

<http://www.thaigov.go.th>

วันนี้ (17 มีนาคม 2558) เวลา 09.00 น. ณ ห้องประชุม 501 ตึกบัญชาการ 1
ทำเนียบรัฐบาล พลเอก ประยุทธ์ จันทร์โอชา นายกรัฐมนตรี เป็นประธานการประชุมคณะรัฐมนตรี
ภายหลังเสร็จสิ้นการประชุม ร้อยเอก ынยุทธ มัยลาภ โฆษกประจำสำนักนายกรัฐมนตรี
พร้อมด้วย พลตรี สรรเสริญ แก้วกำเนิด รองโฆษกประจำสำนักนายกรัฐมนตรี ได้แถลงผลการประชุมคณะรัฐมนตรี
สรุปสาระสำคัญดังนี้

กฎหมาย	
1.	เรื่อง ร่างพระราชบัญญัติแก้ไขเพิ่มเติมประมวลรัษฎากร (ฉบับที่ ..) พ.ศ. (แก้ไขเพิ่มเติมเกี่ยวกับความผิดทางอาญา)
2.	เรื่อง ร่างพระราชบัญญัติการบริหารทุนหมุนเวียน พ.ศ.
3.	เรื่อง ร่างพระราชบัญญัติเวนคืนอสังหาริมทรัพย์เพื่อสร้างทางพิเศษสาย บางพลี-สุขสวัสดิ์ ในท้องที่อำเภอบางพลี อำเภอเมืองสมุทรปราการ และอำเภอพระประแดง จังหวัดสมุทรปราการ พ.ศ.
4.	เรื่อง ร่างพระราชบัญญัติยกเลิกพระราชบัญญัติการซื้อขายสินค้าเกษตรล่วงหน้า พ.ศ. 2542 พ.ศ.
5.	เรื่อง ร่างพระราชบัญญัติจดทะเบียนเครื่องจักร (ฉบับที่ ..) พ.ศ.
6.	เรื่อง ร่างพระราชบัญญัติป้องกันและปราบปรามการสนับสนุนทางการเงินแก่ การก่อการร้าย (ฉบับที่ ..) พ.ศ. ร่างพระราชบัญญัติป้องกันและปราบปราม การฟอกเงิน (ฉบับที่ ..) พ.ศ. และร่างพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม (ฉบับที่ ..) พ.ศ. รวม 3 ฉบับ
7.	เรื่อง ร่างพระราชบัญญัติมหาวิทยาลัยศิลปากร พ.ศ.
8.	เรื่อง ร่างพระราชกฤษฎีกาแบ่งส่วนราชการและกำหนดหน้าที่ของส่วนราชการ กองทัพบก กองทัพไทย กระทรวงกลาโหม (ฉบับที่ ..) พ.ศ. และร่าง กฎกระทรวงกำหนดส่วนราชการที่ขึ้นต่อกองทัพภาคและเขตพื้นที่ของมณฑล ทหารบก พ.ศ. และร่างพระราชกฤษฎีกากำหนดเขตอำนาจศาลมณฑลทหาร พ.ศ. รวม 3 ฉบับ
9.	เรื่อง ร่างพระราชกฤษฎีกาจัดตั้งสถาบันส่งเสริมความปลอดภัย อาชีวอนามัย และ สภาพแวดล้อมในการทำงาน (องค์การมหาชน) พ.ศ.
10.	เรื่อง ร่างประกาศกระทรวงพาณิชย์ เรื่อง การนำมันฝรั่ง หอมหัวใหญ่ กระเทียม ลำไย แห้ง พริกไทย และเมล็ดพันธุ์หอมหัวใหญ่ เข้ามาในราชอาณาจักรตามความตกลง เขตการค้าเสรีอาเซียน (ฉบับที่ 2) พ.ศ.
11.	เรื่อง ร่างพระราชกฤษฎีกากำหนดเขตที่ดินในบริเวณที่จะเวนคืน เพื่อขยายทางหลวง แผ่นดินหมายเลข 1152 สายแยกทางหลวงแผ่นดินหมายเลข 1020-บรรจบทาง หลวงแผ่นดินหมายเลข 1020 (ตัดลาด) ที่บ้านหัวดอย บ้านผางาม บ้านร่องห้า บ้านสบเปา และเพื่อสร้างทางหลวงแผ่นดินหมายเลข 1421 สายหัวดอย-บ้านใหม่ พัฒนา พ.ศ.

เศรษฐกิจ-สังคม

- | | | |
|-----|--------|--|
| 12. | เรื่อง | ร่างยุทธศาสตร์การจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์
เชิงบูรณาการปีพ.ศ. 2557 – 2564 |
| 13. | เรื่อง | แผนแม่บทและบรรเทาภัยแล้ง |
| 14. | เรื่อง | การจัดการแข่งขันกีฬาฟุตบอลคนหูหนวกชิงแชมป์โลก ครั้งที่ 4 พ.ศ. 2558 |
| 15. | เรื่อง | ขออนุมัติโครงการและการกู้เงินสำหรับโครงการเงินกู้เพื่อการพัฒนาระบบบริหารจัดการทรัพยากรน้ำและระบบขนส่งทางถนน ระยะเร่งด่วน : มาตรการกระตุ้น
เศรษฐกิจระยะที่ 2 |
| 16. | เรื่อง | ผลการสำรวจความคิดเห็นของประชาชนเกี่ยวกับค่าครองชีพ
(กุมภาพันธ์ พ.ศ. 2558) |
| 17. | เรื่อง | โครงการให้ความช่วยเหลือวิสาหกิจขนาดกลางและขนาดย่อม SME |

ต่างประเทศ

- | | | |
|-----|--------|--|
| 18. | เรื่อง | ขออนุมัติการจัดทำและลงนามบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการ
ท่องเที่ยวทางเรือระหว่างไทยกับสิงคโปร์ |
| 19. | เรื่อง | ร่างปฏิญญาทางการเมืองเนื่องในโอกาสครบรอบ 20 ปีของการประชุมระดับโลก
ว่าด้วยเรื่องสตรี ครั้งที่ 4 |
| 20. | เรื่อง | การเข้าร่วมเป็นภาคีสมาชิกของไทยในทบวงการพลังงานหมุนเวียนระหว่าง
ประเทศ (International Renewable Energy Agency : IRENA) |
| 21. | เรื่อง | การสมัครของไทยเพื่อเป็นประเทศผู้สังเกตการณ์ของกลุ่มพันธมิตรแปซิฟิก
(Pacific Alliance) |
| 22. | เรื่อง | ขอความเห็นชอบการเป็นเจ้าภาพจัดการประชุมสภารัฐมนตรีศึกษาแห่ง
เอเชียตะวันออกเฉียงใต้ (สภาซีเมค) ครั้งที่ 48 |
| 23. | เรื่อง | การปรับกฎเฉพาะรายสินค้าจากพิกัดศุลกากรระบบฮาร์โมนีส์ ฉบับปี 2007
เป็นฉบับปี 2012 ภายใต้ความตกลงการค้าเสรีอาเซียน – สาธารณรัฐเกาหลี |
| 24. | เรื่อง | การจัดทำบันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างกระทรวงการต่างประเทศ
แห่งราชอาณาจักรไทยกับกระทรวงการต่างประเทศแห่งสาธารณรัฐสังคมนิยม
เวียดนาม |
| 25. | เรื่อง | ความตกลงเพื่อการเว้นการเก็บภาษีซ้อนระหว่างไทยกับสิงคโปร์ ฉบับแก้ไข |
| 26. | เรื่อง | การลงนามร่างพิธีสารว่าด้วยกรอบกฎหมายเพื่อดำเนินการเชื่อมโยงข้อมูล
อิเล็กทรอนิกส์ ณ จุดเดียวของอาเซียน (Protocol on the Legal Framework
to Implement the ASEAN Single Window) |
| 27. | เรื่อง | ขออนุมัติกรอบการหารือสำหรับการประชุมคณะกรรมการร่วมว่าด้วยความ
ร่วมมือทวิภาคีไทย – เวียดนาม (JCBC) ครั้งที่ 2 |

แต่งตั้ง

28. เรื่อง การแต่งตั้งข้าราชการพลเรือนสามัญให้ดำรงตำแหน่งประเภทวิชาการระดับทรงคุณวุฒิ (กระทรวงสาธารณสุข)
29. เรื่อง การแต่งตั้งข้าราชการพลเรือนสามัญให้ดำรงตำแหน่งประเภทวิชาการระดับทรงคุณวุฒิ (กระทรวงสาธารณสุข)
30. เรื่อง แต่งตั้งข้าราชการให้ดำรงตำแหน่งประเภทวิชาการระดับทรงคุณวุฒิ (กระทรวงศึกษาธิการ)
31. เรื่อง แต่งตั้งกรรมการอื่นในคณะกรรมการรถไฟแห่งประเทศไทย
32. เรื่อง แต่งตั้งกรรมการผู้ทรงคุณวุฒิในคณะกรรมการปิโตรเลียม
33. เรื่อง แต่งตั้งกรรมการอื่นในคณะกรรมการองค์การสวนพฤกษศาสตร์
34. เรื่อง การขอต่อเวลาการดำรงตำแหน่งเลขาธิการคณะกรรมการวิจัยแห่งชาติ (นักบริหารระดับสูง) ครั้งที่ 2 (สำนักงานคณะกรรมการวิจัยแห่งชาติ)
35. เรื่อง การแต่งตั้งประธานกรรมการ และกรรมการอื่นในคณะกรรมการการไฟฟ้านครหลวง

สำนักโฆษก สำนักเลขาธิการนายกรัฐมนตรี โทร. 0 2288-4396

กฎหมาย

1. เรื่อง ร่างพระราชบัญญัติแก้ไขเพิ่มเติมประมวลรัษฎากร (ฉบับที่ ..) พ.ศ. (แก้ไขเพิ่มเติมเกี่ยวกับความผิดทางอาญา)

คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชบัญญัติแก้ไขเพิ่มเติมประมวลรัษฎากร (ฉบับที่ ..) พ.ศ. (แก้ไขเพิ่มเติมเกี่ยวกับความผิดทางอาญา) ตามที่กระทรวงการคลัง (กค.) เสนอ และให้ส่งสำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา แล้วส่งให้คณะกรรมการประสานงานสภานิติบัญญัติแห่งชาติพิจารณา ก่อนเสนอสภานิติบัญญัติแห่งชาติพิจารณาต่อไป

กค. เสนอว่า บทบัญญัติในประมวลรัษฎากรมีเนื้อหาที่ไม่สอดคล้องกับสภาพปัญหาที่เกิดขึ้นในปัจจุบัน และสร้างความไม่เป็นธรรมเกี่ยวกับสภาพบังคับทางกฎหมาย นอกจากนี้บทบัญญัติบางมาตรายังขาดความชัดเจน ทำให้เกิดปัญหาความไม่เป็นธรรมและการใช้บังคับ จึงเห็นควรแก้ไขเพิ่มเติมบทบัญญัติในประมวลรัษฎากร ดังนี้

1. มาตรา 69 บัญญัติให้บริษัทหรือห้างหุ้นส่วนนิติบุคคลยื่นแบบแสดงรายการภาษีพร้อมด้วยบัญชีงบดุล บัญชีทำการ บัญชีกำไรขาดทุน บัญชีรายรับ รายจ่าย หรือบัญชีรายรับก่อนหักรายจ่าย ที่มีผู้สอบบัญชีภาษีอากรตามมาตรา 3 สัตต ทำการตรวจสอบและรับรอง แต่ไม่มีบทบัญญัติได้ในประมวลรัษฎากรกำหนดมาตรการบังคับสำหรับการไม่ปฏิบัติตามเงื่อนไขดังกล่าว จึงทำให้มาตรา 69 ขาดสภาพบังคับในทางกฎหมาย

2. มาตรา 37 ทวิ บัญญัติให้ผู้ใดเจตนาละเลยไม่ยื่นแบบแสดงรายการเพื่อหลีกเลี่ยงการเสียภาษีอากร ต้องระวางโทษปรับไม่เกินห้าพันบาท หรือจำคุกไม่เกินหกเดือนหรือทั้งปรับทั้งจำ ซึ่งมีบทลงโทษที่น้อยกว่าบทกำหนดโทษกรณีการหลีกเลี่ยงการเสียภาษีอากรตามบทบัญญัติในมาตรา 37 ทำให้สภาพบังคับทางกฎหมายของบทบัญญัติทั้งสองนี้มีความแตกต่างกันมาก ก่อให้เกิดความไม่เป็นธรรมในส่วนที่เกี่ยวกับบทลงโทษทางอาญา

3. มาตรา 90/4 (6) บัญญัติให้บทลงโทษสำหรับผู้ประกอบการจดทะเบียนโดยเจตนาหลีกเลี่ยงหรือพยายามหลีกเลี่ยงภาษีมูลค่าเพิ่ม กระทำการใด ๆ โดยความเท็จ โดยฉ้อโกงหรืออุบาย หรือโดยวิธีการอื่นใดทำนองเดียวกัน ซึ่งคำว่า “เจตนาหลีกเลี่ยงหรือพยายามหลีกเลี่ยงภาษีมูลค่าเพิ่ม” เป็นถ้อยคำที่อาจให้ความหมายได้อย่างกว้างขวางและไม่ครอบคลุมถึงความผิดสำหรับการทุจริตในการขอคืนภาษีมูลค่าเพิ่มที่เป็นเท็จ”

สาระสำคัญของร่างพระราชบัญญัติ

1. แก้ไขเพิ่มเติมกรณีไม่ปฏิบัติตามมาตรา 69 โดยการฝ่าฝืนหน้าที่ในการแนบเอกสารพร้อมการยื่นแบบแสดงรายการภาษี ต้องระวางโทษปรับ

2. แก้ไขเพิ่มเติมให้การกระทำความผิดเกี่ยวกับการหลีกเลี่ยงการเสียภาษีอากรตามมาตรา 37 ให้ครอบคลุมถึงการขอคืนภาษีอากรอันเป็นเท็จ

3. แก้ไขเพิ่มเติมให้การกระทำความผิดอันเป็นการหลีกเลี่ยงการเสียภาษีอากรตามมาตรา 37 ทวิ มีอัตราโทษเดียวกับมาตรา 37 คือ ต้องระวางโทษจำคุกตั้งแต่สามเดือนถึงเจ็ดปี และปรับตั้งแต่สองพันบาทถึงสองแสนบาท โดยยกเลิกมาตรา 37 ทวิ

4. แก้ไขเพิ่มเติมให้บทกำหนดโทษเกี่ยวกับการหลีกเลี่ยงภาษีมูลค่าเพิ่มให้ครอบคลุมถึงการขอคืนภาษีมูลค่าเพิ่มอันเป็นเท็จ

2. เรื่อง ร่างพระราชบัญญัติการบริหารทุนหมุนเวียน พ.ศ.

คณะรัฐมนตรีมีมติเห็นชอบร่างพระราชบัญญัติการบริหารทุนหมุนเวียน พ.ศ. ที่สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณาแล้ว ตามที่กระทรวงการคลัง (กค.) เสนอ และให้ส่งคณะกรรมการประสานงานสภานิติบัญญัติแห่งชาติพิจารณา ก่อนเสนอสภานิติบัญญัติแห่งชาติต่อไป

สาระสำคัญของร่างพระราชบัญญัติ

1. กำหนดนิยามคำว่า “ทุนหมุนเวียน” ตามร่างพระราชบัญญัตินี้ หมายถึงกองทุน กองทุนหมุนเวียน เงินทุน เงินทุนหมุนเวียน ทุน หรือทุนหมุนเวียน ที่ตั้งขึ้นเพื่อกิจการที่อนุญาตให้นำรายรับสมทบทุนไว้ใช้จ่ายได้ โดยไม่ต้องนำส่งคลังเป็นรายได้แผ่นดิน และกำหนดนิยามคำว่า “หน่วยงานของรัฐ” “คณะกรรมการ” “คณะกรรมการบริหาร” “ผู้บริหารทุนหมุนเวียน”
2. กำหนดให้ในกรณีที่ทุนหมุนเวียนใดมีกฎหมายกำหนดบทบัญญัติในเรื่องใดไว้เป็นการเฉพาะ ให้การดำเนินงานของทุนหมุนเวียนนั้นเป็นไปตามที่กฎหมายกำหนด เว้นแต่ในกรณีที่กฎหมายมิได้บัญญัติไว้ให้นำบทบัญญัติแห่งพระราชบัญญัตินี้มาใช้บังคับ
3. กำหนดให้มีคณะกรรมการนโยบายการบริหารทุนหมุนเวียน ประกอบด้วย รัฐมนตรีว่าการกระทรวงการคลัง เป็นประธานกรรมการ ปลัดกระทรวงการคลัง เป็นรองประธานกรรมการ กรรมการโดยตำแหน่ง ได้แก่ ผู้อำนวยการสำนักงานงบประมาณ และเลขาธิการคณะกรรมการพัฒนาการเศรษฐกิจและสังคมแห่งชาติ และกรรมการผู้ทรงคุณวุฒิจำนวนสามคน ซึ่งคณะรัฐมนตรีแต่งตั้ง โดยมีอธิบดีกรมบัญชีกลางเป็นกรรมการและเลขานุการ
4. กำหนดบทบัญญัติเกี่ยวกับทุนหมุนเวียนที่ไม่มีสถานะเป็นนิติบุคคลในส่วนการขอจัดตั้ง การบริหาร คณะกรรมการบริหารทุนหมุนเวียน ผู้บริหารทุนหมุนเวียน พนักงานและลูกจ้าง การบัญชีและการตรวจสอบ และการประเมินผล
5. กำหนดบทบัญญัติเกี่ยวกับทุนหมุนเวียนที่ไม่มีสถานะเป็นนิติบุคคล โดยให้นำบทบัญญัติในส่วนการขอจัดตั้ง ทุนหมุนเวียนที่ไม่มีสถานะเป็นนิติบุคคล มาใช้บังคับ และให้นำบทบัญญัติในส่วนการบริหาร คณะกรรมการบริหารทุนหมุนเวียน ผู้บริหาร พนักงานและลูกจ้าง การบัญชีและการตรวจสอบ และการประเมินผล ทุนหมุนเวียนที่ไม่มีสถานะเป็นนิติบุคคล มาใช้บังคับกรณีกฎหมายมิได้บัญญัติไว้เป็นการเฉพาะโดยอนุโลม
6. กำหนดให้คณะกรรมการนโยบายการบริหารทุนหมุนเวียนมีอำนาจรวม หรือยุบเลิกทุนหมุนเวียนที่ไม่มีสถานะเป็นนิติบุคคลและทุนหมุนเวียนที่มีสถานะเป็นนิติบุคคล ตามหลักเกณฑ์ที่กำหนดในร่างพระราชบัญญัตินี้ โดยได้รับอนุมัติจากคณะรัฐมนตรี
7. กำหนดหลักเกณฑ์การรวมทุนหมุนเวียน เมื่อทุนหมุนเวียนที่จะรวมกันนั้นมีวัตถุประสงค์เดียวกัน หรือสามารถดำเนินการร่วมกันได้ และจะต้องไม่มีผลเป็นการขยายวัตถุประสงค์เกินกว่าวัตถุประสงค์เดิมของทุนหมุนเวียนที่นำมารวมกันนั้น
8. กำหนดหลักเกณฑ์การยุบเลิกทุนหมุนเวียน กรณีหมดความจำเป็นที่จะต้องดำเนินการตามวัตถุประสงค์ในการจัดตั้ง กรณีหยุดการดำเนินงานทุนหมุนเวียนโดยไม่มีเหตุผลอันสมควร กรณีมีผลการประเมินต่ำกว่าเกณฑ์ที่คณะกรรมการกำหนดเป็นเวลาสามปีติดต่อกันและคณะกรรมการเห็นสมควรให้ยุบเลิกทุนหมุนเวียนนั้น กรณีมีเหตุอื่นต้องยุบเลิกทุนหมุนเวียนตามที่คณะกรรมการประกาศกำหนด
9. กำหนดบทเฉพาะกาล ให้นำกฎ ประกาศ ระเบียบ ข้อบังคับ ประกาศ และหลักเกณฑ์เกี่ยวกับทุนหมุนเวียนซึ่งใช้บังคับอยู่ในวันก่อนวันที่พระราชบัญญัตินี้ใช้บังคับ มาใช้บังคับไปพลางก่อน เท่าที่ไม่ขัดหรือแย้งกับพระราชบัญญัตินี้จนกว่าจะได้ออกข้อบังคับ ประกาศ และหลักเกณฑ์ตามพระราชบัญญัตินี้ ซึ่งต้องดำเนินการภายในเวลาไม่เกินสองปีนับแต่วันที่พระราชบัญญัตินี้ใช้บังคับ กำหนดให้กรรมการบริหารทุนหมุนเวียนซึ่งดำรงตำแหน่งอยู่ในวันที่พระราชบัญญัตินี้ใช้บังคับ ปฏิบัติหน้าที่ในฐานะกรรมการบริหารทุนหมุนเวียนตามพระราชบัญญัตินี้จนกว่าจะครบวาระการดำรงตำแหน่ง และกำหนดให้ผู้บริหาร พนักงาน และลูกจ้างของทุนหมุนเวียนตามสัญญาจ้างซึ่งปฏิบัติหน้าที่อยู่ในวันที่พระราชบัญญัตินี้ใช้บังคับ ปฏิบัติหน้าที่ต่อไปได้จนกว่าสัญญาจ้างจะสิ้นสุดลง

3. เรื่อง ร่างพระราชบัญญัติเวนคืนอสังหาริมทรัพย์เพื่อสร้างทางพิเศษสายบางพลี-สุขสวัสดิ์ ในท้องที่อำเภอบางพลี อำเภอมืองสมุทรปราการ และอำเภอพระประแดง จังหวัดสมุทรปราการ พ.ศ.

คณะรัฐมนตรีมีมติเห็นชอบร่างพระราชบัญญัติเวนคืนอสังหาริมทรัพย์เพื่อสร้างทางพิเศษสายบางพลี-สุขสวัสดิ์ ในท้องที่อำเภอบางพลี อำเภอมืองสมุทรปราการ และอำเภอพระประแดง จังหวัดสมุทรปราการ

พ.ศ. ที่สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณาแล้ว ตามที่กระทรวงคมนาคมเสนอ แล้วให้ส่งคณะกรรมการประสานงานสภานิติบัญญัติแห่งชาติพิจารณา ก่อนเสนอสภานิติบัญญัติแห่งชาติต่อไป

สาระสำคัญของร่างพระราชบัญญัติ

เวนคืนอสังหาริมทรัพย์ ในท้องที่อำเภอบางพลี อำเภอเมืองสมุทรปราการ และอำเภอพระประแดง จังหวัดสมุทรปราการ ภายในแนวเขตตามแผนที่และบัญชีรายชื่อเจ้าของหรือผู้ครอบครองโดยชอบด้วยกฎหมายท้ายพระราชบัญญัตินี้ ให้แก่การทางพิเศษแห่งประเทศไทย เพื่อสร้างทางพิเศษสายบางพลี-สุขสวัสดิ์ โดยให้ผู้ว่าการการทางพิเศษแห่งประเทศไทยเป็นเจ้าหน้าที่เวนคืน

4. เรื่อง ร่างพระราชบัญญัติยกเลิกพระราชบัญญัติการซื้อขายสินค้าเกษตรล่วงหน้า พ.ศ. 2542 พ.ศ.

คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชบัญญัติยกเลิกพระราชบัญญัติการซื้อขายสินค้าเกษตรล่วงหน้า พ.ศ. 2542 พ.ศ. ตามที่กระทรวงพาณิชย์ (พณ.) เสนอ และให้ส่งสำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา แล้วส่งให้คณะกรรมการประสานงานสภานิติบัญญัติแห่งชาติพิจารณาก่อนเสนอสภานิติบัญญัติแห่งชาติพิจารณาต่อไป

สาระสำคัญของร่างพระราชบัญญัติ

1. การยุบเลิกสำนักงาน ก.ส.ล. และตลาด ให้รัฐมนตรีว่าการกระทรวงพาณิชย์ออกเป็นประกาศ โดยให้มีผลเป็นการยกเลิกพระราชบัญญัติการซื้อขายสินค้าเกษตรล่วงหน้า พ.ศ. 2542 และพระราชบัญญัติการซื้อขายสินค้าเกษตรล่วงหน้า (ฉบับที่ 2) พ.ศ. 2550 ในวันถัดจากวันที่ประกาศรัฐมนตรี กำหนดให้ยุบเลิกสำนักงานและตลาด ประกาศในราชกิจจานุเบกษา

2. กำหนดให้คณะกรรมการตลาด มีอำนาจกำหนดวันทำการซื้อขายล่วงหน้า วันสุดท้ายของตลาด และวันทำการซื้อขายล่วงหน้าวันสุดท้าย สำหรับสินค้าเกษตรประเภทหรือชนิดใดชนิดหนึ่งในตลาด กำหนดราคายุติ กำหนดให้ยุติฐานะการถือครองข้อตกลงซื้อขายล่วงหน้าของลูกค้าจ่ายเงินชดเชยค่าเสียหายแก่ลูกค้าและบุคคลที่ได้รับ ความเสียหายจากการยุติฐานะการถือครองข้อตกลงซื้อขายล่วงหน้าของลูกค้า หรือการดำเนินการอันจำเป็นอื่น ๆ

3. ในระหว่างที่กฎหมายว่าด้วยการซื้อขายสินค้าเกษตรล่วงหน้ายังใช้บังคับอยู่มิให้นำบทบัญญัติเกี่ยวกับการขออนุญาตเป็นผู้ค้าล่วงหน้า และนายหน้าซื้อขายล่วงหน้า ที่ปรึกษาการซื้อขายล่วงหน้า ตัวแทนซื้อขายล่วงหน้า และผู้บริหารธุรกิจร่วมทุนซื้อขายล่วงหน้า (มาตรา 26 และมาตรา 44) บทบัญญัติห้ามประกอบกิจการตลาด นอกจากตลาดที่ได้จัดตั้งขึ้นตามกฎหมายว่าด้วยการซื้อขายสินค้าเกษตรล่วงหน้า (มาตรา 75) และบทบัญญัติห้ามมิให้ซื้อขายล่วงหน้านอกตลาด (มาตรา 118 (1)) มาใช้บังคับกับศูนย์ซื้อขายสัญญาซื้อขายล่วงหน้าและผู้ประกอบธุรกิจสัญญาซื้อขายล่วงหน้า

4. กำหนดให้การซื้อขายสัญญาซื้อขายล่วงหน้าของสินค้าเกษตรภายใต้กฎหมายว่าด้วยสัญญาซื้อขายล่วงหน้าควรรักษาวัตถุประสงค์ตามกฎหมายว่าด้วยการซื้อขายสินค้าเกษตรล่วงหน้า เพื่อรักษาเสถียรภาพราคาสินค้าเกษตรในระยะยาว

5. กำหนดให้สำนักงาน ก.ส.ล. และตลาด ซึ่งถูกยกเลิกไป ให้ถือว่ายังคงตั้งอยู่ตราบเท่าเวลาที่จำเป็นเพื่อการชำระบัญชี โดยให้รัฐมนตรีแต่งตั้งคณะกรรมการผู้ชำระบัญชีของสำนักงาน ก.ส.ล. และคณะกรรมการผู้ชำระบัญชีของตลาด ทำหน้าที่ชำระบัญชีให้แล้วเสร็จแล้วเสนอรัฐมนตรีเพื่ออนุมัติและเสนอคณะรัฐมนตรีทราบ แล้วประกาศในราชกิจจานุเบกษา โดยให้ถือว่าเป็นวันสิ้นสุดแห่งการชำระบัญชี

6. ให้บรรจุและแต่งตั้งพนักงานของสำนักงาน ก.ส.ล. และตลาด ที่แสดงความจำนงจะไปปฏิบัติงานที่สำนักงาน ก.ล.ต. หรือบริษัท ตลาดสัญญาซื้อขายล่วงหน้า (ประเทศไทย) จำกัด (มหาชน (บริษัท) เนื่องจากกรยุบเลิกหน่วยงาน เป็นพนักงานของสำนักงาน ก.ล.ต. หรือบริษัท แล้วแต่กรณี ในตำแหน่งที่เหมาะสมกับความรู้ความสามารถและประสบการณ์ของพนักงานแต่ละคน โดยให้ได้รับเงินเดือนไม่น้อยกว่าที่ได้รับอยู่ รวมทั้งได้รับเงินตอบแทนอื่น สวัสดิการและสิทธิประโยชน์ไม่น้อยกว่าพนักงานในตำแหน่งลักษณะเดียวกันหรือเทียบเท่าของสำนักงาน ก.ล.ต. ทั้งนี้ ให้ถือว่าเป็นการเลิกจ้างพนักงานเนื่องจากยุบเลิกหน่วยงาน โดยให้สำนักงาน ก.ส.ล. หรือ

ตลาดจ่ายเงินช่วยเหลือพิเศษและสวัสดิการอื่นตามข้อบังคับ เว้นแต่พนักงานมีความจำเป็นจะให้นับเวลาทำงานต่อเนื่อง สำนักงาน ก.ส.ล. หรือตลาด ไม่ต้องจ่ายเงินช่วยเหลือพิเศษ

ในระหว่างที่สำนักงาน ก.ส.ล. และตลาดยังไม่ได้ยุบเลิก หากเห็นว่าพนักงาน คนใดสมควรไปปฏิบัติงานที่สำนักงาน ก.ล.ต. หรือบริษัท แล้วแต่กรณีโดยความตกลงของทุกฝ่าย ให้พนักงานคนนั้นไปเป็นพนักงานของสำนักงาน ก.ล.ต. หรือบริษัทได้

7. ให้สำนักงาน ก.ส.ล. หรือตลาด จ่ายเงินช่วยเหลือพิเศษและสวัสดิการอื่นตามข้อบังคับให้แก่พนักงานที่ไม่แสดงความจำเป็นจะไปปฏิบัติงานที่สำนักงาน ก.ล.ต. หรือบริษัท โดยให้ถือว่าเป็นการถูกเลิกจ้างเนื่องจากการยุบเลิกหน่วยงาน

8. ในระหว่างที่สำนักงาน ก.ส.ล. หรือตลาดไม่ได้ยุบเลิก หากพนักงานคนใดไม่ได้แสดงความจำเป็นจะไปปฏิบัติงานที่สำนักงาน ก.ล.ต. หรือบริษัท แล้วแต่กรณี และสำนักงาน ก.ส.ล. หรือตลาดเห็นว่าไม่จำเป็นต้องจ้างพนักงานคนนั้นอีกต่อไป สำนักงาน ก.ส.ล. หรือตลาดจะเลิกจ้าง โดยความยินยอมของพนักงานผู้นั้นก็ได้ โดยให้พนักงานผู้นั้นได้รับเงินช่วยเหลือพิเศษและสวัสดิการอื่น ตามข้อบังคับของสำนักงาน ก.ส.ล. หรือตลาด แล้วแต่กรณี

5. เรื่อง ร่างพระราชบัญญัติจดทะเบียนเครื่องจักร (ฉบับที่ ..) พ.ศ.

คณะรัฐมนตรีมีมติเห็นชอบร่างพระราชบัญญัติจดทะเบียนเครื่องจักร (ฉบับที่ ..) พ.ศ.

ที่สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณาแล้ว ตามที่กระทรวงอุตสาหกรรม (อก.) เสนอ และให้ส่งสำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณาอีกครั้งหนึ่ง แล้วส่งให้คณะกรรมการประสานงานสภานิติบัญญัติแห่งชาติพิจารณา ก่อนเสนอสภานิติบัญญัติแห่งชาติต่อไป

สาระสำคัญของร่างพระราชบัญญัติ

1. กำหนดให้เครื่องจักรที่จะจดทะเบียนกรรมสิทธิ์เครื่องจักรต้องผ่านการตรวจสอบจากพนักงานเจ้าหน้าที่หรือจากผู้ตรวจสอบเครื่องจักรเอกชนซึ่งได้รับใบอนุญาต และให้การอนุญาต การไม่อนุญาต การพักใช้ใบอนุญาต และการอุทธรณ์คำสั่งเกี่ยวกับการอนุญาตดังกล่าวเป็นไปตามหลักเกณฑ์ วิธีการ และเงื่อนไขตามที่กำหนด

2. กำหนดให้หลักเกณฑ์และวิธีการตรวจสอบเครื่องจักร การจัดทำรายงานผลการตรวจสอบเครื่องจักร และมาตรฐานการปฏิบัติงานการตรวจสอบให้เป็นไปตามหลักเกณฑ์ที่กำหนดโดยกฎกระทรวง

3. กำหนดให้การย้ายเครื่องจักรซึ่งโดยปกติวิสัยในการทำงานหรือการประกอบกิจการต้องเคลื่อนย้ายภายในสถานประกอบการอุตสาหกรรม ไม่ต้องแจ้งความประสงค์จะขอย้ายต่อนายทะเบียน

4. บทกำหนดโทษสำหรับการทุจริตหรือจงใจในการทำรายงานเท็จ ของผู้ตรวจสอบเครื่องจักรเอกชน เจ้าของเครื่องจักรที่ย้ายเครื่องจักรที่จดทะเบียนโดยไม่แจ้งแก่นายทะเบียน รวมทั้งบทกำหนดโทษสำหรับกรรมการ ผู้จัดการ หรือบุคคลใด ๆ ซึ่งรับผิดชอบในการดำเนินงานของนิติบุคคล

5. กำหนดให้รัฐมนตรีผู้รักษาการมีอำนาจออกกฎกระทรวงยกเว้นค่าธรรมเนียม และให้มีการยกเลิกบัญชีอัตราค่าธรรมเนียม และให้ใช้บัญชีอัตราค่าธรรมเนียมท้ายพระราชบัญญัตินี้แทน

6. เรื่อง ร่างพระราชบัญญัติป้องกันและปราบปรามการสนับสนุนทางการเงินแก่การก่อการร้าย (ฉบับที่ ..) พ.ศ. ร่างพระราชบัญญัติป้องกันและปราบปรามการฟอกเงิน (ฉบับที่ ..) พ.ศ. ... และร่างพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม (ฉบับที่ ..) พ.ศ. รวม 3 ฉบับ

คณะรัฐมนตรีมีมติเห็นชอบร่างพระราชบัญญัติป้องกันและปราบปรามการสนับสนุนทางการเงินแก่การก่อการร้าย (ฉบับที่ ..) พ.ศ. ร่างพระราชบัญญัติป้องกันและปราบปรามการฟอกเงิน (ฉบับที่ ..) พ.ศ. ... และร่างพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม (ฉบับที่ ..) พ.ศ. รวม 3 ฉบับ ที่สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณาแล้ว ตามที่สำนักงานป้องกันและปราบปรามการฟอกเงิน (ปปง.) เสนอ แล้วส่งคณะกรรมการประสานงานสภานิติบัญญัติแห่งชาติพิจารณาก่อนเสนอสภานิติบัญญัติแห่งชาติต่อไป

สาระสำคัญของร่างพระราชบัญญัติ

1. ร่างพระราชบัญญัติป้องกันและปราบปรามการสนับสนุนทางการเงินแก่การก่อการร้าย (ฉบับที่ ..) พ.ศ. ...

- 1.1 แก้ไขเพิ่มเติมหลักเกณฑ์เกี่ยวกับการประกาศรายชื่อบุคคลที่ถูกกำหนดตามมติของหรือประกาศภายใต้คณะมนตรีความมั่นคงแห่งสหประชาชาติ
- 1.2 ยกเลิกการกำหนดเงื่อนไขในการพิจารณาพฤติกรรมของบุคคลที่เกี่ยวข้องกับการก่อการร้าย หรือการสนับสนุนทางการเงินแก่การก่อการร้าย หรือการดำเนินการแทนของบุคคล หรือตามคำสั่ง หรือภายใต้การควบคุมของบุคคลที่ถูกกำหนด ที่ต้องมีพฤติกรรมดังกล่าวอยู่ในวันที่ศาลมีคำสั่งเป็นบุคคลที่ถูกกำหนด
- 1.3 แก้ไขเพิ่มเติมหลักเกณฑ์และวิธีการในการประกาศและการแจ้งรายชื่อบุคคลที่ถูกกำหนด
- 1.4 ปรับปรุงบทกำหนดโทษกรณีบุคคลที่ถูกกำหนดหรือบุคคลที่ครอบครองทรัพย์สินของบุคคลที่ถูกกำหนดหรือการดำเนินงานของนิติบุคคล
- 1.5 กำหนดให้ความผิดตามที่กำหนดซึ่งนิติบุคคลเป็นผู้กระทำความผิดเป็นความผิดที่เปรียบเทียบได้

2. ร่างพระราชบัญญัติป้องกันและปราบปรามการฟอกเงิน (ฉบับที่ ..) พ.ศ.

- 2.1 แก้ไขเพิ่มเติมบทนิยามคำว่า “ความผิดมูลฐาน” “ทรัพย์สินที่เกี่ยวกับการกระทำความผิด” และ “สถาบันการเงิน”
- 2.2 เพิ่มลักษณะการกระทำที่เป็นความผิดฐานฟอกเงิน
- 2.3 แก้ไขเพิ่มเติมการรายงาน การแสดงตน การตรวจสอบเพื่อทราบข้อเท็จจริงเกี่ยวกับลูกค้า และการสั่งให้ชี้แจงข้อเท็จจริงเกี่ยวกับการทำธุรกรรมที่มีเหตุอันควรสงสัย
- 2.4 ปรับปรุงองค์ประกอบ อำนาจหน้าที่ และการประชุมของคณะกรรมการป้องกันและปราบปรามการฟอกเงิน และกำหนดวิธีการสรรหา คุณสมบัติและลักษณะต้องห้าม และการพ้นจากตำแหน่งของกรรมการผู้ทรงคุณวุฒิ
- 2.5 ปรับปรุงองค์ประกอบ อำนาจหน้าที่ และการประชุมและการออกคำสั่งของคณะกรรมการธุรกรรม และกำหนดวิธีการสรรหา คุณสมบัติและลักษณะต้องห้ามและการพ้นจากตำแหน่งของกรรมการธุรกรรม
- 2.6 แก้ไขเพิ่มเติมการรายงานต่อคณะกรรมการป้องกันและปราบปรามการฟอกเงินและคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ เมื่อมีการสั่งยับยั้งการทำธุรกรรม
- 2.7 แก้ไขเพิ่มเติมการคุ้มครองช่วยเหลือแก่ผู้ให้ถ้อยคำหรือผู้ที่แจ้งเบาะแสหรือข้อมูลอันเป็นประโยชน์ต่อคณะกรรมการธุรกรรม
- 2.8 กำหนดให้ผู้ปฏิบัติหน้าที่หรือผู้ช่วยเหลือผู้ปฏิบัติหน้าที่โดยชอบที่ถูกฟ้องหรือดำเนินคดีให้มีสิทธิได้รับความช่วยเหลือตามระเบียบที่คณะกรรมการกำหนด
- 2.9 ยกเลิกการกำหนดให้คณะกรรมการธุรกรรม และเลขาธิการคณะกรรมการป้องกันและปราบปรามการฟอกเงินทำรายงานสรุปการดำเนินการของคณะกรรมการธุรกรรมต่อคณะกรรมการป้องกันและปราบปรามการทุจริตแห่งชาติ
- 2.10 กำหนดให้สำนักงานป้องกันและปราบปรามการฟอกเงินมีอำนาจเกี่ยวกับการประเมินความเสี่ยง จัดทำแผนปฏิบัติการร่วมกับหน่วยงานของรัฐ และส่งเสริมความร่วมมือของประชาชนในการต่อต้านการฟอกเงินและสนับสนุนทางการเงินแก่การก่อการร้าย รวมถึงแจ้งรายชื่อบุคคลที่มีหน้าที่รายงานที่ฝ่าฝืนไปยังหน่วยงานกำกับดูแล
- 2.11 แก้ไขเพิ่มเติมให้เลขาธิการมีหน้าที่ควบคุมดูแลราชการของสำนักงานและปฏิบัติหน้าที่ด้วยความอิสระ โดยขึ้นตรงต่อนายกรัฐมนตรี
- 2.12 กำหนดให้ตำแหน่งเลขาธิการมาจากการคัดเลือกของคณะกรรมการป้องกันและปราบปรามการฟอกเงิน และการห้ามดำรงตำแหน่งที่กำหนดไว้ภายในสองปีเมื่อพ้นจากตำแหน่งเลขาธิการ
- 2.13 ปรับปรุงอำนาจในการสืบสวนและรวบรวมพยานหลักฐาน และกำหนดให้สำนักงานป้องกันและปราบปรามการฟอกเงิน มี ไซ้และพาอาวุธปืน เครื่องกระสุนปืน วัตถุระเบิด ดอกไม้เพลิง และสิ่งเทียมอาวุธปืน ตลอดจนยุทธภัณฑ์ได้ตามพระราชบัญญัตินี้

2.14 แก้ไขเพิ่มเติมระยะเวลาการเก็บรักษาทรัพย์สินก่อนที่จะตกเป็นของกองทุนกรณีที่ไม่มีผู้มา
ขอรับคืน

2.15 แก้ไขเพิ่มเติมการคุ้มครองสิทธิผู้เสียหายในความผิดมูลฐาน

2.16 แก้ไขเพิ่มเติมการนำทรัพย์สินที่ศาลมีคำสั่งให้ตกเป็นของแผ่นดินส่งเข้ากองทุนและปรับปรุง
ระยะเวลาการเก็บรักษาทรัพย์สินก่อนที่จะตกเป็นของกองทุนกรณีที่ไม่มีผู้มาขอรับคืน

2.17 กำหนดแนวทางในการพิจารณาดำเนินการกับทรัพย์สินที่เกี่ยวกับการกระทำความผิดซึ่ง
สามารถดำเนินการตามกฎหมายอื่นได้

2.18 กำหนดโทษผู้ซึ่งพ้นจากตำแหน่งเลขาธิการซึ่งฝ่าฝืนเงื่อนไขเวลาในการไปดำรงตำแหน่งหรือเป็น
ลูกจ้างของหน่วยงานที่เป็นผู้มีหน้าที่รายงาน

2.19 แก้ไขเพิ่มเติมบทกำหนดโทษและอัตราโทษให้เหมาะสมยิ่งขึ้น

3. ร่างพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม (ฉบับที่ ..) พ.ศ.

แก้ไขเพิ่มเติมพระราชบัญญัติปรับปรุงกระทรวง ทบวง กรม พ.ศ. 2542 เพื่อกำหนดให้สำนักงาน
ป้องกันและปราบปรามการฟอกเงินเป็นหน่วยงานที่อยู่ในบังคับบัญชาของนายกรัฐมนตรี

7. เรื่อง ร่างพระราชบัญญัติมหาวิทยาลัยศิลปากร พ.ศ.

คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชบัญญัติมหาวิทยาลัยศิลปากร พ.ศ. ตามที่
กระทรวงศึกษาธิการ (ศธ.) เสนอ และให้ส่งสำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา แล้วส่งให้คณะกรรมการ
ประสานงานสภานิติบัญญัติแห่งชาติ ก่อนเสนอสภานิติบัญญัติแห่งชาติต่อไป

สาระสำคัญของร่างพระราชบัญญัติ

1. กำหนดให้มหาวิทยาลัยศิลปากรมีฐานะเป็นหน่วยงานในกำกับของรัฐ ซึ่งไม่เป็นส่วนราชการตาม
กฎหมายว่าด้วยระเบียบบริหารราชการแผ่นดิน กฎหมายว่าด้วยระเบียบบริหารราชการกระทรวงศึกษาธิการ และ
กฎหมายว่าด้วยการปรับปรุงกระทรวง ทบวง กรม และไม่ป็นรัฐวิสาหกิจตามกฎหมายว่าด้วยวิธีการงบประมาณและ
กฎหมายอื่น

2. กำหนดให้มหาวิทยาลัยแบ่งส่วนงานออกเป็น สำนักงานสภามหาวิทยาลัย สำนักงานอธิบดี
วิทยาเขต คณะ และมหาวิทยาลัยอาจให้มีส่วนงานที่เรียกชื่ออย่างอื่นที่มีฐานะเทียบเท่าคณะ

3. กำหนดให้มหาวิทยาลัยมีรายได้จากเงินอุดหนุนที่รัฐบาลจัดสรรให้เป็นรายปี เงินหรือทรัพย์สินที่
มีผู้อุทิศให้ และเงินกองทุนที่รัฐบาลหรือมหาวิทยาลัยจัดตั้งขึ้นและรายได้หรือผลประโยชน์จากกองทุน เป็นต้น และ
ให้รายได้ของมหาวิทยาลัยไม่เป็นรายได้ที่ต้องนำส่งกระทรวงการคลังตามกฎหมายว่าด้วยเงินคงคลังและกฎหมายว่า
ด้วยวิธีการงบประมาณ

4. กำหนดให้มีสภามหาวิทยาลัยเป็นองค์กรทางการบริหาร โดยมีกรรมการสภามหาวิทยาลัยที่มา
จากบุคคลภายนอกมหาวิทยาลัยและองค์กรต่าง ๆ ในมหาวิทยาลัยและให้มีอำนาจหน้าที่ตามที่กำหนด

5. กำหนดให้มีคณะกรรมการบริหารมหาวิทยาลัยมีอำนาจหน้าที่เกี่ยวกับการเสนอแผนพัฒนา
มหาวิทยาลัย พิจารณากลับรองระเบียบ ข้อบังคับ และประกาศ ฯลฯ คณะกรรมการนโยบายวิชาการที่มีหน้าที่
เสนอแนะเป้าหมาย นโยบาย แนวทางในการพัฒนาและแผนพัฒนาวิชาการของมหาวิทยาลัย ฯลฯ และสภาพ
พนักงานมหาวิทยาลัยมีอำนาจหน้าที่เสนอแนะให้คำปรึกษาแก่สภามหาวิทยาลัยและอธิการบดีในการบริหารกิจการ
ทั้งปวงของมหาวิทยาลัย ฯลฯ

6. กำหนดให้มีอธิการบดีเป็นผู้บังคับบัญชาสูงสุด และรับผิดชอบการบริหารงานของมหาวิทยาลัย
กำหนดวาระการดำรงตำแหน่ง การพ้นจากตำแหน่งคุณสมบัติ ลักษณะต้องห้าม และให้มีอำนาจหน้าที่ตามที่กำหนด

7. กำหนดหลักเกณฑ์ และวิธีการประกันคุณภาพการศึกษาและการประเมินการดำเนินงานของ
มหาวิทยาลัย

8. กำหนดหลักเกณฑ์ และวิธีการการบัญชีและการตรวจสอบทางบัญชีและการเงินของมหาวิทยาลัย ให้อธิการบดีเป็นผู้ดำรงตำแหน่งระดับสูงตามกฎหมายประกอบรัฐธรรมนูญว่าด้วยการป้องกันและปราบปรามการทุจริต และให้รัฐมนตรีมีอำนาจและหน้าที่กำกับและดูแลโดยทั่วไปซึ่งกิจการของมหาวิทยาลัย

9. กำหนดบทเฉพาะกาลเกี่ยวกับการโอนบรรดากิจการ ทรัพย์สิน สิทธิ หนี้ งบประมาณ และรายได้ การดำรงตำแหน่งและคณะกรรมการต่าง ๆ ส่วนราชการ การโอนบรรดาสาราชการ ลูกจ้างของส่วนราชการ พนักงานของมหาวิทยาลัย ตำแหน่งทางวิชาการ สิทธิเกี่ยวกับการได้รับบำเหน็จบำนาญ ตลอดจนระเบียบ ข้อบังคับ หรือประกาศที่มีอยู่ก่อนวันที่พระราชบัญญัตินี้ใช้บังคับ เป็นต้น

8. เรื่อง ร่างพระราชกฤษฎีกาแบ่งส่วนราชการและกำหนดหน้าที่ของส่วนราชการกองทัพบก กองทัพไทย กระทรวงกลาโหม (ฉบับที่ ..) พ.ศ. และร่างกฎกระทรวงกำหนดส่วนราชการที่ขึ้นต่อกองทัพบกและเขตพื้นที่ของมณฑลทหารบก พ.ศ. และร่างพระราชกฤษฎีกากำหนดเขตอำนาจศาลมณฑลทหาร พ.ศ. รวม 3 ฉบับ

คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชกฤษฎีกาแบ่งส่วนราชการและกำหนดหน้าที่ของส่วนราชการกองทัพบก กองทัพไทย กระทรวงกลาโหม (ฉบับที่ ..) พ.ศ. และร่างกฎกระทรวงกำหนดส่วนราชการที่ขึ้นต่อกองทัพบกและเขตพื้นที่ของมณฑลทหารบก พ.ศ. และร่างพระราชกฤษฎีกากำหนดเขตอำนาจศาลมณฑลทหาร พ.ศ. รวม 3 ฉบับ ตามที่กระทรวงกลาโหม (กท.) เสนอ และให้ส่งสำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา แล้วดำเนินการต่อไปได้

สาระสำคัญของร่างพระราชกฤษฎีกาและร่างกฎกระทรวง

1. ร่างพระราชกฤษฎีกาแบ่งส่วนราชการและกำหนดหน้าที่ของส่วนราชการกองทัพบก กองทัพไทย กระทรวงกลาโหม (ฉบับที่ ..) พ.ศ.

1.1 กำหนดให้กรมกำลังพลทหารบกมีหน้าที่เพิ่มเติมเกี่ยวกับงานการศึกษาในส่วนที่นอกเหนือจากงานการศึกษาด้านสายงานยุทธการ และให้โรงเรียนนายร้อยพระจุลจอมเกล้ามีหน้าที่ให้การศึกษาอบรม และฝึกบุคลากรอื่นนอกเหนือจากนักเรียนนายร้อยได้ด้วย

1.2 กำหนดให้เจ้ากรมส่งกำลังบำรุงทหารบกเป็นผู้บังคับบัญชารับผิดชอบส่งกำลังบำรุงทหารบก

1.3 กำหนดให้กองทัพบกที่ 1 กองทัพบกที่ 2 กองทัพบกที่ 3 และกองทัพบกที่ 4 มีอำนาจหน้าที่ รวมทั้งปกครองมณฑลทหารบกตามที่กำหนด

2. ร่างพระราชกฤษฎีกากำหนดเขตอำนาจศาลมณฑลทหาร พ.ศ.

2.1 กำหนดให้ยกเลิกพระราชกฤษฎีกากำหนดเขตอำนาจศาลจังหวัดทหารและศาลมณฑลทหาร พ.ศ. 2533 และที่แก้ไขเพิ่มเติม

2.2 กำหนดให้ศาลมณฑลทหารบกแต่ละแห่งมีอำนาจหน้าที่ตามที่กำหนด

2.3 กำหนดบทเฉพาะกาลเกี่ยวกับอำนาจในการพิจารณาคดีที่ค้างพิจารณาของศาลมณฑลทหารบกและศาลจังหวัดทหารบก เขตอำนาจของศาลในระหว่างที่ศาลมณฑลทหารบกยังไม่เปิดทำการ และบทบัญญัติแห่งกฎหมาย กฎ ข้อบังคับ ระเบียบ หรือคำสั่งที่เกี่ยวข้องกับศาลจังหวัดทหารบก

3. ร่างกฎกระทรวงกำหนดส่วนราชการที่ขึ้นต่อกองทัพบกและเขตพื้นที่ของมณฑลทหารบก พ.ศ.

3.1 กำหนดให้ยกเลิกกฎกระทรวงกำหนดส่วนราชการที่ขึ้นต่อกองทัพบกและเขตพื้นที่ของมณฑลทหารบกและจังหวัดทหารบก พ.ศ. 2552

3.2 กำหนดให้มณฑลทหารบกแต่ละแห่งตามที่กำหนดเป็นส่วนราชการที่ขึ้นต่อกองทัพบกที่ 1 กองทัพบกที่ 2 กองทัพบกที่ 3 และกองทัพบกที่ 4

3.3 กำหนดให้มณฑลทหารบกแต่ละแห่งมีเขตพื้นที่และหน้าที่ตามที่กำหนด

3.4 กำหนดบทเฉพาะกาลเกี่ยวกับทบัญญัติแห่งกฎหมาย กฎ ข้อบังคับ ประกาศ หรือ คำสั่งที่อ้างถึงจังหวัดทหารบก หรือทบบัญญัติแห่งกฎหมายฯ อ้างถึงมณฑลทหารบกตามที่กำหนด

9. เรื่อง ร่างพระราชกฤษฎีกาจัดตั้งสถาบันส่งเสริมความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน (องค์การมหาชน) พ.ศ.

คณะรัฐมนตรีมีมติเห็นชอบร่างพระราชกฤษฎีกาจัดตั้งสถาบันส่งเสริมความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน (องค์การมหาชน) พ.ศ. ที่สำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา ตามที่กระทรวงแรงงาน (รง.) เสนอ และให้ดำเนินการต่อไปได้

สาระสำคัญของร่างพระราชกฤษฎีกา

1. กำหนดให้มีการจัดตั้งสถาบันส่งเสริมความปลอดภัย อาชีวอนามัยและสภาพแวดล้อมในการทำงานขึ้นเป็นองค์การมหาชนตามกฎหมายว่าด้วยองค์การมหาชน
2. กำหนดการจัดตั้ง วัตถุประสงค์ และอำนาจหน้าที่ของสถาบันส่งเสริมความปลอดภัย อาชีวอนามัย และสภาพแวดล้อมในการทำงาน (องค์การมหาชน)
3. กำหนดลักษณะของทุน รายได้ และทรัพย์สินในการดำเนินกิจการ
4. กำหนดให้มีคณะกรรมการบริหารสถาบันส่งเสริมความปลอดภัยอาชีวอนามัย และสภาพแวดล้อมในการทำงาน เพื่อบริหารและดำเนินกิจการให้เป็นไปตามวัตถุประสงค์ที่กำหนดไว้
5. กำหนดผู้ปฏิบัติงานของสถาบัน
6. กำหนดลักษณะการจัดทำบัญชี การตรวจสอบ และการประเมินผลงานของสถาบัน
7. กำหนดให้รัฐมนตรีมีอำนาจหน้าที่กำกับดูแลการดำเนินกิจการของสถาบันให้เป็นไปตามกฎหมาย

10. เรื่อง ร่างประกาศกระทรวงพาณิชย์ เรื่อง การนำมันฝรั่ง หอมหัวใหญ่ กระเทียม ลำไยแห้ง พริกไทย และเมล็ดพันธุ์หอมหัวใหญ่ เข้ามาในราชอาณาจักรตามความตกลงเขตการค้าเสรีอาเซียน (ฉบับที่ 2) พ.ศ.

คณะรัฐมนตรีมีมติอนุมัติหลักการร่างประกาศกระทรวงพาณิชย์ เรื่อง การนำมันฝรั่ง หอมหัวใหญ่ กระเทียม ลำไยแห้ง พริกไทย และเมล็ดพันธุ์หอมหัวใหญ่ เข้ามาในราชอาณาจักรตามความตกลงเขตการค้าเสรีอาเซียน (ฉบับที่ 2) พ.ศ.ตามที่กระทรวงพาณิชย์ (พณ.) เสนอ และให้ส่งคณะกรรมการตรวจสอบร่างกฎหมาย และ ร่างอนุบัญญัติที่เสนอคณะรัฐมนตรีตรวจพิจารณาเป็นเรื่องด่วน แล้วดำเนินการต่อไปได้

สาระสำคัญของร่างประกาศ

กำหนดให้ขยายระยะเวลาการนำเข้าสินค้ามันฝรั่งภายใต้ความตกลงเขตการค้าเสรีอาเซียน (AFTA) จากเดิมกำหนดระยะเวลาการนำเข้าช่วงเดือนกรกฎาคมถึงเดือนธันวาคม เป็น ให้นำเข้าช่วงเดือนพฤษภาคมถึงเดือนธันวาคม ตั้งแต่ปี 2558 เป็นต้นไป โดยให้ประกาศกระทรวงพาณิชย์ตามที่เสนอนี้มีผลบังคับใช้ภายในวันที่ 8 เมษายน 2558 เพื่อให้กรมการค้าต่างประเทศออกประกาศกำหนดหลักเกณฑ์ วิธีการและเงื่อนไขในการขอและการออกหนังสือรับรอง เพื่อให้ผู้นำเข้าสามารถนำเข้าได้ตั้งแต่วันที่ 1 พฤษภาคม 2558 เป็นต้นไป

11. เรื่อง ร่างพระราชกฤษฎีกากำหนดเขตที่ดินในบริเวณที่ที่จะเวนคืน เพื่อขยายทางหลวงแผ่นดินหมายเลข 1152 สายแยกทางหลวงแผ่นดินหมายเลข 1020-บรรจบทางหลวงแผ่นดินหมายเลข 1020 (ต้าตลาด) ที่บ้านหัวดอย บ้านผางาม บ้านร่องห้า บ้านสบเปา และเพื่อสร้างทางหลวงแผ่นดินหมายเลข 1421 สายหัวดอย-บ้านใหม่พัฒนา พ.ศ.

คณะรัฐมนตรีมีมติอนุมัติหลักการร่างพระราชกฤษฎีกากำหนดเขตที่ดินในบริเวณที่ที่จะเวนคืน เพื่อขยายทางหลวงแผ่นดินหมายเลข 1152 สายแยกทางหลวงแผ่นดินหมายเลข 1020-บรรจบทางหลวงแผ่นดินหมายเลข 1020 (ต้าตลาด) ที่บ้านหัวดอย บ้านผางาม บ้านร่องห้า บ้านสบเปา และเพื่อสร้างทางหลวงแผ่นดิน

หมายเลข 1421 สายหัวดอย-บ้านใหม่พัฒนา พ.ศ. ตามที่กระทรวงคมนาคม (คค.) เสนอ และให้ส่งสำนักงานคณะกรรมการกฤษฎีกาตรวจพิจารณา แล้วดำเนินการต่อไปได้

สาระสำคัญของร่างพระราชกฤษฎีกา

กำหนดเขตที่ดินในบริเวณที่จะเวนคืน เพื่อขยายทางหลวงแผ่นดินหมายเลข 1152 สายแยกทางหลวงแผ่นดินหมายเลข 1020-บรรจบทางหลวงแผ่นดินหมายเลข 1020 (ต่าตลาด) ที่บ้านหัวดอย บ้านผางาม บ้านร่องห้า บ้านสบเปา และเพื่อสร้างทางหลวงแผ่นดินหมายเลข 1421 สายหัวดอย-บ้านใหม่พัฒนา ในท้องที่ตำบลท่าสาย อำเภอเมืองเชียงราย ตำบลเวียงชัย ตำบลดอนศิลา ตำบลผางาม อำเภอเวียงชัย ตำบลแม่เปา ตำบลเม็งราย อำเภอพญาเม็งราย ตำบลยางฮ่อม อำเภอขุนตาล จังหวัดเชียงราย มีส่วนกว้างที่สุดเก้าร้อยเมตร และส่วนแคบที่สุดสี่ร้อยเมตร

เศรษฐกิจ-สังคม

12. เรื่อง ร่างยุทธศาสตร์การจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์เชิงบูรณาการปี พ.ศ. 2557 – 2564

คณะรัฐมนตรีมีมติเห็นชอบในหลักการร่างยุทธศาสตร์การจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์เชิงบูรณาการปี พ.ศ. 2557 – 2564 ตามความเห็นของคณะกรรมการสิ่งแวดล้อมแห่งชาติ ตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อม (ทส.) เสนอ

ร่างยุทธศาสตร์การจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์เชิงบูรณาการปี พ.ศ. 2557 – 2564 ประกอบด้วย วิสัยทัศน์ วัตถุประสงค์ เป้าหมาย ยุทธศาสตร์และมาตรการ และแผนปฏิบัติการภายใต้ 6 ยุทธศาสตร์ ดังนี้

ยุทธศาสตร์ที่ 1 การเสริมสร้างความเข้มแข็งในการควบคุมการนำเข้า – ส่งออก มีหน่วยงานหลักในการดำเนินการ คือ ทส. และหน่วยงานสนับสนุน ได้แก่ กระทรวงการคลัง (กค.) และกระทรวงอุตสาหกรรม (อก.)

ยุทธศาสตร์ที่ 2 การสนับสนุนการผลิตและการเลือกซื้อผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ที่เป็นมิตรกับสิ่งแวดล้อม มีหน่วยงานหลักในการดำเนินการ ได้แก่ อก. กค. ทส. สถาบันไฟฟ้าและอิเล็กทรอนิกส์ และหน่วยงานสนับสนุน ได้แก่ อก. สภาอุตสาหกรรมแห่งประเทศไทย (สอท.) สถาบันการศึกษา ห้องปฏิบัติการวิเคราะห์ทดสอบของภาคเอกชน ทุกภาคส่วน และทุกกระทรวง

ยุทธศาสตร์ที่ 3 การพัฒนาระบบฐานข้อมูลปริมาณซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ มีหน่วยงานหลักในการดำเนินการ ได้แก่ ทส.กระทรวงพาณิชย์ (พณ.) อก. และหน่วยงานสนับสนุน ได้แก่ กระทรวงมหาดไทย (มท.) และสถาบันไฟฟ้าและอิเล็กทรอนิกส์

ยุทธศาสตร์ที่ 4 การพัฒนาปรับปรุงกลไกการคัดแยก เก็บรวบรวม และขนส่งซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ มีหน่วยงานหลักในการดำเนินการ คือ ทส. และหน่วยงานสนับสนุน ได้แก่ อก. มท. กระทรวงสาธารณสุข (สธ.) และผู้ประกอบการที่เกี่ยวข้อง

ยุทธศาสตร์ที่ 5 การเสริมสร้างขีดความสามารถของโรงงานคัดแยกและรีไซเคิลซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ที่ได้จากระบบคัดแยก เก็บรวบรวม และขนส่ง ไปจัดการอย่างครบวงจรและปลอดภัยต่อสิ่งแวดล้อม มีหน่วยงานหลักในการดำเนินการ ได้แก่ อก. กระทรวงวิทยาศาสตร์และเทคโนโลยี (วท.) สธ. และหน่วยงานสนับสนุน ได้แก่ ทส. มท. สมาคมอธิการบดีแห่งประเทศไทย กองบังคับการปราบปรามการกระทำความผิดเกี่ยวกับทรัพยากรธรรมชาติและสิ่งแวดล้อม (บก.ปทส.) และหน่วยงานอื่น ๆ ที่เกี่ยวข้อง

ยุทธศาสตร์ที่ 6 การส่งเสริมความตระหนักและความรู้เกี่ยวกับการจัดการซากผลิตภัณฑ์เครื่องใช้ไฟฟ้าและอิเล็กทรอนิกส์ด้านการใช้ทรัพยากรอย่างคุ้มค่า อย่างเป็นระบบและต่อเนื่อง มีหน่วยงานหลักในการดำเนินการ ได้แก่ วท. ทส. จุฬาลงกรณ์มหาวิทยาลัย และหน่วยงานสนับสนุน ได้แก่ สธ. ทุกภาคส่วน และทุกหน่วยงาน

13. เรื่อง แผนแม่บทและบรรเทาภัยแล้ง

คณะรัฐมนตรีมีมติอนุมัติตามที่รองนายกรัฐมนตรี (พลเอก ประวิตร วงษ์สุวรรณ) ประธานกรรมการป้องกันและบรรเทาสาธารณภัยแห่งชาติ เสนอ ดังนี้

1. อนุมัติแผนแม่บทป้องกันและบรรเทาสาธารณภัยแล้งเพื่อใช้เป็นกรอบแนวทางในการป้องกันและแก้ไขปัญหาและบริหารจัดการภัยแล้ง และเป็นแผนสนับสนุนแผนการป้องกันและบรรเทาสาธารณภัยแห่งชาติ พ.ศ. 2558

2. ให้กระทรวง กรม จังหวัด อำเภอ องค์การปกครองส่วนท้องถิ่น ภาคเอกชน มูลนิธิ และองค์กรการกุศล ถือปฏิบัติตามแผนแม่บทป้องกันและบรรเทาภัยแล้ง

สาระสำคัญของเรื่อง

1. สถานการณ์ภัยแล้งและภาวะฝนทิ้งช่วงในหลายพื้นที่ของประเทศไทยในปัจจุบันมีแนวโน้มที่จะเกิดขึ้นเร็ว ยาวนาน และมีความรุนแรงมากกว่าปีที่ผ่านมา จากข้อมูลของกรมอุตุนิยมวิทยาที่รายงานว่าปริมาณน้ำฝนสะสมปี 2557 ต่ำกว่าค่าปกติอย่างมากเมื่อเทียบกับปี 2556 ประกอบกับกรมชลประทานได้สรุปสถานการณ์น้ำในอ่างเก็บน้ำขนาดใหญ่และขนาดกลางปี 2557 น้อยกว่าปี 2556 ถึง 5,310 ล้านลูกบาศก์เมตร ซึ่งเหตุการณ์ดังกล่าวจะส่งผลกระทบต่อประชาชนชาวไทยเป็นอย่างมาก กรมป้องกันและบรรเทาสาธารณภัยจึงได้จัดทำแผนแม่บทป้องกันและบรรเทาภัยแล้งขึ้นเพื่อให้ทุกภาคส่วนนำไปใช้บริหารจัดการภัยแล้งได้อย่างเป็นระบบ และมีประสิทธิภาพ

2. แผนแม่บทป้องกันและบรรเทาภัยแล้งฉบับนี้จะเป็นแผนแม่บทเพื่อจัดการภัยแล้งของประเทศไทยที่สามารถใช้เป็นมาตรการและแนวทางในการป้องกันและแก้ไขปัญหาภัยแล้งระดับประเทศได้อย่างเป็นรูปธรรม และยั่งยืนในขณะที่สถานการณ์ภัยแล้งในปัจจุบันยังทวีความรุนแรงและสร้างความเสียหายต่อประเทศเพิ่มมากขึ้น โดยแผนแม่บทป้องกันและบรรเทาภัยแล้ง มีสาระสำคัญสรุปได้ ดังนี้

แผนระยะ 5 ปี ประกอบด้วย 4 ยุทธศาสตร์ 19 มาตรการ 49 กิจกรรมหลัก ดังนี้

ยุทธศาสตร์ที่ 1 การเตรียมการป้องกันและลดผลกระทบ ประกอบด้วย 7 มาตรการ 18

กิจกรรมหลัก

มาตรการที่ 1 การพัฒนาระบบคาดการณ์และเฝ้าระวังเพื่อการเตือนภัยแล้ง มี 2 กิจกรรมหลัก

มาตรการที่ 2 การจัดทำแผนที่พื้นที่เสี่ยงภัยแล้งและพื้นที่เสี่ยงภัยซ้ำซาก มี 2 กิจกรรมหลัก

มาตรการที่ 3 การพัฒนาระบบเครือข่ายเทคโนโลยีสารสนเทศเพื่อการบริหารจัดการภัยแล้ง

มี 2 กิจกรรมหลัก

มาตรการที่ 4 การสร้างระบบเครือข่ายอาสาสมัครและฐานข้อมูลเครือข่าย มี 1 กิจกรรมหลัก

มาตรการที่ 5 การพัฒนาแหล่งน้ำที่เหมาะสมกับสภาพทรัพยากรน้ำภูมิประเทศ เศรษฐกิจสังคมและสิ่งแวดล้อม (ด้านการเพิ่มปริมาณน้ำต้นทุน) มี 5 กิจกรรมหลัก

มาตรการที่ 6 การปรับปรุงประสิทธิภาพของกลุ่มผู้ใช้น้ำ (ด้านความต้องการน้ำ) มี 3 กิจกรรมหลัก

มาตรการที่ 7 การลดผลกระทบและความเสียหายจากปัญหาภัยแล้ง มี 3 กิจกรรมหลัก

ยุทธศาสตร์ที่ 2 การเตรียมพร้อมรับมือภัย ประกอบด้วย 4 มาตรการ 11 กิจกรรมหลัก

มาตรการที่ 1 การเตรียมพร้อมสำหรับการจัดหาหน้าเพื่อช่วยเหลือผู้ประสบภัยแล้ง

มี 3 กิจกรรมหลัก

มาตรการที่ 2 การจัดทำแผนปฏิบัติการป้องกันและบรรเทาสาธารณภัยแล้งมี 2 กิจกรรมหลัก

มาตรการที่ 3 จัดตั้งหน่วยฝึกอบรมและหน่วยบรรเทาทุกข์ให้ความรู้ผู้ประสบภัยแล้ง

มี 3 กิจกรรมหลัก

มาตรการที่ 4 การส่งเสริมการเรียนรู้ในเรื่องการจัดการภัยแล้งในสถานศึกษา สถานประกอบการ และพื้นที่ที่เสี่ยงต่อการเกิดภัยแล้ง มี 3 กิจกรรมหลัก

ยุทธศาสตร์ที่ 3 การจัดการในภาวะฉุกเฉิน ประกอบด้วย 4 มาตรการ 11 กิจกรรมหลัก

มาตรการที่ 1 การจัดตั้งศูนย์บัญชาการเหตุการณ์ทุกระดับ มี 4 กิจกรรมหลัก

มาตรการที่ 2 การเชื่อมโยงระบบติดต่อสื่อสารระหว่างหน่วยงานให้ใช้งานได้ตลอดเวลา มี 2 กิจกรรมหลัก

มาตรการที่ 3 การสนธิกำลังเข้าช่วยเหลือและควบคุมเหตุการณ์มี 3 กิจกรรมหลัก

มาตรการที่ 4 การประชาสัมพันธ์ มี 2 กิจกรรมหลัก

ยุทธศาสตร์ที่ 4 การจัดการหลังการเกิดภัย ประกอบด้วย 4 มาตรการ 9 กิจกรรมหลัก

มาตรการที่ 1 การให้ความช่วยเหลือและสงเคราะห์ผู้ประสบภัยมี 2 กิจกรรมหลัก

มาตรการที่ 2 การรายงานและติดตามประเมินผล มี 3 กิจกรรมหลัก

มาตรการที่ 3 การเรียนรู้จากสถานการณ์ภัยแล้งที่เกิดขึ้นมี 2 กิจกรรมหลัก

มาตรการที่ 4 การจัดทำแผนที่ฟื้นฟูความมั่นคงของมนุษย์ ทั้งด้านการมีงานทำ คุณภาพชีวิต และสภาพจิตใจ มี 2 กิจกรรมหลัก

14. เรื่อง การจัดการแข่งขันกีฬาฟุตบอลคนหูหนวกชิงแชมป์โลก ครั้งที่ 4 พ.ศ. 2558

คณะรัฐมนตรีมีมติรับทราบและเห็นชอบตามที่กระทรวงการท่องเที่ยวและกีฬา (กก.) เสนอ ดังนี้

1. รับทราบการเป็นเจ้าภาพจัดการแข่งขันฯ ระหว่างวันที่ 20 – 28 พฤษภาคม 2558 ณ กรุงเทพมหานคร เพื่อเป็นการรักษาภาพลักษณ์ของประเทศไทยในเรื่องการเป็นเจ้าภาพจัดการแข่งขันกีฬาระดับนานาชาติ เป็นการสนับสนุนนโยบายรัฐบาลด้านการส่งเสริมคุณภาพชีวิตคนพิการ รวมทั้งส่งเสริมและสนับสนุนการท่องเที่ยว

2. ให้กระทรวงการท่องเที่ยวและกีฬาทบทวนข้อเสนอในส่วนของโครงสร้างองค์กรบริหารการจัดการแข่งขันฯ ให้มีความชัดเจนมากยิ่งขึ้น โดยหากประสงค์จะเสนอคณะรัฐมนตรีเพื่อให้มีมติแต่งตั้งคณะกรรมการอำนวยการจัดการแข่งขันฯ ให้กระทรวงการท่องเที่ยวและกีฬาจัดทำองค์ประกอบและอำนาจหน้าที่ของคณะกรรมการดังกล่าวให้ชัดเจน ก่อนนำเสนอคณะรัฐมนตรีอีกครั้งหนึ่ง

3. เห็นชอบให้กระทรวงการท่องเที่ยวและกีฬาจัดทำรายละเอียดงบประมาณเพื่อใช้ในการเป็นเจ้าภาพจัดการแข่งขันฯ โดยให้ระบุงบเงินและแหล่งที่มาของงบประมาณให้ชัดเจน แล้วนำเสนอคณะรัฐมนตรีอีกครั้งหนึ่ง

15. เรื่อง ขออนุมัติโครงการและการกู้เงินสำหรับโครงการเงินกู้เพื่อการพัฒนาระบบบริหารจัดการทรัพยากรน้ำและระบบขนส่งทางถนน ระยะเร่งด่วน : มาตรการกระตุ้นเศรษฐกิจระยะที่ 2

คณะรัฐมนตรีมีมติอนุมัติและเห็นชอบตามที่กระทรวงการคลัง (กค.) เสนอ ดังนี้

1. อนุมัติให้ดำเนินโครงการเงินกู้เพื่อการพัฒนาระบบบริหารจัดการทรัพยากรน้ำและระบบขนส่งทางถนน ระยะเร่งด่วน ภายใต้กรอบวงเงิน 78,294.85 ล้านบาท และในกรณีโครงการใดต้องดำเนินการตามขั้นตอนของกฎหมายและระเบียบใด ให้หน่วยงานเจ้าของโครงการดำเนินการตามขั้นตอนของกฎหมายและระเบียบที่เกี่ยวข้องโดยเคร่งครัดด้วย ทั้งนี้ ให้หน่วยงานเจ้าของโครงการสามารถเริ่มดำเนินการจัดหาพัสดุได้ทันทีหลังจากที่คณะรัฐมนตรีอนุมัติให้ดำเนินการโครงการ แต่จะลงนามในสัญญาได้เมื่อได้รับการจัดสรรวงเงินกู้จากสำนักงบประมาณ (สงป.) แล้ว

2. อนุมัติให้ กค. กู้เงินตราต่างประเทศเพื่อพัฒนาเศรษฐกิจและสังคมในกรอบวงเงินไม่เกิน 80,000 ล้านบาท ตามมาตรา 22 ของพระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548 และที่แก้ไขเพิ่มเติม และถ้าภาวะตลาดการเงินในประเทศเอื้ออำนวยและเป็นประโยชน์ต่อการพัฒนาระบบการเงิน การคลัง และตลาดทุน กค. สามารถกู้เป็นเงินบาทแทนการกู้เงินตราต่างประเทศก็ได้ และอนุมัติให้จัดสรรเงินกู้เพื่อพัฒนาเศรษฐกิจและสังคมเพื่อใช้ในการดำเนินโครงการตามข้อ 1

3. เห็นชอบร่างระเบียบสำนักนายกรัฐมนตรี ว่าด้วยการบริหารโครงการเงินกู้เพื่อการพัฒนาระบบบริหารจัดการทรัพยากรน้ำ และระบบขนส่งทางถนนระยะเร่งด่วน พ.ศ.

4. มอบหมายให้สำนักงานงบประมาณ (สพ.) เป็นผู้พิจารณาให้ความเห็นชอบแผนปฏิบัติงานและแผนการใช้จ่ายเงินกู้ และจัดสรรเงินกู้ตามกรอบวงเงินที่คณะรัฐมนตรีอนุมัติ ตามระเบียบสำนักนายกรัฐมนตรีฯ ข้อ 9 (1) พิจารณากำหนดหลักเกณฑ์ วิธีการ และเงื่อนไขการขอโอนเปลี่ยนแปลงรายละเอียดโครงการ ตามระเบียบสำนักนายกรัฐมนตรีฯ ข้อ 11 พิจารณากำหนดวงเงินกู้สำรองจ่าย รวมทั้งวิธีการ ขั้นตอน และเงื่อนไขในการจัดสรรเงินสำรองจ่ายตามระเบียบสำนักนายกรัฐมนตรีฯ ข้อ 15 รวมทั้งการอนุมัติการใช้เงินเหลือจ่ายเพื่อเป็นเงินชดเชยค่างานก่อสร้าง ตามระเบียบสำนักนายกรัฐมนตรีฯ ข้อ 16

5. มอบหมายให้ สพ. พิจารณาจัดสรรงบประมาณรายจ่ายประจำปี งบประมาณ พ.ศ. 2559 เพื่อเป็นค่าดอกเบี้ยที่เกิดขึ้นจากการกู้เงินเพื่อดำเนินโครงการเงินกู้เพื่อการพัฒนากระบวนการจัดการทรัพยากรน้ำและระบบขนส่งทางถนน ระยะเร่งด่วน

สาระสำคัญของเรื่อง

กค. รายงาน โดยคาดการณ์ว่าในปี 2558 เศรษฐกิจไทยจะเริ่มฟื้นตัว โดยมีแนวโน้มขยายตัวในอัตราร้อยละ 3.5 – 4.5 อย่างไรก็ดี การเติบโตของเศรษฐกิจไทยยังมีปัจจัยเสี่ยงจากราคาสินค้าเกษตร ซึ่งเป็นข้อจำกัดต่อการขยายตัวของการบริโภคของภาคครัวเรือน รวมถึงความไม่แน่นอนของการฟื้นตัวของเศรษฐกิจโลกและความผันผวนของตลาดการเงินโลก อาจส่งผลให้การส่งออกฟื้นตัวล่าช้ากว่าการคาดการณ์ การดำเนินนโยบายการคลังจึงยังมีความจำเป็นในการสนับสนุนให้เศรษฐกิจของประเทศเติบโตได้ตามเป้าหมาย โดยเฉพาะอย่างยิ่งการขับเคลื่อนเศรษฐกิจในประเทศผ่านการลงทุนในโครงสร้างพื้นฐานของภาครัฐ ซึ่งโครงการพัฒนาระบบบริหารจัดการทรัพยากรน้ำ และระบบขนส่งทางถนน ระยะเร่งด่วน ตามมติคณะรัฐมนตรี เมื่อวันที่ 30 ธันวาคม 2557 และวันที่ 3 มีนาคม 2558 เป็นโครงการขนาดกลางและขนาดเล็ก มีพื้นที่ดำเนินการกระจายในภูมิภาค และมีความพร้อมสามารถดำเนินการได้ทันที ในปีงบประมาณ 2558 ดังนั้น จึงเห็นควรดำเนินการโดยเร็วเพื่อสนับสนุนการขยายตัวทางเศรษฐกิจและเพื่อให้การดำเนินการเป็นไปอย่างมีประสิทธิภาพ

16. เรื่อง ผลการสำรวจความคิดเห็นของประชาชนเกี่ยวกับค่าครองชีพ (กุมภาพันธ์ พ.ศ. 2558)

คณะรัฐมนตรีมีมติรับทราบผลการสำรวจความคิดเห็นของประชาชนเกี่ยวกับค่าครองชีพ (กุมภาพันธ์ พ.ศ. 2558) ตามที่กระทรวงเทคโนโลยีสารสนเทศและการสื่อสาร (ทก.) เสนอ ดังนี้

สาระสำคัญของเรื่อง

ทก. โดยสำนักงานสถิติแห่งชาติ ได้ทำการสำรวจความคิดเห็นของประชาชนเกี่ยวกับค่าครองชีพ ในช่วงเดือนกุมภาพันธ์ พ.ศ. 2558 โดยให้ประชาชนได้มีส่วนร่วมแสดงความคิดเห็น และสะท้อนปัญหา และผลกระทบที่ได้รับจากภาวะค่าครองชีพในปัจจุบัน ข้อมูลที่ได้จะสะท้อนให้รัฐบาลและหน่วยงานที่เกี่ยวข้องนำไปใช้เป็นแนวทางในการวางแผน และกำหนดนโยบายในการแก้ไขปัญหาให้กับประชาชนได้อย่างแท้จริง โดยทำการสำรวจประชาชนที่มีอายุ 18 ปีขึ้นไปทั่วประเทศ ซึ่งมีประชาชนถูกเลือกเป็นตัวอย่างทั้งสิ้นจำนวน 5,800 ราย เก็บรวบรวมข้อมูลระหว่างวันที่ 7-9 กุมภาพันธ์ 2558 สาระสำคัญได้ดังนี้

1. ช่วงเดือนกุมภาพันธ์ 2558 ในภาวะที่น้ำมันมีราคาลดลง เมื่อเทียบกับช่วงที่น้ำมันมีราคาแพง พบว่า ครัวเรือนร้อยละ 52.0 มีรายได้พอดีกับค่าใช้จ่าย มีเพียงร้อยละ 12.3 เท่านั้น ที่มีรายได้มากกว่าค่าใช้จ่าย ขณะที่ครัวเรือนประมาณ 1 ใน 3 ที่มีรายได้น้อยกว่าค่าใช้จ่าย (ร้อยละ 35.7) ซึ่งในจำนวนนี้มีวิธีแก้ปัญหาหาได้น้อยกว่าค่าใช้จ่าย โดยการกู้หรือยืมเงินทั้งเสียดอกเบี้ยและไม่เสียดอกเบี้ยมากกว่าวิธีอื่น

โดยภาคตะวันออกเฉียงเหนือมีสัดส่วนครัวเรือนที่มีรายได้ไม่น้อยกว่าค่าใช้จ่ายสูงกว่าภาคอื่น (ร้อยละ 41.3) ขณะที่ภาคอื่นมีประมาณ 1 ใน 3 เท่านั้น

2. เมื่อสอบถามความคิดเห็นเกี่ยวกับราคาสินค้าอุปโภค-บริโภคโดยภาพรวม ในช่วงเดือนกุมภาพันธ์ 2558 หลังจากราคาน้ำมันลดลงค่อนข้างมาก เทียบกับช่วงที่น้ำมันมีราคาแพง ประชาชนส่วนใหญ่เห็นว่าสินค้ามีราคาเท่าเดิม ร้อยละ 59.8 มีเพียงร้อยละ 7.6 เท่านั้นที่เห็นว่ามีราคาถูกลง ส่วนผู้ที่เห็นว่าสินค้าราคาแพงขึ้นมีร้อยละ 32.6 ซึ่งในจำนวนนี้มีการตัดสินใจในการซื้อสินค้า โดยการใช้จ่ายอย่างระมัดระวัง ซื้อเท่าที่จำเป็นมากกว่าวิธีอื่น

โดยประชาชนในกรุงเทพมหานคร เห็นว่าสินค้าอุปโภค-บริโภคโดยภาพรวมมีราคาแพงขึ้นในสัดส่วนที่สูงกว่าภาคอื่น (ร้อยละ 49.1) รองลงมาได้แก่ ภาคกลาง (ร้อยละ 36.7) และภาคใต้ (ร้อยละ 36.6) ส่วนภาคตะวันออกเฉียงเหนือ และภาคเหนือ มีร้อยละ 24.0 และ 22.6 ตามลำดับ

3. ในช่วงเดือนกุมภาพันธ์ 2558 ที่น้ำมันมีราคาลดลง ประชาชนส่วนใหญ่ยังรู้สึกว่าสินค้าต่างๆ ยังมีราคาเท่าเดิมไม่แตกต่างจากช่วงที่น้ำมันมีราคาแพง ส่วนผู้ที่เห็นว่าสินค้ามีราคาถูกลงมีสัดส่วนน้อยกว่าผู้ที่เห็นว่าสินค้ามีราคาแพงขึ้น โดยสินค้าที่ประชาชนเห็นว่ามีราคาแพงขึ้น 3 อันดับแรก คือ ผลไม้ (ร้อยละ 41.9) อาหารทะเล (ร้อยละ 39.8) และอาหารตามสั่ง (ร้อยละ 38.4)

ทั้งนี้ ประชาชนเห็นว่า**สินค้าที่มีราคาแพงขึ้น 3 อันดับแรก** ระบุว่าได้รับผลกระทบ ดังนี้

3.1 **ผลไม้** ประชาชนที่เห็นว่าผลไม้มีราคาแพงขึ้น (ร้อยละ 41.9) ซึ่งในจำนวนนี้ได้รับผลกระทบมากถึงมากที่สุดร้อยละ 15.8 ปานกลางร้อยละ 17.7 และน้อยถึงน้อยที่สุดร้อยละ 7.5 มีเพียงร้อยละ 0.9 ที่ไม่ได้รับผลกระทบ

3.2 **อาหารทะเล** เช่น กุ้ง ปลาหมึก หอย ฯลฯ ประชาชนที่เห็นว่าอาหารทะเลมีราคาแพงขึ้น (ร้อยละ 39.8) ซึ่งในจำนวนนี้ได้รับผลกระทบมากถึงมากที่สุดร้อยละ 12.8 ปานกลางร้อยละ 16.4 และน้อยถึงน้อยที่สุดร้อยละ 9.4 มีเพียงร้อยละ 1.2 ที่ไม่ได้รับผลกระทบ

3.3 **อาหารตามสั่ง** ประชาชนที่เห็นว่าอาหารตามสั่งมีราคาแพงขึ้น (ร้อยละ 38.4) ซึ่งในจำนวนนี้ได้รับผลกระทบมากถึงมากที่สุดร้อยละ 16.7 ปานกลางร้อยละ 14.9 และน้อยถึงน้อยที่สุดร้อยละ 6.2 มีเพียงร้อยละ 0.6 ที่ไม่ได้รับผลกระทบ

4. **สินค้าที่ประชาชนต้องการให้ภาครัฐเข้ามาดูแลควบคุมราคาอย่างเร่งด่วน** 5 เรื่องแรก คือ เนื้อหมู (ร้อยละ 43.6) ข้าวสาร (ร้อยละ 43.1) น้ำมันที่ได้จากพืช เช่น น้ำมันปาล์ม ถั่วเหลือง ฯลฯ (ร้อยละ 22.0) อาหารตามสั่ง (ร้อยละ 20.6) และปุ๋ยเคมี (ร้อยละ 19.6) ขณะที่สินค้าอื่น มีไม่เกินร้อยละ 16 เช่น ไข่ไก่ กับข้าวสำเร็จรูป (ใส่ถุง) อาหารทะเล เป็นต้น

โดยประชาชนเกือบทุกภาคต้องการให้ภาครัฐเข้ามาดูแลควบคุมราคาข้าวสารมากกว่าสินค้าประเภทอื่น ยกเว้นภาคตะวันออกเฉียงเหนือต้องการให้ดูแลควบคุมราคาเนื้อหมูมากกว่าสินค้าประเภทอื่น

5. ในช่วงเดือนกุมภาพันธ์ 2558 ที่น้ำมันมีราคาลดลง ประชาชนมากกว่าครึ่งระบุว่าค่าใช้จ่ายในการเดินทางในชีวิตประจำวันเท่าเดิมไม่แตกต่างจากช่วงที่น้ำมันมีราคาแพง (ร้อยละ 61.4) และมีประมาณ 1 ใน 3 ระบุว่าค่าใช้จ่ายลดลงกว่าเดิม (ร้อยละ 35.8) มีเพียงร้อยละ 2.8 เท่านั้น ที่ระบุว่าค่าใช้จ่ายเพิ่มขึ้น

โดยค่าใช้จ่ายในการเดินทางในปัจจุบันของประชาชนในทุกภาคส่วนใหญ่เท่าเดิม ไม่แตกต่างจากช่วงที่น้ำมันมีราคาแพง ทั้งนี้ผู้ที่เห็นว่าค่าใช้จ่ายในการเดินทางลดลง มีสัดส่วนสูงกว่าผู้ที่ระบุว่าค่าใช้จ่ายเพิ่มขึ้น ซึ่งพบได้ในทุกภาค

6. **การให้บริการรถโดยสารประจำทาง ไม่ปรับอากาศฟรี** เป็นมาตรการที่ภาครัฐให้ ขสมก. จัดรถโดยสารประจำทางธรรมดา หรือรถร้อน เพื่อให้บริการประชาชนฟรีในเขตกรุงเทพมหานคร และปริมณฑล เมื่อสอบถามประชาชน พบว่า ส่วนใหญ่ไม่เคยใช้บริการดังกล่าวเลย (ร้อยละ 89.1) มีเพียงร้อยละ 10.9 เท่านั้นที่ใช้บริการ โดยผู้ที่ใช้บริการระบุว่าสามารถลดค่าใช้จ่ายได้เฉลี่ย 204 บาทต่อเดือน

โดยประชาชนในกรุงเทพมหานคร และภาคกลางใช้บริการรถโดยสารประจำทาง ไม่ปรับอากาศฟรี สูงกว่าภาคอื่น คือ ร้อยละ 49.0 และ 10.2 ตามลำดับ ขณะที่ภาคอื่นมีน้อยกว่าร้อยละ 3

7. ประชาชนร้อยละ 97.7 ระบุว่าพึงพอใจต่อมาตรการให้บริการรถโดยสารประจำทาง ไม่ปรับอากาศฟรีในเขตกรุงเทพมหานครและปริมณฑล (โดยในจำนวนนี้มีความพึงพอใจมากถึงมากที่สุดร้อยละ 58.2 ปานกลางร้อยละ 34.3 และน้อยถึงน้อยที่สุดร้อยละ 5.2) ส่วนผู้ที่ไม่พึงพอใจเลยมีเล็กน้อย (ร้อยละ 2.3)

8. **การให้บริการรถไฟฟ้า 3 ไม่ปรับอากาศฟรี** เป็นมาตรการที่ภาครัฐให้การรถไฟแห่งประเทศไทย จัดรถไฟฟ้า 3 ไม่ปรับอากาศฟรีไว้บริการประชาชนทั่วประเทศ โดยเป็นขบวนรถชานเมือง รถธรรมดา และรถรวม เมื่อสอบถามประชาชน พบว่า ส่วนใหญ่ไม่เคยใช้บริการดังกล่าวเลย (ร้อยละ 94.4) มีเพียงร้อยละ 5.6 ที่ใช้บริการ โดยผู้ที่ใช้บริการระบุว่าสามารถลดค่าใช้จ่ายได้เฉลี่ย 251 บาทต่อเดือน

โดยประชาชนในกรุงเทพมหานครใช้บริการรถไฟชั้น 3 ไม่ปรับอากาศฟรีสูงกว่าภาคอื่น (ร้อยละ 9.3) รองลงมาได้แก่ ภาคใต้ (ร้อยละ 7.8) ภาคกลาง (ร้อยละ 5.1) และภาคตะวันออกเฉียงเหนือ (ร้อยละ 5.1) ขณะที่ภาคเหนือมีน้อยกว่าภาคอื่น (ร้อยละ 2.5)

9. ประชาชนร้อยละ 98.0 ระบุว่าพึงพอใจต่อมาตรการให้บริการรถไฟชั้น 3 ไม่ปรับอากาศฟรีทั่วประเทศ (โดยในจำนวนนี้มีความพึงพอใจมากถึงมากที่สุดร้อยละ 59.5 ปานกลาง ร้อยละ 33.8 และน้อยถึงน้อยที่สุดร้อยละ 4.7) ส่วนผู้ที่ไม่พึงพอใจเลยมีเล็กน้อย (ร้อยละ 2.0)

10. ตามที่รัฐบาลมีแนวทางที่จะกำหนดมาตรการให้บริการรถไฟโดยสารประจำทาง (ขสมก.) ไม่ปรับอากาศฟรีในกรุงเทพมหานครและปริมณฑล รวมทั้งการให้บริการรถไฟชั้น 3 ไม่ปรับอากาศฟรี ทั่วประเทศ ให้กับกลุ่มประชาชนที่มีรายได้ต่ำ เช่น นักเรียน/นักศึกษา ผู้สูงอายุ คนพิการ ฯลฯ ผลสำรวจ พบว่า ประชาชนส่วนใหญ่เห็นด้วยกับมาตรการดังกล่าว (ร้อยละ 94.3) มีเพียงร้อยละ 5.7 ที่ไม่เห็นด้วย ซึ่งในจำนวนนี้ให้เหตุผลว่าควรให้บริการกับประชาชนทุกกลุ่ม ไม่ควรจำกัดเฉพาะกลุ่มใดกลุ่มหนึ่ง

11. ตามที่รัฐบาลได้ดำเนินการแก้ปัญหาค่าครองชีพของประชาชน เช่น การลดราคาน้ำมัน การให้บริการรถไฟโดยสารประจำทางหรือรถไฟชั้น 3 ไม่ปรับอากาศฟรี การจำหน่ายสินค้าในงานธงฟ้าราคาประหยัด ฯลฯ ผลสำรวจ พบว่า ประชาชนร้อยละ 99.9 ระบุว่าพึงพอใจ (โดยในจำนวนนี้มีความพึงพอใจมากถึงมากที่สุดร้อยละ 74.2 ปานกลางร้อยละ 23.5 และน้อยถึงน้อยที่สุดร้อยละ 2.2) ส่วนผู้ที่ไม่พึงพอใจเลยมีเล็กน้อย (ร้อยละ 0.1)

เมื่อพิจารณาเป็นรายภาค พบว่า ภาคตะวันออกเฉียงเหนือมีความพึงพอใจต่อการดำเนินงานของรัฐบาลในการแก้ปัญหาค่าครองชีพอยู่ในระดับมากถึงมากที่สุด ในสัดส่วนที่สูงกว่าภาคอื่น (ร้อยละ 78.6) รองลงมาได้แก่ ภาคใต้ (ร้อยละ 76.6) ภาคเหนือ (ร้อยละ 76.0) และภาคกลาง (ร้อยละ 70.8) ขณะที่กรุงเทพมหานครมีร้อยละ 68.7

12. ประชาชนได้ให้ข้อเสนอแนะแนวทางการแก้ปัญหาค่าครองชีพในปัจจุบัน(กุมภาพันธ์ 2558) ที่สำคัญ ดังนี้ 1) รัฐบาลควรเข้ามาดูแล ควบคุมราคาสินค้าอย่างจริงจัง (ร้อยละ 80.9) 2) หน่วยงานภาครัฐควรจัดมหกรรมสินค้าราคาถูก เช่น ธงฟ้าราคาประหยัด ฯลฯ (ร้อยละ 40.0) 3) การใช้กฎหมายลงโทษกับพ่อค้า/แม่ค้าที่ขายสินค้าเกินราคา (ร้อยละ 36.3) 4) การควบคุมราคาสินค้าที่เกี่ยวข้องกับทางการเกษตรให้ถูกลง เช่น ปุ๋ย ยาฆ่าแมลง ยาปราบศัตรูพืช ฯลฯ (ร้อยละ 33.8) และ 5) ข้อเสนอแนะอื่น (ร้อยละ 1.7) เช่น การสนับสนุนให้บริโภคสินค้าเกษตรของไทย การปรับเงินเดือนให้สอดคล้องกับค่าครองชีพในปัจจุบัน

เมื่อพิจารณาเป็นรายภาค พบว่า ประชาชนมากกว่าร้อยละ 70 ในทุกภาคต้องการให้รัฐบาลเข้ามาดูแลควบคุมราคาสินค้าอย่างจริงจังมากกว่าเรื่องอื่น

17. เรื่อง โครงการให้ความช่วยเหลือวิสาหกิจขนาดกลางและขนาดย่อม SME

คณะรัฐมนตรีมีมติอนุมัติในหลักการโครงการให้ความช่วยเหลือวิสาหกิจขนาดกลางและขนาดย่อม (Small and Medium : SMEs) ตามที่รองนายกรัฐมนตรี (พลเอก ประวิตร วงษ์สุวรรณ) ประธานคณะกรรมการขับเคลื่อนยุทธศาสตร์ของคณะรักษาความสงบแห่งชาติ (กชย.) เสนอ

สาระสำคัญของเรื่อง

กชย. รายงานว่า ได้จัดประชุม กชย. ครั้งที่ 5/2558 เมื่อวันที่ 10 มีนาคม 2558 โดยมีพลเอก ประวิตร วงษ์สุวรรณ เป็นประธานการประชุม ซึ่งที่ประชุมได้มติเห็นชอบให้นำโครงการให้ความช่วยเหลือวิสาหกิจขนาดกลางและขนาดย่อม SMEs เสนอคณะรัฐมนตรีเพื่อพิจารณาต่อไป ซึ่งโครงการให้ความช่วยเหลือวิสาหกิจขนาดกลางและขนาดย่อม SMEs ประกอบด้วย 5 โครงการย่อย และ 5 มาตรการ ดังนี้

1. โครงการสินเชื่อดอกเบี้ยต่ำ (Policy Loan) เพื่อช่วยเหลือประคับประคองผู้ประกอบการ SMEs ขนาดเล็กที่ประสบปัญหาขาดสภาพคล่อง ให้สามารถเข้าถึงแหล่งเงินทุนได้ในช่วงที่เศรษฐกิจยังไม่ฟื้นตัว และสถาบันการเงินเอกชนชะลอการปล่อยสินเชื่อ และส่งเสริมผู้ประกอบการ SMEs ขนาดเล็กที่พอจะมีศักยภาพ จำเป็นต้องปรับปรุงกิจการ เพิ่มขีดความสามารถในการแข่งขัน เพื่อให้สามารถก้าวข้ามวิกฤตขึ้นเป็นขนาดกลาง และเพื่อรองรับ

การเปิดประชาคมเศรษฐกิจอาเซียน (ASEAN Economic Community : AEC) สามารถขยายธุรกิจเข้าสู่ตลาด AEC ได้ เป็นการสร้างเครดิตให้แก่ผู้ประกอบการ SMEs ในการมีสถาบันการเงินของรัฐเป็นผู้ให้การสนับสนุน

2. โครงการ Machine Fund เพื่อเพิ่มประสิทธิภาพการผลิต และกระบวนการผลิตให้แก่ SMEs โดยการปรับเปลี่ยนหรือปรับปรุงเครื่องจักร ให้มีประสิทธิภาพ รองรับการแข่งขันทางการตลาดที่รุนแรงขึ้น และการขาดแคลนแรงงานในอนาคต และเพื่อให้ SMEs สามารถเข้าถึงแหล่งเงินทุนที่มีอัตราดอกเบี้ยต่ำ

3. มาตรการให้สถาบันการเงินเฉพาะกิจของรัฐ (Specialized Financial Institutions : SFIs) สามารถผ่อนปรนการวิเคราะห์สินเชื่อให้กับ SMEs ที่ติด Blacklist กับเครดิตบูโร (บริษัท ข้อมูลเครดิต จำกัด) เพื่อให้ SFIs อื่นที่เข้าร่วม สามารถปล่อยสินเชื่อให้กับผู้ประกอบการ SMEs ที่มีประวัติ Black List ในเครดิตบูโรได้ โดยพิจารณาจากความตั้งใจของผู้ประกอบการ สถานะ และการประกอบธุรกิจในปัจจุบันของผู้ประกอบการ SMEs

4. มาตรการผ่อนปรนการปฏิบัติตามมติคณะกรรมการนโยบายและกำกับดูแลรัฐวิสาหกิจ(คนร.) วันที่ 17 ธ.ค.57 โดยให้ธนาคารพัฒนาวิสาหกิจขนาดกลางและขนาดย่อมแห่งประเทศไทย (ธพว.) ปล่อยกู้แก่ลูกค้า ซึ่งได้ขวงเงินสินเชื่อเพิ่มขึ้น และทำให้งบการเงินใหม่เกิน 15 ล้านบาท (ก่อนวันที่ คนร. มีมติห้าม) เป็นไม่เกิน 50 ล้านบาทต่อราย และ ลูกค้ายาใหม่ที่มีศักยภาพไม่เกิน 50 ล้านบาทต่อรายเช่นเดียวกัน เพื่อบรรเทาความเดือดร้อนให้แก่ผู้ประกอบการ SMEs ให้สามารถเข้าถึงแหล่งเงินทุนในช่วงที่เศรษฐกิจยังไม่ฟื้นตัว

5. มาตรการเพิ่มวงเงินที่รัฐบาลชำระค่าธรรมเนียมค้ำประกันสินเชื่อแทน SMEs ในปีแรกที่ทำให้ บริษัทประกันสินเชื่ออุตสาหกรรมขนาดย่อม (บสย.) ค้ำประกันสินเชื่อผ่านโครงการ Portfolio Guarantee Scheme ระยะที่ 5 เพิ่มอีกจำนวน 50,000 ล้านบาท เพื่อช่วยให้ SMEs สามารถได้รับสินเชื่อในระบบสถาบันการเงิน ได้เพียงพอต่อการดำเนินธุรกิจ และช่วยให้เกิดสภาพคล่องทางการเงิน และมีการหมุนเวียนเงินในระบบเศรษฐกิจไทย มากขึ้น

6. มาตรการชะลอการโอนอำนาจจากกระทรวงการคลัง กรณีให้ธนาคารแห่งประเทศไทยกำกับดูแลสถาบันการเงินเฉพาะกิจของรัฐ (SFIs) ตามมติคณะรัฐมนตรีเมื่อวันที่ 2 ธันวาคม 2557 ออกไปจนกว่า เศรษฐกิจจะฟื้นตัว

7. มาตรการทบทวนการกำหนดตัวชี้วัด (Key Performance Indicator : KPI) ของ SFIs ให้ สอดคล้องกับพันธกิจโดยให้พัฒนาจากผลกำไรเป็นตัวชี้วัดหลัก เพื่อเพิ่มประสิทธิภาพให้กับสถาบันการเงินเฉพาะกิจของรัฐ โดยมีตัวชี้วัดที่สอดคล้องกับพันธกิจในการพัฒนาและให้ความช่วยเหลือแก่ประชาชนทั่วไป เกษตรกร ผู้ประกอบการรายย่อยหนึ่งตำบลหนึ่งผลิตภัณฑ์ (OTOP) วิสาหกิจชุมชน ผู้ประกอบการ SMEs โดยไม่พิจารณาจากผลกำไรเป็นตัวชี้วัดหลัก

8. โครงการขยายสาขาธนาคารพัฒนาวิสาหกิจขนาดกลางและขนาดย่อมแห่งประเทศไทย (ธพว.) ให้ครอบคลุมพื้นที่ที่เป็นเขตเศรษฐกิจที่สำคัญ เพื่อรองรับการขยายตัวของเศรษฐกิจที่เติบโตในพื้นที่เศรษฐกิจภูมิภาคที่สำคัญ และเพื่อให้กลุ่มผู้ประกอบการ SMEs สามารถเข้าถึงแหล่งเงินทุนและบริการของ ธพว. ได้อย่างสะดวก และประหยัดค่าใช้จ่าย

9. โครงการจัดตั้ง Website เพื่อเพิ่มประสิทธิภาพในการจำหน่ายสินค้าและบริการ SMEs รายย่อย เพื่อสร้างช่องทางการจัดจำหน่ายสินค้าในประเทศไทยและในกลุ่ม ASEAN+6 โดยเฉพาะ SMEs ขนาดเล็กและรายย่อยให้เข้าถึงผู้ซื้อทั้งที่อยู่ในประเทศและต่างประเทศได้โดยตรง และเพื่อลดเวลาและค่าใช้จ่ายในการจัดซื้อจัดหาสินค้าให้กับ SMEs และผู้ซื้อ

10. โครงการศูนย์ให้บริการธุรกิจ SMEs แบบครบวงจร (SME.One-stop Service Center) เพื่อจัดตั้งศูนย์บริการ SMEs ครบวงจร เพื่อกระจายการให้บริการส่งเสริม SMEs ทั้งส่วนกลางและภูมิภาคให้เข้าถึงนโยบายรัฐบาลด้านการส่งเสริม SME แบบบูรณาการ ลดขั้นตอนระยะเวลาการบริการ และเพื่อสนับสนุนการแก้ไขปรับปรุง พัฒนาธุรกิจ SMEs ให้เข้มแข็งยั่งยืนเป็นกลไกทางเศรษฐกิจของประเทศอย่างมั่นคง

โครงการให้ความช่วยเหลือวิสาหกิจขนาดกลางและขนาดย่อม SMEs มีเป้าหมายเพื่อส่งเสริมให้ SMEs สามารถเข้าถึงแหล่งเงินทุน เพิ่มประสิทธิภาพในการให้บริการของภาครัฐ และเพิ่มช่องทางการจัดจำหน่ายสินค้าและบริการของ SMEs ซึ่งจะช่วยให้ SMEs มีความเข้มแข็งและส่งผลกระทบต่อเศรษฐกิจในภาพรวม ดังนั้นจึงมีความ

จำเป็นที่จะต้องดำเนินการ เพื่อช่วยเหลือ SMEs ในช่วงเวลาที่เศรษฐกิจของประเทศยังไม่ฟื้นตัวให้สามารถยังคงดำเนินกิจการต่อไปได้โดยเร็ว

ต่างประเทศ

18. เรื่อง ขออนุมัติการจัดทำและลงนามบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการท่องเที่ยวทางเรือระหว่างไทยกับสิงคโปร์

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงการท่องเที่ยวและกีฬา (กก.) เสนอ ดังนี้

1. ขออนุมัติการจัดทำและลงนามร่างบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการท่องเที่ยวทางเรือระหว่างไทยกับสิงคโปร์ ทั้งนี้ หากก่อนลงนามมีความจำเป็นต้องปรับปรุงแก้ไขร่างบันทึกความเข้าใจ ในส่วนที่ไม่ใช่สาระสำคัญ ให้กระทรวงการท่องเที่ยวและกีฬาพิจารณาดำเนินการในเรื่องนั้น ๆ แทนคณะรัฐมนตรี โดยไม่ต้องนำเสนอคณะรัฐมนตรีเพื่อพิจารณาอีกครั้ง

2. อนุมัติให้รัฐมนตรีว่าการกระทรวงการท่องเที่ยวและกีฬา (นางกอบกาญจน์ วัฒนวรางกูร) เป็นผู้ลงนามในร่างบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการท่องเที่ยวทางเรือระหว่างไทยกับสิงคโปร์ (โดยระบุตำแหน่ง) ในระหว่างการเยือนสาธารณรัฐสิงคโปร์และบรูไนดารุสซาลามอย่างเป็นทางการของนายกรัฐมนตรี (พลเอก ประยุทธ์ จันทร์โอชา) ระหว่างวันที่ 24-26 มีนาคม 2558

3. อนุมัติให้กระทรวงการต่างประเทศจัดทำหนังสือมอบอำนาจเต็ม (Full Powers) ให้ผู้ลงนามที่อ้างถึงข้างต้นในการลงนามบันทึกความเข้าใจ

สาระสำคัญของร่างบันทึกความเข้าใจว่าด้วยความร่วมมือด้านการท่องเที่ยวทางเรือระหว่างไทยกับสิงคโปร์มี ดังนี้

1. จัดประชุมเชิงปฏิบัติการร่วมกันกับผู้ประกอบการเรือสำราญเพื่อแลกเปลี่ยนประสบการณ์ การริเริ่มและการพัฒนาสาธารณูปโภคทางเรือ
2. ส่งเสริมแลกเปลี่ยนข้อมูลความสนใจของอุตสาหกรรมการท่องเที่ยวทางเรือของทั้งสองฝ่าย
3. ส่งเสริมการท่องเที่ยวทางเรือ และการพัฒนา และ
4. ส่งเสริมกิจกรรมหรือความสนใจอื่นที่คู่ภาคีเห็นชอบร่วมกันเป็นลายลักษณ์อักษร

19. เรื่อง ร่างปฏิญญาทางการเมืองเนื่องในโอกาสครบรอบ 20 ปีของการประชุมระดับโลกว่าด้วยเรื่องสตรี ครั้งที่ 4

คณะรัฐมนตรีมีมติเห็นชอบการรับรองร่างปฏิญญาทางการเมืองเนื่องในโอกาสครบรอบ 20 ปีของการประชุมระดับโลกว่าด้วยเรื่องสตรี ครั้งที่ 4 ระหว่างวันที่ 9 – 20 มีนาคม 2558 ณ นครนิวยอร์ก ประเทศสหรัฐอเมริกาตามที่กระทรวงพัฒนาสังคมและความมั่นคงของมนุษย์ (พม.) เสนอ

สาระสำคัญของร่างปฏิญญาทางการเมืองเนื่องในโอกาสครบรอบ 20 ปีของการประชุมระดับโลกว่าด้วยเรื่องสตรี ครั้งที่ 4 สรุปได้ ดังนี้

1. การยืนยันพันธกรณีตามปฏิญญาปักกิ่งและแผนปฏิบัติการเพื่อความก้าวหน้าของสตรี และผลลัพธ์จากการประชุมสมัยพิเศษ ครั้งที่ 23 ของสมัชชาใหญ่แห่งสหประชาชาติ และปฏิญญาจากการประชุมคณะกรรมการว่าด้วยสถานภาพสตรี ในวาระครบรอบปีที่ 10 และ 15 ของการประชุมโลกว่าด้วยสตรีครั้งที่ 4
2. การยอมรับการดำเนินการตามปฏิญญาปักกิ่งและแผนปฏิบัติการเพื่อความก้าวหน้าของสตรี และการดำเนินการตามพันธกิจภายใต้อนุสัญญาว่าด้วยการขจัดการเลือกปฏิบัติต่อสตรีในทุกรูปแบบ ต่างก็เอื้อต่อกันเพื่อส่งเสริมการบรรลุความเสมอภาคระหว่างเพศและการเสริมพลังสตรี
3. การยืนยันเจตจำนงทางการเมือง และขอให้คำมั่นในการแก้ปัญหาความเหลื่อมล้ำและประเด็นท้าทายต่าง ๆ ขอแสดงเจตจำนงที่จะดำเนินการแก้ไขปัญหาต่าง ๆ อย่างเป็นรูปธรรม โดยจะดำเนินการเพื่อส่งเสริมความเสมอภาคระหว่างเพศในด้านต่าง ๆ ทั้งด้านเจตคติของสังคม เศรษฐกิจ การส่งเสริมการลงทุนเพื่อสร้างความ

เสมอภาคระหว่างเพศ การส่งเสริมภาวะผู้นำสตรี และการส่งเสริมสิทธิสตรี ตลอดจนเร่งดำเนินการตามปฏิญญาปักกิ่ง และแผนปฏิบัติการเพื่อความก้าวหน้าของสตรี และผลลัพธ์จากการประชุมสมัยพิเศษ ครั้งที่ 23 ของสมัชชาใหญ่แห่งสหประชาชาติ โดยผ่านกลไกทางกฎหมาย นโยบาย ยุทธศาสตร์ และกิจกรรมโครงการต่าง ๆ เพื่อสตรีและเด็กหญิง

4. การเรียกร้องให้ระบบองค์กรสหประชาชาติดำเนินการอย่างแข็งขันเพื่อบรรลุการส่งเสริมความเสมอภาคระหว่างเพศและการเสริมพลังสตรี ผ่านทางข้อบัญญัติต่าง ๆ รวมทั้งการส่งเสริมการบูรณาการมิติหญิงชาย การจัดสรรทรัพยากรและการสร้างระบบที่ตรวจสอบได้ รวมทั้งให้คำมั่นต่อการเรียกร้องให้ผู้เกี่ยวข้องต่าง ๆ รวมทั้งองค์กรต่าง ๆ ภาคประชาสังคม ภาคเอกชน สื่อมวลชน ภาควิชาการ และองค์กรด้านการวิจัย พรรคการเมืองเยาวชน รวมทั้งสตรี บุรุษและเด็กชาย มีส่วนร่วมในการเคลื่อนไหวเพื่อการส่งเสริมความเสมอภาคระหว่างเพศและการเสริมพลังสตรี และสิทธิมนุษยชน

5. ตัดสินใจที่จะใช้ทุกโอกาสที่มีในปี ค.ศ.2015 และปีต่อ ๆ ไป ในประเด็นด้านการพัฒนาที่ยั่งยืน สันติภาพและความมั่นคง สิทธิมนุษยชน การปฏิบัติการเพื่อมนุษยชน ภาวะสภาพอากาศเปลี่ยนแปลง เพื่อลงมือปฏิบัติการอันจะสร้างประวัติศาสตร์ในการส่งเสริมความก้าวหน้าต่อการบรรลุความเสมอภาคระหว่างเพศและการเสริมพลังสตรีรวมทั้งสิทธิมนุษยชนของสตรีและเด็กหญิง

ร่างปฏิญญาดังกล่าวเป็นการแสดงเจตนาพร้อมกันเพื่อทบทวนและประเมินประเด็นท้าทายที่ส่งผลกระทบต่อ การดำเนินการตามแผนปฏิบัติการปักกิ่งและโอกาสในการส่งเสริมความเสมอภาคระหว่างเพศและการเสริมพลังสตรีในวาระการพัฒนาภายหลังปี ค.ศ.2015 ทั้งนี้ จากการศึกษาร่างปฏิญญาฯ ปรากฏว่ามิได้มีการใช้ถ้อยคำหรือบริบทใดที่เป็นการแสดงเจตนาอันจะก่อให้เกิดพันธกรณีทางกฎหมายระหว่างประเทศระหว่างกัน รวมถึงมติของการประชุมใช้วิธีรับรอง (adopt) โดยไม่มีการลงนาม ดังนั้น ร่างปฏิญญาฯ จึงไม่เป็นสนธิสัญญาตามกฎหมายระหว่างประเทศ และไม่ใช่นหนังสือสัญญาตามรัฐธรรมนูญแห่งราชอาณาจักรไทย

20. เรื่อง การเข้าร่วมเป็นภาคีสมาชิกของไทยในทบวงการพลังงานหมุนเวียนระหว่างประเทศ (International Renewable Energy Agency : IRENA)

คณะรัฐมนตรีมีมติเห็นชอบให้กระทรวงพลังงาน (พ.น.) ยื่นใบสมัครเป็นสมาชิกทบวงการพลังงานหมุนเวียนระหว่างประเทศ (International Renewable Energy Agency : IRENA) ตามที่ พ.น.เสนอ

ทั้งนี้ พ.น.พิจารณาแล้วเห็นว่า การเข้าร่วมเป็นภาคีสมาชิก IRENA จะเป็นประโยชน์อย่างยิ่งสำหรับการเพิ่มช่องทางในการเข้าถึงข้อมูลข่าวสาร วิชาการ เทคโนโลยี และเครือข่ายด้านพลังงานหมุนเวียน รวมทั้งโอกาสความช่วยเหลือในด้านการศึกษาวิจัย และพัฒนาโครงการด้านพลังงานหมุนเวียนในรูปของเงินทุน ผู้เชี่ยวชาญ และรูปแบบอื่น ๆ เช่น มีสิทธิขอรับเงินกู้ดอกเบี้ยต่ำจากกองทุน IRENA/ADFD เพื่อการพัฒนาโครงการพลังงานหมุนเวียน เป็นต้น นอกจากนี้การเข้าเป็นสมาชิก IRENA สามารถเข้าร่วมในการประชุมใหญ่ ๆ เช่น IRENA Assembly หรือ IRENA Conference ที่มีสิทธิ์ในการออกเสียงเสนอความเห็นในการขับเคลื่อนกิจกรรมต่าง ๆ อีกทั้งการส่งบุคลากรไทยไปประจำการในตำแหน่งบริหารที่สำคัญของ IRENA ซึ่งประเทศไทยสามารถใช้เป็นช่องทางในการมีส่วนร่วมในการบริหารงานของ IRENA ได้ และการเข้าร่วมเป็นสมาชิกของ IRENA สามารถเสนอโครงการต่าง ๆ ซึ่งจะเป็นประโยชน์ในบริบทการพัฒนาพลังงานทดแทนของประเทศ

21. เรื่อง การสมัครของไทยเพื่อเป็นประเทศผู้สังเกตการณ์ของกลุ่มพันธมิตรแปซิฟิก (Pacific Alliance)

คณะรัฐมนตรีมีมติเห็นชอบตามที่กระทรวงการต่างประเทศ (กต.) เสนอ ดังนี้

1. เห็นชอบการสมัครของไทยเพื่อเป็นประเทศผู้สังเกตการณ์ของกลุ่มพันธมิตรแปซิฟิก (Pacific Alliance)

2. เห็นชอบให้รัฐมนตรีว่าการกระทรวงการต่างประเทศหรือผู้ที่ได้รับมอบหมายเป็นหัวหน้าคณะผู้แทนไทยในการประชุมคณะมนตรีของกลุ่มพันธมิตรแปซิฟิกรวมทั้งการประชุมอื่น ๆ ที่เกี่ยวข้องที่ประเทศผู้สังเกตการณ์ได้รับเชิญ

3. มอบหมายให้กระทรวงการต่างประเทศเป็นหน่วยงานหลักในการประสานงานกับส่วนราชการที่เกี่ยวข้องของไทยเพื่อประโยชน์ของไทยในฐานะประเทศผู้สังเกตการณ์ดังกล่าว

22. เรื่อง ขอความเห็นชอบการเป็นเจ้าภาพจัดการประชุมสภารัฐมนตรีศึกษาแห่งเอเชียตะวันออกเฉียงใต้ (สภาซีเมค) ครั้งที่ 48

คณะรัฐมนตรีมีมติอนุมัติให้กระทรวงศึกษาธิการ (ศธ.) เป็นเจ้าภาพจัดการประชุมสภารัฐมนตรีศึกษาแห่งเอเชียตะวันออกเฉียงใต้ (สภาซีเมค) ครั้งที่ 48 ระหว่างวันที่ 6 – 9 พฤษภาคม 2558 ณ โรงแรม Royal Cliff Hotels Group พัทยา จังหวัดชลบุรี ตามที่ ศธ. เสนอ

สาระสำคัญของเรื่อง

ศธ. รายงานว่า

1. การจัดการประชุมสภารัฐมนตรีศึกษาแห่งเอเชียตะวันออกเฉียงใต้ หรือการประชุมสภาซีเมค (Southeast Asian Ministers of Education Council Conference: SEAMEC) จัดขึ้นทุกปี ปีละ 1 ครั้ง ผู้เข้าประชุมประกอบด้วยรัฐมนตรีศึกษาของประเทศสมาชิก 11 ประเทศ คือ บรูไนดารุสซาลาม กัมพูชา อินโดนีเซีย ลาว มาเลเซีย เมียนมาร์ ฟิลิปปินส์ สิงคโปร์ ไทย เวียดนาม และติมอร์ เลสเต และสมาชิกสมทบ 8 ประเทศ คือ ออสเตรเลีย แคนาดา ฝรั่งเศส เยอรมนี นิวซีแลนด์ เนเธอร์แลนด์ สเปน และสหราชอาณาจักร เพื่อร่วมวางนโยบายในการกำหนดกิจกรรมและโครงการต่างๆ ของซีเมค โดยประเทศสมาชิกจะผลัดกันเป็นเจ้าภาพจัดการประชุมในประเทศของตน

2. ที่ประชุมสภาซีเมค ครั้งที่ 46 มีมติเห็นชอบให้มีการขยายวาระการดำรงตำแหน่งของประธานสภาซีเมค จากเดิม 1 ปี เป็น 2 ปี จึงส่งผลต่อกำหนดการจัดการประชุมสภาซีเมคเป็นทุก 2 ปี และไม่ประชุมคู่ขนานกับการประชุมรัฐมนตรีศึกษาอาเซียนอีกต่อไป โดยเป็นการจัดการประชุมขึ้นในปีที่ว่างเว้น จากการประชุมรัฐมนตรีศึกษาอาเซียน โดยในปี 2556 เป็นการประชุม ครั้งที่ 47 ที่ประเทศเวียดนาม และสาธารณรัฐสิงคโปร์จะเป็นเจ้าภาพจัดการประชุม ครั้งที่ 48 สำหรับประเทศไทยจะเป็นเจ้าภาพการจัดการประชุมสภาซีเมค ในปี 2564 ซึ่งเป็นการประชุมสภาซีเมค ครั้งที่ 51 โดยรัฐมนตรีว่าการกระทรวงศึกษาธิการของไทยจะทำหน้าที่เป็นประธานสภาซีเมค ระหว่างปี 2564 – 2565

3. ประเทศไทยเคยเป็นเจ้าภาพจัดการประชุมดังกล่าวแล้ว 7 ครั้ง (ครั้งที่ 9 ปี 2517 ครั้งที่ 14 ปี 2522 ครั้งที่ 19 ปี 2527 ครั้งที่ 25 ปี 2533 ครั้งที่ 31 ปี 2539 ครั้งที่ 37 ปี 2545 และครั้งล่าสุดเป็นครั้งที่ 44 ระหว่างวันที่ 5 – 8 เมษายน 2552 ที่จังหวัดภูเก็ต)

4. เนื่องจากในปี 2558 รัฐบาลสิงคโปร์มีกำหนดจัดงานเฉลิมฉลองเอกราชครบ 50 ปี โดยกระทรวงศึกษาธิการ หน่วยงานด้านการศึกษาและสถานศึกษาต้องเตรียมพร้อมเพื่อร่วมการจัดงานดังกล่าว ดังนั้น กระทรวงศึกษาธิการของสิงคโปร์จึงขอสลั้ววาระการดำรงตำแหน่งประธานสภาซีเมคและประธานการประชุมสภาซีเมคกับกระทรวงศึกษาธิการของไทย ประเทศไทยจึงได้รับเป็นเจ้าภาพจัดการประชุมสภาซีเมค ครั้งที่ 48 ในปี 2558 และรัฐมนตรีว่าการกระทรวงศึกษาธิการของไทยจะดำรงตำแหน่งประธานสภาซีเมค และทำหน้าที่ประธานการประชุม ระหว่างปี 2558-2559

23. เรื่อง การปรับกฎเฉพาะรายสินค้าจากพิกัดศุลกากรระบบฮาร์โมนี ฉบับปี 2007 เป็นฉบับปี 2012 ภายใต้อัตราความตกลงการค้าเสรีอาเซียน – สาธารณรัฐเกาหลี

คณะรัฐมนตรีมีมติเห็นชอบตามที่กระทรวงพาณิชย์ (พณ.) เสนอ ดังนี้

1. เห็นชอบต่อการปรับกฎเฉพาะรายสินค้าจากพิกัดศุลกากรระบบฮาร์โมนี ฉบับปี 2007 เป็นฉบับปี 2012 ภายใต้อัตราความตกลงการค้าเสรีอาเซียน – สาธารณรัฐเกาหลี

2. มอบหมายให้กระทรวงการคลัง (กค.) (กรมศุลกากร) และ พณ.(กรมการค้าต่างประเทศ) ดำเนินการต่อไปเพื่อให้กฎเฉพาะรายสินค้าภายใต้ความตกลงการค้าสินค้าอาเซียน – สาธารณรัฐเกาหลี พิกัดศุลกากรระบบฮาร์โมนีส์ ฉบับปี 2012 มีผลบังคับใช้โดยเร็ว

3. มอบหมายให้กระทรวงการต่างประเทศ (กต.) แจ้งสำนักเลขาธิการอาเซียน เพื่อผนวกกฎเฉพาะรายสินค้า ฉบับปี 2012 เข้าไปในความตกลงการค้าสินค้าภายใต้กรอบความตกลงว่าด้วยความร่วมมือทางเศรษฐกิจระหว่างประเทศสมาชิกสมาคมประชาชาติแห่งเอเชียตะวันออกเฉียงใต้และสาธารณรัฐเกาหลี ทั้งนี้ ให้แจ้งเมื่อคณะรัฐมนตรีให้ความเห็นชอบและกรมศุลกากรดำเนินกระบวนการภายในแล้วเสร็จ

24. เรื่อง การจัดทำบันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างกระทรวงการต่างประเทศแห่งราชอาณาจักรไทยกับกระทรวงการต่างประเทศแห่งสาธารณรัฐสังคมนิยมเวียดนาม

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงการต่างประเทศ (กต.) เสนอ ดังนี้

1. อนุมัติการจัดทำบันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างกระทรวงการต่างประเทศแห่งราชอาณาจักรไทยกับกระทรวงการต่างประเทศแห่งสาธารณรัฐสังคมนิยมเวียดนาม (Memorandum of Understanding on Cooperation between the Ministry of Foreign Affairs of the Kingdom of Thailand and the Ministry of Foreign Affairs of the Socialist Republic of Vietnam)

2. อนุมัติให้รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงการต่างประเทศลงนามในบันทึกความเข้าใจดังกล่าว

3. หากมีความจำเป็นต้องแก้ไขปรับปรุงถ้อยคำของบันทึกความเข้าใจดังกล่าวในส่วนที่ไม่ใช่สาระสำคัญเพื่อให้สอดคล้องกับผลประโยชน์และนโยบายของไทยให้ กต. สามารถดำเนินการได้โดยไม่ต้องนำเสนอคณะรัฐมนตรีอีกครั้ง

สาระสำคัญของเรื่อง

กต. รายงานว่า

1. ฝ่ายไทยและเวียดนามได้เห็นชอบให้มีการจัดทำบันทึกความเข้าใจว่าด้วยความร่วมมือระหว่างกระทรวงการต่างประเทศแห่งราชอาณาจักรไทยกับกระทรวงการต่างประเทศแห่งสาธารณรัฐสังคมนิยมเวียดนาม เพื่อเป็นกลไกในการพัฒนาความสัมพันธ์ทวิภาคีด้านการต่างประเทศและการทูตระหว่างกันและฝ่ายเวียดนามได้เห็นชอบกับร่างบันทึกความเข้าใจฉบับดังกล่าวแล้ว

2. ร่างบันทึกความเข้าใจมีวัตถุประสงค์เพื่อสร้างกรอบการปรึกษาหารือและกำหนดแนวทางการร่วมมือที่เป็นรูปธรรมในการเพิ่มพูนและกระชับความสัมพันธ์ด้านการต่างประเทศและการทูต ทั้งในระดับทวิภาคีและระดับพหุภาคีที่ไทยและเวียดนามเป็นสมาชิกและมีผลประโยชน์ร่วมกัน อีกทั้งยังเกื้อหนุนต่อการดำเนินการตามแผนปฏิบัติการภายใต้หุ้นส่วนยุทธศาสตร์ไทย-เวียดนาม ซึ่งมี กต. ของทั้งสองฝ่ายเป็นหน่วยงานหลักในการขับเคลื่อน โดยบันทึกความเข้าใจดังกล่าวได้จัดทำขึ้นเป็นภาษาอังกฤษ และจะมีผลบังคับใช้ในวันที่ลงนาม

3. กต. พิจารณาแล้วเห็นว่า ร่างบันทึกความเข้าใจดังกล่าวเป็นความตกลงที่จัดทำขึ้นระหว่างหน่วยงานระดับกระทรวง โดยมีสาระสำคัญเป็นเพียงการจัดตั้งกลไกการปรึกษาหารือเพื่อความร่วมมือระหว่างหน่วยงาน ซึ่งอยู่ในอำนาจหน้าที่ของ กต. ที่จะสามารถดำเนินการตามข้อกำหนดในความตกลงนั้นได้เองโดยไม่มีประเด็นที่เกี่ยวข้องกับอำนาจหน้าที่และการทำงานของหน่วยงานอื่น ๆ และไม่ก่อให้เกิดพันธกรณีในระดับรัฐบาล ภายใต้บังคับของกฎหมายระหว่างประเทศ จึงไม่เป็นหนังสือสัญญาตามมาตรา 23 ของรัฐธรรมนูญแห่งราชอาณาจักรไทย (ฉบับชั่วคราว) พ.ศ. 2557

25. เรื่อง ความตกลงเพื่อการเว้นการเก็บภาษีซ้อนระหว่างไทยกับสิงคโปร์ ฉบับแก้ไข

คณะรัฐมนตรีมีมติเห็นชอบตามที่กระทรวงการคลัง (กค.) เสนอ ดังนี้

1. ร่างความตกลงเพื่อการเว้นการเก็บภาษีซ้อนระหว่างไทยกับสิงคโปร์ฉบับแก้ไข ทั้งนี้ เมื่อผ่านความเห็นชอบจากคณะรัฐมนตรีแล้ว หากมีการแก้ไขโดยที่ไม่กระทบต่อสาระสำคัญของความตกลงฯ ดังกล่าว ให้ กค.

สามารถทำการแก้ไขได้ทันทีและเมื่อแก้ไขแล้วให้กระทรวงการต่างประเทศ (กต.) รับผิดชอบดำเนินการทางการทูต เพื่อให้มีผลใช้บังคับต่อไป

2. ให้ กต. รับผิดชอบดำเนินการตามแบบพิธีทางการทูตและกฎหมายภายในเพื่อให้ความตกลงฯ ดังกล่าวมีผลใช้บังคับต่อไป

สาระสำคัญของเรื่อง

กค. รายงานว่า

1. การจัดทำความตกลงฯ ดังกล่าวเป็นการปรับปรุงอนุสัญญาเพื่อการเว้นการเก็บภาษีซ้อนระหว่างไทยกับสิงคโปร์ที่มีผลใช้บังคับอยู่ในปัจจุบันให้มีความเหมาะสมกับข้อกำหนดและลักษณะการประกอบธุรกิจในปัจจุบัน โดยได้กำหนดหลักการที่สำคัญเพื่อจัดการเก็บภาษีซ้ำซ้อนในส่วนที่เกี่ยวข้องกับภาษีเงินได้ระหว่างประเทศที่เกิดขึ้นอันเนื่องมาจากอำนาจในการจัดเก็บภาษีของทั้งสองประเทศทำให้เกิดการจัดเก็บภาษีซ้ำซ้อนบนฐานรายได้จำนวนเดียวกัน นอกจากนั้นความตกลงฯ มีวัตถุประสงค์เพื่อช่วยส่งเสริมความร่วมมือระหว่างประเทศ ในการป้องกันการหลีกเลี่ยงการเสียภาษีระหว่างประเทศทั้งสอง ตลอดจนมีการจัดสรรรายได้ภาษีระหว่างสองประเทศด้วยการกำหนดสิทธิการเก็บภาษีสำหรับเงินได้ประเภทต่าง ๆ ทั้งนี้ พันธกรณีตามความตกลงฯ มีกฎหมายภายในของไทยรองรับที่สำคัญ ได้แก่ ประมวลรัษฎากร ประกอบพระราชกฤษฎีกาออกตามความในประมวลรัษฎากรว่าด้วยการยกเว้นรัษฎากร (ฉบับที่ 18) พ.ศ. 2505 และพระราชบัญญัติภาษีเงินได้ปิโตรเลียม พ.ศ. 2514

2. การจัดทำความตกลงฯ เป็นไปตามแบบมาตรฐานสากลซึ่งเป็นที่ยอมรับของนานาประเทศ เนื่องจากเป็นเครื่องมือที่สำคัญในนโยบายการค้าการลงทุนของไทย เพื่อช่วยส่งเสริมบรรยากาศการลงทุนระหว่างประเทศ เนื่องจากสามารถสร้างความเชื่อมั่นเกี่ยวกับภาวะภาษีที่ชัดเจนกับนักลงทุนต่างชาติที่เข้ามาลงทุนในไทย และนักลงทุนไทยที่ออกไปลงทุนในต่างประเทศ โดยประเทศไทยได้เริ่มเจรจาจัดทำอนุสัญญาหรือความตกลงเพื่อการเว้นการเก็บภาษีซ้อนกับต่างประเทศมาตั้งแต่ปี 2507 ซึ่งปัจจุบันประเทศไทยมีอนุสัญญาหรือความตกลงเพื่อการเว้นการเก็บภาษีซ้อนที่มีผลใช้บังคับอยู่แล้วจำนวน 58 ฉบับ

3. อนุสัญญาหรือความตกลงเพื่อการเว้นการเก็บภาษีซ้อนจะมีผลใช้บังคับได้ต่อเมื่อได้มีการลงนามอย่างเป็นทางการ และได้มีการเปลี่ยนแปลงสัตยาบันระหว่างกัน โดยก่อนมีการลงนามอย่างเป็นทางการ ร่างอนุสัญญาหรือความตกลงฯ ที่ได้ดำเนินการจนแล้วเสร็จนั้นจะต้องได้รับความเห็นชอบจากคณะรัฐมนตรีและอนุมัติให้ กต. รับผิดชอบดำเนินการเพื่อให้มีผลใช้บังคับต่อไป

26. เรื่อง การลงนามร่างพิธีสารว่าด้วยกรอบกฎหมายเพื่อดำเนินการเชื่อมโยงข้อมูลอิเล็กทรอนิกส์ ณ จุดเดียวของอาเซียน (Protocol on the Legal Framework to Implement the ASEAN Single Window)

คณะรัฐมนตรีมีมติเห็นชอบตามที่กระทรวงการคลัง (กค.) เสนอ ดังนี้

1. เห็นชอบร่างพิธีสารว่าด้วยกรอบกฎหมายเพื่อดำเนินการเชื่อมโยงข้อมูลอิเล็กทรอนิกส์ ณ จุดเดียวของอาเซียน

2. เห็นชอบให้รัฐมนตรีว่าการกระทรวงการคลังเป็นผู้ลงนามในร่างพิธีสารดังกล่าว

3. อนุมัติให้รัฐมนตรีว่าการกระทรวงการต่างประเทศจัดทำหนังสือมอบอำนาจเต็ม (Full Powers)

เพื่อการลงนามร่างพิธีสารดังกล่าว

ร่างพิธีสารว่าด้วยกรอบกฎหมายเพื่อดำเนินการเชื่อมโยงข้อมูลอิเล็กทรอนิกส์ ณ จุดเดียวของอาเซียน มีสาระสำคัญเพื่อเป็นกรอบทางกฎหมายเพื่อการดำเนินการการติดต่อสื่อสาร และการประมวลผลทางอิเล็กทรอนิกส์ของธุรกรรมระหว่างระบบ National Single Window ของประเทศสมาชิกอาเซียนทั้งหลายภายในสภาพแวดล้อม ASEAN Single Window โดยคำนึงถึงมาตรฐานสากลและแนวปฏิบัติที่ดีที่เกี่ยวข้อง อันเป็นความตกลงระหว่างประเทศและอนุสัญญาเกี่ยวกับการอำนวยความสะดวกทางการค้าและการทำให้เทคนิคและการปฏิบัติทางศุลกากรมีความทันสมัยแนะนำไว้

ร่างพิธีสารดังกล่าวกำหนดขอบเขตการบังคับใช้กับธุรกรรมระหว่างระบบ National Single Window ของประเทศสมาชิกอาเซียนทั้งหลาย ภายในสภาพแวดล้อมของ ASEAN Single Window เท่านั้น โดยไม่มี

ผลเป็นการสร้างพันธกรณีต่อประเทศสมาชิกอาเซียนทั้งหลายอันเกี่ยวข้องกับการดำเนินการและการทำธุรกรรมภายในระบบ National Single Window ของตน เว้นแต่ข้อบ่งชี้ที่ว่าด้วยความปลอดภัยและความลับของสารสนเทศ (“ธุรกรรม” หมายถึง การส่งและการรับสารสนเทศหรือข้อมูลระหว่างระบบ National Single Window ทั้งหลาย) โดยร่างพิธีสารดังกล่าวกำหนดให้มีผลบังคับใช้ภายหลังจากประเทศสมาชิกทั้งหมด ได้แจ้งส่งมอบเอกสารการให้สัตยาบันกับเลขาธิการอาเซียน เมื่อได้ดำเนินการกระบวนการภายในของตนเสร็จสิ้นแล้ว ทั้งนี้ โดยร่างพิธีสารได้กำหนดเวลาเร่งรัดสำหรับการดำเนินการกระบวนการภายในไว้ไม่เกิน 180 วัน ภายหลังจากการลงนามร่างพิธีสารดังกล่าว

27. เรื่อง ขออนุมัติกรอบการหารือสำหรับการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคีไทย - เวียดนาม (JCBC) ครั้งที่ 2

คณะรัฐมนตรีมีมติเห็นชอบตามที่กระทรวงการต่างประเทศ (กต.) เสนอ ดังนี้

1. เห็นชอบกรอบการหารือสำหรับการประชุมคณะกรรมการร่วมว่าด้วยความร่วมมือทวิภาคีไทย - เวียดนาม (JCBC) ครั้งที่ 2

2. เห็นชอบให้คณะผู้แทนไทยหรือกับฝ่ายเวียดนามตามประเด็นที่อยู่ในกรอบการหารือ เพื่อส่งเสริมผลประโยชน์ของฝ่ายไทยและการส่งเสริมความสัมพันธ์กับเวียดนาม และเมื่อได้จัดทำบันทึกการประชุมแล้ว กระทรวงการต่างประเทศจะนำเสนอคณะรัฐมนตรีพิจารณาต่อไป

สาระสำคัญของกรอบการหารือดังกล่าวเป็นเรื่องเกี่ยวกับประเด็นความร่วมมือทวิภาคีที่ทั้งสองประเทศได้ดำเนินการร่วมกันไว้ ประเด็นที่ทั้งสองฝ่ายเห็นพ้องที่จะแก้ไข พัฒนาและ/หรือผลักดันให้เกิดความคืบหน้าเพื่อประโยชน์ของการดำเนินความสัมพันธ์ โดยประเด็นสำคัญที่จะมีการหยิบยกขึ้นหารือระหว่างการประชุมฯ อาทิ การต่างประเทศ การป้องกันประเทศและความมั่นคง การค้าและการลงทุน การลักลอบเข้ามาทำประมงในน่านน้ำไทยของเรือประมงเวียดนาม ความเชื่อมโยงในภูมิภาค ความร่วมมือด้านแรงงาน ความร่วมมือด้านการเกษตร ความร่วมมือด้านสังคมและวัฒนธรรม ความร่วมมือในอนุภูมิภาคและระหว่างประเทศ

แต่งตั้ง

28. เรื่อง การแต่งตั้งข้าราชการพลเรือนสามัญให้ดำรงตำแหน่งประเภทวิชาการระดับทรงคุณวุฒิ (กระทรวงสาธารณสุข)

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงสาธารณสุขเสนอแต่งตั้ง **นายชูศักดิ์ เกษมศานต์** นายแพทย์เชี่ยวชาญ (ด้านเวชกรรม สาขาศัลยกรรม) กลุ่มงานศัลยศาสตร์ กลุ่มภารกิจวิชาการ สถาบันโรคทรวงอก กรมการแพทย์ ให้ดำรงตำแหน่ง **นายแพทย์ทรงคุณวุฒิ (ด้านเวชกรรม สาขาศัลยกรรม) กลุ่มงานศัลยศาสตร์ กลุ่มภารกิจวิชาการ สถาบันโรคทรวงอก กรมการแพทย์ กระทรวงสาธารณสุข ตั้งแต่วันที่ 8 พฤษภาคม 2557 ซึ่งเป็นวันที่มีคุณสมบัติครบถ้วนสมบูรณ์ ทั้งนี้ ตั้งแต่วันที่ทรงพระกรุณาโปรดเกล้าฯ แต่งตั้งเป็นต้นไป**

29. เรื่อง การแต่งตั้งข้าราชการพลเรือนสามัญให้ดำรงตำแหน่งประเภทวิชาการระดับทรงคุณวุฒิ (กระทรวงสาธารณสุข)

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงสาธารณสุขเสนอแต่งตั้ง **นางสาวมุกดา หวังวีรวงศ์** นายแพทย์เชี่ยวชาญ (ด้านเวชกรรม สาขากุมารเวชกรรม) กลุ่มงานกุมารเวชศาสตร์ กลุ่มภารกิจวิชาการ สถาบันสุขภาพเด็กแห่งชาติมหาราชินี กรมการแพทย์ ให้ดำรงตำแหน่ง **นายแพทย์ทรงคุณวุฒิ (ด้านเวชกรรม สาขากุมารเวชกรรม) กลุ่มงานกุมารเวชศาสตร์ กลุ่มภารกิจวิชาการ สถาบันสุขภาพเด็กแห่งชาติมหาราชินี กรมการแพทย์ กระทรวงสาธารณสุข ตั้งแต่วันที่ 26 สิงหาคม 2557 ซึ่งเป็นวันที่มีคุณสมบัติครบถ้วนสมบูรณ์ ทั้งนี้ ตั้งแต่วันที่ทรงพระกรุณาโปรดเกล้าฯ แต่งตั้งเป็นต้นไป**

30. เรื่อง แต่งตั้งข้าราชการให้ดำรงตำแหน่งประเภทวิชาการระดับทรงคุณวุฒิ (กระทรวงศึกษาธิการ)

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงศึกษาธิการเสนอแต่งตั้ง นายเจียง วงศ์สวัสดิ์สุริยะ ผู้อำนวยการสำนักนโยบายและแผนการอาชีวศึกษา สำนักงานคณะกรรมการการอาชีวศึกษา ให้ดำรงตำแหน่งที่ปรึกษาด้านนโยบายและแผนงาน (นักวิเคราะห์นโยบายและแผนทรงคุณวุฒิ) สำนักงานคณะกรรมการการอาชีวศึกษา กระทรวงศึกษาธิการ ตั้งแต่วันที่ 30 กันยายน 2557 ซึ่งเป็นวันที่มีคุณสมบัติครบถ้วนสมบูรณ์ ทั้งนี้ ตั้งแต่วันที่ทรงพระกรุณาโปรดเกล้าฯ แต่งตั้งเป็นต้นไป

31. เรื่อง แต่งตั้งกรรมการอื่นในคณะกรรมการรถไฟแห่งประเทศไทย

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงคมนาคมเสนอแต่งตั้งนายพีระพล ถาวรสุภเจริญ เป็นกรรมการอื่นในคณะกรรมการรถไฟแห่งประเทศไทย แทนนายจุฬา สุขมานพ ที่ลาออก ทั้งนี้ ตั้งแต่วันที่ 17 มีนาคม 2558 เป็นต้นไป

32. เรื่อง แต่งตั้งกรรมการผู้ทรงคุณวุฒิในคณะกรรมการปิโตรเลียม

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงพลังงานเสนอแต่งตั้งกรรมการผู้ทรงคุณวุฒิในคณะกรรมการปิโตรเลียม จำนวน 5 คน ดังนี้ 1. นายวีระชัย ตันติกุล 2. นายสัมพันธ์ สารระณะ 3. นายนิพนธ์ ไชยธีรภิญโญ 4. พลเอก วิษณุ เทพหัสดิน ณ อยุธยา 5. นายบุญวงศ์ เสาวพฤกษ์ ทั้งนี้ ตั้งแต่วันที่ 17 มีนาคม 2558 เป็นต้นไป

33. เรื่อง แต่งตั้งกรรมการอื่นในคณะกรรมการองค์การสวนพฤกษศาสตร์

คณะรัฐมนตรีมีมติเห็นชอบตามที่กระทรวงทรัพยากรธรรมชาติและสิ่งแวดล้อมเสนอแต่งตั้งบุคคลเป็นกรรมการอื่นในคณะกรรมการองค์การสวนพฤกษศาสตร์ จำนวนรวม 3 คน เนื่องจากกรรมการเดิมได้ลาออกจากตำแหน่ง ดังนี้ 1. นายเอกสิทธิ์ วัฒนปรีชานนท์ เป็นกรรมการ 2. นางสาวเยาวนุช วิทยาภรณ์ เป็นกรรมการ (กรรมการผู้แทนกระทรวงการคลัง) 3. นายจรรยา อิมเอ็บสิน เป็นกรรมการ ทั้งนี้ ตั้งแต่วันที่ 17 มีนาคม 2558 เป็นต้นไป

34. เรื่อง การขอต่อเวลาการดำรงตำแหน่งเลขาธิการคณะกรรมการวิจัยแห่งชาติ (นักบริหารระดับสูง) ครั้งที่ 2 (สำนักงานคณะกรรมการวิจัยแห่งชาติ)

คณะรัฐมนตรีมีมติอนุมัติการต่อเวลาการดำรงตำแหน่งของ ศาสตราจารย์สุทธิพร จิตต์มิตรภาพ เลขาธิการคณะกรรมการวิจัยแห่งชาติ สำนักงานคณะกรรมการวิจัยแห่งชาติ ต่อไปอีกเป็นครั้งที่ 2 ตั้งแต่วันที่ 28 เมษายน 2558 ถึงวันที่ 30 กันยายน 2558 (เกษียณอายุราชการในวันที่ 1 ตุลาคม 2558) ตามที่รัฐมนตรีประจำสำนักนายกรัฐมนตรี (หม่อมหลวงปนัดดา ดิศกุล) เสนอ

35. เรื่อง การแต่งตั้งประธานกรรมการ และกรรมการอื่นในคณะกรรมการการไฟฟ้าานครหลวง

คณะรัฐมนตรีมีมติอนุมัติตามที่กระทรวงมหาดไทยเสนอแต่งตั้งบุคคลเป็นประธานกรรมการ และกรรมการอื่นในคณะกรรมการการไฟฟ้านครหลวง (ชุดใหม่) ทั้งคณะ จำนวน 14 คน แทนกรรมการชุดเดิมที่พ้นวาระ ดังนี้ พลเอก พิรุณ แฉ่วพลสง ประธานกรรมการ กรรมการอื่นประกอบด้วย พลอากาศเอก อานนท์ จารยะพันธุ์ พลเอก ธีรชัย นาควานิช นางดัยนา บุณนาค นางสาวโสภาวดี เลิศมนัสชัย นายรณชิต รัตนารามิก ศาสตราจารย์ บุญเสริม กิจศิริกุล ผู้ช่วยศาสตราจารย์สนั่น วิสุทธีศักดิ์ชัย พลตำรวจโท ไถง ปราศจากศัตรู นายวิทยา ฉายสุวรรณ นายกฤษฏา บุญราช รองศาสตราจารย์พีระวุฒิ สุวรรณจันทร์ ผู้ช่วยศาสตราจารย์พิชญ์ สถิติศาสตร์ นายสมชัย สัจจงพงษ์ (กรรมการผู้แทนกระทรวงการคลัง) โดยมีผู้ว่าการการไฟฟ้านครหลวง เป็นกรรมการโดยตำแหน่ง ทั้งนี้ ตั้งแต่วันที่ 17 มีนาคม 2558 เป็นต้นไป

.....