

คู่มือองค์ความรู้

เรื่อง

การจัดทำนโยบาย แผน ยุทธศาสตร์ในการพัฒนาและแก้ไขปัญหา

ภาคอุตสาหกรรมไทยสอดคล้องกับภาวะเศรษฐกิจโลก

คณะทำงานจัดทำความรู้เรื่องการจัดทำนโยบาย แผน ยุทธศาสตร์ใน

การพัฒนาและแก้ไขปัญหาภาคอุตสาหกรรมไทยสอดคล้องกับ

ภาวะเศรษฐกิจโลก

คำนำ

สำนักงานเศรษฐกิจอุตสาหกรรม (สศอ.) เป็นหน่วยงานที่ทำหน้าที่เกี่ยวกับการเสนอแนะนโยบาย แผน ยุทธศาสตร์ มาตรการด้านการพัฒนาอุตสาหกรรมของประเทศในระดับมหภาคและอุตสาหกรรมรายสาขา รวมทั้งพัฒนาระบบเตือนภัยด้านอุตสาหกรรม เพื่อเป็นองค์กรชั้นนำในการพัฒนาอุตสาหกรรมของประเทศให้เติบโตอย่างต่อเนื่องและยั่งยืน ส่งสัญญาณเตือนภัยทางอุตสาหกรรมอย่างถูกต้องและมีประสิทธิภาพ

สำหรับในปีงบประมาณ พ.ศ. 2553 สำนักงานคณะกรรมการพัฒนาระบบราชการ (ก.พ.ร.) กำหนดให้ส่วนราชการดำเนินการตามเกณฑ์คุณภาพการบริหารจัดการภาครัฐ PMQA ในหมวด 4 การวัดการวิเคราะห์และการจัดการความรู้ (IT 1-IT 7) เป็นหมวดบังคับ โดยเฉพาะ IT 7 การจัดการความรู้จะต้องมีองค์ความรู้ที่จำเป็นต่อการปฏิบัติราชการตามประเด็นยุทธศาสตร์ 3 องค์ความรู้ คณะทำงานจัดทำความรู้ในการจัดทำนโยบาย แผน ยุทธศาสตร์ในการพัฒนาและแก้ไขปัญหาภาคอุตสาหกรรมไทยสอดคล้องกับภาวะเศรษฐกิจโลก สำนักงานเศรษฐกิจอุตสาหกรรม ประจำปีงบประมาณ พ.ศ. 2553 จึงได้จัดทำคู่มือความรู้ในการจัดทำนโยบาย แผน ยุทธศาสตร์ในการพัฒนาและแก้ไขปัญหาภาคอุตสาหกรรมไทยสอดคล้องกับภาวะเศรษฐกิจโลก ขึ้น ซึ่งเป็นความรู้ตามประเด็นยุทธศาสตร์ที่ 1 เพื่อใช้เป็นคู่มือการปฏิบัติงาน (Working Manual) สำหรับเจ้าหน้าที่ สศอ. และผู้ที่เกี่ยวข้องทั่วไป คู่มือประกอบด้วยเนื้อหา 5 ส่วน ได้แก่ ส่วนที่ 1 บทนำ ส่วนที่ 2 นิยามการกำหนดท่าทีความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ ส่วนที่ 3 ภาพรวมขั้นตอนการดำเนินงานและแผนภูมิแสดงขั้นตอนการกำหนดท่าทีความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ ส่วนที่ 4 ขั้นตอน รายละเอียดและความรู้/สารสนเทศที่ใช้ในการดำเนินงานการกำหนดท่าทีความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ ส่วนสุดท้าย ภาคผนวก

คณะผู้จัดทำ หวังเป็นอย่างยิ่งว่า คู่มือเล่มนี้จะเป็นประโยชน์ต่อเจ้าหน้าที่ สศอ. เพื่อนำไปใช้เป็นคู่มือในการปฏิบัติงานได้อย่างมีประสิทธิภาพและถูกต้อง ตลอดจนเป็นข้อมูลข่าวสารแก่ผู้ที่เกี่ยวข้องทั่วไปเพื่อต่อยอดองค์ความรู้อย่างกว้างขวางต่อไป

คณะทำงานจัดทำความรู้ในการจัดทำนโยบาย

แผน ยุทธศาสตร์ในการพัฒนาและแก้ไข

ปัญหาภาคอุตสาหกรรมไทยสอดคล้องกับ

ภาวะเศรษฐกิจโลก

สำนักงานเศรษฐกิจอุตสาหกรรม

กันยายน 2553

สารบัญ

	หน้า
บทที่ 1 บทนำ	1
บทที่ 2 นิยามการกำหนดท่าที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ	3
บทที่ 3 ภาพรวมขั้นตอนการดำเนินงาน และแผนภูมิแสดงขั้นตอนการกำหนดท่าที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ	4
บทที่ 4 ขั้นตอน รายละเอียด และความรู้/สารสนเทศที่ใช้ในการดำเนินงานการกำหนดท่าที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ	6
ภาคผนวก	15
1. ตัวอย่างเอกสารการดำเนินงานของส่วนนโยบายและความร่วมมือ	
2. ตัวอย่างเอกสารการดำเนินงานของส่วนความร่วมมือกับประเทศเพื่อนบ้าน	
3. ตัวอย่างเอกสารการดำเนินงานของส่วนทวิภาคี	
4. ตัวอย่างเอกสารการดำเนินงานของส่วนพหุภาคี	

บทที่ 1

บทนำ

กระทรวงอุตสาหกรรมได้เสนอเรื่องต่อคณะรัฐมนตรีเมื่อวันที่ 26 มิถุนายน 2533 ขอปรับปรุงฐานะของกองเศรษฐกิจอุตสาหกรรม สำนักงานปลัดกระทรวงอุตสาหกรรมให้เป็นสำนักงานเทียบเท่ากรม เพื่อเพิ่มขีดความสามารถในการปฏิบัติงานนโยบายและแผนพัฒนาอุตสาหกรรมให้มีประสิทธิภาพยิ่งขึ้น และคณะรัฐมนตรีได้มีมติเห็นชอบ ในการจัดตั้งสำนักงานเศรษฐกิจอุตสาหกรรม โดยให้ออนงานของสำนักงานพัฒนาอุตสาหกรรมหลัก สำนักงานปลัด กระทรวงอุตสาหกรรมมาร่วมเข้าด้วยกันตามพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม พ.ศ. 2534 และพระราชบัญญัติโอนอำนาจหน้าที่ และกิจการบริหารงานบางส่วนของสำนักงานปลัดกระทรวงอุตสาหกรรม (กองเศรษฐกิจ อุตสาหกรรม และสำนักงานพัฒนาอุตสาหกรรมหลัก) กระทรวงอุตสาหกรรม ไปเป็นของสำนักงานเศรษฐกิจอุตสาหกรรม กระทรวงอุตสาหกรรม พ.ศ.2534 โดยได้ประกาศในราชกิจจานุเบกษา เล่ม 108 ตอนที่ 156 ลงวันที่ 4 กันยายน พ.ศ. 2534 โดยให้มีผลใช้บังคับตั้งแต่วันถัดจากวันประกาศในราชกิจจานุเบกษาดังนั้นจึงได้ถือเอา วันที่ 5 กันยายน 2534 เป็นวันก่อตั้ง สศอ. ตั้งแต่นั้นมา

อำนาจหน้าที่

1. บริหารราชการทั่วไปของสำนักงานเศรษฐกิจอุตสาหกรรม และราชการที่มีได้กำหนดให้เป็นอำนาจหน้าที่ ของส่วนราชการใดในสังกัดกระทรวงโดยเฉพาะ
2. เสนอแนะนโยบายของกระทรวงให้สอดคล้องกับแผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ และนโยบายของรัฐบาลรวมทั้งการจัดทำแผนแม่บทประสานแผนปฏิบัติงานละเสนอแนะนโยบายในการก่อตั้งและจัดสรรงบประมาณประจำปีของหน่วยงานในสังกัดกระทรวง
3. กำกับ เร่งรัด ติดตาม และประเมินผลการปฏิบัติงานตามแผนงานและโครงการของหน่วยงานในสังกัด กระทรวง
4. จัดทำรายงานภาวะเศรษฐกิจอุตสาหกรรมสาขาต่าง ๆ เพื่อเป็นพื้นฐานในการกำหนดนโยบายและวางแผน การพัฒนาอุตสาหกรรม และหาวิธีการแก้ปัญหาหรือพัฒนาเทคโนโลยีอุตสาหกรรมในสาขาต่าง ๆ
5. กำหนดนโยบายในการสำรวจการเก็บรักษาและการใช้ประโยชน์ข้อมูลของหน่วยงานในสังกัดกระทรวง และทำหน้าที่เป็นศูนย์ข้อมูลของกระทรวง
6. ปฏิบัติการอื่นใดตามที่กฎหมายกำหนดให้เป็นหน้าที่ของสำนักงานเศรษฐกิจอุตสาหกรรม

สถานที่ตั้ง สศอ.

เริ่มแรกอาศัยที่อยู่ของอาคารนารายณ์ ของกระทรวงอุตสาหกรรมเป็นที่ทำการตั้งแต่เดือนเมษายน 2535 - พฤษภาคม 2537 เมื่อกรมโรงงานอุตสาหกรรมได้สร้างอาคารใหม่เสร็จสิ้นแล้วจึงได้ย้ายที่ทำการ มาอาศัยตึกกรมโรงงานอุตสาหกรรมอยู่ชั่วคราวตั้งแต่ พฤษภาคม 2537 - ตุลาคม 2543 แล้วจึงได้ย้ายเข้ามาอยู่อาคารของ สศอ. เอง ซึ่งตั้งอยู่ในบริเวณกระทรวงอุตสาหกรรม ระหว่างกรมทรัพย์สินทางปัญญา และ กรมส่งเสริมอุตสาหกรรม ตั้งแต่เดือน ตุลาคม 2543 เป็นต้นมาจนถึงปัจจุบัน โดยแบ่งโครงสร้างการบริหารราชการของ สศอ. ดังนี้

สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ : อำนาจหน้าที่ความรับผิดชอบ

- เสนอแนะนโยบาย แนวทาง มาตรการและกำหนดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ
- ประสานความร่วมมือด้านอุตสาหกรรมกับต่างประเทศ รวมทั้งองค์กรระหว่างประเทศ
- ติดตามและประเมินผลการดำเนินงานตามนโยบายด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ
- บริหารจัดการมาตรการตามพันธะผูกพันด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

ปฏิบัติงานร่วมหรือสนับสนุนการปฏิบัติงานของหน่วยงานอื่นที่เกี่ยวข้อง หรือที่ได้รับมอบหมาย

บทที่ 2

นियamakกำหนดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

นิยาม

การกำหนดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ หมายถึง การดำเนินการที่เกี่ยวกับการพิจารณาเสนอแนะนโยบาย แนวทางความร่วมมือ และกรอบการเจรจากับต่างประเทศ ที่เกี่ยวข้องในภาพรวม ด้านเศรษฐกิจอุตสาหกรรม การค้า การลงทุน ความมั่นคงด้านเศรษฐกิจ รวมถึงการจัดทำข้อตกลงระหว่างประเทศ โดยมุ่งเน้นในการส่งเสริมความร่วมมือด้านอุตสาหกรรมกับต่างประเทศ ทั้งในระดับพหุภาคี ทวิภาคี อนุภูมิภาค และกรอบประเทศเพื่อนบ้าน องค์การระหว่างประเทศในระบบสหประชาชาติ และองค์การระหว่างประเทศอื่นๆ ที่เกี่ยวข้อง เพื่อส่งเสริมและกระชับความร่วมมือ ความเป็นหุ้นส่วนทางยุทธศาสตร์กับประเทศที่มีบทบาทสำคัญของโลกและประเทศคู่ค้าของไทยในภูมิภาค และอนุภูมิภาคต่างๆ ในอันที่จะรักษาและขยายความร่วมมือทางเศรษฐกิจอุตสาหกรรม การค้าและการลงทุน รวมทั้งพัฒนาความสัมพันธ์กับประเทศเพื่อนบ้าน เพื่อส่งเสริมความเข้าใจอันดีระหว่างกัน ก่อให้เกิดเสถียรภาพ ความมั่นคงและความเจริญรุ่งเรืองอย่างยั่งยืน

บทที่ 3

ภาพรวมขั้นตอนการดำเนินงาน และแผนภูมิแสดงขั้นตอนการกำหนดทำที่ ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

3.1 ภาพรวมขั้นตอนการดำเนินงานการกำหนดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรม ระหว่างประเทศ

การดำเนินงานการกำหนดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ ประกอบด้วย 6 ขั้นตอน ดังนี้

- 1) กรณีที่ 1 รับเรื่อง – นโยบายจาก ศสอ. / ผู้บริหาร อก. / หน่วยงานที่เกี่ยวข้อง เช่น กระทรวงการต่างประเทศ กระทรวงพาณิชย์ กระทรวงการคลัง กระทรวงแรงงาน สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ เป็นต้น
กรณีที่ 2 สท. ริเริ่มตั้งเรื่อง-นโยบาย
- 2) พิจารณา ตรวจสอบ สืบค้น รวบรวมข้อมูล เพื่อเตรียมดำเนินการขั้นต่อไป โดยกรณีที่ใช้ข้อมูลที่มีอยู่แล้วเพื่อทำการวิเคราะห์ได้ จะข้ามไปพิจารณาดำเนินการตามข้อ 4
- 3) ในกรณีที่การดำเนินการตามข้อ 2 ยังไม่ครบถ้วนสมบูรณ์ จะดำเนินการประสานขอความอนุเคราะห์จากหน่วยงานภาครัฐ / ภาคเอกชน องค์กร รวมถึงบุคคลที่เกี่ยวข้อง โดยอาจจัดให้มีการประชุม และ / หรือมีบันทึก / หนังสือถึงผู้เกี่ยวข้องเพื่อระดมความเห็น และรวบรวมข้อมูลเชิงลึกเพื่อนำมาประกอบการพิจารณาจัดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศของ ศสอ.
- 4) ประมวลผลที่ได้จากข้อ 2 หรือ 3 มาวิเคราะห์ และสรุปผลเพื่อประกอบการจัดทำที่ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ
- 5) นำเสนอทำที่เพื่อขอความเห็นชอบต่อผู้บริหาร ศสอ. / อก. รวมทั้งปรับปรุงแก้ไข (หากมี) โดยให้นำข้อเสนอ ทำที่ มาพิจารณาปรับปรุงให้เหมาะสม แล้วนำเสนอผู้บริหาร ศสอ. และ / หรือ อก. เพื่อขอความเห็นชอบใหม่
- 6) แจ้งผลการดำเนินงานให้ผู้เกี่ยวข้องทราบ / ดำเนินการต่อไปแล้วแต่กรณี

บทที่ 4

ขั้นตอน รายละเอียด และความรู้/สารสนเทศที่ใช้ในการดำเนินงานการกำหนดทำที่ ความร่วมมือด้านเศรษฐกิจอุตสาหกรรมระหว่างประเทศ

ขั้นตอนที่ 1 รับเรื่อง หรือตั้งเรื่อง - นโยบาย

กรณีที่ 1 รับเรื่อง- นโยบายจาก ผศอ. / ผู้บริหาร อก. / หน่วยงานที่เกี่ยวข้อง

- ฝ่ายบริหารงานทั่วไป สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ สำนักงานเศรษฐกิจอุตสาหกรรม (สท.สศอ.) รับเรื่องจากฝ่ายบริหารงานทั่วไป สำนักบริหารกลาง (สบก.) แล้ว ลงทะเบียนรับ และนำเสนอ ผอ.สท.สศอ. สั่งการให้ส่วนที่รับผิดชอบดำเนินการ ปัจจุบัน สท.สศอ. แบ่งโครงสร้างออกเป็น 1 ฝ่าย และ 4 ส่วน คือ
 - 1) ฝ่ายบริหารงานทั่วไป
 - 2) ส่วนนโยบายและความร่วมมือ
 - 3) ส่วนความร่วมมือกับประเทศเพื่อนบ้าน
 - 4) ส่วนทวิภาคี
 - 5) ส่วนพหุภาคี

ความรู้ / สารสนเทศที่จำเป็นต้องใช้ในการทำงาน	แหล่งที่มา / แหล่งสืบค้น
- ระบบสารบรรณอิเล็กทรอนิกส์	สบก.
- โครงสร้างการแบ่งส่วนของ สท.	ฝ่ายบริหารงานทั่วไป สท.
- หน้าที่ความรับผิดชอบของส่วน	ฝ่ายบริหารงานทั่วไป และแต่ละส่วน สท.
- เทคนิคการประสานงาน	Tacit Knowledge

กรณีที่ 2 สท. เป็นผู้ริเริ่มตั้งเรื่อง – นโยบาย

- ดำเนินการตามขั้นตอนที่ 2

ขั้นตอนที่ 2 พิจารณา ตรวจสอบ สืบค้น รวบรวมข้อมูล เพื่อเตรียมดำเนินการขั้นต่อไป

- เมื่อได้รับเรื่องสั่งการจาก ผอ.สท. แล้ว ผอ. ส่วนพิจารณาดำเนินการ และ/ หรือสั่งการ ให้เจ้าหน้าที่ผู้เกี่ยวข้องดำเนินการ
- เจ้าหน้าที่ดำเนินการตรวจสอบความเป็นมาของเรื่อง รวบรวมข้อมูล และวิเคราะห์ว่า จะต้องดำเนินการต่อไปอย่างไร
- ความรู้/สารสนเทศที่จำเป็นต้องใช้ในการทำงาน แบ่งเป็น ความรู้พื้นฐาน โดยรวมของทุกส่วน และความรู้เฉพาะของแต่ละส่วน มีดังนี้

ความรู้/สารสนเทศที่จำเป็นต้องใช้ในการทำงานพื้นฐานโดยรวมของทุกส่วน/ฝ่าย

ความรู้ / สารสนเทศที่จำเป็นต้องใช้ในการทำงาน	แหล่งที่มา / แหล่งสืบค้น
- ความเป็นมาของเรื่อง	เจ้าของเรื่องตั้งต้น / เพิ่มข้อมูล
- รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 ในมาตราที่อาจเกี่ยวข้องกับการปฏิบัติงานที่สำคัญ ได้แก่ มาตรา 190 มาตรา 303 มาตรา 305 มาตรา 87 และมาตรา 67	www.parliament.go.th
- นโยบายของรัฐบาลปัจจุบัน	www.thaigov.go.th
- นโยบาย / แผน / ยุทธศาสตร์ของการพัฒนาประเทศ	สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.) www.nesdb.go.th

- นโยบาย / แผน / ยุทธศาสตร์ของ อก. และ สศอ.	- สำนักนโยบายและยุทธศาสตร์ สปอ. - สำนักนโยบายอุตสาหกรรมมหภาค (สม.สศอ.) - สำนักนโยบายอุตสาหกรรมรายสาขา (สร. 1 และ สร. 2 สศอ.) - สำนักวิจัยเศรษฐกิจอุตสาหกรรม (สว.สศอ.)
- ทิศทาง / นโยบายด้านต่างประเทศของ อก.	สำนักเศรษฐกิจอุตสาหกรรมระหว่างประเทศ (สท.สศอ.)
- ข้อมูลของหน่วยงานที่เกี่ยวข้อง ทั้งภาคเอกชนและราชการ ซึ่งรวมถึงภารกิจ บทบาทหน้าที่ความรับผิดชอบ โครงสร้างการบริหาร และการดำเนินงานที่เป็นปัจจุบัน	- นามสงเคราะห์ส่วนราชการ - www.thaigov.net - ทำเนียบข้าราชการและพนักงาน อก. - www.fti.or.th - www.thaiechamber.com
- ทักษะการใช้ภาษาอังกฤษ และภาษาต่างประเทศ อื่นๆ (หากมี)	Tacit knowledge
- ทักษะการใช้อินเทอร์เน็ต และโปรแกรมคอมพิวเตอร์ ได้แก่ Word , Excel , Power Point ฯลฯ	Tacit Knowledge

ความรู้/สารสนเทศที่จำเป็นต้องใช้ในการทำงานของส่วนนโยบายและความร่วมมือ

ความรู้ / สารสนเทศที่จำเป็นต้องใช้ในการทำงาน	แหล่งที่มา / แหล่งสืบค้น
- ข้อมูลองค์การระหว่างประเทศ ภายใต้ระบบสหประชาชาติ (United Nations – UN)	
- ข้อมูลทั่วไป และความร่วมมือไทยกับ UN และองค์การระหว่างประเทศภายใต้ UN	www.mfa.go.th
- United Nations (UN)	www.un.org
- United Nations Development Programme (UNDP)	www.undp.org
- United Nations Industrial Development Organization (UNIDO)	www.unido.org

- United Nations Economic and Social Commission of Asia and the Pacific (UNESCAP)	www.unescap.org
- United Nations Conference on Trade and Development (UNCTAD)	www.unctad.org
- United Nations Environment Programme (UNEP)	www.unep.org
- Food and Agriculture Organization (FAO)	www.fao.org
- International Labour Organization (ILO)	www.ilo.org
- ข้อมูลองค์กรระดับโลก	
- World Economic Forum (WEF)	www.weforum.org
- Organization for Economic Cooperation and Development (OECD)	www.oecd.org
- ข้อมูลองค์กรความร่วมมือภูมิภาค	
- The Asia – Europe Meeting (ASEM)	http://ec.europa.eu/external_relations/asem
- European Union (EU)	http://europa.eu www.thaieurope.net

ความรู้/สารสนเทศที่จำเป็นต้องใช้ในการทำงานของส่วนความร่วมมือกับประเทศเพื่อนบ้าน

ความรู้ / สารสนเทศที่จำเป็นต้องใช้ในการทำงาน	แหล่งที่มา / แหล่งสืบค้น
- ข้อมูลทั่วไปและพัฒนาการของกรอบความร่วมมือทางเศรษฐกิจในระดับอนุภูมิภาค	
- ยุทธศาสตร์ความร่วมมือทางเศรษฐกิจอิรวดี-เจ้าพระยา-แม่โขง (Ayeyawady-Chao Phraya-Mekong Economic Cooperation Strategy : ACMECS)	- www.mfa.go.th - เอกสารการประชุมคณะกรรมการพัฒนาความร่วมมือทางเศรษฐกิจกับประเทศเพื่อนบ้าน (กพบ.)
- โครงการพัฒนาความร่วมมือทางเศรษฐกิจใน	- www.nesdb.go.th

<p>อนุภูมิภาคแม่น้ำโขง (Greater Mekong Sub-region : GMS)</p>	<ul style="list-style-type: none"> - www.adb.org - เอกสารการประชุมคณะกรรมการพัฒนาความร่วมมือทางเศรษฐกิจกับประเทศเพื่อนบ้าน (กพบ.)
<ul style="list-style-type: none"> - แผนพัฒนาเขตเศรษฐกิจสามฝ่ายอินโดนีเซีย-มาเลเซีย-ไทย (Indonesia-Malaysia-Thailand Growth Triangles : IMT-GT) 	<ul style="list-style-type: none"> - www.nesdb.go.th - www.adb.org. - www.imtgt.org - เอกสารการประชุมคณะกรรมการพัฒนาความร่วมมือทางเศรษฐกิจกับประเทศเพื่อนบ้าน (กพบ.)
<ul style="list-style-type: none"> - ความริเริ่มแห่งอ่าวเบงกอลสำหรับความร่วมมือหลากหลายสาขาทางวิชาการและเศรษฐกิจ (Bay of Bengal Initiative for Multi-Sectoral Technical and Economic Cooperation : BIMSTEC) 	<ul style="list-style-type: none"> - www.mfa.go.th - www.dtn.go.th - www.moc.go.th - www.dft.go.th - เอกสารการประชุมคณะกรรมการพัฒนาความร่วมมือทางเศรษฐกิจกับประเทศเพื่อนบ้าน (กพบ.)
<ul style="list-style-type: none"> - ข้อมูลเกี่ยวกับยุทธศาสตร์/นโยบาย/แผนปฏิบัติการที่เกี่ยวข้อง 	
<ul style="list-style-type: none"> - ยุทธศาสตร์การพัฒนาความร่วมมือทางเศรษฐกิจกับประเทศเพื่อนบ้าน 	<p>สำนักงานคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ (สศช.)</p>
<ul style="list-style-type: none"> - ยุทธศาสตร์การพัฒนาความร่วมมือด้านอุตสาหกรรมกับประเทศเพื่อนบ้านภายใต้กรอบ ACMECS 	<p>สท.สศอ. www.oie.go.th</p>
<ul style="list-style-type: none"> - แผนปฏิบัติการพัฒนาความร่วมมือด้านอุตสาหกรรมกับประเทศเพื่อนบ้านภายใต้กรอบ GMS ในเส้นทางพัฒนาเศรษฐกิจเหนือ-ใต้ 	<p>สท.สศอ. www.oie.go.th</p>

- ยุทธศาสตร์การพัฒนความร่วมมือด้านอุตสาหกรรมกับประเทศเพื่อนบ้านภายใต้กรอบ GMS และภายใต้กรอบความร่วมมือทางเศรษฐกิจรอบอ่าวเป๋ยญี่ (PBG)	สท.สศอ. www.oie.go.th
- แผนปฏิบัติการพัฒนาอุตสาหกรรมในภูมิภาค (ภาคเหนือ ภาคใต้ ภาคตะวันออกเฉียงเหนือ ภาคกลาง)	สม.สศอ. www.oie.go.th
- แผนปฏิบัติการพัฒนาอุตสาหกรรมชายแดน	สม.สศอ.
- IMT-GT Roadmap (2550-2554)	www.nesdb.go.th
- ACMECS Action Plan (2009-2012)	www.mfa.go.th
- Strategies and Action Plans for the North-South/East-west and Southern Economic Corridors	- www.nesdb.go.th - www.adb.org
- ข้อมูลพื้นฐานและข้อมูลทางเศรษฐกิจที่สำคัญของประเทศสมาชิกภายใต้กรอบ GMS, ACMECS, IMT-GT, BIMSTEC	- www.mfa.go.th - www.moc.go.th - www.dft.go.th - www.boj.go.th
- ข้อตกลงเขตการค้าเสรี BIMSTEC และพันธกรณีต่างๆ ในด้านการลดภาษี อุปสรรคทางการค้าที่ไม่ใช่ภาษี มาตรฐาน กฎถิ่นกำเนิดสินค้า	- www.dtn.go.th - www.thaifta.com
- ข้อมูลอัตราภาษีของไทย	www.mof.go.th
- ข้อมูลอัตราภาษีของประเทศคู่ค้าของไทย	- www.dft.go.th - www.gta.com (Global Trade Atlas) - http://trade.gov (International Trade Administration)

ความรู้/สารสนเทศที่จำเป็นต้องใช้ในการทำงานของส่วนทวิภาคีและพหุภาคี

ความรู้ / สารสนเทศที่จำเป็นต้องใช้ในการทำงาน	แหล่งที่มา / แหล่งสืบค้น
- ข้อมูลความตกลงการค้าเสรี และกรอบความร่วมมือ	- www.thaifta.com

ทวิภาคีด้านเศรษฐกิจต่างๆ ของไทย	- www.dtn.go.th
- ข้อมูลความสัมพันธ์ทวิภาคีของไทย - ความสัมพันธ์ทั่วไป - ความสัมพันธ์ด้านเศรษฐกิจ และการค้า - ความสัมพันธ์ด้านอุตสาหกรรม	- www.mfa.go.th - www.cia.gov (World Factbook) - www.ustr.gov - www.usitc.gov - www.dfat.gov.au
- ข้อมูลปริมาณและมูลค่าการค้ารวม นำเข้าและส่งออกของสินค้าอุตสาหกรรมระหว่างไทยกับประเทศต่างๆ	www.gta.com
- กฎระเบียบ และมาตรการด้านเศรษฐกิจ การค้า และการลงทุนของไทยกับประเทศคู่ภาคี	- www.moc.go.th - www.dft.go.th - www.dtn.go.th
- ข้อตกลงทางการค้าหรือความร่วมมือที่เกี่ยวข้อง รวมถึงพันธกรณีของไทยในความตกลงต่างๆ ในด้านการลดภาษี ลดอุปสรรคทางการค้าที่ไม่ใช่ภาษี มาตรฐาน กฎถิ่นกำเนิดสินค้า	- www.dtn.go.th - www.thaifta.com
- ข้อมูลอัตราภาษีของไทย	www.mof.go.th
- ข้อมูลอัตราภาษีของประเทศคู่ค้าของไทย	- www.dft.go.th - www.gta.com (Global Trade Atlas) - http://trade.gov (International Trade Administration)
- ระเบียบกฎเกณฑ์ทางการค้าขององค์การการค้าโลก	www.wto.org
- ระเบียบกฎเกณฑ์ที่มีผลกระทบต่อการค้าและการผลิตของไทยต่อของประเทศคู่ค้า	www.dft.go.th
- ปริมาณและมูลค่าการค้า แยกตามประเทศ และตามรายสินค้า	www.gta.com
- โครงสร้างการผลิตของไทยในแต่ละสินค้าที่เกี่ยวข้อง - ปริมาณการผลิตของไทย - ผู้ผลิต Supplier	สร.1 , 2 สศอ. สำนักงานสถิติแห่งชาติ (สำมะโนอุตสาหกรรม) สว.สศอ. สศช.

ขั้นตอนที่ 3 **ประสานขอความเห็นจากหน่วยงานที่เกี่ยวข้อง**

ในกรณีที่การดำเนินการตามข้อ 2 ยังไม่ครบถ้วนสมบูรณ์ จะพิจารณาดำเนินการตามข้อหนึ่งข้อใด ต่อไปนี้

- 1) จัดประชุมผู้เกี่ยวข้องและผู้มีส่วนได้ส่วนเสียเพื่อระดมความเห็น
- 2) ทำบันทึกขอความเห็นจากหน่วยงานที่เกี่ยวข้องภายใน สศอ.
- 3) ทำหนังสือถึงหน่วยงาน สถาบันอิสระของ อก. และ / หรือ หน่วยงานภายนอก อก. ที่เกี่ยวข้องทั้งภาครัฐและเอกชน