

e-Book

จัดทำโดย นักวิชาการเตรียมสอบข้าราชการ

พนักงาน

คู่มือเตรียมสอบ

พัฒนาธุรกิจ

(ร.ก.ส.)

2558

● ความรู้เกี่ยวกับ ธกส.

เนื้อหาประกอบด้วย

● กฎหมายที่เกี่ยวข้องกับ ธ.ก.ส.

● ความรู้เฉพาะตำแหน่ง พนักงานพัฒนาธุรกิจ

● ความรู้เกี่ยวกับสินเชื่อ การบริหาร

● แนวข้อสอบ

สั่งซื้อได้ที่

www.SheetRam.com

Ins.02-7230950, 02-5141422

085-9679080, 085-9993722, 085-9993740

259.-

ขอบเขตเนื้อหา

1) ความรู้ทั่วไปเกี่ยวกับธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร	4
ประวัติความเป็นมา ธกส.	4
วัตถุประสงค์ของธนาคาร	5
การดำเนินงานของธนาคาร	6
2) ความรู้สินเชื่อบริษัท	16
บริการของ ธ.ก.ส.	16
วิสัยทัศน์ พันธกิจ และค่านิยม	23
ทิศทางนโยบาย ธกส.	26
โครงการลงทุนที่สำคัญของ ธกส.	27
การกำกับดูแลกิจการที่ดี	33
3) จริยธรรมทางธุรกิจและจรรยาบรรณ	40
ตราสัญลักษณ์ ธกส.	40
พรบ.ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร พ.ศ. 2509 และแก้ไข	42
นโยบายการเปิดเผยข้อมูลข่าวสารของ ธกส.	62
4) ความรู้เกี่ยวกับบัญชีเบื้องต้น	68
ข้อสมมติฐานทางการบัญชี	68
งบการเงิน	70
สมการบัญชี	73
การวิเคราะห์รายการค้า	82
ผังบัญชี	86
สมุดรายวันขั้นต้น	93
งบทดลอง	98
การปรับปรุงรายการบัญชี	114
กระดาษทำการ	119
สมุดรายวันเฉพาะ	129
5) ความรู้เกี่ยวกับการพัฒนาชนบทและชุมชน	144
ความหมายของการพัฒนาชุมชน	144
ความสำคัญของการพัฒนาชุมชน	146
การพัฒนาชุมชนโดยประชาชนมีส่วนร่วม	195
6) ความรู้เกี่ยวกับสังคม เศรษฐกิจ การเมือง	205
แผนพัฒนาเศรษฐกิจและสังคมฉบับที่ 11	205
ความรู้เกี่ยวกับอาเซียน	226
7) ความรู้เกี่ยวกับการบริหารงานเบื้องต้น	256
8) ความรู้เกี่ยวกับเศรษฐศาสตร์	284
9) ความรู้เกี่ยวกับการตลาด	321
10) ตัวอย่างแนวข้อสอบ ธกส.	330

Banking For Agriculture

ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธ.ก.ส.)

ประวัติความเป็นมาธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธกส.)

ความคิด ที่จะจัดตั้งธนาคารของชาวไร่ชาวนาหรือธนาคารเกษตร ได้เริ่มขึ้นเมื่อปลายสมัยรัชกาลที่ 5 โดยมีวัตถุประสงค์เพื่อปลดปล่อยหนี้สินของชาวนา ทั้งนี้ก็เพราะว่าเกษตรกรในระยุคนั้นมีฐานะยากจนมาก ไม่มีเงินทุนเพียงพอสำหรับใช้สอยระหว่างฤดูเพาะปลูก จึงต้องกู้ยืมเงินจากเอกชนซึ่งต้องเสียดอกเบี้ยในอัตราที่สูงมาก บางครั้งต้องขายผลิตผลให้แก่ผู้ให้กู้เงินโดยผู้ให้กู้เงินเป็นผู้กำหนดราคา ซื้อตามใจชอบ เกษตรกรจึงตกอยู่ในฐานะที่เสียเปรียบเป็นอย่างมาก และมีหนี้สินพอกพูนตลอดเวลา

วัตถุประสงค์ อีกประการหนึ่งในการจัดตั้งธนาคารเกษตรขึ้นในสมัยนั้น ก็เพื่อที่จะประคองฐานะของชาวนาไม่ให้ทรุดโทรมลงเมื่อประสบภัยธรรมชาติทั้ง นี้ก็เพราะว่าเกษตรกรมักประสบภัยทางธรรมชาติติดต่อกันจนยากที่จะฟื้นตัว ดังเช่นใน พ.ศ. 2460 เกิดน้ำท่วมใหญ่ทั่วประเทศแต่ใน พ.ศ. 2462 เกษตรกรกลับต้องพจญกับภาวะฝนแล้ง เป็นต้นแต่ในที่สุด ธนาคารเกษตรในระยุคนั้นก็ไม่อาจตั้งขึ้นได้ เนื่องจากมีปัญหาขัดข้องเกี่ยวกับหลักประกันเงินกู้และปัญหาในการควบคุมมิให้ราษฎรละทิ้งนาและหลบหนีหนี้สิน ซึ่งเป็นการยากที่จะควบคุม และระยุคนั้นมิให้เกิดความเสียหายได้ ความคิดที่จะจัดตั้งธนาคารเกษตร โดยมุ่งหมายให้ชาวนาได้กู้ยืมเงินในครั้งนั้นจึงต้องเลิกล้มไป

ต่อมาได้มีการจัดตั้งสหกรณ์หาทุนขึ้นเป็นครั้งแรกในประเทศไทย เมื่อวันที่ 26 กุมภาพันธ์ 2459 คือ สหกรณ์วัดจันทร์ไม่จำกัดสินใช้จังหวัดพิษณุโลก มีการให้กู้เงินแก่สมาชิกโดยทั่วไป เกษตรกรซึ่งเป็นสมาชิกก็ได้อาศัยเงินทุนจากสหกรณ์เพื่อนำไปใช้ลงทุนประกอบ อาชีพทางการเกษตรของตน แต่ก็เป็นที่พึ่งได้ไม่มากนัก เพราะตัวสหกรณ์เองก็มีปัญหาในด้านการเงินต้อง ขอความช่วยเหลือจากที่อื่นๆ มาดำเนินงานเช่นกัน โดยในระยะเริ่มแรกขอเงินจากธนาคารสยามกัมมาจล จำกัด ต่อมาใน พ.ศ. 2476 ภาวะเศรษฐกิจตกต่ำ มาก รัฐบาลต้องขออนุมัติเงินงบประมาณแผ่นดินประจำปีให้เป็นทุนของสหกรณ์ด้วย และใน พ.ศ. 2483 รัฐบาลต้องใช้วิธีอนุมัติให้ธนาคารชาติไทยจัดการจำหน่ายพันธบัตรเงินกู้ เพื่อหาทุนให้กับสหกรณ์

ในที่สุดจึงได้มีการจัดตั้งธนาคารเพื่อการสหกรณ์ขึ้น ตามพระราชบัญญัติธนาคารเพื่อการสหกรณ์ พ.ศ. 2486 โดยเริ่มดำเนินงานในพ.ศ. 2490 ทำหน้าที่เป็นแหล่งกลางทางการเงินและอำนวยความสะดวกแก่สหกรณ์ทั้งหลายที่มี อยู่ใน ประเทศไทยในขณะนั้น

หลังจากที่ได้จัดตั้งธนาคารเพื่อการสหกรณ์ขึ้นแล้ว ธนาคารแห่งนี้ยังมีปัญหาอยู่มาก ไม่อาจทำหน้าที่ได้อย่างกว้างขวางและมีประสิทธิภาพต่อการที่จะเอื้ออำนวยสิน เชื่อให้แก่เกษตรกรได้ดังที่รัฐบาลจึงได้มีการพิจารณาจัดตั้งธนาคารขึ้น ใหม่เพื่อทำหน้าที่แทนธนาคารเพื่อการสหกรณ์ สรุปเหตุผลที่จำเป็นจะต้องกระทำเช่นนั้นได้ดังนี้

1. ธนาคารเพื่อการสหกรณ์ให้เงินกู้แก่ สมาชิกสหกรณ์เท่านั้น แต่ยังมีเกษตรกรที่มิใช่ สมาชิกสหกรณ์อีกเป็นจำนวนมากที่มีความต้องการเงินกู้ ซึ่งธนาคารเพื่อการสหกรณ์ไม่มีอำนาจหรือหน้าที่จะให้กู้ได้

2. ธนาคารเพื่อการสหกรณ์ให้เงินกู้ส่วนใหญ่เพื่อระยะยาวและปานกลาง แต่เกษตรกรมีความต้องการเงินกู้เพื่อผลิตผลในระยะสั้นเป็นอันมาก

3. ธนาคารเพื่อการสหกรณ์มิได้ทำหน้าที่ในการพิจารณาคำขอกู้เงิน งานส่วนใหญ่ของธนาคารนี้ก็คือ เก็บรักษาเงิน ให้ความสะดวกในการเบิกจ่ายเงิน และเก็บรักษาสมุดบัญชีอันเป็นงานประจำเท่านั้น ธนาคารนี้มิได้ทำหน้าที่เป็นผู้ให้กู้ยืมเงินอย่างแท้จริง

4. ธนาคารเพื่อการสหกรณ์มิได้ทำหน้าที่ให้คำแนะนำและกำกับดูแลการให้สินเชื่อ (Super-vised credit) และยังไม่มีความหน่วยงานทำหน้าที่นี้ได้

5. การดำเนินงานและองค์การของธนาคารเพื่อการสหกรณ์ ยังไม่ได้รับการรับรองจากต่างประเทศ จึงเป็นเหตุให้กำลังเงินของธนาคารไม่เพียงพอ

ด้วยเหตุผลดังกล่าว รัฐบาลจึงได้จัดตั้งธนาคารเพื่อการเกษตรและสหกรณ์การเกษตรขึ้นเมื่อ พ.ศ. 2509 โดยให้เป็นสถาบันระดับชาติทำหน้าที่อำนวยสินเชื่อให้แก่เกษตรกรอย่างกว้าง ขวางทั้งในด้านของเกษตรกรโดยตรงและสถาบันเกษตรกร

วัตถุประสงค์ของธนาคาร

รทส. มีวัตถุประสงค์ให้ความช่วยเหลือทางการเงิน เพื่อส่งเสริมอาชีพหรือการดำเนินงานของเกษตรกร กลุ่มเกษตรกร หรือสหกรณ์การเกษตร

เพื่อให้บรรลุวัตถุประสงค์ดังกล่าว รทส. ได้ดำเนินการให้กู้เงินแก่เกษตรกรเป็น 3 ทางด้วยกัน คือ

1. ให้กู้เงินแก่เกษตรกรซึ่งเป็นลูกค้าของธนาคารโดยตรง
2. ให้กู้เงินแก่สหกรณ์การเกษตร
3. ให้กู้เงินแก่กลุ่มเกษตรกร

ต่อมาได้มีการแก้ไขเพิ่มเติมพระราชบัญญัติธนาคารเพื่อการเกษตรและสหกรณ์การ เกษตรเมื่อ พ.ศ.

บริการของธกส.

● บริการด้านสินเชื่อ

1. ด้านสินเชื่อเกษตรกรรายคน

เป็นการให้เงินกู้แก่เกษตรกรรายคนโดยตรง ซึ่งเกษตรกรผู้จะขอกู้เงินจาก ธ.ก.ส.ได้ จะต้องขึ้นทะเบียน เป็นลูกค้าของ ธ.ก.ส. ก่อน โดยแจ้งความประสงค์ ต่อพนักงานพัฒนาธุรกิจของ ธ.ก.ส. ประจำสาขา หรือหน่วยอำเภอ ที่ตั้งอยู่ในท้องที่ ที่เกษตรกรผู้นั้น มีถิ่นที่อยู่ พนักงานของ ธ.ก.ส. จะให้ความช่วยเหลือ และแนะนำ วิธีการต่าง ๆ ในการขึ้นทะเบียนเป็นลูกค้าของ ธ.ก.ส.

เกษตรกรผู้ที่จะขอขึ้นทะเบียนเป็นลูกค้าของ ธ.ก.ส. จะต้องมีความสมบัติดังนี้

1. เป็นเกษตรกรตามข้อบังคับของธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธ.ก.ส.)
2. ต้องบรรลุนิติภาวะ
3. มีสัญชาติไทย
4. มีความชำนาญหรือได้รับการฝึกอบรมในการเกษตรมาแล้วพอสมควร
5. มีถิ่นที่อยู่และประกอบอาชีพการเกษตรส่วนใหญ่ ในท้องที่ดำเนินงาน ของสาขา ซึ่งตนขอขึ้นทะเบียนเป็นลูกค้าประจำมาแล้ว เป็นเวลาติดต่อกัน ไม่น้อยกว่า 1 ปี
6. เป็นผู้ก่อให้เกิดผลิตผลการเกษตร เพื่อขายในปีหนึ่ง ๆ เป็นมูลค่าพอสมควร หรือมีลูกทาง จะปรับปรุงการเกษตร ให้มีรายได้เพียงพอ ที่จะชำระหนี้ได้
7. เป็นผู้มีความซื่อสัตย์สุจริต ขยันขันแข็งในการประกอบอาชีพ มีชื่อเสียงดี และรู้จักประหยัด
8. ไม่เป็นบุคคลวิกลจริต หรือจิตฟั่นเฟือนไม่สมประกอบ
9. ไม่เป็นบุคคลล้มละลาย หรือเป็นผู้มีหนี้สินล้นพ้นตัว
10. ไม่เคยถูกให้ออกจากการเป็นลูกค้าประจำสาขา และปัจจุบันไม่ได้เป็นผู้กู้เงิน ของสหกรณ์การเกษตร กลุ่มเกษตรกร หรือสถาบันใด ๆ ที่ดำเนินธุรกิจ ทางด้านสินเชื่อเพื่อการเกษตร

การให้เงินกู้ตามประเภทดังกล่าวข้างต้นจะต้องมีหลักประกันเงินกู้ยืมอย่างใดอย่างหนึ่งดังต่อไปนี้

1. ลูกค้ายืมในกลุ่มเดียวกัน ผูกพัน ทุนรับผิดชอบอย่างลูกหนี้ ร่วมกันค้ำประกัน การชำระหนี้ต่อ ธ.ก.ส.

2. มีลูกค้าประจำสาขา หรือบุคคลอื่น ซึ่ง ธ.ก.ส. พิจารณาเห็นสมควร เป็นผู้ค้ำประกัน อย่างน้อย 2 คน
3. มีอสังหาริมทรัพย์ที่ไม่ได้จำนองต่อเจ้าหนี้อื่น จำนองเป็นประกัน โดยอสังหาริมทรัพย์ จะต้องมียุทธศาสตร์ประเมินไม่น้อยกว่าสองเท่าของจำนวนเงินกู้
4. มีหลักทรัพย์รัฐบาลไทย หรือเงินฝากใน ธ.ก.ส. เป็นประกัน

ประเภทเงินกู้

- ➔ **เงินกู้ระยะสั้นเพื่อการผลิต** มีวัตถุประสงค์ เพื่อเป็นค่าใช้จ่าย ในการผลิตทางการเกษตร สำหรับฤดูกาลผลิตหนึ่ง ๆ
- ➔ **เงินกู้ระหว่างรอการขายผลิตผล** มีวัตถุประสงค์ เพื่อเป็นค่าใช้จ่าย ในระหว่างรอการขาย ผลผลิต เพื่อให้เกษตรกร สามารถเก็บผลิตผล ไร่รอราคาได้ โดยไม่จำเป็นต้องขาย ในช่วงที่ผลิตผล ออกสู่ตลาด เป็นจำนวนมาก และราคาตกต่ำ
- ➔ **เงินกู้ระยะปานกลาง** มีวัตถุประสงค์ เพื่อการลงทุน ในทรัพย์สิน การเกษตร ซึ่งมีอายุใช้งานได้เกินกว่า 1 ปี
- ➔ **เงินกู้เครดิตเงินสด** เป็นเงินกู้ระยะสั้น เพื่อการผลิตอย่างหนึ่ง เกษตรกรลูกค้า ทำสัญญาเงินกู้ ในเครดิตเงินสด ไว้เพียงครั้งเดียว ก็สามารถ เบิกรับเงินกู้ได้หลายครั้ง ภายในวงเงินกู้ที่กำหนด และภายในระยะเวลา แห่งสัญญา ซึ่งระยะเวลาไม่เกิน 5 ปี
- ➔ **เงินกู้ระยะยาวเพื่อชำระหนี้สินเดิม** มีวัตถุประสงค์ เพื่อนำไปชำระหนี้สินเดิม หรือเพื่อนำไปถ่ถอน หรือซื้อคืนที่ดินการเกษตร ซึ่งเดิมเคยเป็นของตนเองหรือคู่สมรส หรือบุตร หรือเป็นของบิดาหรือมารดา และเป็นการสงวนกรรมสิทธิ์ ในที่ดินการเกษตรไว้ ตลอดจนเพื่อเป็นค่าใช้จ่าย ดำเนินงาน การเกษตร ในฤดูแรก การลงทุนในทรัพย์สิน การเกษตรที่จำเป็น และค่าใช้จ่ายอันจำเป็น เกี่ยวกับการจัดจำนอง อสังหาริมทรัพย์ควบคู่ไปด้วย
- ➔ **เงินกู้ระยะยาวเพื่อการเกษตร** เพื่อเป็นค่าลงทุนในสินทรัพย์ประจำ ทางการเกษตร หรือเพื่อปรับปรุง หรือเปลี่ยนแปลง หรือวางรูปแบบการผลิตขึ้นใหม่ ซึ่งมีการลงทุนสูง และต้องใช้เวลานาน
- ➔ **เงินกู้สำหรับการประกอบอาชีพอย่างอื่น ที่เกี่ยวเนื่องในการเกษตร** เพื่อเป็นค่าใช้จ่าย และ/หรือเป็นค่าลงทุน สำหรับดำเนินงาน ในการประกอบอาชีพอย่างอื่น ที่เกี่ยวเนื่องในการเกษตร ซึ่งเป็นการ นำเอาผลิตผลการเกษตร ของเกษตรกรเอง หรือจัดหาจากแหล่งอื่น มาแปรรูปเป็นสินค้าสำเร็จรูป หรือกึ่งสำเร็จรูป เพื่อจำหน่าย รวมถึงการประกอบอาชีพ ที่เกี่ยวกับการผลิต หรือการบริการ ด้านปัจจัยการผลิตทางการเกษตรด้วย เงินกู้ประเภทนี้จำแนกได้เป็น 2 ประเภท คือ

- ✦ **เงินกู้เพื่อการผลิต** เป็นเงินกู้ระยะสั้น เพื่อเป็นค่าใช้จ่าย สำหรับดำเนินงาน ในการประกอบอาชีพอย่างอื่น ที่เกี่ยวเนื่องในการเกษตร มีระยะเวลา ชำระคืน ภายใน 12 เดือน
- ✦ **เงินกู้เพื่อการลงทุน** เป็นเงินกู้ระยะยาว เพื่อเป็นค่าลงทุนในทรัพย์สิน สำหรับ ใช้ในการประกอบอาชีพอย่างอื่น ที่เกี่ยวเนื่องในการเกษตร มีระยะเวลา ชำระคืน ภายใน 15 ปี หรือในกรณีพิเศษ ไม่เกิน 20 ปี

2.ด้านสินเชื่อรายสถาบันการเกษตร การให้บริการสินเชื่อ แก่สถาบันเกษตรกร คือ การให้เงินกู้แก่สหกรณ์ การเกษตร และกลุ่มเกษตรกร เพื่อให้สถาบันดังกล่าว นำไปดำเนินธุรกิจ เพื่อประโยชน์ ของสมาชิก ตามวัตถุประสงค์ ของการจัดตั้งสถาบัน ทั้งนี้ ธ.ก.ส. ขยาย การให้สินเชื่อ แก่สถาบัน เกษตรกร เพิ่มมากขึ้นทุกปี โดยเฉพาะอย่างยิ่ง เพื่อให้สถาบันเกษตรกร มีเงินทุน หมุนเวียนมากขึ้น สามารถขยายธุรกิจ ได้ กว้างขวางกว่าเดิม นอกจากนี้ ธ.ก.ส. ยังสนับสนุน และร่วมพัฒนา สถาบันเกษตรกร ตามหลักสหกรณ์ ให้เข้มแข็งยิ่งขึ้น

3.ด้านสินเชื่อเพื่อการประกอบอาชีพเกษตรกร

เป็นการให้กู้เงินแก่ผู้เป็นเกษตรกรเพื่อนำไปประกอบอาชีพเกษตรกร เช่น การทำนา การทำไร่ การเลี้ยงสัตว์ การประมง การทำนาเกลือ ฯลฯ เป็นต้น แบ่งเป็น

- 1) เพื่อเป็นค่าใช้จ่ายหมุนเวียนในการประกอบอาชีพเกษตรกร กำหนดชำระคืน เงินกู้ให้เสร็จสิ้นภายใน 18 เดือน
- 2) เพื่อเป็นค่าลงทุนในทรัพย์สินและวัสดุอุปกรณ์เพื่อประกอบอาชีพเกษตรกร กำหนดชำระคืนเงินกู้ให้เสร็จสิ้นภายใน 20 ปี

อัตราดอกเบี้ย ขึ้นอยู่กับการจัดชั้นลูกค้าในแต่ละปี สำหรับลูกค้าปกติอัตราร้อยละ 7.00 - 10.00 บาท ต่อปี

4. ด้านสินเชื่อนอกภาคการเกษตร เป็นการให้กู้แก่ผู้ประกอบการขนาดกลางและขนาดย่อมที่เป็นเกษตรกร หรือบุคคลในครอบครัวในการประกอบธุรกิจอุตสาหกรรมการผลิต ธุรกิจพาณิชย์กรรม และธุรกิจบริการ

- เพื่อส่งเสริมและสนับสนุนกิจการ หรือธุรกิจของผู้ประกอบการขนาดกลาง และขนาดย่อมในชนบท
- เพื่อให้ความช่วยเหลือทางวิชาการด้านการตลาด การผลิต การจัดการ การเงิน และอื่น ๆ แก่ผู้ประกอบการอย่างเป็นระบบและครบวงจร
- เพื่อช่วยลดปัญหาการว่างงาน

5. **ด้านสินเชื่อวิสาหกิจชุมชน**เป็นการให้กู้เงินเพื่อประกอบอาชีพทั้งในภาคการเกษตร และนอกภาคการเกษตรในลักษณะรวมกลุ่มโดยมีวัตถุประสงค์คือ

- 1) เพื่อส่งเสริมและสนับสนุนกิจการหรือธุรกิจของกลุ่มผู้ประกอบการซึ่งเป็นเกษตรกร
- 2) เพื่อให้ความช่วยเหลือทางวิชาการด้านการตลาด การจัดการ การเงิน และอื่นๆ แก่กลุ่มผู้ประกอบการ อย่างเป็นระบบและครบวงจร
- 3) เพื่อช่วยลดปัญหาการว่างงาน

6. **ด้านสินเชื่ออื่นๆ เช่น**

- โครงการสินเชื่อเพื่อที่อยู่อาศัย
- โครงการสินเชื่อเพื่อไปทำงานต่างประเทศ
- โครงการรับซื้อลดเช็คค่าบำรุงอ้อย (เช็คเกี่ยว) ที่โรงงานน้ำตาลเป็นผู้ส่งจ่าย
- โครงการสินเชื่อเพื่อการพัฒนาความรู้ในประเทศ
- โครงการส่งเกษตรกรไปฝึกอบรมยังประเทศอิสราเอล
- โครงการสินเชื่อเพื่อการรักษาพยาบาล

● **บริการด้านเงินฝากและบริการต่อเนื่อง**

- บัญชีเงินฝากกระแสรายวัน
- เงินฝากออมทรัพย์
- เงินฝากออมทรัพย์พิเศษ
- เงินฝากออมทรัพย์ทวีโชค
- เงินฝากออมทรัพย์ทวีสิน
- เงินฝากประจำ

บริการเสริมเงินฝาก

- บริการส่งเสริมให้ชาวไทยมุสลิมไปแสวงบุญที่นครเมกกะ
- บริการประกันภัยอุบัติเหตุส่วนบุคคล
- บริการบัตรประกันสุขภาพ
- บริการฌาปนกิจสงเคราะห์

วิสัยทัศน์ (Vision)

"เป็นธนาคารพัฒนาชนบทที่มั่นคง มีการจัดการที่ทันสมัย เพื่อยกระดับคุณภาพชีวิตของเกษตรกร รายย่อย"

พันธกิจ (Mission)

เพื่อก้าวสู่การเป็นธนาคารพัฒนาชนบทเต็มรูปแบบ ธ.ก.ส. ได้กำหนดพันธกิจสำคัญไว้ 5 ประการ คือ

- 1) บริการสินเชื่อครบวงจร เพื่อเสริมสร้างโอกาสในการพัฒนาขีดความสามารถการผลิตและเพิ่มมูลค่าให้กับสินค้าเกษตร
- 2) พัฒนาการเรียนรู้การจัดการทรัพยากร เพื่อเสริมสร้างความเข้มแข็งของเกษตรกร ชุมชนและสถาบันเกษตรกร
- 3) บริหารจัดการเงินทุน ให้เพียงพอและมีต้นทุนที่เหมาะสมต่อลูกค้าและการดำเนินงาน
- 4) พัฒนาบริการใหม่ ๆ เพื่อตอบสนองความต้องการของลูกค้าอย่างมีคุณภาพและประสิทธิภาพ
- 5) มุ่งมั่นหลักการกำกับดูแลกิจการที่ดีและยึดมั่นในความรับผิดชอบต่อสังคมและสิ่งแวดล้อม เพื่อความมั่นคงและยั่งยืน

ค่านิยมองค์กร (Core Value)

ธ.ก.ส. ยึดหลัก **SPARK** ในการบริหารงานเพื่อช่วยสะท้อนความรับผิดชอบต่อองค์กรที่มีต่อประชาชน สังคมและ ประกอบด้วย

- 1) **ความยั่งยืน (Sustainability: S)** ความยั่งยืนทั้งขององค์กร ธ.ก.ส. ลูกค้า ผู้ถือหุ้น สังคม และสิ่งแวดล้อม
- 2) **การมีส่วนร่วม (Participation: P)** การมีส่วนร่วมของผู้มีส่วนได้ส่วนเสีย (Stakeholders)
- 3) **ความสำนึกในหน้าที่ความรับผิดชอบ (Accountability: A)** ความสำนึกในหน้าที่ความรับผิดชอบของคณะกรรมการและบุคลากร
- 4) **ความเคารพและให้เกียรติ (Respect: R)** ความเคารพและให้เกียรติต่อตนเองและผู้อื่น
- 5) **การส่งเสริมและยกระดับความรู้ (Knowledge: K)** การส่งเสริมและยกระดับความรู้ให้เป็นธนาคารแห่งการเรียนรู้

การกำกับดูแลกิจการที่ดี

นโยบายธรรมาภิบาล

นโยบายด้านธรรมาภิบาล ธ.ก.ส. “คณะกรรมการ และผู้บริหาร ธ.ก.ส. ได้แสดงเจตนารมณ์ที่จะส่งเสริมและสนับสนุน ให้มีการนำหลักการและแนวทางปฏิบัติด้านธรรมาภิบาล มายึดถือและปฏิบัติใน ธ.ก.ส. ให้เกิดเป็นวัฒนธรรมองค์กร พัฒนาระบบการควบคุมภายใน การตรวจสอบ การปฏิบัติตามกฎเกณฑ์ และการบริหารความเสี่ยงที่เป็นมาตรฐาน พร้อมทั้งส่งเสริมให้มีการปฏิบัติต่อผู้มีส่วนได้ส่วนเสียอย่างเป็นธรรม และมีส่วนร่วมในเรื่องสำคัญของ ธ.ก.ส.”

มวลจริยธรรมนี้จัดทำขึ้นตามเจตนารมณ์ของรัฐธรรมนูญแห่งราชอาณาจักรไทย พุทธศักราช 2550 มาตรา 279 โดยมีวัตถุประสงค์เพื่อ

1. เป็นเครื่องมือกำกับความประพฤติของผู้ปฏิบัติงานธนาคารเพื่อการเกษตรและ สหกรณ์การเกษตร ที่สร้างความโปร่งใส มีมาตรฐานในการปฏิบัติงานที่ชัดเจนและเป็นสากล
 2. ยึดถือเป็นหลักการและแนวทางปฏิบัติอย่างสม่ำเสมอ และเป็นเครื่องมือการตรวจสอบการทำงาน ด้านต่างๆ ทั้งในระดับองค์กรและระดับบุคคล เพื่อให้การดำเนินงานเป็นไปตามหลักคุณธรรมจริยธรรม อย่างมีประสิทธิภาพและ ประสิทธิผล
 3. ทำให้เกิดรูปแบบองค์กรอันเป็นที่ยอมรับ เพิ่มความน่าเชื่อถือเกิดความมั่นใจ แก่ผู้รับบริการและ ประชาชนทั่วไป ตลอดจนผู้มีส่วนได้เสีย
 4. ให้เกิดพันธผูกพันระหว่างองค์กรและบุคคลในทุกระดับ ให้ใช้อำนาจในขอบเขต สร้างระบบ ความรับผิดชอบต่อตนเอง ต่อผู้บังคับบัญชาหรือผู้ใต้บังคับบัญชา ต่อองค์กร ต่อประชาชน และต่อสังคม ตามลำดับ
 5. ป้องกันการแสวงหาประโยชน์โดยมิชอบ และความขัดแย้งทางผลประโยชน์ ที่อาจเกิดขึ้น รวมทั้ง เสริมสร้างความโปร่งใสในการปฏิบัติงาน
- ทั้งนี้ รวมถึงเพื่อใช้เป็นค่านิยมร่วมสำหรับองค์กรและบุคคล พึงยึดถือเป็นแนวทางปฏิบัติควบคู่ไป กับระเบียบและกฎข้อบังคับอื่นๆอย่างทั่ว ถึงและมีประสิทธิภาพ

จริยธรรมทางธุรกิจและจรรยาบรรณสำหรับกรรมการ ผู้บริหารและพนักงาน

ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตรได้มีการทบทวนจริยธรรมทางธุรกิจและจรรยาบรรณสำหรับกรรมการ ผู้บริหารและพนักงาน ตามแนวทางปฏิบัติที่ดี โดยมี 14 หัวข้อย่อย ดังนี้

1. การเคารพกฎหมายและหลักสิทธิมนุษยชน
2. การสนับสนุนภาคการเมือง
3. การมีส่วนร่วมได้ส่วนเสียและผลประโยชน์ขัดกัน
4. การเก็บรักษาความลับ การเก็บรักษาข้อมูล และการใช้ข้อมูลภายใน
5. การปฏิบัติต่อลูกค้า
6. การปฏิบัติต่อคู่แข่งทางการค้า
7. การปฏิบัติต่อผู้ถือหุ้น
8. การจัดซื้อ จัดหาและการปฏิบัติต่อคู่ค้า
9. การรับผิดชอบต่อชุมชนและสังคมโดยรวม
10. การปฏิบัติต่อกรรมการ ผู้บริหารและพนักงาน
11. การควบคุมภายในและการตรวจสอบภายใน
12. การรับ การให้ของขวัญ ทริพย์สินหรือประโยชน์อื่นใด
13. ความปลอดภัย สุขอนามัยและสิ่งแวดล้อม
14. ทริพย์สิน ทริพย์สินทางปัญญา และการใช้ระบบเทคโนโลยีสารสนเทศและการสื่อสารโทรคมนาคม

ธ.ก.ส.ตระหนักดีว่าการบริหารความเสี่ยงเป็นพื้นฐานที่สำคัญในการประกอบ ธุรกิจธนาคาร จึงจัดให้มีระบบการบริหารความเสี่ยงอย่างทั่วทั้งองค์กร (Enterprise Risk Management :ERM) เพื่อสนับสนุนการดำเนินงานให้บรรลุเป้าหมาย การสร้างมูลค่าเพิ่มแก่องค์กร และเสริมสร้างการจัดการให้มีความเป็นธรรมมาภิบาลให้องค์กรเติบโตอย่าง ยั่งยืน สร้างความมั่นใจให้แก่ลูกค้าผู้ใช้บริการและผู้มีส่วนได้ส่วนเสีย โดยนำกรอบของธนาคารแห่งประเทศไทย กระบวนการคลัง และคณะกรรมการตรวจเงินแผ่นดิน มาเป็นแนวทางในการดำเนินงาน

พระราชบัญญัติธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร พ.ศ. 2509

ภูมิพลอดุลยเดช ป.ร.

ให้ไว้ ณ วันที่ 13 กรกฎาคม พ.ศ. 2509

เป็นปีที่ 21 ในรัชกาลปัจจุบัน

พระบาทสมเด็จพระปรมินทรมหาภูมิพลอดุลยเดช มีพระบรมราชโองการโปรดเกล้าฯ ให้ประกาศว่า

โดยที่เป็นการสมควรจัดตั้งธนาคารเพื่อการเกษตรและสหกรณ์การเกษตรเพื่อให้ความช่วยเหลือทางการเงินแก่เกษตรกร กลุ่มเกษตรกร หรือสหกรณ์การเกษตร

จึงทรงพระกรุณาโปรดเกล้าฯ ให้ตราพระราชบัญญัติขึ้นไว้โดยคำแนะนำและยินยอมของสภาร่างรัฐธรรมนูญในฐานะรัฐสภา ดังต่อไปนี้

มาตรา 1 พระราชบัญญัตินี้เรียกว่า “พระราชบัญญัติธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร พ.ศ. 2509”

มาตรา 2 พระราชบัญญัตินี้ให้ใช้บังคับตั้งแต่วันถัดจากวันประกาศในราชกิจจานุเบกษาเป็นต้นไป

มาตรา 3 ในพระราชบัญญัตินี้

“**ธนาคาร**” หมายความว่า ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

“**คณะกรรมการ**” หมายความว่า คณะกรรมการธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

“**กรรมการ**” หมายความว่า กรรมการธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

“**ผู้จัดการ**” หมายความว่า ผู้จัดการธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

“**เกษตรกร**” หมายความว่า ผู้ประกอบอาชีพในการทำนา การทำไร่ การทำสวน การเลี้ยงสัตว์ การประมง การเลี้ยงไหมและสาวไหม การทำนาเกลือ การปลูกกล้วยไม้หรือไม้ดอก การปลูกไม้สน การปลูกสวนป่า การเลี้ยงผึ้ง การเลี้ยงกุ้ง การเพาะเห็ด หรืออาชีพการเกษตรอื่นตามที่คณะกรรมการกำหนดโดยให้ประกาศในราชกิจจานุเบกษา และให้หมายความรวมถึงเกษตรกรตามกฎหมายว่าด้วยการปฏิรูปที่ดินเพื่อเกษตรกรรม

“**กลุ่ม เกษตรกร**” หมายความว่า เกษตรกรซึ่งรวมกันเป็นกลุ่มโดยมีกฎหมายรับรองให้เป็นนิติบุคคลและมีวัตถุประสงค์ดำเนินการทางธุรกิจเพื่อประโยชน์ในการประกอบอาชีพของเกษตรกร

“**สหกรณ์การเกษตร**” หมายความว่า สหกรณ์ที่ประกอบด้วยสมาชิกทั้งหมดเป็นเกษตรกร และได้จดทะเบียนตามกฎหมายว่าด้วยสหกรณ์ กับให้หมายความรวมถึงสหกรณ์ดังกล่าวที่ได้รวมกันเป็นชุมนุมสหกรณ์ตามกฎหมายว่าด้วยสหกรณ์

“**รัฐมนตรี**” หมายความว่า รัฐมนตรีผู้รักษาการตามพระราชบัญญัตินี้

มาตรา 4 ให้รัฐมนตรีว่าการกระทรวงการคลังรักษาการตามพระราชบัญญัตินี้ และให้มีอำนาจออกกฎกระทรวงเพื่อปฏิบัติการตามพระราชบัญญัตินี้

กฎกระทรวงนั้น เมื่อได้ประกาศในราชกิจจานุเบกษาแล้วให้ใช้บังคับได้

หมวด 1 การจัดตั้ง

มาตรา 5 ให้จัดตั้งธนาคารขึ้นเรียกว่า “ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร” และให้ธนาคารนี้เป็นนิติบุคคล

มาตรา 6 ให้ธนาคารมีสำนักงานใหญ่ในกรุงเทพมหานครหรือจังหวัดอื่น และจะตั้งสาขาหรือตัวแทน ณ ที่อื่นใดภายในและภายนอกราชอาณาจักรก็ได้ แต่การจะตั้งสาขาหรือตัวแทนภายนอกราชอาณาจักร ต้องได้รับอนุมัติจากรัฐมนตรีก่อน

มาตรา 7 ให้กำหนดทุนเรือนหุ้นของธนาคารไว้สี่พันล้านบาท แบ่งเป็นสี่สิบล้านหุ้น มีมูลค่าหุ้นละหนึ่งร้อยบาท โดยให้ธนาคารขายหุ้นให้แก่กระทรวงการคลัง เกษตรกร กลุ่มเกษตรกร สหกรณ์การเกษตร สหกรณ์ สถาบันการเงิน หรือบุคคลอื่น และกองทุนด้านการเกษตรหรือกองทุนอื่นของรัฐตามที่รัฐมนตรีประกาศกำหนด ทั้งนี้ ตามที่กำหนดไว้ในข้อบังคับของธนาคาร

ให้กระทรวงการคลังถือหุ้นของธนาคารไม่น้อยกว่าร้อยละเจ็ดสิบห้าของจำนวนหุ้นที่จำหน่ายได้แล้วทั้งหมด

นโยบายการเปิดเผยข้อมูลข่าวสารของธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร ให้ความสำคัญในการบริหารจัดการและการดำเนินงานตามหลักการกำกับดูแลกิจการที่ดี เพื่อให้การเปิดเผยข้อมูลข่าวสารของธนาคารเป็นไปอย่างถูกต้อง ครบถ้วน โปร่งใส และเท่าเทียมกัน สอดคล้องกับพระราชบัญญัติข้อมูลข่าวสารของราชการ พ.ศ. 2540 และกฎหมายอื่นที่เกี่ยวข้อง และให้ประชาชนมีส่วนร่วมในการตรวจสอบกระบวนการบริหารการดำเนินการที่กระทบ สิทธิหรือก่อให้เกิดความเสียหาย จึงกำหนดนโยบายการเปิดเผยข้อมูลข่าวสารของ

ธนาคารเป็นแนวทางปฏิบัติเพื่อถือ ใช้เป็นมาตรฐานเดียวกัน สำหรับพนักงานทุกระดับทุกส่วนงานทั้งในส่วนกลางและส่วนภูมิภาค

1. หลักการสำคัญในการเปิดเผยข้อมูล

- 1.1 ข้อมูลข่าวสารที่เปิดเผยจะต้องถูกต้อง ครบถ้วน ชัดเจน และทันกาล
- 1.2 มีการปฏิบัติตามกฎข้อบังคับที่เกี่ยวกับการเปิดเผยข้อมูลข่าวสารอย่างถูกต้อง
- 1.3 ผู้มีส่วนได้ส่วนเสียซึ่งรวมถึงผู้ถือหุ้น และผู้ที่มีความสนใจอื่น ๆ มีสิทธิที่เท่าเทียมกันในการรับทราบและเข้าถึงข้อมูลข่าวสารที่เผยแพร่

2. ผู้มีหน้าที่รับผิดชอบในการเปิดเผยข้อมูล

2.1 ประธานกรรมการ ผู้จัดการ ผู้บริหารสูงสุดที่รับผิดชอบในกลุ่มงาน ผู้บริหารสูงสุดที่รับผิดชอบในสายงาน ผู้อำนวยการฝ่าย/สำนัก สามารถพิจารณาและตัดสินใจเกี่ยวกับประเภทเนื้อหาของข้อมูลที่สำคัญ เพื่อการพิจารณาเปิดเผย โดยจะเปิดเผย/ชี้แจงข้อมูลด้วยตนเอง หรืออาจมอบหมายให้ผู้ที่เกี่ยวข้องเป็นผู้เปิดเผย/ชี้แจง

2.2 สำนักประชาสัมพันธ์และสื่อสารองค์กรเป็นส่วนงานผู้รับผิดชอบในการทำหน้าที่เป็นส่วนงานหลักในการประสานกับส่วนงานเจ้าของข้อมูลในการเผยแพร่ข้อมูลสำคัญของธนาคารผ่านช่องทางการเปิดเผยข้อมูลต่าง ๆ

3. ประเภทข้อมูลข่าวสารที่จะเผยแพร่และช่องทางการเปิดเผยข้อมูล

3.1 ประเภทข้อมูลข่าวสารที่จะเผยแพร่ ธนาคารจะเผยแพร่ข้อมูลภายในกำหนดเวลา และความถี่ตามที่กฎหมายหรือหน่วยงานทางการ หรือหน่วยงานที่กำกับดูแลธนาคารกำหนด ตามแต่ประเภทของข้อมูล

ความรู้เกี่ยวกับบัญชีเบื้องต้น

ความหมายของการบัญชี

การบัญชี(Accounting) คือ “การช่วยอำนวยความสะดวกให้การบริหารงานทางเศรษฐกิจของธุรกิจดำเนินไปได้อย่างราบรื่น”

นักบัญชีจึงมีหน้าที่เก็บรวบรวมข้อมูลมาบันทึกรายการ ซึ่งเกิดขึ้นกับธุรกิจเฉพาะที่สามารถตีค่าเป็นตัวเลขได้ รวมทั้งการจัดระบบการทำงาน การจัดแยกประเภทรายการค้า การวิเคราะห์รายการและการรายงานสรุปผลการดำเนินงานตามรายการค้าที่เกิดขึ้น

“AICPA” (The American Institute of Certified Public Accountants) เป็นสมาคมนักบัญชีและสถาบันผู้สอบบัญชีรับอนุญาตของอเมริกา ได้ให้ความหมายของการบัญชีว่า “การบัญชีเป็นศิลปะของการเก็บรวบรวมจัดบันทึกรายการ หรือเหตุการณ์ที่เกี่ยวข้องกับการเงิน ไว้ในรูปของเงินตราและการจัดหมวดหมู่รายการค่าที่เกิดขึ้น เพื่อสรุปผลพร้อมทั้งวิเคราะห์ความหมายของรายงานที่ได้จัดทำไว้”

จากคำจำกัดความข้างต้น อาจสรุปได้ว่า การบัญชีต้องประกอบด้วยกระบวนการดังต่อไปนี้

1. การบันทึกรายการที่เกิดขึ้นประจำวัน (Recording Daily Transactions) ในการดำเนินกิจการทุกวัน การบันทึกบัญชีจะเริ่มต้นต่อเมื่อกิจการมีรายการค้าทางธุรกิจเกิดขึ้นเฉพาะในส่วนที่เกี่ยวกับจำนวนเงิน และต้องเป็นรายการค่าที่เกิดขึ้นแล้วเท่านั้น หรือมีหลักฐานที่เชื่อถือได้ว่าจะเกิดขึ้นอย่างแน่นอนเหตุการณ์บางอย่างซึ่งเป็นเพียงการคาดการณ์ว่าจะเกิดขึ้น ไม่ถือว่าเป็นรายการที่สมบูรณ์พอที่จะนำมาบันทึกได้ ตัวอย่างรายการค้าที่ถือว่าเป็นรายการบัญชี เช่น รายการที่เกี่ยวกับการซื้อ-ขาย การรับ-จ่ายเงิน ซึ่งรายการเหล่านี้สามารถตีค่าเป็นจำนวนเงินได้ และจะนำไปบันทึกไว้ในสมุดรายวันขึ้นต้น (Journatasin thongsean)

2. การจัดหมวดหมู่ของรายการ (Classifying Recorded Data) เกิดขึ้นภายหลังจากที่ได้บันทึกการลงในสมุดรายวันขึ้นต้น จากนั้นจึงมาแยกรายการออกเป็นหมวดหมู่ และแยกประเภทรายการชนิดเดียวกันให้รวมอยู่ในที่เดียวกัน โดยการฝ่ายรายการต่าง ๆ จากสมุดรายวันขึ้นต้น ไปยังบัญชีแยกประเภทที่เกี่ยวข้อง (LEDGERS) ตามหมวดหมู่นั้น ๆ

ผังบัญชี (Chart of Account)

เพื่อให้การจัดทำบัญชีสะดวกและง่ายขึ้น จึงมีการแบ่งหมวดหมู่บัญชีออกเป็น 5 หมวดใหญ่ ๆ คือ

1. หมวดสินทรัพย์ (Assets)
2. หมวดหนี้สิน (Liabilities)
3. หมวดทุน (Capital)
4. หมวดรายได้ (Revenues)
5. หมวดค่าใช้จ่าย (Expenses)

หมวดสินทรัพย์ เลขที่บัญชีขึ้นต้นด้วย เลข 1

หมวดหนังสือ	“	เลข 2
หมวดทุน	“	เลข 3
หมวดรายได้	“	เลข 4
หมวดค่าใช้จ่าย	“	เลข 5

จากการแบ่งหมวดหมู่ดังกล่าว ยังมีการแบ่งย่อยลงไปอีก ดังนี้
ผังบัญชีและรหัสบัญชี (เลขที่บัญชี)

เลขที่บัญชี	ชื่อบัญชี
100	สินทรัพย์
110	สินทรัพย์หมุนเวียน
111	เงินสด
121	ลูกหนี้
131	สินค้า
141	ค่าใช้จ่ายล่วงหน้า
160	สินทรัพย์ถาวร
161	ที่ดิน
162	อาคาร
163	อุปกรณ์
164	เครื่องจักร
165	รถยนต์
170	สินทรัพย์อื่น ๆ
171	เงินมัดจำ
200	หนี้สิน
210	หนี้สินหมุนเวียน
211	เจ้าหนี้

สมุดรายวันเฉพาะ

สมุดรายวันเฉพาะ (Specialized Journals)

การบันทึกบัญชีสำหรับธุรกิจที่มีรายการค้าไม่มาก สามารถทำได้โดยใช้สมุดรายวันทั่วไปเพียงเล่มเดียว แล้วผ่านรายการไปบัญชีแยกประเภทที่เกี่ยวข้อง ซึ่งทำให้ต้องใช้เวลาในการบันทึกบัญชีค่อนข้างมาก

และสิ้นเปลืองค่าใช้จ่าย

ดังนั้น ธุรกิจขนาดใหญ่รายการค้ามีจำนวนมาก จำเป็นต้องหาวิธีที่จะบันทึกบัญชีให้รวดเร็วและประหยัดค่าใช้จ่าย วิธีการที่นำมาใช้ประการหนึ่ง คือ การใช้สมุดรายวันเฉพาะควบคู่กับสมุดรายวันทั่วไป

สมุดรายวันเฉพาะ ถือเป็นสมุดบันทึกรายการเบื้องต้นประเภทหนึ่ง ใช้บันทึกรายการค้าประเภทหนึ่ง ๆ ซึ่งเกิดขึ้นเป็นประจำและมีจำนวนมาก เช่น

รายการซื้อสินค้าจำนวนมาก ใช้ สมุดรายวันซื้อ

รายการขายสินค้าจำนวนมาก ใช้ สมุดรายวันขาย

กิจการแต่ละแห่งสามารถที่จะเลือกเปิดสมุดรายวันเฉพาะมากน้อยเท่าใดขึ้นอยู่กับความจำเป็นหรือวัตถุประสงค์ของกิจการ

วิธีการเลือกเปิดสมุดรายวันเฉพาะของกิจการ กระทำได้โดยการกำหนดประเภทรายการค้าที่มีลักษณะเหมือนกัน หรือประเภทเดียวกันไว้เป็นพวก ๆ รายการค้าประเภทใดที่มีจำนวนมาก ก็จะเปิดสมุดรายวันเฉพาะสำหรับรายการค้านั้น ๆ ส่วนรายการค้าประเภทที่มีจำนวนน้อยก็บันทึกในสมุดรายวันทั่วไปเหมือนเดิม

สมุดรายวันเฉพาะที่นิยมเปิดใช้ มีดังนี้

1. สมุดเงินสด	ใช้บันทึกรายการ	รับและจ่ายเงินสด
2. สมุดรับเงิน	ใช้บันทึกรายการ	รับเงินสด
3. สมุดจ่ายเงิน	ใช้บันทึกรายการ	จ่ายเงินสด
4. สมุดซื้อ	ใช้บันทึกรายการ	ซื้อสินค้าเป็นเงินเชื่อ
5. สมุดขาย	ใช้บันทึกรายการ	ขายสินค้าเป็นเงินเชื่อ

สมุดเงินสด (Cash Book)

สมุดเงินสด เป็นสมุดที่ใช้บันทึกการรับและจ่ายเงินสดของกิจการ ทำให้ทราบว่ากิจการมีการรับ-จ่ายเงินเป็นค่าอะไรบ้าง เป็นจำนวนเงินเท่าใด อีกทั้งยังทราบถึงเงินสดคงเหลือขณะใดขณะหนึ่ง ซึ่งเท่ากับว่า สมุดเงินสดได้ทำหน้าที่คล้ายกับบัญชีแยกประเภทเงินสดอีกด้วย

ความรู้เกี่ยวกับการพัฒนาชนบท และชุมชน

ความหมายของการพัฒนาชุมชน

สุวิทย์ ยิงวรพันธ์ (2509) ได้ให้ความหมายว่า การพัฒนาชุมชน คือ กระบวนการที่มุ่งส่งเสริมความเป็นอยู่ของประชาชนให้ดีขึ้น ทั้งนี้ โดยประชาชนเข้าร่วมมือและริเริ่มดำเนินงานเอง และสรุปความหมายของการ “พัฒนาชุมชน” ไว้ดังนี้ คือ

1. การปรับปรุงส่งเสริมให้ชุมชนหนึ่งดีขึ้นหรือมีวิวัฒนาการดีขึ้น
2. การส่งเสริมให้ชุมชนนั้น ๆ มีวิวัฒนาการดีขึ้น คือ เจริญทั้งด้านเศรษฐกิจ สังคม และวัฒนธรรม
3. การพัฒนาชุมชนนั้น จะต้องพัฒนาทางด้านวัตถุและพัฒนาด้านจิตใจ
 - 3.1 การพัฒนาด้านวัตถุ คือ การสร้างความเจริญให้แก่ชุมชน เพื่อส่งเสริมให้เกิดมีหรือเปลี่ยนแปลงในสิ่งที่เห็นโดยแจ้งชัด เช่น การส่งเสริมด้านการผลิตผล การส่งเสริมระบบขนส่ง การคมนาคม การชลประทาน และด้านอื่น ๆ
 - 3.2 การพัฒนาด้านจิตใจ คือ การสร้างความเจริญ โดยมุ่งจะให้การศึกษาบรมประชาชน ซึ่งรวมทั้งการให้การศึกษาตามโรงเรียน มหาวิทยาลัย ตามโครงการของกระทรวงศึกษาธิการและการศึกษานอกระบบโรงเรียน
4. การพัฒนาชุมชน คือ กระบวนการที่ส่งเสริมความเป็นอยู่ของประชาชนให้ดีขึ้น ทั้งนี้ โดยประชาชนเข้าร่วมมือและริเริ่มดำเนินงานเอง

Arthur Dunham กล่าวว่า **การพัฒนาชุมชน** คือ การรวมกำลังดำเนินการปรับปรุงสภาพความเป็นอยู่ของชุมชนให้มีความเป็นปึกแผ่นและดำเนินงานไปในแนวทางที่ตนเองต้องการ โดยอาศัยความร่วมมือกันของประชาชนในชุมชนนั้นในการช่วยเหลือตนเองและร่วมมือกันดำเนินงาน และต้องได้รับการสนับสนุนช่วยเหลือทางด้านวิชาการจากหน่วยงานภายนอก

องค์การสหประชาชาติ (2505) ให้คำจำกัดความว่า **การพัฒนาชุมชน** เป็นขบวนการซึ่งประชาชนทั้งหลายได้พยายามรวบรวมกันทำเองและมาร่วมกับเจ้าหน้าที่ของรัฐบาลเพื่อที่จะทำให้สภาพเศรษฐกิจ สังคม วัฒนธรรมของชุมชนนั้น ๆ เจริญดีขึ้นและผสมผสานชุมชนเหล่านั้นเข้าเป็นชีวิตของชาติและเพื่อที่จะทำให้ประชาชนอุทิศกาย ใจ ความคิด ความรู้ และทรัพย์สิน เพื่อความเจริญเติบโตของชาติอย่างเต็มที่

จุดมุ่งหมายในการพัฒนาชุมชน

จุดมุ่งหมายในการพัฒนาที่นักพัฒนาจะต้องระลึกอยู่เสมอ เพื่อช่วยให้การดำเนินงานไปสู่จุดหมาย ก็คือ

1. เพื่อพัฒนาคนให้มีประสิทธิภาพ
2. ส่งเสริมให้ประชาชนร่วมมือกันในการพัฒนาหมู่บ้านของตนเอง
3. ส่งเสริมให้ประชาชนรู้สึกภาคภูมิใจที่จะอาศัยและประกอบอาชีพในหมู่บ้านของตนอย่างสงบสุข

4. ส่งเสริมฐานะทางเศรษฐกิจของครอบครัวและชุมชนให้ดีขึ้น
5. ส่งเสริมความสามารถของแต่ละบุคคล ให้แต่ละคนนำเอาความสามารถในตัวเองออกมาใช้ให้เป็นประโยชน์
6. ส่งเสริมการรวมกลุ่มในการดำเนินชีวิตตามระบอบประชาธิปไตย
7. เพื่อพัฒนาสิ่งแวดล้อมในสังคมให้ดีขึ้น
8. เพื่อส่งเสริมให้ประชาชนสามารถแก้ปัญหาของตนเองและชุมชนได้
9. เพื่อกระตุ้นให้ประชาชนได้มีส่วนร่วมในการพัฒนาตนเอง ชุมชน ประเทศชาติ
10. เพื่อให้การศึกษาแก่ประชาชนในทุกรูปแบบเพื่อพัฒนาคุณภาพชีวิตของตนเองและครอบครัวให้ดีขึ้น

จากจุดหมายดังกล่าวแล้ว ถ้านักพัฒนาได้ดำเนินการให้บรรลุตามความมุ่งหมายที่ได้วางไว้ นับว่าการพัฒนาได้เกิดขึ้นแล้วในชุมชน (วรรณิ เล่าสุวรรณ, 2526)

แนวคิดที่เกี่ยวกับชุมชน

“ชุมชน” มีนัยและความหมายที่เป็นไปตามพลวัตหรือกระแสของสังคม แต่ถ้าพิจารณาโดยละเอียด จะพบว่า นักวิชาการ นักพัฒนา หรือผู้คนที่ให้ความหมายของคำว่า “ชุมชน” ล้วนต่างให้ความหมายที่สอดคล้องกับความรู้ ทศนคติ หรือโดยมีจุดมุ่งหมายที่หวังซึ่งอำนาจในการนิยามความหมายของตนเพื่อผลประโยชน์ประการใดประการหนึ่ง

ความเป็นชุมชนหรือความเป็นหมู่คณะมีการเปลี่ยนแปลงและเคลื่อนไหวอยู่ตลอดเวลา การจำกัดคำนิยามของคำว่า “ชุมชน” ไว้ในแนวใดแนวหนึ่งย่อมจะขาดความหลากหลายหรือความไม่เข้าใจในความเป็นชุมชนและถ้าพิจารณาโดยรวมก็จะเห็นว่า ความเป็นชุมชนนั้น เน้นเรื่องของความสัมพันธ์และการเกาะเกี่ยวกันของเพื่อนมนุษย์ในระดับต่าง ๆ อย่างไรก็ตาม การพยายามทำความเข้าใจแนวคิดต่าง ๆ เหล่านี้ย่อมจะก่อให้เกิด

ความรู้เกี่ยวกับสังคม เศรษฐกิจ การเมือง

📌 ปรัชญาของเศรษฐกิจพอเพียงกับแผนพัฒนาฯ ฉบับที่ 11

ภายใต้สถานการณ์การเปลี่ยนแปลงที่จะมีผลต่อทิศทางการพัฒนาประเทศในระยะแผนพัฒนาฯ ฉบับที่ 11 สะท้อนให้เห็นว่าประเทศไทยยังต้องเผชิญกระแสการเปลี่ยนแปลงทั้งภายในและภายนอกประเทศที่ผันผวน ซับซ้อนและคาดการณ์ผลกระทบได้ยาก แม้ว่าในภาพรวมสังคมไทยมีภูมิคุ้มกันเพิ่มขึ้นและมีภูมิคุ้มกันที่แข็งแกร่งแตกต่างกันไปทั้งในระดับ

ปัจเจก ครอบครัว ชุมชน และสังคม แต่ก็ยังไม่เพียงพอที่จะรองรับสถานการณ์การเปลี่ยนแปลงในอนาคตได้อย่างมีประสิทธิภาพ ส่งผลให้ประเทศต้องเผชิญกับความเสี่ยงในหลายมิติ โดยเฉพาะความเสี่ยงจากการบริหารภาครัฐที่อ่อนแอ โครงสร้างเศรษฐกิจที่ไม่สามารถรองรับการเติบโตอย่างยั่งยืน ทั้งความเสี่ยงจากความเสื่อมถอยของค่านิยมที่ฝังามในสังคมไทย ความเสื่อมโทรมของฐานทรัพยากรธรรมชาติและสิ่งแวดล้อม และความเสี่ยงด้านความมั่นคงของประเทศ จึงจำเป็นต้องนำภูมิคุ้มกันที่มีอยู่พร้อมทั้งสร้างภูมิคุ้มกันในประเทศให้เข้มแข็งขึ้นภายใต้หลักปรัชญาของเศรษฐกิจพอเพียง โดยเสริมสร้างทุนที่มีอยู่ของประเทศให้เข้มแข็ง ทั้งทุนทางสังคม ทุนทางเศรษฐกิจ และทุนทางทรัพยากรธรรมชาติและสิ่งแวดล้อม รวมทั้งใช้ประโยชน์อย่างมีประสิทธิภาพและเป็นธรรม เพื่อเตรียมพร้อมให้ประเทศสามารถปรับตัวรองรับผลกระทบจากการเปลี่ยนแปลงในอนาคตได้อย่างยั่งยืน การพัฒนาประเทศในระยะแผนพัฒนาฯ ฉบับที่ 11 จึงมีแนวคิดที่มีความต่อเนื่องจากแนวคิดของแผนพัฒนาฯ ฉบับที่ 8-10 โดยยังคงยึดหลัก “ปรัชญาของเศรษฐกิจพอเพียง” และ “คนเป็นศูนย์กลางของการพัฒนา” รวมทั้ง “สร้างสมดุลการพัฒนา” ในทุกมิติ และขับเคลื่อนให้บังเกิดผลในทางปฏิบัติที่ชัดเจนยิ่งขึ้นในทุกระดับ เพื่อให้การพัฒนาและบริหารประเทศเป็นไปบนทางสายกลาง เชื่อมโยงทุกมิติของการพัฒนาอย่างบูรณาการ ทั้งคน สังคม เศรษฐกิจ สิ่งแวดล้อมและการเมือง โดยมีการวิเคราะห์หรืออย่าง “มีเหตุผล” และใช้หลัก “ความพอประมาณ” ให้เกิดความสมดุลระหว่างมิติทางวัตถุกับจิตใจของคนในชาติ ความสมดุลระหว่างความสามารถในการพึ่งตนเองกับการแข่งขันในเวทีโลก ความสมดุลระหว่างสังคมชนบทกับเมือง

เตรียม “ระบบภูมิคุ้มกัน” ด้วยการบริหารจัดการความเสี่ยงให้เพียงพอพร้อมรับผลกระทบจากการเปลี่ยนแปลงทั้งภายนอกและภายในประเทศ ทั้งนี้ การขับเคลื่อนกระบวนการพัฒนาทุกขั้นตอนต้องใช้ “ความรอบรู้” ในการพัฒนาด้านต่าง ๆ ด้วยความ

แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ ฉบับที่ 11 (พ.ศ. 2555–2559)

การจัดทำแผนพัฒนาประเทศไทยนับตั้งแต่แผนพัฒนาฯ ฉบับที่ 1 จนถึงแผนพัฒนาฯ ฉบับที่ 10 มีพัฒนาการมาอย่างต่อเนื่องภายใต้สถานการณ์ เงื่อนไข และการเปลี่ยนแปลงในมิติต่างๆ ทั้งภายในและภายนอกประเทศ แผนพัฒนาฯ ฉบับที่ 8 (พ.ศ. 2540-2544) เป็นจุดเปลี่ยนสำคัญของการวางแผนพัฒนาประเทศที่ให้ความสำคัญกับการมีส่วนร่วมของทุกภาคส่วนในสังคม และมุ่งให้ “คนเป็นศูนย์กลางการพัฒนา” พร้อมทั้งปรับเปลี่ยนวิธีการพัฒนาเป็นบูรณาการแบบองค์รวมเพื่อให้เกิดการพัฒนาที่สมดุล ต่อมา

แผนพัฒนาฉบับที่ 9 (พ.ศ. 2545-2549) ได้ัญเชิญ “ปรัชญาของเศรษฐกิจพอเพียง” เป็นปรัชญานำทางในการพัฒนาและบริหารประเทศ ควบคู่ไปกับกระบวนการพัฒนาแบบบูรณาการเป็นองค์รวมที่มี “คนเป็นศูนย์กลางการพัฒนา” ต่อเนื่องจากแผนพัฒนา ฉบับที่ 8 สำหรับแผนพัฒนา ฉบับที่ 10 (พ.ศ. 2550-2554) ยังคงน้อมนำ “ปรัชญาของเศรษฐกิจพอเพียง” มาเป็นแนวทางปฏิบัติ และให้ความสำคัญกับการพัฒนาที่ยึด “คนเป็นศูนย์กลางการพัฒนา” ต่อเนื่องจากแผนพัฒนา ฉบับที่ 8-9 และการพัฒนาที่สมดุลทั้งคน สังคม เศรษฐกิจ และสิ่งแวดล้อม โดยมีการเตรียม “ระบบภูมิคุ้มกัน” ด้วยการเสริมสร้างความเข้มแข็งของทุนที่มีอยู่ในประเทศและการบริหารจัดการความเสี่ยงให้พร้อมรับผลกระทบจากการเปลี่ยนแปลงทั้งภายนอกและภายในประเทศ เพื่อมุ่งสู่การพัฒนาที่ยั่งยืนและความอยู่เย็นเป็นสุขของคนไทยทุกคนในระยะของแผนพัฒนา ฉบับที่ 10 สังคมไทยได้น้อมนำหลักปรัชญาของเศรษฐกิจพอเพียงไปประยุกต์ใช้อย่างกว้างขวางทุกภาคส่วน ส่งผลให้ประเทศไทยเข้มแข็ง มีภูมิคุ้มกันสูงขึ้นในหลายด้านและสามารถปรับตัวรับมือกับภาวะวิกฤตเศรษฐกิจโลกได้อย่างมีประสิทธิภาพ สะท้อนได้จากดัชนีความอยู่เย็นเป็นสุขของคนไทยโดยรวมที่ไม่ได้รับผลกระทบและอยู่ระหว่างร้อยละ 66-68 มีปัจจัยด้านเศรษฐกิจที่เข้มแข็ง การมีงานทำ ความเข้มแข็งของชุมชน และความอบอุ่นของครอบครัวที่ส่งผลดีต่อความอยู่เย็นเป็นสุข อย่างไรก็ตามปัจจัยที่ยังเป็นอุปสรรค ได้แก่ ความสมานฉันท์ในสังคม สภาพแวดล้อมและระบบนิเวศน์ขาดความสมดุล ความเสี่ยงจากปัญหาเสียดินที่เพิ่มขึ้น รวมถึงสุขภาพของคนไทยลดลงจากคุณภาพการศึกษาที่เป็นปัญหาสอดคล้องกับการติดตามประเมินผลการพัฒนาประเทศในระยะแผนพัฒนา ฉบับที่ 10 ที่ประสบความสำเร็จ นำพอใจ เศรษฐกิจของประเทศไทยเข้มแข็งและเริ่มเติบโตอย่างมีคุณภาพ การขยายตัวเพิ่มขึ้นเป็นร้อยละ 7.8 ในปี 2553 หลังจากชะลอตัวอย่างต่อเนื่องจากร้อยละ 5.1 ในปี 2549

เศรษฐกิจพอเพียง

จากการใช้แนวทางการพัฒนาประเทศไปสู่ความทันสมัย ได้ก่อให้เกิดการเปลี่ยนแปลงแก่สังคมไทยอย่างมากในทุกด้าน ไม่ว่าจะเป็นด้านเศรษฐกิจ การเมือง วัฒนธรรม สังคมและสิ่งแวดล้อม อีกทั้งกระบวนการของความเปลี่ยนแปลงมีความสลับซับซ้อนจนยากที่จะอธิบายในเชิงสาเหตุและผลลัพธ์ได้ เพราะการเปลี่ยนแปลงทั้งหมดต่างเป็นปัจจัยเชื่อมโยงซึ่งกันและกัน

สำหรับผลของการพัฒนาในด้านบวกนั้น ได้แก่ การเพิ่มขึ้นของอัตราการเจริญเติบโตทางเศรษฐกิจ ความเจริญทางวัตถุ และสาธารณูปโภคต่างๆ ระบบสื่อสารที่ทันสมัย หรือการขยายปริมาณและกระจายการศึกษาอย่างทั่วถึงมากขึ้น แต่ผลด้านบวกเหล่านี้ส่วนใหญ่

กระจายไปถึงคนในชนบท หรือผู้ด้อยโอกาสในสังคมน้อย แต่ว่า กระบวนการเปลี่ยนแปลงของสังคมได้เกิดผลลบลดติดตามมาด้วย เช่น การขยายตัวของรัฐเข้าไปในชนบท ได้ส่งผลให้ชนบทเกิดความอ่อนแอในหลายด้าน ทั้งการต้องพึ่งพิงตลาดและพ่อค้าคนกลางในการสั่งสินค้าทุน ความเสื่อมโทรมของทรัพยากรธรรมชาติ ระบบความสัมพันธ์แบบเครือญาติ และการรวมกลุ่มกันตามประเพณีเพื่อการจัดการทรัพยากรที่เคยมีอยู่แต่เดิมแตก สลายลง ภูมิความรู้ที่เคยใช้แก้ปัญหาและสั่งสมปรับเปลี่ยนกันมาถูกสืบลื่อนและเริ่ม สูญหายไปสิ่งสำคัญก็คือ ความพอเพียงในการดำรงชีวิต ซึ่งเป็นเงื่อนไขพื้นฐานที่ทำให้คนไทยสามารถพึ่งตนเองและดำเนินชีวิตไปได้อย่างมีศักดิ์ศรีภายใต้อำนาจและความมีอิสระในการกำหนด ชะตาชีวิตของตนเอง ความสามารถในการควบคุมและจัดการเพื่อให้ตนเองได้รับการสนองตอบต่อความต้องการ การต่างๆ รวมทั้งความสามารถในการจัดการปัญหาต่างๆ ได้ด้วยตนเอง ซึ่งทั้งหมดนี้ถือว่าเป็นศักยภาพพื้นฐานที่คนไทยและสังคมไทยเคยมีอยู่แต่ เดิม ต้องถูกกระทบกระเทือน ซึ่งวิกฤตเศรษฐกิจจากปัญหาฟองสบู่และปัญหาความอ่อนแอของชนบท รวมทั้งปัญหาอื่นๆ ที่เกิดขึ้น ล้วนแต่เป็นข้อพิสูจน์และยืนยันปรากฏการณ์นี้ได้เป็นอย่างดี

พระราชดำริว่าด้วยเศรษฐกิจพอเพียง

“...การพัฒนาประเทศจำเป็นต้องทำตามลำดับขั้น ต้องสร้างพื้นฐานคือ ความพอมี พอกิน พอใช้ของประชาชนส่วนใหญ่เบื้องต้นก่อน โดยใช้วิธีการและอุปกรณ์ที่ประหยัดแต่ถูกต้องตามหลักวิชาการ เมื่อได้พื้นฐานความมั่นคงพร้อมพอสมควร และปฏิบัติได้แล้ว จึงค่อยสร้างค่อยเสริมความเจริญ และฐานะทางเศรษฐกิจขั้นที่สูงขึ้นโดยลำดับต่อไป...” (18 กรกฎาคม 2517)

“เศรษฐกิจพอเพียง” เป็นแนวพระราชดำริในพระบาทสมเด็จพระเจ้าอยู่หัว ที่พระราชทานมา

ความรู้เกี่ยวกับอาเซียน

ASEAN (อาเซียน) ย่อมาจาก Association of Southeast Asian Nations หรือ สมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้ ประกอบด้วย 10 ประเทศ คือ

1. กัมพูชา (ราชอาณาจักรกัมพูชา)
2. ไทย (ราชอาณาจักรไทย)
3. บรูไนดารุสซาลาม (เนการาบรูไนดารุสซาลาม)
4. พม่า (สาธารณรัฐแห่งสหภาพเมียนมาร์)
5. ฟิลิปปินส์ (สาธารณรัฐฟิลิปปินส์)

6. มาเลเซีย

7. ลาว (สาธารณรัฐประชาธิปไตยประชาชนลาว)

8. สิงคโปร์ (สาธารณรัฐสิงคโปร์)

9. เวียดนาม (สาธารณรัฐสังคมนิยมเวียดนาม)

10. อินโดนีเซีย (สาธารณรัฐอินโดนีเซีย)

เป้าหมายและวัตถุประสงค์ของอาเซียน

1) เพื่อส่งเสริมความร่วมมือและความช่วยเหลือซึ่งกันและกัน ในทางเศรษฐกิจ สังคม วัฒนธรรม เทคโนโลยี วิทยาศาสตร์ และการบริหาร

2) เพื่อส่งเสริมสันติภาพและความมั่นคงส่วนภูมิภาค

3) เพื่อเสริมสร้างความเจริญรุ่งเรืองทางเศรษฐกิจและพัฒนาการทางวัฒนธรรมในภูมิภาค

4) เพื่อเสริมสร้างให้ประชาชนในอาเซียนมีความเป็นอยู่และคุณภาพชีวิตที่ดี

5) เพื่อให้ความช่วยเหลือซึ่งกันและกันในรูปแบบของการฝึกอบรมและการวิจัย และส่งเสริมการศึกษาด้านเอเชียตะวันออกเฉียงใต้

6) เพื่อเพิ่มประสิทธิภาพของการเกษตรและอุตสาหกรรม การขยายการค้า ตลอดจนปรับปรุงการขนส่งและการคมนาคม

7) เพื่อส่งเสริมความร่วมมืออาเซียนกับประเทศภายนอก องค์การความร่วมมือแห่งภูมิภาคอื่นๆ และองค์การระหว่างประเทศ

อาเซียน +3 คือ กลุ่มประเทศสมาชิกอาเซียน 10 ประเทศ และ 3 ประเทศนอกอาเซียน ได้แก่

แนวข้อสอบ ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

1.ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธ.ก.ส.) ได้เริ่มมีขึ้นในรัชสมัยใด

ก. รัชกาลที่ 4

ข. รัชกาลที่ 5

ค. รัชกาลที่ 6

ง. รัชกาลที่ 7

ตอบ ข. รัชกาลที่ 5

2. วัตถุประสงค์หลักในการเริ่มต้นจัดตั้ง ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร (ธ.ก.ส.) คือข้อใด

- ก. เพื่อปลดปล่อยหนี้สินของชาวนา
- ข. เพื่อสร้างกองทุนสำหรับชาวนา
- ค. เป็นแหล่งกลางทางการเงินและอำนวยความสะดวกทั้งหลาย
- ง. ถูกทุกข้อ

ตอบ ก. เพื่อปลดปล่อยหนี้สินของชาวนา

3. ในระยะเริ่มต้นของการก่อตั้ง สหกรณ์มีปัญหาด้านการเงินต้องทำการกู้ยืมเงินจากธนาคารใด

- ก. ธนาคารออมสิน
- ข. ธนาคารสยาม
- ค. สยามกัมมาจล จำกัด
- ง. ธนาคารชาติไทย

ตอบ ค. สยามกัมมาจล จำกัด

4. พระราชบัญญัติธนาคารเพื่อการสหกรณ์ ได้มีการจัดตั้งขึ้นมาครั้งแรกในปีพ.ศ.ใด

- ก. พ.ศ. 2485
- ข. พ.ศ.2486
- ค. พ.ศ.2487
- ง. พ.ศ.2488

ตอบ ข. พ.ศ.2486

5. ธกส. จัดตั้งขึ้นโดยพระราชบัญญัติธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร ได้เริ่มดำเนินงานตั้งแต่เมื่อใด

- ก. 1 พฤศจิกายน 2508
- ข. 1 พฤศจิกายน 2509
- ค. 1 มกราคม 2508
- ง. 1 มกราคม 2509

ตอบ ข. 1 พฤศจิกายน 2509

ชกส. จัดตั้งขึ้นโดยพระราชบัญญัติธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร พ.ศ. 2509 และได้เริ่มดำเนินงานตั้งแต่วันที่ 1 พฤศจิกายน 2509 เป็นต้นมา โดยรับโอนบรรดาทรัพย์สิน สิทธิทรัพย์สิน หนี้สิน ความรับผิดชอบธุรกิจ พนักงานและลูกจ้างมาจากธนาคารเพื่อการสหกรณ์

6. ชกส. มีฐานะเป็นรัฐวิสาหกิจ สังกัดกระทรวงใด

ก. กระทรวงมหาดไทย

ข. กระทรวงการคลัง

ค. กระทรวงยุติธรรม

ง. กระทรวงกลาโหม

ตอบ ข. กระทรวงการคลัง

ชกส. มีฐานะเป็นรัฐวิสาหกิจ สังกัดกระทรวงการคลัง มีคณะกรรมการ ชกส. เป็นผู้วางนโยบาย และควบคุมดูแลกิจการทั่วไปของธนาคาร

7. คณะกรรมการ ชกส. ประกอบด้วยคณะกรรมการอย่างไร

ก. ประธานกรรมการ และมีรองประธานกรรมการและกรรมการอื่นไม่เกิน 6 คน

ข. ประธานกรรมการ และมีรองประธานกรรมการและกรรมการอื่นไม่เกิน 7 คน

ค. ประธานกรรมการ และมีรองประธานกรรมการและกรรมการอื่นไม่เกิน 8 คน

ง. ประธานกรรมการ และมีรองประธานกรรมการและกรรมการอื่นไม่เกิน 9 คน

ตอบ ค. ประธานกรรมการ และมีรองประธานกรรมการและกรรมการอื่นไม่

เกิน 8 คน

คณะกรรมการ ชกส. ดังกล่าวประกอบด้วยรัฐมนตรีว่าการกระทรวงการคลังเป็นประธานกรรมการ และมีรองประธานกรรมการและกรรมการอื่นไม่เกิน 8 คน ซึ่งคณะรัฐมนตรีแต่งตั้ง และให้ผู้จัดการเป็นกรรมการและเลขานุการ

8. ข้อใดเป็นความหมายของกรอบรูปสี่เหลี่ยมมุมมนสัญลักษณ์ ช.ก.ส.

ก. ความต่อเนื่อง

ข. การสื่อสารสัมพันธ์อันดี

ค. การบริการ

ง. ถูกทุกข้อ

ตอบ ง. ถูกทุกข้อ

กรอบรูปสี่เหลี่ยมมุมมน หมายถึง ความต่อเนื่อง การสื่อสารสัมพันธ์อันดี การบริการ ความเข้าใจ ความร่วมมือ การประสานประโยชน์ ความผูกพัน ความไม่มีที่สิ้นสุด ระหว่าง