

คู่มือสถานศึกษา

6 สัปดาห์ประชาธิปไตย

รณรงค์เลือกตั้งสมาชิกสภาผู้แทนราษฎร

ของครูระดับมัธยมศึกษาตอนปลาย

เลือกตั้งวันอาทิตย์ที่ 14 พฤษภาคม 2566

เวลา 08.00 น. - 17.00 น.

#ไทยโหวต
คนไทยพร้อมใช้สิทธิ

มัธยมศึกษาตอนปลาย : คู่มือสถานศึกษา

พิมพ์ครั้งที่ 1 : เมษายน 2566

จำนวนที่พิมพ์ : 500 เล่ม

ที่ปรึกษา :

กระทรวงศึกษาธิการ

นายอรรถพล สังขวาสี	ปลัดกระทรวงศึกษาธิการ
นายสุเทพ แก่งสันเทียะ	เลขาธิการสภาการศึกษา
นายอัมพร พินะสา	เลขาธิการคณะกรรมการการศึกษาขั้นพื้นฐาน
ว่าที่ร้อยตรี ธนุ วงษ์จินดา	เลขาธิการคณะกรรมการการอาชีวศึกษา
นายมนทล ภาคสุวรรณ	เลขาธิการคณะกรรมการส่งเสริมการศึกษาเอกชน
นายสมใจ วิเศษทักษิณ	ผู้ช่วยปลัดกระทรวงศึกษาธิการ

เลขาธิการคณะกรรมการการเลือกตั้ง

นายแสวง บุญมี	เลขาธิการคณะกรรมการการเลือกตั้ง
นายกิตติพงษ์ ปริบูรณ์	รองเลขาธิการคณะกรรมการการเลือกตั้ง
นายวีระ ยี่แพร	รองเลขาธิการคณะกรรมการการเลือกตั้ง

คณะผู้จัดทำ :

กระทรวงศึกษาธิการ

คณะครู สังกัดสำนักงานเขตพื้นที่การศึกษาประถมศึกษากรุงเทพมหานคร
คณะครู สำนักงานเขตพื้นที่การศึกษามัธยมศึกษากรุงเทพมหานคร เขต 1
คณะครู สำนักงานเขตพื้นที่การศึกษามัธยมศึกษากรุงเทพมหานคร เขต 2
คณะครู สังกัดสำนักงานคณะกรรมการการอาชีวศึกษา

สำนักงานคณะกรรมการการเลือกตั้ง

นางสาวปิ่นทอง อินทศรี	ผู้อำนวยการสำนักส่งเสริมความเป็นพลเมือง
นายมนตรี ภูมิภักดิ์	ผู้อำนวยการฝ่ายส่งเสริมการศึกษาและกิจกรรมภาคพลเมือง
นางสาวจรัสขวัญ ชาวเรือ	ผู้อำนวยการฝ่ายสร้างสรรค์สื่อและนวัตกรรมสารสนเทศเพื่อสร้างพลเมือง
นางสาววีรยา มกรพงศ์	พนักงานการเลือกตั้งชำนาญการ
นายพฤกษาโนน พรหมจันทร์	พนักงานการเลือกตั้งปฏิบัติการ
นางสาวปาณิสสา อินทร์สวา	พนักงานการเลือกตั้งปฏิบัติการ

คำนำ

นักเรียนหรือเยาวชนเป็นกำลังสำคัญของประเทศชาติในอนาคต การสร้างความรู้ความเข้าใจ ที่ถูกต้องเกี่ยวกับการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข เป็นรากฐาน ที่สำคัญที่จะนำไปสู่การเข้ามามีส่วนร่วมทางการเมืองของนักเรียน และให้มีความเชื่อมั่นว่าตนเองสามารถ เข้าไปขับเคลื่อนการเมืองในระบอบประชาธิปไตยให้มีความชอบธรรม และจะสามารถปรับปรุงชีวิต ให้มีความเป็นอยู่ที่ดี

ประเทศไทยมีการปกครองในระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข บริบทและเงื่อนไขของการเป็นประชาธิปไตยของคนไทยมีความแตกต่างจากประเทศต่างๆ การเลือกตั้ง อย่างเดียวอาจไม่เพียงพอสำหรับความเป็นประชาธิปไตยในประเทศไทย กล่าวคือ มีความจำเป็นอย่างมาก ที่การเลือกตั้งนั้นต้องมีพื้นฐานความเป็นพลเมืองดีในวิถีประชาธิปไตยของผู้มีสิทธิเลือกตั้งควบคู่กันไปด้วย

ดังนั้น จึงเป็นหน้าที่ของประชาชนคนไทยทุกหมู่เหล่า ทุกสาขา อาชีพ ทุกเพศ ทุกวัย รวมทั้งนักเรียน ในฐานะพลเมืองที่เข้มแข็งจะต้องเข้ามามีส่วนร่วมในกระบวนการเลือกตั้งโดยเรียนรู้ ประชาธิปไตยจากการปฏิบัติด้วยกิจกรรม “6 สัปดาห์ประชาธิปไตย” ทั้งในสถานศึกษา ครอบครัว และ ชุมชนของตน

ประสบการณ์ตรงในการมีส่วนร่วมในกระบวนการเลือกตั้งสมาชิกสภาผู้แทนราษฎรซึ่งจะมีขึ้น ในวันอาทิตย์ที่ 14 พฤษภาคม พ.ศ. 2566 จะทำให้นักเรียนเกิดความภาคภูมิใจและซาบซึ้งจิตวิญญาณ ของความเป็นนักประชาธิปไตยอันสมควรบันทึกไว้เป็นประวัติศาสตร์ทางการเมืองของนักเรียนแต่ละคน

เพื่อให้กิจกรรม “6 สัปดาห์ประชาธิปไตย” เดินหน้าไปได้อย่างมีประสิทธิภาพ สำนักงาน คณะกรรมการการเลือกตั้งร่วมกับกระทรวงศึกษาธิการ จึงได้จัดทำคู่มือสำหรับโรงเรียนหรือสถานศึกษา และนักเรียนใช้เป็นแนวทางดำเนินงาน โดยหวังเป็นอย่างยิ่งว่าโรงเรียนหรือสถานศึกษาและนักเรียนจะได้ ศึกษา และใช้ประโยชน์จากคู่มือเล่มนี้เป็นเข็มทิศนำทางในการเผยแพร่ความรู้การเลือกตั้งสมาชิกสภา ผู้แทนราษฎรต่อไป

สำนักงานคณะกรรมการการเลือกตั้ง

เมษายน 2566

สารบัญ

ความสำคัญของการเลือกตั้ง ส.ส.	1
หน้าที่และอำนาจของ ส.ส.	2
จำนวนและที่มาของ ส.ส.	3
ส.ส. แบบแบ่งเขตเลือกตั้ง	3
ส.ส. แบบบัญชีรายชื่อ	4
คุณสมบัติของผู้สมัครรับเลือกตั้งเป็น ส.ส.	6
คุณสมบัติของผู้มีสิทธิเลือกตั้ง	7
หลักฐานที่ใช้แสดงตนในการลงคะแนนเลือกตั้ง	7
บุคคลต้องห้ามมิให้ใช้สิทธิเลือกตั้ง	8
การเตรียมความพร้อมก่อนไปเลือกตั้ง ส.ส.	9
การแจ้งเหตุไม่อาจไปใช้สิทธิเลือกตั้ง ส.ส.	10
หากไม่ไปใช้สิทธิเลือกตั้ง ส.ส. จะถูกกำจัดสิทธิ	10

สารบัญ

การลงคะแนนเลือกตั้ง ส.ส. ล่วงหน้า	12
การยื่นคำขอลงคะแนนเลือกตั้ง ส.ส. ล่วงหน้า	13
การอำนวยความสะดวกแก่คนพิการหรือทุพพลภาพ หรือผู้สูงอายุในการลงคะแนนเลือกตั้ง ส.ส.	14
ขั้นตอนการลงคะแนนเลือกตั้ง ส.ส.	
การกระทำผิดกฎหมายเลือกตั้ง ส.ส.	16
การดำเนินการกรณีการเลือกตั้ง มิได้เป็นไปโดยสุจริตและเที่ยงธรรม	19
การมีส่วนร่วมของประชาชนในการเลือกตั้ง ส.ส.	21
แอปพลิเคชันบนโทรศัพท์เคลื่อนที่แบบสมาร์ตโฟน ของสำนักงานคณะกรรมการการเลือกตั้ง	22
การประกาศผลการเลือกตั้ง	23
การประชุมรัฐสภาครั้งแรก	23

สารบัญ

คณะรัฐมนตรี	24
การเลือกนายกรัฐมนตรี	24
6 สัปดาห์ประชาธิปไตย	25
สัปดาห์ที่ 1 ทำความเข้าใจกิจกรรมการเลือกตั้ง	26
สัปดาห์ที่ 2 สืบค้น หาข้อมูลเกี่ยวกับการเลือกตั้ง	28
สัปดาห์ที่ 3 กิจกรรมรณรงค์ประชาธิปไตยในสถาบันอุดมศึกษา	29
สัปดาห์ที่ 4 ขยายผล กิจกรรมรณรงค์การเลือกตั้ง สู่ครอบครัวเพื่อนนักศึกษา	30
สัปดาห์ที่ 5 นักประชาธิปไตย รณรงค์การเลือกตั้งสู่ชุมชน	31
สัปดาห์ที่ 6 ทำหน้าที่พลเมืองคุณภาพ พร้อมใช้สิทธิเลือกตั้ง	32
ตัวอย่างบัตรเลือกตั้ง	33
ปฏิทินการเลือกตั้ง	ปกหลัง

ความสำคัญของการเลือกตั้ง ส.ส.

การเลือกตั้งสมาชิกสภาผู้แทนราษฎร (ส.ส.) มีความสำคัญต่อคนไทย ผู้เป็นเจ้าของอำนาจอธิปไตยที่ต้องไปทำหน้าที่ของตนในการเลือกบุคคลเป็นผู้แทนเพื่อไปทำหน้าที่แทนตนในการปกป้องผลประโยชน์และดูแลทุกข์สุขของประชาชนรวมทั้งบริหารงบประมาณของประเทศ

รัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2560 และที่แก้ไขเพิ่มเติมถึง (ฉบับที่ 1) พุทธศักราช 2564 ได้บัญญัติให้การเลือกตั้งเป็นหน้าที่ของปวงชนชาวไทย ซึ่งต้องไปใช้สิทธิเลือกตั้งอย่างอิสระ ไม่สนับสนุนการทุจริตทุกรูปแบบ โดยคำนึงถึงผลประโยชน์ส่วนรวมของประเทศเป็นสำคัญ

หน้าที่และอำนาจ ของ ส.ส.

- ออกกฎหมายเพื่อประโยชน์ของประเทศชาติและประชาชน
- ตรวจสอบและควบคุมการบริหารราชการแผ่นดิน
- พิจารณาจัดสรรงบประมาณแผ่นดินเพื่อพัฒนาประเทศ
- นำปัญหาความเดือดร้อนและความต้องการของประชาชน
เสนอต่อรัฐบาล

การเลือกตั้ง ส.ส.

เลือกตั้ง ส.ส. ครั้งนี้ รับบัตรเลือกตั้งสองใบ
เลือกผู้สมัครที่รัก
เลือกนโยบายพรรคที่ชอบ

บัตรเลือกตั้งแบบแบ่งเขตเลือกตั้ง
เลือกผู้สมัครที่เรารัก
ให้เป็นตัวแทนของเขตเลือกตั้งของเรา

บัตรเลือกตั้งแบบบัญชีรายชื่อ
เลือกพรรคการเมืองที่เราชอบ
ให้เข้าสภา

**“เลือกตั้งเป็นหน้าที่
เลือกคนดีเข้าสภา”**

จำนวนและที่มาของ ส.ส.

ส.ส. 500 คน

ส.ส. แบบแบ่งเขตเลือกตั้ง
400 คน

ส.ส. แบบบัญชีรายชื่อ
100 คน

ส.ส. แบบแบ่งเขตเลือกตั้ง

1 มาจากการเลือกตั้งแบบแบ่งเขตเลือกตั้งจำนวน 400 เขต ๆ ละ 1 คน รวม 400 คน ใช้รูปแบบเขตเดียวเบอร์เดียว ผู้มีสิทธิเลือกตั้งจะลงคะแนนเลือกตั้งได้คนละ 1 คะแนน โดยจะเลือกผู้สมัครใดหรือไม่เลือกผู้ใดเลยก็ได้

2 ผู้สมัครซึ่งได้รับคะแนนสูงสุดและมีคะแนนมากกว่าคะแนนเสียงที่ไม่เลือกผู้ใดของแต่ละเขตเลือกตั้งเป็นผู้ได้รับเลือกตั้งในเขตนั้น หากมีผู้สมัครได้รับคะแนนสูงสุดเท่ากันหลายคนให้ใช้วิธีการจับสลาก ซึ่งต้องกระทำต่อหน้าคณะกรรมการการเลือกตั้งประจำเขตเลือกตั้ง

ประชาชน

ผู้แทนราษฎร

ส.ส. แบบบัญชีรายชื่อ

พรรคการเมืองที่ส่งผู้สมัครแบบแบ่งเขตเลือกตั้งแล้วให้มีสิทธิส่งผู้สมัครแบบบัญชีรายชื่อได้พรรคละ 1 บัญชี มีจำนวนไม่เกิน 100 คน โดยรายชื่อต้องไม่ซ้ำกับผู้สมัครรับเลือกตั้ง ส.ส. ของพรรคอื่นหรือซ้ำกับผู้สมัครรับเลือกตั้งแบบแบ่งเขตเลือกตั้ง

ส.ส. แบบบัญชีรายชื่อ มีจำนวน 100 คน มาจากบัญชีรายชื่อแต่ละพรรคการเมืองที่ส่งผู้สมัครแบบบัญชีรายชื่อที่พึงจะได้รับ โดยให้ดำเนินการตามหลักเกณฑ์ ดังต่อไปนี้

- 1** รวมผลคะแนนทั้งหมดที่ทุกพรรคการเมืองได้รับจากการเลือกตั้งแบบบัญชีรายชื่อทั่วประเทศ
- 2** นำคะแนนรวมตามข้อ **1** **หาร** ด้วย 100 (มาจาก ส.ส. แบบบัญชีรายชื่อ มีจำนวน 100 คน) ผลลัพธ์ที่ได้ ถือเป็น **"คะแนนเฉลี่ยต่อ ส.ส. แบบบัญชีรายชื่อ 1 คน"**
- 3** นำ **"คะแนนเฉลี่ยต่อ ส.ส. แบบบัญชีรายชื่อ 1 คน"** ไป**หาร**คะแนนรวมจากการเลือกตั้งแบบบัญชีรายชื่อของแต่ละพรรคการเมืองได้รับ

ผลลัพธ์ที่ได้ (เฉพาะส่วนที่เป็นจำนวนเต็ม)

คือ **"จำนวน ส.ส. แบบบัญชีรายชื่อ ที่พรรคการเมืองนั้นได้รับ"**

เช่น

40,000,000 (ผลคะแนนรวมที่ทุกพรรค
ได้รับจากการเลือกตั้งแบบบัญชีรายชื่อ)

=

400,000 (คะแนนเฉลี่ยต่อ
ส.ส. แบบบัญชีรายชื่อ 1 คน)

100 (จำนวน ส.ส. แบบบัญชีรายชื่อ)

10,000,000 (คะแนนรวมจากการเลือกตั้ง
แบบบัญชีรายชื่อของ "พรรค 00")

=

25 (จำนวน ส.ส. แบบ
บัญชีรายชื่อของ "พรรค 00")

400,000 (คะแนนเฉลี่ยต่อ
ส.ส. แบบบัญชีรายชื่อ 1 คน)

4 กรณี "จำนวน ส.ส. แบบบัญชีรายชื่อ ที่พรรคการเมืองนั้นได้รับ"

รวมกันทุกพรรค ไม่ครบ 100 คน ให้พรรคการเมืองที่มีผลลัพธ์ที่เป็นเศษ (ไม่มีจำนวนเต็ม) และพรรคการเมืองที่มีเศษหลังการคำนวณตามข้อ 3 พรรคใดมีเศษจำนวนมากที่สุด ให้ได้รับจำนวน ส.ส. แบบบัญชีรายชื่อ อีก 1 คน เรียงตามลำดับ จนกว่าจะมีจำนวน ส.ส. แบบบัญชีรายชื่อที่พรรคการเมือง ทั้งหมดได้รับ ครบจำนวน 100 คน

ถ้าในลำดับใดมีเศษเท่ากันและจะทำให้จำนวน ส.ส. แบบบัญชีรายชื่อ เกิน 100 คน ให้ตัวแทนของพรรคการเมืองที่มีเศษเท่ากันจับสลาก

5 ให้ถือว่าผู้สมัครตามบัญชีรายชื่อ ผู้สมัครของพรรคการเมืองตามจำนวน ที่พรรคการเมืองนั้นได้รับตามผลการ คำนวณในข้อ 1 - 4 ได้รับเลือกตั้ง เรียงตามลำดับหมายเลขในบัญชี ีรายชื่อของพรรคการเมืองนั้นจนครบ จำนวน แต่ต้องไม่เกินจำนวนผู้สมัคร แบบบัญชีรายชื่อเท่าที่มีอยู่ในแต่ละ บัญชีรายชื่อผู้สมัครที่พรรคการเมืองนั้น ได้ส่งสมัคร

หากได้จำนวน ส.ส. แบบบัญชีรายชื่อ ไม่ถึง 100 คน ให้ ส.ส. แบบบัญชีรายชื่อ ประกอบด้วยสมาชิกเท่าที่มีอยู่

คุณสมบัติของผู้สมัคร รับเลือกตั้งเป็น ส.ส.

มีสัญชาติไทยโดยการเกิด

มีอายุไม่ต่ำกว่า 25 ปีนับถึงวันเลือกตั้ง

เป็นสมาชิกพรรคการเมืองใดพรรคการเมืองหนึ่ง แต่เพียงพรรคเดียวเป็นเวลาติดต่อกันไม่น้อยกว่า 90 วัน นับถึงวันเลือกตั้ง เว้นแต่กรณียุบสภาให้ลดเหลือ 30 วัน

**ผู้สมัครรับเลือกตั้งแบบแบ่งเขตเลือกตั้ง
ต้องมีลักษณะอย่างใดอย่างหนึ่งดังต่อไปนี้ด้วย**

มีชื่ออยู่ในทะเบียนบ้านในจังหวัด
ที่สมัครรับเลือกตั้งมาแล้วเป็นเวลาติดต่อกัน
ไม่น้อยกว่า 5 ปีนับถึงวันสมัครรับเลือกตั้ง

เป็นบุคคลซึ่งเกิดในจังหวัด
ที่สมัครรับเลือกตั้ง

เคยศึกษาในจังหวัดที่สมัครรับเลือกตั้ง
เป็นเวลาติดต่อกัน
ไม่น้อยกว่า 5 ปีการศึกษา

เคยรับราชการหรือปฏิบัติ
หน้าที่ในหน่วยงานของรัฐ
หรือเคยมีชื่ออยู่ในทะเบียนบ้าน
ในจังหวัดที่สมัครรับเลือกตั้ง แล้วแต่กรณี
เป็นเวลาติดต่อกันไม่น้อยกว่า 5 ปี

คุณสมบัติของผู้มีสิทธิเลือกตั้ง

มีสัญชาติไทย ถ้าแปลงสัญชาติ
ต้องได้สัญชาติไทยมาแล้วไม่น้อยกว่า 5 ปี

มีอายุไม่ต่ำกว่า 18 ปีในวันเลือกตั้ง

มีชื่ออยู่ในทะเบียนบ้านในเขตเลือกตั้งมาแล้ว
ไม่น้อยกว่า 90 วันนับถึงวันเลือกตั้ง

หลักฐานที่ใช้แสดงตนในการลงคะแนนเลือกตั้ง

- บัตรประจำตัวประชาชน (บัตรที่หมดอายุก็ใช้ได้)

- หลักฐานภาพอิเล็กทรอนิกส์
ที่เปิดผ่านแอปพลิเคชัน
ของหน่วยงานของรัฐตาม
กฎหมายว่าด้วยการปฏิบัติ
ราชการทางอิเล็กทรอนิกส์

- บัตรหรือหลักฐานอื่นใดของทางราชการหรือหน่วยงานของรัฐออกให้
ที่มีรูปถ่ายและมีเลขประจำตัวประชาชน เช่น

บัตรประจำตัว
เจ้าหน้าที่ของรัฐ

ใบขับขี่

หนังสือเดินทาง
(พาสปอร์ต) 4๑4

บุคคลต้องห้าม มิให้ใช้สิทธิเลือกตั้ง

บุคคลที่มีลักษณะดังต่อไปนี้ในวันเลือกตั้ง
เป็นบุคคลต้องห้ามมิให้ใช้สิทธิเลือกตั้ง

เป็นภิกษุ
สามเณร
นักพรต
หรือนักบวช

อยู่ในระหว่างถูกเพิกถอนสิทธิเลือกตั้ง
ไม่ว่าคดีนั้นจะถึงที่สุดแล้วหรือไม่

ต้องคุมขังอยู่โดยหมายของศาล
หรือโดยคำสั่งที่ชอบด้วยกฎหมาย

วิกลจริตหรือ
จิตฟั่นเฟือน
ไม่สมประกอบ

การเตรียมความพร้อม ก่อนไปเลือกตั้ง ส.ส.

เตรียมหลักฐานที่ใช้ในการลงคะแนน

จัดเตรียมบัตรประจำตัวประชาชน (**บัตรที่หมดอายุก็ใช้ได้**) บัตรหรือหลักฐานอื่นใดของทางราชการหรือหน่วยงานของรัฐออกให้ ที่มีรูปถ่ายและมีเลขประจำตัวประชาชน ไว้ให้พร้อม หรือหลักฐานภาพอิเล็กทรอนิกส์ที่เปิดผ่านแอปพลิเคชันของหน่วยงานของรัฐตามกฎหมายว่าด้วยการปฏิบัติราชการทางอิเล็กทรอนิกส์ ไว้ให้พร้อม

ตรวจสอบรายชื่อผู้มีสิทธิเลือกตั้ง

ก่อนวันเลือกตั้งไม่น้อยกว่า 25 วัน

สามารถตรวจสอบรายชื่อได้ ณ ที่เลือกตั้ง หรือบริเวณใกล้เคียงกับที่เลือกตั้ง

ก่อนวันเลือกตั้งไม่น้อยกว่า 20 วัน

สามารถตรวจสอบรายชื่อจากเอกสารที่แจ้งรายชื่อผู้มีสิทธิเลือกตั้งไปยังเจ้าบ้าน

การเพิ่มชื่อ-ถอนชื่อ

ก่อนวันเลือกตั้งไม่น้อยกว่า 10 วัน

หากผู้มีสิทธิเลือกตั้งหรือเจ้าบ้านเห็นว่าตนหรือผู้มีชื่ออยู่ในทะเบียนบ้านของตน ไม่มีชื่ออยู่ในบัญชีรายชื่อผู้มีสิทธิเลือกตั้ง หรือหากผู้มีสิทธิเลือกตั้งหรือเจ้าบ้านเห็นว่า ในบัญชีรายชื่อผู้มีสิทธิเลือกตั้งปรากฏชื่อบุคคลอื่นอยู่ในทะเบียนบ้านของตน ให้ยื่นคำร้องต่อนายทะเบียนอำเภอหรือนายทะเบียนท้องถิ่นเพื่อขอเพิ่มชื่อ - ถอนชื่อ

การแจ้งเหตุที่ไม่อาจ ไปใช้สิทธิเลือกตั้ง ส.ส.

ถ้าผู้มีสิทธิเลือกตั้งไม่สามารถไปใช้สิทธิเลือกตั้งได้ เนื่องจากมีเหตุอันสมควร ให้แจ้งเหตุที่ไม่อาจไปใช้สิทธิเลือกตั้งต่อนายทะเบียนอำเภอหรือนายทะเบียนท้องถิ่นที่ตนมีชื่ออยู่ในทะเบียนบ้าน โดยทำเป็นหนังสือ ซึ่งต้องระบุเลขประจำตัวประชาชนและที่อยู่ตามหลักฐานทะเบียนบ้าน พร้อมทั้งแจ้งด้วยว่าไม่อาจไปใช้สิทธิเลือกตั้งได้ด้วยเหตุใด โดยสามารถแจ้งได้ด้วยตนเองหรือมอบหมายให้ผู้อื่นไปยื่นแทนหรือจัดส่งทางไปรษณีย์ลงทะเบียน หรือแจ้งโดยวิธีการทางอิเล็กทรอนิกส์ **ภายใน 7 วันก่อนวันเลือกตั้ง** หรือ **ภายใน 7 วันนับแต่วันเลือกตั้ง**

การแจ้งเหตุที่ไม่อาจไปใช้สิทธิเลือกตั้ง ส.ส. ก่อนวันเลือกตั้ง ไม่ถือเป็นการตัดสิทธิในการไปใช้สิทธิเลือกตั้ง

หากไม่ไป ใช้สิทธิเลือกตั้ง ส.ส. จะถูกจำกัดสิทธิ ดังนี้

- 1 การยื่นคำร้องคัดค้านการเลือกตั้ง ส.ส.
- 2
 - การสมัครรับเลือกตั้งเป็น ส.ส. ส.ถ. (สมาชิกสภาท้องถิ่น)
 - การสมัครรับเลือกตั้งเป็น ส.ว. (สมาชิกวุฒิสภา) กำนันและผู้ใหญ่บ้าน
- 3 เป็นข้าราชการการเมือง และข้าราชการรัฐสภาฝ่ายการเมือง
- 4 เป็นรองผู้บริหารท้องถิ่น เลขานุการผู้บริหารท้องถิ่น ผู้ช่วยเลขานุการผู้บริหารท้องถิ่น ประธานที่ปรึกษาผู้บริหารท้องถิ่น ที่ปรึกษาผู้บริหารท้องถิ่น คณะที่ปรึกษาผู้บริหารท้องถิ่น

ระยะเวลาการถูกจำกัดสิทธิครั้งละ 2 ปี
นับแต่วันเลือกตั้งครั้งที่ผู้มีสิทธิเลือกตั้งไม่ไปใช้สิทธิเลือกตั้ง

การลงคะแนนเลือกตั้ง

ส.ส. ล่วงหน้า

การลงคะแนนเลือกตั้งล่วงหน้าในเขตเลือกตั้ง ผู้มีสิทธิยื่นคำขอ ได้แก่

1. ผู้มีสิทธิเลือกตั้งที่ได้รับคำสั่งจากทางราชการให้ไปปฏิบัติหน้าที่นอกเขตเลือกตั้งที่ตนมีสิทธิเลือกตั้ง หรือผู้มีสิทธิเลือกตั้งซึ่งอยู่นอกเขตเลือกตั้งที่ตนมีชื่ออยู่ในทะเบียนบ้าน
2. ผู้มีสิทธิเลือกตั้งที่มีหลักฐานแสดงว่าในวันเลือกตั้งตนมีหน้าที่จะต้องไปปฏิบัติหน้าที่ ณ ที่อื่นใด นอกเขตเลือกตั้งที่ตนมีสิทธิเลือกตั้ง จนไม่สามารถไปใช้สิทธิเลือกตั้งในเขตเลือกตั้งที่ตนมีสิทธิเลือกตั้งได้
3. ผู้มีสิทธิเลือกตั้งที่ได้รับคำสั่งแต่งตั้งให้เป็นเจ้าพนักงานผู้ดำเนินการเลือกตั้ง หรือให้ปฏิบัติหน้าที่เกี่ยวกับการเลือกตั้ง

การลงคะแนนเลือกตั้งล่วงหน้านอกเขตเลือกตั้ง ผู้มีสิทธิยื่นคำขอ ได้แก่

1. ผู้มีสิทธิเลือกตั้งที่มีถิ่นที่อยู่ซึ่งอยู่นอกเขตเลือกตั้งที่ตนมีชื่ออยู่ในทะเบียนบ้าน หรือมีชื่ออยู่ในทะเบียนบ้านในเขตเลือกตั้งน้อยกว่า 90 วัน นับถึงวันเลือกตั้ง
2. ผู้มีสิทธิเลือกตั้งที่ได้รับคำสั่งจากทางราชการให้ไปปฏิบัติหน้าที่นอกเขตเลือกตั้งที่ตนมีสิทธิเลือกตั้ง หรือผู้มีสิทธิเลือกตั้งซึ่งอยู่นอกเขตเลือกตั้งที่ตนมีชื่ออยู่ในทะเบียนบ้าน
3. ผู้มีสิทธิเลือกตั้งที่มีหลักฐานแสดงว่าในวันเลือกตั้งตนมีหน้าที่จะต้องไปปฏิบัติหน้าที่ ณ ที่อื่นใด นอกเขตเลือกตั้งที่ตนมีสิทธิเลือกตั้ง จนไม่สามารถไปใช้สิทธิเลือกตั้งในเขตเลือกตั้งที่ตนมีสิทธิเลือกตั้งได้
4. ผู้มีสิทธิเลือกตั้งที่ได้รับคำสั่งแต่งตั้งให้เป็นเจ้าพนักงานผู้ดำเนินการเลือกตั้ง หรือให้ปฏิบัติหน้าที่เกี่ยวกับการเลือกตั้ง

การยื่นคำขอลงคะแนน เลือกตั้ง ส.ส. ล่วงหน้า

ยื่นคำขอลงทะเบียนต่อนายทะเบียนอำเภอหรือนายทะเบียนท้องถิ่นในเขตเลือกตั้ง
ที่ตนมีสิทธิเลือกตั้งหรือเขตเลือกตั้งที่ประสงค์ขอลงคะแนน พร้อมสำเนาบัตรประชาชน
หรือบัตรซึ่งทางราชการออกให้ที่มีรูปถ่ายและเลขประจำตัวประชาชนโดยชี้แจงเหตุผล
ความจำเป็นและหลักฐานแสดงว่าไม่อาจไปใช้สิทธิเลือกตั้งในวันเลือกตั้งได้
สามารถยื่นคำขอได้ด้วยตนเองหรือมอบหมายผู้อื่นยื่นแทนหรือยื่นคำขอทางไปรษณีย์
หรือยื่นทางอินเทอร์เน็ต **(ระหว่างวันที่ 25 มีนาคม - 9 เมษายน 2566)**

**(เฉพาะขอใช้สิทธินอกเขตเลือกตั้ง / นอกราชอาณาจักร)
ก่อนวันเลือกตั้งไม่น้อยกว่า 30 วัน**

การอำนวยความสะดวกแก่คนพิการ หรือทุพพลภาพหรือผู้สูงอายุ ในการลงคะแนนเลือกตั้ง ส.ส.

ในการลงคะแนนเลือกตั้ง กกต. ได้จัดให้มีการอำนวยความสะดวกแก่คนพิการหรือทุพพลภาพหรือผู้สูงอายุ ดังนี้

1 หน่วยเลือกตั้งปกติ โดยจัดให้มีบัตรตาบสำหรับคนพิการทางสายตา และอำนวยความสะดวกอื่นๆ โดยมีคณะกรรมการประจำหน่วยเลือกตั้ง (กปน.) เป็นผู้ช่วยเหลือในการใช้สิทธิลงคะแนน

2 ที่เลือกตั้งกลางสำหรับคนพิการหรือทุพพลภาพหรือผู้สูงอายุ โดยผู้จะใช้สิทธิต้องลงทะเบียนขอใช้สิทธิ ณ ที่เลือกตั้งกลางที่กำหนด และเมื่อลงทะเบียนแล้วให้หมดสิทธิเลือกตั้งในหน่วยเลือกตั้งที่มีชื่ออยู่ในทะเบียนบ้าน

ในการช่วยเหลือในการลงคะแนนต้องให้บุคคลนั้นได้ออกเสียงลงคะแนนด้วยตนเองตามเจตนาของบุคคลนั้น เว้นแต่ลักษณะทางกายภาพที่ทำให้ไม่สามารถทำเครื่องหมายในบัตรเลือกตั้งได้ ให้ กปน. หรือญาติ หรือบุคคลที่ไว้วางใจเป็นผู้กระทำการแทนโดยความยินยอมและเป็นไปตามเจตนา (กปน. บันทึกเหตุการณ์ ในรายงานเหตุการณ์ประจำที่เลือกตั้ง) ทั้งนี้ให้ถือว่าเป็นการลงคะแนนโดยตรงและลับ

ขั้นตอนการลงคะแนนเลือกตั้ง ส.ส.

1. ตรวจสอบรายชื่อ

ตรวจสอบรายชื่อและลำดับที่จากบัญชีรายชื่อที่ประกาศไว้หน้าที่เลือกตั้ง

2. ยื่นหลักฐานแสดงตน

● ลงลายมือชื่อ หรือพิมพ์ลายนิ้วมือในบัญชีรายชื่อ

● บัตรประจำตัวประชาชน
(บัตรที่หมดอายุก็ใช้ได้)

หรือบัตรหรือหลักฐานที่ทางราชการหรือหน่วยงานของรัฐออกให้ที่มีรูปถ่ายและมีเลขประจำตัวประชาชน

หรือหลักฐานภาพอิเล็กทรอนิกส์ที่เปิดผ่านแอปพลิเคชันของหน่วยงานของรัฐ ตามกฎหมายว่าด้วยการปฏิบัติราชการทางอิเล็กทรอนิกส์

3. รับบัตรเลือกตั้ง

● ลงลายมือชื่อ หรือพิมพ์ลายนิ้วมือที่ต้นขั้วบัตรเลือกตั้ง

● รับบัตรเลือกตั้ง 2 ใบ ได้แก่

- ▶ บัตรเลือกตั้งแบบแบ่งเขตเลือกตั้ง และ
- ▶ บัตรเลือกตั้งแบบบัญชีรายชื่อ

4. ทำเครื่องหมายกากบาท

เข้าคูหาลงคะแนน ทำเครื่องหมายกากบาท X ลงในช่อง
ทำเครื่องหมาย ดังนี้

- บัตรเลือกตั้งแบบแบ่งเขตเลือกตั้ง เลือกผู้สมัครได้หนึ่งคน
- บัตรเลือกตั้งแบบบัญชีรายชื่อ เลือกพรรคการเมืองได้หนึ่งพรรค

หากประสงค์ไม่เลือกผู้สมัครใด
หรือบัญชีรายชื่อของพรรคการเมืองใด

ให้ทำเครื่องหมายกากบาท X ในช่อง
“ไม่เลือกผู้สมัครผู้ใด” หรือ
“ไม่เลือกบัญชีรายชื่อของพรรคการเมืองใด”

- พับบัตรเลือกตั้ง

5. ใส่บัตรเลือกตั้งลงในหีบบัตร

นำบัตรเลือกตั้งที่พับเรียบร้อยแล้ว
หย่อนใส่ลงในหีบบัตรเลือกตั้งด้วยตนเอง

- **บัตรเลือกตั้งแบบแบ่งเขตเลือกตั้ง** หย่อนลงในหีบบัตรเลือกตั้งแบบแบ่งเขตเลือกตั้ง
- **บัตรเลือกตั้งแบบบัญชีรายชื่อ** หย่อนลงในหีบบัตรเลือกตั้งแบบบัญชีรายชื่อ

**เวลาลงคะแนนเลือกตั้ง
ตั้งแต่เวลา 08.00 น. - 17.00 น.**

การกระทำผิดกฎหมาย เลือกตั้ง ส.ส.

- 1 ห้ามมิให้**ผู้ใดซึ่งมิได้มีสัญชาติไทยเข้ามีส่วนช่วยเหลือในการหาเสียงเลือกตั้ง
- 2 ห้ามมิให้**ผู้ใดกระทำการอันเป็นเท็จเพื่อให้ผู้อื่นเข้าใจผิดว่าผู้สมัครผู้ใดกระทำการฝ่าฝืนหรือไม่ปฏิบัติตามกฎหมายเลือกตั้ง หรือเพื่อจะแก้งให้ผู้สมัครผู้ใดถูกเพิกถอนสิทธิเลือกตั้ง
- 3 ห้ามมิให้**ผู้ใดหาเสียงเลือกตั้งโดยวิธีการใดไม่ว่าจะเป็นคุณหรือเป็นโทษแก่ผู้สมัครหรือพรรคการเมืองนับแต่เวลา **18.00 น. ของวันก่อนวันเลือกตั้ง** หนึ่งวันจนถึงสิ้นสุดวันเลือกตั้ง
- 4 ห้ามมิให้**ผู้มีสิทธิเลือกตั้งเรียก รับ หรือยอมที่จะรับเงิน ทรัพย์สิน หรือประโยชน์อื่นใดสำหรับตนเอง หรือผู้อื่นเพื่อลงคะแนนหรืองดเว้น ไม่ลงคะแนน
- 5 ห้ามมิให้**ผู้ใดขาย จำหน่าย จ่ายแจก หรือจัดเลี้ยงสุราทุกชนิดในเขตเลือกตั้ง ในระหว่างเวลา 18.00 น. ของวันก่อนวันเลือกตั้งหนึ่งวัน จนถึงเวลา 18.00 น. ของวันเลือกตั้ง
- 6 ห้ามมิให้**ผู้ใดขัดขวาง หน่วงเหนี่ยว ไม่ให้ผู้มีสิทธิเลือกตั้งไปลงคะแนนเลือกตั้งได้

- 7 ห้ามมิให้**ผู้บังคับบัญชาหรือนายจ้างผู้ใด
ขัดขวาง หรือหน่วงเหนี่ยว
หรือไม่ให้ความสะดวกพอสมควร
ต่อการไปใช้สิทธิเลือกตั้ง
ของผู้ใต้บังคับบัญชาหรือลูกจ้าง

- 8 ห้ามมิให้**ผู้ใดซึ่งรู้อยู่แล้วว่าตนไม่มีสิทธิเลือกตั้งหรือไม่มีสิทธิออกเสียง
ลงคะแนน พยายามออกเสียงลงคะแนน หรือออกเสียงลงคะแนน
โดยแสดงหลักฐานที่ไม่ใช่ของตนเองหรือปลอมแปลงขึ้น

- 9 ห้ามมิให้**ผู้ใดกระทำการในบัญชีรายชื่อผู้มีสิทธิเลือกตั้งเพื่อแสดงว่า
มีผู้มาแสดงตนเพื่อลงคะแนนผิดจากความเป็นจริง

- 10 ห้ามมิให้**ผู้ใดกระทำการให้มีบัตรเลือกตั้งเพิ่มขึ้นจากความเป็นจริง

- 11 ห้ามมิให้**ผู้ใดจงใจกระทำด้วยประการใด ๆ ให้บัตรเลือกตั้งชำรุด
หรือเสียหาย หรือให้เป็นบัตรเสีย หรือกระทำการใด ๆ
แก่บัตรเสียเพื่อให้เป็นบัตรที่ใช้ได้

- 12 ห้ามมิให้**ผู้ใดจงใจทำเครื่องหมาย
เพื่อเป็นที่สังเกตโดยวิธีใดวิธีหนึ่งที่บัตรเลือกตั้ง

13 ห้ามมิให้ผู้มีสิทธิเลือกตั้งใช้บัตรเลือกตั้งอื่นที่มีใช้บัตรเลือกตั้งที่ได้รับจาก กปน.

14 ห้ามมิให้ผู้มีสิทธิเลือกตั้งนำบัตรเลือกตั้งที่ลงคะแนนแล้วแสดงต่อผู้อื่น เพื่อให้ทราบว่าคุณได้ลงคะแนนอย่างไร

15 ห้ามมิให้ผู้มีสิทธิเลือกตั้งใช้เครื่องมือหรืออุปกรณ์ใดถ่ายภาพบัตรเลือกตั้งที่คุณได้ลงคะแนนเลือกตั้งแล้ว

16 ห้ามมิให้ผู้ใดนำบัตรเลือกตั้งใส่ในหีบบัตรเลือกตั้งโดยไม่มีอำนาจ

17 ห้ามมิให้ผู้มีสิทธิเลือกตั้งนำบัตรเลือกตั้งออกไปจากที่เลือกตั้ง

18 ห้ามมิให้ผู้ใดเล่นหรือจัดให้มีการเล่นพนันขึ้นต่อใด ๆ เกี่ยวกับผลการเลือกตั้ง

การดำเนินการกรณีการเลือกตั้ง มิได้เป็นไปโดยสุจริตและเที่ยงธรรม

ก่อนประกาศผลการเลือกตั้ง

ใบส้ม

คำสั่ง กกต.
เป็นที่สุด

ใบเหลือง

ก่อนประกาศผลการเลือกตั้ง ถ้า กกต. สืบสวนหรือไต่สวนแล้ว

เห็นว่า มีหลักฐานอันควรเชื่อได้ว่าผู้สมัครกระทำการหรือก่อให้เกิดบุคคลอื่นกระทำ สนับสนุนหรือรู้เห็นเป็นใจให้บุคคลอื่นกระทำการดังกล่าว หรือรู้ว่าการกระทำแล้วแต่ไม่ดำเนินการระงับการกระทำนั้น ให้ กกต. สั่งระงับสิทธิสมัครรับเลือกตั้งของผู้สมัครนั้น เป็นการชั่วคราว เป็นระยะเวลาไม่เกิน 1 ปี และในกรณีที่ผู้สมัครนั้น ได้คะแนนอยู่ในลำดับที่จะได้รับเลือกตั้ง ให้ กกต. สั่งให้มีการเลือกตั้งใหม่

ก่อนหรือในวันเลือกตั้ง เมื่อ กกต. สืบสวนหรือไต่สวนแล้ว

หรือพบเห็นการกระทำที่มีเหตุอันควรสงสัย หรือ กกต. แต่ละคนพบเห็นการกระทำหรือการงดเว้นการกระทำอันอาจเป็นเหตุให้การเลือกตั้ง มิได้เป็นไปโดยสุจริตหรือเที่ยงธรรมหรือเป็นไปมิชอบด้วยกฎหมาย กกต. หรือกรรมการมีอำนาจสั่งระงับ ยับยั้ง แก้ไขเปลี่ยนแปลง หรือยกเลิกการเลือกตั้งและสั่งให้มีการเลือกตั้งใหม่ได้

การดำเนินการกรณีการเลือกตั้ง มิได้เป็นไปโดยสุจริตและเที่ยงธรรม

หลังประกาศผลการเลือกตั้ง

ใบเหลือง

เมื่อประกาศผลการเลือกตั้ง แล้วปรากฏหลักฐานอันควรเชื่อได้ว่าการเลือกตั้งในเขตเลือกตั้งใดมิได้เป็นไปโดยสุจริตหรือเที่ยงธรรม แต่ไม่ได้ความชัดเจนว่าเป็นการกระทำของผู้ได้รับเลือกตั้งให้ กกต. ยื่นคำร้องต่อ**ศาลฎีกา**เพื่อพิจารณา ในกรณีที่ศาลฎีกาวินิจฉัยว่าการเลือกตั้งนั้นมิได้เป็นไปโดยสุจริตหรือเที่ยงธรรม ให้ศาลสั่งให้มีการเลือกตั้งใหม่สำหรับเขตเลือกตั้งนั้น (ใบเหลือง)

ใบดำ /
ใบแดง

เมื่อ กกต. สั่งระงับสิทธิสมัครรับเลือกตั้งของผู้สมัครเป็นการชั่วคราว (ใบส้ม) หรือ**ภายหลังประกาศผลการเลือกตั้ง** แล้วถ้ามีหลักฐานอันควรเชื่อได้ว่าผู้สมัครหรือผู้ใดกระทำการอันเป็นการทุจริตในการเลือกตั้งหรือรู้เห็นกับการกระทำของบุคคลอื่นให้ กกต. ยื่นคำร้องต่อ**ศาลฎีกา** เพื่อ**สั่งเพิกถอนสิทธิสมัครรับเลือกตั้ง (ใบดำ)** หรือ**เพิกถอนสิทธิเลือกตั้ง (ใบแดง)** ของผู้นั้น

การมีส่วนร่วมของประชาชน ในการเลือกตั้ง ส.ส.

ก่อนการเลือกตั้ง

- ตรวจสอบรายชื่อผู้มีสิทธิ / จัดเตรียมบัตรประชาชนหรือบัตรอื่น
- ศึกษาระบบ / วิธีการเลือกตั้ง / ขั้นตอนลงคะแนนเลือกตั้ง
- ร่วมรณรงค์ / เชิญชวนไปใช้สิทธิเลือกตั้ง
- ติดตามการหาเสียง / ศึกษาข้อมูลผู้สมัคร นโยบายพรรคการเมือง
- สอดส่องดูแล ฝ้าระวังการทุจริตการเลือกตั้ง

ในวันเลือกตั้ง

- ใช้สิทธิเลือกตั้งอย่างมีคุณภาพ รู้เท่าทัน
- สังเกตการณ์การทำหน้าที่ กปน.
- สังเกตการณ์การลงคะแนน/นับคะแนน

หลังเลือกตั้ง

- ติดตาม ตรวจสอบการทำงานของผู้แทน
- ศึกษาหาข้อมูล เพื่อรู้เท่าทันการเมือง (Active Citizen)

แอปพลิเคชันบนโทรศัพท์มือถือที่แบบสมาร์ทโฟน ของสำนักงานคณะกรรมการการเลือกตั้ง

มี 3 แอปพลิเคชัน ดังนี้

1 Smart Vote เป็นแอปพลิเคชันที่พัฒนาขึ้นเพื่ออำนวยความสะดวกแก่ผู้มีสิทธิเลือกตั้งในการเข้าถึงข้อมูลผู้สมัครรับเลือกตั้ง ข้อมูลพรรคการเมือง ข้อมูลที่เผยแพร่ประชาสัมพันธ์การเลือกตั้ง รวมทั้งข้อมูลอื่นๆ ที่เกี่ยวข้องในการเลือกตั้ง

2 ทาสาบปะรส เป็นแอปพลิเคชันที่พัฒนาขึ้นเพื่อใช้ในการติดตามสถานการณ์และป้องปรามการทุจริตเลือกตั้ง โดยมีส่วนร่วมของประชาชน ในการรายงานสถานการณ์เมื่อมีการพบเห็นการทุจริตและการกระทำผิดกฎหมายเลือกตั้ง หรือรายงานสถานการณ์ทั่วไปที่เกี่ยวกับการเลือกตั้ง โดยผู้ใช้งานสามารถรายงานสถานการณ์ได้ทั้ง ข้อความ ภาพ เสียง หรือวิดีโอ ผ่านทางแอปพลิเคชัน

3 Civic Education เป็นแอปพลิเคชันที่พัฒนาขึ้นเพื่อส่งเสริมและสนับสนุนหน่วยงานของรัฐ สถาบันการศึกษา และภาคประชาชน ในการให้ความรู้ที่ถูกต้องเกี่ยวกับการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข การเสริมสร้างความเป็นพลเมือง การเลือกตั้ง และรัฐธรรมนูญแห่งราชอาณาจักรไทย รวมถึงการสนับสนุนวิทยากรเครือข่ายในการฝึกอบรมทั้งในสถานศึกษาและนอกสถานศึกษา

การประกาศผลการเลือกตั้ง

เมื่อ กกต. ได้ตรวจสอบเบื้องต้นแล้วมีเหตุอันควรเชื่อว่าการเลือกตั้งเป็นไปโดยสุจริตและเที่ยงธรรม และมีจำนวนไม่น้อยกว่าร้อยละ 95 ของเขตเลือกตั้งทั้งหมด กกต. ต้องประกาศผลการเลือกตั้ง ซึ่งต้อง **ไม่ช้ากว่า 60 วันนับแต่วันเลือกตั้ง**

การประชุมรัฐสภาครั้งแรก

ให้มีการประชุมรัฐสภา (ส.ส. และ ส.ว.) เป็นครั้งแรก **ภายใน 15 วันนับตั้งแต่ประกาศผลการเลือกตั้ง**

คณะรัฐมนตรี

นายกรัฐมนตรี

รัฐมนตรี (ไม่เกิน 35 คน)

พระมหากษัตริย์ทรงแต่งตั้งนายกรัฐมนตรีและรัฐมนตรีอื่นอีกไม่เกิน 35 คน ประกอบเป็นคณะรัฐมนตรี มีหน้าที่บริหารราชการแผ่นดินตามหลักความรับผิดชอบร่วมกัน

การเลือกนายกรัฐมนตรี

การเห็นชอบบุคคลซึ่งสมควรได้รับการแต่งตั้งเป็นนายกรัฐมนตรีของรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2560 และแก้ไขเพิ่มเติม (ฉบับที่ 1) พุทธศักราช 2564 (มาตรา 159)

สภาผู้แทนราษฎรเป็นผู้พิจารณาให้ความเห็นชอบบุคคลซึ่งสมควรได้รับการแต่งตั้งเป็นนายกรัฐมนตรีจากผู้มีชื่ออยู่ในบัญชีรายชื่อซึ่งพรรคการเมืองที่ส่งผู้สมัครรับเลือกตั้งได้แจ้งไว้ต่อ กกต. (ไม่เกิน 3 รายชื่อ) ที่จะเสนอให้สภาผู้แทนราษฎรพิจารณาให้ความเห็นชอบแต่งตั้งเป็นนายกรัฐมนตรี **(เฉพาะพรรคที่มี ส.ส. ไม่น้อยกว่า 25 คน)** โดยมติให้ความเห็นชอบในการแต่งตั้งต้องกระทำโดยเปิดเผยและมีคะแนนเสียงมากกว่ากึ่งหนึ่งของจำนวนสมาชิกทั้งหมดเท่าที่มีอยู่ของสภาผู้แทนราษฎร

6 สัปดาห์ประชาธิปไตย

รณรงค์เลือกตั้งสมาชิกสภาผู้แทนราษฎร

“6 สัปดาห์ประชาธิปไตย” เป็นกิจกรรมที่เปิดโอกาสให้นักเรียน ผู้ปกครอง ครู ผู้บริหาร สถานศึกษา และชุมชน ได้มีส่วนร่วมในการเลือกตั้งสมาชิกสภาผู้แทนราษฎร ทำให้เกิดประสบการณ์ตรงจากการที่ได้เรียนรู้วิถีทางแห่งประชาธิปไตยภาคปฏิบัติ และซึมซับจิตวิญญาณของความเป็นนักประชาธิปไตย

การกำหนดกิจกรรมแบ่งออกเป็น 6 สัปดาห์ เพื่อให้สอดคล้องเหมาะสมกับช่วงเวลาของการดำเนินการเกี่ยวกับการเลือกตั้งสมาชิกสภาผู้แทนราษฎร

รูปแบบของกิจกรรมมีความต่อเนื่องสัมพันธ์กัน มุ่งต่อความสำเร็จในการดำเนินกิจกรรม จึงควรทำให้ครบถ้วนสมบูรณ์ทุกกิจกรรมในแต่ละสัปดาห์โดยมีจุดเน้น ดังนี้

สัปดาห์ที่ 1 เข้าใจการเลือกตั้ง

สัปดาห์ที่ 2 #ไทยโหวตคนไทยพร้อมใช้สิทธิ

สัปดาห์ที่ 3 ขยายผลสู่ชุมชน

สัปดาห์ที่ 4 ครอบครัวยุโรปประชาธิปไตย

สัปดาห์ที่ 5 แขนงนำประชาธิปไตย

สัปดาห์ที่ 6 พลเมืองเข้มแข็ง

สัปดาห์ที่ 1 เข้าใจการเลือกตั้ง

ครูมอบหมายให้นักเรียนติดตามข้อมูลข่าวสารเพื่อทำความเข้าใจเกี่ยวกับการเลือกตั้งสมาชิกสภาผู้แทนราษฎร จากสื่อสังคมออนไลน์ เช่น เว็บไซต์ www.ect.go.th , เพจเฟซบุ๊ก สำนักงานคณะกรรมการการเลือกตั้ง , ECT media , และแอปพลิเคชันจากสำนักงานคณะกรรมการการเลือกตั้ง ให้นักเรียนศึกษารายละเอียดการใช้แอปพลิเคชันของทั้ง 3 แอปพลิเคชัน ประกอบด้วย Smart Vote, Civic Education และตาสับปะรด ว่ามีจุดประสงค์ที่แตกต่างกันอย่างไร โดยเป้าหมายต้องการให้นักเรียนนำความรู้ที่ได้รับไปสื่อสารถึงผู้ปกครอง โดยผู้บริหารโรงเรียนมอบนโยบายให้กับครู ครูมอบกิจกรรมให้กับนักเรียน และนักเรียนนำไปสื่อสารถึงผู้ปกครอง ทั้งนี้มอบหมายให้ศึกษารายละเอียดปฏิทินการเลือกตั้งสมาชิกสภาผู้แทนราษฎร โดยสถานศึกษาช่วยประชาสัมพันธ์การเลือกตั้งสมาชิกสภาผู้แทนราษฎรผ่านช่องทางโซเชียลมีเดีย (Social Media) ของโรงเรียนด้วยการแชร์ข้อมูลจากสื่อสังคมออนไลน์ของสำนักงานคณะกรรมการการเลือกตั้ง

สถานศึกษาเน้นย้ำการใช้แอปพลิเคชัน smart vote เพื่อลงทะเบียนขอใช้สิทธิเลือกตั้งล่วงหน้า ในเขต/นอกเขตเลือกตั้ง หรือนอกราชอาณาจักร ผ่านระบบออนไลน์

ครูมอบหมายนักเรียน ศึกษาวิธีการดาวน์โหลดและการใช้แอปพลิเคชันที่เกี่ยวข้องกับการเลือกตั้งสมาชิกสภาผู้แทนราษฎร และเนื้อหาที่อยู่ภายในแอปพลิเคชัน ประกอบด้วย 3 แอปพลิเคชัน ดังนี้

Civic Education เป็นแอปพลิเคชันเพื่อให้ความรู้ ที่ถูกต้องเกี่ยวกับการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข และสนับสนุนวิทยากรเครือข่ายในการฝึกอบรมทั้งในสถานศึกษาและนอกสถานศึกษา

ตาสับปะรด เป็นแอปพลิเคชันเพื่อติดตามสถานการณ์และป้องปรามการทุจริตเลือกตั้ง โดยผู้ใช้งานสามารถรายงานสถานการณ์ได้ทั้ง ข้อความ ภาพ เสียง หรือวิดีโอ ผ่านทางแอปพลิเคชัน

Smart Vote เป็นแอปพลิเคชันเพื่ออำนวยความสะดวกแก่ผู้มีสิทธิเลือกตั้ง ในการเข้าถึงข้อมูลผู้สมัครรับเลือกตั้ง ข้อมูลพรรคการเมือง ข้อมูลที่เผยแพร่ประชาสัมพันธ์การเลือกตั้ง

เมื่อนักเรียนได้ดาวน์โหลดและทดลองใช้แอปพลิเคชันดังกล่าวแล้ว ให้นักเรียนบรรยายหรือวิธีวิพากษ์วิจารณ์การติดตั้งแอปพลิเคชัน วิธีการใช้งาน ความรู้ เนื้อหาที่อยู่ภายในแอปพลิเคชัน ให้ประชาชนทั่วไปได้รับทราบลงในสื่อโซเชียลมีเดีย เช่น Facebook , Twitter , Instagram หรือ TikTok โดยติดแฮชแท็ก #ไทยหวัดคนไทยพร้อมใช้สิทธิ (ถ้าเป็นบัญชี TikTok ให้แท็กมาที่ชื่อบัญชี TikTok : ECT MEDIA)

#ไทยโหวต
คนไทยพร้อมใช้สิทธิ์

SMART ECT

สะดวกครบ จบทุกเรื่องเลือกตั้ง

แอปพลิเคชัน ตาสืบประด

ร่วมต่อต้านทุจริตการเลือกตั้ง

- ✔ ร่วมรายงานสถานการณ์
- ✔ แจ้งข่าวทุจริตการเลือกตั้ง
- ✔ มีส่วนร่วมในการป้องกันการทุจริต
- ✔ ใช้งานง่าย ข้อมูลเป็นความลับ

แอปพลิเคชัน Smart Vote

รอบรู้ทุกเรื่องเลือกตั้ง

- ✔ สรุปลาระสำคัญการเลือกตั้ง ส.ส.
- ✔ ตรวจสอบข้อมูลการใช้สิทธิ
- ✔ ค้นหาระเบียบ กฎหมายที่เกี่ยวข้อง
- ✔ บริการลงทะเบียนทางอิเล็กทรอนิกส์

แอปพลิเคชัน Civic Education

รวมพลังสร้างสร้างพลเมืองคุณภาพ

- ✔ หลักสูตรพลเมือง 4 ช่วงชั้น
- ✔ เรียนรู้ผ่านหลักสูตรออนไลน์
- ✔ สื่อประกอบการนิทรรศการและวีดิทัศน์
- ✔ เรื่อง D น่ารู้

f สำนักงานคณะกรรมการการเลือกตั้ง

www.ect.go.th ECT Thailand สายด่วน 1444 ect.thailand

ดาวน์โหลดได้แล้ว ทา

Available on the App Store

เขียนค้นหาคำว่า กกต.

หรือ ดาวน์โหลดผ่านเว็บไซต์ กกต.

สัปดาห์ที่ 2 #ไทยโหวตคนไทยพร้อมใช้สิทธิ

ครูมอบกิจกรรมให้นักเรียนผลิตคลิปสั้นเพื่อเชิญชวนผู้ปกครอง รณรงค์เชิญชวนไปใช้สิทธิเลือกตั้ง โดยความยาวไม่เกิน 1 นาที ลงบนแพลตฟอร์มช่องทางโซเชียลมีเดีย เช่น Facebook, Twitter, Instagram หรือ TikTok โดยติดแฮชแท็ก #ไทยโหวตคนไทยพร้อมใช้สิทธิ (ถ้าเป็นบัญชี TikTok ให้แท็กมาที่ชื่อบัญชี TikTok : ECT MEDIA) และมอบหมายให้นักเรียนดาวน์โหลดแอปพลิเคชัน Civic Education ศึกษาเรียนรู้ หัวข้อหลักสูตร พลเมืองคุณภาพ หรือ เยาวชนพลเมืองวิถีใหม่ ทำแบบทดสอบเพื่อให้นักเรียนได้รับเกียรติบัตร

(ตัวอย่างเกียรติบัตร)

สัปดาห์ที่ 3 ขยายผลสู่ชุมชน

ครูมอบหมายให้นักเรียนที่ได้รับใบรับรองการผ่านหลักสูตร เยาวชนวิถีใหม่จากแอปพลิเคชัน Civic Education ส่งมายังครูที่ปรึกษา และมอบหมายให้นักเรียนนำความรู้ที่ได้จากการศึกษาแอปพลิเคชัน เผยแพร่สู่ครอบครัว เชิญชวนครอบครัวไปใช้สิทธิเลือกตั้งสมาชิกสภาผู้แทนราษฎร พร้อมทั้งเชิญชวน ผู้ปกครองให้เตรียมความพร้อมก่อนไปเลือกตั้ง โดยสำรวจความพร้อมในการไปใช้สิทธิเลือกตั้ง ให้เตรียม หลักฐานการแสดงตนเพื่อใช้สิทธิเลือกตั้ง เช่น บัตรประจำตัวประชาชน หรือบัตรหลักฐานอื่นใดของ ทางราชการหรือหน่วยงานรัฐออกให้ หรือหลักฐานอิเล็กทรอนิกส์ที่เปิดผ่านแอปพลิเคชันของหน่วยงานรัฐ ตามกฎหมายว่าด้วยการปฏิบัติราชการทางอิเล็กทรอนิกส์และศึกษาขั้นตอนการใช้สิทธิเลือกตั้ง/การตรวจสอบ รายชื่อผู้มีสิทธิเลือกตั้งในบ้านว่าครบถ้วนถูกต้องหรือไม่/ตรวจสอบหน่วยเลือกตั้ง (ที่จะใช้สิทธิเลือกตั้ง) อยู่ที่ไหน/ลำดับที่ของการไปใช้สิทธิเลือกตั้ง โดยสามารถตรวจสอบได้ที่เอกสารแจ้งเจ้าบ้าน หรือแอปพลิเคชัน Smart Vote/ ประชาสัมพันธ์ข้อความเกี่ยวกับการเลือกตั้งสมาชิกสภาผู้แทนราษฎร รับบัตรเลือกตั้งสองใบ แบบแบ่งเขต เลือกคนที่รัก แบบบัญชีรายชื่อ เลือกพรรคที่ชอบ/เวลาลงคะแนนเลือกตั้ง คือ 08.00 – 17.00 น. โดยครูสร้างgoogle form เพื่อตรวจทาน (Check list) ตามที่มอบหมาย

ครูตรวจทานเนื้อหาคลิปหรือสื่ออื่นๆที่นักเรียนได้จัดทำขึ้นในช่วงสัปดาห์ที่ 2 และก่อนนำเผยแพร่สู่สื่อสังคมออนไลน์ (Social media)

สัปดาห์ที่ 4 ครอบครัวประชาธิปไตย

ครูมอบกิจกรรมให้นักเรียนวิเคราะห์ผลกระทบหากไม่ไปใช้สิทธิเลือกตั้งที่ส่งผลต่อตนเอง ครอบครัว ประเทศชาติ อย่างไร โดยอาจยกตัวอย่างเพื่อสะท้อนความเข้าใจ ในรูปแบบที่เหมาะสม

สัปดาห์ที่ 5 แกนนำประชาธิปไตย

ครูมอบกิจกรรมที่เน้นย้ำสำหรับนักเรียนที่มีสิทธิออกเสียงลงคะแนน หรืออายุไม่ต่ำกว่า 18 ปี ในวันเลือกตั้ง รวมถึงผู้ปกครองที่ลงทะเบียนขอใช้สิทธิเลือกตั้งล่วงหน้าให้ไปใช้สิทธิเลือกตั้งล่วงหน้าทั้งในเขตและนอกเขตเลือกตั้ง ณ ที่เลือกตั้งกลาง ตามที่ยื่นคำขอและลงทะเบียนไว้ และเชิญชวนให้นักเรียนผู้ปกครองเข้ามามีส่วนร่วมในกระบวนการเลือกตั้ง

การมีส่วนร่วมของประชาชนในการเลือกตั้ง ส.ส.

ก่อนการเลือกตั้ง

- ตรวจสอบรายชื่อผู้มีสิทธิ/ จัดเตรียมหลักฐานการแสดงตน
- ศึกษาาระบบ/ วิธีการเลือกตั้ง/ ขั้นตอนลงคะแนนเลือกตั้ง
- ร่วมรณรงค์/ เชิญชวนไปใช้สิทธิเลือกตั้ง
- ติดตามการหาเสียง/ ศึกษาข้อมูลผู้สมัคร นโยบายพรรคการเมือง
- สอดส่องดูแล ฝ้าระวังการทุจริตการเลือกตั้ง

ในวันเลือกตั้ง

- ใช้สิทธิเลือกตั้งอย่างมีคุณภาพ รู้เท่าทัน
- สังเกตการณ์การทำงานหน้าที่ กปน.
- สังเกตการณ์การลงคะแนน/ นับคะแนน

หลังเลือกตั้ง

- ติดตาม ตรวจสอบการทำงานของผู้แทน
- ศึกษาหาข้อมูล เพื่อรู้เท่าทันการเมือง (Active Citizen)

สัปดาห์ที่ 6 พลเมืองเข้มแข็ง

นักเรียนที่อายุไม่ต่ำกว่า 18 ปีในวันเลือกตั้ง ออกไปใช้สิทธิเลือกตั้ง และเชิญชวนเพื่อน พ่อ แม่ พี่ น้อง และสมาชิกในครอบครัว ออกไปใช้สิทธิเลือกตั้ง เมื่อใช้สิทธิเลือกตั้งแล้ว ร่วมเฝ้าสังเกตการณ์การเลือกตั้ง และติดตามผลการเลือกตั้ง โดยक्रमอบกิจกรรมให้นักเรียนวิเคราะห์บทบาทของนักเรียนที่สามารถกระทำ ได้หรือไม่สามารถกระทำได้ใน การเลือกตั้งสมาชิกสภาผู้แทนราษฎร กิจกรรมให้นักเรียนสรุปสิ่งที่ได้จากการใช้สิทธิเลือกตั้งสมาชิกสภาผู้แทนราษฎร หรือสรุปคุณค่า และหลักการของระบอบประชาธิปไตย อันมีพระมหากษัตริย์ทรงเป็นประมุข

ตัวอย่างบัตรเลือกตั้ง แบบบัญชีรายชื่อ

(ต้นฉบับบัตรเลือกตั้ง)

ด้านในของบัตรเลือกตั้งสมาชิกสภาผู้แทนราษฎรแบบบัญชีรายชื่อ

เล่มที่..... เลขที่..... ลำดับที่.....

ลงชื่อ (.....) (.....)

กรรมการประจำหน่วยเลือกตั้งที่เลือกตั้งกลาง (ลายมือชื่อหรือลายพิมพ์นิ้วมือของผู้มีสิทธิเลือกตั้ง)

(ปรุฉีก) (ปรุฉีก)

บัตรเลือกตั้งสมาชิกสภาผู้แทนราษฎรแบบบัญชีรายชื่อ
ให้ทำเครื่องหมายกากบาท “X” ภายใน “ช่องทำเครื่องหมาย” ไม่เกินหนึ่งหมายเลข

หมายเลข ของบัญชีรายชื่อ ของพรรคการเมือง	ภาพเครื่องหมาย พรรคการเมือง	ชื่อพรรคการเมือง	ช่องทำ เครื่องหมาย	หมายเลข ของบัญชีรายชื่อ ของพรรคการเมือง	ภาพเครื่องหมาย พรรคการเมือง	ชื่อพรรคการเมือง	ช่องทำ เครื่องหมาย
501		พรรค ก.		511		พรรค กุ.	
502		พรรค ข.		512		พรรค กู.	
503		พรรค ค.		513		พรรค กู๋.	
504		พรรค ง.		514		พรรค ซ.	
505		พรรค จ.		515		พรรค ซ.	
506		พรรค ฉ.		516		พรรค ฉ.	
507		พรรค ช.		517		พรรค ต.	
508		พรรค ซ.		518		พรรค ต.	
509		พรรค ฒ.		519		พรรค ถ.	
510		พรรค ญ.		520		พรรค ท.	

ถ้าประสงค์ออกเสียงลงคะแนน “ไม่เลือกบัญชีรายชื่อของพรรคการเมืองใด”
ให้ทำเครื่องหมายกากบาท “X” ในช่องสี่เหลี่ยมนี้

ช่องไม่เลือก บัญชีรายชื่อของ พรรคการเมืองใด

ตัวอย่างบัตรเลือกตั้ง แบบแบ่งเขตเลือกตั้ง

(ต้นฉบับบัตรเลือกตั้ง)

ด้านในของบัตรเลือกตั้งสมาชิกสภาผู้แทนราษฎรแบบแบ่งเขตเลือกตั้ง

เล่มที่..... เลขที่..... ลำดับที่.....

ลงชื่อ (.....) (.....)

กรรมการประจำหน่วยเลือกตั้งที่เลือกตั้งกลาง (.....) สลายมือชื่อหรือลายพิมพ์นิ้วมือของผู้สิทธิเลือกตั้ง (.....)

(ปรุฉีก) (ปรุฉีก)

บัตรเลือกตั้งสมาชิกสภาผู้แทนราษฎรแบบแบ่งเขตเลือกตั้ง

ให้ทำเครื่องหมายกากบาท “X” ภายใน “ช่องทำเครื่องหมาย” ไม่เกินหนึ่งหมายเลข

หมายเลข ผู้สมัคร	ช่องทำ เครื่องหมาย	หมายเลข ผู้สมัคร	ช่องทำ เครื่องหมาย	หมายเลข ผู้สมัคร	ช่องทำ เครื่องหมาย	หมายเลข ผู้สมัคร	ช่องทำ เครื่องหมาย
501		511		521		531	
502		512		522		532	
503		513		523		533	
504		514		524		534	
505		515		525		535	
506		516		526		536	
507		517		527		537	
508		518		528		538	
509		519		529		539	
510		520		530		540	

ถ้าประสงค์ออกเสียงลงคะแนน “ไม่เลือกผู้สมัครผู้ใด”
ให้ทำเครื่องหมายกากบาท “X” ในช่องสี่เหลี่ยมนี้

ช่องไม่เลือก
ผู้สมัครผู้ใด

ประเทศไทยอยู่ในมือของเรา

ร่วมโหลดสตีกเกอร์ น้องโหวตเตอร์

#ไทยโหวตคนไทยพร้อมใช้สิทธิ

ปฏิทินการเลือกตั้ง

20 มี.ค. 2566	พระราชกฤษฎีกายุบสภาผู้แทนราษฎร พ.ศ. 2566 มีผลบังคับใช้
21 มี.ค. 2566	กกต. ประกาศกำหนดวันเลือกตั้ง / วันรับสมัคร
25 มี.ค. - 9 เม.ย. 2566	วันลงทะเบียนขอใช้สิทธิเลือกตั้งล่วงหน้าในเขต / นอกเขตเลือกตั้ง / นอกราชอาณาจักร
3 - 7 เม.ย. 2566	วันรับสมัคร ส.ส. แบบแบ่งเขตเลือกตั้ง
4 - 7 เม.ย. 2566	วันรับสมัคร ส.ส. แบบบัญชีรายชื่อ
14 เม.ย. 2566	ประกาศบัญชีรายชื่อผู้สมัครรับเลือกตั้ง ส.ส.
18 เม.ย. 2566	<ul style="list-style-type: none">● (วันสุดท้าย) ประกาศกำหนดหน่วยเลือกตั้ง / ที่เลือกตั้ง● (วันสุดท้าย) ประกาศบัญชีรายชื่อผู้มีสิทธิเลือกตั้ง
23 เม.ย. 2566	(วันสุดท้าย) ส่งหนังสือแจ้งเจ้าบ้าน / แต่งตั้ง กปน.
3 พ.ค. 2566	(วันสุดท้าย) การขอเพิ่มชื่อ - ถอนชื่อผู้มีสิทธิเลือกตั้ง
7 พ.ค. 2566	<ul style="list-style-type: none">● วันลงคะแนนเลือกตั้งล่วงหน้าในเขตเลือกตั้ง / นอกเขตเลือกตั้ง● วันลงคะแนน ณ ที่เลือกตั้งกลางสำหรับคนพิการหรือทุพพลภาพ
7-13 พ.ค. 2566	วันแจ้งเหตุที่ไม่อาจไปใช้สิทธิเลือกตั้ง (ก่อนวันเลือกตั้ง)
14 พ.ค. 2566	วันลงคะแนนเลือกตั้ง ส.ส.
15 - 21 พ.ค. 2566	วันแจ้งเหตุที่ไม่อาจไปใช้สิทธิเลือกตั้ง (ภายใน 7 วันนับแต่วันเลือกตั้ง)

ดาวน์โหลดแอปพลิเคชัน

ติดตามข้อมูลข่าว "ECT MEDIA"

สำนักงานคณะกรรมการการเลือกตั้ง
ศูนย์ราชการเฉลิมพระเกียรติฯ อาคารบี ถนนแจ้งวัฒนะ
แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพฯ 10210
www.ect.go.th