

ที่ มท ๐๔๑๖.๓/๑๓๕๐

ถึง จังหวัดทุกจังหวัด

ด้วยกรมการพัฒนาชุมชน โดยสำนักงานกองทุนพัฒนาบทบาทสตรี ได้จัดทำจุลสารกองทุนพัฒนาบทบาทสตรี ปีที่ ๘ ฉบับที่ ๓ ประจำเดือนธันวาคม ๒๕๖๖ จำนวน ๑ ฉบับ เพื่อเผยแพร่ และประชาสัมพันธ์ การดำเนินงานกองทุนพัฒนาบทบาทสตรี ให้หน่วยงานราชการ องค์กรเอกชน สมาชิกกองทุนพัฒนาบทบาทสตรี และประชาชน ได้รับทราบข่าวสารสาระสำคัญและรายละเอียดการดำเนินงานกองทุนพัฒนาบทบาทสตรี

กรมการพัฒนาชุมชน ขอให้จังหวัดได้ดาวน์โหลดจุลสารดังกล่าว เพื่อเผยแพร่และประชาสัมพันธ์ การดำเนินงานกองทุนพัฒนาบทบาทสตรี ที่เว็บไซต์ www.womenfund.in.th หัวข้อ “จุลสารกองทุน”

สำนักงานกองทุนพัฒนาบทบาทสตรี
กลุ่มพัฒนาศักยภาพกองทุน งานเครือข่ายสัมพันธ์
โทร. ๐ ๒๑๔๑ ๓๐๘๓
โทรสาร ๐ ๒๑๔๑ ๗๗๓๗

กองทุนพัฒนาบทบาทสตรี

THAI WOMEN FUND

ปีที่ 8 ฉบับที่ 3 ประจำเดือนธันวาคม 2566

สำนักงานกองทุนพัฒนาบทบาทสตรี กรมการพัฒนาชุมชน

กองทุนพัฒนาบทบาทสตรี

ปีที่ ๘ ฉบับที่ ๓ ประจำเดือนธันวาคม ๒๕๖๖

“กองทุนพัฒนาบทบาทสตรี”

เป็นกองทุนของสตรีเพื่อสตรี
ที่เป็นแหล่งทุนให้สตรีได้เข้าถึง
เงินทุนในการสร้างงาน สร้างรายได้
พร้อมทั้งเพื่อส่งเสริมสนับสนุนและพัฒนา
ให้สตรีมีศักยภาพ

ก้าวเข้าสู่ปีที่ ๘ ของกองทุนพัฒนาบทบาทสตรี
ยังคงมีภารกิจในการขับเคลื่อนงานที่ทำทนาย
และต้องพัฒนาต่อไป เพื่อให้สามารถปรับตัว
กับบริบทของสังคมที่เปลี่ยนแปลงไปอย่าง

“ทันโลก ทันเวลา และทันห่วงที่”

ภายใต้การกำกับดูแลของกรมการพัฒนาชุมชน
กระทรวงมหาดไทย กองทุนพัฒนาบทบาทสตรี
ยังคงมุ่งเน้นการขับเคลื่อนงานให้สตรี
สามารถเข้าถึงแหล่งทุน
และได้รับประโยชน์จากการเป็นสมาชิก
กองทุนพัฒนาบทบาทสตรีเพื่อให้สตรีมีอาชีพ
มีรายได้ มีศักยภาพ มีบทบาทเป็นที่ยอมรับ
ของสังคม และมีคุณภาพชีวิตที่ดีขึ้น

นางพัชรินทร์ พานนำมา
บรรณาธิการ

บรรณาธิการที่ปรึกษา

นายสุรพล แก้วอินธิ
ผู้ตรวจราชการกรม ปฏิบัติหน้าที่
ผู้อำนวยการสำนักงานกองทุนพัฒนาบทบาทสตรี

บรรณาธิการ

นางพัชรินทร์ พานนำมา
ผู้อำนวยการกลุ่มพัฒนาศักยภาพกองทุน

ผู้ช่วยบรรณาธิการ

นางขวัญใจ ไบจันทร์
นักวิชาการพัฒนาชุมชนชำนาญการ

ออกแบบรูปเล่ม

นางสาววันวิสา กาญจนะสมบัติ
นักวิชาการพัฒนาชุมชน

กองบรรณาธิการและพิสูจน์อักษร

นางสาววรรรณ ศรีสุวรรณ
นักวิชาการพัฒนาชุมชน

นางสาวปวีณา ปัญญามงคล
นักวิชาการพัฒนาชุมชน

CONTENTS

สารบัญ

- 1 ท่าน ชาดา ไทยเศรษฐ์ เปิดงานกองทุนพัฒนาบทบาทสตรี
เสริมความรู้ด้านการพัฒนาผลิตภัณฑ์และการตลาด
เพื่อพัฒนาเศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน
- 4 กองทุนพัฒนาบทบาทสตรีจัดประกวดเดินแบบ
"การแต่งกายผ้าไทยใส่ให้สนุก"
สะท้อนความงามตามอัตลักษณ์ท้องถิ่น บนรันเวย์
ในงาน OTOP CITY ๒๐๒๓
- 6 ปลัดกระทรวงมหาดไทย พร้อมด้วยนายกสมาคมแม่บ้านมหาดไทย
บรรยายพิเศษ "กองทุนพัฒนาบทบาทสตรีกับการอนุรักษ์
สิ่งแวดล้อม" เน้นย้ำ "ผู้นำต้องทำก่อน" สิ่งที่ดีเริ่มจากที่ตัวเรา
- 10 อธิปดี พช. บรรยายหัวข้อพิเศษ
“พลังสตรีกับการขับเคลื่อนงานพัฒนาชุมชน”
ย้ำให้สตรีทั่วประเทศเป็นพลังสำคัญในการขับเคลื่อนงานพัฒนาชุมชน
- 12 รอง อพช. เปิดโครงการประชุมเชิงปฏิบัติการเพิ่มประสิทธิภาพ
การดำเนินงานกองทุนพัฒนาบทบาทสตรี
- 13 ผอ.สกส. สร้างความเข้าใจการขับเคลื่อนงานกองทุนพัฒนาบทบาทสตรี
แก่เจ้าหน้าที่กองทุนพัฒนาบทบาทสตรี
- 14 ขอเพียงผู้หญิงมีโอกาส
ถอดประสบการณ์กลุ่มต้นแบบกองทุนพัฒนาบทบาทสตรี
จากทั่วประเทศมาแลกเปลี่ยน กระบวนการทำงาน
และปัจจัยสู่ความสำเร็จ
- 15 เมื่อปัญหา...สร้างโอกาส
สาวอีสานผู้กลับบ้านมาสร้าง Pizza the Gang
โรงแปงพิซซ่า-บันเบอร์เกอร์ที่ช่วยให้ผู้หญิงในชุมชนมีงานทำ
- 16 กฎหมายน่ารู้ “บุกรุก”

ท่าน “ชาดา ไทยเศรษฐ์” เปิดงานกองทุนพัฒนาบทบาทสตรี เสริมความรู้ด้านการพัฒนาผลิตภัณฑ์และการตลาด เพื่อพัฒนาเศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน

วันที่ 19 ธันวาคม 2566 เวลา 14.00 น. ที่ห้องแกรนด์ ไดมอนด์ บอลรูม อิมแพ็ค เมืองทองธานี นายชาดา ไทยเศรษฐ์ รัฐมนตรีช่วยว่าการกระทรวงมหาดไทย เป็นประธานในพิธีเปิดโครงการกองทุนพัฒนาบทบาทสตรี พลังสร้างสรรค์ ศาสตร์เศรษฐกิจชุมชน สู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน โดยมี นายชัยวัฒน์ ชื่นโกสุม อธิบดีกรมการพัฒนาชุมชน เป็นผู้กล่าวรายงาน

นายชาดา ไทยเศรษฐ์ กล่าวว่า กองทุนพัฒนาบทบาทสตรีเป็นกองทุนสำคัญในการส่งเสริม และยกระดับ เศรษฐกิจฐานรากเพื่อเสริมสร้างความมั่นคงในชีวิตแก่ประชาชนและชุมชน ให้สามารถเสริมสร้างความเข้มแข็ง ของชุมชนให้มีความสามารถในการบริหารจัดการ และพึ่งตนเองได้ส่งผลให้ประชาชนมีคุณภาพชีวิตที่ดี มีความอุดม สมบูรณ์พูนสุข

"สวรรค์อยู่ใต้ฝ่าเท้ามารดา เป็นความยิ่งใหญ่ของสุภาพสตรี ทุกความสำเร็จของบุรุษมีสตรีอยู่เบื้องหลัง พร้อมผลักดันการทำงานของกองทุน อยากเห็นกองทุนบทบาทสตรีช่วยแก้ปัญหาหนี้สิน เชื่อว่าแก้ปัญหาหนี้สินได้ ไม่มากก็น้อย รวมทั้งเงินดิจิทัล ต้องมาใช้สินค้าในชุมชน ไม่ว่าจะ SME หรือ OTOP ที่อยู่ในตำบลนั้น เพื่อให้เม็ดเงินกระจายในท้องถิ่นได้ และเกิดการหมุนเวียนในชุมชน" นายชาดา กล่าว

อ่านเพิ่มเติม

สำหรับกองทุนพัฒนาบทบาทสตรี เป็นแหล่งเงินทุน ดอกเบี้ยต่ำ ในการสร้างอาชีพ สร้างรายได้ให้กับสตรี และเป็นแหล่งเงินทุนในการพัฒนาศักยภาพสตรี แก้ไข ปัญหาของสตรี ที่ผ่านมากองทุนพัฒนาบทบาทสตรีสนับสนุน เงินทุนหมุนเวียนให้กับสตรีจำนวน 168,275 โครงการ เป็นเงิน 17,095,272,161 บาท มีการสนับสนุนเงินอุดหนุน เพื่อพัฒนาศักยภาพสตรี จำนวน 46,846 โครงการ เป็นเงิน 2,460,423,065 บาท มีผู้ได้รับประโยชน์ ไม่น้อยกว่า 26,196,700 คน

การจัดงานตามโครงการกองทุนพัฒนาบทบาทสตรี พลังสร้างสรรค์เศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุข อย่างยั่งยืน มีวัตถุประสงค์เพื่อส่งเสริมความรู้และพัฒนาศักยภาพกลไกการขับเคลื่อนกองทุนพัฒนาบทบาทสตรี ในการดำเนินงานกองทุนฯ และเพื่อเสริมสร้างความรู้และสร้างโอกาสให้กับกลุ่มอาชีพสมาชิกกองทุนพัฒนาบทบาทสตรี ในการพัฒนาผลิตภัณฑ์และการตลาด เป็นการพัฒนาเศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุข อย่างยั่งยืน มีกลุ่มเป้าหมาย ประกอบด้วย หัวหน้าคณะทำงานและคณะทำงานขับเคลื่อนกองทุนพัฒนาบทบาทสตรี คณะกรรมการพัฒนาสตรี กลุ่มอาชีพสมาชิกกองทุนพัฒนาบทบาทสตรี เจ้าหน้าที่พัฒนาชุมชน พนักงานกองทุนที่ได้รับมอบหมาย จาก 76 จังหวัดและกรุงเทพมหานคร รวม 800 คน

นายชาติดา กล่าวต่อว่า กองทุนพัฒนาบทบาทสตรี มีสมาชิกประเภทบุคคลธรรมดา ที่มีกว่า 16 ล้านคน และสมาชิกประเภทองค์กรสตรีอีกเกือบ 8 หมื่นองค์กร เป็นกลไกสำคัญที่จะช่วยขับเคลื่อนกองทุนพัฒนาบทบาทสตรีให้บรรลุวัตถุประสงค์ และวิสัยทัศน์ที่ว่า **"เป็นแหล่งทุนที่สำคัญของสตรีในการพัฒนาคุณภาพชีวิตและเศรษฐกิจในชุมชนให้มีความเข้มแข็งอย่างยั่งยืน"** และนโยบายสำคัญสู่การขับเคลื่อนภารกิจ **"บำบัดทุกข์ บำรุงสุข"** ของกระทรวงมหาดไทย **"ทันโลก ทันสมัย ทันทั่วถึง"** และนโยบาย 10 ประการ ของนายอนุทิน ชาญวีรกูล รองนายกรัฐมนตรีและ รัฐมนตรีว่าการกระทรวงมหาดไทย 1) การพัฒนาคุณภาพชีวิต และสร้างรายได้โดยการน้อมนำแนวพระราชดำริมาประยุกต์ใช้ 2) นำเต็มสะอาดฟรี ลดค่าใช้จ่ายให้ประชาชน 3) การลดค่าใช้จ่ายพลังงานไฟฟ้า และน้ำมันของทุกส่วนราชการ 4) พลังงานสะอาด 5) การจัดระเบียบสังคม ปราบปรามผู้มีอิทธิพล 6) การบริการประชาชน แบบ One Stop Service 7) การอำนวยความสะดวกและดูแลความปลอดภัยนักท่องเที่ยว 8) การส่งเสริมเศรษฐกิจฐานราก การผลิต การตลาด และการจำหน่าย 9) การแก้ไขปัญหาเสพติด และ 10) สนับสนุนการพัฒนา ระบบสาธารณสุขปฐมภูมิและการเตรียมความพร้อมรองรับสังคมผู้สูงอายุ ซึ่งนโยบายทั้ง 10 ประการนี้ ต้องเกี่ยวข้องกับพี่น้องสตรีทั้งทางตรงและทางอ้อม ทั้งนี้ สิ่งสำคัญที่สุดคือการ **"บำบัดทุกข์ บำรุงสุข"** ให้ประชาชนเกิด **"ความอุดมสมบูรณ์พูนสุข"**

กองทุนพัฒนาบทบาทสตรี จัดประกวดเดินแบบ
"การแต่งกายผ้าไทยใส่ให้สนุก"
สะท้อนความงามตามอัตลักษณ์ท้องถิ่น
บนรันเวย์ในงาน OTOP CITY 2023

กรมการพัฒนาชุมชน โดยกองทุนพัฒนาบทบาทสตรีเสกเวที OTOP City 2023 เป็นรันเวย์ "ผ้าไทยใส่ให้สนุก" ประกาศความงามบนเสื้อผ้าชุดแต่งกาย กว่า 150 ชุด โดยได้รับเกียรติจากตัวแทนสตรี จำนวน 76 จังหวัด และ กรุงเทพมหานคร ร่วมสวมใส่ชุดผ้าไทยที่ได้รับการออกแบบตัดเย็บโดยช่างตัดเย็บ ในท้องถิ่น นำผืนผ้ามาสรรสร้างเป็นผลงานที่มีความสวยงาม สะท้อนความคิดสร้างสรรค์ และเรื่องราวความเป็นมาตามอัตลักษณ์ของแต่ละจังหวัด

วันอังคารที่ 19 ธันวาคม 2566 เวลา 18.30 น. ในงาน OTOP City 2023 อาคารชาเลนเจอร์ 1 – 3 เมืองทองธานี อำเภอปากเกร็ด จังหวัดนนทบุรี กรมการพัฒนาชุมชน โดยกองทุนพัฒนาบทบาทสตรีจัดการประกวดเดินแบบ "การแต่งกายผ้าไทย ใส่ให้สนุก" ในโครงการกองทุนพัฒนาบทบาทสตรี พลังสร้างสรรค์เศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน โดยมี นางสาวธนนันทน์ นิรามิข ภริยารองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงมหาดไทย เป็นประธานในพิธีเปิดการประกวดฯ มีนายชาดา ไทยเศรษฐ์ รัฐมนตรีช่วยว่าการกระทรวงมหาดไทย ร่วมเป็นเกียรติชมงาน นายชัยวัฒน์ ชื่นโกสุม อธิบดีกรมการพัฒนาชุมชน กล่าวรายงานการจัดงาน และมีแขกผู้มีเกียรติร่วมชมงาน ได้แก่ นางกุลทรัพย์ ชื่นโกสุม ประธานชมรมแม่บ้านพัฒนาชุมชน ผู้บริหารกรมการพัฒนาชุมชน คณะกรรมการการประกวดเดินแบบ "การแต่งกายผ้าไทยใส่ให้สนุก" ซึ่งผู้เดินแบบเป็นตัวแทนสตรี จังหวัดละ 2 คน จำนวน 76 จังหวัดและกรุงเทพมหานคร

อ่านเพิ่มเติม

นางสาวรณนถ์ นิรามิษ ภริยา รองนายกรัฐมนตรีและรัฐมนตรีว่าการกระทรวงมหาดไทย กล่าวว่า ดิฉันมีความยินดีและเป็นเกียรติอย่างยิ่ง ที่ได้เป็นประธานในพิธีเปิดการประกวดเดินแบบ **"การแต่งกายผ้าไทย ใส่ให้สนุก"** ในโครงการกองทุนพัฒนาบทบาทสตรีพลังสร้างสรรค์เศรษฐกิจชุมชน สู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน การประกวดเดินแบบ **"การแต่งกายผ้าไทย ใส่ให้สนุก"** ในครั้งนี้ เป็นหนึ่งในกิจกรรมที่กรมการพัฒนาชุมชน กระทรวงมหาดไทย ขับเคลื่อนส่งเสริมการใช้ผ้าไทย โดยน้อมนำแนวพระดำริ **"ผ้าไทยใส่ให้สนุก"** ในสมเด็จพระเจ้าลูกเธอ เจ้าฟ้าสิริวัณณวรี นารีรัตนราชกัญญา สอดคล้องกับมติคณะรัฐมนตรี เห็นชอบมาตรการส่งเสริมและสนับสนุนการใช้ และสวมใส่ผ้าไทย โดยมอบหมายให้กรมการพัฒนาชุมชน กระทรวงมหาดไทย เป็นเจ้าภาพหลัก ในการรณรงค์ เชิญชวนให้คนไทยสวมใส่ผ้าไทย เพิ่มขึ้นอย่างน้อยสัปดาห์ละ 2 วัน และเผยแพร่ภูมิปัญญาผ้าไทย ในทุกโอกาสการแต่งกายด้วยผ้าไทย นอกจากนี้มีความงดงามแล้วยังเป็นการสืบสาน รักษาและต่อยอด มรดกทางวัฒนธรรม ภูมิปัญญาของคนไทย และเป็นส่วนสำคัญในการสร้างงาน สร้างอาชีพ สร้างรายได้ กับพี่น้องศิลปินช่างทอช่างตัดเย็บเสื้อผ้า ซึ่งเป็นพลังสร้างสรรค์ เศรษฐกิจชุมชน สู่ความอุดมสมบูรณ์พูนสุข อย่างยั่งยืนการจัดกิจกรรมประกวดเดินแบบผ้าไทยในวันนี้ ได้รับเกียรติจากตัวแทนสตรีร่วมสวมใส่ชุดผ้าไทยที่ได้รับการออกแบบตัดเย็บโดยช่างตัดเย็บในท้องถิ่น นำผืนผ้ามาสรรค์สร้างเป็นผลงานที่มีความสวยงาม สะท้อนความคิดอันสร้างสรรค์ และเรื่องราวความเป็นมา ตามอัตลักษณ์ของแต่ละจังหวัด กิจกรรมการประกวดการเดินแบบในครั้งนี้ ขอขอบคุณคณะกรรมการผู้ทรงคุณวุฒิที่ได้มาร่วมตัดสิน

โดยมีผลการประกวดเดินแบบ **"การแต่งกายผ้าไทย ใส่ให้สนุก"** ดังนี้

รางวัลชนะเลิศการประกวด ได้แก่ จังหวัดยะลา

รางวัลรองชนะเลิศอันดับ 1 ได้แก่ จังหวัดนครราชสีมา

รางวัลรองชนะเลิศอันดับ 2 ได้แก่ จังหวัดเพชรบูรณ์

รางวัลชมเชย ได้แก่ จังหวัดลำพูน เชียงราย ชลบุรี นนทบุรี สมุทรสงคราม ปัตตานี พัทลุง บึงกาฬ และจังหวัดหนองบัวลำภู

ปลัดกระทรวงมหาดไทย พร้อมด้วยนายกสมาคมแม่บ้านมหาดไทย บรรยายพิเศษ "กองทุนพัฒนาบทบาทสตรีกับการอนุรักษ์สิ่งแวดล้อม" เน้นย้ำ "ผู้นำต้องทำก่อน" สิ่งที่ดีเริ่มจากที่ตัวเรา

วันที่ 20 ธันวาคม 2566 นายสุทธิพงษ์ จุลเจริญ ปลัดกระทรวงมหาดไทย พร้อมด้วย ดร.วันดี กุญชรยาคง จุลเจริญ นายกสมาคมแม่บ้านมหาดไทย ร่วมเป็นวิทยากรบรรยาย "กองทุนพัฒนาบทบาทสตรีกับการอนุรักษ์สิ่งแวดล้อม" ตามโครงการกองทุนพัฒนาบทบาทสตรี พลังสร้างสรรค์ เศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน โดยมี นายชัยวัฒน์ ชื่นโกสุม อธิบดีกรมการพัฒนาชุมชน นายธนันท์รัฐ ธนเสฏฐการย์ ดร.ศรินดา จามรมาน ผู้เชี่ยวชาญด้านผ้าไทย และคณะทำงานโครงการผ้าไทยใส่ให้สนุก นางสาวจุลดา มีจุล ผู้อำนวยการสถาบันคุณวุฒิวิชาชีพ คณะผู้บริหารกรมการพัฒนาชุมชน ข้าราชการ คณะผู้เชี่ยวชาญด้านผ้าไทย หัวหน้าคณะทำงานและคณะทำงานขับเคลื่อนกองทุนพัฒนาบทบาทสตรี กลุ่มอาชีพสมาชิกกองทุนพัฒนาบทบาทสตรี เจ้าหน้าที่พัฒนาชุมชน พนักงานกองทุนจาก 76 จังหวัดและกรุงเทพมหานคร รวม 800 คน ร่วมรับฟัง

นายสุทธิพงษ์ จุลเจริญ ปลัดกระทรวงมหาดไทย กล่าวว่า วันนี้ยินดีอย่างยิ่งที่ได้มาพบสมาชิกกองทุนพัฒนาบทบาทสตรี ผู้มีความรับผิดชอบ มีวินัยทางการเงิน ช่วยกันดูแลไม่ให้เกิดหนี้เสีย ซึ่งในวันนี้ได้มีโอกาสบรรยายในหัวข้อ "กองทุนพัฒนาบทบาทสตรีกับการอนุรักษ์สิ่งแวดล้อม" คำว่า สิ่งแวดล้อมก็คือสิ่งที่อยู่รอบตัวเรา รวมถึงสิ่งที่เป็นธรรมชาติ กองทุนพัฒนาบทบาทสตรีกับสิ่งแวดล้อมจึงเป็นของคู่กัน เพราะสิ่งแวดล้อมของเราคือ "คุณภาพชีวิตของคนที่อยู่ในครอบครัวของเรา" เราในฐานะสมาชิกกองทุนพัฒนาบทบาทสตรีผู้เป็นศูนย์กลางของครอบครัว คนที่อยู่รอบตัวเราจะมีความสุขได้จะต้องมาจากการอาศัยอยู่ในบ้านที่มีความอบอุ่น สะอาดเป็นระเบียบเรียบร้อย สมาชิกในบ้านเต็มไปด้วยความรักความสามัคคี ดังนั้น สมาชิกกองทุนพัฒนาบทบาทสตรีจะต้องช่วยกันทำให้เพื่อนบ้านและคนในหมู่บ้านได้มีความสุขไปด้วยกัน สมาชิกกองทุนพัฒนาบทบาทสตรีทุกคนในฐานะที่เป็นศูนย์กลางจะต้องร่วมกันแผ่รัศมีของความสุขออกไปยังสิ่งแวดล้อม โดยเริ่มจากที่ตัวเราก่อน คือ มีจิตใจมุ่งมั่นที่จะทำสิ่งที่ดี "Change for Good" ให้เกิดขึ้นกับชีวิตของตนเองและครอบครัว ซึ่งการจะทำให้สิ่งแวดล้อมดีเริ่มจากการตั้งมั่นของการอยู่ภายใต้พระบรมโพธิสมภารของพระบาทสมเด็จพระเจ้าอยู่หัว ที่พระองค์ท่านทรงวางกรอบแนวทางในการที่จะทำให้พสกนิกรมีความสุข คือ "ประเทศชาติมั่นคง ประชาชนมีความสุข แก้ไขในสิ่งผิด สืบสานในพระราชปณิธาน ภายใต้หลักปรัชญาของเศรษฐกิจพอเพียง" ซึ่งสิ่งแวดล้อม คือ ประเทศชาติและคนในครอบครัว คนที่เป็นศูนย์กลางจะต้องตรวจสอบคุณภาพชีวิตของสิ่งแวดล้อมทั้งของตนเองและครอบครัวก่อน จากนั้นการจะทำให้ชีวิตมีความสุขได้จะต้องยึดหลักอริยสัจ 4 คือ ทุกข์ สมุทัย นิโรธ มรรค เป็นแนวทางในการมีคุณภาพชีวิตที่ดี จึงเป็นที่มาของการเป็นสมาชิกกองทุนพัฒนาบทบาทสตรีเพื่อจะได้มีเงินทุนไปสร้างโอกาสในการยกระดับคุณภาพชีวิตได้ แต่กลับกันหากเรามีรายจ่ายเพิ่มมากขึ้นรวมถึงรายจ่ายที่จำเป็นในกิจวัตรประจำวันที่มีมากกว่ารายรับ ก็ส่งผลต่อการมีความสุขและคุณภาพชีวิตที่ดีเกิดเป็นสาเหตุแห่งความทุกข์ นายสุทธิพงษ์ฯ กล่าวในช่วงต้น

อ่านเพิ่มเติม

นายสุทธิพงษ์ จุลเจริญ ปลัดกระทรวงมหาดไทย กล่าวต่ออีกว่า เราจะสามารถลดรายจ่ายได้อย่างไร **"บัญชีครัวเรือน"** จึงมีความสำคัญ ที่สมาชิกทุกคนจะต้องรู้รายรับ-รายจ่ายในกิจวัตรประจำวัน โดยเริ่มจากที่ตัวเราก่อน ในฐานะเป็นศูนย์กลางของสิ่งแวดล้อม ซึ่งในสังคมไทยผู้หญิงเป็นผู้นำของครอบครัว ดังนั้น **"ผู้นำต้องทำก่อน"** เริ่มจากที่ตัวเราก่อน ลดความฟุ่มเฟือยสุรุ่ยสุร่าย โดยนำหลักคำสอนของพระพุทธเจ้าคือ **"อริยสัจ 4"** มาปรับใช้ โดยน้อมนำแนวพระราชดำริสมเด็จพระกนิษฐาธิราชเจ้ากรมสมเด็จพระเทพรัตนราชสุดาฯ สยามบรมราชกุมารี ตามโครงการ **"บ้านนี้มีรัก ปลูกผักกินเอง"** และ **"ทางนี้มีผล ผู้คนรักกัน"** เราก็จะสามารถลดภาระค่าใช้จ่ายได้ เช่นเดียวกันกับกองทุนพัฒนาบทบาทสตรี เราช่วยสนับสนุนส่งเสริมให้สมาชิกมีคุณภาพชีวิตที่ดีได้ ผู้บริหารกองทุนพัฒนาบทบาทสตรี จังหวัด อำเภอบ้านดง ตำบล ต้องมีอุดมการณ์ที่ชัดเจนที่จะกระตุ้นปลูกเร้าให้สมาชิกของเรา ทำให้มีสิ่งแวดล้อมที่ดี โดยมีคณะกรรมการที่มีความรักความสามัคคี มีความเข้มแข็ง และมีอุดมการณ์ ในการที่จะช่วยกันทำตามวัตถุประสงค์ของกองทุนพัฒนาบทบาทสตรี นั่นคือ ทำให้สมาชิกสามารถเข้าถึงแหล่งเงินทุน เพื่อใช้ในการประกอบสัมมาอาชีพ ได้อย่างทั่วถึงและมีประสิทธิภาพ

"ผู้บริหารกองทุนพัฒนาบทบาทสตรีในฐานะเป็นศูนย์กลางจะต้องหาวิธีการสร้างความใกล้ชิดกับสมาชิกในพื้นที่ที่เรารับผิดชอบ" โดยเริ่มจากการสร้างทีมที่อยู่ใกล้ตัวของสมาชิกในระดับหมู่บ้าน คือ คณะกรรมการกองทุนพัฒนาบทบาทสตรีระดับหมู่บ้าน ระดับตำบล ผ่านทางทีมงานภาคีเครือข่ายมีความเอาใจใส่ ในการตรวจสอบสุขภาพของสมาชิกว่ามีสถานะเป็นอย่างไร เช่น รายรับรายจ่าย อุปสรรคในการประกอบอาชีพซึ่งการ X-ray จะทำให้เห็นถึงสาเหตุแห่งการเกิดทุกข์ เพื่อน้อมนำเอาแนวหลักปรัชญาของเศรษฐกิจพอเพียงของ พระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร มาใช้ในการดับทุกข์ ตนจึงต้องช่วยกันเตือนสติว่า เป้าหมายของคนไทยทุกคนคือ **"ประเทศชาติมั่นคง ประชาชนมีความสุข"** ตนจึงอยากจะมาปลูกเร้าจิตใจกับพวกเราทุกคน สมาชิกกองทุนพัฒนาบทบาทสตรีจะมีความสุขได้ จะต้องช่วยกันทำให้คนในครอบครัวมีคุณภาพชีวิตที่ดี **"แก้ไขในสิ่งผิด"** คือ ไม่เป็นหนี้สินล้นพ้นตัวจนไม่มีความสามารถในการใช้หนี้ หากกองทุนพัฒนาบทบาทสตรีมีค่าหนี้เสียต่ำได้ หมายความว่า สมาชิกในกองทุนฯ มีคุณภาพชีวิตที่ดี ลงทุนไม่ขาดทุน **"สืบสานพระราชปณิธานภายใต้หลักปรัชญาของเศรษฐกิจพอเพียง"** จะดีได้ต้องเริ่มจากการนำไปปฏิบัติ โดยผู้นำของสมาชิกต้องช่วยลดรายจ่าย สร้างรายได้เพิ่ม ขยายโอกาสให้คนในครอบครัวและสมาชิก ให้มีความสุข คนที่เป็นผู้นำต้องช่วยกันคิดว่าจะทำอย่างไรให้ดีขึ้น และเป็นประโยชน์ต่อสมาชิก นายสุทธิพงษ์ ฯ กล่าว

นายสุทธิพงษ์ จุลเจริญ ปลัดกระทรวงมหาดไทย กล่าวเพิ่มเติมว่า สิ่งแวดล้อมที่จะทำให้พวกเรามีความสุข เริ่มจากที่บ้านมีแหล่งอาหาร ทำให้สมาชิกสามารถพึ่งพาตนเองได้ ลดรายจ่าย โดยน้อมนำหลักปรัชญาของเศรษฐกิจพอเพียง **"ปลูกผักสวนครัวปลอดภัย"** ไว้รับประทานเองภายในบ้านช่วยให้มีสารอาหารครบถ้วนทั้ง 5 หมู่ เป็นผลดีต่อสุขภาพ ตลอดจนจะต้องขยายสิ่งที่ดีไปสู่เพื่อนบ้านและคนในชุมชน รวมไปถึงการสร้างสิ่งที่ดีของการมีส่วนร่วมของคนในครอบครัวและชุมชน ได้มาร่วมกันทำกิจกรรมที่ดี ช่วยกันรดน้ำปลูกผัก นอกจากนี้ครัวเรือนจะมีความสุขได้เราจะต้องมีการบริหารจัดการขยะ หากเรามีการบริหารจัดการขยะที่ดี การจัดทำ **"ถังขยะเปียกลดโลกร้อน"** สามารถนำเศษอาหารเหลือทิ้งมาเปลี่ยนเป็นประโยชน์ ทำเป็นปุ๋ยเป็นอาหารสัตว์ หรือเปลี่ยนเป็นรายได้ นอกจากนี้ยังทำให้บ้านเมืองสะอาด สวยงาม ทำให้คนในชุมชนมีสุขภาพที่ดีก็จะมีความสุข

กองทุนพัฒนาบทบาทสตรีจะช่วยทำให้คนในสังคมได้มีคุณภาพชีวิตที่ดีจากการเข้าถึงแหล่งเงินทุนที่จะนำไปต่อยอดประกอบอาชีพบรรลุตามวัตถุประสงค์ได้ ต้องอาศัยผู้บริหารกองทุน ที่จะต้องเป็นจุดศูนย์กลางของสมาชิก มีความเอาใจใส่ มีอุดมการณ์ มี **"Passion"** มีจิตอาสา มีการพบปะพูดคุยถามไถ่ ทำให้สมาชิกมีคุณภาพชีวิตที่ดี ทำเป็นตัวอย่าง โดยการปลูกผักสวนครัว คัดแยกขยะ (3R) จัดทำถังขยะเปียกลดโลกร้อน ร่วมกับการหารูรั้ว เพื่อแก้ไขในสิ่งที่ผิด ซึ่งเราจะหาข้อเท็จจริงได้จะต้องมีการพูดคุยกันอย่างสม่ำเสมอ มีการร่วมกันคิด ร่วมกันทำ และร่วมรับประโยชน์ ตาม 4 กระบวนการแนวทางการทำงานโครงการในพระราชดำริกว่า 5,000 โครงการของพระบาทสมเด็จพระบรมชนกาธิเบศร มหาภูมิพลอดุลยเดชมหาราช บรมนาถบพิตร โดยเริ่มจากเยี่ยมคนในพื้นที่ของเรา และทำให้ข้อมูลของเราเป็นปัจจุบันอยู่เสมอ เพื่อที่จะทราบชีวิตความเป็นอยู่ของพวกเขา ทั้งหมดความสำเร็จจะเกิดขึ้นได้ ถ้าผู้นำทำก่อนให้กำลังใจ ให้อำนาจ ร่วมกับสมาชิกสร้างสิ่งแวดล้อมที่ดี กองทุนของเราก็จะเข้มแข็ง และจะมีโอกาสช่วยเหลือแก่กุลสมาชิกอื่น ๆ ให้มีโอกาสในการยกระดับคุณภาพชีวิตที่ดี และขอให้ภูมิใจว่าการเป็น **"สตรี"** ต้องสู้อย่างเข้มแข็งและเป็นผู้นำ ดังที่มาของการเกิดกองทุนพัฒนาบทบาทสตรี เริ่มจากการทำด้วยมือของท่านให้ดีและต่อยอดไปที่ครอบครัว เพื่อจะทำให้ฝันของพวกเราให้เป็นจริง คือ **"การมีคุณภาพชีวิตที่ดีอย่างยั่งยืน"** นายสุทธิพงษ์ฯ กล่าวในช่วงท้าย

ดร. วันดี กุญชรยาคง จุลเจริญ นายกสมาคมแม่บ้านมหาดไทย เปิดเผยว่า กองทุนพัฒนาบทบาทสตรี เป็นกองทุนที่เกิดขึ้นเพื่อให้สตรีได้เข้าถึงแหล่งทุนหรือเงินกู้ยืมดอกเบี้ยต่ำ วงเงินสูงสุดโครงการละ 200,000 บาท ดอกเบี้ย ร้อยละ 0.1 ต่อปี โดยมีกำหนดระยะเวลาในการผ่อนชำระคืนได้ไม่เกิน 2 ปี และชำระอย่างน้อยปีละ 2 งวด เพื่อนำไปประกอบอาชีพ ช่วยสร้างงาน สร้างรายได้ หรือพัฒนาอาชีพ ผ่านการรวมกลุ่มของสตรี โดยมีหน่วยงาน ภาครัฐ ภาคเอกชน ภาคประชาสังคม ให้การสนับสนุน เพื่อให้เกิดความเข้มแข็งที่มาจากภายในกลุ่มของสตรีเอง ด้วยการเริ่มต้นกิจกรรมจากความต้องการของสตรี บริหารจัดการด้วยสตรี สตรีมีความสุข และสตรีมีคุณภาพชีวิตที่ดีขึ้น ตลอดจนถึงครอบครัว ซึ่งในปัจจุบันมีสมาชิกกองทุนพัฒนาบทบาทสตรี ประเภทบุคคลธรรมดา 16,144,694 คน และประเภทองค์กรสตรี 79,150 องค์กร ขับเคลื่อนการบริหารเงินทุนหมุนเวียน ตามแนวทางพัฒนาอาชีพ สร้างงาน สร้างรายได้

"ความสำเร็จของกองทุนพัฒนาบทบาทสตรีของเรา ปัจจุบันได้ช่วยเหลือพี่น้องสตรีทั่วประเทศในการนำทุน จากกองทุนไปพัฒนาอาชีพ ทั้งการต่อยอดทางธุรกิจ และทางรายได้ ด้วยการพัฒนาผลิตภัณฑ์และช่องทาง การตลาด เสริมสร้างความมั่นคงในอาชีพ พร้อมทั้งขับเคลื่อนการดำเนินงานกองทุนพัฒนาบทบาท สตรี ให้สร้างภาวะผู้นำ พัฒนาองค์ความรู้ และเสริมสร้างความเข้มแข็งด้านสังคมให้แก่สตรีและองค์กร ซึ่งสิ่งที่สำคัญ ที่สุด คือ การบริหารจัดการนี้ที่เราประสบความสำเร็จ ซึ่งปัจจุบันคงเหลือหนี้ค้างชำระเพียง ร้อยละ 18.52" ดร.วันดีฯ กล่าวเพิ่มเติม

โอกาสนี้ นายสุทธิพงษ์ จุลเจริญ ปลัดกระทรวงมหาดไทย และ ดร.วันดี กุญชรยาคง จุลเจริญ นายกสมาคมแม่บ้าน มหาดไทย ได้มอบช่อดอกไม้ จำนวน 12 ช่อ ให้กับจังหวัดที่มีการบริหารจัดการหนี้ดีเด่น ได้แก่ จังหวัดนราธิวาส ชัยภูมิ ตาก เชียงราย อ่างทอง พิษณุโลก นครนายก สระแก้ว สระบุรี ชลบุรี อุบลราชธานี และจังหวัด พระนครศรีอยุธยา เพื่อเป็นการขอบคุณและสร้างขวัญกำลังใจให้กับคณะทำงานขับเคลื่อนกองทุนพัฒนาบทบาทสตรี จังหวัด

อธิบดี พช. บรรยายหัวข้อพิเศษ

“พลังสตรีกับการขับเคลื่อนงานพัฒนาชุมชน”

ย้ำ ให้สตรีทั่วประเทศเป็นพลังสำคัญในการขับเคลื่อนงานพัฒนาชุมชน

วันที่ 19 ธันวาคม 2566 เวลา 11.00 น. ณ ห้องแกรนด์ ไดมอนด์ บอลรูม อาคารศูนย์การประชุม อิมแพ็ค ฟอรั่ม เมืองทองธานี นายชัยวัฒน์ ชื่นโกสุม อธิบดีกรมการพัฒนาชุมชน บรรยายในหัวข้อ **“พลังสตรีกับการขับเคลื่อนงานพัฒนาชุมชน”** ในโครงการกองทุนพัฒนาบทบาทสตรี พลังสร้างสรรค์เศรษฐกิจชุมชนสู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน มีกลุ่มเป้าหมาย ประกอบด้วย หัวหน้าคณะทำงานและคณะทำงานขับเคลื่อนกองทุนพัฒนาบทบาทสตรี คณะกรรมการพัฒนาสตรี กลุ่มอาชีพสมาชิกกองทุนพัฒนาบทบาทสตรี เจ้าหน้าที่พัฒนาชุมชน พนักงานกองทุนที่ได้รับมอบหมาย จาก 76 จังหวัดและกรุงเทพมหานคร รวม 800 คน ซึ่งดำเนินการระหว่างวันที่ 19 – 20 ธันวาคม 2566

นายชัยวัฒน์ ชื่นโกสุม กล่าวว่า กองทุนพัฒนาบทบาทสตรี เป็นภารกิจสำคัญของกรมการพัฒนาชุมชนเป็นแหล่งเงินทุนหมุนเวียนในการพัฒนาอาชีพ สร้างงาน สร้างรายได้ โดยมีวัตถุประสงค์ เพื่อยกระดับและเสริมสร้างศักยภาพสตรีในทุกมิติ โดยนำศักยภาพและความแตกต่างระหว่างหญิงชาย ซึ่งนับว่าเป็นพลังสังคมอย่างหนึ่ง ที่ยังไม่ได้มีการพัฒนาอย่างเป็นระบบ ให้มีการนำมาใช้อย่างสร้างสรรค์ รวมทั้งเพื่อพัฒนาและขยายศักยภาพบทบาทสตรีให้เป็นพลังทางสังคมที่เข้มแข็งสามารถช่วยนำพาและร่วมสร้างสังคมไปสู่ความเสมอภาคอย่างสร้างสรรค์ และมีสันติสุขอย่างเคียงบ่าเคียงไหล่กับผู้ชาย โดยกองทุนพัฒนาบทบาทสตรีได้ดำเนินโครงการ ฯ ในวันนี้ เพื่อส่งเสริมความรู้และพัฒนาศักยภาพกลไกการขับเคลื่อนกองทุนพัฒนาบทบาทสตรีในการดำเนินงานกองทุนฯ และเพื่อเสริมสร้างความรู้และสร้างโอกาสให้กับกลุ่มอาชีพสมาชิกกองทุนพัฒนาบทบาทสตรีในการพัฒนาผลิตภัณฑ์และการตลาด เป็นการพัฒนาเศรษฐกิจชุมชน สู่ความอุดมสมบูรณ์พูนสุขอย่างยั่งยืน เพื่อเป็นการพัฒนาศักยภาพผู้นำสตรีให้การขับเคลื่อนงานกองทุนพัฒนาบทบาทสตรีบรรลุวัตถุประสงค์อย่างมีประสิทธิภาพ จึงขอให้สตรีทุกท่าน ได้เป็นพลังสำคัญในการขับเคลื่อนงานพัฒนาชุมชนในพื้นที่

ในการนี้ อธิบดีกรมการพัฒนาชุมชน ได้พูดคุยแลกเปลี่ยนกับผู้เข้าร่วมประชุมถึงปัจจัยที่ทำให้เกิดหนี้ เกินกำหนดชำระ และแนวทางการบริหารจัดการหนี้เกินกำหนดชำระ ซึ่งเป็นอีกประเด็นสำคัญที่ต้องอาศัยความร่วมมือจากการดำเนินงานกองทุนพัฒนาบทบาทสตรีในระดับพื้นที่ นอกจากนี้ยังได้เน้นย้ำเรื่องการแลกเปลี่ยนเรียนรู้ถึงเทคนิค ปัญหา อุปสรรค และแนวทางการขับเคลื่อนงานกองทุนพัฒนาบทบาทสตรีให้มีประสิทธิภาพ เป็นแหล่งทุนที่สตรีสามารถเข้าถึงและได้รับประโยชน์จากกองทุนพัฒนาบทบาทสตรีอย่างสูงสุด และขอขอบคุณคณะทำงานกองทุนพัฒนาบทบาทสตรีทุกระดับที่ได้ทำงานอย่างเข้มแข็งมาโดยตลอด

ทั้งนี้ งานประชุมดังกล่าว ได้มีการจัดกิจกรรมการบรรยาย การจัดแสดงความสำเร็จของกลุ่มอาชีพสมาชิกกองทุนพัฒนาบทบาทสตรี จำนวน 12 กลุ่ม การประกวดเดินแบบ **“การแต่งกายผ้าไทยใส่ให้สนุก”** โดยตัวแทนสตรีจังหวัดละ 2 คน จำนวน 76 จังหวัดและกรุงเทพมหานคร

อ่านเพิ่มเติม

รอง อพช. เปิดโครงการประชุมเชิงปฏิบัติการ เพิ่มประสิทธิภาพการดำเนินงานกองทุนพัฒนาบทบาทสตรี

วันที่ 21 ธันวาคม 2566 ณ โรงแรมไมด้า ดอนเมือง แอร์พอร์ต เขตหลักสี่ กรุงเทพฯ นายชัยวัฒน์ ชื่นโกสุม อธิบดีกรมการพัฒนาชุมชน มอบหมายให้นายวิฑูรย์ นवलนุกูล รองอธิบดีกรมการพัฒนาชุมชน เป็นประธานในพิธีเปิดโครงการประชุมเชิงปฏิบัติการเพิ่มประสิทธิภาพการดำเนินงานกองทุนพัฒนาบทบาทสตรี โดยมี นายสุรพล แก้วอินธิ ผู้ตรวจราชการกรม ปฏิบัติหน้าที่ ผู้อำนวยการสำนักงานกองทุนพัฒนาบทบาทสตรี กล่าวรายงาน

โครงการมีวัตถุประสงค์ เพื่อพัฒนาศักยภาพบุคลากรของกองทุนพัฒนาบทบาทสตรี ในตำแหน่งนักจัดการงานทั่วไปและเจ้าหน้าที่บันทึกข้อมูลของสำนักงานเลขาธิการคณะกรรมการบริหารกองทุนพัฒนาบทบาทสตรี ระดับจังหวัด และบุคลากรส่วนกลาง ให้มีความรู้ ความเข้าใจเป้าหมายในการดำเนินงาน และสามารถปฏิบัติหน้าที่ได้สอดคล้องกับวัตถุประสงค์ของกองทุนพัฒนาบทบาทสตรี ได้อย่างมีประสิทธิภาพ และเพิ่มทักษะในการประสานงานและสื่อสารข้อมูลที่ชัดเจนถูกต้อง ให้กับผู้ที่มีส่วนเกี่ยวข้องในการดำเนินงานของกองทุนพัฒนาบทบาทสตรี ดำเนินการ ระหว่างวันที่ 21 - 23 ธันวาคม 2566

นายวิฑูรย์ นवलนุกูล รองอธิบดีกรมการพัฒนาชุมชน กล่าวว่า กองทุนพัฒนาบทบาทสตรี เป็นภารกิจสำคัญของกรมการพัฒนาชุมชน โดยมีวัตถุประสงค์เพื่อยกระดับและเสริมสร้างศักยภาพสตรีในทุกมิติ เพื่อเป็นการพัฒนาศักยภาพผู้นำสตรี ให้การขับเคลื่อนงานกองทุนพัฒนาบทบาทสตรีบรรลุวัตถุประสงค์อย่างมีประสิทธิภาพ จึงขอให้พนักงานและเจ้าหน้าที่ทุกท่านเป็นพลังสำคัญ ในการขับเคลื่อนงาน โดยยึดหลัก **"ใส่ใจ อุดมการณ์ มุ่งมั่น"** ในการทำงาน ซึ่งความมุ่งมั่นในการทำงานจะนำไปสู่การแก้ไขปัญหา และ พัฒนากองทุนพัฒนาบทบาทสตรี ให้สามารถส่งเสริมกลุ่มอาชีพสตรีสามารถ สร้างงาน สร้างอาชีพ สร้างรายได้ให้กับสตรี ให้ประสบความสำเร็จ และเกิดประสิทธิภาพสูงสุด

อ่านเพิ่มเติม

ผอ.สกส. สร้างความเข้าใจการขับเคลื่อนงานกองทุนพัฒนาบทบาทสตรี แก่เจ้าหน้าที่กองทุนพัฒนาบทบาทสตรี

วันที่ 21 ธันวาคม 2566 ณ โรงแรมไมด้า ดอนเมือง แอร์พอร์ต เขตหลักสี่ กรุงเทพฯ นายชัยวัฒน์ ชื่นโกสุม อธิบดีกรมการพัฒนาชุมชน มอบหมายให้นายสุรพล แก้วอินธิ ผู้ตรวจราชการกรม ปฏิบัติหน้าที่ ผู้อำนวยการสำนักงานกองทุนพัฒนาบทบาทสตรี บรรยายให้ความรู้แก่เจ้าหน้าที่ส่วนกลางและส่วนภูมิภาคของกองทุนพัฒนาบทบาทสตรี ในโครงการประชุมเชิงปฏิบัติการเพิ่มประสิทธิภาพการดำเนินงานกองทุนพัฒนาบทบาทสตรี กลุ่มเป้าหมาย จำนวน 140 คน ประกอบด้วย เจ้าหน้าที่ของสำนักงานเลขาธิการคณะกรรมการบริหารกองทุนพัฒนาบทบาทสตรีระดับจังหวัด ตำแหน่งนักจัดการงานทั่วไป และเจ้าหน้าที่บันทึกข้อมูล และและบุคลากรส่วนกลาง ในหัวข้อ **“การเพิ่มประสิทธิภาพการปฏิบัติงานกองทุนพัฒนาบทบาทสตรี”**

นายสุรพล แก้วอินธิ ผู้ตรวจราชการกรม ปฏิบัติหน้าที่ ผู้อำนวยการสำนักงานกองทุนพัฒนาบทบาทสตรี ได้เน้นย้ำกับเจ้าหน้าที่ทุกคนถึงหลักในการปฏิบัติงานให้สำเร็จโดยทุกการขับเคลื่อนงานต้องมีหลักเกณฑ์และแนวทางที่ชัดเจน โดยใช้หลักการบริหารการขับเคลื่อนงานกองทุนพัฒนาบทบาทสตรี หลัก 5 ช. คือ ชี้แจง ชักชวน เชิญชวน ช่วย ชมเชย และขอให้ทุกคนทำงานอย่างจริงจัง และต่อเนื่อง เพื่อให้สามารถดำเนินงานตามทิศทางการทำงานของกองทุนพัฒนาบทบาทสตรี ในการช่วยส่งเสริม สนับสนุน ประสานงาน ให้กลุ่มสมาชิกกองทุนพัฒนาบทบาทสตรี สามารถสร้างงาน สร้างอาชีพ สร้างรายได้ เกิดการส่งเสริมเศรษฐกิจฐานรากอย่างยั่งยืน ตามวิสัยทัศน์ของกองทุนพัฒนาบทบาทสตรี **“เป็นแหล่งทุนที่สำคัญของสตรีในการพัฒนาคุณภาพชีวิตและเศรษฐกิจในชุมชน ให้มีความเข้มแข็งอย่างยั่งยืน”**

อ่านเพิ่มเติม

ขอเพียงผู้หญิงมีโอกาส

ถอดประสบการณ์กลุ่มต้นแบบกองทุนพัฒนาบทบาทสตรี จากทั่วประเทศมาแลกเปลี่ยน กระบวนการทำงาน และปัจจัยสู่ความสำเร็จ ในวันนี้กองทุนพัฒนาบทบาทสตรีจะพาไปถอดบทเรียนกับกลุ่มอาชีพที่ขอรับการสนับสนุนเงินทุนหมุนเวียน จากกองทุนพัฒนาบทบาทสตรี นำไปประกอบอาชีพแล้วประสบผลสำเร็จ ได้แก่ **กลุ่มอาชีพเพาะเลี้ยงไก่ไข่เพื่อเพิ่มรายได้ หมู่ที่ 3 ต.ต้นตาล อ.สองพี่น้อง จ.สุพรรณบุรี**

กลุ่มอาชีพเพาะเลี้ยงไก่ไข่ เพื่อเพิ่มรายได้ เริ่มต้นรวมตัวกันเมื่อปี 2560 โดยมี นางสาวสมพร ปานทองคำ ประธานกลุ่ม เป็นประธานคณะกรรมการพัฒนาศรีระดับหมู่บ้าน และเป็นผู้ใหญ่บ้าน จากการเข้าไปมีส่วนร่วมในการเป็นคณะกรรมการพัฒนาศรีระดับหมู่บ้าน จึงได้รับคัดเลือกจากสำนักงานพัฒนาชุมชน อำเภอสองพี่น้อง ให้เข้าร่วมรับฟังการบรรยาย เกี่ยวกับหัวข้อการเขียนโครงการขอรับเงินกู้ (เงินทุนหมุนเวียน) และเงินสนับสนุนทุนให้เปล่า (เงินอุดหนุน) หลังจากนั้นจึงเกิดการรวมตัวกันจัดตั้งกลุ่มสตรีในชุมชน ที่เป็นสมาชิกกองทุนพัฒนาบทบาทสตรี จำนวน 5 ราย เพื่อดำเนินการเขียนโครงการ

การบริหารจัดการเงินทุนของกลุ่ม กลุ่มได้มีการดำเนินการวางแผนการบริหารเงินทุนหมุนเวียนที่ได้รับ ดังนี้

1. บริหารจัดการค่าใช้จ่ายเป็นสัดส่วน ประกอบด้วย ค่าแม่พันธุ์ไก่ ค่าอาหาร ค่าวิตามิน - วัคซีน โดยการเลี้ยงไก่แต่ละครั้งใช้ระยะเวลาประมาณ 4 เดือน (16 สัปดาห์) จึงพร้อมจำหน่ายพันธุ์ไก่ไข่สาว
2. จัดทำบัญชีรายรับ - รายจ่าย นำรายได้ที่เกิดจากการจำหน่ายมาหมุนเวียนเป็นทุนต่อไปโดยจัดสรรผลกำไรของการดำเนินงานในแต่ละปี ในช่วงเดือนธันวาคม และมีการจัดสรรผลกำไรแบ่งออกเป็น 4 ส่วน ดังนี้

ส่วนที่ 1 การปันผลให้แก่สมาชิก ร้อยละ 40

ส่วนที่ 2 การสมทบกลุ่มวิสาหกิจไข่เค็มสมุนไพร ไอโอดีน ร้อยละ 20

ส่วนที่ 3 ด้านสาธารณประโยชน์ ร้อยละ 10

ส่วนที่ 4 การสมทบเป็นทุนในการดำเนินงานครั้งต่อไป ร้อยละ 30

3. จัดสรรผลตอบแทนให้สมาชิกตามภารกิจ หน้าที่ที่ได้ทำ

รายได้เฉลี่ยของกลุ่มต่อปี : จำนวน 472,500 บาท ต่อปี

รายได้เพิ่มเฉลี่ยของกลุ่มต่อปี : จำนวน 81,450 บาท ต่อปี

ด้านการพัฒนาผลิตภัณฑ์ ผลิตภัณฑ์ไข่ไก่ กลุ่มสตรีได้มีการจดทะเบียนเป็นผลิตภัณฑ์ ของอำเภอสองพี่น้อง พร้อมกับการเข้าร่วมการพัฒนาผลิตภัณฑ์ กับหน่วยงานต่าง ๆ และขยายการดำเนินการเป็นกลุ่มวิสาหกิจชุมชน ไข่เค็มสมุนไพร โดย ผลิตภัณฑ์ Otop มี 3 ผลิตภัณฑ์ ดังนี้

1. ไข่เค็มสมุนไพรไอโอดีน
2. ไข่เค็มใบเตย
3. ไข่เค็มลูกตาล

ด้านการพัฒนาช่องทางการตลาด ช่องทางการจำหน่ายผลิตภัณฑ์ผ่านสื่อออนไลน์ ได้แก่ Facebook : ชื่อขาย ไข่ไก่ ไข่สาว พันธุ์ไข่ และTikTok : nongsomporn1806

เมื่อปัญหา...สร้างโอกาส

Pizza the Gang ต่อม นีรัฐชรา สาวอีสานผู้กลับบ้าน
มาสร้าง Pizza the Gang โรงแป้งพิซซ่า-บันเบอร์เกอร์
ที่ช่วยให้ผู้หญิงในชุมชนมีงานทำ (ตอนที่ 3)

เรื่อง สิทธิโชค ศรีโซภาพ ธีรुकานต์ ตำสำสุ

“เริ่มจากถามตัวเองว่าทำไมถึงกลับมาอยู่บ้าน มีเหตุผลอะไร”

เมื่อรู้แล้วก็คิดต่อไปว่า แล้วจะทำอะไรเพื่อดำรงชีวิตอยู่ให้ได้ พอได้คำตอบแล้วก็พัฒนาสิ่งนั้นให้ดี เมื่อของเราดีแล้ว จะมีศักยภาพในการขายหรือสร้างรายได้ และคิดต่อว่าจะขายให้ใคร เมื่อรู้กลุ่มเป้าหมายแล้วก็ไปคิดวิธีว่าจะขายอย่างไร นี่คือวิธีคิด เราต้องคิดให้เป็นลำดับขั้นตอน แล้วจะทำให้เราไม่หลงทาง

“สิ่งที่เราเจอตอนทำธุรกิจในบ้านนอก คือมีข้อจำกัดเรื่องจำนวนคน” สมมติว่าคนในอำเภอบ้านไผ่มีอยู่ 1,000 คน คนที่จะมากินมาใช้บริการของเราก็จะวน ๆ อยู่ใน 1,000 คนนี้แหละ

เขาจะมากินเราทุกวันได้ยังไง ฉะนั้น ในเมื่อตลาดในพื้นที่มีจำกัด จะทำยังไงให้เพิ่มมูลค่าสินค้าขึ้นได้ และในเมื่อตลาดในพื้นที่มีจำกัด เราลองขยายตลาดให้กว้างขึ้นดีกว่าไหม

“อย่างเราใช้วิธีขายส่งแผ่นแป้งพิซซ่าและบันเบอร์เกอร์” ออกไปทั่วประเทศ ถ้าเมื่อไรการแข่งขันสูงขึ้นหรือชนเพดานในระดับประเทศแล้ว เราก็ขยายต่อไปในระดับต่างประเทศ อย่างนี้คือการไม่หยุดนิ่ง สุดท้ายสิ่งสำคัญที่ช่วยได้มากคือความคิดสร้างสรรค์ เพราะเมื่อมองเห็นช่องทางการตลาดแล้ว ความคิดสร้างสรรค์นี่แหละที่ช่วยให้เกิดความแตกต่างและนำไปสู่การเติบโต ขยับขยายเพิ่มโอกาสให้กับธุรกิจมากขึ้น

“อย่างเช่นเราเป็นเจ้าแรก ๆ ที่ขายแป้งพิซซ่าขอบไส้กรอกแบบแซ่แข็ง” ซึ่งตอนนั้นไม่มีใครทำ เราคิดทำตรงนี้แล้วส่งขายออกไปจนเกิดฐานลูกค้าใหม่ ๆ ขึ้น แล้วมาคิดต่ออีกว่าคนไม่กินพิซซ่ากันอย่างเดียวหรอก มันจะขายอะไร คำตอบก็มาอยู่ที่แป้งเบอร์เกอร์ มันก็ทำแป้งเบอร์เกอร์ขาย แต่ทำให้แตกต่าง เช่น ลองทำบันเบอร์เกอร์แป้งมันม่วง บันผสมชาร์โคล บันชาเขียวออกมาใหม่ เพราะตลาดยังไม่มี

“ทีนี้ต้องรู้ว่าในทะเลของการแข่งขัน เราไม่ใช่เจ้าเดียวที่ขายบันเบอร์เกอร์” และไม่รู้เลยว่าวันไหนลูกค้าจะเปลี่ยนใจไปใช้เจ้าอื่น เลยเกิดไอเดียเรื่องการทำ แฟรนไชส์ The Gang ขึ้น ซึ่งตอนนั้นมีอยู่ 2 สาขาแต่ถ้ารวมที่โรงผลิตก็เป็น 3 สาขา เพื่อที่จะสร้างระบบการค้าให้มั่นคงขึ้น โดยไม่ต้องกังวลเรื่องการแบ่งส่วนการตลาดมากนัก

“เรายอมรับว่าไม่คิดว่าจะได้ไกลขนาดนี้ แต่ที่มาได้ไกล เพราะเรามองเห็นโอกาสทางการตลาด และกล้าลงมือทำ” ซึ่งอีกสิ่งหนึ่งในตัวที่เรามองว่าเป็นจุดแข็งและสำคัญมากในการทำธุรกิจ คือเราเป็นคนกล้าได้กล้าเสีย เพราะไม่รู้จะเสียอะไรแล้วอย่างที่เราเล่าเรื่องชีวิตให้ฟัง จะเห็นว่าเราเสียมาตลอด เสียจน ไม่มีอะไรจะเสีย มันจึงไร้ความกลัว คนเราเกิดมา เพื่อทำอะไรบางอย่าง การตัดสินใจทำลงไปแล้วผลที่ตามมาคือได้ ต่อให้เสีย ก็ยังได้รู้ว่า อ้าว ทำแบบนี้มันเสียนี้ นั่นต่อไป ไอ้แบบนี้เราก็ไม่ต้องทำ

ตกตะกอนความคิดและค้นพบความสุขที่แท้จริง ต่อมกล่าวถึงท้ายบทสนทนากับเราถึงความสุขที่แท้จริงที่เธอตกตะกอนความคิดและค้นพบเมื่อกลับมาอยู่บ้านว่า **“เมื่อก่อนเราพยายามหลีกเลี่ยงกับความเป็นสาวอีสาน เพราะเคยไปฝึกงานที่บริษัทโฆษณาแล้วมีคนตู่ถูก”** โดยที่เขาอาจไม่ได้ตั้งใจว่า อู๋นี่้องเป็นคนอีสานหรือคะ งั้นที่ ๆ เลี่ยงแค่สัมผัสก็คงจะอึดแล้วมั้ง แล้วเขาก็หัวเราะเรา โอ้แม่เจ้า ทำไมต้องตู่ถูกฉนั้นอย่างนี้ หลังจากนั้นเราก็พยายามทำตัวเป็นคนภาคกลางเลย พูดไทยไม่พูดอีสาน แต่เหมือนคนมีความลับ ต้องซ่อนตัวตนความเป็นคนอีสานของเราไว้ จนกลับมาอยู่บ้าน กลับมาเว้าอีสาน เรา

พูดได้เต็มปากว่าเป็นคนอีสานได้กลับมาเป็น ตัวเองมากที่สุด มีความสุขที่สุด เพราะมันคือธรรมชาติของเราและมีเสน่ห์ **“วันแรกที่กลับมายังไม่รู้สึกหอรอก คิดไม่ออกสติไม่มี ยังโง่งอยู่เพราะว่ายังหลงตัวเอง”** จนกระทั่งอยู่บ้านมาได้สักพักและเปิดร้านทำโรงแป้งแล้วเห็นคนในพื้นที่ทำงานกับเรามืออาชีพ ได้เห็นรอยยิ้มตอนเขาทำงาน มันคือความสุขใจอย่างบอกไม่ถูก

“ตอนสร้างร้านมีแต่คนมาช่วยนะ” เดี่ยวลุงป้าน้าอาในละแวกบ้าน เขามาช่วยเหลือเราด้วยความบริสุทธิ์ใจ เราเลยได้พบว่าอันนี้แหละที่เคยวิ่งหามานาน แต่มันไม่เจอ การได้เป็นตัวของตัวเองอย่างแท้จริง และเวลาได้มองสิ่งที่ตัวเองสร้างขึ้นมาแล้วทำให้คนอื่นรู้สึกมีความสุขไปด้วยกับเรา ใจมันปริ่มสุขและสนุกด้วย แต่ก็เกิดแรงกดดันกับตัวเองเหมือนกันว่า กูจะหิ้งสิ่งนี้ไม่ได้ กูต้องเดินนะ เพราะเอาชีวิตของทุกคนมาผูกไว้แล้ว แต่ที่ผูกไว้มันไม่ได้ทุกชั้น

“ช่วงแรกที่เรากลับมา ทุกคนรู้ว่าเรากลับมาเพราะความจำเป็น

ณ ตอนแรกใช่ แต่ตอนนี้เราจะบอกว่า เราคิดถูกแล้วที่กลับบ้าน เพราะถ้าตอนนั้นไม่กลับมา ปานนี้ชีวิตมันจะล่องลอยไปอยู่ตรงจุดไหนก็ไม่รู้ อาจหาตัวเองไม่เจอ แต่ตอนนี้เราหาตัวเองเจอแล้ว เวลาลูกค้าเข้าร้านเขาจะชอบพูดคุยกับเรา เพราะเราพูดคุยด้วยตัวตนที่ไม่มีฟอร์ม และสำคัญที่สุดเราพูดคุยด้วยความหวังดี เราหวังดีกับทุกคน เราพบว่าพลังแห่งความหวังดีทำให้เราได้มิตรแท้ เลยส่งต่อความรู้สึที่ดี ๆ กลับมา ด้วยการที่ทำให้เรามีแก๊งค์ลายฉยมิตร รายล้อมรอบตัว และตรงนี้แหละคือมีความสุขที่สุดจริง ๆ (ยิ้ม)”

วันนี้ ทั้งร้านอาหาร โรงผลิตแป้งพิซซ่าและบันเบอร์เกอร์ส่งขายทั่วประเทศ รวมถึงแฟรนไชส์ภายใต้แบรนด์ The Gang จึงเป็นมากกว่าธุรกิจ แต่คือชุมชนพลังที่หล่อเลี้ยงชีวิตต่อลมหายใจและความสุขใจให้ทั้งครอบครัวของต่อมและผู้คนในชุมชนให้ดำรงอยู่ได้ บนแผ่นดินเกิดที่วันนี้ ต่อมอยู่กับมันอย่างแนบเนียนเป็นส่วนหนึ่งของบ้านอย่างไม่กลางแกลงใจเช่นวันวาน

สิ้นสุดการพูดคุย ต่อมออกไปทำพิซซ่าแป้งหมักแบบนโปลีที่เธอซุ่มซ้อมฝึกฝนเลี้ยงยีสต์เอง ทำแป้งเอง แล้วยังครีเอตหน้าพิซซ่าโดยเลือกใช้กุนเชียงของดีประจำอำเภอบ้านไผ่ ใส่ลงแทนไส้กรอกแบบฝรั่ง พร้อมตั้งชื่อนี้ว่า **‘Banphai Lover’** อบอุ่นเตาอบพิซซ่านวัตกรรมที่คิดค้นจากสามีของเธอ ให้เราได้ลองลิ้ม ฉนั้นสังเกตเห็นว่าในขณะรีดแป้งและปรุงพิซซ่า หรือแม้แต่ตลอดระยะเวลาบอกเล่าเรื่องราวชีวิตของเธอให้ฟัง ดวงตาเล็ก ๆ ของต่อมฉายประกายความสุขออกมาอย่างชัดเจนตลอดเวลา เป็นเครื่องยืนยันว่าเรื่องราวการค้นพบความสุขแท้ตามนิยามของต่อมนั้นหาได้เกินกว่าความเป็นจริง **อดทนและติดตามความเคลื่อนไหวของร้าน Pizza the Gang ได้ที่ Facebook : Pizza the Gang หรือเพจจำหน่ายบันเบอร์เกอร์และแป้งพิซซ่าของต่อมและเดอะแก๊งสาวสูงวัยได้ที่ Facebook : The Gang ชายแป้งเบอร์เกอร์ แป้งพิซซ่า โฮมเมด**

ขอขอบคุณ : readthecloud.co/pizza-the-gang
: www.facebook.com/Pizzathegang

“บุกรุก”

การดำเนินงานของกองทุนพัฒนาบทบาทสตรี บ่อยครั้งที่จะต้องลงพื้นที่ไปยังบ้านของลูกหนี้ เพื่อรับทราบปัญหาและติดตามหนี้ค้ำชำระกองทุนพัฒนาบทบาทสตรี แต่การจะเข้าไปในภายในบ้านของบุคคลอื่น หรือเข้าไปในสถานที่ส่วนบุคคลนั้น เราจะต้องได้รับการอนุญาตจากเจ้าของบ้านหรือผู้ที่ครอบครองเสียก่อน มิเช่นนั้นเราอาจจะต้องถูกเปลี่ยนสถานะจากเจ้าหน้าที่เป็นผู้บุกรุกได้

ตัวอย่างเช่น นางสาววรรณลี เป็นเจ้าหน้าที่ผู้รับผิดชอบงานกองทุนพัฒนาบทบาทสตรีอำเภอทองหล่อ ได้ไปติดตามหนี้ค้ำชำระกองทุนพัฒนาบทบาทสตรีที่บ้านของนางสาวแหล่บ้านนา เนื่องจากเห็นว่าประตูบ้าน ไม่ได้ล็อก จึงถือโอกาสเข้าไปในบ้านของนางสาวแหล่บ้านนาโดยไม่ได้รับอนุญาต ทำให้นางสาวแหล่บ้านนา เกิดความไม่พอใจไปแจ้งความร้องทุกข์ต่อพนักงานสอบสวนและได้มีการฟ้องร้องดำเนินคดีกับนางสาววรรณลีต่อศาล นางสาววรรณลีจึงมีความผิดฐานบุกรุก ตามประมวลอาญา มาตรา ๓๖๔ บัญญัติไว้ว่า “ผู้ใดโดยไม่มีเหตุอันสมควร เข้าไปหรือซ่อนตัวอยู่ในเคหสถาน อาคารเก็บรักษาทรัพย์สินหรือสำนักงานในความครอบครองของผู้อื่น หรือไม่ยอม ออกไปจากสถานที่เช่นนั้นเมื่อผู้มีสิทธิที่จะห้ามมิให้เข้าไปได้ไล่ให้ออก ต้องระวางโทษจำคุกไม่เกิน ๑ ปี หรือ ปรับไม่เกิน ๒๐,๐๐๐ บาท หรือทั้งจำทั้งปรับ” ดังตัวอย่างจากคำพิพากษาศาลฎีกาที่ ๑๙๐๔/๒๕๔๖ ที่พิพากษาว่า “คำว่า “เคหสถาน” ตามประมวลกฎหมายอาญา มาตรา ๑(๔) มีความหมายรวมถึง บริเวณที่ซึ่งเป็นที่อยู่อาศัยนั้นด้วย จะมีรั้วล้อมหรือไม่ก็ตาม ดังนั้น การที่จำเลยเข้าไปที่สนามหญ้าหน้าบ้านพัก ถือว่าเป็นการเข้าไปในเคหสถานแล้ว”

การปฏิบัติงานในพื้นที่ของเจ้าหน้าที่ นอกจากจะต้องมีความเสียสละทั้งแรงกายแรงใจแล้ว ยังจะต้อง มีความรอบคอบและระมัดระวัง หากมีความจำเป็นที่จะต้องเข้าไปภายในบ้านของบุคคลอื่นหรือเข้าไปในสถานที่ ส่วนบุคคล ต้องได้รับการอนุญาตทุกครั้งจึงจะสามารถเข้าไปในเขตบ้านหรือสถานที่ส่วนบุคคลของบุคคลนั้นได้ และควรมีการนัดหมายเจ้าของบ้านหรือผู้ครอบครองให้ทราบก่อนล่วงหน้า เพื่อเป็นการเคารพสิทธิของผู้อื่นและ เพื่อความปลอดภัยของตัวเจ้าหน้าที่เอง แล้วพบกันใหม่ในฉบับหน้าค่ะ

นางสาวเมชยา ชูวงศ์สวัสดิ์ นักวิเคราะห์นโยบายและแผนปฏิบัติการ
ผู้เรียบเรียง
นายธีระพล คู่คิด ผู้อำนวยการกลุ่มกฎหมาย
ตรวจทาน

Contact Us

กองทุนพัฒนาบทบาทสตรี Fanpage

กองทุนพัฒนาบทบาทสตรี Channel

งานเครือข่ายสัมพันธ์ กลุ่มพัฒนาศักยภาพกองทุน
สำนักงานกองทุนพัฒนาบทบาทสตรี
ศูนย์ราชการเฉลิมพระเกียรติ 80 พรรษา 5 ธันวาคม
2550 อาคารรัฐประศาสนภักดี ชั้น 3
ถนนแจ้งวัฒนะ เขตหลักสี่ กรุงเทพมหานคร 10210
โทร. 0 2141 3093

