

หลักการทั่วไปเกี่ยวกับ
การเงินการคลังท้องถิ่น

ความหมายและความเข้าใจ

การคลังท้องถิ่น หมายถึง การบริหารงานคลังของหน่วยงานปกครองท้องถิ่น ซึ่งเป็น การพิจารณาถึง **การหารายได้ การกำหนดรายจ่าย การจัดทำงบประมาณ การจัดซื้อ การจัดจ้าง การบัญชี การตรวจสอบบัญชี** ของหน่วยงานการปกครองท้องถิ่น

ดังนั้น **การบริหารการคลังท้องถิ่น** จึงประกอบด้วย

การหารายได้ ขององค์กรปกครองส่วนท้องถิ่น และ **การจัดการรายจ่าย** เป็นสำคัญ ซึ่งการ กระจายอำนาจให้องค์กรปกครองส่วนท้องถิ่นตามหลักการปกครองตนเองที่กำหนดไว้ใน รัฐธรรมนูญนั้น องค์กรปกครองส่วนท้องถิ่นจะต้องหารายได้ด้วยตนเองให้มากที่สุด โดย การจัดเก็บภาษีท้องถิ่นตามที่กฎหมายกำหนดให้เต็มความสามารถ และถ้าหากรายได้ไม่ เพียงพอกับรายจ่ายที่จำเป็นต้องใช้ในการจัดบริการพื้นฐานแล้ว รัฐบาลจึงควรเข้าไปให้ ความช่วยเหลือ เช่น ให้เงินอุดหนุนตามความจำเป็น

ความเข้าใจเกี่ยวกับการคลัง ของ อปท.

ความเข้าใจเกี่ยวกับการเงิน ของ อปท.

เงินที่สภาท้องถิ่นให้ความเห็นชอบ และได้รับการอนุมัติจากผู้มีอำนาจ ตามกฎหมาย (ผู้ว่าราชการจังหวัด/ นายอำเภอ) รวมทั้งงบประมาณ เพิ่มเติม การโอน และการแก้ไข เปลี่ยนแปลงงบประมาณ

เงินทั้งปวงที่อยู่ในความรับผิดชอบ ของ อปท. นอกจากเงินงบประมาณ เช่น เงินกู้ เงินสะสม เงินอุดหนุน เฉพาะกิจ เป็นต้น

นโยบายการคลัง

กรมส่งเสริมการปกครองท้องถิ่น มีภารกิจส่งเสริมและสนับสนุนให้
อปท. มีความเข้มแข็ง ด้านการเงิน การคลัง โดยมีนโยบาย ดังนี้

1. การพัฒนาด้านการเงิน การคลัง
2. การพัฒนารายได้ของ อปท.

การพัฒนาด้านการเงินการคลัง

- 1. การพัฒนาด้านการเงินการคลัง

เน้นการพัฒนาระบบการบริหารจัดการด้านการเงินการคลังในขั้นตอนต่างๆให้มีประสิทธิภาพ และมีความสอดคล้องกัน

1. นโยบายของผู้บริหาร/ ทิศทางการพัฒนา อปท.
2. การจัดทำแผนงาน / โครงการ
3. การจัดทำงบประมาณ
4. การจัดเก็บภาษีอากร
- 5 .การพัสดุ / การจัดซื้อจัดจ้าง

การพัฒนาด้านการเงินการคลัง

6. การเบิกจ่ายเงิน / การจัดทำบัญชี

7. การตรวจสอบการใช้จ่ายงบประมาณ

8. วินัยของการคลัง / ความมั่นคงทางการคลัง

ขั้นตอนดังกล่าว เป็นวงจรทางการคลังของ อปท. ที่จะต้องดำเนินการให้มีประสิทธิภาพ และมีความสอดคล้องกัน และทุกขั้นตอน จะต้องเน้น คือ ความประหยัดคุ้มค่า เกิดประโยชน์สูงสุด รวดเร็ว ทันสถานการณ์ โดยคำนึงถึงประชาชนเป็นหลัก

วงจรการคลังท้องถิ่น

นโยบาย - ผู้บริหาร อปท. ทิศทางการพัฒนา การวางแผนปฏิบัติอย่างกว้าง ๆ ที่สอดคล้องกับพื้นที่/ ปัญหาและความต้องการของประชาชน

การจัดทำแผนงาน/โครงการ - ตองสนองนโยบายที่วางไว้ ระบุงบประมาณที่ต้องจ่ายไว้ด้วย

การจัดทำงบประมาณ - การเตรียมงบประมาณ การอนุมัติ การบริหาร และการติดตามผล

การจัดหารายได้ - พัฒนาเพิ่มประสิทธิภาพการจัดเก็บ ขยายฐานภาษี

การพัสดุ/การจัดซื้อ/จัดจ้าง - ขั้นตอนดำเนินการโครงการต่าง ๆ การก่อกำหนดผู้ผูกพัน

วงจรกิจกรรมคลังท้องถิ่น

การเบิกจ่าย/การจัดทำบัญชี
ลงบัญชีรับ-จ่าย

- เบิกจ่ายตามที่ได้กำหนดนี้ผูกพัน และทำการ

การตรวจสอบการใช้จ่ายงบประมาณ - เป็นการตรวจสอบเพื่อความโปร่งใส ถูกต้อง
เพื่อนำไปสู่การทบทวน การปรับปรุงการดำเนินการต่อไป หรือยกเลิกนโยบาย

วินัยการคลัง/ความมั่นคงทางการคลัง - การใช้จ่ายอย่างมีวินัย เพื่อความมั่นคงทางการ
เงินการคลัง

การพัฒนารายได้ของ อปท.

- 2. การพัฒนารายได้ของ อปท.

รายได้ของ อปท. มีความสัมพันธ์และสำคัญ ต่อการจัดสรรงบประมาณ ในการจัดทำบริการสาธารณะ เพื่อพัฒนาท้องถิ่นให้มีความเจริญก้าวหน้า โดยมีรายได้ตามที่กฎหมายกำหนด ดังนี้

การพัฒนารายได้ของ อปท.

1. รายได้ที่ อปท. จัดเก็บเอง

ภาษี / อากร และค่าธรรมเนียมอื่นๆ เช่น ภาษีโรงเรือนและที่ดิน ภาษีบำรุงท้องที่ ภาษีป้าย อากรฆ่าสัตว์ ฯลฯ ภาษีน้ำมัน ยาสูบ และค่าธรรมเนียมจากผู้พักในโรงแรม ซึ่งจัดเก็บโดย องค์การบริหารส่วนจังหวัด (อบจ.)

2. รายได้ที่รัฐบาลจัดเก็บแล้วจัดสรรให้

ภาษีมูลค่าเพิ่ม 1 ใน 9 ภาษีธุรกิจเฉพาะ ภาษีสุรา ภาษีสรรพสามิต ค่าธรรมเนียมการจดทะเบียนอสังหาริมทรัพย์ ค่าภาคหลวงแร่ และ ค่าภาคหลวงปิโตรเลียม เป็นต้น

การพัฒนารายได้ของ อปท.

3. รายได้ที่รัฐบาลแบ่งให้

ภาษีมูลค่าเพิ่มตามกฎหมายกำหนดแผนและขั้นตอนการกระจายอำนาจ เพื่อให้ อปท. มีสัดส่วนรายได้เพิ่มขึ้น

4. เงินอุดหนุนทั่วไป

รัฐบาลจัดสรรให้เป็นรายได้ของ อปท. เพื่อดำเนินการตามภารกิจหน้าที่ หรือภารกิจถ่ายโอน

5. เงินอุดหนุนเฉพาะกิจ

รัฐบาลจัดสรรให้ อปท. เพื่อดำเนินการตามนโยบายของรัฐบาล

การพัฒนารายได้ของ อปท.

- กรมส่งเสริมการปกครองท้องถิ่น กำหนดแนวทางการพัฒนารายได้ โดยการเพิ่มประสิทธิภาพการจัดเก็บรายได้ของ อปท. เพื่อให้ อปท. มีการจัดเก็บรายได้ของตนเองและประชาชนมีส่วนร่วมในการพัฒนาท้องถิ่น โดยการเสีย ภาษีอากร ดังนี้
 1. กำหนดเป้าหมายการจัดเก็บรายได้ในแต่ละปีงบประมาณให้สอดคล้องกับสภาพที่เป็นจริง โดยให้เปรียบเทียบกับปีที่ผ่านมา
 2. จัดทำแผนการพัฒนาประสิทธิภาพการจัดเก็บรายได้ของ อปท. ประจำปี เช่น การรับชำระภาษีอากรนอกสำนักงาน การรับชำระทางไปรษณีย์ การออกหน่วยบริการ

การพัฒนารายได้ของ อปท.

3. การประชาสัมพันธ์การจัดเก็บภาษีและค่าธรรมเนียมในรูปแบบต่างๆ เพื่อให้ประชาชนรับทราบ
4. ตรวจสอบรายการทรัพย์สินที่อยู่ในข่ายต้องเสียภาษีอากรและค่าธรรมเนียมให้ถูกต้อง ครบถ้วน เป็นปัจจุบัน
5. จัดประชุมชี้แจงให้ความรู้เกี่ยวกับภาษีอากร และให้ประชาชนได้แสดงความคิดเห็น หรือซักถามข้อสงสัย
6. อำนวยความสะดวก สร้างความประทับใจแก่ประชาชน ผู้มาเสียภาษีที่สำนักงาน

การพัฒนารายได้ของ อปท.

7. ปรับปรุงระบบแผนที่ภาษี และทะเบียนทรัพย์สินให้เป็นปัจจุบัน เพื่อใช้เป็นฐานข้อมูลในการจัดเก็บภาษี

8. รักษามาตรฐานการจัดเก็บภาษีอากร และพัฒนาความรู้ความสามารถของบุคลากรในการจัดเก็บภาษี

9. ใช้มาตรการบังคับจัดเก็บภาษี กรณีผู้หลีกเลี่ยงไม่ชำระภาษี เช่น การฟ้องคดี การยึด /อายัด และขายทอดตลาด ตามที่กฎหมายกำหนด