

รายงาน

วิเคราะห์รายได้

ขององค์กรปกครอง

ส่วนท้องถิ่น

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

เรื่อง รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

ฉบับที่ 13/2564

จำนวนหน้า 40 หน้า

จัดทำโดย สำนักงานประมาณของรัฐสภา
สำนักงานเลขาธิการสภาผู้แทนราษฎร
1111 ถนนสามเสน แขวงถนนนครไชยศรี เขตดุสิต กรุงเทพมหานคร 10300

ที่ปรึกษา นางพรพิศ เพชรเจริญ เลขาธิการสภาผู้แทนราษฎร
นายศิโรจน์ แพทย์พันธุ์ รองเลขาธิการสภาผู้แทนราษฎร
นายนพรัตน์ ทวี ผู้อำนวยการสำนักงานประมาณของรัฐสภา

ผู้จัดทำ นางสาวนฤมล แก้วสุก นักวิเคราะห์งบประมาณปฏิบัติการ

พิมพ์ที่ สำนักการพิมพ์
สำนักงานเลขาธิการสภาผู้แทนราษฎร
1111 ถนนสามเสน แขวงถนนนครไชยศรี เขตดุสิต กรุงเทพมหานคร 10300
โทรศัพท์ 0-2242-5900 ต่อ 5421

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

คำนำ

รัฐธรรมนูญแห่งราชอาณาจักรไทยฉบับปัจจุบัน ได้ให้ความสำคัญกับการจัดสรรรายได้ให้แก่องค์กรปกครองส่วนท้องถิ่น ที่กำหนดให้รัฐต้องดำเนินการให้องค์กรปกครองส่วนท้องถิ่นมีรายได้ของตนเองโดยจัดระบบภาษีหรือการจัดสรรภาษีที่เหมาะสม รวมถึง การกำหนดสัดส่วนเป้าหมายการเพิ่มขึ้นของรายได้ขององค์กรปกครองส่วนท้องถิ่นต่อรายได้สุทธิของรัฐบาล ที่ได้ระบุไว้ในพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. 2542 นอกจากนี้ นโยบายการจัดทำงบประมาณรายจ่ายประจำปีงบประมาณ พ.ศ. 2565 ส่วนหนึ่งก็ต้องการส่งเสริมการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่นโดยการพัฒนาประสิทธิภาพการจัดเก็บรายได้ของท้องถิ่นเอง

รายงาน เรื่อง การวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น จัดทำขึ้นโดยมีวัตถุประสงค์เพื่อศึกษา วิเคราะห์ รายได้ขององค์กรปกครองส่วนท้องถิ่น ทั้งรายได้ที่องค์กรปกครองส่วนท้องถิ่นได้รับจัดสรรจากรัฐบาล รายได้ที่ท้องถิ่นจัดเก็บเอง รวมทั้งเงินอุดหนุน เทียบกับเป้าหมายที่ตั้งไว้ รวมถึงปัจจัยที่ส่งผลต่อการจัดเก็บรายได้

สำนักงบประมาณของรัฐสภา หวังเป็นอย่างยิ่งว่า รายงานฉบับนี้จะเป็นประโยชน์ต่อการพิจารณางบประมาณรายจ่ายประจำปีในส่วนที่เกี่ยวข้องกับการจัดเก็บรายได้ และสัดส่วนที่มาของรายได้ขององค์กรปกครองส่วนท้องถิ่น ตลอดจนเป็นข้อมูลสำหรับบุคลากรในวงงานรัฐสภา และประชาชนทั่วไป

นฤมล แก้วสุก
มิถุนายน 2564

บทสรุปผู้บริหาร

การศึกษาวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่นมีแนวคิดมาจากการที่รัฐมีนโยบายต้องการกระจายอำนาจการบริหารงานไปยังองค์กรปกครองส่วนท้องถิ่น โดยมุ่งเน้นไปที่การเพิ่มรายได้ให้แก่องค์กรปกครองส่วนท้องถิ่น เพื่อให้ท้องถิ่นมีอิสระและสามารถบริหารงานได้อย่างมีประสิทธิภาพ โดยเฉพาะอย่างยิ่ง ความพยายามในการที่จะพัฒนาการจัดเก็บรายได้เองของ อปท. การจัดสรรภาษีที่รัฐจัดเก็บให้ และการจัดสรรเงินอุดหนุน เพื่อให้ท้องถิ่นมีรายได้เพิ่มขึ้น ดังนั้น การกระจายอำนาจการเงิน การคลังและงบประมาณ ถือเป็นกลไกสำคัญเพื่อให้การกระจายอำนาจไปสู่ท้องถิ่นบรรลุเป้าหมายอย่างแท้จริง การศึกษาวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่นในครั้งนี้เป็นการศึกษาภาพรวมรายได้ของ อปท. และผลการจัดเก็บรายได้เองของ อปท. เทียบกับเป้าหมายที่ตั้งไว้และสัดส่วนตามกรอบกฎหมายที่กำหนดไว้ในพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจไปสู่องค์กรปกครองส่วนท้องถิ่น เพื่อเป็นหลักประกันว่าท้องถิ่นจะมีรายได้เพิ่มขึ้น ทั้งนี้ การศึกษาในครั้งนี้เป็นการศึกษาจากข้อมูลทุติยภูมิโดยการรวบรวมข้อมูลจากเว็บไซต์ เอกสารทางวิชาการต่าง ๆ ที่สามารถสืบค้นได้ ซึ่งมีรายละเอียด สรุปได้ดังนี้

1. แหล่งรายได้ขององค์กรปกครองส่วนท้องถิ่น ประกอบด้วย

1) รายได้ที่รัฐบาลจัดเก็บให้และแบ่งให้ (ภาษีรัฐจัดสรร) เช่น ภาษีมูลค่าเพิ่ม ภาษีธุรกิจเฉพาะ ภาษีสุราและสรรพสามิต ภาษีค่าธรรมเนียมรถยนต์ เป็นต้น และภาษีที่รัฐแบ่งให้ คือ ภาษีมูลค่าเพิ่มที่รัฐจัดสรรเพิ่มเติมให้แก่ อปท. ตามพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจ

2) เงินอุดหนุน แบ่งเป็น เงินอุดหนุนทั่วไปและเงินอุดหนุนเฉพาะกิจ

3) รายได้ที่ท้องถิ่นจัดเก็บเอง ได้แก่ ภาษีโรงเรือนและที่ดิน ภาษีบำรุงท้องที่ (ซึ่งต่อมาภายหลังเป็นภาษีที่ดินและสิ่งปลูกสร้าง) ภาษีป้าย อากรฆ่าสัตว์ อากรรังนกอีแอ่น ค่าธรรมเนียม ค่าใบอนุญาต ค่าปรับ ภาษีบำรุงท้องที่ที่จัดเก็บจากยาสูบ น้ำมัน ค่าธรรมเนียมเข้าพักโรงแรม

2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น

ในแผนการกระจายอำนาจให้แก่ อปท. พ.ศ. 2543 และแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้ อปท. ได้กำหนดเป้าหมายที่เกี่ยวข้องกับรายได้ของ อปท. ไว้ประการหนึ่งว่า “กำหนดการจัดสรรภาษีและอากร เงินอุดหนุน และรายได้อื่น ให้แก่ อปท. ให้สอดคล้องกับอำนาจและหน้าที่อย่างเหมาะสม โดยให้ อปท. มีรายได้เพิ่มขึ้นคิดเป็นสัดส่วนต่อรายได้รัฐบาลภายในปี พ.ศ. 2544 ไม่น้อยกว่าร้อยละ 20 และในปี พ.ศ. 2549 ไม่น้อยกว่าร้อยละ 35 โดยตั้งแต่ปีงบประมาณ พ.ศ. 2550 เป็นต้นไป ให้ อปท. มีรายได้เพิ่มขึ้นคิดเป็นสัดส่วนต่อรายได้สุทธิของรัฐบาล ไม่น้อยกว่าร้อยละ 25 และมีจุดมุ่งหมายที่จะให้ อปท. มีรายได้เพิ่มขึ้นคิดเป็นสัดส่วนต่อรายได้

สิทธิรัฐบาลไม่น้อยกว่าร้อยละ 35” ทั้งนี้ เป้าหมายสัดส่วนรายได้ อปท. ต่อรายได้สิทธิรัฐบาล ตั้งแต่ปีงบประมาณ พ.ศ. 2558 – 2564 ปรากฏดังตารางด้านล่างนี้

ปี	ปี 2558	ปี 2559	ปี 2560	ปี 2561	ปี 2562	ปี 2563	ปี 2564
เป้าหมายสัดส่วนรายได้ อปท. ต่อรายได้สิทธิรัฐบาล (%)	27.80	28.16	29.36	29.42	29.47	29.43	29.72

จะเห็นได้ว่า สัดส่วนรายได้ของ อปท. ต่อรายได้สิทธิรัฐบาล ตั้งแต่ปี 2558- 2562 โดยเฉลี่ยสูงกว่าเกณฑ์ที่กำหนดไว้ตาม พ.ร.บ.กำหนดแผนฯ คือ ไม่ต่ำกว่าร้อยละ 25 แต่ก็ยังอยู่ในสัดส่วนที่น้อยมากเมื่อเทียบกับระยะเวลาที่เริ่มมีการกำหนดสัดส่วนนี้ใน พ.ร.บ.กำหนดแผนฯ แต่หากเทียบกับสัดส่วนของเป้าหมายที่ตั้งไว้

กลับพบว่าต่ำกว่าเป้าหมายที่วางไว้ทุกปี

3. ข้อสรุปและข้อคิดเห็นจากการศึกษา

1. รายได้จากภาษีที่รัฐจัดเก็บให้และแบ่ง

ให้ หากพิจารณาถึงรายได้ที่ได้รับจากรัฐจัดสรรจะเห็นว่าแนวโน้มเพิ่มสูงขึ้นเล็กน้อยในแต่ละปี แต่หากพิจารณาตามสัดส่วนที่ตั้งเป้าไว้ พบว่ารายได้จากรัฐจัดสรรมีแนวโน้มเพิ่มสูงขึ้นเล็กน้อยตั้งแต่ปี 2560 – 2561 และลดลงในปี 2562 โดยรายได้จากรัฐจัดสรร (รวมภาษีมูลค่าเพิ่มตาม พ.ร.บ.ฯ กำหนดแผน) ถือเป็นสัดส่วนรายได้ที่มากที่สุดของรายได้ อปท. ซึ่งเฉลี่ย 5 ปี ย้อนหลังคิดเป็นร้อยละ 48.97 ของรายได้ อปท.

2. รายได้จากเงินอุดหนุน เพิ่มขึ้น-ลดลง

สลับกันไปในแต่ละปี ขึ้นอยู่กับภารกิจที่ได้รับถ่ายโอน และโครงการพิเศษที่สำคัญ โดยรายได้จากเงินอุดหนุนถือเป็นสัดส่วนรายได้ เฉลี่ย 5 ปี ย้อนหลัง คิดเป็นร้อยละ 41.08 ของรายได้ อปท.

3. รายได้ที่ อปท. จัดเก็บเอง จากการศึกษา พบว่ารายได้ที่ อปท. จัดเก็บเองมีแนวโน้มเพิ่มขึ้นเล็กน้อยในแต่ละปี แต่หากพิจารณาตามสัดส่วนที่ตั้งเป้าไว้ กลับพบว่ารายได้ที่จัดเก็บเองของ อปท. มีแนวโน้มลดลงตั้งแต่ปี 2560 เป็นต้นมา โดยเฉพาะอย่างยิ่งในปี 2563 นั้นมีแนวโน้มลดลงอย่างมีนัยสำคัญ ดังจะเห็นได้จากแหล่งข้อมูลที่ 2 ที่

ผลการจัดเก็บรายได้เองมีแนวโน้มลดลงในปิงบประมาณ พ.ศ. 2563 ไตรมาสที่ 2 เป็นต้นมา ซึ่งเป็นผลมาจากการเปลี่ยนแปลงโครงสร้างภาษีจากภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่มาเป็นภาษีที่ดินและสิ่งปลูกสร้าง พ.ศ. 2562 ซึ่งทำให้รายได้การจัดเก็บเองของ อปท. ลดลงและอาจลดลงอย่างต่อเนื่องเป็นเวลาอย่างน้อย 2-3 ปี ทั้งนี้ รายได้จัดเก็บเองถือเป็นสัดส่วนรายได้ที่น้อยที่สุด เฉลี่ย 5 ปี ย้อนหลัง คิดเป็นร้อยละ 9.95 ของรายได้ อปท.

สรุปข้อคิดเห็น

1. กำหนดตัวชี้วัดของการจัดเก็บรายได้เอง

เนื่องจากการกำหนดเป้าหมายสัดส่วนรายได้รวมขององค์กรปกครองส่วนท้องถิ่นต่อรายได้สุทธิของรัฐบาล เป็นการกำหนดเป้าในภาพรวมเท่านั้น รัฐควรกำหนดตัวชี้วัดของการจัดเก็บรายได้เองของ อปท. เพื่อเป็นการกระตุ้นให้ท้องถิ่นพัฒนาประสิทธิภาพในการจัดเก็บรายได้ของตนเอง

2. ส่งเสริม พัฒนา การจัดเก็บรายได้จากแหล่งรายได้รอง

ควรส่งเสริมการพัฒนาศักยภาพการจัดเก็บรายได้ หรือเพิ่มความสามารถในการจัดเก็บรายได้ของค่าธรรมเนียมใบอนุญาตและค่าปรับ ซึ่งเป็นแหล่งรายได้รองที่ อปท. สามารถจัดเก็บเองได้ รวมทั้งควรส่งเสริมให้ท้องถิ่นสามารถหาแหล่งรายได้ใหม่ ๆ ได้ด้วยตัวเอง

3. การจัดสรรภาษีที่รัฐจัดเก็บให้เพิ่มขึ้น

แม้ว่าสัดส่วนการเพิ่มขึ้นของรายได้จากรัฐจัดสรรสูงกว่าเป้าหมายเฉลี่ย แต่ก็อยู่ในสัดส่วนที่น้อยมาก ดังนั้น รัฐอาจพิจารณาปรับเพิ่มสัดส่วนของภาษีที่รัฐแบ่งให้ให้แก่ อปท. ในสัดส่วนมากขึ้น เช่น ภาษีมูลค่าเพิ่ม 1 ใน 9 ภาษีธุรกิจเฉพาะ ภาษีสรรพสามิต ภาษีสุรา ยาสูบ เป็นต้น เพื่อให้องค์กรปกครองส่วนท้องถิ่นมีรายได้เพิ่มมากขึ้น

4. กระจายรายได้จากการจัดเก็บภาษี

เนื่องรายได้จากการจัดเก็บภาษีในแต่ละพื้นที่นั้นมีแนวโน้มแตกต่างกันค่อนข้างสูงขึ้นอยู่กับมูลค่าของที่ดินและสิ่งปลูกสร้างในเขตนั้น ๆ ทำให้บางพื้นที่ขาดแคลนเงินทุนที่จะนำไปพัฒนาชุมชน

ในขณะที่เดียวกันพื้นที่อพท.ใดที่ตั้งอยู่ในเขตเมืองก็สามารถนำเงินไปพัฒนาท้องถิ่นของตนเองได้อย่างเพียงพอ จากเหตุดังกล่าวนี้อาจจะนำไปสู่ความเหลื่อมล้ำในการพัฒนาพื้นที่ได้ ดังนั้น จึงควรให้มีการนำภาษีที่จัดเก็บได้นั้นมารวมกัน แล้วจึงดำเนินการจัดสรรเงินเพื่อให้สอดคล้องกับความจำเป็นของแต่ละท้องถิ่น ทั้งนี้ จะต้องคำนึงถึงเงินงบประมาณอื่น ๆ ที่ได้รับด้วย

สารบัญ

คำนำ.....	ก
บทสรุปผู้บริหาร	ข
สารบัญ	ฉ
ส่วนที่ 1	1
บทนำ.....	1
1.1 ความเป็นมาและความสำคัญของปัญหา.....	1
1.2 วัตถุประสงค์ของการศึกษา.....	2
1.3 ขอบเขตของการศึกษา.....	2
1.4 วิธีการศึกษา.....	2
1.5 ประโยชน์ที่คาดว่าจะได้รับ.....	2
ส่วนที่ 2	3
แนวคิด ทฤษฎี และวรรณกรรมที่เกี่ยวข้อง	3
2.1 แนวคิดการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น.....	3
2.1.1 ความหมายการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น.....	3
2.1.2 วัตถุประสงค์ของการกระจายอำนาจ	3
2.1.3 ความเป็นมาของการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น.....	3
2.2 กฎหมายที่เกี่ยวข้องกับการจัดเก็บภาษีขององค์กรปกครองส่วนท้องถิ่น	4
2.2.1 รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560	4
2.2.2 พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. 2542	5
2.3 หลักการจัดสรรรายได้แก่องค์กรปกครองส่วนท้องถิ่น แหล่งรายได้ และการคิดสัดส่วนรายได้ท้องถิ่นต่อรายได้รัฐบาล.....	6
2.3.1 หลักการจัดสรรรายได้ให้แก่ อปท.....	6
2.3.2 แหล่งรายได้ของ อปท.....	6

2.3.3 การคิดสัดส่วนรายได้ท้องถิ่นต่อรายได้รัฐบาล	7
ส่วนที่ 3	9
ผลการศึกษาและข้อสรุปจากการศึกษา.....	9
3.1 ภาพรวมรายได้ของ อปท. ต่อรายได้สุทธิของรัฐบาล (ภาพรวมทั้งประเทศ).....	9
3.2 ภาพรวมสัดส่วนรายได้ต่อรายได้ทั้งหมดของ อปท.	10
3.3 รายได้ อปท. เทียบกับเป้าหมาย	11
3.3.1 รายได้ที่รัฐบาลจัดเก็บและแบ่งให้ (รวมภาษีมูลค่าเพิ่ม ตาม พ.ร.บ. กำหนดแผนฯ) ตั้งแต่ ปีงบประมาณ พ.ศ. 2558 - 2562	13
3.3.2 รายได้จากเงินอุดหนุน ตั้งแต่ปีงบประมาณ พ.ศ. 2558 - 2562	14
3.3.3 รายได้ที่ อปท. จัดเก็บเอง ตั้งแต่ปีงบประมาณ พ.ศ. 2558 - 2562.....	16
บรรณานุกรม.....	24
ภาคผนวก	25

ส่วนที่ 1

บทนำ

1.1 ความเป็นมาและความสำคัญของปัญหา

แนวคิดการกระจายอำนาจในประเทศไทยนั้น มีจุดเริ่มต้นมาจากเหตุการณ์การเปลี่ยนแปลงทางการเมืองหลัง พ.ศ. 2535 ซึ่งแนวคิดนี้เป็นปัจจัยสำคัญส่วนหนึ่งของการจัดตั้งสภาวาระรัฐธรรมนูญ และการประกาศใช้รัฐธรรมนูญ พ.ศ. 2540 โดยเฉพาะอย่างยิ่งภายหลังจากการประกาศใช้พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. 2542 ซึ่งกำหนดให้องค์กรปกครองส่วนท้องถิ่นมีรายได้เพิ่มขึ้น ตามลำดับ

รายได้ที่องค์กรปกครองส่วนท้องถิ่นได้รับจัดสรรนั้นมีหลายแหล่งที่มา ได้แก่ รายได้ที่ท้องถิ่นจัดเก็บเอง เช่น ภาษีโรงเรือนและที่ดิน ภาษีบำรุงท้องที่ (ซึ่งต่อมาเปลี่ยนเป็นภาษีที่ดินและสิ่งปลูกสร้าง) ภาษีป้าย อากร ค่าธรรมเนียม ค่าใบอนุญาต เป็นต้น รายได้ที่รัฐบาลจัดเก็บให้ เช่น ภาษีมูลค่าเพิ่ม ภาษีธุรกิจเฉพาะ ฯลฯ รายได้ที่รัฐบาลแบ่งให้ ได้แก่ ภาษีมูลค่าเพิ่มที่รัฐจัดสรรให้แก่ อปท. ตามพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจ และเงินอุดหนุน ซึ่งแบ่งเป็นเงินอุดหนุนทั่วไปและเงินอุดหนุนเฉพาะกิจ

แต่ในช่วง 10 ปีที่ผ่านมา พบว่า งบประมาณส่วนใหญ่ที่ อปท. ได้รับนั้นเป็นเงินอุดหนุน ซึ่งถือเป็นรายได้หลักของ อปท. ในการนำไปพัฒนาโครงสร้างพื้นฐาน การบริหารจัดการสาธารณะ การสาธารณสุขต่าง ๆ เป็นต้น จะเห็นได้ว่า อปท. นั้น ยังคงต้องพึ่งพาเงินจากรัฐบาลเป็นหลัก และเพื่อให้สอดคล้องกับแผนการส่งเสริมการกระจายอำนาจที่ต้องการให้ท้องถิ่นมีความเข้มแข็ง มีรายได้ที่เพียงพอในการบริหารพัฒนาท้องถิ่นของตนเอง การพัฒนาประสิทธิภาพการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น จึงเป็นหนึ่งในกลไกสำคัญที่รัฐพยายามปรับปรุงและพัฒนาให้มีประสิทธิภาพมากยิ่งขึ้นกว่าเดิม โดยเฉพาะการจัดเก็บภาษีที่ดินและสิ่งปลูกสร้าง ที่มีการตรา พรบฯ ฉบับนี้ขึ้นมาใหม่เพื่อทดแทนการจัดเก็บภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่ ที่มีการจัดเก็บต่อเนื่องยาวนานกว่า 50 ปี ซึ่งไม่สอดคล้องกับภาวะเศรษฐกิจ สังคม ในปัจจุบัน ซึ่งมีการจัดเก็บได้น้อย ไม่เพียงพอสำหรับการบริหารจัดการภายในท้องถิ่นของตนเอง ดังนั้น รัฐบาลจึงมีแนวคิดในการจัดหารายได้ให้แก่ องค์กรปกครองส่วนท้องถิ่นเพิ่มขึ้น โดยการยกเลิกภาษีบำรุงท้องที่และภาษีโรงเรือนและที่ดินแล้ว ตราพระราชบัญญัติภาษีที่ดินและสิ่งปลูกสร้าง พ.ศ.2562 ขึ้นมาบังคับใช้แทน และคาดหวังว่า ภาษีดังกล่าวจะช่วยสร้างความเข้มแข็งทางการคลังให้กับองค์กรปกครองส่วนท้องถิ่น และลดการพึ่งพาจากรัฐบาลกลางให้ได้มากที่สุด

1.2 วัตถุประสงค์ของการศึกษา

1.1 ศึกษาสัดส่วนรายได้ขององค์กรปกครองส่วนท้องถิ่นต่อรายได้ของรัฐบาลเทียบกับเป้าหมายที่ตั้งไว้ 3 ประเภท

1.2 ศึกษาผลการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น รวมถึงปัจจัยที่ส่งผลต่อการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น

1.3 สรุปข้อคิดเห็นที่ได้จากการศึกษาเพื่อเป็นแนวทางในการเพิ่มประสิทธิภาพการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น

1.3 ขอบเขตของการศึกษา

- ด้านเนื้อหา : ผลการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น ตั้งแต่ปี พ.ศ. 2558 ถึง 2563 ในภาพรวมทั้งประเทศ

- ด้านระยะเวลา : ระยะเวลาการจัดทำ เริ่มตั้งแต่เดือน ตุลาคม 2563 - เมษายน 2564

1.4 วิธีการศึกษา

การศึกษานี้เป็นการศึกษาเชิงคุณภาพ จากข้อมูลทุติยภูมิ (Secondary data) แบ่งออกเป็น 2 ส่วนประกอบด้วย

ส่วนแรกเป็นเอกสารที่เกี่ยวข้องกับแนวคิดการกระจายอำนาจ การปรับปรุงรัฐธรรมนูญฉบับต่าง ๆ ที่นำไปสู่การพัฒนาประสิทธิภาพการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น รวมถึงกฎหมาย ระเบียบงานวิจัยและเอกสารอื่น ๆ ที่เกี่ยวข้อง เพื่อใช้เป็นกรอบแนวทางในการศึกษา

ส่วนที่สองเป็นการศึกษาจากข้อมูลที่เกี่ยวข้องกับผลการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่น โดยเป็นการเก็บรวบรวมจากแหล่งข้อมูล 2 แหล่งหลัก ๆ คือ จากกรมส่งเสริมการปกครองท้องถิ่น และสำนักงานเศรษฐกิจการคลัง

1.5 ประโยชน์ที่คาดว่าจะได้รับ

1.5.1 เพื่อทราบถึงผลการจัดเก็บรายได้ขององค์กรปกครองส่วนท้องถิ่นและแนวโน้มต่อการจัดสรรงบประมาณอุดหนุนประจำปีแก่องค์กรปกครองส่วนท้องถิ่น

1.5.2 เพื่อทราบถึงประสิทธิภาพในการจัดเก็บภาษีขององค์กรปกครองส่วนท้องถิ่น เพื่อตอบสนองนโยบายการกระจายอำนาจไปสู่องค์กรปกครองส่วนท้องถิ่น

1.5.3 เพื่อเป็นข้อมูลสนับสนุนแก่สมาชิกวุฒิสภาและคณะกรรมการการวิสามัญพิจารณา ร่างพระราชบัญญัติงบประมาณรายจ่ายประจำปี ในการพิจารณา ร่างพระราชบัญญัติงบประมาณรายจ่ายประจำปี ในส่วนที่เกี่ยวข้องกับการจัดเก็บรายได้ และสัดส่วนที่มาของรายได้ขององค์กรปกครองส่วนท้องถิ่น

ส่วนที่ 2

แนวคิด ทฤษฎี และวรรณกรรมที่เกี่ยวข้อง

2.1 แนวคิดการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น

2.1.1 ความหมายการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น

¹การกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น (อปท.) เป็นยุทธศาสตร์หนึ่งในการบริหารจัดการบ้านเมืองของประเทศ โดยการลดบทบาทหน้าที่ของราชการบริหารส่วนกลางและส่วนภูมิภาคให้เหลือแต่ภารกิจที่ต้องทำเท่าที่จำเป็น และเพิ่มบทบาทให้ อปท. เข้าดำเนินการแทน โดยเฉพาะด้านการจัดบริการสาธารณะในท้องถิ่น กล่าวคือ ส่วนกลางและส่วนภูมิภาคจะดำเนินการที่เป็นงานส่วนรวมของประเทศ และให้ อปท.รับผิดชอบภารกิจที่เกี่ยวข้องกับชีวิตความเป็นอยู่ของประชาชน ทั้งนี้ เพื่อให้การบริการสาธารณะต่าง ๆ ตอบสนองความต้องการของประชาชนได้อย่างทั่วถึง รวดเร็ว และสอดคล้องกับสภาพของปัญหาแต่ละท้องถิ่น

2.1.2 วัตถุประสงค์ของการกระจายอำนาจ

ในอดีตที่ผ่านมาการบริหารจัดการแก้ไขปัญหาต่าง ๆ ของรัฐบาล เป็นการรวมศูนย์อำนาจไว้ที่ส่วนกลางและส่วนภูมิภาค ทำให้ไม่มีประสิทธิภาพในการแก้ปัญหาหรือพัฒนาประเทศเท่าที่ควร การให้บริการประชาชนเป็นไปอย่างไม่ทั่วถึงและไม่ตรงกับความต้องการของประชาชนในแต่ละท้องถิ่น จึงทำให้ต้องมีการกระจายอำนาจเพื่อถ่ายโอนอำนาจหน้าที่และภารกิจบางอย่างไปให้ อปท. ดำเนินการแทนรัฐบาล โดยวัตถุประสงค์ของการกระจายอำนาจที่สำคัญ มีดังนี้

- 1) เพื่อลดความซ้ำซ้อนในการจัดบริการสาธารณะ
- 2) เพื่อให้สอดคล้องกับเจตนารมณ์ของรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560
- 3) เพื่อเพิ่มบทบาทและอำนาจการตัดสินใจในการแก้ปัญหาให้แก่ประชาชน
- 4) เพื่อเพิ่มประสิทธิภาพในการจัดบริการสาธารณะให้แก่ประชาชน
- 5) เพื่อส่งเสริมการปกครองในระบอบประชาธิปไตย

2.1.3 ความเป็นมาของการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2540 เป็นรัฐธรรมนูญฉบับแรกที่ได้ให้ความสำคัญของการกระจายอำนาจของ อปท. โดยกำหนดในนโยบายของรัฐว่า รัฐจะต้องกระจายอำนาจให้แก่ท้องถิ่นพึ่งตนเองและระบบสาธารณูปโภค สาธารณูปการ ตลอดทั้งโครงสร้างพื้นฐานสารสนเทศในท้องถิ่นให้ทั่วถึงและเท่าเทียมกันทั่วประเทศ รวมทั้งพัฒนาจังหวัดที่มีความพร้อมให้องค์กรปกครองส่วนท้องถิ่นขนาดใหญ่ โดยคำนึงถึงเจตนารมณ์ของประชาชนในจังหวัดนั้น นอกจากนี้ ในรัฐธรรมนูญฉบับนี้ได้ระบุว่า รัฐต้องให้ความสำคัญแก่ท้องถิ่นตามหลักแห่งการปกครองตนเองตามความต้องการของประชาชนในท้องถิ่น โดย อปท. เองมีอิสระใน

¹ คู่มือ ความรู้เกี่ยวกับการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่นและสาระสำคัญที่เกี่ยวข้องกับประชาชน

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

การกำหนดนโยบายการปกครอง การบริหาร การบริหารงานบุคคล การเงิน การคลัง และมีอำนาจหน้าที่ของตนเองโดยเฉพาะ โดยรัฐบาลเป็นเพียงผู้ทำหน้าที่กำกับภายใต้กรอบของกฎหมายเท่านั้น

ที่สำคัญคือ รัฐธรรมนูญฉบับนี้ได้ตรากฎหมายว่าด้วยการกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่ อปท. ซึ่งกำหนดหน้าที่ในการจัดบริการสาธารณะระหว่างรัฐกับ อปท. หรือระหว่าง อปท. ด้วยกันเอง รวมถึงการถ่ายโอนภารกิจที่ดำเนินการมาจนถึงปัจจุบัน

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2550 รัฐธรรมนูญฉบับนี้ยังคงหลักการเดิม มีกฎหมายกำหนดแผนและขั้นตอนการกระจายอำนาจ มีการกำหนดระบบตรวจสอบและการประเมินผล โดยมีสาระสำคัญที่เพิ่มจากฉบับก่อนก็คือ การกำหนดให้มีกฎหมายรายได้ท้องถิ่น เพื่อกำหนดอำนาจหน้าที่ในการจัดเก็บภาษีและรายได้อื่นของ อปท. โดยมีหลักเกณฑ์ที่เหมาะสมตามลักษณะของภาษีแต่ละชนิด การจัดสรรทรัพยากรในภาครัฐ การมีรายได้ที่เพียงพอกับรายจ่ายตามอำนาจหน้าที่ของ อปท.

รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560 เป็นรัฐธรรมนูญฉบับปัจจุบันที่ได้ให้ความสำคัญกับการกระจายอำนาจให้แก่ อปท. ต่อเนื่องจากรัฐธรรมนูญปี 2550 โดยได้กำหนดไว้ในหมวดที่ 14 การปกครองส่วนท้องถิ่น ภายใต้มาตรา 250 ที่กำหนดอำนาจหน้าที่ของ อปท. ให้มีการจัดทำบริการสาธารณะและส่งเสริมการศึกษาแก่ประชาชนในท้องถิ่น โดยการจัดทำบริการสาธารณะนั้นอาจร่วมดำเนินการกับเอกชนก็ได้ถ้าเป็นประโยชน์มากกว่าที่ท้องถิ่นจะดำเนินการเอง

สิ่งสำคัญอีกประการหนึ่ง ที่ได้กำหนดไว้ในรัฐธรรมนูญฉบับนี้ก็คือ รายได้ของอปท. โดยรัฐต้องดำเนินการให้ อปท. มีรายได้ของตนเองโดยจัดระบบภาษีและการจัดสรรภาษีที่เหมาะสม รวมทั้งส่งเสริมและพัฒนาการหารายได้ของอปท. เพื่อให้สามารถดูแลและจัดทำบริการสาธารณะและกิจกรรมสาธารณะเพื่อประโยชน์ของประชาชนในท้องถิ่น รวมทั้งส่งเสริมและสนับสนุนการจัดการศึกษาในท้องถิ่นอย่างพอเพียง ในระหว่างที่ยังไม่อาจดำเนินการได้ ให้รัฐจัดสรรงบประมาณเพื่อสนับสนุน อปท. ไปพลางก่อน

2.2 กฎหมายที่เกี่ยวข้องกับการจัดเก็บภาษีขององค์กรปกครองส่วนท้องถิ่น

2.2.1 รัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560

ในหมวดที่ 14 ของรัฐธรรมนูญแห่งราชอาณาจักรไทย พ.ศ. 2560 ได้บัญญัติเกี่ยวกับการปกครองของท้องถิ่นเอาไว้หลายประการ โดยเฉพาะอย่างยิ่ง มาตรา 250 ที่ได้กำหนดอำนาจหน้าที่ขององค์กรปกครองส่วนท้องถิ่นและการจัดทำบริการสาธารณะเพื่อประชาชนในท้องถิ่น รวมถึงรายได้ของ อปท. ที่กำหนดเอาไว้ว่า “รัฐต้องดำเนินการให้องค์กรปกครองส่วนท้องถิ่นมีรายได้ของตนเองโดยจัดระบบภาษีหรือการจัดสรรภาษีที่เหมาะสม รวมทั้งส่งเสริมและพัฒนาการหารายได้ขององค์กรปกครองส่วนท้องถิ่น ทั้งนี้ เพื่อให้สามารถดำเนินการตามวรรคหนึ่งได้อย่างเพียงพอ ในระหว่างที่ยังไม่อาจดำเนินการได้ ให้รัฐจัดสรรงบประมาณเพื่อสนับสนุนองค์กรปกครองส่วนท้องถิ่นไปพลางก่อน”

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

2.2.2 พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. 2542

การกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่ อปท. อย่างเป็นทางการนั้น ได้เริ่มเกิดขึ้นตั้งแต่ได้มีการระบุไว้ในรัฐธรรมนูญฉบับปี พ.ศ. 2540 ที่ได้ให้มีการตรากฎหมายว่าด้วยการกำหนดแผนและขั้นตอนการกระจายอำนาจขึ้นมาให้แก่ อปท. ซึ่งได้มีการกำหนดอำนาจหน้าที่และการถ่ายโอนภารกิจ รวมทั้งการจัดสรรรายได้ให้แก่ อปท. โดยสาระสำคัญของพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่ อปท. พ.ศ.2542 ที่เกี่ยวข้องกับรายได้ของอปท. นั้นมีดังต่อไปนี้

ในแผนการกระจายอำนาจให้แก่ อปท. พ.ศ. 2543 และแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้ อปท. ได้กำหนดเป้าหมายที่เกี่ยวข้องกับรายได้ของ อปท. ไว้ประการหนึ่งว่า “กำหนดการจัดสรรภาษีและอากร เงินอุดหนุน และรายได้อื่น ให้แก่ อปท. ให้สอดคล้องกับอำนาจและหน้าที่อย่างเหมาะสม โดยให้ อปท. มีรายได้เพิ่มขึ้นคิดเป็นสัดส่วนต่อรายได้รัฐบาลภายใน ปี พ.ศ. 2544 ไม่น้อยกว่าร้อยละ 20 และในปี พ.ศ. 2549 ไม่น้อยกว่าร้อยละ 35 โดยตั้งแต่ปีงบประมาณ พ.ศ. 2550 เป็นต้นไป ให้ อปท. มีรายได้เพิ่มขึ้นคิดเป็นสัดส่วนต่อรายได้สุทธิของรัฐบาลไม่น้อยกว่าร้อยละ 25 และมีจุดมุ่งหมายที่จะให้ อปท. มีรายได้เพิ่มขึ้นคิดเป็นสัดส่วนต่อรายได้สุทธิรัฐบาลไม่น้อยกว่าร้อยละ 35” และในส่วนของเงินอุดหนุนนั้นในการพิจารณางบประมาณรายจ่ายประจำปีให้รัฐจัดสรรให้ตามความจำเป็นและความต้องการของ อปท. นั้น ๆ

การเพิ่มสัดส่วนรายได้ขององค์กรปกครองส่วนท้องถิ่นต่อรายได้สุทธิของรัฐบาลให้เพิ่มขึ้นตามระยะเวลาที่เหมาะสมแก่พัฒนาองค์กรปกครองส่วนท้องถิ่นสามารถดำเนินกิจการบริการสาธารณะได้ด้วยตนเอง และให้เป็นไปตามภารกิจถ่ายโอนให้แก่องค์กรปกครองส่วนท้องถิ่นที่ถ่ายโอนเพิ่มขึ้นภายหลังปีงบประมาณ พ.ศ. 2549 เป็นต้นไป แต่ไม่ว่ากรณีจะเป็นประการใดเงินอุดหนุนที่จัดสรรให้ต้องมีจำนวนไม่น้อยกว่าเงินอุดหนุนที่องค์กรปกครองส่วนท้องถิ่นได้รับการจัดสรรในปีงบประมาณ พ.ศ. 2549

นอกจากนี้ ในแผนการกระจายอำนาจให้แก่ อปท. (ฉบับที่ 2) พ.ศ. 2551 และแผนปฏิบัติการกำหนดขั้นตอนการกระจายอำนาจให้ อปท. มีการกำหนดเป้าหมายในส่วนที่เกี่ยวข้องกับรายได้ อปท. เอาไว้ที่แตกต่างจากแผนเดิมเล็กน้อย โดยให้ “การจัดเก็บภาษีและรายได้อื่นของ อปท. เป็นไปตามกฎหมายรายได้ท้องถิ่น โดยให้มีหลักเกณฑ์ที่เหมาะสมตามลักษณะของภาษีแต่ละชนิด การจัดสรรทรัพยากรในภาครัฐ การมีรายได้ที่เพียงพอกับรายจ่ายตามอำนาจหน้าที่ของ อปท. ซึ่งคำนึงถึงระดับขั้นการพัฒนาทางเศรษฐกิจของท้องถิ่น สถานะทางการคลังของ อปท. และความยั่งยืนทางการคลังของรัฐ” โดยยังคงยึดสัดส่วนรายได้ของอปท. ต่อสัดส่วนรายได้สุทธิของรัฐบาลตามเป้าหมายเดิมรวมถึงการพิจารณาการจัดสรรเงินอุดหนุนแก่ อปท. ดังที่กล่าวไปแล้วข้างต้น

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

2.3 หลักการจัดสรรรายได้แก่องค์กรปกครองส่วนท้องถิ่น แหล่งรายได้ และการคิดสัดส่วนรายได้ท้องถิ่นต่อรายได้รัฐบาล

2.3.1 หลักการจัดสรรรายได้ให้แก่ อปท.

1) การจัดสรรรายได้ให้แก่ อปท. พิจารณาจากภาพรวมของรายได้ทุกประเภทโดยพิจารณาจากภาษีที่อปท. จัดเก็บเอง ภาษีที่รัฐจัดเก็บให้และแบ่งให้ และเงินอุดหนุน หากเงินที่ได้รับไม่เพียงพอต่อการบริหารงานก็จะใช้เงินภาษีที่รัฐแบ่งให้และเงินอุดหนุนในการลดความเหลื่อมล้ำด้านรายได้แต่ละ อปท.

2) การจัดสรรภาษีให้แก่ อปท. โดยทั่วไปจะพิจารณาจากแหล่งกำเนิดภาษีเป็นหลัก ภาษีมายังจากแหล่งใดก็จัดสรรคืนสู่แหล่งนั้น แต่ในทางปฏิบัติจริงภาษีหลายประเภทไม่สามารถระบุแหล่งที่มาระดับ อปท. ได้ จึงจัดสรรตามแหล่งที่จัดเก็บในเขตจังหวัด แล้วจึงจัดสรรให้ อปท. แต่ละแห่งตามจำนวนประชากร

3) การจัดสรรเงินอุดหนุนให้แก่ อปท. คำนึงถึงวัตถุประสงค์ต่าง ๆ ดังนี้

- เพื่อให้ อปท. สามารถให้บริการสาธารณะได้ตามมาตรฐานตามที่รัฐกำหนด
- เพื่อลดช่องว่างระหว่าง อปท. ที่มีฐานะทางการคลังที่แตกต่างกัน
- เพื่อให้ อปท. บางแห่งดำเนินการตามนโยบายของรัฐหรือแก้ไขปัญหาที่เกินขีดความสามารถด้านการคลังของ อปท.

- เพื่อให้ อปท. เพิ่มขีดความสามารถในการพึ่งพาตนเองบนพื้นฐานรายได้ของตนเองในระยะยาว

4) หลักการจัดสรรเงินอุดหนุน ควรจัดสรรเป็นเงินอุดหนุนทั่วไปเพื่อให้อิสระในการเลือกดำเนินการกิจตามภารกิจถ่ายโอนตามความจำเป็น

2.3.2 แหล่งรายได้ของ อปท.

รายได้ของ อปท. มาจากแหล่งต่าง ๆ ดังนี้

1) รายได้ที่รัฐบาลจัดเก็บให้และแบ่งให้ (ภาษีรัฐจัดสรร) เช่น ภาษีมูลค่าเพิ่ม ภาษีธุรกิจเฉพาะ ภาษีสุราและสรรพสามิต ภาษีค่าธรรมเนียมรถยนต์ ค่าธรรมเนียมการจดทะเบียนสิทธิและนิติกรรม ค่าภาคหลวงแร่และปิโตรเลียม ฯลฯ และภาษีที่รัฐแบ่งให้ คือ ภาษีมูลค่าเพิ่มที่รัฐจัดสรรเพิ่มเติมให้แก่ อปท. ตามพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจ

2) เงินอุดหนุน แบ่งเป็น เงินอุดหนุนทั่วไปและเงินอุดหนุนเฉพาะกิจ

3) รายได้ที่ท้องถิ่นจัดเก็บเอง ได้แก่ ภาษีโรงเรือนและที่ดิน ภาษีบำรุงท้องที่ (ซึ่งต่อมาภายหลังเป็นภาษีที่ดินและสิ่งปลูกสร้าง) ภาษีป้าย อากรฆ่าสัตว์ อากรรังนกอีแอ่น ค่าธรรมเนียม ค่าใบอนุญาต ค่าปรับ ภาษีบำรุงท้องที่ที่จัดเก็บจากยาสูบ น้ำมัน ค่าธรรมเนียมเข้าพักโรงแรม

ที่มา : คู่มือความรู้เกี่ยวกับการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่นและสาระสำคัญที่เกี่ยวข้องกับประชาชน

ประมวลโดย : สำนักงานงบประมาณของรัฐบาล

2.3.3 การคิดสัดส่วนรายได้ท้องถิ่นต่อรายได้รัฐบาล

จากที่ได้กล่าวไปแล้วข้างต้น เกี่ยวกับสัดส่วนรายได้ท้องถิ่นต่อรายได้รัฐบาลที่ได้กำหนดไว้ในพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจ ทั้งนี้ สัดส่วนรายได้ของ อปท. ต่อรายได้สุทธิค่านวนจากประมาณการรายได้ของ อปท. ทุกประเภทเปรียบเทียบกับประมาณการรายได้ทุกประเภทของรัฐบาลภายหลังหักส่วนที่ต้องจ่ายคืน (รายได้สุทธิของรัฐบาล) ในปีนั้น ๆ

เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่นโดยมีรายละเอียด ดังนี้

1. รายได้รวมของ อปท. ประกอบด้วย รายได้ที่ อปท. จัดหาเอง รายได้ที่รัฐบาลเก็บให้และแบ่งให้ ภาษีมูลค่าเพิ่มที่รัฐบาลแบ่งให้ (ตาม พ.ร.บ. กำหนดแผนฯ) และเงินอุดหนุน
2. รายได้สุทธิของรัฐบาล หมายถึง ประมาณการรายได้รัฐบาลสุทธิที่ใช้ประกอบการจัดทำรอบวงเงินงบประมาณรายจ่ายประจำปี
3. สัดส่วนรายได้ อปท. ต่อรัฐบาล (%) คำนวนโดย (รายได้รวมของ อปท.)/(รายได้สุทธิของรัฐบาล)

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น ตั้งแต่ปีงบประมาณ พ.ศ. 2558-2564

ประเภทรายได้	ปี 2558		ปี 2559		ปี 2560		ปี 2561		ปี 2562		ปี 2563		ปี 2564	
	จำนวนเงิน	สัดส่วน	จำนวนเงิน	สัดส่วน	จำนวนเงิน	สัดส่วน	จำนวนเงิน	สัดส่วน	จำนวนเงิน	สัดส่วน	จำนวนเงิน	สัดส่วน	จำนวนเงิน	สัดส่วน
1. รายได้รวมของ อปท.	646,344	100.00	656,239	100.00	687,892	100.00	720,822	100.00	751,480	100.00	803,864	100.00	795,655	100.00
1.1 รายได้ที่ อปท. จัดหาเอง	61,458	9.51	70,000	10.67	112,000	16.28	112,000	15.54	112,000	14.90	115,990	14.43	92,100	11.58
1.2 รายได้ที่รัฐบาลเก็บให้และแบ่งให้	218,222	33.76	218,940	33.36	218,800	31.81	229,900	31.89	240,350	31.98	249,886	31.09	254,453	31.98
1.3 ภาษีมูลค่าเพิ่มที่รัฐบาลแบ่งให้ (ตาม พ.ร.บ. กำหนดแผนฯ)	109,000	16.86	109,000	16.61	111,000	16.14	115,000	15.95	123,000	16.37	131,000	16.30	121,000	15.21
1.4 เงินอุดหนุน	257,664	39.86	258,299	39.36	246,092	35.77	263,922	36.61	276,130	36.74	306,988	38.19	328,102	41.24
2. รายได้สุทธิของรัฐบาล	2,325,000		2,330,000		2,343,000		2,450,000		2,550,000		2,731,000		2,677,000	
3. สัดส่วนรายได้ อปท. ต่อรัฐบาล (%)		27.80		28.16		29.36		29.42		29.47		29.43		29.72

ที่มา : เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง

หมายเหตุ: เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่นจะมีการปรับปรุงภายในเดือนธันวาคมของทุก ๆ ปี ภายหลังจากที่พระราชบัญญัติงบประมาณรายจ่ายประจำปีมีผลบังคับใช้

ส่วนที่ 3

ผลการศึกษาและข้อสรุปจากการศึกษา

ในส่วนที่ 3 จะเป็นการศึกษาข้อมูลจากแหล่งข้อมูล 2 แหล่ง โดยจากฐานข้อมูลแรกเป็นข้อมูลที่มาจากกรมส่งเสริมการปกครองท้องถิ่น จะกล่าวถึงผลการศึกษาการจัดเก็บรายได้ของ อปท. ในภาพรวม โดยจำแนกผลการจัดเก็บตามแหล่งที่มาของรายได้แต่ละประเภทเทียบกับเป้าหมาย และจากฐานข้อมูลที่สองที่มาจากสำนักงานเศรษฐกิจการคลัง จะเป็นการศึกษาผลการจัดเก็บรายได้เองของ อปท. จำแนกตามไตรมาส โดยแสดงให้เห็นถึงแนวโน้มผลการจัดเก็บรายได้เองของ อปท. ในระยะต่อไป

3.1 ภาพรวมรายได้ของ อปท. ต่อรายได้สุทธิของรัฐบาล (ภาพรวมทั้งประเทศ)

จากที่ได้กล่าวไปแล้วในหัวข้อที่ 2.3 เกี่ยวกับแหล่งที่มาของรายได้ ของ อปท. นั้น ประกอบไปด้วยรายได้ที่รัฐบาลจัดเก็บให้ รายได้ที่รัฐบาลแบ่งให้ (ภาษีมูลค่าเพิ่มตาม พรบ.กำหนดแผนฯ) เงินอุดหนุน และรายได้ที่ท้องถิ่นจัดเก็บเอง

แผนภาพที่ 1 ภาพรวมรายได้ขององค์กรปกครองส่วนท้องถิ่น

ที่มา: รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

จากกราฟ แสดงถึงรายได้รวมของ อปท. ที่มีแนวโน้มเพิ่มสูงขึ้น โดยในปี พ.ศ. 2558 อปท. มีรายได้ 591,309.21 ล้านบาท ปี 2559 มีรายได้ 583,865.71 ล้านบาท ปี 2560 มีรายได้ 603,111.83 ล้านบาท ปี 2561 มีรายได้ 636,573.22 ล้านบาท และปี พ.ศ. 2562 มีรายได้ 671,426.76 ล้านบาท

3.2 ภาพรวมสัดส่วนรายได้ต่อรายได้ทั้งหมดของ อปท.

ในส่วนนี้จะกล่าวถึงรายได้ของ อปท. ซึ่งจำแนกตามแหล่งที่ได้รับ ทั้งนี้ ผู้เขียนได้จำแนกรายได้ของ อปท. เป็น 3 ส่วน โดยรวมรายได้ที่รัฐบาลจัดเก็บให้ และรายได้ที่รัฐบาลแบ่งให้ (ภาษีมูลค่าเพิ่มตาม พ.ร.บ.กำหนดแผนฯ) มารวมไว้เป็นหมวดหมู่เดียวกัน ซึ่งจำแนกได้ เป็น 3 ประเภท คือ รายได้จากรัฐจัดสรร รายได้จากเงินอุดหนุน และรายได้ที่ อปท. จัดเก็บเอง

แผนภาพที่ 2 แนวโน้มรายได้แต่ละประเภทขององค์กรปกครองส่วนท้องถิ่น

ที่มา: รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

จากแผนภาพที่ 2 แสดงสัดส่วนและแนวโน้มของรายได้ขององค์กรปกครองส่วนท้องถิ่น ซึ่งแบ่งออกเป็น รายได้ที่จัดเก็บเอง รายได้จากรัฐจัดสรร และรายได้จากเงินอุดหนุน โดยรายได้หลักของ อปท. นั้นมาจาก รายได้จากรัฐจัดสรร ซึ่งคิดเป็นรายได้เฉลี่ย (5 ปีย้อนหลัง) 302,550.82 ล้านบาท รองลงมาเป็นรายได้จากเงินอุดหนุน คิดเป็นรายได้เฉลี่ย (5 ปีย้อนหลัง) 253,273.89 ล้านบาท และ รายได้ที่ อปท. จัดเก็บเอง คิดเป็นรายได้เฉลี่ย (5 ปีย้อนหลัง) 61,432.64 ล้านบาท

3.3 รายได้ อปท. เทียบกับเป้าหมาย

จากที่ได้กล่าวไปแล้วในส่วนที่ 2 เกี่ยวสัดส่วนเป้าหมายรายได้ของ อปท. ซึ่งมีวิธีการคำนวณคือ การนำรายได้ของ อปท. หารด้วยรายได้สุทธิของรัฐบาลในปีนั้นๆ จากแผนภาพด้านล่างแสดงสัดส่วนเป้าหมายรายได้ของอปท.ต่อรายได้จัดเก็บเองทั้งหมด และเป้าหมายสัดส่วนรายได้ของ อปท. ต่อรายได้สุทธิของรัฐบาล

แผนภาพที่ 3 เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น ตั้งแต่ปีงบประมาณ พ.ศ. 2558-2564

ที่มา: เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น ปี 2543 – 2564 สำนักงานเศรษฐกิจการคลัง

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

แผนภาพที่ 4 ภาพรวมสัดส่วนเป้าหมายและรายได้จริงขององค์กรปกครองส่วนท้องถิ่น

- ที่มา : 1. รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น
 2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563
 3. รายงานผลการจัดเก็บรายได้รัฐบาล สำนักงานเศรษฐกิจการคลัง

ประมวลโดย : สำนักงบประมาณของรัฐสภา

จากที่ได้กล่าวไปในส่วนที่ 2 เกี่ยวกับเป้าหมายของการจัดสรรรายได้ให้แก่ อปท. นั้น มีหลักเกณฑ์ที่ได้กำหนดไว้ใน พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. 2542 ซึ่งมีประเด็นที่สำคัญ คือ ตั้งแต่ ปี พ.ศ. 2550 กำหนดให้รายได้ของ อปท. มีสัดส่วนต่อรายได้สุทธิของรัฐบาลไม่น้อยกว่าร้อยละ 25 และมีจุดมุ่งหมายให้ อปท. มีรายได้เพิ่มขึ้นเป็นสัดส่วนไม่น้อยกว่า ร้อยละ 35 แต่จากการศึกษาพบว่า เป้าหมายที่ตั้งไว้ ตั้งแต่ปี พ.ศ. 2558 - 2562² เฉลี่ยคิดเป็นร้อยละ 28.84 (เป้าหมายปี 2558 คิดเป็นสัดส่วนร้อยละ 27.80 ปี 2559 สัดส่วนร้อยละ 28.16 ปี 2560 สัดส่วนร้อยละ 29.36 ปี 2561 สัดส่วนร้อยละ 29.42 และ ปี 2562 สัดส่วนร้อยละ 29.47) แต่สัดส่วนที่เกิดขึ้นจริง ตั้งแต่ปี พ.ศ. 2558 - 2562 พบว่า สัดส่วนรายได้ อปท. ต่อรายได้สุทธิรัฐบาลหลังหักจัดสรร เฉลี่ยคิดเป็นร้อยละ 25.59 (ปี 2558 คิดเป็นสัดส่วนร้อยละ 26.72 ปี 2559 สัดส่วนร้อยละ 24.38 ปี 2560 สัดส่วนร้อยละ 25.60 ปี 2561 สัดส่วนร้อยละ 25.09 และ ปี 2562 สัดส่วนร้อยละ 26.17)

² ไม่ได้นำเป้าของ ปี 2563 และ 2564 มาเฉลี่ยรวมเนื่องจากผลรายได้ที่จัดเก็บจริงยังไม่ปรากฏในฐานข้อมูล

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

จะเห็นได้ว่า สัดส่วนรายได้ของ อปท.ต่อรายได้สุทธิบาล ตั้งแต่ปี 2558- 2562 สูงกว่าเกณฑ์ที่กำหนดไว้ตามพ.ร.บ.กำหนดแผนฯ คือ ไม่ต่ำกว่าร้อยละ 25 แต่ก็ยังอยู่ในสัดส่วนที่น้อยมากเมื่อเทียบกับระยะเวลาที่เริ่มมีการกำหนดสัดส่วนนี้ใน พ.ร.บ.กำหนดแผนฯ แต่หากเทียบกับสัดส่วนของเป้าหมายที่ตั้งไว้ กลับพบว่าต่ำกว่าเป้าหมายที่วางไว้ทุกปี

ทั้งนี้ จากการศึกษาคพบว่า มีบางปีที่รายได้ อปท. ต่ำกว่าเป้าหมายรายได้ที่ตั้งไว้ เช่น ปี พ.ศ. 2559 มีสัดส่วนรายได้ต่อรายได้สุทธิรัฐบาล (หลังหักจัดสรร) ร้อยละ 24.38 ซึ่ง มีสาเหตุมาจาก รายได้ที่จัดเก็บเองไม่เป็นไปตามที่ตั้งเป้าไว้ บวกกับรายได้ที่รัฐบาลเก็บให้และแบ่งให้อยู่ในสัดส่วนที่น้อย ดังแสดงในแผนภาพที่ 4

3.3.1 รายได้ที่รัฐบาลจัดเก็บและแบ่งให้ (รวมภาษีมูลค่าเพิ่ม ตาม พ.ร.บ. กำหนดแผนฯ) ตั้งแต่ปีงบประมาณ พ.ศ. 2558 - 2562

รายได้ที่รัฐบาลจัดเก็บให้และแบ่งให้เป็นเงินที่มาจากภาษีหลายชนิด ประกอบด้วย 1) ภาษีและค่าธรรมเนียมรถยนต์หรือล้อเลื่อน 2) ภาษีมูลค่าเพิ่มที่จัดเก็บตามประมวลรัษฎากร 5% (อบจ.) 3) ภาษีมูลค่าเพิ่มตามกฎหมายท้องถิ่น (1 ใน 9) 4) ภาษีมูลค่าเพิ่มตาม พรบ. กำหนดแผนฯ 5) ภาษีธุรกิจเฉพาะ 6) ภาษีสุรา 7) ภาษีสรรพสามิต 8) ค่าภาคหลวงไม้ 9) ค่าภาคหลวงแร่ 10) ค่าภาคหลวงปิโตรเลียม 11) รายได้จากกฎหมายอุทยานแห่งชาติ 12) ค่าธรรมเนียมการจดทะเบียนสิทธิและนิติกรรมตามกฎหมายที่ดิน

ในที่นี้ผู้เขียนจะนำรายได้ที่อปท.ได้รับจากภาษีมูลค่าเพิ่ม ตาม พ.ร.บ.กำหนดแผนฯ ซึ่งต้องแบ่งให้อปท. ไม่น้อยกว่าร้อยละ 30 (ตามมาตรา 23 24 และ 25) และรายได้ที่มาจากภาษีมูลค่าเพิ่ม (ภาษี 1 ใน 9) ที่จัดเก็บจากการขายสินค้าและบริการร้อยละ 7 โดยแบ่งตามสัดส่วนคือ ร้อยละ 0.7 เป็นรายได้ของอปท. และร้อยละ 6.3 เป็นของรัฐบาลกลาง เข้ามาไว้ในหมวดหมู่เดียวกัน เนื่องจากเป็นภาษีมูลค่าเพิ่มที่ได้รับการจัดสรรจากรัฐเช่นเดียวกัน

จากตารางด้านล่าง แสดงถึงเป้าหมายรายได้และรายได้ที่รัฐบาลจัดเก็บให้และแบ่งให้อปท. ซึ่งแสดงให้เห็นว่า มีแนวโน้มเพิ่มสูงขึ้น

ตารางที่ 1 เป้าหมายรายได้และรายได้ที่รัฐบาลจัดเก็บให้และแบ่งให้อปท.

(รวมภาษีมูลค่าเพิ่ม ตาม พ.ร.บ. กำหนดแผนฯ)

ประเภทของรายได้	ปี 2558		ปี 2559		ปี 2560		ปี 2561		ปี 2562	
	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง
รายได้ทั้งหมด	646,344.00	591,309.21	656,238.60	583,865.71	687,892.00	603,111.83	720,822.04	636,573.22	751,480.06	671,426.76
1. รายได้ที่รัฐบาลเก็บให้และแบ่งให้	218,222	274,820.28	218,940	279,004.33	218,800	302,333.41	229,900	327,662.56	240,350	328,933.50
2. ภาษีมูลค่าเพิ่มที่รัฐบาลแบ่งให้	109,000		109,000		111,000		115,000		123,000	
รวม 1 และ 2	327,222 (50.63%)	274,820.28 (46.48%)	327,940 (49.97%)	279,004.33 (47.79%)	329,800 (47.94%)	302,333.41 (50.13%)	344,900 (47.85%)	327,662.56 (51.47%)	363,350 (48.35%)	328,933.50 (48.99%)

ที่มา : 1. รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563

แผนภาพที่ 5 เปรียบเทียบสัดส่วนเป้าหมายและรายได้ที่รัฐบาลเก็บให้และแบ่งให้
(รวมภาษีมูลค่าเพิ่มตาม พ.ร.บ. กำหนดแผนฯ)

ที่มา : 1. รายงานข้อมูลรายได้ขององค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563

ประมวลโดย : สำนักงบประมาณของรัฐสภา

หากพิจารณาโดยการรวมเป้าหมายของรายได้ที่รัฐบาลเก็บให้และแบ่งให้ร่วมกับภาษีมูลค่าเพิ่ม ตาม พ.ร.บ. กำหนดแผนฯ (รวมข้อ 1 และ 2 ในตารางเข้าด้วยกัน) พบว่า รายได้ที่รัฐบาลเก็บให้และแบ่งให้ นั้น สูงกว่าเป้าหมายที่ตั้งไว้เพียงเล็กน้อย ทั้งนี้ ค่าเฉลี่ยของเป้าหมายรายได้ที่รัฐบาลเก็บให้และแบ่งให้ (รวมภาษีมูลค่าเพิ่มตาม พ.ร.บ. กำหนดแผนฯ) คือ ร้อยละ 48.95 ส่วนรายได้ที่รับจริงนั้น เฉลี่ยอยู่ที่ ร้อยละ 48.97 ซึ่งสูงกว่าเป้าที่กำหนดไว้ ร้อยละ 0.02 ทั้งนี้ ตั้งแต่ปี พ.ศ. 2560 เป็นต้นมา แนวโน้มของรายได้ที่รัฐบาลเก็บให้และแบ่งให้ มีแนวโน้มเพิ่มสูงขึ้นตามลำดับ

3.3.2 รายได้จากเงินอุดหนุน ตั้งแต่ปีงบประมาณ พ.ศ. 2558 - 2562

แม้ว่า อปท. จะมีแหล่งรายได้ที่มาจากภาษีที่รัฐบาลจัดเก็บให้และแบ่งให้ หรือภาษีที่ท้องถิ่นจัดเก็บเอง แต่ก็ยังไม่เพียงพอต่อการปฏิบัติงาน ดังนั้น รัฐบาลจึงได้จัดสรรเงินอุดหนุนซึ่งเป็นงบประมาณที่ได้รับจาก

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

การจัดสรรงบประมาณรายจ่ายประจำปี ให้แก่ท้องถิ่นเพื่อเป็นการเสริมรายได้และสนับสนุนการดำเนินงาน การจัดบริการสาธารณะ ของท้องถิ่นให้มีประสิทธิภาพ ตารางด้านล่างแสดงถึงรายได้ของ อปท. ที่ได้รับจัดสรร เป็นเงินอุดหนุน

ตารางที่ 2 เป้าหมายรายได้และรายได้จากเงินอุดหนุน (ร้อยละเงินอุดหนุน/รายได้รวม)

ประเภทของ รายได้	ปี 2558		ปี 2559		ปี 2560		ปี 2561		ปี 2562	
	เป้า หมาย	รายได้ จริง	เป้า หมาย	รายได้ จริง	เป้า หมาย	รายได้ จริง	เป้า หมาย	รายได้ จริง	เป้า หมาย	รายได้ จริง
รายได้ทั้งหมด	646,344.00	591,309.21	656,238.60	583,865.71	687,892.00	603,111.83	720,822.04	636,573.22	751,480.06	671,426.76
เงินอุดหนุน	257,664 (39.86%)	259,787.99 (43.93%)	258,299 (39.36%)	246,745.65 (42.26%)	246,092 (35.77%)	238,744.45 (39.59%)	263,922 (36.61%)	245,287.52 (38.53%)	276,130 (36.74%)	275,803.82 (41.08%)

ที่มา : 1. รายงานข้อมูลรายได้ขององค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563

ประมวลโดย : สำนักงบประมาณของรัฐสภา

แผนภาพที่ 6 เปรียบเทียบสัดส่วนเป้าหมายและรายได้จากเงินอุดหนุน

ที่มา : 1. รายงานข้อมูลรายได้ขององค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563

ประมวลโดย : สำนักงบประมาณของรัฐสภา

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

รายได้จากเงินอุดหนุน ประกอบด้วย เงินอุดหนุนทั่วไป และเงินอุดหนุนเฉพาะกิจ ซึ่งพบว่าเงินอุดหนุนที่ได้รับในแต่ละปีนั้นมีปริมาณที่แตกต่างกันออกไป ขึ้นอยู่กับอำนาจหน้าที่และภารกิจถ่ายโอน รวมถึงโครงการพิเศษที่สำคัญ ทั้งนี้ ค่าเฉลี่ยของเป้าหมายเงินอุดหนุน 5 ปีย้อนหลัง อยู่ที่ ร้อยละ 37.67 ส่วนเงินอุดหนุนที่ได้รับจริงนั้น อยู่ที่ร้อยละ 41.08 ซึ่งสูงกว่าเป้าที่กำหนดไว้ ร้อยละ 3.41 ดังแสดงในแผนภาพที่ 6

3.3.3 รายได้ที่ อปท. จัดเก็บเอง ตั้งแต่ปีงบประมาณ พ.ศ. 2558 – 2562

รายได้ที่ อปท. จัดเก็บเองนั้นประกอบด้วย ภาษีโรงเรือนและที่ดิน ภาษีบำรุงท้องที่ ภาษีป้าย ภาษีบำรุง อบจ. จากสถานค้ายาสูบ ภาษีบำรุง อบจ./กทม. จากสถานค้าน้ำมัน ค่าธรรมเนียมบำรุง อบจ. จากผู้เข้าพักโรงแรม อาคารฆ่าสัตว์ อาคารรังนกอีแอ่น ค่าธรรมเนียมใบอนุญาตและค่าปรับ ทรัพย์สิน สาธารณูปโภคและการพาณิชย์ และเบ็ดเตล็ด

ตารางที่ 3 เป้าหมายรายได้และรายได้ที่ อปท. จัดเก็บเอง

ประเภทของรายได้	ปี 2558		ปี 2559		ปี 2560		ปี 2561		ปี 2562	
	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง
รายได้ทั้งหมด	646,344.00	591,309.21	656,238.60	583,865.71	687,892.00	603,111.83	720,822.04	636,573.22	751,480.06	671,426.76
รายได้ที่ อปท. จัดหาเอง	61,458 (9.51%)	56,700.94 (9.59%)	70,000 (10.67%)	58,115.73 (9.95%)	112,000 (16.28%)	62,033.97 (10.29%)	112,000 (15.54%)	63,623.14 (9.99%)	112,000 (14.90%)	66,689.44 (9.93%)

ที่มา : 1. รายงานข้อมูลรายได้ขององค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563

ประมวลโดย : สำนักงบประมาณของรัฐสภา

แผนภาพที่ 7 เปรียบเทียบสัดส่วนเป้าหมายและรายได้จัดเก็บเองของ อปท.

ที่มา : 1. รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น
2. เป้าหมายรายได้ขององค์กรปกครองส่วนท้องถิ่น สำนักงานเศรษฐกิจการคลัง ปรับปรุงข้อมูล ณ เดือน ธันวาคม 2563
ประมวลโดย : สำนักงบประมาณของรัฐสภา

จากกราฟ แสดงถึงรายได้ที่ อปท. จัดเก็บเองเทียบเป้าหมาย แสดงให้เห็นว่าในแต่ละปี การจัดเก็บรายได้ของ อปท. นั้น มีแนวโน้มเพิ่มขึ้น แต่เพิ่มสูงขึ้นในอัตราที่ต่ำ ซึ่งเมื่อเทียบกับเป้าหมายที่กำหนดเอาไว้ในค่อนข้างห่างไกลพอสมควร โดยเฉพาะอย่างยิ่งในช่วงระยะ 3 ปีหลัง (ปี 2560-2562) ที่เป้าหมายของการจัดเก็บรายได้เองกระโดดจาก ร้อยละ 10.67 เป็น ร้อยละ 16.28 ซึ่งสาเหตุน่าจะมาจาก การคาดการณ์ว่าตั้งแต่ปี พ.ศ. 2560 เป็นต้นไป จะมีการจัดเก็บภาษีที่ดินและสิ่งปลูกสร้างที่สามารถสร้างรายได้ที่เพิ่มขึ้นให้แก่ อปท. ได้ แต่เนื่องจากต้องผ่านการพิจารณาหลายขั้นตอน จึงทำให้การประกาศบังคับใช้พระราชบัญญัติภาษีที่ดินและสิ่งปลูกสร้างมีความล่าช้าออกไป ทั้งนี้ ค่าเฉลี่ยของเป้าหมาย รายได้จัดเก็บเอง คือ ร้อยละ 13.38 ส่วนรายได้ที่จัดเก็บได้จริงเฉลี่ย 5 ปีย้อนหลังนั้น คือร้อยละ 9.95 ซึ่งต่ำกว่าเป้า ร้อยละ 3.43

แม้ว่า สัดส่วนของรายได้ที่เกิดขึ้นจริงนั้น จะเกินเป้าหมายตามที่กำหนดไว้ ใน พ.ร.บ. กำหนดแผนฯ แต่ก็ถือว่าอยู่ในเกณฑ์ที่ต่ำ จะเห็นได้ว่าจากรายได้ทั้งหมด 3 ประเภทของ อปท. นั้น รายได้ที่จัดเก็บเองต่ำกว่าเป้าหมายที่ตั้งไว้ หากพิจารณารายละเอียดลงไปก็จะเห็นได้ว่ารายได้หลักจริง ๆ นั้นมาจากเงินอุดหนุน และรายได้ที่รัฐบาลเก็บให้และแบ่งให้

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

แผนภาพที่ 8 รายได้จัดเก็บเองขององค์กรปกครองส่วนท้องถิ่น ตั้งแต่ปีงบประมาณ พ.ศ. 2558 - 2562

ที่มา : รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น
ประมวลโดย : สำนักงบประมาณของรัฐสภา

จากแผนภาพดังกล่าวแสดงถึง รายได้ที่ อปท.จัดเก็บเองนั้นส่วนใหญ่มาจาก 1) ภาษีโรงเรือนและที่ดิน และภาษีบำรุงท้องที่ เฉลี่ยอยู่ที่ 32,340.52 ล้านบาท รองลงมาคือ 2) ภาษีทรัพย์สิน เฉลี่ยอยู่ที่ 7,295.95 ล้านบาท และ 3) ค่าธรรมเนียมใบอนุญาตและค่าปรับ 7,270.49 ล้านบาท ตามลำดับ โดยพบว่า ตั้งแต่ ปี พ.ศ. 2558 เป็นต้นมา อปท. สามารถจัดเก็บภาษีโรงเรือนและที่ดินได้เพิ่มขึ้น ตามลำดับ

หากนำรายได้เฉลี่ยที่มาจากภาษีทั้ง 3 ชนิดนี้มารวมกัน พบว่า คิดเป็นสัดส่วนร้อยละ 75.19 ของภาษีที่ อปท. จัดเก็บเอง ซึ่งอยู่ในสัดส่วนที่สูง แสดงให้เห็นว่าการเปลี่ยนแปลงของปริมาณรายได้ทั้ง 3 ประเภทนี้ไม่ว่าจะทางบวกหรือทางลบ ย่อมส่งผลกระทบต่อสัดส่วนการจัดเก็บรายได้เองของ อปท. แต่อีกด้านหนึ่งชี้ให้เห็นว่า อปท. ยังมีโอกาสในการปรับปรุงหรือพัฒนาการจัดเก็บรายได้ในส่วนนี้ได้

นอกจากนี้ หากพิจารณาโดยการจำแนกรายได้ของ อปท. รูปแบบพิเศษ (กทม. และพัทยา) ออกมาพบว่า ประมาณ 1 ใน 3 ส่วน เป็นรายได้ของ อปท. รูปแบบพิเศษ และ อีก 2 ส่วนเป็นรายได้ที่ อปท. อื่น ๆ สามารถจัดเก็บได้ ดังแสดงในแผนภาพที่ 9

แผนภาพที่ 9 รายได้ที่ อปท.จัดเก็บเอง จำแนกเป็น อปท.รูปแบบพิเศษและอปท.อื่น ๆ

ที่มา : รายงานข้อมูลรายได้องค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562 กรมส่งเสริมการปกครองท้องถิ่น

สาเหตุที่ผู้เขียน จำแนกรายได้ของ กทม.และเมืองพัทยา (อปท.รูปแบบพิเศษ) ออกจากรายได้จัดเก็บเองทั้งหมดเนื่องจากต้องการแสดงให้เห็นว่ารายได้ที่แท้จริงที่ อปท. สามารถจัดเก็บเองโดยไม่รวม อปท.ที่ตั้งอยู่ในเขตชุมชนเมืองนั้นคิดเป็นสัดส่วนเท่าไร จากการศึกษาพบว่า คิดเป็นประมาณ 2 ใน 3 ส่วน ของรายได้ทั้งหมดที่ อปท.จัดเก็บเอง โดย 2 ส่วนนี้เป็นรายได้ที่กระจายอยู่ในพื้นที่ทั่วประเทศ ซึ่งแสดงให้เห็นว่า พื้นที่ที่มีศักยภาพในการจัดเก็บภาษีเองนั้น ส่วนใหญ่ยังอยู่เขตพื้นที่เมือง

จากที่ได้กล่าวไปแล้วข้างต้น ผู้เขียนยังได้ทำการศึกษาเพิ่มเติมจากแหล่งข้อมูลที่สอง โดยพบว่าหลังจากปีงบประมาณ พ.ศ. 2562 เป็นต้นมา รายได้จัดเก็บเองของ อปท. มีแนวโน้มลดลง สาเหตุประการหนึ่งคาดว่าน่าจะมาจากการปฏิรูปภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่ มาเป็นภาษีที่ดินและสิ่งปลูกสร้าง โดยตารางด้านล่างจะแสดงผลการจัดเก็บรายได้เองของ อปท. (ยังไม่ครบทุกแห่ง) ที่แสดงถึงการเปลี่ยนแปลงการจัดเก็บรายได้รายไตรมาส ดังแสดงในแผนภาพ

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

แผนภาพที่ 10 ผลการจัดเก็บและแนวโน้มผลการจัดเก็บรายได้ที่ อปท. จัดเก็บเอง
ตั้งแต่ปีงบประมาณ พ.ศ. 2558 -2563 จำแนกรายไตรมาส

ที่มา : ฐานการคลังองค์กรปกครองส่วนท้องถิ่นจำแนกตามประเภท สำนักงานเศรษฐกิจการคลัง ข้อมูล ณ วันที่ 12 พฤศจิกายน 2563
หมายเหตุ ข้อมูลผลการจัดเก็บรายได้เองของ อปท. ของ สศค. และ กรมส่งเสริมฯ ต่างกันเล็กน้อย โดยในส่วนนี้จะยึดข้อมูลของ สศค. เป็นหลัก (ไม่ครบทุก อปท.) สืบค้นข้อมูล ณ วันที่ 25 มี.ค. 2564

จากแผนภาพ ดังกล่าว แสดงผลการจัดเก็บรายได้ที่ อปท. จัดเก็บเอง ตั้งแต่ปีงบประมาณ พ.ศ. 2558 ถึงปีงบประมาณ พ.ศ. 2563 (ไตรมาสที่ 3) โดยตั้งแต่ ปีงบประมาณ พ.ศ. 2558 - 2563 มีรายได้เฉลี่ยรายไตรมาส ดังนี้

ไตรมาสที่ 1 รายได้เฉลี่ยคิดเป็น 7,570.60 ล้านบาท โดยในปีงบประมาณ พ.ศ. 2563 รายได้ อปท. คิดเป็น 7,098.56 ล้านบาท ลดลงจากปี 2562 จำนวน 283,01 ล้านบาท

ไตรมาสที่ 2 รายได้เฉลี่ยคิดเป็น 24,969.14 ล้านบาท โดยในปีงบประมาณ พ.ศ. 2563 รายได้ อปท. คิดเป็น 7,098.56 ล้านบาท ลดลงจากปี 2562 จำนวน 14,332.57 ล้านบาท

ไตรมาสที่ 3 รายได้เฉลี่ยคิดเป็น 21,612.14 ล้านบาท โดยในปีงบประมาณ พ.ศ. 2563 รายได้ อปท. คิดเป็น 8,045.99 ล้านบาท ลดลงจากปี 2562 จำนวน 16,472.61 ล้านบาท

ไตรมาสที่ 4 รายได้ประมาณการเฉลี่ยคิดเป็น 15,512.25 ล้านบาท (ผลการจัดเก็บไตรมาสที่ 4 ยังไม่แสดงในฐานข้อมูลของ สศค. ดังนั้น ตัวเลขดังกล่าวจึงเป็นการประมาณการจากการเฉลี่ย 5 ปี ย้อนหลัง ตั้งแต่ปีงบประมาณ พ.ศ. 2558 - 2562)

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

เมื่อพิจารณาผลการจัดเก็บรายได้ รายไตรมาสโดยเฉลี่ยแล้ว พบว่าในช่วง ไตรมาสที่ 2 และ 3 เป็นช่วงที่ท้องถิ่นสามารถจัดเก็บรายได้เยอะที่สุด อันเนื่องมาจากการเรียกเก็บภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่ซึ่งจะต้องชำระภายในเดือนเมษายนของทุกปี จะเห็นได้ว่า รายได้ของ อปท. นั้น ลดลงเป็นอย่างมาก โดยเฉพาะอย่างยิ่งระหว่างปี พ.ศ. 2562 ถึง 2563 ที่รายได้ของ อปท. ลดลงอย่างมีนัยสำคัญ จะเห็นได้จากในช่วงไตรมาสที่ 2 และ 3 ที่รายได้ลดลงมากกว่าครึ่งหนึ่ง (ไตรมาสที่ 2 ลดลงจาก 27,077.65 ล้านบาท เป็น 12,745.07 ล้านบาท และไตรมาสที่ 3 ลดลงจาก 24,518.59 ล้านบาท เป็น 8,045.99 ล้านบาท) สาเหตุที่เป็นเช่นนี้ ส่วนหนึ่งน่าจะมาจากการปฏิรูปภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่มาเป็นภาษีที่ดินและสิ่งปลูกสร้าง พ.ศ. 2562 ซึ่งมีการประกาศบังคับใช้เมื่อวันที่ 1 มกราคม 2563

ปัจจัยหลัก ๆ ที่ส่งผลให้การจัดเก็บรายได้เองของ อปท. ไม่เป็นไปตามเป้าหมาย

1. ปัจจัยทางด้านกฎหมายภาษี เนื่องจาก ในปี พ.ศ. 2563 มีการประกาศบังคับใช้ภาษีที่ดินและสิ่งปลูกสร้างแทนภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่ ซึ่งเป็นช่วงที่อยู่ในระยะปรับเปลี่ยนของการนำกฎหมายใหม่มาใช้ ซึ่งมีการยกเว้น หรือลดหย่อน การจัดเก็บภาษีในช่วงระยะสองถึงสามปีแรกของการจัดเก็บ ซึ่งระบุไว้ในบทเฉพาะกาลของพระราชบัญญัติภาษีที่ดินและสิ่งปลูกสร้าง พ.ศ. 2562

2. ภาวะเศรษฐกิจที่ชะลอตัว ผลกระทบจากสถานการณ์การแพร่ระบาดของโรคโควิด-19 ได้ส่งผลต่อผลการจัดเก็บรายได้ภาษีของ อปท. โดยเฉพาะอย่างยิ่งภาคการท่องเที่ยวที่ทำให้รายได้ลดลงเป็นจำนวนมาก เช่น จากเหตุการณ์นี้อาจส่งผลกระทบต่อรายได้ของ อบจ. โดยตรงในส่วนของค่าธรรมเนียมบำรุง อบจ. ที่เรียกเก็บจากผู้เข้าพักโรงแรม เนื่องจากจำนวนผู้เข้าพักลดลงอย่างมาก โดยเฉพาะอย่างยิ่งจังหวัดที่เป็นเมืองท่องเที่ยว

นอกจากปัจจัยหลัก ๆ ข้างต้นแล้ว ยังมีปัจจัยด้านอื่น ๆ ที่ส่งผลกระทบต่อการจัดเก็บรายได้ของ อปท. เช่น ความพร้อมของเจ้าหน้าที่ท้องถิ่นในการบริหารจัดการรายได้ เนื่องจากเป็นปีแรกของการจัดเก็บภาษีที่ดินและสิ่งปลูกสร้าง เจ้าหน้าที่ยังอาจจะความรู้หรือประสบการณ์ในการทำงาน

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

จากผลการศึกษาจากแหล่งข้อมูลแรก พบว่า

1. รายได้จากภาษีที่รัฐจัดเก็บให้และแบ่งให้ หากพิจารณาถึงรายได้ที่ได้รับจากรัฐจัดสรรจะเห็นได้ว่ามีแนวโน้มเพิ่มสูงขึ้นเล็กน้อยในแต่ละปี แต่หากพิจารณาตามสัดส่วนที่ตั้งเป้าไว้ พบว่า รายได้จากรัฐจัดสรรมีแนวโน้มเพิ่มสูงขึ้นเล็กน้อยตั้งแต่ปี 2560 – 2561 และลดลงในปี 2562 โดยรายได้จากรัฐจัดสรร (รวมภาษีมูลค่าเพิ่มตาม พ.ร.บ.ฯ กำหนดแผน) ถือเป็นสัดส่วนรายได้ที่มากที่สุดของรายได้ อปท. ซึ่งเฉลี่ย 5 ปี ย้อนหลังคิดเป็นร้อยละ 48.97 ของรายได้ อปท.

2. รายได้จากเงินอุดหนุน เพิ่มขึ้น-ลดลง สลับกันไปในแต่ละปี ขึ้นอยู่กับภารกิจที่ได้รับถ่ายโอน และโครงการพิเศษที่สำคัญ โดยรายได้จากเงินอุดหนุนถือเป็นสัดส่วนรายได้ เฉลี่ย 5 ปีย้อนหลัง คิดเป็นร้อยละ 41.08 ของรายได้ อปท.

3. รายได้ที่ อปท. จัดเก็บเอง จากการศึกษา พบว่ารายได้ที่ อปท. จัดเก็บเองมีแนวโน้มเพิ่มขึ้นเล็กน้อยในแต่ละปี แต่หากพิจารณาตามสัดส่วนที่ตั้งเป้าไว้ กลับพบว่า รายได้ที่จัดเก็บเองของ อปท. มีแนวโน้มลดลงตั้งแต่ปี 2560 เป็นต้นมา โดยเฉพาะอย่างยิ่ง ในปี 2563 นั้นมีแนวโน้มลดลงอย่างมีนัยสำคัญ ดังจะเห็นได้จากแหล่งข้อมูลที่ 2 ที่ผลการจัดเก็บรายได้เองมีแนวโน้มลดลงในปีงบประมาณ พ.ศ. 2563 ไตรมาสที่ 2 เป็นต้นมา ซึ่งเป็นผลมาจากการเปลี่ยนแปลงโครงสร้างภาษีจากภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่มาเป็นภาษีที่ดินและสิ่งปลูกสร้าง พ.ศ. 2562 ซึ่งทำให้รายได้การจัดเก็บเองของ อปท. ลดลงและอาจลดลงอย่างต่อเนื่องเป็นเวลายาวนาน 2-3 ปี ทั้งนี้ รายได้จัดเก็บเองถือเป็นสัดส่วนรายได้ที่น้อยที่สุด เฉลี่ย 5 ปีย้อนหลังคิดเป็นร้อยละ 9.95 ของรายได้ อปท.

จาก หัวข้อที่ 3.3 แม้ว่าสัดส่วนรายได้ของอปท.ต่อรายได้สุทธิของรัฐบาลนั้นสูงกว่าเกณฑ์ ที่ได้กำหนดไว้ในพระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจฯ แต่หากพิจารณาลึกลงไปจะเห็นได้ว่า สัดส่วนที่เพิ่มขึ้นมานั้น เป็นผลมาจากการเพิ่มขึ้นของรายได้จากรัฐจัดสรรและเงินอุดหนุน ซึ่งสวนทางกับรายได้จัดเก็บเองของ อปท. ที่มีแนวโน้มลดลง อีกทั้งเมื่อเทียบกับสัดส่วนรายได้รวมต่อรายได้สุทธิของรัฐบาลที่ตั้งเป้าเอาไว้จะพบว่าอยู่ในระดับต่ำกว่าที่กำหนดเอาไว้

นอกจากนี้ ผู้เขียนได้มีข้อคิดเห็นเพิ่มเติม ดังต่อไปนี้

1. กำหนดตัวชี้วัดของการจัดเก็บรายได้เอง

เนื่องจากการกำหนดเป้าหมายสัดส่วนรายได้รวมขององค์กรปกครองส่วนท้องถิ่นต่อรายได้สุทธิของรัฐบาล เป็นการกำหนดเป้าในภาพรวมเท่านั้น รัฐควรกำหนดตัวชี้วัดของการจัดเก็บรายได้เองของ อปท. เพื่อเป็นการกระตุ้นให้ท้องถิ่นพัฒนาประสิทธิภาพในการจัดเก็บรายได้ของตนเอง แต่ทั้งนี้ ควรพิจารณาร่วมกับปัจจัยอื่น ๆ ที่อาจส่งผลกระทบต่อการจัดเก็บรายได้ของท้องถิ่น เช่น การนำศักยภาพการเก็บรายได้ของ อปท. ในปีก่อนๆ มาเป็นตัวกำหนดตัวชี้วัดรวมถึงพิจารณาจากปัจจัยเสี่ยงอื่น ๆ หรือสถานการณ์ที่อาจส่งผลกระทบต่อการจัดเก็บรายได้ อปท. และอาจทำให้ผลการจัดเก็บรายได้ไม่เป็นไปตามเป้าหมาย เช่น สถานการณ์การแพร่

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

ระบาดของโรคติดเชื้อไวรัส โควิด 19 ที่อาจส่งผลกระทบต่อการท่องเที่ยวและอาจทำให้รายได้จากค่าธรรมเนียมบำรุง อบจ. จากผู้เข้าพักโรงแรมลดลง เป็นต้น

2. ส่งเสริม พัฒนา การจัดเก็บรายได้จากแหล่งรายได้รอง

ควรส่งเสริมการพัฒนาศักยภาพการจัดเก็บรายได้ หรือเพิ่มความสามารถในการจัดเก็บค่าธรรมเนียมใบอนุญาตและค่าปรับ ซึ่งเป็นแหล่งรายได้รองที่ อบท. สามารถจัดเก็บเองได้ ดังจะเห็นได้จากผลการศึกษาข้างต้น ซึ่งสอดคล้องกับร่างพระราชบัญญัติรายได้องค์กรปกครองส่วนท้องถิ่น พ.ศ. ... ที่ได้ให้อำนาจ อบท. ออกข้อบัญญัติจัดเก็บค่าธรรมเนียมใบอนุญาตเพิ่มเติมไม่เกินร้อยละ 10 นอกจากนี้ ควรส่งเสริมให้ท้องถิ่นสามารถหาแหล่งรายได้ใหม่ ๆ โดยเฉพาะอย่างยิ่งท้องถิ่นที่อยู่ในเขตชนบท ซึ่งสามารถจัดเก็บรายได้ของตัวเองได้น้อย ต้องพึ่งพารายได้จากเงินอุดหนุนเป็นส่วนใหญ่

3. การจัดสรรภาษีที่รัฐจัดเก็บให้เพิ่มขึ้น

จากหัวข้อที่ 3.3.1 จะเห็นได้ว่า แม้ว่าสัดส่วนการเพิ่มขึ้นของรายได้จากรัฐจัดสรรสูงกว่าเป้าหมายเฉลี่ย แต่ก็อยู่ในสัดส่วนที่น้อยมาก ดังนั้น รัฐอาจพิจารณาปรับเพิ่มสัดส่วนของภาษีที่รัฐแบ่งให้ให้แก่ อบท. ในสัดส่วนมากขึ้น เช่น ภาษีมูลค่าเพิ่ม 1 ใน 9 ภาษีธุรกิจเฉพาะ ภาษีสรรพสามิต ภาษีสุรา ยาสูบ เป็นต้น เพื่อให้องค์กรปกครองส่วนท้องถิ่นมีรายได้เพิ่มมากขึ้น

4. กระจายรายได้จากการจัดเก็บภาษี

เนื่องรายได้จากการจัดเก็บภาษีในแต่ละพื้นที่นั้นมีแนวโน้มแตกต่างกันค่อนข้างสูงขึ้นอยู่กับมูลค่าของที่ดินและสิ่งปลูกสร้างในเขตนั้น ๆ ทำให้บางพื้นที่ขาดแคลนเงินทุนที่จะนำไปพัฒนาชุมชน ในขณะเดียวกันพื้นที่ที่อบท.ใดที่ตั้งอยู่ในเขตเมืองก็สามารถนำเงินไปพัฒนาท้องถิ่นของตนเองได้อย่างเพียงพอ จากเหตุดังกล่าวนี้อาจจะนำไปสู่ความเหลื่อมล้ำในการพัฒนาพื้นที่ได้ ดังนั้น จึงควรให้มีการนำภาษีที่จัดเก็บได้นั้นมารวมกัน โดยอาจจะรวมเฉพาะภายในจังหวัดเดียวกัน แล้วจึงดำเนินการจัดสรรเงินเพื่อให้สอดคล้องกับความจำเป็นของแต่ละท้องถิ่น ทั้งนี้ จะต้องคำนึงถึงเงินงบประมาณได้รับการอุดหนุนจากรัฐบาลด้วย

ข้อสังเกตที่น่าสนใจอีกประการหนึ่งก็คือ การกำหนดเป้าหมายของการจัดเก็บรายได้เองของ อบท. ครั้งล่าสุด ของปีงบประมาณ พ.ศ. 2564 นั้นต่ำกว่าปีก่อน ๆ แต่สัดส่วนของเงินอุดหนุนนั้นกลับสูงขึ้น ซึ่งสะท้อนให้เห็นว่ารายได้ อบท. นั้นมีแนวโน้มลดลง ซึ่งสวนทางกับนโยบายของรัฐบาลที่ต้องการยกระดับประสิทธิภาพการจัดเก็บรายได้ของ อบท. เพื่อให้อบท. สามารถพึ่งพาตนเองได้และเพื่อตอบโจทย์การกระจายอำนาจไปสู่องค์กรปกครองส่วนท้องถิ่น ดังนั้น รัฐจึงควรเตรียมพร้อมรับมือกับสถานการณ์ทางการคลังของอบท. ที่จะเกิดขึ้นในช่วง 2 - 3 ปีต่อจากนี้ รวมถึงแผนการจัดสรรเงินอุดหนุนให้แก่ อบท. ที่อาจต้องเพิ่มสูงขึ้นด้วย

บรรณานุกรม

- กรมส่งเสริมการปกครองท้องถิ่น. (2562). *ข้อมูลรายได้ขององค์กรปกครองส่วนท้องถิ่น ประจำปีงบประมาณ พ.ศ. 2562*, สืบค้น 16 มีนาคม 2564, จาก <http://www.dla.go.th/work/money/index.jsp>
- สำนักงานคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น. (2560). *ความรู้เกี่ยวกับการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่นและสาระสำคัญที่เกี่ยวข้องประชาชน*, สืบค้น 15 มีนาคม 2564, จาก https://drive.google.com/file/d/1M2bQFBQTO8tWL595qgXBOeETzMj_x2xs/view
- สำนักงานคณะกรรมการการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น. (ม.ป.ป.) *สรุปสาระสำคัญของพระราชบัญญัติรายได้ขององค์กรปกครองส่วนท้องถิ่น พ.ศ.*, สืบค้น 10 พฤษภาคม 2564, จาก http://www.phetchabunpao.go.th/permanent/index.php?option=com_docman&task=doc_download&gid=1177&Itemid=226
- สำนักงานเศรษฐกิจการคลัง. (2563). *ฐานะการคลังขององค์กรปกครองส่วนท้องถิ่น – จำแนกตามประเภท*, สืบค้น 18 มีนาคม 2564, จาก <http://www.fpo.go.th/main/Statistic-Database.aspx>
- สำนักงานเศรษฐกิจการคลัง. (2563). *เป้าหมายสัดส่วนรายได้ขององค์กรปกครองส่วนท้องถิ่น (อปท.) ปีงบประมาณ 2543 – 2564*, สืบค้น 18 มีนาคม 2564, จาก <http://www.fpo.go.th/main/Statistic-Database.aspx>
- สำนักงานเศรษฐกิจการคลัง. (2564). *ผลการจัดเก็บรายได้รัฐบาล*, สืบค้น 2 เมษายน 2564, จาก <http://www.fpo.go.th/main/Statistic-Database.aspx>
- พระราชบัญญัติกำหนดแผนและขั้นตอนการกระจายอำนาจให้แก่องค์กรปกครองส่วนท้องถิ่น พ.ศ. 2542 (17 พฤศจิกายน 2542) ราชกิจจานุเบกษา เล่ม 116 ตอน 114ก หน้า 48
- เพ็ญพิมล หกสุวรรณ. (2559). *ศักยภาพการคลังท้องถิ่น : กรณีศึกษากรุงเทพมหานคร (วิทยานิพนธ์ ปริญญา มหาบัณฑิต)*. มหาวิทยาลัยธรรมศาสตร์

ภาคผนวก

รายได้ที่ อปท. จัดเก็บเอง แยกตามไตรมาส

ไตรมาส	2558	2559	2560	2561	2562	2563	AVG	เพิ่ม/ลด
ไตรมาส ที่ 1	7,704.50	7,018.04	8,289.17	7,459.70	7,381.57	7,098.56	7,570.60	-283.01
ไตรมาส ที่ 2	23,029.04	23,644.25	25,370.29	25,724.48	27,077.65	12,745.07	24,969.14	-14332.57
ไตรมาส ที่ 3	20,409.42	19,328.53	21,443.74	22,360.40	24,518.59	8,045.99	21,612.14	-16472.61
ไตรมาส ที่ 4	14,610.11	14,333.30	15,311.41	15,754.67	17,551.79	15,512.25	15,512.25	-2039.54
	65,753.07	64,324.12	70,414.62	71,299.26	76,529.60	43,401.87	69,664.13	-33127.73

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

สัดส่วนรายได้องค์กรปกครองส่วนท้องถิ่นต่อรายได้สุทธิของรัฐบาล

	ปี 2558		ปี 2559		ปี 2560		ปี 2561		ปี 2562	
	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง	เป้าหมาย	รายได้จริง
1. รายได้รวมของ อปท.	646,344.00	591,309.21	656,238.60	583,865.71	687,892.00	603,111.83	720,822.04	636,573.22	751,480.06	671,426.76
1.1 รายได้ที่ อปท. จัดหาเอง	61,458	56,700.94	70,000	58,115.73	112,000	62,033.97	112,000	63,623.14	112,000	66,689.44
1.2 รายได้ที่รัฐบาลเก็บให้และแบ่งให้	327,222	274,820.28	327,940	279,004.33	329,800	302,333.41	344,900	327,662.56	363,350	328,933.50
1.3 ภาษีมูลค่าเพิ่มที่รัฐบาลแบ่งให้ (ตาม พ.ร.บ. กำหนดแผนฯ)	109,000		109,000		111,000		115,000		123,000	
1.4 เงินอุดหนุน	257,664	259,787.99	258,299	246,745.65	246,092	238,744.45	263,922	245,287.52	276,130	275,803.82
2. รายได้สุทธิของรัฐบาล	2,325,000	2,213,396.06	2,330,000	2,394,639.53	2,343,000	2,355,663.01	2,450,000	2,536,944.99	2,550,000	2,566,115.64
สัดส่วน	27.80%	26.72%	28.16%	24.38%	29.36%	25.60%	29.42%	25.09%	29.47%	26.17%

รายงานวิเคราะห์รายได้ขององค์กรปกครองส่วนท้องถิ่น

รายได้ที่ อปท. จัดเก็บเอง ตั้งแต่ปีงบประมาณ พ.ศ. 2558-2562

ประเภทของรายได้ที่ อปท. จัดเก็บเอง	2558	2559	2560	2561	2562
รายได้จัดเก็บเอง	56700.94	58115.73	62033.97	63623.14	66689.44
ภาษีโรงเรือนและที่ดิน	26939.97	29059.8	32008.16	33385.09	35559.31
ภาษีบำรุงท้องที่	932.29	953.67	957	939.26	968.05
ภาษีป้าย	2799.08	3057.5	3260.23	3424.27	3609.56
ภาษีบำรุง อบจ. จากสถานค้ายาสูบ	3242.71	2799.39	2916.03	2326.04	2544.46
ภาษีบำรุง อบจ./กทม. จากสถานค้าน้ำมัน	598.61	900.97	1003.42	1045.87	1075.31
ค่าธรรมเนียมบำรุง อบจ. จากผู้เข้าพักโรงแรม	327.29	372.45	426.59	523.37	516.57
อากรฆ่าสัตว์	85.14	95.93	112.04	127.46	137.48
อากรรังนกอีแอ่น	215.01	656.97	252.84	296.56	191.33
ค่าธรรมเนียมใบอนุญาตและค่าปรับ	6397.96	6858.01	7619	7666.68	7810.79
ทรัพย์สิน	7576.82	6986.45	6634.85	6750.42	8531.21
สาธารณูปโภคและการพาณิชย์	2574.13	2689.31	2739.62	2674.83	2806.73
เบ็ดเตล็ด	5011.93	3685.28	4104.19	4463.29	2938.64
รายได้จากรัฐจัดสรร	274820.28	279004.33	302333.41	327662.56	328933.5
รายได้จากเงินอุดหนุน	259787.99	246745.65	238744.45	245287.52	275803.82
รวมรายได้	591309.21	583865.71	603111.83	636573.22	671426.76
รายได้สุทธิของรัฐบาลหลังหักจัดสรร	2213396.0	2394639.5	2355663.0	2536944.9	2566115.6
เป้าหมายสัดส่วนรายได้ อปท./รายได้สุทธิรัฐบาลหลังหักจัดสรร	64	32	13	93	43
เป้าหมายสัดส่วนรายได้ อปท./รายได้สุทธิรัฐบาลหลังหักจัดสรร	27.80	28.16	29.36	29.42	29.47
สัดส่วนรายได้ อปท./รายได้สุทธิรัฐบาลหลังหักจัดสรร	26.72	24.38	25.60	25.09	26.17
ภาษีโรงเรือนและที่ดินและภาษีบำรุงท้องที่	27872.26	30013.47	32965.16	34324.35	36527.36

สำนักงบประมาณของรัฐสภา
สำนักงานเลขาธิการสภาผู้แทนราษฎร
www.parliament.go.th/pbo

PBO วิเคราะห์งบประมาณอย่างมืออาชีพ เป็นกลาง และสร้างสรรค์