

Thailand's Reading Promotion Policies: Overview, Problems and Development Plans

Thailand Conference on Reading 2011

August 24, 2011

Grand Ballroom, Amari Watergate Hotel, Bangkok

Mrs. Pojjaman Pongpaiboon
Director of Bureau of Educational Innovation Development,
Office of the Basic Education Commission,

Outline

- Current Policies on Reading Promotion
- Implementation Mechanism
- Problems and Development Plans

Current Policies on Reading Promotion

อุทยานการเรียนรู้

okmd

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

Current Policies on Reading Promotion

The Tenth National Economic and Social Development Plan (2007 – 2011)

The Eleventh National Economic and Social Development Plan (2012 – 2016)

The Decade of Reading (2009 – 2018)

The Tenth National Economic and Social Development Plan (2007 – 2011)

- **Promote lifelong learning** to enable people to learn continuously, have access to knowledge sources including new sciences as well as culture and wisdom.
- **Create continuous learning culture** among people of all ages.

- **Assemble information, news and knowledge useful for work and professional advancement** in every job area and disseminate the information through various forms of media which are interesting, easy to understand, and extensively available
- **Increase the use of public space for learning.**
- **Impel social organizations to organize a learning center** whereby both basic knowledge and a variety of other academic knowledge areas are taught to increase people's capacity and to promote sustainable learning.
- **Promotion for families to instill a knowledge seeking habit and desire for reading in children** and continually support their learning according to their capacity and interest.

The Eleventh National Economic and Social Development Plan (2012 – 2016)

อุทยานการเรียนรู้

okmd สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

Creating learning opportunity for people of all age groups to gain access to diverse sources of knowledge

Promoting the use of medias as a source of creative learning

Developing the learning habit from the early stage in life

Promote lifelong learning

Creating a learning culture by instilling the social value of learning as the duty of all Thais

Supporting the developing learning resources at local, community, and national levels

Providing alternative educational management system to generate high-quality educational opportunities in the formal and informal sectors

The Decade of Reading (2009 – 2018)

- Reading skill promotion
- Reading environment promotion
- Social awareness promotion

Implementation Mechanism

อุทยานการเรียนรู้

okmd สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

Implementation Mechanism

- Ministry of Social Development and Human Security
- Book for Children Foundation
- Office of the Education Council

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

Bookstart Thailand

มูลนิธิหนังสือเพื่อเด็ก
 ๖๕ ปี ๖๓ ๖๖
 "นำหนังสือสู่เด็ก นำเด็กสู่หนังสือ"

หนังสือดี **ต่ำกว่า 1 ปี**
สำหรับเด็กวัย
 โครงการหนังสือเล่มแรก Bookstart

Bookstart Thailand
 โครงการหนังสือเล่มแรก
 Bookstart

อุทยานการเรียนรู้
TK Park
 สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

park
การเรียนรู้
สำนักนายกรัฐมนตรี

สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)

Implementation Mechanism

Ministry of Education

- policies
- plans
- standards
- distribution of subsidies
- monitoring
- inspection
- evaluation

**Office of the Basic
Education Commission**

school

**Office of the Non-Formal
and Informal Education**

public

Implementation Mechanism

- Set up library standards and indexes

Office of the Basic Education Commission

Implementation Mechanism

- Develop model libraries according to 'three characteristics of good libraries' (good books/materials; good librarians; good atmosphere/environment)

okmd สำนักงานศึกษาและพัฒนาท้องถิ่น (องค์กรมหาชน)
สำนักนายกรัฐมนตรีน

Office of the Basic Education Commission

ศูนย์การเรียนรู้

okmd สำนักงานส่งเสริมและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

สำนักงานส่งเสริมและพัฒนาทิวทัศน์ (ต.ท.ท.ท.ท.ท.)
สำนักการเรียนรู้

Office of the Basic Education Commission

- Train personnel in educational service areas, librarians, and student librarians to have the proper knowledge and skills in reading promotion activities;
- Create networks for libraries in sub-district schools to better achieve the three characteristics;
- Encourage students, teachers, administrators, and people concerned to develop the habit of reading;
- Set up guidelines for educational service areas and schools for implementing the Promoting Reading Project;
- Promote reading in teaching and learning in all subjects areas;
- Involve private and public agencies in promoting and mobilizing the Promoting Reading Project.

Implementation Mechanism

Local Administrative Organization

Bangkok Metropolitan Administration

Bangkok World Book Capital 2013

Problems and Development Plans

อุทยานการเรียนรู้

okmd สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี

Problems and Development Plans

Tax measure

- Lower taxes on raw materials and paper used in publishing;
 - Cuts Value Added Taxes levies on publications.
- Royal decree issued under Revenue Code (No. 515): exemption of income tax for ordinary person and company or juristic partnership on the income equivalent to the expenses according to the amount and bases prescribed in the procurement of books or electronics medias to promote reading.

Problems and Development Plans

- book contest

Problems and Development Plans

- organize workshops and seminars on reading

Problems and Development Plans

- promote reading and learning environment

Problems and Development Plans

- Involve private and public agencies in promoting and mobilizing reading promotion activities.
 - Thailand Knowledge Park
 - The Thai Health Promotion Foundation
 - universities
 - private organizations

Problems and Development Plans

Problems and Development Plans

ASEAN Community

Thank You

อุทยานการเรียนรู้

okmd สำนักงานบริหารและพัฒนาองค์ความรู้ (องค์การมหาชน)
สำนักนายกรัฐมนตรี