

ดัชนีรัฐบาลอิเล็กทรอนิกส์ 2561

(E-Government Development Index: EGDI 2018)

ดัชนีรัฐบาลอิเล็กทรอนิกส์ หรือ E-Government Development Index (EGDI) จัดทำโดยองค์การสหประชาชาติ (United Nations: UN) เริ่มดำเนินการตั้งแต่ปี พ.ศ. 2546 โดยมีวัตถุประสงค์เพื่อประเมินความพร้อมของการพัฒนารัฐบาลอิเล็กทรอนิกส์ของประเทศต่างๆ เพื่อให้เห็นถึงทิศทางการพัฒนารัฐบาลอิเล็กทรอนิกส์ และสะท้อนถึงความสามารถของภาครัฐในการนำเทคโนโลยีสารสนเทศมาประยุกต์ใช้ในการให้บริการแก่ประชาชน โดยทำการสำรวจจากประเทศที่เป็นสมาชิกจำนวน 193 ประเทศ ประกอบด้วยการพิจารณา 3 ด้านที่สำคัญ คือ

- 1) การให้บริการออนไลน์ (Online Service Index)
- 2) โครงสร้างพื้นฐานโทรคมนาคม (Telecommunication Infrastructure Index)
- 3) ทูมนมนุษย์ (Human Capital Index)

(รายละเอียดตัวชี้วัดและประเด็นคำถามปรากฏตามเอกสารแนบ)

นอกจากนี้ ในการสำรวจการพัฒนารัฐบาลอิเล็กทรอนิกส์ ประจำปี 2561 ได้มีการจัดทำดัชนีเพิ่มเติม 2 ดัชนี คือ ดัชนีการมีส่วนร่วมทางอิเล็กทรอนิกส์ของประชาชน (e-Participation Index) และดัชนีให้บริการออนไลน์ของหน่วยงานภาครัฐส่วนท้องถิ่น (Local Online Service Index: LOSI) โดยรายงานการสำรวจการพัฒนารัฐบาลอิเล็กทรอนิกส์ของ UN เน้นย้ำถึงบทบาทความสำคัญของภาครัฐในการนำเทคโนโลยีมาใช้เพื่อส่งเสริมการเปลี่ยนผ่านสู่สังคมที่ยั่งยืนและสามารถรับมือกับการเปลี่ยนแปลงได้ (Sustainable and resilient society) ซึ่งผลการสำรวจครั้งนี้สะท้อนให้เห็นถึงแนวโน้มการพัฒนารัฐบาลอิเล็กทรอนิกส์ที่สำคัญ ดังนี้

1. การไม่ทิ้งใครไว้เบื้องหลัง (Leaving No One Behind) บริการพื้นฐาน เช่น สาธารณสุข การศึกษา หรือการเข้าถึงสาธารณูปโภค จำเป็นต่อการพัฒนาคุณภาพชีวิตของประชาชน ซึ่งเทคโนโลยีได้เข้ามาช่วยให้ประชาชนสามารถเข้าถึงบริการได้ง่ายขึ้น อย่างไรก็ตาม การใช้เทคโนโลยี หรือการดำเนินนโยบาย Digital First ยังมีโอกาสทำให้ผู้ที่ไม่เข้าถึงเทคโนโลยีถูกกีดกันออกไป (Digital divide) ดังนั้น ภาครัฐควรคำนึงถึงแนวทางการให้ความช่วยเหลือ และสนับสนุนคนทุกกลุ่มให้สามารถเข้าถึงบริการออนไลน์ของภาครัฐ โดยอาศัยนวัตกรรมใหม่ๆ ความร่วมมือกับภาคส่วนอื่น และการทำงานโดยมีประชาชนเป็นศูนย์กลาง (Citizen-centric) แนวคิดข้างต้นยังครอบคลุมถึง “การมีส่วนร่วมอิเล็กทรอนิกส์ (e-Participation)” ซึ่งเป็นการนำเทคโนโลยีมาใช้เพื่อเพิ่มการเข้าถึงข้อมูลของประชาชนและส่งเสริมกระบวนการออกแบนโยบายให้มีประสิทธิภาพมากขึ้น

2. การตอบสนองต่อภัยพิบัติ (Anticipating and Responding to Disasters) ภัยพิบัติทางธรรมชาติ ก่อให้เกิดความสูญเสียทั้งชีวิตและทรัพย์สิน ซึ่งเป็นอุปสรรคสำคัญต่อการบรรลุเป้าหมายการพัฒนาที่ยั่งยืน เทคโนโลยีจึงถูกนำมาใช้เพื่อให้หน่วยงานที่เกี่ยวข้องสามารถตอบสนองต่อภัยพิบัติได้อย่างทันทั่วถึงและมีประสิทธิภาพ

3. การสร้างเสริมความมั่นคงปลอดภัยไซเบอร์ (Building the Resilience of e-Government through Cybersecurity) ภัยคุกคามทางไซเบอร์ทวีความรุนแรงยิ่งขึ้นทุกขณะ จึงนับเป็นความท้าทายต่อภาครัฐในการสร้างสังคมที่ยั่งยืนและรองรับต่อการเปลี่ยนแปลง เพื่อสร้าง “ความยืดหยุ่น (Resilience)” ภายในภาครัฐ รายงานฉบับนี้จึงเสนอให้มีการปรับกฎหมายให้สอดคล้องกับมาตรฐานสากล สร้างศักยภาพในการตรวจจับและตอบสนองต่อการโจมตีทางไซเบอร์ และจัดตั้งเกณฑ์มาตรฐานที่มีความมั่นคงปลอดภัยสำหรับแอปพลิเคชันและระบบ

4. การพัฒนาเมืองอย่างยั่งยืน (Transforming cities) การเพิ่มประสิทธิภาพของรัฐบาลท้องถิ่นเป็นหนึ่งในองค์ประกอบที่จะนำไปสู่การพัฒนาอย่างยั่งยืน เนื่องจากรัฐบาลท้องถิ่นมีบทบาทสำคัญอย่างยิ่งในการกำหนดนโยบายและเป็นปัจจัยที่นำไปสู่การเปลี่ยนแปลง อีกทั้งยังเชื่อมโยงกับชุมชนท้องถิ่นซึ่งช่วยส่งเสริมให้เกิดการมีส่วนร่วมจากภาคประชาชนผ่านช่องทางอิเล็กทรอนิกส์ เพื่อพัฒนาคุณภาพบริการของรัฐบาลท้องถิ่นและเขตเมืองให้เกิดความยั่งยืน ครอบคลุมคนทุกกลุ่ม ปลอดภัย และสามารถรองรับความเปลี่ยนแปลง

5. การใช้เทคโนโลยีใหม่ (Adopting Fast-evolving Technologies) ผลการสำรวจพบว่า การปรับตัวของภาครัฐในการนำเทคโนโลยีมาใช้ไม่เท่าทันความเร็วของวิวัฒนาการทางเทคโนโลยี ถึงแม้ว่ารัฐบาลในหลายประเทศจะตระหนักถึงความสำคัญของข้อมูลและเทคโนโลยีข้อมูลขนาดใหญ่ (Big Data) หรือเทคโนโลยีปัญญาประดิษฐ์ (AI) แต่การนำมาใช้จริงยังมีสัดส่วนที่น้อย

การพัฒนาสู่รัฐบาลดิจิทัลไม่ได้ขึ้นอยู่กับการนำเทคโนโลยีมาใช้แต่เพียงเท่านั้น ยังอาศัยรูปแบบการให้บริการที่เข้าถึงง่าย รวดเร็ว และตรงต่อความต้องการของประชาชนแต่ละคน ภาครัฐในหลายประเทศไม่มีการเตรียมพร้อมสู่การเป็นรัฐบาลดิจิทัล แม้ว่าจะมีการออกนโยบาย บริการ หรือมาตรฐานเพื่อตอบสนองต่อการพัฒนาดังกล่าว แต่ส่วนมากมักประสบปัญหาในการนำมาก่อให้เกิดผลในทางปฏิบัติอย่างทันที่ ทั้งหลักความมีประสิทธิภาพ ครอบคลุม โปร่งใส น่าเชื่อถือ และเปิดเผยควรชี้แนะเทคโนโลยี ไม่ใช่ในทางตรงกันข้าม

ผลการจัดอันดับดัชนีรัฐบาลอิเล็กทรอนิกส์ ประจำปี 2561

จากการจัดอันดับดัชนีรัฐบาลอิเล็กทรอนิกส์ ประจำปี 2561 พบว่า ประเทศที่ได้รับการจัดอันดับสูงสุด 5 อันดับแรก ได้แก่ เดนมาร์กครองอันดับที่ 1 แทนที่สหราชอาณาจักร เพิ่มขึ้นมาจากอันดับที่ 9 รองลงมา ได้แก่ ออสเตรเลีย อยู่ในอันดับที่ 2 และเกาหลีใต้ อยู่ในอันดับที่ 3 ซึ่งทั้งสองประเทศได้รับการจัดอันดับคงเดิม ลำดับถัดมา ได้แก่ สหราชอาณาจักร อยู่ในอันดับที่ 4 ลดลงมาจากอันดับที่ 1 และประเทศสวีเดน อยู่ในอันดับที่ 5 เพิ่มขึ้นมาจากอันดับที่ 6 เมื่อเปรียบเทียบกับผลการสำรวจครั้งที่ผ่านมา

หากพิจารณาประเทศที่ได้รับการจัดอันดับสูงสุด 10 อันดับแรก พบว่า ไม่มีการเปลี่ยนแปลงด้านอันดับมากนัก เว้นแต่สหราชอาณาจักรและสิงคโปร์ที่มีอันดับต่ำลง 3 อันดับเมื่อเปรียบเทียบกับผลการสำรวจครั้งที่ผ่านมา สำหรับประเทศไทยนั้น ค่าคะแนนทั้งสามมิติมีค่าสูงขึ้น โดย OSI ได้เพิ่มขึ้น 0.088 คะแนน เป็น 0.638 TII ได้เพิ่มขึ้นจากเดิม 0.122 เป็น 0.533 และ HCI ได้เพิ่มขึ้นจากเดิม 0.096 เป็น 0.79 ซึ่งส่งผลให้ค่าคะแนน EGDl ในภาพรวมเพิ่มขึ้นจากเดิม 0.102 เป็น 0.654 เช่นเดียวกับอันดับของประเทศไทยที่ขึ้นมาเป็นอันดับที่ 73 จากอันดับที่ 77 ในปี 2559 รายละเอียดปรากฏตามตารางที่ 1

ตารางที่ 1 ผลการจัดอันดับและรายละเอียดของดัชนีย่อยเปรียบเทียบ EGD I ปี 2559 และ 2561 ของประเทศ 10 อันดับแรกของโลกและประเทศไทย

ประเทศ	อันดับ		ค่าคะแนน EGD I		OSI		TII		HCI	
	2559	2561	2559	2561	2559	2561	2559	2561	2559	2561
เดนมาร์ก	9	1 ↑	0.851	0.915 ↑	0.775	1	0.824	0.797	0.953	0.947
ออสเตรเลีย	2	2	0.914	0.905 ↓	0.978	0.972	0.764	0.743	1	1
เกาหลี	3	3	0.892	0.901 ↑	0.942	0.979	0.853	0.849	0.879	0.874
สหราชอาณาจักร	1	4 ↓	0.919	0.899 ↓	1	0.979	0.817	0.8	0.94	0.92
สวีเดน	6	5 ↑	0.87	0.888 ↑	0.876	0.944	0.813	0.783	0.921	0.936
ฟินแลนด์	5	6 ↓	0.881	0.881	0.942	0.965	0.759	0.728	0.944	0.95
สิงคโปร์	4	7 ↓	0.882	0.881 ↓	0.971	0.986	0.841	0.801	0.836	0.855
นิวซีแลนด์	8	8	0.865	0.88 ↑	0.942	0.951	0.713	0.745	0.94	0.945
ฝรั่งเศส	10	9 ↑	0.845	0.879 ↑	0.942	0.979	0.75	0.797	0.844	0.859
ญี่ปุ่น	11	10 ↑	0.844	0.878 ↑	0.876	0.951	0.827	0.84	0.827	0.842
ไทย	77	73 ↑	0.552	0.654 ↑	0.55	0.638	0.411	0.533	0.694	0.79

ข้อมูลจากตารางที่ 1 แสดงให้เห็นว่า จากการจัดอันดับการพัฒนารัฐบาลดิจิทัลในปี 2561 เดนมาร์ก อยู่ในอันดับที่ 1 และมีคะแนน OSI เป็นอันดับที่ 1 อีกด้วย อันเป็นผลมาจากการดำเนินนโยบาย Digital First ที่กำหนดทุกบริการภาครัฐเป็นบริการดิจิทัล และการดำเนินแผนยุทธศาสตร์ 5 ปี (Digital Strategy 2016-2020) ที่เน้นเป้าหมาย 3 ด้านได้แก่

- รัฐบาลดิจิทัลต้องให้บริการดิจิทัลภาครัฐที่สะดวก รวดเร็ว และมีคุณภาพ (Digital Solutions must be easy-to-use, quick, and ensure high quality)
- รัฐบาลดิจิทัลต้องส่งเสริมการเจริญเติบโตทางเศรษฐกิจ (Digitalization must provide good conditions for growth)
- รัฐบาลดิจิทัลต้องคำนึงถึงความปลอดภัยและความน่าเชื่อถืออยู่เสมอ (Security and confidence must be in focus)

ตารางที่ 2 ผลการจัดอันดับและรายละเอียดของดัชนีย่อยเปรียบเทียบ EGD I ปี 2559 และ 2561 ของประเทศในกลุ่มสมาชิกอาเซียน

ประเทศ	อันดับ		ค่าคะแนน EGD I		OSI		TII		HCI	
	2559	2561	2559	2561	2559	2561	2559	2561	2559	2561
สิงคโปร์	4	7 ↓	0.882	0.881 ↓	0.971	0.986	0.841	0.801	0.836	0.855
มาเลเซีย	60	48 ↑	0.617	0.717 ↑	0.717	0.888	0.439	0.564	0.695	0.698
บรูไน	83	59 ↑	0.529	0.692 ↑	0.507	0.722	0.351	0.606	0.731	0.748
ไทย	77	73 ↑	0.552	0.654 ↑	0.55	0.638	0.411	0.533	0.694	0.79
ฟิลิปปินส์	71	75 ↓	0.576	0.651 ↑	0.666	0.881	0.379	0.354	0.683	0.717
เวียดนาม	89	88 ↑	0.514	0.593 ↑	0.572	0.736	0.371	0.389	0.598	0.654
อินโดนีเซีย	116	107 ↑	0.447	0.525 ↑	0.362	0.569	0.301	0.322	0.679	0.685

ประเทศ	อันดับ		ค่าคะแนน EGDI		OSI		TII		HCI	
	2559	2561	2559	2561	2559	2561	2559	2561	2559	2561
กัมพูชา	158	145	0.259	0.375	0.05	0.25	0.248	0.313	0.478	0.562
เมียนมา	169	157	0.236	0.332	0.159	0.229	0.065	0.256	0.483	0.512
ลาว	148	162	0.309	0.305	0.282	0.166	0.153	0.224	0.49	0.525

แผนภาพที่ 1 แผนภูมิเปรียบเทียบคะแนน EGDI 2018 ของประเทศในกลุ่มสมาชิกอาเซียนและค่าเฉลี่ยของโลก

ภาพจาก <https://publicadministration.un.org/egovkb/en-us/Data/Compare-Countries>

จากตารางที่ 2 ประเทศอาเซียนส่วนมากมีอันดับที่สูงขึ้น ถึงแม้ว่าสิงคโปร์ที่ตกจากอันดับที่ 4 มาเป็นอันดับที่ 7 แต่หากคำนึงถึงเฉพาะประเทศอาเซียนแล้ว สิงคโปร์ยังคงมีระดับการพัฒนารัฐบาลดิจิทัลที่สูงกว่าประเทศสมาชิกอื่นโดยเปรียบเทียบอยู่มาก ในขณะที่มาเลเซียซึ่งเป็นอันดับ 2 ของอาเซียน มีอันดับสูงขึ้นจากที่ 60 เป็นที่ 48 (เพิ่มขึ้น 12 อันดับ) และบรูไนมีคะแนนดัชนีย่อยโดยเฉพาะ OSI และ TII เพิ่มขึ้นอย่างมาก ทำให้กลายเป็นที่ 3 ของอาเซียนแทนที่ประเทศฟิลิปปินส์ซึ่งได้อันดับที่ 75 ในการจัดอันดับครั้งนี้ และเมื่อเปรียบเทียบการเปลี่ยนแปลงในค่าคะแนนดัชนีย่อยระหว่างประเทศไทยและประเทศฟิลิปปินส์ระหว่างปี 2559 และ 2561 แล้ว พบว่า ค่า OSI ของประเทศฟิลิปปินส์เพิ่มขึ้นสูงกว่าประเทศไทย 0.127 คะแนน แต่เนื่องจากค่าคะแนน TII และ HCI ของประเทศฟิลิปปินส์มีการเปลี่ยนแปลงเพียงเล็กน้อย ทำให้คะแนน EGDI ในภาพรวมของประเทศไทยมีการเปลี่ยนแปลงสูงกว่า ส่งผลให้ประเทศไทยมีอันดับสูงกว่าในการจัดอันดับครั้งนี้ และจากแผนภาพที่ 1 แสดงให้เห็นว่า ประเทศในกลุ่มสมาชิกอาเซียนที่ได้คะแนนสูงกว่าค่าเฉลี่ยของโลก (0.549) มีจำนวน 6 ประเทศ ได้แก่ สิงคโปร์ มาเลเซีย บรูไน ไทย ฟิลิปปินส์ และเวียดนาม ตามลำดับ

ผลการจัดอันดับดัชนีรัฐบาลอิเล็กทรอนิกส์ ประจำปี 2561 ของประเทศไทย

หากพิจารณาผลการจัดอันดับดัชนีรัฐบาลอิเล็กทรอนิกส์ของประเทศไทย ประจำปี 2561 ในภาพรวม พบว่า มีการพัฒนาเพิ่มขึ้นจากปี 2559 ในทุกด้าน ดังแสดงให้เห็นจากแผนภาพที่ 2

แผนภาพที่ 2 เปรียบเทียบค่าคะแนนดัชนีย่อยของประเทศไทยระหว่างปี 2559 และ 2561

โดยมีรายละเอียดที่สำคัญ สรุปได้ดังนี้

- OSI รายงาน EGDl จะมีการกำหนดธีมหลักที่ใช้ในการศึกษาซึ่งแตกต่างกันไปในการสำรวจแต่ละครั้งเพื่อให้สอดคล้องกับบริบทและแนวโน้มการพัฒนารัฐบาลอิเล็กทรอนิกส์ในขณะนั้น ซึ่งสำหรับการสำรวจในปี 2561 มุ่งเน้นให้รัฐบาลอิเล็กทรอนิกส์ส่งเสริมการเปลี่ยนผ่านสู่สังคมที่ยั่งยืนและสามารถรับมือกับการเปลี่ยนแปลงได้ (Sustainable and resilient society) ซึ่งสอดคล้องกับเป้าหมายที่ 16 (Peace, Justice and Strong Institutions) ซึ่งได้แก่หลักความรับผิดชอบ (Accountability) หลักความมีประสิทธิภาพ (Effectiveness) หลักการครอบคลุมคนทุกกลุ่ม (Inclusiveness) หลักการเปิดเผย (Openness) และหลักความน่าเชื่อถือ (Trustworthiness)

แผนภาพที่ 3 เปรียบเทียบค่าดัชนี OSI ของประเทศไทย อันดับหนึ่งของโลก อันดับหนึ่งของภูมิภาค อันดับหนึ่งของอนุภูมิภาค และค่าเฉลี่ย

ที่มา: UN (2018)

ประเทศไทยได้คะแนน OSI อยู่ที่ 0.638 คะแนน ซึ่งเพิ่มขึ้นจากปีก่อนหน้า 0.088 คะแนน และมากกว่าค่าเฉลี่ยของโลกและค่าเฉลี่ยของประเทศในภูมิภาคอาเซียนซึ่งอยู่ที่ 0.569 และ 0.580 ตามลำดับ ขณะที่ประเทศที่ได้คะแนน OSI มากที่สุดในโลก คือ เดนมาร์ก ซึ่งได้ 1 คะแนน และประเทศที่ได้คะแนน OSI มากที่สุดในภูมิภาคอาเซียน คือ สิงคโปร์ ซึ่งได้ 0.896 คะแนน

● TII ประเทศไทยได้คะแนน TII อยู่ที่ 0.533 คะแนน มากกว่าค่าเฉลี่ยของโลกและค่าเฉลี่ยของประเทศในภูมิภาคอาเซียนซึ่งอยู่ที่ 0.415 และ 0.423 ตามลำดับ ขณะที่ประเทศที่ได้คะแนน TII มากที่สุดในโลก คือ โมนาโก ซึ่งได้ 1.000 คะแนน และประเทศที่ได้คะแนน TII มากที่สุดในภูมิภาคอาเซียน คือ สิงคโปร์ ซึ่งได้ 0.8019 คะแนน

แผนภาพที่ 4 เปรียบเทียบค่าดัชนี TII ของประเทศไทย อันดับหนึ่งของโลก อันดับหนึ่งของภูมิภาค อันดับหนึ่งของอนุภูมิภาค และค่าเฉลี่ย

ที่มา: UN (2018)

แผนภาพที่ 5 การเปลี่ยนแปลงของค่าดัชนีย่อยของตัวชี้วัด TII ของประเทศไทย ระหว่างปี 2559 และ 2561

โดย TII ประเมินจากประเด็นย่อยต่างๆ ดังนี้

- จำนวนการสมัครใช้โทรศัพท์บ้านต่อประชากร 100 คน (Fixed telephone subscriptions per 100 inhabitants) จำนวนการสมัครใช้โทรศัพท์บ้าน 6.83 ซึ่งน้อยลงจากปี 2559 ที่มีจำนวน 8.46 ราย
- จำนวนการสมัครใช้โทรศัพท์เคลื่อนที่ต่อประชากร 100 คน (Mobile cellular telephone subscriptions per 100 inhabitants) มีจำนวนการสมัครใช้โทรศัพท์เคลื่อนที่ 173.78 ซึ่งมีจำนวนเพิ่มสูงขึ้นจากปี 2559 ที่มีจำนวน 144.44 ราย
- จำนวนการใช้อินเทอร์เน็ตต่อประชากร 100 คน (Percentage of Individuals using the Internet) มีจำนวนการใช้อินเทอร์เน็ต 47.5 ซึ่งมีจำนวนเพิ่มสูงขึ้นจากปี 2559 ที่มีจำนวน 34.89
- จำนวนการสมัครใช้บรอดแบนด์แบบมีสายต่อประชากร 100 คน (Fixed (wired) broadband subscriptions per 100 inhabitants) มีจำนวนการสมัครใช้บรอดแบนด์แบบมีสาย 10.48 ซึ่งมีจำนวนเพิ่มขึ้นจากปี 2559 ซึ่งมีจำนวน 8.21 ราย
- จำนวนการสมัครใช้บรอดแบนด์เคลื่อนที่ที่มีการใช้งานต่อประชากร 100 คน (Active mobile-broadband subscription per 100 inhabitants)¹ มีจำนวนการสมัครใช้บรอดแบนด์แบบไร้สาย 92.9

● HCI ประเทศไทยได้คะแนน HCI อยู่ที่ 0.7903 คะแนน มากกว่าค่าเฉลี่ยของโลกและค่าเฉลี่ยของประเทศในภูมิภาคอาเซียนซึ่งอยู่ที่ 0.6627 ขณะที่ประเทศที่ได้คะแนน HCI มากที่สุดในโลก คือ ออสเตรเลีย ซึ่งได้ 1.0000 คะแนน และประเทศที่ได้คะแนน HCI มากที่สุดในภูมิภาคอาเซียน คือ สิงคโปร์ ซึ่งได้ 0.8557 คะแนน

แผนภาพที่ 6 ค่าดัชนี HCI โดยเปรียบเทียบของประเทศไทย และประเทศที่ได้รับค่าดัชนี HCI สูงสุดในระดับโลก ระดับภูมิภาค และระดับอนุภูมิภาค

ที่มา: UN (2018)

¹ ในรายงาน UN E-Government Survey 2018 ได้มีการเปลี่ยนแปลงตัวชี้วัดย่อยของ TII จาก “จำนวนการสมัครใช้งานบรอดแบนด์ไร้สาย (Wireless broadband subscriptions per 100 inhabitants)” เป็น “จำนวนการสมัครใช้บรอดแบนด์เคลื่อนที่ที่มีการใช้งานต่อประชากร 100 คน (Active mobile-broadband subscription per 100 inhabitants)”

แผนภาพที่ 7 การเปลี่ยนแปลงค่าดัชนีย่อยของตัวชี้วัด HCI ของประเทศไทย

โดย HCI ประเมินจากประเด็นย่อยต่างๆ ดังนี้

- อัตราการรู้หนังสือ (Adult Literacy) (%) ประเทศไทยมีอัตราการรู้หนังสือร้อยละ 96.7 (ข้อมูล ณ ปี 2558)
- อัตราส่วนผู้ลงทะเบียนเรียน (ต่อประชากรในวัยเรียน) (Gross Enrollment Ratio) ประเทศไทยมีอัตราส่วนผู้ลงทะเบียนเรียนร้อยละ 95.35 (ข้อมูล ณ ปี 2558) ซึ่งเพิ่มขึ้นจากข้อมูลปี 2556 ที่อยู่ในอัตราส่วนร้อยละ 78.68
- คาดการณ์จำนวนปีในโรงเรียน (Expected Year of Schooling) ประเทศไทยมีการคาดการณ์จำนวนปีในโรงเรียน 16.03 ปี (ข้อมูล ณ ปี 2558) ซึ่งเพิ่มขึ้นจากข้อมูลปี 2556 ที่อยู่ในจำนวน 13.42 ปี
- ค่าเฉลี่ยจำนวนปีในโรงเรียน (Mean Year of Schooling) ประเทศไทยมีค่าเฉลี่ยจำนวนปีในโรงเรียน 7.9 ปี (ข้อมูล ณ ปี 2558) ซึ่งเพิ่มขึ้นจากข้อมูลปี 2553 ที่อยู่ในจำนวน 7.32 ปี

ดัชนีการมีส่วนร่วมอิเล็กทรอนิกส์ (E-Participation Index 2018 : EPI)

เนื่องจากการมีส่วนร่วมเป็นองค์ประกอบสำคัญในการสร้างความโปร่งใสและเพิ่มประสิทธิภาพให้กับภาครัฐโดยเปิดโอกาสให้ภาคประชาชนได้เข้ามามีส่วนร่วมในการกำหนดนโยบายและการทำงาน เพื่อให้ตอบสนองต่อความต้องการของประชาชนมากขึ้น การนำเทคโนโลยีอิเล็กทรอนิกส์มาใช้เพื่อส่งเสริมมีส่วนร่วม หรือ การมีส่วนร่วมอิเล็กทรอนิกส์ จึงเป็นอีกมิติที่สำคัญของรัฐบาลดิจิทัลที่ UN ให้ความสำคัญ ซึ่ง EPI ประกอบด้วยการประเมินใน 3 ด้าน ดังนี้

โดยการสำรวจปี 2561 ได้เพิ่มการพิจารณาแนวโน้มและรูปแบบการเข้าถึงประชาชนของภาครัฐ ในการกำหนด ดำเนิน และประเมินนโยบายสาธารณะ โดยเพิ่มเติมคำถามที่สะท้อนถึงการเผยแพร่ข้อมูล โดยหน่วยงานภาครัฐ การแจ้งสิทธิของประชาชนในการเข้าถึงข้อมูลภาครัฐ การรับฟังข้อร้องเรียนของประชาชนที่เกี่ยวข้องกับการปรับปรุงบริการออนไลน์ภาครัฐ และการรับฟังความคิดเห็นเกี่ยวกับนโยบายสาธารณะผ่านสื่อสังคมออนไลน์ เป็นต้น

ตารางที่ 3 ผลการจัดอันดับและรายละเอียดของดัชนีย่อยเปรียบเทียบ EPI ปี 2559 และ 2561 ของประเทศ 10 อันดับแรกของโลกและประเทศไทย

ประเทศ	อันดับ		ค่าคะแนน EPI		Stage1		Stage2		Stage3	
	2559	2561	2559	2561	2559	2561	2559	2561	2559	2561
ฟินแลนด์	8	1	0.915	1	0.971	1	0.895	1	0.714	1
เดนมาร์ก	22	1	0.813	1	0.941	1	0.632	1	0.714	1
เกาหลีใต้	4	1	0.966	1	0.971	1	1	1	0.857	1
เนเธอร์แลนด์	5	4	0.949	0.988	0.971	0.966	0.947	1	0.857	1
ออสเตรเลีย	2	5	0.983	0.983	1	1	1	0.956	0.857	1
ญี่ปุ่น	2	5	0.983	0.983	1	1	0.947	0.956	1	1
นิวซีแลนด์	5	5	0.949	0.983	0.971	1	0.947	0.956	0.857	1
สเปน	7	5	0.932	0.983	1	1	0.947	0.956	0.571	1
สหราชอาณาจักร	1	5	1	0.983	1	1	1	0.956	1	1
อเมริกา	12	5	0.898	0.983	0.971	1	1	0.956	0.286	1
ไทย	67	82	0.593	0.651	0.735	0.866	0.579	0.652	0	0.454

ข้อมูลจากตารางที่ 3 แสดงให้เห็นว่าประเทศ ฟินแลนด์ เดนมาร์ก และเกาหลีใต้ มีการมีส่วนร่วมอิเล็กทรอนิกส์ (EPI) เป็นอันดับที่ 1 ของโลกร่วมกันด้วยค่าคะแนนเต็ม 1 อีกทั้งยังได้คะแนนเต็มในการประเมินทั้งสามระดับของการมีส่วนร่วมอิเล็กทรอนิกส์อีกด้วย สำหรับประเทศเดนมาร์กมีผลการจัดอันดับปรับตัวขึ้นมากถึง 21 อันดับ โดยค่าคะแนนในระดับที่ 2 มีการปรับตัวขึ้นสูงสุดโดยเปรียบเทียบกับระดับอื่น ๆ ตามมาด้วยลำดับที่ 4 คือ ประเทศเนเธอร์แลนด์ ด้วย 0.9888 คะแนน โดยได้รับค่าคะแนนระดับที่ 1 0.9766 และค่าคะแนนเต็มในระดับที่ 2 และ 3 และในลำดับที่ 5 มี 6 ประเทศที่ได้คะแนนเท่ากัน คือ ออสเตรเลีย ญี่ปุ่น นิวซีแลนด์ สเปน สหราชอาณาจักร และอเมริกา โดยได้รับค่าคะแนนในระดับที่ 1 และ 3 เต็ม แต่ในส่วน ของระดับที่ 2 ค่าได้คะแนนอยู่ที่ 0.956

ตารางที่ 4 ผลการจัดอันดับและรายละเอียดของดัชนีย่อยเปรียบเทียบ EPI ปี 2559 และ 2561 ของประเทศสมาชิกอาเซียน

ประเทศ	อันดับ		ค่าคะแนน EPI		Stage1		Stage2		Stage3			
	2559	2561	2559	2561	2559	2561	2559	2561	2559	2561		
สิงคโปร์	8	13	↓	0.915	0.966	↑	0.941	1	1	0.913	0.571	1
ฟิลิปปินส์	67	19	↑	0.593	0.938	↑	0.676	1	0.579	0.913	0.286	0.909
มาเลเซีย	47	32	↑	0.678	0.887	↑	0.794	0.933	0.737	0.913	0	0.818
เวียดนาม	43	72	↓	0.694	0.691	↓	0.647	0.833	0.684	0.565	1	0.727
ไทย	67	82	↓	0.593	0.651	↑	0.735	0.866	0.579	0.652	0	0.454
อินโดนีเซีย	114	92	↑	0.372	0.618	↑	0.412	0.666	0.474	0.739	0	0.454
บรูไน	114	97	↑	0.372	0.606	↑	0.5	0.833	0.316	0.782	0	0.181
ลาว	133	171	↓	0.271	0.174	↓	0.353	0.333	0.263	0.173	0	0.09
กัมพูชา	179	171	↑	0.067	0.174	↑	0.147	0.366	0	0.217	0	1
เมียนมา	170	181	↓	0.101	0.134	↑	0.118	0.266	0.158	0.13	0	0.09

จากการเปรียบเทียบคะแนนในตารางที่ 4 พบว่ามีการเปลี่ยนแปลงอย่างมากในหลายประเทศ โดยเฉพาะคะแนนในระดับที่ 2 และ 3 ส่งผลให้การจัดอันดับโดยรวมมีการเปลี่ยนแปลงอย่างมากเช่นเดียวกัน สิงคโปร์ ซึ่งอยู่ในอันดับที่ 13 ของโลก ยังคงเป็นผู้นำของอาเซียน ตามด้วยประเทศฟิลิปปินส์ ซึ่งมีอันดับเพิ่มสูงขึ้นอย่างมากจากอันดับที่ 67 ในปี 2559 เป็นอันดับที่ 19 ของโลกและอันดับที่ 2 ของอาเซียน เช่นเดียวกับประเทศมาเลเซียที่มีคะแนนเพิ่มสูงขึ้นในทั้ง 3 ระดับ โดยเฉพาะในระดับที่ 3 เวียดนามซึ่งเป็นอันดับสองของอาเซียนในปี 2559 และมีคะแนนลดลงเล็กน้อยในปี 2561 ทำให้ตกมาเป็นอันดับที่ 4 ของอาเซียน ประเทศไทยนั้น ตกจากที่ 3 ร่วมกับฟิลิปปินส์ในครั้งก่อน มาอยู่ในอันดับที่ 5 ของอาเซียน แม้ว่าคะแนนของทั้ง 3 ระดับจะเพิ่มสูงขึ้นก็ตาม ดังนั้น การเปลี่ยนแปลงข้างต้นจึงสะท้อนให้เห็นว่าแม้ว่าประเทศไทยจะมีพัฒนาการด้านการมีส่วนร่วมอิเล็กทรอนิกส์ (e-Participation) โดยมีการนำเทคโนโลยีอิเล็กทรอนิกส์มาใช้เพื่อเผยแพร่ข้อมูล รับฟังความคิดเห็น และเปิดช่องทางให้ประชาชนเข้ามามีส่วนร่วมในการทำงานของภาครัฐ แต่ไม่เท่าทันประเทศอื่นๆ ทั้งในระดับโลกและระดับอาเซียน โดยเฉพาะการพัฒนาการมีส่วนร่วมอิเล็กทรอนิกส์ในระดับ 3 หรือระดับที่ให้ประชาชนมีอำนาจในการกำหนดนโยบาย (e-Decision-making)

ดัชนีการให้บริการออนไลน์ภาครัฐในระดับท้องถิ่น (Local Online Service Index: LOSI)

รายงานการสำรวจรัฐบาลอิเล็กทรอนิกส์ 2018 เป็นปีแรกที่ได้นำร่องการสำรวจการให้บริการออนไลน์ภาครัฐในระดับท้องถิ่น หรือ Local Online Service Index (LOSI) ใน 40 เมืองทั่วโลก โดยใช้แบบประเมินในการสำรวจเว็บไซต์ของเทศบาลท้องถิ่นในการให้ข้อมูลและบริการประชาชน ซึ่งประกอบด้วยตัวชี้วัดทั้งหมด 60 ข้อ ใน 4 หัวข้อ ได้แก่

1. เทคโนโลยี (Technology) เป็นการประเมินประสิทธิภาพของเว็บไซต์ เช่น ระบบนำทาง คุณภาพของเว็บไซต์ และการใช้งาน เป็นต้น
2. การให้ข้อมูล (Content provision) เป็นการประเมินการว่าข้อมูลที่นำเสนอบนเว็บไซต์มีคุณภาพ ครบถ้วน เป็นประโยชน์ และกระชับหรือไม่ รวมถึงการให้ข้อมูลพื้นฐานของหน่วยงาน เอกสาร และนโยบายความเป็นส่วนตัว (Privacy policy)
3. การให้บริการ (Service provision) เป็นการประเมินบริการอิเล็กทรอนิกส์ เช่น การออกใบอนุญาต รับสมัครงาน การจ่ายเงินอิเล็กทรอนิกส์ และการลงทะเบียนเข้าร่วมกิจกรรมของหน่วยงานทางออนไลน์ และการตอบคำร้องขอของประชาชนในการข้อมูลทางอีเมล เป็นต้น
4. การสร้างการมีส่วนร่วม (Participation and engagement) เป็นการประเมินระบบการมีส่วนร่วมอิเล็กทรอนิกส์ เช่น ฟอรัมแสดงความคิดเห็น การส่งข้อร้องเรียน แบบสอบถามออนไลน์ และการใช้สื่อสังคมออนไลน์ในการสร้างการมีส่วนร่วมของประชาชนเกี่ยวกับการใช้งบประมาณ บริการ และนโยบายท้องถิ่น

ตารางที่ 5 ผลการจัดอันดับ Local Online Service Index (LOSI) ปี 2561 และรายละเอียดของดัชนีย่อยของเมืองอันดับ 1-3 และเมืองในประเทศอาเซียน

อันดับ	เมือง	คะแนนรวม (60)	เทคโนโลยี (12)	การให้ข้อมูล (26)	การให้บริการ (13)	การมีส่วนร่วม (9)
1	มอสโก	55	10	26	11	9
2	เคปทาวน์	53	10	26	11	7
2	ทาลลินน์	53	11	26	12	5
23	จาการ์ตา	37	9	17	5	7
25	กัวลาลัมเปอร์	35	11	19	3	3
34	กรุงเทพฯ	24	5	11	5	4

จากตารางที่ 5 พบว่า มอสโก (รัสเซีย) เป็นเมืองที่มีการให้บริการอิเล็กทรอนิกส์เป็นอันดับ 1 ซึ่งได้คะแนนเต็มในส่วนของการให้ข้อมูล และการมีส่วนร่วม สำหรับเมืองเคปทาวน์ (แอฟริกาใต้) และทาลลินน์ (เอสโตเนีย) ได้ที่ 2 ร่วม ในการสำรวจครั้งนี้ มีเมืองในประเทศอาเซียน 3 เมือง ได้แก่ จาการ์ตา (อินโดนีเซีย) กัวลาลัมเปอร์ (มาเลเซีย) และกรุงเทพฯ (ไทย) ซึ่งพบว่า กรุงเทพฯ มีการให้บริการอิเล็กทรอนิกส์เป็นอันดับที่ 34 และมีคะแนนในแต่ละดัชนีย่อยน้อยกว่ากึ่งหนึ่งของคะแนนเต็มทั้งหมด

ข้อเสนอแนะ

ประเทศไทยถึงแม้ว่าจะมีพัฒนาการด้านรัฐบาลดิจิทัลมาอย่างต่อเนื่อง ดังเห็นได้จากคะแนนที่เพิ่มขึ้นในการสำรวจแต่ละครั้ง แต่อันดับของประเทศไทยมีการเปลี่ยนแปลงเพียงเล็กน้อยเท่านั้น ซึ่งสะท้อนให้เห็นว่าระดับการพัฒนาของประเทศอื่นอยู่ในระดับสูงกว่าประเทศไทย ดังนั้น หากประเทศไทยต้องการพัฒนาความเป็นผู้นำด้านรัฐบาลอิเล็กทรอนิกส์/รัฐบาลดิจิทัล ควรดำเนินนโยบายการพัฒนารัฐบาลดิจิทัลในแนวทางต่อไปนี้

- **พัฒนาบริการออนไลน์สาธารณะ (Online services)** ภาครัฐควรเร่งพัฒนาบริการสาธารณะสู่บริการออนไลน์ในรูปแบบต่างๆ ดังนี้
 - เว็บพอร์ทัลแห่งชาติ (National Portal) โดยการจัดทำเว็บพอร์ทัลแห่งชาติที่รวมบริการของภาครัฐทั้งหมดไว้ ณ จุดเดียว (OSS) พร้อมทั้งพัฒนาระบบเข้าใช้งานกลาง (Single-sign-on) สำหรับประชาชนในการยืนยันตัวตนและเข้าใช้บริการออนไลน์ของภาครัฐทั้งหมด เพื่อให้ประชาชนสามารถค้นหาและเข้าถึงบริการได้สะดวก
 - บริการข้อมูลเปิดภาครัฐ (Open government data) โดยการสร้างความชัดเจนในนโยบายการเข้าถึงข้อมูลของประชาชน รวมถึงส่งเสริมให้หน่วยงานภาครัฐจัดทำชุดข้อมูลที่เป็นประโยชน์และเปิดเผยให้ภาคประชาชนและภาคธุรกิจนำไปใช้ต่อยอดได้
 - บริการทำธุรกรรม (Transactional online service) โดยอาจดำเนินนโยบาย Digital First เช่นเดียวกับเดนมาร์กที่ออกกฎหมายบังคับให้ทุกหน่วยงานจัดทำบริการสาธารณะในรูปแบบดิจิทัล
 - บริการผ่านอุปกรณ์เคลื่อนที่ (Mobile service) โดยการเพิ่มศักยภาพในการให้บริการภาครัฐผ่านแอปพลิเคชันบนอุปกรณ์เคลื่อนที่ให้มีความสะดวก รวดเร็ว และปลอดภัย
 - บริการที่เข้าถึงคนทุกกลุ่ม (Digital inclusion) ผ่านมาตรการให้ความช่วยเหลือแก่กลุ่มคนที่เข้าไม่ถึงเทคโนโลยี (Digital illiterate) และกลุ่มคนที่ต้องได้รับความช่วยเหลือเฉพาะ (Vulnerable groups) ซึ่งได้แก่ ผู้พิการ ผู้สูงอายุ คนจน คนต่างด้าว สตรี และเด็ก เพื่อให้แน่ใจว่าทุกคนสามารถเข้าถึงบริการออนไลน์ภาครัฐได้อย่างทั่วถึง
- **มีส่วนร่วมอิเล็กทรอนิกส์ (e-Participation)** ภาครัฐควรเร่งพัฒนาช่องทางที่มีส่วนร่วมอิเล็กทรอนิกส์ในรูปแบบต่างๆ ดังนี้
 - นโยบายส่งเสริมการมีส่วนร่วมอิเล็กทรอนิกส์ (e-Participation policies) โดยการสร้างความชัดเจนในบทบาทหน้าที่ของหน่วยงานภาครัฐในการใช้เทคโนโลยีดิจิทัลในการสร้างการมีส่วนร่วมอิเล็กทรอนิกส์ของประชาชน รวมถึงระเบียบการทำงานที่ส่งเสริมให้เสียงของประชาชนมีความสำคัญและนำไปสู่การเปลี่ยนแปลงที่เป็นประโยชน์แก่ทุกภาคส่วน
 - ช่องทางรับฟังความคิดเห็นอิเล็กทรอนิกส์ (e-Consultation) และช่องทางให้ประชาชนมีส่วนร่วมในการตัดสินใจ (e-Decision-making) โดยการควรจัดทำแพลตฟอร์มกลางสำหรับให้ประชาชนแสดงความคิดเห็นต่อนโยบายและการทำงานของภาครัฐ พร้อมทั้งจัดทำระบบรองรับ เช่น ระบบยืนยันตัวตน เพื่อให้แพลตฟอร์มมีความปลอดภัย และน่าเชื่อถือ

- ช่องทางในสื่อสังคมออนไลน์ (Social networks) โดยการสร้างปฏิสัมพันธ์กับประชาชนนอกเหนือจากการประชาสัมพันธ์ข้อมูลทางเดียว เพื่อกระตุ้นการมีส่วนร่วมของประชาชนอย่างทั่วถึง และสม่ำเสมอ รวมถึงการประยุกต์ใช้เครื่องมือต่างๆ ในการรับฟังความคิดเห็นของประชาชน เช่น การทำโพลผ่านเฟสบุ๊ก (Poll)
- การใช้เทคโนโลยีดิจิทัลเพื่อส่งเสริมความร่วมมือระหว่างภาครัฐและภาคประชาสังคมในการออกแบบ/จัดหาบริการสาธารณะ เช่น การระดมความคิดเห็น และการระดมทุนสาธารณะเป็นต้น (Crowdsourcing and Crowdfunding)
- **พัฒนาบริการออนไลน์ในระดับการปกครองส่วนท้องถิ่น (Local online services)** องค์การปกครองส่วนท้องถิ่นมีบทบาทต่อคุณภาพชีวิตความเป็นอยู่ของคนในพื้นที่ ดังนั้น จึงควรเร่งพัฒนาบริการออนไลน์สำหรับประชาชนในเขตพื้นที่ โดยต้องคำนึงถึง 4 ปัจจัย ดังนี้
 - เทคโนโลยี (Technology) โดยการเพิ่มประสิทธิภาพของเว็บไซต์รวมถึงแพลตฟอร์มให้บริการประเภทอื่นให้ประชาชนสามารถใช้บริการได้ง่ายและครอบคลุม เช่น ฟังก์ชันระบบนำทางที่มีประสิทธิภาพ (Navigability) รองรับการใช้งานบนอุปกรณ์เคลื่อนที่ และรองรับภาษาต่างประเทศ เป็นต้น
 - การให้ข้อมูล (Content provision) โดยการพัฒนาการให้บริการข้อมูลที่เกี่ยวข้องกับองค์กรปกครองส่วนท้องถิ่นและบริการของหน่วยงานที่เป็นประโยชน์ต่อประชาชนทั่วไปและประชาชนในพื้นที่ เช่น ข้อมูลติดต่อ ข้อมูลการใช้งานงบประมาณ และข้อมูลเกี่ยวกับบริการ/สวัสดิการภาครัฐในพื้นที่ เป็นต้น
 - การให้บริการ (Service provision) โดยการพัฒนาบริการทำธุรกรรมผ่านช่องทางอิเล็กทรอนิกส์ เช่น การออกใบอนุญาต รับสมัครงาน การจ่ายเงินอิเล็กทรอนิกส์ และการลงทะเบียนเข้าร่วมกิจกรรมของหน่วยงานทางออนไลน์ และการตอบคำร้องของประชาชนในการข้อมูลทางอีเมล เป็นต้น
 - การสร้างการมีส่วนร่วม (Participation and engagement) โดยการพัฒนาระบบการมีส่วนร่วมอิเล็กทรอนิกส์ส่วนท้องถิ่นเพื่อเป็นพื้นที่แสดงความคิดเห็น ข้อเสนอแนะต่อนโยบายท้องถิ่นสำหรับคนในพื้นที่ เช่น ฟอรัมแสดงความคิดเห็น การส่งข้อร้องเรียน แบบสอบถามออนไลน์ และการใช้สื่อสังคมออนไลน์ในการสร้างการมีส่วนร่วมของประชาชนเกี่ยวกับการใช้งบประมาณ บริการ และนโยบายท้องถิ่น

อย่างไรก็ดี การพัฒนาหน่วยงานภาครัฐไปสู่รัฐบาลดิจิทัลไม่ได้ขึ้นอยู่กับการนำเทคโนโลยีมาใช้แต่เพียงเท่านั้น หากจำเป็นต้องอาศัยรูปแบบการให้บริการที่เข้าถึงง่าย รวดเร็ว และตรงต่อความต้องการของประชาชนแบบรายบุคคล โดยหน่วยงานภาครัฐต้องมีความจริงจังในการขับเคลื่อนและผลักดันการขับเคลื่อนการพัฒนารัฐบาลดิจิทัลให้เกิดผลในทางปฏิบัติอย่างทันที่ โดยยึดหลักความมีประสิทธิภาพ ครอบคลุม โปร่งใส น่าเชื่อถือ และเปิดเผย