

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

คู่มือการเขียนแผนธุรกิจ-ธุรกิจบริการ

ผู้แต่ง
:
รัชกฤช
คล่องพยาบาล

 ที่ปรึกษา SMEs ด้านการเงินและการร่วมลงทุน

 สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

เจ้าของ : ฝ่ายประสานงานและบริการ SMEs

 สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

พิมพ์ครั้งที่ 2 : กันยายน 2553

พิมพ์ครั้งแรก : สิงหาคม 2550

จำนวนพิมพ์ : 3,500 เล่ม

จัดพิมพ์โดย

สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

เลขที่ 21 อาคารทีเอสที ชั้น G, 17-20, 23

ถนนวิภาวดีรังสิต แขวงจอมพล เขตจตุจักร กรุงเทพฯ 10900

โทรศัพท์ 0-2278-8800 โทรสาร 0-2273-8850

www.sme.go.th e-mail : info@sme.go.th

ออกแบบและพิมพ์
:
บริษัท เวอร์โก อาร์ต กิลด์ จำกัด

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

คำนำ

สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม ซ่ึงเป็นหน่วยงานหลักท่ีมีบทบาท หน้าท่ี และภารกิจในการให้การ

ส่งเสริม SMEs ของประเทศ ได้เล็งเห็นประโยชน์และความสำคัญของการวางแผน และการจัดทำแผนธุรกิจที่มีประสิทธิภาพ
สำหรับผู้ประกอบการ SMEs ในปี 2550 จึงได้ดำเนินโครงการจัดทำคู่มือการเขียนแผนธุรกิจรายธุรกิจ อันประกอบด้วย
ภาคการผลิต ภาคการบริการ และภาคการค้า เพื่อใช้เป็นแนวทางในการเขียนแผนธุรกิจสำหรับผู้ประกอบการ SMEs ที่ถูกต้อง
ตามมาตรฐาน สามารถนำเสนอข้อมูลและรายละเอียดต่างๆ ของธุรกิจ รวมถึงการระบุเกณฑ์หรือหลักการสำคัญต่างๆ
ที่จำเป็นในการเขียนแผนธุรกิจอย่างครบถ้วน เพื่อที่ผู้ประกอบการ SMEs จะสามารถนำไปใช้ในการเขียนแผนธุรกิจได้ด้วย
ตนเอง ในการขอรับการสนับสนุนด้านต่างๆ จากหน่วยงานของภาครัฐและเอกชน รวมถึงเป็นเครื่องมือในการวางแผนธุรกิจ
โดยคู่มือการเขียนแผนธุรกิจรายธุรกิจอันซึ่งสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อมได้จัดทำขึ้น ได้ถูกเผยแพร่
ไปยังหน่วยงานต่างๆ รวมถึงผู้ประกอบการ SMEs ทั่วประเทศ แต่เนื่องจากปริมาณการจัดพิมพ์ที่จำกัด จึงทำให้ยังไม่เพียงพอ
ต่อความต้องการของผู้ประกอบการ SMEs ที่ต้องการวางแผนและจัดทำแผนธุรกิจ ซึ ่งถือเป็นกระบวนการสำคัญของ
การดำเนินธุรกิจในปัจจุบันที่มีการแข่งขันอย่างสูง

สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม ได้เห็นถึงความจำเป็นและความต้องการของผู้ประกอบการ
SMEs ในเรื่องดังกล่าว จึงได้มีโครงการการจัดทำคู่มือการเขียนแผนธุรกิจรายธุรกิจขึ้นอีกครั้งในปี 2553 นี้ แต่ได้มีการปรับปรุง
แก้ไขรายละเอียดให้ถูกต้องชัดเจน และมีความเหมาะสมแก่ผู้ประกอบการ SMEs มากยิ่งขึ้น โดยสำนักงานส่งเสริมวิสาหกิจ
ขนาดกลางและขนาดย่อมหวังว่า คู่มือการเขียนแผนธุรกิจซึ่งแยกตามรายประเภทธุรกิจที่ได้จัดทำขึ้นใหม่นี้ จะเป็นประโยชน์
แก่ผู้ประกอบการ SMEs สำหรับการจัดทำแผนธุรกิจได้ตรงกับลักษณะการดำเนินธุรกิจของผู้ประกอบการแต่ละประเภท
ที่จะสามารถใช้เป็นเครื่องมือในการวางแผน และจัดทำแผนธุรกิจตามมาตรฐานที่ถูกต้องสมบูรณ์ ซึ่งจะส่งผลให้ผู้ประกอบการ
SMEs ประสบผลสำเร็จในการดำเนินธุรกิจของตนตามการวางแผนที่ระบุไว้ในแผนธุรกิจที่ได้จัดทำขึ้น รวมถึงได้รับการสนับสนุน
สนับสนุนภาครัฐและเอกชนตามวัตถุประสงค์ท่ีต้องการ อันจะเป็นการสร้างความเจริญเติบโตและเข้มแข็งของ SMEs ไทยอย่างยั่งยืน
ซึ่งเป็นเป้าหมายหลักในบทบาทหน้าที่ของสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม

 (ดร. ยุทธศักดิ์ สุภสร)
 ผู้อำนวยการสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

เกณฑ์การพิจารณาองค์ประกอบแผนงานย่อยของแผนธุรกิจ

เกณฑ์การพิจารณาเกี่ยวกับแผนบริหารจัดการ

1. มีการแสดงรายละเอียดเก่ียวกับข้อมลูธุรกิจครบถ้วน
2. มีโครงสร้างการบริหารจัดการท่ีครบถ้วนสมบรูณ์ ตามลักษณะหน้าท่ีในการดำเนินการท่ีเหมาะสมของธุรกิจ ท้ังในส่วนของ

การจัดแบ่งหน่วยงานหน้าท่ีรับผิดชอบ และบุคลากรท่ีรับผิดชอบ
3. มีผูบ้ริหารในธุรกิจท่ีมีความสามารถ มีประสบการณ์ ท่ีจะดำเนินการบริหารธุรกิจให้มีความเจริญเติบโตได้
4. มีการกำหนด วิสัยทัศน์ พันธกิจ และเป้าหมายในการดำเนินธุรกิจ ท่ีมีความเป็นไปได้และสามารถนำไปดำเนินการปฏิบัติได้จริง
5. มีปัจจัยแห่งความสำเร็จที่สามารถจะทำให้ธุรกิจประสบผลสำเร็จ ซึ่งสามารถแสดงได้ถึงความได้เปรียบทางการแข่งขัน

เม่ือเทียบกับธุรกิจอ่ืนๆ ในอุตสาหกรรมเดียวกัน
เกณฑ์การพิจารณาแผนการตลาด

1. มีข้อมลูท่ีครบถ้วนถกูต้องเก่ียวกับภาพรวม ปริมาณความต้องการ ปริมาณสินค้าและบริการท่ีมีอยูข่องตลาด
2. มีการวิเคราะห์ปัจจัยภายในและปัจจัยภายนอกของธุรกิจได้อย่างถกูต้องมีเหตุผล
3. มีการวิเคราะห์และกำหนดกลุ่มลกูค้าเป้าหมายได้ชัดเจน
4. มีการดำเนินกลยุทธ์ทางการตลาดได้สอดคล้องเหมาะสมกับความต้องการของกลุ่มลกูค้าเป้าหมายท่ีกำหนด
5. มีการกำหนดแผนดำเนินการที่มีความเป็นไปได้จริงตามกลยุทธ์ที่กำหนด และสามารถพิสูจน์หรือสร้างความน่าเชื่อถือว่า

ธุรกิจสามารถสร้างยอดขายหรือรายได้จากแผนดำเนินการที่กำหนดขึ้น และมีความได้เปรียบทางการแข่งขันเมื่อเทียบกับ
ธุรกิจอ่ืนๆ ในอุตสาหกรรมเดียวกัน

เกณฑ์การพิจารณาเกี่ยวกับแผนการบริการ

1. มีการบริหารจัดการด้านการผลิตท่ีครบถ้วนถกูต้องและมีประสิทธิภาพตามลักษณะของธุรกิจ
2. มีกระบวนการข้ันตอนการผลิตท่ีได้มาตรฐาน รวมถึงนโยบายต่างๆ ในการบริหารการผลิตด้านต่างๆ ท่ีมีประสิทธิภาพ ไม่ว่าจะ

เป็นเร่ืองของ วัตถุดิบ สินค้าคงคลัง กระบวนการผลิต การควบคุมคุณภาพ เป็นต้น
3. มีผลิตภัณฑ์หรือช้ินงานท่ีมีคุณภาพ และมีตัวอย่างแสดงประกอบไว้อย่างชัดเจน
4. มีแผนงานการผลิตท่ีสอดคล้องตรงตามสภาวะตลาดและสภาพการแข่งขัน
เกณฑ์การพิจารณาเกี่ยวกับแผนการเงิน

1. มีสมมติฐานหรือประมาณการท่ีมีความเป็นไปได้จริง
2. มีความสอดคล้องถกูต้องตรงกับรายละเอียดต่างๆ ท่ีระบุไว้ในส่วนของแผนต่างๆ
3. มีการแสดงรายละเอียดเก่ียวกับประมาณการทางการเงินหรืองบการเงินท่ีถกูต้องตรงตามมาตรฐาน
4. มีการใช้สตูรคำนวณและผลลัพธ์ท่ีถกูต้อง
5. มีการเติบโตของธุรกิจอย่างต่อเน่ืองโดยการพิจารณาจากงบกำไรขาดทุน
6. มีกระแสเงินสดหมุนเวียนในธุรกิจในระดับเหมาะสม ซึ่งทั้งนี้ขึ้นอยู่กับขนาดหรือแผนการดำเนินการของธุรกิจ แต่ในหลัก

ที่เหมาะสมควรมีกระแสเงินสดรับมากกว่ากระแสเงินสดจ่าย โดยเฉพาะในส่วนของกระแสเงินสดจากกิจกรรมดำเนินการ
โดยยกเว้นในช่วงเริ่มดำเนินกิจการหรือในปีแรก ซึ่งโดยส่วนใหญ่จะเป็นกระแสเงินสดจ่ายในการลงทุนในส่วนสินทรัพย ์
ของกิจการ

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

การใช้คู่มือการเขียนแผนธุรกิจ

คู่มือการเขียนแผนธุรกิจฉบับนี้แบ่งเนื้อหาออกเป็น 2 ส่วน เพื่อความสะดวกต่อผู้อ่านในการศึกษารายละเอียดตาม

คู่มือ โดยแบ่งหลักการแสดงรายละเอียดตามด้านของเอกสารคือหน้าซ้ายและหน้าขวา โดยหน้าซ้ายเป็นรายละเอียดเนื้อหา
หรือแนวทางวิธีการเขียนตามหัวข้อแผนธุรกิจ ส่วนหน้าขวาเป็นโครงร่างแผนธุรกิจซึ่งได้ระบุหัวข้อต่างๆ ไว้ โดยการเขียนแผน
ธุรกิจตามคู่มือฉบับนี้ ผู้อ่านสามารถศึกษาแนวทางการเขียนจากหน้าซ้าย เพื่อกรอกรายละเอียดตามที่ระบุไว้ตามโครงสร้าง
หน้าขวาของคู่มือแผนธุรกิจ โดยเนื้อหาและหัวข้อของแผนธุรกิจจะเชื่อมโยงกันทุกหน้าซ้าย-ขวาต่อเนื่องกันไป โดยสามารถ
ตรวจสอบตามมุมขวาบนซึ่งจะระบุหมายเลข Form - XX ซึ่งเป็นหมายเลขของโครงร่างแผนธุรกิจ หรือสามารถตรวจสอบจาก
มุมล่างซ้ายและขวาของเอกสาร ซึ่งจะเป็นหมายเลขหน้าเอกสารเดียวกัน โดยด้านซ้ายจะขึ้นต้นด้วย A - xx (Guideline)
ส่วนด้านขวาจะเป็น B - xx (Business Plan Outline) นอกจากนี้ในบางหน้าของคู่มือจะระบุเกี่ยวกับข้อพึงสังเกตหรือข้อพึงระวัง
เกี่ยวกับการกรอกรายละเอียดในหัวเรื่องต่างๆ ประกอบไว้ด้วย

คูมื่อแผนธุรกิจฉบับน้ีได้ทำการปรับปรุงจากคูมื่อการเขียนแผนธุรกิจ ท่ีสำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม
(สสว.) ได้จัดพิมพ์ขึ้นในปี 2549 และปี 2550 โดยได้มีการจัดเรียงลำดับเนื้อหา และตัดทอนรายละเอียดบางส่วนออก เพื่อให้มี
ความสมบูรณ์และสร้างความเข้าใจได้มากยิ่งขึ้นสำหรับผู้อ่าน โดยยังคงรายละเอียดที่จำเป็นสำหรับการจัดทำแผนธุรกิจไว ้
ซึ่งคู่มือแผนธุรกิจฉบับนี้ได้จัดทำขึ้นโดยมีจุดประสงค์หลัก เพื่อใช้เป็นแนวทางในการจัดทำแผนธุรกิจเพื่อใช้ในการขอรับการ
สนับสนุนทางการเงินเป็นประเด็นสำคัญ ดังนั้นในกรณีที่ใช้คู่มือการเขียนแผนธุรกิจเพ่ือวัตถุประสงค์อ่ืน นอกเหนือจากการขอรับ
การสนับสนุนทางการเงิน ผู้จัดทำควรมีการปรับปรุงหรือเพิ่มเติมรายละเอียดต่างๆ ตามเนื้อหาของแผนธุรกิจตามคู่มือฉบับนี้
ให้ตรงกับข้อกำหนดหรือเกณฑ์ข้อบังคับต่างๆ ของหน่วยงาน และสอดคล้องตามวัตถุประสงค์ที่จะทำการนำเสนอแผนธุรกิจ
นั้นๆ ด้วยทุกครั้ง

 รัชกฤช คล่องพยาบาล

รายละเอยีดเนือ้หา
 หว้ขอ้แผน

Form - XX Form - XX

A - 00 B - 00

รายละเอยีดเนือ้หา

เอกสารหนา้ซา้ย

หว้ขอ้แผน

เอกสารหนา้ขวา

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

ปกหน้า

ปกหน้าเป็นส่วนที่แสดงรายละเอียดเบื้องต้นของแผนธุรกิจ เพื่อให้ผู้อ่านทราบถึงชื่อและรายละเอียดของธุรกิจหรือ

ผู้ดำเนินการจัดทำแผนธุรกิจ โดยรายละเอียดที่ระบุถึง แผนธุรกิจ ชื่อธุรกิจ ที่อยู่สถานประกอบการ หมายเลขโทรศัพท์และ
โทรสารในการติดต่อ Website หรือ E-mail Address ของธุรกิจที่นำเสนอแผน ชื่อหน่วยงานที่นำเสนอแผนธุรกิจ รวมถึง
วัตถุประสงค์ในการนำเสนอแผน แต่ทั้งนี้ในส่วนวัตถุประสงค์อาจไม่จำเป็นต้องแสดงไว้ก็ได้ ในกรณีที่ไม่ต้องการเปิดเผยแก่
บุคคลภายนอกที่ไม่เกี่ยวข้อง นอกจากนี้ยังอาจมีการเพิ่มเติมรูปภาพ เช่น ภาพถ่ายผลิตภัณฑ์ สินค้า หรือการให้บริการ
Character Design หรือ Company Logo ของธุรกิจประกอบด้วยก็ได้ แต่ทั้งนี้ในการจัดทำแผนธุรกิจควรคำนึงว่าปกหน้าเป็น
สิ่งแรกที่ผู้อ่านจะได้เห็นก่อนอ่านรายละเอียดเนื้อหาในแผนธุรกิจ จึงควรออกแบบและจัดวาง Lay-Out ให้มีความสวยงาม
น่าสนใจ เนื่องจาก นอกจากนี้ควรมีการเคลือบปกด้วยพลาสติก หรือมีการใช้ปกพลาสติกใสทับหน้าปกอีกชั้นหนึ่ง เพื่อกัน
ความสกปรกและยังช่วยกันการเลอะเลือนของสีหรือหมึกพิมพ์ ในกรณีท่ีพิมพ์ด้วย Inkjet ท่ีเป็นหมึกพิมพ์ชนิดไม่กันน้ำ การเข้าเล่ม
เอกสารแผนธุรกิจควรเข้าเล่มด้วยห่วงกระดูกงู โดยขนาดของห่วงกระดูกงูควรมีขนาดใหญ่เหมาะสมกับความหนาหรือจำนวน
ของหน้าเอกสารของแผนธุรกิจ เพื่อสะดวกในการเปิดอ่านแผน และสะดวกต่อการเพิ่มเติมหรือตัดทอนรายละเอียดเอกสาร
ของแผนธุรกิจในภายหลัง รวมถึงยังเป็นการสะดวกสำหรับการถอดเอกสารมาทำการถ่ายสำเนาเอกสารเพิ่มเติมประกอบ
การพิจารณาอีกด้วย

A - 01

FORM - 01

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

แผนธุรกิจ

(Business
Plan)

Picture,
Graphic
or
Company
Logo

ชื่อธุรกิจ

ที่อยู่

หมายเลขโทรศัพท์

หมายเลขโทรสาร

E-mail
Address

นำเสนอต่อ

โดยมีวัตถุประสงค์เพื่อ

B - 01

FORM - 01

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

สารบัญ

เป็นส่วนที่แสดงลำดับเนื้อหาของแผนธุรกิจ การเรียงลำดับจะเรียงลำดับตามเนื้อหาที่ปรากฏในแผนธุรกิจ ในกรณีมี
หัวข้อย่อยหรือรายละเอียดจำนวนมาก ควรแบ่งหัวข้อออกเป็นลำดับโดยมีตัวเลขหัวข้อกำกับ พร้อมลำดับหัวข้อย่อย เช่น
หัวข้อที่ 1 หัวข้อย่อยที่ 1.1 และ 1.1.1 เป็นต้น นอกจากนี้ในกรณีที่มีตาราง หรือรูปภาพ ควรแยกเป็นสารบัญตาราง
และสารบัญรูปภาพ แยกประกอบไว้ด้วย

 หัวข้อหลัก
 แบบย่อ
 แบบมาตรฐาน
 แบบเต็มรูปแบบ

ปกหน้า 1 1 1
สารบัญ 1 1-2 2-3
บทสรุปผู้บริหาร 1 1-2 1-2
วัตถุประสงค์ในการเสนอแผนธุรกิจ 0-1 1 1-2
ความเป็นมาของธุรกิจ หรือแนวคิดการเริ่มต้นธุรกิจ 1 1-2 2-3
ผลิตภัณฑ์ สินค้า หรือบริการ 1-2 2-3 2-4
การวิเคราะห์อุตสาหกรรมและการวิเคราะห์ตลาด 1-2 2-3 3-6
แผนการบริหารจัดการ 1-2 2-3 3-4
แผนการตลาด 2-3 3-4 5-7
แผนการผลิตหรือการบริการ 1-2 2-3 3-6
แผนการเงิน 2-4 4-5 5-9
แผนประเมินความเสี่ยง 0 0-1 2-3

 รวมจำนวนหน้าเอกสาร
 12-20
 20-30
 30-50

รายละเอียดเพิ่มเติม

ในการจัดทำเน้ือหาต่างๆ ของแผนธุรกิจ อาจมีการเปล่ียนแปลงแก้ไขจากโครงร่างตัวอย่างท่ีปรากฏก็ได้ โดยอาจเพ่ิมลด
หัวข้อและรายละเอียดต่างๆ ตามความเหมาะสมอันเป็นผลมาจากวัตถุประสงค์ในการนำเสนอแผนธุรกิจ เช่น อาจเพิ่มเติมใน
ส่วนของแผนการตลาด หรือปรับลดในแผนการเงิน เช่น แสดงเฉพาะประมาณการต้นทุน ประมาณการรายได้ งบกำไรขาดทุน
งบกระแสเงินสด งบดุล ก็ได้ แต่ไม่ว่าจะมีการปรับเพิ่มลดในลักษณะใดก็ตาม ต้องคำนึงอยู่เสมอว่าข้อมูลต้องครบถ้วนเพียง
พอที่จะให้ผู้อ่านแผนมีความเข้าใจในที่มาของประมาณการต่างๆ รวมถึงความน่าเชื่อถือของแผน โดยการนำข้อมูลต่างๆ
จากแหล่งภายนอกมาประกอบในแผนธุรกิจ ควรเลือกแสดงเฉพาะที่เกี่ยวข้องกับเนื้อหาในแผนธุรกิจอย่างแท้จริงเท่านั้น
โดยไม่ควรนำมาใช้ประกอบอย่างพร่ำเพรื่อ โดยเชื่อว่าแผนธุรกิจที่มีความหนาหรือมีเนื้อหามากๆ จะเป็นแผนธุรกิจที่ดี โดยใน
ส่วนของการนำรูปภาพ, ตาราง, ผัง, Flowchart, แผนที่ ถ้ามีรายละเอียดดังกล่าวเป็นจำนวนมาก ควรแสดงเป็นสารบัญ
แยกประกอบตามแต่ลักษณะ แต่ถ้ามีจำนวนไม่มากนักอาจไม่มีความจำเป็นต้องทำสารบัญในส่วนดังกล่าวก็ได้

A - 02

FORM - 02

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

สารบัญ

หน้า

1.
 บทสรุปผู้บริหาร

 1.1 วัตถุประสงค์ในการนำเสนอแผนธุรกิจ
2.
 ความเป็นมาของธุรกิจ

 2.1 ประวัติความเป็นมา หรือแนวคิดในการจัดตั้งธุรกิจ
 2.2 สรุปผลการดำเนินงานที่ผ่านมาของธุรกิจ
 2.3 ขั้นตอนการเริ่มดำเนินงาน
3.
 บริการ

 3.1 รายละเอียดบริการ
4.
 การวิเคราะห์อุตสาหกรรมและการวิเคราะห์ตลาด

 4.1 สภาวะอุตสาหกรรม และสภาวะตลาด
 4.2 การแบ่งส่วนตลาด และส่วนแบ่งทางการตลาด
 4.3 แนวโน้มทางการตลาด
 4.4 ตลาดเป้าหมาย
 4.5 ลักษณะทั่วไปของลูกค้า
 4.6 สภาพการแข่งขัน
 4.7 คู่แข่งขัน
 4.8 รายละเอียดการเปรียบเทียบกับคู่แข่งขัน
 4.9 การวิเคราะห์ปัจจัยของธุรกิจ หรือ SWOT Analysis
 4.9.1 การวิเคราะห์ปัจจัยภายใน
 4.9.2 การวิเคราะห์ปัจจัยภายนอก
5.
 แผนการบริหารจัดการ

 5.1 ข้อมูลธุรกิจ
 5.2 รายนามคณะกรรมการบริษัท
 5.3 อำนาจการลงนามผูกพันบริษัทของกรรมการ
 5.4 รายชื่อผู้ถือหุ้น/หุ้นส่วนและสัดส่วนการถือครอง
 5.5 ประวัติของกรรมการหรือผู้บริหาร
 5.6 แผนผังองค์กร
 5.7 หน้าที่ความรับผิดชอบและคุณสมบัติของบุคลากรหลัก
 5.8 แผนงานด้านบุคลากร และค่าใช้จ่ายบุคลากรของธุรกิจ
 5.9 วิสัยทัศน์
 5.10 พันธกิจ
 5.11 เป้าหมายทางธุรกิจ
 5.12 ปัจจัยแห่งความสำเร็จ
 5.13 นโยบายการจ่ายเงินปันผลหรือผลตอบแทน
 5.14 แผนการดำเนินการอื่นๆ ของธุรกิจ

B - 02

FORM - 02

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

20
ข้อเสนอแนะในการจัดทำเอกสารแผนธุรกิจ

1. ควรใช้กระดาษท่ีมีคุณภาพดีท่ีสุดตามแต่ลักษณะงาน เช่น กระดาษ 210 Gram สำหรับปกหน้า ส่วนเน้ือหาของแผนเป็น

กระดาษ 80-110 Gram หรือ กระดาษ Glossy สำหรับการพิมพ์ Laser หรือกระดาษเฉพาะสำหรับ Inkjet ในส่วนท่ีมีการพิมพ์
ภาพถ่ายตัวอย่างผลิตภัณฑ์, สินค้า หรือบริการ เป็นต้น

2. ควรใช้สีกระดาษท่ีเป็นสีสุภาพหรือสีท่ีเป็นทางการ เช่น ขาว ครีม ฟ้า เทาอ่อน
3. ควรใช้เคร่ืองพิมพ์ท่ีมีคุณภาพการพิมพ์ท่ีเหมาะสม เช่น Laser Jet, Color laser jet, Inkjet
4. ควรใช้รปูแบบตัวอักษร (Font) และขนาด (Size) ท่ีเหมาะสม เพ่ือให้ผูอ่้านสามารถอ่านได้ชัดเจนท้ังภาษาไทย และภาษา

อังกฤษ ตัวอย่างเช่น Angsana New, Browallia New ขนาดต้ังแต่ 14 Point ข้ึนไป เป็นต้น
5. ควรมีการเคลือบปกด้วยพลาสติก หรือปกพลาสติกใสปะหน้าแผนธุรกิจ
6. ควรเข้าเล่มด้วยห่วงกระดูกง ู ที่มีขนาดใหญ่เหมาะสมกับความหนาของจำนวนหน้าเอกสาร สามารถเปิดอ่านได้โดยง่าย

รวมถึงเพ่ือความสะดวกในการถอดเล่มเพ่ือการทำสำเนา
7. ควรมีการจัดรปูเล่มหรือการจัดวาง Lay-Out ท่ีสวยงาม เป็นลำดับอ่านได้ง่าย
8. ควรมีความหนามากท่ีสุดไม่เกิน 40-50 หน้า ในส่วนของรายละเอียดหลักของแผนธุรกิจโดยไม่นับรวมเอกสารแนบ
9. ควรแยกเอกสารแนบหรือภาคผนวกออกจากแผนธุรกิจ ในกรณีท่ีเม่ือรวมเอกสารท้ังแผนหลักและภาคผนวกเข้าด้วยกันแล้ว

มีความหนาหรือมีจำนวนหน้ามากเกินไป
10. ควรมีการแทรก รูปภาพ, Graphic, Schedule, Flowchart ต่างๆ แสดงรายละเอียดต่างๆ ที่ปรากฏในแผนธุรกิจ เพื่อให ้

ผูอ่้านเข้าใจได้ง่าย ในส่วนของข้ันตอนต่างๆ เช่น ลักษณะรปูแบบสินค้า, บริการ, กระบวนการหรือข้ันตอนการบริการ เป็นต้น
11. ควรมีตาราง หรือ Graph แสดงรายละเอียดต่างๆ เกี่ยวกับข้อมูลหรือการเปรียบเทียบต่างๆ ที่ปรากฏในแผนธุรกิจ เช่น

การแสดงยอดขายในอดีต, ข้อมลูทางอุตสาหกรรม หรือการพยากรณ์ยอดขายในอนาคต เป็นต้น
12. ควรตรวจสอบความรายละเอียดในแผนธุรกิจให้ครบถ้วน
13. ควรตรวจสอบตัวอักษร ตัวสะกด คำศัพท์ ในแผนธุรกิจให้ถกูต้อง
14. ควรมีรายละเอียดเพ่ิมเติมเก่ียวกับการอธิบายความหมายของคำศัพท์ หรือ ศัพท์ทางด้านเทคนิค ในกรณีท่ีเป็นคำศัพท์ท่ีมี

ความหมายเฉพาะ ศัพท์บัญญัติ ศัพท์หรือความหมายใหม่ท่ียังไม่เป็นท่ีแพร่หลายในธุรกิจ
15. ควรมีเอกสารหรือข้อมลูประกอบเพ่ือรองรับข้อมลูในแผนธุรกิจ เช่น Profile ธุรกิจ, โบรชัวร์, รายช่ือการติดต่อลกูค้ากลุ่ม

เป้าหมาย, ผลงานในอดีต, จดหมายโต้ตอบ, E-mail, เพ่ือประกอบแผนในภาคผนวก เป็นต้น
16. ควรตรวจสอบสาระสำคัญในแผนธุรกิจให้ถกูต้อง โดยเฉพาะตัวเลข และสตูรการคำนวณต่างๆ
17. ควรตรวจสอบการเรียงลำดับเลขหน้า, เน้ือเร่ืองในแผนธุรกิจ ให้ตรงตามท่ีระบุไว้ในสารบัญ
18. ควรจัดทำสำเนาแผนธุรกิจ ท้ังส่วนของ File และ เอกสารต่างๆ ท้ังเอกสารแผนธุรกิจและเอกสารแนบ
19. ควรมีการแจ้งให้ผูอ่้านแผนรับทราบล่วงหน้า ในกรณีท่ีต้องการให้ปกปิดข้อมลูในแผนธุรกิจเป็นความลับเฉพาะผูเ้ก่ียวข้อง

เท่าน้ัน หรือในกรณีขอแผนธุรกิจคืนในกรณีท่ีได้รับการปฏิเสธ
20. ควรมีการปรับปรุงแผนธุรกิจให้ทันสมัยอยูเ่สมอ (อย่างน้อยปีละคร้ัง) ไม่ว่าจะมีการนำเสนอแผนธุรกิจต่อผูอ่ื้นหรือไม่ก็ตาม

เพราะสามารถนำแผนธุรกิจไปใช้ได้ทันทีท่ีต้องการหรือมีความจำเป็น เน่ืองจากไม่ต้องเสียเวลาในการจัดทำแผนธุรกิจข้ึนใหม่
ทั้งหมด เพราะข้อมูลบางส่วนจะเป็นข้อมูลที่มีอยู่แล้วของธุรกิจและข้อมูลในแผนธุรกิจฉบับเดิมที่มีอยู ่ เพียงแต่ต้องมีการ
ปรับปรุงให้ทันสมัยและถกูต้องข้ึนเท่าน้ัน

A - 03

FORM - 03

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

สารบัญ

หน้า

6.
 แผนการตลาด

 6.1 เป้าหมายทางการตลาด
 6.2 การกำหนดลูกค้าเป้าหมาย
 6.3 กลยุทธ์ทางการตลาด
 6.3.1 กลยุทธ์ด้านบริการ
 6.3.2 กลยุทธ์ด้านราคา
 6.3.3 กลยุทธ์ด้านช่องทางจัดจำหน่าย
 6.3.4 กลยุทธ์ด้านส่งเสริมการตลาด
 6.4 กิจกรรมหรือการดำเนินการทางการตลาด
7.
แผนการบริการ

 7.1 สถานประกอบการในการบริการ
 7.2 อุปกรณ์ และเครื่องมือในการบริการ
 7.3 ข้อมูลการบริการ
 7.4 รายละเอียดบุคลากร ผลิตภัณฑ์ สินค้า ที่ใช้ในการบริการ
 7.5 ขั้นตอนการบริการ
 7.6 แผนผังกระบวนการบริการ
8.
แผนการเงิน

 8.1 ประมาณการในการลงทุน
 8.2 ทรัพย์สินที่ใช้ในการประกอบธุรกิจในปัจจุบัน
 8.3 สมมติฐานทางการเงิน
 8.4 นโยบายทางการเงิน
 8.5 ประมาณการในการบริการรายเดือน
 8.6 ประมาณการรายได้จากการบริการ
 8.7 ประมาณการต้นทุนสินค้าซื้อมาเพื่อการบริการ
 8.8 ประมาณการต้นทุนการบริการและต้นทุนขาย
 8.9 ประมาณการค่าใช้จ่ายในการบริหารและการขาย
 8.10 ประมาณการงบกำไรขาดทุน
 8.11 ประมาณการงบกระแสเงินสด
 8.12 ประมาณการงบดุล
 8.13 การวิเคราะห์อัตราส่วนทางการเงิน
9.
 แผนฉุกเฉินหรือแผนประเมินความเสี่ยง

 ภาคผนวก
 เอกสารแนบ 1
 เอกสารแนบ 2
 เอกสารแนบ 3

B - 03

FORM - 03

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

1.
บทสรุปผู้บริหาร

บทสรุปผู้บริหารเป็นการสรุปรายละเอียดที่สำคัญทั้งหมดในแผนธุรกิจ ซึ่งจะเป็นการแสดงเฉพาะรายละเอียด หรือ

หัวข้อเฉพาะส่วนเนื้อหาที่สำคัญ ในแผนการบริหารจัดการ แผนการตลาด แผนการผลิต และแผนการเงิน โดยส่วนเนื้อหาของ
บทสรุปผู้บริหารนี้ควรมีความยาวไม่เกิน 1-2 หน้ากระดาษ A4 และควรจัดทำขึ้นในขั้นตอนสุดท้าย ภายหลังจากการจัดทำ
แผนธุรกิจแล้วเสร็จเป็นที่เรียบร้อย โดยบทสรุปผู้บริหารที่ดีควรมีรายละเอียดข้อมูลดังต่อไปนี้

ข้อมูลพื้นฐานหรือรายละเอียดทั่วไปของธุรกิจ - รายละเอียดของชื่อโครงการ / บริษัท / ห้างหุ้นส่วน / กิจการ ที่ตั้ง
ของธุรกิจ

แนวความคิดในการดำเนินธุรกิจ - เหตุผลในการเลือกดำเนินธุรกิจ เหตุผลในการเลือกผลิตภัณฑ์ สินค้า หรือบริการ
ซึ่งสามารถแก้ปัญหาของลูกค้า หรือการสอดคล้องกับสภาวะตลาด

ผลิตภัณฑ์
สินค้า
หรือบริการของธุรกิจ - รายละเอียดของผลิตภัณฑ์ สินค้า หรือบริการ เช่น แบบ ขนาด การใช้
ประโยชน์ สี โปรแกรมบริการ เป็นต้น ราคาขายของผลิตภัณฑ์หรือสินค้า ราคาค่าบริการ สถานที่จำหน่ายหรือสถานที่ให้
บริการผลิตภัณฑ์ สินค้า หรือบริการ รูปแบบการโฆษณา ประชาสัมพันธ์ ผลิตภัณฑ์ สินค้า หรือบริการ หรือรายละเอียด
สำคัญอื่นๆ ที่จำเป็นตามความเหมาะสม

สภาวะตลาด - สภาพทั่วไปของตลาดหรืออุตสาหกรรม สภาวะการแข่งขัน
ความสามารถทางการแขง่ขนัและวธิกีารแขง่ขนั - วิธีการท่ีธุรกิจเลือกในการแข่งขันกับผลิตภัณฑ์ สินค้า หรือบริการ

ของคู่แข่ง หรือธุรกิจอื่นในตลาด ตัวอย่างเช่น คุณสมบัติหรือรูปแบบผลิตภัณฑ์ สินค้า หรือบริการที่ดีหรือมีประสิทธิภาพ
มากกว่า ราคาขายหรือราคาค่าบริการที่ถูกกว่า การใช้ช่องทางจัดจำหน่ายที่ครอบคลุมและเข้าถึงลูกค้าเป้าหมายได้ดีกว่า
การใช้วิธีการส่งเสริมการตลาดท่ีเหมาะสมกับลกูค้ามากกว่า โดยเฉพาะจุดเด่นสำคัญท่ีผลิตภัณฑ์ สินค้า หรือบริการ เหนือกว่า
ผลิตภัณฑ์ สินค้า หรือบริการอื่น

ลูกค้าเป้าหมาย - ลักษณะของลูกค้าเป้าหมายของธุรกิจที่กำหนด เช่น เพศ อายุ รายได้ จำนวน รายได้ การศึกษา
พฤติกรรม เหตุผลในการตัดสินใจ เป็นต้น

กลยุทธ์ทางการตลาด - วิธีการและเหตุผลในการกำหนดในการสร้างรูปแบบ ผลิตภัณฑ์ สินค้า หรือบริการ การตั้ง
ราคาขาย ผลิตภัณฑ์ สินค้า หรือบริการ การเลือกช่องทางจัดจำหน่าย ผลิตภัณฑ์ สินค้า หรือบริการ การเลือกวิธีการส่งเสริม
การตลาด ผลิตภัณฑ์ สินค้า หรือบริการ

แผนการบริการหรือการบริการ - รายละเอียดสถานที่ตั้งโรงงาน หรือสถานที่ให้บริการ ประมาณการเกี่ยวกับยอด
การบริการผลิตภัณฑ์ สินค้า หรือเป้าหมายการให้บริการ

การบริหารจัดการ - รูปแบบโครงสร้างการบริหารจัดการ นโยบายหรือแผนการในอนาคตของธุรกิจ
สรุปผลทางการเงิน - ประมาณการเกี่ยวกับยอดขาย รายได้ สรุปผลกำไรของธุรกิจ ผลจากการวิเคราะห์ทางการเงิน

เช่น ระยะเวลาคืนทุน จุดคุ้มทุน NPV IRR เป็นต้น
การเขียนบทสรุปผู้บริหารควรเลือกเฉพาะประเด็นรายละเอียดสำคัญ ให้มีความกระชับและรัดกุม เนื่องจากจะได้ไม่มี

รายละเอียดมากจนเกินไป รวมถึงสามารถให้ข้อมูลที่จำเป็นและเหมาะสมของธุรกิจได้ ภายใน 1-2 หน้ากระดาษ นอกจากนี้
หัวข้อและรายละเอียดต่างๆ ที่ระบุไว้ในบทสรุปผู้บริหาร ถ้าจัดทำอย่างถูกต้องและชัดเจนจะสามารถนำไปใช้เพื่อการนำเสนอ
แผนธุรกิจ (Business Plan Presentation) ได้เป็นอย่างดีอีกด้วย

A - 04

FORM - 04

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

1.
บทสรุปผู้บริหาร

B - 04

FORM - 04

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

1.1
วัตถุประสงค์ในการนำเสนอแผนธุรกิจ

เป็นการแสดงรายละเอียดเกี่ยวกับวัตถุประสงค์ของธุรกิจในการนำเสนอแผนธุรกิจ ว่ามีวัตถุประสงค์ใดในการนำเสนอ
เช่น เพื่อขอการสนับสนุนจากหน่วยงาน เพื่อขอรับการสนับสนุนวงเงินสินเชื่อ หรือเพื่อขอสนับสนุนในการร่วมลงทุน เป็นต้น
โดยควรมีการแจกแจงรายละเอียดเกี่ยวกับรายละเอียดต่างๆ ตามวัตถุประสงค์ให้ชัดเจน เช่น จำนวนวงเงิน วัตถุประสงค์ของ
การใช้เงิน หลักประกันในการขอกู้ การให้ผลตอบแทนหรือเง่ือนไขต่างๆ เป็นต้น การแสดงในส่วนวัตถุประสงค์น้ีควรแยกออกมา
เป็นหน้าเอกสารต่างหากโดยเฉพาะ เพ่ือเน้นความสำคัญให้ผูอ่้านหรือผูพิ้จารณาแผนธุรกิจทราบได้อย่างชัดเจนและถกูต้อง ว่ามี
การนำเสนอแผนธุรกิจมาเพ่ือวัตถุประสงค์ใด แต่ในกรณีท่ีผูจั้ดทำแผนธุรกิจได้มีการเขียนจดหมายแจ้งวัตถุประสงค์ในการขอรับ
การสนับสนุนแยกต่างหากจากแผนธุรกิจ เช่น จดหมายเสนอการขอรับการสนับสนุนทางการเงินจากธนาคารหรือสถาบันการเงิน
ก็อาจไม่มีความจำเป็นต้องมีการจัดทำหัวข้อดังกล่าวนี้ก็ได้ ทั้งนี้รวมถึงการจัดทำแผนธุรกิจที่ใช้ในการศึกษาหรือการอบรม
ก็อาจไม่จำเป็นต้องจัดทำหัวข้อวัตถุประสงค์ในการนำเสนอแผนธุรกิจนี้เช่นเดียวกัน

A - 05

FORM - 05

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

1.1
วัตถุประสงค์ในการนำเสนอแผนธุรกิจ

 เป็นการนำเสนอแผนธุรกิจนี้ต่อ

 โดยมีวัตถุประสงค์เพื่อ
1.
2.
3.
4.
5.

 โดยมีเงื่อนไขดังนี้คือ
1.
2.
3.
4.
5.

B - 05

FORM - 05

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

2.
ความเป็นมาของธุรกิจ

2.1
 ประวัติความเป็นมา
หรือแนวคิดในการจัดตั้งธุรกิจ

เป็นแสดงรายละเอียดของความเป็นมาหรือเหตุผลในการจัดทำโครงการ ได้แก่ ชื่อกิจการเริ่มต้น ผู้เริ่มก่อตั้ง ปี พ.ศ.
ที่เริ่มก่อตั้ง แนวความคิดหรือเหตุผลในการก่อตั้งกิจการ ทุนจดทะเบียนหรือทุนเริ่มต้นของกิจการ การเติบโตของกิจการ
การเปลี่ยนแปลงต่างๆ ที่เกิดขึ้น รวมถึงความสำเร็จและอุปสรรคในช่วงเวลาที่ผ่านมา ตลอดจนประสบการณ์ของผู้ก่อตั้ง
หุ้นส่วน และทีมงานผู้บริหาร รวมถึงประสบการณ์ในช่วงของการดำเนินกิจการก่อนหน้านี้

2.2
 สรุปผลการดำเนินการที่ผ่านมาของธุรกิจ

เป็นการแสดงผลการดำเนินการที่ผ่านมาของธุรกิจ เพื่อให้ทราบถึงสภาพการดำเนินการของธุรกิจที่ผ่านมาว่ามีการ
เติบโตหรือมีผลการดำเนินการอย่างไร โดยในกรณีที่ธุรกิจที่มีการดำเนินการมาก่อนหน้า ควรแสดงผลการดำเนินการที่ผ่านมา
อย่างน้อย 3 ปี แต่ในกรณีที่เป็นธุรกิจใหม่หรือยังประกอบการมาไม่นานนัก อาจแสดงผลการดำเนินการในช่วงเวลาที่ผ่านมา
ล่าสุด หรืออาจไม่จำเป็นต้องแสดงรายละเอียดในส่วนนี้ก็ได้ตามความเหมาะสมแล้วแต่กรณี โดยการแสดงการสรุปผลการ
ดำเนินการที่ผ่านมา จะเป็นการแสดงในส่วนของรายได้ กำไรสุทธิ มูลค่าสินทรัพย์ หนี้สินของธุรกิจ และส่วนของผู้ถือหุ้น
หรือเพิ่มเติมในส่วนการเปลี่ยนแปลงในมูลค่าของกิจการ

2.3
 ขั้นตอนการเริ่มดำเนินงาน

เป็นการแสดงรายละเอียดเกี่ยวกับขั้นตอนการเริ่มดำเนินงานในกรณีที่ธุรกิจเริ่มดำเนินการใหม่ หรือขั้นตอนภายหลัง
จากได้รับการสนับสนุนทางการเงิน เพื่อให้ทราบถึงขั้นตอนการดำเนินการ ระยะเวลาของขั้นตอนต่างๆ ตั้งแต่การเริ่มต้นธุรกิจ
หรือการดำเนินการ จนถึงเวลาที่คาดว่าจะแล้วเสร็จ เพื่อกำหนดแผนดำเนินการทางธุรกิจในช่วงเวลาต่อไป

A - 06

FORM - 06

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

2.
ความเป็นมาของธุรกิจ

2.1
 ประวัติความเป็นมา
หรือแนวคิดในการจัดตั้งธุรกิจ

ประวัติของกิจการ / ผู้เริ่มกิจการ

แนวความคิดในการก่อตั้งกิจการ

การเปลี่ยนแปลงของกิจการ

ความสำเร็จ / อุปสรรคที่ผ่านมา

2.2
 สรุปผลการดำเนินการที่ผ่านมาของธุรกิจ (ย้อนหลัง 3 ปี ในกรณีที่ธุรกิจได้มีการดำเนินการมาก่อนแล้ว)

 รายการ
 ปีปัจจุบัน
 ย้อนหลังปีที่
1
 ย้อนหลังปีที่
2
 ย้อนหลังปีที่
3

ยอดรายได้
กำไรสุทธิ
สินทรัพย์รวม
หนี้สินรวม
ส่วนของผู้ถือหุ้นรวม

2.3
ขั้นตอนการเริ่มดำเนินงาน (กรณีที่เป็นการเริ่มจัดตั้งธุรกิจใหม่)

 ลำดับ
 รายการดำเนินงาน
 ระยะเวลาดำเนินการ
 เวลาที่คาดว่าจะแล้วเสร็จ

 1.
 2.
 3.
 4.
 5.
 รวมระยะเวลาทั้งสิ้น

B - 06

FORM - 06

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

3.
บริการ

3.1
รายละเอียดการบริการ

เป็นการแสดงรายละเอียดเกี่ยวกับผลิตภัณฑ์หรือบริการที่ธุรกิจดำเนินการ โดยควรแสดงรายละเอียดเกี่ยวกับลักษณะ
ผลิตภัณฑ์หรือบริการให้ครบถ้วน เช่น ชนิดผลิตภัณฑ์หรือบริการ แบบผลิตภัณฑ์หรือบริการ ราคาขายแต่ละแบบ การบรรจุ
หีบห่อ ตราของสินค้า การให้บริการก่อนการขายและหลังการขาย

ภาพถ่ายการบริการ

เป็นการแสดงตัวอย่างการบริการ เช่น สถานที่การให้บริการ ขั้นตอนการบริการ บรรยากาศต่างๆ เป็นต้น โดยแสดง
เป็นภาพถ่ายตัวอย่าง รวมถึงในกรณีที่ผลิตภัณฑ์ สินค้า ที่จำเป็นต้องใช้ในบริการ หรือกรณีที่มีแผ่นพับหรือคู่มือกระบวนการ
บริการ อาจแนบแผ่นผับดังกล่าวเพิ่มเติมไว้ในภาคผนวก

A - 07

FORM - 07

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

3.
ผลิตภัณฑ์

.

3.1
รายละเอียดการบริการ

 ภาพถ่ายการบริการ

ภาพถ่ายการให้บริการ
หรือภาพตัวอย่างผลิตภัณฑ์
สินค้า
ที่เกี่ยวข้องกับการบริการ

ในกรณีที่มีภาพถ่าย หรือมีรายละเอียดจำนวนมาก ควรแยกไว้ในภาคผนวก

B - 07

FORM - 07

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

4.
การวิเคราะห์อุตสาหกรรม
และการวิเคราะห์ตลาด

4.1
 สภาวะอุตสาหกรรม
และสภาวะตลาด

เป็นการแสดงรายละเอียดเกี่ยวกับการวิเคราะห์สภาวะเศรษฐกิจหรือสภาวะอุตสาหกรรม และสภาพโดยรวมของตลาด
ที่ธุรกิจดำเนินการว่าอยู่ในสภาพเช่นใด ซึ่งเป็นปัจจัยมหภาคซึ่งส่งผลกระทบต่ออุตสาหกรรมและตลาด ทั้งทางตรงและ
ทางอ้อม อันจะเป็นผลทำให้อุตสาหกรรมหรือตลาดเจริญเติบโตหรือเกิดภาวะถดถอย ข้อมูลด้านการวิเคราะห์สภาวะเศรษฐกิจ
หรือสภาพอุตสาหกรรมและภาพรวมของตลาด จะช่วยเป็นข้อมูลรองรับสมมติฐานต่างๆ เกี่ยวกับการเปลี่ยนแปลงหรือการ
ขยายตัวของธุรกิจที่กำหนดไว้ในแผนธุรกิจ ว่ามีความเป็นไปได้และน่าเชื่อถือเพียงใด เช่น ประมาณการยอดขายที่เพิ่มขึ้น
ที่มีความสัมพันธ์กับเศรษฐกิจที่เติบโตขึ้นหรือความต้องการสินค้าจากต่างประเทศ เป็นต้น รวมถึงสมมติฐานต่างๆ เกี่ยวกับ
การกำหนดค่าตัวแปร หรือประมาณการต่างๆ ที่กำหนดไว้ในแผนธุรกิจ ว่ามีความเป็นไปได้และน่าเชื่อถือเพียงใด เช่น
ยอดขายที่เพิ่มขึ้นที่มีความสัมพันธ์กับสภาพตลาด หรือลักษณะการเติบโตของตลาด เป็นต้น

4.2
 การแบ่งส่วนตลาด
และส่วนแบ่งทางการตลาด

เป็นการแสดงรายละเอียดของการแบ่งส่วนตลาดของสินค้าหรือผลิตภัณฑ์ที่มีอยู่ในปัจจุบัน โดยการแสดงรายละเอียด
ดังกล่าวอาจแสดงในเชิงพรรณนาข้อมูล เปอร์เซ็นต์ หรือข้อมูลทางตัวเลขประกอบ และส่วนแบ่งทางการตลาดของผลิตภัณฑ์
หรือสินค้าของธุรกิจภายใต้ส่วนตลาดที่มีอยู่นั้น

4.3
 แนวโน้มทางการตลาด

เป็นการแสดงรายละเอียดในเชิงตัวเลขหรือประมาณการของขนาดตลาดในอนาคต ซึ่งส่วนใหญ่จะประมาณการตาม
ยอดขายสินค้ารวมในตลาด รวมถึงแนวโน้มในการเพิ่มขึ้นหรือลดลงของขนาดตลาดดังกล่าว ทั้งที่เป็นตัวเลขโดยตรงหรือ
เปรียบเทียบเป็นเปอร์เซ็นต์ที่เปลี่ยนแปลง

4.4
 ตลาดเป้าหมาย

เป็นการแสดงถึงรายละเอียดของสภาพตลาดโดยท่ัวไป ท่ีเป็นเป้าหมายในการจำหน่ายผลิตภัณฑ์ สินค้าของธุรกิจท่ีเป็นอยู่
หรือผลิตภัณฑ์ สินค้าที่มีลักษณะเดียวกันกับธุรกิจ หรือสามารถเทียบเคียงได้กับธุรกิจ

4.5
 ลักษณะลูกค้า

เป็นการแสดงรายละเอียดทั่วไปของลูกค้าที่ซื้อผลิตภัณฑ์ สินค้า ที่มีอยู่ในตลาดเป้าหมายตามที่ระบุไว้ โดยอาจแสดง
รายละเอียดโดยแบ่งตามลักษณะทางด้านภูมิศาสตร์ ด้านประชากร ด้านจิตวิทยา หรือด้านพฤติกรรม

ข้อสังเกต

ในการแสดงข้อมูลทั้งหมดตามรายละเอียดเบื้องต้นควรมีข้อมูลที่เชื่อถือได้รองรับ เช่น ข้อมูลอุตสาหกรรม ข้อมูล
การค้า สถิติ งานวิจัย จากหน่วยงานหรือสถาบันที่เชื่อถือได้จากหน่วยงานหรือสถาบันที่เป็นที่ยอมรับหรือเป็นที่น่าเชื่อถือ
และควรมีการจัดทำเป็นตารางหรือกราฟประกอบเพื่อให้สะดวกแก่การเข้าใจ และควรแสดงแหล่งที่มาของการอ้างอิงของข้อมูล
ประกอบให้ชัดเจนด้วยในกรณีที่มีการใช้ข้อมูลอ้างอิงจากภายนอก

A - 08

FORM - 08

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

4.
การวิเคราะห์อุตสาหกรรม
และการวิเคราะห์ตลาด

4.1
 สภาวะอุตสาหกรรม
และสภาวะตลาด

4.2
 การแบ่งส่วนตลาด
และส่วนแบ่งทางการตลาด

4.3
 แนวโน้มทางการตลาด

4.4
 ตลาดเป้าหมาย

4.5
 ลักษณะทั่วไปของลูกค้า

B - 08

FORM - 08

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

4.6
 สภาพการแข่งขัน

เป็นการแสดงข้อมูลด้านสภาวะการแข่งขันของบริการที่มีอยู่ในตลาด ว่าอยู่ในสภาพการแข่งขันในระดับใด รวมถึง
แนวโน้มสภาพะการแข่งขันว่าจะมีการเปลี่ยนแปลงไปสู่ระดับใด

4.7
 คู่แข่งขัน

เป็นการแสดงรายละเอียดเกี่ยวกับคู่แข่งขันของการบริการที่มีอยู่ในตลาด โดยการแสดงข้อมูลควรแบ่งออกเป็น
2 ระดับ คือคู่แข่งขันหลักและคู่แข่งขันรอง ซึ่งคู่แข่งขันหลักอาจจะกำหนดจากลักษณะของผลิตภัณฑ์ หรือสินค้าที่มีลักษณะ
เดียวกันหรือมียอดขายในขนาดใกล้เคียงกับธุรกิจ และคู่แข่งขันรองซึ่งอาจมีลักษณะใกล้เคียงด้านคุณลักษณะ ยอดขาย หรือ
ขนาดที่ด้อยกว่าธุรกิจ หรือเป็นบริการทดแทน รวมถึงควรระบุรายละเอียดเกี่ยวกับคู่แข่งขันให้ชัดเจนถ้าสามารถหาข้อมูลได้
ไม่ว่าจะเป็น ลักษณะบริการ ยอดขาย ราคาต่อหน่วย กลยุทธ์ หรือกลุ่มลูกค้าของคู่แข่งขัน เป็นต้น

4.8
 รายละเอียดการเปรียบเทียบกับคู่แข่งขัน

เป็นการแสดงรายละเอียดเกี่ยวกับการเปรียบเทียบจุดแข็งและจุดอ่อน หรือจุดดีและจุดด้อยของธุรกิจที่ดำเนินการกับ
คู่แข่งที่มีสินค้าประเภทเดียวกันที่มีอยู่ของคู่แข่งขันในตลาดตามที่ระบุไว้ โดยการเปรียบเทียบควรเปรียบกับคู่แข่งที่ใกล้เคียง
หรือเปรียบเทียบกับธุรกิจในส่วนของการดำเนินการ เช่น ยอดขายสินค้า เป็นต้น แต่อย่างไรก็ตามต้องการเปรียบเทียบต้อง
เป็นการเปรียบเทียบกับคูแ่ข่ง ในระดับท่ีสามารถเปรียบเทียบกันได้ในระดับ เหนือกว่า เทียบเท่า และต่ำกว่า โดยการเปรียบเทียบ
อาจเปรียบเทียบตามลักษณะของ 4Ps คือ เปรียบเทียบด้านผลิตภัณฑ์ เปรียบเทียบด้านราคา เปรียบเทียบด้านช่องทาง
จัดจำหน่าย เปรียบเทียบด้านการส่งเสริมการตลาด เพื่อใช้เป็นแนวทางในการกำหนดกลยุทธ์ทางการตลาดในการแข่งขันต่อไป
โดยอาจแสดงรูปกราฟหรือแผนภูมิต่างๆ ประกอบการแสดงรายละเอียดเกี่ยวกับตำแหน่งทางการตลาด เช่น ยอดขายตลาด
โดยรวม, ยอดขายที่ต้องการ เป็นต้น

ข้อสังเกต

ในการแสดงข้อมูลทั้งหมดตามรายละเอียดเบื้องต้นควรมีข้อมูลที่เชื่อถือได้รองรับ เช่น ข้อมูลอุตสาหกรรม ข้อมูล
การค้า สถิติ งานวิจัย โดยข้อมูลในลักษณะดังกล่าวมักได้จากหน่วยงาน หรือสถาบันที่เชื่อถือได้จากหน่วยงานหรือสถาบัน
ที่เป็นที่ยอมรับหรือเป็นที่น่าเชื่อถือ รวมถึงควรมีการจัดทำเป็นตารางหรือกราฟประกอบเพื่อให้สะดวกแก่การเข้าใจ และควร
แสดงแหล่งที่มาของการอ้างอิงของข้อมูลประกอบให้ชัดเจนด้วยในกรณีที่มีการใช้ข้อมูลอ้างอิงจากภายนอก

A - 09

FORM - 09

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

4.6
 สภาพการแข่งขัน

4.7
 คู่แข่งขัน

4.8
 รายละเอียดการเปรียบเทียบกับคู่แข่งขัน

 การเปรียบเทียบ
 ธุรกิจของเรา
 คู่แข่งขันรายที่
1
 คู่แข่งขันรายที่
2
 คู่แข่งขันรายที่
3

 ด้านบริการ

ด้านราคา

ด้าน

 ช่องทางการจัดจำหน่าย

 ด้าน

 ส่งเสริมการตลาด

B - 09

FORM - 09

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

4.9
 การวิเคราะห์ปัจจัยของธุรกิจ
หรือ
SWOT
Analysis

เป็นการแสดงรายละเอียดการวิเคราะห์สถานการณ์ในการดำเนินธุรกิจ หรือการวิเคราะห์ปัจจัยของธุรกิจ โดยแบ่ง
เป็นการวิเคราะห์จากปัจจัยภายในหรือของตัวธุรกิจเอง และปัจจัยภายนอกหรือสิ่งที่อยู่ภายนอกธุรกิจซึ่งส่งผลต่อการดำเนิน
การของธุรกิจ

4.9.1
 การวิเคราะห์ปัจจัยภายใน

การวิเคราะห์ปัจจัยภายใน เป็นการวิเคราะห์หาจุดแข็ง (Strengths) จุดอ่อน (Weaknesses) เพื่อค้นหาปัจจัยภายใน
องค์กรท่ีทำให้กิจการมีความได้เปรียบ หรือเสียเปรียบในการแข่งขัน โดยเปรียบเทียบกับคูแ่ข่งหลักและคูแ่ข่งขันรอง ซ่ึงภายหลัง
จากการวิเคราะห์แล้ว จะสามารถปรับปรุงแก้ไขด้วยการกำหนดกลยุทธ์หรือการดำเนินการต่างๆ เพื่อเสริมจุดแข็งให้โดดเด่นขึ้น
หรือลดจุดอ่อนดังกล่าวได้ เพราะเป็นปัจจัยที่องค์กรสามารถควบคุมได้ (การวิเคราะห์จะแบ่งเป็น 4 ส่วน คือ ด้านการบริหาร
จัดการ ด้านการตลาด ด้านการผลิต และด้านการเงิน) ตัวอย่างเช่น ความสามารถที่โดดเด่นเป็นพิเศษ, ความแตกต่างทางการ
แข่งขัน, ตราสินค้าที่เป็นที่รู้จัก, นวัตกรรม, ผู้นำด้านการบริการในด้านต้นทุนต่ำหรือมีราคาต่ำ, พนักงานที่มีความสามารถ,
การเงินที่มั่นคง, เทคโนโลยีที่ทันสมัย, ระบบควบคุมการจัดจำหน่ายที่มีประสิทธิภาพ หรือ การเงินไม่เพียงพอ, ขีดความ
สามารถในการพัฒนาสินค้าต่ำ, ความชำนาญด้านการตลาดน้อย, ต้นทุนการบริการสูง, สินค้าล้าสมัย, Facilities ต่างๆ
ในการดำเนินธุรกิจไม่เพียงพอ เป็นต้น

4.9.2
 การวิเคราะห์ปัจจัยภายนอก

การวิเคราะห์ปัจจัยภายนอก เป็นการวิเคราะห์หาโอกาส (Opportunities) หรือปัจจัยภายนอกองค์กรที่จะเสริม
หรือสนับสนุนให้กิจการเติบโตได้ดีในอนาคต และค้นหาอุปสรรค (Threats) หรือปัจจัยภายนอกองค์กรที่จะทำให้กิจการ
ไม่รุ่งเรือง หรือเติบโตช้า ซึ่งปัจจัยเหล่านี้องค์กรไม่สามารถควบคุมได้ โดยการพิจารณาจะพิจารณาจากปัจจัยหลายๆ ประการ
โดยอาจเรียกเป็นตัวย่อคือ MCSTEPS หรือการวิเคราะห์ตาม PEST หรือ STEP Model ซึ่งมีรูปแบบการวิเคราะห์ในปัจจัยแบบ
เดียวกัน โดยการวิเคราะห์ปัจจัยภายนอกตาม MCSTEPS ประกอบด้วย

Market - ตลาดหรือกลุ่มลูกค้าเป้าหมาย
Competition - สถานการณ์การแข่งขัน
Social - ค่านิยมทางวัฒนธรรมของสังคม
Technology - ความก้าวหน้าทางเทคโนโลยี
Economic - สภาพเศรษฐกิจ
Political & Legal - กฎหมาย, ระเบียบ ข้อบังคับ
Suppliers - กลุ่มผู้จำหน่ายวัตถุดิบ / กลุ่มผู้ผลิตและเครือข่าย

ตัวอย่างเช่น การเจริญเติบโตในตลาดใหม่, การขยายตลาดทั่วโลก, การพัฒนาสินค้าใหม่, ความต้องการของลูกค้าต่อ

สินค้าใหม่, การเปลี่ยนแปลงด้านประชากรศาสตร์, การได้เปรียบเชิงเศรษฐกิจ, กฎหมายที่มีผลกระทบต่อการแข่งขัน หรือ
คู่แข่งรายใหม่ในตลาด, การขาดแคลนวัตถุดิบ, การเปลี่ยนแปลงด้านเทคโนโลยี, สิ่งทดแทนการนำเข้า, ปัญหาด้านเศรษฐกิจ,
อุปสรรคจากระเบียบข้อบังคับหรือข้อกฎหมาย, พฤติกรรมการบริโภคของลูกค้าที่เปลี่ยนแปลงไป เป็นต้น

A - 10

FORM - 10

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

4.9
 การวิเคราะห์ปัจจัยของธุรกิจ
หรือ
SWOT
ANALYSIS

4.9.1
 การวิเคราะห์ปัจจัยภายใน

 ปัจจัยการพิจารณา
 จุดแข็ง
(Strengths)
 จุดอ่อน
(Weaknesses)

 ด้านการบริหารจัดการ

 ด้านการตลาด

 ด้านการผลิต

 ด้านการเงิน

4.9.2
 การวิเคราะห์ปัจจัยภายนอก

 ปัจจัยการพิจารณา
 โอกาส
(Opportunities)
 อุปสรรค
(Threats)

 ตลาดและกลุ่มลูกค้าเป้าหมาย

 สถานการณ์การแข่งขัน

 สังคม

 เทคโนโลยี

 สภาพเศรษฐกิจ

 กฎหมาย,
ระเบียบ,
ข้อบังคับ

 กลุ่มผู้จำหน่าย,
เครือข่าย

B - 10

FORM - 10

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.
แผนบริหารจัดการ

5.1
 ข้อมูลธุรกิจ

เป็นการแสดงรายละเอียดเกี่ยวกับข้อมูลของกิจการ ได้แก่ ชื่อกิจการ ที่อยู่และที่ตั้งของกิจการ ซึ่งในกรณีที่มีสถานที่
ผลิตหรือโรงงาน หรือสำนักงาน อยู่คนละแห่ง ควรมีการระบุรายละเอียดเกี่ยวกับการใช้สอยของสถานที่ตั้งแต่ละแห่งว่ามี
ลักษณะหน้าที่และการดำเนินการเช่นไร เช่น สำนักงานใหญ่ สำนักงานสาขา สำนักงานขาย เป็นต้น ทุนจดทะเบียนบริษัท
และทุนจดทะเบียนที่เรียกชำระแล้ว รวมถึงระยะเวลาในการเปิดดำเนินการของสถานที่ประกอบการ นอกจากนี้ควรแสดง
รายละเอียดเกี่ยวกับ หมายเลขทะเบียนการค้า ซึ่งรายละเอียดทั้งหมดต้องตรงกับที่ปรากฏในหนังสือรับรองฉบับล่าสุด
ที่คัดจากสำนักงานทะเบียนหุ้นส่วนบริษัทกรุงเทพมหานคร กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์

5.2
 รายนามคณะกรรมการบริษัท

เป็นการแสดงรายนามคณะกรรมการบริษัท ตามที่ปรากฏในหนังสือรับรองบริษัทฯ โดยต้องรายละเอียดรายชื่อให้ครบ
ทุกคนตามที่ปรากฏในหนังสือรับรอง

5.3
 อำนาจการลงนามผูกพันบริษัทของกรรมการ

เป็นการแสดงรายละเอียดเกี่ยวกับอำนาจการลงนามอันเป็นผลผูกพันบริษัทของกรรมการ โดยรายละเอียดดังกล่าวจะ
ต้องมีรายละเอียดตรงตามที่ปรากฏในหนังสือรับรองบริษัทฯ เช่นเดียวกัน

5.4
 รายชื่อผู้ถือหุ้น
/
หุ้นส่วน
และสัดส่วนการถือครอง

เป็นการแสดงรายละเอียดเกี่ยวกับรายชื่อผู้ถือหุ้น / หุ้นส่วน และสัดส่วนการถือครอง โดยข้อมูลดังกล่าวจะต้องตรงกับ
หนังสือทะเบียนผู้ถือหุ้น หรือหนังสือแสดงรายละเอียดของหุ้นส่วน ฉบับล่าสุด ที่คัดจากสำนักงานทะเบียนหุ้นส่วนบริษัท
กรุงเทพมหานคร กรมพัฒนาธุรกิจการค้า กระทรวงพาณิชย์

A - 11

FORM - 11

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.
แผนบริหารจัดการ

5.1
 ข้อมูลธุรกิจ

ชื่อกิจการ

ที่อยู่/ที่ตั้งกิจการ

รูปแบบการดำเนินการของธุรกิจ

ทุนจดทะเบียน
ระยะเวลาดำเนินการที่ผ่านมา
หมายเลขทะเบียนการค้า

5.2
 รายนามคณะกรรมการบริษัท

 ลำดับ
 ชื่อ
-นามสกุล
 ตำแหน่ง

 1.
 2.
 3.

5.3
 อำนาจการลงนามผูกพันบริษัทของกรรมการ

5.4
 รายชื่อผู้ถือหุ้น
/
หุ้นส่วน
และสัดส่วนการถือครอง

 ลำดับ
 ชื่อ
-
นามสกุล
 จำนวนหุ้น
 มูลค่าหุ้น
 เปอร์เซ็นต์

 1.
 2.
 3.
 4.
 5.
 6.
 7.

 รวมจำนวนหุ้น
/
มูลค่าหุ้น

B - 11

FORM - 11

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.5
 ประวัติของกรรมการ
หรือผู้บริหาร

เป็นการแสดงรายละเอียดเกี่ยวกับประวัติการศึกษา ประวัติการทำงาน และผลงานที่ผ่านมาของกรรมการบริหารหรือ
ผู้บริหารหลักในแต่ละส่วนงาน ซึ่งการแสดงรายละเอียดควรแสดงรายละเอียดแยกตามลำดับหน้าที่ในการบริหารจัดการ ตั้งแต่
กรรมการผู้จัดการ ผู้ช่วยกรรมการผู้จัดการ ผู้บริหารหลักในแต่ละสายงานของธุรกิจ ในกรณีที่มีรายละเอียดด้านจำนวนหรือ
ส่วนงานจำนวนมากอาจแยกการแสดงไว้ในภาคผนวก

5.6
 แผนผังองค์กร

เป็นการแสดงถึงแผนผังการบริหารจัดการ หรือ Organization Chart แสดงโครงสร้างการบังคับบัญชา และส่วนงาน
ต่างๆที่ธุรกิจกำหนดไว้ ซึ่งจะรวมถึงการแสดงจำนวนพนักงานหรือบุคลากรในแต่ส่วนงานด้วย โดยไม่ควรมีเพียงการระบุเฉพาะ
ส่วนงานหรือโครงสร้างใหญ่เท่านั้น ยกเว้นแต่ในกรณีที่มีพนักงานจำนวนมากในสายงานนั้น และไม่สามารถแสดงทุกตำแหน่ง
งานได้ แต่อย่างไรก็ตามควรแสดงจำนวนพนักงานขององค์กรประกอบไว้ด้วย เพื่อใช้ในการกำหนดแผนงานและค่าใช้จ่าย
เกี่ยวกับบุคลากรทั้งในส่วนการบริการและส่วนบริหารและการขาย นอกจากนั้นยังอาจเพิ่มเติมเกี่ยวกับการพรรณาลักษณะของ
งาน (Job Description) ของบุคลากรแต่ละตำแหน่งโดยเฉพาะผู้บริหารหลัก หรือบุคลากรที่มีหน้าที่สำคัญประกอบไว้ด้วย
จะทำให้มีความชัดเจนมากขึ้น

5.7
 หน้าที่ความรับผิดชอบ
และคุณสมบัติของบุคลากรหลัก

เป็นการแสดงรายละเอียดเกี่ยวกับบุคลากรหลักที่มีหน้าที่เกี่ยวข้องในการบริหารจัดการธุรกิจ ในด้านคุณสมบัติต่างๆ
เช่น วุฒิการศึกษา เพศ ระดับเงินเดือนรายได้ ค่าจ้าง หรือเงื่อนไขต่างๆ ที่บุคลากรต้องมี รวมถึงหน้าที่ความรับผิดชอบต่างๆ
ในการปฏิบัติหน้าที่โดยควรแสดงให้ครบทุกส่วนงานหน้าที่หลัก

A - 12

FORM - 12

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.5
 ประวัติของกรรมการหรือผู้บริหาร

A.
 ชื่อ
-
นามสกุล

 อายุ

 การศึกษา
 ระดับ จาก ปี พ.ศ.
 ระดับ จาก ปี พ.ศ.
 ประสบการณ์ทำงาน
 ปี พ.ศ. ปี พ.ศ. บริษัท ตำแหน่ง
 ปี พ.ศ. ปี พ.ศ. บริษัท ตำแหน่ง
 ปี พ.ศ. ปี พ.ศ. บริษัท ตำแหน่ง
 ผลงาน / ความสามารถ / รางวัลที่ได้รับ
 ปี พ.ศ.

5.6
 แผนผังองค์กร

5.7
 หน้าที่ความรับผิดชอบ
และคุณสมบัติของบุคลากรหลัก

A. ชื่อ
 ตำแหน่ง
 หน้าที่ความรับผิดชอบ
 การศึกษา / คุณสมบัติ
 อัตราเงินเดือน

B - 12

FORM - 12

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.8
 แผนงานด้านบุคลากรและค่าใช้จ่ายบุคลากรของธุรกิจ

เป็นการแสดงรายละเอียดเกี ่ยวกับจำนวนบุคลากรและค่าใช้จ่ายของบุคลากรในธุรกิจ โดยการแสดงควรแสดง
รายละเอียดแยกตามฝ่ายงานซึ่งจะแบ่งได้เป็น 2 ส่วน คือ ฝ่ายงานที่เกี่ยวข้องกับด้านการผลิต และฝ่ายงานที่เกี่ยวข้องกับ
ด้านการบริหารและการขาย โดยรายละเอียดที่ระบุควรประกอบด้วย ฝ่ายงาน ตำแหน่งงาน จำนวน อัตราเงินเดือนหรือค่าจ้าง
ต่อคน และจำนวนเงินเดือนหรือค่าจ้างทั้งหมดของบุคลากรในธุรกิจ ซึ่งอาจแสดงเป็นรายเดือนหรือรายปีก็ได้

5.9
 วิสัยทัศน์

เป็นการแสดงภาพของธุรกิจในอนาคตข้างหน้าว่าต้องการให้ธุรกิจเป็นเช่นใด โดยความยาวของการกำหนดวิสัยทัศน์
ไม่ควรกำหนดให้มีความยาวมากจนเกินไป โดยขนาดที่เหมาะสมไม่ควรเกิน 3 บรรทัด หรืออาจมากที่สุดไม่ควรเกิน 5 บรรทัด

5.10
พันธกิจ

เป็นการแสดงภาระหน้าที่ที่ธุรกิจจะดำเนินการตามวิสัยทัศน์ของธุรกิจที่กำหนดไว้ การแสดงรายละเอียดควรแสดงเป็น
รายหัวข้อ แต่ไม่ควรแสดงมากเกินไปโดยจำนวนที่เหมาะสมจะไม่เกิน 5 หัวข้อ

การแสดงรายละเอียดเกี่ยวกับเป้าหมายควรแสดงเป็นวิธีการ หรืออาจแสดงหน่วยที่สามารถวัดได้ (Measurable) และ
เป็นไปไปได้จริง (Realistic) ซึ่งต้องสอดคล้องกับวิสัยทัศน์ที่กำหนดไว้ก่อนหน้า ตัวอย่างเช่น การพัฒนาการผลิต การปรับปรุง
คุณภาพการผลิต การปรับปรุงความสามารถบุคลากร การลดการสูญเสีย จำนวนการผลิต เป็นต้น

5.11
 เป้าหมายของธุรกิจ

เป็นการแสดงเป้าหมายของกิจการที่จะดำเนินการให้บรรลุถึง โดยการแสดงควรควรแบ่งเป็น
เป้าหมายระยะสั้น คือเป้าหมายที่จะทำให้บรรลุถึงภายใน 1 ปีข้างหน้า
เป้าหมายระยะกลาง คือเป้าหมายที่จะทำให้บรรลุถึงภายใน 3-5 ปีข้างหน้า
เป้าหมายระยะยาว คือเป้าหมายที่จะทำให้บรรลุถึงต่อจาก 5 ปีข้างหน้าเป็นต้นไป
การแสดงรายละเอียดเกี่ยวกับเป้าหมายควรแสดงเป็นหน่วยที่สามารถวัดได้ (Measurable) ซึ่งต้องสอดคล้องกับพันธกิจ

ที่กำหนดไว้ก่อนหน้า ตัวอย่างเช่น ยอดรายได้ จำนวนลูกค้า จำนวนการผลิต สาขาที่เปิด ระยะเวลาที่จะได้มาตรฐานต่างๆ
ในการผลิต เป็นต้น

5.12
 ปัจจัยแห่งความสำเร็จ

เป็นการแสดงถึงปัจจัยต่างๆ ที่จะทำให้ธุรกิจสำเร็จได้ตามเป้าหมายที่กำหนด โดยปัจจัยแห่งความสำเร็จดังกล่าวจะมา
จากความได้เปรียบทางการแข่งขัน (Competitive Advantage) เมื่อเปรียบเทียบกับคู่แข่งขันรายอื่นในธุรกิจ อันเป็นผลมาจาก
การบริหารจัดการ หรือการดำเนินการจากผลลัพธ์ที่ได้จากการวิเคราะห์ปัจจัยภายใน คือ จุดแข็ง และจุดอ่อนของกิจการ
รวมถึงปัจจัยภายนอก คือ โอกาส และอุปสรรค ที่เกิดขึ้นและมีผลต่อกิจการ

A - 13

FORM - 13

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.8
 แผนงานด้านบุคลากร
และค่าใช้จ่ายบุคลากรของธุรกิจ

 ลำดับ
 ฝ่ายงาน
 ตำแหน่งงาน
 จำนวน
 อัตราเงินเดือน

 1.
 2.
 3.
 4.
 5.
 6.
 7.
 8.
 9.
 10.
 รวมจำนวนบุคลากรและค่าใช้จ่ายเงินเดือน

5.9
 วิสัยทัศน์

5.10
พันธกิจ

1.
2.
3.
4.
5.

5.11
 เป้าหมายทางธุรกิจ

เป้าหมายระยะสั้น
เป้าหมายระยะกลาง
เป้าหมายระยะยาว

5.12
 ปัจจัยแห่งความสำเร็จ

1.
2.
3.

B - 13

FORM - 13

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.13
 นโยบายการจ่ายเงินปันผล
หรือผลตอบแทน

เป็นการแสดงถึงนโยบายในการจ่ายเงินปันผลของธุรกิจในกรณีที่ธุรกิจมีผลกำไร รวมถึงการตั้งสำรองในอนาคตเพื่อ
การลงทุนของกิจการ โดยยังอาจรวมถึงการตั้งสำรองตามกฎหมาย ในกรณีที่ธุรกิจมีการจ่ายเงินปันผลด้วย นอกจากนี้ในกรณี
ที่ธุรกิจไม่อยู่ในรูปนิติบุคคลที่เป็นบริษัทจำกัด เช่น เป็นห้างหุ้นส่วน หรือไม่อยู่ในรูปนิติบุคคลเลย เช่น เป็นเพียงการ
จดทะเบียนพาณิชย์ ก็ควรมีการแสดงรายละเอียดเกี่ยวกับการแบ่งผลประโยชน์หรือผลตอบแทนระหว่างหุ้นส่วนของธุรกิจ
ถ้ามิใช่เป็นการดำเนินการแบบเจ้าของคนเดียว

5.14
 แผนดำเนินการอื่นๆ
ของธุรกิจ

เป็นการแสดงถึงแผนดำเนินการอื่นๆ ของธุรกิจเพิ่มเติมในกรณีมีการวางแผนดำเนินการโดยเฉพาะ หรือเป็นแผน
การดำเนินการที่เพิ่มประสิทธิภาพในการดำเนินการของธุรกิจ ตัวอย่างเช่น แผนดำเนินการด้าน IT แผนดำเนินการด้าน
การปรับปรุงระบบงาน แผนการขยายเครือข่ายต่างๆ เป็นต้น รวมถึงอาจมีการแสดงถึงแผนการการปรับปรุงเพื่อเพิ่มขีดความ
สามารถในการประกอบการให้ดีขึ ้นกว่าที ่เป็นอยู่ โดยองค์ประกอบจะประกอบด้วย งานที่ต้องการปรับปรุง วิธีการใน
การปรับปรุง รวมถึงผลที่คาดว่าจะทำให้ธุรกิจดีขึ้นจากการปรับปรุงในเรื่องนั้นๆ การระบุควรให้ครอบคลุมครบทุกด้านโดย
ส่วนใหญ่จะเป็นกิจกรรมย่อยๆ ภายในองค์ประกอบของธุรกิจของด้านการบริหารจัดการ การตลาด การบริการ และการเงิน
ตัวอย่างเช่น การปรับปรุงคุณภาพเพื่อขอรับรองระบบมาตรฐาน เช่น ISO, GMP, HACCP หรือระบบมาตรฐานอื่นๆ ที่เกี่ยวข้อง
นอกจากนี้ อาจยังเป็นเรื่องของการปรับปรุงระบบบัญชี, ระบบสินค้าคงคลัง, ระบบการจัดเก็บวัตถุดิบและสินค้าสำเร็จรูป,
ระบบการเรียกเก็บลกูหน้ีการค้า, ระบบการขนส่ง, ระบบการผลิต หรือระบบการบริหารจัดการทางการตลาด เป็นต้น นอกจากน้ี
ยังอาจรวมถึงแผนการดำเนินการที่จะเกิดขึ้นในอนาคต เช่น แผนขยายกิจการ แผนการเข้าสู่ระบบมาตรฐานต่างๆ เป็นต้น

A - 14

FORM - 14

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

5.13
 นโยบายการจ่ายเงินปันผล
หรือผลตอบแทน

5.14
 แผนดำเนินการอื่นของธุรกิจ

B - 14

FORM - 14

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

6.
แผนการตลาด

6.1
 เป้าหมายทางการตลาด

เป็นการแสดงถึงรายละเอียดเกี่ยวกับเป้าหมายทางการตลาดที่ธุรกิจดำเนินการอยู่และตั้งเป้าหมายไว้ ซึ่งอาจระบุเป็น
ส่วนแบ่งตลาด (Market Share) และตลาดเป้าหมาย (Target Market) และเป้าหมายการดำเนินการเพื่อเข้าถึงส่วนแบ่งตลาด
ที่กำหนด โดยการระบุควรระบุเป็นตัวเลขหรือหน่วยที่สามารถวัดได้ เช่น ระบุเป็นมูลค่ายอดขาย หรือเปอร์เซ็นต์ของส่วนแบ่ง
ตลาด เพื่อให้สามารถเปรียบเทียบ หรือเทียบเคียงได้อย่างถูกต้องกับข้อมูลของภาพรวมตลาด ปริมาณความต้องการสินค้า
หรือบริการ และปริมาณสินค้าหรือบริการจากแหล่งต่างๆ ที่ได้ระบุไว้ก่อนหน้า โดยอาจแสดงรูปกราฟประกอบการแสดง
รายละเอียดเกี่ยวกับตำแหน่งทางการตลาด เช่น ยอดขายตลาดโดยรวม, ยอดขายที่ต้องการ เป็นต้น

6.2
 การกำหนดกลุ่มลูกค้าเป้าหมาย

เป็นการแสดงถึงกลุ่มลูกค้าเป้าหมายที่ธุรกิจต้องการขายสินค้าและบริการ โดยการกำหนดกลุ่มถึงลูกค้าเป้าหมายควร
ระบุให้เฉพาะเจาะจง เนื่องจากสินค้าและบริการที่ผลิตขึ้นนั้นจะตอบสนองต่อความต้องการของลูกค้าเฉพาะกลุ่มหนึ่งกลุ่มใด
เท่านั้น โดยวิธีการกำหนดจำนวนและลักษณะของกลุ่มลูกค้าเป้าหมาย อาจแบ่งหรือกำหนดได้จาก ประชากร, ภูมิศาสตร์,
จิตวิทยาของผู้บริโภค และพฤติกรรมผู้บริโภค เป็นต้น โดยทั้งนี้รวมถึงการระบุจำนวนของลูกค้าที่คาดว่าจะเป็นผู้ซื้อสินค้า
ประกอบไว้ด้วย การกำหนดกลุ่มลูกค้าเป้าหมายจะเป็นผลทำให้มีการกำหนดกลยุทธ์ทางการตลาดที่ถูกต้องและเหมาะสมอีก
ด้วย โดยการแสดงรายละเอียดที่ครบถ้วนเกี่ยวกับลูกค้าเป้าหมาย ตัวอย่างได้แก่ เพศ อายุ ระดับรายได้ พื้นที่ที่กลุ่มลูกค้าอยู่
จำนวน นิสัยการซื้อ ช่วงเวลาการซื้อ พฤติกรรมในการซื้อ เงื่อนไขต่างๆ ในการเลือกซื้อ เป็นต้น โดยข้อมูลเกี่ยวกับลูกค้า
เป้าหมายควรมาจากการวิเคราะห์ที่ถูกต้องเกี่ยวกับจำนวนลูกค้าเป้าหมายทั้งหมด รวมถึงจำนวนลูกค้าเป้าหมายที่ธุรกิจ
ต้องการ ซึ่งการกำหนดจำนวนลูกค้าเป้าหมายที่ธุรกิจต้องการจะส่งผลไปยังการวางแผนการผลิต

6.3
 กลยุทธ์ทางการตลาด

เป็นการแสดงถึงวิธีการหรือกระบวนการทางการตลาด ที่จะนำเสนอสินค้าและบริการไปเพื่อให้ถึงกลุ่มลูกค้าเป้าหมาย
ที่กำหนด โดยจะแบ่งเป็น 4 ส่วน คือ ด้านผลิตภัณฑ์ (Product) ด้านราคา (Price) ด้านช่องทางการจัดจำหน่าย (Place or
Channel of Distribution) และด้านการส่งเสริมการตลาด (Promotion) หรือที่เรียกกันโดยทั่วไปว่ากลยุทธ์ 4Ps

6.3.1
 กลยุทธ์ด้านผลิตภัณฑ์

เป็นการแสดงให้เห็นถึงวิธีการบริการสินค้าเพื่อตอบสนองต่อความต้องการ หรือสามารถแก้ปัญหาให้กับกลุ่มลูกค้า
เป้าหมาย โดยองค์ประกอบในส่วนที่ควรแสดงไว้ในกลยุทธ์ด้านผลิตภัณฑ์โดยทั่วไป ได้แก่ ความหลากหลาย คุณภาพ
การออกแบบ คุณลักษณะ ตราสินค้า บรรจุภัณฑ์ ขนาด บริการ การรับประกัน การส่งคืนผลิตภัณฑ์ เป็นต้น

6.3.2
 กลยุทธ์ด้านราคา

เป็นการแสดงให้เห็นถึงวิธีการกำหนดราคาหรือการตั ้งราคาของสินค้า เพื ่อตอบสนองต่อกลุ ่มลูกค้าเป้าหมาย
องค์ประกอบในส่วนที่ควรแสดงไว้ในกลยุทธ์ด้านราคาโดยทั่วไป ได้แก่ ราคาต่อหน่วย ส่วนลดราคา รอบระยะเวลาการชำระ
เครดิตทางการค้า เป็นต้น

A - 15

FORM - 15

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

6.
แผนการตลาด

6.1
 เป้าหมายทางการตลาด

6.2
 การกำหนดลูกค้าเป้าหมาย

6.3
 กลยุทธ์ทางการตลาด

6.3.1
 กลยุทธ์ด้านบริการ

6.3.2
 กลยุทธ์ด้านราคา

B - 15

FORM - 15

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

6.3.3
 กลยุทธ์ด้านช่องทางการจัดจำหน่าย

เป็นการแสดงให้เห็นถึงวิธีการกำหนดช่องทางการจัดจำหน่ายสินค้า เพื่อตอบสนองต่อกลุ่มลูกค้าเป้าหมาย ในการที่จะ
ให้ลูกค้าเป้าหมายสามารถซื้อสินค้าได้โดยสะดวก องค์ประกอบในส่วนที่ควรแสดงไว้ในกลยุทธ์ด้านช่องทางการจัดจำหน่าย
โดยทั่วไป ได้แก่ รูปแบบของช่องทางการจัดจำหน่าย การครอบคลุมพื้นที่จำหน่าย ทำเลที่ตั้งสถานที่จำหน่าย การขนส่ง
เป็นต้น

6.3.4
 กลยุทธ์ด้านการส่งเสริมการตลาด

เป็นการแสดงให้เห็นถึงวิธีการกำหนดวิธีการในการส่งเสริมการตลาด เพื่อตอบสนองต่อกลุ่มลูกค้าเป้าหมาย ในการ
ที่จะให้ลูกค้าเป้าหมาย รับรู้ จดจำ มีความสนใจ และตัดสินใจในการเลือกซื้อสินค้า หรือเป็นการเพิ่มยอดขายสินค้าจากเดิม
ที่เป็นอยู่ กลยุทธ์ด้านการส่งเสริมการตลาดโดยทั่วไป ได้แก่ การประชาสัมพันธ์การขาย การโฆษณา การทำประชาสัมพันธ์
การใช้พนักงานขาย การใช้กิจกรรมส่งเสริมการขาย และการทำการตลาดทางตรง เป็นต้น

6.4
 กิจกรรมหรือการดำเนินการทางการตลาด

เป็นการแสดงรายละเอียดของกิจกรรมทางการตลาดที่จะดำเนินการ ภายใต้กลยุทธ์ทางการตลาดที่กำหนดขึ้น โดยอาจ
ระบุเกี่ยวกับกิจกรรมต่างๆ ระยะเวลาในการดำเนินการ และงบประมาณที่ใช้ในการดำเนินการนั้น ทั้งนี้อาจแสดงให้เห็นถึง
ผลลัพธ์จากการดำเนินการทางการตลาดนั้นให้เห็นประกอบด้วย เช่น จำนวนการเพิ่มขึ้นของลูกค้า ยอดขายสินค้าที่เพิ่มขึ้น
เป็นต้น

A - 16

FORM - 16

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

6.3.3
 กลยุทธ์ด้านช่องทางการจัดจำหน่าย

6.3.4
 กลยุทธ์ด้านส่งเสริมการตลาด

6.4
 กิจกรรมหรือการดำเนินการทางการตลาด

B - 16

FORM - 16

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

7.
แผนการบริการ

7.1
 สถานประกอบการในการบริการ

เป็นการแสดงรายละเอียดเกี่ยวกับสถานประกอบการในการบริการ ได้แก่ เลขที่ ที่อยู่ ถนน ตำบล อำเภอ จังหวัด
หมายเลขโทรศัพท์ หมายเลขโทรสาร E-mail address และควรแสดงรายละเอียดต่างๆ ของสถานประกอบการทั้งในส่วนที่ดิน
และสิ่งปลูกสร้าง เช่น ลักษณะ ความสูง รูปแบบ พื้นที่ การวางผังการให้บริการ การวางผังตำแหน่งอุปกรณ์เครื่องมือ
โดยแสดงไว้เป็น Lay-Out หรือแบบก่อสร้างประกอบก็ได้ในภาคผนวก ซึ ่งรวมถึงในกรณีที ่ธุรกิจมีหน้าร้าน บูธ หรือ
สำนักงานขาย สำนักงานสาขา ก็อาจแสดงเพิ่มเติมประกอบไว้ในลักษณะเช่นเดียวกันก็ได้

แผนที่ที่ตั้งสถานประกอบการและภาพถ่ายสถานประกอบการ

ควรมีการจัดทำแผนที่แสดงที่ตั้งสำนักงานในการผลิต การใช้ภาพแผนที่อาจใช้จากโปรแกรมด้านแผนที่ AutoCad
PowerPoint Visio หรือโปรแกรมอื่นๆ หรือเป็นการเขียนด้วยมือแล้วแต่สะดวก แต่ต้องให้มีการแสดงรายละเอียดที่ชัดเจน
โดยถือว่าผูอ่้านต้องสามารถเดินทางไปยังท่ีต้ังสถานประกอบการดังกล่าวได้โดยสะดวก รวมถึงควรมีภาพถ่ายสถานประกอบการ
ทั้งด้านหน้า ด้านข้าง ภายนอกและภายใน รวมถึงสภาพบรรยากาศการทำงานประกอบด้วย

A - 17

FORM - 17

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

7.
แผนการบริการ

7.1
 สถานประกอบการในการบริการ

ที่ตั้ง

รายละเอียด

แผนที่ที่ตั้งสถานประกอบการในการบริการ

และ

ภาพถ่ายสถานประกอบการในการบริการ
ทั้งภายนอกและภายใน

B - 17

FORM - 17

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

7.2
 อุปกรณ์และเครื่องมือในการบริการ

เป็นการแสดงรายละเอียดเก่ียวกับอุปกรณ์ เคร่ืองมือ เคร่ืองใช้ในการบริการ โดยในกรณีมีการจดทะเบียนเครื่องจักรให้ลง
รายละเอียดไว้ให้ครบถ้วนด้วย รวมถึงการวางผังและใบอนุญาตต่างๆ ที่เกี ่ยวข้อง ในกรณีที่มีจำนวนมากให้แนบไว้ใน
ภาคผนวก

7.3
 ข้อมูลการบริการ

แสดงรายละเอียดเกี่ยวกับความสามารถในการบริการ โดยแสดงความสามารถในการบริการสูงสุดที่ธุรกิจสามารถ
ดำเนินการได้ เช่น จำนวนลูกค้า จำนวนชั่วโมง จำนวนครั้ง จำนวนที่นั่ง จำนวนรอบที่ธุรกิจสามารถให้บริการลูกค้าได้สูงสุด
(Full Capacity) รวมถึงประมาณการบริการที่ธุรกิจตั้งเป้าหมายไว้ทั้งในปัจจุบันและอนาคต โดยการแสดงรายละเอียดเกี่ยวกับ
การบริการจะประกอบด้วย จำนวนลูกค้า ระยะเวลาการบริการ รอบระยะเวลาที่ใช้ในการบริการ จำนวนเวลาการให้บริการ
ต่อวัน หรือจำนวนแรงงานที่ใช้ในการบริการ และอัตราค่าแรงงานพนักงานที่ให้บริการ

นอกจากนี้ยังอาจระบุถึงจำนวนการสั่งซื้อวัตถุดิบ สินค้าคงค้าง Stock สินค้า และนโยบาย, เงื่อนไขหรือวิธีการต่างๆ
ในการผลิตหรือเกี่ยวกับกับการผลิตทั้งในแง่ต้นทุนการผลิตและค่าใช้จ่ายต่างๆ ที่เกิดขึ้น เช่น ค่าเช่าที่ดิน ค่าเช่าโรงงาน
ค่าไฟฟ้า ค่าประปา เป็นต้น ถ้าสามารถระบุได้

7.4
 รายละเอียดผลิตภัณฑ์
สินค้า
ที่ใช้ในการบริการ

แสดงรายละเอียดต่างๆ ของผลิตภัณฑ์หรือสินค้าที่ใช้ในการบริการ ได้แก่ รูปแบบ, ชนิด, การจัดหา, การใช้, ราคา,
ความสม่ำเสมอในการจัดส่ง และรายละเอียดอื่นๆ ที่เกี่ยวข้อง เช่น ภาพถ่ายผลิตภัณฑ์หรือสินค้าที่ใช้ในการบริการแต่ละ
ประเภท รายชื่อแหล่ง Supply วัตถุดิบ นโยบายการจัดซื้อและการ Stock ผลิตภัณฑ์หรือสินค้า เงื่อนไขต่างๆ เกี่ยวกับการซื้อ
ผลิตภัณฑ์หรือสินค้า เป็นต้น

A - 18

FORM - 18

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

7.2
 อุปกรณ์
และเครื่องมือในการบริการ

 ลำดับ
 รายการ
 ลักษณะการใช้งาน
 จำนวน
 ราคาทุน
 อายุ

 1.
 2.
 3.
 4.
 5.
 6.
 7.
 8.
 9.
 10.

7.3
 ข้อมูลการบริการ

จำนวนหน่วยการบริการสูงสูด หน่วย (คน / ชั่วโมง / ครั้ง / ที่นั่ง / รอบต่อวัน / สัปดาห์ / เดือน / ปี)
อัตราประมาณการในการบริการ หน่วย (คน / ชั่วโมง / ครั้ง / ที่นั่ง / รอบต่อวัน / สัปดาห์ / เดือน / ปี)
เป้าหมายหน่วยการบริการ หน่วย (คน / ชั่วโมง / ครั้ง / ที่นั่ง / รอบต่อวัน / สัปดาห์ / เดือน / ปี)
เวลาที่ใช้ต่อรอบการบริการ หน่วย (นาที / ชั่วโมง / วัน / สัปดาห์ / เดือน)
เวลาการบริการต่อวัน หน่วย (นาที / ชั่วโมง)
จำนวนแรงงานที่ใช้ในการบริการ คน
อัตราค่าจ้างแรงงานในการบริการ บาท (ต่อคน / ชั่วโมง / ครั้ง / ที่นั่ง / รอบ)

7.4
รายละเอียดบุคลากร
ผลิตภัณฑ์
สินค้า
ที่ใช้ในการบริการ

B - 18

FORM - 18

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

7.5
 ขั้นตอนการบริการ

เป็นการแสดงรายละเอียดเกี่ยวกับขั้นตอนและกระบวนการบริการ ตั้งแต่เริ่มต้นกระบวนการให้บริการแก่ลูกค้าจน
แล้วเสร็จ การอธิบายขั้นตอนการบริการอาจใช้การบรรยายข้อความประกอบกับแผนผังกระบวนการบริการประกอบ

7.6
 แผนผังกระบวนการบริการ

เป็นการแสดงแผนผังผัง Flow Chart ของขั้นตอนและกระบวนการบริการตั้งแต่ต้นจนจบ โดยในกรณมีีหลายส่วนงาน
หรือกระบวนการท่ีหลากหลายในการบริการ อาจแยกเป็นส่วนๆ ตามแต่ลักษณะของกระบวนการในการบริการก็ได้ หรืออาจใช้วิธี
การถ่ายภาพขั้นตอนแต่ละกระบวนการของการบริการประกอบ พร้อมกับบรรยายรายละเอียดของแต่ละภาพเพื่อความเข้าใจ
ก็ได้

A - 19

FORM - 19

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

7.5
 ขั้นตอนการบริการ

7.6
 แผนผังกระบวนการบริการ

แสดงแผนผังหรือ
Flowchart
ขั้นตอนและกระบวนการในการบริการ

ตั้งแต่เริ่มต้นจนแล้วเสร็จ

B - 19

FORM - 19

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.
แผนการเงิน

8.1
 ประมาณการในการลงทุน

เป็นการแสดงรายละเอียดเกี่ยวกับรายการการลงทุนในโครงการหรือธุรกิจ ซึ่งอาจแสดงรายการการลงทุนที่มีมาก่อน
หน้าและการลงทุนใหม่ โดยแสดงเป็นลำดับรายการ ซึ่งโดยส่วนใหญ่จะแยกมูลค่าการลงทุนออกเป็น 2 ส่วน คือส่วนเงินลงทุน
จากเจ้าของ (ในกรณีเป็นการร่วมลงทุนเงินลงทุนอาจแบ่งเป็น 2 ส่วนคือ ส่วนของผู้ประกอบการและส่วนของกองทุนร่วมลงทุน)
และส่วนที่เป็นเงินกู้ยืมจากสถาบันการเงิน หรือในกรณีที่มีการสนับสนุนจากหน่วยงานอื่นๆ เช่น เป็นเงินให้เปล่า เงินกู้ไม่มี
ดอกเบี้ย ก็ให้แสดงรายการแยกไว้ให้ชัดเจน แล้วหาผลรวมเพื่อทราบมูลค่าการลงทุนทั้งหมด นอกจากนี้ยังอาจจัดแสดง
โครงสร้างทางการเงินของธุรกิจประกอบให้เห็นด้วยในส่วนของจำนวนเงิน และสัดส่วนเปอร์เซ็นต์ของแหล่งที่มา อันได้แก่
ส่วนของเจ้าของ ส่วนของเงินกู้ยืม และจากแหล่งเงินทุนอื่นๆ (ถ้ามี) และการแสดงมูลค่าการลงทุนทั้งหมดในโครงการ ไม่ว่าจะ
เป็นในส่วนสินทรัพย์ถาวร เช่น ท่ีดิน อาคาร เคร่ืองมือ อุปกรณ์ ท้ังส่วนการผลิต การบริหารและการขาย รวมถึงค่าใช้จ่ายต่างๆ ที่
เกิดขึ้นในส่วนการผลิต ส่วนการบริหารและการขาย รวมถึงประมาณการเงินทุนหมุนเวียน นอกจากนี้ยังควรแสดงถึงแหล่งที่มา
และใช้ไปของการลงทุนว่ามาจากส่วนทุนของเจ้าของ ส่วนเงินกู้จากสถาบันการเงิน หรือแหล่งทุนอื่นๆ ในจำนวนเท่าใด

8.2
 ทรัพย์สินที่ใช้ในการประกอบธุรกิจในปัจจุบัน

ในกรณีที่กิจการที่ได้ดำเนินการมาแล้วให้ระบุถึงทรัพย์สินที่มีอยู่เดิมในกิจการ หรือจะนำมาใช้เพื่อการลงทุนใหม่หรือ
ลงทุนเพิ่มเติม ซึ่งประกอบด้วย ที่ดิน, อาคาร, โรงงาน, เครื่องจักรหรืออุปกรณ์ ยานพาหนะ หรือสินทรัพย์อื่นๆ เช่น วัตถุดิบ
สินค้าคงเหลือ เป็นต้น ซึ่งอาจจะเป็นทรัพย์สินซึ่งเป็นกรรมสิทธิ์ของผู้ประกอบการเองหรือเป็นจากการเช่าก็ตาม โดยควรลง
รายละเอียดเกี่ยวกับทรัพย์สิน มูลค่าโดยประมาณของทรัพย์สิน (ยกเว้นการเช่าให้ลงในส่วนค่าใช้จ่ายจากค่าเช่าทรัพย์สิน
ประกอบไว้ด้วยในรายละเอียด) รวมถึงอาจมีการระบุเกี่ยวกับภาระผูกพันที่มีอยู่ในกรณีที่ติดภาระจำนองกับสถาบันการเงิน
ว่ามีภาระผูกพันกับสถาบันการเงินใดและมียอดคงค้างเหลืออยู่เป็นจำนวนเท่าใด นอกจากนี้ในกรณีที่มีการคิดมูลค่าของ
ทรัพย์สินทางปัญญา (Intellectual Property) เช่น ลิขสิทธิ์ สิทธิบัตร อนุสิทธิบัตร ควรแสดงรายละเอียดวิธีการคิดมูลค่าทรัพย์
สินทางปัญญาเพ่ิมเติมไว้ด้วยให้ชัดเจน (โดยมาตรฐานการประเมินราคาทรัพย์สินทางปัญญาจะมีการประเมินโดยวิธีการ 3 ประเภท
คือ 1. วิธีราคาต้นทุน (Cost Approach) 2. วิธีราคารายได้ (Income Approach) และ 3. วิธีราคาตลาด (Market Approach)
แต่ทั้งนี้เนื่องจากในประเทศไทยราคาตลาดเปรียบเทียบ เกี่ยวกับมูลค่าสินทรัพย์ทางปัญญายังไม่สามารถหาเปรียบเทียบ
ได้โดยตรง ทำให้วิธีดังกล่าวจึงไม่ไม่เป็นที่ยอมรับนักเมื่อเปรียบเทียบกับการประเมินราคาทรัพย์สินแบบอื่นๆ โดยในส่วนวิธีที่ 2
คือ การคำนวณจากกระแสรายได้ที่เกิดขึ้นจากสินทรัพย์ทางปัญญาดังกล่าว ตลอดช่วงเวลายังมีความคลุมเครือในเรื่องของ
ความชัดเจนของตลาด หรือความสม่ำเสมอของกระแสรายได้และช่วงเวลาที่ใช้ในการคำนวณ (ตัวอย่างเช่น Software
ซึ่งล้าสมัยได้เร็วมากอาจไม่เกิน 3 ปี แม้แม้ว่าจะมีลิขสิทธิ์คุ้มครองยาวนานกว่านั้นมากก็ตาม) รวมถึงการกำหนดอัตรากระแส
เงินสด (Discount Rate) ในการคำนวณหาผลรวมมูลค่าปัจจุบันสุทธิ (NPV) ที่เป็นตัวกำหนดมูลค่า ส่วนวิธีที่ 1 อาจไม่สะท้อน
มูลค่าที่ชัดเจนหรือมีมูลค่าต่ำกว่าที่ควรจะเป็น แต่อย่างไรก็ตามไม่ว่าจะเลือกใช้วิธีใดควรแสดงรายละเอียดประกอบให้ชัดเจน

A - 20

FORM - 20

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.1
 ประมาณการในการลงทุน

 (ระบุรายละเอียดเฉพาะการลงทุนใหม่
หรือการลงทุนเพิ่มเติมของธุรกิจ)

 ลำดับ
 รายการ
 ทุนเจ้าของ
 เงินกู้ยืม
 รวมมูลค่า

 1.
 2.
 3.
 4.
 5.
 6.
 7.
 8.
 9.
 10.
 รวมมูลค่าการลงทุนทั้งสิ้น

 โครงสร้างทางการเงิน
(เปอร์เซ็นต์)

8.2
 ทรัพย์สินที่ใช้ในการประกอบธุรกิจในปัจจุบัน

 (ระบุกรณีที่มีทรัพย์สินที่มีอยู่ก่อนหน้าและใช้เพื่อการลงทุนใหม่
หรือการลงทุนเพิ่มเติมของธุรกิจ)

 ลำดับ
 รายการ
 รายละเอียด
 มูลค่าประมาณ

 1. ที่ดิน
 2. อาคาร
 3. ส่วนตกแต่ง/ปรับปรุง
 4. อุปกรณ์ / เครื่องมือ
 5. เครื่องใช้สำนักงาน
 6. ยานพาหนะ
 7. สินค้าสำเร็จรูปคงเหลือ
 8. ทรัพย์สินทางปัญญา
 9. รายการอื่นๆ (ถ้ามี)

 รวมมูลค่าทรัพย์สินที่ใช้ในการประกอบธุรกิจปัจจุบัน

B - 20

FORM - 20

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.3
 สมมติฐานทางการเงิน

เป็นการแสดงรายละเอียดเกี่ยวกับสมมติฐานต่างๆ ที่กำหนดขึ้น เช่น การเพิ่มขึ้นของลูกค้า การเพิ่มขึ้นของรายได้
จากการขายหรือบริการ การเพิ่มขึ้นหรือการเปลี่ยนแปลงของต้นทุนการผลิต เป็นต้น โดยควรจะมีความเป็นไปได้จริง ซึ่งอาจ
กำหนดขึ้นเองหรืออ้างอิงจากข้อมูลในอุตสาหกรรมเดียวกันก็ได้ การแสดงสมมติฐานทางการเงินอาจแสดงรายละเอียด
การเปลี่ยนแปลง ตามรายละเอียดในแผนแต่ละส่วนโดยแสดงแยกเป็นทีละรายการหรือคิดเป็นรายการรวมก็ได้ โดยการลง
รายละเอียดการเปลี่ยนแปลงอาจแสดงเป็นประมาณการตัวเลขโดยตรง หรือแสดงเป็นการเพิ่มขึ้นหรือลดลงเป็นเปอร์เซ็นต์
เปลี่ยนแปลงก็ได้ตัวอย่างเช่น การเพิ่มขึ้นของจำนวนลูกค้า การเพิ่มขึ้นของรายได้ หรือการเพิ่มขึ้นของต้นทุนการผลิต เป็นต้น

8.4
 นโยบายทางการเงิน

เป็นการแสดงรายละเอียดของนโยบายการดำเนินการทางด้านการเงินของธุรกิจ ในการกำหนดถึงที่มาของรายได้และ
รายจ่าย การตลาด และการบริหารจัดการของธุรกิจ ซึ่งทีมบริหารเป็นผู้กำหนดขึ้น การแสดงนโยบายทางการเงิน จะพิจารณา
จากข้อกำหนดต่างๆ ตามรายละเอียดในแผนแต่ละส่วน โดยอาจจะแสดงแยกเป็นทีละรายการหรือคิดเป็นรายการรวม
ดังตัวอย่างข้างต้นก็ได้ โดยการลงรายละเอียดการแสดงควรจะเป็นประมาณการตัวเลขโดยตรง เช่น หน่วย, บาท, วัน, เดือน
หรือ เปอร์เซ็นต์ ให้ชัดเจน ตัวอย่างเช่น การขายหรือจัดจำหน่ายด้วย เงินสด / มัดจำ / เครดิตการค้าการซื้อ-การขาย
การกำหนดรอบเวลาเครดิตการขาย (ลูกหนี้การค้า) การกำหนดรอบเวลาเครดิตการซื้อ (เจ้าหนี้การค้า) การตั้งสำรองเงินสด
ในมือหรือเงินสดในธนาคาร เป็นต้น

หมายเหตุ

เป็นการแสดงรายละเอียดเกี่ยวกับนโยบายพิเศษนอกเหนือออกไป เช่น การตั้งสำรองเงินสดในธนาคารว่ามีนโยบาย
อย่างไร เช่น ต้องมีเงินสดในธนาคารเพียงพอที่จะชำระค่าวัตถุดิบได้ 50% หรือสามารถจ่ายค่าใช้จ่ายเงินเดือนพนักงานและ
ค่าใช้จ่ายการบริหารได้เป็นเวลา 3 เดือน หรือต้องมีเงินสดในธนาคารเป็นจำนวน 1 ล้านบาท เป็นต้น โดยการกำหนดนโยบาย
ดังกล่าวอาจมีหรือไม่มีก็ได้ ซึ่งทั้งนี้การกำหนดดังกล่าวมักจะสัมพันธ์กับแผนปกป้องความเสี่ยงทางธุรกิจ เช่น เหตุการณ์ต่างๆ
ที่อาจเกิดขึ้นหรือเหตุสุดวิสัยต่างๆ ที่อาจก่อให้ธุรกิจสูญเสียรายได้ เช่น อัคคีภัย, ภัยธรรมชาติ, การขาดแคลนวัตถุดิบ หรือ
กฎระเบียบข้อบังคับตามกฎหมายที่ส่งผลอย่างรุนแรงต่อการดำเนินธุรกิจ

A - 21

FORM - 21

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.3
 สมมติฐานทางการเงิน

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

การเปลี่ยนแปลงเพิ่มขึ้นของรายได้ - %
การเปลี่ยนแปลงของราคาค่าบริการ - %
การเปลี่ยนแปลงของต้นทุนทุนการบริการ - %
การเปลี่ยนแปลงของค่าใช้จ่าย 1 - %
การเปลี่ยนแปลงของค่าใช้จ่าย 2 -%
การเปลี่ยนแปลงของค่าใช้จ่าย 3 - %
ระยะเวลาที่ใช้ในการคำนวณใน 1 ปี - วัน / เดือน
อัตราคิดลดกระแสเงินสด (Discount Rate) - %
สมมติฐานทางการเงินอื่นๆ

8.4
 นโยบายทางการเงิน

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

ระยะเวลาการให้เครดิตค่าบริการ - วัน / เดือน
ระยะเวลาเครดิตซื้อสินค้า - วัน / เดือน
วงเงินสินเชื่อระยะสัน้ ที่ขอกู้ (ถ้ามี) - บาท
วงเงินสินเชื่อระยะยาวที่ขอกู้ (ถ้ามี) - บาท
อัตราดอกเบี้ยเงินกู้ระยะสัน้ - %
อัตราดอกเบี้ยเงินกู้ระยะยาว - %
นโยบายการตั้งสำรองเงินสดในกิจการ
การให้ผลตอบแทนหรือเงื่อนไขอื่นๆ
นโยบายทางการเงินอื่นๆ

หมายเหตุ

B - 21

FORM - 21

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.5
 ประมาณการในการขายรายเดือน

เป็นการแสดงถึงประมาณการเกี่ยวกับรายได้จากการให้บริการ โดยจัดทำเป็นรายเดือน เพื่อพิจารณาว่าในรอบ 1 ปี
หรือ 12 เดือน มีระดับรายได้ในแต่ละเดือนเป็นมลูค่าเท่าใด เพ่ือรวมกันเป็นประมาณการรายได้ต่อปี การจัดทำประมาณการ
 ในการขายรายเดือน จะเหมาะสำหรับในกรณีที่รายได้ของกิจการในรอบปีไม่สม่ำเสมอ หรอืมยีอดขายการให้บรกิารในแต่ละ
เดือนไม่เท่ากัน หรือเป็นกิจการตั้งใหม่ที่ในช่วงแรกของกิจการยังไม่มีรายได้เข้ามาในธุรกิจ โดยในกรณีท่ีรายได้จากการขายหรือ
การให้บริการมีระดับสม่ำเสมอตลอดทั้งป ี อาจจัดทำเฉพาะประมาณการรายปีก็ได้ โดยรายละเอียดในส่วนนี้โดยทั่วไปจะ
ประกอบด้วย จำนวนลูกค้า ราคาค่าบริการ และรายได้ในแต่ละเดือน และกรณีที่เป็นการบริการโดยให้เครดิตการค้าก็ให้แสดง
ประมาณการลูกหนี้การค้าประกอบไว้ด้วย รวมถึงเงินสดรับจริงจากการให้บริการ นอกจากนี้อาจจัดทำประมาณการต้นทุนหรือ
ค่าใช้จ่ายรายเดือนในลักษณะเดียวกันด้วยก็ได้

A - 22

FORM - 22

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.
5

ป
ระ
ม
าณ

กา
รใ
น
กา
รข
าย
รา
ยเ
ดือ

น

รา
ยก

าร

เด
ือน

ท
ี่
1

เด
ือน

ท
ี่
2

เด
ือน

ท
ี่
3

เด
ือน

ท
ี่
4

เด
ือน

ท
ี่
5

เด
ือน

ท
ี่
6

เด
ือน

ท
ี่
7

เด
ือน

ท
ี่
8

เด
ือน

ท
ี่
9

เด
ือน

ท
ี่
1
0

เด
ือน

ท
ี่
1
1

เด
ือน

ท
ี่
1
2

จำ
น
วน

ลูก
ค้า
ท
ี่ใช
้บ
ริก
าร

บร
ิกา

รแ
บบ

ที่
1

บร
ิกา

รแ
บบ

ที่
2

บร
ิกา

รแ
บบ

ที่
3

รว
ม
จำ
น
วน

ลูก
ค้า

ค่า
บ
ริก
าร

(
บ
าท
/ห
น
่วย
)

บร
ิกา

รแ
บบ

ที่
1

บร
ิกา

รแ
บบ

ที่
2

บร
ิกา

รแ
บบ

ที่
3

ค่า
บ
ริก
าร
เฉ
ลี่ย

รา
ยไ
ด้จ

าก
กา
รบ

ริก
าร

(
บ
าท
)

บร
ิกา

รแ
บบ

ที่
1

บร
ิกา

รแ
บบ

ที่
2

บร
ิกา

รแ
บบ

ที่
3

รว
ม
รา
ยไ
ด้จ

าก
กา
รบ

ริก
าร

รว
ม
รา
ยไ
ด้ส

ะส
ม

(
บ
าท
)

ลูก
ห
น
ี้กา
รค
้า

(บ
าท
)

เง
ิน
สด

รับ
จา
กก

าร
ขา
ย

(บ
าท
)

B - 22

FORM - 22

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.6
 ประมาณการรายได้จากการขายสินค้า

เป็นการแสดงถึงการกำหนดโครงสร้างของรายได้จากการบริการ โดยท่ีมาจะมีการกำหนดจากแผนการตลาด แผนการบริการ
ว่าจะสามารถให้บริการและมีจำนวนลูกค้าที่จะใช้บริการในปริมาณเท่าใด และการใช้ข้อมูลจากการประมาณการในการบริการ
รายเดือน การแสดงรายได้จากการขายสินค้าหรือบริการโดยตรงจะมาจาก

รายได้
(I)
=
จำนวนหน่วยของการให้บริการ
(Q)
x
ราคาค่าบริการต่อหน่วย
(P)

โดยอาจจะมาจากการกำหนดตามแผนการตลาด แผนการบริการ ในส่วนของจำนวนลูกค้าเป้าหมาย (เปอร์เซ็นต์

ที่ลูกค้าเป้าหมายจะใช้บริการ) จำนวนบริการ ความสามารถในการบริการที่เป็นเปอร์เซ็นต์ หรือถ้ามีการให้เครดิตการค้าอาจมี
รายการหนี้สงสัยจะสูญประกอบด้วยก็ได้เพื่อหารายรับที่แท้จริงถ้าสามารถประมาณการและคำนวณได้

การแสดงรายได้อื่นสำหรับธุรกิจ จะแสดงไว้ในกรณีที่ธุรกิจมีรายได้อื่นๆ จากการดำเนินธุรกิจนอกเหนือจากการบริการ
เช่น มีการขายสินค้านอกเหนือจากการบริการโดยปกติ เป็นต้น แต่ทั้งนี้รายได้อื่นๆ ดังกล่าวไม่ควรเกินมูลค่า 5%-10% ของ
รายได้รวม ในกรณีที่เกินควรระบุที่มาของรายได้ว่ามาจากแหล่งใด โดยไม่ควรระบุเป็นรายได้อื่น

นอกจากนี้ยังอาจระบุรายได้ในลักษณะรายได้จากการบริการ ประกอบไว้ในประมาณการรายได้เลยก็ได้นอกเหนือ
จากตัวเลขรายได้ เช่น มูลค่าลูกหนี้การค้าในกรณีมีเครดิตการขายสินค้า (รายรับจากการขายสินค้าหรือบริการ = เงินสดรับ
จากการขายสินค้าหรือบริการ + ลูกหนี้การค้าสินค้า) และเงินสดรับจริงจากการขายสินค้าหรือบริการซึ่งอาจสามารถแสดง
ไว้ในงบกระแสเงินสด

A - 23

FORM - 23

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.6
 ประมาณการรายได้จากการบริการ

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

จำนวนลูกค้าที่ใช้บริการ
(คน)

 บริการแบบที่ 1
 บริการแบบที่ 2
 บริการแบบที่ 3
รวมจำนวนลูกค้าที่ใช้บริการ

ค่าบริการ
(บาท
/
หน่วย)

 บริการแบบที่ 1
 บริการแบบที่ 2
 บริการแบบที่ 3
ค่าบริการเฉลี่ย

รายได้จากการบริการ
(บาท)

 บริการแบบที่ 1
 บริการแบบที่ 2
 บริการแบบที่ 3
รวมรายได้จากการบริการ
(บาท)

ประมาณการลูกหนี้การค้า

 ขายด้วยเงินสด
 ขายด้วยเงินเชื่อ (เครดิตการค้า)
 ระยะเวลาให้เครดิตการค้า (วัน / เดือน)
ลูกหนี้การค้ารวม
(บาท)

เงินสดรับจากการบริการ
(บาท)

B - 23

FORM - 23

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.7
 ประมาณการต้นทุนการบริการและสินค้าซื้อมาเพื่อการบริการ

เป็นการแสดงถึงประมาณการของต้นทุนสินค้าซ้ือมาเพ่ือการบริการ โดยคำนวณจากจำนวนสินค้าท่ีส่ังซ้ือ โดยส่วนใหญ่
จะเป็นบรรจุภัณฑ์, ฉลาก หรือสินค้าสำเร็จรูปที่ใช้ประกอบในกระบวนการบริการ ซึ่งมาจากการประมาณการในการบริการ
(โดยปกติการสั่งซื้อสินค้าจะมากกว่าเป้าหมายการบริการ ซึ่งอาจมีความสัมพันธ์กับเป้าหมายการบริการ เช่น จะต้องสั่งซื้อ
สินค้าเพื่อให้มีสินค้าพร้อมให้บริการมากกว่าเป้าหมายการบริการ 10-20% หรืออาจไม่มีความสัมพันธ์กันเลยก็ได้ เช่น มีการ
สั่งซื้อเป็น Lot เพื่อใช้ในการผลิตในระยะเวลา 3 เดือน 6 เดือน หรือทั้งปี โดยเฉพาะในส่วนของสินค้าที่ได้จากธรรมชาติ
หรือเป็นฤดูกาล) ราคาต่อหน่วยของสินค้า ซึ่งอาจมีการเปลี่ยนแปลงเพิ่มขึ้นในแต่ละช่วงเวลา ผลคำนวณจากจำนวนสินค้า
ที่สั่งซื้อกับราคาต่อหน่วยของสินค้าจะเป็นต้นทุนสินค้าในการบริการ จะแบ่งเป็น 2 ส่วน คือ ต้นทุนค่าแรงงานในการบริการ
และต้นทุนสินค้าเฉพาะที่ใช้ในการบริการเท่านั้น

นอกจากนี้ในกรณีมีการซื้อเครดิตสินค้าสินค้า จะต้องมีการจัดทำประมาณการเจ้าหนี้การค้าในส่วนของสินค้าที่สั่งซื้อ
เพื่อดูว่าเงินสดจ่ายจริงของสินค้ามีมูลค่าเท่าใด (ต้นทุนสินค้า = เงินสดจ่ายค่าสินค้า + เจ้าหนี้การค้าสินค้าซื้อมา) โดยเงินสด
จ่ายจะแสดงไว้ในงบกระแสเงินสด ส่วนเจ้าหนี้การค้าจะแสดงผลรวมไว้ในงบดุล

ในส่วนของสินค้าซื้อมาเพื่อผลิตจะมีลักษณะเช่นเดียวกัน สินค้าซื้อมาเพื่อผลิตส่วนใหญ่จะเป็นบรรจุภัณฑ์, ฉลาก หรือ
สินค้าสำเร็จรูปที่ใช้ประกอบในกระบวนการผลิต โดยคำนวณจากจำนวนสินค้าซื้อมาเพื่อผลิตที่สั่งซื้อ ซึ่งมาจากการประมาณ
การในการผลิตสินค้าหรือบริการ ซึ่งโดยปกติการสั่งซื้อสินค้าซื้อมาเพื่อผลิตวัตถุดิบจะมากกว่าเป้าหมายการผลิตซึ่งอาจมี
ความสัมพันธ์กับเป้าหมายการผลิตเช่นเดียวกัน ตัวอย่างเช่น จะต้องสั่งซื้อสินค้าซื้อมาเพื่อผลิตเพื่อให้มีสินค้าซื้อมาเพื่อผลิต
พร้อมผลิตมากกว่าเป้าหมายการผลิต 10%-20% หรืออาจไม่มีความสัมพันธ์กันเลยก็ได้ เช่น มีการสั่งซื้อเป็น Lot เพื่อใช้ใน
การผลิตในระยะเวลา 3 เดือน 6 เดือน หรือทั้งปี) ราคาต่อหน่วยของสินค้าซื้อมาเพื่อผลิต ซึ่งอาจมีการเปลี่ยนแปลงเพิ่มขึ้น
ในแต่ละช่วงเวลา ผลคำนวณจากจำนวนสินค้าซื้อมาเพื่อผลิตที่สั่งซื้อกับราคาต่อหน่วยของสินค้าซื้อมาเพื่อผลิตจะเป็นต้นทุน
สินค้าซื้อมาเพื่อผลิตในการผลิตสินค้าจะแบ่งเป็น 2 ส่วนคือต้นทุนสินค้าซื้อมาเพื่อผลิตที่สั่งซื้อ (ไม่ว่าจะมีการผลิตในปริมาณ
เท่าใด) และต้นทุนสินค้าซื้อมาเพื่อผลิตเฉพาะที่ใช้ผลิตสินค้าเท่านั้น

นอกจากนี้ในกรณีมีการซื้อเครดิตสินค้าสินค้าซื้อมาเพื่อผลิต จะต้องมีการจัดทำประมาณการเจ้าหนี้การค้าในส่วนของ
สินค้าซื้อมาเพื่อผลิตที่สั่งซื้อ เพื่อดูว่าเงินสดจ่ายจริงของสินค้าซื้อมาเพื่อผลิตมีมูลค่าเท่าใด (ต้นทุนสินค้าซื้อมาเพื่อผลิต =
เงินสดจ่ายสินค้าซื้อมาเพื่อผลิต + เจ้าหนี้การค้าสินค้าซื้อมาเพื่อผลิต) โดยเงินสดจ่ายจะแสดงไว้ในงบกระแสเงินสด ส่วนเจ้า
หนี้การค้าจะแสดงผลรวมไว้ในงบดุล

A - 24

FORM - 24

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.7
 ประมาณการต้นทุนการบริการและสินค้าซื้อมาเพื่อการบริการ

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

จำนวนสินค้าซื้อมาในการบริการ
(หน่วย)

 สินค้าซื้อมาในการบริการชนิดที่ 1
 สินค้าซื้อมาในการบริการชนิดที่ 2
 สินค้าซื้อมาในการบริการชนิดที่ 3
ราคาต่อหน่วยของสินค้าซื้อมาเพื่อการบริการ

 สินค้าซื้อมาในการบริการชนิดที่ 1
 สินค้าซื้อมาในการบริการชนิดที่ 2
 สินค้าซื้อมาในการบริการชนิดที่ 3
ต้นทุนสินค้าซื้อมาในการบริการ
(บาท)

 สินค้าซื้อมาในการบริการชนิดที่ 1
 สินค้าซื้อมาในการบริการชนิดที่ 2
 สินค้าซื้อมาในการบริการชนิดที่ 3
รวมต้นทุนสินค้าซื้อมาเพื่อการบริการ
(บาท)

ประมาณการเจ้าหนี้การค้า

ซื้อสินค้ามาด้วยเงินสด
ซื้อสินค้ามาด้วยเงินเชื่อ (เครดิตการค้า)
ระยะเวลาได้รับเครดิตการค้า (วัน / เดือน)
เจ้าหนี้การค้าสินค้าซื้อมาเพื่อบริการรวม

เงนิสดจา่ยคา่บรกิารและสนิคา้ซือ้มาเพือ่บรกิาร

B - 24

FORM - 24

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.8
 ประมาณการต้นทุนการบริการและต้นทุนขาย

เป็นการแสดงรายละเอียดของต้นทุนการบริการสินค้าและต้นทุนขายสินค้า (ในความเป็นจริงของการดำเนินธุรกิจ
ส่วนใหญ่จะทำให้ต้นทุนขายสินค้ากับต้นทุนการบริการสินค้ามีค่าไม่เท่ากัน) โดยต้นทุนการบริการจะประกอบด้วย
ค่าแรงงานหรือค่าจ้างพนักงานการให้บริการ ต้นทุนสินค้าซ้ือมาเพ่ือบริการ วัสดุส้ินเปลืองในการบริการ ค่าใช้จ่ายท่ีเก่ียวข้องกับ
การบริการ เช่น ค่าเช่าสถานที่การให้บริการ ค่าไฟฟ้า ค่าประปา ค่าใช้จ่ายเบ็ดเตล็ด เป็นต้น เป็นต้นทุนการบริการ
แต่เนื่องจากโดยปกติธุรกิจจะมีการสั่งซื้อสินค้าซื้อมาเพื่อบริการ และสินค้าสำเร็จรูป ซึ่งถือเป็นสินค้าคงเหลือ ซึ่งตามหลัก
การทางบัญชีและการลงรายละเอียดในงบการเงิน

ต้นทุนขาย

 =
ต้นทุนบริการ
+
สินค้าคงเหลือต้นงวด
–
สินค้าคงเหลือปลายงวด

สินค้าคงเหลือ
 =
วัตถุดิบคงเหลือ
+
สินค้าซื้อมาเพื่อผลิตคงเหลือ
+
งานระหว่างทำคงเหลือ
+
สินค้าสำเร็จรูปคงเหลือ

ในกรณีที่ไม่มีสินค้าคงเหลือเลย
ต้นทุนขายสินค้า
จะเท่ากับต้นทุนการบริการสินค้า

โดยต้นทุนขายจะระบุไว้ในงบกำไรขาดทุน การลงรายละเอียดเกี่ยวกับต้นทุนขายกับต้นทุนบริการหรือต้นทุนการผลิต

ให้ถูกต้องในงบกำไรขาดทุนจะส่งผลให้งบดุลมีความถูกต้อง โดยส่วนของสินทรัพย์จะเท่ากับหนี้สิน + ส่วนของเจ้าของ แต่ทั้งนี้
การลงรายละเอียดส่วนนี้ อาจส่งผลให้ต้นทุนขายมีค่ามากกว่าหรือน้อยกว่าต้นทุนบริการก็ได้ ซึ่งส่งผลให้เกิดการเปลี่ยนแปลง
เพิ่มขึ้นหรือลดลงในส่วนงบดุล โดยรายได้จากการบริการหักด้วยต้นทุนขายจะเป็นผลกำไรขั้นต้น

ข้อสังเกตเกี่ยวกับประมาณการสินทรัพย์และการคิดค่าเสื่อมราคา

ในการประมาณการต้นทุนผลิตสินค้าและต้นทุนขายสินค้า ต้องมีการคิดราคาค่าเสื่อมราคาทรัพย์สินเพื่อใช้ในการ
คำนวณเป็นต้นทุนการผลิต และต้นทุนในส่วนค่าใช้จ่ายในการขายและบริหาร โดยการแสดงรายละเอียดเกี่ยวกับการคิดราคา
ค่าเสื่อมควรแยกเป็น 2 ส่วนเพื่อให้สามารถระบุค่าเสื่อมราคาเพื่อใช้กำหนดต้นทุนในส่วนการผลิต และต้นทุนส่วนบริหารและ
การขาย

โดย ค่าเสื่อมราคาต่องวด = (มูลค่าทุนที่ได้มา - มูลค่าซาก) / อายุการใช้งาน

โดยมูลค่าสินทรัพย์ที่ปรากฏในงบดุล = มูลค่าทุนสินทรัพย์ - ค่าเสื่อมราคาสะสม

โดยทั้งนี้อาจจะพิจารณาให้มูลค่าซากเป็น 0 ก็ได้เพื่อความสะดวกในการคำนวณ (ในหลักการทางบัญชีมูลค่าซากมี

ค่าน้อยที่สุดเท่ากับ 1 บาท) แต่ทั้งนี้การหักค่าเสื่อมราคาตามกฎหมายมีหลายกรณีและหลายวิธี เช่น วิธีคิดแบบเส้นตรง
(Straight-Line Depreciation), วิธีคิดตามหน่วยที่ทำการผลิต (Units of Output Depreciation), วิธีคิดในอัตราลดลง (Decreasing
Charge Method) หรือวิธีอื่นๆ นอกเหนือ เป็นต้น แต่อย่างไรก็ตามโดยส่วนใหญ่ในการจัดทำประมาณการทางการเงินควรเลือก
ใช้วิธีคิดแบบเส้นตรงหรือวิธีคิดตามหน่วยที่ทำการผลิต เพราะสามารถคำนวณและทำความเข้าใจได้ได้ง่าย

A - 25

FORM - 25

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.8
 ประมาณการต้นทุนการบริการและต้นทุนขาย

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

ต้นทุนค่าบริการ
(บาท)

 ค่าแรงงาน / พนักงานในการให้บริการ
 บริการแบบที่ 1
 บริการแบบที่ 2
 บริการแบบที่ 3
 ค่าสินค้าสำเร็จรูปซื้อมาเพื่อการบริการ
 ค่าแรงงานในการบริการ
 ค่าไฟฟ้าในการบริการ
 ค่าน้ำประปาในการบริการ
 ค่าวัสดุสิ้นเปลืองในการบริการ
 ค่าบำรุงรักษาอุปกรณ์และเครื่องมือบริการ
 ค่าขนส่งวัตถุดิบเพื่อใช้ในการบริการ
 ค่าใช้จ่ายเบ็ดเตล็ดในการบริการ
รวมต้นทุนการบริการ
(1)

ค่าเสื่อมราคาในการบริการ
(บาท)

 ค่าเสื่อมราคาอาคารในการบริการ
 ค่าเสื่อมราคาอุปกรณ์และเครื่องมือบริการ
 ค่าเสื่อมราคายานพาหนะ

 รวมต้นทุนค่าเสื่อมราคาในการบริการ
(2)

รวมต้นทุนการบริการทั้งสิ้น
(1)
+
(2)

+
บวก
 วัตถุดิบคงเหลือต้นงวด

-
 หัก

 วัตถุดิบคงเหลือปลายงวด

+
บวก
 สินค้าซื้อมาเพื่อ
บริการคงเหลือต้นงวด

-
 หัก

 สินค้าซื้อมาเพื่อ
บริการคงเหลือปลายงวด

+
บวก
 สินค้าระหว่างทำคงเหลือต้นงวด

-
 หัก

 สินค้าระหว่างทำคงเหลือปลายงวด

+
บวก
 สินค้าสำเร็จรูปคงเหลือต้นงวด

-
 หัก

 สินค้าสำเร็จรูปคงเหลือปลายงวด

รวมต้นทุนขาย
(บาท)

B - 25

FORM - 25

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.9
 ประมาณการค่าใช้จ่ายในการบริหารและการขาย

เป็นการแสดงรายการค่าใช้จ่ายที่เกี่ยวข้องเฉพาะกับการบริหารกิจการและการขายบริการเท่านั้น ซึ่งเป็นค่าใช้จ่ายที่
ไม่เกี่ยวข้องกับการบริการ โดยพิจารณาว่าไม่ว่าจะมีการบริการ ก็ต้องมีต้นทุนค่าใช้จ่ายส่วนนี้ เช่น เงินเดือนกรรมการผู้จัดการ
ค่าใช้จ่ายสำนักงาน เป็นต้น โดยอาจมีการแสดงรายการเป็นรายเดือน แล้วนำมารวมเป็นค่าใช้จ่ายรวมต่อปีในปีที่ 1 แล้วปรับ
เพิ่มเป็นสัดส่วน หรือเป็นเปอร์เซ็นต์เพิ่มขึ้นในแต่ละรายการหรือทุกๆ รายการของต้นทุนค่าใช้จ่ายส่วนการบริหารและการขาย
ในปีถัดไปก็ได้ โดยส่วนของค่าใช้จ่ายในการขายและบริหารจะสามารถแบ่งรายละเอียดออกได้เป็น 2 ส่วนคือส่วนที่เป็นต้นทุน
คงที่ (Fix Cost) คือต้นทุนที่ไม่เปลี่ยนแปลงตามรายได้จากการบริการ เช่น เงินเดือนพนักงาน ค่าเช่าสำนักงานเป็นต้น และ
ส่วนที่เป็นต้นทุนแปรผัน (Variable Cost) ซึ่งจะแปรผันตามรายได้จากการบริการ ซึ่งโดยส่วนใหญ่จะมาจากการกำหนดของ
ฝ่ายบริหาร เช่น ค่านายหน้าจากการขาย หรือประมาณการทางด้านการประชาสัมพันธ์ซึ่งฝ่ายบริหารกำหนดตั้งงบประมาณ
ไว้ที่ 3% ของยอดรายได้จากค่าบริการ เป็นต้น

นอกจากนี้ยังต้องมีการรวมค่าดอกเบี้ยจ่าย (ในกรณีมีการกู้เงินให้คิดเฉพาะค่าดอกเบี้ยจ่ายที่เกิดขึ้นเท่านั้นมิใช่
เงินชำระค่างวดซึ่งจะรวมการชำระคืนในส่วนดอกเบี้ยและเงินต้น) และค่าภาษีเงินได้นิติบุคคล ค่าเสื่อมราคาส่วนของอาคาร
สำนักงาน อุปกรณ์สำนักงาน เครื่องมือเครื่องใช้ ของตกแต่ง ยานพาหนะ ค่าใช้จ่ายจัดจ่าย (Amortization) ในส่วนของ
สินทรัพย์จับต้องไม่ได้ (Intangible Assets) เช่น ค่าความนิยม เครื่องหมายการค้า เป็นต้น ซึ่งเป็นส่วนที่เกี่ยวข้องกับการขาย
และบริหารเป็นต้นทุนค่าใช้จ่ายในการขายและบริหารด้วย

ข้อสังเกตเกี่ยวกับดอกเบี้ยจ่ายและเงินกู้ยืม

ดอกเบี้ยจ่ายเป็นต้นทุนค่าใช้จ่ายในส่วนของงบกำไรขาดทุน ที่เกี่ยวข้องกับเงินกู้ยืมในการดำเนินธุรกิจ ซึ่งจะประกอบ
ด้วยเงินกู้ยืมระยะสั้น และเงินกู้ยืมระยะยาว การแสดงรายการจะแสดงรายการเงินต้นจากการกู้ยืมในปีที่ 0 (ปีที่เริ่มโครงการ
หรือเริ่มต้นการกู้ยืม) ซึ่งในกรณีที่ในระหว่างปีถัดไปในการดำเนินการมีการกู้ยืมเพิ่มเติม อันเนื่องจากมีแผนงานในการลงทุน
เพิ่มเติม ก็อาจแสดงยอดประกอบไว้ด้วย โดยเริ่มแสดงในส่วนยอดเงินกู้ทั้งหมดทั้งเงินกู้ยืมระยะสั้น และเงินกู้ยืมระยะยาว
และแบ่งการแสดงรายการเป็นยอดเงินกู้ยืมแต่ละรายการ อัตราดอกเบี้ย ดอกเบี้ยจ่ายในแต่ละงวด การชำระคืนเงินกู้ และ
เงินกู้คงเหลือ ทั้งนี้ในกรณีที่มีเงื่อนไขเกี่ยวกับการชำระคืนเงินกู้ เช่นระยะเวลาปลอดการชำระคืนเงินต้น หรือปลอดการชำระ
คืนเงินกู้ทั้งเงินต้นและดอกเบี้ย ให้แสดงรายละเอียดเป็นหมายเหตุประกอบไว้ เพื่อง่ายต่อการทำความเข้าใจเกี่ยวกับโครงสร้าง
เงินกู้ โดยผลรวมของดอกเบี้ยจ่ายจะถูกนำไปรวมเป็นส่วนหนึ่งของค่าใช้จ่ายในการขายและบริหาร และกระแสเงินสดจ่าย
เพื่อชำระดอกเบี้ยระยะสั้นและระยะยาว ในส่วนของกระแสเงินสดจากกิจกรรมจัดหาเงินในงบกระแสเงินสด ส่วนยอดรวมของ
การชำระคืนเงินกู้ทั ้งระยะสั้นและระยะยาว จะเป็นกระแสเงินสดจ่ายในส่วนของกระแสเงินสดจากกิจกรรมจัดหาเงินใน
งบกระแสเงินสด และนำไปหักกับยอดเงินต้นของเงินกู้ ซึ่งจะปรากฏเป็นค่าคงเหลือของหนี้สินระยะสั้นและหนี้สินระยะยาว
ครบกำหนดชำระในหนึ่งปีในส่วนของหนี้สินหมุนเวียน และเงินกู้ระยะยาวในส่วนของหนี้สินไม่หมุนเวียนในงบดุล

A - 26

FORM - 26

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.9
 ประมาณการค่าใช้จ่ายในการบริหารและการขาย

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

ค่าใช้จ่ายในการบริหารและการขาย
(บาท)

 เงินเดือนบุคลากร
 ค่าใช้จ่ายด้านสวัสดิการบุคลากร
 ค่าใช้จ่ายสำนักงาน
 ค่าใช้จ่ายไฟฟ้าส่วนสำนักงาน
 ค่าใช้จ่ายน้ำประปาส่วนสำนักงาน
 ค่าใช้จ่ายโทรศัพท์, โทรสาร
 ค่าใช้จ่ายแบบพิมพ์ เอกสาร
 ค่าใช้จ่ายวัสดุสิ้นเปลืองสำนักงาน
 ค่าใช้จ่ายด้านที่ปรึกษาด้านต่างๆ
 ค่าธรรมเนียมราชการ
 ค่าใช้จ่ายน้ำมันยานพาหนะในการขาย
 ค่าโฆษณา ประชาสัมพันธ์
 ค่าใช้จ่ายในการออกงานแสดงสินค้า
 ค่าใช้จ่ายการเลี้ยงรับรอง
 ค่าใช้จ่าย Commission จากการบริการ
 ค่าใช้จ่ายในการเดินทางต่างประเทศ
 ค่าใช้จ่ายในการชำระดอกเบี้ยเงินกู้
 ค่าใช้จ่ายในการชำระภาษีเงินได้นิติบุคคล
 ค่าใช้จ่ายเบ็ดเตล็ดอื่นๆ

 รวมค่าใช้จ่ายในการบริหารและการขาย
(1)

ค่าเสื่อมราคาส่วนการบริหารและการขาย

 ค่าเสื่อมราคาอาคารส่วนสำนักงาน
 ค่าเสื่อมราคาอุปกรณ์เครื่องใช้ส่วนสำนักงาน
 ค่าเสื่อมราคายานพาหนะ

 รวมค่าเสื่อมราคา
(2)

รวมค่าใช้จ่ายการบริหารและการขาย
(1)
+
(2)

B - 26

FORM - 26

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.10
 ประมาณการงบกำไรขาดทุน

เป็นงบการเงินแสดงผลการดำเนินการของกิจการ ในรอบระยะเวลาเวลาหนึ่งซึ่งมักกำหนดเป็นรายปีหรืออาจจัดทำเป็น
รายเดือนก็ได้ โดยจะมีองค์ประกอบหลักในรายการซึ่งประกอบด้วยงบการเงินที่แสดงผลการดำเนินงานของธุรกิจ ตลอดงวด
ระยะเวลาบัญชีแต่โดยทั่วไปจะกำหนดรอบระยะเวลา 1 ปี โดยจะประกอบด้วย 3 รายการหลัก คือ

 • ตัวเลขแสดงยอดขายหรือรายได้
 • ตัวเลขแสดงค่าใช้จ่ายต่างๆหรือต้นทุน
 • ผลต่างของตัวเลข จะเป็นผลกำไรสุทธิ หรือขาดทุนสุทธิ
การแสดงงบกำไรขาดทุนแบ่งการแสดงออกเป็น 2 ลักษณะคือ งบกำไรขาดทุนแบบข้ันเดียวหรือแบบหลายช้ัน ซ่ึงสามารถ

เลือกวิธีการแสดงแบบใดก็ได้ แต่การแสดงแบบหลายชั้นจะแสดงรายการให้เห็นเกี่ยวกับการเปลี่ยนแปลงต่างๆ ของผลกำไร
ขาดทุนได้ชัดเจนกว่า และอาจเพิ่มเติมในส่วนของกำไรต่อหุ้นและมูลค่าทางบัญชี (Book Value) ประกอบด้วยก็ได้

ข้อสังเกตในการจัดทำงบกำไรขาดทุน

1. รายได้ที่ระบุไว้จะเป็นรายได้จากการขายสินค้าหรือบริการ โดยเป็นตัวเลขรายได้ที่เกิดขึ้นทางบัญชีซึ่งจะมากกว่า
เงินสดรับจริง ส่วนเงินสดรับจริงจากการขายสินค้าจะระบุไว้ในงบกระแสเงินสด

2. กำไรขั้นต้นจะเป็นผลมาจากรายได้จากการขายสินค้าหรือบริการหักด้วยต้นทุนขายสินค้า
 ไม่ใช่ผลจาก
รายได้หักด้วยต้นทุนการผลิตสินค้า (ต้นทุนขายสินค้าจะมีค่าเท่ากับต้นทุนการผลิตสินค้าก็ต่อเมื่อไม่มีสินค้า
คงเหลือเลยเท่านั้น)

3. ค่าใช้จ่ายในการขายและบริหารที่หักจากกำไรขั้นต้น จะประกอบด้วยค่าใช้จ่ายที่เกิดขึ้นจริงและค่าเสื่อมราคา
จากการขายและบริหารเท่านั้นไม่รวมดอกเบี้ยจ่ายเพื่อหากำไรจากการดำเนินการที่แท้จริง โดยไม่คิดเรื่องต้นทุน
ที่เกิดจากการจัดหาเงินโดยการใช้เงินกู้ โดยส่วนดอกเบี้ยจ่ายจะนำไปหักในขั้นตอนต่อไป

4. ข้อผิดพลาดส่วนหนึ่งที่เกิดขึ้นในงบกำไรขาดทุนที่เกิดขึ้น คือมักนำเอาค่างวดชำระคืนเงินกู้มาหักจากกำไรจาก
การดำเนินงาน (กำไรขั้นต้น-ค่าใช้จ่ายในการขายและบริหาร) เพราะค่างวดชำระคืนเงินกู้เป็นผลรวมของดอกเบี้ย
จ่ายและเงินชำระคืนเงินต้น ดังนั้นจะต้องแยกเฉพาะส่วนมูลค่าดอกเบี้ยในการหักเท่านั้นในงบกำไรขาดทุนและ
งบกระแสเงินสดในส่วนของเงินสดกิจกรรมการจัดหาเงิน ส่วนเงินชำระคืนเงินต้นจะไปแสดงไว้เฉพาะในงบกระแส
เงินสดในส่วนของเงินสดกิจกรรมการจัดหาเงิน ทั้งในส่วนเงินกู้ระยะสั้นและระยะยาว

5. ในส่วนของการหักภาษีเงินได้นิติบุคคลอาจหักโดยคิดเฉลี่ยตามการหักภาษีเงินได้นิติบุคคลที่ 30% โดยตลอด
หรืออาจคิดหักตามจริงตามข้อกำหนดการชำระภาษีในลักษณะอัตราก้าวหน้าตามกฎหมายซ่ึงข้ึนกับทุนจดทะเบียน
และผลกำไรของบริษัทก็ได้ในกรณีเป็นนิติบุคคล SMEs ที่มีทุนน้อยกว่า 5 ล้านบาท แต่ควรแสดงรายละเอียด
ลักษณะการคำนวณเป็นหมายเหตุประกอบไว้ด้วย

6. ในกรณีมีการกำหนดเงินปันผลจ่ายจะถกูหักหลังจากกำไรสุทธิ โดยผลลัพธ์ท่ีได้จะเป็นกำไรสะสมซ่ึงปรากฏในงบดุล
ส่วนเงินสดที่จ่ายเงินปันผลจะปรากฏในงบกระแสเงินสดจากกิจกรรมจัดหาเงิน (ทุกครั้งที่บริษัทจ่ายเงินปันผล
บริษัทจะต้องจัดสรรกำไรเป็นทุนสำรองอย่างน้อย 5% ของกำไร จนกว่าทุนสำรองนั้นจะมีจำนวนถึง 10% ของทุน
จดทะเบียนบริษัท หรือมากกว่า 10% ของทุนจดทะเบียนซึ่งแล้วแต่จะได้มีการตกลงกันไว้ในข้อบังคับบริษัท)

A - 27

FORM - 27

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.10
 ประมาณการงบกำไรขาดทุน

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

รายได้

 รายได้จากการบริการ
 รายได้อื่น

รวมรายได้

 หัก
-
ต้นทุนขาย

กำไรขั้นต้น

 หัก
-
ค่าใช้จ่ายในการบริหารและการขาย

กำไรจากการดำเนินการ

 หัก
-
ดอกเบี้ยจ่าย

กำไรก่อนหักภาษีเงินได้นิติบุคคล

 หัก
–
ภาษีเงินได้นิติบุคคล

กำไรสุทธิ

 หัก
–
เงินปันผลจ่าย

 กำไรสะสม

 กำไร (ขาดทุน) สุทธิต่อหุ้น
 มูลค่าทางบัญชีต่อหุ้น

B - 27

FORM - 27

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.11
 ประมาณการงบกระแสเงินสด

เป็นการแสดงการแสดงงบกระแสเงินสดตามมาตรฐานทางการบัญชี ซึ่งจะแบ่งเป็น 2 วิธี คือวิธีทางตรงและวิธีทางอ้อม
(วิธีทางอ้อมเป็นวิธีที่มีผู้นิยมใช้มากกว่าโดยเฉพาะผู้จัดทำบัญชี โดยเริ่มจากนำผลกำไรสุทธิจากงบกำไรขาดทุนมาปรับกระทบ
ค่าเพื่อหารายการเทียบเท่าเงินสดของกระแสเงินสดจากกิจกรรมดำเนินงาน ส่วนวิธีทางตรงจะเริ่มจากเงินสดรับจ่ายในแต่ละ
กิจกรรมเพื่อหาของกระแสเงินสดจากิจกรรมดำเนินงาน ซึ่งจะเหมาะสมกับการวางแผนทางการเงิน) แต่อย่างไรก็ตามทั้ง 2 วิธี
ตามมาตรฐานการแสดงงบกระแสเงินสดจะแบ่งเป็น 3 กิจกรรม คือ กิจกรรมดำเนินงาน, กิจกรรมการลงทุน และกิจกรรม
จัดหาเงิน ซึ่งทั้ง 2 วิธี หากมีการคำนวณที่ถูกต้องจะได้ผลลัพธ์ในการคำนวณที่เท่ากัน ในการแสดงงบกระแสเงินสดอาจมี
การจัดทำเป็นงบกระแสเงินสดรายเดือนประกอบด้วยก็ได้ เพื่อพิจารณาว่าในช่วงเดือนใดที่กระแสเงินสดติดลบซึ่งจะต้องมี
การกู้ยืมเงินระยะสั้น (O/D) จากสถาบันการเงิน โดยการแสดงอาจประมาณการไว้ในปีแรกของการดำเนินการก็ได้ แล้วปรับ
เพิ่มลดหรือเปลี่ยนแปลงมูลค่าในปีถัดไป

ข้อสังเกตในการจัดทำงบกระแสเงินสด

1. ในส่วนของงบกระแสเงินสด หลักพื้นฐานของการแสดงรายละเอียดในงบกระแสเงินสดคือให้แสดงรายการ
เฉพาะที่เป็นเงินสดในส่วนของการรับและจ่ายจริงที่เกิดขึ้นเท่านั้น ดังนั้นจึงไม่มีการนำต้นทุนค่าเสื่อมราคา
หรือรายการที่ไม่ใช่เงินสดมาแสดงและคำนวณในงบกระแสเงินสด

2. การแสดงเกี่ยวกับเงินกู้และการชำระแสดงไว้ในกิจกรรมจัดหาเงิน โดยแบ่งเป็น 2 ส่วน คือเงินสดจ่ายในส่วน
ดอกเบี้ยเงินกู้ซึ่งสัมพันธ์กับงบกำไรขาดทุน และเงินสดจ่ายชำระคืนเงินต้นซึ่งสัมพันธ์กับงบดุล (ในงบดุลจะแสดง
ไว้โดยเป็นเงินต้นหรือเงินกู้เริ ่มต้นหักด้วยเงินสดจ่ายชำระคืนเงินต้น โดยปรากฏในส่วนของหนี้สิน ทั้งนี้ขึ ้น
กับเงื่อนไขข้อตกลงทางด้านการกู้เงิน เช่น วงเงินกู้ อัตราดอกเบี้ยเงินกู้ ระยะเวลาการผ่อนชำระ ระยะเวลาปลอด
ดอกเบี้ย) โดยควรแสดงแยกเป็นกระแสเงินสดจ่ายทั้งเงินกู้ระยะสั้นและระยะยาว

3. ผลลัพธ์ของกระแสเงินสดจากกิจกรรมดำเนินงาน + กิจกรรมการลงทุน + กิจกรรมจัดหาเงิน จะเป็นกระแสเงินสด
สุทธิ ผลลัพธ์ที่ได้จะนำมารวมกับกระแสเงินสดต้นงวดที่เหลืออยู่ เป็นกระแสเงินสดสุทธิปลายงวด เพื่อยกไปไว้
ในเงินสดและเงินฝากในธนาคารซึ่งต้องมีค่าเป็นบวกเสมอ ในกรณีมีค่าลบหมายความว่าธุรกิจขาดเงินสดใน
การดำเนินการ ดังนั้นจึงต้องมีการกู้เงินระยะสั้น (O/D) เพื่อให้ค่าเงินสดของธุรกิจที่ปรากฏในงบดุลเป็นบวกเสมอ
ส่วนเงินกู้ระยะสั้น (O/D) จะปรากฏในงบกระแสเงินสดในส่วนของเงินสดรับจากกิจกรรมจัดหาเงิน

4. ในส่วนของเงินกู้ระยะสั้น (O/D) ควรจัดทำประมาณการเพิ่มเติมต่างหาก โดยควรจัดทำประมาณการเป็นรายการ
รับจ่ายรายเดือนจนครบทั้งปีแล้วคำนวณเป็นผลรวมในความต้องการใช้เงิน เนื่องจากเป็นการขาดเงินกู้ระยะสั้น
ซึ่งการจัดทำเป็นรายปีอาจไม่สามารถแสดงให้เห็นความต้องการเงินสดจากการขาดกระแสเงินสดระยะสั้นในช่วง
เวลาบางเดือน ซึ่งในข้อเท็จจริงในกรณีเงินสดขาดมือหรือเกิดตัวเลขติดลบขึ้น ธุรกิจต้องมีการกู้เงินระยะสั้นเพื่อใช้
ในกิจการในส่วนที่ขาด รวมถึงการชำระคืนเงินกู้ O/D ในช่วงเวลาต่างๆ เมื่อมีเงินสดเหลือหรือตัวเลขเป็นบวก
เกิดขึ้นในช่วงเวลาบางเดือนอีกด้วย

A - 28

FORM - 28

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.11
 ประมาณการงบกระแสเงินสด

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

กระแสเงินสดจากกิจกรรมการดำเนินการ

 เงินสดรับจากการบริการ
 เงินสดรับจากรายได้อื่น
 เงินสดจ่ายค่าใช้จ่ายในการบริการ
 เงินสดจ่ายค่าใช้จ่ายการบริหารและการขาย
 เงินสดจ่ายค่าใช้จ่ายอื่นๆ
 เงินสดจ่ายภาษีเงินได้นิติบุคคล

 กระแสเงินสดจากกิจกรรมการดำเนินการรวม

กระแสเงินสดจากกิจกรรมการลงทุน

 เงินสดจ่ายค่าการลงทุนในสินทรัพย์ 1
 เงินสดจ่ายค่าการลงทุนในสินทรัพย์ 2
 เงินสดจ่ายค่าการลงทุนในสินทรัพย์ 3
 เงินสดจ่ายค่าการลงทุนในสินทรัพย์ 4
 เงินสดจ่ายค่าการลงทุนในสินทรัพย์ 5
 กระแสเงินสดจากกิจกรรมการลงทุนรวม

กระแสเงินสดจากกิจกรรมการจัดหาเงิน

 เงินสดรับจากการออกหุ้นทุน
 เงินสดรับจากการก่อหนี้สิน
 เงินสดจ่ายค่าดอกเบี้ยเงินกู้ระยะสั้น
 เงินสดจ่ายชำระคืนเงินกู้ระยะสั้น
 เงินสดจ่ายค่าดอกเบี้ยเงินกู้ระยะยาว
 เงินสดจ่ายชำระคืนเงินกู้ระยะยาว
 เงินสดจ่ายปันผล

 กระแสเงินสดจากกิจกรรมการจัดหาเงินรวม

กระแสเงินสดสุทธิ

บวก + กระแสเงินสดต้นงวด
กระแสเงินสดสุทธิปลายงวด

B - 28

FORM - 28

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.12
 ประมาณการงบดุล

เป็นงบการเงินที่แสดงฐานะทางการเงินของธุรกิจ ภาระผูกพันในการชำระหนี้ และส่วนทุนของบริษัท ณ เวลาใด
เวลาหนึ่ง ซึ่งส่วนใหญ่จะเป็น ณ วันสิ้นงวดของรอบระยะเวลาบัญชี โดยประกอบด้วย 3 รายการ คือ

สินทรัพย์ (สินทรัพย์หมุนเวียน + สินทรัพย์ไม่หมุนเวียน)
หนี้สิน (หนี้สินหมุนเวียน + หนี้สินไม่หมุนเวียน)
ส่วนของเจ้าของ (ทุน + กำไรหรือขาดทุนสะสม)
โดยงบดุลจะขึ้นอยู่กับพื้นฐานสมการบัญชี
:
“สินทรัพย์
=
หนี้สิน
+
ส่วนของเจ้าของ”

ข้อสังเกตในการจัดทำงบดุล

1. งบการเงินที่จัดทำถูกต้องจะสามารถตรวจสอบได้จากงบดุล โดยมูลค่าของผลรวมสินทรัพย์ จะต้องเท่ากับผลรวม
ของหนี้สิน + ส่วนของเจ้าของเสมอ ไม่ว่าจะเปลี่ยนค่าตัวแปรตามต่างๆในการประมาณการ เช่น ปริมาณการ
ผลิต ปริมาณการสั่งซื้อ ต้นทุนต่อหน่วย ราคาขายต่อหน่วย สินทรัพย์ในการลงทุน การเปลี่ยนแปลงด้านยอดขาย
เป็นต้น โดยงบการเงินในส่วนของงบดุลที่จัดทำได้ถูกต้องมูลค่ารวมของสินทรัพย์จะต้องมีค่าเท่ากับหนี้สิน + ส่วน
ของเจ้าของ หรือ “งบดุลลงตัว”

2. เนื่องจากการจัดทำงบดุลที่ถูกต้องตามพื้นฐานสมการบัญชี ส่วนมูลค่าของผลรวมสินทรัพย์ที่ต้องมีค่าเท่ากับ
หนี้สิน + ส่วนของเจ้าของเสมอ ทำให้ในกรณีที่เมื่อคำนวณแล้วทั้งสองส่วนมีค่าไม่เท่ากัน
ผู้จัดทำประมาณ
การมักจะใช้วิธีการปรับค่าเพิ่มหรือลดในส่วนของเงินสดหรือเงินในธนาคาร
 เพื่อให้ผลรวมของมูลค่า
สนิทรพัยแ์ละหนีส้นิ
+
สว่นของเจา้ของใหม้คีา่เทา่กนัเพือ่ใหง้บดลุลงตวั
ซึง่วธิกีารดงักลา่วถอืเปน็วธิกีารที่
ไมถ่กูตอ้ง
 เนือ่งจากอาจจะเปน็ผลมาจากการคำนวณทีผ่ดิพลาดหรอืการใสค่า่คำนวณตา่งๆ
ทีไ่มถ่กูตอ้ง
ตามหลกัการทางบญัช
ี โดยเฉพาะเนือ่งจากงบดลุมคีวามสมัพนัธก์บังบกำไรขาดทนุและงบกระแสเงนิสด

ดังนั้นกรณีงบดุลไม่ลงตัวอาจเนื่องมาจากข้อผิดพลาดจากการคำนวณในส่วนของงบกำไรขาดทุนและ
งบกระแสเงินสดก็เป็นได้
 โดยจุดที่ผิดพลาดส่วนใหญ่จะมาจากการคำนวณต้นทุนขายสินค้าซึ่งจะไม่เท่ากับ
ต้นทุนผลิตสินค้า มูลค่าสินค้าคงเหลือ ประมาณการเจ้าหนี้การค้า และลูกหนี้การค้า รวมถึงกระแสเงินสดรับจ่าย
นอกจากนี้ในกรณีใช้วิธีการดังกล่าว ในกรณีที่ต้องมีการเปลี่ยนแปลงแก้ไขตัวแปรต่างๆภายในประมาณการอื่นๆ
งบดุลก็จะไม่ลงตัวและต้องตามแก้ไขค่าเงินสดอีกซึ่งมิใช่สิ่งที่ถูกต้องในการจัดทำงบการเงิน

3. กรณีมีการตีมูลค่าส่วนของสินทรัพย์ไม่มีตัวตน (Intangible Assets) เช่น ค่าทรัพย์สินทางปัญญา อันได้แก่ ลิขสิทธิ์
สิทธิบัตร อนุสิทธิบัตร ค่าความนิยม เครื่องหมายการค้า ส่วนเพิ่มฝั่งหนี้สินและส่วนของเจ้าของจะเพิ่มในส่วน
เกินทุน แต่ทั้งนี้มูลค่าส่วนของสินทรัพย์ไม่มีตัวตนนี้จะถูกหักลดตามอายุของความคุ้มครองโดยมีลักษณะเหมือน
กับการหักค่าเสื่อมราคาโดยถือเป็นค่าใช้จ่ายตัดจ่าย (Amortization) และค่าใช้จ่ายตัดจ่ายดังกล่าวจะถือเป็น
ต้นทุนของการผลิตหรือค่าใช้จ่ายในการบริหารและการขาย แล้วแต่ลักษณะ เช่น ลิขสิทธิ์ สิทธิบัตร อนุสิทธิบัตร
อาจอยู่ในต้นทุนการผลิต ส่วนค่าความนิยม เครื่องหมายการค้า อาจอยู่ในต้นทุนการขายและบริหาร เป็นต้น
โดยมีลักษณะเดียวกับการหักค่าเสื่อมราคาจากสินทรัพย์จับต้องได้ (Tangible Assets) เช่น ที่ดิน อาคาร อุปกรณ์
ยานพาหนะ

4. ในกรณีที่กิจการได้ดำเนินการมาก่อน ควรแสดงรายการของงบดุลปีก่อนหน้าที่จะจัดทำประมาณการ (โดยอาจ
แสดงเพียง 1 ปีก่อนหน้าหรือมากกว่าแล้วแต่ความเหมาะสม) เพื่อให้ทราบการเปลี่ยนแปลงของสินทรัพย์ หนี้สิน
และส่วนของเจ้าของ ประกอบกับงบดุลใหม่ที่เกิดขึ้นจากการจัดทำประมาณการใหม่

A - 29

FORM - 29

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.12
 ประมาณการงบดุล

 รายการ
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

 สินทรัพย์

สินทรัพย์หมุนเวียน

 เงินสดในมือและเงินสดในธนาคาร
 ลูกหนี้การค้า
 สินค้าคงเหลือ
 สินทรัพย์หมุนเวียนอื่น
 รวมสินทรัพย์หมุนเวียน
สินทรัพย์ไม่หมุนเวียน

 ที่ดิน อาคาร อุปกรณ์ สุทธิ
 สินทรัพย์จับต้องไม่ได้
 สินทรัพย์ไม่หมุนเวียนอื่น
 รวมสินทรัพย์ไม่หมุนเวียน

 รวมสินทรัพย์

 หนี้สินและส่วนของผู้ถือหุ้น

หนี้สินหมุนเวียน

 เงินกู้ระยะสั้น
 เจ้าหนี้การค้า
 หนี้สินหมุนเวียนอื่น

 รวมหนี้สินหมุนเวียน

หนี้สินไม่หมุนเวียน

 เงินกู้ระยะยาว
 หนี้สินไม่หมุนเวียนอื่น

 รวมหนี้สินไม่หมุนเวียน

 รวมหนี้สิน

 ทุนจดทะเบียนชำระแล้ว
 ส่วนเกิน (ต่ำ) กว่าทุน
 กำไร (ขาดทุน) สะสม
 รวมส่วนของผู้ถือหุ้น

 รวมหนี้สินและส่วนของผู้ถือหุ้น

B - 29

FORM - 29

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.13
 การวิเคราะห์อัตราส่วนทางการเงิน

เป็นการวิเคราะห์จากงบการเงินที่จัดทำขึ้น ซึ่งโดยส่วนใหญ่จะแบ่งเป็น 4 ส่วนหลักเพื่อให้ทราบถึง

อัตราส่วนการวัดสภาพคล่องทางการเงิน
(Liquidity
Ratios)

เป็นอัตราส่วนที่แสดงให้เห็นถึงสภาพคล่องทางการเงินของธุรกิจ โดยจะพิจารณาจากสินทรัพย์หมุนเวียน และหนี้สินหมุนเวียนของกิจการ

รวมทั้งเงินทุนหมุนเวียนของกิจการ
อัตราส่วนเงินทุนหมุนเวียน (Current Ratio) = สินทรัพย์หมุนเวียน / หนี้สินหมุนเวียน
อัตราส่วนสินทรัพย์คล่องตัว (Quick Ratio) = (สินทรัพย์หมุนเวียน - สินค้าคงเหลือ) / หนี้สินหมุนเวียน

อัตราส่วนการวัดประสิทธิภาพในการใช้สินทรัพย์
(Activity
Ratios)

เป็นอัตราส่วนที่แสดงให้เห็นถึงประสิทธิภาพในการใช้ประโยชน์ของสินทรัพย์ในกิจการ
อัตราหมุนเวียนของลูกหนี้ (Receivable Turnover) = ขายเชื่อสุทธิ / ลูกหนี้ถัวเฉลี่ย
อัตราหมุนเวียนของสินค้า (Inventory Turnover) = ต้นทุนสินค้าขาย / สินค้าคงเหลือถัวเฉลี่ย
ระยะเวลาเรียกเก็บหนี้ (Receivable Turnover Period) = ระยะเวลาในรอบ 1 ปี / อัตราหมุนเวียนของลูกหนี้
ระยะเวลาสินค้าคงเหลือ (Inventory Turnover Period) = ระยะเวลาในรอบ 1 ปี / อัตราหมุนเวียนของสินค้า
อัตราการหมุนของสินทรัพย์ถาวร = ขายสุทธิ / สินทรัพย์ถาวร
อัตราการหมุนของสินทรัพย์รวม = ขายสุทธิ / สินทรัพย์รวม

อัตราส่วนการวัดความสามารถในการก่อหนี้

เป็นอัตราส่วนที่แสดงให้เห็นถึงความสามารถหรือความเสี่ยงของธุรกิจ ในความสามารถด้านการชำระภาระหนี้สินของกิจการ โดยพิจารณา

จากมูลค่าหนี้สิน ส่วนทุน รวมถึงผลกำไรและความสามารถในการชำระหนี้ของธุรกิจ
อัตราส่วนหนี้สินต่อสินทรัพย์ (Debt to Asset Ratio) = หนี้สินรวม / สินทรัพย์รวม
อัตราส่วนหนี้สินต่อทุน (Debt to Equity Ratio) = หนี้สินรวม / ส่วนของผู้ถือหุ้น
อัตราส่วนความสามารถจ่ายดอกเบี้ย (Interest Coverage Ratio) = กำไรก่อนดอกเบี้ยและภาษี / ดอกเบี้ยจ่าย

อัตราส่วนการวัดความสามารถในการบริหารงาน

เป็นอัตราส่วนท่ีแสดงให้เห็นถึงประสิทธิภาพในการบริหารงานของธุรกิจว่าสามารถสร้างผลกำไรหรือผลตอบแทนให้กับธุรกิจ โดยพิจารณาจาก

ผลกำไร สินทรัพย์ ส่วนทุน และยอดขายหรือรายได้ของธุรกิจ
อัตราผลตอบแทนจากสินทรัพย์ (Return on Assets : ROA) = กำไรสุทธิ / สินทรัพย์ทั้งหมด
อัตราผลตอบแทนจากส่วนผู้ถือหุ้น (Return on Equity : ROE) = กำไรสุทธิ / ส่วนของผู้ถือหุ้น (ทุน+กำไรสะสม)
อัตรากำไรขั้นต้นหรือผลตอบแทนต่อยอดขาย (Gross Profit Margin) = กำไรขั้นต้น / ยอดขาย
อัตรากำไรจากการดำเนินงาน (Operating Income Margin) = กำไรก่อนดอกเบี้ยและภาษี / ยอดขาย

มูลค่าปัจจุบันสุทธิ (NPV or Net Present Value) เป็นการแสดงผลรวมของกระแสเงินเงินสดที่เกิดขึ้นจากการดำเนินธุรกิจซึ่งปรับค่าเป็น

ค่าของเงินสดตลอดช่วงเวลาดำเนินการเป็นมูลค่าปัจจุบัน จากการกำหนดอัตราคิดลดกระแสเงินสด (Discount Rate) ที่กำหนดขึ้น โดยผลรวมของ
ค่ามลูค่าปัจจุบันสุทธิ (NPV) จะต้องมีค่ามากกว่า 0 หรือมีค่าเป็น + เพราะในกรณีท่ีมีค่าเป็น - แสดงว่าโครงการไม่คุ้มค่ากับการลงทุน หรือมีค่าย่ิงมาก
ยิ่งดี การคำนวณอาจใช้การแปลงค่าเงินสดแต่ละช่วงเวลาเป็นมูลค่าปัจจุบันแล้วหาผลรวมทั้งหมด หรืออาจใช้ Function NPV ของโปรแกรม
Microsoft Excel ในการคำนวณเลยก็ได้ โดยเริ่มจากปีที่ 1 เป็นต้นไป แต่ต้องไม่ลืมว่าต้องมีการบวกกลับค่าของเงินในปีที่ 0 ซึ่งมักมีค่าเป็นลบ (-)
เนื่องจากเป็นมูลค่าลงทุนปัจจุบันของเงินสดจ่ายในช่วงเริ่มต้นโครงการ

อัตราผลตอบแทนภายใน (IRR or Internal Rate of Return) เป็นอัตราผลตอบแทนประมาณการ ที่ถ้ากำหนดขึ้นเทียบเท่าอัตราคิดลดกระแส
เงินสด (Discount Rate) จะทำให้มูลค่าปัจจุบันสุทธิ (NPV) มีค่าเท่ากับ 0 โดยอัตรา IRR ควรมีค่ามากกว่าอัตราคิดลดกระแสเงินสด (Discount Rate)
หรือมีค่ายิ่งมากยิ่งดี โดยใช้ Function IRR ของโปรแกรม Microsoft Excel โดยเริ่มจากปีที่ 0

ระยะเวลาคืนทุนคิดลด (Discount Payback Period) เป็นการกำหนดถึงระยะเวลาท่ีทำให้มลูค่าการลงทุนหรือเงินสดท่ีลงทุนไป (มีค่าเป็นค่าลบ)
ได้รับคืนมาทั้งหมด (จากค่าลบเพิ่มขึ้นจนมีค่าเป็นศูนย์) แต่เนื่องจากผลของค่าของเงินกระแสเงินสดที่ลงทุนจึงควรมีการปรับค่าเงินที่ได้รับเป็นมูลค่า
ปัจจุบัน (Present Value) ก่อนในการคำนวณหาระยะเวลาคืนทุนซึ่งจะแตกต่างจากการคิดระยะเวลาคืนทุนแบบเดิมซึ่งจะคำนึงเฉพาะยอดเงินลงทุน
โดยไม่สนใจถึงเรื่องของค่าเงินในช่วงเวลาการดำเนินการ

A - 30

FORM - 30

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

8.13
 การวิเคราะห์อัตราส่วนทางการเงิน

 รายการการวิเคราะห์
 ปีที่
1
 ปีที่
2
 ปีที่
3
 ปีที่
4
 ปีที่
5

การวัดสภาพคล่องทางการเงิน

 อัตราส่วนเงินทุนหมุนเวียน (เท่า)
 อัตราส่วนสินทรัพย์คล่องตัว (เท่า)
การวัดประสิทธิภาพการใช้ทรัพย์สิน

 อัตราหมุนเวียนของลูกหนี้ (รอบ)
 อัตราหมุนเวียนของสินค้า (รอบ)
 ระยะเวลาเรียกเก็บหนี้ (วัน)
 ระยะเวลาสินค้าคงเหลือ (วัน)
 อัตราการหมุนสินทรัพย์ถาวร (รอบ)
 อัตราการหมุนของสินทรัพย์รวม (รอบ)
การวัดความสามารถในการชำระหนี้

 อัตราส่วนหนี้สินต่อสินทรัพย์ (Debt to Asset Ratio)
 อัตราส่วนหนี้สินต่อทุน (Debt to Equity Ratio)
 อัตราส่วนแห่งความสามารถในการชำระหนี้
การวัดความสามารถในการบริหารงาน

 อัตราส่วนผลตอบแทนต่อสินทรัพย์ (ROA)
 อัตราส่วนผลตอบแทนต่อส่วนของผู้ถือหุ้น (ROE)
 อัตรากำไรขัน้ ต้น (เปอร์เซ็นต์)
 อัตรากำไรจากการดำเนินการ (เปอร์เซ็นต์)
 อัตรากำไรสุทธิ (เปอร์เซ็นต์)
ข้อมูลทางการเงินจากการลงทุน

 ผลกำไรต่อหุ้น (Earning per Share)
 มูลค่าหุ้นทางบัญชี (Book Value)
 มูลค่าปจั จุบันสุทธิ (Net Present Value)
 อัตราผลตอบแทนภายใน (IRR)
 ระยะเวลาคืนทุน

หมายเหตุ

B - 30

FORM - 30

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

9.
 แผนฉุกเฉินหรือแผนประเมินความเสี่ยง

เป็นการการแสดงแผนการป้องกันความเสี่ยงจากการประเมินความเสี่ยงที่อาจเกิดขึ้นกับธุรกิจ หรือแผนฉุกเฉิน
ของธุรกิจจ่อความเสี่ยงที่อาจเกิดขึ้นนั้น โดยเป็นการประเมินจากแผนการบริหารจัดการ แผนการตลาด แผนการบริการ
แผนการเงิน โดยอาจจะพิจารณากำหนดจากส่วนที่เป็นจุดอ่อนหรือปัญหาของธุรกิจ โดยจะมีองค์ประกอบประกอบด้วย
ลักษณะของปัญหา ผลกระทบที่จะเกิดขึ้นกับธุรกิจเมื่อประสบปัญหา และแนวทางการป้องกันและแก้ไขในกรณีที่เกิด
ผลกระทบต่อธุรกิจจากปัญหานั้น การระบุควรให้ครอบคลุมครบทุกด้าน ไม่ว่าจะเป็นด้านการบริหารจัดการ การตลาด
การบริการ และการเงิน ตัวอย่างเช่น การลอกเลียนแบบสินค้า, ต้นทุนการบริการที่สูงขึ้น, การลดราคาขายสินค้าของคู่แข่งขัน,
การขาดรายได้กะทันหัน เช่น ภาวะอัคคีภัย หรือระเบียบข้อบังคับพิเศษที่ส่งผลกระทบอย่างรุนแรงของการขายสินค้า,
ภาวะตกต่ำของเศรษฐกิจ หรือการบริหารงานภายในเกิดปัญหาความขัดแย้ง เป็นต้น

A - 31

FORM - 31

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

9.9.
 แผนฉุกเฉินหรือแผนประเมินความเสี่ยง

ลำดับ
 ลักษณะปัญหาหรือความเสี่ยง
 ผลกระทบที่จะเกิดขึ้น
 แนวทางในการแก้ไข

1.

2.

3.

4.

5.

B - 31

FORM - 31

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

ภาคผนวกและเอกสารแนบ

เป็นเอกสารประกอบต่างๆ ที่เกี่ยวข้องกับธุรกิจ และเป็นเอกสารที่ช่วยสนับสนุนข้อมูลต่างๆ ที่ปรากฏในแผนธุรกิจทั้งใน

ส่วนของแผนการบริหารจัดการ แผนการตลาด แผนการผลิต แผนการเงิน โดยเอกสารแนบในภาคผนวกของแผนธุรกิจ
จะประกอบด้วย 2 ส่วนคือ

เอกสารเกี่ยวกับบริษัทหรือธุรกิจ เช่น
1. คำขอรับการสนับสนุน (Application Form)
2. สำเนาหนังสือรับรองจากกระทรวงพาณิชย์ (ควรมีระยะเวลาไม่เกิน 1 เดือน)
3. สำเนาทะเบียนรายชื่อผู้ถือหุ้นของบริษัท (อาจทำการคัดสำเนาใหม่ระยะเวลาไม่เกิน 1 เดือน)
4. งบการเงินย้อนหลังที่ได้รับการรับรองจากผู้ตรวจสอบบัญชีรับอนุญาต ในกรณีที่บริษัทได้ดำเนินกิจการมา

ก่อนหน้า อย่างน้อย 3 ปี หรือกรณีที่ธุรกิจดำเนินการมาน้อยกว่านี้ให้แสดงถึงปีล่าสุด
5. สำเนาบัญชีธนาคาร (Bank Statement) ของกิจการย้อนหลังอย่างน้อย 6 เดือน
6. สำเนาบัตรประชาชน / ทะเบียนบ้าน กรรมการผู้มีอำนาจลงนามของบริษัท

เอกสารที่เกี่ยวข้องอื่นๆ เช่น
1. ผลงานในอดีตที่ผ่านมา หรือ Portfolio ของธุรกิจ
2. รางวัลต่างๆ ที่ผ่านมาของการดำเนินธุรกิจ
3. บทสัมภาษณ์จากสื่อต่างๆ ของธุรกิจ เช่น จากนิตยสาร วารสาร หนังสือพิมพ์ (ถ้ามี)
4. กฎหมายที่เกี่ยวข้องกับการดำเนินธุรกิจ
5. สำเนาเอกสารสำคัญที่เกี่ยวข้องกับธุรกิจ เช่น สำเนาลิขสิทธิ์, สิทธิบัตร เป็นต้น
6. เอกสารอื่นๆ ตามความเหมาะสม

แหล่งข้อมูลเพิ่มเติมเกี่ยวกับแผนธุรกิจ

ในกรณีที่ต้องการข้อมูลเพิ่มเติมเกี่ยวกับแผนธุรกิจ ในเรื่องของการเขียนแผน สามารถหารายละเอียดได้จากหน่วยงาน
สนับสนุนต่างๆ ตัวอย่างเช่น

สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม www.sme.go.th
ศูนย์ธุรกิจอุตสาหกรรม กรมส่งเสริมอุตสาหกรรม www.dip.go.th/boc/
สถาบันพัฒนาวิสาหกิจขนาดกลางและขนาดย่อม www.ismed.or.th
ธนาคารพัฒนาวิสาหกิจขนาดกลางและขนาดย่อม www.smebank.co.th

A - 32

FORM - 32

คู่มือการเขียนแผนธุรกิจ-ธุรกิจการบริการ
สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม (สสว.)

ภาคผนวกและเอกสารแนบ

B - 32

FORM - 32

เอกสารอ้างอิง

คูม่อืการเขยีนแผนธรุกจิ
ภาคการผลติ:
 รัชกฤช คล่องพยาบาล,
 ส่วนบริการปรึกษาการเงินและการร่วมลงทุน, ฝ่ายประสาน
และบริการ SMEs, สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม, 2550

เอกสารประกอบการบรรยาย
การจัดทำแผนธุรกิจ:
รัชกฤช คล่องพยาบาล,
ส่วนบริการปรึกษาการเงินและการร่วมลงทุน,
ฝ่ายประสานและบริการ SMEs, สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม, 2550

เอกสารประกอบการบรรยาย
 การวิเคราะห์โครงการทางธุรกิจ:
 รัชกฤช คล่องพยาบาล,
 ส่วนบริการปรึกษาการเงินและ
การร่วมลงทุน, ฝ่ายประสานและบริการ SMEs, สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม, 2550

คู่มือการเขียนแผนธุรกิจ:
 ศศิ คล่องพยาบาล,
 ส่วนบริการปรึกษาการเงินและการร่วมลงทุน, ฝ่ายประสานและบริการ
SMEs, สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม, 2549

เอกสารประกอบการบรรยาย
 เขียนแผนธุรกิจอย่างไรให้ได้เงิน:
 ศศิ คล่องพยาบาล,
 ส่วนบริการปรึกษาร่วมลงทุน,
สำนักบริหารกองทุน, สำนักงานส่งเสริมวิสาหกิจขนาดกลางและขนาดย่อม, 2548

แผนธรุกจิ,
 SMEs
 Business
 Plan:
มาณพ ชีวธนาสุนทร, สำนักพัฒนาธุรกิจอุตสาหกรรมและผูป้ระกอบการ, กรมส่งเสริม
อุตสาหกรรม, กระทรวงอุตสาหกรรม, พิมพ์ครั้งที่ 6, 2547

