาม

ทั้งสองฝ่ายได้ลงนามในเอกสารจำนวน ๕ ฉบับ ได้แก่ (๑) แถลงการณ์ร่วมการประชุมร่วมนายกรัฐมนตรีและรัฐมนตรีไทย - กัมพูชา ครั้งที่ ๒ ซึ่งกำหนดทิศทางความสัมพันธ์ทวิภาคีและความร่วมมือในอนาคต (๒) บันทึกความเข้าใจว่าด้วยการพัฒนาจุดผ่านแดนถาวรหนองเอี่ยนและสติงบท (๓) บันทึกความเข้าใจว่าด้วยความร่วมมือด้านแรงงาน (๔) ข้อตกลงว่าด้วยการจ้างงานและ (๕) ข้อตกลงว่าด้วยความร่วมมือระหว่างสภาธุรกิจไทย - กัมพูชา และสภาธุรกิจกัมพูชา - ไทย

๑.๒ สาธารณรัฐประชาธิปไตยประชาชนลาว

- พลเอก ณะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานคณะกรรมการฝ่ายไทยในการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือไทย - ลาว ครั้งที่ ๑๙ และการประชุมคณะกรรมการเขตแดนร่วมไทย - ลาว ครั้งที่ ๑๐ เมื่อวันที่ ๒๑ - ๒๓ มกราคม ๒๕๕๘ ที่เวียงจันทน์ สปป. ลาว

ผลการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือไทย - ลาว ครั้งที่ ๑๙ ด้านความมั่นคง ทั้งสองฝ่ายเห็นพ้องให้เร่งรัดการหารือเพื่อปรับปรุงความตกลงว่าด้วยความร่วมมือด้านความมั่นคงบริเวณชายแดนไทย - ลาว ฉบับใหม่ และให้ร่วมมือกันจัดระเบียบแรงงาน โดยฝ่ายไทยได้ย้ำความพร้อมที่จะให้ความช่วยเหลือในการพัฒนาทักษะฝีมือแรงงานลาว เพื่อเสริมสร้างศักยภาพและขีดความสามารถ

ของแรงงานตามแนวชายแดนเพื่อรองรับการพัฒนาพื้นที่ชายแดน สำหรับด้านเศรษฐกิจนั้น ที่ประชุมได้หารือ ๔ ประเด็นสำคัญ ได้แก่ (๑) การพัฒนาพื้นที่ตามแนวชายแดนและจัดการพื้นที่ชายแดน อย่างเป็นระบบ (๒) การพัฒนาโครงข่ายการคมนาคมขนส่งและการเชื่อมโยง อาทิ โครงการก่อสร้าง ถนนต่างๆ (๓) การพัฒนาตลาดทุนและตลาดหลักทรัพย์ของลาว (๔) การส่งเสริมการพัฒนาทักษะ ฝีมือแรงงานเพื่อพัฒนาศักยภาพแรงงานตามแนวชายแดน ในการนี้ รองนายกรัฐมนตรีและรัฐมนตรี ว่าการกระทรวงการต่างประเทศได้ร่วมลงนามความตกลงระหว่างไทย – ลาว จำนวน ๒ ฉบับ ได้แก่ (๑) บันทึกความเข้าใจว่าด้วยการแลกเปลี่ยนทางวิชาการและความร่วมมือระหว่างสถาบันการต่างประเทศ เทเวศร์วิโรปการและสถาบันการต่างประเทศ กระทรวงการต่างประเทศ สปป. ลาว (๒) บันทึก ความเข้าใจว่าด้วยโครงการพัฒนาโรงพยาบาลเมืองปากซอง แขวงจำปาสัก

สำหรับการประชุมคณะกรรมการเขตแดนร่วมไทย – ลาว ครั้งที่ ๑๐ รองนายกรัฐมนตรี และรัฐมนตรีว่าการกระทรวงการต่างประเทศยินดีต่อความคืบหน้าการแก้ไขปัญหาเขตแดนที่ค้างค้ำง จากการสำรวจและจัดทำหลักเขตแดนทางบก และย้ำถึงแนวทางที่ได้รับจากนายกรัฐมนตรีที่จะไม่ทำให้ ปัญหาเขตแดนเป็นอุปสรรคในการพัฒนาประเทศ ทั้งในด้านเศรษฐกิจ สังคม และความร่วมมือ ระหว่างประเทศ แต่ต้องอยู่บนพื้นฐานของกฎหมายระหว่างประเทศและกฎหมายภายใน ตลอดจน ประโยชน์ร่วมกันของทั้งสองประเทศ โดยรัฐบาลไทยพร้อมร่วมมือในการพัฒนาพื้นที่ชายแดนไทย – ลาว ทั้งนี้ ความคืบหน้าของกลไกการทำงานภายใต้คณะกรรมการเขตแดนร่วมฯ ที่สำคัญ ได้แก่ การก่อสร้าง หลักเขตแดนเพิ่มเติมอีกจำนวน ๖ หลัก ในจังหวัดอุบลราชธานี และในพื้นที่ที่จะส่งเสริมการท่องเที่ยว ข้ามแดน บริเวณภูชี้ฟ้า – ภูชี้ดาว จังหวัดเชียงราย ซึ่งนับตั้งแต่เริ่มการสำรวจจัดทำหลักเขตแดน สามารถร่วมกันปักหลักเขตแดนได้แล้วจำนวน ๒๑๐ หลัก เป็นระยะทางกว่า ๖๗๖ กิโลเมตร คิดเป็น ร้อยละ ๙๖ ของเขตแดนทางบกไทย – ลาว

- นายดอน ปรมัตถวินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ และนายทองลุน สีสุลิด รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ สปป.ลาว เป็นประธานร่วมการประชุม คณะกรรมการเขตแดนร่วมว่าด้วยความร่วมมือไทย – ลาว ครั้งที่ ๒๐ เมื่อวันที่ ๒๕ – ๒๗ ตุลาคม ๒๕๕๘ ที่จังหวัดเชียงราย

การประชุมฯ จัดขึ้นภายใต้หัวข้อ “การพัฒนาความเชื่อมโยงระหว่างไทย – ลาว” โดยในด้านการเมืองและความมั่นคง ทั้งสองฝ่ายเร่งรัดการลงนามความตกลงว่าด้วยความร่วมมือ ด้านความมั่นคงบริเวณชายแดนไทย – ลาว ฉบับใหม่ เพื่อทดแทนฉบับเดิมที่สิ้นสุดลงแล้วเมื่อปี ๒๕๕๖ และเร่งรัดให้มีการหารือร่วมกันเพื่อผลักดันการลงนามในบันทึกความเข้าใจเพื่อความร่วมมือด้านแรงงาน ไทย – ลาว และบันทึกข้อตกลงด้านการจ้างงาน รวมทั้งเร่งหาข้อสรุปเกี่ยวกับการปรับปรุงความตกลง ว่าด้วยการเดินทางข้ามแดนไทย – ลาว เพื่ออำนวยความสะดวกแก่แรงงานทั้งในลักษณะไป – กลับ หรือตามฤดูกาล

ที่ประชุมฯ สนับสนุนความร่วมมือด้านการท่องเที่ยวร่วมกันและรับทราบแนวความคิดที่จะส่งเสริมการพัฒนาการเชื่อมโยงด้านการท่องเที่ยวข้ามแดนไทย – ลาว โดยเริ่มจากทางบกบริเวณภูชี้ฟ้า และภูชี้ดาว จังหวัดเชียงราย และช่องทางบ้านฮวก – ก๊วกทก จังหวัดพะเยา นอกจากนี้ ที่ประชุมเห็นชอบให้มีการจัดตั้งคณะกรรมการทำงานร่วมไทย – ลาว – เวียดนาม เพื่อวางแผนการสำรวจเส้นทางเดินรถโดยสารประจำทางไทย – ลาว – เวียดนาม และหารือเกี่ยวกับกรอบการเจรจาเส้นทางภายในปี ๒๕๕๘ โดยให้เริ่มสำรวจเส้นทางในไตรมาสแรกของปี ๒๕๕๙

อนึ่ง ทั้งสองฝ่ายได้ร่วมลงนามในบันทึกความเข้าใจว่าด้วยโครงการจัดตั้งศูนย์พัฒนาสังคมมิตรภาพลาว – ไทย ซึ่งไทยได้สนับสนุนการก่อสร้างอาคารศูนย์และพัฒนากุศลกร เพื่อดูแลและฟื้นฟูผู้ได้รับความเสียหายจากการค้ามนุษย์ ศูนย์ดังกล่าวจะตั้งอยู่ที่เมืองโพนโฮง แขวงเวียงจันทน์ และจะเป็นศูนย์แห่งแรกใน สปป. ลาว

๑.๓ มาเลเซีย

• ดาโต๊ะ ซีรี ฮิชามมุดดิน บิน ตุน ฮุสเซน (Dato' Seri Hishammuddin bin Tun Hussein) รัฐมนตรีว่าการกระทรวงกลาโหมมาเลเซียเข้าเยี่ยมคารวะรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เมื่อวันที่ ๒๙ มกราคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ ในโอกาสเยือนไทยเพื่อเข้าร่วมประชุมคณะกรรมการชายแดนทั่วไป ไทย – มาเลเซีย ครั้งที่ ๕๒ โดยทั้งสองฝ่ายได้แลกเปลี่ยนข้อคิดเห็นเกี่ยวกับสถานการณ์การก่อการร้ายระหว่างประเทศและการแพร่ขยายของกลุ่มแนวคิดสุดโต่ง โดยจะร่วมมือกันอย่างใกล้ชิดในประเด็นดังกล่าว

• รัฐมนตรีว่าการกระทรวงกลาโหมมาเลเซียได้เข้าเยี่ยมคารวะพลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี เมื่อวันที่ ๑๔ มีนาคม ๒๕๕๘ ณ ห้องสีงาช้าง ตึกไทยคู่ฟ้า ทำเนียบรัฐบาล ทั้งสองฝ่ายหารือเรื่องการจัดทำความตกลงว่าด้วยความร่วมมือด้านชายแดนระหว่างสองประเทศ และการส่งเสริมความร่วมมือผ่านกลไกการประชุมคณะกรรมการร่วมในด้านต่างๆ โดยนายกรัฐมนตรีเห็นว่าความร่วมมือดังกล่าวจะมีส่วนสำคัญในการส่งเสริมให้เกิดความเข้าใจและความสงบในพื้นที่ชายแดนของทั้งสองประเทศ นอกจากนี้ นายกรัฐมนตรียังหวังให้มีการเชื่อมโยงเส้นทาง ทั้งถนน รถไฟและสะพาน ระหว่างไทยกับมาเลเซีย เพื่อให้ทั้งสองประเทศพัฒนาไปพร้อมๆ กัน

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนมาเลเซีย เมื่อวันที่ ๒๐ พฤษภาคม ๒๕๕๘ เพื่อหารือเรื่องการโยกย้ายถิ่นฐานแบบไม่ปกติ ร่วมกับรัฐมนตรีว่าการกระทรวงการต่างประเทศมาเลเซียและอินโดนีเซีย ในฐานะที่ทั้งสามประเทศเป็นสมาชิกอาเซียนที่ได้รับผลกระทบจากสถานการณ์ปัจจุบัน โดยเห็นพ้องถึงความจำเป็นในการช่วยชีวิตผู้ย้ายถิ่นในทะเลที่เป็นเรื่องเร่งด่วนเฉพาะหน้าตามหลักมนุษยธรรม ซึ่งจะต้องอยู่บนพื้นฐานของการรับผิดชอบร่วมกัน และเป็นไปตามกฎหมายและกฎระเบียบของแต่ละประเทศ

ที่ประชุมยังเห็นด้วยกับข้อคิดเห็นของไทยให้ทุกประเทศที่เกี่ยวข้องร่วมกันต่อต้านขบวนการอาชญากรรมข้ามชาติ และดำเนินการทุกทางที่จะขจัดทั้งขบวนการลักลอบขนคนข้ามชาติและขบวนการค้ามนุษย์อย่างจริงจัง รวมทั้งป้องกันการไหลออกของผู้ย้ายถิ่น ซึ่งสามารถทำได้โดยการเสริมสร้างเครือข่ายข่าวสาร การบังคับใช้กฎหมาย และการพัฒนาที่ต้นทาง

- รัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมคณะกรรมการความร่วมมือด้วยความร่วมมือทวิภาคี ไทย – มาเลเซีย (Thailand – Malaysia Joint Commission for Bilateral Cooperation – JC) ครั้งที่ ๑๓ และการประชุมคณะกรรมการว่าด้วยยุทธศาสตร์การพัฒนาร่วมสำหรับพื้นที่ชายแดนไทย – มาเลเซีย ระดับรัฐมนตรี (Thailand – Malaysia Committee on Joint Development Strategy for Border Area – JDS) ครั้งที่ ๔ เมื่อวันที่ ๒๒ ตุลาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย

การประชุม JC ไทย – มาเลเซีย ครั้งที่ ๑๓ มีมติดังนี้ (๑) เร่งรัดการจัดทำร่างความตกลงว่าด้วยความร่วมมือด้านความมั่นคงรอบด้าน และหาข้อสรุปร่างบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการต่อต้านการค้ำมนุษย์ (๒) เร่งรัดการบรรลุเป้าหมายการค้ามูลค่า ๓ หมื่นล้านดอลลาร์สหรัฐภายในปี ๒๕๖๑ และติดตามผลการพิจารณาจากมาเลเซียในการนำเข้าข้าวจากไทย ตลอดจนส่งเสริมความร่วมมือระหว่างคณะกรรมการส่งเสริมและพัฒนาศักยภาพอาหารฮาลาลแห่งชาติกับ Halal Industry Development Cooperation ของมาเลเซีย และเห็นชอบที่จะหารือกันเพื่อจัดตั้ง Thailand – Malaysia Halal Business Council (๓) ส่งเสริมความเชื่อมโยงสถานที่ท่องเที่ยวสำคัญทางบก ทางเรือ และทางอากาศระหว่างไทยกับมาเลเซีย (๔) ส่งเสริมความร่วมมือด้านการศึกษา โดยให้มีการต่ออายุบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการศึกษาและรับการสนับสนุนจากมาเลเซียด้านการพัฒนาหลักสูตรอิสลามศึกษาในจังหวัดชายแดนใต้ (๕) เห็นชอบให้จัดทำบันทึกความร่วมมือด้านประมง (๖) การแลกเปลี่ยนข้อมูลเพื่อแก้ไขสถานการณ์หมอกควันในภูมิภาค โดยมาเลเซียพร้อมสนับสนุนข้อมูลการวัดฝุ่นละอองของ application Air4 ASEAN จัดทำโดยไทย และ (๗) อนุรักษ์สัตว์ป่าใกล้สูญพันธุ์และการบริหารจัดการความหลากหลายทางชีวภาพ

การประชุม JDS ไทย – มาเลเซีย ครั้งที่ ๔ มีมติดังนี้ (๑) ให้แผนขับเคลื่อน JDS ฉบับที่ ๒ ครอบคลุม ๘ สาขาความร่วมมือ ได้แก่ โครงสร้างพื้นฐาน การค้าและการลงทุน การท่องเที่ยว อุตสาหกรรมการเกษตร การพัฒนาทรัพยากรมนุษย์ พลังงาน การเงินและการธนาคารอิสลาม และอุตสาหกรรมฮาลาล (๒) บูรณาการเขตเศรษฐกิจพิเศษชายแดนระหว่างอำเภอสะเดา จังหวัดสงขลา และจังหวัดนราธิวาสกับพื้นที่เขตเศรษฐกิจพิเศษชายแดนใน ๔ รัฐ ของมาเลเซีย (บูกิตกายูฮิตัม ดุเรียนบุหรง เป็งกอลันฮูลู เป็งกอลันกูโบร์) (๓) ส่งเสริมความร่วมมือระหว่างโครงการเมืองยางพารา นิคมอุตสาหกรรมภาคใต้ จังหวัดสงขลา และลาดิงบูกิตเกตาปิง รัฐเกดะห์ โดยให้หน่วยงานภาครัฐพบหารือ และจัดการศึกษาดูงานในพื้นที่โครงการให้แก่ภาคเอกชนไทยและมาเลเซีย (๔) ส่งเสริมการพัฒนาทรัพยากรมนุษย์และการฝึกอบรมในพื้นที่ และพัฒนาการฝึกอบรมด้านวิชาชีพแก่เยาวชนในจังหวัดชายแดนภาคใต้ เพื่อให้สอดคล้องกับความต้องการของผู้รับการอบรมและผู้ว่าจ้าง

๑.๔ สาธารณรัฐแห่งสหภาพเมียนมา

• นายอานุน ทุน รองประธานาธิบดีเมียนมา เข้าเยี่ยมคารวะ พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี ณ ห้องสีงาช้าง ทำเนียบรัฐบาล เมื่อวันที่ ๒๙ มกราคม ๒๕๕๘ ในโอกาสเดินทางเยือนไทย เพื่อเข้าร่วมการประชุมคณะกรรมการร่วมระดับสูงไทย – เมียนมา ในเรื่องการพัฒนาเขตเศรษฐกิจพิเศษทวายและพื้นที่โครงการที่เกี่ยวข้อง ระหว่างวันที่ ๒๙ – ๓๐ มกราคม ๒๕๕๘

ทั้งสองฝ่ายหารือถึงการพัฒนาความเชื่อมโยงและพื้นที่ชายแดนที่จะสนับสนุนความเป็นหุ้นส่วนเพื่อความมั่นคงและการพัฒนาของไทยและเมียนมา โดยพิจารณาการอำนวยความสะดวกการค้าชายแดนบางจุดบริเวณ ๓ เส้นทางยุทธศาสตร์ทางเศรษฐกิจที่สำคัญ คือ ๑) แม่สอด – เมียวดี ๒) สิงขร – มอต้อง ๓) พระเจดีย์สามองค์ – พญาตองซู

ไทยจะสนับสนุนงบประมาณในการก่อสร้างสะพานข้ามแม่น้ำแห่งที่ ๒ ต่อเนื่องจากการซ่อมสะพานมิตรภาพแห่งที่ ๑ ซึ่งจะช่วยส่งเสริมความเชื่อมโยงระหว่างเขตเศรษฐกิจพิเศษ โดยไทยได้ยืนยันความมุ่งมั่นที่จะร่วมมือกับเมียนมาอย่างเต็มที่เพื่อผลักดันโครงการเขตเศรษฐกิจพิเศษทวายให้คืบหน้าโดยเร็ว โดยเฉพาะในการพัฒนาโครงสร้างพื้นฐาน เช่น ถนนเชื่อมโยงระหว่างบ้านน้ำพุร้อน-ทวาย

ด้านการประมง ไทยและเมียนมาอาจร่วมกันจัดตั้งกองเรือประมงเพื่อร่วมหาปลาในเขตสัมปทาน ซึ่งจะช่วยลดปัญหาเรื่องแหล่งประมง โดยต้องมีการกำหนดเรื่องการจับปลา และการกำหนดราคาาร่วมกัน

- นายสาย หมอก คำ รองประธานาธิบดีเมียนมา เข้าเยี่ยมคารวะ พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี ณ ห้องสีงาช้าง ทำเนียบรัฐบาล เมื่อวันที่ ๒๕ กุมภาพันธ์ ๒๕๕๘ โดยทั้งสองฝ่ายได้หารือเกี่ยวกับความร่วมมือทวิภาคีในหลายสาขาที่สำคัญ ได้แก่ ความร่วมมือด้านแรงงาน อาทิ การดูแลแรงงานเมียนมาในไทย กระบวนการพิสูจน์สัญชาติของแรงงานเมียนมา ความร่วมมือด้านสาธารณสุข อาทิ การแลกเปลี่ยนและฝึกอบรมบุคลากรทางการแพทย์ การจัดการสาธารณสุขในชนบทและพื้นที่ห่างไกล ความร่วมมือด้านการพัฒนาพื้นที่ชายแดนและความเชื่อมโยง โดยเฉพาะพื้นที่บริเวณแม่สอด – เมียวดี และการพิจารณาเปิดหรือยกกระดานเป็นจุดผ่านแดนถาวร อาทิ จุดผ่อนปรนพิเศษด้านสิงขร – มอต้อง จังหวัดประจวบคีรีขันธ์ และจุดผ่อนปรนการค้าบ้านห้วยต้นนุ่น จังหวัดแม่ฮ่องสอน

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานร่วมกับ นายวันนะ หม่อง ลวิน (Wunna Maung Lwin) รัฐมนตรีว่าการกระทรวงการต่างประเทศเมียนมา ในการประชุมคณะกรรมการความร่วมมือทวิภาคีไทย – เมียนมา ครั้งที่ ๘ เมื่อวันที่ ๒๘ กรกฎาคม ๒๕๕๘ ที่โรงแรมแชงกรีลา จังหวัดเชียงใหม่

ทั้งสองฝ่ายได้ทบทวนกิจกรรมความร่วมมือที่กำลังดำเนินการร่วมกัน และหาแนวทางในการเพิ่มพูนความร่วมมือทวิภาคีในทุกมิติ ทั้งทางด้านการเมืองและความมั่นคง การค้าและการลงทุน ความเชื่อมโยงทางคมนาคม ความร่วมมือในด้านแรงงานและประมง โครงการเขตเศรษฐกิจพิเศษทวาย รวมทั้งความร่วมมือด้านสังคม วัฒนธรรม และความร่วมมือเพื่อการพัฒนา ในโอกาสนี้ ทั้งสองฝ่ายได้มีการลงนามในความตกลงว่าด้วยการยกเว้นการตรวจลงตราสำหรับผู้ถือหนังสือเดินทางธรรมดา ซึ่งอนุญาตให้ประชาชนของสองประเทศที่เดินทางผ่านจุดผ่านแดนที่ท่าอากาศยานนานาชาติ สามารถพำนักในประเทศของอีกฝ่ายได้เป็นระยะเวลาเกิน ๑๔ วัน

- สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินเยือนเมียนมาอย่างเป็นทางการ ตามคำกราบบังคมทูลเชิญของนายสาย หมอก คำ รองประธานาธิบดีเมียนมา ระหว่างวันที่ ๓ - ๖ ตุลาคม ๒๕๕๘ โดยในระหว่างการเดินทางเสด็จพระราชดำเนินเยือนครั้งนี้ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ได้ทอดพระเนตรเขตเศรษฐกิจพิเศษทวาย และสถานที่สำคัญต่างๆ ในเมียนมา อาทิ พระมหาเจดีย์ชเวดากอง หอจดหมายเหตุแห่งชาติ และพิพิธภัณฑสถานแห่งชาติ นอกจากนี้ ได้ทอดพระเนตรการดำเนินงานของโรงเรียนประถมศึกษา หมายเลข ๑๕ กรุงเนปิดอว์ ภายใต้โครงการความร่วมมือระหว่างรัฐบาลไทยกับรัฐบาลเมียนมาเพื่อพัฒนาโรงเรียนมิตรภาพไทย - เมียนมา รวมทั้งโรงเรียนมัธยมศึกษาตอนต้น หมายเลข ๗ และโรงเรียนมัธยมศึกษาตอนปลาย หมายเลข ๖ กรุงย่างกุ้ง ภายใต้โครงการพัฒนาคุณภาพชีวิตเด็กและเยาวชนในโรงเรียนในประเทศเมียนมา ตามพระราชดำริสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี อนึ่ง ได้ทรงพบกับ นายเต็ง เส่ง ประธานาธิบดีเมียนมา และนายสาย หมอก คำ รองประธานาธิบดีเมียนมา ณ ทำเนียบประธานาธิบดี ในวันที่ ๕ ตุลาคม ๒๕๕๘ ด้วย

๑.๕ สาธารณรัฐสังคมนิยมเวียดนาม

นายเหวียน เติน สุง นายกรัฐมนตรีสาธารณรัฐสังคมนิยมเวียดนาม และภริยาได้เยือนไทยอย่างเป็นทางการ เมื่อวันที่ ๒๓ กรกฎาคม ๒๕๕๘ โดยนายกรัฐมนตรีไทยและเวียดนามได้เป็นประธานร่วมในการประชุมร่วมนายกรัฐมนตรีและรัฐมนตรีอย่างไม่เป็นทางการไทย - เวียดนาม (Joint Cabinet Retreat - JCR) ครั้งที่ ๓ นับจากที่ไทยกับเวียดนามได้ยกระดับความเป็นหุ้นส่วนทางยุทธศาสตร์ระหว่างกัน เมื่อปี ๒๕๕๖

การประชุมมีข้อสรุปร่วมกันในประเด็นสำคัญ อาทิ ตั้งเป้าหมายเพิ่มมูลค่าการค้าจาก ๑๕,๐๐๐ ล้านดอลลาร์สหรัฐ เป็น ๒๐,๐๐๐ ล้านดอลลาร์สหรัฐภายในปี ๒๕๖๓ ผลักดันการเปิดบริการรถโดยสารประจำทางและการเดินเรือตามแนวชายฝั่งทะเลเพื่อส่งเสริมการค้า การขนส่งสินค้า และการท่องเที่ยว เตรียมการเพื่อนำเข้าแรงงานเวียดนามภายใต้บันทึกข้อตกลงการจ้างแรงงานไทย - เวียดนาม ส่งเสริมการนำเข้าและส่งออกผลไม้ระหว่างกัน สนับสนุนการลงทุนของภาคเอกชนไทย โดยเฉพาะการอำนวยความสะดวกในกฎระเบียบต่างๆ ส่งเสริมการลงทุนระหว่างกันเพื่อนำไปสู่การพัฒนาห่วงโซ่

มูลค่า (Value Chain) ในภูมิภาค พัฒนามูลค่าเพิ่มให้กับสินค้าเกษตรและยกระดับราคาสินค้าเกษตร สนับสนุนการแลกเปลี่ยนความร่วมมือทางวิชาการ วิทยาศาสตร์และเทคโนโลยี และเริ่มเจรจาสนธิสัญญา ส่งผู้รายข้ามแดน โดยมีการลงนามเอกสารเกี่ยวกับความร่วมมือระหว่างไทย – เวียดนาม ๕ ฉบับ ได้แก่ (๑) แถลงการณ์ร่วมสำหรับการประชุมคณะรัฐมนตรีร่วมอย่างไม่เป็นทางการไทย – เวียดนาม ครั้งที่ ๓ (๒) บันทึกความเข้าใจว่าด้วยความร่วมมือด้านแรงงาน (๓) บันทึกข้อตกลงด้านการจ้างแรงงาน (๔) บันทึกความเข้าใจเพื่อสถาปนาความสัมพันธ์เมืองคูมิตระหว่งจังหวัดอุบลราชธานีกับจังหวัดคอนตุม และ (๕) บันทึกความเข้าใจเพื่อสถาปนาความสัมพันธ์เมืองคูมิตระหว่งจังหวัดตราดกับจังหวัดลองอาน

๒. ประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้

ประเทศไทยมุ่งกระชับและขยายความร่วมมือกับประเทศในภูมิภาคเอเชียตะวันออกเฉียงใต้ ในทุกมิติ เพื่อร่วมกันขับเคลื่อนประชาคมอาเซียนให้มีความแข็งแกร่งในทุกสาขา ทั้งในด้านการเกษตร ประมง อาหาร พลังงาน ความมั่นคงและความเชื่อมโยง รวมทั้งวิทยาศาสตร์และเทคโนโลยี ตลอดจน การจัดการกับสถานการณ์ต่างๆ ในภูมิภาค อาทิ ปัญหาภัยพิบัติ การก่อการร้ายและอาชญากรรมข้ามชาติ และความมั่นคงทางทะเล โดยมีการขับเคลื่อนผ่านการเยือน การพบปะหารือต่างๆ ซึ่งทำให้เกิด ความคืบหน้า อาทิ

๒.๑ สาธารณรัฐอินโดนีเซีย

นาง Retno Lestari Priansari Marsudi รัฐมนตรีว่าการกระทรวงการต่างประเทศอินโดนีเซีย เข้าพบหารือกับรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ในโอกาสเยือนประเทศไทย เมื่อวันที่ ๒ เมษายน ๒๕๕๘ ทั้งสองฝ่ายยืนยันพันธกรณีที่ความร่วมมือในการแก้ไขปัญหาประมงผิดกฎหมาย

๒.๒ สาธารณรัฐสิงคโปร์

• รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศหารือทวิภาคีกับ นายเค ชันมูกัม รัฐมนตรีว่าการกระทรวงการต่างประเทศและรัฐมนตรีว่าการกระทรวงกฎหมายสิงคโปร์ เมื่อวันที่ ๒๗ มกราคม ๒๕๕๘ ระหว่างเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียนอย่างไม่เป็นทางการ ณ เมืองโกตากินาบาลู ประเทศมาเลเซีย โดยทั้งสองฝ่ายแลกเปลี่ยนข้อคิดเห็นเกี่ยวกับสถานการณ์ ความมั่นคงในภูมิภาค ปัญหาการก่อการร้าย และวิสัยทัศน์สำหรับประชาคมอาเซียนหลังปี ๒๕๕๘ อาทิ บทบาทและการดำเนินความสัมพันธ์ระหว่างมหาอำนาจในภูมิภาค และย้ำความพร้อมของไทยที่จะ ร่วมมือกับสิงคโปร์เพื่อพัฒนาความสัมพันธ์ระหว่างสองประเทศให้แน่นแฟ้นยิ่งขึ้น ทั้งนี้ สิงคโปร์ชื่นชม บทบาทของไทยในฐานะประเทศผู้ประสานงานอาเซียน – จีน โดยเฉพาะอย่างยิ่งในประเด็นทะเลจีนใต้ ซึ่งสิงคโปร์สนับสนุนข้อเสนอของไทยให้จัดทำมาตรการที่สามารถดำเนินการได้เร็วในโอกาสแรก ระหว่าง ที่รอให้การจัดทำแนวปฏิบัติในทะเลจีนใต้ (COC) บรรลุผลสำเร็จ

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนสิงคโปร์อย่างเป็นทางการตามคำเชิญของรัฐมนตรีว่าการกระทรวงการต่างประเทศและรัฐมนตรีว่าการกระทรวงกฎหมายสิงคโปร์ ระหว่างวันที่ ๔ - ๕ มิถุนายน ๒๕๕๘ โดยได้เข้าเยี่ยมคารวะนายลี เซียน ลุง นายกรัฐมนตรีสิงคโปร์ และหารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศและรัฐมนตรีว่าการกระทรวงกฎหมายสิงคโปร์ โดยทั้งสองฝ่ายได้หารือเรื่องต่างๆ อาทิ ความร่วมมือด้านการค้าและการลงทุน การศึกษาและการพัฒนาทรัพยากรมนุษย์ ความมั่นคงและการทหาร การท่องเที่ยว และแลกเปลี่ยนทัศนะเกี่ยวกับสถานการณ์ในทะเลจีนใต้ และการโยกย้ายถิ่นฐานแบบไม่ปกติในภูมิภาค
- นายกรัฐมนตรีได้เดินทางเยือนสิงคโปร์อย่างเป็นทางการ ระหว่างวันที่ ๑๑ - ๑๒ มิถุนายน ๒๕๕๘ ตามคำเชิญของนายลี เซียน ลุง นายกรัฐมนตรีสิงคโปร์ โดยได้เข้าเยี่ยมคารวะนายโทนี่ ตัน เค็ง ยัม ประธานาธิบดีสิงคโปร์ และเข้าร่วมพิธีต้อนรับอย่างเป็นทางการที่ทำเนียบประธานาธิบดีสิงคโปร์ (Istana) นอกจากนี้ ได้เข้าร่วมการประชุม Leader's Retreat กับนายกรัฐมนตรีสิงคโปร์ โดยมีรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมด้วย

นายกรัฐมนตรีทั้งสองฝ่ายได้เห็นชอบที่จะส่งเสริมความสัมพันธ์รอบด้านระหว่างสองประเทศ อาทิ การค้าและการลงทุน การศึกษา การท่องเที่ยว ความมั่นคงและการทหาร และแลกเปลี่ยนทัศนะเกี่ยวกับความร่วมมือในอาเซียน สถานการณ์ในทะเลจีนใต้และสถานการณ์ในภูมิภาค นอกจากนี้ นายกรัฐมนตรีได้แจ้งเกี่ยวกับการดำเนินการปฏิรูปประเทศของรัฐบาลไทยตาม Roadmap ซึ่งนายกรัฐมนตรีสิงคโปร์เข้าใจดีและเห็นว่าเสถียรภาพและความมั่นคงของประเทศไทยมีความสำคัญต่อสิงคโปร์และภูมิภาค

นายกรัฐมนตรีและนายกรัฐมนตรีสิงคโปร์เป็นสักขีพยานการลงนามความตกลง ๔ ฉบับ ได้แก่ (๑) ความตกลงเพื่อการเว้นการเก็บภาษีซ้อนและการป้องกันการเลี่ยงรัษฎากรในส่วนที่เกี่ยวกับภาษีเก็บจากเงินได้ระหว่างไทยกับสิงคโปร์ (ฉบับแก้ไข) (๒) บันทึกความเข้าใจว่าด้วยความร่วมมือด้านการท่องเที่ยวทางเรือระหว่างกระทรวงการท่องเที่ยวและกีฬาและ Singapore Tourism Board (๓) บันทึกความเข้าใจสำหรับความร่วมมือด้านการแลกเปลี่ยนข้อมูล ประสพการณ์ และการเข้าร่วมกิจกรรมด้านการผลิตและการตลาด สินค้าประเภท Digital Content ระหว่างสำนักงานส่งเสริม

อุตสาหกรรมซอฟต์แวร์แห่งชาติ (องค์กรมหาชน) กับ Media Development Authority (MIDA) (๔) บันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างสภาอุตสาหกรรมแห่งประเทศไทยกับ Singapore Manufacturing Federation นอกจากนี้ นายกรัฐมนตรีได้พบหารือกับภาคเอกชนชั้นนำของสิงคโปร์ เพื่อส่งเสริมการลงทุนของสิงคโปร์ในไทย

๒.๓ บรูไนดารุสซาลาม

• รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนบรูไนดารุสซาลามอย่างเป็นทางการ ระหว่างวันที่ ๒ – ๔ กุมภาพันธ์ ๒๕๕๘ และเข้าเฝ้าฯ สมเด็จพระราชาธิบดีแห่งบรูไนฯ และเจ้าชาย Mohamed Bolkiah รัฐมนตรีว่าการกระทรวงการต่างประเทศและการค้าแห่งบรูไนฯ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศแจ้งความพร้อมของไทยที่จะเพิ่มปริมาณการส่งออกข้าวไปยังบรูไนฯ ส่งเสริมความร่วมมือด้านการพัฒนาเทคโนโลยีการผลิตอาหารฮาลาล และแลกเปลี่ยนนักศึกษาระหว่างกัน นอกจากนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เยี่ยมชมศูนย์ Bio Innovation Corridor ซึ่งเป็นสวนอุตสาหกรรมด้านการพัฒนานวัตกรรมอาหารฮาลาล ประกอบด้วยศูนย์วิจัย พื้นที่ลงทุนสำหรับภาคเอกชน และพื้นที่บริการสาธารณะ โดยมี นาย Pehin Abdullah รัฐมนตรีว่าการกระทรวงการสื่อสารบรูไนฯ รักษาการรัฐมนตรีว่าการกระทรวงอุตสาหกรรมและทรัพยากรพื้นฐานบรูไนฯ นำเยี่ยมชมสถานที่

• นายกรัฐมนตรีเดินทางเยือนบรูไนดารุสซาลาม อย่างเป็นทางการ ระหว่างวันที่ ๒๕ – ๒๖ มีนาคม ๒๕๕๘ ตามคำเชิญของสมเด็จพระราชาธิบดีแห่งบรูไนฯ โดยมีรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศร่วมเดินทางด้วย นายกรัฐมนตรีและสมเด็จพระราชาธิบดีแห่งบรูไนฯ ได้เป็นสักขีพยานการลงนามร่างบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการเกษตร นายกรัฐมนตรีขอให้บรูไนฯ พิจารณานำเข้าข้าวจากไทยเพิ่มขึ้น และทั้งสองฝ่ายเห็นพ้องให้ส่งเสริมความร่วมมือด้านอุตสาหกรรมฮาลาลและพลังงานทดแทนโดยแลกเปลี่ยนประสบการณ์ด้านวิชาการและแนวปฏิบัติที่ดีระหว่างกัน ในด้านพลังงาน ทั้งสองฝ่ายเห็นพ้องที่จะร่วมมือกันด้านวิชาการพลังงานทดแทน นอกจากนี้ นายกรัฐมนตรีได้กราบบังคมทูลเชิญสมเด็จพระราชาธิบดีแห่งบรูไนฯ เสด็จฯ เยือนประเทศไทย อย่างเป็นทางการตามช่วงเวลาที่มีพระราชประสงค์ ซึ่งสมเด็จพระราชาธิบดีแห่งบรูไนฯ ทรงตอบรับคำเชิญ

๒.๔ สาธารณรัฐฟิลิปปินส์

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนฟิลิปปินส์อย่างเป็นทางการ ระหว่างวันที่ ๖ – ๗ เมษายน ๒๕๕๘ และได้หารือกับนายอัลเบิร์ต เอฟ. เดล โรซาริโอ รัฐมนตรีว่าการกระทรวงการต่างประเทศฟิลิปปินส์ โดยทั้งสองฝ่ายให้ความสำคัญกับการจัดการประชุม คณะกรรมาธิการร่วมว่าด้วยความร่วมมือทวิภาคีไทย – ฟิลิปปินส์ ครั้งที่ ๖ และการประชุมในกรอบ ความร่วมมือทวิภาคีด้านการค้าและความมั่นคงระหว่างกัน ในโอกาสแรก นอกจากนี้ ทั้งสองฝ่ายเห็นพ้อง ให้ส่งเสริมความร่วมมือด้านการท่องเที่ยว การศึกษาและวิชาการระหว่างกัน รองนายกรัฐมนตรีและ รัฐมนตรีว่าการกระทรวงการต่างประเทศขอรับการสนับสนุนจากรัฐบาลฟิลิปปินส์ในการดูแลและ อำนวยความสะดวกแก่ภาคเอกชนไทยที่เข้าไปลงทุนในฟิลิปปินส์ซึ่งฝ่ายฟิลิปปินส์ยินดี นอกจากนี้ รัฐมนตรีว่าการกระทรวงการต่างประเทศฟิลิปปินส์ขอขอบคุณรัฐบาลไทยสำหรับความช่วยเหลือกรณี ที่ฟิลิปปินส์ประสบพายุไต้ฝุ่น Hagupit

นายกรัฐมนตรีเดินทางเยือนฟิลิปปินส์อย่างเป็นทางการ ระหว่างวันที่ ๒๗ – ๒๘ สิงหาคม ๒๕๕๘ ตามคำเชิญของนายเบนิกโน เอส. อาคีโน ที่สาม ประธานาธิบดีฟิลิปปินส์ ผู้นำทั้งสองประเทศ เห็นชอบส่งเสริมความเป็นหุ้นส่วนเพื่อความเจริญรุ่งเรืองระหว่างไทยกับฟิลิปปินส์ ซึ่งจะช่วยสนับสนุน การสร้างความเป็นประชาคมอาเซียนที่เข้มแข็ง ทั้งสองฝ่ายได้เห็นชอบให้ส่งเสริมความร่วมมือด้านเศรษฐกิจ ความมั่นคง การศึกษา วิชาการและการเกษตร การเชื่อมโยง การท่องเที่ยว และพลังงานระหว่างกัน ประธานาธิบดีฟิลิปปินส์แสดงความซาบซึ้งในพระมหากรุณาธิคุณของสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ที่ทรงรับโรงเรียนในฟิลิปปินส์ให้อยู่ภายใต้โครงการพัฒนาเด็กและเยาวชน ในพระราชูปถัมภ์ และขอบคุณประเทศไทยที่ทำหน้าที่ประเทศผู้ประสานงานอาเซียน – จีนที่ผ่านมา

บทที่ ๒

ส่งเสริมบทบาทที่สร้างสรรค์ของไทย ในการขับเคลื่อนประชาคมอาเซียน

อาเซียนเข้าสู่การเป็นประชาคมอาเซียนอย่างเป็นทางการ เมื่อวันที่ ๓๑ ธันวาคม ๒๕๕๘ โดยกระทรวงการต่างประเทศ ในฐานะสำนักเลขาธิการอาเซียนแห่งชาติและหน่วยงานรับผิดชอบหลักในการขับเคลื่อนนโยบายการส่งเสริมบทบาทและการใช้ประโยชน์ในประชาคมอาเซียน ด้วยการส่งเสริมความเชื่อมโยงด้านเศรษฐกิจและคมนาคม พัฒนาศักยภาพในการแข่งขันของผู้ประกอบการไทย และการพัฒนาเขตเศรษฐกิจพิเศษของรัฐบาล ได้ร่วมมือกับหน่วยงานและภาคส่วนต่างๆ เพื่อขับเคลื่อนประเทศไทยเข้าสู่ประชาคมอาเซียน ทั้งในเรื่องการพัฒนากฎหมาย การสร้างความตระหนักรู้ รวมทั้งการเสริมสร้างบทบาทของประเทศไทยในอาเซียนและบทบาทของอาเซียนในเวทีระหว่างประเทศ อาทิ ในระหว่างที่ประเทศไทยเป็นประเทศผู้ประสานงานความสัมพันธ์อาเซียน – จีน อาเซียนกับจีนสามารถจัดทำประเด็นที่เป็นจุดยืนร่วมกัน (lists of commonalities) จำนวน ๒ รายการ เมื่อปี ๒๕๕๗ และ ๒๕๕๘ เพื่อใช้สำหรับยกร่างแนวปฏิบัติในทะเลจีนใต้ ควบคู่ไปกับการปฏิบัติตามปฏิญญาว่าด้วยการปฏิบัติของภาคีในทะเลจีนใต้ (Declaration on the Conduct of Parties in the South China Sea – DOC) นับเป็นพัฒนาการที่สนับสนุนการเสริมสร้างความไว้วางใจและศักยภาพในภูมิภาค

นอกจากนี้ เมื่อได้รับมอบหน้าที่ผู้ประสานงานความสัมพันธ์อาเซียน – สหภาพยุโรป เมื่อเดือนสิงหาคม ๒๕๕๘ ประเทศไทยได้จัดทำเอกสารที่วางแนวทางสำหรับการจัดทำแผนที่นำทาง (Roadmap) ในการยกระดับความสัมพันธ์อาเซียน – สหภาพยุโรป ไปสู่หุ้นส่วนทางยุทธศาสตร์ในอนาคตด้วย

การดำเนินการของกระทรวงการต่างประเทศในการเตรียมความพร้อมของไทยและการขับเคลื่อนประชาคมอาเซียน มีในหลายมิติ อาทิ

๑. การขับเคลื่อนประเทศไทยเข้าสู่ประชาคมอาเซียน

- พลเอก อนุศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานการประชุมคณะกรรมการศูนย์อำนวยการเตรียมความพร้อมประเทศไทยในการเข้าสู่ประชาคมอาเซียน ครั้งที่ ๑/๒๕๕๘ เมื่อวันที่ ๑๖ กุมภาพันธ์ ๒๕๕๘ โดยมีรัฐมนตรีว่าการกระทรวงพาณิชย์ กระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์ กระทรวงวัฒนธรรม กระทรวงแรงงาน กระทรวงยุติธรรม กระทรวงศึกษาธิการ กระทรวงพลังงาน รวมทั้งผู้บริหารจากทุกกระทรวงและผู้แทนภาคธุรกิจเข้าร่วมที่กระทรวงการต่างประเทศ

ที่ประชุมหารือถึงความคืบหน้าการดำเนินงาน ประเด็นสำคัญเร่งด่วน ตลอดจนปัญหาและอุปสรรค พร้อมข้อเสนอแนะที่เกี่ยวข้องกับการเตรียมความพร้อมของไทยในการเข้าสู่ประชาคมอาเซียน เพื่อให้ไทยสามารถดำเนินการตามพันธกิจ พันธกรณี และใช้ผลประโยชน์จากความเชื่อมโยงระหว่างกันของอาเซียนในมิติการเมืองความมั่นคง เศรษฐกิจ และสังคมวัฒนธรรมได้อย่างครอบคลุมและครบถ้วน ตลอดจนพิจารณาแผนงานของไทยสำหรับประชาคมอาเซียน ปี ๒๕๕๙ - ๒๕๖๓ รวมถึงการแก้ไขปรับปรุง พัฒนากฎหมายและกฎระเบียบต่างๆ ที่เกี่ยวข้องกับการเตรียมความพร้อมประเทศไทยในการเข้าสู่ประชาคมอาเซียน

- เมื่อวันที่ ๘ พฤษภาคม ๒๕๕๘ นายกรัฐมนตรีได้เป็นประธานในการบรรยายสรุปเกี่ยวกับการเตรียมความพร้อมประเทศไทยในการเข้าสู่ประชาคมอาเซียน ณ ตึกสันติไมตรีหลังใน ทำเนียบรัฐบาล โดยมีพลเอก ณะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรี ในฐานะประธานคณะกรรมการศูนย์อำนวยการเตรียมความพร้อมประเทศไทย ในการเข้าสู่ประชาคมอาเซียน ม.ร.ว. ปรีดิยาธร เทวกุล รองนายกรัฐมนตรี ฝ่ายเศรษฐกิจ นายยงยุทธ ยุทธวงศ์ รองนายกรัฐมนตรีฝ่ายสังคม รัฐมนตรีและผู้บริหารระดับสูงจากทุกกระทรวง รวมทั้งภาคเอกชนเข้าร่วม

การบรรยายสรุปในครั้งนี้จัดขึ้นเพื่อรายงานความคืบหน้าการเตรียมความพร้อมของไทยในการเข้าสู่ประชาคมอาเซียนในแต่ละเสา ได้แก่ เสาการเมืองและความมั่นคง ได้มีการจัดตั้ง (๑) ศูนย์อาเซียนของสำนักงานตำรวจแห่งชาติเพื่อบูรณาการข้อมูลการเดินทางเข้า-ออกของบุคคลและยานพาหนะ (๒) สำนักงาน ป.ป.ส. อาเซียน (ASEAN Narcotics Cooperation Centre – ASEAN-NARCO) ที่สำนักงาน ป.ป.ส. (๓) ศูนย์แพทย์ทหารอาเซียน (ASEAN Centre of Military Medicine – ACMM) ที่กรมการแพทย์ทหารบก^๑ ในส่วนของเสาเศรษฐกิจ หน่วยงานด้านเศรษฐกิจของไทยได้ดำเนินมาตรการต่างๆ ตามพันธกรณีของอาเซียน และเพื่อรองรับและใช้ประโยชน์จากประชาคมเศรษฐกิจอาเซียน ทั้งด้านกฎหมาย สินค้า บริการ ผู้ประกอบการและบุคลากร และกำลังเร่งปรับปรุงระบบการเชื่อมโยงข้อมูลอิเล็กทรอนิกส์ ณ จุดเดียวของไทย (National Single Window: NSW) สำหรับในเสาสังคมวัฒนธรรม มีการจัดตั้งศูนย์วัฒนธรรมอาเซียน ณ หอศิลป์ร่วมสมัย และการเป็นศูนย์กลางทางการแพทย์ เป็นต้น

ในด้านกฎหมาย กระทรวงการต่างประเทศได้เสนอให้มีการออกกฎหมายอนุวัติการ (พระราชบัญญัติคุ้มครองการดำเนินงานของสมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ (ฉบับที่ ๒) พ.ศ. ๒๕๕๘) ตามพันธกรณีของความตกลงว่าด้วยเอกสิทธิ์และความคุ้มกันของสมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ เพื่อให้สัตยาบันในปี ๒๕๕๙ และได้ให้สัตยาบันพิธีสารของกฎบัตรอาเซียนว่าด้วยกลไกระงับข้อพิพาท เมื่อปี ๒๕๕๘ นอกจากนี้ ในฐานะผู้ช่วยเหลือเลขานุการคณะทำงานด้านกฎหมายของคณะกรรมการศูนย์อำนวยการเตรียมความพร้อมประเทศไทยในการเข้าสู่ประชาคมอาเซียน กระทรวงการต่างประเทศได้ช่วยสำนักงานคณะกรรมการกฤษฎีกาประสานหน่วยงานต่างๆ ในการรวบรวมกฎหมายในความรับผิดชอบของหน่วยงานทั้งในส่วนที่ต้องเร่งรัดผลักดันให้แล้วเสร็จภายในปี ๒๕๕๘ ซึ่งเป็นไปตามพันธกรณี และในส่วนที่จะจัดทำขึ้นเพื่อป้องกันผลกระทบและสร้างประโยชน์อย่างเป็นธรรมและยั่งยืน อีกทั้งได้ให้ความเห็นด้านกฎหมายเพื่อผลักดันผลประโยชน์ด้านเศรษฐกิจของประเทศไทยในอาเซียนและของภูมิภาคโดยรวมร่วมกับหน่วยงานต่างๆ เช่น สนับสนุนการให้ความคุ้มครองการดำเนินงานของสำนักเลขานุการองค์การสำรองข้าวฉุกเฉินของอาเซียนบวกสาม (ที่ประเทศไทย) ซึ่งส่งเสริมบทบาทของประเทศไทยในฐานะผู้ผลิตข้าวรายสำคัญของโลก บทบาทด้านความมั่นคงทางอาหาร และบทบาทด้านมนุษยธรรม และสนับสนุนการให้ความคุ้มครองการดำเนินงานของสำนักงานวิจัยเศรษฐกิจมหภาคของภูมิภาคอาเซียน

^๑ ข้อ (๑) เป็นหน่วยงานภายในของสำนักงานตำรวจแห่งชาติ ข้อ (๒) และข้อ (๓) เป็นกลไกของอาเซียนที่ตั้งอยู่ในประเทศไทย

บวกสาม (ที่สิงคโปร์) ซึ่งจะสนับสนุนการดำเนินงานของมาตรการริเริ่มเชียงใหม่ไปสู่การเป็นพหุภาคี (Chiangmai Initiative Multilateralization) ในอันที่จะเสริมสร้างเสถียรภาพด้านการเงินให้กับภูมิภาค

สำหรับด้านประชาสัมพันธ์ ได้มีการกำหนดแผนงานการดำเนินงานประชาสัมพันธ์เพื่อสร้างความรู้ความเข้าใจเกี่ยวกับประชาคมอาเซียนแก่กลุ่มเป้าหมายต่างๆ รวมทั้งการจัดทำแผนบูรณาการด้านประชาสัมพันธ์และแผนการจัดตั้งศูนย์ประชาสัมพันธ์อาเซียน โดยกระทรวงการต่างประเทศเป็นสมาชิกคณะทำงานด้านประชาสัมพันธ์ของคณะกรรมการศูนย์อำนวยความสะดวกเตรียมความพร้อมประเทศไทยในการเข้าสู่ประชาคมอาเซียนด้วย

ในการนี้ แต่ละสายยังได้นำเสนอความคิดเห็นเบื้องต้นเกี่ยวกับแผนงานระยะ ๕ ปี (๒๕๕๙ – ๒๕๖๓) เพื่อกำหนดแนวทางในการดำเนินงานภายหลังการเข้าสู่ประชาคมอาเซียน โดยกระทรวงการต่างประเทศ ซึ่งเป็นฝ่ายเลขานุการร่วมกับกระทรวงกลาโหม ได้ยกร่างและจัดทำแผนงานประชาคมการเมืองและความมั่นคงอาเซียนของไทย ภายหลังปี ๒๕๕๘ (พ.ศ. ๒๕๕๙ – ๒๕๖๓) ซึ่งได้รับการรับรองจากที่ประชุมคณะอนุกรรมการศูนย์อำนวยความสะดวกเตรียมความพร้อมประเทศไทยในการเข้าสู่ประชาคมอาเซียน เมื่อวันที่ ๒๓ กรกฎาคม ๒๕๕๘

นายกรัฐมนตรีได้ให้ข้อคิดเห็นเกี่ยวกับการดำเนินงานเพื่อเข้าสู่ประชาคมอาเซียนทั้งสามเสา โดยมุ่งเน้นให้ส่วนราชการต่างๆ บูรณาการการทำงานอย่างมีประสิทธิภาพ และวางแผนโดยมีเป้าหมายและวิสัยทัศน์ระยะยาวที่ชัดเจน เน้นผลสัมฤทธิ์ที่เป็นรูปธรรมและการนำไปสู่การปฏิบัติ รวมทั้งได้เน้นย้ำให้ส่วนราชการต่างๆ ดำเนินงานโดยคำนึงถึงประโยชน์ที่ประชาชนจะได้รับจากการเข้าสู่ประชาคมอาเซียน อย่างเป็นรูปธรรม สร้างความตระหนักรู้เกี่ยวกับประชาคมอาเซียนอย่างรอบด้านเพื่อให้ประชาชนสามารถใช้ประโยชน์จากการเข้าสู่ประชาคมอาเซียนอย่างเต็มที่ และสามารถรับมือกับผลกระทบจากการรวมตัวเป็นประชาคมอย่างทันทั่วทั้ง

๒. การสร้างความตระหนักรู้แก่สาธารณชน

• กรมอาเซียน กระทรวงการต่างประเทศ ได้จัดกิจกรรมอาเซียนสัญจร ซึ่งเป็นการดำเนินงานสำคัญที่มุ่งเน้นการเสริมสร้างความตระหนักรู้และความรู้ความเข้าใจที่ถูกต้องและเหมาะสมเกี่ยวกับประชาคมอาเซียน อีกทั้งยังเป็นการดำเนินการในเชิงรุกเพื่อเตรียมความพร้อมของประเทศไทยสู่การเป็นประชาคมอาเซียนในปลายปี ๒๕๕๘ ต่อสาธารณชน โดยมีรูปแบบการดำเนินงานที่สำคัญคือ การร่วมจัดกิจกรรมกับสาธารณชนในจังหวัดต่างๆ โดยเฉพาะจังหวัดที่มีเขตติดต่อชายแดน และจังหวัดที่มีบทบาทในความเชื่อมโยงระหว่างกันในอาเซียน (ASEAN connectivity) และมีกลุ่มเป้าหมายคือ ผู้แทนจากทั้งส่วนราชการ ภาคธุรกิจ ภาคการศึกษา จังหวัด หน่วยงานส่วนภูมิภาค ส่วนท้องถิ่น และประชาชนทั่วไป

• ในปี ๒๕๕๘ ได้มีการจัดกิจกรรมอาเซียนสัญจรไปยังจังหวัดต่างๆ ทั่วประเทศเฉลี่ยเดือนละครั้ง รวมทั้งหมด ๑๐ จังหวัด ได้แก่ ระยอง ศรีสะเกษ มุกดาหาร นครพนม อำนาจเจริญ ตรัง เพชรบูรณ์ ชุมพร บึงกาฬ และแม่ฮ่องสอน

- งานเลี้ยงรับรองเพื่อเฉลิมฉลองโอกาสการเข้าสู่ประชาคมอาเซียนอย่างเป็นทางการ เมื่อวันที่ ๒๒ ธันวาคม ๒๕๕๘ เวลา ๑๘.๓๐ น. โดยนายดอน ปรมดีวินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานงานเลี้ยงฯ ณ วิเทศสโมสร กระทรวงการต่างประเทศ และมีคณะทูต ผู้แทนหน่วยงานภาครัฐ ภาคเอกชน และสื่อมวลชน รวมประมาณ ๓๐๐ คนเข้าร่วมงาน งานเลี้ยงรับรองฯ นอกจากจะมีวัตถุประสงค์เพื่อเฉลิมฉลองการเข้าสู่ประชาคมอาเซียนในวันที่ ๓๑ ธันวาคม ๒๕๕๘ ซึ่งจะเป็นเหตุการณ์ครั้งประวัติศาสตร์ของภูมิภาค และยังเป็นโอกาสในการเสริมสร้างเครือข่ายและความสัมพันธ์อันดีระหว่างหน่วยงานที่เกี่ยวข้องกับการขับเคลื่อนประชาคมอาเซียน

- โครงการประกวดหนังสือและคลิปวิดีโอ ในหัวข้อ “คนไทยได้อะไรจากประชาคมอาเซียน” เพื่อเปิดโอกาสให้ประชาชนได้แบ่งปันประสบการณ์และมุมมองต่อประชาคมอาเซียนทั้งในมิติการเมือง เศรษฐกิจ และสังคมและวัฒนธรรม เพื่อเป็นการสร้างการรับรู้เกี่ยวกับประโยชน์ที่จะได้รับการเข้าสู่ประชาคมอาเซียนอย่างลึกซึ้ง ทั้งนี้ ติมูอาเซียนได้รับผลงานเข้าร่วมการประกวดทั้งสิ้น ๑๔๐ ผลงาน ซึ่งติมูอาเซียนได้จัดพิธีมอบรางวัลให้กับเจ้าของผลงานที่ชนะการประกวด ในวันที่ ๑๖ กันยายน ๒๕๕๘ นอกจากนี้ ผลงานที่ได้รับรางวัลยังได้รับการอัปโหลดบนเว็บไซต์ Youtube ผ่านทางช่องของติมูอาเซียน (ASEAN-Thailand) เพื่อเป็นการเผยแพร่มุมมองของภาคประชาชนที่มีต่อประชาคมอาเซียน และนำเสนอประโยชน์ที่คนไทยจะได้รับจากประชาคมอาเซียนแก่สาธารณชนต่อไป

- โครงการห้องสมุดอาเซียน เป็นโครงการที่ติมูอาเซียนได้ช่วยพัฒนาห้องสมุดอาเซียนและส่งมอบหนังสือ คอมพิวเตอร์และสื่อการเรียนรู้เกี่ยวกับอาเซียนให้แก่โรงเรียนในภูมิภาคต่างๆ ทั่วประเทศ เพื่อเป็นศูนย์การเรียนรู้และการจัดกิจกรรมเกี่ยวกับอาเซียนสำหรับเยาวชน คณาจารย์ และชุมชนในพื้นที่ โดยติมูอาเซียนได้พิจารณาคัดเลือกโรงเรียนระดับประถมศึกษา-มัธยมศึกษาในพื้นที่ห่างไกลหรือพื้นที่ชายแดนติดกับประเทศเพื่อนบ้านอาเซียนในทั่วทุกภูมิภาคของประเทศ เพื่อเป็นสถานที่ตั้งของห้องสมุดอาเซียน

ในปี ๒๕๕๘ ได้พัฒนาห้องสมุดอาเซียนให้แก่โรงเรียนต่างๆ ทั่วทุกภูมิภาคของประเทศ จำนวน ๑๐ แห่ง ได้แก่ ๑. โรงเรียนบ้านปลักแรด จังหวัดพิษณุโลก ๒. โรงเรียนบ้านคลองสงค์ จังหวัดสุราษฎร์ธานี ๓. โรงเรียนบ้านบางหิน จังหวัดระนอง ๔. โรงเรียนชุมชนบ้านบางเสร่ จังหวัดชลบุรี ๕. โรงเรียนบ้านม่วงค่อม จังหวัดลพบุรี ๖. โรงเรียนบ้านในสอย จังหวัดแม่ฮ่องสอน ๗. โรงเรียนบ้านมูเซอ จังหวัดตาก ๘. โรงเรียนพะเยาพิทยาคม จังหวัดพะเยา ๙. โรงเรียนบ้านส้มป่อย (รอดนุกุล) จังหวัดมุกดาหาร และ ๑๐. โรงเรียนโจงเจียมวิทยาคม จังหวัดอุบลราชธานี

- โครงการอบรมความรู้เชิงปฏิบัติการวัฒนธรรมดนตรี-นาฏศิลป์อาเซียนในภูมิภาค พ.ศ. ๒๕๕๘ (ASEAN Music & Dance Connectivity 2015) ระหว่างวันที่ ๑๔ – ๒๓ สิงหาคม ๒๕๕๘ ที่กรุงเทพมหานคร มหาวิทยาลัยราชภัฏสงขลา และมหาวิทยาลัยมหาสารคาม เพื่อพัฒนาความรู้ ทักษะ ทศนคติ และเสริมสร้างความตระหนักรู้ในความสำคัญของเสาประชาคมสังคมและวัฒนธรรมอาเซียนทางด้านศิลปะ การแสดงดนตรีนาฏศิลป์ให้แก่ครูดนตรี-นาฏศิลป์ตามสถานศึกษาในภูมิภาคต่างๆ ของไทย เพื่อเผยแพร่ผลงานให้กับประชาชนชาวไทยต่อไป โดยผู้เข้าร่วมประกอบด้วยคณะวิทยากรด้านดนตรี-นาฏศิลป์ จากกลุ่มประเทศอาเซียน ๑๐ ประเทศ ครูอาจารย์ในเขตการศึกษาพื้นที่ภาคกลาง ภาคใต้และภาคตะวันออกเฉียงเหนือ คณะผู้ดำเนินงานจากสมาคมครูดนตรีและอาสาสมัคร คณะผู้ประสานงาน และคณะทำงานท้องถิ่น ศิลปินพื้นบ้านในท้องถิ่น และวิทยากรดนตรีและการแสดงพื้นบ้าน เข้าร่วมโครงการประมาณ ๖๐๐ คน

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานในพิธีเปิดงาน ASEAN Festival เมื่อวันที่ ๘ พฤษภาคม ๒๕๕๘ ที่ศูนย์การค้าสยามพารากอน เพื่อเสริมสร้างความตระหนักรู้และความเข้าใจที่ถูกต้องเกี่ยวกับการรวมตัวเป็นประชาคมอาเซียน เพื่อเตรียมความพร้อมเข้าสู่การเป็นประชาคมอาเซียนอย่างเป็นทางการในวันที่ ๓๑ ธันวาคม ๒๕๕๘ ซึ่งจะช่วยกระตุ้นให้ภาคประชาชนเกิดความสนใจ ตื่นตัว และมีความเข้าใจที่ถูกต้องเกี่ยวกับประชาคมอาเซียนมากยิ่งขึ้น อีกทั้งยังช่วยเสริมสร้างความรู้สึกร่วมของประชาชนไทยในกระบวนการสร้างประชาคมอาเซียนให้เป็นประชาคมที่มีประชาชนเป็นศูนย์กลาง

กิจกรรม ASEAN Festival จัดขึ้นภายใต้แนวคิด “Check in ASEAN” ซึ่งมุ่งนำเสนอสาระความรู้แบบเจาะลึกควบคู่ไปกับกิจกรรมบันเทิงที่สนุกสนานและน่าสนใจ อาทิ นิทรรศการความรู้เกี่ยวกับอาเซียนด้วยระบบดิจิทัล การเสวนาถ่ายทอดความรู้บนเวทีภายใต้หัวข้อ “โอกาสของเยาวชนไทยในอาเซียน” การแลกเปลี่ยนประสบการณ์ด้านภาษาในหัวข้อ “เปิดโลกภาษาน่ารู้สู่อาเซียน” เกมส์ และกิจกรรมบันเทิงสอดแทรกความรู้เกี่ยวกับอาเซียน และการแสดงศิลปะและวัฒนธรรมเกี่ยวกับอาเซียน

- กระทรวงการต่างประเทศ โดยกรมอาเซียนจัดงานฉลองครบรอบ ๔๘ ปี การก่อตั้งอาเซียน เมื่อวันที่ ๑๐ สิงหาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ เพื่อเสริมสร้างความรู้ความเข้าใจเกี่ยวกับการรวมตัวเป็นประชาคมอาเซียนสำหรับเยาวชนและประชาชน โดยมีผู้เข้าร่วมกิจกรรมต่างๆ ตลอดทั้งวัน ราว ๘๐๐ คน

นายธนิต สิงหนเสนี ปลัดกระทรวงการต่างประเทศเป็นประธานกล่าวเปิดงาน โดยเน้นว่าการเข้าสู่ประชาคมอาเซียนไม่ได้เป็นจุดสิ้นสุดของภารกิจ หากแต่เป็นจุดเริ่มต้นที่ประเทศสมาชิกจะร่วมมืออย่างแข็งขัน เพื่อให้สมาชิกของประชาคมฯ กว่า ๖๒๐ ล้านคน มีความมั่นคง ปลอดภัย กินดีอยู่ดี เจริญก้าวหน้าทางเศรษฐกิจและสังคม และมีความใกล้ชิดเอื้ออาทรต่อกัน การจะเป็นประชาคมอาเซียนที่สมบูรณ์ได้นั้น ประชาชนต้องเข้าใจซึ่งกันและกัน และต้องผลักดันให้อาเซียนให้ความสำคัญต่อการพัฒนาศักยภาพของเยาวชนและการส่งเสริมให้มีจิตสำนึกในการทำเพื่อสังคม เพื่อให้เป็นผู้ขับเคลื่อนอาเซียนในอนาคต ในโอกาสนี้ ปลัดกระทรวงการต่างประเทศได้มอบสื่อการเรียนการสอนเกี่ยวกับประชาคมอาเซียนให้แก่ผู้แทนนักเรียนจากโรงเรียนต่างๆ ด้วย

งานดังกล่าวมีกิจกรรมหลัก ๔ กิจกรรม ประกอบด้วยการแข่งขันตอบปัญหาอาเซียนประจำปี (ASEAN Quiz) สำหรับนักเรียนระดับมัธยมศึกษาตอนต้น ซึ่งโรงเรียนที่ชนะเลิศ ได้แก่ โรงเรียนอุดรพิทยานุกูล จังหวัดอุดรธานี นิทรรศการความรู้เกี่ยวกับประชาคมอาเซียน การจัดแสดงผลงานของสมาคมอาเซียนประจำประเทศไทย และกิจกรรมเสริมสำหรับเด็กนักเรียนที่เข้าร่วมงาน อาทิ ชุมนุมเกมส์ งานประดิษฐ์ ชุมนุมแสมดำที่ระลึก ฯลฯ

นอกจากนี้ กรมอาเซียน ร่วมกับสมาคมอาเซียน – ประเทศไทย ได้จัดงานเสวนาภายใต้หัวข้อ “อาเซียนของฉัน ผันของเรา” เพื่อเสริมสร้างความเข้าใจของประชาชนทั่วไปเกี่ยวกับประโยชน์ที่ประชาชนจะได้รับจากการรวมตัวเป็นประชาคมอาเซียน โดยเฉพาะในสาขาที่ประชาชนและสื่อมวลชนให้ความสนใจ ได้แก่ การศึกษา ธุรกิจ สาธารณสุข และแรงงาน อันเป็นพื้นฐานสำคัญในการเข้าสู่ประชาคมอาเซียน

- กระทรวงการต่างประเทศร่วมกับสมาคมนักข่าวนักหนังสือพิมพ์แห่งประเทศไทยจัดการประชุมเสวนา “ASEAN Journalist Club Forum” หัวข้อ ASEAN Media: Opportunities and Challenges เมื่อวันที่ ๑๙ สิงหาคม ๒๕๕๘ ที่โรงแรมแชงกรีลา ซึ่งเริ่มต้นด้วยปาฐกถาพิเศษเรื่อง “ประชาคมอาเซียนกับภูมิศาสตร์การเมืองใหม่ในภูมิภาค” โดย ดร.สุรินทร์ พิศสุวรรณ ประธานสถาบันนวัตกรรมแห่งอนาคต

(Future Innovative Thailand Institution) และในช่วงต่อมาได้จัดสัมมนา “ภูมิศาสตร์การเมืองใหม่ ในภูมิภาค ผลกระทบต่อสามเสาหลักในภูมิภาคและประเทศสมาชิก” โดย ดร.ชาญวิทย์ เกษตรศิริ กรรมการและเลขาธิการมูลนิธิโครงการตำราสังคมศาสตร์และมนุษยศาสตร์แห่งประเทศไทย รศ.ดร.ปณิธาน วัฒนายากร อาจารย์คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย อาจารย์เกษมสันต์ วีระกุล นักวิชาการอิสระ และผู้เชี่ยวชาญ AEC และนายชัยรัตน์ ถมยา บรรณาธิการข่าวต่างประเทศ ไทยรัฐทีวี ร่วมดำเนินการสัมมนา

ในโอกาสนี้ กรมสารนิเทศ กระทรวงการต่างประเทศได้เชิญสื่อมวลชนจากประเทศสมาชิกอาเซียน รวม ๙ ประเทศ จำนวน ๑๙ คน เยือนประเทศไทย เพื่อเข้าร่วมการสัมมนาดังกล่าวและเปิดโอกาสให้ คณะสื่อมวลชนได้แลกเปลี่ยนความรู้และประสบการณ์ด้านสื่อมวลชน และส่งเสริมให้เกิดการขยายความร่วมมือในระดับภูมิภาค ตลอดจนเปิดโอกาสให้มีการแลกเปลี่ยนความรู้ความเข้าใจที่ถูกต้องเกี่ยวกับ สภาพสังคม วัฒนธรรม และประเพณีของแต่ละประเทศ รวมทั้งสร้างความเป็นอันหนึ่งอันเดียวกัน ในประชาคมอาเซียน

- กรมอาเซียน กระทรวงการต่างประเทศ จัดการอบรมอาจารย์มหาวิทยาลัยราชภัฏ ประจำปี ๒๕๕๘ เมื่อวันที่ ๒๕ - ๒๗ สิงหาคม ๒๕๕๘ ที่กรุงเทพฯ โดยมีการบรรยายพิเศษหัวข้อ “จาก สยามสู่ประชาคม” โดยนายสมบุรณ์ เสงี่ยมบุตร อดีตเอกอัครราชทูต และการปาฐกถาพิเศษหัวข้อ “ความเชื่อมโยงระหว่างกันในอาเซียนและในภูมิภาค” โดยนายประดาป พิบูลสงคราม ผู้แทนไทย ในคณะกรรมการประสานงานอาเซียนว่าด้วยความเชื่อมโยง รวมทั้งการเสวนาในหัวข้อ “ความเชื่อมโยง ของประชาคมอาเซียน: โอกาสและความท้าทาย” ซึ่งมีวัตถุประสงค์เพื่อเสริมสร้างความรู้ความเข้าใจ เกี่ยวกับประชาคมอาเซียน โดยเฉพาะอย่างยิ่งพัฒนาการที่สำคัญของอาเซียน รวมถึงทิศทางและ แนวโน้มที่จะเกิดขึ้นจากการรวมตัว ให้กับคณาจารย์จากมหาวิทยาลัยราชภัฏซึ่งเป็นสถาบันหลักในการ ผลิตบัณฑิตครูและบัณฑิตในสาขาต่างๆ ต่อไป

- เมื่อวันที่ ๗ สิงหาคม ๒๕๕๘ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานเปิดศูนย์วัฒนธรรมอาเซียน (ASEAN Cultural Center) ชั้น ๓ อาคารหอศิลป์ร่วมสมัย ราชดำเนิน กรุงเทพมหานคร โดยการจัดตั้งศูนย์วัฒนธรรมอาเซียนเป็นการดำเนินงานตามแผนงาน การจัดตั้งประชาคมสังคมและวัฒนธรรมอาเซียน (ASCC Blueprint) ปี ค.ศ. ๒๐๐๙ - ๒๐๑๕ เพื่อส่งเสริมความเชื่อมโยงในมิติประชาชนและเป็นแหล่งศึกษาคคว้าวิจัยทางวัฒนธรรมแก่ประชาชนทั่วไป ซึ่งศูนย์วัฒนธรรมอาเซียนนับเป็นศูนย์วัฒนธรรมอาเซียนแห่งแรกของภูมิภาค

- กรมสารนิเทศ กระทรวงการต่างประเทศ ได้จัดทำโครงการการดำเนินการตามกรอบข้อตกลง ประชาคมอาเซียน ตั้งแต่ปีงบประมาณ ๒๕๕๖ ถึงปีงบประมาณปัจจุบัน โดยเน้นการประชาสัมพันธ์เชิงรุก เกี่ยวกับอาเซียนและการต่างประเทศของประชาชน ภายใต้แนวคิดการทูตสาธารณะและการทูตประชารัฐ เพื่อเสริมสร้างความตระหนักรู้ของสาธารณชนผ่านช่องทางต่างๆ ดังนี้

- ๑) การผลิตสารคดีสั้น/สปอต เพื่อเผยแพร่ผ่านสื่อโทรทัศน์ ได้แก่ รายการ “AEC Plus” ทางช่อง ๓ SD รายการ “เปิดประตูสู่อาเซียน” ทางช่อง ๙ อสมท. รายการ “ก้าวไกลไปกับ กระทรวงการต่างประเทศ” และรายการ “Connectivity” ทางช่อง TGN รายการ “เข้านี้ที่หมอชิด” และรายการ “ประเด็นเด็ดเจ็ดสี” ทางช่อง ๗ รายการ “คุณพระช่วย” ทางช่อง Workpoint รายการ “มหัศจรรย์อาเซียน” และ “What’s Happening” ทางช่อง PPTV และรายการ “A Moment with Diplomats” ทางช่อง ๑๑ NBT

- ๒) การผลิตรายการ/สปอต เพื่อเผยแพร่ผ่านสื่อวิทยุ ได้แก่ การเผยแพร่สารคดีข่าวในช่วง ข่าวภาคค่ำทางสถานีวิทยุแห่งประเทศไทย การเผยแพร่สปอตทางสถานีวิทยุกระจายเสียงคลื่นข่าว

FM ๑๐๐.๕ MHz. อสมท. และการจัดรายการทางสถานีวิทยุสาธารณะของกระทรวงการต่างประเทศ คลื่น AM ๑๕๗๕ KHz. เช่น รายการ “เราคืออาเซียน” รายการ “รอบบ้านเรา” เป็นต้น

๓) การเผยแพร่บทความผ่านสื่อสิ่งพิมพ์เป็นประจำทุกเดือน ได้แก่ มติชน คมชัดลึก และไทยรัฐ โดยหมุนเวียนกันไปในแต่ละเดือน รวมถึงการตีพิมพ์บทความเฉพาะกิจบนปกหลังหนังสือพิมพ์ไทยรัฐ ฉบับวันที่ ๓๑ ธันวาคม ๒๕๕๘ เนื่องในโอกาสการเข้าสู่ประชาคมอาเซียนอย่างเป็นทางการ

๔) การจัดทำบทความเพื่อลงในจดหมายข่าวเพื่อประชาชนของรัฐบาล (รายปักษ์) วารสาร วิทยุสาธารณะ รายไตรมาส และการผลิตจดหมายข่าวสาธารณะ “การต่างประเทศของประชาชน” (รายสองเดือน) เพื่อเผยแพร่ข้อมูลข่าวสารเกี่ยวกับประชาคมอาเซียนและภารกิจอื่นๆ ของกระทรวงฯ

๕) การเผยแพร่ประชาสัมพันธ์ข้อมูลข่าวสารเป็นประจำทุกวันผ่านสื่อออนไลน์และสื่อแนวใหม่ ได้แก่ เว็บไซต์กระทรวงฯ เว็บไซต์วิทยุสาธารณะ เฟซบุ๊กกระทรวงฯ เฟซบุ๊กวิทยุสาธารณะ ยูทูป วิทยุสาธารณะ จอ LED แอปพลิเคชัน GNews ของรัฐบาล และการผลิตอินโฟกราฟิก

๖) การจัดทำโครงการสำรวจทัศนคติ การรับรู้ และความเข้าใจของประชาชนต่อการเข้าสู่ประชาคมอาเซียนของประเทศไทย ประจำปี ๒๕๕๘ โดยศูนย์วิจัยมหาวิทยาลัยกรุงเทพ (กรุงเทพโพลล์) และการจัดงานเสวนาเพื่อเผยแพร่ผลการสำรวจดังกล่าวเมื่อวันที่ ๑ เมษายน ๒๕๕๘ ซึ่งผลการสำรวจสะท้อนให้เห็นถึงความตระหนักรู้ที่เพิ่มขึ้นเกี่ยวกับอาเซียนของประชาชนไทยในช่วงเวลา ๓ ปีที่ผ่านมา ตั้งแต่ปี ๒๕๕๖ - ๒๕๕๘ จากร้อยละ ๕๑.๓๘ ของกลุ่มตัวอย่างในปี ๒๕๕๖ ที่มีความตระหนักรู้และความเข้าใจเกี่ยวกับการเข้าสู่ประชาคมอาเซียนในวันที่ ๓๑ ธันวาคม ๒๕๕๘ เป็นร้อยละ ๘๔.๘๐ ของกลุ่มตัวอย่างในปี ๒๕๕๘ ทั้งนี้ กรมสารนิเทศ กระทรวงการต่างประเทศได้ดำเนินโครงการสำรวจฯ ติดต่อกัน มาเป็นเวลา ๓ ปี โดยในปี ๒๕๕๖ ร่วมกับศูนย์สำรวจความคิดเห็นของสถาบันบัณฑิตพัฒนบริหารศาสตร์ (นิด้าโพล) และในปี ๒๕๕๗ ร่วมกับสถาบันวิจัยมหาวิทยาลัยอัสสัมชัญ (เอแบคโพลล์)

ที่มา: ผลการสำรวจทัศนคติ การรับรู้ และความเข้าใจของประชาชนต่อการเข้าสู่ประชาคมอาเซียนของประเทศไทย

จัดทำโดยกรมสารนิเทศ กระทรวงการต่างประเทศ ร่วมกับศูนย์วิจัยมหาวิทยาลัยกรุงเทพ (กรุงเทพโพลล์) ประจำปี ๒๕๕๘

๓. ความร่วมมือของอาเซียนในปี ๒๕๕๘

๓.๑ ความเป็นแกนกลาง สันติภาพและความมั่นคง

ในการสร้างประชาคมอาเซียนที่เข้มแข็งทั้งด้านการเมืองความมั่นคง เศรษฐกิจ และสังคม วัฒนธรรมนั้น ประเทศไทยได้ร่วมมือกับเพื่อนสมาชิกอาเซียนในการส่งเสริมบทบาทแกนกลางของอาเซียนและความร่วมมือระหว่างอาเซียนกับหุ้นส่วนต่างๆ เพื่อสร้างสันติภาพและความเจริญรุ่งเรือง

- นายบรรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศเป็นหัวหน้าคณะผู้แทนไทยเข้าร่วมการประชุมเจ้าหน้าที่อาวุโสอาเซียน (ASEAN Senior Officials' Meeting หรือ ASEAN SOM) และการประชุม Joint Preparatory Meeting เมื่อวันที่ ๘ - ๑๑ มีนาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์

ประเทศมาเลเซีย โดยที่ประชุมหารือเกี่ยวกับการสร้างความเป็นแกนกลางของอาเซียน การปรับปรุงประสิทธิภาพการทำงานของอาเซียนเพื่อลดความซ้ำซ้อนของบทบาทหน้าที่ตามกลไกต่างๆ ความคืบหน้าในการส่งเสริมความร่วมมือในประเด็นทะเลจีนใต้ การจัดทำวิสัยทัศน์ของอาเซียนหลังปี ๒๕๕๘ การเตรียมการประชุมสุดยอดอาเซียนในเดือนเมษายน ๒๕๕๘ และการดำเนินความสัมพันธ์ระหว่างอาเซียนกับประเทศคู่เจรจา

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียน การประชุมคณะมนตรีประชาคมการเมืองและความมั่นคงอาเซียน ครั้งที่ ๑๒ และการประชุมคณะมนตรีประสานงานอาเซียน ครั้งที่ ๑๖ เมื่อวันที่ ๒๖ เมษายน ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย

ที่ประชุมหารือเกี่ยวกับการขับเคลื่อนประชาคมอาเซียน โดยเฉพาะการดำเนินงานตามแผนงานสำหรับประชาคมการเมืองและความมั่นคงอาเซียน การเสริมสร้างความเข้มแข็งของสำนักเลขาธิการอาเซียนและกลไกต่างๆ ของอาเซียน ตลอดจนหารือเกี่ยวกับการเสริมสร้างความเป็นแกนกลางของอาเซียนในสถาปัตยกรรมด้านความมั่นคงในภูมิภาคบนพื้นฐานของเอกสารที่ไทยยกร่าง โดยย้ำความจำเป็นที่อาเซียนต้องเสริมสร้างศักยภาพในการตอบสนองต่อสถานการณ์ที่ส่งผลกระทบต่อความมั่นคงในภูมิภาค รักษาเอกภาพและความเป็นอันหนึ่งอันเดียวกันในการดำเนินความสัมพันธ์กับประเทศภายนอกภูมิภาค ความจำเป็นที่จะต้องแสดงท่าทีร่วมกันในประเด็นปัญหาระหว่างประเทศ รวมทั้งให้ความสำคัญกับการนำข้อตัดสินใจไปปฏิบัติให้เกิดผลเป็นรูปธรรม

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศย้ำความจำเป็นที่จะให้อาเซียนเป็นองค์กรที่ตั้งอยู่บนพื้นฐานของกฎ กติกา และยึดมั่นในหลักการพื้นฐานร่วมกัน เช่น การส่งเสริมธรรมาภิบาล ต่อต้านการทุจริต รวมทั้งการส่งเสริมและคุ้มครองสิทธิและสวัสดิการของประชาชน และป้องกันปัญหาข้ามชาติร่วมกัน

รัฐมนตรีต่างประเทศอาเซียนได้แลกเปลี่ยนข้อคิดเห็นเกี่ยวกับประเด็นปัญหาในภูมิภาคและระหว่างประเทศ รวมทั้งพัฒนาการล่าสุดเกี่ยวกับปัญหาทะเลจีนใต้ โดยชื่นชมบทบาทของไทยในฐานะผู้ประสานงานความสัมพันธ์อาเซียน – จีน และย้ำความสำคัญของการผลักดันให้มีการปฏิบัติตามปฏิญญาว่าด้วยการปฏิบัติของภาคีในทะเลจีนใต้อย่างเต็มที่และมีประสิทธิภาพ ควบคู่กับการเร่งรัดการเจรจาจัดทำแนวปฏิบัติในทะเลจีนใต้ให้แล้วเสร็จโดยเร็ว รวมทั้งเร่งรัดการดำเนินการตามมาตรการเร่งด่วนที่ได้มีการตกลงกันไว้ เพื่อป้องกันไม่ให้เกิดสถานการณ์ในพื้นที่ขยายตัวลุกลาม อาทิ การตั้งโครงสร้างสายด่วนระหว่างกระทรวงการต่างประเทศและระหว่างหน่วยงานด้านค้นหาและกู้ภัยของประเทศสมาชิกอาเซียนและจีน และการฝึกซ้อมวางแผนร่วมด้านการค้นหาและกู้ภัยทางทะเล

- รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมระดับรัฐมนตรีในกรอบความร่วมมืออาเซียน ในระหว่างเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ โดยในการประชุมรัฐมนตรีต่างประเทศอย่างไม่เป็นทางการ (Informal ASEAN Ministerial Meeting: IAMM) เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ที่ประชุมหารือถึงแนวทางการส่งเสริมความเป็นหุ้นส่วนที่ครอบคลุมระหว่างอาเซียนกับสหประชาชาติ และได้รับรองแผนงานฉบับปรับปรุงว่าด้วยการรักษาและเสริมสร้างความเป็นแกนกลางของอาเซียนในสถาปัตยกรรมในภูมิภาค ที่ยกร่างโดยมีเอกสารของไทยเป็นพื้นฐาน

นอกจากนี้ ที่ประชุมได้เห็นพ้องที่จะให้การสนับสนุนไทยในฐานะประเทศผู้แทนอาเซียน ในการสมัครเข้ารับตำแหน่งสมาชิกไม่ถาวรของมนตรีความมั่นคงสหประชาชาติ (United Nations Security Council – UNSC) สำหรับวาระปี ๒๕๖๐ – ๒๕๖๑ และได้เห็นพ้องที่จะให้คณะผู้แทนถาวรของประเทศสมาชิกอาเซียนในนครนิวยอร์ก ประสานงานระหว่างกันอย่างใกล้ชิด เพื่อช่วยสนับสนุนการเลือกตั้ง

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี พร้อมด้วยนายดอน ปรมดีรัตน์ รัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เข้าร่วมการประชุมสุดยอดอาเซียน ครั้งที่ ๒๗ และการประชุมสุดยอดที่เกี่ยวข้อง เมื่อวันที่ ๒๑ – ๒๒ พฤศจิกายน ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ มาเลเซีย

การประชุมครั้งนี้มีความสำคัญเป็นพิเศษ เนื่องจากผู้นำอาเซียนได้ประกาศจัดตั้งประชาคมอาเซียนอย่างเป็นทางการเมื่อวันที่ ๓๑ ธันวาคม ๒๕๕๘ รวมถึงประกาศวิสัยทัศน์ประชาคมอาเซียน ๒๐๒๕ และแผนงานประชาคมอาเซียน ๒๐๒๕ ซึ่งมีระยะเวลา ๑๐ ปี (๒๕๕๙ – ๒๕๖๘) ประกอบด้วยแผนงานประชาคมการเมืองและความมั่นคง แผนงานประชาคมเศรษฐกิจอาเซียน ๒๐๒๕ และแผนงานประชาคมสังคมและวัฒนธรรมอาเซียน ๒๐๒๕

นายกรัฐมนตรีได้เข้าร่วมการประชุมทั้งสิ้น ๑๑ การประชุม ได้แก่ การประชุมสุดยอดอาเซียน และการประชุมระหว่างผู้นำอาเซียนกับคู่เจรจาที่มีบทบาทสำคัญ ได้แก่ จีน ญี่ปุ่น อินเดีย สหรัฐฯ สาธารณรัฐเกาหลี รวมทั้งกับสหประชาชาติ และการประชุมสุดยอดอื่นๆ ที่เกี่ยวข้อง ได้แก่ การประชุมในกรอบการประชุมสุดยอดเอเชียตะวันออก (East Asia Summit หรือ EAS) การประชุมระหว่างผู้นำอาเซียนบวกสาม การประชุมเพื่อเฉลิมฉลองความสัมพันธ์ครบรอบ ๔๐ ปี อาเซียน – นิวซีแลนด์ และการประชุมระหว่างผู้นำอาเซียนบวกสามกับสภาที่ปรึกษาธุรกิจเอเชียตะวันออก

ในการประชุมสุดยอดอาเซียน ที่ประชุมเห็นพ้องที่จะส่งเสริมความร่วมมือเพื่อรับมือกับความท้าทายต่างๆ ที่อาจเกิดขึ้นจากการรวมตัวและความเชื่อมโยงที่มากขึ้นในภูมิภาค อาทิ ปัญหาหมอกควันข้ามแดน ยาเสพติด อาชญากรรมข้ามชาติ การค้ามนุษย์ ภัยพิบัติ การโยกย้ายถิ่นฐานแบบไม่ปกติ และอาชญากรรมไซเบอร์ นอกจากนี้ ยังยืนยันที่จะร่วมมือกันต่อต้านการก่อการร้ายและแนวคิดรุนแรงสุดโต่งในทุกรูปแบบ โดยได้ประณามการก่อการร้ายที่กรุงปารีสและที่ต่างๆ และสำหรับประเด็นโครงสร้าง

สถาปัตยกรรมภูมิภาค ผู้นำให้ความสำคัญกับการรักษาและส่งเสริมความเป็นแกนกลางของอาเซียน เพื่อให้สามารถมีปฏิสัมพันธ์กับมหาอำนาจและคู่แข่งอย่างสมดุลและมีประสิทธิภาพ

๓.๒ การพัฒนาและความเจริญรุ่งเรือง

ประเทศไทยให้ความสำคัญกับการพัฒนาอย่างยั่งยืนในฐานะกุญแจสำคัญของสันติภาพและความเจริญรุ่งเรืองของโลก

- ในการประชุมรัฐมนตรีต่างประเทศอย่างไม่เป็นทางการ (Informal ASEAN Ministerial Meeting: IAMM) เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ในระหว่างการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ ที่ประชุมได้ออกแถลงการณ์ “ASEAN Ministerial Statement on the Occasion of the 70th Anniversary of the United Nations” ที่ไทยเป็นผู้เสนอ โดยมีเนื้อหาตอนหนึ่งแสดงความหวังว่า วิสัยทัศน์ประชาคมอาเซียนภายหลัง ค.ศ. ๒๐๑๕^๒ และวาระการพัฒนาที่ยั่งยืน ค.ศ. ๒๐๓๐ จะเกื้อกูลและสนับสนุนซึ่งกันและกัน เพื่อนำไปสู่การยกระดับชีวิตความเป็นอยู่ของประชาชนในภูมิภาคเอเชียตะวันออกเฉียงใต้

- นายกรัฐมนตรี พร้อมด้วยนายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เข้าร่วมการประชุมสุดยอดอาเซียน ครั้งที่ ๒๗ และการประชุมสุดยอดที่เกี่ยวข้อง เมื่อวันที่ ๒๑ – ๒๒ พฤศจิกายน ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ มาเลเซีย ประเด็นที่ไทยผลักดันในการประชุมครั้งนี้ ได้แก่ การสร้างประชาคมที่มีความเข้มแข็งจากภายในและมีความเป็นเอกภาพ เสริมสร้างความร่วมมือเพื่อพัฒนาภาคการเกษตร การท่องเที่ยวทางทะเล การใช้ประโยชน์จากเขตเศรษฐกิจพิเศษชายแดน และการส่งเสริมการลงทุนในรูปแบบ ๑+๑ เพื่อส่งเสริมอาเซียนในฐานะตลาดและฐานการผลิตเดียว เพิ่มขีดความสามารถในการแข่งขัน และลดช่องว่างด้านการพัฒนา โดยมีเป้าหมายให้ทุกภาคส่วนได้รับประโยชน์ และประชาชนอาเซียนก้าวหน้าไปด้วยกัน

๓.๓ ประชาชนและสังคม

- ประเทศไทยให้ความสำคัญกับประชาคมอาเซียนที่มีประชาชนเป็นศูนย์กลาง และในการเข้าร่วมการประชุมสุดยอดอาเซียน ครั้งที่ ๒๖ ของพลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี เมื่อวันที่ ๒๖ – ๒๘ เมษายน ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์และเมืองลังกาวิ มาเลเซีย ภายใต้หัวข้อ “ประชาชนของเรา ประชาคมของเรา วิสัยทัศน์ของเรา” (Our people, Our community, Our vision) ที่ประชุมได้หารือเกี่ยวกับการสร้างความเข้มแข็งของประชาคมอาเซียนบนพื้นฐานของผลประโยชน์ร่วมกันของภูมิภาค โดยมองข้ามความขัดแย้งหรือความคิดเห็นที่ไม่ตรงกัน และเน้นการเปิดโอกาสให้ทุกภาคส่วนเข้ามามีส่วนร่วม ซึ่งนายกรัฐมนตรีได้เสนอให้มีการส่งเสริมกิจกรรมที่ช่วยสร้างเครือข่ายให้กับคนรุ่นใหม่ โดยเฉพาะกลุ่มผู้ประกอบการรุ่นใหม่ (Young Entrepreneur) ที่มีศักยภาพในอนาคต เพื่อสร้างความเข้มแข็งให้กับเศรษฐกิจอาเซียน

^๒ ต่อมาได้รับความเห็นชอบในชื่อ “วิสัยทัศน์ประชาคมอาเซียน ๒๐๒๕”

ในการประชุมในครั้งนี้ได้มีการรับรองเอกสารผลลัพธ์ ๓ ฉบับ ได้แก่ (๑) ปฏิญญากรุงกัวลาลัมเปอร์ว่าด้วยอาเซียนที่มีประชาชนเป็นศูนย์กลาง (Kuala Lumpur Declaration on People-Centred ASEAN) ที่มุ่งส่งเสริมให้ประชาคมตั้งอยู่บนผลประโยชน์ของประชาชนอาเซียนเป็นสำคัญ ผ่านการดำเนินงานอย่างบูรณาการภายใต้ ๓ เสา ได้แก่ การเมือง เศรษฐกิจ และสังคม โดยไทยสามารถผลักดันข้อเสนอที่เป็นประโยชน์ให้ปรากฏอยู่ในปฏิญญาดังกล่าว อาทิ การส่งเสริมเกษตรกรรมอย่างยั่งยืน การส่งเสริมความมั่นคงทางอาหาร ตลอดจนการเร่งสร้างความเข้มแข็งให้แก่อาเซียนในด้านต่างๆ (๒) ปฏิญญาลังกาวิว่าด้วยขบวนการผู้ยึดถือทางสายกลางระดับโลก (Langkawi Declaration on Global Movement of Moderates) เพื่อส่งเสริมแนวคิดสายกลางและการยอมรับความแตกต่าง ซึ่งจะช่วยเสริมสร้างสันติภาพในภูมิภาค และ (๓) ปฏิญญาว่าด้วยการสร้างประชาคม และประชาชนอาเซียนที่มีความเข้มแข็ง รับผิดชอบต่อภัยพิบัติ และการเปลี่ยนแปลงสภาพภูมิอากาศอย่างเป็นทางการ (Declaration on Institutionalising the Resilience of ASEAN and Its Communities and Peoples to Disasters and Climate Change) ซึ่งสะท้อนความมุ่งมั่นของผู้นำอาเซียนที่จะร่วมมือกันในการลดความเสี่ยงจากภัยพิบัติต่างๆ

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียน ครั้งที่ ๔๘ และการประชุมอื่นๆ ที่เกี่ยวข้อง เมื่อวันที่ ๓ - ๖ สิงหาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย โดยประเทศไทยซึ่งถึงความสำคัญของการเผชิญหน้ากับความท้าทายในด้านต่างๆ อาทิ ภัยพิบัติ ผ่านศูนย์ประสานงานอาเซียนในการให้ความช่วยเหลือด้านมนุษยธรรม และการเตรียมความพร้อมเพื่อรับมือกับการแพร่ระบาดของโรคติดต่อ ซึ่งล่าสุดไทยประสบความสำเร็จในการจัดการประชุม ASEAN Plus Three Health Ministers Special Video Conference ในการรับมือกับโรค MERS-CoV ในภูมิภาคนี้

สำหรับการจัดทำวิสัยทัศน์ประชาคมอาเซียนภายหลังปี ๒๕๕๘ ไทยเน้นย้ำหลักการ “อาเซียนไม่ทอดทิ้งใครไว้ข้างหลัง” (No one is left behind) และ “ทุกคนมีส่วนร่วม” (Everyone has a stake) ซึ่งจะเสริมสร้างให้อาเซียนเป็นประชาคมที่มีประชาชนเป็นศูนย์กลางอย่างแท้จริง และผลักดันให้อาเซียนร่วมมือกันเพื่อยกระดับบทบาทของอาเซียนในเวทีโลก และสนับสนุนให้การประชุมสุดยอดเอเชียตะวันออกยังคงเป็นกลไกของอาเซียนที่มีบทบาทนำและรักษาความเป็นแกนกลางของอาเซียนในโครงสร้างสถาปัตยกรรมด้านความมั่นคงในภูมิภาค

- กระทรวงการต่างประเทศ โดยกรมอาเซียน ร่วมกับ Asia-Pacific Development Centre on Disability (APDC) กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ และรัฐบาลญี่ปุ่น จัดการประชุม ASEAN – Japan Senior Officials’ Meeting on International Cooperation and Disability เมื่อวันที่ ๓๑ ตุลาคม ๒๕๕๘ ที่กรุงโตเกียว โดยมีรองเลขาธิการอาเซียนและหน่วยงาน focal point ด้านคนพิการจากประเทศสมาชิกอาเซียนเข้าร่วม โดยที่ประชุมมีข้อเสนอแนะที่สำคัญ อาทิ

ส่งเสริมการมีส่วนร่วมของคนพิการในการออกนโยบาย กฎหมาย และการบริการ และบรรจุประเด็นด้านคนพิการในวาระด้านการพัฒนาต่างๆ รวมทั้งรับประกันว่าเด็กพิการจะเข้าถึงการศึกษาที่มีคุณภาพ

- ในการประชุมสุดยอดอาเซียน ครั้งที่ ๒๗ และการประชุมสุดยอดที่เกี่ยวข้อง เมื่อวันที่ ๒๑ – ๒๒ พฤศจิกายน ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ มาเลเซีย ผู้นำอาเซียนได้ลงนามเอกสารสำคัญ ๓ ฉบับ ได้แก่ (๑) ปฏิญญากรุงกัวลาลัมเปอร์ว่าด้วยการจัดตั้งประชาคมอาเซียน ค.ศ. ๒๐๑๕ (๒) ปฏิญญากรุงกัวลาลัมเปอร์ว่าด้วยอาเซียน ค.ศ. ๒๐๒๕: มุ่งหน้าไปด้วยกัน ซึ่งรับรองวิสัยทัศน์ประชาคมอาเซียน ค.ศ. ๒๐๒๕ และแผนงานประชาคมอาเซียน ค.ศ. ๒๐๒๕ และ (๓) อนุสัญญาอาเซียนว่าด้วยการต่อต้านการค้ามนุษย์โดยเฉพาะสตรีและเด็ก รวมทั้งรับรองเอกสารอื่นๆ อีก ๑๘ ฉบับ อาทิ แผนปฏิบัติการภูมิภาคอาเซียนว่าด้วยการขจัดความรุนแรงต่อสตรี (The ASEAN Regional Plan of Action on Elimination of Violence against Women) และแผนปฏิบัติการภูมิภาคอาเซียนว่าด้วยการขจัดความรุนแรงต่อเด็ก (The ASEAN Regional Plan of Action on Elimination of Violence against Children) เพื่อให้มีการอนุมัติปฏิญญาว่าด้วยการขจัดความรุนแรงต่อสตรีและการขจัดความรุนแรงต่อเด็กในอาเซียน (Declaration on the Elimination of Violence Against Women and Elimination of Violence Against Children in ASEAN) อย่างเป็นทางการในระดับภูมิภาคและระดับประเทศ ซึ่งเป็นการผลักดันของไทยที่จะให้ประเทศสมาชิกอาเซียนเป็นประชาคมที่มีประชาชนเป็นศูนย์กลาง และส่งเสริมและคุ้มครองสิทธิมนุษยชนรวมทั้งสิทธิสตรีและสิทธิเด็ก ตลอดจนสร้างความเข้มแข็งให้กลุ่มเปราะบางในสังคม นอกจากนี้การรับรองเอกสารต่างๆ แสดงถึงเจตนารมณ์ในการส่งเสริมความร่วมมือทั้งภายในอาเซียนและระหว่างอาเซียนกับคู่เจรจา ซึ่งสะท้อนถึงบทบาทที่แข็งขันของอาเซียนในภูมิภาคเอเชีย – แปซิฟิก

๔. การหารือระหว่างอาเซียนกับคู่เจรจาและกลุ่มภูมิภาค

๔.๑ การเมืองความมั่นคง

- นายมนตรี เตพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ เข้าร่วมการประชุมเจ้าหน้าที่อาวุโสอาเซียน – จีน ครั้งที่ ๒๑ ระหว่างวันที่ ๓ – ๔ มิถุนายน ๒๕๕๘ ที่กรุงปักกิ่ง สาธารณรัฐประชาชนจีน โดยฝ่ายอาเซียนชื่นชมจีนที่ริเริ่มความร่วมมือในหลายเรื่อง รวมถึงข้อเสนอให้จัดทำสนธิสัญญาว่าด้วยความสัมพันธ์เพื่อนบ้านที่ดี มิตรภาพ และความร่วมมือ (Treaty on Good Neighbourliness, Friendship and Cooperation) และเห็นพ้องให้ศึกษาเรื่องนี้ในรายละเอียดต่อไป รวมทั้งได้หารือเกี่ยวกับการจัดกิจกรรมเพื่อร่วมฉลองปีแห่งความร่วมมือทางทะเลอาเซียน – จีน ในปี ๒๕๕๘

ที่ประชุมได้แลกเปลี่ยนข้อคิดเห็นอย่างตรงไปตรงมาเกี่ยวกับปัญหาทะเลจีนใต้ โดยย้ำถึงความสำคัญของการปฏิบัติตามปฏิญญาว่าด้วยการปฏิบัติของภาคีในทะเลจีนใต้อย่างเต็มที่และมีประสิทธิภาพในทุกข้อบท เพื่อส่งเสริมความเชื่อมั่นและความไว้วางใจ รวมทั้งสร้างบรรยากาศที่เอื้ออำนวยต่อการแก้ไขปัญหาระหว่างประเทศที่เกี่ยวข้องโดยสันติวิธี บนพื้นฐานของกฎหมายระหว่างประเทศและอนุสัญญาสหประชาชาติว่าด้วยกฎหมายทะเล ค.ศ. ๑๙๘๒ รวมทั้งย้ำถึงความจำเป็นในการใช้ความยับยั้งชั่งใจ และหลีกเลี่ยงการดำเนินการใด ๆ ที่จะทำให้สถานการณ์ทวีความยุ่งยากซับซ้อนมากยิ่งขึ้น

- ในการประชุมรัฐมนตรีต่างประเทศอาเซียน ครั้งที่ ๔๘ และการประชุมอื่นๆ ที่เกี่ยวข้อง เมื่อวันที่ ๓ – ๖ สิงหาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้แจ้งความคืบหน้าและแลกเปลี่ยนข้อคิดเห็นเกี่ยวกับการแก้ปัญหาในทะเลจีนใต้ และยับยั้งบทบาทของไทยในฐานะผู้ประสานงานความสัมพันธ์อาเซียน – จีน โดยเฉพาะการผลักดันให้มีการปฏิบัติตามปฏิญญาว่าด้วยแนวปฏิบัติของภาคีในทะเลจีนใต้ในทุกข้อบท การดำเนินการมาตรการเร่งด่วน และจัดทำประเด็นที่อาเซียนและจีนเห็นตรงกันชุดที่ ๒ (second list of commonalities) เพื่อใช้สำหรับการร่างแนวปฏิบัติในทะเลจีนใต้ต่อไป

- ในการประชุมรัฐมนตรีต่างประเทศอาเซียน – จีน ซึ่งเป็นหนึ่งในการประชุมรัฐมนตรีต่างประเทศอาเซียนกับคู่เจรจา (Post Ministerial Conference หรือ PMC) ระหว่างการประชุมรัฐมนตรีต่างประเทศอาเซียนครั้งที่ ๔๘ เมื่อวันที่ ๓ – ๖ สิงหาคม ๒๕๕๘ ซึ่งพลเอก ณะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้เข้าร่วม ที่ประชุมเห็นพ้องว่า ความสัมพันธ์ระหว่างอาเซียนกับจีนเป็นความสัมพันธ์ที่มีพลวัตอย่างต่อเนื่อง และต้องการเสริมสร้างความเป็นหุ้นส่วนเชิงยุทธศาสตร์อาเซียน – จีนให้ก้าวหน้า โดยเห็นพ้องให้เจรจาจัดทำแผนปฏิบัติการอาเซียน – จีน ฉบับปี ๒๕๕๙ – ๒๕๖๓ ให้แล้วเสร็จโดยเร็ว และเห็นชอบต่อข้อเสนอที่ให้มีการจัดการประชุมสุดยอดอาเซียน – จีน สมัยพิเศษ ในปี ๒๕๕๙ เพื่อฉลองครบรอบ ๒๕ ปี ของความสัมพันธ์อาเซียน – จีน

ในที่ประชุมนี้ ไทยได้ส่งมอบหน้าที่ประเทศผู้ประสานงานความสัมพันธ์อาเซียน – จีน ให้แก่สิงคโปร์ โดยตลอดระยะเวลาที่ประเทศไทยปฏิบัติหน้าที่ประเทศผู้ประสานงานความสัมพันธ์อาเซียน – จีน ช่วงระหว่างเดือนกรกฎาคม ๒๕๕๕ – สิงหาคม ๒๕๕๘ ประเทศไทยได้ส่งเสริมความร่วมมือระหว่างอาเซียนกับจีนให้เจริญก้าวหน้า โดยเฉพาะอย่างยิ่งได้ผลักดันให้เกิดความคืบหน้าในการหารือเพื่อจัดทำแนวปฏิบัติในทะเลจีนใต้ (Code of Conduct in the South China Sea) โดยให้อาเซียนและจีนมีการปรึกษาหารือระหว่างกันมากขึ้นอย่างต่อเนื่อง เพื่อเสริมสร้างความไว้วางใจ และสร้างบรรยากาศที่เอื้ออำนวยต่อการแก้ไขโดยสันติวิธีระหว่างประเทศที่เกี่ยวข้องโดยตรง ซึ่งทำให้อาเซียนกับจีนสามารถรวบรวมประเด็นที่อาเซียนและจีนเห็นตรงกัน (List of Commonalities) จำนวน ๒ ชุด เมื่อปี ๒๕๕๗ และ ๒๕๕๘ ตามลำดับ เพื่อใช้ประโยชน์สำหรับการร่างแนวปฏิบัติในทะเลจีนใต้ต่อไป ควบคู่กับการผลักดันให้มีการปฏิบัติตามปฏิญญาว่าด้วยแนวปฏิบัติของภาคีในทะเลจีนใต้ในทุกข้อบท รวมทั้งผลักดันการดำเนินมาตรการเร่งด่วน (Early Harvest Measures) ในระหว่างที่รอการเจรจา COC ให้แล้วเสร็จ ซึ่งทำให้อาเซียนกับจีนสามารถตกลงกันที่จะจัดตั้งสายด่วน (Hotline) ระหว่างเจ้าหน้าที่อาวุโสของกระทรวงการต่างประเทศอาเซียนและจีน เพื่อให้สามารถรับมือกับสถานการณ์ฉุกเฉินที่อาจเกิดขึ้นทางทะเล เป็นต้น

- นายณทล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ เป็นหัวหน้าคณะฝ่ายไทย เข้าร่วมการประชุม ASEAN – Japan Forum ครั้งที่ ๓๐ เมื่อวันที่ ๒๑ – ๒๒ มิถุนายน ๒๕๕๘ ที่กรุงพนมเปญ ราชอาณาจักรกัมพูชา โดยทั้งสองฝ่ายพร้อมผลักดันผลการดำเนินงานตามแถลงการณ์ร่วมในโอกาสครบรอบ ๔๐ ปี ของความสัมพันธ์อาเซียน – ญี่ปุ่น ให้เกิดผลที่เป็นรูปธรรม และได้หารือประเด็นสำคัญในภูมิภาคและประเด็นระหว่างประเทศ โดยฝ่ายไทยสนับสนุนนโยบาย Proactive Contribution to Peace ของญี่ปุ่นที่สร้างสรรค์และสอดคล้องกับหลักกฎหมายระหว่างประเทศ ดังเช่นกรณีที่ญี่ปุ่นร่วมมือกับสหรัฐฯ ให้ความช่วยเหลือแก่ผู้ประสบภัยในฟิลิปปินส์เมื่อครั้งเกิดพายุไต้ฝุ่นไห่เยี่ยน

- ในการประชุมรัฐมนตรีต่างประเทศอาเซียน – สาธารณรัฐเกาหลี ระหว่างการประชุมรัฐมนตรีต่างประเทศอาเซียนครั้งที่ ๔๘ เมื่อวันที่ ๓ – ๖ สิงหาคม ๒๕๕๘ ที่ประชุมเห็นพ้องที่จะผลักดันผลการประชุมสุดยอดอาเซียน – สาธารณรัฐเกาหลี สมัยพิเศษ ที่นครปูซาน เมื่อเดือนธันวาคม ๒๕๕๗ ให้ปรากฏผลเป็นรูปธรรม รวมถึงดำเนินการตามแผนปฏิบัติการอาเซียน – สาธารณรัฐเกาหลี ปี ค.ศ. ๒๐๑๖ – ๒๐๒๐ โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกล่าวสนับสนุนการส่งเสริมความร่วมมือในการรับมือกับประเด็นท้าทายรูปแบบใหม่ อาทิ อาชญากรรมข้ามชาติ โรคระบาดอุบัติใหม่ การก่อการร้าย และอาชญากรรมไซเบอร์

- ประเทศไทยได้รับหน้าที่ประเทศผู้ประสานงานความสัมพันธ์อาเซียน – สหภาพยุโรป อย่างเป็นทางการ ในช่วงการประชุมรัฐมนตรีต่างประเทศอาเซียนกับสหภาพยุโรป เมื่อวันที่ ๕ สิงหาคม

๒๕๕๘ ณ กรุงกัวลาลัมเปอร์ โดยมีระยะเวลา ๓ ปี (เดือนสิงหาคม ๒๕๕๘ - กลางปี ๒๕๖๑) โดยไทยมีเป้าหมายในการผลักดันและเพิ่มพูนความร่วมมือระหว่างอาเซียนและสหภาพยุโรปในทุกด้าน อาทิ การแบ่งปันประสบการณ์ในการจัดการความขัดแย้งภายในภูมิภาค การรับมือกับประเด็นความมั่นคง รูปแบบใหม่ การบริหารจัดการชายแดน การส่งเสริมความเชื่อมโยงในภูมิภาคเพื่อรองรับการเจรจา FTA อาเซียน - สหภาพยุโรป ในอนาคต การสร้างความเชื่อมโยงและเพิ่มพูนความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม อีกทั้งประเทศไทยได้ริเริ่มจัดทำเอกสาร ASEAN Discussion Paper on Approaches Regarding a Roadmap for Elevating the ASEAN – EU Enhanced Partnership to a Strategic Level (3 February 2016) ทันททีที่ได้รับหน้าที่ ซึ่งเอกสารนี้จะพัฒนาไปเป็นเอกสาร Roadmap ในการยกระดับความสัมพันธ์อาเซียน – สหภาพยุโรป ไปสู่การเป็นหุ้นส่วนทางยุทธศาสตร์ ในอนาคต ทั้งนี้ เป็นโอกาสสำคัญที่อาเซียนและสหภาพยุโรปจะได้เรียนรู้ซึ่งกันและกัน และใช้จุดแข็งในการร่วมมือกันจัดการกับสิ่งท้าทายต่างๆ รวมทั้งสร้างโอกาสการพัฒนาอย่างยั่งยืนร่วมกัน

- นายณภดล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ เป็นประธานร่วมกับฝ่ายสหภาพยุโรปในการประชุม ASEAN – EU Coordinating Meeting เมื่อวันที่ ๑๓ ตุลาคม ๒๕๕๘ โดยที่ประชุมยินดีกับความคืบหน้าของความร่วมมือระหว่างอาเซียนกับสหภาพยุโรป ซึ่งปัจจุบันเป็น “หุ้นส่วนที่เพิ่มพูน” มากขึ้นในด้านการเมืองความมั่นคง เศรษฐกิจ และสังคมวัฒนธรรม และทิศทางความร่วมมือในอนาคต โดยเฉพาะแนวทางการพิจารณาจัดทำเอกสาร Roadmap ในการไปสู่ความเป็น “หุ้นส่วนทางยุทธศาสตร์” ซึ่งเป็นไปตามมติที่ประชุมระดับรัฐมนตรีอาเซียน – สหภาพยุโรป ครั้งที่ ๒๐ เมื่อวันที่ ๒๓ กรกฎาคม ๒๕๕๗ และการประชุมเจ้าหน้าที่อาวุโสอาเซียน – สหภาพยุโรป เมื่อวันที่ ๒ กรกฎาคม ๒๕๕๘ ที่กรุงบรัสเซลส์

- ในความสัมพันธ์อาเซียน – สหรัฐอเมริกา ปลัดกระทรวงการต่างประเทศ เข้าร่วมการประชุมระดับเจ้าหน้าที่อาวุโส ASEAN – U.S. Dialogue เมื่อวันที่ ๑๔ – ๑๕ พฤษภาคม ๒๕๕๘ ที่กรุงวอชิงตัน สหรัฐอเมริกา โดยอาเซียนและสหรัฐอเมริกา เน้นย้ำความมุ่งมั่นที่จะส่งเสริมความร่วมมือให้แน่นแฟ้นยิ่งขึ้น ซึ่งสหรัฐฯ เสนอให้ยกระดับความสัมพันธ์เป็นหุ้นส่วนเชิงยุทธศาสตร์ โดยทั้งสองฝ่ายแลกเปลี่ยนความคิดเห็นและหารือในประเด็นความร่วมมือในด้านต่างๆ ได้แก่ การเมืองและความมั่นคง เศรษฐกิจ สังคมและวัฒนธรรม รวมถึงประเด็นระดับภูมิภาคและระหว่างประเทศ อาทิ ความมั่นคงทางทะเล โดยเฉพาะประเด็นทะเลจีนใต้ อาชญากรรมข้ามชาติ สิ่งแวดล้อมและการเปลี่ยนแปลงสภาพภูมิอากาศ รวมถึงการจัดการภัยพิบัติ

- รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียน – สหรัฐฯ อย่างไม่เป็นทางการ (Informal ASEAN – US Ministerial Meeting) เมื่อวันที่ ๓๐ กันยายน ๒๕๕๘ ในระหว่างเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐

รัฐมนตรีต่างประเทศสหรัฐอเมริกา ชื่นชมความเป็นอันหนึ่งอันเดียวกันของอาเซียนและเน้นย้ำว่าสหรัฐฯ ให้ความสำคัญต่อการรักษาไว้ซึ่งเอกภาพของและบทบาทนำของอาเซียนในภูมิภาค และพร้อมให้การสนับสนุนการเป็นประชาคมอาเซียนในประเด็นต่างๆ เช่น ความเชื่อมโยงระหว่างประชาชนในทุกกระดับ รวมไปถึงกลุ่มนักลงทุนรุ่นใหม่ เพื่อสร้างความตระหนักรู้ว่าอนาคตของอาเซียนและสหรัฐฯ มีความเกี่ยวโยงและช่วยส่งเสริมซึ่งกันและกัน โดยเน้นย้ำความสำคัญของหลักนิติธรรม ความมั่นคงและเสถียรภาพในภูมิภาค

ที่ประชุมได้หารือแนวทางการจัดทำร่างแผนปฏิบัติการฉบับใหม่ เพื่อเป็นแผนงานดำเนินการความร่วมมือระหว่างกันต่อไป ตลอดจนแนวทางการส่งเสริมความร่วมมือในประเด็นความมั่นคงรูปแบบใหม่ อาทิ การต่อต้านการก่อการร้าย อาชญากรรมข้ามชาติ และการเปลี่ยนแปลงสภาพภูมิอากาศ

รัฐมนตรีว่าการกระทรวงการต่างประเทศได้เน้นย้ำความสำคัญของการส่งเสริมการยกระดับความสัมพันธ์ระหว่างสองฝ่าย และการส่งเสริมความร่วมมืออย่างใกล้ชิดในการรับมือประเด็นท้าทายรูปแบบใหม่ อาทิ ความมั่นคงทางทะเล การค้ามนุษย์ โดยการแก้ไขปัญหาจากประเทศต้นทางทางผ่านและปลายทาง การส่งเสริมความร่วมมือเพื่อรับมือกับการเปลี่ยนแปลงสภาพภูมิอากาศ ก่อการร้าย ตลอดจนการรับมือกับการประมงที่ผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม (IUU) โดยไทยพร้อมจะร่วมมืออย่างใกล้ชิดกับอาเซียนและสหรัฐฯ ในประเด็นเหล่านี้ต่อไป

- การประชุม ASEAN – Australia Forum ครั้งที่ ๒๗ รองปลัดกระทรวงการต่างประเทศเป็นหัวหน้าคณะผู้แทนไทย เข้าร่วมการประชุม เมื่อวันที่ ๒๕ – ๒๖ มีนาคม ๒๕๕๘ ที่กรุงมะนิลา ฟิลิปปินส์ ซึ่งที่ประชุมเน้นย้ำถึงความสัมพันธ์คู่เจรจาอาเซียน – ออสเตรเลีย ที่ได้มีการพัฒนาเป็นอย่างมาก หลังจากได้รับรอง Plan of Action to Implement the ASEAN – Australia Strategic Partnership ฉบับปี ๒๕๕๘ – ๒๕๖๒ และการยกระดับสถานะความสัมพันธ์จาก Comprehensive Partnership สู่ Strategic Partnership

- การประชุมรัฐมนตรีต่างประเทศอาเซียน – ออสเตรเลีย เมื่อวันที่ ๕ สิงหาคม ๒๕๕๘ ระหว่างการประชุมรัฐมนตรีต่างประเทศอาเซียนครั้งที่ ๔๘ เมื่อวันที่ ๓ – ๖ สิงหาคม ๒๕๕๘ ไทยได้ผลักดันการส่งเสริมความร่วมมือด้านการต่อต้านการค้ามนุษย์ในภูมิภาค และการรับมือกับภัยพิบัติในภูมิภาค โดยเฉพาะในกรอบ EAS และโครงการ Australia – Asia Program to Combat Trafficking in Persons (AAPTIP)

- นายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศเข้าร่วมการประชุมระดับเจ้าหน้าที่อาวุโส ASEAN – Canada Dialogue ครั้งที่ ๑๒ เมื่อวันที่ ๑๑ – ๑๒ พฤษภาคม ๒๕๕๘ ที่นครแวนคูเวอร์ ประเทศแคนาดา โดยแคนาดาให้ความสำคัญต่อภูมิภาคเอเชีย – แปซิฟิกและบทบาทนำของอาเซียน และได้หารือเกี่ยวกับแนวทางขยายความร่วมมือระหว่างกัน โดยเฉพาะภายใต้แผนปฏิบัติการฉบับใหม่ปี ๒๕๕๙ – ๒๕๖๓ ซึ่งอยู่ระหว่างการจัดทำเพื่อให้ที่ประชุมรัฐมนตรีต่างประเทศอาเซียน – แคนาดาในเดือนสิงหาคม ๒๕๕๘ ให้การรับรอง รวมทั้งแลกเปลี่ยนความคิดเห็นเกี่ยวกับประเด็นระดับภูมิภาคและระหว่างประเทศ ได้แก่ การต่อต้านลัทธินิยมความรุนแรง บทบาทของประเทมหาอำนาจในภูมิภาค ความร่วมมือด้านโรคระบาดและภัยพิบัติ สถานการณ์เศรษฐกิจโลก และสถานการณ์ด้านความมั่นคงระดับภูมิภาค

- ปลัดกระทรวงการต่างประเทศเป็นหัวหน้าคณะผู้แทนไทยเข้าร่วมการประชุมเจ้าหน้าที่อาวุโสอาเซียนบวกสาม การประชุมเจ้าหน้าที่อาวุโสกรอบการประชุมสุดยอดเอเชียตะวันออก และการประชุมเจ้าหน้าที่อาวุโสของการประชุมอาเซียนว่าด้วยความร่วมมือด้านการเมืองและความมั่นคงในภูมิภาคเอเชีย-แปซิฟิก เมื่อวันที่ ๘ – ๑๑ มิถุนายน ๒๕๕๘ ที่เมืองกูชิง มาเลเซีย

ในการประชุมสุดยอดเอเชียตะวันออก (East Asia Summit หรือ EAS) ที่ประชุมสนับสนุน Non-Paper on Strengthening of the EAS และการออกแถลงการณ์ในโอกาสครบรอบ ๑๐ ปีของการประชุมสุดยอดเอเชียตะวันออก รวมทั้งสนับสนุนให้ EAS คงความเป็นเวทีเชิงยุทธศาสตร์ระดับผู้นำที่ส่งเสริมการค้าและความร่วมมือรอบด้าน และสนับสนุนความเป็นแกนกลางของอาเซียน ในการประชุมครั้งนี้มีประเด็นในภูมิภาคและประเด็นระหว่างประเทศที่ได้รับการหยิบยก ได้แก่ ประเด็นทะเลจีนใต้ การก่อการร้ายและลัทธิสุดโต่ง สถานการณ์คาบสมุทรเกาหลี และการโยกย้ายถิ่นฐานแบบไม่ปกติ

ในการประชุมอาเซียนว่าด้วยความร่วมมือด้านการเมืองและความมั่นคงในภูมิภาคเอเชียแปซิฟิก (ASEAN Regional Forum Senior Officials' Meeting) ที่ประชุมได้ติดตามผลการดำเนินการรายสาขาต่างๆ โดยประเด็นที่เกี่ยวข้องกับไทย ได้แก่ (๑) จินบรยายสรุปผลการประชุม ARF ISM on Counter - Terrorism and Transnational Crime เมื่อวันที่ ๑๔ - ๑๕ พฤษภาคม ๒๕๕๘ ที่เมืองหนานหนิง ซึ่งไทยได้เป็นประธานร่วมกับจีน รวมทั้งได้แลกเปลี่ยนทัศนะเกี่ยวกับประเด็นภูมิภาค อาทิ ทะเลจีนใต้ คาบสมุทรเกาหลี ปัญหาอาชญากรรมข้ามชาติและแนวคิดสุดโต่ง และการโยกย้ายถิ่นฐานแบบไม่ปกติ

- ในการประชุมสุดยอดอาเซียนครั้งที่ ๒๗ และการประชุมที่เกี่ยวข้อง เมื่อวันที่ ๒๑ - ๒๒ พฤศจิกายน ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ มาเลเซีย อาเซียนได้ยกระดับความสัมพันธ์กับสหรัฐฯ และนิวซีแลนด์เป็นหุ้นส่วนทางยุทธศาสตร์

๔.๒ เศรษฐกิจและสังคม

- ผู้นำอาเซียนและจีนได้เป็นสักขีพยานการลงนามพิธีสารเพื่อแก้ไขกรอบความตกลงว่าด้วยความร่วมมือทางเศรษฐกิจอย่างรอบด้านและความตกลงที่เกี่ยวข้องระหว่างอาเซียนและจีน นอกจากนี้ นายกรัฐมนตรีได้เข้าร่วมการแถลงความคืบหน้าการเจรจาความตกลงหุ้นส่วนทางเศรษฐกิจระดับภูมิภาค (Regional Comprehensive Economic Partnership: RCEP) พร้อมผู้นำของประเทศสมาชิก RCEP อีก ๑๕ ประเทศ (ประเทศสมาชิกอาเซียน จีน ญี่ปุ่น สาธารณรัฐเกาหลี ออสเตรเลีย นิวซีแลนด์ และอินเดีย) ซึ่งได้ให้ความเห็นชอบการขยายเวลาการเจรจาให้เสร็จสิ้นภายในปี ๒๕๕๙

- ในการประชุมรัฐมนตรีต่างประเทศอาเซียน - นิวซีแลนด์ เมื่อวันที่ ๕ สิงหาคม ๒๕๕๘ ระหว่างการประชุมรัฐมนตรีต่างประเทศอาเซียนครั้งที่ ๔๘ ที่กรุงกัวลาลัมเปอร์ มาเลเซีย ที่ประชุมยินดีต่อการครบรอบ ๔๐ ปี ความสัมพันธ์อาเซียน - นิวซีแลนด์ และเห็นชอบที่จะยกระดับความสัมพันธ์เป็นหุ้นส่วนยุทธศาสตร์ (Strategic Partnership) ซึ่งตั้งอยู่บนยุทธศาสตร์หลัก ๒ ด้าน ได้แก่ ๑) การศึกษาและความเป็นผู้นำ และ ๒) การเกษตรและการค้า

- ในการประชุมสุดยอดอาเซียน - นิวซีแลนด์ สมัยพิเศษ เพื่อเฉลิมฉลองครบรอบความสัมพันธ์ ๔๐ ปี ระหว่างอาเซียน - นิวซีแลนด์ เมื่อวันที่ ๒๒ พฤศจิกายน ๒๕๕๘ กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี หัวหน้าคณะผู้แทนไทยในการประชุมดังกล่าว ผู้นำอาเซียนและนิวซีแลนด์เห็นพ้องที่จะยกระดับความสัมพันธ์ระหว่างกันเป็น “หุ้นส่วนยุทธศาสตร์” (Strategic Partnership) และร่วมกันรับรองแถลงการณ์ร่วม และรับทราบแผนปฏิบัติการอาเซียน - นิวซีแลนด์ ใน ๕ ปีข้างหน้า (๒๕๕๙ - ๒๕๖๓) ซึ่งจะเน้นยุทธศาสตร์หลัก ๒ ประการคือ ยุทธศาสตร์ความมั่นคงและยุทธศาสตร์ประชาชน โดยนิวซีแลนด์มีข้อเสนอที่เป็นรูปธรรมต่ออาเซียนที่สำคัญคือการเพิ่มความช่วยเหลือในการพัฒนา การให้ทุนการศึกษาของนายกรัฐมนตรีนิวซีแลนด์ โครงการฝึกอบรมนักการทูตของประเทศสมาชิกอาเซียน และโครงการแลกเปลี่ยนผู้นำนักธุรกิจรุ่นใหม่

- ในการประชุมเจ้าหน้าที่อาวุโสอาเซียนบวกสาม ที่ประชุมแลกเปลี่ยนข้อคิดเห็นต่อทิศทางความร่วมมือในกรอบอาเซียนบวกสาม ที่นำไปสู่การจัดตั้งประชาคมเศรษฐกิจเอเชียตะวันออกเฉียงใต้ออกในอนาคต โดยเฉพาะ (๑) ความร่วมมือด้านการเงิน ได้แก่ การเพิ่มประสิทธิภาพในการดำเนินงานของ Chiang Mai Initiative Multilateralization (CMIM) การยกระดับสำนักงานวิจัยเศรษฐกิจมหภาค หรือ ASEAN+3 Macroeconomic Research Office (AMRO) ที่สิงคโปร์ ให้เป็นองค์การระหว่างประเทศเพื่อเพิ่มประสิทธิภาพในการเฝ้าระวังวิกฤตเศรษฐกิจ (๒) ความร่วมมือด้านความมั่นคงทางอาหาร โดยเฉพาะการเพิ่มบทบาทของโครงการระบบสำรองและการนำข้าวออกมาใช้ในกรณีเกิดภัยพิบัติและสถานการณ์ฉุกเฉิน (๓) ความร่วมมือด้านสาธารณสุข โดยที่ประชุมชื่นชมบทบาทของไทยในการเป็นเจ้าภาพจัด APT Special Health Ministers' Meeting on Ebola (๔) ความร่วมมือด้านเศรษฐกิจ โดยที่ประชุมสนับสนุนการเร่งเจรจา Regional Comprehensive Economic Partnership (RCEP) ให้แล้วเสร็จตามเป้าหมาย การส่งเสริมความร่วมมือด้านการพัฒนา การลดความยากจน ความเชื่อมโยง และ SMEs

ในการนี้ ในปี ๒๕๕๘ กระทรวงการต่างประเทศได้ให้ความร่วมมือกับหน่วยงานต่างๆ ในการผลักดันผลประโยชน์ด้านเศรษฐกิจของไทยในอาเซียนและของภูมิภาคโดยรวม และการดำเนินการตามพันธกรณีต่างๆ เช่น ให้ความเห็นด้านกฎหมายเพื่อสนับสนุนการให้ความคุ้มครองการดำเนินงานของสำนักเลขานุการองค์การสำรองข้าวฉุกเฉินของอาเซียนบวกสาม (ที่ประเทศไทย) ซึ่งส่งเสริมบทบาทของประเทศไทยในฐานะผู้ผลิตข้าวรายสำคัญของโลก บทบาทด้านความมั่นคงทางอาหาร และบทบาทด้านมนุษยธรรม รวมทั้งให้ความเห็นด้านกฎหมายสนับสนุนการให้ความคุ้มครองการดำเนินงานของสำนักงานวิจัยเศรษฐกิจมหภาคของภูมิภาคอาเซียนบวกสาม (ที่สิงคโปร์) ซึ่งจะสนับสนุนการดำเนินงานของมาตรการริเริ่มเชียงใหม่ไปสู่การเป็นพหุภาคี (Chiang Mai Initiative Multilateralization) เพื่อเสริมสร้างเสถียรภาพด้านการเงินให้กับภูมิภาค

- นายดอน ปรมดีรัตน์ รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียนกับเลขาธิการสหประชาชาติและประธานสมัชชาสหประชาชาติ UNGA สมัยที่ ๗๐ (ASEAN UN Minister Meeting – AUMM) เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ในระหว่างเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ ที่ประชุมได้เห็นพ้องที่จะส่งเสริมความร่วมมือระหว่างอาเซียนกับสหประชาชาติอย่างครอบคลุม ทั้งในด้านการเมือง เศรษฐกิจ สังคม วัฒนธรรม และได้แสวงหาแนวทางประสานความร่วมมือระหว่างสองฝ่ายเพื่อรับมือกับประเด็นท้าทาย อาทิ การพัฒนาที่ยั่งยืน การบริหารจัดการภัยพิบัติ การรับมือกับอาชญากรรมข้ามชาติ อาทิ ยาเสพติด การค้ามนุษย์ ตามปฏิญญาร่วมว่าด้วยความร่วมมืออย่างครอบคลุมระหว่างอาเซียนกับสหประชาชาติ ที่ได้มีการรับรองเมื่อปี ๒๕๕๔

การประชุมดังกล่าวยังได้ออกแถลงข่าวร่วม “Joint Press Release of the ASEAN Foreign Ministers’ Meeting with the United Nations Secretary-General and the President of the 70th Session of the UN General Assembly” ซึ่งกล่าวถึงความสำคัญของการปฏิบัติตามวิสัยทัศน์ประชาคมอาเซียนภายหลัง ค.ศ. ๒๐๑๕ ควบคู่ไปกับการดำเนินการตามวาระการพัฒนาที่ยั่งยืน ค.ศ. ๒๐๓๐ โดยทั้งสองกระบวนการจะต้องสอดคล้องและสนับสนุนซึ่งกันและกัน โดยเฉพาะในเรื่องการขจัดความอดอยากและความยากจน การแก้ไขปัญหาความเหลื่อมล้ำและการส่งเสริมสิทธิสตรี การส่งเสริมการพัฒนาทางเศรษฐกิจอย่างยั่งยืนและเท่าเทียม การรักษาสิ่งแวดล้อม การบรรเทาผลกระทบจากการเปลี่ยนแปลงสภาพภูมิอากาศ ตลอดจนการส่งเสริมความร่วมมือระหว่างกลไกและองค์กรภายใต้สหประชาชาติกับอาเซียน โดยเมื่อปี ๒๕๕๙ ประเทศไทยได้รับมอบหมายให้เป็นผู้ประสานงานการสร้างเชื่อมโยงระหว่างการประชุมระดับผู้นำอาเซียนภายใต้กรอบวิสัยทัศน์อาเซียน ๒๐๒๕ กับการบรรลุวาระการพัฒนาที่ยั่งยืน ค.ศ. ๒๐๓๐

เลขาธิการสหประชาชาติได้กล่าวว่าเป้าหมายในการพัฒนาอย่างยั่งยืน (Sustainable Development Goals: SDGs) กับเป้าหมายการพัฒนาของอาเซียนหลังปี ๒๐๑๕ สามารถสอดประสานกันได้ และได้กล่าวชื่นชมอาเซียนในฐานะตัวอย่างที่ดีของการพัฒนา ทั้งนี้ การรับรอง SDGs โดยผู้นำในการประชุม UN Development Summit ได้สร้างแรงจูงใจทางการเมืองต่อการพัฒนาอย่างยั่งยืนแล้ว แต่สิ่งที่สำคัญคือการรักษาไว้ซึ่งพลวัตของการดำเนินการเพื่อบรรลุเป้าหมายของสหประชาชาติ

รัฐมนตรีว่าการกระทรวงการต่างประเทศได้เน้นย้ำการส่งเสริมความร่วมมือระหว่างสองฝ่ายในประเด็นสำคัญ อาทิ การส่งเสริมสิทธิมนุษยชน การแก้ปัญหาผู้ย้ายถิ่นฐานอย่างไม่ปกติ และการรับมือการก่อการร้าย นอกจากนี้ รัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวถึงกลไกต่างๆ ของสหประชาชาติ อาทิ UNESCAP สามารถช่วยสนับสนุนในการดำเนินการเพื่อบรรลุเป้าหมายการพัฒนาอย่างยั่งยืนของอาเซียน

- รัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียนกับกลุ่มพันธมิตรแปซิฟิก (Pacific Alliance) ครั้งที่ ๒ เมื่อวันที่ ๒๘ กันยายน ๒๕๕๘ ในระหว่างเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ รัฐมนตรีต่างประเทศของอาเซียนและประเทศกลุ่มพันธมิตรแปซิฟิก (ชิลี เม็กซิโก เปรู และโคลอมเบีย) ได้เน้นย้ำถึงศักยภาพทางเศรษฐกิจของสองภูมิภาคที่มีขนาดเศรษฐกิจใหญ่เป็นอันดับ ๗ และ ๘ ของโลก และช่วยขับเคลื่อนการเติบโตของเศรษฐกิจโลก รวมถึงการส่งเสริมความสัมพันธ์ผ่านการแลกเปลี่ยนระหว่างประชาชน โดยเฉพาะการแลกเปลี่ยนวัฒนธรรม การท่องเที่ยว และกีฬา

รัฐมนตรีว่าการกระทรวงการต่างประเทศได้ย้ำความมุ่งมั่นของไทยในการส่งเสริมความร่วมมือระหว่างสองฝ่าย โดยไทยเป็นหนึ่งในสามประเทศสมาชิกอาเซียน (หลังจากอินโดนีเซียและสิงคโปร์) ที่ได้รับสถานะผู้สังเกตการณ์ของกลุ่มพันธมิตรแปซิฟิก และพร้อมที่รับตำแหน่งประเทศผู้ประสานงานความสัมพันธ์อาเซียน – กลุ่มพันธมิตรแปซิฟิกในปีหน้าเพื่อส่งเสริมพลวัตของความร่วมมือในการพัฒนาเศรษฐกิจและสังคมร่วมกันต่อไป

ทั้งสองฝ่ายเห็นชอบร่วมกันที่จะดำเนินการตามแผนปฏิบัติการบันดาร์เสรีเบกาวันอย่างเข้มข้นมากขึ้น โดยประเด็นที่มีความสนใจและประโยชน์ร่วมกัน ได้แก่ ความร่วมมือทางทะเล การต่อต้านการก่อการร้ายข้ามชาติ การเชื่อมโยงและบริหารจัดการชายแดน การรื้อฟื้นการเจรจาจัดทำเขตการค้าเสรีระหว่างอาเซียนและสหภาพยุโรป การรับมือกับการเปลี่ยนแปลงสภาพภูมิอากาศ ความร่วมมือด้านสิ่งแวดล้อมการจัดการภัยพิบัติ รวมถึงความสนใจเป็นพิเศษต่อประเด็นการโยกย้ายถิ่นฐานแบบไม่ปกติ ซึ่งได้กลายเป็นปัญหาสำคัญทั้งของภูมิภาคและของโลก

- ในการประชุมรัฐมนตรีต่างประเทศอย่างไม่เป็นทางการ (Informal ASEAN Ministerial Meeting: IAMM) เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ในระหว่างการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ รัฐมนตรีว่าการกระทรวงการต่างประเทศได้เน้นย้ำถึงความสำคัญของการส่งเสริมความร่วมมือระหว่างอาเซียนกับกลุ่มต่างๆ อาทิ Gulf Cooperation Council (GCC) และ ASEAN Pacific Alliance ตลอดจนต้องหาจุดยืนร่วมกันในประเด็นท้าทาย อาทิ การพัฒนาอย่างยั่งยืน การรับมือกับภัยคุกคามรูปแบบใหม่ และการบริหารจัดการภัยพิบัติ ตลอดจนส่งเสริมความร่วมมือระหว่างอาเซียนกับสหประชาชาติอย่างครอบคลุม ทั้งในด้านการเมือง เศรษฐกิจ และสังคมวัฒนธรรม

บทที่ ๓

เสริมสร้างสถานะความสัมพันธ์กับประเทศยุทธศาสตร์

กระทรวงการต่างประเทศได้ส่งเสริมการเยือนระดับสูงและการเยือนในระดับต่างๆ ตลอดจนการประชุมและพบปะหารือกับมิตรประเทศ เพื่อกระชับความร่วมมือให้รัดหน้าต่อไป ท่ามกลางการเปลี่ยนแปลงและการปฏิรูปประเทศ ซึ่งยังผลให้เกิดความสำเร็จในการกระชับความสัมพันธ์และผลักดันความร่วมมือกับประเทศยุทธศาสตร์ให้ดำเนินไปอย่างต่อเนื่องและแน่นแฟ้นยิ่งขึ้น เพื่อร่วมกันสร้างความมั่นคงและเจริญก้าวหน้า อันช่วยสนับสนุนการปฏิรูปประเทศไทยในทุกด้านด้วยเช่นกัน

การดำเนินการและความคืบหน้าที่สำคัญในปี ๒๕๕๘ ที่นำไปสู่การกระชับความสัมพันธ์และความร่วมมือกับประเทศและกลุ่มประเทศต่างๆ อาทิ

ภูมิภาคอเมริกาและแปซิฟิกใต้

สหรัฐอเมริกา

ความสัมพันธ์ระหว่างประเทศไทยและสหรัฐอเมริกาสามารถยืนยันถึงความร่วมมือทางยุทธศาสตร์ที่รอบด้าน รวมถึงด้านความมั่นคงและสันติภาพ

- นายดอน ปรมดีรัตน์ รัฐมนตรีว่าการกระทรวงการต่างประเทศพบหารือกับนาย Anthony Blinken รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศสหรัฐอเมริกา เมื่อวันที่ ๒๗ กันยายน ๒๕๕๘ ที่นครนิวยอร์ก สหรัฐอเมริกา โดยทั้งสองฝ่ายจะร่วมมือกันให้แน่นแฟ้นยิ่งขึ้นทั้งในกรอบทวิภาคีและพหุภาคี รวมถึงในกรอบอาเซียน – สหรัฐฯ เช่น การรับมือกับภัยคุกคามรูปแบบใหม่ การแก้ไขปัญหาการค้ามนุษย์ การอนุรักษ์สภาพแวดล้อม การรับมือการเปลี่ยนแปลงสภาพภูมิอากาศ ความร่วมมือด้านสาธารณสุขระหว่างประเทศ และการรักษาเสถียรภาพและความมั่นคงในภูมิภาค

- กระทรวงการต่างประเทศเป็นเจ้าภาพการหารือยุทธศาสตร์ไทย – สหรัฐอเมริกา ครั้งที่ ๕ (The 5th Thailand – US Strategic Dialogue) เมื่อวันที่ ๑๖ ธันวาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยนายอภิชาติ ชินวรรโณ ปลัดกระทรวงการต่างประเทศเป็นประธานร่วมกับนาย Daniel Russel ผู้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศสหรัฐอเมริกา ฝ่ายกิจการภูมิภาคเอเชียตะวันออกเฉียงใต้และแปซิฟิก หัวหน้าคณะฝ่ายสหรัฐอเมริกา

ทั้งสองฝ่ายหารือแนวทางการเพิ่มพูนความร่วมมือในกรอบภูมิภาคต่างๆ อาทิ กรอบข้อริเริ่มลุ่มน้ำโขงตอนล่าง (LMI) การประชุมสุดยอดเอเชียตะวันออก (East Asia Summit หรือ EAS) และหุ้นส่วนยุทธศาสตร์อาเซียน-สหรัฐฯ และยืนยันให้มีความสำคัญต่อความร่วมมือด้านการทหารระหว่างไทย-สหรัฐฯ การรักษาความมั่นคงปลอดภัยทางทะเล รวมทั้งมุ่งหวังที่จะปฏิบัติตามแถลงการณ์ร่วมวิสัยทัศน์ ค.ศ. ๒๐๑๒ นอกจากนี้ ยังได้ร่วมกันกำหนดแนวทางการขยายความเป็นหุ้นส่วนความร่วมมือที่ครอบคลุมรอบด้าน และเห็นชอบร่วมกันที่จะจัดการประชุมคณะกรรมการร่วมภายใต้ความตกลงทวิภาคีด้านวิทยาศาสตร์และเทคโนโลยีขึ้นเป็นครั้งแรกในปี ๒๕๕๙ รวมทั้งมุ่งหมายที่จะขยายการค้าการลงทุนระหว่างกัน

- พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นเจ้าภาพเลี้ยงรับรองคณะนักธุรกิจจากสภาธุรกิจสหรัฐอเมริกา - เอเชีย (US - ASEAN Business Council หรือ USABC) ประจำปี ๒๕๕๘ เมื่อวันที่ ๗ สิงหาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยเป็นการเยือนไทยต่อเนื่องกันเป็นครั้งที่ ๑๐ ของนักธุรกิจ USABC ประกอบด้วยผู้แทนจาก ๒๙ บริษัทชั้นนำของสหรัฐฯ ซึ่งมีวัตถุประสงค์เพื่อรับฟังและหารือเกี่ยวกับพัฒนาการทางการเมืองและเศรษฐกิจ กระบวนการปฏิรูปด้านต่างๆ ของไทยและการเตรียมความพร้อมของไทยในการเข้าสู่ประชาคมเศรษฐกิจอาเซียนในสิ้นปี ๒๕๕๘

เครือรัฐออสเตรเลีย

ออสเตรเลียและประเทศไทยมีความร่วมมือระหว่างกันอย่างรอบด้าน โดยเฉพาะในด้านความมั่นคง การศึกษา และการค้าการลงทุน

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้หารือทวิภาคีกับนาง Julie Bishop รัฐมนตรีว่าการกระทรวงการต่างประเทศและการค้าออสเตรเลีย เมื่อวันที่ ๘ พฤษภาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยทั้งสองฝ่ายหารือแนวทางการเสริมสร้างความสัมพันธ์ที่มีมาอย่างยาวนานและใกล้ชิดในด้านกลาโหม การค้าการลงทุน และการศึกษา และตกลงที่จะร่วมมือกันอย่างใกล้ชิดยิ่งขึ้นในการต่อต้านการค้ามนุษย์ ภายใต้กระบวนการบาห์ลีและโครงการออสเตรเลีย - เอเชีย เพื่อการต่อต้านการค้ามนุษย์ นอกจากนี้ ยังร่วมกันเป็นประธานในพิธีเปิดโครงการแผนโคลัมโบฉบับใหม่ (New Colombo Plan) เพื่อส่งเสริมการแลกเปลี่ยนและความเข้าใจอันดีระหว่างประชาชนของทั้งสองประเทศ

• นายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศ ทหารเรือกับนาย Steven Ciobo สมาชิกสภาผู้แทนราษฎรและเลขาธิการรัฐมนตรีว่าการกระทรวงการต่างประเทศออสเตรเลีย เมื่อวันที่ ๓๑ สิงหาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยทั้งสองฝ่ายร่วมหารือเกี่ยวกับแนวทางการขยายโอกาสการค้าและการลงทุนภายใต้ความตกลงการค้าเสรีไทย – ออสเตรเลีย (TAFTA) และความร่วมมือระดับพหุภาคีภายใต้กรอบสมาคมแห่งภูมิภาคมหาสมุทรอินเดีย (Indian Ocean Rim Association – IORA)

ภูมิภาคลาตินอเมริกา

ประเทศไทยได้หารือกับประเทศในภูมิภาคลาตินอเมริกาในหลายวาระและโอกาส เพื่อกระชับความร่วมมือระหว่างกันในด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม สาธารณสุข การพัฒนาและการรักษาโรค ชีวเภสัชภัณฑ์ การป้องกันประเทศและความมั่นคง ความมั่นคงของมนุษย์ การป้องกันอาชญากรรมข้ามชาติ เกษตรและพลังงานทางเลือก

สาธารณรัฐคอสตาริกา

ช่วงก่อนหน้าการประชุมรัฐมนตรีต่างประเทศ FEALAC ครั้งที่ ๗ นายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศได้เข้าเยี่ยมคารวะนาย Luis Guillermo Solis Rivera ประธานาธิบดีคอสตาริกา เมื่อวันที่ ๒๐ สิงหาคม ๒๕๕๘ โดยได้หารือเกี่ยวกับความสัมพันธ์ระหว่างไทยกับคอสตาริกา ซึ่งมีมาเกือบ ๕๐ ปี และการสนับสนุนให้ภาคเอกชนติดต่อกันมากขึ้น

นายวรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศยังได้เข้าพบหารือกับนาย Manuel Antonio Gonzalez Sanz รัฐมนตรีว่าการกระทรวงการต่างประเทศและการศาสนาของชิลี เมื่อวันที่ ๒๐ สิงหาคม ๒๕๕๘ โดยขอให้คอสตาริกาพิจารณาเปิดสถานเอกอัครราชทูตในประเทศไทย และสนับสนุนกัน และกันในเวทีระหว่างประเทศ ในฐานะที่ทั้งสองประเทศเป็นสมาชิกเครือข่ายความมั่นคงของมนุษย์ หรือ Human Security Network รวมทั้งส่งเสริมให้คอสตาริกามีปฏิสัมพันธ์กับอาเซียนมากขึ้น

สหพันธ์สาธารณรัฐบราซิล

นายวิฑูรย์ ศรีวิหค รองปลัดกระทรวงการต่างประเทศ เป็นประธานร่วมกับนาย Jose Alfredo Graça Lima รองปลัดกระทรวงการต่างประเทศบราซิลด้านกิจการต่างประเทศ ในการประชุมหารือทางการเมืองในประเด็นที่ทั้งสองฝ่ายมีความสนใจร่วมกันระหว่างกระทรวงการต่างประเทศไทยกับกระทรวงการต่างประเทศบราซิล ครั้งที่ ๑ (The First Meeting of Political Consultations and Other Matters of Common Interest between the Ministry of Foreign Affairs of Thailand and the Ministry of Foreign Affairs of Brazil) เมื่อวันที่ ๑๑ มิถุนายน ๒๕๕๘ ที่กรุงบราซิลเลีย สหพันธ์สาธารณรัฐบราซิล โดยทั้งสองฝ่ายได้หารือถึงความร่วมมือทางด้านเศรษฐกิจ วิชาการ และการแลกเปลี่ยนความรู้และประสบการณ์ในเรื่องที่สนใจร่วมกัน โดยเฉพาะอย่างยิ่งด้านกลาโหม วิทยาศาสตร์ เทคโนโลยี นวัตกรรม วัฒนธรรมและกีฬา

สาธารณรัฐโคลอมเบีย

พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี พบหารือทวิภาคีกับนายฆวน มานูเอล ซานโตส (Juan Manuel Santos) ประธานาธิบดีสาธารณรัฐโคลอมเบีย ระหว่างการประชุมผู้นำเขตเศรษฐกิจเอเปค ครั้งที่ ๒๓ เมื่อวันที่ ๑๘ พฤศจิกายน ๒๕๕๘ ที่กรุงมะนิลา ทั้งสองฝ่ายพร้อมที่จะขยายขอบเขตความร่วมมือให้ครอบคลุมทุกมิติ รวมทั้งพิจารณาความเป็นไปได้ในการจัดตั้งสภาธุรกิจไทย – โคลอมเบีย และไทยพร้อมศึกษาความเป็นไปได้และแลกเปลี่ยนข้อมูลทางเทคนิคในการทำ FTA กับโคลอมเบีย ในอนาคต ทั้งสองฝ่ายเห็นพ้องให้มีการแลกเปลี่ยนระหว่างวิทยาลัยป้องกันราชอาณาจักรกับสถาบันป้องกันประเทศของโคลอมเบีย การส่งเสริมความร่วมมือระหว่างกองทัพเรือ รวมทั้งความร่วมมือในการป้องกันและปราบปรามยาเสพติดและการต่อต้านอาชญากรรม

สาธารณรัฐเปรู

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี ได้พบหารือทวิภาคีกับนายโอลันตา อูมาลา (Ollanta Humala) ประธานาธิบดีแห่งสาธารณรัฐเปรู เมื่อวันที่ ๑๙ พฤศจิกายน ๒๕๕๘ ในห้วงการประชุมผู้นำเขตเศรษฐกิจเอเปค ครั้งที่ ๒๓ ที่กรุงมะนิลา ทั้งสองฝ่ายได้หารือถึงแนวทางสำหรับการพัฒนาความสัมพันธ์ทวิภาคีในมิติต่างๆ โดยเฉพาะด้านเศรษฐกิจ ทั้งการเจรจาความตกลงการค้าเสรีที่มีกรอบกว้างระหว่างไทยกับเปรู การแลกเปลี่ยนคณะภาคเอกชน และการสำรวจสาขาธุรกิจและอุตสาหกรรม

ที่มีศักยภาพที่จะร่วมมือกัน นอกจากนี้ ฝ่ายเปรูได้ยืนยันความประสงค์ที่จะส่งเสริมความสัมพันธ์เชิงยุทธศาสตร์กับไทย

• กระทรวงการต่างประเทศและสถานเอกอัครราชทูตสาธารณรัฐเปรูประจำประเทศไทยจัดงานเลี้ยงรับรองเพื่อเฉลิมฉลองครบรอบ ๕๐ ปีของการสถาปนาความสัมพันธ์ทางการทูตไทย - เปรู เมื่อวันที่ ๑๐ พฤศจิกายน ๒๕๕๘ ที่วีเทคสโมสตร กระทรวงการต่างประเทศ โดยมีนายอภิชาติ ชินวรรโณ ปลัดกระทรวงการต่างประเทศ และนาย Felix Denegri เอกอัครราชทูตสาธารณรัฐเปรูประจำประเทศไทย เป็นประธานร่วมในพิธี

สหรัฐเม็กซิโก

กระทรวงการต่างประเทศและสถานเอกอัครราชทูตสหรัฐเม็กซิโกประจำประเทศไทยจัดงานเลี้ยงรับรองเพื่อเฉลิมฉลองครบรอบ ๔๐ ปีของการสถาปนาความสัมพันธ์ทางการทูตไทย - เม็กซิโก เมื่อวันที่ ๒๘ สิงหาคม ๒๕๕๘ ที่วีเทคสโมสตร กระทรวงการต่างประเทศ โดยมีนายณภดล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ รักษาการแทนปลัดกระทรวงการต่างประเทศ และนาย Adolfo García Estrada อุปทูตเม็กซิโกประจำประเทศไทย เป็นประธานร่วมในพิธี โดยในงานเลี้ยงรับรองมีการแสดงของสำนักการสังคีต กรมศิลปากร กระทรวงวัฒนธรรม และมีการแสดงดนตรีและขับร้องเพลงเม็กซิกันโดยวง Maria Café

สาธารณรัฐคิวบา

นายอภิชาติ ชินวรรณ ปลัดกระทรวงการต่างประเทศได้พบหารือกับนาย Marcelino Medina González รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศคิวบา ลำดับที่ ๑ เมื่อวันที่ ๖ พฤศจิกายน ๒๕๕๘ ระหว่างการเยือนไทย ทั้งสองฝ่ายได้หารือถึงแนวทางการพัฒนาความสัมพันธ์ในทุกกระดับให้มีความแน่นแฟ้นยิ่งขึ้น โดยเฉพาะด้านเศรษฐกิจการค้าการลงทุน รวมถึงความร่วมมือเพื่อการพัฒนาในสาขาต่างๆ อาทิ การแพทย์และสาธารณสุข การพัฒนาฯ โดยเฉพาะกลุ่มยาชีวภาพ (Bio-pharmaceutical) การเกษตร การท่องเที่ยว พลังงานทดแทน และกีฬา ซึ่งเป็นสาขาความร่วมมือที่ทั้งสองฝ่ายมีความเชี่ยวชาญและสนใจร่วมกัน

สาธารณรัฐชิลี

นายวิฑูรย์ ศรีวิหค รองปลัดกระทรวงการต่างประเทศ และนายอัลเฟรโด ลับเบ-ปีญา รองปลัดด้านนโยบายต่างประเทศ กระทรวงการต่างประเทศชิลี ได้เป็นประธานร่วมในการประชุม Political Consultations ไทย - ชิลี ครั้งที่ ๔ เมื่อวันที่ ๒๕ พฤศจิกายน ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยสองฝ่ายได้หารือแลกเปลี่ยนข้อคิดเห็นในประเด็นต่างๆ เช่น สถานการณ์การเมืองและเศรษฐกิจของทั้งสองประเทศ รวมทั้งช่องทางในการขยายความร่วมมือทวิภาคีในสาขาต่างๆ เช่น การค้าการลงทุน การเกษตร ความร่วมมือทางวิชาการ การท่องเที่ยว การศึกษา กีฬาวิทยาศาสตร์ เทคโนโลยี และนวัตกรรม รวมทั้งการสนับสนุนระหว่างกันในการรอบพหุภาคีต่างๆ อาทิ UNSC, APEC, ASEAN, FEALAC, Pacific Alliance และ G77 ทั้งสองฝ่ายยังได้แสดงความยินดีที่ความตกลงการค้าเสรีไทย - ชิลี มีผลใช้บังคับเมื่อวันที่ ๕ พฤศจิกายน ๒๕๕๘ โดยต่างเห็นพ้องที่จะส่งเสริมการค้าการลงทุนระหว่างภาคเอกชนโดยใช้ประโยชน์จากความตกลงดังกล่าว รวมทั้งส่งเสริมให้มีการสร้างเครือข่ายและการแลกเปลี่ยนการเยือนระหว่างนักธุรกิจและประชาชนของทั้งสองฝ่ายให้เพิ่มมากขึ้น

หมู่เกาะแปซิฟิก

ประเทศไทยและประเทศในหมู่เกาะแปซิฟิกได้หารือเพื่อเสริมสร้างความร่วมมือระหว่างกัน ในหลายด้าน อาทิ การเกษตรและเศรษฐกิจพอเพียง การพัฒนาอย่างยั่งยืน และการเปลี่ยนแปลงสภาพภูมิอากาศ โดยเมื่อวันที่ ๓๐ พฤษภาคม ๒๕๕๘ พลเอก ณะศักดิ์ ปุณนิมา ประกร รองนายกรัฐมนตรี

และรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานเปิดการประชุม Thailand – Pacific Island Countries Forum (TPIF) ครั้งที่ ๒ ที่ โรงแรมสุโกศล โดยมีผู้นำและผู้แทนจากประเทศหมู่เกาะแปซิฟิก ๙ ประเทศ ได้แก่ ตองกา นาอูรู หมู่เกาะคุก ฟิจิ คิริบาส วานูอาตู ซามัว หมู่เกาะมาแชลส์ และปาปัวนิวกินี สำนักงานเลขาธิการ Pacific Island Countries Forum (PIF) ตลอดจนผู้สังเกตการณ์จาก สถานเอกอัครราชทูตออสเตรเลียและนิวซีแลนด์ รวมทั้งองค์การระหว่างประเทศ ได้แก่ UNESCAP FAO WHO และ UNDP ส่วนฝ่ายไทยประกอบด้วยผู้แทนจากหน่วยงานทั้งภาครัฐ เอกชน และมหาวิทยาลัย การประชุม TPIF ครั้งที่ ๒ นี้ จัดขึ้นภายใต้หัวข้อ “Enhancing Thailand – Pacific Island Partnership for Sustainability” โดยมีนายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศเป็นประธานการประชุม

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ในสุนทรพจน์เปิดการประชุม ได้ย้ำถึงความสัมพันธ์ฉันมิตรและความเป็นหุ้นส่วนระหว่างประเทศไทยและประเทศหมู่เกาะแปซิฟิก แม้ว่าทั้งสองฝ่ายจะมีความแตกต่างกันทางวัฒนธรรมและความห่างไกลของที่ตั้ง การประชุม Thailand – Pacific Island Countries Forum (TPIF) เป็นกลไกที่จะกระชับความสัมพันธ์ ทั้งในด้านการค้า การลงทุน การท่องเที่ยว และการพัฒนา นอกจากนี้ ประเทศไทยยังมีความสนใจในการขยายความร่วมมือในด้านอื่นๆ ที่จะสามารถเพิ่มพูนผลประโยชน์ของทั้งสองฝ่าย อาทิ การเกษตร พลังงาน ไปโอติเซล การประมง การจัดการภัยพิบัติ การสาธารณสุข เป็นต้น

ปลัดกระทรวงการต่างประเทศได้เป็นประธานในการประชุมครั้งนี้ ซึ่งจัดขึ้นภายใต้หัวข้อ “Enhancing Thailand – Pacific Island Partnership for Sustainability” และแบ่งเป็น ๓ หัวข้อย่อย ได้แก่ (๑) Three-Year TPIF Development Partnership Program ซึ่งฝ่ายไทยได้ประกาศ แผนความร่วมมือเพื่อการพัฒนาหุ้นส่วนระหว่างไทยกับประเทศหมู่เกาะแปซิฟิกทั้ง ๑๔ ประเทศ ระยะเวลา ๓ ปี ๒๕๕๘ – ๒๕๖๐ (Three Year TPIF Development Partnership Program 2015 – 2017) รวมทั้งมีการหารือถึงการให้ทุนการศึกษากับเยาวชนของประเทศหมู่เกาะแปซิฟิกให้เดินทางมาศึกษา และอบรมในประเทศไทย (๒) Sustainable and Social Development ซึ่งกระทรวงการต่างประเทศ ได้นำคณะผู้แทนทั้งหมดไปศึกษาดูงานโครงการพระราชดำริ เขาทินซ็อน ฉะเชิงเทรา และดูงานด้านการพัฒนาชุมชนและเยี่ยมชมงาน OTOP ที่เมืองทองธานีด้วย (๓) Economic ซึ่งทุกฝ่ายเห็นพ้องถึง ศักยภาพของการเพิ่มมูลค่าการค้าการลงทุน และได้เสนอโครงการพัฒนาและเรียนรู้ร่วมกัน อาทิ การท่องเที่ยวเชิงอนุรักษ์ และการทำประมงอย่างยั่งยืน

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ในฐานะผู้แทนพิเศษ (Special Envoy) ของนายกรัฐมนตรี เข้าร่วมประชุมสุดยอดผู้นำเวทีความร่วมมือเพื่อการพัฒนาหมู่เกาะแปซิฟิก (Pacific Island Development Forum – PIDF) ครั้งที่ ๓ ระหว่างวันที่ ๓๑ สิงหาคม – ๓ กันยายน ๒๕๕๘ ที่กรุงซัวลา สาธารณรัฐฟิจิ และกล่าวสุนทรพจน์ในพิธีเปิดการประชุมฯ ภายใต้หัวข้อ “Building Climate Resilient Green Blue Pacific Economies” โดยได้แจ้งให้ประเทศ

ในหมู่เกาะแปซิฟิกทราบเกี่ยวกับการดำเนินการของประเทศไทยเพื่อแก้ไขปัญหาในเรื่องการเปลี่ยนแปลงภูมิอากาศ การพัฒนาเศรษฐกิจสีเขียวและการพัฒนาที่ยั่งยืน รวมทั้งแสดงความพร้อมที่จะแลกเปลี่ยนประสบการณ์กับประเทศหมู่เกาะแปซิฟิกในด้านต่างๆ โดยเฉพาะความร่วมมือทางวิชาการ อาทิ การให้ทุนการฝึกอบรมผ่านโครงการ Annual International Training Courses ความร่วมมือภายใต้กรอบ Pacific Islands Forum (PIF) ในฐานะประเทศคู่เจรจา และแผนความร่วมมือเพื่อการพัฒนา กับประเทศหมู่เกาะแปซิฟิกเป็นระยะเวลา ๓ ปี

สาธารณรัฐฟีจี

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้เข้าเยี่ยมคารวะนายราตูเอเปลี ไนลาติคาอู ประธานาธิบดีฟีจี และหารือข้อราชการกับนายโจเซเอีย โวเรเก ไบนิมารามา นายกรัฐมนตรีฟีจี ในระหว่างการประชุมสุดยอดผู้นำเวทีความร่วมมือเพื่อการพัฒนาหมู่เกาะแปซิฟิก

ทั้งสองฝ่ายได้เห็นชอบลงนามในบันทึกความเข้าใจว่าด้วยความร่วมมือทางวิชาการ (MOU on Technical Cooperation) ซึ่งรวมถึงการฝึกอบรมและการให้ทุนการศึกษาในระดับปริญญาโท นอกจากนี้ ฝ่ายไทยได้จัดทำแผนความร่วมมือเพื่อการพัฒนา ๓ ปี ระหว่างไทย - ฟีจี ในสาขาที่ฟีจีต้องการ อาทิ การพัฒนาชุมชนบนพื้นฐานเศรษฐกิจพอเพียง การท่องเที่ยว การเกษตรและการพัฒนาทรัพยากรมนุษย์ รวมถึงการดำเนินโครงการจัดตั้งศูนย์เรียนรู้ชุมชนภายใต้หลักปรัชญาของเศรษฐกิจพอเพียงที่ฟีจี

ภูมิภาคเอเชียตะวันออก

สาธารณรัฐประชาชนจีน

ไทยและจีนได้กระชับความร่วมมือทางยุทธศาสตร์อย่างรอบด้านในทุกระดับ รวมถึงในสาขาความมั่นคง การต่อต้านการก่อการร้ายและอาชญากรรมข้ามชาติ การปกครองและสิทธิมนุษยชน และการศึกษาพระพุทธศาสนา

- นายเมิ่ง เจี้ยนจู้ (Meng Jianzhu) สมาชิกคณะกรรมการการเมืองและเลขาธิการคณะกรรมการด้านการเมืองและกฎหมาย พรรคคอมมิวนิสต์จีน ในฐานะผู้แทนพิเศษของประธานาธิบดี

สี จิ้นผิง (Xi Jinping) เข้าเยี่ยมคารวะนายกรัฐมนตรี เมื่อวันที่ ๕ กุมภาพันธ์ ๒๕๕๘ ที่ทำเนียบรัฐบาล ซึ่งรัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเข้าร่วมด้วย สองฝ่ายได้หารือถึงความร่วมมือด้านความมั่นคง การต่อต้านการก่อการร้ายและอาชญากรรมข้ามชาติ ยาเสพติด และปัญหาผู้ลักลอบเข้าเมืองผิดกฎหมาย รวมทั้งความร่วมมือด้านเศรษฐกิจ อาทิ โครงการรถไฟ การค้าสินค้าเกษตร และการท่องเที่ยว เป็นต้น

- นายเฟิง ชิงหัว (Peng Qinghua) เลขาธิการพรรคคอมมิวนิสต์ เขตปกครองพิเศษกว่างซีจ้วง เข้าเยี่ยมคารวะและพบหารือกับรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศที่โรงแรมแชงกรีลา ในการเยือนไทยอย่างเป็นทางการ เมื่อวันที่ ๒ เมษายน ๒๕๕๘ โดยสองฝ่ายได้ลงนามบันทึกความเข้าใจเรื่องการจัดตั้งคณะทำงานไทย - กว่างซี ระหว่างสถานกงสุลใหญ่ นครหนานหนิงกับสำนักงานการต่างประเทศเขตปกครองตนเองกว่างซีจ้วง เพื่อเป็นกลไกผลักดันความร่วมมือระหว่างไทย - กว่างซี ในด้านต่างๆ ให้เป็นรูปธรรม รวมทั้งเพื่อแก้ไขปัญหาอุปสรรคการค้าและการลงทุนระหว่างกัน

- พลเอก ฉนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เดินทางเยือนสาธารณรัฐประชาชนจีนเพื่อเฝ้าฯ รับเสด็จสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในโอกาสเฉลิมฉลองครบรอบ ๔๐ ปีความสัมพันธ์ทางการทูตไทย - จีน เมื่อวันที่ ๓ - ๕ เมษายน ๒๕๕๘

- นายหยาง จิง (Yang Jing) มন্ত্রীแห่งรัฐและเลขาธิการคณะรัฐมนตรี (เทียบเท่ารองนายกรัฐมนตรี) ของสาธารณรัฐประชาชนจีน เข้าเยี่ยมคารวะและหารือข้อราชการกับรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เมื่อวันที่ ๗ พฤษภาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ ในโอกาสเยือนไทยในฐานะแขกของกระทรวงการต่างประเทศ นายหยาง จิง เป็นผู้แทนรัฐบาลจีนมอบอุปกรณ์การศึกษา ผ่านรัฐบาลไทยเพื่อทูลเกล้าฯ ถวายแด่สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในโอกาสที่ทรงเจริญพระชนมายุ ๖๐ พรรษา สำหรับใช้ในโครงการตามพระราชดำริ

- นายดอน ปรมต์ถวินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศพบหารือกับนายหลัว ฮ่าวไฉ (Luo Haocai) อธิการบดีของสถาบันที่ปรึกษาการเมืองแห่งชาติ และประธานสมาคมด้านการศึกษาสิทธิมนุษยชนของจีน เมื่อวันที่ ๒๐ พฤษภาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ สองฝ่ายได้หารือและแลกเปลี่ยนข้อคิดเห็นเรื่องการดำเนินการของรัฐบาลและการส่งเสริมความร่วมมือด้านสิทธิมนุษยชน

- นายดอน ปรมต์ถวินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเป็นผู้แทนพลเอก ณะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศให้การต้อนรับและพบหารือกับนายหลัว เป่าหมิง (Luo Baoming) เลขาธิการพรรคคอมมิวนิสต์มณฑลไห่หนาน ซึ่งเดินทางเยือนประเทศไทยในฐานะแขกของกระทรวงการต่างประเทศ เมื่อวันที่ ๒๗ กรกฎาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยฝ่ายไห่หนานต้องการกระชับความร่วมมือด้านการศึกษาพุทธศาสนากับประเทศไทย นอกจากนี้ ยังต้องการส่งเสริมการลงทุนจากภาคธุรกิจไทยไปยังไห่หนาน รวมทั้งความร่วมมือในระดับประชาชน โดยเฉพาะภายใต้กรอบเมืองพี่เมืองน้องระหว่างไห่หนานกับจังหวัดภูเก็ต

- พลเอก ณะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศพบหารือทวิภาคีกับนายหวัง อี้ (Wang Yi) รัฐมนตรีว่าการกระทรวงการต่างประเทศจีน เมื่อวันที่ ๔ สิงหาคม ๒๕๕๘ ระหว่างเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียน ครั้งที่ ๔๘ และการประชุมอื่นๆ ที่เกี่ยวข้อง ระหว่างวันที่ ๓ - ๖ สิงหาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย

โดยทั้งสองฝ่ายแสดงความมุ่งมั่นที่จะส่งเสริมและผลักดันความร่วมมือทวิภาคีให้แน่นแฟ้นและใกล้ชิดต่อไป โดยฝ่ายจีนได้เชิญนายกรัฐมนตรีเข้าร่วมงาน China – ASEAN Expo ครั้งที่ ๑๒ ที่นครหนานหนิง ในฐานะประเทศเกียรติยศ และเชิญรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนกรุงปักกิ่งเพื่อร่วมฉลองครบรอบ ๔๐ ปี ความสัมพันธ์ทางการทูตไทย – จีน และการประชุมรัฐมนตรีกรอบแม่โขง – ล้านช้าง ที่เมืองจิ้งหง ในเดือนตุลาคม ๒๕๕๘ ไทยในฐานะประเทศผู้ประสานงานอาเซียน – จีน ขอขอบคุณจีนที่สนับสนุนการสร้างประชาคมอาเซียน ความเป็นแกนกลางของอาเซียน และการมีบทบาทนำของอาเซียนในสถาปัตยกรรมภูมิภาคมาโดยตลอด และจีนได้แสดงความขอบคุณต่อบทบาทไทยในฐานะประเทศผู้ประสานงานอาเซียน – จีน

- นายชัยสิริ อนะมาน ที่ปรึกษารัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นผู้แทนนายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ ให้การต้อนรับและพบหารือกับนายจู เสี่ยวตัน (Zhu Xiaodan) ผู้ว่าการมณฑลกวางตุ้ง เมื่อวันที่ ๒๓ กันยายน ๒๕๕๘ ที่กระทรวงการต่างประเทศ สองฝ่ายได้หารือเกี่ยวกับแนวทางการส่งเสริมความร่วมมือไทย – กวางตุ้ง ให้แน่นแฟ้นยิ่งขึ้นโดยเฉพาะด้านการค้า การลงทุน การท่องเที่ยว วัฒนธรรม และความสัมพันธ์ระดับประชาชน

ญี่ปุ่น

ไทยและญี่ปุ่นมีความสัมพันธ์ที่แน่นแฟ้นยิ่งขึ้น โดยนายกรัฐมนตรีได้เยือนญี่ปุ่นหลายครั้ง รวมทั้งได้พบปะและหารือกับนายกรัฐมนตรีญี่ปุ่นในหลายโอกาส โดยได้มีการส่งเสริมความร่วมมือทางวิชาการและเทคโนโลยี รวมทั้งธุรกิจและการลงทุนระหว่างกัน

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี เดินทางเยือนญี่ปุ่นอย่างเป็นทางการ เมื่อวันที่ ๘ – ๑๐ กุมภาพันธ์ ๒๕๕๘ ซึ่งพลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ นายดอน ปรมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ และนายนครชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศร่วมคณะด้วย โดยนายกรัฐมนตรีได้หารือกับนายชินโซ อาเบะ (Shinzo Abe) นายกรัฐมนตรีญี่ปุ่นในประเด็นทวิภาคีอย่างรอบด้าน และยังได้ร่วมกัน

เป็นสักขีพยานในการแลกเปลี่ยนบันทึกแสดงเจตจำนงว่าด้วยความร่วมมือระบบราง เพื่อศึกษาและพัฒนา ๓ เส้นทางเชื่อมโยงระเบียงเศรษฐกิจตะวันออก – ตะวันตก และการลงนามในบันทึกความร่วมมือว่าด้วยการส่งเสริมธุรกิจไทย – ญี่ปุ่นระหว่างองค์การส่งเสริมการค้าต่างประเทศญี่ปุ่น (JETRO) กับคณะกรรมการร่วมสภาหอการค้าแห่งประเทศไทย สภาอุตสาหกรรมแห่งประเทศไทย และสมาคมธนาคารไทย (กกร.) นอกจากนี้ รัฐบาลญี่ปุ่นยังได้แสดงความสนใจที่จะศึกษาเรื่องการพัฒนาเขตเศรษฐกิจพิเศษของไทยและแสดงความตั้งใจที่ชัดเจนยิ่งขึ้นที่จะร่วมมือกับไทยในการพัฒนาเขตเศรษฐกิจพิเศษทวายด้วย

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรีได้หารือทวิภาคีกับนายชินโซ อาเบะ นายกรัฐมนตรีญี่ปุ่น ระหว่างการเข้าร่วมการประชุมสหประชาชาติระดับโลกว่าด้วยการลดความเสี่ยงจากภัยพิบัติ ครั้งที่ ๓ ระหว่างวันที่ ๑๓ - ๑๔ มีนาคม ๒๕๕๘ ที่เมืองเซนได ประเทศญี่ปุ่น โดยญี่ปุ่นได้แสดงความมุ่งมั่นที่จะส่งเสริมความร่วมมือกับไทย โดยเฉพาะด้านระบบราง โครงการทวาย การจัดการภัยพิบัติ และด้านความมั่นคง โดยไทยขอให้ฝ่ายญี่ปุ่นเปิดตลาดสินค้าเกษตร โดยเฉพาะเนื้อสุกรแปรรูป ข้าว ยางพารา ผลไม้ และแร่รัตนकरणการอนุญาตนำเข้ามะม่วงเขียวเสวยและโชคอนันต์จากไทย รวมทั้งขอให้ญี่ปุ่นพัฒนาบุคลากรไทยในอุตสาหกรรมยานยนต์มากขึ้น

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรีหารือทวิภาคีกับนายชินโซ อาเบะ นายกรัฐมนตรีญี่ปุ่น ในห้วงการประชุมผู้นำลุ่มน้ำโขง – ญี่ปุ่น ครั้งที่ ๗ ที่กรุงโตเกียว ประเทศญี่ปุ่น เมื่อวันที่ ๔ กรกฎาคม ๒๕๕๘ โดยทั้งสองฝ่ายได้หารือเพื่อติดตามความคืบหน้าความร่วมมือด้านต่างๆ โดยเฉพาะความร่วมมือทางเทคนิคด้านระบบราง โครงการเขตเศรษฐกิจพิเศษทวาย และความร่วมมือด้านการเกษตร โดยในด้านการเกษตร นายกรัฐมนตรีของทั้งสองฝ่ายตกลงให้กระทรวงการต่างประเทศของทั้งสองฝ่ายจัดทำเอกสารความร่วมมือด้านการเกษตรระหว่างกัน เพื่อส่งเสริมความร่วมมือด้านการเกษตรแบบรอบด้าน

- พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศพบหารือกับนายฟุมิโอะ คิชิดะ (Fumio Kishida) รัฐมนตรีว่าการกระทรวงการต่างประเทศญี่ปุ่น ในห้วงการประชุมผู้นำลุ่มน้ำโขงกับญี่ปุ่น (Mekong – Japan Summit) ครั้งที่ ๗ เมื่อวันที่ ๔ กรกฎาคม ๒๕๕๘

ที่กรุงโตเกียว โดยทั้งสองฝ่ายได้ยืนยันเจตนารมณ์ที่จะจัดทำเอกสารความร่วมมือด้านการเกษตรตามที่ นายกรัฐมนตรีของทั้งสองฝ่ายได้ตกลงกันไว้ นอกจากนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการ กระทรวงการต่างประเทศหรือกับฝ่ายญี่ปุ่นเกี่ยวกับความร่วมมือด้านการบินพลเรือน เพื่อแก้ไขปัญหา จากข้อบกพร่องตามการตรวจสอบขององค์การการบินพลเรือนระหว่างประเทศ (International Civil Aviation Organization หรือ ICAO) ของไทยด้วย

- นายคะซุยุกิ นะคะเนะ (Kazuyuki Nakane) ผู้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศ ญี่ปุ่น ได้เข้าเยี่ยมคารวะพลเอก ณะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวง การต่างประเทศ เมื่อวันที่ ๒๘ พฤษภาคม ๒๕๕๘ เพื่อทำความรู้จักและสานสัมพันธ์ไมตรีในโอกาสที่ เดินทางมาเข้าร่วมการประชุมคณะกรรมการเศรษฐกิจและสังคมแห่งสหประชาชาติสำหรับเอเชีย และแปซิฟิก (ESCAP) สมัยที่ ๗๑ ที่กรุงเทพฯ โดยฝ่ายญี่ปุ่นได้แสดงความมุ่งมั่นที่จะส่งเสริมความร่วมมือ ทางเทคนิคกับไทยในเรื่องระบบราง โครงการทวาย และสินค้าเกษตร

- นายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศหรือทวิภาคีกับนายฟูมิโอะ คิชิดะ รัฐมนตรีว่าการกระทรวงการต่างประเทศญี่ปุ่น เมื่อวันที่ ๑๖ พฤศจิกายน ๒๕๕๘ ในห้วงการประชุม ผู้นำเอเปค ครั้งที่ ๒๓ และการประชุมรัฐมนตรีเอเปค ครั้งที่ ๒๗ ที่กรุงมะนิลา ประเทศฟิลิปปินส์ โดยรัฐมนตรีว่าการกระทรวงการต่างประเทศได้ติดตามความคืบหน้าความร่วมมือด้านต่างๆ อาทิ ความร่วมมือทางเทคนิคด้านระบบรางและการจัดทำเอกสารความร่วมมือด้านการเกษตร และเสนอให้มี ความร่วมมือด้านการศึกษาและเศรษฐกิจสร้างสรรค์

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรีหรือทวิภาคีกับนายชินโซ อาเบะ นายกรัฐมนตรี ญี่ปุ่น เมื่อวันที่ ๒๐ พฤศจิกายน ๒๕๕๘ ในระหว่างการประชุมสุดยอดอาเซียน ครั้งที่ ๒๗ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย โดยทั้งสองฝ่ายได้รับทราบความคืบหน้าเกี่ยวกับประเด็นความร่วมมือที่สำคัญ อาทิ ความร่วมมือทางเทคนิคด้านระบบราง การพัฒนาเขตเศรษฐกิจพิเศษทวาย และความร่วมมือด้านการเกษตร นอกจากนี้ นายกรัฐมนตรียังได้ขอรับการสนับสนุนจากญี่ปุ่นในการพิจารณาเข้าร่วมความตกลงหุ้นส่วน ทางเศรษฐกิจภาคพื้นแปซิฟิก (Trans-Pacific Partnership -- TPP)

- นายสมคิด จาตุศรีพิทักษ์ รองนายกรัฐมนตรี เดินทางเยือนประเทศญี่ปุ่นระหว่างวันที่ ๒๕ – ๒๘ พฤศจิกายน ๒๕๕๘ เพื่อประชาสัมพันธ์นโยบายเศรษฐกิจใหม่ของไทย โดยเฉพาะเขตเศรษฐกิจพิเศษในรูปแบบคลัสเตอร์ โดยได้พบหารือกับนายชินโซ อาเบะ นายกรัฐมนตรีญี่ปุ่นและนายทาโร อะโซ (Taro Aso) รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการคลังญี่ปุ่น รวมทั้งเป็นประธานร่วมการประชุมร่วมระดับสูง (High Level Joint Commission – HLJC) ไทย – ญี่ปุ่น ครั้งที่ ๑ เมื่อวันที่ ๒๗ พฤศจิกายน ๒๕๕๘ กับนายโยะชิฮิเดะ สุกะ (Yoshihide Suga) เลขาธิการคณะรัฐมนตรีญี่ปุ่น โดยได้มีการหารือเพื่อผลักดันความร่วมมือทางเทคนิคด้านระบบราง นโยบายด้านเศรษฐกิจไทย โดยเฉพาะการดึงญี่ปุ่นให้ร่วมพัฒนาภาคอุตสาหกรรมไทย การพัฒนาสภาพแวดล้อมทางธุรกิจในประเทศไทยและความตกลงหุ้นส่วนทางเศรษฐกิจภาคพื้นแปซิฟิก (Trans-Pacific Partnership – TPP) นอกจากนี้ รองนายกรัฐมนตรียังได้ลงนามบันทึกแสดงเจตจำนงเพื่อจัดตั้ง HLJC อย่างเป็นทางการ และเป็นสักขีพยานการแลกเปลี่ยนบันทึกความร่วมมือว่าด้วยการพัฒนาระบบรางตามแนวระเบียงเศรษฐกิจด้านใต้ และบันทึกแสดงเจตจำนงว่าด้วยความร่วมมือด้านการพัฒนาทรัพยากรมนุษย์ในอนุภูมิภาคลุ่มน้ำโขงด้วย

สาธารณรัฐเกาหลี

สาธารณรัฐเกาหลีและประเทศไทยได้กระชับความร่วมมือระหว่างกันในด้านต่างๆ โดยเฉพาะในด้านสันติภาพและความมั่นคง

- รัฐมนตรีว่าการกระทรวงการต่างประเทศหารือทวิภาคีกับนาย Yun Byung-se รัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐเกาหลี เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยทั้งสองฝ่ายได้แลกเปลี่ยนข้อคิดเห็นเรื่องการส่งเสริมความร่วมมือในด้านเศรษฐกิจ การเมือง และสังคม ตลอดจนแนวทางการส่งเสริมความร่วมมือในภูมิภาค เช่น การเข้าร่วมภารกิจรักษาสันติภาพในกรอบสหประชาชาติ ความร่วมมืออาเซียน – สาธารณรัฐเกาหลีได้และการส่งเสริมความมั่นคงในภูมิภาคผ่านกรอบความร่วมมือต่างๆ

สาธารณรัฐประชาธิปไตยประชาชนเกาหลี

สาธารณรัฐประชาธิปไตยประชาชนเกาหลีและไทยได้มีการแลกเปลี่ยนการเยือนระหว่างกันในระดับสูง และได้หารือเกี่ยวกับการพัฒนาความร่วมมือระหว่างกันในด้านต่างๆ รวมถึงด้านการเกษตร สาธารณสุข และอุตสาหกรรม

- นายอัน จอง ซู (An Jong Su) ผู้อำนวยการคณะกรรมการกลางแห่งพรรคแรงงานเกาหลี และรัฐมนตรีกำกับดูแลอุตสาหกรรมเบาสาธารณรัฐประชาธิปไตยประชาชนเกาหลี และนายคิม ซู กิล (Kim Su Gil) หัวหน้าเลขาธิการคณะกรรมการกรุงเปียงยาง พรรคแรงงานเกาหลี (ตำแหน่งเทียบเท่ารัฐมนตรี) นำคณะผู้เชี่ยวชาญเดินทางเยือนไทยเมื่อวันที่ ๑๓ มีนาคม ๒๕๕๘ เพื่อศึกษาดูงานด้านการผลิตรองเท้า ยาสีฟัน และสบู่ โดยผู้แทนจากเกาหลีเหนือได้ให้ความสำคัญกับการเยือนดังกล่าวอย่างยิ่ง เนื่องจากเป็นบัญชาของผู้บังคับบัญชาสูงสุด จึงได้แต่งตั้งหัวหน้าคณะซึ่งเป็นกรรมการในพรรคแรงงานเกาหลีเหนือถึง ๒ คน ซึ่งเป็นครั้งแรกในรอบ ๑๐ ปี ที่มีผู้แทนระดับรัฐมนตรีหรือสูงกว่าเยือนไทย

- นายดอน ปรมัตต์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นหัวหน้าคณะเยือนสาธารณรัฐประชาธิปไตยประชาชนเกาหลี เมื่อวันที่ ๑๐ - ๑๔ พฤษภาคม ๒๕๕๘ ในโอกาสครบรอบ ๔๐ ปี ความสัมพันธ์ทางการทูตไทย - สาธารณรัฐประชาธิปไตยประชาชนเกาหลี โดยหารือถึงสถานการณ์บนคาบสมุทรเกาหลี การพัฒนาความร่วมมือไทย - สาธารณรัฐประชาธิปไตยประชาชนเกาหลี โดยเฉพาะด้านสาธารณสุข การส่งเสริมความเข้าใจระดับประชาชน และการแลกเปลี่ยนทางวัฒนธรรม และเป็นตัวแทนรัฐบาลไทยบริจาคคอมพิวเตอร์จำนวน ๒๐ เครื่อง เพื่อเป็นสื่อการเรียนการสอนให้กับโรงเรียนมิตรภาพไทย - เกาหลีเหนือ

- นายรี ซู-ยอง (Ri Su-yong) รัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐประชาธิปไตยประชาชนเกาหลี เยือนไทยเมื่อวันที่ ๘ - ๑๑ สิงหาคม ๒๕๕๘ ตามคำเชิญของพลเอก ฉนะศักดิ์ ปฎิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เนื่องในโอกาสครบรอบ ๔๐ ปี การสถาปนาความสัมพันธ์ทางการทูตไทย - สาธารณรัฐประชาธิปไตยประชาชนเกาหลี โดยได้หารือถึงการแลกเปลี่ยนการเยือนในระดับต่างๆ จากประชาชนถึงรัฐบาล การแลกเปลี่ยนทางวัฒนธรรม ความร่วมมือทางวิชาการ นายรี ซู-ยอง ได้เยี่ยมชมมูลนิธิแม่ฟ้าหลวงในพระบรมราชูปถัมภ์ เพื่อศึกษาทฤษฎีเศรษฐกิจพอเพียง นิคมอุตสาหกรรมอมตะนคร เพื่อเรียนรู้การบริหารจัดการนิคมอุตสาหกรรม และบริษัทเจริญโภคภัณฑ์ เพื่อเรียนรู้ธุรกิจการเกษตร ทั้งนี้ คณะผู้แทนรัฐบาลเกาหลีเหนือได้บรรยายสรุปแก่นักธุรกิจไทยเกี่ยวกับโอกาสทางธุรกิจและการลงทุน โดยให้ความมั่นใจที่จะดูแลนักลงทุนไทยอย่างดี

- นายดอน ปรมัตต์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศหารือทวิภาคีกับนายรี ซู-ยอง รัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐประชาธิปไตยประชาชนเกาหลี เมื่อวันที่ ๒๘ กันยายน ๒๕๕๘ ระหว่างการประชุมสมัชชาสหประชาชาติ ครั้งที่ ๗๐ (UNGA70) ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยนายรี ซู-ยอง แสดงความสนใจเป็นพิเศษในการเกษตรกรรมและอาหาร โดยเฉพาะการผลิตข้าว วิทยาศาสตร์และเทคโนโลยีประยุกต์ในภาคการเกษตรของไทย

ภูมิภาคยุโรป

สหพันธรัฐรัสเซีย

ไทยและรัสเซียได้ส่งเสริมความร่วมมือในสาขาการเกษตร พลังงาน การลงทุน และความมั่นคง รวมทั้งการแลกเปลี่ยนทางวิชาการระหว่างกัน

- นาย Denis Manturov รัฐมนตรีว่าการกระทรวงอุตสาหกรรมและการค้าสหพันธรัฐรัสเซีย ได้เยือนประเทศไทยอย่างเป็นทางการ ในฐานะแขกของกระทรวงการต่างประเทศ เมื่อวันที่ ๙ มกราคม ๒๕๕๘ และได้เข้าเยี่ยมคารวะพลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรีด้วย นอกจากนี้ นาย Manturov ยังได้เป็นประธานร่วม (ฝ่ายรัสเซีย) ในการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคี ไทย-รัสเซีย ครั้งที่ ๖ เมื่อวันที่ ๑๕ กรกฎาคม ๒๕๕๘ ที่กรุงมอสโก ซึ่งฝ่ายไทยผลักดันให้ฝ่ายรัสเซียพิจารณาผ่อนคลายนโยบายและขั้นตอนที่เกี่ยวข้องเพื่ออำนวยความสะดวกในการนำเข้าสินค้าเกษตร และอาหารจากไทย และส่งเสริมให้มีการแลกเปลี่ยนองค์ความรู้และนวัตกรรมด้านการเกษตร

- นายนริศ สิมเสณี ปลัดกระทรวงการต่างประเทศ ได้เข้าร่วมการประชุมหารือภายใต้แผนการหารือระหว่างกระทรวงการต่างประเทศไทยกับกระทรวงการต่างประเทศสหพันธรัฐรัสเซีย (Thai – Russian Political Consultations) เมื่อวันที่ ๑๙ – ๒๑ มีนาคม ๒๕๕๘ ที่กรุงมอสโก สหพันธรัฐรัสเซีย เพื่อแลกเปลี่ยนข้อคิดเห็นในการผลักดันความร่วมมือทวิภาคี และเตรียมการเยือนไทยอย่างเป็นทางการของนายกรัฐมนตรีรัสเซีย

- นาย Dmitry Medvedev นายกรัฐมนตรีสหพันธรัฐรัสเซีย เดินทางเยือนไทยอย่างเป็นทางการ เมื่อวันที่ ๘ เมษายน ๒๕๕๘ โดยในระหว่างการเยือน นายกรัฐมนตรีไทยและรัสเซียได้หารือเรื่องการลดอุปสรรคและอำนวยความสะดวกด้านการค้า รวมทั้งส่งเสริมความร่วมมือระหว่างภาคธุรกิจเอกชนระหว่างกัน นอกจากนี้ นายกรัฐมนตรีทั้งสองได้เป็นสักขีพยานในการลงนาม ๑) บันทึกความเข้าใจว่าด้วยความร่วมมือด้านพลังงานระหว่างกระทรวงพลังงานไทยกับกระทรวงพลังงานรัสเซีย ๒) แผนการดำเนินกิจกรรมด้านการท่องเที่ยวระหว่างไทยกับรัสเซีย ค.ศ. ๒๐๑๕ – ๒๐๑๗ ๓) บันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างกระทรวงวัฒนธรรมของไทยกับกระทรวงวัฒนธรรมรัสเซีย ๔) บันทึกความเข้าใจว่าด้วยความร่วมมือด้านยาเสพติดระหว่างสำนักงานคณะกรรมการป้องกันและปราบปรามยาเสพติดของไทยกับสำนักงานเพื่อการควบคุมยาเสพติดของรัสเซีย ๕) บันทึกความเข้าใจระหว่างสำนักงานคณะกรรมการส่งเสริมการลงทุนกับกระทรวงพัฒนาเศรษฐกิจของรัสเซีย

- พลเอก ณะศักดิ์ ปภิวมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เยือนสหพันธรัฐรัสเซียอย่างเป็นทางการ ระหว่างวันที่ ๑๔ - ๑๘ กรกฎาคม ๒๕๕๘ และพบหารือกับ นาย Sergey Lavrov รัฐมนตรีว่าการกระทรวงการต่างประเทศสหพันธรัฐรัสเซีย เมื่อวันที่ ๑๖ กรกฎาคม ๒๕๕๘ โดยไทยพร้อมที่จะร่วมมือในลักษณะหุ้นส่วนกับรัสเซีย และเสนอให้มีการแลกเปลี่ยนด้านวิชาการอย่างต่อเนื่อง นอกจากนี้ ยังได้พบหารือกับนาย Georgy Poltavchenko ผู้ว่าการนครเซนต์ปีเตอส์เบิร์ก เมื่อวันที่ ๑๗ กรกฎาคม ๒๕๕๘

สหราชอาณาจักร

สหราชอาณาจักรและประเทศไทยยืนยันความพร้อมที่จะส่งเสริมความร่วมมือทางวิชาการและเทคโนโลยี รวมถึงมีความต้องการที่จะเพิ่มปริมาณการค้า การลงทุนและการท่องเที่ยวระหว่างกัน

- สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารีเสด็จฯ เป็นประธานเปิดงานนิทรรศการ “Forward into the 5th Century of Thailand – UK Relations” เมื่อวันที่ ๗ มีนาคม ๒๕๕๘ ที่ศูนย์การค้าเซ็นทรัลเอ็มบาสซี

- Sir Julian King อธิบดีกรมเศรษฐกิจและการกงสุลของกระทรวงการต่างประเทศสหราชอาณาจักร เข้าเยี่ยมคารวะปลัดกระทรวงการต่างประเทศ เมื่อวันที่ ๒๔ มีนาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยสหราชอาณาจักรประสงค์ให้ทั้งสองฝ่ายเพิ่มปริมาณการค้า การลงทุน และการท่องเที่ยวระหว่างกัน

และชื่นชมบทบาทไทยในอาเซียน รวมถึงแสดงความพร้อมที่จะร่วมมือกับไทยในกรอบสหประชาชาติ ในประเด็น Post-2015 Development Goals

- นายดอน ปรมัตถวินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศหารือทวิภาคีกับนาย Hugo Swire รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศสหราชอาณาจักร เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยสหราชอาณาจักรพร้อมให้การช่วยเหลือด้านวิชาการเพื่อสนับสนุนการปฏิรูปของประเทศไทยตามความเหมาะสม และได้เสนอโครงการที่จะส่งบุคลากรสอนภาษาอังกฤษมายังประเทศไทยเพิ่มมากขึ้น ตลอดจนแสวงหาแนวทางในการส่งเสริมการค้า และการลงทุนระหว่างกัน

ราชอาณาจักรสเปน

รัฐมนตรีว่าการกระทรวงการต่างประเทศพบหารือกับนาย Ignacio Ybanez Rubio ผู้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศราชอาณาจักรสเปน เมื่อวันที่ ๒๖ กันยายน ๒๕๕๘ ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยทั้งสองฝ่ายจะส่งเสริมความร่วมมือระหว่างกันในทุกมิติ ทั้งในด้านการเมือง เศรษฐกิจ และสังคม และสเปนพร้อมที่จะร่วมมือกับไทยในฐานะที่ไทยเป็นประเทศผู้ประสานงานความสัมพันธ์อาเซียน – สหภาพยุโรป ในช่วงสามปีข้างหน้า เพื่อผลักดันการบรรลุความเป็นหุ้นส่วนยุทธศาสตร์ระหว่างอาเซียนและสหภาพยุโรปในอนาคต

สาธารณรัฐตุรกี

นาย Mevlüt Çavuşoğlu รัฐมนตรีว่าการกระทรวงการต่างประเทศตุรกีเข้าเยี่ยมคารวะ พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี และพบหารือกับพลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เมื่อวันที่ ๑๗ มีนาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยทั้งสองฝ่ายเห็นพ้องที่จะยกระดับความสัมพันธ์เป็นหุ้นส่วนทางยุทธศาสตร์ และเร่งรัดการเจรจาความตกลงด้านการค้าเสรีไทย – ตุรกี และความตกลงอื่นๆ ที่ยังค้างค้าง อาทิ ความร่วมมือด้านการเกษตร การเดินเรือ ศุลกากร การทหารและการฝึกกำลังพล

ภูมิภาคเอเชียใต้ ตะวันออกกลางและแอฟริกา

ประเทศไทยเสริมสร้างความสัมพันธ์กับประเทศในภูมิภาคเอเชียใต้ ตะวันออกกลางและแอฟริกา ในหลายด้าน โดยได้กระชับความร่วมมือในสาขาความเชื่อมโยงกับเอเชียใต้ ด้านการอนุรักษ์ทรัพยากร กับเอเชียกลาง ด้านความมั่นคงกับตะวันออกกลาง และด้านการพัฒนากับแอฟริกา

สาธารณรัฐอินเดีย

- พลเอก อนุศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ พบหารือทวิภาคีกับนาง Sushma Swaraj รัฐมนตรีว่าการกระทรวงการต่างประเทศอินเดีย และนาย Manohar Parrikar รัฐมนตรีว่าการกระทรวงกลาโหมอินเดีย ระหว่างการเยือนอินเดีย อย่างเป็นทางการและการเข้าร่วมการประชุม The 7th Edition of the Delhi Dialogue เมื่อวันที่ ๑๑ มีนาคม ๒๕๕๘ ที่กรุงนิวเดลี ประเทศอินเดีย

ทั้งสองฝ่ายเห็นควรเร่งรัดการเจรจาจัดทำความตกลงเขตการค้าเสรี ไทย-อินเดีย เพื่อสร้างบรรยากาศการค้า การลงทุนที่ดีระหว่างกัน โดยฝ่ายอินเดียสนใจที่จะมีส่วนร่วมในโครงการพัฒนาท่าเรือน้ำลึกและเขตเศรษฐกิจพิเศษทวาย ซึ่งไทยพร้อมจะจัด Roadshow เพื่อให้ข้อมูลแก่นักลงทุนอินเดีย นอกจากนี้ ทั้งสองฝ่ายพร้อมที่จะส่งเสริมความร่วมมือทางวิชาการระหว่างกัน

- นาง Sushma Swaraj รัฐมนตรีว่าการกระทรวงการต่างประเทศอินเดีย เยือนไทยอย่างเป็นทางการในฐานะแขกของกระทรวงการต่างประเทศ เมื่อวันที่ ๒๗ – ๒๙ มิถุนายน ๒๕๕๘ เพื่อเป็นประธานการประชุมคณะกรรมการร่วมเพื่อความร่วมมือทวิภาคีไทย – อินเดีย ครั้งที่ ๗ ร่วมกับรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ที่กระทรวงการต่างประเทศ โดยทั้งสองฝ่ายเห็นพ้องที่จะเจรจาจัดทำความตกลงเขตการค้าเสรีไทย – อินเดีย และศึกษาความเป็นไปได้ในการเชื่อมโยงเส้นทางระเบียงเศรษฐกิจตะวันออก – ตะวันตกของไทยเข้ากับชายฝั่งด้านตะวันออกของอินเดีย และย้ำถึงความสำคัญของโครงการถนนสามฝ่าย ไทย-เมียนมา-อินเดีย ตลอดจนการส่งเสริมการลงทุนในเขตเศรษฐกิจพิเศษทวาย

สาธารณรัฐสังคมนิยมประชาธิปไตยศรีลังกา

• นาย Maithripala Sirisena ประธานาธิบดีศรีลังกา เยือนไทยอย่างเป็นทางการในฐานะแขกของรัฐบาล ตามคำเชิญของนายกรัฐมนตรี เมื่อวันที่ ๑ - ๔ พฤศจิกายน ๒๕๕๘ ซึ่งตรงกับโอกาสการครบรอบ ๖๐ ปี การสถาปนาความสัมพันธ์ทางการทูตระหว่างไทยกับศรีลังกา และเข้าหารือข้อราชการกับนายกรัฐมนตรีเมื่อวันที่ ๒ พฤศจิกายน ๒๕๕๘ โดยทั้งสองฝ่ายเห็นพ้องที่จะขยายมูลค่าการค้าและส่งเสริมการลงทุนในสาขาอุตสาหกรรมเกษตร การก่อสร้าง ธุรกิจโรงแรมและการบริการ อัญมณีและเครื่องประดับ ประมง ยา และเวชภัณฑ์

ในโอกาสนี้ ประธานาธิบดีศรีลังกาได้อัญเชิญพระบรมสารีริกธาตุจากวัดมเหยงคณ์ ราชมหาวิหาร ซึ่งศรีลังกาไม่เคยนำออกนอกประเทศมาประดิษฐานชั่วคราว ณ พุทธมณฑล เพื่อให้พุทธศาสนิกชนชาวไทยได้สักการะเป็นเวลา ๒ สัปดาห์ นอกจากนี้ ยังมอบพระพุทธรูปหินแกะสลักเป็นของขวัญให้รัฐบาลและประชาชนไทย ในโอกาสครบรอบ ๖๐ ปีความสัมพันธ์ทางการทูตไทย - ศรีลังกา ซึ่งได้นำไปประดิษฐาน ณ วัดธรรมาราม จังหวัดพระนครศรีอยุธยา

ประธานาธิบดีศรีลังกายังได้เข้าร่วมกิจกรรมสัมมนาทางธุรกิจไทย - ศรีลังกา (Thailand - Sri Lanka Business Forum) ร่วมกับนายสมคิด จาตุศรีพิทักษ์ รองนายกรัฐมนตรี และพบหารือกับผู้บริหารบริษัทเอกชนไทยจำนวน ๙ ราย ที่สนใจดำเนินธุรกิจในศรีลังกา เมื่อวันที่ ๓ พฤศจิกายน ๒๕๕๘

ที่โรงแรมอนันตรา สยาม โดยประธานาธิบดีศรีลังกาได้เน้นย้ำนโยบายของรัฐบาลศรีลังกาที่มุ่งส่งเสริมการลงทุนจากต่างชาติ และให้ความมั่นใจกับนักลงทุนไทยว่า รัฐบาลศรีลังกาพร้อมจะส่งเสริมและสนับสนุนธุรกิจไทยในศรีลังกา

สาธารณรัฐทาจิกิสถาน

- นายกรัฐมนตรีพบหารือกับนาย Emomali Rahmon ประธานาธิบดีทาจิกิสถาน เมื่อวันที่ ๒๘ กันยายน ๒๕๕๘ ในช่วงการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ ที่นครนิวยอร์ก สหรัฐอเมริกา โดยทั้งสองฝ่ายจะส่งเสริมความร่วมมือระหว่างกันในทุกมิติ ทั้งในระดับทวิภาคีและพหุภาคี โดยเฉพาะความร่วมมือด้านการค้าและการลงทุน ความร่วมมือด้านวิชาการ การบริหารจัดการทรัพยากรน้ำ และความร่วมมือภายใต้กรอบองค์การความร่วมมืออิสลาม (Organisation of Islamic Cooperation – OIC) และกรอบความร่วมมือเอเชีย (Asia Cooperation Dialogue – ACD)

สาธารณรัฐคีร์กีซ

- นายดอน ปรมัตต์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศพบหารือทวิภาคีกับนาย Erlan Abdyldaev รัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐคีร์กีซ เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ในช่วงการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ ที่นครนิวยอร์ก สหรัฐอเมริกา ทั้งสองฝ่ายได้หารือในประเด็นความสัมพันธ์ทวิภาคี โดยฝ่ายคีร์กีซเสนอให้เปิดเที่ยวบินตรงระหว่างเมืองหลวงของทั้งสองประเทศ และไทยเสนอให้ส่งเสริมการแลกเปลี่ยนการค้าการลงทุนระหว่างกัน ส่วนในประเด็นความร่วมมือพหุภาคี ฝ่ายคีร์กีซขอรับการสนับสนุนจากไทยในการเลือกตั้งสมาชิกคณะมนตรีสิทธิมนุษยชนแห่งสหประชาชาติ (Human Rights Council – HRC) วาระปี ค.ศ. ๒๐๑๖ – ๒๐๑๘ ในขณะที่ไทยขอเชิญผู้แทนจากสาธารณรัฐคีร์กีซเข้าร่วมการประชุมสุดยอดกรอบความร่วมมือเอเชีย (Asia Cooperation Dialogue – ACD) ในปี ๒๕๕๙ ที่ประเทศไทย

รัฐกาตาร์

• นาย Mohamed Abdulla Al-Rumaihi รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศรัฐกาตาร์ เข้าเยี่ยมคารวะรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เมื่อวันที่ ๑๓ กุมภาพันธ์ ๒๕๕๘ ที่กระทรวงการต่างประเทศ เพื่อหารือถึงการส่งเสริมและเพิ่มพูนความสัมพันธ์ทวิภาคีระหว่าง ไทย - กาตาร์ ซึ่งครบรอบ ๓๕ ปีของการสถาปนาความสัมพันธ์ทางการทูตในปี ๒๕๕๘

สหรัฐอาหรับเอมิเรตส์

• รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนสหรัฐอาหรับเอมิเรตส์อย่างเป็นทางการ เมื่อวันที่ ๒๓ - ๒๔ กุมภาพันธ์ ๒๕๕๘ และได้พบหารือกับ H.H. Sheikh Abdulla Bin Zayed Al Nahyan รัฐมนตรีว่าการกระทรวงการต่างประเทศสหรัฐอาหรับเอมิเรตส์

ทั้งสองฝ่ายได้ร่วมลงนามในความตกลง ๒ ฉบับ ได้แก่ (๑) ความตกลงว่าด้วยความร่วมมือด้านความมั่นคงระหว่างรัฐบาลแห่งราชอาณาจักรไทยกับรัฐบาลแห่งสหรัฐอาหรับเอมิเรตส์ เพื่อส่งเสริมการแลกเปลี่ยนข้อมูลด้านอาชญากรรมระหว่างกัน (๒) ความตกลงระหว่างราชอาณาจักรไทยกับรัฐบาลแห่งสหรัฐอาหรับเอมิเรตส์เพื่อส่งเสริมและคุ้มครองการลงทุน เพื่อช่วยอำนวยความสะดวกและคุ้มครองการลงทุนของนักลงทุนชาวต่างชาติในไทย

สาธารณรัฐแอฟริกาใต้

• นายวิฑูรย์ ศรีวิหค รองปลัดกระทรวงการต่างประเทศ เดินทางเยือนสาธารณรัฐแอฟริกาใต้ ระหว่างวันที่ ๔ - ๘ มิถุนายน ๒๕๕๘ เพื่อเข้าร่วมการประชุมระดับเจ้าหน้าที่อาวุโสระหว่างกระทรวงการต่างประเทศกับกระทรวงการต่างประเทศและความร่วมมือสาธารณรัฐแอฟริกาใต้ ครั้งที่ ๔ ที่กรุงพริทอเรีย สาธารณรัฐแอฟริกาใต้ ซึ่งทั้งสองฝ่ายเห็นพ้องว่า ไทยและแอฟริกาใต้มีความสัมพันธ์ที่ดีในทุกๆระดับ และควรส่งเสริมการแลกเปลี่ยนการเยือนระหว่างกันในระดับต่างๆ ตลอดจนเร่งรัดการบรรลุความตกลงทวิภาคีที่ยังค้างค้าง ทั้งนี้ ฝ่ายแอฟริกาใต้พร้อมที่จะร่วมมือกับไทยในทุกมิติ โดยเฉพาะอย่างยิ่งในด้านการค้า การลงทุน ความร่วมมือทางวิชาการในลักษณะไตรภาคี และการแก้ไขปัญหาการออกใบอนุญาตทำงานของแรงงานไทยในแอฟริกาใต้

สหพันธ์สาธารณรัฐประชาธิปไตยเอธิโอเปีย

- นายดอน ปรมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเยือนสหพันธ์สาธารณรัฐประชาธิปไตยเอธิโอเปียอย่างเป็นทางการ เมื่อวันที่ ๑๒ - ๑๗ กรกฎาคม ๒๕๕๘ ระหว่างการเข้าร่วมการประชุมระหว่างประเทศครั้งที่ ๓ ว่าด้วยการระดมทุนเพื่อการพัฒนา (3rd International Conference on Financing for Development หรือ FFD) ณ กรุงแอดดิสอาบาบา สหพันธ์สาธารณรัฐประชาธิปไตยเอธิโอเปีย

ในโอกาสนี้ รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศได้พบหารือทวิภาคีกับ (๑) นาย Berhane Gebre-Christos ผู้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศเอธิโอเปีย (ด้านการเมือง) โดยสองฝ่ายได้หารือเกี่ยวกับความร่วมมือด้านการค้าและการลงทุน การเปิดสถานเอกอัครราชทูตระหว่างกัน รวมทั้งการแลกเปลี่ยนในเวทีระหว่างประเทศ (๒) นาย Dewano Kedir Haji ผู้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศเอธิโอเปีย (ด้านเศรษฐกิจและชาวเอธิโอเปียในต่างประเทศ) โดยสองฝ่ายได้หารือเกี่ยวกับแผนการดำเนินงานเพื่อส่งเสริมความร่วมมือด้านการค้าและการลงทุนในสาขาที่มีศักยภาพระหว่างกัน การส่งเสริมความร่วมมือเพื่อการพัฒนา และการแต่งตั้งกงสุลกิตติมศักดิ์ไทยประจำเอธิโอเปีย (๓) นาง Fatima Haram Acyl กรรมการธิการด้านการค้าและอุตสาหกรรมแห่งสหภาพแอฟริกา ซึ่งฝ่ายไทยได้แสดงความสนใจที่จะขยายความร่วมมือในทุกๆ ด้านกับสหภาพแอฟริกา ซึ่งสหภาพแอฟริกาไม่มีข้อขัดข้องและจะร่วมมือกับไทยดำเนินการให้เป็นรูปธรรมต่อไป นอกจากนี้ สองฝ่ายยังได้หารือในรายละเอียดเกี่ยวกับวาระ ๒๐๖๓ ซึ่งเป็นวิสัยทัศน์ของสหภาพแอฟริกาใน ๕๐ ปี และประเด็นความร่วมมือด้านเศรษฐกิจและวิชาการ

ราชอาณาจักรโมร็อกโก

- นายอภิชาติ ชินวรรโณ ปลัดกระทรวงการต่างประเทศเดินทางเยือนราชอาณาจักรโมร็อกโกอย่างเป็นทางการ เพื่อเป็นประธานร่วมการประชุมปรึกษาหารือระหว่างกระทรวงการต่างประเทศไทยกับกระทรวงการต่างประเทศและความร่วมมือโมร็อกโก (Thai - Morocco Political Consultations Meeting) ครั้งที่ ๒ ร่วมกับเลขาธิการกระทรวงการต่างประเทศและความร่วมมือโมร็อกโก เมื่อวันที่ ๒๐ - ๒๒ ธันวาคม ๒๕๕๘ ที่กรุงราบัต โมร็อกโก

ในการประชุมทั้งสองฝ่ายเห็นพ้องว่า ไทยกับโมร็อกโกมีวิสัยทัศน์ร่วมกันโดยโมร็อกโกสามารถเป็นประตูการค้าของไทยไปสู่แอฟริกา ตุรกี กลุ่มประเทศความร่วมมืออ่าวอาหรับ (Gulf Cooperation Council – GCC) และประเทศอาหรับอื่นๆ ในขณะที่ไทยก็สามารถเป็นประตูการค้าของโมร็อกโกไปสู่อาเซียนได้ ฝ่ายไทยเห็นว่าควรขยายความร่วมมือด้านการค้าระหว่างกันมากขึ้น โดยให้มีการจัดประชุมคณะกรรมการร่วมทางการค้า (Joint Trade Committee – JTC) ครั้งที่ ๑ เพื่อส่งเสริมและแก้ไขอุปสรรคด้านการค้าของทั้งสองประเทศ สำหรับด้านวิชาการทั้งสองฝ่ายหวังว่าภายหลังจากการลงนามบันทึกความเข้าใจว่าด้วยความร่วมมือทางวิชาการแล้ว จะมีความร่วมมือทางวิชาการทั้งในลักษณะทวิภาคีและไตรภาคีมากขึ้น ซึ่งฝ่ายไทยพร้อมจะให้ความช่วยเหลือในสาขาที่ไทยมีความเชี่ยวชาญ ได้แก่ เทคโนโลยี การเกษตร สาธารณสุข การท่องเที่ยว และการประมงแก่ฝ่ายโมร็อกโก และประเทศแอฟริกาอื่นๆ

สาธารณรัฐโตโก

- นาย Robert Dussey รัฐมนตรีว่าการกระทรวงการต่างประเทศและความร่วมมือโตโก เข้าพบหารือกับรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เมื่อวันที่ ๑๓ กุมภาพันธ์ ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยได้มีการลงนามบันทึกความเข้าใจ ๓ ฉบับ ได้แก่ ๑) บันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างกระทรวงการต่างประเทศแห่งราชอาณาจักรไทยและกระทรวงการต่างประเทศและความร่วมมือแห่งสาธารณรัฐโตโก ๒) บันทึกความเข้าใจว่าด้วยความร่วมมือทางวิชาการไทย – โตโก ๓) บันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างหอการค้าไทยและสภาหอการค้าแห่งประเทศไทยกับสภาหอการค้าและอุตสาหกรรมโตโก

บทที่ ๔

พลักดันบทบาทไทยที่สร้างสรรค์และรับผิดชอบ เป็นที่ยอมรับของประชาคมโลก

๑. ระดับภูมิภาคและอนุภูมิภาค

กระทรวงการต่างประเทศขานรับนโยบายของรัฐบาลในการที่ประเทศไทยให้การสนับสนุนทางการเงินและทางเทคนิคในการพัฒนาโครงสร้างพื้นฐานเพื่อการเชื่อมโยงระหว่างประเทศไทยกับประเทศเพื่อนบ้าน นอกจากนี้ กระทรวงการต่างประเทศได้จัดการประชุมและร่วมหารือเพื่อแก้ปัญหาที่ประเทศต่างๆ เผชิญร่วมกัน โดยย้ำถึงบทบาทของไทยที่พร้อมจะให้ความร่วมมือในฐานะประเทศหุ้นส่วนเพื่อการพัฒนา และเน้นย้ำการเผยแพร่หลักปรัชญาของเศรษฐกิจพอเพียงของไทยผ่านความร่วมมือในเวทีภูมิภาคและโครงการฝึกอบรมของกระทรวงการต่างประเทศ

ความร่วมมือทางเศรษฐกิจในเอเชีย - แปซิฟิก (Asia-Pacific Economic Cooperation - APEC)

นายกรัฐมนตรีเข้าร่วมการประชุมผู้นำเขตเศรษฐกิจเอเปค ครั้งที่ ๒๓ เมื่อวันที่ ๑๘ - ๑๙ พฤศจิกายน ๒๕๕๘ ที่กรุงมะนิลา ฟิลิปปินส์ ซึ่งจัดขึ้นภายใต้หัวข้อ “การสร้างเศรษฐกิจที่มีส่วนร่วม การสร้างโลกที่ดีขึ้น (Building Inclusive Economies, Building a Better World)” เพื่อผลักดันความร่วมมือต่างๆ ในภูมิภาคเอเชีย - แปซิฟิกให้เป็นรูปธรรม

ที่ประชุมกล่าวถึงเป้าหมายของกลุ่มเขตเศรษฐกิจเอเปคในการผลักดันความร่วมมือด้านการค้าการลงทุนเพื่อมุ่งสู่การบูรณาการทางเศรษฐกิจ โดยประเทศไทยสนับสนุนการปฏิรูปเชิงโครงสร้างเพื่อปรับระบบการบริหารจัดการให้มีประสิทธิภาพและตอบโจทย์ความเปลี่ยนแปลง โดยในหัวข้อ “การสร้างการเจริญเติบโตอย่างครอบคลุมผ่านการบูรณาการทางเศรษฐกิจ” นายดอน ปรมดีรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวถึงความสำคัญของการเติบโตที่มีคุณภาพและยั่งยืนของไทยที่น้อมนำปรัชญาของเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัวมาเป็นแนวทางในการพัฒนาตามวิสัยทัศน์ชาติ “มั่นคง มั่งคั่ง ยั่งยืน” และมุ่งเน้นการปฏิรูปเชิงโครงสร้างเพื่อบรรลุเป้าหมายทางเศรษฐกิจที่มีนวัตกรรมและสร้างสรรค์ ส่วนในหัวข้อ “การเติบโตอย่างครอบคลุมผ่านชุมชนที่ยั่งยืนและยืดหยุ่น” รัฐมนตรีว่าการกระทรวงการต่างประเทศได้เสนอแนวทาง ๔ ประการในการรับมือกับสิ่งท้าทายต่อการพัฒนาของเขตเศรษฐกิจในภูมิภาคประกอบด้วย (๑) การพัฒนาชุมชนที่มีประชาชนเป็นศูนย์กลาง (๒) การพัฒนาทุนมนุษย์ (๓) การให้ทุกคนได้รับโอกาสและผลประโยชน์จากการเติบโต

ด้านเศรษฐกิจ โดยไม่ทอดทิ้งผู้ด้อยโอกาสไว้ข้างหลัง (๔) การเตรียมความพร้อมรับมือกับสังคมผู้สูงอายุ โดยประเทศไทยจะร่วมมือกับทุกเขตเศรษฐกิจของเอเปค เพื่อขับเคลื่อนแผนปฏิบัติการของเอเปค ให้สอดคล้องกับแนวทางการพัฒนาทั้งในระดับภูมิภาคและในระดับเวทีระหว่างประเทศ โดยเฉพาะวาระการพัฒนาย่างยั่งยืน (SDGs) ของสหประชาชาติ และพร้อมที่จะนำเสนอปรัชญาของเศรษฐกิจพอเพียงเป็นแนวทางการพัฒนาย่างยั่งยืน รวมทั้งในโอกาสที่จะรับตำแหน่งประธานกลุ่ม ๗๗ ที่นครนิวยอร์ก ซึ่งประกอบไปด้วย ๑๓๔ ประเทศ ในปี ๒๕๕๙ ประเทศไทยก็พร้อมจะแสดงบทบาทเป็นสะพานเชื่อมระหว่างประเทศต่างๆ เพื่อสร้างความเป็นหุ้นส่วนด้านการพัฒนาย่างยั่งยืน

ข้อริเริ่มลุ่มน้ำโขงตอนล่าง (Lower Mekong Initiative – LMI)

กระทรวงการต่างประเทศของไทยและสหรัฐอเมริกาเป็นเจ้าภาพร่วมจัดการประชุมคณะทำงานระดับภูมิภาคภายใต้ข้อริเริ่มลุ่มน้ำโขงตอนล่าง (Lower Mekong Initiative หรือ LMI) ครั้งที่ ๗ เมื่อวันที่ ๒๙ – ๓๐ มกราคม ๒๕๕๘ ที่กรุงเทพฯ โดยผู้ร่วมการประชุม ได้แก่ ผู้แทนจาก ๖ ประเทศสมาชิก (กัมพูชา สปป. ลาว เมียนมา ไทย เวียดนาม และสหรัฐอเมริกา) และกลุ่มมิตรประเทศลุ่มน้ำโขงตอนล่าง (Friends of the Lower Mekong หรือ FLM) อาทิ ธนาคารเพื่อการพัฒนาเอเชีย สาธารณรัฐเกาหลี ออสเตรเลีย สหภาพยุโรป และสำนักเลขาธิการอาเซียน

ที่ประชุมหารือประเด็นความท้าทายเรื่องความมั่นคงทางน้ำ พลังงานและอาหาร รวมถึงประเด็นการเพิ่มบทบาทสตรีและการส่งเสริมความเท่าเทียมกันทางเพศในอนุภูมิภาคลุ่มน้ำโขง โดยจะนำผลการประชุมดังกล่าวไปปรับร่างแผนปฏิบัติการ LMI ค.ศ.๒๐๑๕ – ๒๐๒๐ ต่อไป

การประชุมมิตรประเทศลุ่มน้ำโขงตอนล่าง

นายณกมล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ เข้าร่วมการประชุมมิตรประเทศลุ่มน้ำโขงตอนล่างสมัยพิเศษระดับรัฐมนตรีช่วยหรือเทียบเท่าว่าด้วยการพัฒนาแม่โขงอย่างยั่งยืน (Extraordinary Friends of the Lower Mekong Sub-cabinet Level Meeting on Mekong Sustainability: XFLM) เมื่อวันที่ ๒ – ๓ กุมภาพันธ์ ๒๕๕๘ ที่เมืองปากเซ สาธารณรัฐประชาธิปไตยประชาชนลาว เพื่อหารือเกี่ยวกับแนวทางการดำเนินนโยบายและยุทธศาสตร์ในประเด็นท้าทายของภูมิภาคในปัจจุบัน ได้แก่ ประเด็นความมั่นคงด้านอาหาร น้ำ และพลังงานซึ่งมีความคาบเกี่ยวกัน (Nexus of Food, Water and Energy Security) โดยมีหัวข้อการหารือ อาทิ การบูรณาการทางเศรษฐกิจและการพัฒนาสิ่งแวดล้อมอย่างยั่งยืน แหล่งเงินทุนเพื่อการพัฒนาโครงสร้างพื้นฐาน การวางแผนและการบริหารจัดการภายใต้บริบทการพัฒนาแม่น้ำโขงอย่างยั่งยืน ตลอดจนมาตรการในการปกป้องสิ่งแวดล้อมจากการพัฒนาทางเศรษฐกิจเพื่อการพัฒนาอย่างยั่งยืน

ประเทศไทยย้ำถึงบทบาทของไทยที่พร้อมจะให้ความร่วมมือในฐานะประเทศหุ้นส่วนเพื่อการพัฒนา และที่ประชุมเห็นพ้องร่วมกันว่า การพัฒนาลุ่มน้ำโขงอย่างยั่งยืนต้องได้รับความร่วมมือจากทุกประเทศ ซึ่งมีพรมแดนติดกับแม่น้ำโขง และต้องได้รับการสนับสนุนผ่านการทำการเกษตรที่มีนวัตกรรม การบริหารจัดการน้ำและพลังงานอย่างมีประสิทธิภาพ รวมทั้งต้องมีมาตรการในการปกป้องสิ่งแวดล้อม มีระบบส่งไฟฟ้าในภูมิภาค รวมทั้งการสนับสนุนประเทศลุ่มน้ำโขงด้านเทคนิคจากมิตรประเทศลุ่มน้ำโขง โดยเฉพาะอย่างยิ่งคณะกรรมการแม่น้ำโขง (Mekong River Commission – MRC) ตลอดจนยินดีต่อข้อเสนอแนะของกลุ่มผู้ทรงคุณวุฒิและผู้เชี่ยวชาญในการประชุมคณะทำงานระดับภูมิภาค ภายใต้ข้อริเริ่มลุ่มน้ำโขงตอนล่าง เมื่อวันที่ ๒๙ – ๓๐ มกราคม ๒๕๕๘ ที่กรุงเทพฯ

กรอบความร่วมมือลุ่มน้ำโขงกับญี่ปุ่น

- พลเอก ประยุทธ์ จันทร์โอชา ได้เข้าร่วมการประชุมผู้นำลุ่มน้ำโขงกับญี่ปุ่น (Mekong – Japan Cooperation) ครั้งที่ ๗ เมื่อวันที่ ๓ – ๔ กรกฎาคม ๒๕๕๘ ที่เมืองโตเกียว ประเทศญี่ปุ่น โดยมีผู้นำจากประเทศสมาชิกทั้ง ๖ ประเทศ ได้แก่ ไทย ญี่ปุ่น กัมพูชา ลาว เมียนมา เวียดนาม เข้าร่วม

ที่ประชุมได้ขอบคุณญี่ปุ่นที่ได้ประกาศให้ความช่วยเหลือเพื่อการพัฒนาเพิ่มเติมเป็นเงินจำนวน ๗๕๐,๐๐๐ ล้านดอลลาร์สำหรับการดำเนินโครงการในกรอบลุ่มน้ำโขงกับญี่ปุ่นในอีก ๓ ปีข้างหน้า โดยที่ประชุมได้หารือเกี่ยวกับการดำเนินความร่วมมือภายใต้กรอบดังกล่าวในสาขาที่สำคัญ ได้แก่ การพัฒนาโครงสร้างพื้นฐานด้านอุตสาหกรรมและขนส่ง การพัฒนาทรัพยากรมนุษย์ด้านอุตสาหกรรมและความเชื่อมโยง การพัฒนาที่ยั่งยืนสู่การเป็นอนุภูมิภาคลุ่มน้ำโขงเขียวขจี และการประสานงานกับกรอบความร่วมมืออื่นในอนุภูมิภาค นอกจากนี้ ที่ประชุมยังได้รับรองยุทธศาสตร์กรุงโตเกียว ค.ศ. ๒๐๑๕ (New Tokyo Strategy 2015) ซึ่งระบุวิสัยทัศน์การพัฒนาลุ่มน้ำโขงระหว่างปี ๒๕๕๙ – ๒๕๖๑ โดยเน้นย้ำการพัฒนาอย่างมีคุณภาพ กล่าวคือ การพัฒนาที่ยั่งยืน มั่นคง และคำนึงถึงสิ่งแวดล้อม

- พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เข้าร่วมการประชุมรัฐมนตรีต่างประเทศลุ่มน้ำโขงกับญี่ปุ่น ครั้งที่ ๘ เมื่อวันที่ ๕ สิงหาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ โดยมีรัฐมนตรีว่าการกระทรวงการต่างประเทศจากประเทศสมาชิกทั้ง ๖ ประเทศ ได้แก่ ไทย ญี่ปุ่น กัมพูชา ลาว เมียนมา เวียดนาม เข้าร่วม

ที่ประชุมได้ติดตามผลการประชุมผู้นำลุ่มน้ำโขงกับญี่ปุ่นครั้งที่ ๗ และได้ร่วมรับรองแผนปฏิบัติการ ๓ ปี (Mekong – Japan Action Plan for Realization of the New Tokyo Strategy ค.ศ. 2015) ระหว่างปี พ.ศ. ๒๕๕๙ – ๒๕๖๑ เพื่อให้เกิดผลการดำเนินงานอย่างเป็นรูปธรรม รวมทั้งเน้นย้ำการเติบโตอย่างมีคุณภาพ (Quality Growth) ซึ่งประกอบด้วย การเป็นหุ้นส่วนด้านโครงสร้าง

พื้นฐานคุณภาพ การลงทุนในกลุ่มน้ำโขงผ่านความร่วมมือภาครัฐและภาคเอกชน การพัฒนาทรัพยากรมนุษย์ ในภาคอุตสาหกรรม และความร่วมมือด้านสิ่งแวดล้อม โดยในที่ประชุม ไทยได้สนับสนุนการเติบโตอย่างมีคุณภาพที่มีความเท่าเทียม ทัวถึง และยั่งยืน ซึ่งจะช่วยให้ประเทศสมาชิกกลุ่มน้ำโขงเติบโตไปด้วยกัน รวมทั้งย้ำเจตนารมณ์ของไทยในการพัฒนากลุ่มน้ำโขงร่วมกับญี่ปุ่นผ่านโครงการความร่วมมือไตรภาคี

ความร่วมมือกลุ่มน้ำโขงกับสาธารณรัฐเกาหลี

พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมรัฐมนตรีต่างประเทศกลุ่มน้ำโขงกับสาธารณรัฐเกาหลี ครั้งที่ ๕ เมื่อวันที่ ๕ สิงหาคม ๒๕๕๘ ที่กรุงกัวลาลัมเปอร์ เพื่อหารือเกี่ยวกับการดำเนินโครงการภายใต้กองทุน Mekong – ROK Cooperation Fund (MRCF) โดยโครงการที่ได้ดำเนินการแล้วเสร็จภายใต้แผนปฏิบัติการฉบับแรก พ.ศ. ๒๕๕๗ – ๒๕๖๐ ได้แก่ โครงการด้านสิ่งแวดล้อมและโครงการพัฒนาบุคลากรด้านโลจิสติกส์ ในกลุ่มน้ำโขง (FRETA Certified Logistics Master’s Programme)

ไทยในฐานะผู้ประสานงานโครงการด้านการเกษตรและการพัฒนาชนบท (Agriculture and Rural Development) เน้นย้ำการเผยแพร่หลักปรัชญาของเศรษฐกิจพอเพียงของไทยผ่านโครงการฝึกอบรมของกรมความร่วมมือระหว่างประเทศและ Korea International Cooperation Agency (KOICA) เพื่อเผยแพร่หลักปรัชญาของเศรษฐกิจพอเพียงของไทยและแนวทางการพัฒนาชุมชนท้องถิ่นของสาธารณรัฐเกาหลี หรือ Saemaul Undong ซึ่งหมายถึงขบวนการสร้างหมู่บ้านใหม่ หรือ New Village Movement ในการเสริมสร้างความเข้มแข็งให้กับชุมชน อีกทั้งยังส่งเสริมความร่วมมือทางการเกษตร โดยจะจัดฝึกอบรมครบวงจรเพื่อเพิ่มผลผลิตข้าวให้กับประเทศกลุ่มน้ำโขง (Comprehensive Training Program to Enhance Rice Productivity in the Mekong Region)

นอกจากนี้ ที่ประชุมได้สนับสนุนการดำเนินงานที่เป็นรูปธรรมมากขึ้น โดยได้เห็นชอบให้มีการปรับแก้ขั้นตอนการเสนอโครงการเพื่อขอรับเงินทุนดำเนินการจากกองทุน MRCF ให้มีประสิทธิภาพมากขึ้น และลดความซับซ้อน โดยมี Mekong Institute ทำหน้าที่เป็นผู้บริหารจัดการกองทุน MRCF และเป็นผู้ประสานงานข้อเสนอโครงการระหว่างผู้เสนอโครงการและประเทศสมาชิก โดยนับเป็นการสนับสนุนบทบาทองค์การระหว่างประเทศที่มีที่ตั้งอยู่ในไทยอีกด้วย ที่ประชุมฯ ได้เห็นชอบต่อข้อเสนอของสาธารณรัฐเกาหลี ให้มีการรายงานโครงการของ MRCF เป็นส่วนหนึ่งของโครงการ Initiative for ASEAN Integration เพื่อเพิ่ม visibility และความสำคัญของ Mekong – ROK Cooperation ในการสนับสนุนกระบวนการบูรณาการอาเซียนอีกด้วย

การประชุมรัฐมนตรีต่างประเทศแม่โขง – ล้านช้าง

นายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เป็นประธานร่วมกับนายหวัง อี้ รัฐมนตรีว่าการกระทรวงการต่างประเทศของจีน ในการประชุมรัฐมนตรีต่างประเทศแม่โขง – ล้านช้าง ครั้งที่ ๑ ที่เมืองจิงหนิง มณฑลยูนนาน สาธารณรัฐประชาชนจีน เมื่อวันที่ ๑๒ พฤศจิกายน ๒๕๕๘ โดยมีรัฐมนตรีว่าการกระทรวงการต่างประเทศของประเทศสมาชิกทั้ง ๖ ประเทศ ได้แก่ ไทย จีน กัมพูชา ลาว เมียนมา เวียดนาม เข้าร่วม

ที่ประชุมได้หารือเกี่ยวกับทิศทางในอนาคตของกรอบความร่วมมือแม่โขง – ล้านช้าง ซึ่งเป็นกรอบความร่วมมือที่ไทยเป็นผู้ริเริ่มและได้รับการสนับสนุนจากจีนและประเทศสมาชิกอื่นๆ กรอบความร่วมมือนี้มีวัตถุประสงค์เพื่อมุ่งเน้นการพัฒนาอย่างยั่งยืน ลดความเหลื่อมล้ำด้านการพัฒนาเพื่อส่งเสริมการสร้างประชาคมอาเซียน และเน้นการดำเนินการให้เกิดผลลัพธ์อย่างเป็นรูปธรรม โดยส่งเสริมและเพิ่มคุณค่าให้กับการดำเนินการที่มีอยู่ในกรอบความร่วมมืออื่นๆ

ที่ประชุมได้รับรองเอกสารหลักการของกรอบความร่วมมือแม่โขง – ล้านช้าง ซึ่งมีเนื้อหาครอบคลุม ๓ สาขา และสอดคล้องกับเสาหลักของอาเซียน ได้แก่ ๑) การเมืองและความมั่นคง ๒) เศรษฐกิจและการพัฒนาอย่างยั่งยืน และ ๓) สังคม วัฒนธรรม และปฏิสัมพันธ์ระหว่างประชาชน และได้ออกแถลงการณ์ร่วมประกาศการก่อตั้งกรอบความร่วมมือนี้อย่างเป็นทางการ โดยในระยะแรก ที่ประชุมฯ เห็นพ้องที่จะเน้นความร่วมมือใน ๕ ประเด็น ได้แก่ ๑) ความเชื่อมโยง ๒) ความร่วมมือด้านอุตสาหกรรม ๓) ความร่วมมือเศรษฐกิจข้ามพรมแดน ๔) ทรัพยากรน้ำ และ ๕) เกษตรกรรมและการลดความยากจน ซึ่งสะท้อนการให้ความสำคัญในการดำเนินการเพื่อขับเคลื่อนไปสู่การอนุวัติการวาระการพัฒนาที่ยั่งยืน ค.ศ. ๒๐๓๐ เป็นกลุ่มแรกๆ และเป็นตัวอย่างที่ดีของความร่วมมือระหว่างประเทศกำลังพัฒนา ซึ่งสอดคล้องกับนโยบายที่ไทยให้ความสำคัญในวาระที่จะดำรงตำแหน่งประธาน G77 ในปี ๒๕๕๙

การประชุม Boao Forum for Asia

พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุม Boao Forum for Asia Annual Conference เมื่อวันที่ ๒๗ – ๒๙ มีนาคม ๒๕๕๘ ที่เมืองไป๋อ้าว สาธารณรัฐประชาชนจีน

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกล่าวสุนทรพจน์ในระหว่างพิธีเปิดการประชุมว่า “Asia’s New Future: Towards a Community of Common Destiny” ซึ่งเป็นหัวข้อการประชุมในปีนี้มี ความหมายสำคัญต่อภูมิภาค โดยเฉพาะเมื่อมองในบริบทที่ภูมิภาคเอเชียเป็นฐานเศรษฐกิจและการเจริญเติบโตที่สำคัญของโลกปัจจุบัน ทั้งนี้ การมีอนาคตร่วมกันควรเป็นไปอย่างมั่นคง มั่งคั่ง และยั่งยืน ซึ่งเป็นสิ่งที่ประเทศไทยให้ความสำคัญ

กรอบความร่วมมือเอเชีย (Asia Cooperation Dialogue)

อธิบดีกรมเศรษฐกิจระหว่างประเทศเป็นหัวหน้าคณะผู้แทนไทยและประธานในการประชุมเจ้าหน้าที่อาวุโสกรอบความร่วมมือเอเชีย (Asia Cooperation Dialogue Senior Officials’ Meeting หรือ ACD SOM) ซึ่งจัดคู่ขนานกับการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ เมื่อวันที่ ๓๐ กันยายน ๒๕๕๘

และมีผู้แทนประเทศสมาชิก ACD ๒๑ ประเทศ และนายบัณฑิต หลิมสกุล เลขาธิการสำนักเลขาธิการชั่วคราว ACD เข้าร่วมการประชุม โดยนอกจากรับทราบรายงานการดำเนินการที่ผ่านมาจากสำนักเลขาธิการ ACD แล้ว ประเทศสมาชิกได้ร่วมเป็นสักขีพยานในการรับตำแหน่งประธาน ACD ของไทยต่อจากซาอุดีอาระเบีย ระหว่างเดือนกันยายน ๒๕๕๘ – กันยายน ๒๕๕๙

การประชุมระดับรัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ ไทย – เมียนมา – สปป. ลาว – เวียดนาม เกี่ยวกับแนวพื้นที่เศรษฐกิจตะวันออก – ตะวันตก (East-West Economic Corridor – EWEC)

นายดอน ปรมต์ถวินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมระดับรัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ East – West Economic Corridor ครั้งที่ ๓ เมื่อวันที่ ๒๐ พฤษภาคม ๒๕๕๘ ที่โรงแรม St. Regis กรุงเทพฯ โดยที่ประชุมได้หารือในประเด็นต่างๆ ดังนี้

๑. การอำนวยความสะดวกและแก้ไขอุปสรรคการขนส่งข้ามพรมแดนไทย สปป. ลาว เวียดนาม และเมียนมา ตามแนวเขตพื้นที่เศรษฐกิจตะวันออก – ตะวันตก เพื่อประโยชน์ด้านการค้า การลงทุน การท่องเที่ยว ความเป็นอยู่ และการไปมาหาสู่ระดับประชาชนในอนุภูมิภาค โดยประเทศไทยได้รายงานความคืบหน้า อาทิ การบูรณะซ่อมแซมสะพานมิตรภาพไทย – เมียนมา แห่งที่ ๑ (แม่สอด – เมียวดี) การปรับปรุงถนนเส้นทางเมียวดี – เชียงเขาคะนาวศรี และการก่อสร้างถนนจากเชียงเขาคะนาวศรี – กอกะเร็ก ตลอดจนการพัฒนาทางหลวงตาก – แม่สอด และการก่อสร้างสะพานมิตรภาพไทย – เมียนมา แห่งที่ ๒ รวมทั้งได้ให้สัตยาบันภาคผนวกแนบท้ายความตกลงว่าด้วยการขนส่งข้ามพรมแดนในอนุภูมิภาคลุ่มน้ำโขง แล้วเมื่อวันที่ ๓๐ มีนาคม ๒๕๕๘

๒. การขยายความร่วมมือด้านกฎระเบียบไปยังเมียนมาผ่านด่านแม่สอด – เมียวดี การส่งเสริมกิจกรรมทางเศรษฐกิจและการท่องเที่ยวตามแนวเขตพื้นที่เศรษฐกิจตะวันออก – ตะวันตก เพื่อส่งเสริมให้เป็นแนวพื้นที่เศรษฐกิจอย่างแท้จริง ตลอดจนการเพิ่มบทบาทภาคเอกชน ธนาคารพัฒนาเอเชีย และหุ้นส่วนเพื่อการพัฒนาอื่นๆ ในการพัฒนาเศรษฐกิจตามแนวเขตพื้นที่เศรษฐกิจตะวันออก – ตะวันตก

๓. ที่ประชุมเห็นชอบให้ไทยเป็นเจ้าภาพจัดการประชุมคณะทำงาน ๓ ฝ่าย ไทย – สปป. ลาว – เวียดนาม เพื่อหารือและผลักดันการพัฒนากฎระเบียบและความร่วมมือระหว่างหน่วยงานที่เกี่ยวข้องเพื่ออำนวยความสะดวก ณ จุดผ่านแดน ได้แก่ การขยายเส้นทางหมายเลข ๙ ให้ครอบคลุมกรุงเทพฯ ฮานอย เวียงจันทน์ ท่าเรือแหลมฉบัง และท่าเรือไฮฟองของเวียดนาม การรวมเส้นทางหมายเลข ๑๒ เชื่อมโยงไทย – สปป. ลาว – เวียดนาม ในความตกลง The Greater Mekong Subregion Cross-Border Transport Facilitation Agreement การเปิดเดินรถโดยสารประจำทางระหว่างภาคตะวันออกเฉียงเหนือของไทย – สปป. ลาว – เวียดนาม และการตรวจปล่อยจุดเดียว (Single Stop Inspection) ที่ด่านมุกดาหาร – สะหวั่นนะเขต นอกจากนี้ ที่ประชุมเห็นควรให้มีการหารือแนวทางแก้ไขปัญหาที่เป็นข้อก้ำวลของ สปป. ลาว ในฐานะประเทศทางผ่าน อาทิ ค่าใช้จ่ายในการซ่อมแซมถนน และภาระการรักษาพยาบาลกรณีเกิดอุบัติเหตุ ในการประชุมคณะทำงานฯ ๓ ฝ่ายที่ไทยจะจัดขึ้นต่อไป

ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจ อิรวดี - เจ้าพระยา - แม่น้ำโขง (Ayeyawady - Chao Phraya - Mekong Economic Cooperation Strategy - ACMECS)

พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรีได้เข้าร่วมการประชุมยุทธศาสตร์ความร่วมมือทางเศรษฐกิจอิรวดี – เจ้าพระยา – แม่น้ำโขง ครั้งที่ ๖ และการประชุมที่เกี่ยวข้องที่กรุงเนปิดอว์ เมียนมา เมื่อวันที่ ๒๒ – ๒๓ มิถุนายน ๒๕๕๘ และกล่าวถ้อยแถลงในช่วงพิธีเปิด โดยกล่าวถึงวิสัยทัศน์ของกรอบความร่วมมือ ACMECS ที่ก่อตั้งขึ้นเพื่อประชาชนในภูมิภาค เพื่อประโยชน์ร่วมกันของทุกฝ่าย และ

เน้นย้ำเจตนารมณ์และความมุ่งมั่นของรัฐบาลไทยที่จะส่งเสริม สนับสนุน และขับเคลื่อนกรอบความร่วมมือ ACMECS เพื่อความมั่นคง มั่งคั่ง และยั่งยืนของประเทศและประชาชนในภูมิภาค

ที่ประชุมผู้นำได้รับรองปฏิญญากรุงเนปิดอว์ของการประชุมผู้นำ ACMECS ครั้งที่ ๖ โดยเห็นชอบให้เวียดนามเป็นประธานการประชุมผู้นำ ACMECS ครั้งที่ ๗ ในปี ๒๕๕๙ และได้รับรองแผนปฏิบัติการ ACMECS ปี ๒๕๕๙ – ๒๕๖๑ รวมทั้งเห็นพ้องให้มีการเร่งรัดดำเนินการตามเอกสารทั้ง ๒ ฉบับ

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวเกี่ยวกับประเด็นหลักที่ประเทศไทยต้องการขับเคลื่อนภายใต้กรอบความร่วมมือ ACMECS ได้แก่ (๑) การเชื่อมโยงด้านคมนาคม เน้นย้ำถึงความสำคัญในการเร่งรัดการพัฒนาความเชื่อมโยงในภูมิภาค ซึ่งที่ผ่านมาไทยได้มีบทบาทในการพัฒนาโครงสร้างพื้นฐานของภูมิภาคและพร้อมสนับสนุนโครงการพัฒนาโครงสร้างพื้นฐานต่างๆ ต่อไป โดยมุ่งผลักดันการอำนวยความสะดวกการขนส่งข้ามพรมแดนควบคู่ไปกับการพัฒนาโครงสร้างพื้นฐาน (๒) สนับสนุนให้มีการผ่อนคลายกฎระเบียบ การใช้สกุลเงินท้องถิ่นในการค้าขาย และการยกระดับมาตรฐานความโปร่งใสในการทำธุรกิจ เพื่ออำนวยความสะดวกด้านการค้าและการลงทุน (๓) ส่งเสริมความร่วมมือด้านการท่องเที่ยวในกลุ่มประเทศ ACMECS ภายใต้แนวคิด “๕ ประเทศ ๑ จุดหมาย” (๔) สนับสนุนการพัฒนาอย่างยั่งยืนใน ๔ ประเด็น ได้แก่ การแก้ปัญหาโรคระบาด เช่น MERS ใช้หวัดนก เป็นต้น การเข้าถึงบริการสาธารณสุข ความมั่นคงทางด้านอาหาร และการพัฒนาทรัพยากรมนุษย์

ไทยมีบทบาทสำคัญในการให้การสนับสนุนทางด้านความร่วมมือเพื่อการพัฒนา อาทิ การสร้างและปรับปรุงโรงพยาบาลใน สปป. ลาว การให้ความร่วมมือด้านการฝึกอบรมบุคลากร ตลอดจนการให้ทุนการศึกษาแก่ประเทศเพื่อนบ้าน นอกจากนี้ ไทยยังมุ่งมั่นที่จะใช้กรอบความร่วมมือของ ACMECS ในการเชื่อมโยงเขตเศรษฐกิจพิเศษกับประเทศเพื่อนบ้านภายใต้แนวคิด “ไทยบวกหนึ่ง” (Thailand Plus One) ซึ่งส่งเสริมโครงการพัฒนาท่าเรือน้ำลึกและเขตเศรษฐกิจชายฝั่ง โดยจะมีการลงนาม MOU ๒ ฉบับ ระหว่างไทย – เมียนมา – ญีปุ่น และการสถาปนาเมืองคู่แฝด อาทิ การลงนามข้อตกลงระหว่างแม่สอด – เมียวดี เพื่อส่งเสริมความร่วมมือในการเป็นฐานการผลิตของภูมิภาค ซึ่งเป็นการสร้างงานสร้างรายได้ และส่งเสริมการพัฒนาอย่างยั่งยืน

การประชุมรัฐมนตรี ACMECS ครั้งนี้ ได้ผลักดันแนวคิดการพัฒนาที่คำนึงถึงประชาชนเป็นหัวใจหลัก และเน้น ๘ สาขาความร่วมมือ อันได้แก่ การอำนวยความสะดวกด้านการค้าและการลงทุน การเกษตร อุตสาหกรรมและพลังงาน การเชื่อมโยงคมนาคม การท่องเที่ยว การพัฒนาทรัพยากรมนุษย์ สาธารณสุขและสิ่งแวดล้อม

องค์การว่าด้วยความมั่นคงและความร่วมมือในยุโรป (Organization for Security and Co-operation in Europe – OSCE)

• การประชุม 2015 OSCE – Asian Conference

พลเอก ณะศักดิ์ ปภีมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุม 2015 OSCE – Asian Conference ณ กรุงโซล สาธารณรัฐเกาหลี เมื่อวันที่ ๑ มิถุนายน ๒๕๕๘ ภายใต้หัวข้อหลัก “The Changing Global Security Environment and Visions of Multilateral Security Co-operation in Asia” โดยร่วมแลกเปลี่ยนความคิดเห็นกับรัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐเกาหลี รัฐมนตรีว่าการกระทรวงการต่างประเทศสมาพันธรัฐสวิส และเลขาธิการองค์การว่าด้วยความมั่นคงและความร่วมมือในยุโรป

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวถ้อยแถลงในพิธีเปิดการประชุม โดยมุ่งส่งเสริมให้ OSCE และเอเชียร่วมมือกันเพื่อมีบทบาทในการรับมือกับประเด็นท้าทาย

ด้านความมั่นคงระดับภูมิภาคและระดับโลก อาทิ การส่งเสริมความร่วมมือระหว่างอาเซียนกับ OSCE เพื่อพัฒนาทรัพยากรมนุษย์อย่างเท่าเทียม และป้องกันประชาชนมิให้มีแนวคิดสุดโต่ง รวมทั้งการลดความเสี่ยงด้านภัยพิบัติด้วยการแลกเปลี่ยนประสบการณ์ในการรับมือภัยพิบัติ ร่วมกับศูนย์เตรียมความพร้อมป้องกันภัยพิบัติแห่งเอเชีย หรือศูนย์ Asian Disaster Preparedness Center ที่กรุงเทพฯ ตลอดจนการต่อต้านการค้ามนุษย์ด้วยการใช้แนวทาง 5P ของไทย

• **การประชุมระดับรัฐมนตรีขององค์การว่าด้วยความร่วมมือและความมั่นคงในยุโรป ครั้งที่ ๒๒ (22nd OSCE Ministerial Conference) ที่กรุงเบลเกรด สาธารณรัฐเซอร์เบีย**

นายวีระศักดิ์ พุทธะกุล ผู้ช่วยรัฐมนตรีประจำกระทรวงการต่างประเทศ ในฐานะหัวหน้าคณะผู้แทนไทยเข้าร่วมการประชุมระดับรัฐมนตรีขององค์การว่าด้วยความร่วมมือและความมั่นคงในยุโรปครั้งที่ ๒๒ ระหว่างวันที่ ๓ - ๔ ธันวาคม ๒๕๕๘ ที่กรุงเบลเกรด สาธารณรัฐเซอร์เบีย

หัวหน้าคณะผู้แทนไทยได้กล่าวถ้อยแถลงในที่ประชุมเต็มคณะ โดยกล่าวแสดงความเสียใจต่อผู้ที่ได้รับผลกระทบจากการโจมตีของกลุ่มก่อการร้ายที่เกิดขึ้นในประเทศต่างๆ และได้แสดงความพร้อมที่จะร่วมมือกับนานาประเทศในการต่อสู้กับลัทธิก่อการร้าย และการใช้แนวทางการพัฒนาที่ยั่งยืนและการหารือระหว่างศาสนาเพื่อป้องกันลัทธิสุดโต่ง นอกจากนี้ ไทยยังได้แสดงความพร้อมที่จะแลกเปลี่ยนข้อมูลและประสบการณ์ในการรับมือกับปัญหาการโยกย้ายถิ่นฐานแบบไม่ปกติ ซึ่งไทยเพิ่งเป็นเจ้าภาพจัดการประชุม International Conference on Irregular Migration in the Indian Ocean ครั้งที่ ๒ ไปเมื่อวันที่ ๓ - ๔ ธันวาคม ๒๕๕๘ ที่กรุงเทพฯ

หัวหน้าคณะผู้แทนไทยยังได้กล่าวถ้อยแถลงในที่ประชุมระหว่าง OSCE Troika กับประเทศหุ้นส่วนฝ่ายเอเชีย เมื่อวันที่ ๔ ธันวาคม ๒๕๕๘ ที่กรุงเบลเกรด โดยมุ่งเน้นให้ OSCE และเอเชียร่วมมือและแลกเปลี่ยนประสบการณ์ระหว่างกันในการรับมือกับประเด็นท้าทายด้านความมั่นคงทั้งในระดับภูมิภาคและระดับโลก อาทิ การต่อต้านการก่อการร้ายและลัทธิสุดโต่ง การลดความเสี่ยงด้านภัยพิบัติ การค้ามนุษย์ และการต่อต้านยาเสพติด นอกจากนี้ ยังเน้นย้ำบทบาทไทยในฐานะประเทศหุ้นส่วนที่เป็นประเทศสมาชิกอาเซียนประเทศเดียวใน OSCE ในการเป็นสะพานเชื่อมระหว่าง OSCE กับอาเซียน เพื่อยกระดับบทบาท

ที่สร้างสรรค์ของไทยในเวทีพหุภาคี ทั้งนี้ ไทยได้แสดงความพร้อมที่จะเป็นเจ้าภาพจัดการประชุม 2016 OSCE – Asian Partner Conference ระหว่างวันที่ ๖ – ๗ มิถุนายน ๒๕๕๙ ที่กรุงเทพฯ

การประชุมเอเชีย – ยุโรป

- **การประชุม ASEM Symposium on the Future Direction of ASEM**

พลเอก ณะศักดิ์ ปภิวาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานในพิธีเปิดการประชุม ASEM Symposium on the Future Direction of ASEM ณ โรงแรมรอยัล ออร์คิด เซอราตัน เมื่อวันที่ ๓๐ มีนาคม ๒๕๕๘

ที่ประชุมได้หารือถึงทิศทางในอนาคตของ ASEM และในการนี้รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวถึงวิสัยทัศน์ ๕ ข้อ ได้แก่ (๑) การสร้างเขตเศรษฐกิจ ASEM ร่วมกัน ผ่านความเชื่อมโยงและการติดต่อทางเศรษฐกิจ (๒) การผลักดันให้ ASEM เป็นเขตที่มีสันติภาพ และเสถียรภาพ โดยเสริมสร้างความร่วมมือเพื่อรับมือกับภัยคุกคามด้านความมั่นคงทั้งรูปแบบเดิม และรูปแบบใหม่ร่วมกัน (๓) ส่งเสริมให้สมาชิก ASEM แสดงจุดยืนร่วมกันในการเคารพความแตกต่างทางวัฒนธรรมและศาสนา รวมทั้งส่งเสริมความอดกลั้นและทางสายกลาง เพื่อแก้ไขปัญหาลัทธิความคิดรุนแรงสุดโต่ง (๔) เพิ่มพูนความร่วมมือในประเด็นที่เกี่ยวข้องกับชีวิตความเป็นอยู่ของประชาชน และการติดต่อระหว่างประชาชนของทั้งสองภูมิภาค และ (๕) เสริมสร้างความเข้มแข็งและปรับปรุงกระบวนการ ASEM (ASEM Process) ให้มีประสิทธิภาพยิ่งขึ้นและนำไปสู่โครงการความร่วมมือที่มีผลเป็นรูปธรรม

- **การประชุมรัฐมนตรีต่างประเทศเอเชีย – ยุโรป ครั้งที่ ๑๒ ที่ลักเซมเบิร์ก**

นายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมรัฐมนตรีต่างประเทศ ASEM ครั้งที่ ๑๒ (12th ASEM Foreign Ministers' Meeting – ASEM FMM 12) ระหว่างวันที่ ๕ – ๖ พฤศจิกายน ๒๕๕๘ ณ ราชรัฐลักเซมเบิร์ก

การประชุม ASEM เป็นเวทีหารือระหว่างประเทศในภูมิภาคเอเชียกับยุโรปในประเด็นที่ทั้งสองฝ่ายสนใจ เพื่อกระชับความสัมพันธ์ ขยายความร่วมมือและเสริมสร้างความเข้าใจระหว่างกัน

โดยครอบคลุม ๓ เสาหลัก ได้แก่ ๑) การเมือง ๒) เศรษฐกิจ และ ๓) สังคม วัฒนธรรม และการศึกษา โดยมีการประชุมและกิจกรรมในทุกระดับ ทั้งภาครัฐ ประชาสังคม และเอกชน ทั้งนี้ ASEM เป็นกรอบความร่วมมือระดับผู้นำกรอบเดียวที่เชื่อมโยงภูมิภาคเอเชียและยุโรปโดยตรงในขณะนี้

การประชุม ASEM FMM 12 จัดขึ้นภายใต้หัวข้อ “Working Together for a Sustainable and Secure Future” ประกอบด้วย ๒ หัวข้อ ได้แก่ ๑) Climate Change, 2030 Agenda for Sustainable Development and Disaster Risk Reduction and Management และ ๒) Connectivity and the Future of ASEM

ในการประชุมครั้งนี้ ไทยให้ความสำคัญกับการส่งเสริมความเชื่อมโยง ทั้งในเรื่องเส้นทางคมนาคม และเสริมสร้างความสัมพันธ์ระหว่างสองภูมิภาคในทุกมิติ อาทิ เศรษฐกิจ การศึกษา การท่องเที่ยว การถ่ายทอดเทคโนโลยี และการแลกเปลี่ยนทางวัฒนธรรม โดยความเชื่อมโยงดังกล่าวจะเป็นประเด็นสำคัญในการขับเคลื่อนทิศทางในอนาคตของการประชุม ASEM นอกจากนี้ ได้มีการแลกเปลี่ยนข้อคิดเห็นในประเด็นความท้าทายที่เอเชียและยุโรปต่างเผชิญร่วมกัน เช่น การโยกย้ายถิ่นฐานแบบไม่ปกติ การเปลี่ยนแปลงสภาพภูมิอากาศ ความเชื่อมโยง ทิศทางในอนาคตของ ASEM และประเด็นระหว่างประเทศอื่นๆ

กรอบความร่วมมือระหว่างเอเชียตะวันออกและลาตินอเมริกา

นายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศเป็นประธานร่วมในการประชุมระดับรัฐมนตรีต่างประเทศกรอบความร่วมมือระหว่างเอเชียตะวันออกและลาตินอเมริการั้งที่ ๗ (Forum for East Asia – Latin America Cooperation 7th Foreign Ministers’ Meeting หรือ FEALAC FMM) ร่วมกับนาย Manuel Gonzalez Sanz รัฐมนตรีว่าการกระทรวงการต่างประเทศและการศาสนาออสเตรีย เมื่อวันที่ ๒๑ สิงหาคม ๒๕๕๘ ที่กรุงซันโฮเซ สาธารณรัฐคอสตาริกา ไทยและคอสตาริกาได้ทำงานร่วมกันอย่างใกล้ชิดในฐานะประเทศผู้ประสานของแต่ละภูมิภาคระหว่างปี ๒๕๕๖ – ๒๕๕๘

ที่ประชุมหารือถึงแนวทางผลักดันและขยายความร่วมมือระหว่างภูมิภาคเอเชียตะวันออกกับลาตินอเมริกาในสาขาต่างๆ เช่น การศึกษา สาธารณสุข วัฒนธรรม เยาวชน วิทยาศาสตร์ เทคโนโลยี และนวัตกรรม การเปลี่ยนแปลงทางสภาพอากาศและสิ่งแวดล้อม ธุรกิจ SME การพัฒนาอย่างยั่งยืน และความร่วมมือระดับประชาชนสู่ประชาชน รวมทั้งวางแนวทางส่งเสริมความร่วมมือระหว่าง FEALAC กับสถาบันการเงินและการลงทุนระหว่างประเทศจากทั้งสองภูมิภาค ซึ่งในช่วง ๒ ปีที่ผ่านมา ประเทศไทยได้เสนอโครงการต่างๆ อาทิ โครงการด้านสาธารณสุขและการส่งเสริมการพัฒนาชุมชนท้องถิ่น โครงการสร้างเครือข่ายนักธุรกิจสตรี (Women Entrepreneurs Network) เครือข่ายโรงเรียนคู่มิตร (Friendship Schools Network) โครงการเครือข่ายธุรกิจ FEALAC (FEALAC Business Forum) อีกทั้งยังเป็นผู้ริเริ่มและผลักดันการสร้างกลไกความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรมในกรอบ FEALAC

และโครงการเครือข่ายวิจัยด้านโรคเขตร้อนและโรคอุบัติใหม่ รวมทั้งเสนอให้ที่ประชุมระดับรัฐมนตรีรับรองการจัดตั้ง FEALAC Business Forum อย่างเป็นทางการ

ในการประชุมครั้งนี้ ไทยได้มีข้อเสนอ ๓ ประการ ได้แก่ (๑) แนวทางสำหรับกระบวนการทำงานของ FEALAC (๒) การทำให้ FEALAC Business Forum เป็นสถาบันที่มีการดำเนินงานอย่างต่อเนื่อง (๓) การผลักดันให้การดำเนินโครงการของ FEALAC มีลักษณะของโครงการระดับภูมิภาคที่ประเทศสมาชิกทุกประเทศสามารถมีส่วนร่วม โดยมีประเทศผู้ประสานงานจากเอเชียตะวันออกเฉียงและลาตินอเมริกา ภูมิภาคละอย่างน้อย ๑ ประเทศ (Regional Project) ให้มากยิ่งขึ้น นอกเหนือจากโครงการระดับชาติ (National Project)

เวทีความร่วมมือเพื่อการพัฒนาหมู่เกาะแปซิฟิก

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ในฐานะผู้แทนพิเศษของนายกรัฐมนตรีเข้าร่วมประชุมสุดยอดผู้นำเวทีความร่วมมือเพื่อการพัฒนาหมู่เกาะแปซิฟิก ครั้งที่ ๓ ระหว่างวันที่ ๑ - ๓ กันยายน ๒๕๕๘ ที่กรุงซัว สาธารณรัฐฟีจี และกล่าวสุนทรพจน์ในพิธีเปิดการประชุมฯ ภายใต้หัวข้อ “Building Climate Resilient Green Blue Pacific Economies” โดยแจ้งให้ประเทศในหมู่เกาะแปซิฟิกทราบเกี่ยวกับการดำเนินงานของไทยในการแก้ไขปัญหาในเรื่องการเปลี่ยนแปลงภูมิอากาศ การพัฒนาเศรษฐกิจสีเขียวและการพัฒนาที่ยั่งยืน รวมทั้งแสดงความพร้อมที่จะแลกเปลี่ยนประสบการณ์กับประเทศหมู่เกาะแปซิฟิกในด้านต่างๆ โดยเฉพาะความร่วมมือทางวิชาการ อาทิ การให้ทุนฝึกอบรมผ่านโครงการ Annual International Training Courses ความร่วมมือภายใต้กรอบ Pacific Islands Forum (PIF) ในฐานะประเทศคู่เจรจา และแผนความร่วมมือเพื่อการพัฒนา กับประเทศหมู่เกาะแปซิฟิกเป็นระยะเวลา ๓ ปี

การประชุมสุดยอดเอเชีย - แอฟริกา

นายกรัฐมนตรีได้เข้าร่วมการประชุมสุดยอดเอเชีย - แอฟริกา การฉลองการครบ ๖๐ ปี การประชุมบันดุง และครบ ๑๐ ปี การก่อตั้งหุ้นส่วนใหม่ทางยุทธศาสตร์เอเชีย - แอฟริกา ระหว่างวันที่ ๒๒ - ๒๔ เมษายน ๒๕๕๘ ที่กรุงจาการ์ตาและเมืองบันดุง ประเทศอินโดนีเซีย โดยที่ประชุมได้แลกเปลี่ยนข้อคิดเห็นและข้อเสนอแนะในการส่งเสริมความร่วมมือระหว่างประเทศกำลังพัฒนา และการกระชับความสัมพันธ์ระหว่างประเทศในเอเชียและแอฟริกา รวมทั้งแลกเปลี่ยนความเห็นเกี่ยวกับความร่วมมือด้านการเมืองและความมั่นคง การพัฒนาเศรษฐกิจและสังคม ขยายความร่วมมือทางการค้าและการลงทุน และความเชื่อมโยงระหว่างสองภูมิภาค อีกทั้งได้หารือแนวทางรับมือประเด็นท้าทายร่วมกัน

นอกจากนั้น ที่ประชุมได้ยืนยันเจตนารมณ์ที่จะร่วมมือกันในการต่อต้านการก่อการร้ายและภัยคุกคามรูปแบบใหม่ อาทิ ปัญหาความยากจน ภัยธรรมชาติ ปัญหาการค้ามนุษย์ โรคระบาด และการเปลี่ยนแปลงสภาพภูมิอากาศ และที่ประชุมยังได้สนับสนุนการปฏิรูปคณะมนตรีความมั่นคงแห่งสหประชาชาติ (UNSC Reform) การปฏิรูปสถาบันการเงิน สนับสนุนการเป็นรัฐเอกราชของปาเลสไตน์ที่มีสิทธิในการกำหนดใจตัวเอง (Self-Determination) ส่งเสริมการค้าการลงทุนที่เปิดกว้างและโปร่งใส เพิ่มพูนความมั่นคงทางอาหาร การเข้าถึงบริการด้านพลังงาน การให้ความสำคัญต่อการเชื่อมโยงระหว่างภูมิภาคและย้ำถึงความสำคัญของความร่วมมือระหว่างประเทศกำลังพัฒนา โดยที่ประชุมได้รับรองเอกสารผลลัพธ์การประชุมจำนวน ๓ ฉบับ ได้แก่ (๑) ข้อความสารบันดุง ปี ค.ศ. ๒๐๑๕ (๒) ปฏิญญาว่าด้วยการเสริมสร้างความเข้มแข็งให้แก่หุ้นส่วนใหม่ทางยุทธศาสตร์เอเชีย - แอฟริกา และ (๓) ปฏิญญาว่าด้วยปาเลสไตน์

ในโอกาสนี้ นายกรัฐมนตรีได้กล่าวถ้อยแถลงเพื่อเน้นย้ำความประสงค์ของไทยที่จะขยายความสัมพันธ์กับประเทศในเอเชียและแอฟริกาในทุกมิติ ทั้งด้านการค้าการลงทุน การเชื่อมโยงระหว่างภูมิภาค ตลอดจนความพร้อมที่จะให้ความร่วมมือเพื่อการพัฒนา โดยการแลกเปลี่ยนข้อมูลและประสบการณ์ ในการประยุกต์ใช้ปรัชญาของเศรษฐกิจพอเพียง เพื่อเป็นแนวทางไปสู่การพัฒนาอย่างยั่งยืน

ในระหว่างการประชุมสุดยอดเอเชีย - แอฟริกา นายกรัฐมนตรีได้เข้าเฝ้าฯ และหารือทวิภาคีกับผู้นำ และหัวหน้าคณะผู้แทนของประเทศต่างๆ จำนวน ๔ ประเทศ ได้แก่ สมเด็จพระราชาธิบดีแห่งจอร์แดน ประธานาธิบดีอินโดนีเซีย นายกรัฐมนตรีปาเลสไตน์ และรัฐมนตรีว่าการกระทรวงการต่างประเทศตูนิเซีย

การประชุมระดับรัฐมนตรีเอเชีย - แอฟริกา

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมระดับรัฐมนตรีเอเชีย - แอฟริกา (Asian - African Ministerial Meeting) เมื่อวันที่ ๒๐ เมษายน ๒๕๕๘ ที่กรุงจาการ์ตา สาธารณรัฐอินโดนีเซีย ภายใต้หัวข้อหลักคือเรื่องสามเสาหลักของหุ้นส่วนใหม่ทางยุทธศาสตร์เอเชีย - แอฟริกา (New Asian - African Strategic Partnership - NAASP) ซึ่งประกอบด้วย ความเป็นอันหนึ่งอันเดียวกันด้านการเมือง ความร่วมมือด้านเศรษฐกิจ และความร่วมมือด้านสังคมและวัฒนธรรม โดยที่ประชุมได้แลกเปลี่ยนข้อคิดเห็นในประเด็นต่างๆ โดยเฉพาะด้านการพัฒนา ซึ่งเป็นความท้าทายที่สำคัญของกลุ่มประเทศในเอเชียและแอฟริกา และย้ำความสำคัญของการนำความร่วมมือแบบใต้ - ใต้ มาใช้เป็นกรอบในการส่งเสริมความร่วมมือระหว่างเอเชียและแอฟริกา เพื่อนำไปสู่การบรรลุสันติภาพ และความเจริญรุ่งเรืองของโลก

ในส่วนของไทย รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกล่าวถ้อยแถลงย้ำถึงเจตนารมณ์ของไทยในการดำเนินการตามพันธกรณีของหุ้นส่วนใหม่ทางยุทธศาสตร์เอเชีย - แอฟริกา โดยไทยสนับสนุนการกระชับความสัมพันธ์ระหว่างประเทศในภูมิภาคเอเชียและประเทศในภูมิภาคแอฟริกา ภายใต้กรอบความร่วมมือแบบใต้ - ใต้ เพื่อส่งเสริมสันติภาพและความเจริญรุ่งเรืองของโลก และพร้อมให้ความร่วมมือด้านการพัฒนาและความช่วยเหลือทางวิชาการแก่ประเทศต่างๆ ในภูมิภาคเอเชียและแอฟริกา โดยเฉพาะในการแบ่งปันประสบการณ์และแนวทางการพัฒนาอย่างยั่งยืน ตามหลักปรัชญาของเศรษฐกิจพอเพียง อันเนื่องมาจากพระราชดำริในพระบาทสมเด็จพระเจ้าอยู่หัว และในโอกาสนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้หารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศเนปาล โมร็อกโก และแกมเบีย

การประชุมรัฐมนตรีต่างประเทศองค์การความร่วมมืออิสลาม

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศมอบหมายให้นายประศาสน์ ประสาทวินิจฉัย เอกอัครราชทูต ณ คูเวต เป็นผู้แทนพิเศษในการประชุมระดับรัฐมนตรีต่างประเทศ ครั้งที่ ๔๒ (42nd Session of the Council of Foreign Ministers - CFM) ขององค์การความร่วมมือ

อิสลาม (Organisation of Islamic Cooperation – OIC) ระหว่างวันที่ ๒๗ - ๒๘ พฤษภาคม ๒๕๕๘ ที่คูเวต ทั้งนี้ ไทยเป็นประเทศผู้สังเกตการณ์ของ OIC และที่ผ่านมาไทยได้ส่งผู้แทนเข้าร่วมการประชุมรัฐมนตรีต่างประเทศของ OIC มาโดยตลอด การเข้าร่วมการประชุมครั้งนี้จึงเป็นการแสดงออกถึงนโยบายของรัฐบาลที่ให้ความสำคัญอย่างต่อเนื่องกับการมีปฏิสัมพันธ์และส่งเสริมความร่วมมือที่หลากหลายระหว่างประเทศไทยกับ OIC และโลกมุสลิม ทั้งนี้ ที่ประชุมได้สนับสนุนกระบวนการพูดคุยเพื่อสันติสุขในจังหวัดชายแดนภาคใต้ของไทยด้วย

๒. ระดับโลก

ในการดำเนินนโยบายการต่างประเทศและการเป็นตัวแทนประเทศไทยในการประชุมและเจรจา ระหว่างประเทศ กระทรวงการต่างประเทศมีบทบาทหลักในการกำหนดท่าทีให้ข้อเสนอแนะและข้อคิดเห็น ตลอดจนผลักดันประเด็นสำคัญระหว่างประเทศ เพื่อส่งเสริมความมั่นคงในทุกมิติ เพื่อผลประโยชน์ของชาติ ภูมิภาค และประชาคมโลก เช่น เสนอให้มีการปฏิรูปคณะมนตรีความมั่นคงแห่งสหประชาชาติ ซึ่งรวมถึงการขยายสมาชิกภาพแบบถาวรและไม่ถาวรควบคู่กันไป เพื่อปรับปรุงวิธีการทำงานของคณะมนตรีความมั่นคงฯ ให้มีประสิทธิภาพและโปร่งใสมากขึ้น รวมทั้งเน้นการให้คณะมนตรีความมั่นคงฯ มีปฏิสัมพันธ์กับองค์กรอื่นๆ ขององค์การสหประชาชาติและรัฐสมาชิกเพิ่มขึ้น นอกจากนี้ เพื่อให้สามารถเข้าใจและแก้ไขปัญหาลักษณะต่างๆ ได้อย่างมีประสิทธิภาพ กระทรวงการต่างประเทศได้จัดการประชุมระดับภูมิภาคและระดับโลกร่วมกับประเทศและหน่วยงานต่าง ๆ เพื่อระดมสมองและหาทางแก้ไขปัญหา เช่น การโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย ปัญหาทุ่นระเบิด การค้ามนุษย์ การลดความเสี่ยงจากภัยพิบัติ การส่งเสริมการพัฒนาที่ยั่งยืน ปัญหายาเสพติด และการส่งเสริมการพัฒนาทางเลือก เป็นต้น

การส่งเสริมสันติภาพและความมั่นคงระหว่างประเทศ

- พลเอก ณะศักดิ์ ปภิวาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุม United Nations Security Council Open Debate เมื่อวันที่ ๑๙ มกราคม ๒๕๕๘ ในหัวข้อ “การพัฒนาที่ทุกภาคส่วนมีส่วนร่วมเพื่อนำไปสู่การธำรงสันติภาพและความมั่นคงระหว่างประเทศ” (Inclusive Development for the Maintenance of International Peace and Security) ที่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยกล่าวถ้อยแถลงสนับสนุนการส่งเสริมการพัฒนาควบคู่ไปกับการรักษาสันติภาพและแก้ไขความขัดแย้งที่อาจส่งผลกระทบต่อความมั่นคงระหว่างประเทศ เนื่องจากปัญหาความยากจน ความเหลื่อมล้ำทางสังคม และการเลือกปฏิบัติ ก่อให้เกิดลัทธินิยมความรุนแรง และนำไปสู่ความขัดแย้งในที่สุด ดังนั้น การพัฒนาที่ทุกภาคส่วนมีส่วนร่วมจึงเป็นสิ่งสำคัญที่จะช่วยป้องกันความขัดแย้งที่ต้นเหตุ โดยเฉพาะการเสริมสร้างให้สังคมมีความเข้มแข็งและความเท่าเทียมกัน

นอกจากนี้ ถ้อยแถลงของไทยยังได้กล่าวสนับสนุนการทำงานของคณะมนตรีความมั่นคงฯ ที่พยายามผลักดันให้มีกลไกที่เปิดให้ประเทศที่ไม่ใช่สมาชิกมีส่วนร่วมในการตัดสินใจของคณะมนตรีความมั่นคงฯ และการสนับสนุนให้สตรีมีบทบาทสำคัญในการส่งเสริมสันติภาพด้วย โดยกล่าวสนับสนุนการรณรงค์ความเท่าเทียมทางเพศ #HeForShe อีกด้วย

- พลเอก ณะศักดิ์ ปภีร์ปริวรรต รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมประชุม Global Conference on Cyberspace ครั้งที่ ๔ เมื่อวันที่ ๑๖ เมษายน ๒๕๕๘ ที่กรุงเฮก ราชอาณาจักรเนเธอร์แลนด์ โดยกล่าวถ้อยแถลงย้ำว่า ไทยตระหนักถึงอิทธิพลและความสำคัญของเทคโนโลยีอินเทอร์เน็ตในการขับเคลื่อนการเจริญเติบโตทางเศรษฐกิจและการพัฒนา โดยเฉพาะในช่วงที่อาเซียนจะก้าวไปสู่การเป็นประชาคม โดยให้ความสำคัญกับการรักษาสมดุลในการส่งเสริมสิทธิเสรีภาพส่วนบุคคลควบคู่กับการส่งเสริมความมั่นคงทางไซเบอร์ ซึ่งไทยอยู่ระหว่างการพิจารณา ร่างและแก้ไขกฎหมายที่เกี่ยวข้อง เช่น พระราชบัญญัติว่าด้วยการกระทำผิดเกี่ยวกับคอมพิวเตอร์ พระราชบัญญัติว่าด้วยการรักษาความมั่นคงปลอดภัยทางไซเบอร์ และพระราชบัญญัติคุ้มครองข้อมูลส่วนบุคคล เป็นต้น

นอกจากนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมพิธีเปิด Innovation Room หรือห้องนวัตกรรม ที่นำเสนอและสาธิตนวัตกรรมด้านเทคโนโลยีด้านความมั่นคง เมื่อวันที่ ๑๕ เมษายน ๒๕๕๘ ในช่วง Cyber Security Week ก่อนการประชุม Global Conference on Cyberspace ที่กรุงเฮก ประเทศเนเธอร์แลนด์

- ไทยเป็นเจ้าภาพร่วมกับสหรัฐอเมริกาในการจัดประชุมเจ้าหน้าที่อาวุโส (Sherpa) ครั้งที่ ๒ ระหว่างวันที่ ๑๒ - ๑๓ กุมภาพันธ์ ๒๕๕๘ ที่ อ.ชะอำ จ.เพชรบุรี เพื่อเตรียมการสำหรับการประชุมระดับผู้นำว่าด้วยความมั่นคงทางนิวเคลียร์ (Nuclear Security Summit: NSS) ครั้งที่ ๔ ซึ่งจะจัดขึ้นในปี ๒๕๖๐ ณ กรุงวอชิงตัน สหรัฐอเมริกา โดยมีนางสาวพรประไพ กาญจนรินทร์ อธิบดีกรมองค์การระหว่างประเทศ และนาง Laura Holgate, Senior Director, WMD-Terrorism and Threat Reduction, National Security Council เป็นประธานร่วมในการประชุม และมีผู้แทนรัฐสมาชิกและองค์การระหว่างประเทศ ในฐานะผู้สังเกตการณ์ เข้าร่วมการประชุมเพื่อหารือเกี่ยวกับวิธีการขับเคลื่อนงานด้านการส่งเสริมความมั่นคงทางนิวเคลียร์ในระดับชาติและระดับโลก โดยไทยได้นำเสนอและผลักดันประเด็นเรื่องความร่วมมือระหว่างประเทศ การเสริมสร้างศักยภาพของประเทศสมาชิกเพื่อให้สามารถปฏิบัติตามมาตรการด้านความมั่นคงได้อย่างครบถ้วน และการส่งเสริมความตระหนักรู้ และการมีส่วนร่วมของภาคส่วนต่างๆ ในประเด็นความมั่นคงทางนิวเคลียร์ ในโอกาสนี้ นายนครชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศ กล่าวเปิดงานเลี้ยงอาหารค่ำ ย้ำความสำคัญของการทำงานร่วมกันและความร่วมมือระหว่างประเทศในการเสริมสร้างความมั่นคงทางนิวเคลียร์อย่างยั่งยืนต่อไป

- นางสาวพรประไพ กาญจนรินทร์ อธิบดีกรมองค์การระหว่างประเทศ เป็นประธานการหารือโต๊ะกลมระดับภูมิภาค เรื่อง “ผลกระทบด้านมนุษยธรรมของอาวุธนิวเคลียร์ (Regional Roundtable on the Humanitarian Impact of Nuclear Weapons and Prospects for a Ban Treaty)” ซึ่งกระทรวงการต่างประเทศ ร่วมกับสถาบัน International Law and Policy Institute (ILPI) ประเทศนอร์เวย์ จัดขึ้นระหว่างวันที่ ๒๖ – ๒๗ มีนาคม ๒๕๕๘ เพื่อเป็นเวทีสำหรับผู้แทนรัฐบาลจากประเทศในภูมิภาคเอเชีย-แปซิฟิก ผู้แทนภาควิชาการ และภาคประชาสังคมที่มีบทบาทในเรื่องนี้ ได้ร่วมหารือและระดมความคิดเห็นเกี่ยวกับการผลักดันและส่งเสริมข้อริเริ่มว่าด้วยผลกระทบด้านมนุษยธรรมของอาวุธนิวเคลียร์ (The Humanitarian Initiative) การแก้ไขปัญหาอุปสรรคต่าง ๆ และการลดช่องว่างทางกฎหมายในการห้ามอาวุธนิวเคลียร์อย่างมีประสิทธิภาพ โดยนำหลักการของกฎหมายระหว่างประเทศด้านมนุษยธรรมมาใช้เป็นกรอบเพื่อพิจารณาผลกระทบของอาวุธนิวเคลียร์ และเป็นแนวทางการขับเคลื่อนกระบวนการที่จะนำไปสู่การยกร่างอนุสัญญาห้ามอาวุธนิวเคลียร์ต่อไป ซึ่งจะมีส่วนสำคัญต่อความพยายามขจัดอาวุธนิวเคลียร์โดยสมบูรณ์

- นายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศเป็นประธานเปิดการประชุมนานาชาติ The Bangkok Symposium on Landmine Victim Assistance: Enhancing a Comprehensive and Sustainable Mine Action เมื่อวันที่ ๑๕ – ๑๗ มิถุนายน ๒๕๕๘ เพื่อให้ที่ประชุมได้แลกเปลี่ยนข้อคิดเห็น ประสบการณ์และแนวปฏิบัติเกี่ยวกับการช่วยเหลือผู้ประสบภัยจากทุ่นระเบิด โดยปลัดกระทรวงการต่างประเทศได้กล่าวว่า ความช่วยเหลือด้านมนุษยธรรมเป็นหัวใจของนโยบายการต่างประเทศของไทย ในการนี้ประเทศไทยเข้าเป็นภาคีอนุสัญญาห้ามทุ่นระเบิดสังหารบุคคลตั้งแต่ปี ๒๕๔๒ และมีแนวปฏิบัติที่ดีเชื่อมโยงระหว่างการให้ความช่วยเหลือผู้ประสบภัยจากทุ่นระเบิดกับการส่งเสริมสิทธิของผู้พิการ ตามอนุสัญญาว่าด้วยสิทธิคนพิการ (Convention on the Rights of Persons with Disabilities) ส่งผลให้ประเทศไทยดำเนินการช่วยเหลือผู้ประสบภัยจากทุ่นระเบิดได้อย่างเป็นระบบ ตั้งแต่การให้ความช่วยเหลือทางการแพทย์ในระยะฉุกเฉินไปจนถึงการฟื้นฟูสภาพร่างกายและจิตใจในระยะยาว

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรีเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ เมื่อวันที่ ๒๙ กันยายน ๒๕๕๘ ในหัวข้อ “๗๐ ปี สหประชาชาติ – เส้นทางสู่สันติภาพ ความมั่นคง และสิทธิมนุษยชน” (The United Nations at 70 – the road ahead to peace, security and human rights) ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยกล่าวถ้อยแถลงว่า เส้นทางสู่สันติภาพและความมั่นคง จะต้องอาศัยการพัฒนาและการส่งเสริมสิทธิมนุษยชนควบคู่กันไป รวมทั้งอาศัยความร่วมมือระหว่างประเทศเพื่อป้องกันการค้ามนุษย์และแก้ปัญหาข้ามชาติ เช่น โรคระบาดและยาเสพติด

ประเทศไทยในฐานะประเทศกำลังพัฒนาขนาดกลางที่ให้ความสำคัญกับการเสริมสร้างวัฒนธรรมแห่งสันติภาพ และมีบทบาทในการร่วมมือแก้ไขปัญหาท้าทายของโลก ได้เสนอตัวเข้ารับการเลือกตั้งในฐานะสมาชิกไม่ถาวรของคณะมนตรีความมั่นคงแห่งสหประชาชาติวาระปี ค.ศ. ๒๐๑๗ – ๒๐๑๘

เพราะเชื่อมั่นว่าจะสามารถทำหน้าที่เป็นสะพานเชื่อมระหว่างประเทศสมาชิกกับประเทศที่ไม่ใช่สมาชิกคณะมนตรีความมั่นคงฯ และระหว่างประเทศพัฒนาแล้วกับประเทศกำลังพัฒนา รวมถึงเชื่อมโยงระหว่างวัฒนธรรมและความแตกต่างทางความคิด และส่งเสริมความร่วมมือระหว่างประเทศ เพื่อนำไปสู่การบรรลุเป้าหมายของสหประชาชาติร่วมกัน ตลอดจนเห็นว่า สหประชาชาติควรบูรณาการงานด้านสันติภาพและความมั่นคง ด้านการพัฒนา และด้านสิทธิมนุษยชนเข้าด้วยกัน เพื่อเสริมสร้างให้เกิดความยั่งยืนยิ่งขึ้น

นอกจากนี้ ในปี ๒๕๕๙ ไทยจะรับเป็นประธานกลุ่ม ๗๗ ซึ่งเป็นกลุ่มของประเทศกำลังพัฒนาจำนวน ๑๓๔ ประเทศที่มีบทบาทสำคัญด้านการพัฒนาเศรษฐกิจและสังคมในเวทีสหประชาชาติด้วย โดยไทยให้ความสำคัญกับการสร้างเสริมความร่วมมือระหว่างประเทศกำลังพัฒนา และการทำงานด้วยความมุ่งหมายร่วมกันที่จะเปลี่ยนวิสัยทัศน์ให้เป็นผลสำเร็จอย่างเป็นรูปธรรม

การส่งเสริมและคุ้มครองสิทธิมนุษยชน

ในฐานะที่เป็นประเทศสายกลางและมีบทบาทนำในเวทีสิทธิมนุษยชน ประเทศไทยได้พยายามทำหน้าที่เป็นสะพานเชื่อมระหว่างกลุ่มประเทศต่างๆ ที่มีความเห็นที่แตกต่างในด้านสิทธิมนุษยชน ไทยเคยเป็นสมาชิกคณะมนตรีสิทธิมนุษยชนแห่งสหประชาชาติถึงสองวาระ และในปัจจุบันเป็นผู้สังเกตการณ์ที่มีบทบาทสูง ไทยให้ความสำคัญกับประเด็นสิทธิของกลุ่มเปราะบาง เช่น สตรี เด็ก ผู้สูงอายุ และคนพิการ ในส่วนประเด็นเชิงหัวข้อ ไทยให้ความสำคัญกับความร่วมมือทางวิชาการ เพื่อส่งเสริมสิทธิมนุษยชน และได้นำประเทศแกนนำในการร่างข้อมติรายปีในหัวข้อดังกล่าว

ภายในประเทศ ไทยตระหนักถึงความสำคัญของความท้าทายด้านสิทธิมนุษยชนและได้ร่วมกับผู้มีส่วนได้ส่วนเสียและภาคประชาสังคมเพื่อหาหรือแนวทางปกป้องและส่งเสริมสิทธิมนุษยชนมาโดยตลอด ในภูมิภาค ไทยมีบทบาทนำในการริเริ่มกลไกสิทธิมนุษยชนในเอเชียตะวันออกเฉียงใต้และจะทำงานให้กลไกมีความสำคัญสำหรับประชาชน

ส่วนในระดับโลก ไทยมุ่งมั่นที่จะเป็นแรงผลักดันที่สร้างสรรค์ในการส่งเสริมความปรองดองในสังคมโลกและความร่วมมือเพื่อส่งเสริมวาระสิทธิมนุษยชนของโลก

• รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมคณะมนตรีสิทธิมนุษยชนแห่งสหประชาชาติ สมัยที่ ๒๘ เมื่อวันที่ ๒๘ กุมภาพันธ์ - ๕ มีนาคม ๒๕๕๘ ที่นครเจนีวา สมาพันธรัฐสวิส โดยปลัดกระทรวงการต่างประเทศร่วมคณะด้วย ซึ่งรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวถ้อยแถลงต่อที่ประชุมระดับสูง (High Level Segment) ของการประชุมคณะมนตรีสิทธิมนุษยชนแห่งสหประชาชาติ เน้นความเชื่อมโยงระหว่างสิทธิมนุษยชนกับการพัฒนาและความมั่นคง โดยเฉพาะในกระบวนการกำหนดวาระการพัฒนาภายหลังปี ค.ศ. ๒๐๑๕ เพื่อให้ทุกคนได้รับประโยชน์จากการพัฒนาและการเจริญเติบโตทางเศรษฐกิจ โดยควรให้ความสำคัญเป็นพิเศษกับกลุ่มเปราะบาง อาทิ เด็ก ผู้หญิง ผู้พิการ ผู้สูงอายุ และแรงงานย้ายถิ่น

- พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี ได้เข้าร่วมการประชุมผู้นำโลกว่าด้วยความเสมอภาคระหว่างเพศและการเสริมพลังสตรี: จากคำมั่นสู่การปฏิบัติ (Global Leaders' Meeting on Gender Equality and Women's Empowerment: A Commitment to Action) ซึ่งจัดขึ้นโดยรัฐบาลสาธารณรัฐประชาชนจีน และองค์การเพื่อการส่งเสริมความเสมอภาคระหว่างเพศและเพิ่มพลังของผู้หญิงแห่งสหประชาชาติ (UN Women) ระหว่างการเข้าร่วมประชุมสหประชาชาติระดับผู้นำเพื่อรับรองวาระการพัฒนาภายหลังปี ค.ศ. ๒๐๑๕ เมื่อวันที่ ๒๗ กันยายน ๒๕๕๘ ณ สำนักงานสหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยมีผู้นำประเทศต่างๆ เข้าร่วมกว่า ๘๐ ประเทศ ตลอดจนผู้แทนภาคประชาสังคม และผู้แทนกลุ่มธุรกิจ

นายกรัฐมนตรีได้กล่าวถ้อยแถลงโดยระบุถึงบทบาทของไทยในการเป็นประธานการประชุมคณะกรรมการว่าด้วยสถานภาพสตรี (Commission on the Status of Women – CSW) สมัยที่ ๕๙ เมื่อเดือนมีนาคม ๒๕๕๘ และการดำเนินการด้านสตรีของไทยผ่านนโยบายต่างๆ อาทิ การส่งเสริมการศึกษาถ่วงหน้าและการปรับปรุงและพัฒนากฎหมายในด้านต่างๆ เพื่อส่งเสริมสิทธิและความเสมอภาคระหว่างเพศการป้องกันความรุนแรงในครอบครัว การล่วงละเมิดและคุกคามทางเพศในการทำงาน รวมทั้งการป้องกันและปราบปรามการค้ามนุษย์ และการฟื้นฟูดูแลผู้เสียหายซึ่งส่วนใหญ่เป็นกลุ่มผู้หญิงและเด็ก นอกจากนี้ นายกรัฐมนตรีได้ย้ำความมุ่งมั่นของไทยที่จะดำเนินการเพื่อบรรลุความเสมอภาคระหว่างเพศผ่านการจัดทำหลักสูตรบทบาทหญิงชาย การจัดเก็บข้อมูลโดยจำแนกเพศ และการจัดทำงบประมาณที่คำนึงถึงมิติหญิงชาย

- นายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมคู่ขนาน How to Advance Women, Peace and Security Agenda in the Post-2015 Development Agenda? ในระหว่างเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ เมื่อวันที่ ๓๐ กันยายน ๒๕๕๘ ที่นครนิวยอร์ก สหรัฐอเมริกา ซึ่งไทยได้รับเชิญให้เป็นเจ้าภาพร่วมกับอิตาลี สหรัฐอาหรับเอมิเรตส์ เคนยา นามิเบีย และสเปน

การประชุมดังกล่าวจัดขึ้นเพื่อส่งเสริมประเด็นสตรี สันติภาพ และความมั่นคง ในบริบทของวาระการพัฒนาภายหลังปี ค.ศ. ๒๐๑๕ โดยเน้นการส่งเสริมบทบาทสตรีทางเศรษฐกิจในสถานการณ์ความขัดแย้งและภายหลังความขัดแย้ง เพื่อบรรลุข้อมติของคณะมนตรีความมั่นคงสหประชาชาติที่ ๑๓๒๕ (ค.ศ. ๒๐๐๐) ที่มุ่งเน้นการเพิ่มบทบาทของสตรีในฐานะผู้รักษาสันติภาพ

การป้องกันและแก้ไขปัญหาการค้ามนุษย์

เมื่อเดือนเมษายน ๒๕๕๘ นายกรัฐมนตรีได้ประกาศให้การปราบปรามการค้ามนุษย์เป็นวาระแห่งชาติ โดยเน้นการดำเนินงานด้านการปราบปรามการค้ามนุษย์ และการดำเนินคดีอย่างจริงจังต่อเจ้าหน้าที่รัฐที่มีส่วนเกี่ยวข้องกับขบวนการค้ามนุษย์ และมีการบูรณาการเข้ากับการจัดระเบียบแรงงาน

ต่างดาว และการแก้ไขปัญหาการใช้แรงงานบังคับในภาคอุตสาหกรรมประมง ในเวทีระหว่างประเทศไทย มีส่วนร่วมอย่างแข็งขันในประเด็นการป้องกันและปราบปรามการค้ามนุษย์ในกรอบต่างๆ เช่น กระบวนการ บาหลี (Regional Ministerial Conference on People Smuggling, Trafficking in Persons and Related Transnational Crime – Bali Process) และมีบทบาทแข็งขันในการผลักดันการต่อต้าน การค้ามนุษย์ในกรอบอาเซียน

- นายดอน ปรมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศกล่าวเปิดการประชุม เชิงวิชาการระดับภูมิภาคว่าด้วยการค้ามนุษย์ด้านแรงงาน ภายใต้กรอบกระบวนการบาหลี หรือ “Bali Process on People Smuggling, Trafficking in Persons and Related Transnational Crime” ซึ่งกระทรวงการต่างประเทศและสำนักงานอัยการสูงสุดออสเตรเลียร่วมกันเป็นเจ้าภาพ ณ โรงแรม รอยัลลอร์ดคิด เซอราตัน กรุงเทพฯ

การประชุมมีเป้าหมายที่จะช่วยสร้างความเข้าใจเกี่ยวกับปัญหาและผลกระทบของการค้ามนุษย์ ด้านแรงงานในประเทศสมาชิกแต่ละประเทศ ตลอดจนแสวงหาแนวทางความร่วมมือเพื่อแก้ไขปัญหา เหล่านี้ ประเทศไทยได้ระบุให้การต่อต้านและการป้องกันการค้ามนุษย์ในทุกรูปแบบรวมทั้งการค้ามนุษย์ ด้านแรงงานเป็นหนึ่งในวาระแห่งชาติ ซึ่งการประชุมเชิงวิชาการในครั้งนี้เป็นการช่วยแสวงหาแนวทาง ในการปราบปราม คຸ້ມครอง และป้องกันการค้ามนุษย์ ตลอดจนการกำจัดปัจจัยเสี่ยงต่างๆ ที่นำไปสู่ การเอาเปรียบด้านแรงงาน

ผู้เข้าร่วมการประชุมประกอบด้วยผู้เชี่ยวชาญด้านการต่อต้านการค้ามนุษย์จากประเทศสมาชิก กระบวนการบาหลี ตลอดจนวิทยากรและผู้อภิปรายจากองค์กรพัฒนาเอกชน (NGO) ภาคเอกชน ภาควิชาการ และองค์การระหว่างประเทศที่เกี่ยวข้องภายใต้กรอบแนวคิดของการมีส่วนร่วมของ ผู้มีส่วนได้ส่วนเสียทุกภาคส่วน ทั้งนี้ สมาชิกในปัจจุบันของกระบวนการบาหลีครอบคลุม ๔๕ ประเทศ ในภูมิภาคเอเชียและแปซิฟิก รวมทั้งองค์การระหว่างประเทศที่เกี่ยวข้อง ได้แก่ สำนักงานข้าหลวงใหญ่ ผู้ลี้ภัยแห่งสหประชาชาติ (United Nations High Commissioner for Refugees – UNHCR) องค์การระหว่างประเทศเพื่อการโยกย้ายถิ่นฐาน (International Organization for Migration – IOM) และสำนักงานว่าด้วยยาเสพติดและอาชญากรรมแห่งสหประชาชาติ (United Nations Office of Drugs and Crime – UNODC)

การเสริมสร้างประชาธิปไตย

- นายวิฑูรย์ ศรีวิหค รองปลัดกระทรวงการต่างประเทศ เป็นหัวหน้าคณะผู้แทนไทยเข้าร่วมประชุม Bali Democracy Forum ครั้งที่ ๘ เมื่อวันที่ ๑๐ ธันวาคม ๒๕๕๘ ที่เกาะบาหลี อินโดนีเซีย โดยการประชุมดังกล่าวจัดขึ้นเพื่อเป็นเวทีแลกเปลี่ยนความเห็นและประสบการณ์เกี่ยวกับการพัฒนา ประชาธิปไตย ภายใต้หัวข้อ “ประชาธิปไตยกับธรรมาภิบาลภาครัฐที่มีประสิทธิภาพ” (Democracy and Effective Public Governance) และมีผู้แทนจาก ๘๘ ประเทศร่วมเข้าประชุม

ในโอกาสนี้ รองปลัดกระทรวงการต่างประเทศได้กล่าวถ้อยแถลงแสดงความเห็นเกี่ยวกับ ประสิทธิภาพของธรรมาภิบาลภาครัฐซึ่งขึ้นอยู่กับปัจจัย ๓ ประการ ได้แก่ การมีส่วนร่วมของทุกภาคส่วน การตอบสนองความต้องการของประชาชน และการเตรียมความพร้อมด้านสถาบัน กฎระเบียบ และทัศนคติ ของประชาชน ทั้งนี้ ในการพัฒนาประชาธิปไตย ประเทศจะต้องเตรียมรับมือกับความท้าทาย อาทิ การมีระบบการประเมินผลความคืบหน้าของการดำเนินการ และการรับมือกับพลวัตใหม่ในโลก เช่น การแพร่หลายของ social media พร้อมกันนี้ได้ย้ำถึงความมุ่งมั่นของรัฐบาลในการปฏิรูปประเทศ ซึ่งรวมถึงการปฏิรูปการบริหารราชการแผ่นดินเพื่อให้มีประสิทธิภาพและความโปร่งใส กระบวนการ ร้างรัฐธรรมนูญที่เน้นการมีส่วนร่วมของทุกภาคส่วน และระบบประชาธิปไตยที่สนับสนุนความร่วมมือ ระหว่างรัฐและประชาชน เพื่อเสริมสร้างให้เกิดประชาธิปไตยที่เข้มแข็งและยั่งยืนในประเทศ

การป้องกันและแก้ไขปัญหากลภัยพิบัติ

• นายกรัฐมนตรีเข้าร่วมการประชุมสหประชาชาติระดับโลกว่าด้วยการลดความเสี่ยงจากภัยพิบัติ ครั้งที่ ๓ เมื่อวันที่ ๑๓ - ๑๔ มีนาคม ๒๕๕๘ ที่เมืองเซนได ประเทศญี่ปุ่น โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ และปลัดกระทรวงการต่างประเทศร่วมคณะด้วย ซึ่งนายกรัฐมนตรีได้กล่าวถ้อยแถลงต่อที่ประชุม ยืนยันเจตนารมณ์ของไทยในการร่วมมือกับประชาคมโลกเพื่อลดความเสี่ยงจากภัยพิบัติ ย้ำความสำคัญของการป้องกันและการเตรียมความพร้อม และพร้อมแลกเปลี่ยนประสบการณ์และความสำเร็จของไทยในการจัดการภัยพิบัติ โดยเฉพาะการเสริมสร้างความต้านทานภัยพิบัติระดับชุมชน โดยยึดตามแนวทางหลักปรัชญาของเศรษฐกิจพอเพียง ในพระบาทสมเด็จพระเจ้าอยู่หัว ตลอดจนส่งเสริมความร่วมมือระหว่างประเทศในการเสริมสร้างขีดความสามารถในการลดความเสี่ยงจากภัยพิบัติ

ที่ประชุมได้รับรองเอกสารต่างๆ ได้แก่ (๑) กรอบการดำเนินงานด้านการลดความเสี่ยงจากภัยพิบัติภายหลังปี ๒๐๑๕ (๒) ปฏิญญาทางการเมือง เพื่อยืนยันเจตนารมณ์ทางการเมืองของผู้ผู้นำในการลดความเสี่ยงจากภัยพิบัติ และผลักดันความร่วมมือระหว่างประเทศในด้านภัยพิบัติ

• รัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานในพิธีเปิดการสัมมนา “การลดความเสี่ยงจากภัยพิบัติในบริบทของการพัฒนา และการปฏิบัติตามกรอบการดำเนินงานเซนไดเพื่อการลดความเสี่ยงจากภัยพิบัติปี ๒๕๕๘ - ๒๕๗๓ (Development Cooperation Seminar on Disaster Risk Reduction: Implementing the Sendai Framework for Resilient Development in Thailand)” เมื่อวันที่ ๑๑ กันยายน ๒๕๕๘ ที่โรงแรมอมารีวอเตอร์เกต กรุงเทพฯ โดยได้กล่าวเน้นองค์ประกอบ ๓ ประการที่สำคัญในการลดความเสี่ยงจากภัยพิบัติ ได้แก่ (๑) การเตรียมความพร้อมและความสามารถที่จะประเมินความเสี่ยง (๒) การป้องกันที่มีหลากหลายรูปแบบ โดยเฉพาะการให้ความรู้แก่เยาวชนเพื่อปลูกจิตสำนึกในการอนุรักษ์สิ่งแวดล้อม และ (๓) ความสำคัญของการส่งเสริมการมีส่วนร่วมของประชาชนและการเสริมสร้างความร่วมมือของทุกภาคส่วน

ความร่วมมือด้านสาธารณสุขระหว่างประเทศ

ในช่วงสามทศวรรษที่ผ่านมา ปัญหาสุขภาพในระดับโลกและระดับภูมิภาคเปลี่ยนแปลงไปอย่างรวดเร็วจากเดิมที่เป็นปัญหาอันเป็นผลจากระดับการพัฒนาของประเทศ อาทิ อนามัยแม่และเด็ก โรคติดเชื้อต่างๆ การขาดสารอาหาร การขาดสุขอนามัยและการสุขาภิบาลที่ดี ไปสู่ปัญหาสุขภาพรูปแบบใหม่ อาทิ การแพร่ระบาดของโรคติดต่ออุบัติใหม่ซึ่งเกิดขึ้นอย่างต่อเนื่อง เช่น โรคเอดส์ โรคซาร์ส โรคไข้หวัดนก โรคไข้หวัดใหญ่ ๒๐๐๙ โรคติดเชื้อไวรัสอีโบลา โรคเมอร์ส และโรคติดเชื้อไวรัสซิกาและการแพร่ระบาดของเชื้อจุลชีพดื้อยาปฏิชีวนะ เป็นต้น

ในส่วนของประเทศไทย ได้ร่างกรอบยุทธศาสตร์สุขภาพโลก ซึ่งจะเริ่มใช้ พ.ศ. ๒๕๕๙ - ๒๕๖๓ และได้จัดทำร่างนโยบาย ระบบ แนวทางปฏิบัติ และแผนปฏิบัติการเฝ้าระวัง ป้องกัน และควบคุมโรคติดต่อ

หรือโรคระบาด พ.ศ. ๒๕๕๙ - ๒๕๖๑ โดยอาศัยกรอบการพัฒนาสมรรถนะตามกฎอนามัยระหว่างประเทศ พ.ศ. ๒๕๔๘ (International Health Regulations 2005 - IHR 2005) และวาระความมั่นคงด้านสุขภาพโลก (Global Health Security Agenda - GHSA) เป็นกรอบแนวคิด

การป้องกันและแก้ไขปัญหาการโยกย้ายถิ่นฐาน

ไทยได้ให้ความช่วยเหลือด้านมนุษยธรรมอย่างต่อเนื่องหลายทศวรรษ กิจกรรมที่สำคัญในช่วงที่ผ่านมาคือ การจัดการประชุมว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย ๓ ครั้ง เพื่อผลักดันการหารือเพื่อหาแนวทางความร่วมมือในระดับภูมิภาคสำหรับจัดการกับปัญหาผู้โยกย้ายถิ่นฐานแบบไม่ปกติ รวมทั้งได้มีบทบาทในการเข้าร่วมการประชุมในกรอบกระบวนการบาห์ลี

- พลเอก ณะศักดิ์ ปภีมาพร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นผู้แทนนายกรัฐมนตรีกล่าวเปิดงานสัมมนาความร่วมมือเพื่อการพัฒนาด้านการโยกย้ายถิ่นฐาน (Development Cooperation Seminar on Migration หรือ DCS) ซึ่งกระทรวงการต่างประเทศ และหน่วยงานองค์การสหประชาชาติประจำประเทศไทย (United Nations Country Team in Thailand หรือ UNCT) ร่วมกันจัดขึ้น เมื่อวันที่ ๑๔ พฤษภาคม ๒๕๕๘ ที่โรงแรมชาเทรียม ริเวอร์ไซด์ กรุงเทพฯ โดยมีผู้แทนหน่วยงานที่เกี่ยวข้องของไทย ผู้แทนสำนักงานองค์การต่างๆ ของสหประชาชาติ ที่อยู่ในประเทศไทยซึ่งร่วมอยู่ใน UNCT อาทิ โครงการพัฒนาแห่งสหประชาชาติ (UNDP) องค์การแรงงานระหว่างประเทศ (ILO) สำนักงานข้าหลวงใหญ่ผู้ลี้ภัยแห่งสหประชาชาติ (UNHCR) และองค์การระหว่างประเทศเพื่อการโยกย้ายถิ่นฐาน (IOM) รวมทั้งผู้แทนคณะทูตานุทูตประเทศต่างๆ เข้าร่วมกว่า ๑๐๐ คน

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้เน้นย้ำถึงความตั้งใจจริงของรัฐบาลไทยในการแก้ไขปัญหาที่เกี่ยวข้องกับการโยกย้ายถิ่นฐานแบบไม่ปกติ และเน้นความมุ่งมั่นของไทยในการจัดระเบียบแรงงานต่างด้าวเพื่อให้เข้าถึงการคุ้มครองตามกฎหมาย ตลอดจนการเร่งเพิ่มความร่วมมือกับภาคส่วนต่างๆ ในประเด็นที่ยังคงเป็นความท้าทายของไทย เช่น การคุ้มครองสิทธิแรงงานอย่างครอบคลุม การจัดระเบียบนายหน้าจัดหางาน และการปราบปรามการค้ามนุษย์ รวมถึงเน้นย้ำบทบาทที่สร้างสรรค์ของไทยในกรอบความร่วมมือระดับภูมิภาค

- กระทรวงการต่างประเทศได้จัดการประชุมว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย เมื่อวันที่ ๒๙ พฤษภาคม ๒๕๕๘ ที่โรงแรมอนันตรา สยาม กรุงเทพฯ เพื่อเป็นเวทีสำหรับประชาคมระหว่างประเทศโดยเฉพาะประเทศที่เป็นสมาชิกของกระบวนการบาห์ลีที่ได้รับผลกระทบโดยตรงจำนวน ๑๗ ประเทศ ร่วมกันหาแนวทางการแก้ไขปัญหาในระยะเร่งด่วนสำหรับผู้โยกย้ายถิ่นฐานที่ตกค้างในมหาสมุทรอินเดีย พร้อมทั้งการแก้ปัญหาอย่างยั่งยืน

การประชุมครั้งนี้มีผู้แทนระดับสูงจากประเทศที่ได้รับเชิญและประเทศผู้สังเกตการณ์ได้แก่ ญี่ปุ่น สวิตเซอร์แลนด์ และสหรัฐอเมริกา รวมทั้งสิ้น ๗๔ คน รวมทั้งมีผู้แทนจากองค์การระหว่างประเทศ

๓ องค์การ คือ ผู้อำนวยการใหญ่องค์การระหว่างประเทศเพื่อการโยกย้ายถิ่นฐาน (IOM) ผู้ช่วยข้าหลวงใหญ่ผู้ลี้ภัยแห่งสหประชาชาติ (UNHCR) และผู้แทนภูมิภาคเอเชียตะวันออกเฉียงใต้และแปซิฟิกของสำนักงานว่าด้วยยาเสพติดและอาชญากรรมแห่งสหประชาชาติ (UNODC) ผู้ประสานงานสหประชาชาติประจำประเทศไทยพร้อมด้วยเอกอัครราชทูตและผู้แทนระดับอุปทูตในประเทศไทยกว่า ๔๐ ประเทศ เข้าร่วมสังเกตการณ์

ในโอกาสนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวเปิดการประชุมโดยเน้นย้ำถึงความเร่งด่วนในการแก้ไขปัญหาการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดียอย่างเป็นรูปธรรมและยั่งยืน โดยอาศัยความร่วมมือของทุกประเทศที่เกี่ยวข้องในภูมิภาค (ทั้งประเทศต้นทาง ทางผ่าน และปลายทาง) รวมทั้งผู้มีส่วนได้ส่วนเสีย และประชาคมระหว่างประเทศ นอกเหนือจากการให้ความช่วยเหลือด้านมนุษยธรรมในระยะแรกแล้ว ที่ประชุมยังได้เน้นการส่งเสริมความร่วมมือในการแก้ปัญหาที่ต้นเหตุ โดยเฉพาะการค้ามนุษย์ การลักลอบขนคน และอาชญากรรมข้ามชาติอื่นๆ ที่เกี่ยวข้อง รวมถึงการส่งเสริมการพัฒนาด้านเศรษฐกิจและสังคมที่ยั่งยืนของประเทศต้นทาง และเน้นย้ำให้การประชุมครั้งนี้เป็นการหารืออย่างสร้างสรรค์ระหว่างมิตรประเทศ

อนึ่ง ปัจจุบันประเทศไทยดูแลผู้ลี้ภัยและผู้พลัดถิ่นมากกว่า ๑๐๐,๐๐๐ คน ซึ่งในจำนวนนี้มีผู้โยกย้ายถิ่นฐานแบบไม่ปกติทางทะเลจากบังกลาเทศและเมียนมาจำนวนหนึ่ง โดยรัฐบาลไทยได้ดำเนินการสอดคล้องกับพันธกรณีระหว่างประเทศและกฎหมายภายในประเทศ ดังนี้

๑) ปฏิบัติภารกิจพิเศษเพื่อให้ความช่วยเหลือด้านมนุษยธรรมอย่างเร่งด่วนสำหรับผู้โยกย้ายถิ่นฐานแบบไม่ปกติที่ตกค้างอยู่กลางทะเล

๒) ส่งเรือของกองทัพเรือเพื่อเป็นฐานปฏิบัติการลอยน้ำ (Floating Platform) สำหรับให้ความช่วยเหลือและการดูแลรักษาพยาบาลที่จำเป็นต่อผู้โยกย้ายถิ่นฐาน

๓) จัดเครื่องบินของกองทัพเรือและกองทัพอากาศเพื่อบินลาดตระเวนเพื่อสนับสนุนปฏิบัติการทางมนุษยธรรม

นอกจากนี้ รัฐบาลไทยได้จัดตั้งศูนย์ปฏิบัติการร่วมกับ IOM และผู้มีส่วนได้ส่วนเสียที่เกี่ยวข้อง เพื่อทำหน้าที่เป็นผู้ประสานงานหลักในการอำนวยความสะดวกช่วยเหลือและการสนับสนุนจากประชาคมระหว่างประเทศในการแก้ไขปัญหาดังกล่าว

• กระทรวงการต่างประเทศได้เป็นเจ้าภาพจัดการประชุมว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดียครั้งที่ ๒ เมื่อวันที่ ๓ - ๔ ธันวาคม ๒๕๕๘ โดยมีประเทศเข้าร่วมจำนวน ๑๘ ประเทศ รวมทั้งองค์การระหว่างประเทศที่เกี่ยวข้องอีก ๖ องค์การ โดยไทยในฐานะประธานได้เสนอเอกสารแนวทางการร่วมมือ (Action Agenda) เพื่อแก้ไขปัญหาการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย เพื่อให้ประเทศที่ได้รับผลกระทบมากที่สุดทั้ง ๕ ประเทศ นำกลับไปพิจารณาก่อนการหารือร่วมกันอีกครั้งหนึ่งในเดือนกุมภาพันธ์ ๒๕๕๙ ในโอกาสที่ไทยจะเป็นเจ้าภาพจัดการประชุมระดับเจ้าหน้าที่อาวุโส

ที่ประชุมได้รับฟังการบรรยายภาพรวมสถานการณ์ แนวโน้ม ความท้าทายในการบริหารจัดการ การโยกย้ายถิ่นฐาน และการป้องกันและปราบปรามขบวนการลักลอบขนคนและค้ำมนุษย์ในภูมิภาค เอเชียแปซิฟิกจากองค์การระหว่างประเทศที่เกี่ยวข้อง คือ UNHCR IOM และ UNODC นอกจากนี้ ยังมี การแลกเปลี่ยนข้อมูลเกี่ยวกับสถานการณ์ในยุโรป ตลอดจนแนวปฏิบัติของยุโรปในการรับมือกับปัญหา การโยกย้ายถิ่นฐานแบบไม่ปกติ ความคืบหน้าการจัดตั้งกองทุนเพื่อช่วยเหลือผู้ได้รับผลกระทบจากการ โยกย้ายถิ่นฐานแบบไม่ปกติและการลงนามในอนุสัญญาว่าด้วยการต่อต้านการค้ามนุษย์โดยเฉพาะสตรี และเด็กในกรอบอาเซียน นอกจากนี้ ประเทศที่ได้รับผลกระทบโดยตรงทั้ง ๕ ประเทศได้แลกเปลี่ยน แนวทางการดำเนินการและมาตรการของแต่ละประเทศ เพื่อบริหารจัดการปัญหาดังกล่าว อาทิ ความร่วมมือระหว่างเมียนมากับ UNODC และการให้ความร่วมมือของบังกลาเทศในการพิสูจน์สัญชาติ และรับกลับผู้โยกย้ายถิ่นฐานชาวบังกลาเทศ

ในโอกาสนี้ ที่ประชุมยินดีต่อข้อริเริ่มในการดำเนินโครงการรณรงค์ประชาสัมพันธ์ข้อมูล ระดับภูมิภาคที่ทั้ง ๕ ประเทศจะร่วมมือกับ IOM เพื่อสร้างความตระหนักรู้เกี่ยวกับอันตรายและความเสี่ยงของการโยกย้ายถิ่นฐานแบบไม่ปกติ และป้องปรามไม่ให้ผู้ที่มีแนวโน้มในการโยกย้ายถิ่นฐาน เดินทางออกจากบ้านเกิดเพื่อเสี่ยงอันตรายดังกล่าว รวมทั้งเป็นการส่งสัญญาณไปยังขบวนการลักลอบ ขนคนและค้ำมนุษย์ที่เกี่ยวข้องให้ทราบถึงความมุ่งมั่นและจริงจังของประเทศที่เกี่ยวข้องในการปราบปราม ขบวนการเหล่านี้ โดยไทยได้แสดงเจตนารมณ์ที่จะบริจาคเงินจำนวน ๑๐๐,๐๐๐ ดอลลาร์สหรัฐ แก่ IOM เพื่อสนับสนุนกิจกรรมดังกล่าวด้วย

การส่งเสริมการพัฒนาที่ยั่งยืน

- ดร. Shamshad Akhtar เลขาธิการคณะกรรมการเศรษฐกิจและสังคมแห่งเอเชียแปซิฟิก (ESCAP) เข้าเยี่ยมคารวะรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ที่กระทรวง การต่างประเทศ เมื่อวันที่ ๑๙ กุมภาพันธ์ ๒๕๕๘ โดยขอบคุณที่กระทรวงการต่างประเทศเป็นหน่วยงาน ประสานสำคัญ และชื่นชมที่ไทยมีบทบาทนำและมีส่วนร่วมอย่างแข็งขันในประเด็นด้านเศรษฐกิจ สังคม และการพัฒนาที่ยั่งยืนในเวทีระหว่างประเทศ และการประสานท่าทีของประเทศสมาชิกในภูมิภาค นอกจากนี้ ยังชื่นชมบทบาทนำของไทยในการจัดการภัยพิบัติ โดยเฉพาะการสนับสนุนเงินตั้งต้น จำนวน ๑๐ ล้านดอลลาร์สหรัฐ เพื่อก่อตั้งกองทุน ESCAP Trust Fund for Tsunami, Disaster and Climate Preparedness เพื่อพัฒนาระบบเตือนภัยสึนามิในภูมิภาค

ในการนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศยืนยันเจตนารมณ์ ของไทยที่พร้อมสนับสนุนการดำเนินงานของเอสแคปเพื่อส่งเสริมการพัฒนาที่ยั่งยืนในเอเชียและแปซิฟิก ตลอดจนประสงค์จะร่วมมือกับสหประชาชาติในการส่งเสริมปรัชญาของเศรษฐกิจพอเพียงในเวทีระหว่าง

ประเทศ โดยเป็นแบบอย่างหนึ่งของการพัฒนาที่ยั่งยืน และจะส่งเสริมให้ไทยเป็นศูนย์กลางการเรียนรู้ด้านการพัฒนาที่ยั่งยืนของภูมิภาค ผ่านต้นแบบของโครงการพระราชดำริต่างๆ และเป็นศูนย์กลางการประชุมระหว่างประเทศ

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกล่าวสุนทรพจน์เปิดการประชุม Asia-Pacific Forum for Sustainable Development ครั้งที่ ๒ (APFSD 2015) เมื่อวันที่ ๒๑ พฤษภาคม ๒๕๕๘ ที่ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ โดยมีรองประธานาธิบดีอิหร่านและผู้เข้าร่วมระดับรัฐมนตรีจากกว่า ๒๐ ประเทศ อาทิ ตองกา ปากีสถาน ญี่ปุ่น สปป.ลาว เมียนมา ทาจิกิสถาน และมีผู้แทนระดับสูงจากสหประชาชาติ ได้แก่ เลขาธิการบริหารคณะกรรมการเศรษฐกิจและสังคมแห่งสหประชาชาติสำหรับเอเชียและแปซิฟิก (United Nations Economic and Social Commission for Asia and the Pacific – UNESCAP) ผู้อำนวยการบริหารโครงการสิ่งแวดล้อมแห่งสหประชาชาติ (United Nations Environment Programme – UNEP) และเลขาธิการการประชุมสหประชาชาติว่าด้วยการค้าและการพัฒนา (United Nations Conference on Trade and Development – UNCTAD)

หัวข้อหลักปีนี้ คือ “Strengthening Integration and Review for Sustainable Development in Asia and the Pacific” หรือ ส่งเสริมบูรณาการ การนำไปปฏิบัติ และการติดตามผล เพื่อการพัฒนาที่ยั่งยืนในภูมิภาคเอเชียแปซิฟิก ซึ่งรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกล่าวย้ำว่าการประชุมครั้งนี้เป็นการแสดงความเห็นของภูมิภาคเอเชียและแปซิฟิกต่อการพิจารณาจัดทำวาระการพัฒนาภายหลังปี ค.ศ. ๒๐๑๕ และกล่าวถึงความสำเร็จและประเด็นท้าทายในการบรรลุ Millennium Development Goals (MDGs) จากมุมมองเฉพาะของภูมิภาค อาทิ การลดความเสี่ยงจากภัยพิบัติ การเตรียมตัวรับมือกับผลจากการเปลี่ยนแปลงโครงสร้างประชากรเข้าสู่สังคมผู้สูงอายุ การโยกย้ายถิ่นฐาน โดยควรคำนึงถึงความเปราะบางของประเทศพัฒนาน้อยที่สุด ประเทศกำลังพัฒนาที่ไม่มีทางออกทางทะเล และประเทศกำลังพัฒนาที่เป็นหมู่เกาะขนาดเล็ก ทั้งนี้ ประเทศไทยพร้อมจะแบ่งปันแลกเปลี่ยนรูปแบบการพัฒนาอย่างยั่งยืนที่ยึดตามหลักปรัชญาของเศรษฐกิจพอเพียง

- กระทรวงการต่างประเทศร่วมกับเอสแคป มูลนิธิมันพัฒนาและมูลนิธิแม่ฟ้าหลวง ในพระบรมราชูปถัมภ์ จัดนิทรรศการเผยแพร่แนวทางการพัฒนาที่ยั่งยืนของประเทศไทยตามหลักปรัชญาของเศรษฐกิจพอเพียง และกิจกรรมคู่ขนานการเสวนาระดับสูงหัวข้อ “การแบ่งปันประสบการณ์ด้านการพัฒนาที่ยั่งยืน” (Sharing experiences on sustainable development) ที่ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ เมื่อวันที่ ๒๙ พฤษภาคม ๒๕๕๘ โดยเลขาธิการบริหารเอสแคป รองปลัดกระทรวงมหาดไทย ผู้แทนจากเมียนมา และผู้แทนสำนักงานสหประชาชาติว่าด้วยยาเสพติดและอาชญากรรม (UNODC) ได้เข้าร่วมแบ่งปันประสบการณ์ในฐานะผู้อภิปราย

- นายกรัฐมนตรีกล่าวสุนทรพจน์เปิดการประชุมคณะกรรมการมาธิการเศรษฐกิจและสังคมสำหรับเอเชียและแปซิฟิก (ESCAP) สมัยที่ ๗๑ เมื่อวันที่ ๒๘ พฤษภาคม ๒๕๕๘ ที่ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ โดยมีผู้แทนประเทศสมาชิก ๕๐ ประเทศ ๔ ดินแดน/เขตการปกครอง เข้าร่วมประมาณ ๕๕๐ คน โดยผู้แทนระดับประมุขของรัฐหรือหัวหน้ารัฐบาล ได้แก่ ประธานาธิบดีจากประเทศคิริบาส และนาอูรู นายกรัฐมนตรีจากฟีจี ตูวาลู และหมู่เกาะคุก รองนายกรัฐมนตรีจากหมู่เกาะโซโลมอน และมีผู้แทนระดับรัฐมนตรีจาก ๑๖ ประเทศ เข้าร่วม ทั้งนี้ หัวข้อหลักของการประชุม คือ “การสร้างสมดุลของมิติทั้งสามของการพัฒนาที่ยั่งยืน: จากบูรณาการสู่การนำไปปฏิบัติ” (Balancing the three dimensions of sustainable development: from integration to implementation)

นายกรัฐมนตรีได้กล่าวถึงความสำคัญของปี ๒๕๕๘ ที่จะมีการประชุมด้านการพัฒนาหลายการประชุม และแสดงความพร้อมของรัฐบาลไทยในการสนับสนุนการดำเนินงานของเอสแคปด้านการพัฒนาในภูมิภาค และย้ำเจตนารมณ์ในการพัฒนาสู่ประเทศที่มีความมั่นคงทางการเมืองและมีธรรมาภิบาลที่ดี มีความมั่งคั่งทางเศรษฐกิจ และมีความยั่งยืน ไม่ทำลายสิ่งแวดล้อม โดยให้ความสำคัญกับการใช้หลักปรัชญาของเศรษฐกิจพอเพียงมาปรับใช้ในการพัฒนาที่มีคนเป็นศูนย์กลาง โดยเฉพาะการส่งเสริมความเข้มแข็งของภาคการเกษตร การยกระดับมาตรฐานความเป็นอยู่ของประชาชน และการป้องกันและแก้ไขปัญหาการเปลี่ยนแปลงสภาพภูมิอากาศ

- พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เป็นหัวหน้าคณะผู้แทนไทยในการประชุมคณะกรรมการมาธิการเศรษฐกิจและสังคมสำหรับเอเชียและแปซิฟิก สมัยที่ ๗๑ เมื่อวันที่ ๒๘ พฤษภาคม ๒๕๕๘ ที่ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ และได้กล่าวถ้อยแถลงเกี่ยวกับการดำเนินงานของไทยในปัจจุบันในการสร้างสมดุลของสามเสาหลักของการพัฒนาที่ยั่งยืน โดยน้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงมาปรับใช้ในการพัฒนาคุณภาพชีวิตความเป็นอยู่ของประชาชนในประเทศ โดยเฉพาะด้านการพัฒนาเมืองคาร์บอนต่ำ การบริหารจัดการทรัพยากรธรรมชาติ การบริหารจัดการน้ำ การลดความเสี่ยงจากภัยพิบัติ การเข้าถึงแหล่งเงินทุนและบริการ การลดความไม่เท่าเทียมทางรายได้ระหว่างเมืองและชนบท การส่งเสริมความเข้มแข็งของภาคเกษตรกรรม การพัฒนาประชากรตลอดช่วงชีวิต และการเข้าถึงหลักประกันสุขภาพถ้วนหน้าที่มีคุณภาพ

- นายอภิชาติ ชินวรวโรณ เอกอัครราชทูต ณ กรุงปารีส ในฐานะผู้แทนพิเศษของรัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้เข้าร่วมประชุมการประชุมระดับรัฐมนตรีของกลุ่ม ๗๗ (G77) ครั้งที่ ๓๙ เมื่อวันที่ ๒๔ กันยายน ๒๕๕๘ ในช่วงการประชุมสมัชชาสหประชาชาติ ณ นครนิวยอร์ก ประเทศสหรัฐอเมริกา โดยมีนายบัน คี มุน เลขาธิการสหประชาชาติ นายโมนส์ เลิศเคทอฟ ประธานสมัชชาสหประชาชาติ ตลอดจนรัฐมนตรีและผู้แทนจากประเทศสมาชิกต่างๆ เข้าร่วม

ผู้แทนพิเศษของรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวขอบคุณประเทศสมาชิกกลุ่ม ๗๗ ในโอกาสที่ประเทศไทยได้รับการรับรองให้ดำรงตำแหน่งประธานกลุ่ม ๗๗ ที่นครนิวยอร์ก วาระปี ๒๕๕๙ ซึ่งสะท้อนให้เห็นถึงความเชื่อมั่นต่อประเทศไทยในเวทีระหว่างประเทศ ทั้งนี้ ประเทศไทยยึดมั่นในการส่งเสริมการมีส่วนร่วมและประชาธิปไตยของเศรษฐกิจโลก รวมถึงการส่งเสริมผลประโยชน์และผลักดันประเด็นซึ่งกลุ่มให้ความสำคัญ และจะเป็นสะพานเชื่อมระหว่างประเทศสมาชิกในกลุ่ม รวมทั้งระหว่างกลุ่มกับประเทศและองค์กรระหว่างประเทศต่างๆ

ประเทศไทยเป็นหนึ่งในสมาชิกผู้ก่อตั้งของกลุ่ม ๗๗ ซึ่งก่อตั้งขึ้นเมื่อวันที่ ๑๕ มิถุนายน ๒๕๐๗ โดยประเทศกำลังพัฒนาจำนวน ๗๗ ประเทศ ปัจจุบันกลุ่ม ๗๗ มีสมาชิก ๑๓๔ ประเทศ แต่ยังคงชื่อเดิมไว้เนื่องจากความสำคัญทางประวัติศาสตร์ กลุ่ม ๗๗ เป็นองค์กรระหว่างรัฐบาลของประเทศกำลังพัฒนาที่ใหญ่ที่สุดในสหประชาชาติ โดยเป็นเวทีให้ประเทศกำลังพัฒนาส่งเสริมความร่วมมือทางเศรษฐกิจและการพัฒนาร่วมกัน ตลอดจนช่วยส่งเสริมความร่วมมือระหว่างประเทศกำลังพัฒนา (South-South Cooperation)

- นายกรัฐมนตรีเข้าร่วมการประชุม UN Sustainable Development Summit เมื่อวันที่ ๒๗ กันยายน ๒๕๕๘ ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก และกล่าวถ้อยแถลงเกี่ยวกับนโยบายของประเทศไทยในการดูแลเกษตรกรอย่างเต็มที่ เร่งแก้ไขปัญหาหนี้สิน ส่งเสริมเกษตรกรรมที่ยั่งยืน และพัฒนาอุตสาหกรรมเกษตร ส่งเสริมการแลกเปลี่ยนภูมิปัญญาท้องถิ่นและการใช้ประโยชน์จากเทคโนโลยีสมัยใหม่ รวมทั้งส่งเสริมการขจัดความเหลื่อมล้ำระหว่างประเทศผ่านความเป็นหุ้นส่วนเพื่อการพัฒนา ความร่วมมือใต้ - ใต้ และความร่วมมือไตรภาคี

• กระทรวงการต่างประเทศได้เป็นเจ้าภาพจัดการประชุมเชิงปฏิบัติการเพื่อเตรียมความพร้อมในการดำรงตำแหน่งประธานกลุ่ม ๗๗ ที่นครนิวยอร์ก วาระปี ๒๕๕๙ ของประเทศไทย (Workshop on Thailand's Chairmanship of the Group of 77 in 2016) เมื่อวันที่ ๒๕ - ๒๖ พฤศจิกายน ๒๕๕๘ โดยมีนายวิรัช พลาศรีย์ เอกอัครราชทูตผู้แทนถาวรไทยประจำสหประชาชาติ ณ นครนิวยอร์ก และ นาย Kingsley Mamabolo เอกอัครราชทูตผู้แทนถาวรสาธารณรัฐแอฟริกาใต้ประจำสหประชาชาติ ณ นครนิวยอร์ก ในฐานะประธานกลุ่ม ๗๗ วาระปี ๒๕๕๘ เป็นประธานร่วม โดยมีนาย Mourad Ahmia เลขาธิการบริหารกลุ่ม ๗๗ เข้าร่วมการประชุม และเมื่อวันที่ ๒๕ พฤศจิกายน ๒๕๕๘ รัฐมนตรีว่าการกระทรวงการต่างประเทศได้เข้าร่วมการหารือในช่วงรับประทานอาหารกลางวันด้วย

ที่ประชุมฯ ตอบริวิสัยทัศน์ของไทยในการเป็นประธานกลุ่ม ๗๗ ซึ่งกำหนดว่า “จากวิสัยทัศน์สู่การปฏิบัติ: ความเป็นหุ้นส่วนที่ครอบคลุมทุกฝ่ายเพื่อการพัฒนาที่ยั่งยืน” รวมทั้งกับเป้าหมายเชิงยุทธศาสตร์ในการเป็นประธานกลุ่ม ๗๗ ของไทย ๕ เป้าหมาย อันประกอบด้วย (๑) การผลักดันการดำเนินการตามวาระการพัฒนาที่ยั่งยืน ค.ศ. ๒๐๓๐ และการระดมทุนเพื่อการพัฒนาตามวาระปฏิบัติการแอดดิส อบาบา ผ่านการสร้างหุ้นส่วนความร่วมมือระดับโลก ซึ่งวาระทั้งสองได้รับการรับรองจากสมัชชาสหประชาชาติในปี ๒๕๕๘ ดังนั้น ปี ๒๕๕๙ จึงถือเป็นก้าวแรกในการวางรากฐานที่สำคัญสู่การบรรลุการพัฒนาที่ยั่งยืนของโลกในอีก ๑๕ ปีข้างหน้า (๒) การส่งเสริมความเข้มแข็งของความร่วมมือระหว่างประเทศกำลังพัฒนา หรือความร่วมมือใต้-ใต้ (๓) การส่งเสริมการประสานงานที่ใกล้ชิดยิ่งขึ้นระหว่างสำนักงานของกลุ่ม ๗๗ ในเมืองต่างๆ ที่เป็นที่ตั้งของสำนักงานสหประชาชาติ เพื่อสร้างเอกภาพกลุ่มฯ (๔) การผลักดันท่าทีที่สำคัญของกลุ่ม ๗๗ ในคณะกรรมการหลักของสมัชชาสหประชาชาติ เพื่อส่งเสริมผลประโยชน์ของประเทศสมาชิก (๕) การพิจารณาแนวทางเลือกสำหรับการพัฒนาที่ยั่งยืน โดยเฉพาะปรัชญาของเศรษฐกิจพอเพียง โดยประเทศไทยมุ่งมั่นที่จะหลอมรวมและกำหนดท่าทีร่วมของกลุ่ม ๗๗ ที่มีความหลากหลายทางด้านเศรษฐกิจและการพัฒนา

๓. ความร่วมมือเพื่อการพัฒนาระหว่างประเทศ

กรมความร่วมมือระหว่างประเทศ หรือ Thailand International Cooperation Agency (TICA) เป็นหน่วยงานหลักในการดูแลรับผิดชอบงานด้านความร่วมมือเพื่อการพัฒนาระหว่างประเทศ ซึ่งเป็นเครื่องมือสำคัญในการดำเนินความสัมพันธ์ทางการทูตของไทยกับมิตรประเทศ โดยการให้ความร่วมมือแก่ต่างประเทศตามนโยบายของรัฐบาล ทั้งในรูปแบบโครงการความร่วมมือเพื่อการพัฒนา การให้ทุนการศึกษา การจัดหลักสูตรฝึกอบรมและการดูงานให้แก่บุคลากรของประเทศกำลังพัฒนาต่างๆ ในด้านการศึกษา สาธารณสุข การเกษตร และการพัฒนาชนบท ซึ่งรวมถึงการปรับใช้ปรัชญาของเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัวในการดำเนินงาน รวมทั้งการสนับสนุนวิสัยทัศน์ วัตถุประสงค์ ภายใต้โครงการ และการจัดส่งอาสาสมัครไทยภายใต้โครงการ “อาสาสมัครเพื่อนไทย” ไปปฏิบัติงาน

ในต่างประเทศเพื่อสร้างความสัมพันธ์ในระดับประชาชนกับประชาชนด้วย โดยในปี ๒๕๕๘ มีกิจกรรมที่สำคัญ ดังนี้

ความร่วมมือทางวิชาการ การวิจัยและพัฒนา

กระทรวงการต่างประเทศให้การสนับสนุนและติดตามความร่วมมือทางวิชาการระหว่างประเทศระหว่างหน่วยงานต่างๆ ของไทยที่เกี่ยวข้องกับหน่วยงานของต่างประเทศ เพื่อแลกเปลี่ยนองค์ความรู้ด้านเทคนิค และการวิจัยและพัฒนา อาทิ ด้านการพัฒนาการเกษตรและผลิตภัณฑ์การเกษตร รวมทั้งการเตือนภัยด้านโรคระบาดทางการเกษตร

- นายวิจิต ชิตวิมาน รองอธิบดี รักษาราชการแทนอธิบดีกรมความร่วมมือระหว่างประเทศ พร้อมด้วยคณะ เข้าพบหารือกับ Professor Li Suoping, Director of Bee Research Institute, Chinese Academy of Agricultural Sciences (CAAS), Beijing เมื่อวันที่ ๑๔ ธันวาคม ๒๕๕๘ ที่กรุงปักกิ่ง สาธารณรัฐประชาชนจีน เพื่อติดตามผลการดำเนินโครงการ Geographical Identification and Antimicrobial Activity Evaluation of Honey from Longan Flower between Thailand and China ซึ่งเป็นความร่วมมือระหว่างมหาวิทยาลัยแม่โจ้ จังหวัดเชียงใหม่ กับ Bee Research Institute, CAAS, Beijing ที่มีวัตถุประสงค์เพื่อแลกเปลี่ยนองค์ความรู้ ความเชี่ยวชาญด้านเทคนิค และส่งเสริมการวิจัยและพัฒนาสำหรับการพัฒนาการเลี้ยงผึ้งและการพัฒนาผลิตภัณฑ์น้ำผึ้งของทั้งสองประเทศ ภายใต้กรอบความร่วมมือคณะกรรมการร่วมระดับรัฐมนตรีว่าด้วยความร่วมมือทางวิทยาศาสตร์และวิชาการไทย - จีน

- นายวิจิต ชิตวิมาน รองอธิบดี รักษาราชการแทนอธิบดีกรมความร่วมมือระหว่างประเทศ พร้อมด้วยคณะเข้าพบหารือกับ Prof. Than Xingshan ผู้อำนวยการสถาบัน Plant Protection Research, Guangdong Academy of Agricultural Sciences (GDAAS) และ Prof. Linhua Lu นักวิจัยสถาบัน Plant Protection Research Institute, GDAAS เมื่อวันที่ ๑๖ ธันวาคม ๒๕๕๘ เพื่อทบทวนและติดตามแผนการดำเนินงานโครงการความร่วมมือไตรภาคี ด้านระบบการติดตามการคาดการณ์ และการเตือนภัยเกี่ยวกับโรคระบาดในนาข้าวที่เกิดจากเพลี้ยกระโดดและโรคไวรัสในอนุภูมิภาคลุ่มน้ำโขง ซึ่งเป็นความร่วมมือระหว่างกรมการข้าวกับ Plant Protection Research Institute, GDAAS และ Yunnan Academy of Agricultural Sciences (YASS) สาธารณรัฐประชาชนจีน ภายใต้กรอบความร่วมมือคณะกรรมการร่วมระดับรัฐมนตรีว่าด้วยความร่วมมือทางวิทยาศาสตร์และวิชาการไทย - จีน

การฝึกอบรมและถ่ายทอดองค์ความรู้

๑. ความร่วมมือทวิภาคี

ประเทศไทยดำเนินงานความร่วมมือในลักษณะทวิภาคีเพื่อให้การสนับสนุนด้านการพัฒนากับประเทศกำลังพัฒนาในภูมิภาคต่างๆ อาทิ การพัฒนาผลิตภัณฑ์ท้องถิ่น สาธารณสุข ป่าไม้และอาหาร วิศวกรรมและเทคโนโลยี ซึ่งเป็นการดำเนินงานในรูปแบบโครงการ การให้ทุนการศึกษา การฝึกอบรม การจัดการศึกษาดูงาน การให้ความร่วมมือด้านเครื่องมือและอุปกรณ์ในการดำเนินงาน และการจัดส่งอาสาสมัครไทยและผู้เชี่ยวชาญไปปฏิบัติงานในต่างประเทศ

๑.๑ ผลิตภัณฑ์พื้นบ้าน

- นางสาวสุชาดา ไทยบรรเทา อธิบดีกรมความร่วมมือระหว่างประเทศเป็นประธานฝ่ายไทย ในการประชุมคณะกรรมการกำกับโครงการส่งเสริมด้านการเกษตร เน้นการพัฒนาผลิตภัณฑ์ One Gewog One Product (OGOP) ของภูฏาน เมื่อวันที่ ๔ – ๘ กุมภาพันธ์ ๒๕๕๘ ที่ราชอาณาจักรภูฏาน โดยที่ประชุมคัดเลือกเมืองพาโรเป็นพื้นที่โครงการต้นแบบการส่งเสริมการเกษตร โดยเน้นการพัฒนาผลิตภัณฑ์ OGOP ของภูฏาน และเห็นชอบผลิตภัณฑ์นาร่อง ได้แก่ ข้าวแดง ผลิตภัณฑ์จากหวาย และผ้า งานหัตถกรรมและสิ่งทอ

๑.๒ สาธารณสุข

- รัฐมนตรีว่าการกระทรวงการต่างประเทศของไทยและ สปป. ลาว ได้ร่วมลงนามในบันทึกความเข้าใจโครงการพัฒนาโรงพยาบาลเมืองปากซอง แขวงจำปาสัก ในคราวประชุม JC ครั้งที่ ๑๙ เมื่อวันที่ ๒๔ มกราคม ๒๕๕๘ ที่ สปป. ลาว ซึ่งรัฐบาลไทยโดยกรมความร่วมมือระหว่างประเทศ กระทรวงการต่างประเทศ ได้สนับสนุนรัฐบาล สปป. ลาว ในการก่อสร้างอาคารผู้ป่วย ๑ ชั้น ขนาด ๑๐ เตียง โรงจ่ายกลาง (โรงน้ำ) และบ่อบำบัดน้ำเสียแบบใช้ดิน พร้อมปรับปรุงภูมิทัศน์โดยรอบอาคาร โดยใช้พันธุ์ไม้ท้องถิ่นของที่ราบสูงบอลิเวน การสนับสนุนอุปกรณ์และเครื่องมือทางการแพทย์ที่จำเป็นโดยเฉพาะที่เกี่ยวกับการผ่าตัดและการให้บริการในแผนกฉุกเฉิน และการพัฒนาบุคลากร

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานในพิธีวางศิลาฤกษ์การก่อสร้างศูนย์บำบัดและฟื้นฟูผู้ป่วยยาเสพติดโพโนโฮง ภายใต้โครงการพัฒนาโรงพยาบาลโพโนโฮง แขวงเวียงจันทน์ สาธารณรัฐประชาธิปไตยประชาชนลาว เมื่อวันที่ ๑๘ พฤษภาคม ๒๕๕๘

รัฐบาลไทยโดยกรมความร่วมมือระหว่างประเทศ กระทรวงการต่างประเทศ ได้สนับสนุนรัฐบาล สปป. ลาว ในการก่อสร้างอาคารศูนย์บำบัดและฟื้นฟูผู้ป่วยยาเสพติดจำนวน ๖ หลัง ประกอบด้วยอาคารที่ทำการเจ้าหน้าที่ อาคารนอนพิชยาผู้ป่วย อาคารโรงอาหารและโรงครัว อาคารพักเจ้าหน้าที่ อาคารบำบัดและกิจกรรม และอาคารฟื้นฟูผู้ป่วย รวมทั้งสนับสนุนการปรับปรุงอาคารผู้ป่วยนอกให้เป็นศูนย์อุบัติเหตุเบื้องต้น ซึ่งดำเนินการมาตั้งแต่ปี ๒๕๕๖ นอกจากนี้ รัฐบาลไทยยังสนับสนุนเครื่องมือและอุปกรณ์ทางการแพทย์ และจัดหลักสูตรฝึกอบรม ทั้งในด้านการบำบัดและฟื้นฟูผู้ป่วยยาเสพติด และการให้บริการด้านอุบัติเหตุฉุกเฉิน เพื่อให้สามารถใช้อาคารที่ไทยได้มอบให้อย่างเต็มศักยภาพและยั่งยืน

- เมื่อวันที่ ๒๗ พฤศจิกายน ๒๕๕๘ นางจิตเกษม ตันทศิริ ผู้อำนวยการส่วนให้ความร่วมมือกับต่างประเทศ ๒ เข้าร่วมพิธีปิดการฝึกอบรมหลักสูตร Drug Demand Reduction Project ระหว่างวันที่ ๑๕ - ๒๙ พฤศจิกายน ๒๕๕๘ ที่คณะสาธารณสุขศาสตร์ มหาวิทยาลัยมหิดล สำหรับเจ้าหน้าที่มัลดีฟส์จำนวน ๑๐ ราย โดยได้ร่วมรับฟังการบรรยายสรุปผลการฝึกอบรมฯ และร่วมมอบประกาศนียบัตรให้แก่ผู้เข้ารับการฝึกอบรมดังกล่าว การฝึกอบรมหลักสูตร Drug Demand Reduction Project เป็นหนึ่งในกิจกรรมภายใต้โครงการ Capacity Building for Health Workforce: Revitalization of Health Workforce between Thailand and Maldives ประกอบด้วย ๓ หลักสูตร ได้แก่ ๑) Drug Demand Reduction Project ๒) Guideline for Strategic Route Map (training for the trainers) ๓) Strategies for Health Promotion across Lifespan ซึ่งกรมความร่วมมือระหว่างประเทศและคณะสาธารณสุขศาสตร์ มหาวิทยาลัยมหิดลร่วมกันดำเนินโครงการตามแผนงานความร่วมมือเพื่อการพัฒนาไทย - มัลดีฟส์ ระยะ ๓ ปี (๒๕๕๘ - ๒๕๖๐) สาขาสาธารณสุข

๑.๓ ทักษะวิชาชีพ

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้เยี่ยมชมการดำเนินงานของวิทยาลัยเทคนิคแขวงเวียงจันทน์ เมื่อวันที่ ๑๘ พฤษภาคม ๒๕๕๘ ซึ่งรัฐบาลไทยได้สนับสนุนการพัฒนาวิทยาลัยมาตั้งแต่ปี ๒๕๕๓ โดยสนับสนุนการปรับปรุงอาคารโรงฝึกและห้องเรียนสำหรับการเรียนการสอนในสาขาวิชาต่างๆ ได้แก่ ช่างยนต์ ช่างไฟฟ้า ช่างก่อสร้าง ช่างไม้ ช่างตัดเย็บเสื้อผ้า อาหาร การโรงแรม บริหารธุรกิจ รวมถึงการพัฒนาบุคลากรโดยส่งอาจารย์ผู้สอนมาเข้ารับการอบรมและดูงานที่ประเทศไทย ทำให้วิทยาลัยสามารถผลิตบุคลากรด้านแรงงานมีฝีมือที่มีประสิทธิภาพ

- นางสาวสุชาดา ไทยบรรเทา อธิบดีกรมความร่วมมือระหว่างประเทศ เป็นประธาน ฝ่ายไทยในการประชุมความร่วมมือเพื่อการพัฒนา ไทย - ภูฏาน ประจำปี ๒๕๕๘ เมื่อวันที่ ๒๓ - ๒๗ กันยายน ๒๕๕๘ ที่ประเทศไทย โดยที่ประชุมรับทราบผลการดำเนินงานปีที่ผ่านมาตามแผนงานความร่วมมือเพื่อการพัฒนา ไทย - ภูฏาน ระยะ ๓ ปี (๒๕๕๗ - ๒๕๕๙) และเห็นชอบในหลักการในการจัดส่งอาสาสมัครไทยไปปฏิบัติงานที่ราชอาณาจักรภูฏาน ในปี ๒๕๕๙ จำนวน ๕ สาขา ได้แก่ ครูสอนสปา ครูสอนการทำเฟอร์นิเจอร์ ครูสอนการซ่อมคอมพิวเตอร์ การปรับภูมิทัศน์ และการเพาะปลูกเห็ด รวมทั้งสนับสนุนทุนประจำปี ๒๕๕๙ สำหรับการศึกษาปริญญาโท จำนวน ๕๐ ทุน และสำหรับการฝึกอบรม จำนวน ๔๕ ทุน ในหลากหลายด้าน อาทิ ด้านเศรษฐศาสตร์ วิศวกรรมศาสตร์ พยาบาลการศึกษา ด้านเทคโนโลยีสารสนเทศ

๑.๔ ป่าไม้และอาหาร

- ในปี ๒๕๕๘ ฝ่ายไทยได้ดำเนินความร่วมมือทางวิชาการกับเกาหลีเหนือ โดยได้จัดฝึกอบรมและศึกษาดูงานให้แก่เจ้าหน้าที่เกาหลีเหนือ จำนวน ๒ หลักสูตร ประกอบด้วย ๑) หลักสูตร Forestry Reserve Management จัดโดยกรมป่าไม้ ระหว่างวันที่ ๑๒ - ๒๘ ธันวาคม ๒๕๕๘ ผู้เข้าร่วมการฝึกอบรม จำนวน ๗ คน และ ๒) หลักสูตร Food Security on Hazard Analysis Critical Control Point (HACCP) จัดโดยสถาบันอาหาร ระหว่างวันที่ ๑๔ - ๒๗ ธันวาคม ๒๕๕๘ ผู้เข้าร่วมการฝึกอบรม จำนวน ๗ คน

๒. ความร่วมมือไตรภาคี

ประเทศไทยร่วมมือกับประเทศผู้ให้เดิม (Traditional Donors) และ/หรือผู้ให้รายใหม่ (New Providers) ในการให้ความร่วมมือเพื่อการพัฒนาแก่ประเทศผู้รับ โดยอาศัยการถ่ายทอดความรู้ ความชำนาญ และเทคโนโลยีของประเทศไทยเป็นหลัก อาทิ การฝึกอาชีพสตรี วิทยาศาสตร์พื้นฐาน สาธารณสุข เกษตร อาหาร พลังงาน วิศวกรรมและเทคโนโลยี มาตรฐานผลิตภัณฑ์ และบริการด้านการท่องเที่ยว

๒.๑ ทักษะวิชาชีพ

- นางสาวสุชาดา ไทยบรรเทา ผู้อำนวยการสำนักงานความร่วมมือเพื่อการพัฒนาระหว่างประเทศ (มีสถานะเป็นกรมความร่วมมือระหว่างประเทศตั้งแต่วันที่ ๒๒ มกราคม ๒๕๕๘) เป็นหัวหน้าคณะผู้แทนไทยเข้าร่วมการหารือเรื่องความร่วมมือเพื่อการพัฒนาระหว่างไทย – ฟิลิปปินส์ และการจัดตั้งคณะทำงานด้านความร่วมมือทางวิชาการ เมื่อวันที่ ๑๙ – ๒๑ มกราคม ๒๕๕๘ ที่ประเทศฟิลิปปินส์ โดยทั้งสองฝ่ายเห็นพ้องที่จะดำเนินงานความร่วมมือในลักษณะไตรภาคี โดยการ จัดหลักสูตรฝึกอบรมในเรื่อง Women Empowerment and Entrepreneurship ให้แก่ประเทศกัมพูชา สปป. ลาว เมียนมา เวียดนาม ภูฏาน บังกลาเทศ เนปาล และติมอร์-เลสเต

- กรมความร่วมมือระหว่างประเทศ จัดการประชุมความร่วมมือทางวิชาการไทย – ฟิลิปปินส์ ครั้งที่ ๑ (The 1st Bilateral Development Cooperation Meeting) ระหว่างวันที่ ๑๕ – ๑๘ ตุลาคม ๒๕๕๘ ณ กรุงเทพฯ โดยทั้งสองฝ่ายได้หารือแนวทางการดำเนินงานทางวิชาการร่วมกัน ทั้งในกรอบทวิภาคี (การจัดหลักสูตรฝึกอบรมด้านเกษตร) และในกรอบไตรภาคี (การจัดหลักสูตร Women Entrepreneurship) ให้ผู้รับทุนจาก ลาว เมียนมา และกัมพูชา ซึ่งเป็นหลักสูตรที่เน้นธุรกิจ SMEs ที่มีสตรีเป็นเจ้าของกิจการ อาทิ อาหาร ที่พัก การนวดแผนไทย การผลิตรูปและผ้ามัดย้อม และการแปรรูปผลผลิตทางการเกษตรและประมง ที่จะดำเนินการในปี ๒๕๕๙

๒.๒ วิทยาศาสตร์และเทคโนโลยี

- กรมความร่วมมือระหว่างประเทศได้ลงนามในบันทึกความเข้าใจ (MOU) โครงการทุนศึกษาปริญญาเอก ภายใต้ความร่วมมือไตรภาคี – สวีเดน ร่วมกับผู้อำนวยการกองทุนสนับสนุนการวิจัย สถานเอกอัครราชทูตสวีเดน และผู้แทนมหาวิทยาลัย Uppsala ประเทศสวีเดน เมื่อวันที่ ๓ กุมภาพันธ์ ๒๕๕๘ ที่กระทรวงการต่างประเทศ เพื่อสนับสนุนทุนการศึกษาในสาขาวิทยาศาสตร์พื้นฐาน หรือ Basic Science ได้แก่ ฟิสิกส์ เคมี และคณิตศาสตร์ ให้แก่กลุ่มประเทศในภูมิภาคเอเชียใต้ และเอเชียตะวันออกเฉียงใต้ (บังกลาเทศ เนปาล กัมพูชา ลาว เมียนมา เวียดนาม) เป็นระยะเวลา ๓ ปี โดยผู้ได้รับทุนจะศึกษาในสถาบันอุดมศึกษาของไทยเป็นระยะเวลา ๒ ปี และศึกษาวิจัยที่สวีเดน เป็นระยะเวลา ๑ ปี

โครงการดังกล่าวเป็นการดำเนินการภายใต้บันทึกความเข้าใจว่าด้วยความร่วมมือไตรภาคี เพื่อการพัฒนา ลงนามเมื่อวันที่ ๒๙ กันยายน ๒๕๔๘ เพื่อให้ความช่วยเหลือประเทศกำลังพัฒนา ในภูมิภาคเอเชียในการพัฒนาเศรษฐกิจและสังคมที่ยั่งยืน ให้บรรลุเป้าหมายในการพัฒนาแห่งสหประชาชาติ โดยมุ่งเน้นสาขาที่ทั้งสองฝ่ายมีความสนใจร่วมกัน และตรงกับความต้องการของประเทศผู้รับ เช่น สาธารณสุขสิ่งแวดล้อม และการพัฒนาขีดความสามารถ

๒.๓ สาธารณสุข

- นางสาวอังสนา สีหพิทักษ์ รองผู้อำนวยการสำนักงานความร่วมมือเพื่อการพัฒนา ระหว่างประเทศ กล่าวเปิดการฝึกอบรมหลักสูตร Policy and Strategy Workshop on HIV/AIDS Prevention and Control ที่โรงแรมเอเชีย เมื่อวันที่ ๑๓ มกราคม ๒๕๕๘ โดยสำนักงานความร่วมมือ เพื่อการพัฒนา ระหว่างประเทศร่วมกับองค์การความร่วมมือระหว่างประเทศของญี่ปุ่น (Japan International Cooperation Agency หรือ JICA) สนับสนุนให้สถาบันพัฒนาสุขภาพอาเซียน มหาวิทยาลัยมหิดล เป็นหน่วยงานดำเนินการจัดการฝึกอบรมให้แก่ผู้เข้าร่วมจากกลุ่มประเทศ CLMV ได้แก่ กัมพูชา ลาว เมียนมา และเวียดนาม

๒.๔ การเกษตร อาหารและพลังงาน

- กรมความร่วมมือระหว่างประเทศร่วมกับศูนย์ความร่วมมือเพื่อการพัฒนา ระหว่างประเทศ (Israel's Agency for International Development Cooperation – MASHAV) กระทรวงการต่างประเทศอิสราเอล และสถานเอกอัครราชทูตอิสราเอล จัดการฝึกอบรมนานาชาติระหว่าง ไทย – อิสราเอล ภายใต้บันทึกความเข้าใจว่าด้วยความร่วมมือเพื่อการพัฒนา ระหว่างไทย – อิสราเอล ดังนี้

- หลักสูตร Greenhouse Crop Production and Management ระหว่าง วันที่ ๑ – ๑๔ กุมภาพันธ์ ๒๕๕๘ ณ มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตกำแพงแสน เพื่อเป็นการ เสริมสร้างศักยภาพของผู้เข้าร่วมจากประเทศกัมพูชา ลาว เมียนมา และไทย รวม ๒๔ คน

- หลักสูตร Integrated Approaches for Small Scale Water Resource Management ระหว่างวันที่ ๑๖ – ๒๗ พฤศจิกายน ๒๕๕๘ ณ สถาบันวิจัยและพัฒนา มหาวิทยาลัย ขอนแก่น เพื่อเป็นการเสริมสร้างศักยภาพของผู้เข้าร่วมจากประเทศกัมพูชา ลาว ฟิลิปปินส์ เวียดนาม ติมอร์ – เลสเต และไทย รวม ๒๒ คน

- กรมความร่วมมือระหว่างประเทศร่วมกับ Japan International Cooperation Agency (JICA) และมหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตกำแพงแสน จัดการศึกษาดูงานระดับ ผู้กำหนดนโยบาย และการฝึกอบรม Training for Trainers ให้แก่แอฟริกา ภายใต้กรอบความร่วมมือ ไตรภาคีไทย – ญี่ปุ่น เพื่อช่วยเพิ่มผลผลิตข้าวของกลุ่มประเทศสมาชิก Coalition for African Rice Development (CARD) ในหัวข้อ Promotion of Mechanization in Rice Sector for CARD Countries จำนวน ๒ ครั้ง ระหว่างวันที่ ๑๖ กุมภาพันธ์ – ๑๒ มีนาคม ๒๕๕๘ และ วันที่ ๒๓ พฤศจิกายน – ๑๘ ธันวาคม ๒๕๕๘ และหัวข้อ Environmental - Friendly Rice Production, Sustainable Seed Propagation: Technology, Planning and Management ระหว่างวันที่ ๓ มิถุนายน – ๕ สิงหาคม ๒๕๕๘ โดยรวมทั้งสิ้นมีผู้เข้าร่วมจากประเทศที่ใช้ภาษาอังกฤษ (Anglophone) ได้แก่ เอธิโอเปีย แคมเบีย เคนยา โมซัมบิก ไนจีเรีย แทนซาเนียและยูกันดา และประเทศ ที่ใช้ภาษาฝรั่งเศส (Francophone) ได้แก่ เบนิน บุร์กินาฟาโซ แคเมอรูน โกตดิวัวร์ มาดากัสการ์ มาลี โตโก สาธารณรัฐประชาธิปไตยคองโก และกินี

• กรมความร่วมมือระหว่างประเทศจัดการศึกษาดูงานภายใต้โครงการบัวแก้วสัมพันธ์ ประจำปี ๒๐๑๕ ให้แก่กลุ่มประเทศหมู่เกาะแปซิฟิก (Pacific Island Countries – PICs) ในหัวข้อ Tourism Promotion for Sustainable Development ระหว่างวันที่ ๒๕ กุมภาพันธ์ – ๑ มีนาคม ๒๕๕๘ ที่กรุงเทพฯ และเกาะสมุย จังหวัดสุราษฎร์ธานี ซึ่งมีผู้แทนจาก PICs เข้าร่วมจำนวน ๑๕ ราย จาก ๗ ประเทศ

คณะผู้แทนได้เรียนรู้การพัฒนาการท่องเที่ยวอย่างยั่งยืนภายใต้เศรษฐกิจพอเพียง ในรูปแบบต่างๆ และได้เยี่ยมชมวิถีชีวิตพื้นเมืองของคนสมุย อาทิ การทำขนมไทย (กะละแม) การใช้ ลิงเก็บมะพร้าว บ้านสไตล์ดั้งเดิม เป็นต้น รวมทั้งรับฟังการบรรยายการดำเนินงานของโรงแรม รีสอร์ท และศูนย์การเรียนรู้ปรัชญาของเศรษฐกิจพอเพียงของไทย

• กรมความร่วมมือระหว่างประเทศ กระทรวงการต่างประเทศ จัดการศึกษาดูงาน ในหัวข้อ “การพัฒนาชุมชนบนพื้นฐานเศรษฐกิจพอเพียง” (Community Development Based on Sufficiency Economy 2015) ให้แก่ผู้แทนระดับสูงจากสาธารณรัฐฟีจี จำนวน ๑๐ ท่าน เมื่อวันที่ ๑๕ – ๑๘ ธันวาคม ๒๕๕๘ ที่กรุงเทพฯ สมุทรสงครามและน่าน โดยมีวัตถุประสงค์เพื่อเผยแพร่ และแลกเปลี่ยนประสบการณ์ความรู้ด้านการพัฒนาชุมชนของไทย ภายใต้หลักปรัชญาของเศรษฐกิจพอเพียง

๒.๕ วิศวกรรมและเทคโนโลยี

- นายวัฒนวิทย์ คชเสณี ผู้อำนวยการส่วนความร่วมมือหุ้นส่วนทวิภาคี เข้าร่วมในพิธีปิดการฝึกอบรมหลักสูตร “Power Distribution System Engineering, Management and Technology” เมื่อวันที่ ๒๗ พฤศจิกายน ๒๕๕๘ ที่การไฟฟ้านครหลวง สำนักงานใหญ่ ภายใต้กรอบความร่วมมือไตรภาคีไทย – ญี่ปุ่น โดยกรมความร่วมมือระหว่างประเทศ ร่วมกับ Japan International Cooperation Agency (JICA) และการไฟฟ้านครหลวง (กฟน.) กระทรวงมหาดไทย จัดฝึกอบรมให้แก่ผู้รับทุนจาก CLMV และไทย ในระหว่างวันที่ ๑ – ๒๘ พฤศจิกายน ๒๕๕๘

๒.๖ การท่องเที่ยว มาตรฐานผลิตภัณฑ์และการโรงแรม

- นายวัฒนวิทย์ คชเสณี ผู้อำนวยการส่วนความร่วมมือหุ้นส่วนทวิภาคี เข้าร่วมกล่าวปิดการฝึกอบรมและดูงานหลักสูตร Training on Regulation and Standardization for Tourism Products and Services for Palestine ภายใต้กรอบความร่วมมือไตรภาคีไทย – ญี่ปุ่น เพื่อให้ความช่วยเหลือแก่ปาเลสไตน์ ซึ่งจัดขึ้นระหว่างวันที่ ๒๖ เมษายน – ๒ พฤษภาคม ๒๕๕๘ ที่กรุงเทพฯ และสุโขทัย และในโอกาสดังกล่าว ได้ประชุมหารือกับ MR. Jinya MIZUTANI, Country Officer, Middle East Division 2, JICA Headquarter เมื่อวันที่ ๒ พฤษภาคม ๒๕๕๘ เกี่ยวกับการดำเนินงานโครงการความร่วมมือไตรภาคีไทย – ญี่ปุ่น – ปาเลสไตน์ ในระยะต่อไปด้วย

- กรมความร่วมมือระหว่างประเทศร่วมกับ Japan International Cooperation Agency (JICA) และวิทยาลัยดุสิตธานี จัดฝึกอบรมเพื่อพัฒนาบุคลากรภาคการท่องเที่ยวของเมืองพุกาม เมียนมา ในด้าน Hotel Management ภายใต้กรอบความร่วมมือไตรภาคีไทย – ญี่ปุ่น จำนวน ๒ หลักสูตร ได้แก่ หลักสูตร Front Office Operation ระหว่างวันที่ ๒๘ กันยายน – ๒ ตุลาคม ๒๕๕๘ และหลักสูตร Restaurant Service ระหว่างวันที่ ๕ – ๙ ตุลาคม ๒๕๕๘

บทที่ ๕

ยกระดับขีดความสามารถในการแข่งขันและ ความร่วมมือทางเศรษฐกิจ

เนื่องด้วยรัฐบาลได้จัดให้กระทรวงการต่างประเทศเป็นหนึ่งใน “กระทรวงเศรษฐกิจ” กระทรวงการต่างประเทศจึงมีหน้าที่และภารกิจที่สำคัญยิ่งในบริบททางเศรษฐกิจโลกในปัจจุบันในการยกระดับขีดความสามารถในการแข่งขันของภาคเอกชนไทย และส่งเสริมความร่วมมือทางเศรษฐกิจทั้งในรูปแบบของรัฐต่อรัฐ และระหว่างภาคเอกชน รวมทั้งการส่งเสริมการพัฒนาโครงสร้างพื้นฐาน การค้าการลงทุน การวิจัยและพัฒนาด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม การพัฒนาภาคบริการของไทย และการมุ่งไปสู่เศรษฐกิจดิจิทัลอย่างแท้จริง

การเชื่อมโยงประเทศไทยสู่สากลผ่านกิจกรรมต่างๆ ทั้งการจัดแสดงสินค้า การจับคู่ทางธุรกิจ การส่งเสริมการเยือนและศึกษาดูงานของคณะนักธุรกิจและนักวิจัย และการสร้างเครือข่ายและความร่วมมือในการวิจัยและพัฒนา ยังผลให้อาหารและสินค้าไทยเป็นที่รู้จักและเป็นที่ต้องการของนานาประเทศ สร้างความร่วมมือด้านการค้าการลงทุน อีกทั้งช่วยนำเอาวิทยาการและองค์ความรู้จากต่างประเทศที่ไทยสามารถประยุกต์ใช้ เสริมสร้างความร่วมมือทางเทคนิค ความร่วมมือทางวิชาการ ตลอดจนความร่วมมือเพื่อการวิจัยและพัฒนาด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม เพื่อขับเคลื่อนเศรษฐกิจไทยให้เจริญก้าวหน้า

การเสริมสร้างโอกาสและช่องทางด้านการค้าการลงทุนของไทย

กระทรวงการต่างประเทศได้ริเริ่มจัดงานเทศกาลไทยในประเทศต่างๆ ซึ่งเป็นที่รู้จักอย่างแพร่หลาย และบางงานได้กลายเป็นกิจกรรมประจำปีในปฏิทินท้องถิ่นของเมือง เช่น เทศกาลไทยที่กรุงโตเกียว ที่จัดทุกสัปดาห์ที่ ๓ ของเดือนพฤษภาคม งานเทศกาลไทยเหล่านี้ทำให้ต่างประเทศรู้จักประเทศไทยในหลากหลายมิติ ทั้งด้านศิลปวัฒนธรรม อาหาร และศักยภาพทางเศรษฐกิจ ส่งผลดีต่อสินค้าและบริการ รวมทั้งการท่องเที่ยว การค้าและการลงทุนของไทย

การจัดงานเทศกาลไทยและการเข้าร่วมงานแสดงสินค้า

- พลเอก ณะศักดิ์ ปภิวมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นประธานในพิธีเปิดงานเทศกาลไทย ครั้งที่ ๑๖ เมื่อวันที่ ๑๕ - ๑๗ พฤษภาคม ๒๕๕๘ ที่สวนสาธารณะโยโยงิ กรุงโตเกียว ประเทศญี่ปุ่น ภายใต้หัวข้อหลักคือ “ข้าว” และภายใต้ชื่องาน “Thai Festival 2015: Have a RICE Day” เนื่องจากเป็นโอกาสที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงมีพระชนมายุครบ ๘๘ พรรษา ซึ่งพ้องกับภาษาและธรรมเนียมเรียกประเพณีการฉลองครบรอบอายุ ๘๘ ปี ของญี่ปุ่นว่า Beiju (อ่านว่า เบจู) ซึ่งมีอักษรคันจิแปลว่า “ข้าว” รวมอยู่ด้วย จึงเป็นโอกาสในการเทิดพระเกียรติพระบาทสมเด็จพระเจ้าอยู่หัวที่ทรงมีคุณูปการต่อการพัฒนาการเกษตรและข้าวของไทยและสร้างความตระหนักรู้แก่ชาวญี่ปุ่นเกี่ยวกับข้าวไทยและศักยภาพของไทยในฐานะผู้ผลิตและผู้ส่งออกข้าว และส่งเสริมสินค้าแปรรูปจากข้าว โดยข้าวถือว่าเป็นวัฒนธรรมร่วมของไทยและญี่ปุ่น เนื่องจากประชาชนทั้งสองประเทศบริโภคข้าวเป็นหลัก

ภายในงานมีการจัดนิทรรศการแสดงผลภัณฑ์ของมูลนิธิส่งเสริมศิลปาชีพในสมเด็จพระนางเจ้าฯ พระบรมราชินีนาถ เพื่อเผยแพร่ผลงานศิลปะซึ่งสอดคล้องกับวิถีชีวิตของเกษตรกร เนื่องจากเป็นการสร้างอาชีพเสริมให้กับชาวนานอกฤดูเก็บเกี่ยว นอกจากนี้ ยังได้จัดนิทรรศการ “ข้าวกับชาวนา” ซึ่งเน้นเรื่องข้าวและผลิตภัณฑ์จากข้าว โดยจัดแสดงพระราชกรณียกิจของพระบาทสมเด็จพระเจ้าอยู่หัวเกี่ยวกับการเกษตรและข้าว ข้าวและวิถีชีวิตไทย ข้าวไทยและผลิตภัณฑ์จากข้าวในตลาดโลกและญี่ปุ่น และจัดแสดงผลภัณฑ์จากข้าวไทย หัตถกรรมจากภูมิปัญญาของเกษตรกร รวมทั้งของหวานและอาหารว่างจากข้าวไทย

- รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมงาน Expo เส้นทางสายไหมและงานแสดงสินค้าประจำปีมณฑลसानซี (ซีเซียหู่ย) ครั้งที่ ๑๙ เมื่อวันที่ ๒๑ – ๒๓ พฤษภาคม ๒๕๕๘ ที่เมืองซีอาน สาธารณรัฐประชาชนจีน ซึ่งนายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศ ร่วมคณะด้วย โดยได้เข้าร่วมพิธีเปิดศาลาประเทศเกียรติยศ (Countries of Honour Pavilion) ซึ่งในปีนี้อย่างไทยได้รับเกียรติให้เป็นประเทศเกียรติยศร่วมกับสาธารณรัฐคิริกีซและสาธารณรัฐจอร์เจีย โดยบรรยากาศภายในงานมีผู้แทนจากประเทศต่างๆ ทั้งจากภูมิภาคเอเชีย ยุโรป และแอฟริกา รวมถึงหน่วยงานทั้งภาครัฐ ภาคเอกชน และสถาบันการศึกษาของไทยเข้าร่วม

รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศร่วมกล่าวสุนทรพจน์ในพิธีเปิดงาน Expo เส้นทางสายไหม และงานแสดงสินค้าประจำปีของมณฑลसानซี ครั้งที่ ๑๙ ภายใต้หัวข้อ “Dialogue of Countries along the Silk Road Economic Belt and the 21st Century Maritime Silk Road” ซึ่งประเทศไทยแสดงความชื่นชมแนวคิดดังกล่าว และแสดงความพร้อมที่จะมีบทบาทในการส่งเสริมความเชื่อมโยงในภูมิภาค

การสร้างเครือข่ายการค้าการลงทุน

กระทรวงการต่างประเทศมี “ศูนย์ธุรกิจสัมพันธ์” ที่ให้บริการด้านข้อมูลและคำปรึกษาแก่ผู้ที่ต้องการทำธุรกิจในต่างประเทศ โดยเฉพาะ SMEs ทั้งเรื่องโอกาส กฎระเบียบใหม่ๆ เกร็ดและเคล็ดลับต่างๆ โดยบริการข้อมูล online ผ่านเว็บไซต์ www.ThaiBiz.net ซึ่งเชื่อมโยงเข้ากับเว็บไซต์ศูนย์ข้อมูล

เพื่อธุรกิจไทย (Business Information Center) ในต่างประเทศของสถานเอกอัครราชทูต (สอท.) และสถานกงสุลใหญ่ของไทย (สกง.) ๓๒ แห่งในภูมิภาคต่างๆ ทั่วโลก

นอกจากนี้ โครงการและกิจกรรมของกระทรวงการต่างประเทศในการอำนวยความสะดวก และส่งเสริมการเยือนของคณะนักธุรกิจและการจับคู่ทางธุรกิจ ทำให้มีบริษัทต่างประเทศตกลงสั่งซื้อสินค้าไทย และมีการหารือเพื่อส่งเสริมการลงทุนและความร่วมมือทางวิชาการระหว่างกัน อาทิ

- สถานเอกอัครราชทูต ณ กรุงบราซิเลีย นำคณะนักธุรกิจจากประเทศบราซิลเยือนประเทศไทย ระหว่างวันที่ ๑๖ - ๒๗ พฤษภาคม ๒๕๕๘ ซึ่งประกอบด้วยผู้แทนจากบริษัท Towa Retail and Wholesale Company ร้าน Mikami Asian Food Retail Shop และบริษัท Otis McAllister Company ซึ่งได้รับผลสำเร็จโดยมีการสั่งซื้อวัตถุดิบอาหารจากบริษัทผู้ผลิตของไทย

- สถานเอกอัครราชทูต ณ กรุงบัวโนสไอเรส นำคณะนักธุรกิจจากประเทศอาร์เจนตินา ปารากวัย และอุรุกวัยเยือนประเทศไทย ระหว่างวันที่ ๑๐ - ๒๐ สิงหาคม ๒๕๕๘ ซึ่งประกอบด้วยผู้แทนจากบริษัทต่างๆ อาทิ บริษัท Electronica Megatone S.A. ประกอบธุรกิจเครื่องใช้ไฟฟ้า และบริษัท Saturno Hogar S.A. ประกอบธุรกิจเครื่องใช้ไฟฟ้า ซึ่งได้สั่งซื้อเครื่องปรับอากาศจากประเทศไทย

- สถานเอกอัครราชทูต ณ กรุงเวลลิงตัน นำคณะนักธุรกิจ นักลงทุน และผู้เชี่ยวชาญนิวซีแลนด์เยือนประเทศไทย ระหว่างวันที่ ๑๑ - ๒๑ กันยายน ๒๕๕๘ ซึ่งประกอบด้วยผู้แทนจาก ASEAN - New Zealand Business Council บริษัท Miraka บริษัท Sealord บริษัท Fonterra และบริษัท Enviroplaz รวมทั้งนำนักธุรกิจและนักลงทุนจากนิวซีแลนด์และประเทศในเขตอาณานิคมเยือนประเทศไทย ระหว่างวันที่ ๒๐ ธันวาคม ๒๕๕๘ - ๑๐ มกราคม ๒๕๕๙ ประกอบด้วยผู้แทนจากบริษัท Kiwi Plastic และประธานสภาหอการค้าและอุตสาหกรรมตองกาเยือนประเทศไทย ทั้งนี้ การเยือนทำให้บริษัท Enviroplaz ลงนามความตกลงร่วมทุนผลิตแผ่นพลาสติก Plaztuff ในประเทศไทยกับบริษัท Aeroklas ซึ่งเป็นบริษัทในเครือของบริษัท Eastern Polymer Group ของไทย เมื่อวันที่ ๑๑ มกราคม ๒๕๕๙

- สถานเอกอัครราชทูต ณ กรุงมะนิลา นำคณะผู้แทนธุรกิจจาก Philippines Carabao Center (PCC) และองค์กรด้านผลิตภัณฑ์จากนมของฟิลิปปินส์ ได้แก่ Philippines National Dairy Authority และ Dairy Confederation of the Philippines เยือนไทยเพื่อศึกษาดูงานด้านการบริหารจัดการฟาร์มโคนมและกระบือนม การบริหารจัดการศูนย์รับน้ำนมดิบ การพัฒนาผลิตภัณฑ์นมและอาหารสัตว์ (ครั้งที่ ๑ เมื่อวันที่ ๓ - ๑๐ กันยายน ๒๕๕๘ และครั้งที่ ๒ เมื่อวันที่ ๔ - ๙ กันยายน ๒๕๕๘) ซึ่งผู้แทนธุรกิจและองค์กรด้านผลิตภัณฑ์จากนมของฟิลิปปินส์สนใจและได้สั่งซื้ออุปกรณ์และผลิตภัณฑ์เพื่อใช้ในอุตสาหกรรมโคนมและกระบือนมของฟิลิปปินส์แล้ว รวมทั้งศูนย์ PCC ได้บรรจุให้ไทยเป็นประเทศที่มีแนวปฏิบัติที่ดีที่สุดด้านการบริหารจัดการอุตสาหกรรมนมของภูมิภาคเอเชีย และเพิ่มการศึกษาดูงานด้านอุตสาหกรรมนมในประเทศไทย

- สถานเอกอัครราชทูต ณ กรุงอัมมาน นำคณะผู้นำเข้าจากจอร์แดนรวม ๓๑ รายเยือนไทย เพื่อเจรจาการค้าและเข้าร่วมงาน THAIFEX 2015 ระหว่างวันที่ ๒๐ - ๒๒ พฤษภาคม ๒๕๕๘ ซึ่งคณะผู้นำเข้าฯ ได้ตกลงซื้อสินค้าในงานเป็นมูลค่า ๔ ล้านดอลลาร์สหรัฐ และคาดว่าจะมีการสั่งซื้อภายใน ๑ ปี เป็นมูลค่า ๑๕ - ๒๐ ล้านดอลลาร์สหรัฐ โดยสินค้าหลักที่สั่งซื้อ ได้แก่ ปลาทุ่นำกระป๋องข้าวและข้าวโพด

- สถานเอกอัครราชทูต ณ กรุงอาบูดาบี และสถานกงสุลใหญ่ ณ เมืองคูไบ นำคณะนักธุรกิจรายใหญ่ของสหรัฐอาหรับเอมิเรตส์ (ยูเออี) จำนวน ๖ บริษัท อาทิ บริษัท Al Maya Group (บริษัทเจ้าของธุรกิจซูเปอร์มาร์เก็ตหลายสาขาในตะวันออกกลาง) บริษัท Shokri Hassan Trading บริษัท Gulf Agro Trading และหน่วยงานรัฐบาลของรัฐคูไบ (Department of Economic

Development) มาเยือนไทย เพื่อเจรจาการค้าและเข้าร่วมงาน THAIFEX 2015 ระหว่างวันที่ ๑๙ – ๒๓ พฤษภาคม ๒๕๕๘ ซึ่งผลที่ได้คือมีการสั่งซื้อข้าวหอมมะลิ จำนวน ๓๖ คอนเทนเนอร์ ของบริษัท Al Maya Group เพื่อไปจำหน่ายในยูเออี

- นายมานพชัย วงศ์ภักดี อธิบดีกรมเอเชียใต้ ตะวันออกกลาง และแอฟริกา และคณะได้เดินทางเยือนโมซัมบิกและมาดากัสการ์ เมื่อวันที่ ๒๕ – ๓๑ มกราคม ๒๕๕๘ ภายใต้โครงการขยายตลาดใหม่ และประเทศหุ้นส่วนที่สำคัญ (Focus Group) ซึ่งมีรายละเอียด ดังนี้

โมซัมบิก อธิบดีกรมเอเชียใต้ฯ เข้าพบหารือกับอธิบดีกรมเอเชียและโอเชียเนีย กระทรวงการต่างประเทศและความร่วมมือโมซัมบิก ในประเด็นความร่วมมือทางวิชาการและการลงทุนของไทยในโมซัมบิก พร้อมทั้งได้พบหารือกับผู้อำนวยการสำนักส่งเสริมการลงทุนแห่งโมซัมบิก เพื่อรับทราบข้อมูล และแลกเปลี่ยนข้อคิดเห็นเกี่ยวกับโอกาสการลงทุนของไทยในโมซัมบิก

มาดากัสการ์ อธิบดีกรมเอเชียใต้ฯ เข้าเยี่ยมคารวะรัฐมนตรีว่าการกระทรวงการต่างประเทศ มาดากัสการ์และรัฐมนตรีว่าการกระทรวงทรัพยากรและยุทธศาสตร์มาดากัสการ์ โดยหารือในประเด็นพลังงานและการลงทุนของไทยในมาดากัสการ์ รวมทั้งความร่วมมือทางวิชาการระหว่างกัน

การจัดงานสัมมนาทางธุรกิจ

- กรมอเมริกาและแปซิฟิกใต้ กระทรวงการต่างประเทศ ร่วมกับสถานเอกอัครราชทูต ณ กรุงบราซิล จัดการสัมมนาเรื่อง “บราซิล ชุมทรัพย์แห่งลาตินอเมริกา” เมื่อวันที่ ๒๙ เมษายน ๒๕๕๘ ที่ห้องบอลรูม ๓ โรงแรมแชงกรี-ลา กรุงเทพฯ

นายทรงศักดิ์ สายเชื้อ อธิบดีกรมอเมริกาและแปซิฟิกใต้ เป็นผู้กล่าวเปิดการสัมมนา โดยกล่าวถึงศักยภาพทางเศรษฐกิจและบทบาทของบราซิลในเวทีระหว่างประเทศ จากนั้นวิทยากรไทยและบราซิล รวมทั้งนายพิชยพันธุ์ ชาัญญุมิตล เอกอัครราชทูต ณ กรุงบราซิล ได้ให้ข้อมูลเกี่ยวกับศักยภาพทางการค้าการลงทุนของบราซิลในมิติต่างๆ โดยต่างเห็นว่าตลาดบราซิลเป็นตลาดขนาดใหญ่ที่นักธุรกิจไทยควรจะไปลงทุนในโอกาสแรก ทั้งนี้ วิทยากรได้ให้ความเห็นเกี่ยวกับสาขาทางธุรกิจที่ไทยมีความเชี่ยวชาญและมีศักยภาพในการเข้าไปลงทุนในบราซิล เช่น ยานยนต์และส่วนประกอบ อาหาร อุตสาหกรรมการเกษตร ก่อสร้าง โรงแรม บริการ เครื่องเรือน เครื่องใช้ไฟฟ้า เป็นต้น นอกจากนี้ ยังได้ให้ข้อมูลเกี่ยวกับปัจจัยที่มีส่วนเกี่ยวข้องกับการลงทุนในบราซิล เช่น ความจำเป็นในการทำความเข้าใจกับระบบภาษีที่ซับซ้อน กฎหมายแรงงานที่เอื้อประโยชน์ต่อลูกจ้าง วัฒนธรรมที่แตกต่าง เป็นต้น ทั้งนี้ เอกอัครราชทูต ณ กรุงบราซิล ยินดีที่จะช่วยเหลือ รวมทั้งให้ข้อมูลและคำแนะนำแก่นักธุรกิจไทยที่สนใจจะไปลงทุนในบราซิลอย่างเต็มที่

- กรมเอเชียตะวันออก กระทรวงการต่างประเทศ ร่วมกับหอการค้าไทยและสภาหอการค้าแห่งประเทศไทย จัดกิจกรรมเสวนาในหัวข้อ “โอกาสและความท้าทายในการค้าและการลงทุนกับประเทศเวียดนามจากกรุง” ที่กระทรวงการต่างประเทศ เมื่อวันที่ ๕ สิงหาคม ๒๕๕๘ โดยได้เชิญ

ผู้เชี่ยวชาญจากหลากหลายภาคส่วนมาร่วมให้ความรู้เกี่ยวกับการค้าและการลงทุนกับประเทศเวียดนาม และมีผู้สนใจเข้าร่วมฟังการเสวนามากกว่า ๑๕๐ คน โดยการเสวนาดังกล่าวเป็นหนึ่งในกิจกรรมภายใต้โครงการ “ศูนย์ข้อมูลเศรษฐกิจการค้าการลงทุนในประเทศเพื่อนบ้าน” ของกรมเอเชียตะวันออก เพื่อเผยแพร่ข้อมูลที่จำเป็นต่อการตัดสินใจของผู้ประกอบการไทยและให้นักธุรกิจได้รับข้อมูลและประสบการณ์ตรงจากผู้เชี่ยวชาญด้านการค้าการลงทุนในประเทศเพื่อนบ้านทั้ง ๔ ประเทศ ได้แก่ กัมพูชา ลาว เมียนมา และเวียดนาม

- นายวิวัฒน์ ศรีวิหค รองปลัดกระทรวงการต่างประเทศ กล่าวเปิดการสัมมนา “เปิดตลาดตะวันออกกลางกับยุทธศาสตร์ขับเคลื่อนเศรษฐกิจไทยอย่างบูรณาการ” เมื่อวันที่ ๑๓ สิงหาคม ๒๕๕๘ ที่โรงแรมเซ็นทาราแกรนด์และบางกอกคอนเวนชันเซ็นเตอร์ กรุงเทพฯ ซึ่งจัดโดยกรมเอเชียตะวันออกกลางและแอฟริกา กระทรวงการต่างประเทศ เพื่อให้ความรู้ความเข้าใจ พร้อมทั้งให้คำแนะนำชี้ช่องทางการตลาด และโอกาสทางธุรกิจแก่ผู้ประกอบการ

การสัมมนาครั้งนี้เป็นส่วนหนึ่งของแผนยุทธศาสตร์ของกระทรวงการต่างประเทศในการเสริมสร้างศักยภาพการแข่งขันของภาคเอกชนไทยในต่างประเทศ เพื่อส่งเสริมการค้าการส่งออก และการลงทุนในตลาดใหม่และตลาดที่มีศักยภาพ จากการเล็งเห็นว่าตะวันออกกลางเป็นตลาดขนาดใหญ่มีประชากรรวมกันกว่า ๔๐๐ ล้านคน มีกำลังซื้อสูง ยอมรับสินค้าไทยและมีแนวโน้มความต้องการนำเข้าเพิ่มสูงขึ้น ทั้งสินค้าที่ไทยครองตลาดหรือมีส่วนแบ่งตลาดสูงเช่น รถยนต์ อาหาร เครื่องปรับอากาศ เครื่องใช้ไฟฟ้า และเสื้อผ้าสำเร็จรูป ตลอดจนสินค้าอื่นๆ ที่ตลาดขยายตัวต่อเนื่อง เช่น อัญมณีและเครื่องประดับ ผลิตภัณฑ์สปา ผ้าไทย ผลไม้ และเครื่องดื่มเพื่อสุขภาพ เป็นต้น

- นายดอน ปรมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเป็นประธานเปิดงานสัมมนา “Myanmar Insight – เมียนมาเชิงลึก” ส่งเสริมธุรกิจไทยบุกเมียนมาอย่างเข้าใจ เมื่อวันที่ ๑๓ สิงหาคม ๒๕๕๘ ที่ศูนย์การประชุมแห่งชาติสิริกิติ์ โดยศูนย์ธุรกิจสัมพันธ์ (ThaiBiz) กรมเศรษฐกิจระหว่างประเทศ กระทรวงการต่างประเทศ สมาคมนักธุรกิจไทยในเมียนมา (Thai Business Association of Myanmar หรือ TBAM) และสถานเอกอัครราชทูต ณ กรุงย่างกุ้ง ตลอดจนผู้สนับสนุนร่วมเป็นผู้จัด ซึ่งผู้ประกอบการรายใหญ่และรายย่อยให้ความสนใจร่วมรับฟังการสัมมนามากกว่า ๕๐๐ คน

รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเน้นย้ำให้เห็นถึงศักยภาพและข้อได้เปรียบของภาคเอกชนไทยในการดำเนินการค้าการลงทุนในเมียนมาในฐานะประเทศเพื่อนบ้านยุทธศาสตร์ของไทย ซึ่งรัฐบาลได้เร่งเสริมสร้างและผลักดันความสัมพันธ์ในทุกมิติ โดยเฉพาะความเชื่อมโยงทางโครงสร้างพื้นฐานและการอำนวยความสะดวกในการข้ามแดน เพื่อตอบสนองต่อพลวัตด้านเศรษฐกิจของเมียนมา อาทิ การยกเว้นการตรวจลงตราระหว่างกัน การพัฒนาเขตเศรษฐกิจพิเศษทวาย และการจัดตั้งเขตเศรษฐกิจพิเศษตามแนวชายแดน เพื่อเป็นรากฐานให้หน่วยงานภาครัฐและภาคเอกชนของไทยสามารถข้ามไปเสริมสร้างความร่วมมือกับฝ่ายเมียนมาได้อย่างคล่องตัวและราบรื่นมากขึ้น นอกจากนี้ รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศยังได้ชี้ให้เห็นถึงบทบาทของ “ศูนย์ธุรกิจสัมพันธ์ (ThaiBiz)” และ “ศูนย์ข้อมูลเพื่อธุรกิจไทยในต่างประเทศ (Business Information Center หรือ BIC)” ในสถานเอกอัครราชทูต และสถานกงสุลใหญ่ต่างๆ ทั่วโลก ว่าเป็นกลไกที่กระทรวงการต่างประเทศได้สร้างขึ้นเพื่อสนับสนุนการทำธุรกิจของผู้ประกอบการไทยในต่างประเทศ

การเสริมสร้างขีดความสามารถด้วยวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม

สำหรับการพัฒนาระยะยาวซึ่งรัฐบาลให้ความสำคัญต่อการวางรากฐานอนาคตให้ประเทศ ทั้งเรื่อง การเพิ่มขีดความสามารถในการแข่งขัน การวิจัยและพัฒนา การปรับโครงสร้างทางเศรษฐกิจไปสู่สาขาที่

ประหยัดพลังงาน เป็นมิตรกับสิ่งแวดล้อม และเป็นประโยชน์ต่อมนุษยชาตินั้น กระทรวงการต่างประเทศ ได้ทำงานสนับสนุนด้วยการร่วมกับกระทรวงวิทยาศาสตร์และเทคโนโลยีจัดทำแผนการทูตวิทยาศาสตร์ ผลักดันและสนับสนุนการนำประสบการณ์และวิทยาการจากต่างประเทศมาถ่ายทอดให้กับประเทศไทย โดยการแสวงหาและชี้เป้าวิทยาการและนวัตกรรมที่เป็นจุดเด่นในต่างประเทศที่ไทยจะสามารถประยุกต์ใช้และเชื่อมต่อกับหน่วยงานและสถาบันที่เกี่ยวข้องได้ นอกจากนี้ ยังได้จัดโครงการเยือนและศึกษาดูงาน ส่งเสริมการสร้างเครือข่ายความร่วมมือ ร่วมพิจารณาความตกลง รวมทั้งส่งเสริมความร่วมมือด้านเศรษฐกิจ สร้างสรรค์และการวิจัยและพัฒนาด้วย

(๑) จัดทำนโยบายและแผนการทูตวิทยาศาสตร์ ด้วยรัฐบาลเล็งเห็นถึงความสำคัญของ วิทยาศาสตร์ เทคโนโลยีและนวัตกรรม ในการเป็นองค์ประกอบสำคัญที่จะช่วยขับเคลื่อนเศรษฐกิจ และเสริมสร้างขีดความสามารถในการแข่งขันของประเทศไทย กระทรวงการต่างประเทศจึงได้ร่วมกับ สำนักงานคณะกรรมการนโยบายวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมแห่งชาติ (สวทน.) กระทรวง วิทยาศาสตร์และเทคโนโลยี จัดทำแผนยุทธศาสตร์การทูตวิทยาศาสตร์ ซึ่งขณะนี้อยู่ระหว่างการจัดทำโดย ได้รวบรวมข้อคิดเห็นจากหน่วยงานต่างๆ รวมทั้งสถานเอกอัครราชทูตและสถานกงสุลใหญ่ให้ข้อคิดเห็น เพิ่มเติม

(๒) นำองค์ความรู้และความเชี่ยวชาญด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม รวมถึง ด้านการศึกษา มาพัฒนาขีดความสามารถและศักยภาพขององค์กรและภาคเอกชน อาทิ เชิญผู้เชี่ยวชาญ จากต่างประเทศในสาขาต่างๆ มาถ่ายทอดข้อมูลความรู้ให้แก่ฝ่ายไทย ตลอดจนส่งเสริมความร่วมมือ ทางเทคนิคและการถ่ายทอดเทคโนโลยี

(๓) จัดโครงการเยือนและศึกษาดูงาน โดยนำคณะนักวิจัยจากต่างประเทศมาเยือนประเทศไทย และนำคณะจากประเทศไทยไปต่างประเทศ เช่น นำผู้เชี่ยวชาญด้านการพัฒนาอุตสาหกรรมเครื่องมือแพทย์ และผลิตภัณฑ์สมุนไพรเยือนสหรัฐฯ และผลักดันการสร้างเครือข่ายระหว่างนักวิจัยไทยกับต่างประเทศ

(๔) ส่งเสริมความร่วมมือในสาขาต่างๆ ระหว่างหน่วยงาน องค์กร และสถาบันด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมของไทยกับต่างประเทศ และต่อยอดองค์ความรู้ไปสู่ภาคปฏิบัติ เช่น โครงการ ความร่วมมือเกี่ยวกับการศึกษาด้านวิทยาศาสตร์ เทคโนโลยี วิศวกรรมศาสตร์และคณิตศาสตร์ หรือ STEM Education ระหว่างไทยกับสหรัฐฯ

ตัวอย่างการดำเนินงานเพื่อสนับสนุนความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม มีดังนี้

- สืบเนื่องจากภายหลังที่สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จฯ เยือนนอร์เวย์ เมื่อวันที่ ๑๒ - ๑๕ มีนาคม ๒๕๕๖ และได้มีพระราชดำริในการให้นักวิทยาศาสตร์ไทยเข้าร่วมการศึกษา วิจัยวิทยาศาสตร์ข้ามโลกเขตอาร์กติก (ขั้วโลกเหนือ) กับนอร์เวย์ เพื่อสร้างความร่วมมือที่เกิดประโยชน์ ในระยะยาวร่วมกันในอนาคต

สถานเอกอัครราชทูต ณ กรุงออสโล ได้เชิญผู้เชี่ยวชาญด้านขั้วโลกเหนือและเจ้าหน้าที่อาวุโส ของกระทรวงการต่างประเทศนอร์เวย์ ซึ่งรับผิดชอบงานด้านภูมิภาคอาร์กติก (Polar Ambassador) มาเยือนประเทศไทย เมื่อวันที่ ๑๓ - ๑๔ พฤศจิกายน ๒๕๕๘ เพื่อบรรยายในงานสัมมนาเกี่ยวกับ ภูมิภาคอาร์กติกและการเปลี่ยนแปลงสภาพภูมิอากาศ ที่จุฬาลงกรณ์มหาวิทยาลัย ซึ่งได้ก่อให้เกิด ความร่วมมือที่เป็นรูปธรรม ได้แก่ การลงนามในบันทึกความตกลง (Memorandum of Understanding) ว่าด้วยความร่วมมือด้านการศึกษาวิจัยขั้วโลกเขตอาร์กติก (ขั้วโลกเหนือ) ระหว่าง University Centre in Svalbard (UNIS) และจุฬาลงกรณ์มหาวิทยาลัย เมื่อวันที่ ๑๓ พฤศจิกายน ๒๕๕๘

ในการนี้ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ทรงเป็นประธานในพิธีลงนาม ความตกลงความร่วมมือด้านการศึกษาระดับโลกเขตอาร์กติก (ขั้วโลกเหนือ) ระหว่างจุฬาลงกรณ์ มหาวิทยาลัยกับมหาวิทยาลัย สวาลบาร์ด ประเทศนอร์เวย์ (University Centre in Svalbard หรือ UNIS) อันเนื่องมาจากพระราชดำริ เมื่อวันศุกร์ที่ ๑๓ พฤศจิกายน ๒๕๕๘ ณ วังสระปทุม โดยมีรัฐมนตรี กระทรวงวิทยาศาสตร์ ปลัดกระทรวงการต่างประเทศ เอกอัครราชทูต ณ กรุงออสโล และผู้บริหาร หน่วยงานวิจัยที่เกี่ยวข้องเข้าร่วม อาทิ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.) จุฬาลงกรณ์มหาวิทยาลัย เป็นต้น ความตกลงดังกล่าวจะเสริมสร้างความร่วมมือด้านวิชาการระหว่าง ไทยกับนอร์เวย์ ในการศึกษาวิจัยขั้วโลกและการเปลี่ยนแปลงสภาพภูมิอากาศ ซึ่งจะมีการแลกเปลี่ยน นักศึกษาและนักวิจัยระหว่างกันต่อไป

• ประเทศไทยและสหรัฐฯ ให้ความสำคัญเพิ่มขึ้นต่อความร่วมมือพัฒนาการศึกษาวิทยาศาสตร์ เทคโนโลยี วิศวกรรมศาสตร์ และคณิตศาสตร์ หรือ STEM Education (Science, Technology, Engineering, Mathematics Education) ซึ่งถือเป็นนโยบายสำคัญภายใต้ประธานาธิบดีโอบามา ที่ผ่านมา กระทรวงวิทยาศาสตร์และเทคโนโลยี กระทรวงการต่างประเทศ และหน่วยงานที่เกี่ยวข้องได้ร่วมกันผลักดันให้ STEM Education เป็นวาระแห่งชาติ โดยมีเป้าหมายให้ไทยเป็นศูนย์กลาง STEM Education ในระดับภูมิภาคที่สำคัญอีกศูนย์หนึ่ง กิจกรรมด้าน STEM Education ที่กระทรวงการต่างประเทศ มีส่วนร่วมในปี ๒๕๕๘ อาทิ

(๑) นายทรงศักดิ์ สายเชื้อ อธิบดีกรมอเมริกาและแปซิฟิกใต้ พร้อมด้วยผู้แทนจากหน่วยงาน ด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรมของไทย พบหารือกับ ดร. Geraldine Richmond ทูตพิเศษ สำหรับประเทศลุ่มแม่น้ำโขงตอนกลางและกรรมการในคณะกรรมการด้านวิทยาศาสตร์ของรัฐบาล สหรัฐอเมริกาพร้อมด้วยคณะ เมื่อวันที่ ๘ มกราคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดย อธิบดีกรมอเมริกาและแปซิฟิกใต้ได้กล่าวถึงบทบาทของกระทรวงการต่างประเทศเรื่องความร่วมมือ ระหว่างประเทศด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม ได้แก่ การสร้างความร่วมมือกับประเทศต่างๆ ในระดับทวิภาคี อนุภูมิภาค และภูมิภาค และการดำเนินนโยบายการทูตวิทยาศาสตร์ ในการนี้ ฝ่ายไทย และฝ่ายสหรัฐฯ เห็นพ้องที่จะพิจารณาสร้างเครือข่ายความร่วมมือด้านงานวิจัยระหว่างมหาวิทยาลัย อย่างเป็นระบบ รวมทั้งได้แสดงความสนใจที่จะขยายความร่วมมือในด้าน STEM Education ด้านสาธารณสุข ด้านพลังงานและพลังงานทดแทน ด้านสิ่งแวดล้อม และการวิจัยและพัฒนา ด้านวิทยาศาสตร์และเทคโนโลยี

(๒) กระทรวงการต่างประเทศเข้าร่วมการประชุมจัดทำแผนปฏิบัติการ ๕ ปี ภายใต้แผนแม่บท “Thailand’s 5-Year STEM Master Plan” ระหว่างปี ๒๕๕๙ – ๒๕๖๔ เมื่อวันที่ ๙ กุมภาพันธ์ ๒๕๕๘ ที่จัดโดยสถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี (สสวท.) โดยการประชุมมีเป้าหมาย

เพื่อเพิ่มจำนวนนักเรียนและนักศึกษาในระดับการศึกษาขั้นพื้นฐาน อาชีวศึกษา และอุดมศึกษา เพิ่มจำนวนครูสายสามัญและอาชีวฯ และจำนวนแรงงานไทยที่มีทักษะระดับกลางและระดับสูง เพื่อเป็น STEM Workforce ที่มีทักษะแห่งศตวรรษที่ ๒๑

- กระทรวงการต่างประเทศสนับสนุนนโยบายของรัฐบาลในการส่งเสริมอุตสาหกรรมแอนิเมชัน ซึ่งเป็นส่วนหนึ่งของเศรษฐกิจดิจิทัล และเป็นสาขาหนึ่งของ Thai – U.S. Creative Partnership หรือ หุ่นส่วนเชิงสร้างสรรค์ไทย – สหรัฐอเมริกา โดยสถานกงสุลใหญ่ ณ นครลอสแอนเจลิส นำคณะนักแอนิเมชันชาวไทย ๒ คน จากสหรัฐอเมริกาเข้าเยี่ยมชมการระดมทุนอเมริกาและแปซิฟิกใต้ เมื่อวันที่ ๙ กุมภาพันธ์ ๒๕๕๘ โดยนักแอนิเมชันทั้งสองคนมีส่วนร่วมในการผลิตภาพยนตร์แอนิเมชันชื่อดังและได้ร่วมงานกับ studio ด้านแอนิเมชันระดับโลก ซึ่งแสดงให้เห็นถึงคุณภาพและศักยภาพของนักแอนิเมชันไทย ในการนี้ อธิปไตยอเมริกาและแปซิฟิกใต้แจ้งว่า โดยที่ไทยมีความร่วมมือกับสหรัฐฯ ภายใต้โครงการ Thai – US Creative Partnership หรือการเป็นหุ้นส่วนเชิงสร้างสรรค์ ซึ่งสาขาแอนิเมชันเป็นหนึ่งในสาขานำร่องที่ฝ่ายไทยได้พยายามผลักดันให้มีความร่วมมือกับสหรัฐฯ มาโดยตลอด ดังนั้น จึงเห็นว่าน่าจะมีการเชื่อมโยงผู้สร้างแอนิเมชันของไทยให้สามารถเข้าถึงฝ่ายสหรัฐฯ ได้โดยตรง เพื่อเป็นการยกระดับการทำงานของผู้สร้างแอนิเมชันไทยและวงการแอนิเมชันของไทยในตลาดสหรัฐฯ นอกจากนี้ อธิปไตยอเมริกา สนับสนุนให้นักแอนิเมชันทั้งสองคนแนะนำให้นิสิตและนักศึกษาของไทยได้ทราบสู่ทางการเข้าไปทำงานกับ studio ด้านแอนิเมชันชั้นนำของสหรัฐฯ ซึ่งจะเป็ประโยชน์ในการสนับสนุนให้นักแอนิเมชันรุ่นใหม่ของไทยได้มีโอกาสเข้าทำงานหรือฝึกงานกับ studio ด้านแอนิเมชันชั้นนำของสหรัฐฯ

- กระทรวงการต่างประเทศมีบทบาทสนับสนุนความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม ระหว่างประเทศไทยและสหราชอาณาจักร ภายใต้โครงการกองทุนความร่วมมือนิวตัน “Newton UK – Thailand Research and Innovation Partnership Fund” หรือ Newton Fund ซึ่งได้จัดตั้งขึ้นเมื่อปี ๒๕๕๓ ระหว่างหน่วยงานด้านวิทยาศาสตร์และการวิจัยของทั้งสองประเทศ เพื่อผลักดันโครงการความร่วมมือด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมในสาขาที่สนใจร่วมกัน โดยกระทรวงการต่างประเทศร่วมให้ข้อคิดเห็นต่อความตกลงและติดตามความร่วมมือ

นาย Mark Kent เอกอัครราชทูตสหราชอาณาจักรประจำประเทศไทย ได้พบกับ นายดอน ปรมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ เมื่อวันที่ ๑๔ มกราคม ๒๕๕๘ ที่กระทรวงการต่างประเทศ และย้ำว่าสหราชอาณาจักรยังคงร่วมมือกับไทยอย่างเต็มที่ โดยเฉพาะความร่วมมือภายใต้โครงการ Newton Fund ซึ่งเมื่อวันที่ ๑๓ มกราคม ๒๕๕๘ กระทรวงวิทยาศาสตร์และเทคโนโลยี ร่วมกับสถานเอกอัครราชทูตสหราชอาณาจักรประจำประเทศไทย ได้แถลงข่าวเปิดตัวโครงการที่ทำเนียบเอกอัครราชทูตอังกฤษประจำประเทศไทย รวมทั้งมีพิธีลงนามบันทึกข้อตกลงความร่วมมือโครงการ “ทุนสำหรับผู้นำด้านนวัตกรรม” (Leaders in Innovation Fellowship Programme) ซึ่งเป็นการลงนามทวิภาคีระหว่าง (๑) The Royal Academy of Engineering กับ สวทช. และ (๒) The Royal Academy of Engineering กับ สกว. ภายใต้โครงการ Newton Fund

การดำเนินโครงการในปี ๒๕๕๘ ประสบความสำเร็จตามเป้าหมาย โดยได้มอบทุนแก่นักศึกษาปริญญาเอกและนักวิจัยจำนวน ๕๐๐ คน ใน ๔ โครงการได้แก่ (๑) โครงการทุนปริญญาเอก RGJ – Newton (๒) ทุน Newton Researcher Links สำหรับจัดประชุมทางวิชาการ (๓) ทุน Professional Development and Engagement เพื่อฝึกอบรมระยะสั้นในประเทศไทยและสหราชอาณาจักร (๔) ทุน Leaders in Innovation เพื่อพัฒนาองค์ความรู้และบริหารจัดการด้านนวัตกรรม ตลอดจนได้ดำเนินความร่วมมือกันในโครงการด้านสาธารณสุขและโครงการวิจัยข้าว

• สถานเอกอัครราชทูต ณ กรุงบรัสเซลส์ ร่วมกับสำนักงานคณะกรรมการนโยบายวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมแห่งชาติ (สวทน.) จัดการประชุม Thailand – Belgium Science, Technology and Innovation Forum ครั้งที่ ๑ เมื่อวันที่ ๒๓ กุมภาพันธ์ ๒๕๕๘ ที่โรงแรมเดอะสุโกศล กรุงเทพฯ เพื่อสร้างองค์ความรู้และหารือเกี่ยวกับการบริหารจัดการและจัดการองค์ความรู้ด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม และพัฒนาขีดความสามารถของไทย ซึ่งสถานเอกอัครราชทูตฯ และสำนักงานที่ปรึกษาวิทยาศาสตร์และเทคโนโลยี ณ กรุงบรัสเซลส์ ได้เชิญผู้เชี่ยวชาญจากภาครัฐและมหาวิทยาลัย KU Leuven ซึ่งมีชื่อเสียงด้านการวิจัยและการพัฒนาของเบลเยียมมาร่วมบรรยายและให้ข้อมูลในเชิงนโยบายด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม และการถ่ายทอดนโยบายไปสู่การปฏิบัติ อาทิ นาย Gerard Cielen ที่ปรึกษาด้านนโยบายการวิจัยของรัฐมนตรีช่วยด้านนโยบายวิทยาศาสตร์ นาย Paul Declerck คณบดีภาควิชาเภสัชกรรมของมหาวิทยาลัย KU Leuven และนาย Danny Pieters รองอธิการบดี มหาวิทยาลัย KU Leuven นอกจากนี้ นายชุตินทร คงศักดิ์ อธิบดีกรมเศรษฐกิจระหว่างประเทศ กระทรวงการต่างประเทศ ได้บรรยายเรื่องแผนงานการขับเคลื่อนการทูตเชิงวิทยาศาสตร์ของไทย

นอกเหนือจากการประชุมฯ ซึ่งเปิดให้นักวิชาการ ผู้กำหนดนโยบายและแผน นักวิจัย และผู้ปฏิบัติที่เกี่ยวข้องร่วมรับฟังและแลกเปลี่ยนองค์ความรู้แล้ว ได้มีการแลกเปลี่ยนข้อคิดเห็นในเชิงลึกลักษณะ Focus Group เพื่อพิจารณาประเด็นที่ไทยและเบลเยียมจะสามารถมีความร่วมมือเป็นรูปธรรมได้ในอนาคต เช่น ชีวการแพทย์ อุตสาหกรรมชีวภาพ เภสัชกรรมและเทคโนโลยีชีวภาพ เป็นต้น รวมทั้งรูปแบบความร่วมมือ ได้แก่ การแลกเปลี่ยนผู้เชี่ยวชาญ นักวิจัย และการทำวิจัยร่วม เป็นต้น กิจกรรมครั้งนี้เป็นกิจกรรมนำร่องความร่วมมือระหว่างไทยกับเบลเยียม โดยเป็นการสร้างเวทีเพื่อให้หน่วยงานที่เกี่ยวข้องของทั้งสองฝ่ายทั้งภาครัฐ เอกชนและมหาวิทยาลัยสามารถนำผลสรุปจากกิจกรรมครั้งนี้ไปต่อยอดเป็นความร่วมมือที่เป็นรูปธรรมอย่างต่อเนื่องต่อไปในอนาคต

• นายสุรพล มณีพงษ์ เอกอัครราชทูตประจำกระทรวงการต่างประเทศนำคณะนักวิจัย นักวิชาการ และนักศึกษาจากสำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช.) ร่วมเดินทางไปกับคณะภาคเอกชน นำโดยนายสุพันธุ์ มงคลสุธี ประธานสภาอุตสาหกรรมแห่งประเทศไทย และผู้แทนสำนักงานคณะกรรมการส่งเสริมการลงทุน เยือนอิสราเอลระหว่างวันที่ ๑๓ – ๑๘ มิถุนายน ๒๕๕๘ เพื่อศึกษาดูงานและต่อยอดองค์ความรู้และนวัตกรรมทางวิทยาศาสตร์และเทคโนโลยี ภายใต้โครงการการทูตเศรษฐกิจเชิงรุก “นำวิทยาศาสตร์สู่เศรษฐกิจเพื่อยกระดับขีดความสามารถประเทศไทย”

คณะฯ จำนวน ๓๒ คน ได้เยี่ยมชมและแลกเปลี่ยนข้อคิดเห็นกับองค์กรชั้นนำทางเศรษฐกิจและด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรมของอิสราเอล อาทิ องค์กรส่งเสริมการส่งออกและความร่วมมือระหว่างประเทศอิสราเอล (Israel Export and International Cooperation Institute) ซึ่งเป็นองค์กร

ไม่แสวงหากำไรภายใต้รัฐบาล สถาบันวิจัย Weizmann Institute of Science ซึ่งเป็นมหาวิทยาลัยที่มีการวิจัยด้านวิทยาศาสตร์ เทคโนโลยี และนวัตกรรมเป็นอันดับต้นของโลก และ Terralab Ventures ซึ่งเป็นศูนย์บ่มเพาะนวัตกรรมชั้นนำของอิสราเอล โครงการนี้ทำให้ฝ่ายไทยได้ตระหนักถึงจุดแข็งของอิสราเอลในการนำเทคโนโลยี และนวัตกรรมมาปรับใช้ให้เกิดประสิทธิผลเชิงพาณิชย์และเพิ่มขีดความสามารถทางการแข่งขันของประเทศ รวมทั้งได้ประสานช่องทางในการติดต่อกับหน่วยงานที่เกี่ยวข้องของฝ่ายอิสราเอลเพื่อต่อยอดความร่วมมือและสร้างโอกาสทางธุรกิจกับอิสราเอลในอนาคตต่อไป ซึ่งเป็นไปตามความตั้งใจของกระทรวงการต่างประเทศในการสนับสนุนให้การดำเนินการด้านการวิจัยและพัฒนาของไทยก้าวไปอย่างครบวงจร และสามารถยกระดับขีดความสามารถประเทศไทยได้อย่างเป็นรูปธรรม ทั้งนี้ อิสราเอลมีความเชี่ยวชาญด้านพลังงานหมุนเวียน การเกษตร และการบริหารจัดการน้ำ

- เมื่อวันที่ ๗ - ๑๑ กรกฎาคม ๒๕๕๘ กระทรวงการต่างประเทศได้ดำเนินโครงการแสวงหาองค์ความรู้ ความเชี่ยวชาญ และแนวปฏิบัติที่เป็นเลิศด้านวิจัย และพัฒนาวิทยาศาสตร์ และเทคโนโลยีของเบลเยียมและเนเธอร์แลนด์ โดยนำหน่วยงานไทยด้านวิทยาศาสตร์ เทคโนโลยีและนวัตกรรม (วทน.) ได้แก่ สำนักงานกองทุนสนับสนุนการวิจัย (สกว.) สวทช. และองค์การเภสัชกรรม (GPO) เยือนเบลเยียมและเนเธอร์แลนด์เพื่อพบหารือ และศึกษาลู่ทางขยายความร่วมมือ วทน. กับเบลเยียมในสาขาชีววิทยาศาสตร์ และเภสัชศาสตร์ และกับเนเธอร์แลนด์ในสาขาชีววิทยาศาสตร์ การเกษตรและอาหาร

โครงการดังกล่าวเป็นการดำเนินการตามนโยบายการทูตเชิงวิทยาศาสตร์ โดยเปิดโอกาสให้หน่วยงานด้าน วทน. ของไทยได้มีโอกาสพบหารือและสร้างเครือข่ายกับภาคส่วนต่างๆ ของเบลเยียมและเนเธอร์แลนด์ รวมถึงสร้างลู่ทางการขยายความร่วมมือเพื่อตึงองค์ความรู้ด้าน วทน. ที่โดดเด่นของทั้งสองประเทศมาสนับสนุนการยกระดับขีดความสามารถในการแข่งขันด้าน วทน. ของไทยสู่ระดับสากล และสร้างความเชื่อมั่นต่อศักยภาพด้าน วทน. ของไทย ในส่วนของเบลเยียม คณะได้พบหารือกับ (๑) กระทรวงเศรษฐกิจ วิทยาศาสตร์ และนวัตกรรมของรัฐบาลเฟลมิชในภาคเหนือของเบลเยียม ซึ่งมีบทบาทเชิงนโยบายในการนำผลงาน วทน. มาขับเคลื่อนเศรษฐกิจ (๒) องค์กร Pharma.Be ซึ่งเป็นผู้แทน

อุตสาหกรรมเภสัชกรรมของเบลเยียม และเป็นผู้นำนวัตกรรมอันดับ ๒ ของโลกด้านเภสัชกรรม และ (๓) มหาวิทยาลัย KU Leuven ซึ่งเป็นสถาบันอุดมศึกษาและวิจัยที่มีศักยภาพโดดเด่นระดับสากล ในด้านชีววิทยาศาสตร์ เภสัชศาสตร์ และการนำงานวิจัยไปใช้ประโยชน์เชิงพาณิชย์ ในส่วนของเนเธอร์แลนด์ คณะได้พบหารือกับ (๑) อุทยานวิทยาศาสตร์ Leiden Bio Science Park ซึ่งเป็น ๑ ใน ๕ อุทยานวิทยาศาสตร์ที่ก้าวหน้าที่สุดในยุโรป (๒) มหาวิทยาลัย Wageningen UR ซึ่งเป็นสถาบันการศึกษา และวิจัยอันดับ ๒ ของโลกด้านอาหารและการเกษตร และ (๓) Dutch Federation of Agriculture and Horticulture (LTO) องค์การอิสระที่ส่งเสริมบทบาทและสิทธิของเกษตรกร รวมทั้งสนับสนุนการนำ วทน. มาใช้ในกิจการเกษตรครัวเรือนเพื่อเพิ่มผลผลิตและสร้างความยั่งยืน การดำเนินโครงการฯ ทำให้ ฝ่ายไทยได้เรียนรู้ถึงความเป็นเลิศด้าน วทน. ของเบลเยียม และเนเธอร์แลนด์ ซึ่งตั้งอยู่บนพื้นฐานของการลงทุนด้านการวิจัยและการพัฒนา (R&D) ที่เข้มข้น และการมีกลไก สถาบัน และเครือข่ายที่เป็นตัวกลาง เชื่อมโยงระหว่างหน่วยงานด้าน วทน. ทั้งภาครัฐ ภาควิชาการและภาคเอกชน ทำให้วงจรการพัฒนา วทน. ของทั้งสองประเทศมีความก้าวหน้าและยั่งยืน

นอกจากนี้ คณะได้เรียนรู้เกี่ยวกับการมีปฏิสัมพันธ์หรือการ engage และสนับสนุนบุคคลในระดับรากหญ้า ด้วยการส่งเสริมผลประโยชน์ทางเศรษฐกิจให้แก่เกษตรกรในเนเธอร์แลนด์ อาทิ การให้ข้อเสนอแนะ ในการพัฒนาและการบริหารจัดการฟาร์มและการประชาสัมพันธ์ นอกจากนี้ เบลเยียมและเนเธอร์แลนด์ยังมีความโดดเด่นเรื่องการสนับสนุนการตั้งบริษัทใหม่จากผลงานวิจัยของมหาวิทยาลัย (Spin-off Companies) โดยส่งเสริมความร่วมมือระหว่างมหาวิทยาลัยกับภาคเอกชน ความร่วมมือระหว่างภาครัฐกับภาคเอกชน (public-private partnership) และการเชื่อมภาควิชาการกับภาคธุรกิจ เพื่อใช้ประโยชน์จากงานวิจัยในการเสริมสร้างเศรษฐกิจ และนวัตกรรม

• กระทรวงการต่างประเทศ จัดสัมมนาครั้งที่ ๓ ภายใต้โครงการ Knowledge Bank Project เพื่อนำองค์ความรู้จากได้วันที่เหมาะสมกับการพัฒนาของไทยไปเผยแพร่แก่ภาคส่วนต่างๆ ในประเทศไทย โดยนายศรีณย์ เจริญสุวรรณ อธิบดีกรมเอเชียตะวันออก ได้กล่าวเปิดงานสัมมนา “Knowledge Bank Project 2015: Biotech for Inclusive Growth” ที่จัดโดยสำนักงานการค้าและเศรษฐกิจไทย ไทเป และศูนย์ความเป็นเลิศด้านชีววิทยาศาสตร์ องค์การมหาชน เมื่อวันที่ ๓๑ สิงหาคม ๒๕๕๘ ที่วีเทคสโอมสร

ในโอกาสดังกล่าว สำนักงานการค้าฯ ได้เชิญวิทยากรที่มีชื่อเสียงในแวดวงเศรษฐกิจ การแพทย์ และเทคโนโลยีชีวภาพของไต้หวัน ได้แก่ Professor Paul Hsu ผู้เชี่ยวชาญด้านการพัฒนาเศรษฐกิจ และการค้า และการบริหารจัดการนวัตกรรม Dr. Stanley Chang CEO ของบริษัท Medigen Biotechnology จำกัด หนึ่งในบริษัทด้านเทคโนโลยีชีวภาพชั้นนำของไต้หวัน Dr. Lian-Guo Dai ศัลยแพทย์กระดูก ผู้ก่อตั้งบริษัท Shinein Biotech จำกัด ซึ่งเป็นบริษัทพัฒนาอุปกรณ์ทางการแพทย์

ชั้นนำของไต้หวัน และ Professor Ming-Shi Chang จาก National Cheng Kung University นักวิจัยและพัฒนายาประเภทใหม่ๆ และมีประสบการณ์ในด้านการพัฒนางานวิจัยสู่เชิงพาณิชย์ มาเป็นวิทยากร ทั้งนี้ ไต้หวันมีการพัฒนาด้านเทคโนโลยีชีวภาพที่ก้าวหน้า โดยประสบความสำเร็จในการร่วมมือระหว่างภาครัฐกับภาคเอกชน ให้สามารถนำงานวิจัยมาต่อยอดทางธุรกิจและพัฒนาในเชิงพาณิชย์ได้

- ดร. เกรียงศักดิ์ กิตติชัยเสรี ผู้อำนวยการใหญ่สำนักงานการค้าและเศรษฐกิจไทย ได้ร่วมกับสำนักงานเศรษฐกิจการลงทุน (บีไอไอ) ไทยเป นำนักธุรกิจไต้หวันในสาขา Biotechnology เยือนไทยระหว่างวันที่ ๑ - ๔ กันยายน ๒๕๕๘ เพื่อสำรวจจู่ทางการลงทุนและการพัฒนาด้านเทคโนโลยีชีวภาพในประเทศไทย

ในระหว่างการเยือน ผู้อำนวยการใหญ่สำนักงานการค้าฯ ได้นำคณะนักธุรกิจไต้หวันเข้าพบ นายศรัณย์ เจริญสุวรรณ อธิบดีกรมเอเชียตะวันออก กระทรวงการต่างประเทศ และได้นำคณะนักธุรกิจไต้หวันเข้าเยี่ยมชมและรับฟังการบรรยายจากหน่วยงานต่างๆ ที่เกี่ยวข้อง อาทิ ศูนย์ One Start One Stop Investment Center (ศูนย์ประสานการบริการด้านการลงทุน) สำนักงานคณะกรรมการส่งเสริมการลงทุน กรมศุลกากร การนิคมอุตสาหกรรมแห่งประเทศไทย ศูนย์ความเป็นเลิศด้านชีววิทยาศาสตร์ (องค์การมหาชน) สถาบันวิจัยจุฬาภรณ์ อุทยานวิทยาศาสตร์ และนิคมอุตสาหกรรมอมตะนคร นอกจากนี้ ยังได้มีกิจกรรมการจับคู่ธุรกิจระหว่างบริษัท Shinein Biotech และบริษัท Pricewaterhouse Coopers Taiwan กับบริษัทไทย ๒ บริษัท โดยจะมีความร่วมมือกันในอนาคตต่อไป

ความร่วมมือด้านอาชีวศึกษา

กระทรวงการต่างประเทศได้ดำเนินตามแนวทางพระราชดำริของสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี และนโยบายรัฐบาล ด้วยการเสริมสร้างความร่วมมือด้านอาชีวศึกษากับเยอรมนี เพื่อพัฒนาทรัพยากรมนุษย์ สังคมและความสามารถในการแข่งขันทางเศรษฐกิจของไทย

- นายกรัฐมนตรีได้หยิบยกประเด็นเรื่องการศึกษาความเป็นไปได้ในการจัดตั้งมหาวิทยาลัยเทคนิคไทย - เยอรมัน แห่งที่สอง และการจัดทำหลักสูตรพัฒนาครูอาชีวศึกษาและช่างเทคนิคระดับสูง เพื่อยกระดับช่างเทคนิคให้ได้มาตรฐานสากลสำหรับภาคอุตสาหกรรมไทยขึ้นหรือกับเอกอัครราชทูตเยอรมนีประจำประเทศไทย เมื่อวันที่ ๔ พฤศจิกายน ๒๕๕๘ โดยมอบให้กระทรวงการต่างประเทศและกระทรวงศึกษาธิการ เป็นหน่วยงานหลักร่วมกัน

- สถานเอกอัครราชทูต ณ กรุงเบอร์ลิน ร่วมกับบริษัท IRATEC ของเยอรมนี ร่วมกันจัดโครงการ Train the Trainer ครั้งที่ ๑ (ระหว่างวันที่ ๑๒ - ๑๖ กันยายน ๒๕๕๘) และครั้งที่ ๒ (ระหว่างวันที่ ๑๖ - ๑๙ มีนาคม ๒๕๕๙) โดยมีครูอาชีวศึกษาจากมหาวิทยาลัยและวิทยาลัยเทคนิคไทยทั่วประเทศ เข้าร่วมการประชุมสัมมนาเชิงปฏิบัติการ จำนวนครั้งละประมาณ ๒๐ คน ซึ่งมีการอบรมทั้งภาคทฤษฎีและภาคปฏิบัติ เพื่อนำองค์ความรู้ที่ได้ไปพัฒนาแนวทางการเรียนการสอนที่สถานศึกษาของตนต่อไป

- สถานเอกอัครราชทูต ณ กรุงเบอร์ลิน ร่วมกับหน่วยงาน Senior Expert Service (SES) คัดเลือกผู้เชี่ยวชาญด้านอาชีวศึกษาในสาขาต่างๆ ได้แก่ วิศวกรรมเครื่องกล (Mechanical Engineering) วิศวกรรมการสื่อสาร (Communication Engineering) วิศวกรรมการผลิต (Production Engineering) การก่อสร้าง (Construction) การสร้างมาตรฐาน (Standardization) มาตรวิทยาไฟฟ้า (Electrical Metrology) ช่างอุตสาหกรรม (Industrial Mechanics) และการก่อสร้างโลหะ (Metal Construction) มาประจำการที่มหาวิทยาลัยเทคโนโลยีราชมงคลอีสาน วิทยาเขตขอนแก่น มหาวิทยาลัยเทคโนโลยีราชมงคล กรุงเทพฯ วิทยาลัยเทคโนโลยีจิตรลดา เป็นระยะเวลาประมาณ ๒ เดือน เพื่อให้คำแนะนำในการพัฒนาหลักสูตรและการเรียนการสอน

ขณะเดียวกันในเดือนกันยายน ๒๕๕๘ สถานเอกอัครราชทูต ณ กรุงเบอร์ลิน ได้ดำเนินโครงการนำบุคลากรด้านอาชีวศึกษาของไทย ๔ คน จากวิทยาลัยเทคโนโลยีจิตรลดา เข้าร่วมโครงการพัฒนาบุคลากรด้านอาชีวศึกษาที่กรุงเบอร์ลิน เพื่อพัฒนาบุคลากรด้านเทคนิคที่มีคุณภาพของไทยและศึกษาระบบการศึกษาแบบภาคทฤษฎี ควบคู่ไปกับการฝึกงานในสถานศึกษาและสถานประกอบการต่างๆ ในเยอรมนี

บทที่ ๖

เสริมสร้างภาพลักษณ์

ความเชื่อมั่นและทัศนคติที่ดีต่อไทย

กระทรวงการต่างประเทศเป็นองค์กรหลักในการสร้างความเข้าใจที่ถูกต้องเกี่ยวกับประเทศไทย เพื่อส่งเสริมภาพลักษณ์ ความเชื่อมั่น และทัศนคติที่ดีต่อไทยในสายตาประชาคมโลก รวมทั้งส่งเสริมความสัมพันธ์และความร่วมมือระหว่างไทยกับต่างประเทศในด้านต่างๆ ตลอดจนกระชับความสัมพันธ์ทางสังคมและวัฒนธรรมระหว่างประชาชน โดยมีการดำเนินการทั้งในและต่างประเทศอย่างสม่ำเสมอ และต่อเนื่อง ซึ่งรวมถึงการที่กระทรวงการต่างประเทศได้ดำเนินการอย่างต่อเนื่องในการส่งเสริมความเข้าใจเกี่ยวกับพัฒนาการทางการเมืองของประเทศไทย แผนการปฏิรูปประเทศ นโยบายของรัฐบาลในการแก้ไขปัญหาและขับเคลื่อนประเทศให้เดินหน้า รวมทั้งการดำเนินงานด้านต่างๆ ของประเทศไทย โดยประสานงานกับหน่วยงานและภาคส่วนต่างๆ อย่างใกล้ชิด ตามแนวทางการบูรณาการของรัฐบาล การดำเนินการในช่วงที่ผ่านมาตลอดปี ๒๕๕๘ ส่งผลให้เกิดความเชื่อมั่น และการเพิ่มพูนความร่วมมือกับมิตรประเทศ อันรวมถึงการถ่ายทอดแลกเปลี่ยนความรู้และแนวทางปฏิบัติที่ดีจากต่างประเทศให้กับประเทศไทย

ภารกิจเชิงรุก: การประชาสัมพันธ์ในต่างประเทศ

กระทรวงการต่างประเทศดำเนินการประชาสัมพันธ์ข้อมูลเชิงบวกเกี่ยวกับประเทศไทย ในต่างประเทศอย่างต่อเนื่อง รวมทั้งใช้การทูตวัฒนธรรมเพื่อเสริมสร้างภาพลักษณ์ที่ดีของประเทศไทย และพัฒนาสื่อประชาสัมพันธ์ ผ่านโครงการต่างๆ เช่น การบรรยาย การลงบทความประชาสัมพันธ์ประเทศไทยผ่านสื่อสิ่งพิมพ์ชั้นนำในต่างประเทศ และการประชาสัมพันธ์ประเทศไทยผ่านทางสถานีโทรทัศน์ชั้นนำระดับโลก รวมทั้งจัดกิจกรรมเผยแพร่เกี่ยวกับประเทศไทย

ภารกิจเชิงรับ: การวิเคราะห์ข่าวและการชี้แจงตอบโต้

กระทรวงการต่างประเทศติดตาม ประมวล และวิเคราะห์รายงานข่าวในสื่อมวลชนต่างประเทศ และข้อมูลในเว็บไซต์ต่างประเทศที่สำคัญอย่างสม่ำเสมอ เช่น คำแนะนำการเดินทางมาประเทศไทย ในเว็บไซต์ของกระทรวงการต่างประเทศของประเทศไทย ที่จะส่งผลกระทบต่อภาพลักษณ์และชื่อเสียงของประเทศไทย และในทุกประเด็นที่มีความสำคัญ เช่น ประเด็นด้านสิทธิมนุษยชน ปัญหาจังหวัดชายแดนภาคใต้ ความสัมพันธ์กับประเทศต่างๆ สิทธิสัตว์ ฯลฯ ทั้งนี้ หากปรากฏข่าวที่คลาดเคลื่อน และส่งผลกระทบต่อภาพลักษณ์และชื่อเสียงของประเทศไทย กระทรวงการต่างประเทศจะประสานแจ้งให้หน่วยงานที่เกี่ยวข้องทราบ พร้อมทั้งขอรับข้อมูลและแนวทางชี้แจงสำหรับผู้บริหารหรือโฆษกกระทรวงการต่างประเทศใช้ประกอบการชี้แจงข้อเท็จจริงและการให้สัมภาษณ์สื่อมวลชน รวมทั้งออกข่าวสารนิเทศเพื่อให้ข้อมูลแก่สาธารณชนในวงกว้างด้วย

พัฒนาการทางการเมืองของไทย

- สถานเอกอัครราชทูต คณะผู้แทนถาวรและสถานกงสุลใหญ่ของไทยในต่างประเทศทั่วโลก เดินหน้าสร้างความเข้าใจเกี่ยวกับพัฒนาการทางการเมืองของประเทศไทย แผนการปฏิรูปประเทศ และนโยบายของรัฐบาลที่จะทำให้ประเทศเดินหน้า โดยพบปะหารือเพื่อให้ข้อมูลการดำเนินการและความคืบหน้าแก่รัฐบาลและภาคส่วนต่างๆ ของต่างประเทศ

- กระทรวงการต่างประเทศจัดการบรรยายสรุปเกี่ยวกับพัฒนาการทางการเมืองของประเทศไทย แผนการปฏิรูปประเทศ และนโยบายของรัฐบาล โดยนายวิษณุ เครืองาม รองนายกรัฐมนตรี และ นายดอน ปรมัตถ์วินัย รัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้ร่วมบรรยายสรุปแก่คณะทูตานุทูต และผู้แทนจากองค์การระหว่างประเทศ ๑๒ องค์การ ตลอดจนสื่อมวลชนต่างประเทศ เมื่อวันที่ ๑๖ กันยายน ๒๕๕๘ ที่กระทรวงการต่างประเทศ

ประเทศไทย อาเซียนและประชาคมโลก

- พลเอก ณะศักดิ์ ปภีมาพร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ มอบหมายให้นายนภดล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ กล่าวบรรยายพิเศษ ในหัวข้อ ASEAN – Thailand – New Zealand Triangular Relations ที่ Asia Forum กรุงเวลลิงตัน ประเทศนิวซีแลนด์ เมื่อวันที่ ๓ มีนาคม ๒๕๕๘ ตามที่ได้รับเชิญจากประธาน Asia Forum ซึ่งเป็นกลุ่มเสวนาเพื่อส่งเสริมความเข้าใจเกี่ยวกับการเมืองและทิศทางเศรษฐกิจของเอเชียในแวดวงนักการทูต นักวิชาการ และนักธุรกิจนิวซีแลนด์ โดยรองปลัดกระทรวงการต่างประเทศได้กล่าวถึงบทบาทสำคัญของไทย ต่อการพัฒนาความสัมพันธ์ระหว่างนิวซีแลนด์กับอาเซียน ในด้านเศรษฐกิจ สังคมและวัฒนธรรม และการเมืองและความมั่นคง รวมทั้งพัฒนาการทางการเมืองของไทยด้วย

การแก้ปัญหาการค้ามนุษย์และการประมงผิดกฎหมาย

- ภายหลังจากที่สหภาพยุโรป (EU) ได้ติดตามการแก้ไขปัญหาการทำประมงผิดกฎหมาย ขาดการรายงานและไร้การควบคุม (Illegal, Unreported and Unregulated (IUU) Fishing) ของไทยมาตั้งแต่ปี ๒๕๕๔ และได้ประกาศให้ “ใบเหลือง” ไทย เมื่อวันที่ ๒๑ เมษายน ๒๕๕๘ ซึ่งสถานะดังกล่าว ยังไม่มีผลต่อการส่งออกสินค้าประมงของไทยไปตลาด EU การดำเนินงานในส่วน of กระทรวงการต่างประเทศ มีดังนี้

(๑) นายวีรชัย พลาศรัย เอกอัครราชทูตผู้แทนถาวรไทยประจำสหประชาชาติ ณ นครนิวยอร์ก ซึ่งได้รับการแต่งตั้งจากรัฐบาลให้เป็นหัวหน้าคณะเจรจาฝ่ายไทยเพื่อหารือร่วมกับสหภาพยุโรป ได้ทำหน้าที่เจรจากับ EU จำนวน ๒ ครั้ง ในปี ๒๕๕๘ โดยสามารถสร้างความไว้วางใจและรักษาบรรยากาศของการหารือกับ EU ให้เป็นไปในทางที่สร้างสรรค์ ซึ่งเป็นส่วนสำคัญที่ทำให้ EU ขยายเวลาให้กับประเทศไทย เพื่อแก้ไขปัญหา โดย EU ได้รับทราบและเห็นถึงความพยายามอย่างต่อเนื่องของรัฐบาลในการแก้ไขปัญหาประมงผิดกฎหมาย โดยได้เร่งปรับปรุงระบบต่างๆ ที่จำเป็นต่อการปฏิรูปภาคประมง ทั้งระบบกฎหมาย แผนการบริหารจัดการประมง การติดตั้งและปรับปรุงเครื่องมือติดตามเรือประมง การปรับปรุงระบบการตรวจสอบย้อนกลับ และการเพิ่มมาตรการคุ้มครองแรงงานในภาคประมงมิให้ตกเป็นแรงงานบังคับหรือแรงงานค้ามนุษย์ รวมทั้งได้ระดมทรัพยากรบุคคลและงบประมาณ เพื่อให้ระบบต่างๆ ทำงานได้อย่างมีประสิทธิภาพ ส่งเสริมการทำประมงอย่างยั่งยืนและมีจริยธรรม

(๒) สถานเอกอัครราชทูตและสถานกงสุลใหญ่ของไทยทั่วโลกได้เข้าพบหารือภาคส่วนต่างๆ ในประเทศเขตอาณา ทั้งภาครัฐ เอกชน สื่อมวลชน ภาคประชาสังคม บริษัทผู้นำเข้าและผู้ค้าปลีก ในต่างประเทศ รวมทั้งสมาชิกสภายุโรปอย่างต่อเนื่อง เพื่อชี้แจงความคืบหน้าในการแก้ไขปัญหา และการปฏิรูปภาคประมงของไทย ส่งผลให้ภาคส่วนต่างๆ ในยุโรปได้รับทราบถึงความมุ่งมั่นของรัฐบาล ในการแก้ไขปัญหาและความคืบหน้าที่เกิดขึ้นเป็นระยะ ๆ อันมีส่วนช่วยส่งผลเชิงบวกต่อการประเมินสถานะ ของไทยโดยคณะกรรมการยุโรป

(๓) นายทรงศักดิ์ สายเชื้อ อธิบดีกรมอเมริกาและแปซิฟิกใต้ เป็นหัวหน้าคณะผู้แทนไทยเข้าร่วม การหารือกับสหภาพยุโรป เพื่อเสริมสร้างภาพลักษณ์ของสินค้าประมงไทยในยุโรป เมื่อวันที่ ๓ - ๗ มีนาคม ๒๕๕๘ ที่ราชอาณาจักรเบลเยียม โดยฝ่ายไทยได้ให้ข้อมูลที่ปัจจุบันแก่สหภาพยุโรป เพื่อให้ สหภาพยุโรปนำไปใช้ประโยชน์ต่อไป นอกจากนี้ หัวหน้าคณะผู้แทนไทยได้ย้ำเจตนารมณ์ของรัฐบาล ในการแก้ไขปัญหา และสรุปสาระสำคัญของนโยบายและผลการปฏิบัติที่เป็นรูปธรรม รวมถึงแนวทางการ ร่วมมือระหว่างไทย - สหภาพยุโรป

(๔) นายดอน ปรมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ เยือนกรุงวอชิงตัน สหรัฐอเมริกา เมื่อวันที่ ๑๙ - ๒๕ เมษายน ๒๕๕๘ เพื่อชี้แจงพัฒนาการทางการเมืองของไทย และ สร้างความเชื่อมั่นเกี่ยวกับประเด็นการค้ามนุษย์และประมงผิดกฎหมาย กับผู้แทนหน่วยงานภาครัฐ ของสหรัฐฯ ได้แก่ กระทรวงการต่างประเทศ สภาความมั่นคงแห่งชาติ รวมทั้งวุฒิสมาชิก สมาชิกสภาผู้แทนราษฎร กลุ่ม Friends of Thailand นักวิชาการ องค์กรอิสระ ภาคธุรกิจ และสื่อมวลชน โดยมีนายทรงศักดิ์ สายเชื้อ อธิบดีกรมอเมริกา นายพิศาล มาณวพัฒน์ เอกอัครราชทูต ณ กรุงวอชิงตัน และ นางสาวอาจารย์ ศรีรัตนบัลล์ ผู้อำนวยการสำนักนโยบายและแผน กระทรวงการต่างประเทศ ร่วมการหารือด้วย

คณะผู้แทนไทยเน้นย้ำถึงความก้าวหน้าอย่างเป็นรูปธรรมในการดำเนินงานของไทยในการ ป้องปรามการค้ามนุษย์ อันประกอบด้วย การป้องกันปัญหาด้วยการจดทะเบียนแรงงานต่างด้าว

การปราบปรามด้วยการดำเนินคดีผู้กระทำความผิดรายใหญ่และเครือข่ายค้ายาเสพติดสำคัญ และการคุ้มครองดูแลผู้ที่ได้รับผลกระทบ จึงไม่สมควรอยู่ใน Tier 3 ซึ่งเป็นระดับที่บ่งชี้ว่าไม่มีความพยายามและความคืบหน้าใดๆ ทั้งนี้ คณะได้รับคำแนะนำที่เป็นประโยชน์หลายประการจากสหรัฐอเมริกา

(๕) นางแคร์รี จอห์นสตัน รักษาการผู้อำนวยการ TIP Office กระทรวงการต่างประเทศสหรัฐฯ เข้าพบหารือกับรัฐมนตรีว่าการกระทรวงการต่างประเทศ ที่กระทรวงการต่างประเทศ เมื่อ ๑๖ ตุลาคม ๒๕๕๘ โดยรัฐมนตรีว่าการกระทรวงการต่างประเทศย้ำถึงความมุ่งมั่นของรัฐบาล ความร่วมมือกับภาคส่วนต่างๆ ตลอดจนความคืบหน้าที่สำคัญในการป้องกันและแก้ไขปัญหาการค้ามนุษย์ โดยเฉพาะการบังคับใช้กฎหมายอย่างเคร่งครัด การดำเนินคดีกับเจ้าหน้าที่ที่มีส่วนเกี่ยวข้องกับการค้ามนุษย์ และการคุ้มครองดูแลผู้เสียหายจากการค้ามนุษย์ ในโอกาสนี้ ทั้งสองฝ่ายได้หารือประเด็นอื่นๆ อาทิ การทำประมงผิดกฎหมาย การโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย (กรณีชาวโรฮีนจา) ซึ่งฝ่ายสหรัฐอเมริกา ยินดีที่ไทยมีความมุ่งมั่น และย้ำว่าสหรัฐอเมริกา พร้อมให้การสนับสนุนและให้ความร่วมมือ

(๖) กรมสารนิเทศจัดทำสื่อประชาสัมพันธ์ประเทศไทย เพื่อแก้ไขปัญหาภาพลักษณ์เชิงลบของประเทศไทยเกี่ยวกับการทำประมง IUU เป็นภาษาฝรั่งเศส ขนาด ๑ หน้า ๔ สี และเผยแพร่ใน Le Monde

ประเทศฝรั่งเศส ฉบับวันที่ ๑๘ กันยายน ๒๕๕๘ จำนวน ๑ ครั้ง และเป็นภาษาสเปน ขนาด ๑ หน้า ๔ สี และเผยแพร่ใน El Pais ประเทศสเปน ฉบับวันที่ ๑๘ กันยายน ๒๕๕๘ จำนวน ๑ ครั้ง

การแก้ปัญหาการบินพลเรือน

• ที่ผ่านมามีประเทศไทยมีปัญหาการดำเนินการด้านการบินพลเรือนไม่เป็นไปตามมาตรฐานขององค์การการบินพลเรือนระหว่างประเทศ (ICAO) และมาตรฐานสากล ทั้งในด้านโครงสร้างของกรมการบินพลเรือน (บพ.) และในด้านความปลอดภัย ซึ่งรวมถึงกระบวนการรับรองการขนส่งวัตถุอันตรายทางอากาศ กระบวนการรับรองผู้ดำเนินการเดินอากาศ (Air Operator Certification – AOC) และจำนวนผู้ตรวจสอบความปลอดภัย (Inspector) ที่มีคุณสมบัติครบถ้วนตามมาตรฐานไม่เพียงพอต่อการปฏิบัติหน้าที่ อีกทั้งยังมีผู้ตรวจสอบไม่ครบถ้วนตามแบบอากาศยานที่ใช้ทำการเดินอากาศจริง ส่งผลให้เมื่อวันที่ ๑๘ มิถุนายน ๒๕๕๘ ICAO ดัดรงแดงประเทศไทย

การดำเนินการในส่วนของการตรวจการต่างประเทศ มีดังนี้

(๑) นายพิศาล มาณวพัฒน์ เอกอัครราชทูต ณ กรุงวอชิงตัน ได้รับการแต่งตั้งจากรัฐบาลให้เป็นหัวหน้าคณะทำงานพิเศษเพื่อหารือกับสำนักงานบริหารการบินแห่งชาติ (Federal Aviation Administration – FAA) ของสหรัฐอเมริกา และกับคณะกรรมการยุโรป (EU Commission – EC) ซึ่งได้พบหารือและทำความเข้าใจกับฝ่ายสหรัฐอเมริกา ๑ ครั้ง และ EC ๑ ครั้ง ในปี ๒๕๕๘

(๒) สถานเอกอัครราชทูตและสถานกงสุลใหญ่ทั่วโลก โดยเฉพาะในยุโรปและสหรัฐฯ ได้ชี้แจงให้ประเทศต่างๆ มีความเข้าใจที่ถูกต้องเกี่ยวกับสถานการณ์และความคืบหน้าในการดำเนินการแก้ปัญหาของไทย

ทั้งนี้ การเจรจา ชี้แจง และทำความเข้าใจเกี่ยวกับความมุ่งมั่นและการดำเนินการของรัฐบาลในการแก้ปัญหาการบินพลเรือนของไทย ช่วยสร้างความไว้วางใจและรักษาบรรยากาศของการหารือกับฝ่ายสหรัฐฯ และ EC ให้เป็นไปในทางที่สร้างสรรค์ ซึ่งส่งผลให้ EC ไม่บรรจุประเทศไทยไว้ใน Air Safety List ในรอบปลายปี ๒๕๕๘ และกลางปี ๒๕๕๙

การเผยแพร่โครงการตามพระราชดำริและโครงการเพื่อการพัฒนาอย่างยั่งยืน

กระทรวงการต่างประเทศส่งเสริมและเผยแพร่ปรัชญาของเศรษฐกิจพอเพียงและการพัฒนาอย่างยั่งยืนตามแนวพระราชดำริโดยต่อเนื่อง ดังนี้

(๑) เชิญผู้ทรงคุณวุฒิไปบรรยายเกี่ยวกับสถาบันพระมหากษัตริย์และบทบาทด้านการพัฒนาของสถาบันพระมหากษัตริย์ให้แก่ชุมชนไทยและสาธารณชนต่างชาติ ระหว่างวันที่ ๑๕ – ๒๔ มีนาคม ๒๕๕๘ ที่ประเทศเบลเยียม เยอรมนี และสวิตเซอร์แลนด์ และระหว่างวันที่ ๑๑ – ๑๙ กันยายน ๒๕๕๘ ที่นครชิคาโก เมืองเซนต์หลุยส์ และนครลอสแอนเจลิส สหรัฐอเมริกา

(๒) สนับสนุนโครงการเยาวชนจิตอาสาเพื่อเรียนรู้เกี่ยวกับโครงการตามแนวพระราชดำริ ครั้งที่ ๓ ของสำนักราชเลขาธิการระหว่างวันที่ ๑ - ๒๔ มิถุนายน ๒๕๕๘ ณ ศูนย์ศึกษาการพัฒนาภูพาน อันเนื่องมาจากพระราชดำริ จังหวัดสกลนคร และพื้นที่ใกล้เคียง โดยเชิญชวนเยาวชนไทย/เชื้อสายไทย ที่อาศัยและศึกษาอยู่ในต่างประเทศ ในระดับอุดมศึกษาเข้าร่วมโครงการ รวมทั้งได้ร่วมเป็นกรรมการคัดเลือกเยาวชนเข้าร่วมโครงการฯ และสังเกตการณ์โครงการด้วย

(๓) จัดทำสื่อประชาสัมพันธ์รูปแบบต่างๆ เพื่อส่งเสริมภาพลักษณ์และสร้างความรู้ ความเข้าใจ เกี่ยวกับอัตลักษณ์ไทย ซึ่งมีสถาบันพระมหากษัตริย์เป็นเสาหลักสำคัญ ได้แก่

- นิทรรศการเคลื่อนที่ชุด “Working Princess” เพื่อเฉลิมพระเกียรติสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ในโอกาสเฉลิมพระชนมายุ ๕ รอบ เมื่อวันที่ ๒ เมษายน ๒๕๕๘

- หนังสือ *Thailand's Sustainable Development Sourcebook* เพื่อจัดส่งให้ สอท./สกญ. ทั่วโลกใช้ประโยชน์ในการสร้างความรู้ความเข้าใจที่ถูกต้องเกี่ยวกับสถาบันพระมหากษัตริย์และหลักการ พัฒนาอย่างยั่งยืน

(๔) สนับสนุนมูลนิธิมั่นพัฒนาในการเผยแพร่หลักปรัชญาของเศรษฐกิจพอเพียงในต่างประเทศ ด้วยการประสานการจัดกิจกรรมที่ทางสถาบันเป็นเจ้าภาพร่วมหรือเป็นผู้เข้าร่วมสัมมนากับต่างประเทศ ดังนี้

- กิจกรรมสัมมนา Caux Round Table ในช่วงเดือนมกราคม - สิงหาคม ๒๕๕๘ ในประเทศ เป้าหมาย เช่น สหราชอาณาจักร สหรัฐอเมริกา แคนาดา เบลเยียม เนเธอร์แลนด์ ฝรั่งเศส เยอรมนี สเปน และญี่ปุ่น

- การสัมมนาหัวข้อ “Sufficiency Economy Philosophy: Complement or Against Globalization” เมื่อวันที่ ๒๔ มิถุนายน ๒๕๕๘ ที่ UNCTAD ณ นครเจนีวา

- การสัมมนาหัวข้อ “Sufficiency Economy Philosophy: Culture and Values towards Sustainable Development” เมื่อวันที่ ๒๙ มิถุนายน ๒๕๕๘ ที่ UNESCO ณ กรุงปารีส

(๕) ซีจีแองคอบได้ส่งสื่อต่างประเทศที่รายงานข่าวคลาดเคลื่อนเกี่ยวกับสถาบันฯ โดยได้ดำเนินการดังนี้

- ส่งแนวทางซีจีแองคอบให้สถานเอกอัครราชทูต/สถานกงสุลใหญ่/สำนักงานการค้าและเศรษฐกิจไทย พิจารณาใช้ประโยชน์เมื่อได้รับการสอบถาม

- มีหนังสือซีจีแองคอบโต้ และอธิบายข้อเท็จจริง ถึงบรรณาธิการสำนักข่าวต่างประเทศ

(๖) จัดทำสื่อประชาสัมพันธ์ประเทศไทย เผยแพร่สารจากนายกรัฐมนตรีในหัวข้อ “Stronger Together” ที่มีเนื้อหาเกี่ยวกับแนวนโยบายด้านการพัฒนาที่ยั่งยืนตามหลักเศรษฐกิจพอเพียง และการดำเนินการของรัฐบาลเพื่อเสริมสร้างการพัฒนาทางเศรษฐกิจและสังคมเพื่อขจัดความยากจน และลดความเหลื่อมล้ำในสังคม ซึ่งสอดคล้องกับคำกล่าวของนายกรัฐมนตรีในช่วงการประชุม UNGA ครั้งที่ ๗๐ ที่นครนิวยอร์ก ขนาดเต็มหน้า (ขาว/ดำ) จำนวน ๑ ครั้ง ใน New York Times ฉบับประจำภูมิภาคอเมริกา วันที่ ๒๕ กันยายน ๒๕๕๘

นอกจากนี้ กระทรวงการต่างประเทศโดยกรมสารนิเทศได้เผยแพร่สโปดโฆษณา “Stronger Together” จัดทำโดยสำนักโฆษกนายกรัฐมนตรี ผ่านสำนักข่าว CNBC ในช่วงที่นายกรัฐมนตรีเข้าร่วมการประชุม UNGA ครั้งที่ ๗๐ ระหว่างวันที่ ๒๑ - ๒๘ กันยายน ๒๕๕๘

การเสริมสร้างความมั่นคงและการพัฒนาในจังหวัดชายแดนภาคใต้

• กระทรวงการต่างประเทศประสานงานกับองค์การระหว่างประเทศต่างๆ อาทิ องค์การสหประชาชาติ องค์การความร่วมมืออิสลาม (OIC) ตลอดจนองค์กรพัฒนาเอกชนเพื่อซีจีแองคอบและให้ข้อมูลที่ถูกต้องเกี่ยวกับสถานการณ์ในจังหวัดชายแดนภาคใต้อย่างต่อเนื่อง โดยเฉพาะการให้ข้อมูลประกอบการจัดทำรายงานต่างๆ ซึ่งจะส่งผลกระทบต่อมุมมองของประชาคมระหว่างประเทศที่มีต่อสถานการณ์ในจังหวัดชายแดนภาคใต้ของประเทศไทย โดยเฉพาะประเด็นเกี่ยวข้องกับสิทธิมนุษยชน

• นายณทล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ เป็นหัวหน้าคณะนำคณะทูตประเทศสมาชิกองค์การความร่วมมืออิสลาม (OIC) ประจำประเทศไทย จำนวน ๑๕ ประเทศ เยือนจังหวัดชายแดนภาคใต้ ระหว่างวันที่ ๒๓ - ๒๔ พฤษภาคม ๒๕๕๘ ซึ่งถือเป็นการดำเนินการเชิงรุกในการให้ข้อมูลที่ถูกต้องและพัฒนาการล่าสุดในจังหวัดชายแดนภาคใต้ที่อยู่ในความสนใจของ OIC อาทิ ประเด็น

สิทธิมนุษยชน การพัฒนาพื้นที่ การพัฒนาการศึกษา โดยคณะทูตฯ ได้สัมผัสสภาพความเป็นจริงในพื้นที่ และได้รับข้อมูลโดยตรงจากฝ่ายต่างๆ ที่เกี่ยวข้อง ซึ่งแสดงให้เห็นถึงความตั้งใจจริงของไทยในการแก้ไขปัญหาจังหวัดชายแดนภาคใต้และสะท้อนถึงความโปร่งใสของการดำเนินการของไทยในเรื่องดังกล่าว

- คณะผู้บริหารและเจ้าหน้าที่ของกระทรวงการต่างประเทศได้เยือนจังหวัดชายแดนภาคใต้ ระหว่างวันที่ ๒ - ๔ กันยายน ๒๕๕๘ โดยได้พบหารือกับผู้บริหารระดับสูงสุดของแต่ละหน่วยงาน และได้รับทราบถึงข้อห่วงกังวลในมิติต่างประเทศจากหน่วยปฏิบัติ ตลอดจนความเคลื่อนไหวขององค์กรต่างประเทศในจังหวัดชายแดนภาคใต้ เพื่อใช้ประโยชน์ในการชี้แจงและสร้างความเข้าใจเกี่ยวกับการดำเนินการของรัฐบาลไทย ให้ประชาคมระหว่างประเทศได้รับทราบ รวมทั้งเป็นการบูรณาการการทำงานของภาครัฐในการแก้ไขปัญหาจังหวัดชายแดนภาคใต้ตามนโยบายรัฐบาล ภายใต้กรอบแผนปฏิบัติการการแก้ไขและพัฒนาจังหวัดชายแดนภาคใต้ พ.ศ. ๒๕๕๘ - ๒๕๖๐

การเผยแพร่ข้อมูลเกี่ยวกับประเทศไทยในโลกมุสลิม โดยดำเนินการ ดังนี้

๑. จัดทำปฏิทินมุสลิม โดยได้จัดการประกวดภาพถ่ายเกี่ยวกับชีวิตความเป็นอยู่ของชาวมุสลิม ในภาคต่างๆ ของประเทศไทย ซึ่งสะท้อนการอยู่ร่วมกันอย่างสมานฉันท์กับชุมชนอื่นๆ ในสังคมไทย และเปิดให้ประชาชนทั่วไปร่วมลงคะแนนให้กับภาพถ่ายที่ชื่นชอบทางเว็บไซต์กระทรวงฯ เพื่อคัดเลือกภาพถ่ายที่ได้รับคะแนนสูงสุดจำนวน ๑๒ ภาพ มาจัดทำปฏิทินมุสลิม และจัดส่งให้สถานเอกอัครราชทูต/สถานกงสุลใหญ่ไทยในประเทศมุสลิม

๒. โครงการเชิญสื่อมวลชนจากประเทศมุสลิม (อิหร่าน) เยือนประเทศไทย เพื่อให้สื่อมวลชนดังกล่าวได้รับทราบข้อมูลเกี่ยวกับสังคมพหุวัฒนธรรมและศักยภาพของไทยในด้านเศรษฐกิจ การค้า การลงทุน และการท่องเที่ยว ซึ่งช่วยเสริมสร้างความเข้าใจที่ถูกต้องและทัศนคติที่ดีต่อประเทศไทย รวมทั้งเสริมสร้างความไว้วางใจและความสัมพันธ์อันดีระหว่างสื่อมวลชนและประชาชนของประเทศไทย กับกลุ่มประเทศโลกมุสลิม

มาตรการด้านสาธารณสุข

- ในช่วงการแพร่ระบาดของโรคทางเดินหายใจตะวันออกกลาง หรือ Middle East Respiratory Syndrome (MERS) กระทรวงการต่างประเทศได้สั่งการให้สถานเอกอัครราชทูตและสถานกงสุลใหญ่ทำความเข้าใจกับนานาชาติประเทศถึงมาตรการของรัฐบาลไทยในการเฝ้าระวังป้องกันการแพร่ระบาดของโรค เพื่อให้นานาชาติประเทศมีความเข้าใจและมั่นใจในการดำเนินการของรัฐบาลไทยในการควบคุมสถานการณ์

ดังกล่าวอย่างเช่นในอดีตที่ผ่านมากับโรคระบาดอื่นๆ โดยรัฐบาลไทยมีการดำเนินการอย่างครอบคลุมและครบถ้วนตามมาตรฐานสากล

การทูตวัฒนธรรมและศิลปวัฒนธรรมไทย

• ในโอกาสครบรอบ ๕๐ ปีการสถาปนาความสัมพันธ์ทางการทูตระหว่างไทย - เม็กซิโก ในปี ๒๕๕๘ นายสุวัฒน์ จิราพันธุ์ รองปลัดกระทรวงการต่างประเทศ เป็นหัวหน้าคณะในการดำเนินโครงการเผยแพร่ศิลปวัฒนธรรมไทย เมื่อวันที่ ๑๑ - ๑๒ กรกฎาคม ๒๕๕๘ ที่สหรัฐอเมริกาเม็กซิโก โดยกระทรวงการต่างประเทศร่วมกับกระทรวงวัฒนธรรมนำคณะนาฏศิลป์จากกรมศิลปากร และคณะสาธิตทางวัฒนธรรม ได้แก่ การแกะสลักเครื่องสด การวาดรูป การปั้นเซรามิก และการทำหุ่นกระบอกไปจัดแสดงให้แก่ผู้มีเกียรติได้รับชม อาทิ ผู้บริหารกระทรวงการต่างประเทศเม็กซิโก เจ้าหน้าที่ระดับสูงของพรรครัฐบาล รวมทั้งเอกอัครราชทูตประเทศต่างๆ บุคคลสำคัญในวงการสื่อสารมวลชน และประชาชนผู้สนใจ โดยมีผู้เข้าชมตลอดช่วงการแสดง รวมประมาณ ๓,๐๐๐ คน นอกจากนี้ ได้เชิญชุมชนไทยในเม็กซิโก มาออกร้านขายอาหารไทย ของที่ระลึกไทย และบริการนวดไทย ซึ่งประสบความสำเร็จอย่างมาก และมีการแสดงความชื่นชมต่อศิลปะการแสดงของไทยผ่านทางเฟซบุ๊กของสถานเอกอัครราชทูตฯ

• กระทรวงการต่างประเทศร่วมกับกระทรวงวัฒนธรรมจัดงาน “Discover Thainess 2015” เมื่อวันที่ ๑๖ - ๑๗ กรกฎาคม ๒๕๕๘ ที่ Grand National Theatre กรุงลิมา สาธารณรัฐเปรู เพื่อเฉลิมฉลองในโอกาสครบรอบ ๕๐ ปี ความสัมพันธ์ทางการทูตไทย - เปรู ซึ่งประกอบด้วยการแสดงนาฏศิลป์จากสำนักการสังคีต กรมศิลปากร และการสาธิตหัตถกรรมไทย ได้แก่ การแกะสลักผักผลไม้ เครื่องปั้นดินเผา การวาดรูป และการทำหุ่นกระบอก โดยมีบุคคลสำคัญของเปรู อาทิ รัฐมนตรีวัฒนธรรม รวมทั้งคณะทูตต่างประเทศ สื่อมวลชน และประชาชนชาวเปรูที่สนใจเข้าร่วมรับชมทั้งสิ้นประมาณ ๓,๔๐๐ คน (การแสดง ๒ รอบ)

• กระทรวงการต่างประเทศโดยกรมสารนิเทศได้ประชาสัมพันธ์ประเทศไทยผ่านทางสถานีโทรทัศน์ชั้นนำระดับโลก ได้แก่ สปอตโฆษณา “The Way We See the World” จัดทำโดยการท่องเที่ยวแห่งประเทศไทยทางสถานีโทรทัศน์ Al Jazeera เป็นภาษาอังกฤษและอาราบิก ระหว่างวันที่ ๑๔ - ๑๘ กันยายน ๒๕๕๘

การสร้างเครือข่ายความร่วมมือ

กระทรวงการต่างประเทศพัฒนาความร่วมมือและเครือข่ายความสัมพันธ์ที่ดีกับสำนักข่าวและสื่อมวลชนต่างประเทศ โดยดำเนินโครงการเชิญสื่อมวลชนต่างประเทศเยือนไทย ทั้งจากประเทศสมาชิกอาเซียนและประเทศมุสลิมเป็นประจำทุกปี เพื่อเสริมสร้างทัศนคติที่ดีต่อประเทศไทยและสร้างความเข้าใจที่ถูกต้องเพื่อเป็นข้อมูลสำหรับการเผยแพร่ต่อไปยังสาธารณชนต่างประเทศ รวมทั้งเพื่อพัฒนาความร่วมมือและเสริมสร้างเครือข่ายความสัมพันธ์ที่ดีกับสื่อต่างประเทศ ซึ่งในปี ๒๕๕๘ ได้เชิญสื่อมวลชนประเทศอิหร่าน และประเทศอาเซียนทุกประเทศเยือนประเทศไทย โดยได้จัดกำหนดการให้คณะสื่อมวลชนเข้าเยี่ยมคารวะและสัมภาษณ์ผู้บริหารของกระทรวงการต่างประเทศ ศึกษาดูงานและรับฟังการบรรยายสรุปจากหน่วยงานภาครัฐและเอกชนของไทย เพื่อรับทราบข้อเท็จจริงเกี่ยวกับประเทศไทยในด้านต่างๆ นอกจากนี้ ยังได้จัดกำหนดการให้คณะสื่อมวลชนจากประเทศอาเซียนได้ศึกษาวิถีชีวิตความเป็นอยู่ของประชาชนและการดำเนินการของรัฐบาลในการจัดระเบียบและให้ความคุ้มครองแรงงานต่างด้าว ในขณะที่จัดให้คณะสื่อมวลชนมุสลิมได้ศึกษาดูงานและรับฟังการบรรยายสรุปเกี่ยวกับสถานการณ์และแนวทางการแก้ไขปัญหาในจังหวัดชายแดนภาคใต้ด้วย

นอกจากนี้ ในปี ๒๕๕๘ กระทรวงการต่างประเทศยังได้ดำเนินโครงการพัฒนาความร่วมมือด้านสารนิเทศและสื่อมวลชนระหว่างไทยกับต่างประเทศ ได้แก่ รัสเซีย กัมพูชา เวียดนาม และ สเปน. ลาว ซึ่งเป็นโครงการนำร่องที่ขยายจากโครงการเชิญสื่อมวลชนอาเซียนและประเทศมุสลิมเยือนประเทศไทย โดยโครงการนี้เป็นการแลกเปลี่ยนการเยือนของเจ้าหน้าที่หน่วยงานภาครัฐที่เป็นผู้มีบทบาทสำคัญด้านการประชาสัมพันธ์และการกำกับดูแลสื่อมวลชนในประเทศตน เพื่อพัฒนาช่องทางและกลไกความร่วมมือในการสื่อสารประชาสัมพันธ์เชิงรุก แลกเปลี่ยนประสบการณ์และเรียนรู้แนวปฏิบัติที่ดี (good practices) ในการสร้างความตระหนักรู้ในหมู่สาธารณชนทั้งในประเทศและต่างประเทศ รวมถึงวิธีการบริหารจัดการความท้าทายในรูปแบบใหม่ เช่น สื่อทางเลือก อันจะนำไปสู่การเสริมสร้างความรู้ความเข้าใจที่ถูกต้องเกี่ยวกับพัฒนาการทางการเมือง เศรษฐกิจ สังคม ของแต่ละประเทศ

บทที่ ๗

ส่งเสริมการมีส่วนร่วมของทุกภาคส่วน และพัฒนาคุณภาพการให้บริการแก่ประชาชน

กระทรวงการต่างประเทศได้ดำเนิน “การทูตสาธารณะ” รวมทั้งขับเคลื่อน “การทูตประชารัฐ” อย่างต่อเนื่อง โดยส่งเสริมการมีส่วนร่วมของทุกภาคส่วนในการกำหนดและสนับสนุนการขับเคลื่อนนโยบาย การต่างประเทศ ผ่านการประชุมหารือ ระดมสมอง สัมมนา บรรยาย และการพัฒนาศักยภาพเยาวชน ในด้านต่างๆ ตลอดจนการให้บริการและคุ้มครองและรักษาผลประโยชน์ของชาวไทยในต่างประเทศ และให้ข้อมูลความรู้แก่ประชาชน อาทิ การจัดโครงการสัญจรไปยังพื้นที่ต่างๆ ทั้งนี้ เพื่อให้นโยบาย การต่างประเทศตอบสนองความต้องการของประชาชนอย่างเป็นรูปธรรม

ผลที่ได้รับทำให้คนไทยเข้าถึงและเข้าใจการต่างประเทศมากขึ้น อีกทั้งทำให้การดำเนินงาน ด้านการต่างประเทศของไทยเกิดความคืบหน้าและผลสัมฤทธิ์จากการทำงานอย่างบูรณาการ งานบริการ มีประสิทธิภาพและความรวดเร็วยิ่งขึ้น คนไทยได้รับความคุ้มครอง รวมทั้งทำให้เยาวชนได้รับรู้ภารกิจ ของกระทรวงการต่างประเทศและหน้าที่พลเมือง อันเป็นพื้นฐานสำคัญในการพัฒนาประเทศให้เข้มแข็ง

การสร้างองค์ความรู้และส่งเสริมการมีส่วนร่วมของทุกภาคส่วน

การแก้ไขปัญหาการค้ามนุษย์และการประมงผิดกฎหมาย

การดำเนินการต่อต้านการค้ามนุษย์ของไทยในปี ๒๕๕๘ ครอบคลุมทุกมิติตามยุทธศาสตร์ 5Ps ได้แก่ (๑) ด้านนโยบายและกลไกขับเคลื่อนไปสู่การปฏิบัติ (Policy) (๒) ด้านการดำเนินคดีและการบังคับ ใช้กฎหมาย (Prosecution) (๓) ด้านการคุ้มครองช่วยเหลือ (Protection) (๔) ด้านการป้องกัน (Prevention) และ (๕) ด้านความร่วมมือกับทุกภาคส่วนและความร่วมมือระหว่างประเทศ (Partnership) โดยกระทรวงการต่างประเทศ ในฐานะหน่วยงานรับผิดชอบหลักในด้านความร่วมมือกับทุกภาคส่วน และความร่วมมือระหว่างประเทศ ได้ดำเนินการอย่างต่อเนื่องในการสร้างความเชื่อมั่นให้แก่ต่างประเทศ และบูรณาการการทำงานกับทุกภาคส่วน เพื่อเพิ่มประสิทธิภาพในการป้องปรามการค้ามนุษย์

- นายดอน ปรมดีรัตน์ รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศหารือกับภาคเอกชน ที่กระทรวงการต่างประเทศ เมื่อวันที่ ๑๘ กุมภาพันธ์ ๒๕๕๘ ในประเด็นเกี่ยวกับการป้องกันและ แก้ไขปัญหาการค้ามนุษย์ แรงงานเด็ก แรงงานบังคับ และการประมงผิดกฎหมาย รวมทั้งรับฟังข้อเสนอแนะ และแสวงหาความร่วมมือเพื่อป้องกันและแก้ไขปัญหาการค้ามนุษย์ของไทยให้เกิดความก้าวหน้า และผลสำเร็จที่เป็นรูปธรรม ในการนี้ รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเน้นความสำคัญ ของการดำเนินการอย่างบูรณาการระหว่างภาครัฐและเอกชนในการสอดส่องดูแลการกระทำหรือขบวนการ ที่เกี่ยวข้องกับการค้ามนุษย์ การจ้างแรงงานอย่างถูกกฎหมาย การปฏิบัติตามกฎหมายแรงงานที่เกี่ยวข้อง อย่างเคร่งครัด การช่วยเหลือคุ้มครองแรงงาน ตลอดจนบทบาทเชิงรุกของภาคเอกชนและภาคประชาสังคม

- รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเป็นประธานการหารือประเด็นการค้ามนุษย์กับ องค์กรภาคประชาสังคม เมื่อวันที่ ๒๕ กุมภาพันธ์ ๒๕๕๘ ที่กระทรวงการต่างประเทศ เพื่อรับฟังข้อคิดเห็น ขององค์กรภาคประชาสังคม เกี่ยวกับสภาพปัญหาของการค้ามนุษย์ของไทย และการแก้ไขปัญหาของรัฐบาล

รวมถึงทิศทางการดำเนินงานด้านแรงงานต่างด้าว และการเสริมสร้างความร่วมมือที่เป็นรูปธรรมระหว่างภาครัฐกับองค์กรเอกชน โดยเฉพาะในการประชาสัมพันธ์การป้องกันและแก้ไขปัญหาการค้ามนุษย์

ผู้แทนองค์กรภาคประชาสังคมได้แลกเปลี่ยนข้อมูลและข้อเสนอแนะที่เป็นประโยชน์ เช่น ความจำเป็นในการร่วมมือกับประเทศที่เกี่ยวข้องให้มากขึ้น โดยเฉพาะในกรณีที่มีลักษณะการกระทำผิดข้ามชาติ การส่งเสริมให้องค์กรพัฒนาเอกชนมีส่วนร่วมกับภาครัฐมากขึ้นในการแก้ไขปัญหา และการสนับสนุนภาครัฐในการดำเนินงานเพื่อแก้ไขปัญหาประเด็นที่ยังมีความท้าทายอย่างต่อเนื่อง อาทิ การดำเนินคดี การปราบปรามเจ้าหน้าที่รัฐที่มีส่วนเกี่ยวข้อง การดำเนินงานเชิงรุกอย่างบูรณาการ ซึ่งคณะอนุกรรมการด้านประชาสัมพันธ์ได้รวบรวมข้อคิดเห็นที่ได้จากการหารือครั้งนี้ เสนอคณะกรรมการนโยบายแก้ไขปัญหาการค้ามนุษย์และการทำประมงผิดกฎหมาย ซึ่งนายกรัฐมนตรีเป็นประธานแล้ว

- รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเป็นประธานการประชุมคณะอนุกรรมการด้านประชาสัมพันธ์และกฎหมายที่เกี่ยวกับการป้องกันและแก้ไขปัญหาการค้ามนุษย์ ครั้งที่ ๑/๒๕๕๘ ที่กระทรวงการต่างประเทศ เมื่อวันที่ ๑๙ มีนาคม ๒๕๕๘ ซึ่งการประชุมนี้มีวัตถุประสงค์สำคัญเพื่อติดตามความคืบหน้าในการแก้ไขปัญหาและผลการดำเนินการของส่วนราชการที่เกี่ยวข้อง รวมทั้งวางแผนการประชาสัมพันธ์ของไทยเพื่อสร้างความเข้าใจที่ถูกต้องเกี่ยวกับการดำเนินการของไทยในเรื่องดังกล่าว โดยมีผู้แทนระดับสูง อาทิ รองเลขาธิการนายกรัฐมนตรีฝ่ายการเมือง ผู้ตรวจราชการกระทรวงเกษตรและสหกรณ์ ผู้ตรวจราชการกระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ และผู้แทนจากหน่วยงานภาครัฐภายใต้คณะอนุกรรมการฯ ได้แก่ กระทรวงมหาดไทย กระทรวงยุติธรรม กระทรวงแรงงาน กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร กระทรวงพาณิชย์ สำนักงานอัยการสูงสุด และสำนักงานตำรวจแห่งชาติ รวมถึงผู้แทนจากคณะอนุกรรมการอื่นๆ อีก ๔ คณะ ซึ่งนายกรัฐมนตรีมีคำสั่งแต่งตั้งขึ้นเมื่อ ๑๗ กุมภาพันธ์ ๒๕๕๘ เข้าร่วม

ที่ประชุมรับทราบการดำเนินการที่สำคัญในห้วงที่ผ่านมา เช่น การหารือแลกเปลี่ยนข้อคิดเห็นกับ TIP Office ของสหรัฐอเมริกา การรับฟังข้อคิดเห็นและพัฒนาความร่วมมือกับภาคเอกชนไทยรวมทั้งองค์กรพัฒนาเอกชน (NGOs) การเดินทางไปชี้แจงสร้างความเข้าใจกับภาคส่วนต่างๆ ในยุโรปเกี่ยวกับการป้องกันและแก้ไขปัญหาการทำประมงผิดกฎหมายและการค้ามนุษย์ในภาคประมง

นอกจากนี้ ที่ประชุมได้ร่วมกันพิจารณาแผนการดำเนินการในอนาคตเพื่อเผยแพร่ข้อมูลที่ถูกต้องและสร้างความเข้าใจเกี่ยวกับการปฏิรูปการทำงานของไทยในการต่อต้านการค้ามนุษย์ เช่น การจัดทำเอกสารข้อมูลเพิ่มเติมเกี่ยวกับการแก้ไขปัญหาการค้ามนุษย์เพื่อให้ฝ่ายต่างๆ ได้รับทราบ การเป็นเจ้าภาพการประชุม Bali Process Regional Symposium on Trafficking for the Purpose of Labour Exploitation การร่วมเป็นเจ้าภาพจัดการประชุมกับออสเตรเลียภายใต้โครงการ Asia-Australia Program to Combat Trafficking in Persons (AAPTIP) การปรับปรุงการดำเนินงานและเชื่อมโยง

ความร่วมมือระหว่างสายด่วน (Hotline) รับแจ้งเหตุการค้ามนุษย์และการทุจริตของเจ้าหน้าที่ การจัดทำฐานข้อมูลร่วมระหว่างหน่วยงานที่เกี่ยวข้อง การชี้แจงพัฒนาการเรื่องการแก้ไขปัญหาของไทยให้ฝ่ายสหรัฐฯ และสหภาพยุโรปได้รับทราบอย่างต่อเนื่อง เป็นต้น

- นายทรงศักดิ์ สายเชื้อ อธิบดีกรมอเมริกาและแปซิฟิกใต้ กล่าวเปิดการสัมมนา “TIP Report กับ Tier 3 มุมมองและผลกระทบต่อประเทศไทย” ที่โรงแรมสุโกศล กรุงเทพฯ เมื่อวันที่ ๒๒ กันยายน ๒๕๕๘ และได้บรรยายเกี่ยวกับรายงานสถานการณ์การค้ามนุษย์ (Trafficking in Persons Report) หรือ TIP Report ซึ่งจัดทำโดยกระทรวงการต่างประเทศสหรัฐอเมริกา เสนอแนะการยกระดับและการจัดสถานะประเทศไทย ใน TIP Report ข้อเสนอแนะต่อการดำเนินการของไทย ผลกระทบของการถูกจัดให้อยู่ใน Tier 3 และปฏิกิริยาต่อรายงาน TIP Report 2015 จากฝ่ายต่างๆ ทั้งภายในสหรัฐฯ และในต่างประเทศ

การสัมมนามีผู้เข้าร่วมประมาณ ๑๕๐ คน ซึ่งได้แลกเปลี่ยนความเห็นเกี่ยวกับการดำเนินการป้องกันและแก้ไขปัญหาของไทย ความสอดคล้องกับหลักการสากลของ TIP Report และเกณฑ์ในการประเมินความแตกต่างของผู้โยกย้ายถิ่นฐานกลุ่มต่างๆ และความเสี่ยงต่อการตกเป็นเหยื่อการค้ามนุษย์ นอกจากนี้ ยังมีข้อเสนอแนะต่างๆ ต่อภาครัฐ อาทิ การเสริมสร้างการบูรณาการหน่วยงานที่เกี่ยวข้องในการชี้แจงประเด็นที่ถูกกล่าวหาและประชาสัมพันธ์ผลการดำเนินการที่เป็นรูปธรรมของไทยให้เป็นที่รับรู้ในวงกว้างขึ้น การเพิ่มพูนความร่วมมือกับภาคเอกชนและภาคประชาสังคมภายในประเทศ เป็นต้น ทั้งนี้ ผู้ที่เข้าร่วมจากหน่วยงานภาครัฐ อาทิ กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ กระทรวงแรงงาน สำนักงานตำรวจแห่งชาติ กรมสอบสวนคดีพิเศษ สำนักงานศาลยุติธรรม กระทรวงพาณิชย์ และหน่วยงานความมั่นคง ภาคเอกชน ภาควิชาการ ภาคประชาสังคม และสื่อมวลชน เห็นพ้องกันว่า การแก้ไขปัญหาการค้ามนุษย์ของไทยต้องอาศัยการผนึกกำลังของภาคส่วนต่างๆ

- นายดอน ปรมดีรัตน์ รัฐมนตรีว่าการกระทรวงการต่างประเทศ ในฐานะประธานคณะกรรมการด้านประชาสัมพันธ์และกฎหมายที่เกี่ยวข้องกับการป้องกันและแก้ไขปัญหาการค้ามนุษย์หารือกับผู้แทนภาคเอกชนและภาคประชาสังคม เรื่องความคืบหน้าของการดำเนินการป้องกันและปราบปรามการค้ามนุษย์ และปัญหาการประมงผิดกฎหมาย ที่กระทรวงการต่างประเทศ เมื่อวันที่ ๒๔ ธันวาคม ๒๕๕๘ เพื่อแลกเปลี่ยนข้อมูลกับภาคส่วนต่างๆ ที่มีบทบาทสำคัญในการแก้ไขปัญหาการค้ามนุษย์และปัญหาการประมงผิดกฎหมาย ขาดการรายงาน และไร้การควบคุม หรือ (Illegal, Unreported and Unregulated (IUU) fishing) และเพื่อแสวงหาความร่วมมืออย่างสร้างสรรค์ระหว่างภาคส่วนต่างๆ ในการส่งเสริมภาพลักษณ์เชิงบวกของไทยและแก้ปัญหาดังกล่าว โดยมีผู้แทนภาคเอกชน และผู้แทนองค์กรเอกชนเข้าร่วม

รัฐมนตรีว่าการกระทรวงการต่างประเทศสรุปความคืบหน้าการดำเนินการป้องกันและปราบปรามการค้ามนุษย์ของรัฐบาล ซึ่งได้ดำเนินการอย่างต่อเนื่องและจริงจัง โดยมีการปรับปรุงแก้ไขกฎหมาย

ที่เกี่ยวข้อง เช่น พ.ร.บ. ป้องกันและปราบปรามการค้ามนุษย์ การเพิ่มประสิทธิภาพกระบวนการยุติธรรม โดยการตั้งแผนกคดีค้ามนุษย์ในอัยการและศาล และการเพิ่มประสิทธิภาพในการคัดแยกเหยื่อ นอกจากนี้ ในส่วนของการแก้ไขปัญหา IUU ได้มีความคืบหน้าอย่างเป็นรูปธรรม โดยเฉพาะอย่างยิ่ง การตราพระราชกำหนด การประมงฉบับใหม่ ซึ่งจะทำให้การปราบปรามการค้ามนุษย์ในภาคประมงเกิดผลสัมฤทธิ์มากขึ้น มีการบังคับใช้กฎหมายและดำเนินคดีกับผู้กระทำผิดอย่างจริงจัง ส่งผลให้มีการจับกุมและดำเนินคดี ผู้ต้องหาคดีค้ามนุษย์ในภาคประมงหลายราย

ที่ประชุมเห็นพ้องให้ (๑) จัดตั้ง Working Group เพื่อประสานความร่วมมือระหว่างภาครัฐ ภาคเอกชน และภาคประชาสังคมในการแก้ไขปัญหาแรงงาน การค้ามนุษย์ และ IUU (๒) สนับสนุนโครงการ ต่างๆ ที่ภาคประชาสังคมเสนอให้ร่วมมือกันแก้ไขปัญหาให้ลุล่วงต่อไป โดยการดำเนินงานดังกล่าวจะเป็น ความร่วมมือในลักษณะ Public-Private-Civil Society Partnership (PPCP) ระหว่างหน่วยงานภาครัฐ ภาคเอกชนและภาคประชาสังคม และ (๓) จะประสานความร่วมมือด้านการประชาสัมพันธ์ เพื่อให้ ครอบคลุมกลุ่มเป้าหมายอย่างกว้างขวาง และสร้างความเข้าใจกับต่างประเทศ

- กรมยุโรป กระทรวงการต่างประเทศ จัดการสัมมนาหัวข้อ “การทำประมงเพื่ออนาคต สู่การทำ ประมงอย่างมีความรับผิดชอบและยั่งยืนในประเทศไทย” เมื่อวันที่ ๗ กรกฎาคม ๒๕๕๘ ที่โรงแรม Pullman King Power กรุงเทพฯ โดยเชิญวิทยากรชาวไทยและชาวต่างชาติ ทั้งจากองค์การระหว่าง ประเทศ ภาครัฐ ภาคเอกชน และภาคประชาสังคม อาทิ อธิบดีกรมประมงของสาธารณรัฐมอลตา ผู้บริหาร องค์การ Ethical Trading Initiative จากสหราชอาณาจักร และผู้เชี่ยวชาญจากองค์การอาหารและเกษตร แห่งสหประชาชาติ (FAO) เพื่อให้ทุกฝ่ายมีโอกาสแบ่งปันความรู้เกี่ยวกับแนวปฏิบัติที่เป็นเลิศในการทำ ประมงอย่างมีความรับผิดชอบและยั่งยืน ซึ่งจะช่วยสนับสนุนการแก้ไขปัญหาประมง IUU และส่งเสริม การเติบโตของภาคประมงของไทยอย่างยั่งยืนในระยะยาว ทั้งนี้ มีผู้สนใจเข้าร่วมการสัมมนาจากภาครัฐ ภาคเอกชน ภาควิชาการ และภาคประชาสังคม รวมกว่า ๑๔๐ คน

• กรมยุโรปนำคณะผู้แทนจากศูนย์บัญชาการแก้ไขปัญหาการทำประมงผิดกฎหมาย (ศปมผ.) เดินทางไปเข้าร่วมการประชุมนานาชาติฉลองวาระครบรอบ ๒๐ ปีของการรับรองแนวปฏิบัติสำหรับการทำประมงอย่างมีความรับผิดชอบ (International Stakeholders Forum on “20th Anniversary of the Code of Conduct for Responsible Fisheries of the FAO”) ระหว่างวันที่ ๘ – ๙ ตุลาคม ๒๕๕๘ ที่เมืองบิโก ประเทศสเปน ซึ่งคณะเจ้าหน้าที่ฝ่ายไทยได้เรียนรู้เกี่ยวกับสถานการณ์และทิศทางการพัฒนาของภาคประมงโลก บริบทสากลในการส่งเสริมการทำประมงอย่างยั่งยืน โดยการประชุมครั้งนี้มีบุคคลสำคัญและผู้มีส่วนได้ส่วนเสียในวงการการประมงเข้าร่วมจากทั่วโลกประมาณ ๓๐๐ คน นอกจากนี้คณะได้พบหารือกับกรมประมงสเปน เพื่อศึกษาการพัฒนากระบวนติดตามเรือประมง (VMS) ของสเปนที่มีความทันสมัย และหารือถึงแนวทางความร่วมมือด้านการแก้ไขปัญหาประมง IUU ไทย – สเปน

โครงการบัวแก้วสัญจร

กระทรวงการต่างประเทศได้ดำเนินโครงการบัวแก้วสัญจรอย่างต่อเนื่อง เพื่อให้ผู้บริหารระดับสูงและข้าราชการกระทรวงฯ ได้มีโอกาสพบปะและสร้างความเข้าใจอันดีกับส่วนราชการและประชาชนในภูมิภาคต่างๆ ของประเทศ รับทราบข้อมูลและข้อเสนอแนะโดยตรงจากพื้นที่ เพื่อนำข้อมูลและข้อเสนอแนะมาปรับปรุงการดำเนินงานให้มีประสิทธิภาพมากยิ่งขึ้น อันจะเป็นประโยชน์ต่อราชการและประชาชนอย่างป็นรูปธรรม นอกจากนี้ ยังเป็นโอกาสในการสร้างเครือข่ายระหว่างกระทรวงฯ กับหน่วยงานในส่วนภูมิภาค ประชาสัมพันธ์บทบาทและภารกิจของกระทรวงฯ และส่งเสริมการมีส่วนร่วมของทุกภาคส่วนตามนโยบายการทูตสาธารณะ (Public Diplomacy) นอกจากนี้ กระทรวงการต่างประเทศได้จัดกิจกรรมคู่ขนานไปกับโครงการบัวแก้วสัญจรในแต่ละครั้ง โดยจะผสมผสานและสับเปลี่ยนภารกิจตามโอกาส ความเหมาะสม และพื้นที่สัญจร อาทิ การบรรยายด้านการต่างประเทศแก่คณาจารย์และนักศึกษา การสัมมนานักจัดรายการวิทยุสมัครสมัครระดับภูมิภาค การพบหารือกับสื่อมวลชนและการให้สัมภาษณ์สถานีวิทยุกระจายเสียงแห่งประเทศไทยหรือสถานีโทรทัศน์ในท้องถิ่น การเยี่ยมชมและจัดกิจกรรมส่งเสริมความรู้ด้านการต่างประเทศที่โรงเรียนในเครือข่ายมูลนิธิยุวทูตความดี

การดำเนินโครงการบัวแก้วสัญจรนับเป็นการเพิ่มช่องทางในการสื่อสารสองทางระหว่างกระทรวงการต่างประเทศกับหน่วยงานและประชาชนในส่วนภูมิภาค ทั้งนี้ ในปี ๒๕๕๘ กรมสารนิเทศได้ดำเนินโครงการบัวแก้วสัญจรรวม ๔ ครั้ง ใน ๘ จังหวัด ได้แก่ (๑) ลำพูน – ลำปาง (๒) พระนครศรีอยุธยา - อ่างทอง (๓) สตูล - ตรัง และ (๔) เชียงราย - พะเยา โดยมีตัวอย่างดังนี้

• โครงการบัวแก้วสัญจรที่จังหวัดลำพูนและลำปาง เมื่อวันที่ ๑ – ๔ กุมภาพันธ์ ๒๕๕๘ จัดการบรรยายในประเด็นต่างๆ ได้แก่ ไทยกับการสมัครรับเลือกตั้งเป็นสมาชิกไม่ถาวรของ UNSC ประชาคมอาเซียน พิธีการทูต และการเชื่อมโยงเศรษฐกิจในอนุภูมิภาค ที่ศาลากลางจังหวัดลำพูนและลำปาง และมหาวิทยาลัยธรรมศาสตร์ ศูนย์ลำปาง ตลอดจนมอบเงินสนับสนุนกิจกรรมอาเซียน

ให้แก่โรงเรียนทุ่งผา่งวิทยา จังหวัดลำปาง (โรงเรียนในเครือข่ายมูลนิธิยุวทูตความดี) นอกจากนี้ ผู้อำนวยการกองวิทยุกระจายเสียง กรมสารนิเทศ ได้เข้าพบหารือกับผู้อำนวยการสถานีวิทยุกระจายเสียงแห่งประเทศไทยจังหวัดลำปางและให้สัมภาษณ์เกี่ยวกับเกี่ยวกับโครงการบัวแก้วสัญจรในรายการวิทยุ “ห้าแยกว่าไรดี” และรายการ “ร่วมเกล้าชาวไทย” เพื่อสร้างเครือข่ายและกระชับความสัมพันธ์ระหว่าง สถานีวิทยุสุราษฎร์กับสถานีวิทยุท้องถิ่น

- โครงการบัวแก้วสัญจร ณ จังหวัดสตูลและตรัง เมื่อวันที่ ๑๐ - ๑๒ พฤษภาคม ๒๕๕๘ นายสุวัฒน์ จิราพันธุ์ รองปลัดกระทรวงการต่างประเทศได้นำคณะเข้าพบหารือกับผู้ว่าราชการจังหวัดสตูลและตรัง และจัดการบรรยายในประเด็นต่างๆ ได้แก่ ประชาคมอาเซียน การเชื่อมโยงเศรษฐกิจในอนุภูมิภาค และนโยบายการต่างประเทศของไทยต่อโลกมุสลิม ณ ศาลากลางจังหวัดสตูลและตรัง และสำนักงานคณะกรรมการอิสลามประจำจังหวัดสตูล รวมทั้งได้เข้าพบหารือกับผู้อำนวยการสถานีวิทยุกระจายเสียงแห่งประเทศไทย จังหวัดตรัง พร้อมทั้งได้ให้สัมภาษณ์เกี่ยวกับโครงการบัวแก้วสัญจรและโครงการสัมมนานักจัดรายการวิทยุมุสลิมระดับภูมิภาค

- โครงการบัวแก้วสัญจร ณ จังหวัดเชียงราย เมื่อวันที่ ๒๘ - ๒๙ มิถุนายน ๒๕๕๘ จัดการบรรยายพิเศษที่ศาลากลางจังหวัดเชียงราย ในหัวข้อประชาคมอาเซียน การเชื่อมโยงเศรษฐกิจในอนุภูมิภาค และบทบาทของไทยในสหประชาชาติ

การพัฒนาศักยภาพเยาวชน

- สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี เสด็จพระราชดำเนินทรงเป็นประธานเปิดการประชุมวิชาการนานาชาติเรื่อง “การพัฒนาเด็กและเยาวชน: โอกาสและความเสมอภาคไร้พรมแดน เฉลิมพระเกียรติ สมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี” เมื่อวันที่ ๒๙ มิถุนายน ๒๕๕๘

ในโอกาสฉลองพระชนมายุ ๕ รอบ ๒ เมษายน ๒๕๕๘ และทรงกล่าวบรรยายพิเศษ “ประสบการณ์การพัฒนาเด็กและเยาวชน” โดยมีพลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี พลเรือเอก ณะรณงค์ พิพัฒน์นาคัย รัฐมนตรีว่าการกระทรวงศึกษาธิการ นายดอน ปรมมัตถ์วินัย รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ รศ. กำจร ตติยกวี ปลัดกระทรวงศึกษาธิการ และผู้บริหารระดับสูงของกระทรวงศึกษาธิการ ผู้แทนระดับรัฐมนตรีและรัฐมนตรีช่วยว่าการกระทรวงศึกษาธิการจาก ๑๔ ประเทศ รวมทั้งผู้แทนระดับสูงจากประเทศสมาชิกอาเซียนและประเทศในภูมิภาค อธิปไตยความร่วมมือระหว่างประเทศ พร้อมด้วยคณะ ร่วมเฝ้าฯ รับเสด็จ โดยมีผู้เข้าร่วมการประชุมกว่า ๑,๐๐๐ คน ที่หอประชุมจุฬาลงกรณ์มหาวิทยาลัย

การประชุมวิชาการนานาชาติฯ ครั้งนี้ จัดขึ้นโดยกระทรวงการต่างประเทศ ร่วมกับสำนักพระราชวัง ในระหว่างวันที่ ๒๙ มิถุนายน - ๑ กรกฎาคม ๒๕๕๘ ที่หอประชุมจุฬาลงกรณ์มหาวิทยาลัย เพื่อให้ครู ผู้ปฏิบัติงานจากองค์การภาคีเครือข่ายทั้งในและต่างประเทศ ได้มีโอกาสมาแลกเปลี่ยนความรู้ ประสบการณ์ รวมทั้งเกิดความร่วมมือในการแสวงหารูปแบบการพัฒนาเด็กและเยาวชนใหม่ๆ ตามพระราชประสงค์ ของสมเด็จพระรัตนราชสุตาฯ สยามบรมราชกุมารี

- กรมสารนิเทศ กระทรวงการต่างประเทศ ร่วมกับกรมกิจการพลเรือนทหาร กองบัญชาการ กองทัพไทย ดำเนินโครงการพัฒนาศักยภาพยุวทูตความดี “คนดีของประเทศไทย” ๕ ครั้ง โดยครั้งแรกจัดขึ้นที่จังหวัดหนองคาย ระหว่างวันที่ ๒๒ - ๒๕ กรกฎาคม ๒๕๕๘ ครั้งที่ ๒ ที่จังหวัดอุทัยธานี ระหว่างวันที่ ๑๙ - ๒๒ สิงหาคม ๒๕๕๘ ครั้งที่ ๓ ที่จังหวัดเชียงใหม่ ระหว่างวันที่ ๒๖ - ๒๙ สิงหาคม ๒๕๕๘ ครั้งที่ ๔ ที่จังหวัดสุราษฎร์ธานี ระหว่างวันที่ ๒ - ๕ กันยายน ๒๕๕๘ และครั้งที่ ๕ จังหวัด นครราชสีมา ระหว่างวันที่ ๙ - ๑๒ กันยายน ๒๕๕๘ กิจกรรมในโครงการดังกล่าวประกอบด้วย การบรรยาย ในหลายวิชา อาทิ หน้าที่พลเมือง และปรัชญาของเศรษฐกิจพอเพียง นอกจากนี้ ยังได้จัดการบรรยาย ในวิชาภาษาอังกฤษ ความรู้พื้นฐานเกี่ยวกับองค์การสหประชาชาติ และการเตรียมความพร้อมเข้าสู่ ประชาคมอาเซียน เพื่อเตรียมความพร้อมของเยาวชนสู่การเข้าเป็นประชาคมอาเซียน ๒๕๕๘

โครงการพัฒนาศักยภาพยุวทูตความดี “คนดีของประเทศไทย” มีวัตถุประสงค์เพื่อให้เยาวชน เห็นคุณค่าและตระหนักถึงความสำคัญของสถาบันหลักของชาติอันประกอบด้วย ชาติ ศาสนา และ พระมหากษัตริย์ พัฒนาตนเองและโลกทัศน์ด้านการต่างประเทศ เสริมสร้างทัศนคติและพฤติกรรม ที่เหมาะสม สืบสานขนบธรรมเนียมและวัฒนธรรมไทย ตลอดจนสร้างเครือข่ายพลังเยาวชนเพื่อร่วมกัน สร้างสรรค์สิ่งที่ดีงามให้แก่ครอบครัว โรงเรียน ชุมชน สังคม และประเทศชาติต่อไป ซึ่งนับเป็นการดำเนินการ ตามนโยบายการทูตสาธารณะของกระทรวงการต่างประเทศที่มุ่งเน้นการมีส่วนร่วมและสนับสนุน การบูรณาการภารกิจกับหน่วยงานอื่นๆ โดยเฉพาะการพัฒนาศักยภาพของเยาวชน ซึ่งเป็นอนาคต และทรัพยากรที่สำคัญยิ่งของประเทศ

ผู้แทนจากกรมสารนิเทศ กรมองค์การระหว่างประเทศ กรมอาเซียน กรมการกงสุล และสถาบัน การต่างประเทศเทวะวงศ์วโรปการ ได้ร่วมกันนำเสนอความรู้เกี่ยวกับภารกิจของกระทรวงการต่างประเทศ ในด้านต่างๆ อาทิ การประสานงานและร่วมมือกับองค์การระหว่างประเทศ การเข้าสู่ประชาคมอาเซียน การเสริมสร้างความสัมพันธ์ทางวัฒนธรรม การเสริมสร้างความเข้มแข็งของชุมชนไทยในต่างประเทศ งานด้านกงสุล (การช่วยเหลือคนไทยในต่างประเทศและการให้บริการทำหนังสือเดินทาง เป็นต้น) และ การฝึกการสื่อสารด้วยภาษาอังกฤษ ครูฝึกของกองบัญชาการกองทัพไทย และวิทยากรผู้เชี่ยวชาญ ได้จัดการบรรยายอื่นๆ อาทิ หน้าที่พลเมือง และปรัชญาของเศรษฐกิจพอเพียง ทั้งนี้ มีนักเรียน ระดับมัธยมศึกษาตอนปลายและโรงเรียนในเครือข่ายยุวทูตความดีเข้าร่วมโครงการฯ ในแต่ละครั้ง จำนวนกว่า ๓๐๐ คน

การเผยแพร่องค์ความรู้ด้านการต่างประเทศ

สถาบันการต่างประเทศเทวะวงศ์วโรปการ ดำเนินภารกิจด้านการพัฒนาองค์ความรู้ด้านการต่างประเทศของนักการทูตและข้าราชการจากหน่วยงานอื่นๆ พร้อมทั้งเผยแพร่องค์ความรู้ด้านการต่างประเทศสู่สาธารณชน ในรูปแบบต่างๆ อาทิ การบรรยายและการสัมมนา ทั้งที่จัดขึ้นที่กระทรวงการต่างประเทศและที่จัดส่งวิทยากรจากกระทรวงการต่างประเทศไปบรรยายในหน่วยงานต่างๆ รวมทั้งการจัดทำเอกสารทางวิชาการ “เทวะวงศ์ฯ สาร” ตลอดจนให้ความร่วมมือกับสถาบันการศึกษาในการพัฒนาการเรียนการสอนและวิชาการ เป็นต้น ในปี ๒๕๕๘ สถาบันการต่างประเทศเทวะวงศ์วโรปการได้ดำเนินงานเผยแพร่องค์ความรู้ด้านการทูตและการต่างประเทศ รวมทั้งการพัฒนาการเรียนการสอนและวิชาการ อาทิ

- การจัดการบรรยายพิเศษ หัวข้อ “ไทยกับสถานการณ์ระหว่างประเทศ” แก่คณะจากศูนย์ศึกษายุทธศาสตร์และนักศึกษาหลักสูตรนักยุทธศาสตร์ รุ่นที่ ๑๑ สถาบันวิชาการป้องกันประเทศ จำนวน ๓๔ คน เมื่อวันที่ ๙ มกราคม ๒๕๕๘ ที่ห้องเทวะวงศ์วโรปการ สถาบันการต่างประเทศเทวะวงศ์วโรปการ ศูนย์ราชการเฉลิมพระเกียรติฯ

- การจัดบรรยายพิเศษหัวข้อ “นโยบาย/ความสัมพันธ์ระหว่างประเทศและประสบการณ์การทำงานในฐานะนักการทูตไทย” แก่คณะครูและนักเรียนจากโรงเรียนกรุงเทพคริสเตียนวิทยาลัย จำนวน ๔๕ คน เมื่อวันที่ ๑๒ มกราคม ๒๕๕๘ ในโอกาสนี้ ได้จัดให้คณะนักเรียนได้มีโอกาสรับฟังและซักถามกับวิทยากรเพื่อสร้างแรงบันดาลใจในการศึกษาแก่คณะดังกล่าวด้วย

- ศูนย์ศึกษาและวิจัยการต่างประเทศ สถาบันการต่างประเทศเทวะวงศ์วโรปการ จัดการบรรยายพิเศษในหัวข้อเรื่อง บทบาทของธนาคารเพื่อการลงทุนโครงสร้างพื้นฐานแห่งเอเชีย (The Role of Asian Infrastructure Investment Bank) เมื่อวันที่ ๑๐ กรกฎาคม ๒๕๕๘ โดยเชิญ Professor Zhu Caihua คณบดีคณะเศรษฐศาสตร์ระหว่างประเทศ มหาวิทยาลัย China Foreign Affairs University เป็นผู้บรรยาย ณ ห้องนราธิป กระทรวงการต่างประเทศ

- การดำเนินโครงการรับนักศึกษาจากจังหวัดชายแดนภาคใต้ฝึกอบรมและฝึกปฏิบัติงานที่กระทรวงการต่างประเทศ เมื่อวันที่ ๒ - ๑๗ มิถุนายน ๒๕๕๘ ซึ่งสร้างโอกาสให้เยาวชนจากภาคใต้มีความรู้ความเข้าใจเกี่ยวกับนโยบายต่างประเทศ สภาพสังคมและเศรษฐกิจของไทยในมิติที่กว้างขึ้น และเป็นการเผยแพร่การดำเนินงานของกระทรวงการต่างประเทศในเชิงลึกให้กับเยาวชนในพื้นที่จังหวัดชายแดนภาคใต้ได้รับทราบเพื่อสนับสนุนการดำเนินงานของกระทรวงต่อไป

- การให้ความร่วมมือกับหน่วยงานในพื้นที่จังหวัดชายแดนภาคใต้ในการพัฒนาด้านการศึกษาและวิชาการ โดยเมื่อวันที่ ๑๐ กันยายน ๒๕๕๘ นายธีรวัฒน์ ภูมิจิตร เอกอัครราชทูตประจำกระทรวงและคณะข้าราชการสถาบันการต่างประเทศเทวะวงศ์วโรปการ ได้เดินทางไปมหาวิทยาลัย สงขลานครินทร์ วิทยาเขตปัตตานี เพื่อประชุมหารือกับคณะผู้บริหารของมหาวิทยาลัยฯ เกี่ยวกับแนวทางการพัฒนาสถาบันภาษาและศูนย์ทดสอบภาษาของมหาวิทยาลัยฯ และความเป็นไปได้ในการสร้างความร่วมมือทางวิชาการระหว่างกัน และในโอกาสนี้ ได้จัดทดสอบข้อสอบภาษาอังกฤษ (ทักษะการอ่านและการฟัง) ซึ่งได้รับความร่วมมือจากบุคลากรของมหาวิทยาลัยฯ และคณะครูผู้สอนภาษาอังกฤษระดับมัธยมในเขตจังหวัดปัตตานีเข้าร่วมทดลองใช้ข้อสอบของสถาบันการต่างประเทศฯ นอกจากนี้ ยังได้เดินทางไปยังจังหวัดยะลาเพื่อหารือกับคณะผู้บริหารในประเด็นความร่วมมือทางการศึกษา ตลอดจนแนวทางการให้ความช่วยเหลือและพัฒนาศักยภาพของเยาวชนในพื้นที่จังหวัดชายแดนภาคใต้ และในวันที่ ๑๑ กันยายน ๒๕๕๘ นายธีรวัฒน์ ภูมิจิตร เอกอัครราชทูตประจำกระทรวง ยังได้บรรยายในโครงการจุดประกายความคิด คลิกแรงบันดาลใจ ให้แก่นักเรียน นักศึกษาในเขตพื้นที่สามจังหวัดชายแดนภาคใต้ จำนวน ๔๐๐ คน ที่หอประชุมอธิการบดี มหาวิทยาลัยสงขลานครินทร์ วิทยาเขตปัตตานี ซึ่งเป็นกิจกรรมที่ได้รับความสนใจจากผู้เข้าฟังเป็นอย่างยิ่ง

บริการด้านกงสุล

- กรมการกงสุล กระทรวงการต่างประเทศ ได้เปิดศูนย์บริการ Call Center หมายเลข ๐๒-๕๓๒-๘๔๔๒ ตลอด ๒๔ ชั่วโมง เพื่อเพิ่มช่องทางและประสิทธิภาพในการดูแลและคุ้มครองผลประโยชน์คนไทยในต่างประเทศแบบครบวงจรหรือแบบระบบศูนย์บริการร่วม ณ จุดเดียว (One Stop Service) ศูนย์ดังกล่าวมีหน้าที่ให้บริการข้อมูลด้านการกงสุลทุกมิติแก่ประชาชนตลอด ๒๔ ชั่วโมง อาทิ ประชาสัมพันธ์ ข้อมูลที่ควรรู้สำหรับคนไทยที่จะเดินทางไปต่างประเทศผ่านกลไกต่างๆ ประกอบด้วย การให้บริการตอบรับทางโทรศัพท์ ทั้งนี้ ศูนย์ดังกล่าวจะสามารถยกระดับขึ้นเป็นศูนย์ประสานงานและแก้ไขปัญหาในภาวะวิกฤติที่มีผลกระทบต่อชุมชนไทยที่อาศัยอยู่ในต่างประเทศ และคนไทยที่เดินทางไปต่างประเทศ นอกจากนี้ สถานเอกอัครราชทูตและสถานกงสุลใหญ่ของไทยทั่วโลกยังทำหน้าที่คล้ายกับศูนย์ดำรงธรรมที่รับเรื่องร้องเรียนหรือเรื่องร้องขอความเป็นธรรมจากคนไทยในต่างประเทศด้วย

- กรมการกงสุล กระทรวงการต่างประเทศ ได้เปิดให้บริการทำหนังสือเดินทางเร่งด่วน รับผิดชอบรับได้ภายในวันเดียว วันละไม่เกิน ๔๐๐ เล่ม โดยเริ่มให้บริการตั้งแต่ ๘ เมษายน ๒๕๕๘

- กรมการกงสุลได้เปิดให้บริการผ่านแอปพลิเคชันโทรศัพท์เคลื่อนที่ (Mobile Application) ภายใต้ชื่อ “Thaiconsular” ในระบบปฏิบัติการ Android และ iOS และให้บริการข้อมูลด้านกงสุลผ่าน Line Application และ We Chat ภายใต้ชื่อ “Thaiconsular” รวมถึงการให้บริการข้อมูลข่าวสารผ่านช่องทางสื่อสังคมออนไลน์ ได้แก่ Facebook ภายใต้ชื่อ Thai Consular Q&A เพื่อเป็นการเพิ่มช่องทางการติดต่อสื่อสารกรณีประชาชนไทยที่อยู่ในต่างประเทศต้องการขอรับความช่วยเหลือทางกงสุลอีกทางหนึ่งด้วย โดยสามารถเชื่อมโยงกับหมายเลข Hotline ของสถานทูต/สถานกงสุลไทยในต่างประเทศอีกจำนวน ๑๓๕ หมายเลขได้

- ในปี ๒๕๕๘ สถานเอกอัครราชทูตและสถานกงสุลใหญ่ จำนวน ๗๕ แห่ง ทั่วโลก ได้ดำเนินโครงการกงสุลสัญจรในประเทศต่างๆ มากกว่า ๓๐๐ ครั้ง โดยเดินทางไปให้บริการในพื้นที่ที่มีคนไทยอาศัยรวมตัวกันอยู่เป็นจำนวนมาก อาทิ คนไทยที่มีถิ่นพำนักในประเทศนั้นๆ แรงงานไทยและนักศึกษาไทยที่อยู่ในพื้นที่ห่างไกล และไม่สะดวกที่จะเดินทางมาขอรับบริการที่สถานเอกอัครราชทูตและสถานกงสุลใหญ่ การบริการด้านกงสุลครอบคลุมในทุกด้าน อาทิ หนังสือเดินทาง ทะเบียนครอบครัว ทะเบียนราษฎร การให้คำปรึกษาและคำแนะนำต่างๆ รวมทั้งการสร้างความสัมพันธ์กับชุมชน และจัดเก็บข้อมูลคนไทยในพื้นที่ต่างๆ ด้วย

การดูแลและคุ้มครองคนไทยในต่างประเทศ

กระทรวงการต่างประเทศในฐานะหน่วยงานหลักในการคุ้มครองและดูแลผลประโยชน์ของคนไทยในต่างประเทศ ให้ความช่วยเหลือคนไทยที่ตกทุกข์ได้ยากในต่างประเทศทุกกรณี รวมถึงการอพยพคนในเหตุการณ์แผ่นดินไหว สถานการณ์ความไม่สงบ การช่วยเหลือลูกเรือประมง และเหตุการณ์อื่นๆ ในปี ๒๕๕๘

การช่วยเหลือผู้ประสบภัยพิบัติ

กระทรวงการต่างประเทศและสถานเอกอัครราชทูต ณ กรุงกัวลาลัมเปอร์ สหพันธ์สาธารณรัฐประชาธิปไตยประชาชนเนปาล รวมทั้งหน่วยงานที่เกี่ยวข้อง (ประกอบด้วย สำนักเลขาธิการนายกรัฐมนตรี สำนักงานปลัดสำนักนายกรัฐมนตรี กระทรวงสาธารณสุข กระทรวงการคลัง กระทรวงกลาโหม กระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ กองบัญชาการกองทัพไทย กองทัพเรือ กองทัพอากาศ สภากาชาดไทย สำนักงบประมาณ กรมป้องกันและบรรเทาสาธารณภัย กรมการค้าระหว่างประเทศ สำนักงานตรวจคนเข้าเมือง กระทรวงศึกษาธิการ การท่าอากาศยานสุวรรณภูมิ บริษัทการบินไทย จำกัด (มหาชน) มหาวิทยาลัยมหิดล และมหาวิทยาลัยศรีนครินทรวิโรฒ) ได้ร่วมกันช่วยเหลือและอพยพคนไทย

ในเนपालจากเหตุการณ์แผ่นดินไหวรวมทั้งให้การช่วยเหลือด้านมนุษยธรรมแก่ประเทศเนपाल ระหว่างวันที่ ๒๕ เมษายน - ๗ มิถุนายน ๒๕๕๘ และได้ประสานงานเพื่ออพยพคนไทยจากเนपालเดินทางกลับประเทศไทยทั้งสิ้น ๑๗๒ คน

การช่วยเหลือคนไทยในสถานการณ์ความไม่สงบ

กระทรวงการต่างประเทศ สถานเอกอัครราชทูต ณ กรุงมัสกัต รัฐสุลต่านโอมาน และสถานเอกอัครราชทูต ณ กรุงไคโร สาธารณรัฐอียิปต์ สถานเอกอัครราชทูต ณ กรุงริยาด ราชอาณาจักรซาอุดีอาระเบีย และสถานเอกอัครราชทูต ณ กรุงโดฮา รัฐกาตาร์ ให้ความช่วยเหลือและอพยพนักศึกษาไทยออกจากสาธารณรัฐเยเมน เนื่องจากสถานการณ์ความไม่สงบทางการเมือง จำนวนทั้งสิ้น ๑๔๘ คน ระหว่างวันที่ ๒๙ มีนาคม - ๑๔ มิถุนายน ๒๕๕๘

การช่วยเหลือลูกเรือประมง

กระทรวงการต่างประเทศและสถานเอกอัครราชทูต ณ กรุงจาการ์ตา สาธารณรัฐอินโดนีเซีย ดำเนินการให้ความช่วยเหลือลูกเรือประมงไทยในอินโดนีเซีย โดยประสานงานกับหน่วยงานท้องถิ่นของอินโดนีเซียในการตรวจสอบและช่วยเหลือลูกเรือประมง จนสามารถช่วยเหลือลูกเรือประมงทั้งสิ้นจำนวน ๑,๘๗๔ คน กลับประเทศไทยตั้งแต่ปี ๒๕๕๘ (ตั้งแต่วันที่ ๑ ตุลาคม ๒๕๕๗ - ๑๔ ตุลาคม ๒๕๕๙)

การดูแลช่วยเหลือในกรณีอื่นๆ

- กรณีนักศึกษาไทยถูกควบคุมตัวที่ท่าอากาศยานเมืองลฮอร์ สาธารณรัฐอิสลามปากีสถาน กระทรวงการต่างประเทศได้สั่งการให้สถานเอกอัครราชทูต ณ กรุงอิสลามาบัต ประสานงานกับหน่วยงานปากีสถานและส่งเจ้าหน้าที่กงสุลไปประสานงานอยู่ที่เมืองลฮอร์ เพื่อให้การประสานงานเป็นไปอย่างมีประสิทธิภาพ โดยคำนึงถึงความละเอียดอ่อนของกฎหมายภายในของปากีสถาน ทั้งนี้ นักศึกษาทั้ง ๕ คนเดินทางถึงประเทศไทยเมื่อวันที่ ๒๕ มิถุนายน ๒๕๕๘ และกลับสู่ภูมิลำเนาเรียบร้อยแล้ว และสถานเอกอัครราชทูต ณ กรุงอิสลามาบัต จะประสานงานเรื่องคดีความและดำเนินการจนกว่าคดีจะสิ้นสุดต่อไป

- กรณีกลุ่มคนบุกรุกสถานกงสุลกิตติมศักดิ์ ณ นครอิสตันบูล สาธารณรัฐตุรกี ในช่วงต้นของวันที่ ๘ กรกฎาคม ๒๕๕๘ ตามเวลาท้องถิ่นนั้น สถานเอกอัครราชทูต ณ กรุงอังการา ตรวจสอบเบื้องต้นแล้วไม่พบว่ามีคนไทยในพื้นที่ได้รับบาดเจ็บ และกระทรวงการต่างประเทศได้สั่งการให้สถานเอกอัครราชทูตฯ ติดตามสถานการณ์และประสานงานกับทางการตุรกีอย่างใกล้ชิด โดยทางการตุรกีได้ให้คำมั่นว่าจะดูแลความปลอดภัยในชีวิตและทรัพย์สินของคนไทยในตุรกีอย่างเต็มที่ ในขณะที่เดียวกัน กระทรวงการต่างประเทศได้เชิญเอกอัครราชทูตสาธารณรัฐตุรกีประจำประเทศไทยเข้าพบเพื่อหารือถึงเหตุการณ์ดังกล่าว โดยฝ่ายตุรกีรับทราบข้อห่วงกังวลของฝ่ายไทย และยืนยันว่าทางการตุรกีให้ความสำคัญต่อความปลอดภัยของคนไทย และได้เพิ่มระดับการรักษาความปลอดภัยของสถานเอกอัครราชทูต ณ กรุงอังการา

- กรณีเหตุการณ์เครื่องบินขนาดใหญ่ถูกลมพายุพัดและตกลงมาทับผู้แสวงบุญส่งผลให้มีผู้เสียชีวิตและได้รับบาดเจ็บจำนวนมากที่นครมักกะห์ ซาอุดีอาระเบีย เมื่อค่ำวันที่ ๑๑ กันยายน ๒๕๕๘ กระทรวงการต่างประเทศได้ประสานงานและติดตามความคืบหน้าในเรื่องดังกล่าวจากสถานกงสุลใหญ่ ณ เมืองเจดดาห์อย่างใกล้ชิด โดยได้รับรายงานว่ามีผู้แสวงบุญชาวไทยเสียชีวิตหนึ่งราย ซึ่งสถานกงสุลใหญ่ฯ ได้ให้ความช่วยเหลือดำเนินการด้านเอกสารเพื่อนำศพของผู้เสียชีวิตไปฝังที่สุสานในนครมักกะห์ตามคำร้องขอของญาติ สำหรับผู้แสวงบุญชาวไทยอีกสองราย ซึ่งก่อนหน้านี้สูญหายนั้น สถานกงสุลใหญ่ฯ ได้ติดตามจนพบตัวและไปเยี่ยมผู้บาดเจ็บทั้งสองคนที่โรงพยาบาล

การสนับสนุนการศึกษาของนักศึกษามุสลิมไทยในต่างประเทศ

- ปัจจุบันมีนักศึกษาไทยมุสลิมในต่างประเทศจำนวนมาก เช่นในประเทศอียิปต์ มาเลเซีย อินโดนีเซีย จอร์แดน ปากีสถาน และชูดาน ส่วนใหญ่มาจากจังหวัดชายแดนภาคใต้ ซึ่งรัฐบาล โดยกระทรวงการต่างประเทศมีบทบาทในการดูแลในฐานะประชาชนไทยในต่างประเทศ โดยสถานเอกอัครราชทูตและสถานกงสุลใหญ่ต่างๆ ได้ดูแลสวัสดิภาพและสวัสดิการของนักศึกษา ส่งเสริมปฏิสัมพันธ์อย่างสร้างสรรค์ระหว่างนักศึกษาและหน่วยงานภาครัฐ ให้การสนับสนุนการศึกษาและพัฒนาศักยภาพเยาวชน และสนับสนุนการจัดตั้งสมาคมนักศึกษา เพื่อเสริมสร้างความสามัคคีในหมู่คณะ สำหรับปีงบประมาณ ๒๕๕๘ กระทรวงการต่างประเทศได้สนับสนุนการดำเนินโครงการต่างๆ ของสถานเอกอัครราชทูตและสถานกงสุลใหญ่ของไทยใน ๒๑ ประเทศ กว่า ๕๐ โครงการ

บทที่ ๘

พัฒนาขีดความสามารถขององค์กร

กระทรวงการต่างประเทศให้ความสำคัญแก่การพัฒนาศักยภาพขององค์กร การบริหารจัดการ รวมทั้งการพัฒนาทักษะและองค์ความรู้ของบุคลากรของกระทรวงฯ ทั้งสายการทูตและสายงานอื่นๆ ในทุกระดับอย่างต่อเนื่อง เพื่อให้การปฏิบัติงานเป็นไปอย่างมีประสิทธิภาพและมีประสิทธิภาพ โดยมีสถาบันการต่างประเทศเทวะวงศ์วโรปการเป็นหน่วยงานหลักที่มีภารกิจในการพัฒนาบุคลากรของกระทรวงการต่างประเทศ และข้าราชการจากหน่วยงานอื่นๆ เพื่อให้มีขีดความสามารถในการแข่งขันกับบุคลากรภาครัฐจากนานาประเทศได้อย่างสมศักดิ์ศรีในเวทีระดับภูมิภาคและระดับโลก โดยในปี ๒๕๕๘ สถาบันการต่างประเทศฯ ได้ดำเนินงานด้านการพัฒนาบุคลากรอันเป็นส่วนหนึ่งของการพัฒนาขีดความสามารถขององค์กรในภาพรวม ดังนี้

การฝึกอบรมและพัฒนาบุคลากร

การพัฒนาบุคลากรตามลำดับเส้นทางอาชีพ

หลักสูตรนักรทูตแรกเข้า

- นายรชิต สิงหเสนี ปลัดกระทรวงการต่างประเทศ เป็นประธานในพิธีเปิดการฝึกอบรมหลักสูตรนักรทูตแรกเข้ากระทรวงการต่างประเทศ ประจำปี ๒๕๕๘ ที่ห้องนราธิป กระทรวงการต่างประเทศ ถนนศรีอยุธยา การฝึกอบรมดังกล่าวจัดขึ้นโดยสถาบันการต่างประเทศเทวะวงศ์วโรปการ ระหว่างวันที่ ๒๘ กันยายน - ๑๐ พฤศจิกายน ๒๕๕๘ เพื่อปูพื้นฐานความรู้ทางด้านการทูต การต่างประเทศ ฝึกฝนทักษะที่จำเป็นในการปฏิบัติราชการ โดยเป็นการอบรมในชั้นเรียน การฝึกปฏิบัติในสถานการณ์จำลอง การแก้ปัญหาด้วยบทบาทสมมติ การศึกษาดูงานทางด้านการบริหารราชการในจังหวัดชายแดนที่จังหวัดจันทบุรี และตราด การศึกษาดูงานด้านการพัฒนาในโครงการตามพระราชดำริด้านการประมง และการอนุรักษ์สิ่งแวดล้อม ณ ศูนย์ศึกษาการพัฒนาอ่าวคุ้งกระเบน รวมถึงการศึกษางานด้านการบริหารราชการในส่วนภูมิภาค เรียนรู้เศรษฐกิจและวัฒนธรรมท้องถิ่น รวมทั้งเผยแพร่ความรู้ด้านการต่างประเทศ แก่นักเรียนและชุมชนในต่างจังหวัด ได้แก่ เชียงใหม่ เชียงราย ขอนแก่น นครราชสีมา บุรีรัมย์ ชุมพร และระนอง

หลักสูตรข้าราชการสายสนับสนุนบรรจุใหม่

- สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดการฝึกอบรมหลักสูตรข้าราชการสายสนับสนุนบรรจุใหม่ของกระทรวงการต่างประเทศ รุ่นที่ ๑ ประจำปี ๒๕๕๘ ในระหว่างวันที่ ๑๐ - ๓๑ สิงหาคม ๒๕๕๘ โดยให้ความรู้เกี่ยวกับภารกิจของกระทรวง รวมทั้งฝึกปฏิบัติมารยาทสากลและงานเลี้ยงรับรอง การศึกษาดูงานด้านการกงสุลและดูงานในต่างจังหวัดด้านการพัฒนาที่ยั่งยืนและวิถีกษัตริย์พอเพียง ตามแนวพระราชดำริของพระบาทสมเด็จพระเจ้าอยู่หัว ณ ศูนย์ศึกษาการพัฒนาภูพานอันเนื่องมาจากพระราชดำริ ด้านการบริหารราชการส่วนท้องถิ่นและส่วนภูมิภาค และการเชื่อมโยงกับประเทศเพื่อนบ้าน ในฐานะจังหวัดชายแดนที่จังหวัดอุดรธานี

หลักสูตรนักรับราชการทูต

• สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดฝึกอบรมหลักสูตรนักรับราชการทูต (นบท.) รุ่นที่ ๗ ระหว่างวันที่ ๑๑ พฤษภาคม – ๒๙ กรกฎาคม ๒๕๕๘ โดยมีผู้เข้าร่วมทั้งจากกระทรวงการต่างประเทศ และส่วนราชการอื่น ซึ่งส่วนหนึ่งของหลักสูตรได้จัดให้มีการศึกษาดูงานยังสถานที่และหน่วยงานต่างๆ เพื่อเปิดทัศนคติและรับทราบมุมมองประเด็นที่เกี่ยวข้อง เช่น การเน้นองค์ความรู้ด้านการบริหารการทูต และนโยบายการต่างประเทศ เรียนรู้เกี่ยวกับประวัติศาสตร์การทูตของไทยที่จังหวัดลพบุรี รวมทั้งศึกษาดูงานที่โรงงานข้าวนครหลวง (บริษัท ซีพี อินเทอร์เน็ต จำกัด) จังหวัดพระนครศรีอยุธยาเกี่ยวกับ “ยุทธศาสตร์ข้าวไทยและระบบขนส่งทางเรือ” และศึกษาวิถีของโลกมุสลิมที่จังหวัดเดียวกัน

การฝึกอบรมข้าราชการที่จะออกประจำการในต่างประเทศ

การฝึกอบรมข้าราชการระดับเลขานุการเอกไปประจำการในต่างประเทศ

สถาบันการต่างประเทศเทวะวงศ์วโรปการได้จัดการฝึกอบรมหลักสูตรนักรับราชการทูตระดับเลขานุการเอก และคู่สมรสไปประจำการในต่างประเทศ ประจำปี ๒๕๕๘ จำนวน ๒ ครั้ง ระหว่างวันที่ ๑๔ – ๒๒ พฤษภาคม ๒๕๕๘ และระหว่างวันที่ ๑๑ – ๒๓ พฤศจิกายน ๒๕๕๘ เพื่อเตรียมความพร้อมให้แก่ข้าราชการ โดยมีการบรรยายและศึกษาดูงานในประเด็นต่างๆ ทั้งด้านการทูต สังคม เศรษฐกิจ และวัฒนธรรม รวมถึงจัดให้มีการฝึกงานในประเด็นพิเศษตามความต้องการของแต่ละสถานเอกอัครราชทูต เพื่อเสริมความเข้าใจเกี่ยวกับแนวปฏิบัติและสถานะล่าสุดของภารกิจด้านต่างๆ

การฝึกอบรมหลักสูตรการบริหารราชการในต่างประเทศ

• ระดับเอกอัครราชทูต

สถาบันการต่างประเทศเทวะวงศ์วโรปการได้จัดการฝึกอบรม “หลักสูตรงานบริหารในต่างประเทศ ระดับเอกอัครราชทูตและกงสุลใหญ่” และ “หลักสูตรคู่สมรสหัวหน้าคณะผู้แทนไทยในต่างประเทศ ประจำปี ๒๕๕๘” ระหว่างวันที่ ๒๐ – ๒๗ เมษายน ๒๕๕๘ โดยมีปลัดกระทรวงการต่างประเทศ (นายวรชาติ สิงห์เสนี) เป็นประธานในพิธีเปิดการอบรม เพื่อเพิ่มพูนความรู้และเสริมสร้างกลไกการขับเคลื่อน ยุทธศาสตร์และภารกิจของสำนักงานในต่างประเทศ รวมถึงซักซ้อมความเข้าใจเกี่ยวกับการบริหารงานของ สถานเอกอัครราชทูตและสถานกงสุลใหญ่ ตลอดจนรับทราบสถานะล่าสุดของระบบการบริหารจัดการ ภาครัฐแนวใหม่ด้านต่างๆ

• ระดับที่ปรึกษา

สถาบันการต่างประเทศเทวะวงศ์วโรปการได้จัดการฝึกอบรมหลักสูตรนักรับราชการทูตระดับที่ปรึกษา และคู่สมรสไปประจำการในต่างประเทศ ประจำปี ๒๕๕๘ ระหว่างวันที่ ๑๙ – ๒๒ มกราคม ๒๕๕๘ ในลักษณะของการสัมมนา เพื่อเสริมความรู้และข้อมูลที่สำคัญ ทั้งทักษะทางการทูตและงานการบริหาร สำนักงาน รวมถึงความเข้าใจเกี่ยวกับแนวปฏิบัติและสถานะล่าสุดในด้านต่างๆ สำหรับนักรับราชการทูต ระดับที่ปรึกษา และคู่สมรสที่จะติดตามไปประจำการในต่างประเทศ

การบริหารการคลัง

• สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดหลักสูตรฝึกอบรมเชิงปฏิบัติการ การจัดทำบัญชีของสำนักงานในต่างประเทศ ประจำปี ๒๕๕๘ ระหว่างวันที่ ๑๑ - ๒๗ กุมภาพันธ์ ๒๕๕๘ ที่สถาบันการต่างประเทศเทวะวงศ์วโรปการ ศูนย์ราชการเฉลิมพระเกียรติฯ เพื่อให้เจ้าหน้าที่สามารถปฏิบัติหน้าที่ภายใต้การปรับเปลี่ยนระบบการบริหารราชการภาครัฐแนวใหม่ ที่นำไปสู่การเปลี่ยนแปลงระบบการบริหารการคลังภาครัฐได้อย่างมีประสิทธิภาพมากยิ่งขึ้น

การฝึกอบรมทักษะสำหรับนักการทูต

• สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดการอบรมหลักสูตรการเขียนเชิงสร้างสรรค์ (Creative Writing) แก่นักการทูตแรกเข้ากระทรวงฯ ระหว่างวันที่ ๑๑ กุมภาพันธ์ - ๘ เมษายน ๒๕๕๘ ที่กระทรวงการต่างประเทศ โดยมีวัตถุประสงค์เพื่อต่อยอดและเพิ่มศักยภาพทักษะการเขียนหนังสือราชการภาษาอังกฤษ พร้อมฝึกปฏิบัติจริงให้เกิดความชำนาญและสามารถปฏิบัติหน้าที่อย่างมีประสิทธิภาพมากยิ่งขึ้น

• สถาบันการต่างประเทศเทวะวงศ์วโรปการได้จัดหลักสูตร Effective Presentation Skills ระหว่างวันที่ ๑๖ - ๑๘ มีนาคม ๒๕๕๘ ณ สถาบันการต่างประเทศเทวะวงศ์วโรปการ ศูนย์ราชการเฉลิมพระเกียรติฯ เพื่อพัฒนาทักษะในการนำเสนอต่อสาธารณชนเป็นภาษาอังกฤษ ดำเนินการสอนโดย Mrs. Penelope Joyce Weston-Indrasoot อาจารย์พิเศษชาวอังกฤษ

• สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดฝึกอบรมเป็นภาษาอังกฤษ หลักสูตรเทคนิคการพูดในที่สาธารณะ หรือ “Public Speaking Techniques” รุ่นที่ ๑ และรุ่นที่ ๒ เมื่อวันที่ ๒๘ – ๓๐ มิถุนายน ๒๕๕๘ และวันที่ ๑ – ๓ กรกฎาคม ๒๕๕๘ ที่โรงแรมไฮอาร์ท รีสอร์ท แอนด์ สปา จังหวัดเพชรบุรี โดย Ms. Sandy Walsh ผู้ชำนาญการจาก BBC World Service กรุงลอนดอน ซึ่งเป็นการฝึกอบรมทักษะการแนะนำตนเองต่อสาธารณะ การพูดต่อหน้าสาธารณะ การเล่าเรื่องและประสบการณ์ การอ่านออกเสียง การใช้เสียงและควบคุมเสียง รวมทั้งได้มีโอกาสรับฟังและให้ข้อคิดเห็นระหว่างกัน

• สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดการฝึกอบรมเทคนิคการให้สัมภาษณ์ทางโทรทัศน์ฯ เมื่อวันที่ ๓ – ๕ สิงหาคม ๒๕๕๘ ซึ่งเป็นการฝึกการให้สัมภาษณ์ตามรูปแบบและวิธีการของสื่อมวลชนต่างประเทศที่ตั้งคำถามในเชิงรุก กัดตื้น และฉับไว โดยฝึกปฏิบัติต่อหน้ากล้อง (on camera) ในสถานการณ์ต่างๆ โดยครอบคลุมถึงการสัมภาษณ์ในห้องส่ง (TV studio interview) การสัมภาษณ์จากต่างสถานที่ (down-the-line) และการถูก “จ่อไมโครโฟน” สัมภาษณ์ในโอกาสและสถานที่ต่างๆ โดยมีได้เตรียมตัวล่วงหน้า (doorstep) ซึ่งภายหลังการฝึกปฏิบัติแต่ละเทคนิคจะมีการให้คำวิจารณ์เป็นรายบุคคลทันที เพื่อให้ผู้เข้าอบรมทราบข้อสังเกตเกี่ยวกับเทคนิค กลยุทธ์ ถ้อยคำสำนวนในการตอบคำถามจากสื่อมวลชน และอื่นๆ ที่เกี่ยวข้อง

• สถาบันการต่างประเทศฯ จัดหลักสูตรอบรมภาษาอังกฤษให้แก่ข้าราชการสายสนับสนุนออกประจำการ จำนวน ๑๗ คน ระหว่างวันที่ ๒๓ กรกฎาคม – ๒๔ ธันวาคม ๒๕๕๘ เพื่อเตรียมความพร้อมด้านภาษาอังกฤษ และทักษะ ก่อนไปประจำการในต่างประเทศ

- สถาบันการต่างประเทศฯ จัดหลักสูตรอบรมภาษาอังกฤษให้แก่ข้าราชการสายสนับสนุนไม่ออกประจำการ จำนวน ๓๔ คน ระหว่างวันที่ ๑๘ มีนาคม - ๒๙ กรกฎาคม ๒๕๕๘ เพื่อเพิ่มพูนความรู้และทักษะการใช้ภาษาอังกฤษเพื่อการปฏิบัติงาน โดยมีรูปแบบการเรียนการสอนทั้งในชั้นเรียนและนอกสถานที่

การฝึกอบรมภาษาอังกฤษสำหรับหน่วยงานภายนอก

- สถาบันการต่างประเทศฯ ทหารวังศิวโรปกรณ์ จัดฝึกอบรมหลักสูตรภาษาอังกฤษเพื่อใช้ในการปฏิบัติงาน (Intensive Language Course) ให้แก่ข้าราชการจากกระทรวงการต่างประเทศ และหน่วยงานต่างๆ ในปี ๒๕๕๘ จำนวน ๓ รุ่น รวมทั้งหมด ๒๒๕ คน โดยในแต่ละรุ่นมีระยะเวลาการฝึกอบรม ๑๘๐ ชั่วโมง และมีการสัมมนาเชิงปฏิบัติการ จำนวน ๓ วัน ที่ประเทศเวียดนาม

- สถาบันการต่างประเทศฯ ทหารวังศิวโรปกรณ์ จัดฝึกอบรมหลักสูตรการเสนอผลงานและการพูดเพื่อการประชุม (Oral Communication Course) ให้แก่ข้าราชการจากหน่วยงานต่างๆ ในปี ๒๕๕๘ จำนวน ๒ รุ่น โดยในแต่ละรุ่นมีระยะเวลาการฝึกอบรม ๑๒๐ ชั่วโมง เป็นการฝึกอบรมที่สถาบันการต่างประเทศฯ ๓ สัปดาห์ และฝึกอบรมที่ Regional Language Centre ประเทศสิงคโปร์ ๑ สัปดาห์

- สถาบันการต่างประเทศเทวะวงศ์วโรปการจัดการอบรมหลักสูตร Advanced Oral Communication Course: AOCC รุ่นที่ ๘/๒๕๕๘ ระหว่างวันที่ ๙ พฤศจิกายน - ๖ ธันวาคม ๒๕๕๘ โดยมีข้าราชการกระทรวงการต่างประเทศและข้าราชการจากหน่วยงานอื่นๆ จำนวน ๑๐ คน เข้าร่วมการอบรม ที่สถาบันฯ เป็นเวลา ๑ สัปดาห์ หลังจากนั้นได้เดินทางไปฝึกอบรมภาษาอังกฤษเพื่อการสื่อสารในการเข้าร่วมการประชุมระหว่างประเทศ และการนำเสนออย่างมืออาชีพ ที่มหาวิทยาลัยวิกตอเรีย กรุงเวลลิงตัน ประเทศนิวซีแลนด์ ซึ่งเป็นการต่อยอดองค์ความรู้ และทักษะที่ได้รับการอบรมจากสถาบันฯ โดยนอกจากการฝึกอบรมในชั้นเรียนแล้ว ผู้อบรมยังได้รับฟังการบรรยายจากวิทยากรผู้ทรงคุณวุฒิและมากด้วยประสบการณ์ ในหัวข้อที่หลากหลายและเป็นประโยชน์สำหรับผู้บริหาร เช่น Good Governance, Advanced Negotiations Skills, Advanced Politeness and Softening Strategies For Effective Communication, International Relations และการเข้าพบปะหารือกับข้าราชการระดับสูงของกระทรวงการต่างประเทศและการค้าของนิวซีแลนด์ และสังเกตการณ์การประชุมสภาที่รัฐสภานิวซีแลนด์

การจัดทำมาตรฐานและการประกันคุณภาพ

- สถาบันการต่างประเทศเทวะวงศ์วโรปการ จัดการอบรมให้กับข้าราชการและบุคลากรของสถาบันฯ ในหัวข้อ “การจัดทำมาตรฐานและการประกันคุณภาพ” เมื่อวันศุกร์ที่ ๑๓ มีนาคม ๒๕๕๘ โดยคณะวิทยากรจากสถาบันเพิ่มผลผลิตแห่งชาติ เพื่อส่งเสริมการพัฒนากิจการดำเนินงานไปสู่ระบบคุณภาพตามมาตรฐานสากลต่อไป

การพัฒนาข้อสอบ

- สถาบันการต่างประเทศเทวะวงศ์วโรปการ ซึ่งเป็นศูนย์ทดสอบและวัดระดับความสามารถทางภาษาอังกฤษสำหรับบุคลากรภาครัฐ ราชกิจ และองค์กรอิสระภายใต้กำกับของรัฐ ได้ดำเนินโครงการพัฒนาข้อสอบภาษาอังกฤษชุดใหม่ Devawongse Varopakarn Institute of Foreign Affairs Test of English Skills (DIFA TES) โดยใช้การวัดผลตามแนวทางของ CEFR (Common European Framework of Reference for Languages) ในสหภาพยุโรป ทั้งนี้ นายธีรวัฒน์ ภูมิจิตร ผู้อำนวยการสถาบันการต่างประเทศเทวะวงศ์วโรปการ และข้าราชการส่วนมาตรฐานและประเมินผล พร้อมด้วยคณะทำงานโครงการพัฒนาข้อสอบภาษาอังกฤษ ร่วมประชุมเชิงปฏิบัติการด้านการพัฒนาข้อสอบภาษาอังกฤษชุดใหม่กับ Dr. Rita Green จากมหาวิทยาลัย Lancaster ประเทศอังกฤษ ผู้เชี่ยวชาญและที่ปรึกษาโครงการฯ ครั้งที่ ๑ ประจำปี ๒๕๕๘ เมื่อวันที่ ๒ – ๑๐ มีนาคม ๒๕๕๘ ที่สถาบันการต่างประเทศเทวะวงศ์วโรปการ

การพัฒนาความร่วมมือในด้านการฝึกอบรม

- นาย Amarjeet Singh Mutneja ในฐานะ International Officer จากมหาวิทยาลัย Aberystwyth ได้เข้าพบคณะผู้บริหารสถาบันการต่างประเทศเทวะวงศ์วโรปการ เมื่อวันที่ ๒ กุมภาพันธ์ ๒๕๕๘ เพื่อหารือถึงแนวทางในการพัฒนาความร่วมมือในด้านการฝึกอบรมและการให้ความรู้ด้านวิชาการรูปแบบต่างๆ ในสาขาวิชาที่มหาวิทยาลัยมีความเชี่ยวชาญ อาทิ ความสัมพันธ์ระหว่างประเทศ คอมพิวเตอร์และเทคโนโลยี รวมถึงโอกาสในการให้ทุนการศึกษาแก่ผู้สนใจ

- สถาบันการต่างประเทศเทวะวงศ์วโรปการ ร่วมกับมหาวิทยาลัยไอ้คแลนด์เทคโนโลยี ประเทศนิวซีแลนด์ จัดการสัมมนาเชิงวิชาการ เมื่อวันที่ ๑๗ มีนาคม ๒๕๕๘ ที่ห้องนราธิป กระทรวงการต่างประเทศ ในหัวข้อ Intercultural Competency (ICC) and Global Citizenship: Language Education for Our Diverse World ซึ่งบรรยายโดย Associate Professor Sharon Harvey, Head of School of Language and Culture and Deputy Dean of Faculty and Society ในโอกาสที่ Professor Nigel Hemmington, Pro-Vice Chancellor International นำคณะทีมผู้บริหาร

มหาวิทยาลัยโอ๊คแลนด์เทคโนโลยี ประเทศนิวซีแลนด์ มาเยือนสถาบันการต่างประเทศเทวะวงศ์วโรปการ เพื่อกระชับความร่วมมือทางวิชาการ ในครั้งนี้ นาย Reuben Levermore เอกอัครราชทูตนิวซีแลนด์ ประจำประเทศไทย และนายณภดล เทพพิทักษ์ รองปลัดกระทรวงการต่างประเทศ ได้บรรยายในหัวข้อ Education Relations between New Zealand and Thailand และ Cooperation between DVIFA and AUT ตามลำดับ โดยมีศิษย์เก่า AOCC และศิษย์ปัจจุบันหลักสูตร OCC เข้าร่วมฟัง

การอบรมเจ้าหน้าที่กงสุลทั่วโลก

- กรมการกงสุลจัดการอบรมสัมมนาเจ้าหน้าที่กงสุลทั่วโลก ประจำปี ๒๕๕๘ เมื่อวันที่ ๒๕ - ๒๘ พฤษภาคม ๒๕๕๘ ที่โรงแรมแกรนด์ ไฮแอท เอราวัณ เพื่อให้เจ้าหน้าที่กงสุลจากสถานเอกอัครราชทูตและสถานกงสุลใหญ่ทั่วโลกประมาณ ๑๐๐ คน ได้เพิ่มพูนความรู้ความเข้าใจเกี่ยวกับการปฏิบัติงานและระเบียบราชการด้านงานกงสุล และเพื่อใช้โอกาสดังกล่าวในการระดมความคิดเห็นจากเจ้าหน้าที่ที่ปฏิบัติงาน เพื่อให้เกิดการทำงานที่บูรณาการและการกำหนดนโยบายที่สอดคล้องเหมาะสมยิ่งขึ้น

ในโอกาสนี้ พลเอก ธนะศักดิ์ ปฏิมาประกร รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ได้ให้โอวาทและมอบนโยบายแก่ผู้เข้าร่วมประชุม เมื่อวันที่ ๒๗ พฤษภาคม ๒๕๕๘ โดยได้ชื่นชมการปฏิบัติหน้าที่ของเจ้าหน้าที่กงสุลที่ช่วยคุ้มครองประโยชน์และอำนวยความสะดวกแก่ประชาชนชาวไทยทั้งในประเทศไทยและต่างประเทศ และเน้นย้ำถึงความสำคัญของงานด้านกงสุล ซึ่งต้องทำงานอย่างใกล้ชิดกับประชาชน และต้องอาศัยความร่วมมือจากหลายหน่วยงาน ทั้งนี้ กรมการกงสุลมีผลงานที่เป็นที่ประจักษ์ชัดอย่างต่อเนื่อง อาทิ การช่วยเหลือคนไทยในลิเบีย เยเมน และโซมาเลีย

การประชุมระดมสมองเพื่อกำหนดนโยบาย

การประชุมเอกอัครราชทูตและกงสุลใหญ่ทั่วโลก

- กระทรวงการต่างประเทศจัดการประชุมเอกอัครราชทูตและกงสุลใหญ่ทั่วโลก ประจำปี ๒๕๕๘ เมื่อวันที่ ๒๘ เมษายน - ๑ พฤษภาคม ๒๕๕๘ ที่กระทรวงการต่างประเทศและโรงแรมอนันตรา สยาม เพื่อเป็นโอกาสให้เอกอัครราชทูตและกงสุลใหญ่รวม ๘๘ คน ได้มีโอกาสรับมอบนโยบายจากรัฐบาล ตลอดจนแลกเปลี่ยนความเห็นและองค์ความรู้ต่างๆ ที่เกี่ยวข้องกับการบริหารราชการในต่างประเทศ กับผู้บริหารกระทรวง และผู้แทนจากหน่วยราชการต่างๆ ภายใต้หัวข้อหลัก “การขับเคลื่อนประเทศไทยสู่ความมั่นคง มั่งคั่ง และยั่งยืน”

นายกรัฐมนตรีได้มอบนโยบายและแนวทางการดำเนินงานแก่เอกอัครราชทูตและกงสุลใหญ่ โดยเน้นให้กระชับความสัมพันธ์และการเป็นหุ้นส่วนความร่วมมือกับนานาชาติประเทศ ทั้งในระดับทวิภาคี อนุภูมิภาคและพหุภาคี การส่งเสริมบทบาทที่สร้างสรรค์ของไทยในอาเซียน การส่งเสริมการพัฒนาทางเศรษฐกิจ การดูแลคนไทยในต่างประเทศ โดยมุ่งหวังให้สำนักงานในต่างประเทศให้บริการแบบจุดเดียวเบ็ดเสร็จ ทั้งนี้ ที่ประชุมได้แลกเปลี่ยนข้อมูลและข้อคิดเห็นอย่างกว้างขวางเกี่ยวกับนโยบายและการดำเนินงานด้านต่างประเทศของไทยในแต่ละภูมิภาค

ในระหว่างการประชุมมีผู้บริหารระดับสูงจากหน่วยงานต่างๆ อาทิ รัฐมนตรีว่าการกระทรวงพาณิชย์ รัฐมนตรีว่าการกระทรวงพลังงาน รัฐมนตรีว่าการกระทรวงคมนาคม รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์ รัฐมนตรีช่วยว่าการกระทรวงคมนาคมและเลขาธิการสำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ ปลัดกระทรวงการพัฒนาสังคมและความมั่นคงของมนุษย์ รองปลัดกระทรวงมหาดไทย ผู้อำนวยการศูนย์สร้างสรรค์งานออกแบบ (Thailand Creative & Design Center – TCDC) ผู้จัดการบริษัทกูเกิล ประเทศไทย และนักวิชาการอาวุโสจากสถาบันวิจัยเพื่อการพัฒนาประเทศไทย ร่วมบรรยายและแลกเปลี่ยนความเห็นกับเอกอัครราชทูตและกงสุลใหญ่ในช่วงต่างๆ ของการประชุม เพื่อให้การดำเนินนโยบายและการปฏิบัติงานทั้งในต่างประเทศและในประเทศเป็นไปอย่างมีประสิทธิภาพ

- กระทรวงการต่างประเทศจัดการประชุมเอกอัครราชทูตและกงสุลใหญ่ทั่วโลก ปี ๒๕๕๘ ครั้งที่ ๒ ในหัวข้อ “การทูตเชิงรุกเพื่อขับเคลื่อนเศรษฐกิจไทย” ระหว่างวันที่ ๑๒ – ๑๔ พฤศจิกายน ๒๕๕๘ ซึ่งนายกรัฐมนตรีได้เป็นประธานและมอบนโยบายแก่เอกอัครราชทูตและกงสุลใหญ่ทั้ง ๙๘ คน จากทั่วโลก ตลอดจนผู้บริหารระดับสูงของกระทรวงฯ เมื่อวันที่ ๑๓ พฤศจิกายน ๒๕๕๘ โดยเน้นย้ำถึงความสำคัญในการสร้างความเชื่อมั่นต่อประเทศไทยอย่างต่อเนื่อง ส่งเสริมบทบาทไทยที่สร้างสรรค์ ส่งผลให้ประเทศไทยเป็นที่ยอมรับในเวทีระหว่างประเทศ พิจารณาความตกลงทางเศรษฐกิจและการค้าที่จะเป็นประโยชน์กับไทย ตลอดจนส่งเสริมความร่วมมือกับต่างประเทศเพื่อประโยชน์ร่วมกันอย่างยั่งยืน

ในวันเดียวกัน นายสมคิด จาตุศรีพิทักษ์ รองนายกรัฐมนตรี ได้มอบนโยบายสำคัญด้านเศรษฐกิจแก่เอกอัครราชทูตและกงสุลใหญ่ โดยได้กล่าวถึงภารกิจของรัฐบาล มาตรการเร่งด่วนและการปฏิรูปในสาขาต่างๆ เพื่อวางรากฐานการพัฒนาเศรษฐกิจอย่างยั่งยืนในระยะยาว โดยรัฐมนตรีว่าการกระทรวงการต่างประเทศ รัฐมนตรีว่าการกระทรวงพาณิชย์และรัฐมนตรีว่าการกระทรวงอุตสาหกรรม ได้เข้าร่วมการประชุมดังกล่าวด้วย และได้แลกเปลี่ยนความเห็นใน ๔ ประเด็น ได้แก่ ๑) การเพิ่มขีดความสามารถในการแข่งขันของผู้ประกอบการไทย ๒) การส่งเสริมการค้าการลงทุนระหว่างไทยกับต่างประเทศ ๓) ความร่วมมือในด้านการถ่ายทอดองค์ความรู้ เทคโนโลยี และนวัตกรรม และ ๔) การแสวงหาช่องทางการค้าการลงทุนในตลาดใหม่

การประชุมเอกอัครราชทูตและกงสุลใหญ่ทั่วโลกครั้งนี้ยังเป็นโอกาสให้เอกอัครราชทูตและกงสุลใหญ่พบหารือ รวมทั้งได้รับฟังและแลกเปลี่ยนข้อคิดเห็นกับผู้ทรงคุณวุฒิหลายสาขา อาทิ รองประธานสภาขับเคลื่อนการปฏิรูปประเทศ รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี รัฐมนตรีว่าการกระทรวงอุตสาหกรรม รัฐมนตรีว่าการกระทรวงพาณิชย์ รัฐมนตรีช่วยว่าการกระทรวงพาณิชย์ เลขาธิการสำนักงานคณะกรรมการส่งเสริมการลงทุนแห่งประเทศไทย ผู้ว่าการธนาคารแห่งประเทศไทย ตลอดจนพบกับผู้แทนภาคเอกชน เช่น สภาอุตสาหกรรม สภาหอการค้า และกลุ่มวิสาหกิจขนาดกลางและขนาดย่อม เกี่ยวกับการทำงานเพื่อผลักดันนโยบายเศรษฐกิจของไทย ทั้งในด้านการเพิ่มขีดความสามารถในการแข่งขันของผู้ประกอบการไทย โดยเฉพาะวิสาหกิจขนาดกลางและขนาดย่อม การแสวงหาช่องทางเพิ่มมูลค่าของสินค้าและบริการไทย การเชื่อมโยงห่วงโซ่มูลค่าโลก การเข้าถึงตลาดใหม่ๆ ที่มีศักยภาพ รวมถึงการสร้างและกระชับความร่วมมือกับต่างประเทศที่เป็นคู่ค้าและนักลงทุน ทั้งนี้ โดยให้ความสำคัญกับการทำงานแบบบูรณาการกับหน่วยงานและภาคส่วนต่างๆ ภายใต้อำนาจประเทศไทย

การบริหารทรัพย์สินในต่างประเทศ

การบริหารจัดการทรัพย์สินในต่างประเทศถือเป็นงานเสาหลักหนึ่งในภารกิจด้านการบริหารของกระทรวงการต่างประเทศ ซึ่งมีสำนักงานในต่างประเทศจำนวน ๙๖ แห่งทั่วโลก โดยในปี ๒๕๕๘ กระทรวงการต่างประเทศได้จัดซื้ออาคารที่ทำการคณะผู้แทนถาวรไทย ณ นครนิวยอร์ก ทำเนียบเอกอัครราชทูต ณ กรุงเฮลซิงกิ และบ้านพักกงสุลใหญ่ ณ นครแฟรงก์เฟิร์ต ซึ่งเป็นการจัดซื้อเพื่อทดแทนการเช่าที่มีราคาสูงมาก ทรัพย์สินของราชการดังกล่าวไม่เพียงแต่จะช่วยเสริมสร้างสถานะของประเทศไทยในต่างประเทศเท่านั้น แต่ยังเป็นประโยชน์ต่อทางราชการ ทั้งในด้านการปฏิบัติงานของกระทรวงฯ และของหน่วยงานทีมประเทศไทยในต่างประเทศ และในภารกิจให้ความช่วยเหลือดูแลชุมชนไทยและการรับรองนักการทูตและบุคคลสำคัญทั้งฝ่ายไทยและฝ่ายต่างประเทศได้อย่างมีประสิทธิภาพและศักดิ์ศรี

อาคารที่ทำการคณะผู้แทนถาวรไทย
ณ นครนิวยอร์ก แห่งใหม่

ทำเนียบเอกอัครราชทูต ณ กรุงเฮลซิงกิ แห่งใหม่

ภาคผนวก

การเยือนต่างประเทศและการเข้าร่วมการประชุม ระหว่างประเทศที่สำคัญของนายกรัฐมนตรี รองนายกรัฐมนตรี และรัฐมนตรีว่าการกระทรวงการต่างประเทศ

มกราคม	
๑๕ – ๑๖ มกราคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคีไทย – กัมพูชา ครั้งที่ ๙ ที่จังหวัดเสียมราฐ ราชอาณาจักรกัมพูชา และหารือกับรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกัมพูชา ในฐานะประธานร่วมของการประชุม
๑๙ มกราคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุม United Nations Security Council Open Debate on “Inclusive Development for the Maintenance of International Peace and Security” ที่สำนักงานใหญ่สหประชาชาติ นครนิวยอร์ก สหรัฐอเมริกา โดยได้กล่าวถ้อยแถลงและพบหารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศชิลี รัฐมนตรีว่าการกระทรวงการต่างประเทศยูกันดาและประธานสมัชชาสหประชาชาติ สมัยสามัญ สมัยที่ ๖๙ และเลขาธิการสหประชาชาติ
๒๓ – ๒๔ มกราคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมคณะกรรมการร่วมไทย – ลาว ครั้งที่ ๑๙ และคณะกรรมการเขตแดนร่วมไทย – ลาว ครั้งที่ ๑๐ ที่สาธารณรัฐประชาธิปไตยประชาชนลาว และหารือกับรัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐประชาธิปไตยประชาชนลาวในฐานะประธานร่วมของการประชุม
๒๗ – ๒๘ มกราคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียนอย่างไม่เป็นทางการ ที่เมืองโกตากินาบาลู ประเทศมาเลเซีย และพบหารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศและกระทรวงกฎหมายสิงคโปร์
กุมภาพันธ์	
๒ – ๔ กุมภาพันธ์ ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนบรูไนดารุสซาลามอย่างเป็นทางการ โดยได้เข้าเฝ้าฯ สมเด็จพระราชาธิบดีแห่งบรูไนฯ และเจ้าชาย Mohamed Bolkiah รัฐมนตรีว่าการกระทรวงการต่างประเทศและการค้าบรูไนฯ
๘ – ๑๐ กุมภาพันธ์ ๒๕๕๘	นายกรัฐมนตรีเดินทางเยือนญี่ปุ่นอย่างเป็นทางการ โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ และปลัดกระทรวงการต่างประเทศ ร่วมคณะด้วย โดยนายกรัฐมนตรีได้พบหารือทวิภาคีกับนายกรัฐมนตรีญี่ปุ่น กลุ่มมิตรภาพรัฐสภาไทย – ญี่ปุ่น และได้กล่าวสุนทรพจน์แสดงวิสัยทัศน์เกี่ยวกับนโยบายการขยายความร่วมมือกับญี่ปุ่นในด้านเศรษฐกิจอย่างยั่งยืนต่อที่ประชุมสมัชชาพันธมิตรธุรกิจญี่ปุ่น (เคตันเรน) ที่กรุงโตเกียว และต่อผู้แทนสมัชชาพันธมิตรธุรกิจเคตันไซ (คันเคเรน) ที่นครโอซากา และพบหารือกับผู้บริหารเอกชนญี่ปุ่นรายใหญ่ที่มาลงทุนในไทย
๒๓ – ๒๔ กุมภาพันธ์ ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนสหรัฐอาหรับเอมิเรตส์อย่างเป็นทางการ โดยได้พบหารือกับรัฐมนตรีว่าการกระทรวงการต่างประเทศสหรัฐอาหรับเอมิเรตส์
๒๘ กุมภาพันธ์ – ๕ มีนาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมคณะมนตรีสิทธิมนุษยชนแห่งสหประชาชาติ สมัยที่ ๒๘ ณ นครเจนีวา สมาพันธรัฐสวิส โดยปลัดกระทรวงการต่างประเทศร่วมคณะด้วย ทั้งนี้ รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศได้กล่าวถ้อยแถลงต่อที่ประชุมระดับสูง (High Level Segment) และได้เข้าเฝ้าฯ เจ้าชาย Zeid Ra'ad Al Hussein ข้าหลวงใหญ่สิทธิมนุษยชนแห่งสหประชาชาติ และพบหารือกับ นาง Margareta Wahlstrom ผู้แทนพิเศษของเลขาธิการสหประชาชาติด้านการลดความเสี่ยงจากภัยพิบัติ นาย Michael Møller รัชการหัวหน้าสำนักงานสหประชาชาติ ที่นครเจนีวา และรัชการเลขาธิการของที่ประชุมลดาอูร์ และนาย William Lacy Swing ผู้อำนวยการใหญ่องค์การระหว่างประเทศเพื่อการโยกย้ายถิ่นฐาน รวมทั้งได้หารือทวิภาคีกับรองนายกรัฐมนตรี พีจี

มีนาคม	
๑๐ – ๑๒ มีนาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุม The 7 th Edition of the Delhi Dialogue ณ กรุงนิวเดลี สาธารณรัฐอินเดีย โดยได้กล่าวถ้อยแถลงและพบหารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศ และรัฐมนตรีช่วยว่าการกระทรวงกลาโหมอินเดีย
๑๓ – ๑๔ มีนาคม ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมสหประชาชาติระดับโลกว่าด้วยการลดความเสี่ยงจากภัยพิบัติ ครั้งที่ ๓ ณ เมืองเซนโต ประเทศญี่ปุ่น โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ และปลัดกระทรวงการต่างประเทศร่วมคณะด้วย ทั้งนี้ นายกรัฐมนตรี ได้กล่าวถ้อยแถลงและเข้าเฝ้าฯ สมเด็จพระจักรพรรดิและสมเด็จพระจักรพรรดินีแห่งญี่ปุ่น ร่วมกับหัวหน้ารัฐบาลต่างๆ และได้หารือทวิภาคีกับนายกรัฐมนตรีญี่ปุ่นและเลขาธิการสหประชาชาติ รวมทั้งผู้บริหารสูงสุดโครงการพัฒนาแห่งสหประชาชาติ (United Nations Development Program หรือ UNDP)
๑๙ – ๒๐ มีนาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนเวียดนามอย่างเป็นทางการและเป็นประธานร่วมในการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคี ไทย – เวียดนาม ครั้งที่ ๒ ณ กรุงฮานอย ประเทศเวียดนาม รวมทั้งได้เข้าเยี่ยมคารวะประธานาธิบดีเวียดนาม และหารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศเวียดนาม
๒๕ – ๒๖ มีนาคม ๒๕๕๘	นายกรัฐมนตรีเดินทางเยือนบรูไนดารุสซาลามอย่างเป็นทางการ รวมทั้งได้เข้าเฝ้าฯ และหารือทวิภาคีกับสมเด็จพระราชาธิบดีแห่งบรูไนฯ
๒๗ – ๒๙ มีนาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุม Boao Forum for Asia Annual Conference ณ เมืองไป้อ้าว สาธารณรัฐประชาชนจีนโดยได้กล่าวถ้อยแถลงในช่วงพิธีเปิดประชุม รวมทั้งร่วมเป็นประธานในพิธีเปิดปีแห่งความร่วมมือทางทะเลอาเซียน – จีนและหารือกับนาย Yang Jiechi มন্ত্রীแห่งรัฐ
๒๘ มีนาคม ๒๕๕๘	นายกรัฐมนตรีเยือนมาเลเซียเพื่อเข้าร่วมพิธีมงคลสมรสบุตรีนายกรัฐมนตรี มาเลเซีย
๒๙ มีนาคม ๒๕๕๘	นายกรัฐมนตรีเยือนสิงคโปร์เพื่อเข้าร่วมพิธีศพนายลี กวน ยู อดีตนายกรัฐมนตรี สิงคโปร์
๓๐ มีนาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานและกล่าวถ้อยแถลงในการประชุม Asia – Europe Meeting (ASEM) Symposium on the Future Direction of ASEM ณ โรงแรมรอยัล ออร์คิด เซอร่าตัน
เมษายน	
๓ – ๕ เมษายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนสาธารณรัฐประชาชนจีนในโอกาสเฉลิมฉลองครบรอบความสัมพันธ์ ๔๐ ปีระหว่างไทย – จีน
๖ – ๗ เมษายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนฟิลิปปินส์อย่างเป็นทางการและหารือทวิภาคีกับ รัฐมนตรีว่าการกระทรวงการต่างประเทศฟิลิปปินส์
๑๕ – ๑๖ เมษายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมและได้กล่าวถ้อยแถลงในการประชุม Global Conference on Cyberspace 2015 ที่กรุงเฮก ราชอาณาจักรเนเธอร์แลนด์
๒๑ – ๒๔ เมษายน ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุม Asian – African Summit ณ กรุงจาการ์ตา อินโดนีเซีย โดยมีรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ร่วมคณะด้วย ทั้งนี้ นายกรัฐมนตรี ได้กล่าวถ้อยแถลงและพบหารือทวิภาคีกับประธานาธิบดีอินโดนีเซีย รวมทั้งได้มอบหมายให้รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ เป็นผู้แทนพิเศษของรัฐบาลไทยเข้าร่วมพิธีฉลองครบ ๖๐ ปี Asian – African Summit ณ เมืองบันดุง อินโดนีเซีย
๒๑ – ๒๕ เมษายน ๒๕๕๘	รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเยือนกรุงวอชิงตัน เพื่อชี้แจงพัฒนาการทางการเมืองของไทยและประเด็นการค้ามนุษย์และการทำประมงผิดกฎหมาย

๒๖ เมษายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียน การประชุมคณะมนตรีประชาคมการเมืองและความมั่นคงอาเซียนครั้งที่ ๑๒ และการประชุมคณะมนตรีประสานงานอาเซียน ครั้งที่ ๑๖ ณ กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย
๒๖ – ๒๘ เมษายน ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมสุดยอดอาเซียน ครั้งที่ ๒๖ และการประชุมอื่นๆ ที่เกี่ยวข้อง ณ กรุงกัวลาลัมเปอร์ และเมืองลังกาวี มาเลเซีย โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศร่วมคณะด้วย นายกรัฐมนตรีได้พบหารือทวิภาคีกับนายกรัฐมนตรีมาเลเซียและนายกรัฐมนตรีเวียดนาม รวมทั้งผู้บริหารสูงสุดของเขตบริหารพิเศษฮ่องกง
พฤษภาคม	
๑๐ – ๑๔ พฤษภาคม ๒๕๕๘	รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเยือนสาธารณรัฐประชาธิปไตยประชาชนเกาหลี ในโอกาสครบรอบ ๔๐ ปี ความสัมพันธ์ทางการทูตไทย – สาธารณรัฐประชาธิปไตยประชาชนเกาหลี
๑๔ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นผู้แทน นายกรัฐมนตรี เข้าร่วมและกล่าวเปิดงานสัมมนาความร่วมมือเพื่อการพัฒนาด้านการโยกย้ายถิ่นฐาน (Development Cooperation Seminar on Migration) ซึ่งกระทรวงการต่างประเทศและหน่วยงานองค์การสหประชาชาติประจำประเทศไทย (United Nations Country Team in Thailand หรือ UNCT) ร่วมกันจัดขึ้น ณ โรงแรมชาเทรียม ริเวอร์ไซด์ กรุงเทพฯ
๑๙ พฤษภาคม ๒๕๕๘	รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมระดับรัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศ East – West Economic Corridor ครั้งที่ ๓ ณ โรงแรม St. Regis กรุงเทพฯ
๒๐ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเยือนมาเลเซีย ตามคำเชิญของรัฐมนตรีว่าการกระทรวงการต่างประเทศมาเลเซีย เพื่อหารือเรื่องการโยกย้ายถิ่นฐานแบบไม่ปกติที่เมืองปุดราจายา ประเทศมาเลเซีย
๒๑ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมพิธีเปิดและกล่าวถ้อยแถลงในการประชุม Asia – Pacific Forum for Sustainable Development ณ ศูนย์การประชุมสหประชาชาติ กรุงเทพฯ
๒๑ – ๒๓ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมและกล่าวสุนทรพจน์ในพิธีเปิดงาน Expo เส้นทางสายไหมและงานแสดงสินค้าประจำปีมณฑลसानซี (ซีเซียหู่ย) ครั้งที่ ๑๙ ที่เมืองซีอาน สาธารณรัฐประชาชนจีน โดยปลัดกระทรวงการต่างประเทศร่วมคณะด้วย
๒๔ – ๒๗ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมระหว่างรัฐมนตรีว่าการกระทรวงการต่างประเทศ ไทย – เวียดนาม อย่างไม่เป็นทางการ (FMs’ Retreat) ณ จังหวัดภูเก็ต
๒๙ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมและกล่าวถ้อยแถลงการประชุมว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย ณ โรงแรมอนันตรา สยาม กรุงเทพฯ
๓๐ พฤษภาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศกล่าวเปิดและเข้าร่วมการประชุม Thailand – Pacific Island Countries Forum (TPIF) ครั้งที่ ๒ ณ โรงแรมเดอะสุโกศล กรุงเทพฯ
มิถุนายน	
๑ มิถุนายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมและกล่าวถ้อยแถลงในการประชุม 2015 OSCE – Asian Conference ที่กรุงโซล สาธารณรัฐเกาหลี รวมทั้งพบปะและแลกเปลี่ยนข้อคิดเห็นกับรัฐมนตรีว่าการกระทรวงการต่างประเทศสาธารณรัฐเกาหลี รัฐมนตรีว่าการกระทรวงการต่างประเทศสหพันธ์รัฐสวิส และเลขาธิการองค์การว่าด้วยความมั่นคงและความร่วมมือในยุโรป (Organization for Security and Cooperation in Europe หรือ OSCE)

๓ - ๖ มิถุนายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนสาธารณรัฐสิงคโปร์อย่างเป็นทางการ โดยได้เข้าเยี่ยมคารวะนายกรัฐมนตรีสิงคโปร์ หรือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศ และกฎหมายสิงคโปร์
๑๑ - ๑๒ มิถุนายน ๒๕๕๘	นายกรัฐมนตรีเยือนสาธารณรัฐสิงคโปร์อย่างเป็นทางการ โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ และปลัดกระทรวงการต่างประเทศ ร่วมคณะด้วย ทั้งนี้ นายกรัฐมนตรีเข้าเยี่ยมคารวะประธานาธิบดีสิงคโปร์และเข้าร่วมการประชุม Leaders' Retreat กับ นายกรัฐมนตรีสิงคโปร์
๒๒ - ๒๓ มิถุนายน ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมยุทธศาสตร์ความร่วมมือทางเศรษฐกิจอิระวดี-เจ้าพระยา-แม่โขง (Chao Phraya - Mekong Economic Cooperation Strategy หรือ ACMECS) ครั้งที่ ๖ ณ กรุงเนปิดอร์ สาธารณรัฐแห่งสหภาพเมียนมา โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ร่วมคณะด้วย
๒๙ มิถุนายน ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานการประชุมคณะกรรมการความร่วมมือเพื่อความร่วมมือทวิภาคีไทย - อินเดีย ครั้งที่ ๗ ร่วมกับรัฐมนตรีว่าการกระทรวงการต่างประเทศอินเดีย ที่กระทรวงการต่างประเทศ
กรกฎาคม	
๒ - ๔ กรกฎาคม ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมผู้นำลุ่มน้ำโขงกับญี่ปุ่น ครั้งที่ ๗ ที่กรุงโตเกียว ประเทศญี่ปุ่น โดยรองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศ ร่วมคณะด้วย
๑๒ - ๑๗ กรกฎาคม ๒๕๕๘	รัฐมนตรีช่วยว่าการกระทรวงการต่างประเทศเข้าร่วมและกล่าวถ้อยแถลงในการประชุมระหว่างประเทศว่าด้วยการระดมทุนเพื่อการพัฒนา (International Conference on Financing for Development) ที่กรุงแอดดิสอาบาบา และเยือนเอธิโอเปียอย่างเป็นทางการ โดยได้พบหารือทวิภาคีกับผู้ช่วยรัฐมนตรีว่าการกระทรวงการต่างประเทศเอธิโอเปียด้านการเมืองและเศรษฐกิจ และกรรมการด้านการค้าและอุตสาหกรรมแห่งสหภาพแอฟริกา
๑๖ กรกฎาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนสหพันธรัฐรัสเซียอย่างเป็นทางการ และพบหารือกับรัฐมนตรีว่าการกระทรวงการต่างประเทศรัสเซีย รัฐมนตรีว่าการกระทรวงอุตสาหกรรมและการค้ารัสเซีย และผู้ว่าการนครเซนต์ปีเตอส์เบิร์ก รวมทั้งเข้าร่วมการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคีไทย-รัสเซีย (The 6 th Thailand - Russia Joint Commission on Bilateral Cooperation) ครั้งที่ ๖
๒๘ กรกฎาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานการประชุมคณะกรรมการร่วมเพื่อความร่วมมือทวิภาคีระหว่างไทย - เมียนมา ครั้งที่ ๘ (The 8 th Meeting of Thailand - Myanmar Joint Commission for Bilateral Cooperation หรือ JC) ร่วมกับนายวันนะ หม่อง ลวิน (U Wanna Maung Lwin) รัฐมนตรีว่าการกระทรวงการต่างประเทศเมียนมา ที่โรงแรมแชงกรีลา เชียงใหม่
สิงหาคม	
๓ - ๖ สิงหาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียน ครั้งที่ ๔๘ และการประชุมอื่นๆ ที่เกี่ยวข้อง ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย
๓ - ๖ สิงหาคม ๒๕๕๘	รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมในกรอบแม่โขง ได้แก่ การประชุมระดับรัฐมนตรีขั้วริเริ่มลุ่มน้ำโขงตอนล่าง (Lower Mekong Initiative หรือ LMI) ครั้งที่ ๘ ที่กรุงกัวลาลัมเปอร์ มาเลเซีย
๙ สิงหาคม ๒๕๕๘	นายกรัฐมนตรีเยือนสิงคโปร์ เพื่อเข้าร่วมพิธีเฉลิมฉลองวันชาติสิงคโปร์ และโอกาสครบรอบ ๕๐ ปี การก่อตั้งสาธารณรัฐสิงคโปร์ ในฐานะผู้แทนพระองค์พระบาทสมเด็จพระเจ้าอยู่หัว และหัวหน้ารัฐบาลไทย

๒๗ - ๒๘ สิงหาคม ๒๕๕๘	นายกรัฐมนตรีเยือนฟิลิปปินส์อย่างเป็นทางการ โดยรัฐมนตรีว่าการกระทรวงการต่างประเทศร่วมคณะด้วย
๓๑ สิงหาคม - ๓ กันยายน ๒๕๕๘	รองนายกรัฐมนตรี (พล.อ. ธนะศักดิ์ ปฏิมาประกร) ในฐานะผู้แทนพิเศษ (Special Envoy) ของนายกรัฐมนตรี เข้าร่วมประชุมสุดยอดผู้นำเวทีความร่วมมือเพื่อการพัฒนาหมู่เกาะแปซิฟิก (Pacific Island Development Forum-PIDF) ครั้งที่ ๓ ที่กรุงซัว สาธารณรัฐฟีจี
กันยายน	
๑ - ๔ กันยายน ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนรัฐสุลต่านโอมานตามคำเชิญของ Dr. Salem Ben Nasser Al Islamily ประธานองค์กรส่งเสริมการค้าการลงทุนของรัฐสุลต่านโอมาน (Public Authority for Investment Promotion and Export Development - PAIPED) ทั้งยังได้พบหารือกับประธาน PAIPED และ นาย Yusuf bin Alawi binAbdullah รัฐมนตรีว่าการกระทรวงการต่างประเทศโอมาน รวมทั้งภาคเอกชนของโอมาน
๑๗ - ๑๘ กันยายน ๒๕๕๘	รองนายกรัฐมนตรี (พล.อ. ธนะศักดิ์ ปฏิมาประกร) ในฐานะผู้แทนพิเศษ (Special Envoy) ของนายกรัฐมนตรี เข้าร่วมพิธีเปิดงานมหกรรมแสดงสินค้าจีน - อาเซียน (The 12 th China - ASEAN Expo - CAEXPO) ครั้งที่ ๑๒ และการประชุมสุดยอดด้านธุรกิจและการลงทุนจีน - อาเซียน (The 12 th China-ASEAN Business and Investment Summit - CABIS) ครั้งที่ ๑๒ ที่นครหนานหนิง สาธารณรัฐประชาชนจีน โดยปลัดกระทรวงการต่างประเทศร่วมคณะด้วย
๒๔ กันยายน ๒๕๕๘	นายอภิชาติ ชินวรโรณ เอกอัครราชทูต ณ กรุงปารีส ในฐานะผู้แทนพิเศษของ รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมระดับรัฐมนตรีของกลุ่ม ๗๗ ครั้งที่ ๓๙ ในช่วงการประชุมสมัชชาสหประชาชาติ ที่นครนิวยอร์ก สหรัฐอเมริกา
๒๘ - ๓๐ กันยายน ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ ที่นครนิวยอร์ก สหรัฐอเมริกา โดยรัฐมนตรีว่าการกระทรวงการต่างประเทศร่วมคณะด้วย
๒๘ - ๓๐ กันยายน ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมรัฐมนตรีต่างประเทศอาเซียนอย่างไม่เป็นทางการ การประชุมรัฐมนตรีต่างประเทศอาเซียนกับเลขาธิการสหประชาชาติ และการประชุมสมัชชาสหประชาชาติ สมัยสามัญ ครั้งที่ ๗๐ การประชุมระดับรัฐมนตรีระหว่างอาเซียนกับกลุ่มพันธมิตรแปซิฟิก และการประชุมรัฐมนตรีต่างประเทศอาเซียน - สหรัฐฯ อย่างไม่เป็นทางการ ที่นครนิวยอร์ก สหรัฐอเมริกา
ตุลาคม	
๘ - ๑๐ ตุลาคม ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนสาธารณรัฐประชาชนจีนอย่างเป็นทางการ
๒๑ - ๒๒ ตุลาคม ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเข้าร่วมการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคี (Joint Commission for Bilateral Cooperation หรือ JC) ไทย - มาเลเซีย ครั้งที่ ๑๓ และการประชุมคณะกรรมการว่าด้วยยุทธศาสตร์การพัฒนาร่วมสำหรับพื้นที่ชายแดน (Joint Development Strategy for Border Areas หรือ JDS) ไทย - มาเลเซีย ระดับรัฐมนตรี ครั้งที่ ๔ ที่กรุงกัวลาลัมเปอร์ ประเทศมาเลเซีย
๒๕ - ๒๗ ตุลาคม ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคี (Joint Commission for Bilateral Cooperation หรือ JC) ไทย - ลาว ครั้งที่ ๒๐ ที่จังหวัดเชียงใหม่

พฤศจิกายน	
๕ - ๖ พฤศจิกายน ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเดินทางเข้าร่วมการประชุมรัฐมนตรีต่างประเทศเอเชีย - ยุโรป (Asia-Europe Foreign Ministers' Meeting หรือ ASEM FMM) ครั้งที่ ๑๒ ที่ประเทศลักเซมเบิร์ก
๑๑ - ๑๒ พฤศจิกายน ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศ เข้าร่วมการประชุมรัฐมนตรีต่างประเทศแม่โขง - ล้านช้าง ครั้งที่ ๑ (First Mekong - Lancang Foreign Ministers' Meeting) ที่เมืองจิ้งหัง มณฑลยูนนาน สาธารณรัฐประชาชนจีน
๑๘ - ๑๙ พฤศจิกายน ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมผู้นำเขตเศรษฐกิจเอเปค ครั้งที่ ๒๓ ณ กรุงมะนิลา ฟิลิปปินส์ และหารือทวิภาคีกับนายกรัฐมนตรีปาปัวนิวกินีและรัฐมนตรีว่าการกระทรวงการต่างประเทศออสเตรเลีย
๒๑ - ๒๒ พฤศจิกายน ๒๕๕๘	นายกรัฐมนตรีเข้าร่วมการประชุมสุดยอดอาเซียน ครั้งที่ ๒๗ และการประชุมสุดยอดอื่นๆ ที่เกี่ยวข้อง ณ กรุงกัวลาลัมเปอร์ มาเลเซีย และหารือทวิภาคีกับรัฐมนตรีว่าการกระทรวงการต่างประเทศสิงคโปร์
ธันวาคม	
๔ ธันวาคม ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเป็นประธานเปิดการประชุมว่าด้วยการโยกย้ายถิ่นฐานแบบไม่ปกติในมหาสมุทรอินเดีย ครั้งที่ ๒
๒๐ - ๒๑ ธันวาคม ๒๕๕๘	รัฐมนตรีว่าการกระทรวงการต่างประเทศเยือนสิงคโปร์เพื่อเป็นประธานการจัดแสดงนาฏศิลป์และดนตรีไทย "A Thai Cultural Evening in Singapore" ในโอกาสครบรอบ ๕๐ ปีการสถาปนาความสัมพันธ์ทางการทูตไทยกับสิงคโปร์

สถานเอกอัครราชทูต คณะผู้แทนถาวร และสถานกงสุลใหญ่ไทยประจำต่างประเทศ

Argentina อาร์เจนตินา (สาธารณรัฐอาร์เจนตินา)
สถานเอกอัครราชทูต ณ กรุงบัวโนสไอเรส
Royal Thai Embassy in Buenos Aires
Vuelta de Obligado 1947-Piso 12
(C1428ADC), Buenos Aires, Argentine Republic
Tel : (54-11) 4780-0555, 4783- 6412
Fax : (54-11) 4782-1616
Email : thaiembargen@fibertel.com.ar,
thaibua@thaiembdc.net
Website : <http://www.thaiembargen.org>

Australia ออสเตรเลีย (เครือรัฐออสเตรเลีย)
สถานเอกอัครราชทูต ณ กรุงแคนเบอร์รา
Royal Thai Embassy in Canberra
111 Empire Circuit, Yarralumla, A.C.T. 2600, Canberra,
Commonwealth of Australia
Tel : (612) 6206-0100
Fax : (612) 6206-0123
Email : thaican@mfa.go.th
Website : <http://canberra.thaiembassy.org>

สถานกงสุลใหญ่ ณ นครซิดนีย์
Royal Thai Consulate-General in Sydney
Level 8, 131 Macquarie Street Sydney, NSW 2000, Sydney,
Commonwealth of Australia
Tel : (61-2) 9241-2542, 9241-2543
Fax : (61-2) 9247-8312
Email : thaisydney@thaiconsulatesydney.org
Website : <http://thaiconsulatesydney.org>

Austria ออสเตรีย (สาธารณรัฐออสเตรีย)
สถานเอกอัครราชทูต ณ กรุงเวียนนา
Royal Thai Embassy in Vienna
Cottagegasse 48, A-1180,
Vienna, Republic of Austria
Tel : (43-1) 478-3335
Fax : (43-1) 478-2907
Email : embassy@thaiwien.at
Website : <http://www.thaiembassy.at>

Bahrain บาห์เรน (ราชอาณาจักรบาห์เรน)
สถานเอกอัครราชทูต ณ กรุงมานามา
Royal Thai Embassy in Manama
Villa No. 132, Road 66 Zinj Area, Block 360, Manama,
P.O. Box 26475, Kingdom of Bahrain
Tel : (973) 1724-6242, 1727-4142
Fax : (973) 1727-2714, 1723-0980
Email : thaimnm@mfa.go.th
Website : <http://www.thaiembassy.org/manama>

Bangladesh บังกลาเทศ (สาธารณรัฐประชาชนบังกลาเทศ)
สถานเอกอัครราชทูต ณ กรุงธากา
Royal Thai Embassy in Dhaka
18&20, Madani Avenue Baridhara,
Dhaka 1212, People's Republic of Bangladesh
Tel : (88-02) 881-2795-6, 881-3260-1
Fax : (88-02) 885-4280-1
Email : thaidac@mfa.go.th
Website : <http://www.thaidac.com>

Belgium เบลเยียม (ราชอาณาจักรเบลเยียม)
สถานเอกอัครราชทูต ณ กรุงบรัสเซลส์
Royal Thai Embassy in Brussels
876 Chaussee de Waterloo, 1000 Brussels, Kingdom of Belgium
Tel : (32-2) 640-6810
Fax : (32-2) 648-3066, 629-0038
Email : thairussels@thaiembassy.be
Website : <http://www.thaiembassy.be>

Brazil บราซิล (สหพันธ์สาธารณรัฐบราซิล)
สถานเอกอัครราชทูต ณ กรุงบราซิเลีย
Royal Thai Embassy in Brasilia
Embaixada Real da Tailandia SEN - Av. Das Nacoes - Lote 10,
CEP: 70800-912, Brasilia-DF, Federative Republic of Brazil
Tel : (55-61) 3224-6943, 3224-6849
Fax : (55-61) 3223-7502
Email : thaiembbrasil@gmail.com,
thaibra2011@gmail.com (consular service)
Website : <http://www.thaiembassybrazil.com>,
<http://www.thaiembassy.org/brasilia>

Brunei บรูไน (บรูไนดารุสซาลาม)
สถานเอกอัครราชทูต ณ บันดาร์เสรีเบกาวัน
Royal Thai Embassy in Bandar Seri Begawan
No.2, Simpang 682, Jalan Tutong, Kampong Bunut,
Bandar Seri Begawan, Brunei Darussalam
Tel : (673) 265-3108, 265-3109
Visa Section : (673) 265-3311
Fax : (673) 265-3032
Email : thaiemb@brunet.bn
Website : <http://www.thaiembassybrunei.org>

Cambodia กัมพูชา (ราชอาณาจักรกัมพูชา)
สถานเอกอัครราชทูต ณ กรุงพนมเปญ
Royal Thai Embassy in Phnom Penh
No.196 Preah Norodom Boulevard, Sangkat Tonle Bassac,
Khan Chamcarmon, Phnom Penh, Kingdom of Cambodia
Tel : (855) 2372-6306-8 (Auto Line)
Fax : (855) 2372-6303
Email : thaipnp@mfa.go.th
Website : <http://www.thaiembassy.org/phnompenh>

Canada แคนาดา
สถานเอกอัครราชทูต ณ กรุงออตตาวา
Royal Thai Embassy in Ottawa
180 Island Park Drive, Ottawa, Ontario, K1Y 0A2, Canada
Tel : (613) 722-4444
Fax : (613) 722-6624
Email : contact@thaiembassy.ca, consular@thaiembassy.ca
Website : <http://www.thaiembassy.ca>

สถานกงสุลใหญ่ ณ นครแวนคูเวอร์
Royal Thai Consulate-General in Vancouver
1040 Burrard Street, Vancouver,
British Columbia (BC), V6Z 2R9, Canada
Tel : 1 604 687 1143
Fax : 1 604 687 4434
E-mail : info@thaiconsulatevancouver.ca
Website : www.thaiconsulatevancouver.ca

Chile ชิลี (สาธารณรัฐชิลี)
สถานเอกอัครราชทูต ณ กรุงซันติอาโก
Royal Thai Embassy in Santiago
Av. Americo Vespucio Sur 100, Piso 15 Las Condes, Santiago,
Republic of Chile
Tel : (56-2) 2717-3959
Fax : (56-2) 2717-3758
Email : rte.santiago@vtr.net
Website : <http://www.thaiembassychile.org>

China จีน (สาธารณรัฐประชาชนจีน)
สถานเอกอัครราชทูต ณ กรุงปักกิ่ง
Royal Thai Embassy in Beijing
No. 40, Guang Hua Road, Chaoyang District, Beijing 100600,
People's Republic of China
Tel : (86-10) 6530-1749
Fax : (86-10) 6530-1748
Consular Section
Tel : (86-10) 6566-1149, 6566-4299, 6566-2564
Fax : (86-10) 6566-4469 (ext. 0, 105)
Email : thai Beij@eastnet.com.cn
Website : <http://www.thaiembbeij.org>

สถานกงสุลใหญ่ ณ นครกว่างโจว
Royal Thai Consulate-General in Guangzhou
No. 36 Youhe Road, Haizhu District,
Guangzhou 510310, P.R. China
Tel : (86-20) 8385-8988
Fax : (86-20) 8388-9567
Email : gzhthaicg@163.com, thaigug@mfa.go.th
Website : <http://www.thaiembassy.org/guangzhou>

สถานกงสุลใหญ่ ณ เมืองฮ่องกง
Royal Thai Consulate-General in Hong Kong
Fairmont House, 8th Floor, 8 Cotton Tree Drive,
Central, Hong Kong
Tel : (852) 2521-6481 to 5
Fax : (852) 2521-8629
Email : consular_hkg@mfa.go.th
Website : <http://www.thai-consulate.org.hk/>

สถานกงสุลใหญ่ ณ นครคุนหมิง
Royal Thai Consulate-General in Kunming
18th Floor, Suncheng Twin Tower, East Building,
Dong Feng Xi Lu Road, Kunming, Yunnan Province, P.R. China
Tel : (86-871) 6316-8916, 6314-9296
Fax : (86-871) 6316-6891
Email : rtcgkunming@sina.com
Website : <http://www.thaiembassy.org/kunming>

สถานกงสุลใหญ่ ณ นครเซี่ยงไฮ้
Royal Thai Consulate-General in Shanghai
No. 18, Wanshan Road, Changning District,
Shanghai 200336, P.R. China
Tel : (86-21) 6288-3030
Fax : (86-21) 6288-9073
Consular Section
Tel : (86-21) 6288-3030 Ext. 813
Fax : (86-21) 6288-9072, 6288-9073
Email : thaiconsul.sgh@gmail.com
Website : <http://www.thaishanghai.com>

สถานกงสุลใหญ่ ณ นครซีอาน
Royal Thai Consulate-General in Xi'an
11 East, Diamond Peninsula, Qujiang New District,
Yannan 3rd Rd., Xi'an, Shaanxi Province, P.R. China
Tel : (86-29) 8931-2831, 8931-2863
Fax : (86-29) 3931-2935
Email : Thaixian@outlook.com,
Website : <http://www.thaiembassy.org/xian>

สถานกงสุลใหญ่ ณ นครหนานหนิง
Royal Thai Consulate-General in Nanning
1st and 2nd Floor, 52-1 Jinhua Road, Nanning 530022, Guangxi, P.R. China
Tel : (86-771) 5526945-47
Fax : (86-771) 5594997
Email : thainng@mfa.go.th
Website : <http://www.thaiembassy.org/nanning>

สถานกงสุลใหญ่ ณ นครเฉิงตู
Royal Thai Consulate-General in Chengdu
12F, Building C, Fund International Plaza, No.6 Hangkong Rd,
Chengdu, Sichuan 610041, P.R. China
Tel : (86-28) 6689-7861 ext. 8017, 8019
Fax : (86 28) 6689-7863
Consular Section
Tel : (86-28) 6689-7862
Fax : (86-28) 6689-7863
Email : thai-chengdu@hotmail.com
Website : <http://www.thaichengdu.com>

สถานกงสุลใหญ่ ณ เมืองเซี่ยเหมิน
Royal Thai Consulate-General in Xiamen
Building No.3, City Hotel Xiamen,
No. 16 Hu Yuan Road, Xiamen 361003,
Fujian Province, P.R. China
Tel : (86-592) 202-7980, 7982
Fax : (86-592) 205-8816
Email : thaixmn@mfa.go.th
Website : <http://www.thaiembassy.org/xiamen>

สถานกงสุลใหญ่ ณ เมืองชิงเต่า
Royal Thai Consulate-General in Qingdao
Unit 5104-5, Office Tower, Shangrila Center,
9 Xiang Gang Zhong Road,
Qingdao 266071, P.R. China
Tel : (86-532) 6887-7038, 6887-7039
Fax : (86-532) 6887-7036
Email : thaiqingdao@mfa.go.th
Website : <http://www.thaiembassy.org/qingdao>

Czech Republic สาธารณรัฐเช็ก
สถานเอกอัครราชทูต ณ กรุงปราก
Royal Thai Embassy in Prague
Romaina Rollanda 3/481 16000
Prague 6 – Bubeneč, Czech Republic
Tel : (420) 2-2057-0055
Fax : (420) 2-2057-0049
Email : info@thaiembassy.cz
Website : <http://www.thaiembassy.cz>

Denmark เดนมาร์ก (ราชอาณาจักรเดนมาร์ก)
สถานเอกอัครราชทูต ณ กรุงโคเปนเฮเกน
Royal Thai Embassy in Copenhagen
Norgesmindevej 18, 2900 Hellerup, Copenhagen,
Kingdom of Denmark
Tel : (45) 3962 5010
Fax : (45) 3962 5059

Consular Section
Tel : (45) 3996 0687
Fax : (45) 3996 0680
Email : mail@thaiembassy.dk/ info@thaiembassy.dk
Website : <http://www.thaiembassy.dk>

Egypt อียิปต์ (สาธารณรัฐอาหรับอียิปต์)
สถานเอกอัครราชทูต ณ กรุงไคโร
Royal Thai Embassy in Cairo
Villa No.19, Abdullah El-Kateb Street, Dokki, Giza,
Arab Republic of Egypt
Tel : (202-3) 760-3553, 760-3554, 336-7005
Fax : (202-3) 760-5076, 760-0137
Email : thaiemb.cairo@gmail.com
Website : www.thaiembassy.org/cairo

Finland ฟินแลนด์ (สาธารณรัฐฟินแลนด์)
สถานเอกอัครราชทูต ณ กรุงเฮลซิงกิ
Royal Thai Embassy in Helsinki
Bulevardi 14A (1st floor), 00120 Helsinki, Republic of Finland
Tel : (35-89) 6122-6415
Fax : (35-89) 6122-6466
Email : chancery@thaiembassy.fi
Website : <http://www.thaiembassy.org/helsinki>

France ฝรั่งเศส (สาธารณรัฐฝรั่งเศส)
สถานเอกอัครราชทูต ณ กรุงปารีส
Royal Thai Embassy in Paris
8, Rue Greuze, 75116 Paris, French Republic
Tel : (33-0) 1 5626 5050
Fax : (33-0) 1 5626 0445
Email : thaipar@mfa.go.th
Website : <http://www.thaiembassy.fr>

Germany เยอรมนี (สหพันธ์สาธารณรัฐเยอรมนี)
สถานเอกอัครราชทูต ณ กรุงเบอร์ลิน
Royal Thai Embassy in Berlin
Lepsiusstrasse 64/66, 12163 Berlin, Federal Republic of Germany
Tel : (49-30) 794-810
Fax : (49-30) 7948-1511
Email : thaibln@thaiembassy.de
Website : <http://www.thaiembassy.de>

สถานกงสุลใหญ่ ณ นครแฟรงก์เฟิร์ต
Royal Thai Consulate-General in Frankfurt
Kennedyallee 109, 60596 Frankfurt am Main,
Federal Republic of Germany
Tel : (49-69) 6986-8205
Fax : (49-69) 6986-8228
Email : thaifra@mfa.go.th
Website : <http://www.thaikonsulatfrankfurt.de>

Greece กรีซ (สาธารณรัฐเฮลเลนิก)
สถานเอกอัครราชทูต ณ กรุงเอเธนส์
Royal Thai Embassy in Athens
25 Marathonodromou Str.
P. Psychiko Athens 15452, Hellenic Republic
Tel : (30) 210 6710 155, 210 6749 065
(30) 210 6756 978 (Visa)
Fax : (30) 210 6749 508
Email : thaiath@otenet.gr
Website : <http://www.thaiembassy.org/athens>

Hungary ฮังการี
สถานเอกอัครราชทูต ณ กรุงบูดาเปสต์
Royal Thai Embassy in Budapest
Verecke ut., 79 Budapest 1025, Hungary
Tel : (36-1) 438-4020
Fax : (36-1) 438-4023
Email : info@thaiembassy.hu
Website : <http://www.thaiembassy.org/budapest>

India อินเดีย (สาธารณรัฐอินเดีย)
สถานเอกอัครราชทูต ณ กรุงนิวเดลี
Royal Thai Embassy in New Delhi
D-1/3 Vasant Vihar, New Delhi 110057, Republic of India
Tel : (91-11) 4977-4100
Fax : (91-11) 4977-4199, 4059-1496
Email : thaiemb.india@gmail.com
Website : <http://newdelhi.thaiembassy.org>

สถานกงสุลใหญ่ ณ เมืองกัลกัตตา
Royal Thai Consulate-General in Kolkata
18-B, Mandeville Gardens, Ballygunge, Kolkata 700019,
Republic of India
Tel : (91-33) 2440-3229-31/7836
Fax : (91-33) 2440-6251

Email : thaiccu@mfa.go.th, thaiccu@airtelmail.in
Website : http://www.thaiembassy.org/kolkata

สถานกงสุลใหญ่ ณ เมืองมุมไบ

Royal Thai Consulate-General in Mumbai
12th Floor, Express Towers, Barrister Rajni Patel Marg,
Nariman Point, Mumbai 400021, Republic of India
Tel : (91-22) 2282-3535, 2282-2061, 2282-1628
Fax : (91-22) 2282-1525
Email : thaimub@mfa.go.th
Website : http://www.thaiembassy.org/mumbai

สถานกงสุลใหญ่ ณ เมืองเจนไน

Royal Thai Consulate-General in Chennai
New No.3, Old No.2, First Main Road, Vidyodaya Colony, T. Nagar,
Chennai 600017, Republic of India
Tel : (91-44) 4230-0730/40/60/80
Fax : (91-44) 4202-0900
Email : thaicnn@mfa.go.th
Website : http://www.thaiconsul.webs.com

Indonesia อินโดนีเซีย (สาธารณรัฐอินโดนีเซีย)

สถานเอกอัครราชทูต ณ กรุงจาการ์ตา
Royal Thai Embassy in Jakarta
Jl. DR Ide Anak Agung Gde Agung kav. NO. 3.3 (Lot 8.8), Kawasan
Mega Kuningan, Jakarta Indonesia 12950, Republic of Indonesia
Tel : (62-21) 2932-8190 – 94
Fax : (62-21) 2932-8199, 2932-8201, 2932-8213
Email : thajkt@biz.net.id
Website : http://www.thaiembassy.org/jakarta

คณะผู้แทนถาวรไทยประจำอาเซียน ณ กรุงจาการ์ตา

Permanent Mission of Thailand to ASEAN in Jakarta
Sentral Senayan I, 3rd Floor Jl. Asia Afrika No.8
Jakarta 10270, Republic of Indonesia
Tel : (62 21) 572-5767
BKK : (662) 203 5000 Ext. 520511, 520512 – 19
Fax : (62 21) 572 4206
Email : thajkm@mfa.go.th
Website : http://www.thaiembassy.org/permanent.jakarta

Iran อิหร่าน (สาธารณรัฐอิสลามอิหร่าน)

สถานเอกอัครราชทูต ณ กรุงเตหะราน
Royal Thai Embassy in Tehran
No. 4, Esteghlal Alley, Baharestan Avenue
P.O. Box 1154735961, Tehran, Islamic Republic of Iran
Tel : (98-21) 7753-1433, 7753-7708
Fax : (98-21) 7753-2022
Email : info@thaiembassy-tehran.org
Website : http://www.thaiembassy-tehran.org

Israel อิสราเอล (รัฐอิสราเอล)

สถานเอกอัครราชทูต ณ กรุงเทลอาวีฟ
Royal Thai Embassy in Telaviv
3 Maskit Street, P.O. Box 2125, Herzliya Pituach 46120, State of Israel
Tel : (972-9) 954-8412, 954-8413
Fax : (972-9) 954-8417
Email : thaisr@netvision.net.il
Website : http://www.thaiembassy.org/telaviv

Italy อิตาลี (สาธารณรัฐอิตาลี)

สถานเอกอัครราชทูต ณ กรุงโรม
Royal Thai Embassy in Rome
Via Nomentana 132, 00162 Rome, Italian Republic
Tel : +39(06) 8622-0551
Fax : +39(06) 8622-0555, 8622-0556
Email : thai.em.rome@wind.it.net
Website : http://www.thaiembassy.it

Japan ญี่ปุ่น

สถานเอกอัครราชทูต ณ กรุงโตเกียว
Royal Thai Embassy in Tokyo
14-6-3 Chome, Kami Osaki, Shinagawa-ku, Tokyo 141-0021, Japan
Tel : (813) 5789-2433
Fax : (813) 5789-2428
Email : thaityo@mfa.go.th, commsect@thaiembassy.jp
Website : http://www.thaiembassy.jp
http://site.thaiembassy.jp

สถานกงสุลใหญ่ ณ นครโอซากา

Royal Thai Consulate-General in Osaka
Bangkok Bank Building, 4th Floor, 1-9-16 Kyutaro-machi, Chuo-ku,
Osaka 541-0056, Japan
Tel : (06) 6262-9226, 6262-9227
Fax : (06) 6262-9228
Email : thaitelxosa@jupiter.plala.or.jp
Website : http://www.thaiconsulate.jp

Jordan จอร์แดน (ราชอาณาจักรฮัชไมต์จอร์แดน)

สถานเอกอัครราชทูต ณ กรุงอัมมาน
Royal Thai Embassy in Amman
No. 147 Zahran St., Jabal Amman, P.O.Box 144329,
Amman 11814, Hashemite Kingdom of Jordan
Tel : (+962) 6 590 3888, 592 5788
Fax : (+962) 6 590 3899
Email : thaiamm@mfa.go.th
Website : http://www.thaiembassy.org/amman

Kazakhstan คาซัคสถาน (สาธารณรัฐคาซัคสถาน)

สถานเอกอัครราชทูต ณ กรุงอัสตานา
Royal Thai Embassy in Kazakhstan
Office Number 191, 19th Floor, Kaskad Business Centre,
6/1 Kabanbay Batyr Avenue, Astana, Republic of Kazakhstan
Tel : +7 (7172) 926440
Fax : +7 (7172) 926422
Email : thaitse@mfa.go.th
Website : http://www.thaiembassy.org/astana

Kenya เคนยา (สาธารณรัฐเคนยา)

สถานเอกอัครราชทูต ณ กรุงไนโรบี
Royal Thai Embassy in Nairobi
Rose Avenue (off Denis Pritt Rd), P.O. Box 58349-00200,
City Square, Nairobi, Republic of Kenya
Tel : (254-20) 291 9111, 291 9112, 291 9100
BKK : (662) 203 5000 Ext. 581110
Fax : (254-20) 291 9400
Email : thai@thainbi.or.ke
Website : http://www.thaiembassy.org/nairobi

Kuwait คูเวต (รัฐคูเวต)

สถานเอกอัครราชทูต ณ คูเวต
Royal Thai Embassy in Kuwait
Jabriya Area, Block 6, Street 8, Villa,
P.O. Box 66647, Bayan 43757, State of Kuwait
Tel : (96-5) 2531-7530-1, 2531-4870
Fax : (96-5) 2533-7532
Email : thaiemkw@kems.net
Website : http://www.thaiembassy.org/kuwait

Laos ลาว (สาธารณรัฐประชาธิปไตยประชาชนลาว)

สถานเอกอัครราชทูต ณ เวียงจันทน์
Royal Thai Embassy in Vientiane
Avenue Kaysone Phomvihane, Saysettha District,
P.O. Box 128, Unit 15 Bourichane Road,
Ban Phone Si Nuan, Muang Si Sattanak,
Vientiane, Lao People's Democratic Republic
Tel : (856-21) 214-581-3
Fax : (856-21) 214-580
Consular Section
Tel : (856-21) 453-916, 415-337
Fax : (856-21) 415-336
Email : thaitve@mfa.go.th
Website : http://vientiane.thaiembassy.org

สถานกงสุลใหญ่ ณ แขวงสะหวันนะเขต

Royal Thai Consulate-General in Savannakhet
No. 9 Road Ban Huameuang N, Kaysone Phomvihane District,
Savannakhet Province, Lao PDR
Tel : (856-41) 212-373
Fax : (856-41) 212-370
Email : thaisvk@mfa.go.th
Website : http://www.thaisavannakhet.com/

Madagascar มาดากัสการ์ (สาธารณรัฐมาดากัสการ์)

สถานกงสุลใหญ่ ณ กรุงอันตานานาริโว
Royal Thai Embassy in Antananarivo
Batiment D1, Village des Jeux Ankorondrano,
Antananarivo 101, Republic of Madagascar
Tel : (261-20) 225-5626
Fax : (261-20) 223-7394
Email : thaitnr@mfa.go.th
Website : http://www.thaiembassy.org/antananarivo

Malaysia มาเลเซีย

สถานเอกอัครราชทูต ณ กรุงกัวลาลัมเปอร์
Royal Thai Embassy in Kuala Lumpur
206 Jalan Ampang 50450 Kuala Lumpur, Malaysia
Tel : (60-3) 2148-8222, 2148-8350, 2148-8420, 2145-8004
Fax : (60-3) 2148-6527, 2148-6615
Email : info@thaiembassy.my
Website : http://www.thaiembassy.org/kualalumpur

สถานกงสุลใหญ่ ณ เมืองโกตาบารู
Royal Thai Consulate-General in Kota Bharu
4426 Jalan Tok Guru, 15400 Kota Bharu, Kelantan, Malaysia
Tel : (609) 744-5266
Fax : (609) 744-9801
Email : thaijob@mfa.go.th
Website : http://www.thaiembassy.org/kotabharu

สถานกงสุลใหญ่ ณ เมืองปีนัง
Royal Thai Consulate-General in Penang
No. 1, Jalan Tunku Abdul Rahman, 10350 Penang, Malaysia
Tel : (604) 226-8029, 226-9484, 228-6784
Fax : (604) 226-3121, 226-2533
Email : thaipg@tm.net.my
Website : http://www.thaiembassy.org/penang

Mexico เม็กซิโก (สหรัฐอเมริกา)
สถานเอกอัครราชทูต ณ กรุงเม็กซิโก
Royal Thai Embassy in Mexico
Paseo de las Palmas 1610, Col. Lomas de Chapultepec,
Del. Miguel-Hidalgo, CP 11000, Mexico D.F., United Mexican States
Tel : (52-55) 5540-4551,
Fax : (52-55) 5540-4817
Email : thaimex@prodigy.net.mx
Website : www.thailatinamerica.net/mexico

Morocco โมร็อกโก (ราชอาณาจักรโมร็อกโก)
สถานเอกอัครราชทูต ณ กรุงราบัต
Royal Thai Embassy in Rabat
33 Avenue Lalla Meriem, Souissi, 10170 Rabat,
Kingdom of Morocco
Tel : (212-53) 763-4603, 763-4604
Fax : (212-53) 763-4607
Email : thaima@menara.ma
Website : http://www.thaiembassy.org/rabat

Myanmar เมียนมา (สาธารณรัฐแห่งสหภาพเมียนมา)
สถานเอกอัครราชทูต ณ กรุงย่างกุ้ง
Royal Thai Embassy in Yangon
No. 94, Pyay Road, Dagon Township,
Yangon, Republic of the Union of Myanmar
Tel : (951) 226-721, 226-728, 226-824
Fax : (951) 221-713
Email : thaiembassygn@gmail.com
Website : http://www.thaiembassy.org/yangon

Nepal เนปาล (สหพันธ์สาธารณรัฐประชาธิปไตยเนปาล)
สถานเอกอัครราชทูต ณ กรุงกาฐมาณฑุ
Royal Thai Embassy in Kathmandu
167/4 Ward No. 3, Maharajgunj-Bansbari Road, P.O. Box. 3333,
Kathmandu, Federal Democratic Republic of Nepal
Tel : (977 1) 4371410, 4371411
Fax : (977 1) 4371408, 4371409
Email : thaimb@thaiembnepal.org.np
Website : http://www.thaiembnepal.org.np

Netherlands เนเธอร์แลนด์ (ราชอาณาจักรเนเธอร์แลนด์)
สถานเอกอัครราชทูต ณ กรุงเฮก
Royal Thai Embassy in The Hague
Laan Copes van Cattenburch 123,
2585 EZ, The Hague, Kingdom of the Netherlands
Tel : (3170) 345-9703, 345-0766
Fax : (3170) 345-1929
Email : thaimbassy.thehague@gmail.com
Website : http://www.thaiembassy.org/hague

New Zealand นิวซีแลนด์
สถานเอกอัครราชทูต ณ กรุงเวลลิงตัน
Royal Thai Embassy in Wellington
110 Molesworth Street, Postal Address: PO. Box 12-247,
Thorndon, Wellington 6144, New Zealand
Tel : (64-4) 476-8616, (64-4) 496-2900
Fax : (64-4) 476-8610, (64-4) 476-3677
Email : secretary@thaiembassynz.org.nz,
consular@thaiembassynz.org.nz
Email (Trade) : thailand@thaiembassynz.org.nz
Website : http://www.thaiembassy.org/wellington

Nigeria ไนจีเรีย (สหพันธ์สาธารณรัฐไนจีเรีย)
สถานเอกอัครราชทูต ณ กรุงอาบูจา
Royal Thai Embassy in Abuja
24 Tennesse Crescent, Off Panama Street, Maitama,
Abuja, Federal Republic of Nigeria
Tel : (234) 9872-3746
Fax : (234) 9413-5193
Email : thaiabj@mfa.go.th
Website : http://www.thaiembassyinigeria.com

Norway นอร์เวย์ (ราชอาณาจักรนอร์เวย์)
สถานเอกอัครราชทูต ณ กรุงออสโล
Royal Thai Embassy in Oslo
Eilert Sundts Gate 4, 0244 Oslo, Kingdom of Norway
Tel : (47) 2212-8660, 2212-8675
Fax : (47) 2204-9969, 2204-9835
Email : thaioslo@online.no
Website : http://www.thaiembassy.no

Oman โอมาน (รัฐสุลต่านโอมาน)
สถานเอกอัครราชทูต ณ กรุงมัสกัต
Royal Thai Embassy in Muscat
Villa No. 1339, Way No. 3017, Shati Al Qurum, P.O. Box 60,
P.C. 115 M.S.Q., Muscat, Sultanate of Oman
Tel : (968) 24602684-5
Fax : (968) 24605714
Email : thaimct@omantel.net.om
Website : http://www.thaiembassy.org/muscat

Pakistan ปากีสถาน (สาธารณรัฐอิสลามปากีสถาน)
สถานเอกอัครราชทูต ณ กรุงอิสลามาบาด
Royal Thai Embassy in Islamabad
Plots No.1 – 20 Diplomatic Enclave-1 Sector G-5/4,
Islamabad, Islamic Republic of Pakistan
Tel : (92-51) 843-1270-80
Fax : (92-51) 843-1288, 843-1291
Email : royalthaiembassyislamabad@gmail.com
Website : http://www.thaiembassy.org/islamabad

สถานกงสุลใหญ่ ณ เมืองการาจี
Royal Thai Consulate-General in Karachi
151 Main Khayaban-e-Hafiz, Phase VI, Defence Housing
Authority, Karachi, Islamic Republic of Pakistan
Tel : (92-21) 3585-5405, 3585-5406
Fax : (92-21) 3585-5404
Email : thaikhi@mfa.go.th
Website : http://www.thaiembassy.org/consular/karachi

Peru เปรู (สาธารณรัฐเปรู)
สถานเอกอัครราชทูต ณ กรุงลิมา
Royal Thai Embassy in Lima
AV. CORONEL PORTILLO 678, SAN ISIDRO, LIMA, Republic of Peru
Tel : (511) 637-5620, (511) 637-5621
Fax : (511) 638-4073
Email : thailim@mfa.go.th
Website : http://www.thaiembassylima.com

Philippines ฟิลิปปินส์ (สาธารณรัฐฟิลิปปินส์)
สถานเอกอัครราชทูต ณ กรุงมะนิลา
Royal Thai Embassy in Manila
107 Thailand (Rada) Street, Legaspi Village, Makati City,
Manila, Republic of the Philippines
Tel : (632) 815-4219-20, 810-3833
Fax : (632) 815-4221
Information Section : (632) 815-4220
Consular Section :
Tel : (632) 810-3833 loc. 102 or 103
Fax : (632) 817-4262
Email : infomnl@pltdsl.net
Website : http://www.thaiembassymnl.ph

Poland โปแลนด์ (สาธารณรัฐโปแลนด์)
สถานเอกอัครราชทูต ณ กรุงวอร์ซอ
Royal Thai Embassy in Warsaw
Ul. Willowa 7, 00-790 Warsaw, Republic of Poland
Tel : (48-22) 849-2655, 849-6414, 849-1406
Fax : (48-22) 849-2630
Email : thaiemb@thaiemb.internetsdl.pl
Website : http://www.thaiembassy.org/warsaw

Portugal โปรตุเกส (สาธารณรัฐโปรตุเกส)
สถานเอกอัครราชทูต ณ กรุงลิสบอน
Royal Thai Embassy in Lisbon
Rua de Alcolena 12, Restelo, 1400-005 Lisboa,
Portuguese Republic
Tel : (351) 21 301 4848
Fax : (351) 21 301 8181
Email : thailis@mail.telepac.pt/ rte.lisbon@gmail.com
Website : http://www.thaiembassy.org/lisbon

Qatar กาตาร์ (รัฐกาตาร์)
สถานเอกอัครราชทูต ณ กรุงโดฮา
Royal Thai Embassy in Doha
Villa 122, Saha 3 Al-Eithar Street Dafna, West Bay Area,
P.O. Box 22474, Doha, State of Qatar
Tel : (974) 4493-4426, 4493-4432
Fax : (974) 4493-0514

Email : thaidoh@qatar.net.qa
Website : http://www.thaiembassy.org/doha

Republic of Korea เกาหลีใต้ (สาธารณรัฐเกาหลี)

สถานเอกอัครราชทูต ณ กรุงโซล
Royal Thai Embassy in Seoul
653-7, Hannam-dong, Yongsan-gu,
Seoul 140-210, Republic of Korea
Tel : (82-2) 790-2955, 795-0095, 795-3098, 795-3253
Fax : (82-2) 798-3448
Email : thaisel@mfa.go.th
Website : http://www.thaiembassy.org/seoul

Romania โรมาเนีย

สถานเอกอัครราชทูต ณ กรุงบูคาเรสต์
Royal Thai Embassy in Bucharest
12 Vasile Conta Street, Sector 2,
Bucharest 020953, Romania
Tel : (40-21) 311-0031
Fax : (40-21) 311-0044
Email : thaibuh@outlook.com
Website : http://www.thaiembassy.org/bucharest

Russia รัสเซีย (สหพันธรัฐรัสเซีย)

สถานเอกอัครราชทูต ณ กรุงมอสโก
Royal Thai Embassy in Moscow
Ul. Bolshaya Spasskaya 9,
Moscow 129090, Russian Federation
Tel : (74-95) 608-0856, 608-0817
Fax : (74-95) 690-9657, 607-5343
Email : thaiemb@nnt.ru
Website : http://thaiembassy-moscow.com

Saudi Arabia ซาอุดีอาระเบีย (ราชอาณาจักรซาอุดีอาระเบีย)

สถานเอกอัครราชทูต ณ กรุงริยาด
Royal Thai Embassy in Riyadh
Diplomatic Quarter, P.O. Box 94359,
Riyadh 11693, Kingdom of Saudi Arabia
Tel : (966-1) 488-1174, 488-0797, 488-0300, 488-1507
Fax : (966-1) 488-1179
Email : thairuh@mfa.go.th
Website : http://www.thaiembassy.org/riyadh

สถานกงสุลใหญ่ ณ เมืองเจดดาห์

Royal Thai Consulate-General in Jeddah
2 Safwan Ibn Wahab Street (92), Falestine Street,
Behind Jeddah Dome, Sharafiah Dist. 3, P.O. Box 2224,
Jeddah 21451, Kingdom of Saudi Arabia
Tel : (966-12) 665-5317
Fax : (966-12) 665-5318, 284-4074
Email : jeddah@thaicongen.org.sa
Website : http://www.thaiembassy.org/jeddah

Senegal เซเนกัล (สาธารณรัฐเซเนกัล)

สถานเอกอัครราชทูต ณ กรุงดาการ์
Royal Thai Embassy in Dakar
10 Rue Leon G. Damas Angle F., Fann Residence,
B.P. 3721, Dakar, Republic of Senegal
Tel : (221) 33 869-3290
Fax : (221) 33 824-8458
Email : thaidkr@orange.sn
Website : http://www.thaiembassy.org/dakar

Singapore สิงคโปร์ (สาธารณรัฐสิงคโปร์)

สถานเอกอัครราชทูต ณ สิงคโปร์
Royal Thai Embassy in Singapore
370 Orchard Road, Singapore 238870, Republic of Singapore
Tel : (65) 6737-2158, 6737-2644, 6737-2475-6
Fax : (65) 6732-0778
Consular Section : (65) 6835-4991
Email : thaisgp@singnet.com.sg
Website : http://www.thaiembassy.sg

South Africa แอฟริกาใต้ (สาธารณรัฐแอฟริกาใต้)

สถานเอกอัครราชทูต ณ กรุงพริทอเรีย
Royal Thai Embassy in Pretoria
248 Hill Street (Corner of Pretorius Street), Arcadia,
Pretoria. RSA P.O. Box 12080, Hatfield 0083,
Pretoria, Republic of South Africa
Tel : (27-12) 342-4600, 342-5470
Fax : (27-12) 342-4805, 342-3986
Email : info@thaiembassy.co.za
Website : http://www.thaiembassy.org/pretoria

Spain สเปน (ราชอาณาจักรสเปน)

สถานเอกอัครราชทูต ณ กรุงมาดริด
Royal Thai Embassy in Madrid

Calle Joaquin Costa, 29, 28002 Madrid, Kingdom of Spain
Tel : (34) 91 563 2903, 91 563 7959, 91 411 5113
Fax : (34) 91 564 0033, 91 562 4182
Email : madthai@temb.e.telefonica.net

Sri Lanka ศรีลังกา (สาธารณรัฐสังคมนิยมประชาธิปไตยศรีลังกา)

สถานเอกอัครราชทูต ณ กรุงโคลัมโบ
Royal Thai Embassy in Colombo
No. 29A Wijerama Mawatha, Colombo 07,
Democratic Socialist Republic of Sri Lanka
Tel : (94-11) 7529-500 - 3
Fax : (94-11) 7529-504
Email : thaicmb@slnet.lk
Website : http://www.thaiembassy.org/colombo

Sweden สวีเดน (ราชอาณาจักรสวีเดน)

สถานเอกอัครราชทูต ณ กรุงสต็อกโฮล์ม
Royal Thai Embassy in Stockholm
Floragatan 3, Box. 26220 10040,
Stockholm, Kingdom of Sweden
Tel : (46-8) 588-04 250
Fax : (46-8) 791-7351
Email : info@thaiembassy.se
Website : http://www.thaiembassy.se

Switzerland สวิตเซอร์แลนด์ (สมาพันธ์รัฐสวิส)

สถานเอกอัครราชทูต ณ กรุงเบิร์น
Royal Thai Embassy in Berne
Kirchstrasse 56, 3097 Liebefeld-Berne, Swiss Confederation
Tel : (41-31) 970-3030-34
Fax : (41-31) 970-3035
Email : thai.bern@bluewin.ch
Website : http://thaiembassybern.org

คณะผู้แทนถาวรไทยประจำสหประชาชาติ ณ นครเจนีวา

Permanent Mission of Thailand to the United Nations in Geneva
5 Rue Gustave-Moynier 1202, Geneva, Swiss Confederation
Tel : (41 22) 715-1010
BKK : (662) 203 5000 Ext. 542011, 542012 - 16
Fax : (41 22) 715-1000, 715-1002
Email : mission.thailand@ties.itu.int
Website : http://www.thaiembassy.org/permanentmission.geneva

Timor-Leste ทิมอร์-เลสเต (สาธารณรัฐประชาธิปไตยติมอร์-เลสเต)

สถานเอกอัครราชทูต ณ กรุงดิลี
Royal Thai Embassy in Dili
Avenida de Portugal, Motael, Dili,
Democratic Republic of Timor-Leste
Tel : (670) 3310609
Fax : (670) 3322179
Email : thaidli@mfa.go.th

Turkey ตุรกี (สาธารณรัฐตุรกี)

สถานเอกอัครราชทูต ณ กรุงอังการา
Royal Thai Embassy in Ankara
Koza Sokak No. 87, 06700 Gaziosmanpasa Ankara,
Republic of Turkey
Tel : (90-312) 437 4318, 437 5248
Fax : (90-312) 437 8495
Email : thaiank@ttmail.com
Website : http://www.thaiembassyturkey.com

United Arab Emirates สหรัฐอาหรับเอมิเรตส์

สถานเอกอัครราชทูต ณ กรุงอาบูดาบี
Royal Thai Embassy in Abu Dhabi
Villas No. 1&3, Plot No. B7, South 22,
Between Two Bridges Area, P.O. Box 47466,
Abu Dhabi, United Arab Emirates
Tel : (971-2) 557-6551
Fax : (971-2) 557-6552 -3
Email : thaiauh@emirates.net.ae
Website : http://www.thaiembassy.org/anudhabi

สถานกงสุลใหญ่ ณ เมืองดูไบ

Royal Thai Consulate-General in Dubai
Villa 35, Al Jali Street Community 366, Umm Suqeim 3,
Po.Box. 51844, Dubai, United Arab Emirates
Tel : (97-14) 348-9550 Ext. 18, 31, 32
Fax : (97-14) 348-8568
Email : thaidub@emirates.net.ae
Website : http://www.thaiconsulatedubai.com

United Kingdom สหราชอาณาจักร

สถานเอกอัครราชทูต ณ กรุงลอนดอน
Royal Thai Embassy in London
29-30 Queen's Gate, London, SW7 5JB,
United Kingdom of Great Britain and Northern Ireland

Tel : 4420-7589-2944 Ext. 5500 between 14.00-17.00hrs
Fax : 4420-7823-7492
Email : rtelondon@thaiembassyuk.org.uk
Website : http://www.thaiembassyuk.org.uk

United States สหรัฐอเมริกา
สถานเอกอัครราชทูต ณ กรุงวอชิงตัน
Royal Thai Embassy in Washington D.C.
1024 Wisconsin Avenue, N.W.,
Washington, D.C. 20007, United States of America
Tel : (202) 944-3600
Fax : (202) 944-3611
Email : thai.wsn@thaiembdc.org,
information@thaiembdc.org
Website : http://www.thaiembdc.org
Consular Section
2300 Kalorama Road, N.W.,
Washington, D.C. 20008, United States of America
Tel : (202) 684 8493
Fax : (202) 459 9536
Email : consular@thaiembdc.org
Visa Hours : Monday - Friday, 9:00 - 12:00 hrs.

คณะผู้แทนถาวรไทยประจำสหประชาชาติ ณ นครนิวยอร์ก
Permanent Mission of Thailand to the United Nations in New York
351 East 52nd Street New York, N.Y. 10022,
United States of America
Tel : (1-212) 754-2230
VOIP : 550341, 550342
Fax : (1-212) 754-2535, 688-3029
Email : thainym@thaiembdc.net, thailand@un.int
Website : http://www.un.int/thailand

สถานกงสุลใหญ่ ณ นครชิคาโก
Royal Thai Consulate-General in Chicago
700 North Rush Street, Chicago, Illinois 60611,
United States of America
Tel : (312) 664-3129, 664-3110, 664-3124
Fax : (312) 664-3230
Email : info@thaiconsulate.us
Website : http://www.thaiconsulate.us

สถานกงสุลใหญ่ ณ นครลอสแอนเจลิส
Royal Thai Consulate-General in Los Angeles
611 North Larchmont Boulevard, 2nd Floor,
Los Angeles, CA 90004, United States of America
Tel : (323) 962-9574
Fax : (323) 962-2128
Email : info@thaiconsulatela.org
Website : http://www.thaiconsulatela.org

สถานกงสุลใหญ่ ณ นครนิวยอร์ก
Royal Thai Consulate-General in New York
351 East 52nd Street, New York, N.Y. 10022,
United States of America
Tel : (1-212) 754-1770, 754-2536-8, 754-1896
Fax : (1-212) 754-1907
Email : info@thaicgny.com,
Website : http://www.thaiconsulnewyork.com
http://www.thaicgny.com

Vietnam เวียดนาม (สาธารณรัฐสังคมนิยมเวียดนาม)
สถานเอกอัครราชทูต ณ กรุงฮานอย
Royal Thai Embassy in Hanoi
26 Phan Boi Chau st., Hanoi, Socialist Republic of Vietnam
Tel : (844) 3823-5092 -94
Fax : (844) 3823-5088
Email : thaihanoi@fpt.vn
Website : http://www.thaiembassy.org/hanoi

สถานกงสุลใหญ่ ณ นครโฮจิมินห์
Royal Thai Consulate-General in Ho Chi Minh City
77 Tran Quoc Thao Street, District 3,
Ho Chi Minh City, Socialist Republic of Vietnam
Tel : (848) 3932-7637-8
Fax : (848) 3932-6002
Email : thaihohom@mfa.go.th
Website : http://www.thaiembassy.org/hochiminh

สำนักงานการค้าและเศรษฐกิจไทย

สำนักงานการค้าและเศรษฐกิจไทย ไทเป
Thailand Trade and Economic Office, Taipei
No. 168, 12th Floor, Song Jiang Road, Taipei 104
Tel : (88-62) 2581-1979
Fax : (88-62) 2581-8707
Email : info@tteo.tw
Website : http://www.tteo.org.tw

สถานกงสุลกิตติมศักดิ์และสถานกงสุลใหญ่กิตติมศักดิ์ไทยประจำต่างประเทศ

ภูมิภาคเอเชียตะวันออก

Indonesia – Denpasar
นายพีระพงษ์ ประยูรวงษ์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเด็นปาซาร์ สาธารณรัฐอินโดนีเซีย
Mr. Peraphon Prayooravong, Honorary Consul
Royal Thai Honorary Consulate, Denpasar
Jl. Pemuda 2 No.9 Renon, Denpasar, Bali,
Republic of Indonesia 80235
Tel : +62 361 229 685
Mobile : +62 812 981 7246
Email : waipokee_w@hotmail.com, peraphon@cp.co.id

Indonesia – Medan
นายอาบิดิน สุรตีโจ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเมดาน สาธารณรัฐอินโดนีเซีย
Mr. Abidin Surtijo, Honorary Consul
Royal Thai Honorary Consulate, Medan
Jl. Cut Mutia No.6 Medan, North Sumatra,
Republic of Indonesia 20152
Tel : +62 61 415 2425
Fax : +62 61 457 6214
Mobile : +62 811 600882
Email : mjkp_abidin@yahoo.com

Indonesia – Surabaya
นางอนนี อัสนี มาริยาม อัลมาสัจฮูร์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองสุราบายา สาธารณรัฐอินโดนีเซีย
Mrs. Ony Asri Marijam Almasjhur, Honorary Consul
Royal Thai Honorary Consulate, Surabaya
Jl. Perak Timur No.56, Surabaya, East Java,
Republic of Indonesia 60164
Tel : +62 31 357 8001
Fax : +62 31 357 8875
Mobile : +62 816 509 629
Email : onny@thaiconsulatesub.com, onny@pt-lnj.com

Japan – Nagoya
นายโยชิฮิโร มิวะ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองนาโงยา ญี่ปุ่น
Mr. Yoshihiro Miwa, Honorary Consul-General
Royal Thai Honorary Consulate-General, Nagoya
Kowa Co., Ltd. Buidling, 3 - 6 - 29, Nishiki, Naka - ku,
Nagoya - Shi, 460 - 0003, Japan
Tel : 052 936 - 3451
Fax : 052 963 - 345

Japan – Okinawa

นายทะกะชิ ซะกุโมโตะ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองโอกินาวา ญี่ปุ่น
Mr. Takeshi Sakumoto, Honorary Consul
Royal Thai Honorary Consulate, Okinawa
1-35 Shurisakiyama-cho, Naha-shi, Okinawa 903-0814, Japan
Tel : +81 988 85 1534
Fax : +81 988 85 1534
Email : tomy1205@hanmail.net, ajutour@hanmail.net

Mongolia – Ulaanbaatar

นายลิวาซูเร็น ลิวา กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงอูลานบาตอร์ มองโกเลีย
Mr. Lhagsvasuren Lhagsvaa, Honorary Consul
Royal Thai Honorary Consulate, Ulaanbaatar
12 Arizona Center, Baruun Selbe 5/3, 1-40000,
Chingeltei district-1, Ulaanbaatar, Mongolia
Tel : +976 113 11333 (Office),
+976 991 12771 (Ms. Tungaa)
Mobile : +976 991 15735
Fax : +976 113 20138

Philippines – Cebu

นายรอย แอล ชวงเบียน กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเซบู สาธารณรัฐฟิลิปปินส์
Mr. Roy L. Chiongbian, Honorary Consul
Royal Thai Honorary Consulate, Cebu
c/o Eastern Shipping Lines
Corner Magallanes and M.J. Cuenco Streets, Cebu City,
The Philippines
Tel : +63 32 412 1688
Fax : +63 32 254 8827
Email : eastship@pldtdsl.net, esl@eastship.com.ph

South Korea – Busan

นายคิม อิล คยุน กงสุลกิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองปูซาน สาธารณรัฐเกาหลี
Mr. Kim Il-kyoun, Honorary Consul-General
Royal Thai Honorary Consulate-General, Busan
1109 Ho, Ace High Tech 21, 1470 Y-dong, Haeundae-gu,
Busan, Republic of Korea 612-020
Tel : +82 10-8522-1112
Email : tomy1205@hanmail.net, ajutour@hanmail.net

ภูมิภาคเอเชียใต้ ตะวันออกกลางและแอฟริกา

Bangladesh – Chittagong

นายอาร์มี ฮูมายูน มะห์มูด ไชร์ตุรี กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองจัตตะกอง สาธารณรัฐประชาชนบังกลาเทศ
MR. Amir Humayun Mahmud Chowdhury, Honorary Consul
Royal Thai Honorary Consulate, Chittagong
House : 33 Mehdiabagh Road, Chittagong
Office : Progati House 1070 Sk. Mujib Road Agrabad,
Chittagong, People’s Republic of Bangladesh
Tel : +8801819316410

Bhutan - Thimphu

นายดาโชเกน เซชป ดอร์จี กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงทิมพู ราชอาณาจักรภูฏาน
Dasho Ugen Tshechup Dorji, Honorary Consul-General
Royal Thai Honorary Consulate-General, Thimphu
No. 8 B Kachoe Lam, Thimphu, Kingdom of Bhutan
Tel : +97517111183

Botswana – Gaborone

นายอิชเมล ทาควาเอตซา อินชากาซาโฮกเว กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงกาโบโรเน สาธารณรัฐบอตสวานา
Mr. Ishmael Nshaka, Honorary Consul
Royal Thai Honorary Consulate, Gaborone
Botswana 22358, Semowane Road, West Phase IV,
P.O. Box 60945, Gaborone, Republic of Botswana
Email : nshaka@zambezimotors.co.bw

Burkina Faso – Ouagadougou

นายมาฮามาดิ ซาฟาโตโก กงสุลกิตติมศักดิ์
Mr. Mahamadi Savadogo, Honorary Consul
Royal Thai Honorary Consulate, Ouagadougou
C/O Mme LOUGUE Celine
Secretariat du Consulat de Thaïlande a Ouagadougou
01 BP 1348 OUAGADOUGOU 01 Ouagadougou, Burkina Faso
Fax : 00226 50 30 48 37 / 39
Email : celineougoue@yahoo.fr

Djibouti – Djibouti

สถานกงสุลกิตติมศักดิ์ ณ กรุงจิบูตี สาธารณรัฐจิบูตี
Mrs. Koran Ahmed Aouled, Honorary Consul
Royal Thai Honorary Consulate, Djibouti

P.O. Box 1271., Djibouti, Republic of Djibouti
Tel : +253-21-351-332
Fax : +253-21-354-092
Email : Koran@intnet.dj

Israel – Haifa

นายโจเซฟ กิลเลอร์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองไฮฟา รัฐอิสราเอล
Mr. Joseph Gillor, Honorary Consul
Royal Thai Honorary Consulate, Haifa
64 Sdherot Hameginim, Haifa 31002, State of Israel
Tel : +972 481 40500
Email : gillorj@ysl-law.com

Israel – Tel Aviv

นายซามูเอล เอ็ดดี้ สโตรด กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเทล อาวีฟ รัฐอิสราเอล
Mr. Samuel Eddy Strod, Honorary Consul
Royal Thai Honorary Consulate, Tel Aviv
57 Pinsker Street, Tel Aviv 63568, State of Israel
Tel : +972 352 85074
Email : eddstrod@014.net.il

Kazakhstan – Almaty

ดร. นายมีร์กาลี คูนาเยฟ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองอัลมาตี สาธารณรัฐคาซัคสถาน
Dr. Mirgali Kunayev, Honorary Consul
Royal Thai Honorary Consulate, Almaty
135, Gornaya Str., Almaty, 050005 Republic of Kazakhstan
Tel : +77272509004
Fax : +7727667083
E-mail : info@thaiconsulate.kz

Kyrgyzstan – Bishkek

นายฟาซิล อะฮุนดอฟ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงบิชเคก
Mr. Fazil Ahundov, Honorary Consul
Royal Thai Honorary Consulate, Bishkek
32 Orozbekova str, Bishkek Kyrgyzstan 720040
Tel : +996 312 879987
Fax : +996 312 300730
Mobile : +996 708 833533
Email : info@thaiconsulatekg.com

Maldives – Malé

นายโมฮามัด ซอลิห์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงมาเล สาธารณรัฐมัลดีฟส์
Mr. Mohamed Salih, Honorary Consul
Royal Thai Honorary Consulate, Malé
#07-01 Shuaz Bldg., 2/50 Orchid Magu,
Maafannu, Malé 20255, Republic of Maldives
Tel : +960 3333000 (Office),
+960 3312912 (Direct line)
Fax : +960 3313165
E-mail : damsali@damas-co.com

Mauritania – Nouakchott

นายอะมาตู เรอะเซน บูนา กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงนูอาคชอต
Mr. Amadou Racine BA, Honorary Consul
Royal Thai Honorary Consulate, Nouakchott
PO Box 570 Nouakchott, Mauritania
Tel : (+222) 46 07 51 03
Mobile : (+222) 633 24 22
Email : amaracine@hotmail.com, amaracine1@gmail.com

Mauritius – Port Louis

นายแอนดรูว์ เซก ซุม กงสุลกิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงพอร์ตหลุยส์ สาธารณรัฐมอริเชียส
Mr. Andrew Sek Sum, Honorary Consul-General
Royal Thai Honorary Consulate-General, Port Louis
5 Duke of Edinburgh Avenue, Port Louis,
Republic of Mauritius
Tel : +23 208 0877-8 (Office), +23 263 8868 (Home)
Mobile : +23 254 0008
Email : thaiconsulate@intnet.mu

Morocco – Casablanca

นายยูเนส ลารากิ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองคาซบลังกา ราชอาณาจักรโมร็อกโก
Mr. Younes Laraqui, Honorary Consul
Royal Thai Honorary Consulate, Casablanca
(Home) Villa No.7, rue Menara, Hay El Hanaa,
Casablanca, Kingdom of Morocco
(Office) No. 6, rue Omar Slaoui, Casablanca,
Kingdom of Morocco

Tel : +212 5 22475211, +212 5 22472336, +212 5 22475225
Fax : +212 5 22200122
Mobile : +212 6 61330910
E-mail : Seprob2@menara.ma

Mozambique – Maputo

นายคารลูซ อังตอญู ดา คงเซยเซา ซิงบีนิ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงมาปูเต สาธารณรัฐโมซัมบิก
Mr. Carlos Antonio da Conceicao Simbine, Honorary Consul
Royal Thai Honorary Consulate, Maputo
Rue da Se, 114 3rd Floor, No. 2 Hotel Rovuma,
Carlton, Maputo, Republic of Mozambique
Tel : +258 21 30 32 98/9 (Office)
Mobile : +258 82 30 23 270
E-mail : thaiconsulate@teledata.mz,
carlossimbine@teledata.mz

Namibia – Windhoek

นายกาเบรียล ตูอาเฟนี วาเฮงโก กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงวินคอก สาธารณรัฐนามิเบีย
Mr. Gabriel Tuhafeni Uahengo, Honorary Consul
Royal Thai Honorary Consulate, Windhoek
301 Independence Avenue, Trust Center, 5th Floor, #504,
Windhoek, Republic of Namibia
Mobile : +264811295353
Tel : +26461263457
Tel : +26461233737 (Office)
E-mail : gabes@zenith.com.na

Nigeria – Lagos

ดร. ฟอรอลิน แบดเดโบ-สมิท กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ นครลากอส สหพันธ์สาธารณรัฐไนจีเรีย
Dr. Folarin Gbadebo-Smith, Honorary Consul
Royal Thai Honorary Consulate, Lagos
46 Raymond Njoku Street, S.W. Ikoyi, Lagos,
Federal Republic of Nigeria
Tel : (234-1) 269-3147
Fax : (234-1) 269-3149
E-mail : docsmith@metrong.com, docsmith@infoweb.abs.net

Seychelles – Victoria

นายโจ ซุง ฟาเอ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงวิกตอเรีย สาธารณรัฐเซเชลส์
Mr. Joe Chung-Faye, Honorary Consul
Royal Thai Honorary Consulate, Victoria
BODCO Building, New Port, P.O. BOX. 933, Victoria, Mahe,
Republic of Seychelles
Cell : +248-2514547/2578718
Tel : +248-4224547
Residence : +248-4345242
Fax : +248-4323888
E-mail : jmsa@seychelles.net

Sudan - Khartoum

สถานกงสุลกิตติมศักดิ์ ณ กรุงคาร์ตูม สาธารณรัฐซูดาน
Mr. Ahmed El Nefedi
Royal Thai Honorary Consulate, Khartoum
15 East of Abu-Dhabi Bank Building No. 1,
1/48 – Bloc 9/10 G, KH Amarat Street, P.O. Box 15013
Khartoum, Republic of the Sudan
Tel : +249-183-468-717
Fax : +249-183-468-727
Email : nada@thaiconsulatekhartoum.org
Website : www.thaiconsulatekhartoum.org

Tunisia – Tunis

นายการิม อาเยด กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงตูนิส สาธารณรัฐตูนิเซีย
Mr. Karim Ayed, Honorary Consul
Royal Thai Honorary Consulate, Tunis
Cit des pins, lots 3, 5, 6, BP 342 Publiposte 1053,
les Berges du Lac-Tunis, Tunis, Republic of Tunisia
Tel : +216 71 967 107
Cellphone : +216 9833 7907
Email : ayed@imi-eag.com
Thai staff : Miss Hussanee Samutkojorn
Cellphone : +216 41 673 311
Email : hasnee.sm@imi-eag.com,
hasnee.sm@royalthaiconsulatetunis.com
Website : http://www.royalthaiconsulatetunis.com

Uganda – Kampala

สถานกงสุลกิตติมศักดิ์ ณ กรุงกัมปาลา สาธารณรัฐยูกันดา
Mrs. Barbara Mulwana, Vice Honorary Consul
Acting Honorary Consul
Royal Thai Honorary Consulate, Kampala

Plot 10, Kalitunsi Road, Bugolobi
P.O. BOX 5961, Kampala, Republic of Uganda
Tel : +256-414-236182
Fax : +256-414-236148/343292
E-mail : rtcnice@utlonline.co.ug, bmulwana@starcom.co.ug

Uzbekistan – Tashkent

นายซาฟาร์ โซบิโรวิช เอียร์กาเซฟ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงทาชเคนต์ สาธารณรัฐอุซเบกิสถาน
Mr. Zafar Sobirovich Ergashev, Honorary Consul
Royal Thai Honorary Consulate, Tashkent
1a, Khurshid S tr., Tashkent, Republic of Uzbekistan, 100128
Tel : +99 8712418289
Fax : +99 8712419282
Mobile : +99 8971591100
E-mail : ilina.akchurina@gmail.com

ภูมิภาคอเมริกาและแปซิฟิกใต้

Australia – Adelaide

นางโจแอน มูเรียล วอลตัน กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองแอดิเลด เครือรัฐออสเตรเลีย
Mrs. Joan Muriel Walton, Honorary Consul-General
Royal Thai Honorary Consulate-General, Adelaide
Room 9, 144 South Terrace, Adelaide SA 5000
PO Box 6485 Halifax Street, Adelaide SA 5000,
Commonwealth of Australia
Tel : +61 8 8231 1333
Email : info@royalthaiconsulate.org.au

Australia - Brisbane

นายแอนดรูว์ เว็นเวิร์ท พาร์ก กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองบริสเบน
Mr. Andrew Wentworth Park, Honorary Consul
Royal Thai Honorary Consulate, Brisbane
Level 19, 344 Queen Street, Brisbane QLD 4000
GPO Box 2231, Brisbane QLD 4000,
Commonwealth of Australia
Tel : +61 7 3493 6464
Fax : +61 7 3493 6565
E-mail : info@royalthaiconsulatebrisbane.com

Australia – Hobart

นายอภิรนต์ อจลบุญ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองโฮบาร์ต เครือรัฐออสเตรเลีย
Mr. Abhirat Achalabun, Honorary Consul-General
Royal Thai Honorary Consulate-General, Hobart
63 Invercargill Rd., Mt. Nelson, Hobart, TAS 7007
Commonwealth of Australia
Tel : +613 6224 3811
Mobile : +614 3987 1133
Fax : +613 6224 3652
Email : achalabun@bigpond.com

Australia – Melbourne

นายไซมอน แอมเฮิร์ทส์ วอลเลซ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเมลเบิร์น เครือรัฐออสเตรเลีย
Mr. Simon Amhurst Wallace, Honorary Consul-General
Royal Thai Honorary Consulate-General, Melbourne
Suite 301, 566 St Kilda Road, Melbourne, VIC 3004,
Commonwealth of Australia
Tel : +613 9533 9100
Mobile : +614 0228 8229
Fax : +613 9533 9200
Home : +613 9885 3808
Email : info@thaiconsulatemelbourne.com

Australia – Perth

นายรูเบน คูเปอร์แมน กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเพิร์ท เครือรัฐออสเตรเลีย
Mr. Reuben Kooperman, Honorary Consul
Royal Thai Honorary Consulate, Perth
Ground Floor 28-42 Ventnor Avenue West Perth WA 6872 Postal,
Commonwealth of Australia
Tel : +618 9226 2288
Fax : +618 9226 2120
Email : thaiconsulateperth@hotmail.com

Bolivia – Lapaz

นายฟรานซิสโก มูโนซ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงลาปาซ รัฐพหุชนชาติแห่งโบลิเวีย
Mr. Francisco Munoz, Honorary Consul-General
Royal Thai Honorary Consulate-General, Lapaz
Torre Ketal, piso 2 oficina 209, Calle 15, esquina Sanchez
Bustamante, Calacoto, La Paz, Plurinational State of Bolivia
Tel : +591 722 84199
Fax : +591 221 4502
Email : fcmunoz@yahoo.com

Brazil – Rio de Janeiro
นายเดเนียล อังเดร ซาวเออร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ นครรีโอเดจาเนโร สหพันธ์สาธารณรัฐบราซิล
Mr. Daniel Andre Sauer, Honorary Consul-General
Royal Thai Honorary Consulate-General, Rio de Janeiro
R.Visconde de Pirajá,
250-9 Andar, Ipanema, 22410-000 Rio de Janeiro-RJ,
Federative Republic of Brazil
Tel : +5521 2525 0000
Fax : +5521 2525 0002
Email : amsauer@amsterdamsauer.com

Brazil – Sao Paulo
นางทรรชนี๊ญ วันเดอร์ลีย์ วานิก เดอ ซูซา กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ นครเซาเปาลู สหพันธ์สาธารณรัฐบราซิล
Mrs. Thassanee Wanderley Wanick de Souza,
Honorary Consul-General
Royal Thai Honorary Consulate-General, Sao Paulo
Alameda Dinamarca 467, Alphaville I, Barueri, 06474-250,
Sao Paulo, Federative Republic of Brazil
Tel : +5511 4195 2820
Fax : +5511 4195 2820
Email : twanick@wanick.com

Canada – Edmonton
นายเดนนิส แอล. แอนเดอร์สัน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองเอดมันตัน แคนาดา
Mr. Dennis L. Anderson, Honorary Consul-General
Royal Thai Honorary Consulate-General, Edmonton
Suite 102, 11729-105 Avenue NW,
Edmonton, Alberta T5H 0L9, Canada
Tel : +1 (780) 439 3576
Fax : +1 (780) 452 1610
Email : rtcgen@gmail.com

Canada – Toronto
นายจอร์จ เฮลเลอร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองโตรอนโต แคนาดา
Mr. George Heller, Honorary Consul-General
Royal Thai Honorary Consulate-General, Toronto
17 Isabella St. Unit 100, Toronto, Ontario M4Y 1M7, Canada
Tel : +1 (416) 850-0110
Fax : +1 (416) 850-1431
Email : info@thaiconsulatetoronto.com

Canada – Montreal
นายหลุยส์ ปี เดสมารส์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองมอนทรีออล แคนาดา
Mr. Louis P. Desmarais, Honorary Consul-General
Royal Thai Honorary Consulate-General, Montreal
1155, Blvd. Rene Levesque West, Suite 2500,
Montreal, Quebec H3B 2K4, Canada
Tel : +256-414-236182
Fax : +256-414-236148/343292
Email : rtcnice@utlonline.co.ug, bmulwana@starcom.co.ug

Colombia - Bogota
นางเซซิลียา แฟร์นันเดซ เด ปาลินี กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงโบโกตา สาธารณรัฐโคลอมเบีย
Mrs. Cecilia Fernandez de Pallini, Honorary Consul
Royal Thai Honorary Consulate, Bogota
Calle 105 A Bis N 13 A 71 of 202
Edificio Alumine, Bogota, Colombia
Tel : (571) 215 1071
Fax : (571) 213 9584
Mobile : (57) 318 271 1620, (57) 320 494 0527
Email : consulado100@etb.net.co / mpallini14@hotmail.com

Costa Rica – San Jose
นายควน การ์โลส โมราเลส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงซันโฮเซ สาธารณรัฐคอสตาริกา
Mr. Juan Carlos Morales, Honorary Consul
Royal Thai Honorary Consulate, San Jose
Antigua Subaru Los Yoses, 250 Metros,
Norte Contiguo Hotel Jade,
San Jose, Republic of Costa Rica
Tel : +506 2281 1416
Mobile : +506 6059 7171
Email : thaicostarica@gmail.com, jcmorales@miltitelcr.com

Cuba – Habana
นายจอร์เก มานูเอล เวนรา กอนซาเลส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงฮาวานา สาธารณรัฐคิวบา
Mr. Jorge Manuel Vera Gonzalez, Honorary Consul
Royal Thai Honorary Consulate, Habana
5ta. Avenida, esq. a 80, Edif. Raffaello, Planta baja apto. 12,
Miramar, La Habana, Republic of Cuba

Tel : +537 204 0983
Fax : +504 204 1434
Email : consuladothai@uniprocpr.com

Dominican Republic – Santo Domingo
นายกุสตาโว เอนริเก ตูร์ลุ้ ดุเบรีย กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงซานโตโดมิงโก สาธารณรัฐโดมินิกัน
Mr. Gustavo E. Turull Du'Breil, Honorary Consul-General
Royal Thai Honorary Consulate-General, Santo Domingo
Calle Recodo No.7, Bella Vista,
Santo Domingo, Dominican Republic
Tel : +809 535 9585
Fax : +809 227 6986
Email : g.turull@seprisa.com.do, c.cabrera@seprisa.com.do

El Salvador – San Salvador
นายริการ์โด มอริอัน เฟร์ราคูตี กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงซันซัลวาดอร์ สาธารณรัฐเอลซัลวาดอร์
Mr. Ricardo Moran Ferracuti, Honorary Consul-General
Royal Thai Honorary Consulate-General, San Salvador
Centro Comercial Loma Linda, Alameda Manuel Enrique Araujo y
Calle Loma Linda, local 2-C, Col. San Benito,
San Salvador, Republic of El Salvador
Tel : +503 2566 6767, +503 2566 6768
Mobile : +503 7874 1122, +503 7129 2105
Email : rmf@actos.com.rv, info@actos.com.rv

Jamaica – Kingston
นางทาเลีย เจรัลดีน ลิน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงคิงส์ตัน จาเมกา
Mrs. Thalia Geraldine Lyn, Honorary Consul-General
Royal Thai Honorary Consulate-General, Kingston
2 Valentine Drive, Kingston 19, West Indies, Jamaica
Tel : +876 925 8181
Fax : +876 924 0463
Email : royalthaicongen@yahoo.com

Mexico – Guadalajara
นายโฮเซ กิแยร์โม โรโม โรโมโร กงสุลกิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองกวาดาลาฮารา
Mr. Jose Guillermo Romo Romero, Honorary Consul
Royal Thai Honorary Consulate, Guadalajara
Av. Patria 324, Col. Jardines de la Patria
Zapopan, Jalisco. CP 45110
United Mexican States
Tel and Fax : + 52-1-33-3777-1652
Email : contacto@consuladothaigdl.org.mx

Mexico – Monterrey
นายเอร์เนสโต กานาเลส ซันโตส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองมอนเตร์เรย์ สหรัฐเม็กซิโก
Mr. Ernesto Canales Santos, Honorary Consul
Royal Thai Honorary Consulate, Monterrey
Batallon de San Patricio, No.111, Piso 24, Col. Valle Oriente,
San Pedro Garza Garcia, Monterrey, Mexico NL 66269,
United Mexican States
Tel : +5281 8625 5878, +5281 8625 5860
Fax : +5281 8625 5861
Email : consulado.thai.mty@hotmail.com,
ecanales@canalesysocios.com.mx

New Zealand – Auckland
นายไมเคิล เวล กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองไอล์แลนด์ นิวซีแลนด์
Mr. Michael Whale, Honorary Consul
Royal Thai Honorary Consulate, Auckland
Level 5, 18 Shortland Street,
Auckland 1010, New Zealand
Tel : + 64 9 373 7287, +64 9 373 3166
Fax : + 64 9 373 3423
Email : whale@lowndeslaw.com

Panama – Panama City
นายการ์โลส อัลแบร์โต เด ฮานอน ที่ 4 กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงปานามา สาธารณรัฐปานามา
Mr. Carlos Alberto de Janon IV, Honorary Consul-General
Royal Thai Honorary Consulate-General, Panama City
Centro Empresarial Mar del Sur,
Piso 4, #414, Calle 1 era, EL Carmen,
Apartado 0831-01707
Panama City, Republic of Panama
Tel : +507 394 2429, +507 394 2430,
Mobile : +507 6674 5391, +507 6253 6400
Fax : +507 301 5491
Email : consulpanthai@gmail.com, cadejanon@me.com

Papua New Guinea – Port Moresby
นายโลอานี ราวู เฮนาอ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงพอร์ตมอร์สบี รัฐเอกราชปาปัวนิวกินี
Mr. Loani Ravu Henao, Honorary Consul-General
Royal Thai Honorary Consulate-General, Port Moresby
Suites 1 & 2, IEPNG Haus Section 56,
Allotment 10, Mabi St. Gordons, P.O. Box 1659, 121 NCD,
Port Moresby, Independent State of Papua New Guinea
Tel : +675 323 8330
Mobile : +675 7697 8398, 7216 4334
Fax : +675 325 8160
Email : enquiries@thaiconsulate.com.pg

Peru – Lima
นายไฮเม พาร์โด เอสคังดง กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงลิมา สาธารณรัฐเปรู
Mr. Jaime Pardo Escandón, Honorary Consul-General
Royal Thai Honorary Consulate-General, Lima
AV. Argentina 4065, Callao, Lima,
Republic of Peru
Tel : +511 451 3897
Mobile : +519 9649 5963
Email : jaimepardo@hotelmajoro.com

United States – Montgomery, Alabama
นายโรเบิร์ต เอฟ. เฮนรี, จูเนียร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองมอนทอกเมอรี สหรัฐอเมริกา
Mr. Robert F. Henry, Jr., Honorary Consul-General
Royal Thai Honorary Consulate-General, Montgomery
P.O. Box 4504, Montgomery,
AL 36103-4504, United States of America
Tel : +334 269 2518
Fax : +334 269 4678
Email : bobh@henrytile.com

United States – Denver, Colorado
นายโดนัลด์ วิลเลียม ริงส์บี กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองเดนเวอร์ สหรัฐอเมริกา
Mr. Donald William Ringsby, Honorary Consul-General
Royal Thai Honorary Consulate-General, Denver
1336 Glenarm Place, Suite 200, Denver, CO 80204,
United States of America
Tel : (303) 892-0118
Fax : (303) 534-0542
Email : thaiconsulatedenver@gmail.com

United States – Coral Gables, Florida
นายจอร์จ เอ็ม. คอร์ริแกน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองคอร์ลเกเบิลส์ สหรัฐอเมริกา
Mr. George M. Corrigan, Honorary Consul-General
Royal Thai Honorary Consulate-General, Coral Gables
2525 Ponce de Leon Boulevard, Suite 300
Coral Gables, FL 33134, United States of America
Telephone : (305) 445 7577 ext. 2
Toll free : (888) 336 3384
Facsimile : (305) 974 1287
Email : mdsariol.law@gmail.com

United States – Coral Gables, Florida
นายหลุยส์ สตินสัน จูเนียร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองคอร์ลเกเบิลส์ สหรัฐอเมริกา
Mr. Louis Stinson Jr., Honorary Consul
Royal Thai Honorary Consulate, Coral Gables
2525 Ponce de Leon Boulevard, Suite 300,
Coral Gables, FL 33134, United States of America
Telephone : (305) 445 7577 ext. 2
Toll free : (888) 336 3384
Facsimile : (305) 974 1287
Email : mdsariol.law@gmail.com

United States – Coral Gables, Florida
นางมาเรีย เดโลเรส ซารีโอล กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองคอร์ลเกเบิลส์ สหรัฐอเมริกา
Mrs. Maria Dolores Sariol, Honorary Consul
Royal Thai Honorary Consulate, Coral Gables
2525 Ponce de Leon Boulevard, Suite 300,
Coral Gables, FL 33134, United States of America
Telephone : (305) 445 7577 ext. 2
Toll free : (888) 336 3384
Facsimile : (305) 974 1287
Email : mdsariol.law@gmail.com

United States – Atlanta, Georgia
นายรอย วิลเลียม อด์ ที่ 3 กงสุลใหญ่กิตติมศักดิ์
Mr. Roy William Ide, III Honorary-Consul General
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองแอตแลนตา สหรัฐอเมริกา
Royal Thai Honorary Consulate-General, Atlanta

303 Peachtree Street, N.E., Suite 5300
Atlanta, GA 30308, United States of America
Tel : (404) 527 6778
Fax : (404) 527 4198
Email : thaicon@mckennalong.com

United States – Honolulu, Hawaii
นายโคลิน ที. มียาบารา กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองโฮโนลูลู สหรัฐอเมริกา
Mr. Colin T. Miyabara, Honorary Consul-General
Royal Thai Honorary Consulate-General, Honolulu
1035 Kikowaena Place Honolulu,
HI 96819, United States of America
Tel : (808) 524 7787
Fax : (808) 523 0044
Email : cmiyabara@aol.com

United States – New Orleans, Louisiana
นายเฮนรี เอ็ม. แลมเบิร์ต กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองนิวออร์ลีนส์ สหรัฐอเมริกา
Mr. Henry M. Lambert, Honorary Consul
Royal Thai Honorary Consulate, New Orleans
320 Julia Street New Orleans,
LA 70130, United States of America
Tel : (504) 522 2021
Fax : (504) 523 1704
Email : hm1942@aol.com

United States – Boston, Massachusetts
นายโจเซฟ แอนโทนี มิลาน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองบอสตัน สหรัฐอเมริกา
Mr. Joseph Anthony Milano, Honorary Consul-General
Royal Thai Honorary Consulate-General, Boston
41 Union Street, Boston, MA 02108, United States of America
Tel : (617) 720 8424
Fax : (617) 227 2306
Email : cg@thaiconsulatebos.org

United States – Portland, Oregon
นายนิโคลัส เจ. แสตันเลย์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองพอร์ตแลนด์ สหรัฐอเมริกา
Mr. Nicholas J. Stanley, Honorary Consul-General
Royal Thai Honorary Consulate-General, Portland
1136 NW Hoyt Street, Suite 210
Portland, OR 97209, United States of America
Tel : (503) 221 0440
Fax : (503) 221 0550
Email : thai@siaminc.com

United States – Dallas, Texas
นายดับเบิลยู. ฟอร์เรสต์ สมิธ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองดัลลัส สหรัฐอเมริกา
Mr. W. Forrest Smith, Honorary Consul-General
Royal Thai Honorary Consulate-General, Dallas
5301 Spring Valley Road, Suite 200, Dallas,
TX 75254, United State of America
Tel : +972 788 1400, +972 450 7342
Fax : +972 788 2667
E-mail : fsmith@fflawoffice.com

United States – Houston, Texas
นายชาร์ล ซี. ฟอสเตอร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองฮุสตัน สหรัฐอเมริกา
Mr. Charles C. Foster, Honorary Consul-General
Royal Thai Honorary Consulate-General, Houston
600 Travis, Ste. 2000 Houston,
TX 77002-2911, United State of America
Tel : +713 335 3907
Fax : +713 228 1303
Email : cfoster@fosterquan.com,
info@thaiconsulatehouston.com

United States – Salt Lake City, Utah
นายสกอตต์ เฟรดริก แชนเซน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองซอลท์เลคซิตี สหรัฐอเมริกา
Mr. Scott Frederick Hansen, Honorary Consul
Royal Thai Honorary Consulate, Salt Lake City
757 South River Front Parkway #110, South Jordan,
UT 84095, United States of America
Tel : (801) 758 9455
Email : info@thaiconsulate-slc.com,
scottfhansen@gmail.com

United States – San Juan, Puerto Rico
นายโรลันโด เจ. เปียร์เนส-อัลฟองโซ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองซานฆวน สหรัฐอเมริกา
Mr. Rolando J. Piernes Alfonso, Honorary Consul
Royal Thai Honorary Consulate-General, San Juan

159 Costa Rica Street, Avila Bldg. Ste. 11-F
San Juan, PR 00917, United States of America
Tel : (787) 751 0151
Fax : (787) 753 7276
Email : rkthai1029@gmail.com

United States – San Juan, Puerto Rico
นางการเมิน วี. เมเนนเดซ-เปียร์เนส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองซานฆวน สหรัฐอเมริกา
Mrs. Carmen V. Menendez Pienes, Honorary Consul
Royal Thai Honorary Consulate, San Juan
159 Costa Rica Street, Avila Bldg. Ste. 11-F
San Juan, PR 00917, United States of America
Tel : (787) 751 0151
Fax : (787) 753 7276
Email : rkthai1029@gmail.com

Uruguay – Montevideo
นายอัลแบร์โต ออสการ์ เปอร์เซียวาเล บุสตามานเต กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงมอนเตวิเดโอ สาธารณรัฐบูร์พาอูร์กาย
Mr. Alberto Oscar Perciavalle Bustamante,
Honorary Consul-General
Royal Thai Consulate-General, Montevideo
Luis Alberto de Herrera 1248,
World Trade Center – Torre 3 Oficina 370,
Montevideo, Oriental Republic of Uruguay
Tel : +598 2628 1881
Fax : +598 2628 1881
E-mail : ap@vyt.com.uy, margarita.perciavalle@vyt.com.uy

ภูมิภาคยุโรป

Albania – Tirana
นายซามิร์ มานะ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองติรานา สาธารณรัฐแอลเบเนีย
Mr. Samir Mane, Honorary Consul
Royal Thai Honorary Consulate, Tirana
Tirana, Albania Rruga ‘Papa Gjon Pali II,
ABA Business Center,
12th Floor, Tirana, Republic of Albania
Tel : +355 4238 9250, +355 4238 0028
Fax : +355 4238 9251
Email : e.kadilli@balfin.al, s.mane@balfin.al

Austria – Dornbirn
นายเปเตอร์ อัมโบรส ฟิตซ์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองดอร์นบิริน สาธารณรัฐออสเตรีย
Mr. Peter Ambros Fitz, Honorary Consul-General
Royal Thai Honorary Consulate-General, Dornbirn
Rieggasse 44, 6850 Dornbirn, Republic of Austria
Tel : +43 (5572) 256 14
Fax : +43 (5572) 256 14

Austria – Innsbruck
นายคริสท็อฟ สวารอฟสกี กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองอินส์บรุค สาธารณรัฐออสเตรีย
Mr. Christoph Swarovski, Honorary Consul
Royal Thai Honorary Consulate, Innsbruck
Kaiserjägerstrasse 30, 6020 Innsbruck, Republic of Austria
Tel : +43 (0) 512 5801 58-0

Austria – Salzburg
นายแมกซิมิเลียน คอร์เรท กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองซาลซ์บูร์ก สาธารณรัฐออสเตรีย
Mr. Maximilian Coreth, Honorary Consul
Royal Thai Honorary Consulate, Salzburg
Koch-Sternfeldgasse 7, A-5020 Salzburg, Republic of Austria
Tel : +43 (662) 840 0200
Fax : +43 (662) 840 0201

Azerbaijan – Baku
นายซุอูด ฟาตาลิเยฟ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงบากู สาธารณรัฐอาเซอร์ไบจาน
Mr. Suad Fataliyev, Honorary Consul
Royal Thai Honorary Consulate, Baku
SI Ltd. Hyatt International Tower II, 1033 Izmir Str. Baku AZ,
1065, Republic of Azerbaijan
Tel : +99 412 497 7790, +99 412 497 2142,
+99 412 497 4923
Fax : +99 412 497 2143
Email : gmehti-zade@thaiconsulate.az
(Mrs. Gulnara Mehti-Zade, Secretary, Tel: +99 4503 149 711)

Belgium – Antwerpen
นายจอนเคียร์ จอชลิน แดงแมร์มง กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองอันตเวิร์ป ราชอาณาจักรเบลเยียม
Jonkheer Jocelyn Timmermans, Honorary Consul

Royal Thai Honorary Consulate, Antwerpen
Onze-Lieve-Vrouwstraat 6,
B-2600 Antwerpen (Berchem), Kingdom of Belgium
Tel : +32 4 95 22 99 00
Fax : +32 3 218 72 94
Email : royalthaiconsulateantwerpen@skynet.be

Belgium – Liege
นายดีดีเย ร็องแลง ซากแมงส์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองลีแอจ ราชอาณาจักรเบลเยียม
Mr. Didier Rolin Jacquemyns, Honorary Consul
Royal Thai Honorary Consulate, Liege
Rue Cote d’Or 274, B-4000 Liege, Kingdom of Belgium
Tel : +32 42 54 48 60
Fax : +32 42 54 24 15
Email : didier.rolin@afcompressors.com,
marie.ryntjens@afcompressors.com

Bulgaria – Sofia
นายวิกเตอร์ ซามูอิลอฟ เมลามัด กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองโซเฟีย สาธารณรัฐบัลแกเรีย
Mr. Viktor Samuilov Melamed, Honorary Consul
Royal Thai Honorary Consulate, Sofia
Office: No. 42, Parchevich Street,
Sofia 1000, Republic of Bulgaria
Tel : +359 2 958 44 85 (Home), +359 2 960 09 33 (Office)
Fax : +359 2 960 09 32
Mobile : +359 88 721 6453
Email : victor.melamed@gmail.com

Croatia – Zagreb
นายอาลอยซิเย พาฟโลวิช กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงซาเกร็บ สาธารณรัฐโครเอเชีย
Mr. Alojzije Pavlovic, Honorary Consul-General
Royal Thai Honorary Consulate-General, Zagreb
Gunduliceva 18, Zagreb, Republic of Croatia
Tel : (385/1) 4830 359
Mobile : +385 99 807 1665
Email : thaiconsulate@hit.com.hr

Cyprus – Nicosia
นายเอลิอัส ปานายิเดส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองนิโคเซีย สาธารณรัฐไซปรัส
Mr. Elias Panayides, Honorary Consul
Royal Thai Honorary Consulate, Nicosia
40 Evagoras Ave., Flat 3, 1st Floor 1097, Nicosia,
Republic of Cyprus
Tel : +357 (22) 674900, +357 (22) 676666
Fax : +357 (22) 675544
Email : thaicon@cytanet.com.cy

Denmark – Copenhagen
นายการ์สเตน เด็งเคอ นิลเซน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงโคเปนเฮเกน ราชอาณาจักรเดนมาร์ก
Mr. Carsten Dencker Nielsen, Honorary Consul-General
Royal Thai Honorary Consulate-General, Copenhagen
Asia House, Indiakaj 16, 2100 Copenhagen,
Kingdom of Denmark
Tel : +45 35 38 74 10
Fax : +45 35 38 17 11
Email : ah@asia-house.dk

France – Lyon
เดานต์ เฟรเดริก เดอ กานาย กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองลียง สาธารณรัฐฝรั่งเศส
Count Frederic de Ganay, Honorary Consul
Royal Thai Honorary Consulate, Lyon
Consulat Honoraire à Lyon, 40 rue du Plat – 69002,
Lyon, French Republic
Tel : 334 7837 1658
Fax : 334 7837 1658
Email : thailande.consulatlyon@wanadoo.fr

Germany – Dusseldorf
นายเซฟาน โยฮันเนส โฮลท์โฮฟ-เพิร์ตเนอร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองดุสเซลดอร์ฟ สหพันธ์สาธารณรัฐเยอรมนี
Mr. Stephan Johannes Holthoff-Pfortner,
Honorary Consul-General
Royal Thai Honorary Consulate-General, Dusseldorf
Ruettenscheider Strasse 199, 45131 Essen
Federal Republic of Germany
Tel : +49 89 130 714
Fax : +49 201 9597 9445
Email : barbarariepl@hv-riep.de

Germany – Hamburg

นายวุฒพงศ์ โครห์น กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองฮัมบูร์ก สหพันธ์สาธารณรัฐเยอรมนี
Mr. Wolfgang Krohn, Honorary Consul
Royal Thai Honorary Consulate, Hamburg
An der Alster 85, 20099 Hamburg,
Federal Republic of Germany
Tel : +49 40 248 39 118
Email : kgl@thaikonsulat-hamburg.de

Germany – Munich

นางบาร์บารา ริเพิล กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ นครมิวนิก สหพันธ์สาธารณรัฐเยอรมนี
Mrs. Barbara Riepl, Honorary Consul-General
Royal Thai Honorary Consulate-General, Munich
Prinzenstrasse 13, 80639 Munich,
Federal Republic of Germany
Tel : +49 89 130 714, +49 168 9788
Fax : +49 89 1307 1381
Email : barbarariepl@hv-riepl.de

Germany – Stuttgart

นางมารีอีนเนอ ซอร์นุ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองชตุทท์การ์ท สหพันธ์สาธารณรัฐเยอรมนี
Mrs. Marianne Zorn, Honorary Consul
Royal Thai Honorary Consulate, Stuttgart
Pforzheimer Strasse 381, 70499 Stuttgart,
Federal Republic of Germany
Tel : +49 711 226 4844
Fax : +49 711 226 4856
Email : marianne.zorn@t-online.de

Iceland – Reykjavik

นางอันนา มาร์กรีเอท พูริอุร์ โอลาฟสโดททิร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงเรคยาวิก สาธารณรัฐไอซ์แลนด์
Mrs. Anna Margrjet Puriour Olafsdottir,
Honorary Consul-General
Royal Thai Honorary Consulate-General, Reykjavik
Keilufell 2, IS-111 Reykjavik,
Republic of Iceland
Tel : +354 5710224, +354 8232676
Fax : +354 5710961
Email : amol@talnet.is

Ireland – Dublin

นายแบร์รี โธมัส คอนนอลลี กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงดับลิน ไอร์แลนด์
Mr. Barry Thomas Connolly, Honorary Consul
Royal Thai Honorary Consulate, Dublin
Unit 43, O'Casey Avenue, Parkwest,
Nango Road, Dublin 12, Ireland
Tel : +353 1 643 6468
Fax : +353 1 623 3233
Email : barryconnolly@richmondmarketing.com,
thaiconsulateireland@richmondmarketing.com

Italy – Genoa

นายฟรังโก โนวี กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองเจนัว สาธารณรัฐอิตาลี
Mr. Franco Novi, Honorary Consul-General
Royal Thai Honorary Consulate-General, Genoa
Via Domenica Fiasella 4, int. 14,
Genoa 16121, Italian Republic
Tel : +39 10 549 2500
Fax : +39 10 580 522
Email : thailandia@burkenovi.com

Italy – Milan

นายอัลแบร์โต วีร์จิลิโอ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงมิลาน สาธารณรัฐอิตาลี
Mr. Alberto Virgilio, Honorary Consul-General
Royal Thai Honorary Consulate-General, Milan
Viale Berengario 15, Milano 20149, Italian Republic
Tel : +39 02 460 299
Fax : +39 02 481 2617
Email : royalthaicongenmilan@libero.it

Italy – Naples

นายมาริโอ มัตติโอลี กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองเนเป็ลส์ สาธารณรัฐอิตาลี
Mr. Mario Mattioli, Honorary Consul-General
Royal Thai Honorary Consulate-General, Naples
Via Vico Satriano 3/a, Napoli 80121, Italian Republic
Tel : +39 081 963 7021
Fax : +39 081 963 7022
Email : thaiconsulate.naples@scincariello.it

Italy – Turin

นายอาคิลเล เบนาซโซ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองตูริน สาธารณรัฐอิตาลี
Mr. Achille Benazzo, Honorary Consul
Royal Thai Honorary Consulate, Turin
Via Genovesi 2, Torino 10128, Italian Republic
Tel : +39 11 503 809
Fax : +39 11 580 6180
Email : achille@benazzo.net, consulate@benazzo.net

Italy – Venice

นายอันเดรอา มาร์คอน กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองเวนิส สาธารณรัฐอิตาลี
Mr. Andrea Marcon, Honorary Consul-General
Royal Thai Honorary Consulate-General, Venice
Sect. Castello 4419, Venezia 30122, Italian Republic
Tel : +39 41 241 2370/ +39 44 434 1848
Fax : +39 41 241 2370/ +39 44 434 1848
Email : consolato@consolatotalandia.it

Lithuania – Vilnius

นายโรลันดัส วาลิอุณัส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงวิลนีอุส สาธารณรัฐลิทัวเนีย
Mr. Rolandas Valiunas, Honorary Consul
Royal Thai Honorary Consulate, Vilnius
Jogailos g 9/1 LT -01116 Vilnius, Republic of Lithuania
Tel : + 370 5268 1892
Fax : + 370 5212 5591
Email : visa@thaiconsulate.lt

Luxembourg – Luxembourg City

นายฟรองซัว ชาลส์ อีฟส์ เครเมอร์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงลักเซมเบิร์ก ราชรัฐลักเซมเบิร์ก
Mr. François Charles Yves Kremer, Honorary Consul-General
Royal Thai Honorary Consulate-General, Luxembourg
Avenue J.F. Kennedy, 41-A, L-2082,
Grand Duchy of Luxembourg
Tel : +352 4 07 87 81
Fax : +352 40 78 04
Email : francois.kremer@arendt.com

Malta – Valletta

นายฟรานซิส คาร์โบนาโร กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองวัลเลตตา สาธารณรัฐมอลตา
Mr. Francis Carbonaro, Honorary Consul
Royal Thai Honorary Consulate, Valletta
44 Regent House, Bisazza Street,
Sliema, SLM15, Republic of Malta (EU)
Tel : +356 21 319326
Mobile : +356 99 420581
Email : thaicon@regentmalta.com

Monaco – Monte Carlo

ดร.ฌอง-โคลด มูรู กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองมอนเต คาร์โล ราชรัฐโมนาโก
Dr. Jean-Claude Mourou, Honorary Consul
Royal Thai Honorary Consulate, Monte Carlo
Consulat Honoraire au Monaco,
2 Avenue de la Madone – MC 98000,
Principality of Monaco
Tel : (377) 9330 9494
Fax : (377) 9330 9595

Netherlands – Amsterdam

นายเฮช.เอช.เอ็ม. เรยกร็อค กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงอัมสเตอร์ดัม ราชอาณาจักรเนเธอร์แลนด์
Mr. H.H.M. Ruijgrok, Honorary Consul-General
Royal Thai Honorary Consulate-General, Amsterdam
De Lairessestraat 127 Amsterdam 1075 HJ
Kingdom of the Netherlands
Tel : +31 20 465 1532
Fax : +31 20 465 1543

Norway – Oslo

นางโซลเว็ทท์ สกาอาน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงออสโล ราชอาณาจักรนอร์เวย์
Mrs. Solveig Skauan, Honorary Consul-General
Royal Thai Honorary Consulate-General, Oslo
1) Dagaliveien 19, 0776 Oslo, Kingdom of Norway
2) P.O. Box 7, Slemdal, 0710 Oslo, Kingdom of Norway
Tel : +47 22 147 665
Mobile : +47 92 085 928

Portugal – Porto

นายรุย นูโน มาร์ควีส รึเบรช กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงปอร์โต สาธารณรัฐโปรตุเกส
Mr. Rui Nuno Marques Ribeiro, Honorary Consul

Royal Thai Honorary Consulate, Porto
Estrada Ext. Circunvalacao, 12252, 4460-282,
Senhora Da Hora, Porto, Portuguese Republic
Tel : +351 22 9 531 770
Mobile : +351 96 678 7132
Fax : +351 22 953 3233
Email : rui.ribeiro@rivitex.pt

Russia – St. Petersburg
นายยูริ โควาลชุก กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ นครเซนต์ปีเตอส์เบิร์ก สหพันธรัฐรัสเซีย
Mr. Yuri V. Kovalchuck, Honorary Consul-General
Royal Thai Honorary Consulate-General, St. Petersburg
9 Bolshoi Avenue, St. Petersburg 199053,
Russian Federation
Tel : +7 812 325 6271
Email : consthai@peterstar.ru

Serbia – Belgrade
นายโซรัน จูคาโนวิช กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงเบลเกรด สาธารณรัฐเซอร์เบีย
Mr. Zoran Djukanovic, Honorary Consul
Royal Thai Honorary Consulate, Belgrade
Tadeusa Koscuska Street No. 20, 1st Floor
11000 Belgrade, Republic of Serbia
Tel : +381 63 398828
Mobile : +381 63 398 828
Email : zoran@travelmagazine.rs
Office@travelmagazine.rs

Spain – Tenerife
นายวอลฟกัง คีสลิง กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองเตเนริเฟ ราชอาณาจักรสเปน
Mr. Wolfgang Kiessling, Honorary Consul-General
Royal Thai Honorary Consulate-General, Tenerife
Loro Parque, C/Bencomo S/N, 38400
Puerto de la Cruz, Tenerife, Kingdom of Spain
Tel : +34 922 373841, +34 922 374081
Fax : +34 922 375021
Email : info@consuladotailandiatenerife.com
laroparque@laroparque.com

Sweden – Gothenburg
นายเคนเนท ออร์เกรน กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองโงเธนเบิร์ก ราชอาณาจักรสวีเดน
Mr. Kenneth Orrgren, Honorary Consul
Royal Thai Honorary Consulate, Gothenburg
Norra Hamngatan 36, 2nd fl. SE-404 30,
Göteborg, Kingdom of Sweden
Tel : +46 31 150 640
Fax : +46 31 153 240
Email : info@thaiconsulate.se

Sweden – Stockholm
นางวีเวกา อักเซลซอน ยูนซอน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงสตอกโฮล์ม ราชอาณาจักรสวีเดน
Ms. Viveca Axson Johnson, Honorary Consul-General
Royal Thai Honorary Consulate-General, Stockholm
Nordstjernan AB SE-103 75, Sweden Secretary - Gunilla
Hansson, Stockholm, Kingdom of Sweden
Tel : +46 8 7885018, +46 8 788 5000
Fax : +46 8 788 5040

Switzerland – Basel
ดร.โทมัส บวร์คฮาร์ดท์ กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองบาเซิล สหพันธรัฐสวิส
Dr. Thomas Burckhardt, Honorary Consul-General
Royal Thai Honorary Consulate-General, Basel
Aeschenvorstadt 71, P. O. Box 4010,
Basel, Swiss Confederation
Tel : +41 61 206 65 65
Fax : +41 61 206 45 46

Switzerland – Geneva
นายอาร์มันด์ โยสต์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ นครเจนีวา สหพันธรัฐสวิส
Mr. Armand Jost, Honorary Consul
Royal Thai Honorary Consulate, Geneva
Rue de la Servette, 91 CH 1201 Geneva, Swiss Confederation
Tel : +41 22 311 07 23
Fax : +41 22 345 12 08

Switzerland – Zurich
นายมาร์ก อลแบร์ท ฟร็อย กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ นครซูริก สหพันธรัฐสวิส
Mr. Marcus Albert Frey, Honorary Consul-General

Royal Thai Honorary Consulate-General, Zurich
Löwenstrasse 42, PO. Box 8021, Zurich, Swiss Confederation
Tel : +41 43 344 7003
Fax : +41 43 344 7001

Slovak Republic – Bratislava
นายอะเล็กซานเดอร์ โรซิน กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ กรุงบราติสลาวา สาธารณรัฐสโลวาเกีย
Mr. Alexander Rozin, Honorary Consul-General
Royal Thai Honorary Consulate-General, Bratislava
Viedenska cesta 3-7, 85101, Bratislava 5, Slovak Republic
Tel : +421 2 6727 2124
Fax : +421 2 6241 1838

Turkey – Istanbul
นายเรฟิก เกกเชก กงสุลใหญ่กิตติมศักดิ์
สถานกงสุลใหญ่กิตติมศักดิ์ ณ เมืองอิสตันบูล สาธารณรัฐตุรกี
Mr. Refik Gokcek, Honorary Consul-General
Royal Thai Honorary Consulate-General, Istanbul
Kore Sehiteri Cad. Mithat, Unlu Sok.No. 12, Zincirlikuyu,
34394 Istanbul, Republic of Turkey
Tel : +90 212 347 3257- 8,
Fax : +90 212 347 4405
Email : refikgokcek@gmail.com

Ukraine – Kiev
นายมีเคโล ราดอวสกี กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ กรุงเคียฟ ยูเครน
Mr. Mykhajlo Radoutsyy, Honorary Consul
Royal Thai Honorary Consulate, Kiev
12a, Bajana Avenue, Kiev, 02140 Ukraine
Tel : +380445022983
Email : danilevska.a@gmail.com,
mailing@thaiconsulate.kiev.ua

United Kingdom – Cardiff
นายเทย์โดรัส โคลเลียนดริส กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองคาร์ดิฟฟ์ สหราชอาณาจักร
Mr. Theodoros Coliandris, Honorary Consul
Royal Thai Honorary Consulate, Cardiff
9 Mount Stuart Square, Cardiff CF10 5EE,
United Kingdom of Great Britain and Northern Ireland
Tel : +44 292 046 5777
Fax : +44 292 046 5777
Email : royalthai.consulate@virgin.net

United Kingdom – Gibraltar
นายมาร์ค จอห์น พอล พอร์รัล กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองยิบรอลตาร์ สหราชอาณาจักร
Mr. Mark John Paul Porral, Honorary Consul
Royal Thai Honorary Consulate, Gibraltar
120 Main Street, Gibraltar,
United Kingdom of Great Britain and Northern Ireland
Tel : +44 350 20077890
Fax : +44 350 56000417

United Kingdom – Glasgow
นายอะเล็กซานเดอร์ โดเนลด์ สจิวัด
สถานกงสุลกิตติมศักดิ์ ณ เมืองกลาสโกว์ สหราชอาณาจักร
Mr. Alexander Donald Stewart, Honorary Consul
Royal Thai Honorary Consulate, Glasgow
4 Woodside Place, Charing Cross, Glasgow G3 7QF,
United Kingdom of Great Britain and Northern Ireland
Tel : +44 141 353 5090
Fax : +44 141 332 2928

United Kingdom – Hull
นายอลแลน พอล เทเลอร์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองฮัลล์ สหราชอาณาจักร
Mr. Alan Paul Taylor, Honorary Consul
Royal Thai Honorary Consulate, Hull
Priory Court, Saxon Way Priory Park West,
Hessle, Hull HU13 9PB,
United Kingdom of Great Britain and Northern Ireland
Tel : +44 148 258 1668, +44 0148 232 9925
Fax : +44 148 262 8877
Email : enquiries@thaiconsul-uk.com

United Kingdom – Liverpool
นายนิโคลัส เอ. เวินไรท์ กงสุลกิตติมศักดิ์
สถานกงสุลกิตติมศักดิ์ ณ เมืองลิเวอร์พูล สหราชอาณาจักร
Mr. Nicholas A. Wainwright, Honorary Consul
Royal Thai Honorary Consulate, Liverpool
35 Lord Street, Liverpool L2 9SQ,
United Kingdom of Great Britain and Northern Ireland
Tel : +44 151 255 0504
Fax : +44 151 255 1070

กระทรวงการต่างประเทศ

๑. อาคารถนนศรีอยุธยา

เลขที่ ๔๔๓ ถนนศรีอยุธยา แขวงทุ่งพญาไท
เขตราชเทวี กรุงเทพฯ ๑๐๔๐๐
โทร. ๐๒-๒๐๓-๕๐๐๐

๒. กรมการกงสุล

เลขที่ ๑๒๓ ถนนแจ้งวัฒนะ เขตหลักสี่
กรุงเทพฯ ๑๐๒๑๐
โทร. ๐๒-๕๘๑-๗๑๗๑-๕๕

๓. กรมความร่วมมือระหว่างประเทศ

อาคารรัฐประศาสนภักดี ศูนย์ราชการ
เฉลิมพระเกียรติ ๘๐ พรรษา ๕ ธันวาคม
๒๕๕๐ กรุงเทพมหานคร ๑๐๒๑๐
โทร. ๐๒-๒๐๓-๕๐๐๐ ต่อ ๕๐๐๐-๕๓๕๕๕

สำนักงานหนังสือเดินทาง

๑. กรมการกงสุล

๑๒๓ ถนนแจ้งวัฒนะ เขตหลักสี่
กรุงเทพฯ ๑๐๒๑๐
โทร. ๐๒-๕๘๑-๗๑๗๑-๕๕
โทรสาร ๐๒-๕๘๑-๗๑๗๑-๕๖

๒. สำนักงานหนังสือเดินทาง

ศูนย์ราชการเฉลิมพระเกียรติ ๘๐ พรรษา
ศูนย์ราชการเฉลิมพระเกียรติ ๘๐ พรรษา
(อาคารบี ฝั่งทิศตะวันออก) ชั้น ๗
ถนนแจ้งวัฒนะ เขตหลักสี่ กรุงเทพฯ ๑๐๒๑๐
โทร. ๐๒-๒๐๓-๕๐๐๐ ต่อ ๕๔๐๐๓-๑๒
โทรสาร ๐๒-๑๓๖-๕๖๓๒

๓. สำนักงานหนังสือเดินทางชั่วคราว

บางนา-ศรีนครินทร์
ศูนย์การค้าอิมญาพาร์ค ศรีนครินทร์
ชั้น ๒ โซน E
โทร. ๐๒-๑๓๖-๓๘๐๐-๑
โทรสาร ๐๒-๑๓๖-๓๘๐๓

๔. สำนักงานหนังสือเดินทางชั่วคราว

ปิ่นเกล้า
ชั้น ๕ อาคารเทลโลดิส สาขาปิ่นเกล้า
เลขที่ ๓ ถนนบรมราชชนนี ๑๑
แขวงอรุณอมรินทร์
เขตบางกอกน้อย กทม. ๑๐๗๐๐
โทรศัพท์ ๐-๒๕๓๓-๐๒๘๐-๘๗
โทรสาร ๐-๒๕๓๓-๒๕๕๕

๕. สำนักงานหนังสือเดินทาง

ศูนย์บริการการไปทำงานต่างประเทศ
อาคารประกันสังคม กระทรวงแรงงาน
ดินแดง กรุงเทพมหานคร
โทร. ๐๒-๒๕๕-๕๕๓๓๕
โทรสาร ๐๒-๒๕๕-๕๕๓๓๘

๖. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดเชียงใหม่
ศูนย์ราชการจังหวัดเชียงใหม่
ถนนโชตนาตำบลช้างเผือก อำเภอเมือง
จังหวัดเชียงใหม่ ๕๐๐๐๐
โทร. ๐๕๓-๘๙๑-๕๓๕-๖
โทรสาร ๐๕๓-๘๙๑-๕๓๕

๗. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดเชียงราย
อาคารองค์การบริหารส่วนจังหวัด (อบจ.)
หลังใหม่ ถนนศูนย์ราชการ
ตำบลริมกก อำเภอเมือง
จังหวัดเชียงราย ๕๗๑๐๐
โทร. ๐๕๓-๑๗๕-๓๗๕
โทรสาร ๐๕๓-๑๗๕-๓๗๕

๘. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดพิษณุโลก
ศาลากลางจังหวัดพิษณุโลก ถนนเทพารักษ์
อำเภอเมือง จังหวัดพิษณุโลก ๖๕๐๐๐
โทร. ๐๕๕-๒๕๘-๑๓๓, ๐๕๕-๒๕๘-๑๕๕,
๐๕๕-๒๕๘-๑๓๓
โทรสาร ๐๕๕-๒๕๘-๑๓๗

๙. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดนครสวรรค์
ศูนย์บริการร่วมจังหวัดนครสวรรค์
ห้างบิ๊กซี ถนนพหลโยธิน อำเภอเมือง
นครสวรรค์ ๖๐๐๐๐
โทร. ๐๕๖-๒๓๓-๕๕๓, ๐๕๖-๒๓๓-๕๕๔
โทรสาร ๐๕๖-๒๓๓-๕๕๒

๑๐. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดอุดรธานี
ศูนย์อเนกประสงค์ ศาลากลางจังหวัดอุดรธานี
(ตรงข้ามกับศาลหลักเมือง) ถนนอธิบดี
อำเภอเมือง จังหวัดอุดรธานี ๔๑๐๐๐
โทร. ๐๔๒-๒๑๒-๘๒๗, ๐๔๒-๒๑๒-๓๑๘
โทรสาร ๐๔๒-๒๑๒-๘๑๐

๑๑. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดขอนแก่น
หอประชุมอำเภอเมืองขอนแก่น
ถนนศูนย์ราชการ อำเภอเมือง
จังหวัดขอนแก่น ๔๐๐๐๐
โทร. ๐๔๓-๒๕๒-๗๐๗, ๐๔๓-๒๕๒-๖๕๕
โทรสาร ๐๔๓-๒๕๒-๕๕๑

๑๒. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดอุบลราชธานี
อาคารศาลากลางจังหวัดอุบลราชธานี
ชั้น ๑ ด้านหลังฝั่งทิศตะวันตก
จังหวัดอุบลราชธานี ๓๕๐๐๐
โทร. ๐๔๕-๓๕๕-๕๘๑-๒
โทรสาร ๐๔๕-๓๕๕-๖๕๖
E-mail : passport_ubon@hotmail.com
http://www.facebook.com/ubonpassport

๑๓. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดนครราชสีมา
ศาลากลางจังหวัดนครราชสีมา ถนนมหาธาตุ
อำเภอเมือง จังหวัดนครราชสีมา ๓๐๐๐๐
โทร. ๐๔๔-๒๕๓-๑๓๓, ๐๔๔-๒๕๓-๑๒๔
โทรสาร ๐๔๔-๒๕๓-๑๓๓

๑๔. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดจันทบุรี
อาคารลานค้าชุมชน ถนนเลียบริน
ตำบลวัดใหม่ อำเภอเมือง
จังหวัดจันทบุรี ๒๒๐๐๐
โทร. ๐๓๙-๓๐๑-๑๖๖-๙

๑๕. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดสุราษฎร์ธานี
ศาลาประชาคม ถนนหน้าเมือง
อำเภอเมือง จังหวัดสุราษฎร์ธานี ๘๕๐๐๐
โทร. ๐๗๗-๒๒๕-๕๕๐, ๐๗๗-๒๒๕-๕๕๒-๓
โทรสาร ๐๗๗-๒๒๕-๕๕๑

๑๖. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดภูเก็ต
ศาลากลางจังหวัดภูเก็ต ถนนนริศ
อำเภอเมือง จังหวัดภูเก็ต ๘๓๐๐๐
โทร. ๐๗๖-๒๒๒-๐๘๐, ๐๗๖-๒๒๒-๐๘๑,
๐๗๖-๒๒๒-๐๘๓
โทรสาร ๐๗๖-๒๒๒-๐๘๒

๑๗. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดสงขลา
ศูนย์ราชการจังหวัดสงขลา
อำเภอเมือง จังหวัดสงขลา ๙๐๐๐๐
โทร. ๐๗๕-๓๒๖-๕๐๘-๑๐
โทรสาร ๐๗๕-๓๒๖-๕๑๑

๑๘. สำนักงานหนังสือเดินทางชั่วคราว

จังหวัดยะลา
ศูนย์อำนวยการบริหารจังหวัดชายแดนภาคใต้
(ศอ.บต.) ถนนสุขยางค์ อำเภอเมือง
จังหวัดยะลา ๙๕๐๐๐
โทร. ๐๗๓-๒๒๕-๕๒๖, ๐๗๓-๒๒๕-๐๓๖,
๐๗๓-๒๒๕-๐๓๗
โทรสาร ๐๗๓-๒๒๕-๕๒๗

๑๙. สำนักงานหนังสือเดินทางชั่วคราว

เมืองพัทยา
ศูนย์การค้าพัทยาดาวนิเวศ ชั้น ๑
ถนนพัทยาสาย ๒ เลขที่ ๓๙๙/๙ หมู่ ๑๐
ถนนพัทยาสาย ๒ ตำบลหนองปรือ
อำเภอบางละมุง จังหวัดชลบุรี ๒๐๑๕๐
โทร. ๐๓๘-๕๒๒-๕๓๘
โทรสาร ๐๓๘-๕๒๒-๕๓๗

รายชื่อเว็บไซต์

กระทรวงการต่างประเทศ

<http://www.mfa.go.th>

กรมเอเชียตะวันออก (East Asia Watch)

<http://www.eastasiawatch.in.th>

กรมเอเชียใต้ ตะวันออกกลาง และแอฟริกา

<http://sameaf.mfa.go.th>

กรมยุโรป

<http://www.europetouch.in.th>

กรมอเมริกาและแปซิฟิกใต้

<http://aspa.mfa.go.th/aspa>

กรมเศรษฐกิจระหว่างประเทศ

<http://www.mfa.go.th/business>

กรมองค์การระหว่างประเทศ

<http://www.mfa.go.th/UNandThailand>

กรมการกงสุล

<http://www.consular.go.th>

กรมอาเซียน

<http://www.mfa.go.th/asean>

สถาบันการต่างประเทศสราญรมย์

<http://www.sifa.in.th>

กรมความร่วมมือระหว่างประเทศ

<http://www.tica.thaigov.net>

US Watch

<http://uswatch.mfa.go.th/uswatch>

กรองยุโรปเพื่อไทย

<http://news.thaieurope.net>

วิทยุสราญรมย์

<http://www.mfa.go.th/saranrom>

ศูนย์บริการข้อมูลธุรกิจ

<http://www.mfa.go.th/bizthai>

SEP for SDGs Partnership

<http://www.mfa.go.th/sep4sdgs/>

ที่ปรึกษา

นายวิจิต ชิตวิมาน

เอกอัครราชทูตประจำกระทรวง

บรรณาธิการ

นางสาวอาจารย์ ศรียรัตน์บัลล์

ผู้อำนวยการสำนักนโยบายและแผน

ผู้ช่วยบรรณาธิการ

นางหทัยา คุสกุล

นักการทูตชำนาญการพิเศษ

นางสาวจณา สีนธวานนท์

นักการทูตชำนาญการ

นางสาวปรางทิพย์ คงฤทธิศึกษากร

นักการทูตชำนาญการ

นางสาวสลักจิต นาคด้วง

นักการทูตปฏิบัติการ

กองบรรณาธิการ

นายกิตติเทพ เทพหัสติน ณ อยุธยา

นักการทูตปฏิบัติการ

นางสาวณุพร จันทวรินทร์

นักการทูตปฏิบัติการ

นางสาวกวิศรา สุขุมลจันท์

นักการทูตปฏิบัติการ

นายธนภูมิ สิริพัชโรรรถน์

คณะรัฐศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย

ขอขอบคุณ

ทุกหน่วยงานของกระทรวงการต่างประเทศ

รายงานประจำปี ๒๕๕๘ กระทรวงการต่างประเทศ

- ISBN : 978-616-341-045-0
- พิมพ์เมื่อ : กุมภาพันธ์ ๒๕๖๐
- จำนวนพิมพ์ : ๙๐๐ เล่ม (ระบบออฟเซต)
- จัดทำโดย : สำนักนโยบายและแผน สำนักงานปลัดกระทรวง กระทรวงการต่างประเทศ
- พิมพ์ที่ : บริษัท สไตล์ครีเอทีฟเฮ้าส์ จำกัด
เลขที่ ๓๒/๑๕๒ หมู่ ๒ ซอยรามอินทรา ๖๕
ถนนรามอินทรา แขวงจรเข้บัว เขตลาดพร้าว
กรุงเทพฯ ๑๐๒๓๐
โทรศัพท์ ๐ ๒๙๔๕ ๘๐๕๑-๓
โทรสาร ๐ ๒๙๔๕ ๘๐๕๗
www.style.co.th
อีเมล: stylecreative@gmail.com
- ภาพจากปก : กระทรวงการต่างประเทศ