

Newsletter

จดหมายข่าวสภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

มกราคม - มีนาคม 2567

ISSUE 109

Scan QR Code
for Digital file

HIGHLIGHT

ปณิธานและความมุ่งมั่นแห่งปี 2567

โดย นายวิจิตร ศิลามงคล

ความเชื่อมั่นในวิชาชีพบัญชี:
มุมมองข้อมูลจากงบการเงิน

ความเชื่อถือและความไว้วางใจ
เป็นสิ่งสำคัญสำหรับวิชาชีพบัญชี
Trust in Accounting Professions

Trust เป็นได้ทั้งจุดเริ่มต้นและจุดจบ
ของการให้บริการทางวิชาชีพบัญชี

Trust in
Accounting
Professions

จดหมายข่าว

โดยสภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์
ที่อยู่ เลขที่ 133 ถนนสุขุมวิท 21 (อโศก)
แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพฯ
รหัสไปรษณีย์ 10110

ที่ปรึกษา

- สุเทพ พงษ์พิทักษ์
ประธานคณะกรรมการวิชาชีพบัญชี
ด้านการบัญชีภาษีอากร
- ภัทธลดา ส่งแสง
กรรมการสภาวิชาชีพบัญชี
ด้านประชาสัมพันธ์
- ภูษณา แจ่มแจ้ง
ผู้อำนวยการสภาวิชาชีพบัญชี

คณะผู้จัดทำ

- กวิน กัมยง
ผู้จัดการส่วนงานสื่อสารองค์กร
- สุขุมลย์ แก้วสนั่น
- ชยากรณ์ นุกูล
- กิตติมา ทองเอียด
- กฤษณะ แก้วเจริญ
เจ้าหน้าที่ส่วนสื่อสารองค์กร

วัตถุประสงค์

เอกสารฉบับนี้ จัดทำขึ้นเพื่อเป็นสื่อกลาง
ในการนำเสนอข้อมูลข่าวสารที่เป็นประโยชน์แก่
ผู้ประกอบการวิชาชีพบัญชี มิใช่การให้คำแนะนำ
หรือความคิดเห็น ด้านกฎหมาย ทั้งนี้
สภาวิชาชีพบัญชีสงวนสิทธิ์ไม่รับรองความถูกต้อง
ครบถ้วนและเป็นปัจจุบันของข้อมูลเนื้อหา
ตัวเลขรายงานหรือข้อคิดเห็นใด ๆ และไม่มี
ความรับผิดชอบในความเสียหายใด ๆ ไม่ว่าเป็นผล
โดยตรงหรือทางอ้อมที่อาจจะเกิดขึ้น
จากการนำข้อมูลไปใช้ส่วนหนึ่งส่วนใดหรือทั้งหมด
ในเอกสารฉบับนี้ไปใช้

กำหนดเวลา

เผยแพร่เป็นรายไตรมาส

ข้อมูลติดต่อ

Tel : 02 685 2514, 02 685 2567

Facebook

<https://www.facebook.com/TFAC.FAMILY>

LINE ID

@tfac.family

หมายเหตุ: การอ่านวารสารวิชาการหรือ
บทความต่าง ๆ ให้นับจำนวนชั่วโมงการพัฒนา
ความรู้ต่อเนื่องทางวิชาชีพที่ไม่เป็นทางการ
ได้ตามจริงแต่ไม่เกิน 2 ชั่วโมงต่อ 1 หัวข้อ

Editor's TALK

สวัสดีปีใหม่ 2567 สมาชิกสภาวิชาชีพบัญชีทุกท่าน

ถือเป็นโอกาสที่ดีสำหรับ TFAC Newsletter ฉบับ 109 ฉบับแรกประจำปี พ.ศ. 2567
ที่ได้กล่าวสวัสดีปีใหม่กับสมาชิกฯ ทุกท่าน ในช่วงวันหยุดยาวที่ผ่านมา นึกคิดเชื่อว่าทุกคน
คงได้พักผ่อนชาร์จพลังชีวิตกันอย่างเต็มที่ พร้อมกลับมาลุยงานบัญชีกันแล้ว

สำหรับวาระโอกาสที่ดีนี้ สมาชิกฯ ทุกท่านวางเป้าหมายให้กับการทำงานของตัวเอง
กันเรียบร้อยแล้ว? ถ้ายังไม่มี นึกคิดขอเสนอบางเป้าหมายที่น่าสนใจ อาทิ เป้าหมายทางการเรียนรู้
อัปเดตความรู้ด้านการบัญชีและธุรกิจ การศึกษาหลักสูตร หรือการขยายความรู้ในสายงานที่สนใจ
เช่น การบัญชีภาษี การบัญชีการผลิต การบัญชีการเงิน การบัญชีการจัดการ พัฒนาทักษะและ
ความสามารถที่จำเป็นสำหรับการทำงานด้านการบัญชี เช่น การคำนวณ การวิเคราะห์
การจัดการเวลา การสื่อสาร การทำงานเป็นทีม การนำเสนอ การใช้โปรแกรมบัญชี เป็นต้น
เพื่อการส่งเสริมและการเติบโตในวิชาชีพของสมาชิกฯ ทุกท่าน

สำหรับ TFAC Newsletter ฉบับ 109 ประจำปี 2567 นี้ มีบทความที่น่าสนใจและ
เป็นประโยชน์ต่อการพัฒนาตัวเอง อาทิ

- ปณิธานและความมุ่งมั่นแห่งปี 2567
- สาสน์อวยพรจากคณะกรรมการสภาวิชาชีพบัญชี
- ความเชื่อมั่นในวิชาชีพบัญชี: มุมมองข้อมูลจากงบการเงิน
- ความเชื่อถือและความไว้วางใจเป็นสิ่งสำคัญสำหรับวิชาชีพบัญชี Trust in Accounting Professions
- ESG กับทิศทางการปรับตัวของนักบัญชีสากลและนักบัญชีไทย ตอนที่ 5
- SysTrust & WebTrust
- Trust เป็นได้ทั้งจุดเริ่มต้นและจุดจบของการให้บริการทางวิชาชีพบัญชี
- Zero Trust กับนักวางระบบที่วางระบบให้แก่ง Call Center หลอกหลวงประชาชน

ส่งท้ายนี้ นึกคิดขอสวัสดีและอวยพรปีใหม่ 2567 ขอให้สมาชิกฯ ทุกท่าน
มีความสุขในปีใหม่นี้ อย่าลืมดูแลตัวเองและคนที่คุณรักขอบคุณที่เป็นส่วนหนึ่งของ
สภาวิชาชีพบัญชี และทำงานอย่างมีความภาคภูมิใจ ขอให้ปีใหม่นี้เป็นปีที่ทุกท่านประสบ
ความสำเร็จดังใจหวัง สวัสดีปีใหม่ 2567 ครับ

น่อกคิด

Issue No.109

มกราคม - มีนาคม
2567

TFAC News UPDATE

ปณิธานและความมุ่งมั่นแห่งปี 2567
โดย นายวินิจ ศิลามงคล นายกสภาวิชาชีพบัญชี

สาสน์อวยพรจากคณะกรรมการ
สภาวิชาชีพบัญชี วาระปี 2566-2569

ความเชื่อมั่นในวิชาชีพบัญชี:
มุมมองข้อมูลจากงบการเงิน

ความเชื่อถือและความไว้วางใจเป็นสิ่งสำคัญ
สำหรับวิชาชีพบัญชี Trust in Accounting
Professions

เตรียมความพร้อมสำหรับการ
การถูกตรวจสอบภาษีในยุคดิจิทัล

ESG กับทิศทาง การปรับตัวของนักบัญชีสากล
และนักบัญชีไทย ตอนที่ 5

การประชุม World Standard-setters
Conference 2023

เปลี่ยนชื่อเพื่อให้สอดคล้องกับ
ความหมายของคำศัพท์

SysTrust & WebTrust

Trust เป็นได้ทั้งจุดเริ่มต้นและจุดจบของ
การให้บริการทางวิชาชีพบัญชี

Zero Trust กับนักวางระบบที่วางระบบ
ให้แก่ง Call Center หลอกหลวงประชาชน

คุณภาพของรายงานทางการเงินคือรากฐาน
สำคัญต่อวิชาชีพบัญชี ทำอย่างไรทางการเงิน
หรือกิจการในประเทศไทยจะบรรลุเป้าหมายนั้น

04

09

12

17

21

29

33

37

40

42

44

46

48

สภาวิชาชีพบัญชีร่วมหารือกับประธานกรรมการหอการค้าไทยและสภาหอการค้าแห่งประเทศไทย

เมื่อวันที่ 2 พฤศจิกายน 2566 นายวินิจ ศิลามงคล นายกสภาวิชาชีพบัญชี พร้อมด้วย นางสาวชวนา วิวัฒน์พนชาติ อุปนายกกรรมการและเหรัญญิก นางสุวิมล กฤตยาเกียรติ กรรมการและนายทะเบียน นางพรณี วรุฒิจงสถิต ที่ปรึกษาคณะกรรมการวิชาชีพบัญชีด้านการบัญชีบริหาร และนางกุษณา แจ่มแจ่ม ผู้อำนวยการ เข้าพบ นายสนั่น อังอุบลกุล ประธานกรรมการหอการค้าไทยและสภาหอการค้าแห่งประเทศไทย และนายอมรเทพ ทวีพานิชย์ ผู้อำนวยการบริหารหอการค้าไทยและสภาหอการค้าแห่งประเทศไทย เพื่อแลกเปลี่ยนแนวทางการให้ความร่วมมือระหว่างกัน ส่งเสริมและสนับสนุนผู้ประกอบการ วิสาหกิจชุมชน ตลอดจนประชาชน ให้มีความรู้ทางด้านบัญชีและด้านภาษีผ่านกิจกรรมต่าง ๆ ที่เกี่ยวข้อง รวมทั้งสองหน่วยงานจะมีการบูรณาการทำงานร่วมกันเพื่อจัดทำโครงการนักบัญชีอาสา โดยมีวัตถุประสงค์ในการช่วยเหลือวิสาหกิจชุมชน ผู้ประกอบรายย่อยและสาธารณชนให้สามารถทำบัญชีในการประกอบธุรกิจได้ง่ายและถูกต้อง

สภาวิชาชีพบัญชี และบริษัท บีซีไอ (ประเทศไทย) จำกัด ร่วมจัดงานเสวนา “Digital Confirmation for Smart Auditing”

เมื่อวันพุธที่ 18 ตุลาคม 2566 สภาวิชาชีพบัญชีและบริษัท บีซีไอ (ประเทศไทย) จำกัด ได้จัดงานเสวนา “Digital Confirmation for Smart Auditing” ณ ห้องประชุมศาสตราจารย์เกียรติคุณเกษรี ณรงค์เดช ชั้น 6 สภาวิชาชีพบัญชี โดยได้รับเกียรติจากคุณวินิจ ศิลามงคล นายกสภาวิชาชีพบัญชี และคุณกิกก้อง รักเผ่าพันธุ์ ประธานกรรมการบริษัท บีซีไอ (ประเทศไทย) จำกัด กล่าวเปิดงาน โดยมีสำนักงานสอบบัญชีผู้สอบบัญชีรับอนุญาต ผู้ทำบัญชี และผู้ปฏิบัติงานด้านการสอบบัญชี เข้าร่วมงานสัมมนาเป็นจำนวนกว่า 300 คน

สภาวิชาชีพบัญชีหารือร่วมกับสภาอุตสาหกรรมแห่งประเทศไทย

เมื่อวันที่ 20 พฤศจิกายน 2566 สภาวิชาชีพบัญชี นำโดย นายพิชิต ลิขิตพันธ์เมธา อุปนายกและประธานคณะกรรมการวิชาชีพบัญชีด้านการทำบัญชี นางสาวนภารัตน์ ศรีวรรณวิทย์ ประธานคณะกรรมการวิชาชีพบัญชีด้านการบัญชีบริหาร และนางกุษณา แจ่มแจ่ม ผู้อำนวยการ เข้าพบคณะกรรมการผู้บริหารสภาอุตสาหกรรมแห่งประเทศไทย ได้แก่ ดร.ปิยะนุช มาลากุล ณ อยุธยา รองประธานและเหรัญญิก นายอิศเรศ รัตนติลก ณ ภูเก็ต รองประธาน และนางสายชล เพ็ชรวิริยะ ผู้อำนวยการฝ่ายบัญชีและการเงิน ณ อาคารปฏิบัติการเทคโนโลยีเชิงสร้างสรรค์ ชั้น 8 ห้องประชุม 803 สภาอุตสาหกรรมแห่งประเทศไทย

งานสัมมนา TFPA Wealth Management Forum 2023 ภายใต้แนวคิด Default & Fraud

เมื่อวันที่ 22 พฤศจิกายน 2566 นายวินิจ ศิลามงคล นายกสภาวิชาชีพบัญชี ได้รับเกียรติจากสมาคมนักวางแผนการเงินไทยร่วมเป็นวิทยากรในงานสัมมนา TFPA Wealth Management Forum 2023 ภายใต้แนวคิด Default & Fraud ณ ห้องเลอคองคอร์ดบอลรูม โรงแรมสวิสโซเทล กรุงเทพฯ รัชดา โดยเสวนาร่วมกับ ดร. สมจินต์ ศรีไพศาล กรรมการผู้จัดการสมาคมตลาดตราสารหนี้ไทย และนางชวินดา หาญรัตนกุล นายกสมาคมบริษัทจัดการลงทุน ในหัวข้อ “ตราสารหนี้ : การบริหารจัดการในสถานการณ์ปัจจุบันและแนวทางการลงทุน” เพื่อให้ผู้เข้าร่วมอบรมได้เรียนรู้บทบาทและความสำคัญของงบการเงิน ตลอดจนความเข้าใจในการจัดการลงทุนในตราสารหนี้ การผิมนัดชำระหนี้ และการฉ้อโกง ผลกระทบ กลยุทธ์การลงทุน และการบริหารความเสี่ยง

งานสัมมนา ACTAP Conference 2023 : Digital Accountancy

เมื่อวันที่ 22 พฤศจิกายน 2566 นายวินิจ ศิลามงคล นายกสภาวิชาชีพบัญชี ได้รับเกียรติจากสมาคมสำนักงานบัญชีคุณภาพ กล่าวเปิดงานสัมมนา ACTAP Conference 2023 : Digital Accountancy บนเส้นทางบัญชีคุณภาพ ณ ห้อง Auditorium True Digital Park โดยการจัดงานครั้งนี้เป็นการสัมมนาเพื่อให้ความรู้ทางด้านบัญชีดิจิทัล และสามารถนำไปประยุกต์ใช้ในวิชาชีพบัญชีเพื่อเตรียมความพร้อมรับมือต่อการเปลี่ยนแปลงรูปแบบงานบัญชีในยุคดิจิทัลได้อย่างมีประสิทธิภาพ

สภาวิชาชีพบัญชี ร่วมกับ ASEAN Federation of Accountants (AFA) จัดการประชุม AFA strategic meeting และ การประชุม 137th AFA Council Meeting

เมื่อวันที่ 25 พฤศจิกายน 2566 สภาวิชาชีพบัญชี ร่วมกับ ASEAN Federation of Accountants (AFA) จัดการประชุม AFA Strategic Meeting และ การประชุม 137th AFA Council Meeting ณ ห้องประชุม 2 ICONSIAM เพื่อกำหนดกลยุทธ์ของสมาพันธ์ ประจำปี 2567-2570 โดยได้รับเกียรติจาก นายวรวิทย์ เจนธนากุล ประธานสมาพันธ์นักบัญชีอาเซียน President ASEAN Federation of Accountants รศ. ดร.เกรียงไกร บุญเลิศอุทัย กรรมการและพัฒนาวិชาชีพบัญชี สภาวิชาชีพบัญชี นายอนันต์ สิริแสงทักษิณ กรรมการและเลขาธิการ สภาวิชาชีพบัญชี และผู้แทนจากองค์กรด้านวิชาชีพบัญชี จากหลากหลายประเทศเข้าร่วมการประชุม

AFA Conference ครั้งที่ 23 Future ASEAN Accountants : Building a Relevant and Reputable ASEAN Accountancy Profession

เมื่อวันที่ 26 พฤศจิกายน 2566 ณ ห้องทรูไอคอน ฮอลล์ 2 ไอคอนสยาม สภาวิชาชีพบัญชี ร่วมกับ สมาพันธ์นักบัญชีอาเซียน (ASEAN Federation of Accountants : AFA) จัดการประชุมวิชาการนานาชาติสมาพันธ์นักบัญชีอาเซียน (AFA Conference) ครั้งที่ 23 ประจำปี 2566 ภายใต้หัวข้อ นักบัญชีอาเซียนแห่งอนาคต (Future ASEAN Accountants : Building a Relevant and Reputable ASEAN Accountancy Profession) ซึ่งงานสัมมนาดังกล่าวได้จัดต่อเนื่องกับการประชุม AFA Strategic Meeting และ การประชุม AFA Council Meeting ครั้งที่ 137 โดยในงานสัมมนา AFA Conference ครั้งที่ 23 มีนายวรวิทย์ เจนธนากุล ประธานสมาพันธ์นักบัญชีอาเซียน (President of ASEAN Federation of Accountants : AFA) นายพิชิต ธิละพันธ์เมธา อุปนายกสภาวิชาชีพบัญชี และ ดร.เกา คิม ฮอน (H.E. Dr. Kao Kim Hour) เลขาธิการอาเซียน ได้กล่าวต้อนรับและปาฐกถาพิเศษ และในงานดังกล่าวยังมีพิธีการส่งมอบตำแหน่งประธาน AFA ในวาระปี 2567-2568 ให้แก่ ศาสตราจารย์ ดร.ดอน ขวน เทียน จากสมาคมนักบัญชีและผู้ตรวจสอบบัญชี ประเทศเวียดนาม (Prof. Dr. Doan Xuan Tien, Vice President of the Vietnam Association of Accountants and Auditors (VAA)) ทั้งนี้ ในงานดังกล่าวมีผู้เข้าร่วมงานมากกว่า 300 คน จากผู้สอบบัญชีรับอนุญาต ผู้ทำบัญชี และผู้สนใจทั่วไป รวมถึงผู้ทรงคุณวุฒิ และแขกผู้มีเกียรติ ที่เข้าร่วมงานเป็นจำนวนมาก อาทิ กรรมการสภาวิชาชีพบัญชี อดีตนายกสภาวิชาชีพบัญชี ผู้แทนจากองค์กรที่สำคัญทั้งในและต่างประเทศ เช่น สำนักงาน กสท. กรมพัฒนาธุรกิจการค้า กลุ่มบริษัทชั้นนำด้านบัญชี ผู้แทนจากสมาชิกสมาพันธ์นักบัญชีของประเทศอาเซียน และองค์กรวิชาชีพบัญชีจากประเทศต่าง ๆ

งานสัมมนา “ความสำคัญของกรรมการตรวจสอบ กับความเชื่อมั่นต่อตลาดทุนไทย”

เมื่อวันที่ 24 พฤศจิกายน 2566 สภาวิชาชีพบัญชี ร่วมกับ ตลาดหลักทรัพย์แห่งประเทศไทย สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ สมาคมส่งเสริมสถาบันกรรมการบริษัทไทย และ สมาคมบริษัทจดทะเบียนไทย จัดสัมมนาในรูปแบบ Online ถ่ายทอดสดผ่านระบบของตลาดหลักทรัพย์แห่งประเทศไทย ในหัวข้อ “ความสำคัญของกรรมการตรวจสอบกับความเชื่อมั่นต่อตลาดทุนไทย” โดยได้รับเกียรติจาก **นายวินิจ ศิลามงคล** นายกสภาวิชาชีพบัญชี และ **นางวารุณี ปรีตานนท์** ประธานคณะกรรมการวิชาชีพบัญชีด้านการวางระบบบัญชี ร่วมเป็นวิทยากรในครั้งนี้ เพื่อแลกเปลี่ยนความรู้ ประสบการณ์ และมุมมองต่าง ๆ ในเรื่องของบทบาทของคณะกรรมการตรวจสอบและประเด็นที่ให้ความสำคัญ การสอดส่องและติดตามการทุจริตของบริษัทจดทะเบียน และการเน้นย้ำบทบาทและหน้าที่ของกรรมการตรวจสอบ ซึ่งมีส่วนสำคัญต่อความเชื่อมั่นของตลาดทุนไทย

สภาวิชาชีพบัญชี ร่วมงาน “SEC Capital Market Symposium 2023”

เมื่อวันที่ 30 พฤศจิกายน 2566 ผู้แทนสภาวิชาชีพบัญชี **นางสุวิมล กฤตยาเกียรติ** นายทะเบียน เข้าร่วมงานสัมมนาวิชาการ “SEC Capital Market Symposium 2023” ณ โรงแรม Centara Grand & Bangkok Convention Centre at Central World จัดขึ้นโดยสำนักงาน ก.ล.ต. เพื่อเสริมสร้างความร่วมมือในการจัดทำและนำเสนอผลงานวิจัยด้านตลาดทุนและให้เห็นถึงประโยชน์และศักยภาพของงานวิจัยที่มีต่อการดำเนินนโยบายตลาดทุน โดยได้รับเกียรติจาก **รศ.ดร.พรอนงค์ บุษราตระกูล** เลขาธิการ ก.ล.ต. เป็นผู้กล่าววัตถุประสงค์ในการจัดงาน และได้รับเกียรติจาก **ดร.พิชิต อัคราทิตย์** ประธานกรรมการ ก.ล.ต. เป็นผู้กล่าวเปิดงานสัมมนา

คณะผู้บริหารสภาวิชาชีพบัญชีเข้าพบอธิบดี กรมพัฒนาธุรกิจการค้าเพื่อแสดงความยินดีและ หารือการพัฒนาวิชาชีพบัญชีร่วมกัน

เมื่อวันที่ 30 พฤศจิกายน 2566 คณะผู้บริหารสภาวิชาชีพบัญชี นำโดย **นายพิชิต ลิขิตพัทธ์เมธา** อุปนายกและประธานคณะกรรมการวิชาชีพบัญชีด้านการทำบัญชี พร้อมกับ **นางสาวชวนา วิวัฒน์พินชาติ** อุปนายก กรรมการ และเหรัญญิก **นายอนันต์ สิริแสงทักษิณ** กรรมการ และเลขาธิการ **นางสุวิมล กฤตยาเกียรติ** กรรมการและนายทะเบียน และ **นางภูษณา แจ่มแจ้ง** ผู้อำนวยการ เข้าพบ **นางอรมน ทวีทรัพย์ธรรม** อธิบดีกรมพัฒนาธุรกิจการค้า เพื่อแสดงความยินดีเนื่องในโอกาสเข้ารับตำแหน่งใหม่ พร้อมกับร่วมแลกเปลี่ยนความคิดเห็นและหารือแนวทางการพัฒนาวิชาชีพบัญชีร่วมกับคณะผู้บริหารกรมพัฒนาธุรกิจการค้า ได้แก่ **นายจิตรกร ว่องเขตกร** รองอธิบดี **นางสาวจุฑามณี ยอดแสง** ผู้อำนวยการกองกำกับบัญชีธุรกิจ **นายธีระศักดิ์ สีนา** ผู้อำนวยการสำนักกฎหมาย และผู้ที่เกี่ยวข้อง ณ ห้องมวงสาหรี่ ชั้น 7 กรมพัฒนาธุรกิจการค้า

สภาวิชาชีพบัญชีทำการฝึกซ้อมดับเพลิง และฝึกซ้อมหนีไฟ ประจำปี 2566

เมื่อวันที่ 4 ธันวาคม 2566 คณะผู้บริหารและเจ้าหน้าที่ สภาวิชาชีพบัญชี ได้จัดฝึกซ้อมดับเพลิงและฝึกซ้อมหนีไฟ ณ อาคารสภาวิชาชีพบัญชี (อโศกมนตรี) การจัดกิจกรรมในครั้งนี้ จัดขึ้นเพื่อให้ผู้บริหารและเจ้าหน้าที่ในองค์กรได้รับความรู้ ความเข้าใจเกี่ยวกับการป้องกันและระงับอัคคีภัยเบื้องต้น การอพยพหนีไฟ การปฐมพยาบาล และวิธีการใช้อุปกรณ์ดับเพลิงต่าง ๆ อย่างปลอดภัย โดยได้รับเกียรติจากทีมวิทยากรผู้ชำนาญการ จากสำนักงานป้องกันและบรรเทาสาธารณภัย สถานีดับเพลิงคลองเตย มาถ่ายทอดความรู้ และทักษะต่าง ๆ เกี่ยวกับทฤษฎีการเกิดเพลิงไหม้ รวมไปถึงการจำลองสถานการณ์จริงให้เข้าร่วมฝึกซ้อมในครั้งนี้

**สภาวิชาชีพบัญชีเข้าร่วมแสดงเจตนารมณ์
เพื่อต่อต้านการทุจริต
ในงานวันต่อต้านคอร์รัปชันสากล (ประเทศไทย)**

เมื่อวันที่ 8 ธันวาคม 2566 ผู้แทนสภาวิชาชีพบัญชี นำโดย นางสาวชานา วิวัฒน์พจนชาติ อุปนายก กรรมการ และเหรัญญิก พร้อมกับนางภุชญา แจ่มแจ่ม ผู้อำนวยกา ผู้บริหารและเจ้าหน้าที่ สภาวิชาชีพบัญชีเข้าร่วมงานวันต่อต้านคอร์รัปชันสากล (ประเทศไทย) BREAK THE CORRUPTION “ไม่ทำ ไม่ทน ไม่เฉย ร่วมไทยต้านโกง” ณ ฮอลล์ 4 อาคารศูนย์การประชุม อิมแพ็ค ฟอรั่ม เมืองทองธานี จังหวัดนนทบุรี ซึ่งงานครั้งนี้จัดขึ้นจากความร่วมมือระหว่างรัฐบาล สำนักงาน ป.ป.ช. สำนักงาน ป.ป.ท. องค์การต่อต้านคอร์รัปชัน (ประเทศไทย) ภาคีเครือข่ายทุกภาคส่วน เพื่อแสดงเจตนารมณ์และความมุ่งมั่นในการแก้ไขปัญหาการทุจริตอย่างต่อเนื่องและปลุกกระแสสังคมที่ไม่ทนต่อการทุจริต มุ่งยกระดับค่าดัชนีการรับรู้การทุจริต (CPI)

**สภาวิชาชีพบัญชีได้รับโล่เชิดชูเกียรติในฐานะหน่วยงาน
ภาคีเครือข่ายจากมหาวิทยาลัยมหาสารคาม**

เมื่อวันที่ 7 ธันวาคม 2566 นายวิจิตร ศิลามงคล นายกสภาวิชาชีพบัญชี เข้าร่วมงานวันคล้ายวันสถาปนาครบรอบ 55 ปี มหาวิทยาลัยมหาสารคาม และรับรางวัลโล่เชิดชูเกียรติ จากรองศาสตราจารย์ ดร.ประยุทธ์ ศรีวิไล อธิการบดีมหาวิทยาลัยมหาสารคาม ณ ห้องประชุม บุญชนะ อัดถาวร ชั้น 4 วิทยาลัยการเมืองการปกครอง ในฐานะที่สภาวิชาชีพบัญชีได้รับคัดเลือกเป็นหน่วยงานภาคีเครือข่ายให้การสนับสนุนมหาวิทยาลัยในการดำเนินกิจกรรม โครงการต่าง ๆ ที่ส่งเสริมและพัฒนาความรู้ทางด้านวิชาการทางด้านบัญชี

**พิธีมอบวุฒิบัตร หลักสูตร Chief Financial Officer
Certification Program รุ่นที่ 24**

เมื่อวันที่ 1 ธันวาคม 2566 คณะกรรมการสภาวิชาชีพบัญชีด้านการบัญชีบริหาร สภาวิชาชีพบัญชี จัดพิธีมอบวุฒิบัตรในโครงการอบรม Chief Financial Officer Certification Program รุ่นที่ 24 โดยได้รับเกียรติจากนายพิชิต ลิ้มพันธุ์เมธา อุปนายกและประธานคณะกรรมการวิชาชีพบัญชีด้านการทำบัญชีเป็นประธานในพิธี ซึ่งงานดังกล่าวจัดขึ้นระหว่างวันที่ 4 พฤศจิกายน – 1 ธันวาคม 2566 ณ Centara Grand and Bangkok Convention Centre at CentralWorld และ InterContinental Bangkok Hotel โครงการนี้จัดขึ้น โดยมีวัตถุประสงค์เพื่อเสริมสร้างความรู้และประสบการณ์ รวมทั้งเสริมบทบาทความเป็นนักบริหารทางด้านบัญชีและการเงินให้แก่ผู้บริหารระดับสูง

**สภาวิชาชีพบัญชีบัญชี ส่งมอบอุปกรณ์คอมพิวเตอร์
มือสอง เพื่อสนับสนุน “โครงการคอมพิวเตอร์เพื่อน้อง”
มูลนิธิกระจกเงา**

เมื่อวันที่ 14 ธันวาคม 2566 ณ อาคารสภาวิชาชีพบัญชี สุขุมวิท 21 (อโศก) นางภุชญา แจ่มแจ่ม ผู้อำนวยกาสภาวิชาชีพบัญชี ผู้บริหาร และเจ้าหน้าที่สภาวิชาชีพบัญชี เป็นตัวแทนส่งมอบอุปกรณ์คอมพิวเตอร์มือสองเพื่อสนับสนุน “โครงการคอมพิวเตอร์เพื่อน้อง” มูลนิธิกระจกเงา โดยมีผู้แทนโครงการฯ เดินทางเข้ารับมอบอุปกรณ์ดังกล่าว พร้อมนำไปตรวจเช็คสภาพ ซ่อมบำรุงให้อุปกรณ์สมบูรณ์พร้อมใช้งาน ก่อนส่งมอบให้โรงเรียนในต่างจังหวัดที่ยังขาดแคลน

การประชุมหารือและแลกเปลี่ยนความคิดเห็นร่วมกับ องค์กรที่เกี่ยวข้องกับวิชาชีพบัญชี

เมื่อวันที่ 21 ธันวาคม 2566 สภาวิชาชีพบัญชีได้มีจัดประชุม คณะอนุกรรมการติดตามแผนยุทธศาสตร์และพัฒนามาตรฐานวิชาชีพ ครั้งที่ 1/2566 – 2569 สภาวิชาชีพบัญชีได้เรียนเชิญนายกสมาคมแต่ละองค์กรที่เกี่ยวข้องกับวิชาชีพบัญชีประกอบด้วย สมาคมสำนักงานบัญชีไทย สมาคมผู้สอบบัญชีภาษีอากรแห่งประเทศไทย สมาคมสำนักงานบัญชีคุณภาพ สมาคมนักบัญชีไทย สมาคมสำนักงานสอบบัญชีไทย และสมาคมสำนักงานบัญชีและกฎหมาย เข้าร่วมเป็นอนุกรรมการในคณะอนุกรรมการติดตามแผนยุทธศาสตร์และพัฒนามาตรฐานวิชาชีพ โดยมีวัตถุประสงค์เพื่อร่วมกันขับเคลื่อนและติดตามยุทธศาสตร์ของสภาวิชาชีพบัญชี รวมไปถึงร่วมกันเสนอแนะประเด็นที่เกี่ยวข้องกับวิชาชีพบัญชี หรือประเด็นปัญหาที่สภาวิชาชีพบัญชีควรนำไปพิจารณาและดำเนินการ

รวมภาพบรรยากาศการประชุมใหญ่วิสามัญ เพื่อดำเนินการเลือกตั้งแทนตำแหน่งที่ว่าง

เมื่อวันที่ 23 ธันวาคม 2566 สภาวิชาชีพบัญชีได้จัดการประชุมใหญ่วิสามัญเพื่อดำเนินการเลือกตั้งแทนตำแหน่งที่ว่าง ของประธานคณะกรรมการวิชาชีพด้านการบัญชีภาษีอากรและกรรมการซึ่งที่ประชุมใหญ่เลือกตั้งจากสมาชิกสามัญ ณ อาคารสภาวิชาชีพบัญชี

การประชุมใหญ่วิสามัญในครั้งนี้ได้รับความสนใจเข้าร่วมประชุมจากสมาชิกสามัญ จำนวน 214 ราย ที่มาเลือกผู้แทนเข้ามาทำหน้าที่ขับเคลื่อน ผลักดันและสนับสนุนวิชาชีพบัญชีของประเทศไทย โดยบรรยากาศของการประชุมฯ เป็นไปอย่างเป็นระเบียบและได้รับความร่วมมือจากสมาชิกฯ ทุกท่านที่มีความมุ่งมั่นในการพัฒนาวิชาชีพบัญชีของประเทศไทยให้เกิดประโยชน์สูงสุด และเป็นส่วนหนึ่งของการพัฒนาเศรษฐกิจของประเทศ

โดยมติของสมาชิกสามัญเฉพาะผู้มีสิทธิเลือกตั้ง จำนวน 213 เสียง มีมติเป็นเอกฉันท์เห็นชอบให้

นายสุเทพ พงษ์พิทักษ์ ดำรงตำแหน่ง ประธานคณะกรรมการวิชาชีพด้านการบัญชีภาษีอากร

นางสาวภัทรลดา ส่องแสง ดำรงตำแหน่ง กรรมการซึ่งที่ประชุมใหญ่เลือกตั้งจากสมาชิกสามัญ

ซึ่งคณะกรรมการอำนวยการเลือกตั้งได้ลงนามในประกาศรับรองผลการเลือกตั้งเป็นที่เรียบร้อยแล้ว ทั้งสองท่านจึงจะมีระยะเวลาการดำรงตำแหน่งเท่ากับวาระของคณะกรรมการสภาวิชาชีพบัญชี วาระปี พ.ศ. 2566-2569

ปณิธานและความมุ่งมั่น แห่งปี 2567

สวัสดิ์ท่านสมาชิกและผู้ประกอบวิชาชีพบัญชีทุกท่าน
ในวาระโอกาสปี 2566 ผ่านพ้นไป และเข้าสู่ปีใหม่ปี 2567 นี้ทุกท่าน
จะเห็นได้ว่าหลายเรื่องราว หลายเหตุการณ์ ของวิชาชีพบัญชี
ได้ปรับและพัฒนาขึ้นเพื่อพร้อมรับการเปลี่ยนแปลงที่เกิดขึ้น
ในยุคปัจจุบัน

ในปี 2567 นี้ สภาวิชาชีพบัญชีมีความมุ่งมั่นที่จะทำให้วิชาชีพบัญชี
ของเรามีความยั่งยืนและมีความสำคัญในสังคมมากขึ้น ผ่านการพัฒนาส่งเสริม
องค์ความรู้ทางการบัญชีรวมไปถึงศาสตร์ที่เกี่ยวข้องกับวิชาชีพบัญชี เพื่อให้
ทุกท่านพร้อมปรับตัวตั้งรับการเปลี่ยนแปลงใหม่ ๆ ที่จะเกิดขึ้น เรามีความตั้งใจ
อย่างแน่วแน่ที่จะยกระดับวิชาชีพบัญชีของเราให้เป็นที่ยอมรับและเป็น
ที่น่าเชื่อถือในสังคม ซึ่งทุกอย่างจะประสบผลสำเร็จไม่ได้หากปราศจาก
ความร่วมมือและการสนับสนุนจากสมาชิกทุกท่านที่จะมีส่วนร่วมนำพาให้
สภาวิชาชีพบัญชีถึงเป้าหมายนั้นได้

ในปี 2567 นี้ จะเป็นปีที่ทุกคนร่วมกันบูรณาการทำงานเพื่อสร้างสังคมของผู้ประกอบวิชาชีพบัญชีที่ยั่งยืนและมีความสุข ผ่านการทำงาน
อย่างมีคุณภาพและมีจรรยาบรรณ จึงขอให้ปีนี้ปีแห่งความสุขและความสำเร็จในทุก ๆ สิ่งที่เราทำในปี 2567 นี้ครับ

TFAC Newsletter ฉบับต้อนรับปี 2567 นี้ ได้รับเกียรติจากนายวินิจ ศิลามงคล นายสภาวิชาชีพบัญชี วาระปัจจุบัน
มาร่วมพูดคุยถึงเรื่อง “ปณิธานและความมุ่งมั่นแห่งปี 2567” ทั้งเรื่อง แผนการดำเนินงาน แนวคิดรวมถึงความห่วงใยต่อสมาชิกและ
ผู้ประกอบวิชาชีพบัญชี

นายวินิจ ศิลามงคล

นายกสภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

ความมุ่งมั่นและตั้งใจของท่าน เพื่อสภาวิชาชีพบัญชี คืออะไร?

ในปี 2567 นี้ ผมและคณะกรรมการสภาวิชาชีพบัญชีมีความมุ่งมั่น
ที่จะทำให้สมาชิกและผู้ประกอบวิชาชีพบัญชีทุกท่านได้รับประโยชน์สูงสุด
ผ่านการพัฒนาและส่งเสริมความรู้ ความชำนาญ และการปรับตัว ให้ก้าวทัน
ต่อการเปลี่ยนแปลง เพื่อให้สามารถทำงานได้อย่างมีประสิทธิภาพและ
สะดวกสบายมากขึ้น ด้วยการทุ่มเททำงานกันอย่างหนักเพื่อเน้นการสื่อสาร
ที่ใกล้ชิดและสร้างการมีส่วนร่วมของสมาชิกในส่วนภูมิภาค พัฒนาเครื่องมือ
ที่เกี่ยวข้องกับการประกอบวิชาชีพบัญชี และขับเคลื่อนวิชาชีพบัญชี
ให้มีความสำคัญและยั่งยืนในสังคมมากขึ้น และหวังเป็นอย่างยิ่งว่าในปี 2567
จะบรรลุเป้าหมายที่วางไว้ได้

แนวคิดที่สำคัญของการบัญชีสำหรับปี 2567 ที่ท่านอยากฝากถึงสมาชิกสภาวิชาชีพบัญชี คืออะไร?

ผมและคณะกรรมการ คณะอนุกรรมการ คณะทำงาน ผู้บริหาร และเจ้าหน้าที่ของสภาวิชาชีพบัญชี มีความตั้งใจอย่างแน่วแน่ที่จะส่งเสริมและพัฒนาวิชาชีพบัญชีของประเทศไทย โดยมุ่งหวังให้สภาวิชาชีพบัญชีเป็นองค์กรต้นแบบที่ยึดหลักการขับเคลื่อนการบริหารการทำงานผ่านหลักการ Core Value ที่เหมาะสมและชัดเจน 5 ประการ ได้แก่

- Quality
- Trust
- Integrity
- Transparency
- Independence

Quality

มีความรู้ ความสามารถ และความเชี่ยวชาญในการทำงานอย่างมีคุณภาพ และมีการปรับปรุงและพัฒนาตัวเองอย่างต่อเนื่อง

Trust

ได้รับความเชื่อถือ มีความรับผิดชอบ และเป็นผู้ที่ได้รับความไว้วางใจ

Integrity

มีความซื่อสัตย์สุจริต ไม่ไขว่เขวต่อผลประโยชน์ที่มีชอบ ไม่ละเมิดกฎหมาย และจรรยาบรรณ

Transparency

มีความโปร่งใสตรวจสอบได้ ไม่ปกปิด และต้องเปิดเผยข้อมูลที่เป็นความจริง และเป็นประโยชน์

Independence

มีความเป็นอิสระในการทำงาน ไม่ถูกครอบงำจากอิทธิพลและความคาดหวังที่เอนเอียงจากกลุ่มธุรกิจหรือบุคคลกลุ่มใดกลุ่มหนึ่ง

สิ่งที่ยังทำต่อเนื่องในปี 2567 คืออะไร?

ที่ผ่านมามีการดำเนินงานในปี 2566 ถือว่ามีความก้าวหน้าไปมากพอสมควรครับ และคาดหวังอย่างยิ่งว่าจะเป็นประโยชน์แก่สมาชิก อาทิ

- การเปิด Market Place พื้นที่บนเว็บไซต์สภาวิชาชีพบัญชี ให้แก่สำนักงานทำบัญชี หรือ สำนักงานสอบบัญชี ใช้เป็นพื้นที่ในการประชาสัมพันธ์ ข้อมูลการติดต่อสำนักงานให้กับบรรดาผู้ประกอบการที่กำลังหาหรือเลือกว่าจ้างงานบริการด้านวิชาชีพบัญชี ซึ่งเรียกได้ว่าเป็นอีกหนึ่งช่องทางที่สามารถช่วยเหลือทั้งผู้ประกอบการและผู้ประกอบวิชาชีพบัญชีได้

- สร้างการมีส่วนร่วมกับสำนักงานสาขาทั้งหมดผ่านการประชุม โดยสามารถแสดงความคิดเห็นในการประชุมคณะกรรมการวิชาชีพบัญชีได้ และการดำเนินการที่กล่าวมาจะทำอย่างต่อเนื่องในปี 2567 ด้วย

- การสอบทานแผนปรับปรุงระบบการทำงานภายในของสภาวิชาชีพบัญชี โดยนำเอาเทคโนโลยีมาใช้ในการทำงานและการให้บริการสมาชิกเพื่อให้สามารถเข้าถึงสภาวิชาชีพบัญชีได้สะดวกขึ้น

ทั้งหมดนี้เป็นเพียงแค่ส่วนหนึ่งในหลายสิ่งที่ได้ดำเนินงานไปซึ่งผมและคณะกรรมการท่านอื่น ๆ มีแผนจะแถลงผลการดำเนินงานเพื่อสร้างการรับรู้ถึงผลการดำเนินงานรอบ 4 เดือน รวมถึงแผนการดำเนินงานต่อไปในอนาคต ให้แก่สมาชิกได้รับทราบเป็นระยะ โดยสมาชิกทุกท่านสามารถติดตามผ่านช่องทางประชาสัมพันธ์ต่าง ๆ ของสภาวิชาชีพบัญชีได้ในโอกาสต่อไปครับ

สุดท้ายนี้ท่านอยากฝากอะไรถึงนักบัญชี ในด้านที่ไม่เกี่ยวกับการบัญชีบ้างไหมครับ?

ผู้ประกอบการวิชาชีพบัญชี ถือว่ามีความสำคัญต่อระบบนิเวศธุรกิจและเศรษฐกิจของประเทศ ดังนั้น การพัฒนาการบริการอย่างต่อเนื่องโดยยึดหลักคุณค่า (Core Value) 5 ประการข้างต้น จึงเป็นสิ่งสำคัญในการเติบโตเคียงคู่กับการเติบโตของเศรษฐกิจของประเทศ

ท้ายนี้ ผมและคณะกรรมการสภาวิชาชีพบัญชี ขอให้ทุกท่านมีสุขภาพที่แข็งแรง มีความสุขทั้งกายและใจ มีเวลาพักผ่อนสนุกสนานและพร้อมที่จะเรียนรู้ปรับเปลี่ยนพัฒนาตนเองให้พร้อมรับการเปลี่ยนแปลงที่จะมีขึ้นอย่างต่อเนื่องต่อไป

ศาสน์อวยพร

จากคณะกรรมการสภาวิชาชีพบัญชี

“ผมในฐานะนายกสภาวิชาชีพบัญชี ขอขอบคุณสมาชิกทุกท่าน ตลอดจนองค์กรต่าง ๆ ที่ให้ความร่วมมือและสนับสนุนการดำเนินงานของสภาวิชาชีพบัญชี มาโดยตลอด ผมและคณะกรรมการ รวมไปถึงเจ้าหน้าที่ในองค์กรทุกคน ยังคงมุ่งมั่นอย่างเต็มที่ในการร่วมแรงร่วมใจปฏิบัติภารกิจต่าง ๆ ให้บรรลุเป้าหมายและก่อให้เกิดประโยชน์สูงสุดต่อผู้มีส่วนได้เสียทุกฝ่ายภายใต้กรอบการบริหารงาน “Quality Trust Integrity Transparency Independence” และในโอกาสวันขึ้นปีใหม่ พ.ศ.2567 นี้ ผมขออวยพรให้ทุกท่านมีสุขภาพกายและใจที่แข็งแรง เตรียมพร้อมรับกับสิ่งใหม่ ๆ มีความสุขในการทำงานและขอให้ปีนี้ดีมีแต่รอยยิ้ม ตลอดปีและตลอดไปครับ”

นายวินิจ ศิลามงคล

นายกสภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

“ขอให้ท่านสมาชิกและครอบครัวมีความสุขกายแข็งแรง สมปรารถนาในทุกสิ่ง ประสบแต่ความสุขและสิ่งที่ดีงามตลอดปี 2567 และตลอดไปนะค่ะ สวัสดีปีใหม่ค่ะ”

รศ. ดร.นุชา คุณพนิชกิจ

กรรมการผู้ทรงคุณวุฒิทางการบัญชี

“ในวาระดิถีขึ้นปีใหม่ 2567 นี้ ผมขอส่งความสุขให้เพื่อนสมาชิก TFAC ให้ทุกท่านได้ปฏิบัติหน้าที่เยี่ยงผู้มีวิชาชีพได้อย่างราบรื่น ประสบแต่สิ่งดี ๆ และคิดหวังสิ่งใดขอให้ได้ตั้งใจปรารถนาทุกประการครับ”

ศ. ดร.สทรน รัตนไพจิตร

กรรมการผู้ทรงคุณวุฒิทางด้านกฎหมาย

“ในวาระดิถีขึ้นปีใหม่ 2567 ในนามของคณะกรรมการกำหนดมาตรฐานการบัญชี ขออำนาจคุณพระศรีรัตนตรัยและสิ่งศักดิ์สิทธิ์ อันเป็นที่เคารพนับถือของสมาชิกทุกท่าน จงปกป้องดูแลให้สมาชิกทุกท่าน พร้อมครอบครัวประสบแต่ความสุขความเจริญ มีกำลังกาย กำลังใจที่เข้มแข็ง สมบูรณ์พูนผลในสิ่งที่พึงปรารถนาทุกประการ และขอให้สมาชิกโปรดติดตามข่าวสารข้อมูลเกี่ยวกับมาตรฐานการรายงานทางการเงินที่มีการปรับปรุงแก้ไขใหม่เป็นระยะ ๆ และพัฒนาการของมาตรฐานการรายงานทางการเงินที่กำลังจะเกิดขึ้นในอนาคต”

รศ. ดร.วรศักดิ์ กุมบานนท์

ประธานคณะกรรมการกำหนดมาตรฐานการบัญชี

“ปีใหม่ 2567 นี้ ในนามของคณะกรรมการจรรยาบรรณ ขอให้สมาชิกทุกท่านระมัดระวังรักษาสุขภาพจะได้แข็งแรง อย่าประมาทในการเดินทางจะได้ปลอดภัย และขอให้สมาชิกที่ประพฤติตนตามหลักการพื้นฐานจรรยาบรรณของผู้ประกอบวิชาชีพบัญชี จงมีแต่ความมั่งคั่งและยั่งยืนในอาชีพการงาน ขอให้โชคดีนะครับ”

นายสุพจน์ ชิตเกษรพงศ์

ประธานคณะกรรมการจรรยาบรรณ

“สวัสดีปีใหม่สมาชิกทุกท่านครับ ขอให้ปีนี้ เป็นปีที่เต็มไปด้วยความสำเร็จ ขอให้ทุกท่านมีสุขภาพกาย สุขภาพใจ ที่แข็งแรง เรามุ่งมั่นทำงานพร้อมขับเคลื่อนและพัฒนาวิชาชีพบัญชีตามแผนงานที่วางไว้ให้หนักบัญชี Happy และ Sexy ในการทำงานทุก ๆ วัน สวัสดีปีใหม่ครับ”

นายพิชิต สิละพันธ์มรธา

อุปนายกและประธานคณะกรรมการวิชาชีพบัญชีด้านการทำบัญชี

“ผมขอขอบคุณสมาชิกทุกท่านที่เป็นแรงสนับสนุนสำคัญให้กับคณะกรรมการวิชาชีพบัญชีด้านการสอบบัญชี ในการพัฒนาและขับเคลื่อนสภาวิชาชีพบัญชี ในปีที่ผ่านมา ในปี 2567 นี้ ผมและคณะกรรมการฯ มีความมุ่งมั่นตั้งใจในการทำงานอย่างเต็มที่เพื่อให้บรรลุนโยบายด้านการสอบบัญชีตามที่ได้แถลงไว้ รวมถึงส่งเสริมและพัฒนาผู้ปฏิบัติงานสอบบัญชีให้มีความรู้ความสามารถ เป็นผู้ประกอบวิชาชีพสอบบัญชีร่วมสมัย เพื่อยกระดับศักยภาพของบุคลากรในวิชาชีพ และให้เกิดประโยชน์สูงสุดแก่สมาชิกทุกท่าน สวัสดีปีใหม่ครับ”

นายชาญชัย ชัยประสิทธิ์

อุปนายกและประธานคณะกรรมการวิชาชีพบัญชีด้านการสอบบัญชี

“เนื่องในโอกาสดิถีขึ้นปีใหม่นี้ ดิฉันขอขอบคุณในความไว้วางใจ และขอส่งความปรารถนาดีแก่สมาชิกทุกท่าน ขอให้ทุกท่านพบเจอแต่โชคดี คิดหวังสิ่งใดขอให้ประสบผลสำเร็จ มีสุขภาพกายใจแข็งแรงตลอดทั้งปีและตลอดไป ในปี 2567 ที่จะมาถึงนี้ ทางทีมเราตั้งใจที่จะพัฒนา และดำเนินการตามเป้าหมาย เพื่อนำพาสิ่งดี ๆ มาให้ทุกท่านต่อไป สวัสดีปีใหม่ค่ะ”

นางสาวณารัตน์ ศรีวรรณวิทย์

ประธานคณะกรรมการวิชาชีพบัญชีด้านการบัญชีบริหาร

“เนื่องในวาระดิถีขึ้นปีใหม่ 2567 ดิฉันขออาราธนาพรจากพระรัตนตรัย และสิ่งศักดิ์สิทธิ์ทั้งหลาย ให้คุ้มครองดูแลทุกท่านให้มีความสุข ความเจริญ ในหน้าที่การงาน ความรักและความอบอุ่นในครอบครัว และมีสุขภาพแข็งแรง คิดและทำสิ่งใดก็ขอให้ประสบความสำเร็จสมดังที่ปรารถนาทุกประการเทอญ”

นางวารุณี ปรีดานนท์

ประธานคณะกรรมการวิชาชีพบัญชีด้านการวางระบบบัญชี

เนื่องในวาระดิถีขึ้นปีใหม่ 2567 ผมขออำนาจสิ่งศักดิ์สิทธิ์ที่ท่าน
 เคารพบูชา จงโปรดบันดาลและอำนวยพรให้ทุกท่าน และครอบครัว
 พร้อมทั้งบริวารญาติมิตร ประสบแต่ความสุข สวัสดิ์ วัฒนาถาวร สมบูรณ์
 พูนผลด้วย อายุ วรรณะ สุขะ พละ ปฏิภาณ ธนสารสมบัติ เดินทางไป
 ในทุกสารทิศ ให้ปลอดภัย ถึงที่หมายโดยราบรื่น ตลอดปี และตลอดไปเทอญ
 อนึ่ง ขอขอบคุณในความคิดเห็นเกี่ยวกับการพัฒนาวิชาชีพด้านบัญชีภาษีอากร
 ด้วยความยินดียิ่งครับ

นายสุกน พงศ์พิทักษ์

ประธานคณะกรรมการวิชาชีพบัญชีด้านการบัญชีภาษีอากร

“สวัสดิ์ปีใหม่ 2567 ขออำนาจคุณพระศรีรัตนตรัยและสิ่งศักดิ์สิทธิ์
 ดลบันดาลให้สมาชิกทุกท่าน มีความสุขตลอดปีและตลอดไป”

รศ. ดร. ศิลป วงศ์จันเพชร

ประธานคณะกรรมการวิชาชีพบัญชีด้านการศึกษาและเทคโนโลยีการบัญชี

“ผมขอให้ปีใหม่ 2567 เป็นปีแห่งความสุขและความสำเร็จสำหรับเพื่อน
 ร่วมวิชาชีพบัญชีที่รักทุกท่าน ขอให้ทุกท่านมีสุขภาพดีและมีพลังใจที่เข้มแข็ง
 เพื่อการทำงาน การเพิ่มพูนความรู้ การพัฒนาทักษะ และการดำเนินชีวิต
 ส่วนตัวอย่างมีความสุขตลอดปีและตลอดไป”

รศ. ดร. เกรียงไกร บุญเลิศอุทัย

กรรมการและพัฒนวิชาชีพบัญชี

“ข้าพเจ้ารู้สึกภูมิใจมากที่ได้รับเกียรติมาเป็นนายทะเบียนต่ออีกวาระหนึ่ง และขอขอบพระคุณสมาชิกทุกท่านที่สนับสนุนการทำงานของสมาคมตลอด และช่วยกันส่งเสริมความแข็งแกร่งของวิชาชีพบัญชี เพิ่มจำนวนสมาชิก สร้างเครือข่ายของสมาชิกรวมวิชาชีพบัญชี และในวาระปีใหม่นี้ ข้าพเจ้าขอสัญญาว่าจะมุ่งมั่นทำงานตามนโยบายที่เคยแถลงไว้ เพื่อให้เกิดประโยชน์สูงสุดแก่สมาชิก และขออำนาจสิ่งศักดิ์สิทธิ์ทั้งหลายในสากลโลก จงดลบันดาลให้ท่านและครอบครัวประสบแต่ความสุขเกษมสำราญ และสัมฤทธิ์ผลในสิ่งอันพึงปรารถนาทุกประการ”

นางสุวิมล กฤตยาเกียรติ

กรรมการและนายทะเบียน

“ขอให้ปี 2567 นี้เป็นปีที่ดีของทุกท่าน สมหวังตั้งใจ ชีวิตแจ่มใส โรคภัยห่างไกล ตลอดปีนะค่ะ”

นางสาวชานา วิวัฒน์พนชาติ

อุปนายก กรรมการ และเหรัญญิก

ดิฉัน รู้สึกเป็นเกียรติอย่างสูงที่ได้รับความไว้วางใจให้ได้เข้าร่วมงานกับทางสภาวิชาชีพบัญชี อีกวาระหนึ่ง ด้วยความมุ่งมั่นของคณะกรรมการที่ต้องการยกระดับวิชาชีพบัญชีให้เป็นสากล ทันสมัย ถือเป็นพันธกิจที่ท้าทายดิฉันเชื่อมั่นว่าเราสามารถสร้างความเชื่อมั่นของสังคมที่มีต่อสภาฯ ว่าเป็นองค์กรอันมีเกียรติและมีคุณูปการต่อประเทศชาติได้ ในโอกาสปีใหม่ 2567 นี้ ดิฉันขออำนวยการให้ท่านสมาชิกทุกท่านมีความสุข มีพลังกาย พลังใจ ที่จะเดินหน้าตามเป้าหมาย และหวังว่าเราจะได้พบกันในกิจกรรมของสภาฯ ในโอกาสถัดไปค่ะ

นางสาวกัทธลดา สง่าแสง

กรรมการและประชาสัมพันธ์

สวัสดีปี 2567 ผมขอให้ทุกท่านสุขภาพแข็งแรง ร่ำรวยเงินทอง ครอบครัวอบอุ่น เป็นปีที่ดียิ่งกว่าทุก ๆ ปีที่ผ่านมา แล้วเรามาร่วมสร้างพลังให้กับวิชาชีพบัญชีของเราด้วยกันนะครับ “This would be the best year for all. Happy life, Happy time and Happy forever.” (เป็นปีที่ดีที่สุดสำหรับทุกท่าน สุขกับชีวิต สุขกับเวลา สุขตลอดไป)

นายอนันต์ สิริแสงทักษิณ

กรรมการและเลขาธิการ

ความเชื่อมั่นในวิชาชีพบัญชี: มุมมองข้อมูลจากงบการเงิน

งบการเงิน (Financial Statements) เป็นสารสนเทศทางบัญชีที่กิจการต้องจัดทำตามกฎหมายและเป็นไปตามวัตถุประสงค์ทั่วไป โดยให้ข้อมูลการเงินเกี่ยวกับกิจการที่นำเสนอต่อนักลงทุน ผู้ให้กู้ และเจ้าหนี้อื่นทั้งในปัจจุบันและในอนาคต ซึ่งเกี่ยวข้องกับการจัดหาทรัพยากรให้กับกิจการ (สภาวิชาชีพบัญชีในพระบรมราชูปถัมภ์, 2563) ซึ่งจะเห็นได้ว่างบการเงินที่จัดทำขึ้นนั้นจะเป็นข้อมูลสนับสนุนการตัดสินใจของผู้ใช้งบการเงินทั้งภายในและภายนอก ผู้บริหารของกิจการมีความรับผิดชอบในการจัดทำงบการเงิน ซึ่งกระบวนการจัดทำงบการเงินที่ทราบโดยทั่วไปจะเป็นไปตามวงจรการบัญชี (Accounting Cycle) โดยเริ่มตั้งแต่การวิเคราะห์รายการค้า การบันทึกบัญชี การผ่านรายการไปยังบัญชีแยกประเภท การปรับปรุงบัญชี และการสรุปผลโดยนำเสนอในรูปแบบงบการเงิน ดังนั้น หากกระบวนการดังกล่าวมีจุดอ่อนของ

การควบคุมภายใน และผู้บริหารมีพฤติกรรมฉวยโอกาสเพื่อผลประโยชน์ส่วนตัว อาจทำให้งบการเงินที่กิจการนำเสนอขาดความน่าเชื่อถือและไม่มีประโยชน์ต่อการตัดสินใจ จึงทำให้เกิดการเรียกร้องต่อความน่าเชื่อถือในวิชาชีพบัญชี

ในเรื่องของความน่าเชื่อถือในวิชาชีพบัญชี มีความสำคัญต่อผู้มีส่วนได้เสีย (Stakeholders) มายาวนาน ซึ่งทฤษฎีตัวแทน (Agency Theory) ได้กล่าวถึงความสัมพันธ์ระหว่างผู้ถือหุ้นกับผู้บริหาร (Jensen & Meckling, 1976) โดยผู้ถือหุ้นจะเป็นผู้ว่าจ้างผู้บริหารเพื่อบริหารจัดการ ให้การดำเนินงานของกิจการเป็นไปตามวัตถุประสงค์หลัก ในการสร้างผลประโยชน์กลับไปยังผู้ถือหุ้น ซึ่งกระบวนการบริหารจัดการดังกล่าว ผู้บริหารต้องว่าจ้างพนักงานที่เกี่ยวข้องมาเป็นฝ่ายปฏิบัติงานเพื่อให้การดำเนินงานตามเป้าหมายเป็นไปอย่างมีประสิทธิภาพ หากผู้ถือหุ้นกับผู้บริหารมีความขัดแย้งทางผลประโยชน์ (Conflict of Interest) จะนำมาซึ่งปัญหาตัวแทน (Agency Problem) ตามแนวคิดดังกล่าวผู้บริหารมักให้ความสำคัญกับผลประโยชน์ส่วนตัว และอาจใช้เทคนิคการจัดการกำไร (Earnings Management) ในการนำเสนอรายงานในงบการเงิน เพื่อบรรลุเป้าหมายตามแรงจูงใจต่าง ๆ ของตนเอง (Jensen & Meckling, 1976; Al-Begali & Phua, 2023)

“

แรงจูงใจที่ทำให้เกิดการทุจริต
ในกิจการว่ามี 3 ประการ ได้แก่
ทางเลือก (Choice)
เงื่อนไข (Conditions)
และ โครงสร้างองค์กร
(Corporate Structure)
รวมทั้ง ผู้กระทำการทุจริต
ยังแบ่งได้ 2 กลุ่ม คือ
การทุจริตโดยผู้บริหาร
และการทุจริตโดยพนักงาน

”

การจัดการกำไรเป็นเทคนิคที่ผู้บริหารตัดสินใจนำมาใช้โดยมีเจตนาในการบิดเบือนข้อเท็จจริงในเรื่องต่าง ๆ โดยการกำหนดกิจกรรมทางธุรกิจ การเลือกใช้นโยบายการบัญชีเพื่อวัตถุประสงค์ส่วนตัว ส่งผลให้การรายงานผลการดำเนินงานในงบการเงินของกิจการแตกต่างไปจากความเป็นจริง และทำให้นักลงทุนและผู้มีส่วนได้ส่วนเสียกลุ่มต่าง ๆ เข้าใจผิดเกี่ยวกับผลการดำเนินงานดังกล่าว (Borralho, Vázquez, & Hernández-Linares, 2019; Al-Begali & Phua, 2023) ผลกระทบที่ตามมานอกจากการตัดสินใจที่ผิดพลาดของผู้มีส่วนได้เสียแล้ว ยังส่งผลเสียหายต่อผลการดำเนินงานของกิจการโดยตรงด้วย นอกจากนี้ การเจตนาจงใจบิดเบือนผลการดำเนินงานถือเป็นการทุจริตในงบการเงิน (Rezaee, 2002) กล่าวถึงแรงจูงใจที่ทำให้เกิดการทุจริตในกิจการว่ามี 3 ประการ ได้แก่ ทางเลือก (Choice) เงื่อนไข (Conditions) และ โครงสร้างองค์กร (Corporate Structure) รวมทั้ง ผู้กระทำการทุจริต ยังแบ่งได้ 2 กลุ่ม คือ การทุจริตโดยผู้บริหาร และการทุจริตโดยพนักงาน (Rashid, Khan, Riaz, & Burton, 2023) ซึ่งการทุจริตในงบการเงินเป็นการใช้ดุลยพินิจของฝ่ายบริหารเนื่องจากผู้บริหารกับนักบัญชีมีส่วนเกี่ยวข้องในกระบวนการจัดทำงบการเงิน จึงกล่าวได้ว่าการทุจริตในงบการเงินมักจัดเป็นการทุจริตโดยผู้บริหาร (Rezaee, 2002) ซึ่งผู้บริหารอาจมีทางเลือกในการจัดทำงบการเงิน หรือเงื่อนไขการปฏิบัติตามสัญญา หรือการมีจุดอ่อนการควบคุมภายในที่ทำให้เกิดแรงจูงใจดังกล่าว รวมทั้ง ยังแสดงให้เห็นว่านักบัญชีเป็นส่วนหนึ่งในความเกี่ยวข้องกับการทุจริตในงบการเงิน

จากเหตุผลข้างต้นจะเห็นได้ว่า “**ความน่าเชื่อถือและความไว้วางใจจึงเป็นสิ่งสำคัญสำหรับวิชาชีพบัญชี**” เนื้อหาส่วนนี้ขออธิบายถึงการสร้างความเชื่อถือและความไว้วางใจในงบการเงินที่กิจการนำเสนอ ซึ่งจำเป็นต้องพึ่งพากลไกที่เกี่ยวข้อง เช่น การสอบบัญชี การควบคุมภายใน และการตรวจสอบภายใน เป็นต้น การพัฒนาคุณภาพของข้อมูลบัญชีและจริยธรรมของผู้ที่เกี่ยวข้องกับการจัดทำงบการเงิน ไม่เพียงแต่จะช่วยนักลงทุนภายนอกแต่ยังช่วยผู้ใช้งบการเงินในตลาดเกิดใหม่ โดยการเพิ่มความโปร่งใส ความน่าเชื่อถือ และความไว้วางใจในข้อมูลที่แสดงไว้ในงบการเงิน (Rashid, Khan, Riaz, & Burton, 2023) องค์ประกอบสำคัญที่ต้องคำนึงถึงในการสร้างความเชื่อมั่นต่องบการเงิน แสดงดังภาพที่ 1

งบการเงินที่กิจการนำเสนอ

ผู้บริหาร

ผู้สอบบัญชี

ระบบการควบคุมภายใน และ
การตรวจสอบภายใน

จรรยาบรรณของผู้ประกอบวิชาชีพบัญชีและความเป็นอิสระ

ภาพที่ 1 องค์ประกอบที่เกี่ยวข้องกับงบการเงิน

01 ผู้บริหาร (Management)

เป็นผู้รับผิดชอบต่อการจัดทำและการนำเสนองบการเงิน โดยถูกต้องตามที่ควรตามมาตรฐานการรายงานทางการเงิน และรับผิดชอบเกี่ยวกับการควบคุมภายในที่ผู้บริหารพิจารณาว่าจำเป็น เพื่อให้งบการเงินที่จัดทำขึ้นปราศจากการแสดงข้อมูลที่ขัดต่อข้อเท็จจริงอันเป็นสาระสำคัญ ไม่ว่าจะเกิดจากการทุจริตหรือข้อผิดพลาดได้ นอกจากนี้ ยังรวมถึงผู้ทำบัญชี ซึ่งเป็นผู้จัดทำข้อมูลบัญชีที่เริ่มต้นตั้งแต่การวิเคราะห์รายการค้าจนกระทั่งการจัดทำงบการเงินเพื่อให้ผู้บริหารรับรอง

02 ผู้สอบบัญชี (Auditor)

เป็นผู้รับผิดชอบในการแสดงความเห็นต่องบการเงิน ซึ่งมาจากผลการตรวจสอบที่เป็นไปตามมาตรฐานการสอบบัญชี รวมถึงการวางแผนและปฏิบัติงานตรวจสอบเพื่อให้ได้หลักฐานการตรวจสอบที่เพียงพอและเหมาะสมต่อการแสดงความเห็น ทั้งนี้ ต้องเป็นไปตามข้อกำหนดด้านจรรยาบรรณที่เกี่ยวข้อง

03 ระบบการควบคุมภายใน (Internal Control)

และการตรวจสอบภายใน (Internal Audit) ระบบควบคุมภายในเป็นเครื่องมือหนึ่งที่จะช่วยสร้างความเชื่อมั่นต่อประสิทธิภาพและประสิทธิผลของการดำเนินงาน (Operation) ด้านรายงานการเงิน (Financial) และการปฏิบัติตามกฎหมาย (Compliance) แต่ระบบการควบคุมภายในยังมีข้อจำกัด เนื่องจากเป็นระบบที่ใช้สำหรับรายการตามปกติ กล่าวคือ หากมีบุคคลที่ไม่ปฏิบัติตามหรือจงใจหลีกเลี่ยงกับระบบควบคุมภายในจะไม่มีประสิทธิภาพต่อการกระทำดังกล่าว จึงจำเป็นต้องพึ่งพาการตรวจสอบภายในนั่นเอง

04 จรรยาบรรณของผู้ประกอบวิชาชีพบัญชี

และความเป็นอิสระ จากที่กล่าวมาข้างต้น ผู้เขียนมีความเห็นว่าสิ่งสำคัญที่จะช่วยยกระดับความไว้วางใจต่อการปฏิบัติหน้าที่ของผู้บริหาร ผู้ทำบัญชี และผู้สอบบัญชี รวมทั้งระบบการควบคุมภายใน และการตรวจสอบภายใน คือ การยึดมั่นในคุณธรรมจริยธรรมของแต่ละบุคคล ซึ่งในปัจจุบันมีกรอบจรรยาบรรณที่เกี่ยวข้องกับวิชาชีพบัญชี คือ พระราชบัญญัติวิชาชีพบัญชี พ.ศ. 2547 มาตรา 47 ข้อบังคับสภาวิชาชีพบัญชี พ.ศ. 2561 และคู่มือประมวลจรรยาบรรณของผู้ประกอบวิชาชีพบัญชี รวมถึงมาตรฐานเรื่องความเป็นอิสระ พ.ศ. 2564 (สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์, 2564) ซึ่งมีหลักการพื้นฐานที่ครอบคลุมเรื่องต่าง ๆ โดยสรุปดังต่อไปนี้

1) **ความซื่อสัตย์สุจริต (Integrity)** ผู้ประกอบวิชาชีพบัญชีต้องประพฤติอย่างตรงไปตรงมาจริงใจ มีจุดยืนต่อการกระทำที่เหมาะสมแม้อยู่ในสถานการณ์ที่กดดัน

2) **ความเที่ยงธรรม (Objectivity) และความเป็นอิสระ (Independence)** ผู้ประกอบวิชาชีพบัญชีต้องใช้ดุลยพินิจทางวิชาชีพหรือทางธุรกิจโดยปราศจากความอคติ ความขัดแย้งทางผลประโยชน์หรืออิทธิพลจากบุคคลหรือปัจจัยแวดล้อมต่าง ๆ และใช้การสังเกตและสงสัยเยี่ยงผู้ประกอบวิชาชีพได้

3) **ความรู้ ความสามารถและความเอาใจใส่ทางวิชาชีพ (Professional Competence and Due Care)** และการรักษามาตรฐานในการปฏิบัติงาน ผู้ประกอบวิชาชีพบัญชีต้องให้บริการทางวิชาชีพด้วยความรู้ และทักษะที่เกี่ยวข้องตามมาตรฐาน มีความขยันหมั่นเพียร

4) **การรักษาความลับ (Confidentiality)** ผู้ประกอบวิชาชีพบัญชีต้องรักษาความลับของลูกค้า โดยไม่นำข้อมูลไปเปิดเผยต่อบุคคลที่สาม

5) **พฤติกรรมทางวิชาชีพ (Professional Behavior)** ผู้ประกอบวิชาชีพต้องปฏิบัติตามกฎหมายที่เกี่ยวข้อง มีความรับผิดชอบทางวิชาชีพต่องานบริการและผู้มีส่วนเกี่ยวข้อง หลีกเลี่ยงการกระทำที่ส่งผลต่อความเสื่อมเสียเกียรติศักดิ์แห่งวิชาชีพบัญชี

6) **ความโปร่งใส (Transparency)** ผู้ประกอบวิชาชีพบัญชีต้องปฏิบัติตามข้อกำหนดที่เกี่ยวข้อง และไม่ปกปิดข้อเท็จจริงที่เป็นสาระสำคัญที่สามารถตรวจสอบได้

อย่างไรก็ตาม หลักการพื้นฐานข้างต้นเป็นหลักการที่สำคัญ แต่ผู้ประกอบวิชาชีพอาจมีอุปสรรคในการนำไปปฏิบัติ จึงถือเป็นข้อจำกัดสำคัญที่อาจทำให้การปฏิบัติตามหลักการตามจรรยาบรรณไม่บรรลุเป้าหมายได้ ดังนั้น หากผู้ประกอบวิชาชีพบัญชี มีจุดยืนและความยึดมั่นในคุณธรรมจริยธรรมและจรรยาบรรณวิชาชีพถือเป็นเรื่องสำคัญที่จะช่วยยกระดับความไว้วางใจและความเชื่อมั่นต่อวิชาชีพบัญชีได้

เอกสารอ้างอิง

ข้อบังคับสภาวิชาชีพบัญชีว่าด้วยจรรยาบรรณของผู้ประกอบวิชาชีพบัญชี พ.ศ. 2561. ราชกิจจานุเบกษา. เล่ม 135 ตอนพิเศษ 301 ง. หน้า 17-24.

พระราชบัญญัติวิชาชีพ พ.ศ. 2547. (2547, 12 ตุลาคม). ราชกิจจานุเบกษา. เล่ม 121/ตอนพิเศษ 65 ก. ตอนที่ 74 ก. หน้า 1-20.

สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์. (2563). กรอบแนวคิดสำหรับการรายงานทางการเงิน. ออนไลน์ www.tfac.or.th.

สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์. (2564). คู่มือประมวลจรรยาบรรณของผู้ประกอบวิชาชีพบัญชี รวมถึงมาตรฐานเรื่องความเป็นอิสระ พ.ศ. 2564. ออนไลน์ www.tfac.or.th.

Al-Begali, S. A. A., & Phua, L. K. (2023). Earnings management in emerging markets: The COVID-19 and family ownership. *Cogent Economics & Finance*, 11(1), 2220246.

Borralho, J. M., Vázquez, D. G., & Hernández-Linares, R. (2019). Earnings management in private family versus non-family firms. The moderating effect of family business generation. *Spanish Journal of Finance and Accounting*, 1–24.

Jensen, M. C., & Meckling, W. H. (1976). Theory of the firm: Managerial behavior, agency costs and ownership structure. *Journal of Financial Economics*, 3(4), 305–360.

Rashid, M., Khan, N. U., Riaz, U., & Burton, B. (2023). Auditors' perspectives on financial fraud in Pakistan—audacity and the need for legitimacy. *Journal of Accounting in Emerging Economies*, 13(1), 167-194.

Rezaee, Z. (2002). *Financial Statement Fraud: Prevention and Detection*, John Wiley & Sons, New York.

โดย ดร.อนุรักษ์ ไกรยกร
ที่ปรึกษาคณะกรรมการวิชาชีพบัญชีด้านการบัญชีภาษีอากร

ความเชื่อถือและความไว้วางใจเป็นสิ่งสำคัญสำหรับวิชาชีพบัญชี Trust in Accounting Professions

1

ความเชื่อถือและความไว้วางใจสำหรับวิชาชีพบัญชีกับผู้ประกอบการธุรกิจ

เศรษฐกิจประเทศไทยมีการเติบโตอย่างต่อเนื่อง อีกทั้งประเทศไทยเป็นประเทศที่กำลังพัฒนาและเป็นประเทศที่ได้รับการยอมรับสำหรับนักธุรกิจไทยและนักธุรกิจต่างประเทศ ซึ่งประเทศไทยถือว่าเป็นประเทศที่เหมาะสมแก่การลงทุนดำเนินธุรกิจ ได้แก่ ธุรกิจอุตสาหกรรม การผลิต อุตสาหกรรมบริการ และธุรกิจอื่น ๆ โดยผู้ประกอบการต้องการมีกระบวนการในการดำเนินธุรกิจให้ประสบความสำเร็จตามเป้าหมายและวัตถุประสงค์ที่กำหนด ซึ่งหมายถึงการเติบโตขององค์กรธุรกิจ การมีฐานะทางการเงินที่ดี มีสภาพคล่องในการดำเนินธุรกิจ และมีผลกำไรที่เหมาะสม ดังนั้น การวางรากฐานธุรกิจ โครงสร้างธุรกิจและองค์กรจึงเป็นสิ่งที่ผู้ประกอบการและผู้บริหารควรมีความรู้และศึกษาอย่างต่อเนื่อง รวมถึงการได้รับข้อมูลสารสนเทศที่เหมาะสมและมีประสิทธิภาพ โดยเฉพาะอย่างยิ่งข้อมูลเกี่ยวกับระบบโครงสร้างบัญชี การบัญชี การภาษีอากร การวางแผนภาษี เป็นต้น ซึ่งเป็นข้อมูลสารสนเทศที่มีความสำคัญอย่างมากสำหรับผู้ประกอบการเพื่อใช้ข้อมูลดังกล่าวในการตัดสินใจสำหรับการดำเนินธุรกิจ

ทั้งนี้ ในปัจจุบันองค์กรธุรกิจมีหลากหลายประเภท และขนาดของธุรกิจที่มีความแตกต่างกัน ซึ่งส่วนใหญ่ธุรกิจในประเทศไทยเป็นองค์กรธุรกิจขนาดกลางและขนาดย่อม (SME) มีการบริหารจัดการโดยผู้บริหารที่มีความหลากหลายในด้านความรู้ ความสามารถ ประสบการณ์ อายุ เป็นต้น ซึ่งยังคงมีแนวความคิดเกี่ยวกับความสำคัญด้านการบริหารจัดการระบบบัญชีและภาษีอากรยังน้อยและไม่เป็นระบบอย่างเหมาะสม ทั้งนี้การจัดการด้านระบบบัญชีภาษีอากรถือเป็นศูนย์กลางของข้อมูลสารสนเทศที่สำคัญและเป็นหัวใจในการดำเนินธุรกิจที่สามารถนำมาประยุกต์ใช้เพื่อพัฒนาวิเคราะห์เพื่อการตัดสินใจ อาทิ ด้านการบริหารการตลาดการผลิตการเพิ่มยอดขายและการบริการ การลดต้นทุน รวมถึงการสร้างผลกำไรให้กับธุรกิจได้อย่างเหมาะสมและมีประสิทธิภาพส่งผลต่อการเติบโตของธุรกิจ สิ่งดังกล่าวข้างต้นต้องอาศัยผู้ที่มีความรู้ ความสามารถ ความเชี่ยวชาญ และมีประสบการณ์ในการปฏิบัติงานด้านวิชาชีพบัญชีที่มีความน่าเชื่อถือและความไว้วางใจ ซึ่งผู้ปฏิบัติงานจะอยู่ในรูปแบบของการเป็นพนักงานขององค์กรธุรกิจสำหรับธุรกิจที่มีความพร้อมในการจ้างพนักงานประจำ สำหรับธุรกิจขนาดกลางและขนาดย่อม (SME) ใช้วิธีการจ้างที่ปรึกษาด้านบัญชี การภาษีอากร ใช้บริการสำนักงานด้านบัญชีและภาษีอากร เพื่อมาดูแล ปฏิบัติงานให้กับผู้ประกอบการ โดยผู้ปฏิบัติงานด้านบัญชีและภาษีอากรถือว่าเป็นผู้ประกอบการวิชาชีพซึ่งควรมีความน่าเชื่อถือและความไว้วางใจ เป็นสิ่งสำคัญเป็นคุณสมบัติอันพึงมีในตัวบุคคลสำหรับวิชาชีพบัญชี

ความน่าเชื่อถือและความไว้วางใจสำหรับวิชาชีพบัญชีถือว่าเป็นสิ่งที่ต้องการสำหรับผู้ประกอบการธุรกิจในการปฏิบัติงานด้านระบบบัญชีและภาษีอากร โดยเฉพาะสำนักงานให้บริการด้านระบบบัญชี การภาษีอากร ซึ่งเป็นความคาดหวังของผู้ประกอบการและองค์กรธุรกิจในการปฏิบัติงานที่มีประสิทธิภาพ ทั้งนี้ สำนักงานให้บริการจะต้องปฏิบัติงานที่มีความถูกต้อง ความรวดเร็ว ความละเอียดรอบคอบในการปฏิบัติงานด้านบัญชีและภาษีอากร รวมถึงการปฏิบัติงานที่มีความโปร่งใส มีกระบวนการปฏิบัติงานอย่างเป็นระบบ

อีกทั้งบุคคลที่ปฏิบัติงานในสำนักงานให้บริการด้านบัญชีและภาษีอากร หรือผู้ปฏิบัติงานที่เป็นพนักงานในองค์กรธุรกิจ สิ่งสำคัญที่ผู้ประกอบการ

ต้องการจากผู้ปฏิบัติงานสำหรับวิชาชีพบัญชี ได้แก่ ความรู้ความสามารถของผู้ปฏิบัติงาน การพัฒนาความรู้ความสามารถในวิชาชีพบัญชีอย่างต่อเนื่อง ความเชี่ยวชาญและประสบการณ์ในการปฏิบัติงานด้านวิชาชีพบัญชี ความถูกต้องรวดเร็วในการปฏิบัติงาน ความซื่อสัตย์สุจริต และแนวความคิดในการปฏิบัติงานที่เป็นระบบซึ่งส่งผลต่อประสิทธิภาพในหน้าที่ความรับผิดชอบในงานที่ปฏิบัติ สิ่งดังกล่าวนี้มีผลต่อความเชื่อถือและความไว้วางใจสำหรับวิชาชีพบัญชี

วิชาชีพบัญชีที่มีคุณภาพควรมีคุณสมบัติเป็นที่ยอมรับ โดยการปฏิบัติตามมาตรฐานและกฎระเบียบข้อบังคับ กฎหมายที่เกี่ยวข้อง ซึ่งส่งผลต่อความเชื่อถือและไว้วางใจในวิชาชีพ อาทิเช่น นายแอนดรูว์ คอนเวย์ ประธานเจ้าหน้าที่บริหารสถาบันบัญชีสาธารณะในประเทศออสเตรเลียกล่าวว่า “ลักษณะที่สำคัญของความไว้วางใจในวิชาชีพบัญชีที่ส่งผลต่อผู้มีส่วนได้เสียจำเป็นต้องเข้าใจถึงความสำคัญของความไว้วางใจของธุรกิจ” ดังนั้นความไว้วางใจและความน่าเชื่อถือเป็นสิ่งสำคัญในวิชาชีพบัญชีในฐานะที่เป็นรากฐานของวิชาชีพบัญชี และเป็นพื้นฐานของความรับผิดชอบในการปฏิบัติงานที่มีคุณภาพ มีมูลค่าทางเศรษฐกิจและสังคมที่มีต่อธุรกิจ

ความน่าเชื่อถือและความไว้วางใจเป็นสิ่งจำเป็นอย่างยิ่งสำหรับผู้ประกอบวิชาชีพบัญชี ซึ่งในปัจจุบันวิชาชีพบัญชี มีสัญญาณของมูลค่าความน่าเชื่อถือ และความไว้วางใจที่ลดลงเนื่องมาจากความผิดพลาดที่เกิดขึ้นจากการปฏิบัติงาน ซึ่งผู้ปฏิบัติงานในวิชาชีพบัญชีไม่มีความรู้ความสามารถขาดความเชี่ยวชาญและประสบการณ์ ความไม่โปร่งใส การทุจริตในวิชาชีพ การไม่ปฏิบัติตามมาตรฐานที่กำหนดในวิชาชีพ การไม่มีจริยธรรม รวมถึงไม่ปฏิบัติตามจรรยาบรรณในวิชาชีพบัญชี อาทิเช่น เกิดการทุจริตในองค์กรธุรกิจใหญ่ ๆ ซึ่งข้อมูล

ที่ผู้ทำการทุจริตได้มาจากผู้ประกอบการวิชาชีพบัญชี การทุจริตในหน้าที่ความรับผิดชอบของคนในองค์กรที่ขาดจริยธรรม จรรยาบรรณที่ดี การปฏิบัติงานที่ไม่มีประสิทธิภาพเกิดความผิดพลาดต่อองค์กรธุรกิจที่ส่งผลต่อความไว้วางใจและความน่าเชื่อถือในวิชาชีพบัญชีซึ่งในภาพรวมของผู้ประกอบวิชาชีพบัญชีต้องการสู่ความเป็นมืออาชีพสู่สากลก็ค่อนข้างเป็นไปได้ยาก จากข้อมูลข่าวสารที่สื่อต่าง ๆ นำเสนอเป็นการบ่งบอกถึงการลดลงของมูลค่าความน่าเชื่อถือและความไว้วางใจในวิชาชีพบัญชีที่ด้อยค่าลง

4

ความสามารถในการรักษาความน่าเชื่อถือและความไว้วางใจในวิชาชีพบัญชี

การปฏิบัติงานด้านบัญชีและภาษีอากร รวมถึง การจัดการด้านการเงินถือว่าเป็นหน่วยองค์กรที่มีความสำคัญที่สุดขององค์กรธุรกิจ แต่การสร้าง ความเชื่อมั่นและความไว้วางใจเกี่ยวกับวิชาชีพบัญชี มีปัจจัยหลายประการที่ควรคำนึงถึง ได้แก่ ความถูกต้อง ความโปร่งใส กฎหมายที่เป็นแนวทางในการปฏิบัติ และจริยธรรม จรรยาบรรณ อาทิสมาคมวิชาชีพต่าง ๆ ได้แก่ American Institute of CPAs (AICPA) สหพันธ์นักบัญชีนานาชาติ (IFAC) และ คณะกรรมการมาตรฐานจริยธรรมระหว่างประเทศ

สำหรับนักบัญชี (IESBA) ของ IFAC ซึ่งมีหลักจริยธรรม และการประพฤติปฏิบัติที่เน้นย้ำถึงคุณค่า ความซื่อสัตย์ การต่อต้านทุจริต และที่เป็นปัจจัยที่เพิ่มเติมขึ้นคือ ความเป็นอิสระในวิชาชีพบัญชี รวมถึงการสร้างความคิดเห็นเชิงบวกที่เกี่ยวกับผู้ประกอบการวิชาชีพบัญชี ซึ่งขึ้นอยู่กับ การยอมรับ และการยึดมั่น ในหลักจริยธรรม จรรยาบรรณสำหรับวิชาชีพบัญชี พึงปฏิบัติที่ดี สิ่งเหล่านี้ ส่งผลต่อตัวบุคคล องค์กร สำนักงานให้บริการด้านบัญชี และผู้ประกอบการ วิชาชีพบัญชีได้อย่างเหมาะสมและมีประสิทธิภาพ

5

การสร้างความน่าเชื่อถือและความไว้วางใจสำหรับวิชาชีพบัญชีเป็นสิ่งจำเป็น

ความน่าเชื่อถือและความไว้วางใจสำหรับ วิชาชีพบัญชี ส่งผลต่อหน่วยงานธุรกิจ สำนักงาน ให้บริการวิชาชีพด้านบัญชีและภาษีอากร รวมถึง บุคคลที่ประกอบวิชาชีพบัญชี ขึ้นอยู่กับปัจจัย หลายประการ อีกทั้งโอกาสและความเจริญรุ่งเรือง ในวิชาชีพและหน้าที่ความรับผิดชอบซึ่งเป็นรากฐาน ที่สำคัญของธุรกิจมาอย่างยาวนาน โดยการขับเคลื่อน ความน่าเชื่อถือและความไว้วางใจ โอกาสในวิชาชีพบัญชี ความเจริญรุ่งเรืองสำหรับบุคคล ชุมชน บริษัท องค์กร ธุรกิจ สังคม และเศรษฐกิจ ซึ่งผู้ประกอบการวิชาชีพบัญชี เป็นกลไกที่สำคัญ อาทินักบัญชี ผู้สอบบัญชีรับอนุญาต ที่ปรึกษาบัญชี เป็นต้น เป็นผู้ช่วยในการวิเคราะห์ วางแผนการปฏิบัติงานในองค์กรธุรกิจ วางแนวทาง ใหม่ ๆ สร้างสรรค์วิธีการ กระบวนการบริหารจัดการ ธุรกิจสู่วิชาชีพบัญชีที่มีมูลค่าในองค์กรธุรกิจ สังคม และเศรษฐกิจ อาทิจำนักบัญชี นักวางแผนกลยุทธ์

และบริการบัญชี การตรวจสอบบัญชี การภาษีอากร และการจัดการธุรกิจคุณภาพสูง วิชาชีพเหล่านี้ มาจากรากฐานผู้ประกอบการวิชาชีพบัญชีแต่ต้องอยู่บน พื้นฐานของความถูกต้อง มุ่งมั่นที่จะปฏิบัติตามหลัก จรรยาบรรณที่ครอบคลุมกฎหมายและข้อบังคับ ระดับองค์กร ระดับชาติและดำเนินการคำนึง ถึงประโยชน์ส่วนรวมและเกียรติในวิชาชีพบัญชี อีกทั้งหลักจริยธรรม จรรยาบรรณในวิชาชีพ ถือเป็นหัวใจและปัจจัยที่สำคัญในการสร้างความน่าเชื่อถือและความไว้วางใจสำหรับวิชาชีพบัญชี อย่างมีประสิทธิภาพ

การสร้างแนวคิดในการปฏิบัติงานของผู้ประกอบวิชาชีพบัญชีซึ่งความเชื่อใจและความไว้วางใจเป็นสิ่งจำเป็นในวิชาชีพบัญชี ดังนั้น ต้องสร้างแนวทางและกระบวนการคิดให้เกิดขึ้น กับบุคคลและองค์กรในวิชาชีพบัญชี ได้แก่ การสร้างทุนมนุษย์ให้เกิดขึ้นในตัวบุคคล การจัดการ ความรู้ (Knowledge Management Components) (Dilip, 2000) แนวคิดกระบวนการปฏิบัติงานด้านบัญชี ให้เกิดการเป็นองค์กรแห่งการเรียนรู้ ซึ่งเป็นแนวคิด วินัย 5 ประการ (Five Disciplines) (Peter, 2006) และแนวปฏิบัติของผู้ประกอบวิชาชีพบัญชี

5.1

การสร้างทุนมนุษย์ในตัวบุคคลกับผู้ประกอบวิชาชีพบัญชี

ปัจจัยที่ส่งผลต่อบุคคลที่ประกอบวิชาชีพบัญชี โดยการสร้างทุนมนุษย์ในตัวบุคคล หมายถึง สินทรัพย์ที่ไม่มีตัวตน แต่การบริหารทุนมนุษย์จะเน้นที่คุณค่าของคน สามารถพัฒนาได้ให้เป็นไปตามนโยบายของธุรกิจ โดยมีส่วนประกอบ 3 ด้าน คือ ทุนทางด้านปัญญา ทุนทางด้านสังคม และทุนทางด้านอารมณ์ โดยทุนมนุษย์ (Human Capital) (Lynda, 2007) ทุนมนุษย์มีส่วนผสมประกอบด้วย 3 ส่วน คือ

1. **ทุนทางปัญญา (Intellectual Capital)** ประกอบด้วยความรู้และความสามารถในการเรียนรู้ ความเชี่ยวชาญเฉพาะ ทักษะ ประสบการณ์ที่มีการสะสมเอาไว้รวมทั้งความรู้ที่อยู่ในตัวคนที่เรียกว่า Tacit Knowledge ซึ่งสร้างให้เกิดขึ้นในผู้ประกอบวิชาชีพบัญชี

2. **ทุนทางสังคม (Social Capital)** ประกอบด้วย เครือข่ายความสัมพันธ์ซึ่งสิ่งเหล่านั้น ถือเป็นทุนมนุษย์ ที่สำคัญอีกประการเป็นส่วนที่เพิ่มโอกาสที่จะนำไปสู่การสร้างคุณค่าในรูปแบบต่าง ๆ เช่น ความไว้วางใจ ความน่าเชื่อถือ เป็นต้น ซึ่งเป็นการสื่อสารให้ข้อมูลช่วยเหลือกันในผู้ร่วมวิชาชีพบัญชีเดียวกันเพื่อเกิดประสิทธิภาพและประสิทธิผลในวิชาชีพสู่ความเป็นมืออาชีพร่วมกัน

3. **ทุนทางอารมณ์ (Emotional Capital)** ประกอบด้วยคุณลักษณะต่าง ๆ เช่น การรับรู้ตนเอง (Self Awareness) ความมีศักดิ์ศรี (Integrity) การมีความยืดหยุ่น (Resilience) ซึ่งเป็นแนวปฏิบัติให้เกิดความมีเกียรติในวิชาชีพบัญชี

อีกทั้ง ทุนมนุษย์ของนิสตาร์ก (2554) คือ ผลรวมของคุณลักษณะในรูปแบบต่าง ๆ ความสามารถที่อยู่ในตัวของบุคคล ได้แก่ ความรู้ ทักษะ ความสามารถ ประสบการณ์ชีวิต และพลังความปรารถนา ซึ่งบุคคลได้นำมาประยุกต์ และลงทุนในการปฏิบัติงาน อีกทั้งการบริหารทรัพยากรมนุษย์ จะมีการเชื่อมโยงในระหว่างคนและองค์กร ประกอบด้วย 3 ส่วน ดังนี้ 1. เอกลักษณ์ และค่านิยมขององค์กร (Corporate Identity and Values) 2. การปฏิบัติการด้านบุคลากร (Human Operations) และ 3. การพัฒนาบุคลากร (Human Development) ทั้งนี้ ทุนมนุษย์ได้นำมาพัฒนาทรัพยากรมนุษย์แนวคิดใหม่เพื่อนำมาพัฒนาบุคลากรสำหรับผู้ประกอบวิชาชีพบัญชีให้มีคุณภาพ เป็นที่ยอมรับและน่าเชื่อถือได้รับการไว้วางใจในหน้าที่ความรับผิดชอบที่หน่วยงาน องค์กรธุรกิจต้องการและคาดหวังได้อย่างมีประสิทธิภาพ และส่งผลให้องค์กรมีข้อได้เปรียบในการแข่งขันและนำพาองค์กรสู่การพัฒนาให้บรรลุตามเป้าหมายที่กำหนดไว้

5.2

การจัดการความรู้กับผู้ประกอบวิชาชีพบัญชีสู่ความเชื่อใจและไว้วางใจขององค์กรธุรกิจ

ความสำเร็จของการจัดการความรู้เกิดจากการผสมผสานระหว่างการทำงาน กับองค์ประกอบของการจัดการความรู้ประกอบด้วย คน กระบวนการ และเทคโนโลยีสารสนเทศ (Dilip, 2000) มีรายละเอียดดังนี้

1. **คน (People)** หมายถึง คนเป็นองค์ประกอบที่มีความสำคัญของกระบวนการจัดการความรู้ และเป็นตัวขับเคลื่อนที่สำคัญให้เกิดทัศนคติที่ดี การแบ่งปันความรู้ การสร้างนวัตกรรมใหม่ ๆ การพัฒนาทักษะ การทำงานเป็นทีม การสร้างแรงจูงใจ การสร้างองค์กรที่มีประสิทธิภาพ การกำหนดวิสัยทัศน์ร่วมกันให้เป็นไปตามวัตถุประสงค์ขององค์กร การสื่อสารที่มีประสิทธิภาพ และมาตรฐานการปฏิบัติงานของผู้ประกอบการวิชาชีพบัญชีที่เหมาะสม

2. **เทคโนโลยี (Technology)** หมายถึง แนวการจัดการความรู้มีการนำเทคโนโลยีมาช่วยเป็นเครื่องมือในการพัฒนาโครงสร้างพื้นฐานของความรู้ในองค์กรให้เป็นความรู้ที่ก่อให้เกิดประโยชน์กับบุคคลและองค์กร จึงมีความสำคัญโดยเทคโนโลยีช่วยในการเก็บข้อมูล รวมถึงเป็นเครื่องมือ ในการสร้างมาตรฐานในการปฏิบัติงาน อีกทั้งสามารถนำข้อมูลช่วยวิเคราะห์ เพื่อใช้ในการตัดสินใจ เป็นเครื่องมือที่สร้างความชัดเจน ความรวดเร็ว ความถูกต้อง อาทิเช่น โปรแกรมสำเร็จรูป เทคโนโลยีสารสนเทศของหน่วยงานที่เกี่ยวข้องทั้งภาครัฐและภาคเอกชน เป็นต้น อีกทั้งสามารถเป็นเครื่องมือสนับสนุนในการปฏิบัติเพื่อสร้างความน่าเชื่อถือและความไว้วางใจของผู้ประกอบวิชาชีพบัญชีที่ส่งผลต่อองค์กรธุรกิจ

3. **กระบวนการ (Process)** หมายถึง แนวทางการจัดการความรู้ ซึ่งมีสัดส่วนความสำคัญสำหรับการพัฒนาองค์กรธุรกิจ ได้แก่ แนวทางการจัดการความรู้ การปฏิบัติงานที่มีความคล่องตัว โดยการนำความรู้มาบูรณาการในการปฏิบัติงานด้านบัญชีให้มีประสิทธิภาพ และมีมาตรฐานการปฏิบัติงานที่ดีสู่ความเป็นมืออาชีพและมาตรฐานสากล

ภาพที่ 1 องค์ประกอบของการจัดการความรู้ (Knowledge Management Components) (Dilip, 2000)

การจัดการความรู้มีประโยชน์ต่อความไว้วางใจและความน่าเชื่อถือในวิชาชีพบัญชี หมายถึง เป็นการพัฒนาคุณภาพของบุคคล องค์กรผู้ให้บริการด้านวิชาชีพบัญชี และผู้ประกอบวิชาชีพบัญชีให้ดีขึ้นเพิ่มประโยชน์ให้กับบุคคล เพิ่มผลผลิต ความคิด นวัตกรรม การเรียนรู้ และความสามารถในการนำไปปฏิบัติ ซึ่งจะเป็นการปรับปรุง และเพิ่มพูนทรัพย์สินองค์ความรู้ให้เกิดประโยชน์ คือ

1. เพิ่มศักยภาพขององค์กร ช่วยในการปรับปรุง เปลี่ยนแปลงองค์กรได้อย่างเหมาะสม
2. ปรับปรุงความรับผิดชอบและลดต้นทุนให้กับองค์กรธุรกิจ
3. ช่วยในการเรียนรู้ และนวัตกรรมโดยผ่านกระบวนการจัดการความรู้ และมีการขับเคลื่อนอย่างต่อเนื่อง

4. การเรียนรู้มีความสะดวก เพื่อนำไปสู่การสร้างให้มีความสามารถในการแข่งขันด้านวิชาชีพบัญชี
5. จัดการความรู้พื้นฐานขององค์กรให้เป็นระบบในการปฏิบัติงานวิชาชีพบัญชี
6. ติดต่อสื่อสารที่ให้ผู้ปฏิบัติงานด้านวิชาชีพบัญชีสามารถเข้าถึงความรู้ได้อย่างรวดเร็ว
7. ช่วยลดต้นทุน เพิ่มผลผลิต โดยการจัดการกับการปฏิบัติงานวิชาชีพบัญชีที่มีประสิทธิผล
8. ช่วยปรับปรุงความสามารถในการผลิตให้มีประสิทธิภาพ ทำให้องค์กรมีความคล่องตัว
9. ช่วยในเรื่องของภาพลักษณ์ สถานภาพขององค์กรในตลาดที่เหมาะสมจากข้อมูลวิชาชีพบัญชี
10. ช่วยในการค้นหา ความคาดหวังของลูกค้าที่เกิดจากข้อมูล การวิเคราะห์ของวิชาชีพบัญชี
11. ช่วยเพิ่มความสามารถในการตัดสินใจของผู้บริหารในการปฏิบัติงานของวิชาชีพบัญชี
12. ช่วยกระจายวัฒนธรรมการเรียนรู้ในองค์กรธุรกิจของผู้ประกอบวิชาชีพบัญชี
13. เกิดนวัตกรรมในทุกหน้าที่ขององค์กร (Business Function) ในการจัดการกับสายงานด้านบัญชีให้มีประสิทธิภาพ

สรุปได้ว่าการจัดการความรู้เป็นการศึกษาการจัดการที่เป็นสมัยใหม่ที่มีความจำเป็นต้องทราบเพราะเป็นรากฐานของการจัดการและการพัฒนาผู้ประกอบการวิชาชีพบัญชีควรคำนึงถึงโดยการจัดการความรู้มีองค์ประกอบ ได้แก่ คน เทคโนโลยี และกระบวนการที่มีความเชื่อมโยงกัน และส่งผลต่อองค์กรในการพัฒนาผู้ประกอบการวิชาชีพบัญชี เช่น หน้าที่ความรับผิดชอบสำหรับการบริหารจัดการ หลักเกณฑ์การจัดการ รวมถึงการให้ความสำคัญต่อสภาพแวดล้อมต่าง ๆ ที่มีผลกระทบต่อ ผู้ประกอบวิชาชีพบัญชีต้องปรับตัวเพื่อให้สอดคล้องกับสภาพแวดล้อมที่เปลี่ยนแปลงอยู่ตลอดเวลา รวมทั้งความรู้เกี่ยวกับรูปแบบการบริหารจัดการด้านระบบบัญชีและภาชีอการที่จะช่วยให้ประสบผลสำเร็จมีความเจริญเติบโตและการดำรงอยู่ผู้ประกอบการวิชาชีพบัญชีกับความเชื่อถือและความไว้วางใจของวิชาชีพบัญชีอย่างยั่งยืนในอนาคต

5.3

แนวคิดวินัย 5 ประการกับการสร้างความเชื่อมั่นและความไว้วางใจในวิชาชีพบัญชี

การสร้าง ความเชื่อถือและความไว้วางใจให้เกิดขึ้นนั้นจะต้องมีกระบวนการเป็นตัวขับเคลื่อน โดยเป็นการนำการจัดการความรู้ และสมรรถนะในการปฏิบัติงานด้านวิชาชีพบัญชีมาประยุกต์ใช้ในการปฏิบัติงานที่มีคุณภาพ และตอบสนองตรงตามความต้องการของผู้ประกอบการ และองค์กรธุรกิจ ก่อให้เกิดความพึงพอใจ ความน่าเชื่อถือ และความไว้วางใจสำหรับวิชาชีพบัญชีโดยกำหนดเป็นกระบวนการสู่การเป็นองค์กรแห่งการเรียนรู้สำหรับวิชาชีพบัญชี ได้แก่

1. ความสามารถส่วนบุคคล (Personal Mastery) หมายถึง การเรียนรู้ของผู้ประกอบวิชาชีพบัญชีให้เกิดความเข้าใจที่ชัดเจนในเป้าหมายของตนเอง และมีการเรียนรู้จากการอ่าน และสามารถค้นหาเพื่อกำหนดวิสัยทัศน์เพื่อบรรลุผลที่ตั้งในวิชาชีพบัญชีอย่างมีประสิทธิภาพ

2. รูปแบบการคิด (Mental Model) หมายถึง แผนการคิดอ่านโลกทัศน์ หรือความคิดความเข้าใจวิธีในการคิดของบุคคลที่มีต่อตนเองและผู้อื่นหรือสิ่งอื่น ๆ ซึ่งเป็นที่มาของการเปลี่ยนแปลงพฤติกรรมของผู้ประกอบวิชาชีพบัญชีเพื่อให้เกิดการพัฒนา และมีเป้าหมายของการพัฒนาแบบแผนการคิดอ่านสามารถพัฒนาวิชาชีพบัญชีได้อย่างเหมาะสม

3. การมีวิสัยทัศน์ร่วม (Shared Visions) หมายถึง การทำให้ผู้ประกอบวิชาชีพบัญชีทุกคนมีส่วนร่วมในการสร้างวิสัยทัศน์เพื่อให้เกิดความรักความผูกพันกับองค์กรและสะท้อนวิสัยทัศน์และการสร้างทัศนคติให้เกิดความร่วมมือกันของสมาชิกผู้ร่วมวิชาชีพบัญชี เพื่อพัฒนาภาพในอนาคต และมีความต้องการมุ่งไปสู่ความต้องการของผู้ประกอบวิชาชีพบัญชีร่วมกัน

4. การเรียนรู้ทีมงาน (Team Learning) หมายถึง การถ่ายทอดความรู้ซึ่งกันและกันเป็น การคิดและสร้างสรรค์สิ่งใหม่ภายใต้การประสานงานร่วมกัน โดยอาศัยความรู้ความคิดของสมาชิก ผู้ประกอบวิชาชีพบัญชีในกลุ่ม มาแลกเปลี่ยนความคิดเห็นเพื่อพัฒนาความรู้ความสามารถของทีมรวมถึงเปิดโอกาสเรียนรู้ร่วมกันโดยการแลกเปลี่ยนข้อมูลประสบการณ์ระหว่างกัน

5. การคิดอย่างเป็นระบบ (Systems Thinking) หมายถึง การสร้างความสัมพันธ์ระหว่างความรู้กับความเชี่ยวชาญพิเศษของบุคคลให้ต่อเนื่องกันเป็นระบบ และสามารถมองกรอบการปฏิบัติงานสำหรับวิชาชีพบัญชีได้อย่างเป็นระบบ ช่วยให้เห็นรูปแบบต่าง ๆ ได้ชัดเจนสำหรับการวางแผนการตัดสินใจแก้ปัญหาเป็นการปฏิบัติงานโดยใช้หลักการและเหตุผลเพื่อพัฒนาองค์กรธุรกิจ อีกทั้งทุกคนมีส่วนร่วมในการสร้างวิสัยทัศน์เพื่อให้เกิดความรักความผูกพันกับองค์กรวิชาชีพบัญชี และสะท้อนวิสัยทัศน์ การสร้างทัศนคติให้เกิดความร่วมมือกันของสมาชิกในวิชาชีพบัญชีเพื่อพัฒนาภาพในอนาคต และมีความต้องการมุ่งไปสู่ความต้องการของผู้ประกอบวิชาชีพบัญชีร่วมกันสู่ความเชื่อถือนและไว้วางใจสู่การเป็นมืออาชีพ

6

การจัดการทีมงานเพื่อสร้างความเชื่อถือและไว้วางใจในวิชาชีพบัญชี

การปฏิบัติงานเป็นทีมถือเป็นปัจจัยอย่างหนึ่งที่ต้องคำนึงถึง คือ การสร้างทีมงานให้มีผลการปฏิบัติงานที่สูงมีประสิทธิภาพ (High-Performance Teams) ในวิชาชีพบัญชีเพื่อสร้างความเชื่อถือและความไว้วางใจในการปฏิบัติงานที่มีประสิทธิภาพ คือ

1. ขั้นตอนการสร้างทีมด้านวิชาชีพบัญชี (Forming)
2. ขั้นระดมความคิดด้านการจัดการวิชาชีพบัญชี (Storming)
3. ขั้นการสร้างบรรทัดฐานแนวทางปฏิบัติงานด้านวิชาชีพบัญชี (Norming)
4. ขั้นการปฏิบัติงานด้านวิชาชีพบัญชี (Performing)
5. ขั้นการปรับปรุงกระบวนการปฏิบัติงานด้านวิชาชีพบัญชี (Adjourning)

ภาพที่ 2 ขั้นตอนการพัฒนาทีมงานด้านวิชาชีพบัญชี (เนตรพัฒน์, 2556)

สรุปเกี่ยวกับการปฏิบัติงานเป็นทีมในการสร้างความเชื่อมั่นและความไว้วางใจในการปฏิบัติงานด้านวิชาชีพบัญชี ซึ่งมีหน้าที่รับผิดชอบในงานที่ปฏิบัติเป็นประจำและให้บรรลุตามเป้าหมาย โดยการสร้างทีม (Team Building) ในวิชาชีพบัญชี คือการรวบรวมสมาชิกสำหรับการปฏิบัติงานร่วมกันให้มีผลการปฏิบัติงานที่สูง (High-Performance Teams) ประกอบด้วยปัจจัย คือ

1. มีการกำหนดเป้าหมายในการปฏิบัติงานไว้อย่างชัดเจน
2. มีโครงสร้างการปฏิบัติงานด้านวิชาชีพบัญชี (Task-Driven) และคำนึงถึงผลงาน (Result-Oriented) ในการปฏิบัติงานของแต่ละหน้าที่ความรับผิดชอบ
3. มีความร่วมมือกันระหว่างสมาชิกในทีมงานผู้ประกอบวิชาชีพบัญชี
4. มีมาตรฐานการปฏิบัติงานที่ดีเลิศด้านวิชาชีพบัญชี
5. มีการสนับสนุนเกี่ยวกับปัจจัยภายนอกต่างๆ ในการปฏิบัติงานวิชาชีพบัญชี
6. มีผู้นำทีมที่เข้มแข็งและมีภาวะของการเป็นผู้นำในการปฏิบัติงานวิชาชีพบัญชี

7

บทสรุป ความเชื่อถือและความไว้วางใจเป็นสิ่งสำคัญสำหรับวิชาชีพบัญชี (Trust in Accounting Professions)

ความน่าเชื่อถือและความไว้วางใจสำหรับวิชาชีพบัญชี หมายถึง บุคคล สำนักงานให้บริการด้านบัญชีและผู้ประกอบวิชาชีพบัญชีจะประสบความสำเร็จในวิชาชีพจะต้องได้รับการยอมรับจากผู้ให้บริการ หน่วยงานองค์กรธุรกิจ ผู้ประกอบการ เช่น องค์กรธุรกิจ บริษัท รวมถึงหน่วยงานภาครัฐและภาคเอกชน เป็นต้น ที่เกี่ยวข้อง กับวิชาชีพบัญชีต้องการประสิทธิภาพและประสิทธิผลในการบริหารจัดการ วิเคราะห์ วางแผนระบบบัญชีและภาษีอากรที่ถูกต้องเหมาะสมบนพื้นฐานของความถูกต้องเป็นไปตามมาตรฐาน กฎหมายและกฎระเบียบข้อบังคับที่ยอมรับทั่วไปในระดับสากล ดังนั้น ผู้ปฏิบัติงานด้านวิชาชีพบัญชีจึงต้องเป็นผู้ที่มีคุณสมบัติที่เหมาะสมกับหน้าที่ความรับผิดชอบ มีความน่าเชื่อถือและสามารถให้ความไว้วางใจในการปฏิบัติหน้าที่ซึ่งถือเป็นหัวใจและศูนย์รวมของข้อมูลในการดำเนินธุรกิจของผู้ประกอบการ ทั้งนี้ ผู้ปฏิบัติงานด้านวิชาชีพบัญชีต้องมีมูลค่าในตัวเองและมีคุณสมบัติที่ดี ได้แก่ ความซื่อสัตย์สุจริต ความโปร่งใส ความรู้ความสามารถ ความเชี่ยวชาญและประสบการณ์ในวิชาชีพบัญชี อีกทั้งต้องเรียนรู้เพิ่มพูนความรู้ใหม่ ๆ และพัฒนาตนเองอยู่เสมอเพื่อนำความรู้ความสามารถประยุกต์ใช้ในการปฏิบัติงานด้านวิชาชีพบัญชี สร้างมูลค่าให้เกิดเป็นทุนมนุษย์ในการเป็นผู้ประกอบวิชาชีพบัญชีที่ดี มีกระบวนการคิดอย่างเป็นระบบ และสร้างเครื่องมือทางด้านเทคโนโลยีสารสนเทศเพื่อช่วยพัฒนางานด้านบัญชีได้อย่างมีประสิทธิภาพ ทั้งนี้ ผู้ประกอบวิชาชีพบัญชีควรคำนึงถึงแนวปฏิบัติที่ถือเป็นรากฐานของคุณภาพในวิชาชีพบัญชี ได้แก่ การมีจริยธรรม จรรยาบรรณในวิชาชีพบัญชี รวมถึงประพฤติปฏิบัติให้เป็นแนวทางที่เหมาะสมเพื่อเป็นแนวปฏิบัติซึ่งเป็นเกียรติในวิชาชีพบัญชี ดังนั้น จึงจะเป็นผู้ประกอบวิชาชีพบัญชีที่ได้รับความน่าเชื่อถือและความไว้วางใจในความต้องการขององค์กรธุรกิจอย่างยั่งยืนและมีประสิทธิภาพ

เอกสารอ้างอิง

นิสตากร์ เวชยานนท์. มิติใหม่ในการบริหารทุนมนุษย์. กรุงเทพฯ : ดี.เค. ปรีนดิ้งเวิลด์, 2554.

เนตรพัฒน์ ยาวีราช. การจัดการสมัยใหม่. กรุงเทพฯ : ทริปเพิ้ล, 2556.

Ben Franklin. Knowledge Management Synergy. [online] 2014. [cited 2023 November 16].

Available from : URL : <http://www.providersedge.com/kma>

Dilip Bhatt. "EFQM Excellence Model and Knowledge Management Implication."

<http://www.eknowledgecenter.com/articles/1010/1010.htm> (Accessed on 16/11/2023), 2000.

Lynda Gratton. Hot Spots : Why Some Teams,Workplaces, and Organizations Buzz with

Energy-and Other Don't. 1st ed. San Francisco : Berrett Kochier Publishers, 2007.

Peter, M. Senge. The Fifth Discipline : The Art and Practice of the Learning Organization.

London : Doubleday, 2006.

โดย นายสมบูรณ์ วิระวุฒิววงศ์
 หัวหน้าอาวุโสและกรรมการบริหาร
 บริษัท ที่ปรึกษากฎหมายและภาษีอากร
 ไพร์ซวอเตอร์เฮาส์คูเปอร์ส จำกัด

โดย นางสุธารัตน์ สุขสบาย
 ผู้จัดการอาวุโส
 บริษัท ที่ปรึกษากฎหมายและภาษีอากร
 ไพร์ซวอเตอร์เฮาส์คูเปอร์ส จำกัด

เตรียมความพร้อม สำหรับการถูกตรวจสอบภาษี ในยุคดิจิทัล

ในช่วงไม่กี่ปีที่ผ่านมา เทคโนโลยีในการจัดเก็บและประมวลผลข้อมูลต่าง ๆ รวมถึงเทคโนโลยีปัญญาประดิษฐ์ (Artificial Intelligence: AI) ได้มีการพัฒนาไปอย่างรวดเร็ว บริษัทในภาคเอกชนหลายแห่งได้เริ่มศึกษาถึงความเป็นไปได้ที่จะนำเทคโนโลยีต่าง ๆ มาใช้ในองค์กร ตลอดจนได้ลงทุนในเทคโนโลยีที่เกี่ยวข้องดังกล่าว เพื่อเพิ่มประสิทธิภาพในการดำเนินงานของกิจการ และลดความเสี่ยงจากการปฏิบัติงานที่ผิดพลาดที่อาจเกิดขึ้นจากการทำงานในรูปแบบดั้งเดิม

อย่างไรก็ตาม เป็นที่น่าสังเกตว่า ไม่ใช่เพียงแค่ภาคเอกชนเท่านั้นที่เปิดรับความก้าวหน้าทางเทคโนโลยีและนำมาประยุกต์ใช้เพื่อปรับปรุงประสิทธิภาพในการทำงาน หน่วยงานภาครัฐเอง

ก็ได้เริ่มปรับเปลี่ยนวิธีการทำงานโดยใช้เทคโนโลยีมากยิ่งขึ้น โดยเฉพาะอย่างยิ่งกรมสรรพากรซึ่งเป็นหน่วยงานที่รับผิดชอบในการบริหารจัดการและตรวจสอบข้อมูลของผู้เสียภาษีจำนวนมาก เพื่อจัดเก็บภาษี ดังนั้น จึงเป็นที่น่าจับตามองว่า ในอนาคตอันใกล้นี้ ความก้าวหน้าของเทคโนโลยีที่ล้ำสมัยจะเข้ามาเปลี่ยนแปลงวิธีการรวบรวมและวิเคราะห์ข้อมูล รวมถึงการตรวจสอบและจัดเก็บภาษีของกรมสรรพากรมากขึ้นเพียงใด และกรมสรรพากรจะสามารถผสมผสานและประยุกต์ใช้เทคโนโลยี AI และระบบเทคโนโลยีอัตโนมัติ (Automation Technology) เพื่อย่นระยะเวลาในการตรวจสอบและจัดเก็บภาษีให้ถูกต้อง รวดเร็ว และล้ำสมัยยิ่งขึ้นได้อย่างไร

ระบบ Risk Based Audit (RBA): เครื่องมือคัดเลือกผู้เสียภาษี เพื่อการตรวจสอบของกรมสรรพากร และระบบ AI

หนึ่งในเทคโนโลยีที่กรมสรรพากรได้นำมาใช้ในการตรวจสอบภาษีของผู้เสียภาษีมาเป็นระยะเวลาหนึ่งแล้ว ก็คือระบบ RBA หรือ Risk Based Audit Model ซึ่งเป็นระบบที่มีการนำเทคโนโลยีมาใช้เป็นเครื่องมือในการคัดเลือกผู้เสียภาษีที่มีความเสี่ยงในการชำระภาษีไม่ถูกต้อง เพื่อเพิ่มประสิทธิภาพในการกำกับดูแลและตรวจสอบภาษีของกรมสรรพากร โดยระบบนี้จะวิเคราะห์ข้อมูลตามหลักเกณฑ์ความเสี่ยงที่ใช้เป็นมาตรฐานเดียวกัน เพื่อให้มีความเป็นกลางและโปร่งใส พร้อมทั้งระบุประเด็นความเสี่ยงด้านภาษีของผู้เสียภาษีแต่ละรายเพื่อช่วยเพิ่มประสิทธิภาพในการตรวจสอบภาษีอากรให้ดียิ่งขึ้น

ข้อมูลที่ใช้ในการวิเคราะห์อาจมาจากแหล่งข้อมูลที่ถูกจัดเก็บไว้ในกรมสรรพากรเอง เช่น ข้อมูลการยื่นภาษีทุกประเภทของผู้เสียภาษีผ่านระบบสรรพากร ตลอดจนข้อมูลจากระบบกำกับดูแล ระบบวิเคราะห์และออกหมายเรียกตรวจสอบระบบควบคุมการคืนภาษีเงินได้นิติบุคคล และระบบตรวจสอบข้อมูลรายบุคคล เป็นต้น หรืออาจจะเป็นข้อมูลที่ทางกรมสรรพากรได้มาจากหน่วยงานภายนอก เช่น ธนาคารแห่งประเทศไทย กรมพัฒนาธุรกิจการค้า กรมศุลกากร กรมสรรพสามิต การไฟฟ้าานครหลวง การประปานครหลวง โรงงานอุตสาหกรรมต่าง ๆ เป็นต้น

เนื่องด้วยฐานข้อมูลของกรมสรรพากรได้มาจากทั้งแหล่งภายในและภายนอกดังกล่าว กรมสรรพากรจึงสามารถสร้างระบบ

ฐานข้อมูลขนาดใหญ่ (BigData) เป็นของตนเองได้เพื่อใช้ในการวิเคราะห์และประมวลผลข้อมูลเพื่อสนับสนุนระบบการตรวจสอบภาษีภายใต้ระบบ RBA โดยที่สามารถนำเทคโนโลยีหรือระบบ Data Analytics มาช่วยเปรียบเทียบข้อมูลย้อนหลังในอดีต รวมถึงวิเคราะห์ข้อมูลเชิงลึกเพื่อประมวลผลตามหลักเกณฑ์ความเสี่ยงได้อย่างมีประสิทธิภาพและเหมาะสมกับผู้เสียภาษีแต่ละรายมากยิ่งขึ้น อีกทั้ง ระบบ RBA สามารถนำมาใช้ในการคัดกรองผู้เสียภาษีเพื่อดูว่ากิจการใดบ้างที่จัดประเภทเป็นผู้เสียภาษีที่น่าจะจัดทำบัญชีและยื่นภาษีได้อย่างถูกต้อง โดยมีความเสี่ยงด้านภาษีในระดับต่ำ หรือกิจการใดอยู่ในกลุ่มเสี่ยงที่จะหลีกเลี่ยงภาษีและควรต้องได้รับการตรวจสอบภาษีเป็นกรณีพิเศษมากยิ่งขึ้น

เกณฑ์ที่นำมาใช้ในการประเมินความเสี่ยงภายใต้ระบบ RBA แบ่งออกเป็นสองหลักเกณฑ์ คือ 1) เกณฑ์ความผิดปกติทั่วไป ซึ่งใช้กับกิจการทุกประเภท เช่น กรณีผู้เสียภาษีไม่ยื่นแบบแสดงรายการภาษี หรือกิจการที่มีผลขาดทุนสุทธิติดต่อกันตั้งแต่สามรอบระยะเวลาบัญชีขึ้นไป เป็นต้น และ 2) เกณฑ์ความผิดปกติเฉพาะประเภทกิจการ ซึ่งเป็นเกณฑ์ที่คำนึงถึงโครงสร้างของรายได้และรายจ่ายที่มีความแตกต่างกันตามประเภทกิจการ เช่น การเปรียบเทียบอัตราส่วนทางการเงินต่าง ๆ ที่สำคัญของกิจการแต่ละประเภท เป็นต้น

ทั้งนี้ ประเด็นความเสี่ยงที่ทางกรมสรรพากรนำมาพิจารณา อาจรวมถึงประเด็นต่าง ๆ ดังต่อไปนี้

ประเภทภาษี

ภาษีมูลค่าเพิ่ม

01

ยอดซื้อมากกว่ายอดขายนานติดต่อกันมากกว่าหกเดือน / รายได้ตามแบบ ภ.พ.30 ต่ำกว่ารายได้ตามแบบ ภ.ง.ด.50

ภาษีเงินได้นิติบุคคล

02

ขาดทุนขั้นต้น / ประมาณการกำไรสุทธิต่ำไปเกินกว่าร้อยละ 25 ของจำนวนกำไรสุทธิจริง / รายได้ตามแบบ ภ.ง.ด.50 ต่ำกว่ารายได้ตามแบบ ภ.พ.30

ภาษีเงินได้หัก ณ ที่จ่าย

03

ไม่ได้หักและนำส่ง หรือหักนำส่งไว้ไม่ครบถ้วน (เมื่อตรวจสอบย้อนกับฐานข้อมูลที่มี)

ภาษีธุรกิจเฉพาะ

04

แสดงดอกเบี้ยรับไว้ไม่ครบถ้วน (เมื่อตรวจสอบย้อนกับฐานข้อมูลที่มี)

กรณีอื่น ๆ

05

มีเงินกู้ยืมกรรมการจำนวนมาก / ขาดทุนสะสมเป็นเวลานาน

ประเด็นความเสี่ยง

นอกเหนือจากระบบ RBA ที่กล่าวมาข้างต้นแล้วนั้น กรมสรรพากรยังได้มีการนำเทคโนโลยีและกลยุทธ์การทำงานแบบดิจิทัล (Digital Transformation) ระบบวิเคราะห์ข้อมูลเชิงลึกจากฐานข้อมูลขนาดใหญ่ (Big Data & Data Analytics) และเทคโนโลยีปัญญาประดิษฐ์ (Artificial Intelligence: AI) มาใช้อีกด้วย โดยมีการร่วมพัฒนาระบบกับหน่วยงานต่าง ๆ เช่น สำนักงานส่งเสริมเศรษฐกิจดิจิทัล (DEPA) และ สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ เทคโนโลยีเหล่านี้ถูกนำมาใช้เพื่อเพิ่มประสิทธิภาพในการทำงาน ขยายฐานภาษี และพัฒนาการจัดเก็บภาษีจากผู้เสียภาษีให้มากยิ่งขึ้น นอกจากนี้ กรมสรรพากรยังมีความพยายามที่จะนำระบบ AI มาใช้ในการตรวจสอบภาษีเชิงลึก

เช่น การใช้เทคโนโลยีที่เรียกว่า Web Scraping เพื่อดึงข้อมูลจากหน้าเว็บไซต์หรือเฟซบุ๊ก เช่น ราคาและประเภทสินค้าที่จำหน่ายผ่านเว็บไซต์อีคอมเมิร์ซ เป็นต้น แล้วนำข้อมูลนี้มาวิเคราะห์เพื่อตรวจสอบรายได้และการชำระภาษีของบุคคลเหล่านั้น

การพัฒนาของกรมสรรพากรในด้านต่าง ๆ เหล่านี้ส่งผลให้กรมสรรพากรมีปริมาณข้อมูลที่มากขึ้น เชื่อถือได้มากขึ้น และมีการจัดเก็บและเข้าถึงได้ง่ายขึ้น ซึ่งทั้งหมดนี้ย่อมส่งผลกระทบต่อความเข้มข้นในตรวจสอบภาษีที่ดำเนินการกับผู้เสียภาษีอย่างหลีกเลี่ยงไม่ได้

เตรียมความพร้อมรับมือกับการตรวจสอบภาษี

ในอดีต หากผู้เสียภาษีมีความเสี่ยงที่จะถูกตรวจสอบภาษีเนื่องจากเข้าเกณฑ์ตามที่กรมสรรพากรกำหนดไว้ข้างต้น (เช่น รายได้ที่แสดงในแบบแสดงรายการภาษีต่าง ๆ ไม่ตรงกัน เป็นต้น) หรือมีการยื่นชำระภาษีผิดพลาด หรือล่าช้า ผู้เสียภาษีอาจเลือกที่จะยอมรับความเสี่ยงดังกล่าวและไม่ทำการตรวจสอบเพิ่มเติมหรือเตรียมคำอธิบาย หรือเลือกที่จะแก้ไขข้อผิดพลาดก็ต่อเมื่อกรมสรรพากรได้ตรวจพบข้อผิดพลาดดังกล่าวแล้วเท่านั้น เนื่องจากผู้เสียภาษีอาจพิจารณาว่าโอกาสที่จะถูกตรวจสอบภาษีจริง ๆ นั้น อาจจะมีไม่มากนัก เนื่องจากกรมสรรพากรก็ได้มีการใช้ระบบ RBA ที่มีการจัดกลุ่มผู้เสียภาษีด้วยเกณฑ์ที่ชัดเจน และหากบริษัทได้มีการยื่นภาษีและชำระภาษีภายในกำหนดเวลาอย่างสม่ำเสมอ และไม่ได้มีการขอคืนภาษีจากกรมสรรพากร ก็มีโอกาสน้อยลงที่จะตกเป็นเป้าหมายการตรวจสอบของกรมสรรพากร

อย่างไรก็ดี ในปัจจุบัน การที่กรมสรรพากรนำระบบเทคโนโลยีมาใช้ในการวิเคราะห์ข้อมูลของผู้เสียภาษีดังกล่าวมาแล้วข้างต้น ย่อมส่งผลให้ผู้เสียภาษีจำเป็นต้องพิจารณาและประเมินความเสี่ยงที่จะถูกตรวจสอบภาษีของตนเองในรูปแบบใหม่ โดยคำนึงถึงหลักเกณฑ์ของ RBA และพยายามจัดการปัจจัยเสี่ยงในด้านต่าง ๆ ไม่ให้ถูกจัดประเภทเป็นผู้เสียภาษีที่มีความเสี่ยงสูง ซึ่งจะช่วยลดโอกาสในการถูกตรวจสอบภาษีที่เข้มงวดมากขึ้น นอกจากนี้ ผู้เสียภาษีอาจว่าจ้างที่ปรึกษากฎหมายภาษีอากรให้เข้ามาทำการประเมินความเสี่ยงทางด้านภาษีอากร ทั้งในการประเมินความเสี่ยงที่จะถูกตรวจสอบจากระบบ RBA (RBA Tax Assessment) หรือประเมินความเสี่ยงในการยื่นและชำระภาษีต่าง ๆ ขาดไปหรือผิดพลาดไป (Tax Health Check) ผู้เสียภาษีสามารถนำผลการประเมินและคำแนะนำของที่ปรึกษาภาษีอากรมาปรับปรุงเพื่อบริหารจัดการความเสี่ยงที่จะเข้าเกณฑ์ที่จะถูกตรวจสอบหรือทำการยื่นชำระภาษีเพิ่มเติมเพื่อแก้ไขข้อผิดพลาดให้ถูกต้อง ซึ่งจะช่วยลดภาระเบี้ยปรับและเงินเพิ่มที่อาจมีมากขึ้น หากกรมสรรพากรตรวจพบการกระทำผิด

สำหรับความเสี่ยงที่ผู้เสียภาษีเข้าเกณฑ์ความเสี่ยงต่าง ๆ ภายใต้ระบบ RBA แต่เป็นเกณฑ์ความเสี่ยงที่ผู้เสียภาษีไม่สามารถบริหารจัดการเพื่อให้ออกจากเกณฑ์ความเสี่ยงดังกล่าวได้ เนื่องด้วยเหตุผลความจำเป็นทางธุรกิจ หรือปัจจัยที่จำเป็นด้านอื่น ๆ กรณีนี้ ผู้เสียภาษีควรที่จะจัดเตรียมเหตุผล คำชี้แจงประเด็นความเสี่ยงต่าง ๆ ที่เกิดขึ้น ตลอดจนเอกสารประกอบคำอธิบายดังกล่าวไว้ล่วงหน้า เพื่อให้มั่นใจว่าผู้เสียภาษีโดยแท้จริงแล้วมิได้มีการยื่นชำระภาษีผิดพลาด แต่เป็นเพียงเพราะเหตุผลทางธุรกิจหรือความคลาดเคลื่อนของข้อมูลจากแหล่งต่าง ๆ ที่นำไปสู่การเข้าเกณฑ์ความเสี่ยงภายใต้ระบบ RBA ดังกล่าว โดยเฉพาะอย่างยิ่ง เนื่องด้วยระบบการทำงานของกรมสรรพากรเป็นรูปแบบใหม่ ที่จะส่งผลให้ระยะเวลาในการเข้าถึง

ข้อมูลการตรวจสอบ และวิธีการตรวจสอบภาษีในรูปแบบใหม่ มีความรวดเร็วและกระชับมากขึ้น ดังนั้น ระยะเวลาที่ทาง กรมสรรพากรจะอนุญาตให้ผู้เสียภาษีใช้ในการเตรียมตัวเพื่อหาข้อมูล และชี้แจงข้อเท็จจริงต่อกรมสรรพากร ก็ย่อมที่จะสั้นลงกว่าเดิม การเตรียมข้อมูลและเหตุผลประกอบเกณฑ์ความเสี่ยงต่าง ๆ ไว้ล่วงหน้า จึงมีความสำคัญเป็นอย่างมาก

การนำเทคโนโลยีเข้ามาใช้ในการทำงานของผู้เสียภาษี ก็มีความสำคัญเช่นกัน เนื่องจากธุรกรรมและเอกสารประกอบ

การดำเนินงานต่าง ๆ มีจำนวนมาก ตลอดจนระเบียบ กฎเกณฑ์ และข้อกำหนดทางภาษีอากรต่าง ๆ ที่เกี่ยวข้อง มีการปรับเปลี่ยน อยู่ตลอดเวลา ซึ่งอาจส่งผลให้การรวบรวมข้อมูลที่เป็นสำหรั การปฏิบัติงานด้านภาษีมีความท้าทายและยากลำบากมากยิ่งขึ้น การนำเทคโนโลยีที่เหมาะสมเข้ามาช่วยในการปฏิบัติงานทาง ด้านภาษีจะช่วยลดข้อผิดพลาดและเพิ่มประสิทธิภาพในการทำงานได้ ไม่ว่าโดยตรงหรือโดยอ้อม เช่น การใช้โปรแกรมเพื่อการคำนวณภาษี และกระทบยอดภาษีแต่ละประเภท เป็นต้น นอกจากนี้ การใช้ เทคโนโลยีในการปฏิบัติงานด้านภาษียังมีส่วนช่วยให้การจัดเก็บข้อมูล การจัดระเบียบข้อมูล และการเข้าถึงข้อมูลของกิจการในภายหลัง มีความสะดวกและรวดเร็วมมากขึ้น และสร้างความน่าเชื่อถือ ให้กับระบบฐานข้อมูลภายในของกิจการ ซึ่งจะมีส่วนช่วยอย่างมาก เมื่อถูกตรวจสอบภาษีโดยกรมสรรพากร

นอกจากการนำเทคโนโลยีมาช่วยในการปฏิบัติงานด้านภาษี ทั่วไปแล้ว ผู้เสียภาษียังอาจเลือกนำเทคโนโลยีที่เหมาะสมมาใช้ในการตรวจสอบและวิเคราะห์ข้อมูลภายในของตน เพื่อวิเคราะห์ และลดความเสี่ยงจากการชำระภาษีที่ไม่ถูกต้องครบถ้วนด้วยตนเอง ก่อนที่จะถูกกรมสรรพากรตรวจสอบ เช่น การใช้ระบบช่วยตรวจสอบ วิเคราะห์ข้อมูลและรายงานความผิดปกติโดยอัตโนมัติ เป็นต้น

สรุป

ผู้เสียภาษีในยุคปัจจุบันมีความเสี่ยงที่จะถูกตรวจสอบภาษี มากยิ่งขึ้นกว่าที่ผ่านมา เนื่องจากกรมสรรพากรมีเทคโนโลยี และระบบการจัดการข้อมูลที่มีประสิทธิภาพมากยิ่งขึ้น ดังนั้น ในการบริหารจัดการความเสี่ยงทางด้านภาษีของกิจการ ผู้เสียภาษี ย่อมหลีกเลี่ยงไม่ได้ที่จะต้องมีการปรับระบบและขั้นตอนการทำงาน ระบบฐานข้อมูล และนำเทคโนโลยีเข้ามาใช้มากยิ่งขึ้น ทั้งใน ด้านของการประเมินความเสี่ยง ลดข้อผิดพลาดในการทำงาน และการจัดเตรียมข้อมูลสำหรับการถูกตรวจสอบในอนาคต อีกทั้ง ผู้เสียภาษีอาจพิจารณาทำงานร่วมกับที่ปรึกษาด้านภาษีอากร เพื่อตรวจสอบสภาพความเสี่ยงของกิจการเป็นประจำ เพื่อลดความเสี่ยงทางภาษีที่อาจจะส่งผลกระทบต่อความเป็นสาระสำคัญ ต่อการเงิน และภาพลักษณ์ของกิจการในทางลบได้

โดย ดร.ปิญญา สัมฤทธิ์ประดิษฐ์

อนุกรรมการในคณะกรรมการการศึกษาและติดตามมาตรฐานการรายงานทางการเงินระหว่างประเทศ โดยความเห็นชอบของคณะกรรมการกำหนดมาตรฐานการบัญชี สภาวิชาชีพบัญชี

กับทิศทางการปรับตัวของ นักบัญชีสากลและนักบัญชีไทย

ตอนที่ 5

สวัสดีครับ ท่านสมาชิกและผู้อ่าน

ฉบับนี้เรายังคงคุยกันในเรื่อง Environmental (สิ่งแวดล้อม) Social (สังคม) Governance (การกำกับดูแล) (ต่อไปจะเรียกว่า ESG) 3 คำที่นักบัญชีได้ยินคุ้นหู อ่านผ่านตาและหาความหมายในขณะนี้

ESG เป็นเรื่องใกล้ตัวของธุรกิจ นักบัญชีในธุรกิจขนาดใหญ่จะทราบภาพกว้าง ๆ ของ ESG ว่าเกิดอะไรขึ้น ในช่วง 2-3 ปีนี้ ในระดับสากลยังเน้น เรื่อง สภาพภูมิอากาศกับการกำกับดูแลที่จริงจังอย่างต่อเนื่อง

สภาพแวดล้อมทางภูมิอากาศที่มีปัญหารุนแรงขึ้น ต้องสกัดจัดการเร่งด่วนโดยอาศัยความรู้ ความเข้าใจ ปรับเปลี่ยนองค์กร สร้างวัฒนธรรม ซึ่งปัจจัยภายในต้องอาศัยความร่วมมือร่วมใจของคนในองค์กร หากทุกองค์กรมีวัฒนธรรมเรื่องนี้ สภาพแวดล้อมอาจดีขึ้น

การกำกับดูแลยังเป็นประเด็นที่ต้องส่งเสริมให้เกิดขึ้นจริง แม้องค์กรพยายามกำหนดโครงสร้างอย่างเหมาะสม แต่การทุจริตยังมีต่อไป บันทวนการกำกับดูแลที่ยั่งยืน **แนวคิดการทุจริต¹ (Fraud diamond) ประกอบด้วย 1.แรงกดดันทางการเงิน/แรงจูงใจเพราะกำไรที่เป็นเงิน 2.โอกาส (ปัจจัยสภาพแวดล้อม ลักษณะของผู้เสียหาย) 3.กำลังความสามารถ (ความรู้เกี่ยวกับการกำกับดูแล ความสามารถจัดการ/ตกแต่งรายการ) 4.การใช้เหตุผล (ความเชื่อว่าการทำละเมิดไม่ผิดขาดความเคารพสิทธิของบุคคลอื่น)** ทั้งหมดนี้ คนเป็นผู้คิดและคนเป็นผู้ผลักดันให้การกำกับดูแลเกิดขึ้นอย่างดี

สังคม ประกอบด้วยระบบนิเวศและคน เป็นปัจจัยเชื่อมโยงกับสภาพภูมิอากาศ และการกำกับดูแล การดำเนินการในสังคมจะหิวหว่า หวาดเสียว หรือราบรื่น ย่อมขึ้นกับคนและปฏิสัมพันธ์ของคนในสังคม

ในยุคเทคโนโลยีคนเป็นผู้ดูแลการสร้างระบบและกติกาในสังคม แม้การทำให้เทคโนโลยีเรียนรู้ด้วยตัวเอง (Machine Learning) ยังต้องเริ่มจากคน

ผลกระทบเรื่องหนึ่งที่ธุรกิจไม่อาจมองข้ามคือ การเปลี่ยนแปลงทางสังคมทำให้กิจการต้องปรับแต่งการดำเนินงานทั้งทุนสังคม (Social Capital) และทุนมนุษย์ (Human Capital)

ปัจจุบัน การรายงานความยั่งยืนทางสังคมที่ชัดเจน คือ One Report ตามหลักการของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์เน้นเรื่องสิทธิมนุษยชน² ซึ่งเป็นการรายงานภาคบังคับ นักบัญชีที่สนใจและไม่ได้ทำงานที่เกี่ยวข้องกับบริษัทจดทะเบียน สามารถติดตามข้อมูลได้ที่เว็บไซต์ของสำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ แต่หน่วยงานอื่นยังไม่มีข้อกำหนดชัดเจน ด้วยเหตุนี้จึงคาดว่ามีการเตรียมการเรื่องนี้ค่อนข้างน้อย

¹ <https://www.salviol.com/post/fraud-diamond-theory>

² <https://www.sec.or.th/TH/Documents/Seminars/HRDDforListedCompanies.pdf>

ในระยะเวลา 2-3 ปีที่ COVID-19 ระบาด ทั้ง World Economic Forum (WEF) การประชุมประจำปีของสภาเศรษฐกิจโลก และ World Business Council for Sustainable Development (WBCSD) สภาธุรกิจโลกเพื่อการพัฒนาอย่างยั่งยืน เสนอความเห็นเกี่ยวกับการพัฒนาอย่างยั่งยืนในด้านสังคมไว้ TFAC Newsletter ฉบับนี้ จึงขอเสนอนักบัญชีด้วยมุมมองมิติสังคมเบื้องต้นในระดับสากล โดยเริ่มจาก WBCSD และในครั้งต่อไปจะขอเสนอ WEF เพื่อเตรียมการระหว่างที่คณะกรรมการมาตรฐานความยั่งยืนระหว่างประเทศเตรียมพัฒนามาตรฐานการเปิดเผยข้อมูลที่เกี่ยวข้องต่อไป

นักบัญชีคงรู้สึกว่เมื่อชีวิตยังไม่ถึงวันที่ถูกบังคับ ทำให้จึงต้องรีบร้อนหาข้อมูลและทำความเข้าใจมิติการเปิดเผยข้อมูลสังคม กิจกรรมหลายแห่งเผชิญแรงกดดันจากสังคมภายนอกที่ให้ความสำคัญกับความเท่าเทียม กิจกรรมที่หวังจะสร้างความสนใจให้พนักงานที่มีความรู้ความสามารถมาปฏิบัติด้วย ผู้ลงทุนที่มีความรับผิดชอบต่อสังคมให้ความสำคัญกับกิจการที่ดูแล ESG อย่างดี ซึ่งมีความเสี่ยงต่ำลง และเพิ่มโอกาสในการพัฒนาอย่างยั่งยืน

เมื่อนักบัญชีทราบความสำคัญของมิติสังคมแล้ว ขออนุญาตแนะนำแนวคิดของ WBCSD ดังนี้

WBCSD

ใน Megatrend 4 ประการ ที่ผลักดันการเปลี่ยนแปลงของโลก โลกาภิวัตน์ เทคโนโลยี การเปลี่ยนแปลงประชากรศาสตร์ และการเปลี่ยนแปลงสภาพภูมิอากาศ ธุรกิจจำเป็นต้องเข้าใจผลกระทบของ Megatrend ต่อโมเดลธุรกิจและการเปลี่ยนแปลงการทำงาน เช่น ลักษณะงานที่อาศัยทักษะดิจิทัลที่สูงขึ้น พาณิชยอิเล็กทรอนิกส์ ระบบการศึกษาที่เปลี่ยนไป การปกป้องข้อมูล การประเมินและการจัดการผลการดำเนินงานต้องบูรณาการกับทุนสังคมและทุนมนุษย์กับผลงานการเงินและสิ่งแวดล้อม

WBCSD ให้แนวทางสำคัญของการพิจารณาทุนมนุษย์ไว้ 4 ชั้นคือ การกำหนดกรอบขอบเขต การวัดค่า และการนำไปใช้ เพื่อให้บรรลุเป้าหมาย 4 ประการ คือ การขับเคลื่อนโดยบุคลากร ระดับ C ให้เกิดการปฏิบัติงาน การสร้างเครือข่ายทางสังคม ให้เกิดแนวคิดใหม่ ทำให้โลกร่วมมือกันและสร้างแนวปฏิบัติที่ดีที่สุด การประสานทางเทคนิคให้เกิดความตระหนักรยอมรับ และปรับปรุงการทำงาน การทำให้สังคมสร้างคุณค่า

1. การกำหนดกรอบ WBCSD

กำหนดตามทุนสังคมและทุนมนุษย์ โดย OECD 2001 ให้นิยามทุนสังคม เครือข่ายพร้อมกันบรรทัดฐาน คุณค่าและความเข้าใจร่วมที่เอื้อความร่วมมือภายในและระหว่างกลุ่มต่าง ๆ และ Keeley 2007 ให้ความหมายของทุนมนุษย์ว่า ความรู้ ทักษะ สมรรถนะ และคุณลักษณะในตัวบุคคลที่เอื้อต่อการสร้างความเป็นอยู่ที่ดีส่วนบุคคล ความเป็นอยู่ที่ดีทางสังคม และความเป็นอยู่ที่ดีทางเศรษฐกิจ OECD มุ่งเน้น “ความเป็นอยู่ที่ดี” คือ คุณภาพชีวิต 8 ประการ คือ

“ความเป็นอยู่ที่ดี” คือ คุณภาพชีวิต 8 ประการ คือ

1 สถานะสุขภาพ

2 สมดุลงาน-ชีวิต

3 การศึกษาและทักษะ

4 ความเกี่ยวข้องกับเมืองและการกำกับดูแล

5 ความเชื่อมโยงทางสังคม

6 คุณภาพสิ่งแวดล้อม

7 ความปลอดภัยส่วนบุคคล

8 ความเป็นอยู่ที่ดีตามค่านิยม

ซึ่งขึ้นกับ “เงื่อนไขที่มีสาระสำคัญ” 3 ประการ คือ

1. รายได้และความมั่งคั่ง
2. งานและปัจจัยดำรงชีพ
3. ที่อยู่อาศัย “ความเป็นอยู่ที่ดีอย่างยั่งยืนในอนาคต” ต้องรักษาทุนธรรมชาติ ทุนมนุษย์ ทุนสังคม ทุนเศรษฐกิจ

2. ขอบเขต แบ่งเป็น 3 ส่วนคือ

2.1 การกำหนดวัตถุประสงค์

- 2.1.1 การระบุผู้รับผลกระทบของทุนสังคมและทุนมนุษย์เป็นบุคคลภายใน ทั้งฝ่ายบริหาร หน่วยงานภายในต่าง ๆ พนักงานและคู่ธุรกิจ และบุคคลภายนอก เช่น ผู้ถือหุ้น ผู้ลงทุน สังคม ชุมชน รัฐบาล หน่วยงานกำกับดูแล ผู้จัดหา ลูกค้า เป็นต้น
- 2.1.2 การกำหนดวัตถุประสงค์ของการประเมินว่าการตัดสินใจทางธุรกิจส่งผลต่อผู้รับผลกระทบอย่างไร

2.2 ขอบเขตและการประเมิน

- 2.2.1 องค์กร เขตภูมิศาสตร์ ระยะเวลา และห่วงโซ่คุณค่า ซึ่งขึ้นอยู่กับส่วนได้เสียของผู้มีส่วนได้เสีย ประสิทธิผลที่เป็นไปได้ของการจัดการประเด็นทุนสังคมและทุนมนุษย์ที่มีลำดับสำคัญ ข้อมูลมีพร้อม
- 2.2.2 ระบุมุมมองคุณค่า การประเมินผลกระทบและความพึงพิง

2.3 การพิจารณาผลกระทบ/ความพึงพิง

- 2.3.1 การเรียบเรียงรายการผลกระทบและความพึงพิง
- 2.3.2 การจัดประเด็นทุนสังคมและทุนมนุษย์รายประเภท
- 2.3.3 การกำหนดเส้นทางผลกระทบและความพึงพิง
- 2.3.4 การจัดลำดับประเด็นทุนสังคมและทุนมนุษย์

3. การวัดค่าและคุณค่า

3.1 การวัดผลกระทบและความพึงพิง

- 3.1.1 การจับคู่กิจกรรมกับปัจจัยผลักดันและความพึงพิง
- 3.1.2 การระบุตัวชี้วัดที่คุณภาพดี
- 3.1.3 การเลือกตัวชี้วัดที่สมดุลและโปร่งใส
- 3.1.4 การรวบรวมข้อมูลเพื่อการวัดค่าและการกำหนดมูลค่า

3.2 การวัดค่าการเปลี่ยนแปลงสถานะทุนสังคมและทุนมนุษย์

- 3.2.1 การระบุการเปลี่ยนแปลงทุนสังคมและทุนมนุษย์กับกิจกรรมธุรกิจและปัจจัยผลักดันผลกระทบที่สัมพันธ์กับปัจจัยภายนอก
- 3.2.2 การวัดการเปลี่ยนแปลงทุนสังคมและทุนมนุษย์
- 3.2.3 การกำหนดลักษณะความเปลี่ยนแปลงทุนสังคมและทุนมนุษย์

3.3 การให้คุณค่าผลกระทบและความพึงพิง

- 3.3.1 การกำหนดผลที่ตามมาของผลกระทบและความพึงพิงและการยืนยันลำดับความสำคัญ
- 3.3.2 การเลือกประเภทของคุณค่าที่เหมาะสม ทั้งการกำหนดมูลค่าเชิงคุณภาพ มูลค่าเชิงปริมาณ และมูลค่าที่เป็นตัวเงิน
- 3.3.3 การเลือกเทคนิคการกำหนดมูลค่าที่เหมาะสมกับวัตถุประสงค์ รายละเอียดและความเข้มงวด โดย
 - 3.3.3.1 เทคนิคการกำหนดมูลค่าเชิงคุณภาพ เช่น การสำรวจความคิดเห็น แนวทางการพิจารณา โดยร่วมแสดงความคิดเห็น การกำหนดมูลค่าโดยเปรียบเทียบ
 - 3.3.3.2 เทคนิคการกำหนดมูลค่าเชิงปริมาณ เช่น การวิเคราะห์ด้วยเกณฑ์ต่าง ๆ การสำรวจที่มีโครงสร้าง การใช้เทคนิคชีวิตที่ปรับสุขภาพ
 - 3.3.3.3 เทคนิคการกำหนดมูลค่าที่เป็นตัวเงิน เช่น แนวทางใช้ข้อมูลตลาด เทคนิคความนิยมที่ผู้ให้สัมภาษณ์เปิดเผยความนิยม เทคนิคความนิยมที่ถามผู้ให้สัมภาษณ์ระบุความนิยม แนวทางประมาณมูลค่าต้นทุนผลกระทบ การโอนมูลค่า

4. การปฏิบัติ

4.1 การตีความและผลการทดสอบ

- 4.1.1 การสอบทานผลลัพธ์
- 4.1.2 การพิจารณาการคิดลดกรณีการกำหนดมูลค่าเป็นตัวเงิน
- 4.1.3 การทดสอบข้อสมมติที่สำคัญ
- 4.1.4 การระบุผู้รับผลกระทบ
- 4.1.5 การให้คำแนะนำเพื่อการดำเนินการ
- 4.1.6 การตรวจสอบความถูกต้องและพิสูจน์ยืนยันกระบวนการและผลลัพธ์การประเมิน

4.2 การดำเนินการ

- 4.2.1 การปฏิบัติและการดำเนินการเกี่ยวกับผลลัพธ์
- 4.2.2 การบูรณาการทุนสังคมและทุนมนุษย์สู่กระบวนการทางธุรกิจ ทั้งการวิเคราะห์ต้นทุน-ประโยชน์ การวางแผนและการกำหนดกระบวนการเชิงกลยุทธ์ ระบบการจัดการ
- 4.2.3 การกำหนดหลักการสำคัญของการประเมินทุนสังคมและทุนมนุษย์ภายในธุรกิจ

ข้อมูลเพิ่มเติมยังมีอีกมาก การศึกษาตั้งแต่ช่วงต้นด้วยแนวทางของหน่วยงานที่มีความสำคัญต่อสิ่งแวดล้อม สังคมและเศรษฐกิจ เพื่อปรับให้สังคมมีความเป็นอยู่ที่ดี หวังว่าจะมีประโยชน์สำหรับนักบัญชีในการเป็นคู่คิดของธุรกิจต่อไป สวัสดิ์

การประชุม World Standard-setters Conference 2023

เมื่อวันที่ 25 - 26 กันยายน 2566
ณ กรุงลอนดอน ประเทศสหราชอาณาจักร

การประชุม World Standard-setters Conference 2023 จัดขึ้นเมื่อวันที่ 25 - 26 กันยายน 2566 ณ Hilton London Canary Wharf Hotel (London) ประเทศสหราชอาณาจักร ซึ่งในการประชุมครั้งนี้ เป็นการประชุมเสวนาเกี่ยวกับความคืบหน้าของมาตรฐานการรายงานทางการเงิน โดยจัดขึ้นเป็นประจำทุกปี

สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์ (สภาวิชาชีพบัญชี) ในฐานะองค์กรวิชาชีพบัญชีของประเทศไทย ซึ่งเป็นหนึ่งในสมาชิกของ IFRS Foundation โดยนายอุดม ธนรัตน์พงศ์ ผู้จัดการฝ่ายวิชาการ เป็นผู้แทนเข้าร่วมประชุม World Standards - setters Conference 2023 ซึ่งในการประชุมครั้งนี้มีการกล่าวถึงหลายเรื่องด้วยกัน อาทิ นำเสนอแผนการจัดทำมาตรฐานการรายงานทางการเงินระหว่างประเทศ (IFRS Update) ในอนาคตที่จะมีมาตรฐานการรายงานทางการเงินฉบับใหม่ ในปี 2567 จำนวน 2 ฉบับ คือ IFRS 18 General Presentation and Disclosures และ IFRS 19 Subsidiaries without Public Accountability Disclosures ทั้งนี้ ขอสรุปเรื่องที่น่าสนใจและจะมีการเปลี่ยนแปลงค่อนข้างมาก ดังนี้

IFRS 18 General Presentation and Disclosures เป็นมาตรฐานการรายงานทางการเงินฉบับใหม่ ภายใต้โครงการ Primary Financial Statements ที่จะมาทดแทนมาตรฐานการบัญชี ฉบับที่ 1 เรื่องการนำเสนองบการเงิน โดย IFRS 18 จะทำให้การนำเสนอข้อมูลทางการเงินเกี่ยวกับผลการดำเนินงานการเงิน (Financial Performance) ของบริษัทดีขึ้น และทำให้คุณภาพรายงานทางการเงินดีขึ้น ซึ่งมีภาพรวมการเปลี่ยนแปลง ดังนี้

1. การนำเสนอผลรวมย่อย (Defined Subtotal) ในงบกำไรขาดทุนเพื่อทำให้เปรียบเทียบกับได้มากขึ้น โดยแยกเป็นผลรวมย่อยของกิจกรรมดำเนินงาน กิจกรรมลงทุน และกิจกรรมจัดหาเงิน

Statement of profit or loss - general corporate

Revenue

Cost of goods sold

Gross profit

Other operating income

Selling expense

Research and development expenses

General and administrative expenses

Goodwill impairment loss

Other operating expenses

Operating profit

Share of the profit from associates and joint ventures

Gains on disposals of associates and joint ventures

Profit before financing and income tax

Interest expense on borrowings and lease liabilities

Interest expense on pension liabilities

Profit before tax

Income tax expense

Profit for the year

Line items illustrate what is classified in each category and do not necessarily denote line items that a company would present.

An entity would present line items that provide a useful structured summary of its income and expenses.

2. การเปิดเผยเกี่ยวกับการวัดผลการดำเนินงานของฝ่ายบริหาร (Management-defined Performance Measures: MPMs) เช่น กำไรหรือขาดทุนที่ปรับปรุง (Adjusted profit or loss) กำไรจากการดำเนินงานที่ปรับปรุง (Adjusted operating profit) กำไรก่อนภาษีเงินได้ ดอกเบี้ยจ่าย ค่าเสื่อมราคาและค่าตัดจำหน่ายที่ปรับปรุง (Adjusted EBITDA) เพื่อให้เกิดความโปร่งใสและสามารถนำไปใช้สื่อสารสาธารณะในมุมมองของฝ่ายบริหารในการวัดผลการดำเนินการ โดยกำหนดให้กิจการเปิดเผย

2.1 การกระทบยอดผลรวมย่อยที่กำหนดตาม IFRS (Subtotal IFRS Specified) ไปยังผลกำไรจากการดำเนินงานที่ปรับปรุง (Adjusted operating profit) ตัวอย่างดังภาพ

Operating profit (IFRS-specified)	41,270	TAX	NCI
Restructuring in Country X (incl. in employee benefits)	5,400	(900)	1,020
Revenue adjustment (incl. in revenue)	6,200	(1,500)	-
Adjusted operating profit (MPM)	52,870		

2.2 การอธิบายการคำนวณการวัดผลการดำเนินงาน

2.3 ข้อความที่ระบุว่า การวัดผลการดำเนินงานในมุมมองของฝ่ายบริหารและไม่สามารถเปรียบเทียบได้กับการวัดผลการดำเนินงานของกิจการอื่น

2.4 การอธิบายเหตุผลของการเปลี่ยนแปลงการวัดผลการดำเนินงาน

3. การเพิ่มข้อกำหนดสำหรับการรวมและการแยก (Aggregation and Disaggregation) เพื่อให้ข้อมูลที่เป็นประโยชน์ โดยกำหนดหลักการของการรวมและการแยก ดังนี้

- ลักษณะที่ไม่คล้ายคลึงกันสามารถแยกนำเสนอ หากข้อมูลมีสาระสำคัญ
- ใช้ชื่อ “อื่น” ก็ต่อเมื่อไม่สามารถหาชื่อที่ให้ข้อมูลได้
- การเปิดเผยเพิ่มเติม หากจำนวนเงินที่รวมมีจำนวนที่ใหญ่ ซึ่งผู้ใช้งบการเงินอาจมีคำถามว่าจำนวนเงินนั้นได้รวมรายการที่มีสาระสำคัญ
- การเปิดเผยค่าใช้จ่ายตามธรรมชาติ ได้แก่ ค่าเสื่อมราคา ค่าตัดจำหน่าย ผลประโยชน์ของพนักงาน การด้อยค่า การลดมูลค่าของสินค้าคงเหลือ ตัวอย่างดังภาพ

Specified expenses by nature note

(in currency units)	20X2	20X1
Cost of goods sold	23,710	21,990
Research and development expenses	2,518	2,596
General and administrative expenses	4,975	4,975
Total depreciation	31,203	29,561
Research and development expenses	13,842	12,693
Total amortisation	13,842	12,693
Cost of goods sold	61,646	57,174
Selling expenses	7,514	7,111
Research and development expenses	6,547	6,750
General and administrative expenses	5,421	5,824
Total employee benefits	81,128	76,859
Research and development expenses	1,600	1,500
Goodwill impairment loss	4,500	-
Total impairment loss	6,100	1,500
Cost of goods sold	2,775	2,625
Other operating expenses	-	4,900
Total write-down of inventories	2,775	7,525

This table shows the amount of depreciation, amortisation, employee benefits, impairment losses and write-down of inventories included in each line item in the statement of profit or loss.

Each amount disclosed for depreciation and employee benefits includes both amounts that have been recognised as an expense in the reporting period and amounts that have been included in the carrying amount of inventory and property, plant and equipment.

IFRS 19 Subsidiaries without Public Accountability: Disclosures เป็นมาตรฐานการรายงานทางการเงินฉบับใหม่ภายใต้โครงการ Disclosure initiatives ที่เป็นทางเลือกให้กับบริษัทย่อยที่ต้องการวัดมูลค่าและรับรู้รายการตาม IFRS แต่เปิดเผยลดลง ซึ่งคณะกรรมการมาตรฐานการบัญชีระหว่างประเทศ (IASB) ใช้ IFRS for SMEs เป็นจุดเริ่มต้นในการพัฒนาข้อกำหนดในการเปิดเผย โดยบริษัทย่อยที่มีสิทธิใช้ IFRS 19 ได้ คือ บริษัทย่อยที่ไม่ได้เป็นกิจการที่มีส่วนได้เสียสาธารณะ และมีบริษัทใหญ่ที่จัดทำงบการเงินรวมและใช้มาตรฐานการรายงานทางการเงิน (IFRS) ตัวอย่างเช่น

Illustration: eligible subsidiaries

นอกจากนี้ ในการประชุมยังมีการ Update การประกาศใช้มาตรฐานการรายงานการเปิดเผยความยั่งยืน (IFRS S1 and IFRS S2) ซึ่ง International Organization of Securities Commissions (IOSCO) ได้รับรอง IFRS S1 and IFRS S2 เพื่อกระตุ้นให้แต่ละประเทศสมาชิกพิจารณาแนวทางในการนำไปใช้

ทั้งนี้ หากผู้สนใจเอกสารประกอบการประชุม World Standard-setters Conference 2023 ในบางหัวข้อ สามารถศึกษาเพิ่มเติมได้ที่ <https://www.ifrs.org/news-and-events/calendar/2023/september/world-standard-setters-conference-2023/>

โดย...ฝ่ายวิชาการมาตรฐานวิชาชีพ
 โดยความเห็นชอบของคณะกรรมการกำหนดมาตรฐานการบัญชี
 สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

เปลี่ยนชื่อ เพื่อให้สอดคล้อง กับความหมายของคำศัพท์

สวัสดีครับท่านสมาชิก เมื่อเดือนสิงหาคม 2566 ที่ผ่านมา มาตรฐานการรายงานทางการเงิน ฉบับปรับปรุงในปี 2566 ได้ประกาศ ลงราชกิจจานุเบกษาแล้ว ซึ่งเป็นฉบับปรับปรุงตามมาตรฐาน การรายงานทางการเงินระหว่างประเทศฉบับรวมเล่มปี 2566 (Bound volume 2023 Consolidated without early application) โดยมีผลบังคับใช้สำหรับรอบระยะเวลาบัญชีที่เริ่มในหรือ หลังวันที่ 1 มกราคม 2567 ซึ่งการปรับปรุงดังกล่าวเพื่อให้มาตรฐาน การรายงานทางการเงินมีความชัดเจนและมีความเหมาะสมมากขึ้น

ในมาตรฐานการรายงานทางการเงิน ฉบับปรับปรุงในปี 2566 มีมาตรฐานการบัญชี ฉบับที่ 1 เรื่อง การนำเสนองบการเงิน ที่มีการเปลี่ยนแปลงคำศัพท์เพื่อให้มีความสอดคล้องกันมากขึ้น และเพื่อให้ตรงตามความหมายมากขึ้น อีกทั้งทำให้มีความแตกต่างกัน เนื่องจากศัพท์ภาษาอังกฤษใช้เป็นคนละคำแต่ภาษาไทยกลับแปล เหมือนกัน โดยการเปลี่ยนแปลงคำศัพท์ที่เกี่ยวข้องกับงบการเงินนั้น สามารถสรุปการเปลี่ยนแปลงได้ดังนี้

คำศัพท์	ถ้อยคำเดิม	ถ้อยคำใหม่
Statement of financial position	งบแสดงฐานะการเงิน	งบฐานะการเงิน
Statement of changes in equity	งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น	งบการเปลี่ยนแปลงส่วนของผู้ถือหุ้น
Expense by nature	ค่าใช้จ่ายตามลักษณะ	ค่าใช้จ่ายตามธรรมชาติ

สำหรับการเปลี่ยนแปลงถ้อยคำของชื่องบการเงินนั้นมีวัตถุประสงค์เพื่อให้สอดคล้องกันกับชื่ออื่น ๆ กล่าวคือ หากสมาชิกสังเกต จะพบว่าถ้อยคำเดิม (ภาษาไทย) ของชื่องบการเงินจะมีความแตกต่างกัน แต่ศัพท์ภาษาอังกฤษนั้นใช้คำ ๆ เดียวกัน คือ คำว่า “Statement” โดยมีรายละเอียดดังนี้

คำศัพท์	ถ้อยคำเดิม
Statement of financial position	งบแสดงฐานะการเงิน
Statement of profit or loss and other comprehensive income	งบกำไรขาดทุนและกำไรขาดทุนเบ็ดเสร็จอื่น
Statement of changes in equity	งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น
Statement of cash flows	งบกระแสเงินสด
Expense by nature	ค่าใช้จ่ายตามลักษณะ

ด้วยความแตกต่างจากถ้อยคำเดิม จึงมีการสอบถามจากสมาชิกจำนวนหนึ่งถึงความแตกต่างข้างต้น ดังนั้น เพื่อให้เกิดความสอดคล้องกันทั้งหมดจึงทำให้มีการแก้ไขข้อบโดยตัดคำว่า “แสดง” ออกอย่างไรก็ตาม ความหมายของงบการเงินทั้ง 2 ยังคงมีความหมายเช่นเดิม กล่าวคือ งบฐานะการเงินเป็นงบที่ให้ข้อมูลฐานะการเงินของกิจการ ณ ช่วงเวลาใดเวลาหนึ่ง และงบการเปลี่ยนแปลงส่วนของผู้ถือหุ้นเป็นงบที่ให้ข้อมูลถึงการเปลี่ยนแปลงในส่วนของผู้ถือหุ้นสำหรับช่วงเวลาใดเวลาหนึ่ง

ส่วนคำว่า Expense by Nature ได้เปลี่ยนจาก “ค่าใช้จ่ายตามลักษณะ” เป็น “**ค่าใช้จ่ายตามธรรมชาติ**” เพื่อให้สอดคล้องกับวัตถุประสงค์ของการเปิดเผยรายการค่าใช้จ่ายดังกล่าวและเพื่อให้ตรงตามความหมายของศัพท์ภาษาอังกฤษมากขึ้น อีกทั้งคำว่า “ลักษณะ” ในมาตรฐานการรายงานทางการเงินนั้นเป็นการแปลจากศัพท์ภาษาอังกฤษหลายคำ เช่น Characteristics และ Nature เป็นต้น จึงส่งผลให้อาจเกิดความเข้าใจที่ไม่ถูกต้องได้

ตามที่กล่าวไว้ข้างต้น การปรับปรุงถ้อยคำนั้นเพื่อให้เกิดความชัดเจนและสอดคล้องกับศัพท์ภาษาอังกฤษ โดยในส่วนของมาตรฐานการรายงานทางการเงินสำหรับกิจการที่ไม่มีส่วนได้เสียสาธารณะ (ปรับปรุง 2565) (TFRS for NPAEs) ยังไม่ได้มีการปรับปรุงถ้อยคำดังกล่าว โดยมาตรฐานยังคงถ้อยคำเดิมคือ งบแสดงฐานะการเงิน งบแสดงการเปลี่ยนแปลงส่วนของผู้ถือหุ้น และค่าใช้จ่ายตามลักษณะ เนื่องจากเป็นมาตรฐานที่ใช้กันในประเทศไทยเท่านั้น ดังนั้น **ในการจัดทำงบการเงินตาม TFRS for NPAEs หากกิจการเลือกใช้ตามถ้อยคำใหม่หรือยังคงใช้ตามถ้อยคำเดิมก็ถือได้ว่างบการเงินดังกล่าวจัดทำขึ้นตาม TFRS for NPAEs** เพราะทั้ง 2 ถ้อยคำมีความหมายเช่นเดียวกัน ทั้งนี้ ถ้อยคำดังกล่าวจะมีการปรับปรุงให้สอดคล้องกันเมื่อมีการปรับปรุง TFRS for NPAEs ต่อไป

เผยแพร่ ณ วันที่ 8 ธันวาคม 2566

โดย รศ. ดร.พรรณนิภา รอดวรรณ:
คณะกรรมการวิชาชีพบัญชีด้านการวางระบบบัญชี

SysTrust & WebTrust

ตั้งแต่ในปีค.ศ.1999 เป็นต้นมา ทาง American Institute of Certified Public Accountants (AICPA) และ Canadian Institute of Chartered Accountants (CICA) ได้แนะนำบริการระดับมืออาชีพใหม่ คือ SysTrust และ Web Trust

ความน่าเชื่อถือของระบบเป็นส่วนประกอบพื้นฐานในเป้าหมายของวิชาชีพฯ เพื่อให้มีการรับรองอย่างต่อเนื่อง โดยมีการกำหนดคลังสิทธิ์และมาตรฐานการตรวจสอบ SysTrust และ WebTrust เป็นเครื่องหมายการค้าและเครื่องหมายบริการของ AICPA ในสหรัฐอเมริกา และ CICA ในแคนาดา

SysTrust หลักการเบื้องต้นที่สำคัญมี 4 หลักการ คือ

01

ความพร้อมการใช้งาน (Availability)

ระบบพร้อมใช้งานและใช้งานตามเวลาที่กำหนดไว้ในคำชี้แจงหรือข้อตกลง ระดับการให้บริการ

02

ความปลอดภัย (Security)

ระบบได้รับการป้องกันจากการเข้าถึงทางกายภาพและทางตรรกะ โดยไม่ได้รับอนุญาต

03

ความสมบูรณ์ (Integrity)

การประมวลผลระบบเสร็จสมบูรณ์ถูกต้องทันเวลาและได้รับอนุญาต

04

การบำรุงรักษา (Maintainability)

ระบบสามารถอัปเดตได้เมื่อจำเป็นในลักษณะที่ยังคงให้ความพร้อมในการใช้งานด้านความปลอดภัยและทั้ง 4 หลักการ มีการกำหนดเกณฑ์ (Criteria) ในการพิจารณาคุณภาพของแต่ละหลักการด้วย

WebTrust เป็นทางออกที่เป็นสากลสำหรับปัญหาความน่าเชื่อถือของระบบ เช่น อีคอมเมิร์ซ เป็นต้น หลักการเบื้องต้นที่สำคัญมี 7 หลักการ คือ

1. **ความเป็นส่วนตัว (Privacy)** มุ่งเน้นไปที่แหล่งที่มาการรวบรวมและการใช้ไปของข้อมูลส่วนตัวข้อมูลดังกล่าวอาจมีการแจกจ่าย การแก้ไข ซึ่งลูกค้าอาจสามารถเลือกไม่ทำธุรกรรมได้

2. **ความซื่อสัตย์ของรายการ (Transaction integrity)** ให้การรับประกันว่าจะมีการให้บริการหรือผลิตภัณฑ์แก่ลูกค้าตามที่ร้องขอ ข้อมูลเกี่ยวกับสภาพของสินค้า กรอบเวลาสำหรับธุรกรรม เงื่อนไขการชำระเงิน การจัดส่ง และช่องทางในการยกเลิกคำสั่งซื้อหรือการรับสินค้า การสนับสนุนและบริการลูกค้า

3. **ความปลอดภัย (Security)** เป็นการยืนยันถึงการมีอยู่ของแผนและขั้นตอนการกู้คืนระบบที่ใช้งานได้เพื่อจัดการกับการละเมิดความปลอดภัย การใช้เทคโนโลยีการเข้ารหัสที่เหมาะสม และการสำรองข้อมูลระบบงานประจำ

4. **ความพร้อม (Availability)** การรับรองการมีอยู่ของข้อกำหนดและเงื่อนไขการเข้าถึง นโยบายความพร้อมใช้งานที่สอดคล้องกับข้อกำหนดทางกฎหมาย สัญญา และข้อกำหนดอื่น ๆ ในการจัดการกับปัญหาความพร้อมใช้งาน และเหตุการณ์ด้านความปลอดภัย การกู้คืนความเสียหายที่ใช้งานได้วางแผนและรับประกันว่าฮาร์ดแวร์และซอฟต์แวร์ได้รับการทดสอบ และจัดทำเอกสารอย่างเหมาะสมตามวัตถุประสงค์ความพร้อม

5. **การไม่ปฏิเสธ (Nonrepudiation)** การตรวจสอบบันทึกที่สามารถเข้าถึงได้เป็นขั้นตอนในการรับรองความถูกต้องของผู้ใช้ที่ได้รับอนุญาต การควบคุม เพื่อบันทึกการยินยอมของบุคคลอื่นต่อการทำธุรกรรมออนไลน์และการป้องกันผู้ใช้ที่ไม่ได้รับอนุญาต ตลอดจนการกำหนดว่าฝ่ายใดต้องรับผิดชอบต่อการสูญเสีย ขั้นตอนต่าง ๆ ของกระบวนการทำธุรกรรม

6. **การรักษาความลับ (Confidentiality)** มีการให้การรับประกันว่าการรักษาความปลอดภัยในรอบการส่ง การรวบรวม และการจัดกระจายข้อมูลที่เป็นความลับเป็นที่เพียงพอ และมีขั้นตอนที่เหมาะสมในการรักษาความลับ การละเมิด ทางเลือกที่มีให้กับลูกค้า รวมถึงในการเลือก นอกเงื่อนไขบางประการ ว่ามีการป้องกันการส่งผ่านไปแบบไม่ได้ตั้งใจ และผู้รับต่อต้านการเข้าถึงโดยไม่ได้รับอนุญาต เป็นที่จัดเก็บข้อมูลสื่อสำรองที่มีความปลอดภัย

7. **การเปิดเผยที่กำหนดเอง (Customized Disclosures)** หลักการนี้จะต้องครอบคลุมอยู่ในการรายงานที่ออกพร้อมกับหลักการอื่นอย่างน้อยหนึ่งหลักการขององค์กร การเปิดเผยที่ระบุจะต้องเป็นไปตามมาตรฐานวิชาชีพ ที่เกี่ยวข้องและเป็นที่เกี่ยวข้องกับธุรกิจอีคอมเมิร์ซ การควบคุมที่มีประสิทธิภาพจะต้องทำให้มั่นใจว่า การเปิดเผยข้อมูลมีความน่าเชื่อถือ มีการเปิดเผยที่เป็นไปได้ รวมถึงจำนวนการเยี่ยมชมเว็บไซต์ในวันที่ระบุและการยืนยันเกี่ยวกับขนาดของธุรกิจ หรือความนิยมของเว็บไซต์

นสรูป โดยภาพรวมของ SysTrust และ WebTrust เป็นการรับประกันระบบ (System Assurance) ที่ธุรกิจทุกขนาดต้องพิจารณาปัจจัยสำคัญสองประการ คือ

1. **ความน่าเชื่อถือของระบบ (Systems Reliability)** บริษัทต่าง ๆ พึ่งพาเทคโนโลยีสารสนเทศ ใช้สำหรับการทำงานประจำวัน เพื่อรักษาตำแหน่งการแข่งขันและการตัดสินใจในทางธุรกิจที่สำคัญ

2. **ความปลอดภัยของอีคอมเมิร์ซ (E-commerce Security)** แม้ว่าอีคอมเมิร์ซจะแพร่หลายในหมู่ผู้ค้าปลีก ผู้บริโภคและผู้ค้าแบบธุรกิจกับธุรกิจ (B2B) แต่การยอมรับของลูกค้าที่เพิ่มขึ้นขึ้นอยู่กับความไว้วางใจในการทำธุรกรรมและการดำเนินธุรกิจของอีกฝ่าย

AICPA ร่วมกับ CICA ได้พัฒนา SysTrust และ WebTrust เพื่อให้ CPA สามารถสร้างช่องทางปฏิบัติใหม่ได้ โดย SysTrust ใช้กับระบบที่หลากหลายในขณะที่ WebTrust มุ่งเน้นไปที่อินเทอร์เน็ตทั้งหมด และ SysTrust ตรวจสอบความน่าเชื่อถือของระบบเองและ WebTrust ยืนยันที่จะควบคุมธุรกรรมบนอินเทอร์เน็ต

โดย นางสาวศิริรัฐ โชติเวชการ
คณะกรรมการวิชาชีพบัญชีด้านการวางระบบบัญชี

TRUST เป็นได้ทั้งจุดเริ่มต้นและจุดจบ ของการให้บริการทางวิชาชีพบัญชี

จำได้ว่าหนึ่งในหลักสูตรของ Franchise บัญชี ที่เคยไปเข้ารับการอบรมในสหรัฐฯ เมื่อหลายสิบปีก่อน คือ เทคนิคการปิดการขายบริการทางวิชาชีพบัญชี ซึ่งเป็นสิ่งที่จับต้องไม่ได้ ไม่เหมือนการขายสินค้าโดยทั่ว ๆ ไป โดยจำเป็นจะต้องมีเทคนิคพิเศษและมีลำดับขั้นตอน ดังนี้

5 STEPs เทคนิคการปิดการขายบริการทางวิชาชีพบัญชี

01 RAPPOR

หมายถึง การที่เราไปพบลูกค้าครั้งแรก ไม่ใช่ไปถึงก็มุ่งขายของแบบ Hard Sales เลย แต่ต้องสร้างความคุ้นเคยให้ลูกค้าเปิดใจให้เราก่อน โดยเขาจะสอนให้ทำการบ้านไปก่อน ว่ากิจการนี้ทำอะไร มีชื่อเสียงด้านใดบ้างและเมื่อถึงวันนัดเพื่อคุยและเสนองานครั้งแรก ในห้องประชุมที่ลูกค้าให้นั่งรอ ให้สังเกตว่า มีอะไรที่เขาประทับใจระดับประทับใจด้วยความภาคภูมิใจไว้บ้าง เช่น รูปของครอบครัว โลโก้เหรียญรางวัลให้นำข้อมูลเหล่านี้ มาพูดคุย ซักถามกับลูกค้าเพราะทุกคนจะชอบคนที่ทำให้เขารู้สึกว่าเขาสำคัญเพราะเราใส่ใจกับความสำเร็จหรือความภูมิใจของเขา จะทำให้เขาเริ่มเปิดใจกับเรา

02 CREDITABILITY

เมื่อรู้สึกได้ว่าลูกค้าเริ่มเปิดใจ เราจึงเริ่มขายตัวเองและองค์กร ด้วยการเล่าถึง ประวัติ การศึกษา ประสบการณ์การทำงานและความสำเร็จและผลงานต่าง ๆ

03 TRUST

ถ้าเราทำคะแนนในข้อ 1 และ 2 ได้ดี เราจึงจะสามารถทำให้เขา เชื่อถือและไว้วางใจ (Trust) เราได้ โดยอาจารย์จะเน้นว่าถ้าเราไม่สามารถให้ลูกค้า Trust ได้ ไม่มีทางเลยที่เราจะปิด การขายได้

“

ถ้าเราไม่สามารถให้ลูกค้า Trust ได้
ไม่มีทางเลยที่เราจะปิดการขายได้

”

04 PAINPOINT

เมื่อสามารถทำให้ลูกค้ารู้สึกเชื่อถือและไว้วางใจได้แล้ว จึงเริ่มที่จะถามว่า Pain Point ของเขา อยู่ตรงไหนและพยายามตี ออกมาให้เป็นจำนวนเงินความเสียหายต่อเดือนให้เขาเห็นให้ได้

05 CLOSE SALES

เสนอราคาโดยเปรียบเทียบให้เห็นว่าค่าบริการของเราคุ้มค่ามากเมื่อเทียบกับความเสียหายที่เขาได้รับ จะเห็นได้ว่า Trust เป็นกุญแจที่สำคัญมากที่จะช่วยให้ลูกค้าตัดสินใจเริ่มต้น ใช้บริการทางวิชาชีพปัญชีกับเรา ซึ่งเป็นความรู้เฉพาะด้าน โดยลูกค้าโดยส่วนใหญ่จะปล่อยให้ เราทำงานโดยอาศัยความไว้วางใจ เราเองในฐานะผู้ให้บริการจึงจำเป็นต้องให้บริการ บนพื้นฐานของจรรยาบรรณ คือ ทำงานอย่างซื่อสัตย์ สุจริต เที่ยงธรรมมีความเป็นอิสระ ทำงานด้วยความรู้ความสามารถ รักษามาตรฐานในการทำงานโปร่งใส และรักษาความลับของลูกค้า เพราะหากวันใดก็ตามที่เราปล่อยให้จรรยาบรรณหย่อนยานและลูกค้า พบว่า เราทรยศต่อความไว้วางใจที่เขามอบให้จนก่อให้เกิดความเสียหาย วันนั้นก็จะเป็จุดจบที่ไม่ใช่ เราจะสูญเสียเฉพาะลูกค้ารายนั้น แต่ด้วยความเร็วของข้อมูลบนโลกของโซเซียลมีเดีย ในปัจจุบัน อาจจะทำให้เราสูญเสียความสามารถในการดำเนินธุรกิจไปเลย เพราะจะไม่มีใครเชื่อถือและไว้วางใจให้เราทำงานอีกต่อไป

โดย นางสุวิมล กุลาเลิศ
คณะกรรมการวิชาชีพบัญชีด้านการวางระบบบัญชี

ZERO TRUST

กับนักวางระบบ

ที่วางระบบให้แก๊ง Call Center หลอกหลวงประชาชน

ในเมื่อการโทรศัพท์หลอกหลวง การส่งข้อมูลหลอกหลวงตามช่องทางออนไลน์ต่าง ๆ ยังเป็นฝันร้ายของประชาชนที่ตกเป็นเหยื่อ จำนวนเงินมหาศาลยังคงต้องสูญเสียไปให้กับแก๊ง Call Center หลอกหลวงประชาชนอย่างไม่หยุดยั้ง เหยื่อไม่ได้เป็นเพียงชาวไทย แต่รวมถึงชาวต่างชาติด้วย ผู้เขียนมีโอกาสไปเที่ยวพักผ่อนที่ประเทศจีน ได้ยินมีคฤศก์ชาวจีนเล่าให้ฟังว่าชาวจีนหลายคนถูกจับตัวไปทำงานเป็นแก๊ง Call Center หลอกหลวงและโทรศัพท์มาหลอกเหยื่อชาวจีน ยังคงเป็นฝันร้ายของชาวจีนที่สูญเสียเงินไปเป็นจำนวนมาก ผู้เขียนมีญาติที่อาศัยอยู่ในประเทศสหรัฐอเมริกา ก็ยังเล่าให้ฟังว่าชาวอเมริกันถูกหลอกและสูญเสียเงินมากมายเช่นเดียวกัน นับเป็นอาชญากรรมข้ามชาติซึ่งยังเกิดขึ้นอย่างต่อเนื่อง

เมื่อเป็นอาชญากรรมข้ามชาติ จึงเปรียบเสมือนไวรัส แต่แพร่กระจายไปได้ง่ายหลายประเทศ ประชาชนจึงมีแต่ความหวาดระแวงว่าเมื่อไรจะถึงคิวตัวเองที่ต้องสูญเสียเงินทำให้

ประชาชนไม่ Trust คือ ไม่เชื่อมั่น ไม่แน่ใจ สงสัย ไม่ไว้วางใจ ไม่เชื่อถือต่อความซื่อสัตย์ของหลายองค์กรว่าเหตุใดแก๊งนี้จึงล่วงรู้ข้อมูลส่วนบุคคลของประชาชนกลุ่มที่ถูกหลอกลวง เป็นใครกันแน่ที่ให้ความสนับสนุนข้อมูลกับแก๊งนี้ เป็นสิ่งที่ยังน่าค้นหาต่อไป เพื่อลดความเสี่ยงของประชาชนเจ้าของข้อมูล

การกระทำที่ไร้จริยธรรมเช่นนี้จะเกิดขึ้นไม่ได้ หากไม่มีระบบเทคโนโลยีสารสนเทศที่นักวางระบบพัฒนาให้ผู้เขียนมีความคาดหวังอย่างแรงกล้าว่า คงจะมีสักวันหนึ่งที่นักวางระบบเหล่านี้ จะสำนึกได้ว่า ระบบที่พัฒนาไปนั้นไปทำร้ายประชาชน สร้างความเดือดร้อนกับผู้คนและเขาเหล่านั้นหันหลังกลับมามีสติ ให้รู้ว่าสิ่งที่พัฒนาระบบมานั้นไม่มีคุณธรรม ไม่มีจริยธรรม ไม่มีคุณค่า ให้พวกเขาเลิกตกอยู่ในอำนาจเงิน แล้วกลับมาเป็นปฏิบัติหน้าที่วางระบบที่มีคุณธรรมโดยตระหนักรู้ได้ว่าต้องวางระบบ อย่างมีจริยธรรมแบบมืออาชีพ

กำแพงเหล็กที่ประชาชนจะช่วยเหลือตัวเองได้คือ **Zero Trust** เริ่มตั้งแต่ไม่เชื่อสิ่งที่ได้ยิน เมื่อรับโทรศัพท์ ไม่เชื่อสิ่งที่ได้เห็นจากข้อมูลต่าง ๆ ทุกช่องทาง ไม่กด Link ใด ๆ หากจะเชื่อต้องตรวจสอบหลักฐานก่อน การที่เราจะไว้วางใจใครสักคน หรือจะ Trust ใครสักคนต้องมาจากความเชื่อมั่นของเรา ต่อความมีคุณธรรม ความซื่อตรง ความซื่อสัตย์ รวมถึงความจริงใจของบุคคลนั้นก่อน

Trust สร้างได้แต่ถูกทำลายได้เช่นกัน การเป็นมืออาชีพนักวางระบบบัญชีต้องพัฒนาระบบให้ลูกค้า Trust ให้ได้ และผู้มีส่วนได้ส่วนเสียหลักไว้วางใจให้ได้ การสร้างและรักษาความไว้วางใจเป็นสิ่งสำคัญและต้องผดุงไว้ให้ยั่งยืนถาวร

สาเหตุหลักที่ Trust ถูกทำลายได้โดยง่ายมีหลายปัจจัย เช่น การละเมิดความไว้วางใจ ซึ่งมักจะเกิดจากการกระทำที่ไม่ซื่อสัตย์ ขาดความโปร่งใส การละเมิดคำมั่นสัญญาที่ให้ไว้กับบุคคล องค์กร รวมถึงประชาชน ความไม่จริงใจ การเอารัดเอาเปรียบ การสิ่งต่าง ๆ ที่กล่าวมานั้นมีผลกระทบต่อความไม่น่าเชื่อถือต่อบุคคลนั้น ๆ ต่อนักวางระบบ รวมถึงต่อองค์กรนั้น ๆ ตัวอย่างที่เห็นชัดจากตัวอย่างนี้คือ ประชาชนไม่ Trust กับนักวางระบบที่วางระบบให้แก๊ง Call Center หลอกหลวงประชาชน

หากท่านเป็นนักวางระบบบัญชีที่เป็นมืออาชีพ ท่านจะทำลายความน่าไว้วางใจของตัวท่าน โดยการพัฒนาระบบที่ไร้จริยธรรมหรือไม่

โดย นายสุวัจชัย แมนะอำนวยชัย

- กรรมการในคณะกรรมการวิชาชีพบัญชีด้านการบัญชีบริหาร
- Audit Partner
- Audit & Assurance Services function
- Deloitte Touche Tohmatsu Jaiyos Audit Co., Ltd.

คุณภาพของรายงานทางการเงิน คือ รากฐานสำคัญต่อวิชาชีพบัญชี ทำอะไร!? ...งบการเงินหรือกิจการในประเทศไทยจะบรรลุเป้าหมายนั้น

ปัญหาจากงบการเงินที่ไม่ได้คุณภาพและความเข้าใจคลาดเคลื่อนของบทบาทของผู้สอบบัญชีรับอนุญาตต่องบการเงินทำให้ผู้ลงทุนในตลาดทุนได้รับความเสียหายมากมายทั้งในประเทศไทยและหลาย ๆ ประเทศทั่วโลก ทั้งข่าวจากกรณีหุ้น STARK ENRON XEROX WORLDCOM ในอดีตต่าง ๆ อะไรคือสิ่งที่นักบัญชีหรือผู้จัดทำรายงานทางการเงินและผู้บริหารกิจการ/บริษัทที่จะออกงบการเงินสู่สาธารณชนควรตระหนักถึงและร่วมกันคิดย้อนกลับไปสู่รากฐานของคำว่าคุณภาพในสายตาของผู้ใช้ข้อมูลทางการเงินอะไรคือสาเหตุ อะไรคือสิ่งที่เราช่วยกันได้เพื่อจรรโลงวิชาชีพบัญชีให้มีมาตรฐานวิชาชีพบัญชีที่สูงขึ้น อะไรคือสิ่งที่เราทุกคนควรหลีกเลี่ยงและเราทุกคนคือจุดเริ่มต้นที่ดีของคำว่าคุณภาพของงบการเงิน

บทความนี้ผู้เขียนได้สอบถามและกลั่นกรองจากงานวิชาการและประสบการณ์ในแวดวงทางการเงินและการบัญชีรวมถึงการสอบบัญชีของผู้เขียนมากกว่า 30 ปี เพื่อให้มุมมองใหม่ ๆ กับเพื่อนร่วมวิชาชีพในการเพิ่มพูนความภาคภูมิใจในศักดิ์ศรีของพวกเราให้เป็นที่ประจักษ์กับคนในสังคมถึงคุณค่าของวิชาชีพของเรา

เราช่วยกันยกระดับเพื่อให้ผู้ประกอบการวิชาชีพบัญชีเข้าใจคำว่า “วิชาชีพ” อย่างถ่องแท้และมั่นใจว่างานของเราทุกคนตอบโจทย์คุณภาพในสายตาของผู้บริโภค ไม่ตีดวงวนเหมือนนักการตลาดยุคเก่าที่มักเน้นคุณภาพคือความเป็นเลิศในการผลิตและติดกับดักคุณภาพจนราคาไม่สอดคล้องกับความต้องการของผู้ใช้และเกิดการปฏิบัติอย่างเฉียบพลัน (Disruption) ผู้เขียนในฐานะที่เป็นผู้ประกอบการวิชาชีพบัญชีด้านการสอบบัญชี และเคยทำงานในองค์กรกำกับดูแลตลาดทุน ภายใต้สำนักงานคณะกรรมการกำกับหลักทรัพย์และตลาดหลักทรัพย์ (สำนักงาน ก.ล.ต.) เล็งเห็นความจำเป็นของวิชาชีพบัญชี จึงอยากรณรงค์ให้เพื่อนในวิชาชีพบัญชี ลองช่วยกันคำนึงถึงคุณค่าของวิชาชีพบัญชีให้มีคุณค่าที่เน้นต่อสังคมในวงกว้าง เพื่อเป็นบันไดขั้นแรกในการเข้าใจวิชาชีพให้ชัดเจนก่อนจะใช้ประสบการณ์คิดค้นขั้นตอนเข้าสู่การพัฒนาวิชาชีพบัญชีให้มีคุณภาพในสายตาผู้บริโภค บทความนี้ถือว่าเป็นงานเขียนเชิงพรรณนามาผสมประสบการณ์ด้วยเจตนารมณ์ที่ชัดเจนให้งานเขียนนี้เป็นรากฐานในการพัฒนาเนื้อหาวิชาชีพบัญชีให้เด่นชัดในแนวทางเดียวกับวิชาชีพกฎหมายและสาขาอื่น ๆ ที่เขามักทำกัน ไม่ใช่แค่การท่องจำจรรยาบรรณผู้ประกอบการวิชาชีพบัญชีอย่างฉาบฉวยเพื่อเข้าสอบ CPA กันนะครับ

ผู้เขียนขอเริ่มต้นวิเคราะห์คำว่า “วิชาชีพ” กันก่อนว่า ควรมืองค์ประกอบอะไรที่จะทำให้เกิดความภูมิใจในเกียรติศักดิ์แห่งวิชาชีพ เมื่อพิจารณาหลักภาษา คำว่า “วิชาชีพ” มาจากการสมานของคำสองคำ คือ “วิชา” กับ “อาชีพ” ซึ่งแบ่งความหมายง่าย ๆ คือ อาชีพที่ต้องใช้ความรู้ ถ้าไม่มีความรู้พิเศษก็จะประกอบวิชาชีพนี้ไม่ได้ ซึ่งอาชีพนักบัญชีทั้ง 6 สาขาตามพรบ. วิชาชีพต้องอาศัยการอบรมจากสถานศึกษาและการอบรมพิเศษทางความคิดในวิชาชีพที่มาจากการศึกษา ทำงานจริงจนสอบได้ใบอนุญาตประกอบวิชาชีพบัญชีในแต่ละสาขาซึ่งปัจจุบันมี 2 สาขาที่กำหนดคุณลักษณะพิเศษเช่นนั้นคือ ผู้ทำบัญชีและผู้สอบบัญชีรับอนุญาต ซึ่งสภาวิชาชีพบัญชี ควรสนับสนุนให้ผู้ประกอบวิชาชีพบัญชีประพฤติตนอย่างเหมาะสม มีคุณธรรมและจริยธรรม มีกลไกการกำกับดูแลที่ดีในการบริหารจัดการ หากสมาชิก ไม่ปฏิบัติตามจรรยาบรรณ และเมื่อดูรากศัพท์คำว่า “Profession” มาจากคำว่า “Profess” ที่แปลว่า “สายงาน” ซึ่งมีนัยยะความหมายสำคัญคือ ผู้ประกอบวิชาชีพบัญชีควรจะต้องสาบานตนว่าจะใช้ความรู้ความสามารถในการทำงานรับใช้ประชาชนหรือผลประโยชน์สาธารณะ เพราะหากนักบัญชีหรือผู้สอบบัญชีรับอนุญาตท่านนั้น แม้จะมีความรู้มากมายแต่ไม่ได้สาบานตนในการทำหน้าที่เพื่อประโยชน์ประชาชนหรือประโยชน์สาธารณะน่าจะเรียกท่านเหล่านั้นว่าผู้เชี่ยวชาญไม่ใช่ผู้ประกอบวิชาชีพบัญชี ลักษณะสำคัญของวิชาชีพอีกประการหนึ่งซึ่งสำคัญมากและเป็นเงื่อนไขที่อธิบายลักษณะของวิชาชีพคือจะต้องมีการผูกขาด คนอื่นกระทำได้ การเข้าสู่วิชาชีพจึงควรมุ่งมั่นและมั่นใจว่าตนจะรักษาผลประโยชน์สาธารณะและเมื่อเป็นการผูกขาดอาชีพจึงควรมีค่าตอบแทนที่สมควร เหมาะสมแก่คุณค่าทางวิชาชีพโดยไม่ควรน้อยเกินไป จากความเข้าใจข้างต้นผู้เขียนขอสรุปให้เข้าใจง่าย ๆ ว่าการเป็นผู้ประกอบวิชาชีพจะมีลักษณะดังต่อไปนี้

(1) องค์กรวิชาชีพบัญชีที่เข้มแข็ง

การมืองค์กรวิชาชีพบัญชีที่เข้มแข็งเพราะอาชีพบัญชีมีความสำคัญและจำเป็นต่อการขับเคลื่อนเศรษฐกิจของประเทศไทย การผูกขาดทำให้ตลาดอาชีพไม่มีการแข่งขัน จึงต้องอาศัยตลาดการแข่งขันทางธุรกิจมาควบคุมวิชาชีพ ไม่ให้คนกลุ่มน้อยสามารถกำหนดอัตราค่าจ้างได้เอง และต้องไม่ปล่อยให้ค่าจ้างสูงเกินไป จนทำให้ประชาชนเดือดร้อนเพราะไม่สามารถสู้ราคาได้ ไม่ได้รับบริการทางวิชาชีพนั้น ๆ จึงต้องมืองค์กรวิชาชีพบัญชี อย่างเช่น สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์ (สภาวิชาชีพบัญชี) ที่เข้มแข็งมากำกับดูแลผู้ประกอบวิชาชีพ ไม่ให้คนกลุ่มน้อยเอาประโยชน์ส่วนตนมากเกินไป แต่ให้มุ่งประโยชน์ของสาธารณชนเป็นองค์หรืออิสระไม่ขึ้นกับรัฐบาล โดยองค์กรวิชาชีพมีหน้าที่ 2 ประการ คือ ควบคุมผู้ประกอบวิชาชีพและส่งเสริมวิชาชีพ ดังนั้น บทบาทสภาวิชาชีพบัญชี ที่ควรเป็นเพื่อควบคุมและส่งเสริมวิชาชีพบัญชีควรทำหน้าที่ 2 ส่วนคือ

ส่วนที่ 1 ควบคุมผู้ประกอบวิชาชีพ

1.1 ควบคุมคุณภาพของผู้ประกอบวิชาชีพบัญชีทั้ง 6 ด้าน ให้เกื้อกูลกันและกันไม่ว่าจะเป็นผู้ทำบัญชี ผู้วางระบบบัญชี ผู้สอบบัญชีรับอนุญาตนักบัญชีบริหาร นักบัญชีภาษีอากรและนักเทคโนโลยีทางการบัญชี ควรบูรณาการใบอนุญาตให้สอดคล้องกันไป ซึ่งผู้เขียนจะขอเสนอแนะมุมมองในเรื่องคุณภาพของผู้ประกอบวิชาชีพบัญชีดังต่อไปนี้

1. ควรตระหนักให้ได้ว่าตนเองจะไม่ยอมก้มหัวหรือเป็นคนริเริ่มมีส่วนร่วมในกิจกรรมที่จะนำหลักวิชาการของบัญชีไปปรุงแต่งตอบสนองผลประโยชน์ของนายจ้างตนเองและควรมีการสุ่มประเมินเพื่อทดสอบคนกลุ่มนี้ทุก ๆ 3 ปี ว่ามีความเหมาะสมในการต่อใบอนุญาตใหม่หรือไม่ เพื่อให้มั่นใจว่าความรู้ความสามารถและมุมมองวิชาชีพทันสมัยต่อโลกปัจจุบัน รวมถึงผู้บังคับบัญชีกำกับดูแลและหัวหน้าสายงานบัญชี นักบัญชีทุกคนทุกองค์กร ต้องมีใบอนุญาต พร้อมทั้งส่งเสริมให้เกิดการรวมตัวกัน เพื่อแลกเปลี่ยนเรียนรู้ประสบการณ์หรือพัฒนาคุณภาพให้ดียิ่งขึ้น ในขั้นตอนนี้ต่อไปคือการที่สภาวิชาชีพบัญชี สอบทานคุณภาพผลงานของผู้ประกอบวิชาชีพบัญชีด้วย คณะทำงานของสภาวิชาชีพบัญชี และเสนอแนะปรับปรุงงานให้ดีขึ้น โดยพยายามลดภาระงานที่ซ้ำซากให้เป็นหน้าที่ของระบบบัญชีประดิษฐ์ โดยอาจารย์เริ่มระบบบัญชีอัตโนมัติ ซึ่งเป็นระบบกลาง Single Accounting System ให้เชื่อมโยง

กับ Prompt Biz ทำให้เป็นบัญชีดิจิทัลในทุกขั้นตอน ให้นักบัญชีทำหน้าที่ในการมองภาพรวมและเชิงวิเคราะห์ มากยิ่งขึ้น ทำให้ทุกขั้นตอนของการวิเคราะห์และมองภาพรวม ผู้ประกอบวิชาชีพบัญชีต้องมีเหตุผลรองรับในแต่ละขั้นตอน

2. ควบคุมวินัยจรรยาบรรณและมรรยาทผู้ประกอบวิชาชีพบัญชี โดยคณะกรรมการจรรยาบรรณที่ทำงานเชิงรุก เรียกผลงานของผู้ประกอบวิชาชีพบัญชีที่ทำงานในปริมาณมากกว่าที่ควรทำได้ และควรมีการทดสอบจรรยาบรรณทุกๆปี เพื่อให้มั่นใจว่าผู้ประกอบวิชาชีพบัญชีรักษารายาบรรณได้อย่างเหมาะสม
3. ควบคุมป้องกันไม่ให้คนอื่นเข้ามาแย่งทำกัน องค์กรวิชาชีพ ควรเริ่มดำเนินงานเชิงรุก จับกุม ตักเตือน ผู้ประกอบวิชาชีพบัญชีที่ไม่มีใบอนุญาต รวมถึงพิจารณาด้วยว่า ค่าตอบแทนวิชาชีพต่ำเกินไปจนด้อยค่าวิชาชีพหรือไม่อย่างไร

ส่วนที่ 2 ส่งเสริมวิชาชีพบัญชี

2.1 ส่งเสริมความรู้ของผู้ประกอบวิชาชีพบัญชีให้มีความรู้ความสามารถทันกับวิทยาการใหม่ ๆ ที่เกิดขึ้น เช่น ผู้ประกอบวิชาชีพบัญชีควรเข้าใจในมาตรฐานการวิชาชีพอย่างเข้าถึงและปรับใช้ได้อย่างเหมาะสม พร้อมทั้งมีทักษะในการสื่อสาร เรื่องนั้นให้กับเจ้าของกิจการและผู้ให้ข้อมูลของผู้ประกอบวิชาชีพ ได้เห็นคุณค่าของงานที่ได้จากงบการเงินพร้อมทั้งได้รับการพัฒนาทักษะในการปกป้องวิชาชีพไม่ให้ถูกด้อยค่าหรือยอมเป็นเครื่องมือของการใช้มาตรฐานวิชาชีพบัญชีไปในทางที่ผิด ไม่ถูกต้องตามข้อเท็จจริง ผู้ประกอบวิชาชีพบัญชีควรต้องกล้าปฏิเสธที่จะร่วมมือในการตกแต่งตัวเลขทางบัญชีในผลงานของตน พร้อมทั้งต้องได้รับการปกป้องจากสภาวิชาชีพบัญชี หากเป็นผู้ให้ข้อมูลตามความเป็นจริงต่อสภาวิชาชีพบัญชี โดยมีมาตรการคุ้มครองสิทธิ์และเอกสิทธิ์ทางการเงินให้กับผู้กล้าเหล่านั้นตามสมควรแก่วิชาชีพบัญชี สภาวิชาชีพบัญชี ต้องส่งเสริมในการตอรองให้ผู้ประกอบวิชาชีพบัญชีมีค่าความรู้ทางวิชาชีพที่เพียงพอในการดำรงตนทางสังคมอย่างมีศักดิ์ศรี ไม่ใช่ทำหน้าที่แค่ลูกจ้างทำงานแลกเงินเท่านั้น เพราะผลงานของผู้ประกอบวิชาชีพบัญชีมีผลต่อสาธารณชน รวมถึงเมื่อมีข้อมูลข้อเท็จจริงจากผู้ให้ข้อมูลแล้ว ต้องประสานงานกับหน่วยงานที่มีอำนาจตามกฎหมาย ในการดำเนินการอย่างชัดเจนและเป็นธรรม

2.2 ส่งเสริมการรักษาผลประโยชน์ของวิชาชีพ สภาวิชาชีพบัญชี ควรส่งเสริมให้นักบัญชีได้รับค่าตอบแทนวิชาชีพที่สูงเพียงพอ และทำงานสมกับคุณค่าของผลงานที่ต้องรับผิดชอบ ต่อสาธารณชน สภาวิชาชีพบัญชี ต้องเข้ามาดูแลไม่ให้เกิดการตัดราคากันเพื่อเสริมสร้างความแข็งแกร่งและคุณภาพโดยรวมของผู้ประกอบวิชาชีพบัญชีในแต่ละด้านที่สูงขึ้นและเพียงพอต่อการประกอบวิชาชีพบัญชีในการรับใช้สังคมให้มีธรรมาภิบาลที่สูงขึ้น

2.3 ส่งเสริมสถานภาพผู้ประกอบวิชาชีพบัญชี โดยให้ทัศนะของสาธารณชนหรือเจ้าของกิจการผู้ว่าจ้างผู้ประกอบวิชาชีพบัญชี ให้เข้าใจถึงคุณค่าที่แท้จริงของผู้ประกอบวิชาชีพบัญชีในแต่ละด้าน ไม่ใช่เป็นเครื่องมือในการจัดทำผลงานของกิจการให้ได้ดังใจตามที่เจ้าของต้องการโดยลำพัง สภาวิชาชีพบัญชีต้องดำเนินงานเชิงรุกเข้าไปร่วมกับภาครัฐอื่นยกระดับให้งานทุกด้านมีคุณค่า พร้อมทั้งเพิ่มการรับรู้ของสาธารณชนให้เห็นถึงคุณค่าของงานของผู้ประกอบวิชาชีพบัญชีในแต่ละด้านก่อนจะเกิดปัญหา พร้อมทั้งร่วมมือกับสาธารณชนในการเชิญผู้ประกอบวิชาชีพบัญชีให้เป็นที่ประจักษ์แก่สังคมในวงการสภาวิชาชีพหรือชักจูงใจให้นักรุ่นใหม่เข้าสู่วิชาชีพบัญชีมากยิ่งขึ้น

(2) การศึกษาอบรมเป็นพิเศษ

จากเหตุผลที่ว่าทำไมวิชาชีพบัญชีผูกขาดคนอื่นเข้ามาประกอบอาชีพไม่ได้ และเป็นอาชีพที่มีผลต่อความเป็นธรรมและความสงบเรียบร้อยของสังคม และเป็นตัวสกัดกั้นการทุจริตในแต่ละด้านได้เป็นอย่างดี ผู้ประกอบวิชาชีพบัญชีต้องเสียสละเพื่อสังคม ดังนั้น การศึกษาอบรมเป็นพิเศษต่อผู้ประกอบวิชาชีพบัญชีต้องปลูกฝังอุดมคติใน 2 ประเด็นคือ

- 2.1 ปลูกฝังให้ผู้ประกอบวิชาชีพบัญชีมีความสำนึกว่าตนจะต้องเป็นผู้ผดุงไว้ซึ่งความเป็นธรรม ให้ความยุติธรรมแก่ผู้ใช้ผลงาน ผู้ประกอบวิชาชีพบัญชี ดังนั้นผู้ประกอบวิชาชีพบัญชีต้องไม่บิดเบือนข้อเท็จจริงให้กลายเป็นเรื่องที่ถูกต้องและยอมรับได้ และต้องระมัดระวังในการมีส่วนร่วมในการทำเรื่องไม่ถูกต้องเหล่านั้น พร้อมทั้งต้องรับโทษเป็นสองเท่าหากตนมีส่วนร่วมในการเรื่องริเริ่ม ส่งเสริม หรือมีส่วนร่วมในการบิดเบือนข้อเท็จจริงโดยสภาวิชาชีพบัญชี ต้องทำงานเชิงรุกในการฟ้องร้องกล่าวโทษผู้ประกอบวิชาชีพบัญชีที่ทำผิดอุดมคติเรื่องนี้ อย่างรุนแรงไม่ให้เป็นเยี่ยงอย่างสืบไป
- 2.2 ปลูกฝังให้ผู้ประกอบวิชาชีพบัญชีคำนึงถึงผลประโยชน์สาธารณะเป็นสิ่งสำคัญ ไม่ใช่ทำตามใจแก่นายจ้างและปฏิบัติตามมาตรฐานวิชาชีพเท่านั้น

(3) เจตนาสนับสนุนรับใช้ประชาชน

สภาวิชาชีพบัญชี ควรส่งเสริมวิชาชีพแก่ผู้ที่จะมาเป็นสมาชิกจ่ายค่าธรรมเนียมวิชาชีพบัญชีให้เหมาะสมกับความทุ่มเทของผู้ประกอบวิชาชีพ และปลูกฝังผู้ประกอบวิชาชีพบัญชีมุ่งไปที่ผลงานที่เป็นประโยชน์ต่อสาธารณชน โดยค่าตอบแทนแรงงานและสติปัญญาเป็นผลพลอยได้ โดยสภาวิชาชีพบัญชี จะยกย่องเชิดชูพร้อมทั้งให้รางวัลผู้ประกอบวิชาชีพบัญชีที่มีผลงานอันเป็นที่ประจักษ์และเชิดชูเกียรติของคนเหล่านั้นต่อสังคม

สภาวิชาชีพบัญชี ในพระบรมราชูปถัมภ์

เลขที่ 133 ถนนสุขุมวิท 21 (อโศก) แขวงคลองเตยเหนือ เขตวัฒนา กรุงเทพฯ 10110

โทรศัพท์ 0 2685 2500 โทรสาร 0 2685 2501 e-Mail : tfac@tfac.or.th