

คู่มือ

การดำเนินงาน

กลุ่มออมทรัพย์เพื่อการผลิต

สำนักพัฒนาทุนและองค์การการเงินชุมชน
กรมการพัฒนาชุมชน กระทรวงมหาดไทย

คำนำ

กรมการพัฒนาชุมชนมีพันธกิจในการสร้างพลังชุมชน โดยใช้ทรัพยากรของชุมชนให้มากที่สุด และทุนที่เป็นตัวเงินเป็นปัจจัยหนึ่งที่เป็นพื้นฐานสำคัญในการผลิตสินค้าและบริการจึงเกิดแนวคิดให้ประชาชนรวมตัวกันเพื่อให้เกิดพลังการออมทุนทรัพย์ โดยจัดตั้งเป็น“กลุ่มออมทรัพย์เพื่อการผลิต” ที่ “ใช้เงินเป็นเครื่องมือในการพัฒนาคน” ให้คนมีคุณธรรม ภายใต้คำขวัญว่า “เงินเงินแต่ไม่จนน้ำใจ” ทั้งยังเป็นแนวทางหนึ่งในการแก้ไขปัญหาการขาดแคลนเงินทุนในการประกอบอาชีพและจัดสรรเป็นสวัสดิการของชุมชน

การจัดทำคู่มือการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิตเล่มนี้ จัดทำขึ้นเพื่อมุ่งให้เจ้าหน้าที่พัฒนาชุมชน คณะกรรมการและสมาชิกกลุ่มออมทรัพย์เพื่อการผลิตและผู้สนใจทั่วไป ตลอดจนกองทุนชุมชนอื่นๆ ที่สนใจแนวคิดหลักการดำเนินงานของกลุ่มออมทรัพย์เพื่อการผลิตนำไปใช้เป็นคู่มือปฏิบัติ ในการจัดตั้งใหม่หรือฟื้นฟูกลุ่มออมทรัพย์เพื่อการผลิตเดิม หรือแม้กระทั่งกองทุนชุมชนอื่นๆ ที่สนใจหลักการดังกล่าวนำไปพัฒนาการบริหารจัดการกลุ่ม/กองทุนของตนให้มีประสิทธิภาพและส่งผลดีแก่สมาชิกกลุ่ม/กองทุน จนมีความพร้อมที่จะพัฒนา โดยยกระดับหรือขยายผลไปสู่รูปแบบของเครือข่ายกองทุน และสถาบันการจัดการเงินทุนชุมชนที่มีความเข้มแข็งพึ่งตนเองได้ในที่สุด

กรมการพัฒนาชุมชน
สิงหาคม 2552

สารบัญ

ส่วนที่ 1 แนวคิด

ความเป็นมา

แนวคิด

หลักการ

วัตถุประสงค์

ประโยชน์

ส่วนที่ 2 การดำเนินงาน

หลักการดำเนินการ

สมาชิก

การบริหารจัดการ

การบริหารงาน

คณะกรรมการบริหาร

เงินทุนกลุ่ม

การเก็บรักษาเงิน

การจัดตั้งกลุ่ม

การจัดทำเอกสาร

การจัดทำบัญชี

กิจกรรมกลุ่มออมทรัพย์เพื่อการผลิต

ส่วนที่ 3 การพัฒนากลุ่ม

บรรณานุกรม

ภาคผนวก

การประเมินผลการพัฒนากลุ่ม

แบบสำรวจข้อมูลการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต

แบบทะเบียนเอกสาร บัญชีกลุ่มออมทรัพย์เพื่อการผลิต

5

6

14

15

16

17

18

19

19

22

23

24

29

30

31

36

37

44

51

72

73

74

77

79

ส่วนที่ 1

แนวคิด

ความเป็นมา

กรมการพัฒนาชุมชนดำเนินการส่งเสริมสนับสนุนการจัดตั้งกลุ่มออมทรัพย์เพื่อการผลิต ตั้งแต่ ปี พ.ศ. 2517 โดย ศาสตราจารย์ ดร. ยุวัฒน์ วุฒิมณี อดีตอธิบดีกรมการพัฒนาชุมชนได้เริ่มทดลองดำเนินการครั้งแรก 2 แห่ง คือ ที่ตำบลขัวมุง อำเภอสарภักดิ์ จังหวัด เชียงใหม่ และที่ตำบลละงู อำเภอละงู จังหวัดสตูล

กลุ่มออมทรัพย์เพื่อการผลิตเป็นการผสมผสานระหว่างแนวคิดของสหกรณ์การเกษตรเครดิตยูเนียน และสินเชื่อเพื่อการเกษตร โดยใช้ “เงินเป็นเครื่องมือในการพัฒนาคน” ทำให้คนมีคุณธรรม มีการช่วยเหลือ เกื้อกูล เอื้ออาทร แบ่งปันซึ่งกันและกัน เกิดกระบวนการเรียนรู้การทำงานร่วมกัน ตามวิถีทางประชาธิปไตย มีการยอมรับฟังความคิดเห็นของเสียงส่วนใหญ่ เคารพในกฎกติกาที่มาจากข้อตกลงร่วมกัน เกิดการเรียนรู้การบริหารจัดการเงินทุนของตนเองเพื่อจัดสรรผลประโยชน์และจัดเป็นสวัสดิการให้กับสมาชิก

ทำให้ชุมชนมีแหล่งทุนในการประกอบอาชีพเป็นของตนเอง ลดการพึ่งพิงแหล่งทุนจากภายนอกชุมชน และสิ่งที่สำคัญที่สุดคือ เป็นการฝึกคนให้มีความอดทน ให้มีสัจจะ ให้มีระเบียบวินัยในการใช้เงิน รู้จักใช้จ่ายเงินอย่างมีเหตุมีผล มีความเหมาะสม พอประมาณกับตนเองและครอบครัวเป็นการสร้างภูมิคุ้มกันให้กับครอบครัว และชุมชนตามหลักปรัชญาเศรษฐกิจพอเพียงของพระบาทสมเด็จพระเจ้าอยู่หัว

กลุ่มออมทรัพย์เพื่อการผลิต จึงเป็นกลไกสำคัญ ในกระบวนการเสริมสร้างชุมชนเข้มแข็ง ทำให้เกิดการพัฒนากลุ่มชุมชนครอบคลุมในหลายๆ มิติ ทั้งด้านเศรษฐกิจ ด้านสังคม ด้านประชาธิปไตย ตลอดจนด้านวัฒนธรรม วิธีการดำรงชีวิตของคนในชุมชนซึ่งเป็นรากฐานการพัฒนาชุมชนให้เข้มแข็งอย่างยั่งยืน

“

สัจจะ...ก่อให้เกิด...ทุน

ทนอด...ก่อให้เกิด...ทุน

อดทน...ก่อให้เกิด...ทุน

”

กลุ่มออมทรัพย์เพื่อการผลิต

คืออะไร?

กลุ่มออมทรัพย์เพื่อการผลิตจำแนกความหมาย ได้ดังนี้

- กลุ่ม** เป็นการรวมตัวของคนตั้งแต่ 2 คน ขึ้นไป โดยมีวัตถุประสงค์หรือเป้าหมายเดียวกัน
- ออมทรัพย์** เป็นการสะสมเงิน หรือทรัพย์ ทีละเล็กทีละน้อย อย่างสม่ำเสมอจากรายได้ของตนเอง หรือภายในครอบครัว
- เพื่อการผลิต** เป็นการประกอบอาชีพ เพื่อให้มีรายได้เพิ่มขึ้น

กลุ่มออมทรัพย์เพื่อการผลิต หมายถึง การรวมตัวของประชาชน เพื่อช่วยเหลือตนเอง และช่วยเหลือซึ่งกันและกัน โดยการประหยัดทรัพย์แล้วนำมาสะสม รวมกันทีละเล็กทีละน้อย เป็นประจำอย่างสม่ำเสมอ เรียกว่า “เงินสะสมจะสะสม” เพื่อใช้เป็นทุนให้สมาชิกที่มีความจำเป็นเดือดร้อนกู้ยืมไปใช้ในการลงทุนประกอบอาชีพหรือเพื่อสวัสดิการของตนเองและครอบครัว

ทำไม? ...ชาวบ้านยากจน

ที่มา...ความยากจนของชาวบ้าน....

มูลเหตุของความยากจนที่พบเห็นโดยทั่วไปในสังคมไทย จะมี 4 สาเหตุที่มีความเชื่อมโยงกัน กล่าวคือ เมื่อมีผลผลิตต่ำ จะส่งผลทำให้ครอบครัวมีรายได้น้อย และความเป็นอยู่ก็จะเป็นไปด้วยความยากลำบากขาดสน จึงทำให้เกิดการออมน้อยตามมา การประกอบอาชีพจะขาดแคลนเงินลงทุนมีเงินลงทุนน้อย เมื่อไม่มีเงินลงทุนก็ทำให้ผลผลิตที่ทำไม่ได้ไม่เต็มที่

หลุดพ้นจากความยากจน... ทำอย่างไร?

วิธี...หลุดพ้นจากความยากจน....

การจะทำให้ชาวบ้านหลุดพ้นจากวงจรแห่งความยากจน อยู่ที่วิธีการ ทำให้สาเหตุด้านใดด้านหนึ่งเพิ่มมากขึ้น การแก้ไขมูลเหตุด้านทุน จึงเป็นวิธีที่ดีที่สุด เพราะจะทำให้แก้ไขมูลเหตุด้านอื่นๆตามไปด้วย และชาวบ้านสามารถแก้ไขได้ด้วยตนเอง ถ้ารู้จักวิธี เพราะถ้ามีทุนในการประกอบอาชีพเพิ่มขึ้น ย่อมส่งผลให้ผลผลิตเพิ่ม รายได้ย่อมเพิ่มตามมา การดำรงชีวิตดีขึ้น ก็จะทำให้มีเงินเก็บออมเพิ่มขึ้นนั่นเอง

ทำไม? ...จึงขาดแคลนเงินทุน

ที่มา...ขาดแคลนเงินทุนเพราะ...

- ▶ การรอคอยवासนา...เสี่ยงโชคกลาง
- ▶ การหมิ่นเงินน้อย
- ▶ การเก็บออมเงินน้อย
- ▶ การจัดแจงรายได้ของตนไม่ค่อยดี
- ▶ การถูกเอารััดเอาเปรียบจากนายทุน
- ▶ การใช้ประโยชน์จากทรัพย์สินไม่คุ้มค่า
- ▶ การมีหนี้สินรุงรัง
- ▶ พืชผลเสียหายรายได้ไม่คุ้มทุน
- ▶ การไม่รู้แหล่งทุนและข้อมูลข่าวสารต่างๆ
- ▶ การช่วยเหลือเกื้อกูลกันมีน้อย

กุน...เกิดขึ้นได้อย่างไร?

วิธี...การทำให้เกิดกุน...

- ☑ ประหยัด สะสมและเก็บออม
- ☑ ขยันหมั่นเพียรทำงานให้มากขึ้น
- ☑ อดทน และทนอด
- ☑ ลดรายจ่ายที่ไม่จำเป็น
- ☑ ใช้ประโยชน์จากทรัพยากรให้คุ้มค่า
- ☑ ซื่อสัตย์ สุจริต
- ☑ มีน้ำใจ เอื้อเฟื้อเผื่อแผ่ต่อเพื่อนบ้าน
- ☑ การรักษาสภาพแวดล้อมให้เอื้อต่อการประกอบอาชีพ
- ☑ มีสัจจะมุ่งมั่นและตั้งใจในการทำมาหากิน

อะไร? คือ...ทุนในชุมชน

ทุนในชุมชนอาจจำแนกได้ 5 ประเภท ประกอบด้วย

1. ทุนทางกายภาพ ได้แก่ โครงสร้างพื้นฐานและปัจจัยการผลิตที่สนับสนุนในการดำรงชีพของประชาชน เช่น ที่อยู่อาศัย การคมนาคม ประปา ไฟฟ้า เป็นต้น

2. ทุนมนุษย์ ได้แก่ คนในชุมชนทุกเพศ ทุกวัย รวมถึงสุขภาพ อนามัย ระดับการศึกษา ความรู้ ความสามารถ ของคนในชุมชน

3. ทุนธรรมชาติ ได้แก่ ทรัพยากรธรรมชาติ เช่น ดิน น้ำ ป่า ทะเล สัตว์ป่า รวมถึงคุณภาพอากาศ การกำจัดขยะ เป็นต้น

4. ทุนสังคม ได้แก่ ทรัพยากรทางสังคมที่ประชาชนใช้เพื่อการดำรงชีพ เช่น กลุ่ม องค์กร อาสาสมัคร ความสามัคคี ความไว้วางใจกัน ความเอื้ออาทร ขนบธรรมเนียมประเพณี วัฒนธรรมชุมชนและท้องถิ่น เป็นต้น

5. ทุนเงิน ได้แก่ เงินสด เงินฝาก เงินออม รวมถึงทรัพย์สินที่มีมูลค่า เช่น สัตว์เลี้ยง ทอง อัญมณี เป็นต้น

แนวคิด

กลุ่มออมทรัพย์เพื่อการผลิต เกิดจากการรวมตัวกันของประชาชนจึงก่อเกิดจากแนวคิด ดังนี้

แนวคิดที่ 1 การรวมคนในหมู่บ้าน ให้ช่วยเหลือซึ่งกันและกัน โดยรวมคนที่มีฐานะแตกต่างกันให้ช่วยเหลือกันเป็นการยกฐานะความยากจน อยู่บนพื้นฐานความเชื่อที่ว่า “จนเงิน แต่ไม่จนน้ำใจ”

แนวคิดที่ 2 การแก้ไขปัญหาการขาดแคลนเงินทุน โดยการรวมกลุ่มออมเงิน แล้วให้สมาชิกกู้ยืมเป็นทุนในการประกอบอาชีพ

แนวคิดที่ 3 การนำเงินทุนไปใช้ดำเนินการด้วยความขยัน ประหยัด เพื่อให้ได้ทุนคืนและมีกำไรเป็นการสร้างรายได้ให้กับสมาชิก

แนวคิดที่ 4 การลดต้นทุนในการครองชีพ โดยให้มีการจัดตั้งศูนย์สาธิตการตลาด เป็นการรวมตัวกันซื้อ รวมกันขาย สามารถลดต้นทุนในการซื้อสินค้าอุปโภค บริโภค และปัจจัยการผลิตได้

หลักการ

การดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต เป็นการรวมตัวกันของประชาชน บริหารจัดการโดยประชาชน และเพื่อประโยชน์ของสมาชิกและชุมชน จึงมีหลักการดำเนินงาน ดังนี้

1. ความรู้สึกเป็นเจ้าของ เป็นการสร้างความรู้สึกการเป็นเจ้าของให้กับสมาชิกทุกคน ทำให้เกิดความรับผิดชอบ และช่วยกันดูแลเอาใจใส่ในการดำเนินงานของกลุ่ม

2. การพึ่งตนเอง ฝึกนิสัยการประหยัดและอดออมโดยนำเอาคุณสมบัติพิเศษ 3 ประการของชาวชนบท คือ ความซื่อสัตย์ ความทนอดและความอดทนมารวมกันในรูปกลุ่มทำให้มีการรวมเงินทุนชุมชนเป็นของตนเอง ไม่ต้องพึ่งพิงแหล่งทุนจากภายนอกชุมชน

3. หลักคุณธรรม ใช้การออมทรัพย์เป็นเครื่องมือในการพัฒนาคน เพื่อให้คนมีคุณธรรม 5 ประการ คือ ความซื่อสัตย์ ความเสียสละ ความรับผิดชอบ ความเห็นอกเห็นใจกัน และความไว้วางใจกัน

4. หลักการควบคุมกันเอง สมาชิกกลุ่มออมทรัพย์เพื่อการผลิตทุกคน จะต้องให้ความสนใจ ดูแลความเคลื่อนไหว และตรวจสอบซึ่งกันและกัน

วัตถุประสงค์

การดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต มีวัตถุประสงค์ ดังนี้

1. เพื่อพัฒนาคน โดยใช้หลักการกลุ่มออมทรัพย์เพื่อการผลิตเป็นเครื่องมือในการพัฒนาตนเองและเพื่อนสมาชิกให้มีคุณธรรม 5 ประการ
2. เพื่อพัฒนาเศรษฐกิจชุมชน โดยการระดมเงินออมจัดตั้งเป็นกองทุน ทำให้ชุมชนมีแหล่งเงินทุน ในการกู้ยืมเงินไปประกอบอาชีพ และใช้ตามความจำเป็นของครอบครัว และเรียนรู้กิจกรรมเชิงธุรกิจสามารถเพิ่มรายได้ให้กับครอบครัว

3. เพื่อพัฒนาสังคม โดยการปลูกฝังคุณธรรม 5 ประการ ปลูกฝังวิถีประชาธิปไตยก่อให้เกิดความสามัคคี การช่วยเหลือเอื้ออาทรต่อกัน ความร่วมมือร่วมใจ ความเป็นอันหนึ่งอันเดียวกัน ความยุติธรรม ความเท่าเทียมกันของสมาชิก

ประโยชน์

การจัดตั้งกลุ่มออมทรัพย์เพื่อการผลิต ก่อให้เกิดสิ่งดี ๆ ทั้งต่อสมาชิก และชุมชนหลายประการ ได้แก่

- ☑ ทำให้รู้จักประหยัด สะสมเก็บออมเงิน
- ☑ ทำให้มีเงินทุน สนับสนุนการประกอบอาชีพ
- ☑ ทำให้สมาชิกรวมน้ำใจ รวมทุนช่วยเหลือกัน
- ☑ ทำให้รู้จักการแจกแจงการเงินและรายได้ในครัวเรือน
- ☑ ทำให้มีกองทุนสวัสดิการเพื่อสมาชิก
- ☑ ทำให้เกิดการเรียนรู้สร้างเสริมประสบการณ์เรื่องเงินทุน
- ☑ ทำให้รู้จักร่วมกันรับผิดชอบและการทำงานเป็นทีม
- ☑ ทำให้รู้จักฝึกกำลังความสามัคคีช่วยเหลือกัน
- ☑ ทำให้มีกองทุนการเงินของชาวบ้านเพื่อการพึ่งตนเองในชุมชน
- ☑ ทำให้สมาชิกมีแหล่งเงินทุนเพื่อนำไปประกอบอาชีพและนำไปใช้ในสิ่ง
ที่จำเป็นสำหรับตนเองและครอบครัว

ส่วนที่ 2

การดำเนินงาน

หลักการดำเนินงาน

การดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต...ยึดหลัก...

➤ ความเท่าเทียมและความเสมอภาคของสมาชิก

☑ บุคคลทุกเพศทุกวัย สมัครเป็นสมาชิกได้ แต่ถ้าเป็นผู้เยาว์ที่ยังไม่บรรลุนิติภาวะ ต้องได้รับความยินยอมจากผู้ปกครอง

☑ สมาชิกทุกคนต้องเสียค่าธรรมเนียมเท่ากันทุกคนตามที่กำหนดไว้ในข้อตกลงของกลุ่ม

➤ สมาชิกทุกคนได้รับสิทธิและมีหน้าที่เท่าเทียมกัน

☑ ได้รับบริการและใช้บริการจากกลุ่มเท่าเทียมกัน

☑ การปฏิบัติหน้าที่ของสมาชิกที่มีต่อกลุ่มเหมือนกันทุกคน

☑ ถูกลงโทษหากไม่ปฏิบัติตามระเบียบข้อตกลง

➤ ไม่มีใครได้รับสิทธิพิเศษใดๆ ไม่ว่าจะป็นกรรมการหรือสมาชิก

สมาชิก

สมาชิกของกลุ่มออมทรัพย์เพื่อการผลิตมี 3 ประเภท คือ

1. สมาชิกสามัญ ได้แก่

☑ บุคคลที่มีภูมิลำเนา มีทรัพย์สินที่ใช้ประกอบอาชีพอยู่ในหมู่บ้านตำบล ที่จัดตั้งกลุ่มออมทรัพย์เพื่อการผลิต

☑ บรรลุนิติภาวะ หรือผู้เยาว์ที่ได้รับความยินยอมจากผู้ปกครอง

☑ เป็นผู้มีความประพฤติดี

☑ เป็นผู้ที่คณะกรรมการอำนวยการมีมติเห็นชอบให้รับเป็นสมาชิก

☑ เป็นผู้ที่ยพร้อมจะปฏิบัติตามระเบียบข้อบังคับของกลุ่ม

2. สมาชิกวิสามัญ ได้แก่

- ✓ กลุ่มอาชีพ กลุ่มสตรี กลุ่มเยาวชน
- ✓ กลุ่มอื่นๆที่ทางราชการสนับสนุนและรับรองฐานะ

3. สมาชิกกิตติมศักดิ์ ได้แก่

- ✓ ข้าราชการตำรวจทหารหรือคหบดีที่อาศัยอยู่ในชุมชนมีความสนใจ
และให้การสนับสนุนกลุ่มโดยไม่หวังผลตอบแทน
- ✓ นักพรต นักบวช พระภิกษุ สามเณร

คุณลักษณะของสมาชิก

สมาชิกกลุ่มออมทรัพย์เพื่อการผลิต ควรมีคุณลักษณะ ดังนี้

- ☑ ประชาชนทุกเพศ ทุกวัยในหมู่บ้าน ตำบล
- ☑ มีรายได้ และมีความสามารถในการส่งเงินสัจจะสะสมตามกำลังของตน
- ☑ อาศัยอยู่ หรือมีที่ทำกินในหมู่บ้าน/ตำบล
- ☑ มีความสมัครใจและศรัทธาการดำเนินงานของกลุ่มออมทรัพย์เพื่อการผลิต
- ☑ มีความเข้าใจ หลักการ วิธีการ และวัตถุประสงค์ของกลุ่มออมทรัพย์เพื่อการผลิต
- ☑ รับผิดชอบ และเสียสละ

หน้าที่ของสมาชิก

สมาชิกกลุ่มออมทรัพย์เพื่อการผลิตมีความสำคัญต่อการดำเนินงานของกลุ่มให้ประสบความสำเร็จเป็นอย่างยิ่ง สมาชิกจึงมีหน้าที่ ดังนี้

1. ส่งเงินสัจจะสะสมเป็นประจำทุกเดือน
2. ส่งคืนเงินกู้ตามกำหนด
3. เลือกตั้งคณะกรรมการบริหารกลุ่ม
4. เข้าร่วมประชุมสามัญประจำปี
5. มีส่วนร่วมในกิจกรรมกลุ่ม
6. ให้ข้อคิดเห็น ข้อเสนอแนะ และความคิดริเริ่มสร้างสรรค์ที่ดีแก่กลุ่ม
7. กำกับ ตรวจสอบ การดำเนินงานของกลุ่ม ให้ข้อมูลข่าวสารแก่เพื่อนสมาชิก

การบริหารจัดการ

กลุ่มออมทรัพย์เพื่อการผลิต เป็นแหล่งเงินทุนของชุมชนที่เกิดจากการรวมตัวของคนในชุมชน เพื่อระดมเงินออมของคนในชุมชนไว้ช่วยเหลือซึ่งกันและกัน การบริหารจัดการถือเป็นหัวใจสำคัญในการดำเนินงานของกลุ่มสำหรับกลุ่มออมทรัพย์เพื่อการผลิตที่เข้มแข็งและประสบความสำเร็จ ได้ใช้หลักการดำเนินงาน ดังนี้

1. การบริหารจัดการกลุ่มออมทรัพย์เพื่อการผลิต ยึดหลักการมีส่วนร่วมของสมาชิก โดยยึดหลักคุณธรรม 5 ประการ คือความซื่อสัตย์ ความเสียสละ ความรับผิดชอบ ความเห็นอกเห็นใจกันและความไว้วางใจซึ่งกันและกัน

2. วิธีการบริหารจัดการ

2.1 ทำงานในรูปคณะกรรมการ โดยสมาชิกเป็นผู้คัดเลือกตัวแทนเข้าร่วมเป็นคณะกรรมการ ทำหน้าที่บริหารจัดการกลุ่ม

2.2 สมาชิกร่วมกันกำหนดระเบียบข้อบังคับของกลุ่มและสมาชิกปฏิบัติตามโดยเคร่งครัด

2.3 มีการจัดทำบัญชี เอกสาร หลักฐานต่างๆของกลุ่มชัดเจนเป็นปัจจุบันสามารถตรวจสอบได้ ปัจจุบันมีบางกลุ่มใช้โปรแกรมคอมพิวเตอร์เข้ามาช่วยในการลงบัญชี และจัดระบบฐานข้อมูลของกลุ่ม

2.4 คณะกรรมการควรมีการประชุมอย่างต่อเนื่องและมีการประชุมใหญ่สามัญประจำปี อย่างน้อยปีละ 1 ครั้ง

การบริหารงาน

กลุ่มออมทรัพย์เพื่อการผลิตเป็นกิจกรรมทางการเงิน ที่มีการจัดตั้ง
ขึ้นมาโดยความร่วมมือของสมาชิก บริหารงานโดยคณะกรรมการที่มาจาก
การเลือกตั้ง จากตัวแทนของสมาชิกประกอบด้วย 4 คณะ คือ

1. คณะกรรมการอำนวยการ
2. คณะกรรมการส่งเสริมสินเชื่อ (เงินกู้)
3. คณะกรรมการตรวจสอบ
4. คณะกรรมการส่งเสริม

คุณสมบัติของคณะกรรมการ

คณะกรรมการทั้ง 4 คณะ ควรมีคุณสมบัติ ดังนี้

1. ต้องเป็นสมาชิกกลุ่มออมทรัพย์เพื่อการผลิตและมีคุณสมบัติตามข้อบังคับของกลุ่ม
2. เป็นบุคคลที่มีความรับผิดชอบ ซื่อสัตย์ เสียสละ ยินดีและมีความเต็มใจในการทำงานเพื่อส่วนรวม
3. มีเวลาเข้าร่วมประชุมคณะกรรมการอย่างสม่ำเสมอ
4. สนใจศึกษาหาความรู้เรื่องการออมทรัพย์ ระบบสหกรณ์ อาชีพ และเรื่องอื่นๆ ที่เป็นประโยชน์ต่อสมาชิก

วาระการดำรงตำแหน่ง

คณะกรรมการทั้ง 4 คณะ ควรมีวาระการดำรงตำแหน่งคราวละไม่เกิน 3 ปี หรือตามที่ระบุไว้ในระเบียบข้อบังคับของกลุ่ม

คณะกรรมการอำนวยการ

ประกอบด้วยตำแหน่งต่าง ๆ ดังต่อไปนี้

☆ ประธาน	1	คน
☆ รองประธาน	1	คน
☆ เลขานุการ	1	คน
☆ เภรัญญิก	1	คน
☆ กรรมการ	1 - 3	คน

มีหน้าที่

1. พิจารณารับสมาชิก
2. พิจารณาเรื่องการสะสมเงิน หรือรับฝากเงิน
3. กำหนดการประชุมใหญ่ การจัดทำบดุลและผลการดำเนินงาน เสนอต่อที่ประชุม
4. กำหนดวงเงินกู้
5. จัดสรรเงินปันผล เงินเฉลี่ยคืน

คณะกรรมการส่งเสริมสินเชื่อ (เงินกู้)

ประกอบด้วยตำแหน่งต่างๆ ดังต่อไปนี้

☆ ประธาน	1	คน
☆ รองประธาน	1	คน
☆ เลขานุการ	1	คน
☆ กรรมการไม่เกิน	2	คน

มีหน้าที่

1. พิจารณาใบคำร้องขอกู้ของสมาชิก
2. สอดส่อง ดูแล ติดตาม ความเคลื่อนไหวของสมาชิกผู้กู้ รวมทั้งเยี่ยมเยียนและช่วยเหลือ สมาชิกที่มีปัญหาไม่สามารถชำระเงินกู้คืนได้

คณะกรรมการตรวจสอบ

ประกอบด้วยตำแหน่งต่างๆ ดังต่อไปนี้

☆ ประธาน	1	คน
☆ รองประธาน	1	คน
☆ เลขานุการ	1	คน
☆ กรรมการไม่เกิน	2	คน

มีหน้าที่

1. ตรวจสอบบัญชี และเอกสารทางการเงิน
2. ตรวจสอบเอกสารประกอบต่างๆ
3. ตรวจสอบการดำเนินงานของคณะกรรมการต่างๆ
4. ดูแลหรือติดตามความเห็น ความต้องการของสมาชิก หรือบุคคลภายนอกที่มีต่อกลุ่มออมทรัพย์เพื่อการผลิต

คณะกรรมการส่งเสริม

ประกอบด้วยตำแหน่งต่างๆ ดังต่อไปนี้

☆ ประธาน	1	คน
☆ รองประธาน	1	คน
☆ เลขานุการ	1	คน
☆ กรรมการไม่เกิน	2	คน

มีหน้าที่

1. ชักชวน ผู้สนใจสมัครเป็นสมาชิกกลุ่ม
2. ให้การศึกษาและฝึกอบรมสมาชิกเกี่ยวกับการดำเนินงานของกลุ่มออมทรัพย์เพื่อการผลิตและความรู้อื่นๆที่สมาชิกต้องการ
3. ประชาสัมพันธ์ผลงานและกิจกรรมของกลุ่มให้สมาชิกและบุคคลทั่วไปได้ทราบความเคลื่อนไหว
4. เสนอความเห็นเรื่องการรับสมาชิกถาวร ให้กับทางคณะกรรมการอำนวยการพิจารณา

เงินทุนกลุ่ม

เงินทุนของกลุ่มออมทรัพย์เพื่อการผลิต อาจมาได้จากเงินต่าง ๆ ดังนี้

1. เงินสัจจะสะสม เป็นเงินที่ได้จากการออมของสมาชิก จำนวนเท่า ๆ กัน ทุกเดือนตามกำลังความสามารถ เพื่อใช้เป็นทุนในการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต ซึ่งจะจ่ายคืนเงินสัจจะสะสม เมื่อสมาชิกสิ้นสุดสมาชิกภาพแล้วเท่านั้น โดยกลุ่มจะจ่ายผลตอบแทนในรูปของเงินปันผล

2. เงินสัจจะสะสมพิเศษ เป็นเงินรับฝากจากสมาชิก ที่มีเงินเหลือ และประสงค์จะฝากเงินไว้กับกลุ่ม ซึ่งสามารถถอนเงินออกไปใช้จ่ายเมื่อจำเป็นและกลุ่มจะจ่ายผลตอบแทนเป็นดอกเบี้ยตามระเบียบของกลุ่ม

3. เงินรายได้อื่นๆ เช่น ค่าสมัคร ค่าธรรมเนียม ค่าปรับ ดอกเบี้ยเงินบริจาค

4. เงินอุดหนุน จากส่วนราชการ องค์กรปกครองท้องถิ่น และองค์กรอื่น ๆ

การเก็บรักษาเงิน

การเก็บรักษาเงินของกลุ่มออมทรัพย์เพื่อการผลิต สามารถดำเนินการได้ดังนี้

1. เงินค่าสมัคร ค่าธรรมเนียม เงินสัจจะสะสม เงินสัจจะสะสมพิเศษ และเงินอื่นๆ ให้คณะกรรมการอำนวยการนำไปฝากไว้กับธนาคาร จะเป็นธนาคารหนึ่ง ธนาคารใดก็ได้ ตามความสะดวกและเหมาะสม แต่ควรเป็นธนาคารของรัฐบาล เพื่อความมั่นคงและได้รับประโยชน์สูงสุด อาทิ ธนาคารออมสิน ธนาคารกรุงไทย จำกัด (มหาชน) ธนาคารเพื่อการเกษตรและสหกรณ์การเกษตร

2. การเปิดบัญชี ให้ประธานกลุ่ม รองประธาน เภรัณญิก ร่วมกันเป็นผู้เปิดบัญชีเงินฝากธนาคารของกลุ่ม และในการถอนเงินแต่ละครั้ง ให้ผู้มีอำนาจลงลายมือชื่ออย่างน้อย 2 ใน 3 คน จึงจะสามารถถอนเงินของกลุ่มได้

การจัดตั้งกลุ่ม ...ทำอย่างไร?

ขั้นตอนที่ 1 ก่อนการจัดตั้งกลุ่ม

1. ศึกษาข้อมูล จปฐ. กชช. 2ค. ข้อมูลเศรษฐกิจ สังคม และสภาพปัญหาต่างๆของชุมชน
2. วิเคราะห์ข้อมูลร่วมกับผู้นำชุมชน
3. เผยแพร่แนวคิดเรื่องกลุ่มออมทรัพย์เพื่อการผลิตแก่ผู้นำ แกนนำชุมชน

4. ฝึกอบรมผู้นำ แกนนำให้เข้าใจในหลักการวัตถุประสงค์ วิธีการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต ให้ผู้นำกลุ่มออมทรัพย์เพื่อการผลิตที่ประสบความสำเร็จเล่าประสบการณ์ ศึกษาดูงานกลุ่มที่ประสบความสำเร็จ
5. ให้ผู้นำที่ผ่านการฝึกอบรมเผยแพร่แนวคิดและรวบรวมผู้สนใจ

ขั้นตอนที่ 2 การจัดตั้งกลุ่ม

1. ประชุมประชาชนกลุ่มเป้าหมาย เพื่อชี้แจงหลักการแนวคิด กลุ่มออมทรัพย์เพื่อการผลิตอย่างชัดเจน
2. ให้ประชาชนลงมติด้วยความสมัครใจ
3. รับสมัครสมาชิก
4. เลือกคณะกรรมการบริหารกลุ่ม
5. ร่างระเบียบข้อตกลงกลุ่มเบื้องต้นกำหนดวันส่งเงินสัจจะสะสม
6. จัดทำเอกสาร ทะเบียน บัญชี สมุดสัจจะสะสม
7. กำหนดเป้าหมายการดำเนินงาน
8. รายงานให้อำเภอทราบเพื่อประสานงานกับธนาคาร

ขั้นตอนที่ 3 ภายหลังการจัดตั้งกลุ่ม

บทบาทของสำนักงานพัฒนาชุมชนอำเภอ

1. สำนักงานพัฒนาชุมชนอำเภอทำหนังสือประสานงานกับธนาคาร เพื่อรับรองสถานะกลุ่มออมทรัพย์เพื่อการผลิต
2. เข้าร่วมประชุมทุกครั้งในวันส่งเงินสัจจะสะสมของสมาชิก
3. ให้คำแนะนำ ให้คำปรึกษาแก่คณะกรรมการและสมาชิก

4. ควรจัดให้มีการประชุม ฝึกอบรม ติดตามการดำเนินงานอย่างต่อเนื่อง
5. รายงานผลความก้าวหน้า
6. เข้าร่วมประชุมใหญ่สามัญประจำปี
7. ร่วมกับคณะกรรมการ สมาชิก พัฒนากลุ่มให้ก้าวหน้า

เอกสารที่ต้องเตรียม

ระยะเริ่มจัดตั้ง

1. ใบสมัครเป็นสมาชิกกลุ่มออมทรัพย์เพื่อการผลิต
2. สมุดสัจจะสะสมทรัพย์ของสมาชิก
3. ทะเบียนรายชื่อสมาชิก
4. ทะเบียนคุมเงินสัจจะสะสม/เงินสัจจะสะสมพิเศษ
5. สมุดบันทึกการประชุม
6. แบบฟอร์มหนังสือยินยอมของผู้ปกครองกรณีสมาชิกยังไม่บรรลุนิติภาวะ
7. สมุดบัญชี
 - บัญชีเงินสด-เงินฝากธนาคาร (ส.)
 - บัญชีรายรับและหนี้สิน (ร.)
 - บัญชีรายจ่ายและทรัพย์สิน (จ.)
 - งบกำไร — ขาดทุน
 - งบดุล

หลังจากจัดตั้งแล้ว

1. ทะเบียนคุมลูกหนี้เงินกู้รายตัว
2. ทะเบียนคุมสัญญากู้เงิน
3. แบบฟอร์มสัญญากู้เงิน

ข้อห้าม

กลุ่มออมทรัพย์เพื่อการผลิต เป็นการระดมเงินออมที่ริเริ่มโดยประชาชน จึงไม่มีกฎหมายที่บังคับใช้โดยตรง ดังนั้น เพื่อให้ไม่ให้นักออมทรัพย์เพื่อการผลิต เป็นองค์การการเงินนอกระบบที่ไม่ถูกต้องตามกฎหมาย พระราชบัญญัติ การธนาคารพาณิชย์ พ.ศ. 2505 และ พระราชบัญญัติการประกอบธุรกิจ เงินทุน ธุรกิจหลักทรัพย์ และธุรกิจเครดิตฟองซิเออร์ พ.ศ. 2522 และฉบับ แก้ไขเพิ่มเติม กรมการพัฒนาชุมชน ได้ทำความตกลงกับธนาคารแห่งประเทศไทย ให้กลุ่มออมทรัพย์เพื่อการผลิตมีสถานะเป็นองค์การการเงินกึ่ง ในระบบ โดยมีข้อห้าม ดังนี้

- ☆ ห้ามรับฝากเงินจากบุคคลภายนอกที่ไม่ได้เป็นสมาชิกกลุ่ม
- ☆ ห้ามไม่ให้บุคคลภายนอกที่มีใช่สมาชิกกลุ่มกู้เงิน
- ☆ ห้ามคิดดอกเบี้ยเงินกู้เกินกว่าที่กฎหมายกำหนด (ร้อยละ 15 ต่อปี)

การจัดทำเอกสาร

การดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต ควรการจัดทำทะเบียนต่างๆ เพื่อให้ควบคุมตรวจสอบการดำเนินงานของกลุ่ม ได้แก่

1. ทะเบียนรายชื่อสมาชิก
2. ทะเบียนค้ำเงินสัจจะสะสม/เงินสัจจะสะสมพิเศษ
3. ทะเบียนค้ำหนังสือเงินกู้
4. ทะเบียนค้ำลูกหนี้เงินกู้
5. สมุดบันทึกการประชุม
6. ทะเบียนคณะกรรมการ

การจัดทำบัญชี

การดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต เป็นการดำเนินงานเกี่ยวกับเรื่องเงิน จึงมีความจำเป็นต้องมีการจัดทำบัญชีที่เป็นเอกสารหลักฐานสำหรับใช้ตรวจสอบการดำเนินงานของกลุ่ม ทำให้ทราบสถานะการเงินของกลุ่มว่า เป็นอย่างไร มีความก้าวหน้าหรือขาดทุน สามารถใช้ในการตรวจสอบเงินสดกับยอดคงเหลือในบัญชีว่าถูกต้องหรือไม่ มีข้อผิดพลาดอย่างไร เพื่อจะได้แก้ไขข้อบกพร่องหรือข้อผิดพลาดในการดำเนินงาน ซึ่งบัญชีกลุ่มออมทรัพย์เพื่อการผลิตที่จัดทำ ประกอบด้วย

1. บัญชีเงินสด - เงินฝากธนาคาร (ส.)
2. บัญชีรายได้และหนี้สิน (ร.)
3. บัญชีรายจ่ายและทรัพย์สิน (จ.)
4. งบกำไร - ขาดทุน
5. งบดุล

ความหมายทางบัญชี

ทรัพย์สิน หมายถึง มูลค่าของทรัพย์สินที่ได้มา ได้แก่ เงินสด เงินฝาก ธนาคารประจำ เงินฝากออมทรัพย์ ลูกหนี้เงินกู้สามัญ ลูกหนี้เงินกู้ฉุกเฉิน กิจกรรมกลุ่ม

หนี้สิน หมายถึง จำนวนเงินที่ได้รับมาและผูกพันจะต้องจ่ายคืน ได้แก่ เงินสัจจะสะสม เงินสัจจะสะสมพิเศษ เงินกู้ธนาคาร ทุนสำรอง ฯลฯ

รายได้ หมายถึง จำนวนเงินที่ได้มาโดยไม่มีข้อผูกพันว่าจะต้องคืน ได้แก่ ค่าสมัคร ค่าธรรมเนียม ค่าปรับ ดอกเบี้ยธนาคาร เงินบริจาค ฯลฯ

รายจ่าย หมายถึง จำนวนเงินที่ต้องจ่ายเพื่อบริหารงาน ได้แก่ ค่าเครื่องเขียน แบบพิมพ์ ค่าพาหนะ ดอกเบี้ยเงินฝาก ดอกเบี้ยเงินกู้ธนาคาร เงินปันผล เงินเฉลี่ยคืน

กำไร - ขาดทุน หมายถึง การจัดทำบที่แสดงให้ทราบว่าเมื่อสิ้นรอบปีทางบัญชี (31 ธันวาคม) กลุ่มมีรายได้รายจ่ายประเภทใดบ้าง เป็นจำนวนเงินเท่าใด ถ้ารายได้มากกว่ารายจ่าย แสดงว่ากลุ่มมีกำไร แต่ถ้ารายจ่ายมากกว่ารายได้แสดงว่าขาดทุน

งบดุล หมายถึง งบการเงินที่แสดงให้กลุ่มทราบว่า ณ วันใดวันหนึ่ง โดยปกติจะจัดทำ ณ วันสิ้นปีทางบัญชี (31 ธันวาคม) ว่ากลุ่มมีทรัพย์สิน หนี้สิน และทุนประเภทใดบ้าง จำนวนเงินเท่าใด ถ้าทรัพย์สินมีจำนวนมากกว่าหนี้สินและทุน แสดงว่ากลุ่มมีกำไร แต่ถ้าหนี้สินและทุนมีมากกว่าทรัพย์สิน แสดงว่าขาดทุน

หลักการจัดทำบัญชี

การจัดทำบัญชีกลุ่มออมทรัพย์เพื่อการผลิต เป็นบัญชีที่ได้ปรับปรุงจากหลักบัญชีสากลให้เป็นรูปแบบที่ง่ายขึ้นและได้นำหลักสากลที่เรียกว่า “ระบบบัญชีคู่” โดยมีบัญชีหลักรวม 3 เล่ม ได้แก่

1. บัญชีเงินสด - เงินฝากธนาคาร (ส.)
2. บัญชีรายได้และหนี้สิน (ร.)
3. บัญชีรายจ่ายและทรัพย์สิน (จ.)

บัญชีเงินสด เป็นบัญชีที่รวมบัญชีเงินสด และเงินฝากธนาคารไว้ด้วยกัน ใช้ชื่อบัญชีว่า “บัญชีเงินสด-เงินฝากธนาคาร” ใช้อักษรย่อว่า “ส.” เป็นบัญชีที่ใช้ลงรายการที่มีการเคลื่อนไหวทุกรายการ เมื่อมีการรับหรือจ่ายเงินสด จะประกอบด้วยช่องลงรายการ 3 ช่อง คือ ช่องบัญชีเงินสด ช่องเงินฝากประจำ ช่องบัญชีเงินฝากออมทรัพย์

บัญชีรายวันรับ ใช้ชื่อบัญชีว่า “บัญชีรายได้และหนี้สิน” ใช้อักษรย่อว่า “ร.” เป็นบัญชีแยกประเภทใช้สำหรับบันทึกรายการรับทุกประเภท ซึ่งแยกเอาเฉพาะรายการรับเงินจากบัญชีเงินสด มาลงในบัญชีเล่มนี้อีกครั้งหนึ่ง โดยแยกประเภทรายรับไว้เป็นช่องๆ ตามประเภทของรายการ เมื่อรับเงินประเภทใด ก็ให้นำจำนวนเงินลงในช่องรายได้นั้นๆ ซึ่งจะแบ่งเป็น 3 ส่วน คือ

- ▶ **ส่วนที่ 1 ช่องรายได้** เป็นรายได้อันเกิดจากการดำเนินงานของกลุ่ม ได้แก่ ค่าสมัคร ค่าธรรมเนียม ค่าปรับ ดอกเบี้ยเงินกู้ เงินบริจาค ดอกเบี้ยเงินฝากธนาคาร เป็นต้น
- ▶ **ส่วนที่ 2 ช่องหนี้สิน** เป็นการรับเงินอันก่อให้เกิดเป็นหนี้สินของกลุ่ม เนื่องจากรายได้ที่ได้รับนี้ กลุ่มมีภาระที่ต้องจ่ายคืนให้กับเจ้าของเงินเมื่อครบกำหนด หรือเมื่อพ้นสภาพจากการเป็นสมาชิก ได้แก่ เงินสัจจะสะสม เงินสัจจะสะสมพิเศษ เงินกู้ธนาคาร เป็นต้น
- ▶ **ส่วนที่ 3 ช่องบัญชีถุ** ช่องนี้ใช้สำหรับบันทึกเงินทุนต่างๆที่กลุ่มได้กันไว้ จากกำไรสุทธิ ได้แก่ ทุนสำรอง ทุนสาธารณะ ทุนขยายงาน เงินทุนของกลุ่ม เป็นต้น

บัญชีรายวันจ่าย ใช้ชื่อบัญชีว่า “บัญชีรายจ่ายและทรัพย์สิน” ใช้อักษรย่อว่า “จ” เป็นบัญชีแยกประเภทเช่นกัน ใช้สำหรับบันทึกรายการจ่ายเงิน ซึ่งแยกเอาเฉพาะรายจ่าย จากบัญชีเงินสดมาลงในบัญชีเล่มนี้อีกครั้งหนึ่ง โดยแยกประเภทรายจ่ายเป็นช่อง เช่นเดียวกับรายรับ เมื่อจ่ายเงินประเภทใด ก็ให้นำจำนวนเงินที่จ่ายลงในช่องรายจ่ายนั้นๆ ซึ่งแบ่งเป็น 2 ส่วน คือ

- ▶ **ส่วนที่ 1 ช่องรายจ่าย** เป็นรายจ่ายอันเกิดจากการดำเนินงานของกลุ่ม ได้แก่ ค่าเครื่องเขียนแบบพิมพ์ ค่าพาหนะ ดอกเบี้ยเงินฝากของสมาชิก ดอกเบี้ยเงินกู้ธนาคาร เงินปันผล เงินเฉลี่ยคืน ฯลฯ
- ▶ **ส่วนที่ 2 ช่องทรัพย์สิน** เป็นรายจ่ายที่มีได้จ่ายขาด แต่เป็นการจ่ายเงิน ซึ่งกลุ่มจะได้รับเงินส่วนนี้กลับคืนเมื่อครบกำหนด หรือเป็นการจ่ายเงินเพื่อให้ได้มาซึ่งทรัพย์สินอื่นๆ ได้แก่ จ่ายเงินให้สมาชิก (ลูกหนี้จากการกู้ยืมเงินกู้สามัญ กู้ฉุกเฉิน) การนำเงินไปลงทุนในกิจกรรมของกลุ่ม การจ่ายเงินซื้อทรัพย์สินต่างๆ เป็นต้น

ข้อแนะนำการลงบัญชี

1. การลงบัญชีของกลุ่มออมทรัพย์เพื่อการผลิตจะต้องลงรายการทุกรายการที่เกี่ยวกับการรับ-จ่ายเงิน
2. การลงบัญชีจะต้องลงบัญชีทันที หรือในวันนั้นที่มีการรับ-จ่ายเงิน ไม่ควรทิ้งระยะเวลาเพราะอาจทำให้หลงลืมได้
3. การลงบัญชีรับเงินสัจจะสะสมทรัพย์ สัจจะสะสมพิเศษ การกู้ยืมเงิน จะต้องทำควบคู่กับการลงทะเบียนเงินสัจจะสะสม หรือสัจจะสะสมพิเศษ หรือทะเบียนเงินกู้
4. ตรวจสอบการลงบัญชีเงินสด - เงินฝากธนาคาร บัญชีรายได้และหนี้สิน บัญชีรายจ่ายและทรัพย์สิน มียอดสัมพันธ์กันหรือไม่ในแต่ละครั้งที่มีการลงบัญชี
5. บัญชีเงินสด - เงินฝากธนาคาร (ส.) เมื่อถึงวันสิ้นเดือนของทุกเดือน จะต้องรวมยอดเงินคงเหลือ และเงินฝากในบัญชีธนาคารแต่ละประเภท (บัญชีเงินฝากประจำ บัญชีเงินฝากออมทรัพย์) ว่ามีเงินคงเหลือเป็นจำนวนเท่าใด และจัดทำยอดยกไปในเดือนถัดไป

6. บัญชีรายได้และหนี้สิน(ร.) และบัญชีรายจ่ายและทรัพย์สิน(จ.) เมื่อถึงวันสิ้นเดือนของทุกเดือน ให้มีการรวมยอดรายเดือนของแต่ละบัญชี พร้อมทั้งรวมยอดรายปี (โดยการพันยอดของแต่ละเดือน) เพื่อให้ทราบสถานะการเงินว่าในแต่ละเดือนมีเงินรับ-จ่าย และคงเหลือเท่าไร

7. เมื่อถึงสิ้นปีทางบัญชี (31 ธันวาคม) ให้จัดทำงบกำไร-ขาดทุน เพื่อกำไรสุทธิของการดำเนินงาน โดยนำรายได้และรายจ่ายที่เกิดขึ้นมาเปรียบเทียบ ผลต่างคือกำไร หรือขาดทุน ถ้ารายได้สูงกว่ารายจ่ายเป็นผลกำไร แต่ถ้ารายได้ต่ำกว่ารายจ่าย ผลคือขาดทุน

8. เมื่อถึงสิ้นปีทางบัญชี (31 ธันวาคม) ให้จัดทำงบดุล เพื่อแสดงทรัพย์สิน หนี้สิน และทุน การจัดทำงบดุล ยอดรวมด้านทรัพย์สิน จะต้องเท่ากับยอดรวมของด้านหนี้สินและทุนเสมอ ถ้ารวมแล้วยอดรวมของทั้ง 2 ด้านไม่เท่ากัน แสดงว่าการลงบัญชีผิดพลาดอาจเป็นการบวก ลบ เลขผิด หรือการลงบัญชีไม่เป็นระบบบัญชีคู่ หรือคำนวณกำไรสุทธิไม่ถูกต้องจะต้องหาข้อผิดพลาดให้พบแล้วทำการแก้ไขให้ถูกต้อง

9. เมื่อมีการจัดทำงบดุลแล้ว คณะกรรมการตรวจสอบจะต้องตรวจสอบบัญชีทุกเล่ม พร้อมงบกำไร-ขาดทุน และงบดุล และลงชื่อผู้ตรวจสอบกำกับไว้ด้วย ดังนั้นคณะกรรมการผู้ทำหน้าที่ตรวจสอบจะต้องมีความรู้ความเข้าใจในระบบบัญชีของกลุ่ม

ข้อควรจำ...

ในการลงรายการ 1 รายการ การลงบัญชี จะต้องลง 2 ครั้งเสมอ เช่น

- ☑ รับเงินสดจะต้องลงบัญชี 2 เล่ม คือ
 - บัญชีเงินสด - เงินฝากธนาคาร (ส.)
 - บัญชีรายได้และทรัพย์สิน (ร.)

- ☑ บัญชีเงินฝากธนาคาร จะลง 1 เล่ม คือ

- บัญชีเงินสด - เงินฝากธนาคาร (ส.)

แต่จะต้องลงรายการ 2 ครั้ง

ครั้งที่ 1 ลงในช่องบัญชีเงินสด ช่องรายจ่าย

ครั้งที่ 2 ลงรับในช่องบัญชีเงินฝากธนาคาร ตามประเภทที่นำฝาก

(บัญชีเงินฝากประจำหรือบัญชีเงินฝากออมทรัพย์)

- ☑ การจัดทำทะเบียนต่างๆ ของกลุ่ม จะต้องทำควบคู่กับระบบบัญชี ดังนี้

1) ในการรับเงินสัจจะสะสมรายเดือน จากสมาชิก จะต้องลงทะเบียนคummเงินสัจจะสะสมทรัพย์

2) ในการรับสัจจะสะสมพิเศษจะต้องลงทะเบียนคummเงินสัจจะสะสมทรัพย์ (พิเศษ)

3) ในการกู้ยืมเงิน (สามัญ/ฉุกเฉิน) ของสมาชิกจะต้องลงทะเบียนคummเงินกู้ และทะเบียนคummลูกหนี้เงินกู้

กิจกรรม...กลุ่มออมทรัพย์เพื่อการผลิต

กลุ่มออมทรัพย์เพื่อการผลิต สามารถจัดกิจกรรมเพื่อช่วยเหลือและแก้ไขปัญหาความเดือดร้อนของสมาชิกได้หลายกิจกรรม โดยจำแนกออกเป็น 3 ประเภท คือ

1. **ด้านการพัฒนาธุรกิจชุมชน** เป็นกิจกรรมที่ช่วยเหลือและแก้ไขปัญหาความเดือดร้อนด้านเศรษฐกิจของชุมชน และเป็นการฝึกการดำเนินธุรกิจในระบบกลุ่มโดยมุ่งหวังให้มีกำไรเพื่อนำไปปันผล เผลี่ยคืน และจัดเป็นสวัสดิการให้กับสมาชิกและชุมชน กิจกรรมที่สามารถดำเนินการได้ อาทิ

1) ให้สมาชิกกู้ยืมเงินเพื่อนำไปประกอบอาชีพ
2) ศูนย์สาริตการตลาด เพื่อแก้ไขปัญหาการซื้อสินค้าอุปโภค - บริโภค และปัจจัยการผลิตที่มีราคาแพง แล้วนำมาขายให้กับสมาชิกในราคาถูกลงที่ห้องตลาด

3) บั๊มน้ำมัน เพื่อจัดหาน้ำมันมาบริการแก่สมาชิกและประชาชนในราคายุติธรรม

4) ลานตากผลผลิต เพื่อแก้ปัญหาและประกันราคาผลผลิตทางการเกษตรตกต่ำ

- 5) โรงงานผลิตน้ำดื่ม
- 6) โรงงานขนมจีน
- 7) โรงงานอบยางแผ่นรมควัน
- 8) โรงสีชุมชน
- 9) อื่น ๆ

การกู้ยืมเงิน

กลุ่มออมทรัพย์เพื่อการผลิต สามารถจัดบริการให้กู้ยืมเงิน แก่สมาชิก เพื่อนำไปใช้ในการประกอบอาชีพการลงทุนและแก้ปัญหาเร่งด่วนเฉพาะหน้า หรือเพื่อสวัสดิการของครอบครัว แบ่งเป็น 2 ประเภท คือ

ประเภทที่ 1 เงินกู้สามัญ

เป็นบริการให้กู้เพื่อนำไปลงทุนในการประกอบอาชีพหรือการลงทุนของสมาชิก

ประเภทที่ 2 เงินกู้ฉุกเฉิน

เป็นการให้กู้เพื่อแก้ไขปัญหาความเดือดร้อนที่เกิดขึ้นอย่างกะทันหัน เช่น การรักษาพยาบาล การประสบอุบัติเหตุ การประสบภัยต่างๆ

ศูนย์สาธิตการตลาด

ศูนย์สาธิตการตลาด คือ ร้านค้าของกลุ่มออมทรัพย์เพื่อการผลิตที่สมาชิกกลุ่มออมทรัพย์เพื่อการผลิตทุกคนเป็นเจ้าของเพื่อแก้ไขปัญหาซื้อของแพง ขายของถูก โดยวิธีรวมกันซื้อ รวมกันขาย

วัตถุประสงค์

1. เพื่อฝึกหัดให้สมาชิกมีความเข้าใจ มีความรู้ มีความสามารถในการขาย
2. เป็นการฝึกหัดการนำเงินไปลงทุนให้เกิดดอกผลเพิ่มพูนขึ้น
3. เพื่อช่วยเหลือสมาชิกกลุ่มออมทรัพย์เพื่อการผลิตและประชาชนในหมู่บ้านสามารถซื้อสินค้าในราคาประหยัด
4. ป้องกันถูกเอารัดเอาเปรียบจากพ่อค้าคนกลางโดยการรวมกันขายผลผลิตของสมาชิก
5. ต้องการให้สมาชิกกลุ่มออมทรัพย์เพื่อการผลิต มีความรู้ ความสามารถด้านการค้าขายในระดับชุมชน และขยายสู่ธุรกิจในอนาคต

ย้งฉาง

ย้งฉาง คือ ธุรกิจของกลุ่มออมทรัพย์เพื่อการผลิต ที่ดำเนินการซื้อ - ขาย ข้าว หรือผลผลิตอื่น เพื่อแสวงหาผลกำไร แบ่งปันในหมู่สมาชิกกลุ่มออมทรัพย์เพื่อการผลิต เป็นการแก้ไขปัญหาการขายผลผลิตในราคาถูกโดยวิธีรวมกันขาย

วัตถุประสงค์

1. เพื่อช่วยเหลือสมาชิกกลุ่มออมทรัพย์เพื่อการผลิต และประชาชน ในการเก็บผลผลิตไว้จำหน่าย ในราคาที่เหมาะสม
2. เพื่อป้องกันการถูกเอารัดเอาเปรียบจากพ่อค้าคนกลาง
3. เพื่อให้สมาชิกรู้จักการดำเนินงานด้านการซื้อ - ขาย โดยทำงาน ในรูปคณะกรรมการ
4. เพื่อให้รู้จักการคัดเลือกคุณภาพ และวิธีการเก็บผลผลิตทางการ เกษตร ไม่ให้เสื่อมคุณภาพ

2. **ด้านสวัสดิการชุมชน** คือ ธุรกิจของกลุ่มออมทรัพย์เพื่อการผลิต ที่ดำเนินการซื้อ - ขายข้าว หรือผลผลิตอื่น เพื่อแสวงหาผลกำไร แบ่งปันในหมู่สมาชิกกลุ่มออมทรัพย์เพื่อการผลิต เป็นการแก้ไขปัญหาการขายผลผลิตในราคาถูกโดยวิธีรวมกันขาย

3. ด้านการพัฒนาคณะกรรมการ/สมาชิก กลุ่มออมทรัพย์ เพื่อการผลิต สามารถพัฒนาคณะกรรมการและสมาชิกโดยการจัดฝึกอบรม สัมมนา จัดเวทีประชาคม/เวทีแลกเปลี่ยนเรียนรู้ จัดศึกษาดูงาน เพื่อเป็นการ เพิ่มประสิทธิภาพให้แก่คณะกรรมการและสมาชิกของกลุ่ม

ส่วนที่ 3

การพัฒนาบุคลากร

กลุ่มออมทรัพย์เพื่อการผลิตที่ได้รับการประเมินความเข้มแข็งและจัดระดับการพัฒนาแล้วพบว่า มีบางประเด็น ที่จะต้องดำเนินการแก้ไขปรับปรุง เพื่อให้การบริหารจัดการกลุ่มมีประสิทธิภาพมากยิ่งขึ้น สามารถดำเนินการได้ตามแนวทางการพัฒนาระดับกลุ่มออมทรัพย์เพื่อการผลิต ดังนี้

1. ต้นโครงสร้างและกระบวนการทำงาน

คณะกรรมกร

1. การได้มาของคณะกรรมการ

- 1.1 กลุ่มกำหนดให้มีคณะกรรมการมาจากการเลือกตั้งจากสมาชิก ไว้ในระเบียบกลุ่ม
- 1.2 กลุ่มจัดการประชุมชี้แจงทำความเข้าใจแก่สมาชิกในเรื่องบทบาทหน้าที่ของคณะกรรมการ ความจำเป็นที่ต้องมีคณะกรรมการสำหรับการบริหารกลุ่ม
- 1.3 กลุ่มมีการประกาศรับสมัครให้สมาชิกเข้ามาเป็นคณะกรรมการ
- 1.4 กลุ่มกำหนดให้มีการเลือกตั้งคณะกรรมการกลุ่ม

2. บทบาทหน้าที่ความรับผิดชอบของคณะกรรมการ

2.1 ขอรับการสนับสนุนจากเจ้าหน้าที่พัฒนาชุมชนในการ ทบทวนให้ความรู้ในเรื่องบทบาทหน้าที่และการปฏิบัติงานตามบทบาทหน้าที่ แก่คณะกรรมการและสมาชิก

2.2 กำหนดให้มีการประชุมเพื่อทบทวนการปฏิบัติงานของ คณะกรรมการรวมทั้งการจัดแบ่งบทบาทหน้าที่ของคณะกรรมการแต่ละฝ่าย แต่ละคนให้ชัดเจน

2.3 ปรับปรุงโครงสร้างของคณะกรรมการกลุ่มให้เหมาะสมและ สอดคล้องกับความถนัดของคณะกรรมการแต่ละคน โดยการเปิดโอกาสให้ กรรมการทุกคนเลือกดำรงตำแหน่งได้ตามความถนัดหรือความสามารถของ ตนเอง

2.4 กลุ่มกำหนดให้กรรมการแต่ละคนสรุปผลการดำเนินงาน ตามบทบาทหน้าที่ในการประชุมแต่ละครั้ง เพื่อให้คณะกรรมการสามารถ ตรวจสอบตนเองว่า ได้ทำงานตามหน้าที่หรือไม่

2.5 กลุ่มมีการจัดศึกษาดูงานกลุ่มอื่นๆ เพื่อแลกเปลี่ยนเรียนรู้ในเรื่องการบริหารงานของคณะกรรมการ

2.6 กลุ่มเปิดโอกาสให้สมาชิกหมุนเวียนเข้าฝึกอบรม สัมมนา เรื่องบทบาทหน้าที่โดยให้ทุกฝ่ายได้มีโอกาสหมุนเวียนเข้าร่วมอย่างทั่วถึง

3. การประชุมคณะกรรมการ

3.1 กลุ่มกำหนดการประชุมของคณะกรรมการในระเบียบข้อตกลงของกลุ่มให้ชัดเจน

3.2 กลุ่มมีการกำหนดแผนปฏิบัติการของคณะกรรมการโดยเผยแพร่ให้สมาชิกทราบ

3.3 กลุ่มกำหนดให้คณะกรรมการรายงานผลการดำเนินงานให้สมาชิกทราบในการประชุมสมาชิก

สมาชิก

4. สัดส่วนสมาชิกกับจำนวนราษฎรในหมู่บ้าน

4.1 คณะกรรมการกลุ่มประชาสัมพันธ์ผลการดำเนินงานของกลุ่ม เพื่อจูงใจให้ราษฎรทั่วไปสมัครเข้าเป็นสมาชิกกลุ่ม

4.2 รณรงค์ประชาสัมพันธ์ผลงานของกลุ่มในวันสำคัญ หรือ เทศกาลสำคัญของชุมชน

4.3 เพิ่มจำนวนสมาชิกกลุ่มให้มากขึ้น โดยใช้กลยุทธ์สมาชิกบอกต่อสมาชิก

5. การส่งเงินสัจจะสะสม

5.1 คณะกรรมการกลุ่มชี้แจงทำความเข้าใจกับสมาชิก เพื่อให้เห็นความจำเป็น ความสำคัญของการส่งเงินสัจจะสะสมให้ตรงตามกำหนดเวลา

5.2 กำหนดมาตรการในการส่งเงินสัจจะสะสมของสมาชิกไว้ในระเบียบกลุ่ม และมีการดำเนินการตามมาตรการอย่างจริงจัง

5.3 กลุ่มประชาสัมพันธ์เพื่อย้ำเตือนในเรื่องการส่งเงินสัจจะ

6. การส่งคืนเงินกู้

6.1 คณะกรรมการกลุ่มทำความเข้าใจในเรื่องความจำเป็น ความสำคัญของการส่งคืนเงินกู้ให้ตรงเวลา

6.2 กำหนดมาตรการในการส่งคืนเงินกู้ไว้ในระเบียบกลุ่มและดำเนินการตามมาตรการอย่างจริงจัง

6.3 กำหนดมาตรการเพื่อสร้างแรงจูงใจในการส่งคืนเงินกู้แก่สมาชิก เช่น ให้รางวัลแก่ผู้ส่งคืนเงินกู้ตรงตามเวลา เป็นต้น

7. การเพิ่มวงเงินสัจจะสะสมในแต่ละปี

7.1 จัดเวทีเพื่อแลกเปลี่ยนในเรื่องสถานการณ์การออมในชุมชน และแนวทางส่งเสริมการออมในชุมชน

7.2 จัดกิจกรรมส่งเสริมการออมโดยกำหนดแนวทางการส่งเสริมให้กับสมาชิกที่เพิ่มวงเงินสัจจะ เช่น การได้ส่วนลดมากขึ้นเมื่อซื้อสินค้าในศูนย์สาธิตการตลาด การได้ส่วนลดดอกเบี้ยเงินกู้ ฯลฯ

ระเบียบข้อบังคับ

8. ระเบียบข้อบังคับของกลุ่ม

8.1 กลุ่มให้ความสนใจในวัตถุประสงค์ เป้าหมายของกลุ่มแก่สมาชิกก่อนการร่างระเบียบผ่านทางเวทีประชาคม

8.2 กลุ่มมีการร่างระเบียบโดยกำหนดเนื้อหาสาระให้ครอบคลุมเป้าหมายและวัตถุประสงค์ของกลุ่ม

8.3 กลุ่มมีการบันทึกระเบียบเป็นลายลักษณ์อักษรและเผยแพร่ให้สมาชิกทราบ

8.4 กลุ่มมีการทบทวน ปรับปรุงระเบียบให้เป็นปัจจุบันอย่างน้อยปีละ 1 ครั้ง

9. การปฏิบัติตามระเบียบข้อบังคับ

9.1 กลุ่มกำหนดมาตรการในการบังคับใช้ระเบียบโดยการกำหนดบทลงโทษ และการให้รางวัลเพื่อสร้างแรงจูงใจ

ที่ทำการกลุ่ม

10. สถานที่ทำการกลุ่มออมทรัพย์เพื่อการผลิต

10.1 กลุ่มขอใช้สถานที่ส่วนรวมของชุมชนเป็นสถานที่ทำการกลุ่ม เช่น ศาลาเอนกประสงค์ ศูนย์สาธิตการตลาด ฯลฯ

10.2 กลุ่มมีการประสานกับ อบต. หรือภาคีการพัฒนาอื่นๆ เพื่อจัดหาที่ตั้งที่ทำการถาวรหรือขอรับการสนับสนุนงบประมาณในการจัดสร้าง

10.3 กลุ่มพิจารณาจัดหาสถานที่ทำการกลุ่มเอง

การบริหารจัดการ

11. แผนการดำเนินธุรกิจของกลุ่ม

11.1 กลุ่มจัดให้มีการศึกษาดูงาน การดำเนินธุรกิจของกลุ่มอื่น รวมทั้งการแลกเปลี่ยนเรียนรู้กับกลุ่มอื่นๆ เพื่อกระตุ้นให้เกิดแนวคิดในการดำเนินธุรกิจของกลุ่ม

11.2 กลุ่มมีการจัดทำแผนการดำเนินธุรกิจของกลุ่ม โดยผ่านเวทีประชาคม

11.3 กลุ่มมีการดำเนินกิจกรรมตามแผนที่กำหนดไว้ทุกกิจกรรม

12. การมีส่วนร่วมของสมาชิกในการตัดสินใจดำเนินกิจกรรมตามแผนธุรกิจของกลุ่ม

12.1 กลุ่มเปิดโอกาสให้สมาชิกได้มีส่วนร่วมทุกครั้งที่มีการจัดทำแผนการดำเนินธุรกิจโดยผ่านเวทีประชาคม

12.2 กลุ่มมีการบันทึกผลการจัดเวทีเป็นหลักฐานทุกครั้ง

12.3 กลุ่มให้สมาชิกผู้เข้าร่วมเวทีลงลายมือชื่อ เพื่อใช้เป็นข้อมูลในเรื่องการมีส่วนร่วมของสมาชิกทุกครั้ง

13. การประชุมใหญ่สามัญประจำปี

13.1 กลุ่มจัดให้มีการประชุมสามัญประจำปี และมีการรายงานผลการดำเนินงานของกลุ่มฯ ให้ที่ประชุมรับทราบ

13.2 กำหนดมาตรการจูงใจให้สมาชิกเข้าร่วมประชุม เช่น การจ่ายเงินปันผล เมื่อเสร็จสิ้นการประชุม การแจกรางวัลแก่สมาชิก เป็นต้น

13.3 มีการบันทึกการประชุมและให้สมาชิกลงลายมือชื่อไว้ เพื่อเป็นข้อมูลในเรื่องการมีส่วนร่วมของสมาชิก

ระบบข้อมูล

14. ทะเบียนข้อมูลกลุ่ม ได้แก่ ทะเบียนสมาชิก ทะเบียนลูกหนี้ ทะเบียนครุภัณฑ์

14.1 กลุ่มกำหนดให้มีผู้รับผิดชอบในการจัดทำทะเบียนข้อมูลของกลุ่มให้ ถูกต้องครบถ้วน และเป็นปัจจุบันอยู่เสมอ

14.2 กลุ่มมีการตรวจสอบทะเบียนข้อมูลอย่างน้อยปีละ 2 ครั้ง

กระบวนการทำงานในรูปเครือข่าย

15. การเชื่อมโยงเงินทุนทรัพยากรกับกลุ่ม/องค์กร อื่นๆ

15.1 กลุ่มจัดส่งผู้แทนเข้าร่วมแลกเปลี่ยนเรียนรู้ทุกครั้งที่มี การจัด
เวทีตามที่ตั้งต่างๆ

15.2 กลุ่มเข้าร่วมเป็นสมาชิกเครือข่ายกลุ่มออมทรัพย์เพื่อการผลิต
ระดับต่างๆ และสมาชิกเครือข่ายกองทุนชุมชน

2. ด้านการบริหารเงินทุนและทรัพยากร

ความมีวินัยทางด้านการบริหารเงินทุนและทรัพยากร

16. การจัดทำเอกสารหลักฐานทางการเงิน ได้แก่ ทะเบียนคุมเงินสัจจะสะสม ทะเบียนคุมลูกหนี้ ทะเบียนคุมดอกเบียเงินกู้ สรุปการรับ-จ่ายเงินประจำวัน/เดือน เป็นต้น

16.1 กลุ่มประสานจัดหาวิทยากรมาฝึกอบรมเพิ่มทักษะในการจัดทำเอกสาร หลักฐานการเงินแก่ผู้รับผิดชอบที่กลุ่มฯ แต่งตั้ง

16.2 กำหนดให้มีการจัดทำเอกสาร หลักฐานการเงินให้ถูกต้อง และปรับปรุงให้เป็นปัจจุบันอยู่เสมอ

16.3 กำหนดให้มีการตรวจสอบเอกสาร หลักฐานการเงินตามวาระที่กำหนด อย่างสม่ำเสมอ

17. การจัดทำบัญชีเงินสด รับ-จ่าย งบกำไร-ขาดทุน และงบดุล

17.1 กลุ่มจัดให้มีการฝึกอบรมให้ความรู้ในการจัดทำบัญชีรับ-จ่าย งบกำไร-ขาดทุน และงบดุลแก่ผู้รับผิดชอบของกลุ่ม หรือจัดส่งผู้รับผิดชอบไปเข้าร่วมการฝึกอบรมที่องค์กรอื่นจัด

17.2 กำหนดให้มีการจัดทำบัญชีงบดุล งบกำไร-ขาดทุน ให้ถูกต้องครบถ้วน รวมทั้งมีการปรับปรุงให้เป็นปัจจุบันอยู่เสมอตามหลักบัญชีสากล

17.3 กำหนดให้มีการตรวจสอบบัญชีตามวาระที่กำหนด

18. การฝากเงินกับสถาบันการเงิน

18.1 กลุ่มสร้างความเข้าใจที่ชัดเจนถึงความจำเป็น ประโยชน์ที่จะได้รับจากการนำเงินสัจจะเข้าฝากในสถาบันการเงินแก่สมาชิก

18.2 กลุ่มกำหนดหลักเกณฑ์ในเรื่องการนำเงินออม (สัจจะสะสม) ของกลุ่มเข้าฝากสถาบันการเงินต่างๆ ไว้ในระเบียบของกลุ่มและกำกับดูแลให้ผู้รับผิดชอบถือปฏิบัติทุกครั้ง หลังจากสมาชิกส่งเงินสัจจะครบถ้วนแล้ว

18.3 ประสานเจ้าหน้าที่สถาบันการเงินในพื้นที่ให้ช่วยอำนวยความสะดวกในการนำฝากเงิน เช่น ส่งเจ้าหน้าที่มารับฝากถึงสถานที่ตั้งกลุ่มในวันส่งเงินสัจจะ เป็นต้น

ความโปร่งใส

19. การรายงานสถานะทางการเงิน

19.1 กลุ่มกำหนดเรื่องการตรวจสอบบัญชี หลักฐานการเงินของกลุ่มไว้ในระเบียบกลุ่ม โดยกำหนดให้มีการตรวจสอบอย่างน้อยปีละ 6 ครั้ง

19.2 กลุ่มกำหนดแผนการตรวจสอบ และดำเนินการตรวจสอบตามแผนที่กำหนดอย่างน้อยเดือนละ 1 ครั้ง และเชิญเจ้าหน้าที่เข้าร่วมตรวจสอบทุกครั้ง

19.3 กลุ่มมีการจัดทำผลการตรวจสอบและหลักฐานการตรวจสอบเพื่อรายงานให้คณะกรรมการกลุ่มสมาชิกได้ทราบถึงฐานะทางการเงิน ของกลุ่มทุกครั้ง

20. การตรวจสอบบัญชี/หลักฐานทางการเงิน

- 20.1 กลุ่มกำหนดให้มีการประชุมสมาชิกอย่างน้อยปีละ 2 ครั้ง
ไว้ในระเบียบกลุ่ม
- 20.2 กลุ่มมีการรายงานสถานะทางการเงินของกลุ่มในที่ประชุม
สมาชิกทุกครั้ง
- 20.3 กลุ่มติดประกาศเอกสารรายงานสถานะทางการเงินไว้ ณ
ที่ทำการกลุ่ม รวมทั้งมีการรายงานผ่านสื่อต่างๆในชุมชน เช่น หอกระจาย
ข่าว สถานีวิทยุชุมชน

ความมีประสิทธิภาพในการบริหารจัดการเงินทุน

21. การนำเงินไปลงทุน/ขยายกิจกรรม

- 21.1 จัดเวทีประชาคมเพื่อจัดทำแผนการดำเนินกิจกรรม
ของกลุ่ม (แผนธุรกิจ) โดยเปิดโอกาสให้สมาชิกเข้ามามีส่วนร่วมในการจัดทำ
และในการกำหนดกิจกรรมให้คำนึงถึงปัญหาความต้องการของสมาชิก
เป็นหลัก

21.2 ประสานงานกับกลุ่มองค์กรอื่น เพื่อแสวงหาความร่วมมือในการดำเนินงานตามแผนธุรกิจ และแลกเปลี่ยนข้อมูลความรู้

21.3 จัดให้มีการศึกษาดูงานกิจกรรมกลุ่มออมทรัพย์เพื่อการผลิตของกลุ่มที่ประสบผลสำเร็จเพื่อกระตุ้นแนวคิดในการดำเนินกิจกรรม

21.4 กำหนดให้มีการดำเนินกิจกรรมของกลุ่มตามแนวทางเศรษฐกิจพอเพียง

22. ผลการดำเนินกิจกรรมของกลุ่ม

22.1 กลุ่มจัดเวทีแลกเปลี่ยนเรียนรู้เพื่อหาแนวทางในการลดต้นทุนการผลิต และการเพิ่มยอดขายผลิตภัณฑ์โดยการขยายช่องทางการตลาด ตลอดจนการพัฒนาคุณภาพผลิตภัณฑ์

22.2 กลุ่มมีการนำแนวทางกลยุทธ์การตลาดสมัยใหม่ (การตั้งราคา การส่งเสริมการขาย การเพิ่มช่องทางการตลาด การพัฒนาผลิตภัณฑ์) ไปปรับใช้ในการดำเนินกิจกรรมเพื่อเพิ่มผลกำไรได้อย่างน้อย 3 กิจกรรม

3. ด้านการพัฒนาขีดความสามารถขององค์กร

การพัฒนาความรู้และศักยภาพแก่คณะกรรมการ

23. การเข้ารับการอบรม สัมมนา ดูงานเกี่ยวกับการบริหารจัดการทุน

23.1 จัดให้มีการฝึกอบรมการจัดทำแผนธุรกิจ

23.2 มีการกำหนดแนวทางการพัฒนาคณะกรรมการ

23.3 สนับสนุนให้เข้าสู่ระบบ มขช.

23.4 รวมตัวกันจัดตั้งเครือข่ายร่วมกับกลุ่มอื่นๆ เพื่อแลกเปลี่ยนเรียนรู้ข้อมูลซึ่งกันและกัน

24. การแลกเปลี่ยนแนวคิดหลักการ วิธีดำเนินงานพัฒนาชุมชนกับองค์กรภายนอก

24.1 ผลักดันให้มีการดำเนินงานตามแนวทางในเรื่องการเข้ารับการอบรมฯ

24.2 เผยแพร่แนวคิด วิธีการดำเนินงานพัฒนาชุมชนออกไปสู่
เครือข่ายอื่นๆ และองค์กรภายนอก

24.3 ประชาสัมพันธ์แนวคิด วิธีการพัฒนาชุมชนไปสู่องค์กร
ภายนอกผ่านทางสื่อต่างๆ

25. การแลกเปลี่ยนเรียนรู้ระหว่างกลุ่ม กองทุนอื่นๆ
เครือข่ายอื่นๆ

25.1 จัดให้มีการแลกเปลี่ยนเรียนรู้กับกลุ่มองค์กร กองทุนอื่นๆ
ที่ประสบความสำเร็จ

การพัฒนาความรู้ ศักยภาพแก่สมาชิก

26. จัดฝึกอบรม ศึกษาดูงานเพื่อพัฒนาความรู้ในการ
ประกอบอาชีพแก่สมาชิก

26.1 กำหนดให้มีแผนการจัดเวทีและผลักดันให้มีการถือปฏิบัติ
อย่างเป็นรูปธรรม

27. จัดเวทีแลกเปลี่ยนเรียนรู้ด้านการประกอบอาชีพ
และวิสาหกิจชุมชน

27.1 กำหนดให้มีแผนการจัดเวทีและผลักดันให้มีการ
ถือปฏิบัติอย่างเป็นรูปธรรม

27.2 จัดเวทีโดยเชิญกลุ่มองค์กรที่เกี่ยวข้องเข้าร่วม

28. ส่งเสริมการรวมกลุ่มเพื่อประกอบอาชีพเสริม

28.1 สนับสนุนให้มีการรวมกลุ่มในการประกอบอาชีพเสริมตามความต้องการของสมาชิก

28.2 ให้การสนับสนุนด้านเงินทุน หรือแสวงหาแหล่งทุนเพื่อการสนับสนุนด้านเงินทุน

การพัฒนาขีดความสามารถของกลุ่ม

29. เป็นแกนนำในการดำเนินงานตามนโยบายของรัฐบาล ในการแก้ไขปัญหาความยากจน

29.1 สนับสนุนให้เกิดการออมแก่สมาชิก

29.2 สนับสนุนให้จัดทำบัญชีรับ-จ่ายในครัวเรือน

29.3 ส่งเสริมให้ครัวเรือนของสมาชิกดำเนินชีวิตตามแนวทางเศรษฐกิจพอเพียง

29.4 ส่งเสริมให้มีกิจกรรมลดรายจ่ายในครัวเรือนของสมาชิก และชุมชนเช่น การลด เลิก อบายมุข การปลูกพืชผักสวนครัว

4. ด้านผลประโยชน์ต่อสมาชิกและชุมชน

การจัดสรรผลประโยชน์

30. การจัดสรรผลกำไรของกลุ่ม

30.1 กลุ่มกำหนดให้มีการจัดสรรผลกำไรตามเกณฑ์ที่กำหนดไว้ในระเบียบกลุ่ม

30.2 สมาชิกกลุ่มมีความเข้าใจและพึงพอใจในการจัดสรรผลกำไรของกลุ่ม ตามเกณฑ์ที่กำหนด

30.3 กลุ่มนำผลกำไรของกลุ่มมาจัดสรรเป็นส่วนๆตามเกณฑ์ที่กำหนด

การจัดสวัสดิการ

31. การจัดสวัสดิการแก่สมาชิกและชุมชน

31.1 กลุ่มกำหนดกฎเกณฑ์อัตรา สัดส่วนในการจัดสวัสดิการให้กับสมาชิกไว้ในระเบียบของกลุ่ม และมีการถือปฏิบัติ

31.2 กลุ่มสามารถจัดสวัสดิการให้กับสมาชิกได้อย่างน้อย 3 อย่าง เช่น ค่ารักษาพยาบาล ทุนการศึกษาบุตร การประกันชีวิต ฯลฯ

31.3 กลุ่มมีการจัดสวัสดิการให้กับชุมชนได้ครบถ้วนตามที่กำหนดไว้ในระเบียบของกลุ่ม

32. ความทั่วถึงของการจัดสวัสดิการ

32.1 กลุ่มสามารถจัดสวัสดิการให้ทั้งสมาชิกกลุ่ม สมาชิกในชุมชน ผู้ด้อยโอกาส ผู้สูงอายุ และครัวเรือนยากจนอย่างทั่วถึง

บรรณานุกรม

กรมการพัฒนาชุมชน กระทรวงมหาดไทย. การดำเนินงานพัฒนาอาชีพ และ
เงินทุน. กรุงเทพมหานคร, 2534.

กรมการพัฒนาชุมชน กระทรวงมหาดไทย. คู่มือส่งเสริมการดำเนินงานกลุ่ม
ออมทรัพย์เพื่อการผลิตและกิจกรรมเครือข่าย. กรุงเทพมหานคร:
บพิศการพิมพ์, 2544.

กรมการพัฒนาชุมชน กระทรวงมหาดไทย. สารบัญญัของกลุ่มออมทรัพย์เพื่อ
การผลิต. กรุงเทพมหานคร: โกลเด้นลิโอ, 2550.

สำนักงานพัฒนาชุมชนจังหวัดเพชรบุรี. สรุปผลการจัดตั้งสถาบันการจัดการ
เงินทุนชุมชนจังหวัดเพชรบุรี. เพชรบุรี, 2551.

ကမ္ဘာ့ပတ်ဝန်းကျင်

การประเมินผลการพัฒนากลุ่ม

กรมการพัฒนาชุมชน ได้จัดทำแบบสำรวจข้อมูลการดำเนินงานกลุ่ม
ออมทรัพย์เพื่อการผลิต เพื่อประเมินผลการพัฒนากลุ่มออมทรัพย์เพื่อการผลิต
สำหรับใช้เป็นแนวทางการพัฒนากลุ่มในเดือนกันยายนเป็นประจำทุกปี
ปีละ 1 ครั้ง ประกอบด้วยตัวชี้วัด 4 ด้าน รวม 32 ตัวชี้วัด ดังนี้

- 1) ด้านโครงสร้างและระบบการทำงาน
จำนวน 15 ตัวชี้วัด
- 2) ด้านบริหารเงินทุนและทรัพยากร
จำนวน 7 ตัวชี้วัด
- 3) ด้านการพัฒนาขีดความสามารถขององค์กร
จำนวน 7 ตัวชี้วัด
- 4) ด้านผลประโยชน์ต่อสมาชิกและชุมชน
จำนวน 3 ตัวชี้วัด

เกณฑ์การจัดระดับ

สำหรับผลการประเมินจะแบ่งออกเป็น 3 ระดับ คือ

- ระดับ 3 หมายถึง กลุ่มที่มีผลการดำเนินงานดี
เงื่อนไขคือ ต้องได้คะแนนรวมตั้งแต่ 77 คะแนนขึ้นไป และตัวชี้วัดหลัก ได้ 3 คะแนน จำนวน 8 ตัว ขึ้นไป (ถ้าไม่เป็นไปตามเงื่อนไขทั้ง 2 อย่าง เป็นระดับ 2)
- ระดับ 2 หมายถึง กลุ่มที่มีผลการดำเนินงานพอใช้
เงื่อนไขคือ ต้องได้คะแนนรวมตั้งแต่ 58-76 คะแนน และตัวชี้วัดหลักได้ 3 คะแนน จำนวน 6 ตัว ขึ้นไป (ถ้าไม่เป็นไปตามเงื่อนไขทั้ง 2 อย่าง เป็นระดับ 1)
- ระดับ 1 หมายถึง กลุ่มที่มีผลการดำเนินงานต้องปรับปรุงและพัฒนา
เงื่อนไขคือ ได้คะแนนรวมต่ำกว่า 58 คะแนน

วิธีการประเมิน

พัฒนากรและคณะกรรมการกลุ่มออมทรัพย์เพื่อการผลิตร่วมกัน วิเคราะห์ที่ตัวชี้วัดแต่ละข้อและให้ค่าคะแนน (ตามแบบฟอร์มในภาคผนวก) เพื่อทราบระดับการพัฒนาว่าอยู่ระดับใด และมีจุดอ่อนในเรื่องใดที่จะต้องแก้ไข ซึ่งสามารถดำเนินการแก้ไขให้ดีขึ้น ตามแนวทางการพัฒนากลุ่มในคู่มือเล่มนี้

ระยะเวลาดำเนินการ

เดือนกันยายน ของทุกปี

ข้อแนะนำ

- คณะกรรมการทุกคนควรเข้าร่วมให้ความคิดเห็นการประเมินเพื่อให้ได้ข้อเท็จจริง และร่วมกันรับรู้สถานการณ์ของกลุ่มตน
- ควรมีการประชาสัมพันธ์แสดงผลการประเมินให้สมาชิกทุกคนทราบเพื่อร่วมกันพัฒนากลุ่มให้ดีขึ้น

แบบสำรวจข้อมูลการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต เพื่อประเมินผลการพัฒนากลุ่มออมทรัพย์เพื่อการผลิต

คำชี้แจง

1. วัตถุประสงค์ แบบสำรวจชุดนี้จัดทำขึ้นเพื่อใช้สำรวจผลการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต ปีละ 1 ครั้งในเดือนกันยายนของทุกปี ข้อมูลที่ได้จะนำมาจัดระดับการพัฒนากลุ่มออมทรัพย์เพื่อการผลิต และเป็นฐานข้อมูลในการกำหนดแผนงานและแนวทางเพื่อสนับสนุนการดำเนินงานของกลุ่มออมทรัพย์เพื่อการผลิตให้มีประสิทธิภาพ

2. รายละเอียดแบบสำรวจ แบบสำรวจ 1 ชุด ใช้สำรวจกลุ่มออมทรัพย์เพื่อการผลิตจำนวน 1 กลุ่ม เป็นข้อมูลเชิงประเมินผลการดำเนินงาน ประกอบด้วยตัวชี้วัดการดำเนินงานจำนวน 4 ด้าน 32 ตัวชี้วัด ให้พัฒนากรสอบถามข้อมูลนี้กับคณะกรรมการบริหารงานกลุ่มพร้อมกับตรวจสอบหลักฐานเอกสารต่างๆ ประกอบ

3. การกรอกข้อมูล

3.1 รหัสกลุ่ม จะมีทั้งหมด 9 ช่อง ช่องที่ 1-2 ให้ใส่รหัสจังหวัด ช่องที่ 3-4 ใส่รหัสอำเภอ ช่องที่ 5-6 ใส่รหัสตำบล ช่องที่ 7-8 ใส่รหัสหมู่บ้าน และช่องที่ 9 ใส่เลขลำดับที่ของกลุ่มออมทรัพย์เพื่อการผลิตในหมู่บ้าน โดยรหัสดังกล่าวจะต้องตรงกับรหัสฐานข้อมูลกลุ่มออมทรัพย์เพื่อการผลิตในโปรแกรมฐานข้อมูลวิสาหกิจชุมชน

3.2 ข้อมูลการดำเนินงานกลุ่ม

3.2.1 ให้นำตัวเลข (1, 2 หรือ 3) ในช่องลักษณะการดำเนินงาน/ระดับคะแนน ที่ตรงกับข้อเท็จจริงของกลุ่มเดิมลงในช่องค่าคะแนนที่ได้ แล้วนำคะแนนในแต่ละข้อมารวมกัน นำผลรวมคะแนนเดิมลงในช่องรวมคะแนน

3.2.2 ตรวจสอบจำนวนตัวชี้วัดหลัก (ข้อที่มี ☆) ที่ได้ 3 คะแนน แล้วนำจำนวนตัวชี้วัดหลักที่ได้ 3 คะแนน มาเติมลงในช่อง จำนวนตัวชี้วัดหลักที่ได้ 3 คะแนน (ตัวชี้วัดหลักมีจำนวน 10 ตัวชี้วัด ได้แก่ ตัวชี้วัดใน ข้อที่ 3, 4, 5, 8, 12, 13, 17, 20, 29 และข้อ 30)

3.2.3 นำผลรวมคะแนน และจำนวนตัวชี้วัดหลักที่ได้ 3 คะแนน มาจัดระดับการพัฒนาในกลุ่มออมทรัพย์เพื่อการผลิตตามเกณฑ์ที่กำหนด

4. เกณฑ์การจัดระดับ

4.1 ระดับ 3 หมายถึง กลุ่มที่มีผลงานดี เงื่อนไขคือ ต้องได้คะแนนรวมตั้งแต่ 77 คะแนนขึ้นไป และตัวชี้วัดหลักได้ 3 คะแนน จำนวน 8 ตัว ขึ้นไป (ถ้าไม่เป็นไปตามเงื่อนไขทั้ง 2 อย่าง เป็นระดับ 2)

4.2 ระดับ 2 หมายถึง กลุ่มที่มีผลงานพอใช้ เงื่อนไขคือ ต้องได้คะแนนรวมตั้งแต่ 58-76 คะแนน และตัวชี้วัดหลักได้ 3 คะแนน จำนวน 6 ตัว ขึ้นไป (ถ้าไม่เป็นไปตามเงื่อนไขทั้ง 2 อย่าง เป็นระดับ 1)

4.3 ระดับ 1 หมายถึง กลุ่มที่มีผลงานต้องปรับปรุงและพัฒนา เงื่อนไขคือ ได้คะแนนรวมต่ำกว่า 58 คะแนน

รหัสกลุ่ม

แบบสำรวจข้อมูลการดำเนินงานกลุ่มออมทรัพย์เพื่อการผลิต เพื่อประเมินผลการพัฒนากลุ่มออมทรัพย์เพื่อการผลิต

ชื่อกลุ่มออมทรัพย์เพื่อการผลิต(บ้าน/ตำบล).....

หมู่ที่.....ตำบล.....อำเภอ.....

จังหวัด.....

1. ด้านโครงสร้างและกระบวนการทำงาน

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
1	คณะกรรมการ การได้มาของ คณะกรรมการ	<input type="checkbox"/> กรรมการ น้อยกว่าร้อยละ 50 มาจากการ เลือกตั้งโดย สมาชิก	<input type="checkbox"/> กรรมการ ตั้งแต่ร้อยละ 50 แต่ไม่ถึงร้อยละ 100 มาจาก การเลือกตั้งโดย สมาชิก	<input type="checkbox"/> กรรมการ ทุกคน (ร้อยละ 100)มาจากการ เลือกตั้ง โดยสมาชิก
2	บทบาทหน้าที่ ความรับผิดชอบ ของคณะกรรมการ	<input type="checkbox"/> มีการกำหนด บทบาทหน้าที่ ชัดเจนแต่ปฏิบัติ ตามบทบาท น้อยกว่าร้อยละ 50	<input type="checkbox"/> มีการกำหนด บทบาทหน้าที่ ชัดเจนแต่ปฏิบัติ ตามบทบาท ร้อยละ 50-75	<input type="checkbox"/> มีการกำหนด บทบาทหน้าที่ ชัดเจนและปฏิบัติ ตามบทบาท มากกว่าร้อยละ 75

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
3	การประชุมคณะกรรมการ	<input type="checkbox"/> ประชุมปีละ 1-2 ครั้งแล้วแต่สถานการณ์และมีการจดบันทึกรายงานการประชุม	<input type="checkbox"/> ประชุมอย่างน้อย 3 เดือนต่อครั้งและมีการจดบันทึกรายงานการประชุม	<input type="checkbox"/> ประชุมเป็นประจำทุกเดือนและมีการจดบันทึกรายงานการประชุม
4	สมาชิก สัดส่วนสมาชิก กับจำนวนราษฎรใน หมู่บ้าน	<input type="checkbox"/> ราษฎรในหมู่บ้านเป็นสมาชิกกลุ่มน้อยกว่าร้อยละ 50	<input type="checkbox"/> ราษฎรในหมู่บ้านเป็นสมาชิกกลุ่มระหว่างร้อยละ 50-75	<input type="checkbox"/> ราษฎรในหมู่บ้านเป็นสมาชิกกลุ่มมากกว่าร้อยละ 75
5	การส่งเงินสัจจะสะสม	<input type="checkbox"/> สมาชิกน้อยกว่าร้อยละ 50 ส่งเงินสัจจะสะสมเป็นประจำทุกเดือน	<input type="checkbox"/> สมาชิกร้อยละ 50-75 ส่งเงินสัจจะสะสมเป็นประจำทุกเดือน	<input type="checkbox"/> สมาชิกมากกว่าร้อยละ 75 ส่งเงินสัจจะสะสมเป็นประจำทุกเดือนและตรงตามกำหนด
6	การส่งคืนเงินกู้	<input type="checkbox"/> สมาชิกที่กู้เงิน จากกลุ่มส่งคืนเงินกู้ตรงตามกำหนดน้อยกว่าร้อยละ 60	<input type="checkbox"/> สมาชิกที่กู้เงินจากกลุ่มส่งคืนเงินกู้ตรงตามกำหนดร้อยละ 60-89	<input type="checkbox"/> สมาชิกที่กู้เงินจากกลุ่มส่งคืนเงินกู้ตรงตามกำหนดเวลาร้อยละ 90 ขึ้นไป

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
7	การเพิ่มวงเงินสัจจะสะสม ในแต่ละปี	<input type="checkbox"/> สมาชิก ทั้งหมดส่งเงิน สัจจะสะสม เท่าเดิม	<input type="checkbox"/> สมาชิก น้อยกว่าร้อยละ 25 เพิ่มวงเงิน สัจจะสะสม	<input type="checkbox"/> สมาชิก ตั้งแต่ร้อยละ 25 ขึ้นไปเพิ่มวงเงิน สัจจะสะสม
★ 8	<u>ระเบียบข้อบังคับ</u> ระเบียบข้อบังคับของกลุ่ม	<input type="checkbox"/> กำหนด โดยคณะกรรมการ บริหาร และ บันทึกเป็น ลายลักษณ์อักษร	<input type="checkbox"/> ผ่านเวที ประชาคม และ บันทึกเป็น ลายลักษณ์อักษร เก็บไว้ที่กลุ่ม	<input type="checkbox"/> ผ่านเวที ประชาคมบันทึก เป็นลายลักษณ์ อักษร และมีการ ปรับปรุงให้ สอดคล้องกับ สถานการณ์ ปัจจุบัน
9	การปฏิบัติตามระเบียบ ข้อบังคับ	<input type="checkbox"/> สมาชิกปฏิบัติ ตามระเบียบ ข้อบังคับเป็น บางข้อ	<input type="checkbox"/> สมาชิกปฏิบัติ ตามระเบียบ ข้อบังคับทุกข้อ แต่ไม่สม่ำเสมอ	<input type="checkbox"/> สมาชิกปฏิบัติ ตามระเบียบ ข้อบังคับทุกข้อ อย่างสม่ำเสมอ

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
10	<u>ที่ทำการกลุ่ม</u> สถานที่ทำการกลุ่ม ออมทรัพย์เพื่อการผลิต	<input type="checkbox"/> อาศัยอาคาร หรือบ้านของ บุคคลเป็นที่ทำการ กลุ่มทั้งมีหรือไม่มี การแสดงผลข้อมูล	<input type="checkbox"/> มีอาคาร ถาวร มีป้ายชื่อ กลุ่ม ป้ายแสดง ข้อมูล แต่ไม่เป็น ปัจจุบัน	<input type="checkbox"/> มีอาคาร ถาวรเป็นของ ตนเองมีป้ายชื่อ กลุ่ม ป้ายแสดง ข้อมูลที่เป็น ปัจจุบัน
11	<u>การบริหารจัดการ</u> แผนการดำเนินธุรกิจ ของกลุ่มหรือแผนการ ดำเนินงานกลุ่มออมทรัพย์ฯ	<input type="checkbox"/> มีการวางแผน การดำเนินงาน แต่ไม่ปฏิบัติ ตามแผน	<input type="checkbox"/> มีการวางแผน การดำเนินงาน แต่ปฏิบัติตาม แผนเป็นบางเรื่อง	<input type="checkbox"/> มีการวางแผน การดำเนินงาน และปฏิบัติตาม แผนทุกเรื่อง
12	การมีส่วนร่วมของสมาชิก ในการตัดสินใจดำเนิน กิจกรรมตามแผนธุรกิจ ของกลุ่มฯ หรือแผนการ ดำเนินงานของกลุ่มฯ	<input type="checkbox"/> สมาชิกมี ส่วนร่วม น้อยกว่าร้อยละ 50	<input type="checkbox"/> สมาชิกมี ส่วนร่วมร้อยละ 50-75	<input type="checkbox"/> สมาชิกมี ส่วนร่วมมากกว่า ร้อยละ 75

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
3	การประชุมใหญ่ สามัญประจำปี	<input type="checkbox"/> มีการประชุม สมาชิกเข้าร่วม ประชุมเพียง ขั้นต่ำหรือ น้อยกว่าที่ กำหนดไว้ใน ข้อบังคับกลุ่ม	<input type="checkbox"/> มีการประชุม สมาชิกเข้าร่วม ประชุมมากกว่า ขั้นต่ำที่กำหนด ไว้ในข้อบังคับ แต่ไม่เกินร้อยละ 75 และมีการ บันทึกการ ประชุม	<input type="checkbox"/> มีการประชุม สมาชิกเข้าร่วม ประชุมมากกว่า ร้อยละ 75 และมี การบันทึกการ ประชุม
14	<u>ระบบข้อมูล</u> ทะเบียนข้อมูลของกลุ่ม ได้แก่ ทะเบียนสมาชิก ทะเบียนลูกหนี้ ทะเบียนครุภัณฑ์ เป็นต้น	<input type="checkbox"/> มีการจัดทำ ไม่ครบและข้อมูล ไม่เป็นปัจจุบัน	<input type="checkbox"/> มีการจัดทำ ครบถ้วนถูกต้อง แต่ข้อมูลไม่เป็น ปัจจุบัน	<input type="checkbox"/> มีการจัดทำ ครบถ้วน ถูกต้อง ข้อมูลเป็นปัจจุบัน
15	<u>กระบวนการทำงานใน รูปเครือข่าย</u> การเชื่อมโยง เงินทุน/ทรัพยากร กับกลุ่ม/องค์กรอื่นๆ	<input type="checkbox"/> เชื่อมโยง เฉพาะกลุ่ม ออมทรัพย์ เพื่อการผลิต ด้วยกัน	<input type="checkbox"/> เชื่อมโยง กลุ่มออมทรัพย์ เพื่อการผลิต และกองทุนอื่นๆ ในชุมชน	<input type="checkbox"/> เชื่อมโยง แหล่งทุนทั้ง ภายในและ ภายนอกชุมชน

2. ด้านบริหารเงินทุนและทรัพยากร

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
16	<p><u>ความมีวินัยทางการ</u> <u>บริหารเงินทุนและ</u> <u>การควบคุมการเงิน</u></p> <p>การจัดทำเอกสาร หลักฐานทางการเงิน ได้แก่ ทะเบียนคุมเงิน สัจจะสะสม ทะเบียน คุมลูกหนี้ ทะเบียนคุม ดอกเบียเงินกู้ สรุปการ รับจ่ายเงินประจำวัน/ เดือน เป็นต้น</p>	<input type="checkbox"/> ทำ แต่ไม่ ครบถ้วนและ ไม่เป็นปัจจุบัน	<input type="checkbox"/> ทำครบถ้วน แต่ไม่เป็น ปัจจุบัน	<input type="checkbox"/> ทำครบถ้วน และเป็นปัจจุบัน
★	<p>การจัดทำบัญชีเงินสด รับ-จ่าย งบกำไร-ขาดทุน และงบดุล</p>	<input type="checkbox"/> มีการทำบัญชี แต่ไม่ครบถ้วน และไม่เป็น ปัจจุบัน	<input type="checkbox"/> ทำครบถ้วน เป็นปัจจุบันแต่ ไม่ถูกต้องตาม หลักบัญชี	<input type="checkbox"/> ทำครบถ้วน เป็นปัจจุบัน และถูกต้อง ตามหลักบัญชี
18	<p>การฝากเงินกับ สถาบันการเงิน</p>	<input type="checkbox"/> ไม่ได้นำ เงินฝากธนาคาร แต่นำเงินมา ดำเนินกิจกรรม กลุ่ม	<input type="checkbox"/> มีการนำ เงินฝากธนาคาร เป็นบางเดือน	<input type="checkbox"/> มีการนำ เงินฝากธนาคาร เป็นประจำ ทุกเดือน

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
19	การรายงานสถานะ ทางการเงิน	<input type="checkbox"/> มีการรายงาน ให้เฉพาะกรรมการ ทราบเท่านั้น	<input type="checkbox"/> มีการรายงาน ให้กรรมการ และสมาชิก ทราบปีละ 1 ครั้ง	<input type="checkbox"/> มีการรายงาน ให้กรรมการ และสมาชิก ทราบปีละ 2 ครั้ง ขึ้นไป และติด ประกาศไว้ ณ ที่ทำการกลุ่ม
20	<u>ความโปร่งใส</u> การตรวจสอบบัญชีและ หลักฐานการเงินต่าง ๆ ของกลุ่ม	<input type="checkbox"/> มีการ ตรวจสอบ บัญชีโดยคณะ กรรมการกลุ่ม ปีละ 1-2 ครั้ง	<input type="checkbox"/> มีการ ตรวจสอบ บัญชีโดย คณะกรรมการ กลุ่มปีละ 3-5 ครั้ง	<input type="checkbox"/> มีการ ตรวจสอบ บัญชีโดยคณะ กรรมการกลุ่ม ปีละ 6 ครั้งขึ้นไป และเชิญ เจ้าหน้าที่มาร่วม ตรวจสอบด้วย
21	<u>ความมีประสิทธิภาพใน การบริหารจัดการเงินทุน</u> การนำเงินลงทุนไปลงทุน ดำเนินการขยายกิจกรรม	<input type="checkbox"/> ให้สมาชิกกู้ อย่างเดียว	<input type="checkbox"/> ให้สมาชิกกู้ และดำเนิน กิจกรรมเชิง ธุรกิจอื่นๆ อีก 1-2 กิจกรรม	<input type="checkbox"/> ให้สมาชิกกู้ และดำเนิน กิจกรรมเชิง ธุรกิจอื่นๆ อีก 3 กิจกรรมขึ้นไป
22	ผลการดำเนินกิจกรรม ของกลุ่ม	<input type="checkbox"/> กิจกรรมที่ กลุ่มดำเนินการ มีผลกำไร 1 กิจกรรม	<input type="checkbox"/> กิจกรรมที่ กลุ่มดำเนินการ มีผลกำไร 2 กิจกรรม	<input type="checkbox"/> กิจกรรมที่ กลุ่มดำเนินการ มีผลกำไร 3 กิจกรรมขึ้นไป

3. ด้านการพัฒนาขีดความสามารถขององค์กร

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
23	การพัฒนาความรู้/ ศักยภาพแก่คณะ กรรมการ การเข้ารับการอบรม/ สัมมนา/ ดูงานเกี่ยวกับ การบริหารจัดการเงินทุน	<input type="checkbox"/> เคยได้รับปีละ 1 ครั้ง	<input type="checkbox"/> เคยได้รับปีละ 2 ครั้ง	<input type="checkbox"/> เคยได้รับ 3 ครั้งขึ้นไป
24	การแลกเปลี่ยนแนวคิด หลักการ วิธีการดำเนิน งานพัฒนาชุมชนกับ องค์กรภายนอก	<input type="checkbox"/> เคยเข้าร่วม แลกเปลี่ยนปีละ 1 ครั้ง	<input type="checkbox"/> เคยเข้าร่วม แลกเปลี่ยน ปีละ 2 ครั้ง	<input type="checkbox"/> เคยเข้าร่วม แลกเปลี่ยนปีละ 3 ครั้งขึ้นไป
25	การแลกเปลี่ยนเรียนรู้ ระหว่างกลุ่ม/กองทุนอื่นๆ/ เครือข่ายอื่นๆ	<input type="checkbox"/> เข้าร่วมแลกเปลี่ยน ปีละ 1-2 ครั้ง	<input type="checkbox"/> เข้าร่วมแลกเปลี่ยน ปีละ 3 ครั้งขึ้นไป แต่ ไม่ได้นำความรู้ มาพัฒนา ปรับปรุงการ ดำเนินงานกลุ่ม	<input type="checkbox"/> เข้าร่วมแลกเปลี่ยน ปีละ 3 ครั้งขึ้นไป และนำ ความรู้มาพัฒนา ปรับปรุงการ ดำเนินงานกลุ่ม

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
26	การพัฒนาความรู้/ ศักยภาพแก่สมาชิก การจัดฝึกอบรมศึกษา ดูงานเพื่อพัฒนาความรู้ ในการประกอบอาชีพ แก่สมาชิก	<input type="checkbox"/> จัดฝึกอบรม หรือศึกษาดูงาน 3 ปี/ครั้ง	<input type="checkbox"/> จัดฝึกอบรม หรือศึกษาดูงาน 2 ปี/ครั้ง	<input type="checkbox"/> จัดฝึก อบรม หรือศึกษาดูงาน ทุกปี
27	จัดเวทีแลกเปลี่ยนเรียนรู้ ด้านการประกอบอาชีพ และวิสาหกิจชุมชน	<input type="checkbox"/> จัดเวที แลกเปลี่ยน ระหว่างสมาชิก ด้วยกัน	<input type="checkbox"/> จัดเวที แลกเปลี่ยน ระหว่างสมาชิก กลุ่มกับสมาชิก กลุ่มออมทรัพย์ฯ อื่น	<input type="checkbox"/> จัดเวที แลกเปลี่ยน ระหว่างสมาชิก กลุ่มฯ กับองค์กร/ แหล่งทุนอื่นๆ
28	ส่งเสริมการรวมกลุ่มเพื่อ ประกอบอาชีพเสริม	<input type="checkbox"/> มีการส่งเสริม จำนวน 1 กลุ่ม/ กิจกรรม	<input type="checkbox"/> มีการส่งเสริม จำนวน 2 กลุ่ม/ กิจกรรม	<input type="checkbox"/> มีการส่งเสริม จำนวน 3 กลุ่ม/ กิจกรรมขึ้นไป
★ 29	การพัฒนาขีดความ สามารถของกลุ่ม เป็นแกนนำในการดำเนิน งานตามนโยบายของ รัฐบาลด้านแก้ไขปัญหา ความยากจน	<input type="checkbox"/> จัดกิจกรรม ส่งเสริมการออม อย่างเดียว	<input type="checkbox"/> จัดกิจกรรม ส่งเสริมการลด ละ เลิก อบายมุข และการประหยัด อดออม	<input type="checkbox"/> ส่งเสริม กิจกรรมตาม แนวทางเศรษฐกิจ พอเพียงในระดับ ครัวเรือนหรือ ระดับชุมชน เช่น ส่งเสริมการ ทำนุ้ยชีวภาพเพื่อ ลดต้นทุนการผลิต หรือเป็นแกนนำ ในการจัดทำ แผนชุมชน เป็นต้น

4. ด้านผลประโยชน์ต่อสมาชิกและชุมชน

ที่	องค์ประกอบ/ ตัวชี้วัด	ลักษณะการดำเนินงาน / ระดับคะแนน			ค่าคะแนน ที่ได้
		1	2	3	
30	<u>การจัดสรรผลประโยชน์</u> การจัดสรรผลกำไร ของกลุ่ม	<input type="checkbox"/> มีการปันผล และเฉลี่ยคืน ให้กับสมาชิก เป็นประจำทุกปี	<input type="checkbox"/> มีการปันผล เฉลี่ยคืนและเก็บ ไว้เป็นทุนสำรอง/ ทุนดำเนินงาน กลุ่ม	<input type="checkbox"/> มีการปันผล เฉลี่ยคืนเก็บเป็น ทุนสำรอง/ทุน ดำเนินงานกลุ่ม และเป็นทุนในการ จัดสวัสดิการแก่ สมาชิก/ชุมชน
31	<u>การจัดสวัสดิการ</u> การจัดสวัสดิการ แก่สมาชิก และชุมชน	<input type="checkbox"/> มีการจัด สวัสดิการแก่ สมาชิกหรือ ชุมชน	<input type="checkbox"/> มีการจัด สวัสดิการแก่ สมาชิกอย่างน้อย 2 อย่างและมีการ จัดสวัสดิการแก่ ชุมชนด้วย	<input type="checkbox"/> มีการจัด สวัสดิการแก่สมาชิก จำนวน 3 อย่าง ขึ้นไป และมีการจัด สวัสดิการแก่ชุมชน ด้วย
32	ความทั่วถึงของการจัด สวัสดิการ	<input type="checkbox"/> จัดสวัสดิการ เฉพาะสมาชิก และไม่ทั่วถึง	<input type="checkbox"/> จัดสวัสดิการ เฉพาะสมาชิก ได้อย่างทั่วถึง	<input type="checkbox"/> จัดสวัสดิการ ให้กับสมาชิกและ ครัวเรือนยากจน/ หรือผู้ด้อยโอกาส ในชุมชนอย่างทั่วถึง
รวมคะแนน				 คะแนน
จำนวนตัวชี้วัดหลักที่ได้ 3 คะแนน(ข้อ 3, 4, 5, 8, 12, 13, 17, 20, 29 และข้อ 30)				 ตัว
ผลการจัดระดับการพัฒนา				 ระดับ

ลงชื่อ.....พัฒนากรผู้จัดเก็บ

(.....)

วันที่.....เดือน.....พ.ศ.....

งบดุล

สิ้นสุด ณ วันที่.....เดือน.....พ.ศ.....

ทรัพย์สิน	จำนวนเงิน		หนี้สินและทุน	จำนวนเงิน	
	บาท	สต.		บาท	สต.
เงินสด					
เงินฝากประจำ			เงินตั้งจะสะสม		
เงินฝากออมทรัพย์			เงินตั้งจะสะสมพิเศษ		
เงินกู้สามัญ (ลูกหนี้)			เงินกู้ธนาคาร		
เงินกู้ฉุกเฉิน (ลูกหนี้)			ทุนสำรอง		
กิจกรรมกลุ่ม					
			กำไรสุทธิ		

คณะที่ปรึกษา

นายไพรัตน์ สกลพันธุ์	อธิบดีกรมการพัฒนาชุมชน
นายสุชาติ สุวรรณ	รองอธิบดีกรมการพัฒนาชุมชน
นางกอบแก้ว จันทร์ดี	รองอธิบดีกรมการพัฒนาชุมชน
นายพิสันต์ ประทานขวโน	รองอธิบดีกรมการพัฒนาชุมชน
นายณรงค์ ปู่ศิริรักษ์	ผู้อำนวยการสำนักพัฒนาทุนและองค์การการเงินชุมชน

คณะผู้จัดทำ

นางสาวปริศนา โกลละสุด	หัวหน้ากลุ่มงานส่งเสริมกองทุนชุมชน
นายสุริชาติ สายทอง	หัวหน้ากลุ่มงานประสานแผนและข้อมูล
นายสุรศักดิ์ อักษรกุล	หัวหน้ากลุ่มงานส่งเสริมองค์การการเงินชุมชน
นายพัลลภ ตันจริยาภรณ์	หัวหน้ากลุ่มงานพัฒนาทุนชุมชนตามแนวพระราชดำริ
นายปิยะ ชูพล	นักวิชาการพัฒนาชุมชนชำนาญการ
นางสายฝน ธรรมวิจิต	นักวิชาการพัฒนาชุมชนชำนาญการ
นางพรทิพย์ ไชยวัฒน์	นักวิชาการพัฒนาชุมชนชำนาญการ
นางสาวสิริธร อัจหาญ	นักวิชาการพัฒนาชุมชนปฏิบัติการ

บรรณาธิการ

นายกฤษณพงษ์ จุฑะกนก	นักวิชาการพัฒนาชุมชนชำนาญการ
นางพรทิพย์ ไชยวัฒน์	นักวิชาการพัฒนาชุมชนชำนาญการ

อำนาจการพลีโตโดย สำนักพัฒนาทุนและองค์การการเงินชุมชน
กรมการพัฒนาชุมชน กระทรวงมหาดไทย
หมายเลขโทรศัพท์ 0 2143 8909
หมายเลขโทรสาร 0 2143 8909
<http://61.19.244.216/devbudget>