

จักรกฤษฏ์ พาราพันธกุล ผู้อำนวยการสำนักงานบริหาร หนี้สาธารณะเปิดใจตอบทุกคำถาม

- หนี้สาธารณะคืออะไรกันแน่?
- ทำไมประเทศไทยต้องกู้เงิน?
- **หนี้สาธารณะ**
คือหนี้ที่คนไทยต้องจ่ายจริงหรือ?
- เศรษฐกิจไทยดีขึ้นหรือยัง?

วารสาร **หนี้**
หนี้
สาธารณะ

สาส์นจากบรรณาธิการ

วารสารหนี้สาธารณะฉบับนี้เป็นวารสารราย 3 เดือนจัดทำโดยสำนักงานบริหารหนี้สาธารณะ เพื่อเป็นช่องทางในการสื่อสาร เผยแพร่ข้อมูล สร้างความเข้าใจเกี่ยวกับหนี้สาธารณะให้หน่วยราชการ รัฐวิสาหกิจ รวมถึงสถาบันการศึกษาต่างๆ รับทราบ นอกจากนี้ยังเป็นช่องทางที่จะเปิดโอกาสให้ผู้ที่มีส่วนเกี่ยวข้องสามารถติดต่อสอบถามในประเด็นที่เกี่ยวข้อง

สำนักงานบริหารหนี้สาธารณะเป็นหน่วยงานสังกัดกระทรวงการคลัง มีหน้าที่ความรับผิดชอบในการบริหารจัดการหนี้สาธารณะของประเทศ เพื่อให้การดำเนินงานเกี่ยวกับหนี้สาธารณะเป็นไปอย่างเป็นระบบ มีประสิทธิภาพ และสามารถควบคุมดูแลการก่อหนี้โดยรวม เพื่อให้ภาระหนี้สาธารณะอยู่ในระดับที่สอดคล้องกับฐานะการเงินการคลังของประเทศ

วารสารหนี้สาธารณะขอโอกาสสร้างความเข้าใจกับผู้อ่านถึงคำว่า 'หนี้สาธารณะ' โดยทั่วไปเมื่อเอ่ยถึงคำว่า 'หนี้' มักไม่ค่อยเป็นที่ยอมรับของผู้คน ไม่มีใครอยากเป็นหนี้ แต่ทราบใดที่เรายังมีความจำเป็นต้องลงทุนเพื่อพัฒนาระบบสาธารณูปโภค สร้างระบบโครงสร้างพื้นฐาน พัฒนาระบบขนส่งมวลชน ไม่ว่าจะเป็นสนามบิน รถไฟฟ้า ถนน เพียงงบประมาณที่มีอยู่ รัฐบาลไม่สามารถที่จะลงทุนด้านต่างๆ ให้ทันการเจริญเติบโตของประเทศ เรายังต้องลงทุนโครงการต่างๆ เพื่อเพิ่มความสามารถและศักยภาพในการแข่งขันของประเทศ ดังนั้นวารสารฉบับนี้จึงเป็นช่องทางหนึ่งที่สำนักงานบริหารหนี้สาธารณะจะใช้เป็นสื่อเพื่อสร้างความเข้าใจที่ถูกต้องเกี่ยวกับหนี้สาธารณะ

สิริภา สัตยานนท์
ผู้อำนวยการส่วนความร่วมมือระหว่างประเทศ
สำนักนโยบายและแผน

สำนักงานบริหารหนี้สาธารณะ: (สบน.)

วิสัยทัศน์: เป็นองค์กรที่ได้รับความน่าเชื่อถือในระดับสากล ในการเสนอแนะนโยบายและดำเนินการก่อหนี้และบริหารหนี้สาธารณะโดยคำนึงถึงประโยชน์สูงสุดของประเทศ มีระบบการบริหารจัดการที่มีประสิทธิภาพ ทันสมัย และมีบุคลากรที่มีคุณภาพ

พันธกิจ: บริหารหนี้สาธารณะตามกฎหมายว่าด้วยการบริหารหนี้สาธารณะ โดยการวางแผน กำกับ และดำเนินการก่อหนี้ค้ำประกัน และปรับโครงสร้างหนี้ของรัฐบาล หน่วยงานในกำกับดูแลของรัฐ องค์กรปกครองส่วนท้องถิ่น และรัฐวิสาหกิจ ซึ่งรวมทั้งการชำระหนี้ของรัฐบาล และการติดตามและประเมินผลการดำเนินงาน เพื่อให้การบริหารหนี้สาธารณะเป็นไปอย่างมีประสิทธิภาพ และเสริมสร้างความยั่งยืนทางการคลังและการพัฒนาเศรษฐกิจ

สารบัญ

P2

<เรื่องจากปก หนี้นี้เพื่อชาติ

เปิดใจผู้อำนวยการ
สำนักงานบริหารหนี้สาธารณะ
จักรกฤตย์ พาราพันธกุล

บทความน่าอ่าน>

บทบาทของพันธบัตรรัฐบาล
ในการพัฒนาตลาดตราสารหนี้

P8 <Public Debt: Fine Tuning Misconceptions

P10 สถานะหนี้สาธารณะในปัจจุบัน

P12

<มุมอร่อย Bella Casa

P13

ธรรมาภิบาลกับการงาน> สติ - สัมปชัญญะ

P14 รู้จักเว็บไซต์สำนักงาน บริหารหนี้สาธารณะ:

P15 ข่าวประชาสัมพันธ์ จากสำนักงาน บริหารหนี้สาธารณะ:

P16

พระบรมราชาบาท

วารสารหนี้สาธารณะ จัดทำโดย
สำนักงานบริหารหนี้สาธารณะ สังกัดกระทรวงการคลัง
เพื่อเผยแพร่แก่ประชาชนทั่วไป

เรื่องจากปก

เรื่อง: วิภาวี บูรพาเดชะ
ภาพ: สุทธิเกียรติ สิงห์คำ

หนี้นี้เพื่อชาติ

เปิดใจผู้อำนวยการสำนักงานบริหารหนี้สาธารณะ:
จักรกฤษณ์ พาราพันธกุล

ประเทศไทยตั้งแต่ภูหนามา ง่ายหนี ตรงตลอด เราเป็นลูกหนี้ที่ดี หนีต่างประเทศ ไม่เคยผิดนัดชำระ หนีในประเทศก็ไม่เคย ผิดนัดชำระ รวมทั้งรัฐวิสาหกิจที่เราดูแล เราก็ดูแลให้รัฐวิสาหกิจไม่ผิดนัดชำระหนี

หน้าที่ของ สบн. มีอะไรบ้าง?

หน้าที่หลักของ สบн. ในปัจจุบันคือการบริหารหนี้สาธารณะ ซึ่งก็คือหนี้ที่รัฐบาลกู้เข้ามา รวมกับหนี้ของรัฐวิสาหกิจที่รัฐบาลค้ำ และไม่ค้ำรวมกัน หน้าที่หลักของเราคือจัดหาเงินกู้ คือ เรามีหน้าที่ กู้เงินจากตลาดเงินตลาดทุนทั้งในประเทศและต่างประเทศ หรือกู้จาก สถาบันการเงินระหว่างประเทศ เช่น ADB World Bank หรือการกู้จากประเทศผู้ให้กู้อย่างญี่ปุ่น หรือ KfW จากเยอรมนี นี่คือน้ำที่หลักในการจัดหาเงินกู้ หลังจากที่เรากู้มาแล้วก็ต้องมาบริหาร ถ้าเป็น หนีต่างประเทศ ก็ต้องบริหารเรื่องความเสี่ยงในอัตราแลกเปลี่ยน อัตราดอกเบี้ย และบริหารเรื่องการชำระคืน แต่ในช่วงหลัง การกู้จาก ต่างประเทศเริ่มลดน้อยลง เพราะว่าหลังจากที่มีวิกฤติเราก็ต้องสร้าง ตลาดในประเทศขึ้นมา ซึ่งเรียกว่าตลาดพันธบัตรและตราสารหนี้ ซึ่งรัฐบาลก็ต้องสนับสนุนการออกพันธบัตรและออกตราสารหนี้ เพื่อให้เงินลงทุนมาซื้อ หน้าที่ของเราก็คือทำอย่างไรให้มีพันธบัตร รัฐบาลออกมาอย่างต่อเนื่อง เราเรียกว่าเป็นการสร้าง Benchmark Bond Yield Curve โดยการออกพันธบัตรอายุ 5 7 10 15 20 หรือ 30 ปี แล้วพันธบัตรเหล่านี้จะมีการซื้อขายซึ่งจะก่อให้เกิดสภาพ คล่องและมีอัตราดอกเบี้ยอ้างอิง การกู้ในประเทศก็ต้องมีการบริหาร ไม่ให้หนี้กระจุกตัว ไม่ให้พันธบัตรถึงกำหนดชำระคืนปีใดปีหนึ่งมากเกินไป ต้องมีการ Re-finance ลดต้นทุน หมุนหนี้ออกไป แล้วก็การ แปรเปลี่ยนนี้ จากอัตราคงที่ไปเป็นอัตราลอยตัว หรือลอยตัวกลับมาเป็น คงที่เพื่อลดต้นทุนทางการเงิน และบริหารความเสี่ยงด้านอัตรา ดอกเบี้ย เป็นต้น

หน้าที่ต่อไปของเราคือการบริหารจัดการโครงการลงทุนภาครัฐ ในแต่ละปีเราจะมีแผนการ กู้เงินทั้งในประเทศและต่างประเทศ เพื่อดำเนินโครงการพัฒนาเศรษฐกิจและสังคม เป็นโครงการลงทุน ของภาครัฐ โครงการเหล่านี้ก็จะเป็นเงินกู้ของงบประมาณ ปกติจะมี ส่วนหนึ่งที่อยู่ตามแผนในงบประมาณ นั่นเป็นงบของภาครัฐโดยปกติ แต่จะมีเงินบางส่วนที่ไม่สามารถจะหาได้จากงบประมาณปกติ ก็ใช้ วิธีการกู้เงิน ส่วนนี้ สบн. ก็จะเข้ามาดูแล เรื่องการจัดหาเงินกู้ให้กับ โครงการที่อยู่นอกงบประมาณ หน้าที่เราก็ต้องมาวิเคราะห์ความ

ห้องทำงานแห่งนี้ตั้งอยู่บนชั้น 4 ในอาคารหลังหนึ่งของ กระทรวงการคลัง บรรยากาศภายในห้องเงียบสงบ การตกแต่ง เป็นไปอย่างเรียบง่าย มุมหนึ่งมีโซฟาพับแขกพร้อมที่จะใช้ รับรองผู้มาเยือนหรือใช้ประชุมกลุ่มย่อยได้ทันที มุมหนึ่งมีหิ้งพระ บ่งบอกว่าเจ้าของห้องเป็นคนสนใจศาสนา โต๊ะทำงานตัวใหญ่ วางอยู่อีกมุมหนึ่งของห้อง เอกสารต่างๆ ถูกจัดวางบนโต๊ะ อย่างเป็นระเบียบเรียบร้อย แสงธรรมชาติจากภายนอกส่องสว่าง ให้ความรู้สึกโล่งสบาย

นี่คือห้องทำงานของ คุณจักรกฤตฤกษ์ พาราพันธกุล ผู้อำนวยการ สำนักงานบริหารหนี้สาธารณะ (สบн.) หน่วยงานที่เป็นกำลัง สำคัญส่วนหนึ่งในการบริหารจัดการหนี้สาธารณะและดูแล สภาพคล่องของรัฐ ฟังชื่อหน่วยงานแล้วก็ชวนให้นึกสงสัยว่า หนี้สาธารณะมันคืออะไรกันแน่ แล้วมันสำคัญต่อประเทศเรา อย่างไร ประเทศเราเป็นหนี้แค่ไหนแล้ว หรือกระทั่งว่าประชาชน อย่างเราๆ ต้องช่วยกันจ่ายหนี้สาธารณะหรือเปล่า?

ก่อนจะไปถึงตรงนั้น เรามาทำความรู้จักกับผู้อำนวยการ สำนักงานบริหารหนี้สาธารณะคนนี้เสียก่อน

คุณจักรกฤตฤกษ์ พาราพันธกุล เคยทำงานธนาคารและทำงาน บริษัทเอกชนก่อนที่จะตัดสินใจเข้ามารับราชการในกระทรวง- การคลังเมื่อปี 2530 ตามความต้องการของครอบครัว แต่พอ มารับราชการจริงๆ กลับทำให้เขาได้รู้ซึ่งถึงประโยชน์มหาศาล ที่ข้าราชการสามารถสร้างให้กับประเทศชาติได้ คุณจักรกฤตฤกษ์ จึงทำงานนี้มาอย่างมีความสุขทั้งที่มีเงินเดือนน้อยกว่าสมัย ทำเอกชนอยู่เกือบสิบเท่า เริ่มจากกองนโยบายเงินกู้ สำนักงาน เศรษฐกิจการคลัง (สศค.) จนออกมาจัดตั้งเป็น สบн. เมื่อราว 6 ปีก่อน นับถึงวันนี้ก็เป็นเวลากว่า 22 ปีแล้วที่เขาได้ทำหน้าที่ เกี่ยวกับการกู้เงินให้ภาครัฐและการบริหารหนี้มาโดยตลอด จนได้มารับตำแหน่งสำคัญนี้เมื่อปลายปีก่อน

และต่อไปนี่ คือถ้อยคำจากผู้อำนวยการสำนักงานบริหาร หนี้สาธารณะคนปัจจุบัน

ก่อนรับตำแหน่งนี้มีความหนักใจอะไรบ้างไหม?

เป็นงานที่ทำทายนมาก แต่ก็ไม่มี ความหนักใจนะ เพราะผมดูแล งานเกี่ยวกับสายตลาดเงิน ตลาดทุน เรื่องการบริหารหนี้มาโดยตลอด ตั้งแต่เริ่มทำงานใหม่ๆ จนขึ้นมาเป็นหัวหน้าฝ่ายเงินกู้ตลาดเงินทุน ต่างประเทศ ที่สศค. และจากนั้นก็แยกตัวมาเป็นสบн. ได้เป็น ผอ. ส่วน แล้วก็ขึ้นมาเป็นสำนัก หลังจากนั้นก็ได้ขึ้นไปเป็นรองผู้อำนวยการ และปัจจุบันเป็นผู้อำนวยการสำนักงาน ซึ่งเทียบเท่าอธิบดี ฉะนั้น งานจะอยู่ในสายที่เราดูแลและเห็นภาพมาตลอด ก็เลยไม่หนักใจ แต่ที่เป็นห่วงมากคือ หนี้มันขึ้นเร็วมาก แล้วอัตราส่วนหนี้ต่อ GDP ตอนนี้อยู่กำลังขึ้นสูง ยอดหนี้ตอนนี้ 4 ล้านล้านบาท ซึ่งสูงที่สุดใน ประวัติการณ์ของประเทศไทยเคยมี แล้วอนาคตก็จะสูงอย่างนี้ไปเรื่อยๆ เพราะฉะนั้นสิ่งที่หนักใจก็คือว่า จะต้องรีบสร้างคน สร้างองค์กร ที่เป็นมืออาชีพ เพื่อรองรับงานที่ทำทายนนี้

เหมาะสมและคุ้มค่าของโครงการด้วย โดยส่วนใหญ่แล้วจะใช้เงินกู้จากต่างประเทศ ซึ่ง สบन. จะต้องวิเคราะห์การลงทุนของโครงการความเป็นไปได้ โดยให้ความสำคัญกับการหาเงินว่าควรมาจากแหล่งไหน คุ้มค่าของเงินอยู่ตรงไหน เช่น โครงการรถไฟฟ้า โครงการจัดซื้อเครื่องบินของบริษัทการบินไทย โครงการ Airport Link รถไฟฟ้าประปา ทั้งหมดนี้ สบน. ดูแลหมด ฉะนั้นการลงทุนของรัฐวิสาหกิจในอดีตถึงปัจจุบัน เราจะมีส่วนเข้าไปดูแลเรื่องการบริหารหนี้ บริหารความเสี่ยง การจัดหาเงินทุน เรียกว่าดูแลครบวงจร

ทำไมบางโครงการจึงต้องอยู่นอกงบประมาณ?

เนื่องจากว่าในปีหนึ่งๆ งบประมาณในการลงทุนมีจำกัดมาก อย่างเช่นเราบอกว่า ตามกรอบความยั่งยืนทางการคลัง เราจะต้องมีหนี้สาธารณะไม่เกินร้อยละ 60 ของ GDP จะต้องมียกเงินไม่น้อยกว่าร้อยละ 25 ของงบประมาณรายจ่าย มีงบชำระหนี้ไม่เกินร้อยละ 15 ของงบประมาณรายจ่าย แต่ 25% ที่เป็นงบลงทุนในปัจจุบันมันแทบไม่มี เพราะว่างบประมาณเรามีน้อยมาก เพราะฉะนั้นงบลงทุนมีน้อยส่วนใหญ่เป็นงบผูกพัน การลงทุนใหม่ๆ ก็จำเป็นต้องใช้เงินนอกงบประมาณ ถ้าเป็นโครงการใหญ่ๆ ส่วนใหญ่ก็จะกู้จากต่างประเทศ โดย สบน. จะดูแลในเรื่องการจัดหาเงินกู้ให้ทั้งรัฐ รัฐบาล และรัฐวิสาหกิจใช้ในการลงทุน

หน้าที่ต่อไปของ สบน. คือการชำระหนี้ให้ตรงตามเวลา หลังจากที่เรากู้มา ในส่วนของรัฐบาลก็ต้องดูว่าส่วนไหนจะครบกำหนดคืนเงินต้นและดอกเบี้ยในช่วงเวลาใด ต้องชำระคืนให้ตรงเวลา ในส่วนของรัฐวิสาหกิจก็ต้องไปตามว่าที่กระทรวงการคลังกำกับกันนั้น ต้องดูแลให้เขาชำระให้ตรงเวลา เพื่อให้ไม่มีปัญหา ในกรณีที่กระทรวงการคลังไม่ได้กำกับกันเงินกู้ เราก็ต้องดูแลเหมือนกัน คือไม่ให้หนี้รัฐวิสาหกิจผิดนัดชำระหนี้ และในปัจจุบันมีงานหลักที่กำลังพยายามเน้น คืองานบริหารความเสี่ยง ความเสี่ยงหมายความว่า ความเสี่ยงขององค์กร รวมทั้งความเสี่ยงที่เป็นหนี้สาธารณะ ซึ่งปัจจุบันเราต้องสร้างระบบวิเคราะห์โมเดลการบริหารความเสี่ยง ซึ่งสามารถบอกได้ว่าหนี้สาธารณะมีความเสี่ยงที่ระดับไหนแล้ว ถึงจุดไหนที่เป็นจุดเตือนภัยที่เราต้องเข้าไปบริหารจัดการหรือไปทำอะไรสักอย่าง

นอกจากนี้เรายังมีหน้าที่อื่นๆ อีก ก็คือ การดูแลเรื่องระบบไอทีของสำนักงาน การจัดทำเครื่องมือสื่อสารระบบไอทีที่สามารถเผยแพร่ข้อมูลทุกอย่างที่เป็นความต้องการของส่วนราชการทุกแห่งที่ต้องทำ รวมทั้งเรื่องบุคลากรและสถานที่ พวกนี้ก็เป็นหน้าที่ที่เราดูแล

ปัจจุบันเรื่องคนเป็นปัญหาสำคัญของเรารับ เพราะคนที่นี่มีสมองไหลออกไปเยอะ อาจเพราะเป็นงานราชการ อัตราค่าจ้างถูก เบี้ยเลี้ยงก็ถูก แต่ทำงานหนักไม่ยิ่งหย่อนไปกว่าภาคเอกชน ไปอยู่กับเอกชนก็เงินเดือนสูงกว่า ทำให้ข้าราชการบางส่วนก็ขยับขยายออกไป

ฟังดูแล้วขอบเขตการทำงานค่อนข้างเยาะแยะและกว้างมาก

คือขอบเขตมันเยาะ ตอนนี้ประเด็นว่าจะทำได้ดีหรือไม่ ขึ้นอยู่กับจำนวนของบุคลากรและความสามารถของบุคลากรด้วย เพราะฉะนั้นเมื่อผมเข้ามานั่งรับตำแหน่งนี้ สิ่งที่ผมจะเน้นมากที่สุดคือบุคลากร วิสัยทัศน์ของเราคือความเป็นมืออาชีพ ในอนาคตข้างหน้า เรายกย่องเห็น สบน. มีความเป็นมืออาชีพที่สามารถบริหารจัดการหนี้เพื่อการพัฒนา

เศรษฐกิจอย่างยั่งยืน มีอาชีพก็คือมีคน มีความสามารถ มีความรู้ มีอุปกรณ์ สามารถทำอะไรที่รู้เท่าทันกับตลาด ไม่ว่าจะเจรจา ทำสัญญากับใคร เราก็ต้องสามารถวิเคราะห์และมีประสบการณ์ ไม่ถูกคนอื่นหลอก เพราะว่าทำงานในเรื่องการเงิน ถ้าไม่รู้เท่าทันตลาดมันไปเร็วมาก

ทำไมหนี้สาธารณะในปัจจุบันถึงสูงขนาดนี้?

ก็หลังจากเกิดวิกฤติช่วงปี 40 รัฐต้องเข้ามารับประกันความเสียหายของกองทุนฟื้นฟูฯ ต้องมีการกู้เงิน หลังจากนั้นก็มีภาวะขาดดุลงบประมาณเรื่อยๆ หนี้มันก็สะสมเข้ามา 3.7 ล้านล้านบาทก่อนวิกฤติครั้งที่ 2 ในปี 51 หนี้มันขึ้นมาตลอดไม่ได้ลดลง เพียงแต่ว่าสัดส่วนหนี้ต่อ GDP มันลดลงเพราะว่าตัว GDP มันโต เนื่องจากเศรษฐกิจขยายตัว แต่หนี้สาธารณะจาก 3.7 ล้านล้านบาท ตอนนี้ขึ้นเป็น 4 ล้านล้านบาทและเพราะฉะนั้นจะเห็นได้ว่า 4 ล้านล้านบาทที่เห็น ตอนนี้นั้นอยู่ในช่วงที่มันโตขึ้น เพราะว่าการรัฐบาลต้องทำงบประมาณ

ขาดดุลไปอีก 5-10 ปี ในสิ้นปีงบประมาณ 53 หนี้ก็จะพุ่งขึ้นเป็น 4.6 ล้านล้านบาท มันฟังดูน่ากลัว เพราะตัวเลขหนี้มันพุ่งขึ้นสูง แต่สิ่งที่เราหวังผลจากการระดมทุนเพื่อลงทุนไป เราก็คิดว่าตัว GDP จะต้องโต เนื่องจากมีการนำเงินไปใช้ในการสร้างงาน มีการจ้างงาน มีการลงทุน มีการจับจ่ายใช้สอย ซื้อสินค้า ซื้อวัสดุก่อสร้างต่างๆ ก็น่าจะมีผลย้อนกลับมาให้ GDP โต แล้วรัฐบาลจะได้ 2 ส่วน ส่วนแรกคือตัวรายได้จาก GDP ที่โต มันก็มีการจัดเก็บภาษีได้มากขึ้น ส่วนที่สองคือตัวเศรษฐกิจเอง มันก็จะมีการหมุนเวียน มีการเจริญเติบโตเป็นวัฏจักรของมัน ตอนนี้พอเศรษฐกิจโตก็ทำให้ตัวหนี้ต่อ GDP ที่มีอยู่ลดลงได้ แต่ถ้า GDP ไม่โต หมายถึงเราลงทุนผิดพลาดทาง ไม่คุ้มค่า ไม่สามารถสร้างงานและสร้างรายได้ GDP ก็จะไม่โตนะครับ มันจะพิสูจน์กันตรงนั้นว่าเงินที่ลงไปคุ้มไหม แต่ถ้าคุ้ม มันก็จะทำให้หนี้ต่อ GDP ลดลงในอนาคต แล้วรัฐบาลก็สามารถจัดเก็บรายได้ซึ่งเป็นภาษีเข้ามาเพื่อใช้คืนหนี้

ที่ผ่านมาประเทศเราเคยมีปัญหาในการชำระหนี้บ้างไหม?

ประเทศไทยตั้งแต่กึ่งนี้มา จ่ายหนี้ตรงตลอด เราเป็นลูกหนี้ที่ดี หนี้ต่างประเทศไม่เคยผิดนัดชำระ หนี้ในประเทศก็ไม่เคยผิดนัดชำระ รวมทั้งรัฐวิสาหกิจที่เราดูแล เราก็ดูแลให้รัฐวิสาหกิจไม่ผิดนัดชำระหนี้ ต้องแจ้งเราล่วงหน้า ถ้าจะมีปัญหาต้องแจ้งล่วงหน้า เราจะได้แก้ปัญหาให้

สิ่งหนึ่งที่เราได้ยินนักการเมืองพูดบ่อยๆ คือการที่ประเทศเราไปกู้หนี้มา ก็จะเป็นภาระให้ประชาชนต้องจ่ายหนี้ในอนาคต เรื่องนี้คุณมีความเห็นอย่างไร?

ภาระหนี้ไม่ได้เป็นภาระของประชาชนโดยตรง หนี้สาธารณะคือหนี้ที่รัฐบาลจะต้องบริหารจัดการดูแล สิ่งที่ประชาชนได้รับจากหนี้สาธารณะก็คือ โครงการลงทุนใหญ่ๆ ที่รัฐบาลลงทุน เช่น ระบบการเดินทาง การขนส่งสินค้า มันก็จะสะดวก ต้นทุนก็จะลดลงไป การก่อสร้างโครงสร้างพื้นฐาน เช่น น้ำ ไฟ ถนน เหล่านี้ก็คือสิ่งที่รัฐเอาเงินลงไปใช้ ประชาชนได้ประโยชน์ สิ่งที่ประชาชนตอบแทนรัฐก็คือ ค่าน้ำ ค่าไฟ ค่าขนส่ง อะไรพวกนี้ แล้วส่วนที่เป็นภาษีคือกำไรที่ประชาชนได้จากการทำธุรกิจส่งคืนรัฐมา รัฐก็เอาเงินนี้มาใช้คืนหนี้ รัฐไม่ได้เรียกร้องจากประชาชนว่า ต้องเอาเงินมาให้คนละเท่านี้ๆ มันไม่ใช่อย่างนั้น รัฐมีหน้าที่ลงทุนให้ประชาชนใช้โครงสร้างพื้นฐาน และจ่ายค่าบริการ หรือถ้ารัฐวิสาหกิจได้กำไรจากที่ประชาชนใช้บริการ เงินส่วนหนึ่งก็นำมาส่งคืนรัฐ รัฐก็เอามาจ่ายคืนหนี้ เพราะฉะนั้นประชาชนไม่มีภาระโดยตรง แต่ถ้าใครทำธุรกิจมีกำไร มีรายได้มีความสุขแล้ว ถึงเอาเงินมาใช้คืนหนี้ในรูปภาษีนะครับ

ในตอนนี่สิ่งที่คุณอยากสื่อสารไปถึงประชาชนมากที่สุดคืออะไร?

ตอนนี้ก็คือเรื่องภาพลักษณ์ของหนี้สาธารณะ เพราะตอนนี้ประชาชนส่วนใหญ่เวลามองหนี้สาธารณะ ดูการอภิปรายในสภาจาก ส.ส. ก็จะถูกต่อว่าว่า “กู้อีกแล้วๆ เมื่อไหร่จะใช้หมด” คำกล่าวเหล่านี้มันเป็นคำที่แทงใจในทางลบของคนที่ทำงานเรื่องหนี้สาธารณะ คือไม่ใช่ที่เราอยากจะถูกก็ถูก การกู้ที่จริงก็คือการระดมทุนเพื่อเอามาลงทุน เพราะฉะนั้นเราอยากจะทำภาพลักษณ์ของการกู้ให้ประชาชนรู้ว่ามันไม่ใช่สิ่งที่เลวร้ายนะ คือถ้าเราไม่หาเงินมาลงทุน มันก็จะไม่มีโครงสร้างพื้นฐาน ไม่มีโครงการดีๆ เพื่อช่วยเหลือประชาชน ได้มีสนามบินดีๆ ได้ใช้ไฟฟ้าทุกหนทุกแห่ง มีถนนเดินทางดีๆ ก็เพราะว่ารัฐบาลไปหาเงินมาลงทุน

การเมืองมีผลกระทบต่อการทำงานของ สบง. หรือไม่?

ที่จริงผลกระทบต่องานตรงๆ น้อยมาก เพราะว่าหน้าที่หลักของเราคือการจัดหาเงินเพื่อให้หน่วยงานของรัฐและรัฐวิสาหกิจไปทำโครงการ แต่สิ่งที่มันมีผลกระทบทุกวันๆ ที่เห็นก็เนื่องจากว่า พอไปทำแล้วมันมีผลย้อนกลับมา เพราะการดำเนินโครงการไม่โปร่งใสหรือไม่เป็นตามแผน แล้วมันก็จะมีส่วนงาน เช่น ทางสภาฯ ก็เข้ามาจับตาดูตามผลการดำเนินงานของหน่วยงานเหล่านี้ ก็เหมือนการจัดหาเงินกู้เพื่อให้หน่วยงานเหล่านี้ไปทำมันไม่โปร่งใส โครงการไม่ดีพอ อะไรทำนองนี้ ซึ่งก็เป็นส่วนหนึ่งที่ สบง. ต้องเข้าไปดูแล้วว่าเงินที่เราจัดหาไปให้สำหรับโครงการอันไหนที่ไม่ดีหรือมีข้อครหา เราก็ต้องเข้าไปตรวจสอบหรือไม่ก็ต้องหยุดการใช้เงิน อันนี้คือหน้าที่ที่ต้องไป

การกู้ที่จริงก็คือการระดมทุนเพื่อเอามาลงทุน เพราะฉะนั้นเราอยากจะทำภาพลักษณ์ของการกู้ให้ประชาชนรู้ว่ามันไม่ใช่สิ่งที่เลวร้ายนะ คือถ้าเราไม่หาเงินมาลงทุน มันก็จะไม่มีโครงสร้างพื้นฐาน ไม่มีโครงการดีๆ เพื่อช่วยเหลือประชาชน

ทำหลังจากนั้น แต่ว่าผลกระทบตรงๆ จากฝ่ายการเมืองกับการบริหารจัดการหนี้จะไม่มีครับ

ในฐานะที่คลุกคลีกับเศรษฐกิจของประเทศ คุณมองสภาพเศรษฐกิจของเราตอนนี้เป็นอย่างไร?

เศรษฐกิจของไทยในปัจจุบันอยู่ในช่วงการฟื้นตัวนะครับ จะเห็นได้ว่าตัวเลข ไม่ว่าจะเป็นการส่งออก นำเข้า จำนวนนักท่องเที่ยว ตัวเลขเศรษฐกิจทุกอย่างดีหมด เป็นช่วงขาขึ้น แต่ถ้าถามว่าจะโตต่อเนื่องไหม ผมมีความรู้สึกว่าเป็นปีที่ผ่านมามีโครงการไทยเข้มแข็งเริ่มดำเนินการก็จริง แต่ว่าเม็ดเงินจริงๆ ยังไม่ได้เข้าระบบเลย เข้าไปแค่ในตัวโครงการในปีงบประมาณที่ผ่านมาแค่ 3 หมื่นล้านบาท เหลืออีก 3 แสนล้านบาท ซึ่งโครงการทั้งหมดผมว่า 70%-80% ต้องเสร็จภายในปีนี้ ฉะนั้นต้องมีเงินอย่างน้อยกว่า 2 แสนล้านบาทเข้าสู่ระบบ และยังมีเงินลงทุนจากงบประมาณปกติอีกประมาณ 2 แสนล้านบาทเข้าสู่ระบบ เพราะฉะนั้นเงินก้อนนี้ก็จะทำให้เศรษฐกิจหมุนเงินไปได้อีกอย่างน้อยปีครึ่ง แนวโน้มที่เห็นคือมันฟื้นแล้ว ซึ่งก็อาจจะต่อเนื่องไปถึงปีหน้า ผลกระทบจากข้างนอกมีผลไหม? จะมีผลในการต่อยอดออกไปคือถ้าเศรษฐกิจข้างนอกดีปั๊บ มันก็จะทำการส่งออกดี การนำเข้าดี การท่องเที่ยวดี ทุกอย่างดี ยกเว้นก็เรื่องการเมืองที่มีการแบ่งสัดนี้ เราไม่รู้ว่าจะมีผลกระทบต่อจิตวิทยาการท่องเที่ยว หรือการลงทุนอีกมากขนาดไหนครับ

บทบาทของพันธบัตรรัฐบาล ในการพัฒนาตลาดตราสารหนี้

หลังจากประเทศไทยผ่านพ้นวิกฤติทางการเงินปี 2540 รัฐบาลได้ให้ความสำคัญในการพัฒนาตลาดการเงินในประเทศ โดยเน้นการสร้างสมดุลให้กับ 3 เสาหลักทางการเงิน ได้แก่ ตลาดสินเชื่อ ตลาดทุน และตลาดตราสารหนี้ โดยเฉพาะตลาดตราสารหนี้ที่มีมูลค่ารวมในช่วงก่อนเกิดวิกฤติปี 2540 เพียงร้อยละ 10 ของ GDP เพิ่มขึ้นกว่าร้อยละ 60 ณ สิ้นปี 2552 ทำให้มีสัดส่วนเทียบเท่ากับอีกสองตลาด และสามารถสร้างสมดุลให้กับตลาดการเงินในประเทศได้ ซึ่งส่วนสำคัญที่ทำให้ตลาดตราสารหนี้มีสัดส่วนที่เพิ่มขึ้นอย่างก้าวกระโดดก็คือ การเพิ่มขึ้นของพันธบัตรรัฐบาลที่มีสัดส่วนถึงร้อยละ 40 ของมูลค่าตลาดตราสารหนี้ในปัจจุบัน

พันธบัตรรัฐบาลสามารถแบ่งตามฐานของกลุ่มนักลงทุนออกได้เป็น 2 ประเภท คือ 1) พันธบัตรรัฐบาลแบบขายให้นักลงทุนสถาบัน ซึ่งถือเป็นเครื่องมือหลักในการระดมทุนของรัฐบาลในช่วง 10 ปีที่ผ่านมา และ 2) พันธบัตรออมทรัพย์ ซึ่งเป็นเครื่องมือที่พัฒนาขึ้นมาจากแรงกดดันในเรื่องของความต้องการระดมทุนที่เพิ่มมากขึ้นของภาครัฐ และนโยบายการส่งเสริมการออมของประชาชน โดยมีฐานนักลงทุนเป็น ประชาชน และนักลงทุนรายย่อย

เริ่มต้นด้วยพันธบัตรรัฐบาลแบบขายให้นักลงทุนสถาบัน หรือเรียกสั้นๆ ว่า พันธบัตรรัฐบาล (Loan Bond) อย่างที่ได้กล่าวไว้ข้างต้น รัฐบาลได้ใช้พันธบัตรรัฐบาลเป็นเครื่องมือหลักในการระดมทุนในช่วง 10 ปีที่ผ่านมา โดยในปีหนึ่งๆ นั้น รัฐบาลจะระดมทุนโดยใช้พันธบัตรรัฐบาลเป็นสัดส่วนถึงกว่าร้อยละ 70 ของความต้องการระดมทุนในแต่ละปี จำหน่ายโดยใช้วิธีการประมูล และเน้นการขายให้กับนักลงทุนสถาบัน ซึ่งเป็นผลมาจากวงเงินขั้นต่ำในการประมูลที่ค่อนข้างสูง (100 ล้านบาท) สำหรับนักลงทุนส่วนใหญ่ที่เข้ามาประมูลพันธบัตรรัฐบาล ได้แก่ ธนาคารพาณิชย์ กองทุนบำเหน็จบำนาญข้าราชการ กองทุนประกันสังคม บริษัทประกันชีวิต และกองทุนทางการเงินต่างๆ

นอกจากนี้ การที่นักลงทุนหลักของพันธบัตรรัฐบาลเป็นกลุ่มนักลงทุนสถาบัน ซึ่งมีลักษณะการลงทุนที่ซื้อขายเปลี่ยนมือบ่อย ส่งผลให้พันธบัตรรัฐบาลมีสภาพคล่องมากขึ้น และเพียงพอให้กระทรวงการคลังสามารถใช้พันธบัตรรัฐบาลเป็นเครื่องมือหลักในการพัฒนาตลาดตราสารหนี้ในประเทศ โดยกระทรวงการคลังได้ใช้กลยุทธ์และการวางแผนในการออกพันธบัตรรัฐบาลในแต่ละรุ่นอายุให้มีความเหมาะสมกับความต้องการของนักลงทุน เพื่อเสริมสร้างสภาพคล่องในตลาดรอง โดยเฉพาะรุ่นที่เป็น Benchmark

คำศัพท์

ตราสารหนี้ (Debt Instrument): เอกสารทางการเงินที่ลูกหนี้ออกให้กับเจ้าหนี้เพื่อแสดงสิทธิที่เจ้าหนี้จะได้รับผลตอบแทนตามที่กำหนดไว้ในเอกสารนั้นๆ มีทั้งตราสารหนี้ระยะสั้น (อายุไม่เกิน 1 ปี) ระยะปานกลาง (1 ปี ถึง 5 ปี) และระยะยาว (5 ปีขึ้นไป)

Bond (รุ่นอายุ 5 10 15 20 และ 30 ปี) ทำให้สามารถสร้างอัตราดอกเบี้ยอ้างอิงให้กับตลาดตราสารหนี้ในประเทศได้อย่างมีประสิทธิภาพ ซึ่งอัตราดอกเบี้ยอ้างอิงนี้ จะสามารถใช้เป็นฐานในการคำนวณอัตราดอกเบี้ยในการกู้ยืมเงินของรัฐวิสาหกิจและภาคเอกชนได้

สำหรับพันธบัตรออมทรัพย์ หรือที่เรียกกันว่า Saving Bond นั้น เป็นเครื่องมือที่กระทรวงการคลังสร้างขึ้น เพื่อลดแรงกดดันในการระดมทุนของรัฐบาล โดยเฉพาะอย่างยิ่งในช่วง 1-2 ปีที่ผ่านมา รวมถึงในอนาคตอีก 3 ปีข้างหน้า ซึ่งรัฐบาลมีภาระการระดมทุนถึงปีละกว่า 700,000-900,000 ล้านบาท และเพื่อให้สอดคล้องกับนโยบายการส่งเสริมการออมภาคประชาชน โดยจะส่งเสริมให้ประชาชนได้รู้จักและเข้าถึงการลงทุนในพันธบัตรรัฐบาล ทำให้รัฐบาลต้องมุ่งเน้นในการพัฒนาพันธบัตรออมทรัพย์เพื่อสามารถใช้เป็นเครื่องมือที่สามารถระดมทุนได้ในวงเงินที่มากขึ้นและตอบสนองความต้องการของประชาชนได้อย่างเหมาะสม

การพิจารณารูปแบบและรายละเอียดของการออกพันธบัตรออมทรัพย์ในแต่ละครั้งนั้น กระทรวงการคลังจะพิจารณาจากหลายๆ ปัจจัย เช่น สภาวะเศรษฐกิจโดยรวม วงเงินที่เหมาะสม รวมไปถึงความต้องการของประชาชน ซึ่งเมื่อกระทรวงการคลังสามารถกำหนดรูปแบบของพันธบัตรออมทรัพย์ได้แล้ว จึงดำเนินการกำหนดอัตราดอกเบี้ย ซึ่งดอกเบี้ยของพันธบัตรออมทรัพย์จะกำหนดจากอัตราดอกเบี้ยอ้างอิงของพันธบัตรรัฐบาลในรุ่นอายุที่จะทำการจำหน่าย แล้วเพิ่มส่วนชดเชยภาษีให้และสภาพคล่องไม่เกินร้อยละ 15 (ทำให้ต้นทุนในการออกพันธบัตรออมทรัพย์สูงกว่าพันธบัตรรัฐบาลทั่วไป) เมื่อกำหนดรายละเอียดของพันธบัตรออมทรัพย์ได้อย่างครบถ้วนแล้ว กระทรวงการคลังก็จะดำเนินการคัดเลือกธนาคารผู้จัดจำหน่าย โดยคำนึงถึงการเข้าถึงประชาชนให้ได้มากที่สุด นอกจากนี้ กระทรวงการคลังยังมีนโยบายในการใช้พันธบัตรออมทรัพย์เป็นเครื่องมือหนึ่งในการดูแลสังคม โดยเปิดโอกาสให้บุคคลเฉพาะกลุ่ม เช่น ผู้สูงอายุ ผู้พิการ และเยาวชน สามารถเข้าซื้อพันธบัตร ได้ก่อนบุคคลธรรมดาทั่วไป เป็นต้น

จากกลยุทธ์การพัฒนาพันธบัตรออมทรัพย์ในปัจจุบัน จะเห็นได้ว่ากระทรวงการคลังใช้วิธีเพิ่มผลตอบแทนให้กับพันธบัตรออมทรัพย์เพื่อจูงใจให้ประชาชนได้รู้จักและสนใจในการลงทุนในพันธบัตรรัฐบาล ทำให้อัตราผลตอบแทนของพันธบัตรออมทรัพย์ไม่เป็นไปตามกลไกตลาด ดังนั้น กระทรวงการคลังจำเป็นต้องมีแนวทางที่ชัดเจนเพื่อแก้ไขให้สามารถกำหนดอัตราผลตอบแทนของพันธบัตรออมทรัพย์ได้ตามกลไกตลาด โดยในระยะสั้น กระทรวงการคลังจำเป็นต้องรักษาสมดุลระหว่างการพัฒนาพันธบัตรออมทรัพย์และต้นทุนที่เพิ่มขึ้นในการออกพันธบัตรออมทรัพย์ เพื่อลดภาระด้านต้นทุนของรัฐบาล และในระยะยาว กระทรวงการคลังควรมีกลยุทธ์ในการเพิ่มสภาพคล่องให้กับพันธบัตรออมทรัพย์ เพื่อทดแทนส่วนเพิ่มอัตราผลตอบแทนสำหรับชดเชยสภาพคล่องในพันธบัตรออมทรัพย์ได้

พันธบัตร (Bond) : ตราสารหนี้ระยะยาวที่ออกโดยรัฐบาล รัฐวิสาหกิจที่เป็นองค์กรของรัฐ และธนาคารแห่งประเทศไทย ซึ่งผู้ออกมีข้อผูกพันตามกฎหมายที่จะชำระดอกเบี้ยและเงินต้นแก่ผู้ซื้อตามเวลาที่กำหนด

ตั๋วสัญญาใช้เงิน (Promissory Note) : ตราสารทางการเงินที่ผู้ออกตั๋วสัญญาจะใช้เงินให้กับอีกบุคคลหนึ่งภายในระยะเวลาที่กำหนดไว้ในตั๋วสัญญาใช้เงิน

Story: Paroche Hutachareon
Position: Economist Bond Market Development Bureau

Public Debt: Fine Tuning Misconceptions

One of the most common questions directed at an official working at the Public Debt Management Office (PDMO) like myself (often asked with a lot of negativity) is “when will this country be free of debt?” A question that is difficult to explain in a full dissertation let alone in a casual conversation. Without the required explanation, my recent answers have simply been ‘never’ thus, failing to fulfill my duty to correct any misconceptions on public debt. However, I hope to take this opportunity to address and elaborate further here as to why it is necessary for government to borrow and how prudent debt management practices can minimise government’s balance sheet risks.

Government borrowing has a major role to play when it comes to supporting government’s fiscal stimulus measures, in particular, during a period of global financial crisis, where it is arguably the last resource of fund raising. Specifically, the government has been pursuing a series of fiscal stimulus packages (SP), commonly referred to as SP I and SP II (Thai Khem Keang: TKK). The former was an emergency measure implemented at a period where the crisis was most intense and was aimed at stimulating consumption through the enhancement of low income earner’s purchasing power. The 116 billion baht SP I would not have been possible without current government’s borrowing tools. The 1.29 trillion baht SP II, which includes investments in basic infrastructures, public utilities and social development, is expected to be the main source for economic growth as well as enhance Thailand’s

long term competitiveness. Government’s borrowing is expected to account for more than 40% of total investment cost over the next 3-4 years. Therefore, government’s borrowing is critical to the success of government’s fiscal stimulus measures.

As well as assisting government’s fiscal policies to stimulate economy, government’s borrowings schemes can simultaneously support the development of the domestic bond market. A well functioning bond market provides opportunities for both government and the private sector to raise funds; it also provides investors with an alternative source for investment in addition to equities market. The government has to take a leading role in developing the domestic bond market including the establishment of benchmark yield curves to help establish overall credit curve, enhance liquidity in the secondary market. These objectives can be achieved primarily through the frequent issuance of sizeable Benchmark bonds, development of new products to meet the needs of various types of investors as well as to enhance basic infrastructures. To further highlight the importance of a mature bond market, developed countries (such as Australia and Singapore) that do not need to issue debt to finance budget deficits but have continued their issuance programs purely to support the domestic bond market.

Whether the level of public debt becomes unsustainable or potentially harmful to government’s balance sheet is really conditional on how the PDMO formulates the borrowing and debt

management strategies. The primary objective of most debt offices is 'how to borrow as cheap as possible subject to an acceptable risk level'. This essentially involves around ensuring that the portfolio is well structured in terms of foreign exchange, currency, maturity and interest composition. Poorly structured composition has induced economic crisis in many regions, most notably in Latin America.

Over the past ten years, the PDMO has gradually restructured our portfolio composition by reducing external debt by raising funds primarily from the domestic bond markets and through Cross Currency Swaps (CCS) of foreign currency denominated debt into local currency, subsequently, external debt now accounts for a mere 5% of total debt. This has limited the affects of the global financial meltdown to be transmitted into government's balance sheet.

Furthermore, the variety of fund raising tools available at government's disposal, allows the borrowing strategies to be tailored towards each borrowing purposes as well as to diversify risks. For example, in the domestic market, primary tools include benchmark bonds (maturities of 5 10 15 20 and 30 yrs) to support domestic markets and saving bonds to tap directly into retail market. Alternative tools to meet funding needs include Floating Rate Bonds (FRBs), Promissory Notes (PNs) and preliminary studies

on using Inflation-Linked Bonds. Treasury Bills (T-Bills) has been issued for short term financing needs.

In addition to domestic markets, government has access to concessional sources from international financial institutions including World Bank, Asian Development Bank (ADB) and Japan International Cooperation Agency (JICA). These sources, in particular, JICA offers low interest rates and generally long maturities of up to 25 years. Government normally utilises these sources to finance major infrastructure projects as well as to avoid crowding out the private sector in the domestic bond market.

On a final note, rather than questioning government officials when the country will be free of debt, the public should in fact be more concerned with 'how' government raises and manages public debt. Because one thing is certain, public debt is likely to be around for many generations to come but as long as the PDMO continues its commitment to implement sound and disciplined debt management strategies, government borrowing can be invaluable in assisting government in achieving sustained economic growth and in contributing to government's efforts to develop the domestic bond market.

เรื่อง: ศิริ จงดี
 เศรษฐกรปฏิบัติการ สำนักงานนโยบายและแผน

{สถานะหนี้สาธารณะในปัจจุบัน

10

การกู้เงินเป็นกลไกทางการเงินที่เอื้ออำนวยให้ผู้กู้รับเงินก้อนได้ทันที โดยจะกำหนดเงื่อนไขให้มีการชำระคืนเงินต้นพร้อมดอกเบี้ยตามกำหนดเวลาในอนาคต การกู้เงินจึงเป็นแนวทางระดมทุนที่บุคคลทั่วไปนิยมใช้ในการซื้อบ้าน นำไปลงทุนต่อ หรือบางครั้งเพื่อเสริมรายได้ที่อาจขาดหายไปในช่วงช่วงหนึ่งในทำนองเดียวกันภาครัฐก็มีความจำเป็นต้องกู้เงินเช่นกัน โดยมักต้องใช้งบกู้เพื่อใช้ในการลงทุนโครงสร้างพื้นฐาน เช่น ถนนสาธารณะ ประปา และไฟฟ้า เป็นต้น หรือใช้อุดหนุนรายได้ในบางปี (ที่เรียกกันว่า ขาดดุลงบประมาณ) เมื่อพิจารณาแล้วจะเห็นว่าเงินกู้เป็นกลไกสำคัญที่ก่อให้เกิดการลงทุน การก่อสร้าง และทำให้การใช้จ่ายไม่สะดุดเมื่อรายรับขาดหายไปชั่วคราวหรือไม่เพียงพอ แต่ในทางตรงกันข้าม การก่อหนี้เป็นการผูกมัดให้ผู้กู้ต้องจ่ายเงินคืนตามเวลาที่ได้กำหนด จึงเป็นการสร้างความ

คำศัพท์

หนี้สาธารณะ (Public Debt) หนี้ที่กระทรวงการคลัง หน่วยงานของรัฐ หรือรัฐวิสาหกิจกู้ หรือหนี้ที่กระทรวงการคลังค้ำประกัน แต่ไม่รวมถึงหนี้ของรัฐวิสาหกิจที่ทำธุรกิจให้กู้ยืมเงินโดยกระทรวงการคลังมิได้ค้ำประกัน

กดดันให้ผู้กู้ต้องบริหารเงินสดให้เพียงพอต่อทุกงวดการจ่ายเงิน และด้วยปัจจัยเสี่ยงดังกล่าวนี้ผู้กู้จึงต้องระวังไม่กู้เงินมากเกินไปจนกำลังจ่าย เพื่อให้มั่นใจได้ว่าเมื่อกู้เงินมาแล้วจะสามารถชำระคืนเงินกู้และดอกเบี้ยภายในกำหนดเวลาของแต่ละสัญญาเงินกู้ได้

ปัจจุบันหนี้ของภาครัฐมีการรวบรวมและรายงานภายใต้คำนิยามของหนี้สาธารณะ ซึ่งประกอบด้วยเงินกู้ของรัฐบาล เงินกู้ที่รัฐบาลค้ำประกัน และเงินกู้ของหน่วยงานหรือกองทุนต่างๆ ที่รัฐบาลเป็นเจ้าของ โดย ณ วันที่ 30 พฤศจิกายน 2552 ยอดหนี้สาธารณะคงค้างมีจำนวน 3,969,822 ล้านบาท โดยมีสัดส่วนของเงินกู้รัฐบาล ร้อยละ 65 เงินกู้ของรัฐวิสาหกิจที่ไม่เป็นสถาบันการเงิน ร้อยละ 28 หนี้รัฐวิสาหกิจที่เป็นสถาบันการเงินที่รัฐบาลค้ำประกัน ร้อยละ 5 และเงินกู้ของกองทุนเพื่อการฟื้นฟูและพัฒนาาระบบสถาบันการเงิน (FIDF) ร้อยละ 2

บ่อยครั้งจะพบเห็นตัวเลขหนี้สาธารณะเปรียบเทียบกับสัดส่วนต่อผลิตภัณฑ์มวลรวมภายในประเทศ หรือที่เรียกสั้นๆ ว่าหนี้สาธารณะต่อ GDP โดย ณ วันที่ 30 พฤศจิกายน 2552 สัดส่วนหนี้สาธารณะต่อ GDP อยู่ที่ร้อยละ 45.56 สัดส่วนดังกล่าวเป็นดัชนีหนึ่งที่ชี้วัดความสามารถในการก่อหนี้สาธารณะ โดยใช้รายได้ของประเทศชี้วัดศักยภาพในการชำระคืนเงินกู้ ตลอดจนเป็นดัชนีมาตรฐานที่ใช้เปรียบเทียบระดับหนี้สาธารณะระหว่างประเทศต่างๆ ได้

เมื่อรู้แล้วว่าภาครัฐมียอดการกู้เงินมากน้อยเท่าไร ก็อาจเริ่มสงสัยว่ามีหลักเกณฑ์อะไรบ้างที่ใช้ควบคุมการก่อหนี้ให้อยู่ในระดับที่บริหารและควบคุมได้ ส่วนหนึ่งเป็นหลักจากบทบัญญัติทางกฎหมาย ภายใต้พระราชบัญญัติการบริหารหนี้สาธารณะ พ.ศ. 2548 แก้ไขเพิ่มเติม (ฉบับที่ 2) พ.ศ. 2551 ที่จำกัดการก่อหนี้สาธารณะเพื่อการขาดดุลงบประมาณ การให้ค้ำประกัน หรือการก่อหนี้ต่างประเทศ เป็นต้น นอกจากนี้แล้วกระทรวงการคลังยังได้วางกรอบความยั่งยืนทางการคลังเพิ่มเติม เป็นหลักปฏิบัติในระยะปานกลาง (5-10 ปี) ซึ่งได้กำหนดให้สัดส่วนหนี้สาธารณะต่อ GDP ไม่เกินร้อยละ 60 ดังนั้น สัดส่วนหนี้สาธารณะต่อ GDP ปัจจุบันยังอยู่ในระดับที่รักษาวินัยทางการคลัง

จะเห็นได้ว่าภาครัฐจะกู้เงินเพื่อให้เกิดประโยชน์ต่อส่วนรวม โดยดำเนินการภายใต้บทบัญญัติทางกฎหมายและกรอบความยั่งยืนทางการคลัง ดังนั้น จึงมั่นใจได้ว่าการก่อหนี้ของภาครัฐดำเนินการด้วยหลักเกณฑ์ที่คำนึงถึงความคุ้มค่าและจำเป็น ตลอดจนมีขอบเขตที่ชัดเจนเพื่อให้รักษาระดับยอดหนี้สาธารณะให้อยู่ในเกณฑ์ที่สามารถบริหารจัดการได้

ตั๋วเงินคลัง (Treasury Bill) : ตราสารหนี้ระยะสั้นที่มีอายุไม่เกิน 1 ปี ที่รัฐบาลโดยกระทรวงการคลังเป็นผู้ออกจำหน่ายโดยวิธีประมูลและชำระเงินในราคาส่วนลด (Discount) เมื่อครบกำหนดผู้ถือกรรมสิทธิ์จะได้รับเงินเต็มจำนวนตามราคาหน้าตั๋ว

Bella Casa

เย็นย่ำหลังเลิกงาน หากใครกำลังมองหาร้านอาหารบรรยากาศสบายๆ มานั่งสังสรรค์เฮฮา กับเพื่อนฝูงก่อนกลับบ้าน เราขอแนะนำร้านที่อยู่ไม่ไกลกระทรวงการคลัง ชื่อร้าน Bella Casa ที่อยู่ใกล้สถานีรถไฟใต้ดินบางซื่อแบบเดิน 5 นาทีถึง กับร้านอาหารโฮมคูซีนในคอนเซ็ปต์แบบอิตาเลียนผสมอเมริกันตอนใต้ที่ให้ความรู้สึกเป็นบ้านแบบสุดๆ ก็เพราะว่าชื่อร้านนั้นเป็นภาษาอิตาเลียน แปลว่า สวยสวย ภายในร้านจึงถูกออกแบบให้เป็นเหมือนบ้านของผู้หญิง ใช้สีน้ำตาลเป็นโทนสีหลักเพื่อให้หนักถึงขนมปังปิ้ง แล้วเลือกตกแต่งด้วยของกระจุกกระจิกน่ารักซึ่งก็เป็นของสะสมของเจ้าของร้านคนสวยนั่นเอง ไม่ว่าจะเป็ดอกไม้มอบายหรือของเล่นเก๋ๆ บางชิ้นก็เป็นของที่ซื้อมา แต่บางชิ้นเธอก็ประดิษฐ์ขึ้นเองแบบสนุกๆ ด้วยความที่รักงานศิลปะเป็นชีวิตจิตใจ จึงไม่แปลกเลยที่ร้านนี้จะเต็มไปด้วยชีวิตชีวาเหลือเกิน

75 ที่นั่งแบ่งออกเป็นชั้นล่าง 45 ที่นั่ง ห้องโพรเวทูนัมชั้นบนจุได้ 20 ที่นั่ง และโซนด้านนอกอีก 20 ที่นั่ง ถ้าอยากนั่งแอร์เย็นๆ คลอดด้วยเพลงบอสซา-เลานจ์เบาๆ ก็เลือกด้านใน แต่ถ้าอยากนั่งอ่านหนังสือ รับลมธรรมชาติมากกว่า ก็เชิญด้านนอกได้ไม่ต่างกัน

อาหารของที่นี่เป็นแบบฟิวชั่น มีทั้งอาหารไทย ญี่ปุ่น และอิตาเลียน ที่รสชาติจัดจ้านเข้มข้น ครบเครื่องถึงใจแต่ก็ไม่ถึงกับเผ็ด เพราะเน้นไปที่เหล่าเครื่องเทศต่างๆ เพื่อให้เกิดกลิ่นหอม อันเป็นอีกหนึ่งประสาทสัมผัสการรับรู้ที่สำคัญในการรับประทานอาหาร นอกเหนือไปจากความอร่อย งานชิ้นนี้ก็ต่องนี้เลย... สပါเก็ตตี้โบลล่า คาซา ใส่ทั้งเครื่องเทศ มันกุ้ง และน้ำมะนาวสด หน้าตาดูดีแถมหอมหวานรับประทานอีกต่างหาก

อีกเมนูที่เจ้าของร้านแนะนำด้วยตัวเอง ก็คือ Crispy Salmon Roll ข้าวห่อญี่ปุ่นแบบมากที่มีปลาแซลมอนทอดกรอบๆ อยู่ด้านใน จิ้มคลุกเคล้ากับซอสที่ทำมาโดยเฉพาะทานกับเครื่องเคียงอย่าง ซามะนาวหรือน้ำกระเจี๊ยบที่ใส่น้ำแข็งก้อนใหญ่บึก จะเย็นฉ่ำเข้าไปถึงกระเพาะเลยทีเดียว แต่ถ้ายังไม่พอ อยากจะดื่มอะไรที่เข้มข้นกว่านั้นอีก ทางร้านก็ยังมีสาเกอบอมบี้ (สาเก+เบียร์) และไวน์ไว้บริการ มีขายทั้งแบบเป็นขวดและเป็นแก้ว จิบไป ฟังเพลงไป นั่งคุยกับเพื่อนไป รับรองว่าอาหารจะอร่อยมากกว่าเดิมเยอะเลย

ตบท้ายมื้อพิเศษด้วยของหวานอย่างขนมเค้กและเบเกอรี่อีกเสียหน่อย เพื่อไม่ให้เสียคอนเซ็ปต์ความหวานกุ๊กกิ๊กแบบผู้หญิง รสชาติกลมกล่อมแถมหน้าตาน่ารักทั้งนั้น แต่ที่น่ารักยิ่งกว่า คือที่นี่เขามีรถสามล้อแบบสองตอนเอาไว้รับ-ส่งคนทำงานในย่านนี้อีกด้วย ใครไม่อยากเดินร้อนๆ เมื่ออยู่ๆ ไทรมาก็เรียกใช้บริการได้เลยฟรีๆ แหม...เรียกได้ว่าถ้าเปรียบร้านนี้เป็นสาวสวยสมชื่อร้านแล้วละก็ นอกจากจะเป็นแม่บ้านแม่เรือน ทำอาหารอร่อยแล้ว ยังช่างเอาอกเอาใจเสียด้วยสิ

 Bella Casa

9/11 ถนนเทอดดำริ ตรงข้ามหน้าสถานีรถไฟบางซื่อ เขตบางซื่อ กทม. 10800
เปิดทุกวัน 11.00-22.00 น.
0-2585-8767

สติ สัมปชัญญะ

ในการทำงานของทุกๆ คนที่ทำอยู่เป็นประจำนั้น มีความจำเป็นอย่างยิ่งที่จะต้องยึดหลักธรรมะของพระพุทธเจ้าที่ท่านได้สั่งสอนไว้กว่าสองพันปีมาแล้ว หลักเบื้องต้นง่ายๆ สำหรับท่านผู้พึงปฏิบัติงานให้สำเร็จ ก่อให้เกิดประโยชน์สูงสุดแก่ตนเอง ครอบครัว และองค์กร คือการทำทุกอย่างอย่างมีสติ และสัมปชัญญะ พระเดชพระคุณ พระราชาญาณวิสิฐ วัดหลวงพอดธรรมกายาราม ได้สอนไว้ดังนี้

คำว่า 'สติ' หมายถึง ความระลึกได้ คือจดจำถ้อยคำหรือเรื่องราวที่ผ่านมา แม้นานแล้วก็ได้ สามารถระลึกหรือนึกขึ้นได้ และหมายถึง การควบคุมจิตใจให้จดจ่อกับกิจที่ทำ หรือเรื่องที่กำลังพิจารณาอยู่ได้ ไม่พลั้งเผลอ

สติเป็นเจตสิกธรรมที่ประกอบด้วยจิตให้ระลึกรู้ถึงบาป-บุญ คุณ-โทษ ทางเจริญ-ทางเสื่อม แห่งชีวิตตามที่เป็นจริงได้ จึงชื่อว่าเป็นธรรมมีอุปการะมากแก่การดำเนินชีวิตไปสู่ความเจริญและสันติสุข อนึ่ง ในการศึกษาและปฏิบัติเพื่ออบรมกาย วาจา ใจ ของตนให้บริสุทธิ์โดยทางศีล สมาธิ และปัญญานั้น 'สติ' ยังเป็นเครื่องช่วยให้ระลึกรู้ถึงเหตุในเหตุ ไปถึงต้นเหตุแห่งทุกข์ รวมทั้งเหตุในเหตุแห่งความเจริญและสันติสุข ด้วยปัญญาอันเห็นชอบได้

ส่วนคำว่า 'สัมปชัญญะ' หมายความว่า ความรู้สึกรู้ตัวพร้อม หากผลอสติก็ระลึกถึงขึ้นได้ใหม่ สัมปชัญญะ จึงเป็นคุณเครื่องส่งเสริมสติให้เจริญ ให้เต็ม ให้มั่นคง ไม่พลั้งเผลอ สัมปชัญญะจึงเป็นเจตสิกธรรมที่มาคู่กับสติ

สติกับสัมปชัญญะนั้นเป็นธรรมคู่กัน คือ ความระลึกนึกรู้ หรือพิจารณาเห็นด้วยปัญญาอันเห็นชอบ ก่อนคิด-พูด-ทำ ว่าความคิดหรือคำที่จะพูด หรือว่ากรรมที่กำลังจะทำนั้นดีหรือชั่ว เป็นบุญกุศลหรือเป็นบาปอกุศล เป็นทางเจริญหรือทางเสื่อม นี้ชื่อว่า 'สติ' แต่เมื่อ

ผลอสติ คิด พูดหรือทำไปก่อนแล้วโดยไม่ทันระลึกรู้ได้ว่าดีหรือชั่ว แล้วกลับมาระลึกรู้ได้ หรือรู้สึกตัวได้ด้วยปัญญาอันเห็นชอบว่าความคิดที่กำลังเกิด วาจาที่กำลังพูด และ/หรือ กรรมที่กำลังกระทำอยู่นั้น ถูกต้องตามทำนองคลองธรรมหรือว่าผิดพลาด เป็นกุศลคุณความดี หรือว่าเป็นความชั่ว เป็นทางเจริญที่ควรดำเนิน หรือว่าเป็นทางเสื่อมไม่ควรดำเนิน แล้วเลือกดำเนินหรือประพฤติปฏิบัติไปในทางเจริญ งดเว้นความประพฤติปฏิบัติไปในทางเสื่อม นี้ชื่อว่า 'สัมปชัญญะ' แม้สำนึกได้ภายหลังที่ได้ คิด-พูด-ทำ ไปแล้ว ก็ชื่อว่า 'สัมปชัญญะ' เหมือนกัน

ดังนั้นทุกท่านพึงประกอบกิจการงานใดๆ ก็ตามด้วยความมีสติ และสัมปชัญญะ ก็จะก่อให้เกิดความสำเร็จ สมบูรณ์ในหน้าที่การงานได้อย่างดี ในทางตรงกันข้ามหากท่านกระทำกิจใดๆ ด้วยความขาดสติ สัมปชัญญะ ก็จะเกิดความเสียหาย ความผิดพลาด ความบกพร่อง ถูกตำหนิจากเจ้านาย เพื่อนร่วมงาน หรือผู้ใต้บังคับบัญชาอยู่รำไป จึงขอให้ท่านพึงประกอบกิจต่างๆ อย่างมีสติ สัมปชัญญะ คือระลึกได้และรู้สึกตัวอยู่เสมอว่ากำลังทำอะไรอยู่ เพื่ออะไร เหตุใด จะได้ผลอย่างไร ก็จะสำเร็จในทุกๆ เรื่อง

ขอปิดท้ายด้วยเรื่องที่คุณเคยสอนให้ฟังเรื่องว่า บุคคลผู้หนึ่งเดินถือร่ม แล้วเข้าไปหาพระเพื่อขอเรียนวิธีการปฏิบัติภาวนา สมาธิ พระอาจารย์ท่านถามว่า ก่อนเข้ามาคุณวางร่มไว้ฝั่งซ้ายหรือฝั่งขวาของประตูทางเข้า บุคคลผู้นั้นตอบไม่ได้ พระอาจารย์จึงยังไม่เริ่มสอนขอให้กลับไปฝึกสติ สัมปชัญญะ หลักธรรมพื้นฐานเบื้องต้นให้ดีก่อน จึงจะเรียนอย่างอื่นๆ ต่อไป

เรื่อง : ชีระศักดิ์ อัญญาวงศ์
นักวิชาการคลังชำนาญการ
สำนักบริหารการชำระหนี้

www.pdmo.mof.go.th

ปัจจุบัน สบน. มีช่องทางติดต่อสื่อสาร สืบค้นข้อมูลหลายช่องทางครบ อาทิ โทรศัพท์ โทรสาร จดหมาย ฯลฯ และเว็บไซต์เป็นช่องทางหนึ่งที่จะช่วยอำนวยความสะดวกให้กับผู้ที่สนใจ เป็นโอกาสดีที่จะได้แนะนำให้ท่านผู้อ่านได้รู้จัก เว็บไซต์ของ สบน. โดยในครั้งนี้อธิบายแนะนำให้อ่าน ได้รู้จักภาพรวมหรือผังเว็บไซต์ของ สบน. ก่อน เพื่อให้สามารถสืบค้นข้อมูลต่างๆ ได้ตรงตาม ความต้องการและสะดวกมากขึ้น

- เริ่มจากคลิกไปที่ www.pdmo.mof.go.th ผู้อ่านจะพบว่า มีข้อมูล หลากหลายให้ท่านได้สืบค้นกัน โดยมีหัวข้อต่างๆ ดังนี้
- A ■ หน้าหลัก:** ข่าวประชาสัมพันธ์ รายงานหนี้สาธารณะ ข่าวเด่น วันนี้ กระดานข่าว หนี้สาธารณะต่อ GDP ภาระหนี้ต่อประชากร อัตราแลกเปลี่ยนเงินตราต่างประเทศ
 - B ■ รู้จัก สบน.:** ประวัติ สบน. ผู้บริหาร สบน. การแบ่งส่วนราชการ ศูนย์ข่าวสาร รายงานประจำปี ทำเนียบผู้อำนวยการ และสำนักงาน บริหารหนี้สาธารณะใสสะอาด
 - C ■ ข้อมูลและสถิติ:** ข้อมูลหนี้สาธารณะเป็นเอกสาร และกราฟ
 - D ■ แผนยุทธศาสตร์:** ยุทธศาสตร์ สบน. แผนปฏิบัติราชการ คำรับรองการปฏิบัติราชการ แผนการบริหารหนี้สาธารณะ และผล การปฏิบัติราชการ
 - E ■ ข่าว สบน.:** ข่าวประกวดราคา ข่าวสมัครงาน คำถามที่น่าสนใจ กระดานข่าว และข่าวประชาสัมพันธ์ย้อนหลัง
 - F ■ กฎหมาย/มติคณะรัฐมนตรี:** กฎหมายและมติคณะรัฐมนตรี
 - G ■ เอกสารเผยแพร่:** เอกสารเผยแพร่ แบบฟอร์มดาวน์โหลด เอกสารการจัดซื้อ/จัดจ้าง การจัดการความรู้ ประกาศกระทรวง การคลังเกี่ยวกับการกู้เงิน และประกาศกระทรวงการคลังเกี่ยวกับการ ออกอพันธบัตรหรือหุ้นกู้สกุลเงินบาท
- นอกจากนี้ยังมีเว็บเพจต่างๆ เช่น ร้องเรียน/ร้องทุกข์ แบบสำรวจ

ความคิดเห็นของผู้รับบริการผ่านทางเว็บไซต์เกี่ยวกับโครงการ ไทยเข้มแข็ง ศูนย์ข้อมูลที่ปรึกษาไทย Credit Scoring ศูนย์ข้อมูล ข่าวสาร สมัครสอบแข่งขัน ร่างคู่มือแนวทางการดำเนินโครงการ ลงทุนภาครัฐในรูปแบบ PPPs

ผู้อ่านยังสามารถเข้าเว็บไซต์ที่น่าสนใจอื่นๆ ผ่านทางเว็บของ สบน. ในหัวข้อ PDMO Link ด้วย ได้แก่ กระทรวงการคลัง ศูนย์วิจัยกสิวิทย์ ฟ้าใสสายด่วน 1689 ศูนย์ราชการใสสะอาด สำนักปลัดกระทรวงการคลัง ศูนย์รับแจ้ง 1359 การเงินนอกระบบ คู่มือประชาชนติดต่อกระทรวงฯ สำนักงานกองทุนรวมวายุภักษ์ e-Inspection สำนักปลัดกระทรวงการคลัง สำนักงานความร่วมมือ-พัฒนาเศรษฐกิจกับประเทศเพื่อนบ้าน (องค์การมหาชน) การรับฟัง ความคิดเห็นของประชาชน ศูนย์อำนวยการปฏิบัติการแก้ไขปัญหา หนี้สินภาคประชาชน สำนักนายกรัฐมนตรี สภานิติบัญญัติแห่งชาติ หลักสูตรเศรษฐกิจพอเพียง สำนักงานกิจการสตรีและสถาบันครอบครัว สำนักงานป้องกันและปราบปรามการทุจริตแห่งชาติ ศูนย์บริการ ข้อมูลภาครัฐเพื่อประชาชน รับแจ้งเว็บไซต์ที่ไม่เหมาะสม กองทุน บำเหน็จบำนาญข้าราชการ และสมาคมวิศวกรที่ปรึกษาแห่งประเทศไทย ฉบับหน้ามารู้จักข้อมูลในรายละเอียดของแต่ละหัวข้อหรือ เว็บเพจ เพื่อช่วยให้ท่านผู้อ่านสืบค้นข้อมูลที่ต้องการภายในเวลาอัน รวดเร็วในระดับ ในระหว่างนี้หากต้องการสอบถามข้อมูลเพิ่มเติม สามารถติดต่อได้ที่ โทร. 0-2265-8050

เจอกันใหม่ฉบับหน้าครับ

ตอบคำถาม ชิงรางวัล

- เว็บไซต์ของ สบน. มีหัวข้อหลักอะไรบ้าง (กรุณาตอบอย่างน้อย 3 หัวข้อ)?
- พันธบัตรรัฐบาล หากแบ่งตามฐานของนักลงทุน จะสามารถแบ่งได้กี่ประเภท มีอะไรบ้าง ?
- คุณอยากเห็นวารสารหนี้สาธารณะมีคอลัมน์อะไรเพิ่มเติมหรืออยากให้ปรับปรุงอย่างไร ?

กรุณาส่งคำตอบมาที่ E-Mail : mz_pdmo@hotmail.com หรือทางไปรษณีย์ ที่อยู่ สำนักงานบริหารหนี้สาธารณะ กระทรวงการคลัง ถนนพระราม 6 เขตพญาไท กรุงเทพฯ 10400 ภายในเดือนเมษายน (วงเล็บมุมซองว่าตอบคำถามร่วม สนุก) พร้อมทั้งระบุชื่อและเบอร์ติดต่อ เพื่อที่ทางสบน. จะได้จัดส่งรางวัล ได้แก่ **ออร์แกนไอเซอร์ 2 รางวัล กระเป๋าม้าลคโลกרון 2 รางวัล และเสื้อยืด สบน. 2 รางวัล**

ผู้ที่ตอบถูก 10 ท่านแรก จะได้รับรางวัลจากสำนักงานบริหารหนี้สาธารณะ

1. พันธบัตรออมทรัพย์

กระทรวงการคลังจะออกพันธบัตรออมทรัพย์ อายุ 6 ปี วงเงิน พันธบัตรไม่เกิน 100,000 ล้านบาท ในระหว่างวันที่ 29 มีนาคม- 2 เมษายน 2553 กำหนดอัตราดอกเบี้ยแบบขั้นบันได อ้างอิงกับ อัตราผลตอบแทนของพันธบัตรรัฐบาลบวกลดส่วนลดเซชภาษีไม่เกิน ร้อยละ 15 วงเงินผู้มีสิทธิซื้อต่อรายขั้นต่ำ 10,000 บาท ขั้นสูง 1,000,000 บาท จำหน่ายโดยธนาคารในการกำกับดูแลของรัฐหรือ ธนาคารพาณิชย์ รายละเอียดเพิ่มเติมติดตามได้จากเว็บไซต์ สำนักงานบริหารหนี้สาธารณะ www.pdmo.mof.go.th

2.

สบท. พบชาวตรัง

สำนักงานบริหารหนี้สาธารณะจะจัดโครงการฝึกอบรมขีดความสามารถด้านการบริหารจัดการ โครงการและการจ้างที่ปรึกษาขององค์กรปกครองส่วนท้องถิ่นและหน่วยงานของรัฐในภูมิภาค ประจำปีงบประมาณ 2553 ที่จังหวัดตรัง ในเดือน พฤษภาคม 2553 รายละเอียดเพิ่มเติมจะแจ้งให้ทราบต่อไป

3.

โครงการส่งเสริมภาพลักษณ์ที่ดีของหนี้สาธารณะ

สำนักงานบริหารหนี้สาธารณะอยู่ระหว่างการดำเนินโครงการส่งเสริมภาพลักษณ์ที่ดีของหนี้สาธารณะ โดยการใช้สื่อประชาสัมพันธ์ต่างๆ และออกบรรยายเกี่ยวกับหนี้สาธารณะให้กับหน่วยงานราชการและสถานศึกษา ทั้งในและนอกสถานที่ เพื่อสร้างทัศนคติที่ดีต่อหนี้สาธารณะ โดยมีเนื้อหาประกอบด้วย

- บทบาทและอำนาจหน้าที่ของสำนักงานบริหารหนี้สาธารณะ
- ความหมายของหนี้สาธารณะ
- ความจำเป็นในการกู้เงินหรือการก่อหนี้ของภาครัฐ
- เครื่องมือทางการเงินของภาครัฐและตลาดตราสารหนี้
- แนวทางในการบริหารจัดการหนี้สาธารณะ
- ชี้แจงข้อมูลหนี้สาธารณะ และเปรียบเทียบสถานะหนี้สาธารณะของไทยกับต่างประเทศ

ทั้งนี้ หน่วยงานและสถานศึกษาที่มีความสนใจฟังการบรรยายดังกล่าว สามารถติดต่อสอบถามได้ที่ คณะทำงานและเลขานุการโครงการส่งเสริมภาพลักษณ์ที่ดีของหนี้สาธารณะ
โทรศัพท์ 0-2265-8050 ต่อ 5127 และ 5512
โทรสาร 0-2273-9147

คำคม

อำนาจที่ปราศจากเหตุผล คือ อำนาจของคนพาล
อำนาจที่ปราศจากความเมตตา คือ อำนาจที่นำมาซึ่งความปราชัย

ที่มา: ขงเบ้ง

การทำงาน

“เมื่อมีโอกา^ส และมีงานทำ
ควรเต็มใจทำโดยไม่จำเป็นต้องตั้งข้อแม้
หรือเงื่อนไขอันใดไว้ให้เป็นเครื่องกีดขวาง
คนที่ทำงานได้จริงๆ นั้น
ไม่ว่าจะจับงานสิ่งใด ย่อมทำได้เสมอ
ถ้ายังมีความเอาใจใส่
มีความขยันและซื่อสัตย์สุจริต
ก็จะยิ่งช่วยให้ประสบผลสำเร็จในงานที่ทำให้สูงขึ้น”